

TÜRKİYE CUMHURİYETİ

2009 YILI
KATILIM ÖNCESİ

EKONOMİK PROGRAMI

ANKARA

Aralık 2009

2009 Yılı Katılım Öncesi Ekonomik Programı Yüksek Planlama Kurulunun 2010/1 sayılı kararıyla
kabul edilmiştir.

 i

İÇİNDEKİLER

1. GENEL POLİTİKA ÇERÇEVESİ VE AMAÇLAR...1
2. MAKROEKONOMİK GÖRÜNÜM ..3

2.1. Son Ekonomik Gelişmeler..4
2.1.1. Reel Sektör..4
2.1.2. Enflasyon, Para ve Kur Politikaları ..9
2.1.3. Mali Sektör ...15
2.1.4. Ödemeler Dengesi...17

2.2. Orta Vadeli Makroekonomik Senaryo..21
2.2.1. Reel Sektör..21
2.2.2. Enflasyon, Para ve Kur Politikaları ..28
2.2.3. Ödemeler Dengesi...29
2.2.4. Öngörülerin Gerçekleşmesinde Ortaya Çıkabilecek Temel Riskler ...31

3. KAMU MALİYESİ ..33
3.1. Genel Devlet Dengesi ve Kamu Borcu...33

3.1.1. Maliye Politikası Stratejisi ve Orta Vadeli Amaçlar...33
3.1.2. Mevcut Durum ve Orta Vadeli Perspektif ..34
3.1.3. Yapısal ve Devresel Konsolide/Merkezi Yönetim Bütçe Dengesi ...42
3.1.4. Kamu Borç Yönetimi..46
3.1.5. Yapısal Reformların Bütçe Üzerindeki Etkileri ..54

3.2. Duyarlılık Analizi ...55
3.3. Kamu Maliyesi Riskleri..56
3.4. Kamu Maliyesinin Kalitesi ...57
3.5. Kamu Maliyesinin Kurumsal Özellikleri..57

4. YAPISAL REFORMLAR ...63
4.1. Reel Sektör ...63

4.1.1. Özelleştirme..63
4.1.2. Rekabet Hukuku ve Politikaları ..64
4.1.3. Yatırım Ortamının İyileştirilmesi ...64
4.1.4. Kamu Hizmetleri ve Şebeke Endüstrileri..65

4.2.Mali Sektör ..69
4.2.1. Bankacılık Sektörü..69
4.2.2. Sermaye Piyasası ..71
4.2.3. Sigortacılık..73

4.3. İşgücü Piyasası ...73
4.4. Tarım Sektörü...79
4.5. İdari Reform ...83
4.6. Diğer Reform Alanları..84

4.6.1. Bölgesel Gelişme ..84
4.6.2. Sağlık ve Sosyal Güvenlik Reformu...86
4.6.3. Ar-Ge ve Yenilik ..88
4.6.4. Bilgi ve İletişim Teknolojileri...89
4.6.5. Ulaştırma ..91
4.6.6. Enerji ..95

EK TABLOLAR...99

 ii

TABLOLAR

Tablo 2. 1: Büyüme Hızları ve Talep Unsurları ...6
Tablo 2. 2: İşgücü Piyasasında Gelişmeler...9
Tablo 2. 3: Para Politikası Kurulu Kararları...12
Tablo 2. 4: Merkez Bankası Döviz Müdahale ve İhaleleri ...15
Tablo 2. 5: Bankacılık Sektörünün Genel Görünümü ..16
Tablo 2. 6: Ödemeler Dengesi..17
Tablo 2. 7: Geniş Ekonomik Grupların Sınıflamasına (GEGS) Göre Dış Ticaret..18
Tablo 2. 8: Ülke Gruplarına Göre Dış Ticaret..19
Tablo 2. 9: Büyümenin Talep Bileşenleri...22
Tablo 2. 10: Yatırım-Tasarruf Dengesi ..24
Tablo 2. 11: Sektörler İtibarıyla Katma Değer Gelişmeleri ...25
Tablo 2. 12: Üretim Faktörleri Artışları ...26
Tablo 2. 13: İşgücü Piyasasında Gelişmeler...28
Tablo 2. 14: Enflasyon Hedefleri ...29
Tablo 2. 15: Ödemeler Dengesi Tahminleri ...31

Tablo 3. 1: Merkezi Yönetim Bütçe Dengesi ...37
Tablo 3. 2: Genel Devlet Gelir ve Harcamaları-1 ..39
Tablo 3. 3: Genel Devlet Gelir ve Harcamaları-2 ..42
Tablo 3. 4: AB Tanımlı Genel Devlet Nominal Borç Stoku ..48
Tablo 3. 5: Merkezi Yönetim Toplam Borç Stoku...48
Tablo 3. 6: Merkezi Yönetim Borç Stokunun Döviz ve Faiz Yapısı..49
Tablo 3. 7: Alacaklılara Göre İç Borç Stoku..50
Tablo 3. 8: Merkezi Yönetim İç Borç Stokunun Vade Yapısı ...50
Tablo 3. 9: Merkezi Yönetim Dış Borç Stokunun Vadeye Kalan Süresi ...51
Tablo 3. 10: Genel Devlet Dış Borç Stoku...51
Tablo 3. 11: Hazine Garantili Dış Borç Servisi Projeksiyonu..53
Tablo 3. 12: Genel Devlet Borç Stoku Tahminleri...54
Tablo 3. 13: 5018 Sayılı Kanunun İkincil ve Üçüncül Mevzuat Listesi...59

Tablo 4. 1: Kasım 2008 - Aralık 2009 Döneminde Tamamlanan Özelleştirme İşlemleri63
Tablo 4. 2: Standart Arabağlantı Referans Ücret Tarifeleri ...68
Tablo 4. 3: Pazar Payları ..68
Tablo 4. 4: Yaş Gruplarının Toplam Nüfusa Oranları..74
Tablo 4. 5: Temel İstihdam ve İşgücü Göstergeleri ...74
Tablo 4. 6: Brüt Okullaşma Oranlarındaki Eğilimler ...75
Tablo 4. 7: 2007 Yılında İşgücünün Eğitim Düzeyi...76
Tablo 4. 8: İŞKUR’un Aktif İşgücü Programlarına Yapılan Harcama ve Yararlanan Kişi Sayısı76
Tablo 4. 9: İşgücü Piyasası Politika Taahhütleri Matrisi..78
Tablo 4. 10: Tarım Politika Taahhütleri Matrisi (Tarım Desteklerindeki Önemli Gelişmeler)........................82
Tablo 4. 11: Tarım Politika Taahhütleri Matrisi (Tarım Sektöründe Yürütülen Önemli Projeler)...................83
Tablo 4. 12: Bölgesel Gelişme Politika Taahhütleri Matrisi ..85
Tablo 4. 13: Sağlık-Sosyal Güvenlik Politika Taahhütleri Matrisi ..88
Tablo 4. 14: Ulaştırma Politika Taahhütleri Matrisi...94
Tablo 4. 15: 2008 ve 2009 Yıllarında Enerji Piyasasında Gerçekleştirilen Yasal Düzenlemeler.....................97
Tablo 4. 16: Enerji Politika Taahhütleri Matrisi...98

 iii

ŞEKİLLER

Şekil 2. 1: Sanayi Üretimi ve Kapasite Kullanımı..7
Şekil 2. 2: Aylık Sanayi Üretim Endeksi Artış Oranları ..8
Şekil 2. 3: Yıllık Enflasyon Hedefleri ve Gerçekleşmeleri ..10
Şekil 2. 4: TÜFE ve Çekirdek TÜFE ...11
Şekil 2. 5: Para Politikası Kurulu Kararları ve Piyasa Faiz Oranı ..13
Şekil 2. 6: İhracat Artış Oranı ..18
Şekil 2. 7: GSYH Büyümesi...23
Şekil 2. 8: GSYH Büyümesine Katkılar...23
Şekil 2. 9: Üretimin Sektörel Kompozisyonu...25
Şekil 2. 10: Hasıla Açığı ..27

Şekil 3. 1: Gerçekleşen ve Yapısal Faiz Dışı Bütçe Dengesi ...43
Şekil 3. 2: Gerçekleşen ve Yapısal Özelleştirme ve Faiz Dışı Bütçe Dengesi ...44
Şekil 3. 3: Gerçekleşen ve Yapısal Bütçe Dengesi...44
Şekil 3. 4: Devresel Bütçe Dengesi ..46
Şekil 3. 5: Hazine Borçlanmasının Ortalama Vadesi ve Maliyeti ..52
Şekil 3. 6: Sürdürülebilirlik Senaryoları...55

 iv

KUTULAR

Kutu 3. 1: Krize Karşı Alınan Mali Önlemler ve Maliyeti...38
Kutu 3. 2: Mali Kural ...41
Kutu 3. 3: Yapısal ve Devresel Bütçe Dengesi Hesaplama Metodolojisi...45

 v

KISALTMALAR

AB-15 1 Mayıs 2004 Tarihli Genişleme Öncesinde AB’ye Üye Ülkeler
AB-25 1 Mayıs 2004 Tarihli Genişleme Sonrasında AB’ye Üye Ülkeler
AB-27 1 Ocak 2007 Tarihli Genişleme Sonrasında AB’ye Üye Ülkeler
ADSL Asimetrik Sayısal Abone Hattı
Ar-Ge Araştırma ve Geliştirme
BAĞ-KUR Esnaf ve Sanatkarlar ve Diğer Bağımsız Çalışanlar Sosyal Sigortalar Kurumu
BASEL II Yeni Sermaye Yeterliliği Uzlaşısı
BDDK Bankacılık Düzenleme ve Denetleme Kurumu
BELDES Belediyelerin Altyapısının Desteklenmesi Projesi
BOTAŞ Boru Hatları ile Petrol Taşıma Anonim Şirketi
BT Bilgi Teknolojisi
BTK Bilgi Teknolojileri ve İletişim Kurumu
CRD Sermaye Yeterlilikleri Direktifi
ÇATAK Çevre Amaçlı Tarım Alanlarının Korunması
ÇAYKUR Çay İşletmeleri Genel Müdürlüğü
DEA Düzenleyici Etki Analizi
DGD Doğrudan Gelir Desteği
DHMİ Devlet Hava Meydanları İşletmesi
DİBS Devlet İç Borçlanma Senetleri
DMO Devlet Malzeme Ofisi
DPT Devlet Planlama Teşkilatı
ECB Avrupa Merkez Bankası
EPDK Enerji Piyasası Düzenleme Kurumu
ESA 95 Avrupa Birliği Milli Hesaplar Sistemi
EUROSTAT Avrupa Birliği İstatistik Ofisi
EÜAŞ Elektrik Üretim Anonim Şirketi
EXİMBANK Türkiye İhracat Kredi Bankası A.Ş.
FED Amerika Birleşik Devletleri Merkez Bankası
GAP Güneydoğu Anadolu Projesi
GSM Küresel Mobil Haberleşme Sistemi
GSMH Gayri Safi Milli Hasıla
GSS Genel Sağlık Sigortası
GSYH Gayri Safi Yurtiçi Hasıla
HİA Hanehalkı İşgücü Anketi
IACS Entegre İdari Kontrol Sistemi
ILO Uluslararası Çalışma Örgütü
IMF Uluslararası Para Fonu
IPA Katılım Öncesi Mali Yardım Aracı
IPARD Katılım Öncesi Kırsal Kalkınma Fonu
İDKK İç Denetim Koordinasyon Kurulu
İKO İşgücüne Katılım Oranı
İMKB İstanbul Menkul Kıymetler Borsası
İŞKUR Türkiye İş Kurumu Genel Müdürlüğü
KASDEP Kırsal Alanda Sosyal Destek Projesi
KAYS Kalkınma Ajansları Yönetim Sistemi
KDV Katma Değer Vergisi
KEP Katılım Öncesi Ekonomik Program
KİT Kamu İktisadi Teşebbüsleri
KKYDP Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı
KOBİ Küçük ve Orta Büyüklükteki İşletme
KOSGEB Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı
KÖY-DES Köylerin Altyapısının Desteklenmesi Projesi

 vi

LPG Sıvılaştırılmış Petrol Gazları
MBF Maliyet Bazlı Fiyatlandırma
MEB Milli Eğitim Bakanlığı
NAIRU Enflasyonu Artırmayan İşsizlik Oranı
OECD Uluslararası Ekonomik Kalkınma ve İşbirliği Teşkilatı
ÖİB Özelleştirme İdaresi Başkanlığı
ÖSDP Özelleştirme Sosyal Destek Projesi
ÖTV Özel Tüketim Vergisi
SDR Özel Çekme Hakkı
SEGEM Sigortacılık Eğitim Merkezi
SGK Sosyal Güvenlik Kurumu
SPK Sermaye Piyasası Kurulu
SSK Sosyal Sigortalar Kurumu
TAKBİS Tapu ve Kadastro Bilgi Sistemi
TBMM Türkiye Büyük Millet Meclisi
TCDD Türkiye Cumhuriyeti Devlet Demiryolları
TCMB Türkiye Cumhuriyet Merkez Bankası
TEDAŞ Türkiye Elektrik Dağıtım Anonim Şirketi
TEİAŞ Türkiye Elektrik İletim Anonim Şirketi
TEN-T Trans-Avrupa Ulaştırma Ağları
TETAŞ Türkiye Elektrik Ticaret ve Taahhüt Anonim Şirketi
TFV Toplam Faktör Verimliliği
TGB Teknoloji Geliştirme Bölgeleri
TINA Ulaştırma Altyapısı İhtiyaç Analizi
TKB Türkiye Kalkınma Bankası
TL Türk Lirası
TMO Toprak Mahsulleri Ofisi
TMSF Tasarruf Mevduatı Sigorta Fonu
TR52 Karaman ve Konya İlleri
TR72 Kayseri, Sivas ve Yozgat İlleri
TR90 Artvin, Giresun, Gümüşhane, Ordu, Rize ve Trabzon İlleri
TRA1 Bayburt, Erzincan ve Erzurum İlleri
TRA2 Ağrı, Ardahan, Iğdır ve Kars İlleri
TRB1 Bingöl, Elazığ, Malatya ve Tunceli İlleri
TSKB Türkiye Sınai Kalkınma Bankası
TŞFAŞ Türkiye Şeker Fabrikaları A.Ş.
TTA Tütün, Tütün Mamulleri, Tuz ve Alkol İşletmeleri A.Ş.
TÜBİTAK Türkiye Bilimsel ve Teknik Araştırma Kurumu
TÜFE Tüketici Fiyatları Endeksi
TÜİK Türkiye İstatistik Kurumu
UCTE Elektrik Dağıtım Koordinasyonu Birliği
UKKS Ulusal Kırsal Kalkınma Stratejisi
UOP Ulaştırma Operasyonel Programı
ÜFE Üretici Fiyatları Endeksi
VEDOP Vergi Dairesi Tam Otomasyon Projesi
VOB Vadeli İşlem ve Opsiyon Borsası
YDO Yatırım Destek Ofisi
Yİ Yap-İşlet
YİD Yap-İşlet-Devret
YOİKK Yatırım Ortamını İyileştirme Koordinasyon Kurulu
YÖK Yüksek Öğretim Kurulu
YPK Yüksek Planlama Kurulu

Genel Politika Çerçevesi ve Amaçlar

 1

1. GENEL POLİTİKA ÇERÇEVESİ VE AMAÇLAR

Türkiye, 26/27 Kasım 2000 tarihli Ekonomik ve Mali İşler Konseyinin (ECOFIN Council)
talebine bağlı olarak, 2001 yılından itibaren Katılım Öncesi Ekonomik Program (KEP)
hazırlamakta ve Avrupa Komisyonuna sunmaktadır. 2010-2012 dönemini kapsayan 2009 Yılı
KEP’i, Devlet Planlama Teşkilatı Müsteşarlığının koordinasyonunda ilgili bakanlık ve kurumların
katkılarıyla hazırlanan dokuzuncu programdır1.

Katılım Öncesi Ekonomik Program, Orta Vadeli Program (2010-2012) esas alınarak
hazırlanmıştır. Son Ekonomik Gelişmeler ve Kamu Maliyesi bölümleri, KEP hazırlık süreci
devam ederken açıklanan bazı son verileri içermemektedir. Bu veriler de orta vadeli görünümü
destekler niteliktedir.

Avrupa Komisyonu Ekim 2008-Eylül 2009 ortası dönemi kapsayan 2009 yılı İlerleme
Raporunda yaptığı değerlendirmede, Türkiye’de yürütülen ekonomi politikasının temel unsurları
üzerindeki görüş birliğinin zorlu ekonomik şartlar altında dahi korunduğunu vurgulamıştır.

2009 Yılı Katılım Öncesi Ekonomik Programı küresel ekonomik krizin ekonomik aktivite
üzerindeki olumsuz etkilerinin ve gelecek döneme ilişkin belirsizliğin halen sürdüğü bir ortamda
hazırlanmıştır. Küresel ekonomik kriz dünya ekonomisini derinden etkilemeye devam etmektedir.
2009 yılının, finansal krizin etkilerinin en yüksek seviyeye ulaştığı yıl olması beklenmektedir. Bu
kapsamda, küresel ekonomide II. Dünya Savaşından beri yaşanan en büyük daralmanın 2009
yılında gerçekleşeceği öngörülmektedir.

Küresel kriz Türkiye ekonomisini ticaret, finansman ve beklenti kanallarından etkilemiştir.
Küresel krizin, ihracatımızın yüzde 50’sine yakın bir bölümünü teşkil eden AB bölgesinde daha
fazla hissedilmesi, ihracat performansımızı olumsuz yönde etkilemiştir. Öte yandan, küresel
finansal piyasalarda yaşanan kriz sonucunda diğer gelişmekte olan ülkelere benzer şekilde
Türkiye’de de net sermaye çıkışları yaşanmıştır. Bunun sonucunda reel sektör, önceki yıllarda
kolay ulaşabildiği dış finansman konusunda zorluklar yaşamıştır. Küresel kriz tüm dünyada olduğu
gibi Türkiye’de de belirsizlikleri artırmıştır. Artan belirsizlik, hem güven ortamını, hem de ileriye
dönük beklentileri olumsuz etkileyerek yatırım ve tüketim kararlarının ertelenmesine ve ekonomik
aktivitenin ciddi oranda yavaşlamasına neden olmuştur.

Küresel krizin Türkiye ekonomisi üzerindeki olumsuz etkilerini sınırlandırmak amacıyla
2008 yılı ortalarından itibaren bir dizi harcama ve gelir tedbiri uygulamaya konmuştur. Ayrıca,
bütçe dengesi üzerinde doğrudan veya hemen etkisi olmayan tedbirler de alınmıştır. Bunlar
arasında, Merkez Bankası, BDDK ve SPK’nın aldığı tedbirlerin yanı sıra kredi ve garanti hacmini
artırıcı önlemler de yer almıştır. Alınan bu önlemlerle, kriz ortamı nedeniyle baskı altında olan
ekonomik aktivitenin rahatlatılması, krizin üretim kapasitesi üzerindeki etkileri sınırlandırılarak
büyümeye geçiş sürecinin desteklenmesi ile istihdam ve üretim seviyesinin korunması
amaçlanmıştır.

Bu gelişmeler doğrultusunda, 2002-2007 döneminde yıllık ortalama yüzde 6,8 oranında
büyüyen Türkiye ekonomisi 2008 yılında ancak yüzde 0,9 oranında büyüme kaydetmiştir. 2008
yılının son çeyreğinde başlayan daralma 2009 yılının ilk dokuz ayında da devam etmiş ve bu
dönemde GSYH yüzde 8,4 oranında azalmıştır. Türkiye ekonomisinin 2009 yılı genelinde yüzde 6
oranında daralması, 2010 yılında tekrar büyüme sürecine girmesi ve 2011 yılından itibaren ise
büyümenin ivme kazanması öngörülmektedir.

1 2009 Yılı Katılım Öncesi Ekonomik Programı Devlet Planlama Teşkilatı Müsteşarlığının (DPT) koordinasyonunda,
Maliye Bakanlığı, Milli Eğitim Bakanlığı, Sağlık Bakanlığı, Ulaştırma Bakanlığı, Tarım ve Köyişleri Bakanlığı, Çalışma
ve Sosyal Güvenlik Bakanlığı, Sanayi ve Ticaret Bakanlığı, Enerji ve Tabii Kaynaklar Bakanlığı, Hazine Müsteşarlığı,
Dış Ticaret Müsteşarlığı, TC Merkez Bankası Başkanlığı, Özelleştirme İdaresi Başkanlığı, Sermaye Piyasası Kurulu
Başkanlığı, Rekabet Kurumu Başkanlığı, Bankacılık Düzenleme ve Denetleme Kurumu Başkanlığı, Tasarruf Mevduatı
Sigorta Fonu, Telekomünikasyon Kurumu Başkanlığı, Enerji Piyasası Düzenleme Kurumu Başkanlığı, YÖK Başkanlığı,
Gelir İdaresi Başkanlığı, Sosyal Güvenlik Kurumu ve Türkiye İş Kurumunun katkılarıyla hazırlanan ve Bakanlar Kurulu
kararı ile kabul edilen Orta Vadeli Program (2010-2012) esas alınarak hazırlanmıştır.

Genel Politika Çerçevesi ve Amaçlar

 2

2010-2012 dönemini kapsayan 2009 Yılı Katılım Öncesi Ekonomik Programında
uygulanacak ekonomik politikaların temel amacı; küresel krizden çıkış sürecinde ekonomik ve
sosyal yapının güçlü yönlerinden yararlanarak, ekonominin yeniden istikrarlı büyüme dönemine
girmesini sağlamak, kamu kesimi gelir ve harcama politikaları yoluyla küresel ekonomik krizin
büyüme üzerindeki olumsuz etkilerini en aza indirmek, istihdamı artırmak ve böylece ülkemizin
refah düzeyini artırmaktır.

2000’li yılların başından itibaren yürütülmüş olan maliye politikasının temel amacı; yüksek
oranlı faiz dışı fazla vererek doğrudan kamu borç stokunun sürdürülebilirliği üzerindeki riskleri
azaltmak, dolaylı olarak makroekonomik istikrarın sürdürülmesini desteklemek ve enflasyonla
mücadeleye katkı sağlamak olmuştur. Ancak, 2009 yılında derinleşen küresel krizin etkilerini
sınırlandırmak amacıyla alınan tedbirler kamu dengeleri üzerinde olumsuz etkiler yaratmıştır.
Ülkemizi özellikle reel sektör kanalıyla etkileyen finansal kriz, 2000’li yıllardan itibaren yaratılan
mali alanın bir kısmının bu sorunun çözümlenmesine yönelik olarak kullanılmasını kaçınılmaz
kılmıştır. Bu bağlamda, kriz sürecinde esnek bir maliye politikasıyla, üretimin ve istihdamın
desteklenmesi hedeflenmektedir. Kriz sonrası süreçte ise, mali kurala dayalı maliye politikası
uygulanarak, mali uyumun en kısa sürede sağlanması ve borç stokunun GSYH’ya oranının
azaltılması hedeflenmektedir. Mali kurala ilişkin yasal altyapının 2010 yılı içinde tamamlanması
ve kamu mali yönetiminin 2011 yılı bütçe döneminden itibaren, belirlenen mali kuralla uyumlu
olarak yürütülmesi kararlaştırılmıştır.

Fiyat istikrarının sağlanması para politikasının temel amacıdır. Para politikası, 2009 yılı
KEP döneminde de enflasyon hedeflemesi rejimi çerçevesinde yürütülecektir. Merkez Bankası,
kısa vadeli faiz oranlarını para politikasının temel aracı olarak kullanmaya devam edecek, bunun
yanında diğer para politikası araçlarını da etkin bir şekilde kullanacaktır. Para Politikası Kurulu
kararları, enflasyonun orta vadeli görünümü ve bu görünüme ilişkin yerel ve küresel riskler göz
önüne alınarak oluşturulacaktır. Dalgalı döviz kuru rejimi uygulaması 2009 yılı KEP döneminde de
sürdürülecektir. Önceki yıllarda olduğu gibi döviz kurları, piyasadaki arz ve talep koşullarınca
belirlenecek, Merkez Bankasının herhangi bir döviz kuru hedefi olmayacaktır. Ancak, piyasa
derinliğinin kaybolmasına bağlı olarak spekülatif davranışlar sonucunda döviz kurlarında sağlıksız
fiyat oluşumları gözlenmesi durumunda piyasaya alım ya da satım yönünde doğrudan müdahale
edilebilecektir.

Mevcut uluslararası konjonktür, ülkemizin ihtiyaç duyduğu yapısal reform sürecinin
hızlandırılmasını gerektirmektedir. Katılım Öncesi Ekonomik Program kapsamında son dönemde
kararlılıkla sürdürülen yapısal reformlara, 2010-2012 döneminde de devam edilecektir. Bu yapısal
reformlar; piyasa mekanizmasının güçlendirilmesine, rekabet gücünün artırılmasına, kamunun
ekonomideki ağırlığının özelleştirme yoluyla azaltılmasına, düzenleyici ve denetleyici kurumların
işlevlerinin güçlendirilmesine, mali sektörün aracılık kapasitesinin reel sektörün kaynak ihtiyacını
karşılayacak şekilde geliştirilmesine, işgücünün niteliklerinin günümüz koşullarının gerektirdiği
şekilde artırılmasına, işgücü piyasası ile eğitim sistemi arasındaki ilişkinin kuvvetlendirilmesine,
kamu hizmetlerinde etkinliğin artırılmasına, sağlık-sosyal güvenlik alanındaki eksikliklerin
giderilmesine, Ar-Ge faaliyetlerinin ve yenilikçiliğin artırılmasına, ulaştırma ve enerji
altyapılarının iyileştirilmesine, bölgesel gelişmenin sağlanmasına ve tarım sektöründe verimliliğin
artırılmasına hizmet edecektir.

2009 yılı Katılım Öncesi Ekonomik Programı dört ana bölümden oluşmaktadır. Genel
Politika Çerçevesi ve Amaçlar bölümünü izleyen ikinci bölümde, dünya ekonomisine ilişkin
gelişmeler dikkate alınarak Türkiye ekonomisindeki son ekonomik gelişmeler değerlendirilmekte
ve ardından 2010-2012 dönemine ilişkin politika çerçevesi ve makroekonomik tahminler
sunulmaktadır. Üçüncü bölümde 2009 yılı KEP dönemine ilişkin maliye politikaları ile birlikte
bütçe ve borç yönetimiyle ilgili öngörülere ve analizlere yer verilmektedir. Bu bölümde ayrıca
kamu maliyesinin kalitesi ve kurumsal özelliklerine ilişkin değerlendirmeler sunulmaktadır.
Dördüncü bölümde ise yapısal reform alanlarındaki gelişmeler ve bütçe etkilerine ilişkin
değerlendirmeler ile reform takvimi yer almaktadır.

Makroekonomik Görünüm

 3

2. MAKROEKONOMİK GÖRÜNÜM

2009 Yılı Katılım Öncesi Ekonomik Programı, küresel ekonomik görünüme ilişkin
belirsizliklerin, bir miktar azalmış olmakla birlikte, halen sürdüğü ve öngörülebilirliğin azalması
nedeniyle ileriye dönük orta ve uzun vadeli tahmin yapmanın halen zor olduğu bir ortamda
hazırlanmıştır.

Küresel finansal krizin reel ekonomiye yansıması nedeniyle, dünya ekonomisi üzerindeki
olumsuz etkileri beklenenden çok daha derin olmuştur. Bu nedenle, tüm uluslararası kuruluşlar,
dünya ve ülke ekonomilerine ilişkin beklenti ve tahminlerini kısa aralıklarla güncellemek ve büyük
çaplı revizyonlar yapmak zorunda kalmışlardır.

2004 yılından itibaren kesintisiz olarak sürekli yüksek oranlarda büyüyen dünya ekonomisi,
2008 yılından itibaren belirgin bir yavaşlama sürecine girmiştir. Küresel ekonomide II. Dünya
Savaşından beri yaşanan en büyük daralmanın 2009 yılında gerçekleşmesi beklenmektedir. 2008
yılında yüzde 3 oranında artan dünya hasılasının, 2009 yılında yüzde 1,1 oranında azalması
öngörülmektedir. Öte yandan, son açıklanan veriler küresel ekonominin nispi bir toparlanma
sürecine girdiğine ve mali piyasalardaki istikrarsızlığın azaldığına işaret etmektedir. 2009 yılının
son çeyreğinde, dünya ekonomisinde toparlanmanın başlayacağı ve dünya hasılasının bir önceki
yılın aynı dönemine göre yüzde 0,8 oranında artacağı tahmin edilmektedir. 2010 yılının ise küresel
ekonomik aktivitenin canlanmaya başladığı yıl olması beklenmekte ve dünya hasılasının yüzde 3,1
oranında artacağı tahmin edilmektedir2. Bu çerçevede, küresel ekonomik büyümeye ilişkin
yukarıda verilen tahminlerin ileriki dönemde bir miktar olumlu yönde revize edilmesi söz konusu
olabilecektir. Ancak, yaşanmakta olan küresel krizin derinliği ve yaygınlığı dikkate alındığında,
özellikle işgücü piyasasının toparlanma hızına ilişkin bazı belirsizliklerin halen sürmesi,
ekonomideki toparlanmanın tüm bölgelerde aynı hız ve yaygınlıkta olmaması, küresel görünüme
ilişkin güçlü bir olumlu beklentinin oluşmasını engelleyen faktörler olarak öne çıkmaktadır.

2008 yılının son çeyreğinden itibaren çok sayıda gelişmiş ülke daralma sürecine girmiş ve
pek çok gelişmekte olan ülkede büyüme hızı yavaşlamaya başlamıştır. Bu sürecin 2009 yılında da
devam ettiği gözlenmektedir. IMF tahminlerine göre, 2009 yılında gelişmiş ülkelerin yüzde 3,4
oranında daralacağı, gelişmekte olan ülkelerin ise, Çin ve Hindistan’ın yüksek oranlı büyümeleri
sebebiyle, yüzde 1,7 oranında büyüyeceği öngörülmektedir. 2008 yılında yüzde 1 oranında
büyüyen AB ülkelerinin, 2009 yılında yüzde 4,2 oranında daralacağı tahmin edilmektedir.

Dünya ekonomisine ilişkin en güncel raporlardan biri olan OECD Ekonomik Görünüm3
raporunda ise 2009 yılında dünya hasılasının yüzde 1,7, ABD ekonomisinin yüzde 2,5, Euro
bölgesinin yüzde 4 ve Japonya’nın yüzde 5,3 oranında daralacağı tahmin edilmektedir.

Mevcut konjonktürde tüm ülkelerin ihtiyatlı bir biçimde hareket etmeleri gerektiği
konusunda genel bir mutabakat vardır. Küresel krizle mücadele kapsamında uygulamaya konulan
para ve maliye politikaları ile finans sektörüne sağlanan desteklerin, orta ve uzun dönemde, fiyat
istikrarını, finansal istikrarı ve mali sürdürülebilirliği riske atmaması gerektiği konusunda da görüş
birliği mevcuttur. Bu çerçevede, birçok ülke orta vadeli programlarını ve hedeflerini oluşturmakta
ve kriz sonrası döneme ilişkin çıkış stratejilerini tasarlamaktadır. Bu stratejilerin uluslararası
düzeyde etkin koordinasyonu, dünya ekonomisindeki toparlanma sürecinin temel belirleyicisi
olacaktır.

Dünya ekonomisinde yaşanan olumsuz gelişmelerin etkileri dünya ticaret hacminde de
görülmektedir. 2004 yılından beri yıllık ortalama yüzde 7’nin üzerinde artan dünya ticaret hacmi,
2008 yılında yüzde 3 gibi düşük bir oranda artmıştır. IMF tahminlerine göre, 2009 yılında yüzde
11,9 oranında daralması beklenen dünya ticaret hacminin, 2010 yılında toparlanma sürecine
girerek, yüzde 2,5 oranında artması beklenmektedir. OECD ise son raporunda dünya ticaret
hacminin 2009 yılında yüzde 12,5 oranında daralacağını, 2010 yılında ise yüzde 6 oranında
artacağını tahmin etmektedir.

2 IMF, Dünya Ekonomik Görünümü, Ekim 2009.
3 OECD, Ekonomik Görünüm, Kasım 2009.

Makroekonomik Görünüm

 4

Küresel ekonomik kriz ülkelerin kamu dengelerinde de ciddi bozulmalara yol açmıştır.
Ekonomik canlanma döneminde gelişmiş ülkeleri bekleyen en büyük risklerden biri, uygulamaya
konulan mali teşvik paketleri nedeniyle ciddi oranda bozulan mali yapıdır. ABD’de toplam kamu
açıklarının GSYH’ya oranı 2008 yılında yüzde 5,9 olarak gerçekleşirken bu oranın 2009 yılında
yüzde 12,5’e çıkması beklenmektedir. Gelişmiş ülkelerin genelinde 2007 yılında yüzde 1,2 olan
kamu açığı oranının, 2009 yılında yüzde 8,9, 2010 yılında ise yüzde 8,1 olması beklenmektedir.
Gelişmekte olan ülkelerde de kamu açıklarında benzer bir bozulma gözlenmektedir. 2007 yılında
yüzde 0,4 oranında fazla veren gelişmekte olan ülkelerin kamu dengelerinin, 2009 yılında yüzde
4,0, 2010 yılında ise yüzde 2,9 oranında açık vereceği tahmin edilmektedir.4

Gelişmiş ülkelerde genel devlet borç stokunun da kamu açıklarındaki artışlara paralel
şekilde, 2009 ve 2010 yıllarında yüksek oranlarda artması beklenmektedir. ABD’de genel hükümet
borç stokunun GSYH’ya oranı 2007 yılında yüzde 61,9 iken, bu oran 2008 yılında yüzde 70,4’e
çıkmıştır. 2009 ve 2010 yıllarında ise bu oranın sırasıyla yüzde 84,8 ve yüzde 93,6’ya çıkacağı
tahmin edilmektedir.5

Küresel finansal krizin reel ekonomi üzerindeki bir diğer olumsuz etkisi işgücü piyasası
üzerinde olmuştur. 2009 yılında, istihdamda görülen önemli ölçüdeki daralma nedeniyle işsizlik
oranının, Euro bölgesinde yüzde 7,5’den yüzde 9,4’e, ABD’de yüzde 5,8’den yüzde 9,2’ye, OECD
genelinde yüzde 5,9’dan yüzde 8,2’ye yükselmesi beklenmektedir. İşsizlik oranının 2010 yılında
da artmaya devam edeceği ve Euro bölgesinde yüzde 10,6’ya, ABD’de yüzde 9,9’a ve OECD
genelinde ise yüzde 9’a yükseleceği tahmin edilmektedir.6

Fiyat gelişmeleri incelendiğinde, 2008 yılının ilk yarısında, başta enerji fiyatları olmak
üzere, oldukça yüksek seyreden emtia fiyatları nedeniyle, 2008 yılı tüketici fiyat enflasyonunun
2007 yılı enflasyonunun üzerinde gerçekleştiği görülmektedir. Gelişmiş ülkelerde 2007 yılında
yüzde 2,2 olan tüketici fiyatları enflasyonu, 2008 yılında yüzde 3,4 seviyesine yükselmiştir. Benzer
şekilde, gelişmekte olan ülkelerdeki enflasyon oranı ise 2007 yılındaki yüzde 6,4 seviyesinden
2008 yılında yüzde 9,3 seviyesine çıkmıştır.

Emtia fiyatlarında 2009 yılında yaşanan düşüşün, 2010 yılında yerini ılımlı bir artışa
bırakması beklenmektedir. Özellikle petrol fiyatlarındaki düşüşler nedeniyle, 2009 yılı Mayıs ayı
itibarıyla gelişmiş ülkelerde yıllık enflasyon oranı sıfırın altına inmiştir. Bunun sonucunda, dünya
genelinde 2009 yılı Temmuz ayında yıllık fiyat artışı yüzde 1 seviyesinde gerçekleşmiştir. Son
dönemde küresel krizin etkisiyle ekonomik aktivitede yaşanan keskin düşüş ile hasıla açığının bir
süre daha yüksek seviyelerde kalacak olması beklentisi, enflasyon oranlarının düşük seviyelerini
koruyacağı beklentisini güçlendirmektedir. 2009 yılında tüketici fiyatlarının gelişmiş ülkelerde
yüzde 0,1, gelişmekte olan ülkelerde ise yüzde 5,5 oranında artacağı tahmin edilmektedir. 2010
yılında ise tüketici enflasyonunun gelişmiş ülkelerde yüzde 1,1’e yükseleceği, gelişmekte olan
ülkelerde ise yüzde 4,9’a gerileyeceği tahmin edilmektedir.

KEP tahminlerinde kullanılan dışsal değişkenlere ait varsayımlar Ek Tablo 6’da verilmiştir.

2.1. Son Ekonomik Gelişmeler

2.1.1. Reel Sektör

Türkiye ekonomisi 2002-2007 döneminde yıllık ortalama yüzde 6,8 oranında büyümüştür.
Bu büyüme performansında, 2001 yılından sonra hayata geçirilen reformlar ve makroekonomik
politikaların yanında, birbiriyle tutarlı bir politika setinin kararlılıkla uygulanması önemli rol
oynamıştır.

Bu dönem dünya ekonomisi açısından da olumlu geçmiştir. Ancak, dünya ekonomisindeki
olumlu seyir, 2007 yılının ikinci yarısında ABD konut piyasasında başlayan, daha sonra özellikle
gelişmiş ülkelerin finansal sistemlerine yayılan kriz ile sekteye uğramıştır. Bu finansal kriz,
gelişmiş ülke piyasalarında varlıkların yeniden fiyatlanması sonucunda hanehalklarının

4 IMF, Dünya Ekonomik Görünümü, Ekim 2009.
5 IMF, Dünya Ekonomik Görünümü, Ekim 2009.
6 OECD Ekonomik Görünüm, Kasım 2009.

Makroekonomik Görünüm

 5

servetlerinin azalmasına neden olmuş ve beraberinde iç talepte daralma gözlenmiştir. Bunun
yanında, önemli yatırım bankalarının bilançolarında da ciddi bozulmalar yaşanmış ve bu ülkelerin
hükümetleri yüksek maliyetli kurtarma planları açıklamak zorunda kalmışlardır. Gelişmiş ülkelerin
finansal piyasalarında ortaya çıkan ve gelişmekte olan ülkelere hızla yayılan küresel finansal
istikrarsızlık, 2008 yılının ikinci yarısından itibaren küresel bir ekonomik krize dönüşmüştür. Bu
kriz nedeniyle, dünya hasılasının uzun zaman sonra ilk kez 2009 yılında daralması beklenmektedir.

Dünya ölçeğinde belirsizlikleri artıran kriz tüm ekonomileri belli ölçüde etkilemiştir. Ancak,
her bir ülkenin krizden ne kadar ve ne şekilde etkilendiği, söz konusu ülkenin dünya
ekonomisindeki konumuna, ticaret ortaklarının performansına, finans piyasasının yapısına ve mali
durumuna bağlı olarak farklılık göstermiştir. Küresel düzeyde mal ve sermaye akışının sekteye
uğraması nedeniyle, dış dengesinde açık veren, yüksek finansman ihtiyacı olan, üretiminde ithalata
bağımlılığı yüksek ve ihracat ağırlıklı büyüyen ülkelerin krizden daha fazla etkilendiği
görülmüştür.

Dünya ekonomisinde II. Dünya Savaşından sonra görülen en büyük daralmaya neden olan
küresel kriz, Türkiye ekonomisini temel olarak üç kanaldan -dış ticaret, finansman, bekleyişler-
etkilemiştir.

Türkiye ekonomisinin krizden en fazla dış ticaret kanalıyla etkilendiği düşünülmektedir.
Dünya ticaret hacminin önemli ölçüde daralmış olması ve özellikle ülkemizin en önemli ticaret
ortağı olan AB’nin krizden önemli ölçüde etkilenmiş olması ihracatımız üzerinde olumsuz etki
yaratmıştır. Bu nedenle, 2008 yılı Kasım ayından başlayarak ve başta sürükleyici sektörlerde
olmak üzere, ihracat düşmeye başlamıştır. Son yıllardaki büyüme performansına önemli katkı
yapan ihracatın kriz nedeniyle azalması, üretim ve istihdamı olumsuz etkilemiştir.

Krizin Türkiye ekonomisini etkilediği ikinci kanal ise finansman kanalıdır. Küresel finans
piyasalarında yaşanan kriz sonucunda dünyadaki sermaye bolluğu sona ermiş ve diğer gelişmekte
olan ülkelere benzer şekilde Türkiye’ye gelen uluslararası sermaye önemli ölçüde azalmıştır. Ekim
2008’den başlayarak sermaye girişinin ciddi oranda azaldığı, hatta bazı dönemlerde net sermaye
çıkışı yaşandığı görülmektedir. Bunun sonucunda reel sektör, önceki yıllarda yaşanan uluslararası
sermaye bolluğu nedeniyle kolay ulaşabildiği dış finansmandan yoksun kalmıştır. Böylece 2008
yılında yüzde 192 olan özel sektörün borç çevirme oranı 2009 yılı ilk on ayında yüzde 70’e
düşmüştür. Dış kaynak imkanlarındaki bu daralma büyümenin finansmanını zorlaştırmıştır.

Dış finansman sıkıntısının yanında reel sektörün iç finansman imkanı da sınırlı kalmıştır.
Türk bankacılık sektöründe finansal krizi tetikleyen türev finansal araçları yoğun olarak
kullanılmamaktadır. Bunun yanında, 2001 krizinin ardından bankacılık sektöründe gerçekleştirilen
yeniden yapılandırma, sektörün yapısını ciddi oranda güçlendirmiştir. Bu nedenlerle, diğer
ülkelerin bankacılık sektörlerinin aksine Türkiye’de bankacılık sektörü finansal krizden ciddi bir
yara almamıştır. Ancak, uluslararası sermaye piyasalarında yaşanan sıkışıklığın yanında, şirketlerin
yüksek borçluluk oranlarına sahip olması ve devam eden ekonomik belirsizlikler nedeniyle
şirketlerin ileriye yönelik karlarında azalış beklentisi, bankacılık sektörünün reel sektöre kredi
sağlamakta isteksiz davranmasına neden olmuştur. Bu durum, özel yatırımların önemli oranda
düşmesinde rol oynamıştır.

Son olarak, küresel ekonomide artan belirsizlik tüm dünyada olduğu gibi ülkemizde de hem
güven ortamını hem de ileriye dönük beklentileri olumsuz etkilemiştir. Bu durum, yatırım ve
tüketim kararlarının ertelenmesine ve dolayısıyla ekonomik aktivitenin ve iç talebin ciddi oranda
yavaşlamasına neden olmuştur.

Bu konjonktür içinde, küresel krizin yanı sıra iç dinamiklerin de etkisiyle ekonomide ciddi
bir yavaşlama başlamış, GSYH 2008 yılının son çeyreğinde 27 çeyrek sonra ilk kez yüzde 6,5
oranında azalmış ve 2008 genelinde GSYH artışı yüzde 0,9 olarak gerçekleşmiştir. 2008 yılına
ilişkin ekonomik gelişmeler 2008 Yılı KEP’inde ayrıntılı olarak yer almaktadır.

Ekonomik krizin etkilerinin en yoğun olarak yaşandığı 2009 yılının ilk çeyreğinde, Türkiye
ekonomisi yüzde 14,7 oranında daralmıştır. Ekonomik daralma daha sonra hız kesmeye başlamış;
ikinci çeyrekte yüzde 7,9 ve üçüncü çeyrekte yüzde 3,3 olarak gerçekleşmiştir.

Makroekonomik Görünüm

 6

Tablo 2. 1: Büyüme Hızları ve Talep Unsurları
(1998 Fiyatlarıyla, Yıllık Yüzde Değişme)

 Dönemler İtibarıyla

 Yıllık 2008 2009

 2007 2008 I II III IV I II III İlk 9 Ay

GSYH 4,7 0,9 7,2 2,8 1,0 -6,5 -14,7 -7,9 -3,3 -8,4

 Tarım -6,7 3,5 5,4 -0,3 5,4 2,4 0,3 6,4 2,8 3,3

 Sanayi 5,8 1,1 9,0 5,0 0,7 -9,6 -20,6 -10,9 -4,0 -11,8

 İmalat Sanayii 5,6 0,8 9,1 4,8 0,3 -10,8 -21,8 -11,2 -3,9 -12,4

 Hizmetler 6,3 1,3 6,2 3,6 0,4 -4,3 -9,6 -6,8 -2,5 -6,3

 İnşaat 5,7 -8,2 -3,3 -5,2 -9,8 -14,0 -18,9 -21,4 -18,1 -19,5

 Toplam Tüketim 5,6 0,2 5,7 0,6 -0,8 -4,1 -8,3 -1,2 -0,2 -3,2

 Kamu 6,5 1,9 5,5 -3,4 2,6 3,4 5,2 0,5 5,2 3,6

 Özel 5,5 -0,1 5,7 1,2 -1,3 -5,3 -10,0 -1,5 -0,9 -4,1

 Sabit Sermaye Yatırımları 3,1 -5,0 8,7 -1,0 -7,5 -17,7 -27,5 -24,3 -18,0 -23,3

 Kamu 6,3 13,1 18,3 14,9 5,3 15,9 24,5 5,4 -10,6 4,0

 Özel 2,6 -7,7 7,7 -3,3 -9,6 -23,9 -33,5 -29,4 -19,4 -27,7

 Toplam Yurtiçi Nihai Talep 5,0 -1,1 6,4 0,2 -2,4 -7,4 -12,9 -6,8 -4,2 -7,9

 Toplam Yurtiçi Talep 5,7 -0,8 7,7 2,4 -0,7 -11,1 -20,3 -10,9 -5,2 -11,9

 Mal ve Hizmet İhracatı 7,3 2,3 13,0 3,6 3,0 -8,5 -11,2 -10,1 -4,6 -8,5

 Mal ve Hizmet İthalatı 10,7 -3,8 14,0 1,8 -3,4 -23,7 -31,0 -20,4 -11,9 -21,1
Kaynak: TÜİK
Not: Dolaylı ölçülen mali aracılık hizmetleri ile vergi ve sübvansiyonlar nedeniyle, sektörler toplamı GSYH’ya eşit değildir.

Gayri Safi Yurtiçi Hasıla harcama kalemleri itibarıyla incelendiğinde, özel kesim tüketim

harcamaları, özel kesim yatırım harcamaları, ihracat ve ithalat kalemlerinin ciddi oranlarda
daraldığı görülmektedir. Özel kesim tüketim harcamaları yılın ilk çeyreğinde yüzde 10 oranında
azalmıştır. Ancak, tüketim vergilerindeki indirimlerin de etkisiyle ikinci ve üçüncü çeyrekte özel
tüketim harcamalarının daralma hızı yavaşlamış ve sırasıyla yüzde 1,5 ve yüzde 0,9 olarak
gerçekleşmiştir. Böylece, 2009 yılının ilk dokuz ayında özel tüketimdeki daralma yüzde 4,1 olarak
kaydedilmiştir. Özel kesim yatırımları ise 2009 yılının ilk üç çeyreğinde de yüksek oranlarda
daralmıştır. Böylece, yılın ilk dokuz ayında daralma yüzde 27,7 olarak gerçekleşmiştir. Diğer
taraftan kamu kesimi tüketim ve yatırım harcamaları 2009 yılının ilk dokuz ayında sırasıyla yüzde
3,6 ve yüzde 4 oranında artış göstermiştir. Bunun temel nedeni, küresel krizin Türkiye ekonomisi
üzerindeki etkilerini hafifletmek amacıyla 2008 yılı sonlarından itibaren uygulamaya konulan
önlemlerdir.7

Bunun sonucunda, yurtiçi nihai talep 2009 yılının ilk dokuz ayında yüzde 7,9 oranında
azalmıştır. Stok değişmesinin büyümeye negatif katkı yapması sonucunda yurt içi talep yüzde 11,9
oranında daralmıştır.

Küresel krizin etkisiyle bozulan yurtdışı talep koşullarına bağlı olarak, 2008 yılı son
çeyreğinden itibaren daralmaya başlayan reel mal ve hizmet ihracatı, 2009 yılının ilk dokuz ayında
yüzde 8,5 oranında azalmıştır. İhracattaki bu yavaşlama ve yurtiçi talepteki düşüş, reel mal ve
hizmet ithalatının 2009 yılının ilk dokuz ayında yüzde 21,1 oranında azalmasına neden olmuştur.
Bununla beraber, 2009 yılının üçüncü çeyreğinde hem yurtiçi hem de yurtdışı talep koşullarındaki
nispi düzelmeye bağlı olarak, dış ticaretteki daralmanın da yavaşladığı göze çarpmaktadır.

Bu gelişmeler ışığında, 2009 yılının ilk dokuz ayında GSYH büyümesine özel tüketimin
katkısı -2,8 puan, özel yatırımın katkısı -5,7 puan, kamu tüketiminin katkısı 0,3 puan, kamu

7 Çeşitli harcama ve gelir tedbirlerini içeren bu destek paketlerinin bütçeye maliyetinin, 2008, 2009 ve 2010 yılları için
sırasıyla GSYH’nın yüzde 1, yüzde 3,4 ve yüzde 2,2 civarında olacağı tahmin edilmektedir. Ayrıntılı bilgi: Kutu 3.1,
2009 Yılı Katılım Öncesi Ekonomik Programı.

Makroekonomik Görünüm

 7

yatırımının katkısı 0,1 puan ve stok değişiminin katkısı -4,3 puan olmuştur. Bunun neticesinde,
yurtiçi talebin büyümeye katkısı -12,4 olarak gerçekleşmiştir. İthalatın, ihracata göre daha fazla
daralması sonucunda net ihracatın büyümeye katkısı ise 4 puan gibi yüksek bir oranda
gerçekleşmiştir.

Sektörel gelişmeler incelendiğinde, 2009 yılının ilk dokuz ayında büyüme kaydedilen tek
sektör tarım sektörüdür. 2009 yılının ilk dokuz ayında tarım sektöründe katma değer artış hızı
yüzde 3,3 olarak gerçekleşmiştir.

Şekil 2. 1: Sanayi Üretimi ve Kapasite Kullanımı

80

90

100

110

120

130

01
.0

5

04
.0

5

07
.0

5

10
.0

5

01
.0

6

04
.0

6

07
.0

6

10
.0

6

01
.0

7

04
.0

7

07
.0

7

10
.0

7

01
.0

8

04
.0

8

07
.0

8

10
.0

8

01
.0

9

04
.0

9

07
.0

9

10
.0

9

Sa
na

yi
 Ü

re
tim

 E
nd

ek
si

60

65

70

75

80

85

K
ap

as
ite

 K
ul

la
nı

m
 O

ra
nı

, %

Sanayi Üretim Endeksi

Kapasite Kullanımı

Kaynak: TÜİK
Not: Şubat 2009’da TÜİK 2005=100 bazlı Sanayi Üretim Endeksi serisini değiştirmiştir.

Sanayi sektörü katma değeri 2009 yılının ilk dokuz ayında yüzde 11,8 oranında gerilemiştir.
Alt sektörler bazında bakıldığında, daralma madencilik sektöründe yüzde 9,9, imalat sanayinde
yüzde 12,4 ve elektrik, gaz, buhar ve sıcak su üretimi ve dağıtımı sektöründe yüzde 5,6 olarak
gerçekleşmiştir. Sanayi üretim endeksi 2009 yılının ilk dokuz ayında yüzde 15,1 oranında
azalmıştır. Endeks, kriz sonrasında ilk kez 2009 yılının Ekim ayında bir önceki yılın aynı ayına
göre artış göstermiş ve yüzde 6,4 oranında yükselerek kriz öncesi seviyelerine yaklaşmıştır. Bu da
2009 yılının son çeyreğinde sanayi üretiminde nispi bir toparlanma olabileceğine işaret etmektedir
(Şekil 2.1). İmalat sanayii kapasite kullanım oranında bir toparlanma eğilimi başlamasına rağmen,
kriz öncesi seviyelere henüz ulaşılamamıştır.

TÜİK tarafından yeni yayınlanmaya başlanan takvim etkisinden arındırılmış sanayi üretim
endeksi ile mevsim ve takvim etkilerinden arındırılmış sanayi üretim endeksi, sanayi üretimine
ilişkin daha net bilgiler sunmaktadır (Şekil 2.2). Buna göre, 2009 yılı Şubat ve Mart aylarında dip
noktasına ulaşan sanayi üretiminde Nisan-Mayıs aylarından itibaren toparlanma başlamıştır.

Hizmetler sektörü katma değeri, 2009 yılının ilk dokuz ayında yüzde 6,3 oranında
daralmıştır. Önemli alt sektörler incelendiğinde, daralma toptan ve perakende ticaret sektöründe
yüzde 16,3, inşaat sektöründe yüzde 19,5 ve ulaştırma sektöründe yüzde 12,2 olarak
kaydedilmiştir. Diğer taraftan, krize rağmen büyüyen alt sektörler olduğu görülmektedir. Aynı
dönemde, mali aracı kuruluşların faaliyetleri yüzde 8,7, konut sahipliği yüzde 4,4 ve oteller ve
lokantalar ise yüzde 4 oranında artış göstermiştir.

Makroekonomik Görünüm

 8

Şekil 2. 2: Aylık Sanayi Üretim Endeksi (Yıllık Yüzde Değişme)

-25.0

-20.0

-15.0

-10.0

-5.0

0.0

5.0

10.0

15.0

20.0

01
.0

6

04
.0

6

07
.0

6

10
.0

6

01
.0

7

04
.0

7

07
.0

7

10
.0

7

01
.0

8

04
.0

8

07
.0

8

10
.0

8

01
.0

9

04
.0

9

07
.0

9

10
.0

9

Sanayi Üretim Endeksi
Takvim Etkisinden Arındırılmış Endeks
Mevsim ve Takvim Etkilerinden Arındırılmış Endeks

İşgücü piyasasındaki gelişmeler değerlendirildiğinde, 2008 yılında ekonomideki
yavaşlamaya rağmen toplam istihdamın yüzde 2,2 oranında arttığı görülmektedir. Bu artışta, tüm
ana sektörlerde gözlenen istihdam artışları rol oynamıştır. Tarım istihdamı yaklaşık 149 bin kişi
artarken, tarım dışı istihdam yaklaşık 307 bin kişi artmıştır. Tarım dışı istihdamdaki artışın 127
bini sanayi sektöründe, 180 bini ise hizmetler sektöründe gerçekleşmiştir. Böylece, 2008 yılında
tarım istihdamı yüzde 3,1 oranında artarken, tarım dışı istihdam yüzde 1,9 oranında artış göstermiş
ve toplam 456 bin yeni iş yaratılmıştır. Yaratılan yeni istihdamın sadece 6 bin kadarı kamu
tarafından yaratılmış, kalanı özel sektör kaynaklı olmuştur.

2008 yılında, işgücüne katılma oranının 2007 yılına göre 0,7 puan artması sonucunda,
işgücü arzı çalışma çağı nüfusundan daha hızlı bir artış göstermiştir. İstihdam 456 bin kişi artarken,
işgücü arzının yaklaşık 691 bin kişi artış göstermesi sonucunda, işsiz sayısı 235 bin kişi
yükselmiştir. Böylece işsizlik oranı 2007 yılına göre 0,7 puan artış göstererek yüzde 11’e
ulaşmıştır. Benzer şekilde, tarım dışı işsizlik oranı da 1 puan artarak yüzde 13,6 olarak
kaydedilmiştir. Genç nüfus işsizlik oranı ise yüzde 20’den yüzde 20,5’e yükselmiştir.

2008 yılının genelinde önemli sayılabilecek bir istihdam artışı kaydedilmiş olsa da, Eylül
ayından itibaren dünya ekonomisindeki durumun hızla kötüleşmesi ve küresel krizin etkilerinin
yurtiçinde de belirginleşmesi ile birlikte, yılın son çeyreğinde işgücü piyasasında da bozulma
işaretleri ortaya çıkmıştır. 2008 yılının ilk üç çeyreğinde artan sanayi sektörü istihdamı, yılın son
çeyreğinde yüzde 1,4 oranında daralarak, işgücü piyasasındaki bozulmaya ilk işaret eden veri
olmuştur. Ekonomik krizin yarattığı belirsizlik ve buna eşlik eden ekonomik güvensizlik hissi ile
birlikte, 2008 yılının dördüncü çeyreğinde işgücüne katılma oranında da 1,6 puanlık bir sıçrama
gerçekleşmiştir. Bu gelişmeler sonucunda, yılın son çeyreği itibarıyla işsizlik oranında belirgin bir
artış kaydedilmiş ve son çeyrekte işsizlik oranı bir önceki yılın aynı dönemine göre 2,1 puan
artarak yüzde 12,6 seviyesine ulaşmıştır.

İşgücü piyasasında 2008 yılının son çeyreğinde başlayan bozulma 2009 yılında da devam
etmiştir. 2009 yılının ilk üç çeyreğinde tarım dışı istihdam sırasıyla yüzde 1,9, yüzde 2,8 ve yüzde
1,2 oranında daralmıştır. Bu dönemde sanayi sektörü istihdam açısından küresel krizden en fazla
etkilenen sektör olarak ön plana çıkmaktadır. Sanayi sektörü istihdamı ilk üç çeyrekte sırasıyla
yüzde 8, yüzde 10,4 ve yüzde 8,1 oranında daralmıştır. Aynı dönemde tarımsal istihdamdaki artış,
tarım dışı sektördeki istihdam kayıplarını kısmen telafi etmiş ve böylece toplam istihdam 2009
yılının ilk iki çeyreğinde yüzde 0,4 ve yüzde 1,8 oranında daralırken, yılın üçüncü çeyreğinde
yüzde 0,2 oranında artış göstermiştir.

Makroekonomik Görünüm

 9

Tablo 2. 2: İşgücü Piyasasında Gelişmeler
(15+Yaş, Bin Kişi)

 Yıllık 2008 2009
 2007 2008 I II III IV I II III

Çalışma Çağındaki Nüfus 49.994 50.772 50.500 50.700 50.916 51.143 51.360 51.575 51.789

İşgücüne Katılma Oranı, % 46,2 46,9 44,6 47,4 48,3 47,0 45,9 48,2 49,3

İşgücü 23.114 23.805 22.541 24.045 24.570 24.036 23.582 24.837 25.537

 İstihdam 20.738 21.194 19.864 21.842 22.068 20.999 19.779 21.455 22.108

 İşsiz 2.376 2.611 2.677 2.203 2.502 3.037 3.802 3.382 3.429

İstihdam Oranı, % 41,5 41,7 39,3 43,1 43,3 41,1 38,5 41,6 42,7

İşsizlik Oranı, % 10,3 11,0 11,9 9,2 10,2 12,6 16,1 13,6 13,4

 Tarım Dışı İşsizlik Oranı, % 12,6 13,6 14,2 11,5 12,9 15,5 19,3 17,0 17,0

 Genç Nüfus İşsizlik Oranı, % 20,0 20,5 21,5 16,6 19,7 24,0 28,6 24,9 23,5

İstihdamın Sektörel Dağılımı

 Tarım 4.867 5.016 4.185 5.353 5.622 4.929 4.391 5.422 5.854

 Tarım Dışı 15.871 16.178 15.679 16.489 16.446 16.070 15.388 16.033 16.254

 Sanayi 4.314 4.441 4.406 4.463 4.532 4.351 4.052 3.997 4.163

 Hizmetler 11.557 11.737 11.273 12.026 11.914 11.719 11.336 12.036 12.091

İstihdam

 Kamu 2.071 2.077 2.079 2.077 2.079 2.073 2.088 2.086 2.092

 Özel 18.667 19.117 17.785 19.765 19.989 18.926 17.691 19.369 20.016

Kaynak: TÜİK

İstihdamdaki bu gelişmelerin yanı sıra işgücüne katılma oranında gözlenen artışlar

sonucunda, 2009 yılında işsizlik oranı yeni bir platoya ulaşmıştır. İşsizlik oranı, 2009 yılının ilk üç
çeyreğinde sırasıyla yüzde 16,1, yüzde 13,6 ve yüzde 13,4 olarak kaydedilmiştir. Söz konusu
işsizlik oranları, bir önceki yılın aynı döneminde göre sırasıyla 4,2 puan, 4,4 puan ve 3,2 puanlık
artışa tekabül etmektedir.

Bu süreçte, işgücü piyasası açısından yaşanan bir diğer olumsuzluk, istihdamın sektörel
kompozisyonundaki değişimdir. Krizle birlikte ortaya çıkan tarımsal istihdama geri dönme eğilimi,
krizin işsizlik açısından sonuçlarını hafifletmekle birlikte, istihdamın sektörel kompozisyonunda,
daha nitelikli iş olanakları sağlayan tarım dışı sektörler aleyhine bir bozulmaya neden olmuştur.

Türkiye ekonomisindeki ücret gelişmeleri değerlendirildiğinde ise, kamu kesiminde
ortalama nominal işçi ücretlerinin 2008 yılında yüzde 8,3, 2009 yılında ise yüzde 5,7 oranında
arttığı görülmektedir. Özel kesim ortalama nominal işçi ücretleri ise 2008 yılında yüzde 12,2
oranında artış kaydetmiştir.

2.1.2. Enflasyon, Para ve Kur Politikaları

2.1.2.1. Enflasyon

2008 yılı sonunda TÜFE yıllık artış oranı yüzde 10,1, ÜFE yıllık artış oranı ise yüzde 8,1
olmuştur. 2008 yılı boyunca, yurt içi enflasyonun seyri üzerinde daha çok küresel ekonomideki
gelişmeler belirleyici olmuştur. 2007 yılı ikinci yarısından itibaren etkisini gösteren ve 2007
enflasyonunun belirlenen hedefin üzerinde kalmasına yol açan gıda ve emtia fiyatlarındaki artışlar,
2008 yılının ilk yarısında daha da belirginleşmiştir. Bu dönemde, özellikle işlenmiş gıda ve enerji
fiyatlarında yüksek oranlı artışlar gözlenmiştir. Böylece, 2008 yılı Temmuz ayında yıllık enflasyon
yüzde 12,1’e kadar yükselmiştir. Ağustos ayı ile birlikte yıllık enflasyon, anılan şokların tersine
dönmesi ile gerilemeye başlamış, son çeyrekte küresel finans krizinin derinleşmesiyle ve dünya
ekonomisinde gözlenen belirgin yavaşlamayla yerini keskin bir düşüşe bırakmıştır. Ancak,
birikimli etkiler nedeniyle enflasyon göreli olarak yüksek düzeylerde kalmaya devam etmiş ve
2008 yıl sonu enflasyonu belirlenen hedefin oldukça üzerinde gerçekleşmiştir (Şekil 2.3).

