
1 

CNN TÜRK 
( 08.08.2006 ) 

DİDEM TÜMER  : Ankara’dan merhaba. Bugün, Türkiye Odalar ve Borsalar 
Birliği Ekonomi ve Teknoloji Üniversitesi’ndeyiz. Konuğumuz önemli bir isim, 
Merkez  Bankası’nın  eski  Başkanı,  hali  hazırda  da  Türkiye  Ekonomi 
Politikaları  Araştırma  Vakfı  İstikrar  Enstitüsü  Direktörü  Sayın  Süreyya 
Serdengeçti.  Efendim,  çok  teşekkür  ediyoruz  bizi  burada  ağırladığınız  için 
öncelikle. 

SÜREYYA SERDENGEÇTİ : Ben teşekkür ederim, hoş geldiniz diyorum. 

DİDEM TÜMER  :  Sağolun.  Süreyya  Bey’le  birçok  konuyu  konuşacağız. 
Geçen haftaya damgasını vuran Merkez Bankası’nın  taşınma hikayesini de 
konuşacağız. Ama ben  öncelikle,  sizin  yeni  görevinizi  konuşmak  istiyorum. 
İstikrar Enstitüsü ne yapıyor Süreyya Bey? 

SÜREYYA SERDENGEÇTİ :  Şimdi  efendim,  Türkiye  Odalar  ve  Borsalar 
Birliği  (TOBB),  Ekonomi  ve  Teknoloji  Üniversitesi’nin  binasında  sizinle 
biraraya  gelmiş  bulunuyoruz.  İstikrar  Enstitümüz  de  yine  bu  Üniversite’yle 
çok yakın ilişkisi olan TEPAV bünyesinde kuruldu, oradaki üç Enstitü’den bir 
tanesi. 

İstikrar Enstitüsü ne yapmayı amaçlıyor ? Biliyorsunuz son beş yılda, 30 yıllık 
istikrarsızlık  döneminden  sonra,  Türkiye’de  ekonomik  istikrarın 
sağlanmasında  büyük  mesafeler  alındı.  Yine  bu  son  beş  yılda,  Merkez 
Bankası’nda,  ekonomik  istikrar  kavramının  yerleşmesine,  sürdürülebilir 
büyüme  kavramının  anlaşılmasına  epey  gayret  gösterdik.  Ben  Banka’dan 
ayrıldıktan  sonra  da  ekonomik  istikrarda  alınan  mesafeye  rağmen  daha 
yapılacak  çok  şey  olduğunu  düşündüğüm  için,  hükümetlerin,  Merkez 
Bankası’nın  ekonomi  politikalarına  destek  vermek  amacıyla  çalışmalar 
yapmayı  düşünüyordum.  TOBB  bünyesinde  de  bu  imkanı  bulduğumu 
düşünüyorum,  çünkü  bu  fikri  derhal  benimsediler,  İstikrar  Enstitüsü’nü 
burada  kurmamız  mümkün  oldu.  Dolayısıyla  biz  İstikrar  Enstitüsü 
bünyesinde  ekonomik  istikrarın  ülkede  kalıcı  bir  şekilde  yerleşmesi  için 
çalışmalar  yapmaya  devam  edeceğiz.  Burada  ne  tür  çalışmalar 
amaçlanıyor? Bu çalışmaları iki halka halinde alabiliriz. 

Birinci  halkada,  makro  ekonomik  izleme  var.  Mali  izleme  zaten  TEPAV 
bünyesinde  yapılıyordu,  şimdi  İstikrar  Enstitüsü’ne  geçti.  Biliyorsunuz 
oldukça yankı yapan çalışmalar var, yine mali saydamlık çalışmaları, kıymetli 
arkadaşlarımızın  yaptığı  çalışmalar,  bunlar  devam  edecek.  Bunların  yanı 
sıra, büyüme ve istihdamın iyi izlenmesi, özellikle TOBB camiası tarafından, 
yine parasal gelişmelerin  iyi  izlenmesi ve  finansal  istikrarın,  fiyat  istikrarının


2 

kardeşi sayabileceğimiz  finansal  istikrarın  iyi  izlenmesi  için de yine birtakım 
çalışmalar yapılacak. 

İkinci  halkada  ise,  ekonomik  istikrarı  özellikle  doğrudan  ilgilendiren  bazı 
konularda  projeler,  raporlar  hazırlanması  söz  konusu  olacak.  Sadece  bir 
örnek  olarak  veriyorum,  ben  buna  Merkez  Bankası’ndayken  başlamıştım, 
örneğin ülkedeki yabancı para kullanımı ya da dolarizasyon oldukça önemli 
bir sorun. Bunun tüm yönleriyle tartışılması gerekiyor. Merkez Bankası zaten 
birtakım  çalışmalar  yapıyor  biliyorsunuz,  bu  çalışmalara  katkıda  bulunacak 
ek  çalışmaları  burada  da  yapabiliriz  diye  düşünüyorum.  Diğer  bir  tanesi, 
türev  piyasalarının  geliştirilmesi.  Türkiye’de  bu  piyasaların  şimdiye  kadar 
neden  istediğimiz  gibi  gelişmediği  konusu  önemli.  Bunun  gibi  birçok  konu 
sayılabilir ekonomiyi ilgilendiren, bu çalışmaların hepsi yapılacak. 

DİDEM TÜMER  : Peki neden TEPAV’ın bünyesinde? 

SÜREYYA SERDENGEÇTİ : Genellikle Türkiye’de şöyle bir  yapı görüyoruz 
son  yıllarda  kurulan  üniversitelerde;  bunların  özellikle  maddi  bakımdan 
desteklenmesi  için  bir  vakıf  kuruluyor.  Bu  vakıfların  imkanları  da  geniş 
olabiliyor. TEPAV biraz da bu maksatla kurulmuş. Ama sadece bu maksatla 
değil,  tabii  kendi  bünyesinde  de,  Üniversite  dışında  birtakım  çalışmalar 
yapmak  için de kurulmuş. Ve şimdiye kadar, benim evvelden beri  dikkatimi 
çekiyordu,  çok büyük bir  ilerleme kaydetmiş bir  vakıf.  Burada,  yani Türkiye 
Ekonomi  Politikaları  Araştırma  Vakfı’nda  daha  şimdiden  birçok  çalışmalar 
yapılmış.  Türkiye’de  daha  pek  bilinmeyen  düşünce  kuruluşlarına  ­  oysa 
Batıda  oldukça  yaygındır  ­  iyi  bir  örnek  şimdiden  oluşturulmuş.  TEPAV 
bünyesinde zaten bir Ekonomi Politikaları Araştırma Enstitüsü var, ayrıca Dış 
Politika Enstitüsü kuruluyor, İstikrar Enstitüsü’nü de yine burada kurduk. 

DİDEM TÜMER  : Burası Türkiye Odalar ve Borsalar Birliği’nin Üniversitesi. 
Merkez  Bankası  Başkanlığı  görevinizden  ayrıldıktan  sonra  TOBB’un  bazı 
toplantılarında  sunumlar  yaptığınız  dikkatimizi  çekti.  Siz  TOBB’a  da  fikir 
üretecek misiniz, danışmanlık yapacak mısınız? 

SÜREYYA  SERDENGEÇTİ  :  Evet.  Görevlerimden  biri  de  danışmanlık.  O 
çerçevede  Ülkemizin  muhtelif  bölgelerine,  bölge  odaları  ile  beraber 
çalışmalar yapmak için, TOBB Üst Yönetimi ile beraber gidiyoruz.  Ankara’da 
da çalışmalar oluyor. 

Bunun  haricinde  ben  şunu  söylemek  isterim:  Birincisi,  Türkiye  Odalar  ve 
Borsalar Birliği benim  için her zaman çok önemli bir sivil  toplum örgütüydü. 
Neden  derseniz:    Özellikle  son  beş  yılda  Türkiye’de  30  yıllık  istikrarsızlığı 
aşarken  Merkez  Bankası’nda  biz  gayet  iyi  biliyorduk  ki  bekleyişleri 
şekillendirmemiz  çok  önemli  ve  bunun  için  de  politikaların  dürüstlük  ve


3 

açıklıkla  bütün  ekonomik  birimlere  anlatılması  lazım.  İşte  burada  Türkiye 
Odalar ve Borsalar Birliği’nin,   Merkez Bankası olarak, geçmişte çok büyük 
desteğini  gördük.  1  milyon  200  bin  üyesi  var,  bütün  ülkeye  yayılmış  bir 
şekilde.  Bütün  sektörler  neredeyse  temsil  ediliyor  burada  ve  onlarla  ben 
Anadolu’da  sayısız  yerde,  Edirne’den  Van’a,  Erzurum’dan  Muğla’ya 
toplantılar,  konuşmalar  yaptım.  Bu  şekilde  enflasyonla  mücadelede  bu 
başarıyı sağladık diye düşünüyorum. Bu bence çok önemli. 

