

KÜRESEL KRİZ VE TÜRKİYE

Eylül 2009

KÜRESEL KRİZE KARŞI ALINAN

ÖNLEMLER VE KRİZİN GİDİŞATI

Eylül 2009

Yayınlayan : Türkiye Sermaye Piyasası Aracı Kuruluşları Birliği

Yayın Adı : Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı
Editör : Ekin Fıkırkoca

Kapak : Cennet Türker
Hazırlayan : Onur Elele

Basıldığı Matbaa : Printcenter

Basım Yeri : İstanbul
Basım Tarihi : Eylül 2009

Bu rapor Türkiye Sermaye Piyasası Aracı Kuruluşları Birliği’nin
desteğiyle yayınlanmıştır.

Rapor bilgilendirme amacıyla hazırlanmıştır. Raporda yer alan her

türlü bilgi, değerlendirme, yorum ve istatistiki değerler hazırlandığı
tarih itibariyle güvenilirliğine inanılan kaynaklardan elde edilerek

derlenmiştir. Bilgilerin hata ve eksikliğinden ve ticari amaçla
kullanılmasından doğabilecek zararlardan TSPAKB ve Vergi Konseyi

hiçbir şekilde sorumluluk kabul etmemektedir. Bu raporda yer alan

bilgiler kaynak gösterilmek şartıyla izinsiz yayınlanabilir.

Rapor, yazar ve görüş sahiplerine ait olup Türkiye Sermaye Piyasası

Aracı Kuruluşları Birliğinin veya Vergi Konseyi’nin resmi görüşlerini
yansıtmaz.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 1

ÖNSÖZ

Mal piyasaları ile uyumlu olmayan finansal sisteminin ve bu

sistem üzerine inşa edilmiş saadet zincirinin kırılması, dünyada
yüzyılın ekonomik krizine yol açtı.

Küresel kriz dünya ekonomilerini ve ülkemizi temelde iki
alanda etkisi altına aldı ve almaya devam ediyor:

Birincisi: Finansal piyasalarda nakit akışları ve kredi hacimleri

büyük ölçüde daraldı.

İkincisi: Büyümede ciddi oranda yavaşlama ve durgunluk

meydana geldi. Bunun doğal sonucu olarak bütçe açığı arttı, dış
ticaret hacimleri daraldı, işsizlik artma eğilimine girdi ve sosyal

sorunlar ağırlaştı, ağırlaşıyor...

Bu temel sorunlar karşısında her ülke kendini özgü

tedbirlerini alırken, ülkemizde "krize karşı duyarlı davranılmadığı"
tartışmaları gündeme taşındı.

Ülkemizi küresel kriz karşısında güçlü kılan unsurların başında

"toksik" zehirli bono diyebileceğimiz ürünlerin bankacılık sistemimize

girmemiş olması yer almıştır. İlaveten, 2001 yılında yaşadığımız
ekonomik kriz sonrasında, bankacılık sistemimizin güçlü bir yapıya

kavuşturulması; risk yönetimi anlayışının yerleştirilmesi,denetimin
güçlendirilmesi ve sermaye yeterliliğinin aranması gibi unsurlar da

ayrıca etkili olmuştur.

Ancak, iç ve dış piyasalarda yaşanan durgunluk, temel mal

fiyatlarında yaşanan gerilemeler, uluslararası finans sistemindeki
daralmalar, reel sektörü ciddi anlamada olumsuz etkilemiştir.

Bu ortamda ekonomi siyasetinden sorumlu olanların, krize

temkinli yaklaşan açıklamaları iki farklı şekilde yorumlandı.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

2

Birincisi, ekonomi yönetimi krizi algılamadı veya ülkemizdeki

olası etkilerini küçümsedi,

İkinci yaklaşım ise, ülkede panik havası doğurmak istemedi,

o nedenle söylemlerinde halka ve piyasalara endişe ve korku
vermekten kaçındı.

Ekonomi ile ilgili bakanlıklar ile Merkez Bankası, BDDK, SPK

ve İMKB gibi kuruluşların, ülkemizi ve dünyayı yakından takip eden

altyapılara sahip olduklarını biliyoruz. Ayrıca ekonomi yönetiminin iş
dünyasından kopuk ve içine kapalı bir durumda olduğu da

söylenemez. Bu nedenlerle hükümetin ve ekonomi yönetiminin krizi
algılamadığını kabul etmek, sanırım haksız bir yargı olur. Belki

sorumluların "küresel kriz ve krize karşı alınacak önlemler paketini,

en başında ve tam bir açıklıkla deklare etmemeleri, iş dünyasında
kaygılara yol açmıştır" diyebiliriz.

Bu süreçte bankalarımızda herhangi bir mevduat çekilişi

olmamış; sendikasyon kredileri yenilenmiş, bankalarımız bu sınavı
başarıyla vermişlerdir.

Ancak, hem ihracattaki hem de iç piyasalardaki daralama
yanında reel sektöre açılan kredilerin yavaşlaması ve kredi

maliyetlerinin pahalanması, madalyonun diğer yüzünde, özellikle
KOBİ'lerimizi ve bazı sektörleri olumsuz etkilemiştir.

18 Ekim 2008 tarihinde "Küresel krize karşı alınması gereken
önlemler" başlığı altındaki beyin fırtınası toplantısında, ekonomi ile

ilgili sivil toplum kuruluşlarının başkanları ile iş ve ekonomi
dünyamızın önemli isimleri bir araya gelmişti. Maliye Bakan'ı Kemal

Unakıtan başkanlığında, Vergi Konseyi'nin koordinasyonunda
gerçekleştirilen bu toplantıda doksan adede yakın görüş ve öneri dile

getirilmişti.

Diğer taraftan, krizle birlikte ülkemizde hükümetin parça

parça çok sayıda tedbiri hayata geçirdiğini de biliyoruz.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 3

Ayrıca alınacak her tedbirin bütçe üzerindeki yükünün de

kaldırılabilir olması, mali disiplin adına en hassas olmamız gereken

konuların başında yer alıyor.

"Küresel Kriz ve Türkiye" başlıklı rapor değerli Hesap Uzmanı
Onur Elele tarafından hazırlandı ve yayıma hazır hale getirildi. Bu

raporda hükümetin ve ekonomideki ilgili kuruluşların küresel krizin
Türkiye üzerindeki etkilerini azaltmak amacıyla aldıkları veya

alamadıkları önlemlerin tümünü bugünden itibaren bir arada görmek

ve değerlendirmek imkanımız olacaktır.

Dünyayı saran ve sarsan bu kriz, ülkemizdeki yapısal
sorunları ortaya çıkarması adına ayrıca "turnusol kağıdı" gibi test

olmuştur. Hepimizin çok iyi bildiği bu sorunlarımıza toplumsal

mutabakat ve kararlılıkla eğilmek ve çözmek zorundayız!

Ülkemiz bölgesinde gerçekten merkez ülke olabilecek
potansiyele sahiptir ve her geçen gün bu potansiyelin gerçekleşeceği

konusundaki iyimserliğimiz daha da bir artmaktadır.

Hele de gelişmiş ülkelerin çok güçlü olarak bildiğimiz ve bu

kompleks altında adeta ezildiğimiz ekonomilerinin ve finans
sitemlerinin küresel kriz ile geldikleri durumlara şahit oldukça sadece

iyimserliğimiz değil, özgüvenimiz de artmıştır.

Siyasi ve ekonomik istikrar içinde, ülkemizin çoktan hak ettiği

"Büyük ülke ve güçlü devlet" olma hedefine ulaşacağına inanmamız,
başarıya giden yolda en önemli motivasyon unsurumuz olacaktır.

Elbette hep birlikte ve elbette kararlıkla sorunlarımızı ortak akılla
çözmek ve bunu gelecek nesillerimiz için başarmak zorundayız.

Mustafa UYSAL

Vergi Konseyi Başkanı

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

4

İÇİNDEKİLER

 BİRİNCİ BÖLÜM

I. Küresel Krizin Doğuşu 8

II. Krizin Etkileri 13

III. Dünyada Krize Karşı Alınan Önlemler 14

İKİNCİ BÖLÜM
IV. Krizin Türkiye’ye Yansıması 16

V. Krizin Başlangıcında Kamuoyunda Gündeme
 Getirilen Öneriler 17

VI. Küresel Krize Karşı Türkiye’de Alınan Önlemler 24

ÜÇÜNCÜ BÖLÜM

VII. Öncü Ekonomik Göstergeler Doğrultusunda Ağustos 2009
 İtibariyle Türkiye Ekonomisinin Görünümü 39

 DÖRDÜNCÜ BÖLÜM
VIII. Türkiye İçin 2009 Yılına İlişkin Riskler 46

IX. Belirleyici Rol Oynayacak İç Değişkenler 48
X. Krizin Aşılması İçin Odaklanılması Gereken Alanlar 49

XI. Kritik Başarı Faktörleri 51

XII. Küresel Krizin Gidişatına İlişkin Genel Değerlendirme 52

KÜRESEL KRİZİN KRONOLOJİSİ 55

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 5

GİRİŞ

ABD’de 2007 yılında riskli konut kredilerinin geri

ödemelerinde sorunların baş göstermesiyle başlayan, konut ipotek
senetlerinden oluşmuş mali varlıklara ve türev ürünlere yatırım yapan

tüm banka ve şirketlerin mali yapılarını sarsan, 2008 yılının Eylül
ayında ABD’li önemli yatırım bankası Lehman Brothers’ın iflasının

yarattığı şok etkisi ile mali sistemin kilitlenmesine yol açarak tüm

dünyaya yayılan küresel kriz, olumsuz etkilerini bu tarihten itibaren
Türkiye’de de göstermeye başlamıştır.

Küresel kriz Türkiye’de olumsuz etkisini öncelikle finans

piyasaları ve sermaye hareketleri üzerinde göstermiş, izleyen aylarda

sorun reel sektörü ve iç piyasayı da etkilemeye başlamış, 2008 sonu
itibariyle tüm ekonomiyi etkisi altında almıştır.

Küresel krizin süresinin tahmin edildiğinden daha uzun

süreceğinin ve etkisini tüm dünya ekonomisi üzerinde göstereceğinin

anlaşılmasının ardından, krizin olumsuz etkilerinin en az hasarla
atlatılması amacıyla kamu otoriteleri tarafından 2008 yılının Ekim

ayından itibaren mali sektöre yönelik, Kasım ayından itibaren de reel
sektöre yönelik kriz önlemleri uygulamaya konulmuş bulunmaktadır.

Hemen her ay farklı bir alanda düzenleme yapılarak küresel krizin
ekonomi üzerindeki olumsuz etkilerinin bertaraf edilmesine yönelik

önlemler alınmasına halen devam edilmektedir.

2009 yılı Ağustos ayı itibariyle küresel krizin olumsuz etkisi

tüm dünya ekonomileri üzerinde devam etmektedir.

Raporumuzun ilk bölümünde küresel krizin doğuşu kısaca

açıklanacak, krizin dünya ekonomileri üzerinde yarattığı etkilere
değinilecek ve dünyada krize karşı alınan belli başlı önlemlere yer

verilecek; ikinci bölümde krizin Türkiye’ye yansıması açıklanacak,
küresel krizin başlangıcında kamuoyunda gündeme getirilen öneriler

ele alınacak ve çeşitli kamu otoriteleri tarafından küresel krize karşı
alınan önlemlerin ayrıntılı dökümüne yer verilecek; üçüncü

bölümde öncü ekonomik göstergeler doğrultusunda Ağustos ayı

itibariyle Türkiye ekonomisinin görünümü ortaya konulacak,

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

6

dördüncü bölümde Türkiye için 2009 yılına ilişkin risklere dikkat

çekilecek, belirleyici rol oynayacak iç değişkenlere satır başları

itibariyle değinilecek, krizin aşılması için odaklanılması gereken
alanlar açıklanacak, kritik başarı faktörlerine değinilecek ve son

olarak küresel krizin gidişatına ilişkin genel bir değerlendirme
yapılacaktır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 7

I- KÜRESEL KRİZİN DOĞUŞU

Dünyadaki finansal krizi başlatan ABD’nin mortgage

sistemine dayalı konut sektörü ile onun arkasındaki türev
enstrümanlarına dayanan karmaşık yapının ve finans kuruluşlarının

yaşadığı çöküş olmuştur. Gevşek risk yönetimi uygulamaları,

derecelendirme ve denetim zafiyetleri ile regülasyon eksiklikleri de bu
süreci hızlandırmıştır.

ABD’de 11 Eylül sonrası siyasi ve ekonomik ortamda halkın

refahını arttırıcı önlemler uygulamaya konulmuştur. 2000-2002 yılları

arasında yaşanan durgunluğun aşılması için genişletici para
politikalarına başvurulmuş, ekonominin canlı tutulması için düşük faiz

politikası izlenmiştir.

Faiz oranlarının 2000 yılı sonundaki %6’lı oranlardan 2003

yılında %1 düzeyine inmesi nedeniyle ABD’de tüketiciler gelirlerine
göre çok büyük oranda harcama eğilimine girmişlerdir.

Tüketimi arttırmaya yönelik politikaların uygulamadaki en

büyük yansıması ise konut alımlarında görülmüştür. Konut kredisi
piyasası 2008 yılında 10 trilyon dolarlık bir büyüklüğe ulaşmıştır.

Yükselen piyasalarda daha fazla getiri elde etme peşindeki kredi

şirketlerinin aşırı ve kontrolsüz rekabeti ile gevşek risk yönetimi
sonucunda yeterli kredibilitesi olmayan, normal şartlarda konut

kredisi almaması gereken düşük gelirli kişiler dahi konut kredisi
almaya başlamıştır. Eşik-altı (sub-prime) olarak adlandırılan dar

gelirlilerin kullandığı yüksek riskli kredilerin boyutu 2008 yılında 1,5

trilyon doları geçmiştir. Sub-prime konut kredilerinin toplam konut
kredileri içerisindeki payı da giderek artmıştır. Bu payın 2003’te

%8,5’ten, 2006’da %20,1’e kadar çıkması sistemin barındırdığı riski
de artırmıştır.

Faiz oranlardaki sürekli düşüş eğilimi, ilk 2 yıl düşük taksit,

sonraki yıllarda ise yüksek taksit ödenmesini öngören ve faiz

oranlarındaki değişimi kredi taksitlerine yansıtan değişken faizli konut
kredisi (ARMS-adjustable rate of mortgages) kullanımını daha çekici

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

8

hale getirmiştir. Değişken faizli konut kredisi kullanımı 2005 yılında

tavan noktasına ulaşmıştır.

Konut kredileri için gerekli kaynak, konut ipoteklerine dayalı

olarak oluşturulan menkul kıymetlerin yatırım bankaları üzerinden
ihraç edilmesi suretiyle sağlanmıştır. Krediler menkul değerlere

dönüştürülünce, risk de başkalarına devrediliyordu. Risk devredildiği
için borcun ödenip ödenmemesi kredi açan kuruluş için önem

taşımıyordu. Bu durum, bankaların düşük gelirli kişilere konut kredisi

açmalarında daha rahat davranabilmelerini sağlamıştır.

Yatırımcılar ise konut değerlerinin daha da artacağı varsayımı
altında, kredi derecelendirme kuruluşları tarafından “yatırım

yapılabilir” notu verilen konut ipotek senetlerinden oluşmuş menkul

kıymetlere büyük borçlar altına girerek yatırım yapmıştır. Menkul
kıymetlerin tahsil edilememe riskine karşı sigorta şirketlerince

sigortalanmış olması da yatırımcıların güvenle alım yapabilmesini
sağlamıştır.

Farklı nitelikteki kredilerin bir arada paketlenmesine dayalı

menkul kıymetlerin değeri ve güvencesi belirsiz olmasına karşın,

yüksek kar güdüsü sonucu bu menkul kıymetlere dayalı olarak
oluşturulan yeni türev enstrümanlara yüksek yatırımlar yapılmış,

kaldıraç etkisi ile bir birim varlık ile otuz birim risk almak gibi tutarsız
davranışlar oluşmuştur. Türev piyasaların büyüklüğü 1999 yılında 10

trilyon doların altındayken, 2004 yılında 40 trilyon dolara ve 2008

yılında ise 70 trilyon dolara yükselmiştir.

2000’li yılların başlarında düşük faizler nedeniyle oluşan aşırı
talep sonucu 2006 yılına kadar konut fiyatlarında %70-80 oranında

artış yaşanmıştır. Artan fiyatlar dolayısıyla, “mark to market
acconting” denen mali varlıkların her an piyasadaki güncel

değerlerine göre muhasebeleştirilmesi usulü nedeni ile konut kredileri

ve onlara dayalı varlıklar yüksek piyasa fiyatlarına göre bir kaç kez
değerlemeye tabi tutulmuş; evlerinin değeri artan tüketiciler mevcut

ipoteklerini teminat göstererek ilave kredi alma hakkı kazanmış ve bu
nedenle kredi hacmi yükselmiş, ne var ki kredilerin kalitesi

düşmüştür.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 9

Yükselen piyasada bir olumsuzluk yaratmayan aşırı kredi

kullanımları süreç tersine dönmeye başlayınca tüketiciler geri ödeme

sorunu yaşamaya başlamıştır.

Aşırı talep ve artan emtia fiyatlarının yol açtığı enflasyon
baskısı sonucu başta FED (ABD Merkez Bankası) olmak üzere bir çok

gelişmiş ülke merkez bankası, fiyat istikrarını sağlamak için düşük faiz
politikasını terk ederek faiz oranlarını 2005 yılından itibaren kademeli

olarak arttırmaya başlamıştır. FED Kısa Vadeli Referans Faiz Oranı

2004 yılında %1 iken 2007 yılında %5,3’e kadar yükselmiştir.

İlk iki yıl düşük taksit, sonraki yıllarda ise yüksek taksit
ödenmesini öngören değişken faizli kredilerde yüksek miktarlı taksit

ödemelerinin başlaması ve ayrıca 2004 yılından 2007 yılına kadar faiz

oranlarında yaşanan sürekli yükselişin değişken faizli kredilerde
ödenmesi gereken taksit tutarlarına ek maliyet olarak yansıması bir

çok borçluyu daha yüksek taksit ödemeleriyle karşı karşıya
bırakmıştır. 2007’den itibaren kredi kullanıcıların bir kısmı (özellikle

sürekli ve yeterli geliri olmadığı halde kendisine konut kredisi verilen
kişiler) bu taksitleri ödeyemez duruma düşmüştür.

Artan kredi taksitlerinin ödenememesi veya ödenmek
istenmemesi sonucunda bu sefer konutların bankaya devri ve satışa

çıkarılması süreci başlamıştır. Sadece 2007 yılında ipotekli evi satışa
çıkarılan kişi sayısı 1,3 milyonu bulmuştur. Kredi ödemelerinde

yaşanan problemler, geri çağrılan krediler ve sonrasında kredinin

teminatını oluşturan konutların satışı, konut fiyatlarında dikkate değer
bir düşüşe neden olmuştur.

Satışa çıkarılan konut sayısındaki ani artış nedeniyle oluşan

arz fazlası, konut piyasasındaki fiyatları 2006-2008 yılları arasında
%30 oranında aşağı çekmiştir.

Düşen fiyatlar dolayısıyla, bu kez süreç tersine işlemeye
başlamış, “mark to market accounting” denen mali varlıkların her an

piyasadaki güncel değerlerine göre muhasebeleştirilmesi usulü
nedeni ile konut kredileri ve onlara dayalı varlıklar düşük piyasa

fiyatlarına göre değerlenmiş; evlerinin değeri düşen tüketiciler

mevcut ipotekleri yetersiz kaldığından ilave teminat gösterme

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

10

zorunluluğu altında kalmışlardır. İlave teminat gösterilmesi gereğinin

borçlular tarafından karşılanamaması hacizli ev sayısını arttırmış, bu

durum piyasadaki konut arzının artmasına ve fiyatların daha da
düşmesine yol açmıştır.

Konut fiyatlarının düşmesi ve kredilerin karşılıksız kalması,

konut ipotek senetlerinden oluşmuş mali varlıklarda ve türev
ürünlerde (CDO, CDS) de ani fiyat düşüşüne yol açmıştır. Türev

ürünlerdeki değer kaybı ve oluşan zarar kaldıraç etkisi ile daha da

yüksek olmuştur. Sürekli fiyat düşüşünün yarattığı olumsuz etki bu
varlıkları bünyesinde tutan mali kurumların finansal yapısını

bozmuştur. Türev ürünlerin kurumların bilanço dışı kalemlerinde
izlenmesi zararın boyutunun anlaşılmasını engelleyerek belirsizliği

arttırmıştır.

Konut ile ilişkili söz konusu mali varlıkları ellerinde tutanlar;

yüksek risk ile çalışan hedge fonu yöneticileri, yatırım bankaları ve
aracı kurumlar, yatırım fonları ve yatırım ortaklıkları veya genelde

uzun vadeli hisse senedi gibi veya paketlenmiş ipotek senetleri gibi
varlıklara yatırım yapan ipotek kuruluşları, sigorta şirketleri ve

emeklilik fonlarıydı. Wall Street’in ürettiği karmaşık mali ürünlerin

vadettiği yüksek getiriye talep ABD ile sınırlı kalmamış; Avrupa
bankaları ile Çin, petrol gelirlerine yüksek getiri arayan Rus ve Körfez

sermayesi de kredi derecelendirme kuruluşlarının olumlu
değerlendirmeleri doğrultusunda bu menkul kıymetleri bilançolarına

koymuştu. Konut ipotek senetlerinden oluşmuş mali varlıklara ve

türev ürünlere yatırım yapan tüm banka ve şirketler yaşanan bu
krizden doğrudan etkilenmiştir.

