

Dr. Biltekin
Özdemir

OSMANLI DEVLETİ DİŞ BORÇLARI

YÜZ YIL SÜREN
CENDERE

Remzi
Kitabevi

DR. BİLTEKİN ÖZDEMİR. 1939’da Mesudiye-Ordu’da doğdu. İstanbul Üniversitesi İktisat Fakültesi’ni 1961’de bitirdi. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi ve Siyaset Bilimi bölümünde 1998’de yüksek lisans yaptı.

Maliye Müfettiş Muavini ve Maliye Müfettişliği (1965-1972); Devlet Planlama Teşkilatı Müsteşar Müşaviri ve Genel Sekreter Yardımcısı (1972-1974); Maliye Bakanlığı Gelirler Genel Müdür yardımcısı ve başyardımcısı (1974-1977); Kopenhag (Danimarka) Büyükelçiliği Ekonomi ve Maliye Müşaviri (1977-1980); Maliye Tetkik Kurulu Başkanı ve (1980-1981); Maliye Gümrük Bakanlığı Bütçe ve Mali Kontrol Genel Müdürü (1981-1986); Maliye ve Gümrük Bakanlığı Müsteşarı (1987-1991); Radyo-Televizyon Üst Kurulu (RTÜK) Kurucu Üyesi (1993-1994); Samsun Milletvekili ve TBMM Plan Bütçe Komisyonu Başkanı (1995-1999); Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) Başkan Vekili ve II. Başkanı (2000-2001); Futbol Federasyonu Denetleme Kurulu Üyesi (2006-2007); Türk Parlamenterler Birliği Başkanışmanı (2002-2013) görevlerinde bulundu.

Yayınlanmış Başlıca Çalışmaları

Kentsel Bölgelerin Yönetimi, DPT, Yayın No. 1373, (1973).

Katma Değer Vergisinde Matrah, Oran ve İndirimler; Anadolu Üniversitesi, İ.T.İ.A, Yayın No. 151/93 (1973).

Danimarka Vergi Sistemi, Maliye Bakanlığı Tetkik Kurulu, Yayın No. 1373, (1979).

Türk Kamu Mali Yönetiminin Yeniden Yapılandırılması (1988, A.Ü. Siyasal Bilgiler Fakültesi, yüksek lisans tezi).

“Küreselleşme Bağlamında Türk Vergi Sistemi’nin Değerlendirilmesi” (2006, Hacettepe Üniversitesi İİBE doktora tezi).

“Küresel Kirlenme, Sürdürülebilir Ekonomik Büyüme ve Çevre Vergileri”, MÜ İİBE 23. Maliye Sempozyumu; *Maliye* dergisi, Ocak-Haziran 2009.

“Vergi Sistemlerinde Dolaysız Vergilerden Dolaylı Vergilere Kayış”, *Maliye* dergisi, Temmuz-Aralık 2009.

Osmanlı Devleti Dış Borçları, ATO, 1. baskı (2009), Maliye Bakanlığı, 2. baskı, (2010).

“Yunanistan’da 2010 Yılından Günümüze Kadar Yaşanan Borç Krizleri”, *Vergi Dünyası* dergisi, Şubat 2016.

DR. BİLTEKİN ÖZDEMİR

OSMANLI DEVLETİ DIŐ BORÇLARI

*1854-1954 Döneminde
Yüzyıl Süren Cendere*

Remzi Kitabevi

OSMANLI DEVLETİ DIŐ BORÇLARI / Dr. Biltekin Özdemir

© Remzi Kitabevi, 2017

Her hakkı saklıdır.

Bu yapıtın aynen ya da özet olarak
hiçbir bölümü, telif hakkı sahibinin
yazılı izni alınmadan kullanılamaz.

Editör: Mecit Demir

Kapak: Melike Oran

ISBN 978-975-14-1830-2

BİRİNCİ BASIM: Ankara Ticaret Odası, 2009

İKİNCİ BASIM: T. C. Maliye Bakanlığı, 2010

ÜÇÜNCÜ BASIM: Remzi Kitabevi, Ocak 2018

Kitabın basımı 2000 adet yapılmıştır.