İkinci  unsur,  sadece  Türkiye  Odalar  ve  Borsalar  Birliği’nin  kendisi  değil, 
kurduğu Üniversite  ve  bu Üniversite’yi  kurarken  ortaya  koyduğu  vizyon  da 
bana cazip geldi birçok bakımdan, geçmiş tecrübelerim çerçevesinde. Nedir 
bu  vizyon  derseniz,  birincisi  özel  sektörle  yakın  işbirliğine  çok  önem 
veriyorlar.  Yani,  özel  sektörden  ya  da  yaşayan  ekonomiden  bağımsız  bir 
fildişi  kulesi  değil  burası.  Bunun  yanı  sıra  bünyesinde  kıymetli 
akademisyenler ya da bürokrasiden gelme, benim gibi,  birçok  insan olduğu 
için görüyoruz ki bu Üniversite’nin vizyonunda kamu ve özel sektör işbirliğinin 
de  çok  büyük  önemi  var.  Türkiye’de  bu  arzu  ettiğimiz  seviyede  olmayan 
önemli  bir  noktadır.    Ve  nihayet  yine  burada,  hepimiz  öğrencilik  yaptık  bu 
ülkede biliyorsunuz, öğrencilere verilen destek benim özellikle dikkatimi çekti. 
Gerçekten  öğrencilere  hiçbir  fedakarlıktan  çekinmeden  büyük  ölçüde 
imkanlar  sağlanıyor.  Çok  yüksek  seviyede  burslu  öğrenci  var,  bunlara  her 
türlü araç­gereç, barınma yardımı, bazen finansal yardımlar, söz konusu. Bu 
da  tabii  öğrencinin  kendini  derslerine,  okumak  istediği  şeylere  vermesini 
sağlıyor diye düşünüyorum. 

DİDEM TÜMER  :  Şimdi  izninizle  söyleşide  bir  başka  noktaya  geçmek 
istiyorum. Hem eski göreviniz, hem bundan sonra yapacaklarınızla bize ışık 
tutarsanız  seviniriz.  Geçtiğimiz  aylarda  ekonomide  dalgalanma  yaşandı. 
Geçtiğimiz aylarda yaşandı ama, hala  tartışılıyor, konuşuluyor üzerinde. Bu 
dalgalanmaya  ilişkin  olarak,  siz  para  politikasından  kaynaklanan  bazı 
yanlışlar yapıldığını düşünüyor musunuz geçen bu süreçte? 

SÜREYYA SERDENGEÇTİ :  Didem  Hanım,  her  çalkantıda  ki  Türkiye’de 
2001’deki  krizden  sonra  aşağı  yukarı  7  tane  çalkantı  sayıyorum  ben,  her 
çalkantıda  en  kolayı  yapma  eğiliminde  olur  insanlar.  Çalkantının  ardındaki 
nedenlere pek gitmeden en kolay yol nedir? Kuru ve faizi tartışmaya açmak, 
dolayısıyla para politikasını ve kur politikasını tartışmaya açmak; bu artık bir 
gelenek  haline  gelmiş.  Bu  defa  da  öyle  oldu  bu  son  çalkantıda,  daha 
evvelkilerden  farklı  olmadı.  Benim  dar  üçgen  olarak  tabir  ettiğim,  kur,  faiz, 
borsa dar üçgeninin  içine evvelden beri  bir  sıkışmışlığımız var,  entellektüel 
düzeyde  de böyle,  bu  tartışmaları  yapmak  kolay  geliyor.  Bunun  bir  nedeni 
de, 7 çalkantının şöyle bir ortak özelliği var; her ne kadar Türkiye’de sık sık 
işte  faiz  yüksek  onun  için  kur  düşük  ya  da  faiz  düşük  olsaydı  kur  daha 
yukarıda olurdu gibi  tartışmalar  yapılıyorsa  da  biz  gayet  iyi  biliyoruz  ki  her


4 

çalkantıda kur da, faiz de yukarı gidiyor, yani Türk parası değer kaybediyor, 
kurun yukarıda olması o demek ve  faizler de mutlaka yükselmiş oluyor. Bu 
son  çalkantıda  da  öyle  oldu.  Neden  böyle  oluyor?  Çünkü  hala  tam 
sindiremediğimiz  gerçek,  bekleyişler  mekanizmasının  çok  önemli  olduğu, 
çalkantıların bekleyişleri olumsuz yönde etkilediği, olumsuz yönde etkilenen 
bekleyişlerin  de kuru  yukarı  götürdüğü,  ama aynı  zamanda mutlaka  faizleri 
de yukarı götürdüğü şeklinde. Merkez Bankası faizleri artırmasa da bu böyle. 

Yine her çalkantı döneminde (size ışık tutmak için söylüyorum) niye para ve 
kur politikaları o kadar tartışılıyor? Bu son beş yıldaki 7 çalkantıya baktığımız 
zaman, dalgalı  kur  rejimine daha  tam alışamadığımız da ortaya çıkıyor. Bu 
çok Türkiye’ye özgü bir durum da değil. Özellikle gelişmekte olan ülkelerde 
her zaman bir krizden sonra ve beklenmedik bir zamanda bu rejime geçildiği 
için  bu  rejimin  benimsenmesinde  birtakım  sorunlar  oluyor.  Sermaye 
hareketleri serbest ve kambiyo kontrollerinin olmadığı bir ülkede bir Merkez 
Bankası’nın  para  politikasını  uygularken  hem  faizi,  hem  kuru  kontrol 
edemeyeceği  gibi  bir  genel  kabul  görmüş  gerçek  var.  Bu  gerçeği  kabul 
edemiyoruz ve her defasında şikayet ederken Merkez Bankası aslında kuru 
şuraya  koysaydı,  faizi  de  buraya  koysaydı  her  şey  daha  iyi  olurdu  veya 
bundan  sonra  böyle  yapsın  gibi  önermelerde  bulunuyoruz  ki  bu  mümkün 
değil.  Bu  dönemde  de  gayet  iyi  görüyoruz,  yine  faizle  enflasyonu  kontrol 
etmeye  yönelen  Merkez  Bankası  aslında  kuru  bırakmış  oluyor.  Kurda  bir 
değer  kaybı  gördük  bu dönemde ama,  şimdi  de  bir  değer  kazanma süreci 
yaşıyoruz. Herhalde şunu zaman  içinde anlayacağız:   Dalgalı kur  rejiminde 
sonuçta  kuru  ekonominin  temelleri,  ekonomide  bir  istikrar  programı 
uygulanıyorsa  o  istikrar  programının nasıl  gittiği  ve  bekleyişler,  özellikle  de 
ödemeler  dengesi  bekleyişleri  belirler.  Merkez  Bankası  da  zaten  evvelden 
beri  Türk  parasının  pekala  bu  şekilde  değer  kazanabileceğini  de,  değer 
kaybedebileceğini de söylüyor. 

DİDEM TÜMER  : Peki siz geçen dönemde, Merkez Bankası’nın faizleri çok 
yüksek tuttuğunu düşünüyor musunuz? 

SÜREYYA SERDENGEÇTİ :  Katiyen  böyle  bir  şey  düşünmüyorum.  Her 
zaman tartışılabilir; geçmişe gitsek şu tarihte faizi daha fazla düşürseydik ya 
da falanca tarihte hiç düşürmese miydik, hatta artırsa mıydık gibi şeyler her 
zaman söylenebilir. Ama, sonradan geçmişe yönelik olarak bunları söylemek 
gayet kolaydır. O günün koşullarında  ise Merkez Bankası’nın elinde ne veri 
seti vardı ve niye öyle karar  verdi,  ona bakmak gerekir. Elimizi  taşın altına 
sokamadığımız  zaman,  eli  taşın  altında  olanları  anlamamız  da  o  ölçüde 
zorlaşıyor,  bunu  da  söylemek  durumundayım  diye  düşünüyorum.  Hayır, 
katiyen faizler bana göre aşırı yüksek değildi. Merkez Bankası elinden geleni 
yaptı  enflasyonla  mücadele  için,  bunda  sonuç  aldığı  da  pekala  kendine 
verilen  görevi  yerine  getirmesinden  anlaşılıyor.  O  da  nedir?  Enflasyon


5 

hedefleri  dört  yıl boyunca  tutturulmuştur. Bu yıl da  tutturulamıyorsa aslında 
bana göre bu yine para politikasından kaynaklanmıyor, onu da bu vesileyle 
söyleyeyim. 

Ve  bir  önemli  noktayı  daha  söyleyeyim,  nedense  bunun  üzerinde  o  kadar 
durulmuyor,  o  da  şu:  2005  yılında  dördüncü  defa  enflasyon  hedefini 
tutturulması  hiç  kolay  olmadı.  Tutmama  ihtimali  yüksekti,  gıda  fiyatlarından 
dolayı  ucu  ucuna  tutmuştur.  Hedef  %  8’di,  %  7,70  civarında  bitirdik 
biliyorsunuz. Şimdi merak ediyorum: Faizler çok yüksek diyenler, eğer % 8’in 
üzerinde bitirseydik geçen yılı, ne diyeceklerdi. 

