
 1

DÖNEM : 22 CİLT : YASAMA YILI : 1

T. B. M. M.

TUTANAK DERGİSİ

27 Mart 2003 Perşembe

57 nci Birleşim

2.- 2003 Mali Yılı Bütçe Kanunu Tasarısı ve Plan ve Bütçe Komisyonu Raporu
(1/530) (S.Sayısı:76) (Devam)

Şimdi, 7 nci maddeyi okutuyorum:

.....................

BAŞKAN – Madde üzerinde, Cumhuriyet Halk Partisi Grubu adına, Trabzon
Milletvekili Sayın Akif Hamzaçebi; buyurun. (CHP sıralarından alkışlar)

Sayın Hamzaçebi, konuşma süreniz 10 dakikadır.

CHP GRUBU ADINA MEHMET AKİF HAMZAÇEBİ (Trabzon) – Sayın Başkan, sayın
milletvekilleri; bu bütçe kanununun, esasında, temel üç maddesi var; 1 inci, 2 nci ve 3 üncü
maddeler -gelir, gider ve denge maddesi- diğer bütün maddeler, o üç maddenin sağladığı
olanaklar çerçevesinde, onları tamamlayan maddelerdir. Bu madde de onlardan biridir.
Makroekonomik hedefler çerçevesinde, istikrarı sağlamak amacıyla, Maliye Bakanına,
gelirlerden giderlere kadar birçok konuda yetki veren bir maddedir.

Sayın Maliye Bakanımız burada açıkladılar, zaman zaman Plan ve Bütçe
Komisyonunda da bu görüşlerini ifade ediyorlar -konuya oradan başlamak istiyorum- vergi
barışıyla ilgili olarak “siz, vergi barışına „hayır‟ dediniz; çıkın vatandaşın arasına, bakalım
diyebilecek misiniz” diye beyanda bulunuyorlar.

Öncelikle, ben, daima şundan yanayım: Hükümetimiz, Genel Kurula, Meclise, daima
doğru bilgi vermek mecburiyetindedir; aksi takdirde, yanlış bilgilerle, yanlış şeyler tartışır,
yanlış sonuçlara varırız.

Vergi Barışı Kanunu hakkında, Cumhuriyet Halk Partisinin görüşleri, Plan ve Bütçe
Komisyonunun raporunda yazılıdır. Sayın Bakanımız, orayı okumamış olabilir, Cumhuriyet
Halk Partisinin Genel Kuruldaki tutumunu gözden kaçırmış olabilir. Lütfen, Plan ve Bütçe
Komisyonu raporu okunursa, orada görülecektir. Görüşümüz şudur; ifade etmiştik bunu:
Ekonomik kriz nedeniyle zor duruma düşen mükelleflerin bu zor durumunu devam
ettirmeyelim diyor tasarı; olabilir diyoruz. Her vergi affının özünde bir adaletsizlik vardır;
vergisini ödeyenlere kıyasla, ödemeyenleri ödüllendirme vardır; ama, madem ağır bir kriz
yaşadık, bunu da gelecek dönemlere taşımayalım, mükellefler bu zorluklarla yeni döneme

 2

taşınmasınlar, bir imkân tanıyalım, olabilir dedik; ama, bunun yanında, vergisini düzenli
ödeyen mükelleflerle ilgili, onları rencide etmeyecek, onların da bu yasaya uyumunu
sağlayacak bir ilave düzenleme olsun istedik; onların 2003 yılı vergilerinde makul bir indirim
önerdik.

Bunlar, işin detay kısmı, bunun üzerinde durmayacağım. Bizim karşı çıktığımız
madde, naylon faturacıların, bilerek sahte belge kullananların ve hayalî ihracatçıların affı
olmuştur. Biz, 14 üncü maddeye karşı çıktık. Sayın Bakan, bu konudaki tutumumuzu, 14 üncü
maddeye ilişkin tutumumuzu, herhalde, yasanın tümüne ilişkin bir tutum olarak algıladılar,
öyle değerlendirdiler. Bu öyle değildir; Genel Kurul tutanakları açılıp bakılırsa, Plan ve Bütçe
Komisyonu raporuna bakılırsa, orada görülecektir zaten. Bunu, Genel Kurulun bilgilerine
sunuyorum.

