
OSMANLI MALÎ İSTATİSTİKLERİ
BÜTÇELER
1841-1918

OTTOMAN FINANCIAL STATISTICS
BUDGETS

T a r i h i İstatistikler D i z i s i Cilt
Historical Statistics Series Volume

H a z ı r l a y a n Prepared by Prof. Tevfik G ü r a n

DEVLET İSTATİSTİK ENSTİTÜSÜ

NO ; 12018

T . C . B A Ş B A K A N L I K D E V L E T İ S T A T İ S T İ K E N S T İ T Ü S Ü

S T A T E I N S T I T U T E O F S T A T I S T I C S P R I M E M I N I S T R Y R E P U B L I C O F T U R K E Y

Bu yayının 5846 Sayılı Fikir ve Sanat Eserleri
Kanununa göre her hakkı Başbakanlık Devlet
İstatistik Enstitüsü Başkanlığına aittir. Gerçek veya
tüzel kişiler tarafından izinsiz çoğaltılamaz ve
dağıtılamaz.

State Institute of Statistics, Prime Ministry
reserves all the rights of this publication. Unauthorised
duplication or distribution of this publication is prohibited
under Law No: 5846.

Yayın içinde yer alan görüş ve yorumlar
yazarına aittir.

Opinions and interpretations in this publication
belong to author.

ISBN 975-19-3503-2
Yayın Numarası
Publication Number 2878

İLGİLİ ŞUBELER - RELATED DIVISIONS

Yayın istekleri için(*)
For publication order

Döner Sermaye İşletmesi Müdürlüğü
Revolving Fund Administration

İstatistiki veri ve bilgi istekleri için
For requests of statistical data and information

+ (312) 425 34 23
+ (312) 417 64 40/319-323

+ (312) 417 58 86

Bilgi Dağıtım Şubesi Müdürlüğü
Data Dissemination Division

+ (312) 418 50 27
+ (312) 417 64 40/213-244

+ (312) 417 04 32
+ (312) 425 68 41

(*) Genel Bütçeli Kamu Kurumları, Ulusal İstatistik Enstitüleri ve Uluslararası Organizasyonlar, yayın isteklerini ücretsiz olarak
karşılaması için Bilgi Dağıtım Şubesi Müdürlüğü'ne resmi yazı ile başvurabilir.
Domestic General Budgeted State Institutions, National Statistical Institutions and International Organizations should apply officially to Data
Dissemination Division to obtain publications without paying dissemination and/or production costs.

T.C. Başbakanlık E-posta - E-mail : yayin@die.gov.tr
Devlet İstatistik Enstitüsü İnternet - Internet: http://www.die.gov.tr
Necatibey Cad. No: 114
06100 ANKARA / TÜRKİYE

Devlet İstatistik Enstitüsü Matbaası - Ankara, Eylül 2003 - State Institute of Statistics, Printing Division - Ankara, September 2003
MTB: 2003 -1455 - 750 Adet - Copies

mailto:yayin@die.gov.tr
http:Zrwww.die.gov.tr

ÖNSÖZ

Devlet İstatistik Enstitüsü, ülkemizin ekonomik, sosyal ve kültürel alanlardaki
faaliyetlerini düzenli olarak izleyen, ürettiği istatistiklerle bilgiye dayalı politikalara yön veren,
ülkenin istatistik bilgi altyapısını oluşturmadan sorumlu bir kuruluştur.

Üretilen güncel bilgilerin yanı sıra, tarihi süreç içerisinde yapılan istatistik faaliyetlerini
gün yüzüne çıkarmak ve kullanıcının istifadesine sunmak da kurumumuzun büyük önem verdiği bir
konudur. Bu kapsamda Tarihi İstatistikler Dizisi 1994 ile 2001 yılları arasında Prof. Dr. Şevket
P A M U K ' u n koordinasyonunda tamamlanmıştır.

Tarihi İstatistikler Dizisi içerisinde Osmanlı Dönemi Tarım İstatistikleri, 1909,1913 ve
1914 ile Osmanlı Devleti'nin İlk İstatistik Yıllığı, 1897 adlı eserlere de sahip olan Prof. Dr. Tevfik
GÜRAN'ın hazırladığı Osmanlı Mali İstatistikleri kapsam itibariyle Tarihi İstatistik niteliği
nedeniyle Kurumumuz tarafından basılması uygun görülmüştür. Tarihsel kayıtları gün ışığına
çıkarmaya yönelik bu tür çabalar övgüye layıktır. Kurumumuzun bu tür çalışmalara katkısı devam
edecektir.

Bu çalışma ile Tanzimat'ı izleyen yıllardan başlayarak 1918 yılına kadar Osmanlı mali
idare sistemi ele alınmaktadır. Eserde, Tanzimat dönemine ait 29, II. Abdülhamit dönemine ait 28
ve İttihat Terakki dönemine ait 9 olmak üzere toplam 66 mali yıla ait bütçe verileri orijinal yapısına
bağlı kalınarak sunulmaktadır.

Tüm emeği geçenlere teşekkürlerimi iletmek isterim.

Doç. Dr. Ömer DEMİR
Başkan

Devlet İstatistik Enstitüsü

İÇİNDEKİLER

Sayfa

Önsöz III

Tablo Listesi VII

Sunuşlar

Prof. Dr. Orhan GÜVENEN XI

Prof. Dr. Halil İNALCIK XIII

Prof. Dr. Şevket PAMUK X V

Önsöz XIX

İngilizce Özet XXI

Bölüm I
Osmanlı Kamu Maliyesi, 1839-1918 1

Bölüm II
Tanzimat Dönemi Bütçeleri,
(1257) 1841/'42- (1291) 1875/'76 17

Bölüm III
II. Abdülhamit Dönemi Bütçeleri,
(1292) 1876/'77- (1324) 1908/'09 93

Bölüm IV
İttihat ve Terakki Dönemi Bütçeleri,

(1325) 1909/'10- (1334) 1918/'19 153

Ekler

Kuruşun Türk Lirası Olarak Eşdeğerleri,

1841-1918 179

Sözlük 181

Kaynakların Listesi 187

Bibliyografya 191

CONTENTS

Page

Preface Ill

List of Tables VII

Introduction

Professor Orhan GÜVENEN XI

Professor Halil İNALCIK XIII

Professor Şevket PAMUK X V

Preface XIX

Summary in English XXI

Part I
Ottoman Public Finance, 1839-1918 1

Part II
Budgets of the Tanzimat Era,
(1257) 1841/'42 -(1291) 1875/'76 17

Part III
Budgets of the Abdülhamit II Era,
(1292) 1876/'77- (1324) 1908/'09 93

Part IV

Budgets of the Young Turk Era,

(1325) 1909/10- (1334) 1918/'19) 153

Appendix

Monetary Magnitudes of Kuruş Expressed

in Turkish Liras, 1841-1918 179

Glossary 181

List of Sources 187

Bibliography 191

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 V

TABLO LİSTESİ Sayfa

BÖLÜM I

OSMANLI K A M U MALİYESİ
1839 -1918

1.1 Bütçelere göre devlet gelirleri,
giderleri ve bütçe açıkları,
1841/'42-1918/'19 8

1.2 Gelirlerin türlerine göre dağılımı,
1849/'50, 1861/'62 ve 1875/'76 12

1.3 Gelirlerin türlerine göre dağılımı,
1887/'88, 1905/'06ve 1916/'17 13

1.4 Giderlerin türlerine göre dağılımı,
1846/'47, 1861/'62 ve 1875/'76 14

1.5 Giderlerin türlerine göre dağılımı,
1887/'88, 1905/'06 ve 1916/'17 15

BÖLÜM II

TANZİMAT DÖNEMİ BÜTÇELERİ
(1257)1841/'42 - (1291)1875/'76

2.1 (1257) 1841/42 malî yılı bütçesi 19

2.2 (1262) 1846/'47 malî yılı bütçesi 20

2.3 (1262) 1846/'47 malî yılı giderleri... 21

2.4 (1263) 1847/48 malî yılı bütçesi 22

2.5 (1263) 1847/'48 malî yılı giderleri... 24

2.6 (1264) 1848/49 malî yılı bütçesi 25

2.7 (1264) 1848/'49 malî yılı giderleri... 27

2.8 (1265) 1849/'50 malî yılı gelirleri... 28

2.9 (1265) 1849/'50 malî yılı giderleri... 30

2.10 (1266) 1850/'51 malî yılı bütçesi... 31

2.11 (1266) 1850/'51 malî yılı giderleri. 34

2.12 (1267) 1851/'52 malî yılı giderleri. 35

2.13 (1268)1852/'53 malî yılı bütçesi.... 36
2.14 (1269) 1853/'54 malî yılı bütçesi... 38

2.15 (1270) 1854/'55 malî yılı giderleri. 40

2.16 (1272) 1856/'57 malî yılı bütçesi... 41

LIST OF TABLES Page

PART I

OTTOMAN PUBLIC FINANCE, 1839 - 1918

1.1 Government revenues, expenditures and
deficits in the budgets, 1841/'42-1918/'19.... 8

1.2 Distribution of revenues by types, 1849/'50
1861/'62and 1875/'76 12

1.3 Distribution of revenues by types,
1887/'88, 1905/'06 and 1916/'17 13

1.4 Distribution of expenditures by types
1846/'47, 1861/'62 and 1875/'76 14

1.5 Distribution of expenditures by types
1887/'88, 1905/'06and 1916/'17 15

PART II

BUDGETS OF THE TANZIMATERA
(1257)1841/'42 - (1291)1875/'76

2.1 Budget for the fiscal year (1257) 1841/'42.... 19

2.2 Budget for the fiscal year (1262) 1846/'47.... 20

2.3 Expenditures for the fiscal year
(1262) 1846/'47 21

2.4 Budget for the fiscal year (1263) 1847/'48. 22

2.5 Expenditures for the fiscal year
(1263) 1847/'48 24

2.6 Budget for the fiscal year (1264) 1848/'49. 25

2.7 Expenditures for the fiscal year
(1264) 1848/'49 27

2.8 Revenues for the fiscal year
(1265) 1849/'50 28

2.9 Expenditures for the fiscal year
(1265) 1849/'50 30

2.10 Budget for the fiscal year (1266) 1850/'51 31

2.11 Expenditures for the fiscal year
(1266) 1850/'51 34

2.12 Expenditures for the fiscal year
(1267) 1851/'52 35

2.13 Budget for the fiscal year (1268) 1852/'53 36

2.14 Budget for the fiscal year (1269) 1853/'54
38

2.15 Expenditures for the fiscal year
(1270)1854/'55 40

2.16 Budget for the fiscal year (1272) 1856/'57.. 41

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 VII

Tablo Sayfa Table Page

2.17 (1273) 1857/'58 malî yılı gelirleri.. 42 2.17 Revenues for the fiscal year
(1273)1857/'58 42

2.18 (1274) 1858/'59 malî yılı bütçesi.. 44 2.18 Budget for the fiscal year (1274) 1858/'59.. 44

2.19 (1275) 1859/'60 malî yılı bütçesi.. 47 2.19 Budget for the fiscal year (1275) 1859/'60.. 47

2.20 (1275) 1859/'60 malî yılı bütçesi.. 50 2.20 Budget for the fiscal year (1275) 1859/'60.. 50

2.21 (1276) 1860/'61 malî yılı bütçesi.. 52 2.21 Budget for the fiscal year (1276) 1860/'61.. 52

2.22 (1277) 1861/'62 malî yılı bütçesi.. 54 2.22 Budget for the fiscal year (1277) 1861/'62.. 54

2.23 (1278) 1862/'63 malî yılı b ü t ç e s i 5 6 2.23 Budget for the fiscal year (1278) 1862/'63.. 56

2.24 (1279) 1863/'64 malî yılı bütçesi.. 58 2.24 Budget for the fiscal year (1279) 1863/'64.. 58

2.25 (1280) 1864/'65 malî yılı bütçesi.. 60 2.25 Budget for the fiscal year (1280)1864/'65... 60

2.26 (1281) 1865/'66 malî yılı gelirleri.. 62 2.26 Revenues for the fiscal year
(1281)1865/'66 62

2.27 (1282) 1866/'67 malî yılı bütçesi... 63 2.27 Budget for the fiscal year (1282)1866/'67... 63

2.28 (1283) 1867/'68 malî yılı bütçesi... 65 2.28 Budget for the fiscal year (1283)1867/'68... 65

2.29 (1284) 1868/'69 malî yılı bütçesi... 68 2.29 Budget for the fiscal year (1284)1868/'69... 68

2.30 (1285) 1869/'70 malî yılı bütçesi... 71 2.30 Budget for the fiscal year (1285)1869/'70... 71

2.31 (1286) 1870/'71 malî yılı bütçesi... 74 2.31 Budget for the fiscal year (1286) 1870/71.... 74

2.32 (1287) 1871/'72 malî yılı bütçesi... 77 2.32 Budget for the fiscal year (1287)1871/'72... 77

2.33 (1288) 1872/'73 malî yılı bütçesi... 80 2.33 Budget for the fiscal year (1288)1872/'73... 80

2.34 (1289) 1873/'74 malî yılı bütçesi... 83 2.34 Budget for the fiscal year (1289)1873/'74... 83

2.35 (1290) 1874/'75 malî yılı bütçesi... 86 2.35 Budget for the fiscal year (1290) 1874/'75... 86

2.36 (1291) 1875/'76 malî yılı bütçesi... 89 2.36 Budget for the fiscal year (1291)1875/'76... 89

BÖLÜM HI PART III
H. ABDÜLHAMİT DÖNEMİ BUDGETS OF THE ABDÜLHAMİT II ERA
BÜTÇELERİ (1292)1876/'77 - (1324)1908/,09
(1292)1876/'77 - (1324)1908/'09

3.1 (1292) 1876/'77 malî yılı bütçesi 95 3.1 Budget for the fiscal year (1292) 1876/'77 95

3.2 (1293) 1877/'78 malî yılı bütçesi 97 3.2 Budget for the fiscal year (1293)1877/'78 97

3.3 (1295) 1879/'80 malî yılı bütçesi 99 3.3 Budget for the fiscal year (1295) 1879/'80 99

3.4 (1296) 1880/'81 malî yılı bütçesi 101 3.4 Budget for the fiscal year (1296)1880/'81 101

3.5 (1297) 1881/'82 malî yılı bütçesi 103 3.5 Budget for the fiscal year (1297)1881/'82 103

3.6 (1298) 1882/'83 malî yılı bütçesi 105 3.6 Budget for the fiscal year (1298) 1882/'83 105

3.7 (1299) 1883/'84 malî yılı bütçesi 107 3.7 Budget for the fiscal year (1299)1883/'84 107

3.8 (1300) 1884/'85 malî yılı gelirleri.... 109 3.8 Revenues for the fiscal year (1300)1884/'85. 109

3.9 (1303)1887/'88 malî yılı bütçesi I l l 3.9 Budget for the fiscal year (1303)1887/'88.... 111

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 VIII

Tablo Sayfa Table Page

3.10 (1304) 188SV89 malî yılı bütçesi... 113 3.10 Budget for the fiscal year (1304)1888/'89... 113

3.11 (1305) 1889/'90 malî yılı bütçesi... 115 3.11 Budget for the fiscal year (1305)1889/'90... 115

3.12 (1306) 1890/'91 malî yılı bütçesi... 117 3.12 Budget for the fiscal year (1306)1890/'91... 117

3.13 (1307) 1891/'92 malî yılı bütçesi... 119 3.13 Budget for the fiscal year (1307)1891/'92... 119

3.14 (1308) 1892/'93 malî yılı bütçesi... 121 3.14 Budget for the fiscal year (1308)1892/'93... 121

3.15 (1309) 1893/'94 malî yılı bütçesi... 123 3.15 Budget for the fiscal year (1309)1893/'94... 123

3.16 (1310) 1894/'95 malî yılı bütçesi... 125 3.16 Budget for the fiscal year (1310)1894/'95... 125

3.17 (1311) 1895/'96 malî yılı bütçesi... 127 3.17 Budget for the fiscal year (1311)1895/'96... 127

3.18 (1312) 1896/'97 malî yılı bütçesi... 129 3.18 Budget for the fiscal year (1312)1896/'97... 129

3.19 (1313) 1897/'98 malî yılı bütçesi... 131 3.19 Budget for the fiscal year (1313)1897/'98... 131

3.20 (1314) 1898/'99 malî yılı bütçesi... 133 3.20 Budget for the fiscal year (1314)1898/'99... 133

3.21 (1315) 1899/' 190 malî yılı bütçesi 135 3.21 Budget for the fiscal year (1315)1899/1900. 135

3.22 (1316) 1900/'01 malî yılı bütçesi... 137 3.22 Budget for the fiscal year (1316)1900/'01... 137

3.23 (1317) 1901/'02 malî yılı bütçesi... 139 3.23 Budget for the fiscal year (1317)1901/'02... 139

3.24 (1318) 1902/'03 malî yılı bütçesi... 141 3.24 Budget for the fiscal year (1318)1902/'03... 141

3.25 (1320) 1904/'05 malî yılı bütçesi... 143 3.25 Budget for the fiscal year (1320)1904/'05... 143

3.26 (1321) 1905/'06 malî yılı bütçesi... 146 3.26 Budget for the fiscal year (1321)1905/'06... 146

3.27 (1322) 1906/'07 malî yılı bütçesi... 149 3.27 Budget for the fiscal year (1322)1906/'07... 149

3.28 (1324) 1908/'09 malî yılı bütçesi... 152 3.28 Budget for the fiscal year (1324)1908/'09... 152

BÖLÜM IV
İTTİHAT V E TERAKKİ DÖNEMİ
BÜTÇELERİ
(1325)1909/,10 - (1334)1918/'19
4.1 (1325) 1909/'10 malî yılı bütçesi 155

P A R T IV
B U D G E T S O F T H E Y O U N G T U R K E R A
(1325)1909/,10 - (1334)1918/'19

4.1 Budget for the fiscal year (1325)1909/' 10 155

4.2 (1326) 1910/'11 malî yılı bütçesi 157 4.2 Budget for the fiscal year (1326)1910/' 11 157

4.3 (1327) 1911/'12 malî yılı bütçesi 159 4.3 Budget for the fiscal year (1327)1911/' 12 159

4.4 (1328) 1912/'13 malî yılı bütçesi 161 4.4 Budget for the fiscal year (1328)1912/' 13 161

4.5 (1330) 1914/'15 malî yılı bütçesi 163 4.5 Budget for the fiscal year (1330)1914/' 15 163

4.6 (1331) 1915/'16 malî yılı bütçesi 166 4.6 Budget for the fiscal year (1331) 1915/' 16 166

4.7 (1332) 1916/'17 malî yılı bütçesi „,. 168 4.7 Budget for the fiscal year (1332)1916/' 17 168

4.8 (1333) 1917/'18 malî yılı bütçesi 171 4.8 Budget for the fiscal year (1333)1917/'18 171

4.9 (1334) 1918/'19 malî yılı bütçesi, . 174 4.9 Budget for the fiscal year (1334)1918/' 19 174

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 IX

S U N U Ş

" Sorsan günlere adımın

Ne olduğunu bilmezler,

Ve bilmezler yerim yurdum neresi? "

Anadolu Selçukluları

XII. YY.

- Anonim -

Sözlerin dünyası insanlara binlerce yıl bilgi ve duygu taşıdı. Sayıların dünyasını
algılamakta zorlanıyoruz. Sayılar, matematik anlamda kaotik, karmaşık ve belirsizliğin yüksek
olduğu yapılarda sözlerin tamamlayıcısı oldu hep. Sözlerin dünyasını sayıların dünyası ile
tamamladığımızda bilim de, evren de, insanın öyküsü de kendi göreceklerinde daha tutarlı bir
algılamayı ve anlatımı getirirler.

İstatistik, uygulaması bilgi mühendisliği olan bir temel bilimdir ve istatistik üretmek
karanlığa ışık götürmek kadar onurlu bir görevdir. Zaman ve mekan dinamiğinde tarihler, büyük
olasılıkla, yeniden yazılacak ve çok farklı boyutlar, değerlendirmeler olacaktır. Olayların tarihinde
zihniyetlerin tarihine ve çoğulcu bir zaman, mekan, insan dinamiği, yorumlamasına yönelmek,
kültür ve uygarlıkların değerlendirilmesinde farklı boyutlar getirecektir. Tarihi istatistiklerin en
büyük katkısı, geçmişi daha iyi anlamaya çalışırken, bugünü daha sağlıklı yorumlamak, geleceği
daha az hatalı düşünmek ve bilinç uygarlığına getireceği katma değer olacaktır.

Bu düşünce ve hasretle, Devlet İstatistik Enstitüsü çalışmalarının 1988 yılında, öncelik
taşıyan üç projesi: üç aylık milli gelir hesapları, çevre istatistikleri, uzun zaman serileri ve tarihi
istatistikler olmuştur. Uzun zaman serileri ve tarihi istatistikler projesinin ilk ürünü Cumhuriyet
dönemini kapsayan ve 400 sayfayı aşan "İstatistik Göstergeler: 1923-1990 " yayınının matbu ve
elektronik ortamda kullanıma sunulmasıyla gerçekleşti. Bu çalışma, her yıl güncelleştirilerek ve
yeni seriler eklenerek matbu ve elektronik ortamda yayınlanmaktadır. 20. yüzyıl Türkiye
İstatistikleri ile başlayan bu çalışmaların devamı 19. yüzyıl ve diğer yüzyılları kapsayan istatistik
ve nicel bilgi teşkil eden araştırmaların yayınlanması şeklinde tasarlanmıştır.

Türkiye'de kayıt sistemleri ve istatistik önemli bir yer tutar; Kuzey Hindistan'da, İran'da
Selçuk döneminde, Osmanlı imparatorluğunda kayıt sistemlerinin, özellikle nüfus ve ziraatta
oluşturulduğunu ve büyük önem taşıdığını biliyoruz. Osmanlı "Nüfus ve Arazi Tahrir Defterleri"
çok değerli kayıt ve bilgiler vermektedir. Macaristan'ın yada Musul'un küçük bir köyünde kaç
hane olduğu, ne kadar toprakta ne ekildiği, gelirin ve ülkemiz arşivlerinde mevcut bu defterlerden
öğreniyoruz. DİE'nin bu kapsamda da yapılacak araştırmalara ve yayınlanmalarına göstereceği
katkı büyük bir hizmet olacaktır.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XI

Devlet İstatistik Enstitüsü'nün zaman dinamiğinde atası olan "Defterhane" 1389'da
kurulmuştur. Bu nedenle Enstitü girişinde, "Devlet İstatistik Enstitüsü Kuruluş Tarihi 1926",
Defterhane Kuruluş Tarihi: 1389" yazılıdır. Mustafa Kemal'in armağanı ve emaneti olan Devlet
İstatistik Enstitüsü mensubu olmaktan ve onun zaman içinde kaynağı olan Defterhane'nin
mensubu olmaktan onur duyduk hep. DİE "Harzemli Bilgisayar Merkezi", "Piri Reis Coğrafi Bilgi
Sistemi Merkezi", "Uluğ Bey Bilgi Sistemleri Merkezi" adlarının kaynağı bu düşünce, bilgi ve
tarih bilinci hasretidir.

Çok değerli tavsiyeleriyle çalışmalarımıza güç veren, hocamız Sayın Prof. Dr. Halil
İNALCIK'a, lütfedip Tarihi İstatistikler Dizisi Yöneticiliğini kabul eden ve tüm çalışmada büyük
emeği geçen Sayın Prof. Dr. Şevket P A M U K ' a , araştırmalarıyla projeye katılan Sayın Prof. Dr.
Cem B E H A R , Sayın Prof. Dr. Tevfik GÜRAN'a, bu araştırmaların devamında kurumsal desteğini
esirgemeyen Devlet İstatistik Enstitüsü Başkanı Sayın Doç. Dr. Ömer DEMİR'e ayrıca Teknik
İşler Dairesi Başkanı, Yayın İnceleme Şubesi Müdürü ve şube elemanları ile emeği geçen tüm
Enstitü mensuplarına saygıyla minnet duygularımı iletmek isterim.

Prof. Dr. Orhan GÜVENEN

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XII

S U N U Ş

İnsan hayatı gibi milletlerin hayatı da bir deneyimler birikimidir. Bir toplumun temel
yapısını ve gelişme potansiyelini bu birikim belirler. Bir milletin nesnel varlığı, yani üzerinde
yaşadığı belli toprak parçası, nüfusu ve etnik yapısı, belli bir tarih süreci içinde meydana gelmiştir.
Çevrenin toplum üzerinde ve toplumun çevre üzerinde etkileri bakımından her toplum belli bir
yapı ve belli gelişme eğilimleri kazanır. Bu tarihi maddi koşullarla birlikte bir milletin kültür yapısı
da bir tarihi sürecin ürünüdür. Yani bir milletin paylaşageldiği inanç sistemi, ortak davranış
biçimleri onun nereye yöneleceğini belirler. Keza her toplum, sürekli değişim içindedir, fakat
genel değişim içinde değişmeyen, direnç gösteren, yavaş değişen belli biçimde yapılar ve kalıplar
vardır. Değişimi bilinçle yönlendirmek isteyen dinamik toplumlarda geçmişteki bütün bu
faktörleri, kalıp ve yapıları, rakama dönüştürülen objektif ölçülerle saptamak hayati önem taşır.

Meselâ Anadolu'daki patriyarkal-patrilinial (ataerkil), toplum yapısı Osmanlı
İmparatorluğu'nun dikkatle izlediği aile tarımına dayanan çift hane sistemi dediğimiz belli bir
tarım sisteminin sonucudur. Bugün Türkiye'de insan ve toprak ilişkilerindeki yönlendirme
politikalarında, bu sistemin özellikleri hakkıyla bilindiği zaman isabetli kararlar alınabilir. Kısaca
söylemek gerekirse, bugün tarih ilmi, toplum hayatını bir bütün olarak ele almakta ve toplum
hayatıyla ilgili incelemeler üzerinde yoğunlaşmış bulunmaktadır. Bugünü anlamak, tarihi süreci
anlamakla mümkündür. Bu sadece ilmi merak konusu olarak anlaşılmamalıdır. Toplumumuzun
ilerleme politikalarında bu bilginin pragmatik bakımdan önemi açıktır. Bilinmeyene erişebilmenin
en emin yolu bilinenden hareket etmektir, bu da tarihin ve istatistik ilminin birlikte incelenmesiyle
mümkündür. Doğal olarak sorun, Türk toplumunun geçmişi üzerinde rakamlara dayanan açık ve
objektif bir bilgiye varmanın olasılık derecesidir.

Gerçekte, Osmanlılar geniş bölgelere yayılmış imparatorluklarını sıkı bir merkezi idare ve
kontrol altında tutabilmek için oldukça karmaşık sayım usulleri geliştirmişlerdir. Her görevlinin
görev yaptığı yeri, maaşını ve görevini saptamak ve değişiklikleri izlemek için merkez arşivlerinde
saklanan ayrıntılı listeler ve defterler düzenlemişlerdir. Binlerce tımarlının durumunu saptayan
Mücmel Defter-i Hakanı denilen defterler bu sistemin en belirgin bir örneğidir. Öbür yandan
kırsal bölümde, vergi yükümlüleri için de Mufassal Defter-i Hakani'ler meydana getirilmiştir. Bu
defterlerde her vergi yükümlüsünün tasarrufu altındaki toprak miktarını saptayan ve çeşitli vergi
oranlarını belirleyen bilgiler sistematik bir biçimde verilmiştir. Mufassal defterler aynı dönemde
Avrupa'da ve Çin'de vergi ve askerlik için düzenlenen istatistik listelerinden bazı bakımlardan
daha ileri ve ayrıntılıdır. Bugün arşivlerimizde sayısı üçbine yaklaşan sancak mufassal defterleri
nüfus ve ekonomi bakımından en ayrıntılı, güvenilir kaynaklanmazdır. Bize kadar erişebilen en
eski örnekleri 15. yüzyıl ortalarına kadar inmektedir. Bununla birlikte, bu çeşit defterlerin 14.
yüzyıl sonlarında Yıldırım Beyazid (1389-1402) döneminde düzenlendiğine dair belgesel kanıtlar
vardır. Bu defterleri meydana getirmek için her sancakta yerinde sayımlar yapılmakta idi. Her
sancak için atanan bir yazıcı veya emin, yerinde doğrudan doğruya vergi yükümlülerini ve
görevlileri, eski defterler ve yerel belgelere göre teker teker denetler, sonra bu verileri yanındaki
katip belli bir sistem içinde defter haline getirirdi. Sayımdan kaçmaları önlemek, vergi miktarını en
sağlıklı biçimde saptamak için belli yöntemler izlenmekteydi; örneğin, bir ürünün yıllık miktarını
belirlemek için üç yılın ortalaması alınırdı. Köylünün sayımdan kaçmasına sebep olan sipahinin
tımarı elinden alınırdı.

Böylece en kapsamlı ve güvenilir sonuçlara varmaya çalışılırdı ki, bu kapsamlılık ve
doğruluk prensipleri bugün de istatistik ilminin temel prensipleridir. Ancak bu sayımları, gerçek

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XIII

anlamda bugünkü istatistiklerle özdeş saymak yanlıştır. Çünkü o dönemlerde, dünyanın öbür
bölgelerinde olduğu gibi, Osmanlı İmparatorluğu'nda da bu gibi sayımlar belli amaçla, özellikle
vergileme amacı ile yapılırdı. Bununla beraber, bu tarihi sayımlardan bugünkü istatistik verilerine
en yakın sonuçlar elde etmek için bazı yöntemleri uygulamak olasıdır.

Osmanlı sayım defterlerinde en önemli problemlerden biri şudur: Burada, genellikle, kişi
yerine hane, yani geniş aile birimi esas tutulur. Tahrir defterlerinde vergi yükümlüsü esas olarak
hanedir. Vergi yükümlüsü olarak evlenmemiş erkekler ve dul kadınlar da sayım içine alınır.
Modern demografi biliminin metodları kullanılarak bu sayımlardan gerçek nüfusu hesaplama
girişimleri yapılmıştır. Yine nüfus için cizye defterleri önemlidir; fakat burada da yalnız belli yaşa
erişmiş erkekler listeye alınmıştır; kadınlar, çocuklar, hiç kazancı olmayan yaşlılar ve özel vergi
bağışıklığı olanlar sayıma alınmamıştır. Nüfus için olduğu gibi, ekonomik veriler için de özellikle
mufassal tahrir defterleri son derece önemli kaynaklardır.

Ticari trafik ve öteki veriler söz konusu olduğunda, özellikle gümrük ruznamçe
defterleri, en ayrıntılı istatistik kaynaklarımız arasındadır. Bu defterlerde gümrüğe tabi eşyayı
getiren gemi kaptanları, tüccarlar, getirdikleri malların menşei, miktar ve değerleri kayıtlıdır. En
altta, alınan gümrük miktarı belirtidir. Kuşkusuz, kaçakçılığın geniş boyutlara eriştiği o dönemler
için bu istatistik verilerinin de hayli noksan olduğu meydandadır. Dükkanlardan alınan ihtisab
resmini saptamak için şehir ve kasabalarda yapılan dükkan sayımlarıda ekonomi tarihi için
kapsamlı ve önemli kaynaklarımız arasındadır. Böylece mesela, İstanbul ve Bağdat'ta her esnafın
dükkan sayısını oldukça doğru biçimde bilmekteyiz. Osmanlı bürokrasisi zaman zaman belli bir
idari ihtiyacı karşılamak için özel sayımlar da yapmıştır. Mesela, 1640 tarihinde akçadaki
enflasyon ve aşırı fiyat artışları karşısında, pazardaki bütün malları kalite ve ölçüleriyle
fiyatlandıran narh defteri çok önemli bir ekonomik belgedir. Bu arada çok önemli başka bir dizi,
Temettüat defterleri istatistik araştırmaları için olağanüstü bir önem taşımaktadır. Sayısı
onbinleri aşan bu defterler, Tanzimat sonrası dönemde imparatorluğun büyük bir bölümünde vergi
matrahı olarak köylünün elindeki bütün malların sayımını içermektedir.

Devlet İstatistik Enstitüsü olağanüstü bir önem taşıyan bu tarihi verilerin sistematik
biçimde yayınlanmasını ele almakla, yalnız sosyo - ekonomik tarihimiz üzerinde birinci elden
kaynak malzemesini ilmin hizmetine sunmakla kalmamakta, aynı zamanda bu verileri bugünkü
istatistik verileri ile karşılaştırarak Türk toplumunun uzun bir süreç için gelişim çizgisini araştırma
imkanını sağlamaktadır.

1988-1994 yılları arasında Devlet İstatistik Enstitüsü Başkanı olarak görev yapan değerli
bilim adamı Sayın Prof. Dr. Orhan GÜVENEN'i bu önemli etkinlik alanını açtığı için içtenlikle
tebrik etmek ödevimizdir. Enstitü Başkanı Sayın Doç. Dr. Ömer DEMİR destekleriyle çalışmaların
devamını ve gelişmesini sağlamıştır. Tarihi İstatistikler Dizisi'nin yöneticiliğine değerli iktisat
tarihçisi Sayın Prof. Dr. Şevket P A M U K ' u n seçilmiş olmasının bu etkinliğin başarıya ulaşması
için bir garanti sayılması gerektiğini de özellikle belirtmek isterim.

Prof. Dr. Halil İNALCIK

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XIV

S U N U Ş

Yapısal Dönüşümler ve Tarihi İstatistikler

Türkiye içinde bulunduğumuz yüzyılda çok hızlı demografik, iktisadi ve toplumsal
gelişmelere sahne olmuştur. Birkaç temel gösterge ile örnekleyecek olursak, ülke nüfusu
1920'lerin ortalarında yaklaşık 13 milyondan 60 milyona ulaşmıştır. Nüfus artışları yüzyılın ikinci
yarısında hızlı bir iç göç ve kentleşmeyi de beraberinde getirmiştir. Kentli nüfusun toplam içindeki
payı yüzde 20'lerden yüzde 60'lara çıkmıştır. Son yıllarda nüfusun artış oranı ve özellikle
doğurganlık oranında görülen düşüşler, Türkiye'nin demografik geçiş sürecini de yine hızlı
biçimde yaşadığını göstermektedir.

Türkiye ekonomisi de yüzyıl boyunca kırsal alanlarda tarımın ağır bastığı yapılardan
kentlerde sanayi ve hizmetlerin öne geçtiği yapılara geçişi yaşamış, tarımın ekonomi içindeki payı
yüzyılın başlarında yüzde 50'lerden 1990'larda yüzde 15'e kadar gerilemiştir. 1930'ların Dünya
Bunalımı koşullarında devlet desteğiyle başlayan ve 1960'larda karma ekonomi çerçevesinde yeni
bir hamle yapan sanayileşme süreci, iktisadi büyümeyi hızlandırmış, ancak hızla artan kentli
nüfusa yeterli istihdam olanaklarını yaratamamıştır.

Türkiye'nin dünya ekonomisi içindeki yeri de yüzyıl boyunca önemli değişiklikler
göstermiştir. Yüzyılın başlarında serbest ticaret koşullarında tarımsal mallar ihraç eden ve mamul
mallar ithal eden ekonomi modeli, 1930'lardan itibaren yerini iç pazara yönelik sanayileşme
stratejisine terk etmiştir. 1960'lı ve 1970'li yıllarda sanayi üretimi hızla artarken, Türkiye bu
üretim kapasitesini dış pazarlara yöneltmekte gecikmiştir. 1980'lerden itibaren sanayi ürünleri
ihracatı ön plana çıkarken, Avrupa'dan Ortadoğu, Karadeniz Bölgesi ve Orta Asya'ya kadar
bölgesel pazarlarla daha fazla bütünleşme hedeflenmektedir. Türkiye 21. Yüzyıla işte bu hızlı
dönüşümlerin derin sancılarıyla ve iktisadi, toplumsal, siyasal istikrar arayışları içinde girmektedir.

Demografik ve iktisadi dönüşümler toplumsal yapılarda da önemli gelişmeleri beraberinde
getirmiştir. Yüzyılın başında nüfusun yüzde 80'inin kırlarda yaşadığı, tarım ağırlıklı bir
toplumdan, bugünün farklılaşmış ve uzmanlaşmış yapılarına geçiş süreci, toplumsal ve siyasal
yapılarda da önemli değişikliklere yol açmıştır. Devletin içeriğinden toplumsal yapılara, eğitimden
sağlık hizmetlerine, sosyal güvenlikten kültürel etkinliklere kadar pek çok alanda hem nitel hem de
nicel olarak önemli gelişmeler, çeşitlilikler ve zenginlikler görülmektedir. Bu gelişmelerin önemli
bir bölümünü istatistiksel diziler aracılığıyla izlemek ve ölçmek mümkündür.

Cumhuriyetin ilk yıllarında, 1926'da kurulan Devlet İstatistik Enstitüsü, o tarihten bu yana
sözünü ettiğimiz dönüşümleri daha iyi anlayabilmek amacıyla daha nitelikli ve daha geniş
kapsamlı istatistiksel verilerin toplanmasına büyük önem vermiştir. Bir nesil öncesiyle
karşılaştırıldığında bugün nüfus, tarım, işgücü, ekonomi gibi temel konuların yanı sıra eğitim,
sağlık, kültür, çevre, adalet, sosyal güvenlik, enerji ve turizm gibi pek çok alanlarda toplanan ve
yayınlanan istatistikler kapsam, çeşitlilik ve güvenilirlik bakımından önemli gelişmeler
göstermiştir.

Buna karşılık, Cumhuriyetin erken dönemlerine ve özellikle de Cumhuriyet Türkiye'sinin
devraldığı demografik, iktisadi ve toplumsal yapılara ilişkin bilgilerimiz ve istatistiksel veri
tabanımız son derece sınırlı kalmaktadır. Bu konularda yayınlanmış verilerin de çeşitli sorunları
bulunmaktadır. Bugün araştırmacılar ve genel okurlar bu tarihi verileri kapsamlarını ve
sakıncalarını yeterince anlayamadan ve değerlendiremeden kullanmak durumundadırlar. Bu

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XV

nedenle de özellikle Cumhuriyetin erken dönemlerinde ve 20. Yüzyıl öncesine ilişkin
değerlendirme ve yorumlarımız eksik ve yetersiz kalmaktadır.

Oysa toplumun ve ekonominin zaman ve mekan içinde sürekliliği vardır. Dünkü yapılar
bugünküleri belirlemektedir. Günümüze ışık tutabilmek, 19. Yüzyılın ve hatta daha öncesinin
yapılarını daha iyi anlayabilmek ve onları daha geniş bir çerçevede tartışabilmekle mümkün
olacaktır. Cumhuriyet döneminin devraldığı mirası daha serinkanlı olarak değerlendirebilmek için,
19. Yüzyılda Tanzimatla başlatılan reform dalgalarının sonuçlarını ve ulaştığı noktayı, ekonomide,
toplumda ve devlet yapısında ortaya çıkan gelişmeleri, nicel ve nitel olarak daha iyi ölçebilmek ve
anlayabilmek gerekmektedir.

Böylece hem tarihi süreklilikler hem de kırılma ya da dönüm noktaları daha sağlıklı bir
biçimde yorumlanabilecektir. Ayrıca Türkiye'nin uzun dönemli gelişme çizgisini başka ülkelerle
birlikte karşılaştırmalı bir çerçevede incelemek mümkün olacaktır.

Tarihi istatistiklerin derlenerek yayınlanması ve böylece hem günümüzün dönüşümlerinin
daha iyi anlaşılabilmesi hem de uluslar arası karşılaştırmalı çalışmalara zemin hazırlaması yalnızca
Türkiye'ye özgü bir gereksinim değildir. Özellikle son 30 yıl içinde Batı Avrupa ve Kuzey
Amerika'dan Latin Amerika ve Asya'ya kadar pek çok ülkede, hem resmi istatistik kurumlarının
hem de özel araştırmacıların girişimleri sonucu, tarihi istatistikler derlenerek yayınlanmaya
başlamıştır.

Bu yayınlar Amerika Birleşik Devletlerinde, Kanada'da, Avrupa ve Latin Amerika'nın
çeşitli ülkelerinde resmi istatistik kurumlarının yayınladıkları çalışmalarla başlamıştır. Daha sonra,
1960'lardan itibaren, İngiliz tarihçi B. R. MitchelPin önce İngiltere, daha sonra Avrupa ve nihayet
Afrika ve Asya ülkelerinin tarihi istatistikleri üzerine yayınladığı ciltler, bilim dünyasında büyük
yankılar uyandırmış ve karşılaştırmalı tarihi çalışmalar için çok önemli bir olanak yaratmıştır.

Türkiye'de de tarihi istatistiklerin derlenmesine yönelik uzun dönemli çalışmaların
başlatılması, hem günümüzdeki hem de yakın geçmişteki gelişmeleri anlamaya çalışan bilimsel
çabalara yeni bir soluk kazandıracaktır. Kaldı ki, 20. yüzyıl öncesinde çeşitli konularda veri
dizilerinin oluşturulması ve saklanması sürecinde Osmanlı Devletinin çok istisnai bir yeri vardır.
Yüzyıllar boyu geniş bir coğrafyayı yöneten merkeziyetçi Osmanlı bürokrasisinin, 16. yüzyıldan ve
hatta daha öncesinden başlayarak kayıt tutmaya ve saymaya büyük önem verdiği bilinmektedir.
Toplanan verilerin bir bölümünü bugün Osmanlı arşivlerinden sağlamak mümkündür. Ayrıca, 19.
yüzyılda yapılan sayımların ve derlenen istatistiklerin bir bölümü de eski harflerle yayınlanmış
olarak çeşitli kütüphanelerde bulunmaktadır. Bu verilerin gözden geçirildikten sonra Osmanlı
uzmanları dışındaki araştırmacıların kullanımına sunulması büyük yararlar sağlayacaktır.

İşte bu nedenlerle Devlet İstatistik Enstitüsü, "Tarihi İstatistikler Dizisi" adı altında yeni
bir yayın dizisi başlatarak, yakın geçmişimize ilişkin istatistiksel verileri araştırmacıların ve genel
okurların kullanımına sunmaya karar vermiştir.

Dizinin ilk aşamasında Cumhuriyet Türkiyesi'nin devraldığı toplumsal ve iktisadi yapılara
ilişkin istatistiksel tablonun daha ayrıntılı ve yeterli bir biçimde ortaya konulması
hedeflenmektedir. Bu amaçla 19. yüzyıldaki toplumsal ve iktisadi tablonun en önemli temel
taşlarını oluşturan nüfus, tarım, maliye ve dış ticaret istatistikleri, hem genel okurların hem de
araştırmacıların yararlanabilecekleri biçimde derlenmektedir. Her biri kendi konusunun uzmanı bir
araştırmacının yönetiminde ve disiplinler arası bir yaklaşımla yürütülmekte olan bu çalışmalar,
ayrı ciltler halinde yayınlanacaktır.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XVI

Tarihi Verilerin Sorunları

Tarihi dizilerin toplanmış ve hatta resmi kurumlar tarafından yayınlanmış olması, ne yazık
ki, bu verilerin kolaylıkla ve güvenle kullanabilecekleri anlamına gelmiyor. B . R. MitchelFin
ısrarla vurguladığı gibi, devletlerin 20. yüzyıl öncesinde topladıkları veriler çağdaş anlayış ve
yöntemlerle değil, esas olarak vergi toplama ve askere alma amaçlarıyla toplanmaktaydı. Bu dar
yaklaşım, hem toplanan verilerin kapsamını hem de veri toplama tekniklerini kaçınılmaz olarak
etkilemiştir.

Ayrıca, 20. yüzyıl öncesinde teknolojik ve idari etkinliğin çok sınırlı olduğunu, devletlerin
veri toplama sürecinde büyük sorunlarla ve yetersizliklerle karşı karşıya kaldıklarını da hatırlamak
gerekmektedir. Bunların yanı sıra, siyasal kaygılar da 20. yüzyıl öncesinde yayınlanan resmi
istatistikleri etkileyebilmekte, bunların güvenirliklerine gölge düşürebilmekteydi. Sınırlı amaçlar
ve yetersiz tekniklerle toplanan bu verileri çağdaş anlamda istatistikler olarak kabul etmek
mümkün değildir.

Osmanlı Devletinin topladığı ve yayınladığı istatistiksel dizilerin, bu eğilimlerin dışında
kaldığını söyleyebilmek zordur. Nitekim, son yıllarda yayınlanan pek çok araştırma ve monografta
nüfus sayınlarından bütçelere, tarımsal üretim verilerinden dış ticaret ve eğitime kadar elimizdeki
Osmanlı verilerinin çeşitli sorunları, eksiklikleri ve sakıncaları ayrıntılı olarak tartışılmaktadır.
Osmanlı verilerini kullanırken ortaya çıkan bir diğer sorun da hem ülke sınırlarının hem de ülke
içindeki idari bölümlerin Cumhuriyet dönemindeki sınırlara göre önemli farklılıklar göstermesidir.
Bu sorunlar Osmanlı verileriyle Cumhuriyet verilerini bir araya getirerek basit diziler oluşturmanın
zorluklarına işaret etmektedir.

Çağdaş amaçlarla ve tekniklerle derlenen istatistiklerle karşılaştırıldığında, eldeki tarihi
verilerin yetersiz kaldığı görülmektedir. Öte yandan, hatalı ve sorunlu verilerin bir kez
yayınlandıktan sonra zaman içinde nasıl kalıcılık kazandıkları ve daha sonra tamiri çok zor ve hatta
imkansız bazı yanlışlıklara yol açabildikleri de bilinmektedir. Bu durumda eldeki tarihi malzemeyi
eleştirel bir süzgeçten geçirmeden yayınlamak, kabul edilebilir bir yaklaşım olmayacaktır.

Bu nedenle, "Tarihi İstatistikler Dizisi" çerçevesinde yayınlanacak çalışmalarda, eldeki
verileri basit diziler halinde sunmak yerine, daha zor ancak bilimsel açıdan daha sağlıklı görülen
bir yöntem kullanmaya karar verildi. Eldeki tarihi malzemeye mümkün olduğu kadar eleştirel
yaklaşarak, bu malzeme, kendi iç tutarsızlıkları mümkün olduğu ölçüde ayıklandıktan sonra,
verilerin kapsamları, toplanma yöntemleri, sorunları ve güvenilirlik dereceleri tartışılarak
yayınlanacaktır.

Diziyi yürüten uzmanlar olarak hedefimiz, eldeki tarihi malzemeyi dikkatle süzgeçten
geçirdikten sonra, çağdaş anlayışa en yakın ve çağdaş istatistiklerle karşılaştırılabilecek diziler
oluşturmaktadır. Ancak, göstereceğimiz tüm titizlik ve özene karşın, daha farklı amaçlarla ve
anlayışlarla toplanan bu verileri, yüzyılımızın çağdaş anlayış ve yöntemleriyle derlenen dizileriyle
karşılaştırmak ve onlarla birlikte kullanabilmek kolay olmayacaktır. Bu nedenle, sunduğumuz
tarihi verileri kullanacak araştırmacıların, uzun dönemli karşılaştırmalar yaparken, iki tür veri
arasındaki amaç, kapsam ve teknik farklarını dikkate almaları gerekecektir.

Yayınlanan verilerin bu konulardaki nicel malzemeyi tüketmediğini de özellikle belirtelim.
Bu ciltlerdeki malzemenin ötesine geçerek daha farklı veya daha ayrıntılı diziler oluşturmak
mümkündür. Örneğin; daha küçük idari birimler düzeyinde verilere ulaşmak isteyen araştırmacılar,
yayınlanmamış arşiv malzemelerini veya eski harflerle yayınlanmış çalışmalan
kullanabileceklerdir. Daha ayrıntılı çalışmalar yapmak isteyen araştırmacılar için, her cildin
sonunda bir kaynakça yer almaktadır.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XVII

1988-1994 yılları arasında Devlet İstatistik Enstitüsü Başkanı olarak görev yapan Sayın
Prof. Dr. Orhan GÜVENEN bu dizinin en erken aşamalarından itibaren bizleri cesaretlendirdi ve
destekledi. Enstitü Başkanı Sayın Doç.Dr. Ömer DEMİR de yardımlarını esirgemeyerek dizinin
devamını sağladı. 1994 yılının Nisan ayında Devlet İstatistik Enstitüsü'nde düzenlenen Tarihi
İstatistikler Semineri'ne katılan Sayın Prof. Dr. Tuncer B U L U T A Y , Sayın Mehmet GENÇ, Sayın
Prof. Dr. Halil İNALCIK, Sayın Prof. Dr. İlber ORT AYL I , Sayın Prof. Dr. Halil SAHILLIOĞLU,
Saym Prof. Dr. Yalçın TUNCER ile DİE çalışanları değerli görüş ve eleştirileriyle bu diziye
önemli katkılarda bulundular. Bu sunuşun yazılışı sırasında, Tarihi İstatistikler Dizisi için ayrı ayrı
ciltler hazırlamakta olan çalışma arkadaşlarım Sayın Prof. Dr. Cem BEHAR, Sayın Prof. Dr.
Yavuz C E Z A R ve Sayın Prof. Dr. Tevfik GÜRAN'ın görüşlerinden de yararlandım. Kendilerine
teşekkür ederim.

"Tarihi İstatistikler Dizisi" çerçevesinde yayınlanan/yayınlanacak ciltlerin bugünkü
Türkiye'nin yapılarının ve dönüşümlerinin daha iyi anlaşılmasına katkıda bulunacağını umuyor,
tüm okurlara ve araştırmacılara yararlı olmasını diliyoruz.

Prof. Dr. Şevket PAMUK
Tarihi İstatistikler Dizisi

Yöneticisi

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XVIII

ÖNSÖZ

Ondokuzuncu yüzyıl, gerek malî sistemde gerçekleşen reformlarla yepyeni bir malî yapı
getirmesi ve gerekse önce iç ve daha sonra da dış borçlanmaların yol açtığı sonuçlar itibariyle
Osmanlı malî tarihi içinde istisnaî ölçüde önemli bir dönemdir. Bütün bu önemine ve oldukça
günümüze yakın bir geçmişi teşkil etmesine rağmen, dönemin malî tarihi hakkındaki bilgilerimiz
oldukça sınırlıdır. Yakın zamanlarda imparatorluğun son dönem malî tarihi hakkında önemli
yayınlar yapılmış olmakla birlikte bunların büyük bölümünde kantitatif veri yetersizliği gibi önemli
bir eksiklik gözlenmektedir. Bu yetersizlik özellikle de malî tarihin temel verilerini teşkil eden ve
hükümetlerin malî politika ve uygulamalarının istatistik ifadesi olan bütçeler ve bütçe
uygulamalarıyla ilgilidir.

Bütçeler, temelde, devletlerin beklenen gelir ve planlanan giderlerinin seyrini ve bileşimini
izlememize imkan veren belgelerdir. Ancak üretim, ticaret hacmi, millî gelirin düzeyi ve bileşimi
gibi ekonominin genel performansındaki gelişme ve değişmelerin izlenmesine imkan verecek
istatistik verilerin yetersiz olduğu ondokuzuncu yüzyıl Osmanlı ekonomisi gibi sanayi öncesi
dönem ekonomilerde devlet gelir ve giderleri, ekonomideki makro değişmeleri tespit
edebileceğimiz en önemli, hatta belki de yegane göstergelerdir. Ayrıca bu ekonomilerde devlet
sektörünün gücü ve genişliği bu verilerin önemini daha da artırmaktadır.

Sağlam bir bürokratik temele sahip olan Osmanlı malî idaresinin Tanzimat'la birlikte
kazandığı yeni eğilim ve arayışların en belirgin sonuçlarından birisi de malî sistemin temelini
oluşturan modern bir bütçe geleneğinin doğmuş olmasıydı. Nitekim bu gelişmenin bir sonucu
olarak İmparatorluğun son dönemine kadar birkaç yıllık istisna dışında düzgün bir seri
oluşturabilecek bir bütçe koleksiyonu ortaya çıkmıştır. Ancak farklı alt dönemlere ait bütçelerin
bazılarının verileri yayınlanmış ve değerlendirilmiş olmakla birlikte bütün bir dönemi kapsayan bir
çalışma yapılmamıştır.

Bu çalışmanın temel amacı Tanzimat'ı izleyen yıllardan başlayarak 1918 yılına kadar bir
bölümü arşivlerde bulunan ve bir bölümü de o dönemde eski Türkçe harflerle yayınlanmış olan
ulaşılabilen tüm bütçe verilerini tek bir eser halinde ve orijinal şekline bağlı kalmakla birlikte
mümkün olduğu ölçüde aynı sistematik içinde günümüz araştırmacısının hizmetine sunmaktır.
Ayrıca modern kavram ve yaklaşımlar çerçevesinde bu bütçe verilerinin özet bir teknik ve malî
analizi yapılarak yakın dönem kamu fınans tarihimize ışık tutulmaya da gayret edilmiştir.

Çalışmada Tanzimat dönemine ait 29, II. Abdülhamit dönemine ait 28 ve İttihat ve Terakki
dönemine ait 9 olmak üzere toplam 66 malî yıla ait bütçe verileri yer almaktadır. Dönem içinde ilk
bütçe benzeri veriler (1257)1841/'42 malî yılına aittir. Bu veriler devletin toplam gelir ve
giderleriyle ilgili bir ön tahmin niteliğinde olup bir bütçe taslağı olarak değerlendirilebilir. Bütçe
çerçevesinde öngörülen gelirlerin toplanmasına ve belirlenen tahsisatlara göre harcamaların
yapılmasına önceden tasdik yolu ile izin veren bir doküman anlamında ilk modern bütçe
(1262)1846/'47 malî yılı için hazırlanmıştır. Bu tarihten sonra Kırım savaşı dönemine rastlayan
(1270)1854/'55 mali yılı gelir bütçesi ve (1271)1855/'56 malî yılı bütçesi ile (1281)1865/'66 malî
yılı gider bütçesi dışında Tanzimat döneminin tüm bütçeleri çalışmada yer almaktadır.