Teminat değerlerinin düşmesi, teminat değerleri düştükçe

krediler için daha fazla teminat bulundurma zorunluluğu, bankaların
kredi finansmanında sıkıntı yaşaması, alacaklarını tahsil edemeyen

bankaların yükümlülüklerini karşılamakta zorlanması, sermaye

yeterliliğinin azalması, sermaye yapıları bozulan bankaların ulusal ve
uluslararası piyasalardan kaynak bulmalarının zorlaşması, bankalar

arasında faiz oranlarının hızla yükselmesi, kaynak bulamayan
bankaların likidite krizine girmeleri, sermaye yetersizliği ile likidite

sorununun aynı anda yaşanması ve güven bunalımı sonucu kriz

yayılmıştır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 11

Yaşanan güven bunalımı sonucunda, bankaların

yükümlülüklerini karşılayamaz hale gelmesi, bankaların ayakta
kalmak için yüksek maliyetlerle borçlanmaları; zararların büyümesine,

sermayelerinin erimesine ve yükümlülüklerini karşılayamayan bazı
bankaların iflasına yol açmıştır.

Ayrıca, üstlenilen risklerin önemli bölümünün bilanço dışında

ve denetim dışında kalması nedeniyle sorunun boyutunun

anlaşılamaması ve çözüm için sağlıklı bir planın yapılamaması ve
mütereddit davranılması da uluslararası finansal sistemde krizin

büyümesine ve yayılmasına yol açmıştır.

Likidite krizi sonucu mali piyasaların bozulması, reel sektöre

sağlıklı kaynak aktarımını engelleyerek krizin reel sektöre de
yansımasına yol açmıştır.

Nihayetinde, 2007 yılının ikinci yarısından itibaren gelişmiş

ülkelerin finans piyasalarında başlayan sıkıntılar arka arkaya gelen
zarar ve iflas açıklamaları ile adım adım yaygınlaşıp derinleşmiş; tüm

dünya finans piyasalarında şiddetli çalkantılara neden olmuş; 2008

yılı Eylül ayında ABD’nin en büyük yatırım bankalarından Lehman
Borthers’ın iflasının yarattığı şok dalgası ile dozunu arttırarak kısa

sürede küresel bir kriz haline gelmiş; Ekim ayından itibaren
gelişmekte olan ülkelere de yayılarak tüm piyasaları etkisi altına

almıştır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

12

II- KRİZİN ETKİLERİ

Krizin tüm finans kesimine yayılmasıyla birlikte, özellikle ABD

ve Avrupa’da bazı finans kuruluşları iflas etmiş, kamu otoritelerinin
yönlendirmesiyle bazı finans kuruluşları konsolide edilmiş, bazıları

geçici olarak devletleştirilmiş, yatırım bankacılığı dönemi sona ermiş

ve bu bankalar mevduat bankalarına dönüşmüş, finansal piyasa ve
kurumların gözetimi ve denetimi ile finansal enstrümanlar konusunda

acil düzenleme ihtiyacı ortaya çıkmış, bir çeşit kuralların yeniden
belirlenmesi sürecine girilmiştir.

Gelişmekte olan ekonomilere yönelik sermaye girişleri
durmuş, hatta tersine dönmüştür. Özellikle kısa vadeli fonlar, kar-

zarar hesabı dahi yapılmadan zor durumdaki şirket merkezlerine
taşınmaya başlamıştır.

Finans piyasalarının bozulması, uluslararası likiditenin
azalması ve açılan kredilerin kısıtlanması sonucu kriz kısa sürede reel

sektörlere de yansımıştır. Özellikle ABD ve Avrupa’da iç talebin
yavaşlaması bu ülkelere ihracat yapan tüm ekonomileri vurmuştur.

Küresel çapta hemen tüm sektörlerde ciddi üretim düşüşleri
gözlenmiş, uluslararası ticaret hacmi azalmış, gelişmiş ülkeler başta

olmak üzere dünya ekonomisi daralma ve durgunluk sürecine girmiş,

işsizlik artmıştır.

Krizin olumsuz etkilerinin bertaraf edilebilmesi için bir çok
ülkede genişletici para ve maliye politikaları uygulamaya konulmuş,

ödemeler dengesinde sıkıntıya düşen kimi ülkeler de IMF ile kredi

anlaşmaları imzalamıştır.

Alınan önlemler sonrasında, bir çok ülkede artan para arzı ve
yüksek kamu harcamaları dolayısıyla, ilerleyen zamanda enflasyonun

artması, bütçe açıklarının genişlemesi, kamu borçlanma
gereksiniminin büyümesi ve vergi yüklerinde artış yaşanması da

kaçınılmaz olacaktır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 13

III- DÜNYADA KRİZE KARŞI ALINAN
ÖNLEMLER

Küresel krize karşı dünyada alınan önlemler ana hatları

itibariyle aşağıdaki gibidir:

- Başlangıçta ABD olmak üzere bir çok ülkede merkez
bankaları faiz oranlarını kademeli olarak indirmiştir.

- Merkez bankaları piyasalara koordineli olarak likidite
sağlamıştır.

- Merkez bankalarının karşılık kuralları yumuşatılmış, zorunlu

karşılık oranları düşürülmüştür.

- Döviz likiditesinin arttırılması amacıyla, bazı merkez bankaları

arasında swap anlaşmaları (iki ülkenin merkez bankaları
arasında, birbirlerinin paralarının önceden üzerinde anlaşılmış

bir kur üzerinden ileride geri ödenmek üzere değiştirilmesini

sağlayan kredi anlaşması) yapılmıştır.

- Mevduatlar tam garanti altına alınmış ya da kısmi garantiler
arttırılmıştır.

- Kimi merkez bankaları özel sektör tahvilleri satın almaya

başlamıştır.

- Bankalararası piyasalardaki işlemler karşı taraf riski nedeniyle

devlet garantisi altına alınmıştır.

- Finansal kuruluşlar arasında konsolidasyonlara gidilmiştir.

- Bir çok yatırım bankası mevduat bankasına

dönüştürülmüştür.

- Mali yapıları bozulan kimi mortgage ve sigorta şirketleri ile
bankalar kamulaştırılmıştır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

14

- Mali piyasaların yeniden düzenlenmesi amacıyla mevzuat

değişiklikleri (banka bilançolarındaki menkul kıymetlerin
piyasa değerleri üzerinden hesaplanması kuralının

yumuşatılması vb.) yapılmıştır.

- Zor durumdaki bankalara sermaye desteği verilmiştir.

- Mortgage kredilerine dayalı sorunlu menkul kıymetler hazine

kurumları tarafından satın alınmıştır.

- Uluslararası Para Fonu’ndan (IMF) kredi kullanım imkanları
arttırılmıştır.

- Bir çok ülkede finans kesiminin desteklenmesine, reel
sektörün kredi kaynaklarına ulaşımını kolaylaştırmaya ve iç

talebin kamu harcamaları ve vergi indirimleri yoluyla
arttırılmasına yönelik önlem paketleri açıklanmıştır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 15

IV- KRİZİN TÜRKİYE’YE YANSIMASI

Küresel krizin Türkiye ekonomisi üzerindeki olumsuz etkileri;

- para ve sermaye piyasalarında volatilitenin artması,

- yabancı sermaye girişlerinde yavaşlama,

- kısa vadeli yabancı fonlarda dışa kaçış,

- fon akımlarının azalması sonucu bankaların uzun vadeli ve

ucuz kaynak temininin sınırlanması,

- bankaların kredi açma koşullarını sıkılaştırması, kredi
vermede daha ihtiyatlı ve seçici davranmaya başlaması

sonucu reel sektöre kredi akışında yavaşlama,

- kredi temininde güçlük yaşayan reel sektörün finansmanı dış

kaynakla karşılanması planlanan yüksek tutarlı kimi yatırım
projelerini ertelemeye başlaması,

- iç ve dış talepteki düşüşe bağlı olarak yatırım harcamalarının

azalması,

- dış talepte azalma sonucu ihracatın düşmesi,

- tüketici beklentilerinin olumsuz yönde değişmesi sonucu iç

talepte azalma,

- iç ve dış talepte azalmaya bağlı olarak ekonomide durgunluk

ve daralma,

- kapasite kullanım oranlarının düşmesi,

- istihdam seviyesinin azalması ve

- işsizliğin artması olarak sıralanabilir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

16

V- KRİZİN BAŞLANGICINDA KAMUOYUNDA
GÜNDEME GETİRİLEN ÖNERİLER

Küresel krizin açık şekilde başlangıcı kabul edilen Eylül

2008’de krizin Türkiye’deki etkileri henüz hissedilmemişti. Bu
dönemden itibaren küresel krizin Türkiye’ye yönelik etkileri

tartışılmaya başlanmış ve olası sonuçları için öneriler kamuoyuna

yansımaya başlamıştı. 18 Ekim 2008 tarihinde Vergi Konseyi’nin
moderatörlüğünde tertiplenen ve Maliye Bakanı ile Türkiye’nin önde

gelen ekonomi yöneticilerini biraraya getiren bir toplantıda konu ilk
defa ve bütün yönleriyle irdelenmiş, önlem ve öneriler listesi yaklaşık

doksan madde olarak basına da yansımıştı.

Bahsedilen öneriler ve bu önerilerin hayata geçirilip

geçirilmediği ile ilgili kısa açıklamalar, yerindelik ve önem açısından
herhangi nesnel veya öznel bir değerlendirme yapılmaksızın aşağıdaki

tabloda satır başları itibariyle sıralanmıştır:

Sürecin Yönetimi ve İzlenmesi İle İlgili Öneriler:

Kamu kesimi ve özel sektör temsilcilerinden oluşan,
“Küresel Kriz Komitesi” ve Sekretaryanın kurulması

Ekonomi
Koordinasyon
Kurulu’nun (EKK)
çalışmalarına işlerlik
ve hız kazandırıldı

Düzenleyici ve denetleyici kurullar arasındaki
koordinasyonun sağlanması

EKK aracılığıyla
sağlanmaktadır

Bankalar ile reel sektör arasındaki sorunların
çözülmesi için ortak platform kurulması

Gerçekleşmedi

Küresel krizin dış kaynaklı olduğu, ancak Türk reel ve
finans sektörlerini etkileyeceği, kamuoyunun bu
konuda doğru kaynaktan ve zamanında
bilgilendirilmesi ve bilinçlendirilmesi

Gerçekleşti

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 17

Güven Sağlamaya Yönelik Öneriler:

IMF ile kriz döneminin özel şartlarını içeren esnek ve
kredi teminini de içeren kapsamlı bir anlaşma
yapılması

Gündemde

IMF ile yeni bir stand-by antlaşması yerine, program
sonrası gözetim antlaşması yapılması

Henüz karar
verilmedi

Kayıtlı Ekonomiyi Geliştirme Çalışmalarının
sürdürülmesi

Gündemde

Uluslararası rekabet dikkate alınarak bankalardaki
tüm mevduata tam güvence verilmesi

Gerçekleşmedi

İMKB’de açığa satış işlemlerine ilişkin düzenlemelerin
gözden geçirilmesi

Gerçekleşmedi

2B yasasının yeniden gündeme getirilmesi Gündemde

BSMV’nin kaldırılması ya da oranın indirilmesi Gerçekleşmedi

Nakit Akışının Güçlendirilmesine Yönelik Öneriler:

Olası kredili bir IMF anlaşmasının odağının kamu
finansmanı yerine cari işlemler açığı ve özel sektörün
yüksek döviz borçlanmaları olması. Bu çerçevede
alınacak IMF kredisinin özel sektöre kullandırılması

Henüz karar
verilmedi

Reel sektörün global krizden olumsuz etkilenmemesi
ve kredi kaynaklarına daha rahat ulaşabilmeleri için
İstanbul Yaklaşımı benzeri özel nitelikli bir fon
kurulması (Kredi garanti fonu vb)

İstanbul Yaklaşımı
tarzı kapsamlı bir
düzenleme
yapılmamakla birlikte
kredi kaynaklarına
ulaşım olanakları
arttırıldı, kredi
garanti desteği
uygulaması getirildi,
döviz geliri olmayan
şirketler için de yurt

içinden döviz kredisi
kullanma serbestisi
getirildi

Türk vatandaşlarının ve şirketlerinin yurtdışında ve
yurtiçinde bulunan varlıklarının belli koşullar altında
Türkiye’ye getirilmesi ve işletmelere dahil edilmesi,
bu kaynakların yeniden Türk ekonomisine
kazandırılması

Gerçekleşti

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

18

KOBİ’lere kredi desteği sağlanması, bankalar
tarafından verilecek kredilerin faizlerinin bir kısmının
devlet tarafından karşılanması

Gerçekleşti

KOBİ’lerin finansmanı için, devletin de belli bir
oranda garantisini ortaya koyacağı yüksek getirili
özel KOBİ tahvilleri çıkartılması

Gerçekleşmedi

Dünya Merkez Bankaları faiz indirimi kararı alırken,
Merkez Bankası’nın da paralel çalışmayla faiz
indirimini düşünmesi

Gerçekleşti

Merkez Bankası tarafından döviz depo piyasası işlem
limitlerinin artırılması

Gerçekleşti

Merkez Bankası tarafından mevduat munzam
karşılıkları oranlarının indirilmesi

Gerçekleşti

Merkez Bankası’nın firmalara doğrudan uzun vadeli
kredi açabilmesinin sağlanması

Gerçekleşmedi

Kamu bankalarının, reel sektörün likidite ihtiyacını
karşılayacak şekilde yönlendirilmesi

Gerçekleşti

Bankalarda toplanacak mevduatın reel sektöre
kazandırılabilmesi için mevduatın belli bir oranının
mutlaka reel sektöre kullandırılması ve vadesi
gelmemiş kredilerin geri çağrılmaması için bir takım
geçici tedbirlerin alınması

Gerçekleşmedi

Bankaların yurtdışında tuttukları fonlarını yurtiçine
yönlendirmelerinin sağlanması

Bu yönde özel bir
düzenleme yapılmadı
ancak yurtdışı
fonların bir kısmı
Türkiye’ye yöneldi

Yurtdışındaki Off -Shore bankacılığının Türkiye’ye
taşınması

Kısmen gerçekleşti,
Türkiye'de yerleşik
kişilere ticari veya
mesleki amaçla
dövize endeksli kredi
kullandırabilmesi
serbest bırakılarak

off-shore
bankacılığının
azaltılması yolunda
adım atıldı

Uzun vadeli proje kredilerine kriz dönemi aşılıncaya
kadar devlet garantisinin sağlanması

Gerçekleşmedi ancak
KOBİ’ler için kredi
garanti desteği
düzenlemesi getirildi

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 19

Menkul kıymet alım satımlarında uygulanan stopaj
oranlarındaki yerli yabancı yatırımcı ayrımının
kaldırılması

Hisse senetlerinde
gerçekleşti

Mevduat faizleri üzerinden yapılan stopaj oranının
vadeler itibariyle %15’ten uzun vadeli mevduatlar
için %5’e kadar düşürülmesi

Gerçekleşmedi

KKDF kesintisinin geçici bir süreyle kaldırılması Kısmen gerçekleşti,
bazı işlemler için
indirildi

İşsizlik Fonunun çalıştırılması ve kullanım şartlarının
hafifletilmesi

Gerçekleşti

KOBİ’lere destek amacıyla, KOSGEB bütçesinin
artırılması ve desteklerinin verilmesinde bürokrasinin
de azaltılması

Gerçekleşti, ancak
bürokratik işlemler
azaltılmadı

Piyasa Mekanizmasının İşlerliğinin Aksamamasına Yönelik Öneriler:

IMF ile yeni bir anlaşma yapılması düşünülüyorsa,
IMF tarafından kabul edilmesi mümkün
görülmeyecek bir takım önlemlerin henüz ortada bu
yönde bir anlaşma yokken bir an önce alınması

Gerçekleşti

Yurtdışı iştirak kazançlarının, belli bir tarihe kadar
Türkiye’ye transfer edilmek şartıyla gelir ve kurumlar
vergisinden müstesna tutulması

Gerçekleşti

Hisseleri borsada işlem gören şirketlere kendi
hisselerini alma hakkı tanınması, Yeni TTK
tasarısında yer alan hükmün hayata geçirilmesi

Gerçekleşmedi

Mevcut vergi borçlarının tahsilatında
taksitlendirmeye gidilmesi

Gerçekleşti

Kurumlar Vergisi Kanunu’nun “örtülü sermaye
müessesesi”ne ilişkin kısıtlayıcı hükümlerin 2010
sonuna kadar ertelenmesi

Gerçekleşmedi

İhracatta geçici bir süre için KDV iade sisteminin
basitleştirilmesi

Gerçekleşmedi

KDV iade alacağının, ithalde ödenen vergi borçlarına
mahsubuna ilişkin prosedürlerin hazırlanacak KDV
Genel Tebliği ile net olarak belirlenmesi

Gerçekleşmedi

Bireysel Emeklilik ve Özel Birikim sigortalarında 10
yılı aşan tüm ödemelerde anapara üzerinden değil
getiri üzerinden düşük oranlı vergi alınması ya da 10
yılı aşan ödemelerde istisna oranlarının yükseltilmesi

Gerçekleşmedi

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

20

Şirket birleşmelerinin özendirilmesi Gerçekleşti

Son üç yılda ödenen muhtasar, SSK, elektrik
faturaları gibi kalemlerde bu kriz döneminde, bir yıl
için bunların toplamından %25 indirim yapılması

Gerçekleşmedi ancak
işveren sigorta
payında Hazine
desteği getirildi

İşletmelerin bu dönemde yükünü artırabilecek hiç bir
nam ve ad altında ek vergi yükünün getirilmemesi ve
piyasayı rahatlatmak açısından önümüzdeki ay
ödenecek olan geçici vergilerin de en az bir dönem
ertelenmesi

Gerçekleşmedi

Eski araçların hurdaya ayrılarak yeni araç alınması

halinde ÖTV indiriminin yeniden getirilmesi ve bu
doğrultuda hurda merkezlerinin kurulması

Genel ÖTV indirimi

gerçekleşti. Hurda
araç teşviki sadece
belli ticari araçların
hurdaya ayrılması
halinde MTV ve
cezalarının terkini
şeklinde gerçekleşti

İletişim vergilerinde indirime gidilmesi Kısmen gerçekleşti

Halka açılmayı cazip hale getirmek için halka açık
şirketlere vergi istisnasının getirilmesi

Gerçekleşmedi

İhracatta yeni pazar arayışlarına hız verilmesi, Rusya
ile olan gümrük sorunlarının bir an önce çözülmesi

Gerçekleşti

İhracatta lokomotif sektörlere yönelinmesi İhracata ilişkin
sektörel bir
düzenleme yapılmadı

Hazineden Eximbank’a borç şeklinde kaynak
aktarılması suretiyle Eximbank kaynaklarının ve
limitlerinin arttırılması

Gerçekleşti

DFİF’den (Destekleme ve Fiyat İstikrar Fonu)
ihracata yönelik kaynak aktarımı sağlanması ve
DFİF’deki ihracat katkısının %1 olması

Gerçekleşmedi ancak
DFİF’e ilave kaynak
aktarıldı

Çalışma ve Sosyal Güvenlik Bakanlığı tarafından alt
işveren-taşeron kullanımıyla ilgili olarak çıkarılan son
tebliğin gözden geçirilmesi ve taşeron kullanma
şartlarının hafifletilmesi

Gerçekleşmedi

Yabancı sermayeli şirketlerin kar paylarının
Türkiye’de bırakılmasının özendirilmesi için tedbir
alınması

Gerçekleşmedi

Finansal kiralama işlemlerinde üretimle ilgili tüm
makine, ekipmanların KDV oranlarının tekrar %1’e
indirilmesi

Gerçekleşmedi

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 21

Bütçe açığı konusunda fazla ısrarlı olunmaması Gerçekleşmedi

Bireysel Emeklilik ve Özel Birikim sigortalarında 10
yılı aşan tüm ödemelerde anapara üzerinden değil
getiri üzerinden düşük oranlı vergi alınması ya da 10
yılı aşan ödemelerde istisna oranlarının yükseltilmesi

Gerçekleşmedi

Dampingli ithalatta yaşanacak olası artışa karşı
tetikte olunması

Antidamping
önlemlerin
alınmasına devam
edilmektedir

Yerli üretimin desteklenmesi ile ilgili olarak “Kamu
İhale Kanunu’nda yer alan yerli malı olarak

belirlenen malları teklif eden yerli istekliler lehine,
%15 oranına kadar fiyat avantajı sağlanması”
hükmüne işlerlik kazandırılması

İlave bir düzenleme
yapılmadı

Yurtdışı müteahhitlerin Türk Malı malzeme
kullanmaları için özendirici tedbirlerin alınması

Gerçekleşmedi

IMF ile yapılacak bir anlaşma ile fon bulunamadığı
takdirde, öncelikle kamu bankalarındaki
kaynaklardan ve işsizlik fonundan yararlanarak,
altyapı yatırımlarının arttırılması ve TOKİ’ye ilave
kaynak aktarılması

Önceki yıllara oranla
artış yaşanmamakla
birlikte altyapı
yatırımlarına ve TOKİ
inşaatları na devam
edilmektedir

