

M^m

BİLANÇO

TÜRMOB AYLIK YAYIN ORGANI • SAYI : 194 • ARALIK 2012 **5** 5.00 TL • ISSN:1307-6620

- **68. Başkanlar Kurulu Toplandı**
- **Bütçe 10 ayda 18.8 milyar açık verdi**
- **Cari açığı bütçe dengesi gölgeliyor**
- **Karın yüzde 44,7'si vergi olarak ödeniyor**

Ekonomik Rapor

TÜRMOB Adına Sahibi ve
Genel Yayın Yönetmeni

Nail SANLI

Sorumlu Yazı İşleri Müdürü

Ali Ekber DOĞANOĞLU

Yayın Kurulu

Nail SANLI
Ali E. DOĞANOĞLU
Ahmet FETTAHOĞLU
Yıldız ÖZTÜRK

TÜRMOB

MU-DEN A.Ş.
tarafından yayınlanmaktadır
Yayın Türü : Yaygın süreli

Yönetim Yeri

Gençlik Caddesi No:107
06570 Anıttepe - ANKARA
Tel: (0.312) 232 50 60 (10 Hat)
Fax: (0.312) 232 50 73
http: www.turmob.org.tr
e-mail:alid@turmob.org.tr

Dizgi - Düzenleme

Tuncay TEKYILDIZ

Baskı

Fersa Matbaacılık Paz.San.Tic.Ltd.Şti.
Ostim 36. Sk. No:5/C-D
Yenimahalle/ANKARA
Tel: (0.312) 386 17 00 (pbx)

Basım Tarihi : 07 Aralık 2012

Basım Yeri : Ankara
ISSN : 1307-6620

Dergide yayınlanan yazıların yayın hakkı

Bilanço Dergisi'ne aittir.

Kaynak gösterilmeden bir bölümü veya
tamamı alıntı yapılamaz

Küçük hesaplar, büyük zararlar

6762 sayılı Türk Ticaret Kanunu, 50 yıl uygulandıktan sonra yerini 6102 sayılı Yeni Türk Ticaret Kanunu'na bıraktı. Yeni Türk Ticaret Kanunu'nun hazırlık, yasalaşma, tanıtımı ve uygulanmasına yönelik yoğun bir çaba ve eğitim faaliyeti yürüttük.

Yaklaşık beş yılda hazırlanan düzenleme, bir beş yılı da yasalaşma sürecinde geçirdi. Düzenleme gerek taslak aşamasında, gerekse TBMM'de kabul edildikten sonra tüm kesimlerin övgüsü ile karşılaştı.

Yeni TTK, kurumsal yönetim anlayışını sadece borsa şirketleri için öngörülen kurallar bütünü olmaktan çıkartarak, tüm işletmelere indirgeyen bir yapıyı öngörmekteydi.

Türk ticari hayatını çağdaş dünya uygulamalarıyla entegre etmek için gerekli alt yapıyı TTK sağlayacaktı. Düzenlemenin temelini oluşturan işletmelerin uluslararası standartlara göre finansal raporlama yapma mecburiyeti, bağımsız denetime tabi tutulmaları neredeyse tamamen ortadan kaldırılmak üzere.

Muhasebe ve Denetim standartlarını belirleyerek bunların uygulanmasını, kamu adına gözetlemekle görevli kurumlar, adeta uygulanmaması için görevlendirilmiş gibi bir bakış açısıyla hareket etme gayreti içerisinde. Bu durum varlık gerekçelerini de sorgulatacaktır.

Küçük çıkarlar ve küçük hesaplarla kendilerine fayda sağlama peşinde koşanlar mensubu oldukları muhasebe ve denetim mesleğine büyük zarar vermektedir. Bunlarla birlikte hareket edenler de unutmamalıdır ki, muhasebe ve denetim mesleğinin gelişmemesi, güçlenmemesi, ülke ekonomisinin gelişmemesi, kamu kaynaklarının güçlenmemesi anlamına gelir.

Küçük hesaplar peşinde koşanlar hem ülkeye, hem mesleğe büyük zararlar veriyor.

Hep birlikte mesleğimize sahip çıkalım, muhasebe ve denetim mesleğinin gelişmesinden işletmelerimiz fayda sağlayacaktır, ülke ekonomimiz fayda sağlayacaktır. Mesleğe verilecek zarardan uzun vadede hiç kimse bir fayda elde edemez.

Dergimizin bu sayısında da ilgi ile okuyacağımızı umduğumuz haber ve araştırmalara yer verdik.

Gelecek sayımızda buluşmak dileğiyle...

Nail SANLI / Genel Başkan

68'inci Başkanlar Kurulu Toplandı

Başkanlar Kurulu, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurulunca hazırlanan Bağımsız Denetim Taslağı Yönetmeliği'ni görüştü. Oda Başkanları TÜRMOB'a desteklerini açıkladılar ve küçük hesaplar peşinde koşanların en büyük zararı mesleğe ve ülke ekonomisine verdiklerini ifade ettiler.

Altmış sekizinci Başkanlar Kurulu Toplantısı Ankara'da Oda Başkanlarının katılımı ile gerçekleştirildi. Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurulunca hazırlanan Bağımsız Denetim Yönetmeliği Taslağı görüşüldü.

Toplantının açılış konuşmasını yapan TÜRMOB Genel Başkanı Nail Sanlı, TÜRMOB'un yeni Türk Ticaret Kanunu'nun hazırlık aşamasında, TBMM sürecinde, yasalastıktan sonra tanıtımı nok-

tasında ve uygulamaya hazırlık çalışmalarında yoğun bir çalışma yaptığını ifade ederek, TÜRMOB'un Türk ticari yaşamını çağdaşlaştırmak için gerekli tüm katkıyı yaptığını ifade etti.

Genel Başkan Sanlı, "Gümrük ve Ticaret Bakanlığı, TOBB ve TÜRMOB olarak bilgilendirme toplantıları yaptık. Eleştirileri aldık. Maalesef hiç eleştirilmeyen konularda değişiklikler yapıldı. TTK'da yapılan bu değişiklikler düzenlemenin denetim boyutuna önemli darbe vurdu. Bugün geldiğimiz noktada, getirilmesi düşünülen oranlarla, bağımsız denetime tabi olacak şirket sayısı 2000-2500 civarında olacak. Yapılan tartışmalar 2000 ila 2500 firma için.

Türk Ticaret Kanunu'nun esas çı-

kış noktası bu değildi. TTK'nın çıkış noktası, gelişmiş ülke uygulamalarını ülkemizde de hayata geçirmek, şirketlerde şeffaflaşmayı, kurumsallaşmayı sağlamak, uluslararası standartların ülkemizde de tüm işletmelerimize uygulanmasını sağlamaktı. Ancak geldiğimiz nokta büyük umutlar bağlanan Türk Ticaret Kanunu'nun zeminini oluşturan finansal raporlamanın, bağımsız denetimden neredeyse çok büyük oranda uzaklaştığımızı göstermektedir.

Bu durumda ister istemez sormak gerekiyor, madem bu noktaya gelecektik, TTK'ya gerek var mıydı? Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'na gerek var mıydı? Zaten bu şirketlerin çok büyük bölümü SPK'ya tabiydi.

Türkiye'de 840 bin şirket var, bunun 240 bini gayri faal, 120 bini boş beyanname veriyor. Geriye kalan 510 bin civarında denetlenebilecek şirket bulunuyor. 510 bin şirketin bağımsız denetimini amaçlayan ve hedefleyen TTK düzenlemesinden bugün 2 bin civarında bir şirkete geldik. Bu TTK'nın geldiği noktayı net olarak göstermektedir.

Türkiye'de şirketlerin yüzde 99,2'si KOBİ işletmesidir. Mikro işletmeler hariç, Orta boy işletmeler ile KOBİ'ler bağımsız denetime tabi tutulmadığı sürece hiçbir başarı elde edemezsiniz. Denetim ve raporlama sistemimizi 2 bin şirket ile sınırlı tuttuğumuz takdirde ne ekonomik sistemimizi geliştirebiliriz, ne de dünya ile entegre olabiliriz.

BASEL uygulamaya girecek buna mecburuz. Bankalar BASEL uygulaması ile birlikte kredi talebinde bulunan firmalardan bağımsız denetimden geçmiş rapor istemek zorundalar.”

TÜRMOB Genel Başkanı Nail Sanlı, Yeni TTK ile Birlikte 660

sayılı KHK ile kurulan Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurulu Başkanı'nı Başkanlar Kurulu Toplantısı'na daha önce davet ederek ağırladıklarını ve tüm başkanların huzurunda işbirliği içinde çalışma arzusunu ifade ettiklerini söyleyerek, “Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurulu'nun TÜRMOB'la işbirliği içerisinde olmasını istiyoruz. TÜRMOB'la işbirliği öngören bir düzenleme yapmasını istiyoruz. TÜRMOB'un gerçekleştirmiş olduğu denetim eğitimlerini kabul etmelerini istiyoruz. TÜRMOB eğitim veren kurumlardan birisidir ve yıllardır sürekli mesleki eğitim vermiş önemli bir kurumdur. TÜRMOB sınav ve staj uygulamalarıyla kendini kanıtlanmış bir kurumdur. Staj, sınav, sicil, sürekli eğitim, disiplin gibi konularda bu iki kurum işbirliği

içinde olmak zorundadır.

TÜRMOB'la bağ kurmayan Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu başarılı olamaz.” dedi.

Genel Başkanın konuşmasının ardından söz alan oda başkanları, TÜRMOB'la işbirliğine gidilmesini eleştirerek, küçük hesaplar yapanların ve bu hesaplardan fayda sağlamaya çalışanların TÜRMOB'a vermeye çalıştıkları zarar mesleğe verilmiş bir zarardır. Muhasebe ve denetim mesleğinin gelişmemesi güçlenmemesi ülke ekonomisine zarar vermekten, kendi kendimize zarar vermekten başka bir anlama gelmez. Farklılıklarımızı bir kenara bırakarak mesleğin gelişmesi güçlenmesi için birlik olmamız gerekir. Bizim ortak paydamız mesleğimizdir ortak görüşünü ifade ettikler.

Bütçe ilk 10 ayda 18.8 milyar açık verdi

2011 yılının Ocak-Ekim döneminde 1.7 milyar TL düzeyinde gerçekleşen bütçe açığı, 2012 yılının aynı döneminde 18.8 milyar TL'ye ulaştı. 2011 yılının 10 aylık döneminde 35.8 milyar TL düzeyinde gerçekleşen faiz dışı fazla, bu yılın Ocak-Ekim döneminde 24.5 milyar TL oldu.

Merkezi Yönetim Bütçesi 2012 yılı Ekim ayında 4.4 milyar TL açık verdi. 2011 yılı Ocak-Ekim döneminde 1.7 milyar TL düzeyinde gerçekleşen bütçe açığı, bu yılın aynı döneminde 18.8 milyar TL'ye ulaştı.