Makroekonomik Görünüm

 10

Şekil 2. 3: Yıllık Enflasyon Hedefleri ve Gerçekleşmeleri (TÜFE, %)

35.0

20.0

8.0

5.0 4.0 4.0

7.5
9.7

8.4
10.1

6.5

12.0
9.3

7.7

18.4

29.7

0

5

10

15

20

25

30

35

40

2002 2003 2004 2005 2006 2007 2008 2009

Hedef
Gerçekleşme

Kaynak: TCMB, TÜİK

Küresel krizin derinleşmesiyle artan belirsizlik algılaması ve finansal sistemin küçülme

eğilimi, 2008 yılının son çeyreğinde Türkiye’nin de dahil olduğu gelişmekte olan ülkelerin döviz
kurlarında belirgin değer kayıplarına yol açmıştır. Ancak, bu dönemde iç talepteki yavaşlama ve
ithalat fiyatlarındaki gerilemenin katkısıyla döviz kurundan enflasyona geçiş etkisi geçmiş
dönemlere kıyasla sınırlı kalmıştır. Bu çerçevede, enflasyonda 2008 yılı son çeyreğinde başlayan
aşağı yönlü eğilim, iktisadi faaliyetteki yavaşlamanın belirginleşmesi ve maliyet bazlı etkilerin
olumlu seyriyle 2009 yılında güçlenerek ve tüm alt kalemlere yayılarak sürmüştür. Özellikle,
ithalat fiyatlarındaki keskin gerileme ve tarımsal üretimdeki olumlu gelişmelerin etkisiyle, işlenmiş
gıda ve enerji gruplarında yıllık enflasyon sert düşüşler göstermiş ve tüketici enflasyonuna buradan
gelen katkı önemli ölçüde azalmıştır. Ancak, işlenmemiş gıda fiyatlarındaki yüksek oranlı artışlar
bu olumlu etkiyi sınırlamıştır. Bunun yanı sıra, hizmet grubu fiyatlarının artış hızında da maliyet
koşullarındaki iyileşme ve iç talepteki keskin daralmanın etkisiyle, genele yayılan belirgin bir
yavaşlama gözlenmiş; hizmet grubu yıllık enflasyonu tarihindeki en düşük seviyelere inmiştir.
Gıda ve enerji dışı mal grubunda ise, iktisadi faaliyeti canlandırmak için yapılan geçici vergi
ayarlamaları çerçevesinde, enflasyon yıl içinde dalgalı bir seyir izlemiştir. Talep koşullarının ve
vergi oranlarındaki indirimlerin etkisiyle yılın ilk yarısında düşüş gösteren grup yıllık enflasyonu,
sonraki dönemde vergi indirimlerinin kademeli olarak geri alınması ve kamu mali dengesini
sağlamaya yönelik olarak tütün ürünlerinde maktu vergi artışına gidilmesinin etkisiyle yükseliş
kaydetmiştir. Sonuç olarak, 2009 yılı Aralık ayı itibarıyla yıllık tüketici enflasyonu 2008 yıl
sonuna kıyasla 3,6 puan gerileyerek yüzde 6,53 olmuştur (Şekil 2.3).

Makroekonomik Görünüm

 11

Şekil 2. 4: TÜFE ve Çekirdek TÜFE (Yıllık Yüzde Değişim)

0

2

4

6

8

10

12

14

01
.0

7

03
.0

7

05
.0

7

07
.0

7

09
.0

7

11
.0

7

01
.0

8

03
.0

8

05
.0

8

07
.0

8

09
.0

8

11
.0

8

01
.0

9

03
.0

9

05
.0

9

07
.0

9

09
.0

9

11
.0

9

ÖKTG-I TÜFE

Kaynak: TÜİK

2.1.2.2. Para ve Kur Politikası

Para politikası, 2006 yılı başından itibaren enflasyon hedeflemesi rejimi çerçevesinde
yürütülmektedir. Buna göre, tüketici fiyatlarının (TÜFE) yıl sonu yıllık yüzde değişimi üzerinden
belirlenen “nokta” enflasyon hedefleri, üç yıllık bir zaman dilimi için belirlenmekte ve her yılın
sonunda, hedef etrafında simetrik belirsizlik aralığı ile birlikte (±2 puan) ilan edilmektedir. Para
politikasının temel aracı olarak, Bankalararası Para Piyasası ve İstanbul Menkul Kıymetler Borsası
Repo-Ters Repo Pazarında uygulanmakta olan kısa vadeli faiz oranları kullanılmaktadır. Politika
faiz oranlarına ilişkin kararlar, Para Politikası Kurulunun (Kurul), önceden belirlenen bir takvim
çerçevesinde gerçekleştirilen aylık toplantılarında alınmakta, politika kararı gerekçesi ile birlikte
toplantıyı takiben, daha detaylı toplantı özeti ise sekiz iş günü içinde kamuoyuna açıklanmaktadır.
Para politikasının temel iletişim aracı üç ayda bir yayımlanan Enflasyon Raporudur.

Küresel kriz döneminde Merkez Bankası’nın, fiyat istikrarı hedefi ile çelişmemek kaydıyla,
krizin iktisadi faaliyet ve finansal istikrar üzerindeki olumsuz etkilerini sınırlamaya yönelik
politikalara da odaklandığı görülmektedir. Bu çerçevede, dünya ekonomisinde yavaşlama
beklentisi ve temel enflasyon göstergelerindeki iyileşme dikkate alınarak 2007 yılı Eylül ayından
itibaren ölçülü faiz indirimlerine gidilmiştir. Ancak, 2008 yılının başlarında gıda ve enerji
fiyatlarındaki artışların tekrar hızlanmasının ve küresel finans piyasalarındaki sıkıntıların
derinleşmesinin ardından bekleyişler ve enflasyon göstergelerinin bozulması, Mart ayından
itibaren politika faiz oranlarındaki indirim sürecinin durdurulmasını gerektirmiştir. Bu süreçte
enflasyon hedeflerinin bekleyişler için referans olma rolünün giderek zayıfladığı saptanmış ve bu
bağlamda Haziran ayında Hükümetle birlikte alınan kararla 2009 yılı ve sonrası için enflasyon
hedefleri yukarı yönlü güncellenmiştir. Enflasyon hedeflerindeki değişiklik parasal sıkılaştırmayla
birlikte uygulanmış ve bu strateji enflasyon beklentilerinin kontrol altına alınmasına önemli
katkıda bulunmuştur.

Küresel ekonomideki sorunların derinleşmesiyle, 2008 yılı son çeyreğinden itibaren dünya
ekonomisinde belirgin bir yavaşlama gözlenmiş ve emtia fiyatları önemli ölçüde düşmüştür. Talep
koşullarındaki daralmaya rağmen, küresel emtia ve finans piyasalarındaki belirsizlikler ve bu
belirsizliklerin enflasyon için yarattığı riskler para politikasının temkinli davranmasını gerektirmiş,
2008 yılı Ağustos-Ekim döneminde politika faizleri değiştirilmemiştir. Bu dönemde, küresel finans
piyasalarındaki güven kaybının derinleşmesi küresel likidite akışını olumsuz etkileyerek, özellikle
dolar likiditesi talebini önemli ölçüde artırmıştır. Söz konusu gelişme, bütün gelişmekte olan ülke
para birimlerinde olduğu gibi TL’nin de önemli ölçüde değer kaybetmesine yol açmıştır. Döviz

Makroekonomik Görünüm

 12

kurundaki bu gelişmelere karşın toplam talepteki belirgin gerilemenin ve emtia fiyatlarındaki
düşüşün döviz kurlarından fiyatlara geçiş etkisini fazlasıyla telafi edebileceği, dolayısıyla
enflasyonun tahmin edilenden daha hızlı düşebileceği öngörüsüyle, TCMB 2008 yılı Kasım
ayından itibaren politika faiz oranlarını düşürmeye başlamıştır (Tablo 2.3).

Tablo 2. 3: Para Politikası Kurulu Kararları

PPK Toplantı Tarihleri Faiz Kararı Faiz Oranı*
18 Eylül 2008 Değişiklik yapılmadı 16,75
22 Ekim 2008 Değişiklik yapılmadı 16,75
19 Kasım 2008 -0,50 16,25
18 Aralık 2008 -1,25 15,00
15 Ocak 2009 -2,00 13,00
19 Şubat 2009 -1,50 11,50
19 Mart 2009 -1,00 10,50
16 Nisan 2009 -0,75 9,75
14 Mayıs 2009 -0,50 9,25
16 Haziran 2009 -0,50 8,75
16 Temmuz 2009 -0,50 8,25
18 Ağustos 2009 -0,50 7,75
17 Eylül 2009 -0,50 7,25
15 Ekim 2009 -0,50 6,75
19 Kasım 2009 -0,25 6,50
17 Aralık 2009 Değişiklik yapılmadı 6,50

Kaynak: TCMB.
(*) Bankalararası Para Piyasası ve İstanbul Menkul Kıymetler Borsası Repo-Ters Repo Pazarında

uygulanmakta olan gecelik borçlanma faiz oranıdır.

Açıklanan verilerin küresel krizin iktisadi faaliyet üzerindeki etkilerinin derinleştiğine işaret

etmesiyle, yıl sonunda enflasyonun hedefin altında kalma ihtimalinin arttığı öngörülmüş ve 2009
yılı başından itibaren politika faiz oranlarındaki indirim süreci hızlandırılmıştır. Hızlı faiz
indirimleri ile finansal koşullardaki ek sıkılaşmanın telafi edilmesine katkı sağlanması
amaçlanmıştır. Bu çerçevede 2009 yılının ilk dört ayında, politika faiz oranları toplam 525 baz
puan düşürülmüştür. 2009 yılı Mayıs ayından itibaren iktisadi faaliyete dair kısmi toparlanma
işaretleri alınmasına rağmen, talepteki canlanmanın gücüne ve kalıcılığına ilişkin belirsizliklerin
devam etmesi ve iktisadi faaliyetteki toparlanmanın ve istihdam koşullarındaki iyileşmenin zaman
alacağının öngörülmesi nedeniyle, politika faiz indirimlerine devam edilmiştir. Böylece Kasım
2008-Kasım 2009 döneminde politika faiz oranlarında toplam 1.025 baz puan indirim
gerçekleştirilmiştir. Diğer bir ifadeyle, politika faiz oranları, küresel krizin etkilerinin derinleşmeye
başladığı 2008 yılının son çeyreğindeki yüzde 16,75 düzeyinden yüzde 6,50 düzeyine gerilemiştir.
Para Politikası Kurulunun Aralık 2009’daki son toplantısında ise, iktisadi faaliyette ılımlı bir
toparlanma eğilimine girildiğine işaret edilerek politika faizleri sabit tutulmuştur. Bununla birlikte,
küresel ekonomideki sorunların tam olarak giderilememiş olduğu ve toparlanmanın gücüne ilişkin
belirsizliklerin devam ettiği dikkate alınarak, faiz oranlarının uzun bir süre düşük düzeylerde
tutulması gerekeceği vurgulanmıştır.

Küresel kriz dönemi boyunca, Türkiye’nin finansal sisteminin göreli olarak daha sağlıklı
olması ve risk primindeki bozulmanın sınırlı kalması, Merkez Bankası’nın hem iktisadi faaliyetteki
daralmayı sınırlamak hem de enflasyonun hedeflerden belirgin olarak sapmasını engellemek
amacıyla yüksek oranlı faiz indirimlerine gitmesine olanak tanımıştır. Buna rağmen talep
koşullarındaki hızlı daralma, emtia fiyatlarında gözlenen gerilemeler ve mali tedbirler kapsamında
yapılan vergi indirimleri sonucunda enflasyonda sert bir düşüş gerçekleşmiş, Haziran ve Eylül
aylarında enflasyon oranları belirlenen hedef patikasının altında kalmıştır. Yılın son çeyreğinde ise
büyük ölçüde enerji fiyatlarının oluşturduğu baz etkisi ve işlenmemiş gıda fiyatlarındaki yüksek
artışlar nedeniyle, enflasyon oranı bir miktar yükselmiş ve 2009 yılı Aralık ayı itibarıyla yüzde
6,53 ile hedefin altında ancak belirsizlik aralığının içinde gerçekleşmiştir.

Makroekonomik Görünüm

 13

Küresel kriz döneminde Merkez Bankası para politikasına dair orta vadeli somut bir
perspektif sunarak etkin bir iletişim politikası ve beklenti yönetimi izlemiştir. Gerek bu çerçevede
şekillenen para politikası duruşu, gerekse enflasyon ve iktisadi faaliyete ilişkin açıklanan verilerin
politika faizlerindeki hızlı indirim sürecinin gerekliliğini teyit etmesi, faiz kararlarının piyasa
faizleri üzerindeki belirleyiciliğini artırmış, politika faizlerine paralel olarak piyasa faizlerinde de
belirgin bir düşüş gerçekleşmiştir. (Şekil 2.5). Buna ek olarak, son dönemde, küresel risk
algılamalarındaki iyileşmenin de desteğiyle, faiz indirimlerinin kredi piyasası üzerindeki olumlu
etkisi gözlenmeye başlamış, uzun bir süre para politikası kararlarına tepkisi sınırlı kalan tüketici
kredisi faizleri belirgin bir düşüş eğilimi göstermiştir.

Şekil 2. 5: Para Politikası Kurulu Kararları ve Piyasa Faiz Oranı

5

10

15

20

25

01
.0

8

02
.0

8

03
.0

8

04
.0

8

05
.0

8

06
.0

8

07
.0

8

08
.0

8

09
.0

8

10
.0

8

11
.0

8

12
.0

8

01
.0

9

02
.0

9

03
.0

9

04
.0

9

05
.0

9

06
.0

9

07
.0

9

08
.0

9

09
.0

9

10
.0

9

11
.0

9

İMKB Tahvil ve Bono Piyasası Faiz Oranı
(gösterge niteliğinde, bileşik)
TCMB Gecelik Faiz Oranı (bileşik)

Kaynak: TCMB, İMKB.

Merkez Bankası, küresel krizin Türkiye ekonomisi ve finansal istikrar üzerindeki olumsuz

etkilerini sınırlamaya yönelik olarak, temel politika aracı olan kısa vadeli faizler yanında diğer
politika araçlarını da etkin bir şekilde kullanmıştır. Bu bağlamda, 2008 yılı ortalarından itibaren
Türk lirası ve döviz likidite sıkışıklığını gidermek, bu piyasaların sağlıklı işlemesini sağlamak ve
reel sektörü desteklemek amacıyla alınan önlemler kısaca şu şekilde sıralanabilir.

Türk lirası likiditesini desteklemeye yönelik olarak:

 Mayıs 2008’den itibaren piyasalarda ortaya çıkan Türk lirası likidite ihtiyacı düzenli
olarak gerçekleştirilen bir hafta vadeli repo ihaleleri ile karşılanmış,

 29 Ocak 2009 tarihinde bankalara Likidite Desteği Kredisi kullandırılması koşulları
yeniden gözden geçirilmiş ve kullandırılabilecek kredilere ilişkin usul ve esasların
belirlendiği yönetmelik Merkez Bankasının internet sitesinde yayımlanmış,

 19 Haziran 2009’dan itibaren temel fonlama aracı olan bir hafta vadeli repo işlemlerine
ilave olarak üç aya kadar vadeli repo işlemlerinin de kullanılmasına başlanmış,

 16 Ekim 2009 tarihinde, yüzde 6 olan TL zorunlu karşılık oranı yüzde 5’e düşürülmüş,
böylece bankacılık sistemine yaklaşık 3,3 milyar TL kalıcı likidite sağlanmıştır.

Döviz likiditesini desteklemeye ve döviz piyasalarının sağlıklı çalışmasını sağlamaya
yönelik olarak,

 9 Ekim 2008’den itibaren, Merkez Bankası, Döviz ve Efektif Piyasaları Döviz Depo
Piyasasında aracılık faaliyetlerine yeniden başlamış, bankaların bu piyasadaki işlem
limitlerini önemli ölçüde artırmış,

Makroekonomik Görünüm

 14

 16 Ekim 2008 tarihinde rezerv biriktirme amaçlı düzenlenmekte olan döviz alım ihaleleri
durdurulmuş,

 24 Ekim 2008’de döviz satım ihalelerine başlanmış, küresel piyasalardaki olumlu
gelişmeler üzerine 30 Ekim tarihinde ihalelere ara verilmiştir. Daha sonra 10 Mart - 3
Nisan 2009 tarihinde döviz satım ihaleleri yeniden düzenlenmiş,

 20 Kasım 2008’de bankaların kendilerine tanınan borçlanma limitleri çerçevesinde dolar
ve euro cinsinden Merkez Bankasından alabilecekleri döviz depolarının vadesi 1
haftadan 1 aya uzatılmış, yüzde 10 olan borç verme faiz oranı dolar için yüzde 7’ye, euro
için yüzde 9’a düşürülmüş,

 5 Aralık 2008’de yabancı para zorunlu karşılık oranları yüzde 11’den yüzde 9’a
düşürülmüş,

 20 Şubat 2009 tarihinde bankaların döviz depo piyasasından dolar ve euro cinsinden
alabilecekleri döviz depolarının vadesi bir aydan üç aya uzatılmış, bu piyasada Merkez
Bankası taraflı işlemlerde borç verme faiz oranı dolar için yüzde 5,5’e, euro için de
yüzde 6,5’e düşürülmüştür.

Reel sektörü desteklemeye yönelik olarak:

 5 Aralık 2008 tarihinden itibaren, ihracat reeskont kredisi uygulamasına yönelik yeni
düzenlemeler yapılarak, ihracat reeskont kredisi limiti yükseltilmiş ve bu kredilere
kullanım kolaylığı getirilmiş,

 20 Mart ve 17 Nisan 2009 tarihlerinde, ihracat reeskont kredisi kullanımının
yaygınlaştırılmasına yönelik olarak, daha fazla sayıda firmanın ihracat reeskont
kredisinden yararlandırılmasını sağlayacak düzenlemeler yapılmış, kredi limitleri
yükseltilmiştir.

Türkiye’de 2001 yılından beri dalgalı döviz kuru politikası uygulanmaktadır. Buna göre
döviz kurları piyasadaki arz ve talep koşulları tarafından belirlenmekte, Merkez Bankasının
herhangi bir kur hedefi bulunmamaktadır. Ancak, piyasa derinliğinin kaybolmasına bağlı olarak
spekülatif davranışlar sonucunda kurlarda sağlıksız fiyat oluşumları gözlenmesi durumunda
piyasaya alım ya da satım yönünde doğrudan müdahale edilebilmektedir. 2006 Mayıs-Haziran
döneminde küresel likidite krizi sırasında gerçekleştirilen doğrudan satım müdahalesinden sonra
Merkez Bankası doğrudan döviz piyasasına müdahale etmemiştir.

Dalgalı kur rejiminin diğer ayağını ise, rezerv biriktirme amaçlı döviz alım ihaleleri
oluşturmaktadır. Merkez Bankası, döviz piyasasındaki arz ve talep koşullarını mümkün olduğunca
düşük düzeyde etkilemek için, döviz alım ihalelerini önceden açıklanan programa uygun olarak
gerçekleştirmekte, döviz likiditesinde olağanüstü farklılaşmalar görülmedikçe bu programlarda
değişikliğe gitmemektedir. Mayıs 2006’da ara verilen döviz alım ihalelerine Kasım 2006 tarihinde
yeniden başlanmış ve döviz likiditesindeki gelişmelere göre alımı yapılacak tutarlar zaman zaman
değiştirilse de Ekim 2008’e kadar programlı olarak devam ettirilmiştir.

Ancak, küresel kriz koşullarında bankaların döviz likidite durumlarını güçlendirmek
amacıyla alınan önlemler çerçevesinde, 16 Ekim 2008 tarihinde döviz alım ihalelerine ara verilmiş,
döviz piyasasında derinliğin kaybolmasına bağlı olarak sağlıksız fiyat oluşumları gözlenmesi
üzerine ilk olarak 24-30 Ekim 2008 tarihleri arasında iki kez döviz satım ihalesi düzenlenmiş ve
100 milyon dolar satılmıştır. 10 Mart tarihinden itibaren günlük 50 milyon dolar tutarlı olmak
üzere döviz satım ihalelerine yeniden başlanmıştır. İlerleyen dönemlerde küresel piyasalardaki
olumlu gelişmelerin döviz piyasasındaki derinliğe ilişkin kaygıları azaltmasıyla, 3 Nisan 2009
tarihinde döviz satım ihalelerine son verilmiş, bu süre zarfında gerçekleştirilen 18 ihalede toplam
900 milyon dolar satılmıştır (Tablo 2.4).

Küresel ekonomiye ilişkin olumlu beklentilere bağlı olarak likidite ve risk iştahının tekrar
güçlenmesi ve döviz piyasasının göreli bir istikrara kavuşmasıyla beraber, 4 Ağustos 2009
tarihinden itibaren döviz alım ihalelerine tekrar başlanmış, ihalelerde alımı yapılacak tutar günlük
30 milyon dolar ihale ve 30 milyon dolar opsiyon hakkı olmak üzere en fazla 60 milyon dolar

Makroekonomik Görünüm

 15

olarak belirlenmiştir. 2010 yılında da döviz alım ihalelerine aynı tutar ve koşullarda devam
edilmektedir. Merkez Bankası brüt döviz rezervleri ise, 25 Aralık 2009 itibarıyla 69,6 milyar dolar
düzeyindedir.

Tablo 2. 4: Merkez Bankası Döviz Müdahale ve İhaleleri

(Milyon Dolar)

Yıl Döviz Alım
İhaleleri

Döviz Satım
İhaleleri

Döviz Alım
Müdahaleleri

Döviz Satım
Müdahaleleri

Toplam Net
Döviz Alımları

2002 795 - 16 12 799
2003 5.652 - 4.229 - 9.881
2004 4.104 - 1.283 9 5.378
2005 7.442 - 14.565 - 22.007
2006 4.296 1.000 5.441 2.105 6.632
2007 9.906 - - - 9.906
2008 7.584 100 - - 7.484
2009 4.314 900 - - 3.414

2010* 115 - - - 115
Kaynak: TCMB
*5 Ocak 2010 itibarıyla.

2.1.3. Mali Sektör

Küresel finansal krizin Türk bankacılık sektörü üzerindeki etkisi, pek çok ülkenin bankacılık
sektörüne göre daha sınırlı kalmıştır. Finansal kuruluşların varlığa dayalı menkul kıymet ve
bağlantılı türev ürünleri piyasalarında henüz aktif olmamasının yanı sıra, sektörde 2001 yılından
sonra kapsamlı bir yeniden yapılandırmanın gerçekleştirilmesi, son yıllarda daha ihtiyatlı bir
düzenleme ve denetim yaklaşımının benimsenmesi ve sektörün sermaye yapısının güçlü olması bu
gelişmede etkili olmuştur.

2009 yılı Eylül ayı itibarıyla Türk bankacılık sektöründeki faaliyet gösteren banka sayısı
2008 yılı sonuna göre değişmeyerek 49 olarak gerçekleşmiştir. 2009 yılında bankacılık sektörünün
bilanço büyümesi önceki yıllara göre yavaşlamasına karşın devam etmiştir. 2008 yılı sonunda 481
milyar dolar seviyesinde olan sektörün aktif büyüklüğü, 2009 yılı Eylül ayında yüzde 4,7 oranında
artarak 523,6 milyar dolar seviyesinde gerçekleşmiştir. Eylül 2008–Eylül 2009 döneminde ise aktif
büyüklüğü reel olarak yüzde 3,4 oranında artmıştır. Finansal krizin etkisiyle, bankaların likit kalma
istekleri ve kredi talebinin daralması sonucunda bankacılık sektörünün kredi hacmi, 2009 yılının
ilk dokuz ayında oldukça sınırlı bir artış göstererek 246,4 milyar dolar olarak gerçekleşmiştir.
Sektörün kredi hacmi Eylül 2008 - Eylül 2009 arası dönemde reel olarak yüzde 2,9 oranında
daralırken, kredilerin toplam bankacılık aktifleri içerisindeki payı da yüzde 50’den yüzde 47’ye
gerilemiştir. Bu dönemde bankaların menkul kıymetlere olan plasmanları ise artmıştır. 2008 yılı
Eylül ayında yüzde 3,1 olan kredilerin takibe dönüşüm oranı, küresel finansal krizin de etkisiyle
2009 yılı Eylül ayı itibarıyla yüzde 5,3 seviyesine yükselmiştir.

Bankacılık sektörünün sermaye yeterlilik oranı, 2009 yılının ilk dokuz ayında
özkaynaklardaki artışın ve kredilerdeki durgunluğun etkisiyle artarak 2008 yılı sonundaki yüzde 18
seviyesinden yüzde 20’ye yükselmiştir. Özkaynaklardaki artışta dönem karında görülen büyüme
etkili olurken, sektörün yüksek karlılığını muhafaza etmesinde net faiz gelirlerindeki artış rol
oynamaktadır. 2008 yılında 8,8 milyar dolar olan bankacılık sektörü net kârı, 2009 yılının ilk
dokuz ayında 10,7 milyar dolar seviyesinde gerçekleşerek olumlu seyrini devam ettirmiştir. 2009
yılı Eylül ayı itibarıyla sektör, 0,5 milyar dolar net genel pozisyon fazlası vermiş olup, kur riski
sınırlı düzeyde bulunmaktadır. Sektörde yabancı sermayenin payı ise 2009 yılı Eylül ayı itibarıyla
yüzde 39,7 düzeyindedir.

Küresel krizin 2008 yılında yurtiçi sermaye piyasalarında kendini hissettiren olumsuz
etkileri, 2009 yılında kısmen de olsa hafiflemiş ve hisse senedi piyasasında artış eğilimi hakim
olmuştur. 2008 yılı boyunca yaklaşık yüzde 52 oranında gerileme göstererek 55.538 seviyesinden

Makroekonomik Görünüm

 16

26.864 seviyesine gerileyen İMKB Ulusal-100 Bileşik Endeksi 2009 sonu itibarıyla, 2008 yılı
sonuna göre yaklaşık yüzde 97 oranında artmış ve 52.825 seviyesine yükselmiştir. İMKB Ulusal–
100 Bileşik Dolar Endeksi ise 2008 yılı boyunca yaklaşık yüzde 63 oranında düşüşle 2.790’dan
1.028’e gerilemiş, ancak 2009 yılında TL bazlı endekse paralel bir şekilde artış eğilimi göstermiş
ve bu dönemde yüzde 101 oranında artarak 2009 sonu itibarıyla 2.068 seviyesine yükselmiştir.
2008 yılındaki düşüşlere karşın, hisse senetleri piyasasından ciddi yabancı yatırımcı çıkışı olmamış
ve hisse senetleri piyasasında yabancı yatırımcı saklama oranı, 2008 yılı başındaki yüzde 72’lik
düzeyinden yıl sonunda ancak yüzde 67,5’ya gerilemiştir. Yabancı yatırımcı saklama oranı 2009
yılının ilk aylarında bir miktar daha düşüş gösterse de, 2009 sonu itibarıyla yüzde 67,3 olarak
gerçekleşmiştir.

Tablo 2. 5: Bankacılık Sektörünün Genel Görünümü

 2002 2003 2004 2005 2006 2007 2008 2009
Eylül

Temel Büyüklükler
Aktif Büyüklüğü (Milyar Dolar) 130,1 178,9 228,3 295,9 356,0 502,0 481,0 523,6
Krediler (Milyar Dolar) 30,0 47,4 74,0 113,7 111,0 246,0 241,0 246,4
Mevduat (Milyar Dolar) 84,4 111,3 143,0 187,1 179,0 308,0 299,0 320,7
Banka Sayısı (Adet) 54 50 48 47 50 50 49 49
Personel Sayısı (Bin Kişi) 123,9 124,0 127,9 133,0 151,0 168,0 182,0 182,7
Performansa İlişkin Göstergeler
Net Dönem Karı (Milyar Dolar) 1,8 4,0 4,5 3,7 2,6 0,0 8,8 10,7
Aktif Getiri Oranı (%) 1,4 2,2 2,1 2,7 2,4 2,8 2,1 2,4
Özkaynak Getiri Oranı (%) 9,2 15,8 14,0 18,6 19,8 24,8 18,8 18,9
Kredi/Mevduat Oranı (%) 35,5 42,6 51,7 61,7 71,2 80,0 80,8 76,8
Risklere İlişkin Göstergeler
Sermaye Yeterliliği Oranı (%) 26,1 30,9 28,8 24,2 21,9 18,9 18,0 20,0
Bilanço İçi Döviz Pozisyon (Milyar Dolar) -0,6 0,0 -1,4 -1,9 -5,5 -8,3 -3,3 -11,1
Net Genel Pozisyon (Milyar Dolar) -0,4 0,3 -0,1 -0,1 0,1 0,2 -0,1 0,5
Tahsili Gecikmiş Alacaklar/Brüt Krediler (%) 17,6 11,5 6,0 5,0 3,7 3,5 3,7 5,3
Menkul Değerler Portföyü/Aktifler (%) 40,5 42,8 40,4 36,0 31,8 21,3 26,5 30,2

Kaynak: BDDK

Sigortacılık ve bireysel emeklilik sektöründe 31 Ağustos 2009 tarihi itibarıyla aktif olarak

56 şirket faaliyette bulunmaktadır. Söz konusu şirketlerden 32 tanesi hayat-dışı, 12’si hayat ve
emeklilik, 10’u hayat, 1’i emeklilik ve 1’i de reasürans alanında faaliyet göstermektedir. Aynı tarih
itibarıyla, sigortacılık sektöründeki prim üretimi 8,2 milyar TL olarak gerçekleşmiş olup aktif
büyüklük ise 30 milyar TL’dir.

Bireysel emeklilik sektörü, uygulamanın başlatıldığı 2003 yılından bu yana hızlı büyüme
eğilimi göstermektedir. Bireysel Emeklilik Sistemindeki katılımcı sayısı Kasım 2009 itibarıyla 1,9
milyonu ve sözleşme sayısı 2,2 milyonu aşmış, sistemde toplanan fon tutarı ise 8,7 milyar TL’ye
ulaşmıştır. Kasım 2008-Kasım 2009 döneminde, katılımcı sayısındaki yüzde 13,7 oranında artışa
karşın, sistemdeki fon tutarının yüzde 47,8 oranında arttığı görülmektedir. Küresel krizin etkileri
sonucu oluşan getiri kayıplarının 2009 yılında hızla telafi edildiği görülmektedir. Bu bağlamda,
Ocak-Haziran 2009 itibarıyla Türkiye’deki bireysel emeklilik sisteminin getiri performansının
OECD ülkeleri arasındaki en yüksek oluşu dikkat çekmektedir.

Türkiye’deki deprem riskinin daha iyi yönetilebilmesi kapsamında, vatandaşlara sigorta
teminatı sağlanması konusunda Doğal Afet Sigortaları Kurumu (DASK) çalışmaları yoğun şekilde
devam ettirilmiştir. Bu kapsamda, 2008 yılı sonunda 2 milyon 853 bin olan zorunlu deprem
sigortası poliçe sayısı 2009 yılı Eylül ayı sonu itibarıyla 3 milyon 394 bine yükselmiş olup; verilen
toplam teminat miktarı 194 milyar TL’ye ulaşmıştır.

Makroekonomik Görünüm

 17

2.1.4. Ödemeler Dengesi

2.1.4.1. Cari İşlemler Hesabı

2002-2008 dönemi incelendiğinde, cari işlemler açığının sürekli artarak, 2002 yılındaki 0,6
milyar dolar seviyesinden 2008 yılı itibarıyla 41,8 milyar dolara, diğer bir ifadeyle GSYH’nın
yüzde 5,7’sine ulaştığı görülmektedir. Bu artış trendi, küresel finansal krizin ülkemiz dış ticaretini
etkilemeye başladığı 2008 yılının son çeyreğinden itibaren durmuş ve eğilim tersine dönmüştür.
Nitekim, 2009 yılının ilk on ayında cari işlemler açığı, milli gelirdeki daralma ve emtia
fiyatlarındaki düşüş nedeniyle bir önceki yılın aynı dönemine göre yüzde 79,4 oranında azalarak
38,3 milyar dolardan 7,9 milyar dolar seviyesine düşmüştür.

Tablo 2. 6: Ödemeler Dengesi

(Milyar Dolar)
 Yıllık Ocak-Ekim
 2007 2008

2008 2009

Cari İşlemler Hesabı -38,2 -41,8 -38,3 -7,9
 Dış Ticaret Dengesi -46,7 -53,0 -49,1 -18,1
 Toplam Mal İhracatı 115,4 140,8 122,3 89,6
 İhracat (fob) 107,3 132,0 114,9 83,2
 Toplam Mal İthalatı -162,0 -193,8 -171,4 -107,8
 İthalat (cif) -170,1 -202,0 -178,5 -112,8
 Hizmetler Dengesi 13,3 17,2 15,9 15,3
 Gelir 28,6 34,8 30,9 28,2
 Turizm Geliri 18,5 22,0 19,7 18,7
 Gider -15,3 -17,6 -15,0 -13,0
 Gelir Dengesi -7,1 -8,2 -7,0 -6,6
 Gelir 6,4 6,9 5,9 4,6
 Gider -13,5 -15,0 -12,9 -11,2
 Cari Transferler 2,2 2,1 1,8 1,5
Sermaye ve Finans Hesabı 36,6 36,4 36,3 2,2
Finans Hesabı 36,6 36,4 36,3 2,2
 Doğrudan Yatırımlar 19,9 15,8 13,8 5,6
 Yurtiçinde 22,0 18,3 16,1 6,6
 Yurtdışında -2,1 -2,5 -2,3 -1,0
 Portföy Yatırımları 0,7 -5,0 -4,3 0,6
 Diğer Yatırımlar 24,0 24,6 29,5 -4,7
 Varlıklar -4,9 -10,9 -13,0 3,7
 Yükümlülükler 28,9 35,5 42,5 -8,3
 Ticari Krediler 4,2 1,6 3,8 -1,6
 Krediler 27,6 30,1 33,9 -14,3
 Merkez Bankası 0,0 0,0 0,0 0,0
 Genel Hükümet -3,9 3,4 3,0 0,6
 Bankalar 5,6 3,0 7,2 -6,5
 Diğer Sektörler 25,9 23,7 23,7 -8,4
 Mevduatlar -3,3 3,4 4,3 5,5
 Merkez Bankası -1,5 -1,8 -1,6 -0,8
 Bankalar -1,9 5,2 5,9 6,4
 Diğer Yükümlülükler 0,4 0,4 0,4 2,0
 Rezerv Varlıklar -8,0 1,1 -2,7 0,6
Net Hata Noksan 1,6 5,4 2,0 5,7
Kaynak: TCMB

2008 yılının ikinci çeyreğinden itibaren ihracat verileri incelendiğinde, dünya mal ihracatıyla

Türkiye mal ihracatının benzer bir trend izlediği görülmektedir. Türkiye’nin mal ihracatı,
ekonomik krizin etkisini göstermeye başladığı 2008 yılı son çeyreğinde yüzde 13,2 azalmasına
rağmen, 2008 yılı genelinde yüzde 23,1 oranında artarak 132 milyar dolara ulaşmıştır.

Makroekonomik Görünüm

 18

Şekil 2. 6: İhracat Artış Oranı (Yıllık, Yüzde)

-50

-30

-10

10

30

50

70
O

c.
98

Te
m

.9
8

O
c.

99

Te
m

.9
9

O
c.

00

Te
m

.0
0

O
c.

01

Te
m

.0
1

O
c.

02

Te
m

.0
2

O
c.

03

Te
m

.0
3

O
c.

04

Te
m

.0
4

O
c.

05

Te
m

.0
5

O
c.

06

Te
m

.0
6

O
c.

07

Te
m

.0
7

O
c.

08

Te
m

.0
8

O
c.

09

Te
m

.0
9

Dünya Türkiye

Kaynak: IMF-IFS, TÜİK

2009 yılının Ocak-Ekim döneminde ihracat bir önceki yılın aynı dönemine göre yüzde 27,6

oranında azalarak 83,2 milyar dolara düşmüştür. Bu düşüşte, motorlu kara taşıtları ve römorkları
ihracatının yüzde 41,6 oranında, ana metal sanayii ihracatının yüzde 35,6 oranında ve kok kömürü
ve rafine edilmiş petrol ihracatının yüzde 56,4 oranında azalması etkili olmuştur.

Tablo 2. 7: Geniş Ekonomik Grupların Sınıflamasına (GEGS) Göre Dış Ticaret

(Milyar Dolar)

Yıllık Ocak-Ekim

2007
Yüzde

Pay 2008
Yüzde

Pay
Yüzde

Değişme 2008
Yüzde

Pay 2009
Yüzde

Pay
Yüzde

Değişme
 Toplam İhracat 107,3 100,0 132,0 100,0 23,1 114,9 100,0 83,2 100,0 -27,6
 Yatırım Malları 13,8 12,8 16,7 12,7 21,6 14,6 12,7 8,9 10,7 -39,2
 Ara Mallar 49,4 46,1 67,7 51,3 37,1 59,5 51,8 40,9 49,1 -31,3
 Tüketim Malları 43,7 40,7 47,1 35,7 7,7 40,4 35,1 33,0 39,6 -18,3
 Toplam İthalat 170,1 100,0 202,0 100,0 18,8 178,5 100,0 112,8 100,0 -36,8
 Yatırım Malları 27,1 15,9 28,0 13,9 3,6 23,9 13,4 17,0 15,1 -28,8
 Ara Mallar 123,6 72,7 151,7 75,1 22,7 135,5 75,9 80,3 71,1 -40,8
 Tüketim Malları 18,7 11,0 21,5 10,6 15,0 18,5 10,4 15,0 13,3 -18,9

Kaynak: TÜİK

Mal ihracatındaki eğilimlere benzer şekilde mal ithalatı da 2008 yılının üçüncü çeyreğinden
itibaren daralmaya başlamış, ancak 2008 yılı genelinde bir önceki yıla göre yüzde 18,8 oranında
artarak 202 milyar dolar olarak gerçekleşmiştir. 2009 yılı Ocak-Ekim döneminde ise ithalat, bir
önceki yılın aynı dönemine göre yüzde 36,8 oranında azalarak 112,8 milyar dolara düşmüştür. Bu
düşüşte toplam ithalatın yüzde 71’ini oluşturan ara malları ithalatının yüzde 40,8 oranında azalması
etkili olmuştur.

Bu gelişmeler sonucunda, 2007 yılında yüzde 42,8 olan dış ticaret hacminin GSYH’ya oranı,
2008 yılında yüzde 45,5’e yükselmiştir.

Makroekonomik Görünüm

 19

2008 yılında AB ülkeleri ile olan dış ticaret incelendiğinde, AB ülkelerinin ihracat içindeki
payının bir önceki yıla göre 8,3 puan gibi yüksek bir oranda düşerek yüzde 48’e gerilediği
görülmektedir. Bu dönemde, AB ülkelerine yapılan ihracat yüzde 5 gibi sınırlı bir oranda artarken,
diğer ülkelere yapılan ihracat yüzde 49,4 oranında artmıştır. Benzer şekilde, AB ülkelerinden
yapılan ithalatın toplam ithalat içindeki payının da yaklaşık 3,3 puan azalarak yüzde 37’ye
gerilediği gözlenmektedir. 2009 yılı Ocak-Ekim döneminde, AB ülkelerine yapılan ihracatın
toplam ihracat içindeki payı yüzde 45,7, AB ülkelerinden yapılan ithalatın toplam ithalat içindeki
payı ise yüzde 40,1 olarak gerçekleşmiştir. AB ülkelerinin Türkiye’nin ihracatındaki paylarının
düşmesinde 2009 yılı ilk üç çeyreğinde AB-27 ülkelerinin sırasıyla yüzde 5,2, yüzde 5,7 ve yüzde
4,2 oranında daralmaları ve buna bağlı olarak, 2009 yılı Ocak-Ekim döneminde yaptıkları toplam
mal ithalatının yüzde 25,4 oranında azalması etkili olmuştur. AB ülkelerinden yapılan ithalatın
toplam ithalat içerisindeki payında son yıllarda gözlenen dalgalanmada ise, Türkiye’nin AB dışı
ülkelerden ithal ettiği enerji hammadde fiyatlarında gözlenen hareketler etkili olmuştur.

Tablo 2. 8: Ülke Gruplarına Göre Dış Ticaret

(Milyar Dolar)
Yıllık Ocak-Ekim

2007
Yüzde

Pay 2008
Yüzde

Pay
Yüzde

Değişme 2008
Yüzde

Pay 2009
Yüzde

Pay
Yüzde

Değişme

Mal İhracatı 107,3 100,0 132,0 100,0 23,1 114,9 100,0 83,2 100,0 -27,6

Avrupa Ülkeleri
(AB-27) 60,4 56,3 63,4 48,0 5,0 55,8 48,6 38,0 45,7 -31,8
Diğer Ülkeler 43,9 41,0 65,6 49,7 49,4 56,4 49,1 43,6 52,4 -22,8

Türkiye Serbest
Bölgeleri 2,9 2,7 3,0 2,3 2,2 2,6 2,3 1,6 1,9 -40,5
Mal İthalatı 170,1 100,0 202,0 100,0 18,8 178,5 100,0 112,8 100,0 -36,8

Avrupa Ülkeleri
(AB-27) 68,6 40,3 74,8 37,0 9,0 66,0 37,0 45,2 40,1 -31,4

Diğer Ülkeler 100,2 58,9 125,8 62,3 25,5 111,3 62,4 66,8 59,2 -40,0

Türkiye Serbest
Bölgeleri 1,2 0,7 1,3 0,7 9,0 1,2 0,7 0,8 0,7 -34,9

Kaynak: TÜİK

2007 yılında 13,3 milyar dolar olan hizmetler fazlasının, 2008 yılında 17,2 milyar dolara

yükseldiği görülmektedir. Bu yükselmede bir önceki yıla göre yaklaşık 3,5 milyar dolar artan
turizm gelirleri etkili olmuştur. 2009 yılının Ocak-Ekim döneminde, özellikle 1 milyar dolar azalan
turizm gelirlerinin de etkisiyle, hizmetler dengesi fazlası bir önceki yılın aynı dönemine göre 0,6
milyar dolar azalarak 15,3 milyar dolar seviyesinde gerçekleşmiştir.

2007 yılında 7,1 milyar dolar açık veren gelir dengesindeki bozulma 2008 yılında da devam
etmiş ve açık 8,2 milyar dolar seviyesinde gerçekleşmiştir. 2009 yılının Ocak-Ekim döneminde ise
gelir dengesinde bir önceki yılın aynı dönemine göre bir miktar iyileşme gözlemlenmiş ve açık 6,6
milyar dolar seviyesinde kalmıştır.

Cari transferler kalemi 2007 yılında 2,2 milyar dolar fazlaya ulaşırken, 2008 yılında 2,1
milyar dolar olarak gerçekleşmiştir. 2009 yılının Ocak-Ekim döneminde ise cari transferler kalemi
bir önceki yılın aynı dönemine göre bir miktar azalmasına rağmen 1,5 milyar dolar fazla vermiştir.

2.1.4.2. Sermaye ve Finans Hesabı

Son yıllarda yaşanan yüksek sermaye girişleri, küresel krize rağmen 2008 yılında da devam
etmiştir. Nitekim 2007 yılında 36,6 milyar dolar fazla veren sermaye ve finans hesabı, 2008 yılında
da 36,4 milyar dolar fazla vermiştir. 2008 yılının ilk üç çeyreğinde 37,5 milyar dolar sermaye girişi
olurken, son çeyreğinde ise 1,1 milyar dolar tutarında sermaye çıkışı kaydedilmiştir. Küresel kriz
nedeniyle likidite daralması ve belirsizliklerin artması ve bu sürecin özellikle portföy ve diğer
yatırımları olumsuz etkilemesi, 2008 yılının son çeyreğinde yaşanan sermaye çıkışlarının temel
belirleyicileri olmuştur. Küresel krizin etkilerinin daha yoğun hissedildiği 2009 yılının ilk on

Makroekonomik Görünüm

 20

ayında ise sermaye girişleri 2,2 milyar dolar olmuştur. Söz konusu dönemde, doğrudan ve portföy
yatırımlarında sırasıyla 5,6 ve 0,6 milyar dolar tutarında giriş, diğer yatırımlar kaleminde ise 4,7
milyar dolar çıkış gerçekleşmiştir.

2008 yılında net doğrudan yabancı yatırımlar 15,8 milyar dolar seviyesinde gerçekleşmiştir.
2008 yılında yurtiçinde 18,3 milyar dolarlık yabancı yatırım gerçekleşirken, yurtdışında 2,5 milyar
dolarlık doğrudan yatırım gerçekleştirilmiştir. 2009 yılının ilk on ayında ise net doğrudan yabancı
yatırımlar geçen yılın aynı dönemine göre yüzde 59 oranında azalarak 5,6 milyar dolar olmuştur.
Söz konusu dönemde, yurtiçinde 6,6 milyar dolar tutarında doğrudan yatırım gerçekleşirken,
yurtdışında 1 milyar dolar tutarında doğrudan yatırım yapılmıştır.

Portföy yatırımları kaleminde, küresel krizin risk algılamasını artırması ve bu durumun
özellikle Türkiye gibi gelişmekte olan ülkelere olumsuz yansıması nedeniyle 2008 yılında 5 milyar
dolarlık bir çıkış olmuştur. Söz konusu kalemde 2008 yılının son aylarında gözlenen hızlı çıkış,
büyük ölçüde yabancı yatırımcıların portföylerindeki 5,1 milyar dolar tutarındaki genel hükümet
yurtiçi borç senetlerini satmalarından kaynaklanmıştır. 2009 yılı ilk on ayında portföy
yatırımlarında 0,6 milyar dolar giriş olmuştur. Bu gelişmede, yükümlülük alt kalemlerinden yurt içi
borç senetlerinde 1 milyar dolar çıkış olmasına karşın hisse senetlerindeki 2 milyar dolarlık ve
yurtdışı borç senetlerindeki 1,8 milyar dolarlık girişler etkili olmuştur. Böylece, küresel ölçekte
portföy yatırımlarında önemli oranda çıkışların yaşandığı bir dönemde Türkiye’ye 2009 yılının ilk
on ayında düşük düzeyde de olsa giriş olmuştur.

Diğer yatırımlar kalemi, 2008 yılında küresel piyasalarda yaşanan kredi sıkışmasına rağmen
0,6 milyar dolar artarak 24,6 milyar dolara ulaşmıştır. Bununla beraber, 2008 yılının Ocak-Ekim
döneminde 29,5 milyar dolar giriş gerçekleşen diğer yatırımlar kaleminde, 2009 yılının aynı
döneminde bankalar ve banka dışı kuruluşların yurtdışından kullandıkları kredilerde net borç
ödeyici konumuna geçmesi nedeniyle 4,7 milyar dolar çıkış kaydedilmiştir.

Diğer yatırımların alt kalemleri incelendiğinde, krediler kaleminin 2009 yılının ilk on ayında
14,3 milyar dolar azaldığı ve söz konusu azalışın bankaların ve banka dışı kuruluşların yurt
dışından sağladığı kredilerde yaşanan sırasıyla 6,5 ve 8,4 milyar dolar tutarındaki düşüşten
kaynaklandığı gözlenmektedir. Bu grupların kredi büyüklüklerinin azalışında, bankaların kısa
vadeli kredilerindeki, banka dışı kuruluşların ise uzun vadeli kredilerindeki yüksek oranlı düşüş
etkili olmuştur.

2008 Yılı KEP’inde ayrıntılı olarak ele alınan reel sektörün yabancı para cinsinden
borçluluğu8, küresel krizin Türkiye’yi etkilediği finansman kanalı açısından önemli bir role sahip
olmuştur. 2008 yılının ilk on ayında reel sektörde faaliyet gösteren şirketler 42,4 milyar dolar
tutarında uzun vadeli kredi temin ederken, 19,5 milyar dolar tutarında kredi borcu ödemişlerdir.
2009 yılının aynı döneminde ise şirketlerin temin ettiği uzun vadeli kredi 19,3 milyar dolara
düşerken, yaptıkları geri ödeme 27,5 milyar dolara ulaşmıştır. Böylece, 2008 yılı Ocak-Ekim
döneminde net 22,9 milyar dolar dış finansman kullanan reel sektör, 2009 yılının aynı döneminde
8,2 milyar dolar net ödeme gerçekleştirmiştir. Bu dönemde, reel sektörde faaliyet gösteren
şirketlerin net borç ödeyicisi durumuna gelmelerinde, iç talepteki düşüş, ileriye yönelik
belirsizlikler ve uluslararası piyasalarda kredi bulma zorluğu gibi nedenler etkili olmuştur.

2008 yılının ilk on ayında 3 milyar dolar olan merkezi hükümetin uzun vadeli kredileri,
2009 yılının aynı döneminde yüzde 79,3 oranında azalarak 0,6 milyar dolara gerilemiştir. Ayrıca,
2008 ve 2009 yılı Ocak-Ekim döneminde IMF’ye sırasıyla 2 ve 0,7 milyar dolar borç geri ödemesi
gerçekleştirilmiş olup, bunun karşılığında 2009 dönemi için IMF’den herhangi bir kredi
kullanılmazken, 2008 dönemi için 3,6 milyar dolar kredi kullanılmıştır.

Bu gelişmeler sonucunda, 2009 yılının ilk on ayında Türkiye’nin 7,9 milyar dolar tutarındaki
cari açığının, 2,2 milyar doları sermaye girişinden, 5,7 milyar doları ise açıklanamayan döviz
girişlerinin yer aldığı net hata ve noksan kaleminden finanse edilmiştir.

8 Bakınız: 2008 Yılı Katılım Öncesi Ekonomik Programı, Kutu 2.2: Bankacılık-Dışı Kesimin Yabancı Para Cinsinden
Borçluluğu.

Makroekonomik Görünüm

 21

Ekim 2008-Ekim 2009 döneminde 9 milyar dolara ulaşan net hata ve noksan kaleminin bu
kadar yüksek gerçekleşmesinde; kur hareketlerinin muhasebeleştirilmesi sırasında ortaya çıkan
farklılıkların yanı sıra, yurt içi bankacılık sistemi dışında tutulan efektif şeklindeki döviz
tasarruflarının bankalara TL karşılığı satılmasının rol oynadığı düşünülmektedir.

2009 yılı genelinde resmi rezervlerdeki azalma 2008 yılı KEP’inde 17,4 milyar dolar olarak
tahmin edilirken, 2009 yılı Ocak-Ekim dönemindeki azalma 0,6 milyar dolar gibi sınırlı bir
seviyede kalmıştır. Küresel ekonomik krize bağlı olarak azalan cari açık ve net hata noksan
kaleminin yüksek seviyelerde gerçekleşmesi resmi rezervlerdeki azalmayı sınırlayan başlıca
faktörler olmuştur.

2.2. Orta Vadeli Makroekonomik Senaryo

2010-2012 dönemini kapsayan 2009 Katılım Öncesi Ekonomik Programı, II. Dünya
Savaşından sonra yaşanan en derin daralmaya sebep olan küresel ekonomik kriz ortamında
hazırlanmıştır. Bu programın temel amacı, küresel krizin etkisinden çıkış sürecinde Türkiye’nin
ekonomik ve sosyal yapısının güçlü yönlerinden yararlanarak, ekonominin yeniden istikrarlı
büyüme dönemine girmesini sağlamak ve böylece ülkenin refah düzeyini artırmaktır.

Mevcut uluslararası konjonktür, yapısal reform sürecinin hızlandırılması gereğini ortaya
çıkarmıştır. Bu anlamda küresel kriz fırsatları da beraberinde getirmektedir. Alınacak tedbirler ve
gerçekleştirilecek reformlar sayesinde, ekonominin temelleri güçlendirilecektir. Ekonomide
rekabet gücünü artıracak, büyümeyi ve mali dengelerdeki iyileşmeyi kalıcı hale getirecek kapsamlı
bir yapısal reform programı uygulamaya konulacaktır. Böylece, yerli ve yabancı yatırımcılara
sağlam ve öngörülebilir bir ortam oluşturulacak ve tüketici ve üretici güveni güçlenecektir.

Kamu kesimi, uyguladığı gelir ve harcama politikalarıyla küresel krizin ekonomi üzerindeki
etkilerini azaltmada etkin bir rol oynamıştır. Program döneminde maliye politikasının temel amacı,
ekonomik krizin etkisiyle yükselen kamu açıklarını tedrici olarak makul seviyelere indirmektir.
Ekonomideki öngörülebilirliliği ve özel sektör tarafından kullanılabilecek kaynakları artırmak
amacıyla, kamu kesimi borçlanma gereğinin tedrici bir şekilde azaltılması ve fiyat istikrarının
korunması önem arz etmektedir. Böylece, krizden çıkış ve sonrasında büyüme sürecinin özel
sektör öncülüğünde gerçekleşmesi mümkün olacaktır.

2.2.1. Reel Sektör

2.2.1.1. Büyümenin Talep Bileşenleri

2002-2007 döneminde ortalama yüzde 6,8 oranında büyüyen Türkiye ekonomisinde, 2007
yılının ikinci çeyreğinden itibaren yavaşlama belirtileri görülmeye başlamıştır. 2008 yılında ise
küresel ekonomide ortaya çıkan belirsizlikler yavaşlamayı hızlandırmış ve ekonomi uzun bir
aradan sonra ilk defa yılın son çeyreğinde daralmıştır. Böylece, 2008 yılı genelinde ekonomik
büyüme yüzde 0,9 olarak gerçekleşmiştir. Küresel krizin etkilerinin ciddi şekilde hissedildiği 2009
yılının ilk dokuz ayında ise Türkiye ekonomisi yüzde 8,4 oranında daralmıştır.

2009 yılı bütün dünya ekonomileri için zor bir yıl olmuştur. Birçok ülke, krizin etkilerini
azaltmaya yönelik olarak para politikası önlemlerinin yanı sıra kayda değer mali tedbir paketleri
açıklamış ve bu paketleri hayata geçirmek için kamu harcamalarında ciddi artışlara gitmiştir. Buna
rağmen, 2009 yılında birçok ülke ekonomisinde önemli daralmalar yaşanmaktadır. Bu çerçevede,
2009 yılının dünya ekonomisi için İkinci Dünya Savaşından sonra en ciddi ekonomik daralmanın
yaşandığı yıl olarak kayda geçmesi beklenmektedir. Yılın son çeyreğinden itibaren bu olumsuz
tablonun düzelmeye başladığına yönelik sinyaller gelmeye başlamış olup, 2010 yılı ve sonrasında
dünya ekonomisinin toparlanması beklenmektedir.

Dünya ekonomisine ilişkin bu temel senaryo altında, Türkiye ekonomisinin de 2010 yılından
itibaren diğer ülke ekonomileri gibi toparlanma sürecine gireceği tahmin edilmektedir.

2008 Yılı KEP’inde, Türkiye ekonomisinin 2009 yılında yüzde 3,6 oranında daralacağı
öngörülmüştür. Ancak, yıl içinde açıklanan veriler krizin Türkiye’ye etkilerinin beklenenden daha
fazla olduğunu ortaya çıkarmıştır. Bu nedenle, 2009 yılına ilişkin büyüme tahminini revize etmek
ihtiyacı ortaya çıkmıştır.

Makroekonomik Görünüm

 22

Türkiye ekonomisine ilişkin güncel veriler, krizin etkilerinin 2009 yılının ikinci yarısından
itibaren azalmaya başladığına işaret etmektedir. Bu kapsamda, ekonominin son çeyrekte ufak da
olsa büyüyeceği, ancak 2009 yılının genelinde yüzde 6 oranında daralacağı tahmin edilmektedir.

GSYH’nın gelişimi harcama kalemleri itibarıyla incelendiğinde, özel kesim tüketim
harcamalarının 2009 yılında yüzde 3,4 oranında azalacağı öngörülmektedir. Özel kesim sabit
sermaye yatırım harcamalarının ise küresel kredi daralması ve oluşan belirsizlik ortamından daha
fazla etkilenerek, 2009 yılında yüzde 21 oranında daralması beklenmektedir. Bu daralmada ihracat
pazarlarındaki talep azalmasının da etkili olduğu düşünülmektedir.

Öte yandan, 2009 yılında uygulamaya konulan mali paketler nedeniyle, kamu kesimi
tüketim ve sabit sermaye yatırımlarının artacağı öngörülmektedir.

Ticaret ortaklarında gözlenen ekonomik daralmanın bir sonucu olarak mal ve hizmet
ihracatının 2009 yılında yüzde 6,1 oranında gerileyeceği tahmin edilmektedir. Gerek yurtiçi
talepteki ciddi gerileme, gerekse ihracatın azalması neticesinde mal ve hizmet ithalatının 2009
yılında yüzde 11,7 oranında daralacağı öngörülmektedir. İthalatın ihracattan daha yüksek oranda
azalması, net ihracatın büyümeye katkısının yüksek olmasına neden olmaktadır. Böylece, 2009
yılında yurtiçi talebin büyümeye katkısının -7,8 puan, net ihracatın büyümeye katkısının ise 1,8
puan olarak gerçekleşeceği tahmin edilmektedir.

Özel kesim tüketim harcamalarındaki artışın, 2010 ve 2011 yıllarında ekonomik büyümenin
altında kalması beklenmektedir (Tablo 2.9). Özel kesim sabit sermaye yatırımlarının 2010 yılında
yüzde 7, 2011 yılında yüzde 10 ve 2012 yılında ise yüzde 12 oranında artacağı tahmin
edilmektedir. Yatırımlarda beklenen artışın nedenleri arasında beklenen talep artışı, ertelenmiş
yatırımlar ve düşük faiz oranları bulunmaktadır.

Tablo 2. 9: Büyümenin Talep Bileşenleri

(1998 Fiyatlarıyla Yüzde Artış)

 Tahmin
 2008 2009 2010 2011 2012

Toplam Tüketim Harcamaları 0,2 -2,4 2,6 3,2 4,4
 Özel Kesim -0,1 -3,4 2,6 3,3 4,8
 Kamu Kesimi 1,9 4,4 2,4 2,8 2,2
Toplam Yatırım Harcamaları -3,7 -24,6 9,1 9,2 10,9
 Sabit Sermaye Yatırımları -5,0 -17,7 7,6 7,1 10,4
 Özel Kesim -7,7 -21,0 7,0 10,0 12,0
 Kamu Kesimi 13,1 0,4 10,3 -4,6 2,6
 Stok Değişimi (1) 0,3 -1,7 0,2 0,3 0,0
Mal ve Hizmet İhracatı 2,3 -6,1 4,2 6,0 6,5
Mal ve Hizmet İthalatı -3,8 -11,7 5,4 7,5 9,3
Gayri Safi Yurtiçi Hasıla 0,9 -6,0 3,5 4,0 5,0

Yurtiçi Talep -0,8 -7,6 3,8 4,4 5,8
Yurtiçi Nihai Talep -1,1 -5,9 3,6 4,1 5,7

Kaynak: Gerçekleşme TUİK, Tahmin DPT.
(1) GSYH büyümesine katkı olarak verilmiştir.

2009 yılındaki daralmanın ardından ekonominin 2010 yılında tekrar büyüme sürecine

gireceği ve yüzde 3,5 oranında büyüyeceği tahmin edilmektedir. Dünya ekonomisindeki
toparlanmayla birlikte, 2011 ve 2012 yıllarında büyümenin ivme kazanacağı ve GSYH artışının
sırasıyla yüzde 4 ve yüzde 5 oranlarında gerçekleşeceği öngörülmektedir. Böylece 2010-2012
döneminde yıllık ortalama GSYH büyümesinin yüzde 4,2 olarak gerçekleşmesi beklenmektedir.

Makroekonomik Görünüm

 23

Şekil 2. 7: GSYH Büyümesi

-8

-6

-4

-2

0

2

4

6

8

10

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

Y
üz

de
 D

eğ
iş

m
e

GSYH 1999-2008 Ortalaması

Tahmin

Kaynak: Gerçekleşme TUİK, Tahmin DPT.

Kamu kesiminde ise, 2010-2012 dönemindeki ortalama artışın tüketimde yüzde 2,5,

yatırımda ise yüzde 2,6 olacağı öngörülmektedir.

Şekil 2. 8: GSYH Büyümesine Katkılar

-25

-20

-15

-10

-5

0

5

10

15

20

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

B
üy

üm
ey

e
K

at
kı

la
r,

Y
üz

de

Yurtiçi Nihai Talep Stok İhracat İthalat

Tahmin

Diğer taraftan, küresel ekonomik toparlanmanın belirginleşeceği KEP döneminde, dış talepte

yaşanacak artış ile mal ve hizmet ihracatının 2010, 2011 ve 2012 yıllarında sırasıyla yüzde 4,2,
yüzde 6 ve yüzde 6,5 oranlarında artacağı tahmin edilmektedir. İhracat artışının yanı sıra, iç talep
canlanmasının da etkisiyle mal ve hizmet ithalatının 2010 yılında yüzde 5,4, 2011 yılında yüzde 7,5
ve 2012 yılında yüzde 9,3 oranında artacağı öngörülmektedir.

Büyümeye katkılar incelendiğinde, 2010-2012 döneminde büyümenin özel sektör kaynaklı
olması beklenirken, net ihracatın büyümeye katkısının negatif olacağı öngörülmektedir (Şekil 2.8).

Makroekonomik Görünüm

 24

2.2.1.2. Yatırım-Tasarruf Dengesi

2008 yılında toplam yatırımların GSYH’ya oranı yüzde 21,8 olarak gerçekleşmiştir. Toplam
yatırımların kompozisyonu incelendiğinde, sabit sermaye yatırımlarının GSYH’ya payının yüzde
19,9, stok değişmesinin GSYH’ya payının ise yüzde 1,9 olduğu görülmektedir. Öte yandan, kamu
ve özel sabit sermaye yatırımlarının GSYH içindeki payları sırasıyla yüzde 3,9 ve yüzde 16 olarak
gerçekleşmiştir.

Türkiye’de yatırım verileri incelendiğinde en çok dikkat çeken husus, özel sabit sermaye
yatırımlarının ekonomik aktivitedeki dalgalanmalardan en çok etkilenen kalem olmasıdır. Bu
doğrultuda, 2009 yılında derinleşen küresel krizin özel yatırımları önemli ölçüde olumsuz
etkilemiş olması da tarihsel gelişimle uyumludur. 2009 yılında özel yatırımların GSYH’ya payının,
2008 yılına göre 3,2 puan gerileyerek yüzde 12,8 olarak gerçekleşmesi beklenmektedir. Paydaki bu
düşüş, özel yatırımların GSYH içindeki payının neredeyse 2001 krizi düzeyine gerileyeceği
anlamına gelmektedir. Öte yandan, 2009 yılında kamu sabit sermaye yatırımlarının GSYH içindeki
payının yüzde 3,8 oranında gerçekleşmesi ve 2008 yılına göre önemli değişiklik göstermemesi
beklenmektedir. Böylece toplam yatırımların GSYH’ya oranının 2009 yılında yüzde 15,4 olarak
gerçekleşeceği tahmin edilmektedir.