II. Abdülhamit döneminde, Osmanlı-Rus savaşının hemen sonrasına rastlayan
(1294) 1878/'79 malî yılma ek olarak (1300)1884/'85 malî yılı gider bütçesi ile (1301)1885/'86,
(1302)1886/' 87, (1319)1903/' 04 ve (1323)1907/' 08 malî yıllarına ait bütçeler bulunamamıştır.
II. Abdülhamit döneminde (1303)-(1318)/1897-1902 yılları arasında düzenli olarak yapılan
yayınlarda bütçe uygulamalarının sonuçlarına da yer verilmiştir.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XIX

İttihat ve Terakki döneminde ise (1329)1913/'14 malî yılı için ayrı bir bütçe
hazırlanmayarak bir önceki malî yıl bütçesinin bu yıl için de geçerli olmasına karar verilmiştir. Bu
nedenle çalışmada 1329 yılı için ayrı bir bütçe yer almamaktadır.

Son olarak bu eserin ortaya çıkmasına yaptıkları çeşitli şekillerdeki katkılar nedeniyle
özellikle minnettarlığımı ifade etmek istediğim kişiler bulunmaktadır. Tarihi istatistikler dizisini
başlatan Devlet İstatistik Enstitüsü eski Başkanı Sayın Prof. Dr. Orhan GÜVENEN'e, dizinin bu
eserinin yayınlanmasına büyük destek olan Enstitüsü Başkanı Sayın Doç. Dr. Ömer DEMİR'e, bu
dizinin önsözünü yazan hocam Sayın Prof. Dr. Halil İNALCIK'a, bu diziyi yöneten Sayın Prof. Dr.
Şevket P A M U K ' a ve yayın çalışmalarına yardımcı olan Teknik İşler Dairesi Başkanı, Yayın
İnceleme Şubesi Müdürü ve şube elemanları ile emeği geçen tüm Enstitü mensuplarına
teşekkürlerimi ifade ederim.

Prof. Dr. Tevfık GÜRAN

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XX

SUMMARYIN ENGLISH

OTTOMAN FINANCIAL STATISTICS, BUDGETS, 1841-1918

Very radical changes in the fıeld of public fınance make the nineteenth century the most
signifıcant period of the Ottoman financial history. Despite its importance, however, our
knovvledge of the late Ottoman public fınance is very limited. Perhaps the most important reason of
this defıciency has been the unavailability of satisfactory financial statistics, mainly the budget
data. The study of nineteenth century public fınance is greatly impeded by the reliable budget
fıgures. The aim of the present volume is to compile the late Ottoman budget fıgures. So this
volume covers data on expected revenues and planned expenditures of the central government for
66 fiscal years in the period betvveen 1841 and 1918. The budgets were obtained from the
published or unpublished documents, most of them from the Ottoman archives.

Tax system inherited by the nineteenth century was basically developed during the
sixteenth century. Taxes on agriculture were the mainstay of government revenues. The urban
population's burden was much lighter, consisting of market dues as well as customs duties. In
addition, non-muslims paid a head tax in return for exemption from military service. An important
part of these revenues was granted to religious foundations or private persons. Treasury's own
revenues were assigned in financial units to collect by the means of tax-farming. Revenues
accruing to the central government formed only a fraction of the total raised from taxes. State
treasury was also supplemented by additional excise taxes, levied on households or land plots
regardless of ability to pay and granted many exemptions to various groups.

Nineteenth century reforms radically transformed this traditional financial system. The
main financial goal of nineteenth century statesmen was to increase the taxing power of the
government and to appropriate a larger share of economic resources by imposing tax burden
directly on income and wealth and by collecting state revenues by salaried agents of the state.

Effective reforms began at the Tanzimat era. The head tax was simplifıed and replaced by
the military exemption tax in 1856. A new tax supplanted ali excise taxes. Censuses and cadastral
surveys of property values and income were taken to levy this new tax entirely according to the
ability to pay. In the cities a profit tax replaced market and excise taxes. But it was delayed till
1860, when it was applied at the rate of 3 percent, raised to 4 in 1878 and 5 in 1886, at which date
it was extended to salaries and wages, thus making it a true income tax. Besides, on the basis of
cadastre an entirely new property tax imposed in 1861 at the rate of 0.4 per cent of the value of ali
cultivated land, urban plots, and buildings and of additional 0.4 per cent of rental income
therefrom. More complicated rates, depending on the type of income, were introduced during the
Young Turk period. These income and property taxes, levied and largely collected by salaried
agents of the governments, raised a considerable amount of revenue and shifted the tax burden to
the tov/ns and cities.

As for agriculture, follovving the Tanzimat Edict in 1839, ali land was subjected to a 10
percent tax and decided to collect the revenues by salaried state agents. But the sharp decrease of
revenues forced the Treasury to reimpose the tax-farm system in 1842. Various methods of tax
farming were tried to halt the over-taxation and abuses of short term tax-farming. Even in the early
tvventieth century, tax-farming accounted for more than 90 percent of ali tithe revenues collected.
Until 1859 the sheep tax was levied in kind one animal in ten being taken for the needs of the
palace and the army. After that a tax of 1.5 to 4 piastres, depending on the locality, was imposed.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XXI

Revenues deriving from customs duties imposed on goods passing into and out of the
Empire were another majör source of government. The Commercial Convention of 1838 imposed
duties of 3 percent on imports, 12 percent on exports, 3 percent on transit and another 2 percent in
lieu of other internal duties paid by importers. In 1861/'62 new convention raised import duties
from 3 to 8 percent, lowered export duties from 12 to 8 percent and provided the reduction of the
latter by 1 percent a year until such time as they should fail to 1 percent, which took place in 1869.
In 1914 import duty was raised to 15 percent.

Some of the traditional taxes were standardized, so that they provided considerably more
revenue than before. Salt, tobacco and spirits taxes were quite signifıcant in the 1860s and 1870's.
But these lucrative sources ot government revenues vvere handed över to Public Debt
Administration in 1881. There were also other source of revenues such as stamp tax, property
registration and court fees and mining tax.

The central government benefıted from ali these financial reforms and its revenues rose
rapidly. In the fiscal year 1841/'42, the government revenue was 563 million piastres, in 1861/'62
1.2 billion piastres and in 1875/'76 2.4 billion piastres. But expenditures increased even faster. In
the fiscal year 1841/'42, it was 567 million piastres, in 1861/'62 nearly 1.4 billion piastres and in
1875/'76 2.9 billion piastres. The imbalance betvveen government revenues and expenditures
caused gradually increasing public defıcits at fırst met by issuing Treasury bonds and, after 1854,
by contracting foreign loans, a process that led to the accumulation of a debt of more than 20
billion piastres, a declaration of bankruptcy in 1875, and the setting up of the Public Debt
Administration.

Tithes and taxes on livestock and other agricultural produce formed one-thirds of
government revenues in 1850s. Because of the increases in agricultural output, the receipts from
tithes and animal taxes vvere at their peak in the early 1870s. They supplied about 45 percent of
central government revenues. In 1850s the income and property taxes formed tvvo-fıfths of
revenues. But their share fell to under one-fıfths of revenues in 1870s. Customs duties accounted
for a sixth of central government.

Even in peacetime, the bulk of expenditure vvas absorbed by armed forces, the bureaucracy,
the court, and, increasingly, by debt servicing. Military expenditure formed nearly half of the
government expenditures in 1840s. Beginning from 1860s, dept servicing constantly rose and
began to form half of the planned government expenditures in 1870s.

At the end of 1870s, government revenues and expenditures severely decreased because of
profound crisis of 1876/'78 and the catastrophic Russo-Turkish War. Before 1850, the European
lands contained nearly one-half of ali Ottoman population; by 1906, this share had fallen to one-
fifth. The most direct financial result of these losses vvas that the government revenues fell from
nearly 2.5 to under 1.5 billion piastres. Government expenditures did not decrease in the same
proportion, and therefore the budget deficit greatly increased.

In the reign of Abdülhamit II and the Young Turk leadership, the government revenues
continued to rise rapidly, after adjustment for territorial losses. In the fiscal year 1880/ '81, it vvas
1.6 billion piastres, in 1903/'04 2 billion piastres, in 1908/'09 nearly 2.4 billion piastres and 4
billion piastres in 1916/'17. But expenditures increased faster because of large debt payments. In
the fiscal year 1880/'81, it vvas 2.2 billion piastres, in 1903/'04 2.4 billion piastres, in 1908/'09 2.9
billion piastres and nearly 4 billion piastres in 1916/' 17.

As a result of the losses of vvealthy provinces in 1878, receipts from tithes and animal tax
fell from nearly 1.2 billion piastres in 1875/'76 to 0.6 billion piastres in 1887/'88. The grovvth of
customs and other revenues brought down the share of tithes and animal tax from 30.5 percent in
1887/'88 to 27.6 percent in 1916/'17 financial year.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XXII

The period betvveen 1878 and 1911 vvas peaceful and, with the scaling dovvn of the debt in
1881, matters gradually improved. The share of dept servicing fell from half of the total
government expenditures in 1875/'76 to one-forth in the fıscal year 1887/'88. While the share of
military expenditures also declined, expenditures on hospitals, quarantine centers, schools, model
farms and fıelds and agricultural schools, highvvays, telegraph lines and railroads considerably
increased.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 XXIII

BÖLÜM I

OSMANLI KAMU MALİYESİ, 1839-1918

O S M A N L I K A M U MALİYESİ, 1839-1918

Ondokuzuncu yüzyıl, Osmanlı malî tarihinin son derece önemli ve kritik bir dönemi
olmasına karşın yeterince araştırılmamıştır. Tanzimat yönetimi tarafından başlatılan ve daha sonra
II. Abdülhamit ile İttihat ve Terakki dönemlerinde de sürdürülen reformlar, modern bir malî
yapının doğmasını sağlamıştır. Böylece istisna ve imtiyazların yaygın olduğu tesadüfi bir vergi
düzenine dayalı olarak elde ettiği gelirlerini çeşitli kişi, kurum ve gruplarla paylaşmak zorunda
kalan bir devletin yerini; ödeme gücü olan herkesi vergilendirmeye ve bu gelirlerin giderek daha
büyük bir bölümünü kontrol etmeye çalışan merkezî bir devlet almıştır.

Klasik Osmanlı malî sisteminde devlet gelirlerinin büyük bölümü kırsal kesimde tarımsal
üretimden alınan öşür'den sağlanıyordu. Şehirlerde yaşayanlar ise ihtisab resmi olarak adlandırılan
pazar vergileri ile tüketimleri dolayısıyla gümrük vergileri öderlerdi. Devlete önemli gelir sağlayan
bir başka vergi de gayri-müslimlerden alınan cizye vergisiydi. Devlet bu ana gelir kaynaklarının
önemli bir bölümünü mülk veya dirlik olarak kişilere ya da vakıf olarak kurumlara tahsis etmişti.

Bu gelirlerden merkezî hazineye ayrılan kısımlar ise tahsilini sağlamak amacıyla kalabalık
bir malî bürokrasiye ihtiyaç göstermeyecek şekilde mukataa olarak organize edilmişti. Ancak
devlet bu şekilde gelirlerinin bir bölümünü mültezimlerle paylaşmak zorunda kalıyordu. Ayrıca
ödeme gücünü dikkate almadan haneyi ya da tarımsal işletmeyi vergilendiren, bazı hizmetler
karşılığında çeşitli topluluklara sağlanan yaygın bir muafiyet sistemini içeren ve pek çok türü ve
tahsil şekli olan tekalif-i örfıyye adlı bir vergi grubundan da ihtiyaca göre merkezî hazineye destek
sağlanıyordu.

Merkezî hazinenin bu sınırlı gelir kaynakları, harcamaların da sınırlı olması nedeniyle
büyük bir problem oluşturmuyordu. En önemli harcama alanı, oldukça düşük maaşlar alan ve
sayıları sınırlı olan yeniçeri ordusuna yapılan ödemelerdi. Ancak zaman içinde merkezî hazinenin
malî ihtiyaçları sürekli artarken geleneksel gelir kaynakları yetersiz kalmaya başladı. En acil
problem ise ülkenin savunma ihtiyaçlarına cevap verebilecek bir askeri gücün oluşturulmasıydı.
Onyedi ve onsekizinci yüzyıllarda savunma problemi, sürekli olarak yeniçeri ordusunun
genişletilmesi yoluyla çözümlenmeye çalışıldı. Gelirlerini yükseltme gayreti içinde olan merkezî
yönetimin tercihi, vergileme gücünü artırarak mevcut gelirlerin daha büyük bir bölümünü hazineye
aktarmak ya da malikane ve esham gibi yöntemlerle gelecekteki gelirlerini önceden tahsil etmek
oldu.

Ondokuzuncu yüzyıla gelindiğinde Osmanlı yönetimi giderek daha da büyüyen savunma
problemlerinin çözümlenmesinde yeni arayışlara girdi. Yeni ve modern bir ordu kurma gayretleri
merkezî hazinenin gelir ihtiyacını daha da artırdı. Aci l gelir ihtiyacını geleneksel malî yapı içinde
çözmeye çalışan yönetim; müsadere, tağşiş, miri mubayaa ve ticari tekeller oluşturma gibi kısa
dönemde merkezî hazineye bol gelir sağlayabilecek, uygulaması kolay malî kaynak yaratma
yöntemlerine başvurdu. Ancak bu uygulamalar uzun dönemde başta tarım olmak üzere ticaret ve
sanayi ile ilgili grupları olumsuz etkileyerek üretim faaliyetlerinden büyük ölçüde kopardı.

Ondokuzuncu yüzyılın ilk yarısındaki uygulamaların olumsuz sonuçlarını gören ve daha
köklü ve uzun dönemli bir reform programına olan ihtiyacı anlayan Tanzimat yönetimi, geleneksel
malî sistemi değiştirerek hem eski gelir kaynaklarını yeniden düzenleme ve yeni gelir kaynakları
oluşturma ve hem de bu gelirlerin daha büyük bir bölümünü kontrol ederek modern bir devlet
olarak üstleneceği yeni fonksiyonlara uygun bir şekilde harcama gayreti içine girdi.

Bu çerçevede Tanzimat yöneticilerinin devlet gelirleriyle ilgili temel hedefi; ödeme gücünü
dikkate almayan geleneksel vergi sistemi yerine doğrudan geliri ve serveti vergilendiren, istisna ve
muafiyetlere yer vermeden ödeme gücü olan herkesi vergi yükümlüsü haline getiren ve bu gelirleri
etkin bir malî bürokrasi kanalıyla doğrudan devlet adına toplayan bir malî sistem oluşturmaktı.
Tanzimat yönetiminin başlattığı bu reform süreci daha sonra II. Abdülhamit ile İttihat ve Terakki

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 3

OSMANLI KAMU MALİYESİ

dönemlerinde de devam etmiş ve tüm hedeflere ulaşılamasa da geleneksel Osmanlı vergi
sisteminde ciddî bir dönüşüm sağlamıştır.

Gelir ve Gider Düzeni

Tanzimat yönetiminin vergi düzeninde getirdiği bir yenilik, vergilerin oldukça
basitleştirilmiş olmasıydı. Nitekim daha önce 'tekalif-i örfıyye' adı altında haneye ya da toprağa
dayalı olarak alınan ve pek çok türü ve tahsil şekli olan muhtelif vergiler birleştirilerek ödeme
gücüne dayalı tek bir vergi alınması kararlaştırılmıştır. 'Vergi' olarak adlandırılan bu yeni verginin
miktarı, Maliye nezareti tarafından yalnızca vilayetler düzeyinde belirlenmekteydi. Her vilayette bu
miktar, önce kazalar ve daha sonra da mahalle ve köyler arasında bölüştürülmekteydi.

Mahalle ve köy düzeyinde belirlenen vergi yükünün haneler arasında iktisadi güce göre
dağılımının sağlanabilmesi için hanelerin gelir ve servetlerinin bilinmesi gerekiyordu. Bu amaçla
Tanzimat'ın ilk yıllarında yaygın bir gelir ve servet tahriri çalışması başlatılmıştır. Tanzimat
yönetiminin taşradaki temel malî örgütlenme biriminin başında yer alan muhassıllara verilen bir
görev de bölgelerinde nüfus, arazi ve emlak tahrirleri yaparak vergilerin hanelerin ödeme gücüne
göre belirlenmesinin sağlanmasıydı. Ancak uygulama başarılı olamadı. 1844 yılında daha sistemli
bir çabaya girişilerek imparatorluğun büyük bir bölümünde tamamlanan temettüat tahrirleri
gerçekleştirilmiştir. Bu tahrirlerin sonuçları vergilerin gerek bölgeler ve gerekse kişiler arası
dağılımının son derece adaletsiz olduğunu ortaya çıkarmıştır. Ancak bölgeler arası geniş çaplı bir
ayarlama yapmanın ve özellikle de vergi yükü nisbî olarak daha düşük olan Rumeli bölgesinin
vergilerini artırmanın yaratacağı problemler nedeniyle eski uygulamaların devamına göz
yumulmuştur. Bu nedenle verginin haneler arası dağılımı Tanzimat'tan sonra da yirmi yıla yakın
bir süre örfî vergilerde olduğu gibi hane, ocak, nüfus veya çift esasına göre yapılmıştır.

1858 yılında yeniden bir tahrir faaliyetine girişilmiştir. Yeni bir tahrir düzenlemesi
yapılarak tahrir heyetleri kurulmuştur. Yanya ve Hüdavendigar vilayetlerinden başlanan bu
kadastro çalışmasında tüm yerleşim merkezlerindeki arazi, arsa ve binaların ölçümleri yapılarak
gelirleri ve değerleri saptanmıştır. Ayrıca bir nüfus sayımı da yapılarak bölgede yaşayan insanların
meslekleri ve gelirleri belirlenmiş ve kendilerine vergi yükümlülüğünü de belirten bir nüfus kimliği
verilmiştir. Yanya ve Hüdavendigar vilayetlerinde yapılan başarılı uygulamaların tecrübelerinden
yararlanılarak 1860 yılında yeni bir düzenleme yapılarak tahrir faaliyetinin tüm vilayetlere teşmili
kararlaştırılmıştır.

Yapılan bu tahrirlere dayalı olarak tamamıyla yeni bir servet vergisi getirilmiştir. Tüm
arazi, arsa ve binalardan değerinin binde dördü oranında vergi alınmaya başlanmıştır. Eğer bina
kira geliri getiriyorsa ayrıca bu gelirden binde dört oranında ek bir vergi daha alınacaktı ki bu tür
bir gelir ilk kez vergi konusu oluyordu. Bu vergiler yirmi yıla yakın uygulanmış ve devlete önemli
miktarda gelir sağlamıştır. 1880'de yeni bir düzenleme yapılarak arazi ve arsalarla sahibi tarafından
mesken olarak kullanılan ve değeri 20.000 kuruşu aşmayan binalardan binde dört ve kira geliri
getiren tüm binalarla değeri 20.000 kuruşu aşan binalardan ise binde sekiz oranında vergi alınması
kararlaştırılmıştır. Daha sonra bütçe açıklarını kapatmak için yapılan ufak zamlar dışında bu vergi,
varlığını son döneme kadar devam ettirmiştir.

1858 ve 1860'da yapılan tahrirlerde servet yanında ticaret ve sanayi faaliyetlerinden elde
edilen kazançların da vergilendirilmesi amaçlanıyordu. İlk kez vergilendirilen bu tür gelirlere % 3
oranında bir vergi konuldu. 'Temettü' vergisinin oranı önce 1878'de % 4'e ve daha sonra 1886'da
% 5'e yükseltildi. Bu tarihte ücret ve maaşlar da vergi kapsamına alınarak gerçek bir gelir vergisine
dönüştürülen temettü vergisi İttihat ve Terakki yönetiminin ilk yıllarında gelirin türüne göre % 3
oranını geçmemek şartıyla sabit bir tarifeye bağlı olarak tahsil edilmeye başlanmıştır.

Baştan itibaren tümüyle maliye bürokrasisi tarafından toplanan bu gelir ve servet vergileri
bir yandan devlet için önemli bir yeni gelir kaynağı olurken bir yandan da vergi yükünün şehirli
kesimlere doğru yaygınlaştırılmasını sağlamıştır.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 4

OSMANLI KAMU MALİYESİ

Devletin diğer önemli bir gelir kalemi olan cizye, yetişkin erkek gayrimüslim nüfustan
alınan bir baş vergisi niteliğindeydi. Cizye, yükümlünün malî gücüne göre üç sınıf halinde tahsil
edilmekteydi. Tanzimat döneminde ilk olarak bu verginin, her cemaatin dinî reisi aracılığıyla
toplanması kararlaştırılmıştır. 1856 tarihli Islahat Fermanı, gayri-müslim erkek nüfus için eşitlik
ilkesinden hareketle askerlik yükümlülüğü getirmiştir. Ancak gayri-müslimlerin askere alınması
uygun görülmediğinden bu tarihten sonra askerlik bedeli tahsili kararlaştırılmıştır. Mevcut nüfus
oranlarına göre gayri-müslimlerden her yıl 16.666 kişinin askere alınması gerekiyordu. Ancak
nüfus sayımı yapılarak gerçek rakamları belirleninceye kadar dörtte bir oranında bir indirim
yapılarak askerlik yükümlüsü sayısı 12.500 olarak belirlenmiştir. Her askerlik yükümlüsü için
5. 000 kuruşluk bir bedel alınması öngörülmüştür. Buna göre 'bedel-i askerî' olarak gayri-müslim
nüfusun 62.500.000 kuruş ödemesi gerekiyordu. Bu miktar cizye uygulamasından sağlanan gelirle
aşağı yukarı aynıydı.

Askerlikle ilgili diğer bir vergi 'bedel-i nakdî-i askerî' idi. 1845 yılında yapılan bir
düzenleme ile müslüman nüfusun askerlik yükümlüğünü bedel ödeyerek yerine getirmesi mümkün
kılınmış ve 150 Osmanlı altını olarak belirlenen verginin miktarı sürekli düşürülerek 1871 yılında
50 liraya indirilmiştir.

Tarımsal ürünlerden toprağın verimliliği ve sulama kolaylığı dikkate alınarak üçte bir ile
onda bir arasında değişen oranlarda alınan öşür, yeni sistemde de devletin en önemli gelir
kaynağıydı. Tanzimat'la birlikte tüm ürünler ve bölgeler için vergi oranı onda bire indirilmiştir.
Fakat vergi, girdi maliyetleri dikkate alınmaksızın gayri-safî üretim üzerinden hesaplandığından
gerçek oran çok daha yüksekti. 1883'te vergi oranı, tarımsal kredi kurumlarına ve eğitime
finansman desteği sağlamak amacıyla % 1.5 oranında yükseltilmiştir. 1897'de yapılan % 0.5 ve
1900'de yapılan % 0.63'lük zamlarla toplam vergi % 12.63'e ulaşmıştır. 1906 yılında uygulamada
kolaylık sağlamak amacıyla vergi oranı % 12.5'e indirilmiştir.

Öte yandan Tanzimat'tan sonra iltizam sisteminin kaldırılması üzerine öşür gelirlerinin de
her bölgeye tayin edilmiş olan muhassıllar aracılığıyla toplanması kararlaştırılmıştır. Bu uygulama
öşür gelirlerinde düşmeye neden olduğundan daha sonra iltizam sistemine geri dönülmüştür. Ancak
kısa süreli iltizam uygulamasının tarım kesimi üzerindeki olumsuz etkileri dikkate alınarak daha
uzun süreli ve farklı iltizam yöntemleri denenmiş, çiftçilerin üretim çabalarının desteklenmesine
dönük çeşitli tedbirler alınmıştır. 1877 yılında 'Aşar ve Ağnam Emaneti' idaresi kurularak iltizam
yöntemi terkedilmişse de 5 yıllık bir uygulamadan sonra iltizam yöntemine geri dönülmüştür. Tüm
ısrarlı çabalara rağmen Osmanlı malî yönetimi aşar gelirlerini doğrudan tahsil etme konusunda
başarılı olamamış ve imparatorluğun son dönemine kadar iltizam sistemine bağımlı olmaya devam
etmiştir.

Tarım sektörüyle ilgili diğer bir önemli gelir kaynağı da küçükbaş hayvanlardan alınan
vergilerdi. Tanzimat'ın başlangıcında koyunlardan çeşitli vergiler alınmaktaydı. Bu alanda devletin
önemli bir gelir kaynağı, Rumeli bölgesinde uygulanan "ondalık ağnamı" idi. Buna göre İstanbul'a
yakın bölgelerde mevcut küçükbaş hayvanların kuzu ve oğlakları dışında kalan onda biri, devlet
tarafından tesbit olunan fiyatlarla satın alınıyordu. Aslında resmî bir satın alma niteliğinde olan bu
uygulama, fiyatların piyasa fiyatlarının oldukça altında olması dolayısıyla aynî bir vergi niteliği arz
ediyordu. Alınan küçükbaş hayvanlar İstanbul'a getirilerek askerlerin, sarayın, tekkelerin ve devlet
memurlarının et tayinatlarının karşılanmasında kullanılıyordu. Buna karşılık İstanbul'a uzak
bölgelerde bu aynî yükümlülük bedele çevrilerek nakden tahsil ediliyordu. Bu uygulama, verginin
kaynağını tahrip edici bir etki yaptığından 1859 malî yılından itibaren ondalık ağnamı
uygulamasından vazgeçilerek küçükbaş hayvanların sağladığı hasılat üzerinden vergi alınması
kararlaştırıldı. Buna göre Rumeli bölgesindeki küçükbaş hayvanlardan sağlanan hasılatın % 10'u
dolaylarında (2 ila 4 kuruş arasında) bir vergi kondu. Anadolu ve Arabistan'da ise her küçükbaş
hayvan için 1.5 kuruş ödenecekti.

Tanzimat döneminin başlangıcında ticaret anlaşmaları gereğince ithalat resmi, eşyanın
değeri üzerinden iskeleye gelişinde % 3 ve satışında % 2 olmak üzere toplam % 5; ihracat resmi ise

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 5

OSMANLI KAMU MALİYESİ

iskeleye naklinde % 9 ve yüklenmesi sırasında % 3 olarak toplam % 12 oranında belirlenen
gümrük tarife cetvelleri çerçevesinde alınmaktaydı.

1838 ticaret anlaşmasının Osmanlı üreticilerinin aleyhine sonuçlar verdiğinin anlaşılması
ve hükümetin gelir ihtiyacının artmış olması nedenleriyle gümrük vergisi oranlarının ayarlanması
için çeşitli teşebbüslerde bulunulduysa da, Avrupa devletleri ve Amerika Birleşik Devletleri ile
yeni bir anlaşma ancak 1861/'62'de imzalanabildi. Bu anlaşma ile ithalat vergileri % 3'ten % 8'e
yükseltildi. İhracat vergileri ise % 12'den 8'e düşürüldü. Ayrıca ihracat vergileri her yıl % 1
oranında indirilerek 1869'dan itibaren % 1 olarak uygulanacaktı.

Bundan sonra da Osmanlı yönetimi sürekli olarak 1861/'62 anlaşmasında yeni ayarlamalar
yapmak ve ithalat vergilerini yükseltmek için teşebbüste bulunduysa da Avrupa devletleri 1890'da
anlaşmanın sona ermesinden sonra bile bu talepleri kabul etmediler. Nihayet 1907'de büyük
ısrarlar üzerine İngiltere, ithalat vergisinin % 3 oranında artırılmasını, gelirinin Düyun-u Umumiye
İdaresi'ne ait olması şartıyla kabul etti. 1914'te Avrupa devletleri ile genel bir uyuşma sağlanarak
ithalat vergisi oranı %15'e yükseltildi. Aynı zamanda iç üretimi teşvik etmek için sanayi, tarım ve
inşaat makinelerinin gümrüksüz ithaline izin verildi. Bu oranlar çerçevesinde yürütülen gümrük
vergilerinin, diğer devlet gelirlerinde olduğu gibi Tanzimat'ın hemen sonrasında iltizam usûlünün
kaldırılmasıyla gümrük eminleri, memurlar ve muhassıllar tarafından doğrudan hazine adına tahsili
kararlaştırılmıştı. Ancak bunun vergi tahsili açısından istenen sonucu vermemesi üzerine İstanbul,
Cidde ve Yemen gümrükleri dışında iltizam sistemine geri dönülmüştür.

Devletin giderek önemli gelir kaynağı haline gelen bir diğer vergi kalemi tuz, tütün ve içki
tüketiminden alınan vergilerdi.Tanzimat'tan sonra tüm tuzlalar devlet tekeli haline getirildi.
Böylece tuz üretim ve satışı devlet için önemli bir gelir kaynağı haline geldi. 1860 yılında tütün
ithali yasaklanarak ülke içinde tütünün perakende ticareti bir tekel haline getirilmiş ve tüketiminden
vergi alınmaya başlanmıştır. Alkollü içkilerin satışı Tanzimat öncesinde % 20 oranında vergiye tabi
idi. 1860 yılında yapılan bir düzenleme ile bu vergi % 10'a indirilmiştir. II. Abdülhamit'in
saltanatının ilk yıllarında verginin oranı % 15'e çıkarılmıştır. 1881'de bu üç verginin gelirleri de
Düyun-u Umumiye İdaresi'ne bırakılmıştır.

Tanzimat sonrasında devletin bir diğer önemli gelir kaynağı Mısır eyaletinden alınan maktu
vergi idi. Tanzimat'ın ilk yıllarında 40 milyon kuruş olan bu vergi 1866/'67 malî yılından itibaren
75 milyon kuruşa yükseltilmiştir. Mısır yanında Eflak, Boğdan, Sırbistan, Sisam ve Aynaroz uzun
bir dönem maktu vergi ödemişlerdir. 1880/'81 malî yılından itibaren Şarkî Rumeli 24 ve Kıbrıs 13
milyon kuruş maktu vergi ödemeye başlamışlardır.

Devlet bu ana gelir kalemleri dışında çeşitli mülklerinin kiralanmasından ve satışından,
maden ve ormanlardan, balık avından, mahkeme harçlarından, çeşitli sözleşmelerin kaydedildiği
kıymetli evraktan ve kendisine ait işletmelerden de önemli miktarda gelir sağlıyordu.

Devlet giderleri ise başlıca dört bölümde ele alınabilir. Bütçe giderlerinin önemli bir
bölümünü savunma giderleri oluşturmaktaydı. Bu bölüm içinde kara ve deniz kuvvetlerinin
harcamaları yer almaktaydı. Bütçe giderlerinin diğer bir önemli kalemi idarî harcamalardı. İç işleri,
dış işleri, maliye ve vakıflar gibi idarî birimlerin memur maaşları ile diğer giderleri Tanzimat
öncesinde olduğu gibi önemli harcama alanlarıydı. Bütçedeki geleneksel idari giderlerin bir başka
bölümünü sultanın ve sarayın harcamaları meydana getiriyordu.

Tanzimat reformlarının bir sonucu olarak artan ölçüde merkezîleşen imparatorluk yönetimi
eğitim, sağlık, ulaşım, haberleşme, sosyal yardım ve güvenlik gibi alanlarda sorumluluk
üstlendikçe yeni harcama alanları bütçeye girmeye ve önem kazanmaya başlamıştır. Yirminci
yüzyılın devlet kurumları arasında geleneksel idarî ve askerî kuruluşlar yanında hastaneler,
karantina merkezleri, modern eğitim kurumları, model çiftlikler, tarım okulları ile kara ve demir
yolu, liman, posta ve telgraf işletmeleri yer alıyordu ve bu kuruluşlarda çok sayıda memur ve işçi
istihdam ediliyordu.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 6

OSMANLI KAMU MALİYESİ

Nihayet önemli bir diğer harcama grubu da dış borçlarla, esham ve evrâk-ı nakdiye
şeklindeki iç borçlara ödenecek anapara ve faizleri ve devlet tarafından geri alınan tımar ve
mukataaların sahiplerine ödenen tazminatları kapsıyordu.

Bütçelere Göre Devlet Gelir ve Giderlerinin Seyri

Bütçeler, bir ülkede devlet gelir ve giderlerinin seyrini ve bileşimini izlememize imkan
veren belgelerdir. Tanzimat döneminin (1257)1841/'42 malî yılına ait ilk gelir ve gider tahminine
göre devlet gelirleri 563 milyon, giderleri ise 567 milyon kuruş dolaylarındaydı (Bknz. Tablo 1.1).
Dönemin ilk bütçesi olarak nitelendirilebilecek (1262) 1846/'47 malî yılına ait gelir ve giderleri
625 milyon kuruş dolaylarında bulunmaktaydı. Daha sonraki yıllarda devlet gelir ve giderleri
istikrarlı bir şekilde artış trendini sürdürmüştür. Devletin gelir ve giderleri (1273)1857/'58 malî
yılında 1 milyon kuruşun oldukça üzerine çıkmıştır. (1277)1861/'62 malî yılına gelindiğinde,
devletin gelirleri 1.2 milyon kuruşu aşmış, giderleri ise 1.4 milyon kuruşa yaklaşmıştır. Bu son
rakamlar (1257)1841/'42 malî yılına göre gelirlerde 2.17 ve giderlerde 2.46 katına varan bir artışa
tekabül etmektedir. (1291)1875/'76 malî yılında devlet gelirleri 2.4 milyon, giderleri de 2.9 milyon
kuruşa yaklaşmıştır. Bu miktarlar Tanzimat'ın başlangıç yıllarına göre devlet gelirlerinde 4.3
giderlerinde ise 5.1 katına varan bir artışı ifade etmektedir.

(1295) 1879/'80 malî yılında devlet gelirleri, Osmanlı-Rus savaşının yol açtığı ciddî nüfus
ve toprak kayıpları nedeniyle 1.5 milyon kuruşun altına indi. Bu tarihte devlet giderleri de önemli
oranda düşmüştü. Bu tarihten sonra II. Abdülhamit'in iktidarı boyunca devlet gelir ve giderleri
Tanzimat dönemindeki oranlarda olmasa da sürekli artış gösterdi. Nitekim (1322)1906/'07 malî
yılma gelindiğinde devlet gelirleri yeniden II. Abdülhamit iktidarının başlangıç yıllarındaki
düzeyine yükselmişti. Bu tarihte devlet gelirleri 2.5 ve giderleri ise 3 milyon kuruşa yaklaşmıştı.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 7

OSMANLI KAMU MALİYESİ

1.1 Bütçelere göre devlet gelirleri, giderleri ve bütçe açıkları, (1841/'42) -(1918/'19)

Bütçe
açığınım»

Gelir miktarı Tahsisat miktarı giderlere
oranı

Mali yıl (Kuruş) Endeks (Kuruş) Endeks Bütçe açığı (%)

(1257) 1841/'42 562 911 000 1,00 567 074 000 1,00 -4 163 000 -0.7

(1262) 1846/'47 625 000 000 1,11 633 212 899 1,12 -8 212 899 -1.3

(1263) 1847/'48 653 500 000 1,16 678 668 435 1,20 -25 168 435 -3.7

(1264) 1848/'49 666 230 000 1,18 754 455 456 1,33 - 88 225 456 -11.7

(1265) 1849/'50 710 000 000 1,26 788 893 647 1,39 - 78 893 647 -10

(1266) 1850/'51 702 129 312 1,25 801 029 061 1,41 - 98 899 749 -12.3

(1267) 1851/'52 724 400 000 1,29 778 025 831 1,38 - 53 625 831 -6.9

(1268) 1852/"53 772 971 628 1,37 794 392 424 1,40 - 21 420 796 -2.7

(1269) 1853/'54 757 459 670 1,35 779 117 205 1,37 - 21 657 535 -2.8

(1270) 1854/'55 - - 1 108 129 548 1,95 - -

(1272) 1856/'57 888 053 500 1,58 929 362 500 1,64 - 41 309 000 -4.4

(1273) 1857/'58 1 042 945 000 1,85 1 131 590 000 2,00 - 88 645 000 -7.8

(1274) 1858/'59 1 133 301 500 2,01 1 200 665 500 2,12 - 67 364 000 -5,6

(1275) 1859/'60 1 161 376 000 2,06 1 367 198 204 2,41 - 205 822 204 -15.1

(1276) 1860/'61 1 200 067 485 2,13 1 311 636 964 2,31 -111 569 479 -8.5

(1277) 1861/'62 1 221 184 160 2,17 1 393 407 544 2,46 -172 223 384 -12.4

(1278) 1862/'63 1 661 021 246 2,95 1 490 693 048 2,63 170 328 198 11.4

(1279) 1863/'64 1 505 269 835 2,67 1 484 502 492 2,62 20 767 343 1.4

(1280) 1864/'65 1 621 110 059 2,88 1 602 836 185 2,83 18 273 874 1.1

(1281) 1865/'66 1 525 582 781 2,71 - - - -

(1282) 1866/*67 1 558 566 500 2,77 1 679 593 840 2,96 - 121 027 340 -7.2

(1283) 1867/'68 1 597 993 883 2,84 1 868 318 076 3,29 -270 324 193 -14.5

(1284) 1868/'69 1 825 868 500 3,24 2 072 870 500 3,66 - 247 002 000 -11.9

(1285) 1869/70 1 775 144 500 3,15 2 036 084 000 3,59 - 260 939 500 -12.8

(1286) 1870/*71 1 839 481 000 3,27 2 070 929 500 3,65 - 231 448 500 -11.2

(1287) 1871/72 1 920 081 500 3,41 2 276 533 500 4,01 - 356 452 000 -15.7

(1288) 1872/73 2 063 721 000 3,67 2 140 445 000 3,77 - 76 724 000 -3.6

(1289) 1873/74 2 109 927 500 3,75 2 618 661 500 4,62 - 508 734 000 -19.4

(1290) 1874/75 2 480 742 000 4,41 2 513 458 000 4,43 -32 716 000 -1.3

(1291) 1875/76 2 388 294 000 4,24 2 892 909 500 5,10 -504 615 500 -17.4

(1292) 1876/77 2 202 747 000 3,91 2 572 624 000 4,54 - 369 877 000 -14.4

(1293) 1877/78 2 007 096 500 3,57 4 628 324 000 8,16 -2 621 227 500 -56.6

(1295) 1879/'80 1 428 582 000 2,54 1 523 660 339 2,69 - 95 078 339 -6.2

(1296) 1880/'81 1 615 584 000 2,87 2195 000 957 3,87 -579 416 957 -42.20

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 8

OSMANLI KAMU MALİYESİ

1.1 Bütçelere göre devlet gelirleri, giderleri ve bütçe açıkları, (1841/'42) -(1918H9) (devam)

Bütçe
Gelir miktarı Tahsisat miktarı açığının(-)

giderlere

Mali yıl (Kuruş) Endeks (Kuruş) Endeks Bütçe açığı
(%)

(1297) 1881/'82 1 594 250 600 2,83 2 756 850 185 4,86 -1 162 599 585 -25.40

(1298) 1882/'83 1 505 904 000 2,68 2 019 787 663 3,56 -513 883 663 -21.80

(1299) 1883/'84 1 635 498 500 2,91 2 090 992 142 3,69 - 455 493 642 -26.80

(1300) 1884/'85 1 576 903 000 2,80 2 153 426 600 3,80 - 576 523 600 -22.70

(1303) 1887/'88 1 757 382 152 3,12 2 272 113 405 4,01 -514 731 248 -13.70

(1304) 1888/'89 1 813 759 759 3,22 2 101 709 550 3,71 - 287 949 791 -15.90

(1305) 1889/'90 1 779 545 700 3,16 2 115 399 124 3,73 - 335 853 424 -10.80

(1306) 1890/'91 1 776 742 432 3,16 1 992 728 626 3,51 -215 986 194 -9.70

(1307) 1891/"92 1 792 235 939 3,18 1 984 208 222 3,50 -191 972 283 -4.80

(1308) 1892/'93 1 837 183 691 3,26 1 929 092 173 3,40 - 91 908 482 -14.60

(1309) 1893/'94 1 829 989 845 3,25 2 142 220 051 3,78 -312 230 206 -8.60

(1310) 1894/'95 1 865 663 127 3,31 2 041 096 591 3,60 -175 433 464 -12.50
(1311) 1896/'97 1 832 588 445 3,26 2 095 262 926 3,69 - 262 674 481 -20.50
(1312) 1896/'97 1 829 105 250 3,25 2 301 039 735 4,06 - 471 934 485 0.30
(1313) 1897/"98 1 851 132 599 3,29 1 844 934 941 3,25 6 197 658 -5.00
(1314) 1898/'99 1 812 658 436 3,22 1 909 051 538 3,37 -96 393 102 -6.70
(1315) 1899/'00 1 882 932 299 3,34 2 017 648 080 3,56 -134 715 781 -6.10
(1316) 1900/'01 1 961 228 045 3,48 2 087 782 311 3,68 -126 554 266 -11.10
(1317) 1901/'02 1 943 470 439 3,45 2 187 252 290 3,86 - 243 781 851 -10.10
(1318) 1902T03 1 976 396 505 3,51 2 197 840 577 3,88 - 221 444 072 -17.80
(1319) 1903/'04 2 006 237 228 3,56 2 439 350 205 4,30 -433 112 977 -4.60
(1320) 1904/'05 2 025 817 794 3,60 2 123 195 406 3,74 -97 377 612 1.50
(1321) 1905/'06 2 229 131 079 3,96 2 196 223 279 3,87 32 907 800 -9.70
(1322) 1906/'07 2 290 492 108 4,07 2 536 456 561 4,47 - 245 964 253 -17.60
(1324) 1908/'09 2 364 954 844 4,20 2 868 712 914 5,06 - 503 758 070 -17.90
(1325) 1909/'10 2 507 896 200 4,46 3 053 954 572 5,39 - 546 058 372 -27.10
(1326) 1910H1 2 601 510100 4,62 3 569 378 397 6,29 - 967 868 297 -21.40
(1327) 1911H2 2 847 739 100 5,06 3 623 318 487 6,39 - 775 579 387 -12.00
(1328) 1912H3 3 051 415 854 5,42 3 467 667 170 6,12 -416 251 316 -4.10
(1330) 1914/'15 3 260 699 078 5,79 3 401 200 396 6,00 -140 501 318 -24.70
(1331) 1915H6 2 683 643 808 4,77 3 565 754 557 6,29 -882 110 749 -37.00
(1332) 1916H7 2 501 257 228 4,44 3 972 472 045 7,01 -1 471 214 817 -55.80
(1333] 1917H8 2 358 416 598 4,19 5 330 451 155 9,40 -2 972 034 557 -34.50
(1334] 1918/*19 3 402 869 800 6,05 5 196 971 199 9,16 -1 794 101 399 -42.20

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 9

OSMANLI KAMU MALİYESİ

Milyar kuruş Devlet gelir ve giderleri

Devlet gelir ve giderlerindeki artış İttihat ve Terakki iktidarı döneminde de devam etmiştir.
Dönemin son malî yılı olan (1334)1918/'19'da devlet gelirleri 3.5 milyon kuruşa yaklaşırken,
giderleri de savaşların etkisiyle 5 milyon kuruşu aşmıştı. Ancak 1917 ve 1918 yıllarında
gerçekleşen yüksek oranlı fiyat artışları nedeniyle devlet gelir ve giderlerinde reel olarak ciddî
düşüşler söz konusuydu.

Bütçe açıklarının gelişme eğilimi artış yönünde olmuştur. Tanzimat döneminin ilk bütçeleri
denk bütçeler niteliği taşırken, dönem ilerledikçe bütçe açıklarının miktarı ve devlet giderlerine
oranı önemli bir artış göstermiştir. Nitekim (1262)1846/'47 malî yılının bütçesine göre devlet
giderlerinin % l'ine bile ulaşmayan cüz'i bir bütçe açığı söz konusuydu. Kırım savaşı öncesinde
(1265)1849/'50 malî yılı dışında bütçe açıklarının gerek miktar olarak ve gerekse devlet giderlerine
oranı itibariyle önemsiz düzeyde kaldığı görülmektedir.

Kırım savaşı süresince yapılan 1.4 milyar kuruşa yakın savaş harcaması bütçe tertibi
dışında tutulduğundan bütçe açıkları büyümemiştir. Ancak Kırım savaşından sonra savaşın
etkisinin bütçelere yansıması, borç ödemelerinin artışı şeklinde görülmüş ve bütçe açığı
(1277)1861/'62 malî yılında devlet giderlerinin % 12.4'üne ulaşmıştır. Başka bir ifadeyle devlet
gelirlerinin giderleri karşılama oranı % 87.6'ya inmiştir. Bu tarihten sonra bütçe açıkları dalgalı bir
seyir izleyerek bazı yıllarda çok küçük miktarlara inmiş, ancak (1291)1875/'76 malî yılında bütçe
giderlerinin % 17.4'üne yükselmiştir.

1877/'78 Osmanlı-Rus savaşı bütçe dengelerini alt üst etmiştir. (1293)1877/'78 malî
yılında bütçe gelirlerinin giderleri karşılama oranı % 43.4'e inmiştir. Bu malî yılda devlet
gelirlerinin 1.3 katına ulaşan bir bütçe açığı ortaya çıkmıştır. Daha sonra II. Abdülhamit iktidarının
ilk yıllarında önemli miktarlara ulaşan borç ödemeleri nedeniyle ciddî bütçe açıkları devam
etmiştir. Düyun-u Umumiye İdaresi'nin kurulduğu 1881/'82 malî yılında bütçe açığının devlet
giderlerine oranı üçte birin üzerindeydi. (1303) 1887/'88 malî yılına kadar bütçe açıklarının devlet
giderlerine oranı daima % 20'lerin üzerinde kalmıştır. Bu tarihten sonra bütçe açıkları dalgalı bir
seyir izlemekle beraber sürekli azalma eğilimi göstermiştir.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 10

OSMANLI KAMU MALİYESİ

İttihat ve Terakki iktidarı döneminde Balkan savaşları ve I. Dünya Savaşı'nın etkisiyle
bütçe açıkları yeniden artış sürecine girmiştir. (1333)1917/'18 malî yılında bütçe açığı, Osmanlı-
Rus savaşına rastlayan 1877/'78 malî yılı ile aynı düzeydeydi.

Dönem içinde devlet gelir ve giderlerinde görülen artışın çeşitli nedenlerinden söz
edilebilir. Devlet gelirlerindeki artışın önemli bir nedeni ekonomik gelişmedir. Özellikle tarım
ürünleri üretiminin artışı ve buna paralel olarak 1838 sonrasının liberal dış ticaret rejimi altında
ithalat ve ihracatın gösterdiği genişleme, devlet gelirlerindeki artışın önemli bir bölümünü açıklar.
Bunun dışında devlet gelirlerindeki artışın bir diğer önemli sebebi ise malî gelişmelerdir. Bu
gelişmeler arasında zaman içinde giderek malî bürokrasinin etkinliğinin artışı ve daha önce büyük
ölçüde aynî yükümlülükler şeklinde düzenlenen bazı vergilerin Tanzimat döneminde nakdî
yükümlülüklere çevrilmiş olması sayılabilir.

Devlet giderlerindeki artışın temel sebebi ise devletin yeni fonksiyonlar üstlenmiş
olmasıdır. Tanzimat döneminde bir yandan yeni hizmetler başlatan devlet, öte yandan da
ekonomide daha etkin rol alarak iktisadî gelişme amacına dönük yatırımlara bütçeden pay ayırmaya
başlamıştır. Devletin bazı mal ve hizmetleri resmî fiyatlar yerine piyasa fiyatları ile satın alma
uygulamasına geçmesi, bütçe harcamalarının artmasına neden olmuştur.

Dönem içinde devlet gelir ve giderlerindeki düşme yönündeki değişmelerin temel nedeni
ise savaşların yol açtığı ciddî toprak kayıplarıydı. 1856'da zengin Romanya toprakları Osmanlı
denetim alanının dışına çıkmıştı. 1877/'78 Osmanlı-Rus savaşı sonucunda Bosna, Hersek,
Bulgaristan, Kafkaslar, Kars, Ardahan ve Kıbrıs kaybedilmişti. 1850'de Avrupa'daki topraklar
Osmanlı nüfusunun yarısını barındırıyordu. Ondokuzuncu yüzyılın ikinci yarısındaki toprak
kayıpları ile imparatorluk, nüfusunun üçte birini yitirdi. Bu kayıpların malî ve ekonomik sonuçları
daha da olumsuz oldu. Çünkü Avrupa'da kaybedilen bölgeler ekonomik standartları itibariyle
imparatorluk ortalamasının oldukça üzerinde olan en gelişmiş bölgelerdi.

Toprak ve nüfus kayıpları yirminci yüzyılda da devam etti. 1911/'13 arasında Edirne ile
İstanbul arasında kalan dar bir bölge dışında hemen hemen tüm Avrupa toprakları, Selanik de dahil
olmak üzere elden çıktı. Bu son çekilişle toprakların onda biri ve nüfusun ise dörtte biri daha
kaybedilmiş oldu.

Devlet Gelir ve Giderlerinin Bileşimi

Devlet gelirlerinin bileşiminde Tanzimat dönemi içinde önemli değişmeler ortaya çıkmıştır
(Bknz. Tablo 1.2). Devlet gelirlerinin bileşimini de değerlendirmeye imkân veren ilk bütçe taslağı
olan (1265)1849/'50 malî yılı bütçesinin verilerine göre devletin 710 milyon kuruş dolaylarında
olan toplam gelirlerinin üçte birinden daha fazla bir bölümü 'vergi' gelirlerinden sağlanmaktaydı.
Gayri-müslimlerden alınan cizyenin devlet gelirlerindeki payı % 6.5'ti. Devlet gelirlerinin % 5.3'ü
Mısır, Bağdat ve Girit eyaletlerinin merkeze göndermek zorunda oldukları 'maktu' vergilerdi. Bu
üç kalem bütçenin şahıslardan ya da bölgelerden doğrudan doğruya aldığı vergi gelirlerini meydana
getirmekte ve bütçe gelirlerinin yaklaşık % 46'sını sağlamaktaydı.

Bütçe içinde ikinci önemli bir gelir grubu ise üretim ve ticaret üzerinden alınan vergilerdi.
Bu grup içinde en önemlisi tarım ürünlerinden alınan öşür'dü. Aşar gelirleri bu tarihlerde devletin
toplam gelirlerinin % 22'sini sağlamaktaydı. Bu grup içinde ikinci önemli kalemi oluşturan gümrük
gelirleri; koyunlardan, tütünden, içkiden ve keresteden alınan iç gümrüklerle birlikte devlet
gelirlerinin % 15.5'ini sağlarken, toplam devlet gelirlerinin geriye kalan % 16.5'lik bir bölümünü
ise çeşitli vergi gelirleri ile devlet madenlerinin hasılatları meydana getiriyordu.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 11

OSMANLI KAMU MALİYESİ

1.2 Gelirlerin türlerine göre dağılımı, 1849/'50,1861/'62 ve 1875/76

(1265)1849/'50 (1277)1861/'62 (1291)1875/76

Gelir Türü (Bin kuruş) (%) (Bin kuruş) (%) (Bin kuruş) (%)
Toplam gelirler 710 000 100.00 1 221 184 100.00 2 388 294 100.00

Gelir ve servet vergileri 242 018 34.10 289 371 23.70 332 850 14.00

Askerlik bedeli (cizye) 46 658 6.60 59 609 4.90 80 000 3.30

Maktu vergiler 37 750 5.30 46 847 3.80 81 772 3.40

Aşar 155 867 22.00 361 355 29.50 875 500 36.70

Koyun, deve ve domuz - - 88 873 7.40 205 195 8.60

Tütün, tuz ve alkollü içkiler - - 41 461 3.40 285 000 11.90
Gümrükler 110 322 15.50 165 228 13.50 207 500 8.70
Diğer gelirler 117 385 16.50 168 440 13.80 320 477 13.40

(1277)1861/'62 malî yılına gelindiğinde en önemli değişme, 'vergi' ve 'cizye' gibi şahsi
nitelikteki vergilerin payının büyük ölçüde düşmesine karşılık, üretim ve ticaret üzerinden alınan
vergilerin önemli bir oranda yükselmiş olmasıdır. Nitekim bu malî yılda 'vergi' gelirlerinin toplam
devlet gelirleri içindeki payı % 23.7'ye, cizye yerine tahsil edilmeye başlanan askerlik bedeli
gelirlerinin payı % 4.9'a düşerken kişilerden ve bölgelerden doğrudan alınan vergi grubunun
toplam payı da üçte bire inmiştir. Buna karşılık özellikle tarımsal üretime dayalı olarak alınan vergi
gelirlerinde çarpıcı artışlar olmuştur. Öşür gelirleri aradan geçen 12 yıllık süre içinde hemen hemen
ikiye katlanarak bütçe gelirlerinin % 30'a yaklaşan bir bölümünü sağlar hale gelmiştir. Gümrük
gelirleri de yine aynı oranda artarak devlet gelirlerinin % 13.5'ini meydana getirmeye başlamıştır.
Toplam olarak alındığında, ticaret ve üretimden sağlanan gelirlerin devlet gelirleri içindeki payı
üçte ikiye yükselmiştir.

