
1 

 

2018-2020 DÖNEMİ BÜTÇE HAZIRLAMA REHBERİ 

10/12/2003 tarihli ve 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 2018-2020 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. 2018 yılı Merkezi Yönetim Bütçe Kanunu Tasarısı, 2018-2020 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 dâhilinde hazırlayacaklardır.  

6. “03.9- Tedavi ve Cenaze Giderleri” için ödenek tavanı belirlenen kurumlar, tedavi 

ve cenaze giderlerine ilişkin ödenek tekliflerini bu tavanlar dâhilinde yapacaklardır.  

7. Bütçe teklifleri hazırlanırken, 

 - Yılsonu tüketici fiyatları endeksindeki artış 2018 yılı için % 7,0, 2019 yılı için % 6,0 

ve 2020 yılı için % 5,0, 

- GSYH büyüme oranı 2018 yılı için % 5,5, 2019 yılı için % 5,5 ve 2020 yılı için  % 5,5 

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, devam etmesine ihtiyaç duyulan hizmetler için 

önceki yıl verileri de ortaya konularak bu rehberde belirtilen esaslar dâhilinde 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. 


2 

 

11. Yükseköğretim kurumları dışında kalan özel bütçeli idareler son üç yıla ait 

bilanço, gelir tablosu ve yılsonu kesin mizanı ile 2017 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 alacaklar, önceki yıllar gerçekleşmeleri ve geleceğe yönelik beklentiler 

doğrultusunda yapılacak gelir tahminlerini gelir bütçe fişlerine yansıtacaklardır. 

13. Mali hizmetler birimleri, bütçe tekliflerinin tavan dâhilinde hazırlanmasını 

sağlamak üzere gerekli koordinasyonu yürüteceklerdir. Bütçe teklifleri e-bütçe sisteminde 

onaylanacaktır. 

14. Bütçe hazırlık çalışmalarında kullanılacak formlara ilişkin açıklamalarda bütçe 

tekliflerinde yer verilmesine gerek olmadığı 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. Kamu idareleri taşıt edinimine ilişkin ödenek tekliflerinde, 15/09/2014 tarihli ve 

2014/6814 sayılı Bakanlar Kurulu Kararıyla değişik 17/3/2006 tarihli ve 2006/10193 sayılı 

Bakanlar Kurulu Kararında yer alan hususları dikkate alacaktır. 

17. Merkezi yönetim kapsamındaki kamu idareleri, 2018-2020 dönemine ilişkin olarak 

“03- Mal ve Hizmet Alımları” ve “05- Cari Transferler” ekonomik kodlarından yapacakları 

ödenek tekliflerinde 25 Ağustos 2017 tarihli ve 30165 sayılı Resmî Gazetede yayımlanan 

Kamu Görevlilerinin Geneline ve Hizmet Kollarına Yönelik Mali ve Sosyal Haklara İlişkin 

2018 ve 2019 Yıllarını Kapsayan 4. Dönem Toplu Sözleşmede yer alan hususlara yönelik 

taleplerini bütçe fişlerinde ayrı olarak göstereceklerdir. Tavanı aşan ödenek teklifleri ise bu 

rehber ekinde yer alan ilgili formlarda gerekçeleriyle birlikte gösterilecektir. 

18. 10 uncu Kalkınma Planında yer verilen 25 adet öncelikli dönüşüm programından 

biri olan “Kamu Harcamalarının Rasyonelleştirilmesi Programı Eylem Planı”nın 3 üncü 

bileşeninin 3.2 numaralı politikalar bölümünün 21 inci eyleminde, yatırım tanımına uymayan 

işlere yatırım programında yer verilmeyeceği, cari bütçede yer alan yatırım nitelikli 

harcamaların da yatırım programı kapsamına alınacağı belirtilmiş olduğundan, idarelerce 

yapılacak bütçe tekliflerinde bu hususa dikkat edilmesi gerekmektedir. 

19. İdarelerce kamu alımlarında uzun vadeli ihtiyaç planlamasının yapılması ve buna 

ilişkin bütçe tekliflerinin hazırlanmasında, teknolojinin geliştirilmesi ve yerli üretimin teşvik 

edilmesi hedeflerinin de dikkate alınması gerekmektedir. 

20. İdareler bütçe tekliflerini, Onuncu Kalkınma Planında yer alan Öncelikli 

Dönüşüm Programlarından Kamu Harcamalarının Rasyonelleştirilmesi Programı Eylem 


3 

 

Planını da dikkate alarak, mevcut harcama alanlarını gözden geçirerek verimsiz 

harcamaların tasfiye edilmesi ve bu yolla oluşturulacak tasarrufların öncelikli harcama 

alanlarına tahsis edilmesini sağlayacak şekilde hazırlayacaklardır. 

Ayrıca, İdareler ödenek tekliflerini belirlerken hizmetlerini ilk defa sunacakmış gibi 

değerlendirmeye tabi tutacak, öncelikli somut ihtiyaçlarını gözetecek ve hizmetlerin 

maliyetinin mümkün olan en düşük düzeyde tutulması için gerekli çalışmaları yürüteceklerdir. 

B. ANALİTİK BÜTÇE SINIFLANDIRMASI   

1. GİRİŞ 

Bütçeler; ekonomide fiyat istikrarının, gelirin adil dağılımının ve sürdürülebilir 

büyümenin sağlanması ile 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 imkân 

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 resmi internet 

sitesinde (www.bumko.gov.tr) yer almaktadır.  

Bu bölümlerle ilgili olarak 2018-2020 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. 


4 

 

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 

hazırlanan 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, Düzenleyici ve Denetleyici Kurumlar ile Sosyal Güvenlik Kurumlarının 

kurumsal kodları EK:KS3D’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 kurumun ana fonksiyonuna uygun olarak açılacak 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- Yurtdışı Öğrenimde Ödenen 

Aylıklar”, yollukları “03.3- Yolluklar” ve diğer giderleri ise “03.5.9.02- Yurtdışı Staj ve 

Öğrenim Giderleri” ekonomik kodlarında ve “Özel Kalem”  altında izlenecektir. 4/11/1981 

tarihli ve 2547 sayılı Yükseköğretim Kanununun 10 uncu maddesi gereğince yurt içi ve yurt 

dışında öğretim üyesi ve araştırmacı yetiştirilmesi amacıyla Yükseköğretim Kurulunca 

yükseköğretim kurumlarına ödenerek 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.  


5 

 

Maliyetlerin birimler itibarıyla 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 2018-2020 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 izlenmesi ve uluslararası karşılaştırma 

imkânı 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 dâhil 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’te 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 


6 

 

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- 

Tedavi ve Cenaze Giderleri” ekonomik kodunda gösterilecektir. 

1/7/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanun kapsamında engellilerin 

erişebilirliğinin sağlanması amacıyla yapılacak giderlere ilişkin ödenek teklifleri “10.1.2.05- 

Engellilerin Erişebilirliğinin Sağlanması Amacıyla Yapılacak Giderler” fonksiyonel 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- Sınıflandırmaya 

Girmeyen Eğitim Hizmetleri”, genel sekreterliğe ait giderlere “01.3.9- Diğer Genel 

Hizmetler”, Kütüphane ve Dokümantasyon Dairesi Başkanlığına ait giderlere “08.2.0- Kültür 

Hizmetleri”, Sağlık, Kültür ve Spor Dairesi ile Öğrenci İşleri Daire Başkanlığına ait giderlere 

ise “09.6.0- Eğitime Yardımcı Hizmetler” 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,  

- 19/11/1992 tarihli ve 3843 sayılı Yükseköğretim Kurumlarında İkili Öğretim 

Yapılması, 2547 Sayılı Yükseköğretim Kanununun Bazı Maddelerinin Değiştirilmesi ve Bu 

Kanuna Bir Ek Madde Eklenmesi Hakkında 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 


7 

 

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 dâhil 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 ücretleri ile fazla çalışma ücretlerinin bütçeleştirilmesi 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 dâhil) (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 Gelirleri 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 Kanunun 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;  


8 

 

 -Sağlık, Kültür ve Spor Dairesi Başkanlığının faaliyetlerinin yürütülmesi için zorunlu 

olan giderler (öğrencilere ilişkin yapılacak giderler hariç) “09.6.0.00- Eğitime Yardımcı 

Hizmetler” fonksiyonunda, 

 -Öğrencilerin beslenmesine ilişkin giderler “09.6.0.03-  Öğrencilerin Beslenmelerine 

İlişkin Giderler” fonksiyonunda, 

 -Öğrencilerin barınmasına ilişkin giderler “09.6.0.04- Öğrencilerin Barınmasına İlişkin 

Giderler” fonksiyonunda, 

-Öğrencilerin sağlık hizmetlerinin karşılanması amacıyla yapılan her türlü giderler 

(tedavi ve ilaç hariç) “09.6.0.05- Öğrencilerin Sağlığına İlişkin Giderler” fonksiyonunda, 

 -Öğrencilerin kültür ve spor faaliyetlerine ilişkin giderler “09.6.0.06- Öğrencilerin 

Kültür ve Spor Faaliyetlerine İlişkin Giderler” fonksiyonunda, 

 -Sağlık, Kültür ve Spor Dairesi Başkanlığının gelirlerinden karşılanacak olan 

yükseköğretim kurumunun diğer birimlerinin giderleri; “09.6.0.07- Diğer Giderler” 

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- Diğer Giderler” 

fonksiyonunda “05.1.9.03- Mevduat Faizleri” gelir 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 imkân 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; 


9 

 

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; (borç vermeden farklı olarak) 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. 

Aşağıda yer alan her bir alım için ihtiyacın nereden ve hangi usulle temin edileceğine 

bakılmaksızın vergiler dâhil olmak üzere; 

- Menkul mal alımlarında 25 bin Türk Lirasını, 


10 

 

- Gayrimaddi hak alımlarında 20 bin Türk Lirasını, 

- Menkul malların bakım ve onarımlarında 25 bin Türk Lirasını, 

- Gayrimenkullerin bakım ve onarımlarında 55 bin Türk Lirasını, 

aşan tutarlar “03- Mal ve Hizmet Alım Giderleri” tertiplerinden ödenemez. “06- 

Sermaye Giderleri”ne ilişkin olarak yukarıdaki limitlerin uygulanmasında toplam proje 

ödeneği esas alınır.  

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. 

Yukarıdaki tanım gereğince, sermaye ödeneklerinden yapılan harcamaların ilgili varlık 

hesaplarıyla ilişkilendirilmesi gerekmektedir. Ancak geçmiş yıl uygulamalarına bakıldığında 

ödeneği sermaye giderlerinde bütçeleştirilen bazı harcamaların çeşitli nedenlerle varlık 

hesaplarıyla ilişkilendirilemediği görülmektedir. Bu giderlerden bazılarının niteliği gereği cari 

gider şeklinde kaydedilmesi gerekirken sermaye gideri şeklinde ödenekleştirilmesi nedeniyle 

“630.30 – Proje kapsamındaki cari giderler” hesabı kullanılarak doğrudan dönem gideri 

şeklinde kaydedildiği, bazı durumlarda ise yapılan giderlerin varlık hesapları ile 

ilişkilendirilebilecekken sehven anılan hesaba kaydedildiği görülmektedir. Bu durumun 

giderilmesi amacıyla idarelerin sermaye gideri ödeneklerini teklif ederken öncelikle teklif 

konusu harcamaların varlık hesaplarıyla ilişkilendirilip ilişkilendirilemediğini 

değerlendirmeleri gerekmektedir. Bu değerlendirme doğrultusunda ödenek tekliflerinin ilgili 

ekonomik kodlar kullanılmak suretiyle hazırlanması gerekmektedir. 

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 dâhil 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 dâhil 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. Mutat bakım-onarım ödemeleri ise, cari giderlere dâhil 

edilecektir. Bu gruba aynı şekilde, gayrimenkule dâhil olan mal ve hizmetler için yapılan 

harcamalar, araziler, binalar ve diğer sabit sermaye malları ile gayri maddi aktifler üzerindeki 


11 

 

mülkiyetin devredilmesi sırasında maruz kalınan masraflar ile iktisap edilmiş sabit sermaye 

aktiflerinin değeri içinde bulunan tüm hizmetler için yapılan harcamalar da dâhildir. 

Öte yandan, amortismana tabi kıymetler arasında yer alsalar bile, küçük aletler, iş 

kıyafetleri, mutat 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 dâhil 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, ücretlerin tamamı cari 

harcamalar bölümüne dâhil 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 imkânı 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 dâhildir. 

Verilen borçlar, giderler bölümünde sınıflandırılırken, geri ödemeler de gelirler bölümüne 

dâhil 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 dâhil edilecektir. Ayni nitelikteki ödemeler 

ile işçilere ödenen seyyar görev tazminatı ise “03- Mal ve Hizmet Alımları”na dâhil 

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 


12 

 

Kurumlarına Devlet Primi Giderleri” tertipleri için bütçe fişi açıklamalarını doldurmayacak ve 

bu ekonomik kodlara ilişkin bütçe fişlerini Bakanlığımıza göndermeyeceklerdir. Ancak, 

“01.4- Geçici Personel” ve “01.5- Diğer Personel” ekonomik kodlarından yapılacak ödenek 

tekliflerine ilişkin bütçe fişlerinin e-bütçe sisteminde doldurulması gerekmektedir. 

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, 2018-2020 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. 

d) 20/6/2012 tarihli ve 6331 sayılı İş Sağlığı ve Güvenliği Kanunu gereğince kamu 

kurum ve kuruluşlarının kadro ve pozisyonlarında istihdam edilen personel arasından işyeri 

hekimi veya iş güvenliği uzmanı olma niteliğini haiz olanların görevlendirilmesi halinde ilgili 

mevzuatı kapsamında öngörülmüş ödemeler için talep edilecek ödenek tutarları ilgisine göre 

“01.1.5.02- İş Sağlığı ve Güvenliği Hizmetleri Görevlendirme Ücretleri” ekonomik kodunda 

veya “01.2.5- Ek Çalışma Karşılıkları” ekonomik kodunda gösterilecektir.  

e) Kamu personeline ilgisine göre “Sosyal haklar” kapsamındaki “01.1.4- Sosyal 

Haklar” ve “01.2.4- Sosyal Haklar” ekonomik kodundan “doğum yardımı ödeneği” için 

bütçeden herhangi bir ödenek talebinde bulunulmayacaktır. 

Yılları bütçe kanunlarında yer alan hükümler gereğince; “01.4- Geçici Personel”  

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. 


13 

 

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) Personel çalıştırılmasına dayalı hizmet alımlarında bir önceki yıl ihale kapsamında 

çalıştırılan ve Bakanlığımızca uygun görüş verilen sayı esas alınarak ödenek teklifinde 

bulunulacaktır. Bakanlığımızdan henüz uygun görüş alınmamış personel çalıştırılmasına 

dayalı hizmet alımlarındaki ihtiyaçlara ilişkin talepler ile hâlihazırda çalıştırılan/uygun görüş 

verilen personelin ödenek yetersizliğine ilişkin taleplere Form- 25’te yer verilecektir. 

e) Hizmet alımı suretiyle güvenlik hizmetlerini karşılayacak kurumlar, bu ihtiyaçlarını 

asgari düzeyde çalışanla karşılayacak şekilde planlama yapacaklardır. 21 No’lu Özel 

Güvenlik Hizmetine İlişkin Bilgi Formuna Valilik yazısının bir örneği eklenecektir. Ancak 

söz konusu yazıda yer alan sayı gösterge niteliğinde olduğundan imkânlar 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) İdarelerin, 6331 sayılı Kanuna göre iş sağlığı ve güvenliği hizmetlerini üçüncü 

şahıslara ihale yoluyla gördürmeleri veya 11/4/1928 tarihli ve 1219 sayılı Tababet ve Şuabatı 

San'atlarının Tarzı İcrasına Dair Kanunun 12 nci maddesi kapsamında döner sermayeli sağlık 

kuruluşlarına kurumsal olarak hizmet alımı suretiyle yaptırmaları hallerinde bunlara ilişkin 

ödenek taleplerinin “03.5.1.10- İş Sağlığı ve Güvenliği Hizmeti Alım Giderleri” ekonomik 

kodu kullanılmak suretiyle yapılması gerekmektedir. 


14 

 

Ayrıca, hizmet alımı suretiyle çalıştırılan personelden 22/5/2003 tarihli ve 4857 sayılı 

İş Kanununun 112 nci maddesi çerçevesinde hak sahiplerine yapılacak kıdem tazminatı 

ödemelerine ilişkin ödenek taleplerinin “03.5.1.11- Hizmet Alımı Suretiyle Çalıştırılan 

Personele Yapılacak Kıdem Tazminatı Ödemeleri” ekonomik kodundan yapılması 

gerekmektedir. 

ğ) Telefon, mobil telefon, uydu bağlantılı mobil telefon, faks ve benzeri haberleşme 

imkânları için ödenek talep edilirken azami tasarruf anlayışıyla hareket edilecek, tasarruf 

genelgelerine uygun olarak mevcut cihazların ekonomik kullanımı sağlanacaktır. 

h) Personelin işe gidiş ve gelişine yardımcı olmak amacıyla ilave servis aracı 

kiralanmasına ilişkin ödenek teklif edilmeyecektir.   

ı)  Hizmet alımı suretiyle taşıt kullanılmasındaki amaç, kamudaki taşıt giderlerinin 

asgari seviyeye indirilmesi ve kaynakların savurganlığa yol açılmadan, bütçe olanaklarıyla 

uyumlu bir biçimde kullanımının sağlanmasıdır. Bu kapsamda, 15/09/2014 tarihli ve 

2014/6814 sayılı Bakanlar Kurulu Kararıyla, 17/3/2006 tarihli ve 2006/10193 sayılı Bakanlar 

Kurulu Kararında yer alan esaslarda değişikliğe gidilmiş olup, İdarelerce, aşağıda kısa bir 

özeti verilen söz konusu esaslar doğrultusunda ödenek teklifinde bulunmaları gerekmektedir. 

- Hizmet alımı suretiyle taşıt edinimi; yakıt hariç, şoförlü veya şoförsüz olarak 

yapılabilecektir. Bu kapsamda, yakıt dâhil taşıt edinimine gidilmesi uygulaması sona 

erdirilmiştir.   

- Genel yönetim kapsamındaki kamu idareleri ile bu idarelere bağlı döner sermayelerin 

(Cumhurbaşkanlığı Genel Sekreterliği ile TBMM Genel Sekreterliği hariç) hizmetleri için 

ihtiyaç duyulan binek, station-wagon, arazi binek, kaptı kaçtı, panel ve pick-up tipi taşıtların 

hizmet alımı yöntemiyle ediniminde; 

1) Şoför giderleri hariç yapılan taşıt kiralamalarında aylık kiralama bedeli (katma 

değer vergisi hariç, her türlü bakım-onarım, sigorta ve benzeri giderler dâhil), taşıtın Türkiye 

Sigorta, Reasürans ve Emeklilik Şirketleri Birliği tarafından yayımlanan ve harcama 

talimatının verildiği yılın ocak ayı itibariyle uygulanacak Motorlu Kara Taşıtları Kasko Değer 

Listesinde yer alan kasko sigortası değerinin % 2’sini aşmayacaktır. 

2) Şoför giderleri dâhil yapılan taşıt kiralamalarında aylık kiralama bedeli, bir önceki 

maddeye göre tespit edilecek tutara yürürlükteki brüt asgari ücretin yüzde elli artırımlı 

tutarının ilave edilmesi suretiyle hesaplanacak tutarı aşmayacaktır. 

Ayrıca, bütçe fişlerinde ayrıntılı maliyet analizine yer verilmesi, buna ilişkin bilgi ve 

dokümanların (tasfiye edilen/edilecek taşıtlar nedeniyle tasarruf edilen/edilecek işletme ve 

bakım onarıma ilişkin bilgiler gibi) eklenmesi gerekmektedir. 

i) 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. 

j) Sadece zorunlu hallerde döşeme ve demirbaş alımı için ödenek talep edilecek ve 

ihtiyacın zorunluluğu ayrıntılı bir şekilde gerekçelendirilecektir. Döşeme ve demirbaş alımı 


15 

 

için ödenek talep edilirken demirbaş standardizasyonu ilkelerine uyulacak ve mevcut 

imkânlarla yetinme gayreti içinde olunacaktır. 

k) 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 geçerli olan satış 

fiyatları dikkate alınacaktır.  

l) 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. 

m) Yayın alımlarında ve kırtasiye ihtiyaçlarının karşılanmasında azami tasarruf 

anlayışı içerisinde hareket edilecektir. 

n) İdarelerce yapılacak ödenek tekliflerinde aşağıda ifade edilen hususlar dikkate 

alınacaktır. 

- İdare faaliyetlerinin tanıtımıyla ilgili ajanda, bloknot, çanta vb. malzemelerin basım 

ve dağıtımı yapılmayacaktır. 

- Stratejik plan, performans programı ve benzeri belgeler ile İdare faaliyetlerinin 

tanıtımıyla ilgili kitap, dergi, broşür, yayın vb. yazılı dokümanlar istisnai olarak ve çok sınırlı 

sayıda orta kalitedeki kâğıtlara basılacak, bu dokümanların elektronik ortamda dağıtımı 

sağlanacaktır. 

- İdarelerin en kısa sürede elektronik imzaya geçmeleri sağlanacaktır. 

- İdarelerce verilen hizmetlerin mümkün olduğunca elektronik ortamda yürütülmesi 

sağlanacaktır. 

- İdarelere, arşiv amaçlı dağıtımlar ve istisnai durumlar hariç resmi gazete dağıtımı 

yapılmayacak ve Resmi Gazeteye elektronik ortamda ulaşılacaktır. 

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, 28/3/2002 tarihli ve 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. 


16 

 

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- Sosyal Güvenlik Kurumu'na” ekonomik kodunda 

yapacaklardır. 

d) Memurların öğle yemeğine yardım ödenekleri “05.3.1.05- Memurların Öğle 

Yemeğine Yardım” kodunda teklif edilecektir. 

e) Yurtdışında yaşayan vatandaşlarımıza, kardeş topluluklara ve Türkiye’de eğitim 

gören uluslararası öğrencilere yönelik eğitim ve benzeri amaçlı yurtiçinde ve yurtdışındaki 

desteklerle ilgili ödenekler İdare bütçelerinin ekonomik sınıflandırma bölümünde “05.4- Hane 

Halkına Yapılan Transferler” 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. 


17 

 

4/11/1983 tarihli ve 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. 


18 

 

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. 2018-2020 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, 2018-2020 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 2017 itibarıyla uygulama durumlarını, yılsonu tahminlerini ve 2018 

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. 


19 

 

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 10 Ekim 2017 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 2018 yılına ilişkin 

performans programlarını bütçe teklifleriyle birlikte Maliye Bakanlığı ve Kalkınma 

Bakanlığı’na göndereceklerdir. 

11. Sosyal Güvenlik Kurumları 2018-2020 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. 

12. Rehberde değişiklik yapılması halinde bu değişiklikler bütün idarelere ayrıca 

duyurulacaktır. 


20 

 

 

 

 

 

EK-2 STANDARTLAR 

 

STANDART 

NO 
STANDART ADI 

1 Giyecek Yardım Standardı 

2 Parasız Yatılı Okul ve Yurt Öğrencisi Yiyecek ve Giyecek Bedeli 

3 
5/1/1961 tarihli ve 237 Sayılı Taşıt Kanununa Tabi Taşıtların İşletme ve Bakım-

Onarım Maliyetlerine İlişkin Standartlar 

4 Hasta Yatak Maliyetine Katkı 

5 Memurların Öğle Yemeğine Yardım 

 

 

 

 

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 


21 

 

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) 2017 Yılı Bütçesi Yılsonu Harcama Tahmini Tablosu(İkinci Düzey) 

5(1-3) 
Fonksiyonel ve Ekonomik Sınıflandırma Düzeyinde Bütçe Teklif ve 

Tahminleri (2018-2019-2020) 

6(1-3) 
Ekonomik Sınıflandırma Düzeyinde İlk Defa Yapılması Planlanan Hizmetlerin 

Gerektirdiği Ödenek Teklif ve Tahminleri (2018-2019-2020) 

7(1-3) 
Ekonomik Sınıflandırma Düzeyinde Tamamlanması Planlanan Hizmetlere 

İlişkin Bilgi Formu (2017-2018-2019) 

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 Kanuna Göre 2018 Yılında Edinilecek Taşıtlar 

19 Mevcut 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 Bilgi 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 


EK: KS1

a. Müsteşar a=01 01

b. Yardımcı birimler b=02-19

Özel Kalem 02 02

-İ.M.İ.D. 04 04

-Personel Gn. Md./Dai./İnsan Kaynakları Dai. 05 05 05

-Eğitim Dairesi 06 06

-Yayın 07 07

-Arşiv 08 08

-Sağlık 09 09

-Bilgi İşlem Dairesi/Muh. ve Elekt. Dai. 10 10

-Makina İkmal Dairesi/ Yapı İşl. - İnş. Bakım 11 11

-AB İlişkiler/Dış İlişkiler Dairesi 12 12

-

c. Danışma ve Denetim c=20-29

-Denetim Birimleri 20-22 20-22

-Mali Hizmetler Birimleri 23 23

-Hukuk Müşavirliği 24 24

-Basın ve Halkla İliş.Müş. 25 25

-Diğer Müşavirlikler 26 26

-

d.Ana Hizmet Birimleri d=30-60 30-60 30-60

-

61-62

a.Bölge a=61 61

b.İl b=62 62

63

Yurtdışı Teşkilatı a=63 63

64-99

a.Genel a.64-99 64-99

1- Aynı Bütçe İçinde 1- 64-74

2- Ayrı Bütçesi Olan 2- 75-99

01-37 01-37

38-39 38-39

40-41 40-41

42 42

43 43

44-45 44-45

46-47 46-47

48 48

- Diğer Özel Bütçeli Kurumlar

- Mahalli İdare Birlikleri

- Düzenleyici ve Denetleyici Kurumlar

- Sosyal Güvenlik Kurumları

- İl Özel İdareleri

- Belediyeler

MERKEZ               A=01-60

TAŞRA                 B=61-62

YURTDIŞI            C=63

 -Yükseköğretim Kurumları

İDARİ YAPI VE HİYERARŞİK KADEME

BAĞLI GENEL BÜTÇE  D=64-96

- Bakanlıklar ile Eşdeğer Kur.

IV

Bakan veya 

Bütçe Türü

Bakana karşı 

sorumlu en üst 

düzey yetkili

Politikanın 

uygulanmasından 

sorumlu olanlar

Politikadan yararlanan kitle 

ile  temas halinde olan, 

destek ve lojistik yrd. 

birimleri

IIIIII

KURUMSAL SINIFLANDIRMA ANAHTARI

ANALİTİK 

BÜTÇE SINIFLANDIRMASI 

CETVELLERİ

KURUMSAL SINIFLANDIRMA                                                                                                                                                                                                                       

(EK : KS 1,2,3,4,5)


KURUMSAL SINIFLANDIRMA

BÜTÇE

KODU

01 CUMHURBAŞKANLIĞI

02 TÜRKİYE BÜYÜK MİLLET MECLİSİ

03 ANAYASA MAHKEMESİ

04 YARGITAY

05 DANIŞTAY

06 SAYIŞTAY

07 BAŞBAKANLIK

08 ADALET BAKANLIĞI

09 MİLLİ SAVUNMA BAKANLIĞI

10 İÇİŞLERİ BAKANLIĞI

11 DIŞİŞLERİ BAKANLIĞI

12 MALİYE BAKANLIĞI

13 MİLLİ EĞİTİM BAKANLIĞI

15 SAĞLIK BAKANLIĞI

18 ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI

20 ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI

21 KÜLTÜR VE TURİZM BAKANLIĞI

23 HAKİMLER VE SAVCILAR KURULU

24 AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI

25 AVRUPA BİRLİĞİ BAKANLIĞI

26 BİLİM, SANAYİ VE TEKNOLOJİ BAKANLIĞI

27 ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI

28 EKONOMİ BAKANLIĞI

29 GENÇLİK VE SPOR BAKANLIĞI

30 GIDA, TARIM VE HAYVANCILIK BAKANLIĞI

31 GÜMRÜK VE TİCARET BAKANLIĞI

32 KALKINMA BAKANLIĞI

33 ORMAN  VE SU İŞLERİ BAKANLIĞI

34 ULAŞTIRMA,DENİZCİLİK VE HABERLEŞME BAKANLIĞI

38-39 YÜKSEKÖĞRETİM KURUMLARI

40-41 ÖZEL BÜTÇELİ KURUMLAR

42 DÜZENLEYİCİ VE DENETLEYİCİ KURUMLAR

43 SOSYAL GÜVENLİK KURUMLARI

44-45 İL ÖZEL İDARELERİ

46-47 BELEDİYELER

48 MAHALLİ İDARE BİRLİKLERİ

BİRİNCİ DÜZEY


I. Düzey II. Düzey

01
          

75

07
          

76

77

82

86

96

08

67

Uyuşmazlık Mahkemesi 68

69

10

81

82

83

Kamu Düzeni ve Güvenliği Müsteşarlığı 84

Göç İdaresi Genel Müdürlüğü 85

12

Gelir İdaresi Başkanlığı 76

15

67

ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI 18

68

75

             

ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI 27

75

KALKINMA BAKANLIĞI 32

Türkiye İstatistik Kurumu 75

ORMAN VE SU İŞLERİ BAKANLIĞI 33

75Meteoroloji  Genel Müdürlüğü

Yüksek Seçim Kurulu

ADALET BAKANLIĞI 

Afet ve Acil Durum Yönetimi Başkanlığı

Refik Saydam Hıfzıssıhha Merkezi Başkanlığı 

Tapu ve Kadastro Genel Müdürlüğü

Devlet Personel Başkanlığı

Çalışma ve Sosyal Güvenlik Eğitim ve Araştırma Merkezi 

Hazine Müsteşarlığı        

Diyanet İşleri Başkanlığı

CUMHURBAŞKANLIĞI

Milli İstihbarat Teşkilatı Müsteşarlığı

Adli Tıp Kurumu Başkanlığı

EK: KS3-A

KURUMSAL SINIFLANDIRMA 

İKİNCİ DÜZEY

GENEL BÜTÇELİ İDARELER

Milli Güvenlik Kurulu Genel Sekreterliği 

(01-37)

KURUMUN ADI

BAŞBAKANLIK

SAĞLIK BAKANLIĞI

Basın-Yayın ve Enformasyon Genel Müdürlüğü

Emniyet Genel Müdürlüğü    

Sahil Güvenlik Komutanlığı 

MALİYE BAKANLIĞI

İÇİŞLERİ BAKANLIĞI 

Jandarma Genel Komutanlığı


I. Düzey II. Düzey

YÜKSEKÖĞRETİM KURUMLARI 38

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

Galatasaray Üniversitesi 54

Çanakkale 18 Mart Üniversitesi  

Kahramanmaraş Sütçü İmam Üniversitesi 

Kırıkkale Üniversitesi 

Eskişehir Osmangazi Üniversitesi 

Niğde  Ömer Halisdemir Üniversitesi

Dumlupınar Üniversitesi   

Muğla Sıtkı Koçman Üniversitesi

Afyon Kocatepe Üniversitesi  

Sakarya Üniversitesi    

Manisa Celal Bayar Üniversitesi  

Abant İzzet Baysal Üniversitesi          

Mustafa Kemal Üniversitesi 

Gaziosmanpaşa Üniversitesi

Kafkas Üniversitesi 

Adnan Menderes Üniversitesi  

Bülent Ecevit Üniversitesi  

Mersin Üniversitesi 

Pamukkale Üniversitesi 

Balıkesir Üniversitesi

Kocaeli Üniversitesi

Süleyman Demirel Üniversitesi  

Ondokuz Mayıs Üniversitesi 

Karadeniz Teknik Üniversitesi     

Atatürk Üniversitesi  

İnönü Üniversitesi   

Fırat Üniversitesi       

Gebze Teknik Üniversitesi    

Harran Üniversitesi    

Akdeniz Üniversitesi      

Gaziantep Üniversitesi    

İzmir Yüksek Teknoloji Enstitüsü

Dicle Üniversitesi 

Van  Yüzüncü Yıl Üniversitesi

Erciyes Üniversitesi

Cumhuriyet Üniversitesi 

Marmara Üniversitesi      

Çukurova Üniversitesi              

Yıldız Teknik Üniversitesi

Mimar Sinan Güzel Sanatlar Üniversitesi    

Ege Üniversitesi    

Dokuz Eylül Üniversitesi      

Trakya Üniversitesi   

Uludağ Üniversitesi                                   

Anadolu Üniversitesi

Selçuk Üniversitesi  

(38-39)

KURUMUN ADI

Yükseköğretim Kurulu

Ankara Üniversitesi 

EK: KS3-B

KURUMSAL SINIFLANDIRMA 

İKİNCİ DÜZEY

YÜKSEKÖĞRETİM KURUMLARI

İstanbul Teknik Üniversitesi

Boğaziçi Üniversitesi   

Orta Doğu Teknik Üniversitesi                         

Hacettepe Üniversitesi

Gazi Üniversitesi 

İstanbul Üniversitesi


I. Düzey II. Düzey

YÜKSEKÖĞRETİM KURUMLARI 38

(38-39)

KURUMUN ADI

Ahi Evran Üniversitesi 55

Kastamonu Üniversitesi 56

Düzce Üniversitesi 57

Mehmet Akif Ersoy Üniversitesi 58

Uşak Üniversitesi 59

60

Namık Kemal Üniversitesi 61

Erzincan Üniversitesi 62

Aksaray Üniversitesi 63

Giresun Üniversitesi 64

Hitit Üniversitesi 65

Bozok Üniversitesi 66

Adıyaman Üniversitesi 67

Ordu Üniversitesi 68

Amasya Üniversitesi 69

Karamanoğlu Mehmetbey Üniversitesi 70

71

Sinop Üniversitesi 72

Siirt Üniversitesi 73

Nevşehir Hacı Bektaş Veli Üniversitesi 74

Karabük Üniversitesi 75

Kilis 7 Aralık Üniversitesi 76

Çankırı Karatekin Üniversitesi 77

Artvin Çoruh Üniversitesi 78

Bilecik Şeyh Edebali Üniversitesi 79

Bitlis Eren Üniversitesi 80

Kırklareli Üniversitesi 81

Osmaniye Korkut Ata Üniversitesi 82

Bingöl Üniversitesi 83

Muş Alparslan Üniversitesi 84

Mardin Artuklu Üniversitesi 85

Batman Üniversitesi 86

Ardahan Üniversitesi 87

Bartın Üniversitesi 88

Bayburt Üniversitesi 89

Gümüşhane Üniversitesi 90

Hakkari Üniversitesi 91

Iğdır Üniversitesi 92

Şırnak Üniversitesi 93

Munzur Üniversitesi 94

Yalova Üniversitesi 95

Türk-Alman Üniversitesi 96

Ankara Yıldırım Beyazıt Üniversitesi 97

Bursa Teknik Üniversitesi 98

İstanbul Medeniyet Üniversitesi 99

YÜKSEKÖĞRETİM KURUMLARI 39

İzmir Katip Çelebi Üniversitesi 01

02

03

Erzurum Teknik Üniversitesi 04

Adana Bilim ve Teknoloji Üniversitesi 05

Ankara Sosyal Bilimler Üniversitesi 06

07

08

İskenderun Teknik Üniversitesi 09

Alanya Alaaddin Keykubat Üniversitesi 10

İzmir Bakırçay Üniversitesi 12

İzmir Demokrasi Üniversitesi 13

Recep Tayyip Erdoğan Üniversitesi 

Sağlık Bilimleri Üniversitesi

Bandırma Onyedi Eylül Üniversitesi

Abdullah Gül Üniversitesi

Ağrı İbrahim Çeçen Üniversitesi 

Necmettin Erbakan Üniversitesi


ÖZEL BÜTÇELİ DİĞER İDARELER 40

01

02

Atatürk Araştırma Merkezi 03

Atatürk Kültür Merkezi 04

Türk Dil Kurumu 05

Türk Tarih Kurumu 06

07

08

09

Türkiye Adalet Akademisi 10

13

14

15

16

17

18

19

21

22

24

26

27

28

30

32

34

35

40

41

Sivil Havacılık Genel Müdürlüğü 49

Mesleki Yeterlilik Kurumu 50

Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı 51

Karayolları Genel Müdürlüğü  52

53

Doğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı 54

Konya Ovası Projesi Bölge Kalkınma İdaresi Başkanlığı  55

Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı  56

Devlet Su İşleri Genel Müdürlüğü 57

Türkiye Su Enstitüsü 58

Türkiye İlaç ve Tıbbî Cihaz Kurumu 59

Kamu Denetçiliği Kurumu 60

Türkiye İnsan Hakları ve Eşitlik Kurumu 61

Türkiye Sağlık Enstitüleri Başkanlığı 62

Yüksek Öğrenim Kredi ve Yurtlar Kurumu

Spor Genel Müdürlüğü

Devlet Tiyatroları Genel Müdürlüğü

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığı

Ceza ve İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu

Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı

Orman Genel Müdürlüğü

Türk Akreditasyon Kurumu

Türk Standartları Enstitüsü

Savunma Sanayi Müsteşarlığı

Türkiye Atom Enerjisi Kurumu

Ulusal Bor Araştırma Enstitüsü

Türkiye ve Orta Doğu Amme İdaresi Enstitüsü

EK: KS3-C

KURUMSAL SINIFLANDIRMA 

İKİNCİ DÜZEY

ÖZEL BÜTÇELİ DİĞER İDARELER

(40-41)

Atatürk Kültür, Dil ve Tarih Yüksek Kurumu

Devlet Opera ve Balesi Genel Müdürlüğü

Türkiye Bilimler Akademisi

Türkiye Yazma Eserler Kurumu Başkanlığı

Özelleştirme İdaresi Başkanlığı

Maden Tetkik ve Arama Genel Müdürlüğü

Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Des.İd. Başkanlığı

Türk Patent ve Marka Kurumu

Vakıflar Genel Müdürlüğü

GAP Bölge Kalkınma İdaresi

Türkiye Hudut ve Sahiller Sağlık Genel Müdürlüğü


42

01

02

03

04

05

06

07

09

10

11

SOSYAL GÜVENLİK KURUMLARI 43

Türkiye İş Kurumu Genel Müdürlüğü 04

Sosyal Güvenlik Kurumu 05

Bankacılık Düzenleme ve Denetleme Kurumu

Enerji Piyasası Düzenleme Kurumu

Kamu İhale Kurumu

Rekabet Kurumu

Tütün ve Alkol Piyasası Düzenleme Kurumu

Kişisel Verileri Koruma Kurumu

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu

Bilgi Teknolojileri ve İletişim Kurumu

Sermaye Piyasası Kurulu

EK: KS3-D

KURUMSAL SINIFLANDIRMA 

İKİNCİ DÜZEY

DÜZENLEYİCİ VE DENETLEYİCİ KURUMLAR

Radyo ve Televizyon Üst Kurulu


01 GENEL KAMU HİZMETLERİ

02 SAVUNMA HİZMETLERİ

03 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ

04 EKONOMİK İŞLER VE HİZMETLER

05 ÇEVRE KORUMA HİZMETLERİ

06 İSKAN VE TOPLUM REFAHI HİZMETLERİ

07 SAĞLIK HİZMETLERİ

08 DİNLENME, KÜLTÜR VE DİN HİZMETLERİ

09 EĞİTİM HİZMETLERİ

10 SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ

BİRİNCİ DÜZEY FONKSİYONEL KODLAR

FONKSİYONEL SINIFLANDIRMA

EK: FS1

FONKSİYONEL SINIFLANDIRMA

(EK: FS 1, 2, 3, 4)

ANALİTİK BÜTÇE SINIFLANDIRMASI

I


EK: FS2

01 GENEL KAMU HİZMETLERİ

1 Yasama ve Yürütme Organları,  Finansal ve Mali İşler, Dışişleri Hizmetleri

2 Dış Ekonomik Yardım Hizmetleri

3 Genel Hizmetler

4 Temel Araştırma Hizmetleri

5 Borç Yönetimi Hizmetleri

6 Genel Nitelikli Transferlere İlişkin Hizmetler

8 Genel Kamu Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Genel Kamu Hizmetleri

02 SAVUNMA HİZMETLERİ

1 Askeri  Savunma Hizmetleri

2 Sivil Savunma Hizmetleri

3 Dış Askeri Yardım Hizmetleri

8 Savunmaya İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Savunma Hizmetleri

03 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ

1 Güvenlik Hizmetleri

2 Yangından Korunma Hizmetleri

3 Mahkeme Hizmetleri

4 Cezaevi İdaresi Hizmetleri

8 Kamu Düzeni ve Güvenliğe İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri

04 EKONOMİK İŞLER VE HİZMETLER

1 Genel Ekonomik İşler ve Hizmetler

2 Tarım, Ormancılık, Balıkçılık ve Avcılık Hizmetleri

3 Yakıt ve Enerji Hizmetleri

4 Madencilik, İmalat ve İnşaat Hizmetleri

5 Ulaştırma Hizmetleri

6 İletişim Hizmetleri

7 Diğer Endüstriler

8 Ekonomik Faaliyetlere İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Ekonomik İşler ve Hizmetler

05 ÇEVRE KORUMA HİZMETLERİ

1 Atık Yönetimi Hizmetleri

2 Atık Su Yönetimi Hizmetleri

3 Kirliliğin Azaltılması Hizmetleri

4 Doğal Ortamın ve Bio Çeşitliliğin Korunması

8 Çevre Korumaya İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Çevre Koruma Hizmetleri

ANALİTİK BÜTÇE SINIFLANDIRMASI

İKİNCİ DÜZEY FONKSİYONEL KODLAR

I II FONKSİYONEL SINIFLANDIRMA


EK: FS2

ANALİTİK BÜTÇE SINIFLANDIRMASI

İKİNCİ DÜZEY FONKSİYONEL KODLAR

I II FONKSİYONEL SINIFLANDIRMA

06 İSKAN VE TOPLUM REFAHI HİZMETLERİ

1 İskan İşleri ve Hizmetleri

2 Toplum Refahı Hizmetleri

3 Su Temini İşleri ve Hizmetleri

4 Sokak ve Caddelerin Aydınlatılması Hizmetleri

8 İskan ve Toplum Refahına İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen İskan ve Toplum Refahı Hizmetleri

07 SAĞLIK HİZMETLERİ

1 Tıbbi Ürünler, Cihaz ve Ekipmanlara İlişkin  İşler ve Hizmetler

2 Ayakta Yürütülen Tedavi Hizmetleri

3 Hastane İşleri ve Hizmetleri

4 Halk Sağlığı Hizmetleri

8 Sağlık Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Sağlık Hizmetleri

08 DİNLENME, KÜLTÜR VE DİN HİZMETLERİ

1 Dinlenme ve Spor Hizmetleri

2 Kültür Hizmetleri

3 Yayın ve Yayım Hizmetleri

4 Din Hizmetleri

8 Dinlenme Kültür ve Din Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Dinlenme, Kültür ve Din Hizmetleri

09 EĞİTİM HİZMETLERİ

1 Okul Öncesi Eğitim ve İlköğretim Hizmetleri

2 Ortaöğretim Hizmetleri

3 Ortaöğretim Sonrası Mesleki Eğitim Hizmetleri

4 Yükseköğretim Hizmetleri

5 Seviyeye Göre Sınıflandırılamayan Eğitim Hizmetleri

6 Eğitime Yardımcı Hizmetler

8 Eğitime İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Eğitim Hizmetleri

10 SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ

1 Hastalık ve Malullük Yardım Hizmetleri

2 Yaşlılık Yardımı Hizmetleri

3 Dul ve Yetim Aylığı Hizmetleri

4 Aile ve Çocuk Yardımı Hizmetleri

5 İşsizlik Yardımı Hizmetleri

6 İskan Yardımı Hizmetleri

7 Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler

8 Sosyal Güvenlik ve Sosyal Yardımlara İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Sosyal Güvenlik ve Sosyal Yardım Hizmetleri


EK: FS3

01 GENEL KAMU HİZMETLERİ

1 Yasama ve Yürütme Organları,  Finansal ve Mali işler, Dışişleri Hizmetleri

1 Yasama ve yürütme organları hizmetleri

2 Finansal ve mali işler ve hizmetler

3 Dışişleri hizmetleri

9 Sınıflandırmaya girmeyen yasama ve yürütme organları, finansal ve mali işler, dışişleri hizmetleri

2 Dış Ekonomik Yardım Hizmetleri

1 Gelişmekte olan ülkelere yapılan ekonomik yardım hizmetleri

2 Uluslararası kuruluşlar aracılığı ile yapılan ekonomik yardım hizmetleri

9 Sınıflandırmaya girmeyen dış ekonomik yardım hizmetleri

3 Genel Hizmetler

1 Genel personel hizmetleri

2 Genel planlama ve istatistik hizmetleri

9 Diğer genel hizmetler

4 Temel Araştırma Hizmetleri

1 Doğal bilimler, mühendislik ve teknoloji konusundaki temel araştırma hizmetleri

2 Sosyal  ve beşeri bilimler konusundaki temel araştırma hizmetleri

3 Çok branşlı temel araştırma hizmetleri

9 Sınıflandırmaya girmeyen temel araştırma hizmetleri

5 Borç Yönetimi Hizmetleri

0 Borç yönetimi hizmetleri

6 Genel Nitelikli Transferlere İlişkin Hizmetler

0 Genel nitelikli transferlere ilişkin hizmetler

8 Genel Kamu Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

8 Genel Kamu Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

9 Sınıflandırmaya Girmeyen Genel Kamu Hizmetleri

9 Sınıflandırmaya girmeyen genel kamu hizmetleri

02 SAVUNMA HİZMETLERİ

1 Askeri  Savunma Hizmetleri

0 Askeri  savunma hizmetleri

2 Sivil Savunma Hizmetleri

0 Sivil savunma hizmetleri

3 Dış Askeri Yardım Hizmetleri

0 Dış askeri yardım hizmetleri

8 Savunmaya İlişkin Araştırma ve Geliştirme Hizmetleri

8 Savunmaya ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Savunma Hizmetleri

9 Sınıflandırmaya girmeyen savunma hizmetleri

03 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ

1 Güvenlik Hizmetleri

1 Genel güvenlik hizmetleri

2 Adli güvenlik hizmetleri

3 Trafik güvenliği hizmetleri

4 Kurumsal güvenlik hizmetleri

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY FONKSİYONEL KODLAR

I II III FONKSİYONEL SINIFLANDIRMA


EK: FS3

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY FONKSİYONEL KODLAR

I II III FONKSİYONEL SINIFLANDIRMA

9 Sınıflandırmaya girmeyen güvenlik hizmetleri

2 Yangından Korunma Hizmetleri

0 Yangından korunma hizmetleri

3 Mahkeme Hizmetleri

1 Yüksek mahkeme hizmetleri

2 Adli mahkeme hizmetleri

3 İdare mahkeme hizmetleri

4 Tahkim kurulları ve ombudsmanlık vb. hizmetleri

9 Diğer mahkeme hizmetleri

4 Cezaevi İdaresi Hizmetleri

0 Cezaevi idaresi hizmetleri

8 Kamu Düzeni ve Güvenliğe İlişkin Araştırma ve Geliştirme Hizmetleri

8 Kamu düzeni ve güvenliğe ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri

9 Sınıflandırmaya girmeyen kamu düzeni ve güvenlik hizmetleri

04 EKONOMİK İŞLER VE HİZMETLER

1 Genel Ekonomik İşler ve Hizmetler

1 Genel ekonomik ve ticari  işler ve hizmetler

2 İşgücü işleri ve hizmetleri

2 Tarım, Ormancılık, Balıkçılık ve Avcılık Hizmetleri

1 Tarım hizmetleri

2 Ormancılık hizmetleri

3 Balıkçılık ve avcılık hizmetleri

3 Yakıt ve Enerji Hizmetleri

1 Kömür ve diğer katı yakıt hizmetleri

2 Petrol ve gaz işleri ve hizmetleri

3 Nükleer yakıt işleri ve hizmetleri

4 Elektrik işleri ve hizmetleri

5 Elektrik dışındaki enerji işleri ve hizmetleri

9 Sınıflandırmaya girmeyen yakıt işleri ve hizmetleri

4 Madencilik, İmalat ve İnşaat Hizmetleri

1 Yakıt dışındaki madencilik, İmalat ve inşaat hizmetleri

2 İmalat işleri hizmetleri

3 İnşaat işleri hizmetleri

5 Ulaştırma Hizmetleri

1 Karayolu inşaat işleri ve hizmetleri

2 Karayolu sistemi işletme işleri ve hizmetleri

3 Suyolu taşımacılığı tesisleri inşaat işleri ve hizmetleri

4 Suyolu taşımacılığı işletme işleri ve hizmetleri


EK: FS3

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY FONKSİYONEL KODLAR

I II III FONKSİYONEL SINIFLANDIRMA

5 Demiryolu inşaatı ve işletme işleri ve hizmetleri

6 Havayolu taşımacılığı tesisleri inşaat ve işletme işleri ve hizmetleri

7 Boru hattı ve diğer nakil tesislerinin inşaat işleri ve hizmetleri

8 Boru hattı ile nakletme ve diğer taşımacılık sistemi işletme işleri ve hizmetleri

9 Sınıflandırmaya girmeyen ulaştırma hizmetleri

6 İletişim Hizmetleri

0 İletişim hizmetleri

7 Diğer Endüstriler

1 Dağıtım ticareti, ambar ve depolama hizmetleri

2 Otel ve lokanta hizmetleri

3 Turizm hizmetleri

4 Çok amaçlı geliştirme projeleri işleri ve hizmetleri

8 Ekonomik Faaliyetlere İlişkin Araştırma ve Geliştirme Hizmetleri

1 Genel ekonomik,ticari ve işgücü araştırma ve geliştirme hizmetleri

2 Tarım, ormancılık ,balıkçılık ve  avcılık araştırma ve geliştirme hizmetleri

3 Yakıt ve enerji araştırma ve geliştirme hizmetleri

4 Madencilik, imalat ve inşaat  araştırma ve geliştirme hizmetleri

5 Ulaştırma araştırma ve geliştirme hizmetleri

6 İletişim araştırma ve geliştirme hizmetleri

7 Diğer endüstriler araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Ekonomik İşler ve Hizmetler

9 Sınıflandırmaya girmeyen ekonomik işler ve hizmetler

05 ÇEVRE KORUMA HİZMETLERİ

1 Atık Yönetimi Hizmetleri

0 Atık yönetimi hizmetleri

2 Atık Su Yönetimi Hizmetleri

0 Atık su yönetimi hizmetleri

3 Kirliliğin Azaltılması Hizmetleri

0 Kirliliğin azaltılması hizmetleri

4 Doğal Ortamın ve Bio Çeşitliliğin Korunması

0 Doğal ortamın ve bio çeşitliliğin korunması

8 Çevre Korumaya İlişkin Araştırma ve Geliştirme Hizmetleri

8 Çevre korumaya ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Çevre Koruma Hizmetleri

9 Sınıflandırmaya girmeyen çevre koruma hizmetleri

06 İSKAN VE TOPLUM REFAHI HİZMETLERİ

1 İskan İşleri ve Hizmetleri

0 İskan işleri ve hizmetleri

2 Toplum Refahı Hizmetleri

0 Toplum refahı hizmetleri

3 Su Temini İşleri ve Hizmetleri

0 Su temini işleri ve hizmetleri

4 Sokak ve Caddelerin Aydınlatılması Hizmetleri

0 Sokak ve caddelerin aydınlatılması hizmetleri


EK: FS3

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY FONKSİYONEL KODLAR

I II III FONKSİYONEL SINIFLANDIRMA

8 İskan ve Toplum Refahına İlişkin Araştırma ve Geliştirme Hizmetleri

8 İskan ve toplum refahına ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen İskan ve Toplum Refahı Hizmetleri

9 Sınıflandırmaya girmeyen iskan ve toplum refahı hizmetleri

07 SAĞLIK HİZMETLERİ

1 Tıbbi Ürünler, Cihaz ve Ekipmanlara İlişkin  İşler ve Hizmetler

1 İlaç ve ilaç benzeri ürünlerin temini hizmetleri

2 Diğer tıbbi ürünler

3 Terapik alet ve araç hizmetleri

2 Ayakta Yürütülen Tedavi Hizmetleri

1 Genel poliklinikler

2 İhtisaslaşmış poliklinikler

3 Ağız ve diş sağlığı hizmetleri

4 Yardımcı sağlık hizmetleri

3 Hastane İşleri ve Hizmetleri

1 Genel hastane hizmetleri

2 İhtisas hastaneleri tarafından verilen hizmetler

3 Tıp merkezi ve doğumevlerinde verilen hizmetler

4 Hastane bakım ve nekahat merkezlerinde verilen hizmetler

9 Sınıflandırmaya girmeyen hastane işleri ve hizmetleri

4 Halk Sağlığı Hizmetleri

0 Halk sağlığı hizmetleri

8 Sağlık Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

8 Sağlık hizmetlerine ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Sağlık Hizmetleri

9 Sınıflandırmaya girmeyen sağlık hizmetleri

08 DİNLENME, KÜLTÜR VE DİN HİZMETLERİ

1 Dinlenme ve Spor Hizmetleri

0 Dinlenme ve spor hizmetleri

2 Kültür Hizmetleri

0 Kültür hizmetleri

3 Yayın ve Yayım Hizmetleri

0 Yayın ve yayım hizmetleri

4 Din Hizmetleri

0 Din hizmetleri

8 Dinlenme Kültür ve Din Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri

8 Dinlenme kültür ve din hizmetlerine ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Dinlenme, Kültür ve Din Hizmetleri

9 Sınıflandırmaya girmeyen dinlenme, kültür ve din hizmetleri

09 EĞİTİM HİZMETLERİ

1 Okul Öncesi ve İlköğretim Hizmetleri

1 Okul öncesi eğitim hizmetleri

2 İlköğretim hizmetleri


EK: FS3

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY FONKSİYONEL KODLAR

I II III FONKSİYONEL SINIFLANDIRMA

2 Ortaöğretim Hizmetleri

1 Ortaöğretim genel programlar

2 Mesleki ve teknik ortaöğretim 

9 Sınıflandırmaya girmeyen ortaöğretim hizmetleri

3 Ortaöğretim Sonrası Mesleki Eğitim Hizmetleri

0 Ortaöğretim sonrası mesleki eğitim hizmetleri

4 Yükseköğretim Hizmetleri

1 Üniversiteler ve yükseköğretim hizmeti veren  kurumlar 

2 Doktora eğitimi veren yükseköğretim hizmetleri

5 Seviyeye Göre Sınıflandırılamayan Eğitim Hizmetleri

0 Seviyeye göre sınıflandırılamayan eğitim hizmetleri

6 Eğitime yardımcı hizmetler

0 Eğitime yardımcı hizmetler

8 Eğitime İlişkin Araştırma ve Geliştirme Hizmetleri

8 Eğitime ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Eğitim Hizmetleri

9 Sınıflandırmaya girmeyen eğitim hizmetleri

10 SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ

1 Hastalık ve Malullük Yardım Hizmetleri

1 Hastalık yardım hizmetleri

2 Malullük yardım hizmetleri

2 Yaşlılık Yardımı Hizmetleri

0 Yaşlılık yardımı hizmetleri

3 Dul ve Yetim Aylığı Hizmetleri

0 Dul ve yetim aylığı hizmetleri

4 Aile ve Çocuk Yardımı Hizmetleri

0 Aile ve çocuk yardımı hizmetleri

5 İşsizlik Yardımı Hizmetleri

0 İşsizlik yardımları hizmetleri

6 İskan Yardımı Hizmetleri

0 İskan yardımı hizmetleri

7 Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler

0 Sosyal güvenliği bulunmayanlara sağlanan hizmetler

8 Sosyal Güvenlik ve Sosyal Yardımlara İlişkin Araştırma ve Geliştirme Hizmetleri

8 Sosyal güvenlik ve sosyal yardımlara ilişkin araştırma ve geliştirme hizmetleri

9 Sınıflandırmaya Girmeyen Sosyal Güvenlik ve Sosyal Yardım Hizmetleri

9 Sınıflandırmaya girmeyen sosyal güvenlik ve sosyal yardım hizmetleri


EK: FS4

-Özel kalem Kurumun Ana Fonksiyonuna Göre

-İdari ve Mali İşler 01.3.9

-Personel / İnsan Kaynakları 01.3.1

-Eğitim 01.3.1

-Yayın 01.3.9

-Arşiv 01.3.9

-Sağlık 07.2.1

-Bilgi İşlem / Muhabere ve Elektronik 01.3.9

-Makina İkmal / Yapı İşleri - İnşaat Bakım 01.3.9

-Dış İlişkiler / AB İlişkiler Kurumun Ana Fonksiyonuna Göre

-Denetim Birimleri Kurumun Ana Fonksiyonuna Göre

-Mali Hizmetler Birimleri  01.3.2

-Hukuk Müşavirliği 01.3.9

-Basın ve Halkla İliş. Müş. 01.1.1

Yardımcı birimler

Danışma ve Denetim

İDARİ BİRİMLERİN 

FONKSİYONEL SINIFLANDIRMA

ANAHTARI

İDARİ  BİRİMLER
FONKSİYONEL                                  

KODLAMA


EK: FTS1

FİNANSMAN 

KODU 
AÇIKLAMA

1 GENEL BÜTÇELİ İDARELER

2 ÖZEL BÜTÇELİ İDARELER

3 DÜZENLEYİCİ VE DENETLEYİCİ KURUMLAR

4 SOSYAL GÜVENLİK KURUMLARI

5 MAHALLİ İDARELER

6 ÖZEL ÖDENEKLER

7 DIŞ PROJE KREDİLERİ 

8 ŞARTLI BAĞIŞ VE YARDIMLAR

FİNANSMAN TİPİ 

SINIFLANDIRMA

(EK: FTS1)


EK: ES1

I GİDERİN EKONOMİK SINIFLANDIRMASI

01 PERSONEL GİDERLERİ

02 SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ

03 MAL VE HİZMET ALIM GİDERLERİ

04 FAİZ  GİDERLERİ

05 CARİ TRANSFERLER

06 SERMAYE GİDERLERİ

07 SERMAYE TRANSFERLERİ

08 BORÇ VERME

09 YEDEK ÖDENEKLER

EKONOMİK SINIFLANDIRMA

(EK: ES 1, 2, 3, 4, 5, 6, ABS-R)

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                       

BİRİNCİ DÜZEY GİDER KODLARI


I II GİDERİN EKONOMİK SINIFLANDIRMASI

01 PERSONEL GİDERLERİ

01 1 MEMURLAR

01 2 SÖZLEŞMELİ  PERSONEL

01 3 İŞÇİLER

01 4 GEÇİCİ PERSONEL

01 5 DİĞER PERSONEL

01 7 MİLLETVEKİLLERİ

01 8 CUMHURBAŞKANI ÖDENEĞİ

01 9 İSTİHBARAT PERSONELİ

02 SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ

02 1 MEMURLAR

02 2 SÖZLEŞMELİ PERSONEL

02 3 İŞÇİLER

02 4 GEÇİCİ PERSONEL

02 5 DİĞER PERSONEL

02 7 MİLLETVEKİLLERİ

02 9 İSTİHBARAT PERSONELİ

03 MAL VE HİZMET ALIM GİDERLERİ

03 1 ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI

03 2 TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

03 3 YOLLUKLAR

03 4 GÖREV GİDERLERİ

03 5 HİZMET ALIMLARI

03 6 TEMSİL VE TANITMA GİDERLERİ

03 7 MENKUL MAL,GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ

03 8 GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ

03 9 TEDAVİ VE CENAZE GİDERLERİ

04 FAİZ  GİDERLERİ

04 1 KAMU KURUMLARINA ÖDENEN İÇ BORÇ FAİZ GİDERLERİ

04 2 DİĞER İÇ BORÇ FAİZ GİDERLERİ

04 3 DIŞ BORÇ FAİZ GİDERLERİ

04 4 İSKONTO GİDERLERİ

04 5 PARA PİYASASI NAKİT İŞLEMLERİ FAİZ GİDERLERİ 

04 6 TÜREV ÜRÜN GİDERLERİ

04 7 KİRA SERTİFİKASI GİDERLERİ

EK: ES2

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                      

İKİNCİ DÜZEY GİDER KODLARI


I II GİDERİN EKONOMİK SINIFLANDIRMASI

EK: ES2

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                      

İKİNCİ DÜZEY GİDER KODLARI

05 CARİ TRANSFERLER

05 1 GÖREV ZARARLARI

05 2 HAZİNE YARDIMLARI

05 3 KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER

05 4 HANE HALKINA YAPILAN TRANSFERLER

05 5 DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA YAPILAN FAYDA ÖDEMELERİ

05 6 YURTDIŞINA YAPILAN TRANSFERLER

05 8 GELİRLERDEN AYRILAN PAYLAR

06 SERMAYE GİDERLERİ

06 1 MAMUL MAL ALIMLARI

06 2 MENKUL SERMAYE ÜRETİM GİDERLERİ

06 3 GAYRİ MADDİ HAK ALIMLARI

06 4 GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI

06 5 GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ

06 6 MENKUL MALLARIN BÜYÜK ONARIM GİDERLERİ

06 7 GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ

06 8 STOK ALIMLARI 

06 9 DİĞER SERMAYE GİDERLERİ

07 SERMAYE TRANSFERLERİ

07 1 YURTİÇİ SERMAYE TRANSFERLERİ 

07 2 YURTDIŞI SERMAYE TRANSFERLERİ

08 BORÇ VERME

08 1 YURTİÇİ BORÇ VERME

08 2 YURTDIŞI BORÇ VERME

09 YEDEK ÖDENEKLER

09 1 PERSONEL GİDERLERİNİ KARŞILAMA ÖDENEĞİ

09 2 KUR FARKLARINI KARŞILAMA ÖDENEĞİ

09 3 YATIRIMLARI HIZLANDIRMA ÖDENEĞİ

09 5 DOĞAL AFET GİDERLERİNİ KARŞILAMA ÖDENEĞİ

09 6 YEDEK ÖDENEK

09 7 YENİ KURULACAK DAİRE VE İDARELERİN İHTİYAÇLARINI KARŞILAMA ÖDENEĞİ

09 8 MÜLTECİ VE GÖÇMEN GİDERLERİ ÖDENEĞİ

09 9 DİĞER YEDEK ÖDENEKLER


EK: ES3

I II III GİDERİN EKONOMİK SINIFLANDIRMASI

01 PERSONEL GİDERLERİ

01 1 MEMURLAR

01 1 1 Temel Maaşlar

01 1 2 Zamlar ve Tazminatlar

01 1 3 Ödenekler

01 1 4 Sosyal Haklar

01 1 5 Ek Çalışma Karşılıkları

01 1 6 Ödül ve İkramiyeler

01 1 9 Diğer Giderler

01 2 SÖZLEŞMELİ  PERSONEL

01 2 1 Ücretler

01 2 2 Zamlar ve Tazminatlar

01 2 3 Ödenekler

01 2 4 Sosyal Haklar

01 2 5 Ek Çalışma Karşılıkları

01 2 6 Ödül ve İkramiyeler

01 2 9 Diğer Giderler

01 3 İŞÇİLER

01 3 1 Ücretler

01 3 2 İhbar ve Kıdem Tazminatları

01 3 3 Sosyal Haklar

01 3 4 Fazla Mesailer

01 3 5 Ödül ve İkramiyeler

01 3 9 Diğer Ödemeler

01 4 GEÇİCİ PERSONEL

01 4 1 Ücretler

01 4 2 Fazla Mesailer

01 4 3 Sosyal Haklar

01 4 4 Ek Ödemeler

01 5 DİĞER PERSONEL

01 5 1 Ücret ve Diğer Ödemeler

01 7 Milletvekilleri

01 7 2 Zamlar ve Tazminatlar

01 7 3 Ödenekler

01 7 4 Sosyal Haklar

01 8 Cumhurbaşkanı Ödeneği

01 8 1 Cumhurbaşkanı Ödeneği

01 9 İstihbarat Personeli

01 9 1 İstihbarat Personeli Giderleri

02 SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ

02 1 MEMURLAR

02 1 6 Sosyal Güvenlik Kurumuna

02 2 SÖZLEŞMELİ PERSONEL

02 2 4 İşsizlik Sigortası Fonuna

02 2 6 Sosyal Güvenlik Kurumuna

02 3 İŞÇİLER

02 3 4 İşsizlik Sigortası Fonuna

02 3 6 Sosyal Güvenlik Kurumuna

02 4 GEÇİCİ PERSONEL

02 4 4 İşsizlik Sigortası Fonuna

02 4 6 Sosyal Güvenlik Kurumuna

02 5 DİĞER PERSONEL

02 5 3 Özel Sigorta Prim Giderleri

02 5 4 İşsizlik Sigortası Fonuna

02 5 6 Sosyal Güvenlik Kurumuna

02 7 MİLLETVEKİLLERİ

02 7 6 Sosyal Güvenlik Kurumuna

02 9 İSTİHBARAT PERSONELİ

02 9 6 Sosyal Güvenlik Kurumuna

03 MAL VE HİZMET ALIM GİDERLERİ

03 1 ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI

03 1 1 Hammadde Alımları

03 1 2 Gıda Ürünleri İçecekler ve Tütün  Alımları

03 1 3 Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları

03 1 4 Kereste ve Kereste Ürünleri  Alımları

03 1 5 Kağıt ve Kağıt Ürünleri  Alımları

03 1 6 Kimyevi Ürün  Alımları

03 1 7 Kauçuk ve Plastik Ürün  Alımları

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                          

ÜÇÜNCÜ DÜZEY GİDER KODLARI


EK: ES3

I II III GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                          

ÜÇÜNCÜ DÜZEY GİDER KODLARI

03 1 8 Metal Ürünü alımları

03 1 9 Diğer Mal ve Malzeme  Alımları

03 2 TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

03 2 1 Kırtasiye ve Büro Malzemesi  Alımları

03 2 2 Su ve Temizlik Malzemesi Alımları

03 2 3 Enerji Alımları

03 2 4 Yiyecek, İçecek ve Yem Alımları

03 2 5 Giyim ve Kuşam Alımları

03 2 6 Özel Malzeme Alımları

03 2 7 Güvenlik ve Savunmaya Yönelik Mal, Malzeme ve Hizmet Alımları, Yapımları ve Giderleri

03 2 8 NATO Giderleri İle Gayrimenkul Alım ve Kamulaştırma Giderleri

03 2 9 Diğer Tüketim Mal ve Malzemesi Alımları

03 3 YOLLUKLAR

03 3 1 Yurtiçi Geçici Görev Yollukları

03 3 2 Yurtiçi Sürekli Görev Yollukları

03 3 3 Yurtdışı Geçici Görev Yollukları

03 3 4 Yurtdışı Sürekli Görev Yollukları

03 3 5 Yolluk Tazminatları

03 3 6 Uluslararası  Profesör Uzman, Memur ve Öğrenci Mübadele Giderleri

03 4 GÖREV GİDERLERİ

03 4 1 Tahliye Giderleri

03 4 2 Yasal Giderler

03 4 3 Ödenecek Vergi, Resim,  Harçlar ve Benzeri Giderler

03 4 4 Kültür Varlıkları Alımı ve Korunması Giderleri

03 4 5 Gizli Hizmet Giderleri

03 4 9 Diğer Görev Giderleri

03 5 HİZMET ALIMLARI

03 5 1 Müşavir Firma ve Kişilere Ödemeler

03 5 2 Haberleşme Giderleri

03 5 3 Taşıma Giderleri

03 5 4 Tarifeye Bağlı Ödemeler

03 5 5 Kiralar

03 5 6 Devlet Borçları Genel Giderleri

03 5 7 Yargılama Giderleri

03 5 9 Diğer Hizmet Alımları

03 6 TEMSİL VE TANITMA GİDERLERİ

03 6 1 Temsil Giderleri

03 6 2 Tanıtma Giderleri

03 7 MENKUL MAL,GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ

03 7 1 Menkul Mal  Alım Giderleri

03 7 2 Gayri Maddi Hak Alımları

03 7 3 Bakım ve Onarım Giderleri

03 8 GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ

03 8 1 Hizmet Binası  Bakım ve Onarım Giderleri

03 8 2 Lojman  Bakım ve Onarımı Giderleri

03 8 3 Sosyal Tesis  Bakım ve Onarımı Giderleri

03 8 4 Gemi  Bakım ve Onarımı Giderleri

03 8 5 Tersane Bakım ve Onarımı Giderleri

03 8 6 Yol  Bakım ve Onarımı Giderleri

03 8 9 Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri

03 9 TEDAVİ VE CENAZE GİDERLERİ

03 9 1 Kamu Personeli Tedavi ve Sağlık Malzemesi Giderleri

03 9 2 Kamu Personeli İlaç Giderleri

03 9 3 Cenaze Giderleri

03 9 6 Milletvekili Tedavi ve Sağlık Malzemesi Giderleri

03 9 7 Milletvekili İlaç Giderleri

03 9 8 Diğer Tedavi ve Sağlık Malzemesi Giderleri

03 9 9 Diğer İlaç Giderleri

04 FAİZ  GİDERLERİ

04 1 KAMU KURUMLARINA ÖDENEN İÇ BORÇ FAİZ GİDERLERİ

04 1 1 Devlet Tahvili

04 1 2 Hazine Bonosu


EK: ES3

I II III GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                          

ÜÇÜNCÜ DÜZEY GİDER KODLARI

04 2 DİĞER İÇ BORÇ FAİZ GİDERLERİ

04 2 1 Devlet Tahvili

04 2 2 Hazine Bonosu

04 2 9 Diğer İç Borç Faiz Giderleri 

04 3 DIŞ BORÇ FAİZ GİDERLERİ

04 3 1 ABD Doları Cinsinden Dış Borç Faiz Giderleri

04 3 2 Avro Cinsinden Borç Faiz Giderleri

04 3 3 Japon Yeni Cinsinden Dış Borç Faiz Giderleri

04 3 9 Diğer Dış Borç Faiz Giderleri

04 4 İSKONTO GİDERLERİ

04 4 1 İç Borç İskonto Giderleri

04 4 2 Dış Borç İskonto Giderleri

04 5 PARA PİYASASI NAKİT İŞLEMLERİ FAİZ GİDERLERİ 

04 5 1 Para Piyasası Nakit İşlemleri Faiz Giderleri 

04 6 TÜREV ÜRÜN GİDERLERİ

04 6 1 İç Borç Türev Ürün Giderleri

04 6 2 Dış Borç Türev Ürün Giderleri

04 7 KİRA SERTİFİKASI GİDERLERİ

04 7 1 Türk Lirası Cinsinden Kira Sertifikası Giderleri

04 7 2 Döviz Cinsinden Kira Sertifikası Giderleri

05 CARİ TRANSFERLER

05 1 GÖREV ZARARLARI

05 1 1 Kamu Teşebbüslerine

05 1 2 Sosyal Güvenlik Kurumlarına

05 1 3 Mali Kurumlara

05 1 4 Döner Sermaye İşletmelerinin Açıkları

05 1 5 Fonlara

05 1 9 Diğer Teşekküllere

05 2 HAZİNE YARDIMLARI

05 2 1 Genel Bütçeye Hazine Yardımı

05 2 2 Özel Bütçeli İdarelere Hazine Yardımları

05 2 3 Düzenleyici ve Denetleyici Kurumlara Hazine Yardımları

05 2 4 Sosyal Güvenlik Kurumlarına Hazine Yardımları

05 2 5 Mahalli İdarelere Hazine Yardımları

05 2 6 Hasılattan Paylar ve Giderlere Katılma Payları

05 2 7 Yüksek Öğretim Kurumlarına Hazine Yardımları

05 2 8 Yüksek Öğretim Kurumlarına Hazine Yardımları

05 2 9 Diğer Hazine Yardımları

05 3 KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER

05 3 1 Kar Amacı Gütmeyen Kuruluşlara

05 4 HANE HALKINA YAPILAN TRANSFERLER

05 4 1 Burslar ve Harçlıklar

05 4 2 Eğitim Amaçlı Diğer Transferler

05 4 3 Sağlık Amaçlı Transferler

05 4 4 Yiyecek Amaçlı Transferler

05 4 5 Barınma Amaçlı Transferler

05 4 6 Tarımsal Amaçlı Transferler

05 4 7 Sosyal Amaçlı Transferler

05 4 8 Ekonomik/Mali Amaçlı Transferler

05 4 9 Hane Halkına Yapılan Diğer Transferler

05 5 DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA

05 5 4 Türkiye İş Kurumu'ndan Hane Halkına Yapılan Fayda Ödemeleri

05 5 6 Sosyal Güvenlik Kurumu'ndan Hane Halkına Yapılan Fayda Ödemeleri

05 6 YURTDIŞINA YAPILAN TRANSFERLER

05 6 1 Dış Ülkelere Yapılan Yardımlar

05 6 2 Uluslararası Kuruluşlara Yapılan Ödemeler

05 6 3 Uluslarüstü Kuruluşlara

05 6 4 Uluslarüstü Kuruluşlardan Merkezlerine

05 6 5 Eğitim Kurumlarına

05 6 9 Diğer Yurtdışı Transferleri

05 8 GELİRLERDEN AYRILAN PAYLAR

05 8 1 Genel Bütçeye Verilen Paylar

05 8 2 Özel Bütçeli İdarelere Verilen Paylar


EK: ES3

I II III GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                          

ÜÇÜNCÜ DÜZEY GİDER KODLARI

05 8 3 Düzenleyici ve Denetleyici Kurumlara Verilen Paylar

05 8 4 Sosyal Güvenlik Kurumlarına Verilen Paylar

05 8 5 Mahalli İdarelere Verilen Paylar

05 8 6 Fonlara Verilen Paylar

05 8 7 Döner Sermayelere Verilen Paylar

05 8 9 Diğerlerine Verilen Paylar

06 SERMAYE GİDERLERİ

06 1 MAMUL MAL ALIMLARI

06 1 1 Büro ve İşyeri Mefruşatı Alımları

06 1 2 Büro ve İşyeri Makine Teçhizat Alımları

06 1 3 Avadanlık Alımları

06 1 4 Taşıt Alımları

06 1 5 İş Makinası Alımları

06 1 6 Yayın Alımları ve Yapımları

06 1 7 Kültür Varlığı Yapımları Alımları, ve Korunması Giderleri

06 2 MENKUL SERMAYE ÜRETİM GİDERLERİ

06 2 1 Müşavir Firma ve Kişilere Ödemeler

06 2 2 Hammadde Alımları

06 2 3 Gıda Ürünleri, İçecekler ve Tütün  Alımları

06 2 4 Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları

06 2 5 Kereste ve Kereste Ürünleri  Alımları

06 2 6 Kağıt ve Kağıt Ürünleri  Alımları

06 2 7 Kimyevi Madde İle Kauçuk ve Plastik Ürün  Alımları

06 2 8 Metal Ürün  Alımları

06 2 9 Diğer Alımlar

06 3 GAYRİ MADDİ HAK ALIMLARI

06 3 1 Bilgisayar Yazılımı Alımları

06 3 2 Harita Plan Proje Alımları

06 3 3 Lisans Alımları

06 3 4 Patent Alımları

06 3 9 Diğer Fikri Hak Alımları

06 4 GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI

06 4 1 Arazi Alım ve Kamulaştırması Giderleri

06 4 2 Arsa Alım ve Kamulaştırması Giderleri

06 4 3 Bina Alım ve Kamulaştırması Giderleri

06 4 4 Gemi Alımları

06 4 5 Tersane Alımları

06 5 GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ

06 5 1 Müşavir Firma ve Kişilere Ödemeler

06 5 2 Malzeme Giderleri

06 5 3 Taşıma Giderleri

06 5 4 Enerji Giderleri

06 5 5 Haberleşme Giderleri

06 5 6 Kira Giderleri

06 5 7 Müteahhitlik Giderleri

06 5 9 Diğer Giderler

06 6 MENKUL MALLARIN BÜYÜK ONARIM GİDERLERİ

06 6 1 Müşavir Firma ve Kişilere Ödemeler

06 6 2 Malzeme Giderleri

06 6 3 Taşıma Giderleri

06 6 4 Enerji Giderleri

06 6 5 Haberleşme Giderleri

06 6 6 Kira Giderleri

06 6 7 Müteahhitlik Giderleri

06 6 9 Diğer Giderler

06 7 GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ

06 7 1 Müşavir Firma ve Kişilere Ödemeler

06 7 2 Malzeme Giderleri

06 7 3 Taşıma Giderleri

06 7 4 Enerji Giderleri


EK: ES3

I II III GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI                                                                                          

ÜÇÜNCÜ DÜZEY GİDER KODLARI

06 7 5 Haberleşme Giderleri

06 7 6 Kira Giderleri

06 7 7 Müteahhitlik Giderleri

06 7 9 Diğer Giderler

06 8 STOK ALIMLARI 

06 8 1 Stratejik ve Acil Durum Malzemesi

06 8 2 Tarımsal Ürünler

06 8 3 Sanayi Ürünleri Alımları

06 8 4 Hammadde Alımları

06 8 9 Diğer Alımlar

06 9 DİĞER SERMAYE GİDERLERİ

06 9 1 Gizli Hizmet Giderleri

06 9 2 Yolluk Giderleri

06 9 9 Diğer Sermaye Giderleri

07 SERMAYE TRANSFERLERİ

07 1 YURTİÇİ SERMAYE TRANSFERLERİ 

07 1 1 Genel Bütçeye Sermaye Transferleri

07 1 2 Özel Bütçeli İdarelere Sermaye Transferleri

07 1 3 Düzenleyici ve Denetleyici Kurumlara Sermaye Transferleri

07 1 4 Sosyal Güvenlik Kurumlarına Sermaye Transferleri

07 1 5 Mahalli İdarelere Sermaye Transferleri

07 1 6 Kamu Teşebbüslerine, Döner Sermayelere, Fonlara ve Mali Kurumlara Sermaye Transferleri

07 1 7 Yüksek Öğretim Kurumlarına Sermaye Transferleri

07 1 8 Yüksek Öğretim Kurumlarına Sermaye Transferleri

07 1 9 Diğer Yurtiçi Sermaye Transferleri

07 2 YURTDIŞI SERMAYE TRANSFERLERİ

07 2 1 Dış Ülkelere Yapılan Yardımlar

07 2 2 Uluslararası Kuruluşlara Yapılan Ödemeler

07 2 3 Uluslarüstü Kuruluşlara

07 2 4 Uluslarüstü Kuruluşlardan Merkezlerine

07 2 5 Eğitim Kurumlarına

07 2 9 Diğer Yurtdışı Sermaye Transferleri

08 BORÇ VERME

08 1 YURTİÇİ BORÇ VERME

08 1 1 Genel Bütçeye Borç Verme

08 1 2 Özel Bütçeli İdarelere Borç Verme

08 1 3 Düzenleyici ve Denetleyici Kurumlara Borç Verme

08 1 4 Sosyal Güvenlik Kurumlarına Borç Verme

08 1 5 Mahalli İdarelere Borç Verme

08 1 6 Kamu Teşebbüslerine, Döner Sermayelere, Fonlara ve Mali Kurumlara Borç Verme

08 1 7 YüksekÖğretim Kurumlarına Borç Verme

08 1 8 YüksekÖğretim Kurumlarına Borç Verme

08 1 9 Diğer Yurtiçi Borç Verme

08 2 YURTDIŞI BORÇ VERME

08 2 1 Dış Ülkelere Yapılan Yardımlar

08 2 2 Uluslararası Kuruluşlara Yapılan Ödemeler

08 2 3 Uluslarüstü Kuruluşlara

08 2 9 Diğer Yurtdışı Borç Verme

09 YEDEK ÖDENEKLER

09 1 PERSONEL GİDERLERİNİ KARŞILAMA ÖDENEĞİ

09 1 1 Personel Giderlerini Karşılama Ödeneği

09 2 KUR FARKLARINI KARŞILAMA ÖDENEĞİ

09 2 1 Kur Farklarını Karşılama Ödeneği

09 3 YATIRIMLARI HIZLANDIRMA ÖDENEĞİ

09 3 1 Yatırımları Hızlandırma Ödeneği

09 5 DOĞAL AFET GİDERLERİNİ KARŞILAMA ÖDENEĞİ

09 5 1 Doğal Afet Giderlerini Karşılama Ödeneği

09 6 YEDEK ÖDENEK

09 6 1 Yedek Ödenek

09 7 YENİ KURULACAK DAİRE VE İDARELERİN İHTİYAÇLARINI KARŞILAMA ÖDENEĞİ

09 7 1 Yeni Kurulacak Daire ve İdarelerin İhtiyaçlarını Karşılama Ödeneği

09 8 MÜLTECİ VE GÖÇMEN GİDERLERİ ÖDENEĞİ

09 8 1 Mülteci ve Göçmen Giderleri Ödeneği

09 9 DİĞER YEDEK ÖDENEKLER

09 9 1 Diğer Yedek Ödenekler


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

01 PERSONEL GİDERLERİ

01 1 MEMURLAR

01 1 1 Temel Maaşlar

01 1 1 01 Temel Maaşlar

01 1 1 02 Taban Aylığı

01 1 1 03 Yurtdışı Aylığı

01 1 2 Zamlar ve Tazminatlar

01 1 2 01 Zamlar ve Tazminatlar

01 1 3 Ödenekler

01 1 3 01 Ödenekler

01 1 4 Sosyal Haklar

01 1 4 01 Sosyal Haklar

01 1 5 Ek Çalışma Karşılıkları

01 1 5 01 Ek Çalışma Karşılıkları

01 1 5 02 İş Sağlığı ve Güvenliği Hizmetleri Görevlendirme Ücretleri

01 1 5 03 Ek Ders Ücretleri

01 1 5 04 Destekleme ve Yetiştirme Kursları Kapsamında Ödenen Ücretler

01 1 6 Ödül ve İkramiyeler

01 1 6 01 Ödül ve İkramiyeler

01 1 9 Diğer Giderler

01 1 9 01 Diğer Giderler

01 2 SÖZLEŞMELİ  PERSONEL

01 2 1 Ücretler

01 2 1 01 657 S.K. 4/B Sözleşmeli Personel Ücretleri

01 2 1 02 Kadro Karşılığı Sözleşmeli Personel Ücretleri

01 2 1 03 Akademik Sözleşmeli Personelin Ücretleri

01 2 1 04 Yabancı Uyruklu Sözleşmeli Personelin Ücretleri

01 2 1 05 Sözleşmeli Sanatçıların  Ücretleri

01 2 1 06 Yurtdışı Sözleşmeli Personelin Ücretleri 

01 2 1 90 Diğer Sözleşmeli Personel Ücretleri

01 2 2 Zamlar ve Tazminatlar

01 2 2 01 657 S.K. 4/B Sözleşmeli Personel Zam ve Tazminatları

01 2 2 02 Kadro Karşılığı Sözleşmeli Personel Zam ve Tazminatları

01 2 2 03 Akademik Sözleşmeli Personelin Zam ve Tazminatları

01 2 2 04 Yabancı Uyruklu Sözleşmeli Personelin Zam ve Tazminatları

01 2 2 05 Sözleşmeli Sanatçıların  Zam ve Tazminatları

01 2 2 06 Yurtdışı Sözleşmeli Personelin Zam ve Tazminatları

01 2 2 90 Diğer Sözleşmeli Personel Zam ve Tazminatları

01 2 3 Ödenekler

01 2 3 01 657 S.K. 4/B Sözleşmeli Personel Ödenekleri

01 2 3 02 Kadro Karşılığı Sözleşmeli Personel Ödenekleri

01 2 3 03 Akademik Sözleşmeli Personelin Ödenekleri

01 2 3 04 Yabancı Uyruklu Sözleşmeli Personelin Ödenekleri

01 2 3 05 Sözleşmeli Sanatçıların Ödenekleri

01 2 3 06 Yurtdışı Sözleşmeli Personelin Ödenekleri 

01 2 3 90 Diğer Sözleşmeli Personel Ödenekleri

01 2 4 Sosyal Haklar

01 2 4 01 657 S.K. 4/B Sözleşmeli Personel Sosyal Hakları

01 2 4 02 Kadro Karşılığı Sözleşmeli Personel Sosyal Hakları

01 2 4 03 Akademik Sözleşmeli Personelin Sosyal Hakları

01 2 4 04 Yabancı Uyruklu Sözleşmeli Personelin Sosyal Hakları

01 2 4 05 Sözleşmeli Sanatçıların Sosyal Hakları

01 2 4 06 Yurtdışı Sözleşmeli Personelin Sosyal Hakları

01 2 4 90 Diğer Sözleşmeli Personelin Sosyal Hakları

01 2 5 Ek Çalışma Karşılıkları

01 2 5 01 657 S.K. 4/B Sözleşmeli Personelin Ek Çalışma Karşılıkları

01 2 5 02 Kadro Karşılığı Sözleşmeli Personelin Ek Çalışma Karşılıkları

01 2 5 03 Akademik Sözleşmeli Personelin Ek Çalışma Karşılıkları

01 2 5 04 Yabancı Uyruklu Sözleşmeli Personelin Ek Çalışma Karşılıkları

01 2 5 05 Sözleşmeli Sanatçıların Ek Çalışma Karşılıkları

01 2 5 06 Yurtdışı Sözleşmeli Personelin Ek Çalışma Karşılıklar

01 2 5 90 Diğer Sözleşmeli Personelin Ek Çalışma Karşılıkları

01 2 6 Ödül ve İkramiyeler

01 2 6 01 657 S.K. 4/B Sözleşmeli Personelin Ödül ve İkramiyeleri

01 2 6 02 Kadro Karşılığı Sözleşmeli Personelin Ödül ve İkramiyeleri

01 2 6 03 Akademik Sözleşmeli Personelin Ödül ve İkramiyeleri

01 2 6 04 Yabancı Uyruklu Sözleşmeli Personelin Ödül ve İkramiyeleri

01 2 6 05 Sözleşmeli Sanatçıların Ödül ve İkramiyeleri

01 2 6 06 Yurtdışı Sözleşmeli Personelin Ödül ve İkramiyeleri

01 2 6 90 Diğer Sözleşmeli Personelin Ödül ve İkramiyeleri

01 2 9 Diğer Giderler

01 2 9 01 657 S.K. 4/B Sözleşmeli Personelin Diğer Giderleri

01 2 9 02 Kadro Karşılığı Sözleşmeli Personelin Diğer Giderleri

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

01 2 9 03 Akademik Sözleşmeli Personelin Diğer Giderleri

01 2 9 04 Yabancı Uyruklu Sözleşmeli Personelin Diğer Giderleri

01 2 9 05 Sözleşmeli Sanatçıların Diğer Giderleri

01 2 9 06 Yurtdışı Sözleşmeli Personelin Diğer Giderleri 

01 2 9 90 Diğer Sözleşmeli Personelin Diğer Giderleri

01 3 İŞÇİLER

01 3 1 Ücretler

01 3 1 01 Sürekli İşçilerin Ücretleri

01 3 1 02 Geçici İşçilerin Ücretleri

01 3 2 İhbar ve Kıdem Tazminatları

01 3 2 01 Sürekli İşçilerin İhbar ve Kıdem Tazminatları

01 3 2 02 Geçici İşçilerin İhbar ve Kıdem Tazminatları

01 3 3 Sosyal Haklar

01 3 3 01 Sürekli İşçilerin Sosyal Hakları

01 3 3 02 Geçici İşçilerin Sosyal Hakları

01 3 4 Fazla Mesailer

01 3 4 01 Sürekli İşçilerin Fazla Mesaileri

01 3 4 02 Geçici İşçilerin Fazla Mesaileri

01 3 5 Ödül ve İkramiyeler

01 3 5 01 Sürekli İşçilerin Ödül ve İkramiyeleri

01 3 5 02 Geçici İşçilerin Ödül ve İkramiyeleri

01 3 9 Diğer Ödemeler

01 3 9 01 Sürekli İşçilerin Diğer Ödemeleri

01 3 9 02 Geçici İşçilerin Diğer Ödemeleri

01 4 GEÇİCİ PERSONEL

01 4 1 Ücretler

01 4 1 01 Vizesiz Geçici İşçilerin Ücretleri

01 4 1 02 Aday Çırak, Çırak ve Stajyer Öğrencilerin Ücretleri

01 4 1 03 Usta Öğreticilere Yapılacak Ödemeler

01 4 1 04 657 Sayılı Kanunun 4/C Maddesi Kapsamında Çalışanların Ücretleri

01 4 1 05 Kısmi Zamanlı Çalışan Öğrencilerin Ücretleri

01 4 1 06 Ders Ücreti Karşılığında Görevlendirilenlerin Ücretleri

01 4 1 90 Diğer Geçici Personele Yapılacak Ödemeler

01 4 2 Fazla Mesailer

01 4 2 04 657 sayılı Kanunun 4/C Maddesi Kapsamında Çalışanların Fazla Mesaileri

01 4 3 Sosyal Haklar

01 4 3 04 657 sayılı Kanunun 4/C Maddesi Kapsamında Çalışanların Sosyal Hakları

01 4 4 Ek Ödemeler

01 4 4 04 657 Sayılı Kanunun 4/C Maddesi Kapsamında Çalışanların Ek Ödemeleri

01 5 DİĞER PERSONEL

01 5 1 Ücret ve Diğer Ödemeler

01 5 1 01 Muhtarların Ücretleri

01 5 1 02 Geçici Köy Korucularının Ücretleri

01 5 1 03 Er - Erbaş Harçlıkları

01 5 1 04 Öğrenci Harçlıkları

01 5 1 05 Yurtdışı Öğrenimde Ödenen Aylıklar

01 5 1 06 Hükümlü Ücretleri

01 5 1 51 Belediye Başkanına Yapılan Ödemeler

01 5 1 52 Belediye Meclis Üyelerine Yapılan Ödemeler

01 5 1 53 İl Genel Meclisi Üyelerine Yapılan Ödemeler

01 5 1 54 Birlik Başkanlarına Yapılan Ödemeler

01 5 1 55 Birlik Meclis Üyelerine Yapılan Ödemeler

01 5 1 90 Diğer Personele Yapılan Diğer Ödemeler

01 7 MİLLETVEKİLLERİ

01 7 2 Zamlar ve Tazminatlar

01 7 2 01 Zamlar ve Tazminatlar

01 7 3 Ödenekler

01 7 3 01 Ödenekler

01 7 4 Sosyal Haklar

01 7 4 01 Sosyal Haklar

01 8 CUMHURBAŞKANI ÖDENEĞİ

01 8 1 Cumhurbaşkanı Ödeneği

01 8 1 01 Cumhurbaşkanı Ödeneği

01 9 İSTİHBARAT PERSONELİ

01 9 1 İstihbarat Personeli Giderleri

01 9 1 01 İstihbarat Personeli Giderleri

02 SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ

02 1 MEMURLAR

02 1 6 Sosyal Güvenlik Kurumuna

02 1 6 01 Sosyal Güvenlik Primi Ödemeleri

02 1 6 02 Sağlık Primi Ödemeleri

02 2 SÖZLEŞMELİ PERSONEL

02 2 4 İşsizlik Sigortası Fonuna

02 2 4 01 İşsizlik Sigortası Fonuna


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

02 2 6 Sosyal Güvenlik Kurumuna

02 2 6 01 Sosyal Güvenlik Primi Ödemeleri

02 2 6 02 Sağlık Primi Ödemeleri

02 3 İŞÇİLER

02 3 4 İşsizlik Sigortası Fonuna

02 3 4 01 İşsizlik Sigortası Fonuna

02 3 6 Sosyal Güvenlik Kurumuna

02 3 6 01 Sosyal Güvenlik Primi Ödemeleri

02 3 6 02 Sağlık Primi Ödemeleri

02 4 GEÇİCİ PERSONEL

02 4 4 İşsizlik Sigortası Fonuna

02 4 4 01 İşsizlik Sigortası Fonuna

02 4 6 Sosyal Güvenlik Kurumuna

02 4 6 01 Sosyal Güvenlik Primi Ödemeleri

02 4 6 02 Sağlık Primi Ödemeleri

02 5 DİĞER PERSONEL

02 5 3 Özel Sigorta Prim Giderleri

02 5 3 01 Özel Sigorta Prim Giderleri

02 5 4 İşsizlik Sigortası Fonuna

02 5 4 01 İşsizlik Sigortası Fonuna

02 5 6 Sosyal Güvenlik Kurumuna

02 5 6 01 Sosyal Güvenlik Primi Ödemeleri

02 5 6 02 Sağlık Primi Ödemeleri

02 7 MİLLETVEKİLLERİ

02 7 6 Sosyal Güvenlik Kurumuna

02 7 6 01 Sosyal Güvenlik Primi Ödemeleri

02 7 6 02 Sağlık Primi Ödemeleri

02 9 İSTİHBARAT PERSONELİ

02 9 6 Sosyal Güvenlik Kurumuna

02 9 6 01 Sosyal Güvenlik Primi Ödemeleri

02 9 6 02 Sağlık Primi Ödemeleri

03 MAL VE HİZMET ALIM GİDERLERİ

03 1 ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI

03 1 1 Hammadde Alımları

03 1 1 01 Hammadde Alımları

03 1 2 Gıda Ürünleri İçecekler ve Tütün  Alımları

03 1 2 01 Gıda Ürünleri İçecekler ve Tütün  Alımları

03 1 3 Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları

03 1 3 01 Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları

03 1 4 Kereste ve Kereste Ürünleri Alımları

03 1 4 01 Kereste ve Kereste Ürünleri Alımları

03 1 5 Kağıt ve Kağıt Ürünleri Alımları

03 1 5 01 Kağıt ve Kağıt Ürünleri Alımları

03 1 6 Kimyevi Ürün Alımları

03 1 6 01 Kimyevi Ürün Alımları

03 1 7 Kauçuk ve Plastik Ürün  Alımları

03 1 7 01 Kauçuk ve Plastik Ürün  Alımları

03 1 8 Metal Ürünü Alımları

03 1 8 01 Metal Ürünü Alımları

03 1 9 Diğer Mal ve Malzeme  Alımları

03 1 9 01 Diğer Mal ve Malzeme  Alımları

03 2 TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

03 2 1 Kırtasiye ve Büro Malzemesi  Alımları

03 2 1 01 Kırtasiye Alımları

03 2 1 02 Büro  Malzemesi Alımları

03 2 1 03 Periyodik Yayın Alımları

03 2 1 04 Diğer Yayın Alımları

03 2 1 05 Baskı ve Cilt Giderleri

03 2 1 90 Diğer Kırtasiye ve Büro Malzemesi Alımları

03 2 2 Su ve Temizlik Malzemesi Alımları

03 2 2 01 Su Alımları

03 2 2 02 Temizlik Malzemesi Alımları

03 2 3 Enerji Alımları

03 2 3 01 Yakacak  Alımları

03 2 3 02 Akaryakıt ve Yağ  Alımları

03 2 3 03 Elektrik Alımları

03 2 3 90 Diğer Enerji Alımları

03 2 4 Yiyecek, İçecek ve Yem Alımları

03 2 4 01 Yiyecek Alımları 

03 2 4 02 İçecek Alımları

03 2 4 03 Yem Alımları

03 2 4 90 Diğer Yiyecek, İçecek ve Yem Alımları

03 2 5 Giyim ve Kuşam Alımları

03 2 5 01 Giyecek Alımları  


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

03 2 5 02 Spor Malzemeleri Alımları

03 2 5 03 Tören Malzemeleri Alımları

03 2 5 04 Bando Malzemeleri Alımları

03 2 5 05 Kuşam Alımları  

03 2 5 90 Diğer Giyim ve Kuşam Alımları

03 2 6 Özel Malzeme Alımları

03 2 6 01 Laboratuvar Malzemesi ile Kimyevi ve Temrinlik Malzeme Alımları

03 2 6 02 Tıbbi Malzeme ve İlaç Alımları

03 2 6 03 Zirai Malzeme ve İlaç Alımları

03 2 6 04 Canlı Hayvan Alım, Bakım ve Diğer Giderleri

03 2 6 90 Diğer Özel Malzeme Alımları

03 2 7 Güvenlik ve Savunmaya Yönelik Mal, Malzeme ve Hizmet Alımları, Yapımları ve Giderleri

03 2 7 01 Güvenlik ve Savunmaya Yönelik Silah, Araç, Gereç ve Savaş Teçhizatı Alımları

03 2 7 02 Güvenlik ve Savunmaya Yönelik Silah, Araç, Gereç ve Savaş Teçhizatı İşletme, Bakım ve İdame Giderleri

03 2 7 03 Mühimmat Alımları

03 2 7 04 Güvenlik ve Savunmaya Yönelik Araştırma-Geliştirme Giderleri

03 2 7 05 Güvenlik ve Savunmaya Yönelik Hizmet Alım Giderleri

03 2 7 06 Savunma Projeleri ve Acil İhtiyaç Giderleri

03 2 7 09 Güvenlik ve Savunmaya Yönelik Diğer Giderler

03 2 7 11 Güvenlik ve Savunmaya Yönelik Makine-Teçhizat Alımları

03 2 7 12 Güvenlik ve Savunmaya Yönelik Makine-Teçhizat Büyük Onarımları

03 2 7 21 Güvenlik ve Savunmaya Yönelik Gayrimenkul Yapım Giderleri

03 2 7 22 Güvenlik ve Savunmaya Yönelik Gayrimenkul Büyük Onarım Giderleri

03 2 7 31 NATO Altyapısına İlişkin Gayrimenkul Yapım Giderleri

03 2 7 32 NATO Altyapısına İlişkin Gayrimenkul Büyük Onarım Giderleri

03 2 7 90 Diğer Savunma Mal ve  Malzeme Alımları ve Yapımları

03 2 8 NATO Giderleri İle Gayrimenkul Alım ve Kamulaştırma Giderleri

03 2 8 01 Gayrimenkul Alım ve Kamulaştırma Giderleri

03 2 8 02 NATO Altyapısına İlişkin Gayrimenkul Alım ve Kamulaştırma Giderleri

03 2 8 03 NATO Giderleri

03 2 9 Diğer Tüketim Mal ve Malzemesi Alımları

03 2 9 01 Bahçe Malzemesi Alımları ile Yapım ve Bakım Giderleri

03 2 9 90 Diğer Tüketim Mal ve Malzemesi Alımları

03 3 YOLLUKLAR

03 3 1 Yurtiçi Geçici Görev Yollukları

03 3 1 01 Yurtiçi Geçici Görev Yollukları

03 3 1 02 Yurtiçi Tedavi Yollukları

03 3 2 Yurtiçi Sürekli Görev Yollukları

03 3 2 01 Yurtiçi Sürekli Görev Yollukları

03 3 3 Yurtdışı Geçici Görev Yollukları

03 3 3 01 Yurtdışı Geçici Görev Yollukları

03 3 3 02 Yurtdışı Tedavi Yollukları

03 3 4 Yurtdışı Sürekli Görev Yollukları

03 3 4 01 Yurtdışı Sürekli Görev Yollukları

03 3 5 Yolluk Tazminatları

03 3 5 01 Seyyar Görev Tazminatları

03 3 5 02 Arazi Tazminatları

03 3 6 Uluslararası  Profesör Uzman, Memur ve Öğrenci Mübadele Giderleri

03 3 6 01 Profesör Uzman ve Memur Mübadele Giderleri

03 3 6 02 Öğrenci Mübadele Giderleri

03 4 GÖREV GİDERLERİ

03 4 1 Tahliye Giderleri

03 4 1 01 Yurtdışı Tahliye Giderleri

03 4 1 02 Afet Bölgesi Tahliye Giderleri

03 4 1 03 Mülteci Tahliye Giderleri

03 4 1 90 Diğer Tahliye Giderleri

03 4 2 Yasal Giderler

03 4 2 01 Beyiye Aidatları

03 4 2 02 Oranı Kanunla Belirlenmiş Aidat ve İkramiyeler 

03 4 2 03 Kusursuz Tazminatlar

03 4 2 04 Mahkeme Harç ve Giderleri

03 4 2 05 Ödül, İkramiye ve Benzeri Ödemeler 

03 4 2 90 Diğer Yasal Giderler

03 4 3 Ödenecek Vergi, Resim,  Harçlar ve Benzeri Giderler

03 4 3 01 Vergi Ödemeleri ve Benzeri Giderler

03 4 3 02 İşletme Ruhsatı Ödemeleri ve Benzeri Giderler

03 4 3 90 Diğer Vergi, Resim ve Harçlar ve Benzeri Giderler

03 4 4 Kültür Varlıkları Alımı ve Korunması Giderleri

03 4 4 01 Arkeolojik Kazı Giderleri

03 4 4 02 Restorasyon ve Yenileme Giderleri

03 4 4 03 Kültür Varlıkları Alımı

03 4 4 04 Sergi Giderleri

03 4 4 90 Kültür Varlıklarının Korunmasına İlişkin Diğer Giderler

03 4 5 Gizli Hizmet Giderleri


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

03 4 5 01 Gizli Hizmet Giderleri

03 4 9 Diğer Görev Giderleri

03 4 9 01 Karantina Giderleri

03 4 9 02 Güvenlik Kuvvetleri Nezaretinde Bulundurma Giderleri

03 4 9 03 Yurtdışına Çıkarma ve Yurtiçinde Yer Değiştirme Giderleri

03 4 9 04 Mültecilerin Güvenlik Kuvvetleri Nezaretinde Bulundurulma Giderleri

03 4 9 05 Barışı Destekleme ve Koruma Harekat Giderleri

03 4 9 90 Diğer Görev Giderleri

03 5 HİZMET ALIMLARI

03 5 1 Müşavir Firma ve Kişilere Ödemeler

03 5 1 01 Etüt-Proje Bilirkişi Ekspertiz Giderleri

03 5 1 02 Araştırma ve Geliştirme Giderleri

03 5 1 03 Bilgisayar Hizmeti Alımları

03 5 1 04 Müteahhitlik Hizmetleri

03 5 1 05 Harita Yapım ve Alım Giderleri

03 5 1 06 Enformasyon ve Raporlama Giderleri

03 5 1 07 Danışma Yönetim ve İşletim Giderleri

03 5 1 08 Temizlik Hizmeti Alım Giderleri

03 5 1 09 Özel Güvenlik Hizmeti Alım Giderleri

03 5 1 10 İş sağlığı ve Güvenliği Hizmeti Alım Giderleri

03 5 1 11 Hizmet Alımı Suretiyle Çalıştırılan Personele Yapılacak Kıdem Tazminatı Ödemeleri

