

BÜTÇE AÇIĞININ FİNANSMANININ İRDELENMESİ

Işıl Fulya ORKUNOĞLU (*)

1 - GİRİŞ

Yerel seçimler nedeniyle artan giderler ile ekonomide var olan yapısal sorunlar ve krizin etkileri ile vergi gelirlerinin büyük oranda düşmesi kanımızca 2009 yılı bütçe açığının en önemli nedenleri arasında yer almaktadır. İç talep düşüğe dahilde alınan Katma Değer Vergisi (KDV) ve Özel Tüketim Vergisi (ÖTV) düşmekte, ithalattaki düşüşle de ithalde alınan KDV düşmektedir. Sonuçta ülkemizde günümüz bütçesinin açıkları kartopu misali büyümektedir. Bunun nedeni; geçmiş dönemde cari açıktaki artış ve özelleştirmeler nedeniyle düşen bütçe açığı dolayısıyla o dönemde birtakım yapısal reformların gerçekleştirilmemiş olmasıdır. Ancak günümüzde artan bütçe açığı ile mücadelede yeni ekonomi politikalarından yararlanılmalıdır. Bu doğrultuda çalışmada bütçe açığı kavramına, bütçe açığının nedenlerine, Türkiye’de bütçe açığının gelişimine, diğer ekonomik göstergeler ile borçlanma ve faizlerinin bütçe açığına etkisine, ekonomik krizin ve ekonomik kriz dolayısıyla ekonomide durgunluk sonucunda yaşanan bütçe gelirleri ve ver-

gi gelirlerindeki düşüşün bütçe açığı ile etkileşimine ve bütçe açığına karşı getirilebilecek çeşitli çözüm önerilerine değinilmektedir.

2- BÜTÇE AÇIĞI KAVRAMI

Bütçe açığı; bütçe giderlerinin bütçe gelirlerini aşması durumu olarak ifade edilebilir. Literatüre göre kamu kesimi dar ve geniş anlamda olmak üzere iki şekilde tanımlanmaktadır. Dar anlamda kamu kesiminde merkezi yönetimin gelir ve giderleri bulunurken, sosyal güvenlik kurumları, Kamu İktisadi Teşekkülleri (KIT)’ler, parafiskal kuruluşlar, yerel yönetimler gibi kurumların da dahil edildiği bir tanımlama geniş anlamda kamu kesimini yansıtmaktadır. Belirtilen kurumların gelir-gider dengesinin toplamı, kamu kesimi dengesini oluşturur. Kamu kesimi finansman açığına; kamu kesimi gelirlerinden, kamu kesimi giderlerinin çıkarılması ile ulaşılmaktadır. Kamu kesimi borçlanma gereği ise; ülkelerin borçlanma imkânlarının tespitinde Uluslar arası Para Fonu (IMF) gibi borç veren uluslar arası kuruluşlar tarafından oldukça önemsenen bir kavram olup, kamu kesimi finansman açığının gayri safi milli hasılaya(GSMH)’ya oranlanması ile elde edilmektedir.

(*) Gazi Üniversitesi İİBF Maliye Bölümü Araştırma Görevlisi

Ekonomi sözlüklerine göre de mali açık olarak da adlandırılmakta olan bütçe açığı özetle; hükümet harcamalarının, hükümet tasarruflarından daha büyük olmasıdır¹.

3- BÜTÇE AÇIĞININ NEDENLERİ

Bütçe açığı genel olarak ekonomi teorisindeki farklı bütçe anlayışlarına göre gelişmiş ve gelişmekte olan ekonomilerde var oluş nedenlerine göre açıklanabilir. Ekonomi teorisindeki farklı bütçe anlayışlarına göre açıklandığında; 1929 Ekonomik Bunalımı'na kadar birçok ülkede klasik iktisat bütçe teorisinin benimsenmiş olduğu görülmektedir. Klasik bütçe teorisinde mümkün olduğunca borçlanmaya gidilmeden, kamu gelirleri ile denk bütçe yaklaşımına uygun şekilde bir ekonomi politikasının uygulanması ileri sürülmüştür. Ancak daha sonra 1929 ekonomik bunalımı ile ortaya çıkan talep yetersizliği devletin müdahalesine ihtiyaç olduğu ve dolayısıyla açık bütçe uygulamasına yer verilmesi gereği savunulmuştur². 1950'lerde yoğun açık bütçe politikaları uygulanmazken, 1970'lerde enflasyon, ekonomik büyümede düşüş, işsizlik oranlarında ve kamu borçlanmasında artış ile beraber bütçe açıkları büyümüştür. Ekonomide stagflasyonist etkilerin gözlemlendiği izleyen yıllarda ise bütçe açıkları sürse de bu açıklarla mücadele çabaları artmıştır.