Aynı gelişme eğiliminin daha sonraki yıllarda da devam ettiği görülmektedir.
(1291)1875/'76 malî yılında devlet gelirleri içinde vergi gelirlerinin payı % 14'e, askerlik bedelinin
payı % 3.3'e inerken aşar gelirlerinin payı % 36.7'ye yükselmiştir. Gümrük gelirlerinin payı, yeni
ticaret anlaşmasıyla ihracata uygulanan gümrük vergisi oranlarında yapılan indirim sonucu %
8.7'ye inmiştir. Tuz, tütün ve alkollü içkilerden alınan tüketim vergileri de önemli bir gelir kaynağı
haline gelmiştir. Bir bütün olarak ticaret ve üretimden sağlanan vergi gelirlerinin devlet gelirleri
içindeki payı, dönem başında yarıdan biraz fazla iken dönemin son malî yılında beşte dörde
yükselmiştir. Bu değişmeler, dönem içindeki üretim ve dış ticaretin, nüfustan daha hızlı artmış
olduğunun bir göstergesidir.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 12

OSMANLI KAMU MALİYESİ

1.3 Gelirlerin türlerine göre dağılımı, 1887/'88,1905/'06 ve 1916/'17

(1303)1887/'88 (1321)1905/'06 (1332)1916/'17

Gelir Türü (Bin kuruş) (%) (Bin kuruş) (%) (Bin kuruş) (%)
Toplam gelirler 1 757 382 100.00 2 229 131 100.00 2 501 257 100.00

Gelir ve servet vergileri 303 710 17.30 399 457 17.90 371 000 14.80

Askerlik bedeli 60 536 3.40 135 200 6.10 40 000 1.60

Maktu vergiler 106 372 6.10 113 632 5.10 89 015 3.60
Aşar 416 818 23.70 503 084 22.60 521 000 20.80

Koyun, deve ve domuz 190 449 10.80 192 594 8.60 171 050 6.80

Tütün, tuz ve alkollü içkiler 164 500 9.40 191 714 8.60 176 990 7.10

Gümrükler 201 424 11.50 274 000 12.30 311 500 12.50

Diğer gelirler 313 574 17.80 419 451 18.80 820 702 32.80

II. Abdülhamit döneminde gelirlerin miktar ve oranlarında küçük değişmeler görülmüştür
(Bknz Tablo 1.3). En önemli gelir artışları askerlik bedeli gelirleri ile tuz, tütün ve alkollü
içkilerden elde edilen tekel gelirlerinde ortaya çıkmıştır. İttihat ve Terakki iktidarı döneminde
gümrük gelirleri ile diğer gelir kalemlerinde önemli artışlar görülmüştür.

Tanzimat dönemi içinde devlet harcamalarının bileşiminde de önemli değişmelerin olduğu
gözlenmektedir (Bknz. Tablo 1.4). Tanzimat döneminin ilk gelir ve gider tahmini niteliğindeki
bütçe taslağına göre (1257)1841/'42 malî yılında harcamaların % 46.4'ü askeri harcamalara, %
33.2'si başta maaş ödemeleri olmak üzere idarî harcamalara ayrılmıştı. Bütçenin % 10'luk bir
bölümü sultanın harcamalarına tahsis olunurken % 10.1'i de devlet tarafından el konulan tımar ve
mukataaların sahiplerine tazminat olarak ödenen maaşlara ve iç borç faiz ve anapara ödemelerine
ayrılmıştı. Bundan sonra geçen 10 yıllık sürede bu ana harcama alanlarına ayrılan ödeneklerin
miktarlarında önemli artışlar olmakla birlikte, toplam bütçe harcamaları içindeki paylarında
belirgin bir değişme görülmemiştir.

(1277)1861/'62 malî yılına gelindiğinde devletin harcama yapısında Kırım savaşının yol
açtığı borçlanma sürecinin etkisiyle ortaya çıkacak temel bir değişimin ilk işaretleri alınmaya
başlanmıştır. Bu malî yıl bütçesinde askeri harcamalara ayrılan payın oranı % 37.7'ye, idari
harcamaların payı % 29.5'e, sultana ayrılan ödeneklerin payı % 9.3'e inerken, yalnızca borç
ödemelerinin payı önemli bir yükseliş göstererek bütçe giderlerinin % 23.5'ini meydana getirmeye
başlamıştır. Bu harcamaların üçte birlik bir bölümü dış borçların anapara ve faiz ödemelerine
ayrılırken, üçte ikilik bölümü de iç borçlanmalardan doğan ödemelere tahsis edilmişti.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 13

OSMANLI KAMU MALİYESİ

1.4 Giderlerin türlerine göre dağılımı, 1846/'47,1861/'62 ve 1875/76

(1262)1846/'47 (1277)1861/'62 (1291)1875/76

Gider türü (Bin kuruş) (%) (Bin kuruş) (%) Bin kuruş (%)
Toplam giderler 633 212 100.00 1 393 407 100.00 2 892 909 100.00

Askerî harcamalar 294 408 46.40 525 383 37.70 550 291 19.00
İç işleri 123 290 19.50 207 699 14.90 293 377 10.10
Dış işleri 4 561 0.70 14 809 1.10 17 500 0.60
Sultanın harcamaları 62 500 9.90 129 864 9.30 133 776 4.60
Maliye - - 80 744 5.80 174 190 6.00
İç borç ödemeleri 64 017 10.10 222 257 16.00 766 605 26.50
Dış borç ödemeleri - - 104 750 7.50 720 320 24.90
Sağlık - - - 8 539 0.30
Adalet - - 10 664 0.80 47 897 1.70

Bayındırlık, ulaştırma,
ticaret, tarım, orman ve
maden 18 844 3.00 4 609 0.30 101 443 3.50
Eğitim 4 253 0.70 2 468 0.20 12 706 0.40
Vakıflar ve kutsal yerler 18 739 3.00 60 960 4.40 3 500 0.10
Diğer 42 600 6.70 29 200 2.10 62 765 2.10

Özellikle dış borçlanma sürecine bağlı olarak borç ödemelerindeki artış eğiliminin daha
sonraki yıllarda da devam ettiği,Tanzimat döneminin son malî yılı olan (1291)1875/'76 bütçesinin
incelenmesinden anlaşılmaktadır. Bu malî yılın bütçe verilerine göre Osmanlı bütçeleri artık,
sadece maaş ve iç ve dış borç ödeme bütçeleri haline gelmiş ve yalnızca borç ödemeleri, devletin
toplam giderlerinin yarısını aşan bir orana ulaşmıştı. Borç ödemelerinin miktarı 1.5 milyon kuruşa
yaklaşırken bunun yarısı dış borç ödemelerine ayrılmıştı. Bu malî yılda devletin borç ödemelerinin
gelirlerine oranı % 62.7 gibi önemli bir seviyeye yükselmiştir. Başka bir ifadeyle devlet gelirlerinin
üçte ikisi, sadece borç ödemelerini karşılayabiliyordu.

Ana harcama gruplarındaki artış seyrine başka bir açıdan baktığımızda ise dönem içinde
borç ödemelerinde önemli bir artışın ortaya çıktığı görülmektedir. İdarî harcamalarla sultanın
harcamalarındaki artış, sınırlı ölçüler içinde kalmıştır. Askerî harcamalarda asker sayısındaki
artışlarla açıklanabilecek bir yükselme görülmüştür. Dönem içinde yaklaşık 23 katma yükselen
borç ödemelerinin bileşiminde de önemli bir değişme ortaya çıkmıştır. Tanzimat döneminin ilk
yıllarında bütçe içindeki payı oldukça küçük olan borç ödemelerinin önemli bir bölümünü, devlet
tarafından geri alınan tımar ve mukataaların sahiplerine ödenen tazminat niteliğindeki maaşlar
oluşturmaktaydı. Dönemin ilerleyen yıllarında ise bu tür kalemlerin borç ödemeleri içindeki payı
çok küçük oranlara inerken, iç ve dış borçlanmalardan kaynaklanan borç ödemelerinin payı büyük
ölçüde artmıştır.

Osmanlı maliyesinin dönem içinde giderek ağırlaşan temel problemi borç yönetimiydi.
Tanzimat'ın başlangıç yıllarında yapılan tespite göre, devlet hazinesinin toplam borcu 350 milyon
kuruş dolaylarındaydı. Hatta (1257)1841/'42 malî yılı içinde geçmiş yıllar alacaklarından yapılacak
tahsilatlarla bu borçların bir bölümü ödenerek hazine borçlarının malî yıl sonunda 235 milyona
ineceği tahmin edilmekteydi. Bu miktar, o yıllardaki devlet gelirlerinin yaklaşık beşte ikisi
civarındaydı.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 14

OSMANLI KAMU MALİYESİ

(1278) 1862/'63 malî yılına gelindiğinde hazinenin muntazam (konsolide edilmiş) iç ve dış
borçlarının toplam miktarı 4.5 milyar kuruşu bulmaktaydı. Hazinenin bu borç yükü, bir yıllık bütçe
gelirlerinin 3.6 katına ulaşıyordu. Bunun dışında hazinenin anapara ve faiz ödemelerinin, zamanı
ve şartları belirsiz, gayri-muntazam (konsolide edilmemiş) 2 milyar kuruş civarında ek bir borcu
daha bulunmaktaydı. Bu borçların yarısını piyasadaki kağıt paralar, kalan kısmını ise çeşitli
borçlarla bütçenin geçmiş yıl açığı teşkil ediyordu. Hazinenin 6.5 milyar kuruşu bulan toplam borç
yükü, o tarihlerdeki bütçe gelirlerinin beş katı civarında bir orana ulaşıyordu.

Osmanlı malî yönetimi, borçların bütçe üzerindeki yükünü hafifletmek için giderek artan
miktarda dış borçlanmaya başvurdu. 1854-1882 yılları arasında 20.4 milyar kuruş dış borç alınarak
11.6 milyar kuruş gelir elde edildi. Ancak elde edilen fonlardan daha fazlası borç ödemelerine gitti.
1854/'55 mali yılı ile 1881/82 malî yılları arasında 6.9 milyar kuruş iç ve 8 milyar kuruş dış olmak
üzere toplam 14.9 milyar kuruş borç ödemesi yapılmıştı. Aynı dönemde ortalama yıllık bütçe açığı
344 milyon kuruş dolaylarında iken bunun iki katına varan bir gelirin borç ödemelerine ayrılması
gerekmişti. Borç ödemelerinin bütçe üzerindeki baskısının hafifletilmesi, önemli oranda faiz dışı
fazla verilmesine rağmen mümkün olmamıştı.

1874 yılında ise devletin yalnız dış borçları, bir yıllık bütçe gelirlerinin 10 katına
yükselerek 22 milyar kuruşa yaklaştı. 1875 yılında Osmanlı devleti dış borç yükümlülüklerini
yerine getiremeyeceğini açıklamak zorunda kaldı. Uzun görüşmelerden sonra alacaklı ülkelerin
temsilcileri Düyun-u Umumiye İdaresi'ni kurdular. Dış borçların ödenmesi amacıyla başta ipek ve
tütün öşürleri ile tuz, tütün ve alkollü içki tekellerinin gelirleri olmak üzere devlet gelirlerinin
yaklaşık beşte birini yönetme ve tahsil yetkisi Düyun-u Umumiye İdaresi'ne bırakıldı.

II. Abdülhamit ve İttihat Terakki iktidarları dönemlerinde de harcamaların bileşiminde
önemli değişmeler ortaya çıkmıştır (Bknz. Tablo 1.5). (1303) 1887/'88 malî yılı verilerine göre
bütçe harcamalarının yarısı askerî giderlere, dörtte biri ise borç ödemelerine ayrılmıştı. Daha
sonraki yıllarda askerî harcamaların payı sürekli düşme göstermiştir. İttihat ve Terakki döneminde
en ciddi harcama artışı sosyal güvenlik alanında ortaya çıkmıştır.

1.5 Giderlerin türlerine göre dağılımı, 1887/'88,1905/'06 ve 19167*17

(1303)1887/'88 (1321)1905/'06 (1332)1916/'17

Gider türü (Bin kuruş) (%) (Bin kuruş) (%) (Bin kuruş) (%)

Toplam giderler 2 272 113 100.00 2 196 223 100.00 3 972 472 100.00

Askeri harcamalar 1 157 362 50.90 794 107 36.20 1 208 966 30.40
İç işleri 120 556 5.30 138 225 6.30 174 883 4.40
Dış işleri 16 298 0.70 25 040 1.10 36 409 0.90
Sultanın harcamaları 88 184 3.90 92 226 4.20 51 992 1.30
Maliye 103 034 4.50 135 033 6.10 446 472 1120
Borç yönetimi 568 521 25.00 716 297 32.60 1 058 912 26.70
Sağlık 7 992 0.40 9 721 0.40 24 127 0.60
Adalet 67 398 3.00 79 514 3.60 112 774 2.80

Tarım, ticaret, orman,
ulaştırma, bayındırlık ve
maden 65 949 2.90 82 971 3.80 171 374 4.30
Eğitim 11 782 0.50 1 151 0.10 104 323 2.60
Vakıflar ve kutsal yerler 11 748 0.50 17 084 0.80 36 889 0.90
Sosyal güvenlik 20 027 0.90 75 449 3.40 529 553 13.30
Diğer 33 262 1.50 29 405 1.30 15 798 0.40

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 15

OSMANLI KAMU MALİYESİ

Düyun-u Umumiye İdaresi döneminde Osmanlı maliyesi daha elverişli şartlarla
borçlanabilmekle birlikte borç ödemelerinin bütçe üzerindeki baskısı devam etmiştir. Bütçe
verilerine göre 1882/'83 ile 1918/'19 malî yılları arasında ortalama olarak yılda yarım milyar
kuruşluk bütçe açığına karşılık yaklaşık 750 milyon kuruş borç ödemelerine ayrıldı. Osmanlı
maliyesi, borçlanma yoluyla elde ettiği fonlardan daha fazla borç ödeyerek diğer alanlara ve
özellikle de ekonomik ve sosyal gelişmeyi sağlayacak yatırımlara ayırabileceği kaynakları önemli
ölçüde kısmak zorunda kalmıştır.

Sonuç

Devlet gelirlerini önemli ölçüde artırma konusunda oldukça başarılı olan ondokuzuncu
yüzyıl Osmanlı malî yönetiminin aynı başarıyı harcamaları disiplin altına alma konusunda
gösterememesi nedeniyle önce iç ve daha sonra da dış borçlanmaya başvurmayı bir zorunluluk
haline getirmiştir. Bu borçlanma gereği ve bu yolla elde edilen fonların, borçların geri
ödenebilmesine imkan verecek şekilde üretimi artırmaya dönük olarak kullanılmaması, devleti bir
malî kriz içine düşürmüş ve malî alandaki başarısızlığın temel nedenini oluşturmuştur.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 16

BÖLÜM II

TANZİMAT DÖNEMİ BÜTÇELERİ

(1257) 1841/'42 - (1291) 1875/76

TANZİMAT DÖNEMİ BÜTÇELERİ

2.1 (1257)1841/' 42 malî yılı bütçesi

(Kuruş)

Elliyedi senesi müstesna olan ve Tanzimat-ı Hayriye icra buyurulan mahallerde kâin emvalin
miktarı
Tanzimat-ı Hayriye icra buyurulmayan ve müstesna kılınan mahaller ile Asitane'de kâin
emvalin miktarı
Rumeli canibinde Tanzimat-ı Hayriye icra buyurulan mahallerde kâin emvalin miktarı
Anadolu canibinde Tanzimat-ı Hayriye icra buyurulan mahallerde kâin emvalin miktarı
Henüz mahallerinden defterleri gelmeyib kayden tesviye kılınan mebaliğin miktarı
Mısır, Kahire ve hıtta-i Arabistan ve Adana ve Girit'te kâin emvalin tahminen ve takriben miktarı

Ahali üzerinde bakaya olarak kalması me'mûl olan

Gelir
miktarı

129 683 000
168 330 000
194 178 000
29 220 000
91 500 000

612 911 000
- 50 000 000
562 911 000

Tahsisat
Elliyedi senesi maliye hazine-i celilesinin Martı ve Muharremi itibariyle mesarifatı miktarı
Selâtin-i izâm ve vükelây-ı fehhâm hazerâtı ulemâ memûrîn küttâb huddâm ve sâirenin maaş
ve sâliyeleri 52 622 500
Eyâlât ve elviyeye memur müşirân-ı kiram ve defterdârân ve âsâkir ve memurîn-i şâire maaş
ve masrafları (Bilcümle muhassıllıklar mesarifatı) 92 996 000
Darbhane-i âmire tertibi 75 000 000
Evkâf-ı hümâyûn hazinesi tertibi 13 500 000
Tersâne-i âmire hazinesi tertibi 23 034 500
Baruthâne-i mâmûre mesârifi 2 488 500
Harbiye ve hiyâmiye ve tüfenkhânede imal olunan mühimmat masrafı 2 859 500
Tophâne-i âmire mühimmatı ve Samakolar mesarifi 2 159 000
Asâkir-i muntazama-i şâhâne ve redif maaşıyla tayinât ve elbise bahaları 200 000 000
Mukâtaât bedelâtı ve esham faizleri 30 706 500

Zuhurat mesarifinin miktarı
Ihsân-ı şâhâne olan nişan ve kutu ve şâire bahaları 3 205 000
Ebniye-i mîrî mesarifi 7 315 000
Bazı bendegân ve sâireye atiyye-i seniyenin miktarı 2 650 000
Sefarethane masrafları 5 031 500
Bazı memurin harcirahı 2 363 000
Asâkir-i şâhâne ve şâire navl-ı sefâyiniyle kumanya bahaları 4 505 500
Maâdin-i hümâyûn mesarifi 1 225 500
Duhan gümrüğü ve ağnam ve ihtisab ve karantina ve mekteb ve maliye hazinesi ve şâire
masrafı 2 690 000
Dersaadet'e gelen misafirin masrafları 326 500
İstanbul ve Gegbuze kirahaneleri mesarifi 260 000
Kağıt ve mühimmat-ı kırtasiye ve sakankur bahaları 630 000
Keff-i yed olan mukâtaât ve eshamın irad ve masraf-ı muaccelâtı ve red olunan tereke bahaları 591 500
Bab-ı Âlî, maliye, serasker ve mahâll-i sâirenin mefruşat bahası 324 000
Harik tulumbaları mesarifi 153 500
Bazı memurînin menzil icârâtı 50 000
Mevâdd-ı müteferrika olarak verilmiş olan 2 705 000
Hıtta-i Arabistan'da vukuu me'mul olan mesarifât 50 000 000

579 392 500
Muhassıllıklar ile sâireden tahminen ve takriben tasarrufu me'mul olan -12 318 500

567 074 000
Bâlâda muharrer gayri-ez bakâyâ varidat -562 911 000

Hesâb-ı mezkûre iktizâsınca görünen açık
Kaynak: BOA, i. MSM, nr. 419.
DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

4 163 000

19

TANZİMAT DÖNEMİ BÜTÇELERİ

2.2 (1262)1846/' 47 malî yılı bütçesi
[Varidat ve mesarifat muhasebelerinden iki kıta defter natık olduğu üzere geçen altmış senesine kıyasen ber-vech-i
tahmin maliye hazine-i celilesinin bir senelik gayri-ez mümteniat varidatıyla mesarifatının ve mesarif-i mezkureden
dahi mukarrer ve gayri-mukarrerinin miktarını ve gayri-mukarrer için tertib olunan mebaliğin kemiyetini mübeyyin
hulasa defteri]

(Kuruş)

Gelir
miktarı

Varidat muhasebesinden terkim olunan defter mantukunca ber-vech-i tahmin gayri-
ez mümteniat varidat-ı seneviyesi 625 000 000

Mesârifât muhasebesinden murakkam defterin cenâh-ı yemininde gösterildiği üzere mukarrer Tahsisat
olan ve mukarrer hükmünde bulunan mesârif-i seneviyyesinin kemmiyeti miktarı

Darbhâne-i âmire tertibi 62 500 000
Nizamiye hazinesi tertibi 250 000 000
Tersane hazinesi tertibi 25 215 376
Evkâf-ı hümâyûn hazinesi tertibi 12 972 252
Harbiye ve müteferriatı tertibi 10 000 000
Tophâne-i âmire mesarifi tertibi 4 258 605
Dökümhaneler mesarifi tertibi 1 008 824
Maaş tertibi 57 095 341
Vükelây-ı izâm tayinât bahâsı tertibi 1 344 437
Surre-i hümâyun ve kiler-i hacc ve çerde ve müteferriatı mesarifi 5 766 374
Süferây-ı Devlet-i Aliyye'nin maaşları 3 336 366
Mukâtaât ve sâirenin faizleri 41 496 861
Esham ve evrâk-ı nakdiyye faizleri 21 298 872
Vezâif tertibi 1 221 497
Maâdin-i hümâyûn mesarifi tertibi 5 919 238
Ağnam kışlakları mesarifi 909 083

Mezkûr mesârifât muhasebesinden terkim olunan defterde münderic mesârif-i gayri-mukarrere
îçün sinîn-i sabıkasına kıyâsen tecdid ve tertib olunan mebaliğin cins ve miktarı
Tophane ve harbiye ve hiyamiye ve şâir kâffe-i mühimmatın mesârif-i maktûasından maada
ihtiyat tertibi 1 000 000
Süferây-ı Devlet-i Aliyye'nin harcirah ve atâyâ ve şâir zuhuratları tertibi 1 500 000
Zuhûrât-ı atâyây-ı seniye tertibi 3 000 000
Navl-ı sefâyin tertibi 1 000 000
Harcirah tertibi 500 000
Nişan-ı zîşan ve süyûf ve kutu ve şâire bahâsı tertibi 1 500 000
Ebniye mesarifi tertibi 11 250 000
Kaldırım mesarifi tertibi 500 000
Mefruşat mesarifi tertibi 500 000
Ağnam ve bedel-i gûşt ve satırcılık mesarifi tertibi 2 350 000
Bahar ve Selanik ve Yenişehir ve Samako ve Ivraca ve Dobruca kolları mesârifinin tertibi 3 000 000
Bazı hususun tahkiki zımnında taşra memur olanlara ve taşradan vürûd eden bazı misafirine
muvakkaten tahsis olunan maaş ve me'kulât mesarifi tertibi 500 000
Mabeyn-i hümâyûn ve Bâb-ı Âlî ve maliye ve mahâll-i sâirenin mesârif-i müteferrikasıyla ihbariye
ve kisve baha ve tulumba ve kırtasiye ve sakankur ve şâire mesârifinin tertibi 2 750 000
Kalbzen taharrîsi ve revgân-i zeyd âşârı ve züyûf akçe men'i memurları ve sair müteferrik
mesârifin tertibi 750 000
Altmış ve altmışbir senelerinden itibaren dâhil-i dâire-i Tanzimat olan Bağdad ve Erzurum
ve Diyarbekir ve Üsküb ve Yanya eyaletlerinden maada mukaddema dâhil-i dâire-i mezkûr olan
eyâlât memurlarının maaşlarıyla mesârif-i sâiresi tertibi 37 250 000
Kaynak: BOA, İ. MSM, nr. 451; M AD, nr. 10 557, ss.71-3.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 20

TANZİMAT DÖNEMİ BÜTÇELERİ

2.2 (1262)1846/' 47 malî yılı bütçesi (devam)
[Varidat ve mesârifât muhasebelerinden iki kıta defter natık olduğu üzere geçen altmış senesine kıyasen ber-vech-i
tahmin maliye hazine-i ceiilesinin bir senelik gayri-ez mümteniat varidatıyla mesarifatının ve mesarif-i mezkureden
dahi mukarrer ve gayri-mukarrerinin miktarını ve gayri-mukarrer için tertib olunan mebaliğin kemiyetini mübeyyin
hulasa defteri]

(Kuruş)
Köprüler mesarifi için müceddeden tertib olunan 1 250 000
Cidde ve Sayda ve Haleb ve Adana ve Şam-ı Şerif ve Girid eyâlât ve ceziresinin mesarifi tertibi 47 500 000
Şâir zuhurat mesarifi tertibi 3 275 000
Ber-vech-i ihtiyat maaş zamâyimi tertibi 1 000 000
Yekun 624 718 145

Mizan
Varidat 625 000 000
Mesârife tertib olunan -624 718 145
Fazla-i varidat kalmak lazım gelen 281 855

2.3 (1262)1846/147 malî yılı giderleri

Maliye hazinesinin 1262 senesi mesarifatı (Kuruş)

Tahsisat
Tertibi miktarı
Nizamiye hazinesi 250 000 000
Darbhane-i âmire 62 500 000
Tersane 28 715 371
Evkaf-ı hümayun 12 972 252
Mühimmat-ı harbiye 10 183 605
Tophane 4 500 000
Samako ve Praveşte dökümhaneleri 1 008 824
Vükela tayinatı 1 344 437
Surre-i hümayun 5 766 374
Sefaret memurlarının maaşı 3 336 366
Süfera harcirah mesarifi 1 225 000
Mukataat ve zeamet bedelatı 41 496 881
Esham faizi 17 106 497
Evrak-ı nakdiyye faizi 4 192 275
Vezaif 1 221 497
Maadin-i hümayun 5 919 338
Bedel-i gûşt ve satırcılık 2 250 000
Ondalık ağnam mesarifi 2 575 000
Atıyye-i şahane 7 520 500
Harcirah ve navl-ı sefayin 1 500 000
Ebniye 12 200 000
Kaldırım 725 000
Mefruşat 725 000
Me'külat 500 000
Müteferrika 5 350 000
Nişan-ı zîşan 1 500 000
Memurîn maaş 54 554 762
Taşrada bulunan bazı muhtacîn 3 320 578
Dahil-i daire-i Tanzimat olan mahaller mesarifi 37 250 000
Darülfünun ebniyesi 4 253 341
Cidde, Sayda, Halep, Adana, Girid, Şam ve Trablusgarb mesarifi 47 500 001
Yekun 633 212 899
Kaynak: BOA, M AD, nr. 11 949, ss. 188-191.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 21

TANZİMAT DÖNEMİ BÜTÇELERİ

2.4 (1263)1847/' 48 malî yılı bütçesi

[Maliye hazine-i ceiilesinin işbu altmış üç senesi varidat-ı muhammenesiyle mezkur altmış üç senesine mahsuben
tertib ve tecdidi lazım gelen mesarif-i mukarrere ve gayri-mukarrerenin miktarını mübeyyin ilmühaberdir]

(Kuruş)

Gelir
miktarı

Varidat muhasebesinden terkim olunan defter mantukunca gayri-ez-mümteniat varidat-ı
seneviyesi 668 145 563
Çürük ve mümteniat ve tenzilat ve saire olarak tenzili me'mul olan - 24 645 563
Bu sene verilen karar-ı âli mucibince zam olunan 10 000 000

Yekûn 653 500 000

Mesârifât-ı seneviyesinin cins ve kemiyeti
Tahsisat

miktarı

Mesarif-i mukarrerenin miktarı
Darbhane-i âmire tertibi
Nizamiye hazinesi tertibi
Tersane hazinesi tertibi
Evkâf-ı hümâyûn ve haremeyn hazineleri tertibi
Harbiye ve müteferriatı mesarifi tertibi
Tophâne-i âmire mesarifi tertibi
Dökümhaneler mesarifi tertibi
Maaş ve sâliye ve atâyây-ı mûtâde tertibi
Vükelây-ı izâm ve şâire tayinât bahası tertibi
Surre-i hümâyûn ve kiler-i hacc ve çerde ve müteferriatı mesarifi tertibi
Maâdin-i hümâyûn mesarifi tertibi
Süferây-ı Devlet-i Aliyye maaşları ve sefarethaneler mâhiyesi tertibi
Mukâtaât ve zeamet ve şâire mesârifleri tertibi
Esham ve evrâk-ı nakdiyye faizleri
Vezâif tertibi
Darülfünun mesarifi tertibi
Hazine-i celileden tefrik olunan nâfia mesarifi tertibi

68 500 000
250 000 000

34 215 376
14 466 807
10 000 000
4 500 000
1 007 324

59 008 570
1 782 703
5 766 374
6 622 529
3 086 366

40 463 852
20 308 636

1 218 367
1 250 000
4 000 000

Mesârifât-ı gayri-mukarreresi
Tophane ve harbiye ve hiyamiye ve şâir kâffe-i mühimmatın mesârif-i maktualarından
maada ihtiyat tertibi
Süferây-ı Devlet-i Aliyye'nin harcirah ve âtâya ve şâir zuhuratları tertibi
Nişan-ı zîşan ve süyûf ve kutu şâir bahâsı tertibi
Zuhurât-ı atâyây-ı seniye tertibi
Navl-ı sefâyin tertibi
Harcirah tertibi
Ebniye mesarifi tertibi
Kaldırım mesarifi tertibi
Mefruşat mesarifi tertibi
Ağnam ve bedel-i gûşt ve satırcılık mesarifi tertibi
Ağnam kollarıyla kışlakların mesârif tertibi
Mabeyn-i hümâyun ve Bâb-ı Âlî ve bâb-ı maliye ve mahâll-i sâirenin mesârif-i
müteferrikasıyla ihbariye ve kisve baha ve tulumba ve kırtasiye ve şâire mesarifi
Bazı hususun tahkiki zımnında taşra memur olanlara muvakkaten tahsis kılınan maaş tertibi
Taşradan vürûd eden bazı misafirine muvakkaten tahsis kılınan me'külat mesarifi tertibi

500 000
500 000

1 500 000
5 000 000

500 000
1 000 000

10 000 000
1 000 000

500 000
2 000 000
2 500 000

2 000 000
250 000
250 000

Kaynak: BOA, M AD, nr. 10 560, ss. 155-6.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 22

TANZİMAT DÖNEMİ BÜTÇELERİ

2.4 (1263)1847/148 malî yılı bütçesi (devam)

[Maliye hazine-i celilesinin işbu altmış üç senesi varidat-ı muhammenesiyle mezkur altmış üç senesine mahsuben
tertib ve tecdidi lazım gelen mesarif-i mukarrere ve gayri-mukarrerenin miktarını mübeyyin ilmühaberdir]

(Kuruş)
Korular mesarifi ve revgân-ı zeyd aşarı tahsili ve züyûf akçe men'i memurları mesârifleriyle şâir
müteferrik mesârifın tertibi 650 000
Fevkalâde zuhur eden mesârif tertibi 5 000 000
Cidde eyaletiyle haremeyn-iş-şerefeyn mesarifi tertibi 19 800 000
Altmış senesinden mukaddem dâhil-i dâire-i Tanzimat olan mahaller mesarifi tertibi 80 866 500
Zabtiye mesarifi tertibi 4 000 000
Kıla topçuları nizâmında zuhur edecek fazla mesârif tertibi 2 000 000
Asâkir-i nizamiye tahsisatından hariç olarak kur'â ve istibdal ve emsali mesarifi tertibi 1 250 000
Redif-i cedid mesarifi tertibi 1 500 000

Mesârife tertib olunan 668 763 404
Gayri-ez mümteniat mea-zamâyim varidat - 653 500 000

Açık görünen 15 263 404

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 23

TANZİMAT DÖNEMİ BÜTÇELERİ

2.5 (1263)1847/ '48 malî yılı giderleri

Maliye hazinesinin 1263 senesi mesarifatı (Kuruş)

Tahsisat
Tertibi miktarı
Nizamiye hazinesi 250 507 000
Hazine-i hassa 68 500 000
Tersane 39 715 376
Evkaf-ı hümayun 14 466 807
Mühimmat-ı harbiye 10 000 000
Tophane 4 500 000
Samako ve Praveşte dökümhaneleri 1 008 824
Vükela tayinatı 2 282 703
Surre-i hümayun 5 541 374
Süfera maaşı 2 911 366
Mukataat ve zeamet bedelatı 40 286 000
Esham ve evrak-ı nakdiyye faizi ve vezaif 20 565 406
Maadin-i hümayun 6 372 521
Ağnam ve bedel-i gûşt 1 750 000
Ağnam kolları mesarifi 2 200 000
Sefaret-i seniyenin zuhurat mesarifi 500 000
Atiyye-i şahane 10 314 000
Harcirah ve navl-ı sefayin 1 734 000
Ebniye 15 180 000
Kaldırım 545 000
Mefruşat 500 000
Me'külat-ı misafırîn 375 000
Tahkik memurları maaş ve mesarifi 675 000
Müteferrika 2 000 000
Nişan-ı zîşan 1 500 000
Memurin maaşı 59 713 570
Cidde eyaletinin mesarifi 19 800 000
Zuhurat mesarifi 1 750 000
Rumeli orduy-u hümayunu mesarifi 5 000 000
Zaptiye mesarifi 4 000 000
Nafıa hazinesi 1 775 000
Gayri-ez tahsis nizamiye mesarifi 1 250 000
Dahil-i Tanzimat olan mahaller mesarifi 78 831 500
Sınıf-ı cedidin redif tertibi mesarifi 992 988
Yenibahçe hastanesi 375 000
Darülfünun mektebi 1 250 000

Yekun 678 668 435

Kaynak: BOA, MAD, nr. 11 949, ss. 195-8.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 24

TANZİMAT DÖNEMİ BÜTÇELERİ

2.6 (1264)1848/' 49 malî yılı bütçesi

[Maliye hazinesinin altmış dört senesi varidat-ı muhammenesiyle mesarifat-ı me'mulesinin ve mesarif-i mezkurenin
dahi mukarrer ve gayri-mukarrerinin miktarı ve mesarif-i mezkure için tertib olunan mebaliğin kemiyetini mübeyyin
ilmühaberdir]

(Kuruş)

Gelir
miktarı

Gayri-ez mümteniat varidat-ı seneviyyesi 675 772 398
Vergi ve sâireden tenzil buyurulan ve çürük ve mümteni' zuhuru me'mul olan -13 862 942

661 909 456
Hazine-i hâssanın matlûb-i atikasına mahsuben mâh-be-mâh itası karargir olan - 9 000 000

652 909 456
Altmış üç senesi ihâlâtının gayri-ez tenzilât fazla-i vakıası 13 320 544

666 230 000

Mesârifât-ı seneviye tertibinin kemiyeti Tahsisat
miktarı

Mesârif-i mukarrere tertibi
Hazine-i hassa-i şâhâne tertibi 75 000 000
Nizamiye hazinesi tertibi 252 750 000
Tersâne-i âmire hazinesi tertibi 37 215 376
Evkâf-ı hümâyûn ve haremeyn hazineleri tertibi 15 907 487
Harbiye ve müteferriatı mesarifi tertibi 9 947 475
Tophâne-i âmire tertibi 4 475 250
Dökümhaneler mesarifi tertibi 762 500
Maâdin-i hümâyûn mesarifi tertibi 6 500 000
Maaş ve sâliye ve atâyây-ı mûtâde tertibi 67 938 813
Vükelây-ı izâm hazerâtı ve sâirenin tâyinât bahâsı tertibi 3 228 401
Surre-i hümâyûn ve kiler-i hacc ve çerde ve müteferriatı mesarifi tertibi 5 500 000
Süferay-ı Devlet-i Aliyye'nin maaşları ve sefarethaneler icarı 2 500 000
Mukâtaât ve maktûât ve zeamet ve timârât tertibi 39 617 602
Gayri-ez harc-ı mûtâde esham ve evrâk-ı nakdiyye faizleri tertibi 19 999 636
Vezâif tertibi 939 548
Banka mesarifi tertibi 3 000 000
Darülfünun mesarifi tertibi 1 250 000

Mesârifât-ı gayri-mukarrere tertibi
Cebe ve tophâne-i âmirenin ihtiyat tertibi 250 000
Süferânın harcirah ve atâyâ ve şâir zuhuratları tertibi 500 000
Zuhûrât-ı atâyâ tertibi 5 793 000
Nişan-ı zişân ve süyûf ve kutu ve şâire bahaları 1 000 000
Ebniye mesarifi tertibi 15 000 000
Kaldırım mesarifi tertibi 1 000 000
Mefruşat mesarifi tertibi 500 000
Mâbeyn-i hümâyûn ve Bâb-ı Âlî ve maliye ve mahâll-i sâirenin mesârif-i müteferrikasıyla
ihbariye ve kisve bedeli ve tulumba ve kırtasiye ve sakankur ve şâire mesarifi tertibi 2 120 000
Navl-ı sefâyin tertibi 1 000 000
Harcirah tertibi 750 000
Ağnam ve bedel-i gûşt ve satırcılık mesarifi tertibi 3 998 500
Bazı hususun tahkiki zımnında taşra memur olanlara muvakkaten tahsis olunan maaş tertibi 250 000
Taşradan vürûd eden misafirine muvakkaten tahsis olunan me'külât mesarifi tertibi 375 000

Kaynak: BOA, MAD, nr. 10 561, ss.202-5.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 25

TANZİMAT DÖNEMİ BÜTÇELERİ

2.6 (1264)1848/' 49 malî yılı bütçesi (devam)

[Maliye hazinesinin altmış dört senesi varidat-ı muhammenesiyle mesarifat-ı me'mulesinin ve mesarif-i mezkurenin
dahi mukarrer ve gayri-mukarrerinin miktarı ve mesarif-i mezkure için tertib olunan mebaliğin kemiyetini mübeyyin
ilmühaberdir]

(Kuruş)
Cidde eyâletiyle haremeyn-iş-şerefeyn mesarifi tertibi 19 800 000
Zuhurat mesarifi tertibi 5 000 000
Müstesna mahaller mesarifi tertibi (Bosna Hersek Belgrad ve işkodra) 3 500 000
Dâhil-i dâire-i Tanzimat olan mahaller mesarifi tertibi 91 448 054
Tertib-i ihtiyatî olarak tertib olunan 6 000 000

Yekun 704 816 642

Mizan

Mesarife tertib olunan mebaliğ 704 816 642
Vâridât-ı seneviyenin miktarı - 666 230 000

Açık görünen 38 586 642

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 26

TANZİMAT DÖNEMİ BÜTÇELERİ

2.7 (1264)1848/' 49 malî yılı giderleri

Maliye hazinesinin 1264 senesi mesarifatı (Kuruş)

Tahsisat
miktarı

Tertibi
Nizamiye hazinesi 257 750 000
Hazine-i hassa 75 000 000
Tersane 44 941 253
Evkaf-ı hümayun 15 907 487
Mühimmat-ı harbiye 12 622 812
Tophane 18 977 750
Samako ve Praveşte dökümhaneleri 912 500
Maadin-i hümayun 6 500 000
Surre-i hümayun 5 375 000
Esham faizi 15 287 755
Süfera maaşı 2 832 017
Süfera harcirahıyla zuhurat mesarifi 1 087 277
Vükela tayinatı 1 971 251
Mukataat ve zeamet bedelatı 39 617 702
Evrak-ı nakdiyye faizi 6 594 381
Vezaif 939 557
Nafia hazinesi 1 445 667
Darülfünun mektebi 950 000
Muvakkat ve memurîn maaş 70 370 055
Atıyye-i şahane 6 417 700
Nişan-ı zîşan 3 720 242
Ebniye-i mîriyye 17 966 545
Kaldırım 605 000
Mefruşat 1 012 919
Navl-ı sefayin 1 867 864
Harcirah mesarifi 1 250 000
Mesarifat-ı müteferrika 2 658 613
Ağnam ve bedel-i gûşt ve satırcıyan 523 500
Başkalık ve kollar mesarifi 2 750 000
Me'külât-ı misafirîn 375 000
Zuhurat mesarifi 18 800123
Aktâr-ı Hicaziye mesarifi 19 800 000
Müstesna mahaller mesarifi 3 637 250
Dahil-i Tanzimat olan mahaller mesarifi 90 238 236
Eflak mesarifi 3 750 000

Yekun 754 455 456

Kaynak: BOA, MAD, nr. 11 942, ss.90-4.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 27

TANZİMAT DÖNEMİ BÜTÇELERİ

2.8 (1265)1849/' 50 malî yılı gelirleri

[Rumeli ve Anadolu varidat muhasebeleri kuyudu mantuku ve sergi ve darbhane-i amire muhasebeleriyie emtia
gümrüğü ve mahaii-i saireden tahkik kılındığı veçhile maliye hazine-i celilesinin geçen altmış dört senesine kıyasen bir
senelik yani aitmiş beş senesi varidat-ı muhammenesi olan mebaliğin miktarı]

(Kuruş)

Rumeli canibinde olan
Vergi
Cizye
Aşar
Gümrük-ü emtia
Rüsumat-ı saire

Gümrük ve aşardan yüzde yirmi hesabiyle tenzili me'mul olan
Küsur varidat-ı muharrere

Gelir
miktarı

75145 508
33 276 500
95 708 530
10 049 027
40 077 676

254 257 241
-21 151 057
233 106 184

Anadolu canibinde olan
Vergi
Cizye
Aşar
Gümrük-ü emtia
Rüsumat-ı saire

Gümrük ve aşardan yüzde yirmi hesabiyle tenzili me'mul olan
Küsur varidat-ı muharrere

126 063 366
7 772 623

82 939 486
16 059 570
29 840 273

262 675 318
-19 799 556
242 875 762

Arabistan ülkesinde olan
Vergi
Cizye
Aşar
Gümrük-ü emtia
Rüsûmât-ı şâire

Vergiden mümteni' add olunan

Gümrük ve aşardan yüzde yirmi hesabıyla tenzili me'mul olan
Küsur vâridât-ı muharrere

47 501 772
1 093 496

10 960 887
20 073 522
21 374 027

101 003 704
-12 001 500

89 002 204
-6 206 910
82 795 294

Kıbrıs ve cezâir-i sâire-i mâlumede olan
Vergi
Cizye
Aşar
Gümrük-ü emtia
Rüsûmât-ı şâire

Vergiden imhal olunan mea-mümteni'

Gümrük ve aşardan yüzde yirmi hesabiyle tenzili me'mul olan
Küsur vâridat-ı muharreresi

5 781 495
1 717 795
5 225 245
2 119 063
1 403 474

16 247 072
- 476 484

15 770 588
-1 468 808
14 301 780

Kaynak: BOA, MAD, nr. 8 987, s.4.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 28

TANZİMAT DÖNEMİ BÜTÇELERİ

2.8 (1265)1849/' 50 malî yılı gelirleri (devam)

[Rumeli ve Anadolu varidat muhasebeleri kuyudu mantuku ve sergi ve darbhane-i amire muhasebeleriyie emtia
gümrüğü ve mahall-i saireden tahkik kılındığı veçhile maliye hazine-i celilesinin geçen altmış dört senesine kıyasen bir
senelik yani altmış beş senesi varidat-ı muhammenesi olan mebaliğin miktarı]

(Kurusa
Asitane-i Saadet'te bulunan

Cizye 2 797 485
Gümrük-ü emtia 31 385 888
Ağnam ve duhan ve kereste gümrükleri ve postahane ve zecriye ve şâir mâlûmu'l-esâmi
varidat 55 465 479

89 648 852
Gümrükden yüzde yirmi hesabiyle tenzili me'mul olan - 4 077 388
Küsur vâridât-ı muharrere 85 571 464

Âtiyyüzzikr mahaller varidatı
Gayri-ez cizye ve gümrük Bosna eyâleti vâridât-ı sâiresi 3 049 517
Bağdad ve Girid fazlası ve Mısır vergisi 37 750 000
Maâdin-i hümâyûn hâsılatı 10 550 000

51 349 517

Yekûn 775 181 700
Ber-vech-i bâlâ vergiden mümteni' görünen ve imhâl olunan -12 477 983

762 703 717

Gümrük ve aşardan ber-mûcib-i bâlâ yüzde yirmi hesabıyla tenzili me'mul olan - 52 703 717

Küsur vâridât-ı muharreresi 710 000 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 29

TANZİMAT DÖNEMİ BÜTÇELERİ

2.9 (1265)1849/' 50 malî yılı giderleri

Maliye hazinesinin 1265 senesi mesarifatı (Kuruş)

Tahsisat
Tertibi miktarı
Nizamiye hazinesi 252 750 000
Hazine-i hassa 75 000 000
Tersane 37 215 376
Evkaf-ı hümayun ve haremeyn-ş-şerefeyn hazinesi 16 092 045
Mühimmat-ı harbiye 10 757 810
Tophane 6 123 750
Mukataat ve zeamet ve timarat bedelatı 39 494 500
Atıyye-i şahane ve bedel-i tayinat 5 000 000
Maaş ve tayinat bahası 72 495 628
Harcirah 1 500 000
Mesarif-i müteferrika 3 000 000
Nafıa hazinesi 2 500 000
Me'külat-ı misafirîn 785 000
Süfera harcirah ve mesarifi 1 000 000
Zuhurat mesarifi 8 250 000
Mekatib-i umumiye memurlarının maaş ve mesarifi 1 250 000
Ebniye-i mîriyye 24 000 000
Bazı hususun tahkikine memur bendegânın maaşı 625 000
Eflak mesarifi 3 750 000
Surre-i hümayun 5 375 000
Samako ve Praveşte dökümhaneleri 850 000
Maadin-i hümayun 6 500 000
Vükelanın nan-ı aziz tayinatları 1 750 000
Evrak-ı nakdiyye faizi 6 543 703
Esham faizi 17 786 246
Vezaif-i huddâm ve duaguyân 1 000 000
Nişan-ı zîşan 1 000 000
Navl-ı sefayin 1 965 000
Kaldırım tamiri 1 200 000
Mefruşat 1 000 000
Asakir-i bahriyenin tayinatı için gûşt bedelatı 560 000
Mesarif-i ehem ve zaruriye 3 000 000
Memalik-i mahrûsedeki memurin maaş ve mesarifi 101 504 373
Süfera maaşları 3 000 000
Bosna eyaletindeki başı bozuk askerinin maaşı 750 000
işkodra'da bulunan askerin maaş ve tayinat bedelleri 1 250 000
İnşa olunan demir fabrikasının mesarifi 12 000 000
Başkalık olarak 3 000 000
Aktar-ı Hicaziye mesarifi 25 000 000
Belgrad tertibi 1 600 000
Kambiyo mesarifi 30 670 216

Yekun 788 893 647

Kaynak: BOA, MAD, nr. 11 942, ss.176-81.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 30

TANZİMAT DÖNEMİ BÜTÇELERİ

2.10 (1266)1850/' 51 malî yılı bütçesi

[Maliye hazine-i celilesinin altmış beş senesine kıyasen ve usui-ü maliyeye tevfikan işbu altmış altı iptidasından
Şubatı intihasına kadar bir senelik varidat-ı mukarrere ve gayri-mukarrere-i muhammenesiyle kezalik mukarrer ve gayri
mukarrer olan mesarif-i mahdudesinin ve açık görünen mebaliğin takriben miktarını mübeyyin hulasa defteridir]

(Kuruş)

Varidat-ı mukarrere ve gayri-mukarrere-i muhammenesinin miktarı
Vergi malı

Mea-cezâir Rumeli
Anadolu
Arabistan

Mümteni' add olunan

Gebran ve kıptiyan cizyesi
Dersaadet
Mea-cezâir Rumeli
Anadolu
Arabistan

Beher yüzde beş guruş hesabıyla mümteni'

Âşârî varidatı
Mea-cezâir Rumeli
Anadolu
Arabistan

Beher yüzde on guruş hesabıyla tenzil

Emtia gümrüğü
Dersaadet
Mea-cezâir Rumeli
Anadolu
Arabistan

Yüzde yirmi hesabiyle tevkifi bulunan

Dersaadet emtia gümrüğünün altmış altı senesinden itibaren vaki olan zammı

Rüsûmi varidatı
Mea-cezâir Rumeli
Anadolu
Arabistan

Yüzde iki buçuk guruş hesabiyle mümteni'

Memleketeyn ve Sisam ve Aynaroz ve Belgrad maktûâtı
Gayri-ez cizye ve gümrük Bosna ve İskenderiye ve Hersek varidatı
Mısır vergi-i maktûu
Girid ceziresi varidatının gayri-ez gümrük fazla-i maktûuyla mürur tezâkiri esmanı
Ağnam ve duhan ve kereste gümrükleri ve postahâne ve zecriye ve balıkhane vesâir
mâlûm-ül-ism varidat
Maadin-i hümâyûn hâsılatı

Yekun

Gelir
miktarı

229 292 430
75 954 738

127 574 587
52 899 378

256 428 703
-27 136 273

44132 870
2 797 485

34 973 298
7 557151
1 129 036

46 456 970
-2 324 100

185 408 000
95 503 570
82 850 005
27 654 854

206 008 429
- 20 600 429

73 855 623
31 253 204
16 319 290
18 321 154
16 802 021
82 695 669

-16 540 046
66 155 623

7 700 000

86 220 800
40 104 557
25 976 133
22 350 866

88 431 556
-2 210 756

5 837 500
5 326 602

30 000 000
2 744 149

58 862 686
10 500 000

800 992 265
Kaynak: BOA, İ. DH, nr. 12 265.
DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 31

TANZİMAT DÖNEMİ BÜTÇELERİ

2.10 (1266)1850/1 51 malî yılı bütçesi(devam)

[Maliye hazine-i celilesinin altmış beş senesine kıyasen ve usul-ü maliyeye tevfikan işbu altmış altı iptidasından
Şubatı intihasına kadar bir senelik varidat-ı mukarrere ve gayri-mukarrere-i muhammenesiyle kezalik mukarrer ve gayri
mukarrer olan mesarif-i mahdudesinin ve açık görünen mebaliğin takriben miktarını mübeyyin hulasa defteridir]

(Kuruş)
Ber vech-i bâlâ mümteni' add olunan ve gümrüklerin yüzde yirmi hesabıyla tevkifâtı bulunan

Hazine hâssâ-i şâhâne matlubât-ı atikası olarak verilmek üzere tenzil olunan

Mukarrer ve gayri-mukarrer olan mesârif-i mahdûdenin takriben miktarı

Mesârif-i mukarrerenin miktarı
Hazine-i hâssa-i şâhâne tertibi
Nizamiye hazinesi tertibi
Tersâne-i âmire hazinesi tertibi
Haremeyn ve evkâf-ı hümâyûn hazineleri tertibi
Harbiye ve müteferriatı mesarifi tertibi
Demir fabrikası mesarifi tertibi
Tophâne-i âmire mesarifi tertibi
Dökümhaneler mesarifi tertibi
Maâdin-i hümâyûn mesarifi tertibi
Maaş ve sâliye ve atâyây-ı mûtâde ve bedel-i tâyinât tertibi
Vükelây-ı izâm hazerâtıyla şâir zevat ve mahâll-i mâlûme nân-ı aziz tâyinât bahâsı tertibi
Sûrre-i hümâyûn ve kiler-i hacc ve çerde ve müteferriatı mesarifi tertibi
Süferây-ı Devlet-i Aliyye maaşları ve sefarethaneler icârâtı
Mukâtaât ve maktûât ve zeamet ve timârât ve şâire faizleri tertibi
Esham ve evrâk-ı nakdiyye faizleri tertibi
Vezaif tertibi
Nâfıa tertibi
Darülfünun tertibi

Mesârif-i gayri-mukarrere-i muhammenenin miktarı
Süferây-ı Devlet-i Aliyye'nin harcirah ve atâyâ ve şâir zuhuratları tertibi
Zuhûrât-ı atâyây-ı seniye tertibi
Nişan-ı zîşan ve süyûf ve kutu ve şâire bahâsı tertibi
Ebniye mesarifi tertibi
Kaldırım mesarifi tertibi
Mefruşat mesarifi tertibi
Mâbeyn-i hümâyûn ve Bâb-ı Âlî ve şâire mesârif-i müteferrikasıyla iyâdiye ve kisve
bedeli ve tulumba ve kırtasiye misüllü mesârif-i müteferrika tertibi
Navl-ı sefayin tertibi
Harcirah tertibi
Tâyinata verilecek gûşt ve ağnam ve şâire bahâsı tertibi
Bazı hususun tahkiki zımmında taşra memur olanlara muvakkaten tahsis olan maaş tertibi
Taşradan vürûd eden bazı misafirine muvakkaten tahsis olunan me'külât mesarifi tertibi
Mukarrer ve mukarrer hükmünde olan mesârifât-ı âdiyeden maada vukubulacak
zuhurat mesarifi
Eflak'ın fevkalâde mesarifi tertibi
Cidde eyaletiyle haremeyn-iş-şerefeyn mesarifi tertibi
Müstesna olarak idare olunan Bosna ve Belgrad eyaletleriyle Işkodra ve Hersek
sancaklarının mesarifi tertibi
Dâhil-i dâire-i Tanzimat olan mahaller mesarifi tertibi

-68 811 603
732 180 660
- 30 051 348
702129 312

Tahsisat
miktarı

75 000 000
261 856 250
37 215 376
16 282 500
9 885 400
9 000 000
4 478 250

850 000
8 000 000

72 929 500
1 750 000
5 500 000
3 075 000

54 293 000
27 230 000

935 000
2 500 000
1 250 000

1 000 000
3 750 000
2 500 000

29 400 000
750 000

1 000 000

3 000 000
2 000 000
1 500 000
9 135 000

750 000
750 000

9 000 000
3 750 000

25 000 000

4 850 000
119 733 500

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 32

TANZİMAT DÖNEMİ BÜTÇELERİ

2.10 (1266)1850/' 51 malî yılı bütçesi(devam)

[Maliye hazine-i celilesinin altmış beş senesine kıyasen ve usul-ü maliyeye tevfikan işbu altmış altı iptidasından
Şubatı intihasına kadar bir senelik varidat-ı mukarrere ve gayri-mukarrere-i muhammenesiyle kezalik mukarrer ve gayri-
mukarrer olan mesarif-i mahdudesinin ve açık görünen mebaliğin takriben miktarını mübeyyin hulasa defteridir]

(Kuruş)
Kambiyonun sâl-i hâl mesarifi 11 250 000
Alyon ve Baltacı bazirganlardan altmış dört senesinde alınan kırk bin kîsenin sâl-i hâl güzeştesi 1 200 000
Hazîne-i hâssa için altmış beş senesinde alınan on bin kîsenin sâl-i hâl güzeştesi 300 000
İhtiyat mesarifi için kezalik altmış beş senesinde alınan altmış bin kîsenin sâl-i hâl güzeştesi

2 970 000

Yekun 825 618 776

Mîzan

Bir senelik mesarifi 825 618 776
Bir senelik varidatı -702 129 311

Açık görünen 123 489 465

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 33

TANZİMAT DÖNEMİ BÜTÇELERİ

2.11 (1266)1850/ "51 malî yılı giderleri

Maliye hazinesinin 1266 senesi mesarifatı (Kuruş)