03 5 1 90 Diğer Müşavir Firma ve Kişilere Ödemeler

03 5 2 Haberleşme Giderleri

03 5 2 01 Posta ve Telgraf Giderleri

03 5 2 02 Telefon Abonelik ve Kullanım Ücretleri

03 5 2 03 Bilgiye Abonelik ve İnternet Erişimi Giderleri

03 5 2 04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri

03 5 2 05 Uydu Haberleşme Giderleri

03 5 2 06 Hat Kira Giderleri

03 5 2 90 Diğer Haberleşme Giderleri

03 5 3 Taşıma Giderleri

03 5 3 01 Taşımaya İlişkin Beslenme, Barındırma Giderleri

03 5 3 02 Yolcu Taşıma Giderleri

03 5 3 03 Yük Taşıma Giderleri

03 5 3 04 Geçiş Ücretleri

03 5 3 90 Diğer Taşıma Giderleri

03 5 4 Tarifeye Bağlı Ödemeler

03 5 4 01 İlan Giderleri

03 5 4 02 Sigorta Giderleri

03 5 4 03 Komisyon Giderleri

03 5 4 90 Diğer Tarifeye Bağlı Ödemeler

03 5 5 Kiralar

03 5 5 01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri

03 5 5 02 Taşıt Kiralaması Giderleri

03 5 5 03 İş Makinası Kiralaması Giderleri

03 5 5 04 Canlı Hayvan Kiralaması Giderleri

03 5 5 05 Hizmet Binası Kiralama Giderleri

03 5 5 06 Lojman Kiralama Giderleri

03 5 5 07 Arsa ve Arazi Kiralaması Giderleri

03 5 5 08 Yüzer Taşıt Kiralaması Giderleri

03 5 5 09 Hava Taşıtı Kiralaması Giderleri

03 5 5 10 Bilgisayar, Bilgisayar Sistemleri ve Yazılımları Kiralaması Giderleri

03 5 5 11 Tersane Kiralaması Giderleri

03 5 5 12 Personel Servisi Kiralama Giderleri

03 5 5 90 Diğer Kiralama Giderleri

03 5 6 Devlet Borçları Genel Giderleri

03 5 6 01 İç Borçlanma Hazine Bonosu Genel Giderleri

03 5 6 02 İç Borçlanma Devlet Tahvili Genel  Giderleri

03 5 6 03 Dış Borçlanma Genel Giderleri

03 5 6 04 Hazine İşlemleri Diğer Genel Giderleri

03 5 6 51 Mahalli İdarelerin İç Borçlanma Genel Giderleri

03 5 6 52 Mahalli İdarelerin Dış Borçlanma Genel Giderleri

03 5 7 Yargılama Giderleri

03 5 7 01 Adli Yardım Giderleri

03 5 7 02 Keşif Giderleri

03 5 7 03 Rapor ve Bilirkişi Giderleri

03 5 7 04 Uzlaşma Giderleri

03 5 7 90 Diğer Yargılama Giderleri

03 5 9 Diğer Hizmet Alımları

03 5 9 01 Yurtiçi Staj ve Öğrenim Giderleri

03 5 9 02 Yurtdışı Staj ve Öğrenim Giderleri

03 5 9 03 Kurslara Katılma ve Eğitim Giderleri

03 5 9 04 Öğretim Üyesi Yetiştirme Projesi Giderleri

03 5 9 10 Lojman İşletme Maliyetlerine Katılım Giderleri 


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

03 5 9 11 Diğer Binaların İşletme Maliyetlerine Katılım Giderleri 

03 5 9 90 Diğer Hizmet Alımları

03 6 TEMSİL VE TANITMA GİDERLERİ

03 6 1 Temsil Giderleri

03 6 1 01 Temsil, Ağırlama, Tören, Fuar, Organizasyon Giderleri

03 6 2 Tanıtma Giderleri

03 6 2 01 Tanıtma, Ağırlama, Tören, Fuar, Organizasyon Giderleri

03 7 MENKUL MAL,GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ

03 7 1 Menkul Mal  Alım Giderleri

03 7 1 01 Büro ve İşyeri Mal ve Malzeme Alımları

03 7 1 02 Büro ve İşyeri Makine ve Techizat Alımları

03 7 1 03 Avadanlık ve Yedek Parça Alımları 

03 7 1 04 Yangından Korunma Malzemeleri Alımları

03 7 1 90 Diğer Dayanıklı Mal ve Malzeme Alımları

03 7 2 Gayri Maddi Hak Alımları

03 7 2 01 Bilgisayar Yazılım Alımları ve Yapımları

03 7 2 02 Fikri Hak Alımları

03 7 2 90 Diğer Gayri Maddi Hak Alımları

03 7 3 Bakım ve Onarım Giderleri

03 7 3 01 Tefrişat Bakım ve Onarım Giderleri

03 7 3 02 Makine Teçhizat Bakım ve Onarım Giderleri

03 7 3 03 Taşıt Bakım ve Onarım Giderleri

03 7 3 04 İş Makinası Onarım Giderleri

03 7 3 90 Diğer Bakım ve Onarım Giderleri

03 8 GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ

03 8 1 Hizmet Binası  Bakım ve Onarım Giderleri

03 8 1 01 Büro Bakım ve Onarımı Giderleri

03 8 1 02 Okul Bakım ve Onarımı Giderleri

03 8 1 03 Hastane Bakım ve Onarımı Giderleri

03 8 1 04 Atölye ve Tesis Binaları Bakım ve Onarımı Giderleri

03 8 1 90 Diğer Hizmet Binası  Bakım ve Onarım Giderleri

03 8 2 Lojman  Bakım ve Onarımı Giderleri

03 8 2 01 Lojman Bakım ve Onarımı Giderleri

03 8 3 Sosyal Tesis  Bakım ve Onarımı Giderleri

03 8 3 01 Sosyal Tesis  Bakım ve Onarımı Giderleri

03 8 4 Gemi  Bakım ve Onarımı Giderleri

03 8 4 01 Gemi  Bakım ve Onarımı Giderleri

03 8 5 Tersane Bakım ve Onarımı Giderleri

03 8 5 01 Tersane Bakım ve Onarımı Giderleri

03 8 5 02 Yüzer Tersane Bakım ve Onarım Giderleri

03 8 6 Yol  Bakım ve Onarımı Giderleri

03 8 6 01 Yol  Bakım ve Onarımı Giderleri

03 8 9 Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri

03 8 9 01 Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri

03 9 TEDAVİ VE CENAZE GİDERLERİ

03 9 1 Kamu Personeli Tedavi ve Sağlık Malzemesi Giderleri

03 9 1 01 Kamu Personeli Tedavi ve Sağlık Malzemesi Giderleri

03 9 2 Kamu Personeli İlaç Giderleri

03 9 2 01 Kamu Personeli İlaç Giderleri

03 9 3 Cenaze Giderleri

03 9 3 01 Cenaze Giderleri

03 9 3 02 Mezar ve Şehitlik Yapım ve Bakım Giderleri

03 9 6 Milletvekili Tedavi ve Sağlık Malzemesi Giderleri

03 9 6 01 Milletvekili Tedavi ve Sağlık Malzemesi Giderleri

03 9 7 Milletvekili İlaç Giderleri

03 9 7 01 Milletvekili İlaç Giderleri

03 9 8 Diğer Tedavi ve Sağlık Malzemesi Giderleri

03 9 8 01 Öğrenci  Tedavi ve Sağlık Malzemesi Giderleri

03 9 8 02 Er ve Erbaş Tedavi ve Sağlık Malzemesi Giderleri

03 9 8 03 Tutuklu ve Hükümlülerin Tedavi ve Sağlık Malzemesi Giderleri

03 9 8 04 Sosyal Güvenliği Bulunmayanların Tedavi ve Sağlık Malzemesi Giderleri

03 9 8 05 Emeklilerin Tedavi ve Sağlık Malzemesi Giderleri

03 9 8 90 Diğer Tedavi ve Sağlık Malzemesi Giderleri

03 9 9 Diğer İlaç Giderleri

03 9 9 01 Öğrenci  İlaç Giderleri

03 9 9 02 Er ve Erbaş İlaç Giderleri

03 9 9 03 Tutuklu ve Hükümlülerin İlaç Giderleri

03 9 9 04 Sosyal Güvenliği Bulunmayanların İlaç Giderleri

03 9 9 90 Diğer İlaç Giderleri

04 FAİZ  GİDERLERİ

04 1 KAMU KURUMLARINA ÖDENEN İÇ BORÇ FAİZ GİDERLERİ

04 1 1 Devlet Tahvili

04 1 1 01 TL Cinsinden Tahvillerin Faiz Giderleri

04 1 1 02 Dövize Endeksli ve Döviz Cinsinden Tahvillerin Faiz Giderleri


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

04 1 2 Hazine Bonosu

04 1 2 01 TL Cinsinden Bonoların Faiz Giderleri

04 1 2 02 Dövize Endeksli ve Döviz Cinsinden Bonoların Faiz Giderleri

04 2 DİĞER İÇ BORÇ FAİZ GİDERLERİ

04 2 1 Devlet Tahvili

04 2 1 01 TL Cinsinden Tahvillerin Faiz Giderleri

04 2 1 02 Dövize Endeksli ve Döviz Cinsinden Tahvillerin Faiz Giderleri

04 2 2 Hazine Bonosu

04 2 2 01 TL Cinsinden Bonoların Faiz Giderleri

04 2 2 02 Dövize Endeksli ve Döviz Cinsinden Bonoların Faiz Giderleri

04 2 9 Diğer İç Borç Faiz Giderleri 

04 2 9 01 TL Cinsinden Diğer İç Borç Faiz Giderleri

04 2 9 02 Dövize Endeksli ve Döviz Cinsinden Diğer İç Borç Faiz Giderleri 

04 3 DIŞ BORÇ FAİZ GİDERLERİ

04 3 1 ABD Doları Cinsinden Dış Borç Faiz Giderleri

04 3 1 01 ABD Doları Cinsinden Dış Borç Faiz Giderleri

04 3 2 Avro Cinsinden Borç Faiz Giderleri

04 3 2 01 Avro Cinsinden Dış Borç Faiz Giderleri

04 3 3 Japon Yeni Cinsinden Dış Borç Faiz Giderleri

04 3 3 01 Japon Yeni Cinsinden Dış Borç Faiz Giderleri

04 3 9 Diğer Dış Borç Faiz Giderleri

04 3 9 01 Diğer Dış Borç Faiz Giderleri

04 4 İSKONTO GİDERLERİ

04 4 1 İç Borç İskonto Giderleri

04 4 1 01 Devlet Tahvili İskonto Giderleri

04 4 1 02 Hazine Bonosu İskonto Giderleri

04 4 2 Dış Borç İskonto Giderleri

04 4 2 01 Dış Borç İskonto Giderleri

04 5 PARA PİYASASI NAKİT İŞLEMLERİ FAİZ GİDERLERİ 

04 5 1 Para Piyasası Nakit İşlemleri Faiz Giderleri 

04 5 1 01 TL Cinsinden Para Piyasası Nakit İşlemleri Faiz Giderleri 

04 5 1 02 Döviz Cinsinden Kısa Vadeli Nakit İşlemlere Ait Faiz Giderleri

04 6 TÜREV ÜRÜN GİDERLERİ

04 6 1 İç Borç Türev Ürün Giderleri

04 6 1 01 İç Borç Türev Ürün Giderleri

04 6 2 Dış Borç Türev Ürün Giderleri

04 6 2 01 Dış Borç Türev Ürün Giderleri

04 7 KİRA SERTİFİKASI GİDERLERİ

04 7 1 Türk Lirası Cinsinden Kira Sertifikası Giderleri

04 7 1 01 Türk Lirası Cinsinden Kira Sertifikası Giderleri

04 7 2 Döviz Cinsinden Kira Sertifikası Giderleri

04 7 2 01 Döviz Cinsinden Kira Sertifikası Giderleri

05 CARİ TRANSFERLER

05 1 GÖREV ZARARLARI

05 1 1 Kamu Teşebbüslerine

05 1 1 02 T.C. Devlet Demiryolları'na

05 1 1 03 Tarım İşletmelerine

05 1 1 04 Toprak Mahsulleri Ofisi'ne

05 1 1 05 tta Gayrimenkul Anonim Şirketi Genel Müdürlüğü'ne

05 1 1 06 Çay İşletmeleri Genel Müdürlüğü'ne

05 1 1 07 Türkiye Elektrik Dağıtım A.Ş'ye

05 1 1 08 Elektrik Üretim A.Ş.'ye

05 1 1 09 Elektrik İletim A.Ş.'ye

05 1 1 10 Türkiye Elektrik ve Taahhüt A.Ş.'ye

05 1 1 11 Türkiye Taşkömürü Kurumu'na

05 1 1 12 Üretici Birliklerine

05 1 1 13 Tarım Kredi Kooperatiflerine

05 1 1 14 Türkiye Şeker Fabrikaları A.Ş.'ye

05 1 1 15 Sümer Halı A.Ş.'ye

05 1 1 16 Makina ve Kimya Endüstrisi Kurumu'na

05 1 1 17 Türkiye Seluloz ve Kağıt Fabrikaları A.Ş.'ye

05 1 1 18 Türkiye Kömür İşletmeleri Kurumu'na

05 1 1 19 Et ve Süt Kurumu Genel Müdürlüğü'ne

05 1 1 20 Türkiye Elektromekanik Sanayii Genel Müdürlüğü'ne

05 1 1 21 Devlet Hava Meydanları İşletmesi Genel Müdürlüğü'ne

05 1 1 23 Türkiye Petrolleri Anonim Ortaklığı’na

05 1 1 90 Diğer Teşebbüslere

05 1 2 Sosyal Güvenlik Kurumlarına

05 1 2 04 Türkiye İş Kurumu Genel Müdürlüğü'ne

05 1 2 05 Sosyal Güvenlik Kurumu'na

05 1 3 Mali Kurumlara

05 1 3 01 Ziraat Bankası'na

05 1 3 02 Kalkınma Bankası'na

05 1 3 03 Eximbank'a


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

05 1 3 04 Halk Bankası'na

05 1 3 90 Diğer Mali Kurumlara

05 1 4 Döner Sermaye İşletmelerinin Açıkları

05 1 4 01 Sağlık Bakanlığı Döner Sermaye İşletmelerinin Açıkları

05 1 4 02 Ceza ve Tevkifevleri Döner Sermaye İşletmelerinin Açıkları

05 1 4 03 Milli Eğitim Bakanlığı  Döner Sermaye İşletmelerinin Açıkları

05 1 4 90 Diğer  Döner Sermaye İşletmelerinin Açıkları

05 1 5 Fonlara

05 1 5 01 Geliştirme ve Destekleme Fonu'na

05 1 5 02 Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu'na

05 1 5 03 İşsizlik Sigortası Fonu'na

05 1 5 90 Diğer Fonlara

05 1 9 Diğer Teşekküllere

05 1 9 01 TRT'ye Yapılacak Ödemeler

05 1 9 02 Vakıflar Genel Müdürlüğü’ne

05 2 HAZİNE YARDIMLARI

05 2 1 Genel Bütçeye Hazine Yardımı

05 2 1 01 Genel Bütçeye Hazine Yardımı

05 2 2 Özel Bütçeli İdarelere Hazine Yardımları

05 2 2 01 Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığı'na

05 2 2 02 Atatürk Kültür, Dil ve Tarih Yüksek Kurumu'na

05 2 2 03 Atatürk Araştırma Merkezi'ne

05 2 2 04 Atatürk Kültür Merkezi'ne

05 2 2 05 Türk Dil Kurumu'na

05 2 2 06 Türk Tarih Kurumu'na

05 2 2 07 Türkiye ve Ortadoğu Amme İdaresi Enstitüsü'ne

05 2 2 08 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Başkanlığı'na

05 2 2 09 Türkiye Bilimler Akademisi Başkanlığı'na

05 2 2 10 Türkiye Adalet Akademisi Başkanlığı'na

05 2 2 13 Yüksek Öğrenim Kredi ve Yurtlar Kurumu'na

05 2 2 14 Spor Genel Müdürlüğü'ne

05 2 2 15 Devlet Tiyatroları Genel Müdürlüğü'ne

05 2 2 16 Devlet Opera ve Balesi Genel Müdürlüğü'ne

05 2 2 17 Orman Genel Müdürlüğü'ne

05 2 2 18 Vakıflar Genel Müdürlüğü'ne

05 2 2 19 Türkiye Hudut ve Sahiller Sağlık Genel Müdürlüğü'ne

05 2 2 21 Türk Akreditasyon Kurumu'na

05 2 2 22 Türk Standartları Enstitüsü'ne

05 2 2 24 Türk Patent ve Marka Kurumu'na 

05 2 2 26 Ulusal Bor Araştırma Enstitüsü'ne

05 2 2 27 Türkiye Atom Enerjisi Kurumu'na

05 2 2 28 Savunma Sanayi Müsteşarlığı'na

05 2 2 30 Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı'na

05 2 2 32 Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı'na

05 2 2 34 GAP Bölge Kalkınma İdaresi Başkanlığı'na

05 2 2 35 Özelleştirme İdaresi Başkanlığı'na

05 2 2 40 Maden Tetkik ve Arama Genel Müdürlüğü'ne

05 2 2 41 Ceza ve İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu'na 

05 2 2 49 Sivil Havacılık Genel Müdürlüğü'ne

05 2 2 50 Türkiye Mesleki Yeterlilik Kurumu'na

05 2 2 51 Yurtdışı Türkler ve Akraba Topluluklar Başkanlığına

05 2 2 52 Karayolları Genel Müdürlüğü'ne

05 2 2 53 Türkiye Yazma Eserler Kurumu Başkanlığı'na

05 2 2 54 Doğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı'na

05 2 2 55 Konya Ovası Projesi Bölge Kalkınma İdaresi Başkanlığı'na

05 2 2 56 Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı'na

05 2 2 57 Devlet Su İşleri Genel Müdürlüğü'ne

05 2 2 58 Türkiye Su Enstitüsü'ne

05 2 2 59 Türkiye İlaç ve Tıbbi Cihaz Kurumu'na

05 2 2 60 Kamu Denetçiliği Kurumu'na

05 2 2 61 Türkiye İnsan Hakları ve Eşitlik Kurumu'na

05 2 2 62 Türkiye Sağlık Enstitüleri Başkanlığı'na

05 2 3 Düzenleyici ve Denetleyici Kurumlara Hazine Yardımları

05 2 3 01 Radyo ve Televizyon Üst Kurulu'na

05 2 3 02 Bilgi Teknolojileri ve İletişim Kurumu'na

05 2 3 03 Sermaye Piyasası Kurulu'na

05 2 3 04 Bankacılık Düzenleme ve Denetleme Kurumu'na

05 2 3 05 Enerji Piyasası Düzenleme Kurumu'na

05 2 3 06 Kamu İhale Kurumu'na

05 2 3 07 Rekabet Kurumu'na

05 2 3 09 Tütün ve Alkol Piyasası Düzenleme Kurumu'na

05 2 3 10 Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'na

05 2 3 11 Kişisel Verileri Koruma Kurumu'na

05 2 4 Sosyal Güvenlik Kurumlarına Hazine Yardımları


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

05 2 4 04 Türkiye İş Kurumu Genel Müdürlüğü'ne

05 2 4 06 Sosyal Güvenlik Kurumu'na

05 2 5 Mahalli İdarelere Hazine Yardımları

05 2 5 01 İl Özel İdarelerine

05 2 5 02 Belediyelere

05 2 5 03 Köylere

05 2 5 04 Mahalli İdare Birliklerine

05 2 5 05 Bağlı İdarelere

05 2 6 Hasılattan Paylar ve Giderlere Katılma Payları

05 2 6 19 Diğer Yönetim Giderlerine Katılma Payları 

05 2 7 Yükseköğretim Kurumlarına Hazine Yardımları

05 2 7 01 Yükseköğretim Kurulu'na

05 2 7 02 Ankara Üniversitesi'ne

05 2 7 03 Ortadoğu Teknik Üniversitesi'ne

05 2 7 04 Hacettepe Üniversitesi'ne

05 2 7 05 Gazi Üniversitesi'ne

05 2 7 06 İstanbul Üniversitesi'ne

05 2 7 07 İstanbul Teknik Üniversitesi'ne

05 2 7 08 Boğaziçi Üniversitesi'ne

05 2 7 09 Marmara Üniversitesi'ne

05 2 7 10 Yıldız Teknik Üniversitesi'ne

05 2 7 11 Mimar Sinan Güzel Sanatlar Üniversitesi'ne

05 2 7 12 Ege Üniversitesi'ne

05 2 7 13 Dokuz Eylül Üniversitesi'ne

05 2 7 14 Trakya Üniversitesi'ne

05 2 7 15 Uludağ Üniversitesi'ne

05 2 7 16 Anadolu Üniversitesi'ne

05 2 7 17 Selçuk Üniversitesi'ne

05 2 7 18 Akdeniz Üniversitesi'ne

05 2 7 19 Erciyes Üniversitesi'ne

05 2 7 20 Cumhuriyet Üniversitesi'ne

05 2 7 21 Çukurova Üniversitesi'ne

05 2 7 22 Ondokuz Mayıs Üniversitesi'ne

05 2 7 23 Karadeniz Teknik Üniversitesi'ne

05 2 7 24 Atatürk Üniversitesi'ne

05 2 7 25 İnönü Üniversitesi'ne

05 2 7 26 Fırat Üniversitesi'ne

05 2 7 27 Dicle Üniversitesi'ne

05 2 7 28 Van  Yüzüncüyıl Üniversitesi'ne

05 2 7 29 Gaziantep Üniversitesi'ne

05 2 7 30 İzmir Yüksek Teknoloji Enstitüsü'ne

05 2 7 31 Gebze Teknik Üniversitesi'ne

05 2 7 32 Harran Üniversitesi'ne

05 2 7 33 Süleyman Demirel Üniversitesi'ne

05 2 7 34 Adnan Menderes Üniversitesi'ne

05 2 7 35 Bülent Ecevit Üniversitesi'ne

05 2 7 36 Mersin Üniversitesi'ne

05 2 7 37 Pamukkale Üniversitesi'ne

05 2 7 38 Balıkesir Üniversitesi'ne

05 2 7 39 Kocaeli Üniversitesi'ne

05 2 7 40 Sakarya Üniversitesi'ne

05 2 7 41 Manisa Celal Bayar Üniversitesi'ne  

05 2 7 42 Abant İzzet Baysal Üniversitesi'ne

05 2 7 43 Mustafa Kemal Üniversitesi'ne

05 2 7 44 Afyon Kocatepe Üniversitesi'ne

05 2 7 45 Kafkas Üniversitesi'ne

05 2 7 46 Çanakkale 18 Mart Üniversitesi'ne

05 2 7 47 Niğde  Ömer Halisdemir Üniversitesi'ne

05 2 7 48 Dumlupınar Üniversitesi'ne

05 2 7 49 Gaziosmanpaşa Üniversitesi'ne

05 2 7 50 Muğla Sıtkı Koçman Üniversitesi'ne

05 2 7 51 Kahramanmaraş Sütçü İmam Üniversitesi'ne

05 2 7 52 Kırıkkale Üniversitesi'ne

05 2 7 53 Eskişehir Osmangazi Üniversitesi'ne

05 2 7 54 Galatasaray Üniversitesi'ne

05 2 7 55 Ahi Evran Üniversitesi'ne

05 2 7 56 Kastamonu Üniversitesi'ne

05 2 7 57 Düzce Üniversitesi'ne

05 2 7 58 Mehmet Akif Ersoy Üniversitesi'ne

05 2 7 59 Uşak Üniversitesi'ne

05 2 7 60 Recep Tayyip Erdoğan Üniversitesi'ne

05 2 7 61 Namık Kemal Üniversitesi'ne

05 2 7 62 Erzincan Üniversitesi'ne

05 2 7 63 Aksaray Üniversitesi'ne


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

05 2 7 64 Giresun Üniversitesi'ne

05 2 7 65 Hitit Üniversitesi'ne

05 2 7 66 Bozok Üniversitesi'ne

05 2 7 67 Adıyaman Üniversitesi'ne

05 2 7 68 Ordu Üniversitesi'ne

05 2 7 69 Amasya Üniversitesi'ne

05 2 7 70 Karamanoğlu Mehmetbey Üniversitesi'ne

05 2 7 71 Ağrı İbrahim Çeçen Üniversitesi'ne

05 2 7 72 Sinop Üniversitesi'ne

05 2 7 73 Siirt Üniversitesi'ne

05 2 7 74 Nevşehir Hacı Bektaş Veli Üniversitesi'ne

05 2 7 75 Karabük Üniversitesi'ne

05 2 7 76 Kilis 7 Aralık Üniversitesi'ne

05 2 7 77 Çankırı Karatekin Üniversitesi'ne

05 2 7 78 Artvin Çoruh Üniversitesi'ne

05 2 7 79 Bilecik Şeyh Edebali Üniversitesi'ne

05 2 7 80 Bitlis Eren Üniversitesi'ne

05 2 7 81 Kırklareli Üniversitesi'ne

05 2 7 82 Osmaniye Korkut Ata Üniversitesi'ne

05 2 7 83 Bingöl Üniversitesi'ne

05 2 7 84 Muş Alparslan Üniversitesi'ne

05 2 7 85 Mardin Artuklu Üniversitesi'ne

05 2 7 86 Batman Üniversitesi'ne

05 2 7 87 Ardahan Üniversitesi'ne

05 2 7 88 Bartın Üniversitesi'ne

05 2 7 89 Bayburt Üniversitesi'ne

05 2 7 90 Gümüşhane Üniversitesi'ne

05 2 7 91 Hakkari Üniversitesi'ne

05 2 7 92 Iğdır Üniversitesi'ne

05 2 7 93 Şırnak Üniversitesi'ne

05 2 7 94 Munzur Üniversitesi'ne

05 2 7 95 Yalova Üniversitesi'ne

05 2 7 96 Türk-Alman Üniversitesi'ne

05 2 7 97 Ankara Yıldırım Beyazıt Üniversitesi'ne

05 2 7 98 Bursa Teknik Üniversitesi'ne

05 2 7 99 İstanbul Medeniyet Üniversitesi'ne

05 2 8 Yükseköğretim Kurumlarına Hazine Yardımları

05 2 8 01 İzmir Katip Çelebi Üniversitesi'ne

05 2 8 02 Necmettin Erbakan Üniversitesi'ne

05 2 8 03 Abdullah Gül Üniversitesi'ne

05 2 8 04 Erzurum Teknik Üniversitesi'ne

05 2 8 05 Adana Bilim ve Teknoloji Üniversitesi'ne

05 2 8 06 Ankara Sosyal Bilimler Üniversitesi'ne

05 2 8 07 Sağlık Bilimleri Üniversites'ne

05 2 8 08 Bandırma Onyedi Eylül Üniversitesi'ne

05 2 8 09 İskenderun Teknik Üniversitesi'ne

05 2 8 10 Alanya Alaaddin Keykubat Üniversitesi'ne

05 2 8 12 İzmir Bakırçay Üniversitesi'ne

05 2 8 13 İzmir Demokrasi Üniversitesi'ne

05 2 8 80 Üniversitelerin Özel Ödenek Karşılıkları

05 2 9 Diğer Hazine Yardımları

05 2 9 11 Gençlik Hizmetleri ve Spor İl Müdürlükleri'ne

05 2 9 12 Merkezi Finans ve İhale Birimi'ne

05 2 9 13 Yüksek İhtisas ve Araştırma Hastanesi'ne

05 2 9 14 Destekleme ve Fiyat İstikrar Fonu'na

05 2 9 15 İşsizlik Sigortası Fonu'na

05 2 9 17 Türkiye Yatırım Destek ve Tanıtım Ajansı'na

05 2 9 18 Tarım ve Kırsal Kalkınmayı Destekleme Kurumu'na

05 2 9 19 İller Bankası A.Ş.'ye

05 2 9 20 Üniversite Döner Sermaye Bütçelerine

05 2 9 21 Çanakkale Savaşları Gelibolu Tarihi Alan Başkanlığı’na

05 2 9 90 Diğer Hazine Yardımları

05 3 KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER

05 3 1 Kar Amacı Gütmeyen Kuruluşlara

05 3 1 01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara

05 3 1 02 Vakıf Üniversitelerine

05 3 1 03 Kamu İşveren Sendikalarına

05 3 1 04 Siyasi Partilere

05 3 1 05 Memurların Öğle Yemeğine Yardım

05 3 1 06 Sosyal Amaçlı Fonlara

05 3 1 07 Seçim Giderleri İçin Yapılacak Ödemeler

05 3 1 08 Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri

05 3 1 09 Siyasi Tanıtma Giderleri

05 3 1 10 Mesleki Yeterlilik Kurumuna Yapılacak Ödemeler


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

05 3 1 11 Bilimsel Araştırma Projelerinin Desteklenmesine İlişkin Giderler

05 3 1 12 Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığı'na

05 3 1 13 Bağımsız Spor Federasyonlarına

05 3 1 14 Afet Riski Altındaki Alanların Dönüşüm Giderleri

05 3 1 15 Türkiye Maarif Vakfına

05 3 1 80 Ulusal Fona

05 3 1 90 Diğerlerine

05 4 HANE HALKINA YAPILAN TRANSFERLER

05 4 1 Burslar ve Harçlıklar

05 4 1 01 Yurtiçi Burslar ve Harçlıklar

05 4 1 02 Yurtdışı Burslar

05 4 1 03 Yabancı Uyruklu Kişilere Burslar ve Harçlıklar

05 4 1 90 Diğer Transferler

05 4 2 Eğitim Amaçlı Diğer Transferler

05 4 2 01 Eğitim Amaçlı Diğer Transferler

05 4 2 02 Yabancı Uyruklu Kişilere Eğitim Amaçlı Transferler

05 4 3 Sağlık Amaçlı Transferler

05 4 3 01 Sağlık Amaçlı Transferler

05 4 3 02 Sosyal Güvenliği Bulunmayanların Prim Ödemelerine İlişkin Transferler  

05 4 4 Yiyecek Amaçlı Transferler

05 4 4 01 Yiyecek Amaçlı Transferler

05 4 5 Barınma Amaçlı Transferler

05 4 5 01 Koruyucu Ailelere Yardım Ödemeleri

05 4 5 90 Diğer Barınma Amaçlı Transferler

05 4 6 Tarımsal Amaçlı Transferler

05 4 6 01 Doğrudan Gelir Desteği Ödemeleri

05 4 6 02 Ürün Destekleme Ödemeleri

05 4 6 03 Hayvancılık Destekleme Ödemeleri

05 4 6 04 Tarım Reformu Uygulama Projesi

05 4 6 06 ÇATAK Programı

05 4 6 07 İlave Doğrudan Gelir Desteği Ödemeleri

05 4 6 08 Mazot Desteği Ödemeleri

05 4 6 09 Gübre Desteği Ödemeleri

05 4 6 10 Alan Bazlı Diğer Destekleme Ödemeleri

05 4 6 11 Kütlü Pamuk Desteği Ödemeleri

05 4 6 12 Yağlık Ayçiçeği Desteği Ödemeleri

05 4 6 13 Soya Fasülyesi Desteği Ödemeleri

05 4 6 14 Kanola Desteği Ödemeleri

05 4 6 15 Dane Mısır Desteği Ödemeleri

05 4 6 16 Zeytinyağı Desteği Ödemeleri

05 4 6 17 Aspir Desteği Ödemeleri

05 4 6 18 Çay Desteği Ödemeleri

05 4 6 19 Buğday Desteği Ödemeleri

05 4 6 20 Çeltik Desteği Ödemeleri

05 4 6 21 Diğer Hububat Destekleri Ödemeleri

05 4 6 22 Diğer Fark Ödemeleri

05 4 6 23 Yem Bitkileri Üretimi Desteği Ödemeleri

05 4 6 24 Alet ve Makine Desteği Ödemeleri

05 4 6 25 Sertifikalı Yem Bitkileri Tohumluğu Üretim Desteği Ödemeleri

05 4 6 26 Damızlık Büyükbaş Hayvan Desteği (Düve) Ödemeleri

05 4 6 27 Suni Tohumlama Desteği Ödemeleri

05 4 6 28 Çiğ Süt Desteği Ödemeleri

05 4 6 29 Et Desteği Ödemeleri

05 4 6 30 Buzağı Desteği Ödemeleri

05 4 6 31 Arıcılık ve Bal Desteği Ödemeleri

05 4 6 32 Hastalıklardan Ari İşletme Desteği Ödemeleri

05 4 6 33 Aşı Desteği Ödemeleri

05 4 6 34 Su Ürünleri Desteği Ödemeleri

05 4 6 35 Sağım Hijyeni ve Süt Kalitesi Desteği Ödemeleri

05 4 6 36 Islah Amaçlı Küçük Baş Hayvan Yetiştirici Birlikleri Desteği Ödemeleri

05 4 6 37 Hayvan Gen Kaynakları Desteği Ödemeleri

05 4 6 38 Tiftik Üretimi Desteği Ödemeleri

05 4 6 39 İpek Böceği Desteği Ödemeleri

05 4 6 40 Gıda Güvenliği Desteği Ödemeleri

05 4 6 41 Hayvan Kimlik Sistemi Desteği Ödemeleri

05 4 6 42 Kanatlı Hayvan Hastalıkları Tazminatı Desteği Ödemeleri

05 4 6 43 Büyük Baş Hayvan Hastalıkları Tazminatı Desteği Ödemeleri

05 4 6 44 Diğer Hayvancılık Destekleri Ödemeleri

05 4 6 45 Çevre Amaçlı Tarımsal Alanların Korunması Desteği (ÇATAK) Ödemeleri

05 4 6 46 Alternatif Ürün Desteği Ödemeleri

05 4 6 47 Kurumsal Kapasite Geliştirme Desteği (IRFO) Ödemeleri

05 4 6 48 Köy Bazlı Katılımcı Yatırım Programı Desteği Ödemeleri

05 4 6 49 Kırsal Kalkınma Destekleri Ödemeleri

05 4 6 50 Bitkisel Ürün Sigortası Desteği Ödemeleri


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

05 4 6 51 Süt Sığırı Sigortası Desteği Ödemeleri

05 4 6 52 Sera Sigortası Desteği Ödemeleri

05 4 6 53 Kümes Hayvanları Sigortası Desteği Ödemeleri

05 4 6 54 Hasar Fazlası Desteği Ödemeleri

05 4 6 55 Diğer Tarım Sigortası Destekleri Ödemeleri

05 4 6 56 Patetes Siğili Desteği Ödemeleri

05 4 6 57 Çay Budama Tazminatı Desteği Ödemeleri

05 4 6 58 Çay Budama Masrafları Ödemeleri

05 4 6 59 Çevre Amaçlı Tarımsal Destekleme Ödemeleri

05 4 6 60 Ar-Ge Destekleri Ödemeleri

05 4 6 61 Sertifikalı Tohum Kullanım Desteği Ödemeleri

05 4 6 62 Sertifikalı Fidan Kullanım Desteği Ödemeleri

05 4 6 63 Süt Pazarlama Desteği Ödemeleri

05 4 6 64 Özel Yayım Desteği Ödemeleri

05 4 6 65 Çiftlik Muhasebe Veri Ağı (ÇMVA) Katılım Primi

05 4 6 66 Kuraklık Desteği Ödemeleri

05 4 6 67 Toprak Analizi Desteği Ödemeleri

05 4 6 68 Organik Tarım Desteği Ödemeleri

05 4 6 69 İyi Tarım Uygulamaları Desteği Ödemeleri

05 4 6 70 Bakliyat Desteği Ödemeleri

05 4 6 71 Büyük Baş Hayvan Desteği Ödemeleri

05 4 6 72 Hayvancılık İşletme Desteği Ödemeleri (GAP)

05 4 6 73 Su Ürünleri Sigortası Desteği Ödemeleri

05 4 6 74 Sertifikalı Tohum Üretim Desteği Ödemeleri

05 4 6 75 Tarım Danışmanlığı

05 4 6 76 Bambus Arısı Desteği

05 4 6 77 Fındık Üreticileri Alan Bazlı Gelir Desteği

05 4 6 78 Fındık Alternatif Ürün Desteği

05 4 6 79 Fındık Söküm Tazminatı

05 4 6 80 Alan Bazlı Don Desteği Ödemeleri

05 4 6 81 Büyükbaş Hayvan Besi Desteği

05 4 6 82 Küçükbaş Hayvan Sigortası Desteği Ödemeleri 

05 4 6 83 Süt Regülasyonu Desteği Ödemeleri

05 4 6 84 Biyolojik Mücadele Desteği Ödemeleri

05 4 6 85 IPARD Ulusal Eş Finansman Katkı Payı Ödemeleri

05 4 6 86 Sürü Yöneticisi İstihdamı Desteği Ödemeleri

05 4 6 87 Lisanslı Depolarda Ürün Depolama Kira Desteği

05 4 6 88 Beş Dekar Altındaki Küçük İşletme Desteği

05 4 6 89 Genç Çiftçilere Proje Desteği

05 4 6 90 Diğer Tarımsal Amaçlı Transferler

05 4 6 91 Sera Elektrik Desteği

05 4 6 92 Tarımsal Arazi Edinme Faiz Desteği

05 4 6 93 Büyük Baş Damızlık Hayvan Alım Desteği

05 4 6 94 Sertifikalı Fidan Üretim Desteği Ödemeleri

05 4 7 Sosyal Amaçlı Transferler

05 4 7 01 Muhtaç ve Körlere Yardım

05 4 7 02 Vakıf İlgililerine Yapılan Ödemeler

05 4 7 03 Vatani Hizmet Aylıkları

05 4 7 04 Diğer Aylık ve Tazminatlar

05 4 7 05 Şehit Dul ve Yetimlere İkramiye ve Ek Ödeme

05 4 7 51 Muhtaç Asker Ailelerine Yardım

05 4 7 90 Diğer Sosyal Amaçlı Transferler

05 4 8 Ekonomik/Mali Amaçlı Transferler

05 4 8 01 Ekonomik/Mali Amaçlı Transferler

05 4 9 Hane Halkına Yapılan Diğer Transferler

05 4 9 01 Hane Halkına Yapılan Diğer Transferler

05 4 9 08 Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri

05 4 9 09 Siyasi Tanıtma Giderleri

05 4 9 10 5947 Sayılı Kanun Gereği Mali Sorumluluk Sigortası Giderleri 

05 5 DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA YAPILAN FAYDA ÖDEMELERİ

05 5 4 Türkiye İş Kurumu'ndan Hane Halkına Yapılan Fayda Ödemeleri

05 5 4 01 Türkiye İş Kurumu'ndan Hane Halkına Yapılan Fayda Ödemeleri

05 5 6 Sosyal Güvenlik Kurumu'ndan Hane Halkına Yapılan Fayda Ödemeleri

05 5 6 01 Malullük, Yaşlılık ve Ölüm Aylığı 

05 5 6 02 Ek Ödemeler

05 5 6 03 Geçici İşgöremezlik Yardımı

05 5 6 04 Emzirme Yardımı

05 5 6 05 Evlenme Yardımı 

05 5 6 06 Emekli Cenaze Yardımı

05 5 6 07 Emeklilere Yapılan Diğer Ödemeler (Toptan Ödeme vb.)

05 5 6 08 Vatani Hizmet Aylıkları

05 5 6 09 Subay Kadrosuzluk Tazminatı

05 5 6 10 Diğer Aylık ve Tazminatlar

05 5 6 11 Sosyal Yardım Zammı


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

05 5 6 12 Şehit Dul ve Yetimlere İkramiye ve Ek Ödeme

05 5 6 13 Yaşlılık Aylığı Ödemeleri (2022 S.K)

05 5 6 14 Emekli İkramiyeleri

05 5 6 15 Makam, Temsil ve Görev Tazminatı

05 5 6 20 Emeklilerin ve Diğer Hak Sahiplerinin Tedavi ve Sağlık Malz. Gid.

05 5 6 21 Emekliler ve Diğer Hak Sahiplerinin İlaç Giderleri

05 5 6 22 Sosyal Güvenliği Olanların Tedavi ve Sağlık Malz. Gid.

05 5 6 23 Sosyal Güvenliği Olanların İlaç Giderleri

05 5 6 24 Yeşilkart Kapsamında Olanların Tedavi ve Sağlık Malz. Gid.

05 5 6 25 Yeşilkart Kapsamında Olanların İlaç Giderleri

05 5 6 26 Sosyal Güvenliği Olmayanların Tedavi ve Sağlık Malz. Gid.

05 5 6 27 Sosyal Güvenliği Olmayanların İlaç Giderleri

05 5 6 28 Çalışanlara Cenaze Yardımı

05 5 6 90 Diğer Giderler

05 6 YURTDIŞINA YAPILAN TRANSFERLER

05 6 1 Dış Ülkelere Yapılan Yardımlar

05 6 1 01 Kuzey Kıbrıs Türk Cumhuriyeti'ne

05 6 1 90 Diğer Ülkelere

05 6 2 Uluslararası Kuruluşlara Yapılan Ödemeler

05 6 2 01 Uluslararası Kuruluşlara Üyelik Aidatı Ödemeleri

05 6 2 02 Uluslararası Kuruluşlara Katkı Ödemeleri

05 6 2 03 Uluslararası Kuruluşlara Yardım Ödemeleri

05 6 2 90 Uluslararası Kuruluşlara Diğer Ödemeler

05 6 3 Uluslarüstü Kuruluşlara

05 6 3 01 Uluslarüstü Kuruluşlara

05 6 4 Uluslarüstü Kuruluşlardan Merkezlerine

05 6 4 01 Uluslarüstü Kuruluşlardan Merkezlerine

05 6 5 Eğitim Kurumlarına

05 6 5 01 Hoca Ahmet Yesevi Uluslararası Türk Kazak Üniversitesine

05 6 5 02 Kırgızistan-Türkiye Manas Üniversitesine

05 6 5 03 Uluslararası Türkmen-Türk Üniversitesine

05 6 9 Diğer Yurtdışı Transferleri

05 6 9 01 Diğer Yurtdışı Transferleri

05 6 9 08 Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri

05 6 9 09 Siyasi Tanıtma Giderleri

05 8 GELİRLERDEN AYRILAN PAYLAR

05 8 1 Genel Bütçeye Verilen Paylar

05 8 1 01 Genel Bütçeye Verilen Paylar

05 8 1 02 Eğitime Katkı Payı

05 8 1 03 Evrensel Hizmet Katkı Payı

05 8 1 04 Elektronik Haberleşme Sektörüne İlişkin Ar-Ge Payı

05 8 2 Özel Bütçeli İdarelere Verilen Paylar

05 8 2 02 Yükseköğrenim Kredi Yurtlar Kurumuna Verilen Paylar

05 8 2 03 Türkiye Akreditasyon Kurumuna Verilen Paylar

05 8 3 Düzenleyici ve Denetleyici Kurumlara Verilen Paylar

05 8 3 02 Enerji Piyasası Düzenleme Kurumuna Verilen Paylar 

05 8 4 Sosyal Güvenlik Kurumlarına Verilen Paylar

05 8 4 01 Sosyal Güvenlik Kurumlarına Verilen Paylar

05 8 5 Mahalli İdarelere Verilen Paylar

05 8 5 01 Genel Bütçe Gelirlerinden İl Özel İdarelerine Ayrılan Paylar

05 8 5 02 Genel Bütçe Gelirlerinden Büyükşehir Belediyelere Ayrılan Paylar

05 8 5 03 Genel Bütçe Gelirlerinden Diğer Belediyelere Ayrılan Paylar

05 8 5 04 Genel Bütçe Gelirlerinden Büyükşehir İlçe Belediyelerine Ayrılan Paylar

05 8 6 Fonlara Verilen Paylar

05 8 6 01 Savunma Sanayi Destekleme Fonuna Verilen Paylar

05 8 6 02 Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonuna Verilen Paylar

05 8 6 03 Sivil Savunma Fonuna Verilen Paylar 

05 8 6 04 Tanıtma Fonuna Verilen Paylar

05 8 7 Döner Sermayelere Verilen Paylar

05 8 7 02 Orman ve Su İşleri Bakanlığına Bağlı Döner Sermaye İşletmelerine Verilen Paylar

05 8 9 Diğerlerine Verilen Paylar

05 8 9 01 Türkiye Barolar Birliğine Verilen Paylar

05 8 9 02 Türkiye Odalar ve Borsalar Birliğine Verilen Paylar

05 8 9 03 Türkiye Esnaf ve Sanatkarlar Konfederasyonuna Bağlı Odalara Verilen Paylar

05 8 9 04 Olimpiyat Oyunları Hazırlık ve Düzenleme Kuruluna Verilen Paylar

05 8 9 05 Şeker Kurumuna Verilen Paylar

05 8 9 06 Toplu Konut İdaresi Başkanlığına Verilen Paylar

05 8 9 51 İller Bankasına Verilen Paylar

06 SERMAYE GİDERLERİ

06 1 MAMUL MAL ALIMLARI

06 1 1 Büro ve İşyeri Mefruşatı Alımları

06 1 1 01 Büro Mefruşatı Alımları

06 1 1 02 İşyeri Mefruşatı Alımları 

06 1 1 03 Okul Mefruşatı Alımları


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

06 1 1 04 Hastane Mefruşatı Alımları

06 1 1 05 Sosyal Tesis Mefruşatı Alımları

06 1 1 90 Diğer Mefruşat Alımları

06 1 2 Büro ve İşyeri Makine Teçhizat Alımları

06 1 2 01 Büro Makinaları Alımları 

06 1 2 02 Bilgisayar Alımları

06 1 2 03 Tıbbi Cihaz Alımları

06 1 2 04 Laboratuar Cihazı Alımları

06 1 2 05 İşyeri Makine Teçhizat Alımları

06 1 2 90 Diğer Makine Teçhizat Alımları

06 1 3 Avadanlık Alımları

06 1 3 01 Tamir Bakım Aleti Alımları

06 1 3 02 Atölye Gereçleri Alımları

06 1 3 03 Tıbbi Gereçler Alımları

06 1 3 04 Laboratuar Gereçleri Alımları

06 1 3 05 Zirai Gereç Alımları

06 1 3 90 Diğer Avadanlık Alımları

06 1 4 Taşıt Alımları

06 1 4 01 Kara Taşıtı  Alımları   

06 1 4 30 Demiryolu Taşıtı  Alımları

06 1 4 40 Deniz ve Suyolu Taşıtı  Alımları

06 1 4 41 İmal Ettirilecek Deniz ve Suyolu Taşıtları

06 1 4 50 Denizaltı Taşıtı  Alımları

06 1 4 60 Havayolu Taşıtı  Alımları

06 1 4 70 Uzay Taşıtı  Alımları

06 1 4 90 Diğer Taşıt Alımları

06 1 5 İş Makinası Alımları

06 1 5 01 Sabit iş Makinası Alımları

06 1 5 30 Hareketli İş Makinası Alımları

06 1 6 Yayın Alımları ve Yapımları

06 1 6 01 Basılı Yayın Alımları ve Yapımları

06 1 6 02 El Yazması Alımları ve Yapımları

06 1 6 03 Elektronik Ortamda Yayın Alımları ve Yapımları

06 1 6 04 Görüntülü Yayın Alımları ve Yapımları

06 1 6 90 Diğer Yayın Alımları ve Yapımları

06 1 7 Kültür Varlığı Yapımları, Alımları ve Korunması Giderleri

06 1 7 01 Arkeolojik Kazı Giderleri

06 1 7 02 Tablo-Heykel Yapım, Alım ve Onarımları

06 1 7 03 Eski Eser Alım ve Onarımları

06 1 7 90 Diğer Kültür Varlığı Yapım, Alım ve Korunması Giderleri

06 2 MENKUL SERMAYE ÜRETİM GİDERLERİ

06 2 1 Müşavir Firma ve Kişilere Ödemeler

06 2 1 01 Proje Giderleri

06 2 1 02 Müşavirlik Giderleri

06 2 1 03 Kontrol Giderleri

06 2 1 90 Diğer Giderler

06 2 2 Hammadde Alımları

06 2 2 01 Hammadde Alımları

06 2 3 Gıda Ürünleri, İçecekler ve Tütün  Alımları

06 2 3 01 Gıda Ürünleri, İçecekler ve Tütün  Alımları

06 2 4 Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları

06 2 4 01 Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları

06 2 5 Kereste ve Kereste Ürünleri  Alımları

06 2 5 01 Kereste ve Kereste Ürünleri  Alımları

06 2 6 Kağıt ve Kağıt Ürünleri  Alımları

06 2 6 01 Kağıt ve Kağıt Ürünleri  Alımları

06 2 7 Kimyevi Madde İle Kauçuk ve Plastik Ürün  Alımları

06 2 7 01 Kimyevi Madde İle Kauçuk ve Plastik Ürün  Alımları

06 2 8 Metal Ürün  Alımları

06 2 8 01 Metal Ürün  Alımları

06 2 9 Diğer Alımlar

06 2 9 01 Diğer Alımlar

06 3 GAYRİ MADDİ HAK ALIMLARI

06 3 1 Bilgisayar Yazılımı Alımları

06 3 1 01 Bilgisayar Yazılımı Alımları

06 3 2 Harita Plan Proje Alımları

06 3 2 01 Harita Alımları

06 3 2 02 Plan Proje Alımları

06 3 3 Lisans Alımları

06 3 3 01 Lisans Alımları

06 3 4 Patent Alımları

06 3 4 01 Patent Alımları

06 3 9 Diğer Fikri Hak Alımları

06 3 9 01 Diğer Fikri Hak Alımları


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

06 4 GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI

06 4 1 Arazi Alım ve Kamulaştırma Giderleri

06 4 1 01 Zirai Arazi Alım ve Kamulaştırma Giderleri

06 4 1 02 Sınai Arazi  Alım ve Kamulaştırma Giderleri

06 4 1 03 İskan Arazisi Alım ve Kamulaştırma Giderleri

06 4 1 04 Orman Arazisi Alım ve Kamulaştırma Giderleri

06 4 1 05 Turizm Arazisi Alım ve Kamulaştırma Giderleri

06 4 1 06 Göl ve Baraj için Arazi Alım ve Kamulaştırma Giderleri

06 4 1 07 Yol için Arazi Alım ve Kamulaştırma Giderleri

06 4 1 08 Güvenlik ve Savunma İçin Arazi Alım ve Kamulaştırma Giderleri

06 4 1 09 İçme Suyu Tesisi Arazi Alım ve Kamulaştırma Giderleri

06 4 1 10 Kanalizasyon Yapımı İçin Arazi Alım ve Kamulaştırma Giderleri

06 4 1 90 Diğer Gayrimenkul Alım ve Kamulaştırma Giderleri

06 4 2 Arsa Alım ve Kamulaştırması Giderleri

06 4 2 01 Hizmet Binası İçin Arsa Alım ve Kamulaştırma Giderleri

06 4 2 02 Lojman İçin Arsa Alım ve Kamulaştırma Giderleri

06 4 2 03 Sosyal Tesis İçin Arsa Alım ve Kamulaştırma Giderleri

06 4 2 04 Güvenlik ve Savunma İçin Arsa Alım ve Kamulaştırma Giderleri

06 4 2 05 Yol Yapımı İçin Arsa Alım ve Kamulaştırma Giderleri

06 4 2 06 İçme Suyu Tesisi Arsa Alım ve Kamulaştırma Giderleri

06 4 2 07 Kanalizasyon Yapımı İçin Arsa Alım ve Kamulaştırma Giderleri

06 4 2 90 Diğer Arsa Alım ve Kamulaştırma Giderleri

06 4 3 Bina Alım ve Kamulaştırma Giderleri

06 4 3 01 Hizmet Binası İçin Alım ve Kamulaştırma Giderleri

06 4 3 02 Lojman İçin Bina Alım ve Kamulaştırma Giderleri

06 4 3 03 Sosyal Tesis İçin Bina Alım ve Kamulaştırma Giderleri

06 4 3 90 Diğer Bina Alım ve Kamulaştırma Giderleri

06 4 4 Gemi Alımları

06 4 4 01 Yolcu Gemisi Alımları

06 4 4 02 Yük Gemisi Alımları

06 4 4 03 Araştırma Gemisi Alımları

06 4 4 04 Feribot Alımları

06 4 4 05 Tanker Alımları

06 4 5 Tersane Alımları

06 4 5 01 Tersane Alımları

06 4 5 02 Yüzer Tersane Alımları

06 5 GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ

06 5 1 Müşavir Firma ve Kişilere Ödemeler

06 5 1 01 Proje Giderleri

06 5 1 02 Müşavirlik Giderleri

06 5 1 03 Kontrol Giderleri

06 5 1 90 Diğer Giderler

06 5 2 Malzeme Giderleri

06 5 2 01 İnşaat Malzemesi Giderleri

06 5 2 02 Elektrik Tesisatı Giderleri

06 5 2 03 Sıhhi Tesisat Giderleri

06 5 2 04 Özel Tesisat Giderleri

06 5 2 90 Diğer Giderler

06 5 3 Taşıma Giderleri

06 5 3 01 Taşımaya ilişkin Beslenme, Barındırma Giderleri

06 5 3 02 Yolcu Taşıma Giderleri

06 5 3 03 Yük Taşıma Giderleri

06 5 3 90 Diğer Taşıma Giderleri

06 5 4 Enerji Giderleri

06 5 4 01 Yakacak  Alımları

06 5 4 02 Akaryakıt ve Yağ  Alımları

06 5 4 03 Elektrik Alımları

06 5 4 90 Diğer Enerji Alımları

06 5 5 Haberleşme Giderleri

06 5 5 01 Posta ve Telgraf Giderleri

06 5 5 02 Telefon Abonelik ve Kullanım Ücretleri

06 5 5 03 Bilgiye Abonelik ve İnternet Erişimi Giderleri

06 5 5 04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri

06 5 5 05 Uydu Haberleşme Giderleri

06 5 5 06 Hat Kira Giderleri

06 5 5 90 Diğer Haberleşme Giderleri

06 5 6 Kira Giderleri

06 5 6 01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri

06 5 6 02 Taşıt Kiralaması Giderleri

06 5 6 03 İş Makinası Kiralaması Giderleri

06 5 6 04 Canlı Hayvan Kiralaması Giderleri

06 5 6 05 Bina Kiralaması Giderleri

06 5 6 06 Arazi Kiralaması Giderleri

06 5 6 07 Yüzer Taşıt Kiralaması Giderleri


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

06 5 6 08 Uçak Kiralaması Giderleri

06 5 6 09 Bilgisayar ve Bilgisayar Sistemleri Kiralaması Giderleri

06 5 6 10 Yüzer Tersane Kiralaması Giderleri

06 5 6 90 Diğer Kiralamalar

06 5 7 Müteahhitlik Giderleri

06 5 7 01 Hizmet Binası

06 5 7 02 Hizmet Tesisleri

06 5 7 03 Lojmanlar

06 5 7 04 Sosyal Tesisler

06 5 7 05 Gemiler

06 5 7 06 Yüzer Tersaneler

06 5 7 07 Yol Yapım Giderleri

06 5 7 08 İçme Suyu Tesisi Yapım Giderleri

06 5 7 09 Kanalizasyon Tesisi Yapım Giderleri

06 5 7 90 Diğerleri

06 5 9 Diğer Giderler

06 5 9 01 Diğer Giderler

06 6 MENKUL MALLARIN BÜYÜK ONARIM GİDERLERİ

06 6 1 Müşavir Firma ve Kişilere Ödemeler

06 6 1 01 Proje Giderleri

06 6 1 02 Müşavirlik Giderleri

06 6 1 03 Kontrol Giderleri

06 6 1 90 Diğer Giderler

06 6 2 Malzeme Giderleri

06 6 2 01 Malzeme Giderleri

06 6 3 Taşıma Giderleri

06 6 3 01 Taşımaya ilişkin Beslenme, Barındırma Giderleri

06 6 3 02 Yolcu Taşıma Giderleri

06 6 3 03 Yük Taşıma Giderleri

06 6 3 90 Diğer Taşıma Giderleri

06 6 4 Enerji Giderleri

06 6 4 01 Yakacak  Alımları

06 6 4 02 Akaryakıt ve Yağ  Alımları

06 6 4 03 Elektrik Alımları

06 6 4 90 Diğer Enerji Alımları

06 6 5 Haberleşme Giderleri

06 6 5 01 Posta ve Telgraf Giderleri

06 6 5 02 Telefon Abonelik ve Kullanım Ücretleri

06 6 5 03 Bilgiye Abonelik ve İnternet Erişimi Giderleri

06 6 5 04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri

06 6 5 05 Uydu Haberleşme Giderleri

06 6 5 06 Hat Kira Giderleri

06 6 5 90 Diğer Haberleşme Giderleri

06 6 6 Kira Giderleri

06 6 6 01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri

06 6 6 02 Taşıt Kiralaması Giderleri

06 6 6 03 İş Makinası Kiralaması Giderleri

06 6 6 04 Canlı Hayvan Kiralaması Giderleri

06 6 6 05 Bina Kiralaması Giderleri

06 6 6 06 Arazi Kiralaması Giderleri

06 6 6 07 Yüzer Taşıt Kiralaması Giderleri

06 6 6 08 Uçak Kiralaması Giderleri

06 6 6 09 Bilgisayar ve Bilgisayar Sistemleri Kiralaması Giderleri

06 6 6 90 Diğer Kiralamalar

06 6 7 Müteahhitlik Giderleri

06 6 7 01 Müteahhitlik Giderleri

06 6 9 Diğer Giderler

06 6 9 01 Diğer Giderler

06 7 GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ

06 7 1 Müşavir Firma ve Kişilere Ödemeler

06 7 1 01 Proje Giderleri

06 7 1 02 Müşavirlik Giderleri

06 7 1 03 Kontrol Giderleri

06 7 1 90 Diğer Giderler

06 7 2 Malzeme Giderleri

06 7 2 01 İnşaat Malzemesi Giderleri

06 7 2 02 Elektrik Tesisatı Giderleri

06 7 2 03 Sıhhi Tesisat Giderleri

06 7 2 04 Özel Tesisat Giderleri

06 7 2 90 Diğer Giderler

06 7 3 Taşıma Giderleri

06 7 3 01 Taşımaya ilişkin Beslenme, Barındırma Giderleri

06 7 3 02 Yolcu Taşıma Giderleri

06 7 3 03 Yük Taşıma Giderleri


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

06 7 3 90 Diğer Taşıma Giderleri

06 7 4 Enerji Giderleri

06 7 4 01 Yakacak  Alımları

06 7 4 02 Akaryakıt ve Yağ  Alımları

06 7 4 03 Elektrik Alımları

06 7 4 90 Diğer Enerji Alımları

06 7 5 Haberleşme Giderleri

06 7 5 01 Posta ve Telgraf Giderleri

06 7 5 02 Telefon Abonelik ve Kullanım Ücretleri

06 7 5 03 Bilgiye Abonelik ve İnternet Erişimi Giderleri

06 7 5 04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri

06 7 5 05 Uydu Haberleşme Giderleri

06 7 5 06 Hat Kira Giderleri

06 7 5 90 Diğer Haberleşme Giderleri

06 7 6 Kira Giderleri

06 7 6 01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri

06 7 6 02 Taşıt Kiralaması Giderleri

06 7 6 03 İş Makinası Kiralaması Giderleri

06 7 6 04 Canlı Hayvan Kiralaması Giderleri

06 7 6 05 Bina Kiralaması Giderleri

06 7 6 06 Arazi Kiralaması Giderleri

06 7 6 07 Yüzer Taşıt Kiralaması Giderleri

06 7 6 08 Hava Taşıtı  Kiralaması Giderleri

06 7 6 09 Bilgisayar Sistemleri ve Yazılımları Kiralaması Giderleri

06 7 6 10 Tersane Kiralaması Giderleri

06 7 6 90 Diğer Kiralamalar

06 7 7 Müteahhitlik Giderleri

06 7 7 01 Hizmet Binası

06 7 7 02 Hizmet Tesisleri

06 7 7 03 Lojmanlar

06 7 7 04 Sosyal Tesisler

06 7 7 05 Gemiler

06 7 7 06 Yüzer Tersaneler

06 7 7 90 Diğerleri

06 7 9 Diğer Giderler

06 7 9 01 Diğer Giderler

06 8 STOK ALIMLARI 

06 8 1 Stratejik ve Acil Durum Malzemesi

06 8 1 01 Stratejik ve Acil Durum Malzemesi

06 8 2 Tarımsal Ürünler

06 8 2 01 Buğday Alımları

06 8 2 90 Diğer

06 8 3 Sanayi Ürünleri Alımları

06 8 3 01 Tekstil Ürünleri Alımları

06 8 3 90 Diğer Ürünler Alımları

06 8 4 Hammadde Alımları

06 8 4 01 Hammadde Alımları

06 8 9 Diğer Alımlar

06 8 9 01 Diğer Alımlar

06 9 DİĞER SERMAYE GİDERLERİ

06 9 1 Gizli Hizmet Giderleri

06 9 1 01 Gizli Hizmet Giderleri

06 9 2 Yolluk Giderleri

06 9 2 01 Yurtiçi Geçici Görev Yollukları

06 9 2 03 Yurtdışı Geçici Görev Yollukları

06 9 2 05 Yolluk Tazminatları

06 9 2 06 Arazi Tazminatları

06 9 9 Diğer Sermaye Giderleri

07 9 9 01 Diğer Sermaye Giderleri

07 SERMAYE TRANSFERLERİ

07 1 YURTİÇİ SERMAYE TRANSFERLERİ

07 1 1 Genel Bütçeye Sermaye Transferleri

07 1 1 01 Genel Bütçeye Sermaye Transferleri

07 1 2 Özel Bütçeli İdarelere Sermaye Transferleri

07 1 2 01 Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığı'na

07 1 2 02 Atatürk Kültür, Dil ve Tarih Yüksek Kurumu'na

07 1 2 03 Atatürk Araştırma Merkezi'ne

07 1 2 04 Atatürk Kültür Merkezi'ne

07 1 2 05 Türk Dil Kurumu'na

07 1 2 06 Türk Tarih Kurumu'na

07 1 2 07 Türkiye ve Ortadoğu Amme İdaresi Enstitüsü'ne

07 1 2 08 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Başkanlığı'na

07 1 2 09 Türkiye Bilimler Akademisi Başkanlığı'na

07 1 2 10 Türkiye Adalet Akademisi Başkanlığı'na


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

07 1 2 13 Yüksek Öğrenim Kredi ve Yurtlar Kurumu'na 

07 1 2 14 Spor Genel Müdürlüğü'ne

07 1 2 15 Devlet Tiyatroları Genel Müdürlüğü'ne

07 1 2 16 Devlet Opera ve Balesi Genel Müdürlüğü'ne

07 1 2 17 Orman Genel Müdürlüğü'ne

07 1 2 18 Vakıflar Genel Müdürlüğü'ne

07 1 2 19 Türkiye Hudut ve Sahiller Sağlık Genel Müdürlüğü'ne

07 1 2 21 Türk Akreditasyon Kurumu'na

07 1 2 22 Türk Standartları Enstitüsü'ne

07 1 2 24 Türk Patent ve Marka Kurumu'na

07 1 2 26 Ulusal Bor Araştırma Enstitüsü'ne

07 1 2 27 Türkiye Atom Enerjisi Kurumu'na

07 1 2 28 Savunma Sanayi Müsteşarlığı'na

07 1 2 30 Küçük ve Orta Ölçekli İşetmeleri Geliştirme ve Destekleme İdaresi Başkanlığı'na

07 1 2 32 Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı'na

07 1 2 34 GAP Bölge Kalkınma İdaresi Başkanlığı'na

07 1 2 35 Özelleştirme İdaresi Başkanlığı'na

07 1 2 40 Maden Tetkik ve Arama Genel Müdürlüğü'ne

07 1 2 41 Ceza ve İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu'na 

07 1 2 49 Sivil Havacılık Genel Müdürlüğü'ne

07 1 2 50 Mesleki Yeterlilik Kurumu'na

07 1 2 51 Yurtdışı Türkler ve Akraba Topluluklar Başkanlığına

07 1 2 52 Karayolları Genel Müdürlüğü'ne

07 1 2 53 Türkiye Yazma Eserler Kurumu Başkanlığı'na

07 1 2 54 Doğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı'na

07 1 2 55 Konya Ovası Projesi Bölge Kalkınma İdaresi Başkanlığı'na

07 1 2 56 Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı'na

07 1 2 57 Devlet Su İşleri Genel Müdürlüğü'ne

07 1 2 58 Türkiye Su Enstitüsü'ne

07 1 2 59 Türkiye İlaç ve Tıbbi Cihaz Kurumu'na

07 1 2 60 Kamu Denetçiliği Kurumu'na

07 1 2 61 Türkiye İnsan Hakları ve Eşitlik Kurumu'na 

07 1 2 62 Türkiye Sağlık Enstitüleri Başkanlığı'na

07 1 3 Düzenleyici ve Denetleyici Kurumlara Sermaye Transferleri

07 1 3 01 Radyo ve Televizyon Üst Kurulu'na

07 1 3 02 Bilgi Teknolojileri ve İletişim Kurumu'na

07 1 3 03 Sermaye Piyasası Kurulu'na

07 1 3 04 Bankacılık Düzenleme ve Denetleme Kurumu'na

07 1 3 05 Enerji Piyasası Düzenleme Kurumu'na

07 1 3 06 Kamu İhale Kurumu'na

07 1 3 07 Rekabet Kurumu'na

07 1 3 09 Tütün ve Alkol Piyasası Düzenleme Kurumu'na

07 1 3 10 Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'na

07 1 3 11 Kişisel Verileri Koruma Kurumu'na

07 1 4 Sosyal Güvenlik Kurumlarına Sermaye Transferleri

07 1 4 04 Türkiye İş Kurumu Genel Müdürlüğü'ne

07 1 4 06 Sosyal Güvenlik Kurumu'na

07 1 5 Mahalli İdarelere Sermaye Transferleri

07 1 5 01 İl Özel İdarelerine

07 1 5 02 Belediyelere

07 1 5 03 Köylere

07 1 5 04 Mahalli İdare Birliklerine

07 1 5 05 Bağlı İdarelere

07 1 6 Kamu Teşebbüslerine, Döner Sermayelere, Fonlara ve Mali Kurumlara Sermaye Transferleri

07 1 6 02 T.C. Devlet Demiryolları'na

07 1 6 03 Tarım İşletmeleri'ne

07 1 6 04 Toprak Mahsulleri Ofisi'ne

07 1 6 05 tta Gayrimenkul Anonim Şirketi Genel Müdürlüğüne

07 1 6 06 Çay İşletmeleri Genel Müdürlüğü'ne

07 1 6 07 Türkiye Elektrik Dağıtım A.Ş'ye

07 1 6 08 Elektrik Üretim A.Ş.'ye

07 1 6 09 Elektrik İletim A.Ş.'ye

07 1 6 10 Türkiye Elektrik ve Taahhüt A.Ş.'ye

07 1 6 11 Türkiye Taşkömürü Kurumu'na

07 1 6 12 Üretici Birliklerine

07 1 6 13 Tarım Kredi Kooperatiflerine

07 1 6 14 Türkiye Şeker Fabrikaları A.Ş.'ye

07 1 6 15 Sümer Halı A.Ş.'ye

07 1 6 16 Makina ve Kimya Endüstrisi Kurumu'na

07 1 6 17 Türkiye Seluloz ve Kağıt Fabrikaları A.Ş.'ye

07 1 6 19 Et ve Süt Kurumu Genel Müdürlüğü'ne

07 1 6 23 Türkiye Petrolleri Anonim Ortaklığı’na

07 1 6 49 Diğer Teşebbüslere

07 1 6 50 Darphane ve Damga Matbaası Genel Müdürlüğü'ne


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

07 1 6 59 Diğer Döner Sermaye İşletmelerine

07 1 6 70 Ziraat Bankası'na

07 1 6 71 Kalkınma Bankası'na

07 1 6 72 Eximbank'a

07 1 6 79 Diğer Mali Kurumlara

07 1 6 80 Ulusal Fona

07 1 6 89 Diğer Fonlara

07 1 7 Yükseköğretim Kurumlarına Sermaye Transferleri

07 1 7 01 Yükseköğretim Kurulu'na

07 1 7 02 Ankara Üniversitesi'ne

07 1 7 03 Ortadoğu Teknik Üniversitesi'ne

07 1 7 04 Hacettepe Üniversitesi'ne

07 1 7 05 Gazi Üniversitesi'ne

07 1 7 06 İstanbul Üniversitesi'ne

07 1 7 07 İstanbul Teknik Üniversitesi'ne

07 1 7 08 Boğaziçi Üniversitesi'ne

07 1 7 09 Marmara Üniversitesi'ne

07 1 7 10 Yıldız Teknik Üniversitesi'ne

07 1 7 11 Mimar Sinan Güzel Sanatlar Üniversitesi'ne

07 1 7 12 Ege Üniversitesi'ne

07 1 7 13 Dokuz Eylül Üniversitesi'ne

07 1 7 14 Trakya Üniversitesi'ne

07 1 7 15 Uludağ Üniversitesi'ne

07 1 7 16 Anadolu Üniversitesi'ne

07 1 7 17 Selçuk Üniversitesi'ne

07 1 7 18 Akdeniz Üniversitesi'ne

07 1 7 19 Erciyes Üniversitesi'ne

07 1 7 20 Cumhuriyet Üniversitesi'ne

07 1 7 21 Çukurova Üniversitesi'ne

07 1 7 22 Ondokuz Mayıs Üniversitesi'ne

07 1 7 23 Karadeniz Teknik Üniversitesi'ne

07 1 7 24 Atatürk Üniversitesi'ne

07 1 7 25 İnönü Üniversitesi'ne

07 1 7 26 Fırat Üniversitesi'ne

07 1 7 27 Dicle Üniversitesi'ne

07 1 7 28 Van  Yüzüncüyıl Üniversitesi'ne

07 1 7 29 Gaziantep Üniversitesi'ne

07 1 7 30 İzmir Yüksek Teknoloji Enstitüsü'ne

07 1 7 31 Gebze Teknik Üniversitesi'ne

07 1 7 32 Harran Üniversitesi'ne

07 1 7 33 Süleyman Demirel Üniversitesi'ne

07 1 7 34 Adnan Menderes Üniversitesi'ne

07 1 7 35 Bülent Ecevit Üniversitesi'ne

07 1 7 36 Mersin Üniversitesi'ne

07 1 7 37 Pamukkale Üniversitesi'ne

07 1 7 38 Balıkesir Üniversitesi'ne

07 1 7 39 Kocaeli Üniversitesi'ne

07 1 7 40 Sakarya Üniversitesi'ne

07 1 7 41 Manisa Celal Bayar Üniversitesi'ne  

07 1 7 42 Abant İzzet Baysal Üniversitesi'ne

07 1 7 43 Mustafa Kemal Üniversitesi'ne

07 1 7 44 Afyon Kocatepe Üniversitesi'ne

07 1 7 45 Kafkas Üniversitesi'ne

07 1 7 46 Çanakkale 18 Mart Üniversitesi'ne

07 1 7 47 Niğde  Ömer Halisdemir Üniversitesi'ne

07 1 7 48 Dumlupınar Üniversitesi'ne

07 1 7 49 Gaziosmanpaşa Üniversitesi'ne

07 1 7 50 Muğla Sıtkı Koçman Üniversitesi'ne

07 1 7 51 Kahramanmaraş Sütçü İmam Üniversitesi'ne

07 1 7 52 Kırıkkale Üniversitesi'ne

07 1 7 53 Eskişehir Osmangazi Üniversitesi'ne

07 1 7 54 Galatasaray Üniversitesi'ne

07 1 7 55 Ahi Evran Üniversitesi'ne

07 1 7 56 Kastamonu Üniversitesi'ne

07 1 7 57 Düzce Üniversitesi'ne

07 1 7 58 Mehmet Akif Ersoy Üniversitesi'ne

07 1 7 59 Uşak Üniversitesi'ne

07 1 7 60 Recep Tayyip Erdoğan Üniversitesi'ne

07 1 7 61 Namık Kemal Üniversitesi'ne

07 1 7 62 Erzincan Üniversitesi'ne

07 1 7 63 Aksaray Üniversitesi'ne

07 1 7 64 Giresun Üniversitesi'ne

07 1 7 65 Hitit Üniversitesi'ne

07 1 7 66 Bozok Üniversitesi'ne


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

07 1 7 67 Adıyaman Üniversitesi'ne

07 1 7 68 Ordu Üniversitesi'ne

07 1 7 69 Amasya Üniversitesi'ne

07 1 7 70 Karamanoğlu Mehmetbey Üniversitesi'ne

07 1 7 71 Ağrı İbrahim Çeçen Üniversitesi'ne

07 1 7 72 Sinop Üniversitesi'ne

07 1 7 73 Siirt Üniversitesi'ne

07 1 7 74 Nevşehir Hacı Bektaş Veli Üniversitesi'ne

07 1 7 75 Karabük Üniversitesi'ne

07 1 7 76 Kilis 7 Aralık Üniversitesi'ne

07 1 7 77 Çankırı Karatekin Üniversitesi'ne

07 1 7 78 Artvin Çoruh Üniversitesi'ne

07 1 7 79 Bilecik Şeyh Edebali Üniversitesi'ne

07 1 7 80 Bitlis Eren Üniversitesi'ne

07 1 7 81 Kırklareli Üniversitesi'ne

07 1 7 82 Osmaniye Korkut Ata Üniversitesi'ne

07 1 7 83 Bingöl Üniversitesi'ne

07 1 7 84 Muş Alparslan Üniversitesi'ne

07 1 7 85 Mardin Artuklu Üniversitesi'ne

07 1 7 86 Batman Üniversitesi'ne

07 1 7 87 Ardahan Üniversitesi'ne

07 1 7 88 Bartın Üniversitesi'ne

07 1 7 89 Bayburt Üniversitesi'ne

07 1 7 90 Gümüşhane Üniversitesi'ne

07 1 7 91 Hakkari Üniversitesi'ne

07 1 7 92 Iğdır Üniversitesi'ne

07 1 7 93 Şırnak Üniversitesi'ne

07 1 7 94 Munzur Üniversitesi'ne

07 1 7 95 Yalova Üniversitesi'ne

07 1 7 96 Türk-Alman Üniversitesi'ne

07 1 7 97 Ankara Yıldırım Beyazıt Üniversitesi'ne

07 1 7 98 Bursa Teknik Üniversitesi'ne

07 1 7 99 İstanbul Medeniyet Üniversitesi'ne

07 1 8 Yükseköğretim Kurumlarına Sermaye Transferleri

07 1 8 01 İzmir Katip Çelebi Üniversitesi'ne

07 1 8 02 Necmettin Erbakan Üniversitesi'ne

07 1 8 03 Abdullah Gül Üniversitesi'ne

07 1 8 04 Erzurum Teknik Üniversitesi'ne

07 1 8 05 Adana Bilim ve Teknoloji Üniversitesi'ne

07 1 8 06 Ankara Sosya Bilimler Üniversitesi'ne

07 1 8 07 Sağlık Bilimleri Üniversites'ne

07 1 8 08 Bandırma Onyedi Eylül Üniversitesi'ne

07 1 8 09 İskenderun Teknik Üniversitesi'ne

07 1 8 10 Alanya Alaaddin Keykubat Üniversitesi'ne

07 1 8 12 İzmir Bakırçay Üniversitesi'ne

07 1 8 13 İzmir Demokrasi Üniversitesi'ne

07 1 9 Diğer Yurtiçi Sermaye Transferleri

07 1 9 01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara

07 1 9 02 Vakıf Üniversitelerine

07 1 9 03 Diğer Kamu Kurum ve Kuruluşlarına

07 1 9 04 Kamu Ortaklıklarına

07 1 9 05 Özel Teşebbüslere

07 1 9 06 Hane Halklarına

07 1 9 08 Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri

07 1 9 09 Siyasi Tanıtma Giderleri

07 1 9 11 Gençlik Hizmetleri ve Spor İl Müdürlüklerine

07 1 9 12 Kalkınma Ajanslarına

07 1 9 13 Bölgelerarası İşbirliği Proje Giderleri

07 1 9 14 Sosyal ve İktisadi Araştırma Proje Giderleri

07 1 9 15 Tarım ve Kırsal Kalkınmayı Destekleme Kurumuna

07 1 9 20 Akademik Ar-Ge Projelerine İlişkin Transferler

07 1 9 21 Akademik Ar-Ge Projelerine İlişkin Kurum Hissesi

07 1 9 22 Kamu Ar-Ge Projelerine İlişkin Transferler

07 1 9 23 Kamu Ar-Ge Projelerine İlişkin Kurum Hissesi

07 1 9 24 Savunma ve Uzay Sanayii Ar-Ge Projelerine İlişkin Transferler

07 1 9 25 Savunma ve Uzay Sanayii Ar-Ge Projelerine İlişkin Kurum Hissesi

07 1 9 26 Bilim ve Toplum Projelerine İlişkin Transferler

07 1 9 27 Bilim ve Toplum Projelerine İlişkin Kurum Hissesi

07 1 9 28 Devlet Yükseköğretim Kurumlarına Bölgesel Kalkınma Destekleri 

07 1 9 29 Türkiye Maarif Vakfına

07 1 9 90 Diğer

07 1 9 99 Bilimsel Araştırma Projelerinin Desteklenmesine İlişkin Giderler

07 2 YURTDIŞI SERMAYE TRANSFERLERİ

07 2 1 Dış Ülkelere Yapılan Yardımlar


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

07 2 1 01 Kuzey Kıbrıs Türk Cumhuriyeti'ne

07 2 1 90 Diğer Ülkelere

07 2 2 Uluslararası Kuruluşlara Yapılan Ödemeler

07 2 2 01 Uluslararası Kuruluşlara Katkı Ödemeleri

07 2 2 02 Uluslararası Kuruluşlara Yardım Ödemeleri

07 2 2 90 Uluslararası Kuruluşlara Diğer Ödemeler

07 2 3 Uluslarüstü Kuruluşlara

07 2 3 01 Uluslarüstü Kuruluşlara

07 2 4 Uluslarüstü Kuruluşlardan Merkezlerine

07 2 4 01 Uluslarüstü Kuruluşlardan Merkezlerine

07 2 5 Eğitim Kurumlarına

07 2 5 01 Hoca Ahmet Yesevi Uluslararası Türk Kazak Üniversitesine

07 2 5 02 Kırgızistan-Türkiye Manas Üniversitesine

07 2 5 03 Uluslararası Türkmen-Türk Üniversitesine

07 2 9 Diğer Yurtdışı Sermaye Transferleri

07 2 9 01 Diğer Sermaye Transferleri

07 2 9 08 Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri

07 2 9 09 Siyasi Tanıtma Giderleri

08 BORÇ VERME

08 1 YURTİÇİ BORÇ VERME

08 1 1 Genel Bütçeye Borç Verme

08 1 1 01 Genel Bütçeye Borç Verme

08 1 2 Özel Bütçeli İdarelere Borç Verme

08 1 2 01 Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığı'na

08 1 2 02 Atatürk Kültür, Dil ve Tarih Yüksek Kurumu'na

08 1 2 03 Atatürk Araştırma Merkezi'ne

08 1 2 04 Atatürk Kültür Merkezi'ne

08 1 2 05 Türk Dil Kurumu'na

08 1 2 06 Türk Tarih Kurumu'na

08 1 2 07 Türkiye ve Ortadoğu Amme İdaresi Enstitüsü'ne

08 1 2 08 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Başkanlığı'na

08 1 2 09 Türkiye Bilimler Akademisi Başkanlığı'na

08 1 2 10 Türkiye Adalet Akademisi Başkanlığı'na

08 1 2 13 Yüksek Öğrenim Kredi ve Yurtlar Kurumu'na

08 1 2 14 Spor Genel Müdürlüğü'ne

08 1 2 15 Devlet Tiyatroları Genel Müdürlüğü'ne

08 1 2 16 Devlet Opera ve Balesi Genel Müdürlüğü'ne

08 1 2 17 Orman Genel Müdürlüğü'ne

08 1 2 18 Vakıflar Genel Müdürlüğü'ne

08 1 2 19 Türkiye Hudut ve Sahiller Sağlık Genel Müdürlüğü'ne

08 1 2 21 Türk Akreditasyon Kurumu'na

08 1 2 22 Türk Standartları Enstitüsü'ne

08 1 2 24 Türk Patent ve Marka Kurumu'na 

08 1 2 26 Ulusal Bor Araştırma Enstitüsü'ne

08 1 2 27 Türkiye Atom Enerjisi Kurumu'na

08 1 2 28 Savunma Sanayi Müsteşarlığı'na

08 1 2 30 Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı'na

08 1 2 32 Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı'na

08 1 2 34 GAP Bölge Kalkınma İdaresi Başkanlığı'na

08 1 2 35 Özelleştirme İdaresi Başkanlığı'na

08 1 2 40 Maden Tetkik ve Arama Genel Müdürlüğü'ne

08 1 2 41 Ceza ve İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu'na 

08 1 2 49 Sivil Havacılık Genel Müdürlüğü'ne

08 1 2 50 Mesleki Yeterlilik Kurumu'na

08 1 2 51 Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı'na

08 1 2 52 Karayolları Genel Müdürlüğü'ne

08 1 2 53 Türkiye Yazma Eserler Kurumu Başkanlığı'na

08 1 2 54 Doğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı'na

08 1 2 55 Konya Ovası Projesi Bölge Kalkınma İdaresi Başkanlığı'na

08 1 2 56 Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı'na

08 1 2 57 Devlet Su İşleri Genel Müdürlüğü'ne

08 1 2 58 Türkiye Su Enstitüsü'ne

08 1 2 59 Türkiye İlaç ve Tıbbi Cihaz Kurumu'na

08 1 2 60 Kamu Denetçiliği Kurumu'na

08 1 2 61 Türkiye İnsan Hakları ve Eşitlik Kurumu'na 

08 1 2 62 Türkiye Sağlık Enstitüleri Başkanlığı'na

08 1 3 Düzenleyici ve Denetleyici Kurumlara Borç Verme

08 1 3 01 Radyo ve Televizyon Üst Kurulu'na

08 1 3 02 Bilgi Teknolojileri ve İletişim Kurumu'na

08 1 3 03 Sermaye Piyasası Kurulu'na

08 1 3 04 Bankacılık Düzenleme ve Denetleme Kurumu'na

08 1 3 05 Enerji Piyasası Düzenleme Kurumu'na

08 1 3 06 Kamu İhale Kurumu'na

08 1 3 07 Rekabet Kurumu'na


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

08 1 3 09 Tütün ve Alkol Piyasası Düzenleme Kurumu'na

08 1 3 10 Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'na

08 1 3 11 Kişisel Verileri Koruma Kurumu'na

08 1 4 Sosyal Güvenlik Kurumlarına Borç Verme

08 1 4 04 Türkiye İş Kurumu Genel Müdürlüğü'ne

08 1 4 06 Sosyal Güvenlik Kurumu'na

08 1 4 90 Diğer Sosyal Güvenlik Kurumlarına

08 1 5 Mahalli İdarelere Borç Verme

08 1 5 01 İl Özel İdarelerine

08 1 5 02 Belediyelere

08 1 5 03 Köylere

08 1 5 04 Mahalli İdare Birliklerine

08 1 5 05 Bağlı İdarelere

08 1 6 Kamu Teşebbüslerine, Döner Sermayelere, Fonlara ve Mali Kurumlara Borç Verme

08 1 6 02 T.C. Devlet Demiryolları'na

08 1 6 03 Tarım İşletmeleri'ne

08 1 6 04 Toprak Mahsulleri Ofisi'ne

08 1 6 05 tta Gayrimenkul Anonim Şirketi Genel Müdürlüğüne

08 1 6 06 Çay İşletmeleri Genel Müdürlüğü'ne

08 1 6 07 Türkiye Elektrik Dağıtım A.Ş'ye

08 1 6 08 Elektrik Üretim A.Ş.'ye

08 1 6 09 Elektrik İletim A.Ş.'ye

08 1 6 10 Türkiye Elektrik ve Taahhüt A.Ş.'ye

08 1 6 11 Türkiye Taşkömürü Kurumu'na

08 1 6 12 Üretici Birliklerine

08 1 6 13 Tarım Kredi Kooperatiflerine

08 1 6 14 Türkiye Şeker Fabrikaları A.Ş.'ye

08 1 6 15 Sümer Halı A.Ş.'ye

08 1 6 16 Makina ve Kimya Endüstrisi Kurumu'na

08 1 6 17 Türkiye Seluloz ve Kağıt Fabrikaları A.Ş.'ye

08 1 6 18 Türkiye Kömür İşletmeleri Kurumuna

08 1 6 19 Et ve Süt Kurumu Genel Müdürülüğü'ne

08 1 6 20 Türkiye Elektromekanik Sanayii Genel Müdürlüğü'ne

08 1 6 22 Posta ve Telgraf Teşkilatı Genel Müdürlüğü'ne

08 1 6 23 Türkiye Petrolleri Anonim Ortaklığı’na

08 1 6 49 Diğer Teşebbüslere

08 1 6 50 Darphane ve Damga Matbaası Genel Müdürlüğü'ne

08 1 6 59 Diğer Döner Sermaye İşletmelerine

08 1 6 70 Ziraat Bankası'na

08 1 6 71 Kalkınma Bankası'na

08 1 6 72 Eximbank'a

08 1 6 79 Diğer Mali Kurumlara

08 1 6 80 Kredi Garanti Fonuna

08 1 6 89 Diğer Fonlara

08 1 7 Yükseköğretim Kurumlarına Borç Verme

08 1 7 01 Yükseköğretim Kurulu'na

08 1 7 02 Ankara Üniversitesi'ne

08 1 7 03 Ortadoğu Teknik Üniversitesi'ne

08 1 7 04 Hacettepe Üniversitesi'ne

08 1 7 05 Gazi Üniversitesi'ne

08 1 7 06 İstanbul Üniversitesi'ne

08 1 7 07 İstanbul Teknik Üniversitesi'ne

08 1 7 08 Boğaziçi Üniversitesi'ne

08 1 7 09 Marmara Üniversitesi'ne

08 1 7 10 Yıldız Teknik Üniversitesi'ne

08 1 7 11 Mimar Sinan Güzel Sanatlar Üniversitesi'ne

08 1 7 12 Ege Üniversitesi'ne

08 1 7 13 Dokuz Eylül Üniversitesi'ne

08 1 7 14 Trakya Üniversitesi'ne

08 1 7 15 Uludağ Üniversitesi'ne

08 1 7 16 Anadolu Üniversitesi'ne

08 1 7 17 Selçuk Üniversitesi'ne

08 1 7 18 Akdeniz Üniversitesi'ne

08 1 7 19 Erciyes Üniversitesi'ne

08 1 7 20 Cumhuriyet Üniversitesi'ne

08 1 7 21 Çukurova Üniversitesi'ne

08 1 7 22 Ondokuz Mayıs Üniversitesi'ne

08 1 7 23 Karadeniz Teknik Üniversitesi'ne

08 1 7 24 Atatürk Üniversitesi'ne

08 1 7 25 İnönü Üniversitesi'ne

08 1 7 26 Fırat Üniversitesi'ne

08 1 7 27 Dicle Üniversitesi'ne

08 1 7 28 Van  Yüzüncüyıl Üniversitesi'ne

08 1 7 29 Gaziantep Üniversitesi'ne


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

08 1 7 30 İzmir Yüksek Teknoloji Enstitüsü'ne

08 1 7 31 Gebze Teknik Üniversitesi'ne

08 1 7 32 Harran Üniversitesi'ne

08 1 7 33 Süleyman Demirel Üniversitesi'ne

08 1 7 34 Adnan Menderes Üniversitesi'ne

08 1 7 35 Bülent Ecevit Üniversitesi'ne

08 1 7 36 Mersin Üniversitesi'ne

08 1 7 37 Pamukkale Üniversitesi'ne

08 1 7 38 Balıkesir Üniversitesi'ne

08 1 7 39 Kocaeli Üniversitesi'ne

08 1 7 40 Sakarya Üniversitesi'ne

08 1 7 41 Manisa Celal Bayar Üniversitesi'ne  

08 1 7 42 Abant İzzet Baysal Üniversitesi'ne

08 1 7 43 Mustafa Kemal Üniversitesi'ne

08 1 7 44 Afyon Kocatepe Üniversitesi'ne

08 1 7 45 Kafkas Üniversitesi'ne

08 1 7 46 Çanakkale 18 Mart Üniversitesi'ne

08 1 7 47 Niğde  Ömer Halisdemir Üniversitesi'ne

08 1 7 48 Dumlupınar Üniversitesi'ne

08 1 7 49 Gaziosmanpaşa Üniversitesi'ne

08 1 7 50 Muğla Sıtkı Koçman Üniversitesi'ne

08 1 7 51 Kahramanmaraş Sütçü İmam Üniversitesi'ne

08 1 7 52 Kırıkkale Üniversitesi'ne

08 1 7 53 Eskişehir Osmangazi Üniversitesi'ne

08 1 7 54 Galatasaray Üniversitesi'ne

08 1 7 55 Ahi Evran Üniversitesi'ne

08 1 7 56 Kastamonu Üniversitesi'ne

08 1 7 57 Düzce Üniversitesi'ne

08 1 7 58 Mehmet Akif Ersoy Üniversitesi'ne

08 1 7 59 Uşak Üniversitesi'ne

08 1 7 60 Recep Tayyip Erdoğan Üniversitesi'ne

08 1 7 61 Namık Kemal Üniversitesi'ne

08 1 7 62 Erzincan Üniversitesi'ne

08 1 7 63 Aksaray Üniversitesi'ne

08 1 7 64 Giresun Üniversitesi'ne

08 1 7 65 Hitit Üniversitesi'ne

08 1 7 66 Bozok Üniversitesi'ne

08 1 7 67 Adıyaman Üniversitesi'ne

08 1 7 68 Ordu Üniversitesi'ne

08 1 7 69 Amasya Üniversitesi'ne

08 1 7 70 Karamanoğlu Mehmetbey Üniversitesi'ne

08 1 7 71 Ağrı İbrahim Çeçen Üniversitesi'ne

08 1 7 72 Sinop Üniversitesi'ne

08 1 7 73 Siirt Üniversitesi'ne

08 1 7 74 Nevşehir Hacı Bektaş Veli Üniversitesi'ne

08 1 7 75 Karabük Üniversitesi'ne

08 1 7 76 Kilis 7 Aralık Üniversitesi'ne

08 1 7 77 Çankırı Karatekin Üniversitesi'ne

08 1 7 78 Artvin Çoruh Üniversitesi'ne

08 1 7 79 Bilecik Şeyh Edebali Üniversitesi'ne

08 1 7 80 Bitlis Eren Üniversitesi'ne

08 1 7 81 Kırklareli Üniversitesi'ne

08 1 7 82 Osmaniye Korkut Ata Üniversitesi'ne

08 1 7 83 Bingöl Üniversitesi'ne

08 1 7 84 Muş Alparslan Üniversitesi'ne

08 1 7 85 Mardin Artuklu Üniversitesi'ne

08 1 7 86 Batman Üniversitesi'ne

08 1 7 87 Ardahan Üniversitesi'ne

08 1 7 88 Bartın Üniversitesi'ne

08 1 7 89 Bayburt Üniversitesi'ne

08 1 7 90 Gümüşhane Üniversitesi'ne

08 1 7 91 Hakkari Üniversitesi'ne

08 1 7 92 Iğdır Üniversitesi'ne

08 1 7 93 Şırnak Üniversitesi'ne

08 1 7 94 Munzur Üniversitesi'ne

08 1 7 95 Yalova Üniversitesi'ne

08 1 7 96 Türk-Alman Üniversitesi'ne

08 1 7 97 Ankara Yıldırım Beyazıt Üniversitesi'ne

08 1 7 98 Bursa Teknik Üniversitesi'ne

08 1 7 99 İstanbul Medeniyet Üniversitesi'ne

08 1 8 Yükseköğretim Kurumlarına Borç Verme

08 1 8 01 İzmir Katip Çelebi Üniversitesi'ne

08 1 8 02 Necmettin Erbakan Üniversitesi'ne

08 1 8 03  Abdullah Gül Üniversitesi'ne


EK: ES4

I II III IV GİDERİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI 

DÖRDÜNCÜ DÜZEY GİDER KODLARI

08 1 8 04 Erzurum Teknik Üniversitesi'ne

08 1 8 05 Adana Bilim ve Teknoloji Üniversitesi'ne

08 1 8 06 Ankara Sosya Bilimler Üniversitesi'ne

08 1 8 07 Sağlık Bilimleri Üniversites'ne

08 1 8 08 Bandırma Onyedi Eylül Üniversitesi'ne

08 1 8 09 İskenderun Teknik Üniversitesi'ne

08 1 8 10 Alanya Alaaddin Keykubat Üniversitesi'ne

08 1 8 12 İzmir Bakırçay Üniversitesi'ne

08 1 8 13 İzmir Demokrasi Üniversitesi'ne

08 1 9 Diğer Yurtiçi Borç Verme

08 1 9 01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara

08 1 9 02 Vakıf Üniversitelerine

08 1 9 03 Diğer Kamu Kurum ve Kuruluşlarına

08 1 9 04 Kamu Ortaklıklarına

08 1 9 05 Özel Teşebbüslere

08 1 9 06 Hane Halklarına

08 1 9 90 Diğer

08 2 YURTDIŞI BORÇ VERME

08 2 1 Dış Ülkelere Yapılan Yardımlar

08 2 1 01 Kuzey Kıbrıs Türk Cumhuriyeti'ne

08 2 1 90 Diğer Ülkelere

08 2 2 Uluslararası Kuruluşlara Yapılan Ödemeler

08 2 2 01 Uluslararası Kuruluşlara Yapılan Ödemeler

08 2 3 Uluslarüstü Kuruluşlara

08 2 3 01 Uluslarüstü Kuruluşlara

08 2 9 Diğer Yurtdışı Borç Verme

09 2 9 01 Diğer Yurtdışı Borç Verme

09 YEDEK ÖDENEKLER

09 1 PERSONEL GİDERLERİNİ KARŞILAMA ÖDENEĞİ

09 1 1 Personel Giderlerini Karşılama Ödeneği

09 1 1 01 Personel Giderlerini Karşılama Ödeneği

09 2 KUR FARKLARINI KARŞILAMA ÖDENEĞİ

09 2 1 Kur Farklarını Karşılama Ödeneği

09 2 1 01 Kur Farklarını Karşılama Ödeneği

09 3 YATIRIMLARI HIZLANDIRMA ÖDENEĞİ

09 3 1 Yatırımları Hızlandırma Ödeneği

09 3 1 01 Yatırımları Hızlandırma Ödeneği

09 5 DOĞAL AFET GİDERLERİNİ KARŞILAMA ÖDENEĞİ

09 5 1 Doğal Afet Giderlerini Karşılama Ödeneği

09 5 1 01 Doğal Afet Giderlerini Karşılama Ödeneği

09 6 YEDEK ÖDENEK

09 6 1 Yedek Ödenek

09 6 1 01 Yedek Ödenek

09 7 YENİ KURULACAK DAİRE VE İDARELERİN İHTİYAÇLARINI KARŞILAMA ÖDENEĞİ

09 7 1 Yeni Kurulacak Daire ve İdarelerin İhtiyaçlarını Karşılama Ödeneği

09 7 1 01 Yeni Kurulacak Daire ve İdarelerin İhtiyaçlarını Karşılama Ödeneği

09 8 MÜLTECİ VE GÖÇMEN GİDERLERİ ÖDENEĞİ

09 8 1 Mülteci ve Göçmen Giderleri Ödeneği

09 8 1 01 Mülteci ve Göçmen Giderleri Ödeneği

09 9 DİĞER YEDEK ÖDENEKLER

09 9 1 Diğer Yedek Ödenekler

09 9 1 02 İlama Bağlı Borçları Karşılama Ödeneği

09 9 1 03 Özellikli Giderleri Karşılama Ödeneği


EK: ES5-A

I GELİRİN EKONOMİK KODLAMASI

01 VERGİ GELİRLERİ

02 SOSYAL GÜVENLİK GELİRLERİ

03 TEŞEBBÜS VE MÜLKİYET GELİRLERİ

04 ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER

05 DİĞER GELİRLER

06 SERMAYE GELİRLERİ

08 ALACAKLARDAN TAHSİLAT

09 RED VE İADELER (-)

ANALİTİK BÜTÇE SINIFLANDIRMASI

BİRİNCİ DÜZEY GELİR KODLARI


EK: ES5-B

I II GELİRİN EKONOMİK SINIFLANDIRMASI

01 Vergi Gelirleri
01 1 Gelir ve  Kazanç Üzerinden Alınan Vergiler

01 2 Mülkiyet Üzerinden Alınan Vergiler 

01 3 Dahilde Alınan Mal ve Hizmet Vergileri

01 4 Uluslararası Ticaret ve Muamelelerden Alınan Vergiler

01 5 Damga Vergisi

01 6 Harçlar

01 9 Başka Yerde Sınıflandırılmayan Vergiler

02 Sosyal Güvenlik Gelirleri
02 1 Sosyal Sigortalar Prim Gelirleri

02 2 Genel Sağlık Sigortası Prim Gelirleri

02 3 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 4 Devlet Katkısı

02 5 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

02 9 Diğer Sosyal Güvenlik Primi Gelirleri

03 Teşebbüs ve Mülkiyet Gelirleri
03 1 Mal ve Hizmet Satış Gelirleri

03 2 Malların kullanma veya faaliyette bulunma izni  gelirleri

03 3 KİT ve Kamu Bankaları Gelirleri

03 4 Kurumlar Hasılatı

03 5 Kurumlar Karları

03 6 Kira Gelirleri

03 9 Diğer Teşebbüs ve Mülkiyet Gelirleri

04 Alınan Bağış ve Yardımlar ile Özel Gelirler

04 1 Yurt Dışından Alınan Bağış ve Yardımlar

04 2 Merkezi Yönetim Bütçesine Dahil İdarelerden Alınan Bağış ve Yardımlar

04 3 Diğer İdarelerden Alınan Bağış ve Yardımlar

04 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar

04 5 Proje Yardımları

04 6 Özel Gelirler

05 Diğer Gelirler
05 1 Faiz Gelirleri

05 2 Kişi ve Kurumlardan Alınan Paylar

05 3 Para Cezaları

05 9 Diğer Çeşitli Gelirler

06 Sermaye Gelirleri
06 1 Taşınmaz Satış Gelirleri

06 2 Taşınır Satış Gelirleri

06 3 Menkul Kıymet ve Varlık Satış Gelirleri

06 9 Diğer Sermaye Satış Gelirleri

08 Alacaklardan Tahsilat
08 1 Yurtiçi Alacaklardan Tahsilat

08 2 Yurtdışı Alacaklardan Tahsilat

09 Red ve İadeler (-)
09 1 Vergi Gelirleri

09 2 Sosyal Güvenlik Gelirleri

09 3 Teşebbüs ve Mülkiyet Gelirleri

09 4 Alınan Bağış ve Yardımlar ile Özel Gelirler

09 5 Diğer Gelirler

09 6 Sermaye Gelirleri

ANALİTİK BÜTÇE SINIFLANDIRMASI

İKİNCİ DÜZEY GELİR KODLARI


ES-5C

I II III GELİRİN EKONOMİK  SINIFLANDIRMASI

01 Vergi Gelirleri

01 1 Gelir ve  Kazanç Üzerinden Alınan Vergiler

01 1 1 Gelir Vergisi

01 1 2 Kurumlar Vergisi

01 2 Mülkiyet Üzerinden Alınan Vergiler 

01 2 1 Veraset ve İntikal Vergisi

01 2 2 Motorlu Taşıtlar Vergisi

01 2 9 Mülkiyet Üzerinden Alınan Diğer Vergiler

01 3 Dahilde Alınan Mal ve Hizmet Vergileri

01 3 1 Dahilde Alınan Katma Değer Vergisi

01 3 2 Özel Tüketim Vergisi

01 3 3 Banka ve Sigorta Muameleleri Vergisi

01 3 4 Şans Oyunları Vergisi

01 3 5 Özel İletişim Vergisi

01 3 9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri

01 4 Uluslararası Ticaret ve Muamelelerden Alınan Vergiler

01 4 1 Gümrük Vergileri

01 4 2 İthalde Alınan Katma Değer Vergisi

01 4 3 Diğer Dış Ticaret Gelirleri

01 5 Damga Vergisi

01 5 1 Damga Vergisi

01 5 2 Eğitime Katkı Payı Ayrılması Gereken Damga Vergileri 

01 6 Harçlar

01 6 1 Yargı Harçları

01 6 2 Noter Harçları

01 6 3 Vergi Yargısı Harçları

01 6 4 Tapu Harçları

01 6 5 Pasaport ve Konsolosluk Harçları

01 6 6 Gemi ve Liman Harçları

01 6 7 İmtiyazname, Ruhsatname ve Diploma Harçları

01 6 8 Trafik Harçları

01 6 9 Diğer Harçlar

01 9 Başka Yerde Sınıflandırılmayan Vergiler

01 9 1 Kaldırılan Vergi Artıkları

01 9 2 Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kan.Uy.Alınan Vergi

01 9 9 Başka Yerde Sınıflandırılmayan Diğer Vergiler 

02 Sosyal Güvenlik Gelirleri

02 1 Sosyal Sigortalar Prim Gelirleri

02 1 1 Malüllük, Yaşlılık ve Ölüm Sigortası Prim Gelirleri

02 2 Genel Sağlık Sigortası Prim Gelirleri

02 2 1 Genel Sağlık Sigortası Prim Gelirleri

02 3 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 3 1 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 4 Devlet Katkısı

02 4 1 Sosyal Güvenlik Kurumuna Bağlı Çalışanlar

02 4 2 Diğer Genel Sağlık Sigortası Kapsamında Olanlar

02 5 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

02 5 1 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

02 9 Diğer Sosyal Güvenlik Primi Gelirleri

02 9 1 Diğer Sosyal Güvenlik Primi Gelirleri

03 Teşebbüs ve Mülkiyet Gelirleri

03 1 Mal ve Hizmet Satış Gelirleri

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY GELİR KODLARI


ES-5C

I II III GELİRİN EKONOMİK  SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY GELİR KODLARI

03 1 1 Mal Satış Gelirleri

03 1 2 Hizmet Gelirleri

03 2 Malların kullanma veya faaliyette bulunma izni  gelirleri

03 2 1 Malların kullanma veya faaliyette bulunma izni  gelirleri

03 3 KİT ve Kamu Bankaları Gelirleri

03 3 1 Hazine Portföyü ve İştirak Gelirleri

03 3 2 KİT ve İDT'lerden Sağlanan Gelirler

03 4 Kurumlar Hasılatı

03 4 1 Genel Bütçeli İdareler Kurumlar Hasılatı

03 4 5 Mahalli İdareler Kurumlar Hasılatı

03 4 9 Diğer Kurumlar Hasılatı

03 5 Kurumlar Karları

03 5 1 Döner Sermayeler

03 5 5 Mahalli İdareler 

03 5 9 Diğer kurumlar karları

03 6 Kira Gelirleri

03 6 1 Taşınmaz Kiraları

03 6 2 Taşınır Kiraları

03 6 3 Ön İzin, İrtifak Hakkı ve Kullanma İzni Gelirleri

03 9 Diğer Teşebbüs ve Mülkiyet Gelirleri

03 9 9 Diğer Gelirler

04 Alınan Bağış ve Yardımlar ile Özel Gelirler

04 1 Yurt Dışından Alınan Bağış ve Yardımlar

04 1 1 Cari

04 1 2 Sermaye

04 2 Merkezi Yönetim Bütçesine Dahil İdarelerden Alınan Bağış ve Yardımlar

04 2 1 Cari

04 2 2 Sermaye

04 3 Diğer İdarelerden Alınan Bağış ve Yardımlar

04 3 1 Cari

04 3 2 Sermaye

04 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar

04 4 1 Cari

04 4 2 Sermaye

04 5 Proje Yardımları

04 5 1 Cari

04 5 2 Sermaye

04 6 Özel Gelirler

04 6 1 Genel Bütçeli İdarelere Ait Özel Gelirler

04 6 2 Özel Bütçeli İdarelere Ait Şartlı Bağış ve Yardımlar

05 Diğer Gelirler

05 1 Faiz Gelirleri

05 1 1 Dış Borcun İkrazından Doğan Alacaklar Faizleri

05 1 2 Para Piyasası Nakit İşlemleri Alacakları Faizleri

05 1 3 Kurumca Verilen Borçlardan Alacakların Faizleri

05 1 4 Takipteki Kurum Alacakları Faizleri

05 1 5 Menkul Kıymet ve Gecikmiş Ödemeler Faizleri

05 1 6 Borçlanma Senedi Geçmiş Gün Faizleri

05 1 7 Borçlanma Senedi Primli Satış Geliri

05 1 8 Vergi, Resim ve Harç Gecikme Faizleri

05 1 9 Diğer Faizler

05 2 Kişi ve Kurumlardan Alınan Paylar


ES-5C

I II III GELİRİN EKONOMİK  SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY GELİR KODLARI

05 2 1 Devlet Payları

05 2 2 Vergi ve Harç Gelirlerinden Alınan Paylar

05 2 3 Yönetim Giderlerine Katılma Payları

05 2 4 Kamu Harcamalarına Katılma Payları

05 2 5 Genel Bütçeli İdarelere Ait Paylar

05 2 6 Özel Bütçeli İdarelere Ait Paylar

05 2 7 Düzenleyici ve Denetleyici Kurumlara Ait Paylar

05 2 8 Mahalli İdarelere Ait Paylar

05 2 9 Diğer Paylar

05 3 Para Cezaları

05 3 1 Yargı Para Cezaları

05 3 2 İdari Para Cezaları

05 3 3 Pay Ayrılan İdari Para Cezaları

05 3 4 Vergi Cezaları

05 3 9 Diğer Para Cezaları

05 9 Diğer Çeşitli Gelirler

05 9 1 Diğer Çeşitli Gelirler

06 Sermaye Gelirleri

06 1 Taşınmaz Satış Gelirleri

06 1 1 Lojman Satış Gelirleri

06 1 2 Sosyal Tesis Satış Gelirleri

06 1 3 Diğer Bina Satış Gelirleri

06 1 4 Arazi Satışı

06 1 5 Arsa Satışı

06 1 6 Vakıflara Ait  Taşınmaz Satış Gelirleri

06 1 9 Diğer Taşınmaz Satış Gelirleri

06 2 Taşınır Satış Gelirleri

06 2 1 Taşınır Satış Gelirleri

06 2 2 Taşıt Satış Gelirleri

06 2 3 Stok Satış Gelirleri

06 2 9 Diğer Taşınır Satış Gelirleri

06 3 Menkul Kıymet ve Varlık Satış Gelirleri

06 3 1 Tahvil Senet ve Bonolar

06 3 2 Altın

06 3 3 Altın Dışındaki Kıymetli Madenler

06 3 4 Konvertibl Olmayan Yabancı Paralar

06 3 9 Diğer Çeşitli Menkul Varlıklar

06 9 Diğer Sermaye Satış Gelirleri

06 9 1 Enerji Dağıtım ve Santralları Devri Geliri

06 9 2 Telekom Hisse Satış Geliri

06 9 9 Diğer Sermaye Satış Gelirleri

08 Alacaklardan Tahsilat

08 1 Yurtiçi Alacaklardan Tahsilat

08 1 1 Genel Bütçeli İdarelerden 

08 1 2 Özel Bütçeli İdarelerden

08 1 3 Düzenleyici ve Denetleyici Kurumlardan

08 1 4 Sosyal Güvenlik Kurumlarından

08 1 5 Mahalli İdarelerden

08 1 6 Kamu Teşebbüslerinden, Döner Sermayelerden, Fonlardan ve Mali Kurumlardan

08 1 7 Yükseköğretim Kurumlarından

1 8 Yükseköğretim Kurumlarından

08 1 9 Diğer Yurtiçi Alacaklardan Tahsilat


ES-5C

I II III GELİRİN EKONOMİK  SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

ÜÇÜNCÜ DÜZEY GELİR KODLARI

08 2 Yurtdışı Alacaklardan Tahsilat

08 2 1 Dış Ülkelere Yapılan Yardımlardan Tahsilat

08 2 2 Uluslararası Kuruluşlara Yapılacak Ödemelerden Tahsilat

08 2 3 Uluslarüstü Kuruluşlardan Tahsilat

08 2 4 Dışarıya Verilen Diğer Borçlardan Tahsilat

09 Red ve İadeler (-)

09 1 Vergi Gelirleri

09 1 1 Gelir ve  Kazanç Üzerinden Alınan Vergiler

09 1 2 Mülkiyet Üzerinden Alınan Vergiler 

09 1 3 Dahilde Alınan Mal ve Hizmet Vergileri

09 1 4 Uluslararası Ticaret ve Muamelelerden Alınan Vergiler

09 1 5 Damga Vergisi

09 1 6 Harçlar

09 1 9 Başka Yerde Sınıflandırılmayan Vergiler

09 2 Sosyal Güvenlik Gelirleri

09 2 1 Sosyal Sigortalar Prim Gelirleri

09 2 2 Genel Sağlık Sigortası Prim Gelirleri

09 2 3 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

09 2 4 Devlet Katkısı

09 2 5 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

09 2 9 Diğer Sosyal Güvenlik Primi Gelirleri

09 3 Teşebbüs ve Mülkiyet Gelirleri

09 3 1 Mal ve Hizmet Satış Gelirleri

09 3 2 Malların kullanma veya faaliyette bulunma izni gelirleri

09 3 3 KİT ve Kamu Bankaları Gelirleri

09 3 4 Kurumlar Hasılatı

09 3 5 Kurumlar Karları

09 3 6 Kira Gelirleri

09 3 9 Diğer Teşebbüs ve Mülkiyet Gelirleri

09 4 Alınan Bağış ve Yardımlar ile Özel Gelirler

09 4 1 Yurt Dışından Alınan Bağış ve Yardımlar

09 4 2 Merkezi Yönetim Bütçesine Dahil İdarelerden Alınan Bağış ve Yardımlar

09 4 3 Diğer İdarelerden Alınan Bağış ve Yardımlar

09 4 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar

09 4 5 Proje Yardımları

09 4 6 Özel Gelirler

09 5 Diğer Gelirler

09 5 1 Faiz Gelirleri

09 5 2 Kişi ve Kurumlardan Alınan Paylar

09 5 3 Para Cezaları

09 5 9 Diğer Çeşitli Gelirler

09 6 Sermaye Gelirleri

09 6 1 Taşınmaz Satış Gelirleri

09 6 2 Taşınır Satış Gelirleri

09 6 3 Menkul Kıymet ve Varlık Satış Gelirleri

09 6 9 Diğer Sermaye Satış Gelirleri


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

01 Vergi Gelirleri

01 1 Gelir ve  Kazanç Üzerinden Alınan Vergiler

01 1 1 Gelir Vergisi

01 1 1 01 Beyana Dayanan Gelir Vergisi

01 1 1 02 Basit Usulde Gelir Vergisi

01 1 1 03 Gelir Vergisi Tevkifatı

01 1 1 04 Gelir Geçici Vergisi

01 1 2 Kurumlar Vergisi

01 1 2 01 Beyana Dayanan Kurumlar Vergisi

01 1 2 02 Kurumlar Vergisi Tevkifatı

01 1 2 03 Kurumlar Geçici Vergisi

01 2 Mülkiyet Üzerinden Alınan Vergiler 

01 2 1 Veraset ve İntikal Vergisi

01 2 1 01 Veraset ve İntikal Vergisi

01 2 2 Motorlu Taşıtlar Vergisi

01 2 2 01 Motorlu Taşıtlar Vergisi

01 2 9 Mülkiyet Üzerinden Alınan Diğer Vergiler

01 2 9 51 Bina Vergisi

01 2 9 52 Arsa Vergisi

01 2 9 53 Arazi Vergisi

01 2 9 54 Çevre Temizlik Vergisi

01 3 Dahilde Alınan Mal ve Hizmet Vergileri

01 3 1 Dahilde Alınan Katma Değer Vergisi

01 3 1 01 Beyana Dayanan KDV

01 3 1 02 Tevkif  Suretiyle Kesilen KDV

01 3 2 Özel Tüketim Vergisi

01 3 2 01 Petrol ve Doğalgaz Ürünleri

01 3 2 02 Motorlu Taşıt Araçları

01 3 2 03 Alkollü İçkiler

01 3 2 04 Tütün Mamülleri

01 3 2 05 Kolalı Gazozlar

01 3 2 06 Dayanıklı Tüketim ve Diğer Mallar

01 3 2 51 Haberleşme Vergisi

01 3 2 52 Elektrik ve Havagazı Tüketim Vergisi

01 3 2 80 6111 sayılı Kanun  Kapsamında Tahsil Olunan Özel Tüketim Vergileri

01 3 2 81 6736 sayılı Kanun Kapsamında Tahsil Olunan Özel Tüketim Vergileri

01 3 3 Banka ve Sigorta Muameleleri Vergisi

01 3 3 01 Banka ve Sigorta Muameleleri Vergisi

01 3 4 Şans Oyunları Vergisi

01 3 4 01 Şans Oyunları Vergisi

01 3 5 Özel İletişim Vergisi

01 3 5 01 Özel İletişim Vergisi

01 3 9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri

01 3 9 01 6113 Sayılı Kanun Kapsamında Alınan Vergiler

01 3 9 51 Eğlence Vergisi

01 3 9 52 Yangın Sigortası Vergisi

01 3 9 53 İlan ve Reklam Vergisi

01 4 Uluslararası Ticaret ve Muamelelerden Alınan Vergiler

01 4 1 Gümrük Vergileri

01 4 1 01 Gümrük Vergileri

01 4 1 02 Ek Mali Yükümlülük

01 4 2 İthalde Alınan Katma Değer Vergisi

01 4 2 01 İthalde Alınan Katma Değer Vergisi

01 4 3 Diğer Dış Ticaret Gelirleri

01 4 3 01 Diğer Dış Ticaret Gelirleri

01 5 Damga Vergisi

01 5 1 Damga Vergisi

01 5 1 01 Damga Vergisi

01 5 2 Eğitime Katkı Payı Ayrılması Gereken Damga Vergileri 

01 5 2 01 Eğitime Katkı Payı Ayrılması Gereken Damga Vergileri 

01 6 Harçlar

01 6 1 Yargı Harçları

01 6 1 01 Ticaret Sicil Harçları

01 6 1 02 Esnaf  Sicil Harçları

01 6 1 99 Diğer Yargı Harçları

01 6 2 Noter Harçları

01 6 2 01 Noter Harçları

01 6 3 Vergi Yargısı Harçları

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

01 6 3 01 Vergi Yargısı Harçları

01 6 4 Tapu Harçları

01 6 4 01 Tapu Harçları

01 6 5 Pasaport ve Konsolosluk Harçları

01 6 5 01 Pasaport ve Konsolosluk Harçları

01 6 6 Gemi ve Liman Harçları

01 6 6 01 Gemi ve Liman Harçları

01 6 7 İmtiyazname, Ruhsatname ve Diploma Harçları

01 6 7 01 Avcılık Belgesi Harçları

01 6 7 02 Hidrolik Kaynaklara Dayalı Elektrik Üretim Lisans Harçları

01 6 7 99 Diğer İmtiyazname, Ruhsatname ve Diploma Harçları

01 6 8 Trafik Harçları

01 6 8 01 Trafik Harçları

01 6 9 Diğer Harçlar

01 6 9 01 Yurtdışı Çıkış Harcı

01 6 9 02 Eğitime Katkı Payı  Ayrılması Gereken Harçlar 

01 6 9 03 Özel Güvenlik Harçları 

01 6 9 04 Türk Uluslararası Gemi Sicil Kayıt Harcı ve Yıllık Tonaj Harcı  

01 6 9 49 Gemi Sağlık Resmi

01 6 9 51 Bina İnşaat Harcı

01 6 9 52 Hayvan Kesimi Muayene ve Denetleme Harcı

01 6 9 53 İşgal Harcı

01 6 9 54 İşyeri Açma İzni Harcı

01 6 9 55 Kaynak Suları Harcı

01 6 9 56 Ölçü ve Tartı Aletleri Muayene Harcı

01 6 9 57 Tatil Günlerinde Çalışma Ruhsatı Harcı

01 6 9 58 Tellallık Harcı

01 6 9 59 Toptancı Hali Resmi

01 6 9 60 Yapı Kullanma İzni Harcı

01 6 9 99 Diğer Harçlar

01 9 Başka Yerde Sınıflandırılmayan Vergiler

01 9 1 Kaldırılan Vergi Artıkları

01 9 1 01 Kaldırılan Vergi Artıkları

01 9 2 Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kan.Uy.Alınan Vergi

01 9 2 01 Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kan.Uy.Alınan Vergi