Maliye Bakanlığı, Ekim 2012 aylık bütçe gerçekleştirmelerini açıkladı. Buna göre merkezi yönetim bütçesi 2011 yılı Ekim ayında 1 milyar 941 milyon TL açık vermiş iken 2012 yılı Ekim ayında bütçe açığı 4 milyar 404 milyon TL dü-

zeyinde gerçekleşti. Geçen yıl Ekim ayında 769 milyon TL faiz dışı fazlanın verildiği bütçede, 2012 yılı Ekim ayında 681 milyon TL faiz dışı açık oluştu. 2011 yılı Ekim ayında bütçe giderleri 24 milyar 574 milyon TL iken bu yıl Ekim'de yüzde 29.2 oranında artarak 31 milyar 749 milyon TL oldu. Ekim ayında faiz hariç bütçe giderleri yüzde 28.2 oranında artarak 28 milyar 26 milyon TL düzeyinde gerçekleşti.

2012 yılı Ekim ayı bütçe giderlerinin ekonomik sınıflandırmaya gö-

re gerçekleştirmeleri incelendiğinde, 2012 yılı merkezi yönetim bütçe giderleri için öngörülen 350 milyar 948 milyon TL ödenekten Ekim ayında 31 milyar 749 milyon TL gider gerçekleştirildi. Geçen yılın aynı ayında ise 24 milyar 574 milyon TL harcama yapıldı. 2012 yılı Ekim ayında, faiz hariç giderler için öngörülen 300 milyar 698 milyon TL ödeneğin yüzde 9.3'ü kullanılarak 28 milyar 26 milyon TL gider gerçekleşti. Personel giderleri, geçen yılın aynı ayına göre yüzde 19.9 oranında ar-

tarak 7 milyar 573 milyon TL oldu. 2012 yılı Ekim ayında personel giderleri için bütçede öngörülen 81 milyar 692 milyon TL ödeneğin yüzde 9.3'ü kullanıldı. Ekim'de sosyal güvenlik kurumlarına devlet primi giderleri geçen yılın aynı ayına göre yüzde 15.8 oranında artarak 1 milyar 224 milyon TL oldu ve bütçede öngörülen 14 milyar 279 milyon TL ödeneğin yüzde 8.6'sı bu ayda kullanıldı. 2012 yılı Ekim ayında mal ve hizmet alım giderleri geçen yılın aynı ayına göre yüzde 10.9 oranında azalarak 2 milyar 616 milyon TL olarak gerçekleşti ve bütçede öngörülen 28 milyar 859 milyon TL ödeneğin yüzde 9.1'i bu ayda kullanıldı. 2012 yılı Ekim ayında cari transferler geçen yılın aynı ayına göre yüzde 30.4 oranında artarak 10 milyar 36 milyon TL olarak gerçekleşti ve bütçede öngörülen 130 milyar 220 milyon TL ödeneğin yüzde 7.7'si bu ayda harcandı. 2012 yılı Ekim ayında sağlık, emeklilik ve sosyal yardım giderleri için 6 milyar 1 milyon TL transfer yapıldı. Sosyal güvenlik primi işveren hissesinin 5 puanlık kısmının Hazine tarafından ödemesi amacıyla yapılan transfer tutarı ise 490 milyon TL oldu. 2012 yılı Ekim ayında cari transferler

içinde yer alan tarımsal destekleme ödemeleri 32 milyon TL, mahalli idare payları ise 1 milyar 994 milyon TL olarak gerçekleşti.

2012 yılı Ekim ayında 4 milyar 572 milyon TL sermaye gideri, 367 milyon TL sermaye transferi yapıldı. Borç verme giderleri ise 1 milyar 639 milyon TL olarak gerçekleşti. Faiz giderleri 2012 yılı Ekim ayında geçen yılın aynı ayına göre yüzde 37.4 oranında artarak 3 milyar 723 milyon TL oldu.

Bütçe gelirlerinin geçen yılın aynı ayına göre yüzde 20.8 oranında artarak 27 milyar 345 milyon TL olarak gerçekleştiği Ekim ayında, vergi gelirleri tahsilatı yüzde 22.7 oranında artarak 24 milyar 238 milyon TL oldu. 2012 yılı Ekim ayında genel bütçe vergi dışı diğer gelirleri geçen yılın aynı ayına göre yüzde 10.3 oranında artarak 2 milyar 195 milyon TL olarak gerçekleşti. 2012 yılı Ekim ayında özel bütçeli idarelerin öz gelirleri 805 milyon TL, düzenleyici ve denetleyici kurumların gelirleri ise 108 milyon TL oldu. Vergi türleri itibarıyla 2012 yılı Ekim ayı gelişmelerine bakıldığında geçen yılın aynı ayına göre; dahilde alınan katma değer vergisi yüzde 43.3, özel tüketim vergisi yüzde 32, harçlar yüzde 23.8, kurumlar

vergisi yüzde 23.3, gelir vergisi yüzde 16.6, damga vergisi yüzde 15.8, banka ve sigorta muameleleri vergisi yüzde 13.8 ve ithalde alınan katma değer vergisi yüzde 13.1 oranında artarken diğer vergiler tahsilatı yüzde 1.3 oranında azalış gösterdi.

Merkezi yönetim bütçesi 2011 yılı Ocak-Ekim döneminde 1 milyar 707 milyon TL açık vermiş iken bu yılın aynı döneminde 18 milyar 754 milyon TL açık verdi. 2012 yılı Ocak-Ekim döneminde faiz dışı fazla 24 milyar 502 milyon TL olarak gerçekleşti. 2011 yılı Ocak-Ekim döneminde bütçe giderleri 245 milyar 442 milyon TL olarak gerçekleşirken, 2012 yılının aynı döneminde yüzde 18.1 oranında artarak 289 milyar 791 milyon TL oldu. 2011 yılı Ocak-Ekim döneminde faiz hariç bütçe giderleri 207 milyar 968 milyon TL olarak gerçekleşmiş iken 2012 yılının aynı döneminde yüzde 18.5 oranında artarak 246 milyar 534 milyon TL oldu.

2012 yılı Ocak-Ekim dönemi bütçe giderlerinin ekonomik sınıflandırmaya göre gelişmeleri değerlendirildiğinde 289 milyar 791 milyon TL olarak gerçekleşen bütçe giderleri içinde en büyük kalemlerden birini oluşturan per-

sonel giderleri geçen yılın aynı dönemine göre yüzde 18.9 oranında artarak 73 milyar 477 milyon TL oldu.

2012 yılı Ocak-Ekim döneminde sosyal güvenlik kurumlarına devlet primi giderleri ise geçen yılın aynı dönemine göre yüzde 15.5 oranında artarak 12 milyar 124 milyon TL oldu. Sonuç itibarıyla personel giderleri ve sosyal güvenlik kurumları devlet primi için yapılan toplam harcamalar, 2012 yılı Ocak-Ekim döneminde geçen yılın aynı dönemine göre 13 milyar 316 milyon TL arttı. 2012 yılı Ocak-Ekim döneminde mal ve hizmet alım giderleri geçen yılın aynı dönemine göre yüzde 2.1 oranında azalarak 22 milyar 980 milyon TL olarak gerçekleşti.

2012 yılı Ocak-Ekim döneminde cari transferler geçen yılın aynı dönemine göre yüzde 22.2 oranında artarak 107 milyar 221 milyon TL oldu.

2012 yılı Ocak-Ekim döneminde sağlık, emeklilik ve sosyal yardım giderleri için geçen yılın aynı dönemine göre yüzde 27.9 oranında artışla 56 milyar 167 milyon TL transfer yapıldı. Bir başka deyişle sosyal güvenlik kurumuna yapılan ödemeler geçen yılın aynı dönemi-

ne göre 12 milyar 267 milyon TL arttı. Aynı dönemde sosyal güvenlik primi işveren hissesinin 5 puanlık kısmının Hazine tarafından ödenmesi amacıyla yapılan transfer tutarı ise 4 milyar 510 milyon TL oldu. 2012 yılı Ocak-Ekim döneminde cari transferler içinde yer alan tarımsal destekleme ödemeleri 6 milyar 865 milyon TL olarak gerçekleşti.

Mahalli idare payları ise 2012 yılı Ocak-Ekim döneminde geçen yılın aynı dönemine göre yüzde 9.8 oranında artarak 22 milyar 418 milyon TL oldu. 2012 yılı Ocak-Ekim döneminde 20 milyar 191 milyon TL sermaye gideri, 2 milyar 949 milyon TL sermaye transferi yapıldı. Borç verme giderleri 2012 yılı Ocak-Ekim döneminde 7 milyar 594 milyon TL olarak gerçekleşti. Faiz giderleri 2012 yılı Ocak-Ekim döneminde geçen yılın aynı dönemine göre yüzde 15.4 oranında artarak 43 milyar 256 milyon TL oldu.

2011 yılı Ocak-Ekim döneminde bütçe gelirleri 243 milyar 735 milyon TL iken 2012 yılının aynı döneminde yüzde 11,2 oranında artarak 271 milyar 37 milyon TL olarak gerçekleşti. Bu dönemde vergi gelirleri tahsilatı yüzde 8.7 oranında artarak 226 milyar 177 milyon

TL düzeyinde belirlendi. 2012 yılı Ocak-Ekim döneminde genel bütçe vergi dışı diğer gelirleri geçen yılın aynı dönemine göre yüzde 27.4 oranında artarak 35 milyar 400 milyon TL olarak gerçekleşti. 2012 yılı Ocak-Ekim döneminde özel bütçeli idarelerin öz gelirleri 7 milyar 350 milyon TL, düzenleyici ve denetleyici kurumların gelirleri ise 2 milyar 110 milyon TL oldu.

Vergi türleri itibarıyla 2012 yılı Ocak-Ekim dönemi gerçekleştirmelerine bakıldığında geçen yılın aynı dönemine göre; banka ve sigorta muameleleri vergisi yüzde 28.6, gelir vergisi yüzde 14.9, damga vergisi yüzde 12.2, harçlar yüzde 11.3, özel tüketim vergisi yüzde 10.3, kurumlar vergisi yüzde 6.5, dahilde alınan katma değer vergisi yüzde 6,3 ve diğer vergiler tahsilatı yüzde 10 oranında artarken ithalde alınan katma değer vergisi binde 3 oranında azaldı. Diğer taraftan 31 Ekim 2012 tarihi itibarıyla 6111 sayılı Kanun kapsamında tahsil edilen genel bütçe vergi gelirleri, teşebbüs mülkiyet gelirleri ile faiz, pay ve ceza gelirleri toplam tutarı 19 milyar 941 milyon TL oldu.

Cari açığı bütçe dengesi gölgeliyor

Cari açığı iyileşmeyi bütçe dengesindeki bozulma gölgeliyor. Durgunlaşan ekonomik faaliyet hacmi ve daralan ithal talebi vergi gelirlerinde yol açtığı azalma ile kamu bütçesi üzerinde olumsuz etkide bulunuyor.