Gelişmekte olan ülkelerde bütçe açıklarının nedenleri arasında; yüksek harcama baskısı, vergi gelirlerindeki yetersizlik ve özel tasarrufların düşüklüğü, bütçe sisteminin etkinsizliği, hazine,

maliye bakanlığı ve planlama örgütü gibi kurumlar arasındaki koordinasyonsuzluklar ve başta cari harcamalar olmak üzere her yıl tekrarlanan harcamaların kontrolündeki güçlükler, devlet gelirlerindeki yetersizlikler ve bu gelirlerdeki istikrarsızlıklar sayılabilir³.

Genel olarak ifade edilecek olursa pek çok ülkede kamu harcamalarının çok hızlı artmasının en temel unsurları; büyüyen kamu borçları ve yükselen faiz oranları⁴ ile seçim ekonomilerinin benimsenmesi, mali kurallara yeterince uyulmaması, tasarrufların yetersizliği, merkez bankası kaynaklarına sıklıkla başvurulması, hızlı nüfus artışı, aşırı istihdam ve yoğun sübvansiyon uygulamaları olmuştur. Yoğun sübvansiyon uygulamaları özellikle de gelişmiş ülkelerde güçlü baskı gruplarının hükümetler üzerindeki hakimiyetleri ile elde ettikleri ayrıcalıklarla yükselen verimsiz kamu harcamalarına ilişkindir.

4-TÜRKİYE'DE BÜTÇE AÇIĞININ GELİŞİMİ

Ülkemizde 1950'lilerden başlayarak kamu gelirlerinin kamu giderlerini karşılayamadığına rastlanılmaktadır. 1970'lerin bunalım sürecinde kamu açığı daha da büyümüştür. Ancak 1980-1990'lı yıllarda bütçe açığı sorunu baş edilemez bir hal almaya başlamıştır⁵. Bunun nedenleri arasında; 1980'lerde başlatılan ve halen süren çeşitli alt yapı yatırımları, 1990-91 döneminde yaşanan kriz, bütçe açıklarının artmasına neden olan diğer dış etkenler ile terörle mücadeleye ilişkin harcamalar ve hatalı iradi maliye politikaları

¹ Budget Deficit, http://www.economylopedia.com/wiki/index.php?title=Budget_deficit, <http://www.economics-help.org/dictionary/b/budget-deficit.html>, Economy <http://www.economywatch.com/budget/important-concepts/deficit.html>, (Erişim 16.10.2009).

² Dilek DİLEYİCİ, Özlem ÖZKIVRAK, "Bütçe Anlayışındaki Değişim Süreci: Denk Bütçe İlkesinin Erozyonu ve Açık Bütçe Politikası", Kamu Tercih ve Anayasal İktisat Dergisi, Sayı:3 Yıl:1 Temmuz-Ağustos-Eylül 2001, s.101-103.

³ Haluk EGELİ, "Gelişmekte Olan Ülkelerde Bütçe Açıkları", http://www.canaktan.org/ekonomi/kamu_maliyesi/maliye-genel/diger-yazilar/egeli-gelismekte-olan-butce.pdf, (Erişim 11.10.2009),s.3-4.

⁴ Ahmet Özen, "Gelişmiş ve Gelişmekte Olan Ülkelerde Bütçe Açığının Gelişimi", www.bayar.edu.tr/~iibf/sakinc/.../AhmetOZEN.pdf, (Erişim 19.10.2009),s.22

⁵ Yakup Kepenek, Nurhan Yentürk, Türkiye Ekonomisi, Remzi Kitabevi, 2005, s.274.

sonucunda artan bütçe açıkları ile karşı karşıya kalınması yer almaktadır⁶. Türkiye'de kamu açıkları, 1980-2000 döneminde, büyük ölçüde konsolide bütçe ve KİT açıklarından oluşmuş ve dalgalı bir şekilde artmıştır⁷. 2000'li yıllarda ise bütçe açıkları kapanmasına rağmen, cari açık hızla büyümüştür. Bütçe açıklarımız Maastricht kriteri olarak belirlenmiş bulunan % 3'ün altında seyrederken, cari açığımızın gayrisafi yurt içi hasıla(GSYİH)'ya oranı yüzde 7'ler seviyesine ulaşmıştır ve cari açık, ithalden alınan vergiler sayesinde bütçe açığının kapanmasına yardımcı olmuştur⁸.

