
2013 – 2015 DÖNEMİ BÜTÇE HAZIRLAMA REHBERİ

5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu’na ekli (I), (II) ve (III) sayılı
cetvellerde yer alan idareler ödenek tekliflerini; Orta Vadeli Program, Orta Vadeli Mali Plan,
Bütçe Çağrısı ve eki Bütçe Hazırlama Rehberi ile Yatırım Genelgesi ve eki Yatırım Programı
Hazırlama Rehberinde yer alan esaslara göre hazırlayacaklardır.

A. GENEL İLKELER

1. Bütçe teklifleri; merkezi yönetim bütçesi ve çok yıllı bütçeleme anlayışı
çerçevesinde 2013-2015 dönemini kapsayacak şekilde hazırlanacaktır.

2. İdareler bütçe tekliflerini, 5018 sayılı Kanunun öngördüğü ilke ve esasları dikkate
alarak mali saydamlığa, hesap verilebilirliğe katkı sağlayacak ve somut hizmet öncelikleri ve
hedeflerini ortaya koyacak şekilde hazırlayacaklardır.

3. 2013 yılı Merkezi Yönetim Bütçe Kanunu Tasarısı, 2013-2015 yıllarını
kapsayacağından hizmet planlamalarının, ödenek tekliflerinin ve gelir tahminlerinin hizmet
öncelikleriyle kurum hedeflerine uygun olarak hazırlanması gerekmektedir.

4. Ödenek teklifleri ile gelir tahminlerine ilişkin bütçe fişleri, hizmet maliyeti ile gelir
tahminlerinin hesaplanmasına ilişkin ayrıntılı ve somut verilere dayandırılacaktır.

5. Genel bütçe kapsamındaki kamu idareleri ile özel bütçeli idareler, bütçelerini
hizmet öncelikleri ve performans hedeflerini dikkate alarak Orta Vadeli Mali Plan ekinde yer
alan ödenek teklif tavanları dahilinde hazırlayacaklardır.

6. 03.9 Tedavi ve Cenaze Giderleri için ödenek tavanı belirlenen kurumlar, tedavi ve
cenaze giderlerine ilişkin ödenek tekliflerini bu tavanlar dahilinde yapacaklardır.

7. Bütçe teklifleri hazırlanırken,

 - Yılsonu tüketici fiyatları endeksindeki artış 2013 yılı için % 5,3 2014 yılı için % 5 ve
2015 yılı için % 5,

- GSYH büyüme oranı 2013 yılı için % 4, 2014 yılı için % 5 ve 2015 yılı için % 5,
olarak dikkate alınacaktır.

8. İdareler, bütçe tekliflerini Analitik Bütçe Sınıflandırmasına ilişkin izleyen
bölümlerde yer verilen esas ve usullere uygun olarak hazırlayacaklardır.

9. Bütçe tekliflerinin hazırlanmasında her bir birimin yürütmekte olduğu hizmetler
gözden geçirilerek ihtiyaç duyulmayan, öncelik taşımayan veya mükerrerlik arz eden
hizmetler için ödenek teklif edilmeyecek, devamına ihtiyaç duyulan hizmetler için önceki yıl
verileri de ortaya konularak bu rehberde belirtilen esaslar dahilinde ödenek teklif edilecektir.

10. Döner sermaye gelirleri ile bütçe kaynakları birlikte kullanılarak yürütülen
hizmetlerde, döner sermayeler aracılığı ile karşılanabilecek ihtiyaçlar için bütçeden ödenek
talebinde bulunulmayacaktır.

11. Yükseköğretim kurumları dışında kalan özel bütçeli idareler son üç yıla ait
bilanço, gelir tablosu ve yılsonu kesin mizanı ile 2012 yılı altı aylık bilanço, gelir tablosu ve
mizanını tekliflerine ekleyeceklerdir.

12. Genel bütçenin gelir (B) cetveli Maliye Bakanlığınca hazırlanacaktır. Özel bütçeli
idareler ile düzenleyici ve denetleyici kurumların gelir (B) cetvelleri ise bu idarelerce
hazırlanarak bütçe tekliflerine eklenecektir.

İdareler, gelir tahminlerinde döner sermaye ve fon gelirleri dışında kalan tüm gelir
kaynaklarını dikkate alacaklardır.

13. Mali hizmetler birimleri, bütçe tekliflerinin tavan dahilinde hazırlanmasını
sağlamak üzere gerekli koordinasyonu yürüteceklerdir. Bütçe teklifleri e-bütçe sisteminde
onaylanacaktır.

14. Rehber tabloları açıklamalarında belirtilen formlar bütçe tekliflerine
eklenmeyecektir.

15. Merkezi yönetim kapsamındaki kamu idarelerinin yatırım projelerinden, il özel
idaresi, Toplu Konut İdaresi ve diğer kamu kurumları vasıtasıyla gerçekleştirilecek olanlara
ilişkin ödenekler ’06.Sermaye Giderleri’ ekonomik kodundan teklif edilecektir.

16. Merkezi yönetim kapsamındaki kamu idareleri, 2013-2015 dönemine ilişkin olarak
“03 Mal ve Hizmet Alımları” ve “05 Cari Transferler” ekonomik kodlarından yapacakları
ödenek tekliflerinde Kamu Görevlileri Hakem Kurulunun 1 Haziran 2012 Tarihli ve 28310
sayılı Resmî Gazetede yayımlanan 29/5/2012 Tarihli ve 2012/1 Sayılı Kararlarında yer alan
hususlara ilişkin taleplerini bütçe fişlerinde ayrı olarak göstereceklerdir. Tavanı aşan ödenek
teklifleri ise bu rehber ekinde yer alan ilgili formlarda gerekçeleriyle birlikte gösterilecektir.

B. ANALİTİK BÜTÇE SINIFLANDIRMASI

1. GİRİŞ

Bütçeler; ekonomide fiyat istikrarının sağlanması, gelir dağılımının düzeltilmesi,
yatırımların teşvik edilmesi gibi hedeflerin gerçekleştirilmesinde kullanılan en önemli mali
araçlardan biridir. Bütçe harcamalarının nitelikleri ve etkileri farklı olduğundan bütçenin etkin
bir mali araç olarak kullanılabilmesi için harcamaların temel kriterlere göre sınıflandırılması
gerekmektedir.

5018 sayılı Kanunda bütçelerin kurumsal, işlevsel ve ekonomik sonuçların
görülmesini sağlayacak, gelir ve giderlerin ekonomik ve mali analizinin yapılmasına imkan
verecek, hesap verilebilirliği ve saydamlığı sağlayacak şekilde Maliye Bakanlığınca
uluslararası standartlara uyumlu olarak belirlenen sınıflandırma sistemine göre hazırlanacağı
ve uygulanacağı hüküm altına alınmıştır.

Bu çerçevede oluşturulan Analitik Bütçe Sınıflandırması; giderin (kurumsal,
fonksiyonel, finansman tipi ve ekonomik sınıflandırma), gelirin ve finansmanın
sınıflandırması olmak üzere üç bölümden oluşmaktadır.

Bütçe Hazırlama Rehberi ekinde yer alan; Analitik Bütçe Sınıflandırmasına ilişkin
sınıflandırma tabloları (EK:1), standartlar (EK:2), bütçe hazırlık çalışmalarında kullanılacak

formlar (EK:3) ve bu formların doldurulmasına ilişkin bilgiler ile Analitik Bütçe
Sınıflandırmasına ilişkin Rehber Bütçe ve Mali Kontrol Genel Müdürlüğünün web adresinde
(www.bumko.gov.tr) yer almaktadır.

Bu bölümlerle ilgili olarak 2013-2015 dönemi bütçe teklifleri hazırlanırken dikkat
edilecek hususlar izleyen kısımlarda yer almaktadır.

2. KURUMSAL SINIFLANDIRMA

2.1. Genel Esaslar

Kurumsal sınıflandırmada, yönetim yetkisi temel kriter olarak kabul edilmiştir.
Kurumsal sınıflandırmayla siyasi ve idari sorumluluğun bütçede gösterilmesi
hedeflenmektedir.

Öte yandan, 5018 sayılı Kanunun 31 inci maddesinin birinci fıkrasında yer alan
“Bütçeyle ödenek tahsis edilen her bir harcama biriminin en üst yöneticisi harcama
yetkilisidir.” hükmü uyarınca kurumsal sınıflandırma yapısı, harcama yetkilisinin tespitinde
belirleyici olmaktadır.

