
 ULUSLARARASI SEMPOZYUM

MALİYE POLİTİKASININ
OLUŞTURULMASINDA

PARLAMENTONUN ROLÜ

Bildiri ve Makaleler

Yayına Hazırlayanlar
Dr.Mustafa YILDIRAN

Mahmure EŞGÜNOĞLU
Süleyman BOLAT

21–22 Ekim 2010

 SİVAS

 2

Bilim Kurulu

M. Mustafa AÇIKALIN (Sivas Milletvekili, Plan ve Bütçe Komisyonu Başkanı)

Doç Dr. Sait AÇBA (Afyonkarahisar Milletvekili)

Prof. Dr Osman DEMİR (Tokat Milletvekili)

Prof. Dr. Kamil MUTLUER (Bilkent Üniversitesi, Hukuk Fakültesi Öğretim Üyesi)

Prof. Dr. Ahmet UZUN (Cumhuriyet Üniversitesi, İkt. ve İd. Bilimler Fak. Dekanı)

Prof. Dr. Fazıl TEKİN (Osman Gazi Üniversitesi Rektörü)

Prof. Dr. İhsan GÜNAYDIN (Gümüşhane Üniversitesi Rektörü)

Prof. Dr. Coşkun Can AKTAN (Dokuz Eylül Üniversitesi İİBF Maliye Bölümü)

Prof. Dr. Ahmet Burçin YERELİ (Hacettepe Üniversitesi İİBF Maliye Bölümü)

Prof. Dr. Selami SEZGİN (Pamukkale Üniversitesi İİBF Maliye Bölüm Başkanı)

Doç. Dr. Erdoğan ÖNER (Ufuk Üniversitesi İİBF Öğretim Üyesi)

Doç. Dr. Nazım ÖZTÜRK (Cumhuriyet Üni. İİBF Maliye Bölüm Başkanı)

Doç. Dr. İsa SAĞBAŞ (Afyon Kocatepe Üniversitesi İİBF Maliye Bölümü)

Doç. Dr. Ramazan GÖKBUNAR (Celal Bayar Üniversitesi İİBF Maliye Bölümü)

Doç. Dr. M. Cahit GÜRAN (Hacettepe Üniversitesi İİBF Maliye Bölümü)

Ferhat EMİL (Ankara Üniversitesi SBF Öğretim Görevlisi)

İlhan HATİPOĞLU (BÜMKO Genel Müdürü)

Ömer DUMAN (Maliye Bakanlığı Muhasebat Genel Müdürü)

Hatice ENGÜR (TBMM - Bütçe Müdürü)

Dr. Levent KOÇAK (TBMM - Bütçe Müdür Yardımcısı)

Mustafa BİÇER (TBMM - Bütçe Müdür Yardımcısı)

Tufan BÜYÜKCAN (TBMM - Yasama Uzmanı)

Mediha AĞAR (Dünya Bankası)

Rick STAPENHURST (Duke Universitesi)

Richard HEMMING (Dünya Bankası, Kamu Sektörü Uzmanı)

 3

Yürütme Kurulu

Yrd. Doç.Dr. A.Meral UZUN (Cumhuriyet Üni. İİBF Maliye Bölümü)

Yrd. Doç.Dr. Mustafa YILDIRAN (Cumhuriyet Üni. İİBF Maliye Bölümü)

İsmail Düzgün ÖZGÖR (TBMM – Tutanak Müdürü)

Ercan ÇELİKER (TBMM - Bütçe Müdür Yardımcısı)

Erbay KÜCET (TBMM – Kültür ve Sanat Yayın Kurulu)

Tolga Şakir ATİK (Dış İlişkiler ve Protokol Müdürlüğü)

Seda AROYMAK (Dünya Bankası)

Aziz AYDIN (TBMM - Yasama Uzmanı)

Fazlı PEHLİVAN (TBMM - Yasama Uzmanı)

Fatih KARA (TBMM - Yasama Uzmanı)

Esma ARSLAN (TBMM - Yasama Uzman Yardımcısı)

Nilay BOSTANCI (TBMM Büro Görevlisi)

Araş. Gör. Süleyman BOLAT (Cumhuriyet Üni. İİBF Maliye Bölümü)

Araş. Gör. Mahmure EŞGÜNOĞLU (Cumhuriyet Üni. İİBF Maliye Bölümü)

Araş. Gör. Ahmet Murat ÖZKAN (Cumhuriyet Üni. İİBF İşletme Bölümü)

 4

İÇİNDEKİLER

AÇILIŞ KONUŞMALARI

Nevzat PAKDİL (TBMM Başkanvekili) ... 9

Mustafa AÇIKALIN (TBMM Plan ve Bütçe Komisyonu Başkanı).................................. 12

Ali KOLAT (Sivas Valisi) ... 14

Prof. Dr. İlyas DÖKMETAŞ (Cumhuriyet Üniversitesi Rektörü)..................................... 16

Ulrich ZACHAU (Dünya Bankası, Türkiye Ülke Direktörü) ... 18

ANA SUNUŞ KONUŞMASI

Prof. Dr. Nazım EKREN (İstanbul Milletvekili, Eski Devlet Bakanı ve Başbakan

Yardımcısı)

Maliye Politikası-Parlamento İlişkileri: Küresel Gelişmeler Işığında Ekonomi Politik

Bir Değerlendirme... 21

1. OTURUM

MALİYE POLİTİKASININ OLUŞTURULMASINDA PARLAMENTONU

ROLÜ

Oturum Başkanı: M. Mustafa Açıkalın (Sivas Milletvekili, TBMM Plan ve Bütçe

Komisyonu Başkanı)

Ahmadou Moustapha Ndiaye (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Mali

Yönetim Sektör Yöneticisi) ... 29

Prof. Dr. Nihat Falay (İstanbul Üniversitesi Emekli Öğretim Üyesi)................................ 29

Keum-Chol Park (OECD, Bütçe ve Kamu Harcamaları Direktörlüğü, Kıdemli Politika

Analisti) .. 29

 5

2. OTURUM

MALİYE POLİTİKASINDA YENİ YAKLAŞIMLAR VE UYGULAMALAR

Oturum Başkanı Doç. Dr. Sait Açba (Afyonkarahisar Milletvekili)

Mark Roland Thomas (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Baş Ekonomisti) .. 54

Prof. Dr. Fazıl Özsoylu (Çukurova Üniversitesi, Maliye Bölüm Başkanı) 60

İsa Çoşkun (Maliye Bakanlığı, Müsteşar Yardımcısı) .. 66

Burhanettin Aktaş (Hazine Müsteşarlığı, Müsteşar Yardımcısı) 70

1. OTURUMDAKİ KONUŞMACILARA AİT SUNUMLARIN SLAYTLARI

Ahmadou Moustapha Ndiaye (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Mali

Yönetim Sektör Yöneticisi) ... 79

Keum-Chol Park (OECD, Bütçe ve Kamu Harcamaları Direktörlüğü, Kıdemli Politika

Analisti) .. 88

2. OTURUMDAKİ KONUŞMACILARA AİT SUNUMLARIN SLAYTLARI

Mark Roland Thomas (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Baş Ekonomisti) 102

İsa Coşkun (Maliye Bakanlığı, Müsteşar Yardımcısı) .. 112

Burhanettin Aktaş (Hazine Müsteşarlığı, Müsteşar Yardımcısı) 127

3. OTURUM

MALİYE POLİTİKASININ SOSYAL VE EKONOMİK ETKİLERİNİN
İZLENMESİ VE DEĞERLENDİRİLMESİ

Oturum Başkanı: Prof. Dr. Fazıl Tekin (Eskişehi Osmangazi Üniversitesi Rektörü)

Prof. Dr. Nurhan Yentürk (Bilgi Üniversitesi) ... 142

 6

Doç. Dr. Hakan Yılmaz (Ankara Üniversitesi)... 144

Erhan Usta (Devlet Planlama Teşkilatı, Müsteşar Yardımcısı) 172

Erhan Usta (Devlet Planlama Teşkilatı, Müsteşar Yardımcısı) – English Version 192

MAKALELER

Prof. Dr. Mircan Yıldız Tokatlıoğlu - Araş. Gör. Fulya Mercimek - Ümit Demirhan –

Osman Esen

2008 Krizi ve Avrupa Birliği’ne Etkileri.. 215

Prof. Dr. Asuman Altay

Maliye Politikası Karar Alıcılarının (Yapıcılarının) Politika Davranışları Üzerinde Yeni

Ekonominin Olası Etkileri ... 239

Yrd.Doç.Dr. Engin Hepaksaz

Maliye Politikalarının Belirlenmesinde Bütçe Süreci Uygulamaları ve TBMM – Dış

Denetim İlişkisi ... 248

Bahar Varlı.. 268

Mali Kural Uygulaması (Dünyadaki Uygulamalar ve Türkiye Örneği) 268

 7

 8

AÇILIŞ
KONUŞMALARI

 9

AÇILIŞ KONUŞMASI
Nevzat PAKDİL

TBMM Başkanvekili

Sayın Valim, Plan ve Bütçe Komisyonunun Saygıdeğer Başkanı, Sayın Bakanım,

Cumhuriyet Üniversitesinin Sayın Rektörü, Dünya Bankasının ve OECD'nin saygıdeğer
temsilcileri, bürokrasimizin ve üniversitelerimizin değerli mensupları, saygıdeğer katılımcılar,
hanımefendiler, beyefendiler, sevgili Sivaslılar; Türkiye Büyük Millet Meclisi ve Cumhuriyet
Üniversitesinin Dünya Bankası, Maliye Bakanlığı ve Sivas Valiliğinin katkılarıyla
düzenledikleri "Maliye Politikasının Oluşturulmasında Parlamentonun Rolü" konulu
sempozyuma hepinize teşrifinizden dolayı “Hoş geldiniz.” diyorum. Bu sempozyumun Milli
Mücadele’mizde önemli bir yere sahip olan Sivas'ta düzenlenmesinden duyduğum memnuniyeti
ifade ederek sözlerime başlıyorum.

Tabii ki, ömrünün yaklaşık bir yılını askerlik görevi vesilesiyle Sivas’ta geçirmiş bir insan
olarak, zaman zaman geldiğim Sivas’ta tekrar bulunmaktan büyük bir memnuniyet duyuyorum.
Hakikaten otuz küsur yıl önce bu ilde çok güzel günlerimiz geçmişti, ben her zaman hayırla yâd
ediyorum. Güzel bir kent, geçmişte kadim bir medeniyetin mensubu olarak gelen misafirlerini
en iyi şekilde ağırlayan ve geçmişte Osmanlı, Selçuklu döneminde ve daha sonra cumhuriyet
döneminde Türk milletine çok ciddi katkıları olmuş olan bir ilimizdir. Sivaslılar bu konuda ne
kadar iftihar etse azdır. Bunu da özellikle belirtiyorum. Çok güzel insanların yaşadığı, başka
yere göç eden insanların da Türkiye'nin güzelliklerini diğer yerlere taşıdığı bir kentimiz.

Bu sempozyumda tabii ki ilgili arkadaşlarımız, siyasiler veya diğer katılımcılar maliye
politikaları noktasında geniş bir şekilde sizlere bilgi sunacaklar. Bu konuyu değerlendirecekler.

Konuşmamın başında şunu ifade etmek isterim ki: Türkiye son yıllarda özellikle istikrarlı
bir Hükûmet yapısı içerisinde maliye politikalarını en iyi şekilde değerlendiren ve dünyadan
övgü almış olan bir ülke. Ümit ediyorum ki bu gelecek süre içerisinde de dünyanın yıldız
ülkelerinden birisi olacaktır. Burada üniversitelerimizin, kamu görevlisi arkadaşlarımızın, tabii
ki başta siyasi yapının çok büyük önemi var. Bu sekiz yıllık süre içerisinde Başbakanımızın
Başkanlığında görev almış olan Hükûmetteki bütün arkadaşlarımızın ve siyasi kadronun,
Türkiye Büyük Millet Meclisinin de bu konudaki istikrarlı duruşuyla Türkiye'nin bu gelişimine
ciddi bir katkı verdiğini ifade etmek istiyorum. Artık, ufak tefek rüzgârlar, esintiler Türkiye'ye
bu anlamda bir zarar vermiyor, bunu ifade ediyorum.

4 Eylül 1919 tarihinde bu güzide kentimizde toplanan Sivas Kongresi, Gazi Mustafa
Kemal Atatürk'ün Samsun'dan başlattığı, Amasya ve Erzurum'da devam eden bağımsızlık
yürüyüşünün en önemli aşamasını oluşturmuştur. Millî Mücadele'nin tek millî kongresi olan
Sivas Kongresi parlamenter demokrasiye geçişin de temel kurumu olmuştur. Bu çerçevede,
daha önceden düzenlenen Erzurum Kongresi'nde alınan kararları uygulamak üzere Mustafa
Kemal'in Başkanlığında oluşturulan Heyeti Temsiliyenin yetkileri Sivas Kongresi’nde bütün
yurdu kapsayacak şekilde genişletilmiştir. Sivas Kongresi’nde geçici hükûmet görevini üstlenen
Heyeti Temsiliye böylece Millî Mücadele’nin ilk hükûmeti hüviyetini kazanmıştır. Bu Hükûmet
Türkiye Büyük Millet Meclisinin açıldığı 23 Nisan 1920'ye kadar geçici hükûmet görevini
sürdürmüştür. Mustafa Kemal Atatürk Sivas Kongresi'nin önemini "Burada bir milletin
kurtuluşunu hazırlayan kararlar verildi." sözüyle ortaya koymuştur. Sivas Kongresi'nde yani bu
ilde alınan kararlar, millî egemenliğe dayanan Türkiye Cumhuriyeti'nin temel esaslarını ortaya
koymuştur.

Saygıdeğer konuklar, burada kısaca bir geçmiş Parlamento tarihimize de şöylece bir göz
atmak gerekirse… Modern parlamentoların temelinde bütçe hakkının yer aldığı herkesçe bilinen

 10

bir gerçektir. Yurttaşların gelecekleri hakkında temel kararları alan kurumlar olarak günümüz
parlamentolarının yürüttükleri fonksiyonlar ve “parlamento” kavramının bugün taşıdığı anlam
büyük ölçüde bütçe hakkı çerçevesinde gelişmiş ve zenginleşmiştir. Çeşitli toplum kesimlerinin
temsilcilerinden oluşan ve ilk parlamentolar sayılabilecek meclislerin başlangıçta kimi önemli
meselelerin tartışıldığı ortamlar olmaktan, geniş yetkilere sahip modern parlamentolara
dönüşmelerini sağlayan en önemli unsur bütçe hakkıdır. Süreç içerisinde parlamento önce vergi
koyma, sonra bu vergilerin nerelere harcanacağına karar verme yetkisini elde etmiş, son olarak
harcamaların usulüne uygun olarak yerli yerinde yapılıp yapılmadığını denetleme fonksiyonunu
da üstlenmiştir. Bütçe hakkını oluşturan bu üç temel hak ve yetki, parlamentoların bugün de en
önemli varlık nedenleridir.

Ülkemizde ilk parlamento malumunuz olduğu üzere 1877 yılında toplanmıştır. 1876
Anayasası ile bütçe hakkı ilk kez halk temsilcilerinin de katıldığı bir meclis olan Meclisi
Umumiye verilmiştir. Bu tarih, Türkiye'de bütçe hakkının gelişiminde önemli bir dönüm
noktasını teşkil etmektedir. Bütçe hakkının uygulanmasında esas adım İkinci Meşrutiyet
döneminde atılmıştır. İkinci Meşrutiyet ile birlikte bazı bütçe prensiplerine dayanan ilk çağdaş
bütçe olan 1909 yılı bütçesi kabul edilmiştir.

Saygıdeğer konuklar, saygıdeğer katılımcılar; son yıllarda aralarında ülkemizin de
bulunduğu pek çok ülkede kapsamlı mali reformlar yapılmıştır ve yapılmaya devam etmektedir.
Bu reformların önemli bir boyutu da parlamentoların bu süreçteki rolünün güçlendirilmesine
ilişkindir.

Ülkemizde kamu mali yönetim sistemine yönelik reformların en önemlisi, bütçe
disiplininin sağlanması amacıyla 2003 yılı sonunda kabul edilen ve 2006 yılında uygulanmasına
başlanan 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun yasalaştırılması olmuştur.
5018 sayılı kanun Türkiye Büyük Millet Meclisinin bütçe hakkını etkin kılmak için kullandığı
araçları gerek nicelik, gerekse nitelik yönünden artırmış ve Türkiye Büyük Millet Meclisinin
maliye politikasının oluşturulma sürecindeki etkinliğini güçlendirmiştir.

Bu gelişmeler doğrultusunda Türkiye Büyük Millet Meclisinin yasama faaliyetlerini
yeniden düzenleyen İç Tüzük Değişiklik Teklifi Genel Kurul gündeminde bulunmaktadır.
Ayrıca, Türkiye Büyük Millet Meclisinin denetim fonksiyonunun etkinliğini artıracak olan
Sayıştay Kanunu Teklifi ise yasalaşmak üzeredir. Yine bu süreçte Plan ve Bütçe Komisyonunun
öncülüğünde, yasama uzmanlarının niteliğinin artırılmasına yönelik eğitimlerin yanı sıra
Türkiye Büyük Millet Meclisinin maliye politikalarının oluşturulması ve izlenmesi sürecindeki
rolünü artırmaya yönelik çalıştay ve sempozyumlar düzenlenmektedir. Biraz önce
arkadaşlarımız geniş bir şekilde bunları izah ettiler.

Bu çerçevede, günümüzde maliye politikası uygulamaları ve parlamentoların bu süreçteki
etkinliğinin tartışılacağı sempozyumun hem akademisyenlere hem de uygulayıcılara yeni
ufuklar açacağına inanıyor ve sempozyumun verimli geçmesini temenni ediyorum.
Sempozyuma katılan ulusal ve uluslararası kuruluşların temsilcilerine, parlamenter
arkadaşlarımıza, akademisyenlerimize, bürokratlarımıza, medya mensuplarına, sivil toplum
örgütlerinin temsilcilerine ve tüm değerli davetlilere katkıları için şimdiden teşekkür ediyorum.

Bu sempozyumun gerçekleşmesinde, geçmişte gerçekleştiren, Plan ve Bütçe
Komisyonunun eski Başkanı Sayın Sait Açba Beyefendi’ye ve şu anda Plan ve Bütçe
Komisyonumuzun Başkanı Değerli Dostumuz, Kardeşimiz Mustafa Açıkalın Beyefendi’ye
canıgönülden teşekkür ediyorum. Hakikaten Plan ve Bütçe Komisyonumuzu bu sekiz yıllık süre
içerisinde en verimli şekilde yönettiler ve çalışmalara ışık tuttular, zamanı çok iyi
değerlendirdiler. Çünkü Plan ve Bütçe Komisyonu Türkiye Büyük Millet Meclisinin
çalışmalarının en yoğun olduğu komisyondur, hemen hemen Meclisin çalıştığı bütün günlerde,
tabii ki bu çalışmalarını aralıksız olarak devam eden, bazen sabahlara kadar çalışan bir
komisyondur. Burada Sayın Başkanımıza ve diğer Plan ve Bütçe Komisyonunun üyelerine
canıgönülden teşekkür ediyoruz. Kendi aralarında çalışarak, gayret ederek zaman zaman

 11

tartışarak ama neticesinde ortaya bir netice koyarak bu çalışmaları en iyi şekilde
değerlendiriyorlar. Mustafa Bey’in de geçmişteki tecrübelerinin ışığında böyle bir komisyonun
başında olması tabii ki Sivas için bir ayrıcalık teşkil edecektir. Onu da özellikle burada bir görev
olarak ifade etmek istiyorum. Güzel Sivas’ımızın bundan sonraki aşamalarda bu tip
sempozyumlara daha çok konukseverlik edeceğine inancımı belirtiyorum. Güzel bir kentimiz.
İnşallah cumhuriyetimizin bu geçen süresi içerisinde kaybettiklerini, göç veya benzeri
şekillerde, bundan sonra bu çalışmalarla yeniden elde eder ümidimi taşımak istiyorum.
Anadolu’nun bağrındaki, bu güzel kalp mesabesindeki şehrimizde geçmiş medeniyetimizin
izlerini tekrar ortaya çıkararak işte Divriği Şifahanesi ve diğer tarihî eserleri en güzel şekilde
onararak tekrar hem Türk milletine hem de dünya medeniyetine kazandırmak hepimizin görevi
olacaktır. İnşallah bu güzellikleri hep beraber ortaya çıkaracağız. Yine bu vesilelerle ilmimize,
irfanımıza, bilimimize ciddi katkılarda bulunacak olan Cumhuriyet Üniversitesinin Sayın
Rektörüne ve yönetici arkadaşlarımıza da teşekkür ediyoruz. Geçmişten beri hep beraber belirli
bir hayatı teneffüs ettiğimiz Sayın Valimiz Ali Kolat Bey’e ve Sivas’ta hukukumuz olan bütün
insanlara, Sivas’ın güzel insanlarına canı gönülden teşekkür ediyorum. Güzel bir şehirdesiniz,
bu şehrin kıymetini bilmek hepimiz için bir görevdir. Selçuklu’dan, Osmanlı’dan bize miras
kalmış olan bu güzel şehirleri ayakta tutmak ve dünya insanlığına buraları istifade eder hâle
getirmek hepimiz için bir görevdir diye düşünüyorum. Bütün Sivaslı milletvekili dostlarımız,
arkadaşlarımız gibi bize de bu hususta bir görev düşerse yine Sivaslıların hizmetinde, emrinde
olacağımı ifade ediyorum. Tekrar bu güzel şehirde kısa bir müddet de olsa misafir olmaktan,
konuk olmaktan dolayı duyduğum sevinci sizlerle paylaşıyorum.

Sempozyumun hayırlı geçmesini diliyorum, hepinizi saygıyla sevgiyle selamlıyorum.
Hayırlı günler diliyorum efendim.

 12

Mustafa AÇIKALIN
Sivas Milletvekili

TBMM Plan ve Bütçe Komisyonu Başkanı

Sayın Türkiye Büyük Millet Meclisi Başkan Vekili, Sayın Bakanım, Sayın Valim, yurt
içinden ve yurt dışından programımıza katılan saygıdeğer iştirakçiler; “Maliye Politikasının
Oluşturulmasında Parlamentonun Rolü” konulu uluslararası sempozyuma katılmanızdan ve bu
vesileyle sizleri Sivas’ta ağırlamaktan büyük mutluluk duyuyor ve en içten duygularla hepinize
“Hoş geldiniz.” diyorum. (Alkışlar)

Sayın Başkan, değerli konuklar; bildiğiniz üzere devletin maliye politikası araçlarıyla
ekonomiye müdahalesi İkinci Dünya Savaşı sonrasında artmış ve hükûmetlerin mali araçlarla
gelir, istihdam ve fiyatlar genel düzeyi gibi makroekonomik değişkenleri kontrol edebildiği,
aynı zamanda kalkınma ve istikrarı sağlayabildiği ortaya çıkmıştır. Keynesyen anlayışla
şekillenen iradi maliye politikalarının ve hükûmetlerin ekonomi üzerindeki belirleyiciliği ve
parlamentoların maliye politikalarının oluşturulmasındaki etkinliği önem kazanmaya
başlamıştır. Bu bağlamda maliye politikaları dikkate alındığında temsilî demokrasilerde bütçe
hakkının kaynağını teşkil eden parlamentoların rolünün irdelenmesi gerekliliği ortaya çıkmıştır.

Son yıllarda kamu maliyesi yönetimi anlayışında tüm dünyada etkili olan reform
hareketlerinin en önemli halkası bütçeleme süreçlerinde parlamentoların etkinliğinin artırılması
yönünde gerçekleşmiştir. Maliye politikası araçlarının birçoğunun bütçe tasarısı vasıtasıyla
belirlendiği ve uygulamaya konulduğu göz önünde bulundurulduğunda etkin bir maliye
politikası yönetiminin tesisinde parlamentoların fonksiyonu yeni bir önem kazanmıştır.

Türkiye Büyük Millet Meclisi ve onun bir parçası olan Plan ve Bütçe Komisyonu mali
reformlar konusunda üzerine düşen rolün ve mali reformların başarısının parlamentonun
sahiplenmesine bağlı olduğunu gayet iyi bilmektedir. Bu anlayışla ve Türkiye Büyük Millet
Meclisinin girişimiyle ilki Afyonkarahisar’da 2008 yılında, OECD/SIGMA, Dünya Bankası ve
Avrupa Komisyonunun iş birliği ile MATRA-FLEX Projesi kapsamında “Bütçe Sürecinde
Parlamentonun Değişen Rolü" konulu sempozyum ile başlatılan süreç, 2009 yılında Ankara’da
yine Dünya Bankası ve Sayıştayın iş birliği ile gerçekleştirilen “Yeni Kamu Mali Yönetim
Sisteminde Parlamentonun Gözetim Fonksiyonu ve Yüksek Denetim” ve son olarak da 2010
yılında Afyonkarahisar’da düzenlenen “Bütçe Sürecinde Parlamentoların Değişen Rolü:
İKÖPAB ve AB Üyesi Ülke Deneyimleri” konulu sempozyumla devam etmiştir. Saygıdeğer
Türkiye Büyük Millet Meclisi başkanları bütün bu organizasyonların gerçekleşmesinde her türlü
desteği sağlamışlardır. Burada kendilerine tekrar teşekkür etmeyi bir borç biliyorum. Ayrıca bu
nevi çalışmalar Türkiye Büyük Millet Meclisi ile başta Maliye Bakanlığı ve Sayıştay olmak
üzere yakın iş birliği içerisinde olduğu kurumlar arasında iletişimi ve iş birliğini daha da
güçlendirmiştir. Bu konuda son yıllarda oldukça önemli mesafeler kat ettiğimizi memnuniyetle
belirtmek isterim.

Bu sempozyumlardaki temel amacımız, ülkemizdeki bütçe reformu sürecinin daha etkin
ve verimli kılınması adına Türkiye Büyük Millet Meclisinin üzerine düşen sorumluluğu dünya
uygulamaları ışığında değerlendirilmesiydi. Bu bağlamda, yürütmenin hesap verme
sorumluluğu ve mali saydamlık ilkeleri, bütçe uygulama aşamasında Parlamentonun izleme ve
gözetim fonksiyonu, Parlamento ve Sayıştay ilişkileri, Plan ve Bütçe Komisyonunun bütçe
analiz kapasitesi, bütçe sürecine sivil toplum kuruluşlarının katılımı gibi son derece önemli
konular bu vesileyle ele alınmış ve derinlemesine tartışılmıştır. Aynı şekilde Avrupa Birliği
ülkelerindeki kurumsal ve işlevsel mekanizmalar ve bu kapsamda bütçe reform süreci, ülkelerin
deneyimleri ile karşılaştırmalı olarak değerlendirilmiş, AB üyesi ülkelerde gerçekleştirilen bütçe
reformlarında Parlamento ve Hükûmetin üstlendiği roller ortaya konulmuş, Parlamento ve

 13

Sayıştay ilişkilerinin değişen kamu mali yönetimi anlayışı doğrultusunda güçlendirilmesine
yönelik yeni açılımlar tartışılmıştır. En son gerçekleştirilen sempozyumda ise AB üyesi ülkeler,
Türkiye ve diğer İKÖPAB üyesi ülke parlamentolarının bütçe sürecinde değişen rolü
değerlendirilmiş ve karşılıklı deneyimler ile uygulamalardan yararlanılması amaçlanmıştır.

Bilindiği üzere maliye politikası sınırlı bir zaman diliminde görüşülen ve karara bağlanan
bütçe kanunu ile somut bir hâl alır. Ancak Parlamentonun maliye politikasını belirlemesindeki
rolü bütçe kanunu ile sınırlı kalmamakta, yıl içinde süreklilik arz etmektedir. Bu sempozyumun
amacı, maliye politikasına ilişkin, teoride ve pratikte ortaya çıkan gelişmelerin tartışılmasını
sağlamak, bütçe hakkı ile yakın ilişkisi de göz önüne alınmak suretiyle maliye politikasının
belirlenmesinde ve uygulanmasında parlamentonun mevcut ve olması gereken rolünü
değerlendirmektir.

Bu kapsamda, yine bu sempozyum ile;

1) Maliye politikasının işlevi ve önemi, iradi ve kurala bağlı maliye politikası, mali
disiplinin sağlanmasında parlamentonun rolü, hâlen devam eden bütçe reformları ile yaşanan
son ekonomik krizde parlamentoların etkinliği üzerine, karşılaştırmalı değerlendirmelere olanak
sağlayacak bir tartışma ortamının oluşması,

2) Sosyal bütçe sürecinde katılımcılık ve saydamlık ilkeleri, sosyal talepleri bütçe
sürecine yansıtacak metotlar doğrultusunda maliye politikasının ve bütçenin sosyal ve
ekonomik etkilerinin izlenmesi ve değerlendirilmesi amaçlanmıştır.

Bu sempozyumun düzenlenmesindeki değerli katkılarından dolayı öncelikle Türkiye
Büyük Millet Meclisi Başkanı Sayın Mehmet Ali Şahin’e teşekkür ediyorum. Dünya
Bankasının, Türkiye Büyük Millet Meclisi ile iş birliği yaparak sempozyumun uluslararası
boyut kazanmasında önemli katkı sağlayan başta Sayın Türkiye Direktörü Ulrich Zachau olmak
üzere değerli uzmanlarına katkılarından dolayı teşekkür ediyorum. Aynı şekilde Türkiye Büyük
Millet Meclisi ve Dünya Bankası ile birlikte sempozyumun organizasyonunu üstlenen
Cumhuriyet Üniversitesi Rektörüne ve değerli hocalarına ve personeline harcadıkları emekten
dolayı teşekkür ediyorum. Yine Sayın Valimiz Ali Kolat ve Valilik çalışanlarına bu güzel
sempozyuma tüm iyi niyetleri ile ev sahipliği yaptıklarından dolayı ve bizi konuk ettiklerinden
dolayı huzurunuzda teşekkür ediyorum. Son olarak, sempozyumun hazırlanmasında büyük
emeği geçen Türkiye Büyük Millet Meclisi Genel Sekreterliği bürokratlarına, Plan ve Bütçe
Komisyonumuzun yönetici ve çalışanlarına sempozyumun düzenlenmesindeki önemli
katkılarından dolayı teşekkür ediyorum.

Sayın Başkan, değerli konuklar; iki gün boyunca devam edecek olan sempozyumun
başarılı geçmesini temenni ediyor, sunulacak bildirilerin, yapılacak tartışmaların parlamenter
demokrasi alanındaki bilgi ve deneyimlere katkı sağlamasını diliyor, tekrar hepinize teşekkür
ediyorum.

 14

Ali KOLAT
Sivas Valisi

Türkiye Büyük Millet Meclisi Başkan Vekilim, Değerli Bakanım, Plan ve Bütçe

Komisyonu Başkanım, milletvekillerimiz, yurt içinden ve yurt dışından katılan değerli
katılımcılar, hanımefendiler, beyefendiler; bugün burada sizlerle olmaktan çok memnun
olduğumu ifade eder, hepinize “Hoş geldiniz.” der, sevgi ve saygılarımı sunarım. (Alkışlar)

Maliye politikalarında parlamentonun rolü gibi son derece önemli bir sempozyumun
kongre kenti, Türkiye Büyük Millet Meclisinin kurulmasında, cumhuriyetin kurulmasında
önemli bir görev üstlenmiş Sivas kentimizde yapılmış olmasının ayrı bir önemi vardır. Bu
konuda da ben özellikle Meclis Başkanlığımıza, Başkanımıza, Başkan Vekilimize ve Plan ve
Bütçe Komisyonu Başkanımıza teşekkür ediyorum.

Sivas çok eski tarihe kadar giden ve önemli bir kavşak noktası olan bir kentimiz.
“Sarissa” dediğimiz Hititler, Frigyalılar, Lidyalılardan tutun da Bizans, Selçuklu ve Osmanlı
dönemlerinde ve takip eden yıllarda cumhuriyet döneminde fevkalade önemli bir yer ve konum
üstlenmiştir, önemli bir kavşak noktasındadır. Bu açıdan da Sivas fevkalade önemli bir kent
olmuştur.

Sivas’ımızın on altı, merkezle beraber on yedi ilçesi vardır ve Konya’dan sonra da
yüzölçümü itibarıyla 28.500 kilometrekareyle de Türkiye'nin en büyük ilidir. Sivas 633 bin,
merkezi 300 bin nüfusuyla önemli bir kentimiz. Hakikaten Atatürk, Sivas’ımıza son derece
yakın ilgi duymuş, ilgi göstermiş çünkü yüz sekiz gün burada kalarak cumhuriyetin
kurulmasında Sivaslıların büyük bir desteğini alarak kalmış ve Sivas’a karşı da büyük bir
sempati duymuştur. Cumhuriyetin ilk yıllarında ve takip eden yıllarda önemli kurumların
Sivas’a kazandırılmasında önemli rol oynamıştır. “TÜDEMSAŞ” dediğimiz, Tekel fabrikası,
Sümerbank, Dikimevi, Devlet Demiryolları gibi birçok kuruluşlar Sivas’ta önemli görev
üstlenmişlerdir ve o yıllarda Sivas Türkiye'nin ilk on ili arasında yer alan bir konumdaydı ama
daha sonraki yıllarda maalesef özel sektörün Türkiye'de ciddi manada gelişirken Sivas’ta aynı
hızla gelişememesi sonucu büyük bir göç olayıyla karşı karşıya kalmıştır. Sivaslıların bugün
büyük bir kısmı dışarıdadır ve Sivas’ın konumu da ilk onlardan ellilere kadar gerilemiştir. Bu
açıdan da Sivas belki de bu sempozyumun burada olmasında, yapılmasında da -daha önce de
birçok burada sempozyumlar yapıldı- örnek bir şehir olarak da değerlendirmeye tabi
tutulacağını ümit ediyorum.

Hakikaten Sivas, tarihiyle kültürüyle önemli bir kenttir. Birçok medeniyetlere başkentlik
yapmıştır ve bugün âşıklık geleneği, Birleşmiş Milletlerin tescil ettiği 1985 yılında çok önemli
bir Divriği Ulu Camii ve Şifahanesi, bir de maddi olmayan miras kapsamında tescil ettiği âşıklık
geleneği ve her iki tescil edilen miras da Sivas’ta mevcuttur. Hakikaten Divriği Ulu Camii ve
Şifahanesi, Gök Medrese, Ulu Cami, Çifte Minare, Buruciye ve daha birçok eser… Sivas’ta
450’nin üzerinde tarih ve kültür eseri var, bunun 105 tanesi vakıf eseridir ve büyük oranda
onarılmıştır. Bu açıdan da Sivas inşallah bu kültürel yönüyle öne çıkarak gelecekte yine de
önemli bir kent olarak yerini alacaktır.

Sivas’ımız yüzde 65 oranında tarım ve hayvancılıkla uğraşmaktadır. Bunu takip eden,
madencilik önemli bir sektördür ve demir cevherinin Türkiye'deki rezervinin yüzde 40’ı
Sivas’tadır. Madenciliği takip eden şeylerde sanayi ve ticaret, imalat sanayi önem
kazanmaktadır. Hizmet sektörü de Sivas’ta önemli bir branş olarak yer almaktadır. Son yıllarda
Hükûmetimizin ciddi katkılarıyla ulaşımda, enerjide, sağlıkta, eğitimde, kültürde ciddi
yatırımlar yapmıştır ve inşallah aynı paralelde özel sektörümüzün de gelişmesiyle Sivas yine
beklenilen yerini alacaktır. Bu özel sektör konusunda son yıllarda da ciddi manada… 2001 ve
2002 yıllarında bin kişi çalışan organize sanayimizde bugün 5 bin civarında kişi çalışmaktadır.
Sivas‘ın 2009 kayıtlarına göre 40 milyon dolar civarında ihracatı, 80 milyon civarında da

 15

ithalatı vardır. Yalnız, tabii, buradaki işletmelerin bazılarının kayıtları Sivas dışında olduğu için
40 milyon değil, 135-140 milyon dolar civarında bir ihracat söz konusudur. Bunun mutlaka
artırılması gerekir kanaatindeyim.

Sivas’ın hakikaten tarım açısından çok ciddi bir potansiyeli vardır. Bu potansiyelin tam
anlamıyla değerlendirilemediği kanaatindeyim. Bu potansiyelin değerlendirilmesi açısından
Hükûmetimizin uygulamaya koyduğu tarım ve hayvancılıkta sıfır faiz, yedi yıl ödemeli son
derece önemli bir karar olmuştur. Ayrıca yatırımcılar açısından Sivas’ımızın bölgesel planı
hazırlanmıştır. Bu kalkınma ajansları Anadolu’nun bölgesel kalkınmasında önemli fonksiyonlar
üstlenecektir. Her bölge kendi kalkınma planlarını hazırlamıştır. Maliye politikalarının
belirlenmesinde mutlaka bu kalkınma planlarının, bölgesel kalkınma planlarının dikkate
alınmasının yerinde olacağı kanaatindeyim. Çünkü bütün veriler tek tek tespit edilmiş,
bölgedeki öncelikli yatırımların, özel yatırımların, kamu yatırımlarının neler olması gerektiği
tek tek tespit edilmiştir. Bu açıdan da bu politikaların belirlenmesinde, kararların alınmasında
mutlaka bu kalkınma ajansları tarafından hazırlanan bölgesel planların dikkate alınması
gerektiği kanaatindeyim. Bu yönde de Hükûmetimizin ciddi kaynak aktarımı söz konusudur
ama bunun mutlaka artırılması gerekir.

Ben tekrar, sizleri Sivas’ta görmekten, Sivas’ta ağırlamaktan… Ama gelmişken mutlaka
Sivas’ımızın bu güzel tarihî eserlerini, bölgelerini görmenizi istiyorum. Hatta Divriği için
Divriğililer “Divriği Ulu Camii ve Şifahanesini görmeden ölmeyin.” gibi bir slogan geliştirdiler.
Balıklı kaplıcalarımızla, termik santrallerimiz, termal kaplıcalarımızla fevkalade önemli bir kent
konumuna gelecek potansiyellerimiz vardır. İnşallah bunların harekete geçirileceğini bu
vesileyle sizlerin de buna ciddi katkılar sağlayacağını ümit ediyorum.

Ben bu sempozyumun Sivas’ımızda gerçekleştirilmesinde büyük desteği olan başta
Büyük Millet Meclisi Başkanımız, Başkan Vekilimiz, Plan ve Bütçe Komisyonu Başkanımıza,
Cumhuriyet Üniversitemize, Dünya Bankası yetkililerine, Maliye ve Sayıştay yetkililerine ve
buna emek veren bütün bürokratlara, katkı sağlayan herkese teşekkür ediyorum. Bu
sempozyumun hem ilimiz için hem ülkemiz için hem dünya için huzur getirmesini, başarılı
çalışmalar getirmesini diler hepinize selam ve saygılar sunarım.

Teşekkür ederim.

 16

Prof. Dr. İlyas DÖKMETAŞ

Cumhuriyet Üniversitesi Rektörü

Sayın Türkiye Büyük Millet Meclisi Başkan Vekilim, Sayın Bakanım, Dünya Bankası
Türkiye Direktörü, Sayın Bütçe Komisyonu Başkanım, sayın rektörlerim, sayın
milletvekillerim, Sayın Belediye Başkanım, değerli misafirler, hanımefendiler, beyefendiler,
basınımızın değerli temsilcileri; Türkiye Büyük Millet Meclisi ile birlikte Cumhuriyet
Üniversitesinin öncülüğünde yapılan “Maliye Politikasının Oluşturulmasında Parlamentonun
Rolü” konulu toplantıda sizlerle birlikte olmanın mutluluğunu yaşıyorum.

Sizlere “Hoş geldiniz.” diyorum, cumhuriyet kenti, kültür kenti, tarih kokan bir kent olan
Sivas’a “Hoş geldiniz. “ diyorum.

Cumhuriyet Üniversitesi cumhuriyetin 50’nci yılında kuruldu, bugün otuz altı yaşında. On
beş fakültesi, on üç meslek yüksekokulu, üç yüksekokulu, dört enstitüsü ile 30 bin öğrencisi
olan, Orta Anadolu’da büyük bir üniversite. Üniversiteler şehri olan Sivas’ta cumhuriyet
döneminde kurulan ilk üniversite. 1200’lü yıllarda şehrimizde Buruciye Medresesi, Şifahiye
Medresesi, Çifte Minareli Medrese ve Gök Medrese ile dört medrese, dört üniversite vardı.
Daha sonraki dönemlerde de Sivas kültür kentiydi. Sivas, devletlere başkentlik yapmış bir kent.
Danişmentlilerde, Selçuklularda başkent olarak görev yapan Sivas, cumhuriyetin temellerinin
atıldığı bir kent. Cumhuriyete de yüz sekiz gün başkentlik yaptı bir yerde. Cumhuriyetin
temelleri burada atıldı, cumhuriyet burada kuruldu. Atatürk “Cumhuriyetin temellerini burada
attık.” vecizesiyle bunu tarihe yerleştirdi.

Değerli katılımcılar, dünya ülkeleri son üç yıl içerisinde büyük mali sıkıntılar yaşarken
Türk ekonomisi gösterdiği mali performansla dünyaya örnek olmuştur. Bu başarısında Türk
maliyesinin son on yıldaki üstün gayretinin önemi büyüktür. Gerçekten de Türkiye bir taraftan
büyüme hedeflerini sürdürürken diğer taraftan mali disiplinden sapmayarak gelişmiş Avrupa
Birliği ülkelerinde bile hayranlıkla izlenen bir mali politika performansı ortaya koymuştur.

Üniversiteler bilimsel bilginin üretildiği, toplumun yararına sunulduğu, toplumla
paylaşılan, sanayiyle paylaşılan bu bilginin üretime dönüştürüldüğü kurumlardır. Cumhuriyet
Üniversitesi de maliye politikasının oluşturulmasında üniversitenin, Parlamentonun, sivil
toplumun rolünü bu toplantıda irdeleyecektir.

Krizlerin ve kamu yönetimindeki suistimallerin etkisiyle dünyada son zamanlarda hesap
verilebilirlik ve saydamlık konuları çok önemli hâle gelmiştir. Bu iki konuda Türkiye'de en üst
düzeyde denetim yapabilecek kurum Türkiye Büyük Millet Meclisidir. Bu anlamda Meclisin
mali politikaların yürürlüğe konması ve denetimi konusunda daha fazla inisiyatif
kullanabilmesi, kamu maliyesinde hesap verebilirliliği ve şeffaflığı artıracaktır. Kıt kaynakların
daha etkin kullanılması ve dolayısıyla ülkemizin ekonomisindeki gelişmelerin daha da iyiye
gitmesinde büyük katkı sağlayacaktır. Biz de üniversite olarak böyle bir sempozyuma ev
sahipliği yaptığımızdan dolayı mutluluk duyuyoruz.

21’inci yüzyılda Türkiye'de maliye politikalarının oluşturulmasında bu toplantıda ortaya
konulacak fikirlerin öneminin büyük olacağına inanıyorum. Ayrıca bu sempozyumu önemli hâle
getiren bir başka faktör ise maliye politikalarını teorik düzeyde ele alan bilim adamlarıyla bu
politikaları biçimlendiren ve uygulayan siyasal ve bürokrat kadrolarının da bu platformda
bulunmalarıdır. Sivas’ımızda ve Üniversitemizde sadece bölgesel değil, aynı zamanda ulusal ve
küresel sorunların tartışılmasının çok önemli olduğunu düşünüyorum. Bu tür faaliyetlere her
zaman destek olacağımızı belirtiyorum.

 Bu vesileyle, Sivas’ta böyle bir organizasyonun gerçekleştirilmesi kararını veren başta
Türkiye Büyük Millet Meclisi Başkanımız Sayın Mehmet Ali Şahin Bey, Başkan Vekilimiz,

 17

Plan ve Bütçe Komisyonu Başkanımız Sayın Mustafa Açıkalın Bey, bu programın
hazırlanmasında ve icrasında büyük desteklerini gördüğümüz Sayın Valimiz Ali Kolat Bey ve
bu toplantıda emeği geçen İktisadi İdari Bilimler Fakültesi Dekanlığı, bunun yanında Dünya
Bankasının Sayın Türkiye Direktörü ve ilimize gelen tüm misafirlerimize teşekkür ediyor,
hepinize saygılar sunuyorum.

 18

Ulrich ZACHAU

Dünya Bankası, Türkiye Ülke Direktörü

Sayın Başkanım, Sayın Valim, Sayın Plan ve Bütçe Komisyonu Başkanım, Sayın
Rektörüm, çok değerli milletvekilleri, saygıdeğer katılımcılar… Türkçem bu kadar, o yüzden
daha fazla Türkçe devam edemeyeceğim, kusura bakmayın İngilizceye dönüyorum. Sadece
biraz Türkçe konuşuyorum, İngilizce benim için daha kolay. (Alkışlar)

Her şeyden önce sizlerle burada bulunup bu, parlamentoların mali politikalarla ilgili rolü
sempozyumunda sizlerle birlikte olmaktan dolayı gurur duyduğumu söylemek istiyorum. Sivas
Cumhuriyet Üniversitesi ve Türkiye Büyük Millet Meclisinin düzenlediği bu sempozyuma
katıldığınız için ve bana burada bulunma fırsatı verdiğiniz için, bu ünlü Sivas kentine gelme
fırsatı verdiğiniz için çok teşekkürler.

Mali politikalar hükûmetlerin yurttaşlara olan sorumluluklarının kalbinde yer almaktadır.
Maliye politikaları bütçeler aracılığıyla uygulamaya konmaktadır. Parlamentolar, merkezî
hükûmetler, yerel yönetimler ve kamu iktisadi teşekkülleri, hepsi bu bütçeyi uygulamaktadır ve
bütçeler genelde mali politika duruşunu yansıtmaktadır hükûmetler adına ve bunu hem gelir ve
vergi açısından hem harcama açısından hem de yönetimi açısından bunu gerçekleştirmektedir.
Dolayısıyla hükûmet politikalarının ve maliye politikalarının amacına ulaşabilmesi için bu
bütçelerin hem şeffaf hem herkesin ne olduğunu bilebildiği hem de gerçekçi olmaları ve olduğu
gibi uygulanabilmeleri çok büyük önem taşımaktadır. Ancak bu başarıldığı zaman insanlar
bütçelerin güvenilirliğini göreceklerdir. Hükûmetler üst kalitede hizmet sunmak isterler bütçeler
ve maliye politikalarıyla. Örneğin burada, Sivas’ta aile sağlığı, aile hekimliği, erken çocukluk
programlarının gelişimi, temiz su, yollar ve yerel ulaşım hizmetleri, Sivas’ta ve başka pek çok
kentte bunun birer örneğidir. Maliye politikaları orta vadeli mali planlar ve bütçeler, bunların
her biri bu amaçları yerine getirebilmemiz, bu hizmetleri verebilmemiz için birer araçtır bizlere
ve hükûmetin elindeki bu araçların hükûmetin mali öncelikleriyle tutarlı olmaları
gerekmektedir. Etkili bir şekilde uygulanmaları ve ihtiyatlı bir şekilde eldeki kaynakların
yurttaşlara, ailelere ve şirketlere vergiler aracılığıyla fayda sağlayabileceği şekilde
kullanılabilmesi çok önemlidir.

İşte Türkiye şu ana kadar bu konuda büyük başarılar elde etti Sayın Rektörümüzün de
söylediği gibi, Türkiye son birkaç yıl içerisinde gerçekten ihtiyatlı attığı adımlarla güçlü maliye
politikalarıyla bir örnek teşkil ediyor. Bu, geçmiş yılların çok farklı bir resmi, tablosu ve bu
büyük bir başarı. Öyle ki Avrupa’daki ve dünyadaki ülkeler artık Türkiye'ye bakıyorlar çünkü
Türkiye artık bir elin beş parmağını bile geçmeyecek sayıda bu krizden başarıyla çıkabilmiş
ülkelerden bir tanesi. Düzenli maliye politikalarına kriz öncesindeki gibi dönebilen çok az
sayıdaki ülkeden bir tanesi olması Türkiye'nin büyük başarısıdır.

Yakın zamanda Dünya Bankasının yaptığı ve Türk Hükûmetiyle ortaklaşa
gerçekleştirdiğimiz kamu mali yönetim performansı çalışmasına göre Türkiye'nin bu başarısı bir
kez daha ortaya çıkmıştır. Yine bu çalışmaya göre daha çok dikkat edilmesi gereken bazı alanlar
da belirlenmiştir. Örneğin ödenmemiş borçların izlenmesi ve kamu iktisadi teşekküllerinin
izlenmesi gibi. Bu, şunu gösteriyor bize: Elde edilen başarının yanı sıra hâlâ yapılmayı bekleyen
pek çok şey var. Örneğin bütçelerin güvenilirliğinin sağlanabilmesi açısından ülkenin mali
kurumlarına bakılması, piyasaya bakılması ve piyasanın yapılan bütçe teklifleri ve planlara olan
tepkilerinin ölçülmesi çok önemli. Türkiye yakın zamanda orta vadeli mali planı 2011 ve 2013
tarihleri için ilan etmiştir ve bu ilanın arkasından piyasaların tepkisi çok ilginçti çünkü bu
gerçekten piyasa tarafından kabul edildi, iyi karşılandı. Demek ki iyi bir çerçeve ortaya
konmuştu ve piyasaların inancına göre özel sektörde yatırım yapacak kişiler Hükûmetin bu
çerçeveyi uygulamasını bekliyordu. Dolayısıyla bu çerçevenin gerçek bir çerçeve olduğuna
inanılıyor. Bu çok iyi. Hükûmete güvenildiğini gösteriyor bu, bütçelerin uygulanmasında

 19

Hükûmete olan piyasa güvenini gösteriyor bu. İşte bu orta vadeli planlama ve bütçe sadece
Hükûmet için önemli değil, aynı zamanda özel sektör için de bir o kadar önemli. Hükûmetin
kendi tüketimi, tasarrufları ve Hükûmetin aldığı yatırım kararları ile özel sektörün kararları
arasındaki ilişki bugün, hükûmetlerin dikkate aldıkları bir şey ve şu anda, hatta önümüzdeki
aylarda da muhtemelen Hükûmetle birlikte bizim Devlet Planlama Teşkilatında, Merkez
Bankasında ve Hazinedeki meslektaşlarımız birlikte çalışarak bu çalışmanın sonuçlarını
umuyorum sizlerle birkaç ay içerisinde paylaşabileceğiz.

Elbette Türkiye'nin karşısında hâlâ belli zorluklar var. Örneğin mali ve kamu finans
kurumlarını daha iyi, küresel standartlara çıkarabilmek gibi, önümüzde bizi bekleyen şeyler var.
Bunun için hâlihazırda bazı reform çalışmaları belirlenmiştir. Milletvekilleri bunlarla ilgili
planlamalar yapıyorlar. Örneğin önümüzde devlet yardımlarıyla ilgili şu anda Mecliste olan bir
kanun var. Aynı zamanda Türkiye'de Sayıştay Kanunu çok çok önemli reformlar. Bunların
Mecliste tartışılıyor, görüşülüyor olmasından biz Dünya Bankası olarak çok memnunuz. Bu
reformların Türkiye'yi artık, uluslararası uygulamalara daha da yakınlaştıracağını görüyoruz.

Tabii ki başka reformlar da var fakat onlar henüz net değil, daha havada diyebiliriz.
Bunlar planlanıyorlar ve bunlar üzerinde kafa yoruluyor. Örneğin maliye politikalarıyla ilgili
uzun süreli bir reformdan bahsediliyor. Bu, vergi politikalarını ilgilendiriyor. Şu anda Türkiye
hepimizin bildiği gibi dolaylı vergi gelirlerine dayanıyor. Öte yandan doğrudan vergi geliri biraz
daha düşük oranlarda uluslararası karşılaştırmalara göre. İşte Türkiye bu konuyu daha da detaylı
ve ileri bir şekilde ele alıp maliye politikalarını güçlendirip bunu orta vadede başarmayı
hedefliyor. Böylece daha çok doğrudan vergi gelirlerine geçiş sağlanmaya çalışılıyor. Tabii ki
bu, kayıt dışılıkla da ilgili bir konu. Kayıt dışılık Hükûmetin önceliklerinden bir tanesi. Bununla
ilgili bir eylem planı var, kayıt dışılığın önlenmesiyle ilgili bir Hükûmet eylem planı var. Biz
Hükûmetle birlikte bunun üzerinde de bir çalışma gerçekleştirdik. Bunun nasıl önlenebileceği,
sebep ve sonuçlarının neler olduğuyla ilgili bir çalışmaydı bu. Türkiye şu anda buna bakıyor,
bunu önlemeye çalışıyor ve Banka olarak biz bunu çok olumlu görüyoruz. Tabii ki bu maliye
politikalarıyla ilgili ve bunun sonuçlarıyla ilgili. Bu, ne de olsa piyasaları ve özel sektör
kararlarını etkileyen çok önemli bir unsur.

Daha genel olarak söylemek gerekirse bugün gittikçe artan sayıda ülkeler artık bütçe
süreçlerinde parlamentolara daha aktif roller veriyorlar ve bu tür değişimlerin sonucu olarak
bütçe tartışmalarının kalitesi pek çok mecliste iyileşmiştir. Bu, Türkiye için de geçerli.
Dolayısıyla Türkiye Büyük Millet Meclisi Plan ve Bütçe Komisyonu aracılığıyla çeşitli adımlar
atarak kendi teknik kapasitesini artırmaya çalışmaktadır ve inanıyoruz ki bu gelişmeler
hâlihazırda bu bütçe tartışmalarına doğrudan olumlu etki yaratmıştır bile. Bu girişimleri, bu
faaliyetleri Dünya Bankası olarak destekliyoruz ve şu anda Meclisle yürüttüğümüz Parlamento
ve Parlamentonun bütçe ofisi kapasite geliştirilmesi projesinde bu çalışmaları devam ettiriyoruz.

Bu fırsattan istifade ben bir kez daha Sayıştay kurumunun ne kadar önemli olduğunu ve
Türk kamu mali yönetim sisteminde hesap verebilirlik için ne kadar önemli olduğunu bir kez
daha vurgulamak istiyorum ve Sayıştay Kanunuyla ilgili şunu söylemek istiyorum: Bu Kanun
bildiğiniz gibi kabul edildi ve bütçe sürecinin gözetimi açısından çok önemli bir adım oluyor bu.

Bugün ve yarın burada yapacağımız tartışmalarda artık bizler meclislerin mali
planlamadaki rollerinin ne kadar ve ne şekilde artırılabileceğini detaylı bir şekilde ele alacağız,
Türkiye'den konuşmacıları ve tecrübelerini dinleyeceğiz, aynı zamanda uluslararası
uygulamacıları dünyanın her yerinden tecrübeleriyle dinleme şansımız olacak.

Son olarak, Dünya Bankası adına burada bulunmaktan ne kadar memnun olduğumuzu
söylemek istiyorum. Meclisinizin ve Bütçe Komisyonunuzun bu çalışmalarına destek olmaya
devam etmeyi arzu ediyoruz ve Dünya Bankası olarak bizler burada Türk halkının yaşam
kalitesini artırmak için ve sizlerle ortaklığımızı geliştirmek için bulunuyoruz. Umarım şunu
söylesem yanlış olmaz: Bizim Türkiye ile giderek artan ilişkimiz ve iş birliğimiz Meclisle olan
ilişkimize de yansıyarak ve Bütçe Komisyonuyla birlikte devam ederek en iyi sonuçlar

 20

verecektir. Bunu her ülkede bu kadar iyi başardığımızı söyleyemeyiz. Türkiye'de bunu
başarıyoruz ve sizin ümitlerinizin ve beklentilerinizin umuyorum bu ortaklığımız sayesinde
gerçekleşeceğini bekliyoruz.

Hepinize çok teşekkür ediyorum. Bu iki günlük sempozyumda başarılar diliyorum.

 21

ANA SUNUŞ KONUŞMASI

MALİYE POLİTİKASI-PARLAMENTO İLİŞKİLERİ: KÜRESEL GELİŞMELER
IŞIĞINDA EKONOMİ POLİTİK BİR DEĞERLENDİRME

Prof. Dr. Nazım EKREN

İstanbul Milletvekili,
Eski Devlet Bakanı ve Başbakan Yardımcısı

Türkiye Büyük Millet Meclisi Başkan Vekilimiz Saygıdeğer Sayın Pakdil, Plan Bütçe

Komisyon Başkanımız, Saygıdeğer Rektörümüz, Saygıdeğer Valimiz, yabancı misyon
temsilcileri, rektörlerimiz, öğrencilerimiz, çok değerli bürokratlarımız, değerli katılımcılar,
saygıdeğer basın mensupları; bugün sizlerle üzerinde duracağımız, tartışacağımız konular
maliye politikalarının kurgulanmasında ve dizaynında parlamentoların nasıl bir rol
oynayacağıdır. Ben sunumumu genellikle, Türkiye kısmı benden sonraki oturumlarda
tartışılacağı için, küresel sistemde küresel gelişmeler ışığında ekonomi politik bir değerlendirme
yapmak istiyorum. Üzerinde duracağım konuları içinde bulunduğumuz bu yüce ortama uygun
olarak bir miktar politikacı, bir miktar ekonomist ama özellikle de akademisyen kimliğimle
sizlerle de paylaşmak istiyorum.

Parlamentoların maliye politikası sürecindeki rolü elbette hükûmetlerin son dönemlerde,
bütün dünyada yaygın olan, çok yıllı politika dokümanlarını parlamentoya getirerek orada
tartışma sürecini başlatmaları ve onay makamı olarak da parlamentonun olmasından
kaynaklanıyor. Burada herhangi bir konjonktürel ayrım yapmıyoruz, kriz de olsa, istikrar da
olsa, normalleşme de olsa bu normalde her parlamentonun yerine getirdiği önemli görevlerden
bir tanesi. İkinci önemli husus, belki üzerinde durulacak, tartışılacak konu maliye politikaları
küresel ya da ulusal ekonomik konjonktüre bağlı olarak farklılaşmaya başladığında
parlamentoların da rolleri farklılaşacaktır. Normalleşme sürecinde farklı bir yaklaşım söz
konusu olacak, kriz ortamında başka bir model üzerinde durulacak, istikrar ortamında ise farklı
seçenekler tekrar gözden geçirilecektir. Son olarak da özellikle son küresel gelişmeler ışığında
birçok ülkede mali, finansal tedbirlere paralel olarak alınan tedbirlerin parlamentolarda
tartışıldığı, görüşüldüğü, müzakere edildiği bir süreci de yaşıyoruz. Böyle bakıldığında
parlamentoların içinde bulunulan koşullara uygun olarak farklı seçenekleri olacağını
söyleyebiliriz.

Değerli katılımcılar, öncelikle çok özet olarak küresel kriz anatomisini sizlerle paylaşıp
parlamentoların bu süreçte nasıl bir rol oynaması gerektiği konusunda önemli bir altyapıyı da
birlikte oluşturmak isterim. Küresel finans krizi yine yakından izleyen dostlarımız,
akademisyenlerimiz, politikacılarımız bilecektir, özellikle gelişmiş ülkelerde ilk defa böyle
oluyor daha önce gelişmekte olan ülkelerde başlardı. Mortgage krizi dediğimiz konut
finansmanı, konut sahipliliğinde biraz sonra anlatacağım ana hatlarıyla, özellikle müsaade
edilen bir aşırılıktan dolayı ortaya çıkan bir süreçtir. Mortgage krizi daha sonra kredi krizi,
sonra likidite krizi, sonra mükemmel fırtına, iletişim krizi, mükemmelliğin kırılganlığı, likidite
fantezileri, algılama aldanımı ve güven krizi süreçlerini geçerek bugünkü noktaya gelmiştir. Bu
tanımlamaları özellikle şunun için yapmak lazım. Parlamentoların krizin her aşamasında
yayınlanan verilere, özel ve kamu sektörünün yaptığı beyanatlara uygun olarak pozisyon
alabilmesi gelişmelerin doğru algılanmasına ve doğru tepkide bulunulmasının zorunluluğundan
kaynaklanmakta. Böyle bakılınca her yayınlanan gösterge, yapılan her açıklama içinde
bulunulan koşulu farklı şekilde yeniden tanımlamaktadır. Bu nedenle parlamentolar sadece
hükûmetlerin, sadece özel sektörün, sadece akademisyenlerin bakışının da ötesinde bunların bir
bileşkesi olan bir tabloyu da oluşturmak zorundadır. Böyle bakıldığında bu kadar büyük ölçekli

 22

yıkıcı olan bir kriz önce finansal sektörden başlamış olmasına rağmen gelişmiş ekonomilerde
finans sektörü bütün ekonomik birimlerin servetini ve gelirini oluşturan temel bir altyapı olduğu
için, buradaki daralma, buradaki kriz, buradaki sıkışıklık çok hızlı bir şekilde tüketim
resesyonuna dönüştüğü için küresel finans krizi aynı zaman küresel ekonomik kriz özelliği de
kazanmıştır. Birçok finansal kuruluş iflas etmiş, özellikle hükûmetler çok ciddi likidite ve
sermaye aktarımına, çok büyük boyutlara ulaşan bütçe açıklarına ve ciddi rakamlara sıçrayan
kamu borç stokuyla karşı karşıya kalmıştır. İşte, küresel gelişmeler dediğimiz bu noktada
sizlerle paylaşmak istediğim asıl konu bu. Yani son gelişmelerde küresel finans krizi sürecinde
hükûmetler neler düşünmüşler, neleri uygulamaya koymuşlar parlamentolarda bunlar nasıl
tartışılmış ve hangi noktada nasıl bir yol izlenmiş bu önemli bir açılım. Özellikle faiz
oranlarının hızla düşürülmesi bütün finans ve reel kuruluşlarda bilanço düzeltmelerin yapılması,
tüketimi destekleyen mali teşviklerin tedbirlerin uygulanması, likidite enjeksiyonu dediğimiz
aşırı parasal aktarımların, para arzının piyasaya aktarılması, sermaye aktarımı, kapsamlı
tedbirler paketi ve son olarak da uluslararası koordinasyon krizin en büyük, en önemli
yansıması olmuştur. Rakamları şunun için önemli: Az önce söyledim bu kadar yıkıcı ve bu
kadar dramatik bir krizin elbette maliyetinin olması lazım. Bakıldığında ülkelerin açıkladığı
tedbirler paketi, bunların bir kısmı para piyasası yani Merkez Bankası bankaların uyguladığı, bir
kısmı garantiler, bir kısmı sermaye enjeksiyonu, diğer destekler dediğimiz özellikle bugün
tartışacağımız maliye politikası çerçevesindeki -asıl konu burada odaklanıyor- 16,9 trilyon
dolara ulaşmıştı 2009 yılı sonu itibarıyla. Bu şunu ifade ediyor: Dünya millî gelirinin neredeyse
yüzde 30’u kadar bir büyüklük son yaşadığımız küresel finans ve ekonomik krizinde
hükûmetlerin, merkez bankalarının, Maliye Bakanlığının ya da bütün kamunun üstlendiği bir
yük hâline gelmiştir. Biraz daha spesifik olarak baktığımızda finansal kuruluşlara aktarılan zarar
tutarı 1,6 trilyon dolar, sermaye artırımı ise 1,4 trilyon dolardır. Dolayısıyla krizin özellikle
finans sektöründe ortaya çıkmasının veya çıktığının da en önemli göstergesidir. Soru şu,
hepimizin soracağı, özellikle parlamenterler olarak bizlerin soracağı ya da bugünkü oturumda
üzerinde duracağımız ana konu şu: Bu kadar büyük, bu kadar yıkıcı bir kiriz neden tahmin
edilemedi ya da neden zamanında öngörülemedi? Bununla ilgili size çok geniş, çok kapsamlı
literatür tartışması yapmak istemiyorum ama asıl konu özet olarak bakıldığında bu krizin
gelişmiş ülkelerin finansal sisteminin ve ekonomik büyüme mantığının doğal bir yapısı
olduğunu unutmamak gerekir. Parlamentoların da bu süreçte küresel krizin ortaya çıkartan
siyasal yapıları, ekonomik ve finansal altyapıları yakından izleme zorunluluğu buradan geliyor.

Bu genel değerlendirmeden sonra özellikle istikrarsızlık ortamı olarak adlandırdığımız
son iki, üç yıla nereden geldik diye bakıldığında, 1990’lı yıllar bütün dünyada büyük istikrarın
söz konusu olduğu, enflasyonun düştüğü, büyümenin arttığı, işsizliğin azaldığı, cari açığın
kontrol altına alındığı bütçe açıklarının ve kamu borç stokunun tarihsel seviyelerde düşük
noktalara geldiği bir dönemi anlatıyordu. Bunu niye söylüyorum? İstikrar ortamı sonuçta büyülü
bir kavram olarak bütün hükûmetleri, bütün özel sektörleri hatta akademisyenleri, biraz da
kendimize eleştiri yapmak lazım üniversite toplumunda, ortamında, tabii sonuçta da
politikacıları büyülü bir kavram çerçevesinde her şeyi makro istikrara odakladığımızda mikro
istikrarsızlık dediğimiz, şu anda karşılaştığımız sorunların önemli kısmını göremez hâle geldik.
Bu teknik ifadesiyle istikrarın istikrarsızlığı diyebileceğimiz makro istikrara odaklanıldığında
bütün göstergeler, bütün sistematik hep makro istikrarı izleme ve değerlendirme şeklinde
planlandığında mikro istikrarsızlıkları görme, yakalama ve algılama şansımız da, yeteneğimiz
de zamanla azalmış oldu. Öyleyse şunu söyleyebiliriz: Makro istikrar göstergeleri krizi de
dikkate aldığımızda sonuçta bizlere yanlış sinyaller üretilmiştir. Buradan çıkartılacak en önemli
ders risk üretiminin küçümsenmemesi gerektiğidir. Riski kim üretiyor az önce söyledik?
Özellikle gelişmiş ülkelerde finans sektörünün büyüme modelinin ve politik yaklaşımın
vatandaşlara daha müreffeh, daha huzurlu bir ortam sağlamak için bazı aşırılıklara zaman içinde
yönetebiliriz düşüncesiyle yerinde ve kapsamlı bir müdahaleyi yapmamış olmalarıdır.
Dolayısıyla krizi ortaya çıkartan en önemli, en belirgin husus aşırılıklardır. Bunlar teknik
ifadesiyle finansal aşırılıklardır yani kredi balonlarıdır, mali aşırılıklardır, bütçe açıklarıdır;

 23

parasal aşırılıklardır para arzının gereğinden fazla piyasalara sürülmesidir. Biraz sonra yine
tartışacağız aslında krizi ortaya çıkartan en önemli neden aşırı para arzı olarak görülmesine
rağmen hâlâ günümüzde krizi ortadan kaldırmak için bile yine aşırı bir para arzıyla olaya
müdahale ediyor olması küresel sistemde dinamiklerin yeteri kadar anlaşılmadığını,
anlaşılamadığını ya da bu kırılganlığın bir süre daha sürdürülmesi gereğini, inanıldığını ortaya
koyuyor.

Aşırılıkları iki türlü açıklamak mümkün; bir tanesi teknik tabirle irrasyonel davranışlardır.
Nedir irrasyonel davranışlar? Yanlış gözlem, uyum gösterme ihtiyacı, yersiz tutarlılık, kanıtları
göz ardı etme, hatalı neden sonuç ilişkileri kurma, aşırı özgüven insanları, toplumları,
kuruluşları bazen irrasyonel davranmaya itebilmekte. İkincisi, ikinci önemli aşırılık ise Batı
liberal ekonomilerinde, Batı piyasa ekonomilerinde artık açık açık tartışılmaya başlanan finans
literatürünü teknik olmaktan çok biraz sosyal ve psikolojik olarak değerlendirme arzularını da
gündeme getiren hayvansal duygular dediğimiz ta Keynes’e kadar götürülecek insan
davranışının arkasında yatan gerçeklerdir. Böyle bakıldığında güven istismarının olumsuz
yansımaları, fiyat belirlemede adalet duygusunun aşınması, yolsuzlukların, antisosyal
davranışların cazibesi, para aldanımının etkisi ve algılama aldanımı dediğimiz hikâyelere
inanma aslında aşırılıkları ortaya çıkartan temel faktördür. Böyle bakıldığında elbette bütün
ekonomik birimlerden yani bireylerden, şirketlerden, finansal kuruluşlardan, devletten, ekonomi
yönetiminden her zaman rasyonel davranmasını beklemek son krizi de dikkate aldığımızda
doğru bir yaklaşım olmayacaktır. Dolayısıyla ekonomi literatürüne hem teori hem de politik
anlamında bir finansal psikoloji ve ekonomi sosyolojisi yaklaşımının da gelmesi gerektiği
sinyallerini vermektedir.

Değerli katılımcılar, şimdi sizlerle paylaşmak istediğim küresel krizi algılarken üzerinde
durulması gereken genel bir hatalı yaklaşım söz konusu. Her zaman şunu yapageldik: İster kriz
ortamında ister normalleşme sürecinde hep performansa odaklı bir değerlendirme yaptık. Hangi
seviyelerde hangi göstergelere ne kadar hızlı ve ne kadar kaliteli geliyoruz ama kriz şunu
gösterdi: Hem iyi zamanlarda hem de kötü zamanlarda bazı şeyler yapılamamışsa,
yapılmamışsa bunların maliyeti bir dönem sonra ortaya çıkıyor. Burada sizlerle ilk defa
paylaşacağım muhtemelen de literatüre ilk defa girecek iki tane kavramı takdirlerinize
sunuyorum: Bunlardan bir tanesi “İstikrarın İsrafı”dır, bir diğeri de “Krizin İsrafı”dır. İstikrarını
israfından kastettiğim istikrar ortamında az önce söylediğim aşırılıklara müsaade edecek
uygulamaları sıkı şekilde kontrol etmek, onları izlemek ve denetlemek. Eğer istikrarda bir israf
yapıyorsak, istikrarın israfıyla karşı karşıya isek bu kaçınılmaz şekilde bizi krize sokacaktır. İşte
dünya krizinin ortaya çıkarttığı tablo bu. Kriz israfında ise benzer bir yaklaşımla krizde neler
yapılması gerekiyordu, neler yapılamadı diye bakıldığında bu da krizin israfını gündeme
getirmesi gereken önemli bir kavramdır. Burada da yine ülkelere baktığınızda gelişmiş ülkeler
ve gelişmekte olan ülkelerin kriz ortamında aldığı tedbirler, olaylara yaklaşım tarzı, gelişmeleri
algılama biçimi en azından birçok ülkede hâlâ kriz israfının, krizi israf etmenin devam ettiğini
söyleyebiliriz. Son olarak kriz anatomisiyle ilgili olarak da uygulanan tedbirlerin neyi
amaçladığını ortaya koyduğumuzda parlamentoların da önüne gelen ister bütçe olsun, ister
maliye politikası enstrümanları olsun değerlendirmesine yardımcı olacaktır. Uygulanan
politikalar küresel ekonomiye baktığında ekonomiyi teşvik mi ediyor yoksa ekonomiyi istikrara
mı kavuşturuyor ayrımı oldukça önemlidir. Genel çerçevede bakıldığında şuana kadarki
uygulamaları tamamı istikrarı sağlamaya yöneliktir yani ilk yardım amacı taşımaktadır,
kanamayı durdurmayı amaçlamaktadır. Daha yapısal, daha kalıcı reformlar için de zaman
kazanmayı amaçlayan bir alternatif tercihtir. Böyle bakıldığında dünyadaki gelişmeleri ne suni
bir gelişme olarak algılamak lazım ne de her şey bitti canlanmaya geçiyoruz diye bakmamak
lazım. İşte belki de parlamentoların hem akademisyenlerin destekleriyle hem özel sektörün
katkısıyla yeni dönemde maliye politikalarını revize ederken, maliye politikalarına yeni şekil
verirken üzerinde durulması gereken en önemli konu bu. Elbette küresel sistemde birçok
kırılganlıklar var ama son küresel gelişmeler dediğimde sizler de takdir edersiniz gıda krizini,

 24

enerji krizini, yolsuzlukları, afetleri değil herkesi çok yakından ifade eden, herkesi çok yakından
ilgilendiren küresel ekonomik ve finans krizini dikkate almış olduk.

Bu genel değerlendirmeden sonra, bu genel çerçeveden sonra istikrar ve istikrarsızlıktan
ekonomik olarak ve politik olarak ne anlaşılması gerektiği konusundaki düşüncelerimi de sizlere
aktarmak isterim. Ekonomik ve finansal işlemler, operasyonlar doğası gereği iki tane
istikrarsızlık üretir. Bir tanesi örtülü istikrarsızlıktır, biz bunu göremeyiz, geç görürüz, buna
istikrar bile diyebiliriz eğer kriz olmasa, ikincisi de açık istikrarsızlıktır. Örtülü istikrarsızlık
sürdürülebilir ekonomik finansal kırılganlıklara işaret etmektedir. Her ülkenin, her ekonominin,
her bireyin, her şirketin, her devletin normal olarak kırılganlıkları olması doğaldır. Bunlar
yönetilebildiği ölçüde sorun değildir. Eğer yönetilemez hâle gelmişse o zaman zaten açık
istikrarsızlık ve krizle karşı karşıya kalacağız. İşte, az önce söylediğim istikrarın israfı
konseptiyle sürdürülebilir kırılganlığı birlikte düşünmek lazım. Eğer istikrar ortamında birtakım
şeyleri israf ediyorsak, göz ardı ediyorsak çok büyük bir ihtimalle bunlar yönetebileceğinize
inandığımız kırılganlıklarda aramak gerekiyor. Sürdürebilirlik ise yani neyi sürdürebiliriz diye
baktığımızda rota değişimine neden olabilecek ekonomik finansal güç veya dinamik üretmeyen
dengesizliktir. Öyleyse aslında bir dengesizlik var ama bunu değişik yöntemlerle, değişik
yaklaşımlarla, ulusal dinamiklerle ya da küresel koşullarla ilişkilendirip sürdürülebiliyoruz
yaklaşımı, tercihi belki bir dönem sonra örtülü bir kırılganlık üreterek krizin de ortamını
hazırlayacaktır. Önümüzdeki dönemde böyle bakıldığında artık eski kuralların uygulanamadığı,
eski prensiplerin geçerli olmadığı, her şeyin hızla değiştiği, en imkânsızın bile artık imkân
dâhilinde olduğunun düşünülmesi gereken bir süreçle karşı karşıyayız. Bunun anlamı şu: Artık
parlamentolar klasik değerlendirme yöntem ve usullerini değiştirerek bir miktar olması
imkânsız gözüken, olamayacak diye düşünülen küresel finans krizinde de siyah kuğu anlamında
yer alan bir konsepti de geliştirmek, uygulamak durumundayız. Böyle bakıldığında önümüze
çıkan en kritik iki tane konu var: Küresel finans krizi piyasa ekonomilerinin ya da teknik
ifadesiyle Anglo-Saxon yaklaşımının sonunun gelip gelmediği, ciddi bir sorunla karşılaşıp
karşılaşmadığını gündeme getirmiştir. Böyle bakmak yerine belki piyasa ekonomilerinin daha
iyi rehabilite edebilinmesi için, daha kolay işleyebilir hâle gelmesi için neyi yapmak gerekir
noktası ayrı bir tartışma konusu. İkinci önemli nokta: Özellikle küresel sistemde Uzak Doğu
ülkelerine baktığınızda devlet kapitalizmi dediğimiz kamu kuruluşlarının artık yükselen bir
trend içinde olduğunu söyleyebiliriz. Bu çerçeve içinde özellikle küresel ekonomik sistemde
piyasa ekonomisi ve devletin ağırlıkta olduğu başka bir ekonomik modelin önümüzdeki
dönemde rekabetiyle karşı karşıya kalacağız. Belki yine “Private Public Partnership” dediğimiz
“PPP” olarak adlandırdığımız özel ve kamu sektörü iş birlikleri yeni nesil bir ekonomik büyüme
modelinin de, yeni nesil bir ekonomik finansal mimarinin de altyapılarını oluşturacak bir özellik
taşımakta. Dolayısıyla buradan çıkartacağımız sonuç, özellikle küresel finans krizinde özel
sektörün bir önceki döneme göre aşırı borçlanması kamu sektörünün bu dönemdeki aşırı
borçlanmasıyla yer değiştirmektedir. Sistemin devamı için, sistemin tıkanmaması için özel
sektörün rol ve fonksiyonunun geçici olsa bile en azından bir kısmını kamu sektörü üstlenmiş
oldu. Buna biz teknik ifadesiyle “leverage” ve dileverage” dediğimiz özel sektör borçlanmayı
hızla azaltırken kamunun, küresel sistem anlamında söylüyorum, “leverage”ını arttırmasını bu
çerçevede görmek gerekir. Bu, tabii, sonuçta ciddi bir güven krizine, ciddi bir güven kaybına
neden olduğu için de restorasyonu da çok zaman alacaktır.

Önümüzdeki dönemin en önemli özelliği, en belirgin özelliği yeni bir istikrarsızlık, yeni
bir belirsizlik dönemiyle karşı karşıya olduğumuzdur. G-20 toplantılarını dikkate aldığınızda,
G-8’lere baktığınızda son IMF dünya toplantılarını izlediğinizde, başka küresel platformlara
baktığınızda canlanma işaretleri söz konusu olsa bile hâlâ bir belirsizliğin olduğu söylenmekte.
Bunun da en önemli nedeni az önce söylediğim uygulanmakta olan tedbirlerin zaman içinde
böyle bir sonucu üretecek hâle gelmesidir. Son, Amerika gelişmelerine baktığınızda ikinci
kuşak parasal kantitatif genişleme olarak adlandırılan süreci de bu çerçevede değerlendirmek
lazım. Öyleyse basit olarak istikrar ve istikrarsızlık perspektifi bize önümüzdeki dönemde bir
kurallar ekonomisinin söz konusu olabileceği açısından ciddi sinyaller vermekte. İşte

 25

parlamentonun, belki de maliye politikası hükûmetin politikalarından bir tanesi. Para politikası
var, diğer politikaları var, böyle bakıldığında hangi tür bir kurallar setinin, özel sektörün
inisiyatifini bozmayan ne tür bir kurallar manzumesinin, bireylerin ekonomik davranışlarını
tahrip etmeyecek nasıl bir yaklaşımın üretileceği önümüzdeki dönemde bütün parlamentoların
üzerinde duracağı ana konu olacaktır.

Değerli dostlar, saygıdeğer katılımcılar şimdi de panelimizin veya sempozyumumuzun en
önemli noktası olan maliye politikasının son küresel krizi ışığında parlamentolar açısından nasıl
yaklaşılması gerektiğini de sizlerle paylaşmak isterim. Bütün piyasa ekonomilerinde dört tane
ana mekanizma var; sistemi dengeleyen, etkinliğini arttıran, verimliliğini düzelten. Bir tanesi
kamu borçlanma mekanizmalarıdır. Bunu genellikle hazineler yapıyor. İkincisi, vergileme
sistemleridir. Bunu yine aksi belirtilmedikçe Maliye Bakanlığı icra etmekte. Bir diğeri de
Merkez Bankacılığıdır. Zaten ismi üzerinde parasal işlemleri de bu kurum yapmakta.
Demokratik piyasa ekonomilerinde bu üç tane ana kamu oyuncusuna bir de dördüncüsü olan
parlamentolar eklenmekte. Dolayısıyla parlamentolarda sonuçta kamu borçlanma vergileme
sistemleri ve merkez bankacılığıyla ilgili bütün karar ve uygulamaların en azından dizaynının
tartışıldığı, sonuçta da denetiminin yapılacağı bir süreçle de karşı karşıya bulunduğumuzu
söyleyebiliriz. Krizde uygulanan ya da krizde uygulanması düşünülen maliye politikalarına
baktığınızda üç başlık altında ifade edilebilir: Bir tanesi hükûmetlerin, devletlerin uyguladığı
teşvikler acaba üretimi ve istihdamı arttırır mı, arttırmaz mı? Keynesçi açıdan baktığınızda işler
normal gidiyorsa arttırır, çarpar sıfırdan büyük olduğu için üretim artar, istihdam artar deriz. Bir
yaklaşım bu. Bir başka yaklaşım Ricardian Model dediğimiz tedbirler veya teşvikler sonuçta
bütçede bir baskı oluşturacağı için, bir stres üreteceği için bunun bir dönem sonrasında
vergilerle telefi edileceği düşünüldüğünde net etki sıfır olacaktır, öyleyse çarpan diye bir şey de
olmayacaktır. Buna da Ricardian Model diyoruz yani devletin uyguladığı teşvik ve tedbirlerin
geçici olsa da bir rahatlama sağlayacağı ama bir dönem sonra farklı bir perspektife, farklı bir
rotaya girerek başka bir sonucu üretilebileceğine işaret eden bir yaklaşımdır. Diğeri de Yeni
Keynezyen dediğimiz ikisinin karışımı olan melez bir yaklaşımdır. O zaman parlamentolar,
siyasiler, bu tür yaklaşımların etkileri konusunda da hem bilgi sahibi olmalı hem de tercih ve
önceliklerini de çok net şekilde ortaya koymalıdır. Böyle bakıldığında siyasiler ve parlamento
elbette kriz ortamında üzerinde ısrarla duracağı ana konu önüne gelen maliye politikasının,
önüne gelen bütçe rakamlarının çarpan etkisinin ne olduğuna bakmak olacaktır. Gerçekten bu
çarpan etkisiyle içinde bulunulan istihdam ve üretim sorununa hangi boyutta, hangi ölçüde ve
ne kadar bir zaman dilimi içinde bir çare olacaktır. İçinde yaşadığımız krizin maliye politikası
açısından problem olan tarafı şu: Ekonomik bireyler gelirleri düştüğünde, tasarrufa yöneldiğinde
tüm bireyler böyle davrandığında anında tasarruf paradoksu dediğimiz tüketimin azalmasıyla
karşı karşıya kalırız. İşte şu anda küresel krizin yaşadığı tablodan bir tanesi bu. İkincisi borç
deflasyonu dediğimiz tüketimini kısan bireylerin varsa servetlerinin bir kısmını elden çıkarma
arzu ve istekleri aynı zamanda sahip oldukları aktiflerin değerini azaltacağından sonuçta bir
borçlanma süreciyle de karşı karşıya kalacaklar. Bir diğer önemli negatif etki de kredi
deflasyonu dediğimiz bankalarda böyle ortamlarda problemli, borç ödeyemeyecek kişi ya da
kuruluşlara kredi vermekten kaçınacaklarından sonuçta krediler dağılmış olacaktır. İşte böyle
bakıldığında parlamentonun, hükûmetlerin, böyle bir ortam çıktığında, tasarruf paradoksu
oluştuğunda, borçlanma eğilimleri yer ve yapı değiştirdiğinde, kredilendirme sürecinde farklı
tablolar ortaya çıktığında yeni bir perspektifle olaya bakması gerekir. Benden önceki
konuşmacıların çok net vurguladığı ama benim üzerinde fazla durmayacağım bir önemli konu
da mali disiplinle maliye politikalarının sürdürülebilirliğinin farklı şeyler olduğudur. Mali
disiplin sonuçta kantitatif bir değerlendirme, değişik bütçe rakamları arasında bir ilişkinin,
makul bir dengenin olup olmadığını gösteriyor. Maliye politikalarının sürdürülebilirliği ise
bunun kısa, orta ve uzun vadede negatif dışsallık yaratmayacak bir süreçte mümkün olup
olmayacağını ortaya koyacak bir perspektifi bize sağlamış oluyor. Bütçe elbette tahsis etkinliği
ve operasyonel etkinliğine bağlı olarak değerlendirilecektir. Benden sonraki konuşmacılar buna
değineceği için üzerinde durmak istemiyorum. Maliye politikaları konusunda sizlerle

 26

paylaşacağım son konu özellikle yine küresel krizden çıkış ortamında gündeme gelen iki tane
önemli husustur. Bir tanesi bütçe açıkları ve kamu borç stoku nasıl tekrar restore edilecek,
ikincisi de enflasyon riski ya da enflasyon ihtimali nasıl azaltılacaktır. Geleneksel yaklaşım
enflasyonun para miktarıyla ilgili olduğunu gösteriyor ama şu andaki en çok tartışılan konu
enflasyonun sadece para miktarıyla değil doğrudan doğruya maliye politikalarıyla ilgili olduğu
hususu parlamentonun sadece maliye politikaları değil bunun doğal bir sonucu olan enflasyonla
da ilgilenmek zorunda kalacağını gösteriyor. Böyle bakıldığında fiyat düzeyinin maliye teorisi
olarak adlandırılan bu süreç kamu borç stoku ve faiz dışı fazla ile enflasyon arasında ilişki kuran
yeni nesil bir yaklaşımdır. En çok da tartışılan bir konudur. Şu anda bütün gelişmiş ülkelerde
çıkma sürecinde ya da çıkış sürecinde orta bir yolun bulunamadığı konu da aslında budur. İşte,
parlamentoda veya parlamentolarda sonuçta böyle bir tercihle de karşı karşıya kalacaktır. Böyle
bakıldığında, ister G-20’lerde, OECD veya G-8 ülkelerinde yönetişim sorunu, kamu, özel
sektörü kadar küresel iş birliği de buradan kaynaklanıyor.

Kriz sürecine baktığınızda maliye politikalarının üç tane özelliği vardır, bir, geçici olması,
belli bir hedefinin olması ve belli bir zamana odaklanmasıydı ama canlanma sürecinde maliye
politikaları yepyeni hedeflerle karşı karşıya. Canlanmanın nasıl olacağı, hangi mekanizmalarla
yapılacağı, reformun nasıl dizayn edileceği, sadece mali reform değil bu aynı zamanda özel
sektörün de yeniden yapılanması şirketler kesiminin, üçüncüsü de kamu finansmanının nasıl
tekrar eski o büyük istikrar dönemindeki rotasına çevrilebileceği.

Değerli katılımcılar, şöyle bir algılama aldanımı var: Dünyadaki uluslararası bağımlılık
ticaret ve finans alanlarında ortaya çıkmakta. Eğer biz parlamentonun rolünü tartışacaksak
sonuçta ticaret ve finansman hareketleri, bunların temel dinamikleri hükûmetlerin aldığı,
parlamentoların onayladığı maliye politikaları bütçelerden geçiyor. Öyleyse asıl bağımlılık alanı
ülkelerin karşılıklı bağımlılık alanı, uyguladığı maliye politikalarıdır ve bunun somut bir
yansıması olan bütçelerdir. İşte, bu sempozyumda maliye politikalarının ve parlamentoların rolü
tartışılır iken başka ülkelerin uyguladığı maliye politikalarının diğer ülkeler üzerindeki olumlu
ya da olumsuz yansımalarını mutlaka görmeliyiz. Böyle bakıldığında biraz sonra önereceğim
küresel krizde G-20 dediğimiz liderler zirvesi, B-20 dediğimiz iş zirvesi yanında parlamentolar
zirvesinin de söz konusu olması gerekir. Çünkü sonuçta maliye politikası ve benzeri politikalar
hükûmet dizayn etse, formüle etse bile parlamentolarda tartışılacağı ve son noktayı koyacağı
için aslında demin söylediğim bu faktörleri, bu kritik değişkenleri dikkate aldığınızda bir
parlamentolar arası iş birliği yani G-20’ye, B-20’ye ek olarak bir P-20’nin de tartışılmasının
yerinde olacağını düşünüyorum.

Artık son yaklaşım olarak da bu kadar üzerinde durduğumuz, ana hatlarını sizlerle
paylaştığımız bu çerçeve içinde parlamentoların rolünün ne olması lazım, parlamentolar bu
süreçte nasıl bir yaklaşım içinde olması gerekir? Yine değerli katılımcılar vurguladılar, her
parlamentonun temsil, şeffaflık, ulaşılabilirlik, hesap verilebilirlik ve etkinlik olmazsa olmaz
koşuludur. Böyle bakıldığında parlamentonun sunduğu bu hizmet aslında bütün vatandaşlar
için, bütün kuruluşlar için kamusal bir hizmet özelliği de taşımaktadır. Herhangi bir sorun
bütünün tamamını yansıtıyor. Az önce söylediğim finans krizi ve ekonomik kiriz sadece finans
ve ekonomik kriz değil bütün ekonomik birimlerin, bireylerin, hane halkının, firmaların,
şirketlerin, devletin davranışını da değiştirdiği için aslında ekonomik ve finansal olmaktan çok
daha öte bir sistem sorunu hâline gelmeye başlamıştır. Burada bakılacak önemli konu bütün
ülkeler krizi çözmek için ekonomik ve teknik olmaktan daha çok şu anda politik faktörlere
odaklanmış durumdadır yani parlamentoların rolü ve fonksiyonu şu anda oldukça kritiktir.
Burada yapılacak sistematik bir hata, algılama aldanımı ya da az önce söylediğim krizin israf
edilmesi bir dönem sonra ekonomik sorunların politik yansımalarında parlamento üzerindeki
baskılarını da gündeme getirecektir. Yeni mimariler, yeni yapılanmaların tartışıldığı bir süreçte
parlamentolar mutlaka bu gelişmeleri yakından izlemeli ve değerlendirmelidir. Bu çerçeve
içinde tabii parlamentoların rolü bu şekilde bir yapısal değişikliğe veya konjonktürel bir
farklılaşmaya gidecek ise milletvekillerinin de yani bizlerin de bu süreci izleme ve

 27

değerlendirme donanımlarımızı, imkân ve kaynaklarımızı arttıracak yeni bir altyapıya da
ihtiyacımız olduğunu söylemek gerekir.

Değerli katılımcılar dünya ülkelerine baktığınızda uzun tarihî geçmişi, komşu ve çevre
ülkeleriyle yoğun bir ilişki içinde olan ülkelerin aslında parlamentolarının bu sürece çok daha
fazla dâhil olduğunu söyleyebiliriz. Her ülke kendini merkez kabul edip komşu ve çevre
ülkeleriyle bu süreci bölgesel iş birliği bağlamında atlatmak istiyor. Türkiye bu bakımdan eşsiz
bir konuma sahip. İçinde bulunduğu coğrafi hinterland, komşu ve çevre ülkeleriyle tarihî ve
kültürel mirası, şu anda Türkiye’nin bölgedeki yıldız konumu Türk Parlamentosunun da bu
açıdan rolünü, önemini, görevini ve yetkisini de arttırmaktadır. Parlamentolar ülkelerin tarihsel
ve kültürel mirasını yansıttığı için kalkınmışlık ve gelişmişlik düzeyini arttıracak her türlü
eylem, düşüncenin parlamentolarda tartışılması, parlamentolarda da gündeme gelmesi gerekir.
Genel çerçeve olarak bakıldığında parlamento açısından, her ülkede parlamentoların en önemli
bileşeni siyasi partilerdir. Siyasi partiler de millî iradenin oluşumunu sağlamak zorundadır,
demokratik devlet ve toplum düzeni içinde ülkelerini çağdaş, kalkınmışlık ve gelişmişlik
seviyesine çıkartmak zorundadır. Eğer partiler bu fonksiyonu görüyorsa, parti milletvekilleri
bundan sorumluysa onların oluşturduğu parlamentonun da benzer bir rol ve fonksiyonu görmesi
kaçınılmazdır. Elbette parlamentonun birçok rolü var, birçok fonksiyonu var ama bizim burada
üzerinde duracağımız ana konu bir kurallar manzumesi geliyorsa, bir prensipler ve uygulamalar
değişecek ise parlamentoların en önemli özelliği olan kanun koymak, değiştirmek, kaldırmak ve
denetim konularının eski formatından çıkıp yeni nesil gelişme sürecine paralel bir
yapılanmasının ihtiyacı da ortadır. Böyle bakıldığında yeni parlamento yaklaşımının, yeni
parlamenter mantığın üç tane önemli özelliği olması lazım. O toplumda yaşayan bütün
bireylerin yetkinliğini arttıracak düzenlemelere odaklanmalıdır yani dünya insanı üretmelidir.
İkincisi, kurumsal rekabeti güçlendirmelidir yani dünya firmalarının veya dünya şirketlerinin
çıkabileceği bir ekonomik ve finansal altyapıyı oluşturmalıdır, üçüncüsü, az önce ifade ettiğim,
parlamentonun doğal rol ve fonksiyonundan dolayı da ulusal egemenliği güçlendirecek önemli
adımları da atmalıdır. Dolayısıyla küresel finans krizi olsa da olmasa da, istikrar ortamı da olsa,
kriz ortamı da olsa, normalleşme süreci de olsa parlamento kendi vatandaşlarının yetkinliğini
arttırmak, kendi şirketlerinin kuruluşlarının rekabet gücünü arttırmak ve ulusal egemenliği
güçlendirecek yeni düzenlemelere, yeni kurallara, yeni prensiplere yeni yasalara hızla
geçilmesine imkân verecek bir yapıya da kavuşturmalıdır.

Yeni dönemde parlamento olarak karışılacak önemli bir başka sorun da yeni nesil
ekonomik kalkınma ve büyüme modeli üzerinde tartışırken iki açmazla karşı karşıya
kalınacaktır. Bunlardan bir tanesi ekonomik olarak arzu edilebilirlik ile politik uygulanabilirlik
arasındaki denge çok daha önemli olacak. Ekonomik olarak birçok yapmak istesek, düşünsek
bile bunun politik yansımalarını, politik dengelerini ya da tersine bu açıdan bakmak gerekir diye
düşünüyorum. Parlamentoların bu süreçte karşılaştığı en önemli, en kritik sorun moralite oyunu
dediğimiz, kendi içinde tartışırken işin özünü bırakıp farklı noktalarda krizi ya da istikrarı es
geçen, ıskalayan bir yaklaşım içinde de olmaması gerekir.

Dinlediğiniz için, sabırlarınızdan dolayı teşekkür ediyorum. Ben de emeği geçenleri tekrar
tebrik ediyor, sevgi ve saygılarımı sunuyorum.

 28

 29

1. OTURUM

MALİYE POLİTİKASININ
OLUŞTURULMASINDA

PARLAMENTONUN ROLÜ

Oturum Başkanı

M. Mustafa Açıkalın (Sivas Milletvekili, TBMM Plan ve Bütçe Komisyonu
Başkanı)

Konuşmacılar

Ahmadou Moustapha Ndiaye (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Mali
Yönetim Sektör Yöneticisi)

Prof. Dr. Nihat Falay (İstanbul Üniversitesi Emekli Öğretim Üyesi)

Keum-Chol Park (OECD, Bütçe ve Kamu Harcamaları Direktörlüğü, Kıdemli
Politika Analisti)

 30

Oturum Başkanı: M. Mustafa Açıkalın (Sivas Milletvekili, TBMM Plan ve Bütçe
Komisyonu Başkanı)

Evet, değerli katılımcılar, sempozyumun ilk oturumunu açıyorum.

Gecikmeden dolayı özür diliyorum. Bu yirmi beş, otuz dakikalık gecikmenin yarısı
Birinci Oturumdaki sarkmadan kaynaklandı, diğeri de Sayın Meclis Başkanımızı uğurlama
merasiminden dolayı kaybetmiş olduk zaman olarak.

Efendim, bu oturumda üç değerli konuşmacımız var. Birinci olarak Ahmadou Moustapha
Ndiaye, diğer konuşmacımız Keum-Chol Park OECD’den. Daha önce sizlere dağıtılan
davetiyede farklı bir isim vardı. O ismin işi çıktığı için OECD tarafından bize bildirilen
gerekçeye göre, onun yerine bu değerli konuşmacımız teşrif ettiler ve diğer bir konuşmacımız
da Sayın Hocamız Nihat Falay Bey.

Ben ilk olarak sözü Mustafa Beye vereceğim ama ondan önce de benim de kısa bir, sizin
sabrınız çerçevesinde, sunuşum olacak.

Vaktimiz kalırsa, siz de talep ederseniz, sunumların sonunda kısa bir soru-cevap veya
katkı yapmak isteyen değerli konuşmacılarımız, katılımcılarımız olursa yorum yapmak isteyen
sunumlar üzerine veya genel olarak onlara da bir söz hakkı vereceğiz.

Evet, başlığımız bilindiği üzere maliye politikasının oluşturulma sürecinde
parlamentonun rolüydü.

Bilindiği üzere maliye politikası devletin vergi almak, harcama yapmak, borçlanmak ve
bütçe yapmak gibi hak ve yetkilerinden yararlanarak fiyat istikrarını, tam istihdamı, ekonomik
büyümeyi ve gelişmeyi, adil bir gelir ve servet dağılımını sağlamak ve istikrarlı bir ekonomik
yapıyı korumak gibi amaçları gerçekleştirmeye yönelik politikalardır.

Maliye politikası esas olarak devletin bütçe yapma hak ve yetkisine dayanılarak yapılan
bütçeler aracılığıyla gerçekleştirilmektedir.

Bütçe; sahip olduğu siyasi ve hukuki niteliklerin yanında, ekonomik kalkınmayı
sağlamaya, kaynak tahsisinin gerçekleştirilmesine, gelirin yeniden dağıtılmasına ve ekonomik
istikrarı sağlamaya yönelik bir araç olması sebebiyle aynı zamanda hem mali hem de ekonomik
niteliklere sahip bir yapı göstermektedir.

Bu çerçevede; bütçe harcama ve gelirlerinin miktar ve bileşimi, diğer yandan harcama ve
gelirler arasındaki ilişki -yani bütçenin açık, fazla vermesi ya da denk olması- devletin
amaçlarına ulaşmada kullanabileceği en önemli araçlardan bir tanesidir.

Modern anlamda bütçelerin ortaya çıkmasının temelinde ise -her zaman söylendiği gibi-
bütçe hakkı kavramının gelişmesiyle birlikte parlamentoların kurumsallaşması yatmaktadır.

Bütçe hakkı; devletin nerelere ne ölçüde para harcaması gerekeceğine ve bu harcamalar
dolayısıyla da halka ne gibi yükümlülükler getireceğine, yani vergi koyacağına milletin ya da
millet adına karar vermeye yetkili parlamentoların söz sahibi olmaları anlamına gelmektedir.

Bu çerçevede bütçe hakkı ile ilgili çabalar devlet işlerinin yürütülmesinde halkın söz
sahibi olmasını sağlamış ve böylece bütçenin kurumsallaşmasıyla demokratik yönetim
biçiminin yerleşmesine de zemin hazırlamıştır.

Demokratik yönetimlerde kuvvetler ayrılığı önemli bir ilke olmakla birlikte yasama ve
yürütme organı arasında özellikle parlamenter demokrasilerde yakın ve sıkı bir iş birliğine
dayalı kuvvetli bir bağ bulunmaktadır. Bu yakın ve sıkı iş birliği mali yönetim alanında özellikle
bütçe konusunda somutlaşmaktadır.

 31

Yasama organı, siyasi tercihleri doğrultusunda bütçeyi görüşerek kabul etmekte ve
onaylamış olduğu bütçe ile yürütme organı için ödenek tahsisinde bulunarak yürütmenin
kamusal faaliyetleri gerçekleştirmesine olanak sağlamaktadır.

Gelirlerin toplanmasına ve giderlerin tahsisine yetki ve izin vererek faaliyette bulunma
görevini yürütme organına bırakan yasama organı siyasi sorumluluk altında bulunmaktadır. Bu
çerçevede, kamu mali yönetiminin etkinliği parlamentoların hesap verme sorumluluğu
çerçevesinde hayati bir öneme sahip bulunmaktadır.

Mali disiplini sağlamaya yönelik düzenlemeler: Günümüzde küreselleşme olgusunun bir
sonucu olarak başta gelişmekte olan ülkeler olmak üzere tüm ülkelerde, etkin bir kamu mali
yönetimi sağlanmasına yönelik reformlar yapılmıştır ve yapılmaktadır. Özellikle kamu kesimi
açıklarını azaltmak ve mali disiplini tesis etmeye yönelik düzenlemeler gittikçe daha da önem
kazanmaktadır.