Tertibi
Nizamiye hazinesi 258 590 895
Hazine-i hassa 75 000 000
Tersane 43 215 376
Evkaf-ı hümayun ve haremeyn-ş-şerefeyn hazinesi 16 282 500
Mühimmat-ı harbiye 9 885 400
Tophane 4 478 250
Mukataat ve zeamet ve timarat bedelatı 34 293 000
Atıyye-i şahane 8 250 000
Dersaadet'de bulunan memurînin maaşı 73 049 089
Harcirah 2 000 000
Mesarif-i müteferrika 3 000 000
Me'külat-ı misafirîn 750 000
Süfera harcirah ve mesarifi 1 400 000
Süferanın maaş mesarifi 3 075 000
Zuhurat mesarifi 3 375 000
Darülfünun mesarifi 1 250 000
Ebniye-i mîriyye 25 108 684
Taşra memurlarına muvakkaten tahsis olunan maaş 500 000
Eflak mesarifi 1 000 000
Surre-i hümayun ve kiler-i hacc 5 775 411
Samako ve Praveşte dökümhaneleri 850 000
Maadin-i hümayun 7 000 000
Vükelanın nan-ı aziz tayinatları 1 750 000
Evrak-ı nakdiyye faizi 10 650 000
Esham faizi 16 580 000
Vezaif-i huddâm ve duagûyân 910 000
Nişan-ı zîşan 1 250 000
Navl-ı sefayin 1 739 113
Kaldırım tamiri 775 000
Mefruşat 1 485 887
Asakir-i redifin avdet mesarifi 3 099 045
Ondalık ağnamı 9 135 000
Aktar-ı Hicaziye mesarifi 25 000 000
Bosna eyaletinin mesarifi 2 250 000
Tesviye-i tarik ve maabir 2 500 000
Hersek sancağı mesarifi 125 000
Işkodra eyaleti mesarifi 1 850 000
Belgrad tertibi 1 625 000
Zeytinburnu demir fabrikası 9 000 000
Takvim-i şahane tertibi 3 000 000
Memalik-i mahrusedeki memurîn maaş ve mesarifi 119 456 411
Kambiyo mesarifi 10 720 000

Yekun 801 029 061

Kaynak: BOA, MAD, nr. 11 942, ss. 176-81.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 34

TANZİMAT DÖNEMİ BÜTÇELERİ

2.12 (1267)1851/' 52 malî yılı giderleri

Maliye hazinesinin 1267 senesi mesarifatı (Kuruş)

Tahsisat
Tertibi miktarı
Hazine-i hassa-i şahane 75 000 000
Nizamiye hazinesi 259 349 867
Tersane-i âmire 37 215 376
Evkaf-ı hümayun 16 382 500
Mühimmat-ı harbiye 9 885 400
Tophane 4 478 250
Maadin-i hümayun 7 000 000
Samako ve Praveşte dökümhaneleri 850 000
Surre-i hümayun 4 847 852
Aktar-ı Hicaziye 25 873 650
Nişan-ı zîşan 1 125 000
Vükelay-ı izâm tayinatları 1 760 000
Atâyây-ı şahane 2 000 000
Harcirah mesarifi 1 250 000
Navl-ı sefayin 1 425 000
Esham faizi 18 684 500
Evrak-ı nakdiyye faizi 9 300 000
Mukataat ve zeamet ve timarat bedelatı 40 315 500
Vezaif mesarifi 935 000
Zuhurat mesarifi 4 000 000
İhtiyat mesarifi 3 000 000
Ebniye-i mîriyye 8 490 000
Kaldırım mesarifi 750 000
Me'külât mesarifi 750 000
Mefruşat bahası 750 000
Süfera maaşları 4 448 500
Süfera mesarifi 950 000
Ağnam ve bedel-i gûşt tayinatı 9 135 000
Mesarif-i müteferrika 2 500 000
Zeytinburnu demir fabrikası mesarifi 6 000 000
Muvakkaten memurların maaşı 750 000
Meclis-i umumî memurları maaş ve mesarifi 500 000
Samsun vre Trabzon tarikleri mesarifi 1 250 000
Bosna eyaletinin mesarifi 500 000
Işkodra eyaleti mesarifi 1 850 000
Hersek kazasının mesarifi 125 000
Belgrad mesarifi 1 625 000
Kambiyo mesarifi 14 470 000
Maaş-ı memurîn mesarifi 76 658 836
Daire-i Tanzimat olan mahaller mesarifi 121 845 600

Yekun 778 025 831

Kaynak: BOA, MAD, nr. 11 858, ss. 178-83.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 35

TANZİMAT DÖNEMİ BÜTÇELERİ

2.13 (1268)1852/1 53 malî yılı bütçesi

[Maliye hazinesinin altmış yedi senesine kıyasen ve güzeran eden altmış sekiz senesi tahsilat ve mesarifatına nazaran
mezkur altmış sekiz senesi Martı iptidasından Şubatı intihasına kadar bir senelik varidat-ı ımukarrere ve gayri-
mukarrere-i muhammenesiyle kezalik mukarrer ve gayri-mukarrer olan mesarif-i mahdudesinin ve açık görünen
mebaliğin miktarını mübeyyin ilmühaberdir]

(Kuruş)

Gelir
miktarı

Varidat muhasebelerinden terkim olunan bir kıta defter natık olduğu üzere bir senelik varidat-ı
mukarrere ve gayri-mukarreresinin miktarı 796 270 393
Imhâl olunub henüz cevabı vürûduyla tesviye olunamayan - 2 920 265

793 350 128
Sene-i sabıka muvazenesine kıyasen mümteni' add olunan - 42 500 000

750 850 128

İşbu altmış sekiz senesi varidatı mesârifine gayri-vafT göründüğünden altmış dokuz senesi
Mısır vergisi olarak nakl ve zam olunan 30 000 000

780 850 128
Bağdad'dan fazla-i varidat vürûd etmemek ve sülük saydiyyesi ve duhan gümrükleri dahi henüz
kamilen takarrür etmemek mülâbesesiyle bunlardan mesârif-i mürettebeye karşılık add
olunamayan varidat - 7 878 500

772 971 628

Tahsisat
Mukarrer ve gayri-mukarrer olan mesârif-i mahdudesinin miktarı miktarı

Mesârif-i mukarrerenin miktarı
Hazîne-i hâssa-i şâhâne tertibi 75 000 000
Nizamiye hazînesi tertibi 259 349 867
Tersâne-i âmire hazînesi tertibi 37 215 376
Haremeyn ve evkâf-ı hümâyûn hazîneleri tertibi 16 415 000
Harbiye ve müteferriatı mesarifi tertibi 9 874 415
Tophâne-i âmire mesarifi tertibi 4 467 266
Dökümhaneler mesarifi tertibi 850 000
Maâdin-i hümâyûn mesarifi tertibi 7 000 000
Maaş ve sâliye ve atâyây-ı mûtâde ve bedel-i tâyinât tertibi 74 750 000
Vükelây-ı izâm hazerâtıyla şâir zevat ve mahâll-i mâlûme nân-ı azîz ve tâyinât bahâsı tertibi 1 825 000
Sûrre-i hümâyûn ve kiler-i hacc ve çerde ve müteferriatı mesarifi tertibi 4 500 000
Süferây-ı Devlet-i Aliyye maaşları ve sefarethaneler îcârâtı tertibi 4 475 000
Mukâtaât ve maktûât ve zeamet ve timârât ve şâire faizleri tertibi 29 462 500
Bâ-berât-ı âliye eshâbı uhdelerinde bulunan eshamın gayri-ez hare faizleri tertibi 19 550 000
Evrâk-ı nakdiyyenin gayri-ez hare faizi 7 762 000
Vezaif tertibi 1 100 000
Darülfünunun gayri-ez ebniye küsur zuhurat mesarifi tertibi 500 000

Mesarif-i gayri-mukarrerenin miktarı
Süferây-ı Devlet-i Aliyye'nin harcirah ve atâyâ ve şâir zuhuratları tertibi 1 075 000
Zuhûrât-ı atâyây-ı seniye tertibi 2 250 000
Nişan ve süyûf ve şâire bahâsı tertibi 1 400 000
Ebniye-i umumiye mesarifi tertibi 4 000 000
Medine-i Münevvere ebniye-i âliyesi tertibi 435 000
Selimiye kışla-ı hümâyûnu tertibi 1 500 000
Darülfünun ebniyesi tertibi 700 000
Kaldırım mesarifi tertibi 750 000
Taşra mahallerde olan turuk ve maâbirin tesviyesi tertibi 1 250 000
Kaynak: BOA, MAD, nr. 10 566, ss.238-9.
DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 36

TANZİMAT DÖNEMİ BÜTÇELERİ

2.13 (1268)1852/' 53 malî yılı bütçesi (devam)

[Maliye hazinesinin altmış yedi senesine kıyasen ve güzeran eden altmış sekiz senesi tahsilat ve mesarifatına nazaran
mezkur altmış sekiz senesi Martı iptidasından Şubatı intihasına kadar bir senelik varidat-ı ımukarrere ve gayri-
mukarrere-i muhammenesiyle kezalik mukarrer ve gayri-mukarrer olan mesarif-i mahdudesinin ve açık görünen
mebaliğin miktarını mübeyyin ilmühaberdir]

(Kuruş)
Mefruşat mesarifi tertibi 375 000
Mabeyn-i hümâyûn ve Bâb-ı Âlî ve maliye ve mahâll-i şâire mesârif-i müteferrikasıyla ihbariye
ve kisve bedeli ve tulumba ve kırtasiye ve sakankur misüilü mesârif-i müteferrika tertibi 3 250 000
Navl-ı sefayin tertibi 2 750 000
Harcirah tertibi 1 150 000
Tayinâta verilecek gûşt ve ağnam ve şâire bahâsı ve mesârif-i sâiresi tertibi 9 475 000
Bazı hususun tahkiki zımmında taşra memur olanlara muvakkaten tahsis olunan maaş tertibi 1 000 000
Taşradan vürûd eden bazı misâfırîne muvakkaten tahsis olunan me'külât mesarifi tertibi 750 000
Mukarrer ve mukarrer hükmünde olan mesârif-i âdiyeden maada vukubulacak zuhurat
mesarifi tertibi 11 500 000
Cidde eyaletiyle haremeyn-iş-şerefeyn mesarifi tertibi 29 250 000
Belgrad eyâleti tertibi 850 000
Işkodra sancağı tertibi 1 450 000
Banka-i atîk mesarifi tertibi 30 000 000
Dâhil-i dâire-i Tanzimat olan mahaller mesarifi tertibi 110 229 500
Bağdad ve Şehrizor eyâletleri mesarifi 24 781 500
Bosna'ya memur olan bazı zevatın maaş ve mahiye ve mesârif-i sâireleri tertibi 125 000

Yekun 794 392 424

Mîzan

Mesârif-i mahdûdenin miktarı 794 392 424
Gayri-ez-fazla-i Bağdad ve saydiyye-i sülük ve gümrük-ü duhan küsur varidat - 772 971 628
Ziyâde-i mesârifât 21 420 796

>

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 37

TANZİMAT DÖNEMİ BÜTÇELERİ

2.14 (1269)1853/' 54 malî yılı bütçesi

[Maliye hazinesinin altmış yedi ve sekiz senelerine kıyasen ve usul-ü maliyeye tevfikan işbu altmış dokuz senesi Martı
iptidasından Şubatı intihasına kadar bir senelik varidat-ı mukarrere ve gayri-mukarrere-i muhammenesiyle kezalik
mukarrer ve gayri-mukarrer olan mesarif-i mahdudesinin ve açık görünen mebaliğin miktarı]

(Kuruş)

Varidat muhasebelerinden terkim olunan bir kıta defter natık olduğu üzere bir senelik varidat-ı
mukarrere ve gayri-mukarrere-i muhammenesinin miktarı
Sene-i sabıka muvâzenesine kıyasen mümteni' add olunan

Geçen altmış sekiz senesi varidatı mesârifine gayri-vâfî göründüğünden altmış dokuz senesi
Mısır vergisinden mezkur altmış sekiz senesi varidatına zam ile işbu yekundan tenzil olunan

Bağdad'dan fazla-i varidat zuhurat etmemek ve duhan gümrükleriyle sülük saydıyyesi henüz
ihale kılınamamak mülâbesesiyle bunlardan mesârif-i mürettebeye karşılık add olunamayan
varidat

Mukarrer ve gayri-mukarrer olan mesârif-i mahdudesinin miktarı

Mesârif-i mukarrerenin miktarı
Hazîne-i hâssâ-i şahane tertibi
Nizamiye hazînesi tertibi
Tersâne-i âmire hazînesi tertibi
Haremeyn ve evkaf-ı hümâyûn hazîneleri tertibi
Harbiye ve müteferriatı mesarifi tertibi
Tophâne-i âmire mesarifi tertibi
Demir fabrika-i hümâyûnu mesarifi tertibi
Dökümhaneler mesarifi tertibi
Maâdin-i hümâyûn mesarifi tertibi
Maaş ve sâliye ve atâyây-ı mûtâde ve bedel-i tâyînât tertibi
Vükelây-ı izâm hazerâtıyla şâir zevat ve mahâll-i mâlûme nân-ı aziz ve tâyinât bahâsı tertibi
Surre-i hümâyûn ve kiler-i hacc ve çerde ve müteferriatı mesarifi tertibi
Süferây-ı Devlet-i Aliyye maaşlarıyla sefarethaneler icârâtı
Mukâtaât ve maktûât ve zeamet ve timârât ve şâire faizleri tertibi
Bâ-berât-ı âliye eshâbı uhdelerinde bulunan eshamın gayri-ez hare faizleri tertibi
Evrak-ı nakdiyyenin gayri-ez hare faizi
Vezaif tertibi
Darülfünunun gayri-ez ebniye küsur zuhurat mesarifi tertibi

Gelir
miktarı

844 035 428
- 42 500 000
801 535 428

- 30 000 000
771 535 428

- 14 075 758
757 459 670

Tahsisat
miktarı

75 000 000
259 349 867

38 256 126
17 972 500
9 803 431
4 456 281
3 000 000

850 000
8 000 000

74 368 000
1 727 000
5 500 000
4 009 000

29 462 500
19 550 000
7 762 000
1 100 000

500 000

Mesârif-i gayri-mukarrerenin miktarı
Süferây-ı Devlet-i Aliyye'nin harcirah ve atâyâ ve şâir zuhuratları tertibi
Zuhûrât-ı atâyây-ı seniye tertibi
Nişan ve süyûf ve kutu ve şâire bahâsı
Medine-i Münevvere ebniye-i âliyesi tertibi
Ebniye-i umûmiye mesarifi tertibi
Selimiye kışla-ı hümâyunu tertibi
Darülfünun ebniyesi tertibi
Silistre kıla'ıyle boğazlar istihkâmâtı tertibi
Kaldırım mesarifi tertibi
Taşra mahallerde olan turuk ve maâbirin tesviyesi tertibi
Mefruşat mesarifi tertibi
Mabeyn-i hümâyûn ve Bâb-ı Âlî ve maliye ve mahâll-i sâirenin mesârif-i müteferrikasıyla ihbariye
ve kisve bedeli ve tulumba ve kırtasiye ve sakankur misüllü mesârif-i müteferrika tertibi

1 250 000
1 250 000
1 000 000
6 000 000
6 321 500
1 000 000
5 000 000

600 000
1 000 000
5 000 000

750 000

3 000 000
Kaynak: BOA, MAD, nr. 10 566, ss.240-2.
DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 38

TANZİMAT DÖNEMİ BÜTÇELERİ

2.14 (1269)1853/' 54 malî yılı bütçesi (devam)

[Maliye hazinesinin altmış yedi ve sekiz senelerine kıyasen ve usul-ü maliyeye tevfikan işbu altmış dokuz senesi Martı
iptidasından Şubatı intihasına kadar bir senelik varidat-ı mukarrere ve gayri-mukarrere-i muhammenesiyle kezalik
mukarrer ve gayri-mukarrer olan mesarif-i mahdudesinin ve açık görünen mebaliğin miktarı]

(Kuruş)
Navl-ı sefayin tertibi 1 500 000
Harcirah tertibi 1 000 000
Tâyinâta verilecek gûşt ve ağnam ve şâire bahâsı ve mesârif-i sâiresi tertibi 8 875 000
Bazı hususun tahkiki zımmında taşra memur olanlara muvakkaten tahsis olunan maaş tertibi 1 000 000
Taşradan vürûd eden bazı misafirine muvakkaten tahsis olunan me'külât mesarifi tertibi 1 000 000
Mukarrer ve mukarrer hükmünde olan mesârif-i âdiyeden maada vukûbulacak zuhurat mesarifi
tertibi 7 000 000
Cidde eyaletiyle haremeyn-iş-şerefeyn ve Yemen eyâleti mesarifi tertibi 27 500 000
Belgrad eyâleti mesarifi tertibi 950 000
Dâhil-i dâire-i Tanzimat olan mahaller mesarifi tertibi 110 904 500
Bağdad ve Şehrizor eyâletleri mesarifi 25 099 500
Işkodra sancağı mesarifi tertibi 1 450 000
Yekun 779117 205

Mizan

Mesârif-i mahdûdenin miktarı 779117 205
Gayri-ez fazla-i Bağdad ve gümrük-ü duhan ve saydiyye-i sülük küsur varidat - 757 459 670

Ziyâde-i mesârifât 21 657 535

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 39

TANZİMAT DÖNEMİ BÜTÇELERİ

2.15 (1270)1854/' 55 malî yılı giderleri

Maliye hazîne-i celilesinin 1270 senesi mesarifatı olub 1270-1278 senelerinde itâ olunan
mebaliğin miktarı (Kuruş)

Tahsisat
Tertibi miktarı
Hazîne-i hassa-i şâhâne 50 191 385
Nizamiye hazinesi Asitâne tertibi 104 399 328
Nizamiye hazînesi taşra tertibi 131 043 098
Tersâne-i âmîre 56 982 219
Evkâf-ı hümâyûn 16 959 015
Mühimmât-ı harbiye 8 964 727
Tophane 2 910 001
Sermâye-i çiftlikhâ-i hümâyûn 60 000
Dökümhâne-i Samako ve Praveşte 934 039
Surre-i hümâyûn 893 548
Nişan-ı zîşan 3 112 388
Eyâiet-i Cidde 16 627 533
Tâyinât-ı nân-ı aziz-i vükelây-ı izâm 4 124 205
Atâyây-ı şâhâne 1 308 015
Harcirah 336 903
Navl-ı sefayin 841 463
Faiz-i esham 16 292 597
Faiz-i evrâk-ı nakdiyye 10 058 166
Bedel-i mukâtaât ve zeamet ve timârât 21 191 904
Faiz-i eshâm-ı mümtâze 465 250
Ebniye-i âmire 1 077 196
Vezaif 864 898
Zuhurat 5 635 902
Ebniye-i mîriyye 3 003 244
Me'külât-ı misâfirîn 175 285
Maaşhâ-i süferâ 4 577 019
Mesârif-i süferây-ı Devlet-i Aliyye 1 129 931
Kaldırım tamir ve tesviye mesarifi 191 708
Mefruşat 317 771
Ağnam 1 441 541
Müteferrika 6 056 364
Müteferrik maaş 624 577
Darülfünun mesarifi 430 194
Tesviye-i turûk ve maâbir 1 905
Tâvizât 12 457 265
Hazîne-i nâfıa 568 137
Işkodra mesarifi 468 945
Belgrad mesarifi 664 894
Istirdâd ve tereke bahâ 37 067 468
Mesârif-i orduy-u hümâyûn-u Arab ve Hicaz 7 518 142
Ber-hâsılât-ı bîmârhâne 215 560
Maaşhâ-i memûre 78 413 761
Maaş ve mahiye ve mesârifât-ı vâkıa-i memâlik-i şâhâne 34 966 334
Mesârif-i ihtiyat 462 565 723

Yekun 1 108 129 548

Kaynak: BOA, MAD, nr. 11 928, ss.1-157.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 40

TANZİMAT DÖNEMİ BÜTÇELERİ

2.16 (1272)1856/' 57 malîydi bütçesi

[Maliye hazinesinin yetmiş iki senesi Mart-Şubat mesarif-i mukarrere ve muayyenesiyle mesarif-i
umumiyesinin ber-vech-i tahmin miktarını mübeyyin bir senelik muvazenesi]

(Kuruş)

Mesarif-i mahsusa-i muhammenenin miktarı
Hazine-i celile-i hassanın tahsisat-ı seniyesi
Nizamiye hazînesinin muhassasâtı
Tophâne-i âmire ve kâffe-i mühimmât-ı harbiyenin muhassasâtı
Tersâne-i âmire hazînesinin muhassasâtı
Umûr-u seriye muhassasâtı
Evkâf-ı hümâyûn hazînesinin mürettebatıyla mesârif-i Hicaziye mürettebatı

Tahsisat
miktarı

117 031 000
269 697 000

17 609 500
42 500 000
10 361 000
45 077 500

Umûr-u dahiliye muhassasâtı
Maaş ve bedel-i tâyinât
Nân-ı aziz ve tâyinât-ı şâire bahâsı
Tâyinât-ı lahmiyenin bahâsı ve ağnam celbi için mesârif
Aklâm-ı mevcûde için mubayaa olunan kırtasiye ve tobra ve hatab ve kömür ve kağıd
ve mürekkeb ve şâire bahâsı
Nişan ve süyûf ve kutu bahası
Ebniye-i umûmiye mesarifi
Bazı misafirine muvakkaten tahsis olunan me'külât mesarifi
Mefruşat mesarifi
Navl-ı sefayin tertibi
Harcirah tertibi
Zuhûrât-ı atâyây-ı seniye tertibi
Bazı hususun tahkiki zımmında taşra memur olanlara tahsis olunan maaş
Zuhurat mesarifi
Bazı memûrîn-i mülkiyece lüzum görünen maaşların iktizasına göre hüsn-ü tanzîmi
zımnında zam olunan
Taşra emvalinden muhassasât
Bu seneye mahsus olarak müceddeden inşa olunacak fenârlar mesarifi icün tertib olunan
Habishaneler için tertib olunan
Dâire-i hâriciye memurları maaş ve sefaretler mesarifi
Umûr-u maliye muhassasâtı
Umûr-u ticâret ve nâfıa muhassasâtı
Maârif-i umûmiye muhassasâtı

65 312 500
6 675 000
7 500 000

5 000 000
9 000 000
8 750 000

500 000
500 000
750 000
750 000

2 500 000
500 000

5 000 000

7 000 000
106 776 500

6 000 000
2 500 000

11 686 000
33 535 500
7 656 500
1 288 000

Mesârif-i umûmiyenin miktarı
Deyn-i haricî
Evrak-ı nakdiyye faizleri
Eshâm-ı mümtâze faizleri
Timârât ve mukâtaât ve zeamet ve her nevi esham faizleri
Hazîne-i celîlenin bir sene zarfında tutacağı mâl-ı ihtiyat

66 538 500
10113 500
10 000 000
48 754 500

2 500 000

Yekun 929 362 500

Mizan

Ber mûcib-i bâlâ tertib olunan mesarifât-ı muhammenenin miktarı
Varidât-ı muhammenenin miktarı

929 362 500
888 053 500

Açık görünen 41 309 000

Kaynak: BOA, I. MMS, nr. 338.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 41

TANZİMAT DÖNEMİ BÜTÇELERİ

2.17 (1273)1857/* 58 malî yılı gelirleri

[Maliye hazinesinin yetmiş dört senesi muvazenesinin icrası zımnında Anadolu ve Rumeli varidat muhasebeleri
kuyudundan ihraç olunan yetmiş üç senesi vergi ve gayri-ez zam varidat-ı sairesinin miktarı ile bazı muhasebe
defterleri vürud etmeyen mahaller emaneti varidatının hasılat-ı sabıkına kıyasen ve bedel-i askeriye-i mahsusasının
cerîde muhasebesinden verilen ilmühabere tevfikan cem' ve terkim olunan mebaliğin kemiyetini mübeyyin hulasadır]

(Kuruş)

Kısm-ı evvel
Vergi-i seneviye

Mea-cezâir Rumeli
Mea-Arabistan Anadolu

Gelir
miktarı

276 995 500
89 967 000

187 028 500

Bedel-i askeriye
Mea-cezâir Rumeli
Mea-Arabistan Anadolu
Asitâne

62 698 500
44 397 500
15 801 000
2 500 000

Emlâk-ı mîriyye varidatı
Mea-cezâir Rumeli
Mea-Arabistan Anadolu
Asitâne

8 530 000
6 984 000

120 500
1 425 500

Zikr-i âtî eyâlât ve şâire maktûâtı
Mısır vergisi
Eflak vergisi
Boğdan vergisi
Sırblu mâl-ı maktûu
Aynaroz cezîresi maktûu
Sisam cezîresi maktûu

45 787 000
40 000 000

2 000 000
1 000 000
2 300 000

87 000
400 000

Kısm-ı sânî
Aşar varidatı

Mea-cezâir Rumeli
Mea-Arabistan Anadolu

356 456 500
208 898 500
147 558 000

Rüsûmî varidatı
Mea-cezâir Rumeli
Mea-Arabistan Anadolu
Asitâne

170 094 000
70 862 000
71 836 500
27 395 500

Emtia ve duhan gümrükleri
Mea-cezâir Rumeli
Mea-Arabistan Anadolu
Asitâne

157 079 500
26 563 000
62 913 000
67 603 500

Tapu rüsumuyla arâzi-i mahlûle muaccelesi
Mea-cezâir Rumeli
Mea-Arabistan Anadolu

5 800 000
2 598 500
3 201 500

Evrak-ı sahiha hâsılatı
Mea-cezâir Rumeli
Mea-Arabistan Anadolu
Asitâne

2 546 000
845 500
829 000
871 500

Kaynak: BOA, İ. MMS, nr. 529.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 42

TANZİMAT DÖNEMİ BÜTÇELERİ

2.17 (1273)1857/' 58 malî yılı gelirleri (devam)

[Maliye hazinesinin yetmiş dört senesi muvazenesinin icrası zımnında Anadolu ve Rumeli varidat muhasebeleri
kuyudundan ihraç olunan yetmiş üç senesi vergi ve gayri-ez zam varidat-ı sairesinin miktarı ile bazı muhasebe
defterleri vürud etmeyen mahaller emaneti varidatının hasılat-ı sabıkına kıyasen ve bedel-i askeriye-i mahsusasının
cerîde muhasebesinden verilen ilmühabere tevfikan cem' ve terkim olunan mebaliğin kemiyetini mübeyyin hulasadır]

(Kuruş)
Kontrato hâsılatı 1 110 000

Mea-cezâir Rumeli 1 100 500
Mea-Arabistan Anadolu 9 500

Yekun 1 087 097 000
Tevkif olunan ve emânet varidatı noksanı -1 652 000

1 085 445 000
Sene-i sabık muvazenesine kıyasen mümteniâtı olmak lazım gelen - 42 500 000

1 042 945 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 43

TANZİMAT DÖNEMİ BÜTÇELERİ

2.18 (1274)1858/' 59 malî yılı bütçesi

[Maliye hazine-i celilesinin geçen yetmiş dört senesi Martı ihtidasından Şubatı intihasına kadar bir senelik varidatıyla
mesarifat-ı mukarrere ve muayyene ve mesarif-i umumiyesinin miktar ve kemiyetini mübeyyin defterdir]

(Kuruş)

Gelir
Varidat-ı mübeyyenesi miktan

Kısm-ı evvel itibar olunan
Vergi-i seneviyesi 276 390 500

Mea-cezâir Rumeli 90 023 500
Mea-Arabistan Anadolu 187 028 500

277 052 000
Noksanı - 661 500

Bedel-i askeriye 59 288 500
Mea-cezâir Rumeli 44 397 500
Mea-Arabistan Anadolu 15 649 000
Âsitâne-i Saadet 2 500 000

62 546 500
Noksanı -3 258 000

Emlak-i mîriyye varidatı 7 763 000
Mea-cezâir Rumeli 6 172 000
Mea-Arabistan Anadolu 120 500
Âsitâne-i Saadet 1 428 500

7 721 000
Zammı 42 000

Bazı eyalât ve saire maktûâtı 46 787 000

Kısm-ı sânî itibar olunan
Âşâr varidatı 361 374 500

Rumeli 195 199 500
Anadolu 166 175 000

Rüsûmî varidatı 220 166 500
Rumeli 109 351 500
Anadolu 85 859 000
Asitâne 24 956 000

Emtia ve mea-rüsûm-u ruhsatiye duhan gümrükleri 192 019 500
Mea-cezâir Rumeli 31 344 500
Mea-Arabistan Anadolu 104 092 500
Âsitâne-i Saadet 56 582 500

Tapu rüsümuyla arâzi-i mahlûle muaccelesi 7 858 000
Rumeli 3 266 000
Anadolu 4 592 000

Evrâk-ı sahiha hâsılatı 2 795 000
Rumeli 940 000
Anadolu 766 500
Asitâne 1 088 500

Kaynak: BOA, i. MMS, nr. 529 ve 684.
DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 44

TANZIMAT DÖNEMI BÜTÇELERI

2.18 (1274)1858/' 59 malî yılı bütçesi (devam)

[Maliye hazine-i celilesinin geçen yetmiş dört senesi Martı ihtidasından Şubatı intihasına kadar bir senelik varidatıyla
mesarifat-ı mukarrere ve muayyene ve mesarif-i umumiyesinin miktar ve kemiyetini mübeyyin defterdir]

Kontrato hâsılatı
Rumeli
Anadolu
Asitâne

(Kuruş)
1 359 000

119 000
139 500

1 100 500

Yekun 1 175 801 500
Sene-i sabıka kıyasen mümteni' olması lazım gelen - 42 500 000

1 133 301 500

Maliye hazînesinin işbu yetmiş dört senesi Martı ihtidasından Şubatı nihayetine kadar mesarif-i
mukarrere ve muayyenesiyle mesârif-i umumiyesinin miktarını mübeyyin hülasası

Tahsisat
Mesârif-i mahsûsa-i mukarrerenin miktarı miktarı
Hazîne-i hâssa-i şahanenin tahsîsât-ı seniyesi 117 031 000
Nizamiye hazînesi tertibi 347 136 526
Tophane tahsîsâtı 15 109 500
Tersâne-i âmire hazînesi muhassasâtı 47 029 420
Umur-u seriye muhassasâtı 10 637 500
Evkaf-ı hümayun hazinesinin muhassasâtı 18 192 500
Mea-Yemen mesârif-i Hicâziyye mürettebatı tertibi 35 377 415
Umûr-u dahiliye muhassasâtı
Maaş ve bedel-i tâyinât 79 948 500
Tâyinât-ı lahmiyenin bahâsı 8 368 500
Nân-ı aziz ve tâyinât-ı şâire bahâsı 6 675 000
Mühimmât-ı kırtasiye 6 000 000
Nişan ve süyûf ve kutu bahâsı 4 000 000
Ebniye-i umûmiye mesarifi 15 500 000
Harcirah tertibi 2 500 000
Zuhûrât-ı atâyây-ı seniye tertibi 3 500 000
Me'külât-ı misafirin 750 000
Mefruşat mesarifi 1 000 000
Navl-ı sefayin tertibi 2 500 000
Taşra memur olanların maaş-ı muvakkatesi 2 500 000
Zuhurat mesarifi tertibi 10 000 000
Taşra memurlarının muhassasâtı 121 450 000
Habishaneler mesarifi 1 250 000
Dâire-i hâriciye memurları maaş ve sefaretler tertibi 16 535 609
Umûr-u maliye muhassasâtı 41 274 500
Umûr-u ticâret ve nâfıa muhassasâtı 10 027 500
Maârif-i umûmiye muhassasâtı 2 057 200

Mesârif-i umûmiyenin miktan
Avrupa'dan istikraz olunan mebâliğ-i mâlûmenin faiz ve re'sülmâli 72 550 000
Eytam sandıklarıyla şâir mahalden istikraz olunan akçe faizi 1 629 000
Zeamet ve mukâtaât ve şâir bedelât ve faizi 27 562 526
Eshâm-ı âdiye faizi 19 751 500
Vezaif 1 000 000
Evrâk-ı nakdiyye faizi 17 820 000
Esham-ı mümtâze faizi 6 000 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 45

TANZİMAT DÖNEMİ BÜTÇELERİ

2.18 (1274)1858/' 59 malî yılı bütçesi (devam)

[Maliye hazine-i celilesinin geçen yetmiş dört senesi Martı ihtidasından Şubatı intihasına kadar bir senelik varidatıyla
mesarifat-ı mukarrere ve muayyene ve mesarif-i umumiyesinin miktar ve kemiyetini mübeyyin defterdir]

(Kuruş)
Hazîne-i celîle tahvilât faizi 15 000 000
Müceddeden küşâd olunacak eshâm-ı cedidenin taksit-i evvel faizi 10 981 500
Tuna boğazları tathîri mesarifi tertibi 10 000 000
Hazînenin bir senede tutacağı mâl-ı ihtiyâtiyesi 4 000 000
Yetmiş dört senesi muvazenesine ithâli irâde-i seniye iktizâsından olan 88 020 740

Yekun 1 200 665 935

Mizan

Mesârifât 1 200 665 500
Varidat -1 133 301 500
Mesarifin açığı 67 364 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 46

TANZİMAT DÖNEMİ BÜTÇELERİ

2.19 (1275)1859/' 60 malî yılı bütçesi

[Maliye hazînesinin işbu yetmiş beş senesi Martı ihtidasından Şubatı intihasına kadar bir senelik varidatıyla mesarif-i
mukarrere ve umumiyesinin miktar ve kemiyetini mübeyyin defter]

(Kuruş)

Gelir
Vâridât-ı umûmiye-i mukarreresi miktarı
Kısm-ı evvel itibar olunan
Vergi-i seneviye 278 038 500

Mea-cezâir Rumeli 90 928 000
Mea-Arabistan Anadolu 187110 500

Bedelât-ı askeriye 59 607 000
Rumeli mea-cezâir 41 227 000
Anadolu mea-Arabistan 15 880 000
Asitâne 2 500 000

Emlâk-ı mîriyye varidatı 8 844 000
Mea-cezâir Rumeli 7 205 500
Mea-Arabistan Anadolu 165 000
Asitâne 1 473 500

Bazı eyâlât maktûu 46 787 000

Kısm-ı sânî itibâr olunan
Âşârî 352 625 500

Rumeli 174 675 000
Anadolu 177 950 500

Rüsûmî 154 186 000
İstanbul 24 929 500
Rumeli 47 708 500
Anadolu 81 548 000

Emtia ve meyve ve zahire ve kereste ve duhan gümrükleri 201 066 500
İstanbul 59 906 000
Rumeli 27 589 000
Anadolu 113 571 500

Ağnam Rüsumu 87 509 500
Rumeli 54 635 000
Anadolu 32 874 500

Tapu rüsümuyla arâzi-i mahlûle muaccelesi 9 350 500
Rumeli mea-cezâir 4 822 000
Anadolu 4 528 500

Evrâk-ı sahiha hâsılatı 3 591 500
Rumeli mea-cezâir 1 330 000
Anadolu 1 041 000
Asitâne 1 220 500

Kontrato hâsılatı 2 270 000
Rumeli mea-cezâir 223 500
Anadolu 206 500
Asitâne 1 840 000

1 203 876 000
Sene-i sabıka kıyasen mümteniat mukabili tenzîl olunan - 42 500 000
Yekun 1 161 376 000
Kaynak: BOA, i. MMS, nr. 684.
DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 47

TANZİMAT DÖNEMİ BÜTÇELERİ

2.19 (1275)1859/' 60 malî yılı bütçesi (devam)

[Maliye hazînesinin işbu yetmiş beş senesi Martı ihtidasından Şubatı intihasına kadar bir senelik varidatıyla mesarif-i
mukarrere ve umumiyesinin miktar ve kemiyetini mübeyyin defter]

m
(Kuruş)

m

Tahsisat
Mesârif-i mahsûsa ve umûmiyesi miktarı

Mesârif-i mukarreresi ı
Hazîne-i hâssa-i şâhâne muhassasâtı 125 437 600
Asâkir-i berriyye-i şahanenin mesârif-i dâimesi muhassasâtı 341 889 780
Tophâne-i âmire ve kâffe-i mühimmât-ı harbiye muhassasâtı 15 109 500
Asâkir-i bahriye-i şâhâne ve donanmay-ı hümâyûn muhassasâtı 46 941 422
Umûr-u seriye muhassasâtı 10 655 500
Hayrat ve meberrâta mahsus olan vâridât-ı vakfiyeden hazîne-i celîlenin idaresinde 1
olan varidat bedelatı 18 374 952
Mea-Yemen mesârif-i Hicâziyye mürettebatıyla sûrre-i hümâyûn ve müteferriatı tertibi 47 949 671
Selâtîn-i izâm ve vükelây-ı fehhâm ve müşîrân hazerâtı ve memûrîn-i sâireye maaş
olarak muhassas olan 77 620 911
Tâyinât-ı lahmiyenin bahâ ve mesarifi 31 228 883
Dâire-i hariciye memurları maaş ve sefaretler mesarifi 24 294 527
Dersaadet ve taşralarda bulunan mal memurları maaşlarıyla tahsilât-ı emval mesarifi
olmak üzere umûr-u maliye tertibi 41 622 642
Dâire-i ticâret ve umûr-u nâfıa memurlarıyla bunlara müteallik mesârif mukabili %
umûr-u ticâret ve nâfıa muhassasâtı 12 204 413
Maârif-i umûmiyenin tahsisatı 2 472 075
Nân-ı azîz ve tâyinât bahâsı 6 675 000
Aklâm-ı mevcûde için mubayaa olunan mühimmât-ı kırtasiye tobra ve hatab ve kömür
ve mesârif-i müteferrika-ı sâiresi 8 150 000
Nişan ve süyûf ve kutu ve şâire bahâsı 4 485 087
Harcirah tertibi 1 500 000
Ebniye-i umûmiye mesarifi 15 467 000
Zuhurât-ı atâyây-ı seniye mesarifi 7 000 000
Bazı misafırîne muvakkaten tahsis olunan me'külât mesarifi 1 000 000
Mefruşat mesarifi 750 000
Navl-ı sefayin tertibi 10 000 000
Bazı hususun tahkiki ve tesviyesi zımnında taşra memur olanların maaş-ı muvakkati 5 032 743
Zuhurat mesarifi tertibi 10 000 000
Taşra memurlarının muhassasâtı 136 925 852
Habishaneler mesarifi 500 000
Her bir dâirenin mesârif-i mahsûsasından fazla olarak vuku bulacak mesârif-i mühimmeye
karşılık hazîne-i celîlenin bir senede tutacağı mâl-ı ihtiyâtiyesi 2 500 000

Mesârif-i umûmiyenin miktarı
istikrâz-ı hâriciye faiz ve resülmâli 111 377 890
Eshâm-ı cedîde ve mümtâze ve tahvîlât-ı şâire faizleri 36 000 000
Timârât ve mukâtaât ve şâire bedelatı ve faizi 48 792 500

Bâlâda muharrer muhassasâttan maada ithali icab eden
Nizamiye hazinesinin tahsisatının takarrürüne kadar itası irade buyurulan 60 000 000
Tersane-i âmire'de inşa olunmakda olan havuz mesarifi için muhassas olan 6 000 000
Anadolu orduy-u hümayunu maiyetinde olan asakir-i avniyye ile üç yüz nefer piyade
asakir-i muvazzafa maaş ve tayinat bahaları 2 512 500
Hanım sultan hazretlerinin cihaz takımı mesarifi 4 392 320
Eytam sandıklarıyla sair mahalden istikraz olunan akçe faizi 2 663 736

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 48

TANZİMAT DÖNEMİ BÜTÇELERİ

2.19 (1275)1859/' 60 malî yılı bütçesi (devam)

[Maliye hazînesinin işbu yetmiş beş senesi Martı ihtidasından Şubatı intihasına kadar bir senelik varidatıyla mesarif-i
mukarrere ve umumiyesinin miktar ve kemiyetini mübeyyin defter]

(Kuruş)
Tuna boğazının tathîri mesarifi 5 400 000
Karadeniz'de kullanılmak üzere inşa olunmakda olan on kıta vapurun mesarif-i
inşaiye ve makine ve top ve edevât-ı saire bahası 10 559 145
Kazak süvari birinci alayı ile dragon bölüklerinin maaş ve tayinat bahaları 3 959 964
Irak ve Hicaz orduy-u hümayunu tahsisatının haricinde kalan mütekaidîn maaşlarıyla
elbise-i şitaiyye esmanı ve mesarif-i sairesi 1 745 994
Bazı mesarif-i mühimmenin tesviyesi için tüccar ve saireden istikraz olunan mebaliğ-i
malûmenin faizi 4 939 418
İngiltere devlet-i fehîmesinin ahz ve ita eylediği eşya bahasından saltanat-ı seniyede
matlubu olarak itası mukarrer olan 5 917 818
Hazine-i celilenin varidat-ı mukarreresinden verilen ve nizamiye hazinesi ve efrad
ve eşhas ve elviye-i malume ahalisi matlubları bulunan 23 569 974
Sultanahmet meydanında kain evrak mahzeni ve hiyamiye kışla-i hümayunun ebniye-i
mevcudesinden nim-kargir olarak zabtiye daireleri ve mahbushaneler ve müteferriatının tesviye
ve inşası mesarifi 5 659 674
Seddülbahr'den Dersaadet'e ve Edirne'ye ve oradan Aleksance'ye ve Rusçuğa iki kol ve
Dersaadet'ten Selanik ve Manastır tarikiyle Avlonya'ya ve oradan işkodra'ya ve Rusya telgraf
hatlarına rabt olunmak üzere Varna'dan Tulca'ya kadar temdid olunacak hatlara ilave ve
müceddeden vaz olunacak tel ve eşya-i saire esmanı 9 840 000
Mösyö Sişa'nın cihet-i malumeden dolayı matlubu olub 74 senesi Kanun-u Sani-i efrencînin
ihtidasından itibaren yetmiş altı senesi Şubat-ı frenci ihtidasına değin yirmi altı taksit ile
bila-faiz aynen frank olarak itası mukarrer olan akçeden yetmiş beş senesi ibtida-i Şubat-ı
efrencîye kadar verilecek olan 13 996 241

Mizan

Ber vech-i bâlâ itası icâb eden 1 363 114 732
Asâkir-i redife mesârifine iâneten bir aylık maaşın nısfı olarak tevkif olunan - 4 083 473
Ber vech-i bâlâ mesârif-i mahsûsa ve umûmiyenin miktarı 1 367 198 204
Ber mûcib-i bâlâ varidât-ı mübeyyenenin miktarı -1 161 376 000

Mesarif-i merkûmenin açığı 205 822 204

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 49

TANZİMAT DÖNEMİ BÜTÇELERİ

2.20 (1275)1859/' 60 malîyıiı bütçesi

1275 senesi varidat ve mesarifatı (Kuruş)

Gelir
Esâmi-i varidat miktan

Birinci kısım: Doğrudan doğruya alınan tekalif 337 649 140
Vergi 278 040 021
Bedel-i askerî 59 609119

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 780 440 755
Aşar 355 564 374
Ağnam 88 291 531
Canavar 10 452 473
Emtia gümrükleri 173 179 783
Duhan rüsumu 25 727 718
Sayd-ı mahî 8 487 253
Kontrato 2 350 924
Varaka-i sahiha 3 113 620
Müskirat rüsumu 4 690 874
Tapu 6 924 908
Rüsumât-ı maktua ve varidat-ı müteferrika 101 657 297

Üçüncü kısım: Hasılat-ı mütenevvia 49 074 088
Postahane 6 267 736
Basmahane 916 286
Emlak-i mütenewia-i mîriyye 3 457 318
Dalyan 2 003 097
Orman 660 972
Çiftlikât-ı hümayun 7 810 745
Tuzlalar 10 692 175
Maadin 1 143 809
Satılan emlak bahası 505 000
Tersane-i âmire'nin varidat-ı mahsusası 14 839 888
Ticarethanenin varidat-ı mahsusası 777 062

Dördüncü kısım: Varidat-ı maktua 46 787 000
Vergi-i Mısır 40 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam ve Aynaroz 487 000

Yekun 1 213 950 983

Kaynak: Maliye Bakanlığı, Osmanlı Maliyesi Hakkında İngiliz Raporları (1861-1892), Ankara, 2000 s.38 ve 160-1.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 50

TANZİMAT DÖNEMİ BÜTÇELERİ

2.20 (1275)1859/' 60 malî yılı bütçesi (devam)

1275 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât

Kısm-ı evvel: Deyn-i haricî
Deyn-i haricînin faiz ve re'sülmali

Kısm-ı sanî: Deyn-i dahilî
Esham-ı cedide ve mümtâze ve tahvilat-ı saire faizleri
Timarat ve mukataat ve saire bedelatı ve faizi

Tahsisat
miktarı

111 377 890
111 377 890

85 850 009
37 057 509
48 792 500

Yekun maâşât ve mürettebat
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı ve mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif
Mecalis-i âliye ve Meclis-i Vâlâ memurları maaşları

Nezaret ve dairelerin muhassasâtı
Hazine-i hassa-i şahane ve müteferriatı mürettebatı
Nizamiye hazinesi muhassasâtı
Tophane-i âmire muhassasâtı
Tersane-i âmire muhassasâtı
Umur-u şer'iye muhassasâtı
Evkaf-ı hümayun hazinesi muhassasâtı
Umur-u dahiliye muhassasâtı
Umur-u hariciye muhassasâtı
Ticaret ve nafia nezareti muhassasâtı
Maarif muhassasâtı
Umur-u maliye nezaretinin mesarif-i umumiyesi
Umum zabtiye ve muvazzafa muhassasâtı

89 865 207
48 031 553
26 913 008
14 920 646

1 098 980 572
156 734 871
425 152 500

18 191 270
98 850 205
10 655 500
19 042 666

190 541 749
25 676 586

9 742 504
2 802 478

127 793 579
13 796 664

Yekun 1 386 073 678

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 51

TANZİMAT DÖNEMİ BÜTÇELERİ

2.21 (1276)1860/' 61 malî yılı bütçesi

1276 senesi varidat ve mesarifatı (Kuruş)

Gelir
Esâmi-i varidat miktan

Birinci kısım: Doğrudan doğruya alınan tekalif 334116 681
Vergi 274 507 599
Bedel-i askerî 59 609 082

İkinci kısım: Bil-vasıta alman tekalif ve rüsumat 785 106 188
Aşar 358 140 849
Ağnam 83 327 309
Canavar 4 896 317
Emtia gümrükleri 165 046 135
Duhan rüsumu 30 816 008
Sayd-ı mahî 8 490 574
Kontrato 1 661 285
Varaka-i sahiha 2 713 425
Rüsumat-ı müctemia 12 033 644
Tapu 9100 896
Rüsum-u müteferrika 108 879 746

Üçüncü kısım: Hasılat-ı mütenevvia 34 057 616
Postahane 6 906 790
Basmahane 916 286
Emlak-i mütenevvia-i mîriyye 3 601 168
Dalyan 2 145 527
Orman 428 833
Çiftlikât-ı hümayun 7 676 595
Tuzlalar 10 694 124
Maadin 911 231
Ticarethanenin varidat-ı mahsusası 777 062

Dördüncü kısım: Varidat-ı maktua 46 787 000
Vergi-i Mısır 40 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam 400 000
Vergi-i Aynaroz 87 000

Yekun 1 200 067 485

Kaynak: Ruzname-i Cerîde-i Havadis, ilave Numara 354.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 52

TANZİMAT DÖNEMİ BÜTÇELERİ

2.21 (1276)1860/' 61 malî yılı bütçesi (devam)

1276 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât

Kısm-ı evvel: Deyn-i haricî
Deyn-i haricînin faiz ve re'sülmali

Kısm-ı sanî: Deyn-i dahilî
Esham-ı cedide ve tahvilat-ı mümtâze faiz ve resülmali
Esham-ı mümtâze ve on senelik sergilerin faizleri
Esham-ı âdiye ve mukataat faiz ve timarat bedelatı
Eytam sandığına olan düyun faiziyle nizamiye hazinesinden müntakil
düyun faizi ve taşra ahalisinden alınan nısıf verginin rub'u

Yekun maâşât ve mürettebat
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı ve mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif
Mecalis-i âliye ve Meclis-i Vâlâ memurları maaşları

Nezaret ve dairelerin muhasasatı
Hazine-i hassa-i şahane ve müteferriatı mürettebatı
Nizamiye hazinesi muhassasâtı
Tophane-i âmire muhassasâtı
Tersane-i âmire muhassasâtı
Umur-u şer'iye muhassasâtı
Evkaf-ı hümayun hazinesi muhassasâtı
Umur-u dahiliye muhassasâtı
Umur-u hariciye muhassasâtı
Ticaret ve nafia nezareti muhassasâtı
Maarif muhassasâtı
Umur-u maliye nezaretinin mesarif-i umumiyesi
Umum zabtiye muhassasâtı

Tahsisat
miktarı

92 230 535
92 230 535

131 966 357
35 000 000
31 837 990
48 937 709

16 190 658

90 097 784
47 335 500
28 813 294
13 948 990

997 342 288
131 594 148
425 000 000

20 500 000
57 954 214
10 655 500
18 976 966

170 176 110
16 218 879
4 074 823
2 324 828

126 528 299
13 338 521

Yekun 1 311 636 964

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 53

TANZİMAT DÖNEMİ BÜTÇELERİ

2.22 (1277)1861/' 62 malî yılı bütçesi

[Maliye hazîne-i celilesinin yetmiş yedi senesi varidat ve mesârifat-ı umûmiyyesinin muvâzenesi]

1277 senesi varidat ve mesarifatı (Kuruş)

Gelir
Esâmi-i varidat miktan
Vergi 289 371 108
Bedelât-ı askeriye 59 609 082
Aşar 361 355 093
Ağnam 83 976 731
Canavar 4 896 317
Emtia gümrükleri 165 227 700
Mea-ruhsatiye duhan gümrükleri 30 766 459
Sayd-ı mâhî 8 460 791
Kontrato 1 661 285
Varaka-i sahiha 2 713 425
Rüsûm-u müctemia 12 033 644
Tapu 9100 896
Rüsûm-u müteferrika 111 166 425
Postahane 6 906 790
Basmahane 916 286
Emlâk-i mütenevvia-i mîriyye 3 601 168
Dalyan 2 157 275
Orman 428 357
Çiftlikât-ı hümayun 7 676 595
Tuzlalar 10 694 124
Maâdin 906 731
Vergi-i Mısır 40 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam 400 000
Vergi-i Aynaroz 147 000
Ticarethanenin varidat-ı mahsusası 710 878

Yekûn 1 221 184160

Kaynak: Ruznâme-i Cerîde-i Havadis, ilave Numara 354.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 54

TANZİMAT DÖNEMİ BÜTÇELERİ

2.22 (1277)1861/' 62 malî yılı bütçesi (devam)

[Maliye hazîne-i celîlesinin yetmiş yedi senesi varidat ve mesârifat-ı umûmiyyesinin muvâzenesi]

1277 senesi varidat ve mesarifatı (Kuruş)

Tahsisat
Nev-i mesârifât miktan
Deyn-i haricînin faiz ve resülmali 104 749 409
Eshâm-ı cedîde ve tahvilât-ı mümtâzenin faiz ve resülmali 62 500 000
Açıkda bulunan düyundan eshâm-ı mümtâze ve on senelik sergilerin faizleri 28 897 500
Eshâm-ı âdiye ve mukâtaât ve timârât ve zeamet faiz ve bedelatı 48 680 000
Eytam sandığına olan duyûn faiziyle nizamiye hazinesinden müntakil düyun
faizi ve re'sülmali ve taşra ahalisinden alınan nısıf virgünün rub'u 82 179 500
Hicaz ve Yemen ve surre-i hümâyûn muhassasâtı 40 359 500
Hazîne-i hâssa-i şâhâne ve müteferriatı muhassasâtı 129 863 755
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif 29 202 644
Mecâlis-i âliye ve Meclis-i Ahkâm-ı Adliye ve Meclis-i Hazâin muhassasâtı 11 604 202

Nezaret ve dairelerin muhassasâtı
Nizamiye hazinesi muhassasâtı 433 830 000
Tophâne-i âmire muhassasâtı 20 298 500
Tersâne-i âmire hazinesi muhassasâtı 71 254 252
Umûr-u şer'iye muhassasâtı 10 664 000
Evkâf-ı hümâyun hazinesi muhassasâtı 20 600 000
Umûr-u dahiliye muhassasâtı 173 046 326
Umûr-u hariciye muhassasâtı 14 809 000
Ticaret ve umûr-u nâfıa muhassasâtı 4 609 061
Maârif-i umûmiyye muhassasâtı 2 467 842
Umûr-u zabtiye muhassasâtı 23 048 500
Umûr-u maliye nezaretinin mesârif-i umumiyesi 80 743 553

Yekun 1 393 407 544

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.23 (1278)1862/' 63 malî yılı bütçesi

1278 senesi varidat ve mesarifatı (Kuruş)

Gelir
Esâmi-i varidat miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif 377 049 971
Vergi 316 652 640
Bedel-i askerî 60 397 331

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 100 760 108
Aşar 434 290 903
Ağnam 85 168 008
Canavar 2 364 965
Emtia gümrükleri 282 999 068
Duhan rüsumu 92 500 000
Sayd-ı mahî 7 358 589
Kontrato 4 202 471
Varaka-i sahiha 22 496 582
Müskirat rüsumu 14 883 958
Tapu 21 083 782
Rüsumât-ı maktua ve varidat-ı müteferrika 133 411 782

Üçüncü kısım: Hasılat-ı mütenevvia 136 424167
Postahane 9 077 765
Basmahane 1 110 709
Emlak-i mütenevvia-i mîriyye 3 492 948
Dalyan 2 072 619
Orman 3 332 351
Çiftlikât-ı hümayun 8 212 084
Tuzlalar 74 545 559
Maadin 11 830 661
Satılan emlak bahası 73 010
Evkaf 15 000 000
Tersane-i âmirenin varidat-ı mahsusası 6 139 631
Ticarethanenin varidat-ı mahsusası 1 536 830

