
ÖDEMELER BİLANÇOSU

1

• Tanım: Ödemeler bilançosu, bir ülkenin
genellikle bir yıllık bir dönem içinde, ülkede
yerleşik olarak kabul edilenlerle, dünyanın geri
kalan kısmı arasındaki ekonomik ilişkilerin ve
ödemelerin sistematik olarak çeşitli hesap
grupları altında tutulduğu istatistiki bir
rapordur.

2

• STANDART ÖDEMELER BİLANÇOSU
• 1.CARİ İŞLEMLER HESABI
• a) Mal ve Hizmetler
• Mallar
• Hizmetler
• b) Gelirler
• c) Cari transferler
• 2.SERMAYE VE FİNANS HESAPLARI
• a) Sermaye Hesabı
• b) Finans Hesapları
• Doğrudan Yatırımlar
• Portföy Yatırımları
• Finansal Türevler
• Diğer Yatırımlar
• Rezerv Varlıklar
• 3.NET HATA VE NOKSAN

3

Ödemeler Bilançosunun Önemi

• Ödemeler bilançosu birçok yönden önemi olan bir
ekonomik göstergedir.

• Bir ekonominin dış dünya ile olan tüm ilişkilerini
gösterir.

• Belli bir dönem ekonomiyi yönetenlerin başarılı olup
olmadığını ödemeler bilançosundaki rakamlardan
anlamak mümkündür.

• Ayrıca ekonominin mevcut ve gelecekteki durumu
ile hükümetlerin uygulayabilecekleri politikalar
hakkında da fikir vermektedir.

4

Ödemeler Bilançosunun Önemi

• Ödemeler bilançosunun açık ya da fazla
vermesi, ayrıca alt hesaplardaki dengesizlikler
milli ekonomi üzerinde önemli etkiler yaratır.
Ekonomide milli gelir, istihdam düzeyi,
yatırımlar, tasarruflar, toplam talep, toplam
arz, faiz oranları, toplam harcamalar, kalkınma
veya büyüme hızı, enflasyon, döviz kurları, dış
borçlar, rezervlerdeki değişmeler gibi temel
makro ekonomik parametreleri değiştirir.

5

Ödemeler Bilançosunun Önemi

• ödemeler bilançosu ekonomiyi yöneten resmi kişi ve
kurumlar tarafından yakından izlenir. Bir açık olması
durumunda açıkları kapatmaya yönelik politika
uygulanması, fazla durumunda ise ters yönde
politikaların uygulanması gerekir.

• Gelişmeleri önceden fark edip ekonomide bugünden
önlemler almak, ekonomide ortaya çıkabilecek olumsuz
gelişmeleri yok edebilir. Bu nedenle ödemeler bilançosu,
ekonomiyi yöneten maliye bakanlığı, merkez bankası,
hazine, dış ticaret müsteşarlığı, devlet planlama teşkilatı
gibi kuruluşlar tarafından sürekli ve önemle incelenir.
Örneğin, dış açıkların fazla olduğu durumlarda, talep
fazlalığından dolayı gelecekte döviz kurlarının yükselmesi
beklenebilir. Bunu önlemek için merkez bankası piyasaya
müdahale ederek döviz satmaya başlar. Böylece, kurların
fazla yükselmesi önlenmiş olur.

6

Ödemeler Bilançosunun Önemi

• Ödemeler bilançosu, ihracatçı, ithalatçı ve dış yatırım
yapan firmalar için de önemlidir. Bu firmalar
gelecekte döviz kurlarındaki gelişmeleri ödemeler
bilançosu kayıtlarına bakarak bugünden tahmin
edebilirler. Ona göre ihraç fiyatlarını belirlerler veya
ithalat yapmaya karar verirler. Dış yatırımcılar da
yatırımların maliyeti ve getirisini tahmin etmek için
ödemeler bilançosunu izlerler. Ayrıca, yabancı bir
ülkenin ödemeler bilançosunu inceleyerek o ülkede
yatırım yapıp yapmamaya karar verebilirler.

7

Ödemeler Bilançosunun Önemi

• Dövize bağlı işlem yapacak herkes ve her firma
ödemeler bilançosunu izlemelidir. Örneğin
döviz cinsinden taksitle ev, araba alacak
olanlar bile gelecekte döviz kurlarının ne
olacağı konusunda fikir sahibi olmalıdır.

8

Ödemeler Bilançosunun Önemi

• Bankalar, döviz pozisyonlarını ayarlarken, döviz bazında
krediler verirken, iştiraklerde bulunurken, döviz
kurlarında meydana gelebilecek değişmeleri tahmin
etmelidir. Bunu ödemeler bilançosundaki gelişmelerden
anlamak mümkündür.

9

Ödemeler Bilançosunun Önemi

• Dünya Bankası, IMF, Avrupa Yatırım Bankası
gibi kredi veren kuruluşlar, bir ülkeye kredi
verip vermemeye karar verirken, o ülkenin
diğer verileri yanında ödemeler bilançosu
rakamlarına da bakarlar. IMF, ödemeler
bilançosundaki gelişmelere göre o ülke için
rapor hazırlar ve yeşil ışığını yakıp yakmamaya
karar verir.

10

Ödemeler Bilançosunun Özellikleri
• a) İşlem Süresi

• Ödemeler bilançosu kayıtları genellikle bir yıllıktır.
• b) Ülkede Yerleşik Olma

• Ödemeler bilançosu kayıtları ülkede yerleşik olanlarla, dünyanın
geri kalan kısmı yani dışarıda yerleşik olanlar arasındaki ekonomik
ilişkileri ve ödemeleri kapsar.

• (Bir ekonominin yerleşikleri, o ülkenin topraklarında,
karasularında, hava sahasında bir yıldan daha fazla süre
ile devamlı ve düzenli olarak ikamet eden kurumlar,
kişiler, hükümetler, kar amacı gütmeyen özel kuruluşlar ve
ticari işletmelerden oluşmaktadır)

•
11

• c) Ekonomik İşlemler

• Dış ödemeler bilançosu ekonomik bir tablo
olduğuna göre ülkede yerleşik olanlarla
olmayanların yaptığı ekonomik işlemlerin
kayıtlarını tutmaktadır. Ülkede yerleşik olan
mal ve hizmet veya menkul kıymet ihraç
edildiğinde karşılığında döviz girişi olur.
Tersine, dışarıda yerleşik olarak kabul edilen
mal ve hizmet veya menkul kıymet ithalinde
ise karşılık olarak döviz çıkışı olacaktır. Mal
hareketleri, sermaye hareketleri ve
karşılığındaki mali hareketler ekonomik olarak
kabul edilirler

12

EKONOMİK İŞLEMLER- İSTİSNALARI

• Örneğin, bir firmanın bir donanımı ülkeye geçici olarak sokup, işlem
yaptıktan sonra çıkarması karşılığında bir döviz akımı olmayacaktır.
Ülkelerin afet zamanlarında birbirlerine yaptıkları insani yardımlar,
hibeler, hediyeler veya dışarıda yerleşik ülke vatandaşlarının ülkeye
yapmış oldukları nakit veya mal transferleri, bedelleri yurt dışında
kazanılmış malların ülkeye girişi veya ülkeden çıkışı karşılığında bir
döviz akımı söz konusu olmaz.