Enflasyonla  mücadele  son  derece  ciddi  bir  iştir.  Kaldı  ki  yüksek  diye 
nitelendirilen  faizler  bu  ülkede  yıllardır  beklenenin  ötesinde  gerçekleşen 
büyümeyi  engellemedi  ve  bana  göre  kurun  yukarı    hareketini  de  zaten 
engellemiş  değil.  Yani,  kurun  düşük  seyretmiş  olması  son  yıllarda,  Türk 
parasının değer kazanması,  tabii ki  faizden olmadı. Fakat, ekonomide  tesis 
edilen  güven  ortamından  dolayı  oldu,  bu  gerçeği  de  bana  göre  kabul 
etmemiz gerekir. 

Burada  bir  şeyi  daha  söylemek  istiyorum  yine  (bu  beni  endişelendiriyor 
biraz), bütün  bu  tartışmalara  baktığınız  zaman,  ki  tartışmaların olmasından 
da  daha  normal  bir  şey  olamaz,  tabii  ki  bu  tartışmaların  yapılmasına  karşı 
değilim, ama, beni endişelendiren husus, enflasyonla mücadelenin öneminin 
anlaşılmak  istenmemesi.  Ya  enflasyonla mücadele  niye  birinci  planda  diye 
şikayetçi oluyoruz veya enflasyon sorununa hallolmuş gözüyle bakıyoruz ki 
her ikisi de yanlıştır. 

DİDEM TÜMER  :  Peki,  siz  enflasyon  meselesine  gelmişken  (daha  sonra 
planladığım bir soruyu öne almak istiyorum), Türkiye’de bir enflasyon ve faiz 
lobisi olduğunu düşünüyor musunuz? 

SÜREYYA SERDENGEÇTİ :  Düşünüyorum  ama,  önce  şunu  söylemek 
isterim eğer mümkünse, biraz evvel söylediklerimi  tamamlayacak. O da şu: 
Şimdi yaygın  tartışma,  faizler yüksek mi  tutuldu; onun cevabı verdiğim gibi. 
Ama  herkes  de  böyle  düşünmüyor  zaten,  bazılarına  göre  faizler  fazla 
düşmüştü  veya Merkez  Bankası  fazla  döviz  almıştı.  Hani  kimileri  diyor  ya, 
“yeterince döviz almadı, ondan böyle oldu”,  işte bu ikinciler diyorlar ki “hayır 
fazla döviz aldı, çok likidite verdi”. Ben tabii bu görüşe de katılmıyorum, bunu 
da  yanlış  buluyorum.  Yine  bekleyişlerin  önemini  ve  ekonomide  yaratılan 
güven ortamını göz ardı eden yaklaşımlar bunlar. Şunu söylemek istiyorum: 
Merkez Bankası 40 milyar dolar kadar döviz almıştır son dört senede aşağı 
yukarı.  Bunun  içinde  son  aldığı,  Şubat  ayında  alınan  bir  5 milyar  dolar  da 
vardır.  Siz  40  milyarın  35  milyar  dolarını  alıyor  ve  likidite  veriyorsunuz,


6 

enflasyon hedefleri  tutuyor  yıllar boyunca, ondan sonra son  5 milyar  doları 
alınca mı enflasyon trendi bozuluyor ? 

Döviz  alımları  ile  ikidite  fazlası  oluştu  ekonomide,  bu  sorun  oldu  deniyor. 
2001  unutuluyor.  Ekonomide  likidite  fazlası  2001’deki  kamu  bankası 
operasyonlarından  beri  var.  O  zaman  bazı  insanlar  hiper  enflasyona 
gidiyoruz  demişlerdi.  Oysa  siz  biliyorsunuz  enflasyonun  nasıl  bir  seyir 
izlediğini o zamandan beri. 
Parasal genişlemenin aşırı olduğundan söz ediliyor. Tek söyleyeceğim şey, 
2002’nin birinci çeyreğinden  itibaren para arzı  rakamları  reel olarak artıyor, 
oysa  enflasyon  hedefleri  hep  tuttu.  Parasal  gelişmeleri  çok  iyi  irdelemek 
gerekiyor. Eğer ülkede güven ortamı tesis ediliyor ve ulusal paraya doğru bir 
geçiş  var  ise,  para  talebindeki  reel  artış  pekala  enflasyonist  olmayabiliyor, 
bunu iyi değerlendirmek lazım. 
Şimdi  enflasyon  lobisi  kısmına  geçince  söyleyeceğim  şey;  bir  kere 
“Enflasyon  lobisi  var  mı,  yok  mu  ?    Tekrar  harekete  geçiyor  mu  ?” 
diyorsunuz.  Ben  bunu  şöyle  koyacağım:  Bu  ülkede  30  yıl  enflasyon 
ortamında yaşadıysak tabii ki enflasyon lobisi diye bir olgu vardı, hala da var. 
Ama burada biraz daha detaya girmek lazım. Bana göre bu lobi çok homojen 
bir yapıya da sahip değil. 

DİDEM TÜMER  : Nasıl? 

SÜREYYA SERDENGEÇTİ :  Çok  kabaca  ifade  etmek  gerekirse,  ben 
enflasyon  lobisini  kendi  tabirlerimi  kullanarak  üçe  ayıracağım.  Bir, 
“emisyoncular”  diyeceğim,  evvelden beri  Türkiye’de vardı,  son  yıllarda sesi 
daha  az  çıkıyor.  İki,  “faizciler”  diyeceğim:  Merkez  Bankası  bunlarla  aynı 
kefeye  konur  ama  değildir,  çünkü  bunlardan  da  eleştiri  gelir  Merkez 
Bankası’na.  Üçüncüsü  “dövizciler”  diyeceğim.  Üç  lobiden  söz  edilebilir. 
Türkiye’de yıllar boyunca hiç şüphesiz hepsinin belli bir söylemi vardır ve son 
beş yılda da, bugün de dahil, bu devam ediyor. 

Şimdi  benim  kabaca  “emisyoncular”  diye  tarif  ettiğim  grubun  şöyle  bir 
yaklaşımı  vardır:  Türkiye’de  enflasyon  niye  vardır  diye  baktığınız  zaman 
şöyle bir hareket noktasından giderler: Emisyonun milli gelire oranı evvelden 
beri  düşüktür.  Doğrudur  da  bu  söyledikleri.  Türkiye’de  tedavüldeki 
banknotların milli gelire oranı düşüktür. O zaman? Merkez Bankası yeterince 
para basmamaktadır, yeterince para basmadığı  için  faizler yüksektir,  faizler 
yüksek  olduğu  için  üretim  yapılamamaktadır.  Üretim  yapılamayınca,  yani 
yeterince mal  ve hizmet  arzı  olmayınca,  enflasyon oluşmaktadır.  O  zaman 
Merkez  Bankası  para  bassın,  para  basınca  faizler  düşecektir,  faizler 
düşünce  üretim  artacaktır,  mal  ve  hizmet  üretimi  artınca  enflasyon  da 
düşecektir.  Baştan  aşağıya  yanlış  tabii  bana  göre  ve  para  talebi  diye  bir 
unsurun  olduğunu  görmemezlikten  geliyor.  Geçmişte  Merkez  Bankası


7 

maalesef “karşılıksız” para basmıştır, bunu hükümete kredi açarak  yapmıştır 
bu  30  yıl  boyunca  çeşitli  dönemlerde.  Sizin  paranıza,  belli  bir  noktadan 
sonra,  o  kadar  çok  para  basıyorsanız  talep  olmaz,  onun  yerine  enflasyon 
olur. Ama böyle bir yaklaşım vardır. 