Enerji yatırımları özendirilerek ve daha fazla teşvik

verilerek doğrudan yabancı sermaye girişinin
devamının sağlanması

Gerçekleşmedi, yeni

yatırım teşvik
sisteminde yer
verilmedi

Yatırımların özendirilmesi amacıyla, selektif nitelikte
veya özel proje bazında teşvik uygulanması

Gerçekleşti

Tarımsal kredi faizlerinde iyileştirilmeye gidilmesi Gerçekleşti

GAP bölgesine yönelik yabancı yatırımlarının
özendirilmesi

Özel bir düzenleme
yapılmadı

Petrol ve doğalgaz fiyatlarındaki gerilemeye bağlı
olarak elektrik ve doğalgaz zamlarının bir bölümünün
geri alınması

Kısmen gerçekleşti

Özelleştirme ihalelerine 2009 yılında da devam
edilmesi

İhaleler devam
etmektedir

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

22

Sosyal Yapıyı Koruyucu Öneriler:

Sosyal Güvenlik Yasası’nda bireysel emekliliğin bir
kısmının zorunlu hale getirilmesi

Gerçekleşmedi

Kıdem tazminatlarının daha sağlıklı ödenmesi
açısından işçi çıkartmaları esnasında, özellikle küçük
sanayiciye fondan bir borçlanma imkanının verilmesi

Gerçekleşmedi

İşçi çıkarmak yerine belli bir süre, en azından üç
aylık dönemler halinde SSK ve muhtasarların
uzatılması

Gerçekleşmedi

İşçi çıkarmak yerine ücretlilere ücretinin bir kısmının

hisse senedi olarak verilmesi

Gerçekleşmedi

Kriz döneminde mesleki eğitim seferberliği (Özellikle
bilgisayar sektöründe)

Gerçekleşmedi

En az yatırımla genç nüfusun istihdamını
sağlayabilecek iletişim ve çağrı merkezlerinin
kurulmasının özendirilmesi

Bilişim sektörüne
özel bir düzenleme
yapılmadı

Krizin Fırsata Dönüştürülmesine Yönelik Öneriler:

Özel sektörün Körfez kökenli kaynaklarla (SWF-
devlet yatırım fonları) fonlanması, bu fonların
devletin de ortak olacağı bir örgütlenme ile yeni
yatırım fonu ve gelir ortaklığı veya reel büyüme
hızına endeksli borçlanma araçları oluşturularak
Türkiye’ye çekilmesi

Körfez kaynaklarının
özel sektöre
aktarımını
sağlayacak özel bir
düzenleme yapılmadı

İç borcun yönetiminde de Körfez kökenli kaynaklara
yönelinmesi ve bu bölgeye has yatırım ve borçlanma
ile ilgili mevzuatın bir an önce çıkarılması

Gelir ortaklığı senedi
çıkartıldı ancak
Körfez kaynaklarına
yönelik kapsamlı bir
düzenleme yapılmadı

İstanbul Finans Merkezi Projesi’nin hayata
geçirilmesi

Gündemde,
çalışmalar devam

etmektedir

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 23

VI- KÜRESEL KRİZE KARŞI TÜRKİYE’DE
ALINAN ÖNLEMLER

Küresel krizin başlangıcından bu yana, krizin olumsuz

etkilerinin bertaraf edilmesi amacıyla, farklı kamu otoriteleri
tarafından zaman zaman münferit, zaman zaman toplu paket

şeklinde ilan edilen kriz önlemleri uygulamaya konulmuş
bulunmaktadır. Ne var ki kriz önlemlerin farklı zamanlarda, farklı

başlıklar ve söylemler altında alınmış olması bu konuda bir bilgi

kirliliğini de beraberinde getirmiştir. Sistematik bir görünüm
sergilemekten uzak, yerine ve zamanına göre müdahale niteliğindeki

kriz önlemlerinin bir arada sunumu krizle mücadele sürecinin ve
gelinen son noktanın göz önüne serilmesi açısından önemlidir. Bu

amaçla, 1 Ekim 2008 – 31 Ağustos 2009 tarihleri arasında

kamu otoriteleri tarafından alınan kriz önlemleri kısa
açıklamalar eşliğinde aşağıda listelenmiştir.

a) Merkez Bankası Tarafından Alınan Önlemler

- Merkez Bankası, bankalar arası döviz piyasasında
bankaların birbirlerinden döviz borç alıp vermelerine akışkanlık

kazandırılması ve döviz likiditesinin arttırılmasına katkıda bulunmak
amacıyla, döviz depo piyasasındaki aracılık faaliyetlerine 9

Ekim 2008 tarihinden itibaren yeniden başlanmasına karar
vermiştir.

- Merkez Bankası, döviz depo piyasasında işlem
limitlerini 14 Ekim 2008’de 5,4 milyar dolara, 23 Ekim 2008

tarihinden itibaren ise bu rakamı iki kat artırarak 10,8 milyar dolara
yükseltmiştir.

- Merkez Bankası döviz kurundaki hareketliliğin yönüne ve
şiddetine bağlı olarak döviz alım ve döviz satım ihaleleri

düzenlemeye devam etmektedir. 9 Ekim 2008’de döviz depo
piyasasındaki aracılık faaliyetlerine yeniden başlayan Merkez Bankası,

16 Ekim 2008’de döviz alım ihalelerini durdurmuş, 24 Ekim
2008’de döviz satım ihalelerine başlamış, 30 Ekim 2008’de döviz

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

24

satım ihalelerini durdurmuş, 10 Mart 2009’da döviz satım

ihalelerine tekrar başlamış, 3 Nisan 2009’da döviz satım ihalelerini

durdurmuş ve son olarak 4 Ağustos 2009 ‘da döviz alım ihalelerine
yeniden başlamıştır.

- Merkez Bankası, 21 Kasım 2008’de bankaların Merkez

Bankası'ndan alabilecekleri döviz depolarının vadesini 1 haftadan
1 aya çıkarmış, %10 olan borç verme faiz oranlarını dolar için

%7'ye, euro için %9'a indirmiştir; 20 Şubat 2009 tarihinde ise

bankaların Merkez Bankası'ndan alabilecekleri, dolar ve euro
cinsinden döviz depolarının vadesi 1 aydan 3 aya uzatmış, Merkez

Bankası taraflı işlemlerde borç verme faiz oranı dolar için %7'den
%5,5'e, euro için %9'dan %6,5'e indirmiştir.

- Merkez Bankası, 5 Aralık 2008 tarihinde bankaların döviz
likiditelerini güçlendirmek amacıyla bankaların yabancı para

yükümlülüklerindeki zorunlu karşılık oranını %11'den %9'a
indirerek bankacılık sistemine yaklaşık 2,5 milyar dolar ek likidite

sağlamıştır.

- Merkez Bankası, 5 Aralık 2008 tarihinde Türk Lirası

mevduatı ve kredileri teşvik etmek amacıyla yabancı para zorunlu
karşılıklara faiz ödenmesi uygulamasına son vermiş, Türk

parası zorunlu karşılıkların faiz oranını ise artırarak Bankanın
gecelik borçlanma faiz oranının %75’i seviyesinden %80’i seviyesine

çıkarmıştır.

- Merkez Bankası, 5 Aralık 2008 tarihinde ihracat

reeskont kredisi limitini 500 milyon dolar artırarak 1 milyar dolara
yükseltmiş, ihracat reeskont kredisi uygulama esas ve şartlarını

yeniden düzenleyerek bu kredilere kullanım kolaylığı getirmiştir. 17
Nisan 2009’da ise ihracat reeskont kredisi limiti 1,5 milyar dolar

daha arttırılarak 2,5 milyar dolara yükseltilmiş, Dış Ticaret Sermaye

Şirketleri dışında kalan firmalar için firma bazında 10 milyon ABD
doları olan kredi limiti 20 milyon ABD dolarına çıkarılmıştır. Bu

doğrultuda; akreditifli işlemlerde akreditif bedelinin bankalara temlik
edilmesi şartı kaldırılmış, Türk Eximbank tarafından uygulanmakta

olan sevk öncesi ihracat kredisi kapsamına mal mukabili ihracatın

finansmanı da dahil edilmiş, ihracatın finansmanında reeskonta

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 25

getirilecek senetlerde yurtdışı bankalarca ödeme garantisi verilme

şartı kaldırılarak Türk Eximbank ve diğer ticari bankaların ödeme

garantisi yeterli görülmüştür.

- Bankacılık sisteminde belirsizlik ve güvensizlik oluşması ve
fon çekilişlerinin hızlanması halinde, haklarında belirsizlik ve

güvensizlik oluşan bankalara Merkez Bankası’nca fon çekilişlerini
karşılayacak miktarda kullandırılan Merkez Bankası Likidite Desteği

Kredilerinin kullanım koşullarını belirleyen yönetmelik 29

Ocak 2009 tarihinde yayımlanmıştır.

- Merkez Bankası, 19 Haziran 2009 tarihinden itibaren
bankaların likidite yönetimlerini ve aktarım mekanizmasının sağlıklı

çalışmasını desteklemek amacıyla temel fonlama aracı olan bir hafta

vadeli repo işlemlerine ilave olarak 3 aya kadar vadeli repo
işlemlerini de kullanmaya başlamıştır.

- Merkez Bankası 2008 yılı Ekim ayından bu yana faiz

oranlarını kademeli olarak indirmektedir. Kısa vadeli faiz
oranları 22 Ekim 2008, 19 Kasım 2008, 18 Aralık 2008, 15 Ocak

2009, 19 Şubat 2009, 19 Mart 2009, 16 Nisan 2009, 14 Mayıs 2009,

16 Haziran 2009, 16 Temmuz 2009 ve 18 Ağustos 2009 tarihlerinde
aşama aşama indirilmiştir. Son olarak 18 Ağustos 2009 tarihinde,

Merkez Bankası borçlanma faiz oranı %7,75’e, borç verme faiz oranı
ise %10,25’e indirilmiştir. Son bir yıl içerisinde yapılan faiz indirimi

miktarı borçlanma faizinde 900 baz puan, borç verme faiz oranında

ise 1000 baz puan olarak gerçekleşmiştir.

b) BDDK Tarafından Alınan Önlemler

- BDDK tarafından 31 Ekim 2008 tarihinde bankacılık
sektörünün özkaynak yapısının güçlendirilmesi amacıyla bankaların

kar dağıtımına sınırlama getirilmiş ve bankaların 2008 yılı

karlarını dağıtabilmesi BDDK onayına bağlanmıştır.

- BDDK tarafından, 23 Ocak 2009 tarihinde yayımlanan
“Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin

Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul

ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

26

İlişkin Yönetmelik” ile kredilerin ve diğer alacakların yeniden

yapılandırılmasına ilişkin düzenlemede geçici bir süre esnekliğe

gidilmiştir. Bu doğrultuda, kredi taksit ödemelerinde meydana gelen
gecikmenin yakın izlemedeki krediler kapsamına alınmasına ilişkin

süre 30 gün olarak belirlenmiş, firmaların aldıkları kredileri için
yaptıkları ödemelerinde sorun yaşanmaması durumunda özel karşılık

uygulaması 01.03.2010 tarihine kadar bankaların ihtiyarına bırakılmış
ve ödemesi geciken tutarın ödenmesi halinde bunların “donuk

alacak” sınıfından çıkarılıp “canlı kredi” olarak sınıflandırılabilmesi

imkanı getirilmiş, donuk alacak olarak sınıflandırılmış olan kimi
kredilerin yeniden yapılandırılabilmesine imkan tanınmıştır.

- BDDK tarafından çıkarılan ve 15 Nisan 2009 tarihli Resmi

Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve

Finansman Şirketlerince Alacakları İçin Ayrılacak Karşılıklara
İlişkin Usul ve Esaslar Hakkında Tebliğde Değişiklik

Yapılmasına Dair Tebliğ” ile leasing, faktoring ve finansman
şirketlerinin, bir borçludan birbirinden bağımsız birden fazla alacağa

sahip olması ve bu alacaklardan herhangi biri için özel karşılık
ayrılması halinde aynı borçluya ait bir diğer borçtaki ödeyememe

durumuna karşılık ayrılması 1 Mart 2010’a kadar isteğe bağlı hale

getirilmiştir. Yeni düzenleme ile söz konusu firmalar sadece
ödenmeyen kısım için karşılık ayırmak zorunda bırakılırken, ödemeleri

düzenli olan bölüm için 1 Mart 2010’a kadar karşılık ayırıp
ayırmamakta özgür bırakılmış ve şirketlerin özsermayelerindeki

serbest kaynak miktarı artırılmıştır.

c) Hükümet Tarafından Alınan Önlemler

- 30.10.2008 tarihli Resmi Gazete’de yayımlanan Vergi

Borçlarının Taksitlendirilmesine Yönelik Tahsilat Genel
Tebliği ile, 2008 yılı gelir ve kazançları için tahakkuk eden geçici

vergi ve bu vergi ile birlikte ödenmesi gereken Damga Vergisi hariç

olmak üzere 30 Ekim 2008 tarihine kadar 01 Eylül 2008 tarihi
itibariyle vadesi geldiği halde ödenmemiş tüm vergi ve diğer tüm

amme alacaklarının tahsili düşük faizli taksitlendirmeye (%3
faizle ve 18 ay süreyle) konu edilmiştir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 27

- 13.11.2008 tarihli Resmi Gazete’de yayımlanan

2008/14272 sayılı Bakanlar Kurulu Kararı ile tam mükellef

gerçek kişi ve kurumların hisse senetlerinden elde ettikleri kazançlar
için stopaj oranı %0’a indirilerek vergilemedeki yerli - yabancı

yatırımcı ayrımı sona erdirilmiştir.

- Yurt dışındaki ve yurt içindeki varlıkları ekonomiye
kazandırmak amacıyla amacıyla hazırlanan ve kamuoyunda “varlık

barışı” olarak adlandırılan 5811 sayılı “Bazı Varlıkların Milli

Ekonomiye Kazandırılması Hakkında Kanun” 22.11.2008
tarihli Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Kanun ile

gerçek ve tüzel kişilerce 1 Ekim 2008 tarihi itibariyle sahip olunan
yurt dışındaki para, döviz, altın, hisse senedi, tahvil ve diğer menkul

kıymetlerin Türkiye'ye getirilmesi halinde bunlardan %2 oranında bir

vergi alınarak kayda girmesi amaçlanmıştır. Aynı şekilde gelir ve
kurumlar vergisi mükelleflerinin yurt içinde bulunan ancak 1 Ekim

2008 tarihine kadar defter kayıtlarına işlenmeyen taşınır ve
taşınmazlarının da %5 oranında bir vergi alınarak kayda girmesi

amaçlanmıştır.

- 22.11.2008 tarihli Resmi Gazete’de yayımlanan 5811

sayılı “Bazı Varlıkların Milli Ekonomiye Kazandırılması
Hakkında Kanun” ile yurt dışında elde edilen kanuni ve iş merkezi

Türkiye'de bulunmayan kurumlara ilişkin iştirak hisselerinin satışından
doğan kazançlar, kanuni ve iş merkezi Türkiye'de bulunmayan

kurumlardan elde edilen iştirak kazançları ve yurt dışında bulunan

işyeri veya daimi temsilci aracılığıyla elde edilen ticari kazançlar; yurt
dışı iştirak kazancı ile yurt dışı iştirak hissesi satış

kazancının ya da yurt dışı şube kazancının 31.05.2009 tarihine
kadar, kanuni ve iş merkezi Türkiye'de bulunmayan kurumların

tasfiyesinden doğan kazancın ise 31.10.2009 tarihine kadar
Türkiye'ye transfer edilmiş olması şartıyla gelir veya kurumlar

vergisinden istisna edilmiştir.

- Reel sektörü desteklemek amacıyla Kasım 2008’den

itibaren KOBİ’lere çeşitli kaynaklardan (KOSGEB, kamu
bankaları) kredi destekleri verilmiştir ve verilmeye devam

edilmektedir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

28

- 31.12.2009 tarihli Resmi Gazete’de yayımlanan

2008/14489 sayılı Bakanlar Kurulu Kararı ile çiftçilere, Ziraat

Bankası ve Tarım Kredi Kooperatifleri tarafından 1 Ocak - 31
Aralık 2009 tarihleri arasında düşük faizli yatırım ve işletme

kredisi kullandırılması imkanı getirilmiştir. Düzenleme 1 Ocak 2009
tarihinden itibaren geçerli olmak üzere 31 Aralık 2008 tarihinde

yürürlüğe girmiştir.

- “Organize Sanayi Bölgeleri ve Küçük Sanayi Siteleri Projeleri

Ödeneklerinin Kullanımı ve Kredilendirilmesine İlişkin Esas ve
Usuller”e yönelik yönetmelikte değişiklik yapılarak, 1 Ocak 2009

tarihinden geçerli olmak üzere, Organize Sanayi Bölgesi ve
Küçük Sanayi Sitelerinin inşaatlarının yapılması için Sanayi

ve Ticaret Bakanlığı tarafından verilen kredinin yıllık faiz

oranları; kalkınmada öncelikli yörelerde %2’den %1’e, normal
illerde %5’ten %3’e, gelişmiş illerde %9’dan %6’ya düşürülmüştür.

Ödeme sıkıntıları da dikkate alınarak, kredilere ilişkin ödemesiz
süre iki katına (bir yıldan iki yıla) çıkarılmıştır.

- Ocak 2009’dan itibaren Eximbank tarafından kredi

kapsam ve limitleri artırılmış; ihracat performansı yüksek olan

kuruluşların limitleri, geçmiş yıllardaki performansları da dikkate
alınarak yükseltilmiştir. Eximbank’ın doğrudan kullandırdığı kısa

vadeli kredilerdeki geri ödeme vadeleri sektörden gelen talepler
doğrultusunda Ocak-Mart döneminde 3 ay uzatılarak kredi kullanım

kolaylığı sağlanmıştır. Hazine’nin 2009 yılında Eximbank’a

garanti ve ikraz yoluyla sağlayabileceği toplam garanti ve
ikraz limiti 1 milyar dolar arttırılarak 4 milyar dolara çıkarılmıştır.

Eximbank’ın ödenmiş sermayesi, ihracatı daha fazla
desteklemesini sağlayacak şekilde 1 Milyar TL’den 1,5 Milyar TL’ye

yükseltilmiştir. Yurt dışı Müteahhitlik Teminat Mektubu kontrgaranti
uygulamasına işlerlik kazandırılarak müteahhitlerin teminat

mektuplarının kabulünden doğan sorunlar çözüme kavuşturulmuştur.

Son olarak Eximbank’ın kullandırdığı bir yıla kadar vadeli TL
kredilerin faiz oranları 24 Mart 2009 tarihinde ikişer puan daha

indirilerek %9 - %13 aralığına çekilmiştir.

- Hazine Müsteşarlığı, 22.01.2009 tarihinde yurt içi

tasarrufların artırılması, Devlet İç Borçlanma Senetlerinin yatırımcı

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 29

tabanının geliştirilmesi ve finansman araçlarının çeşitlendirilmesi

amacıyla Gelire Endeksli Senet (GES) ihracı gerçekleştirileceğini

açıklamıştır. Getirileri, Kamu İktisadi Teşebbüsü statüsündeki Türkiye
Petrolleri Anonim Ortaklığı (TPAO), Devlet Malzeme Ofisi (DMO),

Devlet Hava Meydanları İşletmeleri (DHMİ) ve Kıyı Emniyeti Genel
Müdürlüğü’nden (KIYEM) Bütçe’ye aktarılan Hasılat Paylarına

endeksli olan GES’ler 28 Ocak 2009 tarihinde bankalara Doğrudan
Satış Yöntemi ile 420,7 milyon TL ve 49,1 milyon ABD doları

tutarında Gelire Endeksli Senet ihracı yapılmıştır.

- 28.01.2009 tarihli Resmi Gazete yayımlanan 5834 sayılı

“Karşılıksız Çek ve Protestolu Senetler ile Kredi ve Kredi
Kartları Borçlarına İlişkin Kayıtların Dikkate Alınmaması

Hakkında Kanun” ile sicil affı getirilerek gerçek ve tüzel kişilerin,

karşılıksız çek, protesto edilmiş senet, kredi kartı ve diğer kredi
borçlarına ilişkin kayıtların, borçların yasanın yürürlük tarihinden önce

veya yürürlüğe girdiği tarihten itibaren 6 ay içinde ödenmesi veya
yeniden yapılandırılması halinde, borcun tamamının ödenmesini

müteakiben Merkez Bankası'nda tutulan kayıtlardan silinmesi
düzenlenmiştir.

- 03.02.2009 tarihli Resmi Gazete’de yayımlanan
2009/14580 sayılı Bakanlar Kurulu Kararı ile hisse senetlerine

veya hisse senedi endekslerine dayalı olarak yapılan vadeli işlem ve
opsiyon sözleşmelerinden elde edilen kazançlarda uygulanan

stopaj oranı %0’a indirilerek vergilemedeki yerli - yabancı

yatırımcı ayrımı sona erdirilmiştir.