• Bir mal hareketinin karşılığında her zaman bir döviz akımı
olmayabilir, bazen de mal veya sermaye akımları söz konusu
olabilmektedir.

• Örneğin takas, kliring gibi karşılıklı ticaret sistemlerinin kullanıldığı
durumlarda, bir ithalat başka bir ihracata veya bir ihracat başka bir
ithalata bağlanabilir. Yine ülkeye kısa süreli sıcak para girişleri
karşılığında da bir mal çıkışı olmayacaktır. Ancak bunların her biri
ödemeler kayıtlarına geçmektedir.

13

• d) Hesapların Çalışma Şekli

• Ödemeler dengesi hesaplarının çalışma şekli, çift
taraflı muhasebe sistemine göredir. Bu bakımdan
hesaplar alacaklı (+) ve borçlu (-) işlemler olmak
üzere ikiye ayrılırlar. Bir işlem sonucunda ülkeye döviz
giriyorsa veya ülke lehine bir alacak hakkı doğuyorsa
ödemeler bilançosuna pozitif olarak kaydedilir. Eğer
bir işlem sonucunda ülkeden döviz çıkıyorsa
ödemeler bilançosuna negatif olarak kaydedilir.
Ödemeler bilançosu kayıt sistemi işletmelerin
bilançolarından farklıdır.

14

15

Çizgi Üstü
Hesaplar
veya
İşlemler

Çizgi Altı
Hesaplar
veya
İşlemler

Dengesizlik
Doğuran
(Otonom)
Hesaplar

Denkleştirici
Hesaplar

1.CARİ İŞLEMLER HESABI
 a) Mal ve Hizmetler
 Mallar
 Hizmetler
 b) Gelirler
 c) Cari transferler
2.SERMAYE VE FİNANS HESAPLARI
 a) Sermaye Hesabı
 b) Finans Hesapları
 Doğrudan yatırımlar
 Portföy yatırımları
 Finansal Türevler
 Diğer Yatırımlar

 Rezerv varlıklar
3.NET HATA VE NOKSAN

Otonom ve Denkleştirici Hesaplar

• 1. Otonom hesaplar, cari işlemler hesabı ile sermaye ve finans
hesaplarıdır. Bunlar ekonominin gereklerine göre çalışırlar.
Örneğin, karlılık amacına yönelik olarak ithalatçılar dışarıdan
mal ithal ederler. İhracatçılar ise karlarını maksimize
edebilmek için dış piyasalara mal satarlar. Sermaye
işlemleriyle ilgilenenler de yine kendi düşüncelerine göre
sermaye ihraç ve ithalinde bulunabilirler. Aynı işlemleri kamu
kesimi de yapabilir. Bu işlemleri yapanlar ödemeler
bilançosunun açık ya da fazla vermesiyle ilgilenmezler. Ama
yaptıkları işlemler sonucunda dengesizlikler ortaya çıkabilir.
Ayrıca istatistiki verilerin toplanması ve işlenmesi sırasındaki
hatalar, unutmalar ve eksik kayıtlar da ödemeler bilançosunun
dengesiz çıkmasına neden olur, fakat bu ekonomik bir işlem
değildir. Bu yüzden bu hesaplara dengesizlik doğuran hesaplar,
onlarla ilgili yapılan işlemlere de dengesizlik doğuran işlemler
adı verilir.

16

• 2. Denkleştirici Hesaplar

• Rezerv varlıklar hesabına, denkleştirici hesap ve onunla ilgili işlemlere
de denkleştirici işlemler denilir. Bir yıl içerisinde, cari işlemler ile
sermaye ve finans işlemleri sonucunda toplam döviz çıkışları toplam
döviz girişlerinden daha fazla ise aradaki fark bir şekilde
karşılanacaktır. Bunun sonucu, resmi rezervlerdeki azalmadır. Çünkü
ödemelerin gerçekleşebilmesi için merkez bankasından döviz
alınacaktır. Bunun yanında eğer ödemelerde parasal altın
kullanılıyorsa altın rezervlerinde azalma, SDR kullanılıyorsa SDR
pozisyonunda azalma söz konusu olur.

• Ayrıca denkleştirme amacıyla dış krediler de alınabilmektedir. Tersine,
bir yıl içerisindeki döviz girişleri döviz çıkışlarından daha fazla
oluyorsa, resmi rezervlerde artış olacaktır.

17

Rezerv Hareketleri Hesabının Çalışma Sistemi

• Eğer ülkede döviz girişleri döviz çıkışlarından daha fazla
ise yani dış fazla varsa, döviz arzı döviz talebinden daha
fazla olacak demektir. Bu durumda, döviz kurları
düşmeye başlar. Bunu önlemek üzere merkez bankası
piyasadan döviz satın alır. Satın alınan dövizler resmi
döviz rezervlerini artıracaktır. Diğer taraftan, döviz
girişleri döviz çıkışlarına göre daha az ise yani dış açık
varsa, döviz talebi döviz arzından daha fazla olacak ve
kurlar yükselmeye başlayacaktır. Bunu önlemek için
merkez bankası piyasaya döviz satar ve resmi döviz
rezervleri azalır.

18

• Ödemeler bilançosunda, otonom hesaplar ile
denkleştirici hesaplar arasına bir çizgi çizilir.
Üstünde kalan hesaplar otonom hesaplar
olduğu için buna aynı zamanda çizgi üstü
hesaplar da denir. Çizginin altında kalan
denkleştirici resmi rezervler hesabına da aynı
zamanda çizgi altı hesaplar denir.

19

• f) Hesap Birimi
• Ödemeler bilançosu kayıtları genellikle dolar olarak

tutulmaktadır. Dolar olarak tutulmasının nedeni, hem
istikrarlı olması ve yıldan yıla karşılaştırmaların
sağlıklı olarak yapılabilmesinden hem de uluslararası
karşılaştırmalara imkan sağlamasından
kaynaklanmaktadır. Ülkenin milli parası cinsinden
veya diğer uluslararası geçerliliği olan konvertibl
paralar cinsinden tutulmasına engel yoktur. Ancak
para birimi seçilirken o para biriminin istikrarlı
olmasına dikkat edilir. Dış ekonomik ilişkiler hangi
döviz cinsinden yapılırsa yapılsın çapraz kurlar
üzerinden bir paraya çevrilir.