2009 yılı Ekim ayı bütçe verilerine göre ise; bütçe gelirleri 248.758 Milyon TL, bütçe giderleri ise 259.156 Milyon TL'dir. 2009 yılı bütçe he-

deflerine göre bütçe açığı -10.397 Milyon TL civarında öngörülmesine rağmen, Ağustos sonu itibarıyla bu rakam -31 597 844 TL olarak gerçekleşmiştir. Maliye Bakanlığı'nın Temmuz ve Ağustos dönemi Bütçe Gerçekleşme Raporlarına göre; merkezi yönetim bütçesi 2008 yılı Ocak-Ağustos döneminde 4 Milyar 610 TL fazla vermesine karşılık, 2009 yılının aynı dönemindeki bütçe açığındaki artış oranı 2008 yılına kıyasla % 779,9 artmıştır. Ülkemiz bütçe açığı Tablo 1'e göre incelendiğinde de; Türkiye'de kamu kesimi borçlanma gereği (KKBG) 1992-1994 yılları gibi bazı yıllarda azalma eğilimi göstermesine rağmen, 90'larla 2000'ler arasında genellikle yükseldiği görülmektedir. 2000'li yıllarda ise KKBG yıldan yıla düşmüş ve 2008 sonunda 1,85 rakamına ulaşmıştır.

Tablo 1- Bütçe Açıkları(1990-2009)BİN TL

Yıllar	Bütçe Açığı (BİN TL)	GSMH (BİN TL) Cari Fiyatlarla	Bütçe Açığı/GSMH (Cari Fiyatlarla)%	Yıllar	Bütçe Açığı (BİN TL)	GSYİH (BİN TL) Cari Fiyatlarla	Bütçe Açığı/GSYİH (Cari Fiyatlarla)%
1990	11782	116841	10,08	2000	13264885	166658020	-7,95
1991	33317	193922	17,18	2001	29036095	240224083	-12,0
1992	43606	339328	12,85	2002	40090026	350476089	-11,4
1993	92800	612572	15,15	2003	40204415	454780659	-8,84
1994	152181	1273312	11,95	2004	30300001	559033026	-5,42
1995	316576	2320204	13,64	2005	8116629	648931712	-1,25
1996	1238123	4802191	25,78	2006	5768293	758390785	-0,76
1997	2180847	9406778	23,18	2007	14491205	843178421	-1,71
1998	3697824	15961013	23,17	2008	17069289	950144254	-1,79
1999	9151600	23556442	38,85	2009	31597844	-	-

Kaynak: Hazine Müsteşarlığı, DPT Temel Ekonomik Göstergeler, Maliye Bakanlığı, <http://www.gib.gov.tr/fileadmin/HTML/VI/2005/tablo1.xls.htm>

⁶ Yasin SAATCI, "Türkiye'de Bütçe Açıkları ve Finansman Şekilleri", Bütçe Dünyası, Cilt 2 Sayı 26 Yaz 2007, s.94.

⁷ Osman Demir, "Türkiye'deki Kamu Açıkları ve Artış Sebepleri", Dokuz Eylül Üniversitesi <http://www.iibf.deu.edu.tr/dergi.php?idm=15>, (Erişim 12.10.2009), Cilt 23, Sayı 2.

⁸ Mağfi Eğilmez, "Küresel Kriz ve Türkiye Ekonomisi", http://209.85.129.132/search?q=cache:VU7Uv-So0Gs4:www.odd.org.tr/frontside1/entitalfocus.aspx%3Fprimary_id%3D720%26target%3Dproducti-aldbl%26type%3D11%26detail%3Ddouble+2000%27li+y%C4%B1llar-da+b%C3%BCt%C3%A7e+a%C3%A7%C4%B1%C4%9F%C4%B1&cd=10&hl=tr&ct=clnk&gl=tr.(Erişim 20.10.2009).