Remzi Kitabevi A.Ő., Akmerkez E3-14, 34337 Etiler-İstanbul

Sertifika no: 10705

Tel (212) 282 2080 Faks (212) 282 2090

www.remzi.com.tr post@remzi.com.tr

Baskı: Seçil Ofset, 100. Yıl Mah. Matbaacılar Sitesi

4. Cad. No: 77 Bağcılar-İstanbul

Sertifika no: 12068 / Tel (212) 629 0615

Cilt: Çifçi Mücellit, 100. Yıl Mah., Matbaacılar Sitesi

5. Cad. No: 24-25 Bağcılar-İstanbul

Tel (212) 629 4783

İçindekiler

Önsöz.....	11
'Karlofça'dan 'Balta Limanı Ticaret Antlaşması'na.....	15
Osmanlı Devleti'nde İlk 'İç Borçlanmalar'.....	26
Osmanlı Devleti'nde İlk 'Avrupa Kökenli İç Borçlanmalar', 'Galata Borsası ve Galata Bankerleri'.....	30
Bankerlikten Bankacılığa Geçiş, Osmanlı Devleti'nde Para ve Bankacılık.....	32
4.1. İlk Bankacılık Girişimleri.....	32
4.2. Osmanlılarda Para Birimleri ve 1844 Para Reformu.....	36
4.3. 1847 Yılında Kurulan 'İstanbul Bankası' (Bank-ı Dersaadet) (Banque de Constantinople).....	40
Osmanlı Bankası (The Ottoman Bank).....	43
Bank-ı Şahane-i Osmanî (Osmanlı Şahane Bankası) (Imperial Ottoman Bank).....	49
Osmanlı Devleti'nde Diğer Kredi Kuruluşları.....	60
7.1. Société Générale de L'empire Ottomane (Osmanlı İmparatorluğu Genel Ortaklığı).....	60
7.2. 'The Ottoman Financial Association' (Osmanlı Finansman Kuruluşu).....	61
7.3. Osmanlı İtibar-ı Umumi Bankası (Osmanlı Genel Kredi Bankası).....	61
7.4. Avusturya-Osmanlı ve Avusturya-Türk Bankaları.....	61
7.5. İstanbul Bankası.....	62
7.6. Osmanlı Kambiyo ve Esham Şirketi.....	62
7.7. 1872-1875 Arası Kurulan Bankalar.....	63
7.8. Selanik Bankası.....	63
7.9. Midilli Bankası.....	63
7.10. Türkiye Milli Bankası.....	64
7.11. Ziraat Bankası.....	64
Osmanlı Devleti'nde İlk 'Dış Borçlanmalar'.....	66

Osmanlı Devleti 'Dış Borçlanmalar'ı	68
9.1. Kırım Savaşı'ndan Düyun-u Umumiye İdaresi'nin Kuruluşuna Kadar (1854-1874) Yapılan (15 Adet) Dış Borçlanma	68
9.2. Osmanlı Devleti'nin Mali İflası; Ödemelerin Durdurulması ve 'Moratoryum İlanı'	85
9.3. 'Düyun-u Umumiye İdaresi'nin Kuruluşundan II. Meşrutiyet'e Kadar (23 Temmuz 1908) Yapılan Osmanlı Dış Borçlanmaları (18 Adet)	102
9.4. II. Meşrutiyet'in İlanından (23 Temmuz 1908) Sonra (1908-1914) Yapılan Osmanlı Dış Borçlanmaları (8 Adet).....	121
Doğrudan Yatırım Olarak Gelen Yabancı Kaynaklar.....	127
Osmanlı Devleti'nin I. Dünya Savaşı Öncesi ve Sonrası Bütçeleri ve Borç Durumu.....	132
11.1. Osmanlı Devleti'nin I. Dünya Savaşı (1914-1918) Öncesi Dış Borçları ve 1909-1918 Mali Yılı Bütçeleri	132
11.2. Sèvres Antlaşması'nın Koşulları	138
11.3. 'Sèvres Antlaşması' ve Osmanlı Devleti'nin I. Dünya Savaşı (1914-1918) Sonrası Dış Borçları	140
11.4. Osmanlı Devleti'nin 1919 ve 1920 Bütçeleri	141
'Lozan Antlaşması' (24 Temmuz 1923) ve 'T. C.'nin 'Osmanlı Devleti'nden Gelen Dış Borçları Kabullenmesi.....	142
12.1. 1924'te Yürürlüğe Giren 'Lozan Antlaşması' İle Belirlenen Dış Borçlar	142
12.2. Osmanlı Devleti Dış Borçlarının Paylaştırılma Kararı ...	142
12.3. Borçların İlgili Devletler Arasında Paylaştırılma Esasları.....	144
12.4. Paylaştırılma Sonucu Türkiye'ye Düşen Borç Miktarı ve Yıllık Taksit Ödemeleri.....	146
12.5. 9 Haziran 1925 Tarihli Milletlerarası Hakem Kararı ile Belirlenen Miktar.....	147
12.6. 13.6.1928 Tarihli 'Paris Sözleşmesi' ve Borçların Ödeme Planı	149
12.7. 14.12.1932 Tarihli 'İlke Uzlaşması' ve 28.5.1933 Tarih ve 2234 Sayılı Kanun; '% 7,5 Faizli 1933 Türk Borcu Tahvilleri'	151