01 9 9 Başka Yerde Sınıflandırılmayan Diğer Vergiler 

01 9 9 99 Başka Yerde Sınıflandırılmayan Diğer Vergiler 

02 Sosyal Güvenlik Gelirleri

02 1  Sosyal Sigortalar Prim Gelirleri

02 1 1 Malüllük, Yaşlılık ve Ölüm Sigortası Prim Gelirler

02 1 1 01 Hizmet Akdine Dayalı Prim Gelirleri (İşçiler)

02 1 1 02 Bağımsız Çalışanlardan veya Çalışmayanlardan Prim Gelirleri

02 1 1 03 Kamu Hizmetlerinde Çalışanlardan Prim Gelirleri (Memurlar)

02 1 1 04 İsteğe Bağlı Sigorta Prim Gelirleri

02 1 1 05 Tarım Sigortası Prim Gelirleri

02 1 1 06 İsviçre Prim Gelirleri

02 1 1 07 Toptan Alınan Prim Gelirleri

02 1 1 08 Döviz Karşılığı Prim Gelirleri

02 1 1 09 Topluluk Sigortası Prim Gelirleri

02 1 1 10 Borçlanma Karşılığı Prim Gelirleri

02 1 1 11 Fiili Hizmet Zammı

02 1 1 99 Diğer Prim Gelirleri

02 2 Genel Sağlık Sigortası Prim Gelirleri

02 2 1 Genel Sağlık Sigortası Prim Gelirleri

02 2 1 01 Hizmet Akdine Dayalı Olanlardan (İşçiler) Alınan GSS Prim Gelirleri 

02 2 1 02 Bağımsız Çalışanlardan veya Çalışmayanlardan Alınan GSS Prim Gelirleri

02 2 1 03 Kamu Hizmetlerinde Çalışanlardan (Memurlar) Alınan GSS Prim Gelirleri

02 2 1 04 Primi Devletçe Karşılanan GSS Primi Gelirleri

02 2 1 05 Primini Kendisi Ödeyenler (60 ıncı madde kapsamında)

02 2 1 99 Diğer Prim Gelirleri

02 3 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 3 1 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 3 1 01 Hizmet Akdine Dayalı Olanlardan (İşçiler) Alınan İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 3 1 02 Bağımsız Çalışanlardan veya Çalışmayanlardan Alınan İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 3 1 03 Kamu Hizmetlerinde Çalışanlardan (Memurlar) Alınan İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

02 3 1 99 Diğer Prim Gelirleri

02 4 Devlet Katkısı

02 4 1 Sosyal Güvenlik Kurumuna Bağlı Çalışanlar


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

02 4 1 01 Sosyal Güvenlik Primi Devlet Katkısı

02 4 1 02 Sağlık Primi Devlet Katkısı

02 4 2 Diğer Genel Sağlık Sigortası Kapsamında Olanlar

02 4 2 01 Sağlık Primi Devlet Katkısı

02 5 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

02 5 1 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

02 5 1 01 Hizmet Akdine Dayalı Olanlardan (İşçiler) Alınan Prim Gelirleri 

02 5 1 02 Bağımsız Çalışanlardan veya Çalışmayanlardan Alınan Prim Gelirleri

02 5 1 03 Kamu Hizmetlerinde Çalışanlardan (Memurlar) Alınan Prim Gelirleri

02 5 1 04 İsteğe Bağlı Sigorta Prim Gelirleri

02 5 1 05 Tarım Sigortası Prim Gelirleri

02 5 1 06 İsviçre Prim Gelirleri

02 5 1 07 Toptan Alınan Prim Gelirleri

02 5 1 08 Döviz Karşılığı Prim Gelirleri

02 5 1 09 Topluluk Sigortası Prim Gelirleri

02 5 1 10 Borçlanma Karşılığı Prim Gelirleri

02 5 1 99 Diğer Prim Gelirleri

02 9 Diğer Sosyal Güvenlik Primi Gelirleri

02 9 1 Diğer Sosyal Güvenlik Primi Gelirleri

02 9 1 01 Sosyal Güvenlik Destekleme Prim Gelirleri

02 9 1 99 Diğer Prim Gelirleri

03 Teşebbüs ve Mülkiyet Gelirleri

03 1 Mal ve Hizmet Satış Gelirleri

03 1 1 Mal Satış Gelirleri

03 1 1 01 Şartname, Basılı Evrak, Form Satış Gelirleri

03 1 1 02 Kitap,Yayın vb. Satış Gelirleri

03 1 1 03 Banka Çekleri Değerli Kağıt Bedelleri

03 1 1 04 Diğer Değerli Kağıt Bedelleri

03 1 1 05 Gemi Sağlık Cüzdanı Bedelleri

03 1 1 06 Sağlık Karnesi Satışı

03 1 1 07 İhale Bülteni Abone Geliri 

03 1 1 08 Noter Kağıtları Satış Bedeli

03 1 1 09 Pasaport Satış Bedeli

03 1 1 10 Yabancılar İçin İkametgah Tezkereleri Satış Bedeli

03 1 1 11 Nüfus Cüzdanı Satış Bedeli

03 1 1 12 Aile Cüzdanı Satış Bedeli

03 1 1 13 Sürücü Belgesi Satış Bedeli

03 1 1 14 Sürücü Çalışma Belgesi (Karne) Satış Bedeli

03 1 1 15 Motorlu Araç Trafik Belgesi Satış Bedeli

03 1 1 16 Motorlu Araç Tescil Belgesi Satış Bedeli

03 1 1 17 İş Makinesi Tescil Belgesi Satış Bedeli

03 1 1 18 İşyurtları Kantin Satış Gelirleri

03 1 1 19 Bağımsız Denetçi Kimlik ve Mühür Ücret Gelirleri

03 1 1 20 Mavi Kart Satış Bedeli

03 1 1 21 Yabancı Çalışma İzni Belgesi Satış Bedeli

03 1 1 22 Çalışma İzni Muafiyeti Belgesi Satış Bedeli

03 1 1 99 Diğer Mal Satış Gelirleri

03 1 2 Hizmet Gelirleri

03 1 2 01 Teftiş ve denetleme ücret ve payları

03 1 2 02 Muayene, denetim ve kontrol ücretleri

03 1 2 03 Avukatlık Vekalet Ücreti Gelirleri

03 1 2 04 Kurs, Toplantı, Seminer, Eğitim vb. Faaliyet Gelirleri

03 1 2 05 Danışmanlık / Bilgilendirme Gelirleri

03 1 2 06 Laboratuvar Deney ve Analiz Gelirleri

03 1 2 07 Kalite Kontrol Hizmet Gelirleri

03 1 2 08 Yol, Köprü ve Tünel Ücret Gelirleri

03 1 2 09 İhaleye İlişkin Şikayetler İçin Alınan Bedeller

03 1 2 10 Sportif faaliyet gelirleri

03 1 2 11 İlan ve Reklam Gelirleri

03 1 2 12 Gişe Gelirleri

03 1 2 13 Ölçü ve Ayar Hizmet Gelirleri

03 1 2 14 Çevre Kirliliğini Önleme Gelirleri

03 1 2 15 Sivil Savunma Gelirleri

03 1 2 16 Elektirik Enerjisi Gelirleri

03 1 2 17 Serbest Bölge Gelirleri 

03 1 2 18 Kooperatifçiliği Tanıtım ve Eğitim Gelirleri

03 1 2 19 Etüt ve Proje Gelirleri

03 1 2 20 Patent Gelirleri


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

03 1 2 21 Marka Gelirleri

03 1 2 22 Faydalı Model Gelirleri

03 1 2 23 Coğrafi İşaret Gelirleri

03 1 2 24 Endüstriyel Tasarım Gelirleri

03 1 2 25 Entegre Devre Topografya Gelirleri

03 1 2 26 Radyoaktivite, Radyasyon Ölçüm ve Denetim Hizmetleri

03 1 2 27 Akreditasyon Hizmeti Gelirleri

03 1 2 28 Sergi ve Fuar Gelirleri

03 1 2 29 Birinci Öğretimden Elde Edilen Gelirler

03 1 2 30 Sınav, Kayıt ve Bunlara İlişkin Diğer Hizmet Gelirleri

03 1 2 31 İkinci Öğretimden Elde Edilen Gelirler

03 1 2 32 Yaz Okulu Gelirleri

03 1 2 33 Tezsiz Yüksek Lisans Gelirleri

03 1 2 34 Tezli Yüksek Lisans Gelirleri

03 1 2 35 Doktora Gelirleri

03 1 2 36 Sosyal Tesis İşletme Gelirleri

03 1 2 37 Kantin Kafeterya İşletme Gelirleri

03 1 2 38 Yurt Yatak Ücreti Gelirleri

03 1 2 39 İhale İlan Yayın Geliri

03 1 2 40 Otopark İşletmesi Gelirleri

03 1 2 41 Uluslararası Ortak Eğitim ve Öğretim Program Gelirleri

03 1 2 42 Vakıf Yönetim ve Temsil Gelirleri

03 1 2 43 Vatandaşlık İşlemleri Hizmet Bedeli

03 1 2 44 Kimlik ve Adres Paylaşımı Gelirleri

03 1 2 45 Uzaktan Öğretimden Elde Edilen Gelirler

03 1 2 46 Uzaktan Öğretim Materyal Gelirleri

03 1 2 47 6502 Sayılı Kanun Kapsamında Alınan Tebligat ve Bilirkişi Ücret Gelirleri

03 1 2 48 Açık Öğretimden Elde Edilen Gelirler

03 1 2 49 Su Yapıları Denetim Hizmet Gelirleri

03 1 2 51 Çevre ve Esenlik Hizmetlerine İlişkin Gelirler

03 1 2 52 Doğalgaz Hizmetlerine İlişkin Gelirler

03 1 2 53 Eğitim Hizmetlerine İlişkin Gelirler

03 1 2 54 Ekonomik Hizmetlere İlişkin Gelirler

03 1 2 55 Kültürel Hizmetlere İlişkin Gelirler

03 1 2 56 Sağlık Hizmetlerine İlişkin Gelirler

03 1 2 57 Sosyal Hizmetlere İlişkin Gelirler

03 1 2 58 Su Hizmetlerine İlişkin Gelirler

03 1 2 59 Ulaştırma Hizmetlerine İlişkin Gelirler

03 1 2 60 Tarımsal Hizmetlere İlişkin Gelirler

03 1 2 98 667 Sayılı KHK Kapsamında Tahsil Edilen Eğitim-Öğretim Ücretleri 

03 1 2 99 Diğer hizmet gelirleri

03 2 Malların kullanma veya faaliyette bulunma izni  gelirleri

03 2 1 Malların kullanma veya faaliyette bulunma izni  gelirleri

03 2 1 01 TV Yayın Lisansı Ücreti

03 2 1 02 Radyo Yayın Lisansı Ücreti

03 2 1 03 Sağlık Malzeme Hizmetleri Ruhsat Bedeli

03 2 1 04 Yatırımları Teşvik Gelirleri

03 2 1 05 Radyasyon kaynakları İle İlgili İzin Gelirleri

03 2 1 06 Atom Enerjisi Lisans Gelirleri

03 2 1 07 İletişim Araçları Ruhsatname ve Sertifika Ücretleri

03 2 1 08 İletişim Araçları Kullanım Ücretleri

03 2 1 09 Sermaye Piyasası Araçları Kayıt Ücretleri

03 2 1 10 Elektrik Piyasası Lisans Gelirleri

03 2 1 11 Doğalgaz Piyasası Lisans ve Sertifika Gelirleri

03 2 1 12 Petrol Piyasası Lisans Gelirleri

03 2 1 13 LPG Piyasası Lisans Gelirleri

03 2 1 14 Televizyon Kanal Yıllık Kullanım Ücreti

03 2 1 15 Radyo Frekans Yıllık Kullanım Ücreti

03 2 1 16 Tütün Piyasası İzin vb. Gelirleri

03 2 1 17 Tütün Mamülleri Piyasası İzin vb. Gelirleri

03 2 1 18 Alkollü İçkiler Piyasası İzin vb. Gelirleri

03 2 1 19 Uluslararası Mobil Telekomünikasyon Hizmet ve Altyapı Yetkilendirme Gelirleri

03 2 1 20 Sivil Havacılık Ruhsat Gelirleri

03 2 1 21 Sivil Havacılık Sertifika Gelirleri

03 2 1 22 Sivil Havacılık Tescil ve Lisans Gelirleri

03 2 1 23 Ürün Kayıt Ücretleri

03 2 1 24 Ürün Sertifika Gelirleri

03 2 1 25 İlaç Ruhsat Gelirleri


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

03 2 1 26 Multipleks Kapasite Kullanım Ücreti

03 2 1 27 Yayın İletim Yetkilendirme Ücreti

03 2 1 28 Arabuluculuk Sicili Gelirleri

03 2 1 29 Bağımsız Denetçi ve Bağımsız Denetim Kuruluşu Belge Ücret Gelirleri

03 2 1 99 Malların Kullanma veya Faaliyette Bulunma İznine İlişkin Diğer Gelirler

03 3 KİT ve Kamu Bankaları Gelirleri

03 3 1 Hazine Portföyü ve İştirak Gelirleri

03 3 1 01 KİT'lerden Elde Edilen Gelirler

03 3 1 02 İştirak Gelirleri

03 3 1 03 Yeniden Değerlendirme Farkları

03 3 1 04 2.Tip Telekomünikasyon Ruhsatı ve Genel İzin Gelirleri

03 3 1 05 Kamu Bankalarından Elde Edilen Temettü Gelirleri

03 3 1 99 Diğer Hazine Portföyü ve İştirak Gelirleri

03 3 2 KİT ve İDT'lerden Sağlanan Gelirler

03 3 2 01 Devlet Hava Mey. İşl. Genel Müdürlüğü'nden

03 3 2 02 Devlet Malzeme Ofisi Genel Müdürlüğünden

03 3 2 03 Kıyı Emniyeti ve Gemi Kurtarma İşletmeleri Genel Müdürlüğü'nden

03 3 2 04 Türkiye Petrolleri Anonim Ortaklığı'ndan

03 3 2 99 Diğer KİT ve İDT'lerden Sağlanan Gelirler

03 4 Kurumlar Hasılatı

03 4 1 Genel Bütçeli İdareler Kurumlar Hasılatı

03 4 1 01 Resmi Basımevleri, Okullar Kurumlar Hasılatı

03 4 1 99 Diğer

03 4 5 Mahalli İdareler Kurumlar Hasılatı

03 4 5 51 Çevre ve Esenlik Hizmetlerine İlişkin Kurumlar Hasılatı

03 4 5 52 Doğalgaz Hizmetlerine İlişkin Kurumlar Hasılatı

03 4 5 53 Eğitim Hizmetlerine İlişkin Kurumlar Hasılatı

03 4 5 54 Ekonomik Hizmetlere İlişkin Kurumlar Hasılatı

03 4 5 55 Kültürel Hizmetlere İlişkin Kurumlar Hasılatı

03 4 5 56 Sağlık Hizmetlerine İlişkin Kurumlar Hasılatı

03 4 5 57 Sosyal Hizmetlere İlişkin Kurumlar Hasılatı

03 4 5 58 Su Hizmetlerine İlişkin Kurumlar Hasılatı

03 4 5 59 Ulaştırma Hizmetlerine İlişkin Kurumlar Hasılatı

03 4 5 60 Tarımsal Hizmetlere İlişkin Kurumlar Hasılatı

03 4 9 Diğer Kurumlar Hasılatı

03 4 9 99 Diğer Kurumlar Hasılatı

03 5 Kurumlar Karları

03 5 1 Döner Sermayeler

03 5 1 01 Döner Sermayelerin Aylık Gayrisafi Hasılatından Aktarmalar

03 5 1 02 Döner Sermayelerin Yılsonu Karlarından Aktarmalar

03 5 5 Mahalli İdareler 

03 5 5 51 Çevre ve Esenlik Hizmetlerine İlişkin Kurumların Karları

03 5 5 52 Doğalgaz Hizmetlerine İlişkin Kurumların Karları

03 5 5 53 Eğitim Hizmetlerine İlişkin Kurumların Karları

03 5 5 54 Ekonomik Hizmetlere İlişkin Kurumların Karları

03 5 5 55 Kültürel Hizmetlere İlişkin Kurumların Karları

03 5 5 56 Sağlık Hizmetlerine İlişkin Kurumların Karları

03 5 5 57 Sosyal Hizmetlere İlişkin Kurumların Karları

03 5 5 58 Su Hizmetlerine İlişkin Kurumların Karları 

03 5 5 59 Ulaştırma Hizmetlerine İlişkin Kurumların Karları

03 5 5 60 Tarımsal Hizmetlere İlişkin Kurumların Karları

03 5 9 Diğer kurumlar karları

03 5 9 99 Diğer kurumlar karları

03 6 Kira Gelirleri

03 6 1 Taşınmaz Kiraları

03 6 1 01 Lojman Kira Gelirleri

03 6 1 02 Ecrimisil Gelirleri

03 6 1 03 Sosyal Tesis Kira Gelirleri

03 6 1 04 Spor Tesisi Kira Gelirleri

03 6 1 05 Kültür Amaçlı Tesis Kira Gelirleri

03 6 1 99 Diğer Taşınmaz Kira Gelirleri

03 6 2 Taşınır Kiraları

03 6 2 01 Taşınır Kira Gelirleri

03 6 3 Ön İzin, İrtifak Hakkı ve Kullanma İzni Gelirleri

03 6 3 01 Ön İzin Gelirleri

03 6 3 02 İrtifak Hakkı Gelirleri

03 6 3 03 Kullanma İzni Gelirleri

03 6 3 04 Ormancılık Faaliyetleri İçin Arazi İzin Bedeli Geliri


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

03 6 3 05 Ağaçlandırma Bedeli Geliri

03 6 3 23 Kiraya Verilen Hazineye Ait Taşınmazlardan Elde Edilen Hasılat ve Ticari Kar Payı Gelirleri

03 9 Diğer Teşebbüs ve Mülkiyet Gelirleri

03 9 9 Diğer Gelirler

03 9 9 01 Para Basımı Gelirleri

03 9 9 02 İşletme Mükelleflerinden Tahsil Olunan Amortisman Ücretleri

03 9 9 03 Masraf Karşılıkları

03 9 9 04 Yurt Dışı Dövizli Askerlik Gelirleri

03 9 9 05 Tarımsal Amaçlı Kooperatif Kredi Dönüş Gelirleri

03 9 9 06 İçme, Kullanma ve Endüstri Suyu Tesislerine İlişkin Yatırım Bedeli Geri Ödemeleri

03 9 9 99 Diğer Çeşitli Teşebbüs ve Mülkiyet Gelirleri

04 Alınan Bağış ve Yardımlar ile Özel Gelirler

04 1 Yurt Dışından Alınan Bağış ve Yardımlar

04 1 1 Cari

04 1 1 01 AB' den Alınan Bağış ve Yardımlar

04 1 1 02 Dünya Bankasından Alınan Bağış ve Yardımlar

04 1 1 03 Merkez Bankasındaki 34 No'lu NATO hesabından Hazineye devrolunacak miktar

04 1 1 99 Yurtdışından Alınan Diğer Bağış ve Yardımlar

04 1 2 Sermaye

04 1 2 01 AB' den Alınan Bağış ve Yardımlar

04 1 2 02 Dünya Bankasından Alınan Bağış ve Yardımlar

04 1 2 03 Merkez Bankasındaki 34 No'lu NATO hesabından Hazineye devrolunacak miktar

04 1 2 99 Yurtdışından Alınan Diğer Bağış ve Yardımlar

04 2 Merkezi Yönetim Bütçesine Dahil İdarelerden Alınan Bağış ve Yardımlar

04 2 1 Cari

04 2 1 01 Hazine yardımı

04 2 1 51 Muhtar ödenekleri için genel bütçeden alınan

04 2 1 99 Cari nitelikli diğer işler için genel bütçeden alınan

04 2 2 Sermaye

04 2 2 01 Hazine yardımı

04 2 2 51 Alt yapı hizmetleri için genel bütçeden alınan

04 2 2 52 Eğitim hizmetleri için genel bütçeden alınan

04 2 2 99 Sermaye nitelikli diğer işler için genel bütçeden alınan

04 3 Diğer İdarelerden Alınan Bağış ve Yardımlar

04 3 1 Cari

04 3 1 01 Sosyal Güvenlik Kurumlarından Alınan Bağış ve Yardımlar

04 3 1 02 Mahalli İdarelerden Alınan Bağış ve Yardımlar

04 3 1 03 Diğerlerinden Alınan Bağış ve Yardımlar

04 3 2 Sermaye

04 3 2 01 Sosyal Güvenlik Kurumlarından Alınan Bağış ve Yardımlar

04 3 2 02 Mahalli İdarelerden Alınan Bağış ve Yardımlar

04 3 2 03 Diğerlerinden Alınan Bağış ve Yardımlar

04 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar

04 4 1 Cari

04 4 1 01 Kurumlardan alınan Bağış ve Yardımlar

04 4 1 02 Kişilerden alınan Bağış ve Yardımlar

04 4 1 03 Kurumlardan Alınan Şartlı Bağış ve Yardımlar

04 4 1 04 Kişilerden Alınan Şartlı Bağış ve Yardımlar

04 4 2 Sermaye

04 4 2 01 Kurumlardan alınan Bağış ve Yardımlar

04 4 2 02 Kişilerden alınan Bağış ve Yardımlar

04 4 2 03 Kurumlardan Alınan Şartlı Bağış ve Yardımlar

04 4 2 04 Kişilerden Alınan Şartlı Bağış ve Yardımlar

04 5 Proje Yardımları

04 5 1 Cari

04 5 1 01 Genel Bütçeli İdarelerden Alınan Proje Yardımları

04 5 1 02 Özel Bütçeli İdarelerden Alınan Proje Yardımları 

04 5 1 03 Düzenleyici ve Denetleyici Kurumlardan Alınan Proje Yardımları

04 5 1 04 Sosyal Güvenlik Kurumlarından Alınan Proje Yardımları

04 5 1 05 Mahalli İdarelerden Alınan Proje Yardımları

04 5 1 09 Diğerlerinden Alınan Proje Yardımları 

04 5 1 10 YÖK Öğretim Üyesi Yetiştirme Programı Destekleri

04 5 1 11 YÖK Yurtdışı Destekleri

04 5 1 12 YÖK Yabancı Uyruklu Öğrenci Programı Destekleri

04 5 1 13 YÖK Burs Destekleri 

04 5 2 Sermaye

04 5 2 01 Genel Bütçeli İdarelerden Alınan Proje Yardımları

04 5 2 02 Özel Bütçeli İdarelerden Alınan Proje Yardımları 


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

04 5 2 03 Düzenleyici ve Denetleyici Kurumlardan Alınan Proje Yardımları

04 5 2 04 Sosyal Güvenlik Kurumlarından Alınan Proje Yardımları

04 5 2 05 Mahalli İdarelerden Alınan Proje Yardımları

04 5 2 09 Diğerlerinden Alınan Proje Yardımları 

04 6 Özel Gelirler

04 6 1 Genel Bütçeli İdarelere Ait Özel Gelirler

04 6 1 01 İç ve Dış Tanıtım Gelirleri

04 6 1 02 Harita ve Kadastro Bedeli 

04 6 1 03 Saray Köşk ve Kasır Gelirler

04 6 1 04 Basılı Kağıt ve Plaka Satış Gelirleri

04 6 1 05 Nato Anlaşma Karşılıkları

04 6 1 06 Çıraklık, Mesleki ve Teknik Eğitim Gelirleri

04 6 1 07 TSK Mal ve Hizmet Satış Geliri

04 6 1 08 Kara, Deniz ve Hava Taşıt Kira Gelirleri

04 6 1 09 Organize Sanayi Bölge Gelirleri

04 6 1 10 Gıda Maddesi Üretim İzin Gelirleri

04 6 1 11 İletişim Lisans ve Ruhsat Bedeli

04 6 1 12 Döner Sermaye Karlarından Sermayeye Eklenen Gelirler

04 6 1 13 Konvertibl Olmayan Konsolosluk Gelirleri

04 6 1 14 Deprem Nedeniyle Yapılan Bağış,Hibe ve Yardımlar

04 6 1 15 Yol ve Tünel Geçiş Ücreti

04 6 1 16 Ücretle Yapılacak İş ve Hizmet Karşılıkları

04 6 1 17 Köprü Geçiş Ücretleri

04 6 1 18 Gayrimenkul Satış ve Kira Gelirleri

04 6 1 20 Hurda Gemi Satış Geliri

04 6 1 21 Yabancı Uyruklu Öğrenci Eğitim Karşılığı

04 6 1 22 Kamu Bankalarından Nakledilen Personel Ücreti

04 6 1 23 Afet Riski Altındaki Alanların Dönüşüm Gelirleri

04 6 1 24 Cami, Mescit ve Kur’an Kursu Müştemilatı Gelirleri

04 6 1 25 Gümrük İdarelerince Tahsil Edilen TRT Bandrol Ücretlerinden Ayrılan Gelirler

04 6 1 99 Diğer Özel Gelirler

04 6 2 Özel Bütçeli İdarelere Ait Şartlı Bağış ve Yardımlar

04 6 2 01 Şartlı Bağış ve Yardımlar

05 Diğer Gelirler

05 1 Faiz Gelirleri

05 1 1 Dış Borcun İkrazından Doğan Alacaklar Faizleri

05 1 1 01 Dış Borcun İkrazından Doğan Alacaklar Faizleri

05 1 2 Para Piyasası Nakit İşlemleri Alacakları Faizleri

05 1 2 01 Para Piyasası Nakit İşlemleri Alacakları Faizleri

05 1 3 Kurumca Verilen Borçlardan Alacakların Faizleri

05 1 3 01 Kurumca Verilen Borçlardan Alacakların Faizleri

05 1 4 Takipteki Kurum Alacakları Faizleri

05 1 4 01 Takipteki Kurum Alacakları Faizleri

05 1 5 Menkul Kıymet ve Gecikmiş Ödemeler Faizleri

05 1 5 01 Menkul Kıymet ve Gecikmiş Ödemeler Faizleri

05 1 6 Borçlanma Senedi Geçmiş Gün Faizleri

05 1 6 01 Borçlanma Senedi Geçmiş Gün Faizleri

05 1 7 Borçlanma Senedi Primli Satış Geliri

05 1 7 01 İç Borçlanma Senedi Primli Satış Geliri

05 1 7 02 Dış Borçlanma Senedi Primli Satış Geliri

05 1 8 Vergi, Resim ve Harç Gecikme Faizleri

05 1 8 01 Vergi, Resim ve Harç Gecikme Faizleri

05 1 9 Diğer Faizler

05 1 9 01 Kişilerden Alacaklar Faizleri

05 1 9 02 Hazine Alacağına Dönüşen Tohumluk Kredilerinin Faizleri

05 1 9 03 Mevduat Faizleri

05 1 9 04 Çevre Kredi Faizleri

05 1 9 05 İkrazlardan Geri Alınanlar

05 1 9 06 6113 Sayılı Kanun Kapsamındaki Faiz Gelirleri

05 1 9 07 İşsizlik Sigortası Fonu Nema Gelirleri

05 1 9 08 Prim Gecikme Faizleri

05 1 9 99 Diğer Faizler

05 2 Kişi ve Kurumlardan Alınan Paylar

05 2 1 Devlet Payları

05 2 1 01 Mükerrer Sigorta Şirketlerden Alınan

05 2 1 02 Petrolden Devlet Hakkı

05 2 1 03 Madenlerden  Devlet Hakkı

05 2 1 04 Oyun Kağıtları Gelirleri


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

05 2 1 05 Petrolden Devlet Hissesi

05 2 1 06 Hidroelektrik Kaynak Katkı Payı Gelirleri

05 2 2 Vergi ve Harç Gelirlerinden Alınan Paylar

05 2 2 01 Yargı Harçlarından Alınan Paylar

05 2 2 02 Noter Harçlarından Alınan Paylar

05 2 2 03 Ticaret Sicil Harçlarından Alınan Paylar

05 2 2 04 Savunma Sanayi Destekleme Fonu Payları

05 2 2 51 Merkezi idare Vergi Gelirlerinden Alınan Paylar

05 2 2 52 Çevre Temizlik Vergisinden Alınan Paylar

05 2 3 Yönetim Giderlerine Katılma Payları

05 2 3 01 Genel Bütçeli İdarelerden Alınan Yönetim Giderlerine Katılma Payları

05 2 3 02 Özel Bütçeli İdarelerden Alınan Yönetim Giderlerine Katılma Payları

05 2 3 03 Düzenleyici ve Denetleyici Kurumlardan Alınan Yönetim Giderlerine Katılma Payları

05 2 3 04 Sosyal Güvenlik Kurumlarından Alınan Yönetim Giderlerine Katılma Payları

05 2 3 05 Mahalli İdarelerden Alınan Yönetim Giderlerine Katılma Payları

05 2 3 06 KİT'lerden Alınan Yönetim Giderlerine Katılma Payları

05 2 3 07 Fonlardan Alınan Yönetim Giderlerine Katılma Payları

05 2 3 99 Diğerlerinden Alınan Yönetim Giderlerine Katılma Payları

05 2 4 Kamu Harcamalarına Katılma Payları

05 2 4 51 Kanalizasyon Harcamalarına Katılma Payı

05 2 4 52 Su Tesisleri Harcamalarına Katılma Payı

05 2 4 53 Yol Harcamalarına Katılma Payı

05 2 4 99 Diğer Harcamalara Katılma Payları

05 2 5 Genel Bütçeli İdarelere Ait Paylar

05 2 5 01 Özel Bütçeli İdarelerden Alınan Paylar

05 2 5 02 Düzenleyici ve Denetleyici Kurumlardan Alınan Paylar

05 2 5 03 Mahalli İdarelerden Alınan Paylar

05 2 5 04 Eğitim Özel Geliri (4306 S.K.)

05 2 5 05 Fonlardan Aktarmalar

05 2 5 06 Tasfiye Edilen Fon Gelirleri

05 2 5 07 RTÜK'den Elde Edilen Eğitime Katkı Payı

05 2 5 08 GSM İşletmelerinden Alınan Hazine Payları

05 2 5 09 Evrensel Hizmet Gelirleri

05 2 5 10 3308 SK. Mülga 32/2-C maddesi Uyarınca Alınan Fon Payı

05 2 5 11 İthalatta Kaynak Kullanımı Destekleme Fonu Kesintisi

05 2 5 12 Kaynak Kullanımı Destekleme Fonu Kesintisi

05 2 5 13 Müşterek bahis hasılatından elde edilen gelirler

05 2 5 14 Bandrol, Kayıt, Tescil Ücret ve Payları

05 2 5 15 Bağıtlanan Sözleşmelerden Alınan Kurum Payı

05 2 5 16 Araştırma Projeleri Gelirleri Payı

05 2 5 17 Trafik Sigorta Payları

05 2 5 18 İthalden Yüzde Bir ve Binde Beş Oranında Alınan Çevre Katkı Payı

05 2 5 19 Belediyelerden Alınan Yüzde Bir Oranında Çevre Katkı Payı

05 2 5 20 Borsa İstanbul A.Ş.’den Alınan Paylar

05 2 5 21 Şans Oyunları Hasılatından Ayrılan Kamu Payları

05 2 5 22 Trafik Muayene Ücreti Hazine Payı

05 2 5 24 Mahalli İdare Gelirlerinden Ayrılan Paylar

05 2 5 25 Elektronik Haberleşme Sektörüne İlişkin Araştırma,Geliştirme ve Eğitim Faaliyetleri Payı

05 2 5 26 Evrensel Posta Hizmeti Gelirleri

05 2 5 27 Yerli ve Yabancı Film Gösterimlerinden Alınan Eğlence Vergisi Genel Bütçe Payı

05 2 5 28 Askeri Kantin ve Askeri Müze Gelirlerinden Alınan Hazine Payı

05 2 5 29 6001 sayılı Kanunun 30 uncu Maddesinin 5 inci Fıkrası Gereğince Tahsil Edilen Hazine Payı

05 2 5 99 Diğerlerinden Alınan Paylar

05 2 6 Özel Bütçeli İdarelere Ait Paylar

05 2 6 01 Eti Maden İşletmelerinden Alınan Pay

05 2 6 02 Bor Madeni Payı

05 2 6 03 Gençlik Faaliyetlerine Katılım Payı

05 2 6 04 Gençlik Kamplarına Katılım Payı

05 2 6 05 Federasyon Faaliyetlerine Katılım Payı

05 2 6 06 Spor Toto-Loto Payları

05 2 6 07 At Yarışları  Payı

05 2 6 08 Aidat Gelirleri

05 2 6 09 Buluculuk ve Katkı Payları

05 2 6 10 MKE'den Alınan İthal Silah ve Fişek Satış Payları

05 2 6 11 İhracatçı Birlikleri Katkı Payı

05 2 6 12 Maden ve Jeotermal Kaynak Ruhsat Saha Devir Payları

05 2 6 16 Araştırma Projeleri Gelirleri Payı

05 2 6 17 ÖSYM Gelir Fazlaları Payı


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

05 2 6 99 Özel Bütçeli İdarelere Ait Diğer Paylar

05 2 7 Düzenleyici ve Denetleyici Kurumlara Ait Paylar

05 2 7 01 Bankalar Katılım Payı

05 2 7 02 Banka Dışı Mali Kuruluşlar Katılım Payı

05 2 7 03 Şirket Kuruluş ve Sermaye Arttırımlarından Alınan Pay

05 2 7 04 TV Ticari İletişim Geliri

05 2 7 05 Radyo Ticari İletişim Geliri

05 2 7 99 Düzenleyici ve Denetleyici Kurumlara Ait Diğer Paylar

05 2 8 Mahalli İdarelere Ait Paylar

05 2 8 51 Maden İşletmelerinden Alınan Paylar

05 2 8 52 Müze Giriş Ücretlerinden Alınan Paylar

05 2 8 53 Ortak Altyapı Hizmetleri İçin Diğer Kurumlar Tarafından Verilen Paylar

05 2 8 54 Otopark Gelirlerinden İlçe ve İlk Kademe Belediyeleri Payları

05 2 8 99 Mahalli İdarelere Ait Diğer Paylar

05 2 9 Diğer Paylar

05 2 9 01 Çalışanlardan Tedavi Katılım Payı

05 2 9 02 Yeşil Kartlılardan Tedavi Katılım Payı

05 2 9 03 Sağlık Katılım Payları

05 2 9 99 Diğer Paylar

05 3 Para Cezaları

05 3 1 Yargı Para Cezaları

05 3 1 01 Yargı Para Cezaları

05 3 2 İdari Para Cezaları

05 3 2 01 Trafik Para Cezaları

05 3 2 02 Karayolu Taşıma Kanununa Göre Alınan İdari Para Cezaları

05 3 2 03 Karayolu Geçiş Ücretleri İdari Para Cezaları

05 3 2 04 Çevre İdari Para Cezaları

05 3 2 05 Doğalgaz Piyasası Kanunu Uyarınca Alınan İdari Para Cezaları

05 3 2 06 Petrol Piyasası Kanunu Uyarınca Alınan İdari Para Cezaları

05 3 2 07 Sıvılaştırılmış Petrol Gazları Piyasası Kanunu Uyarınca Alınan İdari Para Cezaları

05 3 2 08 Suç Gelirlerinin Aklanmasının Önlenmesi Hakkında Kanun Uyarınca Alınan İdari Para Cezaları

05 3 2 09 Tütün Mamüllerinin Zararlarının Önlenmesine Dair Kanunu Uyarınca Al.İd.P.C.

05 3 2 10 Bağlama Kütüğüne Kayıt ve Tescile İlişkin İdari Para Cezaları

05 3 2 11 Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu Uyarınca Alınan İdari Para Cezaları

05 3 2 12 5846 sayılı Fikir ve Sanat Eserleri Kanunu Uyarınca Alınan İdari Para Cezaları

05 3 2 13 5378 sayılı Engelliler Hakkında Kanun Uyarınca Alınan İdari Para Cezaları

05 3 2 99 Diğer İdari Para Cezaları

05 3 3 Pay Ayrılan İdari Para Cezaları

05 3 3 01 Trafik Para Cezaları

05 3 3 02 Şeker Kanununa Göre Alınan İdari Para Cezaları

05 3 3 03 Elektrik Piyasası Kanunu Uyarınca Alınan İdari Para Cezaları

05 3 3 99 Pay Ayrılan Diğer İdari Para Cezaları

05 3 4 Vergi Cezaları

05 3 4 01 Vergi ve Diğer Amme Alacakları Gecikme Zamları

05 3 4 02 Vergi Barışı TEFE Tutarı

05 3 4 03 Vergi Barışı Geç Ödeme Zammı

05 3 4 04 Vergi Barışı Kıymetli Maden ve Ziynet Eşyası Beyanı

05 3 4 05 6111 sayılı Kanun  Kapsamında Geç Ödeme Zammı

05 3 4 06 6111 sayılı Kanun  Kapsamında TÜFE/ÜFE Tutarı

05 3 4 07 6111 sayılı Kanun  Kapsamında Katsayı Tutarı

05 3 4 08 6552 sayılı Kanun  Kapsamında Geç Ödeme Zammı

05 3 4 09 6552 sayılı Kanun  Kapsamında TÜFE/ÜFE Tutarı

05 3 4 10 6552 sayılı Kanun  Kapsamında Katsayı Tutarı

05 3 4 11 6736 sayılı Kanun Kapsamında Geç Ödeme Zammı

05 3 4 12 6736 sayılı Kanun Kapsamında Yİ/ÜFE Tutarı

05 3 4 13 6736 sayılı Kanun Kapsamında Katsayı Tutarı

05 3 4 14 7020 sayılı Kanun Kapsamında Geç Ödeme Zammı

05 3 4 15 7020 sayılı Kanun Kapsamında Yİ/ÜFE Tutarı

05 3 4 16 7020 sayılı Kanun Kapsamında Katsayı Tutarı

05 3 4 91 Usulsüzlük, Vergi Ziyaı  ve Kaçakçılık Cezaları

05 3 4 99 Diğer Vergi Cezaları

05 3 9 Diğer Para Cezaları

05 3 9 01 Düşük Olan Değerleme Tutarları

05 3 9 02 Zamanında Ödenmeyen Ücret Gelirlerinden Alınacak Gecikme Zamları

05 3 9 03 Cezai Faiz (Kaynak Kullanımı Des.Fonu Kesintileri)

05 3 9 04 Hazine Alacağına Dönüşen Tohumluk Kredilerinin Gecikme Zamları

05 3 9 05 Tahkim Kurulu İtiraz ve Ceza Gelirleri

05 3 9 06 Öğrenim Kredisi Gecikme Zammı


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

05 3 9 07 Katkı Kredisi Gecikme Zammı

05 3 9 08 Trafik Muayenesi Para Cezaları

05 3 9 99 Yukarıda Tanımlanmayan Diğer Para Cezaları

05 9 Diğer Çeşitli Gelirler

05 9 1 Diğer Çeşitli Gelirler

05 9 1 01 İrat Kaydedilecek Nakdi Teminatlar

05 9 1 02 İrat Kaydedilecek Hisse Senedi ve Tahviller

05 9 1 03 İrat Kaydedilecek Teminat Mektupları

05 9 1 04 Hazine Alacağına Dönüşen Tohumluk Kredi Gelirleri

05 9 1 05 Para Farkları

05 9 1 06 Kişilerden Alacaklar

05 9 1 07 Afetlerde Kullanılacak Gelirler

05 9 1 08 Orman Köylülerini Kalkındırma Gelirleri

05 9 1 09 Ağaçlandırma ve Erozyon Kontrol Gelirleri

05 9 1 10 Milli Parkları Koruma ve Geliştirme Gelirleri

05 9 1 11 Mera Gelirleri

05 9 1 12 Çevre Kredi Ana Parası

05 9 1 13 Teknoloji Geliştirme Bölgeleri Gelirleri

05 9 1 14 Tazminatlar

05 9 1 15 Emekli Aylıklarından Kaynaklanan Müşterek Hisseli Alacaklar

05 9 1 16 Ek Ödemelerden Kaynaklanan Alacaklar

05 9 1 17 Emekli İkramiyeleri

05 9 1 18 Emekli Ölüm Yardımı

05 9 1 19 Öğrenci Katkı Payı Telafi Gelirleri

05 9 1 20 4632 sayılı Kanunun Ek 1 inci Maddesi Gereğince Tahsil Edilen Devlet Katkısı Tutarları

05 9 1 22 YİKOB’lar Tarafından Yürütülecek Hizmetler Karşılığı Elde Edilen Gelirler

05 9 1 24 Yargılama Giderleri Karşılığı Tahsil Edilen Gelirler

05 9 1 25 6100 Sayılı Kanun Gereği İdarece Ödenen Gider Avanslarından Kullanılmayan Tutarlara İlişkin Gelir Tahsilatı

05 9 1 26 Sulama Tesisi İşletme Gelirleri

05 9 1 27 Özelleştirme Fonu Nakit Fazlası Karşılığı Gelirleri 

05 9 1 28 KKTC’ye Su Temini Projesi Kapsamında Elde Edilen Gelirler

05 9 1 29 Maden Çalışanları Zorunlu Ferdi Kaza Sigortası Reasürans Prim Geliri

05 9 1 51 Otopark Yönetmeliği Uyarınca Alınan Otopark Bedeli

05 9 1 91 Pay Ayrılmayan Kaldırılan Fon Artıkları

05 9 1 99 Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler

06 Sermaye Gelirleri

06 1 Taşınmaz Satış Gelirleri

06 1 1 Lojman Satış Gelirleri

06 1 1 01 Lojman Satış Gelirleri

06 1 2 Sosyal Tesis Satış Gelirleri

06 1 2 01 Sosyal Tesis Satış Gelirleri

06 1 3 Diğer Bina Satış Gelirleri

06 1 3 01 Diğer Bina Satış Gelirleri

06 1 4 Arazi Satışı

06 1 4 01 Arazi Satışı

06 1 5 Arsa Satışı

06 1 5 01 Arsa Satışı

06 1 6 Vakıflara Ait  Taşınmaz Satış Gelirleri

06 1 6 01 Mazbut Vakıflara Ait Taşınmaz Satış Gelirleri

06 1 6 02 Mazbut Vakıflara Taviz Bedelleri

06 1 9 Diğer Taşınmaz Satış Gelirleri

06 1 9 01 DSİ Genel Müdürlüğüne Tahsisli veya Kullanımındaki Taşınmazların Satış Gelirleri

06 1 9 02 2/B Taşınmazlarının Satış Gelirleri (6292 Sayılı Kanun 6. md)

06 1 9 03 Proje Alanlarındaki 2/B Taşınmazlarının Devrinden Elde Edilen Gelirler (6292 Sayılı Kanun 8. md)

06 1 9 04 Hazineye Ait Tarım Arazilerinin Satış Gelirleri  (6292 Sayılı Kanun 12. md)

06 1 9 99 Diğer Çeşitli Taşınmaz Satış Gelirleri

06 2 Taşınır Satış Gelirleri

06 2 1 Taşınır Satış Gelirleri

06 2 1 01 Taşınır Satış Gelirleri

06 2 2 Taşıt Satış Gelirleri

06 2 2 01 Taşıt Satış Gelirleri

06 2 3 Stok Satış Gelirleri

06 2 3 01 Stok Satış Gelirleri

06 2 9 Diğer Taşınır Satış Gelirleri

06 2 9 99 Diğer Çeşitli Taşınır Satış Gelirleri

06 3 Menkul Kıymet ve Varlık Satış Gelirleri

06 3 1 Tahvil Senet ve Bonolar

06 3 1 01 Tahvil Senet ve Bonolar


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

06 3 2 Altın

06 3 2 01 Altın

06 3 3 Altın Dışındaki Kıymetli Madenler

06 3 3 01 Altın Dışındaki Kıymetli Madenler

06 3 4 Konvertibl Olmayan Yabancı Paralar

06 3 4 01 Konvertibl Olmayan Yabancı Paralar

06 3 9 Diğer Çeşitli Menkul Varlıklar

06 3 9 99 Diğer Çeşitli Menkul Varlıklar

06 9 Diğer Sermaye Satış Gelirleri

06 9 1 Enerji Dağıtım ve Santralları Devri Geliri

06 9 1 01 Enerji Dağıtım ve Santralları Devri Geliri

06 9 2 Telekom Hisse Satış Geliri

06 9 2 01 Telekom Hisse Satış Geliri

06 9 9 Diğer Sermaye Satış Gelirleri

06 9 9 99 Diğer Çeşitli Sermaye Satış Gelirleri

08 Alacaklardan Tahsilat

08 1 Yurtiçi Alacaklardan Tahsilat

08 1 1 Genel Bütçeli İdarelerden 

08 1 1 01 Genel Bütçeli İdarelerden 

08 1 2 Özel Bütçeli İdarelerden

08 1 2 01 Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığı'ndan

08 1 2 02 Atatürk Kültür, Dil Tarih Yüksek Kurumu'ndan

08 1 2 03 Türkiye ve Ortadoğu Amme İdaresi Enstitüsü'nden

08 1 2 04 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Başkanlığı'ndan

08 1 2 05 Türkiye Bilimler Akademisi Başkanlığı'ndan

08 1 2 06 Türkiye Adalet Akademisi Başkanlığı'ndan

08 1 2 07 Yüksek Öğrenim Kredi ve Yurtlar Kurumu'ndan

08 1 2 08 Spor Genel Müdürlüğü'nden

08 1 2 09 Devlet Tiyatroları Genel Müdürlüğü'nden

08 1 2 10 Devlet Opera ve Balesi Genel Müdürlüğü'nden

08 1 2 11 Vakıflar Genel Müdürlüğü'nden

08 1 2 12 Türkiye Hudut ve Sahiller Sağlık Genel Müdürlüğü'nden

08 1 2 13 Türk Akreditasyon Kurumu'ndan

08 1 2 14 Türk Standartları Enstitüsü'nden

08 1 2 16 Türk Patent ve Marka Kurumu'ndan

08 1 2 17 Ulusal Bor Araştırma Enstitüsü'nden

08 1 2 18 Türkiye Atom Enerjisi Kurumu'ndan

08 1 2 19 Savunma Sanayi Müsteşarlığı'ndan

08 1 2 20 Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı'ndan

08 1 2 22 Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı'ndan

08 1 2 24 GAP Bölge Kalkınma İdaresi Başkanlığı'ndan

08 1 2 25 Özelleştirme İdaresi Başkanlığı'ndan

08 1 2 27 Maden Tetkik ve Arama Genel Müdürlüğü'nden

08 1 2 28 Ceza ve İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu'ndan

08 1 2 29 Sivil Havacılık Genel Müdürlüğü'nden

08 1 2 30 Orman Genel Müdürlüğü'nden

08 1 2 31 Atatürk Araştırma Merkezi'nden

08 1 2 32 Atatürk Kültür Merkezi'nden

08 1 2 33 Türk Dil Kurumu'ndan

08 1 2 34 Türk Tarih Kurumu'ndan

08 1 2 35 Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı'ndan

08 1 2 36 Karayolları Genel Müdürlüğü'nden

08 1 2 37 Türkiye Yazma Eserler Kurumu Başkanlığı'ndan

08 1 2 38 Doğu Anadolu Projesi Bölge Kalkınma İdaresi Başkanlığı'ndan

08 1 2 39 Konya Ovası Projesi Bölge Kalkınma İdaresi Başkanlığı'ndan

08 1 2 40 Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığı'ndan

08 1 2 41 Devlet Su İşleri Genel Müdürlüğü'nden

08 1 2 42 Türkiye Su Enstitüsü'nden

08 1 2 43 Türkiye İlaç ve Tıbbi Cihaz Kurumu'ndan

08 1 2 44 Kamu Denetçiliği Kurumu'ndan

08 1 2 45 Türkiye İnsan Hakları ve Eşitlik Kurumu'ndan

08 1 2 46 Türkiye Sağlık Enstitüleri Başkanlığı'ndan

08 1 3 Düzenleyici ve Denetleyici Kurumlardan

08 1 3 01 Radyo ve Televizyon Üst Kurulu'ndan

08 1 3 02 Bilgi Teknolojileri ve İletişim Kurumu'ndan

08 1 3 03 Sermaye Piyasası Kurulu'ndan

08 1 3 04 Bankacılık Düzenleme ve Denetleme Kurumu'ndan

08 1 3 05 Enerji Piyasası Düzenleme Kurulu'ndan


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

08 1 3 06 Kamu İhale Kurumu'ndan

08 1 3 07 Rekabet Kurumu'ndan

08 1 3 08 Tütün ve Alkol Piyasası Düzenleme Kurumu'ndan

08 1 3 09 Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'ndan

08 1 3 10 Kişisel Verileri Koruma Kurumu'ndan

08 1 4 Sosyal Güvenlik Kurumlarından

08 1 4 04 Türkiye İş Kurumu Genel Müdürlüğü'nden

08 1 4 06 Sosyal Güvenlik Kurumu'ndan

08 1 4 99 Diğer Sosyal Güvenlik Kurumlarından

08 1 5 Mahalli İdarelerden

08 1 5 01 İl Özel İdarelerden

08 1 5 02 Belediyelerden

08 1 5 03 Köylerden

08 1 5 04 Mahalli İdare Birliklerinden

08 1 5 05 Bağlı İdarelerden

08 1 6 Kamu Teşebbüslerinden, Döner Sermayelerden, Fonlardan ve Mali Kurumlardan

08 1 6 02 T.C. Devlet Demiryolları'ndan

08 1 6 03 Tarım İşletmeleri'nden

08 1 6 04 Toprak Mahsulleri Ofisi'nden

08 1 6 05 tta Gayrimenkul Anonim Şirketi Genel Müdürlüğü'nden

08 1 6 06 Çay İşletmeleri Genel Müdürlüğü'nden

08 1 6 07 Türkiye Elektrik Dağıtım A.Ş'den

08 1 6 08 Elektrik Üretim A.Ş.'den

08 1 6 09 Elektrik İletim A.Ş.'den

08 1 6 10 Türkiye Elektrik ve Taahhüt A.Ş.'den

08 1 6 11 Türkiye Taşkömürü Kurumu'ndan

08 1 6 12 Üretici Birlikleri'nden

08 1 6 13 Tarım Kredi Kooperatifleri'nden

08 1 6 14 Türkiye Şeker Fabrikaları A.Ş.'den

08 1 6 15 Sümer Halı A.Ş.'den

08 1 6 16 Makina ve Kimya Endüstrisi Kurumu'ndan

08 1 6 17 Türkiye Seluloz ve Kağıt Fabrikaları A.Ş.'den

08 1 6 18 Türkiye Kömür İşletmeleri Kurumu'ndan

08 1 6 19 Et ve Süt Kurumu Genel Müdürlüğü'nden

08 1 6 20 Türkiye Elektromekanik Sanayii Genel Müdürlüğü'nden

08 1 6 23 Türkiye Petrolleri Anonim Ortaklığı’ndan

08 1 6 49 Diğer Teşebbüslerden

08 1 6 50 Darphane ve Damga Matbaası Döner Sermaye İşletmesi'nden

08 1 6 59 Diğer Döner Sermaye İşletmeleri'nden

08 1 6 70 Ziraat Bankası'ndan

08 1 6 71 Kalkınma Bankası'ndan

08 1 6 72 Eximbank'tan

08 1 6 79 Diğer Mali Kurumlardan

08 1 6 80 Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonundan

08 1 6 89 Diğer Fonlardan

08 1 7 Yükseköğretim Kurumlarından

08 1 7 01 Yükseköğretim Kurulu'ndan

08 1 7 02 Ankara Üniversitesi'nden

08 1 7 03 Ortadoğu Teknik Üniversitesi'nden

08 1 7 04 Hacettepe Üniversitesi'nden

08 1 7 05 Gazi Üniversitesi'nden

08 1 7 06 İstanbul Üniversitesi'nden

08 1 7 07 İstanbul Teknik Üniversitesi'nden

08 1 7 08 Boğaziçi Üniversitesi'nden

08 1 7 09 Marmara Üniversitesi'nden

08 1 7 10 Yıldız Teknik Üniversitesi'nden

08 1 7 11 Mimar Sinan Güzel Sanatlar Üniversitesi'nden

08 1 7 12 Ege Üniversitesi'nden

08 1 7 13 Dokuz Eylül Üniversitesi'nden

08 1 7 14 Trakya Üniversitesi'nden

08 1 7 15 Uludağ Üniversitesi'nden

08 1 7 16 Anadolu Üniversitesi'nden

08 1 7 17 Selçuk Üniversitesi'nden

08 1 7 18 Akdeniz Üniversitesi'nden

08 1 7 19 Erciyes Üniversitesi'nden

08 1 7 20 Cumhuriyet Üniversitesi'nden

08 1 7 21 Çukurova Üniversitesi'nden

08 1 7 22 Ondokuz Mayıs Üniversitesi'nden


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

08 1 7 23 Karadeniz Teknik Üniversitesi'nden

08 1 7 24 Atatürk Üniversitesi'nden

08 1 7 25 İnönü Üniversitesi'nden

08 1 7 26 Fırat Üniversitesi'nden

08 1 7 27 Dicle Üniversitesi'nden

08 1 7 28 Van  Yüzüncüyıl Üniversitesi'nden

08 1 7 29 Gaziantep Üniversitesi'nden

08 1 7 30 İzmir Yüksek Teknoloji Enstitüsü'nden

08 1 7 31 Gebze Teknik Üniversitesi'nden    

08 1 7 32 Harran Üniversitesi'nden

08 1 7 33 Süleyman Demirel Üniversitesi'nden

08 1 7 34 Adnan Menderes Üniversitesi'nden

08 1 7 35 Bülent Ecevit Üniversitesi'nden

08 1 7 36 Mersin Üniversitesi'nden

08 1 7 37 Pamukkale Üniversitesi'nden

08 1 7 38 Balıkesir Üniversitesi'nden

08 1 7 39 Kocaeli Üniversitesi'nden

08 1 7 40 Sakarya Üniversitesi'nden

08 1 7 41 Manisa Celal Bayar Üniversitesi'nden

08 1 7 42 Abant İzzet Baysal Üniversitesi'nden

08 1 7 43 Mustafa Kemal Üniversitesi^nden

08 1 7 44 Afyon Kocatepe Üniversitesi'nden

08 1 7 45 Kafkas Üniversitesi'nden

08 1 7 46 Çanakkale 18 Mart Üniversitesi'nden

08 1 7 47 Niğde  Ömer Halisdemir Üniversitesi'nden

08 1 7 48 Dumlupınar Üniversitesi'nden

08 1 7 49 Gaziosmanpaşa Üniversitesi'nden

08 1 7 50 Muğla Sıtkı Koçman Üniversitesi'nden

08 1 7 51 Kahramanmaraş Sütçü İmam Üniversitesi'nden

08 1 7 52 Kırıkkale Üniversitesi'nden

08 1 7 53 Eskişehir Osmangazi Üniversitesi'nden

08 1 7 54 Galatasaray Üniversitesi'nden

08 1 7 55 Ahi Evran Üniversitesi'nden

08 1 7 56 Kastamonu Üniversitesi'nden

08 1 7 57 Düzce Üniversitesi'nden

08 1 7 58 Mehmet Akif Ersoy Üniversitesi'nden

08 1 7 59 Uşak Üniversitesi'nden

08 1 7 60 Recep Tayyip Erdoğan Üniversitesi'nden

08 1 7 61 Namık Kemal Üniversitesi'nden

08 1 7 62 Erzincan Üniversitesi'nden

08 1 7 63 Aksaray Üniversitesi'nden

08 1 7 64 Giresun Üniversitesi'nden

08 1 7 65 Hitit Üniversitesi'nden

08 1 7 66 Bozok Üniversitesi'nden

08 1 7 67 Adıyaman Üniversitesi'nden

08 1 7 68 Ordu Üniversitesi'nden

08 1 7 69 Amasya Üniversitesi'nden

08 1 7 70 Karamanoğlu Mehmetbey Üniversitesi'nden

08 1 7 71 Ağrı İbrahim Çeçen Üniversitesi'nden

08 1 7 72 Sinop Üniversitesi'nden

08 1 7 73 Siirt Üniversitesi'nden

08 1 7 74 Nevşehir Hacı Bektaş Veli Üniversitesi'nden

08 1 7 75 Karabük Üniversitesi'nden

08 1 7 76 Kilis 7 Aralık Üniversitesi'nden

08 1 7 77 Çankırı Karatekin Üniversitesi'nden

08 1 7 78 Artvin Çoruh Üniversitesi'nden

08 1 7 79 Bilecik Şeyh Edabali Üniversitesi'nden

08 1 7 80 Bitlis Eren Üniversitesi'nden

08 1 7 81 Kırklareli Üniversitesi'nden

08 1 7 82 Osmaniye Korkut Ata Üniversitesi'nden

08 1 7 83 Bingöl Üniversitesi'nden

08 1 7 84 Muş Alparslan Üniversitesi'nden

08 1 7 85 Mardin Artuklu Üniversitesi'nden

08 1 7 86 Batman Üniversitesi'nden

08 1 7 87 Ardahan Üniversitesi'nden

08 1 7 88 Bartın Üniversitesi'nden

08 1 7 89 Bayburt Üniversitesi'nden

08 1 7 90 Gümüşhane Üniversitesi'nden


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

08 1 7 91 Hakkari Üniversitesi'nden

08 1 7 92 Iğdır Üniversitesi'nden

08 1 7 93 Şırnak Üniversitesi'nden

08 1 7 94 Munzur Üniversitesi'nden

08 1 7 95 Yalova Üniversitesi'nden

08 1 7 96 Türk-Alman Üniversitesi'nden

08 1 7 97 Ankara Yıldırım Beyazıt Üniversitesi'nden

08 1 7 98 Bursa Teknik Üniversitesi'nden

08 1 7 99 İstanbul Medeniyet Üniversitesi'nden

08 1 8 Yükseköğretim Kurumlarından

08 1 8 01 İzmir Katip Çelebi Üniversitesi'nden

08 1 8 02 Necmettin Erbakan Üniversitesi'nden

08 1 8 03 Abdullah Gül Üniversitesi'nden

08 1 8 04 Erzurum Teknik Üniversitesi'nden

08 1 8 05 Adana Bilim ve Teknoloji Üniversitesi'nden

08 1 8 06 Ankara Sosyal Bilimler Üniversitesi'nden

08 1 8 07 Sağlık Bilimleri Üniversitesi'nden

08 1 8 08 Bandırma Onyedi Eylül Üniversitesi'nden

08 1 8 09 İskenderun Teknik Üniversitesi'nden

08 1 8 10 Alanya Alaaddin Keykubat Üniversitesi'nden

08 1 8 12 İzmir Bakırçay Üniversitesi'nden

08 1 8 13 İzmir Demokrasi Üniversitesi'nden

08 1 9 Diğer Yurtiçi Alacaklardan Tahsilat

08 1 9 01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlardan

08 1 9 02 Vakıf üniversitelerinden

08 1 9 03 Diğer kamu kurum ve kuruluşlarından

08 1 9 04 Kamu Ortaklıklarından

08 1 9 05 Özel Teşebbüslerden

08 1 9 06 Hane Halklarından

08 1 9 99 Diğerlerinden

08 2 Yurtdışı Alacaklardan Tahsilat

08 2 1 Dış Ülkelere Yapılan Yardımlardan Tahsilat

08 2 1 01 Kuzey Kıbrıs Türk Cumhuriyetinden

08 2 1 99 Diğer ülkelerden

08 2 2 Uluslararası Kuruluşlara Yapılacak Ödemelerden Tahsilat

08 2 2 01 Uluslararası kuruluşlara yapılan ödemelerden tahsilat

08 2 3 Uluslarüstü Kuruluşlardan Tahsilat

08 2 3 01 Uluslarüstü kuruluşlardan tahsilat

08 2 4 Dışarıya Verilen Diğer Borçlardan Tahsilat

08 2 4 99 Dışarıya verilen diğer borçlardan tahsilat

09 Red ve İadeler (-)

09 1 Vergi Gelirleri

09 1 1 Gelir ve  Kazanç Üzerinden Alınan Vergiler

09 1 1 01 Gelir Vergisi

09 1 1 02 Kurumlar Vergisi

09 1 2 Mülkiyet Üzerinden Alınan Vergiler 

09 1 2 01 Veraset ve İntikal Vergisi

09 1 2 02 Motorlu Taşıtlar Vergisi

09 1 2 09 Mülkiyet Üzerinden Alınan Diğer Vergiler

09 1 3 Dahilde Alınan Mal ve Hizmet Vergileri

09 1 3 01 Dahilde Alınan Katma Değer Vergisi

09 1 3 02 Özel Tüketim Vergisi

09 1 3 03 Banka ve Sigorta Muameleleri Vergisi

09 1 3 04 Şans Oyunları Vergisi

09 1 3 05 Özel İletişim Vergisi

09 1 3 09 Dahilde Alınan Diğer Mal ve Hizmet Vergileri

09 1 4 Uluslararası Ticaret ve Muamelelerden Alınan Vergiler

09 1 4 01 Gümrük Vergileri

09 1 4 02 İthalde Alınan Katma Değer Vergisi

09 1 4 03 Diğer Dış Ticaret Gelirleri

09 1 5 Damga Vergisi

09 1 5 01 Damga Vergisi

09 1 5 02 Eğitime Katkı Payı Ayrılması Gereken Damga Vergileri 

09 1 6 Harçlar

09 1 6 01 Yargı Harçları

09 1 6 02 Noter Harçları

09 1 6 03 Vergi Yargısı Harçları

09 1 6 04 Tapu Harçları


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

09 1 6 05 Pasaport ve Konsolosluk Harçları

09 1 6 06 Gemi ve Liman Harçları

09 1 6 07 İmtiyazname, Ruhsatname ve Diploma Harçları

09 1 6 08 Trafik Harçları

09 1 6 09 Diğer Harçlar

09 1 9 Başka Yerde Sınıflandırılmayan Vergiler

09 1 9 01 Kaldırılan Vergi Artıkları

09 1 9 02 Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kan.Uy.Alınan Vergi

09 1 9 09 Başka Yerde Sınıflandırılmayan Diğer Vergiler 

09 2 Sosyal Güvenlik Gelirleri

09 2 1 Sosyal Sigortalar Prim Gelirleri

09 2 1 01 Malüllük, Yaşlılık Ve Ölüm Sigortası Prim Gelirler  

09 2 2 Genel Sağlık Sigortası Prim Gelirleri

09 2 2 01 Genel Sağlık Sigortası Prim Gelirleri

09 2 3 İş Kazaları ve Meslek Hastalıkları Prim Gelirleri

09 2 3 01 İş Kazaları Ve Meslek Hastalıkları Prim Gelirleri

09 2 4 Devlet Katkısı

09 2 4 01 Sosyal Güvenlik Kurumuna Bağlı Çalışanlar

09 2 4 02 Diğer Genel Sağlık Sigortası Kapsamında Olanlar

09 2 5 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

09 2 5 01 5510 Öncesi Sosyal Sigortalar Prim Gelirleri

09 2 9 Diğer Sosyal Güvenlik Primi Gelirleri

09 2 9 01 Diğer Sosyal Güvenlik Primi Gelirleri

09 3 Teşebbüs ve Mülkiyet Gelirleri

09 3 1 Mal ve Hizmet Satış Gelirleri

09 3 1 01 Mal Satış Gelirleri

09 3 1 02 Hizmet Gelirleri

09 3 2  Malların kullanma veya faaliyette bulunma izni gelirleri

09 3 2 01 Malların kullanma veya faaliyette bulunma izni gelirleri

09 3 3 KİT ve Kamu Bankaları Gelirleri

09 3 3 01 Hazine Portföyü ve İştirak Gelirleri

09 3 3 02 KİT ve İDT'lerden Sağlanan Gelirler

09 3 4 Kurumlar Hasılatı

09 3 4 01 Genel Bütçeli İdareler Kurumlar Hasılatı

09 3 4 05 Mahalli İdareler Kurumlar Hasılatı

09 3 4 09 Diğer Kurumlar Hasılatı

09 3 5 Kurumlar Karları

09 3 5 01 Döner Sermayeler

09 3 5 05 Mahalli İdareler 

09 3 5 09 Diğer kurumlar karları

09 3 6 Kira Gelirleri

09 3 6 01 Taşınmaz Kiraları

09 3 6 02 Taşınır Kiraları

09 3 6 03 Ön İzin, İrtifak Hakkı ve Kullanma İzni Gelirleri

09 3 9 Diğer Teşebbüs ve Mülkiyet Gelirleri

09 3 9 09 Diğer Gelirler

09 4 Alınan Bağış ve Yardımlar ile Özel Gelirler

09 4 1 Yurt Dışından Alınan Bağış ve Yardımlar

09 4 1 01 Cari

09 4 1 02 Sermaye

09 4 2 Merkezi Yönetim Bütçesine Dahil İdarelerden Alınan Bağış ve Yardımlar

09 4 2 01 Cari

09 4 2 02 Sermaye

09 4 3 Diğer İdarelerden Alınan Bağış ve Yardımlar

09 4 3 01 Cari

09 4 3 02 Sermaye

09 4 4 Kurumlardan ve Kişilerden Alınan Yardım ve Bağışlar

09 4 4 01 Cari

09 4 4 02 Sermaye

09 4 5 Proje Yardımları

09 4 5 01 Cari

09 4 5 02 Sermaye

09 4 6 Özel Gelirler

09 4 6 01 Genel Bütçeli İdarelere Ait Özel Gelirler

09 5 Diğer Gelirler

09 5 1 Faiz Gelirleri

09 5 1 01 Dış Borcun İkrazından Doğan Alacaklar Faizleri

09 5 1 02 Para Piyasası Nakit İşlemleri Alacakları Faizleri


ES-5D

I II III IV GELİRİN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

DÖRDÜNCÜ DÜZEY GELİR KODLARI

09 5 1 03 Kurumca Verilen Borçlardan Alacakların Faizleri

09 5 1 04 Takipteki Kurum Alacakları Faizleri

09 5 1 05 Menkul Kıymet ve Gecikmiş Ödemeler Faizleri

09 5 1 06 Borçlanma Senedi Geçmiş Gün Faizleri

09 5 1 07 Borçlanma Senedi Primli Satış Geliri

09 5 1 08 Vergi, Resim ve Harç Gecikme Faizleri

09 5 1 09 Diğer Faizler

09 5 2 Kişi ve Kurumlardan Alınan Paylar

09 5 2 01 Devlet Payları

09 5 2 02 Vergi ve Harç Gelirlerinden Alınan Paylar

09 5 2 03 Yönetim Giderlerine Katılma Payları

09 5 2 04 Kamu Harcamalarına Katılma Payları

09 5 2 05 Genel Bütçeli İdarelere Ait Paylar

09 5 2 06 Özel Bütçeli İdarelere Ait Paylar

09 5 2 07 Düzenleyici ve Denetleyici Kurumlara Ait Paylar

09 5 2 08 Mahalli İdarelere Ait Paylar

09 5 2 09 Diğer Paylar

09 5 3 Para Cezaları

09 5 3 01 Yargı Para Cezaları

09 5 3 02 İdari Para Cezaları

09 5 3 03 Pay Ayrılan İdari Para Cezaları

09 5 3 04 Vergi Cezaları

09 5 3 09 Diğer Para Cezaları

09 5 9 Diğer Çeşitli Gelirler

09 5 9 01 İrat Kaydedilecek Nakdi Teminatlar

09 5 9 02 İrat Kaydedilecek Hisse Senedi ve Tahviller

09 5 9 03 İrat Kaydedilecek Teminat Mektupları

09 5 9 04 Hazine Alacağına Dönüşen Tohumluk Kredi Gelirleri

09 5 9 05 Para Farkları

09 5 9 06 Kişilerden Alacaklar

09 5 9 07 Afetlerde Kullanılacak Gelirler

09 5 9 08 Orman Köylülerini Kalkındırma Gelirleri

09 5 9 09 Ağaçlandırma ve Erozyon Kontrol Gelirleri

09 5 9 10 Milli Parkları Koruma ve Geliştirme Gelirleri

09 5 9 11 Mera Gelirleri

09 5 9 99 Yukarıda Tanımlanmayan Diğer Çeşitli Gelirler

09 6 Sermaye Gelirleri

09 6 1 Taşınmaz Satış Gelirleri

09 6 1 01 Lojman Satış Gelirleri

09 6 1 02 Sosyal Tesis Satış Gelirleri

09 6 1 03 Diğer Bina Satış Gelirleri

09 6 1 04 Arazi Satışı

09 6 1 05 Arsa Şatışı

09 6 1 09 Diğer Taşınmaz Satış Gelirleri

09 6 2 Taşınır Satış Gelirleri

09 6 2 01 Taşınır Satış Gelirleri

09 6 2 02 Taşıt Satış Gelirleri

09 6 2 03 Stok Satış Gelirleri

09 6 2 09 Diğer Taşınır Satış Gelirleri

09 6 3 Menkul Kıymet ve Varlık Satış Gelirleri

09 6 3 01 Tahvil Senet ve Bonolar

09 6 3 02 Altın

09 6 3 03 Altın Dışındaki Kıymetli Madenler

09 6 3 04 Konvertibl Olmayan Yabancı Paralar

09 6 3 09 Diğer Çeşitli Menkul Varlıklar

09 6 9 Diğer Sermaye Satış Gelirleri

09 6 9 01 Enerji Dağıtım ve Santralları Devri Geliri

09 6 9 02 Telekom Hisse Satış Geliri

09 6 9 09 Diğer Sermaye Satış Gelirleri


EK: ES6

I II III IV FİNANSMANIN EKONOMİK SINIFLANDIRMASI

1 İÇ BORÇLANMA

1 TÜRK LİRASI TAHVİLLER

1 Türk Lirası Tahviller

1 İhraç

2 Ödeme

2 DÖVİZE ENDEKSLİ VE DÖVİZ CİNSİNDEN TAHVİLLER

1 ABD Doları Cinsinden Tahviller

1 İhraç

2 Ödeme

3 Kur Farkı

2 Avro Cinsinden Tahviller

1 İhraç

2 Ödeme

3 Kur Farkı

3 TÜRK LİRASI BONOLAR

1 Üç Aya Kadar Vadeli Türk Lirası Bonolar

1 İhraç

2 Ödeme

2 Altı Aya Kadar Vadeli Türk Lirası Bonolar

1 İhraç

2 Ödeme

3 Dokuz Aya Kadar Vadeli Türk Lirası Bonolar

1 İhraç

2 Ödeme

4 Oniki Aya Kadar Vadeli Türk Lirası Bonolar

1 İhraç

2 Ödeme

4 DÖVİZE ENDEKSLİ VE DÖVİZ CİNSİNDEN BONOLAR

1 ABD Doları Cinsinden Bonolar

1 İhraç

2 Ödeme

3 Kur Farkı

2 Avro Cinsinden Bonolar

1 İhraç

2 Ödeme

3 Kur  Farkı

5 İSKONTO GİDERLERİ

1 İç Borç İskontosu

1 İhraç

2 Ödeme

3 Kur Farkı

6 BAŞKA YERDE SINIFLANDIRILMAMIŞ UZUN VADELİ TAHVİLLER

7 BAŞKA YERDE SINIFLANDIRILMAMIŞ KISA VADELİ TAHVİLLER

8 MALİ KURULUŞLARDAN SAĞLANAN FİNANSMAN

1 Bankalar

1 Borçlanma

2 Ödeme

2 İller Bankası

1 Borçlanma

2 Ödeme

9 Diğer Mali Kuruluşlar

1 Borçlanma

2 Ödeme

9 DİĞER YÜKÜMLÜLÜKLER

9 Türk Lirası Diğer Yükümlülükler

1 İhraç

2 Ödeme

2 DIŞ BORÇLANMA

1 UZUN VADELİ TAHVİLLER

1 ABD Doları Cinsinden Tahviller

1 İhraç

ANALİTİK BÜTÇE SINIFLANDIRMASI

FİNANSMANIN EKONOMİK SINIFLANDIRMASI


EK: ES6

I II III IV FİNANSMANIN EKONOMİK SINIFLANDIRMASI

ANALİTİK BÜTÇE SINIFLANDIRMASI

FİNANSMANIN EKONOMİK SINIFLANDIRMASI

2 Ödeme

3 Kur Farkı

2 Avro Cinsinden Tahviller

1 İhraç

2 Ödeme

3 Kur Farkı

3 Dış Borç İskontosu

1 İhraç

2 Ödeme

3 Kur Farkı

9 Diğer Döviz Cinsinden Tahviller

1 İhraç

2 Ödeme

3 Kur Farkı

3 BAŞKA YERDE SINIFLANDIRILMAMIŞ UZUN VADELİ TAHVİLLER

4 BAŞKA YERDE SINIFLANDIRILMAMIŞ KISA VADELİ TAHVİLLER

8 MALİ KURULUŞLARDAN SAĞLANAN FİNANSMAN

1 Bankalar

1 Borçlanma

2 Ödeme

3 Kur Farkı

9 Diğer Mali Kuruluşlar

1 Borçlanma

2 Ödeme

3 Kur Farkı

9 DİĞER YÜKÜMLÜLÜKLER

9 Diğer

1 Borçlanma

2 Ödeme

3 Kur Farkı

3
LİKİDİTE AMAÇLI TUTULAN NAKİT, MEVDUAT VE MENKUL KIYMETLERDEKİ 

DEĞİŞİKLİKLER

1 KASA

1 Kasa

1 Türk Lirası Cinsinden Kasa Nakti

2 Döviz Cinsinden Kasa Nakti

2 BANKALAR

1 Bankalar

1 Türk Lirası Cinsinden Banka Hesapları

2 Döviz Cinsinden Banka Hesapları

3 MENKUL KIYMETLER

1 Hisse Senedi

1 Kamu Sektörü Hisse Senetleri

2 Özel Sektör Hisse Senetleri

2 Bono

1 Döviz Cinsinden Bonolar

2 Türk Lirası Cinsinden Bonolar

3 Tahvil

1 Döviz Cinsinden Tahviller

2 Türk Lirası Cinsinden Tahviller

9 Diğer

1 Senetler

2 Kıymetli Madenler

9 Diğer

4 NET BORÇLANMA

0 NET BORÇLANMA

0 Net Borçlanma

0 Net Borçlanma

5 NET FİNANSMAN

0 NET FİNANSMAN

0 Net Finansman

0 Net Finansman


                                                                (TL)

Birim Fiyatlar 

(2)

 Birim

Fiyatlar

 (3)

Birim Fiyatlar 

(2)

 Birim

Fiyatlar 

(3)

Birim 

Fiyatlar (2)

 Birim

Fiyatlar 

(3)

  1- Takım elbise 151,32 163,42 158,89 171,59 166,83 180,17

  2- Tayyör 110,29 119,10 115,80 125,06 121,59 131,31

  3- Yazlık Takım Elbise 150,03 162,04 157,53 170,14 165,41 178,65

  4- Ceket 119,07 128,59 125,02 135,02 131,27 141,77

  5- Pantolon - Etek 32,06 34,62 33,66 36,35 35,35 38,17

  6- Gömlek - Bluz - Yelek- Tişört 20,71 22,37 21,75 23,49 22,83 24,66

  7- Kravat - Papyon 5,81 6,27 6,10 6,58 6,41 6,91

  8- Palto - Manto 151,32 163,42 158,89 171,59 166,83 180,17

  9- Pardesü-Gocuk 74,64 80,61 78,37 84,64 82,29 88,87

10- Yağmurluk (Muşamba) 32,83 35,46 34,47 37,23 36,20 39,09

11- Meşin Ceket - Deri Ceket 135,92 146,81 142,72 154,15 149,85 161,86

12- Parka-Mont - Montgomer 67,20 72,57 70,56 76,20 74,09 80,01

13- Kaput 41,17 44,47 43,23 46,69 45,39 49,03

14- Erkek Ayakkabısı 42,70 46,12 44,84 48,43 47,08 50,85

15- Kadın Ayakkabısı 42,70 46,12 44,84 48,43 47,08 50,85

16- İş Ayakkabısı 29,75 32,14 31,24 33,75 32,80 35,43

17- Bot- Fotin 42,70 46,12 44,84 48,43 47,08 50,85

18- Lastik  Çizme 15,51 16,76 16,29 17,60 17,10 18,48

19- Çorap 2,91 3,14 3,06 3,30 3,21 3,46

20- 3,72 4,01 3,91 4,21 4,10 4,42

21- 11,25 12,18 11,81 12,79 12,40 13,43

22- Atkı - Kaşkol 5,81 6,27 6,10 6,58 6,41 6,91

23- Kazak 23,34 25,21 24,51 26,47 25,73 27,79

24- Sarık veya başörtüsü 11,58 12,48 12,16 13,10 12,77 13,76

25- Cüppe 34,62 37,40 36,35 39,27 38,17 41,23

26- Şapka - Başlık - Kep 11,36 12,26 11,93 12,87 12,52 13,52

27- İş Gömleği 15,26 16,49 16,02 17,31 16,82 18,18

28- İş Önlüğü 15,26 16,49 16,02 17,31 16,82 18,18

29- Ebe Önlüğü 15,26 16,49 16,02 17,31 16,82 18,18

30- İş Elbisesi 42,70 46,12 44,84 48,43 47,08 50,85

31- Tulum 29,11 31,45 30,57 33,02 32,09 34,67

32- Hemşire - Ebe Forması 32,83 35,46 34,47 37,23 36,20 39,09

33- Laboratuvar Kıyafeti 23,85 25,77 25,04 27,06 26,29 28,41

34- Ameliyathane Kıyafeti 23,85 25,77 25,04 27,06 26,29 28,41

35-   Bel Kemeri- Palaska 12,71 13,70 13,35 14,39 14,01 15,10

36-   Baret 28,94 31,26 30,39 32,82 31,91 34,46

37-   İçlik 22,10 23,80 23,20 25,00 24,36 26,25

38-   Teçhizat Takımı 22,10 23,80 23,20 25,00 24,36 26,25

(3) Memurlara nakden yapılacak giyim yardımına ilişkin fiyat listesidir.

(2) Memurlara ayni olarak verilecek giyecek eşyalarının azami birim fiyat 

91/2268 sayılı Bakanlar Kurulu Kararıyla yürürlüğe konulan 

Memurlara Yapılacak Giyecek Yardımı Yönetmeliğine göre 

yapılacak giyecek yardımı
(1)

:

2019

GİYİM EŞYALARI

2020

Eldiven (Yün)

Eldiven (Deri)

Not: (1) Giyecek yardımının belirlenmesinde, her kuruluşta kaç kişinin yukarıda belirtilen unsurlardan yararlanabileceğinin gösterildiği ve ilgili kararnamedeki unvanların ayrı ayrı 

değerlendirildiği bir cetvel esas alınır.                                  

2018

GİYECEK YARDIM STANDARDI


EK: Standart 2

2018 2019 2020

1- İlk Öğretim

a) Yiyecek (Bir Günlük) 3,14 3,30 3,46

b) Giyecek (Bir Yıllık) 116,51 122,34 128,45

  

2- Orta Öğretim   

a) Yiyecek (Bir Günlük) 3,30 3,47 3,64

b) Giyecek (Bir Yıllık) 142,57 149,70 157,18

  

3- Yüksek Öğretim   

a) Yiyecek (Bir Günlük) 3,30 3,47 3,64

b) Giyecek (Bir Yıllık) 142,57 149,70 157,18

  

4- Tatbikatlı Öğretim (Kışlık)   

a) Yiyecek (Bir Günlük) 3,83 4,02 4,22

b) Giyecek (Bir Yıllık) 144,10 151,31 158,87

Bu tablo,  parasız  yatılı  öğrencilerin  yiyecek ve giyecek bedellerinin  hesaplanmasında kullanılacaktır. 2698 sayılı Milli Eğitim 

Bakanlığı Okul Pansiyonları Kanunu'na tabi öğrencilerle ilgili giderler (M) cetvelinde tespit edilecektir.

PARASIZ YATILI OKUL VE YURT ÖĞRENCİSİ  YİYECEK VE 

GİYECEK BEDELİ (Bir Öğrenci için TL)


(TL)

İŞLETME ONARIM İŞLETME ONARIM İŞLETME ONARIM

I BİNEK MAKAM ARACI   (ZIRHLI) 3.941 1.217 4.138 1.278 4.345 1.342

II BİNEK MAKAM ARACI   (NORMAL) 3.072 1.043 3.226 1.095 3.387 1.150

III BİNEK, STATİON WAGON 2.203 638 2.313 670 2.429 703

IV PİCK-UP, PANEL, MİNİBÜS 2.637 782 2.769 821 2.907 862

V

ARAZİ BİNEK, ARAZİ PİCK-UP, KAPTIKAÇTI 

(ARAZİ), MİDİBÜS, KAMYON (T-12), 

AMBÜLANS, CENAZE ARABASI

3.072 782 3.226 821 3.387 862

VI OTOBÜS, KAMYON 3.753 1.405 3.941 1.475 4.138 1.549

VII MOTOSİKLET 1.362 275 1.430 289 1.502 303

EK: Standart 3

2018 2019GRUP 2020

237 SAYILI KANUNA TABİ TAŞITLARIN 

İŞLETME VE BAKIM-ONARIM MALİYETLERİNE İLİŞKİN STANDARTLAR


EK:Standart 4

EKONOMİK

KOD

03.2

03.5

03.7

03.8

EK:Standart 5

Memurların Öğle Yemeğine Yardım 

 

Dolu kadro ve pozisyon sayısının merkezde % 90'ına kadar, taşrada % 60'ına kadar, bir gün üzerinden, 2018 yılı için 2,17 

TL , 2019 yılı için 2,27 TL  ve 2020 yılı için 2,37  TL 'dir ve 250 gün üzerinden hesaplanacaktır.

HASTA YATAK MALİYETİNE KATKI 

MEMURLARIN ÖĞLE YEMEĞİNE YARDIM

MENKUL MAL, GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ

GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ

HİZMET ALIMLARI

TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

AÇIKLAMA

Hasta yatağı başına düşen günlük katkı miktarı 2018 yılı için 2,18 TL ,  2019 yılı için 2,28 TL  ve 2020 yılı için 2,39  TL'dir. Bu 

miktarın ekonomik sınıflandırmanın ikinci düzeyindeki dağılımı aşağıda belirtilen kalemlerle sınırlı olmak üzere kurumlarca 

yapılacaktır.


BÜTÇE HAZIRLIK ÇALIŞMALARINDA KULLANILACAK 

FORMLARA İLİŞKİN BİLGİLER 

Kuruluşlar bütçe hazırlık çalışmalarında bu bölümde örnekleri yer alan formları, 

aşağıda belirtilen bilgi ve açıklamalar doğrultusunda dolduracaklardır.   

1.  Formlar A4 kağıdı ebadında olacak ve eksiksiz olarak doldurulacaktır.    

2.  Kuruluşların dolduracağı bazı formlarda yer alan bilgilere, merkezi yönetim bütçe 

kanunu, eki belgeler ve bütçe gerekçesinde yer verileceğinden, formların doldurulması 

hususunda gereken hassasiyetin gösterilmesi gerekmektedir.  

3. Merkezi yönetim bütçesi içerisinde yer alan genel ve özel bütçeli idareler, tüm 

formları dolduracaklardır. Düzenleyici ve denetleyici kurumlar ise ilgili formları 

dolduracaklardır. 

4. Her kuruluş bütçe teklifine ekleyeceği teşkilat şemasını, kuruluş kanunlarına uygun 

şekilde merkez ve taşra teşkilatı için ayrı ayrı düzenleyecektir.   

5. Yılsonu harcama tahmin bilgileri de ödenek teklifleri gibi e-bütçe ortamına 

girilecektir. Geçmiş yıl bilgileri ile harcama bilgileri ise sistem tarafından otomatik olarak 

üretilecektir. Yılsonu harcama tahminleri, geçmiş yıl gerçekleşmeleri, Haziran ayı 

harcamaları, önümüzdeki döneme ilişkin tahmin ve beklentiler dikkate alınarak gerçekçi bir 

şekilde yapılacaktır. 

6. Bu bölümde yer alan formlar ve doldurulmalarına ilişkin bilgiler 

“http://www.bumko.gov.tr” internet adresinden temin edilebilecektir.   

7. Bütçe hazırlık sürecinde kullanılacak formlar eksiksiz olarak doldurulacak olup bu 

formlardan Form 4(1), 5(2) ve 5(3), 9, 12 ve 26 numaralı olanlar idarelerin bütçe teklifleri ile 

birlikte Bakanlığımıza gönderilmeyecektir. 

Form 1- Hizmet Gerekçesi ve Hedefleri 

Bu form, bütçe tasarılarının hazırlanmasında ve Türkiye Büyük Millet Meclisi’ndeki 

bütçe görüşmelerinde, kurum bütçelerinin değerlendirilmesi açısından önem taşıması 

nedeniyle aşağıdaki hususlar dikkate alınarak hazırlanacaktır. 

Kurumsal sınıflandırmada yer alan ve 5018 sayılı Kanuna göre kendisine ödenek 

tahsis edilen her bir harcama birimi için (Yükseköğretim kurumları için idare düzeyinde) form 

doldurulacaktır. 

Mevzuat bilgilerine detaylara girilmeden genel ifadelerle yer verilecek, hizmet odaklı 

gerekçeler ön plana çıkarılacaktır.  

İdareler, bütçelerindeki her bir birim için (Yükseköğretim kurumları için idare 

düzeyinde) tahsis edilen ödeneklerin toplamı ile neleri gerçekleştirdiklerini ve teklif ettikleri 

ödeneklerle neleri yapmayı planladıklarını performans programlarıyla uyumlu olarak 

belirteceklerdir. Ulaşılması planlanan hedefler, nicel ve nitel olarak ortaya konacaktır. 


 Bu form, yükseköğretim kurumları açısından idare düzeyinde her bir fonksiyon için 

doldurulacaktır. Bu nedenle, yükseköğretim kurumları bu formda yer alan birim adı ibaresini 

fonksiyon adı olarak değerlendirerek her bir fonksiyonda yürütülen hizmet, faaliyet ve 

gerekçelerine yer vereceklerdir.  

          Form 1 hakkında Yükseköğretim Kurumlarına İlişkin Ek Açıklama 

Merkezi yönetim bütçe kanunu tasarısına eklenen idare bütçe tasarılarında yer alan 

“Hizmet Gerekçesi ve Hedefleri Formu”, idarelerin bütçe tekliflerinin değerlendirilmesine, 

gerek Bakanlığımızda gerekse TBMM’de yürütülen bütçe görüşmelerine önemli bir girdi 

sağlamaktadır.  

Yükseköğretim kurumları, ürün ve hizmetleri nitelik ve nicelik olarak farklılık 

göstermekle birlikte nihayetinde yükseköğretim hizmetleri sunmaktadır. Bu sebeple, söz 

konusu idarelerin bütçe tasarılarına eklenecek “Hizmet Gerekçesi ve Hedefleri Formu”nun 

benzer yaklaşımla hazırlanması, bütçelerin karşılaştırma suretiyle değerlendirmeye elverişli 

olması bakımından önem arz etmektedir. Ayrıca, Formun idarenin stratejik planı/performans 

programının bir benzeri olmaktan ziyade mevzuat bilgileri ve diğer bilgiler açısından 

detaylara girilmeden ve tekrarlardan kaçınılarak oluşturulması, verilen bilgilerin ve yapılan 

açıklamaların sade, anlaşılır ve tutarlı olması sağlıklı bir bütçe değerlendirmesi açısından 

kritik önem taşımaktadır. 

Üniversiteler ve Yüksek Teknoloji Enstitülerinin Hizmet Gerekçesi ve Hedefleri 

Formu ile yükseköğretim kurumu tarafından kullanılan ve talep edilen kamu kaynağı ile 

kurumun fiziki ve beşeri kapasitesi, ürün ve hizmetleri arasında ilişki kurulması ve geleceğe 

yönelik hedefleri hakkında bütçe karar alıcılarının bilgilendirilmesi amaçlanmaktadır. 

Stratejik plan ve performans programlarıyla idarenin kapasitesi, ürün ve hizmetleri ile 

hedefleri hakkında karar alıcılara detaylı bilgi sunulmaktadır. Bu Form, söz konusu detayda 

bir bilgilendirmeden ziyade fonksiyonlar bazında hizmetlerin kaynak tahsisine değer 

özelliklerini genel hatlarıyla gösterecek şekilde hazırlanacaktır. 

Bu kapsamda, “Hizmet Gerekçesi ve Hedefleri Formu”nun hazırlanmasında idarelere 

rehberlik etmek üzere aşağıda detaylı açıklamalara yer verilmiştir. Yükseköğretim kurumları, 

2018-2020 Dönemi İdare Bütçe Tasarılarına eklenmek üzere, e-bütçede “Üniversiteler Bütçe 

Hazırlık” modülü altında yer alan söz konusu Formu, aşağıdaki açıklamalar ve şekle uygun 

olarak düzenleyeceklerdir. 

 

Formun doldurulmasında dikkate alınacak hususlar: 

• Form idare düzeyinde ve 4 sayfayı geçmeyecek şekilde hazırlanacaktır. 

• Üst politika belgelerinde yer alan hükümet öncelikleri ile idarenin ürün ve 

hizmetlerini ilişkilendirecek bir yaklaşımla hazırlanacaktır. 

• Formun doldurulmasında mevzuat bilgileri ve diğer bilgiler açısından detaylardan ve 

tekrarlardan kaçınılacak, verilen bilgilerin ve yapılan açıklamaların sade, anlaşılır, tutarlı ve 

karşılaştırılabilir nitelikte olmasına özen gösterilecektir. 

• Gerekli görüldüğünde tablolar, şemalar ve grafikler kullanılabilecektir. 

• Formda idarenin amaçları ve sorumluluklarıyla doğrudan ilgili hizmet odaklı 

gerekçeler ön plana çıkarılacaktır. 

• Mümkün olduğunca nicel, nitel ve objektif veriler kullanılacaktır. 

• Formun Fonksiyonel Gerekçe bölümü “Eğitim Hizmetleri, Kütüphane ve Yayın 

Hizmetleri ile Hastane Hizmetleri” fonksiyonları için doldurulacaktır. Bu nedenle, her bir 

fonksiyonda yürütülen hizmet, faaliyet ve gerekçelerine yer verilecektir. 

 

 

 


Formun şekli ve kapsamı: 

Hizmet gerekçesi ve hedefleri formu aşağıda yer alan şekle ve başlıklara uygun olarak 

doldurulacaktır. 

 

Hizmet Gerekçesi ve Hedefleri Formunun Şekli 

1. İdare Hakkında Genel Bilgiler 

Bu bölümde aşağıdaki başlıklar altında bilgi verilecektir. 

1.1. Kuruluş ve Gelişim 

Bu başlık altında yükseköğretim kurumunun kuruluşu ve gelişimi hakkında kısaca 

bilgi verilecektir. 

1.2. Fiziksel kaynaklar ve insan kaynakları: 

- Merkez ve merkez dışı olmak üzere yerleşkeler, toplam kapalı ve açık alan (m
2
), 

bunlarda 2018 yılında meydana gelecek artış öngörüleri, 

- 2016-2017 eğitim öğretim döneminde mevcut öğrenci sayısı toplamı (örgün, ikinci 

öğretim, açıköğretim ve uzaktan öğretim şeklinde öğrenim türleri itibarıyla; ön lisans, lisans 

ve lisansüstü şeklinde eğitim kademeleri itibarıyla), mezun olan öğrenci sayısı ve 2017-2018 

eğitim öğretim döneminde öğrenci kontenjanları dikkate alındığında öğrenci sayısında 

öngörülen değişiklik, 

- 2017 Haziran sonu itibarıyla mevcut öğretim elemanı ve idari personel sayısı ile 

bunlarda 2018 yılında meydana gelecek değişiklik öngörüleri,  

- Temizlik ve kurumsal güvenlik hizmetlerine ilişkin kadrolu personel ve hizmet alımı 

suretiyle temin edilen eleman sayısı,  

  kısaca ifade edilecektir. 

 

2. Fonksiyonel Gerekçe 

2.1. Eğitim Hizmetleri (09) 

Bu başlık altında yükseköğretim kurumu tarafından sunulan eğitim öğretim hizmetleri 

kapsamında; toplumun ve ekonominin ihtiyaçlarına uygun nitelikli insan gücü yetiştirmek, 

girişimci ve yenilikçi araştırmayı teşvik etmek, teknoloji ve bilimsel yayın üretmek, 

rekabetçiliği artırmak üzere; öncelikli hedefler, hizmet ve faaliyetlerin açıklanması 

amaçlanmaktadır. 

Bu çerçevede aşağıdaki alt başlıklar ve bunlar altında belirtilen hususlar ele 

alınacaktır: 

2.1.1. Akademik eğitimin niteliği ve kalitesine ilişkin hizmetler (09.4) 

Bu başlık altında, uluslararası düzeyde rekabetçi, istihdam ve kariyer odaklı bir eğitim 

önceliği ile ilişkili ve bütçe kararlarını destekleyecek kritik önemi haiz ürün, hizmet ve 

faaliyetler ile bunların gerekçeleri belirtilecektir. 

Bu kapsamda tahsis edilen ödeneklerle nelerin gerçekleştirildiği ve teklif edilen 

ödeneklerle önümüzdeki dönemde öncelikli olarak “nelerin yapılacağı” performans 

programlarıyla uyumlu olarak belirtilecektir. 

2.1.1.1. Öğrencilerin niteliğinin ve gelişiminin desteklenmesi: Ara insan gücü 

yetiştirilmesi, yabancı dil eğitimi, fakülte ve yüksekokullarda sunulan lisans programlarının 

kalitesinin artırılması, uzaktan öğretim, ulusal ve uluslararası öğrenci değişim programlarına 

yönelik hizmet ve faaliyetler ile benzeri hususlar belirtilecektir. 

2.1.1.2. Eğitim öğretim teknikleri ve altyapısının geliştirilmesi: Derslikler ve 

laboratuvarların etkin kullanımının sağlanması, bilgi iletişim sistemlerinin ve öğretim 

teknolojilerinin geliştirilmesi, eğitim ve ders materyallerinin geliştirilmesine yönelik hizmet 

ve faaliyetler ile benzeri hususlar belirtilecektir. 


2.1.1.3. Akademik altyapının güçlendirilmesi: Araştırmacı insan gücü yetiştirilmesi 

(ÖYP dahil), ulusal ve uluslararası öğretim elemanı değişim programlarına yönelik hizmet ve 

faaliyetler ile benzeri hususlar belirtilecektir. 

2.1.2. AR-GE faaliyetlerinin geliştirilmesi (09.8) 

Bu başlık altında, sanayi ile işbirliği çerçevesinde teknolojik üretimi ve AR-GE 

faaliyetlerini teşvik etmek, temel ve sosyal bilimlerde yetkin araştırmacılar yetiştirmek, 

yenilikçi araştırmalar yaparak sonuçlarını toplumun yararına sunmak önceliği ile ilişkili ve 

bütçe kararlarını destekleyecek kritik önemi haiz ürün, hizmet ve faaliyetler ile bunların 

gerekçeleri belirtilecektir. 

Bu kapsamda tahsis edilen ödeneklerle nelerin gerçekleştirildiği ve teklif edilen 

ödeneklerle önümüzdeki dönemde öncelikli olarak “nelerin yapılacağı” performans 

programlarıyla uyumlu olarak belirtilecektir. 

2.1.2.1. Araştırmayı destekleyecek alternatif kaynak yaratılması: TÜBİTAK-TARAL, 

Sanayi Tezleri Programı (SAN-TEZ), Teknokent gibi üniversite-kamu ve özel sektör işbirliği 

uygulamalarına yönelik hizmet ve faaliyetler ile benzeri hususlar belirtilecektir. 

2.1.2.2. Araştırma altyapısının geliştirilmesi: Merkezi laboratuvarlar ve bölüm 

laboratuvarlarının faaliyetlerinin etkinliğinin artırılmasına, araştırma faaliyet, çıktı ve 

sonuçlarının izlenmesine ve araştırmacı yetiştirilmesine yönelik hizmet ve faaliyetler ile 

benzeri hususlar belirtilecektir. 

2.1.2.3. Araştırma faaliyetleri ve projelerinin yürütülmesi: Bilimsel Araştırma 

Projelerinin desteklenmesinde yükseköğretim kurumunun temel politikası, desteklenen proje 

sayısı, bilimsel yayın ve patent/patent başvuru sayıları ve geleceğe yönelik beklentiler 

belirtilecektir. 

2.1.3. Öğrenciye sağlanan yardım ve hizmetler (Öğrenci Yaşamı) (09.6) 

Gelişmiş sportif, sanatsal ve kültürel aktiviteler, beslenme ve barınma hizmetleri ve 

eğitim ortamı ile ruhsal ve fiziksel olarak sağlıklı, becerileri artmış öğrenciler yetiştirilmesi 

önceliği ile ilişkili ve bütçe kararlarını destekleyecek kritik önemi haiz ürün, hizmet ve 

faaliyetler ile bunların gerekçeleri belirtilecektir. 

Bu kapsamda tahsis edilen ödeneklerle nelerin gerçekleştirildiği ve teklif edilen 

ödeneklerle önümüzdeki dönemde öncelikli olarak “nelerin yapılacağı” performans 

programlarıyla uyumlu olarak belirtilecektir. 

2.1.3.1. Kısmi zamanlı öğrenci çalıştırılması: Ders dışında, öğrencilerin 

yükseköğretim kurumunun çeşitli birimlerinde kısmi zamanlı olarak geçici işlerde 

çalıştırıldığı süre ve bu çalışma şeklinden yararlandırılan öğrenci sayısı ve maliyeti 

belirtilecektir. 

2.1.3.2. Öğrencilere sağlanan beslenme ve spor olanaklarının iyileştirilmesi: Kafeterya 

ve yemekhane hizmetlerinin öğrencilerin ekonomik durumlarını göz önünde bulundurarak 

memnuniyetlerini artıracak, sağlıklı ve dengeli beslenmeyi teşvik edecek şekilde 

geliştirilmesi, spor tesis ve salonlarının kapasitesinin ve olanaklarının iyileştirilmesine yönelik 

hizmet ve faaliyetler belirtilecektir. 

2.1.3.3. Yurt hizmetlerinin iyileştirilmesi: Yurt sayısı ve kapasitesi, yurtlardan 

yararlanan öğrenci sayısı belirtilerek yurtlarda barınma olanaklarının iyileştirilmesine yönelik 

hizmet ve faaliyetler belirtilecektir. 

 

2.2. Kütüphane ve Yayın Hizmetleri (08.2) 

Bilgi kaynaklarının geliştirilmesi ve erişimin kolaylaştırılması önceliği ile ilişkili ve 

bütçe kararlarını destekleyecek kritik önemi haiz ürün, hizmet ve faaliyetler ile bunların 

gerekçeleri belirtilecektir. 


Bu kapsamda tahsis edilen ödeneklerle nelerin gerçekleştirildiği ve teklif edilen 

ödeneklerle önümüzdeki dönemde öncelikli olarak “nelerin yapılacağı” performans 

programlarıyla uyumlu olarak belirtilecektir. 

2.2.1. Kütüphane altyapısı ve hizmetlerinin geliştirilmesi: Dijital yayınlara ilişkin veri 

tabanı, basılı yayınlara ilişkin arşivleme, kütüphanenin zenginleştirilmesi, erişimin 

kolaylaştırılması ve ortamın iyileştirilmesine yönelik hizmet ve faaliyetler belirtilecektir. 

2.2.2. Bilimsel eserlerin yayınlanması: Araştırma faaliyetleri çıktılarının yayınlanması, 

süreli ve süresiz yayınlara ilişkin hizmet ve faaliyetler belirtilecektir. 

 

2.3. Hastane Hizmetleri (07.3) 

Nitelikli ve yenilikçi eğitim, araştırma ve uygulamalar, yetkin sağlık personeli ile 

topluma sunulan sağlık hizmetlerinin kalitesinin artırılması önceliği ile ilişkili ve bütçe 

kararlarını destekleyecek kritik önemi haiz ürün, hizmet ve faaliyetler ile bunların gerekçeleri 

belirtilecektir. 

Bu kapsamda tahsis edilen ödeneklerle nelerin gerçekleştirildiği ve teklif edilen 

deneklerle önümüzdeki dönemde öncelikli olarak “nelerin yapılacağı” performans 

programlarıyla uyumlu olarak belirtilecektir. 

2.3.1. Tıbbi araştırmalar: Organ nakli, simülasyon merkezleri faaliyetleri, sağlık 

bilimleri ve klinik araştırmalar, genetik biyoloji, ilaç, nörobilim gibi alanlardaki projelere 

yönelik hizmet ve faaliyetler belirtilecektir. 

2.3.2. Tedavi edici sağlık: Klinik ve poliklinik hizmetler, yataklı tedavi ve cerrahi 

müdahale, yoğun bakım, fizik tedavi ve rehabilitasyona yönelik hizmet ve faaliyetler 

hakkında kısaca bilgi verilecektir. 

Form 2, 3, 4, 5- Ödenek Teklif ve Tahminlerinin İcmalleri  

Bütçe teklifleri ile yılsonu harcama tahminlerinin detay bazda eksiksiz olarak sisteme 

girilmesinden sonra ödenek teklif ve tahmin icmallerine ilişkin formlar kullanıcılar tarafından 

e-bütçe’den otomatik olarak elde edilecektir.  

Bu icmal formlar e-bütçe tarafından otomatik olarak elde edileceğinden bütçe teklif ve 

tahminleri ile yılsonu harcama tahminlerinin detay bazda ve eksiksiz bir şekilde e-bütçe’ye 

girilmesi gerekmektedir.  

2017 yılsonu harcama tahminleri idareler tarafından tertip düzeyinde girildikten sonra 

tablo e-bütçe sistemi tarafından oluşturulacaktır. Kurumlar, idare düzeyindeki 2017 yılsonu 

harcama tahminleri ve ilave ödenek ihtiyaçlarına ilişkin gerekçeleri Form 4(2)’ye 

ekleyeceklerdir. Yılsonu harcama tahminine göre oluşacak farkların gerekçeleri idare 

düzeyinde açıklama bölümüne eklenecektir. Gerekçeler için açıklama bölümü yeterli olmadığı 

takdirde bu bölüme ilişkin açıklamalar doc, xls, pdf vs. dosyalar aracılığıyla e-bütçe sistemi 

üzerinden eklenecektir.  

Form 6- 2018-2020 Yıllarında İlk Defa Yapılması Planlanan Hizmetlerin 

Gerektirdiği Ödenek Teklif ve Tahminleri  

2018-2020 yıllarında ilk defa yapılması planlanan ilave hizmetler ile hizmet 

genişlemesinin gerektirdiği ödenek tutarları bu formda gösterilecektir.  


Bu form, birimlerce ilk defa yapılması planlanan hizmetleri içerecek şekilde kurum 

bazında doldurulacaktır. Bu formda yer alan ödenekler orta vadeli mali planda belirtilen 

kurum teklif tavanları içinde kalınarak kurumun teklif toplamına dahil edilmiş olacaktır.  

Form 7- 2017-2019 Yıllarında Tamamlanması Planlanan Hizmetlere İlişkin Bilgi 

Formu 

2017 yılında tamamlanacağı düşünülen hizmetler ve bu hizmetlerin gerçekleştirilmesi 

için 2017 Yılı Merkezi Yönetim Bütçe Kanunu ile tahsis edilen ödenek miktarları ile 2018 ve 

2019 yıllarında tamamlanması planlanan hizmetler ve bu hizmetlerin gerçekleştirilmesi için 

teklif/tahmin edilen ödenek miktarları gösterilecektir.  

Form 8, 9- Ödenek Cetvelleri  

Bütçe tekliflerinin detay bazda sisteme girilmesinden sonra ödenek cetvelleri e-bütçe 

tarafından otomatik olarak elde edilecektir.   

Form 10- Birimlerin Hizmet Maliyetinin Tespitine İlişkin Bilgi Formu  

Kuruluş bütçelerinde yer alan her birimin hizmet maliyetinin tespitine yönelik olarak 

düzenlenen bu formda, kuruluşlar hizmetleriyle ilgili bilgilere yer vereceklerdir.  