Ancak asıl dikkat çekici olan nokta KKBC'nin 2003 yılı ve öncesi yıllarda %40'lar civarında seyrederken, 2004 senesinden itibaren tek haneli rakamlara düşmüş olmasıdır. Tablo 1'deki rakamsal gelişim incelendiğinde 2004-2009 yılları arasında bütçe açığının, gayri safi milli hasıladaki artış rakamı ile karşılandığı görülmektedir. Dolayısıyla 2003 yılından farklı olarak bu yılı izleyen yıllarda bütçe gelirlerinde artış sağlanan alanlar analiz edilecek olursa; Tablo 2'de görüleceği üzere toplam net iç ve dış borç stoku ile

özeleştirme gelirlerindeki artış dikkat çekicidir. Giderlerin GSYİH'daki paylarının yıllara göre gelişimi değerlendirildiğinde; bütçedeki en yüksek gider kaleminin kit görev zararları, sosyal güvenlik kurumlarına transferler, tarımsal destekleme ödemeleri, yerel idare ve fon payları gibi cari transfer giderlerinden oluştuğu, bunu takiben sırasıyla personel ve Sosyal Güvenlik Devlet Primi giderlerinin ve faiz giderleri ile mal ve hizmet alım giderlerinin yer aldığı görülmektedir.

Tablo 2- Bütçe Kalemleri İtibariyle Bütçe Açığının Gelişimi

GSYİH'daki %'si	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Personel ve SGK Devlet Primi Giderleri	5,8	6,1	6,3	6,3	6,0	5,8	5,7	5,9	5,8	5,8
Mal ve Hizmet Alım Giderleri	2,7	2,8	3,0	2,6	2,4	2,3	2,5	2,6	2,5	2,3
Cari Transferler	7,6	7,5	7,3	6,9	6,5	7,1	6,6	7,5	7,4	7,9
Faiz Giderleri	12,3	17,1	14,8	12,9	10,1	7,0	6,1	5,8	5,3	5,2

Kaynak: Maliye Bakanlığı [http://www.bumko.gov.tr/TR/Genel/BelgeGoster.aspx? F6E10F8892433CFFA-AF6AA849816B2EFD2E3D99D08F44F](http://www.bumko.gov.tr/TR/Genel/BelgeGoster.aspx?F6E10F8892433CFFA-AF6AA849816B2EFD2E3D99D08F44F)

5- BÜTÇE AÇIĞININ DİĞER EKONOMİK GÖSTERGELERLE İLİŞKİSİ

Bütçe açığı ve fazlası ekonomideki konjonktürel duruma göre ülkelerin ekonomileri üzerinde daraltıcı ve genişletici etkilerde bulunabilmektedir. Ekonomideki durgunluk döneminde kamu gelirleri azaltılıp, kamu harcamalarının artırılması ile bütçenin açık vermesi ekonomiyi genişletici, ekonomik canlanmanın olduğu bir dönemde kamu gelirlerinin artırılıp, kamu harca-

malarının kısıldığında elde edilen bütçe fazlası ise ekonomi üzerinde daraltıcı bir etkiye bulunmaktadır⁹. Ancak genellikle bütçe açıklarının artışı, kamu harcamalarının daha çok borçlanma gelirleri ile karşılanmasının tercih edilmesi sonucunda ortaya çıkmaktadır. Sonuç itibariyle bütçe açıklarının nasıl finanse edildiklerine bağlı olarak ekonomideki tasarruf ve fiyat düzeyi, yatırımlar ve gelir dağılımı etkilenmektedir¹⁰. Örneğin, cari açıkları bütçe açığı arasındaki ilişki incelendiğinde

⁹ Nazım Çatalbaş, Zubeyr Yıldırım, "Geçiş Ekonomilerinde Bütçe Açıklarının Nedenleri: Polonya ve Kırgızistan Örneği", Sosyo Ekonomi, Ocak-Haziran 2008-1, s.138.

¹⁰ Beyhan Ataç, Maliye Politikası, Anadolu Üniversitesi, Eğitim, Sağlık ve Bilimsel Araştırma Çalışmaları Vakfı Yayınları, 2002, s.199.

bu iki ekonomik değişken arasında net bir korelasyonun varlığından söz edilememektedir. Buna rağmen, 1980'li yıllardan itibaren başta Amerika Birleşik Devletleri(ABD) olmak üzere diğer gelişmiş ve gelişmekte olan ülkelerin bütçe açığı ve cari açık problemiyle karşılaşmaları, bu iki açık arasında pozitif bir ilişkiyi işaret eden "ikiz açık" hipotezi ile savunulmuştur¹¹. Bu iki ekonomik değişken arasındaki ilişki son dönemde ülkemiz ekonomisindeki gelişimi bakımından değerlendirildiğinde; ithalatın düşmesi ile cari açığın azaldığı, buna karşılık vergi gelirlerindeki düşüşün bütçe açığını artırdığı görülmektedir¹². Türkiye örneğinde yapılan bir amprik çalışmanın sonuçlarına göre ise kamu kesimi borçlanma gereği ile faiz oranı ve fiyatlar genel düzeyi arasında doğru orantılı, büyüme ile ters yönlü bir ilişkinin bulunduğu savunulmaktadır¹³.