12.8. Borçların 13.6.1928 Tarihli Paris Sözleşmesi Sonrası Gelişimi; 22.4.1933 Tarihli 'Paris Sözleşmesi'.....	154
12.9. Fransız-Türk Ödeme Anlaşması, 5 Yıllık Yeni Ödeme Planı ve Ek Borçlanmalar.....	155
12.10. '% 7,5 Faizli 1933 Türk Borcu' ile İlgili Erken Ödeme Kararı.....	158
12.11. Düyun-u Umumiye Meclisi'nin Türkiye'ye İlişkin Görevlerinin Sona Ermesi ve Tarihe Karışması.....	159
Osmanlı Devleti'nden Devren Gelen Borçların Cumhuriyet Bütçelerinde Ödenme Takvimi.....	160
13.1. 1854'ten1914'e Kadar Olan Borç.....	160
13.2. Cumhuriyet Hükümetlerine Devredilen Miktar Ne Kadardır?.....	161
13.3. Hangi Ülkelerden Borçlanılmıştır?.....	163
13.4. Borçlar Nerelere Harcanmış?.....	164
13.5. Cumhuriyet Bütçelerinde Ödenme Takvimi.....	165
Kırım Savaşı'ndan Lozan Antlaşması'na Kadar (1854-1923) Yapılan 'Osmanlı Devleti Dış Borçları'nın Temel Özellikleri.....	170
Genel Değerlendirme ve Sonuç.....	174
Ekler	179
Ek.1: Sèvres Antlaşması'nın Mali Hükümleri	181
Ek. 2: T. C. Ziraat Bankası	191
Ek. 3; 20 Aralık 1881 (28 Muharrem 1299) Tarihli Muharrem Kararnamesi	200
Kaynakça.....	229

Tablolar

Tablo 1: Osmanlı Devleti'nin İç ve Dış Borçları (1860, Ekim) ...74	
Tablo 2. Osmanlı Devleti Borçlanmaları (1854-1918) 86-93	
Tablo 3: Muharrem Kararnamesi ile Karara Bağlanan Osmanlı Borçları 104	
Tablo 4. Osmanlı Devleti Borçlanmaları (Özetle) 125-126	
Tablo 5. 1914 Yılında Osmanlı İmparatorluğu'nda Yabancı Sermaye Yatırımlarının Dağılımı 129	
Tablo 6. Demiryolları Sektöründe Yabancı Sermaye Yatırımları (1914) 130	
Tablo 7. Maden Sektöründe Yabancı Sermaye Yatırımları (1914) 131	
Tablo 8. Osmanlı Devleti'nde 1909-1910 Mali Yılı Bütçesi (Lira) 133-134	
Tablo 9. Osmanlı Devleti'nde 1913 Mali Yılı Bütçesi (Bütçe Gelirleri ve Bütçe Giderleri) (Milyon Kuruş) 136	
Tablo 10. Osmanlı Devlet Bütçesi Açıkları 1909-1919 Milyon Lira 137	
Tablo 11. Osmanlı İmparatorluğu'ndan Ayrılan İlgili Devletlerin Düyun-u Umumiye'ye Anapara İştirak Payları.. 145	
Tablo 12. Osmanlı Devleti'nden Türkiye Cumhuriyeti'ne Devren Gelen Borçlar (Altın Türk Lirası) 148	
Tablo 13. Osmanlı Devleti'nden Gelen Borçlar Üzerinde 14.12.1932 Tarihli 'İlke Uzlaşması' ve 28.5.1933 Tarih ve 2234 Sayılı Kanun 153	
Tablo 14. 28.5.1933 Tarih ve 2234 Sayılı Kanun Uyarınca Kesinleşen '% 7,5 Faizli 1933 Türk Borcu' Ödemeleri (1933-1954) 157	
Tablo 15. 1854-1914 Dönemini Kapsayan 60 Yılda Girilen Borç (Osmanlı Altın Lirası) 160	
Tablo 16. Osmanlı Borçlarının Gelişimi 1854-1914 Osmanlı Lirası 162-163	