Kamu gelirlerinin kamu giderlerini finanse edebilmesi anlamına gelen mali disiplinin
sağlanması; ekonomik istikrarın kalıcı kılınmasında çok önemli bir araçtır.

Türkiye’de özellikle 1980 sonrası dönemde kamu maliyesi alanında yaşanan mali
disiplinsizliğin boyutları artmıştır. Mali disiplini tesis etmek için 1990’lı yıllarda sektörel bazda
yapısal reformlar gerçekleştirilmeye çalışılmıştır.

Ekonomik krizlerin yaşandığı dönemlerde maliye politikası araçları etkin bir şekilde
kullanılmakta ve yürütme organının faaliyetlerinin genel çerçevesini çizecek yasal düzenlemeler
parlamentonun etkinliğini maliye politikası oluşturma sürecinde de artırmaktadır.

Bu çerçevede; mali ve ekonomik konuların tartışıldığı en önemli platform olan Plan ve
Bütçe Komisyonuna Hazine ve Merkez Bankası gibi kurumlarca bilgi verilmesine yönelik
düzenlemeler yapılarak; parlamentonun mali disiplinin sağlanmasına ilişkin izleme ve gözetim
fonksiyonunun etkinliği artırılmıştır.

1980 sonrası ekonomik krizler ve uygulanan maliye politikaları: Ülkemizde ve dünyada
yaşanan ekonomik krizlerin nedenlerine baktığımızda –biraz önce Değerli Hocamız, eski
Bakanımız da geniş çerçevede teorik açıklamasını yaptılar bilindiği üzere- kamu açıkları,
genişletici maliye politikaları sonucu oluşan kamu gelir-gider dengesizliği, yanlış vergi
politikaları ve kamu kesimindeki yapısal bozukluklar ortak nokta olarak karşımıza çıkmaktadır.
Bu duruma cari işlemler açığı, yüksek faiz ve açık döviz pozisyonları eklendiğinde krizler
kaçınılmaz olmuştur.

1980, 1994, 2000 ve 2001 krizleri ve sonrasında ekonomik yapıyı düzenlemek amacı ile
maliye politikası araçlarına başvurulmuş ve ağırlıklı olarak daraltıcı maliye politikası
uygulanarak krizlerle mücadele edilmeye çalışılmıştır.

1980’lerde ve 1990’ların başında kamu mali yönetiminde mali disiplinin ve saydamlığın
göz ardı edildiği bir dönem yaşanmıştır.

Kamu mali yönetimi reformlarının yoğun tartışıldığı dönem olan 1990’lı yılların başı,
bütçe açıklarının yüksek seviyelere çıktığı, devletin borçlanma ihtiyacının arttığı ve enflasyonun
yüksek seviyelere ulaştığı bir dönem olmuştur. Bu süreçte, kamu maliyesinde disiplin
kaybolmuş, bütçe harcamalarının yarıya yakını bütçe içi, bütçe dışı ve gizli fonlar vasıtasıyla,
tamamen parlamentonun gözetim ve denetimi dışında gerçekleşmiştir. Kamu harcamalarını
finanse etmek için öncelikle borçlanmaya ağırlık verilmiş ve yapılan borçlanmalar herhangi bir
sınırlamaya tabi tutulmamıştır. Tüm bu yaşananlar, maliye politikasında disiplinsizliğin
artmasına, kamu açıklarının hızla yükselmesine ve iç borç seviyesinin aşırı derecede artmasına
yol açmıştır.

Türkiye ekonomisi 1980 yılında başlayan serbestleşme süreci ile birlikte, aynı zamanda
uluslararası gelişmelerden etkilenen bir ülke konumuna gelmiştir. Serbestleşmeye geçiş

 32

bilindiği üzere 24 Ocak 1980 kararları ile başlamış ve 1989 yılında kabul edilen 32 sayılı Türk
Parasının Kıymetini Koruma Hakkındaki Kanun ile de finansal anlamda tam serbestleşmeye
geçilmiştir.

Türkiye ekonomisi bu “24 Ocak Kararları” diye bilinen kararlar ile mal piyasalarında
liberalizasyon ve ihracata yönelik politika uygulamalarına geçişten ve Ağustos 1989’da finansal
piyasalarını da liberalize ettikten sonra sıklıkla daralma ve kriz olgularını birlikte yaşamaya
başlamıştır. 1987 yılından itibaren gerek enflasyondaki artış gerekse sıkı para politikasının
yarattığı baskı, 1988 ile 1994 arasında talebi canlandırmaya dönük Keynesyen ekonomi
politikalarının uygulanmaya başlanmasına zemin hazırlamıştır. Ancak 1994 yılına gelmeden
önce, ortaya çıkabilecek bir ekonomik krizi geçiştirmek ve borçlanmanın yarattığı etkilerden
geçici de olsa kurtulma amacıyla geçici istikrar paketleri ve ekonomik kararlar alınmıştır. Bu
kararlarla para politikası, bütçe dışı fonlar, kamu açıkları, vergi, KİT, finans ve bankacılık,
sanayileşme alanlarında çeşitli tedbirler alınmış ve yapısal reformlar yapılmaya çalışılmıştır.

Kamu kesimi açıklarındaki hızlı artışlar, TL’nin yabancı paralar karşısında değer
kazanması ve ücretlerde gerçekleşen hızlı reel artışlar bir taraftan iç talebin genişlemesine yol
açarken, diğer taraftan da aşırı değerli kur ile birlikte uluslararası piyasalardaki karşılaştırmalı
üstünlüklerin Türklerin ekonomisi açısından kaybedilmesine yol açmıştır.

1994 krizi yaşandıktan bir süre sonra, 5 Nisan 1994 tarihinde krizle mücadele programı
açıklanmıştır. Bu programla, bir taraftan ekonominin istikrara kavuşturulması amaçlanırken,
diğer taraftan istikrarı sürekli kılacak yapısal reformlar da gerçekleştirilmiştir. İstikrarın kalıcı
olması ve sürdürülebilir bir büyüme ortamına girilmesi, kamunun rolünün yeniden tanımlanması
ve bu çerçevede yeniden örgütlenmesini de beraberinde getirmiştir.

2000’li yıllara gelindiğinde ise, mali disiplinin sağlanmasına yönelik olarak önemli
adımlar atıldığı görülmektedir. Ancak, krizlerle karşı karşıya kalınan 2000’li yıllar, mali
disiplinin etkinliğinin beklenen düzeyde gerçekleşmesine engel olmuş, diğer taraftan ise mali
disiplinin öneminin bir kez daha anlaşılmasına sebep olmuştur.

Daraltıcı maliye politikası kapsamında, kriz yıllarını takip eden yıllarda borçlanma
gereğinin düşmesi, kamu kesimi borçlanma gereği ve kamu net borç stokunun da hızlı bir
şekilde toparlanması ile kriz döneminde uygulamaya konan tedbirlerin ve politikaların başarılı
olduğu görülmektedir. İstikrar politikalarının temel performans kriteri olan ve mali disiplin
göstergesi olarak kabul gören faiz dışı fazla ise, harcama tasarrufu ve gelir artışı sağlayan
tedbirlerle hedeflerin de üzerinde gerçekleşmiştir.

Mali disiplin konusunda, kriz sonrasında da yoğun çalışmalar yapılmıştır. Bunların büyük
bir çoğunluğu; vergi politikalarının oluşturulmasına yönelik mali reformlar, sosyal güvenlik
sistemi üzerine ve kamu harcamalarında mali disiplinin ön plana çıkaran düzenlemeleri
kapsayan, maliye politikasının kalitesini ölçmeye yarayan bir diğer ölçüt olan yapısal
reformlardan oluşmaktadır. Bu süreçte, piyasa rekabetini ve etkinliğini artırmaya, yatırımın
iyileştirilmesine ve piyasaların düzgün çalışmasına yönelik olarak da reel sektörü güçlendirici
çeşitli tedbirler alınmıştır.

Kamu sektörüne ilişkin olarak ise daha kapsamlı düzenlemeler yapılmıştır. Maliye
politikası uygulamaları anlamında, kamu borçlarının sürdürülebildiği için faiz dışı dengenin öne
çıkartılması ve borçlanmaya sınır getirilmesi konusunda girişimlerde bulunulmuştur. 4749 sayılı
Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile kamu borç yönetimi
disiplin altına alınmış, Hazine borç ve alacaklarının yönetimine ilişkin bazı temel düzenlemeler
yapılmıştır. Ayrıca, 4734 sayılı Kamu İhale Kanunu ile kamu alımlarında etkinlik ve disiplin
artırılmıştır. Diğer taraftan, bu reformların kısa bir süreye sığdırılması nedeniyle reformların
uygulanma aşamasında reform yorgunluğu direnci ile de zaman zaman karşılaşılmıştır. Yine bu
süreçte, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile kamu mali yönetim sistemi
yeniden yapılandırılmıştır. Bu düzenleme, ülkemizde kamu mali yönetim sistemini yeniden

 33

yapılandırma çalışmaları kapsamında bugüne kadar yapılmış en önemli düzenlemedir. Bu
Kanun ile bütçe süreçleri yeniden tanımlanmış, bütçenin kapsamı genişletilmiş, mali kontrol
sistemi yenilenmiştir. Böylece, parlamentonun maliye politikasının oluşturulmasında ve
uygulanmasındaki etkinliği artırılmaya çalışılmıştır.

Özellikle ekonomik kriz dönemlerinde ihtiyari maliye politikalarının etkinliği ön plana
çıkmakta ve yürütme organı parlamentonun kendisine çizdiği çerçevede çeşitli önlemlere
başvurmaktadır. Bu önlemlerin yetersiz kaldığı durumlarda ise parlamento yapısal reformlar,
sektörel düzenlemeler ve mali yönetimin genel çerçevesinin çizilmesi noktasında düzenlemeler
yapmış ve yapmaktadır. Ayrıca mali saydamlık ve hesap verilebilirlik çerçevesinde Parlamento
maliye politikasını izleme ve gözetim fonksiyonu gereğince Maliye Bakanlığı, Hazine ve
Merkez Bankasıyla yakın bir ilişki içerisinde çalışmıştır. Bu çerçevede parlamentonun maliye
politikalarının izlenmesi aşamasında teknik donanımın güçlendirilmesi, bu konuda Plan ve
Bütçe Komisyonunun maliye politikası alanında hafızasının oluşturulmasına yönelik bir ihtiyaç
bulunmaktadır. Bu ihtiyaç doğrultusunda komisyon bünyesinde yürütmeden bağımsız bilgi
desteğinin sağlanması ve ekonomik gelişmelerin takip edilmesine yönelik bir birimin
oluşmasına çalışılmaktadır.

Bütün bunlar bilindiği üzere bir iç tüzük değişikliğini icap ettirmektedir. İç tüzük
değişikliği de parlamentomuzun gündemindedir. Zannediyorum, önümüzdeki yasama yılında
inşallah gerçekleştirilmiş olacaktır. Ben sözlerime burada son veriyorum.

İlk olarak konuşmacı sıfatıyla Sayın Ahmadou Moustapha Ndiaye Bey’e söz vereceğim.
Ahmet Mustafa Bey adaşım Dünya Bankası Avrupa-Orta Asya Mali Yönetim Müdürü olarak
görev yapıyorlar. Bundan önceki birkaç sempozyuma da konuşmacı olarak katılmışlardı.
Kendileri özel sektör ve uluslararası kalkınma alanlarında yirmi iki yılı aşkın profesyonel bir
deneyime sahipler. Dünya Bankası Avrupa ve Orta Asya Bölgesi Mali Yönetim Müdürü olarak
çalışmıştır. Özel sektör ve kamu sektörü kapasite geliştirme faaliyetleri alanında Dünya
Bankasının finanse ettiği operasyonların finansal yönetimini yerine getirmektedir. Kamu mali
yönetimi alanında teknik yardım işlerinde ve çeşitli çalışmalarda liderlik yapmıştır. Dünya
Bankasına 1998 yılında girmiş, Afrika, Amerika ve Karayip bölgelerinde çeşitli pozisyonlarda
politika eylemlerinde ve ülkemiz hizmetlerinde başkan danışmanlığı görevlerinde çalışmış, şu
an ise Avrupa-Orta Asya bölgesinde çalışmaktadır.

Dünya Bankasına dâhil olmadan önce dört büyük denetim firmasının birinde çalışmıştır.
Evet, özet olarak, öz geçmişi bu olan Sayın Ahmadou Moustapha Ndiaye Bey’e konuşmasını
yapmak üzere söz veriyorum.

 34

Ahmadou Moustapha Ndiaye (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Mali
Yönetim Sektör Yöneticisi)1

Değerli katılımcılar, bu sempozyumda ben de katılımcı olarak burada olmaktan büyük
mutluluk duyuyorum. Maliye politikasının oluşturulmasında parlamentonun rolünden
bahsedeceğiz. Sizlere tek tek teşekkür etmek istiyorum. Aynı şekilde Plan ve Bütçe Komisyonu
üyelerine bütün desteklerinden ötürü, bizlere bu ortaklık fırsatını verdikleri için teşekkür etmek
istiyorum.

Bu ortak tertiplediğimiz ilk organizasyon değil. Bundan önce parlamentolarla Sayıştay
arasındaki ilişki üzerinde odaklandığımız birtakım buluşmalarımız oldu. Ancak burada özellikle
parlamentonun rolünden biz bahsedeceğiz bugün. Dün Sivas’a gelirken yayınlanan yeni bir
kitap gördüm, Londra İktisat Okulundan Profesör Joachim Venter’in bir kitabı. Oldukça
kışkırtıcı bir başlığı vardı kitabın. “Mali kontrol” başlığıyla çıkmış bu kitap. Tabii buraya gelene
kadar okuyup bitiremedim kitabı ama mali kontrolün tam olarak elbette yapılamadığı ortada.
Evet, parlamentoların rolüyle ilgili bu gibi alıntılar yapacağım sunumumda ama aynı şekilde
öğrendiğimiz dersler var ve bu derslerden de ben bahsedeceğim. Mali yönetim sistemleriyle
ilgili bütün dünya ülkelerinde birtakım deneyimlerimiz oldu, bunları da elbette paylaşacağım.
Dolayısıyla ben üzerinde duracağımız bazı konuları genel bir çerçeve olarak sunmak istiyorum
başlamadan önce. Önce birtakım kavramlardan bahsedeceğiz, maliye politikalarından ve
gözetim ve takip işlevinden parlamentonun, daha sonra parlamentonun gözetim işlevi bizim için
ne ifade ediyor, bu konuya değineceğiz. Ancak bu noktada tartışmaya açamazsak bu konuyu,
karşılıklı olarak tartışamazsak, sunumun çok da bir anlamı olmayacak. Bunu anımsatmak
istiyorum. Dolayısıyla bazı bulguları ben Avrupa ve Orta Asya’dan sizlerle paylaşmak
istiyorum, uygulamalarla ilgili, oradaki parlamentoların bu gözetim görevini nasıl
gerçekleştirdiğiyle ilgili ki, tartışmaya açabilelim konuyu.

Maliye politikası dediğimizde bunu basitçe şu şekilde ifade edebiliriz: Hükûmetin
harcama ve gelir toplama işlevlerinin ekonomiyi etkileyecek şekilde yapılması olarak
tanımlayabiliriz ve aynı şekilde bunu bir araç olarak, bir makroekonomik istikrar sağlayıcı
enstrüman olarak tanımlayabiliriz ve elbette bu anlamda büyümeyi ve yoksulluğun azaltılmasını
sağlayacak bir araç olduğunu da ifade etmek lazım. Dünya Bankası açısından da bence
büyümeyi ve yoksulluğun azaltılmasını temin edecek bir araç olarak görülüyor diye bunu kabul
etmemiz uygun olacaktır.

Bu gözetim görevinin nasıl yapıldığına göre de etkileri de farklı olacaktır elbette. Mali
politikaların da bu anlamda önemi var. Sol taraftaki açıklamalara baktığımızda burada girdilerin
önemli olduğunu görüyoruz. Hükûmetin girdilerine göre parlamentonun rolü değişiklik
gösterecektir ve Hükûmet harcamalarının ne kadar yerinde ne kadar etkili ve etkin yapıldığına
parlamento ancak bu girdiler ışığında karar verebilecektir. Sağ tarafta makroekonomik
istikrardan, büyümeden ve yoksulluğun azaltılmasından bahsettiğimiz taraftaysa, elde edilecek
etkiden bahsediyoruz. Biz, makroekonomik bir istikrar mı elde ediyoruz bu uygulamalar
neticesinde veya büyüme mi, yoksa yoksulluğu mu azaltıyoruz bu araçların uygulanmasıyla?
Dolayısıyla bu perspektiften baktığımızda tablonun sağ tarafındaki tanımlar açısından biz
mevcut durumu bu şekilde ifade edebiliriz.

Yine ilginç bir başka durum var: Mali gözetim işlevi açısından parlamentonun rolü
bugüne kadar nereden nereye geldi? Performans bütçelemesi açısından bu da ayrıca ilginç bir
konu.

1 Konuşmanın İngilizce slaytları ek olarak verilmiştir.

 35

Şimdi, izin verirseniz, parlamentonun gözetim işlevini, bu anlamdaki rolüne ben
odaklanmak istiyorum. Geleneksel anlamda baktığımızda yasama işlevinin kanun geçirmek ve
kamu politikalarının tasarımına katılmak olduğunu görüyoruz. Aynı şekilde gözetim işlevi var.
Burada Hükûmetlerin hesap verebilirliğini görüyoruz ve aynı şekilde temsili işlevi var.
Seçmenlerin temsili anlamına geliyor. Ben burada bu işlevleri kırmızı olarak slaydımda
işaretledim. Bence parlamentonun gözetim işlevi dediğimizde aklımıza gelen, özellikle de mali
politikalar anlamında işlevleri olmalı.

Kanun geçirmekle başladık, Hükûmetler, yönetmelikler, kanunlar geçiriyor bütçelerle
ilgili ve mali politikaların nasıl tanımlanarak uygulanacağıyla ilgili. Dolayısıyla, parlamentolar
bu anlamda mali politikaların tasarımını ve tanımlanması noktasında bir etkisi var. Kamu
politikalarının hazırlanmasına katılım. Bu da parlamentoların aslında politikalara doğrudan etki
edebildiğini bize gösteriyor. Üçüncü olaraksa kırmızı, gözetim işlevi bu politikaların işte nasıl
uygulandığının gözetimini parlamentonun sağladığını ifade ediyor.

Slaytlarım ve sunumum bu temel mesajlar etrafında gelişecek, mali politikaların nasıl
yapıldığı, politikaların uygulandığı ve bu uygulamaların nasıl gözetlendiği çerçevesinde bir
sunum yapacağım.

Devam ediyoruz. Parlamentonun gözetim işlevi, nereden çıktı, temeli nedir diye
sorduğumuzda biraz tarihe girmemiz gerekiyor. Yasama, yürütme ve adli kurumlar arasında
elbette bir ilişki var ve bu ilişkileri anayasada ortaya koyulmakta ve anayasanın koruması bu
anlamda hesap verilebilirliğin de teminat altına alınmasını sağlamakta. Anayasalarda birtakım
gözetim işlevleri belirlenmiş, politikaların değerlendirilmesi, idarenin değerlendirilmesi, yasama
işlevinin kamu finansmanının değerlendirilmesi, gözetimi. İşte bu gözetim araçlarından bir
tanesi de parlamento. Mali gözetimin parlamento tarafından yapılması dediğimizde bu aslında
yeni bir kavram değil. Birkaç örnek vermek istiyorum. Örneğin, Amerika Birleşik Devletlerinde
kongre ödenekleri 19’uncu yüzyılın başlarında ortaya çıkmış bir konu. İngiltere de aynı şekilde,
bütün mali işlemlerin yürütme tarafından gerçekleştirilen bütün mali işlemlerin gözetiminin
parlamentonun gerçekleştirmesi esası 1861 tarihine kadar. Peki bu işlev neden önemli? Bütçe
döngüsü içerisinde çok önemli parlamentonun gözetimi. Yürütme ve yasama arasındaki ilişki
bütçe sürecinin de temelini, yüreğini teşkil eder. Biz buna bütçe döngüsü diyoruz, bütçe prosesi,
süreci diyebiliriz. Parlamentonun çalışmalarının başında bu anlamda mali ve politika anlamında
hesap verilebilirliği temin etmek gelir. Bu döngünün gördüğünüz gibi içinde pek çok küçük
döngüler daha var. Hükûmet sistemini bu döngü ifade ediyor. Burada Hükûmetin yürütücü
işlevinden, kamu hizmetleri işlevinden, sivil toplum gruplarıyla ilgili işlevlerinden ve aynı
şekilde parlamento boyutundan olayın bahsedebiliriz.

Bunun önemli bir noktası, yürütme. Borçların yönetimi, nakit yönetim, bu anlamda
yürütme, yıllık bütçeleme, çok yıllı bütçelendirme bazı durumlarda ve aynı şekilde iç yönetimin
raporlanması, iç denetim sistemleri, hepsi bu döngü içerisinde yer alıyor. Ancak bunlara
ilaveten, bunlara paralel bazı harici sistemler de var, bu döngünün dışında, gördüğünüz gibi.
Bunlar bütçe planlaması, gelir ve harcama tahsisatına dayalı bütçelendirme, mali raporlama,
kamuya hesap verebilirlik gibi özetlenebilir. İşte bu alanlarda parlamentoların önemli rolleri
üstlendiğini görüyoruz.

Sunumumu daha da derinleştirmeden evvel ödeme öncesi ve ödeme sonrası görevinden
parlamentonun biraz bahsetmek istiyorum. Ödeme öncesi anlamında mali politikaların üzerinde
parlamentonun etkisinin altını çizebiliriz. Burada bir alıntı yaptım ben, bir bütçe hazırlanırken
yasamanın ve yürütmenin katılımı gerekir ve bu katılım demokrasinin önemli bir kontrol,
önemli bir denge sisteminin sahip olduğunun göstergesidir diye tercüme edebileceğimiz bir
alıntı.

Parlamento bütçe planlama döngüsüne kamudan gelecek geri beslemeyi de entegre
edebilir. Buna göre etkin ve yerinde bir mali politika yönetimini sağlamaya çalışabilir. Bu
ödeme öncesi dönemde. Ödeme sonrası sürece baktığımızda, yani bütçe uygulamasına

 36

geçildikten sonra Hükûmetler burada sorumlu. İşte burada bu gözetimi yine parlamento
yapacak. Anımsarsanız, politikaların tanımlanırken birtakım etkiler altında olduğundan
bahsettik az önce. Parlamentonun bu politikalarının uygulanmasını, denetleme, gözetimi
anlamında önemli rolünden bahsettik. İşte etkilemek ve gözetim arasında ince bir çizgi var. Mali
politikaların tasarımını bir yandan etkilerken bir yandan gözetliyor olunacak. Bunlar aslında
birbirine karşıt şeyler değil. Aslında bu uygulamadan doğacak, bizim de bahsetmeden
geçmememiz gerektiğini düşündüğüm bir doğal gerilim, gerginlik diyelim, yine önceden
bahsettiğim bir konu da, parlamentonun etkin gözetimiyle ilgili. Bunun uygulamada karşımıza
nasıl çıktığı konusu, dünyaya baktığımızda, dünyanın değişik ülkelerinde gerçekten birtakım
sınırlar görüyoruz. Bu mali gözetim anlamında karşılaşılan sorunlar görüyoruz. Bu sınırlardan
bir tanesi, parlamentonun gözetiminin çerçevesi daha mı dar olsun, daha mı geniş olsun
noktasında karşımıza çıkıyor. Mali politikaların nasıl düzenlendiğiyle ilgili bu tabii.

Sayın Başkan, kamu mali yönetiminden bahsetti Türkiye’de. Biz de İhale Kanunu’ndan
bahsetmiştik. Sayıştay Kanunu’ndan bahsetmiştik. İşte bu kanunlar bence hepsi de kamu mali
yönetim sisteminin etkinliğini, etkililiğini artıran kanunlar ki parlamentonun da nihayetinde
gözetim işlevini gereğince yerine getirilmesinde destek olacak kanunlar. Yine önemli bir soru:
Biz elde ettiğimiz bilgilere ne kadar güvenebiliyoruz bu mali gözetim esnasında? Ne kadar
güvenilir bilgi elde ediyoruz? Bu da çok önemli. Aynı şekilde kurumsal birtakım kısıtlar var.
Örneğin, usulden kaynaklanan sınırlar, prosedürlerden kaynaklanan sınırlar var. Bir örnek
vermek istiyorum: Örneğin, parlamentonun bütçe üzerinde değişiklikler yapmasına müsaade
etmeyen birtakım bütçe planlamaları var. Aynı şekilde var olabilir, aynı şekilde uzmanlık
alanında yine dünyaya baktığımızda pek çok parlamentonun uzmanlık anlamında sıkıntı
çektiğini görüyoruz. Hükûmetin kurumlarını, gerektiği uzmanlık seviyesinde kontrol
edemediklerini görebiliyoruz. Daha da karmaşıklaştıkça kamu mali yönetimi, parlamentonun bu
mali gözetim işlevini de aynı şekilde buna uyarlamak gerekiyor.

Ödeme sonrası süreçten bahsetmiştik. Bu tabii dış denetimle alakalı bir konu. Dış
denetimin kalitesi bu anlamda karşımıza çıkıyor. Bu gerçekten önemli bir soru. Bunu da ben
daha sonraki slaytlarda ele alacağım. Avrupa ve Orta Asya’daki uygulamalardan örnekler
vereceğim, orada da bu konudaki kaliteyle ilgili, dış denetim kalitesiyle ilgili deneyimlerimizi
paylaşacağım sizinle. Ama gerçekten dış denetim bizim için önemli ve bence dış denetimi biz
gerektiği şekilde kullanmıyoruz. İhtiyacımız olan dış denetimi alamıyoruz, elde edemiyoruz, bu
da mali gözetim rolümüzü etkiliyor bence. Bu liste bu şekilde uzuyor ancak, tabii, siyasi
sınırlardan da bahsetmemiz lazım. Onlara değinmeden olmaz. Siyasetin de bu anlamda bir dahli
söz konusu. Örneğin parlamentoda bütçeyle ilgili önemli modifikasyonlar yapılıyor ise, bu
parlamentonun çoğunluğuna karşı bir güven sarsıcı bir durumun doğmasına neden olabilir.
Dolayısıyla bu anlamda mali gözetimin bir sınırı olmalı mıdır güveni de sarsmadan bu işlevi
yerine getirmek mümkün müdür diye sormalıyız.

Şimdi, diğer slaydımıza geçelim ve demin bahsettiğim değerlendirmede elde ettiğimiz
bazı bulgulara değinelim. Parlamentoların performansıyla ilgili olarak konuya bu mali gözetim
işevi açısından, performanslar açısından girmek istiyorum. Uluslararası Parlamentolar Birliği
kendi kendine bir değerlendirme kiti geliştirdi. Oldukça detaylı bir araç bu aslında ve bundan da
bahsedeceğiz. Çünkü kendi kendine denetim aracı aslında usullerin, uzmanlaşmış, ihtisas
komisyonlarının, ulusal bütçeyle ilgili düzenlemelerin hepsiyle ilgili çok önemli çıktıları var.
Ancak çok da detayına girmeyeceğim. Çünkü internette de bu konuda bilgi elde edebileceğiniz
yerler çok.

Dediğim gibi PEFA çerçevesinde elde ettiğimiz kamu harcamaları ve mali hesap
verebilirlik çerçevesi dediğimiz bir araç 2001’de biz bunu geliştirdik, çok donörlü bir çalışma
oldu, Dünya Bankası, İngiltere, İsviçre, Avrupa Komisyonu buna katıldılar ve bu bir ortak
gözetim aracı diyelim, ülkelerin kamu maliye performanslarını gözlediğimiz birtakım
göstergeler etrafında geliştirildi. Yüze yakın ülkede biz bunu uyguladık. Dolayısıyla bu PEFA
çerçevesinde şunlara biz bakıyoruz. Kamu maliye yönetim sisteminin altı unsuruna bakıyoruz.

 37

Bütçenin güvenilirliği kapsamlı ve şeffaf olması, politikalara dayalı bütçelendirme, tahmin
edilebilir ve kontrol edilebilir bütçe uygulamaları, muhasebe, kayıt ve raporlama ve aynı şekilde
dış kontrol ve denetim. Bunlar PEFA çerçevesini oluşturuyor.

Dış gözetime baktığımızda üç gösterge görüyoruz, bizim için ilginç olan. Bunlardan bir
tanesi kapsam, ikincisi dış denetimin kapsamı ve doğası, zamanında bu raporların yasamaya
teslim edilmesi ve dolayısıyla takibi şeklinde özetleyebiliriz. Bu ilk unsur, ikincisi yıllık bütçe
kanununun takibi ve gözetimi. Bu gözetimin çerçevesi, prosedürlerin gerçekten yerinde olup
olmadığı ve uygulanıyor olup olmadığı ve yasamanın bütçe tekliflerine tepki süresinin ne
olduğu ve üçüncü unsur ise yasamanın bu dış denetim raporlarının nasıl değerlendirildiği. Şimdi
bu üç göstergeye baktığımızda 19 rapor hazırladığımızı görüyoruz Avrupa ve Orta Asya
bölgesinde.

Bunların bulgularını özetlemeye çalışayım: Sonuçları burada görüyoruz, bu slaytta. Elde
ettiğimiz sonuçlar. Bu tabloyu nasıl hazırladığımızı sorarsanız, şunu söyleyebilirim. A ve B en
iyi ve D de en kötü diye düşünürsek, sütunları, A ve B’nin çizgi üzeri, C ve D’nin de beklenen
çizgi altı, eşik altı olduğunu yani gelişmeye gerek duyulan yerler olduğunu düşünebiliriz.
Dolayısıyla tablonun solunda Avrupa ve Orta Asya bölgesindeki parlamentoların gerçekten iyi
iş çıkardıklarını görüyoruz. Yıllık bütçenin denetlenmesi anlamında. Bu evet ödeme öncesi ama
expost ile ödeme sonrasına geldiğimizde dış denetim kapsamı, doğası ve takibi açısından
baktığımızda, dış denetim raporlarında sonuçların o kadar da istenen türde olmadığını
görüyoruz. Çünkü ülkelerin çoğu D bölgesinde. Burada şöyle bir soru karşımıza çıkıyor ve bu
soru mali gözetimin etkinliğini, etkili olup olmadığını sorgulamamıza neden oluyor. Dış
denetimin kapsamına baktığımızda ve takibine baktığımızda en az istenen reytingleri burada
görüyoruz. Özellikle bu gerçekleştirilen denetimin kapsamıyla ve içeriğiyle bir sorun olduğunu
görüyoruz. Dış denetime bağımlıyız fakat öbür taraftan da şöyle bir ihtiyaç var. bu dış denetim
kapsam itibarıyla, muhteva itibarıyla bize gerekli verileri sunmakta aciz kalıyor ve bunun da
mali gözetimin, parlamento tarafından yerine getirilecek bu işlevin kalitesine olumsuz
etkilerinin olduğu aşikâr.

Yıllık bütçe kanunun yasama tarafından denetimine baktığımızda sağ tarafta nispeten
parlamentoların iyi iş çıkardığını yine görebiliyoruz. Dolayısıyla burada bu değerlendirme
neticeleri oldukça olumlu, ancak takibe geldiğimizde dış denetime geldiğimizde önceden
dediğim gibi değerlendirme sonuçları çok istenen türde değil. Burada önemli olan nokta, önemli
bulgularla ilgili yasama tarafından atılan adımlar. Neler yapıldığı ve icra tarafından da gerekli
uygulamaların yapılıp yapılmadığı konusunda ortaya çıkıyor. Dolayısıyla ben bu temel
mesajları sizlere vermiş olabilmeyi ümit ediyorum. Parlamentonun mali gözetimde rolü çok
önemli. Temel mesajların başında bu yer alıyor. Buna hiç kimsenin itirazı olduğunu
zannetmiyorum. Ancak hâlâ kurumsal kapasite anlamında karşılaştığımız sorunlar var, yok
diyemeyiz ve gerçekten de biz yerinde, etkin, etkili bir mali gözetim istiyorsak, o zaman bütün
diğer unsurlarıyla birlikte bizim kamu maliye sistemini değerlendirmemiz lazım, sadece
muhasebat değil, sadece denetleme değil. Hepsini bir şekilde entegre perspektiften
değerlendirmemiz lazım, dış denetim de bunun dışında kalmamalı.

Parlamentoların kamu maliye yönetiminin önemli araçları, aktörleri olduğunu söyledik.
Paranın değeri açısından, girdiler çıktılar açısından, çıktılar ve performans açısından,
bütçelendirme anlamında parlamentoların katılımı elzem ve bu şekilde mali gözetimlerini
parlamentoların tekrar ele almaları gerekiyor.

Dikkatle dinlediğiniz için çok teşekkür ediyorum. Sorularınızı yanıtlamaktan da büyük
memnuniyet duyacağım.

Teşekkürler.

 38

Oturum Başkanı: M. Mustafa Açıkalın (Sivas Milletvekili, TBMM Plan ve Bütçe
Komisyonu Başkanı) :

Ben de adaşım Moustapha Ndiaye Bey’e bu değerli sunumu için teşekkür ediyorum.

Özellikle bu mali denetimin ve gözetimin sınırı konusunda ifade ettiği bir cümle bana
ilginç geldi. “Parlamentoların bütçeye çok müdahale ediyor olmaları, acaba parlamento
çoğunluğu konusunda şüphe uyandırır mı?” dediler.

Evet, ben daha fazla sözü uzatmamak üzere değerli Hocama söz vereceğim.

Değerli Hocamızı herkes tanıyor ama ben yine de özet özgeçmişini okuyayım,
müsaadenizle Hocam.

Hocamız, İstanbul Üniversitesi İktisat Fakültesinin İktisat Maliye Siyaset İlmi
disiplinlerinden 1965’te mezun olmuşlar. Haziran 69’da İstanbul Üniversitesi İktisat Fakültesi
Maliye Enstitüsüne girmişler, 74 yılında doktora, 1980 yılında doçent, 88 yılında da profesörlük
unvanını almışlar. Demek ki, yirmi yıl oluyor Hocam, profesörlüğü alalı.

Uzmanlık alanı iktisat maliye teorisi, kamu bütçesi, yerel yönetimler maliyesi, iktisadi
düşünce tarihi, maliye tarihi, yerel yönetimler ve sanat ekonomisi. Evet, ben şimdi
konuşmalarını yapmak üzere değerli Hocama söz veriyorum.

Buyurun efendim.

 39

Prof. Dr. Nihat Falay (İstanbul Üniversitesi, Emekli Öğretim Üyesi)

Teşekkürler Sayın Başkan. Önce sizin başkanlığınızda bu toplantıda bulunmaktan onur
duyduğumu hemen belirteyim. Böyle bir fırsat pek maliyeci de olsak bulunmaz, biz
akademisyenler açısından.

Sayın Ekren’in konuşmasıyla ilgili ufak bir noktaya değinip geçeceğim. Sayın Ekren’in
küresel finansal krizden bahsettiler. Maliyeciler olarak biz financial ile fiscal’ı ayırırız. Sonra
maliye politikasına değindiler ama fiscal yani maliye krizlerine değinmediler. Dolayısıyla bu
biraz son yıllarda yazına ve mevcut anlayışa hâkim olan bir kavramdan dolayı financial ile öne
çıkıyor. Bence yanlış yani maliyeciler financial tartışabilirler fakat temelde fiscal tartışmak
durumundalar. Onu hemen belirtmek istiyorum.

İkincisi: Daha güzel bir söz, bir büyük iktisatçının, ondan bahsedeyim. O iktisatçı der ki:
“Krizler ekonominin ve tarihin, toplumların derin nefes alışlarıdır.” İyi ki o krizler olur. Krizler
olursa kendilerine gelir toplumlar ve ekonomi ve o krizlerde hastalar ayrılır, sağlam toplumlar
ve sağlam ekonomik birimler kalır. O anlamda o derin nefes alış zaman zaman 19’uncu yüzyıl,
20’nci yüzyılın başı, 18, 29 ve 80’ler ve bugünlerde yaşıyoruz. Dolayısıyla o krizleri belki de
çok tu kaka etmemek gerek ama olsun diye de çalışmamak lazım, o anlamda söylemiyorum.

Şimdi, sayın parlamenterler, sayın bürokratlar, sayın akademisyenler, yabancı konuklar;
ben hiçbir kurumun yanında olmamak kaydıyla yani ne parlamenterler ne yürütme organı ne
diğer çalışanlardan veya devletin kurumları içinde bulunanların yanında olmamak kaydıyla bazı
noktalara değineceğim ve derin bir maliye politikası analizi yapmayacağım daha çok kurumlar,
uygulamalar ve bunun ulusal egemenlik ve Parlamento açısından yarattığı sonuçlara değinmek
istiyorum.

Şimdi, bildiğiniz gibi siyasal partiler halkın iradesini taşırlar ve bir hükûmet programına
dönüşür, onu bürokratlara uygulatırlar. Yani bazılarına göre bu bürokratlara verilen bir sipariştir
siz bunu uygulayın diye. Bu anlamda bütçeler parlamentoların ve yasama organlarının
egemenlik hakkını kullanırken en belirgin öğedir. Yani bütçe bu anlamda en temel öğedir. Diğer
kanunlar da önemli ama bütçe konumuz açısından önemli. Tabii, Bütçe Komisyonu, Sayın
Başkanın bulunduğu komisyon da Parlamento adına bütçeyle ilgili en etkili organdır çünkü
orada iktidar üyeleri daha çok bulunur üye olarak ve gerçekten Parlamento adına,
Parlamentonun bir komisyonudur fakat aslında Parlamento adına bütçeyi kullanan ve
uygulayan, kararlaştıran organdır. Tabii, Genel Kurulda tartışılır bütçe ama temelde etkin olan
bu komisyondur. Bunu belirtmek istiyorum çünkü bu acaba yürütmeye mi yakındır,
Parlamentoya mı yakındır Bütçe Komisyonuyla ilgili birtakım tartışmalar var. Bütçe bu
anlamda Bütçe Komisyonu tarafından son hâline getirilir. Dolayısıyla önemli olan parlamenter
etki açısından çok önemli bir birim.

Şimdi, Türkiye’de bütçe hakkı tabii bildiğiniz gibi kurumların yöneticileri tarafından
gerçekleşir. Yöneticiler karar vermiştir bütçenin ne olduğuna ama Avrupa ülkelerine, dünya
ülkelerine baktığımızda burada halk hareketleri sonucunda bütçenin ne olması gerektiğine karar
verilmiştir. Dolayısıyla Türkiye’yle kıyaslamaya bakarsak Türkiye ile Avrupa dünyası arasında
böyle bir terslik vardır. Bizde bütün reformlar o anlamda tartışılır ve Tanzimattan beri
yukarıdan gelir. Gerçekten bütçe de o anlamda yukarıdan gelmiş ama bir halk hareketi, bir
tartışma, bir isyan, bir karşılıkta bulunma hareketi değildir. İşte, bildiğiniz gibi, bu hareket
ulusal egemenliğin yansımasıdır. Bu varsa ancak olabilir yani bütçe hakkı gerçek temeller
üzerine oturuyor. Ama bizde tabii yukarıdan bu kararlar verildiği için bu kararlarda halkın çok
fazla ilgisi de yoktur, etkisi de yoktur. Tabii milletvekilleri aracılığıyla iradelerini yansıtırlar, o

 40

ayrı bir şey. Ona bir şey söylenemez fakat Avrupa’yla temas kurulursa, kıyaslarsak böyle bir
durum vardır.

Tabii, 20’nci yüzyılın sonuna kadar dünya literatürüne, uygulamasına bakılınca yürütme
organları bütçede çok belirgindir. Bu Amerikan tarihine de bakarsak görülür. Önce Amerikan
tarihinde parlamento çok egemendi ama özellikle performans bütçe, program bütçe, sıfır esaslı
bütçe falan gibi şeylerde yürütme organının egemen oldukları bir bütçe tarzı görülür.
Dolayısıyla yürütme organının parlamentoya karşı bir rövanşıdır. Bu rövanş şimdi Türkiye’de
Parlamentonun yürütme organına karşı bir rövanşı şeklinde de algılanabilir mi? O soruyu sadece
soruyorum. Dolayısıyla gerçekten parlamento bütçe açısından güçleniyor mu? Onu belki
irdelemek lazım.

Dünyaya biraz daha bakarsak Amerikan tipi başkanlık sistemlerinde bildiğiniz gibi
parlamentoya, İngiltere’de ise parlamento dışında yürütmeye daha çok ağırlık verilir bütçe
denetimi açısından çünkü birisinde başkanlık vardır parlamento onu denetler, öbüründe
parlamento vardır yürütme organı denetlemeye çalışır. Dolayısıyla Sayıştay kararına yansıyan
farklı denetleme olayı da ortaya çıkar. Sonunda ise bu parlamento ve yürütme organı dışında
yeni birimler çıktı. Bunlar uluslararası ilişkilerden, uluslararası mali kuruluşlardan, uluslararası
siyasi ekonomik birliklerden çıktı. Yani iktisadi paktlar dışında ne bileyim işte Dünya Bankası,
IMF gibi şeyler çıktı, bir de Avrupa pazarı gibi bir başka kuruluş var. Dolayısıyla ulusal
egemenliği parlamento mu yürütme organı mı daha çok kullanır derken, bu iki aktöre ilaveten
bir de uluslararası aktörler katılmıştır. Dolayısıyla bu parlamentonun maliye politikasını
belirlemesinde rolünü tek başına yapmasına imkân tanımamıştır, hatta onu bir anlamda geriye
itmiştir.

Şimdi, bu genel yaklaşımın yanında işe vergileme yönünden bakarsak burada bir yön var
bildiğiniz gibi. Kamusal üretim nedeniyle devlet vergi alır ama insanlar, mükelleflerin de satın
alma güçleri azalır. Dolayısıyla bu iki taraf arasında mutlaka bir çatışma vardır. Onun için
aslında bana göre “vergi” terimi yanlıştır, “algı” demek lazım. İnsanlar gönüllü olarak vermiyor.
Hangimiz vergimizi, bunu maliyecinin karşısında bunu konuşmak belki haddimi aşmak olur
ama, kimse isteyerek güle oynaya vergi vermiyor. Ancak hikâyelerdeki gibi kuyu başına gidip
çok fazla vergiden dolayı artık işin ucunu kaçırmış toplumlarda vergiler ödeniyor ve bu çatışma
hep vardır. Bu çatışmanın olması da doğal. Bu çatışma halk yanında, toplumun yanında
yöneticiler arasında da vardır fakat yöneticiler arasında bu ulusal egemenlik ve mali egemenlik
açısından ikili, üçlü bir ayrım daha vardır. Yöneticiler yani yasama organı bir anlamda, yürütme
organı, yöneticiler artı dış ekonomik gruplar, birlikler, ilişkiler ve kurumlar ortaya çıkıyor.
Dolayısıyla bir ülkenin siyasal sistemi vergilendirmeye de yansıyor. Dolayısıyla bu da ulusal
egemenliğin ve parlamentoların etkileri açısından önemli belirleyici. Bildiğiniz gibi işte bizde
bir senet ittifak sorunu vardı 1800’lerde. Daha eskilerde Magna Carta ile İngiltere’de başka bir
sorun çıkmıştır. Dolayısıyla bu siyasal sistemlerin değişmesiyle parlamentoların ulusal
egemenliği kullanma tarzı da değişmiştir. Çünkü bazen yöneticiler toplumun istemediği şekilde
uygulamaya giderlerse görüldüğü gibi geçmişte birtakım ayaklanmalar, başkaldırılar, isyanlar
filan olabilir.

Şimdi, kıyaslamak için şöyle bir baktım bir kaynağa, Avrupa’da merkezî yönetim
yanında 10-15’inci yüzyılın ortalarına kadar feodal beyler hâkimdi ve halk üzerinde çok vergi
alıyorlardı. Osmanlı’ya baktığımızda böyle tersine bir durum var. Orada tımarlı sipahilerin
halktan vergi alma yetkisi yoktu. Dolayısıyla ülkelerin kendi tarihsel ve siyasal geçmişlerinde
içinde bulundukları dönem o ulusal egemenliğin kimler tarafından kurulacağı konusunda bir
belirleyici faktör olarak karşımıza çıkıyor. Yani aynı yüzyılda Osmanlı’yla Avrupa’yı
karşılaştırırsak iki ayrı yönden bu farklılıklar çok belirgin şekilde karşımızda.

Şimdi, mali egemenliğin belirlenmesinde Türkiye’de IMF’nin ve Dünya Bankasının çok
etkili olduğu açık. Bunu söyleyeyim. Sayın Dünya Bankasından, IMF’den gelen konuşmacılar
da biliyorlar. Şu vergi koyacaksınız, bu vergiyi azaltacaksınız veya bir gecede bir vergi

 41

kaldırılacak yani bunu sakın Sayın Bütçe Komisyonu Başkanı şey olarak almasın. Kimin adına,
nasıl konuşuyor. Hayır, geçmişte gördük. Ben kimsenin yanında değilim ama ulusal egemenlik
ve parlamento deyince, IMF ve Dünya Bankası ve şimdi Avrupa Birliği belli isteklerde
bulunuyorsa bu ulusal egemenlik açısından bir soru işaretini ortaya çıkarır. Bu gönüllü bir
bağlılıktır belki. Belki de zorunlu bağlılıktır. O tartışılabilir. Çünkü burada karşılıklı olarak bu
egemenlikten ya vazgeçilmesi söz konusu veya devredilmesi söz konusudur. Dolayısıyla bu
parlamentoların ulusal egemenlikte ve bütçede ve denetimde rolünün tekrar gözden geçirilmesi,
yeni bir paradigma çerçevesinde tartışılması gerektiğini gösteriyor çünkü bu bazen zor
kullanma, fiziki zor değil ama, iktisadi ve siyasi zor kullanma şekline dönüşüyor. Bildiğiniz gibi
dış borçlar aynı zamanda siyasal borçlar. Bu ne demektir? Birtakım siyasal baskılar da dış
borçlarla ilgili konularda gündeme geliyor. Dolayısıyla egemenliğin kullanım alanını daraltıyor
veya kısmen daraltıyor, kısmen genişletiyor. Bir evvelki dönemle kıyaslamak için. Dolayısıyla
sonuçta mali egemenlik kısıtlanmaktadır. Kısmen veya dolaylı olarak devredilmektedir. Bu da
devletin mali egemenlik hakkını daraltmaktadır diyebiliriz. Yetki devri bazen vergi alma
yoluyla hasılatı artırma yanında dış borç alma gibi bir sorunla karşı karşıya bizi bırakmaktadır.
Geçmişte ve şu andaki mali yapı da biraz öyle, vergi almaktan çok borç alma tercih
edilmektedir. Bu siyasal tercih de olabilir, iktisadi oportüte de olabilir. Borç literatüründe bu
vardır fakat bazen vergi alıp oy kaybedeceğine iktidarlar borç almayı tercih ederler çünkü
zenginlerden borç alır. Benden borç alamayacağını biliyor. Zenginden alır. Benden oy
kaybetmez. Borç verenler zaten tasarrufu yüksek ve o anda atıl borç verecek likitleri olan
insanlar ama vergi almak daha rasyonel olmadığı zaman siyasi oportünist olarak vergiden
vazgeçilebilir. Bu da mali egemenliğin bazen yanlış kullanıldığının belirtisidir. Demiyorum hiç
borç alınmasın, ama borcun bazen o borcun ödenme aşamasında topluma yükleyeceği yükleri
düşünürsek bazen alınmaması veya başka bir çözümle ortadan kaldırması gerektiği
kanaatindeyim.

Bir başka nokta, ki, maliye literatüründe veya mevcut siyasal literatürde çok geçen bir
“hizmet kayırmacılığı” kavramı vardır “pork-barrelling” denen şey. Yani burada iktidardaki
politikacılar ve partiler bütçesel kaynakları kullanmaları açısından kamu harcamalarında farklı
bir noktaya gelirler yani kamu harcamalarının giderek artmasına yol açarlar. Bu seçmene selam
olabilir, o bölgenin milletvekili olduğu için oy kaybetmemek için o bölgeye yatırım yapma
yönünde kulis yapma şeklinde olabilir, ihtiyaç nedeniyle olabilir. Farklı nedenlerle olabilir ama
bir hizmet kayırmacılığı vardır. Bu olmazsa, bu yok denilemez. Bu sadece Türkiye’de değil,
Amerika Birleşik Devletleri’nde de var, bütün dünya politik sistemlerinde bu vardır. Yani
milletvekilleri ve parlamenterler hizmet kayırmacılığının baş aktörleridir. İster istemez öyledir.
Onu milletvekili olarak oraya gönderirken halkın talebi odur. Benim kentime bir şeyler
yapacaksın vaadiyle gelir. Dolayısıyla bu ister istemez politikacıların seçim dönemlerinde kamu
kaynaklarını kendi çevrelerine, seçim bölgelerine yöneltmeleri, aktarmaları gibi bir sonuca yol
açmaktadır. Bu, tabii, bunun ulusal egemenlikle ters gelen ne yönü var? Şu yönü var: Eğer siz
genel finansmanı bütün halk üzerinden yapıyorsanız ve hizmetleri belli bir nüfusa yapıyorsanız
o zaman genel finansmanı sağladığınız halkın bir kısmına hizmet götürüyorsunuz, diğerini
devre dışı bırakıyorsunuz demektir veya iktidara yakın bölgelere ve kişilere, ona oy vermiş
kişilere hizmet götürüyorsunuz, muhalefete yakın olanlara götürmüyorsunuz demektir. Yani hep
bu kesin ölçülemez belki ama bunun belirtileri de vardır. Bu Türkiye’de yapılmış bazı
araştırmalarda ortaya çıkmıştır. Dolayısıyla bu hizmet kayırmacılığı söz konusu. İşte burada bir
nokta karşımıza geliyor. Elbette bu hizmet kayırmacılığı kısmen olacaktır fakat onun derecesi,
haddi karşı tedbirleri getirmiştir. O karşı tedbirler işte “mali disiplin” denen kavramdır. Yani
milletvekilleri aklına göre, tabii tek başlarına karar vermiyorlar, parlamentoya kabul ettirerek
karar veriyorlar ama iktidarlar bu hizmet kayırmacılığına gidince bütçeye ters yansımaları
oluyor. Ne demek? Harcamalar artıyor demektir. Vergi de almayınca veya daha çok borç alınca
dolayısıyla gelir-gider denkliği dışında bir de borç denen bir kavram karşılığı çıkıyor. İşte o
zaman mali disiplin denen şeyin çok önemli olarak ortaya çıkması gerekiyor gerçekten çünkü bu
mali disiplin, mali kurallar diye kavramlar vardı. Türkiye’de mali kural geçilecek diye, çekildi,

 42

belki ileriye alındı ama bir şekilde gelecek zannederim yani ne zaman gelir, bilmiyorum.
Hükûmetlerin disiplinli bir maliye politikası gütmeleri için getirilmiş olan kurallar ve kurullar
vardır. Bu anlamda, teknik anlamda doğrudur fakat acaba bu teknik anlamda doğruluk, siyasal
anlamda doğru mudur?

Türkiye’de, biraz evvel Sayın Başkan da belirttiler, 90’lı yıllarda para programları
uygulanmıştır. 94-99 yıllarında stand by anlaşmaları gündemdedir daha çok. 98’de IMF yakın
izleme programları vardır gibi. IMF’yle durum şimdi biraz daha farklı bir noktaya geldi ama bu
sadece Türkiye’de olan bir şey değil. Literatüre baktığımızda Amerika Birleşik Devletleri’nde,
Avrupa Birliğinde, İngiltere’de, Yeni Zelanda’da benzer birtakım mali kurallar veya disiplin
önlemleri getirilmiştir. Bu çok doğal. Türkiye’de tabii daha evvel bahsedildi, finansman kanunu,
ihale kanunu, 5018 sayılı Kanun önemli ipuçları getiriyor mali disiplin açısından. Fakat bu
disiplinli maliye politikasının temel amacı, maliye politikasına yön vermek, mali disiplini
sağlamak. Tamam. Ama burada iktisadi bir konuya teknik bir çözüm getiriyorsunuz. Bana göre
uyuşmazlık burada. Parlamentonun gücü artıyor gibi bir yanılsama yaratıyor çünkü Parlamento
bu gücünü yürütme organı üzerinden kurullara dayanak olarak elde etmektedir, elde etmeye
çalışmaktadır. Bu anlamda yürütme, yasama ilişkilerinde farklı bir organik yapı ilişkiye giriyor.
Bu iktisat ya da politik iktisatla ekonomi farklı şeyler. Politik iktisadın içinde toplumun
duyguları, gelir dağılımı, istekleri, istemedikleri, ters baktıkları, hizmet ihtiyaçları, vergi
yorumlamaları gibi birtakım farklı fonksiyonlar veya öğeler vardır. Dolayısıyla bunu teknik
birtakım oranlarla, niceliksel oranlarla sağlayamazsınız, farklı bir şey yapmak lazım.
Dolayısıyla iktisat gibi magma tabakası niteliğinde olan bir ilişkilinin, bir hayatın teknik
kurullar ve organlar eliyle halledileceği kanaatinde değilim. Ha, yaparsa, bunu da Parlamento
yürütme organı aracılığıyla yapıyor, bürokratlar aracılığıyla yapıyor demektir. Oysa biz burada
Parlamentonun kendi etkililiğinden bahsediyoruz. Yürütme organı etkin olmasın demiyoruz,
ama yürütme organı ve bürokratlar aracılığıyla, bürokrat arkadaşlarım bana kızmasınlar,
karşımda eskiden beri tanıdığım arkadaşlar var, demek istediğim amaç Parlamento ise, onun
etkinliği ise, onun maliye politikasına etkinliği ise, onun rolü ise o zaman yürütme organının
yoluyla bunu sağlamaya, bu etkililiği sağlamaya gitmesi bana göre bir çelişkili durumu ortaya
koyuyor çünkü bu teknik kurullar veya kurallar bir anlamda halkın seçmediği atanan insanlar
yoluyla ekonominin yönetilmesi demektir. Çok açık. Bunu, tabii, sayın bürokrat arkadaşlar
dediğim gibi onlardan özür dileyerek konuşuyorum ama olay budur.

Notumu aldım, Sermaye Piyasası Kurulu başkanı, şimdi adını da hatırlamıyorum, şöyle
bir ifade kullanmış, tam benim dediğim şeyi belirtmek üzere: “Bize en fazla lazım olan iki veya
üç tane kuruldur. On tane değil. Hızlı karar, az insan, az toplantı. Çok da demokrasiye gerek
yok. “ Diyeceksiniz ki bir kurul başkanı bunu söylediğinde bütün kurullara bunu yayabilir
miyiz? Hayır yayamayız. Ama bu bir şeydir, bir göstergedir. Bu doğru olabilir, konumuz
açısından doğru değil, Parlamentonun etkinliğinden çok yürütmenin, yürütücülerin etkinliği söz
konusu demektir ve zaten hemen bir parantez açarak söyleyeyim. Amerika’da bütün o
performans, program, PBS, sıfır esaslı bütçe gibi bütçe denemelerinin hepsinin başarısızlığının
altında bu var. Bir yönetici eğer önerilen reform ilkesini benimsemiyorsa, kendi varlığına
tehlike olarak görüyorsa, bunu çok fazla bilgisayar analiz, çok fazla teknik adam ve iktisadi
hayattan dezenfekte edilmiş bir şekilde uygulamaya kalkılırsa bunun başarısızlığı ortaya çıkıyor.
Çünkü bu sistemlerin hiçbirinde insani unsur pek yoktur, politik unsur yoktur, toplumsal
psikoloji unsurları yoktur. Bunlar tamamen iktisadi kavramlar, analizler, hesaplardır.
Başarısızlığın altında bu var. Dolayısıyla teknik vurgulama sistemlerin, parlamentoların bütçe
etkinliklerinde bana göre bir tuzak gibidir. Doğru olmayabilir. Her yerde böyle olmayabilir
fakat Amerika örnekleri böyledir. En son sıfır esaslı bütçe uygulamasında yapılmış anket yüzde
80’i diyorlar ki bu sistem çalışmaz. McNamara dönemindeki sistem biraz çalışmış çünkü
başında McNamara var. Sisteme hâkim bir insan. Savunma Bakanlığından geliyor. O da
kaldırılıyor başka bir sistem getiriliyor. Onun da yetersizlikleri söz konusu. Dolayısıyla bütçe
reformlarına bu anlamda bu gözle bakmak lazım.

 43

Sayın Başkan, bir noktaya değinip, şu anda yirmi dakika oldu, iki dakikada bitireceğim.

Şimdi, geçen gün bir hemen söyleyeyim Radikal’in kriter eki var. Ona baktım. Burada
ulusal egemenliği üye ülkeler açısından etkileyecek bir olaydan bahsediyor. Notumu aldım.
Yunanistan’da yaşanan borç krizi nedeniyle Avrupa Birliğinde ekonomik politikanın
koordinasyonunun güçlendirilmesi gündeme geliyor. Bu 2011 Ocak itibarıyla üye devletlerin
birbirlerinin yıllık bütçe taslaklarını ulusal düzeyde kabul etmeden önce irdelemeleri, ona karar
vermeleri gibi nokta var. Yani Türkiye Avrupa Birliğine girdi diyelim. Türkiye bütçesinin
Parlamento tarafından kararlaştırılmadan evvel Avrupa Birliği üye ülkelerinin milletvekilleri ve
onların meclisleri neyse, onların organları orada çeşitli komisyonlar var, onların onayından
sonra ancak geçerli hâle gelecektir. Bu hazırlıklar var. Buna İngiltere’nin, İspanya’nın,
Fransa’nın çeşitli ülkelerin reaksiyonları farklı fakat önemli olan burada ulusal egemenliğin
artık bir balık gibi elden kayması noktasına getiriyor bizi.

Avrupa Birliğine girmeli miyiz girmemeliyi miyiz, onun tartışmasına girmiyorum ben.
Yani bütün kurumlar ona hazırlanıyor. Benim tartışmamın dışında. Burada belirtmek istediğim
parlamentolara ulusal bütçeyi daha dikkatli irdeleme gibi bir şans veriyor fakat bu şansı diğer
ülkelerin de, bu imkânı diğer ülkelerin de elde etmesi, onların da kararlarına bağlı hâle gelmesi
noktasında ulusal egemenliğin ve parlamenter denetim ve bütçe denetiminin veya maliye
politikalarının yani gelir, harcama, borç kararlarının verilmesi konusunda önemli bir tartışma
alanı ve sorun alanı ortaya çıkardığını düşünüyorum.

Çok teşekkür ederim.

 44

Oturum Başkanı: M. Mustafa Açıkalın: Evet, teşekkür ederiz.

Hocamın bir müellife atfen bu krizler nefes alma vaktidir, okullarda da yaptığımız
teneffüs vaktidir tarzındaki görüş bana çok enteresan geldi. Şunu düşündüm: Acaba biz bu son
krizde niye teneffüs vermedik, daha hızlı koşmak için. Onu şöyle yorumladım ben: Dünya
yetmiş yılda bir teneffüs veriyor. Amerika’ya baktığımızda 1929 krizi var. Biz çok sık teneffüs
veriyoruz. En son teneffüsümüzü 2001’de verdik. Herhâlde o sebeple ihtiyacımız olmadığını
düşünüyorum.

Prof. Dr. Nihat Falay: Biz de derse devam etmeyen öğrencileriz de ondan efendim.
Gerçek derse girenler o teneffüse giriyorlar.

Oturum Başkanı: M. Mustafa Açıkalın: Evet, teşekkür ediyoruz Değerli Hocamıza.

Son söz, OECD’den Bütçe ve Kamu Harcamaları Direktörlüğü Kıdemli Politika Analisti
Sayın Keum-Chol Park. Umarım bu telaffuzumla herhâlde ismini değiştirmiş olmuyorum.

Park Ulusal Üniversitesi İktisat Bölümünden 1994 yılında mezun olmuşlar. Amerika
Birleşik Devletleri Missouri Columbiya Üniversitesinde ekonomi alanında doktora yapmış.
Kariyerine Seul Kore’de Maliye ve Ekonomi Bakanlığında başlamış. Sırayla Millî Savunma
Bakanlığı Hava Kuvvetlerinde, Ulusal Ekonomi Danışma Kurulunda ve Strateji ve Maliye
Bakanlıklarında çalışmışlar. Şu anda Paris’teki Paris yerleşkesindeki OECD merkezinde
politika analisti olarak görev yapmaktalar.

Evet, şimdi söz Sayın Park’ta.

Buyurun efendim.

 45

Keum-Chol Park (OECD, Bütçe ve Kamu Harcamaları Direktörlüğü, Kıdemli Politika
Analisti) (Türkçe Çeviri)2

Sunumumu mümkün olduğunca kısa tutmaya çalışacağım, zamanımızı biraz aştık çünkü.

Sunumuma ben de klasik anlamda teşekkürlerle başlamak istiyorum bu organizasyon için
ve bu başlık altında konuşma imkânını bana sağladığınız için teşekkür ederim.

Sunumum bu üç başlık etrafında odaklanacak: Bunlardan bir tanesi, yasamanın
görevlerini etkileyen etmenler, daha sonra yakın dönemdeki trendlerden bahsedeceğim ve son
olarak da bu anlamda geleceğe dönük olarak nelere dikkat etmemiz lazım ona bakmak
istiyorum.

Yasamanın görevi dediğimizde bunun bağlı olduğu bazı şartlar var. Örneğin Anayasa’nın
hükümleri, siyaset gelenekleri ve tabii ki elde bulunan mevcut kaynaklar. Anayasal hükümlere
baktığımızda tabii önemle karşımıza çıkan şey yasama-yürütme ve yargı arasındaki güçler
ayrılığı. Bunun her birinin görevi, rolü üzerindeki etkisi. Amerika’daki başkanlık sistemi
örneğin çok çok keskin bir güçler ayrımına dayanıyor bildiğiniz gibi. Bu anlamda politikalar
şekillendirilirken ve bütçelendirmede de bu güçler ayrılığı gözetiliyor. Westminister sistemine
baktığımız zaman İngiltere’de yasamanın genellikle bütçeyi önemli değişiklikler yapmadan
geçirdiğini görüyoruz.

Siyasi gelenekler demiştik. Bu da tabii parti sistemi önemli. Karşımıza çıkıyor.
Bağımsızlık sınırlarının belirlenmesi anlamında parti içindeki durum çok önemli. Parti disiplini
tabii çok önemli çoğunluk desteğinin elde edilebilmesi açısından. Parti disiplini demişken
özellikle Batı sistemlerinde bunun güçlü bir sistem olduğunu görüyoruz ve hükûmetin bütçe
önerilerinin, tekliflerinin hükûmeti devirebileceğinin örneklerini biz gördük.

Eldeki kaynaklardan bahsetmiştik üçüncü bir başlık olarak. Genelde yasamanın elindeki
zaman ve uzmanlık kaynakları çok sınırlı oluyor, çok teknik karmaşık durumlara giremiyorlar,
çok uzun belgelerle uğraşacak vakitleri olmuyor. Dolayısıyla ihtisas komiteleri veya uzman
kadrolardan bu anlamda yararlanıyorlar. Yararlanılmıyorsa da yararlanması lazım
bütçelendirme anlamında, ki, süreç daha kolay ve daha basit yürütülebilsin.

İkinci başlığımız, son dönemdeki trendler demiştik. Bütçeleme trendleri tabii ki burada
trendden kasıt. OECD de bu noktada faaliyet göstermekte. 2004 senesinde OECD üye ülkelerin
bütçe sistemlerinin yasal çerçevelerini değerlendirdi. 2007 senesinde bütçe uygulamaları ve
araştırma usullerinden kaynaklanan bir çalışma gerçekleştirdik yine üye ülkelerde. Kısaca şunu
söylemekte yarar var: Yasamanın rolü, hükûmetlerin büyümesine paralel olarak 20’nci yüzyılda
daha küçüldü çünkü zaman daha sınırlı, kapasitenin artırılması gerekiyor ve modern bütçelerin
büyümesi anlamında karmaşıklık daha fazla. Bu trendler elbette zaman içinde değişti. Bütün
bütçe sürecinde biz değişiklik trendleri gözlemleyebiliyoruz. OECD çerçevesinde üye
ülkelerden yarısında artık çok daha büyük görevler üstleniyor ilgili kurumlar. Harcama sonrası
mali çerçevede yasamanın daha fazla rol aldığını görüyoruz mali çerçeveler ve hedeflerin
belirlenmesi anlamında. Bütçe politikaları yıllık bütçelendirmeden çok yıllı bütçelere doğru bir
kayış gösterdi. Bu anlamda tepeden tabana veya orta vadeli harcama çerçevesi gibi farklı
uygulamalar biz ülkelerde gözlemliyoruz. Yürütme, bu şekilde yasamayı motive ediyor
diyebiliriz bu gibi çerçeveler içerisinde. Aksi takdirde, kaynakların harcanmasında uygunsuzluk
olacak. Yasama, dolayısıyla mali çerçevelerin onay sürecinde bir etkinlik göstermekte. Çok
aşamalı bir onay süreci uygulanıyor. Toplam kapsam üzerinde bir total oynamaya gidiliyor,

2 Konuşmanın İngilizce slaytları ek olarak verilmiştir.

 46

daha sonra ayrı ayrı bütçe kalemleri üzerinde onay yapılıyor. En azından 30 OECD ülkesinin
9’unda böyle. 1994-2002 senelerinde İsveç Parlamentosunda iki aşamalı bir onay süreci
benimsendi. Önce tasarı görüşülüyor, arkasından detaylı yıllık bütçe ortaya konuluyor. 2002
senesinde bu uygulama da tekrar değiştirildi. Yasama, aynı zamanda bütçeyi daha da kapsamlı
hâle getirmeye çalışmakta, çünkü bütçe, hükûmetlerin önemli bir aracı. Ne kadar kapsamlı
olursa tüm Hükûmet harcamalarının ne ölçüde kapsamı içinde değerlendirilirse o kadar iyi
elbette. Bu anlamda yine karşılaşılan bazı zorluklar var normal bütçe prosesleri dışında ve vergi
harcamaları veya bütçe dışı fonlar olarak bunları adlandırmak mümkün. Bu anlamda bu
alanların daha fazla kontrol edilmesi lazım. Mesela, OECD ülkelerinin yarısında vergi
harcamalarının bütçe belgelerine girdiğini görüyoruz.

Yasamanın etkisini biz üç kategoride inceleyebiliriz diye düşünüyorum. Bunlardan bir
tanesi bütçe yapılmasıyla ilgili, bir tanesi bütçeye etki eden yasama süreci ve tabii küçük
görevler üstlenen bir yasama süreci. Yasamanın küçük görevleri yerine getirdiği bir süreç.
OECD’nin 2007 senesinde yaptığı bir araştırmaya göre Amerika, Türkiye gibi ülkelerde, on
sekiz ülkede Plan ve Bütçe Komisyonu olduğu görüldü. Bunların bütçeleri düzeltme yetkisine
sahip olduğu görüldü ama çok fazla ülkede bu yetki yok ve parlamenter sisteme sahip ülkelerde
bütçe üzerinde fazla değişiklik yapılması da bir güven sorunu ortaya koyuyor. Örneğin
İngiltere’de Birinci Dünya Savaşı’ndan bu zamana bütçelerde herhangi bir değişiklik
yapılmamış. Yasamanın etkisi dediğimizde, tabii zaman yine gerekli, gerekli gözden geçirmeyi,
inceleme yapmak için bir zaman lazım. Yasama bu anlamda üç ay önceden, mali yıl başlamadan
üç ay önce bütçe belgelerini ellerine ulaşmış olmalı ki okuyup değerlendirebilsinler,
çalışabilsinler diye.

Aynı şekilde, bütçeler, yasamanın etkisi açısından en önemli karşımıza çıkan başlık.
Harcamaların parlamento tarafından incelenmesi çok önemle karşımıza çıkıyor. Örneğin
İsveç’te birtakım heyetler arasında, komisyonlar arasında bu sorumluluk paylaştırılmış
durumda.

Sunumumun ana noktasının bu slayt olduğunu düşünüyorum. Yasamaların karmaşık
bütçe konularının, proseslerinin ve süreçlerinin anlaşılmasını sağlaması lazım bağımsız bütçeyle
ilgili birimlerin, yasamanın bu anlamda desteğini görmeleri lazım. Bağımsız ekonomik
tahminler yürütmenin bütçe tekliflerini incelemek veya politika tavsiyelerinde bulunmak bu
anlamda, bu roller arasında bence değerlendirilmeli ve bu gibi birimleri artık daha fazla ülkede
biz görüyoruz. Avrupa Birliğinde 17 üye ülkede, toplam 27 benzer teşkilatın oluşturulmuş
olduğunu görüyoruz 2008 itibarıyla ve 38 ülkeden 16’sında, OECD araştırmasına göre, bir
ihtisas komisyonu bulunuyor.

Bu grafikte artan yasama imkân ve kabiliyetlerini biz görebiliyoruz. Bütçe tahminleriyle
ilgili bir grafik bu. Dolayısıyla, bu anlamda parlamento bünyesinde bir teşkilatın, bir
komisyonun, bir başka birimin bulunması da geleceğe dönük tahminlerle ilgili yarar
sağlayacaktır.

Sol taraftaki noktalar, mevcut çıktılarla kıyaslandığında daha fazla tahminde bulunulan
durumları ifade ediyor. İki meşhur örneğimiz var bu bağımsız bütçe komisyonlarıyla ilgili.

Bir tanesi; Hollanda Merkezî Planlama Dairesi. 1945’te kurulmuştu, 145 çalışana ulaştı
2008’de. Ancak bağımsızlığı anlamında ve hiçbir partiye yakın olmaması anlamında çok
önemli, öne çıkan bir kurum ve bu kurum tarafından bulunulan tavsiyeler, öne sürülen tavsiyeler
dikkatle Maliye Bakanlığının değerlendirilmesine sunuluyor. Bütçeyle ilgili geleceğe dönük
tahminler yine bu kurum tarafından gerçekleştiriliyor. Aynı şekilde siyasilerin kampanyalarında
öne sürdükleri vaatler yine CPB’nin, yani Hollanda Merkezî Planlama Ofisinin gözetiminde
doğruluğu teyit edilmek durumunda.

Amerika Kongre Bütçe Dairesi, yine 1975’te kurulmuş olan ve 2008 itibarıyla da 235’ten
fazla çalışanı… Bu, gerçekten çok önemli bir kurum. Kongre tarafından Başkanlık makamı

 47

seçiliyor. Ancak herhangi bir siyasi bağlantısı kesinlikle bulunmuyor, tamamıyla bağımsız bir
destek birimi olarak bunu düşünebiliriz. Kongreye bağımsız raporlar sunan bir teşkilat.

Aynı şekilde, Kore, Meksika, İngiltere benzer kurumlar oluşturdu. Türkiye, biliyorum,
buna benzer bir çalışma yürütmekte bütçe gözetimi ve ekonomik, iktisadi analizlerle ilgili bir
çalışmayı yürütmekte.

Harcama öncesi zayıf, çok güçlü olmayan yasama yapıları, genellikle harcama sonrası
gözetimde güçlü, önemli roller üstleniyorlar. İngiltere’de kamu hesap komisyonu var, bu
anlamda önemli bir örnek olarak verebiliriz ve buna bağlı bir denetim birimi ve bütçe
raporlarının değerlendirildiği bir teşkilat yapısına sahip. Mali yıl içerisinde de Meksika
Hükûmetinin mali denetim gerçekleştiren bir birimi var ve aynı zamanda bu aylık, iki aylık, üç
aylık ve yıllık raporlama işlevlerini de gerçekleştiren bir birim.

Yasamanın gözetimine destek sağlanması lazım tabii. Bu anlamda ulusal denetimden
bahsetmemiz lazım. Performans denetimleri ve paranın değerinin denetlenmesi yine gözetim
anlamında odaklanılacak noktalar. Bu, tabii yürütmenin otoritesi altında gerçekleştirilecek.
Yasamaya ilaveten bazı çıkar grupları ve medya da yine bütçe raporlarının aktif tüketicileri
hâline geldiler. Bu taraflar da yine yasamayı teşvik edici veya yönlendirici raporlar anlamında
tavsiyelerle öne çıkabiliyorlar, yorumlarla öne çıkabiliyorlar.

Geleceğe dönük üzerinde durulması gereken konular, yine sunumumuzun son konusuydu.
Kriz dönemlerinde gözetim. Bu, önemli bir konu. Mali kuralların ve bütçe uygulamalarının
prosedürlerinin anlamında kriz dönemleri, mali krizler çok önemli. Harcama öncesi gözetim
nasıl yapılabilir, bütçelerin uygulanması nasıl gözetlenebilir? Yasamanın bütçeyle ilgili
kurumlarının güçlendirilmesi gerekli. Genelde bunun siyasi temelleri oluyor ama inanılırlık
açısından, güvenilirlik açısından bu analizlerin de bağımsız ve objektif bir bakış açısından
gerçekleştirilmesi gerek.

Aynı şekilde tasarım konusu var. Burada tasarım konusundan bahsetmemiz lazım. Önce
bu ofis nerede bulunacak, bu denetimi gerçekleştirecek birim icranın, yürütmenin yetkisi altında
mı, yoksa yasamanın yetkisi altında mı bulunacak? Bu önemli, tasarımdan kastımız bu. Bu
birimlerin çerçevesi ne olacak; yasamayla, yürütmeyle, komisyonlarla ilişkileri, bağlantıları
olacak mı, olacaksa nasıl olacak? Yine bunlar yasamanın bütçe ofislerinin tasarımında çok
önemli.

Son bir konu: Hesap verebilirlik ve performans yönetimi. Performans yönetimi çıktı
odaklı bir uygulama aslında. Parlamentoların bu anlamda biraz iş yükünü artıracağını
düşünüyorum, çünkü çıktıları çok genel çerçeveler içerisinde oluyor, çok özel konular değil.
Girdi kontrol edilemiyor, çıktı kontrol edilebiliyor olduğundan ötürü çerçeve de çok geniş.

Sunumum burada sona eriyor, dikkatle dinlediğiniz için teşekkür ediyorum.
Yorumlarınıza açığım.

 48

Oturum Başkanı: M. Mustafa Açıkalın: Oturumumuzun sonuna gelmiş bulunuyoruz.
Biz başladığımız saate göre on dakika aştık ama genel olarak süremizi aşağı yukarı kırk dakika
aşmış bulunuyoruz. Arzu ederseniz, biz konuşmadık dememeniz açısından en az üç kişiye -sual
olabilir, yorum olabilir, ekleme olabilir- söz verebiliriz. İkinci oturum saatini ona göre ayarlarız.

Konuşmacılardan herhangi birine sual yöneltecek veya yorum yapacak, ekleme yapacak
Arzu eden katılımcı varsa…

Buyurun efendim, kendinizi de tanıtmak üzere buyurun.

Katılımcı: İsmim Yakup Bozkurt.

Bir sorum olacaktı Dünya Bankası temsilcisine: Şimdi parlamentoların görevi büyümeyi
sağlamak mıdır, yoksa yoksulluğu azaltmak mıdır? İkisi farklı kavramlardır. Dünya Bankasının
buradaki politikası nedir?

Teşekkür ederim.

Oturum Başkanı: M. Mustafa Açıkalın: Çok teşekkür ederiz.

İsterseniz ikinci suali de alalım, belki hepsine birden cevap verebilirler.

Başka sual veya ekleme yapmak isteyen var mı?

Buyurun.

Katılımcı: Ahmet Ulusoy ben, Karadeniz Teknik Üniversitesinden. Herkese saygılar
sunuyorum.

Ben Nihat Hoca’nın konuşmasına biraz takıldım, aslında burada bazı çelişkiler var bana
göre, paradoks var daha doğrusu. Hocam cevap verirse memnun kalırım. Burada parlamentonun
mali egemenliği kullanmasında bir sınırlama getirmek gerekiyor mu? Ki parlamento, mali
egemenliği kullandığında, belli bir dönem sonra krizler yaşanıyor, ki Türkiye özelinde
bakıyoruz ve sonra dışarıdan kurumlar devreye giriyor, IMF giriyor, Dünya Bankası giriyor ve
başka kurumlar devreye giriyor ve birtakım kurallar getiriyor. Bu kurallar parlamentonun mali
egemenliğini kısıtlıyor. Şimdi o zaman şöyle mi yapalım: Parlamentonun belli bir dönem kriz
yaşama dönemine kadar ona müsaade edelim, ondan sonra belli kurumlar devreye mi girsin, ki
bu kurumların devreye girmesi mali egemenliği sıkıntıya sokuyor? Bir de mali disiplin ve mali
kurallar var. İşte bu Parlamento, acaba görevlerini bu mali disiplin ve mali kurallar içerisinde mi
devam ettirsin? Eğer parlamentoya bir mali disiplin ve mali kurallar dayatırsanız bu
parlamentonun mali egemenliğine aykırı olmaz mı? Burada bir çelişki yok mu? Evet,
parlamentonun mali egemenliğini artıralım, tamamen serbest, özgür bırakalım fakat parlamento
bu özgürlük içinde krizler yaşıyor, bu krizlere girmemesi için bunların alanını sınırlayalım mı?
Bu çelişkiyi bence çözmemiz lazım. Yani bu çelişkiyi çözmek için aslında IMF ve Dünya
Bankası devreye giriyor. Zaten Dünya Bankası ve IMF’nin önerdikleri de işte mali kuraldır, faiz
dışı fazladır falan.

Benim çözemediğim soru şu: Acaba parlamentoya tam yetki verip, yeri geldiğinde işte
ekonomik krizler aslında Hocamın alıntı yaptığı, Sayın Başkan da bu alıntıyı tekrarladı, yani
ekonomilerin bir teneffüs almasıdır denildi krizler. Acaba krizler, aynı zamanda hükûmetlerin
de bir teneffüs alması anlamına gelmez mi? Sonuçta vatandaş iyi yönetemeyen parlamentonun
değişmesine neden olur. O zaman iyi yönetemeyen parlamento değişsin. Biz, bence,
parlamentonun tamamen mali egemenliğini sağlayacak bir platformda devam etmesine imkân
tanıyalım diye düşünüyorum. O nedenle de bu mali kural uygulaması veya faiz dışı fazla

 49

uygulaması veya benzeri IMF’nin, başka kurumların getirdiği sınırlandırmalardan tamamen
parlamentoyu arındıralım. Yoksa o zaman bu şu anlama geliyor bilinç altında: Parlamento iyi
yönetemez, rasyonel karar alamaz, ekonomi sıkıntılara girer, o nedenle bunlara tam yetki
kullandırmayalım, görüşü ortaya çıkar. Ben de bu görüşe katılmıyorum.

Teşekkür ederim, saygılar sunarım.

Oturum Başkanı: M. Mustafa Açıkalın: Teşekkür ederiz. Bir kişiye daha söz verebiliriz
arzu eden olursa… Herhangi bir talep yok. O zaman ilk sözü Sayın Moustapha Bey’e vereyim.
Moustapha Bey, buyurun efendim

Ahmadou Moustapha Ndiaye: Çok teşekkürler Sayın Başkan.

Soruyu anladığım kadarıyla parlamentoların rolü sorulmuştu. Acaba bu rol büyümeyi
artırmak mı yoksa bu azaltmak mı olmalı şeklinde anladım soruyu ve şunu netleştirmek
istiyorum cevaben: Benden ziyade belki aramızda Ulrich Zachau bu konuda daha bilgili bir
insan, kendisi Dünya Bankası adına ülke direktörümüz. Bir de Mark Bey burada, kendisi
kıdemli iktisatçı, yine Dünya Bankasından; bu konuda benden daha bilgililer.

Sorunuza kısaca cevap vermem gerekirse, bana göre mali politika, büyümeyle yoksulluk
arasında zıtmış gibi görülmemeli. Ben bunu şöyle sunmaya çalıştım: Yani, bu bir araç olarak
kullanılabilir. Diyorum ki makroekonomik istikrarı elde etmek için bu araç kullanılabilir ya da
isterseniz büyümeyi artırmak, yoksulluğu azaltmak için de kullanılabilir. İşte parlamentonun
rolüne baktığımızda eğer mali politikalara odaklanıyorsanız belli bir amaca ulaşmak için ve
parlamentoların da hükûmete hesap verebilir tutması rolünü düşünüyorsanız o zaman şunu
sormak lazım: Parlamento Hükûmeti nasıl hesap verebilir kılacak, yani bu mali politikalarla
başardıklarını ölçerek nasıl hesap verebilir kılacak? Yani ikisi arasında bir çelişki yok,
büyümeyi sağlamakla yoksulluğu azaltmak arasında bir zıtlık, çelişki yok zaten. Buna
odaklanıldığında sonuca bakılabilir, hükûmetin yaptıklarının sonucunda ne başarılabiliyor? İşte
parlamentonun rolü, hükûmetin başardığının etkisini ölçmek diye cevap verebilirim.

Oturum Başkanı: M. Mustafa Açıkalın: Sayın Park veya Sayın Direktör buna bir şey
ilave etmek isterlerse kendilerine söz verebiliriz. Yoksa, Hocamızın açıklamasıyla
oturumumuzu kapatmış olacağız.

Teşekkür ediyorum.

Buyurun Hocam.

Prof. Dr. Nihat Falay: Teşekkürler Sayın Başkan.

Teşekkürler Sayın Ahmet Ulusoy.

Şimdi, efendim tabii benim sunuşumda temel olan şey, parlamento tam özgür olacak ama
nerede bitecek o özgürlüğü? Seçmenin ve halkın müsaade ettiği yere kadar. Parlamento bu
özgürlüğü dâhilinde eğer ulusal egemenliği tam temsil etmiyorsa değiştirir, o özgürlüğün sınırı
o zaten ama bu özgürlüğü ulus dışında, toplum dışında başka bir kurum sınırlıyorsa, benim
itirazım orada veya vurgulamak istediğim o. Bu itirazım, IMF olabilir, Dünya Bankası olabilir,
Avrupa Birliği olabilir, başka anlaşmalar olabilir. Yani, elbette ki tam özgürlük gerekir ama ana
amaç o, özgürlüğü sağlanmayan bir parlamento veya özgürlüğü iyi kullanmayan bir parlamento
zaten değiştirilmiştir. İngiltere tarihine baktığınızda I.Charles çok harcama yapmıştır, karısına
bir saray yaptırmıştır ona ilaveten, istemiştir, kafasını kesmişlerdir o kralın. Çünkü toplumun

 50

genel arzularının dışında bir talep vardır, toplumun çoğu bunu istemiyor ise elbette o özgürlük
orada kesilir ama bırakın bunu toplum halletsin.

İkinci vurgulamak istediğim şey şuydu: Parlamento kendi ulusal egemenliğini
gerçekleştirmeyi yürütme organından, bürokratlar üzerinden, kurullar üzerinden
gerçekleştirmesi gerçekçi değildir diyorum. Çünkü iktisat ve sosyal hayat başka bir şey, teknik
değerlendirmeler başka bir şeydir. Geçmişteki bütçe reformlarının başarısızlığı da bundandır.
Toplumun genel yapılarından, genel isteklerinden arındırılmış, dezenfekte edilmiş sistemler
ayakta kalmamış. Mesela eğer verimlilik açısından bakarsak, muharip gazilere hiçbir maaş
vermemek gerekiyor. Psikolojik hastalıkları olanları hiç tedavi etmemek lazım, bunların ne
verimliliği var, ne topluma yansımaları var falan. Ama o muharip gazilerin veya emekli
insanların geçmişte yaptıkları bir şey var ki orada iktisadi bir şey yok, iktisadi bir hesap, kitap,
rasyonel, nicel bir değerleme yok, sosyal bir değerleme vardır. Dolayısıyla, sosyal değerlemeleri
devre dışı bırakan, onları bloke eden, onları irdelemeyen bir bütçe yapısı ve parlamenter yapı,
başarılı olamayacaktır demek istiyorum. Dolayısıyla, teknik analiz, magma şeklinde anlattığım
iktisadi hayata sadece teknik analizle bakarsanız bir şey yapamazsınız. Türkiye 1973’te program
bütçeye geçti değil mi Erol Çevikçe’nin Bakanlığı döneminde. Program bütçe mi gerçekten
yaptırılan şey? Kodları değiştirdiler, buyurun… İşte bizim bürokratlar uygulamak için çok
koştular ama olmadı, hâlâ kodlar dışında çok fazla bir şey yok. Bir gün bana -çok da açık
söyleyeyim, bunu da söyleyip kapatayım Başkan- bir TÜSİAD Başkanı bana telefon etti: “Sayın
Hocam Türkiye’de niye kamu kesimi sıfır esaslı bütçelemeyi uygulamıyor?” dedi. Şunu dedim:
“Sıfır esaslı bütçeleme Amerika’da özel kesimde uygulanmıştır. Sizin özel kesim şirketleriniz
acaba sıfır esaslı bütçeyi uyguluyor mu ki kamudan bunu talep ediyorsunuz?” Uygulasın, benim
itirazım yok, ederse tamam ama yani bakışın gerçek olup olmadığı meselesi var. Yani
toplumdan soyutlanmış, sadece atanmış, yani sadece dönemsel iktidarların yakınında olan
bürokratların verecekleri kararlar -tekrar özür diliyorum- her zaman geçerli değil toplum
açısından, her zaman geçerli olacak anlamına gelmez. Bu toplum çok bürokrat gördü öyle ama
bugün bazılarının ismini bilmiyoruz, bazıları yurt dışında, kaçtılar hatta; bunu benim
hatırlatmama gerek yok . Dolayısıyla, bürokratlar, bir hükûmetin, bir yönetimin temel taşlarıdır,
onu çok açık söyleyeyim hemen. Bürokratı göz ardı eden bir iktidarın başarı şansı yok, çünkü
öyle bir hata işletir ki o bürokrat, o bakan devrilip gidebilir. Dolayısıyla, bürokratlar çok önemli
ama bürokratları devre dışı bırakıp sadece belli kurulların başkanlarına yetki verip onların
kararlarını uygulamaya kalkarsanız başarı orada, uygulamanın özgürlük sınırı orada bitiyor,
parlamentonun sınırı orada bitiyor bana göre ve başarılı olamıyorlar maalesef.

Çok teşekkür ederim.

Oturum Başkanı: M. Mustafa Açıkalın: Efendim, ben de hem kendi adıma hem sizler
adına değerli konuşmacılarımıza, Hocamıza ve uzmanlarımıza teşekkür ediyorum.

Normalde ikinci oturumun başlaması 14.00’teydi, ama süreyi aştık, 14.30 uygun mu
bilemiyorum bir saate yakın bir yemek molası vermiş olacağız.

Sayın Rektörümüz, personel yemekhanesi çok amaçlı salonda yemek ikram edecektir.
Hepinize afiyet olsun.

Oturumu kapatıyorum, teşekkür ediyorum.

 51

2. OTURUM

MALİYE POLİTİKASINDA YENİ
YAKLAŞIMLAR VE UYGULAMALAR

Oturum Başkanı

Doç. Dr. Sait Açba (Afyonkarahisar Milletvekili)

Konuşmacılar

Mark Roland Thomas (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Baş

Ekonomisti)

Prof. Dr. Ahmet Fazıl Özsoylu (Çukurova Üniversitesi, Maliye Bölüm Başkanı)

İsa Çoşkun (Maliye Bakanlığı, Müsteşar Yardımcısı)

Burhanettin Aktaş (Hazine Müsteşarlığı, Müsteşar Yardımcısı)

 52

Oturum Başkanı Doç. Dr. Sait Açba (Afyonkarahisar Milletvekili)

Çok değerli Plan ve Bütçe Komisyon Başkanımız, değerli milletvekillerimiz, değerli
rektörlerimiz, üniversitelerimizin çok değerli öğretim üyeleri ve değerli öğrencilerimiz,
bürokrasimizin çok değerli temsilcileri, basınımızın ve televizyonlarımızın değerli temsilcileri;
ben de hepinizi sevgiyle, saygıyla selamlıyorum.

“Maliye Politikasında Yeni Yaklaşımlar ve Uygulamalar” başlıklı oturumu açıyorum.

Öncelikle oturumla ilgili kısa bir değerlendirme yapmak istiyorum, daha sonra
konuşmacılara söz vereceğim.

Bilindiği gibi mali reform alanında dünyada çok hızlı gelişmeler söz konusudur. Bir
taraftan 1990’lı yıllarda, özellikle gelişmiş ülkelerde mali reform uygulamaları başlamış ve
hemen hemen tamamlanmış ama gene reform süreci yine devam etmekte. Gelişmekte olan
ülkelerde ise daha gecikmiş bir dönem içinde mali reform çabaları başlamış, özellikle ülkemizde
de aşağı yukarı yetmiş beş seksen yıla yakın mali anayasamızı tamamen değiştirdiğimiz, kökten
değiştirdiğimiz bir mali reform, kamu mali reformuyla ilgili yasal düzenleme 2003’te yapılmış.
2003’ten geçen dönem içinde bir bakıma Türkiye’nin mali reform konusunda bir geçiş
döneminde olduğunu söyleyebiliriz. Mali reformunun tamamladığını ifade edemeyiz çünkü
reformlar yerleşmesi için, oturması için belli bir dönemi gerektirir, dinamik bir süreçtir. Türkiye
2003’te yapmış olduğu mali reformla birlikte gerçekten uluslararası nitelikte hesap verebilirlik
ilkelerine, mali saydamlık ilkelerine uygun nitelikte güzel bir mali reform paketi hazırlamıştır.
Diğer taraftan, bütçeyle ilgili pek çok tekniklerde de değişiklikler söz konusu olmuştur. Çok
yıllı bütçeleme yine Türkiye’nin gündemine girmiştir. Yine, performans esaslı bütçeleme,
stratejik plan gibi unsurlar da devreye girmiştir.

Tabii, Türkiye mali reform paketinin uygulamasıyla ilgili olarak tabii yapması gereken
yeni çalışmalar da vardır, özellikle Parlamentomuzun bütçe üzerindeki, diğer mali politikalar
üzerindeki gözetim yetkisinin artması, etkinliğinin artması açısından, yine Parlamentonun kendi
içinde, özellikle mali politikalar konusunda etkin olan, komisyon başta olmak üzere, yeniden bir
yapılanma ihtiyacı vardır. Örneğin, bütçe sürecinde biz sadece Plan ve Bütçe Komisyonu olarak
bütçe sürecinde fonksiyonel olan bir komisyonumuz ama Parlamentonun diğer komisyonları
bütçe süreçlerine dâhil değildir. Ama yeni yapılanmada, yapılan çalışmada sadece Plan ve Bütçe
Komisyonu değil ilgi alanlarında diğer Parlamento komisyonlarında sürece dâhil olacakları
şekilde Parlamentonun gözetim, denetim fonksiyonunun artması yönünde bir çalışma vardır. Bu
çalışmanın tamamlanması gerekiyor.

Diğer taraftan, pek çok bugün maliye politikası konularını, maliye politikasında
Parlamentonun etkinliği konularını tartışıyoruz. Dolayısıyla mali politikalar konusunda
Parlamentoya pek çok yasalar gelmektedir, gerek harcama gerek vergi boyutunda olsun gerekse
borçlanma boyutunda olsun. Tabii, bu yasaların sağlıklı görüşülebilmesi açısından,
Parlamentonun fonksiyonunu yerine getirilebilmesi açısından Parlamento komisyonun, özellikle
Plan ve Bütçe Komisyonunun yeniden yapılanmasına ihtiyaç vardır ki bu son aşamadadır
yapılan çalışmalar. Yani Plan ve Bütçe Komisyonu bir taraftan iki daimi alt komisyona
ayrılacaktır, kesin hesap alt komisyonu ve bütçe komisyonu şeklinde. Diğer komisyonlar da
sürece dâhil olacaklardır. Ama en çok eksikliğini duyduğumuz husus da şudur: Bir defa mali
kanunların çıkarılması aşamasında Parlamentonun etkisinin artması ve görevini yerine getirmesi
açısından önemli olan bir husus özellikle -tabii bu kanunların çoğu Plan ve Bütçe
Komisyonunda görüşülüyor- bu komisyon bünyesinde bağımsız araştırma kapasitesine sahip bir
birimin oluşturulmasına ihtiyaç vardır. Bu yönde de çalışmalar vardır. Gelişmiş ülkelerde, pek

 53

çok ülkelerde güzel örnekler vardır. Bu sağlandığı takdirde Parlamento bu konuda ne
yapabilecektir etkinliğini de daha artırmış olabilecektir.

Bilindiği gibi, iktisat politikaları iki alt politikadan oluşmaktadır. Bir taraftan para
politikası, diğer taraftan maliye politikası. Tabii, para politikasının etkileri oldukça kısa
dönemlidir. Maliye politikasının etkileri ise orta, daha çok uzun dönemde ortaya çıkmaktadır.
Tabii bu politikalar hiçbir zaman için biri diğerinin ikamesi olan politikalar değildir. Her
ikisinin de uyumlu bir şekilde konjonktürün duruma göre veya kriz ortamı varsa krizin
durumuna göre uyumlu bir şekilde kullanılmasına ihtiyaç vardır.

1930’lu yıllarda Keynesyen düşünce ile uygulamaya başlayan ihtiyari maliye politikaları
20’nci yüzyılın sonuna doğru yerine mali kurallara bırakmaya başladığını biliyoruz. Maliye
politikası araçları üzerine getirilen sınırlamalar şeklinde belirlenen mali kurallar geçen yirmi yılı
aşkın süredir pek çok araştırmacı ve politika yapıcısının ilgisini de çekmiş olduğunu ilave
etmemiz gerekir. Son yıllarda pek çok ülkelerde görüyoruz, bütçe açıkları var, yüksek borçluluk
oranları var, harcamalarda hızlı bir artış var. Hatta krizin etkisiyle birlikte gelişmiş ülkelerde
bütçe açıklarının yine borçlanmadaki rakamlarının oldukça tırmandığını görüyoruz. Dolayısıyla
artan bütçe açıklarını kapatmak ve uzun dönem maliye politikalarının sürdürülebilirliğini
sağlamak amacıyla bu kurallar, mali kurallar çeşitli ülkelerde uygulanmaktadır, özellikle nüfusu
yaşlanan ülkeleri dikkate aldığımız takdirde yaşlanma baskısı da bu kuralların uygulanmasını
bir bakıma gerekli, zorunlu kılmaktadır.

Bugün dünya yine ilk oturumda belirlendiği üzere 1929 dünya iktisadi krizinden sonra en
büyük krizin içinden geçmektedir. Dolayısıyla küresel krize karşı ilk ciddi tepki para politikası
aracılığıyla olmuştur ancak istenen sonuç alınamamıştır. Bunun üzerine dikkatler daha çok
maliye politikasına çevrilmiştir. Küresel krizle birlikte maliye politikasının öneminin daha da
artmış olduğunu da ifade edebiliriz. Tabii, sadece küresel kriz değil küreselleşme olgusu da
maliye politikasının anlayışı önemli ölçüde değiştirdiğini biliyoruz. Dolayısıyla küreselleşme
maliye politikası araçlarından biri olan kamu gelirlerini oluşturan vergileme politikasını,
özellikle vergileme yetkisi üzerinde oldukça önemli etkileri vardır.

Dolayısıyla bu oturumda değerli konuşmacılarımız bir taraftan Hazineyi temsil eden
değerli konuşmacımız var, diğer taraftan Maliyeyi temsil eden değerli konuşmacımız var,
üniversiteyi temsil eden, yine uluslararası kuruluşu, Dünya Bankasını temsil eden
kuruluşlarımız var. Dolayısıyla maliye politikası alanındaki yeni yaklaşımları değerli
konuşmacılarla birlikte hep beraber değerlendireceğiz.

Ben öncelikle ilk sözü yabancı konuğumuz Sayın Mark Thomas’a vermek istiyorum.
Ancak Sayın Mark Thomas’ı kısaca tanıtmak istiyorum. Sayın Thomas Ankara’da Dünya
Bankası Türkiye ofisinde baş ekonomisttir. Dünya Bankasında borç verme ve kamu sektörü
yönetimi ve ekonomik politikalar üzerinde danışmanlık görevlerinden sorumludur. 1990 yılında
Dünya Bankasına dâhil olmuştur. Avrupa, Latin Amerika, Afrika, Güney Asya’da çalışmıştır.
Türkiye’ye gelmeden önce düşük gelirli ekonomilerde borçtan kurtulma, borçların
sürdürülebilirliği, borç yönetimi konularında Dünya Bankası programlarını yürütmüştür.
Brezilya’da Dünya Bankası programları koordinasyonundan sorumlu, kıdemli ekonomist olarak
görev yapmıştır. Uzmanlık alanı ekonomik büyüme, sermaye piyasaları, borç yönetimi, iş gücü
piyasaları ve bölgesel politikalardır. Dünya Bankasına başlamadan önce Paris’te örgütlenme
yönetimi üzerine danışmanlık yapan bir firmada çalışmış, Georgetown Üniversitesi ve Princeton
Woodrow Wilson School’da öğretim görevlisi olarak da çalışmıştır. Oxford Üniversitesi
Matematik bölümü mezunu olan Thomas McGill Üniversitesinde ekonomi dalında yüksek
lisans ve Princeton Üniversitesinde de ekonomi üzerine doktora yapmıştır.

Şimdi, ilk sözü Sayın Thomas’a bırakıyorum.

 54

Mark Roland Thomas (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Baş Ekonomisti)3

Söz verdiğiniz için çok teşekkür ediyorum.

Beni buraya davet ettiğiniz için çok teşekkürler. Sivas’a gelmekten çok memnunum.
Bugünkü sunuşuma hazırlık yaparken buraya gelmeden önce bu konu üzerinde düşündüm ve
kendi kendime dedim ki size mali politikalardan ve mali yönetimden bahsedeyim,
Parlamentodan o kadar da bahsetmem diye düşünmüştüm. Daha iyi bildiğim bir konu hakkında
sizlere bilgi aktarabilmeyi çok arzu ederim yeni bir kendi bakış açımla, bu konferansa yani
parlamentolarla ilgili bu konferansa bu bakış açısını getirebilmek istiyorum. Yani neyi
gözetlemek, neyi denetlemek? Parlamentoların denetledikleri nedir ve gözetledikleri nedir?
Buna yeni bir bakış açısı, kendi bakış açımla sunmak istediğim bir boyut katmak istiyorum. Bir
yandan uluslararası bakış açıları sunuşumda boy gösterecek, dünyadan iyi uygulamaları
aktaracağım ama aynı zamanda bizim Türkiye hakkında bildiklerimizle de bunları birlikte ele
alarak Plan ve Bütçe Komisyonuyla yaptığımız çalışmaları da dikkate alarak bunu sunmaya
çalışacağım ve umuyorum sunumumun sonunda Türkiye için önemli ve anlamlı bazı şeyler
aktarabilmiş olurum.

Psikologlar deneyler yaparlar insanların hafızalarıyla ilgili ve insanların üç ila yedi birim
arasındaki şeyi hatırlayabildiklerini, ortalamada da beş birim hatırladıklarını bulmuşlar deney
sonuçlarında. O yüzden ben de iyi bir mali yönetimin beş ilkesi olduğunu söylemek istiyorum.
Her bir beş ilkeden çok kısaca bahsedip en sonunda da toparlayacağım.

Şimdi, “beş ilke” diyoruz. Bunlardan birincisi mali sürdürülebilirlik, yani açık ya da borç
düzeyinde sürdürülebilir mi acaba uzun vadede?