Her birim için ayrı ayrı düzenlenecek olan bu form, hizmet maliyetinin tespiti 

bakımından büyük önem taşımaktadır. Bu itibarla bu form titizlikle doldurulacak ve hizmet 

maliyetinin tespiti ile ilgili olarak, kullanılan kömür (ton), odun (ton), fuel-oil (litre), doğalgaz 

(m
3
), elektrik (kwh), su (m

3
) gibi bilgiler ile kömür ve odun, fuel-oil, doğalgazla ısıtılan alan 

ile elektrik tüketilen alana (m
2
) yer verilecektir. 

Ayrıca kullandığı akaryakıt türüne göre araç sayıları da bu forma girilecektir. 

Form 11-Fiziksel Değerler Bilgi Formu 

Kurumun fiziki imkanlarına ilişkin bilgiler yer alacaktır.  

Form 12- Cari Giderler Özet Formu 

Bütçe teklifleri ile yılsonu harcama tahmininin detay bazda sisteme girilmesinden 

sonra form e-bütçe tarafından otomatik olarak üretilecektir.  

Form 13- Gider ve Gelir Bütçe Fişleri 

Gider-Gelir bütçe fişleri ekonomik sınıflandırmanın dördüncü düzeyinde 

doldurulacaktır. Gider bütçe fişlerinde ödenek teklifi hesaplanırken birim maliyetin tespitine 

ilişkin bilgi formunda (Form 10) belirtilen bilgiler dikkate alınacaktır.  

Bütçe fişlerinin gerekçelerinde, genel ifadeler yerine hesaplamalara dayanan detaylı 

bilgilere yer verilecektir. 

Gider bütçe fişlerinin doldurulmasında kurumsal tavanlar esas alınacaktır. Diğer 

yandan kurumsal tavanları aşan ihtiyaçlara ilişkin ilave ödenek teklifleri ile bu tekliflere 


ilişkin hesaplama ve açıklamalar gider bütçe fişinde yer alan bölümlerde ayrıca gösterilecek 

ve ilgili tertiplerin teklif rakamlarına dahil edilmeyecektir.  

5018 sayılı Kanunun (II) sayılı cetvelinde yer alan idareler gelir bütçe fişlerini ayrıntılı 

(gelirin yasal dayanağı, önceki yıllar gerçekleşmeleri, gelir tahmininde kullanılan hesaplama 

yöntemi vb.) biçimde dolduracaklardır. 

Form 14- Çok Yıllı Bütçe 

Bu form, e-bütçe’den otomatik olarak üretilecektir. 

Form 15- Gelir (B) Cetveli 

Bu cetvel, 5018 sayılı Kanunun (II) ve (III) sayılı cetvellerinde yer alan idareler 

tarafından doldurulacaktır. 

Form 16- Finansman (F) Cetveli  

Bu form, 5018 sayılı Kanunun (II) ve (III) sayılı cetvellerinde yer alan idareler 

tarafından doldurulacaktır. 

Formun doldurulmasında; 

-Kasa ve banka ile ilgili alanlar, kurumun nakit varlığı içerisinde emanet, alınan avans 

vb. amaçlarla tutulan varlıklar dışında kalan ve kurum giderlerinin finansmanında 

kullanılabilecek nakit varlığı ifade edecektir. 

-Menkul Kıymetler, kurum mülkiyetinde bulunan (ve alınan teminat vb. emanet 

varlıklar hariç olmak üzere) kurum giderlerinin karşılanmasında kullanılacak menkul 

kıymetleri ifade edecektir. 

-Borçlanma, idarelerin hukuken borçlanma yetkisi olmak kaydıyla kurum giderlerinin 

borçlanmayla karşılanacak net tutarını ifade edecektir.    

Form 17- Uluslararası Kuruluşlara Üyelik Bilgi Formu  

İdarenin üyesi bulunduğu uluslararası kuruluşlarla ilgili bilgilerin yer aldığı bu form, 

idare bazında doldurulacaktır.  

Form 18- 237 Sayılı Taşıt Kanununa Göre 2018 Yılında Edinilecek Taşıtlar  

2018 yılında satın alınacak taşıtlar (finansmanı dış proje kredilerinden sağlananlar 

dahil) ile hibe yoluyla sağlanacak olan taşıtlar bu formda idare bazında gösterilecektir.  

Form 19-  Hizmet Alımı Suretiyle Kullanılacak Taşıtlar Bilgi Formu 

Hizmet alımı suretiyle kullanılacak taşıtlara ilişkin Form 19, merkez, taşra ve birim 

ayrımı yapılmadan kurum düzeyinde doldurulacaktır. Taşıt kiralamasına ilişkin ortalama aylık 

maliyetler dikkate alınacaktır.  


Form 19, 2018 yılı taşıt kiralama talebini içeren bütçe fişleriyle uyumlu bir şekilde 

doldurulacaktır. Ayrıca, hizmet alımı suretiyle kiralanan taşıtlara ilişkin 2017 yılı 

sözleşmelerinin birer örneği taşıt kiralama giderleri bütçe fişine eklenecektir. 

Form 20 - Kiralık Hizmet Binalarına İlişkin Bilgi Formu 

Form 20’de kiralanan bina için birden fazla kontrat dönemi geçmiş ise, ilk kontratın 

başlama tarihi esas alınacak, kiralanan her bir bina için ayrı bölüm doldurulacaktır (Bir 

sözleşmede birden fazla bina kiralanmış ise her bir bina için ayrı bölüm doldurulacaktır). 

Kiralanan hizmet binasının kaynağı (vakıf, fon, döner sermaye vd.) ayrıca belirtilecektir. 

Kiralama tutarları 2017 yılı itibarıyla KDV dahil güncel olarak gösterilecektir. Binalarda 

çalışan personel sayıları temizlik ve güvenlik personeli hariç olarak gösterilecektir. 

Form 21 - Özel Güvenlik Hizmetine İlişkin Bilgi Formu 

Kurumlar tarafından sözleşmeye bağlanıp yürürlüğe giren her bir güvenlik ihalesi için 

ayrı ayrı doldurulacaktır. Bir mali yılda aynı yer için farklı zamanlarda birden fazla ihale 

yapılmış ise en son yapılan ihale esas alınarak doldurulacaktır. Birden çok tertipten ödeme 

yapılmak üzere tek ihale yapılmış ise formun tertip kısmına tüm tertipler yazılacaktır. Özel 

güvenlik hizmeti ihalesine ilişkin sözleşmelerin birer örneği bu forma eklenecektir. Formlara 

özel güvenlik hizmet sözleşme süreleri ay olarak yazılacaktır. Sözleşmenin birden fazla yılı 

kapsaması durumunda ilgili yıla ilişkin ay sayısı yazılacaktır. 

Form 22 - Temizlik Hizmetine İlişkin Bilgi Formu 

Kurumlar tarafından sözleşmeye bağlanıp yürürlüğe giren her bir temizlik ihalesi için 

ayrı ayrı doldurulacaktır. Bir mali yılda aynı yer için farklı zamanlarda birden fazla ihale 

yapılmış ise en son yapılan ihale esas alınarak doldurulacaktır. Birden çok tertipten ödeme 

yapılmak üzere tek ihale yapılmış ise formun tertip kısmına tüm tertipler yazılacaktır. 

Temizlik hizmeti ihalesine ilişkin sözleşmelerin birer örneği bu forma eklenecektir. Formlara 

temizlik hizmet sözleşme süreleri ay olarak yazılacaktır. Sözleşmenin birden fazla yılı 

kapsaması durumunda ilgili yıla ilişkin ay sayısı yazılacaktır. 

Form 23- Döner Sermaye Gelir-Gider Cetveli 

Döner Sermaye İşletmesi bazında doldurulacaktır.  

Form 24- Fon Gelir-Gider Cetveli 

Her bir fon bazında doldurulacaktır.  

Form 25-Tavanı Aşan İlave Ödenek Teklifleri Formu 

İdarelerin, gider bütçe fişlerinde detaylı açıklamalarına yer verdiği tavanı aşan ödenek 

talepleri, Form 25 (1)’de birim ve ekonomik kod bazlı olarak doldurulacaktır. Gider bütçe 

fişlerindeki rakam ve açıklamalar ile bu form arasında tutarlılık sağlanarak gerekçeler açık ve 

net olarak belirtilecektir.  

Tavanı aşan ilave ödenek tekliflerinin ekonomik sınıflandırmanın dördüncü düzeyi 

itibarıyla belirlendiği Form 25 (2), kurumsal düzeyde tek nüsha olarak doldurulacaktır. Bu 


formda kamu idarelerinin sıkça kullandığı ekonomik kodlara yer verilmiş olup, formda boş 

bırakılan alanlar kurumsal ihtiyaçlara göre doldurulabilecektir.  

Form 26-  Özel Bütçeli İdare Gelirlerinin Yasal Dayanaklarına İlişkin Form 

5018 sayılı Kanuna ekli (II) sayılı cetvelde yer alan özel bütçeli idarelerin gelirlerinin 

yasal dayanaklarına bu formda yer verilecektir. 

 

Form 27-  Yükseköğretim Bilgi Formları 

Bilgi Formları, yükseköğretim kurumlarının bütçe tekliflerinin kapsamlı bir 

değerlendirmesinin yapılabilmesinin yanı sıra karar alma süreçlerine bilgi desteğinin 

zamanında ve yeterli düzeyde sağlanması amacıyla oluşturulmuştur. Bu itibarla, bütçe dışı 

uygulamaları içeren Formlara da yer verilmiştir. Formların doldurulmasında dikkate alınacak 

hususlara, ilgili Formda yer verilmiştir. 

Form 28- Hizmet Alımı Suretiyle Çalıştırılan Görevli Sayısına İlişkin Bilgi Formu 

Hizmet alımı suretiyle temizlik ve güvenlik alanlarında çalıştırılan personel sayısı, 

süresi ve maliyetleri Form 21 ve 22’den sistem tarafından getirilecektir. Hizmet alımı 

suretiyle şoförlü taşıt kiralamalarda çalıştırılan görevli sayısı ve diğer alanlarda hizmet alımı 

suretiyle çalıştırılan görevli sayısı, süreleri ve maliyetleri kurumlar tarafından bu forma 

girilecektir. 

 

Form 29-  İdare Performans Hedefleri Maliyet Tablosu 

5018 sayılı Kanuna ekli (I) ve (II) sayılı cetvelde yer alan idareler performans 

programlarıyla uyumlu olarak performans hedeflerinin maliyetlerine bu tabloda yer 

vereceklerdir. 

Performans hedeflerinin maliyetlerine, faaliyet maliyetlerinin toplamından ulaşılacak 

ve performans hedefi maliyetleri performans programında yer alan “İdare Performans 

Hedefleri Tablosu’ndaki maliyetlerle uyumlu olarak sistem tarafından getirilecektir. 

 

Form 30- Tıp Fakülteleri ve Diş Hekimliği Fakülteleri Araştırma ve Uygulama 

Hastaneleri Döner Sermaye Birimleri Bilgi Formları 

Verilere, üniversite hastanelerinin mali yapıları analiz edilerek, karar alma süreçlerinin 

bilgilendirilmesi amacıyla ihtiyaç duyulmuştur. Bu bakımdan verilerin doğruluğu, tutarlılığı 

ve gerçeği tam yansıtması önem arz etmektedir. 

Tablolar, diş hekimliği fakültesi hastanesi de bulunan üniversitelerde tıp fakültesi 

araştırma ve uygulama hastaneleri için ayrı, diş hekimliği fakültesi hastaneleri için ayrı 

doldurulacaktır. 


FORM 

NO
FORM ADI

1 HİZMET GEREKÇESİ VE HEDEFLERİ

2 FONKSİYONEL SINIFLANDIRMAYA GÖRE ÖDENEK TEKLİFLERİ İCMALİ (BİRİNCİ DÜZEY)

3 EKONOMİK SINIFLANDIRMAYA GÖRE ÖDENEK TEKLİFLERİ İCMALİ (BİRİNCİ DÜZEY)

4(1) EKONOMİK SINIFLANDIRMAYA GÖRE ÖDENEK TEKLİFLERİ İCMALİ (İKİNCİ DÜZEY)

4(2) 2017 YILI BÜTÇESİ YILSONU HARCAMA TAHMİNİ TABLOSU (İKİNCİ DÜZEY)

5 (1-3) FONKSİYONEL VE EKONOMİK SINIFLANDIRMA DÜZEYİNDE BÜTÇE TEKLİF VE TAHMİNLERİ (2018-2019-2020)

6 (1-3)
EKONOMİK SINIFLANDIRMA DÜZEYİNDE İLK DEFA YAPILMASI PLANLANAN HİZMETLERİN GEREKTİRDİĞİ ÖDENEK TEKLİF 

VE TAHMİNLERİ   (2018-2019-2020)

7 (1-3) EKONOMİK SINIFLANDIRMA DÜZEYİNDE TAMAMLANMASI PLANLANAN HİZMETLERE İLİŞKİN BİLGİ FORMU (2017-2018-2019) 

8 ÖDENEK CETVELİ  (EKONOMİK DÖRDÜNCÜ DÜZEY)

9 ÖDENEK CETVELİ  (EKONOMİK İKİNCİ DÜZEY)

10 BİRİMLERİN HİZMET MALİYETİNİN TESPİTİNE İLİŞKİN BİLGİ FORMU

11 FİZİKSEL DEĞERLER BİLGİ FORMU

12 CARİ GİDERLER ÖZET FORMU 

13 (1-2) GİDER ve GELİR BÜTÇE FİŞLERİ

14 ÇOK YILLI BÜTÇE

15 GELİR (B) CETVELİ

16 FİNANSMAN (F) CETVELİ

17 ULUSLARARASI KURULUŞLARA ÜYELİK BİLGİ FORMU

18 237 SAYILI TAŞIT KANUNUNA GÖRE 2018 YILINDA EDİNİLECEK TAŞITLAR

19 HİZMET ALIMI SURETİYLE KULLANILACAK TAŞITLARA İLİŞKİN BİLGİ FORMU

20 KİRALIK HİZMET BİNALARINA İLİŞKİN BİLGİ FORMU 

21 ÖZEL GÜVENLİK HİZMETİNE İLİŞKİN BİLGİ FORMU

22 TEMİZLİK HİZMETİNE  İLİŞKİN FORMU

23 DÖNER SERMAYE GELİR-GİDER CETVELİ

24 FON GELİR-GİDER CETVELİ

25 (1-2) TAVANI AŞAN İLAVE ÖDENEK TEKLİFLERİ FORMU

26 ÖZEL BÜTÇELİ İDARE GELİRLERİNİN YASAL DAYANAKLARINA İLİŞKİN FORM

27(1-9) YÜKSEKÖĞRETİM BİLGİ FORMLARI

28 HİZMET  ALIMI SURETİYLE ÇALIŞTIRILAN GÖREVLİ SAYISINA İLİŞKİN BİLGİ FORMU

29 İDARE PERFORMANS HEDEFLERİ MALİYET TABLOSU

30(1-8)
TIP FAKÜLTELERİ VE DİŞ HEKİMLİĞİ FAKÜLTELERİ ARAŞTIRMA VE UYGULAMA HASTANELERİ DÖNER SERMAYE BİRİMLERİ 

BİLGİ FORMLARI

BÜTÇE HAZIRLIK ÇALIŞMALARINDA KULLANILACAK FORMLAR


HİZMET GEREKÇESİ VE HEDEFLERİ

Kurum Adı

F
O

R
M

:1

Yılı

Birim Adı

2018


(TL)

2018 2019 2020

BAŞLANGIÇ 

ÖDENEĞİ
HARCAMA

BAŞLANGIÇ 

ÖDENEĞİ

HAZİRAN SONU 

HARCAMA

YILSONU 

HARCAMA 

TAHMİNİ

BÜTÇE 

TEKLİFİ

BÜTÇE 

TAHMİNİ

BÜTÇE 

TAHMİNİ

01

02

03

04

05

06

07

08

09

10

F
O

R
M

 : 2

FONKSİYONEL SINIFLANDIRMAYA GÖRE

ÖDENEK TEKLİFLERİ  İCMALİ

20172016

GENEL TOPLAM

SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ

EKONOMİK İŞLER VE HİZMETLER

SAVUNMA HİZMETLERİ

KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ

DİNLENME, KÜLTÜR VE DİN  HİZMETLERİ

EĞİTİM HİZMETLERİ

KURUM ADI:

BİRİM ADI:

ÇEVRE KORUMA HİZMETLERİ

İSKAN VE TOPLUM REFAHI HİZMETLERİ

SAĞLIK HİZMETLERİ

KODU AÇIKLAMA

GENEL KAMU HİZMETLERİ

BÜTÇE YILI: 2018

(BİRİNCİ DÜZEY)


(TL)

2018 2019 2020

BAŞLANGIÇ 

ÖDENEĞİ
HARCAMA

BAŞLANGIÇ 

ÖDENEĞİ

HAZİRAN SONU 

HARCAMA

YILSONU 

HARCAMA 

TAHMİNİ

BÜTÇE

 TEKLİFİ

BÜTÇE 

TAHMİNİ

BÜTÇE

 TAHMİNİ

01

02

03

04

05

06

07

08

09

F
O

R
M

 : 3

MAL VE HİZMET ALIM GİDERLERİ

BORÇ VERME

YEDEK ÖDENEKLER

SERMAYE TRANSFERLERİ

KODU AÇIKLAMA

PERSONEL GİDERLERİ

BÜTÇE YILI:

KURUM ADI:

2018

(BİRİNCİ DÜZEY)

BİRİM ADI:

EKONOMİK SINIFLANDIRMAYA GÖRE

ÖDENEK TEKLİFLERİ  İCMALİ

20172016

SOSYAL GÜVENLİK KURUMUNA DEVLET PRİMİ GİDERLERİ

GENEL TOPLAM

FAİZ GİDERLERİ

CARİ TRANSFERLER

SERMAYE GİDERLERİ


(TL)

2018 2019 2020

BAŞLANGIÇ 

ÖDENEĞİ
HARCAMA

BAŞLANGIÇ 

ÖDENEĞİ

HAZİRAN SONU 

HARCAMA

YILSONU HARCAMA 

TAHMİNİ

BÜTÇE 

TEKLİFİ

BÜTÇE

 TAHMİNİ

BÜTÇE

 TAHMİNİ

01

1

2

3

4

5

7

8

9

02

1

2

3

4

5

7

9

03

1

2

3

4

5

6

7

8

9

04

05

1

2

3

4

5

6

8

06

1

2

3

4

5

6

7

8

9

07

1

2

08

1

2

09

1

2

3

5

6

7

8

9

F
O

R
M

 : 4
(1

)

DOĞAL AFET GİDERLERİNİ KARŞILAMA ÖDENEĞİ

YEDEK ÖDENEK

MÜLTECİ VE GÖÇMEN GİDERLERİ ÖDENEĞİ

DİĞER YEDEK ÖDENEKLER

PERSONEL GİDERLERİNİ KARŞILAMA ÖDENEĞİ

KUR FARKLARINI KARŞILAMA ÖDENEĞİ

YATIRIMLARI HIZLANDIRMA ÖDENEĞİ

BORÇ VERME

YEDEK ÖDENEKLER

GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ

STOK ALIMLARI   

YURTİÇİ BORÇ VERME

YURTDIŞI BORÇ VERME

DİĞER SERMAYE GİDERLERİ

SERMAYE TRANSFERLERİ

YURTİÇİ SERMAYE TRANSFERLERİ 

YURTDIŞI SERMAYE TRANSFERLERİ

GAYRİ MADDİ HAK ALIMLARI

GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI

GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ

MENKUL MALLARIN BÜYÜK ONARIM GİDERLERİ

CARİ TRANSFERLER 

SERMAYE GİDERLERİ

GELİRDEN AYRILAN PAYLAR

MAMUL MAL ALIMLARI

MENKUL SERMAYE  ÜRETİM GİDERLERİ

HAZİNE YARDIMLARI

KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER

HANE HALKINA YAPILAN TRANSFERLER

YURTDIŞINA  YAPILAN TRANSFERLER

DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA YAPILAN 

FAYDA ÖDEMELERİ

MENKUL MAL, GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ

MAL VE HİZMET ALIM GİDERLERİ

ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI

TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

MİLLETVEKİLLERİ

İSTİHBARAT PERSONELİ

DİĞER PERSONEL

SÖZLEŞMELİ  PERSONEL

MİLLETVEKİLLERİ

PERSONEL GİDERLERİ

MEMURLAR

İŞÇİLER

( İKİNCİ DÜZEY )

20172016

BİRİM ADI:

GEÇİCİ PERSONEL

2018

EKONOMİK SINIFLANDIRMAYA GÖRE

ÖDENEK TEKLİFLERİ  İCMALİ

BÜTÇE YILI:

KURUM ADI:

SÖZLEŞMELİ PERSONEL

KODU AÇIKLAMA

İSTİHBARAT PERSONELİ

 TOPLAM

İŞÇİLER

SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ

GEÇİCİ PERSONEL

DİĞER PERSONEL

YENİ KURULACAK DAİRE VE İDARELERİN İHTİYAÇLARINI KARŞILAMA 

ÖDENEĞİ

MEMURLAR

CUMHURBAŞKANI ÖDENEĞİ

GÖREV ZARARLARI

FAİZ GİDERLERİ

YOLLUKLAR

GÖREV GİDERLERİ

HİZMET ALIMLARI

TEMSİL VE TANITMA GİDERLERİ

GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ

TEDAVİ VE CENAZE GİDERLERİ


(TL)

KBÖ HARCAMA KBÖ EKLENEN DÜŞÜLEN TOPLAM 

YILSONU 

HARCAMA 

TAHMİNİ

FARK

03

1

2

3

4

5

6

7

8

9

05

1

2

3

4

5

6

8

2017 YILI BÜTÇESİ YILSONU HARCAMA TAHMİNİ TABLOSU

 (İKİNCİ DÜZEY)

 

BÜTÇE YILI: 2017

ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI

KURUM ADI:

2016

BİRİM ADI:

AÇIKLAMA

GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ

HAZİNE YARDIMLARI

TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

GÖREV ZARARLARI

MAL VE HİZMET ALIM GİDERLERİ

NOT:2017 yıl sonu harcama tahminleri  idareler tarafından tertip düzeyinde girildikten sonra tablo e-bütçe sistemi tarafından oluşturulacaktır. Kurumlar, idare düzeyindeki 2016 yıl sonu harcama tahminleri ve ilave ödenek ihtiyaçlarına ilişkin gerekçeleri tabloya ekleyeceklerdir. Yıl sonu harcama tahminine göre oluşacak farkların gerekçeleri idare düzeyinde açıklama bölümüne eklenecektir. 

Gerekçeler için açıklama bölümü yeterli olmadığı takdirde bu bölüme ilişkin açıklamalar doc, xls, pdf vs. dosyalar aracılığıyla e-bütçe sistemi üzerinden eklenecektir. 

 TOPLAM

KOD

2017

HANE HALKINA YAPILAN TRANSFERLER

DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA YAPILAN 

FAYDA ÖDEMELERİ

YURTDIŞINA  YAPILAN TRANSFERLER

GELİRDEN AYRILAN PAYLAR

TEDAVİ VE CENAZE GİDERLERİ

CARİ TRANSFERLER 

KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER

YOLLUKLAR

GÖREV GİDERLERİ

HİZMET ALIMLARI

TEMSİL VE TANITMA GİDERLERİ

MENKUL MAL, GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM GİDERLERİ


(TL)

KOD 01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. KUR. 

DEVLET PRİMİ 

GİD.

MAL VE 

HİZMET ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ
BORÇ VERME

YEDEK 

ÖDENEKLER

NOT: Kurumsal düzeyde tek nüsha olarak döküm alınacaktır.

F
O

R
M

: 5
 (1

)

Kurum Adı

2018

SAVUNMA HİZMETLERİ

03

SAĞLIK HİZMETLERİ

EĞİTİM HİZMETLERİ

A Ç I K L A M A

08

09

10

GENEL KAMU HİZMETLERİ

TOPLAM

FONKSİYONEL VE EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

2018 YILI BÜTÇE TEKLİFİ

SOSYAL GÜVENLİK VE SOSYAL YARDIM 

HİZMETLERİ

Bütçe Yılı

05

06

07

02

01

T O P L A M

EKONOMİK İŞLER VE HİZMETLER

ÇEVRE KORUMA HİZMETLERİ

İSKAN VE TOPLUM REFAHI HİZMETLERİ

04

DİNLENME, KÜLTÜR VE DİN  HİZMETLERİ

KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ


(TL)

KOD 01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. KUR. 

DEVLET PRİMİ 

GİD.

MAL VE 

HİZMET ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ
BORÇ VERME

YEDEK 

ÖDENEKLER

NOT: (1)  Kurumsal düzeyde tek nüsha olarak döküm alınacaktır.

F
O

R
M

: 5
 (2

)

Bütçe Yılı 2019

Kurum Adı

TOPLAM
A Ç I K L A M A(1)

01
GENEL KAMU HİZMETLERİ

FONKSİYONEL VE EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

2019 YILI BÜTÇE TAHMİNİ

02 SAVUNMA HİZMETLERİ

03 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ

04 EKONOMİK İŞLER VE HİZMETLER

05 ÇEVRE KORUMA HİZMETLERİ

06 İSKAN VE TOPLUM REFAHI HİZMETLERİ

07 SAĞLIK HİZMETLERİ

08 DİNLENME, KÜLTÜR VE DİN  HİZMETLERİ

09 EĞİTİM HİZMETLERİ

10
SOSYAL GÜVENLİK VE SOSYAL YARDIM 

HİZMETLERİ

T O P L A M


(TL)

KOD 01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. KUR. 

DEVLET PRİMİ 

GİD.

MAL VE 

HİZMET ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ
BORÇ VERME

YEDEK 

ÖDENEKLER

NOT: (1) Kurumsal düzeyde tek nüsha olarak döküm alınacaktır.

F
O

R
M

: 5
 (3

)

Bütçe Yılı 2020

Kurum Adı

TOPLAM
A Ç I K L A M A(1)

01
GENEL KAMU HİZMETLERİ

FONKSİYONEL VE EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

2020 YILI BÜTÇE TAHMİNİ

02 SAVUNMA HİZMETLERİ

03 KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ

04 EKONOMİK İŞLER VE HİZMETLER

05 ÇEVRE KORUMA HİZMETLERİ

06 İSKAN VE TOPLUM REFAHI HİZMETLERİ

07 SAĞLIK HİZMETLERİ

08 DİNLENME, KÜLTÜR VE DİN  HİZMETLERİ

09 EĞİTİM HİZMETLERİ

10
SOSYAL GÜVENLİK VE SOSYAL YARDIM 

HİZMETLERİ

T O P L A M


(TL)

Bütçe Yılı 2018

Kurum Adı

01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.

MAL VE 

HİZMET 

ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ

BORÇ 

VERME

YEDEK 

ÖDENEKLER

NOT: Birimler düzeyinde doldurulacak kurumsal düzeyde tek nüsha olarak döküm alınacaktır. Yükseköğretim kurumlarında ise kurumsal düzeyde doldurulacak ancak ilk defa yapılması planlanan hizmetlerin hangi birime ait olduğu belirtilecektir.

F
O

R
M

 : 6
 (1

)

GEREKTİRDİĞİ ÖDENEK TEKLİFLERİ

SIRA 

NO
BİRİM ADI KURUMSAL KOD A Ç I K L A M A

BİTİŞ 

TARİHİ

BAŞLAMA 

TARİHİ
TOPLAM

2018 YILINDA İLK DEFA YAPILMASI PLANLANAN HİZMETLERİN

 EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

T O P L A M

HİZMET ADI


(TL)

Bütçe Yılı 2019

Kurum Adı

01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.

MAL VE 

HİZMET 

ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ

BORÇ 

VERME

YEDEK 

ÖDENEKLER

NOT: Birimler düzeyinde doldurulacak kurumsal düzeyde tek nüsha olarak döküm alınacaktır. Yükseköğretim kurumlarında ise kurumsal düzeyde doldurulacak ancak ilk defa yapılması planlanan hizmetlerin hangi birime ait olduğu belirtilecektir.

F
O

R
M

 : 6
 (2

)

GEREKTİRDİĞİ ÖDENEK TAHMİNLERİ

SIRA 

NO
BİRİM ADI KURUMSAL KOD A Ç I K L A M A

BİTİŞ 

TARİHİ

BAŞLAMA 

TARİHİ
TOPLAM

2019 YILINDA İLK DEFA YAPILMASI PLANLANAN HİZMETLERİN

 EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

T O P L A M

HİZMET ADI


(TL)

Bütçe Yılı 2020

Kurum Adı

01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.

MAL VE 

HİZMET 

ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ

BORÇ 

VERME

YEDEK 

ÖDENEKLER

NOT: Birimler düzeyinde doldurulacak kurumsal düzeyde tek nüsha olarak döküm alınacaktır. Yükseköğretim kurumlarında ise kurumsal düzeyde doldurulacak ancak ilk defa yapılması planlanan hizmetlerin hangi birime ait olduğu belirtilecektir.

F
O

R
M

 : 6
 (3

)

BİTİŞ 

TARİHİ
KURUMSAL KOD

BAŞLAMA 

TARİHİ
TOPLAM

T O P L A M

HİZMET ADI

2020 YILINDA İLK DEFA YAPILMASI PLANLANAN HİZMETLERİN

GEREKTİRDİĞİ ÖDENEK  TAHMİNLERİ

SIRA 

NO
BİRİM ADI

 EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

A Ç I K L A M A


(TL)

Bütçe Yılı 2017

Kurum Adı

01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.

MAL VE 

HİZMET 

ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ

BORÇ 

VERME

YEDEK 

ÖDENEKLER

NOT: Birimler düzeyinde doldurulacak kurumsal düzeyde tek nüsha olarak döküm alınacaktır. Yükseköğretim kurumlarında ise kurumsal düzeyde doldurulacak ancak tamamlanması planlanan hizmetlerin hangi birime ait olduğu belirtilecektir.

F
O

R
M

 : 7
 (1

)

BİTİŞ 

TARİHİ
HİZMET ADI

 EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

2017 YILINDA TAMAMLANMASI PLANLANAN HİZMETLERE

TOPLAM

T O P L A M

A Ç I K L A M A

İLİŞKİN BİLGİ FORMU

SIRA NO BİRİM ADI KURUMSAL KOD
BAŞLAMA  

TARİHİ


(TL)

Bütçe Yılı 2018

Kurum Adı

01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.

MAL VE 

HİZMET 

ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ

BORÇ 

VERME

YEDEK 

ÖDENEKLER

NOT: Birimler düzeyinde doldurulacak kurumsal düzeyde tek nüsha olarak döküm alınacaktır. Yükseköğretim kurumlarında ise kurumsal düzeyde doldurulacak ancak tamamlanması planlanan hizmetlerin hangi birime ait olduğu belirtilecektir.

F
O

R
M

 : 7
 (2

)

İLİŞKİN BİLGİ FORMU

SIRA NO BİRİM ADI KURUMSAL KOD TOPLAM
BİTİŞ 

TARİHİ

BAŞLAMA  

TARİHİ

T O P L A M

HİZMET ADI A Ç I K L A M A

 EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

2018 YILINDA TAMAMLANMASI PLANLANAN HİZMETLERE


(TL)

Bütçe Yılı 2019

Kurum Adı

01 02 03 04 05 06 07 08 09

PERSONEL 

GİDERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.

MAL VE 

HİZMET 

ALIM 

GİDERLERİ

FAİZ 

GİDERLERİ

CARİ 

TRANSFERLER 

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ

BORÇ 

VERME

YEDEK 

ÖDENEKLER

NOT: Birimler düzeyinde doldurulacak kurumsal düzeyde tek nüsha olarak döküm alınacaktır. Yükseköğretim kurumlarında ise kurumsal düzeyde doldurulacak ancak tamamlanması planlanan hizmetlerin hangi birime ait olduğu belirtilecektir.

F
O

R
M

 : 7
 (3

)

BİTİŞ 

TARİHİ
HİZMET ADI

 EKONOMİK SINIFLANDIRMA DÜZEYİNDE 

2019 YILINDA TAMAMLANMASI PLANLANAN HİZMETLERE

TOPLAM

T O P L A M

A Ç I K L A M A

İLİŞKİN BİLGİ FORMU

SIRA NO BİRİM ADI KURUMSAL KOD
BAŞLAMA  

TARİHİ


FORM: 8

(TL)

2018 2019 2020

AÇIKLAMA HAZİRAN SONU

I II III IV I II III IV I I II III IV HARCAMA

KURUM ADI     :

2017

KBÖHARCAMA

ÖDENEK CETVELİ

(EKONOMİK SINIFLANDIRMA IV. DÜZEY)   

2016

KBÖ

BÜTÇE YILI      : 2018

BÜTÇE 

TAHMİNİ

BÜTÇE 

TAHMİNİ

BÜTÇE 

TEKLİFİ

KURUMSAL 

SINIFLANDIRMA

FONKSİYONEL 

SINIFLANDIRMA

FİN. 

TİPİ

EKONOMİK 

SINIFLANDIRMA


FORM: 9

(TL)

2018 2019 2020

AÇIKLAMA HAZİRAN SONU

I II III IV I II III IV I I II HARCAMA

KURUM ADI     : 

BÜTÇE YILI      : 2018

EKONOMİK 

SINIFLANDI

RMA

ÖDENEK CETVELİ   

(EKONOMİK SINIFLANDIRMA II. DÜZEY)

2016

KBÖ
BÜTÇE 

TEKLİFİ

BÜTÇE 

TAHMİNİ

2017KURUMSAL 

SINIFLANDIRMA

FONKSİYONEL 

SINIFLANDIRMA

FİN. 

TİPİ
BÜTÇE 

TAHMİNİ
KBÖHARCAMA


FORM  : 10

Bütçe Yılı : 2018

Kurum Adı :

Birim Adı :

2016 2017 2018 2019 2020

YIL SONU

GERÇEKLEŞME

HAZİRAN 

GERÇEKLEŞME
TEKLİF TAHMİN TAHMİN

  I. PERSONEL

    13. Cep telefonu hattı sayısı

    FORM : 10(Devam) 

    11. Telefon hattı sayısı

 III. HİZMET ALIMLARI VE BAKIM ONARIM GİDERLERİ

BİRİMLERİN HİZMET MALİYETİNİN TESPİTİNE İLİŞKİN BİLGİ FORMU

     8. Onarım ihtiyacı olan taşıt sayısı

     2. Yurtiçi geçici görev süresi (gün)

     3. Kiralanan bina kullanım alanı (m
2
)

          sözleşme bedelleri

     3. Yurtiçi sürekli görev yolluğu alan personel sayısı

     4. Kiralanan binaların yıllık kira bedelleri

     6. Yurtdışı sürekli görev yolluğu alan personel sayısı

     9. Sözleşme ile bakım onarımı yaptırılan makine, teçhizat sayısı 

   10. Sözleşme ile bakım onarımı yaptırılan makine teçhizata  ilişkin

     1. Hizmet binalarının toplam kapalı mekan alanı (m
2
)

     7. Kiralanan taşıtların  yıllık kira bedelleri

     7. Yolluk karşılığı tazminat alan personel sayısı 

AÇIKLAMA(1)

    15. Lisan ve diğer kurslardan yararlanan personel sayısı

     8. Ticari taşıtlardan yararlanan personel sayısı

     2. Kiralanan bina sayısı

     4. Sürekli İşçi sayısı

     5. Yurtdışı geçici görev süresi (gün)

     4. Yurtdışı geçici görevlendirme sayısı

     6. Kiralanan taşıt sayısı

     1. Kadrolu personel sayısı

     2. Sözleşmeli personel sayısı

     3. Geçici işçi sayısı (Adam/Ay-Kişi)

    12. Faks sayısı

    14. Geçici personel sayısı

 II. YOLLUKLAR

     1. Yurtiçi geçici görevlendirme sayısı

     5. Üçüncü şahıslara temizliği ihale edilen hizmet yerlerinin alanı (m
2
)


2015 2016 2017 2018 2019

YILSONU 

GERÇEKLEŞME

HAZİRAN 

GERÇEKLEŞME
TEKLİF TAHMİN TAHMİN

      5. Klima sayısı

Not:(1) Bu form; Yükseköğretim kurumları hariç olmak üzere kurumsal sınıflandırmada yer alan her bir birim için ayrı ayrı düzenlenecektir.

 VI. BİRİME İLİŞKİN ÖZELLİK ARZEDEN DİĞER BİLGİLER(2)

      3.

      4.

      Benzinli taşıt sayısı

Toplam (Akaryakıt tüketimi-Litre)

     Diğer taşıt sayısı

      2.

     Dizel taşıt sayısı

            Masaüstü bilgisayar sayısı

     Diğer (litre)

            Taşınabilir bilgisayar sayısı

2. Yazıcı sayısı

(2) VI.no'lu kısımda ayrıntı kodu bazında bütçe fişlerinin düzenlenmesinde gerekli olan ve faaliyetin özelliğine göre değişen diğer bilgilere yer verilecektir. (Örnek: Sağlık hizmetleri ile ilgili olarak

hastane sayısı, yatak sayısı, vb.; eğitim hizmetleri ile ilgili olarak okul sayısı, öğrenci sayısı vb.)

      6. Diğer büro makineleri 

     3. Özel nitelikte giyecek yardımı alan personel sayısı

      3. Fotokopi makinesi sayısı

      1.

      4. Yangın söndürme cihazı sayısı

          iii. Odun ve kömürle ısıtılan alan (m2)

  V. MAMUL MAL ALIMLARI

      1. Bilgisayar sayısı

     Benzin (litre)

           x. Taşıt türüne göre akaryakıt tüketimi 

Toplam (Taşıt sayısı)

AÇIKLAMA

          viii. Elektrik (Kwh)

           i. Kömür (ton)

           ii. Odun (ton)

           iv. Fuel-oil (ısınma amaçlı) (litre)

          ix. Elektrik kullanılan alan (m2)

          vii. Doğal gazla ısıtılan alan (m2)

     2. Yıllık enerji sarfiyatı

     4. Giyecek yardımı alan personel sayısı

         vi. Doğal gaz (m
3
)

 IV. TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI

     1. Yıllık su sarfiyatı  (m
3
)

          v. Fuel-oille ısıtılan alan (m2)

     Motorin (litre)


: 2018

:

2015 2016 2017 2018(1)

1. SOSYAL TESİS SAYISI

a)                   - Eğitim ve Dinlenme Tesisi (Kamp)

aa)                                           . Adedi

ab)                                           . Kapasitesi

ac)                                           . Yararlanan Sayısı

b)                   - Eğitim Tesisi

ba)                                           . Adedi

bb)                                           . Kapasitesi

bc)                                           . Yararlanan Sayısı

c)                   - Lokal

ca)                                           . Adedi

cb)                                           . Kapasitesi

cc)                                           . Yararlanan Sayısı

d)                   - Memur evi

da)                                           . Adedi

db)                                           . Kapasitesi

dc)                                           . Yararlanan Sayısı

e)                   - Misafirhane

ea)                                           . Adedi

eb)                                           . Kapasitesi

ec)                                           . Yararlanan Sayısı

f)                   - Kreş

fa)                                           . Adedi

fb)                                           . Kapasitesi

fc)                                           . Yararlanan Sayısı

g)                   - Diğer

ga)                                           . Adedi

gb)                                           . Kapasitesi

gc)                                           . Yararlanan Sayısı

2. LOJMAN SAYISI

a)                   - Dolu

b)                   - Boş

ba)                                           . Kullanılmaz

3. TELEFON / FAKS SAYISI

a)                   - Telefon

aa)                                           . Santrale Bağlı

ab)                                           . Müstakil

aba) Milletlerarası Açık

abb) Şehirlerarası Açık

abc) Şehiriçi

ac)                                           . Cep Telefonu

b)                   - Faks

(1) Tahmin

FİZİKSEL DEĞERLER BİLGİ FORMU

FORM  : 11

BÜTÇE YILI

KURUM ADI


KURUM :

AÇIKLAMA

FİN. 

(TL)

2018 2019 2020

01 PERSONEL GİDERLERİ

1 MEMURLAR

2 SÖZLEŞMELİ  PERSONEL

3 İŞÇİLER

4 GEÇİCİ PERSONEL

5 DİĞER PERSONEL

7 MİLLETVEKİLLERİ

8 CUMHURBAŞKANI ÖDENEĞİ

9 İSTİHBARAT PERSONELİ

02 SOSYAL GÜVENLİK KURUMUNA DEVLET PRİMİ GİDERLERİ

1 MEMURLAR

2 SÖZLEŞMELİ PERSONEL

3 İŞÇİLER

4 GEÇİCİ PERSONEL

5 DİĞER PERSONEL

7 MİLLETVEKİLLERİ

9 İSTİHBARAT PERSONELİ

03 MAL VE HİZMET ALIM GİDERLERİ

1 ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI

2 TÜKETİME YÖNELİK MAL VE MALZEME  ALIMLARI

3 YOLLUKLAR

4 GÖREV GİDERLERİ

5 HİZMET ALIMLARI

6 TEMSİL VE TANITMA GİDERLERİ

7
MENKUL MAL, GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM 

GİDERLERİ

8 GAYRİMENKUL  MAL BAKIM VE ONARIM GİDERLERİ

9 TEDAVİ VE CENAZE GİDERLERİ

05 CARİ TRANSFERLER 

1 GÖREV ZARARLARI

2 HAZİNE YARDIMLARI

3 KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER

4 HANE HALKINA YAPILAN TRANSFERLER

5
DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA 

YAPILAN FAYDA ÖDEMELERİ

6 YURTDIŞINA  YAPILAN TRANSFERLER

8 GELİRDEN AYRILAN PAYLAR

Not: Bu form yükseköğretim kurumları hariç olmak üzere kurumsal sınıflandırmada yer alan her bir birim için ayrı ayrı düzenlenecektir.

YILSONU HARCAMA 

TAHMİNİ

EKONOMİK KODLAR

                  CARİ GİDERLER TOPLAMI

KBÖ HARCAMA

2017

K
U

R
U

M
S

A
L

KOD

CARİ GİDERLER ÖZET FORMU

(Kurumsal ve Fonksiyonel Bazda)

F
O

N
K

S
İY

O
N

E
L

BÜTÇE 

TAHMİNİ

BÜTÇE 

 TAHMİNİ

BÜTÇE 

TEKLİFİ

2016

KBÖ
HAZİRAN SONU 

HARCAMA


FORM: 13 (1)

:
(TL)

FİNANS. 2018 2019 2020

TİPİ AÇIKLAMA

I II III IV I II III IV I I II III IV

AÇIKLAMA VE HESAPLAMALAR :

2018 Yılı Tavanı Aşan Hizmetlere İlişkin Açıklama

SINIFLANDIRMA

KURUM ADI

2019-2020 Yılları Tavanı Aşan Hizmetlere İlişkin Açıklama 

BÜTÇE TAHMİNİ
SINIFLANDIRMASINIFLANDIRMA

BÜTÇE TEKLİFİ BÜTÇE TAHMİNİ

GİDER BÜTÇE FİŞİ

KURUMSAL EKONOMİK FONKSİYONEL 


FORM: 13 (2)

:
(TL)

2018 2019 2020

AÇIKLAMA

I II III IV

AÇIKLAMA VE HESAPLAMALAR :

BÜTÇE TEKLİFİ

KURUM ADI

GELİR BÜTÇE FİŞİ

EKONOMİK 

SINIFLANDIRMA
BÜTÇE TAHMİNİ BÜTÇE TAHMİNİ


FORM  : 14

(TL)

2018 2019 2020

I II BÜTÇE TEKLİFİ BÜTÇE TAHMİNİ BÜTÇE TAHMİNİ

Not: (1) Bu form Yükseköğretim Kurumları için kurumsal düzeyde düzenlenecektir.

ÇOK YILLI BÜTÇE 

K U R U M   T O P L A M I

AÇIKLAMA(1)
EKO.KOD.

BÜTÇE YILI: 

KURUM ADI:

BİRİM ADI:


2018

(TL)

2016 2018 2019 2020

I II III IV GERÇEKLEŞME GELİR TAHMİNİ
HAZİRAN SONU 

GERÇEKLEŞME

YILSONU GERÇEKLEŞME 

TAHMİNİ
BÜTÇE TEKLİFİ BÜTÇE TAHMİNİ BÜTÇE TAHMİNİ

F
O

R
M

  : 1
5

GELİR (B) CETVELİ

BÜTÇE YILI

KURUM ADI

2017GELİRLER

AÇIKLAMA


2018

(TL)

2016 2018 2019 2020

GERÇEKLEŞME
HAZİRAN SONU                     

GERÇEKLEŞME

YIL SONU 

GERÇ.TAHMİNİ
BÜTÇE TEKLİFİ BÜTÇE TAHMİNİ BÜTÇE TAHMİNİ

3

LİKİTİDE AMAÇLI TUTULAN NAKİT, MEVDUAT 

VE MENKUL KIYMETLERDEKİ 

DEĞİŞİKLİKLER

1 KASA

1 Kasa

1 Türk Lirası Cinsinden Kasa Nakti

2 Döviz Cinsinden Kasa Nakti

2 BANKALAR

1 Türk Lirası Cinsinden Banka Hesapları

2 Döviz Cinsinden Banka Hesapları

3 MENKUL KIYMETLER

1 Hisse Senedi

1 Kamu Sektörü Hisse Senetleri

2 Özel Sektör Hisse Senetleri

2 Bono

1 Döviz Cinsinden Bonolar

2 Türk Lirası Cinsinden Bonolar

3 Tahvil

1 Döviz Cinsinden Tahviller

2 Türk Lirası Cinsinden Tahviller

9 Diğer

1 Senetler

2 Kıymetli Madenler

9 Diğer

4 NET BORÇLANMA

5 NET FİNANSMAN

F
O

R
M

  : 1
6

AÇIKLAMA

2017

TOPLAM (3+4)

BÜTÇE YILI     :

KURUM ADI    :

FİNANSMAN (F) CETVELİ                                                                                                                                                                                                                               


: 2018

:

2018 2019 2020

BAŞLANGIÇ

 ÖDENEĞİ
HARCAMA

BAŞLANGIÇ 

ÖDENEĞİ

HAZİRAN SONU

HARCAMASI

YIL SONU 

HARCAMA 

TAHMİNİ

BÜTÇE 

TEKLİFİ

BÜTÇE 

TAHMİNİ

BÜTÇE 

TAHMİNİ

(TL)

MİKTAR DÖVİZ MİKTAR TL MİKTAR DÖVİZ MİKTAR TL MİKTAR DÖVİZ MİKTAR TL MİKTAR DÖVİZ MİKTAR TL

F
O

R
M

: 1
7

2018 2019

2017

TOPLANTIYA 

KATILAN KİŞİ 

SAYISI

DÖVİZ CİNSİ

BÜTÇE BİLGİLERİ

2016

2017

BÜTÇE YILI

KURUM ADI

2016

ULUSLARARASI KURULUŞLARA ÜYELİK BİLGİ FORMU

TOPLAM

SIRA 

NO

ULUSLARARASI 

KURULUŞUN ADI

YILLIK AİDAT VEYA KATKI PAYI

AÇIKLAMA

KURULUŞA ÜYELİĞİN YASAL 

DAYANAĞI 

(Kanun,Karar,Anlaşma,Protokol vb.)

2020

TOPLANTI 

SAYISI


BÜTÇE YILI : 2018

KURUM ADI :

F
O

R
M

 : 1
8

Finansman Kaynağı

237 SAYILI TAŞIT KANUNUNA GÖRE

2018 YILINDA EDİNİLECEK TAŞITLAR

(T) Cetveli 

Sıra No
Taşıtın Cinsi Kullanım YeriDiferansiyel Adet


BÜTÇE YILI:

KURUM ADI:

Toplam Toplam Toplam

ADET

1 ARACIN  

ORT. 

KULLANIM          

SÜRESİ(AY)

1 ARACIN 

AYLIK 

ORT. KİRA 

BEDELİ 

ADET

1 ARACIN  

ORT. 

KULLANIM          

SÜRESİ(AY)

1 ARACIN 

AYLIK 

ORT. KİRA 

BEDELİ 

ADET (1) ADET

1 ARACIN  

ORT. 

KULLANIM          

SÜRESİ(AY)

1 ARACIN 

AYLIK 

ORT. KİRA 

BEDELİ 

ADET

1 ARACIN  

ORT. 

KULLANIM          

SÜRESİ(AY)

1 ARACIN 

AYLIK 

ORT. KİRA 

BEDELİ 

ADET (2)
ADET        

(3)= (1)+(2)

T1a Binek otomobil

T1b Binek otomobil

T2 Binek otomobil

T3 Station-Wagon

T4 Arazi binek (Enaz 4, en çok 8 kişilik)

T5 Minibüs (Sürücü dahil en fazla 17 kişilik)

T6 Kaptı-kaçtı (Arazi hizmetleri için)

T7 Pick-up (Kamyonet, sürücü dahil 3 veya 6 kişilik)

T8 Pick-up (Kamyonet, arazi hizmetleri için sürücü dahil 3 veya 6 kişilik)

T9 Panel

T10 Midibüs (Sürücü dahil en fazla 26 kişilik)

T11-a Otobüs (Sürücü dahil en az 27, en fazla 40 kişilik)

T11-b Otobüs (Sürücü dahil en az 41 kişilik)

T12 Kamyon şasi-kabin tam yüklü ağırlığı en az 3.501 Kg.

T13 Kamyon şasi-kabin tam yüklü ağırlığı en az 12.000 Kg.

T14 Kamyon şasi-kabin tam yüklü ağırlığı en az 17.000 Kg.

T15 Ambulans (Tıbbi donanımlı)

T16 Ambulans (Arazi hizmetleri için)

T17 Pick-up (Kamyonet) cenaze arabası yapılmak üzere

T18 Motorsiklet (en fazla 600 cc.lik)

T19 Motorsiklet (en az 601 cc.lik)

T20 Bisiklet

T21-a Güvenlik önlemli binek otomobil (Cinsi ve fiyatı Maliye Bakanlığınca belirlenir.)

T21-b Güvenlik önlemli servis taşıtı (Cinsi ve fiyatı Maliye Bakanlığınca belirlenir.)

T22 Diğer Taşıtlar (Cinsi ve fiyatı Maliye Bakanlığınca belirlenir.)

(1) 2018 yılı taşıt kiralama talebini içeren bütçe fişleriyle uyumlu bir şekilde doldurulacaktır.

(2) Taşıt kiralamasına ilişkin ortalama aylık maliyet hesaplanacak, e-bütçe sisteminde, aylık maliyetler esas alınarak adet ve ortalama aylık maliyet bilgilerine yer verilecektir. 

TOPLAM

 HİZMET ALIMI SURETİYLE KULLANILACAK TAŞITLARA İLİŞKİN BİLGİ FORMU

2018

SIRA NO TAŞITIN CİNSİ

BÜTÇE DÖNER SERMAYE

ŞOFÖRLÜ

F
O

R
M

: 2
0

ŞOFÖRSÜZ ŞOFÖRLÜ ŞOFÖRSÜZ


BÜTÇE YILI: 

KURUM ADI:

KAYNAK
(3) KİRAYA VEREN(SAHİBİ) ADRESİ

KAPALI ALANI 

(m
2
)

KAT 

ADEDİ

KİRA 

BAŞLANGIÇ 

TARİHİ 

MEVCUT 

KONTRAT BİTİŞ 

TARİHİ

YILLIK KİRA 

BEDELİ           

(TL)
(4)

AYLIK KİRA 

BEDELİ               

(TL)

METREKARE 

BAŞINA 

AYLIK KİRA 

BEDELİ                 

(TL)

BİNADA 

GÖREVLİ 

KİŞİ 

SAYISI
(5)

TOPLAM

Not: (1)Birden fazla kontrat dönemi geçmiş ise, ilk kontratın başlama tarihi esas alınacaktır. 

(2) Kiralanan her bir bina için ayrı bölüm doldurulacaktır.(Bir sözleşmede birden fazla bina kiralanmış ise her bir bina için ayrı bölüm doldurulacaktır)

(3) Bu alanda merkezi yönetim bütçesi, vakıf, fon, döner sermaye ve diğer seçeneklerinden biri seçilecektir.

(4) KDV dahil 2017 yılı itibarıyla güncel tutarlar yazılacaktır.

(5) İlgili binalarda fiilen görev yapan personel dikkate alınacaktır. (Temizlik ve güvenlik personeli hariç)

KİRALIK HİZMET BİNALARINA İLİŞKİN BİLGİ FORMU

BİRİMİ

KİRALANAN HİZMET BİNASININ
(1),(2)

F
O

R
M

: 2
0


KURUM ADI :

BİRİM ADI :

2016 2017 2018

HARCAMA
YIL SONU HARCAMA 

TAHMİNİ 
 BÜTÇE TEKLİFİ

F
O

R
M

: 2
1

BÜTÇEDEN KARŞILANAN TUTAR

DİĞER KAYNAKLARDAN KARŞILANAN TUTAR

              D- GİYECEK BEDELİ

                  Güvenlik Görevlisi Sayısı x 1  Güvenlik Görevlisinin Giyecek  Bedeli 

7- GÜVENLİK EKİPMANLARININ MALİYETİ

8- FİRMA KARI

9- SÖZLEŞME GİDERİ

TOPLAM (6+7+8+9)

KDV DAHİLTOPLAM 

ÖZEL GÜVENLİK HİZMETİNE İLİŞKİN BİLGİ FORMU 

1-  HİZMET ALANI (m
2
)              

3-  GÜVENLİK GÖREVLİSİ SAYISI

4-  İŞE BAŞLAMA VE BİTİŞ TARİHLERİ

5-  SÜRE (AY)

6-  GÜVENLİK GÖREVLİSİ MALİYETİ (A+B+C+D)

              A- GÜVENLİK GÖREVLİSİ ÜCRETLERİ

              C- YEMEK BEDELİ

                  Güvenlik Görevlisi Sayısı x 1  Güvenlik Görevlisinin 1 Aylık Yemek  Bedeli x  (...) Ay

2-  GÜVENLİK NOKTA SAYISI             

     - İdarenin Kadrosunda Yer Alan Güvenlik Görevlisi Sayısı

     - Özel Güvenlik Görevlisi Sayısı

                  (Güvenlik Görevlisi Sayısı x 1 Güvenlik Görevlisinin 1 Aylık Ücreti x (...) Ay)

                  (İlgili mevzuat gereğince ödenmesi gereken çeşitli ödentiler dahil.)

              B- YOL BEDELİ

                  Güvenlik Görevlisi Sayısı x 1 Güvenlik Görevlisinin 1 Aylık Yol Bedeli x  (...) Ay


KURUM ADI :

BİRİM ADI :

2016 2017 2018

HARCAMA
YIL SONU HARCAMA 

TAHMİNİ 
 BÜTÇE TEKLİFİ

TEMİZLİK HİZMETİNE İLİŞKİN BİLGİ FORMU 

1-  HİZMET ALANI (m
2
)              

2- TEMİZLİK GÖREVLİSİ SAYISI 

3-  İŞE BAŞLAMA VE BİTİŞ TARİHLERİ

4- SÜRE (AY)

5-  TEMİZLİK GÖREVLİSİ MALİYETİ (A+B+C+D)

              A- TEMİZLİK GÖREVLİSİ ÜCRETLERİ

                  (Temizlik Görevlisi Sayısı x 1 Temizlik Görevlisinin 1 Aylık Ücreti x (...) Ay)

                  (İlgili mevzuat gereğince ödenmesi gereken çeşitli ödentiler dahil.)

              B- YOL BEDELİ

                  Temizlik Görevlisi Sayısı x 1 Temizlik Görevlisinin 1 Aylık Yol Bedeli x  (...) Ay

              C- YEMEK BEDELİ

                 Temizlik Görevlisi Sayısı x 1 Temizlik Görevlisinin 1 Aylık Yemek  Bedeli x  (...) Ay

KDV DAHİLTOPLAM 

F
O

R
M

: 2
2

BÜTÇEDEN KARŞILANAN TUTAR

DİĞER KAYNAKLARDAN KARŞILANAN TUTAR

              D- GİYECEK BEDELİ

                  Temizlik Görevlisi Sayısı x 1 Temizlik Görevlisinin Giyecek  Bedeli 

6- TEMİZLİK MALZEMELERİNİN MALİYETİ

7- FİRMA KARI

8- SÖZLEŞME GİDERİ

TOPLAM (5+6+7+8)


BÜTÇE YILI : 2018

KURUM ADI :

DÖNER SERMAYE ADI : (TL)

2016 2018 2019 2020

GERÇEKLEŞME ÖDENEK
HAZİRAN SONU

GERÇEKLEŞME 

YIL SONU 

TAHMİNİ

BÜTÇE 

TEKLİFİ

BÜTÇE 

TAHMİNİ

BÜTÇE 

TAHMİNİ

GİDERLER TOPLAMI (I+II+III)

I CARİ GİDERLER TOPLAMI 

PERSONEL GİDERLERİ

DİĞER CARİ GİDERLER

II YATIRIM GİDERLERİ

III TRANSFER GİDERLERİ

GELİRLER TOPLAMI (I+II)

I
FAALİYET ALANI İLE İLGİLİ İŞ VE HİZMETLER 

KARŞILIĞI ELDE EDİLEN GELİRLER 

II DİĞER GELİRLER

KASA-BANKA 

F
O

R
M

: 2
3

Not: (1) Bu form her bir döner sermaye bazında doldurulacaktır.

DÖNER SERMAYE GELİR-GİDER CETVELİ

AÇIKLAMALAR
(1)

2017


BÜTÇE YILI : 2018

KURUM ADI :

FON ADI : (TL)

2016 2018 2019 2020

GERÇEKLEŞME ÖDENEK
HAZİRAN SONU

GERÇEKLEŞME 

YIL SONU 

TAHMİNİ

BÜTÇE 

TEKLİFİ
BÜTÇE TAHMİNİ BÜTÇE TAHMİNİ

GİDERLER TOPLAMI (I+II+III)

I CARİ GİDERLER TOPLAMI 

PERSONEL GİDERLERİ

DİĞER CARİ GİDERLER

II YATIRIM GİDERLERİ

III TRANSFER GİDERLERİ

GELİRLER TOPLAMI (I+II)

I
FAALİYET ALANI İLE İLGİLİ İŞ VE HİZMETLER 

KARŞILIĞI ELDE EDİLEN GELİRLER 

II DİĞER GELİRLER

KASA-BANKA 

F
O

R
M

: 2
4

FON GELİR-GİDER CETVELİ

AÇIKLAMALAR

2017


(TL)

01 02 05 07 08

03.1                                        

ÜRETİME 

YÖNELİK 

MAL VE 

MALZEME 

ALIMLARI

03.2                                             

TÜKETİME 

YÖNELİK 

MAL VE 

MALZEME 

ALIMLARI

03.3                                                

YOLLUKLAR

03.4                                                      

GÖREV 

GİDERLERİ

03.5                                      

HİZMET 

ALIMLARI

03.6                                                

TEMSİL VE 

TANITMA 

GİDERLERİ

03.7                                            

MENKUL 

MAL,GAYRİ

MADDİ HAK 

ALIM, 

BAKIM VE 

ONARIM 

GİDERLERİ

03.8                                                

GAYRİMENKUL

 MAL BAKIM VE 

ONARIM 

GİDERLERİ

03.9                                       

TEDAVİ VE 

CENAZE 

GİDERLERİ

MAL VE 

HİZMET 

ALIM 

GİDERLERİ 

TOPLAMI

TOPLAM

KURUM ADI

A Ç I K L A M AKURUMSAL KOD

  NOT: Kurumsal Sınıflandırmanın 4 düzeyi esas alınarak birimler itibarıyla doldurulacak ve kurumsal düzeyde tek nüsha icmal tablo oluşturulacaktır. Yükseköğretim kurumlarında ise "..00.01-Üst Yönetim, Akademik ve İdari Birimler" düzeyinde doldurulacak, "Açıklama" bölümünde fonksiyonel sınıflandırmayla ilişkisi belirtilecektir.

TAVANI AŞAN İLAVE ÖDENEK TEKLİFLERİ FORMU

2018

PERSONEL 

GİDERLERİ

03

BORÇ VERME

BÜTÇE YILI

GENEL TOPLAM

MAL VE HİZMET ALIM GİDERLERİ

CARİ 

TRANSFERLER 

SIRA 

NO

F
O

R
M

: 2
5

 (1
)

SERMAYE 

TRANSFERLERİ

SOS. GÜV. 

KUR. DEVLET 

PRİMİ GİD.


(TL)

I II III IV KBÖ HARCAMA KBÖ
HAZİRAN SONU

HARCAMA

YILSONU HARC. 

TAHMİNİ

TEKLİF 

(1)

TAVANI AŞAN TUTAR

 (2)

TOPLAM MALİYET 

(1+2)

03 5 5 12 Personel Servisi Kiralama Giderleri

NOT: (1) Kurumsal düzeyde tek nüsha olarak doldurulacaktır.

2018

TOPLAM

03 5 5 05

3 03

03 5

3 02

03 5 1 08

03 2

2 2 01

03 2 3 01

Taşıt Kiralaması Giderleri

Özel Güvenlik Hizmeti Alım Giderleri

Temizlik Hizmeti Alım Giderleri

5 02

03 5 1 09

03 2

BÜTÇE YILI   : 2018

KURUM ADI  :

Su Alımları

Yakacak Alımları

TAVANI AŞAN İLAVE ÖDENEK TEKLİFLERİ FORMU (DETAY)

AÇIKLAMA
(1)

Elektrik Alımları

Hizmet Binası Kiralama Giderleri

Akaryakıt ve Yağ Alımları

2016EKONOMİK KOD

03

2017

GEREKÇE

F
O

R
M

: 2
5
 (2

)


Çeşidi Tarihi Numarası

ÖZEL BÜTÇELİ İDARE GELİRLERİNİN YASAL DAYANAKLARINA İLİŞKİN FORM
(1)

NOT : (1) Çeşidi bölümüne gelir dayanağının Kanun, KHK veya Tüzük şeklinde niteliği yazılacak, özeti bölümüne de söz konusu dayanağın adı yazılacaktır.

Kurum  Adı: 

Vergi, Resim ve Diğer 

Gelirlerin Dayanakları

F
O

R
M

: 2
6

Ö Z E T İ 


FORM: 27(1)

2016 2017 2018

Fakülte

Yüksekokul

Meslek YO

Enstitü

Merkez

Hizmet Binası Sayısı

Merkez kampüsteki bina sayısı

İlçelerdeki bina sayısı

Diğer

Merkez Dışındaki Yerleşke Sayısı

İl içindeki yerleşke sayısı

İlçelerdeki yerleşke sayısı

Diğer

Derslik Sayısı

Derslik Alanı (m
2
)

Öğrenci Yurdu

Yurt Sayısı (Blok/Bina)

Yurt Kapasitesi (Öğrenci barındırma kapasitesi)

Toplam Kullanımdaki Açık Alan (m
2
)

Toplam Kullanımdaki Kapalı Alan (m
2
)

Kiralanan Hizmet Binası (eğitim-idari)

Sayısı

Kullanım Alanı (m
2
)

Sahip Olunan

Tahsis Edilen

Kiralanan

Ortalama Aylık Kira Tutarı

İdare Bütçesinden Ödenen

Kullanıcı Personel Tarafından Ödenen

FİZİKİ DEĞERLER BİLGİLER FORMU 
(1)

Akademik Birim 

Sayısı

Fiziki Kapasite

Lojmanlar


ÖNLİSANS LİSANS
YÜKSEK 

LİSANS
DOKTORA ÖNLİSANS LİSANS

YÜKSEK 

LİSANS

TOPLAM

TOPLAM

TOPLAM

(1) Fakülte, yüksekokul, meslek yüksekokulu, konservatuvar, enstitü vb. adı yazılacaktır.

(2) Öğrenci kontenjan sayıları, 2017-2018 eğitim-öğretim dönemi için doldurulacaktır.

F
O

R
M

: 2
7

 (2
)

S
A

Ğ
L

IK
 B

İL
İM

L
E

R
İ

GENEL TOPLAM

ÖĞRENCİ KONTENJAN SAYILARI BİLGİ FORMU

BİRİMİ 
(1)

ÖĞRENCİ KONTENJAN SAYISI 
(2)

ÖRGÜN II. ÖĞRETİM

TOPLAM

F
E

N
 B

İL
İM

L
E

R
İ

S
O

S
Y

A
L

 B
İL

İM
L

E
R


ÖNLİSANS LİSANS
YÜKSEK 

LİSANS
DOKTORA ÖNLİSANS LİSANS

YÜKSEK 

LİSANS
ÖNLİSANS LİSANS

YÜKSEK 

LİSANS
DOKTORA ÖNLİSANS LİSANS

TOPLAM

TOPLAM

TOPLAM

(1) Fakülte, yüksekokul, meslek yüksekokulu, konservatuvar, enstitü vb. adı yazılacaktır.

(2) Öğrenci sayıları,  2016-2017 eğitim-öğretim dönemi bahar yarıyılı itibarıyla eğitim-öğretime devam eden öğrenci sayısı esas alınarak doldurulacaktır. F
O

R
M

 : 2
7

(3
)

AÇIK ÖĞRETİM

TOPLAM

F
E

N
 B

İL
İM

L
E

R
İ

S
O

S
Y

A
L

 B
İL

İM
L

E
R

S
A

Ğ
L

IK
 B

İL
İM

L
E

R
İ

GENEL TOPLAM

ÖĞRENCİ SAYILARI BİLGİ FORMU

BİRİMİ 
(1)

ÖĞRENCİ SAYISI 
(2)

ÖRGÜN II. ÖĞRETİM UZAKTAN ÖĞRETİM


ÖNLİSANS LİSANS
YÜKSEK 

LİSANS
DOKTORA ÖNLİSANS LİSANS

YÜKSEK 

LİSANS
DOKTORA ÖNLİSANS LİSANS

YÜKSEK 

LİSANS
DOKTORA ÖNLİSANS LİSANS

YÜKSEK 

LİSANS
DOKTORA

TOPLAM

TOPLAM

TOPLAM

(1) Fakülte, yüksekokul, meslek yüksekokulu, konservatuvar, enstitü vb. adı yazılacaktır.

(2) Öğrenci sayıları, 2016-2017 eğitim-öğretim dönemi bahar yarıyılı itibarıyla eğitim-öğretime devam eden öğrenci sayısı esas alınarak doldurulacaktır. F
O

R
M

 : 2
7

(4
)

S
A

Ğ
L

IK
 B

İL
İM

L
E

R
İ

GENEL TOPLAM

DİĞER

YABANCI ÖĞRENCİ SAYILARI BİLGİ FORMU

BİRİMİ 
(1)

ÖĞRENCİ SAYISI 
(2)

TÜRK SOYLU

TOPLAM
KAMU İDARELERİ BURSLARIYLA GELEN DİĞER İKİLİ ANLAŞMALAR ÇERÇEVESİNDE GELEN DİĞER

F
E

N
 B

İL
İM

L
E

R
İ

S
O

S
Y

A
L

 B
İL

İM
L

E
R


FORM: 27(5)

2016 
(1)

2017
(2)

Öğretim Üyesi

Profesör

Doçent

Yardımcı Doçent

Öğretim Görevlisi

Okutman

Öğretim Yardımcıları

Araştırma Görevlileri

Uzman

Diğer

657/4-a

657/4-b

657/4-c

PERSONEL BİLGİ FORMU

- Öğretim Elemanı

- İdari Personel

- Yabancı Uyruklu Öğretim Elemanı

- Geçici İşçi

- Sürekli İşçi


Uluslararası Ortak 

Eğitim-Öğretim 

(2547/43)

FARABİ MEVLANA

Gelen

Gönderilen

Değişim/Ortak Eğitim-Öğretim Yürütülen 

Program Sayısı

Gelen

Gönderilen

Öğrenci Sayısı

Öğretim 

Elemanı/

Öğretim Üyesi 

Sayısı

AKADEMİK ETKİLEŞİM BİLGİ FORMU 
(1)

(1) 2016-2017 eğitim-öğretim dönemi için doldurulacaktır.


İdarece İşletilenler
Kiralama Suretiyle 

İşletilenler

Eğitim ve Dinlenme

Bilimsel

Kültür

Spor

Beslenme

Barınma

Misafirhane

Diğer

Gelir

Gider

F
O

R
M

 : 2
7

(7
)

(1) 2016 Yıl Sonu ve 2017 Yılı Haziran sonu itibarıyla doldurulacaktır.

SOSYAL TESİSLER BİLGİ FORMU 
(1)

Bütçe İçinde İşletilenler
Bütçe Dışında 

İşletilenler

Tesis Sayısı

Mali Bilgileri


Alınan Destek Tutarı Proje Sayısı Alınan Destek Tutarı Proje Sayısı

İdare Bütçesi

TÜBİTAK

AB Çerçeve Programları

SANTEZ

SODES

Ulusal Fon (AB)

Kalkınma Ajansları

Diğer

Genel Toplam

F
O

R
M

 : 2
7

(8
)

(1) İdare düzeyinde doldurulacaktır.

AR-GE VE DİĞER PROJELER BİLGİ FORMU 
(1)

Ar-Ge Diğer Projeler


FORM: 27(9)

2016 2017

Ders Ücreti Karşılığı (2547/31)

Öğrenci

Diğer

Temizlik

Güvenlik

Yemek

Diğer

Programa Katılım Sayısı

Harcama Tutarı

2547/33 (YÖK tarafından desteklenen ÖYP hariç)

2547/39-2

Faaliyet Gösteren Şirket Sayısı

Teknokent Çalışan Sayısı

Özel Bütçeye Aktarılan Gelir Tutarı

(1) İdare düzeyinde doldurulacaktır.

Teknokent

DİĞER BİLGİLER FORMU 
(1)

Kısmi Zamanlı 

Statüde Çalıştırılan 

Sayısı

Hizmet Alımı 

Kapsamında Temin 

Edilen Eleman Sayısı

Öğretim Elemanı 

Yetiştirme Programı

Yurtdışına Gönderilen 

Sayısı


KURUM ADI:

ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET MALİYET ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET

SÜRE 

(AY)

(1)

MALİYET 

(2)
ADET MALİYET

1

2

3

4

5

6

7

8

9

10

11

12

Not: (1) Hizmet alımı suretiyle çalıştırılanların çalışma süreleri ay olarak ifade edilecektir. Aynı çalışma süresini kapsayan farklı hizmet sözleşmelerine ilişkin veriler birleştirilerek aynı satıra, farklı çalışma sürelerini kapsayan hizmet sözleşmelerine ilişkin veriler farklı satıra yazılacaktır.

F
O

R
M

  :2
8

ÖZEL TEMİZLİK 

GÖREVLİSİ

ÖZEL GÜVENLİK 

GÖREVLİSİ

ŞOFÖRLÜ KİRALANAN 

TAŞIT İÇİN GÖREVLİ 

ŞOFÖR SAYISI

DİĞER GÖREVLİLER

HİZMET ALIMI SURETİYLE ÇALIŞTIRILAN GÖREVLİ SAYISINA İLİŞKİN BİLGİ FORMU

SIRA 

NO

2016 2017

 ÖZEL TEMİZLİK 

GÖREVLİSİ

ÖZEL GÜVENLİK 

GÖREVLİSİ

ŞOFÖRLÜ TAŞIT 

KİRALAMA 

KAPSAMINDA 

ÇALIŞTIRILAN ŞOFÖR 

SAYISI

DİĞER GÖREVLİLER TOPLAM TOPLAM


01 02 03 04 05 06 07 08

PERSONEL 

GİDERLERİ

SOSYAL GÜVENLİK 

KURUMLARINA 

DEVLET PRİMİ 

GİDERLERİ

MAL VE HİZMET 

ALIM GİDERLERİ
FAİZ  GİDERLERİ

CARİ 

TRANSFERLER

SERMAYE 

GİDERLERİ

SERMAYE 

TRANSFERLERİ
BORÇ VERME

Performans Hedefleri Toplamı

Genel Yönetim Gideri

Diğer İdarelere Transfer Edilecek Kaynaklar Toplamı

Bütçe Ödeneği

Not: (1) Performans hedefi maliyetleri performans programında belirtilen faaliyet maliyetlerinin toplamından elde edilecektir

Performans Hedefi(1)

İDARE PERFORMANS HEDEFLERİ MALİYET TABLOSU
F

O
R

M
  :2

9


FORM 30(1)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

2015 2016
2017

(Haziran Sonu)

2018

(Tahmin)

Sağlık Hizmeti Gelirleri

Diğer Hizmet Gelirleri

Toplam Gelirler 0 0 0 0

Sağlık Hizmeti Gelirleri

Diğer Hizmet Gelirleri

Toplam Gelirler 0 0 0 0

Personel Giderleri

İlaç, Medikal ve Lab. Malzeme Giderleri

Hizmet Alımları

Yatırım Giderleri

Mali Yükümlülükler

Ek Ödeme

Diğer Giderler

Toplam Giderler 0 0 0 0

Personel Giderleri

İlaç, Medikal ve Lab. Malzeme Giderleri

Hizmet Alımları

Yatırım Giderleri

Mali Yükümlülükler

Ek Ödeme

Diğer Giderler

Toplam Giderler 0 0 0 0

Hazine Payı

Ar-ge Payı

Diğer

Toplam 0 0 0 0

Önceki Yıldan Devrenden Nakit

Önceki Yıldan Devrenden Borç 0 0 0 0

Firma Borçları

Personel Borçları

Diğer Borçlar

Önceki Yıldan Devrenden Alacak

Nakit (Kasa-Banka)

Borç 0

Firma Borçları

Personel Borçları

Diğer Borçlar

Alacak

DÖNER SERMAYE İŞLETMELERİ GENEL MALİ DURUM

Gelirler 

Tahakkuk

(Bakanlığımızca 

Yapılan Mali 

Yardım Hariç)

Gelirler Tahsilat

(Bakanlığımızca 

Yapılan Mali 

Yardım Hariç)

30 Haziran 2017 

Tarihi İtibarıyla 

Durumu

Gider (Tahakkuk)

(Bakanlığımızca 

Yapılan Mali 

Yardımlarla 

Ödenen Borçlar 

Hariç)

Gider (Ödenen)

(Bakanlığımızca 

Yapılan Mali 

Yardımlarla 

Ödenen Borçlar 

Hariç)

Mali 

Yükümlülükler

Önceki Yıllardan 

Devrenden İmkan 

ve 

Yükümlülükleri


FORM 30(2)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

Döner 

Sermaye
Özel Bütçe

Döner 

Sermaye
Özel Bütçe

Döner 

Sermaye
Özel Bütçe

Döner 

Sermaye
Özel Bütçe

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

Toplam Maliyeti

Sayısı

0 0 0 0 0 0 0 0

0 0 0 0 0 0 0 0

PERSONEL SAYISI VE MALİYETİ, HİZMET ALIMI SURETİYLE TEMİN EDİLEN ELEMAN SAYISI VE MALİYETİ, ÖĞRENCİ SAYISI

2015 2016
2017

(Haziran Sonu)

2018

(Tahmin)

Yardımcı 

Hizmetler Sınıfı 

Personeli

Toplam Maliyet

Diğer Personel

4/B'li Personel

Kadrolu 

Personel

Uzman Doktor

Asistan

Klinisyen Diş 

Doktoru

Pratisyen

Hemşire

Ebe

Tıbbi Sekreter

Diğer Sağlık 

Hizmetleri 

Personeli

Teknik 

Hizmetler Sınıfı 

Personeli

Genel İdare 

Hizmetleri Sınıfı 

Personeli

Toplam Personel

Geçici Görevlendirme 

Suretiyle Çalıştırılan Personel

Hizmet Alımı Suretiyle 

Temin Edilen Eleman

Öğrenci (İntern)


FORM 30(3)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

Döner 

Sermaye
Özel Bütçe

Döner 

Sermaye
Özel Bütçe

Döner 

Sermaye
Özel Bütçe

Döner 

Sermaye
Özel Bütçe

Maaş

Yolluk

Nöbet Ücreti

Ek Ödeme 0 0 0 0 0 0 0 0

Mesai İçi

Mesai Dışı

Maaş

Yolluk

Nöbet Ücreti

Ek Ödeme

0 0 0 0 0 0 0 0

Kadrolu 

Personel

4/B 

Statüsündeki 

Personel

Toplam Maliyet

PERSONEL GİDERLERİ ÖZET

2015 2016
2017

(Haziran Sonu)

2018

(Tahmin)


FORM 30(4)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

2015 2016
2017

(Haziran Sonu)

Toplam Poliklinik (Acil Dahil) Sayısı

Toplam Acil Poliklinik Sayısı

Toplam Ameliyat Sayısı

A Grubu

B-C Grubu

D-E Grubu

Organ Transplasyon

Yatak Sayısı

Yoğun Bakım Yatak Sayısı

Diğer Yatak Sayısı

Yatan Hasta Sayısı

POLİKLİNİK, AMELİYAT, YATAK, YATAN HASTA VERİLERİ


FORM 30(5)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

2015 2016

2017

(Haziran 

Sonu)

2018

(Tahmin)

Tıbbi Malzeme

Laboratuar Malzemesi

İlaç

Toplam

Tıbbi Malzeme

Laboratuar Malzemesi

İlaç

Toplam

Tıbbi Malzeme

Laboratuar Malzemesi

İlaç

Toplam

Giderler

(Kullanımlar)

TIBBI, LABORATUAR MALZEMESİ VE İLAÇ VERİLERİ

Önceki Yıldan 

Devreden

Alımlar


FORM 30(6)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

2015 2016 2017 2018

Gerçekleşme Gerçekleşme İhale Bedeli Tahmini Bedel

     - Özel Güvenlik Görevlisi Sayısı

     - İdarenin Kadrosunda Yer Alan Güvenlik Görevlisi Sayısı

GÜVENLİK HİZMETİ ALIMLARINA İLİŞKİN VERİLER

1-  Hizmet Alanı (m2)              

3-  Güvenlik Görevlisi Sayısı 

2-  Güvenlik Nokta Sayısı              

4-  İşe Başlama ve Bitiş Tarihleri

5- Süre (Ay)

6-  Güvenlik Görevlisi Maliyeti (A+B+C+D)

              A- Güvenlik Görevlisi Ücretleri

                  (Güvenlik Görevlisi Sayısı X 1 Güvenlik Görevlisinin 1 Aylık Ücreti X (...) Ay)

                  (İlgili Mevzuat Gereğince Ödenmesi Gereken Çeşitli Ödentiler Dahil.)

              B- Yol Bedeli

                  Güvenlik Görevlisi Sayısı X 1 Güvenlik Görevlisinin 1 Aylık Yol Bedeli X  (...) Ay

              C- Yemek Bedeli

9- Sözleşme Gideri

Toplam (6+7+8+9)

KDV Dahil Toplam 

                  Güvenlik Görevlisi Sayısı X 1  Güvenlik Görevlisinin 1 Aylık Yemek  Bedeli X  (...) Ay

              D- Giyecek Bedeli

                  Güvenlik Görevlisi Sayısı X 1  Güvenlik Görevlisinin Giyecek  Bedeli 

7- Güvenlik Ekipmanlarının Maliyeti

8- Firma Karı


FORM 30(7)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

2015 2016 2017 2018

Gerçekleşme Gerçekleşme İhale Bedeli Tahmini Bedel

4- Süre (Ay)

TEMİZLİK HİZMETİ ALIMLARINA İLİŞKİN VERİLER

1-  Hizmet Alanı (m2)              

2- Temizlik Görevlisi Sayısı 

3-  İşe Başlama Ve Bitiş Tarihleri

 

5-  Temizlik Görevlisi Maliyeti (A+B+C+D)

              A- Temizlik Görevlisi Ücretleri

                  (Temizlik Görevlisi Sayısı X 1 Temizlik Görevlisinin 1 Aylık Ücreti X (...) Ay)

                  (İlgili Mevzuat Gereğince Ödenmesi Gereken Çeşitli Ödentiler Dahil.)

                 Temizlik Görevlisi Sayısı X 1 Temizlik Görevlisinin 1 Aylık Yemek  Bedeli X  (...) Ay

              B- Yol Bedeli

                  Temizlik Görevlisi Sayısı X 1 Temizlik Görevlisinin 1 Aylık Yol Bedeli X  (...) Ay

              C- Yemek Bedeli

KDV Dahil Toplam 

              D- Giyecek Bedeli

                  Temizlik Görevlisi Sayısı X 1 Temizlik Görevlisinin Giyecek  Bedeli 

6- Temizlik Malzemelerinin Maliyeti

7- Firma Karı

8- Sözleşme Gideri

Toplam (5+6+7+8)


FORM 30(8)

BÜTÇE YILI : 

KURUM ADI :

DÖNER SERMAYE ADI :

İşin Adı:…………………………………………………………………………………

2015

Gerçekleşme

2016

Gerçekleşme

2017

İhale Bedeli

2018

Tahmini Bedel

Not: Her bir ihale için ayrı ayrı doldurulacaktır.

HİZMET ALIMI SURETİYLE ELEMAN TEMİN EDİLEREK GERÇEKLEŞTİRİLEN DİĞER İŞLERE İLİŞKİN VERİLER

1-  Görevli Sayısı

2-  Görevli Maliyeti (A+B+C+D)

                 Görevli Sayısı X 1 Görevlinin 1 Aylık Yemek  Bedeli X  (...) Ay

              D- Giyecek Bedeli

              A- Görevli Ücretleri

                  (Görevli Sayısı X 1 Görevlinin 1 Aylık Ücreti X (...) Ay)

                  (İlgili Mevzuat Gereğince Ödenmesi Gereken Çeşitli Ödentiler Dahil.)

              B- Yol Bedeli

                  Görevli Sayısı X 1 Görevlinin 1 Aylık Yol Bedeli X  (...) Ay

              C- Yemek Bedeli

Toplam (2+3+4+5)

KDV Dahil Toplam 

                 Görevli Sayısı X 1 Görevlinin Giyecek  Bedeli 

3- Malzeme Maliyeti

4- Firma Karı

5- Sözleşme Gideri


Analitik Bütçe Sınıflandırmasına 

İlişkin Rehber 

 

I. GİRİŞ  

 Bu rehber, merkezi yönetim bütçesine dahil idarelerin 2018-2020 dönemi bütçe 
hazırlıklarında esas alınacaktır.    

Bu rehberin birinci bölümünde harcamaların ekonomik sınıflandırmasına,  ikinci bölümünde 
gelirin ekonomik sınıflandırmasına ve üçüncü bölümde ise fonksiyonel sınıflandırma türleri 
itibarıyla sınıflandırmaya ilişkin açıklamalara yer verilmiştir. Ekonomik ve fonksiyonel 
sınıflandırmaya ilişkin listeler de eklerde yer almaktadır. Gerek harcamaların ve gelirlerin 
ekonomik sınıflandırmasına ilişkin açıklamalarda gerekse listelerde 2017-2019 Dönemi Bütçe 
Hazırlama Rehberinden farklı olanlar italik yazılarak kullanıcıların kolay karşılaştırma yapmaları 
amaçlanmıştır. Bu rehbere 2006 yılından itibaren sadece mahalli idarelere ilişkin olan kodlar da 
dahil edilerek özellikle gelirin ekonomik sınıflandırması alanında kullanılan bu kodlar dördüncü 
düzeyde 51–90 aralığında gösterilmiştir. Bu aralıkta yer alan söz konusu kodlar sadece mahalli 
idareler için geçerli olacağından diğer idareler tarafından kullanılmayacaktır. 

Ekonomik sınıflandırmada, Devletin görev ve fonksiyonlarını yerine getirirken yürüttüğü 
faaliyetlerde kullandığı mal ve hizmetlerin türleri ve bunların milli ekonomiye, piyasalara ve gelir 
dağılımına etkileri esas alınmıştır. 

 Ekonomik sınıflandırma, çalışanlara sağlanan ayni imkânlar örneğinde olduğu gibi nihai 
kullanım amacı ve yeri üzerinde değil, mal ve hizmet alımında olduğu gibi işlem gerçekleştiğinde 
işlemin ilk niteliği üzerinde durur.  

Uluslararası standartlara (GFS: Government Finance Statistics) uygun olarak hazırlanan 
Analitik Bütçe Sınıflandırmasının “Ekonomik Sınıflandırma” bölümünün detayları hakkında bütçe 
hazırlığı ve uygulamasında yardımcı olmak üzere rehber niteliğinde hazırlanan bu Talimatta önce 
bir takım temel tanımlar ve kriterlerden bahsedilmiş, daha sonra bu tanımlar esas alınarak ilgili 
mevzuatına göre ödenmesi gereken tutarların ekonomik sınıflandırmanın üçüncü ve dördüncü 
düzeyinde hangi kodlara gider kaydedileceği anlatılmıştır. 

Aşağıda yer alan tanım ve açıklamalar çerçevesinde harcamanın ekonomik sınıflandırması 4 
düzeyli ve toplam 6 haneli bir kod grubundan oluşacaktır. 

Bu itibarla, Talimatta yer alan açıklama ve tanımlar giderin yasal dayanağı olarak 
kullanılmayacak, sadece 2018-2020 dönemi bütçe hazırlıklarında esas alınacaktır.  

Öte yandan; 

 İlama bağlı borçlar, prensip olarak borcun kaynağı olan ilgili bütçe tertiplerinden 
ödenecektir. 

Taahhüt avansları ve akreditiflerden harcanmayan kısımlar ise avansın veya akreditifin 
açıldığı hizmetlerle ilgili bütçe tertiplerine devredilecektir. 

5018 sayılı Kanun gereğince sadece genel bütçeli idarelerde kullanılacak olan özel 
ödenekler ise, harcamanın niteliğine göre detaylandırılarak ekonomik sınıflandırmanın ilgili 
bölümlerine ayrı ayrı kaydedilecektir. 


Ekonomik sınıflandırmanın dört düzeyine ait listenin detaylarından açıklamasına ihtiyaç 
duyulanların dışında kalanlar ise sadece sayılmak suretiyle tekrarlanmıştır.  

II. TANIMLAR  

1. HARCAMA: Harcama, (borç vermeden farklı olarak) geri ödenmeyen bir başka deyişle 
herhangi bir mali hak yaratmayan veya mevcut bir mali hakkı ortadan kaldırmayan Devlet 
ödemeleri olup, cari ya da sermaye nitelikli olabilir. Harcama, mal veya hizmet alımında olduğu 
gibi bir şey karşılığında yapılabileceği gibi karşılıksız da yapılabilir. Ayrıca, Devletin itfa 
ödemelerini, bir başka deyişle finansman bölümünde sınıflandırılan kamu borçlarının anapara geri 
ödemelerini ve borç verme bölümünde sınıflandırılan Devlet tarafından verilen borçları kapsamaz. 

Cari ya da sermaye nitelikli harcama tanımına giren ödemelerin kapsamında, bu mal veya 
hizmetlerin alımları/yapımları sırasında yapılan giderler ile bunlarla birlikte mutad olarak yapılan 
vergi, resim, harç, depo-antrepo ücreti gibi mütemmim ödemelere ilişkin giderler yer alır ve bunlar 
aynı ekonomik koda kaydedilir. Ancak, kullanım sırasında yapılan ve işletmeye yönelik bu tür 
ödemeler ayrı gider olarak değerlendirilmelidir. 

Ekonomik sınıflandırmanın özellikle III. ve IV. düzeylerinde cari ve sermaye bölümlerinde 
aynı isim veya tanımlarla yer alan bazı detaylara rastlanması mümkün olacaktır. Burada harcamanın 
hangi bölüme gider kaydedileceğinin belirlenmesinde temel unsur aşağıda açıklanan cari ve 
sermaye ayrımında kullanılan kriterler olacaktır. 

1.a Cari Harcama: Analitik bütçe sınıflandırmasında; 

       - Personel için yapılan ödemeler (sosyal güvenlik dahil) ile bütçe kanunlarıyla belirlenmiş 
asgari değeri aşmayan ve/veya normal ömrü bir yıl veya bir yıldan daha uzun olmayan mal ve 
hizmet alımları ve faiz giderleri “cari giderler”,  

           - Cari nitelikli mal ve hizmet alımlarının finansmanı amacıyla yapılan karşılıksız ödemeler 
“cari transferler” 

- Her ikisinin toplamı ise “toplam cari giderler” 

olarak ifade edilecektir. 

1.b Sermaye Harcaması: Sermaye harcamaları, sabit sermaye edinimleri, gayrimenkuller ya da 
gayri maddi aktiflerin edinimi için yapılan ödemeleri veya bu amaçlarla yapılan karşılıksız 
ödemeleri kapsar. 

 Türk Silahlı Kuvvetlerinin bu kapsama dahil olan alım ve yapımları  (lojmanlar hariç)  GFS 
standartları gereğince sermaye kapsamı dışında tutulmuştur. Ancak, askeri amaçlar dışında 
kullanılacak olan dayanıklı malların piyasadan satın alınması ya da Devlet dahilinde üretilmesi için 
yapılan ödemeler sabit sermaye varlıklarının edinimi kapsamında yer alırlar. Bu bölüm, normal 
ömrü bir yıldan fazla olan ve hem de yılları bütçe kanunlarıyla belirlenecek asgari değerden fazla 
olan mal ve hizmetler için yapılan harcamaları içerir.  

Bu bölüme dahil olan dayanıklı mal türleri, silahlı kuvvetler mensuplarına tahsis edilenler de 
dahil olmak üzere tüm lojmanları, lojmanlar dışındaki binaları ve diğer inşaat işlerini kapsayan 
gayrimenkul sabit sermaye malları ile ulaşım araçları, makineler ve diğer teçhizat gibi menkul sabit 
sermaye mallarıdır. 

Aynı zamanda, mevcut sabit sermaye varlıklarını geliştirmek, ekonomik ömürlerini 
uzatmak, verimlerini artırmak, performanslarını iyileştirmek veya yeniden yapılandırmak amacıyla 


yapılan ödemeler de bu bölüme dahildir. Ancak rutin bakım ödemelerini içermeyecektir (Rutin 
bakım ödemeleri cari giderlere dahil edilmelidir.). 

 Öte yandan, küçük aletler, iş kıyafetleri, rutin bakımda kullanılan yedek parçalar, normal 
ömürleri bir yıldan fazla olsa dahi düşük değerli alet ve edevat, Devlet tarafından askeri amaçlarla 
edinilen dayanıklı mallar (askeri inşaat ve inşaat işleri, askeri teçhizat, silahlı kuvvetler 
mensuplarına tahsis edilen lojmanlar dışındaki askeri kullanım amaçlı binalar) sabit sermaye 
varlıkları kapsamında yer almayacaktır.  

 Sabit sermaye varlıkları için yapılan harcamanın miktarı, bunların satın alınması durumunda 
Devlet tarafından ödenen fiyattır. Bunlar; Devlet dahilinde üretildiği takdirde harcama miktarı, 
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, ücretlerin tamamı cari harcamalar bölümüne dahil edilmiştir. 

 Analitik bütçe sınıflandırmasında; 

- Bütçe kanunları ile belirlenmiş asgari değeri aşan ve normal ömrü bir yıldan daha uzun 
olan mal ve hizmet alımları “sermaye giderleri”,  

- Sermaye nitelikli mal ve hizmet alımlarının finansmanı amacıyla yapılan karşılıksız 
ödemeler “sermaye transferleri” 

- Her ikisinin toplamı ise “toplam sermaye giderleri” 

olarak ifade edilecektir. 

1.c Borç Verme / Geri Ödeme: Borç verme/geri ödeme, bütçe sistematiği dışında çözümler 
üretilen bir bölümken analitik bütçe sınıflandırmasıyla bu tür harcamalar da bütçe sınıflandırması 
kapsamına alınarak bu alandaki eksiklik giderilmiştir. Ancak, bu tür ödemeler nihai olarak bir gider 
olmadığı ve belirli bir süre içinde tahsil edileceği için konsolidasyon işlemlerinde elenerek giderler 
toplamına dahil edilmeyecektir. 

Bu bölüme, Devlet tarafından verilen krediler, alınan hisseler, verilen kredilerden Devlete 
yapılan geri ödemeler, satılan hisselerinden elde edilen gelirler dahildir. Verilen borçlar harcamalar 
bölümünde sınıflandırılırken geri ödemeler gelirler bölümüne dahil edilecektir. 

2. GELİR: Gelirler, karşılıklı veya karşılıksız olarak ve herhangi bir mali hakka dayanmaksızın 
yapılan ve geri ödenemez nitelikte olan tahsilatlardır. Gelirler de harcamalarda olduğu gibi cari ve 
sermaye olarak ikiye ayrılırlar. Cari gelirler vergi gelirleri ile vergi dışı gelirleri kapsar. Vergi dışı 
gelirlere karşılıklı tahsilâtlar (mülkiyet gelirleri, harçlar ve ücretler, sınai nitelikte olmayan arızi 
satışlar) ile cezalar gibi karşılıksız tahsilatlar dahil edilmelidir. Sermaye gelirleri ise, sermaye 
aktifleri satışları ile Devlet dışı kaynaklardan yapılan sermaye transferlerini kapsar. 

 Gelirler, düzeltici işlemler dışında brüt olarak gösterilmelidir. 

 Hibeler, Devletin karşılıksız, geri ödemesiz ve zorunluluk esasına dayanmayan 
tahsilâtlarıdır. Hibelerin kredilerden farkı herhangi bir geri ödeme yükümlülüğü getirmemesidir. 

 Hibeler, açığı finanse eden değil ancak azaltan kaynaklar olarak görüldüğü için finansmanda 
değil gelirler bölümünde gösterilirler. 

 Ayni olarak edinilen mal ve hizmet şeklindeki hibeler ise Devlet Mali İstatistiklerinde bütçe 
kayıtlarına dahil edilmezler. Bunlar ayniyat kayıtlarını ilgilendiren işlemler olarak kaydedilirler. 


Ancak, ayni olarak edinilen hibeler satılması kaydıyla verilmişlerse satışlarından elde edilen tutarlar 
hibelere dahil edilmelidirler. 

III. YENİ EKONOMİK KODLAR AÇILMASI VE UYGULAMADA TEREDDÜT 
EDİLEN HUSUSLAR:  

1. Bu rehberde yer alan giderin, gelirin ve finansmanın ekonomik sınıflandırmasına ilişkin 
ekonomik kodlarda bir değişiklik yapılması veya sınıflandırmanın herhangi bir düzeyinde yeni 
kodlar ilave edilmesine ilişkin talepler gerekçeleri ile birlikte Bakanlığımıza (Bütçe ve Mali Kontrol 
Genel Müdürlüğü) iletilecektir.  

2.Bu rehberin uygulamasında tereddüde düşülen hususlar gerekçeleri ile birlikte 
Bakanlığımıza (Bütçe ve Mali Kontrol Genel Müdürlüğü) iletilecektir. 

Yapılacak uygulamaya esas olmak üzere oluşturulacak Bakanlığımız görüşleri ile ihtiyaç 
duyulması halinde açılacak yeni ekonomik kodlar tüm uygulayıcıları bilgilendirmek ve uygulama 
birliğini sağlamak amacıyla www.bumko.gov.tr internet adresinin  “analitik bütçe sınıflandırması” 
bölümünde duyurulacaktır. 

IV. GİDERİN EKONOMİK KODLARININ AÇIKLAMALARI 

Birinci düzeyde yer alan harcama grupları ile bunun altında II. III. ve IV. düzeylerde yer 
alacak detay kodlar ve bu bölümlere gider kaydedilecek olan harcamalar aşağıda belirtilmiştir. 
Ayrıca, harcamanın sınıflandırmasında kullanılacak tüm ekonomik kodlar ekli listelerde yer 
almaktadır. 

    01- PERSONEL GİDERLERİ 

Bu bölüm, kamu personeli ile kamu personeli olmasa bile bunlar gibi çalıştırılan veya 
hizmetinden faydalanılan kişilere veya diğerlerine bordroya dayalı olarak nakden yapılan ödemeleri 
kapsayacaktır.  

Ayni nitelikteki ödemeler “Mal ve Hizmet Alım Giderleri” ne, Devletin işveren sıfatıyla 
sosyal güvenlik kurumlarına ödediği primler ise “Sosyal Güvenlik Kurumuna Devlet Primi 
Giderleri” bölümüne dahil edilecektir.  

Personel giderlerinin ikinci düzeyinde çeşitli personel kanunlarına göre çalıştırılanların 
istihdam çeşitleri ile çalıştırılma veya hizmetinden yararlanma yöntemleri esas alınarak; memurlar, 
sözleşmeli personel, işçiler, geçici personel ve diğer personel olarak beş grupta sınıflandırılmıştır. 
Üçüncü düzey, ödeme türlerine göre sınıflandırılmıştır.  

01.1 MEMURLAR 

Personel kanunlarına göre bir kadroya dayalı olarak istihdam edilenlerin kadroları için 
öngörülen aylık ödemeleri bu bölüme gider kaydedilecektir. Ayrıca, mevzuatı gereğince Sosyal 
Güvenlik Kurumuna ödenmek üzere memurun ücretinden kesilecek prim ve kesenekler de buraya 
dahil edilecektir.  

01.1.1 Temel Maaşlar: İlgili mevzuatı uyarınca aşağıda sayılan adlar altında yapılan ödemeler bu 
bölüme gider kaydedilecektir. 

01.1.1.01   Temel Maaşlar: 

- Bir kadroya dayalı olarak istihdam edilenlere ilgili mevzuatına göre yapılan aylık, ek 
gösterge ve kıdem aylığı ödemeleri, 


- Hakim ve savcılar ile bu statüde yer alanlara kıstas aylık esas alınmak suretiyle yapılan 
aylık ödemeler, 

- Özel kanunlarındaki hükümlere dayanılarak kurul başkan ve üyelerine yapılan aylık ücret 
ödemeleri,  

- 375 sayılı Kanun Hükmünde Kararnameye ekli (II) ve (III) sayılı Cetvellerde yer alan 
unvanlı kadrolarda bulunanlara yapılan ücret ödemeleri, 

- Vekalet ve ikinci görev aylıkları, 

- Aylıkların “asgari ücret” seviyesine yükseltilmesinden doğan farklar,  

- Görevden uzaklaştırılanların, kadrosuzluk nedeniyle açıkta kalanların aylıkları, 

bu bölüme gider kaydedilecektir. 

01.1.1.02 Taban Aylığı: Bir kadroya dayalı olarak istihdam edilenlere ilgili mevzuatı uyarınca 
yapılan taban aylığı ödemeleri bu bölüme gider kaydedilecektir. 

01.1.1.03 Yurtdışı Aylığı: İlgili mevzuatı uyarınca memurlara yapılan yurtdışı aylık ödemeleri bu 
bölüme gider kaydedilecektir. 

01.1.2   Zamlar ve Tazminatlar :  

- İlgili mevzuatına göre iş riski, iş güçlüğü, temininde güçlük ve mali sorumluluk zamları ile 
özel hizmet tazminatı, ek özel hizmet tazminatı, eğitim öğretim tazminatı, din hizmetleri tazminatı, 
emniyet hizmetleri tazminatı, mülki idare amirliği özel hizmet tazminatı, denetim tazminatı, adalet 
hizmetleri tazminatı, hizmet tazminatı, makam tazminatı, temsil tazminatı, görev tazminatı, yüksek 
hakimlik tazminatı, yabancı dil tazminatı, ek tazminat, yükseköğretim tazminatı, tazminat, uçuş 
tazminatı, atlayış tazminatı ve dalış tazminatı gibi değişik adlar altında yapılan tazminat ödemeleri, 

- Kurumsal ya da belirli bir hizmet veya meslek grubuna yönelik olarak tazminat, ek ödeme 
ve ek ücret gibi değişik adlar altında yapılan ödemeler, 

bu bölüme gider kaydedilecektir. 

01.1.3  Ödenekler: İlgili mevzuatı gereğince üniversite ödeneği, idari görev ödeneği, geliştirme 
ödeneği, eğitim öğretim ödeneği, akademik teşvik ödeneği, öğretim yılına hazırlık ödeneği, yargı 
ödeneği ve ek ödenek gibi “ödenek” adı altında yapılan her türlü ödemeler ile toplu sözleşme 
ikramiyesi ödemeleri bu bölüme gider kaydedilecektir. 

01.1.4   Sosyal Haklar: İlgili mevzuatı gereğince aile yardımı, ölüm yardımı, nakdi giyecek 
yardımı ve tayın bedeli  gibi nakden ödenen sosyal haklar ve yardımlar bu bölüme gider 
kaydedilecektir.  

 Ancak, doğrudan giyecek verilmesi suretiyle yapılan ayni nitelikteki yardımlar mal ve hizmet 
alımları bölümüne gider kaydedilecektir. 

01.1.5   Ek Çalışma Karşılıkları: İlgili mevzuatı gereğince aşağıda sayılan adlar altında yapılan 
ödemeler bu bölüme gider kaydedilecektir. 

01.1.5.01   Ek Çalışma Karşılıkları: 

 - Fazla çalışma ücreti,  

- Komisyon ve kurul üyelerinin huzur ve toplantı ücretleri ile huzur hakkı,  


- Nüfus yenileme işleminde çalışan memurlara ödenecek ücret,  

- Konferans ücreti,  

- Sınav ücreti,  

- Nöbet ücreti ile benzer adlar altında yapılan ödemeler 

bu bölüme gider kaydedilecektir. 

01.1.5.02   İş Sağlığı ve Güvenliği Hizmetleri Görevlendirme Ücretleri: 6331 sayılı İş Sağlığı ve 
Güvenliği Kanunu uyarınca işyeri hekimi veya iş güvenliği uzmanı olarak görevlendirilen 
memurlara ilgili mevzuatı kapsamında yapılan ödemeler bu bölüme gider kaydedilecektir. 

01.1.5.03  Ek Ders Ücretleri: Ek ders ücreti adı altında memurlara ilgili mevzuatı uyarınca yapılan 
ödemeler bu bölüme gider kaydedilecektir. 

01.1.5.04 Destekleme ve Yetiştirme Kursları Kapsamında Ödenen Ücretler: Milli Eğitim 
Bakanlığı Örgün ve Yaygın Eğitimi Destekleme ve Yetiştirme Kursları Yönergesi kapsamında 
görevlendirilen memurlara ilgili mevzuatı uyarınca yapılan ek ders ve fazla çalışma ücreti 
ödemeleri bu bölüme gider kaydedilecektir. 

01.1.6  Ödül ve İkramiyeler: Mevzuatında yer alan hükümler uyarınca ödül, ikramiye ve benzeri 
adlar altında memurlara yapılan ödemeler bu bölüme gider kaydedilecektir. 

01.1.9  Diğer Giderler: Personel kanunlarına göre bir kadroya dayalı olarak istihdam edilenlere 
yukarıda belirtilenler dışında kalan ödemeler bu bölüme gider kaydedilecektir.  

01.2  SÖZLEŞMELİ PERSONEL 

Çeşitli personel kanunlarına göre sözleşmeli olarak istihdam edilenlere yapılan ödemeler III. 
düzeyde detaylandırılmış olup, IV. düzeyde ise istihdam edildikleri mevzuata göre bir ayrıma 
gidilmiştir. 

01.2.1 Ücretler: İlgili mevzuatına göre sözleşmeli olarak istihdam edilenlere sözleşmeleri 
karşılığında yapılan ücret ödemeleri bu bölüme gider kaydedilecek olup IV. düzeyde ise sözleşmeli 
personelin niteliğine göre aşağıdaki detaylar yer alacaktır. 

01.2.1.01   657 S.K. 4/B Sözleşmeli Personel Ücretleri 

01.2.1.02   Kadro Karşılığı Sözleşmeli Personel Ücretleri 

01.2.1.03   Akademik Sözleşmeli Personelin Ücretleri 

01.2.1.04 Yabancı Uyruklu Sözleşmeli Personelin Ücretleri 

01.2.1.05   Sözleşmeli Sanatçıların  Ücretleri 

01.2.1.06   Yurtdışı Sözleşmeli Personelin Ücretleri 

01.2.1.90   Diğer Sözleşmeli Personel Ücretleri 

01.2.2  Zamlar ve Tazminatlar: Sözleşmeli olarak istihdam edilenlere, ilgili mevzuatı uyarınca 
sözleşmeleri karşılığında yapılan ücret ödemeleri dışında zam, tazminat veya ek ödeme niteliğinde 
bir ödeme yapılması halinde bu türden ödemeler bu bölüme gider kaydedilecek olup, IV. düzeyde 
ise sözleşmeli personelin niteliğine göre aşağıdaki detaylar yer alacaktır. 

01.2.2.01   657 S.K. 4/B Sözleşmeli Personel Zam ve Tazminatları 

01.2.2.02   Kadro Karşılığı Sözleşmeli Personel Zam ve Tazminatları 


01.2.2.03  Akademik Sözleşmeli Personelin Zam ve Tazminatları 

01.2.2.04   Yabancı Uyruklu Sözleşmeli Personelin Zam ve Tazminatları 

01.2.2.05   Sözleşmeli Sanatçıların Zam ve Tazminatları 

01.2.2.06   Yurtdışı Sözleşmeli Personelin Zam ve Tazminatları 

01.2.2.90  Diğer Sözleşmeli Personel Zam ve Tazminatları 

01.2.3  Ödenekler: Sözleşmeli olarak istihdam edilenlere, ilgili mevzuatı uyarınca sözleşmeleri 
karşılığında yapılan ücret ödemeleri dışında öğretmenlere yapılmakta olan “öğretim yılına hazırlık 
ödeneği” gibi ödenek niteliğinde bir ödeme yapılması halinde bu türden ödemeler bu bölüme gider 
kaydedilecek olup, IV. düzeyde ise sözleşmeli personelin niteliğine göre aşağıdaki detaylar yer 
alacaktır. 

01.2.3.01   657 S.K. 4/B Sözleşmeli Personel Ödenekleri 

01.2.3.02  Kadro Karşılığı Sözleşmeli Personel Ödenekleri  

01.2.3.03   Akademik Sözleşmeli Personelin Ödenekleri  

01.2.3.04 Yabancı Uyruklu Sözleşmeli Personelin Ödenekleri  

01.2.3.05   Sözleşmeli Sanatçıların Ödenekleri  

01.2.3.06   Yurtdışı Sözleşmeli Personelin Ödenekleri 

01.2.3.90   Diğer Sözleşmeli Personel Ödenekleri  

01.2.4  Sosyal Haklar: Sözleşmeli olarak istihdam edilenlere, ilgili mevzuatı uyarınca sözleşmeleri 
karşılığında yapılan ücret ödemeleri dışında aile yardımı, ölüm yardımı ve nakdi giyecek yardımı 
gibi sosyal hak niteliğinde bir ödeme yapılması halinde bu türden ödemeler bu bölüme gider 
kaydedilecek olup, IV. düzeyde ise sözleşmeli personelin niteliğine göre aşağıdaki detaylar yer 
alacaktır.  

01.2.4.01   657 S.K. 4/B Sözleşmeli Personel Sosyal Hakları 

01.2.4.02   Kadro Karşılığı Sözleşmeli Personel Sosyal Hakları   

01.2.4.03   Akademik Sözleşmeli Personelin Sosyal Hakları   

01.2.4.04   Yabancı Uyruklu Sözleşmeli Personelin Sosyal Hakları   

01.2.4.05   Sözleşmeli Sanatçıların Sosyal Hakları   

01.2.4.06   Yurtdışı Sözleşmeli Personelin Sosyal Hakları 

01.2.4.90   Diğer Sözleşmeli Personel Sosyal Hakları  

01.2.5  Ek Çalışma Karşılıkları: Sözleşmeli olarak istihdam edilenlere, ilgili mevzuatı uyarınca 
sözleşmeleri karşılığında ücret ödemeleri dışında, ek çalışma karşılığında fazla çalışma ücreti ve ek 
ders ücreti gibi bir ödeme yapılması halinde bu türden ödemeler ile işyeri hekimi veya iş güvenliği 
uzmanı olarak görevlendirilenlere yapılan ödemeler bu bölüme gider kaydedilecek olup IV. 
düzeyde ise sözleşmeli personelin niteliğine göre aşağıdaki detaylar yer alacaktır.  