Kurumsal sınıflandırma, dört düzeyli bir kod yapısından oluşmaktadır.
Sınıflandırmanın I. düzeyi, bakanlıklar ve anayasal olarak eşdeğer idareler ile bütçe türleri
esas alınarak oluşturulmuştur. II. düzeyde, I. düzeyde tanımlanan yöneticilere karşı doğrudan
sorumlu birimler ile bütçe türlerine göre idareler; III. düzeyde, ana hizmet birimleri gibi II.
düzeye bağlı olan ve kurumsal politikanın uygulanmasından sorumlu olan birimler; IV.
düzeyde ise, destek ve lojistik birimler ile politikaları uygulayan ve hizmetten yararlananlarla
doğrudan muhatap olan birimler yer almaktadır. Dolayısıyla III. ve IV. düzeyde kurumların
teşkilatına ilişkin mevzuatına uygun olarak sınıflandırılan idari birimler yer alacak ve bu
birimler harcama yetkilisinin belirlenmesinde esas alınacaktır.

Yukarıda yer alan hususlar ve 5018 sayılı Kanuna ekli cetveller esas alınarak revize
edilmiş olan Kurumsal Sınıflandırma Anahtarı EK: KS1, birinci düzeyde yer alacak olan
idarelerin kodları EK: KS2, bağlı kuruluşların birinci ve ikinci düzey kurumsal kodları EK:
KS3A, KS3B, KS3C’de yer almaktadır.

Yeni kurulan veya yeniden teşkilatlandırılan idarelerin, bütçe tekliflerini hazırlamaya
başlamadan önce kurumsal sınıflandırmanın III. ve IV. düzey (birim) detaylarını Maliye
Bakanlığı (Bütçe ve Mali Kontrol Genel Müdürlüğü) ile görüşerek belirlemeleri
gerekmektedir.

Kurumsal sınıflandırmada teşkilat kanunları esas alınacaktır. Zorunlu haller dışında
teşkilat kanunlarında bulunmayan birimlere kodlamada yer verilmeyecektir.

“Özel Kalem”, üst yönetimi kapsayacak şekilde bütçelenecektir.

5018 sayılı Kanuna göre atanan ve doğrudan üst yöneticiye bağlı olarak denetim
faaliyetlerinde bulunan iç denetçilerin her türlü giderlerinin karşılanmasına ilişkin ödenek
tekliflerinin “Özel Kalem” altında ve ilgili fonksiyonundan yapılması gerekmektedir.

Birim maliyetlerinin tespitinde, kadronun tahsis edildiği birim esas alınacaktır. Ancak
kurumsal sınıflandırmada ayrı birim olarak gösterilemeyen müşavirler “Özel Kalem” altında
izlenecektir.

İdarelerince yurt dışına eğitim-öğrenim amacıyla gönderilen personelin yurt içi
maaşları ilgili biriminde; yurt dışı maaşları (01.5.1.05), yollukları (03.3) ve diğer giderleri ise
(03.5.9.02) ekonomik kodlarında ve “Özel Kalem” altında izlenecektir. 2547 sayılı
Yükseköğretim Kanununun 10 uncu maddesi gereğince yurt içi ve yurt dışında öğretim üyesi
ve araştırmacı yetiştirilmesi amacıyla Yükseköğretim Kurulunca yükseköğretim kurumlarına
ödenerek şartlı bağış ve yardım olarak ödenek kaydedilen tutarlardan yurt dışına
gönderileceklerin yolluk ve gündelikleri ile diğer giderlerinin izlenmesinde de aynı esaslara
uyulacaktır.

Memurların öğle yemeğine yardım ödenekleri İdari ve Mali İşler Dairesi Başkanlığı
altında izlenecektir.

Maliyetlerin birimler itibariyle ayrı ayrı tertiplerde izlenmesi ve teklif edilmesi esas
olmakla birlikte, fiili, fiziki veya hukuki zorunluluklar gibi sebeplerle ayrılması mümkün
olmayan veya ayrıldığı zaman anlamlı bir sonuca ulaşılamayan maliyetlerde, maliyetin
tamamı tek bir birimde gösterilebilecektir. Örneğin, elektrik veya su saati ortak olan
idarelerde tüm maliyet, İdari ve Mali İşler Dairesi Başkanlığı veya benzer görevleri yürüten
bir birim altında gösterilebilecek veya maliyet, harcamayı ağırlıklı olarak yapan birim
tertiplerinde yer alabilecektir.

2.2. Yükseköğretim Kurumları

Yükseköğretim kurumlarının 2013-2015 yıllarını kapsayan bütçe teklifleri önceki
yıllarda olduğu gibi tek bir kurumsal kod altında kurumsal sınıflandırmanın III ve IV üncü
düzeyinde (00.01 Üst yönetim, akademik ve idari birimler) hazırlanarak e-bütçe sistemine
girilecektir.

Gider bütçe fişleri toplulaştırılmış tertip düzeyinde hazırlanacak ve bütçe fişlerinin
gerekçelerinde genel ifadeler yerine hesaplamalara dayanan ayrıntılı bilgilere yer verilecektir.
Bütçe tekliflerini birimler itibarıyla giriş yaparak oluşturan idarelerin, birimlere ilişkin gider
bütçe fişlerinin açıklama kısımlarını doldurmaları zorunlu değildir.

3. FONKSİYONEL SINIFLANDIRMA

3.1. Genel Esaslar

Fonksiyonel sınıflandırma, devlet faaliyetlerinin türünü göstermektedir. Devlet
faaliyetlerinin ve bu faaliyetlere yönelik harcamaların zaman serileri boyunca izlenmesi ve
uluslararası karşılaştırma imkanı elde edilmesi, fonksiyonel sınıflandırma ile mümkün
olabilmektedir. Ayrıca, bütçe politikalarının oluşturulmasında sektörel ayrımların
yapılabilmesi de bu sınıflandırmanın hedefleri arasındadır.

Fonksiyonel sınıflandırma, dört düzeyli bir kod grubundan oluşmaktadır. I. düzey,
Devlet faaliyetlerini on ana fonksiyona ayırmaktadır. Ana fonksiyonlar, II. düzeyde alt

fonksiyonlara bölünmektedir. III. düzey kodlar ise, nihai hizmetleri göstermektedir.
Fonksiyonel sınıflandırmanın IV. düzeyi de, özel olarak izlemeyi gerektiren bazı kurumsal
planlama ihtiyaçlarının karşılanması ve izlenmesi amacıyla yapıya dahil edilmiş olup, böyle
bir ihtiyaç ortaya çıktığında IV. düzeye ilişkin kodlar ve bu kodların açıklamaları,
Bakanlığımızla mutabakat sağlanarak belirlenecektir.

Bütçe teklifleri hazırlanırken fonksiyonel sınıflandırma ile ilgili olarak takip edilmesi
gereken yardımcı kılavuz EK: FS1, 2 ve 3’te gösterilmiştir. Birçok kurumda aynı veya benzer
isimlerle teşkilatlandığı tespit edilen ve kurumsal kodlamada ortak kod ve isimle belirlenmiş
olan yardımcı hizmet birimleri ile danışma ve denetim birimlerinin fonksiyonel kodlarını
gösteren anahtar çizelge EK: FS4’de yer almaktadır. Ancak, bu birimlerin yürüttükleri
hizmetlerin, anahtar çizelgede gösterilen fonksiyonel kodlarla örtüşmemesi durumunda,
birimin yürüttüğü ilgili hizmete göre fonksiyonel kod verilmesi gerekmektedir.

İdarelerin merkez ve taşra birimlerince yürütülen hizmetlerin birden fazla fonksiyon
içermesi halinde maliyetler itibarıyla ayrılabilen ve anlamlı veri üretilebilen her bir fonksiyon
için ayrı kod açılacaktır. Bu durumda, yardımcı hizmet birimleri için kodlama anahtarında
belirtilen fonksiyonun yanında, yürütülen hizmetler dikkate alınarak gerekli diğer
fonksiyonlar da ayrıca gösterilecektir.

Maliyetlerin birimler itibarıyla ayrı ayrı izlenmesi ve teklif edilmesi esas olmakla
birlikte, fiili, fiziki veya hukuki zorunluluklar gibi sebeplerle ayrılması mümkün olmayan
veya ayrıldığı zaman anlamlı bir sonuca ulaşılamayan maliyetlerin, ödeneğin konulduğu
birimin fonksiyonunda değil kurumun ana fonksiyonunda gösterilmesi gerekmektedir.