Dördüncü kısım: Varidat-ı maktua 46 787 000
Vergi-i Mısır 40 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam ve Aynaroz 487 000

Yekun 1 661 021 246

Kaynak: Devlet-i Aliyye'nin 79 Senesi Muvazene Defteridir, İstanbul, tarihsiz.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.23 (1278)1862/' 63 malî yılı bütçesi (devam)

1278 senesi varidat ve mesarifatı (Kuruş)

Tahsisat
Nev'-i mesârifât miktarı

Kısm-ı evvel: Deyn-i haricî 122 985 299
Deyn-i haricînin faiz ve re'sülmali 122 985 299

Kısm-ı sanî: Deyn-i dahilî 190 163 500
Esham-ı cedide ve tahvilat-ı mümtâze faiz ve resülmali 62 500 000
Esham-ı mümtâze ve on senelik sergilerin faizleri 28 897 500
Esham-ı âdiye ve mukataat faiz ve timarat bedelatı 52 434 998
Taşra ahalisinden alınan nısıf verginin rub'u 31 422 500
Dahilde istikraz olunacak dört yüz bin kisenin faizi 12 000 000
Emval-i eytamdan istikraz olunan akçe faizi 2 908 502

Umur-u mühimme mesarifi için hazine-i ihtiyatiye tertibi 27 500 000

Maaşat ve mürettebat 78 431 154
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı ve mürettebatı 37 195 201
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif 32 748 759
Mecalis-i âliye ve Meclis-i Vâlâ memurları maaşları 8 487 194

Nezaret ve dairelerin muhassasâtı 1 071 613 095
Hazine-i hassa-i şahane ve müteferriatı mürettebatı 123 399 690
Nizamiye hazinesi muhassasâtı 479 727 984
Tophane-i âmire muhassasâtı 21 638 500
Tersane-i âmire muhassasâtı 122 946 276
Umur-u şer'iye muhassasâtı 10 653 000
Evkaf-ı hümayun hazinesi muhassasâtı 20 120 475
Umur-u dahiliye muhassasâtı 179 770 094
Umur-u hariciye muhassasâtı 14 332 657
Ticaret muhassasâtı 1 887 647
Umur-u nafia ve maarif-i umûmiye muhassasâtı 5 385 987
Umur-u maliye nezaretinin mesarif-i umumiyesi 76 916 301
Umum zabtiye ve muvazzafa muhassasâtı 14 834 484

Yekun 1 490 693 048

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 57

TANZİMAT DÖNEMİ BÜTÇELERİ

2.24 (1279)1863/' 64 malî yılı bütçesi

1279 senesi varidat ve mesarifatı (Kuruş)

Gelir
Nev'-i varidat miktarı

Kısm-ı evvel: Doğrudan doğruya alınan tekalif 365 689 352
Vergi 305 103 532
Bedelât-ı askeriye 60 585 820

Kısm-ı sanî: Bil-vasıta alınan tekalif ve rüsumat 982 103 531
Aşar 412 571 071
Ağnam rüsumu 88 283 570
Canavar rüsumu 1 459 014
Emtia gümrükleri 250 000 000
Duhan rüsumu 60 000 000
Balık saydiyesi 5 719 074
Kontrato 1 570 802
Varaka-i sahiha 15 000 000
Müskirat rüsumu 12 500 000
Tapu 12 500 000
Rüsum-u müteferrika 122 500 000

Kısm-ı salis 13 093 850
Postahane 10 076 090
Basmahane 1 094 751
Emlak-i mütenevvia-i mîriyye 1 923 009

Kısm-ı rabi' 97 596 102
Dalyan 2 290 314
Orman 1 590 269
Çiftlikât-ı hümayun 8 699 010
Tuzlalar 62 500 000
Maadin 9 290124
Satılan emlak bahası 5 633 225
Tersane-i âmirenin varidat-ı mahsusası 6 034 744
Ticarethanenin ve ebniyenin varidat-ı mahsusası 1 558 416

Kısm-ı hâmis: Varidat-ı maktua 46 787 000
Vergi-i Mısır 40 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam ve Aynaroz 487 000

Yekun 1 505 269 835

Kaynak: BOA, Y. EE, nr. 25/98; ML, nr. 1 062.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 58

TANZİMAT DÖNEMİ BÜTÇELERİ

2.24 (1279)1863/' 64 malî yılı bütçesi (devam)

1279 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât

Kısm-ı evvel: Deyn-i haricî
Deyn-i haricînin faiz ve re'sülmali

Kısm-ı sanî: Deyn-i dahilî
Esham-ı cedide ve tahvilat-ı mümtâze faiz ve resülmali
Esham-ı mümtâze ve on senelik sergilerin faizleri
Esham-ı âdiye ve mukataat faiz ve timarat bedelatı
Eytam sandığına olan düyun faizi

Yekun maaşat ve mürettebat
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı ve mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif
Mecalis-i âliye ve Meclis-i Vâlâ memurları maaşları

Nezaret ve dairelerin muhassasâtı
Hazine-i hassa-i şahane ve müteferriatı mürettebatı
Nizamiye hazinesi muhassasâtı
Tophane-i âmire muhassasâtı
Tersane-i âmire muhassasâtı
Umur-u şer'iye muhassasâtı
Evkaf-ı hümayun hazinesi muhassasâtı
Umur-u dahiliye muhassasâtı
Umur-u hariciye muhassasâtı
Ticaret ve nafia nezareti muhassasâtı
Maarif muhassasâtı
Umur-u maliye nezaretinin mesarif-i umumiyesi
Umum zabtiye ve muvazzafa muhassasâtı

Mesarifât-ı saire
Taşra ahalisinde alınan nısıf verginin rub'u
Muhacirîn mesarifi

Tahsisat
miktarı

175 785 299
175 785 299

230 186 615
142 500 000
22 897 500
61 880 613

2 908 502

78 034 375
37 058 400
34 110 151
6 865 824

966 780 616
120 491 160
413 906 644

19 000 000
105 178 679
10 447 368
20 120 475

176 119 757
13 114 234

1 995 229
4 715 036

65 217144
16 474 890

33 715 587
31 215 587

2 500 000

Yekun 1 484 502 492

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 59

TANZİMAT DÖNEMİ BÜTÇELERİ

2.25 (1280)1864/' 65 malî yılı bütçesi

1280 senesi varidat ve mesarifatı (Kuruş)

Gelir
Esâmi-i varidat miktan

Kısm-ı evvel: Doğrudan doğruya alınan tekalif 364 287 852
Vergi 303 204 747
Bedel-i askerî 61 083 105

Kısm-ı sanî: Bil-vasıta alınan tekalif ve rüsumat 1 058 324 096
Aşar 438 307 918
Ağnam rüsumu 111 739 447
Canavar rüsumu 1 821 621
Emtia gümrükleri 213 000 000
Duhan rüsumu 117 500 000
Sayd-ı mahî 6 241 105
Kontrato 1 714 005
Varaka-i sahiha 15 000 000
Müskirat rüsumu 18 000 000
Tapu 12 500 000
Rüsumât-ı maktua ve varidat-ı müteferrika 122 500 000

Kısm-ı salis 151 711 111
Postahane 10 076 090
Basmahane 1 250 000
Emlak-i mütenevvia-i mîriyye 1 678 751

Kısm-ı rabi'
Dalyan 2 290 314
Orman 1 750 000
Çiftlikât-ı hümayun 8 309 458
Tuzlalar 110 000 000
Maadin 7 922 202
Nafia 1 532 203
Tersane-i âmirenin varidat-ı mahsusası 6 438 278
Ticarethanenin varidat-ı mahsusası 463 815

Kısm-ı hamiş: Varidat-ı maktua 46 787 000
Vergi-i Mısır 40 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam ve Aynaroz 487 000

Yekun 1 621 110 059

Kaynak: BOA, ML, nr. 1 048; i. MMS, nr. 1 191.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 60

TANZİMAT DÖNEMİ BÜTÇELERİ

2.25 (1280)1864/' 65 malî yılı bütçesi (devam)

1280 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât

Kısm-ı evvel: Deyn-i haricî
Deyn-i haricînin faiz ve re'sülmali

Kısm-ı sanî: Deyn-i dahilî
Esham-ı cedide ve tahvilat-ı mümtâze faiz ve resülmali
Esham-ı mümtâze ve on senelik sergilerin faizleri
Esham-ı âdiye ve mukataat faiz ve timarat bedelatı
Eytam sandığına olan düyun faizi

Yekun maaşat ve mürettebat
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı ve mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif
Mecalis-i âliye ve Meclis-i Vâlâ memurları maaşları

Nezaret ve dairelerin muhassasâtı
Hazine-i hassa-i şahane ve müteferriatı mürettebatı
Nizamiye hazinesi muhassasâtı
Tophane-i âmire muhassasâtı
Tersane-i âmire muhassasâtı
Umur-u şer'iye muhassasâtı
Evkaf-ı hümayun hazinesi muhassasâtı
Umur-u dahiliye muhassasâtı
Umur-u hariciye muhassasâtı
Ticaret ve nafia nezareti muhassasâtı
Maarif muhassasâtı
Umur-u maliye nezaretinin mesarif-i umumiyesi
Umum zabtiye ve muvazzafa muhassasâtı

Mesarifat-ı saire
Bank-ı Osmanfnin hesab-ı carî faizi
Suriye sergileri faiz ve re'sülmali
Taşra ahalisinden alınan nısıf verginin rub'u
Muhacirîn mesarifi

Tahsisat
miktarı

229 024 050
229 024 050

246 953 286
167 500 000
22 219 950
52 279 250
4 954 086

105 073 252
37 489 147
59 187 441
8 396 664

938 529 803
120 599 895
328 524 987
66 673 197

102 102 817
10 472 589
19 727 787

184 117 715
13 187 854
2 392 743
6 294 042

68 180 064
16 256 113

83 255 794
17 618 000
29 280 000
11 357 794
25 000 000

Yekun 1 602 836 185

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 61

TANZİMAT DÖNEMİ BÜTÇELERİ

2.26 (1281)1865/' 66 malî yılı gelirleri

1281 senesi varidat-ı umumiyesi (Kuruş)

Gelir
Esâmi-i varidat miktan

Birinci kısım: Doğrudan doğruya alınan tekalif 376 093 278
Vergi 316 682 020
Bedel-i askerî 59 411 258

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 069 611 548
Aşar 427 775 425
Ağnam 130 633 584
Canavar 2 508 342
Rüsumat idaresi 379 314 703
Harc-ı vesaik 1 717 453
Rüsum-u mütenevvia 62 027 661
Emlak-i mîriyye 1 940 937
Kontrato 2 063 799
Varaka-i sahiha 10 500 299
Orman 185 513
Tapu 16 981 337
Hasılat-ı müteferrika 33 962 495

Üçüncü kısım: Hasılat-ı mütenevvia 29 355 555
Postahane 16 933 415
Zaptiye 1 057 864
Maadin 3 957 670
Bahriye 6 438 278
Karantina 504 513
Ticarethanenin varidat-ı mahsusası 463 815

Dördüncü kısım: Varidat-ı maktua 50 522 400

Yekun 1 525 582 781

Kaynak: BOA, ML. VRD, nr. 3 480.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 62

TANZİMAT DÖNEMİ BÜTÇELERİ

2.27 (1282)1866/' 67 mali yılı bütçesi

[1282 senesi mesarifat-ı umûmiyesinden varidatı bil-mahsub küsur açığını mübeyyin hulasa cetveli]

1282 senesi varidat ve mesarifatı (Kuruş)

Gelir
Esâmi-i varidat miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif 374 507 894
Vergi 311 291 105
Bedel-i askerî 63 216 789

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 142 272 463
Aşar 401 449 463
Ağnam 142 582 776
Canavar 2 232 282
Emtia gümrükleri 192 011 911
Duhan rüsumu 70 754 350
Sayd-ı mahî 7 138 479
Kontrato 2 092 868
Varaka-i sahiha 4 066 276
Müskirat rüsumu 11 440 321
Tapu 17 796 195
Rüsumât-ı maktua ve varidat-ı müteferrika 120 346 895
Telgrafhane 12 387 241
Postahane 3 952 420
Basmahane 292 968
Emlak-i mütenevvia-i mîriyye 1 779 620
Dalyan 1 648 885
Orman 2 647 735
Çiftlikât-ı hümayun 7 000 106
Tuzlalar 127 524 332
Maadin 3 957 630
Satılan emlak bahası 2 790 968
Tuna vilayetinin harc-ı vesaik ve sairesi 2 500 000
Sikke-i mağşûşe hasılatı 3 878 742

Üçüncü kısım: Vergi 81 772 400
Vergi-i Mısır 75 000 000
Vergi-i Eflak 2 500 000
Vergi-i Boğdan 1 500 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam ve Aynaroz 472 400

Varidat-ı mütenevvia 8 216 254
Tersane-i âmire'nin varidat-ı mahsusası 6 478 839
Ticarethanenin varidat-ı mahsusası 404 528
Nafia dairesinin varidat-ı mahsusası 1 332 887

Yekun 1 606 769 011
Mümteniat ve tehir-i tahsilat mukabili yüzde üç itibariyle tenzil -48 202 511

Yekun 1 558 566 500

Kaynak: BOA, İ. MMS, nr. 1 301; ML, nr. 997.

DİE, OSMANLİ MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 63

TANZİMAT DÖNEMİ BÜTÇELERİ

2.27 (1282)1866/1 67 mali yılı bütçesi (devam)

[1282 senesi mesarifat-ı umûmiyesinden varidatı bil-mahsub küsur açığını mübeyyin hulasa cetveli]

1282 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât

Kısm-ı evvel: Deyn-i haricî
Deyn-i haricînin faiz ve re'sülmalî

Kısm-ı sanî: Deyn-i dahilî
Esham-ı umûmiyenin faiz ve re'sülmali
Emval-i eytam istikrazı faizi
Esham-ı âdiye ve mukataat faiz ve timarat bedelatı
Bankanın mesarifi

Tahsisat
miktarı

290 143 500
290 143 500

280 096 823
210 000 000

4 711 410
49 133 413
16 252 000

Maâşât ve mürettebat
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı ve mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve vezaif
Mecalis-i âliye ve Meclis-i Vâlâ memurları maaşları

Nezaret ve dairelerin muhassasâtı
Hazine-i hassa-i şahane ve müteferriatı mürettebatı
Nizamiye hazinesi muhassasâtı
Asakir-i redife ve sair fevkalade mesarifi
Darbhane-i âmire muhassasâtı
Tersane-i âmire muhassasâtı
Umur-u şer'iye muhassasâtı
Evkaf-ı hümayun hazinesi muhassasâtı
Umur-u dahiliye muhassasâtı
Umur-u hariciye muhassasâtı
Ticaret ve ziraat muhassasâtı
Umur-u nafıa muhassasâtı
Maarif muhassasâtı
Telgraf muhassasâtı

Umum zabtiye ve muvazzafa muhassasâtı

Mesarifat-ı saire
Umur-u maliyenin mesarif-i umumiyesi
Rüsumat emaneti mesarifi

93 675127
21 282 315
63 571 198

8 821 614

874 424 552
119 939 860
257 805 000

50 000 000
50 000 000
75 000 000
10 443 500
6 000 000

108 322 460
14 773 822
2 220 815

11 781 482
3 521 026

14 207 042
150 409 545

116177 372
70 368 872
45 808 500

Mesarif-i fevkalade
Sikke-i mağşûşe tebeddülü mesarifi
Tahrir-i emlak ve sair memûrîn-i muvakkate maaş ve mesarifi
Muhacirîn mesarifi

25 076 431
8 400 000

11 676 431
5 000 000

Yekun 1 679 593 840

Mizan

Seksen iki senesi mesârifinin yekunu
Varidat-ı muhammene
Açığı

1 679 593 840
-1 558 566 500

121 027 340

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.28 (1283)1867/' 68 malî yılı bütçesi

1283 senesi varidat ve mesarifatı (Kuruş)

- Gelir
Nev'-i varidat miktarı

Kısm-ı evvel: Doğrudan doğruya alınan tekalif 368 347 099
Vergi 304 682 276
Bedelât-ı askerî 63 664 823

Kısm-ı sanî: Bil-vasıta alınan tekalif ve rüsumat 1 542 596 100
Aşar 440 145 158
Ağnam 143 921 500
Canavar 3 417 545
Sayd-ı mahî ve dalyan 6 050 106
Kontrato 1 667 336
Varaka-i sahiha ve tezakir ve evrak-ı saire-i mütenevvia 10015 115
Tapu 13 186 455
Rüsumât-ı mütenevvia ve varidat-ı müteferrika 81 605 217
Çiftlikât-ı hümayun 7 139 203
Satılan emlak bahası 4 614 383
Karantina hasılatı 2 596 080
Rüsumat emaneti hasılatı 394 721 716
Emtia gümrükleri 218 940 500
Duhan 55 813 061
Memlehalar varidatı 99 453 642
Harir 5 308 430
Müskirat rüsumu 15 206 083
Gayri-ez tezakir Şehremaneti varidatı 4 980 598
Gayri-ez kontrato zabtiye varidatı 1 164 444
Telgrafhane 12 563 938
Postahane 3 959 360
Maarif nezareti varidatı 378 692
Meadin-i hümayun idaresi varidatı 2 823 588
Tersane-i âmirenin varidat-ı mahsusası 7 399 894
Ticaret ve nafia daireleri varidat-ı mahsusası 2 024 056
Sikke-i mağşûşe hasılatı 3 500 000
Vergi-i Mısır, Eflak, Boğdan, Sırb, Sisam ve Aynaroz 81 772 400

Yekun 1 597 993 883

Kaynak: BOA, İ. MMS, nr. 1 412.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 65

TANZİMAT DÖNEMİ BÜTÇELERİ

2.28 (1283)1867/' 68 malî yılı bütçesi (devam)

1283 senesi varidat ve mesarifatı (Kuruş)

Tahsisat
Nev'-i mesârifât miktarı

Düyun 556 095189
Deyn-i haricînin faiz ve re'sülmali 287 320 000
Deyn-i dahilî

Esham-ı umûmiyenin faiz ve re'sülmali 190 000 000
Emval-i eytam istikrazı faizi 4 705 788
Müteveffa Baltacı Todoraki veresesi istikraz faizi 7 470 139
Esham-ı âdiye ve mukataat faiz ve timarat bedelatı 66 599 262

Muhassasat 786 326 045
Hicaz ve Yemen ve surre-i hümayun ve müteferriatı muhassasâtı 32 916 015
Kiler-i hacc ve çerde mesarifi 4 938 952
Hazine-i hassa-i şahane ve müteferriatı muhassasatıyla selatîn tayinat bahası
ve kışlalalar ebniyesi ve saire mesarifi 131 055 893
Umur-u şer'iye muhassasâtı 10 662 500
Evkaf-ı hümayun hazinesi muhassasâtı 6 000 000
Nizamiye hazinesi muhassasâtı 307 805 500
Tersane hazinesi muhassasâtı 75 000 000
Tophane hazinesi muhassasâtı 50 000 000
Umur-u hariciye muhassasâtı 14 278 282
Umum zabtiye muhassasâtı 125 756 208
Umur-u nafıa ve ticaret muhassasâtı 9 886 648
Maarif muhassasâtı 3 767 576
Telgraf muhassasâtı 14 258 471

Maâşât 244 571 225
Vükelay-ı fehham ve memurîn-i kiram ve ketebe-i aklam ve saire maaşları 33 899 261
Vülat-ı izâm ve mutasarrıfîn-i kiram ve kaymakam ve muhasebeci ve mal tahrirat
katibleri ve müdîran ve saire maaşları 69 566 500
Cebel-i Lübnan mutasarrıflığı mesarifi 6 000 000
Tercüman ve hekim ve sandık eminleri ve tahsildar ve odacı ve hamal ve
saire maaşları 8 332 488
Defterhane memurları maaşları 2 479 962
Rüsumat memurları maaş ve mesarifi 44 427 634
Postahane memurları maaş ve mesarifi 8 025 692
Karantina memurları maaş ve mesarifi 4 439 249
Tahrir-i emlak memurları maaş ve mesarifi 7 674 610
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları 59 725 829

Mesarifat-ı saire 281 325 617
Atıyye-i seniye ve zuhurat ve ebniye ve misafirîn yevmiyeleri ve süyuf ve
nişan ve bendegân ve saire mesarifi misüllü hazine-i celîlenin mesarifi 13 350 079
Eyalât ve elviyede vukubulan kırtasiye ve mefruşat ve bazı tamirat-ı cüziyye ve
habishaneler ve teçhiz ve tekfın-i fukara ve saire mesarifiyle konak ve
habishaneler icarı ve bazı memurîn harcirah ve bargir ücreti 14 658 445
İzmir ve Varna ve Kasaba demiryolları teminat akçesi 21 019 200
Meskükat-ı mağşûşe karşılığı 8 400 000
Bank-ı Osmanî'den istikraz olunan beşyüz bin liranın faizi 3 300 000
Bankın muhassasat-ı seneviyesi 2 190 000
Bank vasıtasıyla tesviye olunan düyunun komisyonu 4 520 000
Bank vasıtasıyla altına tebdil olunan meskukatın fark-ı fiyatı 13 148 100
Bank vasıtasıyla Avrupa'ya çekilecek kambiyoların Iskontosu 5 637 120

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.28 (1283)1867/' 68 malî yılı bütçesi (devam)

1283 senesi varidat ve mesarifatı (Kuruş)

Mesarif-i umûmiyenin tesviyesi için seksen üç senesi içinde ihtiyar olunacak
istikrazat-ı muvakkate faiz ve komisyonu
Seksen iki senesi içinde istikraz olunub seksen üç senesi aşar malından tediyesi
taht-ı teahhüdde bulunan düyunun mea-faiz ve komisyon miktarı
Paris'de akd olunan on iki milyon frank istikrazın bakıyyesi altı milyon bu
kadar bin frangın fiyat-ı mîriyyesi üzere mea-güzeşte bedeli
Berrişşam tazminatı sergileri bedelatı
On senelik sergiler faiziyle Mısır vilayeti celilesinin vergi-i munzamından dört
senede tediye olunmak üzere beher sene mahsubu lazım gelen
Bank vasıtasıyla seksen iki senesinde tediyesi taht-ı teahhüdde bulunan
düyuna karşılık gösterilen akçenin açığı

Yekun

Tahsisat
miktarı

25 000 000

83 131 636

28 116 037
23 855 000

10 000 000

25 000 000

1 868 318 076

Mizan

Ber-vech-i bala mesârifât
Ber-vech-i bala varidat
Açığı

1 868 318 076
-1 597 993 883

270 324 193

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.29 (1284)1868/' 69 malî yılı bütçesi

[1284 senesi varidat ve mesarifat-ı âdiye ve fevkalade bütçesinin hülasa cetveli]

(Kuruş)

Gelir
Nev'-i varidat miktan

Birinci kısım: Doğrudan doğruya alınan tekalif 371 217 500
Vergi 306 725 000
Bedelât-ı askerî 64 492 500

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 106 413 500
Aşar 566 930 000
Ağnam 159 646 500
Canavar 3 284 500
Emtia gümrükleri 199 742 500
Duhan 51 654 000
Harir 7 756 000
Müskirat rüsumu 20 339 000
Tapu 11 199 500
Varaka-i sahiha ve tezakir 9 580 500
Kontrato 1 343 500
Harc-ı vesaik ve resm-i tahsiliye 9 211 500
Rüsum-u mütenevvia 65 726 000

Üçüncü kısım: Hasılat-ı mütenevvia 153 436 500
Memlehalar varidatı 69 766 500
Emlak-i mîriyye 8 667 000
Orman 7 568 000
Bahriyenin varidat-ı mahsusası 9179 000
Ticaret dairesinin varidat-ı mahsusası 692 500
Karantina 1 986 000
Maadin 7 672 500
Telgrafhane 14 279 000
Postahane 3 402 000
Zaptiyenin varidat-ı mahsusası 652 000
Rüsum-u mütenevvia 29 572 000

Dördüncü kısım: Varidat-ı maktua 81 772 000
Verg-i Mısır 75 000 000
Vergi-i Eflak ve Boğdan 4 000 000
Vergi-i Sırb 2 300 000
Vergi-i Sisam ve Aynaroz 472 000

Yekun 1 712 839 500

Kaynak: Devlet-i Aliyye'nin 85 Senesi Muvazene Defteridir, İstanbul, 1285.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 68

TANZİMAT DÖNEMİ BÜTÇELERİ

2.29 (1284)1868/' 69 malî yılı bütçesi (devam)

[1284 senesi varidat ve mesarifat-ı âdiye ve fevkalade bütçesinin hülasa cetveli]

(Kuruş)

Nev'-i mesârifât

Birinci kısım: Düyun-u umûmiye
Deyn-i haricînin faiz ve re'sülmale mahsub mebaliği
Deyn-i dahilî

Esham-ı umûmiyenin faizi
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı
Düyun-u gayri-muntazama faiz ve komisyonu

İkinci kısım: Mürettebât-ı mukannene
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları

Üçüncü kısım: Reddiyat ve mümteniat
Reddiyat
Mümteniat

Tahsisat
miktarı

565 157 500
290 374 500

180 826 500
60 886 000
33 070 500

166 326 500
101 279 500

6 000 000
59 047 000

26 029 000
1 029 000

25 000 000

Dördüncü kısım: Maliye
Daire-i maliye
Rüsumat emaneti
Orman idaresi

102 402 000
58 593 000
43 209 000

600 000

Beşinci kısım: Dahiliye
Daire-i dahiliye
Şehremaneti
Ebniye idaresi

250 439 000
245 975 000

1 242 500
3 221 500

Altıncı kısım: Şer'iye ve deavî
Şer'iye idaresi
Deavî

23 294 500
22 742 000

552 500

Yedinci kısım: Hariciye
Daire-i hariciye

Sekizinci kısım: Nizamiye
Daire-i nizamiye

15 227 000
15 227 000

359 780 500
359 780 500

Dokuzuncu kısım: Tophane
Daire-i tophane

Onuncu kısım: Bahriye
Daire-i bahriye

Onbirinci kısım: Ticaret ve sıhhiye
Daire-i ticaret
Idare-i sıhhiye

50 000 000
50 000 000

83 700 500
83 700 500

5 340 500
1 644 500
3 696 000

Onikinci kısım: Maarif-i umûmiye
Daire-i maarif
Tabhane

5 935 500
5 225 000

710 500

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 69

TANZİMAT DÖNEMİ BÜTÇELERİ

2.29 (1284)1868/' 69 malî yılı bütçesi (devam)

[1284 senesi varidat ve mesarifat-ı âdiye ve fevkalade bütçesinin hülasa cetveli]

1284 senesi varidat ve mesarifatı (Kuruş)

Tahsisat
miktarı

Onüçüncü kısım: Nafia
Daire-i nafia
Telgrafhane
Postahane
Maadin

32 299 500
2 602 000

16 655 500
7 509 000
5 533 000

Ondördüncü kısım: Zaptiye
Daire-i zaptiye

15 158 500
15 158 500

Yekun 1 701 090 500

1284 senesi fevkalade bütçesi

Varidat:
Zamime-i aşar bedelatı
Sikke-i mağşûşe hasılatı
Seksen dört senesi varidat-ı âdiye bütçesinin fazlası
Paris şirket-i umumiyesi istikrazı

97 500 000
3 780 000

11 749 000
258 751 000

Yekun 371 780 000

Mesârifât:
Maliye
Dahiliye
Nizamiye
Tophane
Bahriye
Nafia

130 215 500
54 747 500
80 304 000
49 849 000
25 810 000
30 854 000

Yekun 371 780 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 70

TANZİMAT DÖNEMİ BÜTÇELERİ

2.30 (1285)1869/' 70 malî yılı bütçesi

[1285 senesi varidat ve mesarifat-ı âdiye ve fevkalade bütçesinin hülasa cetveli]

1285 senesi varidat ve mesarifatı (Kuruş)

Gelir
Nev'-i varidat miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif 376 217 500
Vergi 311 725 000
Bedelât-ı askerî 64 492 500

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 148 288 500
Aşar 534 430 000
Rub'-u aşar 92 375 000
Ağnam 153 646 500
Canavar 3 034 500
Emtia gümrükleri 197 242 500
Duhan 51 654 000
Harir 7 756 000
Müskirat rüsumu 20 339 000
Tapu 11 199 500
Varaka-i sahiha ve tezakir 9 580 500
Kontrato 1 093 500
Harc-ı vesaik ve resm-i tahsiliye 9 211 500
Rüsum-u mütenevvia 56 726 000

Üçüncü kısım: Hasılat-ı mütenevvia 168 866 500
Memlehalar varidatı 79 766 500
Emlak-i mîriyye 8 667 000
Sikke-i mağşûşe hasılatı 3 780 000
Orman 7 568 000
Bahriyenin varidat-ı mahsusası 10 579 000
Ticaret dairesinin varidat-ı mahsusası 1 192 500
Karantina 1 986 000
Maadin 6 672 500
Telgrafhane 15 029 000
Postahane 3 402 000
Zaptiyenin varidat-ı mahsusası 652 000
Hasılat-ı müteferrika 29 572 000

Dördüncü kısım: Varidat-ı maktua 81 772 000
Vergi-i Mısır 75 000 000
Vergi-i Eflak ve Boğdan 4 000 000
Vergi-i Sırp 2 300 000
Vergi-i Sisam ve Aynaroz 472 000

Yekun 1 775 144 500

Kaynak: BOA, Y. EE, nr. 26/10; Devlet-i Aliyye'nin 85 Senesi Muvazene Defteridir, İstanbul, 1286.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 71

TANZİMAT DÖNEMİ BÜTÇELERİ

2.30 (1285)1869/' 70 malî yılı bütçesi (devam)

[1285 senesi varidat ve mesarifat-ı âdiye ve fevkalade bütçesinin hülasa cetveli]

1285 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât
Tahsisat

miktan

Birinci kısım: Düyunat-ı umûmiye
Deyn-i haricînin faiz ve re'sülmale mahsub mebaliği
Deyn-i dahilî

Esham-ı umûmiyenin faizi
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı
Düyun-u gayri-muntazama ve hesab-ı carî ve emval-i eytam faizleri
Mukassaten tediyesi mukarrer olan bazı istikrazat muhassasâtı

İkinci kısım: Mürettebat-ı mukannene
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları

735 823 500
442 853 500

180 826 500
60 136 000
39 420 500
12 587 000

168 261 500
102 314 500

9 000 000
56 947 000

Üçüncü kısım: Reddiyat ve mümteniat
Reddiyat
Mümteniat

34 689 500
1 064 000

33 625 500

Dördüncü kısım: Maliye
Daire-i maliye
Rüsumat emaneti
Orman idaresi

115 646 000
69 800 500
44 874 000

971 500

Beşinci kısım: Dahiliye
Daire-i dahiliye
Şehremaneti
Ebniye idaresi
Girid vilayetinin idare-i mülkiye mesarif-i fevkaladesi
Bosna ve Kıbrıs fevkaladesi
Fevkalade olarak istihdam olunan asakir-i muntazama muhassasâtı
Daire-i zabtiye

312 803 500
256 231 000

1 342 500
3 651 500
8 347 500

14 449 500
9 211 500

19 570 000

Altıncı kısım: Şer'iye ve deavî
Şer'iye idaresi
Deavî

34 344 500
33 792 000

552 500

Yedinci kısım: Hariciye
Daire-i hariciye

15 389 000
15 389 000

Sekizinci kısım: Daire-i nizamiye
Daire-i nizamiye
Silah altına alınan asakir-i redife mesarifi
Bab-ı Seraskerî ebniyesi mesarifi

336 329 000
325 461 500

5 867 500
5 000 000

Dokuzuncu kısım: Tophane
Mesarif-i askeriye
Bazı mübayaat-ı fevkalade ve mesarifi
Erzurum istihkamatı

90 417 500
75157 500
7 760 000
7 500 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 72

TANZİMAT DÖNEMİ BÜTÇELERİ

2.30 (1285)1869/' 70 malî yılı bütçesi (devam)

[1285 senesi varidat ve mesarifat-ı âdiye ve fevkalade bütçesinin hülasa cetveli]

1285 senesi varidat ve mesarifatı (Kuruş)

Tahsisat
miktarı

Onuncu kısım: Bahriye 107 632 500
Tahsisat-ı âdiye 74 844 000
Mübayaat-ı fevkalade 32 788 500

Onbirinci kısım: Ticaret 5 895 500
Daire-i ticaret 1 845 000
idare-i sıhhiye 4 050 500

Onikinci kısım: Maarif-i umûmiye 7 935 500
Daire-i maarif 7 143 500
Tabhane 792 000

Onüçüncü kısım: Nafia 70 916 500
Daire-i nafıa 4 915 000
Telgrafhane 18 963 000
Postahane 8 060 000
Maadin 5 624 500
Demiryollarının teminat akçesi 28 354 000
Trabzon tariki mesarifi 2 500 000
Işkodra tariki mesarifi 2 500 000

Yekun 2 036 084 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 73

TANZİMAT DÖNEMİ BÜTÇELERİ

2.31 (1286)1870/' 71 malî yılı bütçesi

[1286 senesi varidat ve mesarifat-ı âdiye bütçesinin hülasa cetveli]

1286 senesi varidat ve mesarifatı (Kuruş)

Nev'-i varidat
Gelir

miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif
Vergi
Bedelât-ı askerî

385 129 000
317 919 500
67 209 500

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat
Aşar
Rub'-u aşar
Ağnam
Canavar
Emtia gümrükleri
Duhan
Harir
Müskirat rüsumu
Tapu
Varaka-i sahiha ve tezakir
Kontrato
Harc-ı vesaik ve resm-i tahsiliye
Rüsum-u mütenevvia

1 190 082 500
557 367 500

96 995 500
160 143 000

3 334 500
207 693 000

56 562 500
8 756 000

22 333 500
10 467 000
12 647 000
1 562 000

10 228 000
41 993 000

Üçüncü kısım: Hasılat-ı mütenevvia
Memlehalar varidatı
Emlak-i mîriyye
Sikke-i mağşûşe hasılatı
Orman
Bahriyenin varidat-ı mahsusası
Ticaret dairesinin varidat-ı mahsusası
Karantina
Maadin
Telgrafhane
Postahane
Zaptiyenin varidat-ı mahsusası
Hasılat-ı müteferrika

182 497 500
87 112 500

7 782 000
3 780 000
7 568 000

10 947 500
1 692 500
1 430 500
7 672 500

15 005 500
4 402 000

532 500
34 572 000

Dördüncü kısım: Varidat-ı maktua
Vergi-
Vergi-
Vergi-
Vergi-

Mısır
Eflak ve Boğdan
Sırp
Sisam ve Aynaroz

81 772 000
75 000 000
4 000 000
2 300 000

472 000

Yekun 1 839 481 000

Kaynak: BOA, Y. EE, nr. 26/10.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 74

TANZİMAT DÖNEMİ BÜTÇELERİ

2.31 (1286)1870/' 71 malî yılı bütçesi (devam)

[1286 senesi varidat ve mesarifat-ı âdiye bütçesinin hülasa cetveli]

1286 senesi varidat ve mesarifatı (Kuruş)

Nev'-i mesârifât
Tahsisat

miktarı

Birinci kısım: Düyunat-ı umûmiye
Deyn-i haricînin faiz ve re'sülmale mahsub mebaliği
Deyn-i dahilî

Esham-ı umûmiyenin faizi
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı
Düyun-u gayri-muntazama ve hesab-ı carî ve emval-i eytam faizleri
Mukassaten tediyesi mukarrer olan bazı istikrazat muhassasâtı

724 648 000
424 819 000

180 826 500
59 578 500
49 500 000
9 924 000

İkinci kısım: Mürettebat-ı mukannene
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları

178 214 500
103 741 500
14 740 000
59 733 000

Üçüncü kısım: Reddiyat ve mümteniat
Reddiyat
Mümteniat

34 498 500
873 000

33 625 500

Dördüncü kısım: Kısm-ı maliye
Daire-i maliye
Rüsumat emaneti
Orman idaresi

142 514 500
94 693 000
44 971 500
2 850 000

Beşinci kısım: Dahiliye
Daire-i dahiliye
Daire-i zabtiye
Bağdad vilayetinin fazla-i mesarifi

Altıncı kısım: Şer'iye ve adliye
Şer'iye idaresi

322 684 500
297 667 000

15 853 000
9 164 500

44 731 000
44 731 000

Yedinci kısım: Hariciye
Daire-i hariciye

16 451 500
16 451 500

Sekizinci kısım: Daire-i nizamiye
Daire-i nizamiye

325 461 500
325 461 500

Dokuzuncu kısım: Tophane
Mesarif-i askeriye
imalat-ı harbiye
Erzurum istihkamatı

61 500 000
21 500 000
30 000 000
10 000 000

Onuncu kısım: Bahriye
Tahsisat-ı âdiye

88 315 500
88 315 500

Onbirinci kısım: Ticaret
Daire-i ticaret
İdare-i sıhhiye

6 281 500
2 322 500
3 959 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 75

TANZİMAT DÖNEMİ BÜTÇELERİ

2.31 (1286)1870/* 71 malî yılı bütçesi (devam)

[1286 senesi varidat ve mesarifat-ı âdiye bütçesinin hülasa cetveli]

1286 senesi varidat ve mesarifatı (Kuruş)

Tahsisat
miktan

Onikinci kısım: Maarif-i umûmiye 10 624 000
Daire-i maarif 10 429 500
Tabhane 194 500

Onüçüncü kısım: Nafia 115 004 500
Daire-i nafıa 12 015 500
Telgrafhane 24 390 000
Postahane 8 257 500
Maadin 6 841 500
Demiryollarının teminat akçesi 53 500 000
Trabzon tariki mesarifi 2 500 000
Bağdad vilayetinin umur-u nafia muhassasâtı 7 500 000

Yekun 2 070 929 500

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.32 (1287)1871/' 72 malî yılı bütçesi

1287 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i varidat

Birinci Kısım: Doğrudan doğruya alınan tekalif
Vergi
Bedelât-ı askerî

Gelir
miktarı

385 129 000
317 919 500
67 209 500

İkinci Kısım: Bil-vasıta alınan tekalif ve rüsumat
Aşar
Ağnam
Canavar
Emtia gümrükleri
Duhan
Harir
Müskirat rüsumu
Tapu
Varaka-i sahiha ve tezakir
Kontrato
Harc-ı vesaik ve resm-i tahsiliye
Rüsum-u mütenevvia

1 270 850 500
654 363 000
200 000 000

3 194 500
215140 500

82 500 000
5 409 500

24 324 500
12 500 000
15 000 000
1 376 500

15 000 000
42 042 000

Üçüncü kısım: Hasılat-ı mütenevvia
Memlehalar varidatı
Emlak-i mîriyye
Sikke-i mağşûşe
Orman
Bahriyenin varidat-ı mahsusası
Ticaret dairesinin varidat-ı mahsusası
Karantina
Maadin
Telgrafhane
Postahane
Zaptiyenin varidat-ı mahsusası
Hasılat-ı müteferrika

182 330 000
82 287 500
8 895 500
3 780 000

10 000 000
11 612 000
1 391 000
1 828 000
8 979 000

15 005 500
4 223 500

532 500
33 795 500

Dördüncü kısım: Vergi-i maktua
Vergi-i Mısır, Eflak, Boğdan, Sırb, Sisam ve Aynaroz

Yekun

81 772 000
81 772 000

1 920 081 500

Kaynak: Devlet-i Aliyye'nin 88 Senesi Muvazene Defteridir, İstanbul, 1289; BOA, i. MMS, nr. 1 754.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 77

TANZİMAT DÖNEMİ BÜTÇELERİ

2.32 (1287)1871/' 72 malî yılı bütçesi (devam)

1287 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i mesârifât
Tahsisat

miktarı

Birinci kısmın yekunu
Deyn-i haricînin faiz ve re'sülmale mahsub mebaliği
Deyn-i dahilî
Esham-ı umûmiyenin faizi
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı
Düyun-u gayri-muntazama faiz ve komisyonu
Mukassaten tediyesi mukarrer olan bazı istikrazat muhassasâtı

917 965 000
619 724 000

180 826 500
61 711 000
49 450 000

6 253 500

İkinci kısmın yekunu
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları

200 794 000
130 471 000
12 000 000
58 323 000

Üçüncü kısmın yekunu
Reddiyat
Mümteniat

25 914 000
914 000

25 000 000

Dördüncü kısmın yekunu
Daire-i maliye
Rüsumat emaneti
Orman idaresi

130 370 500
82 049 000
44 971 500

3 350 000

Beşinci kısmın yekunu
Daire-i dahiliye
Şehremaneti

292 036 000
272 547 000

19 489 000

Altıncı kısmın yekunu
Şer'iye idaresi

50 000 000
50 000 000

Yedinci kısmın yekunu
Daire-i hariciye

17 367 000
17 367 000

Sekizinci kısmın yekunu
Daire-i nizamiye
Bağdad vilayeti dahilinde vaki Necd mesarifi
Ebniye-i askeriye mesarifi

385 100 000
370 600 000

10 000 000
4 500 000

Dokuzuncu kısmın yekunu
Daire-i tophane
Erzurum istihkamatı

50 263 000
45 263 000

5 000 000

Onuncu kısmın yekunu
Daire-i bahriye

82 646 500
82 646 500

Onbirinci kısmın yekunu
Daire-i ticaret
İdare-i sıhhiye

7 785 000
2 565 000
5 220 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.32 (1287)1871/' 72 malî yılı bütçesi (devam)

1287 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
miktarı

Onikinci kısmın yekunu 10 971 500
Daire-i maarif 10 807 000
Tabhane 164 500

Onüçüncü kısmın yekunu 105 321 000
Daire-i nafıa 9 581 500
Telgrafhane 23 157 000
Postahane 8 308 000
Maadin 7 308 500
Demiryollar teminat akçesi 53 466 000
Trabzon ve Livane tarikleri mesarifi 3 500 000

Yekun
Varidat
Fazla-i mesârifât

2 276 533 500
-1 920 081 500

356 452 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 79

TANZİMAT DÖNEMİ BÜTÇELERİ

2.33 (1288)1872/' 73 malî yılı bütçesi

1288 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i varidat

Birinci kısım: Doğrudan doğruya alınan tekalif
Vergi
Bedelât-ı askerî

Gelir
miktan

391 363 500
325 654 000
65 709 500

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat
Aşar
Ağnam
Canavar
Emtia gümrükleri
Duhan
Harir
Müskirat rüsumu
Tapu
Varaka-i sahiha ve tezakir
Kontrato
Harc-ı vesaik ve resm-i tahsiliye
Rüsum-u mütenevvia

1 393 941 500
749 567 500
204 970 000

3 354 000
215 140 500

52 769 000
5 409 500

24 995 000
52 500 000
20 000 000

5 000 000
11 576 500
48 659 500

Üçüncü kısım: Hasılat-ı mütenevvia
Memlehalar varidatı
Emlak-i mîriyye
Orman
Bahriyenin varidat-ı mahsusası
Ticaret dairesinin varidat-ı mahsusası
Karantina
Maadin
Telgrafhane
Postahane
Zaptiyenin varidat-ı mahsusası
Yüzde beş
Tahrir masrafı mukabili varidat
Tahrir masrafı mukabili alınacak akçe fazlası
Necd varidatı
Müskirat ve duhan rüsum-u cedidesi
Hasılat-ı müteferrika

276 644 000
82 287 500
17 924 000
13 000 000
12 655 000
1 470 000
3 752 000
8 979 000

24 488 000
10 685 500

402 000
2 986 500

16 333 000
3 550 000
5 000 000

37 000 000
36 131 500

Dördüncü kısım: Varidat-ı maktua
Vergi-
Vergi-
Vergi-
Vergi-
Vergi-

Mısır
Eflak
Bağdad
Sırp
Sisam ve Aynaroz

81 872 000
75 000 000
2 500 000
1 500 000
2 200 000

472 000

Yekun

Aşardan rub' tenzil

Yekun

2 143 721 000
- 80 000 000

2 063 721 000

Kaynak: Devlet-i Aliyye'nin 88 Senesi Muvazene Defteridir, İstanbul, 1289; BOA, i. MMS, nr. 1 754.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 80

TANZİMAT DÖNEMİ BÜTÇELERİ

2.33 (1288)1872/' 73 malîydi bütçesi (devam)

1288 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i mesârifât
Tahsisat

miktarı

Birinci kısmın yekunu
Deyn-i haricînin faiz ve re'sülmale mahsub mebaliği
Deyn-i dahilî

Esham-ı umûmiyenin faizi
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı
Düyun-u gayri-muntazama faiz ve hesab-ı carî ve emval-i eytam faizleri
ve komisyonu
Mukassaten tediyesi mukarrer olan bazı istikrazat muhassasâtı

İkinci kısmın yekunu
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları

945 270 000
651 523 000

180 826 500
57 243 000

49 424 000
6 253 500

191 676 500
130 886 500

3 500 000
57 290 000

Üçüncü kısmın yekunu
Reddiyat
Mümteniat

13 002 500
502 500

12 500 000

Dördüncü kısmın yekunu
Daire-i maliye
Rüsumat emaneti
Orman idaresi ve maadin

98 755 500
54 973 500
40 128 000

3 654 000

Beşinci kısmın yekunu
Daire-i dahiliye
Şehremaneti

236 510 500
222 838 500

13 672 000

Altıncı kısmın yekunu
Şer'iye idaresi

39 331 500
39 331 500

Yedinci kısmın yekunu
Daire-i hariciye

14 551 500
14 551 500

Sekizinci kısmın yekunu
Daire-i nizamiye
Bağdad vilayeti dahilinde vaki Necd mesarifi
Ebniye-i askeriye mesarifi

344 506 000
340 006 000

2 000 000
2 500 000

Dokuzuncu kısmın yekunu
Daire-i tophane
Erzurum istihkamatı

47 763 000
45 263 000

2 500 000

Onuncu kısmın yekunu
Daire-i bahriye

80 000 000
80 000 000

Onbirinci kısmın yekunu
Daire-i ticaret
İdare-i sıhhiye

6 584 000
1 566 500
5 017 500

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.33 (1288)1872/' 73 malî yılı bütçesi (devam)

1288 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
miktarı

Onikinci kısmın yekunu 8 202 500
Daire-i maarif 8 089 000
Tabhane 113 500

Onüçüncü kısmın yekunu 114 291 500
Daire-i nafia mea-tarik-ı Livane 7 435 500
Telgrafhane ve postahane 44 248 500
Maadin 6 641 500
Demiryollar ve teminat akçesi 53 466 000
Trabzon ve Livane tarikleri mesarifi 2 500 000

Yekun 2140 445 000
Varidat -2 063 721 000
Fazla-i mesârifât 76 724 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 82

TANZİMAT DÖNEMİ BÜTÇELERİ

2.34 (1289)1873/' 74 malî yılı bütçesi

1289 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i varidat

Birinci kısım: Doğrudan doğruya alınan tekalif
Vergi
Bedel-i askerî

Gelir
miktarı

391 416 000
325 654 000
65 762 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat
Aşar
Ağnam
Canavar
Emtia gümrükleri
Duhan
Harir
Müskirat rüsumu
Tapu
Varaka-i sahiha ve tezakir
Kontrato
Harc-ı vesaik ve resm-i tahsiliye
Rüsum-u mütenevvia

1 421 795 500
700 000 000
225 000 000

3 238 500
225 000 000
107 500 000

5 409 500
25 000 000
50 000 000
20 000 000

5 000 000
12 500 000
43 147 500

Üçüncü kısım: Hasılat-ı mütenevvia
Memlehalar varidatı
Emlak-i mîriyye, orman, maadin ve sayd-ı mahî
Orman
Bahriye
Ticaret
Karantina
Maadin
Telgraf
Posta
Zabtiye
Tahrir icra olunacak mahaller mesarifi mukabili alınacak olan
Hasılat-ı müteferrika

214 944 000
82 500 000
8 277 000

11 250 000
12 500 000
1 650 500
3 752 000
8 979 000

32 489 000
13 262 000

119 000
3 200 000

36 965 500

Dördüncü kısım: Varidat-ı maktua
Vergi-i Mısır
Vergi-i Eflak ve Boğdan
Vergi-i Sırp
Vergi-i Sisam ve Aynaroz

81 772 000
75 000 000
4 000 000
2 300 000

472 000

Yekun 2 109 927 500

Kaynak: Devlet-i Aliyye'nin 90 Senesi Muvazene Defteridir, istanbul, tarihsiz.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 83

TANZİMAT DÖNEMİ BÜTÇELERİ

2.34 (1289)1873/' 74 malî yılı bütçesi (devam)

1289 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
Nev'-i mesârifât miktan

Birinci kısmın yekunu 1 087 306 500
Deyn-i haricînin faiz ve re'sülmale mahsub mebaliği 784 437 000
Deyn-i dahilî

Esham-ı umûmiyenin faizi 187 259 000
Esham-ı cedide ve düyun-u mübeddelenin faizi 5 000 000
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı 60 858 000
Düyun-u gayri-muntazama faiz ve hesab-ı carî komisyonu ve emval-i eytam faizleri 49 352 500
Mukassaten tediyesi mukarrer olan bazı istikrazat muhassasâtı 400 000

İkinci kısmın yekunu 199 451 500
Hazine-i hassa-i şahane mürettebatı 131 576 000
Evkaf-ı hümayun hazinesi mürettebatı 3 500 000
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları 64 375 500

Üçüncü kısmın yekunu 13 033 500
Reddiyat 533 500
Mümteniat 12 500 000

Dördüncü kısmın yekunu 132 547 000
Daire-i maliye 62 500 000
Defterhane nezareti 16 717 500
Rüsumat emaneti 42 500 000
Orman idaresi 10 829 500

Beşinci kısmın yekunu 283 789 500
Daire-i dahiliye 268 798 500
Şehremaneti 14 991 000

Altıncı kısmın yekunu 46 251 000
Şer'iye idaresi 46 251 000

Yedinci kısmın yekunu 16 509 000
Daire-i hariciye 16 509 000

Sekizinci kısmın yekunu 415 291 000
Daire-i nizamiye 415 291 000

Dokuzuncu kısmın yekunu 100 000 000
Daire-i tophane 97 500 000
Erzurum istihkamatı 2 500 000

Onuncu kısmın yekunu 125 000 000
Daire-i bahriye 125 000 000

Onbirinci kısmın yekunu 8 869 000
Daire-i ticaret 2 598 000
İdare-i sıhhiye 6 271 000

Onikinci kısmın yekunu 9 281 000
Daire-i maarif 9 281 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 84

TANZİMAT DÖNEMİ BÜTÇELERİ

2.34 (1289)1873/' 74 malî yılı bütçesi (devam)

1289 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
miktarı

Onüçüncü kısmın yekunu 181 332 500
Daire-i nafia 8 743 500
Telgrafhane ve postahane 61 484 000
Demiryollar teminat akçesi 111 105 000

Yekun 2 618 661 500

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 85

TANZİMAT DÖNEMİ BÜTÇELERİ

2.35 (1290)1874/' 75 malî yılı bütçesi

1290 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif 484 259 500
Vergi 325 971 000
Bedel-i askerî 83 288 500
Patent resmi ve Dersaadet'in sair bazı varidatı 75 000 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 676 648 000
Aşar 700 000 000
Rub'-u öşür 175 000 000
Ağnam 217 500 000
Canavar 3 238 500
Emtia gümrükleri 207 500 000
Duhan 150 000 000
Harir 5 409 500
Müskirat rüsumu 25 000 000
Tapu 75 000 000
Varaka-i sahiha ve tezakir 50 000 000
Kontrato 10 000 000
Harc-ı vesaik ve resm-i tahsiliye 12 500 000
Rüsum-u mütenevvia 45 500 000

Üçüncü kısım: Hasılat-ı mütenevvia 238 062 500
Memlehalar varidatı 82 500 000
Emlak-i mîriyye 10 000 000
Orman 25 000 000
Bahriyenin varidat-ı mahsusası 12 500 000
Ticaret dairesinin varidat-ı mahsusası 1 750 000
Daire-i sıhhiye 3 752 000
Maadin 15 150 000
Telgrafhane 32 489 000
Postahane 13 262 000
Zaptiyenin varidat-ı mahsusası 119 000
Tahrir icra olunacak mahaller mesarifi olarak alınacak 3 200 000
Hasılat-ı müteferrika 38 340 500

Dördüncü kısım: Varidat-ı maktua 81 772 000
Vergi-i Mısır, Eflak, Boğdan, Sırb, Sisam ve Aynaroz 81 772 000

Yekun 2 480 742 000

Kaynak: Devlet-i Aliyye'nin 90 Senesi Muvazene Defteridir, istanbul, tarihsiz; BOA, İ. MMS, nr. 2 314.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

TANZİMAT DÖNEMİ BÜTÇELERİ

2.35 (1290)1874/' 75 malî yılı bütçesi (devam)

1290 senesi varidat ve mesarlfat-ı umumiyesi (Kuruş)

Nev'-i mesârifât
Tahsisat

miktarı

Birinci kısım: Düyun-u umûmiye yekunu
Deyn-i haricînin faiz ve re'sülmal tahsisatı
Deyn-i dahilî
Esham-ı umûmiyenin faizi
Esham-ı cedide faizleri
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı
Düyun-u gayri-muntazama faiz ve komisyonu, emval-i eytam faizi ve Bank-ı Osmanînin
hesab-ı carî faizi

943 759 000
631 234 500

196 000 000
7 500 000

59 672 000

49 352 500

İkinci kısım: Mürettebat-ı mukannene yekunu
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları

199 000 000
131 500 000

3 500 000
64 000 000

Üçüncü kısım: Reddiyat ve mümteniat yekunu
Reddiyat
Mümteniat

13 033 500
533 500

12 500 000

Dördüncü kısım: Maliye yekunu
Daire-i maliye
Defterhane
Rüsumat emaneti
Orman ve maadin