- 03.02.2009 tarihli Resmi Gazete’de yayımlanan
2009/14593 sayılı Bakanlar Kurulu Kararı ile mal

tedarikinden kaynaklanan vade farkları üzerinden (yurt dışı
mal tedarikçilerinden sağlanacak krediler) yapılacak stopaj oranı

% 10’dan % 5’e düşürülmüştür.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838

sayılı Kanun ile Kurumlar Vergisi Kanunu ile teşvik belgesine
bağlanan yatırımlardan elde edilen kazançlar için indirimli

kurumlar vergisi oranı uygulaması getirilmiştir. Teşvik belgeli

yatırımlarla ilgili olarak Bakanlar Kurulu’na; illeri gruplandırma, il

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

30

grupları itibarıyla teşvik edilecek sektörleri ve bunlara ilişkin yatırım

ve istihdam büyüklüklerini belirleme, her bir il grubu için yatırıma

katkı oranını %25’i, yatırım tutarı 50 milyon Türk Lirasının üstünde
olan büyük ölçekli yatırımlarda ise %45’i geçmemek üzere belirleme

ve kurumlar vergisi oranını %90’a kadar indirimli uygulatma
konusunda yetki verilmiştir. Düzenleme 28.02.2009 tarihi itibariyle

yürürlüğe girmiştir. Söz konusu teşvikle ilgili ikincil yasal
düzenlemeler, 16.07.2009 tarihli Resmi Gazete’de yayımlanan

2009/15199 sayılı Bakanlar Kurulu Kararı ve 28.07.2009 tarihli

Resmi Gazete’de yayımlanan 2009/1 no’lu Yatırımlarda Devlet
Yardımları Hakkında Kararın Uygulanmasına İlişkin Tebliğ ile

yapılmıştır.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838

sayılı Kanun ile tekstil, konfeksiyon ve hazır giyim, deri ve
deri mamulleri sektörlerinde faaliyette bulunanlarla sınırlı olarak,

üretim tesislerinin 31.12.2010 tarihine kadar Bakanlar Kurulu’nca
belirlenen illere nakledilmesi koşuluyla, asgari 50 kişilik istihdam

sağlayan mükellefler için, kurumlar vergisi oranının %75’i
geçmemek üzere indirimli olarak uygulanması düzenlenmiştir.

İndirimli oran, Bakanlar Kurulunca belirlenen illerdeki işletmelerden

sağlanan kazançlar için, nakil tarihini izleyen hesap döneminden
itibaren beş yıl süreyle uygulanacaktır. Düzenleme 28.02.2009 tarihi

itibariyle yürürlüğe girmiştir. Söz konusu teşvikle ilgili ikincil yasal
düzenlemeler, 16.07.2009 tarihli Resmi Gazete’de yayımlanan

2009/15199 sayılı Bakanlar Kurulu Kararı ve 28.07.2009 tarihli

Resmi Gazete’de yayımlanan 2009/1 no’lu Yatırımlarda Devlet
Yardımları Hakkında Kararın Uygulanmasına İlişkin Tebliğ ile

yapılmıştır.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838
sayılı Kanun ile 5084 sayılı Kanun’da değişiklik yapılarak; ilgili

kanun kapsamında 49 ile dönük uygulanan gelir vergisi stopajı

teşviki, sigorta primi işveren hissesi desteği ve enerji
desteğinin uygulama süresi bir yıl uzatılmıştır. Düzenleme

01.01.2009 tarihinden geçerli olmak üzere 28.02.2009 tarihinde
yürürlüğe girmiştir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 31

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838

sayılı Kanun ile Gider Vergileri Kanunu’nun 39’uncu maddesi

değiştirilerek; kablolu, kablosuz ve mobil internet servis sağlayıcılığı
hizmetine ilişkin özel iletişim vergisi oranı %15’ten %5’e

indirilmiştir. Düzenleme 01.03.2009 tarihinde yürürlüğe girmiştir.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838
sayılı Kanun ile 4447 sayılı İşsizlik Sigortası Kanunu’na geçici bir

madde eklenerek kısa çalışma ödeneğinin süresi ve miktarı

artırılmıştır. Kısa çalışma ödeneğinden yararlanma süresi 3 aydan 6
aya çıkarılmış, ödeme miktarı da %50 arttırılmıştır. Ayrıca, yapılan

ödemelerin işsizlik ödeneği süresinden mahsup edilmesi
uygulamasına son verilmiştir.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838
sayılı Kanun ile mevcut Ar-Ge Kanunu çerçevesinde Ar-Ge

personeli için sağlanan gelir vergisi teşviki işverene
yönlendirilmiştir. Düzenleme 01.03.2009 tarihinde yürürlüğe

girmiştir.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838

sayılı Kanun ile KDV Kanunu’nun Geçici 17’nci maddesinde yer alan
''31.12.2008''ibaresi ''31.12.2010'' olarak değiştirilmiştir. Böylelikle

dahilde işleme ve geçici kabul rejimi kapsamında yurt içinden
alınacak mallara ilişkin tecil-terkin uygulamasının süresi 2 yıl

uzatılmıştır. Düzenleme 1 Ocak 2009 tarihinden geçerli olmak

üzere, 28.02.2009 tarihinde yürürlüğe girmiştir.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838
sayılı Kanun ile 3167 sayılı “Çekle Ödemelerin Düzenlenmesi ve Çek

Hamillerinin Korunması Hakkında Kanun”da değişiklik yapılarak ile
31/12/2009 tarihine kadar, üzerinde yazılı keşide tarihinden

önce çekin ödenmek için muhatap bankaya ibrazının

geçersiz sayılacağı düzenlenmiştir.

- 28.02.2009 tarihli Resmi Gazete’de yayımlanan 5838
sayılı Kanun ile Ticaret Kanunu’nun 711’inci maddesinin üçüncü

fıkrası (“Keşideci çekin kendisinin veya üçüncü bir kimsenin elinden

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

32

rızası olmaksızın çıkmış olduğu iddiasında ise muhatabı çeki

ödemekten men edebilir”) yürürlükten kaldırılarak çekten cayma

hakkının kullanımına son verilmiştir.

- 16.03.2009 tarihli Resmi Gazete’de yayımlanan
2009/14802 sayılı Bakanlar Kurulu Kararı ile 17.03.2009

tarihinden 15.06.2009 tarihine kadar uygulanmak üzere, Özel
Tüketim Vergisi Kanunu’na ekli (II) sayılı listede yer alan taşıt

araçları için uygulanan ÖTV oranları taşıt aracının cinsine göre

farklı oranlarda olmak üzere indirilmiştir.

- 16.03.2009 tarihli Resmi Gazete’de yayımlanan
2009/14802 sayılı Bakanlar Kurulu Kararı ile 17.03.2009

tarihinden 15.06.2009 tarihine kadar uygulanmak üzere, Özel

Tüketim Vergisi Kanunu’na ekli (IV) sayılı listede yer alan bazı
malların (bazı beyaz eşya ve elektrikli ev aletleri için) ÖTV

oranları %0’a indirilmiştir.

- 16.03.2009 tarihli Resmi Gazete’de yayımlanan
2009/14802 sayılı Bakanlar Kurulu Kararı ile 17 Mart 2009

tarihinden 15 Haziran 2009’a kadar uygulanmak üzere 150

metrekarenin üzerindeki konut teslimlerinde uygulanacak
KDV oranı %18’den %8’e indirilmiştir.

- 16.03.2009 tarihli Resmi Gazete’de yayımlanan

2009/14803 sayılı Bakanlar Kurulu Kararı ile bankalar ve

finansman şirketlerince kullandırılan tüketici kredilerinde (ticari
amaçla kullanılanlar hariç) Kaynak Kullanımını Destekleme Fonu

(KKDF) kesintisi oranı %15’den %10’a indirilmiştir. Düzenleme 16
Mart 2009 tarihinde yürürlüğe girmiştir.

- 22.03.2009 tarihli Resmi Gazete’de yayımlanan

2009/14804 sayılı Bakanlar Kurulu Kararı ile, düşük faizli kredi

kararnameleri kapsamında çiftçilere yeni kredi kullanımı ve kredi
borçlarının vadelerinin uzatılması imkanları getirilmiş;

ertelenmiş ve taksitlendirilmiş kredi borcu bulunan
üreticilere ihtiyaç duydukları halde Ziraat Bankasından ve Tarım

Kredi Kooperatiflerinden yeni kredi kullanabilme imkanı

getirilmiş; Ziraat Bankasından 2005 yılından itibaren düşük faizli kredi

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 33

uygulaması kapsamında kullandırılan işletme ve yatırım kredilerinin

vadeleri uzatılmıştır. Vade tarihine kadar, uygulanan faizin ödenmesi

koşulu ile vadesi 2009 yılı ve sonrasında biten işletme kredileri 24
aya, yatırım kredileri 7 yıla kadar uzatılmıştır. Düzenleme 1 Ocak

2009 tarihinden geçerli olmak üzere 22 Mart 2009 tarihinde
yürürlüğe girmiştir.

- 29.03.2009 tarihli Resmi Gazete’de yayımlanan

2009/14812 sayılı Bakanlar Kurulu Kararı ile 30 Mart 2009

tarihinden 30 Haziran 2009’a kadar uygulanmak üzere, bilgisayar,
fotokopi, yazıcı, hesap makineleri gibi ofis cihazları,

mobilyalar, aydınlatma cihazları gibi bazı eşyalar ile bazı
sanayi ve iş makinelerinin KDV oranı %8’e indirilmiştir.

- 29.03.2009 tarihli Resmi Gazete’de yayımlanan
2009/14812 sayılı Bakanlar Kurulu Kararı ile 30 Mart 2009

tarihinden 30 Haziran 2009’a kadar uygulanmak üzere, bina ve
bağımsız bölüm şeklindeki “işyeri” teslimlerinde uygulanacak

KDV oranı %8’e indirilmiştir. (Konut ve bina/bağımsız bölüm
niteliğindeki işyeri dışında kalan gayrimenkul (arsa/arazi) teslimleri

hariç)

- 29.03.2009 tarihli Resmi Gazete’de yayımlanan

2009/14813 sayılı Bakanlar Kurulu Kararı ile 30 Mart 2009
tarihinden 30 Haziran 2009’a kadar uygulanmak üzere,

gayrimenkul alım satım işlemlerinde alıcı ve satıcıdan ayrı ayrı

binde 15 oranında alınmakta olan tapu harcı oranı binde 5’e
indirilmiştir.

- 14.04.2009 tarihli Resmi Gazete’de yayımlanan

2009/14881 sayılı Bakanlar Kurulu Kararı ile 15 Nisan 2009
tarihinden 30 Haziran 2009’a kadar uygulanmak üzere, römork,

forklift, kesintisiz ve stabilize güç kaynakları, telefon,

işlemci, bellek, elektrik iletkenleri, koltuk, sandalye, bambu
mobilya gibi kimi makine, elektronik alet ve mobilyaların

KDV oranı %8’e indirilmiştir.

- 05.05.2009 Tarihli Resmi Gazete’de yayımlanan 5891

sayılı Kanun ile KOSGEB’in hedef kitlesi genişletilerek imalat

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

34

sanayisi dışındaki işletmeleri de içerir hale getirilmiştir. KOSGEB’in

hedef kitlesinin tüm sektörlerdeki KOBİ statüsündeki işletmeleri

kapsayacak şekilde genişletilmesi ile imalat sektörünün yanında
hizmet ve ticaret sektörlerinde faaliyet gösteren işletmelerin

de KOSGEB desteklerinden yararlanmasına imkan
tanınmıştır. Ayrıca Kanuna “girişimci” kavramı ve tanımı da

eklenerek, KOSGEB’in sadece mevcut iş kesimine değil “girişimcilere”
(bir iş fikrine dayalı olarak kendi işini kurmak isteyen gerçek kişiler)

yani potansiyel iş kesimine de hizmet sunması imkanı da

getirilmiştir.

- Başbakan Recep Tayyip Erdoğan tarafından 4 Haziran
2009 tarihinde yapılan basın toplantısında ''Yatırımlarda Devlet

Yardımları'', ''Aktif İşgücü Programlarının Güçlendirilmesi''

ve ''Kredi Garanti Desteği''ni içeren yeni bir önlem paketi
açıklanmıştır. Yapılan açıklamada, kimi yatırımlar için indirimli

kurumlar vergisi oranı, katma değer vergisi istisnası, sigorta primi
işveren payı desteği, gümrük vergisi muafiyeti, faiz desteği ve yatırım

yeri tahsisi yönünde teşviklerde bulunulacağı, finans kuruluşlarının
reel sektöre açacakları kredilerde belli bir orana kadar devlet

garantisi verileceği ifade edilmektedir. Yeni teşviklerle ilgili yasal

düzenleme 15.07.2009 tarihli Resmi Gazete’de yayımlanan
2009/15197 sayılı Bakanlar Kurulu Kararı ve 16.07.2009 tarihli

Resmi Gazete’de yayımlanan 2009/15199 sayılı Bakanlar Kurulu
Kararı ile yapılmıştır.

- 16.06.2009 tarihli Resmi Gazete’de yayımlanan
2009/15081 sayılı Bakanlar Kurulu Kararı ile 16 Haziran 2009

tarihinden 30 Eylül 2009’a kadar uygulanmak üzere, işlemci, yazıcı,
bellek, kesintisiz güç kaynakları gibi bazı elektronik aletler ile

mobilyaların KDV oranı %8 olarak yeniden belirlenmiştir. Yeni
düzenleme söz konusu mallar için daha önce belirlenen indirimli KDV

oranı uygulamasının bir süre daha aynen devamını ifade etmektedir.

- 16.06.2009 tarihli Resmi Gazete’de yayımlanan

2009/15081 sayılı Bakanlar Kurulu Kararı ile 16 Haziran 2009
tarihinden 30 Eylül 2009’a kadar uygulanmak üzere, Özel Tüketim

Vergisi Kanunu’na ekli (II) sayılı listede yer alan taşıt araçları için

uygulanan ÖTV oranları taşıt aracının cinsine göre farklı oranlarda

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 35

olmak üzere yeniden düzenlenmiştir. Yeni düzenleme daha önce

indirimli olarak uygulanan ÖTV oranlarının, bazı taşıt araçları için

aynen devamını, bazı taşıt araçları için indirim oranı azaltılarak
devamını, bazı taşıt araçları için ise indirim oranı tamamen

kaldırılarak yeniden düzenlenmesini ifade etmektedir.

- 16.06.2009 tarihli Resmi Gazete’de yayımlanan
2009/15081 sayılı Bakanlar Kurulu Kararı ile 16 Haziran 2009

tarihinden 30 Eylül 2009’a kadar uygulanmak üzere, Özel Tüketim

Vergisi Kanunu’na ekli (IV) sayılı listede yer alan bazı malların
(bazı beyaz eşya ve elektrikli ev aletleri için) ÖTV oranları

%2 olarak yeniden belirlenmiştir. Yeni düzenleme ilgili mallar için
daha önce %0’a indirilen ÖTV oranın %2 olarak değiştirilerek bir süre

daha uygulanmasını ifade etmektedir.

- 16.06.2009 tarihli Resmi Gazete’de yayımlanan

2009/15082 sayılı Bakanlar Kurulu Kararı ile Türk Parası
Kıymetini Koruma Hakkında 32 Sayılı Karar’da değişiklik

yapılarak; bankaların ihracatın, ihracat sayılan satış ve teslimler ile
döviz kazandırıcı faaliyetlerin finansmanı için Türkiye'de yerleşik

kişilere döviz kredisi açabilmesi bu kredilerin 18 ay vadeli olması

şartı kaldırılmıştır; Türkiye’de faaliyette bulunan bankaların
Türkiye'de yerleşik kişilere döviz kredisi kullandırmalarına, bu

kredilerin ortalama vadesinin bir yıldan uzun ve 5 milyon ABD Doları
üzerinde olması şartıyla olanak tanınmış, bankaların Türkiye'de

yerleşik kişilere dövize endeksli kredi kullandırmasına ilişkin

kısıtlamalar getirilmiş, Türkiye'de yerleşik kişilere sadece ticari
veya mesleki amaçla dövize endeksli kredi

kullandırılabileceği öngörülmüş; Türkiye'de yerleşik gerçek
kişilerin, belirtilen haller ile Bakanlıkça belirlenecek haller dışında,

yurt içinden ve yurt dışından döviz veya dövize endeksli kredi
kullanmalarının ise mümkün olamayacağı belirtilmiştir.

- 16.06.2009 tarihli Resmi Gazete’de yayımlanan
2009/15199 sayılı Yatırımlarda Devlet Yardımları Hakkında

Bakanlar Kurulu Kararı ile yatırım teşvik uygulamalarına
ilişkin yeni sistemin ikincil yasal düzenlemesi yapılmış ve belirlenen

yatırımlar için katma değer vergisi istisnası, gümrük vergisi muafiyeti,

indirimli kurumlar vergisi oranı, sigorta primi işveren payı desteği,

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

36

yatırım yeri tahsisi ve faiz desteği uygulamasına ilişkin usul ve esaslar

belirlenmiştir.

- 02.07.2009 tarihli Resmi Gazete’de yayımlanan

2009/15129 sayılı Bakanlar Kurulu Kararı ile 4447 sayılı İşsizlik
Sigortası Kanununun geçici 8 inci maddesinde belirtilen esaslar

çerçevesinde; 31/12/2009 tarihine kadar uzatma başvurusunda
bulunulması, bir önceki kısa çalışma uygulamasının sona ermesi, kısa

çalışma uygulaması devam eden ve aynı kişileri kapsayan uzatma

talepleri hariç diğer talepler için yeni bir uygunluk tespiti yapılması
koşulu ile kısa çalışma süresi altı ay daha uzatılmıştır.

- 03.07.2009 tarihli Resmi Gazete’de yayımlanan 5904

sayılı Kanun ile KOBİ’lerin 31.12.2009 tarihine kadar yapacakları

birleşmeler için vergisiz birleşme ve belli bir süre için
indirimli kurumlar vergisi oranı uygulama olanağı getirilmiştir.

Teşvikle ilgili ikincil yasal düzenleme 13.08.2009 tarihli Resmi
Gazetede yayımlanan 4 seri no’lu Kurumlar Vergisi Genel

Tebliği ile yapılmıştır.

- 15.07.2009 tarihli Resmi Gazete’de yayımlanan

2009/15197 sayılı Kredi Garanti Kurumlarına Sağlanacak
Hazine Desteğine İlişkin Usul Ve Esaslar Hakkında Bakanlar

Kurulu Kararı ile küçük ve orta büyüklükte işletmelerin (KOBİ)
finansmana erişim imkanlarının geliştirilmesi suretiyle kredi sisteminin

etkin bir şekilde çalışmasını temin etmek üzere, bankalar ile finansal

kiralama şirketlerinin ortak olduğu kredi garanti kurumlarına (KGK)
Hazine Müsteşarlığı tarafından sağlanacak 1 milyar liraya kadar

desteğin uygulanmasına ilişkin usul ve esaslar belirlenmiştir.

- 19.07.2009 tarihli Resmi Gazete’de yayımlanan 5917
sayılı Kanun ile kamuoyunda “varlık barışı” olarak adlandırılan

5811 sayılı Kanun’un uygulama süresi 30.09.2009 tarihine kadar

uzatılmıştır.

- 28.07.2009 tarihli Resmi Gazete’de yayımlanan 2009/1
no’lu Yatırımlarda Devlet Yardımları Hakkında Kararın

Uygulanmasına İlişkin Tebliğ ile yatırım teşvik

http://milarsiv.milliyet.com.tr/kredi/1/1117833/
http://milarsiv.milliyet.com.tr/finansal%20kiralama/1/1117833/
http://milarsiv.milliyet.com.tr/finansal%20kiralama/1/1117833/
http://milarsiv.milliyet.com.tr/Hazine/1/1117833/

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 37

uygulamalarına ilişkin yeni sistemin ikincil yasal düzenlemesi

tamamlanmıştır.

- 13.08.2009 tarihli Resmi Gazetede yayımlanan 4 seri

no’lu Kurumlar Vergisi Genel Tebliği ile 5904 sayılı Kanun’da
düzenlenen KOBİ’lerin vergisiz birleşmesine ilişkin sistemin

ikincil yasal düzenlemesi tamamlanmıştır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

38

VII- ÖNCÜ EKONOMİK GÖSTERGELER
DOĞRULTUSUNDA AĞUSTOS 2009
İTİBARİYLE TÜRKİYE EKONOMİSİNİN
GÖRÜNÜMÜ

Ekonomik büyüme, bütçe açığı, cari açık, ihracat rakamları,

işsizlik oranı, enflasyon oranı gibi göstergeler, geçmiş dönemin
değerlendirilmesini ifade etme adına temel parametrelerdir. Ancak bu

temel ekonomik göstergeler, ekonominin yakın gelecekteki eğilimin

ne yönde olacağını izah etmekte yetersiz kalmaktadır.

Küresel krizin ne zaman sona ereceğinin ya da ekonomide
yükseliş eğiliminin ne zaman başlayacağını anlayabilmenin en iyi

yolu, “öncü göstergeler” olarak adlandırılan parametreleri takip
etmektir.

Tüketici ve üretici güven endeksleri, imalat sanayi kapasite
kullanım oranları, işsizlik ödeneği başvuruları ve işsizlik ödeneği

alanların sayısı gibi değerler, en çok rağbet edilen öncü ekonomik
göstergeler arasında sayılabilir.

Ekonomik büyümede yaşanacak olası değişiklikleri önceden
haber veren öncü göstergeler, kendi içerisinde de bazı farklılıklar

göstermektedir. Söz gelimi, tüketici ve üretici beklenti
endekslerindeki değişim, en erken uyarı verme niteliğine sahipken,

kapasite kullanım oranları ve işsizlik ödemesi başvuruları nispeten

daha geç uyarı vermektedir.