Küresel krizin Türkiye ekonomisindeki olumsuz etkilerinin 2010-2012 döneminde kademeli
olarak azalacağı tahmin edilmektedir. Bu çerçevede özel yatırımların GSYH’ya oranının dönem
sonunda yüzde 15’e ulaşması beklenmektedir. Ancak bu payın geçmiş dönemle karşılaştırıldığında
düşük olduğu da dikkat çeken bir husustur. Diğer taraftan, KEP dönemi sonunda kamu
yatırımlarının GSYH içindeki payının yüzde 3,6 olarak gerçekleşeceği tahmin edilmektedir. Bu
çerçevede toplam yatırımların GSYH içindeki payının dönem sonunda yüzde 18,3’e ulaşması
beklenmektedir.

2008 yılında dış tasarrufun GSYH içindeki payı yüzde 5,7 olarak gerçekleşmiştir. Ancak
küresel krizin etkisiyle, iç talep ve dış talep daralmasının üretime yansımasının bir sonucu olarak
ara malı ve sermaye malı gereksiniminin azalması sonucunda, 2009 yılında ithalat ihracattan daha
yüksek oranlarda azalmıştır. Bu kapsamda dış tasarrufun GSYH’ya payının 2009 yılında yüzde
1,8’e düşeceği tahmin edilmektedir. 2010-2012 döneminde ise ekonomideki kademeli canlanmanın
sonucu olarak dış finansman ihtiyacının bir miktar artması ve dönem sonunda dış tasarrufun GSYH
içindeki payının yüzde 3,9’a yükselmesi beklenmektedir.

Tablo 2. 10: Yatırım-Tasarruf Dengesi

(GSYH’ya Oran, Yüzde)

 Tahmin
 2008 2009 2010 2011 2012

Toplam Yatırımlar 21,8 15,4 16,6 16,7 18,3
 Sabit Sermaye Yat. 19,9 16,6 17,3 17,8 18,6
 Kamu 3,9 3,8 4,0 3,7 3,6
 Özel 16,0 12,8 13,3 14,0 15,0
 Stok Değişmesi 1,9 -1,2 -0,7 -1,0 -0,3
Toplam Tasarruflar 21,8 15,4 16,6 16,7 18,3
 Yurtiçi Tasarruf 16,1 13,6 13,8 13,4 14,4
 Dış Tasarruf

5,7 1,8 2,8 3,3 3,9

Yurtiçi tasarrufların GSYH’ya payı 2008 yılında yüzde 16,1 olarak gerçekleşmiştir. 2009
yılında ise gelirlerin önemli ölçüde azalmasının bir sonucu olarak yurtiçi tasarruflar önemli oranda
azalmıştır. Yurtiçi tasarrufların GSYH içindeki payı yüzde 13,6 olarak tahmin edilmektedir. 2010
ve 2011 yıllarında yurtiçi tasarruflarda iyileşme beklenmemekle birlikte, 2012 yılında ekonomideki
canlanmanın yurtiçi tasarruflara yansıması ve yurtiçi tasarrufların GSYH’ya payının yüzde 14,4
olarak gerçekleşmesi beklenmektedir.

Makroekonomik Görünüm

 25

2.2.1.3. Sektörel Büyüme

Tarım sektörünün katma değeri 2008 yılında yüzde 3,5 oranında artmıştır. Sektörün toplam
hasıla içindeki payı, 2008 yılında bir önceki yıla göre sınırlı bir artış göstererek yüzde 9,2
seviyesine çıkmıştır. 2009 yılı tahminlerine göre, tarım sektörünün yüzde 2,7 ile büyüyen tek
sektör olması nedeniyle sektörün GSYH içindeki payının yüzde 10’a yükselmesi beklenmektedir.
2010-2012 döneminde ise tarım sektörü katma değerinin ortalama yüzde 1,9 oranında artacağı ve
dönem sonunda tarım sektörünün GSYH içindeki payının yüzde 9,4 seviyesine gerileyeceği tahmin
edilmektedir.

Şekil 2. 9: Üretimin Sektörel Kompozisyonu

5

10

15

20

25

30

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

20
11

20
12

Ta
rım

 v
e

Sa
na

yi
, Y

üz
d e

55

56

57

58

59

60

61

62

63

H
iz

m
et

le
r,

Y
üz

de

Tarım Sanayi Hizmetler

Tahmin

Sanayi sektörü katma değeri 2008 yılı genelinde yüzde 1,1 oranında artmıştır. Sanayi
sektörünün krizden en çok etkilenen sektör olması ve katma değerinin 2009 yılında yüzde 8,5
oranında daralması beklenmektedir. Bu gelişmede, özellikle dış talep daralmasının etkisiyle
ihracatçı sektörlerin üretimlerindeki azalma belirleyici olacaktır. 2010-2012 döneminde ise, sanayi
sektörü katma değerinin ortalama yüzde 4,8 oranında artması ve dönem sonunda üretim içindeki
payının yüzde 26,6 olarak gerçekleşmesi beklenmektedir.

Tablo 2. 11: Sektörler İtibarıyla Katma Değer Gelişmeleri

(1998 Fiyatlarıyla, Yüzde)

 Gerçekleşme Tahmin
 2006 2007 2008 2009 2010 2011 2012

Büyüme Oranları
Tarım 1,4 -6,7 3,5 2,7 3,0 1,3 1,3
Sanayi 8,3 5,8 1,1 -8,5 4,4 4,5 5,4
Hizmetler 8,2 6,3 1,3 -6,2 3,2 4,2 5,4
GSYH 6,9 4,7 0,9 -6,0 3,5 4,0 5,0

GSYH İçindeki Paylar
Tarım 10,0 8,9 9,2 10,0 10,0 9,7 9,4
Sanayi 26,5 26,8 26,8 26,1 26,4 26,5 26,6
Hizmetler 61,0 61,9 62,2 62,1 61,9 62,0 62,2
GSYH 100 100 100 100 100 100 100

Not: Dolaylı ölçülen mali aracılık hizmetleri ile vergi ve sübvansiyonlar nedeniyle, sektörler toplamı GSYH’ya eşit değildir.

Makroekonomik Görünüm

 26

Hizmetler sektörü katma değeri, 2008 yılında yüzde 1,3 oranında artmıştır. Üretim içinde en
yüksek paya sahip olan bu sektörün katma değerinin, 2009 yılında ise yüzde 6,2 oranında
küçülmesi beklenmektedir. Hizmetler sektörünün, 2008 ve 2009 yıllarındaki düşük performansının
ardından toparlanarak 2010-2012 döneminde yıllık ortalama yüzde 4,3 oranında büyümesi
öngörülmektedir. 2010 yılında özellikle toptan ve perakende ticaret ve ulaştırma sektörlerinin
büyümeye pozitif katkı vermesi beklenmektedir. Bunun sonucunda hizmetler sektörünün GSYH
içindeki payının KEP dönemi sonunda yüzde 62,2 seviyesine ulaşacağı tahmin edilmektedir.

2.2.1.4. Büyümenin Kaynakları

Küresel krizin etkisiyle 2008 yılında Türkiye ekonomisinin büyüme hızı belirgin ölçüde
yavaşlayarak yüzde 0,9 olarak gerçekleşmiştir. Büyümenin kaynakları incelendiğinde, özellikle
özel yatırımların büyümedeki düşüşe çok duyarlı olması sebebiyle, sermaye stoku artışında bir
yavaşlama gözlenmektedir. Bu çerçevede, sermaye stokunun artışı 2007 yılındaki yüzde 6,7
oranından 2008 yılında yüzde 5,6 oranına gerilemiştir. İstihdam ise 2008 yılında küresel krize
rağmen beklenenin üzerinde bir performans göstererek yüzde 2,2 oranında artmıştır. Öte yandan,
TFV 2008 yılında yüzde 2,7 oranında azalarak büyümeyi olumsuz etkileyen bir faktör olarak
ortaya çıkmaktadır.

2009 yılı, küresel krizin etkilerinin Türkiye ekonomisinde derinden hissedildiği bir yıl
olmuştur. Bu çerçevede ekonomik aktivitenin yüzde 6 oranında daralacağı öngörülmektedir. TFV
ve istihdamın sırasıyla yüzde 7,2 ve yüzde 0,6 oranında azalması beklenmektedir. Öte yandan,
sermaye stoku artışının önceki yıllara göre yavaşlayacağı ancak yine de pozitif olacağı tahmin
edilmektedir.

2010-2012 döneminin Türkiye için kademeli olarak toparlanma dönemi olacağı ve
ekonomik büyümenin ortalama yüzde 4,2 oranında gerçekleşeceği beklenmektedir. Sermaye
stokunun bu dönemde büyümeyi destekleyeceği ve ortalama yüzde 4,1 oranında artacağı tahmin
edilmektedir. Aynı dönemde istihdamın ortalama artış oranının yüzde 1,8 olması beklenmektedir.
Öte yandan, 2010-2012 döneminde beklenen kademeli toparlanmaya rağmen TFV artışının
ortalama yüzde 1,3 oranında sınırlı kalacağı tahmin edilmektedir.

Tablo 2. 12: Üretim Faktörleri Artışları
(Yüzde)

Dönem Hasıla Artışı Sermaye Stoku Artışı İstihdam Artışı TFV Artışı
2006 6,9 7,1 1,8 2,6
2007 4,7 6,7 1,5 0,7
2008 0,9 5,6 2,2 -2,7
2009 -6,0 3,5 -0,6 -7,2
2010 3,5 3,8 1,2 1,1
2011 4,0 4,0 1,7 1,2
2012 5,0 4,5 2,5 1,5
2010-2012 4,2 4,1 1,8 1,3

2008 ve 2009 yıllarında, TFV’nin artışı negatif olarak tahmin edilmiştir. Ancak, üretim
fonksiyonunda artık olarak tahmin edilen TFV’nin büyümenin düştüğü konjonktür dönemlerinde
negatif artışlar kaydetmesi, metodolojik bir sonuç olarak ortaya çıkabilmektedir. Bu durum,
sürdürülebilir ekonomik büyüme için önemli bir unsur olan TFV’nin önemini yitirdiği anlamına
gelmemektedir. Aslında, TFV, eğitim harcamaları, ar-ge harcamaları, doğrudan yabancı yatırımlar,
dışa açıklık, kurumsal ve fiziki altyapı yatırımları ve benzeri faktörlerin bir sonucu olarak ortaya
çıkmaktadır. Dolayısıyla, kriz ortamında yaşanan geçici üretim veya kapasite düşüşlerinin
doğrudan TFV kaybı şeklinde yorumlanmaması gerektiği düşünülmektedir. Bunun yerine TFV
gelişmelerinin uzun dönemli bir bakış açısı ile değerlendirilmesinde fayda görülmektedir.

Makroekonomik Görünüm

 27

2.2.1.5. Potansiyel Hasıla

Alternatif yöntemler kullanılarak elde edilen hasıla açığı tahminlerine göre, 2002 yılından
itibaren yüksek bir büyüme performansı sergileyen Türkiye ekonomisi, 2005 yılından itibaren
potansiyel hasılanın üzerinde bir üretim düzeyi gerçekleştirmiştir. Üretimin potansiyelden farkı,
2008 yılının ilk çeyreğinde en üst noktasına ulaşmış, buradan itibaren ise ekonomik aktivitedeki
yavaşlama ile birlikte iş çevriminin aşağı yönlü evresine geçilmiştir. 2008 yılında ekonominin hızla
soğumasına bağlı olarak yılın son çeyreğinde üretim düzeyi potansiyelinin altına gerilemiş ve 2009
yılının ilk çeyreğinde ise iş çevriminin dip noktasına ulaşılmıştır. Bu noktadan itibaren yukarı
yönlü bir hareket başlamakla birlikte, en son açıklanan, 2009 yılının üçüncü çeyreğine ait veriler
itibarıyla üretim düzeyinin halen potansiyelin altında seyrettiği görülmektedir.

Mevcut makroekonomik öngörüler çerçevesinde, 2010 yılında da yukarı yönlü hareketin
devam edeceği öngörülmektedir. Ancak, dünya ekonomisindeki toparlanmanın görece yavaş
gerçekleşeceği varsayımı altında, Türkiye ekonomisinin, 2009 yılı KEP dönemi içerisinde
potansiyel üretim düzeyine ulaşması beklenmemektedir. Bu durum, dünya ekonomisinde
beklenenden daha hızlı ve kuvvetli toparlanma işaretlerinin ortaya çıkması ve bu çerçevede dünya
ekonomisine ilişkin beklentilerin olumlu yönde revize edilmesi durumunda değişebilecektir.

Farklı yöntemlerle elde edilen hasıla açığı tahminleri benzer eğilimler sergilemektedir.
Doğrusal metot ve üretim fonksiyonu metotları, üretimin 2012 yılında potansiyel düzeyine
ulaşamayacağını gösterirken, Hodrick-Prescott metodu üretimin 2012 yılında ancak potansiyel
düzeyine ulaşacağına işaret etmektedir.

Şekil 2.10’da doğrusal metot, Hodrick-Prescott metodu ve üretim fonksiyonu metodu olmak
üzere üç farklı yöntemle hesaplanan hasıla açığı serileri sunulmaktadır.

Şekil 2. 10: Hasıla Açığı

-16

-12

-8

-4

0

4

8

12

16

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

20
11

20
12

Po
ta

ns
iy

el
de

n
Y

üz
de

 F
ar

k

g_hp g_pf_n g_t

g_hp : Hodrick-Prescott metoduyla elde edilen hasıla açığı
g_pf_n : Üretim fonksiyonu ve değişken NAIRU varsayımıyla elde edilen hasıla açığı
g_t : Doğrusal metoduyla elde edilen hasıla açığı

Mevcut hasıla açığı tahminleri çerçevesinde, 2009 KEP döneminde talep kaynaklı önemli bir
enflasyonist baskı hissedilmeyeceği, talep gelişmelerinin dezenflasyon sürecine katkı sağlayacağı
düşünülmektedir.

2.2.1.6. İşgücü Piyasası

2008 yılında, ekonomik aktivitedeki yavaşlamaya ve işgücü piyasasında yılın son
çeyreğinden itibaren gözlenmeye başlanan bozulmaya rağmen, toplam istihdam yüzde 2,2 oranında

Makroekonomik Görünüm

 28

artış kaydetmiştir. 2009 yılına ait veriler incelendiğinde, ekonomik krizin işgücü piyasası
üzerindeki etkilerinin belirginlik kazandığı görülmektedir. 2009 yılının ilk üç çeyreğinde tarım dışı
istihdam yaklaşık yüzde 1,9 oranında gerilemiştir. Tarım istihdamının olumlu katkısına rağmen,
işgücüne katılma oranında gözlemlenen yükselişle birlikte işsizlik oranında hızlı bir artış meydana
gelmiştir. Bu dönemde, işsizlik oranının kentsel alanlarda ve gençler arasında daha hızlı bir artış
göstermesi de vurgulanması gereken bir başka olgu olarak karşımıza çıkmaktadır.

2009 yılının genelinde tarım dışı istihdamın yüzde 2 oranında daralması, tarımsal istihdamın
ise yüzde 3,4 oranında artması beklenmektedir. Böylece, toplam istihdamın 2009 yılında yüzde 0,6
oranında daralması ve işsizlik oranının yüzde 14,5 seviyesine yükselmesi öngörülmektedir.

Tablo 2. 13: İşgücü Piyasasında Gelişmeler

(15+ yaş)

 Gerçekleşme Tahmin

 2007 2008 2009 2010 2011 2012

Çalışma Çağı Nüfusu (Bin Kişi) 49.994 50.772 51.690 52.520 53.348 54.189
İşgücüne Katılma Oranı (Yüzde) 46,2 46,9 47,6 47,4 47,4 47,5
İşgücü (Bin Kişi) 23.114 23.805 24.626 24.905 25.308 25.718
 İstihdam 20.738 21.194 21.058 21.335 21.750 22.308
 İşsiz 2.376 2.611 3.567 3.570 3.558 3.410
İstihdam Artışı (Yüzde) 1,5 2,2 -0,6 1,3 1,9 2,6
İstihdam Oranı (Yüzde) 41,5 41,7 40,7 40,6 40,8 41,2
İşsizlik Oranı (Yüzde) 10,3 11,0 14,5 14,3 14,1 13,3

2010-2012 döneminde ekonomik aktivitedeki toparlanmayla birlikte, özellikle tarım dışı
sektörlerde yeni iş imkanlarının doğmaya başlayacağı düşünülmektedir. Bu çerçevede, 2010-2012
yıllarında tarım dışı sektörlerde yıllık ortalama yüzde 2,3 civarında istihdam artışı beklenirken,
tarımsal istihdamın zayıf bir artış eğilimi göstereceği öngörülmektedir. Böylece 2012 yılında
istihdamın, 2009 yılına göre yaklaşık 1 milyon 250 bin kişi artacağı tahmin edilmektedir.

Küresel krizin etkilerinin hissedilmeye başladığı 2008 yılı son çeyreğinden itibaren artan
işgücüne katılma davranışının, kriz sonrasında da belli ölçülerde kalıcı hale gelebileceği
düşünülmektedir. Nitekim, önceki döneme kıyasla hangi kesimlerin işgücüne daha fazla katılım
gösterdiği incelendiğinde, özellikle kadınların ve gençlerin işgücüne katılımında bir artış eğilimi
gözlenmektedir. İşgücüne ilk kez katılım sağlayan bu kesimlerin, ekonomik zorluklar sebebiyle
işgücüne katılmalarının önündeki kültürel, toplumsal vb. engelleri aştıkları dikkate alındığında,
büyük bir bölümünün işgücü piyasasında kalıcı hale geleceğini öngörmek mümkündür. Bu
çerçevede, uzun yıllardır gerileyen işgücüne katılma oranının 2009 yılında ulaştığı seviyelerde
kalabileceği tahmin edilmektedir.

Ekonomik krizle birlikte ortaya çıkan bu olgunun, krizden çıkış sürecinde de işsizlik oranları
üzerinde bir baskı oluşturacağı ve işsizlik oranının ancak tedrici bir gerileme göstereceği
öngörülmektedir. Bu çerçevede, işsizlik oranı 2010, 2011 ve 2012 yılları için sırasıyla yüzde 14,3,
yüzde 14,1 ve yüzde 13,3 olarak tahmin edilmektedir.

2.2.2. Enflasyon, Para ve Kur Politikaları

2009 yılı KEP döneminde, fiyat istikrarının sağlanması temel amacıyla tutarlı olarak,
enflasyon hedeflemesi rejimi devam ettirilecektir. Enflasyon oranının nihai olarak Maastricht
kriterlerine uygun seviyelere düşürülmesi hedeflenmektedir. Bu çerçevede, yıl sonu enflasyon
hedefi 2010 ve 2011 yılları için sırasıyla yüzde 6,5 ve yüzde 5,5 olarak belirlenmiştir. 2012 yıl
sonu hedefi ise 10 Aralık 2009 tarihinde yayınlanan 2010 Yılında Para ve Kur Politikası başlıklı
politika metni ile yüzde 5 olarak kamuoyuna ilan edilmiştir.

Bu kapsamda, ekonomideki yapısal dönüşüm, gelişmiş ülkelere yakınsama süreci ve yüksek
enflasyon döneminden kalma fiyatlama davranışları göz önüne alınarak, fiyat istikrarına doğru
kademeli olarak ilerlemeyi sağlayacak bir hedef patikası öngörülmektedir. Temel politika aracı

Makroekonomik Görünüm

 29

olarak kısa vadeli faiz oranlarının, enflasyonun orta vadeli görünümünü dikkate alarak
belirlenmesine devam edilecektir. Ayrıca, gerekli durumlarda, Merkez Bankası zorunlu karşılık
oranları veya etkin likidite yönetimi gibi destekleyici araçları da kullanabilecektir.

Merkez Bankasının temel iletişim aracı olan ve en son 2009 yılı Ekim ayı sonunda
yayımlanan Enflasyon Raporunda yer alan tahminlere göre, politika faizlerinin sınırlı bir miktar
daha düşerek 2010 yılı sonuna kadar sabit kaldığı varsayımı altında; enflasyonun, yüzde 70
olasılıkla, 2009 yıl sonunda orta noktası yüzde 5,5 olmak üzere, yüzde 5,0 ile yüzde 6,0 aralığında,
2010 yıl sonunda ise, orta noktası yüzde 5,4 olmak üzere, yüzde 3,9 ile yüzde 6,9 aralığında
gerçekleşeceği tahmin edilmektedir. Enflasyonun, 2011 yıl sonunda yüzde 4,9, 2012 yılı üçüncü
çeyreğinde ise yüzde 4,8 düzeyine gerileyeceği öngörülmektedir.

Bu tahminlerin arka planında, toplam arz ve talep dengesinin enflasyona düşüş yönünde
yaptığı katkının, bir önceki döneme kıyasla azalmakla birlikte, 2012 yılı ortalarına kadar devam
edeceği; dünya ekonomisindeki yavaş ve kademeli toparlanmaya paralel olarak ithal girdi
maliyetlerinin de sınırlı artışlar göstereceği; gıda enflasyonunun 2009, 2010 ve 2011 yılları için
sırasıyla yüzde 5,8, yüzde 6 ve yüzde 6 oranlarında gerçekleşeceği ve dış talebin zayıf seyrini
uzunca bir süre koruyacağı varsayımları bulunmaktadır. Buna ek olarak, küresel ölçekte faizlerin
uzun süre düşük düzeylerde kalacağı ve maliye politikası açısından ise Orta Vadeli Programda
öngörülen tutarlı çerçevenin mali disiplini daha da sağlamlaştıracak düzenlemelerle desteklenerek
hayata geçirileceği varsayılmaktadır. Güncellenen varsayımlar ile bu varsayımları temel alarak
oluşturulacak olan enflasyon tahminleri 26 Ocak 2010 tarihinde yayımlanacak olan Enflasyon
Raporu’nda açıklanacaktır.

Tablo 2. 14: Enflasyon Hedefleri

(Yüzde Değişme)

 2010 2011 2012

TÜFE 6,5 5,5 5,0

Yaşanan krizin ve buna karşı uygulanan politikaların yakın tarihte bir örneğinin
bulunmaması, enflasyon ve para politikasının görünümüne ilişkin risk oluşturmaktadır. Buna ek
olarak, küresel iktisadi faaliyete ve emtia fiyatlarının gelişimine dair süregelen belirsizlikler,
küresel krize karşı alınan mali tedbirler sonucu özellikle gelişmiş ülkelerde bütçe açıklarının
yüksek boyutlara ulaşması ve bu politikalardan çıkış stratejisinin henüz netleşmemiş olması,
enflasyon ve para politikasının görünümünü değiştirecek önemli risk unsurları olarak
görülmektedir.

Dalgalı döviz kuru rejimi, mevcut çerçevesi korunmak suretiyle, 2010 yılında da
sürdürülecektir. Döviz likidite koşullarında olağanüstü farklılaşmalar görülmedikçe, Merkez
Bankası açıklanan program çerçevesinde rezerv biriktirme amaçlı döviz alım ihalelerine devam
edecektir. Ancak, öngörülenin dışında gelişmeler olması durumunda, önceden kamuoyuna
duyurmak suretiyle, ihale ve/veya opsiyon tutarlarında değişiklik yapılabileceği gibi, ihalelere kısa
ya da uzun süreli olarak ara verilebilecektir. Öte yandan, döviz piyasasında derinliğin
kaybolmasına bağlı olarak sağlıksız fiyat oluşumları gözlendiğinde, tekrar döviz satım ihaleleri
düzenlenebilecektir.

2.2.3. Ödemeler Dengesi

2.2.3.1. Cari İşlemler Hesabı

2008 yılında 41,8 milyar dolar düzeyine yükselen cari işlemler açığı, 2009 yılının ilk on
ayında küresel krizin yavaşlatıcı etkileriyle 7,9 milyar dolara gerilemiştir.

2007 yılında yüzde 3,1 ve 2008 yılında yüzde 1 büyüyen AB-27’nin, 2009 yılında daralacağı
öngörülmektedir. Buna bağlı olarak, ihracatın 2009 yılında yüzde 25,4 oranında daralarak 98,5
milyar dolar olması beklenmektedir. Sonraki dönemde ise ihracatın artarak, 2010 yılında 107,5

Makroekonomik Görünüm

 30

milyar dolara, 2011 yılında 118 milyar dolara, 2012 yılında ise 130 milyar dolara ulaşacağı tahmin
edilmektedir.

Dünya ekonomisinde 2008 yılının son çeyreğinde başlayan daralmanın, enerji fiyatlarında
önemli gerilemeye sebep olması ve yurtiçi talebin daralması, ithalatı da önemli ölçüde azaltmıştır.
Bu çerçevede, 2009 yılında ithalatın 134 milyar dolar olarak gerçekleşmesi beklenmektedir. 2010
yılından başlayarak, iç talepte beklenen toparlanmayla birlikte ithalat talebinin de artacağı ve
ithalatın 2010 yılında 153 milyar dolara, 2011 yılında 168 milyar dolara, 2012 yılında ise 187
milyar dolara ulaşacağı tahmin edilmektedir.

2008 yılında 22 milyar dolar seviyesine ulaşan turizm gelirlerinin, dünya ekonomisindeki
yavaşlama sonucunda 2009 yılında 21 milyar dolara gerilemesi, 2010 ve 2011 yıllarında ise tekrar
artış trendine girmesi beklenmektedir.

Bu çerçevede, cari işlemler açığının 2009 yılında dış ticarette beklenen daralmaya bağlı
olarak 11 milyar dolara düşeceği tahmin edilmektedir. 2010, 2011 ve 2012 yıllarında ekonomik
aktivitedeki toparlanmayla birlikte, cari işlemler açığının da artmaya başlayacağı ve sırasıyla 18
milyar dolar, 22 milyar dolar ve 28 milyar dolar seviyelerine ulaşacağı öngörülmektedir. Böylece,
cari işlemler açığının GSYH’ya oranının 2008 yılındaki yüzde 5,7 seviyesinden, 2009 yılında
yüzde 1,8 seviyesine düşeceği, daha sonra kademeli bir artışla 2012 yılında yüzde 3,9 seviyesine
ulaşacağı tahmin edilmektedir.

2.2.3.2. Sermaye ve Finans Hesabı

Global ekonomik kriz uluslararası sermaye hareketlerinin önemli ölçüde daralmasına ve
borçlanma imkanlarının azalmasına yol açmıştır. Uluslararası sermaye hareketlerinin önümüzdeki
dönemdeki seyri konusunda da önemli belirsizlikler söz konusudur. Sermaye ve finans hesabı
analizleri, küresel krize karşı alınan tedbirlerin ekonomide güveni artıracağı ve 2010 yılından
itibaren uluslararası sermaye piyasalarında canlanmanın başlayacağı varsayımları altında
yapılmıştır.

2008 yılının tamamında rezerv hariç 35,3 milyar dolar olarak gerçekleşen sermaye ve finans
hesabının, küresel krizin ülkemizde ağırlıkla hissedildiği 2009 yılında büyük oranda azalması ve
3,4 milyar dolar olarak gerçekleşmesi beklenmektedir. Küresel ekonomik canlanmanın başlaması
ile uluslararası sermaye hareketlerinin tekrar hız kazanacağı ve 2010 yılından itibaren Türkiye
ekonomisine sermaye girişlerinin tekrar başlayacağı; 2010, 2011 ve 2012 yıllarında rezerv hariç
sermaye hesabı dengesinin sırasıyla 18,5 milyar dolar, 22,5 milyar dolar ve 28,5 milyar dolar
olarak gerçekleşeceği tahmin edilmektedir.

2008 yılında 15,8 milyar dolar düzeyinde gerçekleşen net doğrudan yatırımların, 2009
yılında küresel ekonomik koşullar nedeniyle önemli miktarda düşerek 6,7 milyar dolar düzeyinde
kalması beklenmektedir. Doğrudan yatırımların, küresel ekonominin toparlanmasıyla birlikte
artmaya başlayacağı tahmin edilmektedir. Bu çerçevede, 2010, 2011 ve 2012 yıllarında net
doğrudan yatırımların sırasıyla 8,9 milyar dolar, 11,1 milyar dolar ve 12,7 milyar dolara ulaşması
beklenmektedir.

2008 yılı KEP’inde 2009 yılı için -1,4 milyar dolar olarak tahmin edilen ve yılın ilk on
ayında 0,6 milyar dolar olarak gerçekleşen portföy yatırımlarının yıl genelinde 0,8 milyar dolar
olacağı tahmin edilmektedir. Söz konusu kalemin 2010, 2011 ve 2012 yıllarında ılımlı artışını
sürdüreceği ve sırasıyla 2,3 milyar dolar, 2,6 milyar dolar ve 2,7 milyar dolar seviyelerine çıkacağı
öngörülmektedir.

Diğer yatırımlar küresel ekonomik krizin etkilerinin en belirgin olarak görüldüğü ödemeler
dengesi kalemi konumundadır. 2008 yılında 24,6 milyar dolar olarak gerçekleşen söz konusu
kalemin 2009 yılında -4,1 milyar dolar olması beklenmektedir. Diğer yatırımlar kaleminde 2010
yılında 7,3 milyar dolar, 2011 yılında 8,8 milyar dolar ve 2012 yılında 13,1 milyar dolar net giriş
gerçekleşeceği öngörülmektedir. Özellikle banka dışı özel sektör kredilerinde görülen bozulmanın
2010 yılından itibaren dünya ekonomisindeki canlanmayla beraber toparlanmaya başlayacağı
varsayılmaktadır.

Makroekonomik Görünüm

 31

Tablo 2. 15: Ödemeler Dengesi Tahminleri
(Milyar Dolar)

 Gerçekleşme Tahmin
 2006 2007 2008 2009 2010 2011 2012
Cari İşlemler Hesabı -32,1 -38,2 -41,8 -11,0 -18,0 -22,0 -28,0
 Dış Ticaret Dengesi -41,0 -46,7 -53,0 -21,4 -31,0 -34,8 -41,4
 Toplam Mal İhracatı 93,6 115,4 140,8 106,8 114,8 126,4 138,6
 İhracat (fob) 85,5 107,3 132,0 98,5 107,5 118,0 130,0
 Toplam Mal İthalatı -134,6 -162,0 -193,8 -128,2 -145,8 -161,1 -180,0
 İthalat (cif) -139,6 -170,1 -202,0 -134,0 -153,0 -168,0 -187,0
 Hizmetler Dengesi 13,7 13,3 17,2 17,3 19,2 19,9 20,7
 Gelir 25,4 28,6 34,8 32,8 35,8 37,3 38,9
 Turizm 16,9 18,5 22,0 21,0 22,5 23,5 24,5
 Gider -11,7 -15,3 -17,6 -15,5 -16,6 -17,5 -18,2
 Gelir Dengesi -6,7 -7,1 -8,2 -8,7 -8,4 -9,6 -10,1
 Cari Transferler 1,9 2,2 2,1 1,8 2,2 2,5 2,8
 İşçi Gelirleri 1,1 1,2 1,4 0,9 1,0 1,1 1,2
Sermaye ve Finans Hesabı 32,1 36,6 36,4 4,1 18,0 22,0 28,0
Finans Hesabı (Rezerv Hariç) 38,2 44,7 35,3 3,4 18,5 22,5 28,5
 Doğrudan Yatırımlar 19,3 19,9 15,8 6,7 8,9 11,1 12,7
 Yurtiçinde Doğrudan Yatırımlar 20,2 22,0 18,3 7,8 10,5 13,0 15,0
 Yurtdışında Doğrudan Yatırımlar -0,9 -2,1 -2,5 -1,1 -1,6 -1,9 -2,3
 Portföy Yatırımları 7,4 0,7 -5,0 0,8 2,3 2,6 2,7
 Varlıklar -4,0 -2,1 -1,3 -2,5 -2,4 -2,6 -2,8
 Yükümlülükler 11,4 2,8 -3,8 3,3 4,7 5,2 5,5
 Diğer Yatırımlar 11,5 24,0 24,6 -4,1 7,3 8,8 13,1
 Varlıklar -13,4 -4,9 -10,9 4,8 -2,2 -3,1 -4,8
 Yükümlülükler 25,0 28,9 35,5 -8,9 9,5 11,9 17,9
Resmi Rezervler -6,1 -8,0 1,1 0,7 -0,5 -0,5 -0,5
Net Hata ve Noksan 0,0 1,6 5,4 6,9 0,0 0,0 0,0

Kaynak: TCMB, DPT.

2.2.4. Öngörülerin Gerçekleşmesinde Ortaya Çıkabilecek Temel Riskler

2008 yılının son çeyreğinde küresel bir nitelik kazanan kriz, dünya ekonomisi büyüme
tahminlerinin önemli ölçüde aşağıya çekilmesine neden olmuştur. Diğer taraftan, uluslararası
kuruluşlar son değerlendirmelerinde krizden çıkış sürecinin başladığına işaret ederek, dünya
ekonomisine yönelik tahminlerini küçük de olsa olumlu yönde revize etmişlerdir. Bununla beraber,
dünya ekonomisindeki görünüme ilişkin tartışmalar henüz son bulmamıştır. Bu bağlamda, dünya
ekonomisindeki gelişmelerin, bu programda sunulan makroekonomik görünüm açısından hem
olumlu hem de olumsuz yönde riskler içerdiği düşünülmektedir.

Bu çerçevede, makroekonomik performans açısından önemli görülen noktalar şu şekilde
sıralanabilir:

 Ekonomideki toparlanma süreciyle birlikte yaşanabilecek faiz artışlarının bankacılık
sektörü üzerindeki etkileri,

 Küresel krizin etkilerini azaltmak amacıyla uygulamaya konulan önlemleri sonlandırma
sürecinin etkinliği,

 İşgücü piyasalarında yaşanan bozulmanın iç talep üzerinde yarattığı etkinin boyutu,
 Kamu dengelerinde meydana gelen bozulmanın orta vadede düzeltilmesi amacıyla

öngörülen politikaların etkileri,
 Euro/Dolar paritesinde ortaya çıkabilecek istikrarsızlık ve bunun emtia fiyatları üzerine

olabilecek yansımaları.

Makroekonomik Görünüm

 32

Kamu Maliyesi

 33

3. KAMU MALİYESİ

2000’li yıllardan itibaren, kamu kesiminde faiz dışı fazla vererek doğrudan borç stokunun
sürdürülebilirliği üzerindeki riskleri azaltmak ve dolaylı olarak enflasyonla mücadele ile
makroekonomik istikrarın devamını sağlamak maliye politikasının temel amacı olmuştur.

2009 yılında derinleşen ve ülkemizi özellikle reel sektör kanalıyla etkileyen mali kriz, 2000’li
yıllardan itibaren yaratılan mali alanın bir kısmının bu sorunun çözümlenmesine yönelik olarak
kullanılmasını kaçınılmaz kılmıştır. Bu bağlamda, kriz sürecinde esnek bir maliye politikasıyla
üretimin ve istihdamın desteklenmesi hedeflenmektedir. Kriz sonrasında ise, kurala dayalı maliye
politikası uygulanarak mali uyumun en kısa sürede sağlanması ve borç stokunun GSYH’ya oranının
azaltılması hedeflenmektedir.

3.1. Genel Devlet Dengesi ve Kamu Borcu

Merkezi yönetim bütçesi kapsamındaki kurum ve kuruluşlar, mahalli idareler, sosyal güvenlik
kuruluşları, genel sağlık sigortası, bütçe dışı fonlar, döner sermayeler ve İşsizlik Sigortası Fonu
harcama ve gelirlerinin konsolidasyonu sonucunda genel devlet toplam harcama ve gelirleri ile
dengesine ulaşılmaktadır.

3.1.1. Maliye Politikası Stratejisi ve Orta Vadeli Amaçlar

Kriz sürecinde, üretim ve istihdamın desteklenmesine ilişkin teşvik edici ve genişletici
politikalar ile finansal piyasalardaki mali baskınlığın artmasıyla birlikte, özel sektörün kredi
teminine yönelik ortaya çıkabilecek dışlama etkileri, bir bütün olarak değerlendirilerek muhtemel
risklerin en aza indirilmesi amaçlanmaktadır.

Kriz sonrası mali uyumun sağlanması sürecinde ise, kalıcı bir mali kural uygulamasına geçiş
sağlanacaktır. Bununla birlikte, kamu maliyesinde mali saydamlığı güçlendirme çalışmalarına
devam edilecek, mali saydamlığı ihlal edecek düzenleme ve uygulamalardan kaçınılacaktır.

Bu kapsamda, 2010-2012 döneminde uygulanacak temel mali politikalar şunlardır:

3.1.1.1. Gelir Politikaları

 Vergi mevzuatı ve uygulamalarının sadeliği ve basitliğini sağlayacak düzenlemeler
yapılacaktır.

 Konjonktürel dalgalanmanın seyrine göre maliye politikasının genel çerçevesi ve kısıtları
dahilinde üretim ve talep yönlü desteklere girişilebilecektir.

 Genel ekonomik koşullar göz önünde bulundurularak, maktu vergi ve harçlar
güncellenecektir.

 Vergi harcamalarının toplam boyutunun tespitine yönelik çalışmalar sonuçlandırılacaktır.
 Vergi denetimlerinin etkinliği artırılacak, bu alanda çapraz denetimler başta olmak üzere

kamu idarelerinin birbirleriyle olan ilişkilerinin ve koordinasyonun güçlendirilmesine
özen gösterilecektir.

 Yerel yönetimlerin öz gelirlerini artırıcı düzenlemeler yapılacaktır. Mahalli idarelerin öz
gelirlerinin artırılmasına paralel olarak bu idarelerin merkezi yönetime olan gecikmiş
borçlarını ödemeleri sağlanacak, kamu kurumlarına gecikmiş borcu olan mahalli idarelere,
vergi payları üzerinden yapılan kesintilerde yasal üst sınır olan yüzde 40 düzeyi
uygulanacaktır.

 Maliyet bazlı fiyatlandırma yönteminin uygulanması suretiyle enerji KİT’lerinin
belirlenen mali hedeflerine ulaşması sağlanacaktır.

 Enerji KİT’lerinin vergi ve benzeri ödemelerde temerrüde düşmemeleri ve geçmiş yıllara
ilişkin vergisel yükümlülüklerini yerine getirmeleri doğrultusunda gerekli tedbirler
alınacaktır.

Kamu Maliyesi

 34

3.1.1.2. Harcama Politikaları

 Mali kurala ilişkin yasal altyapı 2010 yılı içinde tamamlanacak ve kamu mali yönetimi,
2011 yılı bütçe döneminden itibaren belirlenen mali kuralla uyumlu olarak yürütülecektir.

 Kamu kurum ve kuruluşlarında yeni personel istihdamına yönelik sınırlamalara devam
edilecektir.

 Kamu harcama programları gözden geçirilerek önceliğini yitirmiş olan harcama
programları tasfiye edilecektir.

 Sosyal yardım sistemi belirli bir envanter ve sistematik dahilinde yürütülecektir. Bu
çerçevede sosyal yardım sisteminin etkinliği artırılacaktır.

 Sağlık hizmetlerinin kalitesinden ödün verilmeksizin, yararlanıcıların sağlık hizmetlerinin
maliyetlerine katılımın sağlanması da amaçlanarak, ilaç ve tedavi giderleri kontrol altında
tutulmaya çalışılacaktır.

 Genel sağlık sigortası sisteminin sağlıkta dönüşüm programıyla birlikte uygulanmasına
devam edilecektir.

3.1.1.3. Kamu Borçlanma Politikası

 Nakit ve borç yönetiminde oluşabilecek likidite risklerinin azaltılması amacıyla, yeterli
düzeyde rezerv tutulmaya devam edilecektir.

 Devlet iç borçlanma senetlerinin yatırımcı tabanının genişletilmesi amacına yönelik olarak
yeni enstrümanların geliştirilmesine ve perakende satış yöntemine ilişkin çalışmalar
sürdürülecektir.

 Kamu borçlanma imkanlarının geliştirilmesi ve maliyetlerin düşürülmesi amacıyla
yatırımcı taleplerine uygun finansman araçları geliştirilecektir.

 Mahalli idareler de dahil olmak üzere, mali olmayan kamu sektörünün gecikmiş
borçlarının üçer aylık bazda raporlanmasına ve söz konusu borçların artmasının
engellenmesine devam edilecektir.

 Mahalli idarelerin borçlanma limitlerine ilişkin istisnalar gözden geçirilerek, mali sistemin
gevşemesine zemin hazırlayan hükümler tasfiye edilecektir.

3.1.1.4. Kamu Mali Yönetimi ve Denetim

 Kamuda iç kontrol ve iç denetim faaliyetlerinin etkin bir şekilde uygulanmasına yönelik
altyapı güçlendirilecek, eğitim ve sertifikasyon faaliyetlerine hız verilecektir.

 5018 sayılı Kanunla uyumlu olarak etkin bir dış denetimin sağlanması için Sayıştayın
yasal ve insan kaynakları altyapısı güçlendirilecektir.

 Sayıştayın denetim faaliyetlerinin yaygınlaştırılması ve iç kontrol faaliyetlerine katkısının
artırılması sağlanacaktır.

3.1.2. Mevcut Durum ve Orta Vadeli Perspektif

3.1.2.1. Mevcut Durum

3.1.2.1.1. Merkezi Yönetim Bütçesi Gelir ve Harcamalarına İlişkin Gelişmeler

2006 yılından itibaren 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun tam olarak
yürürlüğe girmesi sonucunda; bütçe kapsamının genişlemesi, mahalli idarelere ve fonlara aktarılan
payların bütçe içi transfer gideri olarak gösterilmeye başlanması, ayrıca 2008 yılından itibaren
özelleştirme hasılatlarının ve İşsizlik Sigortası Fonu nema gelirlerinin belirli bir oranının GAP
Eylem Planı ve diğer bölgesel kalkınma projelerinde kullanılmak üzere bütçeye aktarılması, kamu
kesiminin en önemli politika aracı olan merkezi yönetim bütçesinin, toplam gelir ve harcama
büyüklüğü açısından ağırlığının artması sonucunu doğurmuştur.

Hükümet, 2008 yılı Mayıs ayında IMF ile yürütülmekte olan 19’uncu stand-by
düzenlemesinin sona ermesinin akabinde, 2012 yılına kadar uygulamayı düşündüğü Orta Vadeli
Mali Çerçeveyi kamuoyuna duyurmuştur. Bu bağlamda, 2008-2012 dönemi içerisinde GSYH’ya

Kamu Maliyesi

 35

oran olarak ortalama yüzde 2,8 düzeyinde bir kamu kesimi faiz dışı fazlası verilmesi, AB tanımlı
genel yönetim borç stokunun yüzde 30 düzeyine çekilmesi hedeflenmiştir.

2008 yılında yüzde 5,5 olarak öngörülen büyüme, küresel gelişmelere paralel olarak özellikle
son çeyrekte yaşanan olumsuzluklar neticesinde yüzde 0,9 seviyesinde gerçekleşmiş, ancak
deflatörün programlananın önemli ölçüde üzerinde olması nedeniyle nominal GSYH programlanan
düzeyin üzerinde olmuştur.

2008 yılında özelleştirme gelirlerinden ve İşsizlik Sigortası Fonundan yapılan aktarmalar
merkezi yönetim bütçesi gelirlerine olumlu katkı yapmıştır. 5763 ve 5793 sayılı Kanunlarla yapılan
düzenlemeler kapsamında, özelleştirme gelirlerinden 5,9 milyar TL ile İşsizlik Sigortası Fonu faiz
gelirlerinden 1,3 milyar TL bütçeye gelir olarak kaydedilmiştir. 2008 yılında merkezi yönetim
bütçesi kapsamında gerçekleştirilen özelleştirme gelirleri ise 2,1 milyar TL olarak gerçekleşmiştir.

2008 yılında, bir önceki yıl olduğu gibi, enerji KİT’lerinin vergisel yükümlülüklerini tam
olarak yerine getirememeleri, vergi performansını olumsuz yönde etkileyen bir unsur olmuştur.

5615 sayılı Kanunla, 2008 yılı başından itibaren ücretlilere yönelik olarak asgari geçim
indirimi sistemi uygulamaya konulmuştur. Asgari geçim indirimi, çalışanın kendisi, çalışmayan ve
herhangi bir geliri olmayan eşi ile bakmakla yükümlü olduğu çocukları için yürürlükteki brüt asgari
ücretin belli bir oranının vergi dışı bırakılması şeklinde uygulanmaktadır.

2008 yılında bankacılık sektöründeki karlılık, kurumlar vergisi tahsilatı üzerinde olumlu
etkiler yaratmıştır. Bu çerçevede, GSYH’ya oran olarak gelir vergisi yüzde 4, kurumlar vergisi ise
yüzde 1,8 olarak gerçekleşmiştir.

2008 yılında vergi sisteminde yapılan bazı düzenlemeler şu şekildedir:

 5746 sayılı Kanunla AR-GE indirimi yüzde 40’tan yüzde 100’e çıkarılmıştır.
 5784 sayılı Kanunla elektrik üretimine ilişkin, ÖTV I sayılı listede bulunan petrol ve

doğalgaz ürünlerine ilişkin istisna getirilmiştir.
 5736 sayılı Kanunla ihtilaflı kamu alacakları için uzlaşma imkanı sağlanmıştır.
 Dört Sıra Numaralı Tahsilat Genel Tebliğiyle 1 Eylül 2008 tarihi öncesinde ödeme süresi

sona eren alacaklar için yıllık yüzde 3 oranında gecikme zammı tahsil edilmek kaydıyla
18 aylık taksitlendirme imkanı sağlanmıştır.

 5779 sayılı Kanunla ise il özel idareleri ve mahalli idarelere genel bütçe vergi
gelirlerinden ayrılacak paylara ilişkin düzenleme yapılmıştır.

ÖTV’ye tabi bazı mallarda görülen kullanım alışkanlığı değişiklikleri ile 2008 yılı son
çeyreğinde yurtiçi talepte görülen daralma, tüketim azalışına yol açarak ÖTV tahsilatını olumsuz
yönde etkilemiştir. Benzer şekilde, dahilde alınan KDV yüksek ihracat performansı sonucunda artan
vergi iadelerinden ve bu alandaki kanuni düzenlemelerden olumsuz yönde etkilenmiştir. 2008
yılında, ÖTV ve dahilde alınan KDV’nin GSYH içerisindeki payları sırasıyla yüzde 4,4 ve yüzde
1,8 olarak gerçekleşmiştir.

5793 sayılı Kanunla Bakanlar Kuruluna verilen, ilave kurumsal ödeme almayan kamu
çalışanlarına en yüksek devlet memuru aylığının yüzde 200’ünü geçmemek kaydıyla ek ödeme
yapma yetkisi kapsamında kamu personelinin mali ve özlük haklarının iyileştirilmesi, 2008 yılı
merkezi yönetim bütçesi personel giderleri üzerinde ilave bir maliyet yaratmıştır.

2008 yılında, özürlü eğitimine yönelik harcamalar, aile hekimliği kapsamının genişletilmesi,
ilave enerji ve akaryakıt maliyetleri, mal ve hizmet alım giderleri üzerinde; 5350 ve 5615 sayılı
Kanunlarla yatırımların teşvikine yönelik 5084 sayılı Kanundan yararlanma koşullarının
iyileştirilmesi, kuraklık desteği kapsamında yapılan transferler, işveren sigorta priminin beş puanlık
kısmının Hazine tarafından karşılanması ve terör tazminatları ise cari transferler üzerinde harcama
baskısı oluşturmuştur. Öte yandan, 5797 sayılı Kanunla sosyal güvenlik prim alacaklarının yeniden
yapılandırılması sonucunda elde edilen gelirler, sosyal güvenlik kuruluşlarına yapılan açık
transferlerinin azalması sonucunu doğurmuştur.

Kamu Maliyesi

 36

2008 yılında, GAP Eylem Planı ile diğer ekonomik kalkınma ve sosyal gelişmeye yönelik
harcamalar, Sağlık Bakanlığı kamulaştırma giderleri ve Karayolları Genel Müdürlüğünün ilave
ihtiyaçları, sermaye giderlerinin GSYH içerisindeki payının bir önceki yıla kıyasla 0,4 puan artarak
yüzde 1,9 düzeyine yükselmesine yol açmıştır.

Bunlara ilave olarak, Köylerin Altyapısının Desteklenmesi Projesi (KÖY-DES) kapsamında
803 milyon TL’lik bir harcama gerçekleştirilmiş, KİT’lere yönelik sermaye transferleri ise Mersin
Limanının özelleştirilmesi sonucunda TCDD’ye yapılan aktarmanın da etkisiyle 2,5 milyar TL
olmuştur.

Bu gelişmeler sonucunda, 2008 yılı merkezi yönetim bütçesi harcamalarının GSYH’ya oranı
yüzde 23,9 olurken, gelirlerin GSYH’ya oranı yüzde 22,1 olarak gerçekleşmiştir. Böylelikle bütçe
açığı yüzde 1,8 olarak gerçekleşmiş, faiz dışı fazla ise yüzde 3,5 olmuştur.

2009 yılında küresel krizin ekonomik faaliyetlerde daralmaya yol açması nedeniyle vergi
gelirlerinde önemli bir düşüş yaşanmıştır. Yurt içi talebin canlandırılması amacıyla belirli ürünlerin
KDV ve ÖTV oranlarında yapılan geçici indirimler, vergi tahsilatındaki düşüş eğilimini, verginin
konusu olan ürünlerin tüketimindeki artışa rağmen güçlendirmiştir. Merkezi yönetim bütçe gelirleri
performansında, milli gelirdeki daralmayla eşzamanlı ithalat ve istihdamdaki daralma ile faiz
oranlarındaki gerilemenin 35,8 milyar TL, özelleştirmelerin programlanan tutarın altında kalmasının
9,8 milyar TL, vergi indirimlerinin 4,7 milyar TL ve diğer gelirlerdeki kayıpların 0,6 milyar TL
tutarında gelir azaltıcı etki yaratacağı tahmin edilmektedir. Öte yandan, 2009 yılı Haziran ayında
yapılan yasal düzenlemeyle İşsizlik Sigortası Fonundan aktarılması beklenen ek 2,5 milyar TL ile
sigara ve akaryakıt üzerindeki ÖTV başta olmak üzere, yıl içerisinde alınan diğer gelir
tedbirlerinden elde edilmesi beklenen 3,6 milyar TL artış sonucunda, gelirlerde kısmi bir düzelme
yaşanması beklenmektedir.

2009 yılında derinleşen küresel finansal krizin etkilerini en aza indirmek amacıyla geçici
süreyle uygulanmak üzere bazı vergi indirimleri yürürlüğe konulmuştur. Bu kapsamda, motorlu
araçlarda, elektronik ve beyaz eşyada ÖTV indirimine; konut ve işyeri teslimleri, ev ve ofis
mobilyaları, bilgisayar, bilişim ve büro makineleri, sanayi ve iş makineleri için KDV indirimine
gidilmiştir. Bazı tapu işlemleri üzerinden binde 15 oranında alınan tapu harçları binde 5 olarak
belirlenmiştir. Ayrıca, sürekli olarak uygulanmak üzere, bankalar ve finansman şirketlerince
kullandırılan tüketici kredilerindeki Kaynak Kullanımını Destekleme Fonu kesintisi oranı yüzde
15’ten yüzde 10’a; kablolu, kablosuz ve mobil internet servis sağlayıcılığı hizmetine ilişkin ÖİV
yüzde 15'ten yüzde 5'e indirilmiştir. Varlık barışı olarak bilinen Bazı Varlıkların Milli Ekonomiye
Kazandırılması Hakkında Kanunun yürürlük tarihi 2009 yılı sonuna kadar uzatılmıştır.

Bu gelişmelere ilave olarak, Kurumlar Vergisi Kanununda AB’nin yatırımları teşvik
sistemiyle uyumlu bölgesel ve sektörel yatırım teşvik mevzuatı oluşturulmuş ve az gelişmiş
bölgelerde kurumlar vergisi oranı yüzde 2 seviyesine çekilmiştir. KOBİ’lerin birleşmeleri
sonucunda ortaya çıkacak karlar, kurumlar vergisinden istisna edilmiştir. Ayrıca, birleşme sonrası
üç hesap dönemi boyunca, birleşilen kuruma, indirimli kurumlar vergisi oranının uygulanması
hükme bağlanmıştır.

Gelir Vergisi Kanunu açısından, hisse senedi kazançlarında yerli yatırımcılara uygulanan
yüzde 10 oranındaki gelir vergisi stopajı sıfıra indirilerek, yerli ve yabancı yatırımcılar arasındaki
vergi uygulama farklılığı ortadan kaldırılmıştır. 5084 sayılı Teşvik Kanununda değişiklik yapılarak
49 ile yönelik uygulanan gelir vergisi stopajı teşviki, sigorta primi işveren hissesi desteği ve enerji
desteğinin uygulama süresi 2009 yılı sonuna kadar uzatılmıştır. Ayrıca, Ar-Ge ve destek
personelinin, çalışmaları karşılığında elde ettikleri ücretleri üzerinden asgari geçim indirimi
uygulandıktan sonra hesaplanan gelir vergisinin, büyük bölümünün terkin edilmesini sağlayan
düzenleme hayata geçirilmiştir.

2009 yılında personel ve sosyal güvenlik kurumlarına devlet primi giderlerinin GSYH
içerisindeki payının yüzde 6,7 olarak gerçekleşmesi beklenmektedir. Bir önceki yıla kıyasla
personel ve sosyal güvenlik kurumlarına devlet primi giderleri toplamının yüzde 14,9 oranında
artması beklenmektedir. Söz konusu artışta, kamu personelinin mali ve özlük haklarına ilişkin
dengesizlikleri azaltmak amacıyla yapılan maaş iyileştirmeleri etkili olmuştur.

Kamu Maliyesi

 37

2009 yılında mal ve hizmet alım giderlerinin GSYH içerisindeki payının yüzde 2,9 olarak
gerçekleşmesi; savunma harcamalarının bir önceki yıla kıyasla yüzde 5,1, sağlık harcamalarının
yüzde 9,9, diğer mal ve hizmet alım giderlerinin ise yüzde 19,6 düzeyinde artması beklenmektedir.
Diğer mal ve hizmet alım giderlerindeki yüksek artışta Karayolları Genel Müdürlüğü, Milli Eğitim
Bakanlığı, Sağlık Bakanlığı, DSİ Genel Müdürlüğü gibi harcamacı kuruluşların yürütmekte
oldukları beşeri ve fiziki projeler için gereken ilave harcamalar belirleyici olmuştur.

Krizin reel sektöre etkisi nedeniyle kayıtlı istihdamın düşmesine bağlı olarak sosyal güvenlik
prim tahsilatlarının azalması ve 5797 sayılı Kanunla sosyal güvenlik prim alacaklarının yeniden
yapılandırılmasıyla elde edilen gelirlerin öngörülenin altında kalması beklenmektedir. Bu nedenle,
Sosyal Güvenlik Kurumuna merkezi yönetim bütçesinden yapılan açık transferlerinin, 2009 yılında
bir önceki yıla göre 7,1 milyar TL düzeyinde artacağı tahmin edilmektedir.

2009 yılında geçmiş yıl zararları nedeniyle TMO’ya, destek paketleri kapsamında
Eximbank’a ve TCDD, TMO ve Çaykur başta olmak üzere KİT’lere yönelik olarak yapılan sermaye
transferleri nedeniyle KİT görev zararı ödemelerinin ve sermaye transferleri toplamının bir önceki
yıla kıyasla yüzde 62,6 oranında artması ve GSYH’ya oran olarak yüzde 0,6 olması beklenmektedir.

2009 yılı vergi performansındaki gerileme nedeniyle, genel bütçe vergi gelirlerinden mahalli
idare ve fonlara ayrılan payların nominal olarak 2008 yılı seviyelerine oldukça yakın bir düzeyde,
merkezi yönetim bütçesinde öngörülen düzeyin ise yaklaşık 4,4 milyar TL altında gerçekleşmesi
beklenmektedir.

2009 yılında sermaye giderlerine ilişkin olarak, 4447 sayılı Kanun gereğince İşsizlik Sigortası
Fonu nema gelirlerinden GAP Eylem Planı ile diğer ekonomik kalkınma ve sosyal gelişmeye
yönelik yatırımlarda kullanılmak üzere yapılacak aktarma tutarlarının hesabında kullanılan oranın
1/4’ten 3/4’e yükseltilmesi sonucu 2,5 milyar TL ek kaynak yaratılmıştır. Ayrıca, harcamacı
bakanlık ve kuruluşların ek ihtiyaçlarını karşılamak amacıyla 1,3 milyar TL ilave harcama
yapılacaktır.

2009 yılında özürlülere ilişkin Kanun kapsamında yapılan ödemelerin, terörden zarar
görenlere yönelik tazminatların ve 5084 sayılı Kanun uyarınca gerçekleştirilen Hazine teşviklerinin
harcama baskısı oluşturmaya devam ettiği görülmektedir.

Tablo 3. 1: Merkezi Yönetim Bütçe Dengesi

(GSYH’ya Oran, Yüzde)

 2007 2008 2009 2010*
Harcamalar 24,2 23,9 28,2 27,9

Faiz Dışı Harcamalar 18,4 18,6 22,3 22,4
 Personel Giderleri 5,2 5,1 5,9 5,9
 Sosyal Güv. Kur. Devlet Primi Giderleri 0,7 0,7 0,8 1,1
 Mal ve Hizmet Alım Giderleri 2,6 2,6 2,9 2,4
 Cari Transferler 7,5 7,4 9,8 9,9
 Sermaye Gideri 1,5 1,9 2,0 1,8
 Sermaye Transferleri 0,4 0,3 0,3 0,3
 Borç Verme 0,5 0,5 0,7 0,7
 Yedek Ödenek 0,0 0,0 0,0 0,2

Faiz Giderleri 5,8 5,3 5,9 5,5
Gelirler 22,6 22,1 21,5 23,0

Vergi Gelirleri 18,1 17,7 17,3 18,8
Vergi Dışı Gelirler 3,5 3,1 3,4 2,7
Sermaye Gelirleri 0,7 0,9 0,3 1,0
Alınan Bağış ve Yardımlar ile Özel Gelirler 0,2 0,4 0,5 0,4

Faiz Dışı Fazla 4,2 3,5 -0,8 0,6
IMF Tanımlı Faiz Dışı Fazla 2,5 1,8 -2,2 -0,8
Borçlanma Gereği 1,6 1,8 6,6 4,9
Kaynak: DPT, Maliye Bakanlığı
* Gerçekleşme Tahmini

Kamu Maliyesi

 38

Kutu 3. 1: Krize Karşı Alınan Mali Önlemler ve Maliyeti
Tahmini Mali Yük (Milyon TL)

2008 2009 2010 2008-
10

 30 4.077 1.748 5.855 GELİR ÖNLEMLERİ
0 -539 -750 -1.289 5811 sayılı Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kanun kapsamındaki gelirler.

30 80 87 197 Hisse senedi kazançlarında yerli yatırımcılara uygulanan stopaj sıfıra düşürülmüştür. Bireysel Vergiler
- - - - 31 Ekim 2008 tarihi itibariyle vadesi dolan vergi borçlarına ilişkin yüzde 3 faizle 18 ay taksitlendirme

uygulamasına devam edilmektedir.

0 451 982 1.433 Yeni teşvik sistemi kapsamında indirimli Kurumlar Vergisi ve tekstil sektöründe faaliyette bulunan işletmelerin
üretim tesislerini taşımalarının vergi avantajı yoluyla desteklenmesine yönelik düzenleme yapılmıştır.

0 50 55 105 Şirket birleşmelerinde, indirimli Kurumlar Vergisi uygulaması imkanı getirilmiştir.
İşletmeler
Üzerindeki
Vergiler

0 160 168 328 49 ilde uygulanan ve süresi 31 Aralık 2008 tarihinde sona eren 5084 sayılı Teşvik Kanunun uygulama süresi bir
yıl uzatılmıştır. (Gelir vergisi stopaj desteği)

0 100 112 212 İnternette ÖİV oranı yüzde 15'den yüzde 5’e indirilmiştir.
0 1060 0 1060 Motorlu taşıtlardan alınan ÖTV'de geçici indirime gidilmiştir.
0 165 0 165 Beyaz eşya ve elektronik ev eşyasında ÖTV geçici olarak yüzde 6,7'den yüzde 0'a indirilmiştir.
0 340 0 340 150 m2 üzerindeki konut satışlarında KDV üç ay süreyle yüzde 18'den yüzde 8'e indirilmiştir.
0 135 0 135 Yeni işyeri satışlarında KDV üç ay süreyle yüzde 18'den yüzde 8'e indirilmiştir.
0 560 0 560 Mobilya satışlarında KDV geçici bir süreyle yüzde 18'den yüzde 8'e indirilmiştir.
0 85 0 85 Bilgi teknoloji ürünlerinde KDV geçici bir süreyle yüzde 18'den yüzde 8'e indirilmiştir.

Mal ve Hizmetler
Üzerindeki
Tüketim
Vergileri

0 150 0 150 Makine, teçhizat, ekipman alımlarında üç ay süreyle KDV yüzde 18’den yüzde 8’e indirilmiştir.
0 30 21 51 Yaşlı araçların hurdaya ayrılması durumunda Motorlu Taşıtlar Vergisi ve cezalarının terkini imkanı getirilmiştir.

0 780 910 1.690 Bankalar ve finansman şirketlerince ticari amaçla kullanılmamak kaydıyla gerçek kişilere kullandırılan tüketici
kredilerinde, KKDF kesintisi yüzde 15'den yüzde 10'a indirilmiştir.

0 320 0 320 Tapu işlemlerinde harçlar üç ay süreyle binde 15’den binde 5’e indirilmiştir.

Diğer Gelir
Tedbirleri

0 150 163 313 Tapu işlem harçları sürekli olarak indirilmiştir.
 7.880 17.217 21.141 46.237 HARCAMA ÖNLEMLERİ

2.800 0 0 2.800 Karayolları yatırımları artırılmıştır.

2.300 6.419 6.056 14.775 GAP, diğer altyapı projeleri ve sulama sistemleri için hükümet 2008-2012 döneminde ilave kaynak
olarak 20,8 milyar TL kullanacaktır.

900 2.519 2.690 6.109 Memur maaşlarında iyileştirmeler yapılmıştır.

Kamu Tüketim
ve Yatırımları

0 0 2.625 2.625 Emekli maaşlarında iyileştirmeler yapılmıştır.

0 3.521 4.010 7.531
2008 yılı Ekim ayından itibaren, işveren üzerindeki işgücü maliyetlerini azaltmak amacıyla işveren
sigorta priminde (toplamı 21,5 puan) 5 puanlık indirime gidilmiştir, bu miktar Hazine tarafından
ödenecektir.