İkincisi, kalite. Kalite harcama yapınızı, içeriğini ve bunun amaçlarına ulaşıp
ulaşmadığını söylüyor.

Üçüncü ilke, öngörülebilirlik. Bu nedir? Önceden ne kadar para harcayacağınızı
bilebiliyor musunuz ve bütçeleri uygulamaya koyduğunuzda bu amaçlara yakın bir gerçekliğe
ulaşabiliyor musunuz?

Şimdi, karşı döngüsellik… Bununla ne kastediyoruz? Ekonomiyi istikrara kavuşturmak,
konjonktürel değil, uzun vadede krizden etkilenecek şekilde değil daha istikrarlı ve daha uzun
makroekonomik bakış açıları getirmek.

Beşinci ve belki en önemlilerinden bir tanesi denetim, hem ödeme öncesi hem ödeme
sonrası denetim. Bu da beşinci ilke, hükûmetin harcamalarını, bütçeyi ve sonuçları denetlemek.

Evet, her bir beş ilkeye kısaca bakmak istiyorum ve umarım bunu yaparak benim bakış
açımla bunların her birinin amacını ve burada parlamentonun gözetim rolünü oturtabilmiş
olurum.

İsterseniz birinci ilke sürdürülebilirlikle başlayalım. “Bütçelerin sürdürülebilirliği”
denildiğinde bu işin iki boyutu var. Temelde bu borcun sürdürülebilirliğidir ve herhangi bir
ekonomi ele alındığında bir eşiğin üstünde borç varsa o zaman maliyeyi sürdürülebilir mümkün
değildir. Bunun pek çok göstergesi var ve “Acaba sürdürülebilir düzey nedir?” derseniz bunun
tek bir cevabı yok, pek çok şeye göre değişir bu. Mesela Avrupa Birliğinin bunun için bir
Maastricht Kriteri var. Gayrisafi yurt içi hasılanın belli bir yüzdesi olarak bir tanımı var.
Türkiye’de burada belirlenen tanımlar çok yüksek olabilir. O yüzden sol taraftaki grafiği
koydum. Orada Türkiye'nin şu anki durumunu görüyorsunuz orta vadeli programına, Türkiye’de
gayrisafi yurt içi hasılanın yüzde 40’ı oranında bir rakam görüyoruz şu anda.

3 Konuşmanın İngilizce slaytları ek olarak verilmiştir.

 55

Borç bir stoktur. Bir de sürdürülebilirliğin akış tanımları vardır. Yani kamu
finansmanının borç açısından bakış açısı. Sağ taraftaki grafik bununla ilgili. Yani bir mali açığın
sürdürülebilir olmaması ne demek? Her yıl borca borç katmak, bu nasıl oluyor? Aynı zamanda
kamu borcunun patlama aşamasına gelmesi nasıl oluyor? Burada daha çok mali sürdürülebilirlik
görüyoruz, borç sürdürülebilirliği değil.

Şimdi, “Yüzde 60 Avrupa Birliği tanımı.” demiştim borç eşiği olarak. Bu, Türkiye için
uygun bir tanım değil. Bu tür tanımlar yapılırken pek çok şeye bakılması gerekir. Kabul
edilebilir borç eşiği nedir? Bunun pek çok faktöre göre belirlenebileceğini söylemek lazım ya da
başka bir deyişle sizin borcunuzun finanse edilmesinin zor olup olmadığına karar vermek için
öncelikle mevcut borç stokuna bakılmalı başka pek çok şeyin yanı sıra. Mesela faiz oranlarına
bakılmalı, borcunuzun çoğu bir döviz cinsinden mi, yoksa başka bir para birimi cinsinden mi
gösteriliyor buna bakılır. Borcun vadesine bakılır, kısa vadeli mi değil mi? Aynı zamanda
beklediğiniz büyüme oranına bakılır. Çünkü ekonomi büyükse borç stoku artmadan daha fazla
borcun altından kalkabilirsiniz. Bir de faiz dışı fazla ya da mali açıklara bakılarak karar
verilebilir. Onun dışında sizin belli yükümlülüklerinizin olması söz konusu. Mesela şu anda hiç
hesapta olmayan ama sonradan çıkabilecek belli yükümlülükler olabilir. Bir de volatilite ve
şoklar, bu tür şeyler yaşandığında borç düzeyinin düşük olması bir avantajdır tabii ki. Bunlar da
sizin borç ve gayrisafi yurt içi hasıla oranınızı etkileyecek faktörler. İşte bu uzun bir liste
gördüğünüz gibi ama hepsinin dikkate alınmasıyla bu eşiği belirlemek mümkün olur. Bu konuda
pek çok çalışma yapılmıştır düşük ve orta gelir düzeyli ülkelerde ve yüzde 25 ile yüzde 40
arasında bir oran genellikle bu çalışmalardan ortaya çıkıyor.

Şimdi ikinci prensibe geçelim: Kalite, mali yönetimin kalitesi. Bu açıdan denklemin her
iki tarafına da bakmak lazım hem elde ettiğiniz gelirler hem de harcamalarınızın kalitesine
bakmak önemli. İsterseniz önce gelir tarafına bakalım. Burada dikkate alınacak birkaç şey var.
Vergi yapınızın kalitesi açısından dikkate alınacak şeyler şöyle: Sistemin ne kadar güvenilir
olup olmadığı birincisi. Bir yıldan diğerine ne kadar güvenilir? Eğer ekonomik konjonktür ya da
döngüsel etkiler altında kalıyorsa güvenilirliği azalabilir ya da tam tersi. Bu birinci unsur. İkinci
unsur, vergi sisteminiz adil mi, hakkaniyetli mi? Yani ödeme gücü yüksek olanlar daha mı çok
vergi veriyorlar ya da gelir dağılımının üst aşamalarında bulunan kişilerin yükü orantılı mı daha
düşük gelirli kişilere göre? Son unsur ise bozulmalar. Şunu kastediyorum: Bazı vergileri etkinlik
açısından tahsil etmek daha kolay olabilir ya da bazı alanlarda güvenilmeyen gelir kaynakları
yaratmak ve bozulmalar gibi riskler ortaya çıkabilir. Bu da sizin uzun vadede büyüme oranınızı
azaltacaktır, düşürecektir. Gelir kısmı böyle.

Şimdi harcama kısmına bakalım: “Kamu harcamasının kalitesi” denildiğinde genelde
şunu düşünürüz: Bu kamu harcaması amacına ulaşıyor mu, uzun vadede ekonomik büyümeyi
artırıyor mu ve sabahki konuşmada da değinildiği gibi sağlık, eğitim gibi sosyal amaçlara,
yoksulluğun azaltılmasına yarıyor mu? Buna bakmanın bir yolu şu: Keynesyen terminolojisini
kullanarak gayrisafi yurt içi hasılanın kısaltması GDP’nin G’si nedir? Yani hükûmet bir maliyet
olarak, harcama miktarı olarak hesap verebilir tutulacak. Eğer harcamalar doğru yerlere
yapılmıyorsa, etkin şekilde, etkili şekilde yapılmıyorsa, sınıfa giden öğretmenlere gitmiyorsa bu
harcamalar, kimsenin refah düzeyini artırmayacaktır ve ekonomi yoksullaşmaya devam
edecektir. Bir de harcamanın kalitesinin yapısı ile ilgili unsurlar var. Mesela cari harcamalar.
Biz bununla ilgili belli bütçe sonuçları elde etmeye çalışırız. Fakat ne kadar yatırım yaptığınızla
da olmuyor bu. Aynı zamanda sermaye harcamaları açısından da bu çok önemli.

Amerika Birleşik Devletleri’nden ünlü iktisatçı Arnold Harberger der ki: “İyileştirilmiş
bir proje değerlendirme sistemi ekonomik verimliliği sürekli artıran bir sistemde sürekli ve
devamlı bir şekilde devletin büyüme oranlarına etki yaratır.” Biraz buna vakit ayıralım
isterseniz. Uluslararası en iyi uygulamalardan bir tanesini ele alalım: Şili, Güney Amerika’da.
Şu anda birkaç yıldır ulusal bir yatırım sistemi var burada. Bu sistemde çok katı ve belirgin bir
metodoloji kullanılarak yatırım projeleri değerlendiriliyor. Bu değerlendirmeleri bağımsız bir
kurum yapıyor hükûmet içerisinde. Sosyoekonomik getirilere bakılıyor bu değerlendirmede.

 56

Aynı zamanda bu metodolojiye göre memurların, görevlilerin eğitimi yapılıyor, projeleri nasıl
değerlendirecekleri ile ilgili. Bir de sonuçlar yayımlanıyor. Bütün bunların sonucunda ne
oluyor? Şili’de siyasi süreç yatırım projeleri arasından seçim yapar ama bu yatırım projelerini
bağımsız bir kurum önceden zaten değerlendirir, hükûmet onlar arasından seçer ve daha sonra
işte hangi projenin daha çok istenebileceği, siyasi olarak daha çekici olup olmadığına bakılıyor.
Bunu şimdi görsel olarak bu yansıda görüyoruz. Bu belge Şili Hükûmetine ait. Sol tarafta tüm
olası yatırım projelerini görüyorsunuz. Hükûmet 2005’te bunlar arasından seçecekti. Sağa doğru
gittiğinizde rakam azalıyor, sisteme girenlerin rakamı azalıyor. Daha önceki yıldan devredenler
var bunlar arasında. Bir de değerlendirme sütunu var, sağdan ikinci. Burada maliyet fayda
analizi yapılan, değerlendirilen projeleri görüyorsunuz. En sağda bütçe sütununu görüyorsunuz
ve bu son iki sütun özellikle çok önemli. Burada çünkü siyasi anlamda belli şeyler
kararlaştırılıyor.

Şimdi, öngörülebilirlik ilkesine, üçüncü ilkeye geçtik. Burada aslında pek çok şey
söylenebilir ama özetle söylemek gerekirse öngörülebilirliğin üç düzeyi vardır. Birincisi
bütçeleri toplam düzeyde öngörebilir olarak değerlendirebiliriz. Mesela Türkiye’de orta vadeli
program ve mali çerçeve var. Size üç yıllık bir ufuk sunuyor gelirlerin toplamıyla ilgili ve daha
sonra buna ilave olarak bir de bir yıllık bir yasama yılını kapsayacak bir bütçeden bahsediyoruz.
İşte öngörülebilirliğin ilk düzeyi bu toplam düzey, aggregate düzey, makroekonomik
değişkenlerle ilgili.

Şimdi ikinci düzeye geçelim, o da program düzeyinde öngörülebilirlik. Yani kamu
kurumlarının yapacağı harcamalar düzeyinde. Üçüncü öngörülebilirlik düzeyi ise daha mikro,
ayrıştırılmış küçük düzey. Yani burada şunu kastediyoruz: Kurumlarda yapılan harcamalar
öngörülen bütçeye uygun mu? İşte bu üç düzeye ulaşabilmek için bazı şeyleri bilmek lazım. İyi
bir planlama süreci gerekiyor, bir çerçeve gerekiyor, bir de yürütülmesine, bütçenin
uygulanmasında kontrol olması gerekiyor. Bununla ilgili Mustafa Bey’in de bu sabah bahsettiği
çalışmadan bulguları sizlerle paylaşmak istiyorum. Kamu mali yönetim performansı mukayese
kriterlerine göre bir karşılaştırma yapılmış ve Avrupa, Orta Asya Bölgesi ele alınmış, Türkiye
burada var aynı zamanda. Türk sistemine bakarak biz bunun güçlü ve zayıf yanlarını ve
potansiyel iyileştirme yanlarını görmeye çalıştık.

Öngörülebilirlik unsuruna bakıldığında, bütçenin uygulanmasındaki kontrol bileşenine
bakıldığında, Türkiye'nin bazı noktalarda iyileştirilebilecek şeyleri var ama vergi ve tahsilatıyla
ilgili Türkiye daha da iyi olabilir, kendi notları çok yüksek değil. İç kontrollerle ilgili puanlama
var, iç denetimle ilgili. Dediğim gibi, bütün bunlarda zaten Hükûmet şu anda çalışmalar
yapıyor. Bunu bir eleştiri olarak kesinlikle söylemiyorum. Zaten bunlar şu anda ele alınıyor, bu
devam eden bir iş programı. Bu alanlarda işin bu boyutunun iyileştirilmesi söz konusu.

Şimdi, dördüncü prensibe geçtik. İyi bir modern mali yönetime sahip olmak için
dördüncü prensip karşı döngüsellik. Yani şu anda içinde bulunduğunuz koşulları değil, daha
uzun vadede daha büyük şeyleri düşünerek hareket etmek. Bütçeyi yaparken elinizdeki
kaynakları, mali politikalarınızı volatiliteden uzak ve ekonominin içinde bulunduğu
konjonktürden uzak bir şekilde değerlendirmek. Bu grafikte ne görüyoruz? Türk ekonomisinin
iki özelliğini görüyoruz. Koyu mavi ile gördüğümüz yıllık büyüme oranı Türk ekonomisinin
2000’den bu zamana kadar. Açık maviler ise faiz dışı fazla, IMF programının tanımına göre
tabii. Aynı yıllar için geçerli bu. Bakın, çok şaşırtıcı, iyi yıllarda yani iyi büyümenin olduğu
yıllarda fazla yüksek ama kötü yıllarda daha az olmasını beklersiniz. İşte, konjonktüre karşı yani
karşı döngüselden kastımız bu. Yani iyi geçen yıllarda daha çok tasarruf yapıp, kötü yıllarda
tasarruf ettiğinizi daha çok harcıyorsunuz, volatilite artıyor ekonomide. İşte, bu resmin bir
boyutu. Yani mali yönetimde buna dikkat edilmesi gerekiyor ama bunu başarmak için mali
politikanın gerçekten karşı döngüsel olması lazım. Çünkü iyi geçen yıllarda elde para vardır,
hükûmetten belli şeyler isteniyordur, talep vardır ve o dönemde siyasi olarak bu baskılara karşı
durmak çok zordur. Benim ülkemde, İngiltere’de biz şu anda bütün bunların sonuçlarını tek tek
görüyoruz. 2000’lerin ortalarında bir patlama yılı oldu biliyorsunuz ve mali fazlanın

 57

artmasından ziyade Hükûmet önümüzdeki günler iyi geçer nasılsa diye sağlığa, eğitime
harcamaları artırdı, bunlar tabii ki iyi ama ya günler kötü geçerse. İşte o zaman bunlardan
kesintiye gitmek daha da zor olacak. İşte o yüzden artık şu anda çok kötü bir resesyon da
yaşanıyor bu ülkede. Resesyon sırasında ve sonrasında bu program kesintilere gitmek zorunda
kaldı. Gerçekten siyasi bir alandan bahsediyorum aslında şu anda. O açıdan bu kadar siyasi bir
ortamda bu mali kurallar çok etkili olabiliyor, işe yarayabiliyor.

Şimdi, beşinci prensibe geçtik: Denetim, dış denetim ve yasal gözetim, denetim. Mustafa
Bey bölge düzeyinde bundan bahsetti. Bu sonuçlar Türkiye’yi diğer üst orta gelir düzeyindeki
bazı ülkelerle karşılaştırıyor, akranlarıyla uluslararası düzeyde karşılaştırıyor. Bir de bazı üst
düzey gelire sahip ülkelerle karşılaştırıyor. Mavi, Türkiye'nin puanlarını gösteriyor üç değişkene
göre. Bu üç değişkenden Mustafa Bey bahsetmişti. Nedir? Dış denetimin kapsamı, yapısı ve
takibi. Aynı zamanda yıllık bütçenin yasal denetimi, bir de dış denetim raporlarının yasal
gözetimi, denetimi. Maviler Türkiye'nin puanları, sarılar üst orta gelir düzeydeki ülkeler ve
kırmızı ise üst düzey gelire sahip ülkeler. Buradaki ilginç şey şu: Türkiye Mustafa Bey’in
söylediği kalıplara, paternlere tamamen uyuyor. Yani yasal denetimde puanlar iyi yıllık bütçede,
bütçe kanunuyla ilgili durum iyi ama dış denetimin yapısı ve kapsamı konusunda ve bu dış
denetim raporlarının yasal denetimi açısından çok çok çok iyi bir durumda değil.

Şimdi, beş kriteri, beş prensibi bu şekilde ele almış oldum. Sözlerime son vermeden önce
birkaç şey daha söylemek istiyorum mali kurallarla ilgili.

Mali kuralların neler olduğu ve bunların neyi amaçladığını bilmek, bu beş prensibe nasıl
ulaşacağını bilmek çok önemli. Bunun için öncelikle mali kuraldan ne kastediliyor bunun
netleştirilmesi gerekiyor. Mali kural sadece yıllık bütçe değildir, hedef koyan bir yıllık bütçe
değildir, aynı zamanda orta vadeli program da değildir mali kural. Mali kural bunun daha
ötesinde, yani sayısal hedefler belirleyerek organize bir şekilde uzun vadede bir şey ortaya
koymaktadır. Başka bileşenleri de vardır. Mesela bir çerçevesi vardır mali kuralın. Belli maliyet
ve yaptırımları vardır örneğin. Mali kurala uymazsanız bunu yaptırımları ve belli bir
yükümlülüğü olacak. Bir de bunun izleme ve yürütme prosedürü var. Mali kurallar prensipte ilk
başta bahsettiğim ilk dört prensibe katkıda bulunur. Nelerdir? Sürdürülebilirliğe katkıda bulunur
çünkü kamu borcunu sürdürülebilir kılmaya yöneliktir. Ayrıca kaliteye katkıda bulunur, kamu
yatırımlarının düzeyiyle ilgili mesela. Öngörülebilirliğe de katkıda bulunur mali kurallar tabii
ki. Bir de yine çok önemli, karşı döngüsellik yani karşı konjonktürel olmayı sağlar. Yapısal bir
açıkla karşı karşıya kalmaktan daha uzak bir duruma getirir sizi. İyi yıllarda harcamayı
kısıtlayıp kötü zamanları daha kompanse edebilmek gibi yaklaşımlar.

Şimdi, ben bu fikirleri yüksek sesle sizlerle paylaşıyorum çünkü buradaki amacım bu
mali kuralların genel hedefine ulaşmasının nasıl izlenebileceği. İşte bunları başarmak için
öncelikle mali politika çerçevesinin zamanlama tutarlılığı ve tutarsızlığından da muzdarip
olacağını düşünmek lazım. Mesela üç, dört, beş yıllık hedefler konuyor ve o zaman
yaklaştığında da hedefler revize ediliyor ama bunlar eğer tesis edilebilirse hükûmete önceden
sinyaller gelebilecek, piyasalara sinyaller gelebilecek ve bu beklentiler konusunda bir çıpa gibi
görev görecek. Bununla ilgili bir şey söylemek istiyorum çünkü bu sabahki tartışmalarla çok
ilgili. Bir mali kural genelde kanunla uygulanır. Yani parlamentonun geçirdiği, yasama
organının geçirdiği bir şeydir. Dolayısıyla bir mali kuralı tanımlarken hiçbir şekilde egemenlik
haklarının azalması ya da ülkeyle ilgili böyle bir şey söylemeye çalışmıyorum. Burada önemli
olan, hükûmetin bir kesiminin önceden belli taahhütler altına girmesi ve bu kuralları izlemesidir
demek istiyorum.

İşte, benim sunmaya çalıştığım tablo bundan ibaret genel olarak. Yani en iyi performansa
sahip ekonomi yönetim sistemlerinde bunlar iyi mali yönetimin unsurları ve “Bunun Türkiye
için anlamı nedir?” diyecek olursak bununla ilgili paylaşmak istediğimiz bazı şeyler var.
Örneğin, bu grafik. Burada büyük resmi görüyoruz. Bu bir karşılaştırma grafiği. Türkiye’yi
seçilmiş üst orta düzey gelir sahibi ülkelerle karşılaştırıyor. Altı boyutta karşılaştırma yapılıyor.

 58

PEFA çerçevesi sabah size sunulmuştu, ona göre karşılaştırma yapılıyor ve bu bir örümcek ağı
gibi. Bu mavili şekli görüyorsunuz, Türkiye'nin performansının altı boyutta nasıl olduğunu
gösteriyor ve kırmızımsı, pembeye benzeyen resim ise üst orta düzey gelire sahip ülkelerin
performansını gösteriyor. Buradan ne çıkarabiliriz? Türkiye aslında ortalamada kamu mali
yönetiminde gayet iyi performansa sahip diğer ülkelere göre ama iyi performansı olmadığı
alanları nelerdir diye bakacak olursak iki şey söyleyebiliriz. Birincisi, PEFA çerçevesinin “bütçe
güvenilirliği” olarak adlandırdığı şey. Yani ödenmeyen borçların nasıl yönetildiği ile ilgili
durumda Türkiye'nin performansı çok iyi değil. Bir de bütçenin dış denetimi. Yani sadece üst
orta gelir düzeyindeki ülkeler değil, Türkiye için de geçerli bu. Türkiye de burada diğerleri gibi
bir performansa sahip. Yani dış denetim çok önemli. Türkiye’de Sayıştay Kanunu’nun ne kadar
önemli olduğunu söyledik, verilerin yasamaca kullanılması çok önemli, dış denetim
kurumlarının verilerinin parlamentoda kullanılması çok önemli. İşte biz bütün bunlar üzerinde
çalışıyoruz ve gelecekte bunlarla ilgili gelişmeleri görmeyi dört gözle bekliyoruz.

Şimdi son kısma geldim, sonuç cümlelerine. Bu grafiği hatırlayacak olursanız şunu
söyleyebiliriz: Türkiye aslında iyi durumda. Türkiye’de mali yönetimle ilgili iyi bir sistem var.
Bütçe kanunu iyi, bununla ilgili rutin uygulamalar iyi ve gözetimle ilgili iyi sistemler var ve her
ülkede olduğu gibi tabii ki aslında daha da iyi olabilecek alanlar da var. İşte kamu mali yönetim
performans kriterleri ile ilgili de söylediğimiz gibi, biz bu konuda çalışmaya devam ediyoruz
birlikte. Parlamentoların oynayacağı çok önemli bir rol var, sadece Türkiye’de değil, her ülkede
mali süreçlerin gözetimi açısından parlamentolar çok önemli. Türkiye özelinde zaten
Türkiye'nin performansı iyi, daha da iyi düzeye, uluslararası iyi uygulama düzeyine
çıkarılabilmesi önemli. Beklemede olan bazı kanunlar, bazıları zaten kabul edilmiş olan ya da
bazıları daha havada olan kanunlar ve tamamlayıcı reform çalışmaları var. Bunların da
gerçekleşmesi durumu iyileştirecektir. Mali Kural, Devlet Yardımları Kanunu, Sayıştay
Kanunu, beklenmeyen çıkabilecek yükümlülüklerle ilgili uygulamalar, yatırım analizinin
güçlendirilmesi ve daha uzun vadede vergi reformu gibi şeyler, bütün bunlar çok büyük katkıda
bulunacak şeyler.

Son olarak, bazı konuşmacıların söylediği şeyi tekrarlamak istiyorum. Parlamentolar
kendi içlerinde de kendi yetkinliklerini, kapasitelerini artırabilmeli, politika analiz edebilme,
yatırımları analiz edebilme kapasitelerini, bütçe tekliflerini analiz etme kapasitelerini
parlamentolar içerisinde de geliştirebilmeliyiz.

Çok teşekkürler.

 59

Oturum Başkanı Doç. Dr. Sait Açba: Sayın Thomas’a değerli katkılarından dolayı
teşekkür ediyoruz.

Tabii en son mali kuraldan bahsetti. Mali kuralın politikacılar açısından anlamına ben
dikkat çekmek isterim. Politikacılar sorumsuz mali davranışlarına karşı yükselecek siren
seslerinden kurtulmak için kendilerini mali kural direğine bağlamaktadırlar. Yani politikacılar
açısından anlamını ifade etmiş olayım.

Evet, ikinci konuşmacımız Sayın Profesör Doktor Ahmet Fazıl Özsoylu.

Sayın Özsoylu Viyana İktisat Üniversitesi İktisat Bölümünü bitirmiş, 1991 yılında aynı
üniversitede doktora eğitimini tamamlamış, 1994 yılında doçent, 2000 yılında profesör
olmuştur. Kayıt dışı ekonomi, kamu sektörü, Türkiye ekonomisi üzerine yazılmış 8 kitabı,
50’nin üzerinde makalesi bulunmaktadır. Son dönemde Çin ve Hindistan üzerine çalışmalar
yapmakta, yeni sanayileşen ülkelerin sanayileşme deneyimlerini kitaplaştırmaktadır.

Buyurun Sayın Özsoylu.

 60

Prof. Dr. Fazıl Özsoylu (Çukurova Üniversitesi, Maliye Bölüm Başkanı)

Çok teşekkür ederim Değerli Başkanım, Sayın Hocam.

Değerli konuklar, saygılarımı sunuyorum.

Bu sempozyumlarda öğleden sonra konuşmacı olmanın handikabını da göz önünde
bulundurarak ümit ediyorum çok fazla sıkmayacağım.

Değerli Başkanım, ayrıca da zamana uymaya azami ölçüde gayret göstereceğim. Umarım
ben mahcup olmam.

Ben bu konuşma metnini hazırlarken aklımda iki tane konuyu bulundurdum. Bu yeni
gelişmelerle ilgili maliye politikasında yeni yaklaşımlar, yeni uygulamalar, yeni gelişmeler ama
arka taraftan da ana konumuz parlamentonun rolü ve parlamento devreye girdiği zaman nasıl
sonuçlar alınmış, belli birkaç tane ana başlık, benim için çarpıcı olan örnek veya müdahale
olamamış ve nasıl sonuçlar alınmış o noktalara da değineceğim veya değinmeye çalışacağım.

Analizi 2000 yılından başlayıp günümüze kadar getirmeye çalıştım. Bu on yıllık süreyi de
-bu dönemlendirme işi çok doğru olmaz, her zaman da tartışmaya çok açıktır ama- 2000-2002,
2003-2006, 2007-2010 şeklinde dönemlendirdim. Bunun sebebi de 2002’de Güçlü Ekonomiye
Geçiş Programı’nın ciddi anlamda uygulanmaya başlaması idi. 2003-2006 arasında AK
PARTİ’nin bir performansı ve o programa bağlılığı şeklinde algıladım. 2007’den sonra da bana
göre kriz Türkiye'de 2007’de başladı yani 2006’dan sonra belli sıkıntılar kendini çok belirgin bir
şekilde göstermişti, orada gerekli adımlar atılmadığı için böyle bir dönemlendirmeye gittim.
Tabii bu tartışılabilir ve kesinlikle itiraz da edilebilinir.

Şimdi, malumunuz, biz 2000 yılına enflasyonla mücadele programıyla girdik. O dönem
çok ciddi ve konuyla ilgili de heyecanlı bir program açıklandı. Aslında, 2000 yılını da gayet
güzel geçiyormuş gibi düşünüyorduk, her şey yolunda gibiydi fakat birden bire kasım, ardından
da 2001 Şubat ayında, ardı ardına çok ağır bence iki kriz yaşadık. Çünkü istikrar programları
uygulandığı zaman hem eski hem yeni yaklaşımların ortak söylediği bir şey var: Borç yükünü
belli bir sınırın üzerine çıkartamazsınız, kamu açıklarını belli bir seviyenin üzerine
çıkartamazsınız, faizler belli bir seviyenin üzerine çıktığı zaman bu çok ciddi potansiyel
tehlikeler yaratır, bir de bankalarınız belli bir disiplinden uzaksa istikrar programlarını
uygulamanızda her zaman ayağınız kayar. Şimdi eskiye dönüp hem içimizi karartmak istemem
hem de çok konuşulduğu için, tekrar tekrar tekrarlamak da istemem ama biliyorsunuz bu
uygulamaya çalıştığımız program başarısız oldu ve ardından “Güçlü Ekonomiye Geçiş
Programı” ilan edildi.

Bu Güçlü Ekonomiye Geçiş Programı, özü itibarıyla analiz edildiğinde oldukça çağdaş
ögeler de içeriyordu. Vakıa, sabahleyin Nihat Hoca’nın özenle üzerinde vurguladığı bir şey
vardı yani Parlamento mu karar verdi buna, yoksa başkaları karar verdi de Parlamento da onu
uygulamak durumunda mı kaldı? Hani, Değerli Hocama saygısızlık yapıp cevap vermek gibi bir
tavır içerisinde değilim takdir edersiniz ki ama iyi böyle bir karar alındı, Parlamento da iyi ki
uygulamış diye de aklımdan geçirmiyor değilim çünkü herhâlde doğruları yaptık o dönemde.
Çünkü, biliyorsunuz, o programın açıklanışında yani açıklanırken ifade edilen iki belirgin şey
vardı Türkiye ekonomisiyle ilgili olarak ki az önce Sayın Mark Roland Thomas da aynı şeylere
vurgu yaptı. Sürdürülemez bir iç borç dinamiği vardı yani bizim 2001’deki Güçlü Ekonomiye
Geçiş Programı’nda da vurguladığımız nokta o. Bir de başta kamu bankaları olmak üzere mali
sistemdeki sağlıksız yapı ve diğer yapısal sorunların kalıcı bir çözüme kavuşturulamamış olması
yani bankalar sorunu vardı. Bu çerçeve içerisinde, yine hatırlayacaksınız, dört ana başlık altında
güçlü ekonomi programı oluşturuldu, mali sektörün yeniden yapılandırılması öngörülüyordu,

 61

devlette şeffaflığın artırılması öngörülüyordu, ekonomide rekabetin etkinliğinin artırılması ve
sosyal dayanışmanın güçlendirilmesi. Takdir edersiniz ki burada da bu yeni söylemle yani yeni
yaklaşımla, mali yaklaşımla mutlak paralellikler arz ediyor, bu anlamda da çağdaş bir
programdı.

Burada belki de bu programın ve daha sonraki neticelerini aldığımız, bence olumlu
neticelerini aldığımız en önemli program yani uygulamaya soktuğumuz program da enflasyonla
mücadelede enflasyon hedeflemesiydi. Bu konuyla ilgili, enflasyon hedeflemesi nispeten yeni
bir konuydu yani 90’ların ikinci yarısından sonra daha fazla çıktı, vakıa bizim enflasyon
hikâyemiz çok uzun olduğu için, 1970’lerden sonra enflasyonla mücadelede neler yapılabilir
konusunda bir dizi şeyler var. Çok enteresan, yaş ilerleyince galiba tarihe ilgi birazcık daha
fazla artıyor, ben de tarihle ilgilenmeye başladım. Bu tarihle ilgili araştırmalar yapılınca,
1978’de çok enteresan bir şey var, iki açıklama var, çok da çarpıcı. Biri Kenan Bulutoğlu’nun
diğeri de Besim Üstünel’in. O dönem, iki akademisyen de aynı zamanda danışmanlık
yapıyorlar, orada da özenle şeyin üzerine vurgu yapılıyor, Merkez Bankasının bağımsızlığı ve
enflasyonla mücadelede daha ciddi maliye politikalarının uygulanması konusuna. Yani bunlar
artık İnternet sitelerinde filan da var, 78 ve 79’daki programlar açıklandığı sıradaki bildirilen
görüşlerdi ama uygulanamamış. Fakat bu enflasyon hedeflemesinin yani daha modernleşmiş ve
daha anlaşılır bir şekilde uygulanır hâline biz 2000’den sonra geçiyoruz ve enflasyonla
mücadelede önemli bir başarı sağlandığını düşünüyorum, özellikle Merkez Bankasının
bağımsızlığı ve para politikalarını bağımsız bir şekilde yürütmesiyle beraber.

Bu dönem içerisinde, 2000-2002 yılları arasında, 2002 yılında bazı önemli pozitif
dönüşümlerin olduğunu gözlemliyoruz Türkiye ekonomisi açısından. Özellikle ekonomik
büyümede tekrar bir ivmenin kazınılmış olması var, bu çok önemli. Kişi başı gelirde yani
2000’le mukayese edilirse çok ciddi bir iyileşme yok. Kamu kesimi dengesinde kısmi bir
düzelme var. Diğer şeyler itibarıyla, iç borç stoku, dış borç stoku ve o göstergeleri itibarıyla…
Biliyorsunuz, uluslararası göstergeler açısından çok önemli olan, iç borcun gayri safi millî
hasılaya oranı yani iç borç yükü ve iç borcun vergilerle karşılanabilir oranlarının belli
seviyelerin üzerine çıkması durumunda yaşanabilecek tehlikeler -bu yüzde 60 seviyesinin
üzerine çıktığı zaman- dış borçla ilgili olarak da dış borcun, ihracat gelirleri ve faiz
ödemelerinin ihracat gelirlerine oranlarıyla ilgili göstergeler vardır, bu göstergelerin tamamında
işlerin çok kötü olduğunu görüyoruz. 2002 yılında bir facia daha var ki o facia sanırım
günümüze kadar devam ediyor, işsizlik rakamları yüzde 6’lardan yüzde 10’lara fırlamış, o
günden sonra da bence de hiç düşmemiş, bir ara yüzde 9,6 oluyor ama çok inandırıcı gelmiyor
bana, onu da az sonra arz edeceğim.

Bu dönemde, bu Güçlü Ekonomiye Geçiş Programı’yla ilgili olarak bir ufacık noktayı
tespit etmek isterim. Güçlü Ekonomiye Geçiş Programı ve sabahki tartışmayla bağlantılı olarak
Parlamentonun rolü. Hatırlarsanız orada “on beş günde on beş kanun” parolasıydı âdeta, on beş
kanun çıkartılmıştı. Bu on beş kanunun ne kadar incelenip Mecliste ne kadar tartışıldığı, hani
Parlamentonun rolünün olması açısından bir soru işaretidir benim açımdan. Ama o dönemde
yaşadığım bir güzel anıyı aktarmak istedim, o da Parlamentonun rolü. İşte sabah Nihat Hocamın
da bahsettiği o olumlu yan yani “Çelişki gibi olmuyor mu?”daki o müdahalenin nasıl olumlu bir
şeye dönüşebileceği. Bu on beş günde on beş kanun yasası çıktığında, özelleştirmeyle ilgili bazı
açıklamalar, önermeler vardı. Onlardan bir tanesi de beş yıl işlenmeyen madenlerin
özelleştirilebileceğiyle ilgiliydi. Bizim fakültemiz de o dönem kampüse taşınmıştı -ben
Çukurova Üniversitesinde öğretim üyesiyim- kampüse taşındığı sırada maden mühendisleriyle
aynı mekânı paylaşıyorduk yani ayrı koridoru paylaşıyorduk. O dönemde, maden mühendisleri,
madenlerin özelleştirilmesiyle ilgili kaygılarını Adana’daki parlamenterlere aktardılar -o dönem
Adana’nın bir parlamenteri de bakan idi- ve bu kanunun burada yani “on beş günde on beş
kanun”daki o beş yıl işlenmeyen madenlerin özelleştirilebileceği kavramı, o cümle çıkartıldı.
İşte bunu da gene Parlamentonun bir katkısı olarak, hayırlı bir katkısı olarak ve yetki alanının
genişletilmesi hâlinde ne kadar etkili olabileceğinin bir göstergesi olarak düşünüyorum.

 62

Türkiye ekonomisi açısından, 2003’ten sonra günümüze kadar gelecek olursak, iki çok
önemli şey var 2003 yılında. Güçlü Ekonomiye Geçiş Programı’nın yanı sıra biri “Acil Eylem
Planı” bence, bir diğeri de doğrudan iktisat açısından ilgili olmasa bile, ekonomimizle ilgili
olmasa bile neticesi çok olumlu veya etkili olmuş, benim açımdan olumlu olmuş, onu da
belirteyim, Acil Eylem Planı’nın yanı sıra 1 Mart tezkeresi. Malumunuz, 1 Mart tezkeresinden
hemen önce hatırlarsanız, 1 Mart tezkeresini kabul ettiğimiz takdirde yaşadığımız ekonomik
sıkıntıların derhâl giderileceği, çok önemli düşük faizli, uzun vadeli kredi, savaş sonrasında
Irak’ın inşasında Türk firmalara ayrıcalıklar tanınacağı filan şeklinde bir rivayet oluşuyordu tüm
Türkiye'de, en azından gazetelerde köşe yazıları filan vardı. 1 Mart tezkeresi reddedildi, bu da
Parlamentonun gücü olarak önemli bir gelişme diye düşünüyorum ve ekonomik etkileri de ona
göre önemliydi. Acil Eylem Planı da bizim çağdaş uygulamalara geçmemiz açısından son
derece önemli açılımlar içeriyordu. Malum, Acil Eylem Planı 205 faaliyeti kapsıyordu, dört ana
başlıktan oluşmuştu, kamu yönetimi reformu, ekonomik dönüşüm programı, demokratikleşme
ve hukuk reformu ve sosyal politikalar. Bu dört başlık içerisinde de ciddi, çağdaş yaklaşımlara
uyum gösteren, onlarla paralellik gösteren uygulamalara geçildi. Bu uygulamalar neticesinde,
zannediyorum 2006’nın sonu itibarıyla, 2000 yılıyla, 99’la veya 2002’yle mukayese
edilemeyecek kadar iyi konumdaydık. Ne bakımdan iyi konumdaydık? Bir, ekonomik istikrar
açısından; iki, kamu kesimi dengesi açısından, temel göstergeler itibarıyla, enflasyon açısından
çünkü enflasyon artık yüzde 9’lar seviyesine inmişti; kişi başına gelir açısından, buradan bir
yükselme vardı, ki burada mali disiplinin sağlanması anlamında ciddi bir atılım var idi. Burada
iç borç stokunun millî gelire oranı yani iç borç yükü önemli ölçüde düşmüştü gösterge itibarıyla,
miktar itibarıyla artmıştı belki ama keza dış borç stokunun yükü bir azalma göstermişti. Bunun
arkasında da gene çağdaş politikaların, çağdaş maliye yaklaşımlarının önerdiği kamu kesimi
disiplininin, mali disiplinin sağlanmasının katkılarının olduğunu düşünüyorum.

2007 sonrasında yani 2006’dan sonra Türkiye bence çok kritik bir döneme girdi hem
siyaseten hem ekonomik anlamda. Siyaseten, hatırlarsınız, yaşanılan cumhuriyet mitingleri ve
arkasından e-muhtıra ve ona karşı verilen, karşı konulan tavır, ardından 367 meselesi, ardından
seçimler, ardından Cumhurbaşkanlığı seçimi, ardından Anayasa değişikliği filan, bence 2007
kayıp bir yıl oldu. Şimdi, hani ukalalık etmek istemem ama sabahleyin Değerli Hocam Profesör
Doktor Nazım Ekren konuşurken -belki de ben yanlış anladım- “Bu kriz beklenilmeyen bir
krizdi.” dedi ama doğrusu, mesela Çin’de bununla ilgili çok ciddi tartışmalar yapıldı yani hem
bilimsel anlamda -keza Hindistan’da- yani bu sanki çok büyük bir sürpriz değildi. Türkiye'de
bazı krizi öngören çalışmalar vardı. Mesela Soli Özel, o sık sık yazdığı için bunu, kriz geliyor,
kriz geliyor… Bir de “Türkiye'de kriz olacak.” şeklinde yaklaşım vardı hatırlarsınız “Bu hafta
sonu olmazsa gelecek hafta sonu mutlaka bir kriz olacak, bugün olmazsa eylüle kesin, kasıma
kesin.” filan diye o dönem kriz bekleyenler vardı ama bu kriz bekleniyordu bence. Nitekim,
2007’de Çin ve Hindistan bu konuda çok ciddi hazırlık içerisine girdi, keza Şili ve Brezilya’da
da ciddi hazırlıklar olduğunu görüyoruz ve 2008’e hiçte öyle hazırlıksız yakalanmadılar. Biz
2007’yi bence israf ettik, çok iyi kullanamadık diye düşünüyorum.

Ardından, 2008, bu küresel kriz. Küresel krizle ilgili olarak, yine küresel krizin etkilerini
aşmak anlamında bir dizi kararlar alındı. Bu kararların ne olduklarının detaylarına girmek
zannediyorum oldukça sıkıcı olur ama küresel krizin Türkiye ekonomisine etkilerini analiz
ederken bir kez daha çağdaş mali yaklaşımlarla uyumlu olunması hâlinde nasıl olumlu sonuçlar
alınabildiğini görüyoruz. Burada birinci nokta “Bir kriz yani küresel bir kriz yaşandığında
bunun etkileri bir başka ülkede nasıl olur?” Bununla ilgili temelde beş yaklaşım var
biliyorsunuz yani bunu altıya, yediye, ona da çıkartmak belki mümkün, belki üçe de indirmek
mümkün ama genel yaklaşım olarak beş denildiği için ben de beş dedim. Bir de Mark “Sayıları
uzatmayın ya üç ya yedi arasında sıkıştırın…” Beşte kalsın diye beş dedim.

Şimdi bunlardan ilki biliyorsunuz efendim, küresel kriz neticesinde bankacılık sisteminiz
kuvvetli değilse çöküşe uğradı ülkeler, özellikle Avrupa Birliği ülkeleri, özellikle İzlanda,

 63

özellikle İrlanda değil mi, hatırlarsınız. Biz bu anlamda, 2001’de yaşadığımız deneyimden
olumlu sonuçlar çıkardık ve Allah’tan ki taviz vermedik. Bu bizim bir avantajımızdı.

İkinci husus, krizin çıktığı ülkeyle diğer ülkenin çok yoğun bir ekonomik ilişki içerisinde
olması, bu anlamda kriz Amerika Birleşik Devletleri’nde çıktı. Bizim çok da yoğun ekonomik
ilişkimiz yok Amerika Birleşik Devletleri’yle ama onlarla çok fazla ilişkili olup ve ekonomisi
birden bire yere vuran Avrupa Birliği ülkeleriyle çok fazla yoğun ilişkimiz var, buradan dolayı
bir olumsuz etkilenme yaşadık. Buna da doğrusu almış olduğumuz maliye kararlarında bir ciddi
açılım getirebildiğimizi düşünmüyorum yani o noktada biraz sanki âciz kalındı.

Üçüncü etkilenme yöntemi, ülke ekonomisinde dış ticaretin ne kadar ağırlıklı olduğu.
Sanırım, Türkiye ekonomisi için de “dış ticareti çok ağırlıklı bir ekonomi” diyemeyiz çünkü
ekonomik büyümenin unsurlarını analiz ettiğimizde daha çok iç tüketim bağlantılı bunlar yani
bizim ekonomik büyümemiz. Hâl böyle olunca, dış ticaret bağlantısıyla ilgili bir olumsuzluktan
bahsetmek Türkiye'de mümkün değil.

Dördüncü unsur, yine küreselleşmeyle beraber gündemimize gelen çağdaş bir oluşum,
ekonominizin küresel üretim zincirlerinin ne kadar parçası olduğu. Yani küresel üretim
zincirinin bir parçası mı? Bu anlamda Türkiye ağır bir darbe yedi gibime geliyor çünkü krizi en
ağır hisseden sektörler bizde otomotiv sektörüydü. Neden otomotiv sektörü bu kadar ağır kriz
yedi? Çünkü küresel zincirin bir parçasıydı yani malum biz nihai ürün üretmiyoruz, hep ara mal
üretiyoruz, yedek parça üretiyoruz, o bakımdan bunun altını çizmekte yarar var.

Son unsur da efendim bu krizin etki ettiği, o da en basit ifadesiyle sıcak para giriş ve
çıkışıyla ilgili. Şimdi bu sıcak paranın akışıyla ilgili hangi yıllarda ne kadar aktı, ne kadar azaldı
filan, bunları hesaplayıp da sürekli bunlar üzerinden analiz yapan hocalarımızın -kulakları
çınlasın, Allah uzun ömür versin- analizlerine de baktığımızda hakikaten sıcak paranın çok
etkisi olduğunu ve Türkiye’deki krizin de bundan olumsuz anlamda etkilendiğini görüyoruz.
Ama zannediyorum burada bir başka hususun altını daha çizmemiz gerekiyor ki o da modern
mali yaklaşımlar açısından çok önemli ve artık ihmal edilmemesi gereken bir şey, o da
beklentiler ki bunu da Türkiye Odalar ve Borsalar Birliği yapıyor biliyorsunuz, sayfasında da
sürekli “iş adamlarının, iş dünyasının beklentileri” adı altında yayınlar yapıyor. Beklentilerin
yükselmesiyle veya düşmesiyle krizin ağırlaşması ve krizi atlatan unsurların paralellik
gösterdiği çok belirgin bir şekilde belli.

Şimdi bütün bunları söyledikten sonra -sürenin de sonuna yaklaşıyorum zannediyorum,
hemen bağlayayım- bütün bunlardan sonra değerli dinleyiciler, saygıdeğer büyüklerim, genç
arkadaşlarım; bu dönemde Türkiye ekonomisiyle ilgili iki noktanın daha altını çizmemiz
gerekiyor diye düşünüyorum. Bunlardan bir tanesi, bu dönemde, bizim bütün 80’li, 90’lı
yıllarda hep üzerine vurgu yaptığımız ama 2000’li yıllarda kısmen faydalanmaya başladığımız
bir olgu var, doğrudan yabancı sermaye yatırımları. Bu doğrudan yabancı sermaye
yatırımlarının özellikle altını çizmek gerekiyor çünkü ben birçok akademisyen arkadaşımızın,
büyüğümüzün veya genç akademisyenlerin, doğrudan yabancı sermaye girişiyle bazı ülkelerin
nasıl kalkındıklarını anlatan tezlerini biliyorum, doğrudan yabancı sermaye yatırımlarının
önemini anlatırken. Bizatihi de, âcizane, Çin’le fazlaca kafayı bozdum bu aralar, Çin’i de
biliyorum, İrlanda ve sair gibi. Şimdi, bu örneklerden hareket ettiğimizde şunu görüyoruz
efendim: Hakikaten doğrudan yabancı sermaye çok önemli ve Türkiye’ye 2004’ten sonra,
2003’e kadar aşağı yukarı yıllık ortalama 1 milyar 200 milyon dolarlık bir yabancı sermaye
girerken, 2004’ten sonra bu rakamlar 22 milyara kadar yükseliyor 2007 yılında. Bu çok hayırlı
bir gelişme. Bunun farklı açıklamaları olmakla beraber, burada bir kritik noktanın altını
çizmekte yarar görüyorum çünkü bu çağdaş gelişmelere uymuyor, çağdaş maliye yaklaşımlarına
çok fazla uymuyor. Neden? Efendim, bize gelen yabancı sermaye yatırımlarının 2005, 2006,
2007, 2008, 2009 itibarıyla dökümlerine baktığımızda, bu yatırımların en fazla yüzde 27’si,
2007 yılında sanayi yatırımı olarak gelmiş, diğerlerinin tamamı hizmetler sektörüne gelmiş,
haberleşme, ulaştırma, depolama, finans, özellikle de finans alanında, banka alımları vesaire,

 64

vesaire. Özellikle bunlar da özelleştirme kanalıyla gelmiş yani “greenfield yatırım” dediğimiz,
özellikle yatırım yapmaya, sıfırdan istihdam yaratmaya gelmemiş. Bununla ilgili ne yapılıp ne
edilip nasıl bir tedbir alınacağı biliniyor ama bunu demek ki… Yeniden dünyayı keşfetmeye
gerek yok, bunların hepsi var, neler yapılması… Ama bu konuda Parlamentomuzun çok aktif
olmadığı kanaatindeyim veya siyasal iktidarın, her neyse onun adı.

Sözlerimi tamamlamadan son dakikamı iki noktayla tamamlamak isterim. Bunlardan ilki,
son on yıl içerisinde son derece çağdaş, son derece yerinde, son derece hayırlı bir karar olarak
değerlendirdiğimiz ve bundan dolayı iktidara da minnet sunmamız gereken kalkınma ajansları.
Sabahleyin Sayın Valim de bahsetti, kalkınma ajansları hakikaten son derece çağdaş bir
atılımdı, son derece çağdaş bir açılımdı. Âcizane, 1999’dan 2002 yılına kadar bu konunun
gündeme taşınmasıyla ilgili çokça yazdığım, çizdiğim için birazcık da galiba bu kalkınma
ajanslarını takip ettim fakat bu kalkınma ajanslarının zaman içerisinde etkin olmadığı ve arzu
edilen sonuçları doğurmadığı kanaatindeyim. Hatta ben Adana -ihbar ediyormuşum gibi değil
de- Çukurova Kalkınma Ajansının veya Antakya’daki kalkınma ajansının sadece ve sadece
Avrupa Birliğinden fon almak üzere kurgulanmış gibi işlem gördüğünü gözlemliyorum. Oysa
kalkınma ajansının amacı Avrupa Birliğinden fon almak değildir, çok daha hayırlı işler
yapmaktır, onun detaylarına girmiyoruz. Birincisi bu.

İkincisi, yine bu dönemde çağdaş olmayan bir örnek hayata geçirildi, o da teşvik
politikasıydı. Batıda çok farklı teşvik politikaları var ama bu teşvik politikaları içerisinde bence
en tehlikeli olanı bölgesel bazlı yapılan teşvik politikaları ve şöyle bir şey oldu, bunun özellikle
altını çizmemiz gerekiyor: Teşvik politikaları neticesinde bölgesel dengesizler bence fakirlikte
denge bulmaya başladı. Yani çok basit bir şey söyleyeyim, Adana örneğinden hareket ederek
söyleyeyim, Adana’nın Ceyhan ilçesiyle Osmaniye ili sadece 27 kilometredir, arada otoban
vardır ve otobanla burası on dakikadır yani 27 kilometreyi kaç dakikada giderseniz o kadar
zaman alır, on dakikadır. Şimdi, Osmaniye ili kalkınmada öncelikli yöre ilan edildikten hemen
sonra Ceyhan’da bir tek fabrika kalmadı. Daha enteresanı, Osmaniye-Adana arası kırk beş
dakikadır, 74 kilometredir, arada otoban vardır, kırk beş dakikadır, Adana’daki neredeyse bütün
fabrikalar kapandı.

Şimdi, şunları söyleyebilmek için bunları söyledim: Yani Parlamentonun gerek maliye
politikası oluşturulmasında gerek iktisat politikası oluşturulmasında etkisi ne olabilirdi? Yani en
basitinden şunu gözlemledik, bu iki konuda yani gerek kalkınma ajanslarının oluşumunda
gerekse teşvik politikalarında demek ki yerel, milletvekillerinin bağımsız, dayanışma hâlinde
olsa bile -muhalefetiyle, siyasetiyle- çok etkin olamadıkları yani burada bir eksikliğin yaşanıyor
olduğu, birinci olarak söylemek istediğim şey bu.

Bir ikincisi de yine sabahki konuyla ilgili olarak -öğlen yemeğinde de Sayın Sait
Açba’yla aynı masayı paylaştığım için oradaki konuşmamızdan aldığım şeyle, bir katkı
mahiyetinde belki- sanıyorum Parlamentonun -Mark’ın şeyinde de vardı- Türkiye'de anahtar
rolü oynadığı doğrudur, hakikaten anahtar rolü oynuyor olabilir, en azından bütçenin
yapılmasında filan ama keşke Parlamentonun verdiği kararları üç ay sonra, altı ay sonra, dokuz
ay sonra, konusuna göre tekrar bir denetleme imkânı, gelişmelerin hangi aşamaya geldi
anlamında bir denetleme imkânı yani tekrar onlara hesap verilebilme, Parlamentoya hesap
verilebilme anlamında ek düzenlemeler yapılabilse. Eminim öyle bir şey yapılsaydı, Parlamento
en basitinden şu anki uygulamasıyla Kalkınma Ajansları Kanunu’nu tekrar gözden geçirecektir.
Zannediyorum böyle bir şey olsaydı Teşvik Kanunu on yıldan beri, hatta yirmi yıldan beri kesin
değişecekti.

Çok teşekkür ediyorum beni dinlediğiniz için, saygılar efendim.

 65

Oturum Başkanı Doç. Dr. Sait Açba: Teşekkür ediyoruz Sayın Özsoylu’ya.

Üçüncü konuşmacımız, İsa Coşkun, Maliye Bakanlığı Müsteşar Yardımcısı. 1982 yılında
Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Maliye Bölümünden mezun olmuştur.
1991 yılında İngiltere Sheffield Üniversitesinde işletme masteri yapmıştır. Maliye
Bakanlığından hesap uzman yardımcılığı, daire başkanlığı, Bilkent Üniversitesinde part-time
öğretim görevlisi, yine Maliye Bakanlığında ekonomiden sorumlu Devlet Bakanı danışmanı,
Genel Müdür Yardımcısı ve OECD nezdinde Türkiye daimî temsilciliği görevlerinde
bulunmuştur.

Buyurun Sayın Coşkun.

 66

İsa Çoşkun (Maliye Bakanlığı, Müsteşar Yardımcısı)

Teşekkür ederim Sayın Başkanım.

Plan ve Bütçe Komisyonunun Sayın Başkanı, Başkan Vekili, sayın milletvekillerim,
Sayın Rektörüm, hocalarım, değerli öğrenciler, değerli katılımcılar; konuşmama başlarken
hepinizi saygı ve sevgiyle selamlıyorum.

Sabahtan beri yapılan konuşmalarda birçok konuya değinildiği için ben mümkün olduğu
kadar maliye politikasını, özellikle krizden sonra hangi konular öne çıktı o çerçevede
konuşmamı bana ayrılan süre içinde tamamlamaya çalışacağım. Tabii slaytlar biraz geniş
kapsamlı olduğu için daha hızlı geçmek istiyorum. Daha çok, kriz, mali disiplin ve mali kural,
kurala dayalı maliye politikası konuşmamın temel unsurları olacak.

Burada maliye politikasının işlevlerini hepimiz biliyoruz ama önceliklerine baktığımız
zaman, ki 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nda da önemli olan hesap
verebilirlik, mali saydamlık ve stratejik yönetim, kaynakların stratejik önceliklere göre dağıtımı,
verimlilik, ölçülülük, tüm yeni kavramlar kamu mali yönetiminde. Ve “Neden maliye
politikası?” dediğimiz zaman, Sayın Başkanım söyledi, para politikası, maliye politikası, maliye
politikasının daha uzun dönemli etkileri var. Burada özellikle vatandaşların gelişen çağımızda
daha çok kamu hizmeti talepleri var, bunlara yanıt vermek ve küresel ekonominin gereklerine
uygun olarak kamu sektörünü daha rekabetçi bir hâle getirmek.

Günümüzde maliye politikasını şekillendiren gelişmelere baktığımız zaman, piyasaların
iyi işlemesini destekleyen bir kurumsal yapı, özellikle büyüme ve kalkınmayı oluşturacak iş ve
yatırım ortamının oluşturulması, kamu, özel sektör ve sivil toplum kuruluşları arasında iş birliği
önem taşımaktadır ve bireysel davranışlar tabii ki özellikle davranışsal iktisat, deneysel
uygulamalar bu yeni yaklaşımların temel taşları olmuştur. Yine modern maliye politikasında
yaşlanma olgusu, özellikle Avrupa ülkelerinde, henüz bizde sorun değil ama zaman içerisinde
bizim de karşılaşacağımız önemli bir sorun, kamu sektörünün büyüklüğü, kaynakların etkin
dağılımı, tabii ki global gelişmeler, kriz ve birçok başka gelişmeler, örneğin iklim değişikliği,
global dışsallıklar, global, kamusal mallar, barışın sağlanması, kanserle savaş, birçok yeni unsur
tabii ki maliye politikasına da yeni birtakım unsurların dâhil olmasına neden olmuştur. Bunlar
da özellikle mikroekonomik tabanlı maliye politikası, yaşanan gelişmelere paralel olarak bu
yönde önem taşır hâle gelmiştir. Daha çok, karar alma süreçleriyle kamu harcamalarının ve
vergilerin etkilerinin analizi önem taşır hâle gelmiş, kısmi denge modellerinden ziyade genel
denge modeli kullanılması, istatistik, ekonometri, davranışsal iktisat önem taşır hâle gelmiştir.
Tabii ki uluslararası vergi rekabeti, bu çerçevede, global düzeyde önemli çalışmalar
yapılmaktadır ve bu vergi rekabeti de ona göre maliye politikasının oluşturulmasında önem taşır
hâle gelmiştir. AB ülkelerine baktığımız zaman, rekabet açısından özellikle kurumlar vergisi
oranlarının düşürüldüğünü görmekteyiz, bu da ister istemez politika yaparken dikkate alınması
gereken unsur olarak karşımıza çıkmaktadır.

En önemli unsur kamu maliyesi alanında, biliyorsunuz, 5018 sayılı Kamu Mali Yönetimi
ve Kontrol Kanunu, 2003’te çıkan ve 2006’da uygulanmaya başlanan Kanun’la, gerçekten,
bizim “mali anayasa” dediğimiz bir kanun ve tabii ki bu yasa hazırlanırken global gelişmeler,
Avrupa Birliği uygulamaları dikkate alındı. Tabii ki kendi ülkemizin koşulları da dikkate
alınarak birçok unsur, hesap verebilirlik, saydamlık, çok yıllı bütçeleme, sonuç odaklı
bütçeleme, iç kontrol, iç denetim, performans programı, faaliyet raporları -ki şeffaflık için son
derece önemli- ve uluslararası standartlara uygun muhasebe sistemi; yine aynı şekilde, iyi
yönetişim, mahallî idareler reformu, katılımcılık, e-devlet, sosyal güvenlik reformu, kamu-özel
iş birliği uygulamaları, yatırım ortamının iyileştirilmesi ve teşvik tedbirleri bu kapsamda
karşımıza çıkan önemli yenilikler.

 67

Küresel kriz ne gibi önemli noktaları karşımıza çıkardı? Kısaca üç slaytla bunu özetlemek
istiyorum:

Dünya ekonomisine baktığımız zaman, bu 2008 krizinden sonra ekonomik ve mali
konularda daha fazla bir küresel iş birliği, küresel mali kurumların daha etkin rol oynamaları bu
sürecin yönetilmesinde ve küreselleşme sürecinin daha etkin şekilde yönetilmesi, para ve maliye
politikalarında eş güdüm, sadece bir ülke bazında söylemiyorum yani global düzeyde bunlar
önemli hâle geldi. Nitekim en son katıldığım Dünya Bankası, IMF toplantılarında, IMF
Başkanının da söylediği gibi, sorunlar global olduğu için global düzeyde iş birliğinin daha önem
taşır hâle geldiğini görmekteyiz. Sabahki konuşmalarda Hocamız her ne kadar ulusal
bağımsızlığa bir müdahale gibi algılasa da maalesef, konular, olaylar, sorunlar küresel olduğu
için o konuda küresel gelişmeleri yakından izlemenin ve gerektiğinde iş birliği yapmanın
gerekli olduğunu düşünüyorum.

Daha güçlü bir Türkiye ekonomisi için de, mali disiplin, saydamlık, hesap verebilirlik,
güçlü gözetim ve denetim -ki bu bizim belki konumuz değil, biz maliye politikası, çünkü bu
daha çok finansal kesimle ilgili olarak, bu da çok önemli- daha fazla tasarruf, ARGE,
inovasyon, tüm bu unsurlar da daha güçlü bir Türkiye ekonomisi için gereklidir.

Bunu sağlayacak maliye politikası önceliklerine baktığımız zaman, yine uluslararası
standartlara uyum, kayıt dışı ekonomiyle mücadele, etkin, basit ve adil bir vergilendirme
sistemi, vergi tahsilâtının etkinleştirilmesi, yine kamu harcama kısmında iç kontrol, iç denetim
alanlarında idari kapasitenin güçlendirilmesi, yerel yönetimlerin daha sağlıklı bir mali yapıya
kavuşturulması öne çıkmaktadır.

Mali disiplini tabii ki sadece bir denklik olarak algılamamak gerekir. Bir bütçe yönetimi,
mali yapının kamu harcamalarıyla ilgili uygulamalarının değiştirilmesi ve diğer birçok unsuru
içeren kurumsal bir reform olarak da algılamak gerekir.

Bu slaytta en önemli unsurlardan birisi, yine küresel krizle bağlantı kurarsak, tabii ki
makroekonomik istikrar ama öngörülebilir-öngörülemez mali şoklar. Mali şok, dışarıdan
gelecek, içeriden gelecek birtakım şoklara karşı bütçemizi sağlam yapmamız gerekir.
Dolayısıyla, geçmiş dönemlere, yedi sekiz yıllık sürece baktığımız zaman bütçede geldiğimiz
nokta gerçekten gurur verici. Nitekim Dünya Bankası temsilcimiz de söyledi raporunda,
bütçenin kredibilitesinin çok iyi olduğunu -diğer ülkelerle- ifade etti sunuşunda.

Yine özellikle orta vadeli harcama sistemi, bunlardan bahsettik. Bütçe hakkının etkin
şekilde kullanılmasını sağlamak üzere yine 5018 önemli imkânlar sağlıyor. Uluslararası
karşılaştırmaya imkân vermek üzere tahakkuk bazlı bir muhasebe sistemi de yine önem
taşımakta.

Burada bir başka nokta, kanun tasarılarının özellikle mali yükünün hesaplanması, çünkü
bu aslında bir gereklilik. Çünkü her hâlükârda onun ne gibi bir sonuç doğuracağı ve onun ne
gibi mali yükünün olduğunun hesaplanarak o çerçevede tasarıların hazırlanıp Parlamentoya
gönderilmesi ve Parlamentonun ilgili komisyonlarında da bu çerçevede analiz edilmesi
gerekmekte.

Mali disiplinin güçlendirilmesi için tartışılan politikalar da iradi ve kurala bağlı maliye
politikaları olmak üzere ikiye ayrılmakta. Tabii burada her iki tarz politikanın avantaj,
dezavantajları mutlaka var. İradi maliye politikalarında hükûmetlere geniş yetkiler verilmekte.
Tabii burada özellikle ekonomiye müdahalede, kriz durumunda özellikle daha hızlı hareket
etmede hükûmetlerin elinde önemli bir imkân olmaktadır. Tabii ki burada önemli olan,
hükümetin benimsediği ekonomik programdır. Popülist politikalar da olma ihtimali,
harcamaların artması ihtimali de tabii ki söz konusudur.

Kurala bağlı maliye politikaları, aslında burada amaç sürdürülebilirliği devam ettirmek,
mali sürdürülebilirlik, yine Mark’ın ifade ettiği “sustainability” dediği sürdürülebilirliği devam

 68

etmek orta ve uzun dönemde beklentileri yönetebilmek için bir bakıma gerekli. Tabii ki bu bir
bakıma siyasi iradenin kararlarına belli sınırlar koymakta ama tabii ki sonuçta siyasi bir süreç
içinde konmakta, Parlamentoda kabul edilecek bir yasayla konacak.

Şu ana kadar baktığımız zaman, bizde mali kural ya da mali çıpa, temel mali değişkenler
üzerinde sayısal bir sınırlama olarak ifade etmek lazım. Kamu mali yönetiminde mali kural
uygulaması bir yandan sürdürülebilir bir kamu finansman yapısına katkıda bulunmakta, diğer
yandan da mali sorumluluk bilincinin geliştirilmesine ve reform çalışmalarının desteklenmesine
ve yönlendirilmesine yardımcı olmaktadır. Tabii burada “mali kural” dediğimiz zaman sadece
yasal olarak kabul edilmiş mali kural değil, geniş anlamda bir mali kuraldan bahsediyoruz.
Çünkü Türkiye şimdiye kadar da zaten “örtülü” ya da “örtük” diye ifade edilen mali kuralı
uygulamaktadır. Bunlar, bütçe dengesi kuralları, borç kuralları, harcama kuralları, gelir kuralları
olarak dört kategoriye ayrılmakta. Bu da yine IMF’nin sayfasından aldığımız bir araştırma
sonucu, burada sarı işaretli olan bölüm bütçe dengesi kuralları, artı işaret güçlü özelliğe, eksi
işaret zayıf özelliğe, yani, mesela borçlarla ilgili bir kural daha çok kamu borcunun azalmasına
yönelik, sağlayan bir kural. Bizim geçmişten beri uyguladığımız mesela faiz dışı fazla hedefi
aslında uyguladığımız bir mali kural, yani kurala bağlı bir maliye politikası. Çünkü faiz dışı
fazla vererek bütçede mali disiplini sağlamaya yönelik uygulamaydı yedi sekiz yıldır uygulanan
ve nitekim geçmişte, en son Mayıs 2008’de sona eren IMF’yle yapılan on dokuzuncu stand by
anlaşmasında özellikle bu faiz dışı fazla önemli bir kuraldı. Tabii ki bu son zamanlardaki
tartışmalar, yeni hazırlanmış olan tartışmalar, tasarıyla ilgili tartışmalar daha çok örtülüden
yasal bir zemine geçiş ve kalıcılık anlamında bir tartışmaydı. Dolayısıyla, burada önemli olan
konu, 5018’le getirilen birçok unsur zaten kendi içinde mali kuralı barındıran unsurlar.

Bunun da tabii kendi içinde belli sorunlar taşıdığını görmekteyiz. Mesela, esneklikte bir
azalmaya neden olmakta, teoriyle uygulama arasında bazen tutarsızlıklar ve karar alma
süreçlerinde maliyetleri artırdığı görülmektedir. Özellikle son, geçen cuma günü açıklanan,
Bakanlığımızın diğer kurumlarla birlikte hazırladığı bütçe rakamlarına bakıldığında, 2011
bütçesine, gerçekten mali disiplinin yine korunduğu ve hatta yine bir köşe yazarımızın da ifade
ettiği gibi… Onu da ifade edeyim, Güngör Uras 14 Ekimde “Eğer mali kural benimsenseydi 3,2
bütçe açığının gayrisafi millî hasılaya oranı olarak olacaktı fakat yeni orta vadeli programda
bütçe açığı yeni açıklanan bütçede, 2011 için 2,8.” Dolayısıyla önemli olan, hükûmetlerin,
siyasi iradenin bütçe disiplinini sağlamak konusundaki iradesidir. Bunun çeşitli araçları vardır.
Dolayısıyla, bunun bir şekilde yasa ile kalıcı bir hâle getirilmesi bir tercihtir sonuçta. Ama
önemli olan, hem bürokrasinin hem siyasi iradenin hem Parlamentomuzun bu konuda şoklara
karşı dayanıklılığı artırmak için mali disiplinde azami gayreti göstermemiz gerekmektedir.

Yine bu mali disiplinin sağlanmasında Parlamentonun rolüne baktığımız zaman, geçmiş
ve yeni yaklaşım anlamında, özellikle geçmiş yaklaşım, yani geleneksel yaklaşım, bütçenin
onaylandıktan sonra kabulü ve bütçe aracılığıyla hükûmetlerin harcama yetkilerinin
sınırlandırılması şeklinde karşımıza çıkmakta. Fakat yeni yaklaşımlar hükûmetin belirlediği,
yürütmenin belirlediği sonuçlar ve kaynak dağılımı tercihlerini nitelik ve nicelik itibarıyla
sorgulaması yönünde gelişmekte. Uygulama aşamasında bütçe Parlamentoda onaylandıktan
sonra, izni olmadan ödenek eklenmesi konusunda yürütmeye izin verilmemekte. Ek bütçe
uygulamaları yine bir başka uygulama. Fakat yeni yaklaşımlar dünyada, yeni alınan bir karar
veya oluşturulan politikaların kısa, orta, uzun dönemde parlamento tarafından
değerlendirilebiliyor olması, uygulama aşamasında parlamentonun gözetimi.

Yine denetim aşamasında, bütçe uygulama sonuçlarıyla -yani kesin hesap- harcama
yetkisinin aşılıp aşılmadığının denetlenmesi, performans değerlendirmesi yani önceden
belirlenen hedeflere ulaşılıp ulaşılmadığının analizi de önemli bir yeni yaklaşım.

Tabii burada Sayın Başkanımız da ifade etti, bütçe sürecinde ülkelerin görevli tek bir
komisyon yerine alanında uzmanlaşmış ve analiz kapasitesi yüksek komisyonlara yöneldiğini
görmekteyiz. Özellikle Westminster tipi, yani İngiliz örneği bunun en önemli, başarılı örneği.

 69

Sektör komisyonları, komisyonlarda analiz kapasitesi yüksek uzman istihdam edilmesi de yine
mali disiplinin sağlanmasında parlamentoların rolünü artıran bir unsur.

Yine kuvvetler ayrılığı filan, denge mekanizmaları, bunlara fazla girmek istemiyorum,
söylendi bunlar.

Ben böylece sunumumu tamamlamak istiyorum.

Teşekkür ediyorum Sayın Başkan.

Oturum Başkanı Doç. Dr. Sait Açba: Teşekkür ediyoruz Sayın Coşkun.

Son konuşmacımız, ev sahibi, Sivaslı. 1965 yılında Sivas’ta doğdu Sayın Burhanettin
Aktaş. 1987 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesinden mezun oldu. 95-96
yıllarında Gazi Üniversitesi Sosyal Bilimler Enstitüsünde uluslararası iktisat alanında master
yaptı. 1998-2000 yılları arasında Mellon Üniversitesinde kamu yönetimi alanında master yaptı.
Hazine Müsteşarlığına 1987’de Hazine Kontrolörü olarak girdi. 1998 yılında Hazine
Başkontrolörü olarak atandı. Hazine Kontrolörleri Kurulu Başkan Yardımcılığı görevinde
bulundu. 2002 yılında İskoçya’da denetim ve muhasebe standartları konusunda üç aylık eğitim,
yine Amerika Birleşik Devletleri’nde FBI tarafından düzenlenen kara parayla mücadele
konusunda kursa katıldı. Hazine Başkontrolörü olarak iktisadi devlet teşebbüslerinde, kamu
iktisadi kuruluşlarında, bankalarda, diğer mali kuruluşlarda çeşitli denetim ve incelemeler
gerçekleştirdi. 2002 yılında devlet bakanı danışmanlığına getirildi. Yine 19 Ağustos 2003
yılında Hazine Müsteşar Yardımcısı Vekili ve hâlen Müsteşar Yardımcısı olarak görevine
devam etmektedir.

Buyurun Sayın Aktaş.

 70

Burhanettin Aktaş (Hazine Müsteşarlığı, Müsteşar Yardımcısı)

Teşekkür ederim Sayın Başkan.

Plan ve Bütçe Komisyonumuzun Değerli Başkan ve Başkan Vekili, çok kıymetli
rektörlerimiz ve sayın milletvekillerimiz, çok değerli akademisyenler ve katılımcılar; hepinizi
saygıyla selamlayarak sözlerime başlamak istiyorum.

Aslında, günün bu son vaktinde, seyircileri şöyle bir gözden geçirdiğimizde bayağı bir
uyku hâlinin sardığını gözlemliyorum. Bu uyku hâlini ortadan kaldırmak için sunumuma
olağandışı bir başlangıç yapmak istiyorum müsaadenizle.

Birazdan normal sunuma geçeceğim ama gelin bütçeyle ilgili, kamu mali politikalarının
uygulanmasıyla ilgili bir benzetmeyle başlayalım. Aslında, 2000’lerden önceki dönemleri şöyle
bir hafızalarımızda tekrar canlandıracak olursak, uygulanan maliye politikaları sanki bir tür,
hani kötü ev hanımlarının evdeki birtakım sorunları halının altına süpürmesi şeklinde bir halı
mali politikası yürütme tarzı hâkimdi diyebiliriz. O halının altına her şeyi süpürebilirsiniz.
Halıda birtakım mantarlar, maytlar, bakteriler çoğalır, birtakım mekanizmalar gelişir ve bir
bakarsınız, uyguladığınız maliye politikaları ülkenizi hiç ummadığınız, hiç beklemediğiniz
yerlere getirir ve sabahleyin bir hocamızın ifade ettiği gibi, konu ulusal bağımsızlık noktasına
kadar ulaşabilir. Allah’a şükür, ülkemizde böyle bir durum söz konusu değil. Bugün geldiğimiz
nokta bütün dünyaya örnek olarak gösterilebilen bir nokta.

Yine sevgili hocamız bir benzetmede bulundu bir iktisatçıdan alıntı yaparak. “Krizler
ülkelerin nefes aldığı veya teneffüs yaptığı dönemler.” dedi. Ben şahsen buna katılmıyorum,
çünkü 90’lı yıllardan itibaren bilgi çağı ve teknoloji çağı son derece hızlı bir gelişim
göstermekte, insanların, şirketlerin, toplumların bilgi ihtiyacı her geçen gün hızla artmakta ve
bir bilgi de aynı hızla üretilebilmekte. Bu anlamda, krizler ülkelere kendilerini gelişmelere,
değişim ve dönüşümlere adapte etme fırsatı vermektedir diye düşünüyorum. Bu fırsatı
değerlendirmeyenlerin, değerlendirmek istemeyenlerin bizim de 2000’lerde yaşadığımız
sonuçlarla karşı karşıya kalması kaçınılmazdır diye düşünüyorum.

Sunumuma öncelikle 90’lı yıllarda ne oldu, aslında sabahtan beri birçok sunumda
değinilmiş olmasına rağmen bir de Hazine perspektifinden, bizim açımızdan değerlendirmek
nasıl bir resim verir, sizlere arz etmek istiyorum. 90’lı yıllarda ortam neydi, nasıl bir mali
reform süreci yaşandı, Türkiye’de bu dönemdeki gelişmeler nelerdi, Hazine özelinde bizler
neler yaptık ve 2008-2009 global krizi nasıl ortaya çıktı, o dönemde dünya ne yapıyordu,
Türkiye neyle uğraşıyordu ve son olarak da dünyanın şu anda insanlığın belki de yaşadığı en
önemli krizlerden bir tanesine çözüm arayışlarında özellikle mali politikalar bağlamında ne tür
durumlar söz konusu, kısaca onlara değinmek istiyorum ve sabrınızı da bu anlamda çok fazla
zorlamak istemiyorum.

Evet, 90’lı yıllarda, eğer hafızamıza tekrar şöyle bir bakacak olursak, Meksika ve
Güneydoğu Asya krizlerinden bahsedebiliriz. O dönemde yüksek bütçe açıklarının yaşandığını,
borç krizlerinin yaşandığını hatırlıyoruz. Ancak, aynı dönemde yine ortaya çıkan bu sorunlar
nasıl giderilir denildiğinde, mali disiplinin ve borç sürdürülebilirliğinin altı çiziliyor. Mali
saydamlığın mutlaka sağlanması gereken bir uygulama olduğu, özellikle yolsuzluk ve kayıt dışı
ekonominin ortadan kaldırılabilmesi için mali saydamlığın son derece önemli olduğu
vurgulanıyor. Hesap verebilirliğin sağlanması gerektiği ve kamu kaynaklarının, bunların
hepsiyle birlikte etkin kullanımının sağlanması gerektiği konuşuluyordu. Biz ne yaptık? Biz de
1994 ve 99’da yaşadığımız ekonomik kriz ve güçlüklerle birlikte bu bağlamda ortaya çıkan
kavramları, birtakım çalışmaları ülkemizde gündeme getirdik ve 90’lı yılların ortalarından
itibaren bu konular ciddi anlamda ülkemizde tartışılmaya ve çalışılmaya başlandı. Türkiye’de

 71

mali disiplinden uzak yürütülen kamu mali yönetimi sonucu ortaya çıkan yüksek kamu açıkları
ve artan borç stoku artık yürütülemez hâle geldi ve kamunun ekonomi üzerindeki baskısı ve
etkisi nedeniyle özel sektör dahi kendisine kaynak bulamaz hâle geldi. Buna literatürde
“crowding out” diyorlar, özel sektörü bir dışlama etkisi içerisinde bulundu kamu. Bu hâlde 2001
krizine yakalandık. Devletin düzenleyici ve denetleyici rolünün artırılmasına yönelik yapısal
reformlar ve mali disiplini sağlamak üzere yüksek faiz dışı fazla politikası izlemeye başladık biz
ve bu bağlamda birçok yapısal reform hayata geçirdik.

Katıldığım bütün toplantılarda söylediğim bir şeyi burada da tekrar, müsaadenizle ifade
etmek istiyorum. 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gerçekten Türkiye
Cumhuriyeti tarihinin bence en önemli reform kanunu diyebiliriz. Bunun etrafında yine yapısal
reform anlamında çok ciddi işler hayata geçirildi, çok ciddi dönüşümler yaşandı. Birçok
sunumcu 5018’in ehemmiyetine ve çerçevesine vurguda bulundu. Bütün dünyada gündeme
gelen mali saydamlık, sürdürülebilirlik, iç kontrol, iç denetim, dış denetimin kapsayıcılığı gibi
konular 5018’le birlikte Türk kamu yönetimine adapte edilmiş oldu. Aynı zamanda biraz önce
Sevgili Üstadımızın bahsettiği kurallı mali politika anlamına gelebilecek 4749 sayılı Kamu
Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun çıkartıldı ki, bu Kanun’la,
önceki dönemde serbestçe, herhangi bir limite bağlı kalmaksızın, herhangi bir çerçeveye,
stratejiye dayanmayan mali politikaları finanse etmek üzere, ucu açık bir borçlanma anlayışı,
stratejisiz bir borçlanma anlayışı terk edildi, limitleri olan, ciddi bir altyapısı olan borç yönetimi
anlayışına geçildi. Birazdan onun detaylarına değineceğim. Bunların yanı sıra, listede en
önemlilerini belirttiğim bir dizi yapısal reform hayata geçirildi ve hâlâ da birtakım eksiklikler
olmakla birlikte bu reform süreci hızla devam etmektedir.

Evet, borç yönetimi anlamında neler yapıldı Hazine bünyesinde? Buna biraz daha detaylı
bakacak olursak, bir örnek vererek başlamak istiyorum. Öncelikle, 1995’e gelindiğinde Hazine
ilk defa Sayıştay denetimiyle “in house”, yani kendi binası içerisinde yüz yüze kaldı. Ne demek
istiyorum? 1995 yılına kadar Sayıştay Hazineye gelerek Hazinenin hesaplarını denetlemiyordu,
yani Hazineden kayıtlar, belgeler isteniyordu, saymanlıklar tarafından kayıtlar Sayıştaya
gönderiliyordu, Allahualem, alelusul bir denetlemeyle, 1995 yılına kadar Hazine hesabı
Sayıştay denetiminden geçmiş oluyordu. Denetimin etkinliğini siz varın tahayyül edin. 95
yılından itibaren Sayıştay kendisini de aşarak çok ciddi bir denetim süreci başlattı Hazinede.
Zaten 95 yılı, biraz önce bahsettiğim gibi, bütün dünyada tartışılan mali politikalarla ilgili
kavramların tartışılmaya başladığı bir süreç olması nedeniyle Hazine kendisini sorgulamaya
başladı, uluslararası kuruluşlardan elde ettiği uzmanlıklar yardımıyla da ciddi bir borç yönetimi
düzenlemesi hazırladı.

Nedir çıkartılan Kanun’un ana çerçevesi diye soracak olursak, öncelikle, bu Kanun
çıkarılmadan önce herhangi bir borç otoritesi, tanımlı bir borç otoritesi yoktu, kamuda birçok
kaynak kendi başına borçlanabiliyor iken tek bir borç otoritesi tanımlandı bu kanunla birlikte ve
bu borç otoritesinin organizasyonu tanımlandı. Ön, orta ve arka ofis ayrımına gidildi. Ön ofis,
piyasalarla muhatap olan borçlanma gereğini tespit edip ve piyasayla muhatap olarak
borçlanmayı temin eden bir uzmanlık geliştirdi kendi içerisinde. Orta ofis, karşı karşıya
kaldığımız riskler nelerdir, bunu elan değerlendiriyor ve arka ofis de işin muhasebesini tutarak
borç yönetimini temin etmeye çalışıyor.

Aynı zamanda, bir strateji üretmek, gidişatı değerlendirmek üzere Hazine bünyesi
içerisinde Borç ve Risk Yönetim Komitesi oluşturuldu. En az ayda bir olmak üzere defalarca,
yıl boyu içerisinde ekonomik gelişmeleri değerlendirmek üzere Borç Komitesi toplanmakta ve
bugün Türkiye'nin likidite riskini, faiz riskini, döviz kuru riskini ve piyasa riskini dikkate alarak
güçlü rezerv, düşük faiz duyarlılığı, düşük kur riski temin etmek üzere borcu idare etmeye
çalışan bir stratejik borç yönetimi oluşturulmaya çalışılıyor. Saydamlık bağlamında, her yıl üç
ayda bir borç yönetim raporu yayımlanıyor ve her yıl Parlamentoya gidip nasıl bir dönem
yaşandığını ifade etmek, bir anlamda hesap vermek ve bilgilendirmek üzere Parlamentoda
sunum yapılıyor. Kamuya devamlı, her gelişmenin akabinde borçla ilgili, borç yönetimiyle

 72

ilgili, Hazinenin rakamlarıyla ilgili web sayfamızda data akışı, veri akışı sağlanıyor ve piyasa bu
veri akışına dayalı olarak kendi pozisyonunu alıyor. Yani şeffaflık tam anlamıyla sağlanmaya
çalışılıyor, piyasaya bir öngörülebilir hazine, borç politikası verilmiş oluyor. Biraz önce
bahsettiğim borçlanma limiti ve garantili ve ikrazlı borçlara getirilen limitlerle de bir anlamda
kurallı bir mali politika çerçevesi içerisinde kalınmaya çalışılıyor.

Hazinedeki borç yönetiminden kısaca bu şekilde bahsettikten sonra, bu borç yönetimi bu
şekilde stratejik borç yönetimiyle neler elde ediliyor, ona değinmek istiyorum. İzlenen stratejik
borç yönetimi sayesinde kamunun biraz önce bahsettiğim özel sektörü dışlama etkisi azaltılarak
artık daha fazla kaynak özel sektörün istifadesine bırakılıyor. Borç vadeleri uzatıldı, faiz
oranları düşürüldü -birazdan birtakım grafiklerle bunları da göstereceğim- ve borcun
kompozisyonu artık çok daha idare edilebilir bir noktaya getirildi.

Borç stokunda bugün, artık, dünyadaki en iyi konumda olan ülkelerden birisiyiz. Bu,
biraz önce bahsettiğim borç yönetimi anlayışı sayesinde gerçekleştirildi. Maastricht Kriteri millî
gelirin yüzde 60’ı seviyesindeyken, 2004’ten itibaren biz bu kriteri yakaladık ve oldukça altına
inmiş durumdayız. Şu anda Avrupa Birliği yirmi yedi ülke ortalamasının da çok altında bir borç
stoku oranına sahibiz. Aynı şekilde, biraz önce bahsettiğim borçlanmanın vadesi gerçekten çok
ciddi anlamda uzatıldı. 2002’de dokuz buçuk ay civarında iken bugün artık kırk bir buçuk ay
civarına ulaştı, “Kırk bir buçuk kere maşallah.” diyebiliriz. İnşallah daha da iyi olacak. Vadeler
öyle uzadı ki, cumhuriyet tarihinde ilk defa, bu geçtiğimiz ocak ayında on yıllık iç borç senedi
ihraç etti Hazine. Faizler yüzde 67’lerden bugün yüzde 7’ler seviyesine düşürüldü. Borç
stokunun yapısında döviz ağırlıklı bir durum söz konusu iken 2002’lerde, bugün artık Türk
lirası ağırlıklı bir yapıya kazandırılmış durumda.

Türkiye’de bahsedilen bu gelişmeler yaşanırken, dünyada da birtakım gelişmeler
yaşanıyordu aynı anda. 2008-2009 yıllarına geldiğimizde, biraz önce Hocamızın bahsetti “Ha şu
vakitte kopacak ha bu vakitte kopacak.” denilen kriz 2008’de kendisini bütün vahametiyle,
dehşetiyle gösterdi ve hâlâ etkileri devam ediyor ve hâlâ dünya kendisine bir yön tayin
edebilmiş değil.

Krizin altında yatan aslında en önemli sebep finansal kesimin -siz “risk iştahı”
diyebilirsiniz, “kârlılık hırsı” diyebilirsiniz ama bence bundan daha önemli bir şey var-
ülkelerin, yönetimlerin aslında düzenleyici ve denetleyici fonksiyonlarındaki zafiyet ve algı
yetersizliğidir demek sanırım işin doğru tanımı olur diye düşünüyorum çünkü yaşadığımız
tecrübe bize bunu gösterdi yani 2001’e geldiğimizde, yaşadığımız krizle birlikte dönüp
baktığımızda, bizim düzenleyici ve denetleyici fonksiyonlarımızın yetersizliği ortaya çıktı ve
buna paralel olarak bankacılık kesiminde, sermaye piyasalarında, bütün piyasalarda birtakım
düzenlemelere gidildi ve devletin, Parlamentonun gözetim fonksiyonu, denetim fonksiyonu
daha etkin hâle getirildi. Bu etkinlik sayesinde, bugün bir bankacılık sektörünün gücünden,
sağlamlığından bahsediliyorsa bundandır diyebiliriz.

Peki, yaşanan bu finansal krizden Türkiye uzak kalabildi mi? Hayır. Hiç şüphesiz
Türkiye de çok ciddi anlamda etkilendi. Özellikle bizim ticari partnerimiz olan ülkelerin
yaşadıkları sıkıntılar nedeniyle dış ticarette ciddi düşüşler yaşandı. İç talebimiz bu anlamda
olumsuz yönde etkilendi ve daralan küresel likidite nedeniyle kredi olanaklarına erişim biraz
daha sıkı hâle geldi. Hatırlarsanız 2008-2009’lu yıllarda bankalarımızın sendikasyonlarını
çevirme sıkıntılarından bahsediliyordu ama Allah’a şükür bugün artık onların hiçbirisi
kalmadı.

Neden biz diğer ülkelere nispeten krizi biraz daha hafif atlattık? İşte, 2001 krizinde
yaşadığımız tecrübeyi doğru okuduk ve doğru tedbirler aldık. Yapısal reformlar
gerçekleştirdik, mali disiplini sağladık, yatırım ortamını iyileştirdik, bankacılık sektörünü daha
düzenli, daha disiplinli hâle getirdik ve bu yapılan düzenlemeler çerçevesinde ve sonucunda da
Türkiye’yi kriz teğet geçti diyebiliriz.

 73

Yaşanan krize karşı, burada birkaç tanesini sunduğum, krizin ekonomik ve sosyal
olumsuz etkilerini ortadan kaldırmak için birçok tedbir hayata geçirildi ve onların birçoğu şu
anda hâlâ mevcudiyetini devam ettirmekte ve bunların sonucunda kamu maliyesinde 2009
yılında, 2001’den sonra oluşturulan trendden bir miktar sapma yaşandı ancak alınan tedbirler
sayesindedir ki 2010 yılında tekrar yüksek büyüme performansı elde edildi ve genel yönetim
açığı hızla düşürülmeye başlandı. Hatta 2011-2013 Orta Vadeli Programı’nda genel devlet
açığının 2013 itibarıyla yüzde 1,1 düzeyine düşürülmesi hedeflenir hâle geldi.

Bu ne demek? Bu, şu anlama geliyor: Biraz önce yine İsa Üstat’ım bahsetti. İlla tanımlı,
çıkarılmış, yasaya bağlanmış bir mali kural olması gerekmiyor; parlamentoların, hükûmetlerin
kendilerini yaşanan gelişmeler karşısında o gelişmeye nasıl ayarladığı, nasıl bir duruş
gösterdiği önemli. Burada Hükûmet ve Parlamento orta vadeli program hazırlayarak ve reform
sürecine devam kararlılığı göstererek Türkiye’yi daha öngörülebilir bir ülke hâline getirdi ve
bu nedenle 2009’da 5,4 düzeyinde olan genel devlet açığı, 2013’te 1,1’e düşecek diye
öngörebiliyoruz.

Bu nasıl gerçekleşiyor? Aslında Türkiye'nin 2000’li yıllarla birlikte sağladığı gelişme ve
ekonomide taşların yerine oturması sayesinde yakalanan bir gelir performansı var. Merkezî
yönetim bütçe gelirlerine baktığımızda bir gayrisafi yurt içi hasılanın ortalama yüzde 22,5
seviyesine oturduğunu görüyoruz. Bu seviye, kriz olmasına rağmen çok aşağı gitmedi alınan
tedbirler sayesinde. Ancak harcamalarda 2008’de görülen sıçrama olmasına rağmen kamunun
bütçe performansının iyi düzeyini koruduğunu gözlemliyoruz.

Peki, hatırlarsanız, “krizi fırsata çevirme” deniyordu. Bir anlamda, “Hazine, krizi fırsata
çevirdi.” diyebiliriz çünkü krizle birlikte DİBS’lere –devlet iç borçlanma senetlerine- talebin
artması sayesinde artık düşük maliyetli borçlanma temin edilebilir hâle geldi. Bu, borç stokunu
da hızlı bir şekilde indirmemize yarayacak bir ortam sağlamış bulunmakta.

Biraz önce bahsettiğim, borçlanmanın vadesi uzatıldı ve ilk defa on yıl vadeli bir
borçlanma sağlanmış oldu. Bu sayededir ki Türkiye 2010-2013 döneminde borç stokunu
gayrisafi yurt içi hasılaya oranladığımızda yüzde 42 seviyesinden yüzde 37 seviyesine
düşürebilecek bir yapıya kavuşmuş oldu.

Peki Türkiye bu güzellikleri yaşarken dünyada ne oluyor diye bir dönüp baktığımızda,
gerçekten dünyada durum çok iç açıcı görünmüyor. Umarız bir an önce dünyada da bu
dönüşüm sağlanır. Sürdürülebilir büyüme tekrar istenilen seviyelere çıkabilir ancak G 20
ülkelerine ve gelişmiş ülkelerin borç stoklarına baktığımızda hâlâ yükselen bir trende sahip
ancak içinde bulunduğumuz gelişmekte olan ülkelerde ise daha rahat bir pozisyon bu şekil
tarafından gösterilmektedir.

Gelişmiş ekonomiler, şeklin de ifade ettiği gibi, 2013 yılına kadar mevcut kamu
açıklarını en az yarıya indirmeyi düşünüyorlar. Yani düşünebiliyor musunuz? En az yarıya
indirmesi hedefleniyor veya kamu borcunun gayrisafi yurt içi hasılaya oranlarının 2016’ya
kadar istikrara kavuşturulmasından bahsediliyor. Bırakın aşağıya indirilmesi, geriye
çevrilmesi, bir istikrar kazanırsa mesafe alınmış sayılacak.

Gelinen bu noktada, herhangi bir ülkenin tek başına bir önlem alması, kendisini kriz
ortamından çıkarmasını sağlayacak sonuçlar elde etmesine müsaade etmiyor. Bu nedenle
ülkelerin koordineli ortak yürütebilecekleri bir çözüm bulmaları gerekiyor. Bu çözümü
bulmalarını sağlayacak bir platform olması gerekiyor. Bu platform da bugün ön plana çıkan G
20 gibi görünüyor. Küresel mali dengelerin yeniden tesisinde gerçekten G 20 çok ciddi bir rol
oynamaya başladı ve Türkiye’de edindiği tecrübeleri paylaşan hatta yön veren bir ülke olarak
bu platformun aktif ve önemli bir üyesidir şu anda.

G-20’nin kamu mali politikalarının çerçevesi nedir diye soracak olursak, öncelikle
makroekonomik politikaların koordinasyonunun sağlanması. Çünkü diyelim ki Çin’in alacağı
bir tedbir Amerika’nın daha fazla bozulmasına veya Avrupa’nın daha kötüye gitmesine sebep

 74

olabiliyor veya Amerika’nın alacağı bir tedbir bütün dünyayı olumsuz etkileyebiliyor. Bu
nedenle makroekonomik politikaların koordinasyonu son derece önemli. Küresel büyümenin
desteklenmesi bu çerçevenin içerisinde ancak büyüme sağlanırken krize yol açan
makroekonomik dengesizliklerin yeniden oluşmasının da önüne geçilmesi gerekiyor. Buna
rağmen dünyada durum çok da iç açıcı görünmüyor maalesef. Hâlâ mali sürdürülebilirlik
sorunları yaşanıyor. Yüksek seviyede işsizlik ve geriye dönüş, hâlâ bir toparlanmadan söz
etmek mümkün değil. Yeniden artmaya başlayan küresel dengesizlikler üzerinde hâlâ insanlar
konuşuyor. Finansal sektöre ilişkin sorunlar hâlâ çözülemedi. Basel III tartışılmaya başlandı.
Ülkeler kendilerine bir yön belirleyebilmiş değiller maalesef.

Bu durumdan nasıl çıkılabilir diye bir öneride bulunacak olursak, öngörülebilirliği ve
güven artırıcı kamu mali politikalarına ihtiyaç had safhadadır diyebiliriz. Türkiye bunda da bir
öncü rol oynuyor bence. Orta vadeli plan ve program uygulaması, Türkiye'nin
öngörülebilirliğini artıran bir rol oynamakta. Biraz önce bazı göstergelerinden bahsettiğim gibi
piyasalar ve ekonominin diğer kesimleri öngörülebilirlik olduğu sürece gelip ülkenize yatırım
yapabiliyor, pozisyonlarını daha güvenli bir şekilde alarak büyümeye katkıda bulunabiliyorlar.

Beni akşamın bu dar vaktinde dinleme zahmetine katlandığınız için tekrar teşekkür
ediyorum, sağlıcakla kalın diyorum.

Oturum Başkanı Doç. Dr. Sait Açba: Sayın Aktaş’a çok teşekkür ediyoruz.

Değerli konuklar, eğer sorular varsa, sınırlı olmak kaydıyla…

Evet, genç arkadaşımız, buyurun.

Katılımcı: Adım Fatih Gündüz, iktisat fakültesi ikinci sınıf öğrencisiyim, Cumhuriyet
Üniversitesi. Sayın Profesör Ahmet Fazıl Özsoylu Hocama bir sorum olacak.

Hocam, Hükûmetin teşvik politikalarıyla ilgili bir eleştiriniz oldu. “Hükûmet teşvik
politikalarıyla bir bölgeyi kalkındırırken bir başka bölgede yatırımların durmasına sebep
oluyor.” dediniz. Sizce Hocam, dengeli bir kalkınma için Hükûmet nasıl bir politika izlemeli?

Teşekkür ederim.

Oturum Başkanı Doç. Dr. Sait Açba: Diğer soruları da alalım. Buyurun.

Katılımcı: Akış Doğan, Tunceli Üniversitesinden geliyorum. Burhanettin Aktaş
Hocama bir şey soracaktım.

Krizlerin kâr maksimiza syonundan değil de hükûmetlerin kötü yönetiminden ya da
yönetim zafiyetinden kaynaklandığını söylediniz. 1700’lerden günümüze gelene kadar
defalarca kere krizler yaşandı. İşte, Big Bubble kriziyle başladı ilk kez. Sonra 1873 krizi, sonra
1929 krizi ve en son 1980’le birlikte Chicago okulunun gündeme getirdiği yeni ekonomi
politikle birlikte bu söylem geçerlilik kazandı yani hükûmetlerin kötü yönetiminden
kaynaklandığı krizlerin. Bu, sizce biraz kolaya kaçmak değil midir? Bunu söyleyecektim
sadece.

Oturum Başkanı Doç. Dr. Sait Açba: Bir soru daha alalım. Buyurun.

 75

Katılımcı: Hakan Yılmaz, Siyasal Bilgiler Fakültesi. Ben İsa Bey’e bir soru sormak
istiyorum.

Sunumun içinde “maliye politikasının yeni yaklaşımları” başlığı altında kanserden
bahsetti. Bu örnekten hareketle Türkiye’de Parlamentonun etkinliğinin artırılmasında,
politikaların iyi değerlendirilmesinde bütçe sisteminde veya bütçe kodlamasında tematik
bütçeye geçmek bize bir avantaj, kolaylık sağlayacak mıdır?

Teşekkür ederim.

Oturum Başkanı Doç. Dr. Sait Açba: Teşekkür ediyoruz.

Değerli arkadaşlar, ilave soru bir tane daha alalım, son olsun.

Katılımcı: Davut Özkul, Sayıştay denetçisi.

Burhanettin Bey Sayıştaydan bahsetmişti, 2003 yılında yapmış olduğumuz bir
denetimden dolayı. Aynı denetim ekibinde ben de bulunuyordum. O dönemde Hazine ile ciddi
bir iş birliği yapmıştık, ciddi bir denetim yaptık. Ben bilişim sistemleri denetimi ekibinde
bulunuyordum. Burada tabii Sayıştayı gündeme getirince tam olarak bizi övdü mü, yerdi mi,
onu çok da iyi anlayamadık doğrusu. Biraz daha öncesinden başlayarak… Bir bunu hatırlatmak
istedim.

İkincisi de maliye politikasının oluşturulmasında parlamentonun rolü olduğu için
Sayıştay olarak biz tabii ki 5018 sayılı Kanun’la birlikte bizim yasalarımızın da kanunlaşması
gerekiyordu. “Parlamentonun rolü” demişken, aradan dört beş yıllık bir süre geçti ve biz hâlâ
bizim kanunumuzun yasalaşmasını bekliyoruz. Bu konuda da en azından Sait Bey cevap
verirse memnun oluruz.

Oturum Başkanı Doç. Dr. Sait Açba: Sayın Özsoylu, buyurun.

Prof. Dr. Fazıl Özsoylu: Yöneltilen soru için çok teşekkür ederim.

Bu teşvik politikalarının nasıl gerçekleşmesi gerektiği sanırım oldukça tartışmalı ama
cevabının da net olmadığı bir soru. Şimdi, bu konuyla ilgili benim yaptığım kendimce bazı
araştırmalar var ama kesin ve kati bir şekilde söylemeyi de kendimi çok yetkin hissetmiyorum.

Yalnız şu var: Şimdi, bundan önce bir teşvik politikası yoktu 1983’lere kadar filan.
Zannediyorum Turgut Özal’la başlayan bir dönemdi. Kalkınmada öncelikli yöreler başladı. Bu
önce 21 küçük bölge olarak belirlendi, yanlış hatırlamıyorsam, 11 ille başladı, 21’e çıktı, şimdi
57’ye çıktı. Ama bu netice itibarıyla analiz edildiğinde başarılı olmadı. Nasıl başarılı olmadı?
Bir yerden yatırım kalktı, öbür tarafa gitti. Az önce somut önerisi de Ceyhan ilçesiyle
Osmaniye’nin kayması gibiydi. TOBB’un bir araştırması var. Bu son yapılan teşvik
politikalarıyla yani AK PARTİ döneminde yapılan teşvik politikalarının neticeleriyle ilgili
olarak 2009 Ağustos ayında yayınladılar yani download ettiğiniz zaman “Ağustos 2009”
yazıyor en azından hazırlık şeyi olarak. Bütün bu teşvikten sadece Uşak ve Karaman’ın
yararlandığını söylüyor. Çok enteresan. O kadar enteresan ki mesela bir katakulliyle Aksaray
da girmişti içerisine. Aksaray’da ciddi bir patlama olmamış ondan sonra. Yani söylemek
istediğim, bu yöntemin etkili olmadığı neticede, bunu da keşke gözden geçirseydik şeklinde.

Alternatifi ne olabilir? Gene özellikle o kalkınma ajanslarına onun için vurgu yaptım.
Kalkınma ajansları dünyada çok başarılı örnekleri var. Türkiye uygulamasıyla değil, çünkü
Türkiye’de kalkınma ajansları -o konsepti galiba yanlış anladık- iyi işlemiyor. Dediğim gibi,

 76

var olan kalkınma ajansları Avrupa Birliğinden nasıl fon alabilirim diye proje düzenliyor.
Hâlbuki kalkınma ajansının şeyi değil bu, hedefi de değil, amacı da değil.