Ekonominin yakın gelecekteki seyrinin anlaşılmasında en çok
kullanılan ve ekonomik büyüme ile arasındaki korelasyon bağı en

yüksek olan bazı öncü ekonomik göstergelerin 2009 Ağustos ayı
itibariyle seyri aşağıdaki gibidir:

a) TÜİK Tüketici Güven Endeksi

Türkiye İstatistik Kurumu ve Türkiye Cumhuriyet Merkez
Bankası işbirliği ile yürütülen Aylık Tüketici Eğilim Anketi, tüketicilerin

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 39

harcama davranış ve beklentilerini değerlendirmektedir. Güven

endeksindeki artış, tüketicilerin mevcut ve gelecek dönem satın alma

gücü, gelecek dönem genel ekonomik durum ve gelecek dönem iş
bulma olanaklarına dair değerlendirmelerinin iyileşmesinden

kaynaklanmaktadır. Endeksin 100’den büyük olması tüketici
güveninde iyimser durum, 100’den küçük olması ise tüketici

güveninde kötümser durum olduğunu göstermektedir.

2008 yılı Eylül ayında 80,7 olan endeks, sert bir düşüşle

Kasım ayında 68,9 dip noktasını görmüştür. Aralık ayından bu yana
istikrarlı bir yükseliş eğilimi gösteren ve 2009 Nisan’ından itibaren

yükseliş hızını arttıran endeks 2009 Haziran ayında 85,27 değerine
kadar yükselmiştir. Yedi aylık yükseliş eğiliminin ardından ilk kez

Temmuz ayında 2,9 puanlık bir düşüş yaşanmış, bunu Ağustos

ayındaki 1,07 puanlık düşüş takip etmiştir. Endekste 2009 yılında
gözlenen genel artış tüketicilerin mevcut ve gelecek dönem satın

alma gücü, gelecek dönem genel ekonomik durum ve gelecek dönem
iş bulma olanaklarına dair değerlendirmelerinin nispeten iyileştiğini

göstermektedir. Son iki ayda gözlenen hafif düşüş eğiliminin nedeni
ise bahar aylarında yapılan vergi indirimlerinin etkisinin azalmasında

aranabilir. Tüketici güveni kriz öncesi döneme oranla daha yüksek bir

seviyede bulunmaktadır; ne var ki, endeks değeri halen 100’ün
altında (kötümser durum) kalmaya devam etmektedir.

TUİK Tüketici Güven Endeksi

79,85 80,72

74,24

68,88 69,9
71,56

74,01 74,77

80,75
83,28

85,27
82,37 81,3

50

60

70

80

90

100

2008

Ağustos

2008

Eylül

2008

Ekim

2008

Kasım

2008

Aralık

2009

Ocak

2009

Şubat

2009

Mart

2009

Nisan

2009

Mayıs

2009

Haziran

2009

Temmuz

2009

Ağustos

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

40

b) CNBC-e Endeksleri

Özel bir şirket tarafından CNBC-e televizyon kanalı için
hazırlanan tüketici güven endeksi, tüketicilerin anket sorularına

verdikleri yanıtlar baz alınarak oluşturulmaktadır. Tüketim endeksi ise
Türkiye’de yaygın satış yapan firmaların müşteri başına satış verileri

toplanarak elde edilmektedir.

Endeksler 0’dan 200’e kadar değer aralığına sahiptir,

endekslerin baz dönemi Ocak 2002, baz dönem endeksi ise 100
olarak belirlenmiştir.

İçerik ve hazırlanış itibariyle TÜİK Tüketici Güven Endeksi ile

benzerlik taşıyan tüketici güven endeksi, Eylül ayından sonra düşüş

eğilimine girmiş, TÜİK’in endeksine benzer şekilde 2008 yılının Kasım
ayında en düşük seviyesini kaydettikten sonra, 2009 yılında

toparlanmaya başlamıştır. Temmuz ve Ağustos’ta gözlenen hafif
düşüş eğilimi de TÜİK endeksi ile paralellik taşımaktadır.

Tüketim endeksi ise 2009 yılının Ocak ayında 143 değerini

alarak Nisan 2007’den beri gözlenen en düşük seviyeye indikten

sonra, yükselişe geçmiş ve Haziran 2009 itibariyle 174 değerine
kadar çıkmıştır. Temmuz ayında görülen büyük düşüş Ağustos ayında

yerini bir miktar yükselişe bırakmıştır.

Tüketicilerin geleceğe yönelik beklentilerini gösteren tüketici

güven endeksi kriz başındaki döneme oranla daha yüksek iken aynı
olumlu havanın firma satış raporlarına dayalı olarak hazırlanan

tüketim endeksine tam olarak yansımaması dikkat çekicidir. Buradan
tüketicilerin geleceğe yönelik beklentilerinin genel eğilimin tespiti

açısından belirleyici olmakla birlikte, piyasaya her zaman birebir
oranında yansımadığı sonucunu çıkarabiliriz.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 41

CNBC-e Endeksleri

80,78
69,62

54,44 53,60
60,35 63,19

72,05
65,46

85,32
99,46

106,67
94,83 93,24

165,05 167,21
156,89 150,72

159,84

143,34 144,07

168,12 165,66 171,16 174,57

154,01
160,86

20

40

60

80

100

120

140

160

180

2008

Ağustos

2008

Eylül

2008

Ekim

2008

Kasım

2008

Aralık

2009

Ocak

2009

Şubat

2009

Mart

2009

Nisan

2009

Mayıs

2009

Haziran

2009

Temmuz

2009

Ağustos

Tüketici Güven Endeksi Tüketim Endeksi

c) TCMB Reel Kesim Güven Endeksi

Reel Kesim Güven Endeksi Merkez Bankası tarafından, imalat
sanayinde özel sektör üst düzey yöneticilerin bugünkü iş durumlarını

nasıl değerlendirdiklerine ve geleceğe ilişkin beklentilerine yönelik

bazı sorulara verdikleri cevaplardan hareketle hesaplanmaktadır.

Endeks değerinin 100’ün üzerine çıkması reel kesim
temsilcilerinin ekonomik faaliyetlere ilişkin güveninin arttığını, 100’ün

altında çıkması ise güvenin azaldığını göstermektedir. Endeksteki
artış veya azalma süreklilik gösteriyorsa bu hareket ekonomik

genişleme veya daralma olarak yorumlanabilir.

Reel Kesim Güven Endeksi 2008 yılı Haziran ayında 100’ün

altına inmiş, Eylül ayından itibaren düşüşünü hızlandırarak Aralık
ayında 52,3 dip noktasını görmüştür. Ancak bu tarihten itibaren

sürekli bir artış göstererek Temmuz ayı itibariyle 100,1’e kadar

yükselmiştir. Ağustos ayında ise 1,6 puanlık hafif bir düşüş
gözlenmiştir.

Mevcut değer, kriz öncesi döneme oranla daha yüksek bir

noktayı işaret etmekle birlikte kritik seviye olan 100’ün az da olsa

altında kalmaya devam etmektedir. Gelinen nokta, reel kesim
temsilcilerinin ekonomik faaliyetlere ilişkin güveninin arttığını ancak

henüz arzu edilen seviyeye ulaşılamadığını göstermektedir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

42

TCMB Reel Kesim Güven Endeksi

94,5
85,2

69,2

54,6 52,3
59,4 62,6

67,8

85,1

96,9 99,4 100,1 98,5

0

20

40

60

80

100

120

2008

Ağustos

2008

Eylül

2008

Ekim

2008

Kasım

2008

Aralık

2009

Ocak

2009

Şubat

2009

Mart

2009

Nisan

2009

Mayıs

2009

Haziran

2009

Temmuz

2009

Ağustos

d) İşsizlik Ödeneği Başvuruları

İŞKUR tarafından her ay ilan edilen işsizlik ödeneği
başvuruları krizin başladığı Eylül ayında 25.375 iken izleyen aylarda

sürekli artarak Ocak ayında 78.555’e kadar çıkmıştır. Ancak, bu

tarihten itibaren işsizlik ödeneğine başvuran kişi sayısı azalarak
Ağustos ayı itibariyle 38.501’e kadar düşmüştür. Mevcut rakam kriz

öncesi döneme oranla daha yüksek olsa da Temmuz ayındaki hafif
yükseliş hariç tutulduğunda son aylarda işsizlik ödeneği için başvuran

kişi sayısının sürekli düşüş eğiliminde olması dikkat çekicidir.

İşsizlik Ödeneği Başvuruları

29.107
25.375

28.307

41.776

60.040

78.555

69.816

62.105

54.464

44.491 43.774 44.904
38.501

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

2008

Ağustos

2008

Eylül

2008

Ekim

2008

Kasım

2008

Aralık

2009

Ocak

2009

Şubat

2009

Mart

2009

Nisan

2009

Mayıs

2009

Haziran

2009

Temmuz

2009

Ağustos

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 43

e) İşsizlik Ödeneği Alanların Sayısı

İŞKUR tarafından her ay ilan edilen işsizlik ödeneği alan kişi
sayısı 2008 yılının Ekim ayından itibaren sürekli artmakta iken, artış

hızı 2009 Nisan ayında yavaşlamış, izleyen aylarda ise gerilemeye
başlamıştır. 2009 yılı Ağustos ayında işsizlik ödeneği alan kişi sayısı

279.258 olmuştur. İşsizlik ödeneği uygulamasına aslen 2009 yılı
başında işlerlik kazandırıldığı düşünülürse, karşılaştırmanın bir önceki

yıl verileriyle değil geçmiş ay verileri ile yapılması daha uygun

olacaktır. Bu doğrultuda Mayıs ayından bu yana gözlenen sürekli
düşüş eğilimi olumlu karşılanmalıdır.

İşsizlik Ödeneği Alanların Sayısı

138.742 138.523 143.419
165.076

193.003

244.359

281.882
311.513 317.766 313.860 306.213

292.947
279.258

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2008

Ağustos

2008

Eylül

2008

Ekim

2008

Kasım

2008

Aralık

2009

Ocak

2009

Şubat

2009

Mart

2009

Nisan

2009

Mayıs

2009

Haziran

2009

Temmuz

2009

Ağustos

f) İmalat Sanayi Kapasite Kullanım Oranı

Kapasite kullanım oranlarındaki iyileşme, sanayi üretimindeki

artış eğiliminin de göstergesidir. İmalat Sanayisi Kapasite Kullanım
Oranı (KKO) 2009 yılı Ağustos ayında %69,7 olmuştur. 2008 Eylül

ayında %79,8 olan KKO, sürekli düşüş eğilimi göstererek 2009 Ocak

ayında %63,8 ile en düşük seviyesine gelmiş, Mart ayından itibaren
ise istikrarlı bir yükseliş göstererek dört ay içerisinde toplam 8,9 puan

artmıştır. Yükseliş eğilimi Temmuz ayında yerini 0,4 puanlık hafif bir
düşüşe terk ederken devamında Ağustos ayında gelen 2,6 puanlık

ciddi düşüş karışık sinyaller vermektedir. Kapasite kullanım oranı
yılbaşına oranla ciddi bir yükseliş göstermekle birlikte, mevcut düzeyi

önceki yıllarda kaydedilen %80 seviyelerinden hayli düşüktür.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

44

İmalat Sanayi Kapasite Kullanım Oranı (%)

76,2

79,8

76,7

72,9

64,7 63,8 63,8 64,7
66,8

70,4
72,7 72,3

69,7

50

60

70

80

90

100

2008

Ağustos

2008

Eylül

2008

Ekim

2008

Kasım

2008

Aralık

2009

Ocak

2009

Şubat

2009

Mart

2009

Nisan

2009

Mayıs

2009

Haziran

2009

Temmuz

2009

Ağustos

g) Genel Değerlendirme

Öncü ekonomik göstergelerin krizin başlangıcından bu yana
olumlu gidişata doğru yön değiştirdiği aylar kendi içerisinde farklılık

göstermekle birlikte, özellikle 2009 yılı Mart ayından itibaren belirgin
bir iyileşme etkisi gözlenmektedir. Öncü ekonomik göstergelerin seyri

ekonomide yavaş da olsa toparlanmanın başladığını, yılın ikinci

çeyreğinin ilk çeyreğe kıyasla daha olumlu bir görünüm sergilediğini
göstermekle beraber, Temmuz ve Ağustos aylarında veriler karışık

sinyaller içermektedir.

Dikkat çeken bir diğer nokta ise tüketicilerin ve üreticilerin

gelecek döneme ilişkin beklentilerini ifade eden güven endekslerinin
krizin başladığı 2008 yılı Eylül ayı öncesine oranla daha yüksek bir

seviyede bulunmalarıdır. Kişilerin halen krizin içerisinde iken geleceğe
yönelik beklentilerinin kriz öncesi zamana oranla daha olumlu olması

son derece şaşırtıcıdır. Şüphesiz iç talebin canlanması için olmazsa
olmaz koşul öncelikle kişilerin gelecek beklentilerinin iyileşmesidir.

Dolayısıyla, kamuoyunun geleceğe yönelik algısının yönü, krizin yakın

gelecekteki seyrinde etkili bir unsur olacaktır.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 45

VIII- TÜRKİYE İÇİN 2009 YILINA İLİŞKİN
RİSKLER

► Türkiye ekonomisine yönelik yabancı sermaye

hareketlerinin artı değerlerden, net çıkışa
dönüşmesinin döviz likiditesi sorununa yol açma

ihtimali?

Krizin başladığı dönemden bu yana devam eden yabancı

sermaye çıkışları ile vadesi gelen dış borçların anaparalarının
ödenmesinden kaynaklanan döviz çıkışlarının, şimdilik kaynağı belirsiz

olan ve “net hata noksan” kalemi olarak ifade edilen Türkiye’ye giren
kayıt dışı döviz girişleri ile telafi edilmesi döviz piyasasında arz-talep

dengesinin bozulmasını engellemektedir. Söz konusu kayıt dışı döviz

girişinin ilerleyen dönemde devam edip etmemesi döviz likiditesi
açısından sorun yaratmaya adaydır. Ancak 2010 yılı ile ilgili olarak

olumlu beklentiler, doğrudan yatırım veya portföy yatırımı şeklindeki
yabancı sermaye girişlerinin artmasını da beraberinde getirebilir.

► Dış talebin seyri? Dış talebin canlanması için,
ihracatımızda taşıdığı ağırlık nedeniyle öncelikle

Avrupa ekonomilerinin toparlanma sürecine girmesi
gerekliliği?

Türkiye’nin ihracatında Avrupa ülkelerinin ağırlığı göz önüne

alındığında, ilave ihraç pazarları bulunamadığı takdirde Türkiye’nin

ihracatındaki toparlanmanın 2010 yılından önce başlayamayacağı
söylenebilir. Bu doğrultuda Türkiye ekonomisinin daha erken bir

tarihte yükselişe geçebilmesi için iç pazar kaynaklı bir desteğe ihtiyacı
olduğu açıktır.

► İç talebin seyri? İç talebin canlandırılması yolunda
uygulamaya konulacak yeni teşvik paketleri için

gereken ilave kaynak ihtiyacının temini?

Uygulamaya konulan önlem paketlerinin maliyeti, şimdiye
kadar bütçeden ve ileride toplanacak vergi gelirlerinden feragat

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

46

edilerek karşılanmıştır. Ne var ki, bütçe imkanları dahilinde mevcut

uygulamanın sürdürülebilme şansı bulunmamaktadır. İlave önlem

paketlerinin maliyetinin karşılanabilmesi ancak yeni kaynak temini ile
mümkün olabilecektir. Bu yönüyle vergi dışı alternatifler üzerinde de

durulmalıdır.

► Olası bir talep canlanmasında üreticilerin ilave
finansman ihtiyacının bankacılık kesiminden gelecek

likidite ile desteklenmesi gereği?

Mevcut durumda bankalar reel sektöre yeni kredi verilmesi

yönünde çekingen davranmakta, sektörün elindeki kaynaklar daha
çok Hazine borçlanmasının finansmanına aktarılmaktadır. Hazinenin

dış finansman bulamaması ve oluşacak ilave bütçe açıklarının iç

piyasadan karşılanmasına devam edilmesi halinde finans kesiminin
elinde reel sektöre aktarabilecekleri yeterli kaynak bulunamayabilir ya

da finansman maliyetleri çok yüksek olabilir. IMF anlaşması bu
yönüyle de kritik önem taşımaktadır.

► Doğrudan yabancı sermaye yatırımlarında azalma ve

özelleştirme hedeflerinin gerçekleştirilememesi?

2009 yazından itibaren kısa vadeli yabancı sermaye

girişlerinin tekrar artmaya başladığı gözlenmektedir. Özelleştirme
ihalelerine ise eski hızında olmasa da devam edilmektedir. Türkiye bu

ortamı sağlıklı bir şekilde aştığı, yapısal önlemleri de zamanında

gerçekleştirdiği takdirde doğrudan yabancı sermaye girişi tekrar
artacak, ülkemiz cazibe merkezi olmaya devam edecektir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 47

IX- BELİRLEYİCİ ROL OYNAYACAK İÇ
DEĞİŞKENLER

► IMF ile anlaşma. Anlaşma yapılmasının veya yapılmamasının

olası olumlu ve olumsuz sonuçları. Anlaşmanın içeriği.

► Yabancı fon girişlerinin ve doğrudan yabancı sermaye
yatırımlarının seyri.

► Özel sektörün döviz talebinin karşılanabilmesi.

► İlave finansman ihtiyacının iç kaynaklardan (Hazine’nin
bankalardan borçlanması, 2B arazilerinin satışı vb.) ya da dış

kaynaklardan (IMF kaynaklarının kullanılması, yurtdışı tahvil

ihracı, gelir ortaklığı senedi ihracı vb.) karşılanmasının
piyasalar üzerindeki etkileri.

► Faiz indirimlerinin devamı; olası olumlu ve olumsuz sonuçları

► Maliye politikalarıyla (devlet harcamalarının arttırılması ve
vergilerin indirilmesi) ekonomiyi canlandırma girişimleri

sonucunda oluşacak bütçe açığının olası etkileri

► Ekonomik durgunluk ve işsizlik artışının bir arada
gerçekleşmesinin doğuracağı sosyal ve siyasal sorunlar

► Dış ticaret açığı ile cari dengede yaşanan önemli ölçüde
düzelmenin olası sonuçları.

► Yeni ihraç pazarları bulunması girişimlerinin neticesi.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

48

X- KRİZİN AŞILMASI İÇİN
ODAKLANILMASI GEREKEN ALANLAR

► İç Talebi Arttırıcı ve İhracatı Teşvik Edici Yönde

Düzenlemeler

Ekonominin toparlanabilmesi için iç talebin ya da dış talebin
ya da her ikisinin birden artması gerektiği açıktır. İhracatın

arttırılması için ihracatçıların teşvik edilmesi ve yeni dış pazarlar

bulunmasına yönelik eylemlere ağırlık verilmesi gerekmektedir.
Eximbank kaynaklarının daha da arttırılması ve kredi kullanımına

yönelik şartların ve bürokrasinin azaltılması, ihracatta geçici bir süre
için KDV iade sisteminin basitleştirilmesi, ihracattan kaynaklanan

iadelerin zamanında ödenmesinde titizlik gösterilmesi, iade için

gerekli şartların hafifletilmesi önem arz etmektedir. İç talebin canlı
tutulabilmesi için alınmakta olan önlem paketlerine sektörel öncelikler

göz önünde tutularak devam edilmelidir.

► İşsizlik Artışının Önlenmesi

Kritik seviyeye ulaşan işsizlik oranının düşürülebilmesi

amacıyla teşvik paketlerinde istihdamı arttırıcı önlemlere ağırlık
verilmesi; eğitim ve sağlık gibi acil ihtiyaç duyulan ve dolaylı yatırım

niteliğindeki alanlarda ilave kamu personeli teminine gidilmesi
önerilmektedir.

► Likidite Akışının Güçlendirilmesi

Olası bir talep canlanmasında, artan talebin karşılanabilmesi
için üreticilerin ilave finansman ihtiyacının bankacılık kesiminden

gelecek likidite ile desteklenmesi gerekmektedir. Bankalar halen reel

sektöre yeni kredi verilmesi yönünde çekingen davranmakta,
sektörün elindeki kaynaklar daha çok Hazine borçlanmasının

finansmanına aktarılmaktadır. Hazinenin dış finansman bulamaması
ve oluşacak ilave bütçe açıklarının iç piyasadan karşılanmasına

devam edilmesi halinde finans kesiminin elinde reel sektöre
aktarabilecekleri yeterli kaynak bulunamayabilir ya da finansman

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 49

maliyetleri çok yüksek olabilir. Bu doğrultuda son olarak getirilen

“Kredi Garanti Desteği” uygulaması yerinde ve zamanında bir adım

olmuştur. KOBİ’lerin bankalardan kullanacakları kredilerin geri
ödenmesinde sorun yaşanması halinde, açılan kredinin belli bir kısmı

için devlet garantisi verilmesini ifade eden “Kredi Garanti Desteği”
uygulamasının bürokrasiye boğulmadan titizlikle ve kararlılıkla

uygulanabilmesi reel sektörün yaşadığı finansman sorununun
aşılmasında faydalı olacaktır.

► Döviz Piyasasında Arz-Talep Dengesinin Korunması

Yabancı sermaye çıkışları ile vadesi gelen dış borçların
anaparalarının ödenmesinden kaynaklanan döviz çıkışlarının döviz

piyasasında arz-talep dengesini bozması engellenmelidir. Bu amaçla,

piyasanın döviz talebinin dış kaynakla (döviz borçlanması,
özelleştirme, IMF kredisi vb.) karşılanması gerekmektedir.