01.2.5.01  657 S.K. 4/B Sözleşmeli Personelin Ek Çalışma Karşılıkları 

01.2.5.02  Kadro Karşılığı Sözleşmeli Personelin Ek Çalışma Karşılıkları   


01.2.5.03  Akademik Sözleşmeli Personelin Ek Çalışma Karşılıkları   

01.2.5.04  Yabancı Uyruklu Sözleşmeli Personelin Ek Çalışma Karşılıkları   

01.2.5.05  Sözleşmeli Sanatçıların Ek Çalışma Karşılıkları   

01.2.5.06  Yurtdışı Sözleşmeli Personelin Ek Çalışma Karşılıkları 

01.2.5.90  Diğer Sözleşmeli Personel Ek Çalışma Karşılıkları  

01.2.6  Ödül ve İkramiyeler: Sözleşmeli olarak istihdam edilenlere, ilgili mevzuatı uyarınca 
sözleşmeleri karşılığında yapılan ücret ödemeleri dışında ödül niteliğindeki ödemeler ile ikramiye, 
teşvik ikramiyesi gibi adlarla yapılan ödemeler bu bölüme gider kaydedilecek olup IV. düzeyde ise 
sözleşmeli personelin niteliğine göre aşağıdaki detaylar yer alacaktır. 

01.2.6.01   657 S.K. 4/B Sözleşmeli Personelin Ödül ve İkramiyeleri 

01.2.6.02   Kadro Karşılığı Sözleşmeli Personelin Ödül ve İkramiyeleri    

01.2.6.03   Akademik Sözleşmeli Personelin Ödül ve İkramiyeleri    

01.2.6.04   Yabancı Uyruklu Sözleşmeli Personelin Ödül ve İkramiyeleri    

01.2.6.05   Sözleşmeli Sanatçıların Ödül ve İkramiyeleri   

01.2.6.06  Yurtdışı Sözleşmeli Personelin Ödül ve İkramiyeleri 

01.2.6.90 Diğer Sözleşmeli Personelin Ödül ve İkramiyeleri  

01.2.9 Diğer Giderler: Sözleşmeli olarak istihdam edilenlere, ilgili mevzuatı uyarınca yukarıda 
belirtilen ödemeler dışında herhangi bir ödeme yapılması halinde bu tür ödemeler bu bölüme gider 
kaydedilecek olup IV. düzeyde ise sözleşmeli personelin niteliğine göre aşağıdaki detaylar yer 
alacaktır.  

01.2.9.01   657 S.K. 4/B Sözleşmeli Personelin Diğer Giderleri 

01.2.9.02   Kadro Karşılığı Sözleşmeli Personelin Diğer Giderleri     

01.2.9.03   Akademik Sözleşmeli Personelin Diğer Giderleri     

01.2.9.04   Yabancı Uyruklu Sözleşmeli Personelin Diğer Giderleri     

01.2.9.05   Sözleşmeli Sanatçıların Diğer Giderleri    

01.2.9.06  Yurtdışı Sözleşmeli Personelin Diğer Giderleri 

01.2.9.90   Diğer Sözleşmeli Personelin Diğer Giderleri  

 

01.3 İŞÇİLER 

İş Kanunu kapsamına giren işlerde kadrolu veya 30 iş gününden fazla çalıştırılan sürekli ve 
geçici işçilere İş Kanunu ile Sendikalar ve Toplu İş Sözleşmesi Kanunu gereğince mevzuata uygun 
olmak kaydıyla yapılan ücret niteliğindeki ödemeler bu bölümde sınıflandırılmıştır. 

01.3.1 Ücretler: İşçilerin günlük ve gereğinde aylık ücretleri, ek ödemeler, ücret niteliğindeki diğer 
ödemeler, mevzuatı gereğince işçinin ücretinden kesilecek prim ve kesenekler de,  bu bölüme gider 
kaydedilecektir. Ancak, işçilere ödenecek olan seyyar görev tazminatları ise bu bölüme değil 
“03.3.5- Yolluk Tazminatları” bölümüne gider kaydedilecektir. İşçilere ödenecek ücretler için IV. 
düzeyde istihdam şekline göre bir ayrım yapılmıştır.  


01.3.1.01   Sürekli İşçilerin Ücretleri 

01.3.1.02   Geçici İşçilerin Ücretleri 

01.3.2 İhbar ve Kıdem Tazminatları: İşçilere ödenecek olan ihbar tazminatları ile kıdem 
tazminatları bu bölüme gider kaydedilecek olup IV. düzeyde istihdam şekline göre bir ayrım 
yapılmıştır. 

01.3.2.01 Sürekli İşçilerin İhbar ve Kıdem Tazminatları 

01.3.2.02 Geçici İşçilerin İhbar ve Kıdem Tazminatları 

01.3.3  Sosyal Haklar: İşçilere yemek yardımı, doğum yardımı, ölüm yardımı ve evlenme yardımı 
gibi sosyal haklar kapsamında olanlardan nakdi olarak yapılacak ödemeler bu bölüme gider 
kaydedilecektir. 

 Ancak, işçiye yiyecek, giyecek verilmesi suretiyle yapılan ayni nitelikteki yardımlar ile 
işçilerin servislerle taşınmasına ilişkin giderler bu bölüme dahil edilmeyerek bu alımların niteliğine 
göre mal ve hizmet alımları bölümüne dahil edilecektir. İşçilere ödenen sosyal haklar IV. düzeyde 
istihdam şekline göre bir ayrıma tabi tutulmuştur. 

01.3.3.01 Sürekli İşçilerin Sosyal Hakları  

01.3.3.02 Geçici İşçilerin Sosyal Hakları  

01.3.4   Fazla Mesailer: İşçilere, fazla süreli çalışmaları, fazla çalışmaları veya ulusal bayram ve 
genel tatil günlerinde yaptırılan çalışmaları karşılığında yapılacak ilave ödemeler bu bölüme gider 
kaydedilecek olup, IV. düzeyde istihdam şekline göre bir ayrım yapılmıştır. 

01.3.4.01 Sürekli İşçilerin Fazla Mesaileri 

01.3.4.02 Geçici İşçilerin Fazla Mesaileri  

01.3.5   Ödül ve İkramiyeler: 

- Ödül niteliğindeki ödemeler, 

- İlave tediyeler, 

          - Toplu iş sözleşmesine göre ödenen ikramiyeler, 

bu bölüme gider kaydedilecek olup, IV. düzeyde istihdam şekline göre bir ayrım yapılmıştır. 

01.3.5.01   Sürekli İşçilerin Ödül ve İkramiyeleri 

01.3.5.02  Geçici İşçilerin Ödül ve İkramiyeleri  

01.3.9   Diğer Ödemeler: İşçilere yukarıda sayılanlar dışında herhangi bir ödeme yapılması halinde 
bu bölüme gider kaydedilecek olup, IV. düzeyde istihdam şekline göre bir ayrım yapılmıştır. 

01.3.9.01   Sürekli İşçilerin Diğer Ödemeleri 

01.3.9.02   Geçici İşçilerin Diğer Ödemeleri  

 01.4 GEÇİCİ PERSONEL   

 Kamu kurum ve kuruluşlarında daimi veya geçici olarak memur, sözleşmeli veya işçi 
statüsünde çalışmamakla birlikte kamu hizmetlerinin yürütülmesinde geçici olarak (bir yıldan az 
süreli) veya mevsimlik olarak kendilerinden faydalanılan kişilere (vizesiz geçici işçiler, aday çırak, 
çırak ve stajyer öğrenciler, usta öğreticiler, 4/C kapsamında çalışanlar ders ücreti karşılığında 
görevlendirilenler ve diğer geçici personele) yapılan ödemeler bu bölüme dahil edilecektir. 


01.4.1         Ücretler 

01.4.1.01   Vizesiz Geçici İşçilerin Ücretleri: Kuruluşların faaliyetleri dikkate alınarak arızi 
mahiyetteki işleri ile sınırlı olmak kaydıyla, bir ayı aşmayan sürelerde ve Maliye Bakanlığından 
vize alınmaksızın çalıştırılacak kişilere yapılacak ödemeler bu bölüme gider kaydedilecektir. 

01.4.1.02   Aday Çırak, Çırak ve Stajyer Öğrencilerin Ücretleri: 05/06/1986 tarihli ve 3308 
sayılı Kanun gereğince aday çırak, çırak ve öğrencilere ödenecek ücretler bu bölüme gider 
kaydedilecektir. 

01.4.1.03   Usta Öğreticilere Yapılacak Ödemeler: 01/12/2006 tarihli ve 2006/11350 sayılı 
Bakanlar Kurulu Kararı ile diğer ilgili mevzuat uyarınca ders ücreti karşılığında görevlendirilen ve 
üzerinde resmi görevi bulunmayan uzman ve usta öğreticilere yapılacak  ödemeler bu bölüme gider 
kaydedilecektir. 

01.4.1.04   657 sayılı Kanunun 4/C  Kapsamında Çalışanlara Yapılacak Ödemeler: 657 sayılı 
Kanunun 4/C maddesi kapsamında Bakanlar Kurulu Kararıyla çalıştırılan personele yapılacak 
ödemeler bu bölüme gider yazılacaktır. 

01.4.1.05   Kısmi Zamanlı Çalışan Öğrencilerin Ücretleri: 2547 sayılı Kanunun 46 ncı 
maddesine göre yükseköğretim kurumlarında kısmi zamanlı olarak geçici işlerde çalıştırılan 
öğrencilere ödenen ücretler bu bölüme gider kaydedilecektir. 

01.4.1.06   Ders Ücreti Karşılığında Görevlendirilenlerin Ücretleri: Geçici personel statüsünde 
olup usta ve uzman öğreticiler hariç ilgili mevzuatı uyarınca ders ücreti karşılığında görevlendirilen 
ve üzerinde resmi görev bulunmayanlara ödenecek ek ders ücretleri bu bölüme gider 
kaydedilecektir. 

01.4.1.90   Diğer Geçici Personele Yapılacak Ödemeler: Geçici personel statüsünde olup da 
yukarıda sayılan gruplara girmeyen personele ödenecek ücretler bu bölüme gider kaydedilecektir. 

01.4.2 Fazla Mesailer 

01.4.2.04 657 sayılı Kanunun 4/C Kapsamında Çalışanların Fazla Mesaileri: Geçici personele, 
fazla süreli çalışmaları, fazla çalışmaları veya ulusal bayram ve genel tatil günlerinde yaptırılan 
çalışmaları karşılığında yapılacak ilave ödemeler bu bölüme gider kaydedilecektir. 

01.4.3 Sosyal Haklar 

01.4.3.04 657 sayılı Kanunun 4/C Kapsamında Çalışanların Sosyal Hakları: Geçici personele, 
ilgili mevzuatı uyarınca yapılacak aile yardımı ödemeleri bu bölüme gider kaydedilecektir. 

01.4.4-Ek Ödemeler 

01.4.4.04- 657 Sayılı Kanunun 4/C Maddesi Kapsamında Çalışanların Ek Ödemeleri: Geçici 
personele, ilgili mevzuatı uyarınca yapılacak ek ödemeler bu bölüme gider kaydedilecektir.  

 01.5     DİĞER PERSONEL  

 Kamu kurum ve kuruluşlarında daimi veya geçici olarak memur, sözleşmeli veya işçi 
statüsünde çalışmamakla birlikte kamu hizmetlerinin yürütülmesinde kendilerinden faydalanılan 
(muhtar, geçici köy korucusu gibi) kişilere çeşitli adlar altında yapılan ödemeler ile yurtiçinde veya 
yurtdışında okutulan yerli öğrencilere ödenen harçlıklar gibi ödemeler bu bölümde 
sınıflandırılacaktır. 


01.5.1        Ücret ve Diğer Ödemeler 

01.5.1.01 Muhtarların Ücretleri: Köy ve mahalle muhtarlarına yapılacak ödemeler bu bölüme 
gider kaydedilecektir. 

01.5.1.02 Geçici Köy Korucularının Ücretleri: Geçici köy korucularına verilecek olan ücret ve 
tazminatlar bu bölüme gider kaydedilecektir.  

 Ancak, görevleri esnasında yaralanan veya ölen geçici köy korucularına 2330 Sayılı Nakdi 
Tazminat ve Aylık Bağlanması Hakkında Kanun hükümlerine göre ödenecek tazminatlar ekonomik 
sınıflandırmanın 03.4.2.90 diğer yasal giderler bölümüne gider kaydedilecektir. 

01.5.1.03 Er-Erbaş Harçlıkları: Yurt içi ve yurt dışı er ve erbaş harçlıkları ile munzam harçlıkları 
bu bölüme gider kaydedilecektir. 

01.5.1.04 Öğrenci Harçlıkları: Askeri okul ve polis okulu öğrencilerine ilgili mevzuatına göre 
ödenecek harçlıklar ile intörn öğrencilere ilgili mevzuatına göre ödenecek ücretler bu bölüme gider 
kaydedilecektir. 

01.5.1.05 Yurtdışı Öğrenimde Ödenen Aylıklar: Kurumlarınca eğitim amacıyla yurtdışına 
gönderilenlere öğrenimleri süresince kadro aylıkları dışında yapılan emsal aylık ödemeleri bu 
bölüme gider kaydedilecektir.  

01.5.1.06   Hükümlü Ücretleri: Cezaevleri iç hizmetlerinde çalıştırılan hükümlülere ödenen 
ücretler bu bölüme gider kaydedilecektir.  

01.5.1.51   Belediye Başkanına Yapılan Ödemeler 

01.5.1.52   Belediye Meclis Üyelerine Yapılan Ödemeler 

01.5.1.53   İl Genel Meclisi Üyelerine Yapılan Ödemeler 

01.5.1.54   Birlik Başkanlarına Yapılan Ödemeler 

01.5.1.55   Birlik Meclis Üyelerine Yapılan Ödemeler 

01.5.1.90   Diğer Personele Yapılan Diğer Ödemeler: Yukarıda sayılan gruplara girmeyen diğer 
personele yapılacak ödemeler ile ilgili mevzuatı uyarınca, erbaş ve erlere ödenen operasyon 
tazminatları ve erbaş, er ve askeri öğrencilere verilen ödül ve ikramiyeler bu bölüme gider 
kaydedilecektir. 

 01.7 MİLLETVEKİLLERİ 

Türkiye Büyük Millet Meclisi üyelerine, ilgili mevzuatına göre ödenmesi gereken ödenekler 
ile mali ve sosyal hakları bu bölüme gider kaydedilecektir. Ayrıca, Türkiye Büyük Millet Meclisi 
üyelerine aylık ödeneklerinin belli oranında hesaplanarak ödenen “yolluk” adıyla yapılan ödemeler 
de hizmet mahalli dışına yapılan bir görevlendirme ile bağlı olmadan ve ücret niteliğinde bir ödeme 
olduğundan bu bölümde “01.7.2- Zamlar ve Tazminatlar” sınıflandırılmalıdır. Ancak, Türkiye 
Büyük Millet Meclisi üyelerinin hizmet mahalli dışında bir yerde görevlendirilmeleri halinde 
ödenmesi gereken yollukların “03.3- Yolluklar” bölümüne, tedavi giderlerinin ise “03.9- Tedavi ve 
Cenaze Giderleri” bölümüne kaydedilmesi gerekmektedir. 

01.7.2     Zamlar ve Tazminatlar 

01.7.2.01   Zamlar ve Tazminatlar 

01.7.3     Ödenekler 


01.7.3.01   Ödenekler 

01.7.4     Sosyal Haklar 

01.7.4.01   Sosyal Haklar 

01.8          CUMHURBAŞKANI ÖDENEĞİ  

01.8.1      Cumhurbaşkanı Ödeneği 

01.8.1.01  Cumhurbaşkanı Ödeneği: Görevdeki Cumhurbaşkanına ödenen ödenekler bu bölüme 
gider kaydedilecektir. 

01.9    İSTİHBARAT PERSONELİ 

01.9.1        İstihbarat Personeli Giderleri 

01.9.1.01 İstihbarat Personeli Giderleri: MİT Müsteşarlığında, ilgili mevzuatına göre değişik 
statülerde istihdam edilen personele nakdi olarak ödenen her türlü mali ve sosyal hak ve yardımlar 
bu bölüme gider kaydedilecektir 

 02- SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ  

 Emeklilik sigortasına ilişkin; 

 - Sosyal Güvenlik Kurumuna işveren hissesi olarak ödenecek sosyal güvenlik primleri ile 
kurum tarafından ödenen fiili hizmet müddeti zamlarına ilişkin işveren payları ve işveren tarafından 
ödenecek kısa vadeli sigorta kolları primleri,  

         - Ders ücreti karşılığında görevlendirilmiş memur olmayan kişilere ilişkin işveren payları, 

         - Usta öğreticiler için ödenecek primler, 

         - Aday çırak, çırak ve öğrenciler için ödenecek primler, 

         - Cezaevleri iç hizmetlerinde çalıştırılan hükümlüler için ödenecek primler, 

         - Mevzuatı gereğince ödenmesi gereken pay ve hisseler, 

         - Mevzuatı gereğince kurum tarafından işsizlik sigortası fonuna ödenecek işveren işsizlik 
sigortası primleri, 

         - Sağlık sigortası primleri, 

giderleri bu bölüme gider kaydedilecektir. 

Personelden kesilen primler ise, önceden olduğu gibi personel giderlerine dahil edilecektir. 

İşveren sıfatıyla ödenecek sigorta prim ödemeleri, 1. düzeyde “02- Sosyal Güvenlik 
Kurumlarına Devlet Primi Giderleri” altında, 2. düzeyde istihdam türüne göre detaylandırıldıktan 
sonra 3. düzeyde “6-Sosyal Güvenlik Kurumuna” kodu ile 4. düzeyde “01- Sosyal Güvenlik Primi 
Ödemeleri” ekonomik kodunda yer alacaktır.  

5510 sayılı Kanunda belirtilen prime esas kazanç ve sağlık primine ilişkin işveren hissesine 
ait oran üzerinden hesaplanacak ödenekler, 1. düzeyde “02- Sosyal Güvenlik Kurumlarına Devlet 
Primi Giderleri” altında, 2. düzeyde istihdam türüne göre detaylandırdıktan sonra 3. düzeyde “6-
Sosyal Güvenlik Kurumuna” kodu ile 4. düzeyde “02- Sağlık Primi Ödemeleri” ekonomik kodunda 
yer alacaktır. 


5510 sayılı Kanun gereğince, genel sağlık sigortası kapsamında olmayan ancak ilgili 
mevzuatı gereğince tedavi ve ilaç giderleri kurumları tarafından karşılanması gerekenlerin giderleri 
ise “03.9- Tedavi ve Cenaze Giderleri” ekonomik kodunda yer alacaktır.   

 

02.1       MEMURLAR 

02.1.6 Sosyal Güvenlik Kurumuna 

02.1.6.01 Sosyal Güvenlik Primi Ödemeleri 

02.1.6.02 Sağlık Primi Ödemeleri 

 

02.2         SÖZLEŞMELİ PERSONEL 

02.2.6 Sosyal Güvenlik Kurumuna 

02.2.6.01 Sosyal Güvenlik Primi Ödemeleri 

02.2.6.02 Sağlık Primi Ödemeleri 

02.3           İŞÇİLER  

      02.3.4        İşsizlik Sigortası Fonuna 

      02.3.4.01   İşsizlik Sigortası Fonuna  

02.3.6 Sosyal Güvenlik Kurumuna 

02.3.6.01 Sosyal Güvenlik Primi Ödemeleri 

02.3.6.02 Sağlık Primi Ödemeleri 

02.4           GEÇİCİ PERSONEL 

02.4.4        İşsizlik Sigortası Fonuna 

      02.4.4.01   İşsizlik Sigortası Fonuna  

02.4.6 Sosyal Güvenlik Kurumuna 

02.4.6.01 Sosyal Güvenlik Primi Ödemeleri 

02.4.6.02 Sağlık Primi Ödemeleri 

02.5            DİĞER PERSONEL 

      02.5.3         Özel Sigorta Prim Giderleri  

      02.5.3.01    Özel Sigorta Prim Giderleri  

02.5.4          İşsizlik Sigortası Fonuna 

02.5.4.01     İşsizlik Sigortası Fonuna 

02.5.6   Sosyal Güvenlik Kurumuna 

02.5.6.01   Sosyal Güvenlik Primi Ödemeleri 

02.5.6.02 Sağlık Primi Ödemeleri 

 


02.7           MİLLETVEKİLLERİ 

02.7.6 Sosyal Güvenlik Kurumuna 

02.7.6.01 Sosyal Güvenlik Primi Ödemeleri 

02.7.6.02 Sağlık Primi Ödemeleri 

02.9            İSTİHBARAT PERSONELİ 

02.9.6 Sosyal Güvenlik Kurumuna 

02.9.6.01 Sosyal Güvenlik Primi Ödemeleri 

02.9.6.02 Sağlık Primi Ödemeleri 

 

03-   MAL VE HİZMET ALIM GİDERLERİ  

Faturalı olarak veya ilgili mevzuatına uygun şekilde belgelendirilerek alınan mal ve hizmet 
bedellerini kapsayacaktır. Devletin karşılığında herhangi bir mal veya hizmet almadığı karşılıksız 
ödemeler ile sermaye giderleri kapsam dışındadır.  

Bu bölüm, büro malzemesi alımları, kira, yakıt, elektrik ödemeleri ile parasal limitlere 
bakılmaksızın rutin bakım-onarım ödemelerini, telefon vb. haberleşme giderlerini, yolluk 
giderlerini, taşıma giderlerini, düşük değerli veya bir yıldan az kullanım ömrü olan ekipmanlar için 
yapılan ödemeler ile çeşitleri ve açıklamaları ekli listelerde ve bu rehberin ilerleyen bölümlerinde 
ifade edilen benzeri giderleri kapsayacaktır.  

Bu bölüme dahil edilmesi gereken malların alım bedelleri (diğer bir ifadeyle aynı sözleşme 
kapsamında ve/veya aynı faturada toplam bedel) içinde bunların taşıması ve benzeri işlerin de dahil 
olduğu durumlarda bu gibi giderler de aynı ekonomik koda gider kaydedilecektir. Ancak, taşıma 
gibi hizmetlerin ayrıca temin edilmesi ve bedellerinin de ayrı faturalarda yer alması durumunda bu 
giderler ilgisine göre “03.5.3.03- Yük Taşıma Giderleri” veya diğer ekonomik kodlara gider 
kaydedilecektir. 

Uluslararası sınıflandırma standartlarında da “cari gider” olarak kabul edilen savunma 
harcamaları, sermaye için belirlenen limiti geçse dahi yatırım programlarında yer almayacak, mal 
ve hizmet alım giderlerine dahil edilecektir. Ancak, askeri lojmanlar sermaye bölümünde 
sınıflandırılacak ve yatırım programına dahil edilecektir. 

Ayrıca, askeri lojmanlar dışında kalan inşaatlar, askeri amaçlı dayanıklı ve dayanıksız mallar 
ve ekipmanlar da bu bölümde yer alacaktır.  

 03.1   ÜRETİME YÖNELİK MAL VE MALZEME ALIMLARI  

Doğrudan tüketime yönelik olmayıp, sonucunda satılacak veya üretimi yapan kurum 
tarafından kullanılacak olmasına bakılmaksızın nihai mal ve hizmetlerin üretiminde kullanılarak bu 
süreç sonrasında kısmen veya tamamen nitelik değiştirecek olan hammaddeler, ara mallar ve 
malzemeler ile üretimde kullanılan enerji bedelleri üçüncü ve dördüncü düzeyde özelliklerine göre 
sınıflandırmaya tabi tutulmuş olup, buna göre ilgili kodlara gider kaydedileceklerdir. 

 

 


03.2 TÜKETİME YÖNELİK MAL VE MALZEME ALIMLARI  

Üretim sürecinde kullanılmadan doğrudan tüketime yönelik olarak kullanılan nihai mal ve 
hizmetler üçüncü ve dördüncü düzeyde özelliklerine göre sınıflandırmaya tabi tutulmuş olup, buna 
göre ilgili kodlara gider kaydedileceklerdir. 

03.2.1   Kırtasiye ve Büro Malzemesi  Alımları  

Hizmetin gerektirdiği kırtasiye, basılı kağıt, defter ve benzeri mal ve malzemelerin alım bedelleri ile 
büro ihtiyaçlarına ilişkin her çeşit tüketim malzemesi alımları, basılı kağıt ve defter alım ve yapımı 
ile bunlara ilişkin diğer giderler bu bölümde yer alacaktır. 

03.2.1.01   Kırtasiye Alımları: Hizmetin gerektirdiği kalem, silgi, zımba teli, toplu iğne, ataç, cd, 
flash disk, toner, mürekkep, klasör, dosya, basılı kağıt, defter gibi kırtasiye malzemesi ile benzeri 
mal ve malzemelerin alım bedelleri bu bölüme gider kaydedilecektir. 

03.2.1.02  Büro Malzemesi Alımları: Doğrudan tüketime yönelik olmayıp kullanım ömürleri bir 
yıldan fazla olsa bile bedeli bütçe kanunlarıyla tespit edilecek tutarı geçmeyen büro ihtiyaçlarına 
ilişkin cetvel, makas, kalem açacağı, delgeç, zımba gibi her çeşit el aparatı bu bölüme gider 
kaydedilecektir. 

03.2.1.03   Periyodik Yayın Alımları: Hizmetin gerektirdiği durumlarda alınacak gazete, resmi 
gazete, dergi, bülten gibi belirli sürelerde basılan yayınlar (cd, vcd, dvd gibi sayısal ortamda yapılan 
baskılar dahil) bu bölüme gider kaydedilecektir.  

Kamu İhale Kurumuna ödenecek olan kamu ihale bülteni bedelleri burada yer alacaktır. 
Ancak ihale yayın bedelleri “03.5.4.01- İlan Giderleri” koduna gider kaydedilecektir. 

03.2.1.04  Diğer Yayın Alımları: Periyodik yayın alımlarının dışında kalan diğer bir ifadeyle 
belirli sürelerle bağlı kalmaksızın yayınlanan (sayısal ortamda yapılan baskılar dahil) kitap, 
ansiklopedi, broşür gibi yayın alımları bu bölüme gider kaydedilecektir. 

03.2.1.05   Baskı ve Cilt Giderleri: Basılı olarak alınacak yayınlar dışında kalan ve hizmetin 
gerektirdiği durumlarda yapılacak (gazete, dergi, bülten, kitap, broşür, afiş, gibi) süreli veya süresiz 
yayınların basımı (sayısal ortamda yapılan baskılar dahil) ile bunların veya daire ve idarelerce 
kullanılan her çeşit evrakın ciltlenmesine ilişkin ödemeler bu bölüme gider kaydedilecektir. 

03.2.1.90   Diğer Kırtasiye ve Büro Malzemesi Alımları: Yukarıda sayılanlar dışında kalan 
kırtasiye ve büro malzemesi alımları bu bölüme gider kaydedilecektir. 

03.2.2         Su ve Temizlik Malzemesi Alımları  

03.2.2.01   Su Alımları: Belediyelerden, diğer kamu kurumlarından veya piyasadan temin edilen, 
içecek amaçlı olmayıp, kullanmaya yönelik olan su tüketim bedelleri ile ilgili mevzuatına göre 
abone olunması gerektiği durumlarda ödenecek abone bedelleri bu bölüme gider kaydedilecektir.  

Ancak, ambalajlanmış veya ambalajlanmamış olarak içme amaçlı alınan su bedelleri ise 
“03.2.4.02-  İçecek Alımları” koduna, su sayacı, musluk, batarya vb. malzeme veya teçhizatın alım 
giderleri bu bölüme değil niteliğine göre ilgili bölümlerine gider kaydedilecektir. 

03.2.2.02   Temizlik Malzemesi Alımları: Sabun, deterjan ve temizlikte kullanılan kimyevi 
maddeler ile bu amaçlarla kullanılmak üzere alınan (diş macunu, diş fırçası, kova, fırça, paspas gibi) 
her türlü temizlik madde ve malzeme alım bedelleri bu bölüme gider kaydedilecektir.  

03.2.3         Enerji Alımları 


03.2.3.01   Yakacak Alımları: Odun, çıra, kömür, kalorifer yakıtı, doğalgaz, tüp gaz gibi ısıtma ve 
pişirmeyle ilgili her türlü madde, malzeme ve yakıtların tüketim bedelleri ile ilgili mevzuatına göre 
abone olunması gerektiği durumlarda ödenecek abone ve güvence bedelleri bu bölüme gider 
kaydedilecektir. 

03.2.3.02   Akaryakıt ve Yağ Alımları: Özellikle taşıtlar olmak üzere, her çeşit makine-teçhizatın 
işletmesine yönelik olarak kullanılan akaryakıtlar, madeni yağlar, antifriz, benzeri tüketim malları 
ve kimyevi madde alımları bu bölüme gider kaydedilecektir. 

03.2.3.03   Elektrik Alımları: Hangi amaçla olursa olsun (aydınlatma, ısıtma, soğutma, 
havalandırma, çalıştırıcı kuvvet vb.) elektrik tüketim bedelleri ile ilgili mevzuatına göre abone 
olunması gerektiği durumlarda ödenecek abone ve güvence bedelleri  bu bölüme gider 
kaydedilecektir. 

 Ancak, elektrik sayacı, ampul, kablo vb. elektrik malzemesi veya teçhizatın alım giderleri bu 
bölüme değil niteliğine göre ilgili bölümlerine gider kaydedilecektir. 

03.2.3.90  Diğer Enerji Alımları: Yukarıda sayılanlar dışında kalan, jeotermal enerji, nükleer 
enerji gibi diğer enerji tüketim bedelleri ile ilgili mevzuatına göre abone olunması gerektiği 
durumlarda ödenecek abone bedelleri bu bölüme gider kaydedilecektir. 

03.2.4         Yiyecek, İçecek ve Yem Alımları  

03.2.4.01 Yiyecek Alımları:  

            - Kanunla tespit edilen hakediş maddeleri ile bunların mübadelesine tabi tutulan ikmal 
maddeleri bedelleri ile besin ürünleri ve beslenmeyle ilgili her türlü ikmal maddesi giderleri, 

            - Yiyecek alım giderleri, (nakliye, depolama, pişirme, dağıtım giderleri ilgili tertibine gider 
kaydedilecektir.)  

            -    Yemeğe ilişkin yiyecek maddelerinin;  

a) Pişirme,  

b) Dağıtım ve  

c) Servis  

gibi ihtiyaçlardan tamamı veya bir kısmı ile birlikte ihale suretiyle teminine ilişkin giderler, (Sadece 
yemeğe ilişkin servis hizmetinin ihale suretiyle temin edilmesi durumunda ise bu ödemelerin 
“03.5.1.04- Müteahhitlik Hizmetleri” ekonomik koduna gider kaydedilmesi gerekmektedir.) 

            - Türk Silahlı Kuvvetlerinde, kazandan iaşesi mümkün olmayan er, erbaş, hemşire, ebe, 
hastabakıcı ile sonunda muayene kaydıyla üç aya kadar (üç ay dahil) dinlenme ve hava değişimi 
alan er ve erbaşın, askeri öğrencilerin iaşe bedelleri; hava değişimli er ve erbaşın muayeneye sevki 
gerektiğinde tekrar memleketlerine gönderilmesi halinde geçecek günler için verilecek yiyecek 
istihkakları; celp, dağıtım ve terhis er ve erbaşının iaşe ve ibate bedelleri, (657 sayılı Devlet 
Memurları Kanununun 212 nci maddesi gereğince çıkarılan yönetmelik hükümleri saklıdır.) 

bu bölüme gider kaydedilecektir 

03.2.4.02 İçecek Alımları: Ambalajlanmış veya ambalajlanmamış olarak içme amaçlı alınan su 
bedelleri ile içecek amaçlı tüketilen meyve suyu, ayran, kola, süttozu gibi içecekler ve su temizleme 
tableti, tuz tableti gibi aynı amaca yönelik yardımcı maddeler bu bölüme gider kaydedilecektir.  


 Ancak, şehir şebekesinden gelen ve hizmet yerlerindeki musluklardan kullanılan sular 
kısmen içme amaçlı kullanılıyor olsa da genellikle ve ağırlıklı olarak temizlik veya diğer amaçlarla 
kullanıldığı kabul edilerek temizlik giderlerinin altında yer alan “03.2.2.01- Su Alımları” koduna 
gider kaydedilecektir. 

03.2.4.03   Yem Alımları: Hayvanların beslenmesine yönelik olarak alınan mal ve madde bedelleri 
bu bölüme gider kaydedilecektir. 

03.2.4.90   Diğer Yiyecek, İçecek ve Yem Alımları: Yukarıda sayılan gruplara girmeyen yiyecek, 
içecek ve yem alımları bu bölüme gider kaydedilecektir. 

03.2.5        Giyim ve Kuşam Alımları  

03.2.5.01   Giyecek Alımları: İlgili mevzuatı gereğince;              

-   Kişilerin giyim ve kuşam alımları ile bunların yapımında kullanılan hammadde alımları, 

- Kuruluşların bünyesinde bulunan mehter, bando, orkestra, koro ve boru takımları ve benzeri 
teşkillerin özel giyim-kuşamları ile bunlar için gerekli mal ve malzeme alımları, 

-   Sağlığı bozucu ve aynı zamanda zehirleyici olduğu doktor raporu ile belirlenen ve ilgili 
mevzuatınca sermaye giderleri kapsamı dışındaki işlerden kabul edilen görevlerde bilfiil çalışanlara 
verilecek giyecek ve koruyucu malzemeler, 

 için yapılan ödemeler bu bölüme gider kaydedilecektir. 

03.2.5.02   Spor Malzemeleri Alımları: Spor yaparken kullanılan giyim eşyaları (forma, şort, t-
shirt, eşofman, ayakkabı gibi) ile bir sporun yapılmasında gerekli veya yardımcı olan her türlü mal 
ve malzeme (top, raket, güreş minderi, skor tabelası, tenis masası, ok, hedef tahtası gibi) alımları bu 
bölüme gider kaydedilecektir. 

03.2.5.03   Tören Malzemeleri Alımları: Sadece törenlerde kullanılan özel giysiler ile yine 
törenlerde kullanılan mal ve malzeme alımları bu bölüme gider kaydedilecektir.  

03.2.5.04   Bando Malzemeleri Alımları: Kuruluşların bünyesinde bulunan mehter, bando, 
orkestra, koro ve boru takımları ve benzeri teşkillerin kullandıkları müzik alet ve edevatı ile bu 
müzik aletlerine ait mal ve malzeme alımları bu bölüme gider kaydedilecektir. 

03.2.5.05  Kuşam Alımları: İlgili mevzuatı gereğince; hayvanların kuşam alımları ile bu 
kuşamlarda kullanılan mal ve malzeme alımları bu bölüme gider kaydedilecektir. 

03.2.5.90  Diğer Giyim ve Kuşam Alımları: Yukarıda sayılan gruplara girmeyen giyim ve kuşam 
alımları ile kişilerin giyim ve kuşamlarına ilişkin mal ve malzeme (düğme, fermuar gibi) alımları bu 
bölüme gider kaydedilecektir. 

03.2.6        Özel Malzeme Alımları 

03.2.6.01 Laboratuvar Malzemesi ile Kimyevi ve Temrinlik Malzeme Alımları: 
Laboratuvarlarda kullanılan sarf malzemeleri, deney tüpleri, kimyevi ve temrinlik malzeme alımları 
ile yangın tüplerinin dolumu için yapılacak ödemeler bu bölüme gider kaydedilecektir. 

03.2.6.02  Tıbbi Malzeme ve İlaç Alımları: Kamu personeli ve bakmakla yükümlü oldukları 
kişilerin tedavileri için reçete karşılığında eczanelerden alınarak Sosyal Güvenlik Kurumu 
tarafından ödenecek olanlar hariç olmak üzere, kurumların doktorluk, dispanser, revir gibi birimleri 
ile hastaneler ve diğer sağlık kuruluşlarında veya hizmet yerlerinde (ecza dolapları dahil) 


kullanılmak üzere toptan veya perakende olarak alınan ilaç, hammadde ve tıbbi malzeme bedelleri 
ile haşereyle mücadelede kullanılacak ilaç ve kimyevi maddeler bu bölüme gider kaydedilecektir. 

03.2.6.03  Zirai Malzeme ve İlaç Alımları: Zirai amaçlı olarak kullanılacak olan malzemeler ile 
zararlılara karşı zirai mücadelede kullanılacak ilaç ve malzeme alımları bu bölüme gider 
kaydedilecektir. 

03.2.6.04    Canlı Hayvan Alım, Bakım ve Diğer Giderleri: 

- Hizmette kullanılan hayvanlara ilişkin yiyecek ve yem alımları dışında kalan ve her cins ve 
her çeşit hayvan alım, koruma, bakım, kurtarma ve dağıtımı ile bunlara ilişkin ilaç ve tedavi gibi 
diğer ödemeler,  

- Özel ve tüzel kişilere ait hayvanların her çeşit tazmin ve taviz bedelleri; hizmette kullanılan 
hayvanların özel ve tüzel kişilere karşı işleyecekleri zararlar karşılığı verilecek tazminatlar, 
hayvanları yok etme, gömme giderleri ile bunlara ilişkin diğer ödemeler, 

bu bölüme gider kaydedilecektir. 

03.2.6.90   Diğer Özel Malzeme Alımları: Yukarıda sayılan gruplara girmeyen ve hizmetin 
özelliği nedeniyle ekonomik sınıflandırmanın diğer bölümlerinden alınamayan (bayrak, flama, 
sancak, çadır, soğuk iklim malzemeleri ile kamu personeli olsun veya olmasın kişi veya kurumlara 
verilen plaket şilt, kupa altın gibi para dışındaki ödüller ile teşekkür belgeleri gibi) özel malzeme 
alımları bu bölüme gider kaydedilecektir. 

03.2.7 Güvenlik ve Savunmaya Yönelik Mal, Malzeme ve Hizmet Alımları, Yapımları ve 
Giderleri:  

Güvenlik ve savunmaya yönelik mal, malzeme ve hizmet alımları ile aynı amaçlı yapım ve 
bakım giderleri parasal limite bakılmaksızın bu bölümde toplanmıştır. Bu amaçlara yönelik olarak 
inşa edilen ve yatırım programına dahil olmayan her türlü gayrimenkulün ister ihale edilmek 
suretiyle isterse mal ve malzeme alımı ve kurumun imkanlarından da yararlanmak suretiyle 
yapımına veya büyük onarımlarına ilişkin giderler de bu bölüme kaydedilecektir.  

Bu bölümdeki giderler doğrudan bu amaçlara yönelmiş olmalıdır. Bunun dışında kalanların, 
ilgisine göre mal ve hizmet alımları veya sermayenin ilgili bölümlerine dahil edilmesi 
gerekmektedir. 

03.2.7.01  Güvenlik ve Savunmaya Yönelik Silah, Araç, Gereç ve Savaş Teçhizatı Alımları:  

-   Güvenlik ve savunmaya yönelik silahlar, savaş araç ve gereçleri, savaş, haberleşme ve bilgi işlem 
teçhizatı alımları ile bu nitelikteki savaş stokları alım, yapım giderleri, 

-  Silahlı Kuvvetlerin topyekün savaş gücünün gereken düzeye çıkartılmasını ve devamını sağlamak 
maksadıyla gerekli her türlü harp ve destek tesislerini (elektronik radar, muhabere, radyolink 
sistemleri dahil) kurma, genişletme ve bunlara ilişkin her türlü taşınır ve taşınmaz (silah, gemi, 
uçak, helikopter, tank, zırhlı personel taşıyıcıları, taktik araç gibi) harp silah, araç ve gereçleri ile bu 
maksadı destekleyecek malların alım, yapım giderleri, 

-  Tahkimatla ilgili engelleme, barınaklar, tahkimat tesisleri ve cephaneliklerin yapımları ile bunlara 
ait paratoner vb. malzeme alım giderleri,  

-  Seyir, hidrografi, oşinografi, cihaz, malzeme ve teçhizatı alım ve yapım giderleri, 

- Silahlı Kuvvetlerin eğitim alanlarının oluşturulması (bina inşaatı işleri hariç), eğitim yardımcı 


malzemeleri ile her türlü silahlarla, yapacakları atışlarda kullanılacak levha ve hedeflerin alım 
giderleri ve yapımı ile ilgili diğer giderler, 

bu bölüme gider kaydedilecektir. 

03.2.7.02   Güvenlik ve Savunmaya Yönelik Silah, Araç, Gereç ve Savaş Teçhizatı İşletme, 
Bakım ve İdame Giderleri:  

-   Güvenlik ve savunmaya yönelik her türlü silah, araç, gereç ve savaş teçhizatı (gemi, uçak, 
helikopter, tank, zırhlı personel taşıyıcıları) ile bu maksadı destekleyecek malların, tadil ve her çeşit 
tamir ve bakım ve yedek parça giderleri ile bunların işletmesine ait giderler, 

- Uçaklarla ilgili malzeme yapımı, uçak motor revizyonu, uçakların fabrika seviyesi bakımları, 
seyir, hidrografi, oşinografi, cihaz, malzeme ve teçhizatın, tanzim, tersim, teksir ve tabı ile 
korunmalarının gerektirdiği giderler, 

-  Silahlı Kuvvetlerin eğitim yardımcı malzemeleri ile her türlü silahlarla, yapacakları atışlarda 
kullanılacak levha ve hedeflerin, bakım, onarım malzemesi ve atış alanlarının onarımı ilgili giderler, 

bu bölüme gider kaydedilecektir. 

03.2.7.03  Mühimmat Alımları: Güvenlik ve savunmaya yönelik her türlü silah, araç, gereç, ve 
savaş teçhizatında kullanılan mühimmat alımları bu bölüme gider kaydedilecektir. 

03.2.7.04   Güvenlik ve Savunmaya Yönelik Araştırma-Geliştirme Giderleri: Güvenlik ve 
savunmaya yönelik olup, yatırım programında yer almayacak olan ve doğrudan kurum tarafından 
yapılan araştırma-geliştirme faaliyetlerinde bu iş ve hizmetlerde çalışsa dahi kurum personeli 
olanlara ödenen maaş ve benzeri ödemeler dışında kalan ve doğrudan ve münhasıran projeye ilişkin 
olarak yapılması gereken giderler ile söz konusu faaliyetlerin üçüncü şahıslara ihale edilmek 
suretiyle gördürülmesi halinde müteahhide ödenen hakkediş bedelleri bu bölüme gider 
kaydedilecektir. 

03.2.7.05  Güvenlik ve Savunmaya Yönelik Hizmet Alım Giderleri: Güvenlik ve savunmaya 
yönelik her türlü silah, teçhizat, malzeme, araç, gereç, mühimmat, bakım-onarım, alt yapı ve 
inşaatla ilgili muhtelif mühendislik hizmetleri, çizim, bilgisayar yazılımı gibi hizmet alımlarının 
gerektirdiği giderler bu bölüme gider kaydedilecektir. 

03.2.7.06  Savunma Projeleri ve Acil İhtiyaç Giderleri: Türk Silahlı Kuvvetlerinin Savunma 
Sanayi Müsteşarlığı kanalıyla veya Devlet/Firma kredileriyle tedarik ettiği mali boyutu yüksek 
projeler ile acil ihtiyaçların gerektirdiği ödemeler bu bölüme gider kaydedilecektir. 

03.2.7.09  Güvenlik ve Savunmaya Yönelik Diğer Giderler: Manevra ve tatbikat ve bunlarla 
ilgili eğitim giderleri, uluslararası anlaşmalar ve Bakanlar Kurulu kararı gereğince yurt dışında 
bulunan Türk Silahlı Kuvvetleri birliklerinin her türlü mal ve hizmet alımlarına ait giderler, 
NAMSA Silah/ Sistem Programları İdari Katkı ve ayrıca faturalandırılamayan taşıma-depolama 
dahil diğer masraflara ait giderler ile diğer bölümlere dahil edilemeyen güvenlik ve savunma 
hizmetlerinin gerçekleştirilmesine ilişkin diğer giderler bu bölüme kaydedilecektir. 

03.2.7.11  Güvenlik ve Savunmaya Yönelik Makine-Teçhizat Alımları: Güvenlik ve savunmaya 
yönelik olarak kullanılacak olan (jeneratör, iş makinesi, taktik araçlar, telli ve telsiz haberleşme 
sistem ve cihazları, kripto cihazı, uydu yer terminali, radar, termal kamera, mayın temizleme 
cihazları, gece görüş yeteneği teçhizatı, sağlık cihazları, bilgisayar sistemi, bilgisayar ve yazıcıları 
alımları gibi) makine-teçhizat alım giderleri ile öğretim ve araştırma kurumlarıyla hastane, 


laboratuvar, matbaa, atölye, gibi iş ve hizmet yerlerinin ve ulaştırma, haberleşme ile ilgili 
kuruluşların teknik bakımdan teçhizi için gerekli makine, alet, cihaz ve bunlar gibi sabit tesis 
giderleri bu bölüme gider kaydedilecektir. 

03.2.7.12 Güvenlik ve Savunmaya Yönelik Makine-Teçhizat Büyük Onarımları: Güvenlik ve 
savunmaya yönelik olarak kullanılacak olan ve 03.2.7.11 ekonomik kodunda yer alan makine-
teçhizat onarımları ile bu işler için kullanılacak yedek parçalar, bunların modifikasyon ve 
yenileştirmeleri ile faal durumda bulundurulmaları için yapılacak yıllık/yıllara sari bakım-onarım 
sözleşmeleri kapsamında yapılacak giderler bu bölüme kaydedilecektir. 

03.2.7.21   Güvenlik ve Savunmaya Yönelik Gayrimenkul Yapım Giderleri: Güvenlik ve 
savunmaya yönelik olarak inşa edilecek; 

 -   Birlik binası, erin iaşe ve ibatesinin sağlanmasına yönelik tesisler, (koğuş, jandarma karakolu, 
nizamiye, çevre duvarı vb.), 

   -  Harekat alarm iskan tesisleri, lojistik destek tesisleri, eğitim ve tatbikat tesisleri, 

 - Altyapı tesisleri, 

 - Her türlü silah, araç-gereç ve teçhizat ile mal ve malzemenin konulabileceği mahaller 
(cephanelik, yiyecek deposu, giyecek deposu vb.), 

 -   Bu ekonomik kodda sayılanların mütemmim cüzleri vb. 

yatırım programına dahil olmayacak gayrimenkullerin ister üçüncü şahıslara ihale edilmek, 
isterse mal ve malzeme alımı ve kurumun imkanlarından da faydalanmak suretiyle yapımı 
durumundaki tüm giderler bu bölüme kaydedilecektir. 

03.2.7.22  Güvenlik ve Savunmaya Yönelik Gayrimenkul Büyük Onarım Giderleri: Güvenlik 
ve savunmaya yönelik olarak inşa edilmiş olan ve 03.2.7.21 ekonomik kodunda yer alan ve yatırım 
programına dahil olmayan gayrimenkullerin ister üçüncü şahıslara ihale edilmek, isterse mal ve 
malzeme alımı ve kurumun imkanlarından da faydalanmak suretiyle büyük onarımlarının yapılması 
durumunda bu ödemeler bu bölüme gider kaydedilecektir. 

03.2.7.31   NATO Altyapısına İlişkin Gayrimenkul Yapım Giderleri: NATO altyapısına yönelik 
olarak inşa edilen ve yatırım programına dahil olmayan her türlü gayrimenkulün ister üçüncü 
şahıslara ihale edilmek, isterse mal ve malzeme alımı ve kurumun imkanlarından da faydalanmak 
suretiyle inşası durumunda bu ödemeler bu bölüme gider kaydedilecektir. 

03.2.7.32   NATO Altyapısına İlişkin Gayrimenkul Büyük Onarım Giderleri: NATO 
altyapısına yönelik olarak inşa edilen, 03.2.7.31 ekonomik kodunda yer alan ve yatırım programına 
dahil olmayan her türlü gayrimenkulün ister üçüncü şahıslara ihale edilmek, isterse mal ve malzeme 
alımı ve kurumun imkanlarından da faydalanmak suretiyle büyük onarımlarının yapılması 
durumunda bu ödemeler bu bölüme gider kaydedilecektir. 

03.2.7.90   Diğer Savunma Mal ve  Malzeme Alımları ve Yapımları: Savunma ve güvenlik 
amaçlı olup, yatırım programına dahil olmadığı gibi yukarıdaki bölümlere de dahil olmayan mal ve 
malzeme alımları ile yapım giderleri (Silahlı Kuvvetler ve Emniyet Genel Müdürlüğü dışında 
kalanların kurumsal güvenliğe yönelik kullanacakları silah, mermi, kelepçe, cop, vb. mal ve 
malzeme alımları ile bunların bakım-onarımları dahil) bu bölüme kaydedilecektir.  

03.2.8   NATO Giderleri İle Gayrimenkul Alım ve Kamulaştırma Giderleri: 


NATO anlaşması çerçevesinde yürütülen faaliyetlerin sonucu oluşan giderler ile savunma ve 
güvenlik amaçlı olan ve Kalkınma Bakanlığı vizesine dahil olmayan gayrimenkul alım ve 
kamulaştırmasına ilişkin giderler bu bölüme gider kaydedilecek olup, IV. Düzeyde aşağıdaki 
detaylar yer alacaktır. 

03.2.8.01  Gayrimenkul Alım ve Kamulaştırma Giderleri: Güvenlik ve savunmaya yönelik 
amaçlı olan ve Kalkınma Bakanlığı vizesine dahil olmayacak, arsa, arazi gibi gayrimenkulün alım 
ve kamulaştırmasına ilişkin aşağıda belirtilen giderler 06.4 ekonomik kodunda değil bu bölümde 
sınıflandırılacaktır. 

 -  Arazi, arsa, bina, fabrika, gemi, tersane ve benzeri taşınmaz malların kamulaştırılması veya satın 
alınması için yapılacak ödemeler, 

-   Üzerinde Medeni Kanun ile diğer hükümlere göre ayni haklar tesisi için ödenecek bedeller, 

-  Kamulaştırma, satın alma, ayni hak tesisi işlemlerine ilişkin giderler ile geçici işgalin gerektirdiği 
giderler, 

-Teferruğ ve vergi borçlarının tasfiyesi ve mahsubu amacıyla borçlu her çeşit tüzel kişilerden 
taraflarca mutabık kalınacak bedeli üzerinden Hazineye intikal edecek taşınmaz mal bedelleri ve 
ayni hakların tesisi ve bunlara ilişkin giderler, 

-  Hazinenin paydaş olduğu veya çeşitli kanunlar uyarınca Hazinece idare edilmekte olan taşınmaz 
mallarla ilgili paydaşlığın giderilmesi işlem ve satışlarında kullanılmak üzere yapılacak giderler. 

03.2.8.02  NATO Altyapısına İlişkin Gayrimenkul Alım ve Kamulaştırma Giderleri: NATO 
altyapısına yönelik olan ve Kalkınma Bakanlığı vizesine dahil olmayan arsa, arazi gibi 
gayrimenkulün alım ve kamulaştırmasına ilişkin olarak yapılması gereken ve detayları 03.2.8.01 
bölümünde belirtilen türden giderler “06.4- Gayrimenkul Alımları ve Kamulaştırması” ekonomik 
kodunda değil bu bölümde sınıflandırılacaktır. 

03.2.8.03   NATO Giderleri:  

- NATO teşkilatları nezdindeki askeri temsilcilik, müşavirlik, ataşelik ve kıdemli subaylık gibi Türk 
teşkilatı tarafından NATO’nun icabı olarak yapılan her çeşit mal ve hizmet alımları ile temsil 
giderleri, 

- Amerikan Yardım Kurulu (ODS) karargah personeli ile bu personelden yurdun çeşitli bölgelerinde 
görevlendirilenler için bina kira bedeli, aydınlatma, ısıtma, döşeme, demirbaş ve diğer giderleri ile 
resmi telefon konuşma bedelleri ve diğer ulaştırma giderleri, 

- 10/3/1954 tarih ve 6375 sayılı Kanunla onaylanan sözleşmeye göre ödenmesi gereken tazminatlar, 

-  NATO makamlarının istemi üzerine ifa edilen geçici görev yollukları, 

- NATO askeri personelinin tatbikatlar dahil Türkiye’yi ziyaretlerinde makam sahibinin takdiri esas 
olmak suretiyle temsil hizmetinin gerektirdiği her çeşit giderler, 

- Türkiye’deki NATO teşkillerinde görevli komutanlar ile kurmay başkanlarının kişisel ikametine 
mahsus möbleli olarak kiralanan binanın kira bedeli, 

bu bölüme kaydedilecektir. 

03.2.9         Diğer Tüketim Mal ve Malzemesi Alımları  


03.2.9.01   Bahçe Malzemesi Alımları ile Yapım ve Bakım Giderleri: Bahçe yapım ve bakımı ile 
ilgili olarak kullanılan kürek, makas, tırmık, ilaçlama pompası, fide, fidan, tohum, gübre gibi mal ve 
malzeme alımları ile bahçe yapım ve bakımı için ihale suretiyle üçüncü şahıslara yapılan ödemeler 
bu bölüme gider kaydedilecektir. 

03.2.9.90  Diğer Tüketim Mal ve Malzemesi Alımları: Yukarıda sayılan gruplara girmeyen 
tüketim mal ve malzemesi (ampul, kablo, fiş, duy, priz, kapı kolu, ambalaj malzemesi, lehim, lehim 
pastası vb.) alımları bu bölüme gider kaydedilecektir. 

03.3 YOLLUKLAR 

 Kamu personeli olanlara veya olmayanlara ilgili mevzuatı çerçevesinde ödenen yurtiçi ve 
yurt dışı geçici veya sürekli görev yollukları ile yolluk tazminatları ve uluslararası profesör, uzman, 
memur ve öğrenci mübadele giderleri yolluklar bölümünde yer alacaktır.  

03.3.1        Yurtiçi Geçici Görev Yollukları  

03.3.1.01   Yurtiçi Geçici Görev Yollukları: 

- Yurt içinde yapılacak geçici görevlendirmeler için istihdam şekline bakılmaksızın kamu 
personeline yapılacak ödemeler, 

- Yurt içinde yapılacak geçici görevlendirmeler için kamu personeli olmayanlara (öğrenciler gibi) 
ilgili mevzuatına göre yapılacak ödemeler, 

- Mahkum veya tutukluların sevkine memur edilen veya refakat görevi ile bağlı olduğu il sınırı 
dışına çıkan er ve erbaşlara verilecek gündelikler, 

bu bölüme gider kaydedilecektir. 

03.3.1.02  Yurtiçi Tedavi Yollukları: 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel 
Sağlık Sigortası Kanunu hükümleri çerçevesinde, çalışanların tedavi yolluklarına ilişkin ödemeler 
bundan böyle Sosyal Güvenlik Kurumunca yapılacağından, sadece ilaç ve tedavileri ilgili 
kurumunca ödenecek olanlara ilişkin olmak üzere, özel kanun ve yönetmeliklerinde tespit edilen 
esaslara göre ödenecek olan yurtiçi tedavi yolluğu bu bölüme gider kaydedilecektir. 

03.3.2        Yurtiçi Sürekli Görev Yollukları 

03.3.2.01   Yurtiçi Sürekli Görev Yollukları: 

- Geçici ve daimi personele yurtiçi daimi görev yerlerinin değiştirilmesi sonucu yapılacak ödemeler 
ile işin bulunduğu yerden sağlanamayan kalifiye işçilerin yollukları,  

- 4969 sayılı Kanun ile 375 sayılı KHK’ye eklenen hükme göre, emekliliğini isteyen veya emekliye 
sevk olunanlara, haklarında toptan ödeme hükümleri uygulananlara, emekli iken yeniden hizmete 
alındıktan sonra cezaen olmamak üzere görevlerine son verilenlere ve terhis olan yedek subaylara 
ve bunlardan görevde iken ölenlerin kanuni mirasçılarına yapılacak olan maktu ödemeler, 

 bu bölüme gider kaydedilecektir. 

03.3.3        Yurtdışı Geçici Görev Yollukları  

03.3.3.01   Yurtdışı Geçici Görev Yollukları: Yurt dışına ve yurt dışında yapılacak geçici 
görevlendirmeler ve atamalarda yapılacak olan ödemeler (yüksek lisans amacıyla yapılan 
görevlendirmelerde ödenecek yolluklar ile yurtdışı yolculuğunun zorunlu kıldığı belge ve işlemler 
giderleri, çalışma ve toplantının gerektirdiği katılım, kaydiye, aidat ve gidere katılma gibi ödemeler 


dahil) bu bölüme gider kaydedilecektir.  

03.3.3.02  Yurtdışı Tedavi Yollukları: 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel 
Sağlık Sigortası Kanunu hükümleri çerçevesinde, çalışanların tedavi yolluklarına ilişkin ödemeler 
bundan böyle Sosyal Güvenlik Kurumunca yapılacağından, sadece ilaç ve tedavileri ilgili 
kurumunca ödenecek olanlara ilişkin olmak üzere, özel kanun ve yönetmeliklerinde tespit edilen 
esaslara göre ödenecek olan yurtdışı tedavi yolluğu bu bölüme gider kaydedilecektir. 

03.3.4         Yurtdışı Sürekli Görev Yollukları  

03.3.4.01   Yurtdışı Sürekli Görev Yollukları: Yurt dışına veya yurt dışındaki atamalarda 
yapılacak ödemeler (yurt dışı yolculuğunun zorunlu kıldığı belge ve işlemler giderleri dahil) bu 
bölüme gider kaydedilecektir. 

03.3.5        Yolluk Tazminatları  

03.3.5.01   Seyyar Görev Tazminatları: 6245 sayılı Kanunun 49 uncu maddesi hükümlerine göre, 
asli görevleri gereği, memuriyet mahalli dışında ve belirli bir görev bölgesi içinde fiilen gezici 
olarak görev yapan memur ve hizmetliler ile sürekli ve geçici işçilere gündelik ve yol gideri yerine 
Bakanlığımızca vize edilen cetvellere göre ödenecek seyyar görev tazminatları bu bölüme gider 
kaydedilecektir. 

03.3.5.02  Arazi Tazminatları: 6245 sayılı Kanunun 50 nci maddesi hükümlerine göre, fiilen arazi 
üzerinde çalışanlara ödenecek tazminatlar bu bölüme gider kaydedilecektir.  

03.3.6        Uluslararası Profesör, Uzman, Memur ve Öğrenci Mübadele Giderleri  

03.3.6.01   Profesör, Uzman ve Memur Mübadele Giderleri: 

- 20/5/1946 tarih ve 4895 sayılı Kanun gereğince onanan sözleşme ve benzeri kültür anlaşmalarının 
gerektirdiği giderler, yayın giderleri, 

-  Uluslararası kültür kurumlarının heyet ve temsilcilerinin ağırlama giderleri,  

- Devletçe öğrenimleri üstlenilen veya mübadele dolayısıyla yurt dışından gelen öğrenciler 
dışındaki elemanların Türkiye’deki giderleri karşılığı ikamet ve iaşeleri için yapılacak ödeme ve 
yardımlarla, inceleme gezileri giderleri, bu elemanların her türlü öğrenim giderleri,   

- Yurtdışına gönderilen elemanların zorunlu giderleri karşılığı yapılacak ödemeler. 

bu bölüme gider kaydedilecektir 

03.3.6.02  Öğrenci Mübadele Giderleri: Devletçe öğrenimleri üstlenilen veya mübadele 
dolayısıyla yurt dışından gelen öğrencilerin Türkiye’deki giderleri karşılığı ikamet  ve  iaşeleri için  
yapılacak ödeme ve yardımlarla, inceleme gezileri giderleri, bu öğrencilerin her türlü öğrenim 
giderleri, yurt dışına gönderilen öğrencilerin zorunlu giderleri karşılığı yapılacak ödemeler 
(öğrencilerin yollukları dahil) bu bölüme gider kaydedilecektir. 

 

03.4 GÖREV GİDERLERİ  

03.4.1    Tahliye Giderleri 

03.4.1.01  Yurtdışı Tahliye Giderleri: Özel şartlarda ve olağanüstü durumlarda Dışişleri 
Bakanlığının talimatı gereği; 


- Türk uyrukluların bulundukları ülkelerden tahliyelerinin, 

- Dış ülkelerdeki memur ve Türk uyruklu hizmetlilerin aileleri ile birlikte görev yaptıkları ülkeden 
tahliyelerinin, 

gerektirdiği harcamalar bu bölüme kaydedilecektir. 

03.4.1.02  Afet Bölgesi Tahliye Giderleri: Tabii afetler sonrasında bölgeden tahliye edilecek 
kişiler ile mal ve malzemenin tahliyesinin gerektirdiği harcamalar bu bölüme kaydedilecektir. 

03.4.1.03 Mülteci Tahliye Giderleri: Mültecilerin sınırlarımız dışına çıkarılmasının gerektirdiği 
harcamalar bu bölüme kaydedilecektir. 

03.4.1.90  Diğer Tahliye Giderleri: Yukarıda sayılan gruplara girmeyen tahliye harcamaları bu 
bölüme kaydedilecektir. 

03.4.2   Yasal Giderleri: Belli bir mal veya hizmet alımı karşılığı olmayan ancak, kamu 
hizmetlerinin yürütülmesi veya hukuki hakların korunması veya kullanılabilmesi için ödenmesi 
kanunen zorunlu tutulan ödemeler bu bölümde yer alacaktır. 

03.4.2.01  Beyiye Aidatları: 1512 sayılı Noterlik Kanunu ve 3469 sayılı Pul ve Kıymetli Kağıtların 
Bayiler ve Memurlar Vasıtasıyla Sattırılmasına ve Bunlara Satış Aidatı Verilmesine Dair Kanunda 
belirtilen hallerde ödenecek aidatlar bu bölüme gider kaydedilecektir.  

03.4.2.02   Oranı Kanunla Belirlenmiş Aidat ve İkramiyeler: Muhbirlere ve el koyanlara 
ödenecek ikramiyeler gibi oranı kanunlarla belirlenen aidat ve ikramiyeler bu bölüme gider 
kaydedilecektir. (657 sayılı Kanun uyarınca emsallerine göre başarılı olan kamu görevlilerine 
ödenecek ödül ve ikramiyelerin ise “01- Personel Giderleri” ekonomik koduna kaydedilmesi 
gerekmektedir.) 

03.4.2.03  Kusursuz Tazminatlar: Kamu hizmetlerinin yürütülmesi esnasında zarar görenlere 
ödenmesi gereken ancak, uygulamayı yapan kamu görevlisine hukuken rücu imkanı bulunmayan 
tazminat ödemeleri bu bölüme gider kaydedilecektir. 

03.4.2.04  Mahkeme Harç ve Giderleri: İdarelerin taraf olduğu davalarda, dava sonuçlanıncaya 
kadar dava ile ilgili olarak yapılması zorunlu olan ve diğer tarafa ödeme külfeti yüklenebilen 
davaya ilişkin her türlü mahkeme harç ve giderleri ile benzeri giderler  bu bölüme kaydedilecektir. 

03.4.2.05   Ödül, İkramiye ve Benzeri Ödemeler: Kamu personeli olmayanlara yapılacak ödül, 
ikramiye ve benzeri nitelikteki ödemeler bu bölüme gider kaydedilecektir. 

03.4.2.90   Diğer Yasal Giderler: Yukarıda sayılan gruplara girmeyen (kurum bütçesi içinde 
herhangi bir hizmet tertibi ile ilişkilendirilemeyen ilama bağlı borçlar, 02/02/1929 tarih ve 1389 
sayılı Kanuna göre ödenen vekalet ücretleri,  06/06/1985 tarih ve 3222 sayılı Kanunun 2 nci 
maddesi uyarınca yapılacak ödemeler ile görevleri esnasında yaralanan veya ölen geçici köy 
korucularına 2330 Sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanun hükümlerine göre 
ödenecek tazminatlar, 4904 sayılı Kanunun 16 ncı maddesine göre Türkiye İş Kurumuna ödenecek 
masraf karşılıkları, beraat eden sanık lehine hükmedilen vekalet ücretleri gibi) diğer yasal giderler 
bu bölüme kaydedilecektir.  

03.4.3         Ödenecek Vergi, Resim,  Harçlar ve Benzeri Giderler 

03.4.3.01   Vergi Ödemeleri ve Benzeri Giderler: Diğer tertiplerin esas giderlerine ilişkin olarak 
ödenen vergi, resim ve harçlar dışında, taşıtların vergileri, belediye resim ve harçları ile ödenecek 


diğer vergi, resim ve harçlar bu bölüme gider kaydedilecektir. 

03.4.3.02   İşletme Ruhsatı Ödemeleri ve Benzeri Giderler: Taşıtlar ile bina ve tesislerin 
işletilmesine ilişkin (muayene harcı, egzoz emisyon ruhsatı için ödenen ölçüm bedeli, ruhsat 
harçları gibi) resim ve harçlar bu bölüme gider kaydedilecektir. 

03.4.3.90   Diğer Vergi, Resim ve Harçlar ve Benzeri Giderler: Noter harcı, belediyelere ödenen 
altyapı tesislerine katılma payı gibi yukarıda sayılan gruplara girmeyen diğer vergi, resim ve harçlar 
ile benzeri giderler bu bölüme kaydedilecektir. 

03.4.4 Kültür Varlıkları Alımı ve Korunması Giderleri 

03.4.4.01 Arkeolojik Kazı Giderleri: Arkeolojik kazılarda, eski eserlerin açığa çıkarılmasında, 
taşınır eski eserlerin kazı evlerinde ve kamp yerlerinde koruma tedbirleri alınarak müzelere mal 
edilmesinde; kamp ve ören yerlerinin düzenlenmesinde gerekli olan her türlü araç, malzeme, 
ekipman, proje, müşavirlik vb. diğer giderler bu bölüme kaydedilecektir. 

03.4.4.02  Restorasyon ve Yenileme Giderleri: Taşınır ve taşınmaz eski eserlerin onarım ve 
korunmaları için gerekli her türlü araç ve gereçlerle,  kimyevi maddelerin alım giderleri bu bölüme 
kaydedilecektir, 

03.4.4.03  Kültür Varlıkları Alımı: Yaptırılacak veya satın alınacak tarihi veya sanat değeri olan 
resim, tablo, heykel, film, minyatür, el yazması ve benzeri her türlü kültür ve sanat varlığı alım 
giderleri bu bölüme kaydedilecektir.  

03.4.4.04   Sergi Giderleri: Kültür varlıkları ve eski eserlerle ilgili olarak yurt dışı ve yurt içi sergi 
giderleri bu bölüme kaydedilecektir. 

03.4.4.90   Kültür Varlıklarının Korunmasına İlişkin Diğer Giderler: Eski eserlerin ve mimari 
kalıntıların yerinde veya müzelerde korunması için gerekli her türlü giderler ile yurt dışındaki milli 
anıtlarla mezarlıkların korunması için gerekli her türlü giderler bu bölüme kaydedilecektir. 

03.4.5         Gizli Hizmet Giderleri  

03.4.5.01    Gizli Hizmet Giderleri:  

-  5018 sayılı Kanunun 24 üncü maddesinde belirtilen iş ve hizmetlerle ilgili giderler, 

- 1/11/1983 tarih ve 2937 sayılı Devlet İstihbarat Hizmetleri ve Milli İstihbarat Teşkilatı 
Kanununun gerektirdiği giderler, 

- Gizli haber alma giderleri. 

bu bölüme gider kaydedilecektir. 

03.4.9         Diğer Görev Giderleri  

03.4.9.01  Karantina Giderleri: Sağlık nedeniyle karantinaya alınanların yiyecek ve barındırma ile 
her türlü giderleri, cenaze ve gömme giderleri bu bölüme gider kaydedilecektir. 

03.4.9.02   Güvenlik Kuvvetleri Nezaretinde Bulundurma Giderleri:  

a) Çeşitli nedenlerle yurt içi ve yurt dışında güvenlik kuvvetleri gözetiminde ve 
muhafazasında geçici olarak tutulan kişilerin (mülteciler hariç); 

- Yiyecek giderleri, 

- Barındırma giderleri, 


 - Taşıma haricinde kalan her türlü giderleri, 

 b) Terkedilmiş, bulunmuş, güvenlik kuvvetlerine sığınmış ve diğer nedenlerle güvenlik 
kuvvetlerinin görevi gereği ilgili kurumlara teslim edilinceye kadar bunların gözetiminde kalan 
çocuklar için yapılan taşıma hariç her türlü gider, 

 bu bölüme kaydedilecektir. 

03.4.9.03  Yurtdışına Çıkarma ve Yurtiçinde Yer Değiştirme Giderleri: Güvenlik kuvvetleri 
nezareti altında bulundurulanlarla belirli yerde ikamet ve iaşe edilenlerin, sınır dışına çıkarılacak ve 
yurt içinde yer değiştirmeye mecbur edilecek yabancıların ve 11/6/1937 tarih ve 3236 sayılı Kanun 
gereğince mahkeme kararıyla başka yerlere gönderileceklerin sevk giderleri ve sevk esnasındaki 
iaşe giderleri bu bölüme kaydedilecektir. 

03.4.9.04 Mültecilerin Güvenlik Kuvvetleri Nezaretinde Bulundurulma Giderleri: Güvenlik 
kuvvetleri gözetiminde ve muhafazasında bulundurulan mültecilere ilişkin taşıma giderleri hariç her 
türlü gider bu bölüme kaydedilecektir. 

03.4.9.05- Barışı Destekleme ve Koruma Harekat Giderleri: Türkiye’nin Barışı Destekleme ve 
Koruma Harekatlarına Katılımı konsepti kapsamında yürütülen iş ve hizmetlerle ilgili giderler bu 
bölüme kaydedilecektir. 

03.4.9.90   Diğer Görev Giderleri:  Yukarıda sayılan gruplara girmeyen diğer görev giderleri bu 
bölüme kaydedilecektir. 

 03.5 HİZMET ALIMLARI 

03.5.1        Müşavir Firma ve Kişilere Ödemeler 

03.5.1.01   Etüt-Proje Bilirkişi Ekspertiz Giderleri:  

- Yarışma konusu olan projelere yarışma sonucunda önceden belirlenen bedelin ödül olarak 
ödenmesi, 

-  Kuruluşların kendi personeli dışındaki kişilere hazırlattıkları proje bedelleri,  

- Hizmetin gerektirdiği bilirkişi, ekspertiz, jüri üyeliği ve raportör ücretleri (adli, idari ve sportif 
hakem kararlarına ilişkin giderler dahil),  

- Haczedilen taşınır ve taşınmaz mallar ile Hazineye intikal eden kıymetlerin değer biçme giderleri,  

- Laboratuvar tahlil giderleri 

bu bölüme kaydedilecektir. 

03.5.1.02 Araştırma ve Geliştirme Giderleri: Kuruluşların yaptıracakları araştırma, inceleme, 
araştırma ve geliştirmeye yönelik etüt ve proje hizmetlerinin gerektirdiği ve sözleşme kapsamında 
yer alan her türlü giderler bu bölüme kaydedilecektir. 

03.5.1.03  Bilgisayar Hizmeti Alımları: Kurumların bilgi işlemle ilgili yazılım, donanım, işletme 
gibi her türlü ihtiyacının bir bütün olarak hizmet sözleşmesi ile karşılanması halinde ödenecek 
tutarlar bu bölüme gider kaydedilecektir. 

03.5.1.04  Müteahhitlik Hizmetleri: Yardımcı hizmetler sınıfına dahil personel tarafından yerine 
getirilmesi gereken hizmetlerden, hizmet yerlerinin ve tedavi kurumlarının asansör, kalorifer gibi 
tesisatın işletilmesi ile ilgili mevzuatına göre kurumlarınca üçüncü şahıslara ihale yoluyla 
gördürülmesi uygun görülen işlere ilişkin giderler bu bölüme kaydedilecektir.  


Öte yandan, sadece yemeğe ilişkin servis hizmetinin ihale suretiyle temin edilmesi durumunda söz 
konusu ödemelerin bu ekonomik koda kaydedilmesi gerekmektedir. Ancak, yemeğe ilişkin yiyecek 
maddelerinin; pişirme, dağıtım ve servis gibi ihtiyaçlardan tamamı veya bir kısmı ile birlikte ihale 
suretiyle temini durumunda buna ilişkin ödemeleri “03.2.4.01- Yiyecek Alımları” ekonomik koduna 
gider kaydedilmesi gerekmektedir. 

03.5.1.05  Harita Yapım ve Alım Giderleri: Harita yaptırılması ve satın alınmasının gerektirdiği 
giderler bu bölüme gider kaydedilecektir. 

03.5.1.06 Enformasyon ve Raporlama Giderleri: Kuruluşların yapacakları veya yaptıracakları 
araştırma, inceleme, geliştirme amaçlı projeler ile kurum hizmetleriyle ilgili olarak düzenlenecek 
anketler için önceden yapılması gereken ön araştırma, bilgi toplama, danışmanlık hizmetleri ile 
anket sonuçlarının yorumlanması, değerlendirilmesi, öneriler getirilmesine yönelik raporların 
hazırlanmasına ilişkin hizmetlerin gerektirdiği ve sözleşme kapsamında yer alan her türlü giderler 
bu bölüme kaydedilecektir. 

03.5.1.07   Danışma Yönetim ve İşletim Giderleri: Devlete ait dış temsilcilik binalarının yönetim 
ve işletilmesi mahalli örf ve adetler gereğince uzman firma veya kişilere verildiği takdirde, 
sözleşmeler gereğince yapılacak ödemeler bu bölüme gider kaydedilecektir. 

03.5.1.08 Temizlik Hizmeti Alım Giderleri: Yardımcı hizmetler sınıfına dahil personel tarafından 
yerine getirilmesi gereken hizmet yerlerinin ve tedavi kurumlarının temizlenmesi işlerinin ilgili 
mevzuatına göre kurumlarınca üçüncü şahıslara ihale yoluyla gördürülmesi halinde, bunlara ilişkin 
giderler bu bölüme kaydedilecektir. 

03.5.1.09 Özel Güvenlik Hizmeti Alım Giderleri: Kurumların güvenlik ve koruma hizmetlerinin 
ilgili mevzuatına göre kurumlarınca üçüncü şahıslara ihale yoluyla gördürülmesi halinde bunlara 
ilişkin giderler bu bölüme kaydedilecektir. 

03.5.1.10 İş Sağlığı ve Güvenliği Hizmeti Alım Giderleri: Kurumların 6331 sayılı İş Sağlığı ve 
Güvenliği Kanununa göre iş sağlığı ve güvenliği hizmetlerini üçüncü şahıslara ihale yoluyla 
gördürmeleri veya 1219 sayılı Kanunun 12 nci maddesi kapsamında döner sermayeli sağlık 
kuruluşlarına kurumsal olarak hizmet alımı suretiyle yaptırmaları hallerinde bunlara ilişkin giderler 
bu bölüme kaydedilecektir. 

03.5.1.11 Hizmet Alımı Suretiyle Çalıştırılan Personele Yapılacak Kıdem Tazminatı 
Ödemeleri: Hizmet alımı suretiyle çalıştırılan personelden 4857 sayılı İş Kanununun 112 nci 
maddesi çerçevesinde hak sahiplerine yapılacak kıdem tazminatı ödemeleri bu bölüme 
kaydedilecektir. 

03.5.1.90   Diğer Müşavir Firma ve Kişilere Ödemeler:  

- Milli Savunma Bakanlığına bağlı Akaryakıt İkmal ve NATO POL Tesisleri İşletme Başkanlığına, 
NATO petrol boru hattının işletme ve bakımı ile Türk Silahlı Kuvvetlerinin akaryakıt ve madeni 
yağ sevkiyatı hizmeti karşılığında yapılacak ödemeler, 

- İhale yolu ile yapılan tarımsal mücadele işleri ile ilgili her türlü giderler, 

- Devlete ait gemilerin müşavir firma ve kişilerce işletilmesi ile ilgili giderler  

- Yukarıda sayılan gruplara girmeyen müşavir firma ve kişilere ödemeler. 

Bu bölüme gider kaydedilecektir. 


03.5.2        Haberleşme Giderleri 

03.5.2.01   Posta ve Telgraf Giderleri:  

- Posta-telgraf ücretleri ve bunlara ilişkin giderler, 

- Posta yoluyla gönderilebilecek evrakın kargo yoluyla gönderilmesine ilişkin giderler. 

bu bölüme gider kaydedilecektir. 

03.5.2.02  Telefon Abonelik ve Kullanım Ücretleri: Sabit veya mobil telefonların abone giderleri, 
tesis, nakil ve kullanım bedelleri bu bölüme gider kaydedilecektir. 

03.5.2.03  Bilgiye Abonelik ve İnternet Erişimi Giderleri: Haber alınması karşılığında Anadolu 
Ajansına veya diğer haber ajanslarına ödenecek ücretler, kütüphane, dergi vb. kaynak ve 
dokümanlara elektronik ortamda abonelik bedelleri gibi bilgiye abonelik karşılığı ödenecek ücretler 
ile internet servis sağlayıcılara abonelik ve internet erişimi karşılığı ödenen ücretler bu bölüme 
gider kaydedilecektir.  

03.5.2.04  Haberleşme Cihazları Ruhsat ve Kullanım Giderleri: Telefon kullanım bedelleri 
dışında kalan telsiz gibi haberleşme cihazları için ödenecek ruhsat ve kullanım bedelleri bu bölüme 
gider kaydedilecektir. 

03.5.2.05   Uydu Haberleşme Giderleri: Uydu haberleşmesine ilişkin abonelik ve kullanım 
ücretleri bu bölüme gider kaydedilecektir. 

03.5.2.06   Hat Kira Giderleri: Turpak hattı ve Telekom gibi servis sağlayıcılarından alınan özel 
devrelere ilişkin hatların (kablo TV dahil) tesis ve kira bedelleri bu bölüme gider kaydedilecektir. 

03.5.2.90   Diğer Haberleşme Giderleri: Yukarıda sayılan gruplara girmeyen haberleşme giderleri 
bu bölüme gider kaydedilecektir. 

03.5.3        Taşıma Giderleri 

03.5.3.01   Taşımaya İlişkin Beslenme, Barındırma Giderleri: 

- Diğer tertiplerin esas giderlerine ilişkin olarak ödenenler dışındaki taşımaya ilişkin konaklama, 
barındırma, beslenme giderleri, 

- Erbaş ve erler ile askeri öğrencilerden hava değişimi alanlarla, muayeneye sevk ve gerektiğinde 
tekrar memleketine gönderilenlere, celp ve terhis yapılanlara, kurye, kurs ve geçici görev ile 
görevlendirilenlere yerel rayice göre verilecek konaklama ücretleri, 

- Kıta intikallerinde konaklama, barındırma giderleri,  

- Kaçak eşya ve hayvanların bakım ve koruma giderleri, 

bu bölüme gider kaydedilecektir. 

03.5.3.02  Yolcu Taşıma Giderleri:  

- Diğer tertiplerin esas giderlerine ilişkin olarak ödenenler dışındaki yolcu taşıma giderleri,  

- Yolcu taşımayla ilgili olarak ödenecek liman giderleri, 

- Erbaş ve erler ile askeri öğrencilerden hava değişimi alanlarla, muayeneye sevk ve gerektiğinde 
tekrar memleketine gönderilenlere, celp, dağıtım ve terhis yapılanlara, kurye, kurs ve geçici görev 
ile görevlendirilenlere verilecek nakil ücretleri,  


- Askeri ceza ve tutukevlerinden perakende olarak tahliye edilen er ve erbaşların kıtalarına sevk 
edilmesine ilişkin vasıta ücretleri, 

- Kıta intikallerine ilişkin yolcu nakil giderleri,  

- Yoksul, hasta, cüzamlı ve akıl hastalarının yol paraları, 

- Şehir içinde dağıtıcı olarak görevlendirilenlere verilecek seyahat kartları da dahil olmak üzere 
şehir içi otobüs ücretleri, 

bu bölüme gider kaydedilecektir. 

03.5.3.03   Yük Taşıma Giderleri: 

- Diğer tertiplerin esas giderlerine ilişkin olarak ödenenler dışındaki yük ve eşya taşıma giderleri, 

- Yük taşımasına ilişkin olarak ödenen tahmil, tahliye, ardiye, kanal ve liman giderleri, 

- Kıta intikallerine ilişkin yük ve eşya taşıma giderleri, 

- Kaçak eşya ve hayvanların taşıma giderleri,  

- Para taşıma giderleri. 

bu bölüme gider kaydedilecektir. 

03.5.3.04   Geçiş Ücretleri: Yolcu veya yük taşımasına ilişkin olarak ödenecek olan otoyol, köprü 
gibi geçiş ücretleri ile bunlara ait otomatik geçiş sağlayan cihazların alım giderleri ile uçakların 
uluslararası geçiş ücretleri bu bölüme gider kaydedilecektir. 

03.5.3.90   Diğer Taşıma Giderleri: Yukarıda sayılan gruplara girmeyen taşıma giderleri bu 
bölüme gider kaydedilecektir. 

03.5.4        Tarifeye Bağlı Ödemeler 

03.5.4.01  İlan Giderleri: Mahkeme ilan bedelleri de dahil olmak üzere her türlü ilan ve reklam 
giderleri bu bölüme gider kaydedilecektir. (Kamu İhale Kurumuna ödenecek olan kamu ihale 
bülteni bedelleri ise “03.2.1.03- Periyodik Yayın Alımları” koduna gider kaydedilecektir.) 

03.5.4.02  Sigorta Giderleri: Diğer harcama kalemlerinin esas giderlerine ilişkin olarak ödenen 
sigorta giderleri dışında Devlet mallarının sigorta edilmemesi esastır. Ancak; 

- Yanıcı, patlayıcı maddeler, gemi, uçak, helikopter ve ilaç depolama yerlerinin sigorta giderleri, 

- Dış ülkelerdeki Devlete ait temsilcilik binaları ile Devlete ait eşyanın ve kira ile tutulan bina için 
yapılan kontratta sigorta zorunluluğu varsa kiralık binanın, Türk mülkiyetinde olan veya kira ile 
tutulan yerlerde organizatör şirket tarafından sigorta zorunluluğu konulmuşsa söz konusu yerlerin 
sigorta giderleri, 

- Dış kuruluşlarla ilgili olarak taşıt sigortası (misyon şefinin uygun gördüğü hallerde tam kasko) 
giderleri, 

- Belgelerine göre ayrılması mümkün olmayan sigorta giderleri, 

- Taşıtların zorunlu mali sorumluluk sigortası giderleri, 

- İlgili mevzuatı gereği sigortalanması zorunluluğu bulunan bina, taşıt, malzeme vb. sigorta 
giderleri, 

bu bölüme gider kaydedilecektir. 


03.5.4.03   Komisyon Giderleri: İlgili mevzuatına göre ödenecek komisyon ücretleri ile buna 
ilişkin diğer giderler bu bölüme kaydedilecektir. 

03.5.4.90  Diğer Tarifeye Bağlı Ödemeler: Yukarıda sayılan gruplara girmeyen tarifeye bağlı 
ödemeler bu bölüme gider kaydedilecektir. 

03.5.5          Kiralar  

03.5.5.01   Dayanıklı Mal ve Malzeme Kiralaması Giderleri: Taşıtlar ve iş makineleri dışında 
kalan (bilgisayar ve donanımları dışındaki büro makineleri gibi) dayanıklı mal, malzeme, alet-
edevat, makine ve teçhizat için ödenecek olan kira bedelleri ile sözleşmeleri gereğince kira ile 
birlikte ödenecek diğer giderler bu bölüme gider kaydedilecektir. 

03.5.5.02   Taşıt Kiralaması Giderleri: Binek veya taşıma amaçlı olduğuna bakılmaksızın 237 
sayılı Kanuna tabi taşıtlara ödenecek kira bedelleri ile sözleşmeleri gereğince kira ile birlikte 
ödenecek diğer giderler bu bölüme gider kaydedilecektir.(Kamu personelinin işe geliş-gidişlerini 
sağlamak üzere üçüncü şahıslardan temin edilen servis araçları için sözleşmeleri karşılığında 
ödenen tutarlar bu bölümde yer almayacaktır.) 

03.5.5.03   İş Makinesi Kiralaması Giderleri: 237 sayılı Kanuna tabi olmayan dozer, kepçe, 
ekskavatör, traktör gibi iş makinelerinin kira bedelleri ile sözleşmeleri gereğince kira ile birlikte 
ödenecek diğer giderler bu bölüme gider kaydedilecektir. 

03.5.5.04  Canlı Hayvan Kiralaması Giderleri: Hangi amaçla olursa olsun canlı hayvan kira 
bedelleri ile sözleşmeleri gereğince kira ile birlikte ödenecek diğer giderler bu bölüme gider 
kaydedilecektir. 

03.5.5.05   Hizmet Binası Kiralama Giderleri: 

- Hizmete ait taşınmaz malların kira bedelleri ve kira ile birlikte ödenecek olan ayrılamayan 
müşterek masraflar, 

- Kiralanacak hizmet binaları için verilecek komisyon, tellaliye, vergi ve resimler, 

- 237 sayılı Taşıt Kanunu ve ekleri gereğince makamlarına otomobil tahsis edilenlerin hizmet 
binalarına bitişik veya civarındaki garaj kiraları, 

- Dış kuruluşlar için kiralanacak binalarda yerel geleneklere göre devir, tazminat ve garanti bedeli 
gibi ödemeler, 

bu bölüme gider kaydedilecektir 

03.5.5.06   Lojman Kiralama Giderleri:  

- Kamu Konutları Yönetmeliği hükümleri çerçevesinde karşılanacak kira bedelleri, 

- 3713 sayılı Kanun gereği hak sahiplerine kiralanan konutlar için ödenen kira bedelleri, 

- Ev sahibi tarafından yaptırılıp da kira bedellerine eklenen onarım bedelleri, 

- 237 sayılı Taşıt Kanunu ve ekleri gereğince makamlarına otomobil tahsis edilenlerin lojmanlarına 
bitişik veya civarındaki garaj kiraları, 

- Amerikan Askeri Heyeti Başkanı ile Kara, Hava, Deniz Grup Başkanlarının ikametleri için Milli 
Savunma Bakanlığınca mobilyalı ve mobilyasız olarak kiralanacak binalar ve bunların sözleşmeleri 
gereğince ödenecek diğer giderleri, 


- İlgili kanunlarda değişiklik yapılıncaya kadar, 657 sayılı Devlet Memurları Kanunu ile 926 sayılı 
Türk Silahlı Kuvvetleri Personel Kanununa tabi olup yurt dışı kadrolara sürekli görevle atanan 
personel tarafından kiralanan konutların kira bedelinin bütçe Kanununa bağlı (E) cetvelinde 
belirlenen usuller çerçevesinde ödenecek miktarı, 

bu bölüme gider kaydedilecektir. 

03.5.5.07   Arsa ve Arazi Kiralaması Giderleri: Arsa ve arazi kiralamaları ile sözleşmeleri 
gereğince ödenecek diğer giderler bu bölüme kaydedilecektir. 

03.5.5.08   Yüzer Taşıt Kiralaması Giderleri: Kamu hizmetlerinin yürütülmesinde ihtiyaç 
duyulan veya mevzuatın izin verdiği diğer hallerde kiralanacak olan her türlü yüzer taşıtın kira 
bedelleri ile sözleşmeleri gereğince ödenecek diğer giderler bu bölüme kaydedilecektir. 

03.5.5.09   Hava Taşıtı Kiralaması Giderleri: Kamu hizmetlerinin yürütülmesinde ihtiyaç 
duyulan veya mevzuatın izin verdiği diğer hallerde kiralanacak olan her türlü hava taşıtının kira 
bedelleri ile sözleşmeleri gereğince ödenecek diğer giderler bu bölüme kaydedilecektir. 

03.5.5.10  Bilgisayar ve Bilgisayar Sistemleri ve Yazılımları Kiralaması Giderleri: Bilgisayar 
ve bilgisayar sistemleri (hardware), yazıcılar, kesintisiz güç kaynakları ile yazılım (software) 
kiraları bu bölüme gider kaydedilecektir. 

03.5.5.11 Tersane Kiralaması Giderleri: Tersane kiralamaları ile sözleşmeleri gereğince ödenecek 
diğer giderler bu bölüme kaydedilecektir. 

03.5.5.12 Personel Servisi Kiralama Giderleri: Kamu personelinin işe geliş-gidişlerini sağlamak 
üzere üçüncü şahıslardan temin edilen servis araçları için sözleşmeleri karşılığında ödenen tutarlar 
bu bölüme gider kaydedilecektir.  

03.5.5.90 Diğer Kiralama Giderleri: Anten direği kirası gibi yukarıda sayılan gruplara girmeyen 
kira ödemeleri bu bölüme gider kaydedilecektir. 

03.5.6 Devlet Borçları Genel Giderleri  

Devlet borcunun yürütülmesi ve yönetilmesi için yapılan kayıt ve tescil giderleri, kredi 
derecelendirme kuruluşlarına ödenen ücretler, avukatlık ücreti, müşavirlik ücreti, kur farkları, 
komisyon ödemeleri, Devlet borçlanma senetleri basım ve ilan giderleri ile benzeri nitelikteki tüm 
masraf ve giderler bu bölüme gider kaydedilecektir. Dördüncü düzeyde ise borçlanmanın çeşidine 
göre bir ayrıma gidilmiştir.  

03.5.7 Yargılama Giderleri 

Kamu adına takibi zorunlu soruşturma, kovuşturma ve davalarda; soruşturma, kovuşturma 
ve re’sen takibi zorunlu dava dosyası ile ilgili yapılması gereken belgeli, tarifeli veya sarf kararı ile 
hükmedilmiş her türlü harcamayı kapsamaktadır. 

03.5.7.01 Adli Yardım Giderleri: 

- Soruşturma ve kovuşturma makamlarınca verilen karar gereğince Baro tarafından görevlendirilen 
zorunlu müdafi ve vekil ücretleri, 

- Hukuk mahkemelerince verilen karar gereğince Baro tarafından görevlendirilen vekil ücretleri, 

- Yargı mercilerince adli yardım kararı verilen takiplere ilişkin diğer giderleri. 

bu bölüme gider kaydedilecektir. 


03.5.7.02 Keşif Giderleri 

- Soruşturma ve kovuşturma makamlarınca keşif, otopsi ve tespit sırasında yapılan ve sarf kararında 
yazılan tüm zorunlu giderleri bu bölüme gider kaydedilecektir. 

03.5.7.03 Rapor ve Bilirkişi Giderleri 

- Resmi ve özel kurumların keşif harici düzenledikleri bilirkişi raporu giderleri, 

- Şikayetçi, mağdur, şüpheli ve sanık hakkında takip dosyasına ilişkin olarak düzenlenen sağlık 
kurulu raporu giderleri, 

- Takibe ilişkin bilirkişi raporu almak üzere yargı bölgesi dışına sevk edilen; mağdur, şikayetçi, 
şüpheli, sanıklar ve bunlara refakat eden kişilerin yol, konaklama ve iaşe giderleri, 

bu bölüme gider kaydedilecektir. 

03.5.7.04 Uzlaşma Giderleri 

- Soruşturma ve kovuşturma aşamasında yapılan uzlaşma işlemlerinde ödenecek uzlaştırıcı giderleri 
bu bölüme gider kaydedilecektir. 

03.5.7.90 Diğer Yargılama Giderleri 

- Kamu adına re’sen dava açılması, takip, ilamların infazı, gözetim, tahsil, teslim giderleri ile kamu 
adına yapılması zorunlu diğer yargılama giderleri, 

- Takibe ilişkin işler sebebiyle yargı bölgesi dışına görevlendirilen memurların yol, konaklama ve 
iaşe giderleri, 

- Soruşturma ve kovuşturma aşamasında dinlenen tanıkların giderleri. 

Bu bölüme gider kaydedilecektir. 

03.5.9    Diğer Hizmet Alımları 

03.5.9.01   Yurtiçi Staj ve Öğrenim Giderleri: 

- Yurt içi staj ve öğrenim giderleri, 

- Stajla ilgili kayıt ve diğer öğrenim giderleri, 

- Staj ve öğrenimle ilgili teknik ve diğer yardımlar, 

- Bakanlıklara bağlı ve bakanlıklarla ilgili kurumlarda öğrencilerin yapacakları Staj Çalışmaları 
Düzenleme Yönetmeliğinin 13 üncü maddesi gereğince öğrencilere yapılacak ödemeler, 

bu bölüme gider kaydedilecektir 

03.5.9.02   Yurtdışı Staj ve Öğrenim Giderleri:  

- Yurt dışı staj ve öğrenim giderleri, teknik ve diğer yardımlar,  

- İlgili mevzuatına göre eğitim amacıyla yurt dışına gönderilenlere yapılacak yurt dışı öğrenimle 
ilgili giderler,  

- İlgili mevzuatına göre eğitim amacıyla yurt dışına gönderilenlerin yurtdışında yaptırmak zorunda 
oldukları sağlık sigortası giderleri, 

- İlgili mevzuatına göre, lisansüstü eğitim amacıyla yurt dışına gönderilenlerin yurt dışında 
katıldıkları zorunlu yabancı dil kursları için bütçe Kanununa ekli (E) cetvelinde belirlenen esaslar 


çerçevesinde ödenecek yabancı dil kursu giderleri, 

bu bölüme gider kaydedilecektir. 

03.5.9.03  Kurslara Katılma ve Eğitim Giderleri: Bütçe Kanununa ekli (E) cetvelinde belirlenen 
esaslar çerçevesinde; 

- Bilimsel nitelikli toplantılara katılmaları kurumlarınca gerekli görülenlerin katılma giderleri, 

- Kurum personelinin, unvanı ve gördüğü hizmet ile doğrudan ilgisi bulunan kurslara katılmasına 
ilişkin kurs giderleri ile aynı nitelikteki eğitimler için sözleşme gereğince ödenecek ücretler, 

- Kurumların üst yönetim görevlileri ile ilgili mevzuatına göre mesleğe özel yarışma sınavına tabi 
tutulmak suretiyle alınanlara, yabancı dil kursuna katılmaları halinde ödenecek kurs ve ders 
ücretleri, 

- Mesleki eğitim ve uzmanlık programlarına devam için ön koşul olan yabancı dil kursları için 
ödenecek ders ücretleri, 

bu bölüme gider kaydedilecektir. 

03.5.9.04 Öğretim Üyesi Yetiştirme Projesi Giderleri: 

Gelişmekte olan üniversitelerdeki araştırma görevlilerinin, gelişmiş üniversitelerde lisansüstü 
eğitimi amacıyla ilgili üniversitelere aktarılarak kullanılacak tutarlar bu bölüme gider 
kaydedilecektir. 

03.5.9.10  Lojman İşletme Maliyetlerine Katılım Giderleri: İlgili mevzuatına göre özellikle site 
halinde ve özel mülkiyete konu konutlarla bir arada bulunan lojmanların içinde oturan tarafından 
karşılanması mutad olmayan lojmanların işletmesine ilişkin genel giderleri veya boş lojmanlar için 
ödenen yakıt dışında kalan, ortak alanların elektrik-su giderleri, asansör bakımı, site güvenliği gibi  
giderler bu bölüme kaydedilecektir. 

03.5.9.11   Diğer Binaların İşletme Maliyetlerine Katılım Giderleri:  İlgili mevzuatına göre 
özellikle site halinde ve özel mülkiyete konu mülklerle bir arada bulunan hizmet binaları ile 
lojmanlar dışındaki diğer binaların yakıt dışında kalan, ortak alanların elektrik-su giderleri, asansör 
bakımı, site güvenliği gibi giderleri bu bölüme kaydedilecektir. 

03.5.9.90    Diğer Hizmet Alımları:  

- Kadrolu doktoru ve veteriner hekimi olmayan yerlerde vizite ücretleri, 

- Özel kanunları uyarınca ödenecek avukatlık ücretleri, 

- Özel kanunları gereğince ödenecek fahri konsolosluklar aidat ve giderleri, 

- 5018 sayılı Kanunun 24 üncü maddesinde belirtilen iş ve hizmetler dışında kalan hususlarla ilgili 
olan haber alma giderleri, 

- Hazineye intikal eden değerlerin, intikalle ilgili Kanunlarınca ödenmesi gerekli olduğu halde diğer 
harcama kalemlerinden karşılanmayan giderleri, 

- Hükümet uygulamalarının tanıtılması amacıyla hazırlattırılan radyo ve televizyon programlarının 
hazırlatılma ve yayınlanması için gerekli her nevi giderler, 

- Tıbbi atıklar ile zararlı atıkların bertarafı ile ilgili olarak yapılacak ödemeler, 

- Fikri haklar kapsamı dışında kalan tercüme işleri için yapılacak ödemeler, 


- Dış kuruluşlarca yerel personele teamüle göre yapılacak ücret dışı ödemeler, 

ile hizmetin gerektirdiği hallerde zaman ve yer aciliyeti dolayısıyla mahallen temin olunan; 

- Gelenekleri ve usullerine göre çalıştırılmalarında zorunluluk duyulan çevirmen, mihmandar, 
sunucu ve yardımcılarının ücret, bedel veya hak edişleri ve benzeri ödemeleri,  

- Sportif oyunlarla, okullarda yürütülen eğitsel kol faaliyetlerinde (müzik, resim, maket, dans vb.) 
görev alan kadro dışı sivil eğitmen ücretleri ile yarışmaların yapılacağı yerlerin yönetim ve 
işletmelerinde kullanılacak personele bu müsabakalar için ödenen ücret, bedel ve hak edişler, 

- Yurt içinde ve yurt dışında yapılacak her türlü sportif oyunlar ile yarışmalar ve bunların hazırlık 
çalışmalarına ve kamplarına katılacak hakem, antrenör, masör, doktor, gözlemci, saha komiseri ve 
yöneticiler ile bunların yardımcılarının, sporcuların, işçilerin ilgili Bakanlar Kurulu Kararına göre 
ödenecek hak edişleri ve benzeri ödemeler, 

- Devlet sınır işaretleri giderleri,  

- Baca, foseptik temizliği, elektrik ve su tesisatı yaptırma, hamam, çeşitli hububat kırma, ekmek 
pişirme, kalaylama, yatak atma, çayır biçme ücretleri ile mera, bağ, bahçe, meyvelik, zeytinlik 
bakım ücretleri ve bunlar gibi çeşitli hizmet alımları, 

- Yapım-onarım işinden bağımsız olarak gerçekleştirilen yıkım işleriyle ilgili olarak yapılan 
ödemeler, 

- Yukarıda sayılanlar dışında kalan diğer hizmet alımları, 

bu bölüme kaydedilecektir. 

03.6 TEMSİL VE TANITMA GİDERLERİ 

03.6.1 Temsil Giderleri 

03.6.1.01 Temsil, Ağırlama, Tören, Fuar, Organizasyon Giderleri:  

- Makam sahibi veya yetkili kıldığı amirlerin takdiri esas olmak suretiyle temsil ve ağırlamanın 
gerektirdiği her türlü giderler ile cenaze törenleri için satın alınacak çiçek bedelleri ve Bakanlar 
Kurulunca vergi muafiyeti tanınan vakıflardan kiralanan madeni çelenklerin kira bedelleri, 

- Yabancı temsilciler ve konukların geleneklere ve davetin şümulüne göre ağırlama, konuklama ve 
bu işlerle ilgili hazırlıkların gerektirdiği giderlerle, verilecek ziyafet, hediye, çiçek, bahşiş, taşıma 
giderleri ile ziyafetlerin gerektirdiği giderler, 

- Dışişlerinde, icabında yetkililerin eşleri tarafından, gelecek resmi yabancı konuklara verilecek 
ziyafet giderleri, 

- Protokol Genel Müdürlüğünce yabancı konuklar için hazırlanan programlar gereğince yapılan 
törenin gerektirdiği giderler ve bunlarda görev alanlara verilecek kumanyalar, konukların 
yurdumuzda hizmetlerine verilenlerle, korunmaları için görevlendirilenlere yapılacak giderler, 

- Devlet ricalinin dış ülkelere götürecekleri ve gönderecekleri hediyeler ile bunların yollanması ile 
ilgili giderler. 

-  Konukların ikametlerine ayrılacak köşk ve sarayların gerekli görülecek onarım, döşeme ve diğer 
giderleri ile yabancı konukların oturma ve ağırlanmasına ayrılacak köşk ve bunların kira bedelleri, 

- Ulusal gün ve bayramlarda yapılmakta olan benzeri törenlere ilişkin giderler, Dumlupınar, 


Çanakkale, Zafer Bayramı ve benzeri anma törenleri ile Silahlı Kuvvetler açılış ve sancak devir 
teslim törenleri ile üniversitelerin açılış törenlerinin gerektirdiği giderler, 

- Makamın gerekli gördüğü temsil, ağırlama, hediye, tören giderleri ile yine temsil amaçlı olmak 
üzere, spor faaliyetlerine, kısa süreli kongre, konferans ve seminer gibi toplantılara ilişkin 
karşılama, ağırlama ve organizasyon giderleri, 

- Temsil amaçlı fuarlarla ilgili olmak üzere ve başka ekonomik kodlardan karşılanması mümkün 
olmayan yolluk, kira gibi diğer giderler, 

- Yurtdışından ülkemize davet edilen sanatçı ve toplulukların yol parası, konuklama, kaşe vb. 
giderler, 

- Yukarıda sayılanların dışında kalan temsil, ağırlama, tören, fuar, organizasyon giderleri, 

 bu bölüme kaydedilecektir. 

03.6.2 Tanıtma Giderleri  

03.6.2.01 Tanıtma, Ağırlama, Tören, Fuar, Organizasyon Giderleri:  

- Yurdumuza çağrılmalarında yarar umulan yabancılar ile yabancı basın, radyo ve televizyon 
organları heyet ve mensuplarının yurt içindeki ağırlama, konuklama ve gezi giderleri ile zaruri 
görüldüğü takdirde geliş ve dönüş bilet ücretleri, 

- Yıllık programların ve bütçelerin koordinasyon, uygulama ve izlenmesi ile ilgili alım ve giderleri 
ile bütçe hazırlama sürecinde yapılacak tanıtma ve ikram giderleri;  plan, program ve bütçelerin 
ulusal çap ve seviyede tanıtılması ile ilgili her türlü basın, yayın, baskı, konferans, broşür, radyo, 
televizyon, film, fotoğraf, vb. araç ve malzeme giderleri, 

- Ekonomik ağırlıklı tanıtım faaliyetleri çerçevesinde ticaret heyeti, alım heyeti ve ihraç ürünlerinin 
tanıtım hizmetleri ile ilgili yurtiçinde ve yurtdışında yapılacak organizasyonlara ilişkin tanıtma 
giderleri (yolluklar hariç), 

- Ülkemizin yatırım imkanlarının yabancılara tanıtılması ve doğrudan yabancı sermaye 
yatırımlarının artırılmasını sağlamak amacıyla yurt içi ve yurt dışında yapılacak toplantı, seminer,  
konferans vb. organizasyonlar ve bunlara ilişkin baskı, yayın, broşür vb. araç, gereç ve malzeme 
giderleri, ağırlama,  konaklama ve bu işlemle ilgili hazırlıkların gerektirdiği her türlü giderler 
(yolluklar hariç), 

- Makamın gerektirdiği temsil, ağırlama, tören giderleri dışında kalan ve tanıtma amaçlı olmak 
üzere, kısa süreli kongre, konferans ve seminer gibi toplantılara ilişkin karşılama, ağırlama ve 
organizasyon giderleri ile tanıtmaya yönelik reklam giderleri, 

- Tanıtma amaçlı fuarlarla ilgili olmak üzere ve başka ekonomik kodlardan karşılanması mümkün 
olmayan yolluk, kira gibi diğer giderler, 

- Yurt dışında turizm ve ihracat imkanlarının artırılması amacıyla halkla ilişkiler ve pazarlama 
firmalarına,  uzmanlarına ve bu işlerle uğraşan kuruluşlara verecekleri hizmetler karşılığı yapılacak 
ödemelerle, bu konularda yaptırılacak araştırma giderleri, 

- Yukarıda sayılanların dışında kalan tanıtma, ağırlama, tören, fuar, organizasyon giderleri, 

bu bölüme kaydedilecektir. 


03.7 MENKUL MAL, GAYRİMADDİ HAK ALIM, BAKIM VE ONARIM 
GİDERLERİ  

Bu grupta yer alacak olan alım, bakım ve onarım giderleri aynı zamanda sermaye 
giderlerinin altında da yer almaktadır. Her iki grupta yer alan mallar bir yıldan fazla ömürlü olmakla 
birlikte bu grubu sermaye giderlerinden ayıran özellik alım veya bakım bedelleridir. İşleme konu 
alım veya onarım değerleri her yıl bütçe kanunuyla belirlenecek tutarın altında kalanlar bu bölümde, 
söz konusu tutarın üstünde olanlar ise sermaye bölümünde sınıflandırılacaklardır. 

03.7.1    Menkul Mal Alım Giderleri 

03.7.1.01   Büro ve İşyeri Mal ve Malzeme Alımları: Tüketime yönelik mal ve malzeme 
alımlarının dışında kalan, bedeli her yıl bütçe kanunlarıyla belirlenecek limiti geçmeyen ve hizmet, 
çalışma ve işyerinin donatımı ve döşemelerinde kullanılan eşyalar ile hizmetin çalışmanın ve işin 
gerektirdiği büro masası, koltuk, sandalye, sehpa, etajer, kütüphane, dosya dolabı, karteks dolabı, 
misafir koltuğu, bilgisayar masası, okul sırası, çelik kasa, perde, halı, masa kalemi, çöp kutusu, 
mühür gibi her türlü büro malzemesi alımları bu bölüme gider kaydedilecektir.  

03.7.1.02   Büro ve İşyeri Makine ve Teçhizat Alımları  : Büro hizmetlerinde kullanılacak olan; 

- Daktilo, hesap makinesi gibi her türlü düşük değerli ve basit büro makinesi alımları, 

- Değeri her yıl bütçe kanunuyla belirlenecek tutarı aşmamak üzere bilgisayar, telefon, yazı 
makinesi, fotokopi makinesi, klima, baskı makinesi, evrak imha makinesi, laminatör cihazı ve 
bunların tamamlayıcı parçalarının alımları gibi çalışmaya ilişkin makine-teçhizat alımları ile 
gerektiğinde bunların montajı için ödenecek bedeller, 

bu bölüme gider kaydedilecektir. 

03.7.1.03  Avadanlık ve Yedek Parça Alımları: Her türlü cihaz, makine ve teçhizatların herhangi 
bir bakım sözleşmesinden veya işinden bağımsız olarak rutin bakım-onarımlarda kullanılmak üzere, 
bedeline bakılmaksızın alınacak olan kriko, çekme halatı, pense, tornavida, matkap gibi avadanlık 
ve yedek parça alım bedelleri ile giderleri bu bölüme kaydedilecektir.   

03.7.1.04 Yangından Korunma Malzemeleri Alımları: “03.2.6.01- Laboratuar Malzemesi ile 
Kimyevi Temrinlik Malzeme Alımları” koduna gider kaydedilecek olan yangın tüplerinin dolum 
giderleri hariç olmak üzere; yangın söndürme tüpü, yangın söndürme cihazı alımları, yangın ikaz 
sistemi kurulması, itfaiye eri elbisesi ve müştemilatı alımı, yangınla mücadele sistemi alımı vb. 
yangından korunmanın gerektirdiği mal ve malzeme alımları ve her türlü giderler bu bölüme 
kaydedilecektir.  

