

SAYIŐTAY RAPORLARI

2004 Yılı Hazine İŐlemleri Raporu (Özet)

2004 YILI HAZİNE İŞLEMLERİ RAPORU*

(ÖZET)

2004 yılı Hazine İşlemleri Raporu esas olarak dört ana bölümden oluşmaktadır:

- Bütçe Finansmanı
- Hazine alacakları
- İç borçlar
- Diğer konular

Bütçe Finansmanı

1997-2002 yılları Hazine İşlemleri Raporlarında finansman tabloları hazırlanmış, bu finansman tablolarında borçlanma yoluyla elde edilen bütün kaynaklar, borç geri ödemeleri, borçlanma sürecinde ortaya çıkan bütçe dışı gelir ve giderler, bütçe gelir ve giderleri ile birlikte konsolide edilerek yer almıştı. Böylece borçlanma yoluyla elde edilen kaynakların borç geri ödemeleri ve bütçe açıkları dışında nerelerde kullanıldığı gösterilmişti.

2002 yılına kadar hazırlanan finansman tablolarında, ilgili yıllar nakit bütçe açıklarının çok üzerinde bir finansman açığının ortaya çıktığı sonucuna ulaşılmıştı. 2000, 2001 ve 2002 yıllarında oluşan nakit bütçe açıklarına göre sırasıyla %40, %270, %60 oranında daha fazla tutarlarda hesaplanan açık rakamlarının finanse edildiği görülmüştü.

Finansman tablolarında görülen bütçe dışı giderler arasında, borçlanma senedi verilmek suretiyle ödenen görev zararları, aleyhte kur farklarından kaynaklanan borç artışları, çeşitli kuruluşlara ikrazen borçlanma senedi verilmesi, Hazinesinin borçlanma yoluyla elde ettiği kaynakları ikrazen kullandırması gibi hususların yer aldığı belirtilmişti.

2004 yılında ise yürürlüğe giren mevzuat değişiklikleri ile bütçe dışında izlenen bazı gelir ve giderler bütçe içine alınmış, ağırlıklı olarak gerçekleşen lehte kur farklarının da etkisiyle bütçe dışı gelirler, bütçe dışı giderlerden daha fazla gerçekleşmiştir. Bunun sonucunda borçlanma hasılatı,

* Sayıştay Genel Kurulunun 06.10.2005 tarih ve 5130/1 sayılı kararı ile kabul edilmiş ve Türkiye Büyük Millet Meclisine sunulması uygun bulunmuştur

nakit bütçe açığına göre daha düşük tutarda gerçekleşmiştir. Raporun bütçe finansmanı ile ilgili bölümlerinde borçlanma yoluyla elde edilen kaynakların ne şekilde kullanıldığı ayrıntılı olarak gösterilmiştir.

2004 yılında toplam kamu borç stoku, 2003 yılına göre 32,4 katrilyon lira artarak 354,3 katrilyon liraya ulaşmıştır. Toplam kamu borcu rakamları iç ve dış borç toplamları ile KİT Görev zararı alacakları ve emanetlerden oluşmaktadır.

2004 yılında 56,1 katrilyon liralık borçlanma faizinin tamamı bütçeden ödenmiştir.

Faiz dışı denge, gider ve gelir olarak kaydedilmeyen işlemler dikkate alınarak hesaplandığında, 24,5 katrilyon lira faiz dışı fazla verildiği görülmektedir. Bu tutar milli gelirin %5,7'si oranındadır.

Hazine Alacakları

Haziran 2005 sonu itibariyle Hazine alacak stoku 71,7 katrilyon TL'ye ulaşmıştır. Bunun 49,3 katrilyon TL'si Tasarruf Mevduatı Sigorta Fonuna (TMSF), 15,1 katrilyon TL'si belediyelere, 3,8 katrilyon TL'si de KİT'lere aittir. Alacak stokunun %51'inin vadesi geçmiş durumdadır. Vadesi geçmiş alacakların ise %61'ini TMSF'den, %32'sini yerel yönetimlerden olan alacaklar oluşturmaktadır.