Son  onbeş  yirmi  yıla  baktığımız  zaman  diğer  lobiler  geliyor.  Bunlardan  bir 
tanesi, bana göre, benim “faizciler” diye adlandırdığım grup. Bu grupta şöyle 
bir  yaklaşım  var  genellikle:  Merkez  Bankası’nın  faiz  düşüşlerinin  hiçbirisi 
alkışlanacak  bir  olay  değildir,  buna  hep  şüpheyle  bakarlar.  Ne  zaman  faiz 
düşürülse ve benim döneminde defalarca oldu bu, “Efendim acaba bunu niye 
yaptı, piyasaların baskısı altında mı yaptı, yoksa hükümet mi baskı yaptı ?” 
diye sorgularlar. Merkez Bankası’nın artan kredibilitesine  hep bir  yüklenme 
söz  konusudur.  Kurla  ilgili  düşünceleri,  kur  istikrarı  savunması  altında 
aslında  düşük  hedeflenmiş  bir  kurdan  başka  bir  şey  değildir.  Neden  bunu 
yaparlar  derseniz;  bu  grup  yıllarca  Türkiye’de  reel  faizlerin  yüksek 
olmasından  yararlanmıştır.  Onları,  faizlerin  bir  kereye  mahsus  düşüşü  ve 
ondan bir kere para kazanmak çok fazla ilgilendirmez, sürekli olarak yüksek 
seyreden  reel  faizden  yıllarca  ve  yıllarca,  geçmişte  olduğu  gibi,  para 
kazanmak  isterler.  Bunun  yolu  da  tabii  ki  bekleyişleri  bozmaktan  geçer. 
Bekleyişleri  bozmak  için  gayret  gösterirler.  İleriye  yönelik  ne  yapsanız 
mutlaka  eleştirirler,  para  reformu  dersiniz,  hayır  böyle  şey  olmaz,  bunu 
hükümet  mi  istiyor  derler;  oysa  tam  tersidir.  Dalgalı  kur  rejimi,  hayır  ona 
karşıdırlar, çünkü kurla ilgili görüşleri farklıdır. Enflasyon hedefleri koyarsınız 
yıllık  mesela,  her  yılın  başında  yazarlar  çizerler  bu  hedeflerin  tutması 
mümkün değildir diye, 4 yıl boyunca bu böyle gitmiştir. Niye mümkün değildir 
diye  sorduğunuz  zaman,  enflasyonda  eşikler  vardır,  o  yüzden  mümkün 
değildir  derler. Oysa eşikler aşılmıştır dört yıl  boyunca. Böyle sayısız nokta 
sayılabilir. Bekleyişler önemlidir ekonomide dersiniz mesela, hayır bekleyişler 
önemli  değildir  derler.  Sürekli  bir  kurumların  ve  politikaların  kredibilitesini 
bozma  çabası  vardır,  hala  da  devam  ediyor  hiç  şüpheniz  olmasın.  Ama 
nedenlerini  de açıkladım. Şimdi maalesef, benim üzüldüğüm nokta,  yıllarca 
anlatamadığım, “dövizci” grubun nazarında Merkez Bankası da “faizciler”  ile 
beraberdir,  oysa  “faizciler”  Merkez  Bankasını  sürekli  eleştirmektedirler. 
Merkez  Bankası  bunlarla  beraber  değildir,  benim  zamanımda  da  değildi, 
bana sorarsanız bugün de değildir. 

Üçüncü  gruba  geldik,  “dövizciler”,  onu  anlatmak  belki  daha  kolay  olacak. 
Çünkü bayağı sesi çıkan bir gruptur. Bunlar  illa  ihracatçılar ya da çok sözü 
edilen  tekstil  ihracatçıları  olmuyor,  bunların  arkasına  saklanan  başka 
birtakım  kesimler  var,  ihracatla  hiçbir  ilgileri  de  olmayabiliyor.  Bu  kesimin 
temel  özelliği,  evvelden  beri  varlıklarının  önemli  bir  bölümünü  döviz  olarak 
tutmalarıdır. Eğer Türk bankacılık sisteminde tutmuyorlarsa o zaman kasada 
dövizdir, eğer kasada döviz değilse zaten ülke dışında dövizdir. Ne beklerler 
bunlar?  Dövizimiz  var,  nasılsa  Türkiye  ekonomisinde  de  istikrar  yok  veya


8 

istikrar  sağlanıyorsa  da  nasılsa  buradan  geriye  dönüş  olacak,  tekrar  bir 
istikrarsızlık  ortamına  gireceğiz,  bizim  dövizimiz  de  değer  kazanacak,  yani 
devalüasyonlar  olacak,  biz  buradan  para  kazanacağız  diye  düşünürler. 
Derken son beş yılda olduğu gibi  istikrarda büyük mesafe alınınca, dolayısı 
ile  30  yılın  aksine  Türk  Parası  itibar  kazanmaya  başlayınca,  tabiri  caizse 
çanlarına biraz ot  tıkanmış oluyor. Böyle olunca da cari  açık  söyleminin ya 
da  ihracatçı  söyleminin  arkasına  sığınarak  “olur  mu  bu  politikalar”  diye 
şikayet  ediyorlar.  Aslında  istikrar  programına  inanmamışlardır,  yanlış 
yapmışlardır,  bunun  zararını  görmüşlerdir,  şikayetlerinin  nedeni  budur. 
Enteresan bir şey söyleyeyim size; yıllarca Türkiye’de istikrarsızlık varken de 
bu  döviz  varlıklarına  ağırlık  veren  kesimler  dövizden  aslında  pek  bir  şey 
kazanmamışlardır. Merkez Bankası’ndayken bir hesap yapmıştık, 100 liranızı 
sanırım  90  yılında  mesela  ya  100  liralık  3  aylık  mevduat  halinde 
döndürüyordunuz  yıllarca ya  da Hazine bonosuna yatırıyordunuz. Alternatif 
olarak, 100 liranızı dolara, marka çevirip zaman içinde oradan gelen getiriye 
bakıyordunuz.  Şunu  görüyordunuz:  Bono,  tahvil  her  zaman  mevduattan, 
mevduat da her zaman dövizden fazla getirmiştir. Yani, bunu yapan insanlar 
aslında geçmişte de bir şey kazanmadılar. Üstelik bütün bu dönem boyunca 
mesela  3  tane  devalüasyon  var,  dalgalı  kur  rejimi  döneminde  de  birçok 
çalkantı  var.  Aradıklarını  bulamayınca  derler  ki  olur mu  böyle  yüksek  faiz, 
faize  yatırınca  doları  bozdurup  yüzde  30  kazanıyorsunuz  böyle  bir  getiri 
nerede  görülmüş?  Madem  böyle  bir  kazanç  imkanı  var  siz  niye  aynı  şeyi 
yapmadınız?  Çünkü  bu  kazanç  eğer  elde  edildiyse  bunu  elde  edenler  kur 
riskini üstelenerek elde ettiler, siz bunu yapmadınız. Ama bu tartışmalar hep 
sürecektir, hiç şüpheniz olmasın. 

DİDEM TÜMER  :  Bu  gruplar  geçen  dönemde  de  etkin  miydi,  başarıya 
ulaşabildiler mi sizce? 

SÜREYYA SERDENGEÇTİ :  Enteresan  bir  nokta,  doğru,  benim  de 
unuttuğum bir şeyi aklıma getiriyor; 2001 yılı  itibariyle ben Başkan olduğum 
zaman,  bizim  şöyle  bir  teşhisimiz  vardı  Merkez  Bankası’nda:  Biz  ne 
yapacağımızı  biliyoruz,  bu  bir  birikim meselesi  ve  Merkez  Bankası’nda  bu 
birikim var. Fakat ülkedeki ekonomi birimlerine baktığınız zaman, bize ya da 
hükümete  inanmaları  için  hiçbir  neden  yok,  çünkü  defalarca  söz  verilmiş 
onlara  enflasyon  düşürülecek  diye  sonra  arkası  getirilmemiş.  Nasıl  ikna 
edeceğiz?  Bekleyişleri  şekillendirmemiz  lazım.  Oradan  bir  sonuç  çıkardık, 
iletişim politikası çok önemliydi, ona ağırlık verecektik. Ama bir endişemiz de 
vardı:  Biz  iletişim  politikasını  ne  kadar  iyi  uygular  ve  enflasyonla  ciddi 
mücadelenin  başladığını  anlatırsak,  o  ölçüde  enflasyon  lobisinin,  saydığım 
grupların  da  bize  karşı  olan  muhalefeti  yükselecek,  çünkü  onlar  30  sene 
enflasyon ortamından sebeplenerek yaşadılar. Şansımız diyeceğim burada, 
genellikle şansa pek pay bırakmak  istemem hiçbir şeyde, ama şansımız şu 
oldu:  Bu  gruplar  2001’de  ve  2002’nin  bir  noktasına  kadar  bizim  başarılı


9 

olacağımıza ihtimal vermedikleri için karşımıza muhalefet olarak dikilmediler. 
Bu  muhalefet  2002’den  itibaren  “dövizci”  ve  “faizci”  gruplardan  gelmeye 
başladı,  çünkü  başarılı  görülmeye  başlandı  program.  Ama  biz  o  zamana 
kadar  da,  yani  biz  derken  Merkez  Bankası  da,  burada  hükümetler  de  var 
tabii,  mesafe  almaya  başlamıştık  istikrar  programında.  Dolayısıyla  daha 
güçlü bir konuma gelmiştik. Şansımız bu oldu diye düşünüyorum. 

DİDEM TÜMER  :  Dalgalanma  sırasında,  yeniden  kendi  istedikleri  gibi  bir 
ortam bulabileceklerini düşünerek harekete geçtiklerini siz gözlemlediniz mi? 

SÜREYYA SERDENGEÇTİ :  Her  çalkantıda,  son  5  yıldaki  7  çalkantı  da 
dahil  buna,  böyle  bir  hareket  vardır.  Bakın  “Bizim  dediğimiz  doğru  çıktı” 
derler.  Oysa  Merkez  Bankası’nın  sunumlarına  bakın,  raporlarına  bakın, 
benim  dönemimde  de,  şimdiki  dönemde  de,  söyledikleri  çıkan  Merkez 
Bankası’dır  burada;  ama  hayır,  bunun  önemi  yoktur,  ”Bizim  söylediğimiz 
çıktı,  politikalar  farklı  olsun”  derler.  Her  defasında  da  hayal  kırıklığına 
uğrarlar, çünkü gördüğünüz gibi aynı para ve kur politikası devam ettiriliyor. 