► İlave Kaynak İhtiyacının Karşılanması

Bundan sonra krizin aşılması amacıyla devreye sokulacak her

yeni vergi indirimi ve teşvik edici kamu harcaması bütçe açığının

daha yukarılara gitmesine yol açacağından, alınan ve alınması
düşünülen önlem paketlerinin finansmanı için ihtiyaç duyulacak ilave

kaynak temininin sağlanması gerekmektedir. Bu doğrultuda, IMF ile
anlaşma da dahil olmak üzere finansman sağlama kanallarının

gözden geçirilmesi gerekmektedir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

50

XI- KRİTİK BAŞARI FAKTÖRLERİ

► Siyasi istikrar

► Sürecin iyi yönetilmesi

► Güven ortamının sağlanması ve kamuoyu algısının
yönetilmesi

► Gerçekçi tespitler

► Çözüm sürecinde yerinde ve zamanında karar alınması

► Krize yönelik kısa vadeli önlemler ile kalıcı iyileşme için
gerekli olan orta ve uzun vadeli yapısal değişim

programlarının senkronize edilmesi

► Reel sektör ile finans sektörünün karşılıklı etkileşimi gözden

kaçırılmadan, alınacak önlemlerin her iki kesimin ortak
platformunda tartışılarak oluşturulması

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 51

XII- KÜRESEL KRİZİN GİDİŞATINA
İLİŞKİN GENEL DEĞERLENDİRME

Küresel krizin olumsuz etkilerinin bertaraf edilmesi amacıyla,

başta ABD olmak üzere gelişmiş ülkelerde uygulamaya konulan para
ve maliye politikası önlemleri sonucunda küresel krizin kısmen kontrol

altına alındığı, en azından yavaş ve kısmi de olsa istikrar işaretlerinin
belirdiği gözlenmektedir. Ancak beliren düzelmenin ardından yeni bir

daralma eğiliminin başlayıp başlamayacağı ya da uzun süreli bir

durgunluk sürecine girilip girilmeyeceği, belirsizliğini halen
korumaktadır.

Çünkü, ABD ve Avrupa’da Mart ayından bu yana perakende

satışlar, kişisel harcamalar, işsizlik ödemesi başvuruları, tüketici

güven endeksleri, üretim endeksleri gibi öncü ekonomik
göstergelerde zaman zaman düzelmeler gözlenmekle birlikte, söz

konusu hareketlilik süreklilik ve istikrar göstermemektedir. ABD ve
Avrupa ekonomilerine yönelik öncü göstergelerdeki rakamlar, 2009

başına oranla daha yüksek bir noktayı işaret etse de Ağustos ayı

sonu itibariyle belirgin ve kuvvetli bir yükseliş eğiliminden söz etmek
mümkün değildir.

Diğer taraftan, “Küresel krizde dibi gördük mü?” sorusu

yerini “Toparlanma ne zaman olacak?” sorusuna çevirmiş
durumdadır. Uygulamaya konulan para ve maliye politikalarının

olumlu sonuçlar doğurmaya devam edeceği varsayımı altında;

iyimser yorumlar ABD ekonomisinin 2009 yılının ikinci yarısından
itibaren toparlanmaya başlayabileceği, 2010 yılında da yükseliş

eğiliminin artarak devam edeceği yönündedir. Avrupa’nın ise ABD
ekonomisine bağımlılığı ve yapısal sorunları dolayısıyla ABD’ye oranla

daha geç bir toparlanma süreci yaşayacağı tahmin edilmektedir.

Küresel krizin aşılması için öncelikle ABD’nin ve Avrupa’nın

finans sektöründeki sorunların ortadan kaldırılması gerektiği açıktır.
Finans kesimi sağlıklı bir yapıya kavuşana kadar reel kesimin kamu

harcamaları ile desteklenmesi gerekmektedir. Şu anda yapılmakta
olan da budur. Neredeyse tüm ülkelerde, kamu harcamalarının

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

52

arttırılması ve vergilerin indirilmesi yoluyla ekonomiyi canlandırma

girişimleri devam etmektedir.

Dünya toplam talebinde taşıdığı ağırlık nedeniyle, dünya

ekonomisin düzelmeye başlaması için öncelikle ABD'nin düzelmeye
başlaması zorunludur. Bu doğrultuda, ABD bankacılık sistemindeki

sorunların ortadan kaldırılmasının yanı sıra ABD hanehalkı reel geliri
ile reel hanehalkı borcu arasında son dokuz yılda iyice açılmış olan

makasın bir şekilde kapatılması da gerekmektedir.

Tüm dünyada yeniden ortaya çıkmaya başlayan korumacılık

girişimlerinin uluslararası ticarete olumsuz etkisi, yaratılan ilave para
arzının sonraki dönemlerde piyasadan geri çekilememesi halinde

yaşanabilecek enflasyon tehlikesi, finans kesimindeki yeniden

yapılanmanın uzun sürmesi halinde yeniden toparlanma için likidite
akışının sürekliliğinin sağlanamaması, genişleyen bütçe açıklarını

kapatabilmek için vergi oranlarında artışa gidilmesi gibi riskler; kısa
bir toparlanmanın ardından yeniden bir durgunluk sürecine girilmesi

ihtimalini de akıllara getirmektedir.

İhracatında taşıdığı ağırlık dolayısıyla, Türkiye dış talepteki

artışı ancak Avrupa ekonomileri düzeldiği zaman yaşayacaktır;
Avrupa ekonomileri de aynı sebeple ABD ekonomisine endekslidir.

ABD ve Avrupa ekonomilerinin yakın gelecekte ne yönde bir seyir
izleyeceği henüz netlik kazanmadığı için; Türkiye’nin krizden çıkış için

şimdilik ABD ve Avrupa kaynaklı dış talebe fazla bel bağlamaması,

olabildiğince iç pazar kaynaklı büyümeye odaklanması, dış talebi
arttırabilmek için de yeni ihraç pazarları bulunmasına ve krizden

nispeten daha az etkilenmiş olan ülkelerdeki pazar payının
arttırılmasına öncelik vermesi gerekmektedir.

Türkiye finans piyasalarına yönelik temel beklenti ise döviz

arzında sorun yaşanmadığı takdirde, döviz kurlarında, faiz

oranlarında ve enflasyonda gözlenen düşüş eğiliminin hızını
azaltmakla beraber devam edeceği ya da en azından siyasi ortamda

ilave bir sıkıntı olmadığı sürece aksi yönde bir eğilim göstermeyeceği
yönündedir. Görece sağlam yapısı ile Türkiye bankacılık sistemi “kredi

garanti desteği” gibi güven arttırıcı önlemlerle desteklenmeye devam

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 53

edildiği sürece reel sektörü fonlama kapasitesine sahip

görülmektedir.

Bu doğrultuda, ilave önlem paketlerinin finansmanında

sıkıntıya düşülmediği yani finansmanı iç ve dış kaynaklarla
karşılanabildiği sürece; doğru yönde atılacak adımlarla geleceğe

yönelik beklentilerin daha da düzeltilmesi ve dünya ekonomisi rayına
tekrar girinceye kadar, iç talebin ekonomiyi ayakta tutacak seviyeye

yükseltilebilmesi imkan dahilindedir.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

54

KÜRESEL KRİZİN KRONOLOJİSİ
(1 Eylül 2008 – 31 Ağustos 2009)

7 Eylül
2008

- ABD Hükümeti, ülkenin en büyük konut finansman şirketleri Fannie
Mae ve Freddie Mac'e el koyduğunu açıkladı.

15 Eylül

- ABD’nin en büyük dördüncü yatırım bankası olan Lehman Brothers
iflas başvurusunda bulundu. 639 milyar dolar aktif büyüklüğüne sahip
şirketin iflası ABD tarihindeki en büyük iflas oldu.
- Merrill Lynch 50 milyar dolara Bank of America tarafından satın alındı.

- Avrupa Merkez Bankası (ECB), piyasaların sakinleşmesi için mali
sisteme 30 milyar euro (42,6 milyar dolar) enjekte ettiğini bildirdi.

16 Eylül

- İngiltere Merkez Bankası (BOE), piyasaya 20 milyar sterlin verileceğini
açıkladı.
- ABD Merkez Bankası (FED), ülkenin en büyük sigorta şirketi AIG’in
(American International Group) iflasının önlenmesi için kurtarma paketi
hazırladı. FED, AIG’e şirket hisselerinin %79,9’u karşılığında iki yıllığına
85 milyar dolara kadar kredi verecek.

17 Eylül

- İngiliz Bankası Lloyds TSB zor duruma düşen İngiltere'nin en büyük
mortgage kuruluşu olan Halifax'ı 12 milyar sterline satın aldı.

18 Eylül

- İngiltere (BOE), Avrupa (ECB), ABD (Fed), Kanada, İsviçre ve Japon

(BOJ) Merkez Bankaları, artan baskı altındaki kısa vadeli dolar fonlama
piyasalarında likiditeyi artırmaya yönelik koordineli tedbirlerini açıkladı.
ECB piyasalara enjekte edeceği tutarı 110 milyar dolara çıkarttı. Fed ise
tedbirler kapsamında swap hacmini 180 milyar dolara kadar genişletti.
FED, BOJ ile 60 milyar dolara kadar ve Kanada Merkez Bankası ile 10
milyar dolara kadar geçici döviz swap anlaşması yaptığını açıkladı.

19 Eylül

- ABD Hükümeti zor durumdaki bankaların sorunlu ipoteğe dayalı
menkul kıymetlerinin satın alınmasını içeren 700 milyar dolarlık
kurtarma paketi açıkladı.
- Rusya, finansal piyasalara ve bankalara 120 milyar dolar verileceğini
açıkladı.

22 Eylül

- ABD Merkez Bankası, son iki büyük yatırım bankası Goldman Sachs ve

Morgan Stanley'in statülerini değiştiren kararını onayladı. Fed'in bu
kararıyla bu iki yatırım bankası Fed'in denetimi altında çalışan bankacılık
holding şirketlerine dönüşmüş oldu. Değişiklik ile bu iki yatırım
bankasının ticari bankacılık yapmasına izin verildi.
- Mitsubishi UFJ Financial Group, Morgan Stanley'in %10 ila %20'sini
almak için anlaşmaya vardığını bildirdi.

26 Eylül

- ABD'deki en büyük mevduat bankası Washington Mutual’a ABD
Federal Tasarruf Mevduatı Sigorta Şirketi (FDIC) tarafından el konuldu.

http://www.tumgazeteler.com/haberleri/american-international-group/

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 55

Bankanın kalan varlıkları 1,1 milyar dolara JPMorgan Chase'e satıldı.
- Avrupa Merkez Bankası, yaptığı açıklamada, Avrupa bankalarına bir
haftalığına 35 milyar dolar vereceğini bildirirken, İsviçre Merkez Bankası
piyasalara 9 milyar dolar, İngiltere Merkez Bankası da 30 milyar dolar
vereceğini açıkladı.

28 Eylül

- Belçika, Hollanda ve Lüksemburg, mali sıkıntı içindeki Fortis'i kısmen
kamulaştırarak iflastan kurtarma kararı aldı. Benelüks ülkeleri,
piyasalardaki tedirginliğin de etkisiyle ödemelerini yapmakta zorlanan
bankaya ortaklaşa 11,2 milyar euro aktarmayı seçti. Kurtarma planına
göre Fortis'in her üç ülkedeki birimlerinin %49'u kamuya devredilecek.

29 Eylül

- İngiltere Hazine Bakanlığı, zor durumdaki Bradford & Bingley (B&B)

bankasının 91 milyar dolarlık konut kredisi ve kredi hesabını devralarak
bankaya el koyulacağını resmen açıkladı.
- Dünyanın önde gelen finans kuruluşlarından Citigroup'un, ABD
Hükümeti tarafından el koyulan Wachovia finans grubunun bankacılık
kesimini satın alacağı bildirildi.
- ABD’de Temsilciler Meclisi 700 milyar dolarlık kurtarma paketini
reddetti.
- Dow Jones Endeksi tarihinde bir gün içerisinde gözlenen en yüksek
düşüşü göstererek 777 puan düştü.
- İzlanda hükümeti ülkenin üçüncü büyük bankası Glitnir Bank’ın
%75’ini satın aldı

30 Eylül

- Likidite sıkıntısı çeken Dexia’yı kurtarmak için Belçika, Fransa ve
Lüksemburg tarafından 6,4 milyar euro destek sağlanmasına karar
verildi.
- İrlanda ülkedeki tüm banka mevduatlarına iki yıl süreli olarak sınırsız
garanti getirildiğini açıkladı.
- ABD vergi kanunlarında yapılan değişiklik ile bir başka bankayı satın
alan bankanın satın aldığı bankanın zararlarını vergi matrahından
indirebilmesine imkan tanındı.

2 Ekim

- ABD’de 700 milyar dolarlık mali kurtarma planı, genişletilmiş haliyle
Senato’da kabul edildi. Yeni plana eskisine ilave olarak vergi indirimi
içeren ve bankacılık sektörüne güvenin arttırılmasını amaçlayan çeşitli
önlemler ile banka mevduatlarındaki güvence sınırının 100 bin dolardan
250 bin dolara yükseltilmesini içeren bir hüküm dahil edildi.

3 Ekim

- AB üyeleri, halen alt sınırı 20 bin euro olan mevduat güvencesinin 1 yıl
içinde 50 bin euroya yükseltilmesi konusunda mutabakata vardı.
- İngiltere banka mevduat garanti limitini 35 bin sterlinden 50 bin
sterline çıkardı.

6 Ekim

- BNP Paribas, zor durumdaki Belçika-Hollanda bankası Fortisbank’ın
14,5 milyar euro değerindeki hisselerini satın almaya karar verdi. Karar
BNP Paribas’ı, %75 payla Fortisbank’ın en büyük hissedarı durumuna
getiriyor.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

56

- Almanya Başbakanı Angela Merkel, hükümetin tüm özel mevduatları
garanti edeceğini bildirdi. Ancak açıklama politik bir taahhüt olarak
kaldı, daha sonra herhangi bir yasal düzenleme yapılmadı.

7 Ekim

- Amerikan Merkez Bankası (FED) ticari tahvil piyasasına Büyük
Depresyon’dan beri ilk kez müdahale etti. FED, 3 aylık teminatsız ve
varlığa dayalı ticari kağıtları uygun şirketlerden doğrudan satın alacak.
- İzlanda’da da ülkenin ikinci büyük bankası olan Landsbanki’ye el
koyuldu. İzlanda Merkez Bankası döviz rezervlerini desteklemek için
Rusya’nın kendilerine 4 milyar euro kredi vereceğini bildirdi. Ülkedeki
bütün tasarruf mevduatlarının garanti altına alınacağı açıklandı.
- İspanya ve Belçika’da banka mevduat garanti limiti 100 bin euroya
çıkarıldı.

8 Ekim

- ABD Merkez Bankası FED, Avrupa Merkez Bankası (ECB), İngiltere
(BOE), İsviçre (SNB), İsveç ve Kanada merkez bankaları koordineli
olarak faiz indiriminde bulunduklarını açıkladı. Gösterge faiz oranı 50
baz puan düşürüerek, sırasıyla %1.5, %3.75, %4.5, %4.25 ve %2.5'e
indirildi.
- Yunanistan Maliye Bakanı, üç yıl için bankalardaki mevduat
garantisinin 100 bin euroya çıkarılacağını bildirdi.
- İngiltere Maliye Bakanı, Abbey, Barclays, HBOS, HSBC, Lloyds TSB,
Nationwide Building Society, Royal Bank of Scotland and Standard
Chartered bankalarına 50 milyar dolar tutarındaki likidite paketini
kullanıma sunacağını bildirdi.

9 Ekim

- ABD`de çökmesinin engellenmesi için Eylül ayında hazineden 85
milyar dolar para aktarılması kararlaştırılan sigorta devi AIG’e, yaklaşık
38 milyar dolar daha kredi açıldı.

10 Ekim

- Rusya Devlet Yatırım Bankası Vneşekonombank'a, Rus şirketlerine
kredi verebilmesi için Rusya Merkez Bankası'ndan 86 milyar dolarlık fon
kullanma yetkisi tanındı.
- İspanya hükümeti, aktif satın alımı yoluyla bankacılık sistemine
aktarılmak üzere 50 milyar euro tutarında fon ayırdığını açıkladı.
- Danimarka’da, ülkedeki bütün mevduatların garanti altına alındığı
açıklandı.

11 Ekim

- ABD Hazine Bakanı Henry Paulson, finans krizine karşı yeni ve büyük
bir adım olarak devletin, banka ve finans şirketlerinin hisselerinin bir
bölümünü satın alarak, bunlara sermaye enjekte edeceğini açıkladı.

12 Ekim

- Avrupa Birliği’nin euro para birimi kullanan 15 ülkesinin liderleri, mali
krize karsı eşgüdüm içinde ve ortak bir çerçevede hareket etmeyi
kararlaştırdı. Liderler, bankalar arası kredi işlemlerinin yapılabilmesi için
bankalara teminat verilmesi, gerek görüldüğünde de bankalara nakit
aktarımı yapılabilmesi konusunda uzlaştı.

13 Ekim

- İngiltere Hazinesi, aralarında Royal Bank of Scotland, HBOS ve Lloyds
TSB'nin bulunduğu üç bankanın devlet garantisinde hisse satışı

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 57

gerçekleştirmesine, hisselerden alınmayan bölümün bizzat devlet
tarafından satın alınmasına karar verildiği açıkladı.
- Fransa Cumhurbaşkanı Nicolas Sarkozy, küresel kriz karşısında zor
durumda olan bankalara 360 milyar euroya kadar yardım yapılacağını
açıkladı. Bankalar arası kredi alışverişinde 320 milyar euroya kadar
garanti verileceği, bankaların sermaye artırımı için ise 40 milyar euro
ayrılacağı bildirildi.
- Almanya Başbakanı Angela Merkel, "mali piyasa istikrar fonu"
kurulmasını kapsayan banka kurtarma planını açıkladı. 500 milyar euro
tutarındaki paketin 400 milyar euroluk kısmı garantilerden, 80 milyar
euroluk kısmı bankaların sermayelendirilmesinden, 20 milyar avroluk
kısmı ise garantilerin desteklenmesinden oluşuyor.
- İtalya hükümeti, 103 bin euroya kadar olan bütün mevduatları 36 ay
boyunca garanti altına aldığını açıkladı.

14 Ekim

- ABD Hazinesi, Bank of America, Wells Fargo, Citigroup, JPMorgan
Chase, Goldman Sachs, Morgan Stanley ve Bank of New York
Mellon'dan 250 milyar dolar tutarında hisse satın alacağını açıkladı.
- Hong Kong hükümeti, ülkedeki bütün mevduatları garanti altına
aldığını açıkladı.

15 Ekim

- Dow Jones Endeksi -%7,87 ile 1987 yılından bu yana en büyük
düşüşü gösterdi.
- Yunanistan hükümeti, bankacılık sistemini ve ülke ekonomisini
güçlendirmek için 28 milyar euro hacminde bir önlem paketi

hazırladığını açıkladı.
- Rusya'nın Globeks Bankası yönetimi mudilerin vadesi gelmeyen
mevduatlarının ödenmeyeceğini bildirdi.
- İrlanda hükümeti, ülkedeki tüm mevduatların garanti altına alındığını
açıkladı.

16 Ekim

- İsviçre hükümeti, ülkenin iki büyük bankası UBS ve Credit Suisse'ye
yardımda bulunacağını bildirdi.
- Avrupa Merkez Bankası (ECB), Macaristan'ın döviz piyasasına likidite
desteği için bu ülkeye 5 milyar euro kredi verdi.
- Singapur’da, döviz mevduatlarına toplam 102 milyar dolar garanti
getirildi.

17 Ekim - Alman Meclisi 500 milyar euroluk paketi kabul etti.
- Fransız Meclisi 360 milyar euroluk paketi kabul etti.

19 Ekim

- Güney Kore hükümeti, bankalarının yabancı para cinsinden dışarıdan
temin ettiği yaklaşık 100 milyar dolar tutarındaki krediyi, 30 Haziran
2009'a kadar devlet garantisi altına aldığını açıkladı. Ayrıca bankalara 30
milyar dolarlık likidite imkanı temin edileceği ve KOBİ'ler için Kore
Kalkınma Bankası'na 750 milyon dolarlık bir kaynak aktarılacağı
açıklandı.
- İsviçre, UBS'i kurtarmak için hazırlanan 52,8 milyar dolarlık paketi

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

58

hayata geçirdi.
- Hollanda hükümeti, mali kriz içinde bulunduğu bildirilen ING
bankasına 10 milyar euro'luk devlet desteği sağlayacağını bildirdi.

20 Ekim

- Uluslararası Çalışma Örgütü (ILO), küresel krizin gelecek yıl sonuna
kadar 20 milyon kişinin işini kaybetmesine yol açacağı uyarısında
bulundu.
- İsveç hükümeti, bankalara ve konut sektörüne kaynak sağlayan finans
kuruluşlarına 152 milyon euro destek verileceğini açıkladı.
- Rusya, bankacılık sektörüne 7,6 milyar dolarlık ek kaynak aktaracağını
bildirdi.
- Küresel finansal krizde Fortis ve Dexia bankalarını kurtarmak zorunda
kalan Belçika, sermaye sıkıntısı artan finans ve sigorta şirketi Ethias’a da
1,5 milyar euro aktarma kararı aldı.