Hazine Müsteşarlığı tarafından Bütçe Kanunu ile belirlenen limit dahilinde çeşitli kurum ve kuruluşlara aldıkları krediler dolayısıyla garanti verilebilmektedir. Bu kapsamda 2004 yılında 808 milyon ABD dolarlık geri ödeme garantisi verilmiş olup bu tutarın 2004 Yılı Bütçe Kanunu ile belirlenen 1 milyar ABD dolarlık garanti üst limitinin içerisinde kaldığı tespit edilmiştir. Hazinece verilen garantilerin izlenmesi amacıyla ihdas edilen Hazine Garantileri Hesabının 2004 yıl sonu bakiyesi 9,1 katrilyon TL. olup, bu tutar Hazinesinin bu hesap kapsamında takip ettiği mali risklerin toplamını göstermektedir.

Hazine alacaklarının bir kısmı Hazinece verilen garantiler nedeniyle yapılan üstlenimlerden doğmaktadır. 1992 yılından bu yana Hazine garantileri nedeniyle üstlenilen ödemeler, 13,5 Milyar ABD doları seviyesine ulaşmıştır. Yapılan bu üstlenimlerde ise en büyük pay İzmit-Su AŞ projesi nedeniyle Kocaeli Büyükşehir Belediyesine ve bağlı kuruluşları da dahil olmak üzere Ankara Büyükşehir Belediyesine aittir. 4749 Sayılı Kanun ve ilgili yönetmelikler kapsamında, mali disiplini sağlamaya yönelik olarak alınan

önlemlerin etkisiyle son yıllarda verilen Hazine garantileri nedeniyle yapılan üstlenimlerin azalma eğilimine girdiği görülmektedir.

Bilindiği gibi, Hazine alacakları devlet muhasebesinde çeşitli hesaplarda izlenmektedir. 2004 yılında yürürlüğe giren Muhasebe Yönetmeliğince getirilen düzenlemelerden birisi de Hazine alacaklarından vadesinde tahsil edilemeyenlerin takibe alınarak yeni bir hesapta izlenmesidir. Hazine hesaplarının ve bu hesaplardan üretilen mali tabloların doğru, tarafsız ve gerçeği yansıtır biçimde düzenlenip düzenlenmediği konusunda yapılan denetimimizde Takipteki Hazine Alacakları Hesabının, Hazinenin takipteki bütün alacaklarını göstermediği görülmüştür. Bunun sonucu olarak Takipteki Hazine Alacakları Hesabına 06.10.2005 tarih ve 5130/1 sayılı Sayıştay Genel Kurulu Kararı ile uygunluk verilmemiştir.

Hazinenin Haziran 2005 sonu itibariyle TMSF'den toplam 49,3 Milyar ABD doları (12,5 Milyar ABD dolarlık ikraz senetleri stoku dahil) alacağı bulunmaktadır. Bunun 16,5 Milyar ABD dolarlık kısmının vadesi geçmiş durumdadır. Bugüne kadar yapılan tahsilatlar ise yaklaşık 2 milyar ABD doları ile sınırlı kalmıştır.

Hazinenin TMSF'den olan Hazine alacakları üzerinde yapılan denetim ve incelemeler sonucunda aşağıdaki tespitlere ulaşılmıştır:

Hazine alacağının en önemli borçlusu konumundaki TMSF'nin borcunu yerine getirmesine yönelik yapılan sözleşmelerde yer alan düzenlemelerin, etkin bir alacak yönetimi anlayışı içinde hazırlanmadığı anlaşılmaktadır. Bu yetersiz düzenlemelerin de etkisiyle, ancak TMSF'nin gönderdiği kadarıyla alacak tahsilatı yapılabilmektedir. TMSF'den olan alacakların bugüne kadarki tahsilatına yönelik gelişmelere bakıldığında da Hazine Müsteşarlığının yeterince aktif rol üstlenmediği görülmektedir.

- Hazine Müsteşarlığınca, TMSF'nin elindeki varlıkların çözümlenmesinden elde ettiği veya elde edeceği gelir ile Hazineye olan yükümlülüğünü ne oranda yerine getirdiği veya getirebileceğine yönelik olarak bir analiz çalışması yapılmamıştır.