DİDEM TÜMER  :  Başka  bir  yere  geçmek  istiyorum.  Siz  son  dönemde 
yapısal  reformlarda  bir  savsaklama  olduğunu  düşünüyor  musunuz, 
gözlemliyor musunuz böyle bir şey? 

SÜREYYA SERDENGEÇTİ : Burada madalyonun  iki  yüzü var açıkça, belki 
herkes kabul etmiyor ama. Son üç yılda özellikle yapısal reform alanında çok 
şey  yapıldı.  Burada  da  krediyi  Hükümetlere  ve  Türkiye  Büyük  Millet 
Meclisi’ne çıkarmamız gerekiyor. Çok  reform  yapıldı,  hiç  şüphesiz daha da 
yapılacak  çok  reform  var.  Fakat  maalesef  kamuoyuna,  belki  iletişim 
politikasıyla alakalı, belki başka şeylerle, şöyle bir izlenim verildi: “Biz bunları 
yapıyoruz ama, çok da isteyerek yapmıyoruz. Mecburuz, işte IMF’yle, Dünya 
Bankası’yla  devam  etmeye,  onun  için  bunları  yapıyoruz”  gibi  bir  izlenim 
verildi. Şimdi burada kabahat kimdeydi  falan buna girmeye gerek yok. Ama 
bu izlenim verilmeseydi, bekleyişlere tesiri çok daha olumlu olurdu bütün bu 
yapısal  reformların.  Keşke  anlatabilseydik  ­Merkez  Bankası’nın  bu  konuda 
çabası oldu­ bütün bu yapısal reformların sürdürülebilir büyüme için önemini 
ve  Türkiye’nin  yüksek  bir  sürdürülebilir  büyüme  hızına  ihtiyacı  olduğunu. 
Burada Latin Amerika da bizim için iyi bir örnektir, onun için Merkez Bankası 
sürdürülebilir  büyüme üzerinde çok durdu. Latin Amerika deneyiminden biz 
biliyoruz  ki  bir  süre  bu  reformlar  yapılıyor,  ama ondan  sonra  bir  yorgunluk 
geliyor,  bunları  artık  yapmayalım  deniyor  ve  maalesef  düşük  büyüme 
hızlarıyla devam ediliyor; böyle bir şey de oluyor. 

DİDEM TÜMER  :  Türkiye  çok  zor  diyebileceğimiz  bir  süreçten  geçiyor, 
çünkü yanı başında sürekli bir savaş hali var, Irak var, şu anda Lübnan var, 
zaman zaman Suriye ve İran’a ilişkin tartışmalar var. İçeriye baktığımızda ise


10 

önümüzdeki  dönem çok  hareketli  geçecek,  cumhurbaşkanlığı  seçimi,  genel 
seçimler. Siz böyle bir ortamda Türkiye’nin ekonomik açıdan önünde nasıl bir 
tablo görüyorsunuz, ekonomiyi zor günlerin beklediğini düşünüyor musunuz? 

SÜREYYA SERDENGEÇTİ : Salt siyasi gelişmeler yüzünden, ekonomiyi zor 
günler beklemeli mi? Ondan çok emin değilim. Benim daha ziyade kanaatim 
şu  şekilde:  Biz  ekonomide,  özellikle  istikrar  programında  ve  yapısal 
reformlarda yapmamız gerekenleri aksamadan ve zamanında yapar ve iyi bir 
şekilde  anlatırsak  o  zaman  bu  muhtemel  siyasi  gelişmelerden  en  az 
etkileniriz. Hiç mi etkilenmeyiz? Hayır, böyle bir şey söylemek mümkün değil. 
Özellikle  cumhurbaşkanlığı  seçimi  süreci  üzerinde  ben  daha  evvel  de 
biliyorsunuz  durdum.  Hiç  etkilenmeyiz  demek  mümkün  değil.  Ama,  o 
olumsuz etkiyi en az düzeye indirebiliriz diye düşünüyorum. 

DİDEM TÜMER  :  Ekonomide  bir  Eylül  paranoyası  olduğunu  düşünüyor 
musunuz?  Çünkü,  bakıyoruz  yazarlar,  çizerler  genel  olarak  sokaktaki 
vatandaşta bile  ”Eylül ayı gelince ortalık  toz duman haline gelecek,  şiddetli 
bir dalga olacak” beklentisi hakim. Siz bu görüşe katılıyor musunuz? 

SÜREYYA SERDENGEÇTİ :  Bu  çok  enteresan  bir  şeydir,  evvelden  beri 
söylenir.  Nedense  Türkiye’de  bir  Eylül  sendromu  vardır.  Eylül  gelince  işler 
bozulacaktır.  Önce son  5  yıldaki  o  7  çalkantı  var  ya,  onların  bir  tarihlerine 
bakalım.  Bakın  7  tane  çalkantı  var;  2001  Temmuz  Telekom  çalkantısı, 
Eylül’de  değil.  Derken  bir  tanesi  Eylül’de,  11  Eylül  2001,  o  da  tamamıyla 
dışarıdan gelmiş bir olay. Yani,  tamamıyla bizim dışımızda gelişmiş bir şey. 
Efendim, 2002’deki Sayın Ecevit’in rahatsızlığı ve ardından seçim, bahar ve 
yaz  ayları.  Irak,  bahar  ayları,  2003’te.  Gene  çalkantılardan  biri,  unutulan, 
2003 Ekim’deki sermaye çıkışı mesela, Ekim ayında ama, o da Eylül değil, 
yahut  2004’te  Amerika’nın  para  politikasını  değişmesi,  bizdeki  cari  açık 
endişeleri.  Bakıyorsunuz  yine  bahar  aylarında  ve  nihayet  son  sürece 
bakıyorsunuz,  son  çalkantıya  bana  göre  Mart’ta  başlıyor,  kimilerine  göre 
Mayıs’ta başlıyor ama, her halükârda Eylül’de değil. Şimdi, baktığımız zaman 
geçmişe tablo bu. Ama, Eylül sendromu evvelden beri vardır Türkiye’de. 

DİDEM TÜMER  : Neden acaba? 

SÜREYYA SERDENGEÇTİ :  Merkez  Bankası’nda  ‘91  yılının  sonunda  açık 
piyasa işlemleri müdürü olduğumda piyasalarda söyleniyordu: Deniliyordu ki 
“92 Eylül’ünde kriz  çıkacak”. Neden? Bu kamu borcu çevrilemez. O zaman 
oysa, kamu borcunun milli gelire oranı sonraki dönemlere göre çok daha iyi 
bir  düzeyde  idi.  Ondan  sonra  her  yıl  bu  telaffuz  edildi,  hiç  bir  Eylül’de  de 
böyle bir şey olmadı. Valla fazla ileri gitmek istemiyorum ama, belli grupların 
belli  çıkarları  gözeterek  (bunu  düşünmekten  kendimi  alamıyorum)  faizlerin 
sürekli  yüksek  kalması  gibi  acaba  bir  gayretleri mi  var?  Hayır,  Eylül’de  bir


11 

şey  olmaz.  Ya  da  Eylül’ün  diğer  aylardan  bana  göre  bir  farkı  yoktur, 
önümüzdeki riskler açısından diye düşünüyorum. 

DİDEM TÜMER  Sizin  Başkanlık’tan  ayrılışınız  ve  sizin  yerinize  yapılan 
atamadan sonra gözler hep Merkez Bankası’nın üzerinde. Geçmiş dönemde 
de  program  uygulanırken  gözler  üzerindeydi  ama,  biraz  bakışlar  değişti. 
Merkez  Bankası  geçen  haftadan  beri  yine  gündemde,  bu  sefer  taşınması 
konusuyla  gündemde.  Taşınma  konusunu  ilk  kez  telaffuz  eden kişi  bu  kez 
Devlet  Bakanı  Ali  Babacan  oldu.  Siz  Merkez  Bankası’nın  taşınması 
konusunu, bu konunun Sayın Babacan tarafından ilk kez telaffuz edilmesini, 
Merkez  Bankası’nın  operasyonel  bağımsızlığı  açısından  nasıl  görürsünüz, 
bir müdahale var mı burada? 