5.1- Borçlanmanın ve Faizlerinin Bütçe Açığı İle Etkileşimi

Borç stokundaki artışlar faiz ödemelerini dolayısıyla bütçe harcamalarını artırmaktadır. Do-

layısıyla bütçe açıklarının borçlanmayı ve faizlerini katlayarak büyüttüğü bir sürece girilmektedir. Örneğin, bütçe açıklarının iç borçlanma ile finansmanı öncelikle faiz oranlarını artıracaktır. Tasarrufların yatırımları karşılayamadığı bir ekonomide yapılacak borçlanmada borç bulunabilmesi için faiz artırımı zorunludur. Bunun sonucunda ise ekonomi teorisine göre faizlerin yükselmesi dolayısıyla özel yatırım harcamalarının dışlanıp, azalması ya da crowding out olarak bilinen bir ekonomik etki ile karşılaşılması beklenilmektedir. Bütçe açığının dış borçlanma ile finanse edildiği düşünüldüğünde ise, dış borçlanmanın ise emisyon gelirleri ile karşılanması durumunda ekonomide enflasyonist etkilere rastlanılacaktır. Bu borçlanma kombinasyonlarının borçlanmanın nasıl, kimden, ne şekilde gerçekleştirildiğine bağlı olarak çeşitlendirilmesi mümkündür. Sonuçta her iki borçlanma türünün ortak makro ekonomik etkisi; ödenecek borçlarla faizlerinin ve ödenecek vergilerin ertelenerek gelecek nesillere aktarılmasının devrolacağı neslin refah kaybı şeklinde ortaya çıkacak olmasıdır.

Tablo 3- Bazı Bütçe Büyüklüklerinin Yıllara Göre Değişimi(Milyon TL)

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Faiz Giderleri(1)	20.424	41.038	51.728	58.527	56.491	45.680	45.963	48.753	50.661	57.500
MY Bütçe Gelirleri(3)	38.228	58.417	79.420	101.037	122.919	152.784	173.483	190.360	208.898	248.759
Vergi Gelirleri(2)	29.495	43.615	60.205	82.484	100.342	119.627	137.560	152.984	168.245	202.247
(1) / (2) %	69,24	94,09	85,91	70,95	56,29	38,18	33,41	31,86	30,11	28,43
Toplam net iç ve dış borç stoku (4)	71.529	159.350	215.323	250.593	274.195	270.275	258.197	248.420	267.972	287.631
(1+4) - (3)	53.725	141.971	187.631	208.083	207.767	163.171	130.677	106.813	109.735	96.373
Özelleştirme Gelirleri	1.332	1.618	456	428	1.690	3.984	11.958	11.795	10.940	15.531

Kaynak:DPT, www.dpt.gov.tr/.../genel_devlet_gelir_giderleri_ve_dengesi.pdf -, Maliye Bakanlığı <http://www.bumko.gov.tr/TR/Genel/BelgeGoster.aspx?F6E10F8892433CFFAAAF6AA849816B2EFD2E3D99D08F44F>, verileri temel alınarak, ilgili oranlama hesaplarının yapılması ile oluşturulmuştur.

¹¹ Erşan Sever, Murat Demir, "Türkiye'de Bütçe Açığı ile Cari Açık Arasındaki İlişkilerin VAR Analizi ile İncelenmesi", Eskişehir Osmangazi Üniversitesi İİBF Dergisi, Nisan 2007, 2(1), 47.

¹² Nurettin Bilici, "Türkiye'de Orta ve Uzun Vadede İzlenmesi Gereklili Maliye Politikaları", İşveren Dergisi, Eylül 2009, s.46.

¹³ Murat Demir, Savaş Çevik, Kemal Başer, "Kamu Kesimi Finansman Açıklarının Ekonomik Etkileri: Türkiye Üzerine Bir İnceleme", Marmara Üniversitesi İİBF Dergisi, Yıl 2005, Cilt XX, Sayı 1, s.264.