Tablo 17. Alınan Borçlar Nerelere Harlandı? (1854-1914)	164
Tablo 18. Osmanlı Devleti'nden Gelen Borçların Genel Bütçe İçindeki Payı (1924-1954) (Ödenek Bazında)	166-167
Tablo 19. 28.5.1933 tarih ve 2234 sayılı kanun uyarınca kesinleşen '% 7,5 Faizli 1933 Türk Borcu' Ödemeleri (1933-1954)	168-169

Önsöz

Bir ülke için içinde yaşanan ekonomik durumu doğru teşhis etmek, açıktır ki, o ülkenin geleceği bakımından doğru önlemlerin alınmasında yaşamsal önem taşır. Aynı şekilde, ülke geçmişinde olup bitenleri bilmek ve ders almak da yine gelecekte uygulanacak politikaları belirlemek bakımından birinci derecede önemli bir yere sahiptir.

Tarih biliminin en önemli yararı, geçmişe bakarak geleceğe ilişkin isabetli öngörülerde bulunmaktır. W. Churchill, “Ne kadar geriye bakarsanız, o kadar ileriye görebilirsiniz” diyerek geçmişten ders almanın önemini vurgulamıştır. Bu düşünce ile biz bu çalışmamızda ecdadımız olarak Osmanlı Devleti’nde 19. yüzyıl sonrasında ekonominin en önemli ve çarpıcı boyutunu oluşturan *Osmanlı Devleti Dış Borçları*’nı, borçların nedenlerini, etkilerini, sonuçlarını fazla ayrıntıya girmeden toplu bir biçimde ele almayı ve kamuoyunun bilgisine sunmayı yararlı gördük.

Osmanlı Devleti Dış Borçları adı altında yayımladığımız bu ilk çalışmamızı, ileride *Türkiye Cumhuriyeti Dış Borçları* adı altında tamamlamak suretiyle, borç meselesinin incelenmesine bütünlük kazandırmayı amaçlamaktayız.

Bu çerçevede, konuyu:

- 1854-1914 Borçlanmaları,
- Galata Bankerleri,
- Osmanlı Devleti’nde Bankacılık ve Osmanlı Bankası,
- Düyun-u Umumiye İdaresi,
- Sèvres ve Lozan’ın ilgili hükümleri gibi temel içerikleri ile incelerken,

- Türkiye Cumhuriyeti'ne onun kabulü ile devren gelen 'Osmanlı Devlet Borçları'nın Cumhuriyet dönemindeki serüveni, ve
- *Osmanlı Devleti Dıő Borçları'nın* ortak temel özelliklerini belirttikten sonra,
- Genel bir değerlendirme yaparak sonuca bağladık.

Ankara Ticaret Odası ve Maliye Bakanlığı tarafından birinci ve ikinci baskıları sınırlı sayıda yapılan *Osmanlı Devleti Dıő Borçları* adlı kitabımızın bu defa ülkemizin en önemli yayınevlerinden birisi olan **Remzi Kitabevi** tarafından tekrar basımının kabul edilmesi bizim için iki bakımdan büyük önem taşımaktadır.