SÜREYYA SERDENGEÇTİ : Müdahale var mı,  yok mu konusunda  yargıya 
varmak  o  kadar  kolay  değil.  Neden  derseniz,  eğer  Merkez  Bankası’nı 
doğrudan  ilgilendiren  ya  da  bir  ölçüde  ilgilendiren  herhangi  bir  husus  aynı 
zamanda bir yasa değişikliği gerektiriyorsa, bu hükümeti ilgilendirmiyor ya da 
Türkiye  Büyük  Millet  Meclisi’ni  ilgilendirmiyor  diyemeyiz.  Bu  örnekte  ideal 
gidiş  şöyle  olmalıydı  diye  düşünüyorum:  Geçmişe  bakarak  her  zaman 
eleştirmek  mümkündür.  Ben  de  şimdi  eleştirmenlerin  kolaycılığına  biraz 
kaçıyorum  olayın  dışında  olduğum  için.  Ama  şöyle  bir  şey  söylemek 
mümkün:  Merkez  Bankası  yetkili  kurullarından  geçerek  acaba  bir  tavsiye 
kararı  alınsaydı,  yani  düşüncesi  böyleyse,  taşınmak  istiyorsa  tabii,  bunu 
Hükümet’e iletseydi, Hükümet tarafından da bu kabul görüyorsa bu defa hem 
Hükümet, hem Merkez Bankası tarafından ilan edilseydi daha iyi olur muydu 
diye  düşünüyorum açıkçası.  Tabi  bir  de  işin Meclis  yönü  var  ama,  o  daha 
sonra. 

Şimdi,  öyle  anlaşılıyor  ki  bu  konuşulmuş  bir  konu.  Tabii  ne  olmuş  son  5 
ayda,  hangi  yetkili  kuruldan  ne  zaman  ne  çıkmış  o  konuda  bir  bilgi  sahibi 
değilim.  Konuşulmuş  ama,  açıklama  doğrudan  Devlet  Bakanı’ndan  geldi 
Merkez Bankası’ndan  gelmek  ya  da  beraber  yapılmak  yerine. Öyle  olunca 
işte  Merkez  Bankası  durumu  açıklığa  kavuşturmaya  çalışan  bir  açıklama 
yaptı, bunu kafi görmedi, bir açıklama daha yaptı. İkinci açıklamayı pek çark 
etti  gibi  yorumlamıyorum  ben.  Ama,  tartışılabilir  tabii.  Çünkü,  onun  içinde 
daha fazla bilgiler var konu ile ilgili. Kafaları daha ziyade karıştıran şey tabii, 
böyle bir taşınma olsun mu, olmasın mı meselesi. Bir şey daha söyleyeceğim 
yine  taşınma olayına  dönmeden  evvel,  bu  bana  2003  yılında  başlattığımız 
para  reformu  sürecini  hatırlattı.  6  sıfır  attığımız  süreci.  Bazı  benzerlikler 
gördüm.  Şimdi,  tabii  ki  bazı  farklılıklar  da  var.  Taşınma hiç  şüphesiz  daha 
ziyade Merkez  Bankası’nı  ilgilendiriyor  ama,  demin  dediğim  gibi  Hükümet’i 
de ilgilendiren yönü var, çünkü yasa değişikliği gerektiriyor. Para reformunda 
ise  Merkez  Bankası’nı  başlıca  ilgilendirmekle  beraber  bir  çok  yönden 
Hükümet’i de  (Türkiye Büyük Millet Meclisi’nden yasa çıkması gerekiyordu)


12 

ilgilendiren bir süreçti. Şimdi, nasıl oldu bu derseniz, 2003 yazında daha pek 
çok  kimse  o  yıl  enflasyon  hedefini  tutturacağımıza  inanmazken  gidip  bu 
öneriyi Sayın Başbakan’a yaptım. Aynı zamanda Sayın Devlet Bakanı’na da 
yaptım  ve  dedim  ki;  “Evvelden  beri  bu  Türkiye’de  konuşulur.  Bize  göre 
zamanı  gelmemişti.  Şimdi  biz  öyle  görüyoruz  ki  bunun  vakti  geliyor.  Ama 
siyasi  irade  bunun  arkasında mı?  Yani,  buna  taraftar mısınız?”  Kafamdaki 
şey şuydu açıkçası; buna evet cevabı alırsak o zaman şunu önerecektim: “O 
zaman  çıkalım,  kamuoyuna  hep  beraber  bunu  ilan  edelim.”  Çünkü  böyle 
önemli  bir  reformun  ilan  etkisi    çok  önemlidir.  İnsanlar  yıllardır  bol  sıfırlı 
parayla  yaşadılar.  Koşullarını  artık  oluşturalım  ve  bunu  yapmayı  kabul 
ettiğinizi söylüyorsanız, ilan edelim. 
Bana göre tam olması gerektiği gibi olmadı. Hep beraber  ilan etmek yerine, 
Sayın  Maliye  Bakanı  bir  vesile  ile  ilan  etti,  demek  öyle  karar  vermişler, 
kamuoyunun  o  şekilde  haberi  oldu.  Daha  sonra  hep  beraber  basın 
toplantıları  yaptık  ama  ilk  ilan  etkisinden  tam  olarak  yararlanamadık  o 
zaman. Sonuç olarak, Merkez Bankası  olarak  para  reformunda demedik ki 
bu  başka  kimseyi  ilgilendirmez,  sadece  bizim  işimiz,  hayır  öyle  bir  şey 
olamazdı.  Hükümet’in  ve  Meclis’in  yaptıklarının  ve  diğer  kurumların 
yaptıklarının çok büyük katkısı oldu, her ne kadar asıl iş Merkez Bankası’nın 
üzerinde olsa da.  İşte bu son  taşınma olayı  bana biraz  onu hatırlattı. Ama 
dediğim gibi, tavsiye kararı gitseydi ya da böyle bir şey belki de gitmiştir, onu 
da  bilemiyorum  tabi,  beraber  ilan  edilseydi  daha  iyi  olabilirdi  diye 
düşünüyorum. 

Gelelim  yine  taşınma  meselesine…  Bu  olmalı  mı  olmamalı  mı  meselesi 
enine boyuna tartışılıyor. Kötü bir şey değil, sağlıklı bir şey bu tür konuların 
tartışılması.  Bir  çok  yöne  işaret  ediliyor.  Ben  geçmişi  düşündüm  açıkçası, 
geçmişte  neler  oldu?  Şöyle  bir  onu  gözden  geçireyim  dedim,  bir  ölçüde 
kamuoyuna yansıdı, konuşan eski başkanlarımız var benden evvelkiler ya da 
başkaları. Bir ölçüde de tam olarak bütün yönleriyle yansımadı belki. 

Bir defa 80’lere kadar giden bir hikaye var, en azından İstanbul’da büyük bir 
arsa alınması, bu Levent’tedir biliyorsunuz, oldukça büyük bir arsadır. 

DİDEM TÜMER  :  Levent Maslak’ta. 

SÜREYYA SERDENGEÇTİ :  Evet.  Zaman  içinde  değişik  düşünceler  söz 
konusu olmuş. Saraçoğlu döneminde, Erçel döneminde, benim dönemimde 
de  bunlar  tartışıldı.  Dediğim  gibi  bir  karar  tasarısı,  taşınmak  için,  yoktu, 
Banka Meclisi’nde herhangi bir konunun tartışılması için illa bir karar tasarısı 
da  olması  gerekmez,.  Banka  Meclisi  brifingler  alabilir,  gündem  dışında 
konular konuşulabilir. Bu konuda konuşulan şeylere baktığımız zaman orada 
bir proje hayata geçirilmeye çalışılıyor. Bu projede çok büyük bir şube binası, 
onun  yanı  sıra  başkanlık  ofisleri  ve  bir  de  yine  bir  gökdelen  de  var.  Eğer


13 

Merkez Bankası gerçekten taşınma yönüne doğru giderse, buna hükümet de 
evet derse, buna Türkiye Büyük Millet Meclisi de evet derse bu yöne doğru 
gidilebilir.  Fakat,  öte  yandan  Merkez  Bankası  idare  merkezinin  taşınması 
yönünde bir telkin Banka Meclisi’nden uzunca bir süre, bildiğim kadarıyla ve 
hatırladığım kadarıyla, çıkmıyor. Yani Erçel döneminde de böyle bir şey yok, 
Saraçoğlu döneminde de, ben hatırlamıyorum böyle bir şey olduğunu. Benim 
dönemimde  ise  başkan  olduğum  zaman  özellikle  ben  bu  konuyu  açıklığa 
kavuşturmak  istedim.  Çünkü  ortada  bir  proje  var,  projenin  içinde  bir  de 
gökdelen  var.  Ama  o  zaman  da  Banka  Meclisi’nden  bu  yönde  bir  tavsiye 
kararı çıkmadı, yani işler İdare Merkezi’nin taşınması yönüne doğru gitmedi. 

DİDEM TÜMER  : Yani, Merkez Bankası’nda hiçbir zaman İstanbul’a gitmek 
ağırlıklı bir eğilim kazanmadı. 