03.7.1.90   Diğer Dayanıklı Mal ve Malzeme Alımları: Yukarıda sayılanlar dışında kalan ve diğer 
ekonomik kodlara dahil olmayan hizmetin gerektirdiği dayanıklı mal ve malzeme (alarm sistemi, 
elektrik sayacı, kompanzasyon sistemi, su sayacı, bekçi kontrol saati, dikiş makinesi, elektrik 
süpürgesi, bulaşık makinesi, çamaşır makinesi, buzdolabı, soba, sebze doğrama makinesi,  kıyma 
makinesi, hamur yoğurma makinesi, buharlı yemek kazanı, çelik yemek kazanı, satır, kepçe, kevgir, 
su bardağı, yemek çatalı ve kaşığı, ekmek sepeti, self servis tabağı, yemek masası, yemek 
sandalyesi, sürahi,  bakraç, su soğutucusu, tuzluk, biberlik, battaniye, nevresim, karyola, yorgan, 
yastık, yatak, vb. gibi) alımları bu bölüme gider kaydedilecektir. 

03.7.2    Gayri Maddi Hak Alımları  


03.7.2.01   Bilgisayar Yazılım Alımları ve Yapımları: Bilgisayarlar için kullanılacak olan hazır 
programların satın alma ve lisans bedelleri, bu programların güncelleme ve revizeleri, özellik ve 
kapasite artırımı için ödenecek bedeller ile yeni program yazdırılmasına ilişkin giderler bu bölüme 
kaydedilecektir. 

03.7.2.02   Fikri Hak Alımları:  

- Telif, tercüme haklarının satın alma ve kiralama ücretleri,  

- Patent hakları ve fikir, sanat, teknik yapıtların tercüme bedellerinin ödenmesi ve buna ilişkin diğer 
giderler, 

- Uluslararası siyasi, kültürel ve ekonomik ilişkilerle ilgili olarak bilim kurumlarıyla, tanınmış ilim 
adamları tarafından Türkçe veya yabancı dillerde doğrudan doğruya veya işbirliği halinde yapılacak 
yayınların masraflarına katılma giderleri, 

- Olağanüstü ve zorunlu hallerde kayıtların yenilenmesi ve Türkçeleştirilmesi, inceleme, derlemeler 
ve kitap, basılı veya basılacak eser incelemeleri için kurum personeli dışındaki kişilere ödenecek 
hizmet bedelleri, 

- Yukarıda sayılanların dışında kalan fikri hak alımları, 

bu bölüme kaydedilecektir. 

03.7.2.90   Diğer Gayri Maddi Hak Alımları: Yukarıda sayılan gruplara girmeyen diğer gayri 
maddi hak alımları bu bölüme gider kaydedilecektir. 

03.7.3 Bakım ve Onarım Giderleri: Taşınır mallarla ilgili olarak, bunların ekonomik ömürlerini 
ve değerlerini artırmaya yönelik yenileme amaçlı bakım-onarımlar dışında kalan ve doğrudan 
işletmeye yönelik rutin olarak yapılması gereken bakım ve onarımlar ve bu bakım onarımlarda 
kullanılacak olan yedek parça alım giderleri (parasal limitlere bakılmaksızın) bu grupta yer 
alacaktır. Bunlardan bazıları bütçe kanunlarıyla belirlenen limitler ile sınırlı olacak ve bu limitleri 
geçmeyenler bu bölümde gider kaydedilecek iken limitleri geçen tutarlardaki bakım-onarımlar 
“sermaye” bölümüne gider kaydedilecektir.  

03.7.3.01  Tefrişat Bakım ve Onarım Giderleri: Çalışma masası, çalışma koltuğu, sandalye, 
etajer, sehpa, kütüphane ve dolap gibi tefrişatın bakım ve onarımlarına ait (yedek parça alımları 
dahil) giderler bu bölüme kaydedilecektir. 

03.7.3.02   Makine Teçhizat Bakım ve Onarım Giderleri: 237 sayılı Kanuna tabi taşıtlar ile iş 
makinelerinin dışında kalan; 

- Makine, teçhizat ve demirbaşın (tefrişat hariç) her yıl bütçe kanunu ile belirlenecek tutarı aşmayan 
bakım, onarımı için verilecek işçilik ücretleri ile bakım ve onarım malzemeleri ve yedek parça 
alımları. 

- Bedeline bakılmaksızın, gerektiğinde sözleşme ile teknik müesseselerine ödenecek rutin bakım ve 
onarım giderleri ile bunlara ilişkin diğer giderler, 

bu bölüme kaydedilecektir 

03.7.3.03   Taşıt Bakım ve Onarım Giderleri: İş makineleri dışında kalan ve 237 sayılı Kanuna 
tabi olan taşıtların bakım ve onarımı için verilecek işçilik ücretleri ile bakım ve onarım malzemeleri 
ve yedek parçaları (lastik alımları dahil) ile ilgili giderler bu bölüme kaydedilecektir. 


03.7.3.04   İş Makinesi Onarım Giderleri: İş makinelerinin bakım ve onarımı için verilecek işçilik 
ücretleri ile bakım ve onarım malzemeleri ve yedek parçaları (lastik alımları dahil) ile ilgili giderler 
bu bölüme kaydedilecektir. 

03.7.3.90   Diğer Bakım ve Onarım Giderleri: Taşınır mallarla ilgili olarak; yukarıda sayılan 
gruplara girmeyen ve tutarı her yıl bütçe kanunlarıyla belirlenecek miktarı aşmayan bakım ve 
onarım giderleri bu bölüme kaydedilecektir. 

 03.8 GAYRİMENKUL MAL BAKIM VE ONARIM GİDERLERİ  

Taşınmaz mallarla ilgili olarak, bunların ekonomik ömürlerini ve değerlerini artırmaya 
yönelik yenileme amaçlı bakım-onarımlar dışında kalan ve doğrudan işletmeye yönelik rutin olarak 
yapılması gereken bakım ve onarımlar (parasal limitlere bakılmaksızın) bu grupta yer alacaktır. 
Ayrıca, taşınmaz malların bakım-onarımının gerektirdiği yıkım ve enkaz temizleme işleri de bu 
kapsamda değerlendirilecektir. 

Bunlardan bazıları bütçe kanunlarıyla belirlenen limitler ile sınırlı olacak ve bu limitleri 
geçmeyenler bu bölüme gider kaydedilecek iken limitleri geçen tutarlardaki bakım-onarımlar 
“sermaye” bölümüne gider kaydedilecektir. Bu bölüm, taşınmaz malın kullanım amacına göre kendi 
içinde alt bölümlere ayrılarak sınıflandırılmıştır. 

03.8.1        Hizmet Binası  Bakım ve Onarım Giderleri 

03.8.1.01   Büro Bakım ve Onarımı Giderleri:  

- Mülkiyeti veya intifaı bedelsiz olarak Devlete ait olan taşınmaz mallardan büro olarak 
kullanılanlar (Mazbut vakıflara ait akar ve hayrat binalar dahil) ve aynı amaçlarla Devlet 
dairelerince kiralanan binalar ile taşınmaz mallarda hizmetin gerektirdiği ve kiralayan tarafından 
karşılanması mutat olmayan ve her yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen zaruri 
küçük onarımlar, 

- Sözü edilen taşınmaz malların her yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen ayrı 
veya birlikte yapılacak kanalizasyon, boya ve badana, çatı ve asansör onarımları,  

- Mevcut elektrik, su, doğalgaz ve ısıtma tesisatının tevsii, bakım onarımları, 

- Telefon, havalandırma ve klima gibi tesislerin (telefon santralı hariç) tevsiinin gerektirdiği bina 
tadil ve onarımları, 

- Noter senedi ile kullanma hakkı bedelsiz olarak Devlete verilen taşınmaz mallardan büro olarak 
kullanılacak olanlar için, kullanım hakkı süresince getirebileceği kira bedeli kadar yapılacak 
onarımlar,  

bu bölüme gider kaydedilecektir. 

Yurt içi ve yurt dışındaki şehitliklerin her türlü onarım, bakım, idame, tertip ve tanzimi bu 
bölüme değil, “03.9.3.02- Mezar ve Şehitlik Yapım ve Bakım Giderleri” koduna gider 
kaydedilecektir. 

03.8.1.02   Okul Bakım ve Onarımı Giderleri: Okul ve okul müştemilatı olarak kullanılan spor 
salonu gibi binaların yukarıda 03.8.1.01 bölümünde sayılan nitelikte bakım ve onarım giderleri bu 
bölüme kaydedilecektir. 


03.8.1.03   Hastane Bakım ve Onarımı Giderleri: Hastane, dispanser, sağlık ocağı gibi sağlık 
kuruluşlarının hizmet verdiği binalar ile bunların müştemilatı olarak kullanılan binaların yukarıda 
03.8.1.01 bölümünde sayılan nitelikte bakım ve onarım giderleri bu bölüme kaydedilecektir. 

03.8.1.04   Atölye ve Tesis Binaları Bakım ve Onarımı Giderleri: Devlet dairelerince atölye, 
tamirhane, kademe gibi amaçlarla kullanılan binaların 03.8.1.01 bölümünde sayılan nitelikte bakım 
ve onarım giderleri bu bölüme kaydedilecektir. 

03.8.1.90   Diğer Hizmet Binası Bakım ve Onarım Giderleri: Yukarıda sayılan gruplara 
girmeyen hizmet binalarının 03.8.1.01 bölümünde sayılan nitelikte bakım ve onarım giderleri bu 
bölüme kaydedilecektir. 

03.8.2         Lojman  Bakım ve Onarımı Giderleri 

03.8.2.01  Lojman  Bakım ve Onarımı Giderleri: Mülkiyeti Devlete ait olsun veya olmasın, 
lojman olarak kullanılan binaların her yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen 
bakım ve onarım giderleri bu bölüme kaydedilecektir. 

03.8.3        Sosyal Tesis  Bakım ve Onarımı Giderleri 

03.8.3.01   Sosyal Tesis  Bakım ve Onarımı Giderleri: Mülkiyeti Devlete ait olan ve sosyal tesis 
olarak kullanılan binaların (bütçe kanunlarında yer verilen özel hükümler saklı kalmak kaydıyla) 
her yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen bakım ve onarım giderleri bu bölüme 
kaydedilecektir. 

03.8.4        Gemi  Bakım ve Onarımı Giderleri 

03.8.4.01   Gemi  Bakım ve Onarımı Giderleri: Mülkiyeti Devlete ait olan ve gemi siciline kayıtlı 
yüzer taşıtların her yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen bakım ve onarım 
giderleri bu bölüme kaydedilecektir. 

03.8.5        Tersane Bakım ve Onarımı Giderleri 

03.8.5.01 Tersane Bakım ve Onarımı Giderleri: Mülkiyeti Devlete ait olan sabit tersanelerin her 
yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen bakım ve onarım giderleri bu bölüme 
kaydedilecektir. 

03.8.5.02 Yüzer Tersane Bakım ve Onarımı Giderleri: Mülkiyeti Devlete ait olan yüzer 
tersanelerin her yıl bütçe kanunlarıyla belirlenecek olan tutarı geçmeyen bakım ve onarım giderleri 
bu bölüme kaydedilecektir. 

03.8.6        Yol  Bakım ve Onarımı Giderleri 

03.8.6.01   Yol Bakım ve Onarımı Giderleri: Bedeline bakılmaksızın otoyolların, Devlet il 
yollarının, köy yollarının, bağlantı yollarının, turistik yolların, kurumların hizmet yerleri içinde 
kalan yolların (yerleşke içi yollar gibi) sermaye nitelikli olmayan ve rutin bakım ve onarım 
programları çerçevesinde yapılan bakım ve onarım giderleri bu bölüme kaydedilecektir. 

03.8.9         Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri 

03.8.9.01   Diğer Taşınmaz Yapım, Bakım ve Onarım Giderleri: Taşınmaz mallarla ilgili olarak, 
yukarıda sayılan gruplara girmeyen ve tutarı her yıl bütçe kanunlarıyla belirlenecek miktarı 
aşmayan bakım ve onarım giderleri bu bölüme kaydedilecektir. 

03.9 TEDAVİ VE CENAZE GİDERLERİ  


 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 
4üncü maddesinin uluslararası bendi kapsamında çalışanların ilaç ve tedavi giderleri ile ilgili 
kanunları gereğince kurumlarınca karşılananlar hariç olmak üzere cenaze giderlerine ilişkin 
ödemeler Sosyal Güvenlik Kurumunca yapılacağından idareler söz konusu Kanunda belirtilen 
istisnai haller dışında 2018, 2019 ve 2020 yılları için çalışanların ilaç ve tedavi giderleri ile cenaze 
giderlerini karşılamak amacıyla ödenek teklif etmeyeceklerdir. Bu amaçla, ihtiyaç duyulan 
ödenekler birinci düzeyde “02- Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri” ekonomik 
kodundan teklif edilecektir.  

Söz konusu Kanun hükümleri çerçevesinde Sosyal Güvenlik Kurumu tarafından ödenecek 
olan ilaç ve tedavi giderleri dışında kalan ve merkezi yönetim bütçesi kapsamında kurumlarca 
ödenmesine devam edilecek olan (tutuklu ve yükümlülerle er ve erbaşların ilaç ve tedavi giderleri 
gibi) giderler ile çalışanlar dışında kalanların ilgili mevzuatına göre ödenmesi gereken cenaze 
giderleri ve mezar ve şehitlik yapım ve bakım giderleri bu bölümde sınıflandırılacaktır.  

03.9.1   Kamu Personeli Tedavi ve Sağlık Malzemesi Giderleri:  

03.9.1.01   Kamu Personeli Tedavi ve Sağlık Malzemesi Giderleri: 

03.9.2   Kamu Personeli İlaç Giderleri 

03.9.2.01 Kamu Personeli İlaç Giderleri 

03.9.3        Cenaze Giderleri 

03.9.3.01   Cenaze Giderleri: İlgili mevzuata göre ödenecek cenaze giderleri. 

03.9.3.02   Mezar ve Şehitlik Yapım ve Bakım Giderleri:  

- Şehit olan Silahlı Kuvvetler personeli için 211 sayılı Kanun gereğince mezar ve şehitlik yaptırma 
giderleri, 

- Yurt dışındaki temsilciliklerimizde ve konsolosluklarımızda görevli olup, teröristlerce şehit edilen 
memurlar için ülkemizde yaptırılan mezarların yaptırma giderleri,  

- 2330 sayılı Kanuna göre şehit aylığı bağlanan Emniyet teşkilatı personelinin mezar yaptırma 
giderleri, 

- Yurt içi ve yurt dışındaki şehitliklerin her türlü onarım, bakım, idame, tertip ve tanzimi. 

03.9.6         Milletvekili Tedavi ve Sağlık Malzemesi Giderleri 

03.9.6.01  Milletvekili Tedavi ve Sağlık Malzemesi Giderleri: İlgili mevzuatına göre Türkiye 
Büyük Millet Meclisi üyelerinin ve bunların bakmakla yükümlü oldukları aile fertlerinin tedavisi 
için tedavi kurumlarına yapılan ödemeler ile tedavide kullanılan sağlık malzemelerinin alımına 
ilişkin harcamalar bu bölüme gider kaydedilecektir. Ancak, yasama organı üyeliği ile açıktan 
atandığı bakanlık görevi sona erenlerin, ölenlerin, dul ve yetimlerinin tedavisi için tedavi 
kurumlarına yapılan ödemeler ile tedavide kullanılan sağlık malzemelerinin alımına ilişkin 
harcamalar ise cari transferler bölümünde sınıflandırılacaktır.  

03.9.7        Milletvekili İlaç Giderleri 

03.9.7.01   Milletvekili İlaç Giderleri: İlgili mevzuatına göre Türkiye Büyük Millet Meclisi 
üyelerinin kullandıkları ilaçlar için, anlaşma yapılan eczanelere yapılacak ödemeler bu bölüme 
gider kaydedilecektir. Ancak, yasama organı üyeliği ile açıktan atandığı bakanlık görevi sona 


erenlerin, ölenlerin, dul ve yetimlerinin kullandıkları ilaçlar için, anlaşma yapılan eczanelere 
yapılacak harcamalar ise cari transferler bölümünde sınıflandırılacaktır.  

03.9.8 Diğer Tedavi ve Sağlık Malzemesi Giderleri: 

Kamu personeli ile bunların bakmakla yükümlü oldukları kimselerin dışında kalan ve ilgili 
mevzuatına göre tedavileri Devlet tarafından sağlananların tedavi ve sağlık malzemesi giderleri bu 
bölümde yer alacaktır. 

03.9.8.01 Öğrenci Tedavi ve Sağlık Malzemesi Giderleri: Öğrenimleri nedeniyle Türkiye’de 
bulunan yabancı uyruklu öğrencilerden Türkiye’de yerleşik olma hali bir yılı doldurmayanların 
tedavi ve sağlık malzemesi giderleri bu gider koduna kaydedilecektir. 

03.9.8.02   Er ve Erbaş Tedavi ve Sağlık Malzemesi Giderleri: Er ve erbaşların tedavileri için 
tedavi kurumlarına yapılan ödemeler ile tedavide kullanılan sağlık malzemelerinin alımına ilişkin 
giderler.   

03.9.8.03 Tutuklu ve Hükümlülerin Tedavi ve Sağlık Malzemesi Giderleri: Tutuklu ve 
hükümlülerin tedavileri için tedavi kurumlarına yapılan ödemeler ile tedavide kullanılan sağlık 
malzemelerinin alımına ilişkin giderler.   

03.9.8.04 Sosyal Güvenliği Bulunmayanların Tedavi ve Sağlık Malzemesi Giderleri 

03.9.8.05 Emeklilerin Tedavi ve Sağlık Malzemesi Giderleri: Sosyal Güvenlik Kurumu 
kapsamındaki emeklilerin tedavi ve sağlık malzemesi giderleri bu bölüme kaydedilecektir. 

03.9.8.90 Diğer Tedavi ve Sağlık Malzemesi Giderleri: Yukarıda sayılan gruplara girmeyen; 
işçilerin periyodik portör muayeneleri için yapılan ödemeler ile ilgili mevzuatı gereğince sağlık 
giderleri karşılananların tedavi giderleri ve tedavide kullanılan sağlık malzemelerinin alımına 
ilişkin giderler. 

03.9.9         Diğer İlaç Giderleri 

03.9.9.01Öğrenci İlaç Giderleri: Öğrenimleri nedeniyle Türkiye’de bulunan yabancı uyruklu 
öğrencilerden Türkiye’de yerleşik olma hali bir yılı doldurmayanların ilaç giderleri bu gider koduna 
kaydedilecektir. 

03.9.9.02   Er ve Erbaş İlaç Giderleri: Er ve erbaşların kullandıkları ilaçlar için  yapılacak 
ödemeler.  

03.9.9.03   Tutuklu ve Hükümlülerin İlaç Giderleri: Tutuklu ve hükümlülerin kullandıkları  

ilaçlar için ödemeler.  

03.9.9.04  Sosyal Güvenliği Bulunmayanların İlaç Giderleri 

03.9.9.90  Diğer İlaç Giderleri: Yukarıda sayılan gruplara girmeyen ve ilgili mevzuatı gereğince 
sağlık giderleri karşılananların kullandıkları ilaçlar için yapılacak ödemeler.  

       

 

 04-     FAİZ GİDERLERİ 


   Faiz, ödünç alınan paranın kullanımı karşılığında yapılan ödeme olarak tanımlanır. Bu itibarla, 
faiz ödemeleri finansman bölümünde sınıflandırılan borç alınan paranın anapara geri ödemesinden 
ve borçlanma için ödenen komisyon ve ihraç giderlerinden ayrılır.  

Kanunların verdiği yetkiye dayanılarak Devlet nam ve hesabına TL veya dövize endeksli 
olarak yapılan iç borçlanmalar ile yine Devlet adına Hazine Müsteşarlığı’nca dış finansman 
sağlayan yabancı ülkeler, ülkelerce oluşturulan birlikler, resmi finansman fonları, uluslararası ve 
bölgesel kuruluşlar ile uluslararası sermaye ve finansman piyasalarında faaliyet gösteren yatırım 
bankaları da dahil olmak üzere bankalar, alıcı veya satıcı kredisi sağlayan kuruluşlar ile firmalardan 
sağlanan borçlanmalar karşılığında oluşan faiz giderleri ve peşin ödenen faiz anlamında olan 
iskonto giderleri bu kategoride izlenir. 

Devlet borçlarına ilişkin faiz ödemeleri (iskonto giderleri dahil) bu bölümde yer alacaktır. 
Borçlanmaya ilişkin olarak ödenen komisyon ve ihraç giderleri ise mal ve hizmet alımları 
kapsamında 03.5.6 bölümünde gösterilecek olup, bu ödemeler sadece Hazine Müsteşarlığı 
bütçesinde yer alacaktır.  

Faiz, dönemler içerisinde sürekli olarak birikmekle birlikte, ödendiği zaman bütçeye gider 
olarak yazılmalıdır. Faizin önceden düşüldüğü iskontolu işlemlerde faiz, ihraç fiyatı ile geri ödeme 
fiyatı arasındaki farktır. Bu kategori, Devletin garantör veya kefil olarak başkalarının ödenmemiş 
borçları üzerinden ödediği faizi kapsamaz. Böyle bir ödeme, Devletin ödünç verme işlemi olarak 
sınıflandırılır. 

Başkalarının faiz giderlerini ödemelerine yardımcı olmak için Devlet tarafından karşılıksız 
olarak yapılan ödemeler (transferler) bu bölümde değil, cari transferler bölümünde 
sınıflandırılmalıdır. 

Faiz ödemeleri, sadece Hazine Müsteşarlığı bütçesinde yer alacağından detay açıklamalara 
girilmeden başlıklar halinde sıralanmakla yetinilecektir.  

 

 04.1     KAMU KURUMLARINA ÖDENEN İÇ BORÇ FAİZ GİDERLERİ 

İhracı karşılığında nakit imkanı sağlamayan Özel Tertip Devlet İç Borçlanma senetleridir. 
Devletin diğer kademelerine yapılan faiz ödemeleri faizi ödeyen kamu birimi için harcama olarak 
kabul edilir ancak, Devlet hesaplarının konsolidasyonunda elemine edilir. 

04.1.1    Devlet Tahvili:  İhraç edildikleri tarih itibarıyla bir yıl (364 gün) ve daha uzun vadeli olan 
ve Devlet iç borçlanma senetleri ile Devletin diğer kademelerine yapılan borçlanmalar neticesinde 
ödenmesi geren faizler bu bölüme gider kaydedilecektir.  

04.1.1.01   TL Cinsinden Tahvillerin Faiz Giderleri 

04.1.1.02   Dövize Endeksli ve Döviz Cinsinden Tahvillerin Faiz Giderleri 

04.1.2   Hazine Bonosu: İhraç edildikleri tarih itibarıyla vadeleri bir yıldan kısa olan (364 güne 
kadar) Devlet iç borçlanma senetleri ile Devletin diğer kademelerine yapılan borçlanmalar 
neticesinde ödenmesi geren faizler bu bölüme gider kaydedilecektir. 

04.1.2.01  TL Cinsinden Bonoların Faiz Giderleri 

04.1.2.02 Dövize Endeksli ve Döviz Cinsinden Bonoların Faiz Giderleri 

 04.2   DİĞER İÇ BORÇ FAİZ GİDERLERİ 


04.2.1   Devlet Tahvili: İhraç edildikleri tarih itibarıyla bir yıl (364 gün) ve daha uzun vadeli olan 
ve ihraç karşılığında nakit imkanı sağlayan Devlet iç borçlanma senetleri ile Devletin diğer 
kademeleri dışında kalan kesimlere yapılan borçlanmalar neticesinde ödenmesi gereken faizler bu 
bölüme gider kaydedilecektir. 

04.2.1.01   TL Cinsinden Tahvillerin Faiz Giderleri 

04.2.1.02 Dövize Endeksli ve Döviz Cinsinden Tahvillerin Faiz Giderleri 

04.2.2   Hazine Bonosu: İhraç edildikleri tarih itibarıyla vadeleri bir yıldan kısa olan (364 güne 
kadar) ihraç karşılığında nakit imkanı sağlayan Devlet iç borçlanma senetleri ile Devletin diğer 
kademeleri dışında kalan kesimlere yapılan borçlanmalar neticesinde ödenmesi gereken faizler bu 
bölüme gider kaydedilecektir. 

04.2.2.01   TL Cinsinden Bonoların Faiz Giderleri 

04.2.2.02   Dövize Endeksli ve Döviz Cinsinden Bonoların Faiz Giderleri 

04.2.9   Diğer İç Borç Faiz Giderleri: Kamu kurumları dışındaki kesimlere Devlet Tahvili ve 
Hazine Bonosu dışındaki enstrümanlarla yapılan borçlanmalar neticesinde ödenmesi gereken faizler 
bu bölüme gider kaydedilecektir. 

04.2.9.01  TL Cinsinden Diğer İç Borç Faiz Giderleri 

04.2.9.02  Dövize Endeksli ve Döviz Cinsinden Diğer İç Borç  Faiz Giderleri 

           04.3    DIŞ BORÇ FAİZ GİDERLERİ 

Ülke içinde ikamet etmeyenlere borçlanılan tutarlar üzerinden yapılan faiz ödemeleri bu 
bölümde sınıflandırılacaktır. Devlet adına yabancı ülkeler, ülkelerce oluşturulan birlikler, resmi 
finansman fonları, uluslararası ve bölgesel kuruluşlar ile uluslararası sermaye ve finansman 
piyasalarında faaliyet gösteren yatırım bankaları da dahil olmak üzere bankalar, alıcı veya satıcı 
kredisi sağlayan kuruluşlar ile firmalardan sağlanan dış finansman için yapılan faiz ödemeleri bu 
başlık altında izlenecektir. III. Ve IV. Düzeyde ise borçlanılan döviz cinsine göre bir ayrım 
yapılmıştır. 

04.3.1      ABD Doları Cinsinden Dış Borç Faiz Giderleri 

04.3.1.01  ABD Doları Cinsinden Dış Borç Faiz Giderleri 

04.3.2        Euro Cinsinden Borç Faiz Giderleri 

04.3.2.01   Euro Cinsinden Borç Faiz Giderleri 

04.3.3         Japon Yeni Cinsinden Dış Borç Faiz Giderleri 

04.3.3.01    Japon Yeni Cinsinden Dış Borç Faiz Giderleri 

04.3.9         Diğer Dış Borç Faiz Giderleri 

04.3.9.01    Diğer Dış Borç Faiz Giderleri 

 04.4       İSKONTO GİDERLERİ 

04.4.1   İç Borç İskonto Giderleri: Kuponlu olarak ihraç edilen Devlet İç Borçlanma Senetlerinin 
nominal değerinin (anapara) altında bir fiyattan satılması durumunda, anaparaya esas tutar ile satış 
bedeli arasındaki fark olarak hesaplanan ve satış anında ortaya çıkan fark bu bölüme gider 
kaydedilecektir.    


04.4.1.01   Devlet Tahvili İskonto Giderleri 

04.4.1.02   Hazine Bonosu İskonto Giderleri  

04.4.2 Dış Borç İskonto Giderleri 

04.4.2.01 Dış Borç İskonto Giderleri: Uluslararası sermaye piyasalarında ihraç edilen 
senetlerin nominal değerinden daha düşük bir değerle satılması durumunda nominal değer ile satış 
değeri arasında oluşan fark bu bölüme gider kaydedilecektir.   

           04.5     PARA PİYASASI NAKİT İŞLEMLERİ FAİZ GİDERLERİ 

Hazine’nin kısa vadeli nakit ihtiyacını karşılamak üzere, Devlet iç borçlanma senedi 
çıkarmaksızın yapılan azami otuz gün vadeli borçlanmalara ilişkin faiz ödemeleri olarak 
tanımlanmaktadır. 

04.5.1         Para Piyasası Nakit İşlemleri Faiz Giderleri 

04.5.1.01    TL Cinsinden Para Piyasası Nakit İşlemleri Faiz Giderleri  

04.5.1.02    Döviz Cinsinden Kısa Vadeli Nakit İşlemleri Faiz Giderleri  

 04.6     TÜREV ÜRÜN GİDERLERİ 

04.6.1         İç Borç Türev Ürün Giderleri 

04.6.1.01    İç Borç Türev Ürün Giderleri 

04.6.2         Dış Borç Türev Ürün Giderleri 

04.6.2.01    Dış Borç Türev Ürün Giderleri 

04.7   KİRA SERTİFİKASI GİDERLERİ 

         Kamu kurum ve kuruluşlarına ait taşınmaz ve taşınır mallar ile maddi olmayan varlıklara 
dayalı olarak kullanma, yararlanma, işletme ve sair haklarını kullanmak suretiyle, sırf bu amaçla 
işlem tesis edebilecek özel hukuk şirketleri vasıtasıyla, hasılatı Müsteşarlığa aktarılmak üzere yurt 
içi ve yurt dışı piyasalarda ihraç edilecek kira sertifikalarına ilişkin oluşacak kira giderleri bu başlık 
altında izlenecektir. 

04.7.1        Türk Lirası Cinsinden Kira Sertifikası Giderleri 

04.7.1.01   Türk Lirası Cinsinden Kira Sertifikası Giderleri 

04.7.2       Döviz Cinsinden Kira Sertifikası Giderleri 

04.7.2.01  Döviz Cinsinden Kira Sertifikası Giderleri 

 

05-    CARİ TRANSFERLER  

Sermaye birikimi hedeflemeyen ve cari nitelikli mal ve hizmet alımını finanse etmek amacıyla 
karşılıksız olarak yapılan ödemelerdir. Ayni işlemler analitik bütçe sınıflandırmasının kapsamı 
dışında olduğundan ayni nitelikteki transferler bu kapsamda yer almayacaktır. Transferler nihai 
olarak kimin yararlandığına göre değil kime ödendiğine göre sınıflandırılmalıdır. 

 05.1    GÖREV ZARARLARI  


Görev zararı; Devlet tarafından ilgili mevzuatı çerçevesinde, kamu teşebbüslerine, sosyal 
güvenlik kurumlarına, mali kurumlara, döner sermayeli işletmelere, fonlara veya diğer teşekküllere 
kendi mevzuatları ile verilen görevler dışında bir görev verilmesi durumunda müdahale alımları ve 
destekleme zararları için yapılacak ödemeler de dahil olmak üzere, verilen bu görevin ifası sonucu 
oluşan ve mahrum olunan kârı da içeren zararı ifade eder. Görev zararı olarak program bütçe 
uygulamasında olduğu gibi sadece KİT’lere yapılan ödemeler anlaşılmayacaktır. Görev zararının 
oluşabilmesi için şu unsurların bir arada gerçekleşmesi gerekmektedir. 

 - Verilen görev, kurumun kendi mevzuatıyla verilen olağan görevleri dışında ilave bir görev 
olması veya ürettikleri mal ve hizmetlerin fiyatlarının satış fiyatının altında tespit edilmiş olması 
gerekir, 

 - Görevin ifası sonucunda bir zararın ve/veya mahrum kalınan kârın ortaya çıkması gerekir, 

 - Verilen görev sonucu oluşan zararın ve/veya mahrum kalınan kârın bütçeden karşılanacağı, 
görev verilmesine ilişkin düzenlemeyle önceden belli edilmiş olmalıdır, 

 - Ödemeler, karşılıksız diğer bir ifadeyle geri dönüşümsüz olmalıdır yani borç verme 
kategorisine girecek bir ödeme olmamalıdır. 

05.1.1   Kamu Teşebbüslerine: T.C. Devlet Demiryolları, Toprak Mahsulleri Ofisi, tta 
Gayrimenkul Anonim Şirketi Genel Müdürlüğü, Çay İşletmeleri Genel Müdürlüğü, Türkiye 
Petrolleri Anonim Ortaklığı, Türkiye Elektrik Dağıtım A.Ş., Elektrik Üretim A.Ş., Elektrik İletim 
A.Ş., Tarım İşletmeleri, Türkiye Taşkömürü Kurumu gibi KİT’lere 233 sayılı KHK hükümleri 
çerçevesinde oluşacak görev zararları karşılığında yapılacak ödemeler ile Üretici Birliklerine, Tarım 
Kredi Kooperatiflerine ve diğer teşebbüslere kendi mevzuatları ile verilen görevler dışında bir görev 
verilmesi durumunda verilen bu görevin ifası sonucu oluşacak görev zararları karşılığında yapılacak 
ödemeleri ifade eder. 

05.1.2  Sosyal Güvenlik Kurumlarına: Sosyal Güvenlik Kurumuna ve İşsizlik Sigortası Fonuna 
kendi mevzuatları ile verilen görevler dışında  bir görev verilmesi durumunda verilen bu görevin 
ifası sonucu oluşacak görev zararları karşılığında yapılacak ödemeleri ifade eder.  

 - 5434 sayılı T.C. Emekli Sandığı Kanununun 89 uncu veya ek 82 nci maddesine göre 
ödenecek emekli ikramiyeleri, 

 - 5510 sayılı Kanunun 81 inci maddesinin (h) bendine göre; sağlık primi ödemeleri hariç 
ödenecek sosyal güvenlik primi ödemelerinin %20’si esas alınarak hesaplanan ek karşılıklar,  

 - 5434 sayılı Kanunun geçici 141 inci maddesine göre yapılacak ödemeler, 

 - 926 sayılı Türk Silahlı Kuvvetleri Personel Kanununun 49 uncu maddesinin (f) bendine 
göre yapılacak ödemeler, 

 - 1/7/1976 tarih ve 2022 sayılı Kanuna göre yapılacak ödemeler, 

 - Bedeli Hazineden karşılanmak üzere Sosyal Güvenlik Kurumunca aylık bağlanmış olan 
kişilere ilişkin malullük, emeklilik, dul ve yetim aylığı ödemeleri, 

 - Sosyal Güvenlik Kurumuna ilgili kanun, tüzük, yönetmelik ve kararname hükümlerine 
göre yapılacak görev zararı kapsamında olabilecek diğer ödemeler. 

bu bölüme gider kaydedilecektir. 


Bu çerçevede, örneğin 65 yaş muhtaç aylığı ödemelerinde, ödeme yapılan bu kesimden daha 
önce herhangi bir prim tahsilatı yapılmadığından ve sosyal Devlet yaklaşımı çerçevesinde bir 
ödeme yapıldığından, ödemede aracı kurum olarak Sosyal Güvenlik Kurumu görevlendirilmiş 
olduğundan ve ödeme sonrasında bunların karşılığı olan kaynak bütçeden Emekli Sandığına 
aktarıldığı için bu ödemeler “görev zararı” olarak kaydedilecektir. 

Primsiz ödemeler karşılığında merkezi yönetim bütçesinden Sosyal Güvenlik Kurumuna bir 
ödeme yapılacaksa bu bölümde yer alacaktır. 

05.1.3   Mali Kurumlara: Yukarıda belirtilen koşullar çerçevesinde oluşacak görev zararları 
karşılığında Ziraat Bankası’na, Kalkınma Bankası’na, Eximbank’a, Halk Bankası’na ve diğer mali 
kurumlara yapılacak ödemeler bu bölüme gider kaydedilecektir. 

05.1.4   Döner Sermaye İşletmelerinin Açıkları: Yukarıda belirtilen koşullar çerçevesinde, döner 
sermaye işletmelerinin açıklarının finansmanı için yapılan ödemeler de görev zararları başlığı 
altında bu ekonomik koda gider kaydedilecektir. 

05.1.5 Fonlara: Yukarıda belirtilen koşullar çerçevesinde, Sosyal Yardımlaşma ve Dayanışmayı 
Teşvik Fonuna, İşsizlik Sigortası Fonuna ve diğer fonlara yapılan ödemeler de görev zararları 
başlığı altında bu ekonomik koda gider kaydedilecektir. 

05.1.9 Diğer Teşekküllere: Yukarıda sayılan gruplara girmeyen ve yukarıda belirtilen koşullar 
çerçevesinde, diğer teşekküllere yapılan ödemeler de görev zararları başlığı altında bu ekonomik 
koda gider kaydedilecektir. 

05.2 HAZİNE YARDIMLARI 

Bütçeden, karşılıksız olarak, ilgili mevzuatına göre ve kaynak aktarılan kurumların bütçe 
açıklarının finansmanı gibi amaçlarla özel bütçe kapsamındaki idarelere, düzenleyici ve denetleyici 
kurumlara, sosyal güvenlik kurumlarına, mahalli idarelere, fonlar ile diğerlerine yapılacak cari 
nitelikli hazine yardımlarına ilişkin ödemeler (yönetim giderlerine katılma payı dahil) bu grupta yer 
alacaktır.  

Hazine yardımı yapılacak olan kurumlar III. düzeyde bütçe türlerine göre gruplandırılmış ve 
IV. düzeyde ise her bir gruba dahil olan kurumlar tek tek sayılmış olduğundan burada tekrar 
edilmeyecektir.  

05.2.1   Genel Bütçeye Hazine Yardımı 

05.2.2   Özel Bütçeli İdarelere Hazine Yardımları 

05.2.3   Düzenleyici ve Denetleyici Kurumlara Hazine Yardımları 

05.2.4  Sosyal Güvenlik Kurumlarına Hazine Yardımları 

05.2.5  Mahalli İdarelere Hazine Yardımları 

05.2.6   Hasılattan Paylar ve Giderlere Katılma Payları 

05.2.7   Yükseköğretim Kurumlarına Hazine Yardımları 

05.2.8   Yükseköğretim Kurumlarına Hazine Yardımları 

05.2.9   Diğer Hazine Yardımları 

  


 05.3     KAR AMACI GÜTMEYEN KURULUŞLARA YAPILAN TRANSFERLER 

 Kar amacı gütmeyen kuruluşların cari nitelikli ödemelerine katkı amaçlarıyla yapılan 
transferler bu bölümde yer alacaktır. 

05.3.1        Kar Amacı Gütmeyen Kuruluşlara 

05.3.1.01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara 

05.3.1.02   Vakıf Üniversitelerine 

05.3.1.03   Kamu İşveren Sendikalarına 

05.3.1.04   Siyasi Partilere 

05.3.1.05   Memurların Öğle Yemeğine Yardım 

05.3.1.06   Sosyal Amaçlı Fonlara 

05.3.1.07   Seçim Giderleri İçin Yapılacak Ödemeler 

05.3.1.08   Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri 

05.3.1.09   Siyasi Tanıtma Giderleri 

05.3.1.10   Mesleki Yeterlilik Kurumuna Yapılacak Ödemeler 

05.3.1.11   Bilimsel Araştırma Projelerinin Desteklenmesine İlişkin Giderler 

05.3.1.12   Avrupa Birliği Eğitim ve Gençlik Programları Merkezi Başkanlığına 

05.3.1.13  Bağımsız Spor Federasyonlarına 

05.3.1.14 Afet Riski Altındaki Alanların Dönüşüm Giderleri 

05.3.1.15   Türkiye Maarif Vakfına 

05.3.1.80 Ulusal Fona: Türkiye-Avrupa Birliği mali işbirliği kapsamında sağlanacak mali 
imkânların karşılığı olarak ilgili idare bütçelerinde (05) ekonomik kodlarını içeren tertiplerde yer 
alan tutarlar Ulusal Fona ödenirken bu bölüme gider kaydedilecektir. Aynı kapsamda (06) ve (07) 
ekonomik kodlarını içeren tertiplerde yer alan tutarlar Ulusal Fona ödenirken ise “07.1.6.80- Ulusal 
Fona” bölümüne gider kaydı yapılacaktır. 

05.3.1.90 Diğerlerine (Devlet Bütçesi ve Mali Denetimi Geliştirme Projesi, Devlet Muhasebe 
Projesine İlişkin Her Türlü Gider dahil) 

05.4 HANE HALKINA YAPILAN TRANSFERLER 

 Eğitim, sağlık, barınma gibi muhtelif amaçları gerçekleştirmek üzere ve cari nitelikli 
harcamalarına katkı amacıyla hane halkına yapılan karşılıksız ödemeler amaçlarına göre ayrıma tabi 
tutularak bu bölümde yer alacaktır. 

05.4.1       Burslar ve Harçlıklar 

05.4.1.01  Yurtiçi Burslar ve Harçlıklar: Yurt içi eğitim kurumlarında okutulan öğrencilerin 
bursları ve ilgili mevzuatına göre ödenen harçlıkları ile Milli Eğitim Bakanlığına bağlı 
pansiyonlardan faydalanmakta olan parasız yatılı öğrencilere nakden ödenen giyecek ve kırtasiye 
yardımları bu bölüme gider kaydedilecektir. 


05.4.1.02   Yurtdışı Burslar : Yurt dışı eğitim kurumlarında okutulan öğrencilerin bursları ile 
yurtdışı burslarına ilişkin komisyon giderleri bu bölüme gider kaydedilecektir.  

05.4.1.03   Yabancı Uyruklu Kişilere Burslar ve Harçlıklar: Yurt içi eğitim kurumlarında 
okutulan yabancı uyruklu öğrencilerin bursları ile harçlıkları bu bölüme gider kaydedilecektir. 

05.4.1.90 Diğer Transferler: Yukarıda sayılan gruplara girmeyen eğitim amaçlı burslar ve 
harçlıklar bu bölüme gider kaydedilecektir. 

05.4.2    Eğitim Amaçlı Diğer Transferler        

05.4.2.01 Eğitim Amaçlı Diğer Transferler: Yurt içi eğitim kurumlarında okutulan öğrencilerin 
bursları ve harçlıkları dışında kalan kayıt, öğretim, tasdikname, sınav ve diploma harçları, ve 
benzeri giderler ile parasız yatılı öğrencilerin pansiyon giderleri bu bölüme kaydedilecektir. 

05.4.2.02  Yabancı Uyruklu Kişilere Eğitim Amaçlı Transferler: Yurt içi eğitim kurumlarında 
okutulan yabancı uyruklu öğrencilerin bursları ile harçlıkları dışında kalan diğer giderleri bu 
bölüme gider kaydedilecektir. 

05.4.3         Sağlık Amaçlı Transferler  

05.4.3.01  Sağlık Amaçlı Transferler: Yurtiçinde, karşılıksız olarak ve kişilerin tedavi giderlerinin 
(tedavide kullanılan ilaç ve malzemeler dahil) finansmanına katkı sağlamak amacıyla yapılan 
ödemeler bu kapsamda yer alacaktır. (4341 sayılı Muhtaç Erbaş ve Er Ailelerinin Ücretsiz Tedavisi 
Hakkında Kanunun uyarınca yapılacak ödemeler, 5085 sayılı Uzman Erbaş Kanununda Değişiklik 
Yapılmasına Dair Kanunun 6 ncı maddesine göre, sözleşmeleri sağlık nedeniyle feshedilip de, 
malullük aylığına hak kazanamayan uzman erbaşlardan, sözleşmelerinin feshine neden olan sıhhi 
arızalarının tedavisine devam edilenlere kurumlarınca, tedavi süresince her ay ödenecek olan sağlık 
yardımı bu bölüme gider kaydedilecektir.) 

05.4.3.02 Sosyal Güvenliği Bulunmayanların Prim Ödemelerine İlişkin Transferler 

05.4.4  Yiyecek Amaçlı Transferler        

05.4.4.01  Yiyecek Amaçlı Transferler        

05.4.5  Barınma Amaçlı Transferler 

05.4.5.01    Koruyucu Ailelere Yardım Ödemeleri 

05.4.5.90    Diğer Barınma Amaçlı Transferler 

05.4.6  Tarımsal Amaçlı Transferler 

05.4.7         Sosyal Amaçlı Transferler 

05.4.7.01    Muhtaç ve Körlere Yardım 

05.4.7.02    Vakıf İlgililerine Yapılan Ödemeler 

05.4.7.03    Vatani Hizmet Aylıkları 

05.4.7.04    Diğer Aylık ve Tazminatlar 

05.4.7.05    Şehit Dul ve Yetimlere İkramiye ve Ek Ödeme 

05.4.7.51    Muhtaç Asker Ailelerine Yardım 


05.4.7.90   Diğer Sosyal Amaçlı Transferler: İlgili mevzuatına göre, korunmaya, bakıma, yardıma 
muhtaç aile, özürlü, yaşlı ve diğer kişiler için yapılan  yardımlar ve eğitim amacı dışında verilen 
harçlıklar ile hane halkına yapılan diğer transferler bu bölüme kaydedilecektir. 

05.4.8        Ekonomik/Mali Amaçlı Transferler 

05.4.8.01  Ekonomik/Mali Amaçlı Transferler: Gerçek veya tüzel kişilere yukarıda belirtilen 
amaçlarla yapılan transferler dışında kalan, küçük ve orta işletmelere verilen destekler örneğinde 
olduğu gibi bu kişilere ekonomik ve/veya mali amaçlarla destek olmak üzere yapılan transfer 
ödemeleri bu bölüme kaydedilecektir.  

05.4.9   Hane Halkına Yapılan Diğer Transferler 

05.4.9.01    Hane Halkına Yapılan Diğer Transferler  

05.4.9.08    Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri 

05.4.9.09    Siyasi Tanıtma Giderleri 

05.4.9.10    5947 Sayılı Kanun Gereği Yapılan Mali Sorumluluk Sigortası Giderleri: 5947 
sayılı Üniversite ve Sağlık Personelinin Tam Gün Çalışmasına ve Bazı Kanunlarda Değişiklik 
Yapılmasına Dair Kanun gereği, kamu sağlık kurum ve kuruluşlarında çalışan tabipler, diş tabipleri 
ve tıpta uzmanlık mevzuatına göre uzman olanlar, tıbbi kötü uygulama nedeniyle kendilerinden 
talep edilebilecek zararlar ile kurumlarınca kendilerine yapılacak rüculara karşı sigorta yaptırmak 
zorunda olup bu sigorta priminin yarısı kendileri tarafından, diğer yarısı döner sermayesi bulunan 
kurumlarda döner sermayeden, döner sermayesi bulunmayan kurumlarda kurum bütçelerinden 
ödenecektir. Döner sermayesi bulunmayan kurumlarda mesleki mali sorumluluk sigortası yaptıran 
sağlık personeline bu kapsamda yapılacak transfer ödemeleri bu bölüme kaydedilecektir.  
 05.5 DEVLET SOSYAL GÜVENLİK KURUMLARINDAN HANE HALKINA 
YAPILAN FAYDA ÖDEMELERİ   

 Bu ödemeler tüm nüfusu veya belli bir bölümünü bazı sosyal risklere karşı korumak için 
yapılan transferlerdir. Sosyal yardımlara örnek olarak sağlık hizmetlerin sağlanması, işsizlik 
sigortası ve sosyal güvenlik emekli maaşları verilebilir. Bunlar sosyal güvenlik, sosyal destek veya 
işverene ait sosyal sigorta programları olarak gösterilebilir. 

 Belli başlı bazı sosyal güvenlik yardımları hastalık ve sakatlık yardımları, doğum ödemeleri, 
çocuk veya aile ödemeleri, işsizlik yardımları, emekli maaşları ve dul ve yetimlere ödenen maaşlar 
ve ölüm için yapılan yardımlardır. 

 Sosyal destek yardımları sosyal sigorta yardımlarıyla aynı ihtiyaçları karşılamak üzere hane 
halklarına ödenen ancak bir sosyal sigorta programı dahilinde yapılmayan transferlerdir. Sosyal 
destek yardımları doğal afetler gibi normalde sosyal sigorta programları tarafından karşılanmayan 
olay veya koşullara karşılık yapılan transferleri kapsamaz.  

 İşverene ait sosyal yardımlar yönetim birimleri tarafından çalışanlara (veya bu tür ödemeler 
için uygun olan çalışanların bakmakla yükümlü oldukları kişilere veya dul ve yetimlere) ödenen 
sosyal yardımlardır. Sağlanan yardımların türleri sosyal güvenlik programları için listelenenlere 
benzer; hastalık, kaza, doğum vb. nedenlerle işe gelinemeyen dönemler için maaşların ödemesinin 
sürmesi; aile, eğitim yardımı ödemeleri ve başka ödemeler, işten çıkarılma, yetersizlik veya kaza 
sebebiyle ölüm sonucu ödenen tazminatlar, çalışanların işiyle ilgisi olmayan genel tıbbi giderler 
gibi. 


 Bu ödemeler 3 üncü düzeyde ödemeyi yapan sosyal güvenlik kurumlarına göre, 4 üncü 
düzeyde ise bu kurumların yaptıkları ödeme çeşitlerine göre sınıflandırılmış olup, burada sadece 3 
üncü düzey kodlara yer verilmiş olup 4 üncü düzey kodlar ekli listede yer almaktadır. Ancak, 
Sosyal Güvenlik Kurumunun gelir detayları bütçe görüşmelerinde revize edilecektir. 

05.5.4     Türkiye İş Kurumu’ndan Hane Halkına Yapılan Fayda Ödemeleri 

05.5.6 Sosyal Güvenlik Kurumu’ndan Hane Halkına Yapılan Fayda Ödemeleri 

05.6 YURTDIŞINA YAPILAN TRANSFERLER 

Dış ülkelere, uluslararası kurum ve kuruluşlara veya yabancı kişi veya kuruluşlara cari 
nitelikli mal ve hizmet harcamalarını finanse etmek amacıyla yapılan karşılıksız ödemeler bu 
bölüme gider kaydedilecektir. Yurtdışı cari transferler III. düzeyde transfer yapılan kesime göre bir 
sınıflandırmaya tabi tutulmuştur. 

05.6.1        Dış Ülkelere Yapılan Yardımlar   

05.6.1.01   Kuzey Kıbrıs Türk Cumhuriyeti’ne 

05.6.1.90   Diğer Ülkelere 

05.6.2  Uluslararası Kuruluşlara Yapılan Ödemeler: Uluslararası kuruluşlara katkı, yardım veya 
diğer amaçlarla yapılan ödemeler bu bölümde sınıflandırılacak olup, ödemenin TL ile veya dövizle 
yapılacak olması hususu ile yurtiçinde veya yurtdışında ödeme yapılması hususları ödemenin 
niteliğini değiştirmeyecektir. Uluslararası kuruluşlara yapılacak ödemelerin IV. düzeyinde yer 
alacak detaylar ise aşağıdaki gibidir. 

05.6.2.01 Uluslararası Kuruluşlara Üyelik Aidatı Ödemeleri: İlgili mevzuatında yer alan esas ve 
usullere göre üye olunan uluslararası kuruluşlara dönemsel olarak ödenen aidatlar bu bölüme dahil 
edilecektir.   

05.6.2.02 Uluslararası Kuruluşlara Katkı Ödemeleri: Üye olunup olunmadığına bakılmaksızın, 
uluslararası kuruluşlar tarafından yürütülen ve ülkenin taraf olarak içinde bulunduğu proje, program 
gibi faaliyetlerin cari nitelikli giderlerine gönüllü veya zorunlu olarak katılınması durumunda 
ödenmesi gereken veya ödenmesi öngörülen tutarlar bu bölüme gider kaydedilecektir. 

05.6.2.03 Uluslararası Kuruluşlara Yardım Ödemeleri: Üye olunup olunmadığına 
bakılmaksızın, bir uluslararası kuruluşun yürüttüğü ancak ülkenin doğrudan taraf olarak içinde 
bulunmadığı proje, program gibi faaliyetlerin cari nitelikli giderlerine gönüllü olarak destek 
verilmesi amacıyla yardım edilmesi durumunda ödenmesi öngörülen tutarlar bu bölüme gider 
kaydedilecektir.  

05.6.2.90   Uluslararası Kuruluşlara Diğer Ödemeler  

05.6.3 Uluslarüstü Kuruluşlara : Henüz bütçeden, uluslarüstü bir kuruluşa bir ödeme 
yapılmadığından IV. Düzeyde ilave bir detaya yer verilmemiştir. 

05.6.4 Uluslarüstü Kuruluşlardan Merkezlerine: Henüz bütçeden, uluslarüstü bir kuruluştan 
merkezine bir ödeme yapılmadığından IV. düzeyde ilave bir detaya yer verilmemiştir. 

05.6.5 Eğitim Kurumlarına: Bütçeden, yurtdışında faaliyet gösteren ve Devletin bir birimi 
olmayan eğitim kurumlarına karşılıksız olarak ve cari nitelikli mal ve hizmetlerin finansmanı 
amacıyla yapılan karşılıksız ödemeler bu bölümde yer alacaktır. 


05.6.5.01 Hoca Ahmet Yesevi Uluslararası Türk Kazak Üniversitesine 

05.6.5.02 Kırgızistan-Türkiye Manas Üniversitesine 

05.6.5.03 Uluslararası Türkmen-Türk Üniversitesine 

05.6.9   Diğer Yurtdışı Transferleri: Yurtdışına cari nitelikli transfer olup yukarıda sayılan 
gruplara girmeyen ödemeler ise bu bölüme dahil edilecektir. 

05.6.9.01   Diğer Yurtdışı Transferleri 

05.6.9.08   Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri 

05.6.9.09   Siyasi Tanıtma Giderleri 

05.8 GELİRLERDEN AYRILAN PAYLAR 

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 37 nci maddesine göre, genel 
yönetim kapsamındaki kamu idarelerinin topladığı vergi, resim, harç ve benzeri gelirlerden diğer 
idare, kurum ve kuruluşlara verilecek paylar bu bölüme gider kaydedilecektir. Üçüncü düzeyde, pay 
verilen idarelerin bütçe türlerine göre bir ayrım yapılmış ve dördüncü düzeyde ise bu idareler 
sayılmıştır. 

05.8.1 Genel Bütçeye Verilen Paylar 

05.8.2 Özel Bütçeli İdarelere Verilen Paylar 

05.8.3 Düzenleyici ve Denetleyici Kurumlara Verilen Paylar 

05.8.4 Sosyal Güvenlik Kurumlarına Verilen Paylar 

05.8.5  Mahalli İdarelere Verilen Paylar 

05.8.6  Fonlara Verilen Paylar 

05.8.7  Döner Sermayelere Verilen Paylar 

05.8.9 Diğerlerine Verilen Paylar 

06-    SERMAYE GİDERLERİ  

Daha geniş açıklaması “Tanımlar” bölümünde yapıldığı üzere, sermaye harcamaları, sabit 
sermaye edinimleri, gayrimenkuller ya da gayri maddi aktiflerin edinimi için yapılan ve Devlet mal 
varlığını artıran ödemelerdir. 

Ayrıca, taşınmaz mal yapımı ile bakım-onarımının gerektirdiği yıkım ve enkaz temizleme 
işleri de bu kapsamda değerlendirilecektir. 

Bu ödemeler, her yıl bütçe kanunlarıyla belirlenecek asgari limitin üzerinde olmalıdır ve 
kullanım ömürleri bir yıl veya daha uzun olmalıdır. 

06.1     MAMUL MAL ALIMLARI 

Üretim süreçlerinde kullanılmak suretiyle kısmen veya tamamen değişime uğrayarak yarı 
mamul veya mamul mal haline gelecek olanlar dışında kalan, tüketime yönelik mal ve malzeme 
alımları kapsamında yer almayan, kullanıma hazır mallardan bedeli her yıl bütçe kanunlarıyla 
belirlenecek limitin üstünde kalan diğer bir ifadeyle cari nitelikli olmayanları kapsayacaktır. Bu 
bölümde yer alan makine, teçhizat, taşıt vb. için bakım-onarımın dışında makine-teçhizatın teknik 
özelliklerini artırmaya, geliştirmeye yönelik olarak kullanılacak olan ve her alım için bedelleri 


yukarıda ifade edilen limitin üzerinde kalan yedek parça alımları da III. Ve IV. Düzeyde ilgili 
bölümlerine gider kaydedilecektir. Ancak, bakım-onarımda kullanılacak olan yedek parçalar 
“06.6.2.01- Malzeme Alımları” ekonomik koduna, limitin altında kalan yedek parça alımları ise 
“03- Mal ve Hizmet Alımları” bölümüne gider kaydedilecektir. 

06.1.1    Büro ve İşyeri Mefruşatı Alımları 

Sermaye giderleri kapsamına girebilmesi için yukarıda belirtilen nitelikleri taşıyan ve 
hizmet, çalışma ve işyerlerinin, okulların, hastanelerin, sosyal tesislerin donatımı ve döşemelerinde 
kullanılan eşyalar ile hizmetin, çalışmanın ve işin gerektirdiği büro masası, koltuk, misafir koltuğu, 
sandalye, sehpa, kütüphane, dosya dolabı, karteks dolabı, daktilo ve bilgisayar masası, okul sırası, 
hasta yatağı, sedye, hasta arabası, çelik kasa, perde gibi her türlü büro malzemesi alımları ile 
bunlara ait olan ve yukarıda belirtilen amaçlarla alınan yedek parça bedelleri bu bölüme gider 
kaydedilecektir. Sermaye bölümündeki büro ve işyeri mefruşatı alımlarının IV. düzeyinde aşağıdaki 
detaylar yer alacaktır.  

06.1.1.01   Büro Mefruşatı Alımları  

06.1.1.02   İşyeri Mefruşatı Alımları  

06.1.1.03   Okul Mefruşatı Alımları 

06.1.1.04   Hastane Mefruşatı Alımları 

06.1.1.05   Sosyal Tesis Mefruşatı Alımları 

06.1.1.90   Diğer Mefruşat Alımları 

06.1.2    Büro ve İşyeri Makine Teçhizat Alımları 

 Sermaye giderleri kapsamına girebilmesi için yukarıda belirtilen nitelikleri taşıyan; 

- Büro hizmetlerinde kullanılacak olan, bilgisayar, yazıcı, yazı makinesi, fotokopi makinesi, 
baskı makinesi, evrak imha makinesi gibi çalışmaya ilişkin makine alımları, 

- Tıbbi cihazlar, Laboratuvar cihazları ile işyeri makine ve teçhizatları alımları, 

- Jeneratör, projeksiyon, sinema makinesi, motor, röntgen makinesi, telefon santralı gibi 
makine ve vasıtalarla büro ihtiyacı dışında hizmetlerle ilgili keski, teksir, baskı, matbaa makineleri 
gibi uzun ömürlü ve üretimin artırılması amacına yönelmiş hizmet üretiminde kullanılan makine, 
alet, cihaz ve sabit tesis giderleri, 

- Makine-teçhizatın montaj giderleri bunlara ait olan ve yukarıda belirtilen amaçlarla alınan 
yedek parça bedelleri, 

bu bölüme gider kaydedilecek olup, IV. düzeyinde ise aşağıdaki detaylar yer alacaktır. 

06.1.2.01   Büro Makineleri Alımları  

06.1.2.02   Bilgisayar Alımları 

06.1.2.03   Tıbbi Cihaz Alımları 

06.1.2.04   Laboratuvar Cihazı Alımları 

06.1.2.05   İşyeri Makine Teçhizat Alımları 

06.1.2.90   Diğer Makine Teçhizat Alımları 


06.1.3    Avadanlık Alımları 

 Sermaye giderleri kapsamına girebilmesi için yukarıda belirtilen nitelikleri taşıyan başta 
atölyelerde kullanılan tamir-bakım aletleri olmak üzere, tıbbi gereçler, Laboratuvar gereçleri, zirai 
gereçler gibi alet edevat ve gereçler ile bunlara ait olan ve yukarıda belirtilen amaçlarla alınan 
yedek parça bedelleri bu bölüme gider kaydedilecek olup, IV. düzeyinde ise aşağıdaki detaylar yer 
alacaktır. 

06.1.3.01   Tamir Bakım Aleti Alımları 

06.1.3.02   Atölye Gereçleri Alımları 

06.1.3.03   Tıbbi Gereçler Alımları 

06.1.3.04   Laboratuvar Gereçleri Alımları 

06.1.3.05   Zirai Gereç Alımları 

06.1.3.90   Diğer Avadanlık Alımları 

06.1.4    Taşıt Alımları 

 237 sayılı Taşıt Kanuna göre daire hizmetlerinde kullanılan taşıtlar ve 237 sayılı Taşıt 
Kanuna tabi olmayan diğer çeşit taşıtların alım giderleri (iş makineleri hariç) ile bu taşıtlarla birlikte 
alımı mutat ekipman giderleri, şase halinde alınan taşıtların kullanılabilir hale getirilmesinin 
gerektirdiği giderler ile bu taşıtlara ait olan ve yukarıda belirtilen amaçlarla alınan yedek parça 
bedelleri bu bölüme gider kaydedilecek olup, IV. düzeyinde ise aşağıdaki detaylar yer alacaktır. 

06.1.4.01   Kara Taşıtı  Alımları    

06.1.4.30   Demiryolu Taşıtı  Alımları 

06.1.4.40   Deniz ve Suyolu Taşıtı  Alımları 

06.1.4.41   İmal Ettirilecek Deniz ve Suyolu Taşıtları 

06.1.4.50   Denizaltı Taşıtı  Alımları 

06.1.4.60   Havayolu Taşıtı  Alımları 

06.1.4.70   Uzay Taşıtı  Alımları 

06.1.4.90   Diğer Taşıt Alımları 

06.1.5   İş Makinesi Alımları 

 237 sayılı Taşıt Kanununa tabi olmayan, hareketli ve hareketsiz dozer, kepçe, traktör, 
ekskavatör, taş kırma makinesi gibi her çeşit iş makinesinin alım, imal ve montaj giderleri ile bu iş 
makinelerine ait olan ve yukarıda belirtilen amaçlarla alınan yedek parça bedelleri bu bölüme gider 
kaydedilecek olup, IV. düzeyinde ise aşağıdaki detaylar yer alacaktır. 

06.1.5.01   Sabit iş Makinesi Alımları  

06.1.5.30   Hareketli İş Makinesi Alımları 

06.1.6   Yayın Alımları ve Yapımları 

 Cari nitelikli olan ve ekonomik sınıflandırmanın “03.2.1.03- Periyodik Yayın Alımları” ve 
“03.2.1.04- Diğer Yayın Alımları” bölümlerine gider kaydedilecek olanların dışında kalan, sermaye 
nitelikli olarak kabul edilebilecek olan ve topluca alınarak veya yaptırılarak kütüphanelerde ortak 


kullanıma sunulan basılı yayınlar ile kültür mirasının ürünleri olan el yazmaları ve görsel medyada 
yayınlanmak üzere alınan veya yaptırılan eser ve yayınlar vb. bu bölüme gider kaydedilecek olup, 
IV. düzeyinde ise aşağıdaki detaylar yer alacaktır. 

06.1.6.01 Basılı Yayın Alımları ve Yapımları 

06.1.6.02 El Yazması Alımları ve Yapımları 

06.1.6.03 Elektronik Ortamda Yayın Alımları ve Yapımları 

06.1.6.04   Görüntülü Yayın Alımları ve Yapımları  

06.1.6.90   Diğer Yayın Alımları ve Yapımları 

06.1.7 Kültür Varlığı Yapımları, Alımları ve Korunması Giderleri 

 Cari-sermaye ayrımına ilişkin kriterlere göre sermaye bölümünde sınıflandırılması gereken 
kültür varlığı alımları ve korunması giderleri bu bölümde sınıflandırılacaktır. 

06.1.7.01  Arkeolojik Kazı Giderleri: Kültür ve Turizm Bakanlığının izniyle ve arkeolojik kazı 
ruhsatnamesi hükümlerine göre ilmi bir heyetle arkeolojik kazı yerlerinde yapılan kazılarda, 
yeraltında bulunan eski eserlerin ilmi metotlarla açığa çıkarılmasında, taşınır eski eserlerin kazı 
evlerinde ve kamp yerlerinde koruma tedbirleri alınarak müzelere mal edilmesinde; 

- Gerekli her türlü araç ve gereç giderleri ile bunların bakım ve onarım giderleri, 

- Kamp yeri ve kazı evlerinin her türlü ihtiyaç, araç, gereç giderleri ile bunların bakım ve 
onarım giderleri, 

- Kazıda kullanılan her türlü araç ve gereçlerin alım, bakım ve onarım giderleri,  

- Resim, film çekme ve bunlara ilişkin alet ve malzemenin alım, bakım ve onarım giderleri, 

- Plan, harita, röleve, hava fotoğrafı, maket, tanıtma ve işaret levhaları yaptırılması giderleri 
ile tadat ve numaralama giderleri, 

- Arkeolojik sahalar ile müze ve ören yerlerinin iç ve dışlarının düzenleme giderleri, 

bu bölüme kaydedilecektir. 

06.1.7.02  Tablo-Heykel Yapım, Alım ve Onarımları: Tarihi veya sanat değeri olan resim, tablo, 
heykel, film, minyatür, el yazması ve benzeri her türlü kültür ve sanat varlığı yapım, alım ve onarım 
giderleri bu bölüme kaydedilecektir.  

06.1.7.03   Eski Eser Alım ve Onarımları: Taşınır ve taşınmaz eski eserlerin alım giderleri ile 
bunların bakım-onarım ve korunmaları için gerekli her türlü araç ve gereçlerle,  kimyevi maddelerin 
alım giderleri, bunların bakım-onarım ve korunmaları için yapılan hizmet alım giderleri bu bölüme 
kaydedilecektir. 

06.1.7.90  Diğer Kültür Varlığı Yapım, Alım ve Korunması Giderleri: Eski eserlerin ve mimari 
kalıntıların yerinde veya müzelerde korunması için gerekli her türlü giderler ile yurt dışındaki milli 
anıtlarla mezarlıkların korunması için gerekli her türlü giderler bu bölüme kaydedilecektir. 

06.2 MENKUL SERMAYE ÜRETİM GİDERLERİ 

 Menkul sermaye üretimi sürecinde kullanılan hammaddeler ile ara mallar ve mamul malların 
alım giderleri ile projelerin fizibilitesi ve kontrollüğü için müşavir firma ve kişilere yapılan 
ödemeler ile gayri maddi hak alımları bu bölümde sınıflandırılacak olup,  III. ve IV. düzeyinde ise 


aşağıdaki detaylar yer alacaktır. 

06.2.1        Müşavir Firma ve Kişilere Ödemeler 

06.2.1.01   Proje Giderleri 

06.2.1.02   Müşavirlik Giderleri 

06.2.1.03   Kontrol Giderleri 

06.2.1.90   Diğer Giderler 

06.2.2       Hammadde Alımları 

06.2.2.01   Hammadde Alımları 

06.2.3       Gıda Ürünleri, İçecekler ve Tütün  Alımları 

06.2.3.01   Gıda Ürünleri, İçecekler ve Tütün  Alımları 

06.2.4   Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları 

06.2.4.01   Tekstil ve Tekstil Ürünleri, Deri ve Deri Ürünleri  Alımları 

06.2.5        Kereste ve Kereste Ürünleri  Alımları 

06.2.5.01   Kereste ve Kereste Ürünleri  Alımları 

06.2.6        Kağıt ve Kağıt Ürünleri  Alımları 

06.2.6.01   Kağıt ve Kağıt Ürünleri  Alımları 

06.2.7        Kimyevi Madde İle Kauçuk ve Plastik Ürün  Alımları 

06.2.7.01   Kimyevi Madde İle Kauçuk ve Plastik Ürün  Alımları 

06.2.8        Metal Ürün  Alımları 

06.2.8.01   Metal Ürün  Alımları 

06.2.9        Diğer Alımlar 

06.2.9.01   Diğer Alımlar 

06.3 GAYRİ MADDİ HAK ALIMLARI 

İnsan zeka ve düşüncesinin oluşturduğu ürünler ve eserler üzerinde hukuk düzeninin 
sahibine tanıdığı mutlak haklardır. 

06.3.1        Bilgisayar Yazılımı Alımları  

06.3.1.01 Bilgisayar Yazılımı Alımları: Bilgisayarlar için kullanılacak olan hazır programların 
satın alma, lisans bedelleri ve yeni program yazdırılmasına ilişkin giderler bu bölüme 
kaydedilecektir. 

06.3.2        Harita, Plan Proje Alımları 

06.3.2.01   Harita Alımları: Harita yaptırılması ve satın alınmasının gerektirdiği giderler bu 
bölüme kaydedilecektir. 

06.3.2.02  Plan Proje Alımları: Kuruluşların kendi personeli dışındaki kişilere hazırlattıkları plan 
ve proje bedelleri bu bölüme gider kaydedilecektir.  

06.3.3         Lisans Alımları 


06.3.3.01  Lisans Alımları: Bilgisayarlar için kullanılacak olan hazır programların lisans bedelleri 
dışında kalan lisans alım giderleri bu bölüme kaydedilecektir. 

06.3.4        Patent Alımları 
06.3.4.01 Patent Alımları: İlgili mevzuatı çerçevesinde patenti alınmış buluşların kullanılması ile 
ilgili olarak ödenmesi gereken patent bedelleri bu bölüme kaydedilecektir. 

06.3.9        Diğer Fikri Hak Alımları 

06.3.9.01   Diğer Fikri Hak Alımları: Yukarıda sayılan gruplara girmeyen fikri hak alımları bu 
bölüme gider kaydedilecektir. 

06.4 GAYRİMENKUL ALIMLARI VE KAMULAŞTIRMASI 

 - Arazi, arsa, bina, fabrika, gemi, tersane ve benzeri taşınmaz malların kamulaştırılması veya 
satın alınması için yapılacak ödemeler, 

 - Üzerinde Medeni Kanun ile diğer hükümlere göre ayni haklar tesisi için ödenecek bedeller, 

 - Kamulaştırma, satın alma, ayni hak tesisi işlemlerine ilişkin giderler ile geçici işgalin 
gerektirdiği giderler, 

  - Teferruğ ve vergi borçlarının tasfiyesi ve mahsubu amacıyla borçlu her çeşit tüzel kişilerden 
taraflarca mutabık kalınacak bedeli üzerinden Hazineye intikal edecek taşınmaz mal bedelleri ve 
ayni hakların tesisi ve bunlara ilişkin giderler, 

  - Hazinenin paydaş olduğu veya çeşitli kanunlar uyarınca Hazinece idare edilmekte olan 
taşınmaz mallarla ilgili paydaşlığın giderilmesi işlem ve satışlarında kullanılmak üzere yapılacak 
giderler, 

bu bölüme kaydedilecektir. 

Bu giderler, sınıflandırmanın III. düzeyinde kamulaştırılan veya satın alınan gayri menkulün 
cinsine göre IV. düzeyde ise kullanım amacına göre ayrımlara tabi tutulmuş olup, bu düzeylerin 
açılımı aşağıdaki gibidir. 

06.4.1        Arazi Alım ve Kamulaştırma Giderleri 

06.4.1.01   Zirai Arazi Alım ve Kamulaştırma Giderleri 

06.4.1.02   Sınai Arazi  Alım ve Kamulaştırma Giderleri 

06.4.1.03   İskan Arazisi Alım ve Kamulaştırma Giderleri 

06.4.1.04   Orman Arazisi Alım ve Kamulaştırma Giderleri 

06.4.1.05   Turizm Arazisi Alım ve Kamulaştırma Giderleri 

06.4.1.06   Göl ve Baraj İçin Arazi Alım ve Kamulaştırma Giderleri 

06.4.1.07   Yol İçin Arazi Alım ve Kamulaştırma Giderleri 

06.4.1.08   Güvenlik ve Savunma İçin Arazi Alım ve Kamulaştırma Giderleri 

06.4.1.09  İçme Suyu Tesisi Arazi Alım ve Kamulaştırma Giderleri 

06.4.1.10 Kanalizasyon Yapımı İçin Arazi Alım ve Kamulaştırma Giderleri    

06.4.1.90 Diğer Gayrimenkul Alım ve Kamulaştırma Giderleri 


06.4.2    Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.01 Hizmet Binası İçin Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.02 Lojman İçin Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.03  Sosyal Tesis İçin Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.04 Güvenlik ve Savunma İçin Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.05  Yol Yapımı İçin Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.06   İçme Suyu Tesisi Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.07 Kanalizasyon Yapımı İçin Arsa Alım ve Kamulaştırma Giderleri 

06.4.2.90   Diğer Arsa Alım ve Kamulaştırması Giderleri 

06.4.3        Bina Alım ve Kamulaştırma Giderleri 

06.4.3.01   Hizmet Binası için Alım ve Kamulaştırma Giderleri 

06.4.3.02   Lojman için Bina Alım ve Kamulaştırma Giderleri 

06.4.3.03   Sosyal Tesis için Alım ve Kamulaştırma Giderleri 

06.4.3.90   Diğer Bina Alım ve Kamulaştırması Giderleri 

06.4.4        Gemi Alımları  

06.4.4.01   Yolcu Gemisi Alımları 

06.4.4.02   Yük Gemisi Alımları 

06.4.4.03   Araştırma Gemisi Alımları 

06.4.4.04   Feribot Alımları 

06.4.4.05   Tanker Alımları 

06.4.5      Tersane Alımları 

06.4.5.01   Tersane Alımları 

06.4.5.02   Yüzer Tersane Alımları 

06.5 GAYRİMENKUL SERMAYE ÜRETİM GİDERLERİ 

 Gayrimenkulün kurum tarafından üretilmesi durumunda örneğin kurumun ihtiyacı olan bir 
hizmet binasının, gerekli malzemeler piyasadan temin edilerek ve kurum personelinin teknik 
bilgisinden ve işgücünden, kurumun iş makinelerinin kapasitesinden faydalanmak suretiyle inşaa 
edilmesi durumunda üretim sürecinde kullanılan hammaddeler, ara mallar, bu malların taşıma 
giderleri, üretim sürecinde kullanılan enerji bedelleri ve mamul malların alım giderleri ile projelerin 
fizibilitesi ve kontrollüğü için müşavir firma ve kişilere yapılan ödemeler ile gayrimenkul 
üretiminin üçüncü şahıslara ihale suretiyle yapılan işler için müteahhide yapılacak ödemeler bu 
bölümde sınıflandırılacak olup,  III. ve IV. düzeyinde ise aşağıdaki detaylar yer alacaktır. 

06.5.1  Müşavir Firma ve Kişilere Ödemeler: Gayrimenkulün kurum tarafından üretilebilmesi 
için gerekli olan proje, müşavirlik, kontrollük vb. giderler bu bölümde sınıflandırılacak olup, IV. 
düzeyde aşağıdaki detaylar yer alacaktır. 

06.5.1.01   Proje Giderleri 


06.5.1.02   Müşavirlik Giderleri 

06.5.1.03   Kontrol Giderleri 

06.5.1.90   Diğer Giderler 

06.5.2   Malzeme Giderleri: Gayrimenkulün kurum tarafından üretiminde üretim sürecinin hangi 
aşamasında olursa olsun münferiden bu işlerle ilgili olarak, kullanılan malzemelerin bedelleri bu 
bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

06.5.2.01   İnşaat Malzemesi Giderleri 

06.5.2.02   Elektrik Tesisatı Giderleri 

06.5.2.03   Sıhhi Tesisat Giderleri 

06.5.2.04   Özel Tesisat Giderleri 

06.5.2.90   Diğer Giderler 

06.5.3   Taşıma Giderleri: Gayrimenkulün kurum tarafından üretiminde üretim sürecinin hangi 
aşamasında olursa olsun münferiden bu işlerle ilgili olarak, kullanılan personelin, malzemenin, ve 
makine-teçhizatın taşınması bedelleri bu bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki 
detaylar yer alacaktır. 

06.5.3.01   Taşımaya İlişkin Beslenme, Barındırma Giderleri 

06.5.3.02   Yolcu Taşıma Giderleri 

06.5.3.03   Yük Taşıma Giderleri 

06.5.3.90   Diğer Taşıma Giderleri 

06.5.4   Enerji Giderleri: Gayrimenkulün kurum tarafından üretiminde üretim sürecinin hangi 
aşamasında olursa olsun münferiden bu işlerle ilgili olarak kullanılan enerji bedelleri bu bölümde 
sınıflandırılacak olup, IV. Düzeyde aşağıdaki detaylar yer alacaktır. 

06.5.4.01   Yakacak  Alımları 

06.5.4.02   Akaryakıt ve Yağ  Alımları 

06.5.4.03   Elektrik Alımları 

06.5.4.90   Diğer Enerji Alımları 

06.5.5  Haberleşme Giderleri: : Gayrimenkulün kurum tarafından üretiminde üretim sürecinin 
hangi aşamasında olursa olsun münferiden bu işlerle ilgili olmak üzere haberleşmeye ilişkin olarak 
yapılan harcamalar bu bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

06.5.5.01   Posta ve Telgraf Giderleri 

06.5.5.02   Telefon Abonelik ve Kullanım Ücretleri 

06.5.5.03   Bilgiye Abonelik ve İnternet Erişimi Giderleri 

06.5.5.04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri 

06.5.5.05   Uydu Haberleşme Giderleri 

06.5.5.06   Hat Kira Giderleri 

06.5.5.90   Diğer Haberleşme Giderleri 


06.5.6 Kira Giderleri: Gayrimenkulün kurum tarafından üretiminde üretim sürecinin hangi 
aşamasında olursa olsun münferiden bu işlerle ilgili olarak, kullanılan personelin, malzemenin, ve 
makine-teçhizatın taşınması bedelleri bu bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki 
detaylar yer alacaktır. 

06.5.6.01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri 

06.5.6.02 Taşıt Kiralaması Giderleri 

06.5.6.03 İş Makinası Kiralaması Giderleri 

06.5.6.04 Canlı Hayvan Kiralaması Giderleri 

06.5.6.05 Bina Kiralaması Giderleri 

06.5.6.06 Arazi Kiralaması Giderleri 

06.5.6.07 Yüzer Taşıt Kiralaması Giderleri 

06.5.6.08 Uçak Kiralaması Giderleri  

06.5.6.09 Bilgisayar ve Bilgisayar Sistemleri Kiralaması Giderleri 

06.5.6.10 Yüzer Tersane Kiralaması Giderleri 

06.5.6.90  Diğer Kiralamalar 

06.5.7  Müteahhitlik Giderleri: Gayrimenkul üretiminin üçüncü şahıslara ihale yoluyla 
yaptırılması durumunda bu yapımlar karşılığında müteahhitlere ödenecek hak edişler bu bölümde 
sınıflandırılacak olup, inşa edilen gayrimenkulün niteliğine göre IV. düzeyinde ise aşağıdaki 
detaylar yer alacaktır. 

06.5.7.01   Hizmet Binası 

06.5.7.02   Hizmet Tesisleri 

06.5.7.03   Lojmanlar 

06.5.7.04   Sosyal Tesisler 

06.5.7.05   Gemiler 

06.5.7.06   Yüzer Tersaneler 

06.5.7.07   Yol Yapım Giderleri 

06.5.7.08   İçme Suyu Tesisi Yapım Giderleri 

06.5.7.09   Kanalizasyon Tesisi Yapım Giderleri 

06.5.7.90   Diğerleri 

06.5.9  Diğer Giderleri: Gayrimenkul sermaye üretim giderleri ile ilgili olarak yukarıda sayılan 
gruplara girmeyen diğer harcamalar bu bölümde sınıflandırılacak olup, IV. düzeyde ayrıca bir 
detaylandırmaya gidilmeden “06.5.9.01- Diğer Giderler” bölümüne gider kaydedilecektir. 

06.6    MENKUL MALLARIN BÜYÜK ONARIM GİDERLERİ 

 Menkul malların sermaye bölümüne dahil olacak nitelikteki bakım-onarımının kurumun 
bizzat kendisi tarafından, gerekli malzemeler piyasadan temin edilerek ve kurum personelinin 
teknik bilgisinden ve işgücünden vb. kapasiteden faydalanmak suretiyle yapılması halinde; bakım-


onarım sürecinde kullanılan yedek parçalar, hammaddeler, ara mallar, bu malların taşıma giderleri, 
üretim sürecinde kullanılan enerji bedelleri ve mamul malların alım giderleri ile projelerin 
fizibilitesi ve kontrollüğü için müşavir firma ve kişilere yapılan ödemeler ile menkul malların 
bakım-onarımının üçüncü şahıslara ihalesi suretiyle bu işler için müteahhide yapılacak ödemeler bu 
bölümde sınıflandırılacak olup,  III. ve IV. düzeyinde ise aşağıdaki detaylar yer alacaktır. 

06.6.1 Müşavir Firma ve Kişilere Ödemeler: Menkul malların bakım-onarımının kurum 
tarafından yapılabilmesi için gerekli olan proje, müşavirlik, kontrollük vb. giderler bu bölümde 
sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

 06.6.1.01   Proje Giderleri 

 06.6.1.02   Müşavirlik Giderleri 

 06.6.1.03   Kontrol Giderleri 

 06.6.1.90   Diğer Giderler 

06.6.2 Malzeme Giderleri: Menkul malların kurum tarafından bakım-onarımında münferiden bu 
işlerle ilgili olarak kullanılan yedek parça ve diğer malzemelerin bedelleri bu bölümde 
sınıflandırılacak olup, IV. düzeyde ayrıca detaya gidilmeden “06.6.2.01- Malzeme Giderleri” olarak 
gider kaydedilecektir.  

06.6.3   Taşıma Giderleri: Menkul malların kurum tarafından bakım-onarımında münferiden bu 
işlerle ilgili olarak, kullanılan personelin, malzemenin, ve makine-teçhizatın taşınması bedelleri bu 
bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

06.6.3.01   Taşımaya İlişkin Beslenme, Barındırma Giderleri 

06.6.3.02   Yolcu Taşıma Giderleri 

06.6.3.03   Yük Taşıma Giderleri 

06.6.3.90   Diğer Taşıma Giderleri 

06.6.4  Enerji Giderleri: Menkul malların kurum tarafından bakım-onarımında münferiden bu 
işlerle ilgili olarak kullanılan enerji bedelleri bu bölümde sınıflandırılacak olup, IV. düzeyde 
aşağıdaki detaylar yer alacaktır. 

06.6.4.01  Yakacak  Alımları 

06.6.4.02  Akaryakıt ve Yağ  Alımları  

06.6.4.03  Elektrik Alımları 

06.6.4.90  Diğer Enerji Alımları 

06.6.5  Haberleşme Giderleri: Menkul malların kurum tarafından bakım-onarımında münferiden 
bu işlerle ilgili olmak üzere haberleşmeye ilişkin olarak yapılan harcamalar bu bölümde 
sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

06.6.5.01    Posta ve Telgraf Giderleri 

06.6.5.02    Telefon Abonelik ve Kullanım Ücretleri 

06.6.5.03    Bilgiye Abonelik ve İnternet Erişimi Giderleri 

06.6.5.04 Haberleşme Cihazları Ruhsat ve Kullanım Giderleri 


06.6.5.05    Uydu Haberleşme Giderleri 

06.6.5.06    Hat Kira Giderleri 

06.6.5.90  Diğer Haberleşme Giderleri 

06.6.6 Kira Giderleri: Menkul malların kurum tarafından yapılacak bakım-onarımında münferiden 
bu işlerle ilgili olarak; kullanılan taşıtın, malzemenin ve makine-teçhizatın vb. mal ve malzemenin 
kiralanmasına ilişkin bedeller bu bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer 
alacaktır. 

06.6.6.01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri 

06.6.6.02   Taşıt Kiralaması Giderleri 

06.6.6.03   İş Makinası Kiralaması Giderleri 

06.6.6.04   Canlı Hayvan Kiralaması Giderleri 

06.6.6.05   Bina Kiralaması Giderleri 

06.6.6.06   Arazi Kiralaması Giderleri 

06.6.6.07   Yüzer Taşıt Kiralaması Giderleri 

06.6.6.08   Uçak Kiralaması Giderleri  

06.6.6.09   Bilgisayar ve Bilgisayar Sistemleri Kiralaması Giderleri 

06.6.6.90   Diğer Kiralamalar 

06.6.7  Müteahhitlik Giderleri: Menkul malların kurum tarafından bakım-onarımının üçüncü 
şahıslara ihale yoluyla yaptırılması durumunda bu iş ve hizmetler karşılığında müteahhitlere 
ödenecek hakedişler bu  bölümde sınıflandırılacak olup,  bakım-onarımı yapılan menkul malların 
niteliğine göre herhangi bir ayrıma gidilmeden IV. düzeyinde “06.6.7.01- Müteahhitlik Giderleri” 
olarak gider kaydedilecektir.  

06.6.9   Diğer Giderleri: Menkul malların bakım-onarımı ile ilgili olarak yukarıda sayılan gruplara 
girmeyen diğer harcamalar bu bölümde sınıflandırılacak olup, IV. düzeyde ayrıca bir 
detaylandırmaya gidilmeden “06.6.9.01- Diğer Giderler” olarak gider kaydedilecektir bölümüne 
gider kaydedilecektir. 

06.7 GAYRİMENKUL BÜYÜK ONARIM GİDERLERİ 

 Gayrimenkullerin sermaye bölümüne dahil olacak nitelikteki bakım-onarımının kurumun 
bizzat kendisi tarafından, gerekli malzemeler piyasadan temin edilerek ve kurum personelinin 
teknik bilgisinden ve işgücünden vb. kapasiteden faydalanmak suretiyle (örneğin hizmet binasının 
çatısının bakım-onarımının) yapılması durumunda; üretim sürecinde kullanılan hammaddeler, ara 
mallar, bu malların taşıma giderleri, kullanılan enerji bedelleri ve mamul malların alım giderleri ile 
projelerin fizibilitesi ve kontrollüğü için müşavir firma ve kişilere yapılan ödemeler ile 
gayrimenkullerin bakım-onarımının (gayrimenkulün mütemmimi olan asansörlerin büyük bakım-
onarımları dahil) üçüncü şahıslara ihale edilerek yaptırılması halinde müteahhide yapılacak 
ödemeler bu bölümde sınıflandırılacak olup, III. ve IV. düzeyinde ise aşağıdaki detaylar yer 
alacaktır. 


06.7.1   Müşavir Firma ve Kişilere Ödemeler: Gayrimenkullerin bakım-onarımının kurum 
tarafından yapılabilmesi için gerekli olan proje, müşavirlik, kontrollük vb. giderler bu bölümde 
sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

06.7.1.01   Proje Giderleri 

06.7.1.02   Müşavirlik Giderleri 

06.7.1.03   Kontrol Giderleri 

06.7.1.90   Diğer Giderler 

06.7.2    Malzeme Giderleri: Gayrimenkullerin kurum tarafından yapılan bakım-onarımında 
münferiden bu işlerle ilgili olarak kullanılan malzemelerin bedelleri bu bölümde sınıflandırılacak 
olup, IV. Düzeyde aşağıdaki detaylar yer alacaktır. 

06.7.2.01 İnşaat Malzemesi Giderleri 

06.7.2.02 Elektrik Tesisatı Giderleri 

06.7.2.03 Sıhhi Tesisat Giderleri 

06.7.2.04 Özel Tesisat Giderleri 

06.7.2.90 Diğer Giderler 

06.7.3  Taşıma Giderleri: Gayrimenkullerin kurum tarafından yapılan bakım-onarımında 
münferiden bu işlerle ilgili olarak, kullanılan personelin, malzemenin, ve makine-teçhizatın 
taşınması bedelleri bu bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki detaylar yer alacaktır. 

06.7.3.01 Taşımaya İlişkin Beslenme, Barındırma Giderleri 

06.7.3.02   Yolcu Taşıma Giderleri 

06.7.3.03   Yük Taşıma Giderleri 

06.7.3.90   Diğer Taşıma Giderleri 

06.7.4   Enerji Giderleri: Gayrimenkullerin kurum tarafından yapılan bakım-onarımında 
münferiden bu işlerle ilgili olarak kullanılan enerji bedelleri bu bölümde sınıflandırılacak olup, IV. 
Düzeyde aşağıdaki detaylar yer alacaktır. 

06.7.4.01   Yakacak  Alımları 

06.7.4.02   Akaryakıt ve Yağ  Alımları 

06.7.4.03   Elektrik Alımları 

06.7.4.90   Diğer Enerji Alımları 

06.7.5  Haberleşme Giderleri: Gayrimenkullerin kurum tarafından yapılan bakım-onarımında 
münferiden bu işlerle ilgili olmak üzere haberleşmeye ilişkin olarak yapılan harcamalar bu bölümde 
sınıflandırılacak olup, IV. Düzeyde aşağıdaki detaylar yer alacaktır. 

06.7.5.01   Posta ve Telgraf Giderleri 

06.7.5.02   Telefon Abonelik ve Kullanım Ücretleri 

06.7.5.03   Bilgiye Abonelik ve İnternet Erişimi Giderleri 

06.7.5.04   Haberleşme Cihazları Ruhsat ve Kullanım Giderleri 


06.7.5.05   Uydu Haberleşme Giderleri 

06.7.5.06  Hat Kira Giderleri 

06.7.5.90 Diğer Haberleşme Giderleri 

06.7.6 Kira Giderleri: Gayrimenkullerin kurum tarafından yapılacak bakım-onarımında 
münferiden bu işlerle ilgili olarak; kullanılan taşıtın, malzemenin ve makine-teçhizatın vb. mal ve 
malzemenin kiralanmasına ilişkin bedeller bu bölümde sınıflandırılacak olup, IV. düzeyde aşağıdaki 
detaylar yer alacaktır. 

06.7.6.01 Dayanıklı Mal ve Malzeme Kiralaması Giderleri 

06.7.6.02 Taşıt Kiralaması Giderleri 

06.7.6.03 İş Makinası Kiralaması Giderleri 

06.7.6.04 Canlı Hayvan Kiralaması Giderleri 

06.7.6.05 Bina Kiralaması Giderleri 

06.7.6.06 Arazi Kiralaması Giderleri 

06.7.6.07 Yüzer Taşıt Kiralaması Giderleri 

06.7.6.08 Hava Taşıtı Kiralaması Giderleri  

06.7.6.09 Bilgisayar, Bilgisayar Sistemleri ve Yazılımları Kiralaması Giderleri  

06.7.6.10 Tersane Kiralaması Giderleri 

06.7.6.90   Diğer Kiralamalar  

067.7 Müteahhitlik Giderleri: Gayrimenkullerin sermaye bölümüne dahil olacak nitelikteki 
bakım-onarımının kurum tarafından değil ihale suretiyle üçüncü şahıslara yaptırılması durumunda, 
örneğin hizmet binasının çatısının yenilemesinin veya binada yapılacak büyük bakım-onarımının, 
ihale suretiyle müteahhide yaptırılması durumunda bu işler karşılığında müteahhide yapılacak 
ödemeler bu bölümde sınıflandırılacak olup, IV. düzeyde ise bakım-onarımı yapılacak olan 
gayrimenkulün kullanım şekline ve niteliğine göre aşağıdaki detaylar yer alacaktır. 

06.7.7.01  Hizmet Binası 

06.7.7.02  Hizmet Tesisleri 

06.7.7.03  Lojmanlar 

06.7.7.04  Sosyal Tesisler 

06.7.7.05  Gemiler 

06.7.7.06  Yüzer Tersaneler 

06.7.7.90  Diğerleri 

06.7.9 Diğer Giderleri: Gayrimenkullerin bakım-onarımı ile ilgili olarak yukarıda sayılan gruplara 
girmeyen diğer harcamalar bu bölümde sınıflandırılacak olup, IV. düzeyde ayrıca bir 
detaylandırmaya gidilmeden “06.7.9.01- Diğer Giderler” bölümüne gider kaydedilecektir. 

06.8 STOK ALIMLARI   

 Stoklar, belirli bir dönemde bir birimin varlık ve yükümlülükleri mevcudunu ve birimin 


toplam yükümlülüklerinin düşüldüğü toplam varlığına eşit olan net değerini ifade eder. Stoklar 
bilanço tarihindeki fiyatlarıyla değerlenmelidir. 

06.8.1         Stratejik ve Acil Durum Malzemesi  
06.8.1.01   Stratejik ve Acil Durum Malzemesi: Stratejik stoklar, stratejik amaçlar ve acil durum 
amaçları için elde tutulan mallar için harcanan tutarları içerir. 

06.8.2     Tarımsal Ürünler  

Piyasa düzenleyici kurumlar veya kuruluşlar tarafından elde tutulan ve ulus için önemli olan 
buğday vb. tahıllar ile diğer tarımsal ürünleri içerir. 

06.8.2.01   Buğday Alımları 

06.8.2.90   Diğer 

06.8.3      Sanayi Ürünleri Alımları 

06.8.3.01 Tekstil Ürünleri Alımları 

06.8.3.90 Diğer Ürünler Alımları 

06.8.4        Hammadde Alımları 

06.8.4.01   Hammadde Alımları 

06.8.9        Diğer Alımlar 

06.8.9.01   Diğer Alımlar 

06.9 DİĞER SERMAYE GİDERLERİ 

06.9.1        Gizli Hizmet Giderleri 

06.9.1.01   Gizli Hizmet Giderleri 

06.9.2        Yolluk Giderleri 

06.9.2.01   Yurtiçi Geçici Görev Yollukları 

06.9.2.03   Yurtdışı Geçici Görev Yollukları 

06.9.2.05   Yolluk Tazminatları 

06.9.2.06   Arazi Tazminatları 

06.9.9        Diğer Sermaye Giderleri 

06.9.9.01 Diğer Sermaye Giderleri: Yukarıda sayılan gruplara girmeyen diğer sermaye giderleri bu 
ekonomik kodda sınıflandırılacaktır. 

 

07-  SERMAYE TRANSFERLERİ  

Bütçe dışına sermaye birikimi amaçlayan veya sermaye nitelikli mal ve hizmetlerin 
finansmanı amacıyla yapılan karşılıksız ödemelerdir. Transferin cari nitelikli mi yoksa sermaye 
nitelikli mi olduğunu belirlemek için cari harcama – sermaye harcaması ayrımında kullanılan 
kriterler dikkate alınmalıdır. 

 


07.1  YURTİÇİ SERMAYE TRANSFERLERİ  

Yurtiçindeki kurum ve kuruluşlara veya vatandaşlara sermaye birikimi amacıyla veya 
sermaye nitelikli mal ve hizmetlerin finansmanı amacıyla yapılan karşılıksız ödemeler bu bölüme 
gider kaydedilecektir. Örneğin bir sosyal güvenlik kurumuna hizmet binası yapması amacıyla ve 
karşılıksız olarak konsolide bütçeyle bir kaynak tahsis edildiğinde bu tutar konsolide bütçe için bir 
sermaye transferi olarak sınıflandırılacak, ancak sosyal güvenlik kurumu kendi kaynaklarıyla bir 
hizmet binası yapmak üzere kendi bütçesinde bir kaynak ayırdığında bu tutar sermaye gideri olarak 
sınıflandırılacaktır.  

Yurtiçi sermaye transferleri, III. düzeyde ise 5018 sayılı Kanunda yer alan tasniflere göre 
revize edilmiş ve transfer yapılan kesimin mali yapısına göre bir sınıflandırmaya tabi tutulmuştur.  

07.1.1   Genel Bütçeye Sermaye Transferleri: Genel bütçe dışında kalan idarelerden genel 
bütçeye yapılan sermaye transferleri bu bölüme gider kaydedilecektir. IV. düzeyde ise ilave bir 
ayrıma gidilmemiştir. 

07.1.2   Özel Bütçeli İdarelere Sermaye Transferleri: YÖK ve üniversiteler dışında kalan özel 
bütçeli idarelere yapılan sermaye transferleri bu bölüme gider kaydedilecektir. Bu sermaye 
transferleri IV. düzeyde ilgili idarelere göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin 
IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

07.1.3   Düzenleyici ve Denetleyici Kurumlara Sermaye Transferleri: Düzenleyici ve 
denetleyici kurumlara yapılan sermaye transferleri bu bölüme gider kaydedilecektir. Bu sermaye 
transferleri IV. düzeyde ilgili idarelere göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin 
IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

07.1.4   Sosyal Güvenlik Kurumlarına Sermaye Transferleri: Sosyal Güvenlik Kurumlarına 
yapılan sermaye transferleri bu bölüme gider kaydedilecektir. Bu sermaye transferleri IV. düzeyde 
ilgili idarelere göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin IV. düzey ekonomik 
kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

07.1.5 Mahalli İdarelere Sermaye Transferleri: Mahalli idarelere yapılan sermaye transferleri bu 
bölüme gider kaydedilecektir. Mahalli idarelere yapılan sermaye transferleri IV. Düzeyde mahalli 
idarenin niteliğine göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin IV. Düzey ekonomik 
kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

07.1.6  Kamu Teşebbüslerine, Döner Sermayelere, Fonlara ve Mali Kurumlara Sermaye 
Transferleri: Kamu teşebbüslerine ve döner sermaye işletmelerine, fonlara ve bankalara veya 
benzeri mali kurumlara yapılan sermaye transferleri bu bölüme gider kaydedilecektir. Bu idarelere 
ilişkin IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

07.1.7  Yükseköğretim Kurumlarına Sermaye Transferleri: Özel bütçeli olmakla birlikte YÖK 
ve üniversitelere yapılan sermaye transferleri 07.1.2 ekonomik kodunda değil ayrı olarak bu 
bölümde izlenecektir. Bu sermaye transferleri IV. düzeyde ilgili idarelere göre sınıflandırmaya tabi 
tutulmuştur. Bu idarelere ilişkin IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada 
tekrar edilmeyecektir. 

07.1.8   Yükseköğretim Kurumlarına Sermaye Transferleri: Yükseköğretim kurumları sayısının 
artması ve 07.1.7 kodu altında dördüncü düzeyde 99 adet olan alt detaya sığılmaması nedeniyle bu 
ekonomik kodun altında dördüncü düzey kodlar açılarak kullanılmaya başlanmıştır. Bu idarelere 
ilişkin IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 


07.1.9  Diğer Yurtiçi Sermaye Transferleri: Yukarıda sayılanlar dışında kalan ve diğer kamu 
kurumlarına, özel teşebbüslere, sivil toplum örgütlerine, vakıf üniversitelerine, hane halklarına vb. 
yapılan sermaye transferleri bu bölüme gider kaydedilecektir. Diğer yurtiçi sermaye transferleri IV. 
Düzeyde aşağıda yer aldığı şekilde sınıflandırılmıştır.  

07.1.9.01  Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara 

07.1.9.02    Vakıf Üniversitelerine 

07.1.9.03    Diğer Kamu Kurum ve Kuruluşlarına 

07.1.9.04    Kamu Ortaklıklarına 

07.1.9.05    Özel teşebbüslere 

07.1.9.06  Hane Halklarına: Hane halkına sermaye amaçlı bir transfer yapıldığında bu bölüme 
gider kaydedilecektir. Örneğin, konsolide bütçeye dahil bir kurum bütçesinden depremden zarar 
gören vatandaşlara konut yapmak üzere karşılıksız (hibe veya yardım olarak) bir ödeme 
yapıldığında bu bölüme gider kaydedilecektir. Ancak, depremden zarar gören vatandaşlara konut 
yapmak üzere karşılıklı (kredi olarak ve daha sonraki bir tarihte tahsil edilmek üzere) bir ödeme 
yapıldığında ise verilen bu kredinin borç verme bölümüne gider kaydedilmesi gerekecektir. 

07.1.9.08   Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri  

07.1.9.09  Siyasi Tanıtma Giderleri: Kültürel tanıtmanın dışında sadece siyasi tanıtma amacıyla 
yapılan ve sermaye nitelikli olan yurtiçi transferler ise bu bölümde sınıflandırılacaktır. 

07.1.9.11    Gençlik Hizmetleri ve Spor İl Müdürlüklerine 

07.1.9.12    Kalkınma Ajanslarına 

07.1.9.13    Bölgelerarası İşbirliği Proje Giderleri 

07.1.9.14    Sosyal ve İktisadi Araştırma Proje Giderleri 

07.1.9.15    Tarım ve Kırsal Kalkınmayı Destekleme Kurumuna 

07.1.9.20 Akademik Ar-Ge Projelerine İlişkin Transferler 

07.1.9.21 Akademik Ar-Ge Projelerine İlişkin Kurum Hissesi 

07.1.9.22 Kamu Ar-Ge Projelerine İlişkin Transferler 

07.1.9.23 Kamu Ar-Ge Projelerine İlişkin Kurum Hissesi 

07.1.9.24 Savunma ve Uzay Sanayii Ar-Ge Projelerine İlişkin Transferler 

07.1.9.25 Savunma ve Uzay Sanayii Ar-Ge Projelerine İlişkin Kurum Hissesi 

07.1.9.26 Bilim ve Toplum Projelerine İlişkin Transferler 

07.1.9.27 Bilim ve Toplum Projelerine İlişkin Kurum Hissesi 

07.1.9.28   Devlet Yükseköğretim Kurumlarına Bölgesel Kalkınma Destekleri 

07.1.9.29   Türkiye Maarif Vakfına 

07.1.9.90    Diğer  

07.1.9.99 Bilimsel Araştırma Projelerinin Desteklenmesine İlişkin Giderler 

07.2    YURTDIŞI SERMAYE TRANSFERLERİ  


Dış ülkelere, uluslararası kurum ve kuruluşlara veya yurtdışında bulunan eğitim kurumlarına 
sermaye birikimi amacıyla veya sermaye nitelikli mal ve hizmetlerin finansmanı amacıyla yapılan 
karşılıksız ödemeler bu bölüme gider kaydedilecektir. Örneğin uluslararası bir kuruluşa hizmet 
binası yapması amacıyla ve karşılıksız olarak, bütçeden bir kaynak tahsis edildiğinde bu tutar bir 
yurtdışı sermaye transferi olarak sınıflandırılacaktır.  

Yurtdışı sermaye transferleri III. düzeyde transfer yapılan kesime göre bir sınıflandırmaya 
tabi tutulmuştur. 

07.2.1 Dış Ülkelere Yapılan Yardımlar   

07.2.1.01 Kuzey Kıbrıs Türk Cumhuriyeti’ne 

07.2.1.90 Diğer Ülkelere 

07.2.2 Uluslararası Kuruluşlara Yapılan Ödemeler: Uluslararası kuruluşlara katkı, yardım veya 
diğer amaçlarla yapılan ödemeler bu bölümde sınıflandırılacak olup, ödemenin TL ile veya dövizle 
yapılacak olması hususu ile yurtiçinde veya yurtdışında ödeme yapılması hususları ödemenin 
niteliğini değiştirmeyecektir. Uluslararası kuruluşlara yapılacak ödemelerin IV. Düzeyinde yer 
alacak detaylar ise aşağıdaki gibidir. 

07.2.2.01 Uluslararası Kuruluşlara Katkı Ödemeleri: Üye olunup olunmadığına bakılmaksızın, 
uluslararası kuruluşlar tarafından yürütülen proje, program gibi faaliyetlere gönüllü veya zorunlu 
olarak katılım sağlanması durumunda ödenmesi gereken veya ödenmesi öngörülen tutarlar bu 
bölüme gider kaydedilecektir.  

07.2.2.02  Uluslararası Kuruluşlara Yardım Ödemeleri: Üye olunup olunmadığına 
bakılmaksızın, bir uluslararası kuruluşun yürüttüğü proje, program gibi faaliyetlere gönüllü olarak 
destek verilmesi amacıyla yardım edilmesi durumunda ödenmesi öngörülen tutarlar bu bölüme 
gider kaydedilecektir.  

07.2.2.90   Uluslararası Kuruluşlara Diğer Ödemeler  : 

07.2.3 Uluslarüstü Kuruluşlara : Henüz bütçeden, uluslarüstü bir kuruluşa bir ödeme 
yapılmadığından IV. Düzeyde ilave bir detaya yer verilmemiştir. 

07.2.4 Uluslarüstü Kuruluşlardan Merkezlerine: Henüz bütçeden, uluslarüstü bir kuruluştan 
merkezine bir ödeme yapılmadığından IV. Düzeyde ilave bir detaya yer verilmemiştir. 

07.2.5    Eğitim Kurumlarına : Bütçeden, yurtdışında faaliyet gösteren ve Devletin bir birimi 
olmayan eğitim kurumlarına karşılıksız olarak ve sermaye birikimi amacıyla veya sermaye nitelikli 
mal ve hizmetlerin finansmanı amacıyla yapılan karşılıksız ödemeler bu bölümde yer alacaktır. 

07.2.5.01 Hoca Ahmet Yesevi Uluslararası Türk Kazak Üniversitesine 

07.2.5.02 Kırgızistan-Türkiye Manas Üniversitesine 

07.2.5.03 Uluslararası Türkmen-Türk Üniversitesine 

07.2.9 Diğer Yurtdışı Sermaye Transferleri: Yurtdışı sermaye transferi niteliğinde olup yukarıda 
sayılan gruplara girmeyen ödemeler ise bu bölüme gider kaydedilecektir. 

07.2.9.01   Diğer Sermaye Transferleri 

07.2.9.08    Türk Kültür Varlığının Korunması ve Tanıtımı Giderleri 

07.2.9.09    Siyasi Tanıtma Giderleri 


08- BORÇ VERME  

Bir mali hakka dayanan veya Devletin teşebbüs mülkiyetinde hisse (sermaye) katılımına 
neden olan ve likidite yönetimi veya kazanç sağlama amaçları dışında kamusal amaçlarla yapılan 
ödemeleri kapsar.  

Devletin verdiği borçların geri ödenmesinden (diğer bir ifadeyle borçların tahsilatından) 
veya Devletin elindeki hisselerin satışından elde edilen gelirler ise verilen borçlardan düşülerek 
kaydedilmeyecek, gayrisafilik prensibine göre “gelirlerin ekonomik sınıflandırması” bölümünde 
ayrı olarak izlenecektir.   

Devlet tarafından verilen krediler, alınan hisseler borç verme olarak sınıflandırılırken 
KİT’lerin görev zararları cari transferler içerisinde sınıflandırılacaktır. 

08.1  YURTİÇİ BORÇ VERME 

Yurtiçindeki kurum ve kuruluşlara veya vatandaşlara, bir mali hakka dayanan veya Devletin 
teşebbüs mülkiyetinde hisse (sermaye) katılımına neden olan (karşılıklı) ve kamusal amaçlarla 
yapılan ödemeler bu bölüme gider kaydedilecektir. Örneğin, öğrencilere eğitimlerine katkı 
sağlamak amacıyla “kredi” verildiğinde bu tutarlar borç verme olarak kaydedilecek iken, 
öğrencilere aynı amaçlarla verilen burslar hane halklarına eğitim amaçlı transferler bölümüne 
kaydedilecektir.  

Yurtiçi borç verme bölümü III. düzeyde, 5018 sayılı Kanunda yer alan tasniflere göre revize 
edilmiş ve borç verilen kesimin mali yapısına göre bir sınıflandırmaya tabi tutulmuştur.  

08.1.1   Genel Bütçeye Borç Verme: Genel bütçe dışında kalan idarelerden genel bütçeye yapılan 
ödemelerden borç verme niteliğinde olanlar bu bölüme gider kaydedilecektir. IV. düzeyde ise ilave 
bir ayrıma gidilmemiştir. 

08.1.2   Özel Bütçeli İdarelere Borç Verme: YÖK ve üniversiteler dışında kalan özel bütçeli 
idarelere yapılan ödemelerden borç verme niteliğinde olanlar bu bölüme gider kaydedilecektir. Bu 
ödemeleri IV. düzeyde ilgili idarelere göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin IV. 
düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

08.1.3   Düzenleyici ve Denetleyici Kurumlara Borç Verme: Düzenleyici ve denetleyici 
kurumlara yapılan ödemelerden borç verme niteliğinde olanlar bu bölüme gider kaydedilecektir. Bu 
ödemeler IV. düzeyde ilgili idarelere göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin IV. 
düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

08.1.4   Sosyal Güvenlik Kurumlarına Borç Verme: Sosyal Güvenlik Kurumlarına yapılan 
ödemelerden borç verme niteliğinde olanlar bu bölüme gider kaydedilecektir. Bu ödemeler IV. 
Düzeyde ilgili idarelere göre sınıflandırmaya tabi tutulmuştur. Bu idarelere ilişkin IV. Düzey 
ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

08.1.5 Mahalli İdarelere Borç Verme: Mahalli idarelere yapılan ödemelerden borç verme 
niteliğinde olanlar bu bölüme gider kaydedilecektir. Mahalli idarelere yapılan borç verme 
niteliğindeki ödemeler IV. düzeyde mahalli idarenin niteliğine göre sınıflandırmaya tabi 
tutulmuştur. 