Şimdi, burada, mesela kalkınma ajanslarının yurt dışıyla işbirlikleri söz konusu
olabiliyor. Bu çok çarpıcı bir örnek. Mesela İrlanda örneği var. Özellikle belli teknolojilerin
gelişmesi konusunda, bu biyoteknoloji vesaire, yani bu yeni teknolojinin gelişmesiyle ilgili çok
çarpıcı örnekler var. Keza Fransa’da örneği var bu kalkınma ajanslarıyla ilgili ve ülkelerin
nasıl, uluslararası işbirliğiyle o bölgelerin nasıl kalkındığı var. Benim aklımdan bunlar geçiyor
ama tabii, Türkiye’deki format uymadı gibi geliyor veya işte uygulanış şekli uymadı gibi,
başarısız oldu gibi geliyor. Bilmiyorum, tatminkâr oldu mu?

Teşekkür ediyorum.

Oturum Başkanı Doç. Dr. Sait Açba: Teşekkür ediyoruz.

Sayın Aktaş…

Burhanettin Aktaş: Önce Tunceli Üniversitesinden gelen arkadaşımın sorusuna cevap
vermek istiyorum. Aslında söylediğim şey işin kolayına kaçmak değil, sorumluluğunu üzerine
almak anlamında anlaşılması daha yerinde olur diye düşünüyorum. Çünkü krizleri piyasalarda
ortaya çıkan birtakım olgulara atfetmek, onları hamletmek aslında işin kolayına kaçmaktır.
Piyasaları düzenleyen, onlara öngörülebilir bir ortam sağlayan yönetimlerdir, yönetimlerin
teknik yeterlilikleridir, samimiyetleridir ve bu teknik yeterlilik ve samimiyet doğrultusunda
ortaya çıkardıkları iyi yönetimdir. Eğer iyi yönetim gösterirseniz… Dünyada artık ülkeler tek
başlarına yaşamıyorlar, mutlaka bir başka ülke veya başka bir yerde çıkan krizden
etkileneceksiniz ancak bugün Türkiye’de yaşadığımız örnekte olduğu gibi çok daha hafif
etkilerle karşı karşıya kalırsınız ya da 2001 krizinde olduğu gibi çok daha derin bir şekilde
yaşarsınız. Bu nedenle ben sorumluluğun uhdemize alınması, sahiplenilmesi anlamında
yönetimlerdedir aslında krizlerin suçu dedim yoksa işin kolayına kaçmak değil, tam tersine bu
sorumluluğu üzerimize aldığımızda işte 2001’den bu yana yaşanan reform sürecidir.

Arkadaşlar, reform süreci kolay yaşanan bir süreç değildir. İçerisinde bir sürü direnç
vardır, karşı koyuşlar vardır, anlaşılmazlıklar vardır, geri dönüşler vardır. Dolayısıyla eğer siz
reform sürecini belli bir kalitenin, belli bir seviyenin üzerinde gerçekleştirebilirseniz iyi bir
noktaya gelebilirsiniz yani reform sürecini de iyi yönetirseniz iyi bir noktaya gelebilirsiniz
yoksa en kolay şey: Piyasalar çok kâr etmek istedi, kriz koptu. Yani çok fazla bir şey ifade
etmiyor ve bu kendi görüşü, bana bir şey ifade etmiyor ama yine de güzel bir soru. Teşekkür
ediyorum.

Sayıştayla ilgili soruya da cevap verecek olursak, Sayıştayı övdüm mü, yerdim mi?
Aslında her ikisi. 1995’ten itibaren Hazinede yerleşik bir Sayıştay denetimi var ve Sayıştayın
kanununda tanımlı olmamasına rağmen -arkadaşımızın kendisi de ifade etti, bilgi işlem
denetimi yaptığını, Hazinede o grubun içerisinde bulunduğunu söyledi- Sayıştay 1995’ten bu
yana aslında kendi mevzuatında tanımlı olmayan bir rapor üretmekte, “Hazine İşlemleri
Raporu” diye ve 1995’ten bu yana çok ciddi bir denetim süreci yaşanmakta. Bu süreçten
Sayıştay çok şey öğrendi, Hazine çok şey öğrendi, bu öğrenim sürecinden Türkiye çok şey
kazandı ama aynı Sayıştayın kamunun genelinde aynı performansı gösterdiğini kendi
arkadaşımız ifade edebilir mi? Hayır. Konuştuğumuzda, biz bir şekilde kendilerine bunu
ilettiğimizde bize söylenen bir şey var, ben ona da katılmıyorum. Sayıştayın kanunu
çıkarılmadı. Arkadaşlar, biz Türkiye’de yaşıyoruz. Türkiye’de bir denetim organı ki o eğer
Sayıştaysa en üst denetim organı, bir şey yapmaya karar verecek, yapacak ve birisi de çıkıp
diyecek ki kamudan “Bu kanunsuz.” Ben buna inanmıyorum. Bırakın Sayıştayı, herhangi bir
kurumun içerisinde sıradan bir müfettişin yazdığı raporun üzerine hangi yönetim tek bir söz

 77

söyleyebilir? Bir müfettiş –ben de denetim kökenliyim- raporu yazdıktan sonra hiç kimse ona
itiraz etmez, bir an önce onu uygulamaya çalışır. Sayıştay Hazinede yaptığı güzel işi lütfen
Sosyal Güvenlik Kurumunda, Maliye Bakanlığında, Sağlık Bakanlığında, Ulaştırma
Bakanlığında, Enerji Bakanlığında da yapsın. Biz bunu istiyoruz, bunu bekliyoruz. Kanunun
çıkmasının bence hiçbir önemi yoktur.

Teşekkür ediyorum.

Oturum Başkanı Doç. Dr. Sait Açba: Sayın Coşkun, son soru.

İsa Çoşkun: Teşekkür ederim Sayın Başkanım.

Hakan Yılmaz Hoca’nın sorusu günümüzde maliye politikasını şekillendiren
gelişmelerle ilgili slaytın da özellikle bahsettiğim bir konuyu da aslında iyi bir noktaya
değindi, tekrar birkaç noktayı ifade etmem lazım, kanser, sağlık konusu.

Tabii, bütçe hazırlanırken Sağlık Bakanlığının ileriye yönelik olarak kanser veya diğer
global düzeyde bu konularla ilgili olarak bu konuyu, stratejik planda, orta vadeli bütçesinde
tabii ki bunları değerlendirmeye alıyor ve mesela biz…

Şimdi daha önce de bahsettim. Yaşlanma Avrupa için önemli bir sorun fakat biz genç
nüfusumuz var diye övünüyoruz ama yirmi-yirmi beş yıl sonra bu ciddi bir sorun hâline
gelecek Türkiye’de. Maliye politikasını şekillendirirken uzun dönemde beklenti yönetimi,
stratejik yönetim tüm bu kavramların nedeni bu. Yani şu anda sorun olmayan şey yirmi sene
sonra, otuz sene sonra gerçekten… Onun için hem bütçemizi hem sosyal güvenlik açığımızı en
aza indirmemiz gerekir.

Bu kanserden öte, iklim değişikliği mesela konusu, biz bir taraftan… İklim
değişikliğiyle ilgili biliyorsunuz Kyoto’ya taraf olduk. Kopenhag süreci sonrası sürece,
müzakerelere katılabilmek için. O sadece bir anlaşmaya taraf olmak değil, o beraberinde büyük
maliyetler de getiren, büyük fırsatları da getiren bir konu. Bir taraftan OECD ülkesiyiz
diyoruz, AB aday ülkeyiz diyoruz, G 20’nin önemli ülkesiyiz diyoruz ama öbür taraftan da
sorumluluk düzeyinde bize bir şey söylendiği zaman en az sorumluluk alan, en az gelişmiş
ülkeler gibi davranmaya çalışıyoruz. Dolayısıyla bunun getireceği maliye politikasını
oluştururken uzun vadede, tabii ki bu konuda Çevre ve Orman Bakanlığı bütçe yaparken buna
göre yapıyor, tabii ki ilgili bakanlık da Enerji Bakanlığı, çünkü bu anlaşmalara taraf olmamızın
getireceği gerçekten büyük yükler var. Dolayısıyla o çerçevede tematik bütçe anlayışı dedi.

Tabii, şimdi mevcut bütçe sistemimizde zaten sınıflandırmalara göre bunları görmek
mümkün ama tabii ki tüm bu olaylar tartışılabilir, tartışılması gereken konular. Yeni bütçe
anlayışları, yeni uygulamalar, AB uygulamaları, diğer ülke uygulamaları. Teşekkür ederim.

Oturum Başkanı Doç. Dr. Sait Açba: Çok değerli konuklar, oturumu kapatırken bu
oturumda değerli katkılarda bulunan değerli konuşmacılara çok teşekkür ediyorum. Ayrıca
sabrınızdan dolayı sizlere de teşekkür ediyorum.

İyi akşamlar diliyorum.

 78

1. OTURUM

KONUŞMACILARA AİT
SUNUMLARIN SLAYTLARI

Ahmadou Moustapha Ndiaye (Dünya Bankası, Avrupa ve Orta Asya

Bölgesi Mali Yönetim Sektör Yöneticisi)

Keum-Chol Park (OECD, Bütçe ve Kamu Harcamaları Direktörlüğü,

Kıdemli Politika Analisti)

 79

Ahmadou Moustapha Ndiaye (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Mali
Yönetim Sektör Yöneticisi)

Fiscal Policy and the Role of
Parliaments
Role of Parliaments concerning
Fiscal Policies

Sivas, Turkey, October 21, 2010

Ahmadou Moustapha Ndiaye,
Regional Manager, Financial Management

Europe and Central Asia, World Bank

Outline

• A few concepts
• Parliament oversight function
• Effectiveness of Parliament oversight

 80

A few concepts
Fiscal Policy

• Use of government expenditure
and revenue collection to
influence the economy

• Instrument of both
macroeconomic stabilization
and to achieve growth and
poverty reduction objectives

Fiscal Oversight

• Effectiveness and efficiency of
government expenditure and
revenue collection to influence
the economy

• Impact of fiscal policy on both
macroeconomic stabilization
and growth and poverty
reduction

Parliament oversight function

• The Legislative Function
▫ Passing laws
▫ Participation in Public Policy Making

• The Oversight Function
▫ Holding Governments to account

• The representative Function
▫ Representing Constituencies

Source: Rick Stapenhurst

 81

Parliament Oversight Function

• Constitutions: relationship between the
legislature and, executive and judiciary

• Not a new concept in its current form
▫ USA: Congressional appropriations along with

audit were introduced in the early part of the
nineteenth century

▫ UK: Principle of parliamentary control of all
finance transactions incurred by the Executive
going as far back as 1861

Parliament Oversight Function Process

 Planning

Public Accountability

 INTERNAL
 Budgeting
 System

 Accounting Budgeting
 Independent System Revenue &
 Audit/Evaluation Cash/Debt Expenditure
 Management
 System

 Financial CONTROLS
 Reporting

Managerial
 Reporting

Internal
 Audit

Source: Rick Stapenhurst

 82

Parliament Oversight Function
The Budget Process

“The development, deliberation and passage of a budget
with both legislative and executive participation
represents one of the vital checks and balances of
democracy”

• Influence over the budget through the amendment
process;

• Can seek public input into the budget planning cycle;
• Oversees the integrity, economy, efficiency, and

effectiveness of government financial management

Parliament Oversight Function

• Holding the Government to account
• Influencing versus Overseeing fiscal policies

 83

Effectiveness of Parliament oversight

• Limited or expanded focus of Parliament
oversight

• Ex-post scrutiny
• Institutional constraints

▫ Procedural limits
▫ Level of expertise to challenge government

departments
▫ Dependency on external audit

• Political constraints

Effectiveness of Parliament Oversight

• IPU 2008 Self-Assessment toolkit for Parliaments
• PEFA Framework

▫ Founded in 2001 as a multi-donor partnership
▫ Integrated monitoring framework that allows

measurement of country PFM performance over time
▫ High level overview of all aspects of PFM systems

performance (28 government performance indicators,
3 donor indicators)

▫ Widely applicable to countries at different levels of
development

 84

Policy-based
budgeting:

Is the budget prepared
with due regard to

government policy?

Accounting, recording and
reporting:

Are adequate records and
information produced, maintained
and disseminated to meet decision-
making, control, management and

reporting purposes?

Comprehensiveness and
transparency :

Are the budget and the fiscal
risk oversight

comprehensive, and is fiscal
and budget information
accessible to the public?

Budget
credibility:
Is the budget
realistic, and

implemented as
intended?

Predictability and control in
budget execution:

Is the budget implemented in a
predictable manner and are control

and stewardship exercised in the
collection and use of public funds?

External scrutiny
and audit:

Are there effective
arrangements for
scrutiny of public

finances and follow
up by the executive?

DIMENSIONS OF PFM SYSTEM
PERFORMANCE

Six critical
dimensions of

PFM system
performance

PEFA Assessment of External Oversight
• Three indicators on legislative oversight

• PI-26 Scope, nature and follow-up of external audit
▫ (i) Scope/nature of audit performed
▫ (ii) Timeliness of submission of audit reports to legislature.
▫ (iii) Evidence of follow up on audit recommendations.

• PI-27 Legislative scrutiny of the annual budget law
▫ (i) Scope of the legislature’s scrutiny.
▫ (ii) Extent to which the legislature’s procedures are well-established and respected.
▫ (iii) Adequacy of time for the legislature to provide a response to budget proposals
▫ (iv) Rules for in-year amendments to the budget without ex-ante approval by the legislature.

• PI-28 Legislative scrutiny of external audit reports
▫ (i) Timeliness of examination of audit reports by the legislature
▫ (ii) Extent of hearings on key findings undertaken by the legislature.
▫ (iii) Issuance of recommended actions by the legislature and implementation by the executive.

 85

0

2

4

6

8

10

12

14

16

18

20

A B C D Total

Effectiveness of External Oversight and Audit in
Europe and Central Asia

PI-26 Scope, nature and follow-up of external audit PI-27 Legislative scrutiny of the annual budget law

PI-28 Legislative scrutiny of external audit reports

0

2

4

6

8

10

12

14

16

18

20

A B C D NR Total

Scope, Nature and Follow-up of External Audit

PI-26 Scope, nature and follow-up of external audit

PI-26 (i) Scope/nature of audit performed (incl. adherence to auditing standards).

PI-26 (ii) Timeliness of submission of audit reports to legislature.

PI-26 (iii) Evidence of follow up on audit recommendations.

 86

0

2

4

6

8

10

12

14

16

18

20

A B C D NR Total

Legislative Scrutiny of the Annual Budget Law

PI-27 Legislative scrutiny of the annual budget law

PI-27 (i) Scope of the legislature’s scrutiny.

PI-27 (ii) Extent to which the legislature’s procedures are well-established and respected.

PI-27 (iii) Adequacy of time for the legislature to provide a response to budget proposals .

PI-27 (iv) Rules for in-year amendments to the budget without ex-ante approval by the legislature.

0

2

4

6

8

10

12

14

16

18

20

A B C D NR Total

Legislative Scrutiny of External Audit

PI-28 Legislative scrutiny of external audit reports

PI-28 (i) Timeliness of examination of audit reports by the legislature (for reports received within the last three years).

PI-28 (ii) Extent of hearings on key findings undertaken by the legislature.

PI-28 (iii) Issuance of recommended actions by the legislature and implementation by the executive.

 87

Key lessons
• Impact of fiscal policies however sound they may be can

be limited by weak capacities of fiscal institutions,
especially those entrusted with budget management and
revenue mobilization

• Dependence on the effectiveness of the external audit
that also has its challenges

• Increased complexity and sophistication of Government
finances under so-called New Public Management
▫ Ability to stay on top and have a broad perspective
▫ Examples from OECD Value for Money Study
 Budgeting on the basis of output targets has led to loss of

control by Parliament

 88

Keum-Chol Park (OECD, Bütçe ve Kamu Harcamaları Direktörlüğü, Kıdemli Politika
Analisti)

The Role of
Legislatures in the
Budget Process
-Recent Trends and Issues-

21 Oct. 2010

Keum-Chol Park
Budgeting and Public Expenditures
Division

Contents

1. Factors influencing legislative roles

2. Recent Trends

3. Issues to consider

 89

1. Factors influencing legislative roles

The role of the legislature depends on …

 Constitutional Provisions

 Political Traditions

 Available Resources

 90

Constitutional Provisions

 The constitutional division of responsibilities between the
executive and the legislature has a major impact on
legislative-executive roles.

- Presidential system (U.S.) : The legislature plays a significant
role in policy formulation and budgeting.

- Westminster parliamentary system (U.K.) :
The legislature generally pass the budget without significant
amendments.

Political Traditions

 Political traditions play a fundamental role in
determining the degree of independence of the
legislature vis-à-vis the executive.

 Strong two-party system vs. Multi-party system
 Multi-party system may strength the role of legislatures because the

executive must bargain with more parties to win majority support for
budgets under this system.

 Party discipline
 Party discipline is strong in which voting against the government budget

proposal can cause a downfall of government (usually in Westminster
systems).

 91

Available Resources

 Limited Capacities to review budgets because of
growing technical complexity and extensive amount
of documents

 Specialized staff of budget committees

 Independent budget research units

2. Recent Trends

 92

OECD works on this area

 Legal framework for budget system (2004):
International comparison of budget laws

 Expert meeting (2006): nine countries representing four
different forms of government

 Budget Practices and Procedures Survey (2007):
Survey of entire budget process in OECD countries and a
number of non-OECD countries

 SBO network of Parliamentary Budget Officials
since early 2000

Limited role in 20th Century

 Legislative roles eclipsed with growth of government

- Limited time and capacity to keep up with the growing
complexity of modern budgets

- Little role in developing fiscal policy targets

- Limited authority to change executive budgets

 93

Resurgence of Legislative Influence

 OECD survey (2007)
- More than half of the surveyed countries had larger roles than
a decade earlier

 Evidence
 Legislative approval of ex ante Fiscal Frameworks

 Making budgets more comprehensive
 Strengthening deliberative process
 Enhancing legislative capacity
 Enhancing ex post oversight

Ex ante fiscal frameworks(1)

 Greater roles by the legislative in setting and
approving fiscal frameworks and targets

- Budgetary policy shifted to macro frameworks: In most countries,
the executive budget offices produce fiscal frameworks (Top-
down Budgeting, MTEF).

- Executive reforms in fiscal frameworks stimulate legislative
reaction Without participating in the fiscal frameworks, the
legislatures would become increasingly irrelevant for resource
allocation.

 94

Ex ante fiscal frameworks (2)

 Legislatures have gained a role in approving fiscal
frameworks.

- Multi stage approval process: First vote on the total amount of
expenditure and then take separate actions on appropriations
(9 of 30 OECD countries).

- The Swedish parliament adopted two-stage approval process
during 1994-2002: First approve aggregate multi-year expenditure
ceilings in Spring fiscal policy bill and approve detailed annual budget in
Autumn budget bill. Since 2002, aggregate and specific ceilings are
approved in September.

Making budget more comprehensive

 Since the budget is the government’s key policy document, it
should be comprehensive to encompass all government revenue
and expenditure(OECD, 2002).

 Challenging areas (off-budget spending)
- Entitlements (ex: pension payments are decided by pension laws not by

the budget)

- Tax Expenditures (ex: tax exemptions decided by tax laws)

- Extrabudgetary funds

 Greater control over these areas: Half of OECD countries
include tax expenditures in budget documents.

 95

Strengthening deliberative process(1)

 Three categories of legislative influence in
deliberative process (Wehner 2004)

- Budget making legislatures : capacity to amend the executive budget
proposals and to formulate their own budget

- Budget influencing legislatures : limited capacity to amend the
executive proposals

- Legislature with little roles: lack the capacity to change executive
proposals

Strengthening deliberative process(2)

 OECD survey (2007)

- Legislatures have unrestricted powers to amend budgets in 18
countries (U.S. Turkey: Plan and Budget Committee).

- Some can only make amendments only if they do not change overall
fiscal position; others can only decrease, not increase, proposed
spending (France, Korea).

- In countries with a parliamentary system, substantial amendment of
the executive budget proposal is considered as a vote of no
confidence in the Cabinet (U.K.: No amendment since World War I).

 96

Strengthening deliberative process(3)

 More time for reviewing executive requests
- OECD Best Practices (2002): The legislature should receive the

draft budget at least 3 months before fiscal year.

- The United States Congress receive budget proposal 8
months before fiscal year.

 Committees as the heart of legislative influence
- Emergence of a budget (or finance) committee
- Sweden: Division of responsibility between a finance

committee (overall spending ceilings) and the sectoral committees
(specific sectors or programs)

Enhancing Legislative Capacity (1)

 Legislatures need help in understanding complex
budget issues and processes.
 independent budgetary units

 The roles of the units vary
- Prepare independent economic forecasts
- Analyze the executive’s budget proposals
- Provide policy recommendations

 More countries are setting up the units.
- 27 bodies in 17 EU member states (EU, 2008)
- 16 of 38 countries have either a specialized unit or some other capacities

to conduct such analysis(OECD survey, 2007)

 97

Enhancing Legislative Capacity (2)

 Structural optimism (forecasts > actual outcomes) in the
executive’s budgetary forecasting

Source : European Commission (2006)

Enhancing Legislative Capacity (3)

 Dutch Central Planning Bureau (CPB)
- The oldest unit (created in 1945, 145 staff in 2008)
- Located under the executive but independent
- Budget forecasts prepared by CPB not by Finance ministry
- Campaign promises by politicians must be accompanied by

CPB estimates on the budgetary cost of the promises

 U.S. Congressional Budget Office (CBO)
- The biggest unit (created in 1975, 235 staff in 2008)
- Located in the legislative (director appointed by the Congress)
- Credible in its non-partisan and independent support

 Recent establishments: Korea, Mexico, U.K. *Turkey (Budget
oversight and Economic Analysis Unit)

 98

Enhancing Legislative Oversight (1)

 Legislatures with weak ex ante roles tend to play
stronger roles in ex post oversight.

- U.K. has a Public Accounts Committee to examine budget
execution based on reviews by audit office and has a Scrutiny
Unit to review budget reports.

 Enhanced Information on in-year budget execution
- Mexico requires monthly, bimonthly, quarterly and annual reporting
during fiscal year about certain activities.

Enhancing Legislative Oversight (2)
External audit office

 Expanding roles of National audit offices
- From traditional audits of government financial accounts to
performance audits and value-for-money audits to help
legislative oversight

 Types of external audit offices
- Independent agencies at the dispositions of the legislature: U.K.
National audit office

- Independent courts with judicial functions: Italian Courts of
Account

- Independent agencies under the executive : Japanese Board
of Audit

 99

Enhancing Legislative Oversight (3)
Non-governmental institutions

 Interest groups and media have become active
consumers of budgetary reports.

- Supplement and stimulate legislative oversight of
executive actions

3. Issues to consider

 100

Issues to Consider(1)

a) Scrutiny in times of crisis
 The financial crisis may cause a suspension of fiscal rules

and disrupted the usual budget procedures.
 How maintain ex ante scrutiny in extreme times?
 How monitor execution of stimulus budgets?

b) Strengthening legislative budget offices
 Often highly political origins, but credibility requires

objective and independent analysis
 Design issues: Location of the offices, method of

appointment of director, the interaction with legislature
members and committees

Issues to Consider (2)

c) Accountability and performance management

 Reducing input controls and focusing on performance in
terms of outcomes and outputs

- Performance management system may give difficult
oversight tasks to parliaments because often the outcomes
are very general and vague.

 101

2. OTURUM

KONUŞMACILARA AİT
SUNUMLARIN SLAYTLARI

Mark Roland Thomas (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Baş

Ekonomisti)

İsa Çoşkun (Maliye Bakanlığı, Müsteşar Yardımcısı)

Burhanettin Aktaş (Hazine Müsteşarlığı, Müsteşar Yardımcısı)

 102

Mark Roland Thomas (Dünya Bankası, Avrupa ve Orta Asya Bölgesi Baş Ekonomisti)

The World Bank

Presentation to Parliamentarians
Sivas

October 21, 2010

Mark R. Thomas, Lead Economist, Turkey

The World Bank

 Sustainability
 Quality
 Predictability
 Counter-cyclicality
 Scrutiny

2

 103

The World Bank

Definitions and considerations

3

Debt Sustainability Fiscal Sustainability

0

50

100

20
10

20
12

20
14

20
16

20
18

20
20

0

50

100

20
10

20
12

20
14

20
16

20
18

20
20

4

Public Debt to GDP Ratio Public Debt to GDP Ratio

Maastricht

Turkey MTP

 104

The World Bank

 Existing debt stock
 Interest rates
 Foreign/domestic split
 Maturity
 Growth rate (link to quality)
 Primary fiscal deficit
 Contingent liabilities
 Shocks (link to maturity/composition)

5

The World Bank

Revenue and expenditures

6

 105

The World Bank

 Reliability
 Fairness
 Distortions

7

The World Bank

 “What is the ‘G’ in ‘GDP’?”
 Current spending versus capital spending
 The quality of capital spending: double

investment or double the efficiency of
investment
“An improved project evaluation system that

significantly increases the rate of economic
productivity will have a permanent and continuing
effect on the country’s growth rate”

(Arnold Harberger, 2005)

8

 106

The World Bank

 Methodologies for project preparation and
assessment according to socio-economic
returns

 Continuous training of officials at all
government levels

 Publicly available project data bank
 Political choices are made only between

options that have passed a threshold cost-
benefit test

9

The World Bank 10

2005 Workflow

Chile’s National Investment System

 107

The World Bank

Executing the budget

11

The World Bank

Turkey scores less well on the effectiveness of tax collection,
payroll controls, internal controls, and internal audit.

0 1 2 3 4

Transparency of taxpayer obligations and
liabilities

Effectiveness of measures for taxpayer
registration and tax assessment

Effectiveness in collection of tax payments

Predictability in the availability of funds for
commitment of expenditures

Recording and management of cash balances,
debt and guarantees

Effectiveness of payroll controls

Competition, value for money and controls in
procurement

Effectiveness of internal controls for non-salary
expenditure

Effectiveness of internal audit

PI-
13

PI-
14

PI-
15

PI-
16

PI-
17

PI-
18

PI-
19

PI-
20

PI-
21

Turkey

Select UMIC

HIC Ave

Predictability and Control in Execution

Source: PFMP

 108

The World Bank

Using fiscal policy to dampen
volatility

13

The World Bank

-10

-5

0

5

10

Growth
Surplus

14

Source: SPO

 109

The World Bank

External audit and legislative
oversight

15

The World Bank

0 1 2 3 4

Scope, nature and follow-up of external audit

Legislative scrutiny of the annual budget law

Legislative scrutiny of external audit reports

PI-
26

PI-
27

PI-
28

Turkey

Select UMIC

HIC Ave

External Scrutiny and Audit

Turkey scores less well on external audit and the legislative
scrutiny of external audit.

Source: PFMP

 110

The World Bank

 What is a fiscal rule?
◦ NOT just the annual budget/Medium Term Program
 Numerical floors/ceilings on one or more fiscal indicators
 Cost for non-complying policymakers
 A monitoring/enforcement procedure

 A fiscal rule may contribute to…
◦ Sustainability
◦ Quality
◦ Predictability
◦ Counter-cyclicality

 Not the only way of achieving these…
◦ …BUT unconstrained policy may suffer from “time

inconsistency”
◦ A rule may provide commitment and signaling to anchor

expectations

17

The World Bank

Directions for Turkey

18

 111

The World Bank

0

1

2

3

4
Budget Credibility

Comprehensiveness &
Transparency

Policy-based budgets

Predictability & Control in
Execution

Accounting & Reporting

External Scrutiny

Turkey

Selected UMIC

The Big Picture: Turkey versus other upper
middle-income countries

Turkey scores well versus selected UMICs; budget credibility
(arrears) and external scrutiny are the weaker links.

Source: PFMP

The World Bank

 Turkey is doing well
By international standards Turkey is applying the

principles of modern fiscal management
 Turkey can strengthen certain areas

The Public Finance Management Performance benchmark
exercise points to arrears management, certain internal
controls, and external audit

 Parliament has a key role to play in all
countries… and bringing Turkey to the next level
Important complementary reforms can include a Fiscal

Rule Law, the TCA Law, State Aid Law, strengthening
investment analysis, and tax reform

 Parliament can also build its own in-house
capacity for policy and project analysis

20

 112

İsa Coşkun (Maliye Bakanlığı, Müsteşar Yardımcısı)

MALİYE POLİTİKASINDA
YENİ YAKLAŞIMLAR
VE UYGULAMALAR

İSA COŞKUN
MÜSTEŞAR YARDIMCISI

21 Ekim 2010
Cumhuriyet Üniversitesi, Sivas

T.C.
MALİYE BAKANLIĞI

GÜNDEM

 Maliye Politikasının İşlevi ve Önemi

 Günümüzde Maliye Politikasını Şekillendiren Gelişmeler
 Küresel Krizde Maliye Politikası

 Mali Disiplin
 Nedir ve Neden Gereklidir?
 Mali Disiplin Alanında Türkiye’de Yaşanan Gelişmeler

 Mali Disiplinin Güçlendirilmesi
 İradi Maliye Politikaları

 Kurala Bağlı Maliye Politikası

 Mali Disiplinin Sağlanmasında Parlamentonun Rolü

 113

Maliye Politikasının
İşlevi ve Önemi

Maliye Politikasının İşlevleri

• Tahsis
• Bölüşüm
• İstikrar

 Mali disiplin ve mali sorumluluk
 Hesap verebilirlik
 Mali saydamlık

 Stratejik önceliklere göre kaynak tahsisi
 Kaynak dağılımında etkinlik: çıktılar ve kalitesi

 Kamu kaynaklarının kullanılmasında etkinlik ve
verimliliğin artırılması
 Uygulamada verimlilik: süreçler ve kalitesi

Modern Maliye Politikasının Öncelikleri

 114

 Kamu hizmetlerinde kaliteyi artırmak

 Kamu hizmetlerinin etkili, ekonomik ve verimli
sunulmasını sağlamak

 Devlet ve vatandaş arası ilişkiyi geliştirmek

 Vatandaşların artan kamu hizmeti taleplerine
yanıt vermek

 Küresel ekonominin gereklerine uygun olarak
kamu sektörünü rekabetçi bir yapıya kavuşturmak

Neden Maliye Politikası ?

Günümüzde Maliye
Politikasını Şekillendiren
Gelişmeler

 115

Günümüzde Maliye Politikasını
Şekillendiren Gelişmeler (1)

 Piyasaların iyi işlemesini destekleyen
kurumsal yapının geliştirilmesi
 Yatırım ortamı
 İşbirliği ve koordinasyon

 Bireylerin davranışlarının uygulanan
politikalardan nasıl etkilendiği
 Arz ve talebin ötesine geçerek davranışlara daha

derinlemesine bakış
 Davranışsal iktisat ve uygulamaları

Günümüzde Maliye Politikasını
Şekillendiren Gelişmeler (2)

► Yaşlanma olgusu ve sosyal güvenlik

► Kamu sektörünün büyüklüğü ve kapsamı
 Özelleştirme

► Kamu kaynaklarının etkin kullanımı

► Finansal alanda Devletin rolü
 Küresel Kriz
 Finansal Düzenlemeler

► Küreselleşme
 Açık Ekonomi
 Global Kamusal Mallar
 Global Dışsallıklar

 116

Modern Maliye Politikası Yaklaşımları

• Mikro ekonomik tabanlı maliye politikası

• Karar alma süreçlerinin analizi

• Kamu harcamalarının ve gelirlerinin etkilerinin analizi

• Kamu maliyesinde Genel Denge Modelinin kullanılması

• İstatistik, ekonometri, davranışsal iktisat ve deneysel
iktisadın maliye politikası alanında kullanılması
(Davranışsal iktisadın vergileme ve sosyal güvenlik
alanlarına uygulanması)

Maliye Politikası Uygulamaları (1)

 Basitleştirilmiş ve Farklılaştırılmış Vergi
Sistemi
 Uluslararası vergi rekabeti
 Öngörülebilir vergi yükü

 Özelleştirme
 Kamu sektörünün büyüklüğü ve kapsamı
 Yatırımcılara güven ortamı
 Rekabetin ve verimliliğin artırılması

 117

Maliye Politikası Uygulamaları (2)

 Kamu Mali Yönetimi Reformu
 5018 sayılı KMYKK
 Hesap verebilirlik
 Saydamlık
 Çok yıllı ve sonuç odaklı bütçeleme
 İç kontrol ve iç denetim
 Stratejik plan, performans programları ve

faaliyet raporları
 Uluslararası standartlara uygun muhasebe

sistemi

Maliye Politikası Uygulamaları (3)

 İyi Yönetişim

 Mahalli İdareler Reformu

 Katılımcılık

 E-Devlet

 Sosyal Güvenlik Reformu

 Kamu-Özel Sektör İşbirliği Uygulamaları

 Yatırım Ortamının İyileştirilmesi ve Teşvik Tedbirleri

 118

Küresel Krizde Maliye
Politikası

•Ekonomik ve mali konularda daha fazla küresel işbirliği
•Küresel kurumların daha demokratik hale getirilmesi

•Küresel mali kurumların daha etkin rol oynamaları
•Küreselleşme sürecinin daha etkin şekilde yönetilmesi

•Küresel siyasal istikrar

•Para ve maliye politikalarında eşgüdüm
•Aşırı dalgalanmaların önlenmesi

•Güçlü gözetim ve denetim
•Saydamlık ve düzenleyici standartlarda iyileşme sağlanması

•Olası bir deflasyon sürecinin talep yönetimiyle önlenmesi
•Küresel yoksulluk ve gelir dağılımı bozukluklarıyla mücadele

Küresel Kriz ile Şekillenen Dünya
Ekonomisi

 119

Daha Güçlü Bir Türkiye Ekonomisi İçin

•Siyasi istikrar
•Daha güçlü bir demokrasi ve daha iyi fiziki ve beşeri sermaye
•Güçlü piyasa ekonomisi için iyi çalışan bir hukuk sistemi
•Mali disiplin
•Saydamlık ve hesap verebilirliğin artırılması
•Güçlü gözetim ve denetim
•Yabancı yatırımların desteklenmesi
•Yatırım ortamının daha da iyileştirilmesi
•Daha fazla tasarruf
•Ar-Ge ve inovasyon
•Yapısal reformlara devam edilmesi
•Ekonomik aktörlere güven verilmesi
•Mikro reformlar ve verimlilik artışı

•Mali disiplinin sürdürülmesi
•Kamu mali hesaplarının şeffaflık ve uluslararası
standartlara uyumunun artırılması
•Kayıtdışı ekonomiyle mücadele
•Etkin, basit ve adil bir vergilendirme sistemi
•Vergi tahsilatının daha da etkinleştirilmesi
•Mali yönetim, iç kontrol ve denetim alanlarının teknik ve
idari kapasitelerinin yükseltilmesi
•Yerel yönetimlerin mali yapısının daha sağlıklı
bir yapıya kavuşturulması

Önümüzdeki Dönemin Maliye
Politikası Öncelikleri

 120

Mali Disiplin

Gelirler ile giderler arasındaki
denge
 Bütçe yöntemleri
 Kamu harcamalarıyla ilgili uygulamalar
 Kurumsal reformlar

Mali disiplin, bütçe reformu ve
kurumsal reform ekseninde
değerlendirilmektedir.

Mali Disiplin Neden Gereklidir?

 121

Mali Disiplin Neden Gereklidir?

Makroekonomik istikrarın sağlanması
Uzun süre uygulanan gevşek maliye

politikalarının para politikasının
etkinliğini azaltması

Hükümetlerin, kaynak dağılımı ve
ekonomik büyüme amaçları

Öngörülebilir/öngörülemez mali şoklar
Ekonomik kırılganlıkları azaltma
Ekonomik performansı geliştirme

Mali Disiplin Alanında Türkiye’de Yaşanan
Gelişmeler (1)

 5018 sayılı KMYKK
 Orta Vadeli Harcama Sistemi

 Orta Vadeli Program
 Orta Vadeli Mali Plan
 Çok Yıllı Bütçeleme
 Stratejik Planlama

 Bütçenin kapsamının Parlamentonun bütçe
hakkını etkin bir şekilde kullanmasını sağlamak
üzere genişletilmesi

 Tahakkuk esaslı muhasebe sistemine geçiş

 122

Kurala Bağlı Maliye Politikaları (Mali
Kurallar) (2)

 Bütçe Dengesi Kuralları
 Borç Kuralları
 Harcama Kuralları
 Gelir Kuralları

Kurala Bağlı Maliye Politikaları (3)
Değişik Mali Kural Türlerinin Temel Amaçlara Göre Özellikleri*

AMAÇLAR

Mali Kuralın Türü
Borçların
Sürdürülebilirliği Ekonomik İstikrar

Kamu Kesiminin
Büyüklüğünün
Sınırlanması

Genel Denge ++ - 0

Faiz Dışı Denge + - 0

Konjonktüre Göre
Uyarlanmış Denge ++ ++ 0

Konjonktür Sırasında Bütçe
Dengesi ++ +++ 0

Kamu Borcu/GSYH +++ - -

Harcama + ++ ++

Gelir

Gelir Tavanları - - ++

Gelir Tabanları + + -

Beklenmedik Gelirlere
Yönelik Sınırlar + ++ ++

Kaynak: IMF (2009), Fiscal Rules-Anchoring Expectations for Sustainable Public Finances.
* Amaca yönelik olarak (+) işaret güçlü özelliğe, (-) işaret zayıf özelliğe, (0) ise tarafsızlığı yansıtmaktadır.

 123

Kurala Bağlı Maliye Politikaları (Mali
Kurallar) (4)

 Uygulama kendi içinde belli sorunlar
taşımaktadır;
 Azalan esneklik
 Teori ile uygulama arasında tutarsızlık
 Artan maliyet

Mali Disiplinin Sağlanmasında
Parlamentonun Rolü

 124

Mali Disiplinin Sağlanmasında Parlamentonun
Rolü - Onay Aşaması (1)

GELENEKSEL

• Bütçenin parlamentoda oylandıktan
sonra kabulü

• Parlamentonun, Hükümetin aşırı
harcama eğilimini bütçe aracılığıyla

sınırlandırması

YENİ

Parlamentonun, yürütmenin
belirlediği sonuçlar ve kaynak

dağılım tercihlerini nitelik ve nicelik
itibarıyla sorgulaması

Parlamentonun bütçe hakkı çerçevesinde hükümeti harcama yapmak ve
gelirleri toplamak için yetkilendirmesi

Mali Disiplinin Sağlanmasında Parlamentonun
Rolü - Uygulama Aşaması (2)

GELENEKSEL

•Bütçe parlamentoda oylandıktan
sonra parlamentonun izni

olmadan ödenek eklenmesi
konusunda yürütmeye

izin verilmemesi

•Ek bütçe uygulamaları

YENİ

•Yeni alınan bir karar veya oluşturulan
politikanın kısa, orta ve uzun dönem

etkilerinin parlamento tarafından
değerlendirilebiliyor olması

•Uygulama aşamasında
parlamentonun gözetimi

 125

Mali Disiplinin Sağlanmasında Parlamentonun
Rolü - Denetim Aşaması (3)

YENİ

Performans Değerlendirilmesi
(önceden belirlenen hedeflere

ulaşılıp ulaşılmadığının
analizi)

GELENEKSEL

Bütçe uygulama sonuçlarıyla
(kesin hesap) harcama

yetkisinin aşılıp
aşılmadığının denetlenmesi

Bütçe hakkı çerçevesinde verilen yetkinin nasıl kullanıldığı sorunu

Mali Disiplinin Sağlanmasında
Parlamentonun Rolü - Komisyonlar (4)

 Bütçe sürecinde ülkelerin görevli tek bir
komisyon yerine alanında uzmanlaşmış
ve analiz kapasitesi yüksek
komisyonlara yönelmesi

 Sektör komisyonları
 Komisyonlarda uzman personel

istihdam edilmesi

 126

Mali Disiplinin Sağlanmasında
Parlamentonun Rolü (5)

 Kuvvetler ayrılığı sistemi
 Fren-denge mekanizmaları
 Sivil toplum kuruluşlarının bütçe süreçlerine

katılımı
 Bütçe analizleri
 Lobi faaliyetleri
 Kaynak dağılımı kararlarını etkileme

 Mali disiplinin sağlanmasına ilişkin yeni yasal
düzenlemeler

TEŞEKKÜR EDERİM…
isa.coskun@maliye.gov.tr

www.maliye.gov.tr

www.sgb.gov.tr

www.bumko.gov.tr

www.muhasebat.gov.tr

 127

Burhanettin Aktaş (Hazine Müsteşarlığı, Müsteşar Yardımcısı)

Maliye Politikasında Yeni
Yaklaşımlar ve Uygulamalar

Cumhuriyet Ünivesitesi, Sivas

21 Ekim 2010

T.C. Başbakanlık
Hazine Müsteşarlığı

2

İçindekiler:

1.90’lı yıllarda makroekonomik ortam ve
sonrasında yaşanan mali reform süreci

2.Türkiye’deki gelişmeler

3.Borç yönetimi

4.2008-2009 global kriz

5.G-20 ve yeni dönem

 128

3

1990’lı Yıllarda Yaşanan Mali
Reform Süreci

Neden Sonuç

1. Yüksek bütçe açıkları
2. Borç krizleri

1. Mali disiplinin ve borç
sürdürülebilirliğinin önemi
2. Mali saydamlık
3. Hesap verilebilirlik
4. Kamu kaynaklarının
etkin kullanımı

4

Türkiye’deki Gelişmeler (1990’lar)

1994 ekonomik krizi
1999 ekonomik güçlükler

 Türkiye’de mali disiplinden uzak yürütülen
kamu mali yönetimi sonucu ortaya çıkan
yüksek kamu açıkları ve artan borç stoku

 Özel sektör yatırımlarının yüksek faizler
nedeniyle dışlanması (crowding-out)

 129

5

Türkiye’deki Gelişmeler (2000’ler)

2001 krizi ve sonrası

Devletin düzenleyici ve denetleyici rolünün
artırılmasına yönelik yapısal reformlar ve
mali disiplini sağlamak üzere izlenen
yüksek faiz dışı fazla politikası

6

Yapısal Reformlar
 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu
 4749 Sayılı Kamu Finansmanı ve Borç Yönetiminin

Düzenlenmesi Hakkında Kanun
 Merkez Bankası Kanunu
 Kamu İhale Kanunu
 Sosyal Güvenlik Reformu
 İşgücü Piyasası Reformu
 Enerji Piyasası Reformu
 Üst Kurullar-Bankacılık Kanunu
 Gelir İdaresinin Güçlendirilmesi
 Özelleştirmeler

 130

7

Kamu Mali Yönetiminin
İyileştirilmesi / Borç Yönetimi
 Tüm kamu yönetiminde hesap verilebilir

şeffaf bir yapıya paralel olarak borç
yönetiminde de reform süreci:

4749 Sayılı Kamu Finansmanı ve Borç
Yönetiminin Düzenlenmesi Hakkında Kanun

8

Kamu Mali Yönetiminin İyileştirilmesi /
Borç Yönetimi
1. Organizasyon

Hazine’nin borç yönetimi yeniden yapılandırılmış ve Hazine tek borç
otoritesi olarak belirlenmiştir.
Ön, Orta ve Arka Ofis ayrımına gidilmiştir.
Borç ve Risk Yönetim Komitesi oluşturulmuştur.

2. İlkeler
- Stratejik borç yönetimi: likidite riski, faiz riski ve döviz kuru riski
gibi piyasa riski de dikkate alınarak güçlü rezerv, düşük faiz
duyarlılığı, düşük kur riski amacı doğrultusunda borçlarımız
yönetilmektedir

- Saydamlık: Kamu Borç Yönetimi Raporu ve borçlanma
programlarının kamuya açıklanması yoluyla Parlemento ve piyasaya
sürekli bilgi akışı sağlanmaktadır

- Mali disiplinin sağlanması: borçlanma limiti ve garantili ile ikrazlı
borçlara getirilen limitler

 131

9

Kamu Mali Yönetiminin
İyileştirilmesi / Borç Yönetimi

İzlenen stratejik borç yönetimi sayesinde:
 kamunun özel sektörü dışlama etkisi

azaltılarak özel sektöre daha fazla kaynak
yaratılmıştır,

 borç vadeleri uzatılmış ve faiz oranları
düşürülmüş, borcun kompozisyonu
değişmiştir.

10

AB Tanımlı Borç Stoku (% GSYH)

46,1 45,5

39,539,4

73,7

52,3

59,2

67,4

35

40

45

50

55

60

65

70

75

2002 2003 2004 2005 2006 2007 2008 2009

Maastricht Kriteri: % 60

 132

11

Nakit İç Borçlanmanın Ortalama Vadesi (ay)

9,4 11,6
14,8

28,0

34,0
31,7

35,3

41,5

27,7

0

5

10

15

20

25

30

35

40

45

2002 2003 2004 2005 2006 2007 2008 2009 2010
Eylül

Kaynak: Hazine Müsteşarlığı

12

TL Cinsinden İskontolu Senetlerin Borçlanma Faizleri (yıllık bileşik, %)

*01.10.2010 itibarıyla

Kaynak: Hazine Müsteşarlığı

5

15

25

35

45

55

65

75

85

O 02 M E
O 03 M E

O 04 M E

 O
 0

5 M E
 O

 0
6 M E

O 07 M E
O 08 M E

O 09 M E
O 10 M E

Aylık Ortalama

Yıllık Kümülatif

 133

13

58,1
46,3 41,5 37,6 37,2 31,3 33,8 29,1 27,9

26,4
29,4

28,5 31,8 30,5 33,6 33,0 38,1 37,8

15,5 24,3 30,0 30,6 32,3 35,1 33,2 32,8 34,3

0

25

50

75

100

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Döviz TL (Değişken) TL (Sabit)

Merkezi Yönetim Brüt Borç Stokunun Dağılımı (%)

Kaynak: Hazine Müsteşarlığı

14

Finansal Kriz (2008-2009)

 Dünyada finansal kriz nasıl ortaya çıktı?

Türkiye’de 2000’lerde reformlar yapılırken,
Dünya’da riskliliği artan finansal kesim
krize neden olmuştur.

 134

15

Finansal Kriz (2008-2009)

 Türkiye’nin dış ticaretinde önemli yer tutan
Avrupa Birliği’ndeki ekonomik daralma sonucu
ihracatımızda önemli bir düşüş meydana
gelmiştir.

 Kriz ortamının yarattığı belirsizlik beklentileri ve
dolayısıyla iç talebi olumsuz yönde etkilemiştir.

 Daralan küresel likidite kredi olanaklarına erişimi
zorlaştırmıştır.

16

Finansal Kriz (2008-2009)

 Ancak, Türkiye’de 2001 Krizi sonrası
izlenen mali disiplin, yapısal reformlar,
yatırım ortamının iyileştirilmesi ve başta
bankacılık sektöründe olmak üzere alınan
tedbirler nedeniyle ekonomimiz krizden
birçok ülkeye göre daha az etkilenmiştir.

 135

17

Krize Karşı Alınan Tedbirler
 Tüketim vergilerinde geçici indirim (ÖTV

ve KDV)
 Sosyal güvenlik işveren priminde 5 puanlık

indirim
 Yatırım harcamalarının artırılması
 Kredi Garanti Fonu’nun oluşturulması
 İşsizlik Sigortası ödemelerinde

kolaylaştırma
 vd…

18

Kamu Maliyesi
 Alınan tedbirlerin mali yükü ve krizin ekonomide yarattığı

etkiler nedeniyle 2009 yılında mali dengelerde bozulmalar
meydana gelmiştir.

 Ancak, bu tedbirlerin sonucunda 2010 yılında yüksek
büyüme performansı elde edilmiş ve genel yönetim açığı
azalmıştır.

 2011-2013 Orta Vadeli Program genel devlet açığının
2013 yılı sonunda GSYH’nın % 1,1 düzeyine
düşürülmesini hedeflemektedir.

 136

19

Genel Devlet Açığı / GSYH (%)

10,8

7,9

4,1

0,1

-1,4

0,2

1,6

5,4

3,7

2,1 1,8
1,1

-2,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

20

MYB Gelirleri ve Faiz Dışı Harcamaları / GSYH (%)

22,9

24,3

22,7
22,2 22,0

23,5
22,9 22,6

22,1
22,6

23,0 23,0 22,9 22,5

18,6
19,1 19,4

18,2

17,1
17,6 17,4

18,4 18,6

22,5 22,5
21,8

21,4
20,8

16,0

17,0

18,0

19,0

20,0

21,0

22,0

23,0

24,0

25,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

MYB Gelirleri MYB Faiz Dışı Harcamaları

 137

21

Kamu Borç Yönetimi-Kriz
- Kriz ortamında risksiz enstrüman olarak görülen
DİBS’lere olan talebin artmasıyla düşük maliyetli
borçlanma sağlanmıştır.

- Küresel kriz döneminde Türk finans sektörünün güçlü
yapısı ekonomiye olan güveni artırmış ve borçlanma
vadesinin uzatılmasına yardımcı olmuştur.

- 2010 yılı Ocak ayında Cumhuriyet tarihinde ilk
defa 10 yıl vadeli DİBS ihracı yapılmıştır.

22

2010-2013 Kamu Borç Stoku Hedefleri
(AB Tanımlı, % GSYH)

36,8

38,8

40,6

42,3

35
36
37
38
39
40
41
42
43
44

2010 2011 2012 2013

Kaynak: DPT, 2011-2013 Orta Vadeli Program, Ekim 2010

 138

23

G-20 Ülkelerinde Genel Hükümet Borç Stoku/GSYH (%)

Kaynak: IMF, Fiscal Monitor

24

G-20 Kamu Maliyesi Taahhütleri
(Haziran 2010 Toronto Zirvesi)

 Gelişmiş ekonomilerin 2013 yılına kadar
mevcut kamu açıklarını en az yarıya
indirmesi ve

 Kamu borcu/GSYH oranlarını 2016’ya
kadar istikrara kavuşturması veya
düşürmesi.

 139

G-20 ve Kamu Mali Politikaları

 Küresel mali dengelerin yeniden tesisinde
uluslararası işbirliğini sağlamak üzere G-20
platformunun önemi giderek artmaktadır.

 Türkiye G-20 platformunun aktif ve önemli
bir üyesidir

25

26

G-20 - Kamu Mali Politikaları

 Güçlü, Sürdürülebilir ve Dengeli Küresel Büyüme
Çerçevesi

- Makroekonomik Politikaların Koordinasyonu

- Küresel Büyümenin desteklenmesi

- Krize yol açan makroekonomik dengesizliklerin
yeniden oluşmasının önlenmesi

 140

27

G-20 Ülkeleri–Dünyada Durum Ne?

 Güçlü bir küresel toparlanma ve istikrarın
önündeki riskler:
mali sürdürülebilirlik sorunları
yüksek seviyelerde seyreden işsizlik
yeniden artmaya başlayan küresel

dengesizlikler
 finansal sektöre ilişkin sorunların hala

çözülememiş olması

28

Küresel Mali Kriz Sonrası
Dünyadaki Durum

 Öngörülebilirliği ve güveni arttırıcı kamu
mali politikalarına olan ihtiyaç ön plana
çıkmaktadır.

 Bu noktada Türkiye OVP uygulamasını
ortaya koyarak öncü rolüne devam
etmiştir.

 141

3. OTURUM

KONUŞMACILARA AİT
SUNUMLARIN SLAYTLARI

Oturum Başkanı

Prof. Dr. Fazıl Tekin (Eskişehir Osmangazi Üniversitesi Rektörü)

Konuşmacılar

Prof. Dr. Nurhan Yentürk (Bilgi Üniversitesi)

Doç. Dr. Hakan Yılmaz (Ankara Üniversitesi)

Erhan Usta (Devlet Planlama Teşkilatı, Müsteşar Yardımcısı)

 142

Prof. Dr. Nurhan Yentürk (Bilgi Üniversitesi)

• Kamu Harcamaları
İzleme Raporu
2010 –

• Mart 2010
tarihinde
Milletvekillerine
mektup olarak
postalandı

• 30 STK hazırladı
• 45 STK imzaladı
• 30 STK’nın sosyal

koruma, çocuk,
gençlik, engelli ve
askeri harcamaları
izleyerek yaptıkları
önerileri kapsıyor

• Kamu
Harcamaları
İzleme
Platformu

• www.kamuhar
camalariizleme
platformu.org

• www.kahip.org

 143

 144

Doç. Dr. Hakan Yılmaz (Ankara Üniversitesi)

MALİYE POLİTİKASININ
OLUŞTURULMASINDA PARLAMENTONUN
ROLÜ: MALİYE POLİTİKASININ SOSYAL VE

EKONOMİK ETKİLERİNİN İZLENMESİ

Doç. Dr. H. Hakan Yılmaz
Ankara Üniversitesi SBF Maliye Bölümü

Cumhuriyet Üniversitesi – Sivas
22 Ekim 2010

1

İngiltere ve açıklanan yeni mali
politikalar
• İkinci dünya savaşı sonrası yaşanan dev bütçe açığı

(GSYH’ya oran olarak % 10’u aşan bir kamu açığı)
• Bu açığı düşürmek için açıklanan dört yıllık harcama

kesintisi programı (20 Ekim 2010):
▫ 2015 yılına kadar kamudan 490 bin kişinin işten

çıkarılması
▫ Emeklilik yaşının artırılması
▫ Kamu kurumlarının bütçelerinde % 19 oranında

kesinti (bazı kurumlarda kesinti oranının % 25’lere
yaklaşması)

Sonuç: maliyetin toplum tarafından üstlenilmesi

 145

SUNUM PLANI

Sunum iki ana bölümden oluşmaktadır..

I. Bölüm : Politika Oluşturma Sürecinde
Parlamentonun Rolü ve Maliye
Politikası

II.Bölüm : Yeni Mali Yönetim Sistemi
Çerçevesinde Maliye Politikasının
Sosyal ve Ekonomik Etkilerinin
İzlenmesi

I. Politika Oluşturma Sürecinde
Parlamentonun Rolü ve Maliye
Politikası

 146

İktisat Politikası ve Maliye
Politikası: Temel Farklılık
• İktisat politikasında esas olarak kararlar piyasa

tarafından belirlenirken,
• Maliye politikasında belirleyici olan siyasi karar

alma süreci
▫ Kim kamu harcamalarını finanse edecek?
▫ Kamu harcamaları hangi toplumsal ihtiyaçları

öncelikle karşılayacak. Kamu harcamaları nerelere
gidecek? Kim bundan fayda görecek?

Kollektif Açmaz
• Kollektif açmaz (collective dilemma) ve kamu

müdahalesi sorunu
 Birey için rasyonel olan tercihlerin toplumsal

olarak optimal olmayan sonuçlar yaratması
ve sonuçta kamusal hizmetin eksik üretilmesi

• Maliye politikası, bütçe süreci ve bir dizi asil
vekil ilişkisi

• Bütçe hakkı…

 147

Temsili Demokrasi: Asil Vekil İlişkisi
Şekil 1. Temsili Demokrasilerde Asil-Vekil İlişkisi

 Asil

 Siyasi
 Yetki Devri Hesap Verme Sorumluluk

 Vekil/Asil

Po
 Yönetsel

 Yetki Devri Hesap Verme Sorumluluk

 Vekil

Vatandaşlar
(Seçmenler)

Politikacılar
(Yasama)

Bürokrasi
(Yürütme)

Asil Vekil İlişkisi (Principal/Agent)
• Kamusal karar alma süreci ve odağında

bütçe bir dizi asil vekil ilişkisine
dayanmakta

• Bir çok faaliyete ilişkin karar doğrudan
kararı alan kişilerce değil yetki
devredilenlerce alınmakta.

• Amaçlar çelişmesi ve çıkar çatışması –Bilgi
ve yaptırım kapasitesi

• Sorun; asil vekil ilişkisinin etkinliği

 148

Kamusal karar alma süreci: Politika
Oluşturma, Planlama ve Bütçeleme
Siyasi sorumluğun etkin bir şekilde yerine getirilmesi:

▫ Toplumsal tercihlere ve ihtiyaca göre politika
oluşturulması; toplumsal talebin alınması ve
parlamentonun etkinliği

▫ Oluşturulan politikaların öncelikler ve kısıtlar çerçevesinde
planlara (programlara) yansıtılması; plan ve
programların üzerinde parlamentonun denetimi

▫ Planlanan hizmet programlarının bütçeler ile yaşama
geçirilmesi; parlamentonun kaynak tahsisi

▫ Stratejik önceliklere göre dağıtılan kaynakların etkin
kullanımının parlamento tarafından izlemesi

Temel sorun bu aşamalar arasında ki ilişkinin ne düzeyde
kurulabildiği (!)

Kamu Politikası Süreci

Politika, belirlenmiş amaçlara ulaşılması için
yürütülen eylemler bütünü olarak tanımlanır.

Kamu politikası: “yönetimi etkileyen ve yönetimde söz
sahibi olanlar tarafından alınan kararlar,
yükümlülükler ve yapılan aktiviteler” olarak
tanımlanabilir.

Sonuç olarak politika neyin destekleneceği neyin
desteklenmeyeceği veya başka bir yaklaşımla neyin
öncelikli olacağı neyin olmayacağı konusunda siyasi
sorumluluğa sahip hükümetin parlamentoya ve
kamuoyuna karşı konumunu ortaya koyar

 149

Politika Oluşturma

Bu çerçevede, kamu politikaları, siyasetçi,
toplum ve idare üçgeninde oluşturulmakla
birlikte bu üçgene dış dünya dediğimiz
devletlerarası ilişkiler ile uluslararası
kuruluşlar da dahil edilmektedir.

 Anayasal Sistem

 Seçmenler Sivil Toplum Kuruluşları

Uluslararası Bürokrasi

 Kuruluşlar

Toplumsal Talepler (İhtiyaçlar)
(Taleplerin Tanımlanması)

Politika Gündemi(Sistemik Gündem):
Taleplerin Politika Belgelerine Dönüşmesi

(Önceliklendirme)

Önceliklendirilmiş Politika Taleplerinin
Karara Dönüşmesi (Hizmet ve Düzenleme)

Kamu Politikası
Oluşturma Süreci

Kaynak: Yılmaz,
Biçer, 2010

 150

Politika Gündemi ve Parlamento

Politika oluşturanların eyleme geçmek üzere gelen
talepler arasından seçerek üzerinde
yoğunlaştıkları konulara “politika gündemi”
(sistemik gündem) denilmektedir.

Bir kamu probleminin, gündem statüsü kazanması
için kamusal ilgi gerektiren bir meseleye
dönüşmesi gereklidir (Anderson, 2003; s.296).

Politika gündemi içindeki sıralamayı ise
siyasal öncelikler belirler (Ergun, 2004;
s.310).

Bütçe (maliye politikası) ve kamu
politikaları
Tarih boyunca bütçesel reformların bize gösterdiği,
bütçenin kamu sektörü faaliyetlerinin sonuçları
üzerinde üç farklı düzeyde bir etkiye sahip olduğu
gerçeğidir, bunlar (Emil, Yılmaz 2009, Yılmaz 1999):

Düzey 1: Toplam mali disiplin: ayağımızı
yorganımıza göre uzatabiliyor muyuz?
Düzey 2: Stratejik önceliklere göre kaynakların dağıtımı
ve kullanımı: kaynaklarımızı doğru alanlara mı
yönlendiriyoruz?
Düzey 3: Programların gerçekleştirilmesinde ve
hizmetlerin sağlanmasında verimlilik ve etkinlik:
Tahsis ettiğimiz kaynakları etkin mi
kullanıyoruz?

 151

Bütçe (maliye politikası) ve kamu
politikaları
• Bu üç düzeyin ifade ettiği, yüz yıldan fazla süren

bir reform dönemini yönlendiren;
(a) kamu kaynaklarının kontrolü,
(b) kaynakların gelecek dönemdeki

dağıtımının planlaması,
(c) kaynakların yönetimi şeklindeki üç

kamusal fonksiyonu yeniden formüle
etmektir.

PLANLAMA VE KAYNAK YÖNETİMİ SÜRECİNDE

POLİTİKA OLUŞTURMA, PLANLAMA VE BÜTÇE İLİŞKİSİ1

(1)
POLİTİKALARIN GÖZDEN

GEÇİRİLMESİ
(Bir önceki planlama ve uygulama

döneminin gözden geçirilmesi)

(2)
POLİTİKA BELİRLENMESİ VE

PLANLAMA FAALİYETİNİN
YAPILMASI

(Kaynakların tesbiti, amaçların,
politikaların, stratejilerin ve harcama

önceliklerinin ortaya konması)

(3)
KAYNAKLARIN HAREKETE
GEÇİRİLMESİ VE DAĞITIMI

(Bütçe Hazırlanması)

(4)
PLANLANMIŞ FAALİYETLERİN

UYGULANMASI
(Gelirlerin toplanması, fonların serbest

bırakılması, personelin plana göre
kullanımı, faliyetlerin

gerçekleştirilmesi)

(5)
Faliyetlerin KONTROLÜ

Harcamaların
MUHASEBELEŞTİRİLMESİ

(6)
DEĞERLENDİRME VE DENETİM
(Politikaların ve faaliyetlerin etkinliği

ve gelecek dönem planlarına
aktarılacak olanlar)

Yılmaz 1999

World Bank 1998,
Yılmaz 1999

 152

Parlamentoların Bütçe Sürecindeki Etkinliği
Yeni Tartışmalar
• Bütçe hakkı mücadelesi demokrasiye evrilme aşamasında

yürütme ile parlamento arasında bütçenin görüşülmesinin
prosedürel bir baza oturtulmasını gerektirmiştir.
▫ Yürütmenin yetkilerinin parlamento tarafından verilmesi,

sınırlanması ve denetlenmesi temelinde oluşmuştur.
▫ Hükümet kaynakların kullanımında karar alıcı,

Parlamento ise nihai yetkiyi veren makamdır.
• Bu ilişkide hükümetlerin enformasyon asimetrisi ve

çoğunluk avantajı nedeni ile parlamentoya karşı bir
üstünlükleri olabilir.

• Buna karşılık zaman içinde parlamentolar da bütçe hakkının
nasıl kullanıldığına dair denetim yetkilerini geliştirmeye
çabalamışlardır.

Mevcut Sistem yeterli mi ?
• Parlamentolar bütçe süreçlerinin neresinde

bulunmakta ?
▫ Mevcut sistemde genel olarak bütçenin onaylanması

ile kesin hesabın denetimi (yani başı ile sonu)
aşamasında bulunurlar

• Bu yeterli mi ?
▫ Bu bütçe hakkının nasıl kullanıldığı konusunda eksik

bir görüntü verir

▫ Bütçeler esas olarak daha önce alınmış kararların
yansıtıldığı dokümanlardır. Bu kararlar da bütçe
süreçlerinin dışında alınır.

 153

Bir önemli soru ? Parlamento – Hükümet mi
? / İktidar Muhalefet mi?

• Bütçe sürecine parlamentonun daha aktif katılması
siyasi yapı ve seçmen tercihleri ile de yakından
ilişkilidir.

• Parlamentonun aktif katılımı
 Eğer hükümet ile parlamento ayrı siyası yapıda ise daha

belirgin olabilir (geçmiş dönemde ABD örneği). Senatonun
bütçeyi istediği gibi kesmesi, eklemeler yapması gibi…

 Eğer hükümet ile parlamento çoğunluğu aynı partiden ise
hükümetin sunduğu bütçe tasarısının mecliste değiştirilmesi
çok olağan değildir.(İngiltere, Fransa , Türkiye).Bu ülkelerde
bütçe hükümete güven oyu verilmesi anlamına gelir.

II. Yeni Mali Yönetim Sistemi
Çerçevesinde Maliye Politikasının
Sosyal ve Ekonomik Etkilerinin
İzlenmesi

 154

Türkiye: Yeni Mali Yönetim Sistemi

• Kamu Mali Yönetimi ve Kontrol Kanunu
▫ Teori ve söylemde doğru adımlar
 Mali disiplin (harcama sınırları)
 Orta Vadeli Program
 Orta Vadeli Mali Plan

 Stratejik Planlama,
 Performans Programları
 Performans Esaslı Bütçeleme
 Tahakkuk Esaslı Muhasebe
 Faaliyet Raporları
 İç Kontrol Sistemi
 Dış Denetim ve Sayıştay’ın denetim kapsamının

genişletilmesi

Türkiye’de
Toplumsal
Talepler ve
Politika
Gündemi

Anayasa, Parlamento İçtüzüğü
ve Kanunlar

 Uluslararası Siyasi Partiler Bürokrasi
 Taahhütler

Toplumsal Talepler: Seçmenler ve sivil toplum
kuruluşlarınca bir kamusal politika kararına yönelik taleplerin
ortaya konması.

Politika Gündemi: Taleplerin Politika Belgelerine
Girmesi – Önceliklendirme

Politika Belgeleri
 Siyasal Parti Programları ve Seçim Beyannameleri,
 Hükümet Programları ve Hükümetlerin Öncelikli Politikalarını Gösteren
Belgeler,
 Yüksek Planlama Kurulu ve Ekonomi Koordinasyon Kurulu gibi Bakanlar
Kuruluna Danışmanlık Yapan Organların Kararları,

 Ekonomik İstikrar Programları (IMF)
 AB Müktesebatına uyum,
 Uluslararası Taahhütler (ILO, DTÖ, WTO)

 Kalkınma Planı
 Bölgesel Planlar,
 Sektörel Planlar,
 Bakanlıkların Politika Belgeleri (Şura Kararları ve Master Planı gibi)

 Bütçesel Dokümanlar (bütçe kanunu, OVP, OVMP, yatırım programı vb.)
 Kurumsal Düzeyde Stratejik Planlar,

Kanunlaşma: Önceliklendirilmiş Politikaların Karara
Dönüşmesi ve Uygulanmaya Girmesi Kaynak: Yılmaz,

Biçer, 2010

 155

Türkiye’de
Kanun Yapma
Süreci

1) Kanun Yapma Sürecinin Başlatılması

2) Kanunlaşma Aşaması

a) Kanun Tasarısı
Hazırlama süreci

b) Kanunlaşma

3) Onaylanma ve Yürürlüğe Girme

Parlamento Üyeleri
(Teklif)

Hükümet
(Tasarı)

Danışma Kurulları (YPK,
PKK, ESK, MGK)

Başbakanlık Kanunlar ve
Kararlar Genel Müdürlüğü

Bakanlıklar İlgili Bakanlık ve
Kurumlar (MB,
AB, DPT, HM,
DPB, ABGS)

Kanun Tasarısı/Teklifi

TBMM
 Komisyonlar

Genel Kurul

Sosyal Taraflar, Meslek
Kuruluşları, Sendikalar,
Üniversiteler

Cumhurbaşkanı

Yürürlüğe Girme
(Resmi Gazete)

Kaynak: Yılmaz,
Biçer, 2010

 Makro Planlama Düzeyini Etkileyen Politika Metinleri

 İç Dış

 Makro Planlama Düzeyi

 Makro Mali Politika
 Belgeleri

 Kurumsal Düzey

Kurumsal Düzeyde Stratejik Planlar (Beş Yıllık)

Performans Programları (Yıllık, 3 yıllık perspektifte)

Bütçe (Üç Yıllık)

 Siyasal Parti Programları ve Seçim
Beyannameleri
 Hükümet Programları ve Hükümetlerin
Politika Önceliklerini Gösteren Belgeler
(Acil Eylem Planı gibi)


 Ekonomik İstikrar Programları (IMF)

 Avrupa Birliği Müktesebatına Uyum

 Uluslararası Taahhütler (DTÖ, WB gibi)

 Kalkınma Planları (7 Yıllık)

 Bölgesel Planlar (Orta ve uzun vadeli)

 Sektör Planları (Orta ve uzun vadeli)

 Orta Vadeli Program (OVP) (3 Yıllık)

 Orta Vadeli Mali Plan (OVMP) (3 Yıllık)

Türkiye’de
Planlama ve
Bütçeleme:
Maliye
Politikasının
Alt Yapısı

 156

Bütçe kavramı
Bütçe en basit tanımı bir kamu kurumunun

(merkezi veya yerel) yapmayı düşündüğü
harcamaları ile toplamayı düşündüğü gelirlerine
ilişkin ileriye yönelik tahminleri ve politikaları
içeren bir belgedir.

Bütçe dokümanının tahmin olma özelliği dışındaki
asıl önemli bir niteliği, bütçenin kaynağı
vatandaşta olan kaynak toplama ve harcama
yapma yetkisinin (bütçe hakkının) seçilmiş
temsilcilere devri anlamına gelmesidir.

Bütçe Yönetimi

Bütçe yöneticinin kendisine devredilen bu yetkiyi
nasıl kullandığına dair bir kontrol aracı olarak
kullanılmaktadır.

Bütçenin bunun dışında bir diğer önemli görevi ise
hizmetlerin hangi önem sırasına göre
yerine getirileceği ve bugün alınan
kararların ileriye yönelik maliyeti
konusunda yöneticilere yol gösteren bir
planlama ve yönetim aracı olmasıdır.

 157

Bütçe Dokümanı
A. Bütçe bir politika belgesi olmalıdır

• Amaçlar ve hedefleri ortaya koymalı

• Mali kararları, tercihleri yansıtan bir politika çerçevesini
açıklamalı (kaynak yapısı, finansman, borçlanma)

Bu anlamda temel dokümanlar; makro plan dokümanları ve
finansman raporları

Öneri: Plan dokümanlarının amaç ve hedeflerinin düzenli
izlenmesi ve raporlanması

Plan bütçe komisyonun teknik kapasitesi

OVP Sapmaları: Kriz öncesi dönem

OVP

(2006-08)
OVP

(2007-09)
OVP

(2008-10) Gerç.
OVP

(2006-08)
OVP

(2007-09)
OVP

(2008-10)
Gerç.

Tahmini

Büyüme (%) 5,0 7,0 5,5 0,9 7,1 5,7 5,0 -6,0
Enflasyon (TÜFE) (%) 4,0 4,0 4,0 10,1 - 4,0 7,5 5,9
Cari İşlemler Dengesi/GSYH (%) -3,1 -7,3 -6,4 -5,7 -6,6 -6,3 -6,8 -1,8

İşsizlik (%) 9,6 10,6 9,6 11,0 10,4 9,5 9,8 14,8
(milyon TL)

Bütçe Dengesi -4.320 -2.764 -18.908 -17.997 4.411 -7.315 -15.548 -62.824
Bütçe Gelirleri 161.638 196.263 206.951 204.556 210.143 220.755 243.592 203.928

Vergi Gelirleri 151.627 169.264 174.141 171.206 182.212 186.866 198.601 163.561
Bütçe Giderleri 165.958 199.027 225.859 222.553 205.732 228.070 259.140 266.752

Faiz Dışı Giderler 124.810 157.267 166.559 166.553 167.082 177.970 202.390 211.252
NOT: Bütçe ile ilgili rakamlar OVMP'lardan alınmıştır.

* Bütçe rakamları 2010 yılı Bütçe Gerekçesinde alınmıştır

2008 2009

 158

Bütçe Dokümanı

B. Bütçe bir mali plan niteliğinde olmalıdır

• Çok yıllı bir yaklaşım

• Gelir ve harcama tahminleri (kaynakların nereden toplanacağı ve
nereye harcanacağı

• Cari ve sermaye harcamalarının iyi ayrılması

Temel Dokümanlar: Kurumsal düzeyde Stratejik planlar, çok yıllı
bütçe ve performans programları

Öneri: Bütçenin samimiyeti ilkesi; objektif ve subjektif doğruluk

Üçer aylık dönemler itibarıyla bütçe izlenmesi

Merkezi kurumların standart raporları ve Sayıştay’ın mali ve kurumsal
raporlara ilişkin kontrolü

Emil, Kerimoğlu, Yılmaz, 2009

Bütçe Dokümanı
C. Bütçe bir faaliyetler rehberi olmalı

• Örgüt yapısı

• Birim bazında görev ve sorumluluklar

• Performans hedefleri

• Personel yapısı (insan kaynakları)

Bu çerçevede:

▫ Performans programı

▫ Yatırım programı

Emil, Kerimoğlu, Yılmaz, 2009

 159

Bütçe Dokümanı
D. Bütçe bir iletişim aracı olmalı

• Bütçe hazırlıkları sürecinde katılımcılık

• Bütçe onaylanmasında iletişim

• Bütçe uygulamasında iletişim

• Vatandaşa ve topluma bilgi verme

Bu çerçevede:

▫ Bütçe paketi

▫ Katılım

▫ Parlamentonun iletişim stratejileri ve yönetim bilgi
sistemi alt yapısı Emil, Kerimoğlu, Yılmaz, 2009

Bütçe Sürecine Sivil Toplum Örgütlerinin
Katılımı: mevcut resim bize neyi anlatıyor (1)
Mevcut yapıda sivil toplum örgütlerinin bütçe
sürecine katılımını doğrudan kısıtlayan bir düzenleme
bulunmamaktadır.

Ama bu örgütlerin görüşmelere ve sürece katılımını
doğrudan teşvik edecek bir düzenlemede yoktur.

TBMM İçtüzüğünün 30 uncu maddesi kapsamında
uzman görüşünün alınması amacıyla düzenlenen
hüküm çerçevesinde sivil toplum kuruluşlarının
görüşlerinin alınması imkanı bulunmaktadır.

Süreç içinde sivil toplumun bütçe sürecine katılımı
parlamentonun inisiyatifindedir.

 160

Bütçe Sürecine Sivil Toplum Örgütlerinin
Katılımı: mevcut resim bize neyi anlatıyor (2)

Ancak dünyada parlamentoların genelde politika
oluşturma özelde ise mali yönetim (bütçe odaklı
olmak üzere) alanlarında artan önemi yeni
yaklaşımların gelişmesine yol açmıştır.

Bu gelişmeler Türkiye’de etkilemiştir. Parlamentonun,
reforma tabi tutulan mali yönetim sistemindeki
değişikliklere uygun bir şekilde çalışması için içtüzükte
değişiklikler gündeme gelmiştir.

Devam etmekte olan içtüzük çalışmaları kapsamında
sivil toplum kuruluşlarının katkısının alınması
yönünde çabalar bulunmaktadır.

Bütçe Sürecine Sivil Toplum Örgütlerinin
Katılımı: bundan sonrasına ilişkin öneriler (1)
İçtüzükte gereken değişikliklerin yapılması en
öncelikli konu olarak görülmelidir. Bu kapsamda;

Sivil toplum örgütlerine ilişkin akreditasyon
sorunu çözülmeli (bu konu kolay değil; 85,578
dernek ve STK niteliğinde yaklaşık 5 bin vakıf
bulunmakta)

Sivil toplumun yasama sürecinde katkısının
sistematik bir süreç çerçevesinde görüşlerinin
alınması sağlanmalı: kendilerini ifade
edebilmesi.

 161

Bütçe Sürecine Sivil Toplum Örgütlerinin
Katılımı: bundan sonrasına ilişkin öneriler (2)

Komisyon çalışmalarının kamuoyu ve ilgili sivil
toplum örgütleriyle paylaşımının zamanında ve
kapsamlı bir bilgi demetini sunacak şekilde
sağlanması. Bunu yapmaya yönelik olarak web
tabanlı bir bilgi yönetim sisteminin kurulması

Yürütmenin sivil toplum kuruluşlarının taleplerini
de içerecek şekilde sistematik bir çalışma
yürütmesi. Ve sonuçların parlamento ile
paylaşılması.

Bütçe Sürecine Sivil Toplum Örgütlerinin
Katılımı: bundan sonrasına ilişkin öneriler (3)
Başta sivil toplum örgütler, üniversiteler ve

araştırma kurumları olmak üzere kurumsal
yapıların komisyonlara bilgi aktarımının
kolaylaştırılması ve web tabanlı bilgi yönetim
sistemi ile sistematik hale getirilmesi (bilgi
havuzu).

Mümkün olduğunca komisyon çalışmaları
öncesinde politika oluşturma sürecindeki
aktörlerin katkısının önceden alınması. Bu
anlamda alt komisyon benzeri uygulamaların
içtüzük değişikliğinde daha sistematik bir şekilde
tanımlanması.

 162

Politika Oluşturma Örneği:
Kanserle Mücadele

• Bugüne kadar daha
çok gelişmiş
ülkelerin bir
hastalığı olarak
görülen kanser
hastalığı artık
gelişmiş ülkelerde
çok daha temel bir
sağlık problemi
olarak görülmeye
başlanmıştır.

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0

m
ily

on
 k

iş
i

2000 6,0 10,0 23,0

2005 7,6 12,0 25,0

2030 12,0 20,0 75,0

Ölüm Yeni Vaka Yaşayan

Türkiye’de Kanser

121 155 192 238
293

359
277

394

537

734

995

1.348

0

200

400

600

800

1.000

1.200

1.400

1.600

2005 2010 2015 2020 2025 2030

Yeni Vaka (İnsidans) Yaşayan (Prevalance)

50,51

78,03 95,35

154,15 168,69
194,25

202,74

244,1

63,31

113,03
127,92 140,75 144,54

152,00

0

50

100

150

200

250

300

2000 2001 2002 2003 2004 2005 2006

İn
sid

an
s (

10
0.

00
0'

de
)

Erkek Kadın

Türkiye de Kadın ve Erkek Kanser İnsidans Değerleri (2000-
2006)

 163

Türkiye’de Kanser Harcamaları

1,9
2,5 2,7

3,7

5,1

6,9

9,3

2,5
3,2 3,5

4,8

6,5

8,9

12,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

2005 2008 2010 2015 2020 2025 2030

milyar $ Milyar TL

Akciğer Kanseri İnsidansı İki Senaryo
Çerçevesinde Değişim (1/100000

35,5
42,0

50,1

58,7

69,2

34,6 36,3 37,8 35,5 33,2

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

Müdehale Yok UKK'nın Olduğu Senaryo

 164

Politika Oluşturma Örneği: Sosyal
Harcamalar ve Çocuğa Yönelik Bütçeleme

• UNICEF AÜ SBF Maliye Bölümü arasında bir
çalışma

• Türkiye’de çocuğa yönelik politika geliştiren ve
faaliyetlerde bulunan pek çok kurum var

• Tematik olarak çocuğa yönelik ne düzeyde
kaynak ayrıldığını doğrudan görmek mümkün
değil

• Dolayısı ile alınan kararların sonuçları nasıl
ölçülecek, politikalar nasıl değerlendirilecek

Türkiye’de Çocuk Yoksulluğu (2)
Genel yoksulluk ve çocuk yoksulluğu arasında belirgin bir farklılık
göze çarpmaktadır. Kişi başına gelir artarken çocuk yoksulluğu
artmaktadır.

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

 165

Türkiye’de Çocuk Yoksulluğu (3)
Kırda yoksulluk çarpıcı bir şekilde kentteki yoksulluğun üzerine
çıkmakta ve bu eğilim artarak devam etmektedir.

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

Türkiye’de Çocuk Yoksulluğu (5)
Çocuk yoksulluğunun iller düzeyinde dağılımı genel yoksulluktan

farklılaşmaktadır: iller arasındaki farklılık daha belirgin, çocuk
yoksulluğu genel yoksulluktan özellikle göç alan illerde daha yüksektir.

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

 166

Avrupa Birliği Ülkeleri ile Karşılaştırmalı Çocuk
Yoksulluğu
Karşılaştırmalı bakıldığında, yoksulluk düzeyinin yüksek olması yanında
çocuk yoksulluğu ile genel yoksulluk arasındaki fark benzer genel yoksulluk
oranına sahip olduğumuz ülkelerden çok daha yüksektir.

Kaynak: EUSILC 2010, Türkiye için çalışma sonuçları.

Çocuk Yoksulluğu - Gelir İlişkisi
Bölgesel gelişmişlik düzeyi ile çocuk yoksulluğu arasındaki ilişki
istatistiki olarak anlamlı bir şekilde negatif çıkmaktadır. Bölgesel
gelişmişlik arttıkça yoksulluk azalmaktadır. Çocuk yoksulluğu
ekonomik olarak kişi başına geliri düşük olan bölgelerde daha yüksek
çıkarken, ekonomik gelişmişlik arttıkça çocuk yoksulluğu düşmektedir.

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

 167

Transferlerin Çocuk Yoksulluğuna Etkisi

Toplam transferler 2003 yılında çocuk yoksulluğunu 8,6 puan,
2008 yılında ise 9,5 puan düşürmüştür.

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

AB Üyesi Ülkelerle Karşılaştırmalı Bir
Çerçevede Sosyal Koruma Harcamaları

Türkiye’de
sosyal koruma
harcamalarının
yaklaşık % 0,5’i
aile ve çocuğa
doğrudan
giderken bu
oran AB
ortalamasında
yaklaşık % 8’dir.

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

 168

Türkiye’de Çocuğa Yönelik Kamu Sosyal
Harcamaları

Çocuğa yönelik
kamu
harcamalarının
GSYH’ya oranı 2006
yılında % 3,2 olan
düzeyinden 2008
yılında % 3,6’ya,
2009 yılında ise %
4,2’ye çıkmıştır.
2010 yılında ise bu
oranın % 4,3
düzeyinde olması
programlanmıştır.

milyon TL

2006 2007 2008 2009 2010 (P)

Çocuk Gelişimi 169 196 209 234 254

Çocuk Sağl ığı 7.889 9.192 11.297 13.095 14.217

Çocuk Eğitimi 15.939 18.613 22.521 25.759 29.059

Çocuk Koruma 357 460 688 1.041 1.245

Toplam 24.355 28.461 34.715 40.129 44.776

Çocuk Gelişimi 0,02 0,02 0,02 0,02 0,02

Çocuk Sağl ığı 1,04 1,09 1,19 1,37 1,38

Çocuk Eğitimi 2,10 2,21 2,37 2,70 2,82

Çocuk Koruma 0,05 0,05 0,07 0,11 0,12

Toplam 3,21 3,38 3,65 4,21 4,35

Çocuk Gelişimi 0,7 0,7 0,6 0,6 0,6

Çocuk Sağl ığı 32,4 32,3 32,5 32,6 31,8

Çocuk Eğitimi 65,4 65,4 64,9 64,2 64,9

Çocuk Koruma 1,5 1,6 2,0 2,6 2,8

Toplam 100,0 100,0 100,0 100,0 100,0

GSYH'ya Oranları (%)

% Dağılım

Kaynak: UNICEF, Ankara Üniversitesi “Kamu Politikaları ve Harcama Analizi Raporu:
Çocuk Yoksulluğu ve Mali Alan Yaklaşımı” Raporu

Çocuk Yoksulluğu ve Maliye Politikaları: Mali
Alan Yaratmak Mümkün mü?

Mali Alan, “hükümetin, finansal pozisyonunun
sürdürülebilirliliğini ya da ekonomik istikrarı tehlikeye
atmadan, bütçesinde, arzu edilen bir amaç için kaynak
kullanımını sağlayabileceği alan.”olarak tanımlanabilir.
(Heller,2005)

Bu alan 4 temel yolla yaratılabilir;

•Dış Destek

•Yurtiçi Kaynakların Hareketliliği

•Açık Finansmanı

•Yeniden Önceliklendirme ve Etkinlik

 169

Yöntem (1)
Çocuk yoksulluğuyla mücadeleye yönelik kamusal
politikaların mali etkisi iki senaryo çerçevesinde ele
alınmıştır:
Birinci politika seçeneğinde çocuk yoksulluğunun

ortadan kaldırılması,
İkinci politika seçeneğinde ise çocuk yoksulluğunun

AB 27 düzeyine indirilmesi öngörülmüştür.
Bu politikaların mali sonuçları mali alan ve kamu borcunun
sürdürülebilirliği çerçevesinde baz, orta ve kötümser olmak
üzere üç senaryo üzerinden simülasyon yapılmak suretiyle
analiz edilmiştir.

Aşağıda yer alan formül kullanılarak, izleyen yıllarda çocuk
yoksulluğunu gidermeye yönelik aynı oranda bir sosyal
transferin yapılmaya devam edilmesinin kamu borç
stokuna olan etkileri hesaplanmıştır.

Yöntem (2)

Burada bതt yerli para cinsinden toplam kamu borç stokunun GSYH’ya oranını, TL/dolar ve
avro değişim oranını toplam kamu borç stoku içindeki dövizlerin kompozisyonunu ,Rt iç ve
dış borca ödenen faizi, z nominal GSYH büyüme oranını, x faiz dışı dengenin GSYH’ya oranını
ve senyoraj gelirinin GSYH’ya oranını göstermektedir

 170

Orta Senaryo Sonucu

Politika I seçeneğinin uygulanması halinde borç
dinamiklerinin kademeli olarak bozulduğu Politika II
seçeneğinde ise borç stokunun istikrarının kararsız
olabileceği görülmüştür.

2010 2011 2012 2013 2010 2011 2012 2013

Mevcut Mali Alan (Birincil
Harcamalar)/GSYH 22,2 22,5 21,8 21,8 22,20 22,50 21,80 21,80
Çocuk Yoksulluğu Azaltma
Maliyeti /GSYH 0 2,3 2,2 2,2 0 0,9 0,9 0,9
Borç Stoku /GSYH 30,0 30,6 31,9 33,9 30,0 29,2 29,1 29,7

Politika 1 Politika 2

Sonuca dair…
• Toplumsal talep ve katılım önemli: bu anlamda

sivil toplum ve vatandaş katılımının
geliştirilmesi

• Parlamentonun bilgiye ulaşması:Politikalar ve
faaliyetler bazında izleme

▫ Programlar bazında hizmet önceliklerinin
konulmasından vazgeçilmesi tercihi ne kadar
doğru

▫ Tematik bütçeleme uygulamasına geçilmesi

 171

Sonuca dair…
• Politika önerilerinin ekonomik ve sosyal

sonuçlarını değerlendirmeye ve izlemeye yönelik
sistematik çalışmalar yapılması

• Plan ve bütçe komisyonunun teknik alt yapısının
güçlendirilmesi

• Sayıştay’ın rolü

• Mali raporların standartlara uyumu ve
güvenilirliği konusunda

 172

Erhan Usta (Devlet Planlama Teşkilatı, Müsteşar Yardımcısı)

1

DEVLET PLANLAMA TEŞKİLATI MÜSTEŞARLIĞI

TÜRKİYE’DE MALİYE POLİTİKASININ EKONOMİK VE
SOSYAL ETKİLERİ

Erhan USTA
Müsteşar Yardımcısı

22 Ekim 2010, SİVAS
Maliye Politikasının Oluşturulmasında Parlamentonun Rolü Sempozyumu

2

SUNUM PLANI

1.Maliye Politikasının Evreleri

2.Maliye Politikasının Ekonomik Boyutu/Etkileri

3.Maliye Politikasının Sosyal Boyutu/Etkileri

4.Maliye Politikasının Sosyal ve Ekonomik
Etkilerinin İzlenmesi ve Değerlendirilmesi

 173

3

1. Maliye Politikasının Evreleri

4

2000 Yılı Öncesi Kamu Maliyesinin Genel
Görünümü (1)

-14

-12

-10

-8

-6

-4

-2

0

2

4

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Yıllar

G
S

Y
H

'y
a

O
ra

n,
 Y

üz
de

Kamu Kesimi Açığı Kamu Kesimi Faiz Dışı Fazlası

1990’lı yılların başında GSYH’ya oran olarak yüzde 5,5 olan kamu kesimi açığı, dönem
sonunda yüzde 11,7 düzeyine yükselmiştir. 1990-1999 döneminde faiz dışı fazla
performansı GSYH’ya oran olarak ortalama yüzde 0,3 düzeyinde gerçekleşmiş,
dönemin ilk yıllarında faiz dışı açık verilmiştir.

 174

5

1990’lı yıllar boyunca iç borçlanma bileşik faiz oranları ortalama olarak yüzde 107,1
düzeyinde gerçekleşmiştir.

0

20

40

60

80

100

120

140

160

180

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Yıllar

Y
üz

de
 O

ra
n

Kamu Brüt Borç Stoku (GSYH'ya Oran, %) İç Borçlanma Faiz Oranları (%)

2000 Yılı Öncesi Kamu Maliyesinin Genel
Görünümü (2)

6

1990’lı yıllar boyunca hızla artan konsolide bütçe faiz ödemelerinin vergi gelirlerine
oranı 1999 yılında yüzde 72,4 seviyesinde gerçekleşmiştir. Hatta 2001 krizi akabinde
yüzde 100’ü aşmıştır. 1994-2001 arası dönemde sadece 2000 yılında iç borçlanma
mevcut borç stokunun altında olmuş, diğer bütün yıllarda iç borçlanma mevcut borç
stokunun üzerinde gerçekleşmiştir.

0

10

20

30

40

50

60

70

80

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999
Yıllar

Yü
zd

e

Konsolide Bütçe Faiz Ödemeleri / Vergi Gelirleri

2000 Yılı Öncesi Kamu Maliyesinin Genel
Görünümü (3)

 175

7

2000 Sonrası Ekonomik Programların Genel
Karakteristiği (1)

• Örtülü mali kural uygulanarak yüksek düzeyde faiz dışı fazla
verilmiştir.

• Mali uyumun sağlanması sürecinde bir defalık gelirler artan bir
ağırlığa sahip olmuştur.

• Kamu mali yönetiminde saydamlık ve hesap verebilirliğin artırılması
amaçlanmıştır. (Bütçe kapsamının genişletilmesi, iç kontrol
ortamının oluşturulması, dış denetimin alanının genişletilmesi,
fonların ve özel gelir-özel ödenek uygulamalarının tasfiyesi)

• Kaynak tahsisi sürecinde karar alma süreçlerinin etkinleştirilmesi
amaçlanmıştır. (Stratejik plan, performans programı ve çok yıllı
bütçeleme sisteminin hayata geçirilmesi)

• Yerel yönetimlerin mali ve idari yapısının güçlendirilmesi
amaçlanmıştır.

8

• Sosyal güvenlik reformu hayata geçirilmiştir.

• Sosyal politikalara ağırlık verilmiş ve sosyal harcamaların
düzeyi artırılmıştır.

• Bankacılık sektörünün krizlere karşı dayanıklılığının artırılması
sağlanmıştır.

• Kamunun düzenleme ve denetleme işlevlerine odaklanması
sağlanmıştır. (Özelleştirme uygulamalarına hız verilmesi, idari
ve mali özerkliğe sahip üst kurulların kurulması, devletin tarım
sektöründeki rolünün değiştirilmesi)

• KİT sisteminin etkinliğinin artırılması amaçlanmıştır.

2000 Sonrası Ekonomik Programların Genel
Karakteristiği (2)

 176

9

2000 Sonrası Mali Uyum Süreci (1)

-14,0

-12,0

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Yıllar

G
S

YH
'y

a
O

ra
n,

 Y
üz

de

Kamu Kesimi Genel Dengesi Program Tanımlı Faiz Dışı Fazla

2000 ve 2008 yılları arasında GSYH’ya oran olarak ortalama yüzde 3,8 düzeyinde bir faiz dışı
fazla verilmiştir. 2009 yılında küresel krizin etkisiyle faiz dışı açık verilmiştir.

10

2000 Sonrası Mali Uyum Süreci (2)

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Yıllar

G
S

Y
H

'y
a

O
ra

n,
 Y

üz
de

Toplam Kamu Borç Stoku (Brüt)

Uygulanan sıkı maliye politikası sonucu kamu borç stoku azalmıştır. Yeni politikaları
uygulayabilmek için mali alan oluşmuştur.

 177

11

Son Dönemde Alınan Kararların Maliyeti

2005 ve sonrasında uygulamaya konulan yeni politika inisiyatiflerinin yıllık maliyeti
2009 yılında 57 milyar TL’ye ulaşmıştır. (GSYH’nın yüzde 6’sı)

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

2005 2006 2007 2008 2009

Yıllar

G
S

Y
H

'y
a

O
ra

n,
 Y

üz
de

Son Dönemde Alınan Kararların Maliyeti

12

2. Türkiye’de Maliye Politikasının
Ekonomik Boyutu / Etkileri

 178

13

Maliye Politikasının Makroekonomik İstikrarı
Sağlama Fonksiyonu

• Maliye politikası makroekonomik istikrarın sağlanmasında
hükümetlerin elindeki tek araçtır.

• Uygun dönemde uygun maliye politikası tedbirlerinin (sıkılaştırıcı /
genişletici maliye politikası) uygulanması ile;

• Sürdürülebilir büyümenin sağlanması,

• İstihdamın artırılması,

• Özel, kamu ve doğrudan yabancı yatırımlar için uygun ekonomik
ortamın hazırlanması

• Dış kaynak girişinin artırılması ve istikrar sağlanması

amaçlanmaktadır.

14

• Ülkemizde genel devletin cari ve yatırım harcamaları toplamı GSYH’nın
yaklaşık yüzde 21’ine tekabül etmektedir.

• Bu harcamalar, bir taraftan cari yılın GSYH oluşumuna katkı sağlarken,
diğer taraftan kompozisyonunun niteliğine bağlı olarak ileriki yılların
büyümesi üzerinde de önemli bir etkiye sahiptir.

• Bu harcamalar aynı zamanda, ekonomik dalgalanmaların en aza
indirilmesi açısından da birer politika değişkeni olarak düşünülebilir.

• Fakat maliye politikası kullanılırken, politika kararlarının mali dengelerin
sürdürülebilirliği ve faizler üzerindeki etkileri de değerlendirilmelidir.

• Küresel krizin etkilerini en aza indirmek üzere, ülkemizde 2008-2010
döneminde GSYH’nın yüzde 5’ine denk gelen harcama artırıcı ve gelir
azaltıcı tedbirler alınmıştır.

• Bu tedbirlerin 2008 yılında GSYH büyümesini 1,4 puan, 2009 yılında ise
2,6 puan yukarıya çektiği hesaplanmaktadır.

Kamu Harcamalarının Çarpan Etkisi (1)

 179

15

• 2010 yılından itibaren ise, pek çok ülke krize karşı alınan tedbirlerin
kamu maliyesi üzerinde yarattığı yükleri bertaraf etmek üzere neler
yapılabileceğini tartışmaya başlamıştır.

• Kriz döneminde alınan tedbirlerin genişlemeci etkisi olduğu gibi, bütçe
disiplinini artıran, borç stoklarını düşürmeyi hedefleyen bu tedbirlerin de
ekonomiler üzerinde daraltıcı etkisi olması beklenmektedir.

• IMF, 15 gelişmiş ülkeyi kapsayan bir analizde, GSYH’nın yüzde 1’i
ölçeğinde bir mali sıkılaştırmanın GSYH’yı yüzde 0,5 oranında
daraltacağını, işsizlik oranını 0,3 puan artıracağını hesaplamaktadır.

• Ancak, mali sıkılaştırma her zaman büyüme üzerinde olumsuz etkide
bulunmamaktadır. (Örnek 2010-2012 OVP’si kapsamında Türkiye)

Kamu Harcamalarının Çarpan Etkisi (2)

16

• Kamu maliye politikalarının istihdam üzerinde doğrudan ve dolaylı etkisi bulunmaktadır.

– Kamu ekonomide önemli bir istihdam sağlayıcısıdır. Örneğin, 2011 yılında kamuda ilave
60-70 bin memur istihdam edilmesi planlanmaktadır.

– Kamu yatırım harcamaları istihdam/yatırım rasyosuna göre istihdamı etkilemektedir.

– Tarım dışı istihdamın uzun dönemli büyüme esnekliği 0,52’dir. Kamu harcamaları çarpan
etkisiyle büyümeyi artırmakta ve büyümedeki artış da esneklik yoluyla istihdamı
etkilemektedir.

– Bütçe olanakları çerçevesinde istihdam üzerinde vergi ve sosyal güvenlik yüklerini azaltıcı
tedbirler uygulanmıştır. (Yatırımı teşvik kanunları, SGK primlerinde 5 puanlık indirim,
genç-kadın istihdamının teşviki)

– Etkin maliye politikasının uygulanması sonucu yaratılan mali alanla küresel krizin işgücü
piyasası üzerindeki etkilerini azaltmak amacıyla istihdamı koruyucu ve artırıcı programlar
uygulanmıştır. (Mesleki eğitim faaliyetlerinin genişletilmesi, Toplum Yararına Çalışma
Programları, Kısa Çalışma Ödeneğinin artırılması ve süresinin uzatılması gibi)

– Sektörel teşvik politikaları ile tarım sektörünün daha etkin bir yapıya kavuşturulması ve
tarımsal istihdamın sanayi ve hizmetler sektörüne kaydırılması amaçlanmaktadır.

Maliye Politikasının İstihdam Üzerindeki Etkisi

 180

17

Maliye Politikasının Ödemeler Dengesi Üzerindeki
Etkisi

• Ekonomi genelindeki toplam yatırım-tasarruf farkı (kamu+özel) dış
tasarruf ihtiyacına, diğer bir ifadeyle, cari açığa eşittir.

• Kamu açığı ve cari açığın bir arada görülmesi anlamına gelen ikiz
açık olgusu ekonomik kırılganlığı artırmaktadır.

• Yurtiçi tasarrufların yetersizliği nedeniyle ekonomimiz dış
kaynağa bağımlıdır.

• Büyüme oranının aynı kaldığı varsayımı altında; kamu yatırım-
tasarruf farkını azaltacak maliye politikalarının uygulanması cari
açık üzerinde olumlu etkiler yaratacaktır.

• Kamu yatırım-tasarruf açığının azaltılması durumunda, yaratılacak
ek kaynakla yatırımlar ve sermaye birikimi artırılabilecek, böylece
ekonomik büyümede artış kaydedilecektir.

18

Tasarruf Yatırım Farkı / GSYH (%)

-15

-10

-5

0

5

10

15

20

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

Kamu S-I Özel S-I Toplam S-I

 181

19

Maliye Politikasının Enflasyon Üzerindeki Etkisi

• Kamu Açıkları
• Faiz Etkisi
• Talep Etkisi
• Dışlama Etkisi

• Gelirler Politikası
• Geriye Dönük Endeksleme
• İleriye Dönük Endeksleme

• Kamu Fiyatlandırma Politikası
• KİT Açıklarının Azaltılması
• Piyasasının Gerektirdiği Fiyat Ayarlamaları

20

3. Türkiye’de Maliye Politikasının
Sosyal Boyutu/Etkileri

 182

21

Sosyal Harcamaların Gelişimi

1998 yılından bu yana toplam kamu sosyal harcamalarının GSYH içindeki
payı devamlı artış göstermiş, 2010 yıl sonu itibarıyla 183,3 milyar TL ile
GSYH’nın yüzde 16,7’sine ulaşmıştır.

0

5

10

15

20

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

 (T
)

Eğitim Sağlık Sosyal Koruma Toplam Sosyal Harcamalar

Sosyal Harcamaların GSYH İçindeki Oranı (%)

Kaynak: Devlet Planlama Teşkilatı Müsteşarlığı

22

Yoksulluk Oranının Gelişimi

Yöntemler 2002 2003 2004 2005 2006 2007 2008

Gıda yoksulluğu (açlık) 1,4 1,3 1,3 0,9 0,7 0,5 0,5

Yoksulluk (gıda+gıda dışı) 27,0 28,1 25,6 20,5 17,8 17,8 17,1

Kişi başı günlük 1 $'ın altı 0,2 0,0 0,0 0,0 0,0 0,0 0,0

Kişi başı günlük 2.15 $'ın altı 3,0 2,4 2,5 1,6 1,4 0,5 0,5

Kişi başı günlük 4.3 $'ın altı 30,3 23,8 20,9 16,4 13,3 8,4 6,8

Harcama esaslı göreli yoksulluk 14,7 15,5 14,2 16,2 14,5 14,7 15,1

Fert Yoksulluk Oranları (%)

2002 yılından itibaren fert yoksulluk oranları devamlı düşerek 2008 yılında yüzde
17,1 düzeyinde gerçekleşmiştir.

 183

23

Sosyal Transferlerin Etkinliği
2002 2003 2004 2005

Transfer Öncesi Yoksulluk Oranı (%) 40,6 45,9 36,6 35,5

Transfer Sonrası Yoksulluk Oranı (%) 27,6 32,1 22,9 21,1

Transferlerle Birlikte Yoksulluk Oranındaki Azalma (%) 32,1 30,0 37,4 40,7

DPT Müsteşarlığı’nda yapılan bir çalışmada,

• 2005 yılında Türkiye’de transferlerle birlikte yoksulluk oranı yüzde 40 azalırken
sosyal transferlerden ayrılan payın yalnızca yüzde 20’sinin yoksulluk oranının
düşmesinde etkili olduğu tespit edilmiştir.