21 Ekim

- Amerikan Merkez Bankası (FED), para piyasası yatırım fonlarının
elindeki senetlerden alarak bu fonlara likidite olanağı sağlayacağını
duyurdu.
- Fransa'da hükümet, ilk etapta yıl sonuna kadar altı bankaya 10,5
milyar euro yardım yapmayı kararlaştırdı.

22 Ekim

- Macaristan %8,5 olan faiz oranlarını %11,5'e çıkardı.
- Belarus, IMF'den mali yardım içeren bir anlaşma talebinde bulundu.
- Arjantin özel emeklilik fonlarını kamulaştırma kararı aldı.

24 Ekim

- İzlanda hükümeti, iki yıl vadeli 2,1 milyar dolarlık kredi almak için IMF
ile şartlar üzerinde anlaştıklarını açıkladı.
- IMF, Türkiye, Brezilya ve Güney Kore gibi ''iyi ekonomik sicile'' sahip
ülkelere kısa vadeli, döviz cinsinden özel bir kredi imkanı sunmayı
planladığını açıkladı.
- İngiltere ekonomisi 2008 yılı üçüncü çeyreğinde %0,5 küçülerek 16 yıl
aradan sonra ilk kez düşüş gösterdi.

26 Ekim

- Kuveyt Merkez Bankası, Gulf Bank'ı kurtardı.
- Suudi Arabistan hükümeti, düşük gelirli vatandaşlarının faizsiz
kullanımına sunulmak üzere Suudi Credit Bankası’na 2,67 milyar dolar
aktardı.

27 Ekim

- Güney Kore Merkez Bankası faiz oranlarını %5'den %4,25'e indirdi.
- Belçika, ülkenin en büyük bankalarından KBC'ye 3,5 milyar euro
sermaye aktarma kararı aldı.
- IMF, Ukrayna ve Macaristan ile anlaşmaya vardı. Ukrayna'ya gelecek
iki yılda 16,6 milyar dolar, Macaristan’a 15,7 milyar dolar kredi
verilecek. Macaristan’a açılan kredi ile IMF tarihinde ilk kez bir AB
üyesine mali destek vermiş oldu.
- Avrupa Merkez Bankası (ECB), euro bölgesi üyesi olmayan
Danimarka'ya 12 milyar euro yardım kararı aldı.

28 Ekim

- Hollandalı sigorta şirketi Aegon NV, nakit pozisyonunu desteklemek
için hükümetten 3 milyar euro yardım aldı.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 59

- İzlanda Merkez Bankası, faiz oranını altı puan artırarak %18'e
yükseltti.
- İsveç Merkez Bankası, yatırım bankası Carnegie'ye 630 milyon dolar
vereceğini açıkladı.
- İngiltere Merkez Bankası'nın raporuna göre, kredi krizi nedeniyle
dünyadaki finans kuruluşlarının zararı 1,8 trilyon sterline ulaştı.

29 Ekim

- Macaristan'a AB, IMF ve Dünya Bankası tarafından ortaklaşa olarak 20
milyar avro kurtarma paketi verildi.
- Çin Merkez Bankası, 27 baz puanlık faiz indirim ile yıllık borçlanma
maliyetini %6,93'den %6,66'ya, yıllık mevduat faiz oranı da %3,87'den
%3,60'a çekti.
- Almanya'nın en büyük ikinci kredi sağlayıcısı Hypo Real Estate, Alman
hükümetinin kurtarma planından 15 milyar euro talep etti.
- Kuveyt parlamentosu ülkede faaliyet gösteren yerli ve yabancı
bankalardaki mevduatın tamamına garanti veren yasayı kabul etti.
- Amerikan Merkez Bankası, %1,5 olan faiz oranını %1'e indirdi.

30 Ekim

- ABD Merkez Bankası (FED), Brezilya, Meksika, Güney Kore ve
Singapur ile de swap hattı (döviz takası) açtı. FED, her ülkenin merkez
bankasına 30'ar milyar dolar sağlayacak. FED, daha önce de Avustralya,
Kanada, Danimarka, İngiltere, Japonya, Yeni Zelanda, Norveç, İsveç,
İsviçre ve Avrupa Merkez Bankası ile karşılıklı swap hattı kurmuştu.
- Avusturya'da Erste Bank hükümetten 2,7 milyar euro sermaye desteği
aldı.

- ABD Hazinesi, 700 milyar dolarlık kurtarma paketinden ilk ödemeleri
yaptı. Citigroup, JP Morgan Chase, Wells Fargo 25'er milyar dolar, Bank
of America 15 milyar dolar, Merrill Lynch, Goldman Sachs ve Morgan
Stanley 10 milyar dolar, Bank of New York Mellon 3 milyar dolar ve
State Street Corp 2 milyar dolar aldı.
- Japonya Başbakanı Taro Aso, 273 milyar dolar tutarında yeni bir
kurtarma paketi açıkladı. Paketin, küçük ve orta boy işletmeler için kredi
olanakları, otoyol geçiş ücretlerinde indirimler ve hane halkları için vergi
iadelerini içerdiği, ayrıca çiftçiler için daha fazla sübvansiyon verileceği
ifade edildi.
- IMF, iyi ekonomik sicile sahip olan gelişmekte olan ekonomilere,

istemeleri halinde hızla kullanabilecekleri kısa vadeli finansman imkanı
sağlayan planı onayladı. "Kısa Vadeli Finansman Olanağı (SLF)" adı
verilen krediden yararlanma olanağına sahip olduğu onaylanacak
ülkeler, IMF'deki kotalarının beş katına kadar kısa vadeli kredi
çekebilecek.

31 Ekim

- Japonya Merkez Bankası, %0,5 olan gösterge faiz oranını %0,3'e
indirdi. Banka, 2001 yılından bu yana ilk kez faizleri indirmiş oldu.
- Almanya'nın en büyük ikinci kredi sağlayıcısı Hypo Real Estate'in,
Alman hükümetinin mali sektör kurtarma planından istediği 15 milyar

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

60

euro (18,7 milyar dolar) talep kabul edildi.

1 Kasım

- “Dow Jones Wilshire 5000 Bileşik Endeksi'’ne göre hisse senetlerinin
piyasa değeri son bir ayda 2,5 trilyon dolar eridi.

3 Kasım

- Almanya’nın ikinci büyük bankası Commerzbank AG’nin Alman
hükümetinden 8,2 milyar euro sermaye yardımı alacağı açıklandı.
- Brezilya’da ülkenin en büyük ikinci bankası Banco Itau Holding
Financeira SA ülkenin en büyük üçüncü bankası Uniao de Bancos
Brasileiros SA bankaları birleşme kararı aldı.
- Güney Kore hükümeti ekonomik durgunluğa karşı 11 milyar dolar
tutarında yeni bir paket açıkladı.
- İspanya hükümeti, işsizlere ve emeklilere ipotek borçlarının %50'sinin

vadesini iki yıla kadar erteleme hakkı verileceğini açıkladı.
- Portekiz hükümeti, Banco Portugues de Negocios (BPN) bankasının
millileştirileceğini açıkladı.

5 Kasım

- İtalya hükümeti, bankalara sermaye sağlamak için 30 milyar euro
tutarında bir kaynak ayırmayı planladığını açıkladı.

6 Kasım

- IMF, Ukrayna'ya 16,4 milyar dolar, İzlanda'ya 2,1 milyar dolar kredi
verilmesini onayladı.
- İngiltere Merkez Bankası, faiz oranlarını %4,5'den %3'e indirdi.
- Macaristan hükümeti, bankalara sermaye yapılarının güçlendirilmesi ve
borçların ödenmesinde kullanılması için 3 milyar dolar kaynak
sağlanacağını bildirdi.
- Avrupa Merkez Bankası, bankalar arası gecelik borçlanma faizini 50
baz puan indirerek %3,25'e çekti.

7 Kasım - IMF, Macaristan'a 15,7 milyar dolar kredi verilmesini onayladı.

9 Kasım

- Çin hükümeti, iç talebi canlandırmaya yönelik 586 milyar dolarlık
teşvik paketi açıkladı. Paket 2010 yılına kadar ağırlıklı olarak altyapı ve
sosyal projelerde kullanılmak üzere kamu harcaması yapılmasını ve 17,5
milyar dolarlık vergi indirimini öngörmektedir.

10
Kasım

- ABD hükümeti, sigorta devi AIG'ni destekleme planının yeniden
yapılandırıldığını duyurdu. Buna göre, ABD Hazinesi 40 milyar dolarlık
yeni ihraç edilen öncelikli AIG hissesini satın alacak.
- Franklin Bank Corp.'a, ABD Federal Tasarruf Mevduatı Sigorta Şirketi
(FDIC) tarafından el konuldu. Böylece ABD'de bu yıl el konan banka

sayısı 19'a çıkmış oldu.
- İsveç Ulusal Borç Yönetimi, yatırım bankası Carnegie'ye el koydu.

12
Kasım

- Çin, 1 Aralık'dan itibaren çelik, kimyasal ürünler ve hububattaki ihracat
vergilerini kaldıracağını, 3.770 maldaki vergileri ise düşüreceğini
açıkladı.
- Kanada hükümeti, ülke bankalarından 41 milyar dolarlık mortgage
kredisi satın alınacağını bildirdi.

13
Kasım

- Alman ekonomisi, yılın üçüncü çeyreğinde %0,5 oranında küçülerek
resmen resesyona girdi.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 61

 - Hollanda hükümeti, uluslararası piyasalarda etkisini sürdüren mali kriz
dolayısıyla maddi güçlük içine giren SNS Real Bankası’na 750 milyon
euro maddi destek sağladı.

14
Kasım

- Washington'da yapılan G-20 zirvesinde dünya liderleri krizin aşılması
için etkin biçimde birlikte çalışma kararı aldı. Üzerinde anlaşmaya
varılan konular; mali sistemi reformdan geçirmek ve kalkınmayı
sağlamak, mali sisteme güveni yeniden tesis etmek için muhasebe
kayıtlarının tam şeffaf ve uyumlu hale getirilmesi, yasaları
güçlendirirken sistemle ilgili risklerin azaltılması ve şirket yöneticilerinin
maaşlarının gözden geçirilmesi, IMF ve Dünya Bankası’nın işleyişini
hızlandırarak görev alanlarının genişletilmesi, büyümeyi destekleyecek
politikalar konusunda işbirliği yapılması.
- AB'de ortak para kullanan 15 ülkenin dahil olduğu Euro Bölgesi, ikinci
çeyrekteki %0,2 küçülmenin ardından üçüncü çeyrekte de %0,2
daralarak 15 yıl aradan sonra resesyona girdi.
- Uluslararası kredi derecelendirme kuruluşu Standard&Poor's dış
finansman koşullarındaki zorlukları gerekçe göstererek Türkiye'nin kredi
görünümünü durağandan, negatife çevirdi.

17
Kasım

- Japonya ekonomisi üçüncü çeyrekte %0,1 daralarak 7 yıl aradan
sonra resesyona girdi.

22
Kasım

- ABD Federal Tasarruf Mevduatı Sigorta Şirketi (FDIC), bankacılık
sistemindeki kredi akışını yeniden canlandırmak için bankaların
birbirlerine olan kredi borçlarının 1,4 trilyon dolarlık kısmını garanti
altına alma kararı aldı.

24
Kasım

- ABD hükümeti, Citigroup'u kurtarma planını açıkladı. Citigroup, ABD
Hazinesi, FED ve Federal Tasarruf Mevduatı Sigorta Fonu (FDIC) ile
yaptığı anlaşma sonucu 40 milyar dolar değerinde sermaye desteği
alacak. Ayrıca Citigroup’un mortgage kaynaklı borçlarına garanti
verilecek.
- İngiltere’de genel KDV oranı 13 aylık süre için %17,5’den %15’e
indirildi.
- Rusya Merkez Bankası, artan net sermaye çıkışı ve enflasyonist
baskılar ile mücadele için faizleri 100 baz puan arttırarak %7’den %8’e
yükseltildi.

25
Kasım

- IMF, Pakistan'a 7,6 milyar dolar tutarındaki acil krediyi onayladı.
- ABD Merkez Bankası (FED), 600 milyar dolarlık mortgage kredilerine
dayalı menkul kıymet alacağını ve 200 milyar dolar büyüklüğünde
tüketici borçlarına dayalı menkul kıymet alma imkanı sunacağını
açıkladı. Ayrıca FED, Fannie Mae, Freddie Mac ve Federal Home Loan
Banks tarafından ihraç edilen menkul kıymetlerin de 100 milyar dolara
kadar olan kısmını alacağını bildirdi.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

62

26
Kasım

- Çin Merkez Bankası, faiz oranlarını 108 baz puan indirdi. Merkez
Bankası ayrıca bankaların zorunlu karşılıklarını da aşağı çekti.
- Avrupa Komisyonu, AB ekonomisini canlandırmak için 200 milyar
euroluk teşvik paketi hazırladı. Paket, kısa vadede kamu harcamaları
yoluyla ekonominin canlandırılmasını ve otomotiv, çevreci teknolojiler ve
altyapı gibi kilit sektörlere yatırımla orta vadede AB'nin rekabet ve
ihracat gücünün artırılmasını hedefliyor.

28
Kasım

- İspanya'da ekonomiyi canladırma ve işten çıkarılmaları durdurmak için
toplam 11 milyar euro'luk kredi paketi açıklandı. Paket, otomobil
sektöründe, çevre yatırımlarında, AR-GE çalışmalarında, konut ve turizm
sektöründe ve özerk yönetimlerin ihtiyaçlarında kullanılacak.

2 Aralık

- ABD'de otomobil satışları Kasım ayında %37 azalarak, son 26 yılın en
düşük seviyesine geriledi.
- Eylül başından bu yana finans dışı sektörlerde işten çıkarılanların
sayısının 200 bini bulduğu açıklandı.

4 Aralık

- Fransa Cumhurbaşkanı Nicolas Sarkozy, 26 milyar euroluk bir plan
açıkladı. Plan, altyapı, araştırma ve yerel otoriteleri desteklemek için
10,5 milyar euro, demir yolları, enerji ve postacılık şirketlerinin
desteklenmesi için 4 milyar euro, yüksek öğrenim ve savunma sanayi
için de 4 milyar euro harcanmasını içeriyor. Planla zor durumdaki
otomobil endüstrisine yardım da planlanırken, eski model arabaların
yeni ve çevre dostu modellerle değiştirilmesi amaçlanıyor.
- Euro Bölgesi'nde faizler Avrupa Merkez Bankası (AMB) tarafından 75
baz puanlık rekor bir indirimle %2,50 seviyesine düşürüldü.
- İngiltere Merkez Bankası, faiz oranını %1 düşürerek %2'ye indirerek
son 57 yılın en düşük faizli dönemine girdi.

5 Aralık

- İsveç Hükümeti, 1,1 milyar dolarlık ekonomik teşvik paketi açıkladı.
Ekonomik teşvik paketi, altyapı yatırımlarını arttırmayı ve istihdamı
arttırmayı hedefliyor.

7 Aralık

- Hindistan hükümeti, altyapı harcamaları, ihracat teşvikleri gibi
alanlarda kullanılmak üzere 4,1 milyar dolarlık teşvik paketi açıkladı.

8 Aralık

- Uluslararası kredi derecelendirme kuruluşu Standard and Poor's,
Rusya'nın BBB (+) olan kredi notunu BBB'ye indirdi.

10

Aralık

- Arjantin'de 23 milyar dolarlık özel emeklilik fonu kamuya devredildi.

11
Aralık

- İsveç hükümeti otomotiv sektörüne yardım için 3,4 milyar dolar destek
vereceğini bildirdi. Plan, kredi garantileri, acil krediler ve araştırma
fonlarını içeriyor.

12
Aralık

- Japonya Başbakanı, ekonominin desteklenmesi için 255 milyar dolarlık
yeni bir teşvik planı açıkladı. Daha önce açıklanan 27 trilyon yenlik (295
milyar dolar) ekonomiyi teşvik paketini güçlendirmek için hazırlanan
yeni paket ile istihdamı artırarak, borçlanmayı teşvik ederek ve finansal
piyasalara sermaye desteği vererek, ekonomiyi canlandırmanın

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 63

amaçlandığı açıklandı. Yeni paket ekonominin daralmasından etkilenen
işçiler ve konut satın alanlar için vergi indirimi, yanı sıra piyasalara fon
enjeksiyonu ve orta ölçekli işletmelerin desteklenmesini içeriyor.

16
Aralık

- Euro Bölgesi’nde istihdam tarihinde ilk kez geriledi. Toplam çalışan
sayısı bir önceki çeyreğe göre üçüncü çeyrekte 80 bin kişi azaldı.
- ABD Merkez Bankası, %1 olan faiz oranını %0,25'e indirdi.

19
Aralık

- Japonya Merkez Bankası %0,3 olan faiz oranını %0,1'e çekti. Banka
ayrıca doğrudan ticari tahvil satın alımına gideceğini açıkladı.
- New York borsasında işlem gören ham petrolün varil fiyatı 34 doları
gördü. Bu rakam Temmuz ayındaki 147 dolarlık zirve fiyatına oranla
%77’lik bir düşüşü ifade ediyor.

- ABD Başkanı George W. Bush, derin krizdeki otomotiv şirketlerine
reformdan geçmeleri karşılığında 13,4 milyar dolar acil kredi açılacağını
açıkladı. General Motors'a 9,4 milyar dolar, Chrysler'e de 4 milyar dolar
acil kredi sağlanacağı bildirildi. Ford ise acil mali desteğe henüz ihtiyacı
olmadığını belirtti.

22
Aralık

- Çin Merkez Bankası, faiz oranlarını 27 baz puan indirerek. faiz oranı
%2,52'den %2,25'e çekildi. Mevduat zorunlu karşılık oranı da 50 baz
puan düşürüldü.

30
Aralık

- ABD Hazine Bakanlığı, General Motors'a (GM) 1 milyar dolar, General
Motors'un (GM) finans kolu General Motors Acceptance Corporation’a
(GMAC) ise imtiyazlı hisse satın alınması karşılığı 5 milyar dolar destek
verileceğini açıkladı.
- ABD Merkez Bankası (FED), kredi faizlerini azaltarak konut satışlarının
artırılması amacıyla, 2009 ortasına kadar, 500 milyar dolara kadar
ipoteğe dayalı menkul kıymet satın alacağını açıkladı.

6 Ocak
2009

- Şili hükümeti, 4 milyar dolarlık teşvik planı açıkladı. Paket, 700 milyon
dolarlık yol yapımı, devlet okullarının ve kliniklerinin onarımı gibi kamu
projelerini de içeriyor.

8 Ocak - İngiltere Merkez Bankası, %2 olan faiz oranını %1,5'e indirdi.

12 Ocak

- İngiltere Başbakanı Gordon Brown, yüksek işsizliğin önlenebilmesi ve
500 bin kişiye iş alanı açılması için hazırlanan planı açıkladı. Plan, her bir
işsizin eğitimi ve iş sahibi yapılması için işverenlere işsiz başına 2.500
sterlin ödenmesini öngörüyor.

13 Ocak

- Tayland, 115 milyar baht (3,3 milyar dolar) tutarında teşvik paketi
hazırladı. Paketin, yoksullara yardım etmek ve turizm sektörünü
canlandırmak için kullanılacağı bildirildi.
- Almanya Başbakanı Angela Merkel, koalisyon hükümeti tarafından
hazırlanan 50 milyar euroluk ikinci ekonomik yardım paketini açıkladı.
Pakette; %65'i eğitim konusunda olmak üzere ek yatırımlar için 18
milyar euro ayrılması, şirketler için 15 milyar euroluk bir güvence ve
kredi programı, kısa çalışma uygulamasını ilk aşamada 1,5 yıl
uzatılması, vergi indirimleri için 18 milyar euro ayrılması ve önlemler

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

64

nedeniyle alınan borçların geri ödenebilmesi için ödeme planı
hazırlanması öngörülüyor.

15 Ocak Avrupa Merkez Bankası, faiz oranlarını %2,5’den %2’ye indirdi.

16 Ocak

- ABD Senatosu, mali kurtarmalar için ayrılan fonların harcanmayan 350
milyar dolarını daha serbest bıraktı. Obama, paranın kredi piyasasındaki
tıkanıklığı gidermek, el konulan ipotek altındaki ev sayısını azaltmak ve
tüketicilere, küçük işletmelere ve belediyelere kredi vermek için
kullanılacağını söyledi.
- İrlanda hükümeti, Anglo Irish Bank'ı kamulaştırma sürecini başlattı.

17 Ocak - IMF, Sırbistan'a 402,5 milyon euro kredi verilmesini onayladı.

19 Ocak

- İngiltere hükümeti, bankacılık sistemini desteklemek için ikinci önlem
paketini açıkladı. Bankaların riskli varlıkları için oluşturulan garanti
programı ile banka borçlarına garanti getirilerek bankalardan kredi
bulmakta zorlanan tüketici ve şirketlere kredi akışını yeniden sağlanması
amaçlanıyor. Plan, İngiltere Merkez Bankası Para Politikası Kurulu'na da
enflasyon hedefine ulaşmaya yardım etmek için varlık satın alabilme
yetkisi tanıyor. Para Politikası Kurulu daha önce sadece faiz oranlarını
belirlemeyi araç olarak kullanıyordu, ancak faizlerin gittikçe "sıfıra"
yaklaşmasıyla bu aracın daha az etkili olduğu ve başka önlemler
gerektiği belirtildi. İngiltere Merkez Bankası, bankaların elindeki nakiti
artırabilmek üzere varlık satın almak için 50 milyar İngiliz Sterlin ayırdı.
Satın alınacak varlıklar, batık varlıklar değil Hazine tarafından garanti
altına alınmış varlıklar olacak, ancak piyasalarda şu an alım satımı zor
olan borçları da içerebilecek.
- Standard & Poor's, İspanya'nın AAA olan kredi notunu AA+'ya
düşürdü.