Kurumların güvenlik ve koruma hizmetlerinin ihale suretiyle temini durumunda, buna
ilişkin ödenek teklifleri “03.1.4 Kurumsal Güvenlik Hizmetleri” fonksiyonel kodunda ve
“03.5.1.09 Özel Güvenlik Hizmeti Alım Giderleri” ekonomik kodunda gösterilecektir.

Kurumların yurtdışında görevli bulunan personelinin tedavi ve ilaç giderlerine ilişkin
ödenek teklifleri “01.9.9.08 – Yurtdışı Tedavi Hizmetleri” fonksiyonel kodunda ve “03.9”
ekonomik kodunda gösterilecektir.

3.2. Yükseköğretim Kurumları

Yükseköğretim kurumları, yukarıda belirtilen genel esaslarla birlikte aşağıda belirtilen
özel esaslara da uyacaklardır:

- Yükseköğretim kurumlarında, rektörlüğe ait giderlere (09.9.9), genel sekreterliğe ait
giderlere (01.3.9), Kütüphane ve Dokümantasyon Dairesi Başkanlığına ait giderlere (08.2.0),
Sağlık, Kültür ve Spor Dairesi ile Öğrenci İşleri Daire Başkanlığına ait giderlere ise (09.6.0)
fonksiyonları altında yer verilecektir.

- 5018 sayılı Kanuna göre atanan ve doğrudan üst yöneticiye bağlı olarak görev yapan
iç denetçilerin her türlü giderlerinin karşılanmasına ilişkin ödenekleri “09.9.9.03 İç Denetim
Hizmetleri” fonksiyonu altında teklif edilecektir.

Yükseköğretim kurumlarında ilgili mevzuatına göre belli amaçlarla kullanılması
öngörülen öz gelirler ile bunlara ilişkin giderlerin bütçelenmesinde aşağıdaki esaslara
uyulacaktır:

- 2547 sayılı Kanunun ek 25 inci maddesine göre taşınmaz mallardan elde edilen kira,
satış ve işletme gelirleri, IV. düzeyde ilgili gelir kodunda, buna ilişkin giderler ise (A) işaretli
cetvelde “01.3.9.06 Taşınmaz Mal Gelirleri İle Yürütülecek Hizmetler” fonksiyonunda,

- 3843 sayılı Kanunun 7 nci maddesi gereğince elde edilen ikinci öğretim gelirleri, (B)
işaretli cetvelde “03.1.2.31 İkinci Öğretimden Elde Edilen Gelirler” gelir kodunda, buna
ilişkin giderler ise (A) işaretli cetvelde “09.4.1.07 İkinci Öğretim Gelirleri İle Yürütülecek
Hizmetler” fonksiyonunda, Yükseköğretim kurumlarında ikinci öğrenim gören öğrencilerden
alınan öğrenim ücretlerinin, bu öğrencilerin beslenme, sağlık, spor, kültür ve diğer sosyal
hizmetlerinde kullanılması için 2547 sayılı Kanunun 46 ncı maddesi gereği ayrılması gereken
tutarlar da dahil olmak üzere, tamamı bu gelir kodunda takip edilecektir. Ancak, söz konusu
tutarların ödenekleştirilmesinde sağlık, kültür ve spor faaliyetlerine ilişkin aşağıda yer alan
fonksiyonlar kullanılacaktır. İkinci öğretim kapsamında ödenecek ek ders ve sınav
ücretlerinin bütçeleştirilmesinde ve ödenmesinde, sözü edilen bu tutarlar düşüldükten sonra
kalan miktarın yüzde 70’i geçilmeyecektir,

- 2547 sayılı Kanunun ek 26 ncı maddesi gereğince elde edilen gelirler, (B) işaretli
cetvelde “03.1.2.32 Yaz Okulu Gelirleri” gelir kodunda, buna ilişkin giderler ise (A) işaretli
cetvelde “09.4.1.08 Yaz Okulu Gelirleri İle Yürütülecek Hizmetler” fonksiyonunda,

- 2547 sayılı Kanunun ek 27 nci maddesi gereğince elde edilen gelirler (ikinci öğretim
kapsamında yürütülecek tezsiz yüksek lisans programları dahil) (B) işaretli cetvelde
“03.1.2.33 Tezsiz Yüksek Lisans Gelirleri” gelir kodunda, buna ilişkin giderler ise (A) işaretli
cetvelde “09.4.1.09 Tezsiz Yüksek Lisans Gelirleri İle Yürütülecek Hizmetler”
fonksiyonunda (Bu kapsamda elde edilecek gelirlerin yüzde 30’undan az olmamak üzere,
bilimsel araştırma projelerinde kullanılacak tutarlar karşılığı ödeneklere “(09.8.8.01) Bilimsel
ve Teknolojik Araştırma Hizmetleri” fonksiyonunda yer verilecektir.),

- 2547 sayılı Kanunun 58 inci maddesinin (b) bendine göre bilimsel araştırma
projelerinin finansmanında kullanılmak üzere elde edilen gelirler (B) işaretli cetvelde
“(05.2.6.16) Araştırma Projeleri Gelirler Payı” gelir kodunda, buna ilişkin giderler ise (A)
işaretli cetvelde “(09.8.8.01) Bilimsel ve Teknolojik Araştırma Hizmetleri” fonksiyonunda,

- Bağış ve yardımlarla ilgili işlemler; (B) işaretli cetvelde “04 Alınan Bağış ve
Yardımlar ile Özel Gelirler” gelir kodu altında uygun detay kodunda, buna ilişkin giderler ise
(A) işaretli cetvelde “09.4.1.11 Alınan Bağış ve Yardımlarla Yürütülecek Hizmetler”
fonksiyonunda,

- 2547 sayılı Kanunun 43 üncü maddesinin (d) bendi gereğince elde edilen yurtiçi
öğrenim ücretlerine ilişkin gelirler, (B) işaretli cetvelde “03.1.2.41 Uluslararası Ortak Eğitim
ve Öğretim Program Gelirleri” gelir kodunda, buna ilişkin giderler ise (A) işaretli cetvelde
“09.4.1.13 Uluslararası Ortak Eğitim ve Öğretim Program Gelirleri İle Yürütülecek
Hizmetler” fonksiyonunda,

- 2547 sayılı Yükseköğretim Kanununun 44 üncü maddesinin (e) fıkrasının ikinci ve
dördüncü bentleri gereğince uzaktan öğretim kapsamında öğrenim ücreti adı altında elde
edilen gelirler, (B) işaretli cetvelde “03.1.2.45 Uzaktan Öğretimden Elde Edilen Gelirler”
gelir kodunda, elektronik ortamda veya internet ortamında sunulan uzaktan öğretim materyali

satışından elde edilen gelirler, (B) işaretli cetvelde “03.1.2.46 Uzaktan Öğretim Materyal
Gelirleri” gelir kodunda, bu gelirlerden yapılacak giderler ise (A) işaretli cetvelde “09.4.1.14
Uzaktan Öğretim Gelirleri İle Yürütülecek Hizmetler” fonksiyonunda,

Eğitime yardımcı hizmetlerin yürütülmesi bakımından;

 -Sağlık, Kültür ve Spor Dairesi Başkanlığının faaliyetlerinin yürütülmesi için zorunlu
olan giderler (öğrencilere ilişkin yapılacak giderler hariç) (09.6.0.00) fonksiyonunda,

 -Öğrencilerin beslenmesine ilişkin giderler (09.6.0.03) fonksiyonunda,

 -Öğrencilerin barınmasına ilişkin giderler (09.6.0.04) fonksiyonunda,

-Öğrencilerin sağlık hizmetlerinin karşılanması amacıyla yapılan her türlü giderler
(tedavi ve ilaç hariç) “09.6.0.05 Öğrencilerin Sağlığına İlişkin Giderler” fonksiyonunda
(31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 60
ıncı maddesinin birinci fıkrasının (g) bendinde 13/02/2011 tarihli ve 6111 sayılı Kanunun 34
üncü maddesiyle yapılan değişiklik gereğince, 2547 sayılı Yükseköğretim Kanununa göre
üniversitelerde yükseköğrenim gören yabancı uyruklu öğrencilerden kamu idareleri, kanunla
kurulan kurum ve kuruluşlar, kamu yararına faaliyet gösteren dernekler ile vergi muafiyeti
tanınan vakıflar tarafından tam burs sağlanan ve Yükseköğretim Kurulu tarafından ayrılan
kontenjanlar dâhilinde yükseköğrenim gören yabancı uyruklu öğrenciler hariç, diğer yabancı
uyruklu öğrenciler 5510 sayılı Kanuna göre belirlenen miktarlarda kendileri tarafından genel
sağlık sigortası primi ödenmek suretiyle genel sağlık sigortalısı olabileceklerinden bu kişilerin
sağlık giderleri üniversite bütçesinden karşılanmayacaktır.),

 -Öğrencilerin kültür ve spor faaliyetlerine ilişkin giderler (09.6.0.06) fonksiyonunda,

 -Sağlık, Kültür ve Spor Dairesi Başkanlığının gelirlerinden karşılanacak olan
yükseköğretim kurumunun diğer birimlerinin giderleri; Diğer giderler (09.6.0.07)
fonksiyonunda,

 ilgili ekonomik kodunda tertiplenecektir.