20

• g) Akım Kavramı

• Ödemeler bilançosunun gösterdiği rakamlar stok
değil, akım rakamlardır. Kayıtlar her yıl 1 Ocakta
başlar ve 31 Aralıkta son bulur. Dolayısıyla ihracat,
ithalat ve benzeri rakamlar bir yıllıktır. Daha önceki
yıllarda yapılmış olanları kapsamazlar. Dış borç stoku
veya ülkedeki toplam yabancı sermaye yatırımları
ödemeler bilançosunda yer almaz. Sadece dış
borçlardaki ve yabancı sermaye yatırımlarındaki bir
yıllık değişmeler çıkarılabilir. Bu bakımdan ödemeler
bilançosu stok kavram değil, bir akım kavramdır.

21

 h) Bilgi Kaynakları

• Ödemeler bilançosunun bilgi kaynakları, hesap çeşitlerine göre
değişmektedir.

• Cari işlemler hesabının özellikle fiziki mal ihraç ve ithalatı değerleri
gümrük beyannamelerine dayanmaktadır. Bunların yeterli olmadığı
durumlarda, örneğin turizm gelirlerinde doğrudan ilgili firmalardan
bilgi alınmakta veya anketler yapılarak bilgi sağlanmaktadır.

• Cari transferler hesabına kaydedilen yabancı ülkelerden gelen hibe
ve hediyelerin değeri ise tahmin yoluyla bulunmaya çalışılır.

• Sermaye hareketleri ile resmi rezerv hareketleri merkez bankası ve
hazine kayıtlarından elde edilmektedir.

• **Ödemeler bilançosu kayıtları bu verilere dayanılarak merkez
bankası tarafından tutulur. ***

22

Ödemeler Bilançosunun Hesapları

• Ödemeler bilançosu üç ana hesap ve onların
alt hesaplarından oluşur. Ana hesapları
gösteren şematik yapı şöyledir:

•

23

ÖDEMELER BİLANÇOSU

A) CARİ İŞLEMLER HESABI
B) SERMAYE VE FİNANS HESABI
C) NET HATA VE NOKSAN HESABI

ÖDEMELER DENGESİ

+

• Bu hesapların net bakiyesi ödemeler bilançosu
dengesini vermektedir. Ödemeler bilançosu kayıt
tekniği olarak çift taraflı kayıt sistemine göre tutulur.
O nedenle ödemeler bilançosu dengesi daima sıfır
olur. Bir hesaptaki açık, diğer hesaptaki fazla ile veya
denkleştirici hesap olan resmi rezervlerdeki azalma
ile dengelenir. Bir hesaptaki fazla ise başka bir
hesabın açık vermesi veya resmi rezervlerdeki artış ile
dengelenmektedir. Ödemeler bilançosundaki
dengesizlikler içindeki hesaplarda ortaya çıkmaktadır.

24

• A) Cari İşlemler Hesabı

• Cari işlemler hesabı ödemeler bilançosunun en
önemli hesabıdır. Ülkenin dış ticaret dengesi,
hizmet dengesi, gelir dengesi ve cari transferler
olmak üzere dört alt hesap grubu vardır. Bir ülkenin
mal, hizmet ve faktör ihracatı ile elde ettiği dövizler
ile mal hizmet ve faktör ithalatı karşılığında ödediği
dövizler bu hesaba kaydedilir. Ayrıca yatırımların
gelir ve giderleri ile karşılıksız olarak ülkeye giren ve
çıkan mal, hizmet, faktör ve dövizler de bu hesaba
kaydedilir.

25

• I.CARİ İŞLEMLER HESABI

• A. DIŞ TİCARET DENGESİ
• 1. Genel Mal Ticareti
• 1.1. İhracat f.o.b.
• 1.2. İthalat f.o.b.
• 2. Parasal Olmayan Altın
• 3. Limanlarda Sağlanan Mallar
• B. HİZMETLER DENGESİ
• 1. Taşımacılık
• 2. Turizm
• 3. İnşaat Hizmetleri
• 4. Sigorta Hizmetleri
• 5. Finansal Hizmetler
• 6. Diğer Ticari Hizmetler
• 7. Resmi Hizmetler
• 8. Diğer Hizmetler
• C. GELİR DENGESİ
• 1. Ücret Ödemeleri
• 2. Yatırım Geliri
• 2.1. Doğrudan Yatırımlar
• 2.2. Portföy Yatırımları
• 2.3. Diğer Yatırımlar
• D. CARİ TRANSFERLER
• 1. Genel Hükümet
• 2. Diğer Sektörler
• 2.1. İsçi Gelirleri
• 2.2. Diğer Transferler

26

CARİ AÇIK-CARİ FAZLA

• Bir yıl içerisinde cari işlemler hesabındaki
döviz giriş ve çıkışları birbirine eşit veya çok
yakınsa cari işlemler dengesi veya dış denge
sağlanmıştır denilir. Eğer bu hesapta döviz
girişleri döviz çıkışlarından daha fazla ise cari
işlemler fazlası veya dış fazla, döviz girişleri
döviz çıkışlarından daha az ise cari işlemler
açığı veya dış açık söz konusu olur.

27

• a) Dış Ticaret Dengesi
• Dış ticaret dengesi, genel mal ticareti, parasal

olmayan altın olmak üzere ikiye ayrılabilir.
• Genel mal ticareti hesabı fiziki malların ticaretini kayıt

altına aldığı için görünür ticaret olarak da adlandırılır.
Genel anlamıyla, yerleşik kişilerle yabancılar
arasındaki tüm taşınabilir malların ticaretini kapsar.
Geçmişte ödemeler bilançosu kavramı ortaya
atılmamışken, bir ülkenin dış ekonomik ilişkileri bu
hesaptan izlenirdi. Ödemeler bilançosunun en çok
çalışan hesabıdır. Ülkelere ve yıllara göre değişmekle
birlikte, genellikle ödemeler bilançosu içindeki ağırlığı
%30 ile %50 arasında olmaktadır. Bu hesaptaki
gelişmeler ülkenin reel ekonomisindeki değişmelerin
göstergesidir.

28

• Mal ihracatı ülkeye döviz kazandırıcı veya ülkeyi dış
dünyadan alacaklı duruma getiren bir işlemdir. Bu
yüzden ödemeler bilançosuna pozitif olarak
kaydedilir.

• Mal ithalatı ise ülkeden döviz çıkışına sebep olan
veya ülkeyi dış dünyaya karşı borçlu hale getiren bir
işlem olduğu için ödemeler bilançosuna negatif
olarak kaydedilir.

• Parasal olmayan altın, altından yapılmış her türlü
tüketim eşyasını kapsamaktadır. Örneğin, bilezik,
yüzük, gözlük çerçevesi gibi altından yapılmış ve
kuyumcularda satılan malların ithalatı ve ihracatı bu
hesaba kaydedilir.