Birincisi, kitabın önceki iki baskısı piyasaya sunulmamıő, sadece kamu kurum ve kuruluşları ile bazı önemli ve kamusal niteliđi ağır basan sivil toplum kuruluşlarına belirli sayıda dağıtılmakla yetinilmiőtir; bu üçüncü baskısı ise başta siyasete ilgi duyanlar, sivil toplum kuruluşları, işadamları, finansal sektör ilgilileri, bankacılar, ekonomistler, maliyeciler, üniversite mensupları ve üniversite öğrencileri olmak üzere tüm halkımızın yararlanması düşüncesi ile 'Remzi Kitabevi'nin yayınları arasında tüm okuyucunun önüne sunulmuőtur; böylece Osmanlı ecdadımızın bütün iyi niyetine rağmen dıő ülkelerden 1854 yılından başlayarak 1914 yılına kadar almak zorunda kaldıđı 41 adet borçlanmanın nedenleri, Galata Bankerleri'nin yeri, borcun yönetiminde siyasi ve idari olumlu ve olumsuz yönleri ile 'Düyun-u Umumiye İdaresi', borcun kullanıldıđı alanlar, Osmanlı İmparatorluđu borçlarının ödenmemiőt kısımlarının Türkiye Cumhuriyeti Devleti ile yeni kurulan diđer 14 ülke arasında paylaşımı, borcun aktarılan kısımlarının Atatürk Cumhuriyeti'nce üstlenilmesi, üstlenilen borçların miktarı ve ödeme takvimi açılarından cumhuriyet döneminde geçirdiđi istihaleler (deđişim ve dönüşümler) ve borçlanmanın ortak temel özellikleri ve nihayet aradan yüzyıl geçtikten sonra 1954 yılında Adnan Menderes hükümeti zamanında ödeme takviminin sona erdirilmesi gibi önemli yönleri açık bir biçimde yararlanacakların bilgisine sunulmuőtur.

İkincisi ise 55 yıllık mesleki ve siyasi ömrünü ülkenin ekonomisini ve devletin maliyesini iyileştirme sorumluluğu altında geçirmiş eski bir kamu görevlisi olarak, Osmanlı Devleti uygulamasından da yararlanıp, borçlanmada alınacak derslerin ve dikkat edilecek noktaların neler olabileceğine dair kendi değerlendirmelerimi Remzi Kitabevi gibi saygın bir yayınevi aracılığı ile kamuoyuna ulaştırabilme imkânı bulmuş olmamdır.

Önceki baskılarla ilgili olarak eski başbakanlardan 9. cumhurbaşkanı rahmetli Süleyman Demirel ile eski başbakanlardan Sayın Mesut Yılmaz'ın, Başbakan Yardımcısı ve eski Maliye Bakanı Sayın Mehmet Şimşek'in, Cumhuriyet Halk Partisi E. Genel Başkanı Sayın Deniz Baykal'ın, eski Başbakan Yardımcılarından Sayın Murat Karayağçın'ın, İstanbul Milletvekili ve eski DPT Müsteşarı İlhan Kesici'nin, eski Hazine Müsteşarı Mahfi Eğilmez'in, Kalkınma Bakanlığı Müsteşarı Sayın M. Cüneyt Düzyol'un, eski TCMB Başkanı Sayın Durmuş Yılmaz'ın, TÜBİTAK Başkanı Sayın Prof. Dr. Nükhet Yetiş'in, eski CHP Genel Saymanı Sayın Mustafa Özyürek'in, Koç Holding CEO'su Sayın Levent Çakıroğlu'nun, eski Basın Konseyi Başkanı Sayın Oktay Ekşi'nin, Türkiye Bankalar Birliği Genel Sekreteri Sayın Dr. Ekrem Keskin'in, T. İş Bankası Genel Müdürü Sayın Adnan Bali'nin tarafıma gönderdikleri beğeni, takdir ve teşekkür mektuplarını ve değerlendirmelerini şükran duygularıyla belirtmek isterim.

Kitabın bu baskısına vesile olan ve beni heveslendiren değerli meslektaşım Dr. Mahfi Eğilmez'e ve Remzi Kitabevi'nin kıymetli Yayın Koordinatörü Öner Ciravoğlu'na teşekkürlerim sonsuzdur.