• AB ülkelerinde ise transferlerle beraber yoksulluk oranı yüzde 50’den daha
yüksek oranlarda düşmektedir.

• Son yıllarda yoksulluk oranlarının düşmesindeki ilk etken transfer öncesi
yoksulluğun azalmasıdır. İkinci etken ise, transfer miktarındaki artıştır. Ancak,
transferlerin miktarı artarken, etkinlik oranlarının azalması nedeniyle, transferlerin
yoksulluk üzerindeki etkisi beklenenden daha düşük kalmıştır. Bunun nedeni,
transferlerin, büyük çoğunlukla ya yoksul olmayan kesim tarafından alınması ya
da yoksulların yoksulluk açığını kapattıktan sonra bu kesime verilen ek tutarlardan
oluşmasıdır.

24

Merkezi Yönetim Bütçesindeki Sosyal
Harcamaların Yaş Gruplarına göre Dağılımı

Kaynak: Gelecek Nesiller İçin Fırsatların Genişletilmesi Raporu (Dünya Bankası, 2009)

Sosyal harcamalar incelendiğinde kamu kaynaklarının ağırlıklı olarak 45 yaş üstü grup
için kullanıldığı gözlenmektedir. Kamu kaynaklarının beşeri sermaye stokunun
niteliğini ve niceliğini artıracak şekilde önceliklendirilmesi, Türkiye’nin uzun dönemli
büyüme performansı ve kamu maliyetinin sürdürülebilirliği açısından önem arz
etmektedir.

 184

25

LPG’den Alınan Özel Tüketim Vergisi

LPG’den alınan özel tüketim vergisinin benzine göre çok düşük olmasından
dolayı kamu yaklaşık 5 milyar TL vergi kaybına uğramaktadır.

Zımni Sosyal Harcamalar

(Milyon TL)

Pompa Satış
Fiyatları

ÖTV
(TL/Lt) ÖTV KDV Toplam

Vergi

LPG-Otogaz 1,99 0,71 3.011 1.291 4.303

LPG Otogaz (*) 2,19 0,78 3.007 1.290 4.298

Benzin 3,70 1,89 6.746 2.003 8.749

LPG Otogaz 3,10 1,89 7.293 2.062 9.355

Zımnî Transfer / Toplam Vergi Farkı 1,11 4.282 771 5.053

(*) 1 Lt Benzin Eşdeğeri LPG olup rakam farkı yuvarlamalardan kaynaklanmaktadır.

26

Zımni Sosyal Harcamalar

Sigarada farklı vergi oranlarının uygulanmasından dolayı sigara
fiyatları arasındaki fark açılmakta, kamu düşük vergilemeden dolayı
6,5 milyar TL vergi kaybına uğramaktadır.

MEVCUT DURUM

(TL) Sigara
Fiyatı

Birim
Nispi
ÖTV

Birim
Maktu
ÖTV

Birim KDV
Birim

Toplam
Vergi

Toplam Vergi
Tahsilatı

(Milyon TL)

En Yüksek 8,0 5,0 2,7 1,2 6,3

18.011 En Düşük 4,0 2,5 2,7 0,6 3,3

SENARYO

En Yüksek 8,0 5,0 4,5 1,2 6,3

24.488 En Düşük 6,2 3,9 4,5 0,9 5,4

Zımni Transfer Tutarı / Toplam Vergi Farkı 6.477

Tütün Mamullerinden Alınan Özel Tüketim Vergisi

 185

27

Zımni Sosyal Harcamalar

Çevreye ve altyapıya verdiği zarar daha fazla olmasına rağmen düşük
oranlı motorlu taşıt vergisi uygulanan yaşlı araçlardan kaynaklanan kamu
vergi kaybı yaklaşık 586 milyon TL’dir.

Motor Silindir Hacmi (cm ³)

Taşıtların Yaşlarına Göre Ödenecek
Yıllık Vergi Tutarı (TL) (*)

Son İki Sütun
Kaldırıldığında
Oluşacak Vergi

Farkı
(Milyon TL)

1 - 3
yaş

4 - 6
yaş

7 - 11
yaş

12 - 15
yaş

16 ve
üz. yaş

1300 cm ³ ve aşağısı 405 283 160 120 45 21

1301 - 1600 cm ³ e kadar 648 486 283 200 78 288

1601 - 1800 cm ³ e kadar 1.140 893 526 322 127 39

1801 - 2000 cm ³ e kadar 1.793 1.384 814 486 194 61

2001 - 2500 cm ³ e kadar 2.690 1.955 1.221 731 291 36

2501 - 3000 cm ³ e kadar 3.750 3.262 2.039 1.099 405 49

3001 - 3500 cm ³ e kadar 5.711 5.139 3.096 1.547 570 51

3501 - 4000 cm ³ e kadar 8.976 7.752 4.567 2.039 814 31

4001 cm ³ ve yukarısı 14.689 11.015 6.525 2.935 1.140 11

Zımnî Transfer / Vergi Farkı 586

Motorlu Taşıtlardan Alınan Motorlu Taşıtlar Vergisi

28

Zımni Sosyal Harcamalar

Katma Değer Vergisinde uygulanan düşük oranlardan dolayı kamu
yaklaşık 9,3 milyar TL vergi kaybına uğramaktadır.

(Milyon TL)
Vergi Harcaması (2010 GT)

En Düşük Oran
(% 1)

Düşük Oran
(yüzde 8) Toplam

Gıda / Temel Gıda 1.836 2.005 3.841

Giyim ve Ayakkabı 0 659 659

Sağlık 0 1.688 1.688

Eğlence ve Kültür 0 642 642

Çeşitli Mal ve Hizmetler 0 266 266

Lokanta ve Oteller 0 820 820

İnşaat (Konut Edindirme) 1.370 0 1.370

Toplam 3.205 6.081
Zımnî Transfer / Vergi Farkı 9.286
Not: İlgili sektörlerdeki yurtiçi tüketim ve yatırım harcamalarından tahsil edilen KDV'nin genel KDV oranı yüzde

18'den farklılaşmasından kaynaklanan vergi farkını göstermektedir.

Katma Değer Vergisi

 186

29

Düşük maaşlı memura yüksek artış, yüksek maaşlı memura düşük artış
politikası sonucu düşük maaşlı kesime (2010 yılı büyüklükleriyle) 8,1
milyar TL sosyal transfer mahiyetli ödeme yapılmıştır.

0

2

4

6

8

10

12

2003 2004 2005 2006 2007 2008 2009 2010

Yıllar

En Yüksek / En Düşük Devlet Memuru Maaşı

Kamu Personeli Ücret Skalasının Gelişimi

Zımni Sosyal Harcamalar

30

2002 sonrasında emekli aylıklarına reformlarda öngörülen önceki 6 aylık
TÜFE artışı yerine yüksek oranlı yapılan artışlar ve seyyanen zamlar
neticesinde 2010 yılı itibarıyla SSK ve Bağ-Kur emekli aylıklarının tutarı
14,5 milyar TL, GSYH’ya oran olarak da yüzde 1,3 fazla gerçekleşmiştir.

Emekli Aylıklarının Yüksek Oranlı Artırımı
Zımni Sosyal Harcamalar

4,1%

5,4%

2%

3%

4%

5%

6%

2002 2003 2004 2005 2006 2007 2008 2009 2010

Reformlara Göre Oluşan Emekli Aylık Giderlerinin GSYH'ya Oranı
Gerçekleşen Emekli Aylık Giderlerinin GSYH'ya Oranı

 187

31

Emekli Aylıklarından Vergi Alınmaması

Zımni Sosyal Harcamalar

• OECD ülkeleri içinde emekli aylıklarından gelir vergisi tahsil
etmeyen 6 ülkeden bir tanesi Türkiye’dir.

• OECD ortalamasında emekli aylıklarından tahsil edilen gelir
vergisinin emekli aylığına oranı ortalama %12,7 civarındadır.

• Türkiye’de 2010 yılında emekli aylıklarından asgari geçim
indirimi düşüldükten sonra %15’lik gelir vergisi tahsil edilmesi
durumunda 5,4 milyar TL gelir vergisi elde edilebilecektir.

• Tahsil edilebilecek tutarın toplam aylık ödemelerine oranı
ortalama %6,8 olacaktır.

32

Bazı Zımni Sosyal Harcamaların Toplam Büyüklüğü

Zımni Sosyal Harcamalar

Zımni Sosyal Harcamalar Kamuya Maliyeti (2010 Tahmini)
(Milyar TL)

LPG’den düşük alınan ÖTV 5,1
Sigaradan düşük alınan ÖTV 6,5
Düşük MTV Oranları 0,6
Düşük KDV Oranları 9,3
Yüksek oranlı artırılan memur ücretleri 8,1
Yüksek oranlı artırılan emekli aylıkları 14,5
Emekli aylıklarından vergi alınmaması 5,4
TOPLAM 49,4
GSYH’ya Oranı % 4,5

Her ne kadar sosyal harcamalar içinde yer almasa da genellikle düşük
gelirli kişilerin faydalandığı yukarıdaki zımni harcamaların GSYH içindeki
oranı 2010 yılında yüzde 4,5’e ulaşmıştır.

 188

33

4. Maliye Politikasının Sosyal ve
Ekonomik Etkilerinin İzlenmesi ve

Değerlendirilmesi

34

Maliye Politikasının Ekonomik ve Sosyal
Etkilerinin İzlenmesinde Yaşanan Sıkıntılar

• 5018 sayılı Kanunun 14’üncü maddesiyle getirilen mali sonuç doğuracak
düzenlemelere ilişkin etki analizi yükümlülüğünün uygulanmaması

• Bütçe ve muhasebe sisteminde kaydedilen ilerlemelere rağmen
uygulamaya konulan politikaların sonuçlarının etkin bir şekilde
izlenememesi

– Analitik bütçe sınıflandırması çerçevesinde fonksiyonel kodlara yer veriliyor olmasına rağmen
uluslararası COFOG sınıflandırmasına dayalı fonksiyon tanımlarının ülkemiz harcama
programlarıyla tam olarak örtüşmemesi ve Program bazlı ayrı bir sınıflandırmanın mevcut
bulunmaması,

– Nesnel performans kriterlerinin ve fiziksel çıktılara odaklı bir performans değerlendirme
sisteminin kurulamaması,

– Terkin ve mahsup uygulamalarının izleme ve değerlendirme süreçlerini güçleştirmesi
(KİT’lerin borç mahsupları, vergi iadesi avansı mahsubu, tedavi giderleri terkini)

• Uluslararası karşılaştırılabilirliği olan sosyal koruma harcamalarına ilişkin
resmi istatistiklerin henüz üretilememiş olması

• Vergi harcamalarının gerçek boyutunun ortaya konulamaması
– Teşvik vb. uygulamalarda vergilerin terkin edilmesi
– Vergi harcama gerçekleşmelerinin detaylı olarak yayınlanmaması

 189

35

Vergi Harcamaları

0

2

4

6

8

10

12

14

ABD, 2007 Kanada,
2004

Hollanda,
2006

Almanya,
2006

G. Kore,
2006

İngiltere,
2006-2007

Türkiye,
2007

G
SY

H
'y

a
O

ra
n

Gelir Vergisi Diğer Vergiler

Kaynak: Minarik, Joe, Tax Expenditures In OECD Countries, Meeting of Senior Budget Officials, Viyana, 2008, ve
Maliye Bakanlığı Gelir Politikaları Genel Müdürlüğü, Vergi Harcamaları Raporu, 2007.

Teşvik vb. uygulamalardaki vergi terkinlerinin dikkate alınmamasından
dolayı vergi harcamaları olduğundan düşük görünmekte, vergi
harcamalarının takibi güçleşmektedir.

3636

Program Sonuçlarının Değerlendirilmesi:
Türkiye

• İdare Faaliyet Raporları: Stratejik plan hazırlıkları tamamlanmadan idare
faaliyet raporları hazırlanmaya başlandı. Politika sonuçları ile performans
bilgisini vermekten uzaktır.

• Genel Faaliyet Raporu: Merkezi yönetim ve SGK için sadece mali
sonuçları içermekte, performans bilgisine ve uygulanan politikaların
sonuçlarına yer vermemektedir.

• Aylık Bütçe Gerçekleşmeleri Raporu: Yalnızca belirtilen dönemdeki bütçe
gelir ve giderlerindeki gerçekleşmeleri ve bütçe dengesini göstermektedir.

• Sayıştay Denetimi: Bugüne kadar uygunluk denetimi şeklinde
yapılmaktaydı. Ancak Sayıştay Kanunu KMYKK ile uyumlu hale getirilmekte
ve performans denetimine geçişin temelleri atılmaktadır. Böylelikle
uygulanan politikaların sonuçları görülebilecektir.

 190

3838

Stratejik Planlamanın Rolü (1)

• Orta Vadeli Program ile belirlenen maliye politikasının oluşturulma ve
ekonomik ve sosyal etkilerinin izlenme ve değerlendirilme süreçlerinde
kamu kurumları düzeyinde stratejik planlama önemli bir role sahiptir.

• Maliye politikasının, stratejik planlama aracılığıyla, orta ve uzun vadeli
bakış açısı ile şekillendirilmesi; uygulanacak politikaların ekonomik ve
sosyal etkileri (maliyet ve faydaları) göz önünde bulundurularak tespiti
ve bu etkiler cinsinden belirlenecek performans göstergeleri ile
desteklenmesi mümkündür.

• Bu amaçla, Maliye Bakanlığı başta olmak üzere kamu idarelerinin
stratejik plan ve performans programı süreçleri güçlendirilmeli, bu
çerçevede ölçme ve izleme süreçleri geliştirilmelidir.

3939

Stratejik Planlamanın Rolü (2)

• Maliye politikasının uygulama sonuçlarının, ekonomik ve sosyal etkilerinin
ve gerçekleşen performansın izlenmesinin, stratejik plan temel alınarak üç
araçla sağlanması öngörülmüştür:
– Faaliyet raporları
– İç kontrol sistemi (ve iç denetim)
– Dış denetim raporları (Sayıştay)

• Mevcut uygulamada, bu araçların sosyal ve ekonomik etkileri izleme ve
değerlendirmeyi sağlamada yetersiz kaldığı görülmektedir.

• Politika oluşturma sürecinin rasyonelleştirilmesini ve politikaların veriye ve
bilgiye dayandırılmasını teminen; nitel ve nicel veri yönetiminin geliştirilmesi,
gerek politika oluşturma, gerek maliyetlendirme süreçlerinde sayısal,
kurgusal ve analitik yöntemlerin daha etkili kullanılması gerekmektedir.

 191

4040

Parlamentonun Süreçteki Rolü:
Dünya

• 30 OECD ülkesinin 28’inde bütçe, mali yılın başlangıcından
önceki dört ay içerisinde parlamentoya sunulmaktadır.

• 30 ülkenin 11’inde yasamaya bağlı uzmanlaşmış bir bütçe
araştırma birimi bulunmaktadır. Bunlardan en eski ve en büyük
olanı Amerikan Kongre Bütçe Ofisi’dir. Diğerleri ise İngiltere,
Güney Kore, İtalya, Japonya, Meksika, Hollanda, Kanada,
Macaristan, Polonya ve Portekiz’dedir.

 192

Erhan Usta (Devlet Planlama Teşkilatı, Müsteşar Yardımcısı) – English Version

STATE PLANNING ORGANIZATION

THE SOCIAL AND ECONOMIC IMPLICATIONS OF THE
FISCAL POLICY IN TURKEY

Erhan USTA
Deputy Undersecretary

October 22, 2010, SİVAS
The Role of the Parliament in the Formulation of Fiscal Policy Symposium

OUTLINE

1. Fiscal Policy Periods

2. Economic Dimensions / Implications of Fiscal
Policy

3. Social Dimensions / Implications of Fiscal Policy

4. Monitoring and Evaluation of the Social and
Economic Implications of the Fiscal Policy

 193

1. Fiscal Policy Periods

4

The General View of Public Finance
Before 2000 (1)

-14,0

-12,0

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Years

R
at

io
 to

 G
D

P,
 In

 P
er

ce
nt

Public Sector Deficit Public Sector Primary Surplus

The public sector and the consolidated budget deficit which realized as 5.5 percent
as a ratio of GDP in the beginning of 1990’s, increased to the level of 11.7 percent at
the end of the period. In 1990-1999 period the performance regarding the primary
surplus as a ratio to GDP realized at the level of 0.3 percent on average, and primary
deficit was observed in the initial years of the period.

 194

5

Through the 1990’s domestic borrowing compound interest rates realized at the level
of 107.1 percent on average.

The General View of Public Finance
Before 2000 (2)

6

The ratio of consolidated budget interest expenditures to tax revenues which
increased rapidly through the 1990’s, realized at the level of 72.4 percent in 1999.
Moreover, after 2001 crisis this ratio exceeded 100 percent. In the period between 1994-
2001 only in 2000 domestic borrowing realized below the current debt stock, and in all
of the other years domestic borrowing realized above the current debt stock.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

Years

R
at

io
 to

 G
D

P
, I

n
P

er
ce

nt

Consolidated Budget Interest Payments / Tax Revenues

The General View of Public Finance
Before 2000 (3)

 195

7

The General Characteristics of the
Economic Programmes Implemented

after 2000 (1)
• High primary surplus is achieved by implementing implicit fiscal rule.

• One-off revenues had an increasing weight in the process of
obtaining fiscal consolidation.

• It is aimed at increasing transparency and accountability in the
public financial management. (Extending the scope of the budget,
establishing internal control environment, extending the scope of
external audit, eliminating funds and special revenue-special
appropriation implementations)

• It is aimed at increasing the efficiency of decision making processes
in the resource allocation process. (Strategic plan, performance
program, and the implementation of multi-year budgeting system)

• It is aimed at strengthening the financial and administrative structure
of local governments.

8

The General Characteristics of the
Economic Programmes Implemented

after 2000 (2)

• Social security reform is put into effect.

• The social policies are enforced and the level of social expenditures
are increased.

• Increasing the resistance of the banking sector to crises is
obtained.

• It is secured that the public sector should focus on regulatory and
supervisory functions. (Accelerating privatization implementations,
the establishment of regulatory agencies which have administrative
and financal autonomy, changing the role of government in
agricultural sector)

• It is aimed at improving the efficiency of the SEE system.

 196

9

Fiscal Consolidation Process After 2000 (1)

-14,0

-12,0

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
Years

R
at

io
 to

 G
D

P
,

P
er

ce
nt

Public Sector General Balance Program Definition Primary Surplus

Between the years 2000 and 2008 a primary surplus of 3.8 percent is
realized on average as a ratio of GDP. Due to global crisis, primary
deficit is realized in 2009.

Fiscal Consolidation Process After 2000 (2)

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Years

R
at

io
 to

 G
D

P
,

P
er

ce
nt

Total Public Debt Stock (Gross)

By implementation of tight fiscal policy, public debt stock
decreased. Fiscal space is created to implement new policies.

 197

11

The Cost of Decisions Taken
in the Last Period

The overall cost of the new policy initiatives which were implemented in 2005 and after
increased to the level of 57 billion TL in 2009 (with 6 percent of GDP).

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

2005 2006 2007 2008 2009

Years

R
at

io
 to

 G
D

P,
 P

er
ce

nt

The Cost of Decis ions Taken in the Last Period

2. Economic Dimensions / Implications of
Fiscal Policy

 198

Macroeconomic Stability Providing Function of
Fiscal Policy

• The fiscal policy is the only instrument of the government for
providing macroeconomic stability.

• By implementing appropriate fiscal policy measures
tightening/expanding fiscal policies) in appropriate periods;

- Providing sustainable growth,

- Increasing employment,

- Preparing appropriate environment for private, public and
direct foreign investments

- Increasing foreign source entrance and providing stability

are aimed.

14

Multiplier Effect of Public Spending (1)

• Current and investment spending of general government
comprise about 21 percent of GDP.

• Contributing to the current GDP, depending on their
composition, these expenditures at the same time have
significant effect on future growth rate.

• These expenditures could also be considered as policy
instruments dampening the business cycle fluctuations.

• Using the fiscal policy, sustainability of fiscal balances and the
effects on interest rates should also be considered.

• To minimize the effects of the global crisis, expenditure rising
and revenue cutting measures, amounting to 5 percent of GDP
in 2008-2010 period, were taken.

• Calculations show that these measures increased GDP growth
by 1.4 in 2008 and 2.6 in 2009.

 199

15

• In 2010, various countries started discussing the possible policy
actions that could be taken to ease the burden on public finance
created by the anti-crisis measures.

• As the measures taken during the crisis period had
expansionary effect on the economy, these measures targeting
increase in budget discipline and decrease in the debt stock are
expected to have contractionary effect on economies.

• In an IMF study analyzing 15 developed economies, it is
calculated that a fiscal tightening equal to 1 percent of GDP will
contract the GDP by 0.5 percent and increase unemployment
rate by 0.3.

• However, fiscal consolidation does not always have adverse
effects on growth. (e.g. Turkey within the context of 2010-2011
MTP)

Multiplier Effect of Public Spending (2)

16

• Fiscal policy has direct and indirect impacts on employment.

– Public sector is an important employment provider. For example, 60-70 thousand
additional civil servants is planned to be hired 2011.

– Public investment expenditures also affect employment via employment/investment ratio.

– Long term non-agricultural employment elasticity of growth is 0.52. Public expenditures
increases economic growth through multiplier effect of expenditures. The increased
economic growth creates new employment according to above mentioned elasticity.

– In the framework of budgetary means, employment creation is aimed by using the
measures reducing social security premium and tax burden on employment. (Investment
incentive laws, 5 points decrease in SSI premiums, incentives for additional employment
of youth and woman)

– Fiscal space created through effective fiscal policy implementation has been used to
implement employment protection and creation programs easing adverse impacts of
global economic crisis on the labor market. (Expansion of vocational training courses,
public works program for temporary employment, increase in duration and compensation
of short-term work allowances etc.)

– Using sectoral incentive policies, it is aimed to transform agriculture sector more efficient
structure and to transform agricultural employment into industry and services sectors.

Impacts of Fiscal Policy on Employment

 200

17

Impacts of Fiscal Policy on Balance of Payments

• Economy wide total investment-saving difference (public+private)
is equal to external saving need, namely, current account deficit.

• Twin deficit, which is a concept for co-existence of budget deficit
and current account deficit, increases economic vulnerability.

• Due to shortage of domestic savings, our economy is dependent
on external resources.

• Implementation of fiscal policies reducing public investment-
saving difference would lead favorable impacts on current
account deficit under assumption of constant growth.

• Additional resources, which would be created by reduced public
investment-saving deficit as an outcome of tight fiscal policy, can
be utilized to increase investment and capital accumulation;
therefore, increase in economic growth would be realized.

18

Saving Investment Difference/GDP (%)

-15,00

-10,00

-5,00

0,00

5,00

10,00

15,00

20,00

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

Public S-I Private S-I Total S-I

 201

Impacts of Fiscal Policy on Inflation(1)

• Public Deficit
• Interest Effect
• Demand Effect
• Crowding-out Effect

• Income Policy
• Backward Indexation
• Forward Looking Indexation

• Public Pricing Policy
• Decreasing the Deficit of the SEEs
• Price Adjustments Required by the Market

3. Social Dimension / Implications of
Fiscal Policy

 202

Developments in Social Expenditurees

The ratio of social expenditures in GDP has increased continuously
since 1998 and reached to 16.7 percent in 2010 with the amount of 183.3
billion TL.

0

5

10

15

20

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

 (T
)

Education Health Social Protection Total Social Expenditures

Social Expenditures in GDP (%)

Source: State Planning Organization

Developments in Poverty Rate

Methods 2002 2003 2004 2005 2006 2007 2008

Food poverty 1,4 1,3 1,3 0,9 0,7 0,5 0,5

Complete poverty (food+nonfood) 27,0 28,1 25,6 20,5 17,8 17,8 17,1

Below 1$ per capita per day 0,2 0,0 0,0 0,0 0,0 0,0 0,0

Below 2,15$ per capita per day 3,0 2,4 2,5 1,6 1,4 0,5 0,5

Below 4,3$ per capita per day 30,3 23,8 20,9 16,4 13,3 8,4 6,8

Relative poverty based on expenditure 14,7 15,5 14,2 16,2 14,5 14,7 15,1

Individual Poverty Rates (%)

Individual poverty rates have been declined continuously since 2002 and realized
at 17.1 percent in 2008.

 203

Efficiency of Social Transfers
2002 2003 2004 2005

Poverty Rates Before Social Transfers 40,6 45,9 36,6 35,5

Poverty Rates After Social Transfers 27,6 32,1 22,9 21,1

Decline in Poverty Rates with Sacial Transfers (%) 32,1 30,0 37,4 40,7

• According to a study done in State Planning Organization, although poverty
rates declined 40 percent with social transfers in 2005, only 20 percent of
social transfers was effective in reducing poverty rates.

• In EU countries, poverty rates declined at least 50 percent after social
transfers.

•In recent years, declining poverty rates before social transfers is the main
factor in poverty rate reduction. The second factor is the increase in social
transfers. However, the effectiveness of social transfers on poverty rate
reduction was limited with the reduction of effectiveness rate although the
amount of social transfers has been increased. The main reasons behind the
reduction of effectiveness rates are mainly use of social transfers by non-poor
segments and additional transfers given to the people although they become
non-poor after social transfers.

Distribution of Social Expenditures in Central
Budget by Age Groups

Source: Turkey: Expanding Opportunities for the Next Generation (World Bank, 2009)

It appears that Turkey’s social spending is oriented towards older population (above
the 45). It is important to prioritize the public resources to increase the quality and
quantity of human resource in order to provide long-term growth performance and
sustainability of fiscal costs.

0.00

0.50

1.00

1.50

2.00

2.50

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90

TL
in

20
08

Age Group (0-90)

Per Capita Public Social Expenditures

Education

Social Protection

Health

 204

Special Consumption Tax from LPG

Tax loss amounted to 5 billion TL is estimated as the implementation of lower
Special Consumption Tax from LPG with regards to Gas.

Implicit Social Expenditures

(Million TL)

Pump Sale Prices SCT
(TL/Lt) SCT VAT Total Tax

LPG-Autogas 1,99 0,71 3.011 1.291 4.303

LPG Autogas(*) 2,19 0,78 3.007 1.290 4.298

Gas 3,70 1,89 6.746 2.003 8.749

LPG Autogas 3,10 1,89 7.293 2.062 9.355

Implicit Transfer / Total Tax Difference 1,11 4.282 771 5.053

(*) LPG equivalent of 1 Lt gas, the difference in the numbers are due to the rounding.

Cigarette prices are differentiated due to implementation of different tax
rates and tax loss amounted to 6,5 billion TL is estimated as the
implementation of lower Special Consumption Tax from some cigarettes.

Implicit Social Expenditures
SPECIAL CONSUMPTION TAX FROM TOBACCO PRODUCTS

CURRENT SITUATION

(TL) Cigarette
Price

Unit
Proportional

SCT

Unit Fixed
SCT Unit VAT Unit Total

Tax

Total Tax
Collection
(Million TL)

Highest 8,0 5,0 2,7 1,2 6,3
18.011

Lowest 4,0 2,5 2,7 0,6 3,3

SCENARIO

Highest 8,0 5,0 4,5 1,2 6,3
24.488

Lowest 6,2 3,9 4,5 0,9 5,4

Implicit Transfer / Total Tax Difference 6.477

 205

Tax loss amounted to 586 million TL is estimated as the implementation
of lower Motor Vehicle Tax from old cars although they leads to higher
damage to environment and infrastructure.

Motor Vehicles Tax

Motor Cylinder Volume (cm ³)

The Amount of Annual Tax According to the Ages of the Vehicles (TL) (*) The Tax Difference
Arising From the
Elimination of the
Last Two Columns

(Million TL)Age 1 - 3 Age 4 - 6 Age 7 - 11 Age 12 - 15
Age 16 and

over

1300 cm ³ and below 405 283 160 120 45 21

1301 - 1600 cm ³ 648 486 283 200 78 288

1601 - 1800 cm ³ 1.140 893 526 322 127 39

1801 - 2000 cm ³ 1.793 1.384 814 486 194 61

2001 - 2500 cm ³ 2.690 1.955 1.221 731 291 36

2501 - 3000 cm ³ 3.750 3.262 2.039 1.099 405 49

3001 - 3500 cm ³ 5.711 5.139 3.096 1.547 570 51

3501 - 4000 cm ³ 8.976 7.752 4.567 2.039 814 31

4001 cm ³ and above 14.689 11.015 6.525 2.935 1.140 11

Implicit Transfer / Tax Difference 586
(*) According to tarrif numbered (I) which is applied for automobiles, minibuses, jeeps and similar ones in 2010.

Implicit Social Expenditures

Tax loss amounted to 9.3 billion TL is estimated as the implementation of
lower Value Added Tax.

Fiscal Burden of Implementing Lower Rates in Value Added Tax
(MillionTL)

Tax Expenditure

(2010 Real. Est.)

Super Reduced
Rate

(1 percent)

Reduced Rate
(8 percent) Total

Food / Staple Food 1.836 2.005 3.841

Clothing and Footwear 0 659 659

Health 0 1.688 1.688

Recreation and Culture 0 642 642

Miscellaneous Goods and Services 0 266 266

Restaurants and Hotels 0 820 820

Construction (Housing) 1.370 0 1.370

Total 3.205 6.081

Implicit Transfer / Tax Difference 9.286

Note: It shows the tax difference which arise from the differentation of VAT collected from domestic
consumption and investment expenditures from standard VAT rate of 18%.

Implicit Social Expenditures

 206

As a result of the policy of higher wage increase for low-salaried civil servants
and lower wage increase for high-salaried civil servants; an additional implicit
social transfer payment amounted to 8.1 billion TL is paid to low-salaried civil
servants.

0

2

4

6

8

10

12

2003 2004 2005 2006 2007 2008 2009 2010

Years

The Highest / The Lowest Civil Servants Wages

Implicit Social Expenditures

The Development of the Scale Regarding Public Personnel Wages

As a result of higher increase in pensions after 2002, SSK and Bağ-Kur
pensions are realized 14.5 billion TL higher which equals to 1.3 % of
GDP.

Higher Increase in Pensions

4,1%

5,4%

2%

3%

4%

5%

6%

2002 2003 2004 2005 2006 2007 2008 2009 2010

Pensions calculated according to Social Security Reform (% of GDP)
Realized Pensions (% of GDP)

Implicit Social Expenditures

 207

* Turkey is one of the 6 countries in OECD that implements tax
exemption to pensions.

* The average rate of income tax and other contributions
collected from pensions is %12.7 in OECD countries.

* An additional income tax amounted to 5.4 billion TL will be
collected in 2010 as 15% income tax rate is applied to pensions
after reduction of minimum living allowance.

* The rate of income tax to pensions after reduction of
minimum living allowance will be 6.8% on the average.

Tax Exemption of Pensions

Implicit Social Expenditures

Total Amount of Some Implicit Social Expenditures
Some Implicit Social Expenditures Costs (2010 Estimate)

(Billion TL)
Low Special Consumption Tax from LPG 5.1
Low Special Consumption Tax from Cigarettes 6.5
Low Motor Vehicle Tax Rates 0.6
Low Value-Added Tax Rates 9.3
Higher Salary Increase in Civil Servant Wages 8.1
Higher Pension Increase 14.5
Tax Exemption of Pensions 5.4
TOTAL 49.4
Share in GDP (%) % 4.5

Although not taken into account when calculating social expenditures, the
ratio of some implicit social expenditures (benefitted by generally low-
income people) mentioned in GDP is reached to 4,5 % in 2010.

Implicit Social Expenditures

 208

4. Monitoring and Evaluation of the Social
and Economic Implications of the Fiscal

Policy

 209

Tax Expenditures

Income Tax Other Taxes

Tax expenditures are estimated lower and monitoring of tax expenditures
becomes difficult as the tax cancellations in incentive and other programs are
not taken into account.

0

2

4

6

8

10

12

14

USA, 2007 Canada, 2004 Netherlands,
2006

Germany,
2006

Korea, 2006 UK, 2006-
2007

Turkey, 2007

R
at

io
 to

 G
D

P

Source: Minarik, Joe, Tax Expenditures In OECD Countries, Meeting of Senior Budget Officials, Vienna,
2008, and Ministry of Finance General Directorate of Revenue Policies, Tax Expenditures Report, 2007.

36

Program Evaluation of Program Results :
Turkey

• Activity Reports : Activity reports began to be prepared before the strategic
plans are completed. They are far from providing policy results and
performance information.

• General Activity Report : Includes only the financial results related to the
central administration and the social security administration, does not include
the performance information and the outcomes of the implemented policies.

• Monthly Budget Realization Report: It shows only the realizations of the
budget revenues and expenditures in the specified period and the budget
balance.

• Audit by Court of Accounts: It was a compliance audit until today.
However, the Court of Accounts’ Law is brought into line with the PFMC Law
and the foundations of transition to performance audit are being taken. So
that, the results of implemented policies will be seen.

 210

37

Evaluation of Program Results:
World

• OECD : Performance objectives, measures (output and result) and evaluation reports
are generally used to evaluate the non-financial performance of the government.

• USA : Program Assessment and Rating Tool (PART) aims to evaluate the
performance of federal programs and to achieve better results from program
practices by using information obtained from evaluation results.

• UK : The performance related to objectives is monitored by the Public Services and
Public Expenditure Committee and spending review negotiations are held between
the ministries and the Treasury. Annually, 200 performance audits are carried out by
the National Audit Office, and 50-60 detailed performance audit reports are prepared.

• South Korea : Performance information that is produced as a result of
comprehensive assessments within performance-based budgeting is used for budget
formulation process. In order to increase the effectiveness of service delivery,
performance information is also used as a tool for program management; as a result,
necessary changes and improvements related to programs are made.

• Poland : Performance that is related to objectives is presented to the parliament
through financial documents. Also, realized performance is disclosed to public via the
Internet and published reports by administrations and the government.

38

The Role of Strategic Planning (1)

• Institutional strategic planning has an important role in the processes of
policy making and monitoring and evaluation of economic and social
effects of fiscal policy which is determined by the Medium-term
Program.

• Through strategic planning, it is possible to shape the fiscal policy with
a medium-and long-term perspective, to determine policies to be
implemented by considering their economic and social impacts (costs
and benefits) and to support the policies with performance indicators in
terms of these impacts.

• For this purpose, public administrations especially the Ministry of
Finance have to strengthen the processes of the strategic plan and
performance program, and within this framework measuring and
monitoring processes should be enhanced.

 211

39

The Role of Strategic Planning (2)

• Monitoring of the implementation results, economic and social
impacts, and actual performance of fiscal policy is foreseen to be
enabled by three tools which base on the strategic plan:

– Activity reports
– Internal control system (and internal audit)
– Reports of external audit (Court of Accounts)

• In current practice, these tools are observed to remain insufficient for
monitoring and evaluation of social and economic impacts.

• In order to secure rationalization of the policy-making process and
base policies on data and information, it is necessary to develop
qualitative and quantitative data management, and to employ more
effective use of numerical, fictional, and analytical methods for both
policy formulation and costing processes.

40

Role of the Parliament :
World

• The budget is presented to the parliament within four
months prior to the start of the fiscal year in 28 out of 30
OECD countries .

• 11 out of 30 countries there exist specialized budget
research units attached to the parliament. The oldest and
largest of these is the American Congressional Budget
Office. The others are in United Kingdom, South Korea, Italy,
Japan, Mexico, Netherlands, Canada, Hungary, Poland and
Portugal.

 212

41

Role of the Parliament :
Turkey

• The effective functioning of budgetary meetings at
Assembly is important for accountability. In this respect, for
the improvement of parliamentary budget process in Turkey:
- Strengthening the role of legislation
- Prolongation of budget debates in Parliament
- Establishment of an independent and objective budget

analysis unit
- Effective use of strategic plans and performance programs

during budget debates should be done.
• Debates on draft law of final accounts are performed within

the framework of the General Conformity Report prepared
by the Court of Accounts, so it is not possible to assess the
policy outcomes.

 213

MAKALELER

 214

 215

2008 KRİZİ VE AVRUPA BİRLİĞİ’NE ETKİLERİ

Prof. Dr. Mircan YILDIZ TOKATLIOĞLU4
Araş. Gör. Fulya MERCİMEK5

Ümit DEMİRHAN6
Osman ESEN7

1. GİRİŞ
1990’lı yıllarda başlayan piyasaların liberalleştirilmesi sonucu denetimden uzaklaşan

finansal sistemin yol açtığı bir kriz olan 2008 krizi küresel bir nitelik arz etmektedir. ABD
ekonomisinde 2007 ortalarından itibaren ilk belirtileri görülen, fakat 2008 yılında belirgin hale
gelerek önce finansal kesimde, daha sonra da reel kesimde kendini hissettiren ve dünya
ekonomilerini değişik düzeylerde etkileyen bu kriz, Avrupa Birliği ülkelerini de etkilemiş ve
ciddi bir durgunluğa yol açmıştır. Yoğun ekonomik ve ticari ilişkilerimiz nedeniyle Avrupa
Birliği ülkelerindeki bu durumun ülkemize ekonomik daralma ve işsizlikte artış şeklinde
olumsuz yansımaları olmuştur.

Avrupa Birliği ülkeleri, krizin ardından “ekonomiyi canlandırma paketleri” veya
“ekonomiyi kurtarma paketleri” adı altında çeşitli önlemleri yürürlüğe koyarak çözüm arayışına
girmişlerdir. Çözüm arayışları sürerken, diğer yandan Yunanistan, İspanya, Portekiz gibi yüksek
bütçe açıkları ve kamu borç düzeylerine sahip Avrupa Birliği üyesi ülkelerin bir “borç krizi” ile
karşı karşıya olmaları, Birlik açısından çözümün pek kolay olmayacağını ortaya koymaktadır.

 Avrupa Birliği, bilindiği gibi, ekonomik ve parasal birlik aşamasında olan bir ekonomik
bütünleşme sürecini ifade etmektedir. Para birliğini kabul eden ülkelerde, ortak para
politikasının ve ortak para birimi Euro’nun uygulanmasından Avrupa Merkez Bankası sorumlu
olmaktadır. Üye ülkeler maliye politikalarını yürütürken “Maastricht kriterleri” ve özellikle
“Büyüme ve İstikrar Paktı”na uyma yükümlülüğünde olsalar da özerk hareket edebilmekte, yani
maliye politikası kararlarında bağımsız davranabilmektedirler. Çünkü Avrupa Birliği’nin
işleyişinde maliye politikası, ortak bir politika konusu haline getirilmemiştir. Dolayısıyla üye
ülkeler herhangi bir kriz karşında kendi maliye politikası önlemlerini uygulayabilmektedirler.
Ancak tüm birlik ölçeğinde bir krizle karşılaşıldığında sorunu çözebilmek için, ortak para
politikası müdahalesinin yanı sıra, bununla uyumlu üye ülke maliye politikalarının eşgüdümüne
ihtiyaç vardır (bkz: Tokatlıoğlu, 2004). Nitekim 2008 krizinde yaşananlar böyle bir durumu
yansıtmaktadır.

Bu makalenin amacı, 2008 Krizi’nde Avrupa Birliği’nin yaklaşımını incelemektir. 2008
krizi ile ilgili değerlendirmelerde, sık sık 1929 krizi ile karşılaştırmalar yapılmakta ve küresel
ölçekte etkilerinden söz edilmektedir. Bu nedenle önce 1929 krizi üzerinde durulacak, ardından
2008 krizinin nedenleri, oluşum süreci ve 1929 krizi ile karşılaştırılması yapılacaktır. Daha
sonra, 2008 Krizi’nin Avrupa Birliği ülkeleri üzerindeki etkilerine değinilecek ve üye ülkeler ile
Birlik kurumlarının aldığı önlemlere yer verilecektir.

4 Uludağ Üniversitesi İ.İ.B.F. Maliye Bölümü.
5 Bilecik Üniversitesi İ.İ.B.F. Maliye Bölümü, Uludağ Üni. S.B.E. Maliye Yüksek Lisans Programı.
6 Vergi Denetmen Yard. Uludağ Üni. S.B.E. Maliye Yüksek Lisans Programı.
7 S.M. Mali Müşavir, Uludağ Üni. S.B.E. Maliye Yüksek Lisans Programı.

 216

2. 1929 KRİZİ

1929 krizi dünyanın yaşadığı ilk ciddi ekonomik krizdir. O dönemde dünyanın bu boyutta
bir krizle karşılaşmamış olması da bu krizin oldukça tartışılmasına neden olmuştur. 1929 yılında
başlayan ve tam olarak etkilerinin bertaraf edilmesi İkinci Dünya Savaşı’nın sonuna kalan bu
krizde dünyada toplam üretim % 42 ve dünya ticareti % 65 oranında azalmıştır. Bu krizin
nedenlerinin hala anlaşılamamış olması da tartışmaların sürmesine neden olmuştur (Eichengreen
ve Temin, 2000: 6).

1929 krizinden önce Amerika Birleşik Devletleri (ABD)’nde ekonomi iyi durumdaydı.
Üretim ve istihdam oranları yüksekti ve yükselmeye devam ediyordu. Emlak piyasası da
oldukça hareketli idi. Florida’da araziler %10’luk peşinatlarla satılıyordu. Bataklıklar, kötü
araziler bile satılabiliyordu. Önemli olan burada oturmak değil, ileride iyi bir kâr oranı ile
satmaktı Borsada bu dönemde oldukça hızlı ve hareketli idi. 1920’lerin özellikle ilk yarısında
topraklar oldukça bereketli idi ve şirketler iyi kazanıyordu. 1920’lerin sonunda piyasalarda
büyük sıçramalar oluşuyor ve bunu büyük düşüşler takip ediyordu (Galbraith, 2009: 18-35). Bu
dalgalanmaların ardından 1929 yılının 24 Ekiminde yabancı yatırımcılar ellerinden hisse
senetlerini çıkarmaya başladılar ve borsa dibe vurarak toplam kayıp 4,2 milyar doları buldu. Bu
nedenle 24 Ekim 1929 Perşembe günü tarihe “Kara Perşembe” olarak geçti. (Eichengreen ve
Temin, 2000: 8).

Aynı zamanda 1920’li yılların başlarında tarımsal malların arzı da oldukça artmıştı.
Arzdaki ve stoklardaki bu artış fiyatların 1930’lu yıllarda hızla düşmesine neden oldu. Bu
durum tarımsal kredi veren bankaları da zora soktu, Krizde 4000 dolayında banka battı ve çöküş
hızla domino etkisiyle dünyaya yayılarak 10 yıl süren bir krize dönüştü. Altın standardındaki
ülkelerin ulusal paraları üzerinde baskılar oluşmaya başladı. Bu da altın standardı ile ilgili
kuşkuları arttırdı. Kişiler ellerinde tuttukları paraların devalüe edileceği beklentisi içine girdiler.
Bu durum da ek bir baskı yarattı ve 1931 yılında İngiltere altın standardını terk ettiğini açıkladı.
ABD’de spekülatif hareketler başladı. FED fonların dışarı kaçmasını önlemek için faizleri
arttırdı (Eichengreen ve Temin, 2000: 6; Eğilmez, 2008: 57-58) Krizde dip nokta 1932’de
görüldü ancak iyileşme seçim sonrasına kaldı. Yeni göreve gelen Roosevelt Mart 1933’te tüm
bankaları tatil etti. Bu tatilden sonra birçok banka bir daha açılamadı (Temin, 1976: 32). Kriz
ABD’de, Avrupa ülkelerinden daha kısa sürmüştür. 1935 yılına gelindiğinde İngiltere, İsveç,
İtalya, krizin etkisinden kurtulmuş; Almanya ve Hollanda toparlanmış, Fransa ve Kanada ise
henüz krizden çıkamamıştır (Eğilmez, 2008: 58)

Bu kadar büyük çapta ve tüm dünyayı etkileyen 1929 krizinin nedenleri oldukça tartışma
konusu olmuş, bu konuda çeşitli hipotezler ortaya atılmıştır. Bunlardan en çok tartışılan ikisi
Keynes’in ortaya attığı harcama hipotezi ve Friedman ve Schwartz’ın ortaya attığı para
hipotezidir. Keynes’e göre 1928–29 yükselişi ve 1929–30 çöküşü sırasıyla yatırım fazlası ve
açığı olduğu durumları gösterir. Hisse senedi fiyatlarındaki oynaklık, yatırım ve harcamanın
düşmesine sebep olmuş ve bu toplam talebi azaltarak fiyatların düşmesi ile sonuçlanmıştır
(Eichengreen ve Temin, 2000: 6). Keynes’e göre hükümetler gerekli harcamayı yapabilselerdi
bu deflasyonun etkileri geçici olabilirdi.

Para hipotezine göre ise kısa vadeli bir depresyon, uzun vadeli gelir düşüşleri ve
bankacılık sisteminin çöküşüne neden olmuştur. FED’in kredileri düşürmesi ve para arzını
daraltması banka iflasları ile sonuçlanmıştır. Yaşanan panik sonucu, mevduat sahipleri
bankalardan mevduatlarını çekme ve bankalar da daha fazla serbest rezerv bulundurma
eğilimine girmişlerdir (Friedman ve Shwartz, 1963: 346). Bu durum para tabanının düşmesine
neden olmuştur. Friedman ve Schwartz, bu noktada, para arzını arttırıcı bir önlem almamış
olması yönüyle FED’i eleştirmektedir. Son dönemde ise Eichengreen, Romer ve Bernanke gibi
birçok iktisatçı krizin nasıl başladığından çok, nasıl bu kadar yayıldığı ve küreselleştiği üzerinde
durmaya başlamıştır (Friedman ve Schwartz, 1963: 352)

 217

Krizin küreselleşmesi ve uluslararası bir nitelik kazanmasında altın standardının rolü
vardır. Altın standardına bağlılığı korumak adına, ülkelerin Merkez Bankaları para arzını
istedikleri gibi yönetememişler ve gerekli likiditeyi sağlayamamışlardır. O dönemde oldukça
tecrübesiz olan dünya, gerekli önlemleri ya hiç almamış ya da gecikmeli olarak alabilmiştir
(Galbraith, 2009: 35).

3. 2008 KRİZİ

3.1. 2008 Krizinin Nedenleri ve Oluşum Süreci

1929 krizinden sonra dünya tarihinin yaşadığı ikinci en büyük kriz olarak nitelendirilen
2008 krizinden önce de tıpkı 1929 krizi öncesi gibi bir ortam hâkimdi. 1990’lı yıllara damgasını
vuran liberalizasyon politikaları tüm dünyayı sarmıştı. “Büyük Amerikan Rüyası” gerçekleşmiş
ve ABD halkı hiç olmadığı kadar harcamaya başlamıştı. Bu durum hükümet kanadından da
destek buluyordu. 2001 yılında G.W. Bush’un vergi oranlarında indirime gitmesi bunun bir
göstergesi sayılabilirdi. Buna ek olarak FED’de faiz oranlarını oldukça düşük tutuyordu. Bu
durum ABD vatandaşlarının harcamalarını arttırmalarına neden olmuştur. Tasarruf oranları
düşmüş neredeyse sıfıra yaklaşmıştı.

2008 krizinin ilk belirtileri, aslında 2006 yılının sonlarında, “Ownit Mortagage
Solutions”’un iflas etmesi gibi somut bir olayla konut piyasasındaki bozulmalar şeklinde
kendini göstermeye başlamıştı. Konut piyasasındaki bu dalgalanma subprime mortgage alanında
da dalgalanmaya sebep oldu. Ardından Nisan 2007’de “New Ceuntry Financial”ın iflas etmesi,
bu konuda artık konut piyasasında bir sorun olduğunu düşündürmeye başlamıştı (Acharya vd.,
2009: 2).

Krizin ortaya çıkması ile ilgili iki konu önemli olmaktadır. Bunlardan biri kredi patlaması
diğeri ise konut fiyatlarındaki şişkinliktir. 2006 yılının ortalarında yaşanan bu iki durum kredi
araçlarına ve ev fiyatlarının kira gelirleri oranına da sıçramıştır. Bunun gerisindeki ilk neden
olarak sermaye piyasalarındaki yanlış fiyatlandırma gösterilmektedir. Sermaye piyasalarında
risk primlerinin düşüklüğü ve uzun dönem volatilite; gelecekteki volatilitenin şu anki düzeyinin
de altında olacağının algılanmasına neden olmuştur. Bu durum da düşük kredi yayılması ve
riskli varlıkların fiyatlarının şişmesiyle sonuçlanmıştır (Reinhart ve Rogoff, 2008: 12)

İkinci neden olarak FED’in geçmişteki hataları gösterilmektedir. FED özellikle federal
fonların oranlarını uzun dönemler boyunca oldukça düşük düzeyde tutmuştur. Bu durum hem
kredi patlamasına neden olurken hem de ev fiyatlarında bir şişkinlikle sonuçlanmıştır. FED’in
düşük faiz oranı hedeflemesi nedeniyle bankalar ucuz fon elde etmişler ve bu sayede düşük
krediler sağlamışlardır. Aynı zamanda gerek FED’in gerekse piyasadaki denetim otoritelerinin
mortgage piyasasındaki zayıf taahhüt şartlarını kontrol etmelerindeki başarısızlıkları da krizin
bir nedeni olarak gösterilebilir. Örneğin depozitoların olmaması, gelirlerin, varlıkların ve
mesleklerin doğruluk araştırmalarının yapılmaması gibi. Bu durumda kredi oldukça ucuzlamış
ve tüm piyasalarda kolayca elde edilebilir hale gelmiştir. Bu da söz konusu kredilerin daha
düşük kalitede olmasıyla sonuçlanmıştır (Reinhart ve Rogoff, 2008: 13-14).

2004 yılından itibaren FED’in enflasyonla mücadele etmek üzere tekrar faiz oranını hızlı
bir şekilde arttırmaya başlaması, düşük gelir gruplarına sağlanan ve riskli olan subprime
mortgage kredilerinin geri dönüşlerinde zorluklar oluşmasına yol açmıştır (Taylor, 2008: 3). Bu
sorunlar ve faizlerdeki artışlar nedeniyle meydana gelen konut fiyatlarındaki düşüşler konut
piyasasında sıkıntılara neden olmuştur (Ünal ve Kaya, 2009: 5). Konut piyasasında yaşanan bu
sıkıntılar mortgage kredileri veren bankaları zor duruma düşürmüştür. Bu domino etkisi ile
yatırım bankalarına da sıçramıştır. Mortgage kredisi veren bankalar söz konusu kredileri yatırım
bankalarından sağladıkları fonlarla finanse etmişlerdir. Bunun yanı sıra piyasalardan ard arda
gelen iflas ve sıkıntı haberleri de finansal sisteme olan güvenin kaybolmasına neden olmuştur
(Reinhart ve Rogoff, 2008: 13-14).

 218

Piyasaları etkileyen en önemli olaylardan biri de; 20 Temmuz 2007 tarihinde subprime
varlıklarına yatırılan fonları yöneten Bear Stearns’in çökmesidir. Özellikle teminatlı borç
senetlerinin (CDO) düşmesiyle birlikte borç vericiler daha fazla teminat istemeye
başlamışlardır. Sonuçta varlık fiyatlarının (konut fiyatlarının) düşmesine neden olan şoklar
likiditenin önemli derecede azalmasıyla sonuçlanmıştır. Süreç şu şekilde işlemiştir: ilk olarak,
varlık fiyatlarının aşırı düşmesi borçluları varlıklarını satmak zorunda bırakmış, bu da yine
varlıkların fiyatlarında düşmelere sebep olmuştur, ikinci olarak varlık fiyatlarındaki bu düşüş
başlangıçtaki kredi patlamasının da azalmasına neden olmuştur ve sonuçta, teminat tamamlama
çağrısı ile birlikte varlıkların satılmak zorunda bırakılması fiyatların daha da düşmesine neden
olmuştur (Acharya, vd., 2009: 5-6). Bu noktada Bear Stearn, fonlarını kurtarmaya çalışsa da
zarardan kaçamamış, fonları % 90 civarında değer kaybetmiştir. Bu olayla birlikte tüm kredi
araçları yeniden fiyatlandırılmaya başlanmış ve bu durum da yüksek getirili tahviller üzerine
yönelmelere neden olmuştur. Dolayısıyla “kaldıraçlı kredi piyasası” (leveraged loan market)
çökmüştür. Bu olaylarla birlikte, kimin elinde bulunduğu konusunda çok az bilgi ve açıklama
olan sub-prime ve mortgage gibi türev araçların fiyatlarındaki düşüş sistemik hale gelerek
devam etmiştir (Reinhart ve Rogoff, 2008: 9).

Çok az regülasyonun olduğu yeni finansal kurumlar saydam ve şeffaf değillerdi. Tüm bu
olayların ardından kısa dönem piyasaları (ticari kâğıt, repo) donmaya başlamış ve merkez
bankası piyasaya likidite verene kadar açılamamıştır. Finans piyasalarında yeterli düzeyde
bilgilendirme olmadığından ve piyasadaki taraflar, regulatörler ve danışmanlar arasında
karşılıklı açıklama olmadığından, yatırımcılar varlıkları tam olarak fiyatlandıramıyor ve finansal
kurumların yüksek düzeydeki değer yitirmelerini doğru olarak değerlendiremiyorlardı. Ayrıca
toksik varlıkların tam olarak kimin elinde bulunduğu da bilinmediğinden piyasada risk ve
belirsizlik hâkimdi. Bu anlamda taraflar arasında karşılıklı olarak güven eksikliği, riskten kaçış
gibi davranış eğilimlerinde artmalar meydana geldi. Tüm bunlar yüksek derecede likiditesizliğe
neden oldu. Finansal piyasalardaki şeffaflığın azalması ve piyasalarda meydana gelen donukluk
sistemik krizin tam olarak patlamasına neden oldu. Sonra, çok sayıda sub-prime borç verici
şirketlerinden iflas açıklamaları gelmeye başladı, birçok finansal kuruluşun değerinde önemli
derecede düşmeler yaşandı (Acharya vd., 2009: 11-13).

Tüm bunlar krizin daha da derinleşerek devam etmesine neden olmuştur. Piyasada söz
konusu toksik kâğıtların kimin elinde bulunduğu öğrenilmesine rağmen bunların miktarı ve risk
düzeyleri hala bilinmiyordu. Dolayısıyla artık bankalar da birbirine güvenmemeye ve bankalar
arası işlemlerini dondurmaya başladılar ve bu nedenle ellerinde likidite tükendi. Güvenli
olmayan 3 ay vadeli bankalar arası işlemler güvenli olan gecelik işlemlere dönüşmeye başladı.
Bu durum yine bankalar arası piyasadaki likiditenin donmasına ve bu yolla ekonominin reel
kesimine verilen kredilerin donmasına yol açarak ekonominin tüm kesimlerini de etkilemeye
başladı (Stiglitz, 2009: 8).

10 Mart 2008 tarihinde Bear Stearn iflas etti. Bear Stearn kurtarılmak için aslında iyi bir
adaydı, önemli yatırım bankalarının en küçüğüydü, kaldıraç oranı en yüksek olanıydı ve
subprime mortgage piyasasını önemli ölçüde elinde bulunduruyordu. Bu nedenle hükümet 29
milyar dolarlık sub-prime varlıklarının garanti altına alınması yoluyla JP Morgan Chase
hisselerini satın alması için Bear Stearn’e yardım etti, böylece iflastan kurtarılmış oldu. Böylece
büyük bir sistemik riske sahip ve finansal piyasaların diğer bölümleriyle önemli bir bağı
bulunan Bear Stearn kurtarılarak daha büyük zararlara engel olundu. Bu kuruluş 2,5 trilyon
dolarlık repo piyasasının önemli oyuncularından biriydi, hatta kısa dönemli kâğıt satışlarının en
önemli kısmını elinde bulunduruyordu. Aynı zamanda Wall Street’in en önemli brokerlarından
ve CDS piyasasının en önemli katılımcılarındandı. Dolayısıyla kurtarılması piyasaları
sakinleştirdi (Reinhart vd., 2008: 21).

Daha sonra, Indy Mac Temmuz ayında iflas etti ve bunu takiben Fannie Mae ve Fredie
Mac 200 milyar dolarlık kurtarma paketi ile tamamen devletleştirildi. 15 Eylül 2008’de ise
Amerika’nın en büyük 4. yatırım bankası olan Lehman Brothers iflasını açıkladı. Lehman

 219

Brothers’ın batması piyasalarda deprem etkisi yarattı ve ABD’nin mortgage krizi küresel
finansal kriz haline geldi (Ünal ve Kaya, 2009: 6). Yaşanan iki olay piyasada taraflar arasındaki
risk ilişkilerinin ne kadar önemli olduğunu gösterdi. Bunlardan ilki Bear Stearns’in kurtarılması
diğeri ise Lehman Brothers’ın iflas etmesiydi

3.2. Serbest Piyasa Ekonomisi ve Deregülasyon

Yukarıdaki açıklamalar çerçevesinde, konut patlaması ve kredi şişkinliğinin arka planına
bakmak gerekir. Bilindiği gibi, 1990’lı yıllarla birlikte dünya ekonomisine hâkim olan serbest
piyasa yanlılığı dşüncesi, ekonomilerin hızlı bir şekilde deregülasyon sürecine girmesine yol
açmıştır. Piyasalara müdahale etmemek adına denetim mekanizmalarının gevşetilmesi, kredi
verilmesini kolaylaştırmış ve finansal piyasalarda kredi riski yükselmiştir. Bu dönemde ABD’de
deregülasyon adına yapılan en önemli yanlışlardan biri Kasım 1999’da Glass-Steagal yasasının
kaldırılmasıdır. Ticari bankalar çok fazla risk almadan, daha muhafazakâr bir yönetim tarzına
sahiptiler ve bu bankalardaki mevduatlar daha geniş kesim tarafından tutuluyordu. Öte yandan
yatırım bankaları daha zengin; daha az bir kesimin parasını idare ediyorlardı. Daha fazla risk
alan bir yönetim sergiliyorlardı. Glass-Steagal yasasının kaldırılması ile bankalar her iki işlevi
de yerine getirmeye başladı. Bu durum ticari bankaların da daha fazla risk alması demekti.
(Stiglitz, 2009: 16). Diğer önemli bir deregülasyon uygulaması ise SEC’nin (Securities and
Exchange Rate Commision) büyük yatırım bankalarının borç/sermaye oranını yükseltmesine
izin vermesidir. Bu yatırım bankalarının MBS (mortgagae based securities) yatırımlarını
arttırmalarına neden olmuştur (Stiglitz, 2009: 19).

Serbest piyasa ekonomisi uyarınca türev ürünleri piyasasına müdahale edilmemiş olması
da kredi patlamasına katkı sağlamıştır. Türev ürünler piyasalarda riksi yönetmek üzere
kullanılan araçlar olarak sunulsa da bir kumar aracı haline dönüşmüştür. ABD’de birkaç kez bu
ürünlerin düzenlenmesi ve regülasyonu için yasa taslağı hazırlanmış ancak bunlara özellikle
serbest piyasa savunucusu Alan Greenspan tarafından şiddetle itiraz edilmiştir (Reinhart ve
Rogoff, 2008: 24).

3.3. 2008 Krizinin 1929 Krizi İle Benzer ve Farklı Yönleri
2008 Krizi 1929 Krizi ile karşılaştırılacak olursa; her iki krizin oluşumundan önce aşırı

bir kredi patlaması ile birlikte harcama ve talep artışı söz konusudur. Hem 1920’lerde hem de
2000’lerde kredi patlaması ve konut piyasasında hareketlilik yüksek bir düzeye ulaşmış, bu
durum her iki krizde de balon oluşturmuştur. BIS’in 1990’lardaki görüşünü her iki krize de
uyarlamak mümkündür: Kredi patlamaları keskin ekonomik dönüşlerin zeminini hazırlar ve
çoğunlukla da finansal sıkıntıyı beraberinde getirir (Eichengreen ve Tamin, 2000: 6). 1929 krizi
öncesinde daha önce de değindiğimiz üzere FED faiz oranlarını çok düşük tutmuş ve kredi
patlamasının oluşmasına izin vermiştir. Benzer bir şekilde FED 2008 krizi öncesinde de faizleri
düşük tuttu ve regülasyonların uygulanmasına karşı çıkarak bir kredi balonunun oluşmasına izin
verdi (Taylor, 2008: 5). Glass-Steagal yasası temelde yatırım bankacılığı ve ticari bankacılığı
birbirinden ayırıyordu. Bu yasa 1929 yılından sonra oluşturulmuştu.

Bu iki krizin diğer ortak noktalardan biri, bankacılık sisteminin iyi yapılanmamış
olmasıdır. 1929 krizi öncesinde de finansal kurumlara güven kaybı söz konusu idi. O dönemde
ABD’de finansal sistem (%39,6) küçük bağımsız bankalardan oluşuyordu ve bu nedenle
oldukça kırılgandı. 1933 yılında 1929 yılına göre gerek kapanan bankalar gerekse bankaların
birleşmesi ile banka sayısı yarıya inmişti (Bernanke, 1983: 258).

Bugünkü bankacılık sistemine bakıldığında da “gölgeli bankacılık sistemi” adı verilen bir
yapı görülür. Bu sistem, geleneksel bankacılık sitemine göre daha az düzenleme ve denetime
tabidir (Özatay, 2009: 120). Bu sistemde yer alan kurumlar banka sayılmadıkları halde
kullandıkları araçlar bankalara benzemektedir. Farklı olarak kısa vadeli borçlanıp uzun vadeli
kredi sağlarlar. 2007 yılının başlarından itibaren bu sektördeki birçok kuruluş iflas etmeye
başladı. Krizin başlaması ve bu kurumların ellerindeki varlıklarının büyük çoğunluğunun toksik

 220

varlık olduğunun anlaşılmasıyla birlikte söz konusu kurumların çökmesinde hızlanma meydana
geldi, bazıları iflas ederken bazıları da büyük bankalarla birleşme yoluna gitmeye başladı. 1929
krizi ile 2008 krizi arasındaki temel farklılık likidite sağlama alanında göze çarpmaktadır. 1929
krizi sırasında altın standardını korumak adına otoriteler likiditenin arttırılmasına izin
vermişlerdi. Bu tecrübe ile birlikte 2008 krizinde otoriteler likiditeyi kolay bir şekilde arttırdılar.
Krizin başlamasıyla ilk olarak “saklama kuruluşları” için FED, kendisinden reeskont
penceresinden gecelik faize ve ceza oranına dayalı olarak borçlanma dönemini 2007
Ağustosunda maksimum 30 güne çıkardı ve Mart 2008’de ise 90 güne uzattı. 2007 Aralık
ayında “Term Auction Facility” (TAF) yarattı, amacı saklama kuruluşlarına yeni bir fon yoluyla
likidite sağlamaktı. Mart 2008’in sonlarında Bear Stearns’ın iflası ile birlikte kendisinin
sunduğu imkânlardan yararlanması için söz konusu kurumların listelerini uzattı. Bu nedenle
“Primary Dealer Credit Facility”(PDCF)’i yarattı. Bu sayede önemli dealerlar gecelik
borçlanmada bulunabileceklerdi. “Term Securities Lending Facility”(TSLF) ve TSLF Options’u
(TOP) yaratmasındaki amaç ise hazinede ve diğer işbirlikçi piyasalarda likiditeyi sağlamaktı.
Eylül 2008 ayında Lehman Brothers’ın başarısızlığı ile birlikte kriz dip seviyesine ulaşınca Fed
“Asset-Backed Commercial Paper Money Market Mutual Fund Liquidity Facility” (AMLF)
yarattı. Amacı bankalar için borçlanma olanaklarını artırmaktı. Bunu da para piyasası yatırım
fonundan ticari kâğıt almalarını sağlayarak gerçekleştirecekti. Ekim 2008’de ise FED ABD’de
ticari kâğıtları desteklemek için “Money Market Investor Funding Facility” (MMIFF) yaratarak
ABD para piyasası yatırımcılarına likidite sağladı ve “Commercial Paper Funding Facility”
(CPFF) yarattı. Kasım 2008’de “Term Asset Backed Secırities Loan Facility” (TAFL) yaratarak
piyasa katılımcıları için yani hanehalkı ve küçük işletmelere ABS (asset-backed securities)
sağladı. Bir bakıma buradaki amaç tüketici kredileri, öğrenci kredileri, kredi kartı borçlarını
ipotek altına almaktı. FED bu dönemde piyasalara ihtiyacı olan likiditeyi sağlamak adına gerekli
olabilecek adımları attı (Acharya vd., 2009: 28).

İki küresel kriz arasındaki bir diğer farklılık ise 1929 krizi ile birlikte ülkeler yerli
sanayilerini korumak ve işsizlikle mücadele etmek adına gümrük duvarlarını yükseltmişlerdi.
1929 krizi ile ilgili önceki literatür Smooth-Hawley ve sonrasında gelen misilleme tarifelerinin
krizin bu derece abartılı hissedilmesine yol açtığı üzerinde yoğunlaşmaktaydı. Ancak bu krizde
henüz böyle bir durumla karşılaşılmadı ve de bu durum pek de olası görülmemektedir. Her iki
krizde finansal sektörden kaynaklandı ama reel sektörde önemli derecede etkiler yarattı.
Örneğin finans sektöründe herhangi bir sıkıntı olmayan Türkiye gibi ülkelerde de (2008 yılına
kadar mevduat sigorta fonundan yararlanma imkânları da yoktu) etkileri oldukça hissedildi. Bu
krizlerin finansal sektörden reel sektöre yansımasını iki farklı hipotezle açıklayabiliriz.

Bunlardan biri Romer’in ortaya attığı belirsizlik hipotezidir. Romer’e göre bankalarda ve
mali sektörde yaşanan çalkantılar belirsizlik yaratıyor ve bu belirsizlikler ise kişilerin dayanıklı
tüketim malları taleplerini ertelemelerine neden oluyordu. Hem 1929 krizi hem de 2008 krizi
sırasında otomotiv satışlarındaki düşüşler ve otomotiv üreticilerinin içine düştüğü sıkıntılar bu
hipotezin kanıtı olarak gösterilebilir (Romer, 1992: 38).

 İkinci bir sebep olan belki de en çok telaffuz edilen ise Bernanke’nin ortaya attığı kredi
aracılık maliyetinin artması sonucu kredi arzının kısılıp yatırımların azalmasıdır (Romer, 1992:
38). Bernanke’ye göre mali piyasalarda yaşanan çalkantılar, banka panikleri kredi aracılığında
gözlemleme maliyetlerini arttırır. Riskin daha çok algılanmasına neden olur ve kredi arzı kısılır.
Bu sayede özel sektör daha maliyetli kredi bulur ya da daha riskli algılananlar kredi bulamazlar
(Bernanke ve Carey, 1996: 11). Yatırımlar ve beraberinde üretim düşüşle sonuçlanır. Bu
hipotezi Bernanke 1929 krizini açıklarken ortaya atmıştır. 2008 krizi de bu hipotezi destekler
niteliktedir.

 221

4. KÜRESEL KRİZİN AVRUPA BİRLİĞİ’ NE ETKİLERİ

2008 krizinin diğer krizlerden farkı, bunun tam anlamıyla bir küresel kriz olması ve
dünyadaki bütün ülkeleri etkilemiş olmasıdır (Eğilmez,2008: 69). Tüm yaşananlar, ABD ve
diğer gelişmiş ekonomilerin mali sisteminin yeniden yapılandırılmasına, gelişmekte olan
dünyanın sermaye hareketleri ile ilgili politikalarını yeniden gözden geçirmelerine ve dünya
finans sisteminin başka bir düşünce sistemi ve başka gerçeklerle yeniden düzenlenmesine yol
açmıştır (Alantar, 2008: 76). Kriz komşuları da dahil olmak üzere, Avrupa Birliği’nde ve tüm
dünyada derin bir etki yaratmıştır. Ancak krizin kapsamı ve etkisi, zamanlama ve politika
yanıtlarına bağlı olarak yapısal değişiklikler ve nitelikler göstermiştir. Fiyatlar, döviz kurları,
bankacılık sistemleri kırılgan olan ülkelerde etki daha da fazla seyretmiştir (European
Commission, 2009 a: 6). İrlanda, Portekiz, İtalya ve Yunanistan gibi sorunlu ekonomilerde kriz
daha derin bir seviyeye ulaşmıştır (Wijk, 2009).

Küresel büyümenin önemli ölçüde yavaşladığı dünyada; ABD, Japonya gibi ülkelerde
gelişmekte olan ekonomilerde olduğu gibi, Avrupa Birliği ülkelerinde ve Birliğin Euro alanında
durgunluk hızla nüfuz etmiştir. Küresel kriz deneyimi sonucunda AB’de ve birçok ülkede
ihracat talebi düşmüş, finansal sektör kırılgan koşullar altına girmiş, ulusal ekonomilerin güven
göstergeleri düşmeye başlamıştır (Almunia, 2009).

Avrupa Birliği söz konusu bu krize çok iyi koordine edilmemiş yollarla ve oldukça geç
cevap vermiştir (Dabrowski, 2010: 42). Ayrıca henüz siyasal birlik niteliğinde olmadığı ve
dolayısıyla bütün ülkeleri kapsayan bir hükümet olmadığı için ABD’deki gibi federal hükümet
tarafından alınması gereken önlemler değişik birim ve organlar tarafından alınmıştır. Bu
birimler arasında AB Komisyonu’nu, üye devletlerin Ekonomi ve Maliye Bakanlarından oluşan
ECOFIN Konseyi’ni, Euro’ya dâhil olan üye devletlerden oluşan EUROGROUP’u, Devlet ve
Hükümet Başkanları Konseyi’ni (Avrupa Konseyi’ni) ve nihayet Bakanlar Konseyi’ni
sayabiliriz (Tezcan, 2009: 2).

Bu durumun en önemli sebebi politika yapıcıların finansal krizi küçümsemiş olmalarıdır.
Amerika’dan ithal edilen kriz bulaşma etkisi yoluyla bankalar arası interbank piyasasında
likidite sıkışıklığına neden olmuştur. Ardından Euro aşırı şekilde değerlenmiş ve bu nedenle
AB’nin ABD’ye yaptığı ihracat azalmış, enflasyon baskıları oluşmuş ve çoğu Avrupa ülkesinde
konut piyasasında düşüş gözlenmiştir (Dabrowski, 2010: 42). Finansman koşulları bozulmuş,
toplam talep gerilemiş ve küresel ticaret hızla yavaşlamıştır. Küresel ekonomi 2. Dünya
Savaşı’ndan sonraki en büyük daralmayı yaşamıştır (www.sgb.gov.tr)

2009 yılında AB ekonomisi daralmış, sadece gelişmekte olan bazı piyasalar bu dönemi
pozitif büyüme ile kapatmıştır. Finansal kriz üç yolla Avrupa Birliği ülkelerini etkilemiştir.

1) Finans Kanalı: Avrupa’ da, özellikle İngiltere ve Euro bölgesinde banka kayıpları çok
fazla olmuş. Bankalar kredi sınırlamasına gidince, finansman imkânları daralmış ve bu da krizin
derinleşmesine neden olmuştur.

Küresel finansal krizle mücadele çerçevesinde Avrupa Birliği tarafından alınan önlemler
Birliğin güçlü ve zayıf yanlarını açık biçimde ortaya koymuştur. Birliğin güçlü yanlarıyla ilgili
olarak parasal konulardaki bütünleşme ön plana çıkmaktadır. Diğer yandan ortak paranın
varlığı küresel kriz kaynaklı dalgalanmaların etkilerini üye devletlere yaymış ve onların bu
dalgalanmalardan daha az etkilenmelerini sağlamıştır. Ortak paranın olmaması durumunda bazı
ulusal paraların bu dalgalanmalardan muhtemelen daha fazla etkilenebileceğini söylemek
mümkündür (Tezcan, 2009: 2)

2) İç Talep Kanalı: Borç verme şartları ağırlaştırılıp varlık fiyatları da düşünce, hane
halklarının varlıkları azalmış ve tasarruflar yükselmiştir. Buna bağlı olarak dayanıklı tüketim
mallarına olan talep ve konut yatırımları azalmış, bu da toplam talepte daralmaya sebep
olmuştur

 222

3) Küresel Ticaret Kanalı: 2008 yılının son çeyreğinde dünya ticareti, yatırımların ve
dayanıklı tüketim mallarına olan talebin azalması nedeniyle önemli ölçüde daralmıştır. Tahmin
edilenden daha derin olan bu daralmanın temel nedenleri; sermaye yoğun mallara olan talebin
zayıflaması, ticaretin finansmanının sağlanamaması ve yavaşlayan ekonomik aktivitenin dünya
ticaretine olumsuz etkisinin küreselleşme nedeniyle, çok daha hızlı olmasıdır. 2009’da daralan
dünya ticareti, Avrupa Birliği’nin ihracatını olumsuz etkilemiş, ihracatın GSYH’ye katkısı bir
önceki yıla göre azalmıştır (www.sgb.gov.tr).

2009’un ikinci yarısından itibaren küresel ekonomiye ilişkin göstergeler toparlanma
eğilimine girmiş ve AB ekonomisi 2009’un üçüncü çeyreğinde tekrar büyümeye başlamıştır.
Bununla birlikte, küresel ekonomiye ilişkin sorunların tam olarak giderilmemiş olması,
toparlanmanın hızı ve sürdürülebilirliğine ilişkin belirsizliklerin sürmesine yol açmaktadır.
ABD ve gelişmekte olan ülkelerle karşılaştırıldığında, AB ekonomisindeki toparlanmanın daha
yavaş olacağı öngörülmektedir. Toparlanma sürecine ilişkin bu olumsuz görüşün ortaya
çıkmasında; başta Yunanistan olmak üzere Portekiz, İspanya, İrlanda gibi Euro Bölgesi
ülkelerinin borçlarının sürdürülebilirliğine ilişkin endişelerin; hane halkı ve özel sektör güven
endekslerindeki düşüşün ve Fransa’nın tüketim harcamalarındaki daralmanın rolü olduğunu
belirtmek mümkündür. İyileşme beklentilerindeki bu olumsuz görünüm, Euroya olan güveni
azaltmış ve Euro’nun ABD dolarına karşı değer kaybetmesine yol açmıştır. Bu değer kaybının
ise Euro Bölgesi ihracatına olumlu katkıda bulunacağı öngörülmektedir (www.sgb.gov.tr).

4.1. Büyüme ve İstihdam
Kriz, Avrupa Birliği ülkelerinde reel ekonomiyi olumsuz etkilemiştir. Bu nedenle GSYİH

gerilemiştir. AB ekonomisinde 2007 yılında yüzde 2,9 olan büyüme oranı 2008 yılında yüzde
0,8’e gerilemiştir. 2008 yılının nisan-haziran dönemi içinde Euro bölgesi % 0,2 oranında
küçülmüştür. Bu durum Euro bölgesinin kuruluşundan bu yana yaşanan sıra dışı bir durum
olmuştur (Kutlay, 2008: 3). Aynı şekilde 2009 yılının ilk iki çeyreğinde de daralma devam
etmiş ve üçüncü çeyrekte toparlanma eğilimi söz konusu olsa da, bankacılık kesimindeki
sorunların devam etmesi ve talepteki artışın sınırlı kalması gibi nedenlerle 2009 yılının tamamı
itibariyle % 4.2 oranında bir daralma yaşanmıştır. 2010’da AB’de öngörülen büyüme yüzde 0,7
oranındadır. Toparlanma eğiliminin temel kaynağını son dönemdeki ekonomik parasal ve mali
teşvik programları oluşturmaktadır. Stok birikimleri de büyümeyi destekleyici etkide
bulunmuştur. Bu durumda teşviklerin son bulması halinde sürdürülebilir büyümenin nasıl
sağlanacağı konusu belirsizliğini korumaktadır.

Kriz sürecinde yatırım, tüketim ve üretimin gerilemesiyle Avrupa Birliği ülkelerinde
işsizlik artmıştır. 2007 yılında AB–27 içinde %7,5 olan işsizlik oranı, 2009 yılında % 18,8
olarak gerçekleşmiştir. Euro bölgesinde işsizlik oranı, 2010 yılı için yüzde 10,7 olarak tahmin
edilirken bu oranın 2011’de %10,9’a yükselmesi beklenmektedir. Bu açıdan İspanya, yüzde
20’lere varan işsizlik oranıyla en riskli ülkelerin başında gelmektedir. İşsizlik, 2010 ve
sonrasında AB’nin en önemli sorunlarından biri olmaya devam edecektir.

4.2. Dış Ticaret ve Ödemeler Dengesi

Avrupa Birliği’nde ihracat, 2008 yılının son çeyreğinde ve 2009 yılının ilk yarısında ciddi
bir şekilde daralarak 2009 yılında % 16 gerilemiştir. Bu durum Grafik 6’da görülmektedir. 2008
yılında % 41,2 olan ihracatın GSYH içindeki payı 2009 yılında % 36,5 olmuştur. Bu düşüşün en
önemli nedeni ara malları ve sermaye malları ticaretinin azalması ile finansal daralma
sonucunda ticaretin maliyetinin yükselmesidir. İhracatın küresel ekonomideki düzelme ve stok
döngüsünde görülen toparlanma nedeniyle ancak 2009 yılının üçüncü çeyreğinden itibaren
yükselmeye başladığı görülmektedir. Öte yandan ithalatın da 2009 yılında % 17,9 oranında
azalması söz konusudur. Bu nedenle 2008 yılında % 40,9 olan ithalatın GSYH’ ya oranı 2009
yılında % 35,5’e düşmüştür.

 223

2010 yılında dünyada beklenen toparlanma sayesinde AB ihracatının yüzde 3 artması, bu
artışın 2011’de de devam etmesi beklenmektedir. Bu sayede AB’de dış ticaret dengesinin
GSYH içindeki payı yüzde 1,3’e çıkacaktır. Ayrıca AB ekonomisinde yaşanan gelişmeler
euroya olan güveni sarsmış ve eurodan kaçış başlamıştır. Bu durum euronun değer
kaybetmesine neden olmuştur. Nitekim son dört ayda euro, dolar karşısında yüzde 10 değer
kaybetmiştir. Euro’da yaşanacak değer kaybı, AB’nin rekabet gücünü artırarak ihracata olumlu
katkı sağlayacaktır. AB ekonomisin en fazla ithalat yaptığı ülke yüzde 14,4 oranıyla ABD’dir.
Bu nedenle euronun değer kaybı AB’nin yapacağı ithalatı azaltacaktır.

4.3. Bütçe Politikası ve Borç Yönetimi

2008 Krizinin etkileri üye ülkelerin bütçe açıklarında da kendini göstermiştir.
Hükümetlerin uyguladığı ekonomiyi canlandırma programları çerçevesinde, kamu
harcamalarındaki artışlar, ayrıca vergi hâsılatının yüksek olduğu konut ve inşaat sektöründe
görülen daralmaların vergi hasılatı üzerindeki olumsuz etkisi bütçe açıklarında artışa yol
açmıştır. Bütçe açıklarında en yüksek artış Yunanistan, İngiltere, İrlanda ve İspanya’ da
gerçekleşmiştir. Buna karşın, krizin daha başında sıkı maliye politikası uygulayan ülkelerin
Bütçe Açığı/GSYH oranları ya yüzde 3’e yakındır ya da yüzde 3’ ün altındadır.

Krizin yarattığı en önemli sorunlardan birisi de kamunun borçlanma düzeyindeki artıştır.
Bu durum sadece bütçe açığındaki artışlardan değil, bankalara yapılan sermaye aktarımları ve
garantilerin hibe edilmesinden kaynaklanmıştır. Kamu borçlarındaki en yüksek artış İngiltere,
İspanya, İrlanda ve Yunanistan’da gerçekleşmiştir.

AB ülkeleri finansal krizin de etkisiyle bütçe açıkları bakımından Maastricht Kriteri’ni
fazlasıyla aşmış durumdadır. Bütçe açığının GSYH’ye oranının en fazla yüzde 3 olabileceğini
öngören kriter, birçok üye ülke tarafından ihlal edilmiştir. AB Bütçe Açığı/GSYH oranının 2010
yılında yüzde 7,5 olması beklenmektedir.

5. AVRUPA BİRLİĞİ’NİN KRİZE YAKLAŞIMI VE ORTAK POLİTİKA
ARAYIŞLARI

5.1. Avrupa Birliği’nde Krizle Mücadelede Uygulanan Politikalar

Krizden önce Avrupa’da ekonomik koşulların nispeten daha olumlu olduğu dönemde
(1993-2007), Euro’nun ve bütünleşme sürecinin istikrarı, üye ülkelerin bütçe açıklarına
(GSMH’nın % 3’ü), kamu borçlarına (GSMH’nın % 60’ı) sınır getiren Büyüme ve İstikrar
Paktı, faiz ve para politikasından sorumlu Avrupa Merkez Bankası aracılığıyla sağlanıyordu.
Krizle birlikte ekonomik yapıları birbirinden farklı ülkelere tek bir model dayatmanın sorunları
hemen ortaya çıktı (Yıldızoğlu, 2010: 232). Oysa krize karşı Avrupa Birliği hızlı bir yanıt
vermek durumu ile karşı karşıyaydı (Valentina Rãdulescu, 2009: 62). Ancak bunu yapması güç
görünmekteydi. Çünkü üye ülkeler arasında önemli ekonomik farklılıklar vardı ve krizden farklı
derecelerde etkilenmişti ve bu nedenle de kendi ulusal ekonomik ve mali politikaları ile çözüm
bulmaya çalışıyordu. Ama öte yandan Birlik ölçeğinde Euro’nun istikrarı açısından ortak maliye
politikası önlemlerine ihtiyaç vardı (bkz: Tokatlıoğlu, 2004). Oysa kimi üye ülkelerin kamu
borç oranları % 90’ın, bütçe açığı oranları % 10’un, Birliğin ortalama bütçe açığı oranı % 4’ün
üstüne çıkınca büyüme ve istikrar paktı anlamını yitirmiştir. Ülkelerin borçlanma ihtiyacı
arttıkça, İspanya, Portekiz, Yunanistan, İtalya gibi mali yapıları zayıf ülkelerin borçlanma
faizleriyle, örneğin Almanya gibi güçlü ülkelerin borçlanma faizleri arasındaki farklar artmıştır
ve dolayısıyla AB ekonomilerinin hepsine birden tek bir faiz oranını dayatmanın zararları ortaya
çıkmaktadır (Yıldızoğlu, 2010: 232). Bu duruma ilaveten ayrıca, Avrupa Birliği’nin ortak
politika ve programları üyelerine dayatabilecek siyasi iradeye sahip olmadığını (Berksoy, 2010)
da vurgulamak gerekmektedir.

 224

Bütün bu gerekçelerle Avrupa Birliği, krize yönelik önlemlerin alınması sürecinde farklı
uygulamalar ve yaklaşımlar sergileyebilmektedir. Bir yanda her bir üye ülke hükümetinin aldığı
önlemler, diğer yanda Birlik organları ve kurumlarının kriz önlemleri konusunda ortak payda
yaratma çabaları görülmektedir (Mucci, 2010, Erkan, 2010). Özellikle AB Komisyonu, üye
devletlerin Ekonomi ve Maliye Bakanlarından oluşan ECOFIN, Euro’ya dâhil üye devletlerden
oluşan EUROGROUP, Devlet ve Hükümet Başkanları Konseyi (Avrupa Konseyi) ve Bakanlar
Konseyi krize karşı ortak bir çıkış mekanizması arayan rol modellerini oluşturmuştur (Tezcan,
2009; Nanto, 2009). Ancak ne var ki, Birlik ölçeğinde düzenleyici çerçeveyi genişletmek ve
makro ekonomik gözetimi geliştirmek konularında politika yapıcılar arasında bir fikir birliği
yoktur (Papademos, 2010).

AB’ne üye ülke Maliye Bakanları, "Avrupa olarak kriz karşısında birleşik ve koordineli
bir şekilde hareket etmeye kararlıyız" mesajını vermekte; Avrupa Komisyonu Başkanı da
uluslararası finans piyasalarını düzenleme amaçlı "eşi görülmemiş" bir kriz planı ortaya
koyacaklarını belirtmiştir. Fakat Birliğin tümünü kapsayacak ortak bir çözüm bulunamadığı da
söylemlerde yer almış ve krize karşı Avrupa ölçeğinde tek bir cevabın bulanamayacağı itiraf
edilmiştir (Waterfield, 2010). Ayrıca Avrupa liderlerinin durgunluktan ders alması gerektiği ve
Euro bölgesi de dahil olmak üzere ekonomik politikaların koordinasyonu açısından ortak adım
atmaları gerektiği de söylemler arasında yer almıştır (Hewitt, 2010).

Krizin etkisinden çıkışta ana bileşenler; işgücü, toplam talep, sermaye stoku, toplam
yatırımın payı, faktör verimliliği ve teknolojik gelişmeler olarak belirlenmiştir (Kopman ve
Székely, 2010). Yapılan toplantılarda üye devletlerdeki bankacılık sisteminin istikrarının ve
dayanıklılığının sağlanması ve mevduat sahiplerinin paniğe kapılmalarının engellenmesi
gerektiği üzerinde mutabakat sağlanmıştır. Aynı şekilde krize yönelik devlet müdahalelerinde,
bunun zamanla sınırlı olması ve vergi mükelleflerinin menfaatlerini gözetmesi gerektiği gibi bir
takım ilkelerin ortaya konması ihtiyacı da doğmuştur. Bu gelişmelere karşın sıkıntı çeken
bankaların kurtarılmasına yönelik olarak Avrupa çapında bir fon oluşturulması fikri
reddedilmiştir.

Bu toplantılar ve bu toplantılarda alınan kararlar bir bakıma ilk yetersiz girişimler olarak
değerlendirilebilir. Ancak daha sonra, 12 Ekim 2008’de yapılan Euro’ya dâhil üye devletlerin
Devlet ve Hükümet Başkanları’nın toplantısında, küresel mali krize acilen Avrupa çapında bir
çözüm getirilmesi ve ortak eylem planı kabul edilmesi gerektiği görüşü benimsenmiştir. Bu
planda, Euro’ya dâhil olmamasına rağmen bu toplantıya davetli İngiltere Başbakanı tarafından
getirilen öneriler dikkate alınmıştır. Bu önlemler, 15 Ekim’de toplanan Devlet ve Hükümet
Başkanları Zirvesi’nde de benimsenmiştir. Planın ortaya çıkmasında, başlangıçta krize karşı
ulusal önlemlerin ön planda olması gerektiğini düşünen Almanya’nın tutum değiştirmesi etkili
olmuştur. Ortak eylem planı üç temel unsuru kapsamaktadır (Tezcan, 2009):

Bunlardan birincisi; bankalar arası güvenin yeniden tesis edilebilmesi için üye devletler
tarafından ortaya konacak olan bankalar arası ödünç garantisidir. İkincisi; bankalar arası
piyasanın kurulmasını sağlamak için Avrupa Merkez Bankası tarafından bankacılık sistemine
nakit para enjekte edilmesidir. Üçüncüsü ise vergi mükelleflerinin menfaatlerini gözetmek
şartıyla sıkıntıdaki bankalara devletler tarafından para aktarılmasıdır. Bu sayede iflaslar
önlenecek veya borçluların ödeme güçlüğü çekmemeleri için bankaların kendi öz fonları
güçlendirilecektir. Ayrıca temel düzenleyici standartların AB genelinde etkin bir şekilde
uygulanması, likidite riskinin asgari düzeye indirgenmesi ve etkin denetim ile finansal alanda
iyileşme amaçlanmaktadır (European Commission, 2008 b). Uluslararası denetim işbirliğinin
artırılması için Uluslar arası Para Fonu, Finansal İstikrar Reform Forumu ve Dünya Bankası ile
çalışmalara devam edilmesi öngörülmüştür (European Commission, 2008 a).

Ayrıca kriz Avrupa Birliği’nde, bankacılıkta düzenleme ve denetim, mali kuralları
yeniden şekillendirmek ve Euro alanı dışında bazı yeni üye ülke ekonomilerinde oluşan yansıma
sorunlarını en aza indirgemek gibi birtakım konuları yeniden gündeme getirmiştir (Sapir, 2009).

 225

5.1.1. Avrupa Merkez Bankası ve Avrupa Birliği Komisyonu’nun Çalışmaları

2008 Krizi’nde finansal piyasaların yanı sıra makro ekonomik alandaki gelişmeler, üye
ülkelerin ekonomilerinde operasyonel ve düzenleyici bir Avrupa Birliği gözetiminin
oluşturulması gereğini ortaya çıkarmıştır. (European Commission, 2009c). Bu amaçla öne çıkan
kurumlar Avrupa Merkez Bankası ve Avrupa Birliği Komisyonu’dur. Aşağıda bu kurumların
aldığı önlemler ve izlediği politikalar üzerinde durulacaktır.

5.1.1.a. Avrupa Merkez Bankası’nın Önlemleri
Avrupa Merkez Bankası (ECB) nın kriz sürecinde aldığı önlemlerin başında faiz oranında

indirime gitmesi yer almaktadır. Temmuz 2008'de % 2,5 olan faiz oranı Aralık 2008’de % 2,0’e
indirilmiştir. Buna paralel olarak, merkez bankalarının ve ticari bankaların birbirlerine borç
vermede isteksiz olduğu görülmüş, bankalar arası piyasada likidite sağlamak için sıkıntılar
çektiği gözlenmiştir. Dünyanın en büyük borsalarında 2008 yılında dramatik kaybı % 50
üzerinde yaşanmıştır (Köylü, 2009).

Avrupa Merkez Bankası, kriz sürecinde bankacılık sistemine yüz milyarlarca Euro
kaynak aktararak, nihai aşamada borç verici biçimindeki normal rolünü oynamıştır. Ayrıca
verdiği borçlarla ilgili olarak sabit bir faiz oranı belirleyerek müdahale biçimlerinin
adaptasyonunu sağlamıştır. Dahası verdiği borçlara karşılık kabul ettiği aktif yelpazesini
genişletmiştir. Avrupa Merkez Bankası’nın daha önceki dönemlerde çok katı bir şekilde
uygulamaya çalıştığı ilkelerinden küresel kriz nedeniyle vazgeçmek zorunda kalması da krizin
kapsamının ve Avrupa Birliği için öneminin bir yansıması olarak görülmektedir.

5.1.1.b. Avrupa Komisyonu’nun Önlemleri

Kriz, Avrupa Birliği’nin kurumlarının yapısı ve çeşitli anlaşmaların gözden geçirilerek
yenilenmesi için bir fırsat niteliğindedir (Simon, 2009). Bu anlamda Avrupa Komisyonu,
kendisinden beklenen güçlü liderliğin gereği doğrultusunda kriz önlemlerini uygulamaya
koymuştur. Önce, bankaların kurtarılması çerçevesinde devlet garantisi kapsamındaki
mevduatın tavanını 200 bin Euro’dan 500 bin Euro’ya çıkarmıştır. Devlet yardımlarıyla ilgili
olarak değişik üye devletlerin bankaları arasındaki rekabeti koruyabilmek için birtakım kurallar
koymuştur. Komisyon bu çerçevede bu yardımların ekonomideki ciddi bozulmalara çare olması
şartıyla verilebileceğini, piyasadaki işlemcileri vergi mükelleflerinin aleyhine desteklememesi
gerektiğini ve sadece ulusal bankalarla sınırlı kalmaması gerektiğini belirtmiştir (Nanto, 2009).

Fransa'nın desteği ile Avrupa Birliği liderleri 16 Ekim 2008 tarihinde, bir kriz birimi
kurma kararı almış ve Komisyon Başkanı ile finansal piyasaları denetlemek için küresel krize
"bütünleşik çözüm" geliştirme hedefini benimseyerek, küresel mali krizle mücadeleye yönelik
ortak bir planda mutabakat sağlanmıştır.

Ortak Planın temel hedefi, kriz nedeniyle zor durumdaki bankaların kurtarılması
olmuştur. Hiçbir büyük mali kuruluşun batmasına izin verilmeyeceği mesajını veren Avrupalı
liderler, 2009 yılı sonuna dek bankaların birbirlerine olan borçlarına devlet güvencesi getirmeyi
kararlaştırmış; ayrıca zor durumdaki bankalara doğrudan maddi yardımda bulunacaklarını ve
onların riskli varlıklarına karşı devlet tahvili sunacaklarını bildirmişlerdir (Nanto, 2009).
İngiltere, Fransa, İtalya, İspanya ve Avusturya ulusal bankacılık sektörüne devlet desteği
vermeye açık olduklarını belirtmişlerdir (Waterfield, 2008). Plan kapsamında ne kadar harcama
yapacakları konusunda ise bir açıklamada bulunmamışlardır. Sonuç olarak, Avrupa düzeyinde
bir "koordineli denetim sistemini geliştirmek amaçlanmışsa da (Nanto, 2009) plan nihai
amacına ulaşamamıştır. Komisyonun rekabetten sorumlu üyesi, sayılan bu ilkelere uyulmadığı
gerekçesiyle bankaları desteklemeye yönelik Fransız planının uygulanmasını geçici olarak bloke
etmiştir (Tezcan, 2009).

Bu belirsiz politikalara rağmen; Komisyon Başkanı J. M. Barroso, yapılan toplantılarda
"Avrupa Konseyi vatandaşlarına, işletmelere ve dünyaya güçlü bir sinyal göndermelidir ve

 226

Avrupa Birliği, güven ve kararlılıkla koordineli bir kurtarma planını uygulamalıdır” söylemiyle
tüm AB ülkelerini kapsayan bir plan yapmanın gereğini açıkça ortaya koymuştur (Waterfield,
2008). Bu söylem Avrupa’da ekonomiyi kurtarmaya yönelik esasların belirleneceği güncel ve
koşullara uyum sağlayan bir planın doğmasına ışık tutmuştur.

5.1.2. Avrupa Ekonomik Kurtarma Planı (EERP)

AB’de ekonomik ve mali istikrarın sağlanmasını esas alan ve Kasım 2008'de kabul edilen
Avrupa Ekonomik Kurtarma Planı (EERP) Birlik ülkelerinde satın alma gücünü arttırmayı ve
böylece talebi genişletmeyi hedefleyen bir plandır (Climate Alliance, 2009). Planın ilk tasarımı
finansal düzenleme ve denetime ilişkindir. Avrupa Sistematik Risk Kurulu, Avrupa Mali
Kontrol Sistemi, ulusal denetim otoriteleri bu mekanizmanın bir parçası olmuştur (European
Commission, 2009 c).

Mevcut ekonomik duruma Avrupa Komisyonu’nun yanıtı niteliğindeki Avrupa
Ekonomik Kurtarma Planı, üye ülkelerin ekonomik önlemlerini alabilmesi açısından çok farklı
başlangıç noktaları ve mali sistemlere sahiptir. Bu koşullar etkili koordinasyonu daha da önemli
kılmaktadır. Tüm üye ülkelerin kriz ile mücadelede ortak harekete geçmesi önem arz eden bir
konudur. İyi işleyebilecek koordineli bir plan, ulusal çabalara paralel olarak farklı amaçlar
hedefleyebilir. Bu nedenle, AB düzeyinde bir “akıllı eylem” için katalizör olarak talep yaratacak
yatırımlarda işbirliğini sağlamak, planın en önemli parçalarından biridir (Commission of
European Communities, 2008). Özellikle; genişletici para politikası, maliye politikası
koordinasyonu, ücret politikaları, ekonomik aktörlerin beklentilerinin stabilize edilmesi,
deflasyon riskinin azaltılması, finansal sistemdeki riskin azaltılması, toplam talebi teşvik etme,
maliye politikasının hızlı ve koordineli hareketi ile harcamaların arttırılması konularında, üye
devletlerin sorumluluğunu yerine getirmesi çok önemlidir (Watt, 2008).

Sonuçta; Kurtarma Planı iki karşılıklı ana unsuru takviye etmeye dayanmaktadır.
Birincisi, kısa vadeli önlemler talebi artırmalı ve güveni tekrar tesis etmelidir. İkincisi, “akıllı
yatırım”lar ile uzun vadeli yüksek büyüme ve sürdürülebilir refah gerçekleştirilmelidir
(European Commission, 2008c).

Kurtarma Planı’nın stratejik amaçlarını ise şöyle sıralayabiliriz (Commission of European
Communities, 2008): Hızla talebi canlandırmak ve tüketici güvenini artırmak; Avrupa
ekonomisinin rekabet edebilirliği Lizbon Strateji’ne uygun bir şekilde güçlendirmek; yapısal
reformları gerçekleştirmek ve kurumların etkin yapılandırılmasını sağlamak; bilgi ekonomisini
geliştirmek; enerji güvenliğini artırmak ve Avrupa’nın yabancı enerji bağımlılığını azaltmak ve
dünya pazarını teşvik edici yatırımları artırıcı stratejiler uygulamak.

Ekonomiyi Kurtarma Planı kapsamında sağlanacak toplam mali destek, AB GSYİH' nin
% 5’i düzeyindedir (Climate Alliance, 2009). Alt yapı projeleri, trans Avrupa ağı, uluslar arası
enerji bağlantıları, küçük ve orta ölçekli işletmeler de plan kapsamındaki alanlar olarak
belirtilmiştir (European Economic Recovery Plan, 2008). Ayrıca Komisyon bilim, araştırma ve
sanayinin üst düzey temsilcileri ile 30 Mart 2009 tarihinde Brüksel’de kaydedilen ilerlemeyi
gözden geçirmek ve "Fabrikalar için Kamu-Özel Ortaklıkları (PPP) ve araştırma unsurlarının
uygulanması için bir araya gelmiştir. Komisyon ve endüstriyel ortakları yoğun biçimde birlikte
uygulama oluşturmak için ar-ge yatırımlarını başlatmıştır. Kurtarma planına eklenen faaliyetler
kapsamında başlatılan yatırımlar ve sağlanan mali desteklerin tutarları; imalat sektörü için
“future" girişimi fabrikalarına 1200 milyon Euro, inşaat sektörü için “enerji tasarruflu binalar"
girişimine 1 milyar Euro, otomotiv sektörü için "yeşil otomobil" girişimine 5 milyar Euro,
araştırma-geliştirme faaliyetleri için de 1 milyar Euro. (European Commission, 2009a).

Görüldüğü üzere Kurtarma Planı, yapısal reformlar açısından Lizbon stratejisi ne uygun
özel öneriler ortaya koyan kısa vadeli önlemlerden oluşmaktadır. Burada Komisyon ve Konsey
açısından en önem li konu, İstikrar ve Büyüme Paktı’nca plan kapsamındaki mali konsolidasyon
için net ve inandırıcı eylemlerin üye devletler tarafından uygulanmasını sağlamaktır (OECD,

 227

2009). Komisyon, üye devletlerin ortak eylemlerle ekonomik kriz karşısında koordine
olmasında önemli bir organdır. Üye ülkeler adına Komisyon, “Ekonomiyi Kurtarma Planı’nın
güven verici bir plan olduğunu; irade ve azimle çalışmalara devam edeceklerini” ısrarla
yinelemiştir (Westlake, 2009).