29

DIŞ TİCARET AÇIĞI- DIŞ TİCARET FAZLASI

• Bir yıl içinde ihraç edilen malların ve parasal
olmayan altının parasal değeri ile bunlardan
ithal edilenlerin değeri birbirine eşit ise dış
ticaret dengesi sağlanmıştır denilir. Eğer ihracat
ithalattan daha büyükse dış ticaret fazlası,
tersine ihracat ithalattan daha küçükse dış
ticaret açığı söz konusu olur.

• **İhracat ile ithalat bedellerinin toplamı dış
ticaret hacmi, ihracat fiyat indeksinin ithalat
fiyat indeksine oranı dış ticaret haddi, ihracat
değerinin ithalat değerine oranı ise ihracatın
ithalatı karşılama oranı olarak adlandırılır.

30

• b) Hizmetler Dengesi Hesabı

• Uluslararası hizmetler ve görünmez işlemler hesabı olarak da
adlandırılır. Hizmet ihraç ve ithaline ilişkin gelir ve giderlerin
kaydedildiği ana hesaptır. Kapsamını, taşımacılık, turizm, haberleşme
hizmetleri, inşaat hizmetleri, sigorta hizmetleri, finansal hizmetler,
bilgisayar ve bilgi hizmetleri, patent ve lisans komisyonları, ticari ve
ticaret bağlantılı diğer hizmetler, finansal kiralama (leasing)
hizmetleri, çeşitli teknik hizmetler, kişisel, kültürel ve eğitsel hizmetler
ile resmi hizmetler oluşturur.

• Ülkedeki yerleşiklerce yabancılara sunulan hizmetler karşılığında elde
edilen dövizler hizmet geliri alt hesabına pozitif olarak kaydedilir.
Yabancılardan satın alınan hizmetler karşılığında ödenen dövizler
hizmet giderleri alt hesabına negatif olarak kaydedilir.

• Ayrıca, yabancılara geçici olarak sunulan faktörlerin karşılığında elde
edilen ücret, faiz, rant, kar gibi faktör gelirleri hizmet gelirleri
hesabına pozitif, yabancılardan geçici olarak sağlanan faktörlerin
karşılığındaki döviz giderleri ise negatif olarak bu hesaba kaydedilir.

31

• *Hizmet ticareti hesabı, mal ticareti hesabı
kadar büyük değildir.*

• *Bunun nedenlerinden birincisi; her tür
hizmetin taşınamaması ve uluslararası
ticaretinin yapılmasının mümkün olmaması, *

• *ikincisi ise; ülkelerin hizmet ticaretine
koymuş oldukları kısıtlamalardır.*

32

• Turizm

• Turizm, uluslararası hizmetler içerisinde en fazla paya sahip
olanıdır. Bazı ülkelerin döviz gelirlerinin tamamına yakını
turizmden sağlanır. Bu öneminden dolayı turizmden
dumansız endüstri olarak da bahsedilir.

• Bir ülkede yerleşik kişilerin yabancı ülkelerde yapmış
oldukları turistik harcamalar hizmet ithalatı olarak
değerlendirilir. Döviz çıkışına sebep olduğu veya ülkeyi dış
dünyaya karşı borç yükümlülüğü altına soktuğu için hizmet
giderleri hesabına negatif olarak kaydedilir. Yabancıların
ülkeye gelerek yapmış oldukları turistik harcamalar da
hizmet ihracatı olarak değerlendirilir ve ülkeye döviz girişi
sağladığı veya dış dünyaya karşı alacaklı duruma getirdiği
için hizmet gelirleri hesabına pozitif olarak kaydedilir.

33

• Taşımacılık
• Taşımacılık, mal ticaretine ilişkin taşımacılık verilerini

içeren Navlun kalemi ile uluslararası yolcu ve bagaj
taşımacılık işlemlerini içeren Diğer Taşımacılık
kaleminden oluşmaktadır.

• Navlun hizmeti bir ekonomide yerleşik kişiler
tarafından verildiği gibi yurtdışında yerleşik kişiler
tarafından da sağlanabilmektedir. Ancak ödemeler
dengesi istatistiklerinde yer alan navlun
hizmetlerinde, ihracat malları için yurtiçinde
yabancılar için, yerleşik kişilerce gerçekleştirilen
taşıma bedelleri gelir olarak; ithalat mallarında ise
yurtdışında yabancılar için, yerleşik kişilerce
gerçekleştirilen taşıma bedelleri gider olarak
kaydedilir.

34

• Uluslararası Bankacılık ve Sigortacılık Hizmetleri

• Bankalar, uluslararası ticarette uluslararası yatırım ve her türlü
ödeme işlemlerine aracılık ederler. Yapmış oldukları bu
hizmetlerin karşılığında da bir komisyon veya masraf alırlar.
Bunlara bankacılık hizmetleri denilir.

• Örneğin, bir ülkeden yabancı bir ülkeye döviz havalesi
gönderilmesi hizmeti karşılığında bankalar bir bedel alırlar.
Eğer bunu ülkede yerleşik olanlardan almışlar ise ödemeler
bilançosu kayıtlarına girmez. Bir yabancıdan almışlarsa, hizmet
gelirleri hesabının alacaklı tarafına pozitif olarak kaydedilir.
Ülkede yerleşik olanlar yabancı bankalara hizmetleri
karşılığında bir döviz ödemesinde bulunulursa, o zaman da
hizmet giderleri hesabının borçlu kısmına negatif olarak
kaydedilir.

35

• Uluslararası Eğitim ve Sağlık Hizmetleri

• Eğer, ülkede yerleşik olanlar, bir yabancı ülkede eğitim
almak üzere o ülkeye gidiyorlarsa ve eğitim kurumlarına
bir bedel ödüyorlarsa bunlar eğitim hizmeti ithalatıdır.
Hizmet giderleri hesabına negatif olarak kaydedilir. Tersine
yabancı ülkelerden gelen öğrencilerin ülkede yerleşik kabul
edilen eğitim kurumlarına ödedikleri dövizler de eğitim
ihracatıdır ve hizmet gelirleri hesabına pozitif olarak
kaydedilir.

• *Son yıllarda, özel bir anlaşmayla, Türk Cumhuriyetleri,
Akraba ve Topluluklarından Türkiye’ye gelerek eğitim
görenlerin eğitim bedelleri Türkiye tarafından karşılandığı
için ödemeler bilançosu kayıtlarına girmemektedir.