- Bilindiği gibi, 4749 sayılı yasaya göre vadesinde ödenmeyen Hazine alacakları için 6183 sayılı Kanun hükümlerinin uygulanması gerekmektedir. Ancak, bugüne kadar Hazineye olan borcunu vadesinde ödeyemeyen TMSF hakkında bu Kanun hükümleri uygulanmamıştır.

- Hazine Müsteşarlığı TMSF'den olan alacakları konusunda bugüne kadar 4749 Sayılı Yasadan gelen denetim yetkisini kullanmamıştır.

- Son Niyet Mektuplarında da TMSF'nin borçlarının çözümlenmesi gereği belirtilmektedir. Son günlerdeki gelişmeler ise TMSF'den olan alacakların bütçe ile ilişkilendirilmeksizin silinmesi yönündedir.

- Hazine Müsteşarlığı ile TMSF arasında iki kurumun da mali yapılarını negatif etkileyen bir borç-alacak ilişkisinin söz konusu olduğu bir gerçektir. Ancak, TMSF'nin elindeki aktiflerin çözümlenmesi süreci tüm hızıyla sürerken, Hazineye olan borçlarının silinmesi seçeneğinin zamanlaması uygun görülmemektedir.

- Ayrıca Fonun Hazineye aktarması gereken mali kaynakların doğru ve zamanında aktarılmasını teminen Sayıştay Başkanlığı, Hazine Müsteşarlığı ve BDDK'nın da içinde yer aldığı bir denetim mekanizmasının bir an önce kurulması ve Hazine Müsteşarlığının, TMSF'den olan alacakları konusunda daha aktif rol üstlenmesi büyük önem taşımaktadır.

2005 yılında yürürlüğe giren 5216 sayılı Büyükşehir Belediyesi Kanunu ve 5272 sayılı Belediye Kanunu hükümleri ile Büyükşehir belediyeleri ve belediyelerle bunlara bağlı kuruluşların Hazineye olan borçlarından 31.12.2004 tarihi itibarıyla vadesi geçmiş olanlar hakkında uzlaşma çalışmalarına başlanmıştır. Bu bağlamda, uzlaşma kapsamına girebilecek 19 yerel yönetim kuruluşu bulunmaktadır. Bu kuruluşların 31.12.2004 tarihi itibarıyla Hazineye olan vadesi geçmiş borçlarının toplamı ise 9,9 katrilyon TL'ye ulaşmıştır. Hazineye vadesi geçmiş borcu bulunan kurum ve kuruluşların bu borçları yeniden yapılandırıldığı takdirde, önümüzdeki dönemde, belediyelerin Hazine garantili kredi taleplerinin artması beklenmektedir.

2003 yılı Hazine İşlemleri Raporunda yer verilen tespit ve öneriler doğrultusunda Hazine Müsteşarlığınca aşağıda yer verilen çalışmaların başlatıldığı görülmektedir:

- Hazine alacaklarının izlendiği muhasebe hesaplarının denetimi sonrasında tespit edilen eksiklikler neticesinde Sayıştay Genel Kurulunca uygunluk verilmeyen İkrarlar Hesabında (yeni adıyla Hazinece Verilen Borçlardan Alacaklar Hesabı) gerekli düzeltmeler yapılmıştır.

- Önceki yıllarda Daire ile Saymanlık kayıtları arasında önemli farklar oluşmaktaydı. Bu konuya neden olan unsurlar dikkate alınarak gerek mevzuat açısından gerekse idari tedbir açısından gerekli düzenlemeler başlatılmıştır.

- Azerbaycan'dan olan Hazine alacakları konusunda da tespit edilen eksikliklerin giderilmesi yönünde ciddi adımlar atılmış ve ilgili ülkeyle anlaşma çalışmaları tamamlanma noktasına gelmiştir.

- Devlet Borçları Saymanlığı tarafından ilgili alacak hesabına yansıtıldığı halde Alacak Yönetimi Bilgi Sisteminde alacak olarak izlenemeyen konularla ilgili (Başbakanlık Proje Uygulama Birimi kullanımları gibi) yasal düzenleme çalışmaları başlatılmıştır.