 Ayrıca, yükseköğretim kurumlarının özel bütçe nakit kaynaklarının vadeli hesaplarda
değerlendirmeleri neticesinde elde edilen her türlü nema, “09.6.0.07” fonksiyonunda
“05.1.9.03- Mevduat Faizleri” ekonomik kodunda izlenerek, yükseköğretim kurumunun mal
ve hizmet alım giderleri ve diğer giderlerine ilişkin ödenek ihtiyacının karşılanması amacıyla
ilgili birimlere ödenek gönderilmek suretiyle kullandırılacaktır.

 Sosyal tesislerin tümü yukarıda belirtilen ilkeler çerçevesinde üniversite bütçesi
altında tertiplenecektir.

Ancak yükseköğretim kurumları bünyesinde faaliyet gösteren ve Kurumlar Vergisi
ve/veya Katma Değer Vergisi mükellefi olan ya da bu vergilerden muaf tutulan iktisadi
işletmeler, özel bütçe kapsamında yer almayacaktır.

4. FİNANSMAN TİPİ SINIFLANDIRMA

Finansman tipi sınıflandırma, yapılan harcamaların hangi kaynaktan finanse edildiğini
göstermektedir. Bu sınıflandırma tipinin belirlenmesinde ödemenin nereye yapıldığı hususu
önem taşımamaktadır.

Finansman tipi sınıflandırma aynı zamanda dış proje kredileri, özel ödenekler ile şartlı
bağış ve yardımların da takibine imkan vermekte olup, özellikle mali mevzuatımız gereği ayrı
tertiplerde izlenmesi gereken ödeneklerin takibine de olanak sağlamaktadır. Finansman tipi
sınıflandırma ile ilgili kodlar, EK: FTS1’de yer almaktadır.

5. EKONOMİK SINIFLANDIRMA

Ekonomik sınıflandırmayla, Devletin, görev ve fonksiyonlarını yerine getirirken
yürüttüğü faaliyetlerin milli ekonomiye, piyasalara ve gelir dağılımına etkilerinin
planlanması, izlenmesi ve değerlendirilmesi hedeflenmektedir. Ekonomik sınıflandırma;
gelirlerin, harcama ve borç vermenin, finansmanın (gelir-gider farkı) sınıflandırması şeklinde
üç bölümden oluşmaktadır.

Gelir ile harcama ve borç vermenin sınıflandırılmasında, karşılıklı veya karşılıksız,
cari veya sermaye ayrımı öncelik taşımaktadır. Karşılıksız işlemler, kanunun emrettiği
hususlarda bir mal veya hizmet karşılığı olmadan yapılan, burs ödemeleri veya vergi gelirleri
gibi tahsilat ve ödemeleri kapsar. Sermaye ve cari harcama ayrımında ise, bütçe hazırlama
rehberi ve merkezi yönetim bütçe kanununda belirlenen asgari değerler ile kullanım ömrü
dikkate alınmaktadır.

Finansman (gelir-gider farkının) sınıflandırması, bütçe gelirleri ile giderleri arasındaki
açığın hangi kaynaklardan, hangi şartlarla finanse edildiğini gösterir. Aynı şekilde bütçe
gelirleri ile giderleri arasında bir fazlalığın söz konusu olması halinde de bu fazlalığın nasıl
değerlendirildiği hususu, finansman sınıflandırması kapsamına girer. Özel bütçeli idareler ile
düzenleyici ve denetleyici kurumlar kendi bütçelerine ilişkin olarak finansman
sınıflandırmasını esas alarak (F) işaretli cetveli hazırlayacaklardır (Form 16).

5.1. Harcama ve Borç Vermenin Sınıflandırması

Harcamaların ekonomik sınıflandırmasında, harcamanın cari veya sermaye, karşılıklı
veya karşılıksız, karşılıklı ise hangi mallar ve hizmetler karşılığında, karşılıksız ise
yerleşiklerle veya yerleşik olmayanlarla bağlantısı, harcamaların Devlet içi veya Devlet dışı
kesimlere, teşebbüslere veya bunun dışındaki sektörlere yapılması gibi özellikler dikkate
alınır.

Harcama, geri ödenmeyen, bir başka deyişle herhangi bir mali hak yaratmayan veya
mevcut bir mali hakkı ortadan kaldırmayan devlet ödemeleri olarak tanımlanabilir. Harcama,
cari ya da sermaye nitelikli olabilir; mal veya hizmet alımında olduğu gibi bir şey karşılığında
yapılabileceği gibi karşılıksız olarak da yapılabilir. Devletin itfa ödemeleri (kamu borçlarının
anapara geri ödemeleri), finansman kısmında; kamusal amaçlarla verilen borçlar ise, borç
verme bölümünde sınıflandırılacaktır.

Harcamalar ve borç verme, bu ilkeler ve kriterler çerçevesinde, üç ana başlık altında
incelenebilir:

5.1.1. Cari Giderler

Bu gider grubu, cari giderler ile cari transferlerden oluşmaktadır.

Personel giderleri, sosyal güvenlik kurumlarına devlet primi giderleri, bütçe hazırlama
rehberi ve merkezi yönetim bütçe kanunları ile belirlenen asgari değerleri aşmayan ve normal
ömrü bir yıl ya da bir yıldan az olan mal ve hizmet alım giderleri ile faiz giderleri cari
giderlerdir. Askeri lojman alımı, yapımı ve büyük onarımı için yapılan harcamalar hariç,
savunmaya yönelik harcamalar cari nitelikli harcamalardır.

Ekonomik sınıflandırmada, her bir alım için vergiler dahil olmak üzere;

- Menkul mal alımlarında 19 bin Türk Lirasına kadar,

- Gayrimaddi hak alımında 15 bin Türk Lirasına kadar,

- Menkul malların bakım ve onarımlarında 19 bin Türk Lirasına kadar,

- Gayrimenkullerin bakım ve onarımlarında 45 bin Türk Lirasına kadar,

olan ödenek ihtiyaçları mal ve hizmet alımları altında teklif edilecektir.

İlgili idare bütçesinden, kişi veya kurumların cari nitelikli ihtiyaçlarını karşılamak
amacıyla, karşılıksız olarak yapılan kaynak aktarımları cari transferleri oluşturmaktadır.

5.1.2. Sermaye Giderleri

Bu gider grubu, sermaye giderleri ve sermaye transferlerinden oluşmaktadır.

Sermaye giderleri, normal ömrü bir yıldan fazla olan mal ve hizmet alımları ile sabit
sermaye edinimleri ve gayri maddi aktiflerin edinimi için yapılan, bütçe hazırlama rehberi ve
merkezi yönetim bütçe kanunları ile belirlenen asgari değerleri aşan ödemelerdir.

İlgili idare bütçesinden, kişi veya kurumların sermaye nitelikli ihtiyaçlarını karşılamak
amacıyla, karşılıksız olarak yapılan kaynak aktarımları sermaye transferlerini oluşturmaktadır.