36

• Diğer Hizmetler

• İnşaat ve Müteahhitlik hizmetleri, telekomünikasyon, posta,
telefon hizmetleri, görsel ve yazılı basında reklam verilmesi,
çeşitli komisyonculuk hizmetleri, işletme ve muhasebe
hizmetleri, abone olunan dergi ve gazete bedelleri,
danışmanlık, mühendislik, eksperlik, bakım onarım, elçilik,
konsolosluk ve müşavirlik görevlilerinin ücret ve maaşları,
büro malzemeleri ve mobilyaları, yakıt, elektrik, su, telefon
gibi giderler, binaların kiraları, bakım ve onarımları, yabancı
ülkelerdeki askeri birliklerin almış olduğu çeşitli hizmetler gibi
örneklerle sayıları çoğaltılabilir. Bunlardan yabancılara satışlar
hizmet ihracatı, yabancılardan alışlar ise hizmet ithalatı olarak
kaydedilirler. Bu hizmetlerin ülke değiştirmesi şart değildir.

37

• c) Gelir Dengesi Hesabı

• Çalışanların ücretleri, doğrudan yatırım, portföy yatırımları
ve diğer yatırımlardan elde edilen gelir ve ödenen tutarları
içermektedir. Bu kalem doğrudan yatırımlar ile ilgili olarak
hisse gelirleri, kar payları, sermayeye katılan kazançlar ile
şirketler arası diğer yatırımlardan doğan gelir ve giderleri
içermektedir. Portföy yatırımlarında da hisse senetlerinden
elde edilen gelirler (kar), tahvil ve benzeri borçlanma
araçları ile ilgili gelir ve giderleri (faiz) kapsamaktadır. Diğer
yatırımlarda ise diğer borçlanma ile ilgili gelir ve giderler
(faiz) kaydedilmektedir.

38

• d) Cari (Karşılıksız) Transferler Hesabı

• Cari Transferler, Genel Hükümet ve Diğer Sektörler alt hesaplarından
oluşmaktadır.

• Genel Hükümet alt hesabında, ülkelerarası hibeler, yabancı ve Türk elçilik
ve konsolosluklarının yaptıkları işlemler nedeniyle sağladıkları gelirler,
yurtdışında yerleşik Türk vatandaşlarının bedelli askerlik için ödediği
tutarlar izlenmektedir.

• Diğer sektörler alt hesabında, İsçi Gelirleri, yurtdışında yerleşik Türk
vatandaşları tarafından Türkiye’deki bankalar aracılığıyla yakınlarına havale
olarak gönderilen Türk lirası karşılığı alışı yapılan tutarlardan oluşmaktadır.
Bankalar nezdindeki hesaplarına gönderdikleri tutarlar ise Finans
Hesapları altında Mevduatlar kalemine kaydedilmektedir.

• Diğer Transferler alt hesabında, Sigorta hizmetlerine kaydedilen sigorta
işlemlerinden elde edilen prim ve tazminatlar bu alt hesaba
kaydedilmektedir.

39

• Cari transferlerin kapsamı
• İşçi Gelirleri
• Yabancı bir ülkede istihdam edilen ve o ülkenin

yerleşiği kabul edilen ülke vatandaşlarının ülkelerine
yaptıkları cari transferleri kapsar. Bir yıldan daha uzun
süre yurt dışında çalışanlar veya çalışması
beklenenler yabancı ülkede yerleşik kabul edilirler.
Örneğin, Almanya’da uzun yıllardan beri çalışan Türk
işçileri, Almanya’da yerleşik kabul edilirler ve onların
Türkiye’ye gönderdiği her türlü mal, hizmet veya
dövizler karşılıksız transferler hesabına kaydedilir. Bir
yıldan daha kısa süreler için yurt dışında çalışanların
ülkelerine transfer ettikleri dövizler ise hizmet ticareti
hesabına faktör ihracatı veya faktör ithalatı şeklinde
kaydedilir.

40

Cari transferlerin kapsamı

• Bedelsiz İthalat

• Yurt dışında çalışarak elde edilen kazançlarla alınan ve
gümrüklü veya gümrüksüz ülkeye getirilen mallar bedelsiz
ithalat olarak adlandırılır. Çünkü, dışarıdan bir mal girişi vardır
ama karşılığı olarak döviz veya mal çıkışı yoktur.

• Örneğin, Almanya’da çalışan bir işçi orada kazandığı paralarla
bir otomobil almış ve yurda getirmiş ise, gümrük işlemleri
normal ithalat gibi yapılır ancak karşılığında ülkeden dışarı bir
döviz çıkmadığı için bedelsiz ithalat olarak adlandırılır. Bedelsiz
ithalat karşılıksız transferler hesabına pozitif olarak kaydedilir.

41

Cari transferlerin kapsamı

• Özel Transferler
• Resmi kişi veya kurumların dışında kalan karşılıksız

transferlerdir. Her türlü hediyeler, çeyizler, miras, nafaka ve
diğer yan gelirler, resmi olmayan piyango kuruluşlarının
sattıkları piyango biletleri ve onlardan kazanılan ödüller,
sözleşme dışı emeklilik maaşları, hasar tazminatı, dini,
bilimsel, kültürel kurumlara ve hayır kurumlarına katkılar ve
kar amacı gütmeyen uluslararası kurum ve kuruluşlara ödenen
üyelik aidatları bu hesaba yine ülkeye döviz kazandırma veya
döviz çıkışına neden olma kriterine göre kaydedilir.

• Cari transferler hesabının iki tarafına da kayıtlar yapılır. Döviz
girişleri pozitif, çıkışlar ise negatif olur. Dönem sonunda, pozitif
ve negatif kayıtlar birbirine eşit ise karşılıksız transferler hesabı
dengededir denir. Eğer pozitif kayıtlar daha fazla ise bu
hesabın fazlasından, aksi durumda da açığından bahsedilir.

42

Cari İşlemler Dengesi

• Mal ticareti, hizmet ticareti, yatırımların gelir
ve giderleri ile cari transferler hesabına yapılan
kayıtların net bakiyesi cari işlemler
bilançosunu verir. Pozitif ve negatif kayıtlar
birbirine eşitse cari işlemler dengesi, pozitif
kayıtlar fazla ise cari işlemler fazlası, negatif
kayıtlar fazla ise cari işlemler açığı vardır.

43

• B) Sermaye ve Finans Hesapları

• Uluslararası sermaye ve finans hareketleri bu
hesapta tutulur.

• Uzun ve kısa vadeli olmak üzere ikiye ayrılabilir.
• Uzun vadeli sermaye hareketleri, bir yıldan daha

uzun süreli sermaye hareketlerini kapsamaktadır.
Bunlar doğrudan özel yabancı sermaye yatırımları
ve özel portföy yatırımları ile aynılarının resmi
olarak yapılanlarını kapsar.

44

• Doğrudan yatırımlar mal ve hizmet
üretiminde bulunmak için fiziki olarak yapılan
yatırımlardır. Ülkeye giren doğrudan
sermayeler pozitif, ülkeden çıkan doğrudan
sermayeler ise negatif olarak bu hesaba
kaydedilir.