Makroekonomik istikrar açısından ön- de gelen tehdidi oluşturan cari işlemler hesabı açığına alınan önlemlerin ve büyüme hızındaki belirgin yavaşlamanın etkisiyle olumlu bir gelişme gözlemlenmektedir. Bu yılın ilk dokuz aylık döneminde cari açık geçen yılın aynı dönemine göre 21.2 milyar dolar tutarında bir daralma ile 39.3 milyar dolara gerilemiştir. Yıllıklandırılmış bazda da aynı olumlu gelişme gözlenmektedir. 2011 yılı Ekim ayı itibariyle geride kalan 12 aylık dönemdeki tutarı 78.4 milyar dolara ulaşmış

olan cari açık bu yılın Eylül ayı itibariyle 22.9 milyar dolarlık bir keskin düşüşle 55.8 milyar dolara gerilemiştir. Cari açığa gözlenen bu köklü daralmada bu yılın ilk dokuz aylık dönemi itibariyle dış ticaret açığının 19.0 milyar dolar azalması, ‘hizmetler hesabı’ndan kaynaklanan net gelirlerin 1.5 milyar dolar yükselmesi ve ‘gelir hesabı’ndaki net çıkışların 878 milyon dolar azalması etkili olmuştur.

Cari açığın daralmasında temel rol oynayan dış ticaret açığının küçülmesi gözden geçirildiğinde, açığın

esas itibariyle ithalat hacmindeki gerilemeden değil de, ihracat artışından kaynaklanmış olduğu görülmektedir. Gerçekten 2011 yılının aynı dönemi ile karşılaştırıldığında Ocak-Eylül dönemi itibariyle TÜİK verilerine göre ihracat tutarı yüzde 13.7 oranında bir artışla 99.4 milyar Dolardan 113.0 milyar dolara yükselirken, ithalat tutarı yüzde 2.9 oranında bir daralma ile 181.7 milyar dolardan 176.5 milyar dolara düşmüştür. Dış ticaret açığında meydana gelen düşmenin 13.6 milyar doları ihracat artışından kaynaklanırken, sadece 5.2 milyar doları ithalatta-

ki gerileme yoluyla gerçekleşmiştir.

Güneydeki bazı ülkelerin yüksek kamu borçluluk oranları ile bunların geri ödenebilirliği konusunda ki kaygıların bankacılık kesimine yansması ve bu durumun kredi hacminde yarattığı keskin daralma ile zorunlu olarak başvuru sıklığı maliye politikaları Euro Bölgesinde belirgin bir resesyon yaşanmasına neden olmuştur. Derin bir ekonomik kriz yaşayan Euro bölgesinin dış talepte neden olduğu daralmaya rağmen ihracat hacminin arttırılabilmiş olması not edilmelidir. Gerçekten Ocak-Eylül dönemi itibariyle Avrupa Birliği (27) ülkelerine yapılan ihracat 2012 yılında bir önceki yıla göre yüzde 7.9 oranında bir daralma ile 46 950 milyon dolardan, 43 261 milyon dolara gerilerken, bu grup ülkelerin toplam ihracat tutarı içindeki ağırlıkları da yüzde 47.2'den, yüzde 38.3'e düşmüştür. Aynı dönemler itibariyle Türkiye'nin diğer ülkelere olan ihracatı ise yüzde 32.9 oranında önemli bir tırmanma ile 52.5 milyar dolardan, 69.8 milyar dolara yükselmiştir. Ancak ihracatta gerçekleştirilen söz konusu artışta, TCMB verilerine göre 'parasal olmayan altın' (net) ihracatının, yine

Ocak-Eylül dönemleri itibariyle (-) 4 466 milyon dolardan (+) 4 013 milyon dolara yükselmiş olmasının da etkili olduğu hususunu dikkate almak gerekir.

Önceki yıla göre cari işlemler hesabı açığında önemli bir daralma gerçekleşmiş ise de açığın finansman biçimi ekonomik istikrarın sürdürülebilmesi açısından henüz güvenli bir görünüm ortaya koymamakta ve ekonomiyi dış şoklara ve büyük boyutlu ani sermaye hareketlerine karşı duyarlı, zayıf konumda bırakmaktadır. 2012 yılının ilk 9 aylık dönemi itibariyle cari açıktan 'net hata noksan' başlığı altındaki girişlerin düşülmesiyle bulunan 32.9 milyar dolar tutarındaki dış finansman ihtiyacının sadece 6.9 milyar dolarlık bölümü 'doğrudan yatırımlar'la karşılanmış, geri kalan bölümü ise ani sermaye çıkışlarına olanak verebilir nitelik taşıyan 'hisse senedi', 'devlet iç borçlanma senedi', 'tahvil ihracı' ve diğer borçlanmalarla karşılanmıştır. 2008 yılında 16 955 milyon dolarla rekor düzeye çıkan 'doğrudan yatırımlar' daha sonra küresel finansal krizin etkisiyle keskin bir düşüş göstermiş ve 2009 ve 2010 yıllarında sırasıyla 6.9 ve 7.6 milyar dolar olarak gerçekleşmiş, 2011 yılında

13.6 milyar dolara yükselmiştir. Ekim ayı sonu itibariyle geçmiş 12 aylık dönem itibariyle gerçekleşme 2011 yılındaki net 12 865 milyon dolardan, 2012 yılında 10 733 milyon dolara gerilemiştir.

GSYH'nın yüzde 10'una ulaşan cari açık/GSYH oranını beraberinde getiren hızlı büyüme döneminin sona ermesi ve alınan önlemlerin de katkısıyla büyüme oranının yüzde 3-4 oranında sürdürülebilir bir düzeye gerilemesi ithal talebini kısmıştır. İhracattaki ve net dış talepteki belirgin yükselme ise, son iki çeyrek dönemde ekonomik büyümeye en önemli katkı sağlayan etken olmuştur. Ne var ki durgunlaşan ekonomik faaliyet hacmi ve daralan ithal talebi vergi gelirlerinde yol açtığı azalma ile kamu bütçesi üzerinde olumsuz etkide bulunmuştur.

Merkezi yönetim bütçesi 2011 yılı Ocak-Ekim döneminde 1 milyar 707 milyon TL. açık vermiş iken bu yılın aynı döneminde yaklaşık on kat artışla 18.754 milyon TL. açık vermiş, 'faiz dışı fazla' ise aynı dönemler itibariyle 35.8 milyar TL.'ndan 24.5 milyar TL.'na gerilemiştir. Bu olumsuz gelişmede bütçe gelirlerinin yüzde 11.2 ve vergi gelirlerinin yüzde 8.7 artmasına karşılık bütçe giderlerinin

yüzde 18.1 oranında yükselmesi etkili olmuştur. Bu yılın ilk on aylık döneminde 289.8 milyar TL. olarak gerçekleşen bütçe giderleri kapsamında 'faiz hariç giderler' yüzde 18.5 oranında artarken faiz giderleri yüzde 15.4 oranında yükselmiştir. 'faiz dışı giderler' kapsamında en büyük kalemi oluşturan 'cari transferler' yüzde 22.2 oranında dikkat çekici bir yükselme göstermiş, ikinci sırada yer alan personel giderleri ise yüzde 18.9 oranında ciddi bir artış sergilemiştir. Bu yılın Ocak-Ekim döneminde 'cari transferler' kapsamında sağlık, emeklilik ve sosyal yardım giderleri için önceki yılın aynı dönemine göre yüzde 27.9 oranında bir keskin genişlemeyle 56.2 milyar TL. tutarında transfer yapılmış, 'mahalli idare payları' ise yüzde 9.8 oranında yükselmeyle 22.4 milyar TL. olarak gerçekleşmiştir.

Bu yıl Ocak-Ekim dönemi itibarıyla 271 milyar TL. olarak gerçekleşen merkezi yönetim bütçe gelirlerinin yüzde 83.4'ünü oluşturan vergi gelirlerinin önceki yılın aynı dönemine göre reel anlamda daralma göstererek yüzde 8.7 oranında genişlemesi (oniki aylık ortalamalara göre Ekim

ayında TÜFE artışı = % 9.53) bütçe açığının büyümesinde başta gelen faktör olmuştur. Aynı dönemde 'vergi dışı genel bütçe gelirleri' yüzde 27.4 oranında bir genişlemeyle 35.4 milyar TL. olarak gerçekleşmiştir. Vergi gelirleri tahsilatında gözlemlenen bu olumsuz gelişmede büyüme hızının düşmesiyle ekonomik faaliyet hacminde ve tüketim harcamalarında yaşanan durgunluk ile azalan ithalat hacmi temel etken olmuştur. İthalde alınan KDV gelirlerinin önceki yılın aynı dönemine göre yüzde 0.3 oranında nominal ve yüzde 10.0 oranında reel anlamda düşüşle 39.9 milyar TL. düzeyinde gerçekleşmiş olması, dahilde alınan KDV'nin de yüzde 6.3 oranında genişlemeyle yine reel anlamda daralması bu alanda not edilmesi gereken başlıca hususları oluşturmaktadır. Ocak-Ekim döneminde önceki yılın aynı dönemine göre ÖTV tahsilatı yüzde 10.3 oranında artışla 58.0 milyar TL. olarak gerçekleşerek, cüzi de olsa, reel anlamda genişleyen en önemli vergi türü olmuş, onu yüzde 14.9 oranında kayda değer bir reel artış göstererek 46.3 milyar TL. olarak gerçekleşen 'Gelir vergisi' izlemiştir.

2012 yılı ilk on aylık döneminde genel bütçe vergi dışı diğer gelirleri önceki yılın aynı dönemine göre yüzde 27.4 oranında bir büyüme göstermiş ve 35 milyar 400 milyon TL. olarak gerçekleşmiştir.

Orta Vadeli Program'a (2013-2015) göre merkezi yönetim bütçesinin 2012 yılında 33.5 milyar TL. açık vermesi öngörülmektedir. Öngörülen bu açık GSYH'nın yüzde 2.3'üne tekabül etmektedir. Faiz giderleri hariç kamu kesimi genel dengesinin (KKGD) ise yine OVP'a göre 2012 yılında 26.1 milyar TL. fazla vermesi, KKGd/GSYH oranının yüzde 1.8 olması öngörülmektedir. Bu rakamlar Avrupa Birliği ve OECD üyesi ülkelere ilişkin rakamlarla karşılaştırıldığında olumlu bir tablo ortaya koymaktadır. Zira 2012 yılında bütçe açığının, GSYH'ya olan oranı olarak, ABD'nde yüzde 7.0, Japonya'da yüzde 9.5, İngiltere'de 8.4, Euro Bölgesi genelinde yüzde 3.5, Fransa'da yüzde 4.5, Almanya'da yüzde 0.2, İtalya'da yüzde 2.8, İspanya'da yüzde 8.3, Yunanistan'da yüzde 7.6 ve Çin'de yüzde 2.3 düzeyinde gerçekleşmesi tahmin edilmektedir.¹

¹ The Economist, 17-23 Kasım 2012, S.84. (Türkiye için verilen tahmin yüzde 2.6'dır)

Dış ticaret açığının yüzde 97'si 10 ülkeye verildi

2012 yılının ilk 9 ayında, Türkiye'nin 61.5 milyar doları en çok açığın verildiği 10 ülkeye gitti. Rusya, Çin ve ABD'nin de aralarında yer aldığı 10 ülkeye verilen açık, toplam dış ticaret açığının ise yüzde 97'sini oluşturdu.