Ülkemizin borç stokundaki gelişmeler incelendiğinde; bütçe açığında borçlanma düzeyimizin etkilerini açıklıkla görebiliriz. Tablo 3'e göre; vergi gelirlerinin faiz giderlerini karşılama oranına bakıldığında, 2003'te bu oranın %70'ler rakamına yükseldiği ancak 2004 yılı ile düşme eğilimi gösterdiği ve 2007-2008 ve 2009 yıllarında %30'lar düzeyinde seyrettiği görülmektedir. Bu düşüş eğiliminde özelleştirme gelirlerinin 2004'ten itibaren artması ve izleyen yıllarda da 2005'teki 3.984 Milyon TL'den 15.531 Milyon TL'ye doğru bir yükseliş trendi ile bütçe açıklarının telafi edildiği görülmektedir. Toplam net iç ve dış borç stoku ile faiz giderlerinin toplamı alınarak, bütçe gelirleri ile arasındaki fark incelendiğinde ise; sözü edilen bu farkın 2000'deki 53.725 Milyon TL rakamından 2003 senesindeki 208.083 Milyon TL'ye kadar yükseldiği ancak 2004'ten itibaren belirtilen rakamda bir iyileşme görüldüğü ve bu rakamın düşüşe geçtiği, 2006'da 130.677'ye indiği ve 2009'da da 96.373 Milyon TL rakamına düştüğü görülmektedir. 2006-2009 yılları arasında vergi gelirlerinin bir önceki yıla göre yüzde artış rakamına bakılırsa; 2006-2007 arasında %10, 2007-2008 arası % 9, 2009'da ise %16'lık bir artış görülmektedir. Ancak bu artış Gelir İdaresi Başkanlığı verilerine göre; 2007 ve 2008 yıllarında gerçekleşen genel bütçe vergi gelirleri, hedeflenen genel bütçe vergi gelirlerine oranla yaklaşık %-1,5 oranında düşme eğilimi göstermiştir.

5.2- Ekonomik Krizin ve Vergi Gelirlerindeki Düşüşün Bütçe Açığına Etkisi

Bütçe açıkları ulusal tasarrufları azaltmaktadır. Ulusal tasarruflar, özel tasarruflar (tüketicilerin tüketmektense tasarruf ettiği vergi sonrası gelir) ile kamu tasarruflarından (hükümetin harcamaktansa tasarruf ettiği vergi hasılatı) oluşmaktadır. Hükümet bütçe açığı verdiğinde, kamu tasarrufu negatif hale gelerek, ulusal tasarrufu özel tasarrufun altına çekmektedir. Bütçe açığının ulusal tasarruf üzerindeki etkisi, kamu tasarrufundaki düşüşün aynı zamanda özel tasarrufların artmasına neden olmasından ötürü sınırlı düzeyde kalmaktadır¹⁴. Ancak Türkiye'deki bütçe açıklarının ekonomik etkileri incelendiğinde; ülkedeki siyasi belirsizlikler ve ekonomideki krizler ve yapısal sorunlar nedeniyle oluşan dalgalanmalarla bütçe açıklarının sonuçta tüketimin, yatırım ve üretimin kısılması şeklinde bir süreci getirdiği görülmektedir.

Vergi gelirlerinin ve merkezi yönetim bütçesinde yer alan diğer gelir kalemlerinin hükümetlerce tahsilinde karşılaşılan sorunların sonuçları da bütçe açıklarının artış nedenleri arasındadır. Bu bağlamda vergi gelirlerini tam olarak toplayamayan hükümetler genellikle yeni vergiler koyarak ya da mevcut vergilerin oranlarını yükselterek tahsilat rakamlarını artırmayı denemişlerdir. Ancak hükümetlerin vergi gelirlerini belirtilen şekillerdeki artırma çabaları hüsrana sonuçlanmıştır. Bunun nedeni; gelir seviyesine göre vergi oranlarının zaten yüksek olduğu bir ülkede, vergilere karşı var olan tepkinin büyümesi ve vergilerin çalışan kesime yüklenmesidir. Bu durumda devlet vergi kaybına uğramaktadır. Dolayısıyla

¹⁴ Laurence Ball, Gregory Mankiw, "What Do Budget Deficits Do?", Working Paper 5263, <http://www.nber.org/papers/w5263.pdf>, (Erişim 13.10.2009), National Bureau of Economic Research, September 1995, s.5.

gelirini artıramayan kesimlerin tüketimi de daralmaktadır. Daha az tüketimi, daha az üretim izlemektedir. Üretici kesimin de faaliyetlerindeki düşüş, ekonomideki daralma, küçülme ve iflaslara kadar giden bir süreci tetiklemektedir. Bunun sonucunda ise istihdam sorunu ortaya çıkmaktadır¹⁵.