Bu kitabımı eşime, evlatlarıma ve torunlarıma ithaf ediyorum.

Bu kitabın devamı niteliğinde olmak üzere, *Türkiye Cumhuriyeti Dış Borçları* adlı yeni bir kitap çalışmamız ise devam etmektedir.

Dr. Biltekin Özdemir
Ankara/Oran Ekim, 2017

1

'Karlofça'dan 'Balta Limanı Ticaret Antlaşması'na

Osmanlı İmparatorluğu 18. yüzyıla gelinceye kadar her bakımdan Batı Avrupa ülkeleri ile aynı düzeyde bulunan ve iyi örgütlenmiş olan bir yapıya sahipti.

Osmanlı İmparatorluğu'nda ilk mali örgütlenme kanunları Sultan I. Murat (1360-1389) döneminde yapılmıştır. Bu dönemde, örfi vergiler ve hizmet yükümlülükleri mevcut olup, vergi sistemindeki gelişmelere bağlı olarak, mali bürokrasi de gelişme kaydetmiştir. Arkasından, Yıldırım Bayezid döneminde yeni vergiler konmuş, tahrir usulü yeniden düzenlenmiş, devlet teşkilatının yeniden yapılandırılması bağlamında, 'hazinedar' unvanlı bir görevliye de yer verilmiştir. Fetret döneminde I. Bayezid'in şehzadeleri arasında yaşanan iç savaş (1403-1413) sonrası hâkimiyeti ele geçiren I. Mehmet ve onu takiben II. Murat dönemi (1421-1451) bir toparlanma dönemi olmuş, tahrir defterleri, tımar sistemi ve örfi vergiler XVI. yüzyılda uygulanan vergilerin ve sistemin esasını oluşturmuştur.⁽¹⁾

İstanbul'un 1453 yılında Fatih Sultan Mehmet tarafından fethi bürokraside de yeni ve köklü düzenlemeler getirmiş, oluşturulan ve ilk kez ataması da yapılan defterdarlık müessesesi, önce **Anadolu Defterdarı** ve **Rumeli Defterdarı** olarak ikiye ayrılmış, sonraki yıllarda ise Diyarbakır, Erzurum, Sivas, Karaman

(1) Bilgin Aydın, Rifat Günelan; *XV. ve XVI. Yüzyıllarda Osmanlı Maliyesi ve Defter Sistemi*, Yeditepe Yayınevi, İstanbul, 2008, s. 17-25.

DEFTER KAPISI

1750'li yıllardan 1850'lere kadar Defterdar Kapısı (Maliye Nezareti) olarak kullanılan bina resimde Topkapı Sarayı giriş kapısının hemen sağında bir bölümü görünen binadır. Söz konusu binanın bir o kadar da resimde görünmeyen kısmı vardır. Bu bina bugün bulunmamaktadır. (Mimar Fossati'nin 1847 yılında Aya-sofya Camii'ni tamiri sırasında yapıp Londra'da basılan albümden alınmıştır.)

ve Tuna defterdarlıkları biçiminde sayıları giderek arttırılmıştır. Defterdarlık bünyesinde mali hizmet türlerine göre servis kalemleri (şubeleri) teşkil olunmuş,⁽²⁾ padişah tuğrası ile hüküm yazma imtiyazı tanınarak üç ana devlet görevlisi olarak yetkilendirilen **sadrazam**, **defterdar** ve **kadıaskerin** aralarında protokol ve maaş dışında bir hiyerarşik ilişki dahi öngörülmemiştir.

Fatih Kanunnamesi'ne göre, defterdarın ana görevleri şunlardır:

- Hazine hakkında yıllık raporu padişaha okumak,
- Tayinlerle ilgili arzda bulunmak,
- Hasları idare etmek, ve
- Hazineyi açıp kapamak.

Kanuni Sultan Süleyman (1520-1566) zamanında ise mevcut kanunların kapsamı genişletilmiş, mali teşkilat daha da güçlendirilmiştir.

(2) Naci Tepir, *Düyun-u Umumiye*, Yeni Asya Matbaası, İstanbul 2008, s. 16-19.