159 931 500
81 500 000
15 931 500
45 000 000
17 500 000

Beşinci kısım: Dahiliye yekunu
Daire-i dahiliye
Daire-i zabtiye

284 364 500
269 460 000

14 904 500

Altıncı kısım: Şer'iye yekunu
Şer'iye idaresi

46 251 000
46 251 000

Yedinci kısım: Hariciye yekunu
Daire-i hariciye

17 500 000
17 500 000

Sekizinci kısım: Nizamiye yekunu
Daire-i nizamiye

415 291 000
415 291 000

Dokuzuncu kısım: Tophane yekunu
Daire-i tophane

90 000 000
90 000 000

Onuncu kısım: Bahriye yekunu
Daire-i bahriye

100 000 000
100 000 000

Onbirinci kısım: Ticaret yekunu
Daire-i ticaret
İdare-i sıhhiye

8 869 000
2 598 000
6 271 000

Onikinci kısım: Maarif yekunu
Daire-i maarif

12 500 000
12 500 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 87

TANZİMAT DÖNEMİ BÜTÇELERİ

2.35 (1290)1874/' 75 malî yılı bütçesi (devam)

1290 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
miktan

Onüçüncü kısım: Nafia yekunu 222 958 500
Daire-i nafia 11 398 000
Telgrafhane ve posta 64 940 000
Demin/ollar teminat akçesi 146 620 500

Yekun 2 513 458 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 88

TANZİMAT DÖNEMİ BÜTÇELERİ

2.36 (1291)1875/' 76 malî yılı bütçesi

1291 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i varidat

Birinci kısım: Doğrudan doğruya alınan tekalif
Vergi
Bedel-i askerî
Dersaadet vergisi

Gelir
miktarı

412 850 000
317 500 000

80 000 000
15 350 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat
Aşar
Rub'-u öşür
Ağnam
Canavar
Emtia gümrükleri
Duhan
Harir
Müskirat rüsumu
Tapu
Varaka-i sahiha ve tezakir
Kontrato
Harc-ı vesaik ve resm-i tahsiliye
Rüsum-u mütenevvia

1 686 914 000
696 000 000
174 000 000
201 980 000

3 215 000
207 500 000
165 000 000

5 500 000
40 000 000
96 500 000
30 000 000

5 000 000
14 569 000
47 650 000

Üçüncü kısım: Hasılat-ı mütenevvia
Memlehalar varidatı
Emlak-i mîriyye
Orman
Bahriyenin varidat-ı mahsusası
Ticaret
Daire-i sıhhiye
Maadin
Telgrafhane
Postahane
Zaptiyenin varidat-ı mahsusası
Tahrir icra olunacak mahaller mesarifi olarak alınacak
Hasılat-ı müteferrika

206 758 000
80 000 000
10 000 000
15 000 000
11 878 000
2 130 000
6 250 000

18 000 000
16 250 000
6 000 000

250 000
5 000 000

36 000 000

Dördüncü kısım: Varidat-ı maktua
Vergi-i Mısır
Vergi-i Eflak
Vergi-i Boğdan
Vergi-i Sırp
Vergi-i Sisam ve Aynaroz

81 772 000
75 000 000
2 500 000
1 500 000
2 400 000

372 000

Yekun 2 388 294 000

Kaynak: Devlet-i Aliyye'nin 91 Senesi Muvazene Defteridir, İstanbul, tarihsiz; BOA, İ. MMS, nr. 2 314.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 89

TANZİMAT DÖNEMİ BÜTÇELERİ

2.36 (1291)1875/1 76 malî yılı bütçesi (devam)

1291 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
Nev'-i mesârifât miktarı

Birinci kısım: Düyun-u umûmiye yekunu 1 486 924 500
Deyn-i haricînin faiz ve re'sülmal tahsisatı 720 320 000
Deyn-i dahilî

Esham-ı umûmiyenin faizi 383188 500
Rumeli demiryolları tahvilatı muhassasâtı 121 214 500
Esham-ı cedide faizleri 9 000 000
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı 59 159 000
Düyun-u gayri-muntazama faiz ve komisyonu 111 250 000
Bank-ı Osmanfnin hesab-ı carî faizi 21 250 000
Emval-i eytam faizi 6 042 500
Meskükat-ı mağşûşe farkı 25 000 000
Kambiyolar farkıyla iskonto 12 500 000
Meskükat-ı mağşûşenin tedavülden kaldırılması için 18 000 000

İkinci kısım: Mürettebat-ı mukannene yekunu 199 342 000
Hazine-i hassa-i şahane mürettebatı 133 775 500
Evkaf-ı hümayun hazinesi mürettebatı 3 500 000
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları 62 066 500

Üçüncü kısım: Reddiyat ve mümteniat yekunu 700 000
Reddiyat 700 000
Mümteniat -

Dördünü kısım: Maliye yekunu 194 385 500
Daire-i maliye 91 073 000
Defterhane 28 117 000
Rüsumat emaneti 55 000 000
Orman 8 036 000
Maadin 12 159 500

Beşinci kısım: Dahiliye yekunu 293 377 500
Daire-i dahiliye 275 774 500
Daire-i zabtiye 17 603 000

Altıncı kısım: Şer'iye yekunu 47 897 000
Şer'iye idaresi 47 897 000

Yedinci kısım: Hariciye yekunu 17 500 000
Daire-i hariciye 17 500 000

Sekizinci kısım: Nizamiye yekunu 390 291 000
Daire-i nizamiye 390 291 000

Dokuzuncu kısım: Tophane yekunu 80 000 000
Daire-i tophane 80 000 000

Onuncu kısım: Bahriye yekunu 80 000 000
Daire-i bahriye 80 000 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 90

TANZİMAT DÖNEMİ BÜTÇELERİ

2.36 (1291)1875/' 76 malî yılı bütçesi (devam)

1291 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
miktarı

Onbirinci kısım: Ticaret yekunu 11 213 000
Daire-i ticaret 2 674 000
İdare-i sıhhiye 8 539 000

Onikinci kısım: Maarif yekunu 12 705 500
Daire-i maarif 12 705 500

Onüçüncü kısım: Nafia yekunu 78 573 500
Daire-i nafia 11 185 000
Telgrafhane ve posta 42 740 000
Demiryollar teminat akçesi 24 648 500

Yekun 2 892 909 500

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 91

BÖLÜM III

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

(1292) 1876/77 - (1324) 1908/'09

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.1 (1292)1876/' 77 malî yılı bütçesi

1292 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif 511 278 000
Vergi 338 006 000
Bedel-i askerî 90 000 000
Mısır vergisi 76 500 000
Eflak vergisi 2 500 000
Boğdan vergisi 1 500 000
Sırp vergisi 2 300 000
Sisam vergisi 400 000
Aynaroz vergisi 72 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 691 469 000
Aşar 742 886 500
Ağnam, deve ve camus 205 000 000
Canavar 3 215 000
Emtia gümrükleri 187 132 500
Duhan 115 175 500
Müskirat 22 618 000
Harir öşrü 4 493 000
Evrak-ı sahiha 24 080 500
Memlehalar 80 000 000
Tapu 96 801 000
Kontrato 5 000 000
Harc-ı vesaik 15 000 000
Emlak-i miriyye 15 000 000
Orman 15 793 000
Bahriye 12 243 500
Ticaret 2 132 500
Karantina 6 291 500
Maadin 21 966 000
Telgraf ve posta 24 828 000
Zabtiye 685 000
Tahrir mesarifi karşılığı 5 000 000
Hasılat-ı müteferrika 36 000 000
Rüsum-u mütenevvia 50 127 500

Yekun 2 202 747 000

Tahsisat
Nev'-i mesârifât miktan

Birinci kısım: Düyun-u umûmiye 997 165 000
Deyn-i haricînin faiz ve re'sülmal tahsisatı 444 481 500
Esham-ı umûmiye faizi 194 122 000
Rumeli demiryolları tahvilatı muhassasâtı 60 634 500
Aydın ve Varna demiryolları teminatı 12 307 500
Esham-ı cedide 10 000 000
Esham-ı âdiye ve mukataat faiziyle timar ve zeamet ve evkaf kura bedelatı 57 384 000
Bank-ı Osmanfnin hesab-ı carî faiziyle komisyonu 54 250 000
Emval-i eytam faizi 5 932 000
Kaynak: BOA, MAD, nr. 14 506.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 95

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.1 (1292)1876/' 77 malî yılı bütçesi (devam)

1292 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)
Düyun-u gayri-muntazama faiz ve komisyonu
Meskûkat-ı mağşûşe karşılığı
Kambiyolar farkıyla iskonto

İkinci kısım: Mürettebat-ı mukannene
Hazine-i hassa-i şahane mürettebatı
Evkaf-ı hümayun hazinesi mürettebatı
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve saire

Üçüncü kısım: Reddiyat
Reddiyat

124 053 500
23 000 000
11 000 000

198 895 000
134 321 500

3 500 000
61 073 500

690 500
690 500

Dördüncü kısım: Maliye
Daire-i maliye
Defterhane
Rüsumat
Tahrir
Orman
Maadin

164 850 500
49 923 000
24 229 000
59 865 000
9 861 500
5 921 500

15 050 500

Beşinci kısım: Dahiliye
Daire-i dahiliye
Daire-i zabtiye

284 535 500
267 547 500

16 988 000

Altıncı kısım: Şer'iye
Daire-i şer'iye

47 320 500
47 320 500

Yedinci kısım: Hariciye
Daire-i hariciye

18 000 000
18 000 000

Sekizinci kısım: Nizamiye
Daire-i nizamiye

596 722 500
596 722 500

Dokuzuncu kısım: Tophane
Daire-i tophane

95 822 000
95 822 000

Onuncu kısım: Bahriye
Bahriye

80 000 000
80 000 000

Onbirinci kısım: Ticaret
Daire-i ticaret
İdare-i sıhhiye

10 921 000
2 492 500
8 428 500

Onikinci kısım: Maarif
Maarif

14 103 000
14 103 000

Onüçüncü kısım: Nafia
Daire-i nafia
Telgraf ve posta

63 598 500
10 837 000
52 761 500

Yekun 2 572 624 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 96

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.2 (1293)1877/' 78 malî yılı bütçesi

1293 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktan

Birinci kısım: Doğrudan doğruya alınan tekalif 511 275 000
Vergi 334 891 500
Bedel-i askerî 93 111 500
Mısır vergisi 76 500 000
Eflak vergisi 2 500 000
Bağdad vergisi 1 500 000
Sırp vergisi 2 300 000
Sisam vergisi 400 000
Aynaroz vergisi 72 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 495 821 500
Aşar 650 000 000
Ağnam, deve ve camus 176 749 000
Canavar 2 671 500
Emtia gümrükleri 179 594 000
Duhan 110 717 500
Müskirat 31 652 500
Harir öşrü 3 936 000
Evrak-ı sahiha 20 131 000
Memlehalar 84 325 000
Tapu 67 138 000
Kontrato 506 500
Harc-ı vesaik 12 001 500
Emlak-i mîriyye 1 282 500
Orman 14 560 000
Bahriye 11 538 500
Ticaret 210 500
Maadin 22 827 000
Telgraf ve posta 27 610 000
Zabtiye 200 500
Hasılat-ı müteferrika 29 980 500
Rüsum-u mütenevvia 48 189 500

Yekun 2 007 096 500

Tahsisat
Nev'-i mesârifât miktarı

Birinci kısım: Düyun-u umûmiye 1 740 350 000
Deyn-i haricînin faiz ve re'sülmal tahsisatı 991 132 500
Esham-ı umûmiye faizi 414 616 000
Rumeli demiryolları tahvilatı muhassasâtı 121 318 000
Aydın ve Varna demiryolları teminatı 24 615 000
Esham-ı cedide 10 500 000
Esham-ı âdiye ve mukataat faiziyle timar ve zeamet ve evkaf kura bedelatı 53 457 000
Bank-ı Osmanî'nin hesab-ı carî faiziyle komisyonu 68 900 000
Emval-i eytam faizi 5 811 500
Doksan üç senesinde tedavülden kaldırılacak kavaim-i nakdiyye karşılığı 50 000 000
Kaynak: BOA, MAD, nr. 14 506.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 97

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.2 (1293)1877/' 78 malî yılı bütçesi (devam)

1293 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

İkinci kısım: Mürettebat-ı mukannene 177 953 500
Hazine-i hassa-i şahane mürettebatı 107 354 500
Evkaf-ı hümayun hazinesi mürettebatı 5 000 000
Mazulîn ve mütekaidîn ve muhtacîn maaşları ve saire 65 599 000

Üçüncü kısım: Reddiyat 735 000
Reddiyat 735 000

Dördüncü kısım: Maliye 160 578 000
Daire-i maliye 51 226 500
Defterhane 17 747 000
Rüsumat 60 764 000
Tahrir 11 174 000
Orman 5 500 000
Maadin 14 166 500

Beşinci kısım: Dahiliye 304112 000
Daire-i dahiliye 286 972 000
Daire-i zabtiye 17 140 000

Altıncı kısım: Şer'iye ve adliye 48 595 000
Daire-i şer'iye 48 595 000

Yedinci kısım: Hariciye 16 537 500
Daire-i hariciye 16 537 500

Sekizinci kısım: Nizamiye 450 000 000
Daire-i nizamiye 450 000 000

Dokuzuncu kısım: Tophane 103185 000
Daire-i tophane 103 185 000

Onuncu kısım: Bahriye 90 000 000
Bahriye 90 000 000

Onbirinci kısım: Ticaret 12 932 500
Daire-i ticaret 4 499 500
İdare-i sıhhiye 8 433 000

Onikinci kısım: Maarif 13 827 000
Maarif 13 827 000

Onüçüncü kısım: Nafıa 56 599 000
Daire-i nafia 4 089 000
Telgraf ve posta 52 510 000

Yekun 3 175 404 500

Mesarif-i fevkalade 1 452 919 500
Nizamiye 1 167 860 500
Tophane 226 410 500
Bahriye 58 648 500

Yekun 4 628 324 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 98

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.3 (1295)1879/' 80 malî yılı bütçesi

1295 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı

Birinci kısım: Doğrudan doğruya alınan tekalif 244 000 000
Vergi 210 000 000
Bedel-i askerî 34 000 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 950 250 000
Aşar 450 000 000
Ağnam 140 000 000
Canavar 700 000
Emtia gümrükleri 160 000 000
Duhan 100 000 000
Harir 3 500 000
Müskirat rüsumu 18 000 000
Tapu 20 000 000
Varaka-i sahiha ve tezakir 14 000 000
Kontrato 250 000
Harc-ı vesaik ve resm-i tahsiliye 8 800 000
Rüsum-u mütenevvia 35 000 000

Üçüncü kısım: Hasılat-ı mütenevvia 157 460 000
Memlehalar varidatı 70 000 000
Emlak-i mîriyye 8 500 000
Orman 8 000 000
Bahriyenin varidat-ı mahsusası 9 500 000
Ticaret 200 000
Karantina 5 135 000
Maadin 18 000 000
Telgrafhane 15 700 000
Postahane 6 300 000
Zaptiyenin varidat-ı mahsusası 125 000
Hasılat-ı müteferrika 16 000 000

Dördüncü kısım: Varidat-ı maktua 76 872 000
Vergi-i Mısır 76 500 000
Vergi-i Sisam ve Aynaroz 372 000

Yekun 1 428 582 000

Tahsisat
Nev'-i mesârifât miktarı

Birinci kısım: Düyun-u umûmiye yekunu 389 983 374
Deyn-i haricînin faiz ve re'sülmal tahsisatı 82 074 003
Deyn-i dahilî
Esham-ı cedide faizi 12 187 011
Esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura bedelatı 47 641 858
Hums-u varidata mukabil doksan altı senesinde istihsal olunarak imha olunacak kavaim-i
nakdiyye karşılığı 237 616 400
Emval-i eytam faizi 6 996 602
Istikraz-ı mecburî tahvilatının doksan altı senesi muhassasâtı 3 467 500
Kaynak: Devlet-i Aliyye'nin 96 Senesi Muvazene-i Umumiyesi, istanbul, tarihsiz; BOA, İ. MMS, nr. 3 101

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 99

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.3 (1295)1879/' 80 malî yılı bütçesi (devam)

1295 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

İkinci kısım: Mürettebat-ı mukannene yekunu 208 533 651
Hazine-i hassa-i şahane mürettebatı 107 390 245
Evkaf-ı hümayun hazinesi mürettebatı 9 500 000
Mürettebat-ı Hicâziyye 17 573 863
Heyet-i ayan ve mebusan mürettebatı 11 875 000
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları 62 194 543

Üçüncü kısım: Reddiyat ve mümteniat yekunu 575 000
Reddiyat 575 000
Mümteniat -

Dördüncü kısım: Devair-i âlîye 924 568 314
Başvekalet dairesi 4 507 675
Şuray-ı Devlet 3 661 446
Dahiliye dairesi 59 708 253
Umur-u mülkiye-i tıbbiye nezareti 1 425 000
Telgraf ve posta idaresi 28 500 000
İlmiye dairesi 20 037 087
Maliye dairesi 44 650 000
Rüsumat idaresi 42 750 000
Adliye dairesi 38 230 128
Hariciye dairesi 12 350 000
Sıhhiye dairesi 7105 169
Nizamiye dairesi 332 500 000
Umum asakir-i zabtiye idaresi 148 881 056
Tophane dairesi 91 200 000
Bahriye dairesi 60 800 000
Maarif-i umûmiye dairesi 9 500 000
Nafia dairesi 5 462 500
Ticaret ve ziraat dairesi 1 900 000
Orman ve maadin 11 400 000

Yekun 1 523 660 339

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 100

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.4 (1296)1880/' 81 malî yılı bütçesi

1296 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i varidat

Birinci kısım: Doğrudan doğruya alınan tekalif
Vergi
Bedel-i askerî

İkinci Kısım: Bil-vasıta alınan tekalif ve rüsumat
Aşar
Ağnam
Canavar
Emtia gümrükleri
Duhan
Harir
Müskirat rüsumu
Tapu
Varaka-i sahiha ve tezakir
Harc-ı vesaik ve resm-i tahsiliye
Rüsum-u mütenevvia

Gelir
miktan

271 000 000
225 000 000
46 000 000

1 041 993 000
500 000 000
165 000 000

844 000
180 000 000
100 000 000

3 500 000
18 000 000
20 000 000
14 000 000
10 000 000
30 649 000

Üçüncü kısım: Hasılat-ı mütenevvia
Memlehalar varidatı
Emlak-i mîriyye
Orman
Bahriyenin varidat-ı mahsusası
Ticaret
Karantina
Harbiye
Maadin
Telgrafhane ve postahane
Zaptiyenin varidat-ı mahsusası
Tophane
Hasılat-ı müteferrika

188 719 000
70 000 000
5 200 000
6 070 000

36 905 000
200 000

5 135 000
28 500 000
2 309 000

22 000 000
70 000

4 009 000
8 321 000

Dördüncü kısım: Varidat-ı maktua
Vergi-i Mısır
Vergi-i Sisam ve Aynaroz
Rumeli-i Şarkfden alınacak varidat
Kıbrıs ceziresinin fazla-i varidatı

113 872 000
76 500 000

372 000
24 000 000
13 000 000

Yekun 1 615 584 000

Nev'-i mesârifât

Birinci kısım: Düyun-u umûmiye yekunu
Deyn-i haricînin faiz ve re'sülmal tahsisatı
Deyn-i dahilî

Esham-ı cedide ve esham-ı âdiye ve mukataat ve timarat ve zeamet faizleriyle evkaf kura
bedelatı
Emval-i eytam faizi

Tahsisat
miktan

659 557 207
209 647 961

55 369 061
5 895 100

Kaynak: Oevlet-i Aliyye'nin 96 Senesi Muvazene-i Umumiyesi, İstanbul, tarihsiz; BOA, İ.MMS, nr. 3 101.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 101

ıı. ABDÜLHAMIT DÖNEMI BÜTÇELERI

3.4 (1296)1880/' 81 malî yılı bütçesi (devam)

1296 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)
Düyun-u gayri-muntazama faiz ve komisyonu 197 404 500
Hums-u varidata mukabil doksan altı senesinde istihsal olunarak imha olunacak kavaim-i
nakdiyye karşılığı 120 000 000
Bank-ı Osmanfnin hesab-ı carî faizi 23 500 000
Meskükat-ı mağşûşe ve kambiyolar fark ve iskontosu 42 375 400
istikraz-ı mecburî tahvilatının doksan altı senesi muhassasâtı 5 365 185

İkinci kısım: Mürettebat-ı mukannene yekunu 203 816 300
Hazine-i hassa-i şahane mürettebatı 105 923 168
Evkaf-ı hümayun hazinesi mürettebatı 9 000 000
Mürettebat-ı Hicâziyye 16 648 923
Heyet-i ayan ve mebusan mürettebatı 11 250 000
Mazulîn ve mütekaidîn ve muhtacîn ve saire maaşları 59 356 409
Divan-ı Muhasebat 1 637 800

Üçüncü kısım: Reddiyat 575 000
Reddiyat 575 000

Dördüncü kısım: Devâir-i âlîye 1 331 052 450
Başvekalet dairesi 3 555 405
Şuray-ı Devlet 2 763 000
Dahiliye dairesi 56 944 575
Umur-u mülkiye-i tıbbiye nezareti 2 396 236
Telgraf ve posta idaresi 35 091 857
İlmiye dairesi 18 957 689
Maliye dairesi 107 203 438
Rüsumat idaresi 43 156 000
Adliye dairesi 40 399 074
Hariciye dairesi 11 700 000
Sıhhiye dairesi 7 105 169
Nizamiye dairesi 547 401 575
Umum asakir-i zabtiye idaresi 185 117 680
Tophane dairesi 128 762 159
Bahriye dairesi 98 901 563
Maarif-i umûmiye dairesi 9 641 400
Nafia dairesi 14 775 830
Ticaret ve ziraat dairesi 2 179 800
Orman ve maadin 15 000 000

Yekun 2 195 000 957

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 102

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.5 (1297)1881/' 82 malî yılı bütçesi

1297 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktan

Birinci kısım: Doğrudan doğruya alınan tekalif 282 055 700
Vergi 239 727 700
Bedel-i askerî 42 328 000

İkinci kısım: Bil-vasıta alınan tekalif ve rüsumat 1 029 777 000
Aşar 450 000 000
Ağnam 160 000 000
Canavar 828 000
Emtia gümrükleri 172 492 400
Memlehalar 67 627 200
Duhan 92 860 900
Harir 4 369 100
Müskirat 14 614 000
Varaka-i sahiha 10 060 300
Tapu 13 200 000
Mehakim-i umûmiye 14 762 800
Rüsum-u mütenevvia 28 962 300

Üçüncü kısım: Hasılat-ı mütenevvia 154 207 400
Emlak-i mîriyye 4 866 600
Orman 7 516 000
Bahriye 45 129 300
Nafıa 1 208 000
Ticaret 202 400
Karantina 5 357 600
Harbiye 27 244 500
Maarif 16 475 000
Telgraf 25 331 000
Posta 6 741 600
Zaptiye 56 000
Tophane 4 544 800
Hariciye 180 000
Maliye 1 665 500
Müteferrika 7 689 100

Dördüncü kısım: Varidat-ı maktua 114 372 000
Mısır vergisi 76 500 000
Sisam vergisi 300 000
Aynaroz vergisi 72 000
Rumeli-i Şarkî varidatı 24 500 000
Kıbrıs ceziresinin fazla-i varidatı 13 000 000

Yekun 1 580 412100

Fevkalade varidat muvazenesi 238 838 500
Istikraz-ı dahilî 225 000 000
Vergi-i şahsî 8 000 000
Satılacak emlak muaccelatı 5 838 500

Yekun 1 819 250 600
Kaynak: BOA, Y. A. RES, nr. 12/31.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 103

ıı. ABDÜLHAMIT DÖNEMI BÜTÇELERI

3.5 (1297)1881/' 82 malî yılı bütçesi (devam)

1297 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
Nev'-i mesârifât miktarı

Düyun-u umûmiye 467 306 069
Deyn-i haricî 209 647 961
Deyn-i dahiliye 257 658 108

Devâir-i merkeziye ve vilayât tahsisatı 491 308 953
Hazine-i hassa-i şahane muhassasâtı 62 747 112
Şehzadegân ve selatîn maâşât ve muayyenatı 23 793 394
Heyet-i ayan ve mebusan ve Şurây-ı Devlet ve Divan-ı Muhasebat 12 810 553
Başvekalet 4 361 306
İlmiye 15 906 980
Dahiliye 66 443 541
Posta ve telgraf 37 163 925
Hariciye 19 810 232
Adliye 39 827 862
Maarif-i umûmiye 8 775 208
Nafia 11 603 674
Ticaret ve ziraat ve orman ve maadin 15 178 680
Maliye 42 817 337
Rüsumat 25 626 652
Rüsum-u sitte 29 875 000
Vergi emaneti 24 567 497
Aşar ve ağnam emaneti 50 000 000

Kuvve-i askeriye 1 190122 814
Nizamiye 818 056 365
Zaptiye 200 956 060
Bahriye 84 965 902
Tophane 86 144 487

Tahsisat-ı saire 87 680 004
Mürettebat-ı hayriye 27 091 119
Mütekaidîn ve saire maaşatı 58 908 860
Reddiyat 1 680 025

Yekun 2 236 417 840

Mesarif-i fevkalade-i askeriye ve mülkiye 520 432 345
Harbiye 429 939 556
Bahriye 30 492 789
Muhacirîn 60 000 000

Yekun 2 756 850 185

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 104

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.6 (1298)1882/' 83 malî yılı bütçesi

1298 senesi varidat ve mesarifatı (Kuruş)

Gelir
Nev'-i varidat miktan
Maktu vergiler 114 372 000
Emlak vergisi 4 265 000
Maliye 741 000
Hasılat-ı müteferrika 6 329 039
Rüsum-u mütenevvia 26 092 000
Vergi 231 680 000
Bedel-i askerî 44 260 000
Tapu 12 620 000
Tezakir esmanı 1 156 261
Aşar 431 743 000
Ağnam ve deve resmi 146 466 000
Canavar resmi 841 000
Gümrükler 187 440 000
Tuz 65 405 000
Tütün 89 005 000
Müskirat 17 779 000
Damga 11 213 000
Dersaadetle bazı mevaki sayd-ı mahî rüsumu 2 508 000
Bazı mevaki harir öşrü 1 576 000
Posta 6 810 000
Telgraf 21 280 000
Hariciye 350 000
Sıhhiye 5 586 000
Adliye 15 640 000
Maarif 825 000
Nafia 1 225 000
Ticaret ve ziraat 180 000
Maadin 3 240 000
Orman 7 129 000
Harbiye 17 353 000
Zaptiye 56 000
Bahriye 28 998 700
Tophane 1 740 000

Yekun 1 505 904 000

Tahsisat
Nev'-i mesârifât miktan
Düyun-u umûmiye 450 804191
Tahsisat-ı seniye 62 717112
Selatîn 24 129 279
Heyet-i ayan ve mebusan 9 407 177
Şuray-ı Devlet 2 324 816
Divan-ı Muhasebat 1 220 640
Sadaret 3 831 718
İlmiye 15 858 628
Dahiliye 71 935 993
Posta ve telgraf 42 496 000
Hariciye 13 781 252
Sıhhiye 6 346 739
Adliye 38 834 042
Kaynak: BOA, Y. PRK. ML, nr. 4/28.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 105

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.6 (1298)1882/' 83 malî yılı bütçesi (devam)

1298 senesi varidat ve mesarifatı (Kuruş)
Maarif 13 809 836
Nafıa 13471 110
Ticaret ve ziraat 15 735 120
Maliye 37 141 366
Rüsumat 25 614 188
Vergi emaneti 29 455 066
Aşar emaneti 68 453 649
Nizamiye 616 410 014
Zaptiye ve jandarma 182 816 204
Bahriye 99 270 302
Tophane 90 036 696
Mürettebat-ı hayriye 26 855 170
Maâşât-ı zâtiye 55 351 330
Reddiyat 1 680 025

Yekun 2 019 787 663

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 106

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.7 (1299)1883/' 84 malî yılı bütçesi

1299 senesi varidatı ve komisyon-u mahsusunca tahsisi tensib buyurulan mesarifatı
mesarifatı jKurufl

Fasıl Madde Nev'-i varidat

Daire-i maliye
Mısır vergisi
Sisam vergisi
Aynaroz vergisi
Şarkî Rumeli vergisi
Kıbrıs ceziresinin fazla-i varidatı

Gelir
miktarı

114 372 000
76 500 000

300 000
72 000

24 500 000
13 000 000

Hasılat-ı müteferrika
7 Emlak-i mîriyye
8 Hasılat-ı mahsusa-i daire-i maliye
9 Meskükat-ı şahane idaresi
10 Hasılat-ı müteferrika
11 Rüsum-u mütenevvia

Vergi emaneti
12 Vergi

Emlak vergisi
Temettü vergisi

13 Bedelât-ı askerî
14 Tapu
15 Tezakir esmanı

Aşar emaneti
16 Aşar

Hububat öşrü
Duhan öşrü
Harir öşrü
Mahsulat-ı saire

17 Ağnam ve deve resmi
18 Canavar resmi

38 129 000
3 591 000

397 000
115 000

10 780 000
23 246 000

346 555 000

226 126 000
49 430 000
52 598 000
13 901 000
4 500 000

596 306 000

280 104 000
7 386 000
1 661 000

145 326 000
160 743 000

1 086 000

Rüsumat emaneti
19 Gümrükler

Rüsumat-ı dahiliye
Rüsumat-ı hariciye
Sarfiyat-ı dahiliye
Mütenevvia

20 Tuz
21 Tütün
22 Müskirat
23 Damga
24 Dersaadet bazı mevaki sayd-ı mahî rüsumu
25 Bazı mevaki harir öşrü

384 794 000

139 638 000
8 720 000

36 415 000
2 667 000

72 642 000
92 023 000
16 791 000

11 832 000
2 347 000
1 719 000

Daire-i dahiliye
26 Nüfus idare-i umumiyesi

Posta ve telgraf idaresi
27 Posta
28 Telgraf

49 520 500
16 387 500

8100 000
25 033 000

Kaynak: BOA, Y. PRK. ML, nr. 4/28; Y. A. RES, nr. 27/24.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 107

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.7 (1299)1883/' 84 malî yılı bütçesi (devam)

1299 senesi varidatı ve komisyon-u mahsusunca tahsisi tensib buyurulan mesarifatı
mesarifatı (Kuruş)

7 Daire-i hariciye 7 408 000
29 Hasılat-ı mahsusa 1 514 000
30 Daire-i sıhhiye 5 894 000

8 Daire-i adliye 19 462 000
Harc-ı vesaik ve icra-i ilamat rüsumu 19 462 000

9 Daire-i maarif 1 259 000
10 Daire-i nafia 1 231 000
11 Daire-i ticaret ve ziraat 181 000

12 Orman ve maadin 25 859 000
13 Maadin 15 563 000
14 Orman 10 296 000

15 Daire-i harbiye 18 488 000
16 Daire-i bahriye 30 395 000
17 Daire-i tophane 1 466 000

Daire-i zaptiye 73 000

Yekun 1 635 498 500

Nev'-i mesârifât Tahsisat miktan
Düyun-u umûmiye 462 558 357
Tahsisat-ı seniye 62 717 112
Selatîn 24 512 228
Heyet-i ayan ve mebusan 9 653 129
Şuray-ı Devlet 2 481 616
Divan-ı Muhasebat 1 223 640
Sadaret 3 831 718
İlmiye 18 198 663
Dahiliye 81 884 717
Posta ve telgraf 46 741 071
Hariciye 15 327 338
Sıhhiye 6 510 728
Adliye 43 247 983
Maarif 14 477 893
Nafia 25 475 523
Ticaret ve ziraat 19 583 120
Maliye 37 751 075
Rüsumat 26 165 711
Vergi emaneti 34 617 839
Aşar emaneti 68 797 246
Nizamiye 641 940 996
Zaptiye ve jandarma 160 740 054
Bahriye 90 728 226
Tophane 104 509 878
Mürettebat-ı hayriye 28 640 904
Maâşât-ı zâtiye 56 935 377
Reddiyat 1 740 000

Yekun 2 090 992 142

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 108

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.8 (1300)1884/' 85 malî yılı gelirleri

1300 senesi varidatı (Kuruş)
Fasıl

Madde Nev'-i varidat
1 Daire-i maliye 116 372 000

I Mısır vergisi 76 500 000
Sisam vergisi 300 000
Aynaroz vergisi 72 000
Şarkî Rumeli vergisi 26 500 000
Kıbrıs ceziresinin fazla-i varidatı 13 000 000

2 Hasılat-ı müteferrika 30149 000
7 Emlak-i mîriyye 3 595 000
8 Hasılat-ı mahsusa-i daire-i maliye 392 000
9 Meskükat-ı şahane idaresi 11000
10 Hasılat-ı müteferrika 2 731 000
II Rüsum-u mütenevvia 23 420 000

Vergi emaneti 347 724 000
12 Vergi

Emlak vergisi 229 911 000
Temettü vergisi 46 337 000

13 Bedelat-ı askerî 53 208 000
14 Tapu 14 268 000
15 Tezakir esmanı 4 000 000

Aşar emaneti 569 833 000
16 Aşar

Hububat öşrü 316 432 000
Duhan öşrü 7 386 000
Harir öşrü 2 202 000
Mahsulat-ı saire 65 260 000

17 Ağnam ve deve resmi 177 457 000
18 Canavar resmi 1 096 000

Rüsumat emaneti 361 544 000
19 Gümrükler

Rüsumat-ı dahiliye 145 354 000
Rüsumat-ı hariciye 9 243 000
Sarfiyat-ı dahiliye 29 901 000
Mütenevvia 2 809 000

20 Tuz 68 000 000
21 Tütün 75 468 000
22 Müskirat 16 000 000
23 Damga 9169 000
24 Dersaadet bazı mevaki sayd-ı mahî rüsumu 3 600 000
25 Bazı mevaki harir öşrü 2 000 000

Daire-i dahiliye 49 412 000
26 Nüfus idare-i umumiyesi 17 257 000

Posta ve telgraf idaresi
27 Posta 8 860 000
28 Telgraf 23 295 000

Kaynak: BOA, Y. A. RES, nr. 27/24.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 109

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.8 (1300)1884/' 85 malî yılı gelirleri (devam)

1300 senesi varidatı (Kuruş)

7
29
30

Daire-i hariciye
Hasılat-ı mahsusa
Daire-i sıhhiye

7 203 000
1 250 000
5 953 000

8 Daire-i adliye
Harc-ı vesaik ve icra-i ilamat rüsumu

20 057 000
20 057 000

9 Daire-i maarif 2132 000

10 Daire-i nafia 1 231 000

11 Daire-i ticaret ve ziraat 180 000

12
13

Orman ve maadin
Maadin
Orman

20 715 000
9 069 000

11 646 000

14 Daire-i harbiye 16 481 000

15 Daire-i bahriye 30 488 000

16 Daire-i tophane 3 272 000

17 Daire-i zaptiye

Yekun

110 000

1 576 903 000

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 110

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.9 (1303)1887/' 88 malî yılı bütçesi

1303 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı

Vergiler
Emlak ve akar vergisi 236 829 789
Temettü vergisi 66 880 281
Bedel-i askerî 60 536 871

Aşar ve rüsumat-ı mütenevvia
Aşar 404 068 190
Duhan öşrü 10 000 000
Ağnam ve deve resmi 188 945 630
Canavar resmi 1 503 168
Emlak-i emîriyye muaccelesi ve hasılatı 3 933 735
Rüsum-u mütenevvia 22 096 993
Tuz resmi 65 600 000
Müskirat resmi 23 000 000
Tütün resmi 75 900 000
Harir öşrü 2 750 000
Damga resmi 15 900 000
Adliye 26 103 900
Sayd-ı bahrî ve berrî 3 900 000
Dahiliye varidatı 13 678 400
Gümrükler 201 423 600
Posta ve telgraf 34 000 000
Zabtiye 113 000
Hariciye 2 525 000
Maarif 58 500
Nafia ve ticaret 12 205 700
Umur-u tıbbiye-i mülkiye 123 700
Defter-i hakanî 29 571 116
Orman ve maadin 21 110 895
Nizamiye 38 858 089
Tophane 7 098 400
Bahriye 11 923 500
Sıhhiye 4 962 495
Mısır vergisi 75 000 000
Zeyla vergisi 1 500 000
Sisam vergisi 300 000
Aynaroz vergisi 72 000
Kıbrıs fazla-i varidatı 13 000 000
Idare-i merkeziye ve vilayât hasılat-ı müteferrikası 11 317 900
Idare-i mahsusa varidatı 38 383 300
Ereğli madeni 5 709 000
Rumeli-i Şarkî vergisi 26 500 000

Yekun 1 757 382 152

Kaynak: Devlet-i Aliyye-i Osmaniyye'nin 1303 Senesi Varidat ve Mesarifatının Muhasebe-i Kaf'iyyesidir
istanbul, 1310.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 111

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.9 (1303)1887/' 88 malî yılı bütçesi (devam)

1303 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i mesârifât Tahsisat miktarı
Hazine-i hassa 88 183 500
ilmiye 19 398 900
Dahiliye 76 267 500
Umur-u tıbbiye-i mülkiye 1 461 700
Telgraf ve posta 34 322 700
Zabtiye 13 271 080
Hariciye 16 298 400
Sıhhiye 7 373 100
Adliye ve mezahib 47 999 200
Maarif 10 320 000
Nafia ve ticaret 21 922 700
Maliye 55 120 800
Orman ve maadin 9 701 000
Rüsumat 28 151 700
Defter-i hakanî 7 320 400
Nizamiye 694 404 100
Jandarma 132 954 300
Bahriye 79 568 000
Tophane 56 383 400
Mütekaidîn-i askerî 20 027 259
Evkaf-ı hümayun 6 910 240
Surre-i hümayun 4 837 626
Maaşât-ı zâtiye 31 017 500
Tereke reddiyatı 410 000
Bimarhane 619 300
İdare-i mahsusa 25 056 300
Muhacirîn masrafı 5 709 000
Düyun-u umûmiye 568 520 800

Yekun 2 063 530 505

Mesarifat-ı fevkalade
Muhacirîn 2 500 000
Maliye 12 031 000
Tophane 35 040 400
Nizamiye 149 011 500
Bahriye 10 000 000

Yekun 208 582 900

Yekun 2 272113 405

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 112

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.10 (1304)1888/' 89 malî yılı bütçesi

1304 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktan

Vergiler
Emlak ve akar vergisi 251 167 375
Temettü vergisi 87 506 476
Bedel-i askerî 81 804 122
Vergi tezakiri esmanı 4 261 430

Aşar ve rüsumat-ı mütenevvia
Aşar 419 068 190
Duhan öşrü 10 000 000
Ağnam ve deve resmi 182 000 000
Canavar resmi 2 103 168
Emlak-i emîriyye muaccelesi ve hasılatı 5 975 924
Rüsum-u mütenevvia 32 096 993
Tönbeki bey'iyesi 400 982
Saydiyye tezakiri esmanı 309 167
Mehakim-i şer'iye hasılatı 3 484 240
Esham ve saire berat harçları 86 500
Bankada merhun tahvilat faizi 9 420 350
Hasılat-ı müteferrika 7 076 331
Tuz resmi 67 600 000
Müskirat resmi 22 800 000
Tütün resmi 75 600 000
Harir öşrü 3 200 000
Damga resmi 19 700 000
Saydiye resmi 3 900 000
Düyun-u umumiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 700 000
Dahiliye varidatı 8 666 450
Hariciye 2 525 000
Rüsumat 205 000 000
Defter-i hakanî 31 671 811
Posta ve telgraf 38 054 974
Orman ve maadin 24 217 255
Sıhhiye 4 962 495
Adliye 22 711 650
Nafia ve ticaret 12 193 766
Zabtiye 113 000
Maarif 58 500
Meskükat-ı şahane 70 000
Nizamiye 12 961 756
Tophane 1 798 306
Bahriye 11 303 525
idare-i mahsusa varidatı 23 368 501
Ereğli madeni 7 449 522
Mısır ve Zeyla vergisi 76 500 000
Sisam vergisi 300 000
Aynaroz vergisi 72 000
Rumeli-i Şarkî vergisi 26 500 000
Kıbrıs fazla-i varidatı 13 000 000

Yekun 1 813 759 759
Kaynak: BOA, ML, nr. 1 174.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 113

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.10 (1304)1888/' 89 malî yılı bütçesi (devam)

1304 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 69 077 546
Dahiliye 73 502 066
ilmiye 20 987 624
Hariciye 16 548 019
Adliye ve mezahib 44 296 432
Sıhhiye 4 962 495
Maarif 5 000 000
Nafia ve ticaret 22 002 638
Maliye ve Divan-ı Muhasebat ve orman ve maadin 127 115 700
Nizamiye 604 866 866
Tophane 91 913 800
Bahriye 65 912 334
Jandarma 115 636 766
Zaptiye 13 770 792
Defter-i hakanî 8 853 763
Telgraf ve posta 35 565 607
Tıbbiye-i mülkiye 654 716
Askerî tekaüd sandığı 20 027 259
Evkaf-ı hümayun 6 910 240
Bimarhane 619 300
Rüsumat 27 951 121
Surre-i hümayun 4 805 995
Emval-i eytam re'sülmal ve reddiyatı 950 000
Terekat reddiyatı 500 000
Idare-i mahsusa 15 522 605
Ereğli madeni 7 449 522
Eşhas matlubatı 5 000 000

Düyun-u umûmiye
Düyun-u muntazama 372 998 725
Düyun-u gayri muntazama 199 459 919

Tahsisat-ı fevkalade
Nizamiye 49 150 000
Tophane 31 741 100
Bahriye 11 656 600
Maliye 22 800 000
Nafia 1 000 000
Muhacirîn 2 500 000

Yekun 2 101 709 550

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 114

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.11 (1305)1889/' 90 malî yılı bütçesi

1305 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktan

Vergiler
Emlak ve akar vergisi 245 288 700
Temettü vergisi 87 038 500
Bedel-i askerî 81 238 200
Vergi tezakiri esmanı 3 551 500

Aşar ve rüsumat-ı mütenevvia
Aşar 424 500 000
Duhan öşrü 10 000 000
Ağnam ve deve resmi 168 263 000
Canavar resmi 1 400 000
Emlak-i emîriyye muaccelesi ve hasılatı 4 551 000
Rüsum-u mütenevvia 28 000 000
Tönbeki bey'iyesi 310 200
Mehakim-i şer'iye hasılatı 3 484 200
Bankada merhun tahvilat faizi 9 420 300
Hasılat-ı müteferrika 7 169 600
Tuz resmi 67 600 000
Müskirat resmi 22 800 000
Tütün resmi 75 600 000
Harir öşrü 5 458 300
Damga resmi 19 700 000
Saydiye resmi 10 171 500
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 700 000
Dahiliye varidatı 9 811 100
Hariciye 3102 800
Rüsumat 197 000 000
Defter-i hakanî 23 607 700
Posta ve telgraf 39 106 700
Orman ve maadin 26 084 000
Sıhhiye 7 341 500
Adliye 23 668 100
Nafia ve ticaret 9 428 900
Zabtiye 196 000
Tıbbiye-i mülkiye 105 000
Nizamiye 9 290 000
Tophane 1 643 400
Bahriye 11 361 300
Jandarma 41 400
İdare-i mahsusa varidatı 24 403 500
Ereğli madeni 3 617 300
Mısır ve Zeyla vergisi 76 500 000
Sisam vergisi 300 000
Aynaroz vergisi 72 000
Rumeli-i Şarkî vergisi 26 500 000
Kıbrıs fazla-i varidatı 10120 000

Yekun 1 779 545 700

Kaynak: BOA, ML, nr. 1 207.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 115

ıı. ABDÜLHAMIT DÖNEMI BÜTÇELERI

3.11 (1305)1889/' 90 malî yılı bütçesi (devam)

1305 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 70 075 082
Dahiliye 80 433 448
İlmiye 22 244 266
Hariciye 16 968 806
Adliye ve mezahib 45 275 317
Sıhhiye 7 928 688
Maarif 5 000 000
Nafia ve ticaret 19 531 061
Maliye ve Divan-ı Muhasebat ve orman ve maadin 94 068 869
Maaşât-ı zâtiye 34 419 979
Nizamiye 550 000 000
Tophane 76 500 000
Bahriye 60 000 000
Jandarma 119 021 290
Zaptiye 13 758 403
Defter-i hakanî 8 358 923
Telgraf ve posta 39 175 580
Tıbbiye-i mülkiye 1 546 962
Askerî tekaüd sandığı 20 027 259
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Rüsumat 30 522 322
Surre-i hümayun 4 805 995
Emval-i eytam re'sülmal ve reddiyatı 950 000
Terekat reddiyatı 500 000
Idare-i mahsusa 24 403 500
Ereğli madeni 3165186

Düyun-u umûmiye
Düyun-u muntazama 446 850 602
Düyun-u gayri muntazama 160 281 839

Tahsisat-ı fevkalade
Nizamiye 78 781 948
Tophane 32 777 634
Bahriye 30 081 600
Maliye 9 075 265
Muhacirîn 1 750 000

Yekun 2115 399124

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 116

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.12 (1306)1890/' 91 malî yılı bütçesi

1306 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktan

Vergiler
Emlak ve akar vergisi 240 288 700
Temettü vergisi 87 038 500
Bedel-i askerî 81 238 200
Vergi tezakiri esmanı 3 551 500

Aşar ve rüsumat-ı mütenevvia
Aşar 403 977 689
Duhan öşrü 10 000 000
Ağnam ve deve resmi 178 669 637
Canavar resmi 1 180116
Emlak-i emîriyye muaccelesi ve hasılatı 3 382 244
Rüsum-u mütenevvia 26 691 576
Tönbeki bey'iyesi 391 390
Mehakim-i şer'iye hasılatı 3 484 200
Bankada merhun tahvilat faizi 3 869 200
Hasılat-ı müteferrika 7 169 600
Tuz resmi 69 008 500
Müskirat resmi 21 832 000
Tütün resmi 75 194 000
Harir öşrü 5 991 653
Damga resmi 19 950 500
Saydiye resmi 8 432 676
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 250 000
Dahiliye varidatı 9 811 100
Hariciye 3 293 050
Rüsumat 202 460 000
Defter-i hakanî 23 363 681
Posta ve telgraf 34 954 592
Orman ve maadin 24 420 250
Sıhhiye 7 890 632
Adliye 23 668 100
Nafia ve ticaret 8 340 233
Zabtiye 196 000
Tıbbiye-i mülkiye 105 000
Nizamiye 13 000 000
Tophane 2 739 380
Bahriye 12 242 064
Jandarma 41 400
İdare-i mahsusa varidatı 36 187 288
Ereğli madeni 8 806181
Mısır ve Zeyla vergisi 76 500 000
Sisam vergisi 300 000
Aynaroz vergisi 72 000
Rumeli-i Şarkî vergisi 26 500 000
Kıbrıs fazla-i varidatı 10 259 600

Yekun 1 776 742 432

Kaynak: BOA, ML, nr. 1 185.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 117

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.12 (1306)1890/' 91 malî yılı bütçesi (devam)

1306 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Nev'-i mesarifat
Tahsisat

miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane
Dahiliye
İlmiye
Hariciye
Adliye ve mezahib
Sıhhiye
Maarif
Nafıa ve ticaret
Maliye ve Divan-ı Muhasebat ve orman ve maadin
Maaşât-ı zâtiye
Nizamiye
Tophane
Bahriye
Jandarma
Zaptiye
Defter-i hakanî
Telgraf ve posta
Tıbbiye-i mülkiye
Askerî tekaüd sandığı
Evkaf-ı hümayun
Bimarhane
Rüsumat
Surre-i hümayun
Terekat reddiyatı
Idare-i mahsusa
Ereğli madeni

70 777 506
76 182 374
21 513 332
17 446 547
45 211 162

8 477 820
5 000 000
2 690 543

86 996 043
34 719 962

513 000 000
62 564 753
56 375 000

119 320 000
13 426 606
8 826 523

32 810155
500 000

20 027 259
5 500 000

619 300
32 268 604
4 805 995

500 000
28 125 891
6 277 099

Düyun-u umûmiye
Düyun-u muntazama
Düyun-u gayri muntazama

425 069 919
129 469 178

Tahsisat-ı fevkalade
Nizamiye
Tophane
Bahriye
Muhacirîn

109 303 820
10 750 694
42 422 541

1 750 000

Yekun 1 992 728 626

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 118

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.13 (1307)1891/' 92 malî yılı bütçesi

1307 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Gelir
Nev'-i varidat miktan
Emlak ve akar vergisi 240 594 545
Temettü vergisi 87 038 500
Bedel-i askerî 83 786 763
Ağnam ve deve resmi 178 669 637
Canavar resmi 1 180116
Aşar 403 977 689
Duhan öşrü 10 000 000
Emlak-i emîriyye muaccele ve hasılatı 3 382 244
Rüsum-u mütenevvia 26 691 576
Vergi tezakiri esmanı 3 945 050
Tönbeki bey'iyesi 391 390
Mehakim-i şer'iye hasılatı 3 365 547
Bankada merhun tahvilat faizi 3 869 200
Hasılat-ı müteferrika 7 390 699
Tuz resmi 69 008 500
Müskirat resmi 21 832 000
Tütün resmi 75 194 000
Harir öşrü 5 991 653
Damga resmi 19 950 500
Saydiye resmi 8 432 676
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 250 000
Dahiliye varidatı 9 811 100
Hariciye varidatı 3 406 600
Rüsumat varidatı 217 700 000
Defter-i hakanî varidatı 23 363 681
Posta ve telgraf varidatı 33 438 459
Orman ve maadin 26 080 000
Sıhhiye varidatı 6 776 425
Adliye varidatı 22 623 250
Nafıa ve ticaret varidatı 8 453 630
Zaptiye varidatı 220 500
Tıbbiye-i mülkiye varidatı 85 000
Nizamiye varidatı 13 000 000
Tophane varidatı 3 017 343
Bahriye varidatı 11 205 401
Jandarma varidatı 59162
İdare-i mahsusa varidatı 36 187 288
Ereğli madeni varidatı 8 234 215
Mısır ve Zeyla vergisi 76 500 000
Sisam vergisi 300 000
Şarkî Rumeli vergisi 26 500 000
Kıbrıs fazla-i varidatı 10 259 600
Aynaroz vergisi 72 000

Yekun 1 792 235 939

Kaynak: BOA, ML, nr. 1 205.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 119

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.13 (1307)1891/' 92 malî yılı bütçesi (devam)

1307 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Tahsisat
Nev'-i mesârifât miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 62 717 976
Dahiliye 79 137 405
Adliye ve mezahib 46 228 543
İlmiye 21 587 732
Hariciye 18 397 577
Maarif 5 000 000
Nafıa ve ticaret 20 841 388
Maliye ve Divan-ı Muhasebat ve orman ve maadin 113 336 908
Maaşat-ı zâtiye 34 719 962
Nizamiye 537 986 279
Tophane 60 831 599
Bahriye 56 375 000
Jandarma 125 643 007
Zabtiye 13 755 760
Defter-i hakanî 8 826 523
Telgraf ve posta 36 029 872
Tıbbiye-i mülkiye 1 278 586
Askerî tekaüd sandığı 20 027 259
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Sıhhiye 7 363 613
Rüsumat 41 830 298
Reddiyat 500 000
Surre-i hümayun 4 805 995
İdare-i mahsusa 24 604 865
Ereğli madeni 7 206 867

Düyun-u umûmiye
Düyun-u muntazama 450 067 419
Düyun-u gayri muntazama 82 449 746

Tahsisat-ı fevkalade
Nizamiye 75 075 631
Tophane 5 001 643
Bahriye 13 471 469
Muhacirîn 1 750 000
Maliye 240 000

Yekun 1 984 208 222

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 120

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.14 (1308)1892/' 93 malî yılı bütçesi

1308 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Emlak ve akar vergisi 247 811 370
Temettü vergisi 76 916 351
Bedel-i askerî 84 847 516
Ağnam ve deve resmi 172 706 027
Canavar resmi 1 255 000
Aşar 427 453 104
Duhan öşrü 10 000 000
Emlak-i emîriyye muaccele ve hasılatı 3 163 519
Rüsum-u mütenevvia 27 673 676
Vergi tezakiri esmanı 3 475 550
Tönbeki bey'iyesi 391 390
Mehakim-i şer'iye hasılatı 3 490 250
Bankada merhun tahvilat faizi 3 869 300
Hasılat-ı müteferrika 15 108 592
Tuz resmi 70 895 000
Müskirat resmi 22 093 000
Tütün resmi 75 194 000
Harir öşrü 6 980 653
Damga resmi 21 005 000
Saydiye resmi 8 452 176
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 250 000
Tönbeki resm-i inhisarı 6 375 000
Dahiliye varidatı 9 811 100
Hariciye varidatı 3 464 500
Rüsumat varidatı 225 700 000
Defter-i hakanî varidatı 23 363 181
Posta ve telgraf varidatı 34 051 419
Orman ve maadin varidatı 27 117 600
Sıhhiye varidatı 6 656 512
Adliye varidatı 24 789 790
Nafıa ve ticaret varidatı 9 256 005
Zaptiye varidatı 235 000
Tıbbiye-i mülkiye varidatı 147 500
Nizamiye varidatı 13 000 000
Tophane varidatı 5 432 376
Bahriye 13 382 079
Jandarma varidatı 155 675
İdare-i mahsusa varidatı 26 844 125
Ereğli madeni varidatı 7 998 355
Mısır ve Zeyla vergisi 76 500 000
Sisam vergisi 300 000
Şarkî Rumeli vergisi 26 500 000
Kıbrıs fazla-i varidatı 13 000 000
Aynaroz vergisi 72 000