Türkiye 10 ülkenin açık pazarı haline geldi. 2012 yılının ilk 9 ayında 63 milyar 477 milyon dolar düzeyinde gerçekleşen dış ticaret açığının yüzde 97'sini 10 ülkeye verilen açık oluşturdu. Rusya, Çin ve ABD'nin de aralarında bulunduğu 10 ülkeye verilen açık 61 milyar 509 milyon dolara ulaştı.

Türkiye 2012 yılının ilk 9 ayında toplam 113 milyar 23 milyon dolarlık ihracata karşılık, 176 milyar

500 milyon dolarlık ithalat gerçekleştirerek 63 milyar 477 milyon dolarlık dış ticaret açığı verdi. Bu açığın 35 milyar 504 milyon dolarlık bölümünü Rusya, Çin ve ABD'ye verilen dış ticaret açığı oluşturdu. Almanya ve İtalya'nın da eklenmesiyle dış ticaret açığı 49 milyar 474 milyon dolara, 5 ülkenin toplam dış ticaret açığı içindeki payı ise yüzde 78'ine ulaştı. Buna en çok açığın verildiği diğer ülkeler Hindistan, Güney Kore, İsviçre, Japonya ve Ukray-

na da eklendiğinde Türkiye'nin 10 ülkeye verdiği açık 61 milyar 509 milyon dolara ve yüzde 96.9 paya ulaştı.

2012 yılının Ocak-Eylül döneminde Türkiye'nin 63 milyar 477 milyon dolar düzeyinde gerçekleşen dış ticaret açığının yüzde 23.1'ini Rusya'ya verilen açık oluşturdu. Bu dönemde Türkiye'nin Rusya'ya yaptığı ithalat, 2011 yılının aynı dönemine göre yüzde 17.3 oranında artarak 19 milyar 587 milyon dolara yükseldi. Rusya'ya

yapılan ihracat ise bu dönemde yüzde 13.2 artışla 4 milyar 900 milyon dolar düzeyinde gerçekleşti. Böylece yılın ilk 9 ayında Rusya'ya verilen açık yüzde 18.7 oranında artışla 14 milyar 687 milyon dolar oldu.

Bu yılın ilk 9 ayında Çin'e verilen dış ticaret açığı geçen yılın aynı dönemine göre yüzde 7.1 oranında azaldı. Çin, 13 milyar 755 milyon dolar dış ticaret açığı ve yüzde 21.7 payla Rusya'dan sonra Türkiye'nin en çok dış ticaret açığı verdiği ikinci ülke oldu. Türkiye'nin Çin'e ihracatı bu dönemde yüzde 10.9 oranında artarak 1 milyar 954 milyon dolar düzeyinde gerçekleşti. Söz konusu dönemde Çin'e yapılan ithalat yüzde 9.4

azalışla 11 milyar 206 milyon dolar oldu.

ABD, dış ticaret açığı verilen ülkeler arasında Rusya ve Çin'den sonra üçüncü sırada yer aldı. Yılın ilk 9 ayında ABD'ye yapılan ihracat yüzde 25 oranında artarak 4 milyar 145 milyon dolara yükselirken, ithalat yüzde 9.4 azalışla 11 milyar 206 milyon dolar oldu. Türkiye'nin ABD'ye verdiği dış ticaret açığı 2011 yılının aynı dönemine göre yüzde 22 azalarak 7 milyar 61 milyon dolar düzeyinde gerçekleşti.

Türkiye'nin en çok dış ticaret açığı verdiği ülkeler sıralamasında Almanya dördüncü oldu. Türkiye'nin Almanya'ya yaptığı ihracatı bu dönemde yüzde 6 azalışla 9 milyar 824 milyon dolar, ithalatı

yüzde 10.4 azalışla 15 milyar 675 milyon dolar düzeyine geriledi.

Türkiye'nin Almanya'ya verdiği dış ticaret açığı yüzde 17 azalarak 5 milyar 851 milyon dolar oldu. Yılın ilk 9 ayında Türkiye'nin en çok dış ticaret açığı verdiği ülkeler sıralamasında İtalya 5. sırada yer aldı. Ocak-Eylül döneminde Türkiye'nin İtalya'ya yaptığı ihracat geçen yılın aynı dönemine göre yüzde 23.8 azalışla 4 milyar 635 milyon dolar, ithalatı yüzde 1.3 azalışla 10 milyar 54 milyon dolar oldu. İtalya'ya verilen dış ticaret açığı ise yüzde 31.9 artışla 5 milyar 420 milyon dolar düzeyinde gerçekleşti.

2012 yılı Ocak-Eylül döneminde Türkiye'nin en çok dış ticaret fazlası verdiği ülke Irak oldu. Türkiye'nin Irak'a verdiği dış ticaret

fazlası geçen yılın aynı dönemine göre yüzde 33.9 artışla 7 milyar 688 milyon dolara ulaştı. Dış ticaret fazlası verilen ülkeler arasında 3 milyar 37 milyon dolar dış ticaret fazlasıyla Birleşik Arap Emirlikleri (BAE) ikinci sırada yer aldı. BAE'ye verilen dış ticaret fazlasının artmasında, altın ihracatının etkisi büyük oldu. Ağustos ve Eylül ayında Türkiye'nin en fazla ihracat yaptığı ülke BAE oldu. Ağustos ayında Türkiye'nin BAE'ye ihracatı 1 milyar 906 milyon doları altın olmak üzere 2 milyar

227 milyon dolar, Eylül ayında 1 milyar 144 milyon doları altın olmak üzere 1 milyar 394 milyon dolar düzeyinde gerçekleşti. Ocak-Eylül döneminde, dış ticaret fazlası verilen ülkeler arasında İngiltere 2 milyar 101 milyon dolarla üçüncü, Mısır 1 milyar 800 milyon dolarla dördüncü, Azerbaycan 1 milyar 603 milyon dolarla beşinci sırada yer aldı. Yılın ilk 9 ayında Türkiye'nin Suriye'ye ihracatı 2011 yılının aynı dönemine göre yüzde 70 oranında gerilemeyle 392 milyon dolar, it-

halatı yüzde 79.2 gerilemeyle 61 milyon dolar düzeyinde gerçekleşti. Bu dönemde Türkiye'nin Suriye'ye verdiği fazla yüzde 67.3 azalışla 331 milyon dolar oldu.

Türkiye'nin dış ticaret dengesinin fazla verdiği diğer ülkeler şöyle oldu:

“Cezayir, Danimarka, Fas, Gürcistan, Hırvatistan, İsrail, Kanada, KKTC, Kuveyt, Libya, Liberya, Lübnan, Marshall Adaları, Sırbistan, Slovenya, Suudi Arabistan, Tunus ve Türkmenistan.”

2 milyar doların üzerinde dış ticaret açığı verilen ülkeler (bin dolar)

	Dış Ticaret Dengesi		Değ. (%)
	2011 Ocak Eylül	2012 Ocak-Eylül	
Rusya	-12.369.612	-14.687.274	18,7
Çin	-14.808.834	-13.755.688	-7,1
ABD	-9.050.283	-7.061.329	-22,0
Almanya	-7.048.740	-5.850.800	-17,0
İtalya	-4.107.740	-5.419.650	31,9
Hindistan	-4.256.748	-3.942.474	-7,4
Güney Kore	-4.228.794	-3.724.459	-11,9
İsviçre	-3.339.994	-2.581.253	-22,7
Japonya	-2.879.151	-2.455.653	-14,7
Ukrayna	-2.541.688	-2.030.241	-20,1
Genel Top.	-82.235.619	-63.477.489	-22,8

Anonim ve limited şirketler sermayelerini yükseltecek

Sermayeleri 50 bin Türk Lirasının altında olan anonim şirketler ile 10 bin Türk Lirasından az olan limited şirketlerin sermayelerini, 14 Şubat 2014 tarihine kadar bu miktarlara yükseltecekler.

Gümrük ve Ticaret Bakanlığı, kuruluşu ve esas sözleşme değişikliği işlemleri Bakanlığın iznine tabi olan anonim şirketleri belirlemeye ve bu şirketlerde izin alınmasına ve anonim ve limited şirketlerin sermayelerinin yeni asgari tutarlara yükseltilmesine ilişkin usul ve esasları düzenledi. Sermayeleri 50 bin Türk Lirasının altında olan anonim şirketler ile 10 bin Türk Lirasından az olan li-

imited şirketlerin sermayelerini, 14 Şubat 2014 tarihine kadar bu miktarlara yükseltmeleri gerekecek.

Gümrük ve Ticaret Bakanlığı'nın Anonim ve Limited Şirketlerin Sermayelerini Yeni Asgari Tutarlara Yükseltmelerine ve Kuruluşu ve Esas Sözleşme Değişikliği İzne Tabi Anonim Şirketlerin Belirlenmesine İlişkin Tebliği Resmi Gazete'de yayımlandı. Tebliğ, kuruluşu ve

esas sözleşme değişikliği işlemleri Gümrük ve Ticaret Bakanlığı'nın iznine tabi olan anonim şirketleri belirleme ve bu şirketlerde izin alınmasına ve anonim ve limited şirketlerin sermayelerinin yeni asgari tutarlara yükseltilmesine ilişkin usul ve esasları düzenliyor. Tebliğ, kuruluşu ve esas sözleşme değişikliği işlemleri Bakanlık iznine tabi olan anonim şirketler ile sermayeleri 50 bin TL'nin altında olan anonim şir-

ketleri ve sermayeleri 10 bin TL'nin altında olan limited şirketlerini kapsıyor.

Bankalar, finansal kiralama şirketleri, faktoring şirketleri, tüketici finansmanı ve kart hizmetleri şirketleri, varlık yönetim şirketleri, sigorta şirketleri, anonim şirket şeklinde kurulan holdingler, döviz büfesi işleten şirketler, umumi mağazacılıkla uğraşan şirketler, tarım ürünleri lisanslı depoculuk şirketleri, ürün ihtisas borsası şirketleri, bağımsız denetim şirketleri, gözetim şirketleri, teknoloji geliştirme bölgesi yönetici şirketle-

ri, Sermaye Piyasası Kanunu'na tabi şirketler ile serbest bölge kurucusu ve işleticisi şirketlerin kuruluşları ve esas sözleşme değişiklikleri Bakanlığın iznine tabi olacak. Ancak, kayıtlı sermaye sistemine kabul edilen Sermaye Piyasası Kanununa tabi halka açık anonim şirketlerin kayıtlı sermaye tavanı içinde yapacakları sermaye artışlarında Bakanlık izni aranmayacak.