Osmanlı Devleti'nde vergi almaya 'cevaz' veren, yani vergiyi haklı kılan hukuki dayanak, özellikle 1839 Tanzimat Fermanı'nın ilanına kadarki dönemde İslam hukuku, yani 'şeriat' idi. Bu düşünüşle alınan 'şer'i vergiler' (tekalif-i şer'îye) devlet harcamalarının esas kaynağını oluşturuyordu. Bununla birlikte, 'şer'i vergiler'in (tekalif-i şer'îye) yeterli olmadığı hallerde de şer'i hükümlerle ters düşmemek üzere, padişahın vergilendirme yetkisine dayanarak koyduğu örf ve âdete dayanan çok sayıda 'örfi vergiler' (tekalif- i örfîye) söz konusu idi. İmparatorlukta 1580 yıllarına kadar denk götürülen bütçeler, bu tarihten itibaren açık vermeye başlamış, açıklar 1600'lü yıllardan itibaren iltizam usulü ile toplanan şer'i vergiler, (duyulan ihtiyaca binaen padişahın onayı ile konulan 'imdad-ı seferiye' ya da 'imdad-ı hazeriye' gibi) örfi vergiler ve tağşiş (metal para içindeki değerli maden miktarını azaltmak suretiyle niteliğini düşürüp, para miktarını arttırmak) suretiyle sağlanan gelirler ile kapatılmaya gayret edilmiştir.⁽³⁾ 17. yüzyıl boyunca üst üste kaybedilen, toprak ve itibar kaybına da yol açan savaşların gerekli kıldığı yüksek askeri harcamalar, büyük bütçe açıklarının oluşmasına neden olmuş Osmanlı İmparatorluğu'nu zayıf düşürmüştür. Diğer taraftan bu olumsuzluklar, Osmanlı Devleti'ni daha uzun süreli ve peşin elde edilen gelir sağlama yollarını aramaya sevk etmiş, mültezimlere bir yıl veya üç yıl sürelerle verilen mukataaların⁽⁴⁾ süreleri 17. yüzyılın sonlarında daha da uzatılarak, ihaleyi kazananlara 'kayıdî hayat' koşuluyla verilmeye başlanmış, kısa süreli iltizam usulü ile vergi toplayan-veren mültezimlerin yerini, 1695 yılında kabul edilen bir fermanla, kendilerine hayat boyu sürecek ve hatta belirli koşullarla mirasçılara da geçebilecek mukataa ihale edildiği için daha fazla ve peşin ödemede (bu ödemeye muaccele deniliyordu) bulun-

(3) Erdoğan Öner, *Osmanlı İmparatorluğu ve Cumhuriyet Döneminde Mali İdare*, T.C Maliye Bakanlığı, APK Yayınları, No. 2005/369, Ankara, 2005.

(4) Mukataa, devlete ait belirli bir arazi veya gelir kaynağının bir bedel karşılığında 'mültezim'lere kiraya verilmesi veya geçici olarak devredilmesidir. Mukataa konusu toprakların gelirleri doğrudan hazineye aktarılmaktadır.

Ülkemiz ekonomisinin geçmişine ve geleceğine ilgi duyan herkesin Osmanlı İmparatorluğu dönemindeki dış ekonomik ilişkileri ve özellikle dış borçlanmaları mutlaka bilmesi gerekir.

Dış borçlanma-büyüme ilişkisi günümüzde bile tartışmalı bir konudur. Borçlanma sürecinin uzun vadede ekonomik büyüme ile olumsuz bir ilişki içinde olduğu görüşü yaygındır.

Bu saptamaların ışığında titiz bir çalışmanın ürünü olan bu kitabın, başta siyasetçiler, siyasete ilgi duyanlar; kamu ve özel sektörün üst düzey yöneticileri olmak üzere tüm sivil toplum kuruluşları; iş dünyasından finansal sektör ilgilileri, bankacılar ve maliyeciler; akademisyenler, öğrenciler ve ilgili tüm yurttaşlar için yararlı olacağına inanıyoruz.

www.remzi.com.tr

ISBN 978-975-14-1830-2

9 789751 418302