0 144 148 292 506 sayılı Kanunun geçici 20. maddesi kapsamındaki sandıkların sosyal sigorta primi işveren payının 5
puanlık kısmının Hazine tarafından karşılanması.

16 66 137 219 İstihdam paketi kapsamında, 2008 yılı Mayıs ayından itibaren, genç ve kadın işçiler için sosyal
güvenlik ödemeleri azaltılmıştır ve İşsizlik Sigortası Fonu tarafından ödenecektir

17 44 84 145 İstihdam paketi kapsamında özürlü çalışanlar için ödenen sigorta priminde işverenin payı Hazine
tarafından karşılanacaktır (istihdam paketinde yer alan tedbir).

0 162 106 268 Yapılan yasal düzenlemeyle kısa çalışma ödeneği miktarı yüzde 50 artırılmış, süresi 3 aydan 6 aya
çıkarılmıştır.

0 450 473 923 49 ilde uygulanan ve süresi 31 Aralık 2008 tarihinde sona eren 5084 sayılı Teşvik Kanunun uygulama
süresi bir yıl uzatılmıştır. (İşveren sigorta primi desteği)

0 78 151 229 Toplum Yararına Çalışma Programları (TYÇP) yoluyla yeni iş imkanları yaratılmaktadır.
0 132 241 373 İŞKUR'un mesleki eğitim faaliyetleri genişletilmiştir.
0 0 3 3 Kendi işini kuracaklara girişimcilik eğitimi ve danışmanlık hizmeti verilmektedir.
0 3 99 102 İşgücü piyasasına ilk girişler staj eğitimleri yoluyla desteklenmektedir.

İstihdam ve
Sosyal Güvenlik
Ödemelerine
Katkılar

0 17 85 102 İşyerlerinde Nisan 2009 tarihinde çalıştırılan sigortalılara ilave olmak kaydıyla yeni işe alınacak
işçilerin 6 aylık işveren primleri İşsizlik Sigortası Fonundan karşılanacaktır.

Hanehalkına
transfer 40 119 87 246 İşsizlik sigortası ödemeleri net yerine gayrisafi olarak hesaplanacaktır ve miktarı böylece yüzde 11

oranında artacaktır.
0 150 0 150 DFİF ve KOSGEB için ilave kaynak sağlanmıştır.
0 353 371 724 5084 sayılı teşvik kanunun süresi bir yıl uzatılmıştır (enerji desteği) İşletmelere

transfer
0 0 161 161 Yeni teşvik sistemi; firmaların faiz giderlerinin finansmanına destek, şirketlerin fabrikalarını belli

kentlere taşımaları için nakit desteği.
Diğer kamuya
transferler 1.307 2.540 3.115 6.962 Merkezi hükümetten mahalli idarelere yapılan transferlerde artış.

0 0 500 500 Kamu tarafından, firmalara kredi garantisi veren kredi garanti kurumlarına 1 milyar TL'ye kadar kaynak
ayrılmasına ilişkin düzenleme yapılmıştır. Diğer harcamalar

500 500 0 1.000 Eximbank'ın ödenmiş sermayesi 1 milyar TL'den 2 milyar TL'ye yükseltilmiştir.
Top. Bütçe Etkisi 7.910 21.294 22.889 52.092
GSYH Payı, % 0,83 2,25 2,22 5,31
 1.455 11.318 0 12.773 BÜTÇE DENGESİ ÜZERİNDE DOĞRUDAN / HEMEN ETKİSİ OLMAYAN ÖNLEMLER

0 1.700 0 1.700
Hazine’nin Garanti Limiti 1 milyar dolar artırılarak 3 milyar dolardan 4 milyar dolara yükseltilmiştir.
Artan 1 milyar dolarlık kısım ağırlıklı olarak ihracat ve KOBİ’lere destek amacıyla kullanılacaktır.
Bunun yanı sıra, Eximbank'a başvuran her bir firma için limit 10 milyon dolardan 20 milyon dolara
yükseltilmiştir.

Finansal
Kuruluşlar İçin
Garanti ve
Sigorta
Programları 0 5.100 0 5.100

İhracat reeskont kredileri limiti 500 milyon dolardan 1 milyar dolara yükseltilmiştir ve bir yılda üç kez
kullanılabilecektir. Bununla birlikte, bu tür kredilerin kullanım koşulları yeniden düzenlenmiş ve
kolaylaştırılmıştır.

350 383 0 733 KOSGEB tarafından KOBİ'lere sıfır faizli kredi imkanı tanınmıştır.
1.105 1.700 0 2.805 KOSGEB tarafından ihracatçı KOBİ'lere sıfır faizli kredi imkanı tanınmıştır.

0 1.500 0 1.500
TOBB ile Halk Bankası arasında yapılan anlaşma ile KOBİ'ler düşük faizli kredi kullanabileceklerdir.
Bu protokole göre 800 milyon TL nakit ve nakit dışı ile 400 milyon dolar ihracat kredisi
kullanılabilecektir.

Şirketlere
Yönelik Krediler

0 935 0 935 Türkiye Tekstil İşverenleri Sendikası ve Ziraat Bankası arasında yapılan protokolle KOBİ'ler düşük
faizli kredi kullanabileceklerdir.

Genel Toplam 9.365 32.612 22.889 64.865
GSYH Payı, % 0,99 3,44 2,22 6,66

Kamu Maliyesi

 39

Yukarıda ifade edilen gelişmeler ışığında, 2009 yılı merkezi yönetim bütçesi harcamalarının
GSYH’ya oranının yüzde 28,2, gelirlerin GSYH’ya oranının ise yüzde 21,5 olarak gerçekleşmesi
beklenmektedir. Bu kapsamda bütçe açığının yüzde 6,6, faiz dışı açığın ise yüzde 0,8 olması
beklenmektedir.

3.1.2.1.2. Genel Devlet Gelir ve Harcamalarına İlişkin Gelişmeler

Uygulanan ekonomik program kapsamında ortaya konulan sıkı maliye politikası neticesinde
2006 yılında yüksek özelleştirme gelirleri ve bir defalık gelirlerin de etkisiyle genel devlet
dengesinde fazla verilmiştir. 2007 yılında ise, bir defalık gelirlerin bir önceki yıla göre daha düşük
düzeylerde gerçekleşmesi, GSYH’ya oran olarak özelleştirmelerden elde edilen gelirlerin 0,2 puan
azalması ve faiz dışı harcamaların 0,7 puan artması, genel devlet dengesinin yüzde 0,2 seviyesinde
açık vermesi sonucunu doğurmuştur.

2008 yılında ise genel devlet açığı, özellikle vasıtalı vergi ve özelleştirme performansındaki
düşüş nedeniyle, bir önceki yıla göre 1,5 puan artarak, GSYH’ya oranla yüzde 1,6 düzeyine
yükselmiştir. 2008 yılında GSYH’ya oran olarak faiz dışı genel devlet fazlası yüzde 3,9, faiz
giderleri ve özelleştirme gelirleri hariç genel devlet fazlası ise yüzde 3,1 olarak gerçekleşmiştir.

Tablo 3. 2: Genel Devlet Gelir ve Harcamaları-1

(GSYH’ya Oran, Yüzde)
 2005 2006 2007 2008

Vergiler 18,6 18,8 18,6 18,2
 Vasıtasız 5,6 5,2 5,6 5,9
 Vasıtalı 12,5 13,0 12,4 11,7
 Servet 0,6 0,5 0,6 0,6
Vergi Dışı Normal Gelirler 2,5 2,5 2,1 2,0
Faktör Gelirleri 6,0 6,1 5,8 5,6
Sosyal Fonlar 5,2 5,9 5,7 6,5
Toplam 32,3 33,2 32,2 32,2
 Özelleştirme Gelirleri 0,6 1,6 1,4 0,9
Toplam Gelir 32,9 34,8 33,6 33,1
Cari Harcamalar 13,4 14,6 15,0 15,8
Yatırım Harcamaları 2,9 3,0 3,2 3,4
 Sabit Sermaye 2,9 2,9 3,1 3,4
 Stok Değişmesi 0,0 0,0 0,1 0,0
Transfer Harcamaları 16,7 15,9 15,6 15,5
 Cari Transferler 16,3 14,9 15,0 14,8
 Sermaye Transferleri 0,4 1,0 0,6 0,7
Stok Değişim Fonu 0,0 0,0 0,0 0,0
Faiz Dışı Harcama 25,8 27,3 27,9 29,2
Toplam Harcama 33,0 33,4 33,8 34,7
Faiz Dışı Fazla 7,1 7,5 5,7 3,9
Borçlanma Gereği 0,1 -1,4 0,2 1,6
IMF Tanımlı Faiz Dışı Fazla 4,4 4,4 2,7 1,5

Kaynak: DPT

3.1.2.1.3. Orta Vadeli Perspektif

Genel devlet hesaplarının oluşturulması aşamasında, genel devlet gelir ve harcamalarında
2009-2012 dönemi için esas alınan temel varsayımlar şu şekildedir:

 Maktu vergi ve harçlar, genel ekonomik koşullar göz önüne alınarak güncellenecek ve
gelir kaybına yol açacak herhangi bir düzenlemeye gidilmeyecektir.

 Vergi idaresinin denetim ve uygulama kapasitesinin güçlendirilmesiyle ilgili çalışmalara
devam edilecektir.

Kamu Maliyesi

 40

 Kayıtdışılığın azaltılması, vergi kayıp ve kaçağının önlenmesine ilişkin çalışmalara hız
verilecektir. Bu bağlamda istikrar ve öngörülebilirliği esas alan adil ve basit bir Gelir
Vergisi Kanunu yürürlüğe konulacaktır.

 Tütün ve akaryakıt ürünlerinden alınan ÖTV tutarları güncellenecektir.
 2009 ve 2010 yıllarında İşsizlik Sigortası Fonu nema gelirlerinin dörtte üçü ile

Özelleştirme Fonunun nakit fazlası, 2010 yılından sonra ise İşsizlik Sigortası Fonu nema
gelirlerinin dörtte biri ile Özelleştirme Fonunun nakit fazlası bütçeye gelir olarak
kaydedilecektir.

 AB müktesebatıyla uyumun sağlanmasını teminen, ÖTV Kanununa ekli (III) sayılı listede
yer alan yüksek alkollü içkilerin, 92/83/AET ve 92/84/AET sayılı Direktifler uyarınca
vergilendirilmesi yönünde yapılacak değişikliklerle ilgili çalışmalara devam edilecektir.

 Belediyelerin öz gelirlerinin artırılmasını sağlayan yasal düzenleme çalışmaları
sonuçlandırılacak; Elektrik ve Havagazı Tüketim Vergisinin tekrar belediyeler tarafından
tahsil edilmesi sonucunda orta vadede mahalli idareler gelirlerinde kayda değer bir artış
sağlanacaktır.

 KİT fiyatları, rasyonel bir şekilde program hedefleriyle uyumlu olarak belirlenecektir.
 Kamu kesiminde maaş ve ücretler hedeflenen enflasyon oranında artırılacak, kamu kurum

ve kuruluşlarında yeni personel istihdamına yönelik sınırlamalara devam edilecektir.
 Memur emeklilerinin emekli aylıkları, hedeflenen enflasyon oranında; devredilen SSK ve

devredilen Bağ-Kur emeklilerinin emekli aylıkları ise önceki altı aylık kümülatif
enflasyon oranında artırılacaktır.

 Sağlık harcamaları kontrol altında tutulmaya çalışılacak ve yararlanıcıların sağlık
hizmetlerinin maliyetine katılımını sağlayacak düzenlemeler yapılacaktır.

2009 yılında derinleşen küresel kriz ülkemizde genel devlet mali performansını önemli
ölçüde olumsuz yönde etkilemiştir. Büyümedeki daralmaya ve reel sektörü desteklemeye yönelik
yapılan indirimlere bağlı olarak vergi gelirleri tahminlerin önemli ölçüde altında kalmış,
özelleştirme gelirlerinde ise hedeflenen düzeylere ulaşılması güçleşmiştir. Diğer taraftan, krizin
etkilerini azaltmak amacıyla bazı harcama kalemlerinde ilave artışlar yapılmıştır. Ekonomik
aktivitedeki daralma sonucu sosyal güvenlik sisteminin prim tahsilatı hedeflerin altında kalmış ve
sosyal güvenlik sisteminin açığında belirgin bir artış yaşanmıştır.

2009 yılında genel devlet borçlanma gereğinin bir önceki yıla kıyasla GSYH’ya oran olarak 5
puan artarak yüzde 6,6 düzeyine yükselmesi beklenmektedir. Bu gelişmede en önemli unsur,
merkezi yönetim borçlanma gereğindeki artıştır. 2009 yılında, 2008 yılına göre merkezi yönetim
bütçesi borçlanma gereğinde 4 puan düzeyinde bir artış beklenmektedir. Söz konusu artış, önemli
ölçüde faiz dışı harcamalardaki yükselişten ve özellikle vasıtalı vergiler ile özelleştirme
gelirlerindeki düşüşten kaynaklanmaktadır.

2009 yılında, genel devlet hesaplarına dahil olan merkezi yönetim bütçesi dışındaki
kuruluşlardan; fon, İşsizlik Sigortası Fonu ve genel sağlık sigortası borçlanma gereklerinde de artış
olması beklenmektedir. Söz konusu durum özellikle; fonların özelleştirme gelirlerinin düşmesinden,
11 Ağustos 2009 tarih ve 5921 sayılı Kanunla İşsizlik Sigortası Fonu nema gelirlerinden GAP ile
diğer bölgesel kalkınma projelerinde kullanılmak üzere merkezi yönetim bütçesine aktarılacak
toplam tutarın belirlenmesinde 2009 ve 2010 yıllarına mahsus olmak üzere 1/4 yerine 3/4 oranının
kullanılmasından ve genel sağlık sigortası ile sosyal güvenlik kuruluşları dengesi birlikte ele
alındığında kayıtlı istihdamın düşmesi sonucunda prim tahsilatlarının azalmasından
kaynaklanmaktadır.

2009 yılında, genel devlet dengesinde GSYH’ya oran olarak yüzde 0,2 düzeyinde faiz dışı
açık; yüzde 0,6 düzeyinde faiz giderleri ve özelleştirme gelirleri hariç açık verilmesi
öngörülmektedir.

Kamu Maliyesi

 41

Kutu 3. 2: Mali Kural
Maliye politikası, 2011 yılından itibaren 2010-2012 dönemini kapsayan Orta Vadeli Programda genel çerçevesi

çizilen mali kural kapsamında yürütülecektir. Bu çerçevede, kamu maliyesinin ilgili her mali yıl için ayrı olarak
hesaplanan kamu kesimi açık tavanına göre yürütülmesi esas alınacaktır.

Aşağıdaki şekilde formüle edilen mali kuralın uygulanmasına ilişkin hukuki ve teknik altyapı çalışmalarına devam
edilmektedir.

∆a = y (a-1 – a*) + k (b – b*)

∆a : Kamu kesimi açığındaki uyarlama / GSYH
a* : Orta-uzun vade için kamu kesimi açık tavanı / GSYH
k : Konjonktürel etkiyi yansıtma katsayısı
b : İlgili mali yıla ait GSYH reel büyüme hızı tahmini
b* : GSYH reel büyüme hızının uzun dönem ortalaması
y : Kamu kesimi açığının orta-uzun vadeli açık tavanına yakınsama hız katsayısı
a-1 : Bir önceki mali yıl kamu kesimi açığı / GSYH

Mali kural uygulaması çerçevesinde orta-uzun vadeli kamu kesimi açık tavanı, sürdürülebilir bir borç yapısıyla
uyumlu olacak şekilde belirlenecektir. İlgili mali yıl açık tavanı hesaplanırken devresel uyarlama yapılacak ve kamu
kesimi dengesinin orta-uzun dönem için hedeflenen düzeye tedrici olarak uyumu sağlanacaktır.

Kamu kesimi açığına ilişkin devresel uyarlama, ilgili olduğu mali yıla ilişkin büyüme tahmininin uzun dönem
büyüme ortalamasından sapmasının konjonktürel etkiyi yansıtma katsayısıyla çarpılması sonucunda belirlenecektir.
Konjonktürel etkiyi yansıtma katsayısı, kamu harcama ve gelir sisteminin devresel dalgalanmalardan etkilenme
düzeyine göre şekillenecek ve kamu maliyesinde ortaya çıkan yapısal değişikliklere bağlı olarak önceden öngörülmüş
bir şekilde ve dönemsellikte güncellenebilecektir.

Kamu kesimi dengesinin hedeflenen düzeye uyum hızını yakınsama hız katsayısı belirleyecektir. İlgili mali yıla
ilişkin açık tavanının tespitinde, orta-uzun dönem için belirlenen açık tavanı ile bir önceki mali yılda gerçekleşen kamu
kesimi dengesi arasındaki fark yakınsama hız katsayısıyla çarpılarak ilgili mali yılın devresel olarak uyarlanmış açık
tavanına ilave edilecektir. Yakınsama hız katsayısı, tamamen yapısal unsurların etkisiyle belirlenen konjonktürel etkiyi
yansıtma katsayısından farklı olarak, hedeflenen açık düzeyine uyumu sağlama konusundaki hıza ilişkin bir tercihi
yansıtmaktadır. Bu bağlamda, söz konusu katsayının seçimi ve önceden belirlenen dönemlerde güncellenmesi
konusunda siyasi iradenin tercihi önemli bir rol oynayacaktır.

2010 yılında, genel devlet vergi gelirlerinin GSYH’ya oranının kriz sonrası ekonomik

toparlanmaya bağlı olarak bir önceki yıla göre 1,8 puan artarak yüzde 19,5 düzeyinde gerçekleşmesi
öngörülmektedir. Vergi gelirlerinde öngörülen bu artışta, GSYH’ya oran olarak, ÖTV’nin 0,9 puan,
ithalde alınan KDV’nin 0,4 puan ve dahilde alınan KDV’nin 0,2 puan artacağı tahmini belirleyici
olmuştur.

Genel devlet faktör gelirlerinin GSYH’ya oranının, bir önceki yıla göre 0,4 puan azalarak
yüzde 5,4 olarak gerçekleşmesi beklenmektedir. Bu gelişme üzerinde, GSYH’ya oran olarak, hazine
portföyü ve iştirak gelirlerinin 0,3 puan; faiz, ikraz ve tavizlerden elde edilen gelirlerin 0,1 puan
düşeceği tahmini etkili olmuştur.

Sosyal güvenlik sisteminin finansmanı amacıyla özel ve kamu kesiminden elde edilen prim
tahsilatlarının toplamı olan sosyal fon gelirlerinin, 2010 yılında bir önceki yıla göre 0,4 puan artarak
GSYH’ya oran olarak yüzde 7,7 düzeyine yükselmesi öngörülmektedir. 2010 yılında öngörülen bu
artışta, kayıtlı istihdamın artması sonucunda sosyal güvenlik sistemi prim gelirleri tahsilatının
yükseleceği tahmini belirleyici olmuştur.

Bu gelişmelerin yanı sıra, özelleştirme gelirlerinin 2009 yılına göre 0,6 puan artması
sonucunda, genel devlet toplam gelirlerinin GSYH içerisindeki payının yüzde 33,5’ten yüzde
35,7’ye yükselmesi beklenmektedir.

Genel devlet faiz dışı harcamalarının GSYH’ya oranının 2010 yılında bir önceki yıla göre 0,6
puan artarak yüzde 34,4 düzeyine yükselmesi öngörülmektedir. Söz konusu artış, genel devlet
transfer harcamalarında öngörülen yükselmeden kaynaklanmaktadır. Faiz harcamalarındaki 0,4
puanlık azalmaya karşın cari transferlerin artmasında, merkezi yönetim bütçesi ve sosyal güvenlik
kuruluşları faiz dışı transfer harcamalarındaki artışlar belirleyici olmuştur.

Kamu Maliyesi

 42

Tablo 3. 3: Genel Devlet Gelir ve Harcamaları-2
(GSYH’ya Oran, Yüzde)

 2009 2010 2011 2012
Vergiler 17,7 19,5 19,5 19,4
 Vasıtasız 5,8 5,8 5,8 5,9
 Vasıtalı 11,3 13,0 12,9 12,8
 Servet 0,6 0,7 0,7 0,7
Vergi Dışı Normal Gelirler 2,3 2,1 1,9 2,0
Faktör Gelirleri 5,8 5,4 5,3 5,2
Sosyal Fonlar 7,3 7,7 7,8 7,8
Toplam 33,1 34,7 34,5 34,4
 Özelleştirme Gelirleri 0,5 1,0 0,8 0,7
Toplam Gelir 33,5 35,7 35,3 35,1
Cari Harcamalar 17,9 17,9 17,4 16,9
Yatırım Harcamaları 3,2 3,3 3,0 3,1
 Sabit Sermaye 3,2 3,3 3,0 3,0
 Stok Değişmesi 0,0 0,0 0,0 0,0
Transfer Harcamaları 19,1 19,1 18,4 17,9
 Cari Transferler 18,3 18,5 17,9 17,3
 Sermaye Transferleri 0,8 0,6 0,6 0,5
Stok Değişim Fonu 0,0 0,0 0,0 0,0
Faiz Dışı Harcama 33,7 34,4 33,7 33,0
Toplam Harcama 40,1 40,3 38,8 37,8
Faiz Dışı Fazla -0,2 1,3 1,7 2,1
Borçlanma Gereği 6,6 4,7 3,5 2,7
IMF Tanımlı Faiz Dışı Fazla -2,3 -0,8 0,0 0,5

Kaynak: DPT

Bu çerçevede, GSYH’ya oran olarak 2009 yılında yüzde 6,6 düzeyinde gerçekleşmesi

beklenen genel devlet açığının, 2010 yılında yüzde 4,7 olması öngörülmektedir. Bununla birlikte,
faiz giderleri ve özelleştirme gelirleri hariç tutulduğunda, 2009 yılında GSYH’ya oran olarak yüzde
0,6 düzeyinde açık vermesi beklenen genel devlet dengesinin, 2010 yılında yüzde 0,3 düzeyinde
fazla vereceği tahmin edilmektedir.

İstikrarlı bir toparlanmayla birlikte, genel devlet borçlanma gereğinin 2011 yılında bir önceki
yıla kıyasla GSYH’ya oran olarak 1,1 puan azalarak yüzde 3,5 düzeyine gerilemesi, 2012 yılında ise
yüzde 2,7 olarak gerçekleşmesi öngörülmektedir. Faiz giderleri ve özelleştirme gelirleri hariç
borçlanma gereğinin ise 2011 ve 2012 yıllarında GSYH’ya oran olarak sırasıyla yüzde 0,8 ve yüzde
1,4 düzeyinde fazla vermesi beklenmektedir.

3.1.3. Yapısal ve Devresel Konsolide/Merkezi Yönetim Bütçe Dengesi

Türkiye ekonomisinde yapısal bütçe dengeleri ve bütçe üzerindeki devresel etkileri incelemek
üzere önceki yıllarda kullanılan yöntem, gözden geçirilerek, Türkiye’deki maliye politikasını daha
sağlıklı yansıtacak şekilde yeniden düzenlenmiştir (Bakınız Kutu 3.3).

Yapısal faiz dışı bütçe dengesi ile gerçekleşen faiz dışı bütçe dengesi Şekil 3.1’de
sunulmaktadır. 2000’li yılların başından itibaren uygulamaya konulan sıkı maliye politikasının
yapısal faiz dışı bütçe fazlasına da yansıdığı görülmektedir. Nitekim, 2000-2006 döneminde yapısal
faiz dışı bütçe dengesinin potansiyel GSYH’ya oranı ortalama yüzde 4 olarak gerçekleşmiştir. Aynı
dönemde, gerçekleşen faiz dışı bütçe dengesinin GSYH’ya oranı ortalama yüzde 4,5 olmuştur.

2006 ve 2007 yıllarında ise gerçekleşen faiz dışı bütçe fazlasının GSYH’ya oranının kademeli
olarak azaldığı ve sırasıyla yüzde 5,4 ve yüzde 4,2 olarak gerçekleştiği görülmektedir. Öte yandan,
hasıla fazlasının en yüksek düzeylerde gerçekleştiği bu dönemde yapısal bütçe fazlasının potansiyel
GSYH’ya oranının önemli oranda düştüğü ve sırasıyla yüzde 3,9 ve yüzde 2,1 olduğu
görülmektedir. GSYH’nın potansiyel düzeyine çok yakın olduğu 2008 yılında, gerçekleşen faiz dışı

Kamu Maliyesi

 43

bütçe fazlasının GSYH’ya oranının 0,7 puan gerilediği, ancak yapısal faiz dışı bütçe dengesinin bir
önceki yıla göre değişmediği gözlenmektedir.

Şekil 3. 1: Gerçekleşen ve Yapısal Faiz Dışı Bütçe Dengesi

-6.0

-4.0

-2.0

0.0

2.0

4.0

6.0

19
93

19
94

19
95

19
96

19
97

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

20
11

20
12

Y
üz

de

0.85

0.90

0.95

1.00

1.05

1.10

1.15

Po
t.

G
SY

H
 /

G
SY

H

Yapısal FDBD / Pot. GSYH
Gerçekleşen FDBD / GSYH
Pot. GSYH / GSYH

Tahmin

FDBD: Faiz Dışı Bütçe Dengesi

2009 yılında küresel krizin olumsuz etkisini azaltmak amacıyla, birçok ülke gibi Türkiye de

genişleyici maliye politikasını bir araç olarak kullanmıştır. Bu çerçevede, yapısal faiz dışı bütçe
dengesinin oldukça düşük bir seviyede, potansiyel GSYH’ya oran olarak yüzde 0,8 olması
beklenmektedir. 2009 yılı, gerçekleşen faiz dışı bütçe dengesi açısından değerlendirildiğinde ise
1993 yılından itibaren açık verilen ilk yıl olarak göze çarpmaktadır. 2009 yılında faiz dışı denge,
GSYH’ya oran olarak 4,3 puanlık bir azalışla yüzde -0,8 olarak öngörülmektedir.

2010-2012 döneminde, ekonomide beklenen toparlanma ile birlikte gerçekleşen faiz dışı
bütçe dengesinin kademeli olarak iyileşeceği, ancak yapısal faiz dışı fazlanın bu dönemde ortalama
aynı değerlerde seyredeceği öngörülmektedir. 2010-2012 döneminde gerçekleşen faiz dışı bütçe
fazlasının GSYH’ya oranının 2009 yılına göre bir miktar artacağı ve ortalama yüzde 1 olacağı
tahmin edilmektedir. Diğer taraftan, 2009 yılı ile karşılaştırıldığında yapısal faiz dışı bütçe
dengesinin aynı dönemde bir miktar iyileşmesi ve 2010-2012 döneminde potansiyel GSYH’ya oran
olarak ortalama yüzde 1,3 olması beklenmektedir.

2008 yılı KEP’inden farklı olarak, 2009 yılı KEP’inde yapısal bütçe dengesi
hesaplamalarında özelleştirme gelirleri ve bir defalık gelirler hariç tutulmuştur (Kutu 3.3). Bu
çerçevede, karşılaştırma yapılabilmesi için zaten özelleştirmenin hariç tutulduğu faiz dışı yapısal
bütçe dengesi ile özelleştirme ve faiz dışı gerçekleşen bütçe dengesi Şekil 3.2’de sunulmaktadır.
2010-2012 döneminde faiz ve özelleştirme dışı yapısal bütçe dengesinin potansiyel GSYH’ya
oranının ortalama yüzde 1,3 olarak gerçekleşeceği tahmin edilmektedir. Aynı dönemde faiz ve
özelleştirme dışı gerçekleşen bütçe fazlasının GSYH’ya oranının ortalama yüzde 0,6 olması
öngörülmektedir.

Kamu Maliyesi

 44

Şekil 3. 2: Gerçekleşen ve Yapısal Özelleştirme ve Faiz Dışı Bütçe Dengesi

-6.0

-4.0

-2.0

0.0

2.0

4.0

6.0

19
93

19
94

19
95

19
96

19
97

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

20
11

20
12

Y
üz

de

0.85

0.90

0.95

1.00

1.05

1.10

1.15

Po
t.

G
SY

H
 /

G
SY

H

Yapısal ÖFDBD / Pot. GSYH
Gerçekleşen ÖFDBD / GSYH
Pot. GSYH / GSYH

Tahmin

ÖFDBD: Özelleştirme ve Faiz Dışı Bütçe Dengesi

2001 krizi ile birlikte borç stoku önemli ölçüde artmış ve bu durumun ilerleyen döneme

yansıması önemli oranlarda artan faiz ödemeleri ve yüksek bütçe açıkları olmuştur. 2002 yılından
itibaren uygulanan sıkı maliye politikası ile borç stokunun bütçe üzerindeki faiz yükü önemli ölçüde
gerilemiştir. Böylece, 2005-2006 yıllarında hem yapısal hem gerçekleşen bütçe açıkları oldukça
düşük seviyelerde gerçekleşmiştir. 2006 yılında yaşanan finansal dalgalanmalar bütçe dengesini
olumsuz etkilemiş ve 2007-2008 yıllarında gerçekleşen ve yapısal bütçe açıklarında nispi artışlar
gözlenmiştir. Küresel krizin etkilerini azaltmak üzere uygulanan genişleyici maliye politikasının
etkileri 2009 yılında yapısal bütçe dengesinde de görülmüş ve yapısal bütçe açığının potansiyel
GSYH’ya oranı 2008 yılındaki yüzde 3,2 seviyesinden, 2009 yılında yüzde 4,6’ya yükselmiştir.
2010-2012 döneminde, ekonomide öngörülen kademeli toparlanma ile birlikte maliye politikasının
nispi olarak sıkılaştırılması ve böylece yapısal bütçe açığının potansiyel GSYH’ya oranının
ortalama yüzde 3,5 olması öngörülmektedir (Şekil 3.3).

Şekil 3. 3: Gerçekleşen ve Yapısal Bütçe Dengesi

-12.0

-8.0

-4.0

0.0

4.0

8.0

12.0

19
93

19
94

19
95

19
96

19
97

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

20
11

20
12

Y
üz

de

0.85

0.90

0.95

1.00

1.05

1.10

1.15

Po
t.

G
SY

H
 /

G
SY

H

Yapısal BD / Pot. GSYH
Gerçekleşen BD / GSYH
Pot. GSYH / GSYH

Tahmin

BD: Bütçe Dengesi

Kamu Maliyesi

 45

Kutu 3. 3: Yapısal ve Devresel Bütçe Dengesi Hesaplama Metodolojisi
2003 yılından beri KEP’lerde kullanılan yapısal bütçe hesaplama metodolojisi bu yıl, geneli aynı kalmakla beraber

Türkiye maliye politikası yapısını yansıtacak şekilde geliştirilmiştir. Metodolojideki farklılık temelde gelir ve gider
kompozisyonlarının uyumlaştırılmasını kapsamaktadır. Metodoloji detaylı olarak aşağıda anlatılmaktadır.

Esas itibarıyla, devresel hareketlerin bütçe üzerindeki etkilerinin ortadan kaldırılması suretiyle ekonomik
dalgalanmalardan arındırılmış maliye politikasını ifade eden yapısal bütçe dengesi aşağıdaki gibi tanımlanmaktadır;

P
i

ji

Y

XGT
b

∑ +−
=

**

*

b* : yapısal bütçe dengesi (milli gelire oran olarak),
Ti

* : i kategorisindeki gelirlerin yapısal değeri,
Gj

* : j kategorisindeki bütçe harcamalarının yapısal değeri,
X : devresel hareketlerden etkilenmediği düşünülen diğer bütçe kalemleri,
YP : Potansiyel hasıla.

Yapısal vergi gelirleri ve cari harcamalar ile bunların gerçekleşen değerleri arasında ise aşağıdaki gibi bir ilişki
olduğu varsayılmaktadır;

 ;;
** iP

j

j
iP

i

i

Y
Y

G
G

Y
Y

T
T

βα

⎥
⎦

⎤
⎢
⎣

⎡
=⎥

⎦

⎤
⎢
⎣

⎡
=

Ti : i kategorisinde gerçekleşen gelirler,
Gj : j kategorisinde gerçekleşen bütçe harcamaları,
Y : gerçekleşen milli gelir,
αi : i kategorisindeki gelirlerin milli gelire esnekliği,
βj : j kategorisindeki bütçe harcamalarının milli gelire esnekliği.

Potansiyel Hasıla:
Üretim Fonksiyonu Metodu ile hesaplanan potansiyel hasıla kullanılmıştır.
Gelirler:
Devresel hareket gösteren vergi gelirleri 3 kategoriye ayrılmıştır. Bu kategoriler; gelir vergisi, kurumlar vergisi ve

dolaylı vergilerdir.
Gelir vergisinin konjonktürel gelişmelere karşı duyarlılığı, vergilemeye konu olan gelir türlerinin niteliğinden

etkilenmektedir. Dolayısıyla hesaplamalar yapılırken, gelir vergisi matrahı içindeki ücretler gibi konjonktürel
gelişmelere karşı duyarlılığı az olan kalemler yapısal gelir vergisi kapsamının dışına çıkarılmıştır.

Yapısal gelirler hesaplanırken konjonktürel gelişmeye karşı hassas olan, KİT’lerden elde edilen gelirler, vergi
cezaları, GSM işletmelerinden alınan hazine payları gibi vergi dışı gelirler hesaplamalara dahil edilmiştir.

Başta özelleştirme olmak üzere gerçekleşen bütçe dengesini etkileyen bir defalık gelirler yapısal denge hesabında
kapsanmamaktadır.

Gelir esneklikleri hesaplanırken, dolaylı vergilerin esnekliği birim esneklik olarak kabul edilmiştir. Öte yandan,
diğer gelir esneklikleri en küçük kareler yöntemi yardımıyla hesaplanmıştır.

Giderler:
Harcamalar, devresel hareketlere duyarlı olan ve olmayan harcamalar olmak üzere iki kategoride sınıflandırılmıştır.

Devresel hareketlere duyarlı olan harcamalar sosyal güvenlik kurumlarına transferler, yeşil kart ödemeleri ve görev
zararları gibi kalemleri kapsamaktadır. Diğer taraftan, devresel hareketlerden etkilenmeyen harcamalar ise yatırım,
personel ve faiz harcamaları gibi diğer kalemleri kapsamaktadır.

Devresel hareketlere duyarlı olan harcamaların milli gelir esneklikleri ise en küçük kareler yöntemi kullanılarak
hesaplanmıştır.

Devresel Bütçe Dengesi:
Gerçekleşen bütçe dengesinin yapısal bütçe dengesinden farkı devresel bütçe dengesi olarak tanımlanmaktadır:

 *** bbb −=

 b ** : devresel bütçe dengesi (milli gelire oran olarak),
 b : gerçekleşen bütçe dengesi (milli gelire oran olarak),

 b* : yapısal bütçe dengesi (milli gelire oran olarak).

Kamu Maliyesi

 46

Devresel bütçe dengesi, gerçekleşen bütçe dengesinden yapısal bütçe dengesi çıkarılarak elde
edilmektedir. 2009 yılında GSYH’nın potansiyelden oldukça uzaklaşmasının bir sonucu olarak
devresel etkinin oldukça yüksek olacağı tahmin edilmektedir. 2010-2012 döneminde ise ekonomide
beklenen toparlanma ile birlikte devresel bütçe etkisinin azalacağı öngörülmektedir (Şekil 3.4).

Şekil 3. 4: Devresel Bütçe Dengesi

-2.0

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

19
93

19
94

19
95

19
96

19
97

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

20
11

20
12

Y
üz

de

0.85

0.90

0.95

1.00

1.05

1.10

1.15

Po
t.

G
SY

H
 /

G
SY

H

Devresel BD / GSYH Pot. GSYH / GSYH

Tahmin

BD: Bütçe Dengesi

3.1.4. Kamu Borç Yönetimi

3.1.4.1. Borç Yönetimi ve Borçlanma Limitine İlişkin Kurumsal Sorumluluklar

Hazine Müsteşarlığı, borç yönetimini Nisan 2002 tarihinde yayımlanan 4749 sayılı Kamu
Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanunun 5’inci maddesi uyarınca
belirlenen borçlanma limiti çerçevesinde yürütmektedir.

Söz konusu Kanunda kamu borç ve risk yönetiminin temel ilkeleri:

 Makroekonomik dengeleri gözeterek para ve maliye politikaları ile uyumlu,
sürdürülebilir, saydam ve hesap verilebilir bir borçlanma politikası izlenmesi,

 Finansman ihtiyaçlarının, iç ve dış piyasa koşulları ve maliyet unsurları göz önüne
alınarak makul risk düzeyi çerçevesinde, orta ve uzun vadede mümkün olan en uygun
maliyetle karşılanması olarak belirlenmiştir.

Borçlanma limiti, mali yıl içinde, ilgili yılın bütçe kanununda belirtilen başlangıç ödenekleri
toplamı ile tahmin edilen gelirler arasındaki fark miktarı olarak tanımlanmaktadır. Kanunun aynı
maddesi çerçevesinde borç yönetiminin ihtiyaçları ve gelişimi dikkate alınarak net borçlanma limiti
yıl içinde yüzde beşe kadar artırılabilmektedir. Söz konusu net borç kullanım tutarı 2009 yılı için,
4749 sayılı Kanuna 10 Temmuz 2009 tarihinde eklenen geçici maddeyle, Bakan ve Bakanlar Kurulu
tarafından artırılan net borç kullanım tutarının beş katı olarak belirlenmiştir.

2008 yılında kamu borç yönetiminde kurumsal etkinliğin artırılması amacıyla 4749 sayılı
Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkındaki Kanunda bir dizi düzenlemeler
yapılmıştır. Bu kapsamda, stratejik ölçüt uygulaması net bir biçimde yasal dayanağa bağlanmıştır.
Aynı zamanda, stratejik ölçütlerin belirlenmesi de dahil olmak üzere borç yönetimi alanındaki
kararların, Ekonomiden Sorumlu Devlet Bakanının başkanlığında toplanacak, Müsteşar, Müsteşar
Yardımcısı ve Genel Müdürlerden oluşan Borç ve Risk Yönetimi Komitesinin sorumluluğunda
olduğu Kanunda yer almıştır.

Kamu Maliyesi

 47

Diğer taraftan, Hazine Müsteşarlığında, operasyonel anlamda iş kalitesinin arttırılmasına
yönelik olarak en iyi uluslararası uygulamalara ulaşılması amacıyla, operasyonel risk yönetimi
konusunda 2007 yılında bir proje başlatılmıştır. İlgili proje için AB’nin ortak bir girişimi olan
SIGMA’dan (Support for Improvement in Governance and Management) teknik destek
sağlanmıştır.

Bu projede öncelikle, SIGMA heyeti ile Uzmanlar Arası İşbirliği Mekanizması (Peer
Collaboration Mechanisms) kapsamında, borç yönetiminde operasyonel risklerin azaltılması için
gerekli iç kontrol mekanizmalarının geliştirilmesi, bir işbirliği alanı olarak belirlenmiştir. Bu
kapsamda, Borç İşlemlerinde İç Kontrol Uygulamalarının Geliştirilmesi konulu bir pilot proje ile
başlatılan bu çalışma, 2008 yılında genişletilerek yürütülmüştür. Ayrıca, bu kapsamda 2007 yılında
AB’nin bir kuruluşu olan TAIEX’den (Technical Assistance Information Exchange Instrument)
talep edilen Borç Yönetimi Ofislerinde İç Kontrol Mekanizmaları başlıklı çalıştay, 29-30 Ocak 2009
tarihlerinde Ankara’da gerçekleştirilmiştir. Söz konusu çalıştayda İngiltere, İspanya, Portekiz ile
İtalya’nın iç kontrol ve iç denetim konularındaki deneyimleri paylaşılarak Hazine Müsteşarlığında
yapılan operasyonel risk yönetimi çalışmalarına ilişkin bilgi verilmiştir.

Operasyonel risk yönetimi kapsamında yürütülen bu çalışmalar, uluslararası borç ofislerine
paralel yapıda, Hazinenin varlık ve yükümlülüklerinin etkin yönetimini sağlamak ve oluşabilecek
risklerin zamanında ve doğru tespitinin yapılarak gerekli önlemlerin alınabilmesi açısından önem
taşımaktadır.

Bunlara ilaveten, borç yönetimi konusundaki kurumsal kapasitenin artırılması amacıyla çeşitli
çalışmalara devam edilmektedir. Borç yönetiminin teknik altyapısının geliştirilmesi amacıyla,
modelleme ve simülasyon çalışmaları daha etkin hale getirilmiştir. Ayrıca, 2009 yılında, AB
Leonardo da Vinci Hareketlilik projesi kapsamında Avrupa’nın çeşitli borç yönetim ofislerine
çalışma gezileri düzenlenmiş olup, 2010 yılında da kamu borç yönetimi alanında bilgi paylaşımına
devam edilecektir.

3.1.4.2. Borç Yönetim Stratejisi

Para ve maliye politikaları ile uyumlu, sürdürülebilir, saydam ve hesap verilebilir borçlanma
politikaları kapsamında, makul risk seviyesinde orta ve uzun vadede en uygun maliyet hedefine
ulaşılabilmesini teminen 2003 yılından bu yana stratejik ölçüt uygulaması sürdürülmektedir.
Maliyet ve risk hesaplamalarına bağlı olarak, kamu borcunun karşı karşıya olduğu temel riskler olan
likidite, kur ve faiz oranı risklerini en etkin şekilde yönetmek üzere tespit edilen stratejik ölçütler
kapsamında 2009 yılında:

 Nakit iç borçlanmanın ağırlıklı olarak TL cinsinden yapılması,
 TL cinsi borçlanmanın ağırlıklı olarak sabit faizli enstrümanlarla yapılarak, gelecek 12

ayda faizi yenilenecek senetlerin payının azaltılması,
 Ortalama vadenin piyasa koşullarının elverdiği ölçüde uzatılarak, vadesine 12 aydan az

kalmış senetlerin payının azaltılması,
 Nakit ve borç yönetiminde oluşabilecek likidite riskinin azaltılması amacıyla güçlü rezerv

tutulması,
hususları borçlanma politikasının ana unsurları olarak uygulanmaktadır. Ayrıca, önümüzdeki
dönemde de risk ve maliyet hedefleri çerçevesinde stratejik ölçütlere uygun borçlanma
stratejilerinin izlenmesine devam edilecektir.

Önümüzdeki dönemde de devlet iç borçlanma senetlerinin (DİBS) yatırımcı tabanının
geliştirilmesi ile DİBS’lerin ihracında ve ikincil piyasalarda etkinliğin sağlanmasına yönelik
politikaların devam ettirilmesi planlanmaktadır. Bu kapsamda, Piyasa Yapıcılığı Sistemi
uygulaması sürdürülecektir. Ayrıca, perakende satış kapsamında bireylere doğrudan DİBS satışına
ilişkin yapılan çalışmalara devam edilecektir. Diğer taraftan, ikincil piyasalarda sağlıklı bir verim
eğrisinin oluşturulması ve DİBS alım-satım işlemlerinde likiditenin sağlanmasına yönelik olarak
ölçüt senet uygulamasının devam ettirilmesi planlanmaktadır.

Kamu Maliyesi

 48

Ayrıca, borç yönetiminde şeffaflığın sürdürülmesi kapsamında, önümüzdeki dönemde de
finansman programlarının, üç aylık ihale programının ve borç bilgilerinin düzenli olarak
kamuoyuna duyurulmasına devam edilecektir. Yıllık finansman gereğinin büyük kısmını oluşturan
iç borçlanmalara ilişkin olarak, mevcut itfaların daha düzenli hale getirilmesi amacıyla ve stratejik
ölçütlerle uyumlu olmak üzere, aktif borç yönetimi araçları olarak mevcut durumda uygulanan geri
alım ve değişim işlemlerine devam edilmesi öngörülmektedir.

3.1.4.3. Kamu Borç Stoku

3.1.4.3.1. Mevcut Durum

Uygulanmakta olan ekonomik program, mali disiplin ve etkin borçlanma stratejileri
neticesinde AB tanımlı genel yönetim nominal borç stokunun GSYH’ya oranı, 2002 yılındaki yüzde
73,7 seviyesinden, 2008 yıl sonunda yüzde 39,5 seviyesine indirilmiştir.

Tablo 3. 4: AB Tanımlı Genel Devlet Nominal Borç Stoku

(GSYH’ya Oran, Yüzde)
 2002 2003 2004 2005 2006 2007 2008
AB Genel Devlet Nominal Borç Stoku 73,7 67,4 59,2 52,3 46,1 39,4 39,5

Kaynak: Hazine Müsteşarlığı

Merkezi yönetim borç stokunun GSYH’ya oranı, 2008 yıl sonu itibarıyla 2007 yıl sonuna

göre 0,4 puanlık artışla yüzde 40 olarak gerçekleşmiş olmakla birlikte, son altı yıllık dönemde 29,2
puanlık bir düşüş göstermiştir.

Tablo 3. 5: Merkezi Yönetim Toplam Borç Stoku
(GSYH’ya Oran, Yüzde)

 2002 2003 2004 2005 2006 2007 2008
İç Borç Stoku 42,8 42,7 40,2 37,7 33,2 30,3 28,9
Dış Borç Stoku 26,5 19,4 16,5 13,4 12,3 9,3 11,1
Toplam 69,2 62,2 56,6 51,1 45,5 39,6 40,0

Kaynak: Hazine Müsteşarlığı

2004 yılı sonunda 316,5 milyar TL olan merkezi yönetim toplam borç stoku, 2009 yılı Ekim

ayı sonunda 438,2 milyar TL olarak gerçekleşmiştir. 2009 Ekim ayı sonu itibarıyla stokun yüzde
74,7’si iç borçlardan oluşurken, dış borçların payı 2004 yılı sonuna göre 3,8 puan azalarak yüzde
25,3’e gerilemiştir. Borçlanma stratejilerinin bir sonucu olarak TL cinsi borçlanmanın ağırlık
kazanması neticesinde, TL cinsinden borç stokunun toplam stok içindeki payı, yıllar itibarıyla artış
eğilimini sürdürmüş ve 2009 Ekim ayı sonu itibarıyla yüzde 70,3 olarak gerçekleşmiştir. Döviz
cinsinden ve dövize endeksli borçların payı 2004 yılı sonuna göre 11,8 puan azalarak 2009 Ekim
sonunda yüzde 29,7, aynı dönemde sabit faizli borçların payı ise 0,9 puan azalarak yüzde 52,9
olmuştur. Ayrıca, iç borç stoku içerisindeki dövize endeksli borçların geri ödemesi 2009 yıl sonu
itibarıyla tamamlanacaktır.

Merkezi yönetim iç borç stoku, 2008 yılı sonu itibarıyla, 2007 yılına göre yaklaşık 19,5
milyar TL artarak 274,8 milyar TL olarak gerçekleşmiştir. 2009 Ekim ayı itibarıyla da 327,2 milyar
TL seviyesine ulaşmıştır. Söz konusu stokun GSYH’ya oranına bakıldığında ise 2007 yılındaki
yüzde 30,3 seviyesinden 2008 yılında yüzde 28,9 seviyesine gerilediği görülmektedir.

TL cinsinden borç stokunun toplam iç borç stoku içerisindeki payı, yıllar itibarıyla artış
eğilimini sürdürerek 2007 yıl sonu seviyesi olan yüzde 89,8’den 2008 yılı sonunda yüzde 91,6
seviyesine yükselmiştir. 2009 Ekim ayı itibarıyla söz konusu oran 94,2 seviyesinde gerçekleşmiştir.

Kamu Maliyesi

 49

Tablo 3. 6: Merkezi Yönetim Borç Stokunun Döviz ve Faiz Yapısı

 2004 2005 2006 2007 2008 2009 Ekim

Milyon

TL % Milyon
TL % Milyon

TL % Milyon
TL % Milyon

TL % Milyon
TL %

GENEL TOPLAM 316.528 100 331.520 100 345.050 100 333.485 100 380.321 100 438.183 100

Sabit 170.450 53,8 166.265 50,2 186.335 54,0 186.017 55,8 216.735 57,0 231.726 52,7

Değişken 146.079 46,2 165.255 49,8 158.715 46,0 147.468 44,2 163.586 43,0 206.457 47,3

TL Cinsinden 185.020 58,5 206.852 62,4 216.800 62,8 229.168 68,7 251.836 66,2 308.127 70,3

Sabit 94.930 30,0 101.444 30,6 111.457 32,3 116.993 35,1 126.271 33,2 140.028 32,0

Değişken 90.090 28,5 105.408 31,8 105.343 30,5 112.175 33,6 125.566 33,0 168.099 38,4

Döviz 131.508 41,5 124.667 37,6 128.250 37,2 104.317 31,3 128.484 33,8 130.056 29,7

Döviz Cinsinden 122.067 38,6 119.098 35,9 126.569 36,7 103.106 30,9 127.721 33,6 129.668 29,6

Sabit 75.519 23,9 64.821 19,6 74.878 21,7 69.024 20,7 90.464 23,8 91.697 20,7

Değişken 46.547 14,7 54.277 16,4 51.690 15,0 34.082 10,2 37.256 9,8 37.970 8,9

Dövize Endeksli 9.441 3,0 5.570 1,7 1.681 0,5 1.211 0,4 764 0,2 388 0,1

Sabit 0 0 0 0 0 0 0 0 0 0 0 0

Değişken 9.441 3,0 5.570 1,7 1.681 0,5 1.211 0,4 764 0,2 388 0,1

Toplam İç Borç Stoku 224.483 100 244.782 100 251.470 100 255.310 100 274.827 100 327.189 100

Toplam Sabit 115.572 51,5 111.061 45,4 121.053 48,1 128.148 50,2 140.614 51,2 151.727 46,4

Toplam Değişken 108.911 48,5 133.720 54,6 130.417 51,9 127.162 49,8 134.213 48,8 175.461 53,6

TL Cinsinden 185.020 82,4 206.852 84,5 216.800 86,2 229.168 89,8 251.836 91,6 308.127 94,2

Sabit 94.930 42,3 101.444 41,4 111.457 44,3 116.993 45,8 126.271 45,9 140.028 42,8

Değişken 90.090 40,1 105.408 43,1 105.343 41,9 112.175 43,9 125.566 45,7 168.099 51,4

 -TUFE’ye endeksli 18.427 8,2 18.427 7,5 17.778 7,1 22.481 8,8 21.686 7,9 36.154 11,1

Döviz Cinsinden 30.021 13,4 32.360 13,2 32.989 13,1 24.931 9,8 22.227 8,1 18.674 5,7

Sabit 20.642 9,2 9.617 3,9 9.596 3,8 11.155 4,4 14.344 5,2 11.699 3,6

Değişken 9.380 4,2 22.743 9,3 23.393 9,3 13.776 5,4 7.884 2,9 6.975 2,1

Dövize Endeksli 9.441 4,2 5.570 2,3 1.681 0,7 1.211 0,5 764 0,3 388 0,1

Sabit 0 0 0 0 0 0 0 0 0 0 0 0

Değişken 9.441 4,2 5.570 2,3 1.681 0,7 1.211 0,5 764 0,3 388 0,1

Dış Borç Stoku 92.046 100 86.738 100 93.580 100 78.175 100 105.493 100 110.994 100

USD 38.973 42,3 42.245 48,7 49.236 52,6 43.310 55,4 57.303 54,3 58.875 53,1

JPY 3.854 4,2 3.095 3,6 3.062 3,3 2.701 3,5 4.774 4,5 4.773 4,2

EUR 23.708 25,8 21.089 24,3 25.451 27,2 23.253 29,7 29.593 28,1 32.279 29,1

SDR 24.765 26,9 19.662 22,7 15.130 16,2 8.327 10,7 12.965 12,3 14.258 12,9

Diğer 745 0,8 647 0,7 700 0,7 584 0,7 858 0,8 809 0,7

Dış Borç Stoku 92.046 100 86.738 100 93.580 100 78.175 100 105.493 100 110.994 100

Sabit 54.878 59,6 55.204 63,6 65.282 69,8 57.869 74,0 76.121 72,2 79.998 71,3

Değişken 37.168 40,4 31.534 36,4 28.298 30,2 20.306 26,0 29.373 27,8 30.996 28,7

(*) Ağustos ve Eylül 2009 tarihlerinde IMF tarafından yapılan SDR tahsisatları dahildir.
Kaynak: Hazine Müsteşarlığı

2001 yılında kamu bankalarına görev zararı ve sermaye ilavesi için ihraç edilen senetlerle,

bankacılık sektöründe yeniden yapılandırma çalışmaları doğrultusunda Tasarruf Mevduatı Sigorta
Fonuna ihraç edilen senetler nedeniyle, yüzde 66 seviyelerine ulaşan merkezi yönetim iç borç stoku
içerisindeki kamu payı azalmaya devam ederek 2007 yılında yüzde 26,2 seviyesine; 2008 yıl
sonunda yüzde 23,9 seviyesine; 2009 Ekim ayı itibarıyla da yüzde 19,8 seviyesine gerilemiştir.

Merkezi yönetim iç borç stokunun ortalama vadeye kalan süresi 2007 sonunda 25,7 ay iken
2008 yılı sonunda 23,9 aya düşmüştür. 2009 Ekim ayı itibarıyla da 25,4 ay olarak gerçekleşmiştir.
Aynı dönemler için, nakit dışı iç borç stokunun ortalama vadeye kalan süresi 25,7 ay seviyesinden
19,8 ay seviyesine ve 2009 Ekim ayı itibarıyla da 13,4 ay seviyesine; nakit iç borç stokunun
ortalama vadeye kalan süresi ise 25,7 aydan, 24,4 aya gerilemiş; 2009 Ekim ayı itibarıyla 26,2 aya
yükselmiştir. Söz konusu azalmaların nedeni yeni nakit dışı ihraç yapılmaması, önceki yıllarda ihraç
edilen senetlerin itfa tarihlerinin yaklaşmasıdır.

Kamu Maliyesi

 50

Tablo 3. 7: Alacaklılara Göre İç Borç Stoku

 2004 2005 2006 2007 2008 2009
Ekim 2004 2005 2006 2007 2008 2009

Ekim

 Milyon TL İç Borç Stoku İçindeki Payı, Yüzde

Toplam 224,5 244,8 251,5 255,3 274,8 327,2 100,0 100,0 100,0 100,0 100,0 100,0

Kamu 83,3 75,5 71,4 66,9 65,8 64,7 37,1 30,8 28,4 26,2 23,9 19,8

 Merkez Bankası 18,4 18,4 17,8 16,0 13,0 8,8 8,2 7,5 7,1 6,3 4,7 2,7

 Kamu Bankaları 27,5 25,0 19,9 15,8 10,1 8,4 12,2 10,2 7,9 6,2 3,7 2,6

 TMSF 8,3 4,5 4,5 3,8 3,1 2,7 3,7 1,8 1,8 1,5 1,1 0,8

 TCMB (IMF Kredisi) 3,7 - - - - - 1,6 - - - - -

 Diğer Kamu 25,4 27,5 29,3 31,3 39,6 44,7 11,3 11,2 11,6 12,3 14,4 13,7

Piyasa (*) 141,1 169,3 180,1 188,4 209,1 262,5 62,9 69,2 71,6 73,8 76,1 80,2

Kaynak: Hazine Müsteşarlığı
(*) İmar Bankası mevduatları için TMSF’ye ihraç edilen senetler piyasa içerisinde gösterilmiştir.

Merkezi yönetim dış borç stoku 2009 Ekim ayı sonunda 111 milyar TL seviyesindedir. Dış
borç stokunun faiz kompozisyonuna bakıldığında, sabit faizli borçların ağırlığı 2004 yılından bu
yana artış eğilimini sürdürüp, 2009 Ekim ayı sonu itibarıyla 12,5 puanlık artışla yüzde 72,1 olarak
gerçekleşmiştir. Ayrıca stokun döviz kompozisyonu incelendiğinde, son altı yıl içerisinde dolar ve
euro cinsi borçların yüzdesinde artış gerçekleştiği görülmektedir. Bu çerçevede, 2004 yılı sonunda
toplam dış borç stoku içerisindeki payı sırasıyla yüzde 42,3 ve yüzde 25,8 olan dolar ve euro cinsi
borçların payı, 2009 Ekim sonu itibarıyla sırasıyla yüzde 53 ve yüzde 29,1 seviyesine yükselmiş ve
IMF tarafından Ağustos ve Eylül 2009 tarihlerinde sağlanan SDR tahsisatları dahil SDR cinsi
borçlar ise 14 puanlık bir azalış ile yüzde 12,8 seviyesine gerilemiştir.

Tablo 3. 8: Merkezi Yönetim İç Borç Stokunun Vade Yapısı

 2004 2005 2006 2007 2008 2009
Ekim

 Stokun Ortalama Vadesi (Ay)
Nakit Senetler 11,8 19,6 22,3 25,7 24,4 26,2
Nakit Dışı Senetler 45,5 38,7 32,0 25,7 19,8 13,4
Toplam 20,6 23,5 24,0 25,7 23,9 25,4

Kaynak: Hazine Müsteşarlığı

Merkezi yönetim dış borç stokunun ortalama vadeye kalan süresi ve vadeye kalan süresi,

2008 yıl sonuna göre yaklaşık 0,1 yıl artarak 2009 Ekim ayı sonunda sırasıyla 8 ve 9,7 yıl olarak
gerçekleşmiştir.

Genel devlet dış borç stokunun vade yapısı incelendiğinde ise, 2004 yılından bu yana genel
devlet dış borç stokunun tamamının orta-uzun vadeli dış borçlardan oluştuğu görülmektedir.

2004 yılından bu yana tahvil cinsinden yükümlülüklerin genel devlet dış borç stoku
içerisindeki payı artmış, bu oran 2009 yılı ikinci çeyrek itibarıyla yüzde 55,2 olarak gerçekleşmiştir.
Borçlanmaların tahvil cinsinden gerçekleştirilmesinin yanında, kredi yükümlülüklerinin geri
ödenmesi sonucu tahvil cinsinden stokun toplam borç stoku içindeki payı artmıştır.

Uluslararası kuruluşlardan sağlanan kredilerin genel devlet dış borç stoku içindeki payı 2004
yılına göre 11,6 puanlık düşüş kaydederek yüzde 26,7 olarak gerçekleşmiştir. Söz konusu
yükümlülüklerin stok içerisindeki payı, yapılan yüklü geri ödemeler sonucunda, 2004 yılından bu
yana azalmaktadır.

Kamu Maliyesi

 51

Tablo 3. 9: Merkezi Yönetim Dış Borç Stokunun Vadeye Kalan Süresi
 2008 2009 Ekim *

 Stok
Vadeye
Kalan
Süre

Vadeye
Kalan

Ortalama
Süre

Stok
Vadeye
Kalan
Süre

Vadeye
Kalan

Ortalama
Süre

 Milyon
Euro % Yıl Yıl Milyon

Euro % Yıl Yıl

Vade Yapısı 49.275 100 9,6 7,9 49.476 100 9,7 8,0
 Kısa Vade (1 yıldan az) 0 0 0,0 0,0 0 0 0,0 0,0
 Orta Vade (1-5 yıl) 468 1 1,9 0,6 76 0 5,0 2,9
 Uzun Vade (5 yıldan fazla) 48.807 99 9,7 8,0 49.400 100 9,7 8,0
Alacaklıya Göre 49.275 100 9,6 7,9 49.476 100 9,7 8,0
 Kredi 21.791 44 8,8 5,0 21.651 44 9,6 5,8

 Uluslararası Kuruluşlar 13.359 27 7,4 4,4 13.666 28 8,7 5,5
 (IMF Sağlanan Krediler) 6.049 12 3,3 1,6 5.450 11 3,5 1,9
 Hükümet Kuruluşları 3.911 8 16,0 8,3 3.882 8 16,4 8,8

 Diğer 4.520 9 6,5 3,7 4.103 8 6,2 3,7
 Tahvil 27.484 56 10,3 10,3 27.825 56 9,7 9,7
Döviz Kompozisyonu 49.275 100 9,6 7,9 49.476 100 9,7 8,0

USD 26.767 54 11,0 10,1 26.790 54 10,5 9,7
JPY 2.230 5 16,1 8,3 2.172 4 16,5 8,7
EUR 13.823 28 8,7 6,6 14.688 30 9,4 7,0
SDR 6.056 12 3,3 1,6 5.458 11 3,5 1,9
Diğer 398 1 11,4 5,1 368 1 10,7 5,2

Kaynak: Hazine Müsteşarlığı
(*) IMF SDR tahsilatları dahil değildir.

Tablo 3. 10: Genel Devlet Dış Borç Stoku
 Milyon Euro Yüzde Dağılım

 2004 2005 2006 2007 2008 2009
Ç2 2004 2005 2006 2007 2008 2009

Ç2
Borç Tipine Göre

Toplam 51.513 55.719 51.514 46.865 51.108 51.948 100,0 100,0 100,0 100,0 100,0 100,0

Tahvil 21.842 26.676 27.594 26.387 27.484 28.695 42,4 47,9 53,6 56,3 53,8 55,2

Kredi 29.671 29.043 23.920 20.478 23.624 23.253 57,6 52,1 46,4 43,7 46,2 44,8

Vade Yapısına Göre

Toplam 51.513 55.719 51.514 46.865 51.108 51.948 100,0 100,0 100,0 100,0 100,0 100,0

 Kısa Vade 0 0 0 0 0 0 0,0 0,0 0,0 0,0 0,0 0,0

 Orta-Uzun Vade 51.513 55.719 51.514 46.865 51.108 51.948 100,0 100,0 100,0 100,0 100,0 100,0

Alacaklıya Göre

Toplam 51.513 55.719 51.514 46.865 51.108 51.948 100,0 100,0 100,0 100,0 100,0 100,0

Hükümet Kuruluşları 4.874 4.448 3.804 3.353 4.036 4.016 9,5 8,0 7,4 7,2 7,9 7,7

Parasal Kuruluşlar 26.872 32.117 32.592 31.327 33.033 34.063 52,2 57,6 63,3 66,8 64,6 65,6
Parasal Olmayan

Kuruluşlar 50 27 8 5 2 0 0,1 0,0 0,0 0,0 0,0 0,0

Uluslararası Kuruluşlar 19.717 19.128 15.110 12.180 14.037 13.870 38,3 34,3 29,3 26,0 27,5 26,7

Döviz Kompozisyonuna Göre

Toplam 51.513 55.719 51.514 46.865 51.108 51.948 100,0 100,0 100,0 100,0 100,0 100,0

 USD 21.855 27.132 27.091 26.015 27.708 28.542 42,4 48,7 52,6 55,5 54,2 54,9

 JPY 2.110 1.949 1.654 1.579 2.230 2.147 4,1 3,5 3,2 3,4 4,4 4,1

 EURO 12.987 13.404 13.914 13.840 14.547 15.099 25,2 24,1 27,0 29,5 28,5 29,1

 SDR 13.557 12.386 8.172 4.869 6.056 5.613 26,3 22,2 15,9 10,4 11,8 10,8

 Diğer 1.005 849 683 562 566 546 2,0 1,5 1,3 1,2 1,1 1,1

Kaynak: Hazine Müsteşarlığı

Dolar cinsi borçların genel yönetim dış borç stoku içindeki payı 2007 yılına kadar artış

eğilimi göstermiştir. 2007 yılı sonunda bu artış eğiliminin bir sonucu olarak dolar cinsi borçların

Kamu Maliyesi

 52

stok içerisindeki ağırlığı yüzde 55,5 seviyesinde gerçekleşmiş, 2009 yılı ikinci çeyreğinde bu oran
0,6 puanlık bir azalışla 54,9’a gerilemiştir. 2004 yılı sonunda yüzde 26,3 seviyesinde bulunan SDR
cinsi borçların payı ise IMF’ye yapılan kredi geri ödemeleri neticesinde 2009 ikinci çeyreği
itibarıyla 10,8 olarak gerçekleşmiştir. Yine aynı dönemde yüzde 25’ler seviyesinde bulunan euro
cinsi borçların payı 2004 yılı sonuna göre 3,9 puanlık artışla 2009 Haziran sonunda yüzde 29,1’e
yükselmiştir.