45

• Portföy yatırımları ise uzun vadeli finansman bonosu, uzun
vadeli devlet tahvili ve hisse senetleri gibi kıymetli evrakların
uluslararası hareketini kapsamaktadır. Portföy işlemleri faiz ve
kar sağlamak amacıyla yapılır. Yabancı bir ülkeye portföy yatırımı
yapıldığında ülkeden döviz çıkışı olduğu için negatif, yabancı bir
ülkeden ülke içine yatırım yapılmışsa döviz girişi olacağından
pozitif olarak kaydedilir.

• Örneğin, yabancıların İMKB’den hisse senedi almaları Türkiye’ye
döviz kazandırdığı için ödemeler bilançosuna pozitif olarak
kaydedilir. Tersine Türkiye’de yerleşiklerin New York borsasından
hisse senedi almaları, Türkiye’den döviz çıkışına neden olduğu
için ödemeler bilançosunun ilgili hesabına negatif olarak
kaydedilmelidir.

46

• Resmi sermaye işlemleri, hükümetlerin dış dünyadan
sağladıkları kaynakları ve dış dünyaya verdikleri kredileri
kapsamaktadır. WB, IMF, gibi uluslararası finans
kuruluşlarından alınan uzun vadeli krediler, yabancı
hükümetlerden alınan uzun vadeli krediler, uluslararası
piyasalara tahvil ihraç ederek sağlanan fonlar, diğer özel
finans kuruluşlarından alınan hükümet kredileri bu hesaba
kaydedilir. Aynı olayın tersini de düşünmek gerekir.
Hükümetler tarafından yabancı bir ülkeye uzun vadeli
kredi verilebilir veya onların çıkardığı tahviller satın
alınabilir.

47

• Kısa vadeli sermaye hareketleri ise bir yıldan
daha kısa süreli olan sermaye hareketlerini
kapsamaktadır. Genellikle 30, 60, 90 gün gibi çok
kısa sürelerle işlemler yapılır. Bunlara sıcak para
hareketleri de denir. Günümüzde kısa vadeli mali
yatırım araçları çok çeşitlenmiştir. Finansman
bonoları, hazine bonoları, ihracat kredileri,
mevduat sertifikaları, prefinansman kredileri,
vadeli banka mevduatları, muhabir açıkları
bunlar arasında sayılabilir. Eğer ülkeye kısa
vadeli fon girişi oluyorsa, döviz miktarını artırdığı
için pozitif olarak, ülkeden fon çıkışı oluyorsa
negatif olarak kaydedilir.

48

• Sıcak para girişlerinin amacı kısa vadeli faiz geliri elde
etmektir. Eğer risklerin olmadığı bir ülkede faiz oranları
yükselmişse, o ülkeye hızla sıcak para girişi olur. Bu
girişler, kısa vadeli olarak dış açıkları kapatır. Çok fazla
miktarda girmesi ise konjonktürün genişlemesine ve
enflasyona neden olabilir. Ayrıca bu fonların ne zaman
çıkacağı belli değildir. Faiz oranları düştüğünde veya
başka bir ülkede faizler daha fazla yükseldiğinde,
yatırıldıkları ülkede siyasi, ekonomik, toplumsal
istikrarsızlıklar ortaya çıktığında veya belirtileri
görüldüğünde anında ülkeyi terk ederler.

49

• Günümüzde sıcak para fonlarının bir ülkeden
diğer bir ülkeye gitmesi, internet veya diğer
online hat gibi hızlı iletişim sayesinde
saniyelerle ölçülmektedir. İşte sıcak para
fonlarının birden ülkeden çıkmasıyla, ülke
finansal krize yakalanır ve ekonomi üzerindeki
tahribatları çok ağır olur. O yüzden sıcak para
giriş ve çıkışları hükümetler tarafından kontrol
edilmeye çalışılır.

50

Sermaye Ve Finans Hesabı Dengesi

• Sermaye ve finans hesabına bir yıl içinde
yapılan negatif ve pozitif kayıtlar birbirine eşit
ise sermaye ve finans hesabı veya bilançosu
dengededir denilir. Eğer pozitif kayıtlar daha
fazla ise sermaye ve finans bilançosu
fazlasından, aksi durumda sermaye ve finans
bilançosu açığından bahsedilir.

51

• Rezerv Varlıklar Hesabı (Resmi Varlıklar Hesabı)

• Bu hesaba geçmiş yıllarda resmi rezervler hesabı denilmekteydi ve
ödemeler bilançosunun dört ana hesabından bir tanesiydi. Ancak,
son yıllarda IMF üyesi ülkelerde, bu hesap sermaye ve finans
hesabının bir alt hesabı olarak kullanılmaya başlandı ve adı resmi
varlıklar hesabı olarak değiştirildi.

• Rezerv varlıklar hesabı, otonom hesaplardaki dengesizlikler sonucu
çalışır. Eğer otonom hesaplarda bir açık varsa, rezerv varlıklar azalır.
Fazla olduğu durumlarda ise rezerv varlıklar artar. Eğer otonom
hesaplar birbirini dengeliyorsa, o zaman rezerv varlıkların toplam
değerinde bir değişme olmaz. Örneğin cari işlemler hesabı 5 milyar
dolar açık verdiğinde, doğrudan yatırımlar hesabı 5 milyar dolar
fazla veriyorsa rezerv varlıklarının toplamında bir değişme
olmayacaktır. Rezerv varlıklar hesabı başlıca beş alt hesaptan
oluşmaktadır. Ancak, ülkeden ülkeye ve yıldan yıla bu alt
hesaplarda değişiklikler olabilmektedir. Bazen çalışmayan hesaplar
ödemeler bilançosuna hiç konulmaz.

52

• Alt hesapları, Parasal altın, Özel Çekme Hakkı (SDR), IMF nezdindeki rezerv
pozisyonu, döviz rezervleri ve diğer alacak haklarıdır.

• Parasal Altın Rezervleri, ülkenin parasal yetkilisinin elinde tuttuğu parasal altın
rezervleridir.

• Özel Çekme Hakları (SDR), IMF tarafından yaratılan ve üye ülkelerin kotaları
çerçevesinde üye ülkelere rezerv sağlamak amacıyla tahsis edilen bir uluslararası
rezerv şeklidir.

• IMF Nezdindeki Rezerv Pozisyonu, üye ülkelerin IMF'deki rezerv pozisyonları,
üye ülkelerin kredi dilimlerinden satın alışlarının toplamı olup, üye ülkeye her an
ödenebilen tutarlardır. IMF’den satın alınan tutarlar, döviz rezervlerinde artış,
rezerv pozisyonunda azalışı göstermektedir.

• Döviz Rezervleri, parasal otoritenin elinde tuttuğu ödemelerde hemen
kullanılabilecek yabancı paralar, menkul kıymetler ile yurtdışında geçerli çek,
poliçe, senet ve benzeri ödeme araçlarından oluşmaktadır.