5.1.3. Diğer Politikalar

5.1.3.1. İşsizlikle Mücadele

ABD ve Avrupa sermaye anlamına gelmekte ve riskli krediler ve borçlanmalar sonucu
işçilerin yoksullaşmakta ve emekçi kitleler artmaktadır. Mali krizin en kötü etkilerinden
Avrupa vatandaşlarının korumak amaçlanmaktadır. İşçiler, hanehalkı veya girişimciler
açısından olumlu sonuç doğurması umulan bir dizi toplantı yapılmaktadır. Büyük yatırım
projelerinin uygulanmasını hızlandırmak ve istihdam yaratmak önemli gündem maddelerini
oluşturmaktadır (European Commission, 2008a). İşsizlik mücadelenin hızlandırılması
amaçlanarak; talebin korunması ve daha fazla iş kayıplarının önüne geçilmesi
amaçlanmaktadır. Avrupa Sosyal Fonu ve Avrupa İstihdam Zirvesi krizin etkilerini azaltmada
Prag bir yol haritası olarak nitelendirilmiştir (European Commission, 2008b).

5.1.3.2. Vergi Cennetleri ile Mücadele

Avrupa Birliği günmüzde Liechtenstein, İsviçre, San Marino, Monaco ve Andorra,
otomatik hesap sahiplerinin bilgilerini ve mevduat kayıtlarını kontrol altına almayı amaçlamakta
ve hukuki zemini ayarlamak için mücadele vermektedir. Nisan 2009’da, Avrupa Komisyonu,
yayınladığı iletişim konularından biri olan vergi yönetimi çerçevesinde OECD ile çalışmalar
sürdürmektedir.

5.1.3.3. Dünya Ticaretini Geliştirmeye Yönelik Politikalar ve Euro Bölgesi’nin
Korunması

Krizin etkilerini hafifletmeyi amaçlayan Avrupa Birliği, dünya ticaretinde müzakerelerin
yeniden canlandırılması yönünde de uluslararası ortaklarla birlikte çalışmaktadır (The Financial
Crisis in Europe, 2008). Euro bölgesinde yaygın hale gelebilecek tehlikeli bir borç krizini
önlemek için birliğe üye 27 ülkenin Maliye Bakanları Brüksel’de bir araya gelmiştir. Bakanlar
ekonomik çöküntüye karşı acil kredi paketi üzerinde anlaşmaya varmıştır. Oluşturulan istikrar
mekanizmanın tutarının 750 milyar Euro olması kararlaştırılmıştır. Buna göre, ortak para birimi
Euro olan 16 ülke 440 milyar Euro ile katkıda bulunacak; Avrupa Komisyonu’nun kasasından
ise 60 milyar Euro tutarında acil finansman desteği çıkacaktır. Uluslararası Para Fonu (IMF) ise
pakete 250 milyar Euro’luk destek vereceğini açıklamıştır. Avrupa Birliği Komisyonu
tarafından sağlanacak 60 milyar Euro tutarındaki destek, % 5 faizle euroya taraf ülkeler için
kullandırılması kararlaştırılmıştır. Buna benzer 50 milyar euroluk bir diğer paket ise, euro para
birimine taraf olmayan ülkeler için kullandırılacaktır. Avrupa Birliği Maliye Bakanları’nın
üzerinde anlaştığı plana göre, kırılgan ekonomiye sahip olan ülkeler, 440 milyar eurodan kredi
kullanabilecek ve borcun ödenmesi kapsamında 3 yıl kullanım garantisi olacaktır. Borcun üye
ülkelerce ödenmesinde, Uluslararası Para Fonu’nun şartlarına benzer nitelikte kurallar tespit
edilecektir. Bu çalışmalara ek olarak Avrupa'da borsalar üzerinde karma bir oturum da
düzenlenmiştir (Alberici, 2008).

Sonuçta olarak Avrupa Birliği, acil ve güncel politika gündemi oluşturulması ve
potansiyel çıkış yollarının artırılmasını hedeflemektedir. Krizle mücadele aşamasında ve
sonrasında AB'nin sadece orta vadede büyüme potansiyeli açısından değil, aynı zamanda uzun
vadede politikalarla sorunların çözümü ve reformlara sahip çıkması, halk desteğinin de
sağlanması Birlik içinde tartışılan ve çözülmesi gereken meselelerdir (European Commission
2009 b2).

 228

5.1.3.4. Vergisel Önlemler

Avrupa Birliği, vergisel önlemler çerçevesinde 200 milyar Euro’luk mali destek paketini
yürürlüğe koymuştur. Bu çerçevede üye devletler bu fondan kendilerine tahsis edilen tutarları
kullanmak suretiyle çeşitli vergi indirimleri ve mali destek programlarını yürürlüğe
koyacaklardır. Üye ülkelerin sübvansiyonlu krediler, hazine garantileri ve şirketlere sermaye
desteği verilmesi yoluyla yapabilecekleri devlet yardımının sınırı da 200 bin euro’dan 500 bin
euro’ya çıkarılmıştır. Bu tutarın üzerinde harcama yapılması gereken hallerde AB’den izin
alınması gerekmektedir. Bir diğer düzenleme de Avrupa Birliği’nin, ekolojik ürün ve
hizmetlerde KDV oranını düşürmeyi plan dahiline almasıdır (Özperhiz, 2009: 80).

5.1.4. Bazı Üye Ülkelerde Uygulamaya Giren Ulusal Kurtarma Planlarının
Değerlendirilmesi: Almanya, Fransa, İngiltere, Belçika ve İspanya Kurtarma Planları

Avrupa Birliği’ne üye ülkeler ekonomik ve mali açıdan birbirinden farklı yapı ve kurumlara
sahiptir. Bu nedenle birçok ülke kendi ulusal politika önlemleri ile krizden çıkış çabasına
girişmiştir. Krizin küresel niteliği gereği ulusal politikaların da ortak özellikleri mevcuttur. Bu
özellikler, dolayısıyla ulusal kurtarma politikalarında esas teşkil eden konular şöyle sıralanabilir:
Kredi sistemine yeniden işlerlik kazandırmak, likidite enjekte etmek, kilit önem taşıyan şirket
ve/veya sektörleri kurtarma çabaları, talep yetersizliğinin önüne geçmek için yatırımları arttırma
amacıyla kamu kesiminde alt yapı ve sosyal hizmet amaçlı harcamalara hız verilmesi, teşvikler ve
vergi indirimleri (Bağımsız Sosyal Bilimciler, 2009).

Tablo 1: Üye ülkelerin krize karşı ulusal politikaları

ALMANYA

a. Kurtarma Planı (50 milyar Euro)

 Aileler için özel önlemler (Çocuk yardımı alan ailelere bir defaya mahsus olmak
üzere 100 euro ek ödeme, 6 ila 13 yaş arasındaki çocuklara uygulanan çocuk yardımı
oranının % 60’dan %70’e çıkarılması)

 Gelir Vergisi tarifesinde en düşük oranın % 15’ten % 14’e indirilmesi

 Yatırımlar (18 Milyar Euro tutarında altyapı, konut, belirli bölgeler için yapısal
programlar)

 KOBİ'lere kredi

 Enerji tasarrufu

 İş gücü eğitimi ve mesleki yetiştirme

 Sağlık sigorta primlerinin % 15,5’ten % 14,9’a indirilmesi

 Otomotiv sektöründe hurda indirimi

 Asgari geçim indiriminin 664 Euro’dan 8.004 Euro’ya yükseltilmesi

 b. Finans Sektörünü İyileştirme (470 milyar Euro)

 Kredi garantileri veya sermaye desteği (100 Milyar Euro’su Garanti Fonu)

 229

 FRANSA

a. Kurtarma Planı (26 milyar Euro)

 Yatırım projeleri, konut, inşaat (örneğin altyapı ve tesisler)

 KOBİ'lere vergi indirimleri

 İşsizlerin yeniden eğitilmesi

 Otomotiv sanayii (6 milyar euro)

b. Finans Sektörünü İyileştirme (360 milyar euro)

 Bir devlet kuruluşu tarafından sorunlu bankaların varlıklarını satın alma

 Orta dönemde kredi garantisi (320 milyar Euro)

 İşletmeler ve özellikle KOBİ’ler için teşvik politikaları

İNGİLTERE

a. Kurtarma Planı (20 milyar Euro)

 KDV oranı % 17,5’ten %15’e indirildi

 Kurumlar vergisi artışının ertelenmesi

 Küçük firmaların ödemelerini erteleme

 Konut, enerji, altyapı yatırımları ve okullar

 Ev sahiplerine destek paketi

 Yüksek kazanç sahiplerini denetlemek için özel birim kurulması

 Asgari Geçim indirimi 6.035 pound’dan 10.000 pound’a çıkarıldı

b. Finans Sektörünü İyileştirme (645.4 milyar Euro)

 Northern Rock ve Bradford & Bingley’i ulusallaştırma (94,4 milyar £)

 RBS ve Lloyds Bankacılık Grubu içinde destek ve denetleme (51 milyar £)

 Tier One’ın yeniden sermayelendirilmesi

 Kredi garantisi (450 milyar £)

 Özel likidite planı

 Ek borç garantileri

 Orta ölçekli firmalara garantisi kredi

 230

BELÇİKA

a. Kurtarma Planı (2 milyar Euro)

 Şirketler için vergi ve hane halkı için enerji indirimi,

 KDV ödemelerini geciktirme

 İşsizlik parası

 İşçiler için gıda ve enerji kuponları

 KOBİ'ler için kredi garantileri

 Hızlanan altyapı projeleri

b. Finans Sektörünü İyileştirme (99.9 milyar Euro)

 FORTIS’in Ulusallaştırılması

 BNP Paribas’ın satılması

 Bankalararası piyasada stabilizasyon

 Borçlanma garantisi

İSPANYA

a. Kurtarma Planı (50 milyar Euro)

 Kamu altyapı yatırımları, çevre projeleri ve Ar-Ge yatırımı

 Otomobil endüstrisi teşvikleri

 KOBİ'lere kredi sağlanması

 Gelir vergisi indirimi

 Konut yapı desteği

 Servet vergisinin kaldırılması

b. Finans Sektörünü İyileştirme (450 milyar Euro)

 Likidite sağlamak için sağlıklı varlıkları satın alma

 Banka borç garantileri sağlama

Kaynak: Eijffinger, 2009.

Avrupa Komisyonu’na göre, uyumlaştırılmış bir kriz yönetimi şu yapı taşlarını
içermelidir (European Commission, 2009c): Krizin tekrar gelmesini önlemek, kriz

 231

politikalarının kontrolünü sağlanmak, krizde kalıcı çözümler bulmak ve vergi mükelleflerinin,
girişimcilerin, hane halkının krizden etkilenme sürecini en aza indirgemek.

Krize karşı üye ülkelerin aldığı ulusal önlem ve politikalar, Birlikten bağımsız olarak
görülse de Birlik içinde diğer üye ülkelerin rekabet edebilirliğinin bozulması durumunda, bu
politikalar Birliğe bağlı ve denetlenebilir bir yapıya dönüşmektedir. Özellikle; ulusal önlemler
ve üye ülkelerde rekabetin korunması konusunda Avrupa Birliği oldukça hassas bir politika
izlemekte ve üye ülkeleri bu konuda uyarmaktadır. Ayrıca Avrupa Birliği'nde devlet desteği sıkı
kontrole tabi olarak Avrupa Komisyonu tarafından incelenmekte ve Komisyon tarafından
onaylanmadıkça AB Devlet Yardımları Kanunu AB Üye Devletlerine rekabeti bozan
politikaları yasaklamaktadır (Niejahr ve D’Hespeel, 2010).

5.2. Kriz Sürecinde Kurtarma Politikalarının Ekonomik Göstergelere Yansıması

Avrupa Komisyonu, Kurtarma operasyonlarının uygulanması sonucunda, Avrupa
Birliği’nin 2008 yılında % -0,20 ve 2009 yılında % -1,90 olan GSYİH büyümesindeki değişimi
2010 yılında % 0.50 olarak tahmin etmektedir (Economic Crisis in European Union, 2010).

Tablo 2, bazı AB ülkelerinde krizin etkisini ve kurtarma politikalarının yansımalarını
bütçe açığı, işsizlik oranı, enflasyon, ulusal borç, ekonomik büyüme gibi göstergeler itibariyle
ortaya çıkan ve çıkabilecek sonuçlarını göstermektedir.

 Tablo 2: Ekonomik göstergeler açısından “Fransa, İngiltere, Almanya”
 2007 2008 2009 2010(tahmin)

FRANSA

Ekonomik Büyüme (%) 2.3 0.4 -2.2 1.2

İşsizlik (%) 8.4 7.8 9.4 9.5

Enflasyon (%) 1.6 3.2 0.3 1.1

Kamu Borcu (%) 63.8 67.5 77.6 83.6

Bütçe Açığı (%) -2.7 -3.4 -7.0 -8.0

İNGİLTERE

Ekonomik Büyüme (%) 2.6 0.5 -4.8 0.9

İşsizlik (%) 5.3 5.6 7.7 8.0

Enflasyon (%) 2.3 3.6 1.1 1.5

Kamu Borcu (%) 44.7 52.0 68.1 79.1

Bütçe Açığı (%) -2.7 -5 -11.6 -10

ALMANYA

Ekonomik Büyüme (%) 2.5 1.3 -5 1.2

İşsizlik (%) 8.4 7.3 7.5 6.5

Enflasyon (%) 2.3 2.8 0.2 0.2

Kamu Borcu (%) 65.0 66.0 73.2 78.8

Bütçe Açığı (%) -0.5 -0.1 -4.2 -5.0

Kaynak: “Economic crisis in European Union”, (March 2010); European Commission,
2010: 14-16; Sönmez, 2010: 20; İyibozkurt, 2010: 54.

 232

Görüldüğü üzere kriz, büyük ekonomilerin dahi küçülmesine yol açmıştır. Bunlara ek
olarak üye ülkelerde krizin etkisi açısından en ciddi tehdidi yüksek borç yükü ve kamu açığı
olan ülkeler yaşamaktadır. İtalya, Yunanistan, Macaristan, İspanya, Hollanda, Polonya, Portekiz
gibi birçok ülke krizle çarpışmaya devam etmektedir (The Financial Crisis in Europe, 2008)
Ancak; yukarıdaki tablolardan görmekteyiz ki ulusal önlemler ve AB’nin Ekonomiyi Kurtarma
Planı krizden çıkışı sağlama yolunda olumlu etkiler yaratmaktadır. Komisyon, politikaların
doğru ve etkin bir şekilde kullanılması halinde AB üye ülkelerinin yarısından fazlasının kamu
harcamaları ve politika manevraları sayesinde ekonomik krizle mücadele etkin olacağı ve mali
açıdan sürdürülebilir gelişmelerin yaşanacağını tahmin etmektedir (Dolenc ve Stubelj, 2010).

6. YUNANİSTAN KRİZİ VE SON GELİŞMELER

2008 krizinin Avrupa Birliği üzerindeki etkileri Yunanistan’ın sorunlarını açığa çıkarmış
ve bu sorunlar AB’nin sorunu haline dönüşmüştür. 2009 yılı sonunda başlayan
Yunanistan’daki kriz 2010 yılında görünür hale gelmiştir. Bu krizin hem dünya ekonomik
krizinden hem de ülkenin kendi içsel sebeplerinden kaynaklandığı söylenebilir. Yunanistan’ın
kriz koşullarına gelişini açıklayabilmek için, Avrupa Birliği’ne üye olduğu dönemlerdeki
ekonomik gelişmelere kısaca değinmek gerekir.

Yunanistan 1981 yılında Avrupa Birliği’ne üye olmuş, 2002 yılında da Euro’ya
geçebilmiştir. Üyeliğin ilk on yılında ekonomi kötü bir performans göstermiş, ancak 1990’lı
yıllardaki mali yardımların etkisiyle ve Avrupa Para Birliği’ne dâhil olabilmek için 1991-98
yılları arasında uygulamaya koyduğu istikrar ve uyum programları sayesinde büyüme sürecine
girmiştir. Ayrıca enflasyon oranını da düşürmüş (1995 yılında 8,6, 1999 yılında 2,1) ve böylece
Avrupa Para Birliği (APB) için gerekli şartları yerine getirmiştir (Serdar, 2008: 151-152).

APB’nin ülke ekonomileri üzerindeki etkilerini küreselleşme, tek piyasa, teknoloji,
ekonomik entegrasyonun diğer etkileri gibi faktörlerden ayırd edip ölçmek oldukça güç olsa da,
İspanya, Portekiz hatta İtalya gibi Yunanistan’ın da enflasyon sorununun çözümünde ve 1999
yılından itibaren yakalanan yüksek büyüme oranlarında Avrupa Para Birliği’nin önemli rolü
vardır. APB sayesinde Yunanistan’da sağlanan istikrar, doğrudan ve dolaylı yabancı sermaye
girişini ve dış ticaret hacmini artırarak ülkenin zenginleşmesine katkıda bulunmuştur. Faiz
oranlarının düşmesiyle yerli ve yabancı piyasalardan borçlanmak kolaylaşmış, AMB’nin desteği
ve garantörlüğüyle Yunanistan Hükümeti daha güvenli ve sağlam mali politikalar üretebilmiştir.
Drahmi’nin Euroya sabitlenmesiyle kur hareketlerinden ortaya çıkabilecek olan riskler de
ortadan kalkmıştır (Serdar, 2008: 152).

100 milyar Euro'luk AB desteğiyle üye devletler arasında en çok mali yardım alan ülke
olma başarısı gösteren Yunanistan, bu kaynakları etkin kullanamamak ve israf etmekle
eleştirilmektedir. Kullanılan yardımların etkin değerlendirilememesi, henüz bitirilemeyen
altyapı çalışmalarının ekonomik krizle birlikte durma noktasına getirmiştir. Avrupa Birliği
fonlarının dağıtımında yaşanan kayırmacılıklar bu kaynakların belli kesimlerin elinde
tüketilmesine yol açmıştır. AB fonları adeta iş yapmadan zenginlik aracına dönüştürülmüş, bu
nedenle de ülkede işsizlik bir türlü istenen seviyeye çekilememiştir. Ayrıca, ülkedeki iki büyük
partinin rekabetçi politika uygulamaları nedeniyle "vergi reformu" devamlı ertelenmiş ve
"seçim-harcama döngüsü" dolayısıyla da maliye bir çıkmaza sürüklenmiştir

Avrupa Birliği ülkeleri içinde en yüksek savunma bütçesine sahip ülke olarak gösterilen
Yunanistan’ın, silahlanmaya yıllık ortalama 14 milyar Euro harcama yaptığı belirtilmektedir.
Ekonomik kriz nedeniyle Yunanistan savunma bütçesini 6,7 milyar Euro ayırmıştır. Yunan
Hükümeti, bundan sonra, savunma harcamalarını kademeli olarak düşüreceğini de bildirmiştir.
Yunanistan'ı krize sürükleyen diğer bazı faktörlere bakıldığında da; bütçe açıkları ve
borçlanmaya neden olan aşırı harcama unsurları görülür. Bunlardan birincisi, erken emeklilik ve
mükerrer ödemeler nedeniyle sosyal güvenlik sisteminin sürdürülemez bir durumda olmasıdır.

 233

Diğer bir faktör, kamu ve özel sektörde yüksek prim ve maaşlar ile hediye sisteminin bütçe
açıklarının artmasında etkili olmasıdır. Son olarak hükümet tarafından kurulan ve ne yaptığı
belli olmayan kurulların varlığıdır. 1930'lu yıllarda kuruyan Kopais Gölü’nden sorumlu bir
kurul bu duruma bir örnek olarak gösterilmektedir

Yunanistan 2008 krizine yukarıda belirtilen koşullarda yakalanmıştır. “İkiz açık” denilen
bütçe açığı ve cari açık sorunlarının aynı anda yaşandığı bir dönemde ülke hem iç hem de dış
finansman bulmak zorunluluğu ile karşı karşıya gelmiştir (Eğilmez, 2009). Bu bağlamda,
hükümet, ekonomik krizin olumsuz etkilerinden kurtulmak için kendisine sunulan tavsiyeleri
kabul ederek, emek ve ürün piyasaları gibi alanlarda örneğin, sigorta / emeklilik ve maliye
politikasının kalitesi ve sağlamlığı ile ekonomisi ve kamu maliyesinin uzun vadeli
sürdürülebilirliğini ve direncini arttıracak yapısal reformların hızlandırılması için gerekli
tedbirleri almaya başlamıştır (Köylü, 2009).

Ancak kısa vadede bu önlemlerden sonuç alınması ve krizin en az etkileriyle atlatılması
mümkün olmamıştır. Bunu gören Karamanlis Hükümeti, 4 Ekim tarihinde bir erken seçim
kararı alarak, krizin olası yıkımının sorumluluğunu daha fazla taşıyamayacağını kamuoyuna ilan
etmiştir. Seçimleri kazanarak hükümet olan sosyal demokratlar, maliyeyi devralınca, gerçek
bütçe açığının % 12,7 olduğunu ve bunun da önceki yönetimin varsaydığının iki katı, AB
“istikrar paktı” sınırının (% 3) dört katı olduğunu açıklamıştır. 2009 yılında GSYİH’nın %
113,4 olan borç yükünün 2010 bütçesinde % 121 olması öngörülmüştür.

Yunanistan’ın bütçe açığı ve kamu borcuna ilişkin bilgilerinde şeffaf olmadığının
anlaşılması bazı uluslar arası derecelendirme kuruluşlarının ülke notunu düşürmesine yol açmış
ve bu durum “Yunanistan krizi” olarak adlandırılan süreci başlatmıştır. Yunanistan AB üyesi bir
ülke olduğundan bağımsız bir para politikası izleyememekte, bu nedenle AB Merkez
Bankası’ndan ve Brüksel’den yardım istemek durumunda kalmaktadır. Yunanistan IMF’e kredi
için başvurmuş, IMF ise yeni kemer sıkma politikaları istemiştir (Özdamar, 2010).

2010 yılının ilk aylarında Yunanistan hükümeti kamuda çalışanların ücretlerini
dondurmuş ve 4,8 milyar Euro’luk tasarruf önlemlerini yürürlüğe koymuştur. Bu önlemler KDV
oranlarında % 21’i geçen bir artış, kamu kesimi primlerinde % 30 kesinti, akaryakıt ürünleri,
tütün ve alkol ürünleri üzerindeki vergilerde artış şeklindedir. IMF’den 2,5 Milyar dolarlık
paketin onaylanmasıyla, ülkenin kredi imkânları artmaya başlamıştır. Nisan 2010’da ise Avrupa
Birliği 30 milyar Euro’luk yardım (% 5 faizli) kararı almıştır. Alınan önlemler çerçevesinde
bütçe açığının GSYİH’ya oranının 2010 yılında % 9,3 gerçekleşeceği tahmin edilmektedir.
AB’nin 2011 yılında Yunanistan’ın bu oran için öngörüsü ise % 9,9’dur. Büyüme ve istikrar
paktının % 3 kriterine ulaşılması yakın bir zamanda mümkün gibi görünmemektedir. Kamu
borcunun GSYİH’ya oranında ise 2010 tahmini % 124,9, 2011 öngörüsü ise % 133,9’dur
(European Commission, 2010).

2010 yılında Yunanistan gibi Portekiz ve İspanya’nın da ciddi bütçe açıkları ve kamu
borç yükü ile karşı karşıya olduğu ortaya çıkmıştır. Portekiz’in bütçe açığı (GSYİH’nın yüzdesi
olarak) 2009’da % 9,4, 2010 tahmini % 8,5 ve 2011 öngörü % 7,9’dur. İspanya’nın ise bütçe
açığı (GSYİH’nın yüzdesi olarak) 2009’da % 11,2, 2010 tahmini % 9,8 ve 2011 öngörüsü %
8,8’dir (European Commission, 2010).

Avrupa Birliği, 9-10 Mayıs 2010 tarihlerinde yaptığı toplantılarda Yunanistan krizinin
Avrupa piyasalarındaki etkisini düşürmek ve krizin İspanya, Portekiz ve hatta İtalya’ya
bulaşmasını engellemek için IMF ile işbirliği kararı almıştır. Bu işbirliği çerçevesinde 750
milyar Euro’luk bir “İstikrar Fonu” kurulması öngörülmüştür. Bu kapsamda AB Komisyonu 60
milyar Euro’luk borçlanmaya izin vermiştir. 440 milyar Euro üye devletlerden gelecektir. 250
milyar Euro ise IMF tarafından sağlanacaktır. Ayrıca bu toplantıda, Avrupa Merkez Bankası,
Euro alanı merkez bankalarına ikincil piyasalardaki özel ve kamu borcunun satın alınması iznini
de vermiştir.

 234

Alınan önlemlerin üye ülkelerin kamu maliyesindeki sıkıntılara tam bir çözüm
getirmeyeceği bütçe açığı ve kamu borçlanmasına ilişkin 2010 tahminleri ve 2011
öngörülerinde görmek mümkündür. Nitekim bütçe açığı / GSYİH oranı, Euro alanı ortalaması
2010 yılı tahmini % 6,6 ve 2011 yılı öngörüsü % 6,1’dir. AB-27 ortalaması ise aynı yıllar için
% 7,2 ve % 6,5’dir. Kamu borcu / GSYİH oranı, Euro alanı ortalaması 2010 yıl sonu tahmini %
84,7 ve 2011 yılı öngörüsü % 88,5’dir. AB-27 ortalaması ise 2010 yıl sonu tahmini % 79,6 ve
2011 yılı öngörüsü % 83,8’dir (European Commission, 2010).

SONUÇ

ABD ekonomisinde 2007 ortalarından itibaren ilk belirtileri görülen, fakat 2008 yılında
belirgin hale gelerek önce finansal kesimde, daha sonra da reel kesimde kendini hissettiren ve
dünya ekonomilerini değişik düzeylerde etkileyen küresel kriz, Avrupa Birliği ülkelerini de
etkilemiş ve ciddi bir durgunluğa yol açmıştır. Alınan ilk önlemler finans sektörünün
kurtarılmasına yönelik olmuşsa da tüm tedbirlere rağmen krizin derinleşmesi önlenememiştir.
Bu süreçte finans sektöründen reel sektöre sıçrayan kriz hızla yayılarak Avrupa Birliği’nde de
büyük ekonomik ve mali sorunlara yol açmış; ekonomiler küçülmeye başlamış, işsizlik artmış,
ülkeler resesyondan korunmak için çeşitli politika arayışlarına girmiştir.

Avrupa Birliği, krizin ardından çeşitli görüşmeler ve toplantılar yaparak krizden çıkışta
ortak bir çözüm aramaya başlamıştır. Bu anlamda üye ülkelerce de benimsenen en somut adım,
“Ekonomiyi Kurtarma Planı” olmuştur. Kısa vadede talebi artırmayı, piyasaları canlandırmayı
ve bu çerçevede durgunluğun etkisini azaltmayı amaçlayan bu plan; uzun vadede “akıllı
yatırımlar” yoluyla AB’de ekonomik büyümenin gerçekleşmesini hedeflemektedir. Bu planın
yanında üye ülkeler ulusal politikalarıyla da krizin etkisinden kurtulmaya çalışmaktadır.
Görünen o ki, 2008 küresel krizinin Avrupa Birliği’ndeki etkileri uzun süre devam edecektir.
Krizdeki son gelişmeler Avrupa Birliği açısından önemli bir konuyu açığa çıkarmıştır.
Ekonomik bütünleşme sürecinde tek paraya geçiş ve para birliğinin sağlanması, Birlik ölçeğinde
istikrarı tesis etmek ve korumak için yeterli değildir. Maliye politikalarında da kuvvetli bir
uyum ve Birlik ölçeğinde işleyen bir mali istikrar mekanizması gerekmektedir.

 235

KAYNAKÇA

Acharya, V., Philippon T., Richardon M. ve Roubini N. (2009), “A Birds-Eye View, The
Financial Crisis of 2007-2009: Causes and Remedies”, (http://www.cepr.org).

Alantar, D. (2008), “Küresel Finansal Kriz: Nedenleri ve Sonuçları Üzerine Bir
Değerlendirme”, Maliye Finans Yazıları, 22 (81), 75-86.

Alberici, E. (2008), “EU Urges New Response to Economic Crisis, (October)
http://www.abc.net.au/news/stories/2008/10/01/2378573.htm. (02.04.2010).

Alliance, C. (2009), “Economic Recovery Plan” (March),
http://www.energycities.eu/IMG/pdf/Economic_Recovery_Plan_Amendments_from_networks_
version_10_March_2009_Final2.pdf? (02.04.2010).

Almunia, J. (2009), “Global crisis and the euro What moves Europe?”, 8 January,
(http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/09/2&format=HTM.02.04.
2010).

Bağımsız Sosyal Bilimciler, (2009), Türkiye’de ve Dünyada Ekonomik Bunalım 2008-
2009, Yordam Kitap, İstanbul.

Berksoy, T. (2010), “Sorunlu Olan Avrupa Birliği”, Radikal,
(http://www.radikal.com.tr/27.03.2010).

Bernanke, B. (1983), “Nonmonetary effects of the financial crisis in the propagation of
the Great Depression” American Economic Review, 73, 257–76.

Bernanke, B. ve Carey, K. (1996), “Nominal wage stickiness and aggregate supply in the
Great Depression”, Quarterly Journal of Economics, 111, 853–83

Belder, B. (2008), “The Financial and Economic Crisis: The European Union Affected
By The US ‘Example”, Paper presented at the 15th International Conference on European
Studies (CES), Havana, Cuba, 25-28 November 2008, (http://www.archivesolidaire.org)

Commission of the European Communities, (2008), A European Economic Recovery
Plan, Brussels, (http://eur-lex.europa.eu. 02.04.2010).

Dabrowski M. (2010), “The Global Financial Crisis: Lessons for European Integration”,
Economic Systems, 34, 38-54. (www.elsevier.com/locate/ecosys).

Dolenc, P. ve Stubelj, I. (2010), “Fiscal Sustainability in EU and Current
Financial/Economic Crisis”, International Journal of Sustainable Economy, 2(1), 91,
(http://www.inderscience.com/ 02.04.2010).

Economic crisis in EU / Europe, (2009),
(http://politika.wordpress.com/2009/01/27/economic-crisis-in-eu-europe-2009-roundup/)

Economic Crisis in European Union, (2010), NRC International,
http://www.nrc.nl/international/article2160480.ece&rurl. (02.04.2010).

Eichengreen, B. ve Temin, P. (2000), “The Gold Standard and The Great Depression”
Contemporary European History, 9, 183–207.

Eijffinger, S. (2009), “Banking Rescue and Economic Recovery Plans in the Netherlands
and Other EU Member States: Why the Dutch Should Do More” (February).

Eğilmez, M. (2008), Küresel Finans Krizi: Piyasa Sisteminin Eleştirisi, 2. Basım,
Remzi Kitabevi, İstanbul.

Eğilmez, M. www.euractiv.com.tr (28.12.2009).

 236

Erkan, Ö. (2010) “Küresel Mali Krizin Avrupa'ya Sorgulattığı Değer: Ortak Avrupa
Kimliği”,

(http://www.euractiv.com.tr. 02.04.2010).

European Commission, (2008a), Launches a Major Recovery Plan for Growth and
Jobs, to Boost Demand and Restore Confidence in the European Economy,
(http://www.europa-eu-un.org/articles/8325_en.htm)

European Commission, (2008b), Global Financial Crisis: European Commission calls
on EU Leaders to Stay United Against the Crisis, Move Fast on Financial Market Reform
and Show Global Leadership at G20, (http://www.europa-eu
un.org/articles/en/article_8532_en.htm. 02.04.2010).

European Commission, (2008c), European Economic Recovery Plan -Briefing,
November 26, (http://www.eubusiness.com/topics/finance/economic-recovery. 01.02.04.2010).

European Commission, (2009a), European Economic Recovery Plan 2010-2013,
Public Private Partnerships in Research Activities, Brussels, 30 March 2009,
(http://ec.europa.eu/ 02.04.2010).

European Commission (2009b1), The Impact of the Global Crisis on Neighbouring
Countries of the EU, ,Directorate-General for Economic and Financial Affairs, (June),
(http://ec.europa.eu/economy_finance/publications/publication15398_en.pdf. Erişim:
02.04.2010).

European Commission (2009b2), Impact of the Current Economic and Financial
Crisis on Potential Output, Directorate-General for Economic and Financial Affair, June
(http://ec.europa.eu/economy_finance/publications/publication15479_en.pdf. 02.04.2010).

European Commission, (2009c), Economic Crisis in Europe: Causes, Consequences
and Responses, (July), Directorate-General for Economic and Financial Affairs,
(http://ec.europa.eu/economy_finance/publications/publication15887_en.pdf. 02.04.2010).

European Commission, (2010), Public Finance in EMU,
(http://europa.eu/economy_finance/publications/european_economy/2010/en.pdf. Erişim:
31.12.2010).

European Economic Recovery Plan, (2008), November 26, Brussels, (http://europa.eu/
02.04.2010).

Friedman, M. ve Schwartz, A. J. (1963), A Monetary History of the United States,
1860–1963. NJ: Princeton University Press, Princeton.

Galbraith, J. K. (2009), Büyük Kriz 1929, (Çev. E. N. Akbaş), Pegasus Yay., İstanbul.

Hewitt, G. (2010), “The Lesson of Europe's Economic Crisis”, (February)
(http://www.bbc.co.uk/blogs/.html.)

İyibozkurt, E. (2010), “AB’de İstihdam Politikası”, İşveren, (Temmuz-Ağustos), 54-56.

Koopman G. J. ve Székely, I. P. (2009), “The Financial Crisis and Potential Growth:
Policy Challenges for Europe” (June)
(http://ec.europa.eu/economy_finance/publication15519_en.pdf. 02.04.2010).

Köylü, M. (2009), “Adım Adım Yunan Ekonomik Krizi”, 21.yy Türkiye Enstitüsü,
21.12.2009

Kutlay, M. (2010), “Küresel Finansal Krizin AB’ye Etkileri”,
(http://www.usakgundam.com)

 237

Mucci, A. “European Economic Crisis: A Dividing Response”,
(http://www.threemonkeysonline.com/als/european_economic_crisis.html .02.04.2010).

Nanto, D. K. (2009), “The Global Financial Crisis: Analysis and Policy Implications”

(April 3), (http://assets.opencrs.com/rpts/RL34742_20090403.pdf. 02.04.2010).

Niejahr, N. F. ve D’Espeel, L (2010), “EU Crisis Aid Rules for the “Real” Economy
Provide a Window of Opportunity” (April) (http://www.bakermckenzie.com).

OECD, (2009), Economic Survey of the European Union 2009: Policies to Overcome
the Crisis, September 21, (http://www.oecd.org/document/html. 02.04.2010).

Özatay, F. (2009), Finansal Krizler ve Türkiye, Doğan Kitap, İstanbul.

Özdamar, Ö. (2010), “Yunanistan Ekonomik Krizi ve Türkiye”,
(http://blog.milliyet.com.tr/ 06.05.2010).

Özpehriz, N. (2009), “Ekonomik Krize Karşı Dünyada ve Türkiye’de Alınan Vergisel
Önlemler”, Vergi Dünyası Dergisi, 334, (Haziran).

Papademos, L. (2009), “Europe in the Economic and Financial Crisis: How to bring back
prosperity for everyone?”, (May). (http://www.ecb.int/. 02.04.2010).

Reinhart, C. M. ve Rogoff, K. (2008), “Is the 2007 US Sub-prime Financial Crisis So
Different? An International Historical Comparison,” American Economic Review, 98 (2),
(May), (http:/www.aeoweb.org).

Romer, C. (1992), “What Ended the Great Depression?” Journal of Economic History,
52, 757–84.

Sapir, A. (2009), “How the EU Could Stop the Global Crisis Becoming a European
Problem”, Financial Times, August 23, (http://blogs.ft.com/02.04.2010).

Serdar, A. (2008), AB Üyeliğinin Yunanistan Ekonomisine Etkileri ve Türkiye'nin
Üyeliği Bakımından Bir Değerlendirme, Doktora Tezi, Uludağ Üniversitesi SBE, Bursa.

Simon, J. M. (2009), “EU Institutional Failure in the Management of Financial and
Economic Crisis”, (http://federalists.cafebabel.com).

Sönmez, M. (2010), Teğet’in Yıkımı, Dünyada ve Türkiye’de Küresel Krizin 2009
Enkazı ve Gelecek, Yordam Kitap, İstanbul.

Stiglitz, J. E. (2009), “Capitalist Fools” Vanity Fair, January, (http://www.yoism.org,
Erişim: 12.11.2009).

Taylor, J. B. (2008), “The Financial Crisis and The Policy Responses. An Empirical
Analysis of What Went Wrong”, Bank of Canada A Festschrıft In Honour of Davıd Dodge, ,
November.

Temin, P. (1976), Did Monetary Forces Cause the Great Depression? Norton, New
York.

Tezcan, E. (2009), “Küresel Kriz ve Avrupa Birliği”, Uluslararası Stratejik Araştırmalar
Kurumu, (Temmuz) (http://www.usak.org.tr).

The Financial Crisis in Europe, (2008), (October), (http://www.stratfor.com
02.04.2010).

Tokatlıoğlu, M. Y. (2004), Avrupa Birliği’nde Maliye Politikası ve Türkiye Açısından
Bir Değerlendirme, Alfa Yayınları, İstanbul.

Ünal, A. ve Kaya, H. (2009) “Küresel Kriz ve Türkiye” Ekonomi ve Politika
Araştırmaları Merkezi, İstanbul.

 238

Valentina R. C. (2009), “Economical Crisis And The European Union’s Cohesion
Policy”, Management Research And Practıce.

Watt, A. (2010), “The Economic and Financial Crisis in Europe: Addressing the Causes
and the Repercussions European Trade Union Institute”,
(http://mpra.ub.unimuenchen.de/2.04.2010).

Waterfield, B. (2008), “Global Financial Crisis: EU leaders to discuss integrated funding
plan”, (October), Brussels, (http://www.telegraph.co.uk/ 02.04.2010).

Westlake, M. (2009), “A European Economic Recovery Plan”, (December),
(http://www.martinwestlake.eu/. 02.04.2010).

Wijk, R. (2009), “The Consequences for Europe of the Global Crisis”,
(http://www.europesworld.org/ 02.04.2010)

www.sgb.gov.tr

Yıldızoğlu, E. (2010), Kriz, Teori ve Gözlem, Cumhuriyet Kitapları, İstanbul.

 239

MALİYE POLİTİKASI KARAR ALICILARININ(YAPICILARININ) POLİTİKA
DAVRANIŞLARI ÜZERİNDE YENİ EKONOMİNİN OLASI ETKİLERİ

Prof.Dr. Asuman Altay

DEÜ İİBF Maliye Bölümü

1. Giriş

Yeni ekonominin kapsamında yer alan e-devlet uygulamaları ve kamu kurumlarına ve
karar alıcılarına özellikle internet yolu ile ulaşmak, vatandaşların kamu politikalarına ve
uygulanmalarına ilişkin bilgilere ulaşmaları ve günlük ve geleceğe ilişkin kararların alınmasını
kolaylaştırması açısından önemlidir. Bunun yanında, birey vatandaşta farkındalıkların
artırılarak demokratik katılımın ve sorunların çözümüne ortak olunmasının sağlanması devletin
hizmet kalitesini ve etkinliğini artırması açısından da dikkat çekici bir konudur. Gerçekte birey
vatandaşın sorunların çözümüne ortak olması ve demokratik farkındalıkların artırılması yönüyle
yeni ekonomi hükümetlere önemli yardımda bulunmaktadır. Bununla birlikte, geleneksek kamu
hizmeti anlayışında ve kamu politikaları üretimi ve uygulamalarında saydamlık, hesap
verilebilirlik gibi konular pek yer bulmadığı için sözü edilen ve yeni ekonomi ile gelen bu
sürece özellikle hükümetlerin ve uygulayıcı bürokratların uyumu da çok kolay olamamaktadır.

İktisat ve maliye politikaları konusunda karar alıcı mekanizmaların bu sürece uyumları ve
sürdürülebilirlikleri de henüz sınırlıdır. Bununla birlikte bu sürecin hızla geliştiği ve hacminin
artığı da söylenebilir.

Maliye politikası ile ilgili karar alıcı konumunda olan kurumlar her ülkede ve her farklı
ekonomik seviyelerde her zaman güçlü ve belirleyici konumlarda olagelmişlerdir. Maliye
politikası karar alıcıları ekonomik ve politik seviyeye ve ortama bağlı olarak ekonomik ve
sosyal rasyonellikten uzak karar alabilirler. Bu durumda kamu ekonomisi ve politika
literatüründe iyi bilinen “yolsuzluk ve yozlaşma” olgusu ortaya çıkabilir. Yolsuzluk ve
yozlaşma olgusunun belirleyenleri ise çoğu zaman, rüşvet, irtikap, imtiyaz temin etme ve rant
kollama şeklinde oluşum gösterir. Kuşkusuz, iktisat ve maliye politikası konularında karar
alıcılar ve bunlara uygun politika yapıcılar icracı aktör olan yürütme erki (hükümet) üzerinde
önemli etkilere ve ilişkilere sahiptirler.

Neo-klasik iktisat teorileri bu konuda analizler geliştirerek, dikkatleri maliye politikası
karar alıcılarının ve yapıcılarının faaliyet alanlarının daraltılması ve sınırlandırılması konusuna
çekmişlerdir. Bunun yanında küreselleşme ile birlikte gelişen ve süreçte birbirlerini destekler
hale gelen “yeni ekonomi” kavramı bu konuda benzer sınırlılıkları farklı açıdan ve daha
kendiliğinden ortaya çıkarmaktadır. Teknolojinin gelişmesi ile birlikte iletişim teknolojilerinin
gelişmesine paralel ekonomideki her kesim diğer deyişle iktisadi karara alma birimleri maliye
politikası ile ilgili karara alma süreçlerini daha yakından izleyebilmekte ve gerektiğinde
uygulamaya geçilmeden müdahale edilmektedir.

Çalışmada, söz konusu koşullar altında karar alıcıların maliye politikasını ihtiyari ve
politik çıkarlar doğrultusunda kullanmalarının en azından önceki dönemlere göre daha az
mümkün olup olamayacağı konusu yeni ekonomi, e-devlet ve politik karar alma süreci
kapsamında incelenecektir.

 240

2. YENİ EKONOMİ E-DEVLET VE KAMUSAL HİZMETLER

2.1. Yeni Ekonomi
Yirminci yüzyılın özellikle son çeyreğinde bilişim teknolojileri ve internet alanında

ortaya çıkan gelişmeler tüm dünyada başta ekonomik faaliyetler olmak üzere politik ve sosyal
konular ve olaylar üzerinde önemli değişimlere yol açmıştır. Bu gelişmeleri halen devam eden
bir süreç olarak kabul edersek, söz konusu sürecin daha rekabetçi ve yeniliklere açık bir
ekonomik, politik ve sosyal ortamı hazırladığını ileri sürmek yanlış olmayacaktır. Bu çerçevede
devlet-hükümet vatandaş, işveren çalışan, yerel ve global firmalar ve piyasalar ve ulus devlet
global piyasalar ilişkileri ile üretim ve pazar ortamları bu yeni gelişmelerden derinden
etkilenmekte ve değişmektedir. Bu değişim yeni tanımların ve ilişki ağlarının oluşmasını da
gerektirmektedir.

Sözü edilen yeni gelişmeler ve yeni tanımlamalar (kavramlar) ekonomik, politik ve sosyal
değişimin temel unsurlarını oluşturmaktadır. Bu süreç ise, dünyayı yirminci yüzyılın nerdeyse
sonlarına kadar hakim olan sanayi devriminden ve onun uzantısı olan sanayi toplumundan adına
bilgi devrimi denebilecek daha köklü bir biçimde yeni bir değişime ve toplum biçimine
taşımaktadır.

Bilgi ve iletişim teknolojilerinin gelişimi, internet, genetik, yeni malzemeler gibi
alanlarda çok büyük gelişmeleri ortaya çıkartmakta ve yeni mal ve hizmetlerin kullanıma
sunulmasıyla yaşamın tüm boyutları; çalışma, üretim, ticaret, iş yapma, eğlence, öğrenme,
yönetim biçimleri hızla değişmektedir. Sözü edilen değişim, ekonominin ve politikanın yapısını,
ülkenin rekabet gücünü, insan kaynakları ve meslekler profilini, biraradalığı, yardımlaşmayı ve
paylaşmayı temel alan aile ve toplumsal yaşam geleneklerini çok yönlü olarak etkilemektedir.
Birey, üretici ve tüketici olarak öne çıkmaya, kol emeğinin yerini üretilen katma değer ve önem
açısından bilgi üreten beyinsel emek almaya başlamıştır. Bilgi, bilim, teknoloji, Ar-Ge,
entelektüel emek ve zekânın öne çıkmaya başlaması ise bilginin üretim sürecinde bir üretim
faktörü olarak yerini almasına yol açmıştır. Hatta bu konuda “içsel büyüme teorileri ve
modelleri “ olarak anılan önemli bir literatür 1980’lerden bu yana gelişimini sürdürmektedir.
Bilgi ekonomisi olarak tanımlanan bu oluşumda, bireylerin farklı tercihlerine hızla yanıt
verebilen teknoloji ve bilgi yoğun, yüksek katma değerli mal ve hizmet üretimi ve özgün
tasarımlar büyük öneme sahiptir.

Nitekim bu gelişmelerim çıkış noktası olan Gelişmiş Ülkelerin ekonomik sistemleri
“Bilgiye Dayalı Ekonomiler” (Knowledge-Based Economy) ya da “Bilginin Yönlendirdiği
Ekonomiler” (Knowledge-Driven Economy) olarak isimlendirilmektedir. Baş aktörün
“teknolojik yetenek” olduğu bu süreçte küresel konumlanmada öne geçmek isteyen ülkelerin
bilgiyi üretme, kullanma ve yayma yeteneklerini geliştirmeleri gerekmektedir (Altay, 2006: 24).
Günümüzde “teknolojik yetenek, uluslar arası rekabet gücünün, ekonomik büyümenin ve
toplumsal refahın en önemli belirleyicileri durumundadır (Kelleci, 2003).

Günümüzde, ülkeler arası ekonomik gelişmişlik farklılıkları “sermaye açığı” yerine “bilgi
açığı” (digital divide) olgusu ile açıklanmaktadır. Gelişmekte Olan Ülkelerdeki bilgi açığının
hızla kapatılmasını sağlayacak politikaların ve stratejilerin uygulanarak, “bilgi açığı”nın
kapatılmasına yönelik beşeri sermeye yatırımlarının hızlandırma çabasındadırlar. Bu konuda
belirlenen politikaların gelişmiş ülkelerin bilgiye dayalı ekonomilerinin tecrübelerini ve
uygulamalarını örnek almak ve bunları kamu politikaları ile desteklemek şeklinde faaliyetler
göze çarpmaktadır. Bunun yanında Az Gelişmiş ve Gelişmekte Olan Ülkelerin ekonomik
gelişme, büyüme ve istikrar gibi sorunları ile ilgilenen uluslar arası kuruluşlarda özellikle
1990’lı yılların ikinci yarısından sonra bu ülkelerdeki bilgi açığının kapatılmasına yönelik
çalışmalar yapıldığı da göze çarpmaktadır (Stiglitz, 1998:8).

 241

Bilgi ekonomilerinde üretim süreçleri ve ürünler hızlı bir dönüşüm içerisinde olup, yeni
materyaller, yeni kaynaklar ve yeni ürünler geliştirilmektedir. Doğal olarak, bu süreç değişken
bir istihdam gücünü de gerektirmektedir. Günümüzdeki inovasyon sistemi içerisinde devlet
politikaları teknolojik alt yapının oluşturulmasına yönelik kullanılırken, sürecin tamamlayıcısı
olan insan unsuru üzerinde gelişme yolundaki ülkelerin özel politikalar geliştirmelidir.

2.2. E-Devlet ve Kamusal Hizmetler

Bilgisayar ve internet teknolojilerinin gelişimi ile ortaya çıkan “yeni ekonomi” devlet
hizmetlerinde ve bu kapsamda yer alan kamu politikalarının değişmesinde ve yeniden
yapılandırılmalarında önemli etkiler meydana getirmiştir. Genelde Devlet-vatandaş spesifik
olarak da hükümet-vatandaş ilişkilerinin bilgi toplumu oluşumu sürecinde birey temelli geliştiği
ileri sürülebilir. Bireye hizmet ve bu hizmetlerin kalitesinin ve bireye ulaşma hızının artırılması
yönünde devlet ve hükümet seviyesinde duyulan sorumlulukların giderek artığı görülmektedir.

Klasik devlet anlayışında hükümet tarafından verilen çeşitli hizmetlerde, vatandaşlar çok
fazla bürokrasi işlemiyle karşı karşıya kalmaktadır. Basit prosedürler, çalışanlar için
uygulanması karmaşık yapılar haline gelmekte ve bunun bir sonucu olarak, işlerin
yürütülebilmesi için çok fazla sayıda personel ve memur işe alınmaktadır. Ayrıca basit işlemler
için sayısız formlar ve imzalar gerekebilmekte, işlemler aylarca sürebilmektedir (Yıldırır ve
Karakurt, 2004). Sanayi çağı devlet anlayışı ile e-devlet anlayışının karşılaştırmalı olarak
verildiği Tablo 1’de bu durum daha net görülmektedir.

Tablo 1: Sanayi Çağı Devlet Anlayışı ve E-devlet Anlayışının Karşılaştırılması

Yeni ekonomi ile kendini her alanda hissettiren bilgi teknolojileri vatandaş bireyin
demokrasi taleplerinin de artmasına ve bunları ilgili resmi kurumlara ulaştırmada önemli bir
araç rolü görmektedir. Bu bağlamda yeni ekonomi ve yeni politik dinamikler kapsamında artan
demokratik talepler özellikle devlet ve hükümetlerin ekonomi ve mali politikalarına
yansımaktadır. Kamusal mal ve hizmetlerin üretimi, maliye politikası kapsamında uygulanan
vergi, harcama, bütçe ve borç politikaları ile özellikle faiz, döviz ve borsa faaliyetlerine yönelik

 242

para, banka ve sermaye piyasası düzenlemeleri bireylerin elektronik ortamda birebir takip
edebildikleri bir çevrede cereyan etmektedir. Bunun yanında çevre ve sosyal adalet gibi
konularda ilerleyen biçimde elektronik ortamlarda takip edilen- talep edilen ve sorgulanan bir
biçime dönüşmektedir. 2002 yılında düzenlenen Türkiye Bilişim Şurası’nda e-Devlet Çalışma
Grubu tarafından vatandaş- devlet, müşteri-şirket ile kurum-memur ilişkilerinin elektronik
ortama taşınması konusunda bir çalışma yapılmıştır (bkz: Türkiye Bilişim Şurası, 2002) . Buna
göre söz konusu yeni ilişkiler şöyle belirtilmiştir:

e-devlet/e-Vatandaş

e-Şirket/e-İşyeri

e-Kurum/e-Memur

Görüldüğü gibi e-devlet, e-vatandaş ve e-hükümet arasında olan ilişkilerin karşılıklı
hizmet anlayışına dayalı olduğu bir teknoloji çalışmasıdır (Sağsan, 2001: 91).

 Tablo 2: Geleneksel Devletle E-Devlette Vatandaş-Kamu Yönetimi İlişkisi
Geleneksel Devlet E-Devlet

Pasif Yurttaş Aktif-Müşteri-Yurttaş

Kâğıt Temelli İletişim Elektronik İletişim

Dikey/Hiyerarşik Yapılanma Yatay/Koordineli Ağ Yapılanması

Yönetimimi Veri Yüklemesi Yurttaşın Veri Yüklemesi

Eleman Yanıtı Otomatik Sesli Posta, Çağrı Merkezi vb.

Eleman Yardımı Kendi Kendine Yardım/Uzman Yardımı

Eleman Temelli Denetim Mekanizması Otomatik Veri Güncellemesiyle Denetim

Nakit Akışı/Çek Elektronik Fon Transferi (EFT)

Tek Tip Hizmet Kişiselleştirilmiş/Farklılaştırılmış Hizmet

Bölümlenmiş/Kesintili Hizmet Bütünsel/Sürekli/Farklılaştırılmış Hizmet

Yüksek İşlem Maliyetleri Düşük işlem Maliyetleri

Verimsiz Büyüme Verimlilik Yönetimi

Tek Yönlü İletişim Etkileşim

Uyruk İlişkisi Katılım İlişkisi

Kapalı Devlet Açık Devlet

Kaynak: Özgür Uçkan, E-Devlet, E-Demokrasi ve Türkiye, Kamu Yönetiminin Yeniden
Yapılanması İçin Strateji ve Politikalar-I, Literatür Yayıncılık, 2003, s. 47.

Tablo 2’de de görüldüğü gibi günümüz birey vatandaşın kamu hizmetlerinden yararlanma
araçları çok farklılaşmıştır. E-devlet modeli, düşük maliyet/kaliteli hizmet performansı üzerinde
temellenen ve “toplam kalite yönetimi” ile “müşteri memnuniyeti” ölçütlerine göre
yapılandırılmış verimlilik yönetimi sistemiyle ve somut ifadesini elektronik ticarette bulan e-iş
modelleriyle ilişkilendirilmekte ve merkeziyetçi olmayan bir yatay koordinasyon yapısı

 243

sunmaktadır (Uçkan, 2003: 44-47). Bilgi toplumu bireyi elektronik ortamda çalışan, özel ya da
kamusal mal ve hizmet satın alan bir bireydir. Çalışanlar artık kâğıt parçaları yerine byte’larla
çalışmakta veri tabanı dosya dolaplarının yerini almaktadır. (Bennet: 1998: 92).

Bilgi ekonomilerinde bilginin önemli bir kaynak olması insanın önemini ve ona yapılan
yatırımları da artırmaktadır (Altay, 2006: 25). Burada özellikle toplumdaki “bilgi okuryazarlığı”
oranının artırılması yönünde politikalar önem kazanmaktadır.

Bireyin bilgi okuryazarlığının artması ve bilgi kanallarının gelişmesine paralel
demokratik hak ve taleplerinin yanı sıra maliye ve iktisat politikalarının uygulamasına ve
bunlarda görülen aksaklıklara ilişkin müdahil rolünün arttığı bir gerçektir. Bu çerçevede klasik
devlet vatandaş ilişkilerinin de son derece karmaşık bir hal aldığını söylemek yanlış
olmayacaktır. Günümüzde vatandaş devlet ilişkileri ülke dışında yaşayan hatta bazen kendi
vatandaşı dahi olmayan insanları da kapsayan bir kamusal hizmet üretme ve yararlandırma
şeklinde bir yapısal dönüşüme tanıklık etmektedir.

Tablo 3: Elektronik Devlet Hizmetlerinin Kullanım Alanları
Kullanım
Alanları

Bilgi Verme
Hizmetleri

İletişim Hizmetleri On-line İşlem
Hizmetleri

Günlük
Yaşam

• İş hayatı

• Konut

• Eğitim

• Sağlık

• Kültür

• Ulaşım

• Çevre vs. hakkında
bilgiler

• Günlük yaşama ilişkin
konularda danışmanlık

• İş ya da konut ilanları

• E-posta iletişimi

• Bilet rezervasyonu

• Çeşitli programlara
kayıtlar

Uzaktan
Yönetim

• Kamu hizmetleri
rehberi

• İdari süreçler için
kılavuz

• Kamu kayıtları ve
veri tabanları

• Kamu görevlileri ile e-
posta iletişimi

• Formların elektronik
ortamda doldurulması

Politik
Katılım

• Yasal düzenlemeler

• Meclis kayıtları

• Siyasi programlar

• Görüş belgeleri

• Karar alma sürecinde
hazırlanan belgeler

• Siyasi konulara ilişkin
tartışmalar

• Politikacılarla e-posta
iletişimi

• Referandum

• Seçimler

• Anketler

Kaynak: İnce (2001: 9-10)

 “bilgi okuryazarlığı” bireylerin bilgisayarları ve ağları da kullanarak, basılı ve elektronik ortamdaki bilgi
kaynaklarından, ihtiyacı olan bilgilere erişebilme yeteneğidir.

 244

E-Devlet kapsamında devlet kurumlarının ürettikleri kamusal hizmetlere ilişkin bilgi,
haber, başvuru vb. haklardan vatandaşları bilgisayar ve internet aracılığı ile elektronik bir
ortamda yararlandırmalarıdır. Hükümetlerin ve diğer kamu kurumlarının elektronik ortamda
bilgi üretmeleri ya da üretilmiş bilgiyi vatandaşlarla paylaşarak topluma yaymaları tamamıyla e-
devlet kapsamında gerçekleşmektedir.

Kamu hizmetlerinin daha etkin ve daha az maliyetle yapılması e-devlet kapsamında
giderek daha kolaylaşmaktadır. Bu süreçte en önemli araçlar, hiç şüphesiz elektronik ve ona
bağımlı ve bağlı olarak gelişen bilgi ve iletişim teknolojilerinin sunduğu imkânlardır. Uygun
araçların seçimi ve bu araçların etkin kullanımı, ne tek başına kamu sektörünün ne de özel
sektörün çabaları ile gerçekleştirilebilecek bir konudur (İnce, 2001: 6). Bu konuda gerek özel
sektör ve gerekse kamu sektörü birlikte çaba sarf ederek ve stratejiler geliştirerek başarıya
ulaşabilirler.

Yeni ekonominin getirdiği e-Devlet ve bilgi iletişim teknolojileri demokratik bir
toplumda yürütme, yasama ve yargıyı kapsayan alt sistemlerin bir araya gelmesi ile ortaya
çıkmaktadır. Bu kapsamda devlet kurumlarının ve özellikle yürütme erki olan hükümetlerin
görünürlülüğü, saydamlığı ve ulaşılabilirlikleri de artmaktadır.

3. MALİYE POLİTİKASI KARAR ALICILARI VE YENİ EKONOMİ

3.1. Maliye Politikası Karar Alıcıları: Hükümet, Maliye Bakanlığı ve Parlamento
Yeni ekonomi gerek kamu kurum ve politikalarının ve gerekse uygulanan iktisat

politikalarının kara alma süreçlerini ve aktörlerini de yakından etkilemektedir. Özellikle iktisat
politikasının önemli araçlarından olan para ve maliye politikaları ile ilgili kararların
oluşturulmasında ve uygulamaya geçirilmesinde e-devlet uygulamaları ve diğer teknolojik haber
alma kanalları (bilgi iletişim teknolojileri) birey vatandaşların sürece daha aktif katılmalarını da
sağlamaktadır.

Para politikası karar alıcısı Merkez Bankası’dır. Bu para politikalarının karar alma
sürecini politik karar alma sürecinin biraz daha uzağında kalmasına yol açmaktadır. Böylece
politik sürece dahil olan aktörlerden daha bağımsız olarak para politikalarının alındığı ileri
sürülebilir. Bununla birlikte yeni ekonomi kapsamında Merkez bankası kararlarının alınması ve
uygulanması sırasında ve sürecinde özellikle faiz, döviz ve hisse senedi piyasalarındaki yerel ve
yabancı yatırımcıların kararları ve uygulamalarının karşılıklı etkileşim içinde olduğu ileri
sürülebilir. Sözü edilen piyasaları etkileyecek kararların alınması aşamasında internet vb.
kanallarla içeriden bilgi sızdırılmasının kolaylaştığı bu süreçte piyasalar erken etkilenebilir ve
kararlar henüz uygulamaya geçirilmeden piyasadaki tasarruf yatırım ve harcama kararları
olumsuz etkilenebilir. Hatta bazen spekülatif amaçlı finansal yatırımlar bu şekilde
yönlendirilerek piyasalarsa saptırıcı etkiler meydana getirilebilir. Bu ise en genel ifade ile
ekonomide refah kayıplarına ve servetlerin el değiştirmesine neden olabilir.

Maliye politikası karar alma süreci ise para politikası karar alma sürecinden farklı olarak
politik karar alma süreci ile ilgilidir. Çünkü maliye politikası karar alıcısı temelde
“hükümet”lerdir. Hükümetlerse parlamenter demokratik rejimlerde seçimle işbaşına gelen
parlamentoda çoğunluğu oluşturan parti ya da partilerin oluşturduğu gruplardır. Parlamentoda
temsilci olma hakkına sahip olan seçilmiş politikacı ve mensup oldukları partiler de maliye
politikasına ilişkin alınan kararlar da önemli role sahiptirler. Bu anlamda maliye politikasına
ilişkin kararların alınmasında irade “hükümet” ve “parlamentoya” aittir. Bu konudaki
politikaların oluşturulmasında ve teknik alt yapılarının sağlanması ve uygulamanın yapılması
konusunda ise destek güç hem devlet kurumu niteliği olan hem de siyasi temsilci ile yönetilen
“Maliye Bakanlığı”dır.

 245

Maliye politikası bilindiği gibi iktisat politikalarının amaçları doğrultusunda
hükümetlerce seçilerek kullanılan araçlardan meydana gelmektedir. Bu kapsamda oluşturulan
vergi, harcama, bütçe ve borçlanma politikaları özellikle parlamentoda bütçeleme sürecinde tüm
temsilcilerin bilgisine ve onayına sunulur. Ancak burada söz konusu aşamanın maliye politikası
uygulamalarına yön verilmesi ve karara bağlanması süreci olduğu belirtilmelidir. Çünkü
politikalar ve bunlara ilişkin uygulama kararlarının oluşumu Parlamentoya getirilmeden önce
önemli diğer politik süreçlerden geçmektedir.

3.2. Maliye Politikası Karar Alma Süreci ve Yeni Ekonomi

Politik karar alma süreci, politikacılar, seçmenler, bürokrasi, baskı ve çıkar grupları ve
Parlamento’dan oluşan bir süreci kapsamaktadır (Altay, 1992: 297). Politik karar alma süreci,
tercihlere sahip olan vatandaşlar ile, bu tercihlerin son belirleyicisi olan Parlamentoda kesinleşip
yasallaşan bir evreyi kapsar. Bireyler kamu mal ve hizmetlerine olan tercihlerini bir karara
varılması için çoğunlukla politik gruplara iletirler (Buchanan, 1987: 74). Kamusal (kolektif)
hizmetler ve bunlarla ilgili politikalar birey vatandaşlara bazı yükler getirir. Hizmetler, bireylere
“arz fiyatı” ya da “vergi” olarak biçimlendirilmiş bir halde sunulur. Bireylerin talep ettikleri
kamusal hizmetler ve uygulanan mali politikalar kapsamında (birebir karşılık esası olmamakla
birlikte) ödedikleri çoğunlukla nakdi bedeller karar alma süreçlerine resmi ya da bazen resmi
olmayan yollardan katılmalarına neden olabilmektedir. Örneğin Lobi faaliyetlerine, baskı ve
çıkar grubu oluşum ve eylemlerine, sosyal ve politik hareketlere, dilekçe imzalama, protesto
etme, kampanya vb. aktif faaliyetlere katılabilirler. Hatta bazen bu gibi demokratik katılım ve
faaliyetler kapsamında tanımlanmış ve yasal olarak sınırlanmış alanların dışında da hareket
edebilirler. Bireyler ya da gruplar, rüşvet verme ya da alma, bir çıkar elde etmek için
hediyeleşme (irtikap), imtiyaz sağlama ve rant kollama gibi resmi olmayan ve demokratik hak
ve faaliyetler kapsamında yer almayan aynı zamanda ekonomik ve sosyal refahı olumsuz
etkileyen faaliyetlere girişebilirler.

Yeni ekonomi ile oluşan ve hızla gelişen e-devlet uygulamaları, kamusal hizmetlerden
vatandaşların yedi gün yirmi dört saat yararlanmalarına imkân tanımaktadır. Bu durum kamu
hizmeti sunumuna aracılık eden kamu çalışanı “memur” ile vatandaşın yüz yüze
karşılaşmamasına yol açmaktadır. Bu çoğu zaman ispatlanamasa da varlığından herkesin
haberdar olduğu rüşvet ve irtikâp faaliyetlerinin ortaya çıkmamasına neden olmaktadır.

Bundan başka yolsuzluk kapsamında yer alan faaliyetlerden biri olan “ihaleye fesat
karıştırma” yeni ekonominin sunduğu imkânlarla azalabilmektedir. İhale açan kurumun bunu
internet sitesinde ilanı ile başlayan süreç herkesin görebileceği, hatta büyük ihalelerin zaman
zaman canlı olarak yayınlanması ile iyice şeffaf olarak gerçekleşmesi sonucunu ortaya
çıkarmaktadır. Böylece, rüşvet, yolsuzluk, irtikap, rant ve imtiyaz kollama davranışları ve
bunların yol açtığı yozlaşma toplumda eskiye oranla daha az gerçekleşmekte ve kamu vicdanı
daha az yara almaktadır.

Böylece devletin hesap verme sorumluluğu gerçekleşirken, vatandaşların da devletten bu
yöndeki talepleri artacaktır. Bu ise insanların zihinlerinde ve yaşamlarında demokrasi
düşüncesinin giderek gelişmesine katkıda bulunacaktır. Bireylerin kendi işlerini kendilerinin
internet üzerinden takip etmeleri ve sonuçlandırmaları kamu sektöründe gereksiz istihdamın da
önüne geçerek, kamu ekonomisi açısından maliyetler azalabilecektir (Akın, 2004).

Diğer yandan devletin de kırtasiyecilik vb. gibi bürokrasi de işlemlerin yapılabilmesi için
gerekli olan işlem maliyetleri da giderek azalacaktır. Böylece baskıcı, kompleksli, kendini
ispatlama adına trajediye dönüşen memur davranışları disipline edilebilecektir (Ulusoy, 2004).

Maliye politikasına ilişkin karar alma süreçlerinden en nihai olanı olan bütçeleme
sürecinin parlamenter boyutunun canlı olarak televizyon ve internetten yayınlanması
vatandaşların istedikleri zaman bu konudan en iyi şekilde haberdar olmalarına ve
bilgilenmelerine imkân tanımaktadır. Bu sayede şeffaf ve takip edilebilir şekilde yapılan kamu

 246

hizmetleri ile etkinlik sağlanırken, vatandaşların hükümetlere ve devlet kurumlarına olan
güvenleri de artacaktır.

SONUÇ VE DEĞERLENDİRME

Vergi, harcama, borçlanma ve bütçe politikalarına ilişkin kararların oluşturulmasında ve
uygulanmasında, yeni ekonominin olumlu katkıları olduğu söylenebilir. Yeni ekonominin kamu
ekonomisi açısından en bilinen ve yaygın olarak kullanılan şekli e-devlet modelidir. Kamusal
hizmetlerin etkinliklerinin artırılmasında ve hizmetlerin daha aracısız ve hızla vatandaşlara
sunulmasında e-devlet önemli kazanımları ortaya çıkarmaktadır. Özellikle kamusal hizmetlerin
sunumunda vatandaş ile memurun karşı karşıya gelmesi bazen aracıların artmasına ve kayıt dışı
ekonominin oluşmasına neden olmaktadır. Rüşvet, kayırmacılık, rant kollama faaliyetleri sözü
edilen kayıt dışlığa yol açarak, devlet ve toplumsal refah açısından önemli kayıpların ortaya
çıkmasına neden olmaktadır.

Bir toplumda yolsuzluk vb. suç unsurlarını hukuki ve sosyo-ekonomik desteklerin en
gelişmişi dahi kurulsa tamamıyla yok etmek mümkün değildir. Bununla birlikte yeni ekonomi
kapsamında geliştirilen teknolojik araçlar ile söz konusu olumsuzlukların azaldığı ve
azaltılabileceği söylenebilir.

 247

KAYNAKÇA

Altay, A. (2006), Türkiye’de Beşeri Sermayenin Karşılaştırmalı Analizi, TÜGİAD
Basımı, Ankara.

Altay, A. (1992), “Siyasal Süreçte Kamu mal ve Hizmetlerine Olan Siyasal Talep”, DEÜ
İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt:7, S:1, 297.

Akın, T. (2010), “E-Devlet”, www.caginpolisi.com, Erişim Tarihi: 15.11.2010.

Bennet, T. J. (1998), “Yeni Bilgi Teknolojisi ve Refah Değişen İş Dünyası” Liberal
Düşünce, (Çev. Cahit Güran), Sayı: 9.

Buchanan, J. (1987), Public Finance in Democratic Process, The University of North
Coralina Press, s, 74.

Demirel, D. (2006), E-Devlet ve Dünya Örnekleri, Sayıştay Dergisi, S.61.

İnce, N. M. (2001), Elektronik Devlet: Kamu Hizmetlerinin Sunulmasında Yeni
İmkânlar http://ekutup.dpt.gov.tr/bilisim/incem/e-devlet.pdf, Erişim Tarihi: 18.09.2010.

Kelleci, M. A. (2003); “Bilgi Ekonomisi, İşgücü Piyasasının Temel Aktörleri ve
Eşitsizlik”, DPT, http://www.bilgitoplumu.gov.tr/yayinlar.asp, Erişim tarihi: 14.10.2010.

Sağsan, M. (2001), “E-Devlet Toplumların Yeni Umut Işığı mı?” Stratejik Analiz
Dergisi, ASAM Yayınları, Cilt: 2, Sayı: 19, Kasım.

Stiglitz, J. (1998), “Towards a New Paradigm for Development Strategies, Policies, and
Processes”, Prebish Lecture at UNCTAD, Geneva, Switzerland, 1998, s.8.

Türkiye Bilişim Şurası E-Devlet Çalışma Grubu Raporu, 04 Mayıs 2002.

Uçkan, Ö. (2003), E-Devlet, E-demokrasi ve Türkiye, Kamu yönetiminin Yeniden
Yapılanması İçin Strateji ve Politikalar-I, Literatür Yayıncılık, 2003, s.47.

Ulusoy A. (2010), “E-Devlet (in) Bürokrasi (out)”, www.liberal-dt.org., Erişim Tarihi:
12.11.2010.

Yıldırır, H. ve Karakuş, E. (2010), “E-Devlet ve Uygulamaları”, www.isguc.org.tr.,
Erişim Tarihi: 22.10.2010.

www.members.tripod.com

 248

MALİYE POLİTİKALARININ BELİRLENMESİNDE BÜTÇE SÜRECİ
UYGULAMALARI VE TBMM-DIŞ DENETİM İLİŞKİSİ

Yrd. Doç.Dr. Engin HEPAKSAZ8

1. GİRİŞ

Halk adına kamu gelirlerini toplama ve söz konusu gelirleri harcama konusunda “bütçe
hakkı”nı elinde bulunduran Yasama organının bütçe kanunları ile yürütme organına vermiş
olduğu harcama yapma ve söz konusu harcamaları toplanan gelirlerle finanse etme yetkisi
sınırsız bir yetki olmayıp, bütçenin hazırlanması, uygulanması ve uygulama sonunda
denetlenmesi aşamalarını kapsayan bütçe süreci ile sıkı bir ilişkisi bulunmaktadır. Bu noktada
en az bütçe hakkı kadar önemli olan husus, bütçenin hazırlanması, uygulanması ve uygulama
sonunda denetlenmesi aşamalarını kapsamaktadır.

Belirli bir dönemdeki gelir ve gider tahminleri ile bunların uygulanmasına ilişkin
hususları gösteren ve usulüne uygun olarak yürürlüğe konulan bir belge olarak tanımlanan
bütçenin mali ve ekonomik istikrar üzerinde önemli etkileri bulunmakta ve bütçeler maliye
politikalarının belirlenmesinde belirleyici olabilmektedir. Zira gerek parlamentolara verilen
bütçe hakkı ve denetleme yetkisi ve gerekse de yürütme açısından bütçelerin hazırlanması,
uygulanması ve uygulama sonunda denetlenmesi aşamalarını kapsayan bütçe süreçleri kuşkusuz
maliye politikalarının belirlenmesinde önemli bir rol üstlenmektedir.

Ülkemizde yasama organı olarak TBMM’nin millet adına egemenlik hakkını
kullanmasında bütçeler önemli bir araç olup, doğal olarak bu araç üzerinde TBMM’nin denetim
yapma yetkisi de bulunmaktadır. TBMM bütçe üzerindeki bu denetim yetkisini doğrudan veya
yetkili bağımsız denetim organları eliyle yürütebilmektedir. Bu açıdan değerlendirildiğinde,
maliye politikalarının belirlenmesinde bütçe süreçleri kadar önemli bir diğer konu, bütçe
üzerinde yapılan denetimler olup, yasama organı olarak TBMM ile bir yüksek denetim organı
olarak Sayıştay arasında sıkı bir ilişki bulunmaktadır. Örneğin, TBMM’nin doğrudan doğruya
yaptığı denetim yasama denetimi olarak kabul edilmekte, bütçenin uygulanması sırasında veya
uygulama sonucunda da yasama denetimi yapılabilmektedir. TBMM-Dış Denetim ilişkisi ise
bütçe uygulamasından sonraki denetimi aşamasında ortaya çıkmakta ve Sayıştay tarafından dış
denetim sonuçlarının TBMM’ye raporlanması sözkonusu olmaktadır. Bu kapsamda TBMM-Dış
denetim ilişkisinin hukuki kaynaklarını; Anayasa, 5018 Sayılı Kanun ve yeni kanunlaşan 6085
Sayılı Sayıştay Kanunu’nda bulabilmekteyiz.

Çalışmamızda maliye politikalarının belirlenmesinde önemli bir araç olan bütçeye ilişkin
süreçler ve bu süreçlere ilişkin olarak yapılan denetimler, TBMM-Sayıştay ilişkisi bağlamında
ve gerek Anayasa hükümleri ile 5018 sayılı Kanun ve gerekse de yeni yasalaşan ve Sayıştay
denetimini 5018 sayılı Kanun’a uyumlaştırmayı hedefleyen 6085 Sayılı Kanun çerçevesinde
değerlendirilmektedir.

8 Uşak Üniversitesi İ.İ.B.F. Maliye Bölümü Öğretim Üyesi, engin.hepaksaz@usak.edu.tr

 249

2. 5018 SAYILI KANUN KAPSAMINDA KAMU İDARELERİ VE BÜTÇELERİ

Ülkemizde 5018 sayılı Kanun ile kamu mali yönetimimizde, kamu kaynaklarının etkili,
ekonomik ve verimli kullanılması, mali disiplin, şeffaflık ve hesap verebilme sorumluluğunun
sağlanmasına yönelik yeni bir anlayış benimsenmiş, bu amaçla eski 1050 Sayılı Kanuna göre
kapsam olarak önemli değişiklikler yapılmıştır (Demircan, 2006: 36). 5018 sayılı Kanun ile
genel bütçeli idareler, özel bütçeli idareler ve düzenleyici ve denetleyici kurumlar “merkezi
yönetim kapsamındaki kamu idareleri” olarak nitelendirilmiş, bu idarelerle birlikte sosyal
güvenlik kurumları ve mahalli idarelerin tümü, bu Kanuna göre mali yönetim ve kontrole tabi
tutulacak olan “genel yönetim kapsamındaki kamu idareleri”ni oluşturmuştur.

Genel yönetim kapsamındaki idareler ve bu idarelerin bütçelerine ilişkin genel bilgilere
Kanun’un ikinci, üçüncü ve onikinci maddelerinde yer verilmiştir. Her üç maddeyi de birlikte
değerlendirdiğimizde. Merkezi yönetim kapsamındaki kamu idarelerinden genel bütçeli
idareler, devlet tüzel kişiliğine dahil olan ve Kanuna ekli (I) sayılı cetvelde yer alan kamu
idarelerini; özel bütçeli idareler, bir bakanlığa bağlı veya ilgili olarak belirli bir kamu hizmetini
yürütmek üzere kurulan, gelir tahsis edilen, bu gelirlerden harcama yapma yetkisi verilen,
kuruluş ve çalışma esasları özel kanunla düzenlenen ve Kanuna ekli (II) sayılı cetvelde yer alan
her bir kamu idaresini; düzenleyici ve denetleyici kurumlar, özel kanunlarla kurul, kurum veya
üst kurul şeklinde teşkilatlanan ve Kanuna ekli (III) sayılı cetvelde yer alan her bir düzenleyici
ve denetleyici kurumu; sosyal güvenlik kurumu, sosyal güvenlik hizmeti sunmak üzere, kanunla
kurulan ve Kanuna ekli (IV) sayılı cetvelde yer alan her bir kamu idaresini; mahalli idareler,
yetkileri belirli bir coğrafi alan ve hizmetlerle sınırlı olarak kamusal faaliyet gösteren belediye,
il özel idaresi ile bunlara bağlı veya bunların kurdukları veya üye oldukları birlik ve idareleri
ifade etmektedir. Bu idarelerin her birinin bütçeleri de birlikte genel yönetim kapsamındaki
idarelerin bütçesini oluşturmakta ve Kanuna göre kamu idarelerince bunlar dışında herhangi bir
ad altında bütçe oluşturulamamaktadır.

3. KAMU MALİ YÖNETİMİMİZDE BÜTÇE SÜREÇLERİ
“Kamu mali yönetimi” kavramı 5018 Sayılı Kanunda; “Kamu kaynaklarının tanımlanmış

standartlara uygun olarak etkili, ekonomik ve verimli kullanılmasını sağlayacak yasal ve
yönetsel sistem ve süreçler” şeklinde tanımlanmıştır. Bu tanım ile Kanunun amacına yer veren
birinci madde hükmü birlikte değerlendirildiğinde ülkemizde bütçe süreci ve politikalarının şu
temel amaçlar etrafında toplandığı görülmektedir; Kamu kaynaklarının (i) etkili, (ii) ekonomik,
(iii) verimli kullanılması, (iv) hesap verebilirlik’in sağlanması, (v) mali saydamlık’ın
sağlanması. Bu amaçlarının gerçekleştirilmesi amacına yönelik olarak getirilen en önemli
düzenlemeler ise yedi yıllık kalkınma planlarıyla da uyumlu olacak şekilde orta vadeli
program, orta vadeli mali plan ile uyumlu çok yıllı bütçeleme sistemine geçilmesi, kamu
kurumlarına stratejik plan hazırlama zorunluluğu getirilmesi ve performans esaslı bütçeleme
sistemine geçilmesidir (Biçer ve Şahin, 2009: 20).

Kamu idarelerinin mali yönetim ve kontrolünü kapsayan 5018 sayılı Kanun ile bütçe
süreçleriyle ilgili olarak getirilen diğer yeni düzenlemeler; idarelerin tüm gelir ve giderlerinin
bütçelerinde gösterilmesi, iç kontrol sistemlerinin güçlendirilmesi ve iç denetim sisteminin
kurulması, Sayıştay denetiminin kapsamının genişletilmesi (Köse, 2010: 7), tahakkuk esaslı
muhasebe sistemine geçilerek bütün gelir ve giderlerin tahakkuk esasına göre gelir ve gider
hesaplarına, bütçe gelir ve giderlerinin ise nakit esasına göre bütçe hesaplarına kaydedilmesidir
(Öner, 2009: 279). Diğer taraftan bu Kanun ile bütçe sürecinde kamu idarelerinin görev, yetki
ve sorumlulukları yeniden düzenlenmiş, kamu idarelerine önemli esneklikler getirilerek,
harcama öncesi kontrol görevi kurum yönetimine devredilmiştir. Bu kapsamda, kamu mali
yönetiminde yetki-sorumluluk dengesi yeniden kurularak, yetkisiz sorumluluk ile yetkili
sorumsuzluk sorunu aşılmaya çalışılmıştır (Aktan, 2009: 110).

 250

Bütçe sürecinde bir diğer önemli gelişme ise kamunun yeniden yapılandırılmasına
yönelik olarak “Kamu Mali Yönetim Projesi” kapsamında, 2002 yılından itibaren uluslararası
standartlara uygun ve kurumsal, fonksiyonel ve ekonomik sınıflandırmaya yer veren analitik
bütçe sınıflandırması uygulamasına geçilmesidir (BUMKO, 2010). Analitik bütçe
sınıflandırması içerisinde kurumsal sınıflama, siyasi veya bürokratik olarak yönetim yetkisini
temel kriter almakta, fonksiyonel sınıflama, devlet faaliyetlerinin ve bu faaliyetlere yönelik
harcamaların zaman serileri boyunca izlenmesi ve uluslararası karşılaştırma yapabilmeye zemin
hazırlanmasını amaçlamakta, ekonomik sınıflama ise devlet faaliyetlerinin ekonomi üzerindeki
etkilerini izlemeye çalışmaktadır (Mutlu ve Gökdemir: 2009: 423).

3.1. Bütçe Sürecinde Uygulanacak Olan Politikaların Belirlenmesinde Siyasal
Sürecin Yeri

Kamusal karar alma sürecinde yönetenler olarak çeşitli görevlerde bulunan kişiler, gerçek
hayattaki özel kişiler ve bireyler olarak da birbirlerinden temelde farklı değillerdir. Burada
metodolojik tutarlılığın bir gereği olarak özel ve kamusal tercihlerde bulunan kişiler aynı
davranış motivasyonu içerisinde hareket etmektedirler (Buchanan ve Brennan, 1980: 5). Esas
itibariyle, siyasal süreç içinde faaliyette bulunan bireyler ile piyasa sürecinde davranışta
bulunan bireyler de aynıdır. Dolayısıyla siyasal kararlar, bireyler üstü her şeyi bilen bir varlık
tarafından alınmamakta, piyasa kararları gibi bireylerce alınmaktadır (Buchanan, 1972: 12). Bu
düşünce karşımıza ‘siyasal süreç’ kavramını çıkarmaktadır ki, bu süreçte rol alan aktörlerin
davranış motivasyonlarını devletin temel birimleri olan yasama, yürütme ve yargı alanına da
uygulamak böylece mümkün hale gelmektedir (Savaş, 1997: 31).

Kamu ekonomisinde hangi malların ne miktarda ve kimin için üretileceği konularındaki
kararlar siyasal süreç içerisinde alınmaktadır. Siyasal süreçte rol alan aktörler ise esas itibariyle
siyasal partiler, bürokrasi, seçmenler ve baskı ve çıkar gruplarından oluşmaktadır. Siyasal
süreçte rol alan aktörlerden siyasal partiler ve bürokrasi siyasal sürecin arz yönünü, seçmenler
ile baskı ve çıkar grupları ise siyasal sürecin talep yönünü oluşturmaktadırlar.

Parlamenter demokrasi ile yönetilen ülkelerde kamusal karar alma konusundaki en yetkili
organ, yasama ve yürütme organlarına temsilcilerini gönderen siyasal partiler olmaktadır.
Siyasal partiler içerisinde en fazla seçmen oyunu alan parti kamu ekonomisinde karar alma
yetkisine sahip olmaktadır. Siyasal partilerin seçimi kazanabilmelerinin bir şartı seçmenlerin
sorunlarına çözüm bulmaları gerekliliğidir. Bu durum siyasal partilerin oy maksimizasyonu
sağlayabilmelerinin bir şartını oluşturmaktadır. Diğer taraftan böyle bir sistemin bireyler
açısından olumsuz bir yönü, temsilcilerin her bir seçmenin tercihlerini yansıtamayabileceği
olgusudur. Bunun sebeplerinden birisi temsilcilerin kamusal kararları belirli baskı ve çıkar
grupları lehine ve bunun dışında kalanların aleyhine alabilmesidir. Diğer taraftan bürokratik
yapının da siyasal süreçte karar almayı yönlendirici etkisi bulunabilmektedir.

Yasama organı kanunların çıkarılması ve kamu harcamalarının düzeyinin belirlenmesini
sağlarken, bürokratik yapı da, alınan bu kararları yürütme ve uygulamakla görevlidir. Aynı
zamanda teknik ve uzmanlık isteyen konularda da bürokrasiden önemli ölçüde
yararlanılmaktadır. Bürokratik yapının fayda maksimizasyonu da farklı şekillerde (bütçe payı,
çalışma koşulları, maaş, terfi ve görevde yükselme imkân ve olanakları vb.) olabilmektedir
(Ekelund ve Tollison, 1986: 452).

Birer seçmen olarak bireylerin ise karar alma sürecine katılmalarından bir tanesi oy
mekanizması ile olmaktadır. Oy veren bireyler olarak seçmenler, oy verecekleri siyasal partinin
iktidara gelmesi durumunda bundan diğerlerine göre daha yüksek faydalar elde edeceklerini
hesaplarlar. Ortak ekonomik ve sosyal çıkarlar elde etmek amacıyla sistemli bir şekilde organize
olan grup ve kuruluşlar olarak baskı ve çıkar grupları da, siyasal karar alma sürecinde bireysel
olarak etkin olmanın güçlüğü sebebiyle bir araya gelen kişiler tarafından kurulur ve ortak bir
amaca sahiptirler.

 251

Parlamenter demokratik rejimlerde maliye ve iktisat politikalarının oluşturulmasında
temel kaynaklar anayasa ve kanunlardır. Siyasal süreç içerisinde yer alan aktörlerin beklenti ve
talepleri, siyasi erki elinde bulunduran iktidarın öncelikleri çerçevesinde politika gündemini
oluşturur. Politika gündeminde yer alan bu beklenti ve talepler, siyasi süreç içinde yasama
organı ve yürütme organının yer aldığı bir karar mekanizması içinde kamu hizmeti ve siyasi
tercihler olarak ortaya konur. Bütçe kanunları ile kamu politikaları toplumsal ihtiyaçlara ve
siyasal beklentilere göre önceliklendirilir ve bunlara milli gelirden ne kadar pay ayrılacağı
kararlaştırılır. Bu süreç, esas itibariyle politik bir olgudur. Bu açıdan bütçe süreci, politik
kararların belirli programlara bağlanması olarak da nitelendirilebilir (Yılmaz ve Biçer, 2010:
213- 214).

3.2. 5018 Sayılı Kanun Kapsamında Bütçe Süreci Uygulama ve Politikaları

Bütçe süreci, esas itibariyle bütçeye ilişkin kararların alınması, alınan kararların
uygulanması ve uygulama sonuçlarının denetimini kapsamakta olup, bütçe sürecinde dört
önemli aşama vardır. Bu aşamalar, politikanın oluşturulması, bütçenin hazırlanması, bütçenin
uygulanması, kontrol-değerlendirme aşamalarıdır. Ekonomik istikrar ve refahı sağlamak üzere
uygulamaya konulan maliye politikasının bazı araçları kullandığı bilinmektedir. İşte bu
araçlardan önemli bir tanesi de bütçe politikasıdır. Maliye politikasının bir aracı olarak böyle bir
bütçe politikası süreci için ilk olarak, uygulanacak olan politikanın planlanması ve
oluşturulması, daha sonra yapılan politikaya uygun bir bütçenin hazırlanıp uygulanması gerekir.
İzleyen aşamada ise sürecin tamamlanması için bütçe uygulamalarının değerlendirilmesi ve
denetiminin gerçekleştirilmesi büyük önem arz etmektedir. Böyle bir süreçte izlenen bütçe
politikasının temel amacı, toplum bireylerinin devlete vermiş olduğu yetkinin kullanılması olup,
devlet bu yetkiyi kullanırken neler yaptığının ve neler ürettiğinin hesabını vermiş olmaktadır
(Kesik, 2005: 51).

3.2.1. Stratejik Plan – Performans Programı – Faaliyet Programı İlişkisi ve Çok
Yıllı Bütçeleme Süreci

5018 Sayılı Kanun ile planlı bütçeleme süreci çerçevesinde kalkınma planları ile bütçeler
arasında sıkı bir ilişki kurulmuştur. Bu sıkı ilişkiye bağlı olarak oluşturulacak olan bütçe süreci
ve politikaları ise yukarıda ifade edildiği üzere, kamu kaynaklarının etkili, ekonomik, verimli
kullanılması, hesap verebilirliğin ve mali saydamlığın sağlanmasını gerçekleştirmeye
çalışacaktır. Bu amaçla orta vadeli program ve buna uyumlu orta vadeli mali plan hazırlanacak,
bunlara dayalı olarak hazırlanacak bütçelerde izleyen iki yılın bütçe tahminlerine de yer
verilmek suretiyle çok yıllı bütçeleme sistemi uygulanacak, stratejik planlama ve performansa
dayalı bütçelemeye yer verilecektir. Performans esaslı bütçeleme modeli ise üç unsuru
içermektedir. Bunlar, orta ve uzun vadeli stratejik plan, bu planların yıllık uygulamalarını
göstermek ve bütçeye dayanak oluşturmak üzere performans programı ve performans programı
uyarınca yürütülen faaliyetlerin sonuçlarının performansa dayalı olarak raporlandığı yıllık
faaliyet raporudur (Öner, 2009: 277).

Stratejik planların önemi orta vadeli program ve orta vadeli mali planın hazırlığında
dikkate alınması, makro düzeydeki politikalarla uyumunun sağlanmasından kaynaklanmakta
olup, buradaki ilişki iki yönlüdür. Bir taraftan stratejik planlar bu belgelerle uyumlu olarak
hazırlanırken, diğer taraftan da stratejik planlarda yer alan bilgiler bu belgelere girdi niteliğinde
bilgiler sunmaktadır (Erüz, 2005: 69). Stratejik plan,“kamu idarelerinin orta ve uzun vadeli
amaçlarını, temel ilke ve politikalarını, hedef ve önceliklerini, performans ölçütlerini, bunlara
ulaşmak için izlenecek yöntemler ile kaynak dağılımlarını içeren plan” şeklinde tanımlanmakta
olup, kamu idareleri katılımcı yöntemlerle ve kalkınma planları, programlar, ilgili mevzuat ve
benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak,
stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan
göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla
kendi stratejik planlarını hazırlamaktadırlar.

 252

Yukarıda ifade ettiğimiz üzere bütçe politikasının bir maliye politikası aracı olarak
uygulanabilmesi için öncelikle planlanması ve oluşturulması dediğimiz aşama bu aşamadır. Bu
aşamada kamu idareleri kamu kaynaklarının etkili, verimli ve ekonomik olarak kullanılması
amacını gözeterek, kendi planlarını kalkınma planları ile uyumlu hale getirmeye
çalışmaktadırlar. Devlet ise tüm kamu idarelerinin stratejik planlarını gözeterek, orta vadeli
program-orta vadeli mali plan-kalkınma planı uyumunu sağlamakta, diğer maliye ve iktisat
politikaları ile de uyumlu olacak şekilde bütçe politikalarını planlamakta ve oluşturmuş
olmaktadır. Bütçe politikalarının planlanma ve oluşturulma aşamasının önemi, bütçe sürecinde
kaynak dağılımının bu aşamada belirleniyor olmasından kaynaklanmaktadır. 5018 Sayılı Kanun
bütçe sürecinde bu aşamaya büyük önem vermiş ve orta vadeli program ile orta vadeli mali
planın hazırlanması zorunluluğu ile performansa dayalı çok yıllı bütçe anlayışını getirmiştir.
Oluşturulmak istenilen hükümet politikaları da bu anlayışa uygun olarak ortaya konulmaktadır
(Aktan, 2009: 112).

Bu konu esasında İktisat politikası amaçlarıyla maliye politikası amaçları arasındaki
uyumun sağlanması açısından da büyük önem arz etmektedir. Nitekim ekonomik ve mali
istikrar, büyüme ve refah artışı amaçlarının gerçekleştirilebilmesinde hiçbir politika tek başına
yeterli olamayacağı gibi, bunların birbirleriyle eşgüdüm içerisinde uygulanması gerekliliği
bulunmaktadır. Nitekim 5018 sayılı Kanun, bütçe sürecinin ilk aşaması olarak iktisat ve maliye
politikalarının eşgüdüm içerisinde oluşturulmasına yönelik hükümlere yer vermiştir. Örneğin
Kanunun onüçüncü maddesinde “Bütçelerin hazırlanması, uygulanması ve kontrolünde
aşağıdaki ilkelere uyulur: a) Bütçelerin hazırlanması ve uygulanmasında, makroekonomik
istikrarla birlikte sürdürülebilir kalkınmayı sağlamak esastır. b) …… c) Bütçeler kalkınma
planı ve programlarda yer alan politika, hedef ve önceliklere uygun şekilde, idarelerin
stratejik planları ile performans ölçütlerine ve fayda-maliyet analizine göre hazırlanır,
uygulanır ve kontrol edilir. d) Bütçeler, stratejik planlar dikkate alınarak izleyen iki yılın bütçe
tahminleriyle birlikte görüşülür ve değerlendirilir.” şeklinde hükümlere yer verildiği
görülmektedir.

Bütçe sürecinin hazırlık aşamasında stratejik plan-orta vadeli program-orta vadeli plan
ilişkisine dayalı olarak gelecek yıl için hazırlanacak ve parlamentoya onay için gönderilecek
bütçelerde izleyen iki yılın bütçe tahminlerine de yer verilerek performans esasına dayalı çok
yıllı bütçeler hazırlanmaktadır. Bu süreç temelde üç yapı üzerine kurulmuştur. Birincisi,
makroekonomik yapıyla tutarlı bir şekilde kamu harcamaları için ayrılabilecek toplam kaynağın
yukarıdan aşağıya doğru tahmin edilmesi; İkincisi, hem devam etmekte olan ve hem yeni
uygulanacak olan faaliyet ve projelerin maliyetlerinin aşağıdan yukarıya doğru tahmin edilmesi;
Üçüncüsü ise toplam kaynaklarla bu maliyetleri karşılaştıran bir süreçtir. Böyle bir uygulamanın
getirdiği en önemli yenilik, sunulacak kamu hizmetlerinin büyüklüğünün, eldeki mevcut
kaynaklara göre çerçevesinin çizilmesi, bir diğer deyişle karar alma mekanizması ile eldeki
kaynak paketinin sıkı bir ilişki içinde olması ve (Kesik, 2010: 28).

Bütçe politikalarının planlanma ve oluşturulması ile hazırlanması kadar önemli bir diğer
konu, stratejik planlarda belirtilen temel ilke ve hedeflerin bütçe üzerinde uygulama alanı
bulabilmesidir ki, bu noktada stratejik planların bütçe ile ilişkisi performans programları ile
sağlanmaktadır. Bu doğrultuda kamu idareleri, kamu hizmetlerinin istenilen düzeyde ve kalitede
sunulabilmesi için bütçeleri ile program ve proje bazında kaynak tahsislerini; stratejik
planlarına, yıllık amaç ve hedefleri ile performans göstergelerine dayandırmakta ve
yürütecekleri faaliyet ve projeler ile bunların kaynak ihtiyacını, performans hedef ve
göstergelerini içeren performans programlarını hazırlamaktadırlar.

Planlanan bütçe politikalarının hazırlanıp uygulanmasından sonra, bütçe sürecinin
tamamlanabilmesi için ise, bütçe uygulamalarının değerlendirilmesi ve denetiminin
gerçekleştirilmesi gerekir ki, bu aşamada en önemli belgelerden birisi ise kamu idarelerinin
hazırlamış oldukları faaliyet raporlarıdır. Kamu idarelerinin üst yöneticileri ve bütçeyle ödenek
tahsis edilen harcama yetkilileri, hesap verme sorumluluğu çerçevesinde, her yıl faaliyet raporu

 253

hazırlamaktadırlar. Üst yönetici, harcama yetkilileri tarafından hazırlanan birim faaliyet
raporlarını esas alarak, idaresinin faaliyet sonuçlarını gösteren idare faaliyet raporunu
düzenleyerek kamuoyuna açıklamaktadır.

3.2.2. Bütçe Hazırlama ve Onay Süreci

5018 sayılı Kanununda bütçe “belirli bir dönemdeki gelir ve gider tahminleri ile bunların
uygulanmasına ilişkin hususları gösteren ve usulüne uygun olarak yürürlüğe konulan belge”
şeklinde tanımlanmış olup, tanımda bütçe bir belge olarak görülse de bütçenin uygulanması için
bu belgenin kanunlaşması gerekmektedir. Parlamentonun, giderleri yapma ve gelirleri toplama
konusunda yürütmeyi yetkilendirmesi gerekmekte, bu durumda bütçenin yürürlüğe girmesi
ancak kanunla olmaktadır (Aktan, 2009: 111). Bütçe süreçleri “hazırlık ve onay-uygulanma-
uygulanma sonrası” yönleriyle dinamik ve sarmal bir sürece işaret etmekte olup, veri bir yıla
göre değerlendirdiğimizde, üç tür bütçe sözkonusu olabilmektedir. Birincisinde, önceki yılda
onaylanıp kanunlaşan ve içinde bulunulan yılda uygulanmaya başlanan bir bütçe sözkonusudur.
İkincisinde, önceki yılın öncesindeki yılda onaylanıp kanunlaşan, önceki yılda uygulanan
bütçenin içinde bulunulan yılda kesin hesabının ortaya çıkarılması sözkonusudur. Üçüncüsünde,
içinde bulunulan yılda hazırlanıp onaylanacak ve kanunlaşacak ve gelecek yılda uygulanacak
olan bir bütçe sözkonusudur.

5018 Sayılı Kanuna göre merkezi yönetim bütçesinin hazırlanma süreci, Bakanlar
Kurulu’nun Mayıs ayının sonuna kadar toplanarak, kalkınma planları, stratejik planlar ve genel
ekonomik koşulların gerekleri doğrultusunda makro politikaları, ilkeleri, hedef ve gösterge
niteliğindeki temel ekonomik büyüklükleri de kapsayacak şekilde Devlet Planlama Teşkilatı
Müsteşarlığı tarafından hazırlanan orta vadeli programı kabul etmesiyle başlamaktadır.

Bütçe hazırlığı ile ilgili ikinci önemli belge orta vadeli mali plandır. Orta vadeli mali
plan, temel ekonomik hedeflerin belirlendiği orta vadeli program ile uyumlu olmak zorundadır.
Orta vadeli program ile uyumlu olmak üzere, gelecek üç yıla ilişkin toplam gelir ve gider
tahminleri ile birlikte hedef açık ve borçlanma durumu ile kamu idarelerinin ödenek teklif
tavanlarını içeren ve Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü tarafından
hazırlanan orta vadeli mali plan, Haziran ayının onbeşine kadar Yüksek Planlama Kurulu
tarafından karara bağlanır. Orta Vadeli Mali Plan, Yüksek Planlama Kurulu tarafından karara
bağlandıktan sonra Resmi Gazete ile Maliye Bakanlığı Bütçe ve Mali Kontrol Genel
Müdürlüğü’nün internet sayfasında yayımlanır.

Bu doğrultuda, kamu idarelerinin bütçe tekliflerini ve yatırım programını hazırlama
sürecini yönlendirmek üzere; Bütçe Çağrısı ve eki Bütçe Hazırlama Rehberi Maliye Bakanlığı
tarafından, Yatırım Genelgesi ve eki Yatırım Programı Hazırlama Rehberi ise Devlet Planlama
Teşkilatı Müsteşarlığı tarafından hazırlanarak Haziran ayının sonuna kadar Resmi Gazetede
yayımlanmaktadır.

Yukarıdaki süreçten de görüldüğü üzere, bütçe hazırlama sürecinde Bakanlar Kurulu,
Devlet Planlama Teşkilatı Müsteşarlığı, Maliye Bakanlığı, Yüksek Planlama Kurulu gibi önemli
kurumlar görev almaktadır.

3.2.2.1. Gider Bütçesinin Hazırlanma Süreci

Gider bütçesinin hazırlanması ile ilgili genel ilke ve standartlar Bütçe Çağrısı ve Yatırım
Genelgesi ile belirlenmektedir. Bütçe çağrısı, gelecek yıl bütçesinin hazırlanmasında uyulacak
genel esasları içeren ve bütçe hazırlığında yer alacak idareler ile piyasalara verilecek mesajları
belirleyen bir belgedir. Yatırım genelgesi de yatırım programının hazırlanmasında uyulacak
genel esasları içeren diğer bir belgedir. Maliye Bakanlığı tarafından hazırlanan Bütçe Hazırlama
Rehberi ile Devlet Planlama Teşkilatı Müsteşarlığı tarafından hazırlanan Yatırım Programı
Hazırlama Rehberi, Bütçe Çağrısı ve Yatırım Genelgesinin ekleri niteliğindeki belgelerdir. Her
iki rehber de bütçenin hazırlanmasında uyulacak teknik esasları, standartları ve birim
maliyetleri, bütçe sınıflandırması ile gelecek yılda faaliyet ve projeler için ödenek tahsisinde

 254

takip edilecek genel prensipleri içermektedir. Bu belgeler en geç Haziran ayının sonuna kadar
Resmi Gazetede yayımlanmaktadır (Aktan, 2009: 112).