Askeri amaçlar dışında üretim amacıyla kullanılacak olan dayanıklı malların
piyasadan satın alınması ya da üretilmesi için yapılan ödemeler sermaye giderleri kapsamında
yer alır. Bu bölüme dahil olan dayanıklı mal türleri, silahlı kuvvetler mensuplarına tahsis
edilen lojmanları da içeren ikamete mahsus binalar, ikamete mahsus olmayan binalar ve diğer
inşaat işlerini kapsayan gayrimenkul sabit sermaye malları ile ulaşım araçları, makineler ve
diğer teçhizat gibi menkul sabit sermaye mallarıdır.

Sermaye giderleri aynı zamanda, mevcut sabit sermaye mallarına dahil edilen mal ve
hizmetler için bunları geliştirmek, ekonomik ömürlerini uzatmak, verimlerini artırmak,
performanslarını geliştirmek veya bunları yeniden oluşturmak veya yapılandırmak amacıyla
yapılan ödemeleri de kapsar. Mutad bakım-onarım ödemeleri ise, cari giderlere dahil
edilecektir. Bu gruba aynı şekilde, gayrimenkule dahil olan mal ve hizmetler için yapılan
harcamalar, araziler, binalar ve diğer sabit sermaye malları ile gayrimaddi aktifler üzerindeki

mülkiyetin devredilmesi sırasında maruz kalınan masraflar ile iktisap edilmiş sabit sermaye
aktiflerinin değeri içinde bulunan tüm hizmetler için yapılan harcamalar da dahildir.

Öte yandan, amortismana tabi kıymetler arasında yer alsalar bile, küçük aletler, iş
kıyafetleri, mutad bakımda kullanılan yedek parçalar, normal ömürleri bir yıldan fazla olsa
dahi düşük değerli alet ve edevat ile benzeri kıymetler, sermaye giderleri arasında yer
almayacaktır.

Sabit sermaye varlıkları için yapılan harcamanın miktarı, bunların satın alınması
durumunda devlet tarafından ödenen fiyattır. Devlet tarafından üretildiği takdirde harcama
miktarı, emek de dahil olmak üzere üretim faktörleri ile malzemeler için yapılan ödemeler
toplamıdır. Ancak, ülkemizdeki mevcut istihdam ve ücret rejimimizde çalışanlara yapılan
ödemeler üretimle ve üretim dönemi ile doğrudan bağlı olmadığından, diğer bir ifadeyle
üretim olmasa bile ücretler ödendiğinden ücretlerin tamamı cari harcamalar bölümüne dahil
edilmiştir. Bu nedenle yatırım projeleri kapsamında personel giderlerine yer verilmeyecektir.

5.1.3. Borç Verme-Geri Ödeme

Kamusal bir amaçla ve bir mali hakka ya da taahhüde dayalı olarak yapılan
işlemlerdir.

Bu bölüm, bir mali hakka veya Devletin teşebbüs mülkiyetinde hisse (sermaye)
katılımına neden olan ödemeleri, nakit yönetimi ya da gelir elde etme amaçları dışında, kamu
politikası amaçlarıyla elde tutulan hisseyi azaltan ya da sona erdiren gelirleri kapsar. Bu
bölüme, Devlet tarafından verilen krediler (orman köylüsüne iş imkanı yaratmak için veya
vatandaşın konut sahibi olabilmesi için kredi verilmesi vb. krediler), alınan hisseler, verilen
kredilerden Devlete yapılan geri ödemeler, satılan hisselerden elde edilen gelirler dahildir.
Verilen borçlar, giderler bölümünde sınıflandırılırken, geri ödemeler de gelirler bölümüne
dahil edilecektir.

5.1.4. Birinci Düzey Ekonomik Kodlar

Önceki kısımlarda değinilen tanım ve açıklamalar çerçevesinde, giderlerin ekonomik
sınıflandırması dört düzeyli bir kod grubundan oluşmakta olup, I. düzeyde yer alan gider
gruplarının açıklamaları ve bunlara ilişkin bütçe hazırlama esasları aşağıda yer almaktadır:

01- Personel Giderleri

Kamu personeli ile kamu personeli olmamakla birlikte mevzuatı gereğince ilgililere
bordroya dayalı olarak yapılan ödemeleri (er-erbaş harçlıkları, öğrenci harçlıkları vb.)
kapsamaktadır. Devletin işveren sıfatıyla ödediği sosyal güvenlik primleri “02- Sosyal
Güvenlik Kurumlarına Devlet Primi Giderleri”ne dahil edilecektir. Ayni nitelikteki ödemeler
ile işçilere ödenen seyyar görev tazminatı ise “03- Mal ve Hizmet Alımları”na dahil
edilecektir.

a) Kuruluşların personel giderleri ve sosyal güvenlik kurumlarına devlet primi
giderlerine ilişkin ödenekleri e-bütçe sisteminde yer alan maaş ve yük hesabı modülündeki
bilgi ve veriler esas alınmak suretiyle Genel Müdürlüğümüz tarafından hesaplanacağından,
kuruluşlar ayrıca bütçe tekliflerinde “01- Personel Giderleri” ve “02- Sosyal Güvenlik
Kurumlarına Devlet Primi Giderleri” tertipleri için bütçe fişi açıklamalarını doldurmayacak ve
bu ekonomik kodlara ilişkin bütçe fişlerini Bakanlığımıza göndermeyeceklerdir.

b) Mevcut personelin etkin ve verimli çalışmasını sağlamak üzere, yerleşim merkezleri
ve birimler arasında personel dağılımındaki dengesizliği giderecek tedbirler alınacak ve
açıktan atama talepleri asgari seviyede tutulacaktır.

c) İdareler, 2013-2015 yılları için atama izni almayı planladıkları memur kadroları ve
sözleşmeli personel pozisyonlarının tutar olarak ilave ödenek ihtiyacını her yıl için
hesaplayacaklar ve ödenek teklifinde bulunacaklardır. Tavanı aşan ödenek teklifleri ise bu
rehber ekinde yer alan ilgili formlarda gerekçeleriyle birlikte gösterilecektir.

ç) Döner sermayelere ait vizeli kadro ve pozisyonlarda görev yapan personelin
ücretleri bu kaynaklardan ödenmesi gerektiğinden, söz konusu personel için bütçeden ödenek
talebinde bulunulmayacaktır.

Yılları bütçe kanunlarında yer alan hükümler gereğince; (01.4) ekonomik kodundan
yapılacak ödemeler, bu ekonomik kodlarda tertiplenen ödenekleri aşamayacağı, söz konusu
ekonomik kodu içeren tertiplere yıl içinde ödenek eklenemeyeceği, bütçelerin başka
tertiplerinden (bu ekonomik kodu içeren tertiplerin kendi arasındaki aktarmalar hariç) ödenek
aktarılamayacağı ve ödenek üstü harcama yapılamayacağından, idarelerin hizmet ve
faaliyetlerinde aksamalara meydan verilmemesi bakımından cari yıl içindeki gelişmeler,
birimlerin talepleri, gelecek yıla ilişkin öngörüler de dikkate alınarak, ödenek teklifinde
bulunulacaktır.

02- Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri

Devletin işveren sıfatıyla Sosyal Güvenlik Kurumuna ödeyeceği sigorta primleri, bu
bölümde izlenecektir.

İşveren sıfatıyla ödenecek sigorta ve sağlık prim ödemeleri, I. düzeyde “02- Sosyal
Güvenlik Kurumlarına Devlet Primi Giderleri” altında, II. düzeyde istihdam türüne göre
detaylandırıldıktan sonra III. düzeyde “6-Sosyal Güvenlik Kurumuna” kodu ile IV. düzeyde
ilgisine göre “01- Sosyal Güvenlik Primi Ödemeleri” ve “02- Sağlık Primi Ödemeleri”
ekonomik kodundan teklif edilecektir.

03- Mal ve Hizmet Alım Giderleri

Bu kısımdaki giderler, mal ve hizmet karşılığında yapılan faturalı ödemeleri
kapsamaktadır. Devletin, karşılığında herhangi bir mal veya hizmet almadığı karşılıksız
ödemeler ile sermaye giderleri bu kapsam dışındadır.

Öte yandan her türlü askeri amaçlı inşaat, tesis, mal ve malzemeler (askeri lojmanlar
hariç) vb. alımlar mal ve hizmet alımları kapsamında değerlendirilecektir.