21 Ocak - S&P, Portekiz'in "A+" seviyesindeki uzun vadeli notunu "AA-"
seviyesine düşürdü

23 Ocak

- İngiltere'de 2008 yılının son çeyreğinde üretimin %1,5 oranında
düştüğü açıklandı ve böylece ülke resmen resesyona girmiş oldu.

26 Ocak

- Norveç hükümeti, 2,9 milyar dolarlık teşvik paketi açıkladı. Paket,
vergi indirimleri ve kamu harcamalarının artırılmasını öngörüyor.

27 Ocak

- Japonya parlamentosu, ekonomiyi durgunluktan çıkarmayı amaçlayan
54 milyar dolarlık ikinci bir teşvik paketini onayladı. Paket, küçük
işletmeler için kredi olanaklarını genişletmeyi ve tüketici harcamalarını
artırmak için vergi mükelleflerine 22,3 milyar dolar nakit ödeme
yapılmasını içeriyor.

3 Şubat

- Japonya Merkez Bankası, 10,7 milyar dolar değerinde şirket tahvili
alacağını ve kredilerde güçlük çekilmemesi için kredi programlarını
genişleteceğini açıkladı.
- Avustralya hükümeti, küresel krizden korunmak için altyapı yatırımları,

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 65

okullar ve konut yapımları ile düşük ve orta gelirlilere nakit destekte
oluşan 26 milyar dolarlık teşvik paketi hazırladı.

4 Şubat

- Uluslararası kredi derecelendirme kuruluşu Fitch, Rusya'nın kredi
notunu BBB(+) düzeyinden, BBB'ye indirdi. Ülkenin görünümü de
negatif olarak açıklandı.

5 Şubat - İngiltere Merkez Bankası, faiz oranlarını %1,50'den %1'e indirdi.

6 Şubat

- Brezilya Merkez Bankası, doğrudan krediler yoluyla bankalara bu yıl 36
milyar dolar döviz kredisi verecek. Kredi, yerel olarak faaliyet gösteren
ve yurt dışından yaptıkları borçlanmalarla şirketlere kredi sağlayan
bankaların kullanımına sunulacak.

12

Şubat

- Avrupa Birliği istatistik kurumu Eurostat tarafından yapılan açıklamaya

göre, euro bölgesinde sanayi üretimi yıllık %12 oranında geriledi.
Avrupa Birliğinin 27 üyesinin tamamında ise sanayi üretimi yıllık %11,5
oranında geriledi.

13
Şubat

- Alman Meclisi, 2009 ve 2010 yılları için şirketlere toplam 50 milyar
euro yardım yapılmasını öngören ikinci konjonktür paketini onayladı.
- Almanya 2008 yılının son çeyreğinde bir önceki çeyreğe göre %2,1
küçüldü. Bu Almanya'nın 1990 yılında birleşmesinden sonra
ekonomisindeki en kötü çeyrek performansı oldu.

14
Şubat

- ABD Başkan Barack Obama'nın ekonomik krizle mücadelede büyük
önem verdiği 787 milyar dolarlık teşvik planı, Kongrenin iki kanadında
da kabul edildi. Teşvik paketi, bazı vergi indirimleri ile 3,5 milyon kişiye
istihdam sağlaması umulan ve devletin fonlarıyla gerçekleştirilecek

büyük altyapı projelerinden oluşuyor.
- G-7 ülkeleri maliye ve ekonomi bakanlarının ile merkez bankası
başkanlarının Roma'da yaptıkları toplantı sonrası açıklanan
deklarasyonda; piyasaların ve ekonominin istikrarı açısından para
birimleri ve hisse senetlerinde aşırı oynaklığın önlenmesi gerektiği
görüşüne ve "G-7 ülkeleri, ekonominin gidişatını olumsuz etkileyecek
korumacı önlemlere mani olmayı kararlaştırmıştır" ibaresine yer verildi.
Büyüme ve istihdamın desteklenmesi için her türlü imkanın seferber
edilmesi konusunda mutabakat sağlandı. Reform edilmiş ve ek
kaynaklarla güçlendirilmiş bir IMF'nin, mevcut krize karşı etkin ve esnek
çözümler üretmesi gerektiği konusunda görüş birliğine varılmıştır.

17
Şubat

- Çek Cumhuriyeti, 3,14 milyar dolarlık teşvik paketi açıkladı. Paket,
vergi indirimleri, ekoloji ve altyapı yatırımları, büyük otomobil üreticileri
ve küçük işletmeler için kredi garantileri içeriyor.

23
Şubat

- Güney Kore Merkez Bankası, Amerikan Merkez Bankası ile yapılan
kredi hattı anlaşması çerçevesinde ülke bankalarına yapacağı ihale ile 4
milyar dolar kredi verme kararı aldı.

24
Şubat

- S&P, Hindistan'ın ekonomik görünümünü, durağandan olumsuza
çevirdi.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

66

25
Şubat

- S&P, IMF ile anlaşmaya imkan verecek gerekli bütçe revizyonunun
yapılmasında siyasi irade eksikliği gördüğü için Ukrayna'nın kredi
notunu iki basamak indirdi.

26
Şubat

- ABD’de, ülkenin büyük bankalarının uzun bir resesyona dayanma
gücünün sınanacağı ‘stres testlerine’ başlandı. Varlıkları 100 milyar
doların üzerinde olan 20’ye yakın finans kuruluşuna uygulanacak
testlerle, bankaların ABD Hazinesi’nin sermaye desteği programından
faydalanmaya ihtiyacı olup olmadıklarının belirlenmesi amaçlanmaktadır.
Program kapsamında Hazine’nin 700 milyar dolarlık kurtarma fonunda
kalan ödenekleri dağıtması öngörülüyor.

27

Şubat

- ABD ekonomisinin 2008 yılının dördüncü çeyreğinde %6,2 daraldığı

açıklandı. Bu gerileme, 1982 yılının ilk çeyreğinden bu yana yaşanan en
keskin düşüş oldu. 2008 yılının tamamında ise ekonominin %1,1
büyüdüğü, bunun da 2001'den bu yana yaşanan en yavaş büyüme
olduğu bildirildi.

2 Mart

- ABD Hazinesi ve ABD Merkez Bankası’nın ortak açıklamasında,
hükümetten geçen yıl iki kez yardım alan sigorta şirketi AIG’nin, 30
milyar dolar daha alacağı ifade edildi. Açıklamada, AIG’nin, ABD
ekonomisi ve mali sistem açısından çok önemli olduğu ve gerekirse
başka yardım yapılma olasılığının da bulunduğu kaydedildi. AIG 2008 yılı
dördüncü çeyrekte 61,7 milyar dolar zarar açıklamıştı. Bu rakam ABD’li
bir şirketin bir çeyrekteki en büyük zarar açıklaması.

3 Mart

- Amerikan Merkez Bankası (FED), 200 milyar dolarlık yeni bir tüketici
kredi programı açıkladı. "Varlığa Dayalı Menkul Borçlanma Kolaylığı"
olarak adlandırılan programla, tüketicilere ve küçük işletmecilere kredi
olanaklarının artırılması amaçlanıyor. Programın büyüklüğü daha sonra
1 trilyon dolara yükseltilmiştir.

5 Mart

- Avrupa Merkez Bankası, faiz oranlarını %2’den %1.5'e indirdi.
- İngiltere Merkez Bankası, faiz oranlarını 50 baz puan düşürerek yüzde
0.5'e çekti. Yeni faiz oranı İngiltere tarihinin en düşük faiz oranı olarak
kayıtlara geçti.

6 Mart

- ABD Çalışma Bakanlığı resesyonun başlangıcı olan 2007 yılı Aralık
ayından bu yana ABD'de toplam 4,4 milyon kişilik istihdam kaybı
yaşandığını açıkladı. Bu kayıpların yarısına yakın bir kısmı son üç ay
içinde yaşandı.

7 Mart

- İngiltere'nin önde gelen bankası Llyods Bank grubu, devletin
kontrolüne geçti. Banka bünyesinde bulunan 260 milyar sterlin (367
milyar dolar) tutarındaki riskli varlıkları üzerine alan devletin Llyod
Bank'ın %65 ile en büyük hissedarı konumuna geldiği belirtildi.
- Belçikalı Fortis'in Fransız BNP Paribas'ya devrinde nihai anlaşma
sağlandı.

9 Mart

- Asya Kalkınma Bankası’nın (ADB) hazırladığı raporda, döviz, hisse
senedi ve bono piyasalarını kapsayan finansal varlıkların değerinin 2008

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 67

yılında 50 trilyon dolar azaldığı ortaya koyuldu.

10 Mart - Malezya hükümeti, ekonomiyi canlandırmak ve durgunlukla mücadele
için 16,2 milyar dolar tutarında yeni bir plan açıkladı.

12 Mart

- Avrupa Yatırım Bankası (AYB), satışları son aylarda sert şekilde
gerileyen Avrupalı oto üreticilerine 3 milyar euro krediyi onayladı.

19 Mart

- Amerikan Merkez Bankası’nın, kredi faizlerini düşürülmesi ve yeni kredi
imkanları oluşturulması amacıyla önümüzdeki 6 ay içinde hükümetten,
300 milyar dolara kadar uzun dönemli borç tahvili alacağı, mortgage
kredileri için de 850 milyar dolarlık menkul kıymet satın alacağı
açıklandı.
- IMF, dünya ekonomisinin, 60 yıldan bu yana ilk kez bu yıl %0.5 ile %1

arasında küçüleceğini açıkladı. IMF ayrıca, G20 ülkelerinin bu yıl ve
gelecek yıl gayri safi yurtiçi hasılalarının %2'si oranında bir parayı teşvik
paketlerine harcamaları gerektiğini vurguladı.

20 Mart

- AB devlet ve hükümet başkanları, para birimlerinin hızlı değer
kaybetmesiyle kullandıkları döviz kredilerini ödemekte zorlanan Orta ve
Doğu Avrupa'daki yeni üyeler için ayrılan 25 milyar euroluk acil kredi
paketini 50 milyar euroya çıkarılması konusunda uzlaştı.

23 Mart

- ABD Hazine Bakanlığı, banka bilançolarındaki sorunlu varlıkları
temizleyecek planın detaylarını açıkladı. Plana göre; ABD Hazinesi,
bankaların bilançolarında bulunan ve kredi piyasasının çalışmasını
önleyen varlıkları 1 trilyona kadar satın alacak; sorunlu varlıkların alımı
için finans sektörü kurtarma fonu TARP'tan 75 ile 100 milyar dolar
arasında kaynak ayıracak; sorunlu varlıkların satın alınmasındaki riski
tek başına almayarak, riski özel sektör ile birlikte paylaşacak; kamu-özel
sektör ortaklığıyla kurulacak olan fonlara profesyonel yöneticiler
atayarak, bu fonların sorunlu varlıkları alarak, ileride kar sağlamalarına
imkan verecek bir sistem oluşturacak; kamu-özel sektör ortaklığı için
ABD Merkez Bankası ve Federal Mevduat Sigorta Şirketi (FDIC)
finansman sağlayacak.

24 Mart

- Romanya, IMF ile 20 milyar euro tutarında iki yıllık bir stand-by
anlaşması imzaladı. Kredinin yaklaşık 13 milyar Euro'luk kısmı IMF
tarafından, 5 milyar Euro'luk kısmı Avrupa Birliği'nden, 1,5 milyar
Euro'luk kısmı da Dünya Bankası'ndan sağlanacak.

26 Mart

- ABD'de Finansal Reform Planı Kongre’ye sunuldu. Planda, hedge
fonların SEC'in denetimine girmesi, türev piyasalara ilişkin kuralların
sıkılaşması, şirket yöneticilerine uzun vadeli performanslarına göre maaş
verilmesi, tüm finansal sistem üzerinde güç sahibi olacak tek bir federal
kurumun oluşturulması gibi hususlar öngörülmektedir.

30 Mart

- İspanya’da 16 yıl sonra bir bankaya el konuldu. İspanya Merkez
Bankası'nın, mevduat bankası Caja Castilla La Mancha'ya el koyarak 9
milyar euroluk borcuna devlet garantisi vereceği bildirildi.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

68

2 Nisan

- Avrupa Merkez Bankası (ECB), faiz oranlarını 25 baz puan indirerek
%1,50'den %1,25'e indirdi. Yapılan indirimle faiz oranları İkinci Dünya
Savaşı'ndan bu yana en düşük seviyeye inmiş oldu.
- G-20 ülkeleri liderlerinin İngiltere’de yaptıkları zirve sonucunda, IMF ve
Dünya Bankası’na ek 1 trilyon dolar kaynak sağlanacağı taahhüdü
verildi. G-20 liderleri ayrıca küresel ticareti desteklemek amacıyla
gelecek iki yıl için 250 milyar dolarlık mali finansman paketi
oluşturulması konusunda anlaştı. Fakir ülkelere kredi verilebilmesi için
kalkınma bankalarına da 100 milyar dolar aktarılacak. Benzer bir krizin
tekrar ortaya çıkmasını engellemek için vergi cennetlerine göz
yummamak, hedge fonları denetlemek ve mali sisteme güveni yeniden
tesis etmek için ortak politikalar oluşturmak gerektiği belirtilirken, her
şeyin hızla düzelmeyeceği ancak alınan kararların durgunluğun süresini
kısaltmayı ve istihdamı korumayı hedeflediği ifade edildi.

8 Nisan

- AB Komisyonu, borçlanmakta zorlanan bankalara sağlanan hazine
garantileri dahil, 27 AB üyesinde küresel mali krize karşı alınan
tedbirlerin, 3 trilyon euroya ulaştığını duyurdu. AB Komisyonu'nun
verilerine göre küresel krizle mücadele için bankalarına 300 milyar euro
sermaye enjekte eden AB üyeleri, banka ve mali sektör şirketlerini
kamulaştırarak iflastan kurtarmak için de 400 milyar euro harcadılar. AB
üyeleri, uluslararası piyasadan borçlanmakta zorluk çeken bankalarına
da 2,3 trilyon euroluk hazine garantisi sundular.

10

Nisan

- Japonya Başbakanı Taro Aso, 150 milyar dolar tutarında yeni bir teşvik

paketi açıkladı. Önlem paketi, enerji, sağlık, sosyal yardım, çevre
teknolojileri, kültür, moda ve turizm alanlarında işçilere ve küçük
işletmelere yardım yapılmasını ve bölgesel ekonomileri desteklemeyi
kapsıyor.

20
Nisan

- IMF, Esnek Kredi Hattı'ndan 47 milyar dolar tutarında kredi isteyen
Meksika'nın başvurusunu onayladı. Böylece IMF Yönetim Kurulu ilk
Esnek Kredi Hattı (FCL) düzenlemesini ve aynı zamanda Fon'un
tarihindeki en büyük finansal düzenlemesini onaylamış oldu.

7 Mayıs

- Avrupa Birliği Romanya'ya yedi yıl vadeli 5 milyar euro krediyi
onayladı. Romanya, AB'den gelecek 5 milyar euro yanında IMF’den
12,95 milyar euro, Dünya Bankası'ndan 1 milyar euro ve Avrupa Yatırım
Bankası'yla Avrupa İmar ve Kalkınma Bankası’ndan ortaklaşa 1 milyar
euro kredi kullanarak toplam 20 milyar euroluk finansman sağlamış
olacak.
- Avrupa Merkez Bankası (ECB), faiz oranlarını 25 baz puan indirerek
%1'e çekti. ECB böylece 2008 yılının Ekim ayından bu yana gösterge
faiz oranında 325 baz puan indirim yapmış oldu.

8 Mayıs

- ABD Merkez Bankası’nın ülkenin en büyük 19 bankası üzerinde yaptığı
'stres testi'nin sonuçlarına göre bankalardan 10'u toplam 74,6 milyar
dolar yeni sermayeye ihtiyaç duyuyor.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

 69

13
Mayıs

- İspanya Hükümeti, ekonomik krize karşı 11 yeni önlem alınacağını
duyurdu. Alınacak önlemler arasında 2009 yılında kamu harcamalarında
1 milyar euro yeni kesinti, kısa vadede emlak piyasasını
hareketlendirmek için ev satışını kolaylaştıracak vergi indirimleri, sıfır
model araba satın alanlara 2 bin euro doğrudan yardım yapılması, işçi
sayısını koruyan veya artıran küçük ve orta ölçekli işletmelere %5 vergi
indirimi uygulanması bulunuyor.
- ABD’de gerçekleştirilen ve 19 büyük bankayı kapsayan 'stres testi'nin
sonuçlanmasından sonra harekete geçen Avrupa Birliği (AB), bankacılık
sistemini benzer bir teste tabi tutmaya karar verdi.

21
Mayıs

- Standard & Poor's, İngiltere'nin ekonomik görünümünü durağandan
negatife çevirdi.

8
Haziran

- Standard & Poor's İrlanda'nın uzun dönemli kredi notunu (AA+)
seviyesinden (AA) seviyesine düşürdü. Notun görümümü ise negatif
olarak belirlendi.

12
Haziran

- Euro Bölgesi'nde sanayi üretimi, Nisan ayında %21,6 daralarak
tarihinin en sert düşüşünü gerçekleştirdi.

24
Haziran

- ABD Merkez Bankası (FED), borçlanma maliyetlerini düşük tutmak ve
ekonominin toparlanmasına yardımcı olmak amacıyla yapılan büyük
hacimli devlet tahvili ve mortgage kredileri ile ilgili tahvil alımına devam
edileceğini açıkladı. Ayrıca ABD'de resesyonun gücünü kaybetmeye
başladığı yönünde işaretler görüldüğü belirtildi.

30
Haziran

- Euro Bölgesi Haziran ayında -%0,1 ile tarihinde ilk kez eksi
enflasyonla tanıştı.
- İngiltere ekonomisi 2009 yılının ilk çeyreğinde, geçen yılın son
çeyreğine göre %2,4 daraldı. Böylece, İngiliz ekonomisi 1958 yılının
ikinci çeyreğinden bu yana en büyük küçülmeyi yaşamış oldu.

2
Temmuz

- Euro Bölgesinde işsizlik oranı Mayıs ayında %9,5 ile tarihinin en
yüksek düzeyine çıktı.

17
Temmuz

- ABD Merkez Bankası (FED), düzenlediği Temmuz ayı basın
toplantısında, ABD'de ekonomik çöküşün sonuna gelindiğini, bu yılın
ikinci yarısında ekonominin canlanmaya başlayacağını öngördü.

31
Temmuz

- Japonya'da işsizlik oranı Haziran ayında %5,4'e çıkarak, son altı yılın
en yüksek seviyesine ulaştı.

- Avrupa’da Euro bölgesinde Haziran ayında işsizlik oranı %9,4 ile son
10 yılın en yüksek seviyesine ulaştı.

1
Ağustos

- ABD ekonomisi 2009 yılının ikinci çeyreğinde % 1 oranında küçüldü.

7
Ağustos

- ABD'de temmuz ayında işsizlik oranı %9,4'e geriledi. Böylece Nisan
2008'den bu yana işsizlik oranı ilk kez düşmüş oldu.

13
Ağustos

- AB istatistik kurumu Eurostat'ın verilerine göre, Euro Bölgesi'nde gayri
safi yurtiçi hasıla 2009’un ikinci çeyreğinde, bir önceki çeyreğe göre

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

70

%0,1 daraldı. Bir önceki yılın aynı dönemine göre ise daralma %4,6
oldu. Alman ekonomisi 2009'un ikinci çeyreğinde bir önceki çeyreğe
göre %0.3 oranında büyüyerek resesyondan çıktı. Yaşanan artış
GSYİH'da 2008'in ilk çeyreğinden bu yana oluşan ilk artış oldu. Fransa
2009 yılının ikinci çeyreğinde bir önceki çeyreğe göre %0,3 oranında
büyüyerek resesyondan çıktı. Fransız ekonomisi dört çeyrektir
küçülmekteydi. Bir önceki yılın aynı dönemine göre ise Almanya’da
%5,9, Fransa’da %2,6 küçülme yaşandı.

14
Ağustos

- IMF'den yapılan açıklamaya göre üye ülkeler, global finansal sisteme
likidite enjekte edilmesi için 250 milyar dolar tutarında özel çekme
hakkının (SDR) ihracını onayladı. İhraç edilecek SDR, üye ülkelere 28
Ağustos'ta dağıtılacak. İhraç, üye ülkelerin kotalarının %74'ü kadar
olacak.

17
Ağustos

- Japonya ekonomisi 2009'un ikinci çeyreğinde % 3,7 büyüyerek
resesyondan çıktı. Japon ekonomisi beş çeyrektir ilk kez büyüme
gösterdi.

28
Ağustos

- İngiltere ekonomisi, 2009’un ikinci çeyreğinde %0,7 küçüldü.

Küresel Krize Karşı Alınan Önlemler ve Krizin Gidişatı

72

Vergi Konseyi

www.vergikonseyi.org.tr