SÜREYYA SERDENGEÇTİ :  Hiçbir zaman diyemiyorum, çünkü ben 5 aydır 
uzaktayım.  Son  5  ayda  olmuş  olabilir.  Banka Meclisi  üyeleri  değişir,  gayet 
doğaldır  ve  Banka Meclisi’nin  bir  konudaki  kanaati  de  değişebilir.  Bunu  da 
gayet  normal  karşılamak  gerekir.  Durum  sürekli  değerlendirilir.  Şimdi  farklı 
düşünüyor  olabilirler,  ona  bir  şey  diyemiyorum. Onu  Başkan  Yılmaz  gerek 
gördüğü zaman açıklar. Ama, benim dönemimde böyle bir şey olmadı. Hatta 
ben mesela  taşınmanın artılarından, eksilerinden söz ettim, diğer üyeler de 
görüşlerini açıkladılar falan ama, taşınma yönünde bir eğilim olmadı. Benden 
sonra ne olduğu konusunda bir şey söyleyemiyorum. 

Bir  şey  daha  söyleyeyim  yalnız,  mutlaka  bir  şube  binasının  yapılması 
gerekiyordu,  Banka  Meclisi  de  bu  fikirdeydi.  Çünkü  İstanbul’daki  Merkez 
Bankası’nın  şube  faaliyetleri  12  milyonluk  metropolün  ihtiyaçlarına  cevap 
vermekten  uzaktır.  Ayrıca  depremle  ilgili  birtakım  kaygılar  var,  deprem 
mevzuatının gereğini yapmak gerekiyor. 

Öte  yandan,  Merkez  Bankası’nın  piyasalardaki  konumu  da  değişti  zaman 
içinde.  Piyasalarda,  finans  piyasalarında  aracılık  faaliyetleri  oldukça 
yoğunken eskiden, son yıllarda bu kalmadı,  sadece  tek  taraflı müdahaleleri 
söz konusu artık, sistemin kendi  içinde sürdürmesi gerekiyor böyle  işlemleri 
ve tabii ki teknolojide çok büyük gelişmeler oldu, bunları da gözönüne almak 
lazım. 

DİDEM TÜMER  : Sonuçta İstanbul’a taşınması gerekir mi sizce? 

SÜREYYA SERDENGEÇTİ :  Kamuoyunu da aydınlatmak için, kamuoyunda 
gerçi  bu  bilgilerin  bir  kısmı  yer  aldı,  ama  şöyle  bir  çerçeve  çizmeye 
çalışacağım  size;  artılar  nedir,  eksiler  nedir  ?  Geçmiş  tartışmaları,  kendi 
okuduklarımı, düşündüklerimi hatırladım, biraz basını da takip ettim, şöyle bir 
şey  çıkıyor:  Önce  bir  dışarıya  bakalım,  dışarıda  nasıl,  merkez  bankaları


14 

başkentlerde  mi,  finans  merkezlerinde  mi?  Bu  tartışmalar  yapılıyor. 
Biliyorsunuz Türkiye’de ne  yaparsak yapalım  bir dönüp dışarıya bakmamız 
gerekir,  orada  bu  işler  nasıl  gidiyor  diye.  Ülkelerin  çoğunda  siyasi  başkent 
neresi ise ülkenin finans merkezi de orasıdır. Londra, Paris, Madrid, Tokyo. 
Merkez bankası da başkenttedir ve böyle bir  tartışma falan da yoktur. Ama, 
bazı başka  ülkelere  gittiğiniz  zaman orada  ülkenin  en  büyük şehri  başkent 
olmayabilir veya en azından finans merkezi o ülkenin başkenti değildir, bizim 
aynen  İstanbul’da  olduğu  gibi.  Mesela  Almanya  tartışılıyor,  başkent  hiçbir 
zaman Frankfurt değildi, ama Alman Merkez Bankası Frankfurt’taydı. Avrupa 
Merkezi  Bankası’nı  ayrı  bir  olay  olarak  görmek  lazım. Deniyor  ki  hayır,  bu 
zaten  Berlin  olacaktı  ama,  Berlin  müsait  değildi  soğuk  savaş  sırasında.  O 
zaman tabii şu soru akla geliyor: Frankfurt niye başkent değildi veya Merkez 
Bankası,  eski    Batı  Almanya’nın,  niye  Bonn’da  değildi.  Frankfurt’un  bir 
özelliği var ki orada kurulmuş, bunu da gözönüne almak lazım. 

Neyse  sözü  çok  uzatmayayım,  genelde  federatif  yapıya  sahip  ülkelere 
baktığımız  zaman  bunu  daha  ziyade  görüyorsunuz.  Başkent  en  önemli 
merkez  değil  finansal  açıdan.  Avustralya’ya  gidin  böyle  bir  şey 
görüyorsunuz,  hakikaten  de  Merkez  Bankası  başka  bir  yerde,  başkentte 
değil. Amerika’da görüyorsunuz. Efendim deniyor ki hayır, New York’ta değil, 
Washington’da  en  yüksek  düzeydeki  organ.  Oysa  Amerikan  Merkez 
Bankası’nın operasyonlarını  yapan ve uluslararası  ilişkilerini düzenleyen en 
önemli  bir  şubesi  New  York’tadır.  Hem  de  bankacılık  sisteminin  New 
York’taki  merkezine  çok  yakın  bir  yerdedir,  bunu  da  söylemek  lazım.  Pek 
tartışılmıyor  ama,  İsviçre  konfederasyonuna  bakın:  Başkenti  Bern,  Merkez 
Bankası  da  oradadır.  Ama  önemli  iki  birimi  Zürih’tedir.  Zürih  finans 
merkezidir çünkü. 
Bu  tartışma çok  devam eder. Cenevre  de bir  finans merkezidir,  niye  orada 
değildir ? Böyle gider, bu şekilde bir şey söylemek mümkün değil. Biraz daha 
fazla  kafaları  karıştırayım:  Brezilya  federatif  bir  yapıya  sahip,  bakın 
internetten  Brezilya  Merkez  Bankası’nın  adresi  nerede?  Finans  merkezi 
sayılabilecek  Sao  Paulo’da mı  ?  Hayır  başkent  Brasilia’da,  başkent  finans 
merkezi  değil,  ama  merkez  bankası  orada.  Demek  ki  farklı  çözümler 
olabiliyor.  Bu  bakımdan  dışarıdaki  örnekleri  iyi  değerlendirmek  lazım, 
dışarıdaki örneklerden hareketle taşınmalı ya da kalmalı diye bir sonuca çok 
acele gitmemek lazım diye düşünüyorum. 

Şimdi, bunun bir yönü daha var, öyle kolay bir konu değil. Piyasalara yakın 
mı olmalı, yoksa o kadar yakın olmasının önemi yok mu ? Burada da yine 
artılar  ve  eksiler  var.  Ülkenin  finans  merkezi  İstanbul,  bankalar  da  orada, 
finans  piyasaları  da  orada,  acaba  yakın  olmak  daha  avantajlı  olabilir  mi? 
Çünkü,  teknoloji  çok  gelişti,  bunu  kabul  ediyorum  bir  çok  bakımdan  ama, 
yine de acaba yüz yüze olmak daha iyi olabilir mi? Ama, hiç şüphesiz bunun 
mahzurları  da  var,  bu  basında  dile  getirildi.  Bazen  piyasalara  çok  yakın


15 

olmak,  piyasalar  dediğimiz  yerde  yanlış  bir  kanı  da  uyandırıyor.  Efendim, 
gelsin  Merkez  Bankası  İstanbul’a  da  kendimize  benzetelim  şeklinde 
yaklaşan sivil toplum örgütleri var. Bu bir felakettir, böyle bir şey olmaz zaten 
de, niye olmayacağını izah edeceğim, ama böyle bir yaklaşımın olması dahi 
düşündürücüdür.  Öyleyse  kalsın  Ankara’da  hiç  gitmesin.  Çünkü,  Merkez 
Bankası  bu  ülkenin  kurumsallaşma  konusunda  en  çok  mesafe  almış 
kurumlarından biridir. O sivil toplum örgütlerinde kurumsallaşma diye bir şey 
yok, onu söyliyeyim size. O zaman kalsın burada daha iyi. 

Şimdi,  iki  şey  daha  söyleyeceğim,  belki  tartışma  daha  sağlık  kazanabilir. 
Biraz uzun konuşuyorum ama, bu tartışmaların çok değişik unsurları var. 

Bir  merkez  bankasının  kamunun  otoritesinin  hakim  olduğu  başkentte  mi 
olması,  yoksa  bankaların  bulunduğu  finans  merkezinde  mi  olması 
tartışmasına bir de Merkez Bankası bilançosundan hareketle bakalım. Tuhaf 
gelecek, hiç böyle bir tartışma yok. Ama bilançosuna bakalım. Daha ancak 5 
senedir  bağımsız  olan Merkez  Bankamız’ın  bilançosuna  baktığımız  zaman 
hâlâ kamunun ciddi bir ağırlığı olduğunu görüyoruz. Kamu kağıtları var, 2001 
öncesi  alınan.  Bilançonun  sağ  tarafına  baktığımızda  yine  kamunun  önemli 
bir  ağırlığı  olduğunu  görüyorsunuz.  Yani,  hâlâ  kamunun  hakim  olduğu  bir 
bilanço.  Olması  gerektiği  gibi,  istikrarı  kalıcı  olarak  yerleştirmiş  ülkelerde 
olduğu gibi,  bankaların hakim olduğu bir bilanço değil. 