Gelir ve gider tekliflerinin hazırlanmasında; (i) Orta vadeli program ve mali planda
belirlenen temel büyüklükler ile ilke ve esaslar, (ii) Kalkınma planı ve yıllık program öncelikleri
ile kurumun stratejik planları çerçevesinde belirlenmiş ödenek tavanları, (iii) Kamu idarelerinin
stratejik planları ile uyumlu çok yıllı bütçeleme anlayışı, (iv) İdarenin performans hedefleri
dikkate alınmaktadır

Kamu idareleri, merkez ve merkez dışı birimlerinin ödenek taleplerini dikkate alarak
gider tekliflerini hazırlamaktadır. Gider teklifleri Orta Vadeli Mali Planda yer verilen “Ödenek
Teklif Tavanları” dikkate alınarak hazırlanmaktadır. Gider teklifleri “ekonomik sınıflandırma-
analitik bütçe sınıflandırması birinci düzey gider kodları”na göre (i) Personel Giderleri, (ii)
Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri, (iii) Mal ve Hizmet Alım Giderleri, (iv)
Faiz Giderleri, (v) Cari Transferler, (vi) Sermaye Giderleri, (vii) Sermaye Transferleri, (viii)
Borç Verme, (ix) Yedek Ödenekler’den oluşmaktadır. “fonksiyonel sınıflandırma-analitik bütçe
sınıflandırması birinci düzey fonksiyonel kodlar”a göre ise; (i) Genel Kamu Hizmetleri, (ii)
Savunma Hizmetleri, (iii) Kamu Düzeni ve Güvenlik Hizmetleri, (iv) Ekonomik İşler ve
Hizmetler, (v) Çevre Koruma Hizmetleri, (vi) İskan ve Toplum Refahı Hizmetleri, (vii) Sağlık
Hizmetleri, (viii) Dinlenme, Kültür ve Din Hizmetleri, (ix) Eğitim Hizmetleri, (x) Sosyal
Güvenlik ve Sosyal Yardım Hizmetleri’nden oluşmaktadır. Ödenek teklifleri üç yıllık bir
dönemi kapsayan bütçe teklifi olarak, idarenin Strateji Geliştirme Daire Başkanlığı tarafından
Maliye Bakanlığı e-bütçe sistemine girilerek birim bazlıdan kurum bazlıya dönüştürülüp
konsolide edilerek gider bütçe fişine dönüştürülmektedir.

Gider ve gelir teklifleri, ekonomik ve mali analiz yapılmasına imkân verecek şekilde
Maliye Bakanlığı’nın uluslararası standartlara uyumlu olarak belirlemiş olduğu ve yukarıda
belirtilen sınıflandırma sistemine göre gerekçeli olarak hazırlanmakta, yetkilileri tarafından
imzalanmış olarak Temmuz ayı sonuna kadar Maliye Bakanlığı’na gönderilmektedir.

Kamu idarelerinin yatırım teklifleri ile ilgili formlar, fizibilite raporları ve yeni projeler
DPT Müsteşarlığı’nın internet sitesi üzerinden elektronik ortamda veri girişleri yapılarak
değerlendirilmek üzere aynı süre içinde Devlet Planlama Teşkilatı Müsteşarlığı’na
verilmektedir.

Gider ve gelir teklifleri Maliye Bakanlığı’na ve yatırım teklifleri DPT Müsteşarlığı’na
verildikten sonra her iki kurum, bu teklifleri, devam eden faaliyet ve projeler ile ilk defa
başlanacak olanlar ya da önceki yıllarda ödenek tahsis edilip de yeniden ödenek tahsis
edilmeyecekler bakımından önceden belirlenmiş ilke, esas ve öncelikler bakımından incelerler.
Teklifler üzerinde gerekli incelemeler tamamlandıktan sonra idareler, bütçe tekliflerinin
yerindeliğini belirlemek ve yapılacak teknik analizlere katkı yapmak üzere bütçe görüşmelerine
çağrılırlar. Ağustos ve Eylül aylarını kapsamak üzere Maliye Bakanlığı Bütçe ve Mali Kontrol
Genel Müdürlüğü ile DPT, bütçe görüşme takvimi yayınlamaktadır. Bu takvim doğrultusunda
kurumlarla gelir ve gider bütçe teklifleri Maliye Bakanlığı uzmanları, yatırım bütçe teklifleri ise
DPT uzmanları ile müzakere edilerek yapılan görüşmeler neticesinde kurumların ihtiyaçları
ekonomik gelişmeler ve ön görülen hedef ve tahminler doğrultusunda şekillenmektedir. Bütçe
görüşmeleri konusunda belirtilmesi gereken husus, bütçe görüşmesi yapılmasının 5018 sayılı
Kanunda zorunlu tutulmaması ve her iki idarenin takdirine bırakılmış olmasıdır. Uygulamada
ise kamu idarelerinin yetkilileriyle Ağustos ayının ikinci yarısından itibaren bütçenin TBMM’ye
sunulmasına kadar geçen süre içinde görüşmeler yapılabilmektedir (Aktan, 2009: 114).

Nitekim ilk görüşmeler neticesinde bütçe tekliflerinin şekillenmesinden sonra, kurumlar
Ekim ayında tekrar Ankara’ya çağrılmakta, böylece kesinleşen yatırım (sermaye) ödeneklerinin
vizesi DPT tarafından yapılarak e-bütçe sistemine giriş yapılmakta, bütçe tasarısı haline
dönüştürülerek çıktıları e-bütçe sisteminden alınıp kurumun en üst yöneticisi ve ilgili bakan
tarafından “Fonksiyonel Sınıflandırmaya Göre Ödenek İcmal Tablosu” imzalandıktan sonra üç

 255

yıllık dönemi kapsayan bütçe tasarısının, 4 takım çıktısı Maliye Bakanlığı Bütçe ve Mali
Kontrol Genel Müdürlüğü’ne teslim edilerek (17 Ekim son teslim tarihidir) bütçe tasarı süreci
tamamlanmaktadır.

3.2.2.2. Gelir Bütçesinin Hazırlanma Süreci

Çok yıllı bütçeler, hükümetlerin gelecek üç yıla ilişkin kaynak kullanımı ve kaynak
toplama konusunda kamuoyuna bir taahhüdünü ifade etmektedir. Bu nedenle çok yıllı
bütçeleme hem gider hem de gelir tahminlerini kapsamakta, Maliye Bakanlığı gelecek üç yıla
ilişkin vergi ve gelir politikalarını oluştururken, bunun bütçe gelirlerine olan yansımalarını da
dikkate alarak tahminleme yapmaktadır (Kesik, 2005: 56- 57).

Ülkemizde bütçenin hazırlık sürecinde, genel bütçe gelir teklifi Maliye Bakanlığı
tarafından, diğer bütçelerin gelir teklifleri ise ilgili idareler tarafından hazırlanmaktadır. Üç
yıllık bir dönemi kapsayan gider bütçe tekliflerinin, idarenin Strateji Geliştirme Daire
Başkanlığı tarafından birim bazlıdan kurum bazlıya dönüştürülüp konsolide edilerek bir tablo
halinde hazırlanması doğrultusunda, idarenin gelir bütçesi hazırlanır. Gelir bütçesi “analitik
bütçe sınıflandırması birinci düzey gelir kodları”na uygun olarak (i) vergi gelirleri, (ii) sosyal
güvenlik gelirleri, (iii) teşebbüs ve mülkiyet gelirleri, (iv) alınan bağış ve yardımlar ile özel
gelirler, (v) diğer gelirler, (vi) sermaye gelirleri, (vii) alacaklardan tahsilâtlardan oluşmakta
olup, bu gelirlerin toplamı gelir cetveli olarak (B cetveli) e-bütçe sistemine girilip
onaylanmaktadır. Bu şekilde kamu idareleri üç yıllık dönemini kapsayan bütçe gelir ve gider
tekliflerini gerekçeli olarak hazırlamakta ve yetkilileri tarafından imzalanmış olarak Temmuz
ayı sonuna kadar Maliye Bakanlığı’na gönderilmektedir.

En geç Ekim ayının ilk haftası içinde makro ekonomik göstergeler ve bütçe
büyüklüklerinin Yüksek Planlama Kurulunda görüşülmesi ve böylece son şeklinin
verilmesinden sonra, Maliye Bakanlığı tarafından konsolide edilen merkezi yönetim bütçe
kanun tasarısı ile milli bütçe tahmin raporu, mali yılbaşından en az yetmişbeş gün önce yani 17
Ekim tarihine kadar Bakanlar Kurulu tarafından TBMM’ye sunulmaktadır. Tasarı ve ekleri,
görüşülmek üzere Plan ve Bütçe Komisyonuna sevk edildikten sonra, hemen bütçe görüşme
takvimi yayınlanır. Bu takvim doğrultusunda Kurumlar (üniversiteler) 60 takım kurum bütçe
tasarısını, kurum bütçe tasarısına göre revize edilmiş olan 60 takım kurum performans
programını ve 40 takım bir önceki yılın kesin hesap kanun tasarısını TBMM Plan ve Bütçe
Komisyon Başkanlığına teslim eder. Komisyonlarda tüm kurumların bütçe tasarıları elli beş gün
içinde görüşülüp oylandıktan sonra, Merkezi Yönetim Bütçe Kanun Tasarısı görüşülmek üzere
Komisyon raporu ile birlikte Genel Kurula gönderilir.

Plan ve Bütçe Komisyonu, bütçe kanun tasarısının görüşmelerinde gelir azaltıcı ya da
gider artırıcı tekliflerde bulunabilir ve bütçe kanun tasarısı üzerinde her türlü değişikliği yapma
yetkisi bulunmaktadır. TBMM üyeleri ise, merkezi bütçe kanunu tasarısının Genel kurulda
görüşülmesi sırasında gider artırıcı veya gelir azaltıcı önerilerde bulunamazlar. Genel kurul,
yirmi günlük süre içerisinde bütçeleri daireler ve bölümler itibariyle ayrı ayrı görüşür ve oylar.
Daireler ve bölümler itibariyle bütçeler görüşüldükten sonra, bütçenin tümü oylanır. Genel
kurulda yapılan görüşmelerin ardından, Cumhurbaşkanı tarafından onaylanan bütçe mali
yılbaşından itibaren yürürlüğe girer (Aktan, 2009: 114- 117). Bu süreç tamamlandıktan sonra
kurumlar ocak ayında performans programlarını kamuoyuna açıklarlar ve 15 Mart tarihine kadar
Maliye Bakanlığına ve DPT gönderirler Bütçenin parlamento tarafından onaylanması, yürütme
organına yasama organı tarafından “bağlı yetki” verildiğini göstermektedir. Yasama organı
bütçe kanunu ile yürütme organına devlet gelir ve giderleriyle ilgili işlemleri yapma izin ve
yetkisini vermekte, ancak bütçe hakkına sahip olmasının doğal sonucu olarak da hükümeti
denetlemektedir (Bağlı, 2009: 485- 486).

 256

3.2.3. Bütçelerin Uygulanma Süreci

Bütçe hazırlık sürecinin tamamlanması ve merkezi yönetim bütçe kanunu tasarısının
TBMM tarafından kabul edilerek kanunlaşmasından sonra, bütçe kanununun uygulama safhası
başlamaktadır. Bu aşamada ilk olarak Maliye Bakanlığı Bütçe ve Mali Kontrol Genel
Müdürlüğü ilgili yıl harcama ve bütçe uygulamalarına ilişkin olarak, bütçe uygulamalarının
başladığı tarihten bir gün öncesi olan otuzbir Aralık tarihinde “Merkezi Yönetim Bütçe
Uygulama Genelgesi” yayımlamaktadır. Bu genelge kapsamında harcamaların kamu finansman
dengesi de dikkate alınarak gerçekleştirilmesi, gelir ve giderlerin hesaplara alınmasında
sağlanan standardın korunması ve bütçe işlemlerinin sağlıklı bir şekilde yürütülmesi
bakımından 5018 Sayılı Kanunun ödeneklerin kullanımına yer veren yirminci maddesine
dayanılarak bazı esaslar getirilmektedir. Buna göre; kamu idarelerince hazırlanacak “ayrıntılı
harcama programı” ile “ayrıntılı finansman programı” yürürlüğe girinceye Merkezi Yönetim
Bütçesinde yer alan ödenekler kullanılırken, Maliye Bakanlığınca serbest bırakılan/bloke
tutulan ödenekler hariç olmak üzere, genel bütçe kapsamındaki kamu idareleri ile özel bütçeli
idarelerin bütçelerinde yer alan ödeneklerden; personel giderlerinin % 15’i, sosyal güvenlik
kurumlarına devlet primi giderlerinin % 15’i, mal ve hizmet alımı giderlerinin % 8’i, faiz
giderlerinin %15’i, cari transferlerin % 8’i serbest bırakılarak e-bütçe sisteminde kullanıma
açılmaktadır.

Diğer taraftan harcamalar, serbest bırakılan ödenekler dahilinde “ödenek gönderme
belgesi” düzenlenmek suretiyle gerçekleştirilmektedir.

İzleyen süreçte idarelerin Strateji Geliştirme Daire Başkanlıkları tarafından “Üç Aylık
Nakit Talep Formu” düzenlenerek Başbakanlık Hazine Müsteşarlığı Kamu Finansmanı Genel
Müdürlüğü’ne gönderilmektedir.

İdarelerin üst yöneticisi tarafından onaylanan ödenek dağılımı 07.01.2011 tarihine kadar
Maliye Bakanlığı e-bütçe sistemine girilip onaylandıktan sonra, idare Strateji Geliştirme Daire
Başkanlıkları tarafından harcama birimlerine yazılı olarak bildirilmektedir. İdarenin harcama
birimleri ise ödenek dağılımı ile planlanan ödenekler kadar değil, kendilerine ödenek gönderme
belgesi ile gönderilen ödenekler kadar harcama yapma yetkisine sahip olmaktadırlar.

 Bütçe uygulamaları sürecinde diğer taraftan kamu gideri, kamu geliri, hazine işlemleri ve
taşınır taşınmaz mallar üzerinde idari kontrol veya denetimler yapılmaktadır. 5018 Sayılı
Kanun’a göre bütçe sürecinde yer alan temel aktörler; Bakan, üst yönetici, harcama yetkilisi,
gerçekleştirme görevlileri, mali hizmetler birimi yöneticisi, muhasebe yetkilisi, harcama
yetkilisi mutemedi, muhasebe yetkilisi mutemedi, mal yönetiminde görev alanlar ve iç
denetçilerdir (Bağlı, 2009: 487).

Bütçe sürecinde Bakanlar gerek Anayasa ve gerekse de 5018 sayılı Kanun gereğince,
hükümet politikasının uygulanması ile bakanlıklarının ve bakanlıklarına bağlı, ilgili ve ilişkili
kuruluşların stratejik planları ile bütçelerinin kalkınma planlarına, yıllık programlara uygun
olarak hazırlanması ve uygulanmasından sorumlu tutuldukları gibi, bu çerçevede kamu
kaynaklarının etkili, ekonomik ve verimli kullanılması ile hukuki ve mali konularda da
Başbakana ve TBMM’ye karşı sorumlu tutulmuşlardır.

Bütçe sürecinde Bakanların TBMM’ye olan sorumluluklarının kapsamı “kamu
kaynaklarının etkili, ekonomik ve verimli kullanımı”dır. Kanun gereği harcama yetkilisi
olmayan ve dolayısıyla harcama sürecinde doğrudan rol almayan bakanların üstlendiği bu
sorumluluk, harcamaların mevzuata aykırılığından kaynaklanan mali bir sorumluluk değildir.
Harcama yetkilisi olmayan Bakanın kaynakların etkili, ekonomik ve verimli kullanılmasını nasıl
sağlayabileceği konusunda açık bir hüküm bulunmamakla birlikte, Bakanların bu sorumluluğu;
Anayasa, 3046 sayılı Kanun, teşkilat yasaları, personel kanunları, 4483 sayılı kanun gibi ilgili
mevzuat hükümleri çerçevesinde yerine getirmesi beklenebilir (Bağlı, 2009: 488).

 257

3.2.4. Bütçelerin Denetim Süreci

Denetim, sonuçlar üzerinde yapılan ve sonuçları inceleyen bir faaliyettir. 5018 sayılı
Kanun, denetimi iç denetim ve dış denetim olarak ikiye ayırmakta ve iç denetimi, mali kontrol
sistemini oluşturan alt unsurlardan birisi olarak zikretmektedir. Buna karşın dış denetim ise,
harcama sonrası Sayıştay tarafından yapılan ve denetleme, yargılama ve raporlama işlevlerini
ifade etmektedir. Bu çerçevede bütçenin kontrolü ve denetimi farklı anlamları içermekte ve
bütçe işlemlerinin mali kontrol ve denetim süreçleri, kamu mali yönetiminde çeşitli görev ve
yetkilerle donatılmaktadır (Kuluçlu ve Hepaksaz, 2009: 112- 113).

Bütçe üzerinde yapılan denetimler, esas itibariyle idari denetim, yargı denetimi ve
yasama denetimi olarak üçe ayrılmaktadır (Ergun, 2004: 288). Son yıllarda Ülkemizdeki yasal
düzenlemeler incelendiğinde ve bireylerin bilgiye ulaşım imkânın artması ve bu bilgilerin
sorgulanması neticesinde kamuoyu denetimi de kamu idaresi bütçelerinin denetiminde önemli
bir araç haline gelmektedir.

3.2.4.1. İdari Denetim
İdari denetim, yönetimle ilgili iş ve eylemlerin ya da hukuki kararların, idari kuruluşlar

tarafından yönetsel araç ve yöntemlerle denetlenmesini ifade etmektedir (Sanal, 2002: 31).
Bütçe sürecinde idari denetim, idarenin kendi bünyesinde, örneğin harcama birimleri, muhasebe
veya mali hizmetler birimi, iç denetim birimlerinde gerçekleştirilebileceği gibi, idarenin dışında
kalan, örneğin Maliye Bakanlığı, Kamu İhale Kurumu veya Devlet Planlama Teşkilatı gibi diğer
idareler tarafından da gerçekleştirilebilmektedir. Diğer taraftan bütçe sürecinde gerçekleştirilen
idari denetim, bütçenin hazırlanması aşamasında yapılabileceği gibi, bütçenin uygulanması
aşamasında veya bütçenin uygulanmasından sonraki denetim aşamasında da
gerçekleştirilebilmektedir.

Bütçenin Hazırlanması Aşamasında İdari Denetim

Merkezi yönetim bütçe kanunu tasarısının hazırlanmasından ve bu amaçla ilgili kamu
idareleri arasında koordinasyonun sağlanmasından Maliye Bakanlığı, kamu yatırım programının
hazırlanmasından ise DPT Müsteşarlığı sorumlu tutulmuştur. Diğer taraftan merkezi yönetim
kapsamındaki kamu idarelerinin yatırım programında yer alan proje ödeneklerinin belirlenmesi
sürecinde, bütçe bütünlüğünün sağlanması açısından Maliye Bakanlığı ile DPT Müsteşarlığı
işbirliği yapmaktadır.

Bütçe hazırlama sürecinde kamu idarelerinin strateji geliştirme birimlerinin, üst
yöneticilerin, Maliye Bakanlığının, DPT’nin, Yüksek Planlama Kurulunun, Bakanlar Kurulunun
ve TBMM Plan ve Bütçe Komisyonunun yerine getirdiği işlevler ön kontrol olarak
nitelendirilmektedir (Candan, 2007: 138).

Bütçenin Uygulanması Aşamasında İdari Denetim

Bütçe uygulaması aşamasında idari kontrol ve denetimler, (i) iç kontrol, (ii) hiyerarşik
denetim ve (iii) diğer idareler tarafından yapılan denetimler şeklinde
gerçekleştirilebilmektedir.

(i) İç Kontrol: İç kontrolün işleyişine ilişkin olarak kamu idarelerinin mali yönetim ve
kontrol sistemleri; ön mali kontrol, harcama birimleri, muhasebe ve mali hizmetler, ve iç
denetimi kapsamaktadır.

Ön mali kontrol, harcama birimlerinde işlemlerin gerçekleştirilmesi aşamasında yapılan
kontroller ile mali hizmetler birimi tarafından yapılan kontrolleri kapsamaktadır. Ön mali
kontrol süreci ise, mali karar ve işlemlerin hazırlanması, yüklenmeye girişilmesi, iş ve
işlemlerin gerçekleştirilmesi ve belgelendirilmesinden oluşmaktadır.

Harcama birimi 5018 sayılı Kanunda “kamu idaresi bütçesinde ödenek tahsis edilen ve
harcama yetkisi bulunan birim” olarak ifade edilmiştir. Bütçeyle ödenek tahsis edilen her bir

 258

harcama biriminin en üst yöneticisine harcama yetkilisi denilmiştir. Harcama yetkilileri,
harcama talimatlarının bütçe ilke ve esaslarına, kanun, tüzük ve yönetmelikler ile diğer
mevzuata uygun olmasından, ödeneklerin etkili, ekonomik ve verimli kullanılmasından ve bu
Kanun çerçevesinde yapmaları gereken diğer işlemlerden sorumlu tutulmuşlardır.

İç kontrol sisteminde yer alan aktörlerden bir diğeri de gerçekleştirme görevlileri olup,
harcama talimatı üzerine; işin yaptırılması, mal veya hizmetin alınması, teslim almaya ilişkin
işlemlerin yapılması, belgelendirilmesi ve ödeme için gerekli belgelerin hazırlanması
görevlerini yürütürler. Gerçekleştirme görevlileri, 5018 sayılı Kanun çerçevesinde yapmaları
gereken iş ve işlemlerden sorumlu tutulmuşlardır.

İç kontrol sisteminin diğer bir aktörü olarak muhasebe yetkilileri, ödeme aşamasında,
ödeme emri belgesi ve eki belgeler üzerinde; yetkililerin imzasını, ödemeye ilişkin ilgili
mevzuatında sayılan belgelerin tamam olmasını, maddi hata bulunup bulunmadığını, hak
sahibinin kimliğine ilişkin bilgileri, kontrol etmekle yükümlüdür. Muhasebe yetkilileri aynı
zamanda işlemlerine ilişkin defter, kayıt ve belgeleri muhafaza etmekte ve denetime hazır
bulundurmaktadırlar.

5018 sayılı Kanun ile getirilen önemli yeniliklerden bir diğeri de iç denetim sisteminin
kurulmuş olmasıdır. İç denetim, kamu idaresinin çalışmalarına değer katmak ve geliştirmek için
kaynakların ekonomiklik, etkililik ve verimlilik esaslarına göre yönetilip yönetilmediğini
değerlendirmek ve rehberlik yapmak amacıyla yapılan bağımsız, nesnel güvence sağlama ve
danışmanlık faaliyetini kapsamaktadır. İç denetim kapsamında görevlendirilen iç denetçiler, ise
kaynakların etkili, ekonomik ve verimli kullanılması bakımından incelemeler yapmak ve
önerilerde bulunmak, harcama sonrasında yasal uygunluk denetimi yapmak, idarenin
harcamalarının, mali işlemlere ilişkin karar ve tasarruflarının, amaç ve politikalara, kalkınma
planına, programlara, stratejik planlara ve performans programlarına uygunluğunu denetlemek
ve değerlendirmek görevlerini yürütmektedirler.

(ii) Hiyerarşik Denetim: Hiyerarşi, kamu yönetiminde idarelerin bütünlüğü açısından
kamu görevlileri arasında var olan ast-üst ilişkisine işaret etmektedir (Odyakmaz, Kaymak ve
Ercan, 2008: 345). Kamu mali yönetiminde ve mali kontrol sürecinde sorumlu olarak
tanımlanmamakla birlikte astlık ve üstlük ilişkisi çerçevesinde ast tarafından alınan mali
kararlar ve yapılan işlemler her zaman denetlenebilmektedir. 5018 sayılı Kanun çerçevesinde
bütçe uygulamasında; bakanlar, mahalli idareler açısından meclisler, üst yöneticiler, harcama
yetkilileri, gerçekleştirme görevlileri ve muhasebe yetkilileri arasında bir sıralama
bulunmaktadır. Söz konusu sıralamada hiyerarşik açıdan üst konumda olanlar astlar tarafından
yapılan işlemleri inceleme ve denetleme yetkisini haizdirler.

(iii) Bütçenin hazırlanması sırasında çeşitli görev ve yetkiler verilen Maliye Bakanlığı ve
Devlet Planlama Teşkilatı, bütçenin uygulanması sırasında da birtakım yetkilerle
donatılmışlardır. Diğer taraftan Kamu İhale Kurumu ile İçişleri Bakanlığı tarafından yapılan
denetimler de sözkonusudur.

Bütçenin Uygulanmasından Sonra Yapılan İdari Denetim

Harcama sonrasında yasal uygunluk denetimi yapmak, 5018 sayılı Kanun’la iç denetçilere
verilen görevler arasında bulunmaktadır. Bu nedenle iç denetçiler tarafından bütçe
uygulamasından sonra uygunluk denetimi yapılmakta ve olanla olması gereken açısından bir
değerlendirme yapılmaktadır. İç denetim birimlerinin yanında kamu yönetimimizde;
Başbakanlık Teftiş Kurulu, Maliye Teftiş Kurulu, Maliye Hesap Uzmanları Kurulu ve benzeri
isimler altındaki teftiş ve denetim kurulları halen varlığını devam ettirmekte ve bütçe
uygulamaları üzerinde geniş inceleme ve araştırma yetkileri bulunmaktadır. Uygulama sonrası
denetim, denetimle görevli bu kurullar eliyle de sağlanmaktadır (Uluatam, 2003: 152).

Avrupa’da ve Dünya’da çeşitli ülkelere esin kaynağı olan ‘Ombudsman’ türü denetim
akımının etkisiyle kurulan (Atay, 1999: 117) ve anayasal bir kurul olan Devlet Denetleme

 259

Kurulu tarafından yapılan denetim idari denetim olarak nitelendirilmektedir (Sanal, 2002: 235).
DDK, idarenin hukuka uygunluğunun, düzenli ve verimli şekilde yürütülmesinin ve
geliştirilmesinin sağlanması amacıyla, Cumhurbaşkanlığı’na bağlı olarak tüm kamu kurum ve
kuruluşlarında ve sermayesinin yarısından fazlasına bu kurum ve kuruluşların katıldığı her türlü
kuruluşta, kamu kurumu niteliğinde olan meslek kuruluşlarında, her düzeydeki işçi ve işveren
meslek kuruluşlarında, kamuya yararlı derneklerle vakıflarda, her türlü inceleme, araştırma ve
denetlemeleri yapmakla görevlidir (Kuluçlu, 2006: 10).

3.2.4.2. Yargı Denetimi

Bir anayasa hükmü olarak “idarenin her türlü eylem ve işlemlerine karşı yargı yolu açık”
bulunmaktadır. İdarelerin iş ve eylemleri arasında bütçe işlemleri de önemli bir yer tutmaktadır.
Yargı denetimi, hukukun üstünlüğü çerçevesinde bağımsız yargı tarafından yapılan hukuki
denetimi ifade etmektedir. Bütçenin uygulanması sırasındaki yargı denetimi, uyuşmazlığın
niteliğine göre adli mahkemeler, idari mahkemeler veya vergi mahkemeleri tarafından yerine
getirilmektedir. Uygulama sonrası yargı denetimi ise, esas itibariyle Sayıştay tarafından yerine
getirilmektedir (Uluatam, 2003: 152).

Bütçe uygulamalarında idarelerin iş ve eylemlerine karşı da ilgililer tarafından idare
mahkemelerinde idari dava açılabilmekte ve bu şekilde bütçe işlemleri idari yargının görev
alanına girmektedir. Kamu İhale Kurumuna yapılan itirazen şikâyet başvuruları üzerine Kurul
tarafından verilen kararlar, ilgililer tarafından idare mahkemelerinde dava konusu
yapılmaktadır. Bu şekilde ihale işlemleri idari yargı tarafından da incelenmektedir.

Adli mahkemeler de bazı durumlarda önlerine gelen hukuki uyuşmazlıklar çerçevesinde
bütçe uygulamalarında inceleme görevi ifa etmektedirler. Söz konusu görev, bütçenin
uygulanması sırasında yerine getirildiği gibi bütçenin uygulanmasından sonra da yerine
getirilebilmektedir. Kamu ihale işlemleri üzerinde, ihale süreci olarak ifade edilen ve
sözleşmenin imzalanmasına kadar yapılan işlemleri kapsayan süreç üzerinde çıkan ihtilafların
çözüm mercii idare mahkemeleridir. İhale sürecinin sözleşme imzalanması ile bitmesiyle
birlikte yüklenici ile idare arasında sözleşmenin uygulanması dolayısıyla ortaya çıkan
ihtilafların çözüm mercii ise adli mahkemelerdir.

3.2.4.3. Yasama Denetimi

TBMM, bütçe üzerindeki denetleme görevini doğrudan (kesin hesap kanunu, soru,
gensoru vb.) gerçekleştirebildiği gibi, yetkili bağımsız denetim organları (yüksek denetim
organları) eliyle de yürütebilmektedir (Falay, Şahin ve Kesik, 2006: 127). Ülkemizde TBMM
adına bu görevi Sayıştay yerine getirmektedir. TBMM’nin bütçe üzerindeki denetimi; bütçenin
onaylanması sürecindeki denetim, bütçenin uygulanması esnasındaki denetim ve bütçe
uygulamasından sonraki denetim olmak üzere üç temel süreçten oluşmaktadır.

Bütçenin uygulanması sırasında yasama organınca yapılan denetim, soru, gensoru, meclis
araştırması ve meclis soruşturması yöntemlerinin kullanılması suretiyle gerçekleştirilmektedir
(Uluatam, 2003: 154). Merkezi yönetim kapsamındaki kamu idarelerinin bütçeleri arasındaki
ödenek aktarmaları ve aynı idarelerin bütçelerindeki ödeneklerin yetersiz kalması veya
öngörülmeyen hizmetlerin yerine getirilmesi amacıyla ek bütçeler kanunla yapılacağından, bu
görüşmeler dolayısıyla da yasama denetimi yapılabilmektedir (Mutluer, Öner ve Kesik, 2007:
483).

TBMM’nin bütçe uygulamasından sonraki denetimi ise iki şekilde gerçekleşmektedir.
TBMM sözkonusu denetimlerden birincisini faaliyet raporları (i) üzerinde, ikincisini ise kesin
hesap kanun tasarıları (ii) üzerinde yapmaktadır (Öner, 2009: 279).

(i) İdarelerin düzenledikleri faaliyet raporunun Maliye Bakanlığı’na ve Sayıştay’a
gönderilmesinden sonra, bu raporlar Bakanlık tarafından değerlendirilerek genel faaliyet raporu
hazırlanır ve Sayıştay’a gönderilir. Sayıştay, mahalli idarelerin raporları hariç idare faaliyet

 260

raporlarını, mahalli idareler genel faaliyet raporunu ve genel faaliyet raporunu, dış denetim
sonuçlarını dikkate alarak görüşlerini de belirtmek suretiyle TBMM’ye sunmaktadır (Öner,
2009: 279). TBMM de bu raporlar ve değerlendirmeler çerçevesinde, kamu kaynağının elde
edilmesi ve kullanılmasına ilişkin olarak kamu idarelerinin yönetim ve hesap verme
sorumluluklarını görüşmektedir.

(ii) TBMM, merkezî yönetim bütçe kanununun uygulama sonuçlarını onama yetkisini
kesin hesap kanunuyla kullanmaktadır. Kesin hesap kanun tasarısı, merkezi yönetim bütçe
kanununun şekline uygun olarak Maliye Bakanlığı tarafından hazırlanmaktadır. Bu tasarı, bir
yıllık uygulama sonuçlarını karşılaştırmalı olarak gösteren değerlendirmeleri içeren
gerekçesiyle birlikte izleyen mali yılın Haziran ayı sonuna kadar Bakanlar Kurulunca
TBMM’ye sunulmakta ve bir örneği Sayıştay’a gönderilmektedir. İdarelerin faaliyet raporları,
genel faaliyet raporu, dış denetim genel değerlendirme raporu ve kesin hesap kanunu tasarısı ile
merkezi yönetim bütçe kanunu tasarısı birlikte görüşülerek karara bağlanmaktadır.

Bütçe bir plan ve tahminler bütünü olduğu halde, kesin hesap uygulama sonuçlarını
gösteren somut durum raporudur. Yasama organı mali yılbaşında yürütme organına verdiği
harcama yetkisinin ne şekilde kullanılmış olduğunu, yapılmasına izin verdiği giderlerin ne
derecede gerçekleştirildiğini, tahsiline yetki verdiği gelirlerin ne kadarının tahsil edildiğini ve
yürütme organının başarı veya başarısızlığını bu belge aracılığıyla kontrol eder. Yürütme organı
tarafından hazırlanarak parlamentoya sunulan kesin hesap kanun tasarısı, ilgili olduğu yılın
bütçe uygulama sonuçlarını göstermektedir. Bütçe uygulama sonuçları üzerinde parlamentonun
kesin hesap kanun tasarısı ile gerçekleştirdiği denetim, yürütme organı ile yasama organı
arasındaki en temel denetim şeklidir. Çünkü bu denetimlerde, yürütme organının bütün iş ve
işlemleri görüşülmekte ve sonuçta yasama organı, yürütmenin iş ve işlemleri hakkında görüş
belirtmektedir. Bu yönüyle kesin hesap kanunu, hükümete verilen harcama yetkisinin kanunlara
uygun olarak etkin, ekonomik ve verimli bir şekilde kullanılıp kullanılmadığının da bir bakıma
parlamento tarafından onaylanması veya aklanması anlamına da gelmektedir (Bağlı, 2009: 494-
496).

3.2.4.4. Kamuoyu Denetimi

Kamuoyu “belli bir zamanda, belli bir tartışmalı sorun karşısında, bu sorunla ilgilenen
önemli sayıdaki insanın birleşmiş kanaatlerinin siyasi iktidarı belli oranda etkileyecek şekilde
ifade edilmesidir” şeklinde tanımlanmaktadır (Türköne, 2003: 316). Ülkemizde son yıllarda
sorgulayıcı bir insan profilinin ortaya çıkmaya başlaması ile birlikte kamu yönetiminde de kamu
kaynaklarının sahibi olan vatandaşlar tarafından hesap sorabilirlik kavramı önemli hale
gelmektedir. Bu süreç aynı zamanda kamu idare bütçesinin hazırlanması, uygulanması ve
denetlenmesi sürecinde görev alanların hesap verebilirlik kavramına uyumlarını da teşvik
etmektedir.

Kamuoyu denetiminin yasal altyapısı 1982 Anayasasının otuzbirinci maddesinde yer alan
kamuoyunun serbestçe oluşumunun temin edilmesi hükmünde kendini göstermektedir. Ayrıca,
5018 sayılı Kanun’un yedinci maddesinde “Her türlü kamu kaynağının elde edilmesi ve
kullanılmasında denetimin sağlanması amacıyla kamuoyu zamanında bilgilendirilir.” denilmek
suretiyle kamu kaynağının elde edilmesi ve kullanılmasında önemli denetim araçlarından birisi
olarak kamuoyu denetiminden bahsedilmektedir. Bunun temin edilmesi için de 5018 sayılı
Kanun’un yedi, on, yirmidokuz, otuz, otuzaltı, kırkbirinci maddelerinde kamu idareleri
tarafından kamuoyuyla paylaşılması gereken bilgi ve belgeler ayrıntıları ile düzenlenmektedir.

Kamuoyu denetimiyle ilgili son yıllarda giderek artan bir ilgi sözkonusudur. Bazı sivil
toplum kuruluşları bütçe süreçlerine ilişkin ilgilerini kendi kuruluş amaçlarına yönelik olarak
sürdürürken (kadın örgütleri, bölgesel örgütler, mesleki örgütler vb.), Türkiye Ekonomi
Politikaları Araştırma Vakfı’nın (TEPAV) yaptığı gibi bazı sivil toplum örgütleri de mali
disiplin ve şeffaflığın korunması amacıyla faaliyet göstermektedir. Uluslar arası alanda da
“International Budget Partnership” adı altında bir network, bütçe izleme amacıyla kurulmuş

 261

yaklaşık elli ülkede yüzü aşkın sivil izleme grubunu bir araya getirmektedir. Diğer taraftan
TEPAV mali disiplin ile ilgili olarak bütçe hesaplarının anlaşılabilir hale getirilmesi, bütçe
hesaplarının şeffaflaştırılması amacıyla aylık olarak mali izleme raporu hazırlamakta, altı ayda
bir mali şeffaflıkla ilgili anket ve rapor yayınlamakta, bir dizi araştırma çalışması kapsamında
etki analizleri çalışmaları yapmaktadır (Sak, 2009: 354- 355).

4. TBMM-DIŞ DENETİM İLİŞKİSİ
Yargısal yetki ile donatılan ve Anayasanın üst yargı bölümü altında yer alan Sayıştay,

kurulduğu 29 Nisan 1865 tarihinden bu yana geçen 145 yıldır TBMM adına kamu dış
denetimini yürütmekte olup, merkezi yönetim bütçesi kapsamındaki kamu idareleri ile sosyal
güvenlik kurumlarının ve mahalli idarelerin bütün gelir ve giderleri ile mallarını TBMM adına
denetleyen ve sorumluların hesap ve işlemlerini kesin hükme bağlayan ve kanunlarla verilen
inceleme, denetleme ve hükme bağlama işlerini yapan bir kurumdur (Biltekin, 2010: 18).
Sayıştay, ülkemizde kamu kurumlarını denetleyerek, TBMM adına dış denetim faaliyetini
yürütmektedir. Sayıştay’a verilen dış denetim görevi “harcama sonrası denetim”i
kapsamaktadır. Böylece 5018 sayılı Kanun kapsamında denetleten (TBMM), denetleyen
(Sayıştay) ve denetlenen (kamu kurumları) olmak üzere üçlü bir denetim ilişkisi sözkonusu
olmaktadır (Meşe, 2010: 68).

Sayıştay tarafından yapılacak harcama sonrası dış denetimin amacı, genel yönetim
kapsamındaki kamu idarelerinin hesap verme sorumluluğu çerçevesinde, yönetimin mali
faaliyet, karar ve işlemlerinin; kanunlara, kurumsal amaç, hedef ve planlara uygunluk
yönünden incelenmesi ve sonuçlarının TBMM’ye raporlanmasıdır.

Dış denetim aşağıdaki şekillerde gerçekleştirilebilir;

--Mali tabloların güvenilirliği ve doğruluğuna ilişkin mali denetimi,

--Kamu idarelerinin gelir, gider ve mallarına ilişkin mali işlemlerinin kanunlara ve diğer
hukuki düzenlemelere uygun olup olmadığının tespiti,

--Kamu kaynaklarının etkili, ekonomik ve verimli olarak kullanılıp kullanılmadığının
belirlenmesi ile faaliyet sonuçlarının ölçülmesi ve performans bakımından değerlendirilmesi.

Sayıştay, denetim raporları ve bunlara verilen cevapları dikkate alarak düzenleyeceği Dış
Denetim Genel Değerlendirme Raporunu TBMM’ye sunmaktadır.

Dış denetimi etkileyen temel saik genel yönetim kapsamındaki kamu idarelerinin hesap
verme sorumluluğu, hesap verme sorumluluğunun odak noktası ise kamu kaynağıdır. Kamu
kaynaklarının ise etkili, ekonomik, verimli ve hukuka uygun olarak elde edilmesi, kullanılması,
muhasebeleştirilmesi, raporlanması ve kötüye kullanılmaması esastır. Raporlama görevi
Sayıştay’ın 5018 sayılı Kanun’la birlikte asli görevlerinden birisi olarak düzenlenmiş olup,
Sayıştay’ın kamu sektörüne ilişkin yaptığı tespitler dış denetim genel değerlendirme raporu ile
TBMM’ne sunulmaktadır (Meşe, 2010: 68- 69).

4.1. Dış Denetim Türleri

Sayıştay tarafından yapılan dış denetimin kapsamı 5018 sayılı Kanuna göre, mali
denetim, uygunluk denetimi ve performans denetiminden oluşmaktadır (Gözler, 2003: 254). Bu
denetim türleri içerisinde mali denetim, kamu idaresi hesapları ve bunlara ilişkin belgeler esas
alınarak, mali tabloların güvenilirliği ve doğruluğunu ifade etmekte iken; kamu idarelerinin
gelir, gider ve mallarına ilişkin mali işlemlerinin kanunlara ve diğer hukuki düzenlemelere
uygun olup olmadığının tespiti uygunluk denetimini; kamu kaynaklarının etkili, ekonomik ve
verimli olarak kullanılıp kullanılmadığının belirlenmesi, faaliyet sonuçlarının ölçülmesi ve
performans bakımından değerlendirilmesi ise ‘performans denetimi’ni ifade etmektedir (Meşe,
2010: 68).

 262

4.1.1.Mali Denetim

Mali denetim, mali tablolarda yer alan kayıt ve bilgilerin dayanağı olan gelir, gider ve
mallara ilişkin işlemlerin kanunlara ve diğer hukuki düzenlemelere uygun olmasını; mali
tabloların şekil ve içerik açısından mali raporlama sistemine uygun olmasını; mali tablolarda yer
alan rakamların kuruma ait tüm işlemleri içerecek şekilde doğru ve güvenilir olmasını
amaçlamaktadır. Böylelikle TBMM’nin ve kamuoyunun en güvenilir bilgi kaynağı olarak
Sayıştay, denetim sonuçlarını kurumsal düzeyde raporlamak suretiyle, adına denetim yaptığı
TBMM’ne bir bütün olarak kamu idaresi hakkında yeterli ve güvenilir bilgiler ve öneriler içeren
raporlar sunabilecek ve kamu kaynağının gerçek sahibi olan kamuoyunu bilgilendirebilecektir
(Ceylan, 2010: 111).

4.1.2.Uygunluk Denetimi

Uygunluk denetimi, genelde harcama sonrası yapılan ve kamu idarelerinin gelirlerinin
mevzuata (kanunlara, tüzüklere ve yönetmeliklere ve bütçedeki tertiplerine) uygun olarak
tahakkuk, takip ve tahsil edilip edilmediğini, giderlerinin mevzuata (kanunlara, tüzüklere,
yönetmeliklere ve bütçedeki tertibine, ödeneğine ve kadroya) uygun harcanıp harcanmadığını ve
mallarının ise mevzuata uygun kullanılıp kullanılmadığını ifade etmektedir (Mutluer, Öner ve
Kesik, 2007: 480).

Tespit edilen ve mevzuata aykırı olan hususlar “sorgu” olarak nitelenen belgelerle, cevap
verilmek üzere sorumlulara tebliğ edilir ve 30 gün içerisinde sorumlular tarafından
cevaplandırılması istenir. Sorumlular tarafından gönderilen cevaplar incelendikten sonra,
hesabın raportörü tarafından nihai karar verilir ve raportör denetçi, iddia ettiği mevzuata
aykırılıkta ısrar ederse söz konusu hususu iddialarını, savunmaları ve savunmaya verdiği
karşılama yazısını içerecek şekilde yargı raporunu düzenler ve ilgili dairesine havale edilmek
üzere Başkanlığa gönderir (Kuluçlu ve Hepaksaz, 2009: 128).

Kamu idarelerinin mali tablolarının doğruluğuna ve güvenilirliğine ilişkin olarak
yürütülen mali denetim ile mali tabloların dayanağını oluşturan hesap ve işlemlerin kanunlara
ve diğer hukuki düzenlemelere uygunluğuna ilişkin uygunluk denetiminin birbirini tamamlayan
ve destekleyen bir bütün olarak anlaşılması gerekmektedir. Birlikte yürütülecek olan uygunluk
denetimi ve mali denetim sonucunda, mali tabloların denetlenen kamu idaresinin mali
durumunu ve faaliyet sonuçlarını tüm önemli yönleriyle doğru ve güvenilir bir biçimde gösterip
göstermediği veya mali tablolarda önemli hatalar bulunup bulunmadığı konusunda Sayıştay
TBMM’ye Dış Denetim Genel Değerlendirme Raporunu hazırlamaktadır (Ceylan, 2010: 112).

4.1.3. Performans Denetimi

Bütçe denetimindeki yeni anlayış performans esaslı denetimdir. Sonuç odaklı denetim
olarak da ifade edilen performans denetiminde, süreçlerden ziyade sonuçlar üzerinde
durulmakta, kurum ve kuruluşların kaynakları ne ölçüde verimli, etkin ve tutumlu kullandıkları
incelenmeye çalışılmaktadır (Al, 2007: 50). 5018 Sayılı Kanun ile getirilen performans esaslı
bütçeleme; kamu idarelerinin ana fonksiyonlarını, bu fonksiyonların yerine getirilmesi
sonucunda gerçekleştirilecek amaç ve hedefleri belirleyen, kaynakların bu amaç ve hedefler
doğrultusunda tahsisini ve kullanılmasını sağlayan, performans ölçümü yaparak ulaşılmak
istenen hedeflere ulaşılıp ulaşılmadığını değerlendiren ve sonuçları performansa dayalı olarak
raporlayan bir bütçeleme sistemidir (Erüz, 2005: 64). Performans ölçümü ve performans
değerlendirmesi dış denetimin değil kurumların kendi görev ve sorumluluğundadır. Performans
denetimi ise kurumların kendi iç mekanizmaları (örneğin iç denetim birimleri) aracılığıyla
gerçekleştirilebileceği gibi, asıl olarak dış denetimin temel görev ve sorumluluk alanına
girmektedir (Köse, 2010: 10).

Bugüne kadar Sayıştay’ın performans denetimi raporlarından hiçbirinin TBMM’de
görüşülmemiş olması bir eksikliktir. Performans denetimi raporların TBMM’de görüşülmesi
kadar nasıl ve hangi prosedüre tabi olarak görüşüleceği de önem taşımaktadır (Karabeyli ve

 263

Coşkun, 2010: 89). Denetleme görev ve yetkisine ilave olarak Sayıştay’a, yargılama görev ve
yetkisi de verilmiştir. Sayıştay’ın temel kuruluş amacının, yasama organına ait bütçe üzerindeki
denetim yetkisinin onun adına kullanılması ve yasama organının ihtiyaçları doğrultusunda bir
denetim anlayışı olduğu ancak, Sayıştay’ın yargı yetkisi ile donatılmasının, denetimi, meclisin
ihtiyaçlarından ziyade yargı için çalışan bir işlev haline getirdiği ifade edilmektedir (Atiyas ve
Sayın, 1997: 29).

Dış denetim organı olan Sayıştay’ın performans denetimi ile ilgili 6085 sayılı Sayıştay
Kanunu ile getirilen düzenlemeler incelendiğinde performans denetimi tanımının değişimine
bağlı olarak bazı daralmalar meydana geldiği görülmektedir. 6085 sayılı Kanun’un ikinci
maddesi ile performans denetimi “Hesap verme sorumluluğu çerçevesinde idarelerce belirlenen
hedef ve göstergeler ile ilgili olarak faaliyet sonuçlarının ölçülmesi” şeklinde tanımlanmaktadır.
Performans kavramı ise “Kamu idarelerince belirlenen hedef ve göstergelere ulaşma seviyesi”ni
ifade etmektedir. Dolayısıyla Sayıştay’a kamu bütçeleri üzerinde verilen performans denetim
yetkisi idarelerce belirlenen hedef ve göstergelerin ölçülmesi ile sınırlandırılmaktadır. Diğer
taraftan 6085 sayılı Kanun’un yedinci maddesinde yer alan “Sayıştay tarafından gerçekleştirilen
performans denetimleri mali ve hukuki sorumluluk doğurmaz” şeklindeki düzenleme,
Sayıştay’ın performans denetimlerini anlamsız hale getirebilme riski taşımaktadır.

6085 sayılı Kanun’un otuzdördüncü maddesinde “Kamu idarelerinin performansının
değerlendirilmesi” Sayıştay denetimin amaçları arasında sayılmıştır. Oysa “idarelerin
belirlediği hedef ve göstergelerle ilgili olarak faaliyetlerin ölçülmesi” ifadesi ile değerlendirme
kavramları nasıl uygulanacaktır? Ölçme objektif durumları ifade etmektedir. Değerlendirmede
ise nesnel olmayan hususlar bulunmaktadır. Örneğin, Karayolları Genel Müdürlüğü’nün 2012
yılı için 1000 km duble yol yapımını bir hedef olarak belirlemesi durumunda, yıl sonundaki
Sayıştay denetlemesinde, 1000 km’lik bu mesafe hedefinin metreyle veya başka bir ölçüm
tekniğiyle ölçülmesi gibi bir durum ortaya çıkmış olacaktır. Daha sonra bu husus üzerinde nasıl
bir değerlendirme yapılacağı ise belirsiz bir durummuş gibi durmaktadır.

4.2. Dış Denetim Raporları
6085 sayılı Sayıştay Kanunu’na göre Sayıştay’ın TBMM’ye sunmakla yükümlü olduğu

raporlama faaliyeti bulunmakta olup, 5018 sayılı Kanunun kırkbir, kırküç ve ellidördüncü
maddelerinde yer alan raporlarla (faaliyet raporları, genel uygunluk bildirimi, mali istatistiklerin
değerlendirilmesi) uyumlu hale getirilmiştir. 6085 Sayılı Kanunda yer alan raporlar da böylece
otuzsekizinci maddesinde düzenlenen “dış denetim genel değerlendirme raporu”,
otuzdokuzuncu maddesinde düzenlenen “faaliyet genel değerlendirme raporu”, kırkıncı
maddesinde düzenlenen “mali istatistikleri değerlendirme raporu” ve kırkbirinci maddesinde
düzenlenen “genel uygunluk bildirimi” şeklinde düzenlenmiştir. Ayrıca Kanun’un kırkikinci
maddesine göre gerektiğinde yukarıda sayılanlar dışında da denetim ve incelemeler sonucu
hazırlanan raporlar Türkiye Büyük Millet Meclisine sunulabilecektir.

4.2.1. Dış Denetim Genel Değerlendirme Raporu

Kamu idarelerinin düzenlilik ve performans denetimleri sonucunda denetim grup
başkanlıklarınca düzenlenen denetim raporları, idareler itibariyle birleştirilir ve bir örneği
Sayıştay Başkanlığı’nca ilgili kamu idaresine gönderilir. Denetim raporları, kamu idaresinin üst
yöneticisi tarafından, raporun alındığı tarihten itibaren otuz gün içinde cevaplandırılır. Daha
sonra Sayıştayca mali konularda belirtilmesi uygun görülen diğer hususları da içeren dış
denetim genel değerlendirme raporu hazırlanır ve Rapor Değerlendirme Kurulunun görüşü
alınır. Dış denetim genel değerlendirme raporu ile Kurulca görüş bildirilen kamu idarelerine
ilişkin denetim raporları Sayıştay Başkanınca genel uygunluk bildirimi ile birlikte TBMM’ye
sunulmaktadır.

 264

4.2.2. Faaliyet Genel Değerlendirme Raporu

Kamu idareleri tarafından gönderilen idare faaliyet raporları, İçişleri Bakanlığı tarafından
hazırlanan mahalli idareler genel faaliyet raporu ve Maliye Bakanlığı’nca hazırlanan genel
faaliyet raporu denetim grup başkanlıklarınca denetim sonuçları da dikkate alınarak
değerlendirilir. Denetim grup başkanlıklarınca bu konuda hazırlanan değerlendirme raporları
esas alınarak hazırlanan faaliyet genel değerlendirme raporu, Rapor Değerlendirme Kurulunun
görüşü alındıktan sonra Sayıştay Başkanı tarafından mahalli idarelere ait olanlar hariç olmak
üzere idare faaliyet raporları, genel faaliyet raporu ve mahalli idareler genel faaliyet raporu ile
birlikte TBMM’ye sunulmakta ve bir örneği Maliye Bakanlığı’na gönderilmektedir.

4.2.3. Mali İstatistikleri Değerlendirme Raporu
Maliye Bakanlığınca yayımlanan bir yıla ait mali istatistikler izleyen yılın mart ayı

içinde; hazırlanma, yayımlanma, doğruluk, güvenilirlik ve önceden belirlenmiş standartlara
uygunluk bakımından denetim grup başkanlıklarınca değerlendirilmektedir. Bu amaçla
düzenlenen değerlendirme raporu, Sayıştay Başkanınca Rapor Değerlendirme Kurulunun
görüşü de alındıktan sonra TBMM’ye sunulmakta ve Maliye Bakanlığı’na gönderilmektedir.

 4.2.4. Genel Uygunluk Bildirimi Raporları

Sayıştay’ın bütçe üzerindeki denetim yöntemlerinden birisi de, raporlama olarak ifade
edilen genel uygunluk bildirimleridir.(Mutluer, Öner ve Kesik, 2007: 483). Genel uygunluk
bildirimi, kurum hesaplarının doğruluğunun ve güvenilirliğinin tespiti ve tasdiki ile sonucun
parlamentoya raporlanması işlevini kesin hesap tasarılarının hazine genel hesabıyla mutabakat
derecesini tespit ederek, TBMM’ye bildirmeye yarayan bir rapordur. Esasen genel uygunluk
bildirimi, teorik olarak tek tek kurum hesaplarının tasdiki yerine topluca devlet bütçesinin
uygulanma sonucunun tasdikini öngören, adeta Sayıştayın yıllık mali denetim raporu olma
niteliklerini taşıması gereken bir belgedir (Kazan, 2010: 191).

Bakanlar Kurulunca TBMM’ye sunulan kesin hesap kanun tasarılarının bir nüshası da
Sayıştay’a verilmektedir. Genel uygunluk bildirimleri, kesin hesap kanun tasarısının Sayıştay’a
verilmesinden başlayarak en geç yetmiş beş gün içinde Sayıştay tarafından TBMM’ye
sunulmaktadır. Genel uygunluk bildiriminin dış denetim raporları, idare faaliyet raporları ve
genel faaliyet raporu dikkate alınarak hazırlanması gerekmektedir (Kazan, 2010: 191).

Genel uygunluk bildirimlerinde ek olarak; ödenekler, giderler ve gelirlerin gerçekleşme
durumuna ilişkin tespitleri içeren Merkezi Yönetim Bütçesi Uygulama Sonuçları Raporu ile
birlikte, Devlet Borçları ve alacakları ile ilgili tespitleri içeren Hazine İşlemleri Raporu yer
almaktadır (Kazan, 2010: 191). Ülkemizde genel uygunluk bildirimleri ile Sayıştay tarafından
hazırlanan diğer raporların TBMM’de görüşülme yeri Plan ve Bütçe Komisyonu olarak
belirlenmiştir. Ancak halen yürürlükte bulunan TBMM İçtüzüğünde Sayıştay raporlarının hangi
işleme tabi tutulacağı konusunda herhangi bir düzenleme yapılmamıştır. Ayrıca Plan ve Bütçe
Komisyonunun mevcut iş yükünün fazlalığı dikkate alındığında Komisyon, Sayıştay
raporlarının görüşülmesine ve karara bağlanmasına ilişkin zaman bulamamaktadır.

--Diğer Raporlar

Denetim ve incelemeler sonucunda hazırlanan ve 6085 sayılı Kanunun diğer
maddelerinde öngörülenler dışında kalan raporlardır. İlgili daire ve Rapor Değerlendirme
Kurulu Sayıştay Başkanı tarafından belirlenen süreler içinde bu raporlar hakkında görüş bildirir.
Sayıştay Başkanı, bu raporları Türkiye Büyük Millet Meclisine sunar veya ilgili kamu idaresine
gönderir. Ayrıca, 6085 sayılı Kanun’un otuzsekizinci maddesine göre dış denetim sonuçları
kurum veya konu bazında müstakil raporlar halinde de hazırlanarak Türkiye Büyük Millet
Meclisine sunulabilecektir

 265

SONUÇ

Politikaların planlanması, oluşturulması ve bu politikaların uygulanması açısından
bütçeler, birer maliye politikası aracı olarak kullanılabilmekte, bütçelerin hazırlanması,
uygulanması ve uygulama sonunda denetlenmesi aşamalarını kapsayan bütçe süreci
uygulamaları içerisinde de çeşitli maliye politikası uygulamaları sözkonusu olabilmektedir.
Dünyada ve ülkemizde de yasama organlarının millet adına egemenlik hakkını kullanmasında
bütçeler önemli bir araç olup, bunun doğal bir sonucu da yasama organının bütçe süreci
uygulamaları üzerinde sahip olduğu denetim yapma yetkisidir.

Ülkemizde bu perspektifin yansıtılmaya çalışıldığı 5018 sayılı Kanunla getirilmek istenen
temel amaç, bütçe sürecinde kamu kaynaklarının etkili, ekonomik, verimli kullanılması, hesap
verebilirliğin ve mali saydamlığın sağlanması, olarak belirlenmiş, yedi yıllık kalkınma
planlarıyla da uyumlu olacak şekilde orta vadeli program, orta vadeli mali plan ile uyumlu çok
yıllı bütçeleme ve performans esaslı bütçeleme sistemine geçilmiştir. 5018 sayılı kanun bütçe
süreçlerinde kontrol ve denetim konusuna da önem vermiş ve iç kontrol sistemlerinin
güçlendirilmesi adına iç denetim mekanizması kurulmuş, diğer taraftan bütçe uygulamaları
sonrası denetimin en önemli ayağını oluşturan ve Sayıştay tarafından gerçekleştirilen dış
denetim mekanizması ile TBMM-Dış Denetim ilişkisi kurulmuştur.

TBMM ile Sayıştay arasındaki ilişki esas itibariyle raporlama ve TBMM’den gelen
talepleri karşılamaya dayanmaktadır. 6085 sayılı Kanuna göre de Sayıştay ile TBMM arasındaki
ilişkilerin genel uygunluk bildiriminin TBMM’ye sunulması esasına dayandığı söylenebilir.
5018 sayılı Kanuna göre Sayıştay’ın TBMM ile dış denetim ilişkileri ise hesapların hükme
bağlanması ile eşdeğerde tanımlanmıştır. Zira Sayıştay TBMM’ye hesapların hükme
bağlanması çerçevesinde yılda bir defa uygunluk bildirimini sunduğu gibi dış denetim
kapsamında da yılda bir defa dış denetim genel değerlendirme raporu ve faaliyet raporlarına
ilişkin dış denetim sonuçlarını sunmaktadır.

5018 sayılı Kanun’la Sayıştay’a verilen temel görevler arasında yer alan raporlama
faaliyeti 6085 sayılı Kanun’la ete kemiğe bürünmüş ve uygulama aşamasına gelmiştir.
Raporlama faaliyeti ile Sayıştay’dan kamu mali yönetimine bir ayna tutması istenmekte ve
bütüncül bir bakış açısı getirmesi istenmektedir. Söz konusu düzenlemelerin anlamlı olabilmesi,
kamu kaynağı kullanan idarelerin bütçe hazırlama ve bütçeleri uygulama süreçlerinin ülke
gerçekleri göz önünde bulundurularak yasal çerçeve içinde gerçekleştirilmesi ve dış denetim
organı olan Sayıştay’ın da kendisinden beklenen denetim, yargılama ve raporlama işlevlerini
etkin bir şekilde yerine getirmesine bağlıdır.

 266

KAYNAKÇA

Aktan, H. B. (2009), “Bütçe Reform Süreci ve Parlamentonun Bu Süreçteki Rolü:
Türkiye ve Seçilmiş AB Üyesi Ülke Deneyimleri”, Bütçe Sürecinde Parlamentonun Değişen
Rolü, Uluslararası Sempozyum, Afyonkarahisar, 8-9 Ekim 2008, Ankara.

Atay, C. (1999), Devlet Yönetimi ve Denetimi, Alfa Basım Yayım, Mayıs, İstanbul.

Atiyas, İ. ve Sayın, Ş. (1997), Siyasi Sorumluluk, Yönetsel Sorumluluk ve Bütçe Sistemi:
Bir Yeniden Yapılanma Önerisine Doğru, Tesev Yayınları, İstanbul.

Bağlı, M. S. (2009), “Yeni Kamu Mali Yönetimi ve Kontrol Sisteminde TBMM’nin
Bütçe Denetimi”, Bütçe Sürecinde Parlamentonun Değişen Rolü, Uluslararası Sempozyum,
Afyonkarahisar, 8-9 Ekim 2008, Ankara.

Biçer, M. ve Şahin, M. (2009), “Editoryal Not”, Bütçe Sürecinde Parlamentonun Değişen
Rolü, Uluslararası Sempozyum, Afyonkarahisar, 8-9 Ekim 2008, Ankara.

Buchanan M. J. ve Brennan G. (1980), The Power To Tax: Analytical Foundations Of A
Fiscal Constitution, Cambridge University Press, Cambridge, 1980.

Buchanan M. J., (1972), Theory of Public Choice: Political Applications Of Economics,
Edited By James M. Buchanan & Robert D.Tollison, Ann Arbor, The University Of Michigan
Press.

Candan, E. (2007), Türk Bütçe Sisteminde Performans Denetimi, T.C. Maliye Bakanlığı
Strateji Geliştirme Başkanlığı Yayın No: 2007/374, Ankara.

Ceylan, F. B. “Mali Denetim”, Dış Denetim Dergisi, Yıl:1, Sayı:1

Demircan E., (2006), Küreselleşme Sürecinde Yeni Devlet Anlayışının Bütçe
Politikalarına Yansıması: Türkiye Örneği, Seçkin Yayınları, Ankara.

Ekelund, R. B. ve Tollison R.D., (1986), Microeconomics, Little, Brown And Company,
Boston, Toronto.

Ergun, T., (2004), Kamu Yönetimi – Kuram, Siyasa, Uygulama, Todaie Yayınları,
No:322, Ankara.

Erüz, E., (2005), “Yeni Mali Yönetim Yapısında Performans Esaslı Bütçeleme”,
Türkiye’de Yeniden Mali Yapılanma, Pamukkale Üniversitesi 20. Maliye Sempozyumu,
Denizli.

Falay, N., Şahin, M. ve Kesik A., (2006), Kamu Maliyesine Yeni Bakış – Teori Ve
Uygulama, Seçkin Yayıncılık, Ankara.

Gözler, K., (2003), İdare Hukuku, Cilt:1, Ekin Kitabevi, Bursa.

Karabeyli, L. ve Coşkun, A. “Sayıştay Denetimi Bağlamında Hesap Verme
Sorumluluğu”, Dış Denetim Dergisi, Yıl:1, Sayı:1.

Kazan, A. “5018 Sayılı Kanun İle Sayıştay Kanun Teklifi Bağlamında Sayıştay’ın
Türkiye Büyük Millet Meclisi’ne Sunacağı Raporlar”, Dış Denetim Dergisi, Yıl:1, Sayı:1.

Kesik, A., (2005), “Yeni Kamu Mali Yönetim Sisteminde Orta Vadeli Program Ve Mali
Plan Çerçevesinde Çok Yıllı Bütçelemenin Uygulanabilirliği”, Türkiye’de Yeniden Mali
Yapılanma, Pamukkale Üniversitesi 20. Maliye Sempozyumu, Denizli.

Kesik, A., (2010), “Türkiye’de Yeni Bütçeleme Süreci”, Dış Denetim Dergisi, Yıl:1,
Sayı:1.

Köse, Ö., (2010), “Kamu Mali Yönetim Reformunun Etkileri Ve 5018 Sayılı Kanunda
Dış Denetimin Tasarımına İlişkin Sorunlar”, Dış Denetim Dergisi, Yıl:1, Sayı:1.

 267

Kuluçlu, E., (2006), “Yönetimin Denetiminden Denetimin Yönetimine”, Sayıştay
Dergisi, Ekim-Aralık, Sayı: 63.

Kuluçlu, E. ve Hepaksaz, E., (2009), “Türkiye’de Bütçenin Kontrolü ve Denetimi”,
İçinde: Türk ve AB Bütçelendirme Süreçlerinin Karşılaştırmalı Değerlendirilmesi, Editör Ercan
Sancaklı, Gazi Kitabevi, Ankara, Ss:107-134.

Meşe, O., (2010), “Yeni Kamu Yönetimi Anlayışı Çerçevesinde Kamu Mali Yönetimi Ve
Kontrol Kanununda Sayıştay Denetimi”, Dış Denetim Dergisi, Yıl:1, Sayı:1.

Mutlu, A. ve Gökdemir, L., (2009), “Gider Bütçesinin Hazırlanması Sürecinde Mali
Saydamlığın Sağlanmasında Bütçe Komisyonlarının Rolü: Türkiye Örneği”, Bütçe Sürecinde
Parlamentonun Değişen Rolü, Uluslararası Sempozyum, Afyonkarahisar, 8-9 Ekim 2008,
Ankara.

Mutluer, M. K., Öner, E. ve Kesik, A., (2007), Teoride ve Uygulamada Kamu Maliyesi,
İstanbul Bilgi Üniversitesi Yayınları 185, İstanbul.

Odyakmaz, Z., Kaymak, Ü. ve Ercan, İ., (2008), Anayasa Hukuku, İkinci Sayfa Yayını,
8. Baskı, Nisan.

Öner, E., (2009); “Bütçe Uygulama Aşamasında Parlamentonun İzleme/Gözetim
Fonksiyonu: Komisyonların Rolü ve Bütçe Analiz Kapasitesi”, Bütçe Sürecinde Parlamentonun
Değişen Rolü, Uluslararası Sempozyum, Afyonkarahisar, 8-9 Ekim 2008, Ankara.

Özdemir, B., (2010), “Kamu Ekonomisi ve Maliye Yönetimlerinin Yeniden
Yapılandırılması ve Kamu Mali Yönetiminde Denetimin Yeri”, Dış Denetim Dergisi, Yıl:1,
Sayı:1.

Sak, G., (2009), “Bir Daha IMF Gerekmesin Diye.. Nasıl Bir Yaklaşım Gerekir?”, Bütçe
Sürecinde Parlamentonun Değişen Rolü, Uluslararası Sempozyum, Afyonkarahisar, 8-9 Ekim
2008, Ankara.

Sanal, R., (2002), Türkiye’de Yönetsel Denetim ve Devlet Denetleme Kurulu, Todaie
Yayınları No:314, Ankara.

Savaş, V., (1997), Anayasal İktisat, İz Yayıncılık, İstanbul.

Türköne, M., (2003), Siyaset, Lotus Yayınları, Ankara.

Uluatam, Ö., (2003), Kamu Maliyesi, İmaj Yayınevi, 8. Baskı, Ankara.

Yılmaz, H. H. ve Biçer, M., (2010), “Parlamentonun Bütçe Hakkını Etkin Kullanımının
Yeni Bütçe Sistemi Çerçevesinde Değerlendirilmesi”, Maliye Dergisi, Ocak-Haziran, Sayı: 158.

Http://Ebutce.Bumko.Gov.Tr/Proje/Abs/Absgiris.Htm, “Analitik Bütçe Sınıflandırması”,
Erişim Tarihi: 10.09.2010

 268

MALİ KURAL UYGULAMASI

(DÜNYADAKİ UYGULAMALAR VE TÜRKİYE ÖRNEĞİ)

Bahar VARLI*

1.GİRİŞ

Temel ekonomik ve mali göstergelere daimi nitelikte sınırlamalar getirilmesi suretiyle

mali politikaların sınırlarının ve ilkelerinin belirlenmesi olarak tanımlanan mali kural
uygulaması, dünyada son dönemlerde oldukça yaygın kullanılan bir mali disiplin aracı olmuştur.
1990 yılında 7 olan mali kural uygulayan ülke sayısı, son zamanlarda önemli bir artış göstererek
80’e ulaşmıştır. Bu artışta 2008/2009 küresel finans krizi ve buna bağlı olarak ülkelerde ortaya
çıkan kamu açıklarının ve borç stokunun etkisi büyük olmuştur. 2008 yılının son çeyreğinden
itibaren etkili olmaya başlayan küresel finans krizi başta gelişmiş ülkeler olmak üzere tüm
dünya ekonomilerini etkisi altına almış, krizi önlemek ve ekonomileri canlandırmak amacıyla
alınan önlemler sonucunda ise ülkelerin mali performansları önemli ölçüde bozulmuştur. Kriz
sonrasında ülkelerin bozulan mali disiplini sağlama konusundaki endişeleri mali kural
uygulamalarına yönelik düzenlemelerin önemini artırmıştır.

Kredi kanallarının tıkanması ve buna bağlı olarak likiditenin azalması nedeniyle
Türkiye’de reel sektörün olumsuz etkilenmesine neden olan küresel finans krizinin bir başka
önemli etkisi bütçe dengesi üzerinde olmuştur. Krizin reel sektör üzerinde etkisine bağlı olarak
ortaya çıkan ekonomik daralmayı önlemek ve ekonomiyi canlandırmak amacıyla alınan
önlemler, Türkiye’de de bütçe açığının hızla büyümesine yol açmıştır. Türkiye’de orta-uzun
vadede kamu açığının Gayrisafi Yurtiçi Hasıla’ya (GSYİH) oranının sürdürülebilir bir borç
yapısı ile uyumlu bir düzeyde gerçekleşmesi ve böylece bozulan mali dengenin yeniden
sağlanması amacıyla önümüzdeki dönemde mali kural uygulamasına geçmesi kararlaştırılmıştır.
Türkiye’nin mali kurala geçmesinin ardında yatan bir başka önemli neden de IMF ile
önümüzdeki dönem için bir anlaşmaya varılmamış olması ve mali performansı sağlamaya
yönelik olarak faiz dışı fazla dışında yeni bir çıpa arayışıdır.

5018 sayılı Kamu Mali Yönetim ve Kontrol Kanunu uyarınca Türkiye’nin maliye
politikasını belirleyen temel metinlerden birisi olan 2010-2012 dönemine ait Orta Vadeli
Program’da, mali kuralla ilgili kurumsal ve yasal altyapının 2010 yılında tamamlanacağı ve
2011 yılından itibaren de mali kural uygulamasına geçileceği resmen açıklanmıştır. Bu
çalışmada Türkiye’nin mali kural uygulama sürecine geçişin değerlendirilmesi amacıyla önce
mali kural uygulamasının teorisi ve tarihi gelişimi incelenecek ardından günümüz itibarıyla mali
kural uygulayan ülkelerin uygulamaları çeşitli açılardan değerlendirilecektir. Son olarak
Türkiye’nin mali kural uygulamasına geçiş süreci ve yeni açıklanan mali kural tasarısı
kapsamında uygulanması öngörülen mali kural değerlendirilecektir.

2.MALİ KURAL TEORİSİ
2.1. Mali Kural Tanımı ve Türleri: Maliye politikasının en önemli işlevi kaynak

tahsisini etkinleştirmek, gelir ve servet dağılımını adil hale getirmek ve ekonomik istikrarı
sağlamaktır. Ulusal nitelikteki bu işlevlere küresel rekabet gücünün artırılması gibi, küresel
nitelikte işlevlerin de eşlik ettiği günümüzde, bu işlevlerin tümüne geleneksel maliye politika

* Yasama Uzmanı, TBMM Araştırma Merkezi Müdürlüğü, E-posta:baharvarli@tbmm.gov.tr

 269

yöntemleri ile ulaşılabilmenin imkânsız olması üzerine mali kurallar gündeme gelmiştir (Vural,
2007, s. 105).

 Mali kuralın dar ve geniş anlamda tanımları yapılabilmektedir. Geniş anlamda mali
kural, bütçe kararalma ve uygulama sürecini düzenleyen davranışsal ve hukuki normlar olarak
tanımlanmaktadır (Vural, 2007, s. 98). Dar anlamda mali kural ise, mali değişkenler üzerine
hukuki sınırlamalar getirilmesi suretiyle hükümetlerin maliye politikası alanındaki
uygulamalarının daimi olarak sınırlandırılmasıdır. Mali kural tanımının iki temel unsuru
bulunmaktadır. Bu unsurlardan birincisi gelecekteki öngörülebilirliği sağlamak amacıyla
getirilen kuralın süreklilik taşıması iken, ikinci unsur somut bir mali performans göstergesinin
tespit edilmesidir. Mali kurallar sınırlama getirilen mali performans göstergesine göre dörde
ayrılmaktadır (Ljungman, 2008, s. 2):

- Bütçe dengesi kuralları: Denk bütçe, bütçe açığına sınırlama getirilmesi ya da
bütçe fazlası sağlanmasına yönelik kuralları içermektedir.
- Harcama kuralları: Aşırı kamu harcamalarını engellemek amacıyla toplam
bütçe harcamalarına ya da belirli harcama gruplarına bir üst sınır getirmektedir.
- Borç kuralları: Kamunun borç stokuna sınır getiren bu kural, özellikle
gelişmekte olan ülkelerin borçlarının büyük olması nedeniyle gündeme gelmiştir.
- Gelir kuralları: Ekonominin vergi yükünün azaltılmasını amaçlayan bu kural
ile bütçe gelirleri üzerine bir sınır getirilmektedir.

Mali kuralların dayandığı göstergeler, mali kuralın başarılı bir şekilde uygulanması
açısından büyük önem taşımaktadır. Mali kurallar, türlerine, kapsamlarına ve uygulama
yöntemlerine göre borç stoku, makroekonomik istikrar ve kamu mali yönetiminin kalitesi
üzerinde farklı etkilere neden olmaktadırlar. Genellikle arzu edilen mali sonuçlara ulaşmak için
yukarıda sıralanan mali kuralların birkaçının birlikte uygulanması daha etkin sonuçlar
doğurmaktadır (Kaya, 2009, s. 24).

2.2 Mali Kuralların Tarihi Gelişimi ve Nedenleri: Mali disiplini sağlamaya yönelik
uygulamaların çok uzun bir geçmişi bulunmaktadır. 150 yıllık bir geçmişe sahip olan mali
kuralların anayasal ya da yasal temele dayanmaları ve böylece daimi bir nitelik kazanmaları
süreci kendi içinde üç döneme ayrılmaktadır. Bu dönemlerden ilki, çeşitli federal sistemlerdeki
federe devletlerin bağımsız olarak “altın kuralı” benimsedikleri dönemdir. Altın kural, kamu
harcamalarının vergi gelirleri ve diğer bütçe gelirleri ile finansman edilmesini gerektirmekte ve
sadece sermaye yatırımı için kamunun borçlanmasına imkân vermektedir (Günaydın ve Eser,
2009, s. 53). Hükümetlerin sadece yatırım harcamaları için borçlanmasına izin veren bu kuralın
temel gerekçesi, kamu yatırımlarının uzun dönemde ekonominin büyümesinde olumlu etkide
bulunması ve bu nedenle yıllık gelir kaynakları ile kısıtlanmaması gerektiğidir (Ljungman,
2008, s. 1). 19. yüzyılın ortalarından itibaren ABD’deki çoğu eyalet ve 1920’li yıllardan itibaren
de İsviçre’deki bazı kantonlar, altın kural çerçevesinde bütçe dengesini sağlamaya yönelik
taahhütler getirmeye başlamışlardır (Kopits, 2001, s. 4).

Mali kural gelişim sürecinin ikinci dönemi, İkinci Dünya Savaşı sonrasında Almanya,
İtalya, Japonya ve Hollanda gibi bazı sanayileşmiş ülkelerin istikrar programlarına destek
sağlamak amacıyla, para politikası reformlarının yanı sıra denk bütçe kurallarını da getirmeleri
ile başlamıştır. Bu dönemde de getirilen kuralların büyük çoğunluğu altın kural türünde
olmuştur. 1960’larda ise bazı gelişmekte olan ülkeler tarafından bütçe açıklarını kısıtlamaya ve
açıkların başta merkez bankaları olmak üzere belirli kaynaklardan sağlanmasını yasaklamaya
yönelik diğer mali kural türleri kabul edilmeye başlanmıştır (Kopits, 2001, ss. 4- 5). 1970 ve
1980’lerde ise aşırı borç yüküne sahip ABD ve Kanada mali büyüklüklere sınır koyan çeşitli
düzenlemeler kabul etmeye devam etmişlerdir. Bu ülkeleri 1990’lı yıllarda Latin Amerika
ülkeleri izlemiştir. 1990’lı yıllarda ulusal düzenlemelerin yanı sıra mali disiplini sağlamaya
yönelik ulusötesi düzenlemeler de yapılmıştır. Bu konuda en önemli düzenlemeler 1993
tarihinde yürürlüğe giren Maastricht Antlaşması ile 1997 tarihli İstikrar ve Büyüme Paktı’dır.
Bu düzenlemeler ile Avrupa Birliği’ne (AB) üye ülkelerin ekonomik ve parasal birlik
oluşturabilmeleri amacına yönelik olarak ekonomi ve mali politikalarının uyumlaştırılması

 270

yönünde kriterler getirilmiştir (Cottarelli, 2009, s. 7). Ülkelerin geçirmiş olduğu ekonomik
darboğazlar ve AB’nin Birliğe üye olmak isleyen ülkeler için koymuş olduğu ekonomik
kriterler mali kuralların meşrulaştırılmasında ve uygulama alanlarının genişletilmesinde oldukça
etkili olmuştur (Günaydın, 2009, s. 55).

Mali kural gelişim sürecinin en son dönemi ise Yeni Zelanda’nın “Mali Sorumluluk
Yasası”nı kabul etmesiyle başlamıştır. 1994 yılında, enflasyon hedeflemesini uygulamaya
koymasının hemen ardından yürürlüğü konulan bu yasa sonrasında gelişmiş ve gelişmekte olan
pek çok ülke tarafından mali kurallar getirilmeye başlanmıştır. Daha önceki gelişme
dönemlerinden farklı olarak son dönemde getirilen kuralların ortak özelliği, güncel ve düzenli
raporlama ve orta vadeli bütçeleme çerçevesi içeren daha fazla şeffaflık ve hesap verebilirlik
standartları ile desteklenmeleridir. Tüm bu unsurların yerleşmesi için mali kurallar son dönemde
daha geniş kapsamlı yasal düzenlemelerde ve uluslararası anlaşmalarda yer almaya başlamıştır
(Kopits, 2001, s. 5).

Mali kuralların oluşturulmasına neden olan etkenler şu şekilde sıralanabilir (Yükseler,
2010, s. 8):

- Bazı gelişmiş ülkelerde refah devleti anlayışının bir sonucu olarak sosyal
harcamalardaki artışın, gelişmekte olan ülkelerde ise borç servisinin büyük bütçe açıklarına
neden olması,

- Maliye politikası araçlarının politikacıların oy maksimisazyonu için keyfi olarak
kullanılması ve maliye politikasının bu amaca en uygun araç konumunda olması,

- Anayasal iktisat görüşünün önem kazanmaya başlaması,
- Politikacıların alacakları kararların daha şeffaf, daha güvenilir ve kurala dayalı olması

yönünde toplumdaki taleplerin güçlenmesi.
Bu faktörlerin yanı sıra, son yıllarda mali kuralların önem kazanmasının iki temel

gerekçesi, geleneksel maliye politikası yöntemlerini destekleyerek maliye politikasının
etkinliğini artırmak ve bütçeleme sürecinden kaynaklanan sorunları ve bu sorunların neden
olduğu olumsuzlukları ortadan kaldırmaktır (Vural, 2007, s. 105).

2.3. Mali Kural Tartışmaları: Mali kuralların ülkeler arasında hızla yaygınlaşması
beraberinde tartışmaları da gündeme getirmiştir. Mali kuralların faydaları ve etkinliği üzerindeki
tartışmalar teoriden uygulama alanına kadar çok geniş bir çerçevede yer almaktadır (Kopits,
2001, s. 6). Mali kurallara yönelik en köklü eleştiri, kurallara dayalı bir maliye politikası
uygulamasının isteğe bağlı maliye politikasından daha etkin olamayacağı ve bu nedenle ancak
ikinci en iyi politik seçenek olabileceği yönündedir (Aktan, 2007, s. 126). Bu görüşe göre,
isteğe bağlı maliye politikası kısa vadede, işsizlik ve dış kaynaklı ekonomik sorunların
çözümünde daha esnek ve daha etkilidir ve bu nedenle konjonktür dalgalanmalarına karşı en
güçlü araçtır. Mali kurallar ise isteğe bağlı maliye politikası uygulamalarının gücünü azaltarak
konjonktürel dalgalanmaların şiddetini ve sıklığını artırmaktadır (Vural, 2007, s. 103). Mali
kurallara yönelik bir diğer eleştiri de bu kuralların siyasi irade olmaksızın başarılı olamayacağı
yönündedir. Hukuki dayanağının AB’de olduğu gibi ulusüstü düzeyde olmaması ya da IMF gibi
bir kurum tarafından önerilip denetlenmemesi durumunda bu kurallar hükümetler için bağlayıcı
olamayacaktır. Maliye politikası kuralları açısından bir eleştiri konusu da seçimle işbaşına gelen
demokratik temsilcilerin maliye politikası belirleme yetkisini kısıtlamasıdır (Aktan, 2007, ss.
126- 127).

Mali kurallara getirilen diğer eleştiriler de gereksiz bürokratik işlemlere ve suistimallere
neden olmaları yönündedir. Bu suistimallerin en yaygın şekilleri ise yaratıcı muhasebe
uygulamaları* ve şeffaf olmayan diğer bütçe uygulamalarıdır (Kopits, 2001, s. 7).

Maliye politikalarının kurallar getirilmesi suretiyle sınırlandırılması yönündeki görüşlere
göre ise, bu sınırlandırmanın önemli olumlu etkileri bulunmaktadır. Bu etkilerden birincisi,
maliye politikası alanında belirlenen sınırların hükümetlerin aşırı açık vermelerini ve
borçlanmanın sürdürülebilir olmaktan çıkmasını engellemesi ve böylece mali disiplini ve

* Yaratıcı muhasebe uygulamaları kamu mali dengesini öneceden belirlenen kriterlere uygun göstermek
için muhasebe kayıtlarının fırsatçı bir şekilde kayda geçirilmesidir. (Vural, 2007, s. 104)

 271

makroekonomik istikrarı sağlamasıdır. Mali kuralların ikinci olumlu etkisi ise siyasi popülizmi
engellemesidir. Buna göre daimi nitelikte olan kurallar, daha önceki politikalardan
vazgeçilmesini ve politikacıların oy maksimizasyonu amacıyla seçim ekonomisi uygulamasını
da engelleyecektir (Günaydın, 2009, s. 59).

Bu konuda yapılan tartışmalardan ortaya çıkan sonuç mali kuralların diğer kurumsal
düzenlemeler ve reformlar olmadan uygulandığında mali istikrarı sağlamada tek başına yeterli
olamadığıdır (Özlale, 2010, s. 4). Mali kuralların beklenilen faydaları sağlaması, etkin bir
şekilde tasarlanmasına ve uygulanmasına bağlıdır. Nitekim daha önceki mali dalgalanma
dönemlerinden farklı olarak son dönemde getirilen mali kuralların etkinliğini güçlendirmek
amacıyla, şeffaflık ve diğer özellikleri içeren mali sorumluluk yasası olarak da bilinen
düzenlemeler getirilmesi yoluna gidilmiştir (Kopits, 2001, s. 7).

2.4. Mali Kuralların Tasarlanması ve Etkin Bir Şekilde Uygulanması için Gerekli
Olan Şartlar: Mali kuralların seçimi, tasarımı ve uygulama biçimi, ülkelerin içinde
bulundukları ekonomik koşullar, gelişmişlik düzeyleri, yönetim kültürleri ve gelenekleri ile
yakından ilişkilidir. Ancak mali disiplini ve makroekonomik istikrarı sürdürmesi açısından mali
kuralların beklenilen faydaları sağlaması, bazı özellikleri sağlamasına bağlıdır. Bu şartlar, mali
kurallar için etkin bir çerçevenin tasarlanması ve bu çerçevenin uygulanabilmesi için gerekli
şartlar olmak üzere ikiye ayrılmaktadır.

2.4.1. Mali Kurallar için Etkin Bir Çerçeve Oluşturulması: Mali kuralların
belirlenmesinde en önemli hususlar, kapsamlarının, tanımlarının, uygulanacağı dönemlerin etkin
bir şekilde belirlenmesi ve kuralların enflasyon değişiklikleri ve ekonomideki istisnai durumlar
karşısında ne şekilde uyarlanabileceğinin net bir şekilde önceden saptanmasıdır.

Mali Kural Türünün Belirlenmesi: Ülkeler kendi ekonomilerine uygun olarak mali
kurallar benimsemektedirler. Gelişmekte olan ülkelerde daha çok borçlanmaya ilişkin kurallar,
gelişmiş ülkelerde ise bütçeye ilişkin kurallar göze çarpmaktadır. Kuralların bu şekilde
seçilmesinde, gelişmekte olan ülkelerin borçlanmaya ilişkin yaşamış oldukları kötü tecrübe,
gelişmiş ülkelerde ise artan kamu harcamalarının neden olduğu bütçe açıkları rol oynamaktadır
(Günaydın, 2009, ss. 62- 63). Kuralın etkinliğinin artırılabilmesi için seçilecek göstergenin
operasyonel olarak basit, esnek ve büyüme odaklı olması gerekmektedir. Bir göstergenin
operasyonel olması ise, orta vadeli borç limiti ile uyumlu olmasını ve bütçe uygulaması
boyunca izlemeye ve kontrole yatkın olmasını ifade etmektedir (Kopits, 2001, s. 10).

Mali Performans Büyüklüğünün Belirlenmesi: Getirilen mali kurallar hedef mali
büyüklüklerin tutarlarının ya da GSYİH içindeki paylarının belirlenmesi şeklinde olmaktadır.
Türlerine göre baktığımızda, genellikle bütçe ve borç kurallarında yıllık açık miktarına sayısal
bir limit getirilmektedir. Getirilen bu limit, parasal olabileceği gibi, GSYİH’nın yüzdesi
biçiminde de olabilmektedir. Harcama ve gelir kurallarında ise doğrudan açığa yönelmek yerine
harcamalarda artışa ya da gelirlerde azalmaya neden olabilecek politikaların sınırlanması
amaçlanmıştır (Şevik, 2008, s. 53).

Mali Kuralların Uygulanmayacağı Durumların Belirlenmesi: Mali kural her şeyden
önce bir ülkenin kamu açığını ve borç stokunu sürdürülebilir bir seviyede tutmalıdır. Bunun için
beklenmedik durumlarda kuraldan sapma olduğu zamanlar, telafi edici mekanizmaların da
belirlenmesi gerekmektedir (Bakanlar Kurulu, 2010, s. 1). Esneklik kriteri olarak adlandırılan
bu kriter ile konjonktürdeki dalgalanmaların azaltılması amaçlanmaktadır. İstisna hükümleri
olarak çeşitli alternatifler benimsenebilmektedir. Bu alternatiflerin ilki, İsviçre’de uygulandığı
gibi, büyüme trendindeki değişim olup, büyümenin trendin altında gerçekleştiği dönemlerde
bütçe açıklarına izin verilmesi, trendin üstüne çıktığı durumda ise bütçe fazlası verilmesidir.
İkinci alternatif, resesyon durumlarında resesyonun etkisinin giderilebilmesi için, İstikrar ve
Büyüme Paktı’nda olduğu gibi, ekonomik dönem boyunca toplam denge veya fazla hedefinin
ve açık limitinin önceden belirlenmesidir. Bir başka alternatif ise, Yeni Zelanda’da olduğu gibi,

 272

herhangi bir limit olmaksızın, otomatik istikrarlandırıcılar* ve diğer maliye politikası araçları ile
dengenin sağlanması veya fazla verilmesidir (Kopits, 2001, s. 11).

 Dışsal şokların etkisini gidermeye yönelik bir başka istisna hükmü ise, Arjantin ve
Peru’da olduğu gibi bir ihtiyat fonunun oluşturulması ve faaliyetlerde iyileşmenin olduğu
dönemlerde bu fonda rezervlerin biriktirilmesi, faaliyetlerin bozulduğu durumda ise bu
rezervlerin kullanılmasıdır. ABD’nin bazı eyaletlerinde uygulanan ve “yağmurlu gün fonları”
olarak adlandırılan fonlar da bu fon uygulamasının bir başka örneğidir (Kopits, 2001, s. 11).
 Federe Düzeyde Kurallar: Federal sistemlerde yönetimler arası ilişkilerin öneminin
çok daha fazla olması, mali kuralları daha gerekli kılmaktadır (Günaydın, 2009, s. 63). Ancak
federal sistemlerde federe kural konulması ihtiyacı merkezi devletin veya ulusötesi
organizasyonun ağırlığına bağlı alarak değişmektedir. Merkezin ya da AB’de olduğu gibi
ulusötesi yönetimin payı küçüldükçe federe kural uygulanması ihtiyacı da büyümektedir (Şevik,
2008, s. 57). Federe ülkelerde biri özerk bir diğeri ise koordinasyon olmak üzere iki tür mali
sorumluluk yaklaşımı bulunmaktadır. Özerk yaklaşımda kural koyma insiyatifi federe devletlere
aittir. Bu yaklaşımı benimseyen ülkelerde (Kanada, İsviçre ve ABD’de) birçok eyalet altın
kuralı kabul etmişlerdir. Bu ülkelerde, federe devletler, genellikle borçlanma ihtiyaçları için
finansal piyasalara doğrudan erişebilmektedirler ve bu nedenle piyasalarda olumlu bir kredi
derecesine sahip olmaya çalışmaktadırlar. Koordinasyon yaklaşımında ise federe devletlerin
tümü, mali kuralları sağlamak için merkezi otoritenin gözetimi altında ortak kurallara sahiptirler
(Kopits, 2001, s. 13). Bu yaklaşım, bir devletin yanlış davranışının başka devletin risk primini
önemli düzeyde etkilediği federal sistemler ile mali faaliyetlerin büyük bölümünden federe
devletlerin sorumlu olduğu federasyonlarda veya konfederasyonlarda gereklidir. Özerk
yaklaşımda her bir federe devlet kendi maliye politikası için kredibilite kazanmaya çalışırken,
koordinasyon yaklaşımında makroekonomik politika için kolektif kredibilite kazanılmaya
çalışılmaktadır. Koordinasyon yaklaşımında kurallardan kaçınma eğilimi daha güçlüdür. Bu
nedenle Brezilya’da, Kolombiya’da, AB’de ve Afrika Mali Birliği Frank Bölgesinde
tasarlandığı gibi, kurallara uymama halinde yaptırım koyma ve hatalı olan devleti düzeltmeye
zorlama gereği daha fazladır (Şevik, 2008, s. 57).

Hukuki Dayanak Saptanması: Mali kuralların en önemli özellikleri hukuki bir
dayanaklarının bulunmasıdır. Mali kuralların hukuki dayanakları da, anayasa, yasal
düzenlemeler, uluslararası antlaşmalar, siyasi taahhütnameler ve diğer politika metinlerinden
oluşmaktadır. Bu hukuki dayanaklar ülkelere göre önemli değişiklikler içermektedir. Çoğu ülke
uygulamasında mali kurallar yasal bir temele dayanmakta çok az ülkede siyasi taahhüt olarak
kalmaktadır. Hukuki dayanağın türü ise mali kuralların bağlayıcılığı konusunda çok belirleyici
olmaktadır. Siyasi taahhüt olarak belirlenen kurallar daha çok mevcut siyasi partinin geleceği
üzerinde etkili olurken, yasaya dayalı kurallar parti gözetmeksizin tüm yöneticileri
bağlamaktadır (Günaydın, 2009, s. 63). Bu düzenlemeler açısından en güçlü kurallar,
değiştirilmeleri ve kaldırılmaları en zor olan anayasa metinlerinde yer alan kurallar olarak kabul
edilmektedir. Anayasa metinlerinde yer alan mali kurallar, siyasi değişikliklerin ülkelerin mali
politikasının krebilitesini olumsuz etkileyebilecek ülkeler açısından büyük önem taşımaktadır.

Siyasi taahhüt şeklinde getirilen kuralların en büyük avantajı ise kabul sürecinin basit olması ve
hızla uygulanabilmeleridir. Para birliklerine bağlı olan ülkelerde ise mali kurallar uluslararası
antlaşmalarda yer almaktadırlar (Cottarelli, 2009, ss. 32-33).

2.4.2. Mali Kurallar için Oluşturulan Çerçevenin Uygulanması:
Mali kuralların etkin bir şekilde uygulanabilmesi bazı şartların sağlanmasına bağlıdır:
 - Şeffaflık, Hesapverebilirlik ve Etkin Bir Kamu Finansmanı Yönetimi: Mali kuralın

başarısını olumlu etkileyen en önemli unsurlar, şeffaflık ve hesapverebilirliğin sağlanmasıdır.
Bu unsurlar ise etkin bir kamu finans yönetimini gerektirmektedir. Mali yönetimin etkinliği,

* Otomatik istikrarlandırıcılar, ekonomide bir istikrarsızlık olması durumunda devletin müdahalesine
gerek kalmadan kendiliğinden harekete geçen mekanizmalardır. Toplam gelir ve harcamalardaki
dalgalanmaları önleyecek yönde kendiliğinden işlemeye başlayan bu mekanizmaların en başta gelen
örnekleri artan oranlı gelir ve kurumlar vergileridir. (Seyidoğlu, 2002, ss. 471-472)

 273

güvenilir veri kaynaklarının olmasına ve buna bağlı olarak tahminlerin güvenilir ve doğru
olmasına, bütçe raporlama sistemlerinin kapsamlı, düzenli ve şeffaf olmasına bağlıdır (Kopits,
2001, s. 15). Bu özellikler aynı zamanda teknik ve kurumsal altyapının ve kapasitenin
geliştirilmesini de gerektirmektedir.

- Uygulamanın Süreklilik Arzetmesi: Kural uygulamasının süreklilik arzedebilmesi için
orta vadeli bir perspektife ihtiyaç bulunmaktadır (Kaya, 2009, s. 24). Bu durum, kuralların
katılığını ortadan kaldırmakta ve uzun dönemli bir planlamayı gerekli kılmaktadır (Günaydın,
2009, s. 63). Bu nedenle başta gelişmiş ülkeler olmak üzere pek çok ülke, son on yıl boyunca
yıllık bütçe uygulamasının parçası olarak, çok yıllı bütçe çerçevesi hazırlamaya başlamıştır.
Orta vadeli bütçelerin vadesi ülkeden ülkeye değişiklik gösterse de, politikaların tartışılması için
iyi bir zemin oluşturmaktadır (Kopits, 2001, s. 15).

- Gözetim ve Yaptırım Mekanizmalarının Geliştirilmesi: Mali kuralların işlerlik
kazanması için uygulama sürecinde etkin bir denetleme ve mekanizmasının geliştirilmesi,
kurala uyulmaması durumunda ise devreye girecek yaptırımların iyi belirlenmesi
gerekmektedir. Etkin bir yaptırım makenizması bulunmayan kurallar büyük ölçüde başarısız
olmaya ya da vazgeçilmeye adaydırlar. Yaptırımlar ise kredi kısıtlamaları, personel cezaları,
ceza kavuşturulması gibi resmi bir yaptırımdan, siyasi taahhütten dönme nedeniyle siyasi
itibarın zedelenmesine kadar çok değişik türde ve etkinlikte olabilmektedir. Örneğin AB’de,
Euro Alanına dahil olan ülkelerde (EPB ülkeleri) bütçe disiplinini sağlamak için kabul edilen
İstikrar ve Büyüme Paktı hükümleri yaptırım olarak para cezası getirirken, Batı Afrika
Ekonomik ve Parasal Birliği’nin (WAEMU) yaptırım mekanizması oy hakkının askıya alınması
şeklindedir. Ulusal mali kurallarda ise en etkin yaptırım mekanizması getiren kurallar anayasal
hükümlerde yer alan kurallardır (Cottarelli, 2009, s. 33).

- Diğer Önkoşullar ve Yakınsama: Mali politikaların başarılı uygulanmaları bu
kuralların kamuoyuna iyi bir şekilde tanıtılmasını ve geniş bir uzlaşmanın sağlanmasını
gerektirmektedir. Bu uzlaşma özellikle anayasa metinlerinde yer alan mali kuralların
değiştirilmesi aşamalarında büyük önem taşımaktadır. Bir başka önemli unsur, öngörülen
hedeflere ulaşmada kullanılacak yakınsama yolunun planlanmasıdır. Bu planlama, hedef
performans göstergeleri için önceden belirlenen patikanın yer aldığı bir orta vadeli uyum
programının hazırlanması gerekmektedir (Kopits, 2001, ss. 16- 17).

Sonuç olarak ülkeler itibariyle mali kurallar çok büyük farklılıklar taşısa da bu kuralların
üniter devletlerde ulusal düzeyde, federal devletlerde ise federe düzeyde iyi tasarlanması,
basitlik, esneklik ve büyüme odaklı olma kriterlerini birlikte taşıması, şeffaflık içinde
uygulanması ve uygun bir kurumsal altyapı ile desteklenmesi başarının temel koşullarıdır
(Kopits, 2001, s. 19).

4. 1990 YILINDAN İTİBAREN ÜLKELERİN MALİ KURAL

UYGULAMALARI

3.1. Mali Kural Uygulayan Ülkelerin Sayısı ve Gelişmişlik Düzeyleri:
Mali kural uygulamaları 1990’lı yıllardan itibaren oldukça büyük artış göstermiştir. IMF

verilerine göre 1990 yılı itibarıyla mali kural uygulayan ülke sayısı 7 iken 2009 yılında 80’e
ulaşmıştır. Günümüz itibariyle mali kural uygulayan ülkelerin gelişmişlik seviyelerine göre
dağılımına baktığımızda 21’inin gelişmiş, 33’ünün gelişmekte olan ve 26’sının ise düşük gelirli
ülkeler grubunda yer aldığı görülmektedir. Yıllar itibariyle sadece mali kural uygulayan
ülkelerin sayısında artış olmamış, ülkeler tek bir mali kural yerine birden fazla mali kural
uygulamaya da başlamışlardır. IMF’nin verilerine göre, 1990’ların başında ülke başına düşen
kural sayısı 1,5 iken 2009 yılında bu sayı 2,5 olmuştur (Cottarelli, 2009, ss. 7- 9).

3.2. Mali Kuralların Türlerine ve Hukuki Dayanaklarına Göre Dağılımı:
Mali kuralların türlerine göre dağılımına baktığımızda, 2009 yılı itibariyle ülkelerin

önemli bir kısmının bütçe dengesi ve borç kuralını kombine olarak uyguladıkları (yaklaşık % 60
oranında) görülmektedir. Bu durum ülkelerin kural uygulamadaki temel hedeflerinin mali
sürdürülebilirliği sağlamak olduğunu bize göstermektedir. 16 ülke tarafından uygulanan

 274

harcama kuralı ise, ülkelerin kamunun ekonomideki payını düşürme hedefinden
kaynaklanmaktadır. Kuralların türleri ülkelerin gelişmişlik düzeylerine göre de farklılık
göstermektedir. Arjantin, Meksika ve Endonezya gibi gelişmekte olan ülkeler genellikle bütçe
açığı ve borç kuralını birlikte uygulamaktadırlar.

2009 yılı itibariyle uygulanan mali kuralların yaklaşık % 52’sini ulusal kurallar, geri
kalanını ulusötesi kurallar oluşturmaktadır. Ulusötesi kural getiren anlaşmalar, AB İstikrar ve
Büyüme Paktı, Batı Afrika Ekonomik ve Parasal Birliği (WAEMU), Orta Afrika Ekonomik ve
Parasal Topluluğu (CEMAC) ve Doğu Karayipler Parasal Birliği’dir (ECCU). AB’de İstikrar ve
Büyüme Paktı ile getirilen mali kurallar, bütçe açığı ve kamu borcu üzerinedir. Bütçe açığının
ülkelerin GSYİH’nın % 3’ünü, kamu borcunun ise GSYİH’nın % 60’ını aşmaması
beklenmektedir. Bu oranlara uyulmaması durumunda ise ülkelere yaptırım uygulanmaktadır.
Ancak bu yaptırım sadece Euro alanına dahil olan ülkelere uygulanmaktadır. Euro alanına dahil
olan ülkeler grubu ise Euro’yu ulusal para birimi olarak kabul eden ve para politikası alanında
ulusal politikalar belirlemeyerek Eurosisteme dahil olan ülkelerden oluşmaktadır. WAEMU ve
CEMAC ülkelerine getirilen mali kurallar bütçenin denk olması ve kamu borcunun GSYİH’nın
% 70’ini aşmamasıdır. ECCU ülkelerinin uymak zorunda olduğu mali kural ise kamu borcunun
GSYİH içindeki payının % 60’ı geçemeyeceği yönündedir (Cottarelli, 2009, ss. 7, 9 ve 68).