08.1.5.01   İl Özel İdarelerine 

08.1.5.02   Belediyelere 


08.1.5.03   Köylere 

08.1.5.04   Mahalli İdare Birliklerine 

08.1.5.05   Bağlı İdarelere 

08.1.6   Kamu Teşebbüslerine, Döner Sermayelere, Fonlara ve Mali Kurumlara Borç Verme: 
Kamu teşebbüslerine ve döner sermaye işletmelerine, fonlara ve bankalara veya benzeri mali 
kurumlara yapılan ödemelerden borç verme niteliğinde olanlar bu bölüme gider kaydedilecektir. Bu 
idarelere ilişkin IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar 
edilmeyecektir. 

08.1.7   Yükseköğretim Kurumlarına Borç Verme: Özel bütçeli olmakla birlikte YÖK ve 
üniversitelere yapılan ödemelerden borç verme niteliğinde olanlar 08.1.2 ekonomik kodunda değil 
ayrı olarak bu bölümde izlenecektir. Bu ödemeler IV. düzeyde ilgili idarelere göre sınıflandırmaya 
tabi tutulmuştur. Bu idarelere ilişkin IV. düzey ekonomik kodlar ekli listelerde yer aldığından 
burada tekrar edilmeyecektir. 

08.1.8   Yükseköğretim Kurumlarına Borç Verme: Yükseköğretim kurumları sayısının artması 
ve 08.1.7 kodu altında dördüncü düzeyde 99 adet olan alt detaya sığılamaması nedeniyle bu 
ekonomik kodun altında dördüncü düzey kodlar açılarak kullanılmaya başlanmıştır. Bu idarelere 
ilişkin IV. düzey ekonomik kodlar ekli listelerde yer aldığından burada tekrar edilmeyecektir. 

08.1.9   Diğer Yurtiçi Borç Verme: Yukarıda sayılanlar dışında kalan ve diğer kamu kurumlarına, 
özel teşebbüslere, sivil toplum örgütlerine, vakıf üniversitelerine, hane halklarına vb. borç verme 
niteliğindeki ödemeler bu bölüme gider kaydedilecektir. Bu ödemeler IV. düzeyde aşağıda yer 
aldığı gibi sınıflandırmaya tabi tutulmuştur. 

08.1.9.01 Dernek, Birlik, Kurum, Kuruluş, Sandık vb. Kuruluşlara 

08.1.9.02    Vakıf Üniversitelerine 

08.1.9.03    Diğer Kamu Kurum ve Kuruluşlarına 

08.1.9.04    Kamu Ortaklıklarına 

08.1.9.05    Özel teşebbüslere 

08.1.9.06    Hane Halklarına: Hane halkına borç verme niteliğinde bir ödeme yapıldığında bu 
bölüme gider kaydedilecektir. Örneğin, konsolide bütçeye dahil bir kurum bütçesinden, depremden 
zarar gören vatandaşlara konut yapmak üzere karşılıklı (kredi olarak ve daha sonraki bir tarihte 
tahsil edilmek üzere) bir ödeme yapıldığında verilen bu kredi, “borç verme” bölümüne gider 
kaydedilecektir. Ancak, söz konusu ödemenin karşılıksız (hibe veya yardım olarak) yapılması 
durumunda ise sermaye transferleri bölümüne gider kaydedilmesi gerekecektir.  

08.1.9.90  Diğer  

08.2  YURTDIŞI BORÇ VERME 

Yabancı Devletlere, uluslararası veya uluslarüstü kuruluşlara veya bir başka kurum veya kuruluşa 
bir mali hakka dayanan veya Devletin teşebbüs mülkiyetinde hisse (sermaye) katılımına neden olan 
(karşılıklı) ve kamusal, askeri, siyasi vb. amaçlarla yapılan ödemeler bu bölüme gider 
kaydedilecektir. Örneğin, askeri amaçlı krediler bu bölüme kaydedilecek iken, askeri hibelerin cari 
transferlere dahil edilmesi gerekecektir. Yurtdışı borç verme bölümü III. Düzeyde borç verilen 
kesimin organizasyon yapısına göre sınıflandırmaya tabi tutulmuştur. 


08.2.1 Dış Ülkelere Yapılan Yardımlar  

08.2.1.01   Kuzey Kıbrıs Türk Cumhuriyeti’ne 

08.2.1.90   Diğer Ülkelere 

08.2.2       Uluslararası Kuruluşlara Yapılan Ödemeler  

08.2.2.01  Uluslararası Kuruluşlara Yapılan Ödemeler 

08.2.3       Uluslarüstü Kuruluşlara 

08.2.3.01  Uluslarüstü Kuruluşlara 

08.2.9       Diğer Yurtdışı Borç Verme 

08.2.9.01 Diğer Yurtdışı Borç Verme 

 

  09- YEDEK ÖDENEKLER  

Bütçede başlangıçta öngörülemeyen hizmetlerin karşılığı olmak üzere veya yıl içi gelişmeler 
neticesinde yapılan tahminlerde sapmalar olması ihtimaline karşılık hizmetleri aksatmamak 
amacıyla ihtiyat olarak ayrılan ödeneklerdir. Merkezi yönetim bütçesi için sadece Maliye Bakanlığı 
bütçesinde yer almaktadır. Merkezi yönetim bütçesinin dışında kalan idareler ise kendi bütçeleri 
içinde yedek ödeneklere yer verebileceklerdir.  

Merkezi Yönetim bütçesi için Maliye Bakanlığı bütçesinde yer alan yedek ödeneklerin 
hangi hizmetlerde kullanılabileceği hususu merkezi yönetim bütçe kanunuyla açıklandığından 
burada tekrar edilmemiştir. Diğer idarelerin, kendi bütçelerinde yer alan yedek ödenekleri nasıl ve 
hangi hizmetlerde kullanacakları hususu ise ilgili mevzuatları ile bütçelerinin kabul edildiği 
mercilerin kararları (örneğin mahalli idareler için bütçe kararnameleri) doğrultusunda 
belirlenmelidir. 

 

09.1 PERSONEL GİDERLERİNİ KARŞILAMA ÖDENEĞİ 

09.1.1        Personel Giderlerini Karşılama Ödeneği 

09.1.1.01   Personel Giderlerini Karşılama Ödeneği 

09.2  KUR FARKLARINI KARŞILAMA ÖDENEĞİ 

09.2.1        Kur Farklarını Karşılama Ödeneği 

09.2.1.01   Kur Farklarını Karşılama Ödeneği 

09.3   YATIRIMLARI HIZLANDIRMA ÖDENEĞİ 

09.3.1        Yatırımları Hızlandırma Ödeneği 

09.3.1.01   Yatırımları Hızlandırma Ödeneği 

09.5 DOĞAL AFET GİDERLERİNİ KARŞILAMA ÖDENEĞİ 

09.5.1        Doğal Afet Giderlerini Karşılama Ödeneği 

09.5.1.01   Doğal Afet Giderlerini Karşılama Ödeneği 

09.6          YEDEK ÖDENEK 


09.6.1        Yedek Ödenek 

09.6.1.01   Yedek Ödenek 

 

09.7  YENİ KURULACAK DAİRE VE İDARELERİN İHTİYAÇLARINI KARŞILAMA 
ÖDENEĞİ 

09.7.1  Yeni Kurulacak Daire ve İdarelerin İhtiyaçlarını Karşılama Ödeneği 

09.7.1.01 Yeni Kurulacak Daire ve İdarelerin İhtiyaçlarını Karşılama Ödeneği 

09.8 MÜLTECİ VE GÖÇMEN GİDERLERİ ÖDENEĞİ 

09.8.1      Mülteci ve Göçmen Giderleri Ödeneği  

09.8.1.01  Mülteci ve Göçmen Giderleri Ödeneği 

09.9           DİĞER YEDEK ÖDENEKLER 

09.9.1        Diğer Yedek Ödenekler 

09.9.1.02 İlama Bağlı Borçları Karşılama Ödeneği 

09.9.1.03 Özellikli Giderleri Karşılama Ödeneği 


 
 V. GELİRİN EKONOMİK KODLARININ AÇIKLAMALARI 

Birinci düzeyde yer alan gelir grupları ile bunun altında II. III. Ve IV. Düzeylerde yer 
alacak detay kodlar ve bu bölümlere gelir kaydedilecek olan tahsilatlar aşağıda belirtilmiştir. 
Ayrıca, gelirin sınıflandırmasında kullanılacak tüm ekonomik kodlar ekli listelerde yer almaktadır. 

01-VERGİ GELİRLERİ 

Vergiler Devletin; kamu otoritesine dayanarak ve kamu amaçları için, zorunlu, karşılıksız 
ve geri ödemesiz olarak yaptığı tahsilatlarını içermektedir. Vergi gelirleri, vergilerden alınan 
cezalarla birlikte, cezaların ödenmemesinden veya geç ödenmesinden doğan faiz ve cezaları da 
kapsar. Ancak, yeni bir düzenleme yapılıncaya kadar uygulama problemleri nedeniyle vergilere 
ilişkin cezalar ve faizler ayrı bölümlerde izlenecektir. 

Devlete zorunlu olarak verilen borçlar ya da ekonomik konjonktüre müdahale amacıyla 
toplanan ve daha sonra geri ödenecek olan,  Devlete yapılan zorunlu ancak tahsili mümkün 
ödemeler ise finansmanın bir parçası olarak gösterilecektir.  

Devletin vatandaşa sağladığı hizmetler karşılığında bu hizmetlerin maliyeti ile herhangi bir 
oransallık gözetilmeksizin alınan ücret ve harçlar da vergilere dahil edilecektir. 

Vergiler dönem içinde yapılan vergi iadeleri ile düzeltici ayarlamalardan arındırılarak net 
biçimde gösterilir. Vergi tahsilinden sonra vergi yükümlüsüne yapılan geri ödemeler yalnızca, daha 
önce yapılan yanlış vergilendirmelere veya ilgili mevzuatına göre iade edilmesi gereken tutarlara 
ilişkindir.  

Vergileri tahsil eden yönetim organından başka herhangi bir yönetim organına dağıtılmayan 
vergiler, vergiyi tahsil eden yönetim organının geliri olarak kaydedilmelidir. Vergileri tahsil eden 
yönetim organından başka herhangi bir yönetim organına pay verilmek suretiyle dağıtılan 
vergilerde de; 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 37 nci maddesi hükmü 
çerçevesinde, vergiyi tahsil eden yönetim organının geliri olarak kaydedilecek ve karşılığında 
verilecek paylar bu amaçla bütçelerine konulacak ödeneklerden karşılanacaktır.  

Vergiler, matrahın niteliğine göre ya da vergiyi doğuran olayın türüne göre 
sınıflandırılabilir.  

01.1 GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER 

01.1.1 Gelir Vergisi:193 sayılı Gelir Vergisi Kanununda belirtilen gelir unsurlarına ilişkin 
tahsilatlar bu bölüme gelir kaydedilecek olup, niteliğine göre aşağıdaki detaylar yer alacaktır. 

01.1.1.01 Beyana Dayanan Gelir Vergisi: Gelir Vergisi Kanununda belirtilen gelir 
unsurlarından bir takvim yılı içinde elde edilen ticari, zirai ve serbest meslek kazançları, 
ücretler, gayrimenkul sermaye iratları, menkul sermaye iratları ile diğer kazanç ve iratlardan elde 
edilen gelirler bu bölüme gelir kaydedilecektir. 

01.1.1.02 Basit Usulde Gelir Vergisi: Gelir Vergisi Kanununun 46 ncı maddesi 
gereğince 47 ve 48 inci maddelerdeki şartları taşıyan ticari kazanç sahipleri tarafından yıllık 
beyanname ile beyan edilip tahsil edilen vergi gelirleri bu bölüme gelir kaydedilecektir. 

01.1.1.03 Gelir Vergisi Tevkifatı: Gelir Vergisi Kanununun 94 üncü maddesine göre, 
kamu idare ve müesseseleri, iktisadi kamu müesseseleri, sair kurumlar, ticaret şirketleri, iş 
ortaklıkları, dernekler, vakıflar, dernek ve vakıfların iktisadi işletmeleri, kooperatifler, yatırım 


fonu yönetenler, gerçek gelirlerini beyan etmeye mecbur olan ticaret ve serbest meslek erbabı, 
zirai kazançlarını bilanço veya zirai işletme hesabı esasına göre tespit eden çiftçiler aynı maddede 
15 bent halinde sayılan ödemeleri (avans olarak ödenenler dahil) nakden veya hesaben yaptıkları 
sırada, istihkak sahiplerinin gelir vergilerine mahsuben yaptıkları tevkifatlara ilişkin ödemeler bu 
bölüme gelir kaydedilecektir. 

01.1.1.04 Gelir Geçici Vergisi: Gelir Vergisi Kanununun mükerrer 120 inci maddesine 
göre, ticari kazanç sahipleri (Basit usulde vergilendirilenler hariç) ile serbest meslek erbabından 
cari vergilendirilme döneminin gelir vergisine mahsup edilmek üzere tahsil edilen geçici vergi bu 
bölüme gelir kaydedilecektir. 

01.1.2 Kurumlar Vergisi: 

01.1.2.01 Beyana Dayanan Kurumlar Vergisi: 5520 sayılı Kurumlar Vergisi 
Kanununa göre tahsil edilen Kurumlar Vergisi bu bölüme gelir kaydedilecektir. 

01.1.2.02 Kurumlar Vergisi Tevkifatı: Kurumlar Vergisi Kanununun 15 ve 30 uncu 
maddesine göre; Dar mükellefiyete tabi kurumlar tarafından yapılan tevkifatlara ilişkin ödemeler bu 
bölüme gelir kaydedilecektir. 

01.1.2.03 Kurumlar Geçici Vergisi: Kurumlar Vergisi Kanununun 32 nci maddesine 
göre; Kurumlar Vergisi mükelleflerinin, Gelir Vergisi Kanununun Mükerrer 120 nci 
maddesinde düzenlenen esaslara göre cari vergilendirme döneminin kurumlar vergisine mahsup 
edilmek üzere ödedikleri geçici vergi bu bölüme gelir kaydedilecektir. 

01.2 MÜLKİYET ÜZERİNDEN ALINAN VERGİLER  

01.2.1 Veraset ve İntikal Vergisi:  

01.2.1.01 Veraset ve İntikal Vergisi: 7338 sayılı Veraset ve İntikal Vergisi Kanununa 
göre tahsil edilen veraset ve intikal vergisi bu bölüme gelir kaydedilecektir. 

01.2.2 Motorlu Taşıtlar Vergisi 

01.2.2.01 Motorlu Taşıtlar Vergisi: 197 sayılı Motorlu Taşıtlar Vergisi Kanununa 
göre tahsil edilen bedeller bu bölüme gelir kaydedilecektir. 

01.2.9 Mülkiyet Üzerinden Alınan Diğer Vergiler 

01.2.9.51 Bina Vergisi: Emlak Vergisi Kanunu hükümlerine göre, Türkiye sınırları 
içinde bulunan binalar (yapıldığı madde ne olursa olsun, gerek karada gerek su üzerindeki sabit 
inşaatlar) üzerinden alınan vergiler bu bölüme kaydedilecektir. 

01.2.9.52 Arsa Vergisi: Emlak Vergisi Kanunu hükümlerine göre, Türkiye sınırları 
içinde bulunan arsalar (Belediye sınırları içinde belediyece parsellenmiş arazi) üzerinden alınan 
vergiler bu bölüme kaydedilecektir. 

01.2.9.53 Arazi Vergisi: Emlak Vergisi Kanunu hükümlerine göre, Türkiye sınırları 
içinde bulunan araziler (arsalar hariç) üzerinden alınan vergiler bu bölüme kaydedilecektir. 

01.2.9.54 Çevre Temizlik Vergisi: Belediye Gelirleri Kanunu hükümlerine göre, 
belediye sınırları ve mücavir alanlar içinde bulunan ve belediyelerin çevre temizlik hizmetlerinden 
yararlanan konut, işyeri ve diğer şekillerde kullanılan binalardan alınan vergiler bu bölüme 
kaydedilecektir. 


 

01.3 DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ 

01.3.1 Dahilde Alınan Katma Değer Vergisi: 3065 sayılı Katma Değer Vergisi 
Kanununa göre dahilde alınan Katma Değer Vergisi bu bölüme gelir kaydedilecektir. 

01.3.1.01 Beyana Dayanan Katma Değer Vergisi: Katma değer vergisine tabi 
işlemleri yapan mükellefler tarafından 3065 sayılı Katma Değer Vergisi Kanununun 40 ıncı 
maddesi hükmü gereği beyanname ile ödenen katma değer vergisi bu bölüme gelir kaydedilecektir. 

01.3.1.02 Tevkif Suretiyle Kesilen Katma Değer Vergisi: Katma Değer Vergisi 
Kanununun 9 uncu maddesinin Bakanlığımıza verdiği yetkiye istinaden sorumlu tayin edilenlerce 
tevkif edilerek ödenen katma değer vergisi bu bölüme gelir kaydedilecektir. 

01.3.2 Özel Tüketim Vergisi: 06/06/2002 tarih ve 4760 sayılı Özel Tüketim Vergisi 
Kanununa göre tahsil edilen vergi gelirleri ile 2454 sayılı Belediye Gelirleri Kanununa göre tahsil 
edilecek haberleşme, elektrik ve havagazı tüketim vergisi bu bölüme gelir kaydedilecek olup, 
niteliklerine göre aşağıdaki detaylar yer alacaktır. 

01.3.2.01 Petrol ve Doğalgaz Ürünleri 

01.3.2.02 Motorlu Taşıt Araçları 

01.3.2.03 Alkollü İçkiler 

01.3.2.04 Tütün Mamulleri 

01.3.2.05 Kolalı Gazozlar 

01.3.2.06 Dayanıklı Tüketim ve Diğer Mallar 

01.3.2.51 Haberleşme Vergisi: Belediye Gelirleri Kanunu hükümlerine göre, belediye 
sınırları ve mücavir alanlar içinde Telekom tarafından tahsil edilen telefon, teleks, faks ve data 
ücretleri ( telsiz ve devir nakil ücretleri hariç ) üzerinden alınan vergiler bu bölüme kaydedilecektir. 

01.3.2.52 Elektrik ve Havagazı Tüketim Vergisi: Belediye Gelirleri Kanunu 
hükümlerine göre, belediye sınırları ve mücavir alanlar içinde elektrik ve havagazı tüketimi 
üzerinden alınan vergiler bu bölüme kaydedilecektir. 

01.3.2.80 6111 sayılı Kanun Kapsamında Tahsil Olunan Özel Tüketim Vergileri: 
13/02/2011 tarih ve 6111 sayılı Bazı Alacakların Yeniden Yapılandırılması İle Sosyal Sigortalar ve 
Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde 
Değişiklik Yapılması Hakkında Kanununa göre tahsil edilen Özel Tüketim Vergilerinin gelirleri bu 
bölüme gelir kaydedilecek olup niteliklerine göre herhangi bir detay yer almayacaktır. 

01.3.2.81 6736 sayılı Kanun Kapsamında Tahsil Olunan Özel Tüketim Vergileri: 
3/08/2016 tarih ve 6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanuna göre 
tahsil edilen Özel Tüketim Vergilerinin gelirleri bu bölüme gelir kaydedilecek olup niteliklerine 
göre herhangi bir detay yer almayacaktır. 

01.3.3 Banka ve Sigorta Muameleleri Vergisi 

01.3.3.01 Banka ve Sigorta Muameleleri Vergisi: 6802 sayılı Gider Vergileri 
Kanununun 28 inci maddesine göre tahsil edilen banka ve sigorta muameleleri vergisi bu bölüme 
gelir kaydedilecektir. 


01.3.4 Şans Oyunları Vergisi 

01.3.4.01 Şans Oyunları Vergisi: 6802 sayılı Gider Vergileri Kanununun 40 ıncı 
maddesine göre tahsil edilen şans oyunları vergisi bu bölüme gelir kaydedilecektir. 

01.3.5 Özel İletişim Vergisi:  

01.3.5.01 Özel İletişim Vergisi: 4481 sayılı Kanunun 31/12/2003 tarihi itibarıyla 
yürürlüğü sona eren 8 inci maddesine göre tahsil edilen vergi ile 5035 sayılı Kanunun 45 inci 
maddesi ile değiştirilen, Gider Vergisi Kanununun 39 uncu maddesine istinaden tahsil edilen Özel 
İletişim Vergisi bu bölüme gelir kaydedilecektir. 

01.3.9 Dahilde Alınan Diğer Mal ve Hizmet Vergileri 

01.3.9.01 6113 Sayılı Kanun Kapsamında Alınan Vergiler 

01.3.9.51 Eğlence Vergisi: 2464 sayılı Belediye Gelirleri Kanununun 17 nci maddesi 
gereğince tahsil edilen eğlence vergisi bu bölüme gelir kaydedilir. 

01.3.9.52 Yangın Sigortası Vergisi: Belediye Gelirleri Kanununun 40 ıncı maddesi 
gereğince tahsil edilen yangın sigortası vergisi bu bölüme gelir kaydedilecektir. 

01.3.9.53 İlan ve Reklam Vergisi: Belediye sınırları ile mücavir alanları içinde yapılan 
her türlü ilan ve reklam nedeniyle 2464 Sayılı Belediye Gelirleri Kanununun 12 nci maddesine göre 
alınan vergiler bu bölüme gelir kaydedilecektir. 

01.4 ULUSLARARASI TİCARET VE MUAMELELERDEN ALINAN  

 VERGİLER 

01.4.1 Gümrük Vergileri 

01.4.1.01 Gümrük Vergileri: Herhangi bir eşyanın ithalatı sırasında o eşyanın ithal 
edildiği tarihte yürürlükte bulunan ithalat rejimine göre belirlenen gümrük vergisi ve diğer 
kanunlarla ithal edilen ve dahilde teslim edilen eşya için vergi uygulanması öngörülmesi halinde, bu 
kanunların öngördüğü vergileri tahsil açısından, 4458 sayılı Gümrük Kanununa göre gümrük 
işlemlerine tabi tutulan ve ithalat sırasında tarh, tahakkuk ve tahsil edilen gümrük vergileri bu 
bölüme gelir kaydedilecektir. 

01.4.1.02 Ek Mali Yükümlülük: 

01.4.2 İthalde Alınan Katma Değer Vergisi 

01.4.2.01 İthalde Alınan Katma Değer Vergisi: Katma Değer Vergisi Kanununun 
1/2 nci maddesi uyarınca mal ve hizmet ithalatı üzerinden Gümrük idarelerince, yine aynı 
Kanuna göre tahsil edilen katma değer vergisi bu bölüme gelir kaydedilecektir. 

01.4.3 Diğer Dış Ticaret Gelirleri 

01.5 DAMGA VERGİSİ 

01.5.1 Damga Vergisi 

01.5.1.01 Damga Vergisi: 488 sayılı Damga Vergisi Kanununa göre alınan damga 
vergileri bu bölüme gelir kaydedilecektir. 

01.5.2 Eğitime Katkı Payı Ayrılması Gereken Damga Vergileri  


01.6 HARÇLAR: Devletin toplum yararına sunduğu kamusal nitelikli hizmetlerden 
kişilerin yarar elde etmeleri durumunda yararlananlardan alınan bedellerdir. 

01.6.1 Yargı Harçları: 492 Sayılı Harçlar Kanunun 15 nci maddesine göre, söz konusu 
Kanuna ekli (1) sayılı tarifede yer alan işlemlerden tahsil edilen yargı harçları bu bölüme gelir 
kaydedilecektir. 

01.6.1.01 Ticaret Sicil Harçları: 492 sayılı Harçlar Kanunun 15 inci maddesine göre, 
aynı Kanuna ekli (1) sayılı tarifede yer alan ticaret sicil harçlarından tahsil edilen bedeller bu 
bölüme gelir kaydedilecektir. 

01.6.1.02 Esnaf Sicil Harçları: 5362 sayılı Esnaf ve Sanatkarlar Meslek Kuruluşları 
Kanununun 69 uncu maddesi uyarınca tahsil edilen bedeller bu bölüme gelir kaydedilecektir.  

01.6.1.99 Diğer Yargı Harçları 

01.6.2 Noter Harçları 

01.6.2.01 Noter Harçları: 492 sayılı Harçlar Kanunun 38 inci maddesine göre, aynı 
Kanuna ekli (2) sayılı tarifede yer alan işlemlerden tahsil edilen bedeller bu bölüme gelir 
kaydedilecektir. 

01.6.3 Vergi Yargısı Harçları 

01.6.3.01 Vergi Yargısı Harçları: 492 sayılı Harçlar Kanunun 52 nci maddesine göre, söz 
konusu Kanuna ekli (3) sayılı tarifede yer alan vergi yargısı işlemlerinden tahsil edilen vergi yargısı 
harçları bu bölüme gelir kaydedilecektir. 

01.6.4 Tapu Harçları 

01.6.4.01 Tapu Harçları: 492 sayılı Harçlar Kanununun 57 nci maddesine göre, söz 
konusu Kanuna ekli (4) sayılı tarifede yer alan işlemlerden tahsil edilen bedeller bu bölüme gelir 
kaydedilecektir. 

01.6.5 Pasaport ve Konsolosluk Harçları 

01.6.5.01 Pasaport ve Konsolosluk Harçları: 492 sayılı Harçlar Kanunun 71 inci ve 
83 üncü maddelerine göre, aynı Kanuna ekli (5) ve (6) sayılı tarifelerde yer alan işlemlerden tahsil 
edilen bedeller bu bölüme gelir kaydedilecektir. 

01.6.6 Gemi ve Liman Harçları 

01.6.6.01 Gemi ve Liman Harçları: 492 sayılı Harçlar Kanunun 95 inci maddesine göre, 
492 sayılı Kanuna ekli (7) sayılı tarifede yer alan işlemlerden tahsil edilen bedeller bu bölüme gelir 
kaydedilecektir. 

01.6.7 İmtiyazname, Ruhsatname ve Diploma Harçları:  

01.6.7.01 Avcılık Belgesi Harçları: 492 sayılı Kanunun 108 inci maddesine göre, aynı 
Kanuna ekli (8) sayılı tarifeye göre tahsil edilen avcılık belgesi bedelleri bu bölüme gelir 
kaydedilecektir. 

01.6.7.02- Hidrolik Kaynaklara Dayalı Elektrik Üretim Lisans Harçları  

01.6.7.99 Diğer İmtiyazname, Ruhsatname ve Diploma Harçları: 492 sayılı Harçlar 
Kanunun 108 inci maddesine göre, aynı Kanununa ekli (8) sayılı tarifede yer alan imtiyazname, 
ruhsatname ve diplomalardan alınan harç bedelleri bu bölüme gelir kaydedilecektir. 


01.6.8 Trafik Harçları 

01.6.8.01 Trafik Harçları: 492 sayılı Harçlar Kanunun 118 inci maddesine göre, 492 
sayılı Kanuna ekli (9) sayılı tarifede yer alan işlemlerden alınan bedeller bu bölüme gelir 
kaydedilecektir. 

01.6.9 Diğer Harçlar 

01.6.9.01 Yurtdışı Çıkış Harcı:  5597 sayılı Yurtdışına Çıkışlarda Harç Alınması 
Hakkında Kanunun 1 inci maddesine göre, yurt dışına çıkış yapan Türk vatandaşlarından çıkış 
başına alınan yurt dışı çıkış harcı bedeli bu bölüme gelir kaydedilecektir. 

01.6.9.02 Eğitime Katkı Payı Ayrılması Gereken Harçlar  

01.6.9.03 Özel Güvenlik Harçları: 5188 sayılı Özel Güvenlik Hizmetlerine Dair 
Kanunun 24 üncü maddesine göre tahsil edilen bedeller bu bölüme gelir kaydedilecektir. 

01.6.9.04 Türk Uluslararası Gemi Sicil Kayıt Harcı ve Yıllık Tonaj Harcı 

01.6.9.49 Gemi Sağlık Resmi: 2548 sayılı Gemi Sağlık Resmi Kanununa göre tahsil 
edilen bedeller bu bölüme gelir kaydedilecektir. 

01.6.9.51 Bina İnşaat Harcı: Belediye Gelirleri Kanunu hükümlerine göre, belediye 
sınırları ve mücavir alanlar içinde yapılan her türlü bina inşaatı (ilave ve tadiller dahil), inşaat veya 
tadilat ruhsatının alınmasında tahsil edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.52 Hayvan Kesimi Muayene ve Denetleme Harcı: Belediye Gelirleri Kanunu 
hükümlerine göre, belediye sınırları ve mücavir alanlar içinde, belediyelerce veya yetkili mercilerce 
verilen izne dayanılarak özel kişi ve kuruluşlarca tesis edilen  mezbaha ve kanaralarda kesilen 
hayvanların kesim öncesi ve sonrası muayenesi veya belediye sınırları ve mücavir alanlar dışında 
kesilmiş olup da belediye sınırı içinde satışa arz edilecek etlerin sağlık bakımından muayene ve 
denetlenmesi nedeniyle tahsil edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.53 İşgal Harcı: Belediye Gelirleri Kanunu hükümlerine göre; 

- Pazar ve panayır kurulan yerlerin, meydanların, mezat yerlerinin her türlü mal ve hayvan 
satıcıları tarafından işgali, 

-Yol, meydan, Pazar, iskele, köprü gibi umuma ait yerlerden bir kısmının herhangi bir 
maksat için işgali, 

durumunda tahsil edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.54 İşyeri Açma İzni Harcı: Belediye Gelirleri Kanunu hükümlerine göre; 
belediye sınırları veya mücavir alanlar içinde bir işyeri  (mağaza, yazıhane, idarehane, 
muayenehane, imalathane, fabrika, şube, depo, otel, kahvehane, eğlence, dinlenme ve spor yerleri, 
tarla, bağ, bahçe, çiftlik, hayvancılık tesisleri, dalyan ve voli mahalleri, madenler, taş ocakları, 
inşaat şantiyeleri, vapur büfeleri gibi ticari, sınai, zirai ve mesleki bir faaliyetle başka bir iş ve 
girişimin yapılmasına ayrılan ya da bu faaliyet, iş ve teşebbüslerde kullanılan yerler) açmak için 
verilen izin nedeniyle tahsil edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.55 Kaynak Suları Harcı: Belediye Gelirleri Kanunu hükümlerine göre; özel 
kaplara doldurulup satılacak olan kaynak sularının belediyelerce denetlenerek hangi kaynaklara ait 
olduklarını gösterecek şekilde bu kaplara özel işaret konulması işlemi nedeniyle tahsil edilen harçlar 
bu bölüme kaydedilecektir. 


01.6.9.56 Ölçü ve Tartı Aletleri Muayene Harcı: Belediye Gelirleri Kanunu 
hükümlerine göre; ölçü ve tartı alet ve vasıtaları ile ölçeklerin ilgili kanun ve tüzük hükümlerine 
göre belediyelerce damgalanması işlemi nedeniyle tahsil edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.57 Tatil Günlerinde Çalışma Ruhsatı Harcı: Belediye Gelirleri Kanunu 
hükümlerine göre; hafta tatili ve ulusal bayram günlerinde çalışmaları belediyelerce izne bağlı 
işyerlerine ruhsat verilmesi işlemi nedeniyle tahsil edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.58 Tellallık Harcı: Belediye Gelirleri Kanunu hükümlerine göre;belediye 
sınırları ve mücavir alanlar içinde belediyelere ait hal, balıkhane, mezat yerleri ve ilgilinin isteğine 
bağlı olarak belediye münadisi veya tellalı bulundurulan sair yerlerde, gerçek veya tüzel kişiler 
tarafından her ne surette olursa olsun her çeşit menkul ve gayrimenkul mal ve mahsullerin satışı 
üzerinden alınan harçlar bu bölüme kaydedilecektir. 

01.6.9.59 Toptancı Hali Resmi: Toptancı halinde toptan satışı yapılan sebze ve 
meyvenin fatura bedeli üzerinden alınan bedeller (hal rüsumu) bu bölüme kaydedilecektir. 

01.6.9.60 Yapı Kullanma İzni Harcı: Belediye Gelirleri Kanunu hükümlerine göre; 
belediye sınırları ve mücavir alanlar içinde yapı kullanma izni verilmesi işleri nedeniyle tahsil 
edilen harçlar bu bölüme kaydedilecektir. 

01.6.9.99 Diğer Harçlar 

01.9 BAŞKA YERDE SINIFLANDIRILMAYAN VERGİLER 

01.9.1 Kaldırılan Vergi Artıkları 

01.9.1.01 Kaldırılan Vergi Artıkları: Katma Değer Vergisi Kanununun 4760 sayılı 
Kanunla kaldırılmadan önceki 60 ıncı maddesi hükümlerine göre alınan ek vergi, 5281 sayılı 
Kanunla kaldırılmadan önce yürürlükte bulunan 488 sayılı Damga Vergisi Kanununun 16 ncı 
maddesine göre tahsil edilen pul satışı karşılığı alınan damga vergileri ile 01/08/2002 tarihi 
itibarıyla yürürlükten kaldırılan 1318 sayılı Finansman Kanununa göre tahsil edilen taşıt alım 
vergisi ve ek taşıt alım vergisi ile 4481 sayılı Kanunun 31/12/2003 tarihi itibarıyla yürürlüğü sona 
eren 9 uncu maddesine göre tahsil edilen özel işlem vergisi bu bölüme gelir kaydedilecektir.  

01.9.2 Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kan. Uy. Alınan 
Vergi 

01.9.2.01 Bazı Varlıkların Milli Ekonomiye Kazandırılması Hakkında Kan. Uy. Alınan 
Vergi 

01.9.9  Başka Yerde Sınıflandırılmayan Diğer Vergiler  

01.9.9.99 Başka Yerde Sınıflandırılmayan Diğer Vergiler  

02- SOSYAL GÜVENLİK GELİRLERİ 

Sosyal güvenlik gelirlerinin alt detay kodlaması, kapsamlı bir şekilde değiştirilerek yeniden 
düzenlenmiştir. 

02.1 SOSYAL SİGORTALAR PRİM GELİRLERİ  

02.2 GENEL SAĞLIK SİGORTASI PRİM GELİRLERİ 

02.3 İŞ KAZALARI VE MESLEK HASTALIKLARI PRİM GELİRLERİ 

02.4 DEVLET KATKISI 


02.5 5510 ÖNCESİ SOSYAL SİGORTALAR PRİM GELİRLERİ 

02.9 DİĞER SOSYAL GÜVENLİK PRİM GELİRLERİ 

03- TEŞEBBÜS VE MÜLKİYET GELİRLERİ 

 Bu bölüm, Devletin sahip olduğu mülklerden, teşebbüslerden, mali ya da gayri maddi 
aktiflerden sağlanan gelirlerden, idarelerin sundukları belirli hizmetler karşılığında tahsil ettikleri 
gelirlerden, malların kullanma veya faaliyette bulunma izni karşılığı tahsil edilen gelirlerden, mal 
satış (sermayeye dahil olması gerekenler hariç) gelirlerinden, KİT ve kamu bankaları gelirlerinden, 
kira gelirlerinden ve bunun gibi diğer gelirlerden oluşur.  

03.1 MAL VE HİZMET SATIŞ GELİRLERİ 

03.1.1 Mal Satış Gelirleri 

03.1.1.01 Şartname, Basılı Evrak, Form Satış Gelirleri 

03.1.1.02 Kitap, Yayın vb. Satış Gelirleri 

03.1.1.03 Banka Çekleri Değerli Kağıt Bedelleri: Banka çekleri satışından elde edilen 
gelirler bu bölümde izlenecektir. 

03.1.1.04 Diğer Değerli Kağıt Bedelleri: 210 sayılı Değerli Kağıtlar Kanununda 
belirtilen değerli kağıt satışlarından elde edilen gelirler bu bölümde izlenecektir. 

03.1.1.05 Gemi Sağlık Cüzdanı Bedelleri: : Gemi sağlık cüzdanı satışından elde 
edilen gelirler bu bölümde izlenecektir. 

03.1.1.06 Sağlık Karnesi Satışı 

03.1.1.07 İhale Bülteni Abone Geliri  

03.1.1.08 Noter Kağıtları Satış Bedeli 

03.1.1.09 Pasaport Satış Bedeli 

03.1.1.10 Yabancılar İçin İkametgah Tezkereleri Satış Bedeli 

03.1.1.11 Nüfus Cüzdanı Satış Bedeli 

03.1.1.12 Aile Cüzdanı Satış Bedeli 

03.1.1.13 Sürücü Belgesi Satış Bedeli 

03.1.1.14 Sürücü Çalışma Belgesi (Karne) Satış Bedeli 

03.1.1.15 Motorlu Araç Trafik Belgesi Satış Bedeli  

03.1.1.16 Motorlu Araç Tescil Belgesi Satış Bedeli 

03.1.1.17 İş Makinesi Tescil Belgesi Satış Bedeli 

03.1.1.18 İşyurtları Kantin Satış Gelirleri: 4301 sayılı Ceza İnfaz Kurumları ile 
Tutukevleri İşyurtları Kurumunun Kuruluş ve İdaresine İlişkin Kanun gereğince, ceza infaz kurumu 
işyurdu müdürlüklerinin kantin satış gelirleri bu bölüme kaydedilecektir. 

03.1.1.19 Bağımsız Denetçi Kimlik ve Mühür Ücret Gelirleri 

03.1.1.20  Mavi Kart Satış Bedeli 

03.1.1.21 Yabancı Çalışma İzni Belgesi Satış Bedeli 


03.1.1.22 Çalışma İzni Muafiyeti Belgesi Satış Bedeli 

03.1.1.99 Diğer Mal Satış Gelirleri 

03.1.2 Hizmet Gelirleri: Sunulan bir hizmet karşılığında ve sunulan hizmet maliyeti ile 
belli bir oransallığa göre hesaplanarak tahsil edilen gelirler bu bölüme kaydedilecektir. Devlet 
tarafından kar amacı güdülmeden yapılan ancak niteliği gereği sinai veya ticari sayılmayan 
hizmetler karşılığı tahsil edilen gelirler de bu kapsama dahil edilecektir. Sağlanılan hizmetin 
maliyetiyle hiçbir oransallık gözetilmeksizin alınan ücretler ise vergi olarak sınıflandırılmalıdır. 

Dördüncü düzeyde, sunulan hizmetin türüne göre tasnif yapılmış, bazı kodların 
açıklamalarına aşağıda yer verilmiştir. Diğerleri ise ekli listede yer almaktadır. 

03.1.2.01 Teftiş ve Denetleme Ücret ve Payları: İdarelerin denetim elemanları 
tarafından mevzuat gereğince yapılan teftiş ve denetim hizmetlerinden elde edilen gelirler bu 
bölüme kaydedilecektir. 

03.1.2.02 Muayene, Denetim ve Kontrol Ücretleri: İdareler tarafından mevzuat 
gereğince verilen muayene, denetim ve kontrol hizmetlerinden elde edilen gelirler bu bölüme 
kaydedilecektir. 

03.1.2.08 Yol, Köprü ve Tünel Ücret Gelirleri: Yol, köprü ve tünellerin kullanımı 
karşılığında elde edilen gelirler bu bölüme kaydedilecektir. 

 03.1.2.29 Birinci Öğretimden Elde Edilen Gelirler: 2547 sayılı Kanunun 46 ncı 
maddesi gereğince, birinci öğretim kapsamında önlisans ve lisans programlarında öğrenim gören 
öğrenciler tarafından karşılanacak katkı payları ile bu programlarda öğrenim gören yabancı uyruklu 
öğrencilerden alınacak öğrenim ücretleri bu bölüme gelir kaydedilecektir. Tezli yüksek lisans ile 
doktora programlarında öğrenim gören öğrenciler tarafından karşılanacak katkı payları ile bu 
programlarda öğrenim gören yabancı uyruklu öğrencilerden alınacak öğrenim ücretleri ise sırasıyla 
03.1.2.34 ve 03.1.2.35 ekonomik gelir kodunda takip edilecektir. 

03.1.2.30 Sınav, Kayıt ve Bunlara İlişkin Diğer Hizmet Gelirleri: İlgili mevzuatı 
gereğince kayıt işlemleri ve sınav hizmetleri ve bunlara ilişkin diğer hizmetler için tahsil edilecek 
gelirler burada izlenecektir. 

03.1.2.31 İkinci Öğretimden Elde Edilen Gelirler: 3843 sayılı Kanunun 7 nci 
maddesi gereğince tahsil edilecek ikinci öğretime ilişkin gelirler bu bölüme gelir kaydedilecektir. 

03.1.2.32 Yaz Okulu Gelirleri: 2547 sayılı Yükseköğretim Kanununun ek 26 ncı 
maddesine göre tahsil edilecek yaz okulu gelirleri bu bölüme gelir kaydedilecektir. 

03.1.2.33 Tezsiz Yüksek Lisans Gelirleri: 2547 sayılı Kanunun ek 27 nci maddesine 
göre tahsil edilecek tezsiz yüksek lisans gelirleri bu bölüme gelir kaydedilecektir. 

03.1.2.34 Tezli Yüksek Lisans Gelirleri: Tezli yüksek lisans programlarında öğrenim 
gören öğrenciler tarafından karşılanacak katkı payları ile bu programlarda öğrenim gören yabancı 
uyruklu öğrencilerden alınacak öğrenim ücretleri bu bölüme gelir kaydedilecektir. 

03.1.2.35 Doktora Gelirleri: Doktora programlarında öğrenim gören öğrenciler 
tarafından karşılanacak katkı payları ile bu programlarda öğrenim gören yabancı uyruklu 
öğrencilerden alınacak öğrenim ücretleri bu bölümde izlenecektir. 


03.1.2.36 Sosyal Tesis İşletme Gelirleri: Kurumların sosyal tesislerinin işletilmesi 
sonucu elde edilen gelir ile yükseköğretim kurumlarında öğrenci sosyal tesislerinin işletilmesi 
sonucu elde edilen gelirler bu bölüme gelir kaydedilecektir. 

03.1.2.37 Kantin Kafeterya İşletme Gelirleri: 2547 sayılı Kanunun ek 25 inci 
maddesi gereğince taşınmazların işletilmesi suretiyle elde edilecek gelirler bu bölüme gelir 
kaydedilecektir. 

03.1.2.38 Yurt Yatak Ücreti Gelirleri 

03.1.2.39 İhale İlan Yayın Geliri 

03.1.2.40 Otopark İşletmesi Gelirleri:  Otoparkların bizzat idare tarafından işletilmesi 
halinde elde edilen gelirler bu bölüme kaydedilecektir. 

03.1.2. 41 Uluslararası Ortak Eğitim ve Öğretim Program Gelirleri: 2547 sayılı 
Kanunun 43 üncü maddesi gereğince uluslararası ortak eğitim ve öğretim programlarında öğrenim 
gören öğrencilerden alınacak öğrenim ücretleri bu bölüme gelir kaydedilecektir. 

03.1.2.42 Vakıf Yönetim ve Temsil Gelirleri 

03.1.2.43 Vatandaşlık İşlemleri Hizmet Bedeli: 5901 sayılı Türk Vatandaşlığı 
Kanununun 45 inci maddesi gereğince, Türk vatandaşlığının sonradan kazanılmasına ilişkin verilen 
hizmet bedeli karşılığı tahsil edilecek gelirler bu ekonomik kodda izlenecektir. 

03.1.2.44 Kimlik ve Adres Paylaşımı Gelirleri: 5490 sayılı Nüfus Hizmetleri 
Kanununun 65 inci maddesi gereğince, Kimlik Paylaşımı Sisteminde ve Adres Paylaşımı 
Sisteminde yer alan bilgilerin paylaşılması karşılığında alınacak ve genel bütçeye gelir 
kaydedilecek katılma payları bu ekonomik kodda izlenecektir. 

03.1.2.45     Uzaktan Öğretimden Elde Edilen Gelirler: 2547 sayılı Kanunun 46 ncı 
maddesi gereğince uzaktan öğretim programlarında öğrenim gören öğrencilerden alınacak öğrenim 
ücretleri bu bölüme gelir kaydedilecektir. 

03.1.2.46       Uzaktan Öğretim Materyal Gelirleri: 2547 sayılı Kanunun 44 üncü maddesi 
gereğince  uzaktan öğretim faaliyetlerinin yürütülmesi için yükseköğretim kurumlarınca basılan 
veya elektronik olarak internet ortamında sunulan, üretilen veya kullanılan her türlü materyal 
karşılığında öğrencilerden alınacak ücretler bu bölüme gelir kaydedilecektir. 

03.1.2.47     6502 Sayılı Kanun Kapsamında Alınan Tebligat ve Bilirkişi Ücret 
Gelirleri: 6302 sayılı Tüketicinin Korunması Hakkında Kanunun 70 inci maddesi gereğince 
tüketici hakem heyetlerince verilen ve vergi dairelerince tahsil edilen tebligat ve bilirkişi ücret 
gelirleri bu ekonomik kodda izlenecektir. 

03.1.2.48 Açık Öğretimden Elde Edilen Gelirler:  2547 sayılı Kanunun 46 ncı 
maddesi gereğince açık öğretim kapsamında önlisans ve lisans programlarında öğrenim gören 
öğrenciler tarafından karşılanacak katkı payları ile bu programlarda öğrenim gören yabancı uyruklu 
öğrencilerden alınacak öğrenim ücretleri bu bölüme gelir kaydedilecektir. 

03.1.2.49 Su Yapıları Denetim Hizmet Gelirleri 

03.1.2.98 667 Sayılı KHK Kapsamında Tahsil Edilen Eğitim-Öğretim Ücretleri 

03.1.2.99   Diğer hizmet gelirleri: Nitelik olarak “03.1.2- Hizmet Gelirleri” tanımına 
girmekle birlikte söz konusu bölümde sayılmayan gelirler burada izlenecektir. 


03.2 MALLARIN KULLANMA VEYA FAALİYETTE BULUNMA İZNİ  

 GELİRLERİ 

03.2.1 Malların kullanma veya faaliyette bulunma izni gelirleri: İlgili mevzuatı uyarınca 
kamu kurumları tarafından malların kullanımı ya da belirli faaliyette bulunma izni karşılığında elde 
edilen gelirler bu bölümde izlenecektir. Detay kodlar ekli listede yer almakta olup, bazı ekonomik 
kodların açıklamalarına aşağıda yer verilmiştir. 

03.2.1.01 TV Yayın Lisansı Ücreti 

03.2.1.02 Radyo Yayın Lisansı Ücreti 

03.2.1.03 Sağlık Malzeme Hizmetleri Ruhsat Bedeli: 181 sayılı Sağlık Bakanlığının 
Teşkilat ve Görevleri Hakkında KHK hükümlerine göre, Sağlık Bakanlığınca düzenlenecek veya 
onaylanacak her türlü ruhsatlandırma, ürün üretim ve satış izin belgesi ve mesul müdürlük belgesi 
ile permi ve sertifikalar üzerinden alınacak ruhsatlandırma bedeli bu bölüme gelir kaydedilecektir. 

03.2.1.04 Yatırımları Teşvik Gelirleri 

03.2.1.05 Radyasyon kaynakları İle İlgili İzin Gelirleri 

03.2.1.06 Atom Enerjisi Lisans Gelirleri 

03.2.1.07 İletişim Araçları Ruhsatname ve Sertifika Ücretleri 

03.2.1.08 İletişim Araçları Kullanım Ücretleri 

03.2.1.09 Sermaye Piyasası Araçları Kayıt Ücretleri 

03.2.1.10 Elektrik Piyasası Lisans Gelirleri 

03.2.1.11 Doğalgaz Piyasası Lisans ve Sertifika Gelirleri 

03.2.1.12 Petrol Piyasası Lisans Gelirleri 

03.2.1.13 LPG Piyasası Lisans Gelirleri 

03.2.1.14 Televizyon Kanal Yıllık Kullanım Ücreti 

03.2.1.15 Radyo Frekans Kanal Yıllık Kullanım Ücreti 

03.2.1.16 Tütün Piyasası İzin vb. Gelirleri 

03.2.1.17 Tütün Mamulleri Piyasası İzin vb. Gelirleri 

03.2.1.18 Alkollü İçkiler Piyasası İzin vb. Gelirleri 

03.2.1.19 Uluslararası Mobil Telekomünikasyon Hizmet ve Altyapı Yetkilendirme 
Gelirleri 

03.2.1.20        Sivil Havacılık Ruhsat Gelirleri 

03.2.1.21        Sivil Havacılık Sertifika Gelirleri 

03.2.1.22        Sivil Havacılık Tescil ve Lisans Gelirleri 

03.2.1.23        Ürün Kayıt Ücretleri 

03.2.1.24        Ürün Sertifika Gelirleri 

03.2.1.25        İlaç Ruhsat Gelirleri 


03.2.1.26       Multipleks Kapasite Kullanım Ücreti 

03.2.1.27       Yayın İletim Yetkilendirme Ücreti 

03.2.1.28  Arabuluculuk Sicili Gelirleri 

03.2.1.29  Bağımsız Denetçi ve Bağımsız Denetim Kuruluşu Belge Ücret Gelirleri 

03.2.1.99 Malların Kullanma veya Faaliyette Bulunma İznine İlişkin Diğer 
Gelirler  

03.3 KİT VE KAMU BANKALARI GELİRLERİ 

03.3.1 Hazine Portföyü ve İştirak Gelirleri: Kurum ve kuruluşlardan alınan Hazine 
payları ve iştirak gelirleri bu kapsama dahil edilecektir. 

03.3.1.01 KİT’den Elde Edilen Gelirler: Kamu iktisadi teşebbüslerinin elde ettikleri 
karlardan Hazineye verilmesi gereken tutarlar bu bölümde izlenecektir. 

03.3.1.02 İştirak Gelirleri: İdarelerin iştiraki olan kuruluşlardan tahsil edilen temettü 
v.b. gelir tutarları bu bölümde izlenecektir. 

03.3.1.03 Yeniden Değerlendirme Farkları: Kurum ve kuruluş iştiraklerinin yeniden 
değerleme farkları ile ilgili gelirler bu bölüme gelir kaydedilecektir. 

03.3.1.04 2. Tip Telekomünikasyon Ruhsatı ve Genel İzin Gelirleri: 2813 sayılı 
Telsiz Kanunu kapsamında verilen ruhsat ve genel izin belgeleri karşılığında elde edilen gelirler bu 
bölümde izlenecektir. 

03.3.1.05 Kamu Bankalarından Elde Edilen Temettü Gelirleri: Kamu bankalarından 
tahsil edilen temettü gelirleri bu bölümde izlenecektir. 

03.3.1.99 Diğer Hazine Portföyü ve İştirak Gelirleri 

03.3.2  KİT ve İDT’lerden Sağlanan Gelirler: Bütçe kanunlarında veya diğer kanunlarda 
yer alan hükümlere istinaden Kamu İktisadi Teşebbüsleri ile İktisadi Devlet Teşekküllerinin aylık 
gayrisafi hasılatlarından bütçeye gelir kaydedilecek tutarlar bu bölüme kaydedilecektir.  

Dördüncü düzeyde, hasılatından pay alınacak Kamu İktisadi Teşebbüsleri ile İktisadi Devlet 
Teşekküllerine göre tasnif yapılmış olup, bu kodlar ekli listede sayılmıştır. 

03.4 KURUMLAR HASILATI 

03.5 KURUMLAR KARLARI 

03.5.1 Döner Sermayeler:  

03.5.1.01 Döner Sermayelerin Aylık Gayrisafi Hasılatından Aktarmalar: Döner 
sermayeli kuruluşlar aylık gayrisafi hasılatlarından, aylık olarak belli bir oranda yapılan 
aktarmalardan elde edilen gelirler bu bölüme kaydedilecektir. 2547 sayılı Kanunun 58 inci 
maddesinin (a) fıkrası gereğince döner sermayeden kuruluş veya birimin araç, gereç ve diğer 
ihtiyaçları için aktarılan tutarlar ile devam etmekte olan projelerin tamamlanmasına yönelik inşaat 
işleri ile her türlü bakım ve onarım için aktarılan tutarlar da bu bölümde izlenecektir. 

03.5.1.02 Döner Sermayelerin Yılsonu Karlarından Aktarmalar: Döner sermayeli 
kuruluşlar elde ettikleri yıl sonu karlarından, sermayelerine eklenmeyip mevzuatı gereğince yapılan 
aktarmalardan elde edilen gelirler bu bölüme kaydedilecektir. 


03.5.5 Mahalli İdareler  

03.5.9 Diğer kurumlar karları 

03.5.9.99 Diğer kurumlar karları 

03.6 KİRA GELİRLERİ 

03.6.1 Taşınmaz Kiraları: Devlet mülkiyetinde bulunan arsa, arazi, bina vb. her türlü 
gayrimenkulden elde edilen kira gelirleri ile fuzuli şagillerden tahsil edilen ecrimisiller bu bölüme 
gelir kaydedilecektir.  

Dördüncü düzeyde, kira getiren gayrimenkulün türüne göre tasnif yapılmış ve ecrimisiller 
ayrı bir başlıkta değerlendirilmiş olup, bu kodlar ekli listede sayılmıştır 

03.6.2 Taşınır Kiraları: Devlet mülkiyetinde bulunan taşıt, makine-teçhizat, bilgisayar vb. 
her türlü menkulden elde edilen kira gelirleri bu bölüme gelir kaydedilecektir. 

03.6.3 Ön İzin, İrtifak Hakkı ve Kullanma İzni Gelirleri 

03.6.3.04 Ormancılık Faaliyetleri İçin Arazi İzin Bedeli Geliri: 6831 sayılı Orman 
Kanununun 16, 17/3 ve 18 inci maddeleri gereğince verilen izinlerden kullanım bedeli olarak 
alınan arazi izin bedeli, toprak dolgu izin bedeli, rayiç bedel, ön lisansa istinaden verilen kesin 
izinlerden alınan bedel bu bölüme gelir kaydedilecektir. 

03.6.3.05 Ağaçlandırma Bedeli Geliri: 6831 sayılı Orman Kanununun 16, 17/3 ve 18 
inci maddeleri gereğince verilen izinlerden bir defaya mahsus alınan ağaçlandırma bedeli, ilave 
ağaçlandırma bedeli, ağaçlandırma bakım bedeli bu bölüme gelir kaydedilecektir. 

03.9 DİĞER TEŞEBBÜS VE MÜLKİYET GELİRLERİ 

03.9.9 Diğer Gelirler 

03.9.9. 01 Para Basımı Gelirleri 

03.9.9.02 İşletme Mükelleflerinden Tahsil Olunan Amortisman Ücretleri 

03.9.9.03 Masraf Karşılıkları 

03.9.9.04 Yurt Dışı Dövizli Askerlik Gelirleri 

03.9.9. 05 Tarımsal Amaçlı Kooperatif Kredi Dönüş Gelirleri 

03.9.9.06 İçme, Kullanma ve Endüstri Suyu Tesislerine İlişkin Yatırım Bedeli Geri 
Ödemeleri: 1053 sayılı Belediye Teşkilâtı Olan Yerleşim Yerlerine İçme, Kullanma ve Endüstri 
Suyu Temini Hakkında Kanun gereğince Belediyeler adına Devlet Su İşleri Genel Müdürlüğü 
tarafından inşa edilen tesislerin maliyet bedellerine ilişkin Belediyelerce yapılan geri ödemeler bu 
bölümde izlenecektir. 

04- ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER 

Alınan bağış ve yardımlar, karşılıksız, geri ödemesiz ve zorunluluk esasına dayanmayan 
tahsilatları kapsar. Alınan bağış ve yardımların kredilerden farkı belirli bir vade sonunda geri ödeme 
yükümlülüğü getirmemesidir. Ayni olarak edinilenler bütçe geliri olarak kaydedilmeyecektir.  

Ayrıca, Genel bütçe kapsamındaki idarelerin kamu görevi ve hizmeti dışında ilgili 
mevzuatında belirtilen faaliyetlerden sağlanarak aynı mevzuatla belirlenen hizmetlerde kullanılmak 


üzere tahsis edilen ve bütçelerinde karşılığı “6-Özel ödenekler” finansman tipi kodla gösterilen 
kaynaklar bu bölümde “04.6 Özel Gelirler” başlığı altında izlenecektir. 

04.1 YURT DIŞINDAN ALINAN BAĞIŞ VE YARDIMLAR 

04.1.1 Cari: Yurtdışından, cari nitelikte mal ve hizmet alımlarının finansmanı için sağlanan 
bağış ve yardımlar bu bölüme kaydedilecektir. 

Dördüncü düzeyde, bağış veya yardımı yapanlara göre tasnif yapılmış olup, bu kodlar ekli 
listede sayılmıştır. 

04.1.2 Sermaye: Yurtdışından, sermaye niteliğinde mal ve hizmet alımlarının finansmanı 
için sağlanan bağış ve yardımlar bu bölüme kaydedilecektir. 

Dördüncü düzeyde, bağış veya yardımı yapanlara göre ve cari bağış ve yardımlarla paralel 
tasnif yapılmış olup, bu kodlar ekli listede sayılmıştır. 

04.2 MERKEZİ YÖNETİM BÜTÇESİNE DAHİL İDARELERDEN ALINAN 

 BAĞIŞ VE YARDIMLAR 

04.2.1 Cari: Merkezi Yönetim Bütçesine dahil idarelerden cari nitelikte mal ve hizmet 
alımlarının finansmanı için alınan bağış ve yardımlar bu bölüme gelir kaydedilecektir. 

04.2.2 Sermaye: Merkezi Yönetim Bütçesine dahil idarelerden sermaye nitelikte mal ve 
hizmet alımlarının finansmanı için alınan bağış ve yardımlar bu bölüme gelir kaydedilecektir. 

04.3 DİĞER İDARELERDEN ALINAN BAĞIŞ VE YARDIMLAR 

04.3.1 Cari: Merkezi Yönetim Bütçesinin dışındaki idarelerden cari nitelikte mal ve hizmet 
alımlarının finansmanı için alınan bağış ve yardımlar bu bölüme gelir kaydedilecek olup dördüncü 
düzeyde merkezi yönetimin dışındaki idarelerin bütçe türlerine göre bir ayrım yapılmıştır. 

04.3.2 Sermaye: Merkezi Yönetim Bütçesinin dışındaki idarelerden sermaye nitelikte mal 
ve hizmet alımlarının finansmanı için alınan bağış ve yardımlar bu bölüme gelir kaydedilecek olup 
dördüncü düzeyde merkezi yönetimin dışındaki idarelerin bütçe türlerine göre bir ayrım yapılmıştır. 

04.4 KURUMLARDAN VE KİŞİLERDEN ALINAN YARDIM VE BAĞIŞLAR 

04.4.1 Cari: Yurt içinde, kurum veya kişilerden, cari nitelikte mal ve hizmetlerin 
finansmanı amacıyla alınan ve ilgili mevzuatına göre kurum bütçelerine özel gelir kaydedilenlerin 
dışında kalan bağış ve yardımlar bu bölüme kaydedilecek olup, dördüncü düzeyde sadece bağışı 
yapanın kurum veya kişi olmasına göre bir ayrım yapılmıştır. 

04.4.2 Sermaye: Yurt içinde, kurum veya kişilerden, sermaye niteliğinde mal ve 
hizmetlerin finansmanı amacıyla alınan ve ilgili mevzuatına göre kurum bütçelerine özel gelir 
kaydedilenlerin dışında kalan bağış ve yardımlar bu bölüme kaydedilecek olup, dördüncü düzeyde 
sadece bağışı yapanın kurum veya kişi olmasına göre bir ayrım yapılmıştır. 

04.5 PROJE YARDIMLARI 

04.5.1 Cari: Yurt içinde, kurum veya kişilerden, belirli projelerde kullanılmak üzere ve cari 
nitelikte mal ve hizmetlerin finansmanı amacıyla alınan ve ilgili mevzuatına göre kurum bütçelerine 
özel gelir kaydedilenlerin dışında kalan proje yardımları bu bölüme kaydedilecek olup, dördüncü 
düzeyde sadece yardımı yapanın bütçe türüne göre bir ayrım yapılmıştır. 


04.5.2 Sermaye: Yurt içinde, kurum veya kişilerden, belirli projelerde kullanılmak üzere ve 
sermaye niteliğinde mal ve hizmetlerin finansmanı amacıyla alınan ve ilgili mevzuatına göre kurum 
bütçelerine özel gelir kaydedilenlerin dışında kalan proje yardımları bu bölüme kaydedilecek olup, 
dördüncü düzeyde sadece yardımı yapanın bütçe türüne göre bir ayrım yapılmıştır. 

04.6 ÖZEL GELİRLER 

04.6.1 Genel Bütçeli İdarelere Ait Özel Gelirler: Genel bütçenin (B) cetveline gelir 
kaydolunmakla birlikte, karşılığı genel bütçeli idarelere özel ödenek tahsis edilen özel gelirler bu 
bölüme kaydedilecektir.  

Daha önce, katma bütçeli idare iken 5018 sayılı Kanun uygulamasıyla birlikte genel bütçeye 
dahil olan idarelere ait özel gelirler de bu bölüme kaydedilecektir. Ancak, genel bütçeye dahil 
idarelerin özel gelirlerinden bir kısmı ilgili mevzuatla birlikte artık özel gelir olmaktan 
çıkarıldığından bu tür gelirlerin genel bütçe geliri olarak kaydedilmesi gerekecektir. Öte yandan, 
daha önce, katma bütçeli idare iken 5018 sayılı Kanun uygulamasıyla birlikte özel bütçeli idare 
haline gelen üniversitelere ait bu türden gelirler artık özel gelir olarak değil kurumun “öz geliri” 
olarak ilgili bölümlerinde sınıflandırılacaktır. 

Dördüncü düzeyde, genel bütçeli dairelere tahsis edilen her bir özel gelir çeşidi sayılmak 
suretiyle sınıflandırmaya tabi tutulmuştur. 

04.6.2 Özel Bütçeli İdarelere Ait Şartlı Bağış ve Yardımlar 

05- DİĞER GELİRLER 

05.1 FAİZ GELİRLERİ: Mali varlıkların ödünç verilmesi karşılığında elde edilen faiz 
gelirleri ile gecikmiş ödemelere ilişkin faizler ve alacaklara ilişkin faizler bu bölüme gelir 
kaydedilecektir. 

GFS’te yer alan tasnife uymamakla birlikte vergi, resim ve harçlara ait gecikme faizleri de 
yeni bir düzenleme yapılıncaya kadar bu bölümde izlenecektir. 

Dördüncü düzeyde faizin kaynağına göre bir tasnif yapılmış olup, bu detaylara ilişkin kodlar 
ekli listede sayılmıştır. 

05.2 KİŞİ VE KURUMLARDAN ALINAN PAYLAR: Kamu harcamalarına katılma 
payı olarak tahsil edilecek tutarlar ile yönetim giderlerine katılma payı veya diğer paylar şeklinde 
tahsil edilen tutarlar bu bölümde izlenecektir. 

05.2.1 Devlet Payları: Mali olmayan teşekkül ve kamu mali kuruluşlarından elde edilen 
Devlet payları bu bölüme gelir kaydedilecektir. 

05.2.1.01 Mükerrer Sigorta Şirketlerden Alınan 

05.2.1.02 Petrolden Devlet Hakkı: 6326 sayılı Petrol Kanunu hükümlerine göre, petrol 
arayıcı ve üretim işletmecilerince, belli bir arazide petrol arama ve üretimi yapma hakkına karşılık 
Devlete ödenen sabit tutarlar bu bölüme gelir kaydedilecektir. 

05.2.1.03 Madenlerden Devlet Hakkı: 3213 sayılı Maden Kanunu hükümlerine göre, 
maden üretim işletmelerinden maden çıkarılması karşılığında sağlanacak gelirden Devlet payına 
düşen kısım bu bölüme gelir kaydedilecektir. 

05.2.1.04 Oyun Kağıtları Gelirleri 


05.2.1.05 Petrolden Devlet Hissesi: 6326 sayılı Petrol Kanunu hükümlerine göre, 
petrol arayıcı ve üretim işletmecilerinden, arama ve işletme sahalarında yapmış oldukları üretim 
üzerinden nakdi olarak alınan Devlet hissesi bu bölüme gelir kaydedilecektir. 

05.2.1.06 Hidroelektrik Kaynak Katkı Payı Gelirleri: 4283 sayılı Yap-İşlet Modeli 
İle Elektrik Enerjisi Üretim Tesislerinin Kurulması ve İşletilmesi İle Enerji Satışının Düzenlenmesi 
Hakkında Kanun ve 4628 sayılı Elektrik Piyasası Kanununa istinaden imzalanan Su Kullanım 
Hakkı Anlaşmaları gereği ödenmesi gereken ve genel bütçeye gelir kaydedilen hidroelektrik kaynak 
katkı payları bu bölüme gelir kaydedilecektir. 

05.2.2 Vergi ve Harç Gelirlerinden Alınan Paylar 

05.2.3 Yönetim Giderlerine Katılma Payları: İlgili mevzuatı uyarınca kurumlarca 
yönetim giderlerine katılma payı olarak tahsil edilen gelirler bu bölümde izlenecektir. Gelir ya da 
hasılatın belirli oranlarında alınan paylar ise bütçe türüne göre 05.2 ekonomik kondun üçüncü 
düzeyi itibarıyla 5, 6, 7 ve 8 ekonomik kodlarında izlenecektir. 

05.2.4 Kamu Harcamalarına Katılma Payları: Her ne suretle olursa olsun, verilen kamu 
hizmetlerine karşılık olmak üzere, ilgili mevzuatına göre hesaplanarak bu hizmetlerden 
yararlananlardan tahsil edilen altyapı maliyetlerine katılma bedeli gibi gelirler bu bölüme gelir 
kaydedilecektir. Mahalli idarelerce verilen kamu hizmetlerine (kanalizasyon, içe suyu, yol gibi) 
ilişkin olarak bu hizmetlerden yararlananlardan alınan katılma payları da bu bölümde 51-90 kod 
aralığında izlenecektir. 

05.2.5 Genel Bütçeli İdarelere Ait Paylar 

05.2.6 Özel Bütçeli İdarelere Ait Paylar 

05.2.6.01 Eti Maden İşletmelerinden Alınan Pay: İlgili mevzuatı uyarınca Eti Maden 
İşletmeleri’nce bor ürünlerinin satışından elde edilen hasılattan Ulusal Bor Enstitüsüne ayrılan pay 
bu bölümde izlenecektir. 

05.2.6.02 Bor Madeni Payı: Bor madeni işletmelerinden alınan Devlet hakkından 
Ulusal Bor Enstitüsüne ayrılan pay bu bölümde izlenecektir. 

05.2.6.03 Gençlik Faaliyetlerine Katılım Payı: Gençlik merkezlerinde yürütülen 
faaliyetlerin giderleri için faaliyetlere katılanlardan il müdürlüğünün belirleyeceği miktarda alınan 
katılım payı bu bölümde izlenecektir. 

05.2.6.04 Gençlik Kamplarına Katılım Payı: Gençlik merkezlerinde kamp 
faaliyetlerine katılanlardan alınan katılım payı bu bölümde izlenecektir. 

05.2.6.05 Federasyon Faaliyetlerine Katılım Payı: 3289 sayılı Kanun uyarınca spor 
müsabakalarından elde edilen gelirlerden Gençlik ve Spor Genel Müdürlüğüne ayrılan paylar ile 
milli ve temsili müsabaka gelirleri bu bölümde izlenecektir.  

05.2.6.06 Spor Toto-Loto Payları: Spor toto-loto gelirlerinden özel bütçeli kurumlara 
ayrılan paylar bu bölümde izlenecektir.  

05.2.6.07 At Yarışları Payı: At yarışı gelirlerinde ilgili mevzuatları uyarınca özel 
bütçeli kurumlara ayrılan paylar bu bölümde izlenecektir. 

05.2.6.08 Aidat Gelirleri: İlgili mevzuatları uyarınca özel bütçeli kurumların aidat adı 
altında tahsil ettiği gelirler bu bölümde izlenecektir. 


05.2.6.09 Buluculuk ve Katkı Payları: İlgili mevzuatı uyarınca MTA tarafından arama 
faaliyetleri sonucunda bulunan madenler için işletenlerden alınacak buluculuk payları bu bölümde 
izlenecektir. 

05.2.6.10 MKE’den Alınan İthal Silah ve Fişek Satış Payları 

05.2.6.11 İhracatçı Birlikleri Katkı Payı: İGEME tarafından düzenlenen fuarların 
giderlerine katkı amacıyla ihracatçı birliklerinden alınan katkı payları bu bölümde izlenecektir. 

05.2.6.12  Maden ve Jeotermal Kaynak Ruhsat Saha Devir Payları 

05.2.6.16 Araştırma Projeleri Gelirleri Payı: 2547 sayılı Kanunun 58 inci maddesinin 
(b) fıkrası uyarınca, üniversite döner sermaye işletmelerinden öğretim üyelerinin doğrudan veya 
dolaylı katkısı olup olmadığına bakılmaksızın elde edilen her türlü gayrisafi hasılatın % 5’inden az 
olmamak kaydıyla araştırma projelerinin finansmanında kullanılmak üzere aktarılan tutarlar bu 
bölümde izlenecektir. 

05.2.6.99 Özel Bütçeli İdarelere Ait Diğer Paylar 

05.2.7           Düzenleyici ve Denetleyici Kurumlara Ait Paylar: 

05.2.7.01 Bankalar Katılım Payı: 5411 sayılı Bankacılık Kanunu hükümlerine göre, 
Bankalar tarafından Bankacılık Düzenleme ve Denetleme Kurumuna yapılan katılım payı 
mahiyetindeki ödemeler bu bölüme gelir kaydedilecektir. 

05.2.7.02 Banka Dışı Mali Kuruluşlar Katılım Payı: 5411 sayılı Bankacılık 
Kanununun 101 inci maddesi ile 5464 sayılı Banka Kartları ve Kredi Kartları Kanununun 46 ncı 
maddesine göre bankalar dışındaki mali kuruluşlar tarafından Bankacılık Düzenleme ve Denetleme 
Kurumuna yapılan katılım payı mahiyetindeki ödemeler bu bölüme gelir kaydedilecektir. 

05.2.8           Mahalli İdarelere Ait Paylar 

05.2.9          Diğer Paylar 

05.3 PARA CEZALARI: Para cezaları mahkemeler veya yetkili diğer idari birimler 
tarafından yasaların veya idari kuralların ihlali nedeniyle uygulanan zorunlu ödemelerdir. Bu 
cezalar, vergi cezaları, yargı cezaları, trafik cezaları olabileceği gibi çeşitli idari para cezaları da 
olabilir.  

Belirli bir vergiyle ilgili olan düzenlemelerin ihlali için alınan para cezaları da kural olarak o 
vergiyle beraber kaydedilmelidir. Ancak, faizler bölümünde bahsedildiği üzere GFS’te yer alan 
tasnife uymamakla birlikte vergi, resim ve harçlara ait cezalar da yeni bir düzenleme yapılıncaya 
kadar bu bölümde izlenecektir. 

Dördüncü düzeyde, cezanın kaynağına göre tasnif yapılmış olup, bu kodlardan bazıları 
aşağıda açıklanmıştır. 

05.3.1 Yargı Para Cezaları 

05.3.2 İdari Para Cezaları 

05.3.2.10 Bağlama Kütüğüne Kayıt ve Tescile İlişkin İdari Para Cezaları: 491 
sayılı Denizcilik Müsteşarlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 
ek 12 nci maddesi gereğince, ruhsatnamesi olmayan veya zamanında vize işlemi yapılmayan gemi, 


deniz ve iç su aracının maliki ve işletenine, tescil edilmemesi nedeniyle tahsil edilemeyen ruhsat ve 
vize harç tutarı için verilecek idari para cezaları bu ekonomik kodda izlenecektir.  

05.3.2.12 5846 sayılı Fikir ve Sanat Eserleri Kanunu Uyarınca Alınan İdari Para 
Cezaları:  5846 sayılı Kanunun ek 10 uncu maddesi gereğince tahsil edilecek para cezaları bu 
bölümde izlenecektir. 

05.3.2.13 5378 sayılı Engelliler Hakkında Kanun Uyarınca Alınan İdari Para 
Cezaları:  5378 sayılı Engelliler Hakkında Kanun kapsamında verilen idari para cezaları bu 
bölümde izlenecektir. 

05.3.3 Pay Ayrılan İdari Para Cezaları 

05.3.3.01 Trafik Para Cezaları: 01/6/2006 tarihinden önce verilen trafik para cezaları 
bu bölümde izlenecektir. 

05.3.3.02 Şeker Kanununa Göre Alınan İdari Para Cezaları: Şeker Kanununa göre 
01/6/2006 tarihinden önce verilen idari para cezaları bu bölümde izlenecektir. 

05.3.3.03 Elektrik Piyasası Kanununa Göre Alınan İdari Para Cezaları: 

05.3.3.99 Pay Ayrılan Diğer İdari Para Cezaları 

05.3.4 Vergi Cezaları: 213 sayılı Vergi Usul Kanununda yer alan ve vergi idaresince tahsil 
edilen vergi cezaları bu bölüme gelir kaydedilecektir. 

05.3.4.01 Vergi ve Diğer Amme Alacakları Gecikme Zamları: 6183 sayılı Amme 
Alacaklarının Tahsil Usulü Hakkında Kanunun 51 inci maddesine göre, bu Kanun kapsamına giren 
kamu alacaklarının ödeme müddeti içinde ödenmeyen kısmına vadenin bitim tarihinden itibaren her 
ay için madde ile belirlenen oranda gecikme zammı uygulanmaktadır. Bu suretle tahsil edilen 
bedeller bu bölüme gelir kaydedilecektir. 

05.3.4.02 Vergi Barışı TEFE Tutarı: 25/2/2003 tarihli ve 4811 sayılı Kanun 
kapsamında yapılandırılan borç asıllarına ilişkin gecikme zammı ve faizi yerine, bu Kanunun 
yürürlüğe girdiği 27/02/2003 tarihine kadar Devlet İstatistik Enstitüsünün her ay için belirlediği 
toptan eşya fiyat endeksinin aylık oranı esas alınarak hesaplanan tutarlar esas alınarak tahsil edilen 
paralar bu gruba gelir kaydedilecektir. 

05.3.4.03 Vergi Barışı Geç Ödeme Zammı: 4811 sayılı Vergi Barışı Kanununun 18 
inci maddesi uyarınca, bu Kanuna göre ödenmesi gereken taksitlerin ödenmemesi ya da eksik 
ödenmiş olması halinde, ödenmemiş olan tutarların son taksit ödeme süresi sonuna kadar; 
ödenmeyen ya da eksik ödenen kısmın son takside ait olması halinde ise bu tutarın son taksiti 
izleyen ayın sonuna kadar ödenmeyen kısım ile birlikte ödenmesi durumunda bu tutarlara her ay 
için ayrı ayrı hesaplanan % 10 (5228 sayılı Kanunun 59 uncu maddesinin 6 numaralı fıkrasıyla 
4811 sayılı Kanunun 18 inci maddesinde yapılan ibare değişikliği uyarınca 01/08/2004 tarihinden 
itibaren uygulanmak üzere zam oranı % 5’e indirilmiştir) geç ödeme zammıdır. Bu suretle tahsil 
edilen bedeller bu bölüme gelir kaydedilecektir. 

05.3.4.04 Vergi Barışı Kıymetli Maden ve Ziynet Eşyası Beyanı: 4811 sayılı Vergi 
Barışı Kanununun 13 üncü maddesi ile 4842 sayılı Kanunla Gelir Vergisi Kanununa eklenen Geçici 
63 üncü maddenin (2) numaralı fıkrası uyarınca ödenmesi gereken % 2,5 oranındaki vergidir. Bu 
suretle tahsil edilen bedeller bu bölüme gelir kaydedilecektir. 


05.3.4.05 6111 sayılı Kanun Kapsamında Geç Ödeme Zammı: 13/02/2011 tarih ve 
6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık 
Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması 
Hakkında Kanuna göre ödenmesi gereken taksitlerin ödenmemesi ya da eksik ödenmiş olması 
halinde, ödenmemiş olan tutarların son taksit ödeme süresi sonuna kadar; ödenmeyen ya da eksik 
ödenen kısmına istinaden tahsil edilen bedeller bu bölüme gelir kaydedilecektir. 

05.3.4.06 6111 sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı: 13/02/2011 tarih ve 
6111 sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık 
Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması 
Hakkında Kanun kapsamında yapılandırılan borç asıllarına ilişkin gecikme zammı ve faizi yerine 
TEFE/ÜFE aylık değişim oranları esas alınarak hesaplanacak tutarlar bu bölüme gelir 
kaydedilecektir. 

05.3.4.07 6111 sayılı Kanun Kapsamında Katsayı Tutarı: 13/02/2011 tarih ve 6111 
sayılı Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası 
Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması 
Hakkında Kanun kapsamında yapılandırılacak alacak tutarlarının taksitle ödenmesi durumunda 
ödeme süresine bağlı olarak uygulanacak katsayı tutarlarından tahsil edilen bedeller bu bölüme gelir 
kaydedilecektir. 

05.3.4.08  6552 sayılı Kanun Kapsamında Geç Ödeme Zammı: 11/09/2014 tarih ve 
6552 sayılı İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması 
ile Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanuna göre ödenmesi gereken taksitlerin 
süresinde ödenmemesi veya eksik ödenmesi halinde süresinde ödenmeyen veya eksik ödenen 
tutarlara ilişkin gecikme bedelleri bu ekonomik koda gelir kaydedilecektir. 

05.3.4.09   6552 sayılı Kanun Kapsamında TÜFE/ÜFE Tutarı: 11/09/2014 tarih ve 
6552 sayılı İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması 
ile Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanun kapsamında yapılandırılan borç 
asıllarına ilişkin gecikme zammı ve faizi yerine TÜFE/ÜFE aylık değişim oranları esas alınarak 
hesaplanacak tutarlar bu ekonomik koda gelir kaydedilecektir. 

05.3.4.10  6552 sayılı Kanun Kapsamında Katsayı Tutarı: 11/09/2014 tarih ve 6552 
sayılı İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması ile 
Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanun kapsamında yapılandırılacak alacak 
tutarlarının taksitle ödenmesi durumunda ödeme süresine bağlı olarak uygulanacak katsayı 
tutarlarından tahsil edilen bedeller bu ekonomik koda gelir kaydedilecektir. 

05.3.4.11  6736 sayılı Kanun Kapsamında Geç Ödeme Zammı: 3/06/2016 tarih ve 
6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanuna göre ödenmesi gereken 
taksitlerin süresinde ödenmemesi veya eksik ödenmesi halinde süresinde ödenmeyen veya eksik 
ödenen tutarlara ilişkin gecikme bedelleri bu ekonomik koda gelir kaydedilecektir. 

05.3.4.12   6736 sayılı Kanun Kapsamında Yİ/ÜFE Tutarı: 3/06/2016 tarih ve 6736 
sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun kapsamında yapılandırılan borç 
asıllarına ilişkin gecikme zammı ve faizi yerine Yİ/ÜFE aylık değişim oranları esas alınarak 
hesaplanacak tutarlar bu ekonomik koda gelir kaydedilecektir. 

05.3.4.13  6736 sayılı Kanun Kapsamında Katsayı Tutarı: 3/06/2016 tarih ve 6736 
sayılı Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun kapsamında yapılandırılacak 


alacak tutarlarının taksitle ödenmesi durumunda ödeme süresine bağlı olarak uygulanacak katsayı 
tutarlarından tahsil edilen bedeller bu ekonomik koda gelir kaydedilecektir. 

05.3.4.14   7020 sayılı Kanun Kapsamında Geç Ödeme Zammı 

05.3.4.15   7020 sayılı Kanun Kapsamında Yİ/ÜFE Tutarı 

05.3.4.16   7020 sayılı Kanun Kapsamında Katsayı Tutarı 

05.3.4.91 Usulsüzlük, Vergi Ziyaı ve Kaçakçılık Cezaları 

05.3.4.99 Diğer Vergi Cezaları 

05.3.9 Diğer Para Cezaları 

05.3.9.01 Düşük Olan Değerleme Tutarları: 5216 sayılı Büyükşehir Belediye 
Kanununun geçici 3 üncü maddesi ve 5393 sayılı Belediye Kanununun geçici 5 inci maddesi hükmü 
gereğince kapsam maddesindeki kuruluşların vadesi 31/12/2004 ve öncesine ait olan ödenmemiş ve 
kesinleşmiş borçlarına; 31/12/2004 (dahil) tarihi itibarıyla hesaplanan gecikme zammı/faizleri ile 
Gelir İdaresi Başkanlığının 02/07/2005 tarihli ve 2005/3 Seri Nolu Tahsilat İç Genelgesi ekinde yer 
alan TEFE katsayıları tablosundan yararlanılarak hesaplanacak TEFE tutarlarının karşılaştırılması 
neticesinde diğerine göre düşük olan tutar bu bölüme kaydedilecektir 

05.3.9.02 Zamanında Ödenmeyen Ücret Gelirlerinden Alınacak Gecikme Zamları 

05.3.9.03 Cezai Faiz (Kaynak Kullanımı Destekleme Fonu Kesintileri) : 15.12.1984 
tarih ve 18606 sayılı Resmi Gazetede yayınlanan 84/8860 sayılı (Ek: IV/14) karara dayanmaktadır. 
Kararda primlerin ve faizlerin tahsilinde 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında 
Kanunun uygulanacağı hükmü yer almıştır. Daha sonra 88/12944 sayılı karar (Ek: IV/15) 
06.07.1988 tarihli Resmi Gazetede yayınlanarak yürürlüğe girmiştir. Bu suretle tahsil edilen 
bedeller bu bölüme gelir kaydedilecektir. 

05.3.9.04 Hazine Alacağına Dönüşen Tohumluk Kredilerinin Gecikme Zamları 

05.3.9.05 Tahkim Kurulu İtiraz ve Ceza Gelirleri 

05.3.9.06 Öğrenim Kredisi Gecikme Zammı 

05.3.9.07 Katkı Kredisi Gecikme Zammı 

05.3.9.08 Trafik Muayenesi Para Cezaları 

05.3.9.99 Yukarıda Tanımlanmayan Diğer Para Cezaları 

05.9 DİĞER ÇEŞİTLİ GELİRLER 

05.9.1 Diğer Çeşitli Gelirler: İrat kaydedilecek teminatlar, muhtelif dokümanın satışından 
elde edilen gelirler gibi sermaye geliri niteliğinde olmayan ve yukarıda belirtilen ana gruplara dahil 
edilemeyen türden gelirler bu bölüme kaydedilecektir.  

Dördüncü düzeyde, gelirin çeşidine kaynağına göre tasnif yapılmış olup, bu kodlar ekli 
listede sayılmıştır. 

05.9.1.19 Öğrenci Katkı Payı Telafi Gelirleri: Bakanlar Kurulu Kararı gereğince, birinci 
ve açık öğretim öğrencilerinin Devletçe karşılanacak öğrenci katkı payları, yükseköğretim 
kurumları bütçelerinde bu ekonomik koda gelir kaydedilecektir. 


          05.9.1.20 4632 sayılı Kanunun Ek 1 inci Maddesi Gereğince Tahsil Edilen Devlet Katkısı 
Tutarları: 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanununun Ek 1 inci 
maddesi hükmü gereğince; vefat veya malûliyet hariç sistemden emekli olmadan ayrılan 
katılımcıların Devlet katkısı hesabındaki varsa hak kazanılmayan tutarlar, bu kapsamda emeklilik 
şirketlerince ödenmediği veya eksik ödendiği tespit edilen Devlet katkısı tutarları, haksız olarak 
ödendiği tespit edilen Devlet katkısı tutarları, bunların 21/7/1953 tarihli ve 6183 sayılı Amme 
Alacaklarının Tahsil Usulü Hakkında Kanunun 51 inci maddesinde belirtilen gecikme zammı 
oranına göre hesaplanan faizleri ile 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi 
Kanununun 6 ncı madde hükmü saklı kalmak kaydıyla devlet katkısı hesabındaki tutarlardan hak 
sahiplerince aranmayan tutarlar bu bölüme gelir kaydedilecektir. 

05.9.1.22 YİKOB’lar Tarafından Yürütülecek Hizmetler Karşılığı Elde Edilen 
Gelirler: 6360 sayılı Kanun ile kendisine verilen görevleri yürütmek üzere özel bütçeli İdareler ve 
düzenleyici ve denetleyici kurumlarca aktarılan kaynaklar İçişleri Bakanlığı Merkez Muhasebe 
birimince bu bölüme gelir kaydedilecektir. 

05.9.1.24 Yargılama Giderleri Karşılığı Tahsil Edilen Gelirler 

05.9.1.25 6100 Sayılı Kanun Gereği İdarece Ödenen Gider Avanslarından 
Kullanılmayan Tutarlara İlişkin Gelir Tahsilatı 

05.9.1.26  Sulama Tesisi İşletme Gelirleri 

05.9.1.27  Özelleştirme Fonu Nakit Fazlası Karşılığı Gelirleri 

05.9.1.28  KKTC’ye Su Temini Projesi Kapsamında Elde Edilen Gelirler 

05.9.1.29  Maden Çalışanları Zorunlu Ferdi Kaza Sigortası Reasürans Prim Geliri 

 

06- SERMAYE GELİRLERİ 

Devleti sahip olduğu sabit sermaye varlıklarının, stokların, arsa, arazi ve gayri maddi 
varlıkların satışından elde edilen gelirler sermaye geliri olarak bu ana bölümde sınıflandırılacaktır. 

06.1 TAŞINMAZ SATIŞ GELİRLERİ: Devletin mülkiyetinde olan bina, arazi ve 
arsaların satışından elde edilen gelirler bu bölüme kaydedilecektir. 

Üçüncü düzeyde, satışı yapılan binanın kullanım şekline göre tasnif yapılmış olup, bu 
kodlar ekli listede sayılmıştır. 

06.1.1 Lojman Satış Gelirleri 

06.1.2 Sosyal Tesis Satış Gelirleri 

06.1.3 Diğer Bina Satış Gelirleri 

06.1.4 Arazi Satışı: Devlet mülkiyetinde bulunan arazilerin satışlarından elde edilen 
gelirler bu bölüme kaydedilecektir. 

06.1.5 Arsa Satışı: Devlet mülkiyetinde bulunan arsaların satışlarından elde edilen gelirler 
bu bölüme kaydedilecektir. 

06.1.6  Vakıflara Ait Taşınmaz Satış Gelirleri 

06.1.9 Diğer Taşınmaz Satış Gelirleri 


06.1.9.01 DSİ Genel Müdürlüğüne Tahsisli veya Kullanımındaki Taşınmazların 
Satış Gelirleri: 4706 sayılı Hazineye Ait Taşınmaz Malların Değerlendirilmesi ve Katma Değer 
Vergisi Kanununda Değişiklik Yapılması Hakkında Kanunun geçici 10 uncu maddesinin (b) bendi 
gereğince, hazineye ait taşınmazlardan Devlet Su İşleri Genel Müdürlüğüne tahsisli veya 
kullanımında olanların satışından elde edilecek gelirler bu ekonomik kodda izlenecektir 

06.1.9.02 2/B Taşınmazlarının Satış Gelirleri (6292 sayılı Kanun 6. Md) 

06.1.9.03 Proje Alanlarındaki 2/B Taşınmazlarının Devrinden Elde Edilen Gelirler ( 
6292 sayılı Kanun 8. Md) 

06.1.9.04 Hazineye Ait Tarım Arazilerinin Satış Gelirleri ( 6292 sayılı Kanun 12. Md) 

06.2 TAŞINIR SATIŞ GELİRLERİ: Devlet mülkiyetinde bulunan bina, arazi ve arsaların 
dışındaki sabit sermaye varlıklarının (taşıtlar, makine-teçhizat gibi menkul mallar ve diğerleri) 
satışından elde edilen gelirler bu bölüme kaydedilecektir. 

06.2.1 Taşınır Satış Gelirleri 

06.2.2 Taşıt Satış Gelirleri 

06.2.3 Stok Satış Gelirleri: Stratejik malların ve maddelerin, olağanüstü durumlar için 
ayrılan stokların piyasa düzenleyici kuruluşların elinde bulundurdukları hububat gibi stokların 
satışından elde edilen gelirler bu bölüme kaydedilecektir. 

06.2.9 Diğer Taşınır Satış Gelirleri 

06.3 MENKUL KIYMET VE VARLIK SATIŞ GELİRLERİ: Menkul kıymet ve 
varlıkların satış gelirleri bu bölümde izlenecek olup, üç ve dördüncü düzeyde menkul kıymet ve 
varlığın türüne göre bir sınıflandırmaya gidilmiştir. 

06.9 DİĞER SERMAYE SATIŞ GELİRLERİ: Devletin sahip olduğu hisseler gibi gayri 
maddi varlıkların satışından veya devrinden elde edilen gelirler bu bölüme kaydedilecektir. 

Üçüncü düzeyde, satışı veya devri yapılan gayri maddi varlığın kaynağına göre tasnif 
yapılmış olup, bu kodlar ekli listede sayılmıştır. 

08- ALACAKLARDAN TAHSİLAT 

Devlet tarafından kamusal amaçlarla bir mali hakka ya da taahhüde dayalı olarak verilen 
krediler, alınan hisseler borç verme bölümüne kaydedilecek, öte yandan verilen bu borçlara karşılık 
daha sonra Devlete yapılan geri ödemeler, satılan hisselerinden elde edilen gelirler ise bu bölüme 
dahil edilecektir. Verilen borçlar harcamalar bölümde sınıflandırılırken geri ödemeler ise gelirler 
bölümüne dahil edilecektir. Bu kapsamda, ikraz ve tavizlerden geri tahsil edilen tutarlar da (sadece 
anapara) bu bölüme kaydedilecektir. 

Harcamaların sınıflandırmasında yer alan “Borç Verme” ye benzer detaylara yer verilmiştir. 
İkinci düzeyde yurtiçi ve yurt dışı olarak ikiye ayrılırken tahsilatlar üçüncü düzeyde borcun 
verildiği kesime göre gruplandırılmıştır.  Yurtiçi tahsilatlar bütçe türüne göre gruplandırılmıştır. Öte 
yandan, dış ülkelere, uluslararası kurum ve kuruluşlara veya yurt dışına verilen diğer borçlardan 
geri ödemeler bu bölüme gelir kaydedilecektir. 

 

 


09- RED VE İADELER (-) 

Analitik bütçe sınıflandırmasının program bütçe sınıflandırmasından ayrıldığı önemli 
noktalardan birisi de red ve iadeler bölümüdür. Program bütçede red ve iadeler için bütçede ödenek 
bulundurulur ve yapılan red ve iadeler bütçeye gider kaydedilirdi. Ancak, bu ödemeler niteliği 
itibarıyla gider kabul edilebilecek ödemeler olmadığından bütçelerde bu ödemeler için ödenek 
tahsis edilmeyecek ve iadesi gereken tutarlar muhasebe sisteminden yapılacaktır. Öte yandan, 5018 
sayılı Kamu Mali Yönetimi ve Kontrol Kanunu gereğince, genel yönetim kapsamındaki kamu 
idarelerinin topladığı vergi, resim, harç ve benzeri gelirlerden diğer idare, kurum ve kuruluşlara 
verilecek paylar ile kullanılmadığı veya amaç dışı kullanıldığı için geri istenilen bağış ve yardımlar, 
bütçeye gider kaydıyla ödenir. 

Red ve iadeler ikinci düzeyde vergi gelirleri, sosyal güvenlik gelirleri, teşebbüs ve mülkiyet 
gelirleri, alınan bağış ve yardımlar ile özel gelirler, diğer gelirler sermaye gelirleri olarak 
gruplandırılmış üçüncü ve dördüncü düzeyde ise, bu gelirlere ilişkin olarak yukarıda yapılan 
sınıflandırmaya göre bir tasnif yapılmıştır. 

Red ve iade hangi gelir türünden kaynaklanıyorsa detayda aynı gruba negatif (-) gelir olarak 
kaydedilecektir. Sonuçta gelirlerin toplamından red ve iadeler düşülerek net gelir rakamına 
ulaşılmış olacaktır. 

 

 


 VI. FONKSİYONEL KODLARININ AÇIKLAMALARI 

01- GENEL KAMU HİZMETLERİ 

01.1   Yasama ve Yürütme Organları,  Finansal ve Mali İşler, Dışişleri Hizmetleri 

01.1.1 Yasama ve yürütme organları hizmetleri  

Yasama ve yürütme organlarının idaresi, işleyişi ve desteklenmesi, 

Kapsam: Devletin tüm kademelerindeki yasama organları-parlamentolar, belediye 
meclisleri, vb.; Devletin tüm kademelerindeki  Cumhurbaşkanı, başbakan, vali, belediye başkanı, 
vb.; En üst yönetim makamına bağlı danışmanlar, idari ve siyasi personel , temel olarak yasama ve 
yürütme organlarına hizmet veren kütüphaneler, diğer referans hizmetleri; Yasama meclisine, en üst 
yöneticiye ve bunların yardımcılarına sağlanan fiziksel şerefiyeler; 
Yasama meclisi, veya en üst yönetim makamı tarafından oluşturulan ya da bunlar adına hareket 
eden kalıcı ya da geçici komiteler. 

Kapsam dışı: Bakanlık daireleri, yerel idarelerin daire başkanlık makamları ( Görevleri ile 
ilgili fonksiyonda sınıflanacak) daireler arası komiteler, belli bir fonksiyona hizmet edenler. 

01.1.2 Finansal ve mali işler ve hizmetler 

- Finansal ve mali işlerin ve hizmetlerin idaresi, kamu fonlarının ve kamu borçlarının 
yönetimi, vergilendirme projelerinin yönetimi,    

- Maliye Bakanlığının ve Hazinenin işlem birimleri, Bütçe hizmetleri, yurt içi gelir 
kurumları, gümrük birimleri, muhasebe ve denetleme hizmetleri, 

- Finansal ve mali işlerin geliştirilmesi ve değerlendirilmesine ilişkin kamu enformasyon 
hizmetleri, 

- Genel bilgilerin üretilmesi ve yayılması, teknik dokümantasyon, finansal ve mali işler ve 
hizmetlere ilişkin istatistikler. 

Kapsam: Tüm devlet kademelerindeki finansal ve mali işler ve hizmetler.                                                

Kapsam dışı: Devlet kredileri üzerindeki ihraç masrafları ve faiz ödemeleri (01.5.0); 
Bankacılık Sektörünün denetlenmesi.(04.1.1) 

01.1.3 Dışişleri hizmetleri 

- Dış işleri ve hizmetlerinin idaresi,                                                                                                               

- Dışişleri Bakanlığının ve uluslararası örgütlerde veya yurtdışında hizmet veren diplomat ve 
konsolos misyonlarının işleyişi; Milli sınırlar dışında gerçekleştirilmesi amaçlanan enformasyon, 
bilgi ve kültür hizmetlerinin işletilmesi ya da desteklenmesi; Yurt dışında bulunan müzelerin, 
okuma odalarının ve referans hizmetlerinin yürütülmesi veya desteklenmesi, 

- Uluslararası örgütlerin genel işletme giderlerini karşılamak için düzenli abonelik ödemeleri 
ve özel katkılar.  

Kapsam dışı;  

- Gelişmekte olan ülkelere ve geçiş sürecindeki ülkelere yapılan ekonomik yardımlar 
(01.2.1), 

- Yabancı ülkelerin hizmetine verilen ekonomik yardım misyonları (01.2.1), 


- Uluslararası ve bölgesel kuruluşlarca idare edilen yardım programlarına yapılan katkılar, 
(01.2.2) Yurt dışına yerleştirilen askeri birlikler (02.1.0), 

- Yabancı ülkelere askeri yardım (02.3.0),  

- Genel dış ekonomik ve ticari ilişkiler (04.1.1), 

- Turizm işleri ve hizmetleri (04.7.3). 

01.1.9   Sınıflandırmaya girmeyen yasama ve yürütme organları, finansal ve mali işler, 
dışişleri hizmetleri 

(01.1.1,01.1.2,01.1.3)  dışındaki: yasama ve yürütme organları, finansal ve mali işler, 
dışişleri. 

01.2       Dış Ekonomik Yardım Hizmetleri 

01.2.1 Gelişmekte olan ülkelere yapılan ekonomik yardım hizmetleri 

- Gelişmekte olan ülkelerle ve geçiş sürecindeki ülkelerle ekonomik işbirliğinin idare 
edilmesi, 

- Yabancı devletlerin hizmetine verilmiş olan ekonomik yardım misyonlarının işletilmesi; 
teknik yardım programlarının, eğitim programlarının, burs ve öğrenim kredisi programlarının 
yürütülmesi ya da desteklenmesi, 

- Hibe (nakdi ya da ayni) ya da kredi (ilgili faiz oranına bakılmaksızın) şeklindeki ekonomik 
yardımlar.  

Kapsam dışında kalanlar: Uluslararası ya da bölgesel kuruluşlar tarafından idare edilen 
ekonomik kalkınma fonlarına yapılan katkılar (01.2.2); dış ülkelere askeri yardımlar (02.3.0) 

01.2.2 Uluslararası kuruluşlar aracılığı ile yapılan ekonomik yardım hizmetleri 

- Uluslararası kuruluşlar aracılığı ile yönlendirilen ekonomik yardımların idaresi, 

- Uluslararası, bölgesel ya da diğer çok uluslu örgütler tarafından idare edilen ekonomik 
kalkınma fonlarına yapılan nakdi ya da ayni katkılar. 

Kapsam dışında kalanlar: Uluslararası barış gücü operasyonları (02.3.0) 

01.2.9 Sınıflandırmaya girmeyen dış ekonomik yardım hizmetleri 

(01.2.1, 01.2.2) Dışındaki; dış ekonomik yardımlar. 

01.3 Genel Hizmetler 

Bu grup belli bir fonksiyonla bağlantısı olmayan ve genellikle çeşitli devlet kademelerindeki 
merkez bürolar tarafından üstlenilen hizmetleri kapsar. Bu tip merkez büroları tarafından üstlenilen 
ve belli bir fonksiyon ile bağlantılı olan hizmetler de bu kapsamda yer alır. Örneğin; bir merkezi 
istatistik kurumu tarafından sanayi, çevre, sağlık ya da eğitim istatistiklerinin derlenmesi. 

01.3.1 Genel personel hizmetleri 

Personeli seçme, terfi ettirme ve puanlama yöntemlerini, iş tanımlarını, değerlendirmelerini 
ve sınıflandırmalarını içeren genel personel politikalarının ve prosedürlerinin geliştirilmesi ve 
uygulanması da dahil olmak üzere, genel personel hizmetlerinin idaresi ve yürütülmesi, devlet 
memurluğu yönetmeliklerinin idaresi ve benzeri konular. 


Kapsam dışı: belli bir fonksiyonla bağlantılı personel idaresi ve hizmetleri (fonksiyonlara 
göre sınıflandırma) 

01.3.2 Genel planlama ve istatistik hizmetleri 

Tüm ekonomik ve sosyal planların ve programların ve tüm istatistik planlarının ve 
programlarının formülasyonu, koordinasyonu ve izlenmesi dahil olmak üzere, tüm ekonomik ve 
sosyal planlama hizmetleri ile tüm istatistik hizmetlerinin idaresi ve yürütülmesi. 

Kapsam dışı: Belli bir amaçla bağlantılı olan ekonomik ve sosyal planlama hizmetleri ve 
istatistik hizmetleri (fonksiyonuna göre sınıflandırma). 

01.3.9 Diğer genel hizmetler 

Merkezi tedarik ve satın alma hizmetleri, devlete ait kayıt ve arşivlerin muhafazası ve 
depolanması, Devlete ait ya da Devlet tarafından kullanılan binaların işletmesi, merkezi motorlu 
araç parkları, Devlet tarafından işletilen basım evleri, merkezi bilgisayar ve bilgi işlem hizmetleri 
ve benzeri gibi, diğer genel hizmetlerin yürütülmesi ve idaresi. 

Kapsam dışı: Belli bir amaçla bağlantılı diğer genel hizmetler (fonksiyona göre 
sınıflandırılanlar) 

01.4 Temel Araştırma Hizmetleri 

Temel araştırma, belli bir uygulama ya da kullanım gözetilmeksizin, başlıca bir fenomenin 
altında yatan temeller ve gözlemlenebilir olgular hakkında yeni bilgiler edinmek üzere 
gerçekleştirilen deneysel ya da teorik çalışmadır. Bilimsel bilgilerin artırılması veya yeni araştırma 
alanlarının keşfedilmesine yönelik olan herhangi bir pratik amaç taşımayan faaliyetler temel 
araştırmayı oluştururlar. Uygulamalı araştırmalar da bilimsel bilgilerin artırılmasına yönelik 
olmakla birlikte belirli bir pratik amaçla gerçekleştiğinden ilişkin olduğu fonksiyona göre 
sınıflandırılmalıdır. 

01.4.1 Doğal bilimler, mühendislik ve teknoloji konusundaki temel araştırma hizmetleri 

- Doğal bilimler, mühendislik ve teknoloji konusunda temel araştırma çalışmaları yürüten 
Devlet kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri, üniversiteler gibi kurumlar ile devlete ait olmayan organlar 
tarafından gerçekleştirilen temel araştırmaların desteklenmesine yönelik hibeler, krediler ya da 
desteklemeler. 

01.4.2 Sosyal ve beşeri bilimler konusundaki temel araştırma hizmetleri 

- Sosyal ve beşeri bilimler alanlarında temel araştırma çalışmaları yürüten devlet 
kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri, üniversiteler gibi kurumlar ile Devlete ait olmayan organlar 
tarafından gerçekleştirilen temel araştırmaların desteklenmesine yönelik hibeler, krediler ya da 
desteklemeler. 

01.4.3 Çok branşlı temel araştırma hizmetleri 

Ekoloji, oşinografi, biosfer, atmosfer, uzay ve öteki çok branşlı alanlardaki resmi faaliyetleri 
idare eden, finansman sağlayan veya temel çok branşlı araştırmaları gerçekleştiren daireler, 
program birimleri ve bu tür faaliyetler için verilen destekler. 


01.4.9 Sınıflandırmaya girmeyen temel araştırma hizmetleri 

(01.4.1, 01.4.2, 01.4.3) dışındaki temel araştırmaların yönetimi, masrafları ve desteklenmesi. 

01.5 Borç Yönetimi Hizmetleri 

01.5.0 Borç yönetimi hizmetleri 

Devlet kredilerinin üstlenilmesi ve verilmesi ile ilgili faiz ödemeleri, taahhüt, garanti ve 
ihraç giderleri.  

Kapsam dışı: Kamu borç yönetimine ait idari masraflar (01.1.2) (Kamu borcunun geri 
ödenmesi finansmanın ekonomik sınıflandırmasında yer alır.) 

01.6 Genel Nitelikli Transferlere İlişkin Hizmetler 

01.6.0 Genel nitelikli transferlere ilişkin hizmetler 

Devletin farklı kademeleri arasında, genel bir karakterde olan ve belli bir fonksiyona tahsis 
edilmemiş olan transferler.  

01.6.1 Yüksek Öğretim Kurulu, Üniversiteler ve Yüksek Teknoloji Enstitüleri 

01.6.2 Özel Bütçeli Diğer İdareler 

01.6.3 Düzenleyici ve Denetleyici Kurumlar 

01.6.4 Sosyal Güvenlik Kurumları 

01.6.5 Üniversiteler ve Yüksek Teknoloji Enstitüleri 

01.8 Genel Kamu Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri 

Uygulamalı araştırma, yeni bilgiler edinmek üzere gerçekleştirilen özgün soruşturmalardır, 
ancak belli bir pratik amaca ya da hedefe yöneliktir.  

Deneysel geliştirme sistematik bir çalışma olup, araştırmalardan ve uygulama deneylerinden 
elde edilen mevcut bilgilerin, yeni materyallerin, ürünlerin ve cihazların geliştirilmesine; yeni 
işlemlerin, sistemlerin ve hizmetlerin kurulmasına; ya da halihazırda üretilmiş ya da kurulmuş 
olanların daha da iyileştirilmesine yönelik olarak kullanıldığı bir uygulamadır. 

01.8.8 Genel kamu hizmetlerine ilişkin araştırma ve geliştirme hizmetleri 

- Genel kamu hizmetleri ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları 
yapan Devlet kurumlarının işletilmesi ve idaresi, 

- Araştırma Laboratuvarları ve üniversiteler gibi kurumlar ile Devlet dışı kuruluşlar 
tarafından gerçekleştirilen genel kamu hizmetlerine ilişkin uygulamalı araştırma ve deneysel 
geliştirme çalışmalarını desteklemeye yönelik hibeler, krediler ya da desteklemeler.  

Kapsam dışı: Temel araştırma (01.4.1) 

 

01.9 Sınıflandırmaya Girmeyen Genel Kamu Hizmetleri 

01.9.9 Sınıflandırmaya girmeyen genel kamu hizmetleri 


Seçmen kaydı, seçim ve referandumların düzenlenmesi gibi genel kamu hizmetlerinin 
idaresi ve yürütülmesi ya da desteklenmesi, kendi kendini yönetmeyen vakıf arazilerinin idaresi ve 
benzeri. 

Kapsam: (01.1), (01.2), (01.3), (01.4) ya da (01.8) altında sınıflandırılamayan genel kamu 
hizmetleri.  

Kapsam dışı: Kamu borç işlemleri (01.5); Devletin farklı kademeleri arasında genel 
karakterli transferler (01.6). 

02-         SAVUNMA HİZMETLERİ 

02.1      Askeri  Savunma Hizmetleri 

02.1.0   Askeri  savunma hizmetleri 

- Askeri savunma işleri ve hizmetlerinin idaresi, 

- Kara, deniz, derin deniz, hava ve uzay savunma kuvvetlerinin yönetilmesi; mühendislik, 
ulaşım, haberleşme, istihbarat, personel ve diğer savaş dışı savunma kuvvetlerinin yönetilmesi; 
savunma kuruluşunun yedek ya da yardımcı güçlerinin yönetimi, desteklenmesi ve denetlenmesi, 
teçhizat, yapılar, erzak, vs. sağlanması. 

Kapsam: Yurt dışında bulunan askeri ataşelikler; sahra hastaneleri 

Kapsam dışı: Askeri yardım misyonları (02.3.1); üs hastaneleri (07.3); sadece askeri 
personele ve ailelerine açık olduğu halde müfredatı sivil kurumların müfredatını andıran askeri 
okullar ve kolejler (09.1), (09.2), (09.3) ya da (09.4); askeri personel için emeklilik programları 
(10.2). 

02.2      Sivil Savunma Hizmetleri 

02.2.0   Sivil savunma hizmetleri 

- Sivil savunma işlerinin ve hizmetlerinin idaresi; muhtemel acil durum planlarının 
hazırlanması; sivil kuruluşlar ve halkın katılımını içeren tatbikatların organize edilmesi; sivil 
savunma için levazımat ve teçhizatın temini, 

- Sivil savunma güçlerinin yönetilmesi ya da desteklenmesi. 

Kapsam dışı: Sivil koruma hizmetleri (03.2.0); barış zamanında meydana gelebilecek 
felaketlerde acil durum kullanımına yönelik gıda, ekipman ve diğer malzemelerin satın alınması ve 
depolanması (10.9.0) 

02.3      Dış Askeri Yardım Hizmetleri 

02.3.0   Dış askeri yardım hizmetleri 

- Askeri yardımların idaresi ve yabancı devletlere sağlanan ya da uluslararası askeri 
örgütlere ya da ittifaklara bağlı olan askeri yardım misyonlarının yönetilmesi, 

- Hibe şeklindeki askeri yardımlar (nakdi ya da ayni); krediler (uygulanan faiz oranına 
bakılmaksızın) ya da ekipmanların ödünç verilmesi; insan gücü tahsis edilmesi de dahil olmak 
üzere, uluslararası barış koruma güçlerine yapılan katkılar. 