Mal ve hizmet alımları ile ilgili ödenek tekliflerinde aşağıdaki esaslara uyulacaktır:

a) Yurt içi ve özellikle yurt dışı görevlendirmelerde azami tasarruf anlayışı esas
alınacak, görevlendirmeler titiz bir şekilde sorgulanmak suretiyle asgari süre ve sayıda
tutulacak ve buna göre ödenek teklifinde bulunulacaktır.

b) Eğitim, kurs, seminer, panel vb. faaliyetler personelin görev mahallinde
düzenlenmek suretiyle yolluk ödeneği ihtiyacı asgari seviyeye indirilecektir.

c) Kurum ve kuruluşlar, asli görevleri gereği memuriyet mahalli dışında ve belli bir
görev bölgesi içinde fiilen gezici olarak görev yapan memur ve işçiler için seyyar görev
tazminatı ödeneği talebinde bulunacaklardır. Seyyar görev tazminatından yararlanacak

personel sayısı 10 No’lu formda (Yolluk karşılığı tazminat alan personel sayısı bölümünde)
gösterilecektir.

ç) Eğitim ve dinlenme tesisleri ile benzeri sosyal tesislerin işletme giderlerinin kendi
gelirleriyle karşılanması zorunludur. Mevcut tesislerin bakım ve onarımları için hiçbir şekilde
ödenek talebinde bulunulmayacaktır.

d) Temizlik ve diğer hizmet alımı ihaleleri için bir önceki yıl ihale kapsamında
çalıştırılan eleman sayısı aşılmayacaktır.

e) Hizmet alımı suretiyle güvenlik hizmetlerini karşılayacak kurumlar, bu ihtiyaçlarını
asgari düzeyde elemanla karşılayacak şekilde planlama yapacaklardır. 21 No’lu Özel
Güvenlik Hizmetine İlişkin Bilgi Formuna Valilik yazısının bir örneği eklenecektir. Ancak
söz konusu yazıda yer alan eleman sayısı gösterge niteliğinde olduğundan imkanlar
çerçevesinde değerlendirme yapılabilecektir.

f) Hizmetler, mevcut hizmet binalarında sürdürülecek ve kesinleşmiş mahkeme kararı
veya tahliye kararı olan hizmet binaları dışında yeni kiralama, satın alma veya yeni inşaatlar
için ödenek istenilmeyecektir.

g) Telefon, mobil telefon, uydu bağlantılı mobil telefon, faks ve benzeri haberleşme
imkanları için ödenek talep edilirken azami tasarruf anlayışıyla hareket edilecek, tasarruf
genelgelerine uygun olarak mevcut cihazların ekonomik kullanımı sağlanacaktır.

ğ) Personelin işe gidiş ve gelişine yardımcı olmak amacıyla ilave servis aracı
kiralanmasına ilişkin ödenek teklif edilmeyecektir.

h) Hizmet alımı suretiyle taşıt kullanılmasındaki amaç, kamudaki taşıt giderlerinin
asgari seviyeye indirilmesi ve kaynakların savurganlığa yol açılmadan, bütçe olanaklarıyla
uyumlu bir biçimde kullanımının sağlanmasıdır. Kurumların bu konudaki teklifleri 17/3/2006
tarihli ve 2006/10193 sayılı Bakanlar Kurulu Kararında yer alan esaslar çerçevesinde
değerlendirileceğinden, tekliflerde ayrıntılı maliyet analizinin gösterilmesi, buna ilişkin bilgi
ve dokümanların (tasfiye edilen/edilecek taşıtlar nedeniyle tasarruf edilen/edilecek işletme ve
bakım onarıma ilişkin bilgiler gibi) eklenmesi ve 20 (1-2) nolu formların doldurulması
gerekmektedir. Hizmet alımı suretiyle kiralanan taşıt sayısı, bir önceki ihale kapsamında
kiralanan taşıt sayısını geçmeyecektir.

Hizmet alımı suretiyle taşıt kullanılmasına ilişkin ödenek tekliflerinde kurumun insan
kaynakları da dikkate alınarak öncelikle şoförsüz taşıt kiralaması tercih edilecektir.

ı) Temsil, ağırlama, tören, fuar, kongre ve benzeri faaliyet ve etkinlikler için katılım
sayısı asgari seviyede tutulmak suretiyle ödenek talep edilecek ve mali yıl içinde bu alandaki
uygulama tasarruf anlayışı içerisinde yürütülecektir.

i) Sadece zorunlu hallerde döşeme ve demirbaş alımı için ödenek talep edilecek ve
ihtiyacın zorunluluğu ayrıntılı bir şekilde gerekçelendirilecektir. Döşeme ve demirbaş alımı
için ödenek talep edilirken demirbaş standardizasyonu ilkelerine uyulacak ve mevcut
imkânlarla yetinme gayreti içinde olunacaktır.

j) Bazı hizmet ve malzeme maliyetlerinin hesaplanmasında EK:Standart 1, 2, 3, 4 ve
5’te yer alan listelerde gösterilen tutarlar; büro makineleri ve demirbaş alımları ile ilgili
ödenek tekliflerinde ise Devlet Malzeme Ofisi Genel Müdürlüğü’nün 30/6/2012 tarihi
itibariyle geçerli olan satış fiyatları dikkate alınacaktır.

k) Bilgisayar ve bilgi işlem sistemlerinin yenilenmesi ve genişletilmesine ilişkin olarak
mevcut kapasitenin etkili, ekonomik ve verimli kullanımı esas alınacaktır. Bu amaçla teklif
edilecek ödeneklerde mevcut kapasite ile hizmet hedefleri arasındaki ilişki göz önünde
bulundurulacaktır.

l) Yayın alımlarında azami tasarruf anlayışı içerisinde hareket edilecektir.

04- Faiz Giderleri

Faiz, ödünç alınan paranın kullanımı karşılığında yapılan ödeme olarak
tanımlanmaktadır. Bu itibarla, faiz ödemeleri borç alınan paranın anapara geri ödemesinden
ve borçlanma için ödenen komisyon ve ihraç giderlerinden ayrılır. Sadece Devlet borçlarına
ilişkin faiz ödemeleri bu bölümde yer alacaktır. Borçlanmaya ilişkin olarak ödenen komisyon
ve ihraç giderleri ise mal ve hizmet alımları kapsamında ve genel bütçeli idareler için sadece
Hazine Müsteşarlığı bütçesinde gösterilecektir. Bunun dışında, 4749 sayılı Kamu Finansmanı
ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun hükümleri çerçevesinde genel bütçeli
idarelerin dışında kalan ve borç alma yetkisine sahip idarelerin borçlanmaları halinde bu
borçlara ilişkin faizlerini kendi bütçelerinde göstereceklerdir.

İskontolu işlemlerde faiz, ihraç fiyatı ile geri ödeme fiyatı arasındaki farktır. Bu
bölüm, devletin garantör veya kefil olarak ödediği faiz giderlerini kapsamaz. Böyle bir
ödeme, devletin borç verme işlemi olarak sınıflandırılır.

05- Cari Transferler

Sermaye birikimi hedeflemeyen ve cari nitelikli mal ve hizmet alımını finanse etmek
amacıyla yapılan karşılıksız ödemelerdir. Genel olarak ayni işlemler Analitik Bütçe
Sınıflandırmasının kapsamı dışında olduğundan ayni transferler de bu kapsamda yer
almayacaktır. Transferler nihai olarak kimin yararlandığına göre değil, kime ödendiğine göre
sınıflandırılmalıdır. Bu çerçevede aşağıda belirtilen hususların dikkate alınması
gerekmektedir;

a. Transfer ödemelerinin cari veya sermaye nitelikli olduğu hususunda bir ayrım
yapılamıyorsa söz konusu gider, cari transferler arasında yer alacaktır.

b. Her kuruluş, üyesi bulunduğu uluslararası kuruluşları yeniden gözden geçirecek ve
gerekli olmayanlar için ödenek teklifinde bulunmayacaktır.

c. Sosyal Güvenlik Kurumunun tahsilatını artıracak ve giderlerinde tasarruf ve etkinlik
sağlayacak tedbirlere ağırlık verilecek ve bütçeden bu kuruluşa yapılacak transferler asgari
düzeyde tutulacaktır.