2009 yılı borçlanma gerçekleşmelerine bakıldığında, 2008 yılında ortalama yüzde 19,2 olarak
gerçekleşen TL cinsi ıskontolu borçlanmanın maliyeti 2009 Ekim ayı itibarıyla yüzde 11,9 olarak
gerçekleşmiştir.

2008 yılında 31,7 ay olan nakit iç borçlanmanın ortalama vadesi, 2009 Ekim ayı itibarıyla
35,5 ay olarak gerçekleşmiştir.

Şekil 3. 5: Hazine Borçlanmasının Ortalama Vadesi ve Maliyeti

0

20

40

60

80

100

120

140

160

180

200

20
01

-0
1

20
01

-0
6

20
01

-1
1

20
02

-0
4

20
02

-0
9

20
03

-0
2

20
03

-0
7

20
03

-1
2

20
04

-0
5

20
04

-1
0

20
05

-0
3

20
05

-0
8

20
06

-0
1

20
06

-0
6

20
06

-1
1

20
07

-0
4

20
07

-0
9

20
08

-0
2

20
08

-0
7

20
08

-1
2

20
09

-0
5

20
09

-1
0

%

0

10

20

30

40

50

60

Ay

Borçlanma Maliyeti (Sol Eksen)
Borçlanma Vadesi

Kaynak: Hazine Müsteşarlığı

3.1.4.3.2. Koşullu Yükümlülükler

Hazine Müsteşarlığı, kamu iktisadi teşebbüsleri, özel hukuk hükümlerine tabi olmakla
beraber sermayelerinin yüzde ellisinden fazlası kamuya ait olan kuruluşlar, fonlar, kamu bankaları,
yatırım ve kalkınma bankaları, büyükşehir belediyeleri, belediyeler ve bunlara bağlı kuruluşlar ile
sair yerel yönetim kuruluşlarının yatırım finansman maliyetlerini asgari seviyede tutmak,
büyümenin sürdürülebilirliğini sağlamak ve yıllara sari yatırımların fon ihtiyacını karşılamak gibi
amaçlara yönelik olarak bahse konu kuruluşlar tarafından sağlanacak dış finansman imkanlarına
yönelik geri ödeme garantisi sağlamaktadır. Bu kapsamda, söz konusu kuruluşlar tarafından
yalnızca dış piyasadan sağlanacak olan finansman imkanlarına Hazine Müsteşarlığı tarafından
garanti sağlanmakta olup, iç piyasadan sağlanacak finansman imkanına herhangi bir garanti
sağlanması söz konusu değildir. Ayrıca, Yap-İşlet-Devret, Yap-İşlet, İşletme Hakkı Devri ve
benzeri finansman modelleri kapsamında, ilgili Kanun hükümlerine dayanmak ve bunlarla sınırlı
olmak üzere, kamu iktisadi teşebbüsleri, özel hukuk hükümlerine tabi olmakla beraber
sermayelerinin yüzde ellisinden fazlası kamuya ait olan kuruluşlar, fonlar, kamu bankaları, yatırım
ve kalkınma bankaları, büyükşehir belediyeleri, belediyeler ve bunlara bağlı kuruluşlar ile sair yerel
yönetim kuruluşlarına Hazine Müsteşarlığı tarafından yatırım garantisi verilmektedir.

Mali açıdan kötü durumda bulunan kuruluşların garantili borçlarının ödemeleri ve yatırım
garantileri kapsamındaki yükümlülüklerinin Hazine tarafından karşılanması olasılığı açık koşullu
yükümlülüklerin önemli bir bölümünü teşkil etmektedir.

Kamu Maliyesi

 53

Hazine Müsteşarlığının karşı karşıya olduğu koşullu yükümlülüklerin yönetiminin
güçlendirilmesi amacıyla 1 Ocak 2007’den itibaren kuruluşların Hazine ile borç-alacak ilişkisini ve
mali tablolarını dikkate alan İçsel Kredi Derecelendirme Modeli kullanılmaya başlanılmıştır. Bu
kapsamda, koşullu yükümlülüklerden kaynaklanan risklerin azaltılması amacıyla kullanılan Hazine
garantili imkan ve dış borcun ikrazı limiti, garanti ve ikraz ücretleri ve kısmi garanti oranı
uygulamaları kuruluşlardan beklenen kayıp9 esas alınarak ve söz konusu model kullanılarak
hesaplanmaktadır.

Bu çerçevede, 4749 sayılı Kanun kapsamında sağlanacak olan geri ödeme garantisi, yatırım
garantisi ve ikraz edilecek dış borcu kapsayan limit her yıl bütçe kanunu ile belirlenmektedir. 4749
sayılı Kanun kapsamında sağlanacak Hazine garantili imkan için uygulanacak limit 2005 yılında 2
milyar dolar, 2006 ve 2007 yıllarında 3 milyar dolar, 2008 yılında ise 2 milyar dolar olarak
belirlenmiştir. 2009 yılından itibaren garanti sağlanacak imkana ilişkin limitin yanı sıra, ikrazen
kullandırılacak dış finansmana da bir limit getirilmiş ve garantili imkan ve dış borcun ikrazı limiti
olarak 2009 yılı için 4 milyar dolar olarak belirlenmiştir.

4749 sayılı Kanun kapsamında garantili imkan sağlanması halinde garanti edilen tutarın
yüzde 1’ine kadar ilgili kuruluştan ücret tahsil edilmektedir. Diğer yandan, 4749 sayılı Kanunda
yapılan son değişiklikle birlikte ikrazen dış finansman kullandırılması durumunda da ikraz edilen
dış borç tutarının yüzde 1’ine kadar ilgili kuruluştan ücret tahsil edilmektedir. Kısmi garanti oranı
uygulamasında ise uluslararası ve bölgesel kuruluşlar ile yabancı ülkelerin Resmi İhracat Sigorta
Kuruluşlarından (ECA) sağlanan ihracat kredileri haricindeki krediler için toplam yükümlülüğün
yüzde 95’ine kadar garanti sağlanabilmektedir.

3.1.4.3.3. Geri Ödeme Garantisi

Genel bütçe kapsamı dışındaki kamu kurum ve kuruluşlarının yatırım finansman maliyetlerini
asgari düzeyde tutmak ve fon akışı sağlamak amacıyla kullanılan hazine geri ödeme garantileri borç
stokunda 2002-2006 yılları arasında görülen düşüş trendi yerini 2007 yılından itibaren artış trendine
bırakmıştır. 2006 yılı sonu itibariyle 4.298 milyon dolar seviyesinde gerçekleşen stok tutarı 2007
yılı sonunda 4.870 milyon dolar, 2008 yılı sonunda 5.703 milyon dolar ve 2009 yılı Haziran ayı
sonu itibariyle 5.702 milyon dolar seviyesine yükselmiştir. Söz konusu artışın nedeni 2005 yılı
sonrasında bankalar (T. Halk Bankası, T. Vakıflar Bankası) ve kalkınma ve yatırım bankalarına
(TSKB, TKB) sağlanan hazine garantili kredilerden yapılan kullanımların 2007 ve 2008 yıllarında
gerçekleştirilmiş olmasındandır. Bu krediler borçlusu olan bankalar tarafından düzenli olarak
ödendiğinden Hazine’ye ek bir yük getirmemektedir.

Hazine garantili borç stoku, 2009 yılı Haziran ayı sonu itibarıyla 2002 yılına göre 578 milyon
dolar azalarak 5,7 milyar dolar tutarına inerken, 2006 yılı sonu itibarıyla yüzde 52 olan üstlenim
oranı da 2009 yılı Ekim ayı sonu itibarıyla yüzde 29 seviyesine düşmüştür.

Orta vadede Hazine garantili dış borç stoku ödeme projeksiyonu incelendiğinde ise, ödeme
tutarlarının kredi kullanımlarındaki artış ya da azalışa paralel olarak gerçekleştiği görülmektedir.

Tablo 3. 11: Hazine Garantili Dış Borç Servisi Projeksiyonu*

(Milyon Euro)
 Anapara Faiz Toplam

2010 402 100 502
2011 368 86 455
2012 397 75 473

2013-2016+ 2.293 335 2.628
(*) Kullanım bazında, geçici.

9 Beklenen kayıp, kuruluşların mali yetersizlikleri nedeni ile üstlenim talebinde bulunmaları veya Hazine’ye olan diğer
yükümlülüklerini yerine getirememeleri durumunda oluşacak maliyete ilişkin beklentiyi ifade etmektedir.

Kamu Maliyesi

 54

3.1.4.3.4. Yatırım Garantileri

Geri ödeme garantileri dışında, 10 adet Yap-İşlet-Devret, 5 adet Yap-İşlet ve 1 adet İşletme
Hakkı Devri modeliyle kurulmuş elektrik santralleri için sağlanmış yatırım garantileri de önemli bir
açık koşullu yükümlülük oluşturmaktadır. Bugüne kadar söz konusu garantilerden herhangi bir
ödeme yükümlülüğü olmamakla birlikte, koşullu yükümlülüklerden gelebilecek yükler
hesaplanırken söz konusu mali riskler de dikkate alınmaktadır.

Bunlara ek olarak, bir belediyeye su bedeli ödeme yükümlülüğü için 1995 yılında YİD projesi
kapsamında yatırım garantisi sağlanmıştır. Söz konusu yatırım garantisi kapsamında, 1999 yılından
2009 yılı Ekim ayı sonu itibarıyla yaklaşık toplam 2 milyar dolar tutarında üstlenimde
bulunulmuştur.

3.1.4.3.5. Hazine Alacakları

2009 Ekim sonu itibarıyla Hazine alacak stokuna bakıldığında, toplam içinde, mahalli
idarelerin yüzde 51, KİT’lerin yüzde 31,2 ve diğer alacakların yüzde 17,8’lik bir paya sahip olduğu
görülmektedir.

Gerçekleşen tahsilatların kaynaklarına göre dağılımına bakıldığında, 2009 yılı Ocak-Ekim
döneminde yapılan tahsilatların yüzde 77’sini kuruluşların nakit olarak yaptıkları ödemeler
oluşturmaktadır. Belediyelerin Maliye Bakanlığı tarafından vergi gelir paylarından yapılan
kesintilerden oluşan tahsilatlar bu dönemdeki tahsilatların yüzde 18,8’ini, İller Bankası tarafından
vergi gelir paylarından yapılan kesintilerden oluşan tahsilatlar bu dönemdeki tahsilatların yüzde
3,7’sini kapsamaktadır. 6183 sayılı Kanun kapsamında yapılan tahsilatlar ise, bu dönemde yapılan
tahsilatların yüzde 0,5’i kadardır.

3.1.4.3.6. Risk Hesabı

Hazine garantileri kapsamında Hazine Müsteşarlığı tarafından ödenen tutarların nakit ve borç
yönetiminde yol açtığı aksaklıkların giderilmesi amacıyla, Merkez Bankası nezdinde oluşturulmuş
olan Risk Hesabı ödenekleri, üstlenimlerin azalması ve tahsilatların artması sonucunda 2003
yılından itibaren azalış göstererek 2006 yıl sonunda 240 milyon TL olan seviyesinden 2008 yılında
148,9 milyon TL seviyesine inmiştir. 2009 yılı Ekim ayı sonu itibarıyla ise hesap bakiyesi
üstlenimleri karşılamakta yeterli olmuş ve ödenek kullanılmamıştır.

3.1.4.3.7. 2009-2012 Dönemi Genel Devlet Brüt Borç Stoku Tahmini

Son beş yılda izlenen disiplinli maliye politikaları, sağlanan güven ve istikrar ortamı ile
gerçekleşen yüksek büyüme sonucu genel yönetim nominal borç stokunun GSYH’ya oranı önemli
ölçüde düşmüş ve 2008 yıl sonu itibarıyla yüzde 39,5 olarak gerçekleşmiştir. Bununla birlikte,
küresel krizle birlikte yaşanan ekonomik daralma ve bütçe açığındaki artışın etkisiyle, genel
yönetim nominal borç stokunun 2009 yılında yüzde 47,3 seviyesinde gerçekleşmesi beklenmektedir.
Söz konusu stok oranının 2010 döneminde sınırlı bir artış gösterdikten sonra, 2011 yılından itibaren
tekrar düşüş sürecine gireceği tahmin edilmektedir.

Tablo 3. 12: Genel Devlet Borç Stoku Tahminleri

(GSYH’ya Oran, Yüzde)
 2008 2009 2010 2011 2012
 Gerçekleşme Tahmin
Genel Devlet Brüt Borç Stoku 39,5 47,3 49,0 48,8 47,8

Kaynak: Hazine Müsteşarlığı.

3.1.5. Yapısal Reformların Bütçe Üzerindeki Etkileri

5763 sayılı Kanunla, yayımı tarihinden itibaren yürürlüğe girmek üzere; hizmet akdiyle
çalışanlar açısından, yürürlük tarihinden önceki son 6 ay içerisinde kayıtlı olarak çalışmamış olmak
koşuluyla, bir yıllık süre zarfında 18-29 yaş arasında olan erkekler ile yaş şartı aranmaksızın 18
yaşından büyük kadınların, işyerinin mevcut istihdam sayısına ek olarak yeni istihdam şeklinde işe

Kamu Maliyesi

 55

alınmaları halinde, bu kişilere ait malullük, yaşlılık ve ölüm primleri işveren hissesinin ilk yıl
tamamı, ikinci yıl yüzde 80’i, üçüncü yıl yüzde 60’ı, dördüncü yıl yüzde 40’ı, beşinci yıl yüzde
20’sinin İşsizlik Sigortası Fonu tarafından karşılanarak SGK’ya aktarılması ile 1 Ekim 2008
tarihinden itibaren yürürlüğe girmek üzere hizmet akdiyle çalışanların malullük, yaşlılık ve ölüm
primlerinden işveren hissesine isabet eden 5 puanlık kısmın Hazine tarafından karşılanması
düzenlenmiştir. Daha sonra, 5838 sayılı Kanunla, genç ve kadın istihdamı prim teşvikinden
yararlanma penceresi 26 Mayıs 2010 tarihine kadar uzatılmıştır. Beş puanlık prim indiriminin sosyal
güvenlik dengelerine etkisi iki aylık bildirim ve ödeme süresi gecikmesi nedeniyle, 2008 yılı Aralık
ayından itibaren görülmeye başlanmıştır. Bu uygulamanın, merkezi yönetim bütçesi üzerinde 2009,
2010 ve 2011 yılları için GSYH’ya oran olarak sırasıyla, yüzde 0,35, yüzde 0,38 ve yüzde 0,39
seviyesinde ek yük yaratması beklenmektedir.

3.2. Duyarlılık Analizi

2002 yılından bu yana makroekonomik dengeleri gözeterek para ve maliye politikaları ile
uyumlu, sürdürülebilir, saydam ve hesap verilebilir bir borçlanma politikası izlenmektedir. Bu
kapsamda, uygulanan sıkı maliye politikaları ve 2003 yılından başlayarak hayata geçirilen stratejik
ölçüt uygulamaları kurlar, reel faizler ve büyümeye ilişkin olumsuz şokların orta ve uzun vadede
kamu borç stoku üzerindeki etkilerini önemli ölçüde sınırlandırmış ve stokun yapısını şoklara karşı
daha dayanıklı hale getirmiştir. Diğer taraftan, küresel krizle birlikte 2009 yılında yaşanan
ekonomik daralma ve bütçe açığındaki artış, son yedi yıl boyunca sürekli azalmakta olan kamu borç
stokunun GSYH’ya oranının artmasına neden olmuştur. Bununla birlikte, borç yönetiminde izlenen
stratejik ölçütler neticesinde bu dönemde borç stokunun risklere karşı duyarlılığında olumsuz bir
değişim görülmemiştir.

Bu gelişmeler kapsamında, borç stokunun negatif makroekonomik şoklar karşısında nasıl bir
seyir izleyeceğine ilişkin sürdürülebilirlik analizi, AB Tanımlı Kamu Brüt Borç Stoku / GSYH
oranının 2009 yıl sonu tahmini esas alınarak yapılmıştır. Baz senaryoya göre 2010 yılında artması
beklenen borç yükünün 2011 yılından itibaren tedrici olarak azaltılması öngörülmektedir. Yapılan
senaryo analizlerinde döviz kurlarının her yıl baz senaryonun yüzde 5 üstünde gerçekleşmesi, reel
büyümenin her yıl baz senaryonun 2 puan altında gerçekleşmesi, reel faizlerin her yıl baz
senaryonun 500 baz puan üstünde gerçekleşmesinin borç stoku üzerindeki etkileri ayrı ayrı ve toplu
şekilde ele alınmıştır.

Şekil 3. 6: Sürdürülebilirlik Senaryoları

Baz Senaryo: 47,8

Büyüme Şoku: 50,7

Reel Faiz Şoku:50,6

Kur Şoku: 48,5

Toplu Şok: 54,4

35

40

45

50

55

60

2006 2007 2008 2009 2010 2011 2012

(%)

Baz Senaryo Büyüme Şoku Kur Şoku Reel Faiz Şoku Toplu Şok

Kamu Maliyesi

 56

Döviz kuru şoku senaryosunda, baz senaryoya göre 2012 yılında yüzde 47,8 olarak
gerçekleşmesi beklenen borç stokunun GSYH’ya oranı yalnızca 0,7 puan artarak yüzde 48,5
seviyesine çıkmıştır. Bu durum, borç portföyü içindeki döviz cinsi borçların payının hızlı bir
biçimde azaltılması ile düşürülen döviz kuru riskinin bir yansımasıdır. Bununla birlikte, büyüme
şoku ve reel faiz şoku senaryoları altında borç stokunun GSYH’ya oranı 2012 yılında baz senaryoya
göre sırasıyla 2,9 ve 2,8 puan artmaktadır. Tüm şokların bir arada ele alındığı toplu şok senaryosu
ise, borç stokunun baz senaryoya göre 2012 yılında 6,6 puan artabileceğini göstermektedir.

3.3. Kamu Maliyesi Riskleri

2009-2012 döneminde, kamu maliyesine ilişkin olarak ortaya konulan hedeflere ulaşılmasına
engel teşkil edebilecek temel riskler aşağıda özetlenmektedir.

 Büyüme hızının öngörülenin altında gerçekleşmesi durumunda, merkezi yönetim bütçesi
gelir performansının olumsuz yönde etkilenerek finansman ihtiyacının ve dolayısıyla
borçlanma gereğinin artması ihtimali bulunmaktadır.

 Maktu vergi ve harçların güncellenmemesi gelir performansını olumsuz yönde
etkileyecektir.

 Özelleştirme gelirlerinin öngörülen düzeyin altında gerçekleşmesi borçlanma gereğinin
artmasına yol açacaktır.

 Büyüme hızının öngörülenin altında olması istihdam artışı parametresini olumsuz yönde
etkileyerek, sosyal güvenlik sistemi prim tahsilatlarının öngörülenin altında kalmasına yol
açacaktır. Bu gelişme, sağlık harcamalarının disipline edilememesi durumunda, sosyal
güvenlik kuruluşlarına merkezi yönetim bütçesinden yapılacak transferlerin artması
sonucunu doğuracaktır.

 İstihdamın öngörülen düzeyde artmaması durumunda, İşsizlik Sigortası Fonundan
yararlananların sayısı artacak ve İşsizlik Sigortası Fonu dengesinin bir miktar bozulması
söz konusu olabilecektir.

 Enflasyonun öngörülen düzeyin üzerinde gerçekleşmesi durumunda kamu çalışanlarına
enflasyon farkı verilmesi söz konusu olacaktır.

 İşsizlik Sigortası Fonu nema gelirlerinden aktarılacak tutarın hesaplanmasında
kullanılacak oran münhasıran 2009 ve 2010 yılları için 1/4 yerine 3/4 olarak
belirlenmiştir. Söz konusu oranın, 2010-2012 döneminin tamamında 3/4 olarak
uygulanması durumunda İşsizlik Sigortası Fonu dengesinde bozulma yaşanacaktır.

 Özelleştirme Fonu gelirlerinin enerji ve ulaştırma yatırımlarında kullanılmasını sağlamak
üzere bütçeye aktarılmasını düzenleyen 4046 sayılı Kanunun geçici 23’üncü maddesinin
uygulaması bütçe kanunlarına eklenen hükümlerle durdurulmaktadır. Söz konusu
maddenin yeniden işler hale getirilmesi durumunda özelleştirme gelirlerinin tamamı bütçe
kaynağı olarak kullanılabilecek ve elde edilen özelleştirme gelirlerine paralel bir borç
stoku azalışı ortaya çıkmayacaktır.

 Mevcut iç borç stoku; döviz cinsi, dövize endeksli ve değişken faizli senetler nedeniyle,
döviz kurlarında veya faiz oranlarında ortaya çıkabilecek beklenmedik artışlardan
olumsuz yönde etkilenmektedir.

 2009 yılında borç çevirme oranlarının 2008 yılı seviyelerinde kalması beklenmekle
birlikte, küresel piyasalarda gözlemlenen risk iştahında azalmanın daha da derinleşmesi
durumunda, borçlanma ihalelerine olan talepte bir azalma yaşanması riski mevcuttur. Bu
durumda, iç ve dış borçlanma faizlerinin artması söz konusu olabilecektir.

 Mevcut kamu borç stokunun piyasa riskine olan duyarlılığı geçmiş yıllara kıyasla önemli
ölçüde azalmış olmakla birlikte, piyasalarda oluşabilecek aşırı oynaklıklar söz konusu
stoku olumsuz yönde etkileyebilecektir.

Kamu Maliyesi

 57

3.4. Kamu Maliyesinin Kalitesi

Kamu harcamalarının potansiyel büyüme oranını artırıcı yönde bir politika aracı olarak
kullanılması özellikle küresel krizden etkilenilen bu dönemde artan bir önem kazanmıştır. Bu
kapsamda merkezi yönetim bütçesi harcamaları, toplam talep yönetiminde, üretim ve istihdamı
desteklemede belirlenen orta vadeli mali perspektifin elverdiği ölçüde bir müdahale aracı olarak
kullanılmaktadır.

2010-2012 döneminde Özelleştirme Fonu nakit fazlasının ve İşsizlik Sigortası Fonu nema
gelirlerinin belirli bir oranının GAP ve diğer bölgesel kalkınma projeleri kapsamında kullanılması
uygulamasına devam edilecektir. Ayrıca, 5921 sayılı Kanunla değiştirilen 4447 sayılı Kanunun
geçici 6’ncı maddesiyle, İşsizlik Sigortası Fonu nema gelirlerinden GAP Eylem Planı ile diğer
ekonomik kalkınma ve sosyal gelişmeye yönelik yatırımlarda kullanılmak üzere yapılacak aktarma
tutarlarının hesabında esas alınan oran, 2009 ve 2010 yıllarına münhasıran 1/4'ten 3/4'e
yükseltilmiştir. Bu kapsamda 2008-2012 döneminde GAP Eylem Planı ile diğer ekonomik kalkınma
ve sosyal gelişmeye yönelik yatırımlarda harcanılmak üzere toplam 20,7 milyar TL kaynak
kullanılacaktır.

Yerel kalkınma potansiyelini harekete geçirmek amacıyla tasarlanan ve 2009 sonu itibarıyla
kuruluş süreci tamamlanan 26 kalkınma ajansına 2010 yılında 450 milyon TL kaynak ayrılması
öngörülmüştür. Kalkınma ajanslarının yürütecekleri faaliyetler kapsamında 2010-2012 dönemi için
kullanılacak toplam kaynak 1,4 milyar TL olarak öngörülmüştür.

5350 ve 5615 sayılı Kanunlarla teşvik sisteminde yapılan düzenlemeler sonucunda,
kalkınmada öncelikli yörelere ilişkin teşvik kapsamı genişletilmiş ve teşviklerden yararlanma
koşulları iyileştirilmiştir. Bununla birlikte, bölgesel, sektörel ve proje bazlı yeni bir teşvik modeli
geliştirilmiş ve bunun gereği olarak yeni yatırımlar için indirimli kurumlar vergisi uygulanmasına
ve yatırım yeri olarak Hazineye ait gayrimenkullere irtifak hakkı tesisine imkan veren bir yasal
düzenleme yapılmıştır. Ayrıca, tekstil sektöründe faaliyette bulunan işletmelerin, üretim tesislerini
Bakanlar Kurulunca belirlenecek illere taşımalarının vergi avantajı yoluyla desteklenmesine yönelik
yasal düzenleme yapılmış, 5084 sayılı Kanunun süresi de bir yıl uzatılmıştır. Bu bağlamda, merkezi
yönetim bütçesinden cari transfer harcaması olarak gerçekleştirilen Hazine teşvik ödemeleri
çerçevesinde 2009 yılı için 688 milyon TL, 2010-2012 döneminde ise toplam 1,9 milyar TL
harcama yapılacağı öngörülmüştür.

Türkiye Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK) tarafından yönlendirilen Ar-Ge
teşvikleri kapsamında 2009 yılında 750 milyon TL, 2010-2012 döneminde ise toplam 1,9 milyar TL
harcama yapılması öngörülmüştür. Ar-Ge faaliyetlerinin desteklenmesi suretiyle verimliliği ve
rekabetçiliği yüksek bir ekonomik ortam yaratılması amacıyla 5746 sayılı Kanun kabul edilmiş
2023 yılına kadar uygulanmak üzere yürürlüğe konulmuştur. Söz konusu Kanunla 2004 yılından
itibaren Kurumlar Vergisi ve Gelir Vergisi Kanunları uyarınca mükelleflere tanınmış olan Ar-Ge
harcamalarının yüzde 40’ını matrahlarından indirme imkanı yüzde 100’e çıkarılmıştır. Kanunda
ayrıca, Ar-Ge personeline yönelik gelir vergisi stopajı desteği ile sigorta primi desteği verilmesi ve
yenilikçi fikirlere tekno-girişim sermayesi desteği verilmesi öngörülmüştür.

Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı (KOSGEB)
tarafından kullandırılan destekler için ise 2009 yılında 275 milyon TL, 2010-2012 döneminde ise
657 milyon TL harcama yapılması öngörülmüştür.

Yerel idarelerin içme suyu, kanalizasyon ve yol gibi mahalli müşterek ihtiyaçların
karşılanması amacıyla geliştirilen ve 2005 yılından bu yana yürütülmekte olan Köylerin
Altyapısının Desteklenmesi Projesine (KÖY-DES) 2010-2012 döneminde de devam edilecektir. Bu
kapsamda, söz konusu proje için 2009 yılında 500 milyon TL harcama öngörülürken, 2010-2012
döneminde söz konusu projeye 1,4 milyar TL kaynak ayrılması programlanmıştır.

3.5. Kamu Maliyesinin Kurumsal Özellikleri

Kamu mali yönetiminde son dönemde kurumsal kapasitenin güçlendirilmesi amacıyla
gerçekleştirilen bazı temel düzenleme ve uygulamalar aşağıda sunulmaktadır.

Kamu Maliyesi

 58

3.5.1. Kamu Mali Yönetimi ve Kontrol Kanunu

Maliye Bakanlığı tarafından 2006 ve 2007 yıllarında gerçekleştirilen geçiş sınavları
neticesinde kamu idarelerinin mali hizmetler birimlerine atanan mali hizmetler uzmanlarının
mesleki yeterliklerinin sürekliliğini ve geliştirilmesini sağlamak üzere başlatılan kapsamlı eğitim
programı 2008 yılı sonunda tamamlanmıştır. Kamu idarelerinin mali yönetim ve kontrol alanındaki
uygulama kapasitelerini arttırmak amacıyla 2008 yılında mali hizmetler uzman yardımcısı
alınmasına yönelik yapılan özel yarışma sınavı sonucunda 231 adet mali hizmetler uzman
yardımcısı kamu idarelerine yerleştirilmiştir. Söz konusu mali hizmetler uzman yardımcılarına
yönelik bir eğitim programı hazırlanacak ve uygulanacaktır.

2010 yılında kamu idarelerinin boş mali hizmetler uzman yardımcılığı kadroları için özel
yarışma sınavı yapılması planlanmaktadır.

Kamu idarelerinin iç kontrol sistemlerinin kamu iç kontrol standartlarına uyumlu hale
getirilmesi amacıyla idareler tarafından yapılacak çalışmalara ve hazırlanacak eylem planlarına
rehberlik etmek üzere Maliye Bakanlığı tarafından Kamu İç Kontrol Standartlarına Uyum Eylem
Planı Rehberi hazırlanmış ve 4 Şubat 2009 tarihinde idarelere duyurulmuştur. Rehber çerçevesinde,
kamu idarelerinin iç kontrol sistemlerine ilişkin bir eylem planı hazırlamaları ve Maliye Bakanlığına
göndermeleri öngörülmüştür. Kamu idareleri hazırlamış oldukları eylem planlarını Maliye
Bakanlığına göndermiştir. Söz konusu eylem planlarının incelenmesi ve değerlendirme sonuçları
doğrultusunda koordinasyon ve yönlendirme çalışmaları yapılması planlanmaktadır.

İngiltere Sayıştayı ile Maliye Bakanlığı tarafından ortaklaşa yürütülen Türkiye’de Kamu Mali
Yönetim ve Kontrol Sisteminin Güçlendirilmesi konulu eşleştirme projesi Avrupa Komisyonu
tarafından onaylanmış ve 1 Nisan 2009 tarihinden itibaren proje faaliyetlerine başlanmıştır. Proje
kapsamında, mevcut kamu mali yönetim ve kontrol sistemimizin AB müktesebatı ve uluslararası
standartlarla karşılaştırılarak eksikliklerin ortaya konulduğu bir Fark Analizi Raporu ve yapılması
öngörülen eylemlerin yer aldığı bir Eylem Planı hazırlanmıştır. Projenin ilerleyen aşamalarında,
mali yönetim ve kontrol sistemi alanında temel ve ileri düzey eğitimler verilmesi, eğitim
dokümanlarının hazırlanması, eğitici havuzu oluşturulması ve üçüncül düzey mevzuat hazırlanması
faaliyetleri öngörülmektedir.

Kamu idarelerinin mali yönetim ve kontrol alanındaki uygulama kapasitelerinin
geliştirilmesine ilişkin çalışmalar kapsamında, mali yönetim ve kontrol alanında yer alan aktörlere
yönelik eğitim ve bilgilendirme faaliyetleri gerçekleştirilmiş olup, söz konusu faaliyetlere devam
edilecektir.

İç kontrol sistemiyle ilgili ikincil ve üçüncül düzey düzenlemeler gözden geçirilecek ve
gerekli değişiklikler yapılacaktır.

Kamuda İç Denetimin Kapasitesinin Geliştirilmesi Projesi kapsamında Dünya Bankası ile
Maliye Bakanlığı arasında 16 Mart 2009 tarihinde bir hibe anlaşması imzalanmıştır. 190 sayılı
Kanun Hükmünde Kararnameye tabi kurumlar için ihdas edilen 1200 adet iç denetçi kadrosunun
Kasım 2009 tarihi itibarıyla 783 adedine atama yapılmıştır. 5018 sayılı Kamu Mali Yönetimi ve
Kontrol Kanununun 65’inci maddesi uyarınca yapılacak iç denetçi atamaları için aday belirleme
sınavı 2009 yılı Temmuz ayı içerisinde gerçekleştirilmiştir. Söz konusu sınavı kazanan 128 kişinin
iç denetçi eğitimleri devam etmekte olup, bu eğitimlerin 2010 yılı Ocak ayında tamamlanması
planlanmaktadır. Bunlara ek olarak, Kamu İç Denetiminde Kalite Güvence ve Geliştirme Rehberi
ve Kamu İç Denetiminde Bilgi Teknolojileri Denetimi Rehberinin 2010 yılı içerisinde
yayımlanması planlanmaktadır.

Kamu Maliyesi

 59

Tablo 3. 13: 5018 Sayılı Kanunun İkincil ve Üçüncül Mevzuat Listesi

Düzenlemenin Adı Dayanağı Durumu

Kamu İç Kontrol Standartlarına Uyum Eylem
Planı Rehberi 5018 Md. 55

Maliye Bakanlığı tarafından hazırlanan
04/02/2009 tarihli ve B.07.0.BMK.0.24-
150/4005-1205 sayılı genel yazı ile kamu
idarelerine duyurulmuştur.

İç Denetçi Adayları Belirleme, Eğitim ve
Sertifika Yönetmeliğinde Değişiklik yapılmasına
Dair Yönetmelik

5018 Md. 65 20.12.2008 tarihli ve 27086 sayılı Resmi
Gazetede yayımlandı.

İç Denetçilerin Çalışma Usul ve Esasları
Hakkında Yönetmelikte Değişiklik Yapılmasına
Dair Yönetmelik

5018 Md. 65 20.12.2008 tarihli ve 27086 sayılı Resmi
Gazetede yayımlandı.

İç Denetçi Adaylarının Belirlenmesinde Uyulacak
Esas ve Usuller Hakkında Tebliğ (Sıra No:3) 5018 Md. 65 05.04.2009 tarihli ve 27191 sayılı Resmi

Gazetede yayımlandı.
2008 Yılı Kamu İç Denetim Genel Raporu 5018 Md. 67 İDKK’nın 30.06.2009 tarihli ve 38 sayılı kararı
Merkezi Yönetim Muhasebe Yönetmeliği Genel
Tebliği (Sayı :2)

5018 Md.34 07/03/2009 tarihli ve 27162 sayılı Resmi
Gazetede yayımlandı.

Genel Yönetim Mali İstatistikleri Tebliği (2 Sıra
Numaralı)

5018 Md.52 04.02.2009 tarih ve 27131 sayılı Resmi Gazetede
yayımlandı.

Genel Yönetim Mali İstatistikleri Tebliği (3 Sıra
Numaralı)

5018 Md.52 03.06.2009 tarih ve 27257 sayılı Resmi Gazetede
yayımlandı.

Genel Yönetim Mali İstatistikleri Tebliği (4 Sıra
Numaralı)

5018 Md.52 19.09.2009 tarih ve 27354 sayılı Resmi Gazetede
yayımlandı.

Kaynak: Maliye Bakanlığı
Not: Önceki yıllarda sunulan Katılım Öncesi Ekonomik Programlarda verilen listelere ek mevzuatı içermektedir.

3.5.2. Bütçe Muhasebe Sistemi Kod Yapısı ve Mali Saydamlık

Devlet bütçesinin yeniden yapılandırılarak mali şeffaflığı sağlamaya çalışacak olan bir
uygulama oluşturulması amacıyla, 1995 yılında kamunun yeniden yapılandırılmasını amaçlayan
Kamu Mali Yönetim Projesi kapsamında yeni bir bütçe sınıflandırması çalışmaları başlatılmış ve
IMF uzmanlarıyla birlikte yürütülen çalışma sonucunda GFS ve ESA 95 esaslarına ve standartlarına
dayalı bir sınıflandırma modeli ortaya konulmuştur.

Uluslararası sınıflandırma standartlarına uygun olarak hazırlanan analitik bütçe
sınıflandırması, 2002 ve 2003 yıllarında Enerji ve Tabii Kaynaklar Bakanlığı, Sahil Güvenlik
Komutanlığı, Hazine Müsteşarlığı, Karayolları Genel Müdürlüğü, Hacettepe Üniversitesi ve Ege
Üniversitesi olmak üzere altı pilot kurumda program bütçe sınıflandırmasına paralel olarak
uygulanmıştır.

Diğer taraftan, 2003 Mali Yılı Bütçe Kanununun 9’uncu maddesinin (b) bendinde yer alan
hükümde, sınıflandırma kapsamına dahil tüm kamu kurum ve kuruluşlarının mali planlarının ve
mali raporlarının uluslararası standartlara uygunluğu sağlanarak konsolide edilebilir hale
getirilebilmesi, performans esaslı bütçelemeye temel teşkil edebilmesi ile mali yapıda saydamlığın
ve hesap verilebilirliğin sağlanması amacıyla:

 1 Ocak 2004 tarihinden itibaren genel bütçeli daireler ile katma bütçeli idarelerin,
 1 Ocak 2005 tarihinden itibaren mahalli idareler, sosyal güvenlik kurumları, kamu tüzel

kişiliğine haiz kurul ve üst kurullar, fonlar ile bütçenin yatırım ve transfer tertibinden
yardım alan kurum ve kuruluşların,

 1 Ocak 2006 tarihinden itibaren döner sermayeli kuruluşlar ile diğer kurum ve
kuruluşların (kamu iktisadi teşebbüsleri hariç),

bütçelerini, analitik bütçe sınıflandırmasına uygun olarak hazırlayıp, uygulamaya başlayacakları
hüküm altına alınmış ve söz konusu maddede belirtildiği takvime uygun olarak uygulamaya
geçilmiştir.

Kamu Maliyesi

 60

5018 sayılı Kanunun yürürlüğe girmesiyle birlikte, bütçenin kurumsal olarak kapsamı
genişletilmiş ve 2006 yılından itibaren Merkezi Yönetim Bütçesi hazırlanmaya başlanılarak, daha
önce bütçe kapsamında yer almayan birçok kurumun bütçe kapsamına alınması sağlanmıştır.

Böylece, 2006 yılından önce analitik bütçe sınıflandırmasını uygulamaya başlayan genel
bütçe ve katma bütçe kapsamındaki kamu idarelerine ilave olarak 2006 yılından itibaren merkezi
yönetim bütçesi kapsamına dahil olan yeni kurumlarda da analitik bütçe sınıflandırması
uygulanmaya başlanılmıştır. Sonuç olarak, merkezi yönetime dahil kurumlarda, mahalli idarelerde
ve sosyal güvenlik kurumlarında diğer bir ifadeyle Genel Devlet kapsamına giren kurumlarda söz
konusu bütçe sınıflandırması uygulanmaktadır.

IMF’nin Mali Şeffaflık İyi Uygulamalar Düzenlemesi Kodu altında belirtilen temel
prensiplerden birinde, bütçe hazırlama, uygulama ve raporlamaya ilişkin kurallar mevcuttur. Burada
devlet hesaplarının raporlanmasında uluslararası istatistik ve muhasebe kurallarına uyum ele
alınmıştır. Bu prensip çerçevesindeki düzenlemede, bütçe verilerinin sınıflandırılması üzerinde
durulmaktadır. İlk etapta, bütçe verilerinin IMF’nin GFS El Kitabında belirtilen ekonomik,
fonksiyonel ve idari sınıflandırmaya uygun olarak sınıflandırılması gerektiği ve bütçe verilerinin
uluslararası karşılaştırmalara imkan verecek şekilde sunulma zorunluluğuna da atıfta bulunulmuştur.

Yapılan bu reformla, bütçe sınıflandırmasının ölçmeye, analize elverişli ve uluslararası
karşılaştırmaya imkân sağlayacak bir yapıya kavuşturulması suretiyle sınıflandırmanın mali
raporlama kapasitesi artırılarak, özellikle mali saydamlığa önemli katkıda bulunulmuştur.

Ayrıca, üniversiteler ve yüksek teknoloji enstitülerinin 2010 yılı bütçeleri, idari ve akademik
birimler bazında bir bütçe sınıflandırması yerine kurum düzeyinde toplulaştırılarak hazırlanmıştır.
Uygulama ise birimler bazında yürütülecek olup, mevcutta olduğu gibi başkanlıkların, fakülte ve
yüksek okulların maliyetleri birim bazında kayıt altına alınacak, izlenecek ve raporlanacaktır.
Burada bütçelerin hazırlık ve uygulama düzeylerinin farklılaştırılması, başlangıçta daha global ve
idarelere daha fazla inisiyatif sağlayan, ancak uygulamada gerçekleşmeleri detayda takip eden bir
yapı kurulması amaçlanmıştır.

5018 sayılı Kanunda yer alan genel yönetim kapsamı tanımına ek olarak, istatistiki amaçlarla
ESA 95 kriterlerine uygun bir genel yönetim sektörü kapsamı belirlenmesine imkan sağlamak üzere
24 Temmuz 2008 tarihli ve 5793 sayılı Kanunla 5018 sayılı Kanunun 52’nci maddesinde değişiklik
yapılmış ve bu konuda Maliye Bakanlığı yetkilendirilmiştir. 5018 sayılı Kanunun 53’üncü
maddesinde yapılan değişiklikle de genel yönetim kapsamına dahil idarelerin verilerini zamanında
göndermelerini sağlamaya yönelik düzenlemeler yapılmıştır.

Bu çerçevede hazırlanan Genel Yönetim Mali İstatistikleri Tebliğlerinin (2, 3 ve 4 Sıra
Numaralı) yayımlanarak yürürlüğe girmesiyle AB tanımlı Genel Yönetim Sektörü kapsamına ilk
defa alınan kurumların mali istatistiklerinin derlenmesine ilişkin mevzuat altyapısı oluşturulmuş ve
söz konusu kurumların mali istatistiklerinin derlenmesine yönelik yazılım çalışmaları da
tamamlanmıştır.

Merkezi yönetim mali tablolarından nakit esaslı bütçe tabloları aylık bazda düzenli olarak
yayımlanmaktadır. Tahakkuk esaslı mali tablolarından bilânço, mizan, faaliyet tablosu, mali varlık
ve yükümlülük tablosu, iç ve dış borç değişim tabloları ise yıllık ve aylık bazda yayımlanmaktadır.

Mahalli idare birimlerinin mali tablolarından nakit esaslı bütçe tabloları ve tahakkuk esaslı
mali tablolarından bilânço, faaliyet tablosu, mali varlık ve yükümlülük tabloları yıllık ve üçer aylık
dönemler halinde yayımlanmaktadır. Sosyal güvenlik kurumlarına ilişkin söz konusu tabloların
yıllık ve üçer aylık dönemlerde elektronik ortamında yayımlanması için çalışmalar devam
etmektedir.

3.5.3. Gelir İdaresi ve Sosyal Güvenlik Sistemi

Gelir İdaresinin uygulama ve denetim kapasitesinin geliştirilmesi çalışmalarına devam
edilmektedir. Bu kapsamda, Büyük Mükellefler Vergi Dairesi 2007 yılı başında faaliyete geçmiştir.
Gelir idaresinin teknolojik altyapısının temelini oluşturan VEDOP Projesinin üçüncü aşaması
tamamlanmış bulunmaktadır.

Kamu Maliyesi

 61

VEDOP 3 iş planı çerçevesinde:

 155 vergi dairesinin bilişim sistemleri ve altyapıları yenilenmiş, 301 vergi dairesine ilave
bilgi sitemleri alınmak suretiyle kapasiteleri artırılmış, 585 mal müdürlüğü gelir servisine
de bilişim sistemleri alınarak otomasyona geçirilmiştir.

 Web tabanlı merkezi vergi dairesi uygulamaları (e-VDO) 2009 yılı Nisan ayı sonu
itibarıyla yaklaşık 19.000 personele eğitim verilerek, 301 vergi dairesi ve 585 mal
müdürlüğü gelir servisine yaygınlaştırılmıştır.

 Gelir İdaresi Başkanlığı bilgi işlem merkezinde kurulu bulunan bilişim sistemleri ve alt
yapısının güçlendirilmesi, Ankara’da başka bir lokasyonda İkinci Bilgi İşlem Merkezi iş
sürekliliğini sağlayacak şekilde yapılandırılmış ve devreye alınmıştır.

 Ankara’da oluşabilecek ve her iki merkezdeki sistemlerin devre dışında kalabileceği bir
felaket durumunda, sınırlı sayıda kullanıcının sınırlı sayıda uygulamayı çalıştırmasına
olanak sağlayacak ve Gelir İdaresi Başkanlığının otomasyon projeleri çerçevesinde oluşan
bilgilerin bir yedeğinin tutulacağı bir Felaket Durum Merkezinin başka bir ilde kurulması
2009 yılının Nisan ayında tamamlanmış ve devreye alınmıştır.

Böylece, Gelir İdaresi Başkanlığında otomasyon kapsamına alınmamış birim kalmamıştır.
Bilgi işlem merkezleri güçlendirilmiş ve e-dönüşüm projeleri çalışmalarında diğer kamu
kuruluşlarına bilgi ve hizmet sunmaya hazır hale getirilmiştir.

Öte yandan, Gelir idaresi Başkanlığı internet sitesi yenilenmiş ve 20 Aralık 2008 tarihi
itibarıyla Yeni İnternet Vergi Dairesinden hizmet verilmeye başlanmış, verilen hizmetlerin kapsamı
genişletilmiştir. Yeni İnternet Vergi Dairesine mobil imza ve sayısal imza ile de giriş
yapılabilmekte, dolayısıyla daha fazla güvenlik sağlanmaktadır.

Sosyal güvenlik primleri ve gelir vergisi için birleştirilmiş vergi beyannamesi formu
hazırlanmasına yönelik çalışmalara 2010 yılında devam edilecektir.

5502 sayılı Sosyal Güvenlik Kurumu Kanunu ile, SSK, Bağ-Kur ve Emekli Sandığı Genel
Müdürlükleri kaldırılarak Sosyal Güvenlik Kurumu şemsiyesi altına alınmıştır. Kurulan yeni
kurumda Sosyal Sigortalar Genel Müdürlüğü, Genel Sağlık Sigortası Genel Müdürlüğü, Primsiz
Ödemeler Genel Müdürlüğü ve Hizmet Sunumu Genel Müdürlüğü oluşturulmuştur. Böylece
emeklilik hizmeti, sağlık finansmanı ve prim karşılığı olmayan ödemelerin tek çatıda birleştirilmesi
hedeflenmiştir. Aynı Kanunda tek nokta hizmet anlayışı içinde yerel alanda örgütlenmiş, tam
otomasyona sahip sosyal güvenlik merkezleri oluşturularak, emeklilik ve sağlık hizmetlerinde
sunumun hızlandırılması esası getirilmiştir. Söz konusu Kanunla beraber kurumsal ve idari kapasite
geliştirilmiş; hem prim tahsilatında etkin olacak, hem de emeklilik ve sağlık hizmetlerinde
suistimallerin önüne geçecek yeni bir kurum oluşturulmuştur.

Kamu Maliyesi

 62

Yapısal Reformlar

 63

4. YAPISAL REFORMLAR

4.1. Reel Sektör

4.1.1. Özelleştirme

2009 yılı özelleştirme uygulamaları açısından,

 Başkent, Sakarya ve Meram Elektrik Dağıtım Şirketlerinin yüzde 100 hisselerinin
blok satışını,

 Tütün, Tütün Mamulleri, Tuz ve Alkol İşletmeleri A.Ş. (TTA), Türkiye Elektrik
Dağıtım A.Ş. (TEDAŞ), Türkiye Şeker Fabrikaları A.Ş. (TŞFAŞ) ve Devlet Malzeme
Ofisine (DMO) ait çeşitli taşınmazların satışını,

içeren bir yıl olmuştur. 2008 yılında satış/devir işlemi tamamlanan özelleştirme uygulamalarının
toplam tutarı 8,94 milyar dolar düzeyindeyken bu tutar 2009 yılı sonu itibarıyla 2,27 milyar
dolar seviyesinde gerçekleşmiştir. TCDD limanlarının (İzmir, Derince, Bandırma, Samsun) ve
elektrik dağıtım şirketlerinin (Aras, Osmangazi, Yeşilırmak, Çoruh) de içinde bulunduğu
onay/sözleşme aşamasında bulunan özelleştirme uygulamalarının toplam tutarı ise 3,26 milyar
dolardır.

2008 yılı Kasım ayından 2009 Aralık ayı sonuna kadar devir-teslimi gerçekleştirilen
özelleştirme uygulamaları aşağıdaki tabloda gösterilmektedir.

Tablo 4. 1: Kasım 2008 - Aralık 2009 Döneminde Tamamlanan Özelleştirme İşlemleri

Kuruluş Özelleştirme İşlemi Satış Bedeli
(Dolar)

Sakarya Elektrik Dağıtım A.Ş. Blok Satış 600.000.000
Başkent Elektrik Dağıtım A.Ş. Blok Satış 1.225.000.000
Meram Elektrik Dağıtım A.Ş. Blok Satış 440.000.000
Diğer Çeşitli Varlık ve Tesislerin Satış ve Devir İşlemleri 8.824.755
TOPLAM 2.273.824.755

İhalesi tamamlanmış olan TCDD İzmir, Derince, Samsun ve Bandırma Limanları, Meram
Elektrik Dağıtım A.Ş. ile TTA’ya ait çeşitli taşınmazlara ilişkin satış/devir işlemlerinin
tamamlanması beklenmektedir. Bunun yanında, 2009 yılında ihalesi gerçekleşen Aras,
Osmangazi, Yeşilırmak ve Çoruh Elektrik Dağıtım Şirketlerinin satış/devir onayı ve sözleşme
aşamalarının tamamlanması beklenmektedir. Ayrıca, TTA’ya ait İzmir Çamaltı ve Ayvalık
tuzlalarının özelleştirilmesine ilişkin ihalede teklifler alınmıştır.

Şans oyunlarının lisans verilmesi suretiyle özelleştirilmesine ilişkin ihale, teklif
sahiplerinin açık artırmada tekliflerini yükseltmemeleri nedeniyle iptal edilmiştir. İhalenin
yeniden yapılmasına yönelik çalışmalar sürdürülmektedir.

TŞFAŞ’ye ait Kars, Erciş, Ağrı, Muş ve Erzurum Şeker Fabrikalarının A portföy grubu
olarak bütün halinde varlık satışı ve pazarlık usulü yöntemiyle özelleştirilmesi amacıyla 24
Eylül 2008 tarihinde ihale ilanına çıkılmış, ancak portföy grubuna teklif gelmediğinden söz
konusu ihale 28 Kasım 2008 tarihinde iptal edilmiştir. Başkent Doğalgaz Dağıtım A.Ş.’nin
özelleştirme ihalesi alıcıların yükümlülüklerini yerine getirememesi nedeniyle iptal edilerek,
Özelleştirme Yüksek Kurulunun 2 Temmuz 2009 tarih ve 2009/43 sayılı Kararıyla, şirketin
Ankara Büyükşehir Belediye Başkanlığına ait yüzde 80 hissesi kapsam ve programa alınmıştır.

TŞFAŞ’ye ait Kastamonu, Kırşehir, Turhal, Yozgat, Çorum ve Çarşamba Şeker
Fabrikalarından oluşan C portföy grubunun bir bütün halinde varlık satışı yöntemiyle
özelleştirilmesi amacıyla, 11 Eylül 2009 tarihinde ihale ilanına çıkılmış, 8 Aralık 2009 tarihinde
yapılan nihai pazarlık görüşmesinde en yüksek 606 milyon dolarlık teklif alınmış, ancak ihale
ilanı ve şartnamesinin yürütmesi 30 Aralık 2009 tarihinde Danıştay Kararıyla durdurulmuştur.

Yapısal Reformlar

 64

TŞFAŞ’ye ait Malatya, Erzincan, Elazığ ve Elbistan Şeker Fabrikalarının B portföy grubu
olarak bir bütün halinde varlık satışı yöntemiyle özelleştirilmesine ilişkin ihale ilanı
yayımlanmıştır. Ayrıca, EÜAŞ’a ait 52 adet küçük akarsu santrali için ihale ilanına çıkılmıştır.
Bunun yanında, Çamlıbel, Fırat, Uludağ ve Vangölü Elektrik Dağıtım Şirketlerinin yüzde 100
hisselerinin blok satışına ilişkin ihale ilanlarına çıkılmıştır. Kazakistan JTI Central Asia LLP
Şirketinde bulunan yüzde 20 oranındaki kamu hissesinin özelleştirilmesine ilişkin ihale ilanı da
yayımlanmıştır.

4.1.2. Rekabet Hukuku ve Politikaları

2008 yılında 4054 sayılı Rekabetin Korunması Hakkında Kanunda yapılan
değişikliklerle, maktu nitelikteki idari para cezaları yerine yıllık gayrı safi gelir üzerinden
hesaplanan idari para cezalarının getirilmesine, rekabeti ihlal eden teşebbüs veya teşebbüs
birliklerinin ihlalde belirleyici etkisi saptanan yönetici ve çalışanlarına idari para cezası
verilmesinin öngörülmesine, Rekabet Kurumu ile rekabet ihlallerinin ortaya çıkarılmasına
yönelik aktif işbirliği yapılması durumunda para cezalarında indirim yapılmasına veya hiç para
cezası verilmemesine olanak sağlanmıştır. Bu yasal değişikliklere uygun biçimde, Rekabet
Kurulu tarafından verilecek idarî para cezalarının tespitinde dikkate alınacak hususlara, işbirliği
esaslarına ve işbirliği yapılması halinde para cezasından bağışıklık veya indirim şartlarına
ilişkin 2009 yılında iki adet yönetmelik çıkarılmıştır. Bu yönetmeliklerle para cezalarının tespit
ve uygulanmasında belirliliğin, tutarlılığın ve caydırıcılığın artırılması ve kartellerle mücadelede
uluslararası standartlara uygun, etkili bir hukuki yapının sağlanması amaçlanmaktadır. Bunların
yanı sıra Rekabet Kurulu 2009 yılında 4054 sayılı Rekabetin Korunması Hakkında Kanunun
ilgili maddelerinin teknoloji transferi anlaşmalarına uygulanmasına dair bir kılavuz ile dikey
anlaşmalara ilişkin 2003 yılında çıkarılmış kılavuzun yerine daha kapsamlı yeni bir kılavuz
çıkarmıştır.

Türkiye’deki antitröst mevzuatı önemli oranda AB mevzuatıyla uyumlu olmakla beraber,
Türkiye’de bugüne kadar gerçekleştirilen uygulamalar ve AB’deki uygulama ve mevzuat
değişiklikleri dikkate alındığında, gerek kurumsal yapıda, gerekse rekabet mevzuatında bazı
değişikliklere ihtiyaç duyulmaktadır. Bu ihtiyaçların karşılanması amacıyla hazırlanan kanun
tasarısı Türkiye Büyük Millet Meclisine gönderilmiştir.

Düzenleyici etki analizinin bir parçası olan ve düzenlemelerin mümkün olduğunca az
rekabet kısıtı yaratacak şekilde hazırlanmasına olanak sağlayan rekabetçi etki değerlendirmesi
konusunda bir rehber hazırlama çalışmaları devam etmektedir. Uluslararası uygulamalar
gözetilerek ve ilgili ulusal kurumların görüşleri alınarak hazırlanacak Rehberin mevzuat
hazırlıklarında rekabet incelemesi için etkili bir hukuki araç oluşturması beklenmektedir.
Rehberin, Rekabet Kurumunun rekabet savunuculuğu rolünün kurumsallaştırılmasına katkı
sağlaması da hedeflenmektedir.

Uluslararası tecrübeler de dikkate alınarak Rekabet Kurumu ile Kamu İhale Kurumu
arasında işbirliği protokolü imzalanmıştır. Protokol, kamu idareleri tarafından düzenlenen
ihalelerdeki rekabet sorunlarıyla mücadelede uygun bir çerçeve sağlamayı ve bu yolla kamu
kaynaklarının daha verimli kullanılmasına yardımcı olmayı amaçlamaktadır.

Hazine Müsteşarlığı sorumluluğunda devlet yardımları sisteminin AB müktesebatı ile
uyumlu hale getirilmesi, sistemin şeffaflaştırılması, etkinleştirilmesi ve rekabet açısından
izlenmesi ve denetlenmesi amacıyla bir birim oluşturulmasını öngören kanun tasarısı
hazırlanmış olup, 2010 yılı içinde yasalaşması beklenmektedir.

4.1.3. Yatırım Ortamının İyileştirilmesi

2001 yılından bu yana sürdürülmekte olan yatırım ortamının iyileştirilmesi çalışmaları,
yatırımlarla ilgili prosedürlerin rasyonel hale getirilmesini ve Türkiye’ye gelen doğrudan
yabancı yatırım miktarının artırılmasını hedeflemektedir.

Bu çerçevede, Türkiye’de son dönemde, başta makroekonomik istikrarın sağlanması
olmak üzere, gerçekleştirilen çeşitli düzenlemelerle iş ortamının iyileştirilmesinde önemli
mesafe alınmış ve yatırımlarda artış kaydedilmiştir.

http://www.oib.gov.tr/2009/ilan/2009-12-01_euas_santraller_ilan.htm

Yapısal Reformlar

 65

Yatırım Ortamının İyileştirilmesi Koordinasyon Kurulu (YOİKK) çalışmaları
kapsamında kurulmuş olan Teknik Komiteler, 2009 yılı başında kamu ve özel sektör işbirliği ile
yeniden düzenlenen eylem planlarını uygulamaya koymuşlardır. YOİKK Yönlendirme
Komitesinde ise gündemdeki müşterek konular ele alınmakta, Teknik Komitelerin eylem
planlarındaki gelişmeler değerlendirilmekte ve ortaya çıkan sorunlara çözüm getirilmeye
çalışılmaktadır.

Yeni yatırım teşvik sistemi ile ilgili Yatırımlarda Devlet Yardımları Hakkında Karar 16
Temmuz 2009 tarihinde Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Türkiye Yatırım Destek ve Tanıtım Ajansı tarafından özel sektörün de görüş, öneri ve
tavsiyeleri dikkate alınarak hazırlanan Türkiye Yatırım Destek ve Tanıtım Ajansı Orta Vadeli
Stratejik Hedefleri, 2008 yılı Aralık ayında yayımlanmıştır.

2009 yılı Temmuz ayı itibarıyla kalkınma ajanslarının kurulmasına ilişkin Bakanlar
Kurulu Kararlarının sonuncusu alınmış olup çalışmalar devam etmektedir. 2010 yılında
kalkınma ajansları kapsamında, yatırımcılara izin ve lisans işlemlerinde yardımcı olmak üzere,
yatırım süreçlerini kısaltmayı ve basitleştirmeyi amaçlayan Yatırım Destek Ofislerinin (YDO)
yaygın olarak kurulması ve faaliyete geçmesi planlanmaktadır.

Sanayi ve ticaret sektörlerindeki verilerin bütünsel, sistematik ve birbiriyle uyumlu bir
biçimde toplanması, güncellenmesi ve sunulmasını mümkün kılarak, piyasadaki yatırımcıların
ve diğer kullanıcıların daha doğru kararlar vermelerine katkı sağlayabilecek bir girişimci bilgi
sisteminin geliştirilmesi çalışmalarına Sanayi ve Ticaret Bakanlığı koordinasyonunda devam
edilmektedir.

Çevre ve Orman Bakanlığı tarafından hazırlanan mevcut mevzuat çerçevesinde
verilmekte olan emisyon, deşarj, gürültü kontrol ve derin deniz deşarjı izinlerinin Çevre İzni adı
altında tek bir izinde birleştirilmesi ve ilgili izin işlemlerinin elektronik ortamda yürütülmesini
düzenleyen yönetmelik10 1 Nisan 2010 tarihinde yürürlüğe girecektir.

Ambalaj atıklarının kontrolü için, ikincil düzenlemede yapılan değişiklik11 ile il
müdürlüklerine yetki devri yapılarak yatırımcıların doğrudan Çevre ve Orman Bakanlığına
başvurması zorunluluğu ortadan kaldırılmıştır.

4.1.4. Kamu Hizmetleri ve Şebeke Endüstrileri

4.1.4.1. Enerji

Enerji piyasasının serbestleştirilmesi yönündeki çalışmalar 2009 yılında da
sürdürülmüştür. Elektrik piyasasında tam rekabetin tesisi için önemli bir bileşen olan elektrik
üretim ve dağıtım özelleştirmelerinde belirli bir mesafe katedilmiştir. Doğal gaz piyasasında ise,
serbestleştirmenin en önemli bileşenlerinden biri olarak kabul edilen kontrat devrinde büyük
ilerleme kaydedilmiştir. Kontrat devirlerinin özel sektörün uzun dönemli doğal gaz alım
anlaşmalarına girişini kolaylaştırıcı bir rol oynaması beklenmektedir.

Özelleştirmeden beklenen faydalar; verimli işletmeyle maliyetlerin düşürülerek
tüketicilere yansıtılması, yüksek kayıp-kaçak oranlarının düşürülmesi, tahakkuk ve tahsilat
oranlarının yükseltilerek sektörün finansman yapısının güçlendirilmesi, arz güvenliğinin
sağlanmasında özel sektörün katkısının artırılması ve yenileme-genişleme yatırımlarının özel
sektör tarafından yapılmasıdır.

Elektrik sektöründe 4 adet dağıtım şirketinin özelleştirme çalışmaları tamamlanmıştır.
2008 yılında dağıtım hatları üzerinden yapılan elektrik satışlarında bu dört dağıtım şirketinin
(Sakarya, Başkent, Meram, Aydem) payı yüzde 22 olarak gerçekleşmiştir. Bir başka deyişle,
elektrik dağıtım sisteminin yaklaşık dörtte biri fiilen özelleştirilmiştir. Diğer taraftan, dört
dağıtım şirketinin (Osmangazi, Yeşilırmak, Çoruh, Aras) özelleştirilme ihaleleri tamamlanmış

10 Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik (R.G. 29 Nisan 2008/27214)

11 Ambalaj Atıklarının Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik (R.G. 6 Kasım
2008/27046).

Yapısal Reformlar

 66

olup, bu ihalelerin onay işlemleri devam etmektedir. Bu dört dağıtım şirketinin 2008 yılı
elektrik satışlarındaki payı ise yüzde 9,7’dir. Onay işlemlerinin tamamlanmasını müteakip,
özelleştirilen bölgelerin elektrik satışındaki payının yüzde 30’u aşacağı öngörülmektedir. Ayrıca
10 Kasım 2009 tarihinde dört dağıtım şirketi (Uludağ, Çamlıbel, Fırat, Vangölü) için
özelleştirme ihalesine çıkılmıştır. Bu şirketlerin 2008 yılı elektrik satışları içindeki payı yüzde
16,3’tür. Özelleştirme portföyünde kalan diğer dağıtım şirketlerinin özelleştirme çalışmalarına
2010 yılında da devam edilecektir.