Sermayeleri 50 bin Türk Lirasının altında olan anonim şirketler ile 10 bin Türk Lirasından az olan limited şirketlerin sermayelerini, 14 Şubat 2014 tarihine

kadar bu miktarlara yükseltmeleri gerekecek.

Belirlenen süre içerisinde sermayelerini öngörülen tutarlara yükseltmeyen şirketler, bu sürenin sonunda infisah etmiş sayılacak. 25 Temmuz 2003 tarihli ve 25179 sayılı Resmi Gazete'de yayımlanan Anonim ve Limited Şirketlerin Kuruluş ve Ana Sözleşme Değişikliği İşlemlerine İlişkin Esaslar Hakkında Tebliğ yürürlükten kaldırıldı.

Vergi Ödeme 2013 Raporu;

Karın yüzde 44,7'si vergi olarak ödeniyor

Dünya Bankası, Vergi Ödeme 2013 Raporunu yayınladı. 185 ekonomideki vergi rejimleri incelenerek, en yaygın vergi reformunun ise vergi uyumunu sağlamak için online sistemlerin uygulamaya konulması veya iyileştirilmesi olduğu, bu reformun 16 ekonomide gerçekleştirildiği belirtildi.

Dünya Bankası, Dünya Bankası Grubu kuruluşu Uluslararası Finans Kurumu (IFC) ve Alman danışmanlık şirketi Pricewaterhouse Coopers (PwC) tarafından hazırlanan "Vergi Ödeme 2013 Raporu"nda, hükümetlerin küresel ekonomik belirsizliklere rağmen vergi sistemlerinde reformlar gerçekleştirmeye devam ettikleri belirtildi.

Dünya Bankası'ndan yapılan açıklamada, Vergi Ödeme 2013 Raporu için 185 ekonomideki vergi rejimlerinin incelendiği, en yaygın vergi reformunun ise vergi uyumunu sağlamak için online sistemlerin uygulamaya konulması veya iyileştirilmesi olduğu, bu reformun 16 ekonomide gerçekleştirildiği belirtildi.

Rapora göre orta ölçekli bir şir-

ket, karının yüzde 44,7'sini vergi olarak ödüyor, 27,2 adet ödeme yapıyor ve vergi yükümlülüklerini yerine getirmek için 267 saat harcıyor.

Dünya Bankası Grubu Küresel Göstergeler ve Analiz Direktörü Augusto Lopez Claros, elektronik başvuru ve ödeme olanaklarının, vergi sistemlerindeki kırtasiye yükünü ve karmaşıklıkları

azaltarak, vergi uyumunun artırılmasına ve vergi idaresinin maliyetinin düşürülmesine yardımcı olabildiğini kaydetti. Raporda son birkaç yıllık dönemde orta ölçekli bir işletmenin vergi yükümlülüklerini yerine getirmek için gerçekleştirdiği ödemelerin sayısında ve harcadığı zamanda kademeli bir azalma olduğunun gözlemlendiğini ifade eden Claros, dünyanın tüm bölgelerinde vergi idaresi yükünde gözlenen bu azal-

manın memnuniyet verici bir gelişme olduğunu belirtti.

PwC İngiltere vergi ortağı Andrew Packman da daha işletme dostu bir vergi ortamı yaratmak isteyen hükümetlerin sadece vergi oranları üzerinde değil aynı zamanda vergi uyumu için gereken çaba ve zamanın azaltılması üzerinde de odaklanması gerektiğini kaydetti.

Vergi Ödeme 2013 çalışması orta

ölçekli bir işletmenin bir yıl içinde ödemesi gereken tüm zorunlu vergileri ve katkı payı ödemelerini ölçüyor. Ölçülen vergiler ve katkı payları arasında, gelir ve kurumlar vergisi, işverenler tarafından ödenen sosyal güvenlik primleri ve işgücü vergileri, emlak vergileri, kar payı vergisi ve diğer küçük vergi ve harçlar yer alıyor.

Küresel petrol ticareti tarihi dönüşüm geçiriyor

ABD'nin ithal petrole olan bağımlılığı azalırken, Çin'in ki hızla yükseliyor. dünya enerji haritasının, enerji piyasaları ve ticareti açısından çok geniş kapsamlı sonuçlar yaratacak biçimde değişmekte olduğu belirtilmektedir.

ABD'nin müdahalesi ile ekonomik, siyasi ve insani açıdan yıkım geçirmiş olan Irak'ta petrol üretimi yeniden toparlanırken, bu ülke ile Uzak Doğu Asya arasında dünya petrol ticaretini derinden etkileyen bir köprü kuruluyor. Son yıllarda Çin'in kamu kurumu niteliği taşıyan enerji kurumları Güney Irak'taki zengin petrol yataklarının tekrar devreye alınması ve

islahı çalışmalarında önemli işlevler üstlenirken, her iki ülke arasındaki ilişkiler sakin bir biçimde, etrafta fazla dikkat çekmeden giderek güçleniyor ve Çin bu yataklarda çıkarılan petrolün daha büyük bir bölümünü ithal ediyor. Uluslararası Enerji Ajansı'nın (IEA) tahminlerine göre 2035 yılında Irak petrol üretiminin yaklaşık dörtte biri olan 2 milyon varil/gün Çin'e sevk ediliyor olacak.¹ İki ülke

arasındaki ilişkilerde yaşanan bu canlılık dünya enerji kaynakları dengesinde gözlemlenen keskin dönüşümün bir parçasını oluşturuyor. Batı dünyasında geçmişte yaşanan gelişmelere paralel bir biçimde, hızla büyüyen, sanayileşen ve kendi petrol rezervleri giderek azalan Çin, Orta Doğu petrollerine her geçen gün daha bağımlı hale geliyor. Uzak Doğu Asya enerji piyasasındaki bu keskin dönüşüm

bu alanda batı yarım kürede ceyran eden tarihi bir dönüşümle eş zamanlı olarak gerçekleşiyor. Zira Kuzey Amerika yoğun biçimde ithal petrole bağımlı olarak geçirdiği uzun bir dönemin ardından, enerji kaynaklarında kendi kendine yeterli olduğu bir döneme geçme sürecini yaşıyor.

Onyıllar boyunca ABD'nin temel stratejik önceliklerinden birisi, Orta Doğunun önemli petrol üreticileri ile, dünyanın geri kalan bölümü arasındaki deniz yolu bağlantılarının, açık tutulacak biçimde korunması, güvence altında tutulması idi. Bu temel politika, Körfez Bölgesindeki ulusal çıkarlarının gerekli kılması halinde ABD'nin askeri müdahaleye gidebileceği şeklindeki 1980 tarihli Başkan Carter Doktrini'nde açık biçimde telaffuz edilmişti. Kaya gazı (shale gas) ve ağır petrolün istihraç ve işlenmesi alanında yakın geçmiş dönemde gerçekleştirilen teknolojik gelişmeler bazı gözlemciler göre, Amerika'da son zamanlarda güç kaza-

nan 'dünyanın geri kalan kısmından uzaklaşma' –izolasyon - eğilimlerini güçlendirecek ve bu ülkeyi enerji kaynakları açısından neredeyse kendi kendine yeterli hale getirecek bir oluşumu olanaklı kılıyor. Daha önceki, ihracının ekonomik olmadığı düşünülen çok büyük miktardaki kaya gazı ve ağır petrol rezervlerinin, hidrolik parçalama (fracturing) ve dikey delme yöntemleriyle yeryüzüne çıkarılabilmesinin, ABD'yi doğal gaz açığı olan bir ülke konumundan doğal gaz fazlası olan bir ülke konumuna geçirirken, olanak verdiği ucuz enerji maliyetleriyle, Amerikan imalat sanayinin uluslararası rekabet gücünde bir keskin tırmanış yaşanmasına da izin vermesi bekleniyor. Günümüzde Amerika dünyada petrol ve doğal gaz üretimini en hızlı biçimde arttırmakta olan ülke konumunda bulunuyor. Son beş yıllık dönemde ülke toplam üretimini 2.5 milyon varil/gün (mv/g) artırmış bulunuyor ki, bu Citigroup analistlerine göre yılda 500 000 varil/gü-

ne tekabül ediyor. Citigroupa göre Meksika Körfezi gibi deniz altı derin yataklarda ve sıvı halde kaya petrolü üretimindeki artışlarla ABD'nin petrol üretimi 2020 yılına kadar olan dönemde 6.6 milyon varil/gün düzeyinde artış sergileyecek.

Yapılan tahminlere göre ABD'nin 2017 yılında yapmak durumunda olacağı petrol ithalatı, bölgelere göre, Latin Amerika'dan 0.3 mv/g azalışla 1.2 mv/güne, Afrika'dan 1.3 mv/gün azalışla 0.6 mv/güne ve Orta-Doğu'dan 1.0 mv/gün azalışla 1.7 milyon varil/güne düşecektir.² ABD'nde petrol üretiminde gerçekleştirilen hızlı artış, petrol talebinin yapısal olarak gerilediği – ekonomik faaliyet hacmindeki durgunluk, enerji verimliliğinin yükselmesi gibi – bir dönemle çakıştığı için bu ülke petrol ürünleri alanında halen net ihracatçı konumunda bulunuyor.

Ne var ki ABD'nin ithal petrole olan bağımlılığı azalırken, Çin'in ki hızla yükseliyor. Şu

anda Asya-Pasifik bölgesinde tüketilen petrolün yarısından fazlası Orta-Doğu'dan ithal ediliyor ve Hürmüz Boğazından geçen söz konusu petrol ulaşım hattının güvenliği artık Çin için çok büyük bir önem taşıyor.

Uluslararası Enerji Ajansı (IEA) tarafından 12 Kasım 2012 tarihinde yayınlanmış olan "Dünya Enerji Görünümü" (WEO) Raporunda, petrol ve doğal gaz alanında yakın geçmiş dönemde tanık olunan ve yukarıda temas edilmiş olan önemli gelişmeler gözden geçirilmekte ve dünya enerji haritasının, enerji piyasaları ve ticareti açısından çok geniş kapsamlı sonuçlar yaratacak biçimde değişmekte olduğu belirtilmektedir.³ Dünya enerji haritasının, ABD'nde petrol ve gaz üretiminin yeniden canlanmasının yanı sıra bazı ülkelerde (Japonya, Almanya gibi) nükleer enerjiden vazgeçilmesi, rüzgar ve güneş enerjisi teknolojilerinde sağlanan hızlı gelişmeler ve gelenek dışı yöntemle gaz üretiminin küresel çapta yaygınlaşmasıyla yeniden çizilece-

ğini vurgulayan Raporda başlıca aşağıda özetlenen hususlara yer verilmektedir.