ç. Özel bütçeli idareler ile düzenleyici ve denetleyici kurumlar, Sosyal Güvenlik
Kurumuna, mevcut sosyal güvenlik mevzuatı hükümlerine göre ek karşılıklar, emeklilik
ikramiyeleri ve makam tazminatı gibi mali yükümlülüklerin ödenebilmesi için bütçelerinde
gerekli ödenek tekliflerini (05.1.2.05) ekonomik kodunda yapacaklardır.

d. Memurların öğle yemeğine yardım ödenekleri (05.3.1.05) kodunda teklif
edilecektir.

e. Türk Cumhuriyetleri ile Türk Akraba Topluluklarından ve diğer ülkelerden gelen
orta ve yükseköğretim öğrencileri ile diğer personele yapılan hizmetlerle ilgili ödenekler,
kuruluş bütçelerinin ekonomik sınıflandırma bölümünde (05.4) kodu altında amacına göre
ilgili III. ve IV. düzey kodlarda gösterilecektir.

06- Sermaye Giderleri

Sermaye giderleri, normal ömrü bir yıldan fazla olan mal ve hizmet alımları ile sabit
sermaye edinimleri ve gayri maddi aktiflerin edinimi için yapılan, bütçe hazırlama rehberi ve
bütçe kanunları ile belirlenmiş asgari değeri aşan ödemelerdir.

İdareler, 5018 sayılı Kanunun 16 ncı maddesi gereğince, yatırımlarla ilgili hususlarda
Orta Vadeli Program, Orta Vadeli Mali Plan ile Yatırım Genelgesi ve eki Yatırım Programı
Hazırlama Rehberinde yer alan ilke, esas ve önceliklere uyacaklardır.

4749 sayılı Kanunda yer alan borçlanma limitleri de dikkate alınarak, halen yatırım
programında devam eden dış kredili projelerin kredi kullanımlarında ve dolayısıyla
uygulamada yaşanan sorunların azaltılması için projelerin ihtiyaç duyacağı yıllık ödenekler
mevcut yatırım tavanları içinde kullanılacak şekilde yatırım programına konulacaktır. Yıl içi
revizyonlar da söz konusu Kanunda belirtilen limitler ile sınırlandırılmış durumdadır.

2942 sayılı Kamulaştırma Kanunu uyarınca, yeterli ödenek temin edilmeden
kamulaştırma işlemine başlanamayacağından, ödenek teklifleri projelerin gerçek
kamulaştırma ihtiyacını yansıtacak şekilde yapılacaktır.

 Araştırma projelerine ilişkin yatırım tekliflerinde personel giderlerine yer verilmeyecektir.

07- Sermaye Transferleri

Bütçe dışına sermaye birikimi amaçlayan ve sermaye nitelikli mal ve hizmetlerin
finansmanı amacıyla yapılan karşılıksız ödemelerdir. Transferin cari nitelikli mi yoksa
sermaye nitelikli mi olduğunu belirlemek için cari–sermaye ayrımında esas alınan kriterler
kullanılmalıdır.

a. Sermaye transferi niteliğindeki tekliflerde, sermaye giderleri için geçerli olan
hususlar dikkate alınacak ve sermaye giderleri teklifleriyle birlikte Kalkınma Bakanlığı’na
iletilecektir.

b. Kamu iktisadi teşebbüslerine bütçeden yapılacak transferler, bu kuruluşların
verimlilik ve karlılıklarını artırmalarını teşvik etmek amacıyla ve özelleştirme uygulamaları
da dikkate alınarak en az seviyede tespit edilecektir.

08- Borç Verme

Bir mali hakka veya devletin mülkiyetinde hisse (sermaye) katılımına neden olan
ödemeleri kapsar. Devlet tarafından verilen krediler ve alınan hisseler borç verme olarak
sınıflandırılırken, KİT’lerin görev zararları cari transferler içerisinde yer alacaktır.

09- Yedek Ödenekler

Bütçede başlangıçta öngörülemeyen hizmet karşılıkları olarak veya yapılan
tahminlerin yıl içi gelişmeler neticesinde tutmaması ihtimaline karşılık hizmetlerin
aksamaması için ihtiyat olarak ayrılan ödeneklerdir. Bu ödenekler, Maliye Bakanlığı
bütçesinde yer almaktadır. Merkezi yönetim bütçesi kapsamında yer alan diğer kurumlar
bütçe tekliflerinde yedek ödeneklere yer vermeyeceklerdir.

5.1.5. Diğer Hususlar

Yukarıda 9 grupta gösterilen I. düzey ekonomik kodların II. III. ve IV. düzey detayları
EK: ES 2,3 ve 4’te yer almaktadır.

- Harcamaların ekonomik sınıflandırması yapılırken, fiziki ve fiili olarak ayrılabilen ve
ayrı izlenmesi anlamlı olan bütün giderler ayrı tertiplerde bütçelenmelidir.

- Geçen yıl borçları ve ilama bağlı borçlar ayrı tertiplerde izlenmeyecek ve borcun
kaynağına göre cari yıl bütçesinin ilgili tertiplerinden ödenecektir.

- Red ve iadeler bütçede gider olarak gösterilmeyecek, iadesi gereken tutarlar
gelirlerden düşme şeklinde ve muhasebe sisteminde gösterilecektir.

Giderin ve gelirin ekonomik kodları ve açıklamaları ile fonksiyonel kodlar ve
açıklamaları Analitik Bütçe Sınıflandırmasına İlişkin Rehberde (www.bumko.gov.tr) yer
almaktadır. Bütçe tekliflerinin hazırlanması ile gider ve gelir kayıtlarında bu Rehber esas
alınacaktır.

5.2. Gelirlerin Ekonomik Sınıflandırması

Gelirler, karşılıklı veya karşılıksız olarak herhangi bir mali hakka dayanmaksızın
yapılan tahsilatlardır. Gelirlerin ekonomik sınıflandırması EK: ES5’de yer almakta olup, (B)
işaretli cetvellerin hazırlanmasında bu sınıflandırma esas alınacaktır.

5.3. Finansmanın Ekonomik Sınıflandırması

Devletin finansman açıklarını karşılamak amacıyla, kendi yükümlülükleri karşılığında
yaptığı ödeme ve tahsilatlar olarak tanımlanan finansmanın ekonomik sınıflandırması EK:
ES6’da yer almakta olup, genel bütçe açısından Hazine Müsteşarlığınca hazırlanacaktır. Özel
bütçeli idareler ile düzenleyici ve denetleyici kurumlar da bu sınıflandırmayı esas alarak
hazırlayacakları (F) işaretli cetvellerini bütçe tekliflerine ekleyeceklerdir.

C. DİĞER HUSUSLAR

1. Merkezi yönetim bütçe kanununa eklenecek belgelere esas olmak üzere idareler
bünyelerinde bulunan döner sermaye ve fonlara ait bilgileri 23 ve 24 No’lu formları
doldurmak suretiyle bildireceklerdir.

2. Giderin sınıflandırılmasında kurumsal, fonksiyonel, finansman tipi ve ekonomik
kodların en detayını içerecek düzeyde hazırlanacak olan bütçeler, ekonomik sınıflandırmanın
ilk iki düzeyini içerecek şekilde kanunlaşacak ve uygulanacaktır.

3. 2013-2015 dönemi bütçe tekliflerinde 1.000 TL ve katlarındaki tutarlara yer
verilecektir.

4. Bütçe Hazırlama Rehberiyle tekliflere eklenmesi istenen formlardan sistem
tarafından üretilen icmal formlar, idareler tarafından e-bütçe’den alınarak tekliflere
eklenecektir.

5. Özel bütçeli idareler ile düzenleyici ve denetleyici kurumlar, 2013-2015 dönemine
ilişkin gelir tahminlerini gelirin ekonomik sınıflandırmasının IV. düzeyinde hazırlayarak
bütçe tekliflerine ekleyeceklerdir. Gelir tekliflerinin de e-bütçe’ye girişi yapılacaktır.

6. İdareler, sermaye nitelikli ödeneklerin bütçe tertiplerine dağılımını ekonomik
sınıflandırmanın IV. düzeyini içerecek şekilde hazırlayarak, sınıflandırmaya uygunluğu
açısından Maliye Bakanlığı (Bütçe ve Mali Kontrol Genel Müdürlüğü) ile mutabakat
sağladıktan sonra vize için Kalkınma Bakanlığı’na başvuracaklardır.

7. İdareler, projelerinin gerçekleştirilmesi ile ilgili olarak alınmış ve alınacak dış proje
kredilerinin 30 Haziran 2012 itibariyle uygulama durumlarını, yılsonu tahminlerini ve 2013
yılında kullanacakları dilimlerle ilgili bilgileri, bütçe teklifleri ile birlikte hem Maliye
Bakanlığına hem de Kalkınma Bakanlığı’na teslim edeceklerdir.