Elektrik sektöründe üretim özelleştirmesi açısından zikredilmesi gereken ilk gelişme, 1
Eylül 2008 tarihinde imzalanan anlaşma ile bir özel sektör kuruluşuna kamu elindeki 7
hidroelektrik santral ile Denizli’de faaliyet gösteren Türkiye’nin en büyük kapasiteli jeotermal
santralinin devredilmiş olmasıdır. Bu santrallerin toplam kurulu gücü 140 MW’tır. Devredilen
jeotermal santralinin kapasitesinin 3 katına çıkarılması ve bu projenin Küresel Çevre Fonu
(GEF) ve Dünya Bankası tarafından kurulan GeoFund projesi kapsamında desteklenmesi için
müzakereler sürdürülmektedir. Bir diğer önemli gelişme ise, 2 Aralık 2009 tarihinde
Özelleştirme İdaresi Başkanlığı tarafından yayımlanan duyuru ile EÜAŞ uhdesinde bulunan 52
adet küçük hidroelektrik santral projesi için özelleştirme çalışmalarına başlanmasıdır. 2008
yılında 222 milyon kWh elektrik üreten bu santrallerin toplam kurulu gücü 142 MW’tır.
Tamamı yenilenebilir enerji kaynakları içinde değerlendirilebilecek bu santrallerin başarıyla
özelleştirilmesinin, daha büyük kapasiteli santral özelleştirmelerinde yol gösterici bir rol
oynayacağı düşünülmektedir.

4646 sayılı Doğal Gaz Piyasası Kanununda, ithalat piyasasında rekabetin tesis
edilebilmesi için, bir kamu kuruluşu olan BOTAŞ`ın mevcut ithalat sözleşme miktarının belirli
bir kısmını 2009 yılına kadar yıllık yüzde 10’dan az olmayan bir oranla ithalatçı firmalara ihale
marifetiyle devredeceği ifade edilmiştir. BOTAŞ tarafından 2005 yılında 16 milyar m3/yıllık
miktar için (pazarın yaklaşık yüzde 64’ü) ihale yapılmış, ancak 4 milyar m3/yıllık kontrat devri
için geçerli teklif alınabilmiştir. Bu kapsamda prosedürleri tamamlanan bir yeni tedarikçi (Shell)
2007 yılında rekabetçi piyasaya dahil edilmiştir. 3 Ocak 2009 tarihinde BosphorusGaz rekabetçi
piyasaya dahil edilmiş olup, bu firmanın sahip olduğu miktar 750 milyon kontrat m3/yıl’dır.
Diğer tüzel kişilerden Enerco Enerji için 2,5 milyar kontrat m3/yıl ve Avrasya Gaz için 500
milyon kontrat m3/yıl olmak üzere toplam 3 milyar kontrat m3/yıl’lık doğal gaz sözleşme
devirleri ise 1 Nisan 2009 tarihinde yürürlüğe girmiştir.

Piyasada rekabetin artırılması, sektörde faaliyet gösteren şirketlerin finansman yapılarının
güçlendirilmesi ve özelleştirme sürecinin kolaylaştırılması amacıyla yeni bir fiyatlandırma
mekanizması tesis edilmiştir. Bu çerçevede, elektrik ve doğal gaz satış fiyatlarında maliyet bazlı
fiyatlandırma (MBF) mekanizması, 14 Şubat 2008 tarih ve 2008/T-5 sayılı Yüksek Planlama
Kurulu Kararı ile 1 Temmuz 2008 tarihinde yürürlüğe girmiştir. Bu mekanizma, girdi
fiyatlarındaki değişiklikler ile enflasyon ve döviz kurundaki değişiklikler çerçevesinde nihai
tüketici satış fiyatlarının otomatik olarak güncellenmesini esas almaktadır. Buna göre, enerji
KİT’lerinin uyguladığı elektrik fiyatları 3 ayda bir, doğal gaz fiyatları ise aylık olarak MBF
mekanizması çerçevesinde belirlenen formüllere göre revize edilmektedir. Bu uygulama 2009
yılında da sürdürülmüştür.

18 Mayıs 2009 tarih ve 2009/11 sayılı Yüksek Planlama Kurulu Kararı eki olarak
yayınlanan Elektrik Enerjisi Piyasası ve Arz Güvenliği Strateji Belgesinde, elektrik enerjisi
sektöründe rekabeti artırmak ve serbest piyasaya geçişi güçlendirmek üzere bazı önemli
hedefler belirlenmiştir. Bu kapsamda;

 Tüketicilerinin enerji talebini karşılamakla yükümlü olan perakende satış lisansı
sahibi dağıtım şirketlerinin üretim şirketleri ve toptan satış şirketleriyle, serbest
tüketicilerin ise seçtikleri tedarikçileriyle orta ve uzun dönemli enerji alım
sözleşmeleri yapmaları için hazırlanan yasal düzenlemelere paralel ikincil mevzuat
oluşturulması,

http://www.tumgazeteler.com/haberleri/denizli/
http://www.tumgazeteler.com/haberleri/turkiye/

Yapısal Reformlar

 67

 Piyasa Mali Uzlaştırma Merkezi tarafından işletilmekte olan mevcut dengeleme ve
uzlaştırma sisteminin, öncelikle gün öncesi piyasası ve gerçek zamanlı dengeleme güç
piyasası şeklinde geliştirilmesi,

 1 Ocak 2011 tarihine kadar başlayacak ikinci aşamada, gün öncesi planlama yerine
piyasa katılımcılarının kendi portföylerini dengelemek ve Sistem İşletmecisine gün
öncesinden dengelenmiş bir sistem sunmak amacıyla faaliyet gösterecekleri bir spot
piyasa olan Gün Öncesi Piyasasına geçilmesi,

 Yeni üretim yatırımlarının yapılması amacıyla enerji ticaretine dayalı piyasa yapısını
desteklemek üzere, kapasite oluşturma ve kapasite ticareti mekanizmalarının
geliştirilmesi,

 Gelecekteki arz-talep dengesinin ve ayrıca enerji fiyatlarının daha gerçekçi
öngörülebilmesinin temini açısından orta vadede bir Vadeli İşlemler Piyasasının
kurulması,

 Tüketim tarafında piyasa açıklık oranının artırılabilmesi amacıyla, serbest tüketici
limitinin düzenli olarak indirilmesi, 2011 yılı sonuna kadar meskenler hariç tüm
tüketicilerin, 2015 yılına kadar ise tüm tüketicilerin serbest tüketici olmalarının
sağlanması,

 Dağıtım, üretim ve perakende satış faaliyetlerini birlikte yürüten dağıtım şirketlerinin
1 Ocak 2013 tarihine kadar bu faaliyetlerini ayrıştırmaları, bu tarihten itibaren söz
konusu faaliyetlerin ayrı tüzel kişilikler altında sürdürülmesi, söz konusu uygulama
için elektrik piyasası ikincil mevzuatında yapılması gerekli değişiklik ve
düzenlemelerin Enerji Piyasası Düzenleme Kurulu tarafından 2012 yılı içerisinde
tamamlanması,

hususları karara bağlanmıştır. Elektrik enerjisi sektörünün yol haritası niteliğinde olan bu belge,
serbest piyasanın geliştirilmesi çalışmalarının da çerçevesini çizmektedir.

4.1.4.2. Telekomünikasyon

2000 yılında yürürlüğe giren 4502 sayılı Kanunla Türkiye’de telekomünikasyon
sektöründe serbestleşme sürecinin önü açılmış ve sektörü düzenlemek üzere bağımsız otorite
olarak Telekomünikasyon Kurumu12 kurulmuştur. Diğer taraftan, aynı Kanun uyarınca, 2004
yılı başında Türk Telekom’un sahip olduğu tekel hakları sona ermiş ve sektör rekabete
açılmıştır.

Bilgi Teknolojileri ve İletişim Kurumunun (BTK) temel amacı sektörde tam
serbestleşmenin sağlanmasıdır. Kurumun düzenleme ve denetleme faaliyetlerini etkin şekilde
yürütmesi, sektörde sürdürülebilir rekabet ortamının tesis edilmesi açısından son derece
önemlidir. Diğer taraftan, telekomünikasyon sektörüne ilişkin kararlarda BTK ve Rekabet
Kurumu arasında görüş alışverişi sağlanmaktadır.

BTK, kurulduğundan bugüne, sektöre ilişkin ikincil düzenlemeleri tamamlamış ve çok
sayıda yeni işletmeciyi yetkilendirmiştir. Bu işletmecilerin hizmet sunabilmesi açısından
yerleşik işletmeci ile makul şartlarda arabağlantı yapabilmeleri ve yerleşik işletmecinin
kontrolündeki bazı altyapılara erişebilmeleri zorunludur. Bu amaca yönelik olarak, ilgili
piyasalar ve bu piyasalarda etkin piyasa gücüne (EPG) sahip işletmeciler belirlenmiş olup söz
konusu işletmeciler referans erişim ve arabağlantı teklifleri hazırlayarak BTK’ya göndermekte,
Kurumun onayının ardından bu teklifler yayımlanmaktadır. Yerleşik işletmeci ve GSM
işletmecilerinin standart arabağlantı referans ücret tarifeleri, uygulanma tarihleri itibarıyla,
aşağıdaki tabloda yer almaktadır.

12 10 Kasım 2008 tarihinde yürürlüğe giren 5809 sayılı Elektronik Haberleşme Kanunu, Telekomünikasyon
Kurumunun adını Bilgi Teknolojileri ve İletişim Kurumu olarak değiştirmiştir.

Yapısal Reformlar

 68

Tablo 4. 2: Standart Arabağlantı Referans Ücret Tarifeleri

Türk Telekomünikasyon A.Ş.
Şebekesinde Çağrı Başlatma ve
Sonlandırma Ücretleri (Kr/dk)

GSM Şebekelerinde Çağrı Sonlandırma Ücretleri (Kr/dk) Uygulanma
Tarihi

Yerel Alan İçi Alan Dışı Turkcell Vodafone Avea
01.01.2007 - 2,00 3,7 14,0 15,2 17,5
01.03.2007 - 1,89 3,0 13,6 14,5 16,7
01.04.2008 - 1,71 2,7 9,1 9,5 11,2
01.05.2009 1,39 1,71 2,7 6,55 6,75 7,75

Kaynak: Bilgi Teknolojileri ve İletişim Kurumu

Tablodan da görüleceği üzere, geçtiğimiz dönem içerisinde, EPG sahibi işletmecilerin
arabağlantı tarifelerinde önemli oranda indirim sağlanmıştır. Ayrıca, 2009 yılı Mayıs ayından
itibaren uygulanmak üzere, sabit şebekelerde yerel arabağlantı ücret tarifesi de tespit edilmiştir.

Türk Telekomünikasyon A.Ş. referans yerel ağa erişim ve veri akış erişimi tekliflerini
2009 yılı Eylül ayında güncellemiş ve bazı toptan tarifelerde indirime gitmiştir. Alternatif
işletmecilerin genişbant erişim pazarındaki payını artırmak amacıyla abone geçişlerinde
alternatif işletmeciler lehine kolaylık sağlamaya yönelik düzenlemeler yapılmıştır. Yapılan
düzenlemeler sonrasında, alternatif işletmecilerin genişbant erişim piyasasında daha etkin rol
almaya başladıkları görülmektedir.

2009 yılı Mayıs ayından itibaren, daha önce uzak mesafe telefon hizmeti kapsamında
yetkilendiriliş olan işletmeciler, şehiriçi telefon hizmetlerini de sunabilecek şekilde sabit telefon
hizmeti işletmecisi olarak yetkilendirilmiştir. Coğrafi numara taşınabilirliği ise yasal olarak
2009 yılı Eylül ayında uygulamaya konmuştur. Önümüzdeki dönemde bu uygulamanın
yaygınlaşmasıyla birlikte alternatif işletmecilerin sabit telefon hizmetleri pazarındaki payının
artması beklenmektedir.

Alternatif işletmecilerin, yerleşik işletmeci ile rekabet ettiği genişbant erişim ve sabit
telefon hizmetlerine ilişkin pazarlardan aldıkları pay dönemler itibarıyla aşağıdaki tabloda
belirtilmiştir.

Tablo 4. 3: Pazar Payları

 Türk Telekom A.Ş.’nin Pazar
Payı (%)

Alternatif İşletmecilerin Pazar
Payı (%)

 2009 Ç1 2009 Ç2 2009 Ç3 2009 Ç1 2009 Ç2 2009 Ç3

Şehirlerarası çağrı başlatma trafiği 88 89 87 12 11 13
Mobil şebekelere doğru çağrı
başlatma trafiği 85 85 84 15 15 16

Yurtdışına doğru çağrı başlatma
trafiği 80 82 84 20 18 16

Sabit şebekede sonlandırılan
uluslararası çağrı trafiği 51 52 57 49 48 43

Mobil şebekede sonlandırılan
uluslararası çağrı trafiği 65 58 69 35 42 31

Toplam sabit telefon trafiği 96,27 96,14 95,45 3,73 3,86 4,55

Genişbant erişim
(abone sayısı bazında)* 92,4 91,5 88,2 5,8 6,5 6,3

Kaynak: Bilgi Teknolojileri ve İletişim Kurumu
* Bu veriler xDSL dışındaki genişbant teknolojilerini kapsamamaktadır.

Mobil hizmetler pazarında faaliyet gösteren 3 işletmeci arasında yoğun bir rekabet söz
konusu olup 2008 yılı Kasım ayı içerisinde uygulamaya başlanan mobil numara taşınabilirliği
bu alandaki rekabeti daha da artırmıştır. Mobil şebekelerde çağrı sonlandırma ücretlerinin
önemli ölçüde düşmesi ve mobil numara taşınabilirliğinin uygulamaya konması sonucunda

Yapısal Reformlar

 69

mobil şebeke işletmecilerinin, tüketicilerin faydasına olacak şekilde, diğer şebekelere doğru
aramaları cazip kılan tarife yapılarını uygulamaya koydukları gözlenmektedir.

Telekomünikasyon sektörüne yönelik düzenleme ve yetkilendirme faaliyetlerinin yanı
sıra piyasa ihtiyaçlarına bağlı olarak 2008 yılı içerisinde denetim faaliyetleri giderek daha çok
önem kazanmıştır. BTK tarafından yürütülen tüm denetimler 30 Mart 2007 tarih ve 26478 sayılı
Resmi Gazetede yayımlanarak yürürlüğe giren BTK’nın Denetim Çalışmalarına İlişkin Usul ve
Esaslar Hakkında Yönetmelik çerçevesinde ve hazırlanan yıllık denetim planları esas alınarak
gerçekleştirilmektedir. 2008 yılının ilk yarısında 12 farklı konuda toplam 34 adet işletmeci
denetlenmiştir. Bu çalışmalar, düzenlemelerin uygulanmasının sağlanması açısından önemlidir.

AB Mali Yardımları kapsamında yürütülen ve AB düzenleyici paketi çerçevesinde
maliyet esaslı erişim ücretlendirmesi için ihtiyaç duyulan hesap ayrımı esaslarının uygulanması
ile maliyet modelleri konusunda gerekli tecrübe ve yetkinliğin düzenleyici otoriteye
kazandırılmasını öngören Türk Telekomünikasyon Piyasasında Erişim Çerçevesinin
Geliştirilmesine İlişkin Teknik Yardım Projesi 2008 yılı Ocak ayında başlatılmış ve Kasım ayı
içerisinde tamamlanmıştır. BTK tarafından belirlenecek maliyet bazlı ücretlerin sektörde
rekabetin tesisinin yanı sıra, tüketicilerin ucuz ve kaliteli hizmet elde etmelerine katkıda
bulunması öngörülmektedir.

4.2.Mali Sektör

4.2.1. Bankacılık Sektörü

Bankacılık sektörüne yönelik temel alt düzenlemeler önceki yıllarda büyük ölçüde
tamamlanmış olduğundan, 2009 yılında gerçekleştirilen düzenlemeler ile yeni ihtiyaçlar ışığında
mevcut düzenlemelerde değişiklik yapılması yoluna gidilmiştir.

Türkiye’nin AB Müktesebatına Uyum Programı ve Avrupa Birliği Müktesebatının
Üstlenilmesine İlişkin 2008 yılı Türkiye Ulusal Programı kapsamında bankacılık alanında öne
çıkan hususlar, Basel II-Sermaye Yeterliliği Direktiflerine uyum, kurumsal risk yönetiminin
güçlendirilmesi ve konsolide denetimdir.

Mevcut durumda, Türk bankacılık sisteminde sermaye yeterliliğinin hesaplanması 1
Kasım 2006 tarihli Resmi Gazetede yayımlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine
ve Değerlendirilmesine İlişkin Yönetmelik esas alınarak yapılmaktadır. Söz konusu Yönetmelik
ile Basel-II’nin getirdiği temel değişikliklerden biri karşılanmış ve Haziran 2007 itibarıyla
operasyonel risk kalemi sermaye yeterliliği hesaplamalarına dahil edilmiştir. Dolayısıyla, Basel-
II’ye ilişkin AB Direktiflerine kısmen uyumlu sermaye yeterliliği hesaplamasına geçilmiştir.
Halihazırda, Basel II’nin Türkiye’de faaliyet gösteren bankalarca uygulanmasına ilişkin
çalışmalar Ulusal Program ve AB Müktesabatına Uyum Programı çerçevesinde, BDDK
tarafından sürdürülmektedir. BDDK, 2009 yılı Mayıs ayında Basel Bankacılık Denetim
Komitesine üye olmuştur. Tam uyum sağlanabilmesine yönelik olarak sermaye yeterliliği
düzenlemelerinde değişiklik taslağının 2010 yılı itibarıyla kamuoyuna açıklanması
planlanmaktadır.

Kurumsal yönetime ilişkin düzenlemeler kapsamında, bankalara denetim komitesi kurma
zorunluluğu getirilmiş, denetim komitesi üyelerinin icra ile ilgili görevi bulunmayan bağımsız
üyelerden oluşması sağlanmış ve denetim komitesinin görev ve sorumlulukları OECD kurumsal
yönetim ilkeleri de dikkate alınarak belirlenmiştir. Bankaların iç kontrol, iç denetim ve risk
yönetimi sistemlerine, denetim komitesine ve bankalarca dikkate alınacak kurumsal yönetim
ilkelerine ilişkin düzenlemeler Basel Komitesinin kurumsal yönetim ilkeleri paralelinde ihdas
edilmiştir. Yönetim kurulunun, denetim komitesinin ve üst yönetimin iç sistemlere ilişkin görev
ve sorumlulukları ayrı başlıklar halinde muadil ülke uygulamaları da dikkate alınarak ayrıntılı
ve kapsamlı biçimde belirlenmiştir. Ayrıca, bankaların faaliyetlerinden kaynaklanan risklerini
nasıl yönettikleri sürekli olarak kontrol edilmekle birlikte, BDDK tarafından yapılacak
denetimlerde dikkate alınan denetim rehberlerinde ayrıntılı olarak yer verilen, kredi riski,
likidite riski, bankacılık hesaplarındaki faiz oranı riski gibi risklerin yönetimine ilişkin ilkelerin
belirlenmesine yönelik mevzuat hazırlıkları da devam etmektedir.

Yapısal Reformlar

 70

Kuruluş ve faaliyetlere yönelik düzenlemeler kapsamında; AB müktesebatına ve
uluslararası standartlara uyum çerçevesinde, finansal holding şirketlerine, bu şirketlerin tabi
olacakları hükümlere ve konsolide denetime Bankacılık Kanununda yer verilmiş ve ayrıntılı
düzenlemelerin ayrıca yapılması öngörülmüştür. Finansal şirketler grubunda yer alan şirketlerin
ülkemiz uygulamasında farklı kurumların gözetim ve denetimine tabi olması nedeniyle finansal
şirketler grubuna ilişkin usul ve esasların bankacılık, sigortacılık ve yatırım şirketlerinin
düzenlenmesi ve denetlenmesinden sorumlu olan BDDK, Hazine Müsteşarlığı ve SPK
tarafından müştereken belirlenmesi gerekmektedir. Bu konuda sorumlu kurumlar arasında
koordinasyon sağlanmasına yönelik çalışmalar başlamıştır.

Finansal kiralama, faktoring ve finansman şirketlerinin günümüz ihtiyaçlarına cevap
verebilen yasal düzenlemeler çerçevesinde faaliyet göstermelerini teminen Finansal Kiralama,
Faktoring ve Finansman Şirketleri Kanun Taslağı ile uygulamada karşılaşılan sorunların
çözümünü amaçlayan Bankacılık Kanununda Değişiklik Yapılmasına Dair Kanun Taslağı
kamuoyu ile paylaşılmış ve ilgili makamlara sunulmuştur.

Söz konusu gelişmelere paralel olarak, Bankaların Likidite Yeterliliğinin Ölçülmesine ve
Değerlendirilmesine İlişkin Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik 23 Ocak
2009 tarihinde yürürlüğe konmuştur. Aynı tarihte Bankaların İzne Tabi İşlemleri ile Dolaylı Pay
Sahipliğine İlişkin Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik de yayımlanmıştır.
Bu yönetmelik ile bankaların kıyı bankacılığı bölgelerinde şube açabilmeleri ya da iştirak
edinmeleri için konsolide ve konsolide olmayan sermaye yeterliliği standart oranının en az
yüzde 12 olarak gerçekleştirilmesine ilişkin uygulamanın, koşullara göre süratli bir şekilde
değiştirilme imkanının sağlanması için söz konusu oranın Bankacılık Düzenleme ve Denetleme
Kurulu tarafından belirlenecek düzeyde idame ettirilmesine yönelik değişiklik yapılmıştır.

Öte yandan, küresel ekonomideki gelişmelere bağlı olarak, kredi borçlusu firmalar ile
hane halklarının ödeme güçleri de göz önünde tutularak bankacılık sektörünün kredi
kullandırma olanaklarının geliştirilebilmesini teminen Bankalarca Kredilerin ve Diğer
Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve
Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik 23 Ocak 2009
tarihinde yürürlüğe konulmuştur.

Ayrıca, 24 Ocak 2009 tarihinde yayımlanan Bankalarda Bilgi Sistemleri Yönetiminde
Esas Alınacak İlkelere İlişkin Tebliğde Değişiklik Yapılmasına Dair Tebliğ ile iş sürekliliğini
sağlamak için bankaların uygulayacakları tedbirler yeniden düzenlenerek uygun bir yedekleme
alt yapısı, iş sürekliliği ve kurtarma planı oluşturulmasına yönelik bir değişiklik yapılmıştır.

Türkiye Muhasebe Standartları Kurulunun kurulması ve uluslararası finansal raporlama
standartlarının tercümesi niteliğindeki ulusal finansal raporlama standartlarını yayımlaması ile
birlikte, bankalarca bu standartların uygulanmasını sağlamak üzere gereken yasal değişiklikler
yapılmıştır. Kamuya açıklanacak finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar,
uluslararası finansal raporlama standartlarındaki gelişmeler çerçevesinde güncellenmektedir.
AB müktesebatına uyum amacıyla konsolide finansal tabloların düzenlenmesine ilişkin tebliğde
değişiklik yapılmış ve bu tebliğ uyarınca, finansal kuruluş niteliğinde olsun ya da olmasın,
bütün bağlı ortaklıkların mali tablolarının, ana bankanın konsolide mali tabloları altında
gösterilmesi zorunluluğu getirilmiştir.

Diğer yandan, uluslararası işbirliğini güçlendirmek üzere, diğer ülkelerdeki muadil
otoriteler ve uluslararası kuruluşlarla BDDK arasında rutin ilişkiler sürdürülürken, imzalanan
mutabakat zaptı sayısı 20’ye yükselmiştir. 2009 yılında G-20 platformu çerçevesinde
uluslararası alanda düzenleyici ve denetleyici kuruluşlar arasında işbirliği güçlendirilmiştir. Bu
çerçevede; oluşturulan uluslararası çalışma gruplarına BDDK tarafından aktif katılım
sağlanırken, Türk bankacılık sektörünün kriz yönetimine ve yeniden yapılandırmaya ilişkin
tecrübeleri uluslararası kamuoyu ile paylaşılmış ve ülkemizin Finansal İstikrar Kuruluna üyeliği
gerçekleşmiştir.

2009 yılında yurt içi otoriteler arasındaki işbirliğini güçlendirmeye yönelik adımlar da
atılmıştır. Bu kapsamda; Hazine Müsteşarlığı, BDDK, Tasarruf Mevduatı Sigorta Fonu ve

Yapısal Reformlar

 71

Merkez Bankası arasında Finansal Sisteme İlişkin Sistemik Risk İşbirliği Protokolü imzalanarak
yürürlüğe konulmuş ve Finansal Sektör Komisyonu Portalı hazırlanarak üyelerin kullanımına
açılmıştır.

TMSF bünyesindeki bankaların çözümlenmesi sürecinin kamuya getirdiği yükleri en aza
indirebilmek amacıyla çalışmalar sürdürülmektedir. Bu çerçevede, TMSF'ye devir tarihleri ile
2009 yılı Eylül ayı arasındaki dönemde; TMSF tarafından takipteki alacaklar, geri ödeme
planına bağlanan alacaklar, iştirak, bağlı ortaklık, gayrimenkul, menkul ve banka satışlarından
toplam 18,6 milyar dolar tahsilat sağlanmış olup, 2018 yılı sonuna kadar yaklaşık 3,6 milyar
dolar daha tahsilat yapılması beklenmektedir. Ayrıca, 2009 yılı içinde değiştirilen Mevduat
Sigortası konulu AB Direktifine tam uyumun sağlanması amacıyla TMSF tarafından yürütülen
mevzuat değişikliği çalışmalarına devam edilmektedir.

4.2.2. Sermaye Piyasası

2008 yılı sonu ve 2009 yılında sermaye piyasasında yatırımcıların korunmasını ve
istikrarlı ve etkin çalışan bir piyasa oluşturulmasını sağlamak üzere AB direktifleri de dikkate
alınarak aşağıdaki gelişmeler kaydedilmiştir:

 Yatırım fonları tebliğlerinde yapılan değişikliklerle şemsiye fon yapısına imkan
tanınmış, serbest yatırım fonları ve borsa yatırım fonları dışındaki fonların kuruluş ve
kayda alma başvurularının birlikte değerlendirilerek sonuçlandırılmasına ilişkin
uygulama getirilmiş, yatırım fonu portföyüne alınabilecek menkul kıymetlerin
kapsamı genişletilmiştir.

 Girişim Sermayesi Yatırım Ortaklıklarına İlişkin Esaslar Tebliğinde yapılan
değişiklikle hisse senetlerini sadece nitelikli yatırımcılara arz etmek isteyen
ortaklıklara ilişkin düzenlemeler yapılmış, girişim sermayesi yatırım ortaklıklarının
yatırım yapabilecekleri alanlar genişletilmiştir.

 Borsa dışı şirketler tarafından esas alınabilecek kurumsal yönetim uygulamalarını
açıklayıcı bir rehber hazırlanmıştır. Ayrıca, kamu sermayeli şirketlerde kurumsal
yönetim ilkelerinin belirlenmesi ve uygulanması için gerekli altyapının
tamamlanmasına yönelik çalışmalara katkıda bulunulmaktadır.

 İyi kurumsal yönetim uygulamalarından kotasyon koşulu olarak kullanılabileceklerin
belirlenmesi ve Dünya Bankası tarafından hazırlanan Doing Business raporlarında da
değerlendirmelerin yer aldığı Yöneticilerin Sorumluluğu ve Ortakların Dava Açma
Hakkı konularında sorunların ve yapılması gereken mevzuat değişikliklerinin tespit
edilmesine yönelik çalışmalar yapılmıştır.

 İpotekli konut finansman sisteminin oluşturulmasına yönelik ikincil düzenlemeler
kapsamında Varlık Teminatlı Menkul Kıymetlere İlişkin Esaslar Hakkında Tebliğ
yayınlanmıştır.

 Kamuyu aydınlatma ve çağrı yoluyla hisse senedi toplanması konularında AB
düzenlemelerine uyum ve uygulamada karşılaşılan sorunların çözümü amacıyla iki
tebliğ yayınlanmıştır.

 Vadeli İşlem ve Opsiyon Borsası Yönetmeliğinde yapılan değişiklikle yabancı
yatırımcıların, VOB’da elde ettikleri pozisyonları ve teminatları, uluslararası düzeyde
tanınan ve aralarında kredi ilişkisi olan bankalara transfer etmelerine olanak
sağlanmıştır.

 AB’ye adaylık sürecinde üye ülkeler tarafından sunulan ikili işbirliği teknik
yardımları kapsamında, Hollanda hükümeti tarafından finanse edilen Borsa
Şirketlerinin Finansal Raporlaması için Etkin Gözetim Sisteminin Oluşturulması
projesi kapsamında etkin gözetim mekanizması oluşturulmuş, borsa şirketlerinin risk
analizleri yapılmış ve detaylı analizlere geçilmiştir. Yine Hollanda Hükümeti
tarafından finanse edilen Borsa Şirketlerinin Finansal Raporlaması için Etkin Gözetim
Sistemi Oluşturulması ve Sermaye Piyasasında Faaliyet Gösteren Aracı Kuruluşlar

Yapısal Reformlar

 72

için Daha Etkin Bir Uzaktan Gözetim Sisteminin Kurulması konulu proje kapsamında
ise, aracı kuruluşlar için daha etkin bir gözetim sisteminin kurulması amacıyla pilot
bir çalışma gerçekleştirilmiş olup, uzaktan gözetim projesinin bütün aracı kuruluşlara
uygulanmasına ilişkin çalışmalar devam etmektedir.

 Borçlanma araçlarının kurul kaydına alınmasına ilişkin olarak yeni bir tebliğ
yayımlanarak mevcut 7 tebliğ konsolide edilmiş, ayrıca ortaklık varantları ile aracı
kuruluş varantlarına ilişkin tebliğler yürürlüğe girmiştir.

 SPK-İMKB-TÜBİTAK tarafından gerçekleştirilen ve sermaye piyasasında finansal
tablo, özel durum açıklamaları ile diğer bildirimlerin elektronik imza kullanılarak
internet üzerinden yayınlanması yoluyla kamuyu aydınlatma işlevinin hızlı, güvenli,
etkin ve düşük maliyetli gerçekleştirilmesi amaçlanan projenin testleri tamamlanmış,
kamuyu aydınlatma platformu, Haziran 2009’dan itibaren kullanılmaya başlanmıştır.

Sermaye piyasalarında arz ve talebin artırılması, piyasada güven ve istikrarın temini, AB
ve uluslararası standartlar ile uyumlu mevzuatın oluşturulması ve bu mevzuatın uygulanmasına
imkan veren gerekli altyapının oluşturulması amacıyla 2010-2012 döneminde öngörülen
çalışmalar aşağıda belirtilmektedir:

 AB düzenlemelerine uyum amacıyla hazırlanacak Kanun ile ilgili çalışmalar
sürdürülmektedir. Kanunun yürürlüğe girmesini takiben AB düzenlemelerine uyumu
ve piyasa ihtiyaçlarını gözeten ikincil düzenleme çalışmaları yapılacaktır.

 AB Katılım Öncesi Mali Yardımının 2008 yılı programlaması kapsamında SPK’nın
Kapasitesinin Güçlendirilmesi başlıklı proje AB tarafından kabul edilmiş olup, proje
sonucunda SPK’nın AB mevzuat uyum taslaklarının hazırlanması ve yeni
düzenlemelerin etkin bir şekilde uygulanmasına yönelik kapasite güçlendirme
çalışmalarının tamamlanması, ayrıca bilgi işlem kapasitesinin güçlendirilmesi
amaçlanmaktadır. Bilgi işlem kapasitesinin artırılmasına yönelik proje; İleri Gözetim
Projesi, Elektronik Başvuru ve Veri Toplama Sistemi Projesi ve Stratejik Bilgi
Sistemleri Planlaması olmak üzere başlıca 3 bölümden oluşmaktadır. Bilgi işlem
kapasitesinin artırılmasına yönelik olarak planlanan bu projeler ile ilgili ihale
dokümanlarının hazırlanma süreci devam etmektedir.

 Kolektif yatırım araçlarının geliştirilmesi amacıyla AB Müktesebatına uyum da
dikkate alınarak kolektif yatırım kuruluşlarına ilişkin sermaye piyasası mevzuatında
değişiklikler yapılacak, sistemin gelişmesine engel olan unsurlar gözden geçirilecek
ve gayrimenkul yatırım fonu ve girişim sermayesi yatırım fonu gibi yeni ürünlere
ilişkin düzenlemeler yapılacaktır.

 Finansal hizmetlerin AB müktesebatı çerçevesinde sınıflandırılması ve finansal
aracılara esneklik tanınarak müşterilerin ihtiyaçlarına cevap vermek üzere
yapılanmalarına yönelik düzenlemeler yapılacaktır.

 Borsada şirketlerin halka açılmalarının ve halka açıklık oranlarının artırılması
amacıyla çalışmalar yapılacak, bu amaçla sermaye piyasası mevzuatı gözden
geçirilecektir. Ayrıca, şirketlerin Kurul kaydından ve İMKB kotundan çıkışlarının
kolaylaştırılmasına yönelik çalışmalar yapılacaktır. Sermaye piyasası araçlarının
halka arzında kullanılan izahname formatlarının AB düzenlemeleri de dikkate
alınarak değiştirilmesine ilişkin çalışmalar yapılacaktır.

 Halka açık şirketlerin birleşme işlemlerine ilişkin esasların AB düzenlemeleri ve
uygulamadan kaynaklanan sorunların giderilmesi amacıyla güncellenmesi çalışmaları
yapılacaktır.

 Geleceğe yönelik bilgilerin kamuya açıklanmasına ilişkin düzenleme çalışmaları
yapılacaktır.

 Temettü dağıtım zorunluluğunun değerlendirilmesi çalışmaları yapılacak; elde
edilecek sonuçlara göre ilgili düzenlemeler güncellenecektir.

Yapısal Reformlar

 73

 Yabancı Sermaye Piyasası Araçlarının Kurul Kaydına Alınmasına ve Satışına İlişkin
Esaslar Tebliğinin AB düzenlemelerine uyumlu olarak değiştirilmesi amacıyla
çalışmalar yapılacaktır. Yatırımcıları Koruma Fonunun kapsamının diğer menkul
kıymetleri de kapsayacak şekilde genişletilmesi yönünde çalışmalar yapılacaktır.

 Yeni finansal ürünlerin geliştirilmesi ve mevcut finansal ürünlerin işlem hacimlerinin
geliştirilmesi amacıyla özel sektör borçlanma araçlarına işlerlik kazandırılması, yerel
yönetim borçlanma araçlarının, finansman bonolarının, türev ürünlerin, faizsiz
finansman araçlarına ilişkin altyapının geliştirilmesi yönünde çalışmalar yapılacaktır.
Menkul kıymetleştirme ve konut finansmanı piyasasına işlerlik kazandırılmasına
yönelik çalışmalar yapılacaktır.

 Hollanda hükümeti tarafından finanse edilen ve Hollanda Finansal Piyasalar Yetkili
Otoritesi (AFM) ile birlikte gerçekleştirilen Sermaye Piyasası Kurulunun denetim
kapasitenin geliştirilmesi amaçlı Piyasanın Kötüye Kullanımında Denetim Projesi
tamamlanacaktır. Finansal araç ve piyasaların tanıtımına ve bu konularda
yatırımcıların bilgilendirilmesine yönelik çalışmalar yapılacaktır. Bu amaçla çeşitli
etkinlikler düzenlenecek, SPK internet sitesi gözden geçirilecektir.

 İstanbul Uluslararası Finans Merkezi Stratejisi ve Eylem Planı çerçevesinde
İstanbul’un diğer finans merkezlerine karşı rekabet gücünün artırılması amacıyla
diğer kurumlarla birlikte çalışmalar yapılacak, özellikle yatırımcıların korunması
alanındaki etkinliğin artırılması ve bu şekilde Dünya Bankası tarafından 2001
yılından itibaren yürütülmekte olan Doing Business Projesi kapsamında Türkiye’nin
karşılaştırma yapılan diğer ülkeler karşısında derecesinin yükselmesi amaçlanacaktır.
Bu amaçla diğer kurumlar tarafından yapılan çalışmalara da katkı sağlanacaktır.

4.2.3. Sigortacılık

Sigortacılık ve özel emeklilik piyasalarında 2009 yılı içerisinde de önemli gelişmeler
yaşanmıştır. Bu gelişmeler neticesinde; hem sigortacılık sektörü daha sağlıklı bir altyapıya
kavuşmuş hem de vatandaşlara sunulan hizmetin kalitesinde dikkat çekici iyileştirmeler
sağlanmıştır.

Vatandaşların sigorta ürünleriyle ilgili olarak daha iyi hizmet alabilmelerini teminen,
sigortacılık sektöründeki eğitim faaliyetlerine verilen önem çerçevesinde, sigorta acentelerine
yönelik olarak yurt genelinde Sigortacılık Eğitim Merkezi (SEGEM) tarafından düzenlenen
eğitimler çerçevesinde 2009 yılı sonu itibarıyla, toplam 41.500 acente ve teknik personele
eğitim verilmiş olacaktır.

5684 sayılı Sigortacılık Kanunu kapsamında, Sigorta Tahkim Sisteminin fiilen işlerlik
kazanmasına dönük çalışmalar tamamlanmıştır. Bu kapsamda, 38 sigorta şirketi tahkim
sistemine üye olmuş olup; Tahkim Komisyonu nezdinde kayıtlı 108 sigorta hakemi yer
almaktadır. Söz konusu sistem ile sigorta sözleşmelerinden kaynaklanan uyuşmazlıkların adli
yargı mekanizmalarına gidilmesine gerek kalmaksızın en geç 4 aylık bir sürede sigorta
hakemleri vasıtasıyla hızla çözülmesi amaçlanmıştır.

4.3. İşgücü Piyasası

İstihdam odaklı sürdürülebilir bir büyüme çerçevesinde, rekabetçi bir ekonomi ve bilgi
toplumu doğrultusunda istihdam imkanlarının geliştirilmesi, işsizliğin azaltılması, işgücü
piyasasının etkinleştirilmesi, eğitim ile istihdam arasında etkin bir ilişkinin kurulması, tarım
sektöründen ayrılan işgücünün diğer sektörlere kaydırılmasının sağlanması ve aktif işgücü
politikalarının yaygınlaştırılması temel önceliklerdir.

31 Aralık 2008 tarihi itibarıyla Türkiye nüfusu yaklaşık olarak 71,5 milyon kişidir.
Adrese Dayalı Nüfus Kayıt Sistemi sonuçlarına dayanarak yapılan geçici tahminlere göre yıl
ortası toplam nüfusun 2009 yılında 71,9 milyon olacağı, 2010 yılında ise 72,7 milyona
ulaşacağı beklenmektedir.

Yapısal Reformlar

 74

Tablo 4. 4: Yaş Gruplarının Toplam Nüfusa Oranları
(Yüzde)

0-14 yaş grubu 15-64 yaş grubu

 2000 2008 2000 2008

AB – 25 16,7 15,7 66,9 67,1

Türkiye 30,0 26,3 64,7 66,9

Kaynak: TÜİK, EUROSTAT

Ülkemizde toplam nüfus içinde 0-14 yaş grubundaki nüfusun payı azalırken, çalışma

çağındaki nüfusun ve yaşlı nüfusun payı artmaktadır. 2008 yılında bir önceki yıla göre çalışma
çağı nüfusu yüzde 1,6 oranında, istihdam ise yüzde 2,2 oranında artmıştır. 2008 yılının son
çeyreğinden itibaren etkileri belirgin bir şekilde hissedilmeye başlanan krizle birlikte, aile
gelirlerinde azalma görülen ya da azalma riski ile karşılaşan hanelerde, daha önce işgücü
dışında yer alan bireyler de iş aramaya başlamış ve işgücüne katılma oranında belirgin bir artış
meydana gelmiştir. Bu gelişme sonucunda, yılın son çeyreğinden itibaren işsiz sayısında önemli
artışlar kaydedilmiştir. Nitekim, 2008 yılında işsiz sayısı bir önceki yıla göre yüzde 9,9 oranında
artmıştır. İşgücüne dahil olmayanlar içerisinde yer alan iş aramayıp, çalışmaya hazır olanların
sayısında ise yüzde 6,2 oranında bir artış kaydedilmiştir. Kırsal yerlerde iş aramayıp çalışmaya
hazır olanların sayısındaki azalma bu artışın sınırlı kalmasına neden olmuştur.

Küresel krizin etkileriyle birlikte, istihdamın sektörel dağılımında gözlenen eğilimlerde
de bir farklılaşma meydana gelmiştir. Genel olarak azalma eğilimi gösteren tarım sektörünün
istihdam içerisindeki payı, 2008 yılında bir önceki yıla göre 0,2 puan artarak, yüzde 23,5’ten
yüzde 23,7’ye yükselmiş olup, bu sektördeki istihdam 149 bin kişi artmıştır. Tarım dışı
sektörlerde ise küresel krize rağmen 305 bin kişilik yeni istihdam yaratılmıştır. Bu dönemde en
fazla istihdam artışı yüzde 10,8’lik artış ile mali sektörlerde gerçekleşmiştir.

Tablo 4. 5: Temel İstihdam ve İşgücü Göstergeleri

(Yüzde)
Türkiye AB-25

2005 2006 2007 2008 2005 2006 2007 2008

İşgücüne Katılma Oranı (İKO) (15-64) 51,4 50,2 50,2 50,8 70,3 70,7 70,9 71,4
 - Kadın 26,5 26,1 26,1 26,9 62,8 63,4 63,7 64,3
 - Erkek 76,2 74,4 74,4 74,8 77,9 78,0 78,1 78,4
İstihdam Oranı (15-64) 46,0 45,9 45,8 45,9 64,0 64,8 65,8 66,3
 - Kadın 23,7 23,9 23,8 24,3 56,6 57,6 58,6 59,4
 - Erkek 68,2 68,1 68,0 67,7 71,4 72,1 73,0 73,2
İşsizlik Oranı (15+ Yaş) 10,6 10,2 10,3 11,0 9,0 8,2 7,2 7,0
 - Kır 6,3 6,2 6,8 7,2 - - - -
 - Kent 12,8 12,2 12,0 12,8 - - - -
Tarım Dışı İşsizlik Oranı 13,5 12,7 12,6 13,6 - - - -
Genç İşsizliği Oranı (15-24) 19,9 19,1 20,0 20,5 18,5 17,1 15,3 15,5

Kaynak: TÜİK, EUROSTAT

Türkiye’de işgücüne katılma oranı AB ortalamalarına göre oldukça düşüktür. Bu oran

(15-64 yaş grubu için) 2008 yılında ülkemizde yüzde 50,8 iken AB-25 ülkelerinde yüzde
71,4’tür. Bu durumun başlıca nedeni, kadınların işgücüne katılma oranının oldukça düşük
olmasıdır. 2008 yılının ortalarından itibaren küresel krizin de etkileriyle daha çok kadının iş
aramaya başlaması ve bu nedenle daha çok kadının işgücüne katılmasına rağmen, kadınların
işgücüne katılma oranı hem kırsal hem de kentsel yerlerde erkeklerin işgücüne katılımından çok
düşüktür. Nitekim, 2008 yılında erkeklerin işgücüne katılma oranı kentsel alanlarda yüzde 69,5

Yapısal Reformlar

 75

ve kırsal alanlarda yüzde 71,6 iken, kadınlarda bu oran sırasıyla yüzde 20,8 ve yüzde 32,9’dur.
Kırdan kente göçle birlikte kırsal alanlarda tarımsal faaliyetlerle uğraşan kadınlar nitelik ve
beceri düzeylerinin düşük olması sebebiyle işgücüne katılamamaktadır. Ayrıca, kadınlar
istihdam edilmeleri halinde genellikle düşük ücretli ve kayıtdışı sektörlerde çalışmaktadırlar. Bu
durum da kadınların işgücü piyasasına girişlerini engellemektedir.

Kayıtdışı istihdamla mücadele açısından son yıllarda ilerleme sağlanmasına rağmen,
kayıtdışılık işgücü piyasasının önemli sorun alanlarından biri olmaya devam etmektedir. 2008
yılı Hanehalkı İşgücü Anketine göre istihdamın yüzde 43,5’i, tarım dışı sektörlerdeki istihdamın
ise yüzde 29,8’i kayıt dışı çalışmaktadır. Kayıt dışı istihdam oranının yüksek olması işgücü
piyasasında ikili bir yapının ortaya çıkmasına ve işletmeler açısından haksız rekabete yol
açmaktadır.

AB ülkelerinde yaygın olan esnek çalışma biçimleri ülkemizde etkin olarak
uygulanamamaktadır. İstihdamın artırılması, işsizliğin ve kayıtdışı çalışmanın azaltılması,
sosyal içerme kapsamında kadınların ve dezavantajlı kesimlerin istihdamının artırılması
amacıyla esnek çalışma biçimlerinin yaygınlaştırılması özel öneme sahiptir. İşgücü piyasasında
esnek çalışma biçimlerinin yaygınlaşması amacıyla esnek çalışma biçimlerinin teşvik edilmesi
ve sosyal güvenlikle ilişkilerinin güçlendirilmesi önem arz etmektedir.

İşgücüne katılma oranlarının eğitim düzeyi ile birlikte arttığı dikkate alındığında,
okullaşma oranlarının artırılması büyük önem arz etmektedir. Dönemler itibarıyla
incelendiğinde okullaşma oranlarında önemli artışlar sağlandığı görülmektedir. Bununla beraber
ortaöğretimde öğrenci sayısında artış sağlanmasına rağmen, ortaöğretim süresinin dört yıla
çıkması sebebiyle çağ nüfustaki artıştan dolayı okullaşma oranının yüzde 76,6’ya düştüğü
dikkat çekmektedir.

Tablo 4. 6: Brüt Okullaşma Oranlarındaki Eğilimler

(Yüzde)

 1998-1999 (1) 2007-2008 2008-2009
Okulöncesi Eğitim (2) 10,2 29,9 33,9
İlköğretim (3) 94,3 104,5 103,8
Ortaöğretim (3,4) 57,1 87,5 76,6
 - Genel Lise 32,2 53,4 45,4
 - Mesleki ve Teknik Eğitim 24,9 34,1 31,3
Yükseköğretim Toplam (5)
 -Örgün

16,3
9,0

47,8
30,1

54,2
35,3

Kaynak: MEB, YÖK
(1) Zorunlu temel eğitim sekiz yıla çıkarılmıştır.
(2) 4-5 yaş çağ nüfusuna göre hesaplanmıştır.
(3) Açık ilköğretim ve açık ortaöğretim öğrencileri dahildir.
(4) 2008-2009 yılından itibaren okullaşma oranının hesaplanmasında 14-17 yaş grubu kullanılmıştır.
(5) Üniversiteler ve diğer eğitim kurumları dahil, lisansüstü öğrenciler hariçtir. 17-20 yaş grubu için hesaplanmıştır.

Türkiye’de 2008 yılında işgücünün yüzde 63,2’si, istihdamın yüzde 63,6’sı ve işsizlerin
yüzde 60,1’i lise altı eğitim seviyesindekiler ve okur-yazar olmayanlardan oluşmaktadır.
Mevcut işgücünün niteliği ve verimliliğinin düşük olması nedeniyle işgücü arz ve talebi
arasında yaşanan uyumsuzluk, işgücü piyasasının etkinliğini azaltan önemli bir faktördür.

Eğitim seviyeleri itibarıyla bakıldığında, yüksekokul ve fakülte mezunları dışında kalan
gruplarda eğitim seviyesi yükseldikçe işsizlik oranları da yükselmektedir. Bu durumun en
önemli nedeni, eğitim seviyesi yükseldikçe işgücüne ve istihdama katılma eğiliminin artmasıdır.

İnsan kaynaklarının geliştirilmesi, eğitime erişimin ve eğitim kalitesinin artırılması,
işgücü piyasasının etkinleştirilmesi ve istihdam imkanlarının artırılması amacıyla son yıllarda
istihdam ve eğitim alanlarında birçok faaliyet gerçekleştirilmiştir.

Yapısal Reformlar

 76

Tablo 4. 7: 2008 Yılında İşgücünün Eğitim Düzeyi
(Yüzde)

 İşgücü İstihdam İşsiz İKO İstihdam
Oranı

İşsizlik
Oranı

Toplam 100 100 100 46,9 41,7 11,0
Okur-Yazar Olmayanlar 4,3 4,5 2,4 18,1 17,0 6,3
Lise Altı Eğitimliler 58,9 59,1 57,7 44,9 40,1 10,7
Lise ve Dengi Meslek Eğitimliler 22,1 21,6 26,0 56,1 48,8 12,9
 - Mesleki ve Teknik Lise 10,5 10,4 11,2 65,0 57,4 11,7
Yüksekokul ve Fakülte 14,7 14,8 13,9 77,6 69,6 10,3

Kaynak: TÜİK

2008 yılında yürürlüğe giren 5763 sayılı Kanun ile mevcut durumda sadece sigortalı

işsizlerin yararlandığı iş bulma, danışmanlık hizmetleri, mesleki eğitim, işgücü uyum ve toplum
yararına çalışma hizmetlerinden Türkiye İş Kurumu’na (İŞKUR) kayıtlı tüm işsizlerin
yararlanması sağlanmıştır. 5763 sayılı Kanun gereği aktif işgücü programlarına yönelik
faaliyetlerin finansmanında kullanılmak üzere 2009 yılında İŞKUR’a İşsizlik Sigortası
Fonundan 511 milyon TL kaynak aktarılmıştır. Bu şekilde, İŞKUR tarafından uygulanan aktif
işgücü politikalarına ayrılan kaynaklar 2009 yılında önemli bir artış göstermiştir. 2009 yılı için,
13 Ekim 2009 tarihi itibarıyla, söz konusu kaynağın 145 milyon TL’si harcanmış ve bu
kapsamda yürütülen faaliyetlerden 163.732 kişi yararlanmıştır. Bu kişilerin 473’ü staj
faaliyetlerinden, 36.421’si toplum yararına çalışma programlarından, 101.707’si işgücü
yetiştirme programlarından ve geri kalan kısmı ise GAP, Cazibe Merkezleri ve Hibe
Programları Projelerinden faydalanmıştır.

Tablo 4. 8: Aktif İşgücü Programlarına Yapılan Harcama ve Yararlanan Kişi Sayısı

 Harcama (TL) Yararlanan Kişi Sayısı

2005 21.716.165 11.473
2006 15.174.182 17.106
2007 29.671.865 33.597
2008 35.601.907 32.206
2009* 144.736.221 163.732

Kaynak: İŞKUR
*13.10.2009 tarihi itibarıyla

2008-2012 GAP Eylem Planının Sosyal Gelişmenin Sağlanması bileşeni kapsamında
kamu kuruluşlarının olağan görevlerinin yanı sıra ortaya çıkan ve çıkabilecek sosyal ihtiyaçları
kısa sürede gidermek amacıyla proje odaklı Sosyal Destek Programı (SODES) hazırlanmış ve
toplam 600 milyon TL kaynak öngörülmüştür. SODES kapsamında hazırlanan projeler ile;
istihdam edilebilirliğin artırılması, nitelikli işgücünün geliştirilmesi, yoksulluğun azaltılması,
toplumun dezavantajlı kesimlerinin istihdama erişiminin kolaylaştırılması ve bunların yaşam
standartlarının yükseltilmesi, kültürel, sanatsal ve sportif faaliyetlerin geliştirilmesi ve özellikle
çocukların ve gençlerin bu tür faaliyetlere yönlendirilmesine destek olunması amaçlanmaktadır.
Bunun yanı sıra, GAP Eylem Planı kapsamında 2008-2012 döneminde İŞKUR’a 139,3 milyon
TL ayrılmıştır. 2009 Kasım ayı itibarıyla da söz konusu kaynağın 27,4 milyon TL’si
harcanmıştır. GAP illerine tahsis edilen bu önemli kaynağın bölge istihdamında önemli bir artış
yaratması beklenmektedir.

Aktif işgücü politikalarının geliştirilmesi çalışmaları kapsamında 2007 yılında Türkiye ve
AB’nin ortak finansmanıyla başlatılan ve kadınlar ile gençlerin istihdam edilebilirliklerinin
artırılmasını ve İŞKUR’un kurumsal kapasitesinin geliştirilmesini amaçlayan Aktif İstihdam
Tedbirleri ve Yerel Düzeyde Türkiye İş Kurumuna Destek Projesinin 26 Nisan 2010’da
tamamlanması öngörülmektedir.

Yapısal Reformlar

 77

2008 yılında başlatılan Kadın İstihdamının Desteklenmesi Operasyonu 2009-2012
yıllarında yürütülecek olup proje kapsamında; 2.600 kadına girişimcilik eğitimi, 780 kadına
çocuk/yaşlı bakımı eğitimi, 7.800 kadına istihdam garantili kurs, 11.700 kadına kariyer
danışmanlığı ve rehberliği hizmetleri verilmesi planlanmaktadır. Projenin amacı daha önce
tarımda çalışanlar da dahil olmak üzere, kadınların işgücüne katılımlarını teşvik etmek ve kadın
istihdamını artırmaktır.

2006-2009 yılları arasında uygulanan Özelleştirme Sosyal Destek Projesi (ÖSDP)
tamamlanmıştır. ÖSDP II kapsamında 9.649 kişiye danışmanlık, formel eğitim, işyeri eğitimi ve
toplum yararına çalışma programı hizmetleri sağlanmış ve bu kişilerin 4.896’sı istihdam
edilmiştir. Ayrıca, ÖSDP kapsamında 11 İş Geliştirme Merkezi kurulmuş, bu merkezlerde 290
işyeri açılmış ve 1.618 kişiye istihdam yaratılmıştır.

Hollanda Hükümeti tarafından desteklenen ve Uzun Dönemli İşsizlerin İstihdam
Edilebilirlikleri Yararına İşgücü Piyasası Aracılık Faaliyetlerinin Artırılması projesinin bütçesi
600 bin euro olup projenin amacı, uzun süreli işsizliği azaltmak için işgücü piyasasına müdahale
araçları geliştirmek ve uygulamaktır. Proje sonunda, İŞKUR’un bölgesel bazda işgücü piyasası
analizi yapma kapasitesi artırılacak, ilgili kurumlarla yapılacak işbirlikleri de dahil olmak üzere,
pilot bölgelerde uygulanacak işgücü piyasası müdahale araçları tanımlanacak, iki pilot faaliyet
bölgesinde (Adana ve Malatya) en az 100 işsize ücretli iş için (kendi adına çalışanlar ile ücretli
çalışanlar da dahil olmak üzere) aracılık yapılacaktır

2008 yılında istihdam garantili olarak İŞKUR tarafından düzenlenen 347 kursla 8.435 işsiz
mesleki eğitim almıştır. Kendi işini kurmaya yönelik düzenlenen 259 kursla 4.399 kişiye
girişimcilik eğitimi verilmiştir. Ayrıca, İŞKUR tarafından 4.177 özürlü ve 4.042 hükümlü ve eski
hükümlü işsize mesleki eğitim verilmiştir. İşsizlik sigortasından yararlanan işsizlerin yeniden işe
yerleştirilmeleri kapsamında ise 2008 yılında 320 kursta 4.875 işsize mesleki eğitim verilmiştir.

İşgücü piyasasına girişte zorluklarla karşılaşan kadınların istihdamında 2008 yılında da
ilerleme görülmektedir. Nitekim 2007 yılında İŞKUR’a kayıtlı kadın işsizlerin 23.400’ü işe
yerleştirilirken, 2008 yılında 25.011 kadın işe yerleştirilmiştir. İşgücü piyasasına girmede
güçlük yaşayan diğer bir grup olan özürlülerin istihdamında da 2008 yılında 2007 yılına göre
ciddi bir artış gözlenmektedir. 2007 yılında İŞKUR tarafından 17.864 özürlü işe yerleştirilirken,
2008 yılında 21.967 özürlü işe yerleştirilmiştir.

İşgücü piyasasındaki mevcut durumu izlemek, değişimleri takip etmek ve bunların işgücü
ihtiyacı üzerindeki etkilerini ortaya koymak amacıyla İŞKUR, 2007 yılından itibaren işgücü
piyasası ihtiyaç analizine yönelik İşgücü Piyasası Araştırması yapmaktadır. 2007 yılında İşgücü
Piyasası Araştırması 50 ve üzeri işçi çalıştıran yerler için, 2008 yılında ise 10 ve üzeri işçi
çalıştırılan yerler için yapılmıştır. İşgücü Piyasası Araştırması, işverenlerin günümüzde ve
önümüzdeki dönemlerde hangi sektörlerde, hangi mesleklerde ve ne kadar elemana ihtiyaç
duyduğunun ve hangi mesleklerde eleman temininde güçlük çektiklerinin tespit edilmesine
yardımcı olacaktır. Bunun yanı sıra, bu anketin sonuçlarının, aktif işgücü programlarının
ekonominin ihtiyaçlarına göre uygulanmasına katkı sağlaması beklenmektedir.

2008 yılında başlatılan eğitim istihdam ilişkisinin sağlanmasına yönelik olarak İŞKUR
tarafından 21. Yüzyılın İnsan Kaynaklarının Yetiştirilmesine Yönelik Olarak İşgücü Piyasası
(Arz Talep) Bilgilerinin Toplanması, Geleceğe Yönelik Tahminlerin ve Etkin Bir İşgücü
Piyasası Analiz ve İzleme Sisteminin Oluşturulması Projesi devam etmekte olup 2010 yılında
tamamlanması öngörülmektedir.

Ulusal ve uluslararası piyasalar artan bir şekilde yaratıcı, analitik düşünme yeteneği
yüksek, yeni becerilere hızlı adapte olabilen ve bilgiye erişebilen insan gücü talep etmektedir.
Bu bağlamda, eğitimin kalitesinin artırılması amacıyla ilköğretimde ve mesleki ve teknik
ortaöğretimde hazırlanan yeni müfredat uygulanmaya başlanmıştır. Genel ortaöğretimdeki
müfredat çalışmaları ise büyük oranda tamamlanmıştır.

Türkiye’de bilgisayar başına düşen öğrenci sayısı 26 iken bu sayı OECD ülkeleri için 6’dır.
Türkiye’de öğrencilere teknolojik yetkinliklerin kazandırılması amacıyla örgün ve yaygın eğitimin

Yapısal Reformlar

 78

teknolojiyle desteklenmesi, öğretmen ve eğiticilerin bilişim okuryazarlığı niteliklerinin artırılması ve
okullarda bilgi ve iletişim teknolojilerine yönelik altyapının geliştirilmesi ihtiyacı bulunmaktadır.
Bilgi Teknolojisi (BT) sınıflarının, eğitimde etkin kullanımı genişbant internet erişim hizmetinin tüm
okul ve eğitim kurumlarına yaygınlaştırılması çalışmaları devam etmektedir.

İşgücü piyasasının talep ettiği nitelikli ara eleman ihtiyacının karşılanması amacıyla,
mesleki ve teknik eğitime etkin bir yönlendirmenin yapılması büyük önem taşımaktadır. 1995
yılında ortaöğretim içinde mesleki ve teknik ortaöğretimin payı yüzde 42,3 iken, bu oran 2002-
2003 öğretim döneminde okul türleri arasında farklı katsayı uygulamasının da etkisiyle yüzde
32,3’e gerilemiştir. 2005-2006 öğretim döneminden itibaren 9. sınıflarda genel ve mesleki
eğitimin ortak olması ve mesleki ve teknik ortaöğretimin modüler esasa göre yeniden
yapılandırılması ile bu oran artmaya başlamış ve 2008-2009 öğretim dönemi itibarıyla yüzde
40,8’e yükselmiştir. Bununla beraber; ilköğretimden ortaöğretime geçiş sisteminin öğrencilerin
ilgi, beceri ve kabiliyetlerini dikkate alması ve ilköğretimde etkin bir yönlendirme sisteminin
kurulmasıyla mesleki eğitimin ortaöğretim içindeki payının artması beklenmektedir. Buna ek
olarak, yükseköğretime geçişteki katsayı uygulamasının kaldırılması sonucunda mesleki ve teknik
eğitime olan talebin artarak devam etmesi ve OECD ve AB ortalaması olan yüzde 50 oranına
ulaşılması beklenmektedir. Önümüzdeki dönemde ise mesleki ve teknik ortaöğretimin işgücü
piyasası ile uyum düzeyinin artırılmasına yönelik çalışmalar daha çok önem kazanacaktır.

2006 yılında kurulan Mesleki Yeterlilik Kurumunun, ulusal mesleki yeterlilik sistemini
yönetmesi için kapasitesinin geliştirilmesi çalışmalarına devam edilmektedir. Bu kapsamda
meslek standartlarının ve ulusal yeterliliklerin oluşturulması çalışmaları devam etmektedir.

Doğu ve Güneydoğu Anadolu Bölgelerinde hayat boyu öğrenme perspektifi içinde,
mesleki eğitimin ve sürekli eğitimin kalitesinin artırılması ve modernizasyonu ile insan
kaynakları gelişiminin teşvik edilmesini amaçlayan İnsan Kaynaklarının Mesleki Eğitim Yolu
İle Geliştirilmesi Projesi (İKMEP) 2007 yılında Milli Eğitim Bakanlığı ve Yükseköğretim
Kurulu Başkanlığı tarafından başlatılmış olup, uygulaması devam etmektedir.

Tablo 4. 9: İşgücü Piyasası Politika Taahhütleri Matrisi

(1000 Euro)
 2008 2009 2010 2011 2012
1. Özelleştirme Sosyal Destek Projesi II
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -4.150 -5.479 --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -4.150 -5.479 --- --- ---
2. Aktif İstihdam Tedbirleri ve Yerel Düzeyde Türkiye İş Kurumuna Destek Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -3.200 -800 --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -3.200 -800 --- --- ---
3. Kadın İstihdamının Desteklenmesi Operasyonu
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi --- --- -2.095 -2.037 ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi --- --- -2.095 -2.037 ---
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- ---- ---- --- ---
B. Net Bütçe Etkisi -7.350 -6.279 -2.095 -2.037 ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi ---- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -7,350 -6.279 -2.095 -2.037 ---

Yapısal Reformlar

 79

4.4. Tarım Sektörü

Tarım politikalarında, gıda güvencesi ve güvenliğinin sağlanmasının yanı sıra AB ile
uyumlu sürdürülebilir bir tarımsal yapının oluşturulması temel amaçtır.