Bu bütçeyi konuşuyoruz... Türkiye, özellikle 2000 yılından sonra, istikrar programı
uygulamasından sonra, birçok konuda, reform kavramını telaffuz etmeye başladı; KİT
reformu, özelleştirme konusunda reform, finansal sektörde reform, sosyal güvenlik reformu,
tarım reformu... Bunun gibi konularda, eski hükümetlerimiz, 2000 sonrası hükümetlerimiz,
birtakım olumlu adımlar attılar, birtakım düzenlemeler yaptılar; ancak, bütün bunların
ötesinde, çok daha temel bir reforma ihtiyacımız var. Yapısal reform dediğimizde, en önemli
reformu... Şüphesiz, o konular da son derece önemli; ama, bunların öncesinde, yapmamız
gereken bir temel reform daha var: Kamu harcama reformu veya kamu malî yönetimi reformu.
Bu, nedense, kamuoyunun gündeminde o kadar yer almıyor. Oysa, bütçeler, millî geliri
yeniden dağıtma aracıdır. 2003 yılı bütçesinin büyüklüğüne bakarsak millî gelirin yaklaşık
yüzde 42‟sidir. Bu oranda bir büyüklüğü toplayıp yeniden dağıtmak suretiyle, bütçe, ekonomi
üzerinde, toplum üzerinde çok önemli etkide bulunur; ancak, kamu harcama reformu pek ilgi
çekmiyor. Bir kere, vatandaşın, toplumun ilgisini çekmiyor. Neden çekmiyor; büyük bir
kayıtdışılık var çünkü. Kayıtdışılık nedeniyle vergisi düzenli ödenmeyince, vergiler düzenli
ödenmiyorsa, tabiî ki, harcamalardan hesap sorma kavramı da biraz mesafe alamıyor
maalesef. Vergiler düzenli ödenecek ki, kamu harcamalarının nerelere yapıldığı, bu vergilerin
nereye harcandığı şeklindeki bir kavram da gelişsin. Maalesef, genellikle, harcama reformu
dediğimizde, lojmanların satışı, sosyal tesislerin satışı veya makam araçlarının satışı veya
sınırlandırılması gibi biraz popüler konular, ama, kamu harcama reformu içerisinde gerçekte
nokta denilebilecek konular akla geliyor.

Bu alanda, kamu harcama reformu alanında yapılmış olan düzenlemeler vardır.
Örneğin, Kamu İhale Kanunu düzenlenmiştir, Ancak, eksik kalmıştır tabiî. Kamu harcama
reformu, gerçekte, bütçenin hazırlanması, Türkiye Büyük Millet Meclisinde görüşülmesi,
sonuçlarının izlenmesi gibi aşamalarda reform anlamına gelir. Bizim bugünkü bütçe
sistemimiz, karar alıcılara ve topluma bilgi sunacak yapıda değildir.

Kalkınma planlarıyla ve onun yıllık uygulama aracı olan yıllık programları ile bütçeler
arasındaki ilişki kopmuştur. Böylece, kaynaklar ile harcamalar arasındaki ilişki de kopmuştur
aslında. Kamu kaynaklarının etkin ve verimli bir şekilde kullanılması da bütçe sistemimizce
engellenmektedir. Bütçe sistemimizde katı vize ve önkontrol uygulamaları, harcamacı
kuruluşları, zamanında, fon dediğimiz, gerçekte olmaması gereken, ama, buraya gidersem,
fon kurarsam daha rahat harcama yaparım anlayışıyla, maalesef, bizim harcama sistemimizi
derinden sarsan, yanlış olan o fon uygulamalarına yol açmıştır. Kamu hizmetlerinin kalitesini
iyileştirecek, bu harcamalar yoluyla kaliteyi iyileştirecek bir sistem, maalesef yoktur.