02.8      Savunmaya İlişkin Araştırma ve Geliştirme Hizmetleri 

02.8.8   Savunmaya ilişkin araştırma ve geliştirme hizmetleri 


- Savunma ile ilişkili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten devlet 
kurumlarının idaresi ve işletilmesi; yeni ve daha modern teçhizatın geliştirilmesine, daha iyi taktik 
ve stratejilere, uzay ve derin denizlerin savunma için kullanımına yönelik araştırma ve geliştirmeler, 

- Araştırma enstitüleri ve üniversiteler gibi kurumlar ile devlet dışı organlar tarafından 
yürütülen savunma ile ilişkili uygulamalı araştırma ve deneysel geliştirme çalışmalarının 
desteklenmesi için verilen hibeler, krediler ya da desteklemeler.    

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) 
ve (01.8) altında verilmiştir. 

02.9    Sınıflandırmaya Girmeyen Savunma Hizmetleri 

02.9.9 Sınıflandırmaya girmeyen savunma hizmetleri 

(02.1.0), (02.2.0), (02.3.0),(02.8.8) dışındaki savunma ile ilişkili tüm politikaların, planların, 
programların ve bütçelerin formülasyonu, idaresi, koordinasyonu ve izlenmesi gibi faaliyetlerin 
idaresi, yürütülmesi ve desteklenmesi; savunma ile ilgili mevzuatın hazırlanması ve yürütülmesi; 
savunma ile ilişkili genel bilgi, teknik dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması 
ve benzeri. 

Kapsam: (02.1), (02.2), (02.3) ya da (02.4) kapsamına alınamayan savunma işleri ve 
hizmetleri.  

Kapsam dışı: Savaş gazileri ile ilgili işlerin idaresi (10.2) 

03.  KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ 

03.1      Güvenlik Hizmetleri 

Kapsam dışı: Polis eğitimine ek olarak genel eğitim de veren polis kolejleri (09.1), (09.2), 
(09.3) ya da (09.4) 

03.1.1Genel güvenlik hizmetleri 

- Yabancıların kayıtlara geçirilmesi, göçmenlere çalışma ve seyahat belgelerinin verilmesi, 
tutuklama kayıtlarının ve polis işleri ile ilgili istatistiklerin muhafazası, kaçakçılığı önleme dahil  
polis işlerinin ve hizmetlerinin idaresi, 

- Muvazzaf ve yardımcı polis güçlerinin, liman, sınır ve sahil polis güçlerinin ve polis 
Laboratuvarlarının işletilmesi; polis eğitim programlarının yönetilmesi ya da desteklenmesi, 

- Taşıtlar, uçak ve gemiler dahil olmak üzere polis faaliyetleri için teçhizat ve malzeme 
temini. 

03.1.2 Adli güvenlik hizmetleri 

Adli polis hizmetlerinin yürütülmesi, teçhizat ve malzeme temini. 

03.1.3 Trafik güvenliği hizmetleri 

Trafik polisleri, yol trafiğinin düzenlenmesi ve kontrolü, taşıt, teçhizat ve malzeme temini. 

 

03.1.4 Kurumsal güvenlik hizmetleri 

Kamu mercilerine ait özel polis güçlerinin yönetilmesi; teçhizat ve malzeme temini. 


03.1.9 Sınıflandırmaya girmeyen güvenlik hizmetleri 

Açık deniz ve okyanus balıkçılığının denetlenmesi gibi polis işlerinin ve hizmetlerinin 
idaresi. 

03.2      Yangından Korunma Hizmetleri 

03.2.0   Yangından korunma hizmetleri 

- Yangından korunma ve yangın söndürme işleri ve hizmetlerinin idaresi, 

- Muvazzaf ve yardımcı itfaiye birimlerinin ve kamu kuruluşlarına ait diğer yangından 
korunma ve yangın söndürme hizmetlerinin yürütülmesi; yangından korunma ve yangınla mücadele 
eğitim programlarının yürütülmesi ya da desteklenmesi. 

Kapsam: Dağ kurtarma, sahil gözetleme, sel alanlarının boşaltılması ve benzeri gibi sivil 
koruma hizmetleri. 

Kapsam dışı: Sivil savunma (02.2.0); orman yangınlarıyla mücadele ya da orman 
yangınlarının önlenmesine yönelik özel olarak donatılmış ve eğitilmiş güçler. (04.2.2) 

03.3 Mahkeme Hizmetleri 

- Mahkemeler tarafından verilen cezaların ve yasal kararların yürütülmesi, şartlı tahliye ve 
gözaltı sistemlerinin işletilmesi de dahil olmak üzere Hukuk mahkemelerinin ve Ceza 
mahkemelerinin ve yargı sisteminin idaresi, işletilmesi ve desteklenmesi, 

- Devlet adına ya da devlet tarafından nakit ya da hizmet karşılığı sağlanan diğer kişiler 
adına yasal temsil ve danışmanlık. 

Kapsam: İdari mahkemeler, ombudsmanlar ve benzerleri. Gözaltı ve şartlı tahliye 
sistemlerinin idaresi. 

Kapsam dışı: Cezaevi idaresi (03.4.0), komisyonlar 

03.3.1 Yüksek mahkeme hizmetleri 

03.3.2 Adli mahkeme hizmetleri 

03.3.3 İdari mahkeme hizmetleri 

03.3.4 Tahkim kurulları ve ombudsmanlık vb. hizmetleri 

03.3.9  Diğer mahkeme hizmetleri 

03.4     Cezaevi İdaresi Hizmetleri 

03.4.0  Cezaevi idaresi hizmetleri 

Cezaevleri ve tutukevleri, hapishaneler, ıslah evleri (cezaevi çiftlikleri ve atölyeler dahil), 
akli dengesi bozuk tutuklular için akıl hastaneleri gibi diğer gözaltı ve rehabilitasyon alanlarının 
idaresi, işletilmesi ya da desteklenmesi.  

Kapsam dışı: Cezaevi güvenliği dışında adli güvenlik hizmetleri (03.1.2) 

 

03.8   Kamu Düzeni ve Güvenliğe İlişkin Araştırma ve Geliştirme Hizmetleri 

03.8.8   Kamu düzeni ve güvenliğe ilişkin araştırma ve geliştirme hizmetleri 


- Kamu düzeni ve güvenliği ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları 
yapan devlet kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri ve üniversiteler gibi devlete bağlı olmayan organlar tarafından 
yürütülen kamu düzeni ve güvenliği ile ilişkili uygulamalı araştırmaların ve deneysel geliştirme 
çalışmalarının desteklenmesine yönelik hibeler, krediler ya da desteklemeler.  

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) 
ve (01.8)de verilmiştir. 

03.9      Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri 

03.9.9   Sınıflandırmaya girmeyen kamu düzeni ve güvenlik hizmetleri 

Kamu düzeni ve güvenliği ile ilişkili tüm politikaların, planların, programların ve bütçelerin 
formülasyonu, İdaresi, koordinasyonu ve izlenmesi; kamu düzeninin ve güvenliğin sağlanmasına 
yönelik mevzuat ve standartların hazırlanması ve yürütülmesi; kamu düzeni ve güvenliği hakkında 
genel bilgi, teknik dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması.  

Kapsam: (03.1), (03.2), (03.3), (03.4) ya da (03.8) altında sınıflandırılamayan kamu düzeni 
ve güvenliği işleri ve hizmetleri. 

04-         EKONOMİK İŞLER VE HİZMETLER 

04.1      Genel Ekonomik İşler ve Hizmetler 

04.1.1   Genel ekonomik ve ticari  işler ve hizmetler 

- Genel dış ticaret işleri de dahil olmak üzere, genel ekonomik ve ticari işlerin ve hizmetlerin 
idaresi; genel ekonomi, ticaret politikalarının formülasyonu ve uygulanması; Devletin farklı 
organları arasında ve iş çevreleri ile devlet arasında bağlantı sağlamak, 

- Tüm ithalat ve ihracat ticareti, meta ve öz sermaye piyasaları, tüm gelir kontrolleri, genel 
ticaret tanıtım faaliyetleri, tekeller ile ticaret ve Pazar girişlerini kısıtlayan diğer faktörlerin genel 
olarak düzenlenmesi ve benzeri gibi genel ekonomik ve ticari faaliyetlerin düzenlenmesi ya da 
desteklenmesi; bankacılık sektörünün denetimi, 

- Patentler, ticari markalar, telif hakları, şirket sicilleri, hava tahminleri, standartlar, 
hidrolojik araştırmalar, jeodezi araştırmaları ve benzeri ile ilgili faaliyet gösteren kurumların 
işletilmesi ya da desteklenmesi, 

- Genel ekonomi ve ticaret politikalarını ve programlarını tanıtmaya yönelik hibeler, krediler 
ya da desteklemeler.  

Kapsam: Tüketicinin eğitilmesi ve korunması. 

Kapsam dışı: Belli bir sanayi koluna ait ekonomik ve ticari işler ((04.2) ile (04.7) arasında 
sınıflandırılmıştır). 

04.1.2 İşgücü işleri ve hizmetleri 

- Genel çalışma işlerinin ve hizmetlerinin idaresi; genel çalışma politikalarının 
formülasyonu ve uygulanması; çalışma koşullarının (çalışma saatleri, ücretler, iş ve işyeri güvenliği 
vb.) düzenlenmesi ve denetlenmesi; devletin farklı kolları arasında ve devlet ile tüm sanayi, iş ve 
işçi örgütleri arasında bağlantı kurmak, 


- İşgücü hareketliliğinin kolaylaştırılması, cinsiyet, ırk, yaş ve diğer ayrımcılıkların 
azaltılması,  huzursuz ya da az gelişmiş bölgelerde işsizlik oranının azaltılması, yüksek işsizlik 
oranları ile karakterize olan dezavantajlı ya da diğer grupların işe alınmasını teşvik etmek, ve 
benzeri için genel program ya da projelerin işletilmesi ya da desteklenmesi; işgücü mübadelelerinin 
gerçekleştirilmesi; tahkim ve arabuluculuk hizmetlerinin yürütülmesi ya da desteklenmesi, 

- Genel çalışma işleri ve hizmetleri ile ilgili genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- Genel çalışma politikalarının ve programlarının tanıtılmasına yönelik hibeler, krediler ve 
desteklemeler. 

Kapsam dışı: Belli bir sanayi koluna ait çalışma işleri ((04.2 ile (04.7) arasında 
sınıflandırılmıştır); işsizlere nakdi ve ayni yardımlar şeklinde sosyal güvence sağlanması (10.5.0). 

04.2 Tarım, Ormancılık, Balıkçılık ve Avcılık Hizmetleri 

04.2.1   Tarım hizmetleri 

- Zirai işlerin ve hizmetlerin idaresi; ekilebilir alanların korunması, ıslah edilmesi ve 
genişletilmesi; tarımsal reform ve arazi yerleşimi; tarım endüstrisinin denetlenmesi ve 
düzenlenmesi, 

- Sel kontrolü, baraj, bent, sulama ve drenaj sistemlerinin inşası, yönetimi ve işletilmesi, ve 
bu işlerle ilgili hibeler, krediler ya da desteklemeler, 

- Ürün fiyatlarının ve çiftlik gelirlerinin iyileştirilmesi ya da stabilize edilmesi için program 
ve planların gerçekleştirilmesi ya da desteklenmesi; çiftçilere verilen faaliyet genişletme hizmetleri 
ya da veterinerlik hizmetlerinin, zararlı haşarat kontrol hizmetlerinin, ürün muayene hizmetlerinin 
ve ürün puanlama sistemlerinin yürütülmesi ya da desteklenmesi, 

- Zirai işler ve hizmetlerle ilgili genel bilgi, teknik dokümantasyon ve istatistiklerin 
oluşturulması ve dağıtılması, 

- Arazinin işlenmemiş halde kalması için yapılan ya da belli bir ürünün üretilmesini teşvik 
etmek ya da kısıtlamak için yapılan ödemeler de dahil olmak üzere, zirai faaliyetlerle bağlantılı 
olarak çiftçilere sağlanan tazminatlar, hibeler, krediler ya da sübvansiyonlar.  

Kapsam: Hayvancılık dahil. 

Kapsam dışı: Çok amaçlı kalkınma projeleri (04.7.4). 

04.2.2 Ormancılık hizmetleri 

- Orman işlerinin ve hizmetlerinin idaresi; orman rezervlerinin korunması, genişletilmesi ve 
akılcı kullanımı; ormancılık faaliyetlerinin denetlenmesi ve düzenlenmesi, ağaç kesme lisanslarının 
verilmesi,  

- Yeniden ağaçlandırma çalışmalarının, zararlı haşarat ve hastalık kontrolü, orman 
yangınlarını söndürme ve önleme hizmetlerinin ve orman işletmecilerine verilen faaliyet genişletme 
hizmetlerinin yürütülmesi ya da desteklenmesi, 

- Ormancılık işleri ve hizmetleri ile ilişkili genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 


- Ticari orman faaliyetlerinin desteklenmesine yönelik hibeler, krediler ya da 
sübvansiyonlar.  

Kapsam: Keresteye ek olarak orman ürünleri. 

04.3      Yakıt ve Enerji Hizmetleri 

04.3.1   Kömür ve diğer katı yakıt hizmetleri 

Bu sınıf, çıkarılma ya da yararlanılma ve kola ya da gaz gibi başka şekillere dönüştürülme 
yöntemlerine bakmaksızın, tüm kömür cinslerini, linyiti ve turbayı kapsar. 

- Katı mineral yakıt işleri ve hizmetlerinin idaresi; katı mineral yakıtların korunması, 
keşfedilmesi, geliştirilmesi ve akılcı kullanımı; katı mineral yakıt çıkarma, işleme, dağıtma ve 
kullanma faaliyetlerinin denetlenmesi ve düzenlenmesi, 

- Katı mineral yakıt işleri ve hizmetleri hakkında genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- Katı mineral yakıt endüstrisini ve kola, briket ya da imalat gaz sanayilerini desteklemeye 
yönelik hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Katı mineral yakıt taşıma işleri (04.5) grubu altında sınıflandırılmıştır. 

04.3.2 Petrol ve gaz işleri ve hizmetleri 

Bu sınıf, doğal gazı, LPG’yi ve rafineri gazlarını, kuyulardan çıkarılan petrol ve taş ya da 
katran kumu gibi diğer kaynakları, ve kompozisyonuna bakılmaksızın şehir gazının dağıtımını 
kapsar.  

- Petrol ve doğal gaz işleri ve hizmetlerinin idaresi; petrol ve doğal gaz kaynaklarının 
korunması, keşfedilmesi, geliştirilmesi ve akılcı kullanımı; doğal gaz ve petrol çıkarma, işleme, 
dağıtma ve kullanma faaliyetlerinin denetlenmesi ve düzenlenmesi, 

- Petrol ve doğal gaz işleri ve hizmetleri hakkında genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- Petrol çıkarma sanayisini ve ham petrol rafineri sanayisinin ve ilgili likit ve gaz ürün 
sanayilerinin desteklenmesine yönelik hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Petrol ya da gaz taşıma işleri (04.5) grubu altında sınıflandırılmıştır. 

04.3.3 Nükleer yakıt işleri ve hizmetleri 

- Nükleer yakıt işleri ve hizmetlerinin idaresi; nükleer malzeme kaynaklarının korunması, 
keşfedilmesi, geliştirilmesi ve akılcı kullanımı; nükleer yakıt malzemelerinin çıkarma, işleme, 
faaliyetlerini ve nükleer yakıt elemanlarının üretimini, dağıtımını ve kullanımını denetlemek ve 
düzenlemek, 

- Nükleer yakıt işleri ve hizmetleri hakkında genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- Nükleer malzeme çıkarma endüstrisinin ve bu tür malzemeleri işleyen endüstrilerin 
desteklenmesine yönelik hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Nükleer yakıt taşıma işleri (04.5) grubu altında sınıflandırılmıştır; radyoaktif 
atıkların depolanması (05.1.0). 


04.3.4 Elektrik işleri ve hizmetleri 

Bu sınıf hem termal ya da hidrolojik kaynaklar gibi geleneksel kaynakları hem de rüzgar ve 
güneş gibi yeni kaynakları kapsar. 

- Elektrik işlerinin ve hizmetlerinin idaresi; elektrik kaynaklarının korunması, geliştirilmesi 
ve akılcı kullanımı; elektrik üretimi, iletimi ve dağıtımının düzenlenmesi ve denetlenmesi, 

- Elektrik işleri ve hizmetleri hakkında genel bilgi, teknik dokümantasyon ve istatistiklerin 
oluşturulması ve dağıtılması, 

- Temel olarak enerji üretmek amacıyla tasarlanan baraj inşaatları ya da diğer işler için 
yapılan masraflar da dahil olmak üzere, elektrik tedarik endüstrisinin desteklenmesine yönelik 
hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Rüzgar ya da güneş ısısı ile üretilen elektrik dışı enerji biçimleri (04.3.5). 

04.3.5 Elektrik dışındaki enerji işleri ve hizmetleri 

- Buhar, sıcak su ya da sıcak hava şeklindeki ısının üretimi, dağıtımı ve kullanımı ile ilgili 
elektrik dışı enerji işlerinin ve hizmetlerinin idaresi, 

- Elektrik dışı enerji tedarik eden işletme dışı tipte sistemlerin inşa edilmesi ve işletilmesi, 

- Elektrik dışı enerji ile ilgili genel bilgi, teknik dokümantasyon ve rezerv, üretim ve 
kullanım istatistiklerinin oluşturulması ve dağıtılması, 

- Elektriksel olmayan enerjinin kullanımını teşvik etmeye yönelik hibeler, krediler ya da 
sübvansiyonlar. 

Kapsam: Jeotermal kaynaklar; rüzgar ya da güneş ısısı ile üretilen elektrik dışı enerji. 

04.3.9 Sınıflandırmaya girmeyen yakıt işleri ve hizmetleri 

- Alkol, ahşap ve ahşap atıkları, şeker kamışı, üzüm ve pancar posaları ve diğer ticari 
olmayan yakıtları içeren işlerin ve hizmetlerin idaresi, 

- Bu tip yakıtlar hakkında genel bilgi, teknik dokümantasyon ve kullanılabilir rezerv, üretim 
ve faydalanma istatistikleri oluşturma ve dağıtma, 

- Enerji üretimi için bu tür yakıtların kullanımını teşvik etmeye yönelik hibeler, krediler ya 
da sübvansiyonlar. 

 Kapsam dışı: Orman yönetimi (04.2.2); rüzgar ve güneş ısısı (04.3.4) ya da (04.3.5); 
jeotermal kaynaklar (04.3.5). 

04.4      Madencilik, İmalat ve İnşaat Hizmetleri 

04.4.1Yakıt dışındaki madencilik, İmalat ve inşaat hizmetleri 

Bu sınıf metal içeren mineralleri, kum, kil, taş, kimyevi ve gübresel mineralleri, tuz, değerli 
taşlar, asbest, alçıtaşı ve benzerlerini kapsar. 

- Madencilik ve maden kaynakları işleri ve hizmetlerinin idaresi, 

- Maden kaynaklarının korunması, keşfedilmesi, geliştirilmesi ve akılcı kullanımı, 

- Maden çıkarma, işleme, pazarlama ve diğer üretim faktörlerinin denetlenmesi ve 
düzenlenmesi, 


- Madencilik ve maden kaynakları işleri ve hizmetleri hakkında genel bilgi, teknik 
dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması, 

- Ticari madencilik faaliyetlerinin desteklenmesine yönelik hibeler, krediler ya da 
sübvansiyonlar. 

Kapsam: Lisans verilmesi, kiralama, üretim oranlarının düzenlenmesi, madenlerin güvenlik 
yönetmeliklerine uyum açısından teftişi, ve benzeri hizmetleri. 

Kapsam dışı: Kömür ve diğer katı yakıtlar (04.3.1), petrol ve doğal gaz (04.3.2) ve nükleer 
yakıt malzemeleri (04.3.3). 

04.4.2 İmalat işleri hizmetleri 

- İmalat işlerinin ve hizmetlerinin idaresi; imalatın geliştirilmesi, genişletilmesi ya da 
iyileştirilmesi, 

- İmalat tesislerinin oluşumunu ve işletimini düzenlemek ve denetlemek, 

- İmalatçı dernekleri ile imalat işleri ve hizmetleri ile ilgili diğer organizasyonlar arasında 
bağlantı kurmak, 

- İmalat faaliyetleri ve imal edilen ürünler ile ilgili genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- İmalat işletmelerinin desteklenmesine yönelik hibeler, krediler ya da sübvansiyonlar. 

Kapsam: Güvenlik yönetmeliklerine uygunluk açısından imalat müştemilatlarının teftişi, 
tehlikeli ürünlere karşı tüketicinin korunması ve benzeri. 

Kapsam dışı: Kömür işleme sanayisi ile ilgili işler ve hizmetler (04.3.1), petrol rafineri 
sanayisi (04.3.2) ya da nükleer yakıt endüstrisi (04.3.3) 

04.4.3 İnşaat işleri hizmetleri 

- İnşaat işlerinin ve hizmetlerinin idaresi; inşaat sanayisinin denetlenmesi, 

- İnşaat standartlarının geliştirilmesi ve düzenlenmesi, 

- İnşaat işleri ve hizmetleri hakkında genel bilgi, teknik dokümantasyon ve istatistiklerin 
oluşturulması ve dağıtılması. 

Kapsam: Arsaya inşaat izni veren belgelerin çıkartılması, inşaat sahalarının güvenlik 
yönetmeliklerine uyum açısından teftişi, ve benzeri.  

Kapsam dışı: Mesken, endüstriyel binalar, sokaklar, kamu işletmeleri kültür tesisleri ve 
benzerinin inşası için verilen hibeler, krediler ve sübvansiyonlar (fonksiyonlarına göre 
sınıflandırılmış); konut standartlarının oluşturulması ve düzenlenmesi (06.1.). 

04.5     Ulaştırma Hizmetleri 

04.5.1 Karayolu inşaat işleri ve hizmetleri 

- Yol taşıma sistemlerinin ve tesislerinin (yol, köprü, tünel, otopark tesisleri, otobüs 
terminalleri ve benzeri), inşası ve bakımı ile ilgili işlerin ve hizmetlerin idaresi, 

- Yol yapım ve bakımının denetlenmesi ve düzenlenmesi, 

- İşletme olmayan tipteki yol taşıma sistemlerinin ve tesislerinin inşası ya da işletilmesi, 


- Yol yapım faaliyetleri hakkında genel bilgi, teknik dokümantasyon ve istatistiklerin 
oluşturulması ve dağıtılması, 

- Yol taşıma sistemlerinin ve tesislerinin inşası, bakımı ya da yenilenmesini desteklemek 
üzere verilen hibeler, krediler ya da sübvansiyonlar.  

Kapsam: Otoyollar, şehir içi yollar, caddeler, bisiklet yolları ve yaya yolları.  
Kapsam dışı: Yol trafik kontrolü (03.1.3); yol taşıt imalatçılarına hibeler, krediler ve sübvansiyonlar 
(04.4.2); cadde temizleme (05.1.0); gürültü önleyici set ya da çitlerin inşa edilmesi ve şehir içi 
otoyolların bazı kısımlarının gürültüyü azaltan yüzeylerle yeniden kaplanması dahil olmak üzere 
diğer gürültü önleyici tesislerin inşası (05.3.0); sokak aydınlatması (06.4.0). 

04.5.2   Karayolu sistemi işletme işleri ve hizmetleri 

- Yol taşıma sistemlerinin ve tesislerinin (yol, köprü, tünel, otopark tesisleri, otobüs 
terminalleri ve benzeri) işletilmesi, kullanımı, 

- Yol kullanıcılarının ( yolcu ve kargo) yol taşımacılığı için yük ve sayı şartnamelerinin 
hazırlanması,  

- Otobüs, minibüs, kamyon ve kamyonet sürücülerinin ve benzerlerinin çalışma saatlerini 
düzenlenmesi, 

- Yol taşıma sistemi işlemlerinin (franchise verilmesi-acentelik, kargo tarifelerinin, yolcu 
ücretlerinin ve hizmet saat ve sıklığının onaylanması), düzenlenmesi, 

- Yol taşıma sistemleri faaliyetleri hakkında genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- Yol taşıma sistemlerinin ve tesislerinin işletilmesi için verilen hibeler, krediler ya da 
sübvansiyonlar. 

04.5.3 Suyolu taşımacılığı tesisleri inşaat işleri ve hizmetleri 

- İç karadaki, sahil ve okyanuslardaki su taşımacılığı sistemlerinin ve tesislerinin (limanlar, 
rıhtımlar, kılavuzluk hizmetleri ve ekipmanları, kanallar, köprüler, tüneller, dalgakıranlar, 
terminaller, iskeleler, ve benzeri)  inşası ve bakımı ile ilgili işlerin ve hizmetlerin idaresi, 

- Su taşımacılığı kullanıcılarının (gemi ve mürettebatının kaydedilmesi, lisanslanması ve 
denetlenmesi, yolcu ve kargo güvenliği ile ilgili yönetmelikler ve benzeri), su taşımacılık 
sistemlerinin ve su taşımacılık tesislerinin inşası ve bakımının denetlenmesi ve düzenlenmesi, 

- İşletme tipinde olmayan su taşıma sistemlerinin ve tesislerinin (feribotlar gibi) inşaa 
edilmesi ya da işletilmesi, 

- Su taşımacılık sistemlerinin ve tesislerinin inşası, bakımı ya da yenilenmesini desteklemek 
üzere verilen hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Gemi yapımcılarına verilen hibeler, krediler ya da sübvansiyonlar. (04.4.2) 

04.5.4 Suyolu taşımacılığı işletme işleri ve hizmetleri 

- İç karadaki, sahil ve okyanuslardaki su taşımacılığı sistemlerinin ve tesislerinin (limanlar, 
rıhtımlar, kılavuzluk hizmetleri ve ekipmanları, kanallar, köprüler, tüneller, dalgakıranlar, 
terminaller, iskeleler, ve benzeri) işletilmesi, kullanımı ile ilgili işlerin ve hizmetlerin idaresi, 


- Su taşımacılığı kullanıcılarının (gemi ve mürettebatının kaydedilmesi, lisanslanması ve 
denetlenmesi, yolcu ve kargo güvenliği ile ilgili yönetmelikler ve benzeri), su taşımacılık 
sistemlerinin (franschise verilmesi-acentelik, kargo tarifelerinin ve yolcu ücretlerinin ve hizmet 
saatlerinin ve sıklığının onaylanması, ve benzeri)  denetlenmesi ve düzenlenmesi, 

- Su taşımacılığı sistem faaliyetleri ve su üstü taşıma tesislerinin inşaat faaliyetleri hakkında 
genel bilgi, teknik dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması, 

- Su taşımacılık sistemlerinin ve tesislerinin işletilmesini desteklemek üzere verilen hibeler, 
krediler ya da sübvansiyonlar. 

Kapsam: Telsiz ve uydu ile navigasyon yardımları (kılavuzluk hizmetleri); acil durum 
kurtarma ve çekme hizmetleri. 

04.5.5 Demiryolu inşaatı ve işletme işleri ve hizmetleri 

- Demiryolu taşımacılığı sistemlerinin ve tesislerinin (demiryolu yatakları, terminalleri, 
tünelleri, köprüleri, setleri, geçitleri ve benzeri) işletilmesi, kullanımı, inşası ya da bakımı ile ilgili 
işlerin ve hizmetlerin idaresi, 

- Demiryolu kullanıcılarının (raylı araç koşulları, ray yatağının stabilitesi, yolcu güvenliği, 
kargo güvenliği ve benzeri), demiryolu taşımacılığı sistemlerine dair işlemlerin (franchise 
verilmesi-acentelik, yolcu ücretlerinin ve kargo tarifelerinin ve hizmet saatleri ve sıklıklarının 
onaylanması ve benzeri), ve demiryolu yapım ve bakım çalışmalarının denetlenmesi ve 
düzenlenmesi, 

- İşletme tipinde olmayan demiryolu taşımacılık sistemlerinin ve tesislerinin inşası ve 
işletilmesi, 

- Demiryolu taşımacılık sistemleri ve tesisleri hakkında genel bilgi, teknik dokümantasyon 
ve istatistiklerin oluşturulması ve dağıtılması, 

- Demiryolu taşımacılık sistemlerinin ve tesislerinin işletilmesini, inşasını, bakımını ya da 
yenilenmesini desteklemek üzere verilen hibeler, krediler ya da sübvansiyonlar. 

Kapsam: Uzun hatlı ve şehir içi demiryolu taşımacılık sistemleri, şehir içi hızlı transit raylı 
taşıma sistemleri ve tramvay taşımacılık sistemleri; raylı işletme araçlarının edinimi ve bakımı. 

Kapsam dışı: Raylı işletme araçları imalatçılarına verilen hibeler, krediler ve sübvansiyonlar 
(04.4.2); gürültü önleyici set ya da çitlerin inşa edilmesi ve demiryollarının bazı kısımlarının 
gürültüyü azaltan yüzeylerle yeniden kaplanması dahil olmak üzere diğer gürültü önleyici tesislerin 
inşası (05.3.0). 

04.5.6 Havayolu taşımacılığı tesisleri inşaat ve işletme işleri ve hizmetleri 

- Hava taşımacılık sistemlerinin ve tesislerinin işletilmesi, kullanımı, inşası ve bakımı ile 
ilgili işlerin ve hizmetlerin idaresi (hava alanları, iniş ve kalkış pistleri, terminaller, hangarlar, 
navigasyon yardımları-kılavuzluk hizmetleri- ve ekipmanları, hava kontrol kolaylıkları, ve benzeri), 

- Hava taşımacılığı kullanıcılarının (uçak, pilot, mürettebat, yer mürettebatının lisanslanması 
ve denetlenmesi, yolcu güvenliği ile ilgili yönetmelikler, hava taşımacılığı kazalarının 
soruşturulması, ve benzeri), hava taşımacılığı sistemine dair işlemlerin (rota tahsisi, kargo 
tarifelerinin, yolcu ücretlerinin ve hizmet seviyesinin ve sıklığının onaylanması, ve benzeri), ve 
hava taşımacılık tesislerinin inşa ve bakım faaliyetlerinin denetlenmesi ve düzenlenmesi, 


- İşletme tipinde olmayan kamuya ait hava taşımacılık hizmetlerinin ve tesislerinin inşa 
edilmesi ya da işletilmesi, 

- Hava taşımacılık sistemleri ve hava taşımacılık tesisleri inşaatları ile ilgili genel bilgi, 
teknik dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması, 

- Hava taşımacılık sistemlerinin ve tesislerinin işletilmesi, inşa edilmesi, bakımı ya da 
yenilenmesini desteklemek üzere verilen hibeler, krediler ya da sübvansiyonlar. 

Kapsam: Telsiz ve uydudan navigasyon yardımları-kılavuzluk hizmetleri-; acil durum 
kurtarma hizmetleri, çizelgeli ya da çizelgesiz kargo ve yolcu hizmetleri; özel bireylerce 
gerçekleştirilen uçuşların düzenlenmesi ve denetlenmesi. 

Kapsam dışı: Uçak ve benzeri hava araçlarının imalatçılarına verilen hibeler, krediler ve 
sübvansiyonlar (04.4.2) 

04.5.7 Boru hattı ve diğer nakil tesislerinin inşaat işleri ve hizmetleri 

- Boru hatları ve diğer taşıma sistemlerinin (dağ demiryolları, tramvaylar, teleferik ve liftler)  
inşası ve bakımı ile ilgili iş ve hizmetlerin idaresi, 

- Boru hattı ve diğer taşıma sistemleri kullanıcılarının (kayıt, lisanslama, ekipman 
muayenesi, operatör becerileri ve eğitimi, güvenlik standartları ve benzeri), boru hattı ve diğer 
taşıma sistemlerinin inşaat ve bakım faaliyetlerinin denetlenmesi ve düzenlenmesi, 

- İşletme tipinde olmayan boru hattı ve diğer taşıma sistemlerinin inşası ya da işletilmesi, 

- Boru hattı ve diğer taşıma sistemlerinin inşa edilmesi ile ilgili genel bilgi, teknik 
dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması, 

- Boru hattı ve diğer taşımacılık sistemlerinin inşa edilmesi, bakımı ya da yenilenmesini 
desteklemek üzere verilen hibeler, krediler ya da sübvansiyonlar. 

04.5.8   Boru hattı ile nakletme ve diğer taşımacılık sistemi işletme işleri ve hizmetleri 

- Boru hatları ve diğer taşıma sistemlerinin (dağ demiryolları, tramvaylar, teleferik ve liftler) 
işletilmesi, kullanımı ile ilgili iş ve hizmetlerin idaresi, 

- Boru hattı ve diğer taşıma sistemleri kullanıcılarının (kayıt, lisanslama, ekipman 
muayenesi, operatör becerileri ve eğitimi; güvenlik standartları ve benzeri), boru hattı ve diğer 
taşıma sistemleri işlemlerinin (franchise verilmesi-acentelik, tarifelerin belirlenmesi, hizmet 
sıklığının ve seviyesinin belirlenmesi ve benzeri)   denetlenmesi ve düzenlenmesi, 

- Boru hattı ve diğer taşıma sistemlerinin işletilmesi ile ilgili genel bilgi, teknik 
dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması, 

- Boru hattı ve diğer taşımacılık sistemlerinin işletilmesi desteklemek üzere verilen hibeler, 
krediler ya da sübvansiyonlar. 

 

04.5.9   Sınıflandırmaya girmeyen ulaştırma hizmetleri 

(04.5.1-04.5.8) Kapsamı dışındaki ulaştırma hizmetleri. 

04.6      İletişim Hizmetleri 

04.6.0   İletişim hizmetleri 


- Haberleşme sistemlerinin (posta, telefon, telgraf, telsiz ve uydu haberleşme sistemleri) 
inşası, genişletilmesi, iyileştirilmesi, işletilmesi ve bakımı ile ilgili iş ve hizmetlerin idaresi, 

- Haberleşme sistemleri işletiminin düzenlenmesi (franchise verilmesi-acentelik, frekans 
tahsisi, hizmet verilecek pazarların belirlenmesi ve alınacak ücret tarifelerinin belirlenmesi ve 
benzeri), 

- Haberleşme iş ve hizmetleri ile ilgili genel bilgi, teknik dokümantasyon ve istatistiklerin 
oluşturulması ve dağıtılması, 

- Haberleşme sistemlerinin işletilmesi, inşa edilmesi, bakımı ya da yenilenmesini 
desteklemek üzere verilen hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Su yolu taşımacılığı için telsiz ve uydu kılavuzluk yardımları (04.5.3), hava 
taşımacılığı için telsiz ve uydu navigasyon yardımları(04.5.6); radyo ve televizyon yayın sistemleri 
(08.3.0). 

04.7      Diğer Endüstriler 

04.7.1   Dağıtım ticareti, ambar ve depolama hizmetleri 

- Dağıtımcı ticaret, depolama ve saklama sanayii ile ilgili iş ve hizmetlerin idaresi, 

- Toptan ve perakende satışın denetlenmesi ve düzenlenmesi (lisanslama, satış uygulamaları, 
evsel tüketimi amaçlanan ambalajlı gıda ve diğer malların etiketlenmesi, tartıların ve diğer ağırlık 
ölçme cihazlarının teftiş edilmesi, ve benzeri), depolama sanayisinin denetlenmesi ve düzenlenmesi 
(devlete bağlı depoların ve benzerlerinin lisanslanması ve denetlenmesi de dahil olmak üzere), 

- İlgili malın tipine ve hedeflenen müşteriye bakılmaksızın, toptancılar ya da perakendeciler 
aracılığı ile fiyat kontrolü ve istihkak planlarının idaresi; genel kamuya gıda ve diğer benzeri 
desteklemelerin sağlanması ve idaresi, 

- Fiyatlar, mal stokları ve dağıtımcı ticaret ve depolama sanayisinin diğer yönleri hakkında 
bilgi toplamak ve bunu halka ve ticaret çevrelerine dağıtmak; dağıtımcı ticaret ve depolama sanayisi 
hakkında istatistiklerin derlenmesi ve yayımlanması, 

- Dağıtımcı ticaret ve depolama sanayisinin desteklenmesine yönelik verilen hibeler, krediler 
ve sübvansiyonlar. 

Kapsam dışı: Üreticiye uygulanan fiyat ve diğer kontrollerin idaresi (fonksiyonuna göre 
sınıflandırılmıştır); nüfusun belli bir kesimine ya da bireylere verilen gıda ve benzeri desteklemeler  
(10. Sosyal güvenlik ve sosyal yardım hizmetleri). 

04.7.2 Otel ve lokanta hizmetleri 

- Otel ve lokantaların inşası, yaygınlaştırılması, iyileştirilmesi, işletilmesi ve bakımı ile ilgili 
iş ve hizmetlerin idaresi, 

- Otel ve lokanta faaliyetlerinin denetlenmesi ve düzenlenmesi (fiyat, temizlik ve satış 
uygulamalarını, otel ve lokanta lisanslarını düzenleyen yönetmelikler vb), 

- Otelcilik ve lokantacılık işleri ve hizmetleri ile ilgili genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- Otel ve lokantaların işletilmesi, inşa edilmesi, bakımı ya da yenilenmesini desteklemek 
üzere verilen hibeler, krediler ya da sübvansiyonlar. 


04.7.3 Turizm hizmetleri 

- Turizm işlerinin ve hizmetlerinin idaresi; turizmin geliştirilmesi ve tanıtılması; ulaştırma, 
otel ve lokantacılık sanayileri ile turistlerin varlığından yarar sağlayan diğer sanayiler arasında 
bağlantı kurmak, 

- Yurt içinde ve dışında turizm bürolarının ve benzerlerinin işletilmesi; reklam 
kampanyalarının düzenlenmesi ve tanıtım amaçlı literatürlerin ve benzerlerinin oluşturulması ve 
dağıtılması, 

- Turizm ile ilgili istatistiklerin derlenmesi ve yayımlanması. 

04.7.4 Çok amaçlı geliştirme projeleri işleri ve hizmetleri 

Çok amaçlı kalkınma projeleri tipik olarak enerji üretimi, sel kontrolü, sulama, navigasyon-
kılavuzluk hizmetleri- ve dinlenme amaçlı entegre tesisleri içerir. 

- Çok amaçlı projelerin inşası, yaygınlaştırılması, iyileştirilmesi, işletilmesi ve bakımı ile 
ilgili işlerin ve hizmetlerin idaresi, 

- Çok amaçlı kalkınma projeleri ile ilgili iş ve hizmetler hakkında genel bilgi, teknik 
dokümantasyon ve istatistiklerin oluşturulması ve dağıtılması, 

- Çok amaçlı kalkınma projeleri ile ilgili projelerin işletilmesi, inşa edilmesi, bakımı ya da 
yenilenmesini desteklemek üzere verilen hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Bir ana fonksiyonu olan ve diğer fonksiyonları ikincil olan projeler ana 
fonksiyonuna göre sınıflandırılmıştır. 

04.8      Ekonomik Faaliyetlere İlişkin Araştırma ve Geliştirme Hizmetleri 

04.8.1   Genel ekonomik, ticari ve işgücü araştırma ve geliştirme hizmetleri 

- Genel ekonomi, ticaret ve çalışma işleri ile ilgili uygulamalı araştırma ve deneysel 
geliştirme çalışmaları yürüten devlet kurumlarının işletilmesi ve idaresi, 

- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen genel ekonomi, ticaret ve çalışma işleri ile ilgili uygulamalı araştırma ve 
deneysel geliştirme çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma (01.4). 

04.8.2 Tarım, ormancılık, balıkçılık ve avcılık araştırma ve geliştirme hizmetleri 

- Tarım, ormancılık, balıkçılık ve avcılık ile ilgili uygulamalı araştırma ve deneysel 
geliştirme çalışmaları yürüten devlet kurumlarının işletilmesi ve idaresi, 

- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen tarım, ormancılık, balıkçılık ve avcılık ile ilgili uygulamalı araştırma ve 
deneysel geliştirme çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma (01.4). 

04.8.3 Yakıt ve enerji araştırma ve geliştirme hizmetleri 

- Yakıt ve enerji ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten 
devlet kurumlarının işletilmesi ve idaresi, 


- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen yakıt ve enerji ile ilgili uygulamalı araştırma ve deneysel geliştirme 
çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma (01.4). 

04.8.4 Madencilik, imalat ve inşaat araştırma ve geliştirme hizmetleri 

- Madencilik, imalat ve inşaat işleri ile ilgili uygulamalı araştırma ve deneysel geliştirme 
çalışmaları yürüten devlet kurumlarının işletilmesi ve idaresi, 

- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen madencilik, imalat ve inşaat işleri ile ilgili uygulamalı araştırma ve 
deneysel geliştirme çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma (01.4.). 

04.8.5 Ulaştırma araştırma ve geliştirme hizmetleri 

- Taşıma işleri ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten 
devlet kurumlarının işletilmesi ve idaresi, 

- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen taşıma işleri ile ilgili uygulamalı araştırma ve deneysel geliştirme 
çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma (01.4.). 

04.8.6 İletişim araştırma ve geliştirme hizmetleri 

- Haberleşme ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten 
devlet kurumlarının işletilmesi ve idaresi, 

- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen haberleşme ile ilgili uygulamalı araştırma ve deneysel geliştirme 
çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma (01.4.) 

04.8.7 Diğer endüstriler araştırma ve geliştirme hizmetleri 

- Diğer sektörler ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten 
devlet kurumlarının işletilmesi ve idaresi, 

- Üniversiteler ve araştırma enstitüleri gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen diğer sektörler ile ilgili uygulamalı araştırma ve deneysel geliştirme 
çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam: Dağıtımcı ticaret, depolama ve stoklama; otel ve lokantalar; turizm ve çok amaçlı 
kalkınma projeleri. 

Kapsam dışı:Temel araştırma (01.4.) 

04.9      Sınıflandırmaya Girmeyen Ekonomik İşler ve Hizmetler 

04.9.9   Sınıflandırmaya girmeyen ekonomik işler ve hizmetler 

(04.1), (04.2), (04.3), (04.4), (04.5), (04.6), (04.7) ya da (04.8) altına dahil edilemeyen genel 
ve sektörel ekonomik işler ile ilgili faaliyetlerin idaresi, işletilmesi ya da desteklenmesi. 


05- ÇEVRE KORUMA HİZMETLERİ 

Çevre koruma sınıflandırması, Avrupa Toplulukları istatistik Bürosu (Eurostat) tarafından 
yayımlanan Çevre Hakkında Ekonomik Bilgilerin Toplanması ile ilgili Avrupa Sistemi (SERIEE) 
dokümanında açıklanan Çevre Koruma Etkinliklerinin Sınıflandırılması (CEPA) üzerine 
dayanmaktadır. 

05.1 Atık Yönetimi Hizmetleri 

Bu grup, atıkların toplanmasını, işlenmesini ve bertarafını kapsar. 

Atık toplama şunları içerir: sokakların, meydanların, yolların, pazaryerlerinin, halka açık 
park ve bahçelerin ve benzerlerinin süpürülmesi; tiplerine göre ayırmak suretiyle ya da uluslararası 
ayırma işlemi olmaksızın tüm atıkların toplanması; toplanan atıkların atık işleme ya da bertaraf 
alanlarına taşınması. 

Atıkların işlenmesi, atıkların nötralize edilmesi, tehlikeli olmaktan çıkarılması, daha güvenli 
taşınabilir hale getirilmesi, geri dönüşüme ya da depolamaya uygun hale getirilmesi ya da hacminin 
küçültülmesi amacıyla fiziksel, kimyasal ya da biyolojik karakterlerinin ya da kompozisyonlarının 
değiştirilmesi için tasarlanmış olan yöntem ve işlemlerdir. 

Atık bertarafı şunları içerir: Daha fazla kullanılması ön görülmeyen atıkların toprakla örtme,  
toprak altına gömme konteynerlerde depolama, denize boşaltma ya da diğer uygun bertaraf 
yöntemleri aracılığı ile son depolamasının yapılması. 

05.1.0   Atık Yönetimi Hizmetleri 

- Dönüşümlü katı atık, dönüşümsüz katı atık, tıbbi atık, nükleer atık toplama, işleme ve 
bertaraf sistemlerinin idaresi, denetlenmesi, teftiş edilmesi, işletilmesi ya da desteklenmesi, 

- Bu tür sistemlerin işletilmesi, inşa edilmesi, bakımı ya da yenilenmesi için verilen hibeler, 
krediler ya da sübvansiyonlar. 

05.2 Atık Su Yönetimi Hizmetleri 

Bu grup kanalizasyon sistemi faaliyetlerini ve atık su arıtma faaliyetlerini kapsar. 

Kanalizasyon sistemi faaliyetleri atık su (yağmur suyu, evsel ve diğer atık sular) boşaltımını 
sağlayacak kolektör, boru hattı, taşıma kanalları ve pompa sistemlerinin, atığın oluştuğu mekandan 
bir arıtma tesisine ya da atık suyun yüzey suyuna boşaltıldığı noktaya kadar inşasını ve yönetimini 
içerir. 

Atık su arıtma faaliyetleri ise atık suyun uygulanan çevre standartlarına ya da diğer kalite 
normlarına uygun hale getirilmesi için gerçekleştirilen mekanik, biyolojik ya da ileri seviyedeki 
işlemleri içerir. 

05.2.0 Atık Su Yönetimi Hizmetleri 

- Kanalizasyon sistemlerinin ve atık su arıtma faaliyetlerinin idaresi, denetlenmesi, 
izlenmesi, işletilmesi ya da desteklenmesi, 

- Bu tür sistemlerin işletilmesi, inşa edilmesi, bakımı ya da yenilenmesi için verilen hibeler, 
krediler ya da sübvansiyonlar. 

 

 


05.3   Kirliliğin Azaltılması Hizmetleri 

Bu grup, atmosfer, hava ve iklim koruma, toprak ve yeryüzü sularının korunması, gürültü ve 
titreşim azaltılması ile radyasyona karşı korunmayı içerir. 

Bu faaliyetler şunları içerir: İzleme sistemlerinin ve istasyonlarının (meteoroloji istasyonları 
hariç) inşa edilmesi, bakımı ve işletilmesi; kentsel otoyol ve demiryollarının belli kısımlarının 
gürültüyü azaltan yüzey kaplamaları ile kaplanması da dahil olmak üzere, gürültü azaltıcı set, çit ve 
diğer gürültü azaltıcı tesislerin inşa edilmesi; su kütlelerindeki kirliliğin azaltılmasına yönelik 
önlemler; hava kalitesini etkileyen kirletici salınımları ve sera etkisi yaratan gaz emisyonlarını 
kontrol altında tutma ya da önlemeye yönelik tedbirler; kirlenmiş toprakların dekontaminasyonu 
için ve kirletici ürünlerin depolanması için tesisatların inşa edilmesi, bakımı ve işletilmesi; kirletici 
ürünlerin taşınması. 

05.3.0   Kirliliğin azaltılması hizmetleri 

- Kirlilik kontrol ve azaltma faaliyetlerinin idaresi, denetlenmesi, izlenmesi, işletilmesi ya da 
desteklenmesi, 

- Kirlilik kontrol ve azaltma faaliyetlerinin desteklenmesi için verilen hibeler, krediler ya da 
sübvansiyonlar. 

05.4 Doğal Ortamın ve Bio Çeşitliliğin Korunması 

Bu grup, fauna ve flora türlerinin korunması (soyu tükenmiş türlerin yeniden doğaya 
kazandırılması ya da soyu tükenmek üzere olan türlerin kurtarılması da dahil olmak üzere); doğal 
ortamların korunması (doğal parkların ve koruma alanlarının yönetimi dahil olmak üzere), ve doğal 
örtünün estetik değer açısından korunması (estetik değerin arttırılması çerçevesinde, hasar görmüş 
bitki örtülerinin yeniden şekillendirilmesi, terkedilmiş maden ve taş ocaklarının yeniden rehabilite 
edilmesi dahil olmak üzere) ile ilgili faaliyetleri kapsar. 

05.4.0   Doğal ortamın ve bio çeşitliliğin korunması 

- Biyo çeşitliliğin ve doğal ortamın korunması ile ilgili faaliyetlerin idaresi, denetlenmesi, 
izlenmesi, işletilmesi ya da desteklenmesi, 

- Biyo çeşitliliğin ve doğal ortamın korunması ile ilgili faaliyetlerin desteklenmesi için 
verilen hibeler, krediler ya da sübvansiyonlar. 

05.8     Çevre Korumaya İlişkin Araştırma ve Geliştirme Hizmetleri 

05.8.8 Çevre korumaya ilişkin araştırma ve geliştirme hizmetleri 

- Çevrenin korunması ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları 
yürüten devlet kurumlarının idaresi ve işletilmesi, 

- Üniversiteler ve araştırma enstitüleri gibi, devlete bağlı olmayan organlarca 
gerçekleştirilen çevre koruması ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmalarının 
desteklenmesi için verilen hibeler, krediler ya da sübvansiyonlar. 

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) 
ve (01.8)de verilmiştir. 

05.9      Sınıflandırmaya Girmeyen Çevre Koruma Hizmetleri 

05.9.9 Sınıflandırmaya girmeyen çevre koruma hizmetleri 


- Çevre koruma tanıtımı için tüm politikaların, plan, program ve bütçelerin formülasyonu, 
idaresi, koordinasyonu ve izlenmesi gibi faaliyetlerin idaresi, yönetimi, düzenlenmesi, 
denetlenmesi, işletilmesi ve desteklenmesi, 

- Çevre koruma hizmetlerinin sağlanması için gerekli mevzuat ve standartların hazırlanması 
ve yürütülmesi, 

- Çevre koruma ile ilgili genel bilgi, teknik dokümantasyon ve istatistiklerin oluşturulması 
ve dağıtılması.  

Kapsam: (05.1), (05.2), (05.3), (05.4), ya da (05.8) altında sınıflandırılamayan çevre koruma 
işleri ve hizmetleri. 

06-      İSKAN VE TOPLUM REFAHI HİZMETLERİ 

06.1      İskan İşleri ve Hizmetleri 

06.1.0   İskan işleri ve hizmetleri 

- İskan geliştirme işleri ve hizmetlerinin idaresi; iskan geliştirme faaliyetlerinin, kamu 
mercileri tarafından gerçekleştiriliyor olsa da olmasa da,  tanıtılması, izlenmesi ve 
değerlendirilmesi, 

- İskan standartlarının geliştirilmesi ve düzenlenmesi, 

- Konut edindirme ile ilişkili olarak gecekonduların ortadan kaldırılması, 

- Konut inşaatı için gerekli olan arsaların iktisabı; genel kamu için ya da özel ihtiyaçları olan 
insanlar için konut birimlerinin inşa edilmesi, satın alınması ya da yeniden şekillendirilmesi, 

- İskan geliştirme işleri ve hizmetleri ile ilgili genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması, 

- İskan stokunun genişletilmesi, iyileştirilmesi ya da bakımı ile ilgili faaliyetlerin 
desteklenmesine yönelik olarak verilen hibeler, krediler ya da desteklemeler. 

Kapsam dışı: İnşaat standartlarının geliştirilmesi ve düzenlenmesi (04.4.3); konut sakinlerine 
iskan maliyetinin karşılanmasında yardımcı olmak üzere verilen nakdi ve ayni yardımlar (10.6.). 

06.2      Toplum Refahı Hizmetleri 

06.2.0   Toplum refahı hizmetleri 

- Toplum refahının arttırılmasına yönelik iş ve hizmetlerin idaresi; yerleşim yasalarının, arsa 
kullanımı ve bina yönetmeliklerinin idaresi, 

- Yeni toplulukların ya da iyileştirilmiş toplulukların planlanması; toplum için konut, sanayi, 
kamu hizmetleri, sağlık, eğitim, kültür, dinlenme ve benzeri tesislerin iyileştirilmesi ve 
geliştirilmesine yönelik planlama; planlı kalkınma finansmanı için planların hazırlanması, 

- Toplum refahı ile ilgili iş ve hizmetlere hakkında genel bilgi, teknik dokümantasyon ve 
istatistiklerin hazırlanması ve dağıtılması. 

Kapsam dışı: Plan uygulamaları, bir başka deyişle, konut, endüstriyel bina, sokak, kamu 
hizmetleri, kültür tesisleri ve benzerinin gerçek anlamda inşa edilmesi ;(fonksiyonuna göre 
sınıflandırılmıştır); tarım reformu ve arazilerin yeniden tahsisi (04.2.1); inşaat standartlarının 
(04.4.3) ve konut standartlarının (06.1.1) idaresi. 


06.3      Su Temini İşleri ve Hizmetleri 

06.3.0   Su Temini işleri ve hizmetleri 

- Su işlerinin idaresi; gelecekteki su ihtiyacının saptanması ve bu saptama çerçevesinde elde 
mevcut kaynakların değerlendirilmesi, 

- Suyun saflık, fiyat ve kalite kontrolleri de dahil olmak üzere, içme suyu ile ilgili tüm 
konuların denetlenmesi ve düzenlenmesi, 

- İşletme tipinde olmayan su temin sistemlerinin inşa edilmesi ya da işletilmesi, 

- Su temin işleri ve hizmetleri ile ilgili genel bilgi, teknik dokümantasyon ve istatistiklerin 
oluşturulması ve dağıtılması, 

- Su temin sistemlerinin işletilmesi, inşası, bakımı ya da yenilenmesini desteklemek üzere 
verilen hibeler, krediler ya da sübvansiyonlar. 

  Kapsam dışı: Sulama sistemleri (04.2.1); çok amaçlı projeler (04.7.4); atık su toplama ve 
arıtma (05.2.0). 

06.4      Sokak ve Caddelerin Aydınlatılması Hizmetleri 

06.4.0 Sokak ve caddelerin aydınlatılması hizmetleri 

- Sokak aydınlatma işlerinin idaresi; sokak aydınlatma standartlarının geliştirilmesi ve 
düzenlenmesi, 

- Sokak aydınlatmalarının tesis edilmesi, işletilmesi, bakımı, yenilenmesi ve benzeri. 

Kapsam dışı: Otoyol yapım ve işletimi ile ilgili aydınlatma işleri ve hizmetleri (04.5.2) 

06.8 İskan ve Toplum Refahına İlişkin Araştırma ve Geliştirme Hizmetleri 

06.8.8 İskan ve toplum refahına ilişkin araştırma ve geliştirme hizmetleri 

- İskan ve toplum refahı hizmetleri ile ilgili uygulamalı araştırma ve deneysel geliştirme 
çalışmaları yürüten devlet kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri ve üniversiteler gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından yürütülen, iskan ve toplum refahı hizmetleri ile ilgili uygulamalı araştırma ve deneysel 
geliştirme çalışmalarının desteklenmesine yönelik verilen hibeler, krediler ve sübvansiyonlar.  
Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) ve 
(01.8), inşaat yöntemleri ya da malzemeleri ile ilgili uygulamalı araştırmalar ve deneysel 
geliştirmeler (04.8.4) altında verilmiştir. 

06.9      Sınıflandırmaya Girmeyen İskan ve Toplum Refahı Hizmetleri 

06.9.9 Sınıflandırmaya girmeyen iskan ve toplum refahı hizmetleri 

- İskan ve toplum refahı hizmetleri ile ilişkili tüm politikaların, plan, program ve bütçelerin 
oluşturulması, idaresi, koordinasyonu ve izlenmesi, 

- İskan ve toplum refahı hizmetleri ile ilgili mevzuat ve standartların hazırlanması ve 
yürütülmesi; iskan ve toplum refahı hizmetleri ile ilgili genel bilgi, teknik dokümantasyon ve 
istatistiklerin oluşturulması ve dağıtılması. 

Kapsam: (06.1), (06.2), (06.3), (06.4) ya da (06.8) altında sınıflandırılamayan iskan ve 
toplum refahı hizmetlerine ilişkin faaliyetlerin idaresi, işletilmesi ya da desteklenmesi. 


07-   SAĞLIK HİZMETLERİ 

Devlet tarafından yapılan sağlık masrafları, kollektif bir bazda sağlanan hizmetlere ve 
bireylere sağlanan hizmetlere ilişkin giderleri içerir. Bireysel hizmetlere ilişkin giderler (07.1) ile 
(07.4) arasında sınıflandırılmıştır; kolektif hizmetlere ilişkin giderler ise (07.8) ve (07.9) altında 
sınıflandırılmıştır. 

Kollektif sağlık hizmetleri devlet politikasının oluşturulması ve idaresi; tıbbi personel ve 
gezici sağlık personeli için ve hastane, klinik ve ameliyathane ve benzeri için standartların 
oluşturulması ve yürütülmesi; sağlık hizmeti sağlayan kişilerin lisanslanması ve düzenlenmesi; tıp 
ve sağlık ile ilişkili konularda uygulamalı araştırma ve deneysel geliştirme çalışmaları gibi konuları 
içerir. Ancak, bir grup hastanenin, kliniğin, ameliyathanenin ve benzerinin idare ve işletmesi ile 
bağlantılı işletme giderleri bireysel giderler olarak kabul edilir ve uygun olduğu üzere (07.1) ile 
(07.4) arasında sınıflandırılır. 

07.1 Tıbbi Ürünler, Cihaz ve Ekipmanlara İlişkin İşler ve Hizmetler 

Bireyler ya da aileler tarafından, reçeteli ya da reçetesiz olarak, genellikle eczanelerden ya 
da tıbbi ekipman satıcılarından temin edilen ilaçlar, protezler, tıbbi cihazlar, ekipmanlar ve sağlıkla 
ilgili diğer ürünler bu gruba dahildir. Bu tıbbi ürünler tüketim ya da sağlık tesisi ya da kurumu 
dışında kullanım amaçlıdır. Bu tür ürünler ayakta tedavi gören hastalara, doktorlar, diş hekimleri ve 
gezici sağlık ekipleri tarafından doğrudan, yatarak tedavi gören hastalara ise hastane tarafından 
verilir; buna benzer uygulamalar ayakta tedavi hizmetleri (07.2) ya da hastane hizmetleri (07.3) 
olarak sınıflandırılır. 

07.1.1   İlaç ve ilaç benzeri ürünlerin temini hizmetleri 

- Tıbbi preparatlar, tıbbi ilaçlar, patentli ilaçlar, serumlar ve aşılar, vitaminler ve mineraller, 
balık yağı ve oral kontraseptifler gibi farmasötik ürünlerin sağlanması, 

- Farmasötik ürünlerin sağlanması faaliyetinin idaresi, yürütülmesi ya da desteklenmesi. 

07.1.2   Diğer tıbbi ürünler 

- Klinik termometreler, yapışkan olan ve olmayan bandajlar, hipodermik şırıngalar, ilk 
yardım setleri, sıcak su torbaları ve buz torbaları, elastik çorap ve dizlik gibi tıbbi çorap ve çamaşır 
kalemleri, gebelik testleri, prezervatif ve diğer mekanik doğum kontrol cihazları gibi tıbbi ürünlerin 
sağlanması, 

- Tavsiye edilen diğer tıbbi ürünlerin sağlanması faaliyetinin idaresi, yürütülmesi ya da 
desteklenmesi. 

07.1.3   Terapik alet ve araç hizmetleri 

- Düzeltici gözlük ve kontak lens, işitme cihazları, takma göz, yapay kol-bacak ve diğer 
protez cihazları, ortopedik destek ve teller, ortopedik ayakkabı, ameliyat kemerleri, makas ve 
destekleri, boyun sargıları, tıbbi masaj ekipmanı ve sağlık lambaları,  akülü ya da aküsüz tekerlekli 
sandalyeler ve hasta taşıyıcıları, “özel” yataklar, koltuk değnekleri, kan basıncının izlemesine 
yarayan elektronik ve diğer cihazlar ve benzeri gibi tedavi cihazlarının ve ekipmanlarının 
sağlanması, 

- Tavsiye edilen tedavi cihazlarının ve ekipmanlarının sağlanması ile ilgili faaliyetlerin 
idaresi, yürütülmesi ya da desteklenmesi. 


Kapsam: Takma dişleri kapsar ancak yerleştirme maliyetleri dahil değildir; tedavi edici 
cihaz ve ekipmanların onarımı. 

Kapsam dışı: Tedavi ekipmanlarının kiralanması (07.2.4). 

07.2    Ayakta Yürütülen Tedavi Hizmetleri 

Bu grup; doktorlar, diş hekimleri, gezici doktor ve sağlık ekipleri tarafından, ayakta tedavi 
gören hastalara verilen tıp, diş ve ağız sağlığı, ve gezici sağlık hizmetlerini kapsar. Bu hizmetler 
evde, bireysel ya da grup danışmanlık tesislerinde, dispanserlerde ya da hastane ve benzeri 
kuruluşların ayakta tedavi kliniklerinde verilebilir. 

Ayakta tedavi hizmetleri doktor, diş hekimleri ve gezici sağlık ekipleri tarafından ayakta 
tedavi gören hastalara doğrudan temin edilen ilaçları, protezleri, tıbbi cihaz ve ekipmanları ve 
sağlıkla ilgili diğer ürünleri içerir. 

Yatan hastalar için hastaneler tarafından sağlanan tıp, diş sağlığı ve ambulans hizmetleri 
hastane hizmetleri (07.3) içine dahil edilmiştir. 

07.2.1 Genel poliklinikler 

Bu sınıf, genel tıbbi klinikler ve genel pratisyen hekimler tarafından temin edilen hizmetleri 
kapsar. 

Genel tıp klinikleri, genel olarak vasıflı tıp doktorları tarafından, belli bir tıbbi ihtisaslık ile 
sınırlı olmayan, ayakta tedavi hizmetleri veren kurumlar olarak tanımlanır. Genel pratisyen 
hekimler belli bir tıp dalında uzmanlığa sahip değildir. 

- Genel tıp hizmetlerinin sağlanması, 

- Genel tıbbi klinikler ve genel pratisyen hekimler tarafından verilen genel tıp hizmetlerinin 
idaresi, teftişi, işletilmesi ya da desteklenmesi. 

Kapsam dışı: Tıbbi analiz Laboratuvarlarının ve röntgen merkezlerinin hizmetleri (07.2.4). 

07.2.2 İhtisaslaşmış poliklinikler 

Bu sınıf, ihtisaslaşmış tıbbi klinikler ve uzman hekimler tarafından verilen hizmetleri kapsar. 

İhtisaslaşmış tıbbi klinikler ve uzman hekimler genel tıbbi kliniklerden ve genel pratisyen 
hekimlerden farklıdır; verdikleri hizmet belli bir vaka, hastalık, tıbbi prosedür ya da hasta sınıfının 
tedavisine yöneliktir. 

- İhtisaslaşmış tıp hizmetlerinin sağlanması, 

- Uzman tıbbi klinikler ve uzman hekimler tarafından verilen uzman tıp hizmetlerinin 
idaresi, denetlenmesi, işletilmesi ya da desteklenmesi. 

Kapsam: Ortodonti uzmanları tarafından verilen hizmetleri içerir.  

Kapsam dışı: Diş klinikleri ve diş hekimleri (07.2.3); tıbbi analiz Laboratuvarları ve röntgen 
merkezleri tarafından verilen hizmetler (07.2.4). 

07.2.3 Ağız ve diş sağlığı hizmetleri 

Bu sınıf, genel ya da uzman diş klinikleri ve diş hekimleri, ağız sağlığı ya da diğer diş 
merkezleri tarafından verilen hizmetleri kapsar. 


Diş klinikleri ayakta tedavi hizmeti verir. Diş hekimleri tarafından yönetilmesi ya da diş 
hekimi çalıştırması gerekmez; ağız bakımı ve diş sağlığı yardımcıları tarafından yönetilebilir, ya da 
bu kimseleri çalıştırabilir. 

- Ayakta tedavi gören hastalara diş hizmetlerinin verilmesi, 

- Genel ya da uzman diş klinikleri, diş hekimleri, ağız sağlığı ve bakımı uzmanları ve dişle 
ilgili diğer yardımcı birimler tarafından verilen diş hizmetlerinin idaresi, denetlenmesi, işletilmesi 
ve desteklenmesi. 

Kapsam: Takma dişler için takma bedelleri. 

Kapsam dışı: Takma dişler (07.1.3); ortodonti uzmanlarınca verilen hizmetler (07.2.2); tıbbi 
analiz Laboratuvarları ve röntgen merkezleri tarafından verilen hizmetler (07.2.4) 

07.2.4   Yardımcı sağlık hizmetleri 

- Ayakta tedavi gören hastalar için gezici sağlık hizmetlerinin temin edilmesi, 

- Hemşirelerin, ebelerin, fizyoterapistlerin, mesleki terapistlerin, konuşma terapistlerinin ve 
diğer gezici sağlık personelinin sorumluluğu altındaki klinikler tarafından verilen sağlık 
hizmetlerinin, ve konsültasyon odası dışında, hastaların evinde ya da diğer tıbbî olmayan 
kurumlarda hemşireler, ebeler ve gezici sağlık personeli tarafından verilen sağlık hizmetlerinin 
idaresi, denetlenmesi, yürütülmesi ya da desteklenmesi. 

Kapsam: Akapunkturcular, şirodotistler, şiropraktörler, optometristler, geleneksel tıp 
uygulayanlar ve benzeri; tıbbi analiz Laboratuvarları ve röntgen merkezleri; tedavi ekipmanlarının 
kiralanması; tıbbi olarak tavsiye edilen düzeltici jimnastik terapisi; ayakta tedavi için termal 
banyolar ve deniz suyu tedavileri; hastaneler tarafından yürütülenler dışındaki ambulans hizmetleri. 

Kapsam dışı: Kamu sağlık hizmeti Laboratuvarları (07.4.0); hastalık nedenlerinin 
saptanması ile uğraşan laboratuvarlar (07.8.) 

07.3 Hastane İşleri ve Hizmetleri 

Hastaneye yatırmak, tedavi süresi boyunca bir hastanın hastane içinde barındırılması olarak 
tanımlanır. Hastane gündüz bakımı ve ev-temelli hastane tedavileri ve ölümcül hastaların bakıldığı 
merkezler bu sınıfa dahildir. 

Bu grup, genel ve uzmanlık hastaneleri tarafından verilen hizmetleri, tıp merkezleri, doğum 
evleri, bakım evleri ve genelde ayakta tedavi hizmeti sunan tedavi evleri tarafından verilen 
hizmetleri, askeri üs hastanelerinin hizmetlerini, tıbbi izlemenin hayati bir önem taşıdığı yaşlı 
insanlara hizmet veren kurumların hizmetlerini ve uzun vadeli destek yerine hastanın tedavisine 
yoğunlaşan, yataklı sağlık ve rehabilitasyon terapisi sağlayan rehabilitasyon merkezleri tarafından 
verilen hizmetleri kapsar. 

Hastaneler vasıflı tıp hekimlerinin doğrudan gözetimi altında yataklı sağlık ve bakım 
hizmeti sunan kurumlar olarak tanımlanır. Tıp merkezleri, doğumevleri, bakım evleri ve tedavi 
merkezleri de yataklı hizmet verir, ancak buralardaki hizmetler çoğunlukla tıp hekimlerinden daha 
düşük vasıflı personel tarafından verilir ve yönetilir.  

Askeri sahra hastaneleri (02.1), sadece ayakta tedavi hizmeti veren dispanserler 
ameliyathaneler, klinikler (07.2), uzun vadeli destek sağlayan sakat ve özürlü merkezleri ve 
rehabilitasyon merkezleri (10.1.2), yaşlı insanlar için huzurevleri (10.2.0) bu grup kapsamında 


değildir. Hastanede yatırıldığı süre zarfında kaybedilen gelir için hastaya yapılan ödemeler de bu 
grup kapsamına dahil değildir (10.1.1). 

Hastane hizmetleri hastaya sağlanan ilaçları, protezleri, tıbbi cihaz ve ekipmanları ve diğer 
sağlıkla ilişkili ürünleri içerir. Hastanelerin tıbbi olmayan idari,  harcamaları, tıbbi olmayan 
personel, yiyecek, içecek, barınma (personel lojmanları dahil) ve benzeri giderleri de bu kapsama 
girer. 

07.3.1   Genel hastane hizmetleri 

- Genel hastane hizmetlerinin sağlanması, 

- Hizmetlerini belli bir tıbbi uzmanlık ile sınırlamayan hastanelerin idaresi, işletilmesi, 
denetlenmesi ya da desteklenmesi. 

Kapsam dışı: Vasıflı tıp hekimlerinin doğrudan denetimi altında olmayan tıp merkezleri 
(07.3.3)    

07.3.2   İhtisas hastaneleri tarafından verilen hizmetler 

İhtisas hastaneleri genel hastanelerden farklıdır; verdikleri hizmetler belli bir vakanın, 
hastalığın ya da hasta sınıfının tedavisi ile sınırlıdır, örneğin: göğüs hastalıkları ve tüberküloz, 
cüzzam, kanser, kulak – burun – boğaz, psikiyatri, doğum bilim, pediatri ve diğerleri. 

- İhtisaslaşmış hastane hizmetlerinin sağlanması, 

  - Hizmetlerini belli bir ihtisas alanı ile sınırlayan hastanelerin idaresi, denetlenmesi, 
işletilmesi ya da desteklenmesi. 

Kapsam dışı: Vasıflı tıp doktorlarının doğrudan denetimi altında olmayan doğum evleri 
(07.3.3). 

07.3.3   Tıp merkezi ve doğumevlerinde verilen hizmetler 

- Tıp merkezi ve doğum evi hizmetlerinin sağlanması, 

- Tıp merkezi ve doğum evlerinin idaresi, denetimi, işletimi ya da desteklenmesi. 

07.3.4   Hastane bakım ve nekahet merkezlerinde verilen hizmetler 

Bakım ve iyileştirme evleri, ameliyattan ya da sürekli gözlem altında bulunmayı ve ilaç, 
fizyoterapi ve kaybedilen fonksiyonların tazmini için eğitim ya da istirahat gerektiren zayıf 
düşürücü hastalık ya da vakalardan iyileşme evresinde olan kişilere yataklı hizmetler sunar.  

- Bakım ve iyileştirme evi hizmetlerinin sağlanması, 

- Bakım ve iyileştirme evi hizmetlerinin idaresi, denetlenmesi, yürütülmesi ya da 
desteklenmesi. 

Kapsam: Tıbbi izlemenin hayati bir unsur olduğu yaşlı insanlara hizmet veren kuruluşlar; 
uzun vadeli destek yerine hastanın tedavi edilmesini amaçlayan, yataklı sağlık hizmetleri ve 
rehabilitasyon terapileri sağlayan rehabilitasyon merkezleri. 

Kapsam dışı :Huzur evlerinin idaresi ve işletilmesi (10.1.2) .                                                                       

07.3.9   Sınıflandırmaya girmeyen hastane işleri ve hizmetleri 

Desteklenmeleri de dahil (07.3.1-07.3.4) kapsamı dışındaki hastane işleri ve hizmetleri. 


07.4      Halk Sağlığı Hizmetleri 

07.4.0   Halk sağlığı hizmetleri 

- Kamu sağlık hizmetlerinin sağlanması, 

- Kan bankası faaliyetleri (toplama, işleme sokma, depolama ve sevkiyat), hastalık saptama 
(kanser, tüberküloz, zührevi hastalıklar), hastalıktan korunma (bağışıklık kazandırma, aşılama), 
izleme (bebek beslenmesi, çocuk sağlığı), salgınlarla ilgili veri toplama, aile planlaması hizmetleri 
gibi kamu sağlık hizmetlerinin idaresi, denetlenmesi, yürütülmesi ya da desteklenmesi, 

- Kamu sağlığını ilgilendiren konularda bilgi hazırlamak ve dağıtmak. 

Kapsam: Özel ekipler tarafından, işyerlerinde, okullarda ve diğer tıbbi olmayan mekanlarda, 
çoğunluğu sağlıklı olan bir grup müşteriye verilen kamu sağlık hizmetleri; hastanelerle, kliniklerle 
ya da doktorlarla bağlantılı olmayan kamu sağlık hizmetleri; tıbbi olarak vasıflı olmayan doktorlar 
tarafından verilen kamu sağlık hizmetleri; kamu sağlık hizmetleri Laboratuvarları. 

Kapsam dışı: Tıbbi analiz Laboratuvarları (07.2.4); hastalık nedenlerinin saptanması ile 
ilgilenen Laboratuvarlar (07.8.8). 

07.8 Sağlık Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri 

07.8.8 Sağlık hizmetlerine ilişkin araştırma ve geliştirme hizmetleri 

- Sağlık ile ilişkili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten devlet 
kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri ve üniversiteler gibi, devlete bağlı olmayan organlar tarafından 
gerçekleştirilen, sağlıkla ilişkili uygulamalı araştırma ve deneysel geliştirme çalışmalarını 
desteklemek üzere verilen hibeler, krediler ve sübvansiyonlar. 

Kapsam: Hastalık nedenlerinin tespiti ile ilgilenen Laboratuvarlar. 

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) 
ve (01.8)’de verilmiştir. 

07.9      Sınıflandırmaya Girmeyen Sağlık Hizmetleri 

07.9.9   Sınıflandırmaya girmeyen sağlık hizmetleri 

- Tüm sağlık politikalarının, plan, program ve bütçelerinin oluşturulması, idaresi, 
koordinasyonu ve izlenmesi, 

- Tıp kuruluşlarının, tıbbi personelin ve gezici sağlık personelinin lisanslanması dahil olmak 
üzere, sağlık hizmetlerinin sağlanmasına yönelik mevzuat ve standartların hazırlanması ve 
yürütülmesi, 

- Sağlıkla ilgili genel bilgi, teknik dokümantasyon ve istatistiklerin oluşturulması ve 
dağıtılması. 

Kapsam: (07.1), (07.2), (07.3), (07.4) ya da (07.8) altında sınıflandırılamayan sağlık işleri ve 
hizmetleri. 

08- DİNLENME, KÜLTÜR VE DİN HİZMETLERİ 

Devlet tarafından dinlenme, kültür ve din için yapılan masraflar bireysel kişilere ve ailelere 
sağlanan hizmetlerin giderlerini ve kolektif bazda sağlanan hizmetlerin giderlerini kapsar. Bireysel 


giderler (08.1) ve (08.2) gruplarına dahil edilmiştir; kolektif hizmetlerin giderleri ise (08.3) ile 
(08.6) arasında yer alan gruplarda sınıflandırılmıştır. 

Kolektif hizmetler tüm topluma sağlanan hizmetlerdir. Bu hizmetler şunları içerir: Devlet 
politikalarının oluşturulması ve idaresi; dinlenme ve kültür hizmetlerinin sağlanmasına yönelik 
mevzuat ve standartların oluşturulması ve yürütülmesi; dinlenme, kültür ve din işleri ve hizmetleri 
hakkındaki uygulamalı araştırma ve deneysel geliştirme çalışmaları. 

08.1      Dinlenme ve Spor Hizmetleri 

08.1.0   Dinlenme ve spor hizmetleri 

- Spor ve dinleme hizmetlerinin sağlanması; spor ve dinlenme işlerinin idaresi; spor 
tesislerinin denetlenmesi ve düzenlenmesi, 

- Aktif spor uğraşları ve olayları için tesislerin (oyun sahaları, tenis kortları, squash kortları, 
koşu parkurları, golf pistleri, boks ringleri, paten alanları, jimnastik salonları, ve benzeri) işletilmesi 
ya da desteklenmesi, 

- Pasif spor uğraşları ve olayları için tesislerin (özel olarak donatılmış kağıt oyun salonları, 
satranç vb masaüstü oyun salonları) işletilmesi ya da desteklenmesi, 

- Dinlenme amaçlı tesislerin (parklar, sahiller, kamp alanları ve buralarda ticari olmayan şekilde 
döşenmiş konaklama alanları, yüzme havuzları, kamuya açık, yıkanma amaçlı banyo ve hamamlar, 
ve benzeri) işletilmesi ya da desteklenmesi, 

- Takımların, bireysel yarışmacıların ya da oyuncuların desteklenmesine yönelik hibeler, 
krediler ya da sübvansiyonlar.  

Kapsam: İzleyiciler için tesisler; spor olaylarında ulusal, bölgesel ya da yerel takım temsili. 

Kapsam dışı: Zoolojik ya da botanik bahçeleri, akvaryumlar, bilimsel amaçlı ağaçlıklar ve 
benzeri kurumlar (08.2.1); eğitim kurumlarına bağlı spor ve dinlenme tesisleri (Bölüm 09’da uygun 
sınıfa dahil edilmiştir). 

08.2      Kültür Hizmetleri 

08.2.0   Kültür hizmetleri 

- Kültür hizmetlerinin sağlanması; kültürel işlerin idaresi; kültürel tesislerin denetlenmesi ve 
düzenlenmesi, 

- Kültürel uğraşlar için tesislerin (kütüphaneler, müzeler, sanat galerileri, tiyatrolar, sergi 
salonları, heykeller, tarihi evler ve yerler, zoolojik ve botanik parklar, akvaryumlar, bilimsel amaçlı 
ağaçlıklar, ve benzeri) işletilmesi ya da desteklenmesi, 

- Bireysel sanatçıların, yazarların, tasarımcıların, bestecilerin ve sanatla ilgili çalışmalar 
yapan diğer kişilerin, ve kültürel etkinliklerin tanıtılması ile ilgili çalışmalar yürüten kuruluşların 
desteklenmesine yönelik hibeler, krediler ya da sübvansiyonlar. 

Kapsam: Sadece turist çekme amaçlı olmaması şartıyla, ulusal, bölgesel ya da yerel 
kutlamalar. 

Kapsam dışı: Milli sınırlar dışında temsil için amaçlanan kültür olayları (01.1.3); ana hedefi 
turist çekmek olan ulusal, bölgesel ya da yerel kutlamalar (04.7.3); yayın yoluyla dağıtılması 
amaçlanan kültürel materyallerin prodüksiyonu (08.3.0). 


08.3      Yayın ve Yayım Hizmetleri 

08.3.0   Yayın ve yayım hizmetleri 

- Basın ve yayın işlerinin idaresi; basın ve yayın hizmetlerinin denetlenmesi ve 
düzenlenmesi, 

- Basın ve yayın hizmetlerinin yürütülmesi ya da desteklenmesi, 

- Aşağıdakilerin desteklenmesine yönelik olarak verilen hibeler, krediler ya da 
sübvansiyonlar: Televizyon ya da radyo yayıncılığı için tesis inşası ya da iktisabı; gazete, dergi ya 
da kitap basım faaliyetleri için tesis, ekipman ya da materyal inşası ya da iktisabı, yayın için 
materyal prodüksiyonları ve bunların yayın yoluyla sunulması, haber ya da diğer bilgilerin 
toplanması, basılan çalışmaların dağıtımı. 

Kapsam dışı: Devlete ait matbaalar ve basım evleri (01.3.9); radyo ve televizyon yayıncılığı 
ile eğitim sağlanması (09). 

08.4       Din Hizmetleri 

08.4.0    Din hizmetleri 

- Din işlerinin idaresi, 

- Dini hizmetleri için tesis temin etme ve bu tesislerin işletilmesi, bakım ve onarımı için 
destek verme, 

- Dini kurumların din adamları ve diğer memurlarının hizmet karşılıklarının ödenmesi, 

- Din hizmetlerinin verilmesinin desteklenmesi. 

08.8      Dinlenme Kültür ve Din Hizmetlerine İlişkin Araştırma ve Geliştirme Hizmetleri 

08.8.8   Dinlenme kültür ve din hizmetlerine ilişkin araştırma ve geliştirme hizmetleri 

- Dinlenme, kültür ve din ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları 
yürüten devlet kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri ve üniversiteler gibi kurumlar ile devlete bağlı olmayan organlar 
tarafından gerçekleştirilen, dinlenme, kültür ve din ile ilgili uygulamalı araştırma ve deneysel 
geliştirme çalışmalarının desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar.  

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) 
ve (01.8)de verilmiştir. 

08.9      Sınıflandırmaya Girmeyen Dinlenme, Kültür ve Din Hizmetleri 

08.9.9   Sınıflandırmaya girmeyen dinlenme, kültür ve din hizmetleri 

- Spor, dinlenme, kültür ve din tanıtımı için tüm politikaların, plan, program ve bütçelerin 
oluşturulması, idaresi, koordinasyonu ve izlenmesi gibi faaliyetlerin idaresi, yürütülmesi ya da 
desteklenmesi, 

- Dinlenme ve kültür hizmetlerinin sağlanması için mevzuat ve standartların hazırlanması ve 
yürütülmesi, 

- Dinlenme, kültür ve din hakkında genel bilgi, teknik dokümantasyon ve istatistik 
oluşturma ve dağıtma. 


Kapsam: (08.1), (08.2), (08.3), (08.4) ya da (08.8) altında sınıflandırılamayan, dinlenme, 
kültür ve din ile ilgili işler ve hizmetler. 

09-   EĞİTİM HİZMETLERİ 

Devletin eğitim masrafları bireysel öğrencilere sağlanan hizmetlerin giderlerini ve kolektif 
bazda verilen hizmetlerin giderlerini içerir. Bireysel hizmetlere ait giderler (09.1) ile (09.6) 
arasındaki gruplara dahil edilmiştir; kolektif hizmetlere ait giderler (09.8) ile (09.9)e dahil 
edilmiştir. 

Kolektif (toplu) eğitim hizmetleri şunları kapsar: Devlet politikalarının oluşturulması ve 
idaresi; standartların belirlenmesi ve yürütülmesi; eğitim kurumlarının düzenlenmesi, lisanslanması 
ve denetlenmesi; eğitim işleri ve hizmetleri hakkında uygulamalı araştırma ve deneysel geliştirme. 
Ancak, bir grup okulun, kolejin ve benzerinin idaresi ve işleyişi ile bağlantılı işletme giderleri 
bireysel giderler olarak kabul edilmektedir ve (09.1) ile (09.6) arasındaki gruplara uygun şekilde 
dahil edilmiştir. 

Eğitim sınıflandırması, Birleşmiş Milletler Eğitim Bilim ve Kültür Örgütü (UNESCO) 
tarafından yayınlanan 1997 Uluslararası Standart Eğitim Sınıflandırması’nda (ISCED-97) yer alan 
seviye kategorilerine dayanmaktadır. ISCED yetişkin eğitimi dahil her tipten öğrencinin ve her yaş 
grubunun eğitimini kapsar. ISCED, eğitimin öğrenimin organize ve sürekli iletişimden oluştuğunu 
belirtir. 

Bölüm şunları kapsamaktadır: Müfredatı sivil okul müfredatına benzer olan askeri okullar ve 
kolejler, polis eğitimine ek olarak genel eğitim de sağlayan polis kolejleri, radyo ve televizyon 
yayıncılığı ile eğitim hizmeti verilmesi. Bunlara ilişkin giderler (09.1) ile (09.5) arasındaki gruplara 
uygun şekilde dahil edilmiştir. 

09.1      Okul Öncesi ve İlköğretim Hizmetleri 

09.1.1   Okul öncesi eğitim hizmetleri 

İlköğretim seviyesine kadar tüm eğitim hizmetleri. 

- ISCED-97 seviye 0 okul öncesi eğitimin sağlanması; ev ve okul ortamı arasında köprü 
oluşturmak için tasarlanmış okul tipi bir ortamda organize öğretimi kapsar. Eğitim yaşı 3 yaş-
ilkokula başlama yaşı arasıdır. Erken çocukluk ya da okul öncesi eğitim programlarından ibaret 
olup, çocuğun sosyal, beyinsel ya da fiziksel gelişimiyle ilgilidir. 

- ISCED-97 seviye 0’da okul öncesi eğitim veren okulların ve diğer kuruluşların idaresi, 
teftişi, işletilmesi ya da desteklenmesi. 

Kapsam dışı: Eğitime yardımcı hizmetler (09.6.0). 

09.1.2 İlköğretim hizmetleri 

Sınıf öğretmenlerince verilen eğitimi kapsayan ilköğretim hizmetleri. 

- ISCED -97 seviye 1’de ilköğretimin temin edilmesi 5-7 ile 10-12 yaş arası çocuklar içindir. 
Okuma-yazma, basit matematik bilgisi ile diğer konularda giriş bilgileri sunan programlardan 
oluşur. 

- ISCED-97 seviye 1 ilköğretim hizmeti veren okulların ve diğer kuruluşların idaresi, teftiş 
edilmesi, işletilmesi ya da desteklenmesi, 


-Branş öğretmenlerince verilen eğitimi kapsayan ilköğretim hizmetleri, 

- ISCED-97 seviye 2’de ortaöğretim birinci kısım eğitiminin temin edilmesi. Seviye 2 orta 
öğretimin birinci aşamasıdır. 11-12 başlama yaşı, 14-15 bitirme yaşıdır. Seviye 2 daha çok konuya 
yönelik ilk programları kapsar. 

- ISCED-97 seviye 2 ortaöğretim birinci kısım eğitim hizmeti veren okulların ve diğer 
kuruluşların idaresi, teftiş edilmesi, işletilmesi ya da desteklenmesi, 

- ISCED-97 seviye 2 ortaöğretim birinci kısım eğitimi alan öğrencilerin desteklenmesine 
yönelik burslar, hibeler, krediler ve harçlıklar. 

Kapsam: İlköğretim okulu için yaşı çok büyük olan öğrenciler için okuma yazma 
programları, yetişkinler gençler için dışardan ortaöğretim birinci kısım eğitimi.        

Kapsam dışı: Eğitime yardımcı hizmetler (09.6.0) 

09.2      Ortaöğretim Hizmetleri 

09.2.1   Ortaöğretim genel programlar 

Genel liseler, süper liseler, anadolu liseleri, fen liselerince eğitimi kapsayan eğitim ve 
öğrenim hizmetidir. 

09.2.2 Mesleki ve teknik ortaöğretim 

- ISCED-97 Seviye 3’de ortaöğretim ikinci kısım eğitiminin temin edilmesi; seviye 3 orta 
öğretimin ikinci aşamasını kapsar. Birinci aşama programından sonra 3 ya da 4 yıllık eğitim sunar. 
Yetişkinler için okul dışı orta öğretimi kapsar. Üçüncü seviye genel programlar teknik eğitim ve 
öğretimi içermez. Bu programlar matematik, fen bilimleri, beşeri ve sosyal bilimlere dayanır ve 
üniversiteye giriş için yeterlik sağlamaktadır. 

- ISCED-97 seviye 3 ortaöğretim ikinci kısım eğitim hizmeti veren okulların ve diğer 
kuruluşların idaresi, teftiş edilmesi, işletilmesi ya da desteklenmesi, 

- ISCED-97 seviye 3 ortaöğretim ikinci kısım eğitimi alan öğrencilerin desteklenmesine 
yönelik burslar, hibeler, krediler ve harçlıklar. 

Kapsam: Yetişkinler ve gençler için dışardan ortaöğretim ikinci kısım eğitimi. 

Kapsam dışı: Eğitime yardımcı hizmetler (09.6.0). 

 

09.2.9   Sınıflandırmaya girmeyen ortaöğretim hizmetleri 

Desteklenmeleri de dahil (09.2.1-09.2.2) Kapsamı dışındaki orta öğretim hizmetleri. 

09.3      Ortaöğretim Sonrası Mesleki Eğitim Hizmetleri 

09.3.0   Ortaöğretim sonrası mesleki eğitim hizmetleri 

Lise ve dengi eğitim sonrası Milli Eğitim Bakanlığınca ve diğer eğitim kurumlarınca verilen 
LİMME , üniversiteye hazırlık eğitimi gibi eğitim hizmetleri. 

- ISCED-97 Seviye 4’de ortaöğretim sonrası yükseköğretim dışı eğitim temin edilmesi, 

- ISCED-97 seviye 4 ortaöğretim sonrası yükseköğretim dışı eğitim hizmeti veren 
kurumların idaresi, teftiş edilmesi, işletilmesi ya da desteklenmesi, 


- ISCED-97 seviye 4 ortaöğretim sonrası yükseköğretim dışı eğitim alan öğrencilerin 
desteklenmesine yönelik burslar, hibeler, krediler ve harçlıklar. 

Kapsam: Yetişkinler ve gençler için dışardan ortaöğretim sonrası yükseköğretim dışı eğitim. 

Kapsam dışı: Eğitime yardımcı hizmetler (09.6.0). 

09.4     Yükseköğretim Hizmetleri 

09.4.1   Üniversiteler ve yükseköğretim hizmeti veren  kurumlar 

Lise ve dengi okul eğitimi sonrası 2, 3, 4, 5 ve 6 yıllık eğitim programları üzerinden eğitim 
hizmeti veren meslek yüksekokulları, fakülteler enstitüler, akademilerin genel programları ile 
yüksek lisans programları, master programları. 

- ISCED-97 Seviye 5’de yükseköğretim temin edilmesi, 

- ISCED-97 seviye 5 yükseköğretim hizmeti veren üniversitelerin ve diğer kurumların 
idaresi, teftiş edilmesi, işletilmesi ya da desteklenmesi, 

- ISCED-97 seviye 5 yükseköğretim eğitimi alan öğrencilerin desteklenmesine yönelik 
burslar, hibeler, krediler ve harçlıklar. 

Kapsam dışı: Eğitime yardımcı hizmetler (09.6.0). 

09.4.2   Doktora eğitimi veren yükseköğretim hizmetleri 

Doktora eğitim programları, tıpta uzmanlık programları.  

- ISCED-97 Seviye 6’de yükseköğretim temin edilmesi, 

- ISCED-97 seviye 6 yükseköğretim hizmeti veren üniversitelerin ve diğer kurumların 
idaresi, teftiş edilmesi, işletilmesi ya da desteklenmesi, 

- ISCED-97 seviye 6 yükseköğretim eğitimi alan öğrencilerin desteklenmesine yönelik 
burslar, hibeler, krediler ve harçlıklar. 

Kapsam dışı: Eğitime yardımcı hizmetler (09.6.0). 

09.5      Seviyeye Göre Sınıflandırılamayan Eğitim Hizmetleri 

09.5.0   Seviyeye göre sınıflandırılamayan eğitim hizmetleri 

Çıraklık eğitimi, kalfalık, ustalık, BELMEK, Halk Eğitim Kursları gibi seviyeye göre 
tanımlanamayan eğitim hizmetlerinin verilmesi, (bir başka deyişle, genellikle yetişkinlere yönelik, 
önceden özel bir eğitim alınmış olmasını gerektirmeyen ve özellikle mesleki eğitim ve kültürel 
gelişme odaklı eğitim programları), 

- Seviyeye göre tanımlanamayan eğitim hizmeti veren kurumların idaresi, teftiş edilmesi, 
işletilmesi ya da desteklenmesi, 

- Seviyeye göre tanımlanamayan eğitim programlarına devam eden öğrencilerin 
desteklenmesine yönelik burslar, hibeler, krediler ve harçlıklar. 

09.6      Eğitime yardımcı hizmetler 

09.6.0   Eğitime yardımcı hizmetler 

- Eğitime yardımcı hizmetlerin sağlanması, 


- Seviye göz önünde bulundurulmaksızın, başlıca öğrenciler için olmak üzere, ulaşım, 
yemek, kalacak yer, tıp ve diş sağlığı hizmetleri ve ilgili yardımcı hizmetlerin idaresi, teftiş 
edilmesi, yürütülmesi ya da desteklenmesi. 

Kapsam dışı: Okul sağlık tarama ve önleme hizmetleri (07.4.0); yardımcı hizmetlerin 
bedellerinin ödenmesi için nakdi olarak verilen burslar, hibeler, krediler ve ödenekler (09.1), (09.2), 
(09.3), (09.4) ya da (09.5). 

09.8      Eğitime İlişkin Araştırma ve Geliştirme Hizmetleri 

09.8.8   Eğitime ilişkin araştırma ve geliştirme hizmetleri 

- Eğitim ile ilgili uygulamalı araştırma ve deneysel geliştirme çalışmaları yürüten devlet 
kurumlarının idaresi ve işletilmesi, 

- Araştırma enstitüleri ve üniversiteler gibi, devlete bağlı olmayan organlar tarafından 
gerçekleştirilen, eğitim ile ilişkili uygulamalı araştırma ve deneysel geliştirme çalışmalarının 
desteklenmesine yönelik hibeler, krediler ve sübvansiyonlar. 

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel geliştirme tanımları (01.4) 
ve (01.8) de verilmiştir. 

09.9      Sınıflandırmaya Girmeyen Eğitim Hizmetleri 

09.9.9   Sınıflandırmaya girmeyen eğitim hizmetleri 

- Tüm eğitim politikalarının, plan, program ve bütçelerinin oluşturulması, idaresi, 
koordinasyonu ve takibi gibi faaliyetlerin idaresi, yürütülmesi ya da desteklenmesi, 

- Eğitim hizmetlerinin teminine yönelik mevzuat ve standartların hazırlanması ve 
yürütülmesi ile eğitim kuruluşlarının lisanslanması, 

- Eğitim hakkında genel bilgi, teknik dokümantasyon ve istatistiklerin oluşturulması ve 
dağıtılması, 

- Eğitim sistemi ile ilgili halkı bilgilendirme programları. 

Kapsam: (09.1), (09.2), (09.3), (09.4), (09.5), (09.6) ya da (09.8)’e dahil edilemeyen eğitim 
işleri ve hizmetleri. 

10- SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ 

Devletin sosyal koruma harcamaları, bireysel olarak kişilere ve ailelere yapılan hizmet 
giderleri ve transferler ile kolektif olarak verilen hizmet giderlerini kapsar. Bireysel hizmetler ve 
transfer harcamaları (10.7) ile (10.1) arası gruplara tahsis edilir, kolektif hizmetler için yapılan 
harcamalar (10.8) ile (10.9) arası gruplara verilir. 

Kollektif sosyal koruma hizmetleri devlet politikalarının formülasyonu ve yönetimi; sosyal 
korumanın sağlanması için mevzuat ve standartların formülasyonu ve uygulanması; sosyal koruma 
iş ve hizmetlerinde uygulamalı araştırma ve deneysel gelişim gibi konular üzerinde durur. 

Sosyal korumanın fonksiyonları ve bunların tanımları, Avrupa toplumları İstatistik 
Bölümü’nün (Eurostat) 1996 Avrupa Entegre Sosyal Koruma İstatistikleri Sistemi’ni temel alır 
(ESSPROS). 

ESSPROS’de, sosyal koruma, sağlık hizmetlerini kapsar ancak bu bölüm, sağlık 
hizmetlerini kapsamaz. Sağlık hizmetleri Bölüm 07 kapsamındadır. Dolayısıyla, (10.1) ile (10.7) 


arası gruplarda belirtilen nakdi ve ayni yardımlardan yararlanan kişilere verilen tıbbi mal ve 
hizmetler uygun şekilde (07.1), (07.2) ya da (07.3) altında sınıflandırılmıştır. 

10.1      Hastalık ve Malullük Yardım Hizmetleri 

10.1.1   Hastalık yardım hizmetleri 

- Hastalık ya da yaralanma sebebiyle geçici olarak çalışamamaktan dolayı ortaya çıkan 
kazanç kayıplarını tamamen ya da kısmen karşılayan nakdi ya da ayni sosyal yardımların temin 
edilmesi, 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi; 

- Tek fiyat ya da kazanca göre belirlenen hastalık izni ödentileri gibi nakdi yardımlar, 
hastalık ya da yaralanma sebebiyle geçici olarak çalışamayacak durumda olan kişilere yardım etmek 
için yapılan çeşitli ödemeler, 

- Hastalık ya da yaralanma sebebiyle geçici olarak çalışamayacak durumda olan kişilere, 
günlük işlerinde yardım gibi, ayni yardımlar (evde yardım, ulaşım kolaylığı, vb.). 

Kapsam dışı: Sağlık hizmetleriyle ilgili harcamalar (07) sağlık hizmetleri grubunda 
sınıflandırılmıştır. 

10.1.2   Malullük yardım hizmetleri 

Özürlüler İdaresi faaliyetlerinin yürütülmesi ve destek hizmetleri.  

- Tamamen ya da kısmen ekonomik faaliyette bulunamayacak ya da kalıcı ya da belirlenen 
minimum bir dönemden daha uzun sürecek fiziksel veya zihinsel bozukluk sebebiyle normal 
yaşamına devam edemeyen kişilere nakdi ya da ayni olarak verilen sosyal koruma yardım 
biçimlerinin temin edilmesi, 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 

- Standart emeklilik yaşının altında kalan ve çalışma yetisinin kaybına sebep olan bir 
maluliyet yaşayan kişilere ödenen maluliyet maaşları gibi nakdi yardımlar, azalan çalışma 
kapasitesi sebebiyle standart emeklilik yaşına erişmeden emekli olan daha yaşlı çalışanlara ödenen 
erken emeklilik yardımları, bakım ödentileri, kendi çalışma şartlarına göre uyarlanmış işlere 
başlayan ya da mesleki eğitim alan malul kişilere yapılan ödentiler; malul kişilere sosyal koruma 
amaçlı olarak yapılan diğer periyodik toplu ödentiler, 

- Uygun kuruluşlarda malullere sağlanan barınma ve yiyecek içecek gibi ayni olarak yapılan 
yardımlar, malul kişilere günlük işlerde yardımcı olmak için verilen yardım (ev yardımı, ulaşım 
kolaylığı vb.), malul kişiye bakan kişilere yapılan ödentiler, malul kişilerin mesleki ve sosyal 
rehabilitasyonunu geliştirmek için verilen mesleki ve diğer eğitimler, malul kişilere dinlenme ve 
kültürel etkinliklere katılmalarını, seyahat edip toplum yaşamına katılmalarını sağlayacak çeşitli 
mal ve hizmetler. 

Kapsam dışı: Standart emeklilik yaşına gelen malul kişilere ödenen nakdi ve ayni yardımlar 
(10.2.0). 

10.2  Yaşlılık Yardımı Hizmetleri 

10.2.0   Yaşlılık yardımı hizmetleri 


- Yaşlılıkla ilgili risklere karşı nakdi ve ayni yardımlar şeklinde yapılan sosyal koruma 
sağlanması (gelir kaybı, yetersiz ev, günlük işlerin yürütülmesinde başkalarına bağımlılık, sosyal ve 
toplumsal hayata daha az katılım gösterme vb.), 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 

- Standart emeklilik yaşına gelen kişilere ödenen yaşlılık maaşları gibi nakit yardımlar, 
standart emeklilik yaşından önce emekliye ayrılan daha yaşlı çalışanlara ödenen beklenilen yaşlılık 
maaşı, çalışmaya devam eden ancak çalışma saatlerini azaltan daha yaşlı çalışanlara standart 
emeklilik yaşından önce ya da sonra ödenen kısmi emeklilik maaşları, bakım ödentileri, emeklilikte 
ya da yaşlılıktan dolayı ödenen diğer periyodik toplu ödemeleri, 

- Huzur evleri veya özellikle yaşlılar için barınacak yer sağlayan kuruluşlar tarafından 
verilen hizmetlerin idaresi, yönetimi, kontrolü ve desteklenmesi, 

- Özel kuruluşlarda ya da uygun yerlerde ailelerin yanında kalan yaşlı kişilere verilen 
barınma, yiyecek içecek gibi ayni yardımlar, günlük işlerinde yardımcı olmak için yaşlı kişilere 
yapılan yardımlar (ev yardımları, ulaşım kolaylıkları vb.), yaşlı kimselere bakan kişilere yapılan 
ödentiler, yaşlıların mesleki ve sosyal rehabilitasyonunu geliştirmek için verilen mesleki ve diğer 
eğitimler, yaşlı kişilerin dinlenme ve kültürel etkinliklere katılmalarını, seyahat edip toplum 
yaşamına katılmalarını sağlayacak çeşitli mal ve hizmetler. 

Kapsam: Kamu personeli emeklilik programları. 

Kapsam dışı: Maluliyet (10.1.2) ya da işsizlik (10.5.0) sebebiyle standart emeklilik yaşına 
gelmeden emekliye ayrılan yaşlı kimselere ödenen erken emeklilik yardımları. 

10.3      Dul ve Yetim Aylığı Hizmetleri 

10.3.0   Dul ve yetim aylığı hizmetleri 

- Vefat eden kişiden geride kalan kimselere ayni ya da nakdi olarak yapılan sosyal koruma 
yardımları (vefat eden kişinin eşi, eski eşi, çocukları, torunları, ebeveynleri ya da diğer akrabaları), 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 

- Sağ kalanlara ödenecek maaşlar, vefat hibeleri ve geride kalanlara yapılan diğer periyodik 
ya da toplu ödemeler, 

- Cenaze masraflarının ödenmesi, geride kalanların toplum hayatına katılmalarını sağlamak 
için ayni olarak verilen çeşitli mal ve hizmet yardımları. 

10.4      Aile ve Çocuk Yardımı Hizmetleri 

10.4.0   Aile ve çocuk yardımı hizmetleri 

- Bakıma muhtaç çocukları olan ailelere nakdi ve ayni olarak yapılan sosyal koruma 
yardımları; 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 

- Hamilelik ödentileri, doğum hibeleri, annelik izni yardımları, aile ya da çocuk ödentileri 
gibi nakdi yardımlar, aileleri desteklemek ve belli gereksinimlerin masraflarını karşılamalarına 
yardım etmek için yapılan diğer periyodik ya da toplu ödemeler (ör. Tek ebeveynli aileler ya da 
fiziksel engelli çocukları olan aileler), 


- Gün içerisinde ya da günün bir kısmında okul öncesi çocuklara sağlanan barınma ve 
yiyecek içecek yardımları, gün içerisinde çocuklara bakması için hemşireye ödenecek ücretin mali 
olarak desteklenmesi, çocuklara ve ailelere sürekli olarak verilen barınma ve yiyecek içecek 
(yetimhaneler, üvey aileler, vb.), çocuklara ya da çocuklara bakanlara evde verilen mal ve 
hizmetler, ailelere, gençlere ya da çocuklara sağlanan çeşitli mal ve hizmetler gibi ayni yardımlar 
(tatil ve dinlenme merkezleri). 

Kapsam dışı: Aile planlaması hizmetleri (07.4.0). 

10.5      İşsizlik Yardımı Hizmetleri 

10.5.0   İşsizlik yardımı hizmetleri 

- Çalışma yetisine sahip, çalışmak isteyen ancak uygun iş bulamayan kişilere ayni ve nakdi 
olarak yapılan sosyal koruma yardımları, 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 

- Tam ve kısmi işsizlik yardımları, işsizlik ya da ekonomik önlemler dolayısıyla işten 
çıkarıldığı için standart emeklilik yaşına gelmeden emekliye ayrılan yaşlı kişilere ödenen erken 
emeklilik yardımları, iş gücünde yer alan ve istihdam edilmek için kendi potansiyellerini 
yükseltmek için geliştirilen eğitim planlarına katılan hedef gruplara verilen yardımlar, işten çıkarma 
tazminatı, işsizlere özellikle uzun süredir işsiz kalanlara yapılan diğer periyodik ya da toplu 
ödemeler gibi nakdi yardımlar, 

- Taşınma ve yeniden yerleşme denemeleri, işsizlere verilen mesleki eğitim veya işini 
kaybetme riski taşıyan kişilere verilen ikinci eğitimler, barınma, işsiz kişilere ve ailelerine verilen 
giyecek ve yiyecek yardımları gibi yapılan ayni yardımlar.  

Kapsam dışı: İş hareketliliğini arttırmaya yönelik genel programlar ve planlar, işsizlik 
oranının düşürülmesi ya da dezavantajlı durumda olanlarla yüksek işsizlik oranlarının görüldüğü 
diğer grupların desteklenmesi (04.1.2); standart emeklilik yaşına gelen işsiz kişilere nakdi ve ayni 
olarak yapılan yardımlar (10.2.0). 

10.6      İskan Yardımı Hizmetleri 

10.6.0   İskan yardımı hizmetleri 

- Ailelerin iskan masraflarını karşılamalarına yardımcı olmak için ayni ya da nakdi olarak 
yapılan yardımlar (bu yardımdan yararlanacak olan kişilerin varlık durumları incelenir), 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 

- Geçici ya da uzun vadeli olarak kiracılara kira yardımı ödemeleri, borç ödeyen ev sahibi 
(ipotek ya da faiz ödeyen) durumunda olanların mevcut iskan masraflarını hafifletmek için yapılan 
ödentiler, düşük masraflı ya da sosyal iskan sağlanması gibi ayni olarak yapılan yardımlar. 

10.7      Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler 

10.7.0   Sosyal güvenliği bulunmayanlara sağlanan hizmetler 

- Toplum dışı bırakılan ya da toplum dışı bırakılma riskini taşıyan kişilere yapılan ayni ve 
nakdi yardım şeklindeki sosyal yardımlar (ör. Yoksullar, düşük gelir seviyesine sahip kişiler, 
göçmenler, mülteciler, alkol ve uyuşturucu madde bağımlısı kişiler, suç ve şiddet kurbanları, vb.), 

- Bu tür sosyal koruma planlarının yönetimi, işletimi ya da desteklenmesi, 


- Yoksulluğu azaltmak ve zor durumlarda destek olmak için yoksullara ve korumasız 
kimselere yapılan gelir yardımları ve diğer nakit ödemeler gibi nakdi yardımlar, 

- Yoksul ve korumasız kimselere yapılan kısa vadeli ve uzun vadeli barınma ve yiyecek 
içecek yardımları, alkol ve uyuşturucu madde bağımlılarının rehabilitasyonu, korumasız kimselere 
yardım için verilen mal ve hizmetler,  rehberlik, gündüz barınma, günlük işlerin yürütülmesinde 
yardım, yiyecek, giysi, yakıt, vb gibi ayni yardımlar. 

10.8    Sosyal Güvenlik ve Sosyal Yardımlara İlişkin Araştırma ve Geliştirme Hizmetleri 

10.8.8   Sosyal güvenlik ve sosyal yardımlara ilişkin araştırma ve geliştirme hizmetleri 

- Sosyal koruma ile ilgili uygulamalı araştırma ve deneysel geliştirme işleriyle meşgul olan 
devlet kurumlarının yönetimi ve işletilmesi, 

- Araştırma enstitüleri ve üniversiteler gibi devlet dışı organlar tarafından üstlenilen sosyal 
koruma ile ilgili uygulamalı araştırmayı ve deneysel geliştirmeyi destekleyici hibeler, krediler ve 
sübvansiyonlar. 

Kapsam dışı: Temel araştırma, uygulamalı araştırma ve deneysel gelişim tanımları (01.4) ve 
(01.8) altında verilmiştir. 

10.9      Sınıflandırmaya Girmeyen Sosyal Güvenlik ve Sosyal Yardım Hizmetleri 

10.9.9   Sınıflandırmaya girmeyen sosyal güvenlik ve sosyal yardım hizmetleri 

- Toplam sosyal koruma politikalarının, programlarının ve bütçelerinin formülasyonu, 
yönetimi, koordinasyonu ve izlenmesi gibi faaliyetlerin yönetimi, yürütülmesi veya desteklenmesi, 

- Sosyal korumanın temin edilmesi için mevzuat ve standartların hazırlanması ve yürürlüğe 
sokulması, 

- Genel bilgilerin üretilmesi ve yayılması, sosyal koruma ile ilgili teknik dokümantasyon ve 
istatistikler 

Kapsam: Yangında, selde evsiz kalanlara, deprem zedelere ve diğer barış zamanı afetlerin 
kurbanlarına nakdi ve ayni yardımlar şeklinde verilen sosyal koruma yardımları; yiyecek, teçhizat 
ve barış zamanı afetlerin olması halinde acilen kullanılacak diğer malzemelerin satın alınması ve 
depolanması; (10.1), (10.2), (10.3), (10.4), (10.5), (10.6), (10.7), (10.8) sınıflarına yerleştirilemeyen 
diğer sosyal koruma işleri ve hizmetleri. 


	rehber2018pdf
	01_2018_2020_rehberaciklamalar
	02_kurumsal
	03_fonksiyonel
	04_finansman
	05_ekonomik_gider
	06_ekonomik_gelir
	07_ekonomik_finansman
	08_standartlar
	09_formlara_iliskin_bilgiler
	10_rehber_tablolari
	11_ekorehber

	11-ekorehber