Bu kapsamda, üretimin talebe uygun olarak yönlendirilmesini sağlayacak politika araçları
uygulanırken, AB’ye katılım sonrasında Birlik içinde rekabet edilebilmesi için tarımsal yapıda
gerekli dönüşüme öncelik verilecektir. Bu bağlamda, tarım sektöründeki yapısal dönüşüme
katkı vermek üzere uygulanan önemli destekler Tablo 4.10’da; söz konusu desteklerin
sürdürülebilir bir tarımsal yapıya katkısının artırılmasına yönelik ve AB Mali İşbirliği
kapsamında sağlanan teknik destekler de dahil olmak üzere yürütülen projeler de Tablo 4.11’de
listelenmektedir.

Yapısal dönüşüm sürecinde kamuda kurumsal kapasitenin artırılması amacıyla
çalışmaları sürdürülmekte olan Tarım ve Köyişleri Bakanlığının kuruluş ve görevlerine ilişkin
kanun çalışmaları, AB müktesebatının öngördüğü şekilde özellikle bitki sağlığı, veteriner ve
gıda güvenliği hizmetlerinin bir arada yürütülmesinin gerektirdiği işlevsel örgütlenme, tarımsal
araştırma-geliştirme ve yayım hizmetlerinin birbirlerini tamamlayıcı bir yapıda yürütülmesi ile
toprak koruma ve arazi kullanımında politika geliştirme kapasitesinin oluşturulması konularını
da içerecek şekilde tamamlanacaktır.

Gıda, yem, gıda hijyeni, bitki sağlığı ve veterinerlik hizmetleri alanındaki kamu
hizmetlerinin düzenlenmesine yönelik hazırlanan taslak Kanuna ilişkin teknik çalışmalar,
özellikle ilgili konulardaki hizmetlerin eşgüdüm içinde yürütülmesi ile merkezi ve yerel
kurumlar ve kurum içinde birimler arası işbölümünün düzenlenmesi konularında gerekli
değerlendirmelerin yapılması sonrasında tamamlanacaktır.

Tarımsal üretici örgütlülüğünde önemli bir yapı olan Tarım Satış Kooperatif ve
Birliklerinin sürdürülebilir mali ve idari yapılara sahip olabilmelerinin yanı sıra Birliklere
sağlanan kredi desteğinin rasyonel hale getirilerek bağımsızlıklarının güçlendirilmesi amacıyla
ilgili mevzuatta gerekli değişiklikler yapılacaktır.

Tarım arazilerinin miras yoluyla parçalanmasının önlenmesine yönelik olarak ilgili
kanunlarda gerekli değişiklikler yapılacaktır. Ayrıca, çok parçalı ve dağınık tarım arazilerinin
azaltılmasının yanında sulama projelerinde yatırım maliyetlerinin ve kamulaştırma giderlerinin
azaltılmasına yönelik olarak arazi toplulaştırma çalışmaları hızlandırılacaktır.

2001 yılında ülke genelinde uygulamaya konulan Doğrudan Gelir Desteği (DGD)
programı ile 2008 yılında 15,8 milyon hektar alan kayıt altına alınarak yaklaşık 2,4 milyon
çiftçiye ödeme yapılmıştır. DGD ödemeleri dahil alan bazlı ödemelerin destekleme bütçesi
içerisindeki payı 2004 yılında yüzde 80 iken, bu oran 2008 yılında yüzde 35 olarak
gerçekleşmiştir. DGD ödemelerinin kaldırıldığı 2009 yılında, alan bazlı ödemelerin, destekleme
bütçesinin yaklaşık yüzde 27’sini oluşturacağı tahmin edilmektedir. DGD uygulaması ile
birlikte geliştirilen kayıt ve izleme/kontrol sistemi kapsamında, 2004 yılından itibaren
aralıklarla başlatılan organik tarım, toprak analizi, Çevre Amaçlı Tarım Alanlarının Korunması
(ÇATAK), sertifikalı tohum ve fidan kullanımı gibi şartlı, mazot ve gübre ödemeleri gibi şartsız
alan bazlı ödemeler üretimi yönlendirme amacıyla kullanılmaya devam edilmektedir.

Bununla birlikte, hayvancılık sektörünün AB’ye Katılım sonrası Birlik içinde rekabet
edebilmesi için gerekli olan yapısal dönüşümün sağlanması amacıyla, 2004 yılında yüzde 7 olan
hayvancılık desteklemelerinin destekleme bütçesindeki payı 2009 yılında yüzde 22’ye
yükselmiş ve 2010 yılında ise bu oranın korunması programlanmıştır. Bu kapsamda dekar
başına yem bitkileri destekleme ödemeleri, süt teşvik primleri, anaç hayvan başına ödeme ile
kayıtlı olma ve hastalıktan ari olma durumlarında ek ödeme uygulamaları öngörülmüştür.
Uygulanmakta olan büyükbaş hayvan kimlik sistemine ilave olarak, küçükbaş hayvanların
kimliklendirilmesi konusunda AB hibe katkılı Koyun ve Keçilerin Küpelenmesi ve Aşılanması
Projesi 2009 yılında uygulamaya başlatılmıştır. Bunlara ilave olarak, ilgili idari kapasitenin
geliştirilmesini teminen AB Mali İşbirliği kapsamında 2007 yılında uygulamaya konulan Sınır

Yapısal Reformlar

 80

Kontrol Noktalarının Yeniden Yapılandırılması Projesi tamamlanmış olup, kurumsal kapasiteye
ilişkin eksikliklerin giderilmesi noktasında çalışmalar devam etmektedir.

AB kırsal kalkınma politikalarının uygulanmasına yönelik kapasite oluşturulması
amacıyla uygulanan Kırsal Kalkınma Yatırımlarının Desteklenmesi Programının destekleme
bütçesindeki payı 2008 yılında yüzde 2,71 iken, bu oranın, 2010 yılında AB Mali İşbirliği
kapsamında yürütülecek olan kırsal kalkınma destekleri için katkı payı da dâhil olmak üzere
yüzde 5,4 olması öngörülmüştür. Söz konusu uygulamanın, bölgesel özellikleri dikkate alacak
şekilde farklılaştırılması ihtiyacı bulunurken, önümüzdeki dönem AB Mali İşbirliği kapsamında
finansman desteği sağlanacak olan benzer nitelikli uygulama ile tamamlayıcılığının sağlanması
hedeflenmektedir.

5363 sayılı Tarım Sigortaları Kanunu uyarınca, üreticilerin sigorta primlerinin
desteklenmesi kapsamında, 2009 yılında dolu, don ve hayvan hayatı konuları başta olmak üzere,
teminat altına alınacak risklerle ilgili Ekim ayı itibarıyla toplam 300.778 adet poliçe kesilmiş
olup, toplam 56 milyon TL destek sağlanmıştır. Tarım sigorta sisteminin belirli bir derinlik
kazanması için gerekli görülen prim desteklerinin, sistemin sürdürülebilirliği için aşamalı olarak
azaltılması beklenmektedir.

Yukarıda belirtilenler kapsamında, AB’ye katılım sürecinin gerekleri de göz önüne
alınarak nihai hedefin işletme temelli desteklemelerin olacağı, idare ve kontrolün alan bazlı
yapılabileceği altyapının geliştirilmesi, hayvancılıkta yapısal dönüşümü sağlayacak kayıtlılık ve
hayvan varlığının saf kültür ırkı lehine dönüştürülerek verimlilik ve kalite artışının sağlanması
konularında öngörülebilirliği artıracak takvimlendirmeyi de içeren bir destekleme stratejisi
hazırlanacaktır.

Tarımsal istatistiki verilere dair nitelik ve nicelik sorunlarının giderilmesi ve tarım
politikalarının yürütülmesine ilişkin bilgi altyapısı ile idari yapının geliştirilmesine yönelik
faaliyetler, AB Mali İşbirliği kapsamında teknik yardım da alınacak şekilde programlanmıştır.
Bu kapsamda, nihai hedefin Çiftlik Kayıt Sisteminin oluşturulması olacak şekilde bir
Bütünleşik İdare ve Kontrol Sisteminin oluşturulmasına yönelik Çiftçi Kayıt Sisteminin
geliştirilmesi çalışmaları sürdürülmektedir. Buna uygun olarak Katılım Öncesi Mali İşbirliği
kapsamında işletmelerin gelişiminin izlenebilmesi ve politika oluşturmaya katkıda bulunmak
amacıyla Çiftlik Muhasebe Veri Ağının kurulması, Arazi Parsel Tanımlama Sisteminin
oluşturulması ve Tarım ve Köyişleri Bakanlığının istatistik kapasitesinin geliştirilmesine
yönelik projeler uygulanmaktadır.

Su ürünleri sektöründe idari yapının güçlendirilmesi ile avcılık üretiminde kaynak
yönetiminin etkinleştirilmesine ve yetiştiricilikte çevre ile uyumun sağlanmasına öncelik
verilecektir. Bu kapsamda AB Ortak Balıkçılık Politikasına uyum da dikkate alınarak hazırlanan
Su Ürünleri Kanununda Değişiklik Yapılması Hakkında Kanun tasarısı TBMM gündemindedir.
Karaya çıkış noktalarında ofislerin kurulmasına devam edilmekte ve su ürünleri bilgi sisteminin
geliştirilmesine yönelik altyapı çalışmaları sürdürülmektedir. İlave olarak, kontrol hizmetlerinin
etkinleştirilmesini teminen uzaktan algılama yöntemiyle 15 m’nin üzerindeki teknelerin
takibinin yapılabilmesi için çalışmalar yürütülmüştür. Ayrıca, stok değerlendirme sisteminin
kurulmasına temel teşkil etmek üzere yasal ve kurumsal ihtiyaçların tespiti ve konuyla ilgili
insan kaynaklarının geliştirilmesi amacıyla Katılım Öncesi Mali İşbirliği kapsamında
Türkiye’nin Balıkçılık Yönetim Sistemine Stok Değerlendirme Çalışmalarının Adaptasyonu
Projesi yürütülmektedir.

Gıda güvenliği, veterinerlik ve bitki sağlığı mevzuatının AB müktesebatı ve uluslararası
standartlarla uyumlaştırılması için bir strateji hazırlanması çalışmaları sürdürülmektedir. Aynı
strateji çalışmasında yer almak üzere, bahsi geçen mevzuatın uygulanabilmesi için idari
kapasitenin geliştirilmesine ve laboratuvar kapasitelerinin ortaya konularak eksikliklerin
tamamlanmasına ilişkin öngörüleri içerecek teknik çalışmalar devam etmektedir.

AB’ye katılım sürecinin gerekleri göz önüne alınarak yapılan bir başka çalışma ise, gıda
işletmelerinin AB gıda mevzuatına uyum durumunun ortaya konulmasıdır. Bu amaçla
gerçekleştirilen sınıflandırma çalışması Tarım ve Köyişleri Bakanlığı tarafından tamamlanarak

Yapısal Reformlar

 81

AB tarafına iletilmiştir. Sınıflandırma çalışmasının ardından gıda işletmelerinin eksiklerinin bir
program dahilinde tamamlanarak, aynı süreçte yakınsanmaya çalışılan, AB gıda mevzuatıyla
uyumlu şekilde üretim yapmalarını teminen çalışmalar devam ettirilecektir.

Kamu şeker fabrikalarının özelleştirilmesi süreci devam etmekte olup, sektörde kurumsal
düzenlemelerin tamamlanmasının yanı sıra aynı süreçte kota yönetimi ve denetiminin
etkinleştirilmesi için mevzuat düzenlemelerinin de sonuçlandırılması beklenmektedir.

4.4.1. Kırsal Kalkınma

Dokuzuncu Kalkınma Planı döneminde (2007–2013) kırsal kalkınma politikalarının
temel amacı kırsal kesimde yaşayan toplumun iş ve yaşam koşullarının bulunduğu yörede
geliştirilmesidir. Bu temel amaçla uyumlu olarak, kırsal kalkınma politika çerçevesi aşağıdaki
şekilde tespit edilmiştir:

 Tarım ve gıda sektörlerini rekabetçi bir yapıya kavuşturmak
 İnsan kaynaklarını, örgütlenme düzeyini ve yerel kalkınma kapasitesini geliştirmek
 Fiziki altyapı hizmetlerini geliştirmek
 Kırsal çevreyi korumak ve geliştirmek

Söz konusu politika hedeflerine katkıda bulunmak üzere, kırsal kesimde kalkınmanın
sağlanmasına yönelik program ve projeler;

 kırsal kalkınma uygulamalarında sektörel ve mekansal politikaların uyumunun
sağlanması

 kırsal kalkınma ile tarımsal kalkınmanın bir bütün olarak ele alınması
 AB’nin tarım ve kırsal kalkınma politikalarına uyumun sağlanması
 kırsal alanın farklılaşan özellikleri ile ihtiyaç ve potansiyelinin göz önünde

bulundurulması
 kırsal kalkınmaya yönelik tüm projelerin yürütülmesinde ilgili merkezi ve yerel

kurumlar arasında koordinasyon ve işbirliğinin güçlendirilmesi
 yerel yönetimler, sivil toplum kuruluşları ve yararlanıcıların karar alma ve uygulama

süreçlerine katılımının sağlanması

hedefleri çerçevesinde gerçekleştirilmektedir.

AB Ortak Tarım Politikası (OTP) müktesebatına uyum düzeyinin artırılması ile tarım
sektörü ve kırsal alanların sürdürülebilir gelişimine destek sağlanması amaçlarına yönelik olarak
IPA Kırsal Kalkınma bileşeni için yönetim otoritesi olarak belirlenen Tarım ve Köyişleri
Bakanlığı bünyesinde idari kapasite oluşturma çalışmaları, muhtelif teknik işbirliği projeleriyle
sürdürülmektedir.

2007-2013 dönemini kapsayan IPA Kırsal Kalkınma Programına (veya IPARD
Programına) yönelik uygulama ve ödeme işlevlerini yürütecek olan Tarım ve Kırsal Kalkınmayı
Destekleme Kurumunun merkez teşkilatı ve il koordinatörlüklerinin akreditasyonuna yönelik
çalışmalar devam etmektedir.

Ulusal Kırsal Kalkınma Stratejisi ile uyumlu olarak hazırlanmakta olan Kırsal Kalkınma
Planının ilk taslağı 2009 yılı sonu itibarıyla tamamlanmıştır. Plan, ulusal ve uluslararası
kaynaklarla finanse edilen tüm kırsal kalkınma program, proje ve faaliyetlerini kapsayacak
şekilde hazırlanmakta, izleme-değerlendirme altyapısını kurmakta ve kırsal kalkınma
uygulamalarının genel esaslarını belirleyen dinamik bir eylem planı şeklinde tasarlanmaktadır.

Dış finansman desteğiyle yürütülen entegre kalkınma projelerinden; Sivas-Erzincan
Kalkınma Projesi (2004–2012), Anadolu Su Havzaları Rehabilitasyon Projesi (2004–2012) ve
Diyarbakır-Batman-Siirt Kalkınma Projesi (2008–2012) uygulamalarına devam edilmektedir.
Çoğunlukla az gelişmiş bölgelerde uygulanmakta olan bu projeler; tarım sektörünün
modernizasyonuna, çevreci tarım uygulamalarının yaygınlaştırılmasına ve küçük ölçekli
işletmelerin kapasitelerinin iyileştirilmesine katkı sağlamaktadır.

Yapısal Reformlar

 82

Kırsal alanda üreticilerin gelir düzeyinin yükseltilmesi, tarım-sanayi entegrasyonunun
geliştirilmesi, pazarlama altyapısının güçlendirilmesi, gıda güvenliğinin artırılması, alternatif
gelir kaynaklarının yaratılması, tarımsal sulama alt yapısının geliştirilmesi ve tarımda
makinalaşma düzeyinin iyileştirilmesi temel amaçlarına yönelik olarak; 81 ilde yürütülmekte
olan Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı (KKYDP) için 2008 yılında 253
milyon TL kaynak ayrılmıştır. IPARD Programına yakın uygulama mekanizmasına sahip söz
konusu hibe programı, IPARD Programının sadece 42 ilde uygulanacağı dikkate alındığında,
IPARD hedeflerinin ülke genelinde gerçekleştirilmesine imkân vermekte ve kırsal alanların
sürdürülebilir kalkınmasına katkı sağlamaktadır.

Tarımsal sanayinin ve tarım dışı ekonomik faaliyetlerin geliştirilmesine yönelik mali
desteklerin de etkisiyle, kırsal kesimde 2007 yılında yüzde 38,8 olan tarım dışı istihdam oranı,
2008 yılında yüzde 39,2’ye yükselmiştir.

Diğer yandan, 2005 yılında, İstanbul ve Kocaeli illeri hariç olmak üzere, 79 ilde
uygulamasına başlanan Köylerin Altyapısının Desteklenmesi Projesi (KÖYDES) için 2009
yılında 500 milyon TL kaynak ayrılmıştır. Nüfusu 10 binden düşük belediyeler için geliştirilen
Belediyelerin Altyapısının Desteklenmesi Projesine (BELDES) ise 2009 yılında son verilmiştir.
Bu belediyelerin mali yapıları, 15.7.2008 tarih ve 5779 sayılı Kanun ile güçlendirilmiştir.

Bunun yanısıra, Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü ile Tarım ve
Köyişleri Bakanlığı işbirliğinde 2003 yılından itibaren 81 ilde uygulanmakta olan Kırsal Alanda
Sosyal Destek Projesiyle (KASDEP) 3294 sayılı Kanun kapsamındaki yoksul kesimin tarımsal
faaliyetler yoluyla üretici olmaları desteklenmektedir. KASDEP için 2008 yılında 109,4 milyon
TL kaynak ayrılmıştır.

Tablo 4. 10: Tarım Politika Taahhütleri Matrisi (Tarım Desteklerindeki Önemli Gelişmeler)

(1000 Euro)
 2008 2009 2010 2011 2012
1. Alan Bazlı Ödemeler
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -1.068.510 -569.506 -971.606 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 1.068.510 569.506 971.606 --- ---
2. Hayvancılığın Desteklenmesi Hakkındaki 2005/8503 Sayılı Karar Uyarınca Verilen Destekler
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -573.539 -465.537 -555.457 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 573.539 465.537 555.457 --- ---
3. Kırsal Kalkınma Yatırımlarının Desteklenmesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -57.092 -128.568 -68.767 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 57.092 128.568 68.767 --- ---
4. Tarım Ürünleri Sigortası
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -24.618 -25.992 -31.056 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 24.618 25.992 31.056 --- ---
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi 1.723.759 1.189.603 1.626.886 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 1.723.759 1.189.603 1.626.886 --- ---

Yapısal Reformlar

 83

Tablo 4. 11: Tarım Politika Taahhütleri Matrisi (Tarım Sektöründe Yürütülen Önemli Projeler (1))
(1000 Euro)

 2008 2009 2010 2011 2012
1. Sınır Kontrol Noktalarının Yeniden Yapılandırılması Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi 3.326 506 89 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi 4.950 576 133 --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 1.624 70 44 --- ---
2. Kuduz Hastalığının Kontrolü Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi 1.598 209 0 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi 2.357 327 0 --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 759 118 0 --- ---
3. Küçükbaş Hayvanların Küpelenmesi ve Aşılanması Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi --- 11.220 377 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- 18.182 2.812 --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi --- 6.962 2.435 --- ---
4. Kuş Gribi ve İnsanlararası Salgına Hazırlık ve Mücadele Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -4.846 -4.108 -7.265 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi 2.293 1.095 0 --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 7.139 5.203 7.265 --- ---
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi 78 7.827 6.799 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi 9.600 20.180 2.945 --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi 9.522 12.353 9.744 --- ---
(1) AB destekli projelerde, bütçe gelirlerine etkisi olarak, ilgili projelerdeki hibe ve yatırım bileşenli AB katkısı alınmıştır.

4.5. İdari Reform

4.5.1. Stratejik Planlama ve Performans Esaslı Bütçeleme

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu çerçevesinde kamu idarelerinde
stratejik planlama ve performans esaslı bütçelemeye yönelik uygulama, 2010 yılına kadar
sürmesi planlanmış olan geçiş programı dâhilinde yaygınlaştırılmıştır. Bu çerçevede, merkezi
yönetim kapsamında Aralık 2009 itibarıyla stratejik plan ve performans programı hazırlaması
gereken 145 kamu idaresinden 135’inde stratejik plan çalışması tamamlanarak 2010 yılı
performans programı çalışmaları yürütülmüştür.

Performans programlarının hazırlanmasına ilişkin usul ve esasları yeniden belirlemek
amacıyla Maliye Bakanlığı tarafından hazırlanan Kamu İdarelerince Hazırlanacak Performans
Programları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik Resmi Gazetede
15 Temmuz 2009 tarihinde yayımlanmıştır. Bu yönetmelikle uyumlu olarak kamu idarelerinin
performans esaslı bütçelemeye ilişkin çalışmalarını yönlendiren Performans Programı
Hazırlama Rehberi de güncellenmiştir.

Kamu İktisadi Teşebbüslerinin (KİT) stratejik plan hazırlamaları, 2008 ve 2009 yıllarına
ait Genel Yatırım ve Finansman Programlarında Bakanlar Kurulu Kararlarıyla hükme
bağlanmıştır. Bu kapsamda 19 adet KİT’te stratejik planlama çalışmaları yürütülmüştür.

Yerel yönetimlerde de stratejik planlama ve performans esaslı bütçeleme uygulaması
devam etmektedir. İl özel idareleri, büyükşehir belediyeleri ile nüfusu 50 binin üzerindeki
belediyelerde, ilgili kanunlar gereği, 2009 yılı Mart ayında yapılan mahalli idareler genel
seçimlerinden itibaren altı ay içinde stratejik planların yenilemesi yükümlülüğü çerçevesinde
stratejik plan ve performans programı hazırlama çalışmaları yürütülmüştür.

Yapısal Reformlar

 84

2006 yılında hazırlanan Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar
Hakkında Yönetmelik ve Kamu İdareleri İçin Stratejik Planlama Kılavuzu bugüne kadar yapılan
çalışmalar ve elde edilen deneyimler ışığında gözden geçirilerek, yaşanan sorunların giderilmesi
ve sistemin daha etkili çalışması için gerekli değişiklikler 2010 yılı içinde yapılacaktır.

Stratejik yönetimin etkili biçimde uygulanabilmesi amacıyla, teorik ve pratik bilgi
birikiminin artırılmasına yönelik olarak Devlet Planlama Teşkilatı Müsteşarlığı tarafından
eğitim, araştırma ve yayın faaliyetlerini içeren bir kapasite geliştirme programı yürütülmektedir.
Bu kapsamda Devlet Planlama Teşkilatı Müsteşarlığı tarafından bir kapasite geliştirme modeli
oluşturmak üzere başlatılan araştırma projesi tamamlanacaktır. Bu model doğrultusunda kamu
yöneticilerine yönelik eğitim programları uygulanması öngörülmektedir.

Karar verme süreçlerinin desteklenmesi amacıyla mali süreçlere ilişkin elektronik
sistemler yeniden düzenlenecek ve geliştirilecektir. Bu çerçevede, KBS-Say2000i, e-BÜTÇE ve
SGB.net sistemlerinin fonksiyonlarını merkezi bir yapıda toplamaya, bütçelerin hazırlık
aşamasından Sayıştay genel uygunluk bildirimine kadar mali sürecin tüm aşamalarını (bütçe,
ödenek, tahakkuk, harcama, muhasebe, raporlama ve denetim, kesin hesap) tek bir merkezi
bilişim sistemi üzerinden yürütmeye, stratejik plan ve performans programlarına ve yasama
çalışmalarına destek sağlamaya yönelik olarak ve merkezi yönetim kapsamındaki tüm kamu
idarelerine hizmet verecek bir bilişim sistemi 2010 yılı sonuna kadar geliştirilecektir.

4.6. Diğer Reform Alanları

4.6.1. Bölgesel Gelişme

Türkiye’nin 2007-2013 dönemini kapsayan Dokuzuncu Kalkınma Planında tanımlanan
beş gelişme ekseninden birisi Bölgesel Gelişmenin Sağlanmasıdır. Planda da belirtildiği üzere;
bölgesel gelişme politikalarında temel amaçlar, yerel dinamiklere ve içsel potansiyele dayalı
kalkınma anlayışı çerçevesinde;

 merkezi düzeydeki politikaların daha uyumlu ve etkin hale getirilmesi
 yerel düzeyde kurumsal kapasitenin artırılması
 ekonomik gelişme ve sosyal refahın ülke genelinde dengeli bir şekilde yayılması
 bölge dışına göç eğilimlerinin bölge içinde tutulması
 nüfusun mekânda dengeli dağılımının sağlanması
 kentleşmenin sağlıklı bir yapıya kavuşturulması
 kırsal kesimde refahı artırarak, kır ve kent arasındaki sosyo-ekonomik gelişmişlik

farklarının azaltılmasıdır.

Dokuzuncu Kalkınma Planının öncelikleri doğrultusunda, başta az gelişmiş bölgelerde
olmak üzere, büyüme ve çevrelerine hizmet verme potansiyeli yüksek Cazibe Merkezleri
belirlenmiş ve devlet yardımları sisteminin şeffaflaştırılması ve etkinleştirilmesi amaçları
ışığında devlet yardımlarının izlenmesi ve denetlenmesine ilişkin yasal ve kurumsal altyapı
oluşturulmasına yönelik çalışmalara başlanmıştır. Bu çerçevede, cazibe merkezlerinin
ulaşılabilirliğinin iyileştirilmesi ve fiziki ve sosyal altyapılarının güçlendirilmesi yönündeki
çalışmalara devam edilmiştir. Söz konusu merkezler için 2008 yılında başlatılan özel destek
programı çalışmaları 2009 yılında da sürdürülmüştür. Proje uygulamaları devam etmektedir.
Diyarbakır’da yürütülen uygulama, diğer merkezlere de yaygınlaştırılacaktır.

16 Temmuz 2009 tarihinde yürürlüğe giren 2009/15199 sayılı Yatırımlarda Devlet
Yardımları Hakkında Karar ile teşvik sistemi bölgesel farklılıklar gözönüne alınarak yeniden
yapılandırılmıştır. Söz konusu karar ile ülkemiz İstatistiki Bölge Birimleri Sınıflandırması-
Düzey 2 bölgelerinin sosyo ekonomik gelişmişlik seviyeleri dikkate alınarak 4 bölgeye
ayrılmıştır. Bölge farklılıklarına ve sektörel önceliklere göre tespit edilen koşulları sağlayan
yatırımcılara I. ve II. Bölgelerde gümrük vergisi muafiyeti, KDV istisnası, vergi indirimi,
sigorta primi işveren hissesi desteği ve yatırım yeri tahsisi desteği verilirken; III. ve IV.
Bölgelerde ise bu desteklere ek olarak faiz desteği verilmektedir.

Yapısal Reformlar

 85

Mayıs 2008’de hazırlanan GAP Eylem Planı kapsamında yer alan faaliyet ve projeler için
2008-2012 döneminde toplam 26,7 milyar TL kaynak kullanılacaktır. GAP Eylem Planı için
2008-2012 döneminde gereken 14,5 milyar TL’lik ek finansmanın yaklaşık 1 milyar TL’lik
kısmı 2008 yılında kullandırılmıştır. 2009 yılı için ise yaklaşık 3 milyar TL kaynak tahsis
edilmiştir.

2004-2006 döneminde Türkiye-AB mali işbirliği kapsamında uygulamaya konulan
bölgesel kalkınma programları başarıyla tamamlanmıştır. GAP İdaresi tarafından koordine
edilen GAP Programı haricinde, DPT koordinasyonunda yürütülen bölgesel kalkınma
programları kapsamında uygulanan projelerin bütçeleri toplamı yaklaşık olarak 266 milyon euro
olup, bunun 188 milyon euroluk kısmını Türkiye ve AB ortak finansmanından kaynaklanan
hibeler, 78 milyon eurosunu ise faydalanıcıların eş-finansmanı oluşturmaktadır. GAP Programı
ve Türkiye-Bulgaristan Sınır Ötesi İşbirliği Programı haricinde yürütülen bölgesel kalkınma
programları ile 33 ilde toplam 1428 proje desteklenmiştir. Söz konusu projelerin yaklaşık yüzde
95’i başarı ile tamamlanmıştır. Tamamlanan projelerin bütçeleri göz önüne alındığında
programların finansal başarı oranı yüzde 88 olarak hesaplanmaktadır.

Bölgesel kalkınma politikalarında önemli bir araç olan kalkınma ajanslarının Temmuz
2009’daki Bakanlar Kurulu Kararı ile kurulan 16 ajansla birlikte tüm Düzey 2 bölgelerinde
kurulması tamamlanmıştır. İkincil mevzuat çalışmaları ile birlikte ajanslara yönelik süreç
modelleme ve Kalkınma Ajansları Yönetim Sistemi (KAYS) çalışmaları devam etmektedir.
Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönetmeliği Devlet Planlama Teşkilatı
tarafından hazırlanarak yakın zamanda yürürlüğe girmiştir.

Tablo 4. 12: Bölgesel Gelişme Politika Taahhütleri Matrisi

(1000 Euro)
 2008 2009 2010 2011 2012

1. Türkiye-Bulgaristan Sınır Ötesi İşbirliği Programı
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -949 -1.413 --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -949 -1.413 --- --- ---
2. TRA2, TR72, TR52 ve TRB1 Düzey 2 Bölgeleri Kalkınma Programı
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi - --- --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi - --- --- --- ---
3. TR90 Düzey 2 Bölgesi Bölgesel Kalkınma Programı
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -4.800 -1.200 --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -4.800 -1.200 --- --- ---
4. AB Bölgesel Programları (1)
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -1.613 --- --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -1.613 --- --- --- ---
5. Bölgesel Gelişme Projesi (2)
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -108 -103 --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -108 -103 --- --- ---
6. GAP Eylem Planı
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi 2.457.400 4.510.177 5.106.900 4.976.171 ---

Yapısal Reformlar

 86

B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi - -4.510.177 -5.106.900 -4.976.171 ---
7. Kalkınma Ajansları
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -65.000 100.000 310.000 570.000 570.000
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -65.000 100.000 310.000 570.000 570.000
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi - -4.612.893 -5.416.900 -5.546.171 ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi - -4.612.893 -5.416.900 -5.546.171 ---

Not: Uygulaması başlayan programlar için harcamalar, Merkezi Olmayan Uygulama Sistemi çerçevesindeki onay prosedürü
nedeniyle, bir sonraki yıldan itibaren gerçekleştirilebilmektedir.

(1) Bu proje kapsamında yer alan bölgesel gelişme projeleri için, gerekli görüldüğü takdirde doğrudan veya İçişleri Bakanlığı
bütçesi aracılığıyla, mahalli idareler veya bunların birliklerinin bütçelerine aktarma yapılmaktadır.

(2) Stratejik planlama yaklaşımıyla hazırlanan Yeşilırmak Projesi.

4.6.2. Sağlık ve Sosyal Güvenlik Reformu

4.6.2.1. Sağlıkta Dönüşüm Programı

2004 yılından beri uygulanmakta olan Sağlıkta Dönüşüm Programıyla; Sağlık
Bakanlığının yeniden yapılandırılarak düzenleme, planlama ve denetleme rolünün
güçlendirilmesi, herkesi tek çatı altında toplayan genel sağlık sigortası sisteminin oluşturulması,
sağlık hizmetlerinin yaygınlaştırılması ve erişiminin kolaylaştırılması ile kalitesinin artırılması,
akılcı ilaç ve malzeme kullanımının sağlanması ve sağlık bilgi sisteminin etkinleştirilmesi
hedeflenmektedir. Sağlıkta Dönüşüm Programının uygulanmasına destek sağlamak amacıyla
yürütülmekte olan Sağlıkta Dönüşüm Projesinin I. aşaması 2009 yılında tamamlanmıştır. Sağlık
Bakanlığı ile Sosyal Güvenlik Kurumu Başkanlığınca yürütülecek olan ve projenin II. aşaması
olarak değerlendirilen Sağlıkta Dönüşüm ve Sosyal Güvenlik Reformu Projesi için 30 Haziran
2009 tarihinde Türkiye Cumhuriyeti Hükümeti ile Uluslararası İmar ve Kalkınma Bankası
arasında, projenin finansmanına ilişkin bir anlaşma yapılmıştır.

Sağlıkta Dönüşüm Programı çerçevesinde, sağlık hizmetlerinin yürütülmesinden sorumlu
kurumlar yeniden yapılandırılacaktır. Bu kapsamda öncelikle Sağlık Bakanlığının planlayıcı ve
denetleyici rolünün güçlendirilmesi için teşkilat kanunu yenilenecek, Refik Saydam Hıfzıssıhha
Merkezi uluslararası geçerliliği olan Ulusal Halk Sağlığı Kurumuna dönüştürülecektir. Hizmet
kalitesini ve verimliliğini artırmak amacıyla, kamu hastaneleri idari ve mali açıdan kademeli
olarak özerkleştirilecektir. İlaç, ilaç üretiminde kullanılan maddeler ve tıbbi cihazların üretimi,
ithalatı, ihracatı, piyasaya arzı, hizmete sunulması, kullanımlarını düzenlemek ve bunların
uygulamalarının topluma, güvenli, etkili, kaliteli ve standartlara uygun bir şekilde ulaşmasını
temin etmek için Türkiye İlaç ve Tıbbi Cihaz Kurumu kurulacaktır.

Sağlıkta Dönüşüm Programı çerçevesinde, temel sağlık hizmetlerinin güçlendirilmesi ve
sevk zincirinin etkin kullanımını sağlamak amacıyla Aile Hekimliği Pilot uygulamasına 2005
yılında başlanmıştır. 2009 yılı Ekim ayı itibarıyla aile hekimliğinin uygulandığı il sayısı 40’a
ulaşmış olup, 2010 yılı sonunda uygulamanın tüm yurda yaygınlaştırılması hedeflenmektedir.

Ülkemizde yaşlı nüfusun oranının giderek artacağı da dikkate alındığında bulaşıcı
olmayan hastalıklara yönelik koruyucu sağlık hizmetlerinin çeşitlendirilmesi önem arz etmekte
olup, kronik hastalıklara sebep olan risklerin azaltılmasına ilişkin Kronik Havayolu
Hastalıklarını (Astım-KOAH) Önleme ve Kontrol Programı, Türkiye Obezite ile Mücadele ve
Kontrol Programı gibi yeni programlar hazırlanmaktadır. Ayrıca, kronik hastalıkların risk
faktörlerinden olan tütün mamullerinin kullanımının azaltılması amacıyla 3 Ocak 2008 tarihi
itibarıyla kabul edilen kanun ile 19 Temmuz 2009 tarihinde kapalı mekanlarda sigara kullanımı
yasaklanmıştır.

Yapısal Reformlar

 87

Ülkemizde başta hekim olmak üzere sağlık personeli açığı azaltmak amacıyla 2007-2009
döneminde tıp fakültesi kontenjanlarında yüzde 56, hemşire kontenjanlarında ise yüzde 16
oranında artış kaydedilmiştir. Ayrıca, sağlık personeli açığının azaltılması için yeni tıp ve sağlık
bilimleri fakülteleri kurulmaktadır. Diğer taraftan, personel eksikliğinin de etkisi ile görülen
sağlık personelinin bölgeler arasında dengesiz dağılım sorunu azalmakla beraber, önemini
korumaktadır. Sağlık Bakanlığı tarafından uygulanan mecburi hizmet, personel dağılım
çalışmaları ve personelin ihtiyacı olan bölgede çalıştırılmasına yönelik teşvikler ile 2002-2008
döneminde Sağlık Bakanlığına bağlı sağlık hizmet birimlerinde hekim ve hemşirelerin illere
göre dağılımlarındaki fark azaltılmıştır.

Sağlık bilgi sisteminin etkinleştirilmesi amacıyla; Merkezi Hastane Randevu Sistemi
Projesi 2009 yılında pilot uygulaması Türk Telekom ve Sağlık Bakanlığı'nın ortak çalışmasıyla
oluşturulan çağrı merkezlerinin hazır hale getirilmesinin ardından öncelikle Erzurum ve Kayseri
illerindeki devlet hastanelerinde başlatılacaktır. Ayrıca, uzman personel eksikliği bulunan
hastanelerin desteklenmesi, gereksiz sevklerin önlenmesi ve hizmet sunumunda maliyet
etkinliğinin sağlanması amacıyla geliştirilen Teletıp Projesinin radyoloji ve patoloji alanındaki
pilot uygulaması sürdürülmektedir.

İlaç takip sistemi çalışmaları devam etmekte olup ilaç takibi, sahte ilaç ve ambalajlardan
korunmayı ve ilaçların güvenliği ile ilgili klinik verilerin toplanmasını sağlayacak olan
karekodun ürünler üzerine 1 Ekim 2009 tarihinden itibaren yazılması zorunlu hale getirilmiştir
ve tüm ilaçlar 1 Ocak 2010 tarihinden itibaren karekodlu olarak satılacaktır.

Kamu sağlık harcamalarının GSYH’ya oranı 2002 yılında yüzde 3,7 iken, 2008 yılında
yüzde 4,5 olarak gerçekleşmiş olup bu oranın 2009 yılında 5 olması beklenmektedir. Sağlık
hizmet sunumundaki kapasite artışı ile hizmetlere erişim olanaklarının iyileştirilmesi ve döviz
kurundaki artışında etkisiyle ilaç harcamalarının artması yıllar itibarıyla kamu sağlık
harcamalarında artışa neden olmuştur. 2010 yılında global bütçe uygulaması kapsamının devlet
hastanelerine ek olarak üniversite hastanelerini de kapsayacak şekilde genişletilmesi ile ilaç ve
tedavi harcamalarına ilişkin alınan tedbirler sonucu sağlık harcamalarının GSYH’ya oranın
2009 yılındaki düzeyini koruması beklenmektedir.

4.6.2.2. Sosyal Güvenlik Reformu

20 Mayıs 2006 tarihinde yürürlüğe giren 5502 sayılı Sosyal Güvenlik Kurumu Kanunu
ile 1 Ocak 2008 - 1 Ekim 2008 tarihleri arasında kademeli olarak yürürlüğe giren 5510 sayılı
Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile sosyal güvenlik reformuyla ilgili
mevzuat çalışmaları büyük ölçüde tamamlanmıştır. Sosyal güvenlik sisteminin mali
sürdürülebilirliğe ve etkin denetim mekanizmasına sahip, kaliteli hizmet sunan bir yapıya
kavuşturulmasına yönelik çalışmalar Sosyal Güvenlik Kurumu (SGK) bünyesinde devam
etmektedir. Bu kapsamda, sosyal sigorta sisteminin bilgi işlem altyapısında kademeli olarak tam
otomasyona geçilmesi hedeflenmekte ve bu hususa ilişkin projeler yürütülmektedir.

18 Şubat 2009 tarihli ve 5838 sayılı Bazı Kanunlarda Değişiklik Yapılması Hakkında
Kanunla; işyerinin kurulması, nakli, işçi çalıştırma ve işten çıkarma gibi hususlara ilişkin olarak
Çalışma ve Sosyal Güvenlik Bakanlığı, SGK ve İŞKUR’a ayrı ayrı yapılmakta olan bildirimler
tekleştirilerek, bildirimlerin ayrı ayrı alınmasının işverenler nezdinde oluşturduğu bürokratik
yük azaltılmıştır.

Reformun bir diğer bileşeni olan genel sağlık sigortası ile, tüm toplumu kapsayan zorunlu
Genel Sağlık Sigortası (GSS) hayata geçirilmiştir. Ödeme gücü olmayan vatandaşların sağlık
hizmetlerinden yararlanmasını sağlayan Yeşil Kart uygulaması kapsamındaki kişiler ile kamu
çalışanları da en geç 1 Temmuz 2011 tarihinde GSS kapsamına alınacaktır.

Yapısal Reformlar

 88

Tablo 4. 13: Sağlık-Sosyal Güvenlik Politika Taahhütleri Matrisi
(1000 Euro)

 2008 2009 2010 2011 2012
1. Sağlıkta Dönüşüm Projesi, II.Faz (1)
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi --- 47.839 88.305 86.000 86.000
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- 50.000 100.000 100.000 100.000
B.2. Bütçe Giderlerine Doğrudan Etkisi --- -2.161 -11.695 -14.000 -14.000
2. Kuş Gribi Projesi (2)
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -435 -433 -4.210 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -435 -433 -4.020 --- ---
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -435 47.406 84.285 86.000 86.000
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- 50.000 100.000 100.000 100.000
B.2. Bütçe Giderlerine Doğrudan Etkisi -435 -2.594 -15.715 -14.000 -14.000

(1) Sosyal güvenlik bilgi işlem altyapısının güçlendirilmesi bileşeni dahildir.
(2) Projenin Dünya Bankası ile yürütülen kısmıdır.

4.6.3. Ar-Ge ve Yenilik

Bilim ve teknoloji politikasının temel amacı özel sektörün yenilik yeteneğini artırmak,
bilim ve teknolojide yetkinleşmek ve bu yetkinliği ekonomik ve sosyal faydaya dönüştürmektir.
Türkiye’de Ar-Ge harcamalarının GSYH içindeki payı 2006 yılı itibarıyla yüzde 0,76 iken, AB
ortalaması yüzde 1,84’tür. Bu oranın 2013 yılında yüzde 2’ye çıkarılması hedeflenmiştir. Bu
doğrultuda, Ar-Ge için ayrılan kamu yatırım miktarı 2003 yılında 319 milyon TL iken, 2009
yılında yüzde 304 artışla 1.290 milyon TL’ye çıkarılmıştır.

Ar-Ge çalışmalarının ürüne dönüşmesi ve rekabet gücüne katkısının artırılmasında özel
sektörün rolü artmaktadır. Ülkemizde özel sektör tarafından gerçekleştirilen Ar-Ge
faaliyetlerinin oranı 2005 yılında yüzde 33,8 iken 2007 yılında yüzde 41,3’e yükselmiştir.
Ancak, bu oran 2006 yılı AB-27 ortalaması olan yüzde 55,4’ün gerisinde kalmaktadır. Bu
çerçevede, bir taraftan özel sektörün Ar-Ge projelerine verilen destek miktarı ve teşvikler
artırılırken, diğer taraftan bilgiyi üreten ve kullanarak katma değere dönüştüren kesimleri bir
araya getirmek için kurulan ve bünyesindeki firmaların çeşitli teşviklerden faydalanmasına
imkan veren teknoloji geliştirme bölgeleri (TGB) ile araştırma merkezlerinin sayısı artırılmıştır.
2009 yılı Ağustos ayı itibarıyla 36 adet TGB kurulmuş olup, bunlardan 20’si aktif olarak
faaliyetlerini sürdürmektedir. Aktif olmayan diğer TGB’lerin kurulup faaliyete geçmesi için
yatırımlar sürdürülmektedir. Teknoloji Geliştirme Bölgelerinde faaliyet gösteren firma sayısı
2009 yılı Ağustos sonu itibarıyla 1.189’a ulaşmıştır.

Ayrıca, Ar-Ge konusunda sağlanan vergi teşviklerini düzenlemek üzere hazırlanan 5746
sayılı Araştırma Geliştirme Faaliyetlerinin Desteklenmesi hakkında Kanun 12 Mart 2008 tarih
ve 26814 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir. Bu kanunun yürürlüğe
girmesiyle birlikte, Haziran 2009 itibarıyla 52 firma Sanayi ve Ticaret Bakanlığına başvurmuş
olup, bu firmalar 8.538 adet Ar-Ge personeli çalıştırma ve Ar-Ge alanında 3.160 milyon TL
yatırım yapma taahhüdünde bulunmuştur.

Bu kapsamda 2010 yılında özel sektör tarafından yürütülen Ar-Ge projelerine verilen
destekler artırılarak yenilik kültürünün geliştirilmesi ve Ar-Ge çalışmalarına olan talebin
canlandırılması öncelikli olarak hedeflenmektedir. KOBİ’lere sağlanan Ar-Ge ve yenilik
kapasitesinin güçlendirilmesine ve fikri mülkiyet haklarının korunmasına yönelik destekler
etkinleştirilerek yaygınlaştırılacak; KOBİ’lerin Ar-Ge finansmanına destek olmak üzere

Yapısal Reformlar

 89

başlangıç ve risk sermayesi uygulamaları etkinleştirilecektir. Ayrıca, araştırma sonuçlarının
ticarileştirilmesi ve teknoloji transferi uygulamaları etkinleştirilecektir.

Ayrılan kaynak miktarının artırılması kadar önemli olan diğer bir husus ise araştırmacı
açığının giderilmesidir. 2007 yılı itibarıyla Türkiye’de toplam iş gücü ve istihdamın yüzde
0,52’sini Ar-Ge personeli oluşturmaktayken, bu oran AB-27 ülkelerinde yüzde 1,44’tür.
Ülkemizdeki Tam Zaman Eşdeğeri (TZE) cinsinden toplam Ar-Ge personelinin 2005’te yüzde
30,4’ü özel sektör tarafından istihdam edilirken bu oran 2007’de yüzde 38,2’ye ulaşmıştır.
Bununla birlikte AB-27 ülkelerinde bu oran 2007 yılı itibarıyla yüzde 48,8’dir. Çalışma
hayatında eşitlik anlamında önemli bir kriter olan kadınların TZE cinsinden toplam araştırmacı
sayısındaki oranı, 2007 yılında Türkiye için yüzde 34 olarak hesaplanmış olup, AB-27
ortalaması olan yüzde 28’in üzerinde yer almaktadır. Bu kapsamda 2010 yılında
Yükseköğretimde öğretim üyesi sayısı artırılacak ve öğretim üyelerinin yurt genelinde dengeli
dağılımı sağlanacaktır. Ayrıca, başta yeni kurulan 41 üniversite olmak üzere gelişmekte olan
üniversitelerin öğretim elemanı açığını kapatmak için öğretim üyesi yetiştirme programları
yaygınlaştırılacaktır.

AB ülkeleri ile bilimsel ve teknolojik işbirliğini artırma ve Avrupa Araştırma Alanının bir
parçası olma doğrultusunda, AB’nin bilim ve teknoloji alanındaki Yedinci Çerçeve Programına
tam katılım sağlanmasına devam edilmektedir.

4.6.4. Bilgi ve İletişim Teknolojileri

Dokuzuncu Kalkınma Planının temel amaçlarından biri Türkiye’nin bilgi toplumuna
dönüşümünü gerçekleştirmektir.

Bu dönüşümü gerçekleştirmede temel hedef ve politikaları ortaya koyan ve izlenmesi
gereken yöntem ve araçların yer aldığı Bilgi Toplumu Stratejisi ve eki Eylem Planı
kapsamındaki çalışmalar devam etmektedir.

Bilgi toplumunun gerektirdiği insan kaynaklarının yetiştirilmesi kapsamında, Milli
Eğitim Bakanlığı (MEB) ile Türk Telekom A.Ş. arasında imzalanan protokoller ile Haziran
2009 itibarıyla, MEB’e bağlı yaklaşık 36.000 okul ve kuruma Asimetrik Sayısal Abone Hattı
(ADSL) internet erişimi sağlanmıştır. Diğer taraftan, TÜRKSAT A.Ş. ile MEB arasında
imzalanan protokol gereği, ADSL hizmeti ulaştırılamayan 5.227 okul ve kuruma uydu
üzerinden erişim sağlanması planlanmış olup, bu kapsamda Haziran 2009 itibarıyla 4.917
okul/kurumun uydu üzerinden internet bağlantısı gerçekleştirilmiştir. Böylece, ilköğretim
öğrencilerinin yüzde 94’ü ve ortaöğretim öğrencilerinin tamamına genişbant internet erişimi
sağlanmış bulunmaktadır.

TÜİK tarafından Ağustos 2009’da açıklanan Hanehalkı Bilişim Teknolojileri Kullanım
Araştırması sonuçlarına göre, hanehalkı bireylerinin internet kullanım oranı yüzde 38,1 olup,
bunlardan kişisel amaçla kamu kurum ve kuruluşlarıyla iletişimde interneti kullananların oranı
yüzde 22,2 olarak tespit edilmiştir. Kamu ile iletişimde interneti kullananların yüzde 34,3’ü ise
form doldurma veya doldurulmuş formu gönderme faaliyetinde bulunmuşlardır. TÜİK
tarafından Kasım 2009’da yayımlanan Girişimlerde Bilişim Teknolojileri Kullanımı
Araştırmasının sonuçlarına göre, girişimlerde internet erişimine sahiplik oranı yüzde 88,8 olup,
bu girişimlerin kamu kurum ve kuruluşlarıyla iletişimlerinde internet kullanımı ise yüzde 68,4
seviyesindedir.

TÜRKSAT A.Ş.’nin görev ve sorumluluğunda bulunan, vatandaşlar ve iş dünyasının,
bütünleşik kamu hizmetlerine tek noktadan ulaşabilecekleri e-Devlet Kapısı 18 Aralık 2008
tarihinde hayata geçirilmiş olup, halen 20 kamu kurumuna ait 151 adet çevrimiçi hizmetin yanı
sıra kamu hizmetleri hakkında gerekli bilgiler sunulmaktadır.

Yaygın olarak hizmet veren başlıca e-devlet uygulamaları yanında; adres kayıt sistemi
nüfus bilgileri ile bütünleştirilmiş olup, sağlık ve sosyal güvenlik uygulamaları, Vergi Daireleri
Otomasyonu Projesinin (VEDOP) III. aşaması, tapu ve kadastro bilgi sistemi (TAKBİS),
merkezi tüzel kişilik bilgi sistemi ve vatandaşlık kartı pilot projesi uygulamalarına ilişkin
çalışmalar devam etmektedir.

Yapısal Reformlar

 90

Vatandaşların vergi, nüfus-vatandaşlık, sağlık, sosyal güvenlik vb. hizmetlere erişimde
kimlik doğrulama amacıyla kullanacakları vatandaşlık kartına ilişkin projenin pilot uygulama
çalışmaları tamamlanacak ve pilot uygulamanın sonuçlarına göre yaygınlaştırma aşamasına
geçilecektir.

e-İmza kullanıcı sayısı giderek artmaktadır. 2009 yılı Kasım ayı itibarıyla toplam nitelikli
elektronik sertifika sayısı 173.000 dolayındadır. Bunların 101.000’i 2007 yılı içinde uygulaması
başlayan mobil imza için kullanılmaktadır. Kamu kesimi ve özel sektörde çok sayıda kuruluş
kurumsal uygulamalarında elektronik imza kullanmaktadır.

Bilişim suçları ile ilgili düzenleyici çalışmalar AB düzenlemeleriyle uyumlu olarak
devam etmektedir. Bu kapsamda, Kişisel Verilerin Korunması Hakkında Kanun Tasarısı Taslağı
2009 yılı Kasım ayı itibarıyla Meclis Adalet Komisyonunda bulunmaktadır. Bilişim suçları
alanında Avrupa Konseyinin 185 sayılı Siber Suç Sözleşmesine taraf olunması ve kişisel
verilerin korunmasına ilişkin 108 ve 181 sayılı Sözleşmelerin onaylanması çalışmaları da
başlatılacaktır.

Elektronik Haberleşme Kanununun yürürlüğe girmesinden sonra ikincil mevzuatın
Kanuna uyumlaştırılması çalışmaları başlatılmış ve bu kapsamda, 2009 yılı Kasım ayı itibarıyla,
7 adet yönetmelik yürürlüğe konmuştur.

2009 yılı Eylül ayı itibarıyla Türkiye’de sabit telefon abone yoğunluğu yüzde 23,5, mobil
telefon abone yoğunluğu yüzde 89, genişbant abone yoğunluğu ise yüzde 9’dur.

Üçüncü nesil (3G) mobil haberleşme hizmetlerine ilişkin yetkilendirme süreci 2009 yılı
Nisan ayı sonunda tamamlanmış ve söz konusu hizmetler 2009 yılı Ağustos ayından itibaren
sunulmaya başlanmıştır. 2009 Eylül ayı sonu itibarıyla 3G abone sayısı 5,4 milyona ulaşmıştır.
Diğer taraftan, Elektronik Haberleşme Kanunu doğrultusunda hazırlanan Yetkilendirme
Yönetmeliğinin 2009 yılı Mayıs ayında yürürlüğe girmesiyle sanal mobil şebeke hizmeti
işletmecilerinin yetkilendirilmesine başlanmış ve 2009 yılı Kasım ayı itibarıyla bu alanda 11
adet işletmeci yetkilendirilmiştir. Genişbant telsiz erişim hizmetlerine ilişkin yetkilendirmelerin
ise 2010 yılı içerisinde yapılması öngörülmektedir. Kasım 2009 tarihi itibarıyla hizmet türlerine
göre yetkilendirilen işletmeci sayıları aşağıda gösterilmektedir:

1. Uydu ve Kablo TV Hizmetleri: 1
2. GSM Mobil Haberleşme Hizmeti: 3
3. IMT 2000/UMTS (3G) Mobil Haberleşme Hizmeti: 3
4. Çeşitli Telekomünikasyon Hizmetleri: 1
5. Uydu Haberleşme Hizmetleri: 19
6. Uydu Platform Hizmeti: 2
7. İnternet Servis Sağlayıcılığı Hizmeti: 101
8. Sabit Telefon hizmeti: 66
9. Altyapı İşletmeciliği Hizmeti: 40
10. Kablolu Yayın Hizmeti: 8
11. Sanal Mobil Şebeke Hizmeti: 11
12. GMPCS Mobil Haberleşme Hizmeti: 3

Mobil numara taşınabilirliği 9 Kasım 2008 tarihi itibarıyla uygulamaya başlanmış olup,
7,5 milyon abone 2009 yılı Eylül ayı itibarıyla numarasını taşımıştır. Coğrafi ve coğrafi
olmayan numara taşınabilirliği ise yasal olarak 2009 yılı Eylül ayında yürürlüğe girmiştir.

Türkiye’nin AB’nin Rekabet Edebilirlik ve Yenilik Çerçeve Programının bileşenlerinden
olan Bilgi ve İletişim Teknolojileri Politika Destek Programına katılımına ilişkin Mutabakat
Zaptı 26 Mayıs 2009 tarihinde imzalanmıştır. Mutabakat Zaptı 24 Ağustos 2009 tarihli ve
2009/15425 sayılı Bakanlar Kurulu Kararıyla onaylanmış ve Komisyona iletilerek 29 Eylül
2009 tarihinde yürürlüğe girmiştir. Bu çerçevede, Türkiye Programa 1 Ocak 2009 tarihinden
itibaren taraf olmuştur.

Karasal vericiler üzerinden sayısal yayıncılığa geçiş politikası doğrultusunda 3984 sayılı
Radyo ve Televizyon Kuruluşlarının Yayınları Hakkında Kanunda değişiklikler yapılmasına

Yapısal Reformlar

 91

ihtiyaç duyulmakta olup, kanun tasarısı taslağı RTÜK tarafından hazırlanmış ve ilgili
kuruluşların ve kamuoyunun görüşüne açılmıştır. Söz konusu taslak, yayıncılık sektöründe
yaşanan teknolojik gelişmelere ve AB Müktesebatına uyum amacıyla yapılacak düzenlemeleri
de kapsamaktadır.

Posta hizmetlerinin kontrollü ve kademeli bir şekilde serbestleştirilmesi ve etkin rekabet
ortamının sağlanması, sektörde politika belirleme, düzenleme ve işletme faaliyetlerinin
ayrılması ve sektörün ilgili AB Direktifleri paralelinde yeniden yapılandırılmasına yönelik
hazırlanan kanun tasarısı taslağı da ilgili kuruluşların görüşüne açılmıştır. Taslak sektör
kanununun 2010 yılı içerisinde yasalaşması planlanmaktadır.

4.6.5. Ulaştırma

Trans-Avrupa Ulaştırma Ağları (TEN-T) faslındaki müzakereler Aralık 2007’de
açılmıştır. Mayıs 2007’de tamamlanan ve Yüksek Planlama Kurulunun 10 Temmuz 2008 tarihli
ve 2008/35 sayılı Kararı ile onaylanan TINA-Türkiye Çalışması TEN-T müzakerelerine temel
teşkil etmektedir. Bahse konu fasıl için AB tarafından iki teknik kapanış kriteri getirilmiştir. Bu
kriterlerden ilki, TEN-T Rehber İlkelerinin Türkiye tarafından kabul edilmesi yoluyla tarafların
gelecekteki TEN-T Ağı üzerinde mutabakata varmalarıyla ilgilidir. Bu kriteri karşılamak
amacıyla; ulaştırma veri sisteminin geliştirilmesi konusunda, Ulaştırma Koordinasyon Biriminin
kurulmasının hızlandırılması, buna bağlı olarak TINA Bilgi Sisteminin etkin bir şekilde
kullanılabilmesi ve ilgili kurumlarda insan kaynağı kapasitesinin artırılabilmesi amacıyla SEI
Fonları kapmasında bir TOR hazırlanmıştır. Komisyonun talep ettiği verilerin istenen formatta
hazırlanabilmesi için Komisyon yetkilileri ve ilgili kurumlarla toplantılar yapılmış olup,
hazırlıklar devam etmektedir. Diğer teknik kapanış kriteri ise, tarafların TEN-T ağı içinde
Avrupa Çıkarı (European Interest) temelinde bir proje üzerinde anlaşmalarıdır. Bu kriter
kapsamında ise; Katılım Öncesi Mali Yardım Aracı (IPA) çerçevesinde 2007-2009 dönemi için
Ulaştırma Operasyonel Programının (UOP) öncelikli proje listesinde yer alan Halkalı-Kapıkule
Demiryolu Hattı Yapımı projesi Avrupa Çıkarına uygun proje olarak belirlenmiştir.

Türk demiryolu sektörünün yasal ve yapısal çerçevesinin AB mevzuatına uygun bir
şekilde oluşturulmasını sağlayacak olan Genel Demiryolu Çerçeve Kanunu ve TCDD Kanunu
taslakları ile bunları tamamlayıcı nitelikteki Demiryolu Emniyeti, Demiryolu İşletme Lisansı,
Demiryollarında Karşılıklı İşletilebilirlik ve Demiryolu Altyapısına Erişim Yönetmelik
taslakları hazırlanmıştır. Kamu kurum ve kuruluşları ile sivil toplum örgütlerinden alınan
görüşler doğrultusunda genel gerekçe ve madde gerekçeleri de ilave edilerek yeniden
düzenlenen taslaklar 15 Temmuz 2008 itibarıyla Ulaştırma Bakanlığına gönderilmiştir. 2007-
2013 yıllarını kapsayan Türkiye’nin AB Müktesebatına Uyum programında taslakların 2008-
2009 yasama döneminde çıkarılması öngörülmesine rağmen sözkonusu kanun taslakları ve
ikincil mevzuat çıkarılamamıştır. 2010 Yılı Programında kanun taslaklarının 2010 sonuna kadar
çıkarılması öngörülmektedir.

Kanunların yürürlüğe girmesinden sonra yapılması gereken düzenlemelere hazırlık teşkil
etmek üzere, Türk Demiryollarının Reformu Projesi hazırlanmış ve Avrupa Komisyonu
tarafından kabul edilmiştir. Proje demiryolu reformuna yönelik strateji belirlenmesini ve bir
eylem planı hazırlanmasını, yeniden yapılanacak TCDD’deki Altyapı Yönetiminin ve
Demiryolu İşletmelerinin emniyet ve karşılıklı işletilebilirlik konularındaki kapasitesinin
geliştirilmesini ve Altyapı Yönetiminin altyapının tahsisi ve ücretlendirilmesi konularındaki
kapasitesinin geliştirilmesini amaçlamaktadır. Projenin iş tanımı hazırlanmış ve ihale süreci
Merkezi Finans ve İhale Birimi tarafından başlatılmıştır.

Denizyolu ulaştırması kapsamında, deniz emniyeti alanında yapılan çalışmalar ve bayrak,
liman ve kıyı devleti denetimleri konusunda ülke yükümlüklerinin etkin şekilde uygulanması
sonucu Türk Bandırası Sicili, 22/05/2009 tarihli 42’nci Paris Mutabakat Zaptı Komite
Toplantısı neticesinde beyaz listeye geçmiştir.

Türk Boğazları Gemi Trafik Hizmetlerinden edinilen tecrübeler ışığında, gemi trafiğinin
yoğun ve riskli olduğu İzmit, İzmir, İskenderun ve Mersin Körfezleri ile Aliağa/Nemrut
Bölgesinde deniz emniyeti ve güvenliğinin artırılması amacıyla yeni Gemi Trafik Hizmetlerinin

Yapısal Reformlar

 92

(GTH) kurulumu çalışmaları devam etmekte olup, 2009 yılı Aralık ayı itibariyle ihale süreci
devam etmektedir.

Deniz emniyetinde etkinliğin daha da artırılması amacıyla Otomatik Tanımlama Sistemi
Temmuz 2007 tarihinde hizmete açılarak 27 adet sahil baz istasyonu aracılığı ile tüm Türkiye
kıyılarındaki gemi hareketi Deniz Müsteşarlığında kurulmuş olan operasyon merkezi tarafından
anlık olarak izlenebilmesi sağlanmıştır. Ayrıca, tüm dünyadaki Türk Bayraklı gemiler ile
kıyılarımızdan itibaren 1000 millik alan içindeki yabancı bayraklı gemilerin izlenebilmesi
amacıyla, SOLAS Bölüm V Kural 19/1 uyarınca faaliyete geçirilmesi öngörülen LRIT (Uzak
Mesafelerdeki Gemilerin Tanımlanması ve İzlenmesi) Sisteminin, TÜRKSAT tarafından Kıyı
Emniyeti Genel Müdürlüğü bünyesinde kurulan Ulusal LRIT Veri Merkezine
ilişkilendirilmesine yönelik; birincil ve ikincil testler tamamlanmış olup, entegrasyon test süreci
devam etmektedir.

Türkiye’nin denizcilikle ilgili AB müktesebatına uyum ve bazı önemli uluslararası
denizcilik sözleşmelerine taraf olma sürecine, daha önce hazırlanan program çerçevesinde
devam edilmektedir

AB’ye üyelik perspektifi çerçevesinde yürütülen uyum çalışmalarında, Avrupa Sivil
Havacılık Ajansının (EASA) Part 66 ve Part 147’deki tip ve lisans düzenlemelerine uyum
sağlayan SHD-T-35 Lisans İşlemlerinin Yapılması için Genelge ve Tüm Hava Meydanları Giriş
Kartı Talimatı ile EASA Part 66’nın lisans gereklilikleriyle paralel olarak hazırlanan Hava
Aracı Bakım Personeli Yönetmeliği (SHY 66-01) Sınav Talimatı yayınlanmıştır. Ayrıca, EASA
gerekliliklerini karşılamak üzere SHD-T-35 lisanslarının SHY/JAR-66 lisanslarına dönüşümünü
düzenleyen SHY-66 Dönüşüm Talimatı ve SHY-66-01 Uygulama Genelgesi yayınlanmış ve
hava aracı bakım personeli lisans sınavları başlatılmıştır.