Yekun 1 837183 691

Kaynak: BOA, ML, nr. 1 206.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 121

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.14 (1308)1892/' 93 malî yılı bütçesi (devam)

1308 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 62 717 112
Dahiliye 78 657 603
Adliye ve mezahib 45 946 633
ilmiye 21 731 624
Hariciye 18 860 447
Maarif 5 000 000
Nafia ve ticaret 10 701 497
Maliye ve Divan-ı Muhasebat ve orman ve maadin 114 432 779
Maaşât-ı zâtiye 34 924 807
Nizamiye 531 394 563
Tophane 57 744 421
Bahriye 56 074 214
Jandarma 122 119 500
Zabtiye 13 974 052
Defter-i hakanî 9 065 005
Telgraf ve posta 32 056 166
Tıbbiye-i mülkiye 1 116 650
Askerî tekaüd sandığı 19 474 520
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Sıhhiye 7 443 700
Rüsumat 34 001 396
Reddiyat 500 000
Surre-i hümayun 4 805 995
idare-i mahsusa 26 844 125
Ereğli madeni 7 998 355

Düyun-u umûmiye
Düyun-u muntazama 454 277 919
Düyun-u gayri muntazama 87 089 462

Tahsisat-ı fevkalade
Nizamiye 53 440 272
Bahriye 7 830 056
Muhacirîn 1 750 000

Yekun 1 929 092173

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 122

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.15 (1309)1893/' 94 malî yılı bütçesi

1309 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Emlak ve akar vergisi 248 697 867
Temettü vergisi 76 024 771
Bedel-i askerî 87 016 550
Ağnam ve deve resmi 170 145 162
Canavar resmi 1 260 755
Aşar 410 645 000
Duhan öşrü 10 000 000
Emlak-i mîriyye muaccele ve hasılatı 3 177 286
Rüsum-u mütenevvia 27 024 020
Vergi tezakiri esmanı 3 558 087
Tönbeki bey'iyesi 391 390
Mehakim-i şer'iye hasılatı 3 491 736
Bankada merhun tahvilat faizi 3 869 200
Hasılat-ı müteferrika 10 231 974
Tuz resmi 71 442 000
Müskirat resmi 22 904 000
Tütün resmi 75 390 000
Harir öşrü 7 954 653
Damga resmi 22 955 000
Saydiyye resmi 8 939 176
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 300 000
Tönbeki resm-i inhisarı 6 375 000
Dahiliye varidatı 9 811 100
Hariciye varidatı 3 497 500
Rüsumat varidatı 230 000 000
Defter-i hakanî varidatı 23 503 339
Posta ve telgraf varidatı 35 074 735
Orman ve maadin 24 925 082
Sıhhiye varidatı 7 534 143
Adliye varidatı 25 182 050
Nafia ve ticaret 10 402 378
Zaptiye varidatı 245 000
Tıbbiye-i mülkiye varidatı 147 500
Nizamiye varidatı 22 122 344
Tophane varidatı 4 228 081
Bahriye 13 242 023
Jandarma varidatı 41 400
idare-i mahsusa varidatı 22 570 492
Ereğli madeni varidatı 12 037 451
Mısır ve Zeyla vergisi 76 500 000
Sisam 300 000
Şarkî Rumeli 26 500 000
Aynaroz 72 000
Kıbrıs fazla-i varidatı 10 259 600

Yekun 1 829 989 845

Kaynak: BOA, ML, nr. 1 240.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 123

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.15 1309/1893-94 malî yılı bütçesi (devam)

1309 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 62 717 112
Dahiliye 81 742 534
Adliye ve mezahib 46 159 578
İlmiye 21 973 724
Hariciye 18 932 184
Maarif 5 000 000
Nafia ve ticaret 10 701 497
Maliye 105 376 238
Orman ve maadin ve ziraat 8 632 450
Maâşât-ı zâtiye 35 027 171
Nizamiye 563 878 035
Tophane 60 464 544
Bahriye 56 953 897
Jandarma 122 119 500
Zabtiye 14 151 264
Defter-i hakanî 9 065 005
Telgraf ve posta 35 017 062
Tıbbiye-i mülkiye 1 116 650
Askerî tekaüd sandığı 19 474 520
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Sıhhiye 7 877 617
Rüsumat 34 448 195
Reddiyat 500 000
Surre-i hümayun 4 812 995
Idare-i mahsusa 23 601 674
Ereğli madeni 7 997 355

Düyun-u umûmiye
Düyun-u muntazama 458 792 919
Düyun-u gayri muntazama 116 077 905

Tahsisat-ı fevkalade
Nizamiye 141 075 659
Tophane 18 566 584
Bahriye 41 096 883
Muhacirîn 1 750 000

Yekun 2 142 220 051

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 124

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.16 (1310)1894/' 95 malî yılı bütçesi

1310 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Emlak ve akar vergisi 250 547 555
Temettü vergisi 74 397 392
Bedel-i askerî 88 615 122
Ağnam ve deve ve canavar resmi 171 834 922
Aşar 420 728 000
Duhan öşrü 10 000 000
Emlak-i mîriyye muaccele ve hasılatı 3148 072
Rüsum-u mütenevvia 27 114 225
Vergi tezakiri esmanı 3 704 200
Tönbeki bey'iyesi 103 188
Mehakim-i şer'iye hasılatı 4 152 059
Bankada merhun tahvilat faizi 3 869 250
Hasılat-ı müteferrika 10 631 611
Tuz resmi 78 411 000
Müskirat resmi 24 367 000
Tütün resmi 75 429 500
Harir öşrü 10 604 766
Damga resmi 27 390 189
Saydiye resmi 11 099 157
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 400 000
Tönbeki resm-i inhisarı 4 000 000
Rej'nin hisse-i temettüü 4 710 000
Dahiliye varidatı 4 543 069
Hariciye varidatı 3 550 500
Rüsumat varidatı 220 000 000
Defter-i hakanî varidatı 24 888 407
Posta ve telgraf varidatı 41 284 953
Orman ve maadin varidatı 23 993 870
Sıhhiye varidatı 6 529 624
Adliye varidatı 24 777 410
Nafia ve ticaret 10 622 503
Zaptiye varidatı 250 000
Tıbbiye-i mülkiye varidatı 147 500
Nizamiye varidatı 32 040 724
Tophane varidatı 8 954 516
Bahriye 15 765 634
Jandarma varidatı 448 839
İdare-i mahsusa varidatı 22 939 306
Ereğli madeni varidatı 6 037 464
Mısır ve Zeyla vergisi 76 500 000
Sisam 300 000
Şarkî Rumeli 26 500 000
Aynaroz 72 600
Kıbrıs fazla-i varidatı 10 259 000

Yekun 1 865 663 127

Kaynak: BOA, ML, nr. 1 243.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 125

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.16 (1310)1894/' 95 malî yılı bütçesi (devam)

1310 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 62 717 212
Dahiliye 84 889 750
Adliye ve mezahib 46 472 498
İlmiye 22 304 556
Hariciye 18 402 875
Maarif 1 327 125
Nafia ve ticaret 7 347 497
Maliye 106 216 289
Orman ve maadin ve ziraat 9 916 741
Maaşât-ı zâtiye 35 453 655
Nizamiye 534 846 457
Tophane 58 289 447
Bahriye 57 340 044
Jandarma 124 486 881
Zabtiye 15 168 121
Defter-i hakanî 9 067 147
Telgraf ve posta 40 458 508
Tıbbiye-i mülkiye 954 547
Askerî tekaüd sandığı 19 474 510
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Sıhhiye 7 319 624
Rüsumat 34 121 295
Reddiyat 500 000
Surre-i hümayun 4 811 995
Idare-i mahsusa 22 939 306
Ereğli madeni 3 193 579

Düyun-u umûmiye
Düyun-u muntazama 484 797 661
Düyun-u gayri muntazama 105 055 011

Tahsisat-ı fevkalade
Nizamiye 97 354 960
Tophane 12 000 000
Bahriye 5 000 000
Muhacirîn 1 750 000

Yekun 2 041 096 591

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 126

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.17 (1311)1895/' 96 malî yılı bütçesi

1311 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Emlak ve akar vergisi 252 246 376
Temettü vergisi 74 226 422
Bedel-i askerî 89 832 426
Ağnam ve deve ve canavar resmi 171 972 955
Aşar 388 566 833
Duhan öşrü 10 000 000
Emlak-i emîriyye muaccele ve hasılatı 3 148 072
Rüsum-u mütenevvia 27 114 225
Vergi tezakiri esmanı 3 744 242
Tönbeki bey'iyesi 500 314
Mehakim-i şer'iye hasılatı 3 867 177
Bankada merhun tahvilat faizi 3 869 200
Hasılat-ı müteferrika 12 575 437
Tuz resmi 78 411 000
Müskirat resmi 24 367 000
Tütün resmi 75 429 500
Harir öşrü 11 533 563
Damga resmi 27 472 337
Saydiye resmi 11 131 455
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 400 000
Tönbeki resm-i inhisarı 4 000 000
Reji'nin hisse-i temettüü 4 710 000
Dahiliye varidatı 4 543 069
Hariciye varidatı 3 635 500
Rüsumat varidatı 220 000 000
Defter-i hakanî varidatı 24 745 877
Posta ve telgraf varidatı 41 375 869
Orman ve maadin varidatı 23 992 870
Sıhhiye varidatı 8177 867
Adliye varidatı 24 348 250
Nafıa ve ticaret varidatı 10 781 374
Zaptiye varidatı 275 000
Tıbbiye-i mülkiye varidatı 197 500
Nizamiye varidatı 23 035 759
Tophane varidatı 8 954 449
Bahriye varidatı 18 730 051
Jandarma varidatı 295 397
İdare-i mahsusa varidatı 21 146 329
Ereğli madeni varidatı 5 603 150
Mısır ve Zeyla vergisi 76 500 000
Sisam vergisi 300 000
Şarkî Rumeli vergisi 26 500 000
Kıbrıs fazla-i varidatı 10 259 000
Aynaroz vergisi 72 600

Yekun 1 832 588 445

Kaynak: BOA, ML, nr. 1 275.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 127

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.17 (1311)1895/' 96 malî yılı bütçesi (devam)

1311 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 62 717 212
Dahiliye 91 278 406
ilmiye 22 961 580
Hariciye 18 585 926
Adliye ve mezahib 46 525 207
Sıhhiye 7 319 624
Maarif 1 327 125
Nafia ve ticaret 7 448 310
Maliye ve Divan-ı Muhasebat ve orman ve maadin 109 169 658
Maaşât-ı zâtiye 36 269 465
Nizamiye 534 846 457
Tophane 57 289 437
Bahriye 58 340 044
Jandarma 124 486 881
Zabtiye 15 563 521
Defter-i hakanî 9 067 147
Telgraf ve posta 40 933 904
Tıbbiye-i mülkiye 1 192 557
Askerî tekaüd sandığı 20 027 259
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Rüsumat 34 159 821
Orman ve maadin 9 966 042
Reddiyat 500 000
Surre-i hümayun 4 811 995
Idare-i mahsusa 22 939 306
Ereğli madeni 3 193 579

Düyun-u umûmiye
Düyun-u muntazama 501 370 573
Düyun-u gayri muntazama 152 150 402

Tahsisat-ı fevkalade
Nizamiye 84 712 000
Bahriye 5 000 000
Muhacirîn 1 490 188
Maliye 2 500 000

Yekun 2 095 262 926

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 128

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.18 (1312)1896/' 97 malî yılı bütçesi

1312 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Mea-Dersaadet emlak ve akar vergisi 254 762 829
Temettü vergisi 73 045 587
Bedel-i askerî 92 762 771
Ağnam ve deve ve canavar ve camus resmi 183 054 542
Aşar 385 356 826
Emlak-i emîriyye muaccele ve hasılatı 3 023 013
Rüsum-u mütenevvia 23 638 999
Vergi tezakiri esmanı 3 696 308
Tönbeki bey'iyesi 544 900
Mehakim-i şer'iye hasılatı 4 032 339
Bankada merhun tahvilat faizi 3 869 250
Hasılat-ı müteferrika 17 316 386
Tuz resmi 78 619 000
Müskirat resmi 24 853 500
Tütün resmi 75 429 500
Harir öşrü 10 638 690
Duhan öşrü 10 000 000
Damga 27 711 013
Saydiye resmi 10 761 618
Düyun-u umûmiye varidat-ı muhassasa idaresinin akçe ve tahvil faizi 400 000
Tönbeki resm-i inhisarı 4 000 000
Reji'nin hasılatından hazineye ait hisse-i temettü 5 177 500
Dahiliye 4 675 079
Hariciye 3 893 600
Rüsumat 195 800 000
Defter-i hakanî 24 745 750
Telgraf ve posta 43 085 116
Orman ve maadin 31 105 550
Sıhhiye 8 782 901
Adliye ve mezahib 23 310150
Ticaret ve nafia 10 905 844
Zaptiye 297 000
Tıbbiye-i mülkiye 197 500
Nizamiye 23 035 759
Tophane 8 271 623
Bahriye 20 082 092
Jandarma 279 920
İdare-i mahsusa 20131 195
Ereğli madeni 4 180 000
Mısır ve Zeyla vergisi 76 500 000
Sisam 300 000
Şarkî Rumeli 26 500 000
Aynaroz 72 600
Kıbrıs fazla-i varidatı 10 259 000

Yekun 1 829 105 250

Kaynak: BOA, ML, nr. 1 287.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 129

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.18 (1312)1896/' 97 malî yılı bütçesi (devam)

1312 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Tahsisat
Nev'-i mesarifat miktarı
Tahsisat-ı âdiye
Hazine-i hassa-i şahane 62 717 212
Dahiliye 92 005 370
ilmiye 23 050 189
Hariciye 19 472 582
Adliye ve mezahib 47 664 944
Sıhhiye 9 384 241
Nafia ve ticaret 3 906 429
Maliye ve Divan-ı Muhasebat 109 745 598
Maaşât-ı zâtiye 30 953 926
Nizamiye 739 558 190
Tophane 57 844 292
Bahriye 60 070 946
Jandarma 135 540 130
Zabtiye 18 274 348
Defter-i hakanî 9 437 068
Telgraf ve posta 44 289 493
Tıbbiye-i mülkiye 1 321 560
Askerî tekaüd sandığı 19 474 520
Evkaf-ı hümayun 6 500 000
Bimarhane 619 300
Rüsumat
Orman ve maadin 10 812 807
Terekat reddiyatı 500 000
Surre-i hümayun 4 811 995
Idare-i mahsusa 17 346 168
Ereğli madeni 2 590 623

Düyun-u umûmiye
Düyun-u muntazama 494 367 945
Düyun-u gayri muntazama 153 957 409

Tahsisat-ı fevkalade
Nizamiye 121 987 569
Bahriye 2 560 000
Muhacirîn 274 881

Yekun 2 301 039 735

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 130

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.19 (1313)1897/' 98 malî yılı bütçesi

1313 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Nev'-i varidat

Doğrudan doğruya alınan vergiler ve aşar ve rüsumat
Dersaadet emlak ve akar vergisi
Vilayât emlak ve akar vergisi
Vilayât temettü vergisi
Vilayât bedel-i askerîsi
Vergi tezakiri esmanı
Aşar
Ağnam ve deve resmi
Canavar resmi
Emlak-i emîriyye muaccelesi ve bedel-i icar ve hasılatı
Rüsum-u mütenevvia

Gelir
miktarı

1 025 725 638
27 502 249

223 690 212
50 000 000
88 621 012
2 128 784

410 000 000
193 784 910

1 621 266
3 566 693

24 810 512

Rüsumat ve hasılat-ı müteferrika
Gümrükler
Tuz
Tütün
Müskirat
Damga
Sayd-ı mahî
Duhan öşrü
Harir öşrü
Tönbeki bey'iyesi
Akçe faizi
Reftiyye tediyatı lede-t-tenzil Reji'nin zîrde hazineye ait hisse-i temettüünden
maada Duyun-u Umûmiye'ye verilecek hisse-i temettü
Tönbeki resm-i inhisarı
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınacak olan
Şark demiryolları hasılatı

Devâir-i askeriye varidatı
Nizamiye
Bahriye
Tophane
Jandarma

457 114 684
200 000 000

78 619 000
75 429 500
24 853 500
27 711 013
10 761 618
10 000 000
10 638 690

544 900
400 000

5 510 000
4 000 000

305 496
8 340 967

53 279 329
30 750 697
14 980 951
7 132 481

415 200

Devâir-i mülkiye
Dahiliye
İlmiye
Hariciye
Adliye ve mezahib
Nafıa ve ticaret
Defter-i hakanî
Orman ve maadin
Posta ve telgraf
Zaptiye
Sıhhiye varidatı
Cemiyet-i tıbbiye-i mülkiye
İdare-i mahsusa
Ereğli madeni

196 203 848
4 522 022
4 300 826
3 601 451

23 388 570
2 190 222

22 422 056
31 084 589
40 511 559

290 630
8 782 901

197 500
22 734 626

3 960 000
Kaynak: Düstur, 1. Tertip, 7. Cilt, Ankara, 1943, ss. 891-8; BOA, ML, nr. 1 289.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 131

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.19 (1313)1897/' 98 malî yılı bütçesi (devam)

1313 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)
idare-i merkeziye ve vilayât hasılat-ı müteferrikası
Bankada merhun tahvilat faizi

24 347 696
3 869 200

Duhan rejisinin hazineye ait hisse-i temettüü 5 177 500

Maktu vergiler
Yekun

113 631 600
1 851 132 599

Esâmi-i devâir
Hazine-i hassa ve şehzadegân ve selatîn
Hazine-i hassa
Şehzadegân ve selatîn-i izâm hazeratı

Düyun-u umûmiye
Düyun-u muntazama
Düyun-u gayri muntazama

Tahsisat-ı hayriye ve müteferrika
Evkaf-ı hümayun
Surre-i hümayun
Bimarhane
Askerî tekaüd sandığı
Timar ve zeamet ve evkaf kura ve memleha bedelatı
Mazulîn ve mütekaidîn-i mülkiyye ve saire
Reddiyat

Tahsisat
miktarı

88 255 002
57 717 212
30 537 790

645 930 610
506 688 848
139 241 762

74 232 795
5 525 000
4 811 995

619 300
18 024 534
12 385 040
32 366 926

500 000

Devâir-i askeriye
Nizamiye
Tophane
Bahriye
Jandarma

651 242 035
448 969 760

46 256 897
54 620 948

101 394 430

Devâir-i mülkiye
Daire-i sadaret ve Şûray-ı Devlet ve dahiliye
Ayan
Divan-ı Muhasebat
İlmiye
Hariciye
Adliye
Maarif
Nafıa ve ticaret
Maliye
Defter-i hakanî
Rüsumat
Orman ve maadin ve ziraat
Telgraf ve posta
Mekteb-i tıbbiye
Sıhhiye
Zabtiye
İdare-i mahsusa
Ereğli madeni

385 274 499
90 394 591

332 856
1 179 612

20 767 900
18 994 134
44 126 372
4 250 000
3 516 712

60 983 923
7 704 216

28 178 406
11 620 305
39 437 201

943 926
9 383 101

18 396 226
22 238 879

2 826 139

Yekun 1 844 934 941

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 132

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.20 (1314)1898/' 99 malî yılı bütçesi

1314 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı

Doğrudan doğruya alınan vergiler ve aşar ve rüsumat 1 008 797 352
Dersaadet emlak ve akar vergisi 28 601 406
Vilayât emlak ve akar vergisi 224 835 065
Vilayât temettü vergisi 47 446 830
Vilayât bedel-i askerîsi 87 416 961
Vergi tezakiri esmanı 2 617 455
Aşar 380 000 000
Ağnam ve deve resmi 208 765 436
Canavar resmi 1 519 902
Emlak-i emîriyye muaccelesi ve bedel-i icar ve hasılatı 3 326 693
Rüsum-u mütenevvia 24 267 604

Rüsumat ve hasılat-ı müteferrika 454 186 562
Gümrükler 200 000 000
Tuz 84 970 000
Tütün 75 190 000
Müskirat 26 120 000
Damga 24 297 893
Sayd-ı mahî 10 884 625
Duhan öşrü 10 000 000
Harir öşrü 9 707 719
Tönbeki bey'iyesi 207114
Bütçe hasılat-ı mütenevviası 10 000
Tönbeki resm-i inhisarı 4 000 000
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınacak olan 458 244
Şark demiryolları hasılatı 8 340 967

Devâir-i askeriye varidatı 56 023 795
Nizamiye 30 750 697
Bahriye 16 155 613
Tophane 8 794 466
Jandarma 323 019

Devâir-i mülkiye 180 019127
Dahiliye 6 955 962
İlmiye 3 463 917
Posta ve telgraf 42 028 686
Zaptiye 297 000
Adliye 21 375 548
Hariciye 3 826 275
Nafıa ve ticaret 2 923 083
Orman ve maadin 32 198 399
Bankada merhun tahvilat faizi 4 758 930
Idare-i merkeziye ve vilayât hasılat-ı müteferrikası 14 435 072
Defter-i hakanî 15 397 403
Sıhhiye 8 448 130
Cemiyet-i tıbbiye-i mülkiye 197 500
Idare-i mahsusa 19 710 222
Ereğli madeni 4 003 000
Kaynak: BOA, Y. EE, nr. 302.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 133

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.20 (1314)1898/' 99 malî yılı bütçesi (devam)

1314 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)

Maktu vergiler

Yekun

113 631 600

1 812 658 436

Esâmi-i devâir
Tahsisat

miktarı

Hazine-i hassa ve şehzadegân ve selatîn
Hazine-i hassa
Şehzadegân ve selatîn-i izâm hazeratı

Düyun-u umûmiye
Düyun-u muntazama
Düyun-u gayri muntazama

Tahsisat-ı hayriye ve müteferrika
Evkaf-ı hümayun
Surre-i hümayun
Bimarhane
Askerî tekaüd sandığı
Timar ve zeamet ve evkaf kura ve memleha bedelatı
Mazulîn ve mütekaidîn-i mülkiye ve saire
Reddiyat

Devâir-i askeriye
Nizamiye
Bahriye
Tophane
Jandarma

88 255 002
57 717 212
30 537 790

699 292 424
511 778 979
187 513 445

73 373 482
5 625 000
4 811 995

619 300
18 024 534
12 359 995
31 432 658

500 000

658 302 845
450 910 290

54 620 948
51 377 177

101 394 430

Devâir-i mülkiye
Daire-i sadaret ve Şûray-ı Devlet ve dahiliye
Ayan
Divan-ı Muhasebat
İlmiye
Cemiyet-i tıbbiye-i mülkiye
Telgraf ve posta
Zabtiye
Hariciye
Adliye
Mezahib
Maarif
Nafia ve ticaret
Maliye
Rüsumat
Defter-i hakanî
Orman ve maadin ve ziraat
Sıhhiye
İdare-i mahsusa
Ereğli madeni

389 827 785
90 762 717

332 856
1 287 612

21 475 900
1 026 126

40 031 111
21 769 974
19 241 814
43 130 039

926 503
4 350 000
3 516 712

62 893 423
28 501 628

8 172 411
11 620 305
9 043 820

19 427 440
2 317 394

Yekun 1 909 051 538

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 134

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.21 (1315)1899/' 1900 malî yılı bütçesi

1315 senesi varidat ve mesarifat-ı umûmiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Emlak ve akar vergisi 253 948 511
Temettü vergisi 41 916 283
Bedel-i askerî 93 749 235
Ağnam ve deve resmi 208 795 720
Aşar 412 706 089
Duhan öşrü 10 000 000
Emlak-i mîriyye muaccele ve hasılatı 3 569 558
Rüsum-u mütenevvia 26 627 389
Vergi tezakiri esmanı 2 873 296
Tönbeki bey'iyesi 235 403
Mehakim-i şer'iye hasılatı 3 649 522
Bankada merhun tahvilat faizi 4 758 930
Hasılat-ı müteferrika 16 423 715
Tuz resmi 85 955 500
Müskirat resmi 26 128 000
Tütün resmi 75 005 000
Harir öşrü 8 791 908
Damga resmi 23 848 481
Saydiyye resmi 10 468 780
Tönbeki resm-i inhisarı 4 000 000
Dahiliye varidatı 7 623 303
Hariciye varidatı 4 088 970
Rüsumat varidatı 227 500 000
Defter-i hakanî varidatı 15 397 403
Posta ve telgraf varidatı 43 362 551
Orman ve maadin varidatı 31 874 180
Sıhhiye varidatı 8 024 310
Adliye varidatı 21 674 708
Nafıa ve ticaret 3 109 832
Zaptiye varidatı 272 000
Tıbbiye-i mülkiye varidatı 197 500
Nizamiye varidatı 30 328 610
Tophane varidatı 8 429 921
Bahriye 17 221 280
Jandarma varidatı 384 346
idare-i mahsusa varidatı 23 733 154
Ereğli madeni varidatı 3 827 500
Şark demiryolu hasılatı 8 340 967
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınacak
olan 458 244
Maktu vergiler 113 632 200

Yekun 1 882 932 299

Tahsisat
Esâmi-i devâir miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 57 717 212
Dahiliye 97 140 384
Kaynak: BOA, Y EE, nr. 302.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 135

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.21 (1315)1899/' 1900 malî yılı bütçesi (devam)

1315 senesi varidat ve mesarifat-ı umumiyesi (Kuruş)
ilmiye 22 123 762
Hariciye 21 673 068
Adliye ve mezahib 44 702 622
Sıhhiye 8 624 310
Maarif 4 350 000
Nafia ve ticaret 3 813 152
Maliye ve Divan-ı Muhasebat 101 890 331
Maâşât-ı zâtiye 47 122 904
Nizamiye 448 043 517
Tophane 56 176 463
Bahriye 55 603 467
Jandarma 135 682 816
Zabtiye 21 844 354
Defter-i hakanî 8 198 602
Telgraf ve posta 41 610 365
Tıbbiye-i mülkiye 1 214 526
Askerî tekaüd sandığı 20 027 259
Evkaf-ı hümayun 5 625 000
Bimarhane 619 300
Rüsumat 28 437 146
Orman ve maadin varidatı 11 728 305
Terekat reddiyatı 500 000
Surre-i hümayun 4 846 016
idare-i mahsusa 23 733 154
Ereğli madeni 2 322 500

Düyun-u umûmiye
Düyun-u muntazama 500 263 121
Düyun-u gayri muntazama 242 014 424

Yekun 2 017 648 080

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 136

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.22 (1316)1900/' 01 malî yılı bütçesi

1316 sene-i maliyesi muvazene-i umumiyesi (Kuruş)

Nev'-i varidat

Doğrudan doğruya alınan vergiler ve aşar ve rüsumat
Dersaadet emlak ve akar vergisi
Vilayât emlak ve akar vergisi
Vilayât temettü vergisi
Vilayât bedel-i askerîsi
Vergi tezakiri esmanı
Aşar
Ağnam ve deve resmi
Canavar resmi
Emlak-i emîriyye muaccelesi ve bedel-i icar ve hasılatı
Rüsum-u mütenevvia

Gelir
miktarı

1 068 508 703
28 586 327

225 894 040
40 683 741
93 518 834

3 070 197
444 361 981
201 506 604

1 359 755
3 212 770

26 314 454

Rüsumat ve hasılat-ı müteferrika
Gümrükler
Tuz
Tütün
Müskirat
Damga
Sayd-ı mahî
Duhan öşrü
Harir öşrü
Tönbeki bey'iyesi
Bütçe hasılat-ı mütenevviası
Tönbeki resm-i inhisarı
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınacak
olan
Şark demiryolları hasılatı

Devâir-i askeriye varidatı
Nizamiye
Bahriyye
Tophane
Jandarma

527 197 784
265 500 000

88 000 000
75 505 000
26 000 000
26 487 482
11 682 280
10 000 000
10 978 408

235 403
10 000

4 000 000

458 244
8 340 967

56 441 781
30 750 697
16 861 852
8 439 910

389 322

Devâir-i mülkiye
Dahiliye
İlmiye
Hariciye
Adliye ve mezahib
Nafia ve ticaret
Defter-i hakanî
Orman ve maadin
Posta ve telgraf
Zaptiye
Sıhhiye varidatı
Cemiyet-i tıbbiye-i mülkiye
idare-i mahsusa
Ereğli madeni

195 447 777
7 022 173
3 671 993
4 551 980

22 324 540
2 945 500

18 397 403
37 395 983
43 150 474

272 000
7 829 200

135 000
23 735 719
4 269 600

Kaynak: BOA, ML, nr. 1 306.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 137

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.22 (1316)1900/' 01 malî yılı bütçesi (devam)

1316 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)
idare-i merkeziye ve vilayât hasılat-ı müteferrikası 15 786 212
Bankada merhun tahvilat faizi 3 960 000

Maktu vergiler 113 632 000

Yekun 1 961 228 045

Tahsisat
Esâmi-i devâir miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 57 744 293
Dahiliye 98 235 131
Adliye ve mezahib 44 514 030
İlmiye 22 849 858
Hariciye 23 160 080
Maarif 4 622 600
Nafia ve ticaret 4 179 957
Maliye ve Divan-ı Muhasebat 105 659 812
Orman ve maadin 12 261 505
Maaşât-ı zâtiye 45 603 399
Nizamiye 539 124 094
Tophane 55 317 464
Bahriye 55 603 467
Jandarma 115 347 572
Zabtiye 22 203 656
Defter-i hakanî 8 204 911
Telgraf ve posta 42 762 451
Tıbbiye-i mülkiye 1 370 436
Askerî tekaüd sandığı 28 906 327
Evkaf-ı hümayun 5 625 000
Bimarhane 619 300
Sıhhiye 8 429 200
Rüsumat 29 445 096
Reddiyat 500 000
Surre-i hümayun 4 847 591
Idare-i mahsusa 23 735 719
Ereğli madeni 2 601 868

Düyun-u umûmiye
Düyun-u muntazama 509 123 942
Düyun-u gayri muntazama 209 183 552

Tahsisat-ı fevkalade
Muhacirîn 6 000 000

Yekun 2 087 782 311

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 138

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.23 (1317)1901/' 02 malî yılı bütçesi

1317 sene-i maliyesi muvazene-i umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı
Mea-Dersaadet emlak ve akar vergisi 256 991 617
Temettü 37 579 968
Bedel-i askerî 93 894 710
Ağnam ve deve ve canavar ve camus resmi 198 310 682
Aşar 478 584 469
Emlak-i emîriyye muaccele ve hasılatı 3 472 427
Rüsum-u mütenevvia 27 606 735
Vergi tezakiri esmanı 3 130 396
Tönbeki bey'iyesi 251 267
Mehakim-i şer'iye hasılatı 4 469 001
Bankada merhun tahvilat faizi 3 960 000
Hasılat-ı müteferrika 25 123 056
Tuz resmi 89 383 000
Müskirat resmi 27 050 000
Tütün resmi 78 244 000
Harir öşrü 13 446 413
Duhan öşrü 10 000 000
Damga 26 089 557
Saydiye resmi 11 254 751
Tönbeki resm-i inhisarı 4 000 000
Reji'nin hasılatından hazineye ait hisse-i temettü 6 997 714
Dahiliye 9 208 904
Hariciye 4 792 600
Rüsumat 191 870 000
Defter-i hakanî 19 122 040
Telgraf ve posta 46 731 625
Orman ve maadin 38 124 872
Sıhhiye 6 472 500
Adliye ve mezahib 22 343 730
Ticaret ve nafia 2 987 930
Zaptiye 272 000
Tıbbiye-i mülkiye 120 000
Nizamiye 28 642 605
Tophane 3 487 116
Bahriye 18 666 187
Jandarma 372 132
İdare-i mahsusa 23 443 000
Ereğli madeni 4 542 224
Şark demiryollarının hasılatı 8 340 967
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınan 458 244
Maktu vergiler 113 632 000

Yekun 1 943 470 439

Tahsisat
Esâmi-i devâir miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane 57 744 293
Dahiliye 99 842 810
Kaynak: BOA, ML, nr. 1 351.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 139

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.23 (1317)1901/' 02 malî yılı bütçesi (devam)

1317 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)
ilmiye 25 367 174
Hariciye 24 809 131
Adliye ve mezahib 44 809 218
Sıhhiye 7 543 680
Maarif 4 880 180
Nafıa ve ticaret 4 381 485
Maliye ve Divan-ı Muhasebat 108 056 004
Maaşat-ı zâtiye 47 968 974
Nizamiye 612 974 611
Tophane 53 706 417
Bahriye 55 760 401
Jandarma 120 000 000
Zabtiye 23 163 256
Defter-i hakanî 8 303 515
Telgraf ve posta 46 968 343
Tıbbiye-i mülkiye 1 754 088
Askerî tekaüd sandığı 28 906 327
Evkaf-ı hümayun 8 025 000
Bimarhane 619 300
Rüsumat 34 512 362
Orman ve maadin 11 867 025
Terekat reddiyatı 500 000
Surre-i hümayun 4 847 591
Idare-i mahsusa 23 443 000
Ereğli madeni 2 466 363

Düyun-u umûmiye
Düyun-u muntazama 516 763 616
Düyun-u gayri muntazama 197 268 126

Tahsisat-ı fevkalade
Muhacirîn 10 000 000

Yekun 2 187 252 290

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 140

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.24 (1318)1902/' 03 malî yılı bütçesi

1318 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)

Nev'-i varidat
Mea-Dersaadet emlak ve akar vergisi
Temettü vergisi
Bedel-i askerî
Ağnam ve deve ve canavar ve camus resmi
Aşar
Emlak-i emîriyye muaccele ve hasılatı
Rüsum-u mütenevvia
Vergi tezakiri esmanı
Tönbeki bey'iyesi
Mehakim-i şer'iye hasılatı
Bankada merhun tahvilat faizi
Hasılat-ı müteferrika
Tuz resmi
Müskirat resmi
Tütün resmi
Harir öşrü
Duhan öşrü
Damga
Saydiye resmi
Tönbeki resm-i inhisarı
Reji'nin hasılatından hazineye ait hisse-i temettü
Dahiliye
Hariciye
Rüsumat
Defter-i hakanî
Telgraf ve posta
Orman ve maadin
Sıhhiye
Adliye ve mezahib
Ticaret ve nafia
Zaptiye
Tıbbiye-i mülkiye
Nizamiye
Tophane
Bahriye
Jandarma
idare-i mahsusa
Ereğli madeni
Şark demiryollarının hasılatı
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınan
Maktu vergiler
Reftiye tediyatı lede-t-tenzil Reji'nin zîrde hazineye ait hisse-i temettüünden maada
Duyun-u Umumiye'ye verilecek hisse-i temettü
iskan-ı muhacirîne mahsus pullardan
Onbeş kazada icrası mukarrer olan tadilattan
Bu sene darbı tahmin olunan yüz bin liralık meskûkat-ı sağîreden

Gelir
miktarı

259 624 632
39 314 839
94 895 464

197 640 544
480 417 348

3 518 018
29 074 771

3 107 890
230 778

3 728 634
3 960 000
9 593 888

92 000 000
27 800 000
77 000 000
12 263 912
10 000 000
25 134 024
11 667 710
4 000 000
4 285 715
9 682 480
4 865 000

208 000 000
19 122 040
47 866 167
35 799 872
6 752 000

21 707 840
3 038 020

272 000
120 000

27 991 085
3 446 056

22 326 640
378 810

23 778 000
4 451 401
8 340 967

458 244
113 631 600

5 000 000
14 250 000

1 860 116
4 000 000

Yekun 1 976 396 505

Kaynak: BOA, ML, nr. 1 372.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 141

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.24 (1318)1902/' 03 malî yılı bütçesi (devam)

1318 sene-i maliyesi muvazene-i umumiyesi (Kuruş)

Esâmi-i devâir
Tahsisat

miktarı

Tahsisat-ı âdiye
Hazine-i hassa-i şahane
Dahiliye
İlmiye
Hariciye
Adliye ve mezahib
Sıhhiye
Maarif
Nafia ve ticaret
Maliye ve Divan-ı Muhasebat
Maâşât-ı zâtiye
Nizamiye
Tophane
Bahriye
Jandarma
Zabtiye
Defter-i hakanî
Telgraf ve posta
Tıbbiye-i mülkiye
Askerî tekaüd sandığı
Evkaf-ı hümayun
Bimarhane
Rüsumat
Orman ve maadin
Terekat reddiyatı
Surre-i hümayun
İdare-i mahsusa
Ereğli madeni

57 744 293
102 550 862
25 609 227
25 417 063
46 556 885

7 814 080
6 182 000
4 605 484

110 121 609
49 278 146

530 000 000
52 557 386
54 850 000

107 831 637
26 945 162

8 494 715
51 955 628

1 373 902
28 906 327

8 308 800
619 300

34 321 335
14 178 515

500 000
4 847 591

23 778 000
2 443 271

Düyun-u umûmiye
Düyun-u muntazama
Düyun-u gayri muntazama

527 063 432
178 327 977

Tahsisat-ı fevkalade
Muhacirîn
Armstrong fabrikasına sipariş olunan kruvazör esman-ı bakiyesi
Keza top esmanı
Hayfa demiryolu kumpanyasına verilecek olan
Bu defa silah altına alınan taburlar mesarifi
Macaristan'dan mubayaa edilecek beş yüz re's hayvan esmanı
Lorando matlubu
Tusti matlubu
Mekteb-i tıbbiye-i şahane için Anadolu şimendiferiyle naklolunan levazım masrafı olup
bankadan avans suretiyle tesviye edilen

10 000 000
31 181 940

540 010
17 050 000
5 000 000
1 050 000

25 836 000
12 000 000

2 000 000

Yekun 2 197 840 577

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 142

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.25 (1320)1904/' 05 malî yılı bütçesi

1320 sene-i maliyesi muvazene-i umumiyesi (Kuruş)

Nev'-i varidat
Gelir

miktarı

Vergiler ve aşar ve saire
Dersaadet emlak ve akar vergisi
Vilayât emlak ve akar vergisi
Vilayât temettü vergisi
Vilayât bedel-i askerîsi
Vergi tezakiri esmanı
Aşar
Ağnam ve deve resmi
Canavar resmi
Emlak-i emîriyye muaccelesi ve bedel-i icar ve hasılatı
Rüsum-u mütenevvia

1 093 940 574
29 830 266

233 246 104
38 019 624
98 070 375
6 097 165

465 769 440
190 781 055

1 463 265
3 580 805

27 082 475

Rüsumat ve hasılat-ı müteferrika
Gümrükler
Tuz
Tütün
Müskirat
Damga
Sayd-ı mahî
Duhan öşrü
Harir öşrü
Tönbeki bey'iyesi
Refliye tediyatı lede-t-tenzil Reji'nin zîrde hazineye ait hisse-i temettüünden maada
Düyun-u Umûmiye'ye verilecek olan
Hasılat-ı mütenevvia
Tönbeki resm-i inhisarı
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınacak
olan
Şark demiryolları hasılatından hükümet-i seniye hissesi

509 171 965
213 000 000

95 000 000
76 000 000
26 000 000
39 934 901
11 093 844
10 000 000
13 735 984

208 025

9 000 000
2 400 000
4 000 000

458 244
8 340 967

Devâir-i askeriye varidatı
Nizamiye
Bahriye
Tophane
Jandarma

59 740 610
30 788 065
25 004 071

3 590 068
358 406

Devâir-i mülkiye
Dahiliye
İlmiye
Hariciye
Adliye ve mezahib
Nafia ve ticaret
Defter-i hakanî
Orman ve maadin
Posta ve telgraf
Zaptiye
Sıhhiye varidatı
Cemiyet-i tıbbiye-i mülkiye
İdare-i mahsusa

219 898 669
22 895 460

3 503 884
4 688 300

19 396 740
3 340 137

24 781 953
40 113 658
50 760 264

272 000
7 230 000

120 000
23 860 500

Kaynak: BOA, Irade-i Maliye, 2 R 1323, nr. 56.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 143

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.25 (1320)1904/' 05 malî yılı bütçesi (devam)

1320 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)
Ereğli madeni 4 204 410
idare-i merkeziye ve vilayât hasılat-ı müteferrikası 10 771 363
Bankada merhun tahvilat faizi 3 960 000

Varidat-ı saire 143 065 976
Duhan rejisinin hazineye ait hisse-i temettüü 7 714 285
Maktu vergiler 113 631 600
Edirne Selanik Manastır Kosova vilayetleri hayvanat-ı ehliye rüsumu olup mesarif-l
mahalliyye karşılığı olmak üzere mahallerine terk olunan 11 720 091
Düyun-u Umûmiye varidatı fazlasından hazine-i celileye isabet edecek akçeden
bir milyon lira sterlinlik avansın faiz karşılığı çıktıktan sonra hazineye
alınacak olan 10 000 000

Yekun 2 025 817 794

Tahsisat
Esâmi-i devâir miktarı

Yekun 92 136 361
Hazine-i hassa 57 744 293
Şehzadegân ve selatîn-i izâm hazeratı 34 392 068

Düyun-u umûmiye 733 038 345
Düyun-u muntazama 565 868 606
Düyun-u gayri muntazama 167 169 739

Tahsisat-ı hayriye ve müteferrika 92 947 454
Evkaf-ı hümayun 8 309 008
Surre-i hümayun 4 809 239
Bimarhane 619 300
Askerî tekaüd sandığı 28 906 327
Timar ve zeamet ve evkaf kura ve memleha bedelatı 11 399 140
Sıhriyyet 1 548 000
Çıraklık ve muhtacîn 5 726 238
Mütekaidîn-i mülkiye ve maliye ve saire 5 711 556
Mazulîn 4 040 724
Muhtacîn 11 775 233
Yurtluk ve ocaklık 1 929 492
Tekaya taamiyesiyle lahm tayinatı 4 321 511
Hicaz mürettebat-ı ayniyesi 3 351 686
Reddiyat 500 000

Devâir-i askeriye 712 892 000
Nizamiye 510 000 000
Bahriye 52 892 000
Tophane 50 000 000
Jandarma 100 000 000

Devâir-i mülkiye 492 181 246
Daire-i sadaret ve Şûray-ı Devlet ve dahiliye 112 304 499
Ayan 355 920
Divan-ı Muhasebat 1 316 316

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 144

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.25 (1320)1904/' 05 malî yılı bütçesi (devam)

1320 sene-i maliyesi muvazene-i umumiyesi (Kuruş)
İlmiye 27 289 124
Hariciye 24 821 906
Adliye 51 509 890
Mezahib 788 823
Nafia ve ticaret 16 988 466
Maliye 92 739 503
Defter-i hakanî 9 035 598
Rüsumat 30 783 306
Orman ve maadin ve ziraat 14 240 443
Telgraf ve posta 47 993 859
Umur-u tıbbiye-i mülkiye 1 158 295
Sıhhiye 8 292 080
Zabtiye 26 532 527
idare-i mahsusa 23 860 500
Ereğli madeni 2 170 191

Yekun 2 123 195 406

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 145

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.26 (1321)1905/' 06 malî yılı bütçesi

1321 sene-i maliyesi muvazene-i umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktarı

Vergiler 534 656 628
Emlak ve akar vergisi 263 350 019
Temettü 37 049 422
Bedel-i askerî 135 199 853
Şahsî vergi 81 150 000
Vergi tezakiri esmanı 17 907 334

Aşar ve rüsumat-ı mütenevvia 690 241 708
Aşar 468 267 804
Ağnam ve deve resmi 191 505 989
Canavar resmi 1 087 525
Emlak-i emîriyye muaccelesi ve bedel-i icar hasılatı 3 514 726
Rüsum-u mütenevvia 25 865 664

Rüsumat ve hasılat-ı müteferrika 569 151 975
Gümrükler 274 000 000
Tuz 87 000 000
Tütün 71 000 000
Müskirat 26 000 000
Damga 40 534 901
Sayd-ı mahî 11 093 844
Duhan öşrü 20 000 000
Harir öşrü 14 815 984
Tönbeki bey'iyesi ve resm-i inhisarı 4 208 035
Hasılat-ı mütenevvia 20 499 211

Devâir-i askeriye 64 849139
Nizamiye 31 933 296
Bahriye 23 989 397
Tophane 8 598 293
Jandarma 328 153

Devâir-i mülkiye 234 885 744
Dahiliye 23 258 916
İlmiye 3 331 674
Hariciye 7 694 000
Adliye 20 139 140
Ticaret ve nafia 4 205 258
Defter-i hakanî 24 781 953
Orman ve maadin ve ziraat 41 033 963
Telgraf ve posta 55 718 446
Zaptiye 272 000
Sıhhiye 8 035 000
Umur-u tıbbiye-i mülkiye 120 000
İdare-i mahsusa 24 405 353
Ereğli madeni 4 056 360
İdare-i merkeziye ve vilayât hasılat-ı müteferrikası 12 947 437
Bankada merhun tahvilat faizi 3 960 000
Techizat-ı askeriye nezareti 926 244
Kaynak: BOA, İrade-i Maliye, 2 R 1323, nr. 56; Düstur, 1. Tertip, 8. Cilt, Ankara, 1943, ss.476-93.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 146

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.26 (1321)1905/' 06 malî yılı bütçesi (devam)

1321 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)

Varidat-ı saire 135 345 885
Duhan rejisinin hazineye ait hisse-i temettüü 7 714 285
Maktu vergiler 113 631 600
Arzuhal kaydiyyesi 14 000 000

Yekun 2 229 131 079

Esami-i devâir Tahsisat
miktarı

Hazine-i hassa ve şehzadegân ve selatîn 92 226 361
Hazine-i hassa 57 744 293
Şehzadegân ve selatîn-i izâm hazeratı 34 482 068

Düyun-u umûmiye 716 297 043
Düyun-u muntazama 548 872 762
Düyun-u gayri muntazama 167 424 281

Tahsisat-ı hayriye ve müteferrika 93 652 204
Evkaf-ı hümayun 8 309 008
Surre-i hümayun 4 809 239
Bimarhane 619 300
Askerî tekaüd sandığı 28 906 327
Timar ve zeamet ve evkaf kura ve memleha bedelatı 11 390 222
Sıhriyyet 1 368 000
Çıraklık ve muhtacîn 18013416
Mütekaidîn-i mülkiye ve maliye ve saire 5 918 772
Mazulîn 3 781 524
Yurtluk ve ocaklık 1 864 899
Tekaya taamiyesiyle lahm tayinatı 4 206 025
Hicaz mürettebat-ı ayniyesi 3 965 472
Reddiyat 500 000

Devâir-i askeriye 793 180 670
Nizamiye 590 499 003
Bahriye 50 454 342
Tophane 55 907 169
Jandarma 96 320 156

Devâir-i mülkiye 500 867 001
Daire-i sadaret ve Şûray-ı Devlet ve dahiliye 110 581 084
Ayan 355 920
Divan-ı Muhasebat 1 322 316
İlmiye 27 289 124
Hariciye 25 039 962
Adliye 52 224 462
Nafıa ve ticaret 16 922 916
Maliye 92 068 006
Defter-i hakanî 8 990 614
Rüsumat 32 152 225
Orman ve maadin ve ziraat 14 513 500
Telgraf ve posta 49 452 447
Mekteb-i tıbbiye 1 151 498

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 147

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.26 (1321)1905/' 06 malî yılı bütçesi (devam)

1321 sene-i maliyesi muvazene-i umumiyesi (Kuruş)
Sıhhiye 9 102 080
Zabtiye 27 287 565
İdare-i mahsusa 24 405 353
Ereğli madeni 2 081 685
İhtiyat 5 000 000
Techizat-ı askeriye nezareti 926 244

Yekun 2196 223 279

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 148

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.27 (1322)1906/' 07 malî yılı bütçesi

1322 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)

Nev'-i varidat

Vergiler ve aşar ve saire
Dersaadet emlak ve akar vergisi
Vilayât emlak ve akar vergisi
Vilayât temettü vergisi
Vilayât bedel-i askerîsi
Şahsî vergi
Vergi tezakiri esmanı
Aşar
Ağnam ve deve resmi
Canavar resmi
Emlak-i emîriyye muaccelesi ve bedel-i icar hasılatı
Rüsum-u mütenevvia

Gelir
miktarı

1 191 665 507
29 830 266

234 957 450
37 139 278

135 428 591
51 150 000
9 314 368

485 018 175
173 636 938

980 727
3 580 726

30 628 988

Rüsumat ve hasılat-ı müteferrika
Gümrükler
Tuz
Tütün
Müskirat
Damga
Sayd-ı mahî
Duhan öşrü
Harir öşrü
Tönbeki bey'iyyesi ve resm-i inhisarı
Reftiye tediyatı lede-t-tenzil Reji'nin zîrde hazineye ait hisse-i temettüünden maada
Duyun-u Umumiye'ye verilecek olan
Hasılat-ı mütenevvia
Belova-Vakarel hattının işletilmesinden dolayı Bulgaristan Emareti'nden alınacak
Şark demiryolları hasılatından hükümet-i seniyenin hissesi
Dersaadet'den Elariş'e kadar temdid olunacak hatt-ı telgraf için Köstence kablo
kumpanyasından alınan dört yüz bin frankın bedeli

649 449 465
335 624 000
100 700 000
71 000 000
26 000 000
48 534 901
11 093 844
15 300 000
15 035 984
4 208 025

9 000 000
2 400 000

458 244
8 340 967

1 753 500

Devâir-i askeriye
Nizamiye
Bahriye
Tophane
Jandarma

61 144 502
34 655 463
22 574 062

3 586 824
328 153

Devâir-i mülkiye
Dahiliye
İlmiye
Hariciye
Adliye
Ticaret ve nafıa
Defter-i hakanî
Orman ve maadin ve ziraat
Telgraf ve posta
Zaptiye
Sıhhiye
Umur-u tıbbiye-i mülkiye

266 886 749
22 616 194

3 251 989
4 682 300

19 819 040
3 808 146

24 795 665
42 174 860
61 961 296

312 000
8 510 000

226 000
Kaynak: Düstur, 1. Tertip, Cilt 8, Ankara, 1943, ss.476-93.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 149

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.27 (1322)1906/' 07 malî yılı bütçesi (devam)

1322 sene-i maliyesi muvazene-i umumiyesi (Kuruş)
idare-i mahsusa
Ereğli madeni
idare-i merkeziye ve vilayât hasılat-ı müteferrikası
Bankada merhun tahvilat faizi
Techizat-ı askeriye nezareti
Edirne Selanik Manastır Kosova vilayetleri hayvanat-ı ehliye rüsumu olup mesarif-
mahalliyye karşılığı olmak üzere mahallerine terk olunan

25 250 000
4 255 007

11 503 921
4 400 000

18 759 647

10 560 684

Varidat-ı saire
Duhan rejisinin hazineye ait hisse-i temettüü
Maktu vergiler

121 345 885
7 714 285

113 631 600

Yekun 2 290 492 108

Esâmi-i devâir

Hazine-i hassa ve şehzadegân ve selatîn
Hazine-i hassa
Şehzadegân ve selatîn-i izâm hazeratı

Tahsisat
miktarı

93 543 529
57 744 293
35 799 236

Düyun-u umûmiye
Düyun-u muntazama
Düyun-u gayri muntazama

705 662 497
547 702 211
157 960 286

Tahsisat-ı hayriye ve müteferrika
Evkaf-ı hmayun
Surre-i hümayun
Bimarhane
Askerî tekaüd sandığı
Timar ve zeamet ve evkaf kura ve memleha bedelatı
Sıhriyyet
Çıraklık ve muhtacîn
Mütekaidîn-i mülkiye ve maliye ve saire
Mazulîn
Yurtluk ve ocaklık
Tekaya taamiyesiyle lahm tayinatı
Hicaz mürettebat-ı ayniyyesi
Reddiyat

95 122 005
8 309 008
4 809 239

619 300
28 906 327
11 446 458

1 518 000
19 266 746
5 923 656
3 128 460
1 870 590
4 333 012
4 491 209

500 000

Devâir-i askeriye
Nizamiye
Bahriye
Tophane
Jandarma

1 076 717 968
828 702 768

73 989 057
66 209 881

107 816 262

Devâir-i mülkiye
Daire-i sadaret ve Şûray-ı Devlet ve dahiliye
Ayan
Divan-ı Muhasebat
İlmiye
Hariciye
Adliye
Mezahib

565 410 562
115 586 295

355 920
1 322 316

27 467 266
24 878 277
53 349 345

788 823

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 150

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.27 (1322)1906/' 07 malî yılı bütçesi (devam)

1322 sene-i maliyesi muvazene-i umûmiyesi (Kuruş)
Nafia ve ticaret 16 483 916
Maliye 100 151 559
Defter-i hakanî 9 045 334
Rüsumat 40 268 284
Orman ve maadin ve ziraat 14 989 033
Telgraf ve posta 60 331 796
Mekteb-i tıbbiye 1 421 018
Sıhhiye 9 577 080
Zabtiye 28 393 875
idare-i mahsusa 25 250 000
Ereğli madeni 1 990 778
İhtiyat 5 000 000
Techizat-ı askeriye nezareti 18 759 647
Muhacirîn 10 000 000

Yekun 2 536 456 561

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 151

II. ABDÜLHAMİT DÖNEMİ BÜTÇELERİ

3.28 (1324)1908/' 09 malî yılı bütçesi

1324 sene-i maliyesi muvazene-i umumiyesi (Kuruş)