7- SONUÇ ve ÖNERİLER

Bütçe açıkları ekonomilerde kullanım şekillerine göre hem birer maliye politikası aracı hem de bu politikaların uygulanması sonucunda ortaya çıkan sonuçlar olarak karşımıza çıkmaktadırlar. Bütçe açıklarının finansmanı ise hükümetlerin çözmeleri gereken ekonomik sorunların başında gelmektedir. Özellikle de kriz dönemlerinde artış gösteren bütçe açıkları ile mücadele, hem mali disiplinin gerçekleştirilmesini hem de ekonomideki tüketimin, tüketilmeyen kısmın tasarrufu ve yatırımı ile üretime dahil olması gibi birbirine bağlı bir sürecin işler kılınmasını zora sokmaktadır.

Ülkemizde bütçe açıkları ile baş edilebilmesi için kamu harcamalarında kısıntıya gidilmesinden daha çok yeni vergilerin konulması ya da var olan vergilerdeki artışla kamu gelirlerinin artırılması politikasının uygulanmakta olduğu görülmektedir. Örneğin; bu günlerde yeni taşıt alımlarında TRT Bandrolünde iki katı bir artırıma gidilmesinin planlanmasının yanı sıra rant vergisi, metro vergisi gibi yeni vergiler getirilerek vergi gelirlerinde artış sağlanılmak istenilmektedir. Ancak bu çabaların bütçe açıklarının finansmanında yeterli geleceklere şüphelidir. Bununla birlikte 2010-2012 Orta Vadeli Programı incelendiğinde de yalnızca kayıt dışı ekonominin daraltılması ve halen yabancı sermaye girişine dayanan bir finansman modelinin benimsenmesinin, ülkemiz

ekonomisinde ne bütçe açıklarını azaltacağı ne de sürdürülebilir bir büyüme sürecinde katkı sağlayacağı düşünülmemektedir. Ekonomide orta vadeli programda öngörüldüğü gibi maliye politikasında mali kurala geçilmesi hedefinin getirilmesi ve bu durgunluk döneminde belirtilen hedefin gerçekleştirilmesinin oldukça güç olduğu rahatlıkla söylenebilir. Dolayısıyla bunun yerine ülkemizin farklı alanlarda gelir yaratacak kaynaklarının neler olabileceğine yönelik projeksiyonlar yapılmalıdır. Örneğin dizi ve film sektöründe Türk yapımcı ve oyuncularının başarıları ve Türki Cumhuriyetlerin ve Arap ülkelerinin bu yapımlara olan ilgileri değerlendirildiğinde; bu alandaki gelişim göz ardı edilmemelidir. Bu sektördeki ihracatımızın artırılması ile ilgili çeşitli çalışmalar yapılmalıdır. Bu çabaların getirisi ilgili sektördeki istihdamın artışı ile de ikincil bir etki olarak ekonomide canlanma imkanı da sağlayacaktır. Benzer şekilde pek çok ülkenin önemli gelir kaynakları arasında yer alan turizm sektörünün canlandırılmasına yönelik özellikle de ülkemizde terörle ilgili konulardaki gelişimlerden yararlanılarak turizmde yalnızca konaklama bedellerindeki kampanyalarla değil, sağlık, güzellik turizmi gibi sürekli gelişim sergileyen sektörlerin getirileri ile ilintili farklı turizm kanallarının varlığı ve ülkemizdeki başarılı ve uygun uygulamalar da dış ülkelere duyurulmalı ve bu alanlara turist çekilmeye çalışılmalıdır. Bunun dışında tarım alanındaki ihracat kayıplarımızın önlenmesine ilişkin projeler geliştirilmeli ve ilgili projeler bir an önce uygulamaya konulmalıdır. Örneğin, lahanalar, domates vb. bağışıklık sistemini güçlendiren ve kanserle mücadelede yararlanan tarımsal ürünlerin ülkemizde yetiştirme düzeyleri ve ihracatları ile ilgili çalışmalar ürün çeşitliliği ve sebze ve

¹⁵ Şevki ÖZBİLEN, "Kriz ve Bütçe Açıkları", www.econturk.org/Turkiyeekonomisi/kriz.doc -, (Erişim 12.10.2009), s.1.

meyvelerin doğal üretim koşulları korunarak gerçekleştirilmeli ve ihraç edilen ürün miktarında artış sağlanmaya çalışılmalıdır.