AB uyum çalışmaları kapsamında 2009 yılı içerisinde Slot Uygulama Prensipleri
Yönetmeliği, Ticari Hava Taşıma İşletmeleri Bakım Sistemi Yönetmeliği (SHY-M Rev.1),
Yolcu Hakları Talimatı, Hava Yoluyla Taşınan Engelli ve Hareket Kabiliyeti Kısıtlı Kişilerin
Haklarına İlişkin Yönetmelik, Yerli ve Yabancı Hava Araçlarının Emniyet Değerlendirmesi
Yönetmeliği ile 2010 yılı içerisinde Bilgisayarlı Rezervasyon Sistemleri Talimatının
yayınlanması planlanmaktadır.

SEI fonlarından yararlanmak üzere 120.000 euro bütçeli ve 2 ay süreli AB Havacılık
Politikaları ve Dış İlişkileri Alanında Sivil Havacılık Genel Müdürlüğünün Kapasitesinin
Artırılması Projesi ile 200.000 euro bütçeli ve 6 ay sürecek Sektör Strateji Dokümanı
Hazırlanması Konusunda Sivil Havacılık Genel Müdürlüğüne Teknik Destek Projesi
hazırlanarak ABGS’ye iletilmiş ve projeler kabul edilmiştir. Projelerin ihale hazırlıkları
tamamlanmış olup, ihale süreci CFCU tarafından başlatılacaktır.

Yatay Anlaşmaya ilişkin müzakere süreci devam etmektedir. 2009 yılı Ocak ayında
yapılan resmi çalıştay ile başlayan resmi görüşmelerde tarafların karşılıklı görüş alışverişleri ile
ilerleme kaydedilmiştir.

Avrupa Sivil Havacılık Konferansı'nın (ECAC) 7-8 Temmuz 2009 tarihlerinde Fransa'nın
Strasbourg kentinde gerçekleştirilen genel kurul toplantısında, EASA ile ilişkilerin hukuki bir
zemine oturtulması amacıyla Türkiye'nin yoğun girişimleri sonunda imzalanan anlaşma ile,
ülkemiz Avrupa'da sivil havacılık alanında gerçekleştirilmesi planlanan tüm değişikliklerden
önceden haberdar edilme, EASA'nın kural koyma faaliyetleri kapsamında oluşturacağı tüm
çalışma gruplarına eşit haklarla katılım sağlama ve EASA'nın Yönetim Kurulundan sonra en
önemli organı olan AGNA'da (Ulusal Otoriteler Danışma Kurulu) temsil edilme hakkını
kazanmıştır.

Sivil Havacılık Genel Müdürlüğü tarafından, havaalanlarında faaliyet gösteren
kuruluşların çevreye verebilecekleri zararların sistematik bir şekilde azaltılması ve ortadan
kaldırılabilmesi için Yeşil Havaalanı (Green Airport) adı altında bir proje başlatılmıştır.

Havaalanlarının çevreye duyarlı hale gelebilmesini teminen, havaalanı kullanıcılarının
yerine getirmesi gereken kriterler SHGM tarafından belirlenmiştir. Havaalanındaki tüm

Yapısal Reformlar

 93

kullanıcılar tarafından bu kriterlerin yerine getirilmesi durumunda o havaalanı Sivil Havacılık
Genel Müdürlüğü tarafından Yeşil Havaalanı olarak adlandırılacak, bu çerçevede gereklilikleri
yerine getiren kurum ve kuruluşlara Sivil Havacılık Genel Müdürlüğü Hizmet Tarifesinde
indirimler ile teşvikler sağlanacak ve bu çerçevede destek sağlanmış olacaktır.

Sivil Havacılık Genel Müdürlüğü tarafından hayata geçirilen Engelsiz Havaalanı projesi,
engelli veya hareket kabiliyeti kısıtlı yolculara havaalanlarında gerekli kolaylıkların
sağlanmasını içermektedir. Söz konusu proje ile engelli yolcuların, havaalanlında zorluk
yaşamamaları ve kendi başlarına rahatça seyahat edebilmeleri için gerekli alt yapının
oluşturulması ve ihtiyaçlarının karşılanması hedeflenmektedir.

Proje çerçevesinde, havaalanında faaliyet gösteren kuruluşların gerekli şartları yerine
getirmesinin ardından söz konusu havaalanı SHGM tarafından Engelsiz Havaalanı olarak
adlandırılacak ve bu kurum ve kuruluşlara Hizmet Tarifesinde indirimler ile teşvikler
sağlanacaktır.

2008 yılı Ulusal Programın taahhütleri arasında yer alan Yolcu Hakları Talimatının
hazırlıklarına devam edilmiş olup taslak Talimat hazırlanmıştır.

Yine 2008 yılı Ulusal Programı taahhütlerine uygun olarak 2010 yılı içerisinde
Bilgisayarlı Rezervasyon Sistemleri Talimatının yayınlanması planlanmaktadır.

546/2006 sayılı Komisyon Tüzüğüne uyum amacıyla Uçaklarda Taşınacak Sıvıların
Kısıtlamasına yönelik olarak pilot uygulama Antalya Havalimanı Uluslararası Terminali ve
İstanbul Atatürk Havalimanında başlatılmıştır.

2010 yılı içerisinde sistemin tüm uluslararası havaalanlarına teşmil edilmesi
planlanmaktadır.

2009 yılında havaalanlarında mevcut durum analizi yapılarak, yeni yatırım ihtiyaçlarının
belirlenmesi ve bu çerçevede orta ve uzun vadeli yatırımlara yön verecek Havaalanları Master
Plan çalışmasının başlatılması hedeflenmektedir.

Karayolu taşımacılığı alanında, 2003 yılında yürürlüğe giren Karayolu Taşıma Kanunu
ile bu Kanuna istinaden çıkarılan bir dizi yönetmelik ile güçlü ve rekabet gücü yüksek bir sektör
oluşturulmaya çalışılmaktadır.

15 Ağustos 2007 tarihinde Özelleştirme İdaresi ile üçlü bir Konsorsiyum arasında
imzalanan bir sözleşme ile Türkiye genelindeki araç muayene istasyonlarının kurulması ve
işletilmesi 20 yıllığına bu Konsorsiyuma devredilmiştir. Amaç, araçların teknik muayenelerinin,
AB standartlarında, daha etkin ve sağlıklı bir şekilde yapılması suretiyle karayolu trafik
güvenliğinin artırılmasıdır. Bu kapsamda, özel sektör tarafından Şubat 2009 yılı itibariyle 189
sabit ve 76 yeni hareketli istasyon 81 ilin tamamında kurularak hizmete sokulmuştur.

Ulaştırma Bakanlığı Kara Ulaştırması Genel Müdürlüğünün yetkisinde bulunan ülke
genelindeki mevcut 21 araç ağırlık ve boyut kontrol istasyonu, ileri teknoloji ile yenilenmiş ve
iyileştirilmiştir. Buna ilaveten 3 yeni ağırlık ve boyut kontrol istasyonu daha inşa edilerek
hizmete sokulmuştur. Diğer taraftan, AB ile yürütülmekte olan bir Proje kapsamında 22 adet ek
ağırlık ve boyut kontrol istasyonunun daha ülke genelinde kurulması hedeflenmektedir.
Böylelikle ticari araçların AB standartlarını haiz istasyonlarda ağırlık ve boyut kontrollerinin
yapılması mümkün kılınmaktadır. Ayrıca, 2007 yılında satın alınan 200 seyyar tartı aleti
Ulaştırma Bakanlığı Bölge Müdürlüklerine dağıtılarak daha etkin denetim hizmeti verilmesi
hedeflenmiştir.

Bunlara ilaveten Türkiye 30 Ekim 2009 tarihi itibarıyla iç hukuk prosedürlerini
tamamlayarak Tehlikeli Malların Karayoluyla Uluslararası Taşımacılığına İlişkin Avrupa
Anlaşmasına (ADR) taraf olmuştur. Bu Anlaşmanın uygulanmasına yönelik hükümler de ihtiva
eden ve 1 Ocak 2011 yılı itibarıyla yürürlüğe girecek olan tehlikeli eşyaların karayoluyla
taşınmasına ilişkin yönetmelik, uygulanması ile birlikte karayolu güvenliğinin artırılmasına
hizmet edecektir. Bu yönetmeliğin uygulanmasına yönelik tedbirler hali hazırda devam
etmektedir.

Yapısal Reformlar

 94

Karayolu güvenliğinin artırılması ve çevrenin korunması için 1979 model öncesi
araçların ulusal pazardan çekilmesine ilişkin olarak yayınlanan bir Tebliğ ile 160.000 eski ticari
aracın 2013 yılı sonuna kadar iç piyasadan çekilmesi hedeflenmektedir.

Karayolu ulaştırması alanında, AB’ye uyum sürecine destek olması için geliştirilen, 5,5
milyon euro tutarında AB tarafından finanse edilen ve eşleştirme, hizmet alımı (eğitim) ve
ekipman alımı olmak üzere 3 ana bileşenden oluşan Türk Karayolu Sektörüne Destek Projesi
hayata geçirilmiş ve 2008 yılında tamamlanmıştır. Projenin 11 Mayıs 2006 tarihinde başlayan
eşleştirme bileşeni kapsamında, mevcut karayolu mevzuatının AB mevzuatı ile uyumunun
geliştirilmesi ve uyum yapılmayan alanlarda gerekli düzenlemelerin yapılması amaçlanmıştır.
Proje kapsamında yapılan çalışmaların katkısıyla hazırlanan Tehlikeli Maddelerin Karayoluyla
Taşınması Hakkında Yönetmelik, 31 Mart 2007 tarih ve 26479 sayılı Resmi Gazetede
yayımlanmıştır. Türk Karayolu Sektörüne Destek Projesinin ikinci ayağını oluşturan ve 30
Kasım 2006 tarihinde başlayan hizmet alımı bileşeni kapsamında da İngilizce başta olmak üzere
birçok konuda teknik eğitim verilmiştir. Projenin üçüncü ayağını oluşturan malzeme/ekipman
alımı bileşeni çerçevesinde de 6 seyyar kontrol istasyonu yol kenarı denetimleri yapmak üzere
Ulaştırma Bakanlığının hizmetine verilmiş olup, bu kontrol istasyonları hizmete sokulmuştur.

Diğer taraftan, Kara Ulaştırması Genel Müdürlüğü tarafından geliştirilen Ağırlık ve
Boyut Kontrollerinin Güçlendirilmesi ve Türkiye’de Intermodal Taşımacılığın Güçlendirilmesi
konulu projeler AB Komisyonu tarafından kabul edilmiş olup, söz konusu AB Projeleri 2010
yılı içerisinde işlerlik kazanacaktır.

Tablo 4. 14: Ulaştırma Politika Taahhütleri Matrisi

(1000 Euro)
 2008 2009 2010 2011 2012
1. Kara Yolu Sektörüne Destek Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -1.500 --- --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -1.500 --- --- --- ---
2. Deniz Haberleşme Altyapısının Modernizasyonu
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi --- --- -435(1) --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi --- --- -435(1) --- ---
3. Ulaştırma Operasyonel Programı
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi --- --- -512 (2),(3) --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi --- --- -512 (2),(3) --- ---
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -1.500 -947 --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -1.500 ---- -947 --- ---

(1) Yatırım Programına göre verilmiş indikatif rakamlardır.
(2) Ulaştırma Operasyonel Programı kapsamında yer alan Teknik Yardım bileşenine ilişkin indikatif rakamdır.
(3) Ulaştırma Operasyonel Programı kapsamında hayata geçirilecek olan Köseköy - Gebze Mevcut Demiryolu Hattının Yüksek

Hıza Uygun Olarak Yeniden Yapılandırılması Projesi için hazırlanan Büyük Proje Başvuru Formu- proje İstanbul-Ankara Hızlı
Tren Projesi’nin kapsamında olduğundan AB Komisyonuna ulusal katkı olmayacak şekilde sunulmuş olup bahse konu miktar
indikatiftir.

Yapısal Reformlar

 95

4.6.6. Enerji

Enerji sektöründe temel amaç iktisadi kalkınmanın ve sosyal gelişmenin ihtiyaç duyduğu
enerjinin, rekabetçi bir serbest piyasa ortamında, sürekli, kaliteli ve güvenli bir şekilde asgari
maliyetle teminidir. Bu amaç doğrultusunda Türkiye, enerji piyasası reformlarını
gerçekleştirmeye ve ulusal enerji mevzuatını AB enerji mevzuatı ile tamamen uyumlaştırmaya
büyük önem ve öncelik vermektedir. Bu kapsamda, temel sektörel kanunlar büyük ölçüde
tamamlanmış olup, tam rekabetçi bir enerji piyasasının oluşturulması yönünde çalışmalar
sürdürülmektedir.

Elektrik enerjisi alanında rekabete dayalı serbest piyasanın oluşması için gerekli olan
geçiş döneminin ihtiyaçları ile bugüne kadar sağlanan gelişmeler ve düzenlemeler dikkate
alınarak, önümüzdeki dönemde elektrik enerjisi sektöründe hedeflenen piyasa yapısını
oluşturmak üzere izlenecek yolu ve özelleştirme konusundaki programı açıklamak, arz
güvenliğini sağlamak üzere atılacak adımları ve orta ve uzun dönemde elektrik arzında
kullanılacak kaynaklara ilişkin hedefleri belirleyerek kamuoyuna duyurmak üzere hazırlanan
Elektrik Enerjisi Piyasası ve Arz Güvenliği Strateji Belgesi, Yüksek Planlama Kurulunun
18.05.2009 tarih ve 2009/11 sayılı kararı ile yayınlanmıştır.

Strateji Belgesi ile yenilenebilir enerjinin (büyük hidrolikler dahil) elektrik enerjisi
üretimindeki payının 2023 yılında yüzde 30’a ulaşması, rüzgar enerjisi kapasitesinin 20 GW’a
çıkarılması, 600 MW’lık jeotermal potansiyelinin işletmeye alınması hedeflenmiştir

Kamu elektrik dağıtım şirketi TEDAŞ, 20 adet bölgesel elektrik dağıtım şirketi olarak
yeniden yapılandırılmış ve TEDAŞ ile bu şirketler arasında işletme hakkı devri sözleşmeleri
imzalanmıştır. 2009 yılına kadar tek özel sektör elektrik dağıtım şirketi olan Kayseri ve Civarı
Elektrik Dağıtım T.A.Ş.’nin serbest piyasa kapsamında lisanslanması ve tarifelerinin
onaylanması 15 Temmuz 2009 tarihi itibarıyla tamamlanmıştır.

Reform çalışmalarının temel bir bileşeni olan kamu dağıtım ve üretim varlıklarının
özelleştirilmesi kapsamında, elektrik dağıtım şirketlerinden Başkent EDAŞ’ın Ocak 2009,
Sakarya EDAŞ’ın Şubat 2009 ve Meram EDAŞ’ın Ekim 2009 tarihlerinde özel sektöre fiili
devirleri yapılarak özelleştirme süreci tamamlanmıştır. 2008 yılı içerisinde ihalesi tamamlanan
Aras EDAŞ’ın ihale işlemlerine yönelik açılan dava üzerine Danıştay 13. Dairesi yürütmeyi
durdurma kararı vermiştir. Kasım 2009 tarihi itibarıyla Çoruh EDAŞ, Yeşilırmak EDAŞ ve
Osmangazi EDAŞ’ın ihalesi tamamlanmış olup şirketlerin devrine ilişkin çalışmalar devam
etmektedir. Böylece, özelleştirme portföyünde 13 adet dağıtım şirketi kalmıştır. Bunların dördü
(Uludağ, Çamlıbel, Vangölü ve Fırat EDAŞ) için 10 Kasım 2009 tarihinde ihaleye çıkılmış olup
teklif alma 29 Ocak 2010 tarihine kadar devam edecektir. 2010 yılında elektrik dağıtım
özelleştirmelerinin büyük ölçüde tamamlanması hedeflenmektedir. Özelleştirme sonrasında
oluşacak bölgeler arası ani ve yüksek elektrik fiyat farklarının etkisini telafi etmek amacıyla
2012 yılı sonuna kadar bir fiyat eşitleme mekanizması uygulanacaktır.

Üretim tarafında ise; 2009 yılında Özelleştirme Yüksek Kurulunun 2009/59 sayılı kararı
ile 56 adet elektrik üretim santralinin özelleştirme programına alınmasına, söz konusu
santrallerin işletme hakkının devredilmesi yöntemiyle özelleştirilmesine ve özelleştirme
işlemlerinin 31/12/2010 tarihine kadar tamamlanmasına karar verilmiştir. Diğer taraftan,
elektrik piyasasında 2009 yılı için serbest tüketici limiti 480.000 kWh’a indirilmiş olup bu
değere karşılık gelen piyasa açıklığı yaklaşık yüzde 50 mertebesindedir.

Doğal gaz kullanımının ülke genelinde yaygınlaştırılması hedefi doğrultusunda bugüne
kadar EPDK tarafından 57 dağıtım bölgesi için doğal gaz dağıtım ihalesi yapılmış ve kazanan
53 şirkete doğal gaz dağıtım lisansı verilmiştir. Bunlardan 52 dağıtım şirketi bölgelerinde
yatırıma ve 51 dağıtım şirketi de bölgelerinde gaz sunumuna başlamıştır. Bu çerçevede, bir
önceki KEP’ten bu yana dağıtım lisansı verilen şirket sayısı ile yatırıma başlanan bölge sayısı 3
adet, doğal gaz ulaşan bölge sayısı ise 10 adet artmıştır. Doğal gaz dağıtım şebekesi, ülke
genelinin yüzde 80’ini kapsamak üzere ve 65 şehirde gaz arzı sağlanacak şekilde
genişletilmiştir.

Yapısal Reformlar

 96

Kanun uyarınca doğal gaz ithalatının özel sektöre devri amacıyla, kamu doğal gaz şirketi
BOTAŞ tarafından yapılan ihale sonucunda 4 şirketin toplam 4 milyar sm3’lük doğal gaz
sözleşmesi devrine ilişkin teklifi uygun bulunmuştur. Devir şartlarının tamamlanması ve
EPDK’nın ithalat lisansını vermesini müteakip 250 milyon kontrat m3/yıl gazın ithaline 19
Aralık 2007’de, 750 milyon kontrat m3/yıl gazın ithaline 3 Ocak 2009’da, 500 milyon kontrat
m3/yıl gaz ve 3.000 milyon kontrat m3/yıl gazın ithalin 1 Nisan 2009’da başlanmıştır. Diğer
taraftan, Mayıs 2009 tarihinde özel sektör tarafından ilk defa spot LNG ithalatına başlanmıştır.
Ayrıca, doğal gaz iletim şebekesi ilk defa Temmuz 2007 tarihi itibarıyla üçüncü taraflarca fiilen
kullanılmaya başlanmıştır. 2009 yılı itibariyle BOTAŞ ile birlikte toplam 10 şirket ulusal iletim
şebekesini kullanmaktadır.

Petrol piyasasında sürekliliğin sağlanması, kriz veya olağanüstü hallerde risklerin
önlenmesi ve uluslararası anlaşmalardan doğan ülkemiz yükümlülüklerinin yerine getirilmesi
amacıyla yeterli petrol stokunun tutulması, stok sisteminin AB mevzuatına uyumlu hale
getirilmesi ve daha güçlü bir stok yönetimi oluşturulması için Enerji ve Tabii Kaynaklar
Bakanlığı Petrol İşleri Genel Müdürlüğü tarafından hazırlanan kanun taslağının önümüzdeki
dönemde yasalaşması beklenmektedir.

Enerjinin ve enerji kaynaklarının rasyonel kullanılması, tasarruf potansiyelinin ülke
ekonomisine kazandırılması, enerji kullanımından kaynaklanan çevre kirliliğinin azaltılması ve
yeni iş olanaklarının yaratılması gibi çok yönlü faydalar sağlaması öngörülen 5627 sayılı Enerji
Verimliliği Kanununun hayata geçirilmesi yönünde çalışmalar devam etmektedir. Kanun
uyarınca 5627 sayılı Enerji Verimliliği Kanunu kapsamında Yapılacak Yetkilendirmeler,
Sertifikalandırmalar, Raporlamalar ve Projeler Konusunda Uygulanacak Usul ve Esaslar
Hakkında Tebliğ 6 Şubat 2009 tarihinde yayımlanarak yürürlüğe girmiştir. Söz konusu Tebliğ
ile üniversitelerin, meslek odalarının ve enerji verimliliği şirketlerin yetkilendirilmesi,
verimlilik artırıcı projelerin desteklenmesi ve gönüllü anlaşmalarla sanayide enerji
verimliliğinin iyileştirilmesine yönelik uygulamalar başlatılmıştır.

5710 sayılı ve 2007 tarihli Nükleer Güç Santrallerinin Kurulması ve İşletilmesi ile Enerji
Satışına İlişkin Kanun uyarınca, TETAŞ tarafından Mersin–Akkuyu’da 5000 (4000 +/- yüzde
25) MW gücünde nükleer güç santrali kurulmasına yönelik olarak Eylül 2008 tarihinde
düzenlenen ihaleye ilişkin açılan dava üzerine Danıştay tarafından ilgili Yönetmeliğin bazı
maddelerinin yürütmesinin durdurulması kararı verilmiş olduğundan tek teklif sunulan söz
konusu ihale TETAŞ tarafından 20 Kasım 2009 tarihinde iptal edilmiştir. Nükleer enerjinin
elektrik üretimindeki payının 2020 yılında en az yüzde 5’e çıkarılması hedefi doğrultusunda
yeni bir yarışmanın yapılmasına yönelik çalışmalar devam edecektir.

Küresel krizin Türkiye ekonomisini etkilemesi 2008 yılı son çeyreğinden itibaren enerji
talebini düşürerek muhtemel bir arz açığını önlemiş olmakla birlikte orta ve uzun dönemde
risklerin ekarte edilmesi yatırımların istikrarını korumasına bağlıdır. Bu itibarla uzun dönemli
arz güvenliğinin sağlanması amacıyla 5784 sayılı Elektrik Piyasası Kanunu ve Bazı Kanunlarda
Değişiklik Yapılmasına Dair Kanun Temmuz 2008 tarihinde yürürlüğe girmiştir. Kanun ile arz
güvenliğinin izlenmesi, değerlendirilmesi ve sağlanmasına yönelik olarak ilgili kurum ve
kuruluşların görev ve sorumlulukları açıklığa kavuşturulmuştur.

Kanun ile, arz güvenliğinin sağlanması amacıyla kapasite mekanizmalarının
oluşturulması ve bu kapsamda merkezi bir yarışma yoluyla arz tedariki imkanı getirilmiştir.
Nihai bir seçenek olarak ise kamunun üretim yatırımı yapması mümkün kılınmıştır. Tüm bu
seçenekler için son karar mercii Bakanlar Kurulu olarak belirlenmiştir.

1 Temmuz 2008 tarihi itibarıyla yürürlüğe giren enerjide maliyet bazlı fiyat mekanizması
uygulanmaya devam etmiştir.

Türkiye’nin elektrik ve gaz alanında AB pazarı ile fiziksel entegrasyonuna yönelik
projeler devam etmektedir. 2014 yılında devreye alınması planlanan Türkiye-Bulgaristan-
Romanya-Macaristan-Avusturya Doğal Gaz Boru Hattı (Nabucco Projesi) ile ilgili olarak
Nabucco Hükümetlerarası Anlaşması 13 Temmuz 2009 tarihinde Ankara’da düzenlenen ve beş
geçiş ülkesinin Başbakanlarının katıldığı Nabucco Zirvesinde imzalanmıştır. Proje Destek

Yapısal Reformlar

 97

Anlaşmasının (PSA) imzalanması hususundaki müzakereler devam etmektedir. Bu projelerin
hayata geçirilmesiyle Türkiye, AB’ye gaz arzında güvenli yeni bir güzergah konumuna
gelecektir. Diğer taraftan, Türkiye elektrik sisteminin Avrupa elektrik sistemi ENTSO-E
(European Network of Transmission System Operators for Electricity, eski UCTE) ile senkron
çalışmasına imkan sağlayacak bağlantının gerçekleştirilmesine yönelik çalışmalarda son
aşamaya gelinmiş olup, deneme çalışmasının 2010 yılında başlatılması beklenmektedir.

Tablo 4. 15: 2008 ve 2009 Yıllarında Enerji Piyasasında Gerçekleştirilen Yasal Düzenlemeler

Tarih Numara Adı Açıklama
Elektrik

2/12/2008
27093 sayılı
Resmi
Gazete

Elektrik Piyasası Yan
Hizmetler Yönetmeliği

Yönetmeliğin amacı; yan hizmetler kapsamında sunulan
hizmetlerin tedarikine ilişkin ticari usul ve esasların
belirlenmesidir.

14/04/2009

27200 sayılı
Resmi
Gazete

Elektrik Piyasası
Dengeleme ve
Uzlaştırma Yönetmeliği

Yönetmeliğin amacı; aktif elektrik enerjisi arz ve
talebinin gerçek zamanlı dengelenmesi ve uzlaştırmanın
gerçekleştirilmesine ilişkin usul ve esasların
belirlenmesidir.

10/07/2009
27284 sayılı
Resmi
Gazete

Aydınlatma
Yönetmeliği

Elektrik piyasasında aydınlatma yükümlülüğünün
kapsamı, aydınlatma tüketimlerinin ölçülmesine ilişkin
kurallar ile ödemeye, kesinti yapılmasına, uygulamaya ve
denetime ilişkin usul ve esasları kapsar.

Enerji Verimliliği

05/12/2008
27075 sayılı
Resmi
Gazete

Binalarda Enerji
Performansı
Yönetmeliği

Binalarda enerji performans kriterlerinin ve uygulama
esaslarının belirlenmesini, enerji performansına yönelik
hesaplama kurallarının belirlenmesini, binaların birincil
enerji tüketimi ve CO2 emisyonu açısından
sınıflandırılmasını ve yenilenebilir enerji kaynaklarının
uygulanabilirliğinin değerlendirilmesini amaçlamaktadır.

Enerji sektöründeki reformlar çerçevesinde AB ile yürütülen 3 proje ile ilgili olarak:

1. Binalarda enerjinin verimli kullanımı konusunda kamuoyunun bilinçlendirilmesi
amacına yönelik olarak, AB 2005 Mali İşbirliği Programlaması kapsamında
desteklenen, Binalarda Enerji Verimliliği Konusunda Kamuoyu Bilincinin Artırılması
Projesi Ocak 2009 tarihinde tamamlanmıştır.

2. TEİAŞ tarafından önerilen, 2006 yılı Katılım Öncesi Mali İşbirliği Programlaması
kapsamında desteklenen Türk elektrik sisteminin Avrupa elektrik sistemi ile
entegrasyonunun sağlanması amacıyla teknik altyapının sınır ötesi ticarete uygun hale
getirilmesi ve buna uygun hukuki altyapının oluşturulması amaçlı Türkiye’deki Sınır
Ötesi Elektrik Ticaretinin İşleyişine İlişkin Koşulların AB’deki En İyi Uygulamalara
Uygun Olarak Geliştirilmesi Projesi, 17 Kasım 2009 tarihinde yapılan Kapanış
Toplantısı ile tamamlanmış olup, söz konusu proje çerçevesinde alınan karar
doğrultusunda TEİAŞ’ın Yapısının ve Kapasitesinin Geliştirilmesi isimli proje TEİAŞ
tarafından 2009 Yılı Mali İşbirliği Programlaması kapsamında önerilip, Avrupa
Komisyonunca kabul edilmiş ve uygulaması için 2009 Yılı Finansman Anlaşması’nın
imzalanması beklenmektedir. Bu projenin toplam bütçesi yaklaşık olarak 2.005.500
euro olarak öngörülmüş olup, bu bütçenin yüzde 10 tutarındaki kısmı (200.550 euro)
ulusal eş finansmanla karşılanacaktır.

3. Türk elektrik sisteminin Avrupa elektrik sistemi ile entegrasyonunun sağlanması
amacıyla TEİAŞ tarafından önerilen ve Avrupa Komisyonu tarafından kabul edilmiş
olan Türkiye Elektrik Sistemi Frekans Performansının UCTE ile Senkron İşletme İçin
Rehabilitasyonu Teknik Yardım Projesinin kontratı imza aşamasında bulunmaktadır.
Proje için 2,5 milyon euro AB katkısı öngörülmektedir. Söz konusu Proje için herhangi
bir ulusal katkı payı öngörülmemektedir.

Yapısal Reformlar

 98

Tablo 4. 16: Enerji Politika Taahhütleri Matrisi
(1000 Euro)

 2008 2009 2010 2011 2012
1. Binalarda Enerji Verimliliği Konusunda Kamuoyu Bilincinin Artırılması Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -18 --- --- --- ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -18 --- --- --- ---
2. TEİAŞ’ın Yapısının ve Kapasitesinin Geliştirilmesi Projesi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi --- --- --- -200,55 ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi --- --- --- -200,55 ---
Toplam Net Bütçe Etkisi
A. Uygulama Profili --- --- --- --- ---
B. Net Bütçe Etkisi -18 --- --- -200,55 ---
B.1. Bütçe Gelirlerine Doğrudan Etkisi --- --- --- --- ---
B.2. Bütçe Giderlerine Doğrudan Etkisi -18 --- --- -200,55 ---

Ek Tablolar

 99

EK TABLOLAR

Ek Tablolar

 100

Ek Tablolar

 101

Tablo.1 a: Makroekonomik Görünüm

 ESA
Kodu 2008 2008 2009 2010 2011 2012

 Düzey
(Mil. TL) Yüzde Değişim

1. GSYH, 1998 Fiyatlarıyla B 1 * g 102.164 0,9 -6,0 3,5 4,0 5,0

2. GSYH, Cari Fiyatlarla B 1 * g 950.098 12,7 -0,4 8,7 8,7 9,7

Büyümenin Bileşenleri (1998 Fiyatlarıyla Yüzde Artış)

3. Özel Kesim Tüketim Harcamaları P3 70.378 -0,1 -3,4 2,6 3,3 4,8

4. Kamu Kesimi Tüketim Harcamaları P3 10.323 1,9 4,4 2,4 2,8 2,2

5. Toplam Sabit Sermaye Oluşumu P51 24.211 -5,0 -17,7 7,6 7,1 10,4

6. Stok Değişmesi* P52+P53 185 0,3 -1,7 0,1 0,3 0,0

7. Mal ve Hizmet İhracatı P6 25.852 2,3 -6,1 4,2 6,0 6,5

8. Mal ve Hizmet İthalatı P7 28.786 -3,8 -11,7 5,4 7,5 9,3

GSYH Büyümesine Katkı Oranları

9. Yurtiçi Nihai Talep --- --- -1,1 -6.1 3,7 4,2 5,9

10. Stok Değişmesi P52+P53 --- 0,3 -1,7 0,2 0,3 0,0

11. Toplam Net Mal ve Hizmet İhracatı Dengesi B11 --- 1,7 1,8 -0,4 -0,5 -0,9
* Büyümeye katkı

Tablo.1 b: Fiyat Gelişmeleri

Yüzde Artış, Yıllık Ortalama ESA
Kodu 2008 2009 2010 2011 2012

1. GSYH Deflatörü --- 11,7 6,0 5,0 4,5 4,5

2. TÜFE --- 10,4 6,3 6,4 5,9 5,3

Tablo.1 c: İşgücü Piyasasında Gelişmeler

 ESA
Kodu 2008 2008 2009 2010 2011 2012

 Düzey Yüzde Değişim

1. İstihdam Düzeyi (Bin Kişi) * --- 21.194 2,2 -0,6 1,3 1,9 2,6

2. İşsizlik Oranı (ILO tanımına göre) --- 2.611 11,0 14,5 14,3 14,1 13,3

3. Emek Verimliliği Artışı --- --- -1,3 -5,4 2,2 2,0 2,4

4. Ekonomi Geneli Nominal Ücret Artışı --- --- --- --- --- --- ---
* 15+ yaş

Tablo. 1 d: Ödemeler Dengesi

GSYH İçindeki Pay (Yüzde) ESA Kodu 2008 2009 2010 2011 2012

1. Cari İşlemler Hesabı --- -5,7 -1,8 -2,8 -3,3 -3,9
 - Dış Ticaret Dengesi --- -7,2 -3,5 -4,8 -5,2 -5,7
 - Hizmetler Dengesi --- 2,3 2,8 3,0 3,0 2,9
 - Gelir Dengesi --- -1,1 -1,4 -1,3 -1,4 -1,4
 - Cari Transferler --- 0,3 0,3 0,3 0,4 0,4
2. Sermaye ve Finans Hesabı (Rezerv Dahil) --- 5,0 0,7 2,8 3,3 3,9
 - Özel --- --- --- --- --- ---
 - Kamu --- --- --- --- --- ---
Net Hata Noksan --- 0,7 1,1 0,0 0,0 0,0

Ek Tablolar

 102

Tablo. 2: Kamu Maliyesi
GSYH İçindeki Pay (Yüzde) ESA Kodu 2008 2009 2010 2011 2012

Alt Kalemlere Göre Borçlanma Gereği*

1. Genel Devlet S13 1,6 6,6 4,7 3,5 2,7
2. Merkezi Yönetim S1311 -0,6 3,4 2,1 1,4 0,6
3. Fon S1311 -0,5 -0,1 -0,4 -0,5 -0,4
4. Mahalli İdareler S1313 1,0 0,5 0,5 0,5 0,4
5. Sosyal Güvenlik S1314 2,7 3,3 3,1 3,0 2,9
6. Döner Sermaye S1311 -0,2 -0,1 -0,2 -0,2 -0,2
7. İşsizlik Fonu --- -0,8 -0,3 -0,4 -0,7 -0,7

Genel Devlet (S13)

8. Toplam Gelir TR 33,1 33,5 35,7 35,3 35,1
9. Toplam Harcamalar TE 34,7 40,1 40,3 38,8 37,8
10. Borçlanma Gereği EDP.B9 1,6 6,6 4,7 3,5 2,7

11. Faiz Ödemeleri EDP.
D41+FISIM 5,6 6,4 6,0 5,2 4,8

12. Faiz Dışı Denge --- 3,9 -0,2 1,3 1,7 2,1
Gelirler

13. Vergiler --- 18,2 17,7 19,5 19,5 19,4
14. Sosyal Fonlar D61 6,5 7,3 7,7 7,8 7,8
15. Faktör Gelirleri D4 5,6 5,8 5,4 5,3 5,2
16. Diğer --- 2,8 2,8 3,1 2,8 2,7
17. Toplam Gelir TR 33,1 33,5 35,7 35,3 35,1

Giderler

18. Toplam Tüketim P32 15,8 17,9 17,9 17,4 16,9
19. Toplam Sosyal Transferler D62+D63 4,0 5,9 6,0 5,8 5,9

20. Faiz Ödemeleri EDP.
D41+FISIM 5,6 6,4 6,0 5,2 4,8

21. Sübvansiyonlar (1) D3 0,8 0,8 0,8 0,8 0,8
22. Yatırım P51 3,4 3,2 3,3 3,0 3,1
23. Diğer --- 5,1 5,9 6,3 6,6 6,4
24. Toplam Harcamalar TE 34,7 40,1 40,3 38,8 37,8

* (+) açığı (-) fazlayı ifade eder

(1) Tarımsal destekleme, KIT görev zararı, Destekleme ve Fiyat İstikrar Fonunu kapsamaktadır.

Tablo. 3: Genel Devlet Borç İstatistikleri

GSYH İçindeki Pay (Yüzde) ESA
Kodu 2008 2009 2010 2011 2012

GSYH’ya Oran, Yüzde

1. Toplam Brüt Borç Stoku --- 39,5 47,3 49,0 48,8 47,8
2. Borç Stokundaki Değişme --- --- 7,8 1,7 -0,2 -1,0

Toplam Borç Stokundaki Değişime Katkılar

3. Faiz Dışı Genel Devlet Dengesi --- --- -0,5 0,9 -2,5 -0,6
4. Faiz Ödemeleri EDP D.41 --- 0,1 0,1 1,6 -0,1
5. Nominal GSYH Artışı --- --- 0,0 4,7 -39,9 -8,9
6. Borç Stokunu Etkileyen Diğer Faktörler --- --- 8,3 -3,9 40,6 8,5

Ek Tablolar

 103

Tablo. 4: Devresel Gelişmeler*
 2008 2009 2010 2011 2012
1. GSYH Büyümesi (1998 Fiyatlarıyla) 0,9 -6,0 3,5 4,0 5,0
2. Borçlanma Gereği 1,8 6,6 4,9 4,0 3,2
3. Net Faiz Ödemeleri 4,8 5,5 5,3 4,7 4,3
4. Potansiyel GSYH Büyümesi 3,7 2,7 1,6 2,7 3,5
 Katkılar:
 - İstihdam 25,8 51,8 9,3 21,9 24,6
 - Sermaye Stoku 76,2 66,5 103,3 67,8 57,3
 - Toplam Faktör Verimliliği -2,0 -18,3 -12,6 10,3 18,1
5. Üretim Açığı (Potansiyelden Yüzde Fark) 1,0 -8,9 -6,9 -4,9 -2,2
6. Devresel Bütçe Bileşeni** -1,3 1,7 0,8 0,5 -0,2
7. Devresel Düzeltilmiş Denge** 3,2 4,6 3,8 3,3 3,3
8. Devresel Düzeltilmiş Faiz Dışı Denge** -2,2 -0,8 -1,3 -1,4 -1,1

* Konsolide Bütçe / Merkezi Yönetim
** (+) açığı, (-) fazlayı ifade eder.

Tablo. 5: Önceki Güncellemeden Farklılıklar
 2008 2009 2010 2011 2012
GSYH Büyümesi (Yüzde Artış)

Önceki Güncelleme 1,1 -3,6 3,3 4,5 ---
Son Güncelleme 0,9 -6,0 3,5 4,0 5,0
Fark* -0,2 -2,4 0,2 -0,5 ---

Genel Devlet Borçlanma Gereği (GSYH’ya Oran, Yüzde)
Önceki Güncelleme 1,5 4,6 3,2 2,8 ---
Son Güncelleme 1,6 6,6 4,7 3,5 2,7
Fark 0,1 2,0 1,5 0,7 ---

Genel Devlet Brüt Borç Stoku (GSYH’ya Oran, Yüzde)
Önceki Güncelleme 39,5 43,1 44,1 43,4 ---
Son Güncelleme (ESA Tanımlı) 39,5 47,3 49,0 48,8 47,8
Fark 0,0 4,2 4,9 5,4 ---

Tablo. 6: 2009 Yılı Katılım Öncesi Ekonomik Programı Hazırlıklarında Kullanılan Dış Ekonomik
Gelişmelerle İlgili Varsayımlar*

2008 2009 2010 2011 2012
Döviz Kurları
Parite ($/€) 1,48 1,39 1,40 1,40 1,40
Reel Kur (Yüzde Değişim) 6,1 -10,5 0,8 0,3 2,3
GSYH Artışı
Euro Alanı (Reel, Yüzde Değişim) 0,7 -4,2 0,3 1,5 --
Dünya Ticareti (Reel)
Dünya Ticaret Hacmi Artışı (Yüzde) 3,0 -11,9 2,5 -- --
Uluslararası Fiyatlar
AB Tüketici Fiyat Endeksi (Yüzde Artış) 3,3 0,3 0,8 0,7 0,7
ABD Tüketici Fiyat Endeksi (Yüzde Artış) 3,8 -0,4 1,7 1,4 1,4
Petrol Fiyatları ($/varil) 97,1 62,1 75,2 78,0 80,9

*IMF, Dünya Ekonomik Görünümü, Ekim 2009; EC, Ekonomik Tahminler, Sonbahar 2009; OECD Ekonomik Görünüm, Kasım 2009.

Ek Tablolar

 104

Tablo. 7: Yapısal Reform Gündemi ve Gelişmeler

Geçen yılın KEP’inde anılan
önlemler

Yapılma
Durumu

(E/H)

Tarih
13 Yorumlar

Özelleştirme

Elektrik dağıtım şirketlerinin
özelleştirmesi

E 2009 Aras, Osmangazi, Yeşilırmak ve Çoruh Elektrik
Dağıtım Şirketlerinin özelleştirme ihale işlemleri
tamamlanmış olup, sözleşme onay aşamasına
gelinmiştir.

Şans oyunları için özelleştirme
işlemlerinin başlatılması

H --- Özelleştirme ihalesi teklif sahiplerinin açık
artırmada tekliflerini yükseltmemeleri nedeniyle
iptal edilmiştir. İhalenin yeniden yapılmasına
yönelik çalışmalar sürdürülmektedir.

TCDD İzmir, Derince, Samsun ve
Bandırma Limanlarının özelleştirilmesi
işlemlerinin tamamlanması

E 2009 TCDD İzmir, Derince, Samsun ve Bandırma
Limanlarının ihale işlemleri tamamlanmış olup,
sözleşme aşamasına gelinmiştir.

TEKEL Çamaltı ve Ayvalık
tuzlalarının özelleştirilmesi

E 2009 İzmir Çamaltı ve Ayvalık tuzlalarının
özelleştirilmesi işlemleri tamamlanmış olup,
sözleşme ve onay aşamasına gelinmiştir.

Şeker Fabrikaları A.Ş.'nin
özelleştirilmesi

H 2010 TŞFAŞ’ye ait Kastamonu, Kırşehir, Turhal,
Yozgat, Çorum ve Çarşamba Şeker Fabrikalarından
oluşan C portföy grubunun bir bütün halinde varlık
satışı yöntemiyle özelleştirilmesi amacıyla,
11/09/2009 tarihinde ihale ilanına çıkılmış,
08/12/2009 tarihinde yapılan nihai pazarlık
görüşmesinde en yüksek 606 milyon dolarlık teklif
alınmış, ancak ihale ilanı ve şartnamesinin
yürütmesi 30/12/2009 tarihinde Danıştay Kararıyla
durdurulmuştur. Ayrıca, Malatya, Erzincan, Elazığ
ve Elbistan Şeker Fabrikalarının B portföy grubu
olarak bir bütün halinde varlık satışı yöntemiyle
özelleştirilmesine ilişkin ihale ilanı yayımlanmıştır.

Rekabet Hukuku ve Politikaları
4054 sayılı Rekabetin Korunması
Hakkında Kanunda hem uygulama
etkinliğinin artırılması hem de AB'deki
Tüzük ve Duyuru şeklinde yürürlükte
bulunan mevzuat ile uyum sağlanması
amacıyla değişiklik yapılması

H 2010 Kanun tasarısı Türkiye Büyük Millet Meclisi
gündemindedir.

İşlevsel bağımsızlığı haiz bir devlet
yardımları izleme ve denetleme birimi
oluşturulmasına yönelik çalışmalar

H 2010

Hazine Müsteşarlığı sorumluluğunda devlet
yardımlarının izlenmesi ve denetlenmesine ilişkin
yasal ve kurumsal altyapı oluşturulması çalışmaları
devam etmektedir.

Yatırım Ortamının İyileştirilmesi

Yabancıların Çalışma İzinleri
Hakkında Kanun ile Bazı Kanunlarda
Değişiklik Yapılmasına İlişkin
Kanun

H 2010

Özellikle mesleki hizmetler kapsamında görev
alacak yabancı uyrukluların ve ulusal ve
uluslararası projelerde görev yapacak yabancıların
çalışma izin sürecinin kısaltılması
amaçlanmaktadır.

Kıyı Kanunu H 2010

Bayındırlık ve İskan Bakanlığı tarafından Mayıs
2006’da Başbakanlığa gönderilmiş olan Kıyı
Kanunu Değişikliği Kanun Tasarısı gelen
görüşlerin ardından yeniden ele alınmakta olup,
çalışmaların 2010 yılı içerisinde tamamlanması
öngörülmektedir.

Türk Ticaret Kanunu H 2010 Tasarı TBMM Genel Kurulu gündeminde
bulunmaktadır.

13 Yapıldığı veya yapılması öngörülen tarihtir.

Ek Tablolar

 105

Mali Sektör

KOBİ’lerin ihraç edeceği sermaye
piyasası araçlarının işlem göreceği
piyasanın İMKB bünyesinde
oluşturulması ve piyasanın faaliyete
geçmesi

H 2010

KOBİ’lerin ihraç edeceği sermaye piyasası
araçlarının işlem göreceği piyasanın kurulması ile
ilgili olarak 2005 yılından beri mevzuat
çerçevesinde kurucu şirket olarak yetkilendirilmiş
Gelişen İşletmeler Piyasası A.Ş. (GİP) ile
yürütülen çalışmalar, GİP tarafından gerekli
hazırlıkların tamamlanamaması, GİP’e faaliyet
izni başvurusunda bulunması için tanınan sürenin
dolması ve GİP ile İMKB arasında projenin
İMKB çatısında devam ettirilmesine yönelik bir
protokol imzalanması nedeniyle, 2008 yılında
İMKB bünyesine kaydırılmıştır. Son aşamada
İMKB GİP Yönetmeliği Ağustos 2009’da Resmi
Gazetede yayımlanarak yürürlüğe girmiştir.
Mevzuat gereği SPK’nın onayına tabi hususların
ve teknik çalışmaların İMKB tarafından
tamamlanmasını müteakip piyasa işleme
açılabilecektir.

Merkezi Takas ve Merkezi Saklama
İşlemleri konusundaki yapının
geliştirilmesi

H 2011

Merkezi takas ve merkezi saklama kuruluşlarına
ilişkin olarak Sermaye Piyasası Kanununda
düzenlenmesi öngörülen değişikliklerin yürürlüğe
girmesini müteakip, söz konusu kurumların
organizasyon ve faaliyet esasları ile ilgili temel
düzenlemelerin yapılması, takas teminatlarının
korunması ve Borsada gerçekleşmiş işlemlerin
sonucunda takas yükümlülüğüne konu olmuş
varlıkların takas işlemi henüz gerçekleşmemiş
olsa dahi korunması gibi konuların düzenlenmesi,
ayrıca mevcut durumda uygulanan takas
sisteminin temel ilkelerinin ilgili düzenlemelerde
yer almasının sağlanması ve bu ilkelerde gerekli
görülen değişikliklerin yapılması
hedeflenmektedir.

Aracı kurumların sermaye
yeterliliğine ilişkin düzenlemelerin
Basel II kriterlerinin AB tarafından
kabul edilmesini müteakip, sermaye
piyasası mevzuatının ilgili AB
direktifiyle uyumlaştırılması

H 2009-
2011

Sermaye yeterliliğine ilişkin düzenlemelerin AB
müktesebatı ile uyumu ile ilgili olarak Eşleştirme
projesi sırasında taslaklar hazırlanmıştır. Ancak, bu
konudaki AB düzenlemesi bankacılık
düzenlemelerini de yakından ilgilendirmektedir. Bu
nedenle bu konuda bankacılık mevzuatında
yapılacak düzenlemenin takvimine paralel olarak,
SPK tarafından yapılacak çalışmalar
sonuçlandırılacaktır.

Devlet İç Borçlanma Senetlerinin
(DİBS) Merkezi Kayıt Kuruluşu
bünyesinde kaydileştirilerek müşteri
bazında saklanması

H 2010

Proje kapsamında kesin alım satım işlemlerine
konu DİBS’lerin kaydi sistemde izlenmesine
yönelik gerekli mevzuat değişiklikleri
gerçekleştirilmiş ve işlem esasları belirlenmiştir.
Ayrıca, DİBS’lerin konu edildiği repo-ters repo
işlemlerinin kaydi sisteme entegrasyonu
bağlamında gerekli çalışmalara başlanmış olup söz
konusu çalışmalar devam etmektedir.
Öte yandan repo-ters repo işlemlerine yönelik
çalışmaların tamamlanması, kaydi sistemde tedbir,
haciz ve benzeri adli ve idari taleplere yönelik
Sermaye Piyasası Kanununda yapılması planlanan
değişikliğin yürürlüğe giriş tarihi ve ilgili diğer
kurumların yapacakları çalışmaların tamamlanma
zamanına bağlı olarak projeye geçiş takvimi
belirlenecektir.

Ek Tablolar

 106

Tarım

Gıda, yem, gıda hijyeni ve veterinerlik
hizmetleri konularını kapsayan
kanunun çıkarılması

H 2010 Taslak Kanuna ilişkin teknik çalışmalar, özellikle
ilgili konulardaki hizmetlerin eşgüdüm içinde
yürütülmesi ile merkezi ve yerel seviyede
kurumlar ve kurum içinde birimler arası
işbölümünün düzenlenmesi konularında gerekli
değerlendirmelerin yapılması sonrasında
tamamlanacaktır.

Şeker fabrikalarının özelleştirilmesi H 2010 2010 yılı sonuna kadar tüm şeker fabrikalarının
özelleştirilmesi yönünde çalışmalara devam
edilmektedir.

Tarım ve Köyişleri Bakanlığının
Kuruluş ve Görevleri Hakkındaki
Kanunun çıkarılması

H 2010 Taslak kanun çalışmaları, AB müktesebatının
öngördüğü şekilde özellikle bitki sağlığı, veteriner
ve gıda güvenliği hizmetlerinin bir arada
yürütülmesinin gerektirdiği işlevsel örgütlenme,
tarımsal araştırma-geliştirme ve yayım
hizmetlerinin birbirlerini tamamlayıcı bir yapıda
yürütülmesi ile toprak koruma ve arazi
kullanımında politika geliştirme kapasitesinin
oluşturulması konularını da içerecek şekilde
tamamlanacaktır.

Bölgesel Gelişme

Bazı Düzey 2 Bölgelerinde Kalkınma
Ajansları Kurulmasına Dair Bakanlar
Kurulu Kararı

E 2009 2009 yılında tüm Düzey 2 bölgelerinde kalkınma
ajanslarının kuruluşu tamamlanmıştır.

Bazı Düzey 2 Bölgelerinde Kalkınma
Ajansları Kurulmasına Dair Bakanlar
Kurulu Kararlarında Değişiklik
Yapılması Hakkında Karar14

E 2009

Çalışma Yönetmeliğinin bazı maddelerinin
Danıştay tarafından iptal edilmesinden sonra
Danıştay kararı ile uyumlu gerekli hukuki
düzenlemeler bu karar ile düzenlenmiştir. Bu
Kararname kapsamında önceki Kararnamelerde de
çeşitli değişiklikler yapılmıştır.

Kalkınma Ajansları Denetim
Yönetmeliği E 2009

İçişleri Bakanlığı, Maliye Bakanlığı ve DPT
Müsteşarlığınca müştereken belirlenen esas ve
usuller çerçevesinde her türlü hesap ve işlemlerin
Sermaye Piyasası Kurulu mevzuatına göre
kurulmuş bağımsız denetim kuruluşlarınca
incelettirilmesine ilişkin hükümler düzenlenmiştir.

Sağlık ve Sosyal Güvenlik Reformu

Aile Hekimliği Pilot Uygulamasının
yaygınlaştırılması E 2005-

2010
Aile Hekimliği Pilot Uygulaması tüm yurda
yaygınlaştırılacaktır.

Ulusal Sağlık Bilgi Sistemi
güçlendirilecek E 2010

Hastane Randevu ve Sevk Entegrasyonu
Sisteminin pilot uygulaması yaygınlaştırılacaktır.
Aile hekimliği bilgi sisteminde bireylerin
elektronik ortamda tutulan birinci basamak
hizmetlerine ilişkin kayıtlarının hastanelerdeki
hizmetlerini de kapsayacak şekilde genişletilmesi
tamamlanacaktır. İlaç takip sistemine ilişkin
çalışmalar tamamlanacaktır. Tele-Tıp
uygulaması yaygınlaştırılacaktır.

14 Mart 2009, Danıştay Kararı ile Kalkınma Ajansları Çalışma Usul ve Esasları Hakkında Yönetmeliğin Yatırım Destek
Ofislerinin çalışma usul esaslarını düzenleyen 19 ile 25 inci maddeler arasındaki hükümler hariç diğer maddeleri iptal
edilmiştir.

Ek Tablolar

 107

Bilgi ve İletişim Teknolojileri

Kişisel Verilerin Korunması Hakkında
Kanun H 2010

Kanun Tasarısı Taslağı 22 Nisan 2008 tarihinde
TBMM’ye sevk edilmiştir. Halihazırda Adalet
Komisyonu’nda bulunmaktadır.

Elektronik Haberleşme Sektörüne
İlişkin Yetkilendirme Yönetmeliği E 2009

Elektronik Haberleşme Kanununun
yetkilendirmeye ilişkin hükümlerine uyum
amacıyla hazırlanan Yetkilendirme Yönetmeliği 28
Mayıs 2009 tarih ve 27241 sayılı Resmi Gazetede
yayımlanarak yürürlüğe girmiştir.

Numaralandırma Yönetmeliği E 2009

Elektronik Haberleşme Kanununa uyumlu şekilde
hazırlanan Numaralandırma Yönetmeliği 27
Haziran 2009 tarih ve 27271 sayılı Resmi Gazetede
yayımlanarak yürürlüğe girmiştir.

Numara Taşınabilirliği Yönetmeliği E 2009

Elektronik Haberleşme Kanununa uyumlu şekilde
hazırlanan Numara Taşınabilirliği Yönetmeliği 2
Temmuz 2009 tarih ve 27276 sayılı Resmi
Gazetede yayımlanarak yürürlüğe girmiştir.

Spektrum Yönetimi Yönetmeliği E 2009

Elektronik Haberleşme Kanununa uyumlu şekilde
hazırlanan yönetmelik 2 Temmuz 2009 tarih ve
27276 sayılı Resmi Gazetede yayımlanarak
yürürlüğe girmiştir.

Elektronik Haberleşme Sektöründe
Etkin Piyasa Gücüne Sahip
İşletmeciler İle Bu İşletmecilere
Getirilecek Yükümlülüklerin
belirlenmesi Hakkında Yönetmelik

E 2009

Elektronik Haberleşme Kanununa uyumlu şekilde
hazırlanan yönetmelik 1 Eylül 2009 tarih ve 27336
sayılı Resmi Gazetede yayımlanarak yürürlüğe
girmiştir.

Erişim ve Arabağlantı Yönetmeliği E 2009

Elektronik Haberleşme Kanunu’na uyumlu şekilde
hazırlanan yönetmelik 8 Eylül 2009 tarih ve 27343
sayılı Resmi Gazetede yayımlanarak yürürlüğe
girmiştir

Tarife Yönetmeliği E 2009

Elektronik Haberleşme Kanunu’na uyumlu şekilde
hazırlanan yönetmelik 12 Kasım 2009 tarih ve
27404 sayılı Resmi Gazetede yayımlanarak
yürürlüğe girmiştir

Telekomünikasyon Sektöründe Kişisel
Verilerin İşlenmesi ve Gizliliğin
Korunması Hakkında Yönetmelik

H 2010

2002/58/EC sayılı Elektronik Haberleşme
Sektöründe Kişisel Bilgilerin İşlenmesi ve
Gizliliğin Korunması ile 2006/24/EC sayılı
Kamuya Açık Haberleşme Hizmetleri veya Kamu
Haberleşme Şebekesi ile bağlantılı olarak Üretilen
veya İşlenen Verilerin Saklanması Hakkındaki
Direktiflere uyum amacıyla yapılan çalışmalara
devam edilmektedir.

Enerji

Elektrik dağıtım şirketleri için
özelleştirme sürecinin sürdürülmesi E 2009

Başkent EDAŞ’ın Ocak 2009, Sakarya EDAŞ’ın
Şubat 2009 ve Meram EDAŞ’ın Ekim 2009
tarihlerinde hisselerinin tamamı özel sektöre
devredilmiş, Kasım 2009 tarihi itibarıyla Çoruh
EDAŞ, Yeşilırmak EDAŞ ve Osmangazi
EDAŞ’ın ihalesi tamamlanmış, 10 Kasım 2009
tarihinde dört bölgenin (Uludağ, Çamlıbel,
Vangölü ve Fırat EDAŞ) daha özelleştirilmesi
için ilana çıkılmış olup, teklifler 29 Ocak 2010
tarihine kadar alınacaktır.

Ek Tablolar

 108

Elektrik sektöründe özelleştirmelere
yönelik çalışmalar H 2004-

2010

Portföy üretim gruplarının şirketleştirilmesi, bazı
santrallerin tekil olarak özelleştirilmesi ve üretim
özelleştirme yönteminin belirlenmesi yönünde
çalışmalar devam etmektedir. Üretim
özelleştirmesinin 2010 yılında hızlanması
beklenmektedir. Dağıtım özelleştirmeleri 2010
yılında büyük oranda tamamlanacaktır.

Düzenleyici Kurum Bilgi Sistemi
Projesi H 2004 - ...

Proje üzerinde taraflar arasında anlaşmazlık
çıkmış, sorunu çözmek için AB Kurumları bir
uzlaştırma süreci başlatmışlardır. Ancak taraflar
arasında anlaşma sağlanamayınca AB projeyi
yürütmeden kaldırmıştır. TUBITAK ile Kurumsal
Bilgi Sistemi ve Otomasyon Sistemi Projesi için
çalışmalara başlanmıştır.

Türkiye’de Enerji Verimliliğinin
Artırılması Projesi E 2005-

2009

Proje Kasım 2007’de tamamlanmıştır. Hollanda
Hükümeti ile ikili işbirliği çerçevesinde 2007-
2009 tarihleri arasında Gönüllü Anlaşmalar
Yoluyla Türk Sanayisinde Enerji Verimliliğinin
Artırılması Projesi yürütülmektedir.

Türkiye’deki Sınır Ötesi Elektrik
Ticaretinin İşleyişine İlişkin
Koşulların Avrupa Birliğindeki En
İyi Uygulamalara Uygun Olarak
Geliştirilmesi

E 2006-
2009

Türk elektrik sisteminin Avrupa elektrik sistemi
ile entegrasyonun sağlanması amacıyla teknik
altyapının sınır ötesi ticarete uygun hale
getirilmesi ve buna uygun hukuki altyapının
oluşturulmasını amaçlayan Eşleştirme Projesinin
2009 yılı Kasım ayında tamamlanmıştır.

TEİAŞ’ın Yapısının ve Kapasitesinin
Geliştirilmesi H 2009-...

Türkiye Elektrik İletim Anonim Şirketi’nin
(TEİAŞ) kurumsal yapısının güçlendirilmesi ve
teknik kapasitesinin artırılması genel amaçlarına
yönelik olarak; elektrik iletim sisteminde Canlı
Bakım yapılması, iş güvenliği ve eğitim
faaliyetlerinin geliştirilmesi, insan kaynakları
politikalarının revize edilmesi, IT yapısının
iyileştirilmesi ve organizasyonunun yeniden
yapılandırılması hedeflenmektedir. Proje, 2009
Yılı Katılım Öncesi Mali İşbirliği Programlaması
kapsamında önerilmiş ve Avrupa Komisyonu’nca
kabul edilmiş olup, uygulanması için 2009 Yılı
Finansman Anlaşması’nın imzalanması
beklenmektedir.

Elektrik ve doğal gaz arz
güvenliğinin sağlanmasına yönelik
çalışmalar

H 2007-
2010

Elektrik ve doğal gaz piyasasının
serbestleştirildiği bir ortamda arz güvenliğinin
artırılması ve sürdürülmesine yönelik gerekli
yasal altyapının hazırlanması daha fazla önem
kazanmıştır. Bu çerçevede, 4628 sayılı Elektrik
Piyasası Kanununun arz güvenliği açısından
güçlendirilmesine yönelik olarak 5784 sayılı
Kanun ile yeni düzenlemeler yapılmıştır. Ayrıca
doğal gaz arz güvenliğinin artırılmasına yönelik
çalışmalar sürdürülmektedir. 18/5/2009 tarih ve
2009/11 sayılı Elektrik Enerjisi Piyasası ve Arz
Güvenliği Strateji Belgesi YPK Kararı olarak
yayımlanmıştır. 2010 yılında Doğal Gaz
Piyasasında Değişiklik Yapılmasına İlişkin Kanun
Tasarısı Taslağı hazırlanacaktır.

Nükleer enerji alanında düzenleme ve
denetleme faaliyetlerinin kurumsal
olarak ayrılması

H 2007-
2010

Nükleer enerji alanında düzenleme ve denetleme
faaliyetleri yeni oluşturulacak bir kurum
tarafından yürütülecek, araştırma, teknoloji
geliştirme ve uygulama çalışmaları TAEK
uhdesinde kalacaktır.

	1. GENEL POLİTİKA ÇERÇEVESİ VE AMAÇLAR
	2. MAKROEKONOMİK GÖRÜNÜM
	2.1. Son Ekonomik Gelişmeler
	2.1.1. Reel Sektör
	2.1.2. Enflasyon, Para ve Kur Politikaları
	2.1.3. Mali Sektör
	2.1.4. Ödemeler Dengesi

	2.2. Orta Vadeli Makroekonomik Senaryo
	2.2.1. Reel Sektör
	2.2.2. Enflasyon, Para ve Kur Politikaları
	2.2.3. Ödemeler Dengesi
	2.2.4. Öngörülerin Gerçekleşmesinde Ortaya Çıkabilecek Temel Riskler

	3. KAMU MALİYESİ
	3.1. Genel Devlet Dengesi ve Kamu Borcu
	3.1.1. Maliye Politikası Stratejisi ve Orta Vadeli Amaçlar
	3.1.2. Mevcut Durum ve Orta Vadeli Perspektif
	3.1.2.1.2. Genel Devlet Gelir ve Harcamalarına İlişkin Gelişmeler

	3.1.3. Yapısal ve Devresel Konsolide/Merkezi Yönetim Bütçe Dengesi
	3.1.4. Kamu Borç Yönetimi
	3.1.5. Yapısal Reformların Bütçe Üzerindeki Etkileri

	3.2. Duyarlılık Analizi
	3.3. Kamu Maliyesi Riskleri
	3.4. Kamu Maliyesinin Kalitesi
	3.5. Kamu Maliyesinin Kurumsal Özellikleri

	4. YAPISAL REFORMLAR
	4.1. Reel Sektör
	4.1.1. Özelleştirme
	4.1.2. Rekabet Hukuku ve Politikaları
	4.1.3. Yatırım Ortamının İyileştirilmesi
	4.1.4. Kamu Hizmetleri ve Şebeke Endüstrileri

	4.2.Mali Sektör
	4.2.1. Bankacılık Sektörü
	4.2.2. Sermaye Piyasası
	4.2.3. Sigortacılık

	4.3. İşgücü Piyasası
	4.4. Tarım Sektörü
	4.5. İdari Reform
	4.6. Diğer Reform Alanları
	4.6.1. Bölgesel Gelişme
	4.6.2. Sağlık ve Sosyal Güvenlik Reformu
	4.6.3. Ar-Ge ve Yenilik
	4.6.4. Bilgi ve İletişim Teknolojileri
	4.6.5. Ulaştırma
	4.6.6. Enerji

	EK TABLOLAR