Kaya gazı üretiminde sağlanan gelişmeler dünya enerji haritasını değiştirirken 2010'lu yılların ikinci yarısında ABD, Suudi Arabistan ve Rusya'nın önüne geçerek dünyanın en büyük petrol üreticisi durumuna geçecektir. Ancak IEA baş ekonomisti Fatih Birol, petrol fiyatlarında meydana gelebilecek bir düşüşün ABD'nin petrol üretim miktarını etkileyebileceğini, zira kaya gazı ve ağır petrol üretiminin, ekonomik olabilmesi için daha yüksek bir piyasa fiyatı gerektirdiği hususuna işaret etmektedir.⁴ Tüm bu gelişmeler ve uygulamaya konan politikalar dikkate alınsa dahi, dünya henüz küresel enerji sistemini sürdürülebilir bir çizgiye oturamamıştır. Artışın yüzde 60'ı sadece Çin, Hindistan ve Orta-Doğu ülkelerinden kaynaklanmakta olsa da, küresel enerji talebi 2035 yılına kadar üçte bir oranında büyüme gösterecektir. Petrol, kömür ve nükleer enerji-

den doğal gaz ve yenilenebilir enerji kaynaklarına doğru bir belirgin dönüşüm yaşanmakla birlikte OECD ülkelerinde enerji talebinin yükselmesi pek beklenmemektedir. Düşük karbonlu enerji kaynaklarındaki büyümeye rağmen, bir önceki yıla göre yüzde 30 oranında bir artışla 2011 yılında 523 milyar Dolar sübvansiyon sağlanan fosil yakıtlar dünya enerji kaynakları bütünü içindeki hakim durumunu koruyacaktır. Bu sübvansiyon tutarı aynı yıl yenilenebilir enerji kaynaklarına tahsis edilen tutarın altı katı kadar yüksektir. Orta Doğu ve Kuzey Afrika ülkelerinde yoğun olarak uygulanan fosil yakıt sübvansiyonu petrol fiyatındaki yükseliş nedeniyle tırmanma göstermiştir.

Başta ulaşım sektöründe olmak üzere Çin, Hindistan ve Orta Doğu Ülkelerinin petrol talebinde meydana gelecek artış, OECD ülkeleri talebinde yaşanacak düşüşün üstünde gerçekleşecektir. IEA'nın temel senaryosuna göre 2011 yılında 87.4

milyon varil/gün olan petrol talebi 2035 yılında 99.7 mv/güne çıkacaktır. Ham petrol ithal fiyatı ise 2035 yılında 2011 yılı fiyatlarıyla 125 Dolar/varile (nominal fiyatlarla 215 Doların üstüne) tırmanacaktır. Başta ABD’nde hafif ağır petrol, Kanada’da kumlu petrol, doğal gaz likitleri ve Brezilya’da derin deniz petrol üretimi gibi gelenek dışı üretim 2011 yılında 49 mv/g olan OPEC dışı üretimi 2015 yılı sonrasında 53 mv/g düzlemine çıkaracak ve bu seviyesini 2020 yılların ortalarına kadar koruyacaktır. Özellikle 2020’den sonra OPEC üyesi ülkelerin üretimi yükselerek 2011 yılı itibariyle toplam dünya üretimi içinde yüzde 42 olan payını yüzde 50’ye yükseltecektir. Dünya petrol üretimindeki artış net anlamda sadece gelenek dışı yöntemlerle elde edilen petrol üretimindeki artıştan kaynaklanacaktır. Dünya petrol arzındaki artışa uzun yıllar siyasi çalkantı

ve istikrarsızlık yaşamış olan Irak önemli katkıda bulunacaktır. IEA tahminlerine göre Irak’ın petrol üretimi 2020 yılında 6 mv/günü aşacak ve 2035 yılında 8 mv/günün üzerine çıkacaktır.

Son on yıllık dönem zarfında küresel enerji talebinde meydana gelmiş olan artışın yaklaşık yarısını kömür üretiminde gerçekleştirilen büyüme karşılamış, hatta yenilenebilir enerji kaynakları üretiminden daha hızlı bir büyüme sergilemiştir.

Dünyanın elektrik enerjisine olan talebi, toplam enerji tüketimine göre yaklaşık iki misli hızla genişlemektedir. Bu talebin karşılanması sorunu, bu alanda evvelce gerçekleştirilmiş ancak ekonomik ömrünü tamamlamış olan altyapı yatırımlarının yenilenmesi zorunluluğu nedeniyle daha da güçlük arz eder bir konuma gelmiştir. 2035 yılına kadar yaratılması

gereken ilave üretim kapasitesinin üçte birine, yaşanan mevcut tesislerin yenilenmesi zorunluluğu nedeniyle ihtiyaç duyulacaktır.

Japonya’da Fukushima Daiichi nükleer enerji tesisinde 2011 yılında tsunami sonucu meydana gelmiş olan kaza üzerine aralarında Japonya, Fransa ve Almanya’nın olduğu bazı ülkelerin nükleer enerji alanındaki politikalarını revize etmeleri nedeniyle, gelecek dönemde dünya enerji talebinin karşılanmasında nükleer enerji için daha önceleri belirlenmiş olan rol zayıflatılmış, payı aşağı çekilmiştir. ABD ve Kanada’da nükleer enerjinin rekabet gücünün, daha ucuz temini olanaklı hale gelen doğal gaz karşısında giderek zayıflaması da bu öngörü değişikliğinde etkili olmuştur.

1 Financial times, Energy, 5 Kasım 2012, S. 1.

2 Financial Times, 18 Ekim 2012, S. 27.

3 www.iea.org

4 Financial Times, 13 Kasım 2012, S.1.

Dünya Ekonomisi

Yunanistan bir kez daha kurtuldu

Euro Bölgesi ve IMF, Yunanistan'ı bir kez daha iflastan kurtardı. Yunanistan'ın aylardır beklediği 31.5 milyar Euro'luk kredi dilimine onay çıktı.

Yunanistan bir kez daha iflasın eşiğinden döndü. Belçika'nın başkenti Brüksel'de bir araya gelen Avrupa Birliği maliye bakanları, haftalar süren pazarlıkların ardından Atina'nın iflastan kurtulmak için ihtiyaç duyduğu 31.5 milyar Euro'luk kredi dilimine onay verdi.

Yunanistan'ın tahvillerini geri satın alması sürecinin ardından, 13 Aralık'ta kredi dilimlerinin resmen onaylanacağı açıklandı. Euro

Bölgesi Başkanı Jean-Claude Juncker, "Yunanistan'a sağlanacak kredi konusunda anlaşma sağladığımızı duyurmak istiyorum. Bu sadece parayla ilgili bir karar değil, Yunan halkı ve Euro Bölgesi için daha iyi bir geleceğin taahhüdüdür" dedi.

Yunan ekonomisi için can suyu niteliğindeki kredi sayesinde, krizin vurduğu Yunan bankalarına sermaye sağlanacak, memur ve emeklilerin maaşları ödenecek.

Brüksel'de Atina ile ilgili bir karar daha alındı. 10 saatten uzun süren görüşmede, Yunanistan'ın borcunun önümüzdeki 8 yıl boyunca 40 milyar Euro azaltılmasını öngören bir plan hazırlandı.

Bu plan çerçevesinde Yunanistan'ın borcu silinmeyecek ancak Atina'ya sağlanan kredinin faiz oranlarında indirim yapılması gibi kolaylıklar sağlanacak. Plana göre kamu borcu/milli gelir oranının 2022'ye kadar yüzde 124'e düşürülmesi amaçlanıyor.

Yunan Başbakanı Antonis Samaras, Brüksel'den çıkan kararları "Yarın Yunan halkı için yeni bir gün olacak" sözleriyle değerlendirdi. Ancak Yunanistan'ın Avrupalı bakanları ve IMF'yi ikna etmesi kolay olmadı. Yunan hükümetinin, yeni kredi dilimi ve borcunun azaltılmasını öngören plan çerçevesinde bir dizi yeni tasarruf tedbirini yürürlüğe koyması gerekecek.

AB liderleri, 1 trilyon Euro'luk birlik bütçesinden azami fayda için müzakerelere başladı. Ülkeler, 2014-2020 bütçe görüşmelerinin ilk gününde anlaşma sağlayamadı. Almanya Başbakanı Merkel, kısa sürede bir anlaşmaya varacakları konusunda şüpheleri olduğunu söyledi.

Birlik bütçesine net katkı yapan zengin üyeler, AB Komisyo-

nu'nun 1 trilyon 25 milyar Euro'luk bütçe önerisini kriz nedeniyle yüzde 20'ye kadar varan oranlarda kırmak isterken bütçeden net katkı alan çoğunluğu Doğu Avrupalı 17 üye Brüksel'den gelen fonların azalmaması için karşıt cephe oluşturdu.

AB'nin geçen yılki bütçe gerçekleştirmelerine göre yıllık 130 milyar Euro'luk bütçeye en fazla net

katkısı 11 milyar Euro ile Almanya, 7.3 milyar Euro ile İngiltere, 6.5 milyar Euro ile İtalya ve Fransa, 3.8 milyar Euro ile Hollanda, 1.6 milyar Euro ile İsveç, 1 milyar Euro ile Danimarka, 800 milyon Euro ile Avusturya ve 700 milyon Euro ile Finlandiya yapıyor.

AB bütçesinden yılda 11 milyar Euro'ya yakın net katkı alan Polonya'nın başını çektiği eski Doğu Bloku ülkeleriyle Yunanistan, Portekiz ve İspanya gibi borç krizindekiler kendi paylarına da yansıtacak şekilde pastanın büyümesini istiyor.

AB içinde tarımsal desteklerden en fazla faydalanan Fransa ve İspanya çiftçilerine sübvansiyonların kısılmaması için mücadele ederken İngiltere, Hollanda, İsveç ve hatta Almanya, AB bütçesine yapacakları katkıda indirim talep ediyor.

Almanya Başbakanı Angela Merkel, bu hafta bir anlaşmaya varacakları konusunda şüpheleri olduğunu söyledi. Merkel, "İkinci

bir adıma ihtiyaç duyabiliriz" derken, kriz döneminde AB'nin de harcamalarında kesintiye gitmesi gerektiğini vurguladı.

İngiltere Başbakanı David Cameron ise bütçeyi artırmak isteyen AB Komisyonu'na tepki göstererek, vergi verenler için en iyi anlaşmayı yapmaya ve İngiltere'nin 1984 yılında elde ettiği, AB bütçesine katkıda iskonto hakkını korumaya kararlı olduğunu belirtti.