- Merkez Bankasınca günlük bazda nemalandırılması gereken ancak 2004 sonuna kadar nemalandırılmayan Hazine Müsteşarlığı Risk hesabının 2005 yılından itibaren nemalandırılmaya başlandığı görülmüştür.

- 2003 Yılı Hazine İşlemleri Raporunda vurgulanan konulardan birisi de, etkin bir alacak yönetimi için alt mevzuat çalışmasının başlatılması konusu idi. Bu noktada da bir yönetmelik taslağı hazırlanmış olup halen yürürlüğe girme aşamasındadır.

Tüm bu olumlu gelişmelerin yanında önceki raporda vurgulanan iç denetim eksikliği konusunda Müsteşarlıkça herhangi bir adım atılmamıştır. Bilindiği gibi, Hazine Müsteşarlığı'nda iç denetim fonksiyonu yıllardır yerine getirilmemektedir. Bu nedenle Sayıştay denetimi dışında Hazine Müsteşarlığı birimlerinde herhangi bir denetim yapılmamaktadır. Sayıştay tarafından yapılan denetim ise dış denetim faaliyeti olup, iç denetim eksikliğini giderici özellikte bir denetim faaliyeti değildir.

İç Borçlar

Hazine Müsteşarlığı tarafından 2004 yılında 163,6 katrilyon TL borçlanılmış, 133,5 katrilyon TL'si anapara ve 50,1 katrilyon TL'si faiz için olmak üzere toplam 183,6 katrilyon TL iç borç ödemesi yapılmış ve 2005 yılına da 224,4 katrilyon TL'lik iç borç stoku devredilmiştir.

İç borç denetimi kapsamında Merkez Bankası ile Hazine Müsteşarlığı verileri karşılaştırılmış ve bunun sonunda ayrıntıları raporda açıklanan farklılıklar bulunmuştur. Bu farklılıklar, yapılan incelemelerle daha sonra doğrulansa da iki kurum arasında stok rakamları açısından bir uyum olmadığı görülmüştür. Bu uyumsuzluğun nedeninin, iki kurum arasında düzenli mutabakat yapılmaması olduğu düşünülmektedir.

2004 yılında en fazla borçlanma "ihale yöntemi" ile yapılmıştır. Bu yöntem içinde de en büyük pay, ıskontolu ihalelere aittir. 2004 yılında yapılan en yüksek tutarlı 10 ihaledeki yıllık bileşik faiz oranları %22,59-%29,70 arasında gerçekleşmiştir.

2004 yılında, bir önceki yıla göre iç borç stokunun miktarı artmış, vadeye kalan gün sayısı kısalmıştır. 2003 yılında vadeye kalan ay ortalaması 25,1 ay iken; 2004 yılında 20,6 ay'a inmiştir.

Toplam İç borç stokunun GSMH içindeki payı, 2003 yılında %54,5 iken; 2004 yılında %52 seviyesine inmiştir.

Diğer Konular

Raporun diğer konular bölümünde dış proje kredileri, Rusya Federasyonundan alacak, Türkiye Teknoloji Vakfı'na kullandırılan kaynaklar, Hazine Müsteşarlığı bilişim sistemi ve Hazine saymanlıkları konularına yer verilmiştir.

Dış Proje Kredileri (DPK)

2004 yılında proje kredilerinin finansmanı için Genel ve Katma Bütçeli Kuruluşlar tarafından 2,1 katrilyon TL, Genel ve Katma Bütçe Dışı Kuruluşlar tarafından ise 600 trilyon TL. olmak üzere toplam 2,7 katrilyon TL. kullanım yapılmıştır.

31.12.2004 tarihi itibarıyla kullanımı yapılmadığı halde altı adet DPK için toplam 750 milyar TL. ödeme yapılmıştır. 31 kuruluşun 2004 yılı sonu itibarıyla kullanımlarından teyit edemedikleri toplam tutar 271 trilyon TL.'dir.