KAYNAKÇA

ATAÇ Beyhan, Maliye Politikası, Anadolu Üniversitesi, Eğitim, Sağlık ve Bilimsel Araştırma Çalışmaları Vakfı Yayınları, 2002, s.199.

BİLİCİ Nurettin, "Türkiye'de Orta ve Uzun Vadede İzlenmesi Gerekli Maliye Politikaları", İşveren Dergisi, Eylül 2009, s.46.

Budget Deficit, http://www.economypedia.com/wiki/index.php?title=Budget_deficit, <http://www.economicshelp.org/dictionary/b/budget-deficit.html>, <http://www.economywatch.com/budget/important-concepts/deficit.html>, (Erişim 16.10.2009).

ÇATALBAŞ Nazım, YILDIRIM Zubeyr, "Geçiş Ekonomilerinde Bütçe Açıklarının Nedenleri: Polonya ve Kırgızistan Örneği", Sosyo Ekonomi, Ocak-Haziran 2008-1, s.138

DEMİR Osman, "Türkiye'deki Kamu Açıkları ve Artış Sebepleri", Dokuz Eylül Üniversitesi <http://www.iibf.deu.edu.tr/dergi.php?idm=15>, (Erişim12.10.2009), Cilt 23, Sayı 2.

DEMİR Murat, ÇEVİK Savaş, BAŞER Kemal, "Kamu Kesimi Finansman Açıklarının Ekonomik Etkileri: Türkiye Üzerine Bir İnceleme", Marmara Üniversitesi İİBF Dergisi, Cilt XX, Sayı 1, 2005, s.264.

DİLEYİCİ Dilek, ÖZKIVRAK Özlem, "Bütçe Anlayışındaki Değişim Süreci: Denk Bütçe İlkesinin Erozyonu ve Açık Bütçe Politikası", Kamu Tercih ve Anayasal İktisat Dergisi, Sayı:3 Yıl:1 Temmuz-Ağustos-Eylül 2001, s.101-103.

EGELİ Haluk, "Gelişmekte Olan Ülkelerde Bütçe Açıkları", http://www.canaktan.org/ekonomi/kamu_maliyesi/maliye-genel/diger-yazilar/egeli-gelismekte-olan-butce.pdf, (Erişim11.10.2009), s.3-4.

EÇİLMEZ Mağfi, "Küresel Kriz ve Türkiye Ekonomisi", http://209.85.129.132/search?q=cache:VU7Uv-So0Gs4J:www.odd.org.tr/frontside1/entitalfocus.aspx%3Fprimary_id%3D720%26target%3Dproductialdbl%26type%3D11%26detail%3Ddouble+2000%27li+y%C4%B1llarda+b%C3%Bct%C3%A7e+a%C3%A7%C4%B1%C4%9F%C4%B1&cd=10&hl=tr&ct=clnk&gl=tr. (Erişim 20.10.2009).

KEPENEK Yakup, Yentürk Nurhan, Türkiye Ekonomisi, Remzi Kitabevi, 2005, s.274.

LAURENCE Ball, Gregory Mankiw, "What Do Budget Deficits Do?", Working Paper 5263, <http://www.nber.org/papers/w5263.pdf>, National Bureau of Economic Research, (Erişim 13.10.2009), September 1995, s.5

Maliye Bakanlığı, <http://www.bumko.gov.tr/TR/Genel/BelgeGoster.aspx?F6E10F8892433CFFA-AF6AA849816B2EFD2E3D99D08F44F>

ÖZBİLEN Şevki, "Kriz ve Bütçe Açıkları", www.econturk.org/Turkiyeekonomisi/kriz.doc - , (Erişim 12.10.2009), s.1.

SAATCİ Yasin, Türkiye'de Bütçe Açıkları ve Finansman Şekilleri, Bütçe Dünyası, Cilt 2 Sayı 26 Yaz 2007, s.94.

SEVER Erşan, DEMİR Murat, "Türkiye'de Bütçe Açığı ile Cari Açık Arasındaki İlişkilerin VAR Analizi ile İncelenmesi", Eskişehir Osmangazi Üniversitesi İİBF Dergisi, Nisan 2007, 2(1), 47.