• Diğer Alacak Hakları, rezerv varlıklar içerisinde yukarıda sınıflananlar dışında
kalan diğer rezerv varlıklarıdır. Örneğin, bankaların elinde tuttuğu rezerv
varlıkların parasal yetkilinin (MB’nın) kontrolüne girmesi durumunda bu başlıkta
kaydedilir.

53

• C) Net Hata ve Noksan Hesabı

• Ödemeler dengesinin her işlemin iki ayrı işaretle (alacak ve
borç kaydı) kaydedildiği bir muhasebe sistemi olması
nedeniyle, her işlem, mahiyeti itibariyle ilgili kaleme
kaydedilirken, karşı kaydının da bir başka bir hesapta yer
alması gerekir. Yani, her işlemin eşit değerde alacak ve borç
kayıtlarıyla kaydedilmesi, böylece Cari İşlemler Hesabının her
zaman Sermaye ve Finans Hesaplarına mutlak değer olarak
eşit olması gerekmektedir. Ancak, uygulamada; bu teorik
sonuca ulaşmak her zaman mümkün olmamaktadır.

• Verilerin değişik kaynaklardan elde edilmesi, değerleme,
ölçme ve kayıt zamanı farklılıkları yaratmakta; sonuç itibariyle
oluşan farklar Net Hata ve Noksan (NHN) kalemine kalıntı
şeklinde yansımaktadır.

54

• istatistiki farklar olarak da adlandırılan bu hesap, ödemeler bilançosu istatistiklerini
muhasebe anlamında denkleştirmek amacıyla tek taraflı olarak kullanılır. Kayıt
tekniği olarak otonom işlemler ile rezerv hareketleri mutlak değer olarak birbirine
eşitlenmelidir. Ancak, bu eşitlik sağlanamayabilir. Bunun nedenleri;

• Gümrük beyannamelerinden elde edilen ihracat ve ithalat rakamları gerçeği
yansıtmayabilir. Kaçakçılık yapmak veya dış ticaret kısıtlamalarından kurtulmak için
yanlış beyanlarda bulunulabilir. Aynı şekilde sermaye ve döviz kaçakçılığından da
bahsedilebilir.

• Tahmin ve anket yoluyla her zaman isabetli bilgiler elde edilemez. Devletin vergi
koyabileceğini veya başka türlü bir zarara uğrayacağını düşünenler anketörlere
gerçek bilgileri vermekten kaçınırlar.

• Dış ekonomik ilişkiler farklı dövizler cinsinden yapılabilmektedir. Diğer dövizlerin
dolara dönüştürülmesi farklı zamanlarda yapılabilir. Dönüştürme zamanındaki kur
farklılıkları da istatistiki hatalara neden olabilir.

• Bir ihracatın yapılması ile malların ülke dışına çıkması arasında zaman farkı olabilir.
Benzer şekilde mallar ihraç edildiğinde karşılığı olan dövizlerin girişi farklı zamanlara
ve farklı bilanço dönemlerine denk gelebilir.

• Bazen veri kaynaklarındaki bilgiler onları işleyenler tarafından yanlış okunabilir veya
yanlış yazılabilir. Bilgileri işleyen elemanların dış ticaret bedellerinden birini, bir sıfır
eksik okumaları veya bilgisayara bir sıfır eksik girmeleri istatistiki farklar ortaya
çıkarır. Gümrüklerden alınan bilgilerin veya belgelerin işlenmesi tamamen de
unutulabilir.

55

• İşte, hatalar, unutmalar, eksikler, gecikmeler, eksik
bilgi alma, kaçakçılık gibi olaylardan dolayı otonom
hesapların toplamı ile rezervler hareketleri hesabının
toplamı mutlak değer olarak birbirini tutmayabilir. Bu
durumlarda net hata ve noksan hesabının bir tarafına
tek kalem olarak dönem sonu itibarıyla kayıt düşülür.

• Bu hesap ödemeler bilançosunun muhasebe
anlamında da olsa, dengesini sağlamaya yardımcı
olduğu için denkleştirici hesap olarak kabul
edilmektedir.

56

• Ödemeler Bilançosu Açıklarının Nedenleri

• 1) yapısal nedenler,

• Enflasyon,

• milli paranın aşırı değerlenmesi (düşük kur),
verimlilik düşüklüğü,

• zevk ve tercihler)

• İthal ikamesine dayalı sanayileşme

• 2) iktisadi dalgalanmalar,

• 3) arızi nedenler ve

• 4) istikrar bozucu spekülasyonlar

57

• a)Yapısal Nedenler

• Enflasyon
• Bir ekonomide uygulanan harcama genişletici politikalar

hem yurt içinde ithal mallarına hem de ihraç mallarına
talebi artırır. Sonuçta ihracat azalıp, ithalat artacağı için
ödemeler bilançosu açığı ortaya çıkar veya mevcut açık
artar.

•

58

Ödemeler Bilançosu Açıklarının Nedenleri

Ödemeler Bilançosu Açıklarının Nedenleri

• a)Yapısal Nedenler-devam

• Milli paranın değerlenmesi (yüksek kur)

• Ayrıca, Merkez bankasının döviz piyasasına
müdahalesiyle, milli para aşırı değerleniyorsa,
diğer bir ifadeyle döviz kuru artışı enflasyon
oranının altında kalıyorsa, bir taraftan ihraç
malları uluslararası piyasalarda döviz cinsinden
pahalı hale gelecek, diğer taraftan ithal malları
yurt içi piyasa da milli para cinsinden ucuz hale
gelecektir. Bu da ihracatı azaltıp, ithalatı
arttırır.

59

• a)Yapısal nedenler-devam

• İthal ikamesine dayalı sanayileşme politikası
• Gelişmekte olan ülkeler, gelişebilmek için, ithal ettikleri

malları ülke içinde üretmeyi hedef alan bir sanayileşme
politikası izlerler. Yeterli bir kalkınma hızı sağlayabilmek
için, önemli miktarlarda makine ve ara malları ithal
etmek zorundadırlar. Diğer taraftan ithal ikamesi
sanayilerinin ürettiği malları ihraç ederek döviz geliri
elde etmeleri zordur. Dolayısıyla, gelişmekte olan
ülkelerin döviz kaynakları kıttır. Hem makine ve ara
mallarına fazla miktarda döviz harcanması, hem de döviz
girdisinin az olması, dış borçları ve ödemeler bilançosu
açıklarını artırır.

60

Ödemeler Bilançosu Açıklarının Nedenleri

• Verimlilik düşüklüğü

• Üretimde verimliliği düşük olan ülkelerin uluslararası
piyasalardaki rekabet gücü azdır. Dolayısıyla, ihracat
düzeyi düşüktür.

• Halkın zevk ve tercihlerindeki değişmeler

• Yurt içi tüketicilerin zevk ve tercihlerinin ithal malları
lehine değişmesi ithalatı artırarak ödemeler
bilançosunu olumsuz etkiler. Özellikle, az gelişmiş
ülkelerde fazla olan gösteriş etkisi nedeniyle lüks ithal
mallarına talebin artması açıkları büyütür.