Ulusötesi kurallar genellikle borç ve bütçe kurallarını getirmektedirler. Gelişmiş
ülkelerde ulusötesi kurallara ilave olarak ulusal mali kurallar da getirilmektedir. Gelişmiş
ülkelerin uyguladıkları ulusal kuralları genellikle harcamaları sınırlama veya vergi gelirleri gibi
belirli gelirleri sınırlamaya yönelik kurallardan oluşmaktadır. Bu kurallara örnek olarak
Danimarka’da vergi gelirlerine sınır getirilmesi, Fransa’da beklenmedik ticari kazançlara bir
sınır getirilmesi verilebilir (Cottarelli, 2009, s. 9).

Gelişmiş ve gelişmekte olan ülkeler arasında mali kuralların türleri, ülkelerin kurumsal
kapasitelerine ve sermaye akımları gibi dışsal akımlara muhataplık seviyelerine göre önemli
farklılık göstermektedir. Gelişmiş ülkeler kuralların esnekliğine önem verirken, çok düşük
gelirli ülkeler kamu yatırımlarını canlandırıcı harcamaları istisna etmektedirler. Gelişmekte olan
ülkeler ise mali büyüklükleri kural altına alan ülkeler arasında en üst sırada yer almaktadırlar.
Tablo 1’de 80 ülke itibarıyla mali kuralların hukuki dayanakları yer almaktadır:

Tablo 1: Mali Kuralların Türlerine Göre Hukuki Dayanakları

 Mali Kuralların Türleri
Hukuki

Dayanaklar
Harcama Gelir Bütçe Borç

Siyasi Taahhüt 9 6 4 3
Koalisyon

Anlaşması
2 1 1 2

Yasa 14 3 13 7
Uluslararası

Anlaşma
 41 47

Anayasa 4 3
Toplam 25 10 63 62
Kaynak: Carlo Cottarelli, Fiscal Rules-Anchoring Expectations for Sustainable Public

Finances, IMF, December 16, 2009, http://www.imf.org/external/np/pp/eng/2009/121609.pdf,
s. 32, (Erişim Tarihi: 31.03.2010)

Tablo 1’den de görülebildiği gibi mali kuralların hukuki dayanakları türlerine göre

farklılık göstermektedir. Bütçe dengesi ve borç kuralları daha çok uluslararası anlaşmalarla
getirilirken, harcama kuralları ulusal düzenlemelerle getirilmektedir. Ülkelerin büyük kısmında
siyasi taahhütlerin de ağırlıklı olduğunu görmekteyiz. Anayasal düzenlemelerin ağırlıkta olduğu
kurallar ise çok sınırlı ülkede görülmektedir (Almanya, Polonya ve İsviçre). Daha üst düzeyde

 275

yasal düzenlemelerle getirilen mali kurallar uzun dönemli olma eğilimindedir ve ancak
hükümetlerin değişmesi ile radikal değişikliğe uğramaktadırlar (Cottarelli, 2009, ss. 32- 33).

3.3. Mali Kuralların Tasarlanması Açısından Ülkeler Arasındaki Farklılıklar:
Mali politika kuralları tasarlanmaları aşamasında da oldukça çeşitlik göstermektedir.

Avusturalya, Kanada, Yeni Zelanda ve İngiltere gibi Anglo-Saxon ülkeleri şeffaflığa daha fazla
önem verirken, EPB ülkelerinde, İsviçre gibi kıta Avrupa ülkelerinde ve Arjantin, Brezilya,
Kolombiya, Peru, Hindistan gibi gelişmekte olan ülkelerde hedef ve yüzdeler gibi sayısal
göstergeler daha büyük önem taşımaktadır. Federe devletlerin güçlü bir şekilde özerk olduğu
federal sistemlerde (Arjantin ve Hindistan’da olduğu gibi) kurallar sadece merkezi devlet
tarafından kabul edilirken, Brezilya ve EPB üyelerinde olduğu gibi, hatalı mali davranışlar
nedeniyle yaptırım uygulanan ülkelerde ise kurallar her bir federe devlet tarafından koordine
olarak belirlenmektedir (Kopits, 2001, s. 5).

3.4. Esneklik Kriteri Açısından Ülkelerarasındaki Uygulama Farklılıkları:
Mali kuralların dışsal şoklar karşısında uygulanmamasına yönelik olarak ülkeler

tarafından getirilen istisna hükümleri de çok çeşitlilik göstermektedir. Bu istisna hükümleri
Yeni Zelanda’da olduğu gibi kimi ülkede marj belirlenmeden orta vadeli denge veya fazla
verilmesi şeklinde olurken, kimi ülkede marjlı orta vadeli denge veya fazla hedefi
belirlenmektedir. Arjantin ve Peru’da ise ihtiyat fonu uygulaması bulunmakta, Brezilya,
Hindistan ve ABD’de ise uluslararası kriz, ulusal felaket vb. şoklar için ihtiyari bir tutumla
istisna hükmü belirlenmektedir (Şevik, 2008, s. 52).

3.5. Yaptırım Mekanizmaları ve Gözetimden Sorumlu Kurumlar Açısından Ülke
Uygulamaları:

Mali kural getiren ülkeler bu kuralların izlenmesinden ve uygulanmasından sorumlu mali
danışma kurulları da oluşturmuşlardır. Çünkü mali kuralda belirlenen temel makro değişkenler
için yapılan ileriye yönelik varsayımların gerçekçiliği hakkında uzman görüşlere ihtiyaç
bulunmaktadır. Aksi takdirde mali kurallar sadece bir formül olarak kalacaktır (Özatay, 2010).

Bağımsız mali kurullar gelişmekte olan ülkelerden ziyade gelişmiş ülkelerde daha
yaygındır. Gelişmekte olan ülkelerde bu kurulların olma oranı % 18 iken, gelişmekte olan
ülkelerde % 2’dir. Çok düşük gelirli ülkelerde ise bu kurullara rastlanmamaktadır (Cottarelli,
2009, s. 10).

Mali kuralların gözetiminden ve uygulanmasından sorumlu kurumların yapısı da ülkeden
ülkeye önemli ölçüde farklılaşmaktadır. Ülkeler açısından hangi kurumların uygun olduğu ise
ülkelerin mali sorununa, mali kurallarına, bütçe sürecinde yasamanın rolü gibi çok çeşitli
unsurlara bağlıdır. Ülke uygulamaları açısından bakıldığında bu kurumların üç kategoriye
ayrıldığı görülmektedir (Debrun, Hauner ve Kumar, 2009, ss. 61- 70).

- Mali gelişmeleri makroekonomik çerçeve açısından ve orta-uzun dönemli
sürdürülebilirlik ile bütçeye etkileri açısından değerlendiren kurumlar: İşlevi,
hükümetlerin ekonomi politikalarını ve etkilerini tarafsız bir şekilde analiz etmekle
sınırlandırılan bu kurumlara örnek olarak AB’deki Bütçe Ofisi, Japonya’nın Mali Sistem
Kurulu, Almanya’daki Vergi Tahminleri Çalışma Grubu, Hollanda’nın Merkezi Planlama
Barosu, Kore’nin Parlamento Bütçe Ofisi, Meksika’nın Kamu Finansmanı Araştırma Merkezi,
İsveç Sayıştayı verilebilir.

- Hem büyüme ve enflasyon gibi temel makroekonomik değişkenlerin hem de bütçe
değişkenlerinin ileride alabilecekleri değerler hakkında yapılan tahminleri değerlendiren
kurumlar: Bu tür kurumların bulunduğu ülkelere Kanada örnek olarak verilebilir.

- Normativ Değerlendirmede Bulunan Kurullar: Hükümetin maliye politikasının
makroekonomik ortama uygunluğunu denetleyen, hedeflerle uyumunu izleyen ve öneride
bulunan bu kurullara Belçika Finans Yüksek Kurulu, Danimarka Ekonomik Kurulu, İsveç Mali
Politika Kurulu verilebilir.

 Bu kurulların bağlayıcılığı ve ne tür yaptırım mekanizmalarına sahip olmaları gerektiği
konusunda çok çeşitli tartışmalar bulunmaktadır. Hem teori hem de uygulama sonuçları, daha
istikrarlı tahminler yapılmasını sağlayan ve böylece belirsizliği azaltan bu kurulların mali

 276

kuralları tamamlayıcı olduklarını göstermektedir (Bu konuda daha fazla bilgi için, Debrun,
Hauner ve Kumar, 2009, s. 62 ve 75).

3.6. Küresel Finans Krizi ve Mali Kurallar
2008-2009 döneminde yaşanan küresel kriz ve krize karşı alınan önlemler, bütçe

açıklarının hızla artmasına ve kamu borcunun GSYİH içindeki payının hızla artmasına neden
olmuş, bunun neticesinde maliye politikalarının önemli ölçüde gevşetilmesine yol açmıştır. G-
20 ülkeleri genelinde, kriz öncesi dönemde % 1 olan bütçe açığı 2009 yılında % 8’e, % 62 olan
brüt borç stoku oranı ise 2009 yılında 75’e yükselmiştir. Gelişmiş ülkelerde daha fazla olan
mali disiplin bozulması, maliye politikalarının belli bir süre sonra yeniden dengelenmesi
ihtiyacını gündeme getirmiş ve bu çerçevede mali kural uygulamalarının tekrar
değerlendirilmesi ve tartışılması sürecini başlatmıştır (Yükseler, 2010, s. 9).

Küresel finans krizi, aşırı şoklarla karşılaşılması durumunda, bu kuralların ne derece
yeterli olabildiğini göstermesi açısından da önemli olmuştur. Mali kural uygulamalarının kriz
sırasındaki durumları ülkeden ülkeye çok değişiklik göstermiştir. Tablo 2 ülkelerin kriz
sırasında uyguladıkları mali kurallar açısından durumlarını ortaya koymaktadır.

Tablo 2, IMF tarafından yapılan anket çalışmalarına dayanmakta olup Nisan 2009 tarihi
itibariyle durumu ortaya koymaktadır. Hem ulusal hem de ulusötesi kural uygulayan mali kural
uygulayan 72 ülkeyi kapsayan anket çalışmasında 31 ülke mevcut mali kural uygulamasında
değişiklik yapma ihtiyacı duymamıştır. Anket çalışmasına göre 25 ülkede mevcut mali kurallar
krize karşı uygulanan ekonomi politikaları ile çelişse de kuralda bir değişiklik yapılmazken, kriz
sırasında16 ülkede mali kural uygulaması askıya alınmıştır.

Tablo 2: Mali Kurallar ve Finans Krizi

Kriz Sırasında Mali Kural
Uygulamasında Değişiklik
İhtiyacı Olmayan Ülkeler*

Kriz Sırasında Mali Kural
Uygulaması Çelişen Ancak

Değişikliğe Gidilmeyen ülkeler

Mali Kuralları Kriz
Sırasında Değiştirilen

ya da Kural
Uygulaması Ertelenen

Ülkeler
Ülke sayısı Yüzdesi Ülke sayısı Yüzdesi Ülke

sayısı
Yüzdesi

31 43 25 35 16 22
Belçika, Kıbrıs, Yunanistan,
İtalya, Lüksemburg, Romanya,
Timor-Leste, Brezilya, Çek
Cumh. İzlanda, Japonya, Malta,
Slovak C., Bulgaristan, Ekvator,
Hindistan, Kenya, Norveç,
Slovenya, Cape Verde, Ekvator
Ginesi, Endonezya, Letonya,
Polonya, İsveç, Çad, Fransa,
İrlanda, Liberya, Portekiz,
İsviçre

Antigua ve Barbuda, Orta Afrika
Cumhuriyeti, Gabon, Mali,
Senegal, Benin, Kongo,
Grenada, Nijer, Saint Kitts ve
Nevis, Botswana, Fildişi Sahili,
Guinea-Bisseu, Saint Lucia,
Burkina Faso, Danimarka, İsrail,
Pakistan, Saint Vincent ve
Grenadinler, Kamerun,
Dominika, Kosova, Panama,
Togo

Angola, Estonya,
Meksika, İngiltere,
Arjantin, Finlandiya,
Namibya, Avusturya,
Almanya, Hollanda,
Şili, Macaristan, Peru,
Kosta Rika, Litvanya,
İspanya

Kaynak: Carlo Cottarelli, Fiscal Rules-Anchoring Expectations for Sustainable Public
Finances, IMF, December 16, 2009, http://www.imf.org/external/np/pp/eng/2009/121609.pdf,
s. 35, (Erişim Tarihi: 31.03.2010)

IMF’nin değerlendirmesine göre, mali kural uygulayan ülkelerin yarıya yakınında mevcut

durum krizle mücadelede başarılı olmuştur. Bu başarı sayısal sınırlamalara, mali kuralın
zamanlamasına ya da istisna hükümlerine sağlanan esneklik ile sağlanmıştır (Cottarelli, 2009, s.
34). Ancak bu konuda yapılan değerlendirmelere göre, mali kural uygulamalarında değişiklik

 277

yapma ihtiyacı duymayan 31 ülkenin 15’ini AB üyesi ülkeler oluşturmaktadır. Euro alanına
dahil olan ülkelerin maliye politikalarını uyumlaştırma amacı ile getirilen İstikrar ve Büyüme
Paktı (İBP) kurallarına uyum sağlamak ile yükümlü olan bu ülkelerin çoğu bu kuralları ihlal
etmiş bulunmaktadır. Bu ülkeler hariç tutulduğunda ise mali kural uygulamasının dışsal şok
karşısında yetersiz kaldığı görülmektedir (Yükseler, 2010, s. 10).

 Kriz sırasında mali kural uygulamalarının başarısı mali kuralın türüne göre de değişiklik
göstermiştir Uluslararası anlaşmalarla getirilen mali kurallarda kriz sırasında bir değişiklik
yapılmazken, esneklik konusunda çeşitli deneyimler yaşanmıştır. Örneğin AB tarafından
uygulanan İBP’de, 27 ülkenin 20’sinde aşırı açık süreci başlatılmıştır ancak bu açıkları
gidermek için oldukça uzun vadeler belirlenmiştir. İki Afrika parasal birliğinde ve ECCU’da ise
ülkelerin mali politikaları ile kural bazlı çerçeve çelişmiştir (Cottarelli, 2009, s. 35).

Harcama kuralları bütçe açığı ve borçlanma kurallarına göre daha sınırlayıcı bir nitelik
taşımalarından dolayı, kriz sırasında bu kuralı uygulayan ülkelerin politikalarında bir çelişki
yaşanmış ve bu kuralların daha sık değiştirilmesi yoluna gidilmiştir (Cottarelli, 2009, s. 36).

4. AB ÜLKELERİNDE MALİ KURAL UYGULAMALARI

4.1. Birlik Düzeyinde Getirilen Mali Kurallar
 AB’de Birlik düzeyinde uygulanan mali kurallar, hem ulusötesi özellik göstermesi hem

de bu konuda ilk örnekler olmaları böylece mali kuralların meşrulaştırılmasında ve
yaygınlaştırılmasında etkili olmaları açısından önem taşımaktadır (Günaydın, 2009, s. 55).

Bir ekonominin yönetiminde kullanılan başlıca politikalar para politikası, döviz kuru
politikası ve maliye politikasıdır. AB’nin Ekonomik ve Parasal Birlik (EPB) bölgesi olan Euro
alanının* oluşumu ile bu ekonomi politikalarının bazılarının ulusal düzeyde kullanımı sona
ermiştir. Euro alanına dahil olan ülkelerdeki en önemli değişim ortak para birimi Euro’nun
kabul edilmesi ve para politikası kullanım yetkisinin ulusötesi bir kurum olan Avrupa Merkez
Bankası’na devredilmesidir. Bu değişimin neticesinde Euro Alanına dahil olan ülkelerde para ve
döviz kuru politikalarının ulusal düzeyde belirlenmesi artık sözkonusu değildir. Euro Alanında
para politikası merkeziyetçi iken maliye politikası ulusal devletlerin yetkisine bırakılmıştır.
Ancak ulusal devletlere bırakılan maliye politikaları da tümüyle bağımsız olmayıp belli
kurallara tabidir. AB’inde mali disiplin Maastricht Antlaşması’nın mali yakınlaşma kriterleri ve
İBP ile sağlanmaya çalışılmaktadır (Akçay, 2006, s. 17 ve 25).

Maastricht kriterleri enflasyon, faiz oranı, bütçe açığı, borç ve döviz kuru kriterlerinden

oluşmaktadır. Bu kriterlerden enflasyon, faiz oranı ve döviz kuru kriterleri parasal disiplini;
borç ve bütçe kriterleri ise mali disiplini sağlamaya yöneliktirler (Akçay, 2007, s. 38). EPB’nin
devam edebilmesi, üye ülkelerde mali istikrarın sürdürülebilmesine bağlıdır. Bunun temel
koşulları da üye ülkelerin bütçe açıklarının ve kamu borçlarının Maastricht Antlaşması’nda
belirtilen düzeyde tutulmasına bağlıdır.*

EPB içinde bütçe disiplininin devamını sağlamak ve güçlendirmek amacıyla 1997 yılında
kabul edilen İBP’nin hükümleri ise Euro’nun 1 Ocak 1999’da yürürlüğe girmesinin ardından
işlerlik kazanmıştır (Çapanoğlu ve Uysal, 2007, s. 4).

Paktın orjinal hali üç unsuru gerektirmektedir (Chang, 2006, ss. 109- 110):
1- Bütçe gözetim sürecine yönelik olarak hükümetlerin siyasi taahhütü,

* Euro Alanına dahil olan ülke sayısı günümüz itibariyle 16 tanedir. Bu ülkeler, Belçika, Almanya,
İrlanda, Yunanistan, İspanya, Fransa, İtalya, Kıbrıs Rum Kesimi, Lüksemburg, Malta, Hollanda,
Avusturya, Portekiz, Slovenya, Slovakya, Finlandiya’dır. Euro Alanı hakkında daha fazla bilgi için Bkz.
http://ec.europa.eu/economy_finance/euro/adoption/euro_area/index_en.htm, (Erişim tarihi: 09.07.2010)
* Maastricht Antlaşmasında belirlenen bütçe açığı kriteri, üye ülkenin bütçe açığının GSYİH’ya oranının
% 3’ü aşmamasını, kamu borcu kriteri ise, kamu borcunun GSYİH’ya oranının % 60’ın üzerine
çıkmamasını gerektirmektedir.

 278

2- Önleyici tedbirler: Üye ülkelerin %3 olarak belirlenen bütçe açığı
referans değerini aşmalarını önlemek üzere getirilen tedbirler (Erken uyarı
mekanizması),

3- Caydırıcı tedbirler: Üye ülkelerin % 3 sınırını ihlal etmeleri
durumunda, bunu düzeltmek amacıyla hemen harekete geçmelerini sağlamak üzere
getirilen tedbirler (Aşırı bütçe açığı prosedürü) .

Bütçe açığının GSYİH’ya oranının % 3 değerini aşması yanında kamu borcunun % 60’ı
aşması da aşırı açık sayılmıştır (Genç, 2008, s. 74). Bir üye devletin aşırı açık kriterlerine
uymaması durumunda Komisyon rapor hazırlamakla görevlendirilmiştir. Hazırlanan rapor
doğrultusunda aşırı açık olduğuna kanaat getirilmesi halinde, üye devlete açığı kapatması
yönünde tavsiyelerde bulunulmaktadır. Erken uyarı sistemi adı verilen bu sistemde üye devletin
açığı kapatmaması durumunda, ilgili üye devletin bu açıkları kapatmak için gerekli önlemleri
belirli bir süre içinde alması yönünde karar alınmaktadır. Bu karara da uyulmaması durumunda
ise aşırı açık prosedürü devre girmektedir.

Bu güne kadar yapılmış en kapsamlı mali kurallar bütünü olarak kabul edilen İBP bu

özelliğinin yanı sıra yaptırıma bağlanan ilk mali kurallar olarak da öne çıkmaktadır (Kalkan,
2007, s. 4). Konsey nitelikli oy çokluğu ile üye devlete, tahvil ya da borç senedi çıkarmadan
önce ek bilgi yayınlama yükümlülüğü, Avrupa Yatırım Bankası kredilerinden mahrum edilme,
Topluluk nezdinde açılacak faizsiz bir hesaba uygun miktarda para depo etmesi ve para cezasına
çarptırılması gibi yaptırımlardan birini ya da hepsini uygulayabilme hakkına sahiptir (Genç,
2008, s. 74).

İBP’de aşırı açık prosedürünün istisnaları da bulunmaktadır. Buna göre, eğer ülkenin

bütçe açığı, yıllık negatif GSYİH’dan veya uzun süreli düşük GSYİH sebebiyle üretimde bir
azalmadan kaynaklanıyorsa, açık referans değeri geçmesine rağmen istisnai durum olarak
görülerek prosedür dışı bırakılmaktadır (Özpençe, 2009, s. 117). Kamu açığı ya da kamu
borcunun referans değeri aşması durumun aşırı açık sayılmaması için bu durumun istisnai,
geçici olması ve referans değere yaklaşıyor olması gerekmektedir (Genç, 2008, s. 77).

Pakt, yürürlüğe girdiği ilk yıllarda üye ülkelerin bütçe açıklarını kontrol altına almada

önemli başarılar kaydetmelerine yol açmıştır. Ancak, özellikle 2001 yılından itibaren Fransa ve
Almanya gibi büyük ülkelerde önemli bütçe açıkları görülmesi üzerine, AB içinde mali yapının
yeniden gözden geçirilmesi ve güçlendirilmesi gereği ortaya çıkmış, Paktın işlerliğinin yeniden
güçlendirilmesi amacıyla bir reform süreci başlatılmıştır. İdari kararlar ve yaptırımlarla para ve
maliye politikaları arasında eşgüdümü sağlamanın güçlüğü yanında, yaptırımlar konusunda üye
ülkelere farklı uygulamaların yapıldığı kuşkuları Paktın reform sürecini hızlandırmıştır (Genç,
2008, s. 89). Bu reform sürecinin sonucunda da, 21 Mart 2005 tarihinde, AB Ekonomik ve Mali
İşler Konseyi (ECOFIN) AB Konseyi’ne “İstikrar ve Büyüme Paktı’nın Uygulanmasını
Geliştirme” başlıklı bir rapor sunmuştur (Bkz. Council of the European Union, 2005, ss. 22-
39). İstikrar ve Büyüme paktına ilişkin yeni kurallar getiren söz konusu rapor, Konsey
tarafından Pakta ilişkin mevzuatın bir parçası ve tamamlayıcısı olarak kabul edilmiştir
(Çapanoğlu, 2007, ss. 16- 17).

Reform süreci sonrasında, esnekliğini artırmak amacıyla istisnai durumlar konusunda

İBP’ye önemli değişiklikler getirilmiştir. Getirilen değişiklikler ile Paktın esnekliği önemli
ölçüde artmış olsa da kredibilitesini önemli ölçüde kaybettiği yorumları yapılmaktadır (Genç,
2008, s. 89).

 279

4.2. AB’de Üye Ülkeler Düzeyinde Mali Kural Uygulamaları

AB’de üye ülkeler Birlik düzeyinde getirilen kuralların yanı sıra ulusal mali kurallar da

uygulamaktadırlar. AB’de üye ülkelerin mali kural uygulamaları detaylı bir şekilde yıllık
yayınlanan kamu finansmanı raporlarında değerlendirilmektedir. Bu konuda en güncel rapor
olan 2009 yılı raporuna göre, AB ülkelerindeki toplam mali kural sayısı 1990 yılında 16 iken,
giderek artarak, 2005 yılında 61’e, 2008 yılında da 67’ye yükselmiştir. Rapora göre AB’de mali
kurallar 1990 yılından itibaren sayı olarak artmanın yanında kapsamı ve türleri açısından da
önemli değişikliklere uğramıştır. 1990’lı yıllarda bölgesel ya da alt sektörler itibariyle mali
kurallar uygulanırken, 2005 yılından itibaren merkezi ve genel yönetim düzeyinde kurallar
getirilmeye başlamıştır (1990’da % 25 olan merkezi veya genel yönetim düzeyinde uygulanan
mali kuralların payı 2008’de % 50 olmuştur) (EC Commission, 2009, s. 87). Tablo 3’de AB
ülkelerinde uygulanan 67 adet mali kuralın türlerine göre dağılımı yer almaktadır.

AB ülkelerinde uygulanan kuralların üçte birinden fazlasını altın kuralı da içeren bütçe
dengesi kuralları oluşturmaktadır. Harcama ve borç kuralları ise hemen hemen aynı paya
sahiptirler. Üye ülkelerin uyguladığı gelir kuralları ise % 10’un altında bir paya sahiptir.
Merkezi yönetim ve sosyal güvenlik sektörlerinde daha ziyade harcama kuralları ağırlıklı iken
genel yönetim ve yerel düzeyde bütçe ve borç kuralları ağırlıklıdır (EC Commission, 2009, s.
88) (Tablo 3).

Tablo 3: AB’de Uygulanan Mali Kuralların Türlerine Göre Hedef Tanımları

Harcama Kuralları Gelir Kuralları Bütçe Dengesi Kuralları Borç Kuralları
Nominal
Harcama
Limiti

5 Vergi Yükü
(GSYİH’nın
yüzdesi)

0 Altın Kurallar 5 Nominal Borç Sınırı 5

Reel Harcama
Sınırı

2 Vergi
Oranlarına
İlişkin Kural

1 Denk Bütçe Kuralı 10 GSYİH’nın Yüzdesi
Olarak Borç Sınırı

3

Harcama Artış
Oranı
(nominal)

4 Gelir
Fazlalarının
Dağılımı

4 Nominal Limit 7 Geri Ödeme
Kapasitesi ile İlgili
Borç Sınırı

8

Harcama Artış
Oranı (reel)

3 Diğer 1 GSYİH’nın Yüzdesi
Olarak Limit

1 Diğer 2

Diğer 3 Yapısal Kurallar 3

Toplam 17 Toplam 6 Toplam 26 Toplam 1
8

Kaynak: EC Commission, Public Finances in EMU 2009, s. 90.

 Yeni ve eski üyeler açısından bakıldığında AB’de eski üyelerde mali kuralların daha

güçlü kurallar olduğu görülmektedir. Bu ülkeler arasında en güçlü kurallara sahip olanlar,
İngiltere, İspanya, Hollanda ve İskandinav ülkeleri olarak sıralanmaktadır. Yeni katılan ülkeler
arasında ise bu konuda daha iyi durumda olanlar, Estonya, Polonya, Slovakya, Slovenya ve Çek
Cumhuriyeti’dir. AB ülkelerinden Kıbrıs Rum Kesimi, Yunanistan ve Malta’da ise ulusal mali
kural bulunmamaktadır (EC Commission, 2009, s. 88).

AB ülkelerinde mali kural sayısı 1990 yılından itibaren sayı olarak önemli bir artış

eğilimi içinde bulunmasına rağmen bu kuralların uygulanmasında önemli sorunlar var olduğu
belirtilmektedir. AB’nin mali kural uygulaması açısından en önemli eksikliği izleme ve yaptırım
mekanizmalarının yetersizliğidir. 17 AB ülkesinde, 27 tane bağımsız kurul bulunmaktadır. Bu
kurullar kamu fonları ile finanse edilmekte ve operasyonel olarak bağımsızdırlar. Mali kurullar
daha ziyade eski üye ülkelerde yaygındırlar. Yeni üye ülkelerde mali kurulların görevini merkez
bankaları yapmaktadır. 2004 yılı öncesi AB’ye üye ülkeleri gösteren AB-15’de toplam 13 mali
kurul bulunmaktadır. Birden daha fazla mali kurulu bulunan ülkeler, Almanya (4), Avusturya

 280

(3), İspanya ve Fransa (2)’dir. Yeni ülkelerden mali kurulu bulunan ülkeler, Estonya, Litvanya,
Macaristan ve Slovenya’dır. Bu kurumlardan 19 tanesi bütçe analizleri yayınlamakta, 15 tanesi
mali politika ile ilgili önerilerde bulunmakta, 15 tanesi makroekonomik ve mali tahminlerde
bulunmaktadır. 9 kurum ise bu görevlerin hepsini yapmaktadır. Sadece 4 ülkede (Belçika,
Hollanda, Avusturya ve Slovenya), kurumlar bütçenin hazırlanması sırasında makro tahminler
yayınlamakta ve orta vadeli planlama yapmaktadır. AB’de bu kurulların bağlayıcılıkları da çok
güçlü değildir. Bu kurulların tahminlerinin bütçelerde en etkin olduğu ülkeler Avusturya,
Belçika, Hollanda ve Slovenya’dır (EC Commission, 2009, s. 94 ve 99).

5. TÜRKİYE’DE MALİ KURAL UYGULAMASI

Tüm dünyada olduğu gibi küresel finans krizi Türkiye’nin kamu maliyesi performansını

da olumsuz etkilemiştir. Kriz döneminde reel sektörü desteklemeye yönelik alınan önlemler
vergi gelirlerinde azalmaya, kamu harcamalarında ise bir artışa yol açmış, bunun sonucunda
Türkiye’de bütçe açığı ve borç yükü öngörülen seviyenin oldukça üzerine çıkmıştır (BDDK,
2009, s. 17). 2001 krizi sonrasında sağlanan ekonomik istikrarda önemli bir rolü bulunan mali
disiplinin, kriz nedeniyle bozulma eğilimine girmesi, tüm dünya ülkelerinde maliye
politikasının önemli bir aracı olarak uygulanan mali kural uygulamasının ülkemizde de
tartışılmasına yol açmıştır. Bu tartışmalara göre, Türkiye’nin göreli istikrarın kaynağında mali
disiplin bulunmaktadır. Bu nedenle önümüzdeki dönemde bu istikrarı devam ettirecek bir
çıpaya gereksinim bulunmaktadır (Sak, 2007, s. 2). Küresel krizin etkisiyle mali disiplinin
bozulmasının yanı sıra hükümetin IMF ile yeni bir anlaşma yapmayacağını açıklaması,
Türkiye’nin önümüzdeki dönemde izleyeceği maliye politikasının nasıl olması gerektiği
konusundaki tartışmaları yoğunlaştırmış ve mali kural uygulamasına geçilmesi yönündeki
beklentileri arttırmıştır (Yükseler, 2010, s. 2).

IMF’nin 2007 yılında yayınladığı IV. Madde Konsültasyonu Raporu, Türkiye’de mali
kuralla ilgili tartışmaların başlangıç noktalarından birisi olarak kabul edilmektedir. Bu Rapor’da
IMF, Türkiye’nin önümüzdeki dönemde orta vadeli mali hedefleri sağlamasında mali kuralı
önermiş, bu kuralın başarılı olabilmesinin ise bütçenin şeffaflığının ve hesapverebilirliğinin
sağlanması koşullarına bağlı olduğunu belirtmiştir (IMF, 2007, s. 24).

Bu tartışmaların ardından mali kuralın uygulanması konusunda ilk resmi açıklama 2010-
2011 dönemine ilişkin Orta Vadeli Plan ile yapılmıştır. Bu Plan’da Türkiye’nin kamu mali
yönetiminin, 2011 yılından itibaren mali kural ile uyumlu yürütüleceği açıklanmıştır. Orta
Vadeli Plan sonrasında mali kural ile ilgili hazırlık çalışmaları başlamıştır. Yapılan çalışmalar
sonrasında Mali Kural Kanun Tasarısı’nın 26 Mayıs 2010 tarihinde TBMM’ye sevk edilmesi ile
Türkiye’de mali kural uygulaması önemli bir aşamaya gelmiştir.

Ancak Türkiye’nin geçmiş dönem kamu mali yönetiminde de mali kural niteliği taşıyan
ve bu nedenle örtülü mali kural uygulamaları olarak adlandırılabilen düzenlemeleri olmuştur.
Özellikle 2001 krizi sonrasında getirilen mali reform niteliğindeki düzenlemeler ve yine bu kriz
sonrasında IMF ile yapılan anlaşma çerçevesinde faiz dışı denge kavramının temel maliye
politikası göstergesi olarak kabul edilmesi sonucunda Türkiye’de 2002-2007 döneminde mali
disiplin önemli ölçüde sağlanmıştır.

5.1. Türkiye’nin 2001 Krizi Öncesinde Maliye Politikası Uygulamaları
1983-1993 yılları arasında Türkiye’de maliye politikası alanında oldukça kuralsız ve

şeffaf olmayan bir dönem yaşanmıştır. Bu dönemin kuralsız uygulamalarına, bütçe dışı fon
uygulaması, kamu harcamalarının önemli bir kısmının denetim dışına çıkartılması ve kamu
finansmanında borçlanma politikasına öncelik verilmesi, ek bütçe uygulamasının yaygınlık
kazanması ve ek bütçe harcamalarının borçlanma ve Merkez Bankası kaynaklarından finanse
edilmesinin olağan bir uygulama alanı haline gelmesi sayılabilir. Bu kuralsız uygulamaların
neticesinde Türkiye’de hem kamu açıkları hem de iç borç servisi aşırı artış göstermiştir
(Yükseler, 2010, s. 2).

 281

Türkiye’nin 1980’li yıllarda nispeten gevşek ve kuralsız olan maliye politikası, 1990’lı
yıllarda getirilen düzenlemelerle* daha disiplinli bir hal almaya başlamıştır. Bu dönemde,
getirilen fonların bütçe kapsamına alınması, Merkez Bankası kredilerine sınırlama getirilmesi,
faiz dışı denge yaklaşımının benimsenmesi, kamu bankalarının görev zararlarının engellenmesi
gibi belli başlı düzenlemelerle mali disiplin alanında önemli gelişmeler sağlanmıştır (BDDK,
2009, s. 17). Ancak 1990’lı yıllarda yaşanan siyasi istikrarsızlıklar ile iç ve dış kaynaklı krizler,
bu dönemde getirilen bu düzenlemelerin etkin bir şekilde uygulanmasına engel olmuştur
(Yükseler, 2010, s. 2). Bu gelişmelerin neticesinde Türkiye’de kamu maliyesi makroekonomik
dengesizlik içine düşmüş ve reform niteliğinde yeni düzenlemelere gereksinim duyulmuştur
(Biçer ve Yılmaz, 2010, s. 47). 2001 krizinden sonra ise Türkiye’de kamu mali yönetimi sistemi
yeniden tasarlanarak (Dedeoğlu, 2010, s. 3) reform niteliğinde değişikliklere gidilmiştir.

5.2. 2001 Krizi Sonrasında Türkiye’de Kamu Maliyesi (Örtülü Mali Kural
Uygulamaları)

5.2.1. Kamu Mali Yönetiminde Reform Kapsamında Getirilen Düzenlemeler
Türkiye’de mali yönetim sistemine yönelik reformun temel çerçevesi 2003 yılında kabul

edilen 5018 sayılı “Kamu Mali Yönetim ve Kontrol Kanunu” (Bkz. Resmi Gazete, 24.12.2003)
ile belirlenmiştir. 5018 Sayılı Kanun ile 1927 yılından itibaren uygulanmakta olan ve mali
anayasa olarak kabul edilen 1050 sayılı Muhasebe-i Umumiye Kanunu yürürlükten kaldırılmış
olup (Karluk, 2007, s. 119), mali yönetim ve kontrol sistemimiz bütünüyle yeni bir anlayış
çerçevesinde değiştirilmiş ve etkinlik, verimlilik, şeffaflık ve hesap verilebilirlik kavramları
üzerine yeniden inşa edilmeye başlanmıştır (Biçer ve Yılmaz, 2010, s. 35). Türkiye’de kamu
maliyesinin şeffaflığını ve etkinliğini artırmaya yönelik çalışmalar kapsamında, bütçe sisteminin
uluslararası standartlara göre yeniden tanımlanması ve AB uygulamaları ile uyumlu bir mali
yönetim ve kontrol sistemi oluşturulması amacıyla hazırlanan bu Kanun’un yürürlüğe girmesi
2006 yılından itibaren olmuştur (Karluk, 2007, s. 119).

5018 Sayılı kamu mali yönetiminde gerçekleştirilen reformun üç temel amacı
bulunmaktadır (Karluk, 2007, s. 119):

- Mali disiplin
 - Kaynakların stratejik önceliklere göre tahsisi ve kullanımı
- Kamu mal ve hizmetlerinin üretilmesinde etkinlik ve verimlilik
Görüldüğü gibi yeni kamu maliyesi yaklaşımı devletin kaynak kullanımının üç boyutunun

birlikte alınmasını gerekli kılmaktadır. Buna göre önce mali disiplinin benimsenmesi, ardından
bu mali disiplinin altında kullanılacak kaynakların toplumun önceliklerine göre dağıtımı, daha
sonra da dağıtılan bu kaynakların dağıtım amaçlarına göre uygun kullanılmasının sağlanması
gerekmektedir. Bu üç boyuttan mali disiplin ile kaynakların önceliklerine göre dağıtılması
boyutları bütçelerin hükümetçe hazırlanarak parlamentoda görüşülmesi ve onaylanması
aşamalarını kapsarken, kaynakların amacına uygun kullanılması boyutu esas olarak bütçelerin
uygulanması sürecinde ortaya çıkmaktadır (TEPAV, 2005, s. 16).

5018 Sayılı Kanun, kamu mali yönetim ve kontrol sistemlerinin işleyişine ilişkin genel
ilke ve esasları ortaya koymakla beraber orta vadeli harcama sistemine geçişin de temelini
oluşturmuştur (Kaya, 2009, s. 106). Orta vadeli harcama sisteminde en önemli aşama ise çok
yıllı bütçelemenin siyasi ve mali temellerini belirleyen makro çerçevenin oluşturulmasıdır.
Makro çerçeve Orta Vadeli Program, mali çerçeve ise Orta Vadeli Mali Plan ile
oluşturulmaktadır. Bu siyasi dokümanların bütçe sürecinde politikaların ortaya konulması,
bunların önceliklendirilmesi ve orta vadede ne düzeyde kaynak ayrıldığının görülmesini
sağlayacak bir çerçeve sunması açısından önemli bir görevi bulunmaktadır (Biçer ve Yılmaz,
2010, s. 55).

Orta Vadeli Program esas olarak bütçe ve takip eden yıla ait tahminlerin hazırlanması
sırasında esas alınacak ilkeleri, stratejik öncelikleri ve temel ekonomik hedefleri içermekte olup
temelde bir rehber ve önceliklendirme belgesi olarak ortaya çıkmaktadır (TEPAV, 2008, s. 39).

* 1990-2001 dönemi arasında Türkiye’de, maliye politikası alanında disiplin sağlama amacıyla yürürlüğe
konulan önemli düzenlemeler konusunda daha ayrıntılı bilgi için Bknz. Yükseler, 2010, ss. 3-4.

 282

Orta vadeli mali plan ise temel olarak orta vadeli programda konulan hedeflerin ve önceliklerin
hayata geçirilmesi için gerekli kaynakların ilgili kuruluşlara tahsis edilmesine imkân veren,
dolayısıyla orta vadeli programa kan veren bir özellik taşımaktadır (TEPAV, 2005, s. 17).

Bu belgelerin yanı sıra 5018 Sayılı Kanun ile, öngörülebilirlik açısından kanun

tasarılarına getirecekleri mali yükün hesaplanarak eklenmesi yükümlülüğü de getirilmiştir
(Biçer ve Yılmaz, 2010, s. 57). İlgili Kanun’un 14. maddesine göre, merkezi yönetim
kapsamındaki kamu idareleri; kamu gelirlerinin azalmasına veya kamu giderlerinin artmasına
neden olacak ve kamu idarelerini yükümlülük altına sokacak kanun tasarılarının getireceği malî
yükü, orta vadeli program ve malî plan çerçevesinde, en az üç yıllık dönem için hesaplayarak
tasarılara eklemek zorundadırlar. Aynı madde hükümlerine göre, sosyal güvenliğe yönelik
kanun tasarılarında ise en az yirmi yıllık aktüeryal hesaplara yer verilmesi öngörülmüştür.

2001 krizi sonrasında 5018 sayılı Kanun’un yanı sıra mali disiplini sağlamaya yönelik
başka önemli düzenlemeler de getirilmiştir. Bu düzenlemelere, Mart 2002 tarihli, 4749 Sayılı
“Kamu Finansmanı ve Borç Yönetimi’nin Düzenlenmesi Hakkında Kanun” ile Nisan 2002
tarihli 4734 Sayılı “Kamu İhale Kanunu” örnek olarak verilebilir. Bu kanunlar ile kamu borç
yönetimi kontrol altına alınmış, ihale sistemi AB Standartlarında yeni baştan tasarlanmıştır. Bu
düzenlemelerin yanı sıra enerji, sağlık, sosyal güvenlik gibi çeşitli alanlarda da kamu maliyesi
sisteminde saydamlığı artırmayı amaçlayan oldukça kapsamlı reformlar gerçekleştirilmiştir
(Dedeoğlu, 2010, ss. 3- 4).

5.2.2. IMF ile İlişkiler Kapsamındaki Uygulamalar
Türkiye’de mali kural niteliğinde uygulamalara bir başka örnek IMF ile yürütülen stand-

by anlaşmalarıdır. 2001 krizi sonrasında, mali uyumun sağlanması, IMF ile yürütülen ekonomik
programın temel amaçlarından birisi olmuştur. Önemli ölçüde faiz dışı fazla verilmesi hedefi
doğrultusunda şekillenen kamu mali politikası çerçevesinde kamu borç stokunun GSYİH
içerisindeki payının azaltılması hedeflenmiştir (Kaya, 2009, s. 75).

Faiz dışı fazla birçok ülkede borçların sürdürülebilirliği açısından yürütülecek maliye
politikalarında önemli bir ölçüt olarak kullanılmaktadır. Türkiye’de de dünya ülkeleri ile paralel
olarak 1994 yılından itibaren faiz dışı fazlaya dayalı bir maliye politikasına daha fazla önem
verilmeye başlamıştır (Gürdal, 2008, s. 418).

Stand-by düzenlemeleri çerçevesinde uygulanan mali kurallar, sağlam bir izleme ve
değerlendirme mekanizmasının tesisi ve böylece etkin bir uygulama mekanizmasının
sağlanması sayesinde, kamu maliyesini sürdürülebilirliğine ilişkin önemli katkılar sağlamıştır
(Kaya, 2009, s. 103). Ancak, faiz dışı fazlaya dayalı politikaların da borçların
sürdürülebilirliğine olumlu etkisinin yanı sıra başta büyüme olmak üzere ekonomik değişkenler
üzerinde olumsuz etkileri de bulunmaktadır (Gürdal, 2008, s. 418).

5.2.3. Örtülü Mali Kural Uygulamalarının Sonuçları
2001 yılını izleyen dönemde kamu mali yönetimi alanında alınan yapısal önlemler ve

mali disiplinin gerçekleştirilmesine yönelik çabalar neticesinde, Türkiye’de makroekonomik
istikrarın sağlanmasında önemli bir mesafe alınmıştır. Ancak, bu olumlu gelişme 2007 yılından
itibaren bozulmaya başlamıştır. Bu bozulmanın en önemli sebeplerinden bir tanesi kamu mali
yönetimi alanında getirilen reform niteliğindeki düzenlemelerin etkin bir şekilde uygulamaya
konulamamasıdır. Yapılan değerlendirmelere göre maliye politikası alanında 2000 yılından
itibaren uygulamaya konulan ve örtülü mali kurallar olarak tanımlanabilen bu düzenlemelerden
zaman içinde sapmalar gözlenmiş ve kurallar gevşetilmeye çalışılmıştır (Yükseler, 2010, s. 6).

Bu uygulama sorunlarına örnek olarak Türkiye’deki çok yıllı bütçeleme sürecinin siyasi
ve mali temellerini bir başka deyişle makro çerçevesini oluşturması öngörülen orta vadeli
program ile orta vadeli mali plan verilebilir. 5018 sayılı yasa bu belgelerin belli sürelere ve
karar sürecine bağlanmasını ve aynı sürelerde de yayımlanmasını öngörmektedir. Buna karşılık
bu belgeler hazırlanmaya başlandıkları ilk dönemden itibaren öngörülen sürenin dışına çıkarak
geç yayınlanmışlardır. Diğer kurumlara rehber niteliği taşıyan bu belgelerin geç yayımlanması
uygulamada aksamalara yol açmıştır. Bu belgelerin geç yayımlanmalarının yanı sıra temel
özellikleri taşımamaları kendilerinden beklenilen fonksiyonları yerine getirmelerini

 283

engellemiştir. Bu belgelerin hedef ve saptamalarının somut ve zamana bağlı olarak ayrıntılı bir
şekilde ortaya konulması ve hedeflerin gerçekleşmemesi durumunda alternatif politikaları
içermesi beklenmektedir. Yine bu belgelerin, ileriye yönelik hedef ve tahminlerin yanı sıra
geçmişe yönelik politikaların da tartışıldığı belgeler olması beklenmektedir. Ancak yapılan
değerlendirmeler bu belgelerin bu beklentileri karşılayamadığını göstermektedir. Bunun
neticesinde bu belgeler hep bir öncekini tekrar eden bir özellik göstermişler (TEPAV, 2008, ss.
38- 43), kendilerinden beklenilen fonksiyonu gerçekleştirememişlerdir.

5018 Sayılı Kanun’un uygulanması ile ilgili bir başka önemli aksama, Kanun’da
öngörülen kanun tasarılarının mali yüklerinin hesaplanması yükümlülüğüne uyulmamasıdır.
Bunun yanı sıra 2009 yılı bütçesinin hazırlanması sırasında küresel krizin ekonomiye olası
etkilerinin gerçekçi bir şekilde değerlendirilememesi, çok yıllı bütçe hazırlama sürecini olumsuz
etkilemiş ve mevcut maliye politikasından önemli sapmalara yol açmıştır. Bunun neticesinde
2009 yılı bütçesinin önemli oranda açık vermesi üzerine borçlanma ile ilgili kurallar da
değiştirilmiş ve borç kullanım tutarı beş katına yükseltilmiştir (Yükseler, 2010, ss. 6- 7).

Sonuç olarak 5018 Sayılı Kanun ile bütçe sisteminin uluslar arası standartlara göre
yeniden tanımlanması ve AB uygulamaları ile uyumlu bir mali yönetim ve kontrol sisteminin
oluşturulması amaçlanmıştır (Yükseler, 2010, s. 4). Ancak uygulamada çeşitli sorunlar
yaşamaya başlamıştır. Orta vadeli harcama sistemine geçişin Türkiye’nin iç dinamikleri yerine,
uluslararası mali kuruluşların ve AB’nin etkisiyle gerçekleştirilmesi, uygulamaya kademeli bir
geçiş öngörülmeden geçilmesi, bürokrasinin özellikle reformların etkin uygulanması konusunda
gereken sahiplenmeyi göstermemesi bu sorunların temel nedenleri olarak sıralanabilmektedir
(Biçer ve Yılmaz, 2010, s. 58).

Türkiye’de 2007 yılı sonrasında mali disiplinin bozulmasında etkili olan bir başka faktör
de dışsal bir faktör olan küresel finans krizidir. 2008/2009 krizine yönelik olarak alınan
önlemler, bütçe açıklarının önemli tutarlara yükselmesine neden olarak tüm dünya ülkelerinde
olduğu gibi Türkiye’de de mali disiplini önemli ölçüde olumsuz etkilemiştir. Krizin etkisinin
yanı sıra IMF ile yeni bir anlaşmanın yapılmaması da önümüzdeki dönemde maliye politikası
alanında yeni bir çıpa arayışını gündeme getirmiş ve mali kural politikalarına geçiş konusundaki
beklentileri artırmıştır (Yükseler, 2010, s. 2). Küresel kriz sebebiyle zorunlu olarak gevşeyen
mali politikaların, açık bir kural olarak yeniden tanımlanmasının, makroekonomik ve finansal
istikrarı yeniden güçlendireceği öngörülmüştür (BDDK, 2009, s. 17).

5.3. Türkiye’de Mali Kurala İlişkin Yasal Düzenleme
5.3.1. Mali Kural’a ilişkin Altyapıyı Oluşturma Çalışmaları
Türkiye’nin mali kural uygulamasına geçmesinin nedenleri Mali Kural Kanun taslağının

basın toplantısı sunumunda şu şekilde sıralanmıştır (Babacan, 2010, s. 1):
- Kamu maliye politikasına uzun vadeli öngörülebilirlik getirmek,
- Ekonomide güven ve istikrarı güçlendirmek,
- Artan kredibiliteyle beraber risk priminin düşmesini sağlayarak kamu

borçlanma maliyetini azaltmak,
- Ekonomi politikalarına uzun vadeli perspektifler getirerek mevduat ve

kredi vadelerinin uzamasını sağlamak,
- Kamunun uzun vadede finansman ihtiyacını netleştirerek özel sektörün

daha uzun vadeli ve daha düşük maliyetli kaynaklara ulaşmasını sağlamak,
- Mali disiplin anlayışını kalıcı hale getirmek

2007 yılından itibaren ekonominin önemli gündem maddelerinden birisi olan mali kural
konusundaki ilk resmi açıklama 2010-2011 dönemini kapsayan Orta vadeli Plan ile yapılmıştır.
16 Eylül 2010 tarih ve 27351 Sayılı mükerrer Resmi Gazete’de yayınlanarak yürürlüğe giren
Orta Vadeli Program’da, bu konudaki hazırlıkların 2010 yılında tamamlanacağı ve 2011 yılı
bütçe döneminden itibaren de kamu mali yönetiminin mali kural ile uyumlu yürütüleceği
açıklanmıştır. Orta vadeli programda Türkiye’deki mali kural formülünün şu şekilde olması
öngörülmüştür (DPT, 2010- 2012, s. 7):

 284

Türkiye için Öngörülen Mali Kural
∆a: y(a-1-a*)+k(b-b*)

∆a: Kamu açığındaki uyarlama (∆a’nın negatif olması kamu açığındaki azalmayı

gösterimektedir)
a-1: Bir önceki yıl gerçekleşen Kamu açığı/GSYİH
a*: Orta-uzun vadede hedeflenen kamu açığı
b: GSYİH reel büyüme hızı
b*: GSYİH reel büyüme hızının uzun dönemli ortalaması
y: kamu açığının orta-uzun vadeli hedefine yakınsama katsayısı
k: Döngüsel (konjonktürel) etkiyi yansıtma katsayısı
(y ve k katsayıları negatif rakamlardır)

Mali kural çerçevesinde orta-uzun vadede kamu açığının mili gelire oranının,

sürdürülebilir bir borç yapısı ile uyumlu bir düzeyde gerçekleşmesi hedeflenmiş, kamu
açığındaki uyarlamayı belirlerken de bir önceki yıl gerçekleşen açığın orta ve uzun vadeli
hedefin ne kadar uzağında olduğunun dikkate alınacağı belirtilmiştir. Kamu açığındaki
uyarlamayı belirlerken dikkate alınacak bir başka faktör konjonktürün etkisidir. Buna göre,
büyümenin uzun dönem ortalamasının üzerinde olduğu yıllarda kamu açığındaki uyarlama, daha
yüksek, altında olduğu yıllarda ise daha düşük olacaktır (DPT, 2010- 2012, s. 7).

Mali kural formülünde belirlenen parametreler ile ilgili nihai değerlerin, kamu açığının
tanımı ve kapsamının, uygulama, izleme ve raporlamaya ilişkin ayrıntılar ile istisnai hükümlerin
ve diğer hususların mali kurala ilişkin altyapıyı oluşturma sürecinde nihai hale getirileceği
duyurulmuştur. Bu süreç içerisinde işdünyası, akademisyenler ile finans kuruluşları ile yapılan
danışma toplantıları neticesinde bu hususlar belirlenmiş, OECD, AB Komisyonu, IMF ve
Dünya Bankası gibi uluslararası kuruluşların da görüşleri alındıktan sonra 11 Mayıs 2010
tarihinde ise mali kural kanun taslağı kamuoyuna açıklanmıştır.

5.3.2. Türkiye İçin Öngörülen Mali Kuralın Temel Çerçevesi ve İşleyişi (Mali Kural
Kanun Taslağı)

5.3.2.1. Mali Kuralın Tanımı ve Kapsamı: Türkiye’de mali kuralın uygulanacağı kamu
kesiminin kapsamı, genel yönetim, 233 sayılı Kanun Hükmünde Kararname (KPK)
kapsamındaki Kamu İktisadi Teşebbüsleri (KİT) ile bağlı ortaklıklar ve 4046 sayılı Özelleştirme
Uygulamaları Hakkında Kanuna tabi olup sermayesinin yarısından fazlası kamuya ait
işletmeciler olarak belirlenmiştir. Avrupa Hesaplar Sistemi ile uyumlu olması için mali kural
kanun tasarısında genel yönetim, 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nda
tanımlanan genel yönetimden daha geniş kapsamlı olarak tanımlanmış olup, merkezi yönetim
bütçesine dahil kamu idareleri, döner sermayeler, işsizlik sigorta fonu dahil sosyal güvenlik
kurumları, mahalli idareler ve fonlar ile Maliye Bakanlığı’nca Avrupa Hesaplar Sistemi’ne
uygun olarak belirlenen diğer kamu idarelerini ve fonları kapsamaktadır.*

Türkiye’de kamu mali yönetiminde ve bütçeleme sürecinde uygulanacak olan mali
kurallar genel yönetim için getirilen mali kural ve diğer kuruluşlar için getirilen kurallar olmak
üzere ikiye ayrılmaktadır.

 Genel Yönetim İçin Getirilen Mali Kural: Mali kuralın temel parametreleri bütçe
dengesi ve eşik büyüme oranı hedefleridir. Getirilen mali kuralda bütçe açık hedefi % 1, eşik
büyüme oranı hedefi ise % 5 olarak belirlenmiştir. Eşik büyüme oranı yüzde kaçın üzerinde
büyürsek tasarruf edeceğimizi göstermektedir. Bu oranın altında büyüme olması durumunda
bütçe açığını biraz daha artırma imkânı bulunmaktadır.

Yasaya göre herhangi bir yılda genel yönetim açığının GSYİH’ya oranı, bir önceki yıl
genel yönetim açığının GSYİH’ya oranına genel yönetim açık uyarlamasının eklenmesi

* Maliye Bakanlığı genel yönetim kapsamına dahil olacak diğer kamu idarelerini ve fonları, DPT, TCMB
ve TÜİK’in de görüşünü de almak suretiyle belirleyecektir.

 285

suretiyle hesaplanan tavanı aşamayacaktır. Buna göre genel yönetim açığının formülü şu şekilde
belirlenmiştir:

a(t) ≤ a (t-1)-y (a (t-1)- a*) – k (b

(t)-b*)

 Genel Yönetim açık uyarlaması ise açık etkisi ile konjonktürel etkinin toplamından

oluşmaktadır. Buna göre:

∆a= - 0,33 (a (t-1)-1) – 0,33 (b-5)
∆a: Genel Yönetim Açığının GSYİH’ya oranında yapılacak uyarlama
a (t-1): Bir önceki yıl genel yönetim açığının GSYİH’ya oranı
b: Reel GSYİH artış oranı
a (t-1) -1: Açık etkisi
b-5: Konjonktürel etki

Yukarıdaki formülde açık etkisi içinde yer alan 0,33 katsayısı yakınsama katsayısı olup

herhangi bir yılda orta-uzun vadeli hedeften % 1 sapma olması durumunda söz konusu hedefe
hangi hızla yakınsanacağını saptamaktadır. Bu bağlamda 0,33 katsayısı hedeften sapılan
miktarın yaklaşık üçte birinin bir sonraki sene telafi edileceği anlamına gelmektedir.

Konjonktürel etki içinde yer alan 0,33 katsayısı ise esneklik katsayısı olup ekonominin
reel büyüme ve daralma dönemlerinde maliye politikasına ne kadarlık bir esneklik sağlanacağını
ifade etmektedir. Böylece yüksek büyüme dönemlerinde borç stoku daha hızlı düşürülecek,
düşük büyüme dönemlerinde ise ekonominin ihtiyacı olan genişletici maliye politikalarının
uygulanmasına imkân sağlanacaktır.

Bu kanuna göre genel yönetim açığı da genel yönetimin Maliye Bakanlığı tarafından
çerçevesi belirlenerek kamuoyuna duyurulan Avrupa Hesaplar Sistemi ile uyumlu konsolide
açığını ifade etmektedir. Avrupa Hesaplar Sistemine uygunluk, mali kural çerçevesinde
açıklanacak verilerin AB ile karşılaştırılması imkânını verecektir.

 Genel Yönetim Dışındaki Kuruluşlar için Getirilen Mali Kurallar:
Mali Kural Kanun Taslağı ile Döner Sermayeler ve 233 sayılı KHK’ya tabi KİT’ler ve

Bağlı Ortaklıkları ile 4046 Sayılı Kanuna Tabi olup sermayesinin yarısından fazlası kamuya ait
olan işletmeci kuruluşlar için de destekleyici kurallar düzenlenmiştir. Mali kural formulünün
dışında tutulan bu kuruluşlar için getirilen destekleyici kurallar ile merkezi yönetim ile sermaye
transferi, görev zararı, kredi kullanımı, temettü ve hasılat ödemeleri altında mali ilişki içinde
bulunan bu işletmelerin mali performanslarının artırılması amaçlanmaktadır.

- Döner Sermayeli İşletmeler için getirilen kural: Bu kuruluşların
bütçelerinin gelir ve giderlerinin denk olması kuralı getirilmiştir. Böylece bu
işletmelerin kendi gelirleri ile giderlerini karşılaması ve merkezi yönetime mali
yük ve risk oluşturmaması hedeflenmektedir.

- 233 sayılı KHK’ya tabi KİT’ler ve Bağlı Ortaklıkları ile 4046 Sayılı
Kanuna Tabi olup sermayesinin yarısından fazlası kamuya ait olan
işletmeci kuruluşlar: Bu kuruluşların toplulaştırılmış bazda borçlanma gereği
oluşturamayacağı kural olarak getirilmiştir. Burada dikkat edilmesi gereken
husus tüm KİT sisteminin toplamı itibariyle kural getirilmiş olmasıdır. Yoksa
teker teker bakıldığında bazı KİT’lerde eksi bazılarında artı borçlanma
olabilecektir.

- Mahalli idareler için getirilen kural: Mahalli idarelerin borçlanmaları
yatırım projelerinin finansmanı ile sınırlı tutulacaktır.

 286

i. Mali Kuralın Uygulama ve İstisna Hükümleri:
Ülkemizde mali kural uygulamasının temel politika metni Orta Vadeli Program ve Mali

Plan olarak belirlenmiş ve bu metnin mali kural çerçevesinde oluşturulacağı belirtilmiştir. Orta
Vadeli Program ve Mali Plan, 5018 Sayılı Kanun ile getirilen ve Bakanlar Kurulu Kararı ile
yayımlanan Orta Vadeli Program ve Yüksek Planlama Kurulu Kararı ile yayımlanan Mali Plan
metinlerinin birleştirilerek tek bir doküman haline getirilmesi ile oluşturulmuştur. Mali kurala
ilişkin tavanın Orta Vadeli Program ve Mali Plan ile üçer yıllık bir dönem için kamuoyuna
açıklanması hükme bağlanmış ve böylece mali kuralın işletilmesinin daha şeffaf ve standart bir
hale gelmesi amaçlanmıştır. Mali kuraldan sapma olup olmadığı da o yıl için açıklanan genel
yönetim açığının GSYİH’ya oranının nihai tavan ile karşılaştırılması suretiyle yapılacaktır.

Hesap verilebilirlik ve zamanında bilgilendirme ilkeleri çerçevesinde kuraldan sapma
riskinin ortaya çıkması halinde Maliye Bakanlığı, DPT ve Hazine Müsteşarlığınca ortaklaşa
tedbir alternatifleri hazırlanacaktır.

Mali kural uygulamasında belirlenen tek istisna ise olağanüstü hal kapsamında genel
yönetime dahil idarelerin bütçelerinden yapılacak ilave harcamalardır. Tabi afet, tehlikeli salgın
hastalıklar veya ağır ekonomik ve finansal bunalım hallerinden dolayı olağanüstü hal ilan
edilmesi durumunda yapılacak ilave merkezi bütçe harcamaları mali kural kapsamından istisna
edilecektir.

5.3.2.3.Mali Kural Uygulamasının Raporlama ve Denetimi
Orta Vadeli Program ve Mali Planın yayımını takip eden 15 gün içinde Maliye Bakanlığı

ve DPT’nin bağlı olduğu Bakan TBMM Plan ve Bütçe Komisyonu’nda hedefler,
gerçekleşmeler, güncellemeler varsa kuraldan sapmalar ve gerekçeleri konusunda bilgilendirme
yapmakla yükümlüdürler. Mali kural uygulama sonuçlarının zamanında ve tam olarak kamuoyu
ile paylaşılması ve mali raporlama kalitesinin, sıklığının ve kapsamının artırılarak şeffaflığının
sağlanması amaçlarıyla denetleme ve raporlamaların hangi kurumlar tarafından yapılacağı
açıkça hükmü bağlanmıştır. Buna göre, genel yönetime ilişkin mali veriler Mali Kural İzleme
Raporu ile Maliye Bakanlığı, KİT’lere ve diğer kamu işletmelerine ilişkin veriler Hazine
Müsteşarlığı, emeklilik ve genel sağlık sigortalarının uzun dönemli aktüeryal dengesine ilişkin
hesaplamaları ise Sosyal Güvenlik Kurumu koordinatörlüğünde ilgili idarelerden oluşan bir
komisyon tarafından yayımlanacaktır.

Mali Kural uygulamasının denetim mekanizması da sisteme dahil edilmiş, denetim birimi
olarak Sayıştay belirlenmiştir. Sayıştay mali kural denetleme faaliyetinde, Maliye Bakanlığı
tarafından hazırlanarak kamuoyuna açıklanan mali kural izleme raporundaki yıllık
gerçekleşmelere ilişkin verilerin doğruluğunu, güvenilirliğini ve önceden belirlenmiş
standartlara uygunluğunu denetleyerek kamuoyuna duyuracaktır.

ii. Destekleyici Diğer Düzenlemeler
Mali kural ile ilgili olarak bu düzenlemelerin dışında destekleyici düzenlemeler de

getirilmiştir. Buna göre, özel gelir ve özel ödenek uygulaması yapılmayacak, mahsup ve terkin
işlemlerinin bütçeleştirilmesi esası getirilecek, mahalli idarelerin limiti aşan iç
borçlanmalarında, İçişleri Bakanlığı’nın yanı sıra Hazine Müsteşarlığı’nın da uygun görüşü
aranacak ve mahalli idarelerin dış borçlanma limitindeki istisnalar sınırlandırılacaktır. Getirilen
bu düzenlemeler ile mali yönetimin saydamlığının ve hesap verebilirliğin artırılması
amaçlanmıştır.

5.4. Türkiye’nin Mali Kural Kanunu Tasarısı’nın Değerlendirilmesi
Mali Kural yasası, mali disipline vurgu yapması açısından önemli bir adım olarak

görülmektedir. 2011 senesinde mali kuralın uygulamaya konması halinde Türkiye’nin maliye
politikasının nasıl etkileneceğini inceleyen bir araştırmada da, mali kuralın bütçe açığında
yaklaşık % 1’lik bir daralma meydana getireceği, kamu harcamalarının ve kamu borcunun hızlı
bir şekilde aşağı çekilmesini sağlayacağı hesaplanmıştır (Bkz. Gürsel ve İmamoğlu, 2010).
Ancak mali kural teorisi bölümünde de görüldüğü gibi mali kural sadece formülden ibaret bir
uygulama değildir. Bu kuralların başarılı olmaları bazı önkoşulların varlığına bağlıdır. Bu
önkoşullardan en önemlisi etkin işleyen bir kamu mali yönetimidir. İyi işleyen bir kamu mali
yönetimi ise detaylı veri sağlayan güvenilir bir muhasebe sistemini ve temel bütçe

 287

büyüklüklerini gerçekçi bir şekilde tahmin edebilme kapasitesini gerektirmektedir. (Dedeoğlu,
2010, s. 2) Mali kuralın başarısını etkileyen bir başka önemli ön koşul uygulama zamanının
doğru belirlenmesidir. Ülke uygulamalarına bakıldığında, birçok ülkede mali kural uygulamaya
başlamadan önce kamu mali reformları adı altında düzenlemelerin getirildiği görülmektedir. Bu
çerçevede öne çıkan düzenlemeler, bütçelerin orta vadeli bir anlayışla hazırlanması, bütçe
sürecinde şeffaflık ve hesapverebilirliği artırmaya yönelik veri hazırlama, yayımlama,
raporlama ve denetleme gibi alanlardaki düzenlemeler olarak ortaya çıkmaktadır. Mali kural
öncesinde mali disiplini artırarak borç stokunun azaltılması da bu yönde alınan düzenlemeler
kapsamında olup kuralın başarısını önemli ölçüde etkilemektedirler (Bakanlar Kurulu, 2010, s.
2).

Türkiye’de ön koşullar açısından mali kuralın başarısı değerlendirildiğinde, zamanlama
açısından mali kuralın doğru bir zamanda getirildiği düşünülmektedir. 2006 yılında getirilen
5018 Sayılı Kanun ile kamu mali yönetiminde şeffaflık ve hesapverebilirlik alanında önemli ve
olumlu değişiklikler getirilmesi mali kuralla ilgili olarak önemli gelişmelerdir. Bu düzenlemeler
sayesinde 2001- 2007 yılları arasında Türkiye’de mali disiplin önemli ölçüde sağlanmıştır.
Ancak uygulama açısından yaşanılan sorunlar getirilen düzenlemelerin tam ve etkin bir şekilde
uygulanmasını engellemiş ve bu mali disiplinin sürdürülebilirliği konusundaki şüpheleri
artırmıştır.

Mali kuralın başarısı için önemli olan diğer unsurlar, kuralın temel çerçevesi ve işleyişine
ilişkin hususlardır. Bu hususlar ise kuralın yapısı, izlenmesi değerlendirilmesi ve yaptırımlarla
ilgili düzenlemelerin niteliğidir. Mali kuralla ile ilgili olarak getirilen eleştirilerden bir kısmı,
getirilen % 1 bütçe açığı hedefinin çok iddialı bir hedef olduğu yönündedir ki bu hedef çok sıkı
bir maliye politikası anlamına gelmektedir. Bir başka eleştiri konusu da mali kuralın kapsamının
belirsizliğidir. Ülkemizde uygulanacak olan mali kuralın kapsamına dahil olan kuruluşların
belirlenmesinde Avrupa Hesaplar Sistemi (ESA) esas alınmıştır. Bu durum AB ve diğer
gelişmiş ülkelerle kıyaslanabilir bir genel kamu sektörü tanımlaması açısından olumlu
görülmüştür. Ancak, bu hükmün olumsuz yanı AB’de olmayan ancak ülkemizde mevcut olan
kamu idare ve fonlarının kapsam dışı kalmasına yol açmasıdır. Kapsam dışı kuruluşlara örnek
olarak Toplu Konut İdaresi verilebilir. Genel Kamu yatırımlarının önemli bir kısmını yapan
Toplu Konut İdaresi’nin kapsam dışı bırakılması mali kural uygulamasının etkinliği konusunda
soru işaretlerine neden olmaktadır.

Mali kuralın denetim ve yaptırım mekanizmaları açısından da eleştiriler yapılmaktadır.
Tasarıya göre ülkemizde mali kuralın uygulanmasından Sayıştay sorumlu tutulmuştur. Ancak
mali kural uygulama sonuçlarının bağımsız bir kurum yerine Sayıştay tarafından
denetlenmesinin amaca hizmet etmeyeceği eleştirileri getirilmektedir. Sayıştay denetimi ile
ilgili olarak getirilen bir başka görüş, Sayıştay’ın denetim ile ilgili süreçte ağır çalışacağı ve
etkin olamayacağı yönündedir. Bu konudaki endişelerin giderilmesi ve denetimde etkinliğin
sağlanması için Meclis’te özel bir bütçe takip komisyonunun kurulması yönünde öneriler
gündeme getirilmektedir. TBMM’nin bu konuda gerekli altyapıyı oluşturması ve sendikalar,
meslek örgütleri ve çeşitli sivil toplum kuruluşlarının da katılımını sağlayacak bir mekanizma
ile bu yapının güçlendirilmesi böylece mali kuralın denetiminin daha etkin hale geleceği ileri
sürülmektedir (TEPAV, 2008, s. 47). Bunun yanı sıra Türkiye’deki mali kural kanun tasarısında
mali kurala uyumu sağlamada etkinlik açısından kesinlik ve yaptırım içermemesi de önemli bir
eksiklik konusu olarak belirtilmektedir. Ülke uygulamaları açısından bakıldığında, ülkelerin
çoğunda izleme ve yaptırım mekanizmalarının, hedeflerin tutturulması açısından maliye
bakanlıklarına ciddi yaptırım ve denetim yetkileri veren ve mali sorumluluk kanunları adı
verilen düzenlemelerle getirildiği görülmektedir. Bu kanunlar dağınık bir şekilde bulunan mali
kuralların tümünü bir araya toplamakta ve böylece ayrım gözetmeksizin tüm kuruluşlar için
uygulama hükümleri getirmektedir (Dedeoğlu, 2010, ss. 6- 8).

6 Mayıs 2010 tarihinde TBMM’ye gönderilen Mali Kural Kanunu Tasarısı, 24 Haziran
2010 tarihinde Plan ve Bütçe Komisyonu’nda görüşülerek kabul edilmiştir. Ancak çeşitli
kesimlerce yapılan eleştiri ve tartışmaların da neticesinde tasarının yasalaşması önümüzdeki
yasama dönemine ertelenmiştir.

 288

SONUÇ

Dünya ekonomi gündeminde 1980’lerden sonra yerleşmeye başlayan, 1990’lı yıllarda ise

yaygınlık kazanan mali kural uygulaması, küresel finans krizi ile ülkelerin bozulan mali
disiplinini sağlamada yeniden önem kazanmaya başlamıştır. Ülke uygulamaları göstermektedir
ki mali kuralların başarısı, kamu mali yönetiminde gerekli teknik ve kurumsal altyapının tesis
edilmesine ve etkin bir denetim ve yaptırım mekanizmasının sağlanmasına bağlıdır. Aksi
takdirde sadece bir formülden ibaret olması ve diğer kurumsal düzenlemeler olmadan
uygulanması halinde mali kurallar, mali disiplini sağlamakta yetersiz kalmaktadırlar.

2007 yılından itibaren Türkiye’nin de gündemine giren mali kural uygulaması uzun süren
tartışmalar sonrasında 2010 yılının ortalarında bir kanun tasarısına dönüşmüştür. Mali kural
uygulaması mali disiplini sağlamada kararlılığı göstermesi bakımından hemen hemen tüm
kesimlerce olumlu karşılanmıştır. Bu konuda yapılan olumsuz eleştiriler ise kuralın kapsamı,
denetimi ve şeffaflığı konularında yoğunlaşmaktadır. Yapılan eleştirilere göre, önümüzdeki
dönemde Türkiye’nin mali disiplinini sağlama ve sürdürme açısından önemli bir çıpa görevi
görmesi beklenen mali kuralın başarılı olmasında sadece sağlam bir hukuki düzenlemeye bağlı
olması yeterli değildir. Başarılı ülke uygulamalarında olduğu gibi ülkemizde de kamu mali
yönetiminin şeffaflık ve hesap verebilirliğinin artırılması, denetim ve yaptırım
mekanizmalarının daha etkin hale getirilmesi, mali kuralın daha etkin bir şekilde uygulanmasını
sağlayacaktır. Böylece Merkez Bankası’nın bağımsızlığı ile para politikasında ve enflasyonla
mücadelede önemli bir dönüm noktası yaşayan Türkiye ekonomisi, mali kural uygulaması ile de
maliye politikası alanında güveni sağlamada önemli bir dönemece girmiş olacaktır.

 289

 KAYNAKÇA

10.12.2003 Tarih ve 5018 Sayılı “Kamu Mali Yönetimi ve Kontrol Kanunu”, Resmi

Gazete, Sayı: 25326, (24.12.2003), http://www.tbmm.gov.tr/kanunlar/k5018.html, (Erişim
Tarihi: 27.07.2010)

Bakanlar Kurulu, “Mali Kural Kanun Tasarısı”, Esas No: 1/891, (26.05.2010)
http://www2.tbmm.gov.tr/d23/1/1-0891.pdf, s. 1, (Erişim Tarihi: 31.05.2010)

Sıra Sayısı: 525, “Mali Kural Kanunu Tasarısı ile Plan ve Bütçe Komisyonu Raporu

(1/891)”
TBMM Tutanak Dergisi, Dönem: 23, Yasama Yılı: 4, 26.05.2010.

Akçay, B., (2007), “ Avrupa Birliği’nde Ekonomik Kriterler”, Ankara Üniversitesi

Hukuk Fakültesi Dergisi, Cilt: 56, Sayı: 3, Ankara, 2007, (ss. 11- 52),
http://dergiler.ankara.edu.tr/dergiler/38/265/2379.pdf, (Erişim tarihi: 26.07.2010)

Akçay, B., (2006), “Euro Alanın Ekonomisine İlişkin Bir Değerlendirme”, Ankara

Avrupa Çalışmaları Dergisi, Cilt: 5, No: 2, (Kış 2006), (ss. 1- 27),
http://www.google.com.tr/url?sa=t&source=web&cd=1&ved=0CBQQFjAA&url=http%3A%2F
%2Fdergiler.ankara.edu.tr%2Fdergiler%2F16%2F1122%2F13210.pdf&ei=IaFNTJ_kApGQOP
WSnJYD&usg=AFQjCNGjDTpqZ1DVcpePKqZ3kGVRllyD8g&sig2=1ldReuPegZpwYOnSsj
ZihQ, (Erişim tarihi: 26.07.2010)

Aktan, C. C. (2007), “Ekonomi Politikası Yönetiminde Mali ve Parasal Kurallar”,

Kurumsal Maliye Politikası: Ekonomi Politikası Yönetiminde Mali Kurallar ve Kurumlar, Der.
Coşkun Can Aktan, Dilek Dileyici ve İstiklal Y. Vural, Seçkin Yayınları, Ankara, 2007, (ss.
120- 134)

Babacan, A., (2010), Mali Kural Kanun Taslağı Basın Toplantısı Sunumu, 11 Mayıs

2010.

BDDK (2010), Finansal Piyasalar Raporu, Aralık 2009,

http://www.bddk.org.tr/WebSitesi/turkce/Raporlar/Finansal_Piyasalar_Raporlari/7824FPRAral
%C4%B1k2009.pdf, (Erişim Tarihi: 06.07.2010)

Biçer, M. ve Yılmaz, H., (2010), “Türkiye’de Mali Reformlar Sonrası Değişen Politika

Oluşturma, Planlama, Bütçeleme Süreci ve Orta Vadeli Harcama Sisteminin Uygulanabilirliği”,
İktisat- İşletme ve Finans, 25 (287) 2010, (ss. 33- 68).

Chang, M., (2007), “Reforming the Stability and Growth Pact: Size and Influence in

EMU Policymaking”, European Integration, Vol. 28, No. 1, March 2006,
http://web.ebscohost.com/ehost/pdf?vid=10&hid=105&sid=0e3d3aeb-e253-400e-bfb1-
9940dabfa59a%40sessionmgr109 (Erişim tarihi: 25.11.2007).

Cottarelli, C., (2009), Fiscal Rules-Anchoring Expectations for Sustainable Public

Finances, IMF, December 16, 2009, http://www.imf.org/external/np/pp/eng/2009/121609.pdf,
(Erişim Tarihi: 31.03.2010)

Council of The European Union, Improving the Implementation of the Stability and

Growth Pact, Council Report to the European Union, Presidency Conclusion, Annex II,
Brussels, 23 March 2005, (04.05), 7619/1/05,
http://ue.eu.int/ueDocs/cms_Data/docs/pressdata/en/ec/84335.pdf, (Erişim tarihi: 1.12.2007)

 290

Çapanoğlu, S. G. ve Uysal, T., (2007), Avrupa Birliği İstikrar ve Büyüme Paktı”, İKV

Yayınları, No: 201, İstanbul, Mayıs 2007.

Debrun, X., Hauner, D. ve Kumar, M. S. (2009), “Independent Fiscal Agencies”, Journal

of Economic Surveys, Vol. 23, No. 1, 2009, 44-81.

Dedeoğlu, E., (2010), Mali Kural Nasıl İşler?, TEPAV Politika Notu, Mayıs 2010,

http://www.tepav.org.tr/tur/admin/dosyabul/upload/PN_Mali_Kural_Nasil_Isler.pdf, (Erişim
tarihi: 06.07.2010).

DPT, Orta Vadeli Plan, (2010-2011),

http://www.dpt.gov.tr/DocObjects/Icerik/4093/Orta_Vadeli_Program_2010-2012, (Erişim
Tarihi: 22.03.2010).

EC Commisson, Public Finances in EMU 2009,

http://ec.europa.eu/economy_finance/publications/publication15390_en.pdf, (Erişim tarihi:
06.07.2010).

Genç, Ö., (2008),“İstikrar ve Büyüme Paktı”, Avrupa Birliği’nin Güncel Sorunları ve

Gelişmeler, Der. Belgin Akçay, Sevilay Kahraman ve Sanem Baykal, Seçkin Yayınları,
Ankara, 2008, 69- 91.

Günaydın, İ. ve Eser, L. Y., (2009), “Maliye Politikasındaki Yeni Trend: Mali Kurallar”,

Maliye Dergisi, Sayı 156, Ocak- Haziran 2009, (ss. 51- 65),
http://portal1.sgb.gov.tr/calismalar/maliye_dergisi/yayinlar/md/156/04.Ihsan.Gunaydin_Levent.
Yahya.Eser.pdf (Erişim Tarihi: 23.03.2010)

Gürdal T., (2010), “Türkiye’de Faiz Dışı Fazla ve Borçların Sürdürülebilirliği (1975-

2997) Dönemi”, Afyon Kocatepe Üniversitesi İ.İ.B.F Dergisi, (Cilt: 10, Sayı: 2, 2008, (ss. 417-
442), http://akuiibf.aku.edu.tr/pdf/10_2/21.pdf, (Erişim tarihi: 27.07.2010)

Gürsel S. ve İmamoğlu, Z., (2010), Mali Kural Seçim Ekonomisine İzin Vermiyor,

Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi (BETAM) Araştırma
Notu, 10/79, 05.07.2010, http://betam.bahcesehir.edu.tr/tr/wp-
content/uploads/2010/07/ArastirmaNotu079.pdf, (Erişim Tarihi: 25.08.2010)

IMF, Turkey: 2007 Article Consultation,- Staff Report, November 2007, IMF Country

Report No: 07/362, http://www.imf.org/external/pubs/ft/scr/2007/cr07362.pdf, (Erişim tarihi:
08.06.2010).

Kalkan, S., (2007), “Kurallı Maliye Politikası”, TEPAV Bülten, Sayı 1, Haziran 2007.

Karluk, R., (2010), Cumhuriyetin İlanından Günümüze Türkiye Ekonomisi’nde Yapısal

Dönüşüm, Beta Yayınları, İstanbul, 2007.

Kaya, F., (2010), Mali Kural Uygulamaları ve Türkiye İncelemesi, DPT, Uzmanlık Tezi,

Ankara, 2009, http://www.dpt.gov.tr/DocObjects/View/7780/tez-fkaya.pdf, (Erişim Tarihi:
24.04.2010) .

Kopits, G., (2010), “Fiscal Rules: Useful Policy Framework or Unnecessary Ornament?”,

IMF Working Paper, WP/01/145, September 2001,
http://www.imf.org/external/pubs/ft/wp/2001/wp01145.pdf, (Erişim tarihi: 06.07.2010).

 291

Ljungman, G., (2010), “Fiscal Rules-Beneficially Binding”, Public Management Blog:

Making Public Money Count- Fiscal Affairs Deportment, IMF, http://blog-
pfm.imf.org/pfmblog/2008/02/fiscal-rules--.html, (14.05.2010)

Özatay, F., (2010), Radikal, 8 Mart 2010.

Özlale, Ü., (2010), Mali Kural, Keşke Sadece Denklem Olsaydı, TEPAV Politika Notu,

Mayıs 2010,
http://www.tepav.org.tr/tur/admin/dosyabul/upload/PN_Mail_Kural_Keske_Sadece_Denklem_
Olsaydi.pdf, (Erişim tarihi: 06.07.2010)

Özpençe, Ö., (2009), Avrupa Parasal Birliği’nde Maliye Politikası Koordinasyonu ve

Türkiye Analizi, Maliye Bakanlığı Strateji Geliştirme Başkanlığı, Yayın No: 2009/391, Ankara,
2009.

Sak, G., (2007), “Aradığınız Yeni Çıpa Maliye Politikası Kurulu Olabilir”, TEPAV

Bülten, Haziran 2007, Sayı:1.

Seyidoğlu, H., (2002), Ekonomik Terimler Ansiklopedik Sözlük, Geliştirilmiş 3. Baskı,

İstanbul, 2002.

Şevik, Ebru. “Mali Kurallar”, Bütçe Dünyası, Cilt 3, Sayı 28, Kış 2008, (ss. 50-59),

http://www.debud.org/Html/dergi/28/esevik.pdf, (Erişim Tarihi: 28.07.2010)

TEPAV, Mali İzleme Raporu, Haziran, Temmuz, Ağustos 2008,

http://www.tepav.org.tr/tur/admin/dosyabul/upload/2008_TEPAV_Mali_Izleme_Haziran_Tem
muz_Agustos_Raporu.pdf, (Erişim tarihi: 06.07.2010).

TEPAV, Mali İzleme Raporu, Temmuz 2005

http://www.tepav.org.tr/tur/admin/dosyabul/upload/2005_07_TEPAV_Mali_Izleme_Raporu_T
EMMUZ.pdf, (Erişim Tarihi: 06.07.2010).

Vural, İ. Y., (2007), “Mali Disiplinin ve Ekonomik İstikrarın Sağlanmasında Yeni Bir

Araç: Maliye Politikası Kuralları, Kurumsal Maliye Politikası: Ekonomi Politikası Yönetiminde
Mali Kurallar ve Kurumlar, Der. Coşkun Can Aktan, Dilek Dileyici ve İstiklal Y. Vural, Seçkin
Yayınları, Ankara, 2007, 97-117.

Yükseler, Z., (2010) Örtülü Mali Kural’dan Açık Mali Kurala Geçiş, TCMB, 14 Ocak

2010, http://www.tcmb.gov.tr/yeni/iletisimgm/mali%20kural-zy.pdf, (Erişim tarihi:
06.07.2010).

292

EK-1
Ülkeler İtibarıyla Uygulanan Mali Kurallar (2008)*

Mali Kural ve BaşlangıçTarihi
Ülke Ulusal Mali

Kural
Ulusötesi
Kural

Hukuki Dayanak

Kapsamı

Dönemi

Angola Harcama Kuralı
(2005)

- Siyasi taahhüt Genel
yönetim

Yıllık

Antigua ve
Barbuda

- Borç kuralı Uluslararası
Anlaşma (ECCU)

Genel
yönetim

Yıllık

Arjantin Harcama Kuralı,
Bütçe Dengesi
Kuralı ve Borç
Kuralı (2000)

- Yasa Genel
yönetim,
Merkezi
yönetim

Yıllık

Ermenistan Borç Kuralı
(2008)

- Siyasi taahhüt Merkezi
yönetim

Yıllık

Avusturalya Gelir kuralı,
Bütçe dengesi
kuralı ve
Borç kuralı
(1998)

- Yasa Merkezi
yönetim

Çok yıllı

* Tablo ile ilgili açıklayıcı notlar:

Mali Kurallar:

- Bütçe dengesi kuralları: Denk bütçe, bütçe açığına sınırlama getirilmesi ya da bütçe fazlası
sağlanmasına yönelik kuralları içermektedir.

- Harcama kuralları: Aşırı kamu harcamalarını engellemek amacıyla toplam bütçe harcamalarına
ya da belirli harcama gruplarına bir üst sınır getirmektedir.
- Borç kuralları: Kamunun borç stokuna sınır getiren bu kural, özellikle gelişmekte olan ülkelerin
borçlarının büyük olması nedeniyle gündeme gelmiştir.
- Gelir kuralları: Ekonominin vergi yükünün azaltılmasını amaçlayan bu kural ile bütçe gelirleri
üzerine bir sınır getirilmektedir.

Ulusötesi kural getiren uluslararası örgütler:

WAEMU: Batı Afrika Ekonomik ve Parasal Birliği (WAEMU ülkelerine getirilen mali kurallar bütçenin
denk olması ve kamu borcunun GSYİH’nın % 70’ini aşmamasıdır)
CEMAC: Orta Afrika Ekonomik ve Parasal Topluluğu (CEMAC ülkelerine getirilen mali kurallar
bütçenin denk olması ve kamu borcunun GSYİH’nın % 70’ini aşmamasıdır)
ECCU: Doğu Karayipler Parasal Birliği (ECCU ülkelerinin uymak zorunda olduğu mali kural 2020 yılına
kadar kamu borcunun GSYİH içindeki payının % 60’ı geçemeyeceği yönündedir)
AB ve Euro Alanı: AB Maastricht Kriterleri ve İstikrar ve Büyüme Paktı ile getirilen mali kurallar, bütçe
açığı ve kamu borcu üzerinedir. Bütçe açığının ülkelerin GSYİH’nın % 3’ünü, kamu borcunun ise GSYİH’nın
% 60’ını aşmaması beklenmektedir. Bu oranlara uyulmaması durumunda ise ülkelere yaptırım
uygulanmaktadır. Ancak bu yaptırım sadece Euro alanına dahil olan ülkelere uygulanmaktadır. Euro alanına
dahil olan ülkeler grubu ise Euro’yu ulusal para birimi olarak kabul eden ve para politikası alanında ulusal
politikalar belirlemeyerek Eurosisteme dahil olan ülkelerden oluşmaktadır. (Euro Alanına dahil olan ülke
sayısı günümüz itibariyle 16 tanedir. Bu ülkeler, Belçika, Almanya, İrlanda, Yunanistan, İspanya, Fransa,
İtalya, Kıbrıs Rum Kesimi, Lüksemburg, Malta, Hollanda, Avusturya, Portekiz, Slovenya, Slovakya,
Finlandiya’dır).

293

Avusturya Bütçe dengesi
kuralı (1999)

Bütçe dengesi
kuralı ve
Borç kuralı
(1995)

Uluslararası
Anlaşma (Euro
Alanı), Yasa

Genel
yönetim
Merkezi
yönetim

Yıllık

Belçika - Bütçe dengesi
kuralı ve
Borç kuralı
(1992)

Uluslararası
anlaşma (Euro
alanı)

Genel
yönetim

Yıllık

Benin - Bütçe dengesi
kuralı ve
Borç kuralı
(1999)

Uluslararası
Anlaşma
(WAEMU)

Merkezi
yönetim

Yıllık

Bostwana Harcama kuralı
(2003)

- Yasa Merkezi
yönetim

Yıllık

Brezilya Harcama kuralı
ve
Bütçe dengesi
kuralı (2000),
Borç kuralı
(2001)

- Yasa
Anayasa

Genel
yönetim

Yıllık

Bulgaristan Harcama kuralı
(2006).
Borç kuralı
(2003)

Bütçe dengesi
ve
Borç kuralı
(2007

Uluslararası
Anlaşma (AB),
Siyasi taahhüt,
Yasa

Genel
yönetim

Yıllık

Burkina Faso - Bütçe dengesi
kuralı ve
Borç kuralı
(1999)

Uluslararası
Anlaşma
(WAEMU)

Merkezi
yönetim

Yıllık

Kamerun - Bütçe dengesi
kuralı (1996),
borç kuralı
(2002)

Uluslararası
anlaşma (CEMAC)

Merkezi
yönetim

Yıllık

Kanada Harcama kuralı,
Bütçe dengesi
ve
Borç kuralı
(1998)

- Siyasi taahhüt Merkezi
yönetim

Yıllık

Cape Verde Bütçe dengesi
kuralı ve
Borç kuralı
(1998)

- Siyasi taahhüt Merkezi
yönetim

Yıllık

Orta Afrika
Cumhuriyeti

- Bütçe dengesi
kuralı (1996)
Borç kuralı
(2002)

Uluslararası
anlaşma (CEMAC)

Merkezi
yönetim

Yıllık

Çad - Bütçe dengesi
kuralı (1996)
Borç kuralı
(2002)

Uluslararası
anlaşma (CEMAC)

Merkezi
yönetim

Yıllık

Şili Bütçe dengesi
kuralı (2000)

- Siyasi taahhüt Merkezi
yönetim

Dönemsel
ayarlama

294

Çok yıllı
Komor
Adaları

Bütçe dengesi
kuralı (2001)

- Anayasa Merkezi
yönetim

Yıllık

Kongo - Bütçe dengesi
kuralı (1996)
Borç kuralı
(2002)

Uluslararası
anlaşma

Merkezi
yönetim

Yıllık

Kosta Rika Harcama kuralı
(2001)

- Yasa Merkezi
yönetim

Yıllık

Fildişi Sahili - Bütçe dengesi
ve
Borç kuralı
(1999)

Uluslararsı anlaşma
(WAEMU)

Merkezi
yönetim

Yıllık

Kıbrıs Rum
Kesimi

- Bütçe dengesi
kuralı ve
Borç kuralı
(2004)

Uluslararası
anlaşma

Genel
yönetim

Yıllık

Çek
Cumhuriyeti

Harcama kuralı
(2005)

Bütçe dengesi
kuralı ve
Borç kuralı
(2004)

Uluslararası
anlaşma (AB)
Yasa

Genel
yönetim
Merkezi
yönetim

Harcama
kuralı için çok
yıllı

Danimarka Harcama Kuralı
(1994)
Gelir Kuralı
(2001)
Bütçe dengesi
kuralı ve borç
kuralı (1992)

Bütçe dengesi
ve borç kuralı
(1992)

Uluslararası
anlaşma (Euro
Alanı)
Siyasi taahhüt

Genel
yönetim

Dönemsel
ayarlama
veya
Çok yıllı

Dominika - Borç kuralı
(1998)

Uluslar arası
anlaşma (ECCU)

Genel
yönetim

Yıllık

Ekvator Bütçe dengesi
kuralı ve
Borç kuralı
(2003)

- Yasa Merkezi
yönetim
Genel
yönetim

Yıllık

Ekvator
Ginesi

Bütçe dengesi
kuralı (2007)

Bütçe dengesi
kuralı (1996)
Borç kuralı
(2001)

Uluslararası
anlaşma (CEMAC)

Merkezi
yönetim

Yıllık

Estonya Bütçe dengesi
kuralı (1993)

Bütçe dengesi
kuralı ve
Borç kuralı
(2004)

Uluslararası
anlaşma (AB)
Siyasi taahhüt

Genel hükmet Yıllık

Fransa Harcama kuralı
(1998)
Gelir kuralı
(2006)
Borç kuralı
(2008)

Bütçe dengesi
kuralı ve
Borç kuralı
(1992)

Uluslararası
anlaşma (Euro
Alanı)
Siyasi taahhüt

Genel
yönetim
Merkezi
yönetim

Harcama
kuralı için çok
yıllı

Finlandiya Harcama kuralı
(1999)
Bütçe dengesi
kuralı (1999)

Bütçe dengesi
ve
Borç kuralı
(1995)

Uluslararası
anlaşma (Euro
Alanı)
Siyasi taahhüt

Genel
yönetim
Merkezi
yönetim

Harcama
kuralı için çok
yıllı

295

Gabon - Bütçe dengesi

kuralı (1996)
Borç

kuralı (2002)

Uluslararası
anlaşma (CEMAC)

Merkezi
yönetim

Yıllık

Almanya Bütçe dengesi
kuralı (1972)
Harcama kuralı
(1982)

Bütçe dengesi
kuralı ve
Borç kuralı
(1992)

Uluslararası
anlaşma (Euro
Alanı)
Anayasa

Genel
yönetim
Merkezi
yönetim

Harcama
kuralı için çok
yıllı

Yunanistan - Bütçe dengesi
kuralı ve borç
kuralı (1992)

Uluslararası
anlaşma (Euro
Alanı)

Genel
yönetim

Yıllık

Grenada - Borç kuralı
(1998)

Uluslararası
anlaşma (VAEMU)

Genel
yönetim

Yıllık

Giuinea
Bissau

- Bütçe dengesi
kuralı ve
Borç kuralı
(1999)

Uluslararası
anlaşma (ECCU)

Merkezi
yönetim

Yıllık

Hong Kong Bütçe dengesi
kuralı (1997)

Borç kuralı ve
Bütçe dengesi
k. (2004)

Siyasi taahhüt Genel
yönetim

Yıllık

Macaristan Bütçe dengesi
kuralı (2007)

Bütçe dengesi
k. ve borç kuralı
(2004)

Uluslararsı anlaşma
(AB)
Yasa

Genel
yönetim

Yıllık

İzlanda Harcama Kuralı
(2004)

- Siyasi Taahhüt Merkezi
yönetim

Çok yıllı

Hindistan Bütçe dengesi
kuralı (2004)

 Yasa Merkezi
yönetim

Yıllık

Endonezya Bütçe Dengesi
Kuralı (1967) ve
Borç Kuralı
(2004)

- Koalisyon
Anlaşması

Genel
yönetim

Yıllık

İrlanda Batçe dengesi
kuralı ve borç
kuralı (1992)

Uluslararası
Anlaşma (Euro
Alanı)

Genel
yönetim
Merkezi
yönetim

Yıllık

İsrail Harcama kuralı
(2005) ve Bütçe
dengesi kuralı
(1992)

 Yasa Merkezi
yönetim

Çok yıllı
Harcama
sınırı

İtalya Bütçe dengesi
ve borç kuralı
(1992)

Uluslararası
anlaşma (Euro
Alanı)

Genel
yönetim

Yıllık

Japonya Harcama Kuralı
(1947)

 Yasa Merkezi
yönetim

Çok yıllı
harcama sınırı

Kenya Gelir kuralı
(1997) ve
Borç kuralı
(1997)

 Siyasi taahhüt Merkezi
yönetim

Yıllık

Kosova Harcama kuralı
(2008)

 Siyasi taahhüt Genel
yönetim

Çok yıllı
harcama sınırı

Letonya Bütçe dengesi
kuralı ve borç

Uluslararası
anlaşma (AB)

Genel
yönetim

Yıllık

296

kuralı (2004)
Liberya Bütçe Dengesi

Kuralı (2004)
- Siyasi taahhüt Merkezi

yönetim
-

Litvanya Harcama ve
Gelir Kuralı
(2008), Borç
kuralı (1997)

Bütçe Dengesi
ve Borç Kuralı
(2004)

Uluslararası
Anlaşma (AB)
Yasa

Genel
yönetim
Merkezi
yönetim

Yıllık

Lüksemburg Harcama Kuralı
(1990)
Borç Kuralı
(1990)

Bütçe Dengesi
ve Borç Kuralı
(1992)

Siyasi taahhüt
Uluslararası
Anlaşma (Euro
Alanı)ı

Genel
yönetim
Merkezi
yönetim

Çok Yıllı
Harcama
Sınırı

Madagaskar Harcama, Gelir
ve Bütçe
Dengesi Kuralı
(2006)

- Siyasi taahhüt Merkezi
yönetim

-

Mali - Bütçe Dengesi
ve Borç Kuralı
(1999)

Uluslararası
Anlaşma
(WAEMU)

Merkezi
yönetim

Yıllık

Malta - Bütçe Dengesi
ve Borç Kuralı
(2004)

Uluslararası
Anlaşma (Euro
Alan)ı

Genel
yönetim

Yıllık

Mauritus Harcama, Bütçe
Dengesi ve Borç
Kuralı (2008)

- Yasa Merkezi
yönetim

Çok Yıllı
Harcama
Sınırı

Meksika Bütçe Dengesi
ve Gelir Kuralı
(2006)

- Yasa Genel
yönetim

Çok Yıllı
Harcama
Sınırı

Namibya Borç Kuralı
(2001)

 Koalisyon
Anlaşması

Merkezi
yönetim

Yıllık

Hollanda Harcama Kuralı
ve Gelir Kuralı
(1994)

Bütçe dengesi
ve borç kuralı
(1992)

Uluslarararası
anlaşma (Euro
Alan)ı Koalisyon
anlaşması

Genel
yönetim

Çok yıllı
harcama sınırı

Yeni Zelanda Bütçe dengesi
ve borç kuralı
(1994)

 Yasa Genel
yönetim

Çok yıllı
harcama sınırı

Nijer Bütçe dengesi
ve borç kuralı
(1999)

Uluslararası
Anlaşma
(WAEMU)

Merkezi
yönetim

Yıllık

Nijerya Gelir kuralı
(2004) ve Bütçe
dengesi kuralı
(2007)

 Yasa Merkezi
yönetim
Genel
yönetim

Yıllık

Norveç Bütçe dengesi
kuralı (2001)

 Siyasi taahhüt Merkezi
yönetim

Dönemsel
ayarlama
veya çok yıllı

Pakistan Bütçe dengesi
kuralı ve borç
kuralı (2005)

 Yasa Merkezi
yönetim

Yıllık

Panama Bütçe dengesi
kuralı ve borç
kuralı (2002)

 Yasa Genel
yönetim

Yıllık

Peru Harcama kuralı Yasa Genel Yıllık

297

ve bütçe dengesi
kuralı (2000)

yönetim

Polonya Borç kuralı
(1997)

Bütçe dengesi
ve borç kuralı
(2004)

Uluslararası
antlaşma (AB)
Anayasa

Merkezi
yönetim
Genel
yönetim

Yıllık

Portekiz Bütçe dengesi
kuralı (2002)

Bütçe dengesi
kuralı ve borç
kuralı (1992)

Uluslararası
anlaşma (Euro
Alanı)
Yasa

Merkezi
yönetim
Genel
yönetim

Yıllık

Romanya Bütçe dengesi
kuralı ve borç
kuralı (2007)

Uluslararası
Anlaşma (AB)

Genel
yönetim

Yıllık

Senegal Bütçe dengesi
kuralı ve borç
kuralı (1999)

Uluslararası
Anlaşma
(WAEMU)

Merkezi
yönetim

Yıllık

Slovak
Cumhuriyeti

 Bütçe dengesi
kuralı ve borç
kuralı (2004)

Uluslararası
Anlaşma (AB)

Genel
yönetim

Yıllık

Slovenya Bütçe dengesi
kuralı (2001)

Bütçe dengesi
kuralı ve borç
kuralı (2004)

Uluslararası
Anlaşma (Euro
Alanı)
Yasa

Genel
yönetim

Yıllık

İngiltere Bütçe dengesi
kuralı ve borç
kuralı (1997)

Bütçe dengesi
kuralı ve borç
kuralı (1992)

Uluslararası
Anlaşma (AB)
Siyasi taahhüt

Genel
yönetim

Dönemsel
Ayarlama
veya Çok yıllı

Kaynak: Carlo Cottarelli, Fiscal Rules- Anchoring Expectations for Sustainable Public
Finances, IMF, December 16, 2009, ss. 59- 68,
http://www.imf.org/external/np/pp/eng/2009/121609.pdf, (Erişim Tarihi: 31.03.2010)