Şimdi,  ben  size  iki  senaryo  çizeyim: Bir  tanesinde  İstanbul’a  gitsin Merkez 
Bankası,  ama  biz  istikrarı  kalıcı  olarak  yerleştiremeyelim  bu  ülkede  ve 
Merkez  Bankası’nın  bilançosunda  kamunun  ağırlığı  devam  etsin.  Ne  oldu 
şimdi?  Ne  sonuç  aldık?  Hiçbir  şey.  Ya  da  tam  tersi  bir  senaryo  çizeyim; 
aynen burada İstikrar Enstitümüz’de onun için uğraştığımız gibi, istikrar kalıcı 
olarak yerleşsin Türkiye’de, dolayısıyla Merkez Bankası bilançosundan kamu 
yavaş yavaş  temizlensin. Hazine bütün borcunu ödesin ve giderek Ülke’nin 
bankaları  ile  daha  ziyade  iş  yapar  hale  gelsin,  yükümlülük  tarafından  da 
çıksın mesela. Böylece bilanço olması gerektiği gibi bankaların hakim olduğu 
bir bilanço haline gelsin. Ama Merkez Bankası Ankara’da kalsın. Ne değişti ? 
Demek  istediğim,  biz  Merkez  Bankası’nın  nerede  yerleşik  olduğuna  değil, 
bilançosunun zaman  içindeki  yapısal  dönüşümüne  baksak bana göre daha 
iyi  olacak,  Ankara  veya  İstanbul’dan  ziyade  diye,  düşünüyorum.  Bu  da  bir 
yaklaşım tabii. 

Bir  şey  daha  söyleyeceğim,  ona  biraz  değinildi  basında,  kadro  meselesi. 
Efendim,  nasıl  taşınacak,  bu kadar  kadro  nasıl  gidecek? Didem Hanım bu 
ciddi bir sorundur. 

DİDEM TÜMER  : Neden?


16 

SÜREYYA SERDENGEÇTİ :  Bir  kere  kadro  dediğiniz,  o  konunun  da 
kamuoyunda pek  iyi  bilinmediğini bugün  itibariyle  basından  anladım. Araya 
bir  parantez  açıp  onu  da  söyleyeyim:  Merkez  Bankası  çok  kalabalık, 
doğrudur,  biraz  daha  azalması  lazım.  Ama  şu  unutulmasın  ki  8100  kişiydi 
bundan  15  sene  evvel,  4700  kişiye  düştü.  Türkiye’de  herhangi  bir  kamu 
kurumunda böyle bir azalma olduğunu sanmıyorum.  İnsanlar emekli oldular 
ve gittiler, o kadar eleman alınmadı yerlerine. Yani Merkez Bankası oldukça 
küçüldü  ve  şu  andaki  Merkez  Bankası  çalışanlarının  sayısına  baktığınız 
zaman, oranladığınız  zaman ülke nüfusu  ile, dünyadaki  yüksekler arasında 
artık  değil,  ortalama  civarında  bir  yerde,  onu  da  söyleyeyim.  Daha  da 
azalması  gerekir  ama,  o  ayrı.  Fakat,  bunu  yaparken  şuna  dikkati  çekmek 
lazım: Bu kadroların,  bu dediğim  insanların çok ayırdedici  özellikleri  vardır. 
Bunlar  özel  olarak  yetişmiş  insanlardır.  Bunların  yetiştiği  yer  Merkez 
Bankası’nın  ta  kendisidir,  yetişebilecekleri  başka  bir  yer  pek  yoktur.  Bu 
insanlar  Ankara’da  kurdukları  aile  düzeninden  dolayı  örneğin,  eşlerinin  iş 
durumundan ya da çocuklarının okullarından dolayı “Biz gidemeyiz” derlerse 
ne  olacak?  Siz  bunların  yerine  İstanbul’dan  yenisini  mi  alacaksınız? 
Yetiştirmeniz  yıllar  sürer.  O  zaman  Merkez  Bankası’nı  kapatıp  yeni  bir 
tanesini açın. Peki niye kapatıyorsunuz? 30 yıl  istikrarsızlık varken böyle bir 
şey  yapmadınız,  şimdi  niye  böyle  bir  şey  yapıyorsunuz?  Bunları  çok  iyi 
tartışmak lazım. Bu kadrolar gitmek istemezseler, ne yapacaklarını bilemem 
tabii,  onların  adına  konuşamam  burada,  ama  bunlar  gitmek  istemezse 
kurumsallaşmada  bu  kadar  ileri  gitmiş  bir  kurumun  kadroları  daha  ziyade 
Ankara’yı tercih etme durumunda olurlarsa ne olacağını çok iyi düşünmeniz 
gerekir. 

DİDEM TÜMER  :  Sizce  bu  yeterince  olgunlaşmadan  ortaya  atılmış  bir 
düşünce olarak kalıyor mu? 

SÜREYYA SERDENGEÇTİ :  “Yeterince  olgunlaşmadan”  tabirini 
kullanmayayım.  Tartışmalara,  daha  evvel  başka  bir  vesile  ile  de  söyledim, 
hiçbir  şekilde  karşı  değilim,  demokratik  bir  toplumda  herkesin  konuşmaya 
hakkı vardır.   Herkesin her konuda  fikir  söylemeye hakkı vardır. Belki  şunu 
çok sık  söylerim ama,  yine söyleyeceğim: Bilgilerini  tam hale getirelim,  fikir 
oluşturmadan  önce.  Dışarıda  ne  oldu,  içerideki  diğer  unsurlar  nedir?  Ama 
tartışmaya devam edelim tabii. 

Bir  de Avrupa Birliği  sürecinin nasıl  devam ettiğine  de bakmakta  fayda var 
burada.  Çünkü,  Avrupa  Birliği  süreci  içinde  Merkez  Bankası’nın  konumu 
değişiyor. Parasal birliğe doğru yöneldikçe, diğer bazı otoritelerin de, örneğin 
BDDK,  bunların  da  konumu  değişiyor,  buna  da  bakmak  lazım.  Avrupa’da 
fiyat  istikrarı  ve  finansal  istikrar  kurumlarının  değişim  süreci  nasıl  işliyor, 
buna da bakmak lazım diye düşünüyorum.


17 

DİDEM TÜMER  :  Süreyya  Bey,  süremiz  bitti,  ama  çok  kısa  bir  soru 
soracağım, çok kısa bir yanıt isteyeceğim, yanıtın aslında çok uzun olduğunu 
biliyorum ama, süre nedeniyle böyle. 

İstanbul  gibi  büyük  bir metropolde  deprem  riski  de  her  zaman  gündemde. 
Taşınmaya bir başka açıdan bakarsak bankacılık kesimini, finans kesimini bu 
şehre yığmak sanayi ile beraber ne kadar doğru? 

SÜREYYA SERDENGEÇTİ :  Didem  Hanım,  deprem  kuşağından  söz 
ediyorsak yapılacak şey gayet açık: Biz deprem riski altında yaşayan bir çok 
bölgemiz  olduğunu  düşünerek,  bu  sadece  İstanbul  değil,  bütün  Kuzey 
Anadolu  fay  hattı  ve  diğer  fay  hatları  da  söz  konusu,  tedbirimizi  ona  göre 
alacağız.  Türkiye’deki  deprem  mevzuatını  doğru  dürüst  uygulayacağız,  bu 
kadar  basit.  Eğer  bu mevzuatı  ­benim  bunu  inceleme  fırsatım  oldu,  çünkü 
Merkez  Bankası’nın  projeleri  vardı  demin  söz  ettiğim­  siz  doğru  dürüst 
uygularsanız  depremden  korkmamanız  gerekiyor.  Depremle  beraber 
yaşamayı öğreneceğiz. O zaman sadece Merkez Bankası değil ki, İstanbul’a 
hiçbir  şey yapmamak  lazım. Merkez Bankası gitmese bile bugün  İstanbul’a 
gittiğiniz  zaman  bankacılık  sisteminin  nerede  olduğuna  baktığınız  zaman 
koca  koca  gökdelenleri  görüyorsunuz.  Ama  anladığım  kadarıyla  bunlar 
kurallara  uygun  olarak  yapılmış  binalar  ve  o  bankaların  hissedarları  da  bu 
binaları  yapmaktan  çekinmediler.  Ben  böyle  bakarım.  Biz  mevzuatı 
uygulayalım. Levent projesi Merkez Bankası’nda biraz da ondan çıktı. Bizim 
bazı şube binalarımızı biz yeterli görmedik zamanında depreme dayanıklılık 
açısından ve böyle bir riske giremeyeceğimizden taşınmak ve yeni bir proje 
etrafında bunları şekillendirmek söz konusu oldu. Herkesin yapması gereken 
bu değil mi? 

DİDEM TÜMER  : Çok teşekkür ediyorum, ağzınıza sağlık. 

SÜREYYA SERDENGEÇTİ : Ben teşekkür ederim.