 3

Bütçe iyi denetlenememektedir. Sayıştay, bütün kamu harcamamalarını denetlemesi
gereken bir kurum olmasına rağmen, giderek görev alanı daraltılmış olduğu için, kamu
harcamaları yeterince iyi denetlenemiyor. Ayrıca, sadece mevzuata uygunluk denetimi yeterli
bir denetim değildir. İyi bir bütçe sisteminde bütün bunların olmaması gerekir. Bu konuda
başlamış olan çalışmalar vardır. Türkiye‟de bu konu yeni değildir; kamuoyunun gündemine de
zaman zaman taşınmaktadır. Maliye Bakanlığının eski hükümet döneminde başlatmış olduğu
ve bir yere kadar gelmiş olan çalışmalar vardır. Bu çalışmaların süratle sonuçlandırılması
gerekir.

Konsolide bütçe olsun, döner sermayeler, mahallî idareler, özerk bütçeli kuruluşlar,
KİT‟lerle ilgili kapsamlı bir genel devlet tanımı yapılmalıdır önce ve bunlar, tek bir hesap
planına tabi tutulmalıdır. 2003 bütçesiyle, bu konuda -geçici bütçeyle- yetkiler alınmıştı; bu
bütçede de bu yetkiler devam ediyor.

Nakit esaslı muhasebeden, tahakkuk esaslı muhasebeye geçilmesi gerekir; bu da,
devlet muhasebe sisteminde yapılması gereken kamu harcama reformunu tamamlayacak
olan bir reformdur.

Bütçe harcama prosedürlerini belirleyen bir yasa mutlaka çıkarılmalıdır. Bu yasanın
tasarısı hazırlanmıştır. Bu yasa, uzun çalışmalardan sonra, eski hükümet döneminde, Maliye
Bakanlığının koordinatörlüğünde hazırlanmıştır. Bu, Meclisin gündemine ne kadar erken
taşınırsa, bu alanda o kadar önemli bir mesafeyi almış oluruz.

Devletin tüm hesaplarının Türkiye Büyük Millet Meclisine sunulması gerekir; hiçbir
kurumun bundan istisna olmaması gerekir. Sayıştay, aşamalı bir biçimde öndenetimden
ayrılarak harcama sonrası denetime geçmelidir. Sayıştay, bir üst denetim organı olarak
yeniden yapılandırılmalıdır. Daha önce bütçede gösterilmeyen görev zararları -her ne
kadar görev zararları minimuma, asgariye indirilmişse de, yine devam eden bir uygulamadır-
mutlaka bütçede gösterilmelidir. Devlet borçları ve garantilerinin üç ayda bir Meclise
raporlanması gerekir.

Kamu yatırım projeleri, eldeki imkânlara göre, kaynakların büyüklüğüne, ölçüsüne
göre yeniden değerlendirilmelidir. 2003 bütçesinin yatırım ödeneklerinin çok sınırlı olması
nedeniyle, hükümet, bu konuda bir çalışma yapmıştır; ancak, bu, şartların gerektirdiği,
kaynakların yetersiz olması nedeniyle yapılan bir düzenleme olmaktan çıkmalı; gerçekten,
hangi yatırım projeleri Türkiye için önceliklidir, bunlar belirlenmeli ve ödenekler ona göre
ayrılmalıdır.

Üç yıllık bütçe sistemine geçilmelidir. Artık, bir yıllık bütçe sistemi, Türkiye‟nin
gerçeklerinden uzaktır.

Harcamacı kuruluşlara, harcamalarında esneklik sağlamak suretiyle performans
denetimine geçilmelidir ve bunun sonucunda, harcamaların maliyetiyle ondan elde edilen
faydayı karşılaştırma imkânı olacak ve gerçekten, bütçe sisteminde çok önemli bir reform
yapılmış olacaktır.

Bu konuda görüşlerimi ifade etmek istedim. Teşekkür ediyorum, saygılar sunuyorum.
(CHP sıralarından alkışlar)

 4

BAŞKAN – Teşekkür ediyorum Sayın Hamzaçebi.