AB'nin 2007-2013 dönemini kapsayan mevcut 7 yıllık bütçesi 994 milyar Euro iken AB Konseyi Başkanı Herman Van Rompuy, liderlere uzlaşma önerisi olarak yeni bütçenin 973 milyar Euro düzeyinde tutulmasını teklif etti.

Uluslararası kredi derecelendirme kuruluşu Fitch, ABD'deki "mali uçurum" sorununun resesyona yol açarak ülkede işsizlik oranının yüzde 10'un üzerine yükselmesine neden olabileceğini açıkladı.

Fitch'ten yapılan açıklamada, geniş kapsamlı olası etkileri göz

önünde alındığında, Kongre'nin vergi artışı ve harcama kesintilerinin devreye girmesine izin vermesinin beklenmediği belirtildi.

ABD Çalışma Bakanlığı verilerine göre, Ekim'de işsizlik oranı yüzde 7.9'a yükseldi. ABD Kongresi eğer yıl sonuna kadar bütçe açığının azaltılması konusunda anlaşma sağlayamazsa, bu durum 2013'te büyük harcama kesintileri ve vergi artışlarının otomatik olarak devreye girmesi sonucunu doğuracak. "Mali uçurum" şeklinde ifade edilen bu durumun gerçekleşmesi hâlâ toparlanmakta olan ABD ekonomisine ciddi zarar verecek.

Senato ve Temsilciler Meclisi liderleri yaptıkları açıklamalarda mali politika değişikliklerinin belirlenmesinde esneklik gösterebileceklerinin işaretini vermişlerdi. Başkan Barack Obama mali uçurum görüşmeleri için Kongre liderleriyle Şükran Günü'nü izleyen haftada da bir araya gelecek.

ÜFE: 1,66, TÜFE:0,38

Kasım ayında Üretici Fiyatları Genel Endeksinde bir önceki aya göre yüzde 1,66, bir önceki yılın Aralık ayına göre yüzde 2,58, bir önceki yılın aynı ayına göre yüzde 3,60 ve oniki aylık ortalamalara göre yüzde 6,98 artış gerçekleşti. Aylık değişim tarım sektöründe yüzde 2,96, sanayi sektöründe ise yüzde 2,60 olarak gerçekleşti. ÜFE sonuçları sanayinin alt sektörleri bazında değerlendirildiğinde en yüksek aylık artış yüzde 30,12 ile elektrik, gaz ve su sektöründe yaşandı. Endeksteki 791 maddeden 369 maddenin ortalama fiyatlarında artış, 319 maddenin ortalama fiyatlarında düşüş yaşandı.

Kasım ayında Tüketici Fiyatları Genel Endeksi bir önceki aya göre yüzde 0,38, bir önceki yılın Aralık ayına göre yüzde 5,76, bir önceki yılın aynı ayına göre yüzde 6,37 ve oniki aylık ortalamalara göre yüzde 9,26 artış gerçekleşti. Ana harcama grupları itibarıyla bir ay önceye göre en yüksek artış yüzde 6,28 ile giyim ve ayakkabı grubunda yaşandı. Bir önceki yılın aynı ayına göre en yüksek artış ise yüzde 11,69 ile konut grubunda oldu. Endeksteki 444 maddeden; 252 maddenin ortalama fiyatlarında artış, 126 maddenin ortalama fiyatlarında ise düşüş gerçekleşti.

ÜFE	KASIM 2012 (2003=100)	KASIM 2011 (2003=100)
Bir önceki aya göre değişim oranı (%)	1,66	0,65
Bir önceki yılın Aralık ayına göre değişim oranı (%)	2,58	12,20
Bir önceki yılın aynı ayına göre değişim oranı (%)	3,60	13,67
12 aylık ortalamalara göre değişim oranı(%)	6,98	10,72

TÜFE	KASIM 2012 (2003=100)	KASIM 2011 (2003=100)
Bir önceki aya göre değişim oranı (%)	0,38	1,73
Bir önceki yılın Aralık ayına göre değişim oranı (%)	5,76	9,82
Bir önceki yılın aynı ayına göre değişim oranı (%)	6,37	9,48
12 aylık ortalamalara göre değişim oranı(%)	9,26	,613

		2012											2011
		Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
ÜFE	Bir önceki aya göre değişim	0,38	-0,09	0,36	0,08	0,53	-1,49	-0,31	0,26	1,03	0,17	1,66	1,00
	Bir önceki yılın Aralık ayına göre değişim	0,38	0,29	0,65	0,73	1,27	-0,24	-0,56	-0,30	0,72	0,90	2,58	13,33
TÜFE	Bir önceki aya göre değişim	0,56	0,56	0,41	1,52	-0,21	-0,90	-0,23	0,56	1,03	1,96	0,38	0,58
	Bir önceki yılın Aralık ayına göre değişim	0,56	1,13	1,55	3,09	2,87	1,95	1,71	2,28	3,34	5,36	5,76	10,45

Merkezi Yönetim Bütçe Gerçekleşmeleri

Bütçe Gelirleri Kümülatif Gerçekleşmeleri	Ocak - Ekim (Milyon TL)			2012 Yılı Bütçe Hedefi
	2011	2012	Artış (yüzde)	
Genel Bütçe Gelirleri	235.907	261.577	10.8	321.726
Vergi Gelirleri	208.126	226.177	8.67	277.677
Gelir, Kar ve Ser. Kazanç üzerinden Alınan Vergiler	60.271	67.599	12.1	80.955
Gelir Vergisi	40.304	46.325	14.9	53.804
Gelir Vergisi Tevkifatı	36.367	42.114	15.8	48.917
Kurumlar Vergisi	19.966	21.274	6.55	27.151
KVK Göre Alınan Geçici Vergi	16.415	19.682	19.9	24.562
Mülkiyet Üzerinden Alınan Vergiler	5.829	6.534	12.0	6.982
Motorlu Taşıtlar Vergisi	5.640	6.344	12.4	6.693
Dahilde Mal ve Hizmetlerden Alınan Vergiler	85.966	94.106	9.46	114.150
Dahilde Alınan KDV	25.647	27.259	6.28	33.602
Özel Tüketim Vergisi	52.626	58.032	10.2	70.590
Banka ve Sigorta Muameleleri Vergileri	3.574	4.597	28.6	4.545
Dış Ticarettten Alınan Vergiler	43.764	44.238	1.08	58.922
İthalde Alınan KDV	39.910	39.777	-0.33	53.943
Teşebbüs ve Mülkiyet Gelirleri	7.933	12.872	62.2	9.235
Harcamalar	245.442	289.791	18.0	350.948

EKONOMİK VERİLER

	2012		2011		2010
	09 Kasım	02 Kasım	30 Aralık	11 Kasım	31 Aralık
Emisyon	61.150.464	62.963.386	55.103.174	60.651.712	48.937.560
Para Arzı					
- M1	152.404.206	157.187.458	148.455.145	145.857.849	133.884.898
- M2	711.123.308	709.353.575	665.642.351	655.713.793	587.814.547
- M3	752.780.424	749.921.781	700.491.311	693.194.530	615.088.260
Yurtiçi Kaynaklı TLMevduat	450.080.302	446.857.922	417.299.158	410.193.755	380.516.588
- Vadeli Tasarruf	278.596.816	277.281.536	261.362.598	259.412.803	236.097.407
- Vadesiz Tasarruf	32.372.469	32.586.902	29.730.160	31.111.052	26.527.410
- Vadeli Ticari	82.518.476	79.293.457	68.789.440	70.412.708	69.598.846
- Vadesiz Ticari	21.958.645	21.996.844	25.316.185	21.489.286	22.432.923
- Resmi Mevduat	34.633.896	35.699.183	32.100.775	27.767.906	25.860.002
Kredi Stoku	662.577.527	660.268.640	584.837.657	565.096.856	435.765.118
- Tüm Banka Kredileri	662.577.527	660.268.640	584.837.657	565.096.856	435.765.118
- M.B. Kredileri					
Bank. El. Tah. ve Bonolar	232.111.524	235.888.348	244.809.787	247.617.549	244.398.034

	2011	2010	2009	2008	2007	2006
GSYH (Cari fiyatlarla milyon TL)	1.294.892	1.098.799	952.558	950.534	843.178	758.391
GSYH (milyon/dolar)	772.298	731.608	617.611	742.094	658.786	526.429
GSYH (Değişim Hızı sabit fiyatlarla %)	8,5	9,2	-4,7	0,7	4,7	6,9
Kişibaşına GSMH (ABD Doları)	10.444	10.022	8.539	10.438	9.240	7.586
Sanayi Üretim Endeksi (2005=100)	126,8	116,4	102,9	114,3	114,8	107,3
Toplam İhracat (milyon/dolar)	134.954	113.883	102.129	132.027	107.272	85.535
Toplam ithalat (milyon/dolar)	240.833	185.544	140.926	201.963	170.062	139.576
Dış Ticaret Dengesi (milyon/dolar)	-105.879	-71.661	-38.797	-69.936	-62.791	-54.041
İhracatın İthalatı Karşılama Oranı %	56,0	61,4	72,5	65,4	63,1	61,3
İşsizlik Oranı (%)	9,8	11,4	14,0	13,5	10,6	9,9
Kamu Net Borç Stoku (milyon TL)	290.459	317.628	309.886	267.841	248.441	257.928
İç Borç Stoku (milyon TL)	368.778	352.841	330.005	274.827	255.310	251.470
Türkiye Dış Borç Stoku (milyon/\$)	306.551	292.281	269.618	281.403	250.422	207.816
Merkezi Yönetim Borç Stoku (milyon TL)	518.323	473.561	441.508	380.321	333.485	345.050
Cari İşlemler Dengesi (milyon/dolar)	-77.089	-46.643	-13.854	-41.947	-38.311	-32.193

Mevzuat Değişiklikleri

- 03.11.2012** - 2012/3878 Borçlanma Araçlarının İhraç Limitlerine Dair Kararda Değişiklik Yapılması Hakkında Karar
- 07.11.2012** - 6356 Sendikalar ve Toplu İş Sözleşmesi Kanunu
- 09.11.2012** - Bireysel Emeklilik Sistemi Hakkında Yönetmelik
- Sosyal Güvenlik Kurumu Sağlık Uygulama Tebliğinde Değişiklik Yapılmasına Dair Tebliğ
- 10.11.2012** - Vergi Usul Kanunu Genel Tebliği (Sıra No: 419)
- 14.11.2012** - Varlık Yönetim Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik
- 15.11.2012** - Anonim ve Limited Şirketlerin Sermayelerini Yeni Asgari Tutarlara Yükseltmelerine ve Kuruluşu ve Esas Sözleşme Değişikliği İzne Tabi Anonim Şirketlerin Belirlenmesine İlişkin Tebliğ
- 17.11.2012** - Kamu Gözetimi Muhasebe ve Denetim Standartları Kurulunun 14/11/2012 Tarihli ve (01/7) Sayılı Kararı
- 24.11.2012** - Yatırım Fonlarına İlişkin Esaslar Tebliği (Seri:VII, No:10)'nde Değişiklik Yapılmasına Dair Tebliğ (Seri:VII, No:44)
- 28.11.2012** - Anonim Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile Bu Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında Yönetmelik
- 30.11.2012** - Tarım Sigortaları Havuzu Çalışma Usul ve Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik

Vergi Takvimi

- 10.12.2012** - 16-30 Kasım 2012 Dönemine Ait Petrol ve Doğalgaz Ürünlerine İlişkin Özel Tüketim Vergisinin Beyanı ve Ödemesi
- 11.12.2012** - 16-30 Kasım 2012 Dönemine Ait Noterlerce Yapılan Makbuz Karşılığı Ödemelere Ait Beyannamenin Verilmesi ve Ödenmesi
- 17.12.2012** - Kasım 2012 Dönemine Ait Kolalı Gazoz, Alkollü İçecekler ve Tütün Mamullerine İlişkin Özel Tüketim Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Dayanıklı Tüketim ve Diğer Mallara İlişkin Özel Tüketim Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Motorlu Taşıt Araçlarına İlişkin Özel Tüketim Vergisinin (Tescile Tabi Olmayanlar) Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Özel İletişim Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Banka ve Sigorta Muameleleri Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Kaynak Kullanımı Destekleme Fonu Kesintisi Bildirimi ve Ödemesi
- 20.12.2012** - Kasım 2012 Dönemine Ait Kolalı Gazozlara İlişkin EK:7 No.lu ÖTV Bildirim Formu
- Kasım 2012 Dönemine Ait Alkollü İçeceklerle İlişkin EK:8 No.lu ÖTV Bildirim Formu
- Kasım 2012 Dönemine Ait Tütün Mamullerine İlişkin EK:9 No.lu ÖTV Bildirim Formu
- Kasım 2012 Dönemine Ait Dayanıklı Tüketim ve Diğer Mallara İlişkin EK:10 No.lu ÖTV Bildirim Formu
- Kasım 2012 Dönemine Ait 5602 Sayılı Kanunda Tanımlanan Şans Oyunlarıyla İlgili Veraset ve İntikal Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Şans Oyunları Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait İlan ve Reklam Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Müşterek Bahislere İlişkin Eğlence Vergisinin Beyanı ve Ödemesi ile Diğer Eğlence Vergilerine İlişkin Eğlence Vergisinin Ödemesi
- Kasım 2012 Dönemine Ait Elektrik ve Havagazı Tüketim Vergisinin Beyanı ve Ödemesi
- Kasım 2012 Dönemine Ait Yangın Sigortası Vergisinin Beyanı ve Ödemesi
- 24.12.2012** - Kasım 2012 Dönemine Ait GVK 94. Madde ile KVK 15. ve 30. Maddelerine Göre Yapılan Tevkifatların Muhtasar Beyanname ile Beyanı
- Kasım 2012 Dönemine Ait Katma Değer Vergisinin Beyanı
- Kasım 2012 Dönemine Ait İstihkaktan Kesinti Suretiyle Tahsil Edilen Damga Vergisi ile Sürekli Mükellefiyeti Bulunanlar İçin Makbuz Karşılığı Ödenmesi Gereken Damga Vergisinin Beyanı
- 25.12.2012** - 1-15 Aralık 2012 Dönemine Ait Petrol ve Doğalgaz Ürünlerine İlişkin Özel Tüketim Vergisi Beyanı ve Ödemesi
- 1-15 Aralık 2012 Dönemine Ait Noterlerce Yapılan Makbuz Karşılığı Ödemelere Ait Beyannamenin Verilmesi ve Ödenmesi
- 26.12.2012** - Kasım 2012 Dönemine Ait Katma Değer Vergisinin Ödemesi
- Kasım 2012 Dönemine Ait GVK 94. Madde ile KVK 15. ve 30. Maddelerine Göre Yapılan Tevkifatların Ödemesi
- Kasım 2012 Dönemine Ait İstihkaktan Kesinti Suretiyle Tahsil Edilen Damga Vergisi ile Sürekli Mükellefiyeti Bulunanlar İçin Makbuz Karşılığı Ödenmesi Gereken Damga Vergisinin Ödemesi
- 31.12.2012** - Yıllık Gelir Vergisi Beyannamelerinde, Toplam Gelir İçindeki Zirai Kazançları %75 ve Daha Yüksek Oranda Olanlar İçin 2. Taksit Ödemesi
- 2013 Yılında Kullanılacak Olan Yasal Defterlere İlişkin Açılış Tasdiki
- Kasım 2012 Dönemine Ait Mal ve Hizmet Alımlarına İlişkin Bildirim Formu (Form Ba)
- Kasım 2012 Dönemine Ait Mal ve Hizmet Satışlarına İlişkin Bildirim Formu (Form Bs)
- Kasım 2012 Dönemine Ait Haberleşme Vergisinin Beyanı ve Ödemesi

Kasım 2012 Kronoloji

01 Kasım Bankalar Birliği'nin açıkladığı rakamlara göre tüketici kredisi borcunu ödemeyenler 500 bine, kredi kartı borcunu ödemeyenlerin sayısı 780 bine çıktı.

02 Kasım İstanbul'da cinnet geçiren bir tekstil işçisi eşini, kardeşini ve 7 çocuğunu vurduktan sonra intihar etti.

03 Kasım Ankara'da YÖK'ü protesto etmek isteyen öğrencileri polis biber gazına boğdu. Sıkılan gazdan dolayı adeta gaz bulutu oluştu.

04 Kasım MHP'de 1214 geçerli oyun 725'ini alan Devlet Bahçeli yeniden Genel Başkan seçildi.

05 Kasım Kredi derecelendirme kuruluşu Fitch Türkiye'nin notunu yatırım yapabilir seviyeye yükseltti.

06 Kasım Bir zamanlar PKK'nın ikinci adamı olan Şemdin Sakık'ın Ergenekon davasında gizli tanık olduğu ortaya çıktı. Amerika'da yapılan Başkanlık seçimlerini Obama yeniden kazandı.

07 Kasım Silahlı Kuvvetler kış hazırlığı yapan PKK'ya Kuzey Irak'ta havadan ve karadan operasyon düzenledi. Sınırın 5 km içine girildi.

08 Kasım TBMM'de iktidarın önergesiyle Ankara Yenimahalle'ye bağlı 13 mahalle Çankaya ve Etimesgut'a bağlandı.

09 Kasım 9 bin Suriyeli sınırı geçerek Türkiye'ye sığındı, mülteci sayısı 120 bine ulaştı.

10 Kasım Atatürk ölümünün 74. yılında tüm yurttan anıldı. Siirt'te operasyon takviye timi taşıyan Sikorsky helikopter düştü, 17 asker şehit oldu.

11 Kasım Herekol Dağı'na çarpan helikopterde şehit olan 17 askere törenle veda edildi.

12 Kasım Suriye jetleri Türkiye sınırındaki Resulayn'ı bombaladı. Sıfır noktasındaki bombalama Ceylanpınar'da panik yarattı.

13 Kasım Şanlıurfa'nın Suriye sınırındaki Ceylanpınar ve Suruç ilçelerindeki çatışmanın yoğunlaşması nedeniyle bazı köyler tahliye edildi.

14 Kasım Avrupa Sendikalar Konfederasyonu'nun eylem ve dayanışma günü çağrısıyla milyonlar sokaklara indi. İspanya ve Portekiz'de genel greve gidilirken, Yunanistan, Belçika, Fransa ve İtalya'da yarı zamanlı iş bırakma eylemi yapıldı. İngiltere, Almanya ve Türkiye'de de eylemler yapıldı.

15 Kasım İsrail'in Hamas'ın askeri lideri Cabari'ye düzenlediği suikastla başlattığı hava saldırısında en az 16 Filistin'li hayatını kaybetti.

16 Kasım İsrail'in, Filistin'e yönelik 613 hedefe düzenlediği hava saldırısı sonucu 6'sı çocuk 22 Filistinli hayatını kaybetti.

17 Kasım Suriye'ye giden CHP heyeti, Esad'la görüştüktan sonra 3 aydır Halep'te cezaevinde tutulan gazeteci Cüneyt Ünal'ı teslim aldı.

18 Kasım Açlık grevleri 67'nci günündü Öcalan'ın çağrısıyla sona erdi. Hakkari'nin Şemdinli ilçesinde çıkan çatışmada 5 asker şehit oldu.

19 Kasım İsrail'in Gazze'ye yönelik hava saldırısının altıncı gününde 23'ü çocuk 95 sivilin öldüğü açıklandı.

20 Kasım İsrail'in Gazze'ye yönelik hava saldırısının 7'nci gününde 27 kişi daha hayatını kaybetti.

21 Kasım İsrail, Gazze'de ateşkes için anlaşma yaptı, silahlılar sustu.

22 Kasım Samsun'da montajı yapılan 300 tonluk kapak işçilerin üzerine düştü, 5 işçi öldü, 14 işçi yaralandı.

23 Kasım Mısır'da Cumhurbaşkanı Mursi'yi protesto eden binlerce kişi polisle çatıştı, çatışmada 174 kişi yaralandı.

24 Kasım Cumartesi Anneleri olarak bilinen gözaltında kaybolanların yakınları 400'üncü defa Galatasaray Meydanında toplandı.

25 Kasım Bangladeş'te bir tekstil fabrikasında çıkan yangında 120 işçi yanarak öldü.

26 Kasım Genelkurmay Başkanlığı, Türkiye'nin NATO'dan istediği Patroit füzelerinin savunma amaçlı bir önlem olduğunu açıkladı.

27 Kasım Milli Eğitim Bakanlığı okullarda uygulanan Kılık Kıyafet Yönetmeliğini değiştirdi. Serbest kıyafet uygulaması getirildi. İmam Hatip okullarında tüm derslerde, ortaokul ve liselerde seçmeli derslerde baş örtülebilecek.

28 Kasım TBMM İnsan Hakları Komisyonu, son 10 yılda terörle mücadelede 818 asker şehit olduğunu, aynı sürede intihar eden asker sayısının 934 olduğunu açıkladı.

29 Kasım Filistin devlet olma yolunda bir adım daha attı. Birleşmiş Milletler'de üye olmayan gözlemci devlet statüsü elde etti.

30 Kasım Türkiye'ye para akışı sürerken, borsa 73 bin 313'e yükseldi, faiz 5.89'a kadar geriledi.

30 TL

40 TL

10 TL

30 TL

www.mu-den.com.tr

Şehit Gönenc Sk. No:28/3 Anıttepe/ANKARA - Tel: (0.312) 230 04 51 - 52

2012
baskı

50 TL

25 TL

www.mu-den.com.tr

Şehit Gönenc Sk. No:28/3 Anıttepe/ANKARA - Tel: (0.312) 230 04 51 - 52