61

Ödemeler Bilançosu Açıklarının Nedenleri

a)Yapısal nedenler-devam

• b)İktisadi Dalgalanmalar
• İktisadi faaliyetler, zaman içerisinde dalgalanma eğilimi

gösterirler. Bazı yıllar iktisadi faaliyetlerde bir canlılık olurken,
takip eden yıllarda durgunluk da görülebilmektedir. Bu tür
dalgalanmalara konjonktürel dalgalanmalar da denir. İktisadi
faaliyetlerin genişlediği dönemlerde talep ve harcamalar,
özellikle de ithal mallarına yönelik talep artacağından
ödemeler bilançosu açık verir.

• Bir ülke sadece kendi iç konjonktürel dalgalanmalarından
değil, diğer ülkelerinkinden de etkilenir. Ülkede konjonktürel
genişleme varsa, yoğun olarak ticaret yaptığı ülkelerin
ödemeler bilançosu fazla, aksi durumunda açık verir. Çünkü,
genişleme döneminde ticaret ortağı ülkelerden ithalatı
artacak, bu ülkelere iç tüketimindeki artış nedeniyle ihracatı
azalacaktır. Daralma dönemlerinde ise tam tersi olur.

62

Ödemeler Bilançosu Açıklarının Nedenleri

• c)Arızi Nedenler

• Beklenmedik şekilde ortaya çıkan ve ülkelerin
denetimleri dışında kalan olaylardır. Petrol
fiyatlarının aniden yükselmesi, kötü hava
şartları, su baskını, kuraklık, deprem, ülkenin
veya ticari ortaklarının savaşa girmesi,
uluslararası ambargolar salgın hastalıklar gibi
nedenler bu grupta sayılabilir. Bu olaylar,
üretimin azalması nedeniyle ihracatı azaltarak
ve ithalatı artırarak veya pahalılaştırarak
ödemeler bilançosu açıklarına neden olur.

63

Ödemeler Bilançosu Açıklarının Nedenleri

• d)İstikrar Bozucu Spekülasyon

• Spekülatif amaçlı, kısa süreli sermayenin
ülkeye girişi ödemeler bilançosu fazlası, çıkışı
ise ödemeler bilançosu açığına neden olur. Bu
tür sermaye hareketleri, ülkedeki döviz kuru ve
faiz oranlarına göre yön değiştirir. Döviz kuru
arttığında (milli paranın değeri düştüğünde) ve
faiz oranları reel olarak yükseldiğinde kısa
süreli sermaye girişi, aksi durumda sermaye
çıkışı olur.

64

Ödemeler Bilançosu Açıklarının Nedenleri

Ödemeler Bilançosu Açıklarını Önlemeye
Yönelik Politikalar

• 1. Açıkları Finanse Etmek
• Açıkların finanse edilmesi resmi döviz rezervlerini kullanmak ve dış

borçlanmaya gitmekle olur. Kısa vadeli olarak uygulanan bir
politikadır. Uzun dönemde döviz rezervlerinin bitmesi ve dış borçların
artması sorunlarıyla karşılaşılır.

• Genellikle sabit döviz kuru sisteminin olduğu ülkelerde uygulanır.
Serbest değişken kur sisteminde ise döviz kurları piyasa kurallarına
göre belirlendiği için otomatik olarak ödemeler bilançosu dengesinin
sağlanacağı kabul edilir.

65

Ödemeler Bilançosu Açıklarını Önlemeye
Yönelik Politikalar

• 2.Açıkları Baskı Altına Almak
• Diğer bir yol, dış ticaret ve kambiyo politikası

araçlarını kullanarak, açıkları geçici olarak
baskı altına almaktır. Gümrük vergilerinin
yükseltilmesi, ithalata kota konulması, ithalat
yasakları getirilmesi, ithalat teminatlarının
artırılması ile ithalat kısılmaya çalışılır. Ayrıca,
kambiyo kontrolü ile dışarı döviz çıkışı
engellenir.

66

• 3. Açıkları Tedavi Etmek

• Açıkları finanse etmek veya baskı altına almak suni
tedbirlerdir. Gerçekte ödemeler bilançosu açığının
sorununu gidermez. Uzun dönemli ve kalıcı olan açık
sorununu tedavi etmektir. Bunun için ekonomideki
yapısal bozuklukları giderilmesi, ihracata yönelik
üretimin ve ihracatın artırılmasını, diğer döviz
kazandırıcı işlemlerin teşvik edilmesi gerekir. Özellikle
ihracatın teşvik edilmesi ve ihracata yönelik dış ticaret
politikasının uygulanması gerekir.

67

Ödemeler Bilançosu Açıklarını Önlemeye
Yönelik Politikalar

	Slayt 1: ÖDEMELER BİLANÇOSU
	Slayt 2
	Slayt 3
	Slayt 4: Ödemeler Bilançosunun Önemi
	Slayt 5
	Slayt 6
	Slayt 7
	Slayt 8
	Slayt 9
	Slayt 10: Ödemeler Bilançosunun Önemi
	Slayt 11: Ödemeler Bilançosunun Özellikleri
	Slayt 12
	Slayt 13: EKONOMİK İŞLEMLER- İSTİSNALARI
	Slayt 14
	Slayt 15
	Slayt 16: Otonom ve Denkleştirici Hesaplar
	Slayt 17
	Slayt 18
	Slayt 19
	Slayt 20
	Slayt 21
	Slayt 22
	Slayt 23: Ödemeler Bilançosunun Hesapları
	Slayt 24
	Slayt 25
	Slayt 26
	Slayt 27: CARİ AÇIK-CARİ FAZLA
	Slayt 28
	Slayt 29
	Slayt 30
	Slayt 31
	Slayt 32
	Slayt 33
	Slayt 34
	Slayt 35
	Slayt 36
	Slayt 37
	Slayt 38
	Slayt 39
	Slayt 40
	Slayt 41: Cari transferlerin kapsamı
	Slayt 42
	Slayt 43: Cari İşlemler Dengesi
	Slayt 44
	Slayt 45
	Slayt 46
	Slayt 47
	Slayt 48
	Slayt 49
	Slayt 50
	Slayt 51: Sermaye Ve Finans Hesabı Dengesi
	Slayt 52
	Slayt 53
	Slayt 54
	Slayt 55
	Slayt 56
	Slayt 57
	Slayt 58
	Slayt 59: Ödemeler Bilançosu Açıklarının Nedenleri
	Slayt 60
	Slayt 61
	Slayt 62
	Slayt 63
	Slayt 64
	Slayt 65
	Slayt 66: Ödemeler Bilançosu Açıklarını Önlemeye Yönelik Politikalar
	Slayt 67