8. Bütçe teklifleri hazırlanırken “Bütçe Hazırlama Rehberi” doğrultusunda tüm
formlar eksiksiz ve doğru bir şekilde doldurularak belirtilen ilke ve standartlar ile kodlama
sistemine uyulacaktır. Ekonomik sınıflandırmanın IV. düzeyinde hazırlanan bütçe fişlerinin
gerekçelerinde genel ifadeler yerine hesaplamalara dayanan ayrıntılı bilgilere yer verilecektir.
Bu zorunluluğa uymadığı tespit edilen bütçe teklifleri, noksanlıkları giderildikten sonra
değerlendirmeye alınacaktır.

9. Merkezi yönetim kapsamındaki kamu idareleri, Bütçe Çağrısı ve eki Bütçe
Hazırlama Rehberi ile Yatırım Genelgesi ve Eki Yatırım Programı Hazırlama Rehberindeki
esas ve usuller çerçevesinde bütçe tekliflerini hazırlayacaklar ve 15 Ekim 2012 tarihine kadar
kesinleşen bütçe tasarılarını (4) nüsha olarak Maliye Bakanlığına (Bütçe ve Mali Kontrol
Genel Müdürlüğü) teslim edeceklerdir. Düzenleyici ve denetleyici kurumlar ise bütçe
tekliflerini Türkiye Büyük Millet Meclisine ve bir örneğini de Maliye Bakanlığına (Bütçe ve
Mali Kontrol Genel Müdürlüğü) göndereceklerdir.

10. Performans programı hazırlamakla yükümlü kamu idareleri 2013 yılına ilişkin
performans programlarını Maliye Bakanlığı ve Kalkınma Bakanlığı’na göndereceklerdir.

11.Performans programlarını ilk defa hazırlayacak veya yenileyecek olan kamu
idareleri, 28/07/2011 tarihli ve 28008 sayılı Resmi Gazetede yayımlanan Kamu İdarelerince
Hazırlanacak Stratejik Planlara Dair Tebliğ ekinde yer alan sürelerde, performans
programlarını hazırlayarak Maliye Bakanlığı ve Kalkınma Bakanlığı’na göndereceklerdir.

12. Sosyal Güvenlik Kurumları 2013-2015 dönemi bütçelerini bu Rehberde yer alan
sınıflandırma kriterleri ve Rehber ekindeki sınıflandırma listelerini esas alarak hazırlayacaklar
ve merkezi yönetim bütçe kanun tasarısına eklenerek Türkiye Büyük Millet Meclisine
gönderilmek üzere Maliye Bakanlığına (Bütçe ve Mali Kontrol Genel Müdürlüğü)
göndereceklerdir.

13. Rehberde değişiklik yapılması halinde bu değişiklikler bütün idarelere ayrıca
duyurulacaktır.

EK-1 ANALİTİK BÜTÇE SINIFLANDIRMASI CETVELLERİ

CETVEL

NO
CETVEL ADI

KS-1 Kurumsal Sınıflandırma Anahtarı
KS-2 Kurumsal Sınıflandırma Birinci Düzey

KS-3A Kurumsal Sınıflandırma İkinci Düzey Genel Bütçeli İdareler
KS-3B Kurumsal Sınıflandırma İkinci Düzey Yükseköğretim Kurumları
KS-3C Kurumsal Sınıflandırma İkinci Düzey Özel Bütçeli Diğer İdareler

KS-3D
Kurumsal Sınıflandırma İkinci Düzey Düzenleyici ve Denetleyici Kurumlar Ve
Sosyal Güvenlik Kurumları

FS-1 Birinci Düzey Fonksiyonel Kodlar
FS-2 İkinci Düzey Fonksiyonel Kodlar
FS-3 Üçüncü Düzey Fonksiyonel Kodlar
FS-4 İdari Birimlerin Fonksiyonel Sınıflandırma Anahtarı

FTS-1 Finansman Tipi Sınıflandırma
ES-1 Ekonomik Sınıflandırma Birinci Düzey Gider Kodları
ES-2 Ekonomik Sınıflandırma İkinci Düzey Gider Kodları
ES-3 Ekonomik Sınıflandırma Üçüncü Düzey Gider Kodları
ES-4 Ekonomik Sınıflandırma Dördüncü Düzey Gider Kodları

ES-5A Ekonomik Sınıflandırma Birinci Düzey Gelir Kodları
ES-5B Ekonomik Sınıflandırma İkinci Düzey Gelir Kodları
ES-5C Ekonomik Sınıflandırma Üçüncü Düzey Gelir Kodları
ES-5D Ekonomik Sınıflandırma Dördüncü Düzey Gelir Kodları
ES-6 Finansmanın Ekonomik Sınıflandırması

EK-2 STANDARTLAR

STANDART
NO

STANDART ADI

1 Giyecek Yardım Standardı
2 Parasız Yatılı Okul ve Yurt Öğrencisi Yiyecek ve Giyecek Bedeli

3
237 Sayılı Kanuna Tabi Taşıtların İşletme ve Bakım-Onarım Maliyetlerine İlişkin
Standartlar

4 Hasta Yatak Maliyetine Katkı
5 Memurların Öğle Yemeğine Yardım

EK-3 BÜTÇE HAZIRLIK ÇALIŞMALARINDA KULLANILACAK FORMLAR

FORM NO FORM ADI

1 Hizmet Gerekçesi ve Hedefleri
2 Fonksiyonel Sınıflandırmaya Göre Ödenek Teklifleri İcmali (Birinci Düzey)
3 Ekonomik Sınıflandırmaya Göre Ödenek Teklifleri İcmali (Birinci Düzey)

4(1) Ekonomik Sınıflandırmaya Göre Ödenek Teklifleri İcmali (İkinci Düzey)
4(2) 2012 Yılı Bütçesi Yılsonu Harcama Tahmini Tablosu(İkinci Düzey)

5(1-3)
Fonksiyonel ve Ekonomik Sınıflandırma Düzeyinde Bütçe Teklif ve Tahminleri
(2013-2014-2015)

6(1-3)
Ekonomik Sınıflandırma Düzeyinde İlk Defa Yapılması Planlanan Hizmetlerin
Gerektirdiği Ödenek Teklif ve Tahminleri (2013-2014-2015)

7(1-3)
Ekonomik Sınıflandırma Düzeyinde Tamamlanması Planlanan Hizmetlere İlişkin
Bilgi Formu (2012-2013-2014)

8 Ödenek Cetveli (Ekonomik Dördüncü Düzey)
9 Ödenek Cetveli (Ekonomik İkinci Düzey)
10 Birimlerin Hizmet Maliyetinin Tespitine İlişkin Bilgi Formu
11 Fiziksel Değerler Bilgi Formu
12 Cari Giderler Özet Formu

13(1-2) Gider ve Gelir Bütçe Fişleri
14 Çok Yıllı Bütçe
15 Gelir (B) Cetveli
16 Finansman (F) Cetveli
17 Uluslararası Kuruluşlara Üyelik Bilgi Formu
18 237 Sayılı Taşıt Kanununa Göre 2013 Yılında Edinilecek Taşıtlar

19
Mevcut Taşıtlar ile Hizmet Alımı Suretiyle Kullanılan Taşıtlara İlişkin Bilgi
Formu

20(1-3)
Hizmet Alımı Suretiyle Kullanılan/Kullanılacak Taşıtlar ve Kiralık Hizmet
Binalarına İlişkin Bilgi Formu

21 Özel Güvenlik Hizmetine İlişkin Bilgi Formu
22 Temizlik Hizmetine İlişkin Formu
23 Döner Sermaye Gelir-Gider Cetveli
24 Fon Gelir-Gider Cetveli

25(1-2) Tavanı Aşan İlave Ödenek Teklifleri Formu
26 Özel Bütçeli İdare Gelirlerinin Yasal Dayanaklarına İlişkin Form

27(1-9) Yükseköğretim Bilgi Formları
28 Hizmet Alımı Suretiyle Çalıştırılan Görevli Sayısına İlişkin Bilgi Formu
29 İdare Performans Hedefleri Maliyet Tablosu

30(1-8)
Tıp Fakülteleri ve Diş Hekimliği Fakülteleri Araştırma ve Uygulama Hastaneleri
Döner Sermaye Birimleri Bilgi Formları