Rusya Federasyonundan olan alacağın mal, hizmet ve yatırım karşılığı mahsup edilmek istenmesi

Türkiye tarafından, Rusya Federasyonuna 1989-1991 yılları arasında 600 milyon ABD doları tutarında kredi kullandırılmıştır. Rusya 1998 yılına kadar ödemelerini düzenli olarak yapmış fakat 1998 yılında moratoryum ilan ederek borç ödemelerini durdurmuştur.

Hazine Müsteşarlığı ile Rusya arasında müzakereler sürerken bazı kamu kurumları Rusya Federasyonuna mal, hizmet ya da çeşitli yatırım projelerinin gerçekleştirilmesi karşılığında borcun mahsubunu teklif etmişlerdir. Ancak, yürürlükteki mevzuat hükümleri uyarınca Rusya Federasyonu ile böyle bir mahsuplaşma yapılması mümkün değildir.

Türkiye Teknoloji Geliştirme Vakfı'na (TTGV) Kullandırılan Kaynaklar

TTGV'ye 1991 yılından itibaren, Hazine Müsteşarlığı tarafından farklı tarihlerde değişik tutarlarda kaynak aktarılmıştır. Son olarak, 2004 yılında aktarılan tutar 6 milyon ABD dolarıdır.

Ancak, Hazine Müsteşarlığınca TTGV'ye 6 milyon ABD dolarlık aktarımın yapılması 2004 yılındaki mevzuat hükümleri uyarınca mümkün görülmemektedir.

Hazine Müsteşarlığı Bilişim Sistemi

2003 Yılı Hazine Bilişim Sistemleri Denetim Raporunda tespit edilen risklerin giderilmesi amacıyla Hazine Müsteşarlığınca çeşitli çalışmalar yürütülmektedir. Ancak bu çalışmaların önemli sayılabilecek kısımları halen tamamlanamamıştır.

Hazine Saymanlıkları

Raporun bu bölümünde genelde Hazine Müsteşarlığı saymanlıkları, özelde ise Hazine Müsteşarlığı Devlet Borçları Saymanlığına yer verilmiştir.

Genel bütçenin %45'i Hazine Müsteşarlığı tarafından kullanılmaktadır. Bu kullanımlarla ilgili muhasebe işlemleri Hazine Müsteşarlığı bünyesinde yer alan 3 adet saymanlık tarafından yapılmaktadır. Bu saymanlıklar;

- Devlet Borçları Saymanlığı,
- İç Ödemeler Saymanlığı,
- Dış Ödemeler Saymanlığı'dır.

Hazine Saymanlıkları, görev ve fonksiyonları itibariyle Maliye Bakanlığına bağlı bulunan saymanlıklardan farklı nitelikteki saymanlıklardır. Saymanlıklar, Müsteşarlığa bağlı Kamu Finansmanı Genel Müdürlüğü emrinde çalışmaktadırlar. Bu örgütsel durum saymanlıkların kontrol gücünü zayıflatan bir durumdur.

Hazine Saymanlıkları içinde, işlem hacmi olarak Türkiye'nin en büyük saymanlığı olan Devlet Borçları Saymanlığı ayrı bir öneme sahiptir. Genel bütçenin %40'ı, Hazine Bütçesinin ise %90'ı ile ilgili muhasebe işlemleri bu saymanlık tarafından yerine getirilmektedir. Gerek borçlanma yolu ile elde ettiği kaynak itibariyle, gerekse borç ödemelerinden dolayı, neredeyse bütçe gerçekleştirmelerini aşan tutarda gelir toplamakta ve ödeme yapmaktadır.

Saymanlıktan geçen iş ve işlemler genelde uzmanlık gerektiren konularla ilgili olup, bilişimle destekli teknik bilgi ve iyi derecede yabancı dil bilgisi gerektirmektedir. Oysa Saymanlık yalnızca 11 kişiden oluşmakta olup, yeterli seviyede yabancı dil bilgisine sahip personel bulunmamaktadır.

Bu nedenlerle, Devlet Borçları Saymanlığının yapısı yeniden gözden geçirilmeli ve gerek nitelik gerekse nicelik olarak yeterli personel ile desteklenmelidir.