Gelir
Nev'-i varidat miktan

Birinci kısım: Bila-vasıta alınan vergiler 1 242 960 557

İkinci kısım: Damga, harçlar ve kaydiyeler 125 770 348

Üçüncü kısım: Bil-vasıta alınan vergiler 432 180 480

Dördüncü kısım: İnhisarlar 278 211 032

Beşinci kısım: Hükümete ait müessesat 20 739 846

Altıncı kısım: Emlak ve eşyay-ı emîriyye 24 596 033

Yedinci kısım: Maktu vergiler 113 631 600

Sekizinci kısım: Hasılat-ı müteferrika 126 864 948

Yekun 2 364 954 844

Nev'-i mesârifât Tahsisat
miktarı

Düyun-u umûmiye 874 233 664
Hazine-i hassa 90 211 009
Meclis-i umumî 280 000
Maliye nezareti 250 587 075
Divan-ı Muhasebat 1 358 316
Defter-i hakanî nezareti 12 810 283
Rüsumat müdüriyeti 50 865 467
Posta ve telgraf müdüriyeti 63 730 767
Sadaret 8 543 921
Şuray-ı Devlet 8 691 961
Dahiliye nezareti 106 074 043
Emniyet-i umûmiye müdürlüğü 30 760 948
Hariciye nezareti 24 772 432
Harbiye nezareti 732 127 022
Imalat-ı harbiye nezareti 62 495 700
Bahriye nezareti 74 740 383
Jandarma dairesi 128 271 152
İlmiye dairesi 28 031 090
Adliye ve mezahib nezareti 56 800 393
Maarif nezareti 44 244 122
Orman, maadin ve ziraat nezareti 27 663 145
Ticaret ve nafıa nezareti 127 142 804
Hicaz demiryolu müdüriyeti 64 277 217

Yekun 2 868 712 914

Kaynak: Maliye Bakanlığı, İhsaiyat-ı Maliye: Maliye istatistikleri, 1885-1909, Ankara, 2000, s. 19 ve 327

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 152

BÖLÜM IV

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

(1325) 1909/*10 - (1334) 1918H9

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.1 (1325)1909/' 10 maiî yılı bütçesi

1325 senesi varidat-ı muhammenesi ve tahsisat» (Kuruş)

Gelir
1325 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat

Birinci kısım: Bila-vasıta alınan vergiler 1 336 392 900
1 Emlak ve akar vergisi 243 576 400
f Temettüat vergisi 47 217 500
3 Bedel-i nakdî 128 961 200
4 Turuk ve maabir mükellefıyet-i şahsiyyesi 48 344 400
5 Ağnam, deve, camus ve canavar vergisi 166 934 900
6 Aşar 538 310 200
7 Hususî ormanlar hasılatından alınan rüsum 12 686 100
8 Maadin rüsumu 5 555 800
9 Vergi tezakiri esmanı 5 660 100
10 Hazine-i hassadan müdevver emlak-i emîriyye hasılatı 62 023 300
11 Menafi' ve maarif hisse-i ianeleri 77 123 000

İkinci kısım: Damga, harçlar, kaydiyeler 106 414 600
12 Damga resmi 42 516 000
13 Harçlar 37 012 800
14 Kaydiyeler 26 885 800

Üçüncü kısım: Bil-vasıta alınan vergiler 454 771 000
15 Müskirat resmi ve tönbeki bey'iyesi 28 524 300
16 Gümrük resmi 394 624 400
17 Rüsum-u bahriye 16 155 400
18 Rüsum-u sıhhiye-i hayvaniye 1 932 800
19 Sayd-ı berrî ve bahrî 13 534 100

Dördüncü kısım: İnhisarlar 303 202 700
20 Tuz 116 481 800
21 Reji idaresinden maktuan ve Düyun-u Umûmiye ve hazine hissesi olarak

alınan 95 097 300
22 Tönbeki rejisinden 4 000 000
23 Barut ve fişenk 7 263 400
24 Meskukat 1 101 300
25 Posta ve telgraf ve telefon 79 258 900

Beşinci kısım 85 676 700
26 Hicaz şimendiferi işletme hasılatı 7 600 000
27 Dolmabahçe gazhanesi hasılatı 5 720 600
28 Nekteb-i sanayî hasılatı 910 000
29 Haliç köprüleri varidatı 5 936 500
30 Maadin hasılatı 12 413 400

Altıncı kısım 26 548 100
31 Füruht olunan emlak muaccele ve icar ve hasılatı 8 626 000
32 Füruht olunan eşya bedeli 2 437 100
33 Mîrî ormanlar hasılatı 15 485 000

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1325 Senesine Mahsus Bütçesidir, İstanbul, 1325.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 155

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.1 (1325)1909/' 10 malî yılı bütçesi (devam)

1325 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Yedinci kısım: Maktu vergiler 87 131 600
34 Mısır, Zeyla, Kıbrıs, Aynaroz ve Sisam maktu vergileri 87 131 600

Sekizinci Kısım 160 854 800
35 Hazine muamelatından hasıl olan varidat 8 946 700
36 Ziraat Bankası temettüatı 7 709 800
37 Mekteb-i tıbbiye hasılatı 307 700
38 İhtira beratı 193100
39 Cezay-ı nakdiyyeler 1 725 700
40 imtiyazlı şirketler hasılat ve temettüatından hazine hissesi 1 193 500
41 Demiryollarından hazine hissesi 17 320 400
42 imtiyazlı kumpanyalardan teftiş mesarifine mukabil alınan 1 768 000
43 Hicaz demiryolu ianesi 24 054 000
44 Techizat-ı askeriye 58 634 300
45 Hasılat-ı müteferrika 39 001 600

Yekun 2 534 444 300

Tahsisat
325 senesi için verilen tahsisat miktarı

Esâmi-i devâir
Düyun-u umûmiye 802 473 465
Maaşât-ı zâtiye 26 952 737
Hazine-i hassa 52 257 027
Meclis-i Umumî 21 534 600
Maliye nezareti 272 323 482
Divan-ı Muhasebat 1 628 400
Rüsumat müdüriyet-i umûmiyesi 51 483 876
Defter-i hakanî emaneti 11 382 000
Posta ve telgraf ve telefon nezareti 69 289 953
Daire-i sadaret 3 449 417
Şûray-ı Devlet 5 152 227
Dahiliye nezareti 108 511 292
Emniyet-i umûmiye müdüriyeti 40 363 010
Hariciye nezareti 21 831 025
Harbiye nezareti 828 054 263
Tophane 43 145 148
Bahriye nezareti 122 884 086
Jandarma dairesi 180 071 462
İlmiye dairesi 48 543 377
Adliye nezareti 65 191 720
Maarif-i umûmiye nezareti 66 052 751
Orman ve maadin ve ziraat 34 549 695
Ticaret ve nafia nezareti 106 412 355
Hicaz demiryolu 69 325 124
Sıhhiye 1 092 080

Yekun 3 053 954 572

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 156

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.2 (1326)1910/' 11 malî yılı bütçesi

1326 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
Nev'-i varidat miktarı

Birinci kısım: Bila-vasıta alınan vergiler 1 363 628 500
1 Emlak ve akar vergisi 259 942 000
2 Temettüat vergisi 40 855 200
3 Bedel-i nakdî 128 961 200
4 Turuk ve maabir mükellefiyet-i şahsiyyesi 55 393 800
5 Ağnam, deve, camus ve canavar vergisi 180 414 100
6 Aşar 674 695 000
7 Hususî ormanlar hasılatından alınan rüsum 13 009 500
8 Maadin rüsumu 4 514 300
9 Vergi tezakiri esmanı 5 843 400

İkinci kısım: Damga, harçlar ve kaydiyeler 111 344 400
1 Damga resmi 46 007 900
2 Harçlar 35 810 500
3 Kaydiyeler 29 526 000

Üçüncü kısım: Bil-vasıta alınan vergiler 482 577 100
1 Müskirat resmi 28 308 000
2 Tönbeki bey'iyesi 203 700
3 Gümrük resmi 421 775 200
4 Rüsum-u bahriye 14 842 400
5 Rüsum-u sıhhiye-i hayvaniyye 2 052 900
6 Sayd-ı berrî ve bahrî 15 394 900

Dördüncü kısım: İnhisarlar 334 126 400
1 Tuz 122 775 000
2 Tütün 98 625 400
3 Tönbeki 4 104 000
4 Barut 10 362 500
5 Meskukat 7 046 600
6 Posta ve telgraf ve telefon 91 212 900

Beşinci kısım 40 289 600
1 Hicaz şimendiferi işletme hasılatı 15 200 000
2 Dolmabahçe gazhanesi hasılatı 5 913 000
3 Nekteb-i sanayî hasılatı 853 600
4 Haliç köprüleri varidatı 6 251 300
5 Maadin hasılatı 12 071 700

Altıncı kısım 51 283 800
1 Emlak-i emîriyye hasılatı 30 766 400
2 Füruht olunan eşya bedeli 3 047 300
3 Mîrî ormanlar hasılatı 17 470 100

Yedinci kısım: Maktu vergiler 89 387 100
1 Mısır ve Zeyla vergisi 78 489 000
2 Kıbrıs vergisi 10 525 700
3 Aynaroz vergisi 72 400
4 Sisam vergisi 300 000

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1326 Senesine Mahsus Bütçesidir, İstanbul, 1326

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 157

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.2 (1326)1910/111 malî yılı bütçesi (devam)

1326 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Sekizinci kısım 128 873 200
1 Hazine muamelatından hasıl olan varidat 9 163 000
2 Ziraat Bankası temettüatı 7111 300
3 Mekteb-i tıbbiye hasılatı 333 800
4 ihtira beratı 213 800
5 Cezay-ı nakdiyyeler 1 723 100
6 imtiyazlı şirketler hasılat ve temettüatından hazine hissesi 1 195 300
7 Demiryollarından hazine hissesi 20 171 900
8 İmtiyazlı kumpanyalardan teftiş mesarifıne mukabil alınan 1 868 200
9 Hicaz demiryolu ianesi 27 440 000

10 Hasılat-ı müteferrika 59 652 800

Yekun 2 601 510100

1326 senesi için verilen tahsisat Tahsisat
miktarı

Esâmi-i devâir
Düyun-u umûmiye 817 022 367
Maaşât-ı zâtiye 20 425 677
Zat-ı hazret-i padişahî ve hanedan-ı saltanat tahsisatı 49 364 000
Meclis-i Umumî 21 763 040
Maliye nezareti 316 854 435
Divan-ı Muhasebat 1 888 800
Rüsumat müdüriyet-i umûmiyesi 47 756 699
Defter-i hakanî emaneti 10 898 731
Posta ve telgraf ve telefon nezareti 79 011 446
Hicaz demiryolu 61 584 324
Daire-i sadaret 2 677 760
Şûray-ı Devlet 3 275 200
Dahiliye nezareti 131 054 412
Emniyet-i umûmiye müdüriyeti 45 040 510
Hariciye nezareti 25 871 359
Harbiye nezareti 900 000 000
imalat-ı harbiye 48 967 062
Bahriye nezareti 164 031 181
Jandarma dairesi 175 701 900
ilmiye dairesi 49 857 081
Adliye nezareti 76 368 344
Maarif-i umûmiye nezareti 94 639 804
Orman ve maadin ve ziraat 39 584 350
Ticaret ve nafıa nezareti 116 133 715

Yekun 3 299 772 197

Tahsisat-ı fevkalade
Harbiye fevkaladesi 175 000 000
Ticaret ve nafia fevkaladesi 94 606 200
Yekun 269 606 200

Yekun 3 569 378 397

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 158

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.3 (1327)1911/' 12 malî yılı bütçesi

1327 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1327 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat
Birinci kısım: Bila-vasıta alınan vergiler 1 357 211 100

1 Müsakkafat ve arazi ve arsalar vergisi 266 798 000
2 Temettüat vergisi 31 995 600
3 Bedel-i nakdî 102 000 000
4 Tarik bedel-i nakdiyyesi 55 393 800
5 Ağnam, deve, camus ve canavar vergisi 195 712 200
6 Aşar 688 590 000
7 Hususî ormanlar hasılatı 5 798 300
8 Maadin rüsumu 7 423 200
9 Vergi tezkereleri 3 500 000

İkinci kısım: Damga, harçlar, kaydiyeler 127 735 500
10 Damga resmi 48 218 100
11 Harçlar 42 739 000
12 Kaydiyeler 36 778 400

Üçüncü kısım: Bil-vasıta alınan vergiler 535 997 300
13 Müskirat resmi 29 113 700
14 Tönbeki bey'iyesi 198 400
15 Gümrük resmi 470 042 500
16 Rüsum-u bahriye 14 812 000
17 Rüsum-u sıhhiye-i hayvaniyye 1 877 700
18 Sayd-ı berrî ve bahrî 19 953 000

Dördüncü kısım: İnhisarlar 343 808 000
19 Tuz 116 964 000
20 Tütün 103 813 300
21 Tönbeki 4 104 000
22 Barut ve fişenk 7 451 500
23 Meskukat 29 300 000
24 Posta ve telgraf ve telefon 82 175 200

Beşinci kısım 23 958 700
25 Dolmabahçe gazhanesi hasılatı 5 544 700
26 Nekteb-i sanayî hasılatı 122 500
27 Fırat ve Dicle vapurları 7 084 000
28 Maadin 11 207 500

Altıncı kısım 79 363 600
29 Emlak-i emîriyye hasılatı 47 047 600
30 Füruht olunan eşya bedeli 3 306 100
31 Mîrî ormanlar hasılatı 29 009 900

Yedinci kısım: Maktu vergiler 89 387 100
32 Mısır ve Zeyla vergisi 78 489 000
33 Kıbrıs vergisi 10 525 700
34 Aynaroz ve Sisam 372 400

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye Hazine Hesab-ı Umumîsi: Sene 1327,
İstanbul, 1333, ss. 80-4 ve 299.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 159

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.3 (1327)1911/' 12 malî yılı bütçesi (devam)

1327 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Sekizinci kısım 126 448 800

35 Hazine muamelatından hasıl olan varidat 10 012 700
36 Ziraat Bankası temettüatı 7 000 000
37 Mekteb-i tıbbiye hasılatı 422 200
38 ihtira beratı 346 400
39 Cezay-ı nakdiyyeler 1 038 900
40 İmtiyazlı şirketler hasılat ve temettüatından hazine hissesi 2 265 800
41 Demiryollarından hazine hissesi 24 366 100
42 imtiyazlı kumpanyalardan teftiş mesarifı mukabili alınan 2 686 900
43 Hicaz demiryolu ianesi 28 278 000
44 Hasılat-ı müteferrika 50 031 800

Dokuzuncu kısım 38 965 800
45 Bağdad, Hadide, San'a, Soma-Bandırma demiryoluna inşaat esnasında

veriiib istirdad edilecek olan 34 610 800
46 Üç yüz yirmi altı tavizatı olub üç yüz yirmi yedi senesinde istirdad

edilecek olan 3 500 000
47 Müşterek muhafaza masrafına mukabil Reji şirketinden ita olunacak olan 855 000

Onuncu kısım: Tekaüd ve mazulîn sandıkları 124 863 200
48 Mülkiye tekaüd sandığı 50 050 300
49 Mazulîn tekaüd sandığı 5 759 300
50 Askeriye tekaüd sandığı 65 426 100
51 İlmiye tekaüd sandığı 3 627 500

Yekun 2 847 739 100

1327 senesi için verilen tahsisat Tahsisat
miktarı

Esâmi-i devâir
Düyun-u umûmiye 837 099 647
Maaşât-ı zâtiye 22 888 896
Mütekaidîn ve mazulîn 323 228 360
Hanedan-I saltanat 50 348 000
Meclis-i Umumî 21 871 101
Maliye nezareti 285 545 662
Divan-ı Muhasebat 1 917 090
Rüsumat müdüriyet-i umûmiyesi 50 808 248
Defter-i hakanî emaneti 11 659 900
Posta ve telgraf ve telefon nezareti 79 537 608
Daire-i sadaret 2 640 360
Şûray-ı Devlet 3 308 200
Dahiliye nezareti 135 581 352
Emniyet-i umûmiye müdüriyeti 48 351 170
Hariciye nezareti 24 518 824
İlmiye dairesi 51 068 642
Adliye nezareti 78 645 224
Maarif-i umûmiye nezareti 99 448 185
Nafia nezareti 155 386 660
Ticaret ve ziraat nezareti 48 194 063
Bahriye nezareti 168 271 712
Harbiye nezareti 900 000 000
imalat-ı harbiye müdüriyet-i umûmiyesi 49 157 478
Jandarma dairesi 173 842 205
Yekun 3 623 318 587

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 160

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.4 (1328)1912/' 13 malî yılı bütçesi

1328 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1328 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat

Birinci kısım: Bila-vasıta alınan vergiler 1 487 038100
1 Müsakkafat ve arazi vergileri 293 811 000
2 Temettüat 39 740 000
3 Bedel-i nakdî 107 643 000
4 Tarik bedel-i nakdiyyesi 55 393 800
5 Ağnam, deve, camus ve canavar vergisi 204 384 000
6 Aşar 769 824 300
7 Hususî ormanlar hasılatından alınan rüsum 4 835 000
8 Maadin rüsumu 5 907 000
9 Vergi tezkeresi 5 500 000

İkinci kısım: Damga, harçlar, kaydiyeler 136188 600
10 Damga resmi 53 100 000
11 Harçlar 46 260 500
12 Kaydiyeler 36 828 100

Üçüncü kısım: Bil-vasıta alınan vergiler 569 272 800
13 Müskirat resmi 31 830 000
14 Tönbeki resmi 198 400
15 Gümrük resmi 500 000 000
16 Rüsum-u bahriye 14 812 000
17 Rüsum-u sıhhiye 2 479 400
18 Sayd-ı berrî ve bahrî 19 953 000

Dördüncü kısım: İnhisarlar 344 737 300
19 Tuz 104 000 000
20 Tütün 110 233 300
21 Tönbeki 4 104 000
22 Barut ve fişenk 9 000 000
23 Meskukat 29 300 000
24 Posta ve telgraf ve telefon 88 100 000

Beşinci kısım 30186 700
25 Dolmabahçe gazhanesi hasılatı 5 544 700
26 Nekteb-i sanayî hasılatı 122 500
27 Fırat ve Dicle vapurları 12 000 000
28 Maadin 12 519 500

Altıncı kısım 86 876 400
29 Emlak-i emîriyye hasılatı 50 428 600
30 Füruht olunan eşya bedeli 3 447 800
31 Mîrî ormanlar hasılatı 33 000 000

Yedinci kısım: Maktu vergiler 89 387 700
32 Mısır ve Zeyla vergisi 78 489 000
33 Kıbrıs vergisi 10 526 300
34 Aynaroz ve Sisam vergisi 372 400

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1328 Senesi Bütçesi, istanbul, 1328.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 161

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.4 (1328)1912/' 13 malî yılı bütçesi (devam)

1328 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Sekizinci kısım 149 292 794

35 Hazine muamelatından hasıl olan varidat 17 900 000
36 Ziraat Bankası temettüatı 7 000 000
37 Mekteb-i tıbbiye hasılatı 937 000
38 ihtira beratı 595 000
39 Cezay-ı nakdiyyeler 1 415 500
40 imtiyazlı şirketler hasılat ve temettüatından hazine hissesi 1 739 000
41 Demiryollarından hazine hissesi 28 186 500
42 İmtiyazlı kumpanyalardan teftiş mesarifıne mukabil alınan 2131 120
43 Hicaz demiryolu ianesi 28 278 000
44 Hasılat-ı müteferrika 61 110 674

Dokuzuncu kısım 40 584 200
45 Bağdad, Hadide, San'a, Soma-Bandırma demiryoluna inşaat esnasında

veriiib istirdad edilecek olan 19 329 200
46 Üç yüz yirmi yedi tavizatı olub üçyüz yirmi sekizde iade edilecek olan 3 000 000
47 Tuz ücret-i nakliyesi tahsilatından 17 400 000
48 Müşterek muhafaza masrafına mukabil Reji şirketinden ita olunacak olan 855 000

Onuncu kısım: Tekaüd ve mazulîn sandıkları 117 851 260
49 Mülkiyye tekaüd sandığı 50 050 300
50 Mazulîn tekaüd sandığı 6 348 460
51 Askeriye tekaüd sandığı 57 825 000
52 İlmiye tekaüd sandığı 3 627 500

Yekun 3 051 415 854

1328 senesi için verilen tahsisat Tahsisat
miktarı

Esâmi-i devâir
Düyun-u umûmiye 848 217 131
Maaşât-ı zâtiye ve tekaüd sandıkları 334 119212
Hanedan-ı saltanat 50 240 000
Meclis-i Umumî 22 808 921
Maliye nezareti 276 682 983
Divan-ı Muhasebat 2 166 090
Rüsumat müdüriyet-i umûmiyesi 42 828 448
Defter-i hakanî emaneti 11 554 500
Posta ve telgraf ve telefon nezareti 74 150 000
Daire-i sadaret 2 988 360
Şuray-ı Devlet 3 308 200
Dahiliye nezareti 127 806 602
Emniyet-i umûmiye müdüriyeti 49 835 838
Hariciye nezareti 23 757 824
İlmiye dairesi 51 058 729
Adliye nezareti 78 700 106
Maarif-i umûmiye nezareti 94 030 752
Nafia nezareti 130 400 560
Ticaret ve ziraat nezareti 48 766 416
Bahriye nezareti 127 600 000
Harbiye nezareti 850 000 000
imalat-ı harbiye müdüriyet-i umûmiyesi 48 870 513
Jandarma dairesi 167 775 985
Yekun 3 467 667 170

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 162

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.5 1330/1914-15 malî yılı bütçesi

1330 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1330 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat

Birinci kısım: Bila-vasıta alınan vergiler 1 385 350 000
1 Müsakkafat ve arazi ve arsalar vergisi 350 000 000
2 Temettüat vergisi 50 000 000
3 Bedel-i nakdî 100 000 000
4 Ağnam, deve, camus ve canavar vergisi 210 000 000
5 Aşar 663 000 000
6 Hususî ormanlar hasılatından alınan rüsum 1 350 000
7 Maadin rüsumu 7 000 000
8 Vergi tezakiri esmanı 4 000 000

İkinci kısım: Damga, harçlar, kaydiyeler 170 558 000
9 Damga resmi 48 890 000
10 Harçlar 63 733 000
11 Kaydiyeler 57 935 000

Üçüncü kısım: Bil-vasıta alınan vergiler 549 732 000
12 Müskirat resmi 22 290 000
13 Tönbeki bey'iyesi 184 000
14 Gümrük resmi 500 000 000
15 Rüsum-u bahriye 11 000 000
16 Rüsum-u sıhhiye-i hayvaniyye 900 000
17 Sayd-ı berrî ve bahrî 15 358 000

Dördüncü kısım: İnhisarlar 315 173 000
18 Tuz 110 000 000
19 Tütün 90 007 000
20 Tönbeki 4 066 000
21 Barut 15 000 000
22 Meskukat 12 100 000
23 Posta ve telgraf ve telefon 84 000 000

Beşinci kısım 16 090 000
24 Nekteb-i sanayi hasılatı 25 000
25 Fırat ve Dicle vapurları hasılatı 7 000 000
26 Maadin hasılatı 9 065 000

Altıncı kısım 93 913 000
27 Emlak-i emîriyye hasılatı 61 113 000
28 Füruht olunan eşya bedeli 2 800 000
29 Mîrî ormanlar hasılatı 30 000 000

Yedinci kısım: Maktu vergiler 89 015 349
30 Mısır ve Zeyla vergisi 78 489 000
31 Kıbrıs vergisi 10 526 349

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1330 Senesine Mahsus Bütçesidir, istanbul, 1330

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 163

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.5 1330/1914-15 malî yılı bütçesi (devam)

1330 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Sekizinci kısım 135 693 000
32 Hazine muamelatından hasıl olan varidat 21 000 000
33 Mekteb-i tıbbiyye hasılatı 170 000
34 ihtira beratı 500 000
35 Cezay-ı nakdiyyeler 1 850 000
36 İmtiyazlı şirketler hasılat ve temettüatından hazine hissesi 1 910 000
37 Demiryollarından hazine hissesi 23 156 000
38 İmtiyazlı kumpanyalardan teftiş mesarifine mukabil alınan 2 577 000
39 Hicaz demiryolu ianesi 27 500 000
40 Hasılat-ı müteferrika 57 030 000

Dokuzuncu kısım: İstirdadat 48 968 333
41 Bağdat ve Soma-Bandırma demiryolları inşaatı esnasında verilib istirdad

edilecek olan 46 515 000
42 Hazinece vukubulan tavizattan istirdad edilecek olan 1 100 000
43 Müşterek muhafaza masrafına mukabil Reji'den alınacak olan 433 333
44 Zabıta-i belediye masrafına mukabil Şehremaneti'nden alınacak olan 920 000

Onuncu kısım: Tekaüd ve mazulîn sandıkları 288 749 700
45 Mülkiye tekaüd ve mazulîn tevkifatı 70 650 000
46 Askerî tekaüd tevkifatı 57 000 000
47 ilmiye tekaüd tevkifatı 4 530 000
48 Harp vergisi 156 569 700

Onbirinci kısım 95 800 000
49 idare-i hususiyyesi teşekkül etmeyen mahaller varidat-ı hususiyyesi 10 000 000
50 Aşar hisse-i ianesi 85 800 000

Kısm-ı fevkalade 71 656 696
51 1914 senesi istikrazının birinci taksidinden 71 656 696

Yekun 3 260 699 078

330 senesi için verilen tahsisat Tahsisat
miktarı

Esâmi-i devâir
Düyun-u umûmiye 1 165 845 728
Muhasssasat-ı zâtiye 333 845 045
Hanedan-ı saltanat 51 422 000
Meclis-i Umumî 22 214 360
Maliye nezareti 241 796 020
Divan-ı Muhasebat 2 832 163
Rüsumat müdüriyet-i umumiyesi 38 205 404
Defter-i hakanî emaneti 10 327 670
Posta ve telgraf ve telefon nezareti 71 010 476
Daire-i sadaret 7 054 160
Dahiliye nezareti 102 716 036
Sıhhiye 12 755 830
Şuray-ı Devlet 2 417 200
Emniyet-i umûmiye müdüriyeti 56 595 645

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 164

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.5 1330/1914-15 malî yılı bütçesi (devam)

1330 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Hariciye nezareti 25 998 484
ilmiye dairesi 42 070 319
Adliye nezareti 65 617 872
Maarif-i umûmiye nezareti 55 349 237
Nafia 55 650 787
Ticaret ve ziraat 39 894 165
Bahriye nezareti 131 875 207
Harbiye nezareti 598 905 600
imalat-ı harbiye 45 061 209
Jandarma dairesi 221 739 779

Yekun 3 401 200 396

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 165

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.6 (1331)1915/' 16 malî yılı bütçesi

1331 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1331 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat

Birinci kısım: Bila-vasıta alınan vergiler 1 060 350 000
1 Müsakkafat ve arazi ve arsalar vergisi 280 000 000
2 Temettüat vergisi 70 000 000
3 Bedel-i nakdî 60 000 000
4 Ağnam, deve, camus ve canavar vergisi 162 150 000
5 Aşar 480 000 000
6 Hususî ormanlar hasılatından alınan rüsum 1 200 000
7 Maadin rüsumu 5 000 000
8 Vergi tezakiri esmanı 2 000 000

İkinci kısım: Damga, harçlar ve kaydiyeler 140 000 000
9 Damga resmi 40 000 000
10 Harçlar 51 000 000
11 Kaydiyeler 49 000 000

Üçüncü kısım: Bil-vasıta alınan vergiler 489 710 000
12 Müskirat resmi 22 290 000
13 Tönbeki bey'iyesi 120 000
14 Gümrük resmi 444 000 000
15 Rüsum-u bahriye 10 500 000
16 Rüsum-u sıhhiye-i hayvaniyye 800 000
17 Sayd-ı berrî ve bahrî 12 000 000

Dördüncü kısım: İnhisarlar 298 190 595
18 Tuz 95 000 000
19 Tütün 91 609 595
20 Tönbeki 4 066 000
21 Barut 15 000 000
22 Meskukat 7 500 000
23 Posta ve telgraf ve telefon 85 015 000

Beşinci kısım 16 090 000
24 Nekteb-i sanayî hasılatı 25 000
25 Fırat ve Dicle vapurları hasılatı 7 000 000
26 Maadin hasılatı 9 065 000

Altıncı kısım 51 700 000
27 Emlak-i emîriyye hasılatı 29 200 000
28 Füruht olunan eşya bedeli 2 500 000
29 Mîrî ormanlar hasılatı 20 000 000

Yedinci kısım: Maktu vergiler 89 015 349
30 Mısır ve Zeyla vergisi 78 489 000
31 Kıbrıs vergisi 10 526 349

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1331 Senesine Mahsus Bütçesidir, istanbul, 1331.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 166

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.6 (1331)1915/' 16 malî yılı bütçesi (devam)

1331 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Sekizinci kısım 136 661 364

32 Hazine muamelatından hasıl olan varidat 21 000 000
33 Mekteb-i tıbbiye hasılatı 170 000
34 İhtira beratı 300 000
35 Cezay-ı nakdiyyeler 1 850 000
36 imtiyazlı şirketler hasılat ve temettüatından hazine hissesi 2 215 720
37 Demiryollarından hazine hissesi 26 595 000
38 İmtiyazlı kumpanyalardan teftiş mesarifine mukabil alınan 2 500 644
39 Hicaz demiryolu ianesi 25 000 000
40 Hasılat-ı müteferrika 57 030 000

Dokuzuncu kısım: İstirdadat 46 262 500
41 Bağdat ve Soma-Bandırma demiryolları inşaatı esnasında verilib istirdad

edilecek olan 22 802 500
42 Hazinece vukubulan tavizattan istirdad edilecek olan 21 000 000
43 Müşterek muhafaza masrafına mukabil Reji'den alınacak olan 1 300 000
44 Zabıta-i belediye masrafına mukabil Şehremaneti'nden alınacak olan 1 160 000

Onuncu kısım: Tekaüd ve mazulîn sandıkları 285 664 000
45 Tekaüd ve mazulîn tevkifatı 135 664 000
46 Harp vergisi 150 000 000

Onbirinci kısım 70 000 000
47 İdare-i hususiyyesi teşekkül etmeyen mahaller varidat-ı hususiyyesi 10 000 000
48 Aşar hisse-i ianesi 60 000 000

Yekun 2 683 643 808

1331 senesi için verilen tahsisat Tahsisat
miktarı

Esâmi-i devâir
Düyun-u umûmiye 1 200 596 273
Muhassasat-ı zâtiye 357 166 302
Zat-ı hazret-i padişahî ve hanedan-ı saltanat 51 206 000
Meclis-i Umumî 25 319 139
Maliye nezareti 313 480 501
Divan-ı Muhasebat 3 305 890
Rüsumat müdüriyet-i umumiyesi 33 434 936
Defter-i hakanî emaneti 9 561 950
Posta ve telgraf ve telefon nezareti 76 632 798
Daire-i sadaret 3 054 160
Dahiliye nezareti 97 579 591
Sıhhiye müdüriyet-i umumiyesi 15 255 006
Şûray-ı Devlet 2 389 700
Emniyet-i umûmiye müdüriyeti 53 904 139
Hariciye nezareti 25 811 691
İlmiye dairesi 47 949 279
Adliye nezareti 63 981 004
Maarif-i umûmiye nezareti 65 640 490
Nafia nezareti 50 098 046
Ticaret ve ziraat nezareti 37 998 613
Bahriye nezareti 159 224 527
Harbiye nezareti 604 410 798
imalat-ı harbiyye müdüriyet-i umumiyesi 44 901 553
Jandarma dairesi 222 852 171
Yekun 3 565 754 557

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 167

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.7 (1332)1916/' 17 malî yılı bütçesi

1332 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1332 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat

Birinci kısım: Bila-vasıta alınan vergiler 952 250 000
1 Müsakkafat ve arazi ve arsalar vergisi 220 000 000
2 Temettüat vergisi 45 000 000
3 Bedel-i nakdî 40 000 000
4 Ağnam, deve, camus ve canavar vergisi 171 050 000
5 Aşar 469 000 000
6 Hususî ormanlar hasılatından alınan rüsum 1 000 000
7 Maadin rüsumu 5 000 000
8 Vergi tezakiri esmanı 1 200 000

İkinci kısım: Damga, harçlar ve kaydiyeler 107 500 000
9 Damga resmi 35 000 000
10 Harçlar 37 500 000
11 Kaydiyeler 35 000 000

Üçüncü kısım: Bil-vasıta alınan vergiler 346 820 000
12 Müskirat resmi 18 000 000
13 Tönbeki bey'iyesi 120 000
14 Gümrük resmi 311 500 000
15 Rüsum-u bahriye 8 800 000
16 Rüsum-u sıhhiye-i hayvaniyye 400 000
17 Sayd-ı berrî ve bahrî 8 000 000

Dördüncü kısım: İnhisarlar 364 679 995
18 Tuz 75 000 000
19 Tütün 81 869 595
20 Tönbeki 2 000 000
21 imalat-ı harbiye satışı 110 000 000
22 Meskukat 10 748 400
23 Posta ve telgraf ve telefon 85 062 000

Beşinci Kısım 11 376 000
24 Mekatib ve müessesat-ı sınaiyye ve zıraiyye hasılatı 554 000
25 Matbaa-i bahriye hasılatı 1 105 000
26 Fırat ve Dicle vapurları hasılatı 1 000 000
27 Maadin hasılatı 8 717 000

Altıncı kısım 73 868 000
28 Emlak-i emîriyye hasılatı 48 868 000
29 Füruht olunan eşya bedeli 10 000 000
30 Mîrî ormanlar hasılatı 15 000 000

Yedinci kısım: Maktu vergiler 89 015 349
31 Mısır ve Zeyla vergisi 78 489 000
32 Kıbrıs vergisi 10 526 349

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1332 Senesine Mahsus Bütçesidir, istanbul, 1332.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 168

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.7 (1332)1916/' 17 malî yılı bütçesi (devam)

1332 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Sekizinci Kısım 127 660 694

33 Hazine muamelatından hasıl olan varidat 30 000 000
34 Tıp fakültesi hasılatı 170 000
35 İhtira beratı 300 000
36 Cezay-ı nakdiyyeler 1 200 000
37 İmtiyazlı şirketlerden hazine hissesi 792 000
38 Demiryollarından hazine hissesi 22 500 000
39 İmtiyazlı kumpanyalardan teftiş mesarifine mukabil alınan 2 678 694
40 Hicaz demiryolu ianesi 20 000 000
41 Hasılat-ı müteferrika 50 020 000

Dokuzuncu kısım: İstirdadat 66 193 190
42 Bağdat, Soma, Bandırma inşaatından istirdadat 22 313 690
43 Tavizata mukabil istirdadat 41 419 500
44 Müşterek muhafaza masrafına mukabil Reji'den alınacak olan 1 300 000
45 Zabıta-i belediye masrafına mukabil Şehremaneti'nden alınacak olan 1 160 000

Onuncu kısım: Tekaüd ve mazulîn sandıkları 361 894 000
46 Mülkiye tekaüd sandığı 71 500 000
47 Askerî tekaüd sandığı 83 750 000
48 İlmiye tekaüd sandığı 4 644 000
49 Harp vergisi 106 000 000
50 İdare-i hususiyyesi teşekkül etmeyen mahaller varidat-ı hususiyyesi 8 000 000
51 Aşar hisse-i ianesi 52 000 000
52 Evlad-ı şüheda ianesi 35 000 000
53 Konya ovası ameliyat-ı iskaiyye varidatı 1 000 000

Yekun 2 501 257 228

1332 senesi için verilen tahsisat Tahsisat
miktarı

Esami-i devâir
Düyun-u umûmiye 1 058 911 867
Muhassasat-ı zâtiye 529 552 659
Zat-ı hazret-i padişahî ve hanedan-ı saltanat 51 991 970
Meclis-i Umumî 29 171 453
Maliye nezareti 438 546 531
Divan-ı Muhasebat 3 343 390
Rüsumat müdüriyet-i umumiyesi 30 898 136
Defter-i hakanî emaneti 10 573 400
Posta ve telgraf ve telefon nezareti 76 130 954
Daire-i sadaret 3 054 160
Dahiliye nezareti 84 934 893
Sıhhiye müdüriyet-i umumiyesi 24 126 998
Şûray-ı Devlet 2 389 700
Emniyet-i umûmiye müdüriyeti 55 332 871
Aşâir ve muhacirîn müdüriyet-i umumiyesi 15 798 000
Hariciye nezareti 36 409 456
İlmiye dairesi 48 206 702
Adliye nezareti 64 567 104

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 169

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.7 (1332)1916/' 17 malî yılı bütçesi (devam)

1332 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Maarif-i umûmiye nezareti 104 323 279
Nafıa nezareti 48 255 672
Ticaret ve ziraat nezareti 46 986 992
Bahriye nezareti 160 201 517
Harbiye nezareti 604 410 798
İmalat-ı harbiye müdüriyet-i umûmiyesi 75 196 683
Askerî demiryolları müdüriyet-i umûmiyesi 146 181 000
Jandarma dairesi 222 975 860

Yekun 3 972 472 045

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 170

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.8 (1333)1917/' 18 malî yılı bütçesi

1333 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1333 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat

Birinci kısım: Bila-vasıta alınan vergiler 755 750 000
1 Müsakkafat ve arazi vergileri 170 000 000
2 Temettüat vergisi 37 000 000
3 Ağnam, deve, camus ve canavar vergisi 132 550 000
4 Aşar 410 500 000
5 Hususî ormanlar hasılatı 1 000 000
6 Maadin 4 000 000
7 Vergi tezkeresi 700 000

İkinci kısım: Damga, harçlar, kaydiyeler 78 600 000
8 Damga resmi 30 000 000
9 Harçlar 21 500 000
10 Kaydiyeler 27 100 000

Üçüncü kısım: Bil-vasıta alınan vergiler 273 850 000
11 Müskirat resmi 11 000 000
12 Tönbeki bey'iyesi 50 000
13 Gümrük resmi 254 100 000
14 Rüsum-u bahriye 1 300 000
15 Rüsum-u sıhhiye 400 000
16 Sayd-ı berrî ve bahrî 7 000 000

Dördüncü kısım: İnhisarlar 494 449 595
17 Tuz 97 000 000
18 Tütün 99 809 595
19 lmalat-ı harbiye satışı 200 000 000
20 Meskukat 22 540 000
21 Posta ve telgraf ve telefon 75 100 000

Beşinci kısım 18 600 000
22 Mekatib ve müessesat-ı sınaiyye ve zıraiyye hasılatı 1 000 000
23 Müessesat-ı sıhhiye hasılatı 1 500 000
24 Matbaa-i bahriye hasılatı 600 000
25 Fırat ve Dicle vapurları 6 000 000
26 Maadin 9 500 000

Altıncı kısım 54 330 000
27 Emlak-i emîriyye hasılatı 31 330 000
28 Füruht olunan eşya bedeli 8 000 000
29 Mîrî ormanlar hasılatı 15 000 000

Yedinci kısım: Maktu vergiler 86 759 600
30 Mısır ve Zeyla vergisi 76 500 000
31 Kıbrıs vergisi 10 259 600

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1333 Senesine Mahsus Bütçesidir, istanbul, 1333.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 171

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.8 (1333)1917/118 malî yılı bütçesi (devam)

1333 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Sekizinci kısım 151 546 691

32 Hazine muamelatından hasıl olan 47 500 000
33 Sıhhiye müdüriyeti hasılatı 150 000
34 ihtira beratı 300 000
35 Cezay-ı nakdiyyeler 3 000 000
36 Demiryollarından hazine hissesi 40 204 691
37 Kumpanyalardan teftiş mukabili alınan 2 382 000
38 Hicaz demiryolu ianesi 15 000 000
39 Hasılat-ı müteferrika 43 010 000

Dokuzuncu kısım 444 530 712
40 istirdadat 10 370 712
41 Tavizata mukabil istirdadat 67 000 000
42 Müşterek muhafaza masrafına mukabil Reji'den alınacak olan 1 300 000
43 Zabıta-i belediye masrafına mukabil Şehremaneti'nden 1 160 000
44 Mülkiye tekaüd tevkifatı 71 500 000
45 Askeriye tekaüd tevkifatı 90 000 000
46 ilmiye tekaüd tevkifatı 5 000 000
47 Harb vergisi 102 000 000
48 idare-i hususiyyesi gayri-müteşekkil mahaller varidat-ı hususiyyesi 5 000 000
49 Aşar hisse-i ianesi 45 000 000
50 Tütün ve müskirat rüsum-u munzamasıyla posta ve telgraf ücürat-ı

munzaması 35 000 000
51 Konya ovası ameliyat-ı iskaiyye varidatı 1 200 000
52 Hıdemat-ı muayyene mukabili ianat ve teberruat -
53 Hükümet kinininden satılan 5 000 000
54 Mevki-i tedavüle çıkarılacak on ve beş parelik pullar hasılatı 5 000 000

Yekun 2 358 416 598

1333 senesi için verilen tahsisat Tahsisat
miktarı

Cüz Esâmi-i devâir
1 Zat-ı hazret-i padişahî ve hanedan-ı saltanat 56 618 600

Meclis-i Umumî 27 554 994
Düyun-u umûmiye 1 131 192 669
Muhassasat-ı zâtiye 593 087 926
Maliye nezareti 1 373 126 933
Divan-ı Muhasebat 3 361 880
Rüsumat müdüriyet-i umûmiyesi 34 926 836
Defter-i hakanî emaneti 13 208 120

2 Posta ve telgraf ve telefon nezareti 94 920 683
3 Daire-i sadaret 3 282 430

Şûray-ı Devlet 2 592 560
Dahiliye nezareti 118 782 818
Emniyet-i umûmiye müdüriyeti 65 950 720
Aşâir ve muhacirîn müdüriyet-i umûmiyesi 205 700 440

4 Sıhhiye müdüriyet-i umûmiyesi 36 026 488
5 Hariciye nezareti 35 917 678
6 ilmiye dairesi 27 745 030

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 172

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.8 (1333)1917/' 18 malî yılı bütçesi (devam)

1333 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
7 Adliye nezareti 101 758 716
8 Maarif-i umûmiye nezareti 91 513 572
9 Nafia nezareti 62 386142
10 Ticaret ve ziraat nezareti 137 756 682
11 Bahriye nezareti 160 201 517
12 Harbiye nezareti 604 410 798

, Imalat-ı harbiye müdüriyet-i umumiyesi 97 214 363
Jandarma dairesi 251 212 560

Yekun 5 330 451 155

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 173

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.9 1334/1918-19 malî yılı bütçesi

1334 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Gelir
1334 senesi varidat-ı muhammenesi miktarı

Fasıl Nev'-i varidat
Birinci kısım: Bila-vasıta alınan vergiler 1 741 650 000

1 Müsakkafat ve arazi ve arsalar vergisi 210 000 000
2 Temettüat vergisi 75 000 000
3 Harp vergisi 95 000 000
4 Bedel-i nakdî 1 000 000
5 Muafıyet-i askeriye vergisi 100 000 000
6 Ağnam, deve, camus ve canavar vergisi 250 450 000
7 Aşar 883 000 000
8 Maadin rüsumu 117 000 000
9 Hisse-i iane 1 200 000
10 Hususi ormanlar hasılatından alınan rüsum 3 900 000
11 Maadin 3 800 000
12 Vergi tezakiri 1 300 000

İkinci kısım: Damga, harçlar ve kaydiyeler 106 980 000
13 Damga resmi 35 000 000
14 Hicaz demiryolu ianesi 20 000 000
15 Harçlar 19 500 000
16 İhtira beratı 380 000
17 Kaydiyeler 27 100 000
18 Cezay-ı nakdîler 5 000 000

Üçüncü kısım: Bil-vasıta alınan vergiler 242 400 000
19 Müskirat resmi 22 000 000
20 Tönbeki bey'iyesi 50 000
21 Gümrük resmi 108 400 000
22 ihracat resm-i fevkaladesi 100 000 000
23 Rüsum-u bahriye 1 200 000
24 Rüsum-u sıhhiye-i hayvaniyye 750 000
25 Sayd-ı berrî ve bahrî 10 000 000

Dördüncü kısım: İnhisarlar 602 029 500
26 Tuz 150 000 000
27 Tütün 111 509 500
28 imalat-ı harbiye satışı 200 000 000
29 Meskukat 30 500 000
30 Tedavülde nakd pulları 5 000 000
31 Posta ve telgraf ve telefon 105 020 000

Beşinci kısım: Müessesât 97 100 000
32 Mekatib ve müessesat-ı sınaiyye ve zıraiyye hasılatı 10 900 000
33 Müessesât-ı sıhhiyye hasılatı 1 800 000
34 Sıhhıyye müdüriyeti hasılatı 150 000
35 Hükümet kinini 5 000 000
36 Matbaa-i bahriye hasılatı 750 000
37 Fırat ve Dicle vapurları hasılatı 1 000 000
38 Maadin hasılatı 12 500 000
39 Demiryollarından hazine hissesi 65 000 000

Kaynak: Maliye Nezareti, Devlet-i Osmaniyye'nin 1334 Sene-i Maliyesi Bütçesidir, İstanbul, 1334

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841 -1918 174

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.9 1334/1918-19 malî yılı bütçesi (devam)

1334 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)

Altıncı kısım: Emlak ve eşya-i emîriyye hasılatı 75 000 000
40 Emlak-i emîriyye hasılatı 37 800 000
41 Füruht olunan eşya bedeli 16 000 000
42 Mîrî ormanlar hasılatı 20 000 000
43 Konya ovası ameliyat-ı iskaiyye varidatı 1 200 000

Yedinci kısım: Maktu vergiler 86 759 600
44 Mısır ve Zeyla vergisi 76 500 000
45 Kıbrıs vergisi 10 259 600

Sekizinci kısım: Hasılat-ı mütenevvia 290 120 000
46 Hazine muamelatından hasıl olan varidat 76 250 000
47 Kumpanyalardan teftiş mesarifine mukabil alınan 1 860 000
48 Hasılat-ı müteferrika 45 010 000
49 Tekaüd tevkifatı 166 500 000
50 idare-i hususiyye 500 000

Dokuzuncu kısım: İstirdadat 64 830 700
51 Demiryollarından istirdadat 10 370 700
52 Tavizata mukabil istirdadat 52 000 000
53 Müşterek muhafaza masrafına mukabil Reji'den alınacak olan 1 300 000
54 Zabıta-i belediye masrafına mukabil Şehremaneti'nden 1 160 000

Onuncu kısım: İstihlak resmi 96 000 000
55 Sigara kağıdı istihlak resmi 70 000 000
56 Oyun kağıdı istihlak resmi 6 000 000
57 Kibrit ve kav istihlak resmi 20 000 000

Yekun 3 402 869 800

1334 senesi için verilen tahsisat Tahsisat
miktarı

Esâmi-i devâir
Düyun-u umûmiye 991 776 775
Muhassasat-ı zâtiye 750 965 727
Zat-ı hazret-i padişahî ve hanedan-ı saltanat 55 125 180
Meclis-i Umumî 32 815 225
Maliye nezareti 1 075 521 967
Divan-ı Muhasebat 3 378 000
Rüsumat müdüriyet-i umûmiyesi 35 110 036
Defter-i hakanî emaneti 14 787 120
Posta ve telgraf ve telefon nezareti 121 898 131
Daire-i sadaret 3 719 430
Dahiliye nezareti 127 935 318
Sıhhiye müdüriyet-i umûmiyesi 47 774 208
Şûray-ı Devlet 2 667 260
Emniyet-i umûmiye müdüriyeti 70 871 520
Aşâir ve muhacirîn müdüriyet-i umûmiyesi 205 700 440
Hariciye nezareti 41 692 277
İlmiye dairesi 34 193 544

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 175

İTTİHAT VE TERAKKİ DÖNEMİ BÜTÇELERİ

4.9 1334/1918-19 malî yılı bütçesi (devam)

1334 senesi varidat-ı muhammenesi ve tahsisatı (Kuruş)
Adliye nezareti 107 303 103
Maarif-i umûmiye nezareti 105 128 760
Nafia nezareti 81 816 581
Ticaret ve ziraat nezareti 158 283 916
Bahriye nezareti 170 405 760
Harbiye nezareti 604 410 798
Imaiat-ı harbiye müdüriyet-i umumiyesi 97 214 363
Umum jandarma kumandanlığı 256 475 760

Yekun 5 196 971 199

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 176

EKLER

Kuruş'un Türk Lirası olarak eşdeğerleri, 1841-1918

Yıl

1 kuruşun 2003 yılı
ortasındaki değeri

(000 TL) Yıl

1 kuruşun 2003 yılı
ortasındaki değeri

(000 TL)
1841 1 134 1887 798
1846 1 106 1888 826
1847 1 246 1889 798
1848 924 1890 784
1849 1 092 1891 742
1850 1 246 1892 826
1851 1 162 1893 826
1852 1 162 1894 910
1853 1 078 1895 896
1856 658 1896 924
1857 658 1897 952
1858 630 1898 952
1859 714 1899 966
1860 714 1900 966
1861 602 1901 1 036
1862 672 1902 1 022
1867 742 1904 966
1868 742 1905 924
1869 812 1906 924
1870 714 1908 798
1871 756 1909 784
1872 700 1910 770
1873 644 1911 714
1874 714 1912 658
1875 770 1913 658
1876 798 1914 658
1877 770 1915 658
1879 812 1916 369
1880 812 1917 123
1884 910 1918 52

Not. Tablodaki veriler Prof.Dr. Şevket Pamuk tarafından hazırlanan " İstanbul ve Diğer Kentlerde 500
Yıllık Fiyatlar ve Ücretler, 1469-1998" adlı yayından yararlanılarak hesaplanmıştır.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 179

SÖZLÜK

A
ağnam rüsumu: koyun sahiplerinden alınan vergi
aklam: devlet daireleri
arazi-i mahlûle: mirasçısı bulunmadığı için devlete intikal eden toprak
asakir: askerler
aşair: oymaklar, kabileler
aşar: tarımsal ürünlerden alınan vergi
atâyâ: hediyeler, bahşişler, armağanlar
atik-atika: eski

B
bab-ı seraskerî: harbiye nezareti
bahriyedeniz kuvvetleri
bakaya: arta kalan, kalıntılar
bâlâ: yukarı, üst
bedel-i askerî: askerlik bedeli, askere gitmemek için ödenen para
bedel-i gûşt: asker ve memurlara et tayinatı yerine ödenen para
bedel-i nakdî: askerlik yapmamak için ödenen para
ber-vech-i tahmin: tahminen
bey': satma, satın alma
bila-vasıta: dolaysız
bil-vasıta: dolaylı
bimarhane: hastane, darüşşüfa

C
canavar rüsumu: domuz sahiplerinden alınan vergi
cebehane: savaş malzemelerinin bulunduğu yer
cem': toplama
ceride muhasebesi: nüfus kayıtlarını tutan maliye dairesi
cezay-ı nakdiyye: para cezası
cezire-cezâir: ada, adalar

D
dalyan: balık avlanma yeri
deavî: davalar
defter-i hakanî: tapu ve kadastro dairesi
devâir: daireler
deyn-düyun: borç, borçlar
divan-ı muhasebat: sayıştay
duagû:duacı
duhan: tütün
düyun-u gayri-muntazama: düzensiz borçlar
düyun-u muntazama: düzenli borçlar

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918

düyun-u umumiye: genel borçlar

E
ebniye: binalar, yapılar
ehem: önemli
elviye: sancaklar
emlak-i mîriyye: mülkiyeti kamuya ait olan mallar
emtia: mallar
emval: mallar, gelirler, fon
esamî: adlar, isimler
esham: devlet iç borçlanması karşılığı verilen senetler
esman: değer, bir şeyin para olarak karşılığı
evkaf: geliri cami, medrese ve imaret gibi kurumlara tahsis edilmiş arazi, bina ve saire
evrak-ı nakdiye: iç borçlanma senetleri, kağıt para
evrak-ı sahiha: damgalı kağıt
eyalât: eyaletler
eytam: yetimler

F
füruht: satma, satış

G
gayri-ez: hariç
gayri-vafi: yetersiz
güzeran: geçen
güzeşte: işlemiş faiz

H
harc-ı mutade: olağan harcamalar
haremeyn: Mekke ve Medine
harik: yangın
harir: ipek
hazain: hazineler
hazine-i hassa: padişaha ait tahsisatı idare eden kurum
hıyamiye: çadırlar
huddam: görevliler, hizmetçiler
hums: beşte bir

•

I
iane: yardım amacıyla toplanan para
icar: kira
ihbariye: ihbarname
ihtira beratı: icat sahiplerine verilen belge
ihtisab: çarşı ve pazar denetimi sistemi
ihtiyat: yedek

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 182

imhal: erteleme
inhisar: tekel
intiha: son, son bulma
iptida: başlangıç
iskaiyye: sulama
istihlak: tüketim
istikraz-istikrazat: borçlanma, borçlanmalar
istirdad-istirdadat: geri alma

K
kâin: bulunan, mevcut
kalbzen: kalpazan
karargîr: karara bağlanmış
kavaim-i nakdiyye: kağıt para
kaydiye: kayıt ücreti
keff-i yed: vaz geçme
ketebe-küttab: katip, katipler
kıl'a: kaleler
kiler-i hacc ve çerde mesarifi: hac kafilesi ve kutsal beldelerle ilgili giderler
kîse: Beş yüz kuruş karşılığı hesabî para birimi
kisve: kıyafet
kura: köyler
küşad: açma, açılış

L
lahm: et
lede-t-tenzil: düşüldükten sonra

M
maabir: köprüler, geçitler
maadin: madenler
maarif: eğitim
maâşât: aylıklar, maaşlar
mah-be-mah: aylık olarak
mahiye: aylık
maktuat: vergi bedeli olarak belirlenmiş sabit miktar
mal-ı ihtiyat: yedek fon
mantuk: söz, anlam
matlub-matlubat: alacak, alacaklar
mazulîn: işinden çıkarılmışlar
mea: beraber, birlikte
mebaliğ: miktar
meberrât: hayır işleri
mehakim-i şer'iye: şer'î mahkemeler
mekatib: okullar
me'külât: yiyecekler

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 183

memleha: tuzla
memleketeyn: Eflak ve Boğdan
memul: beklenilen, umulan
menafi* hissesi: aşara ek olarak tarımsal kredi ve gelişme fonu için alınan vergi
menzil: ev, konak yeri
merhun: rehn edilmiş
mesârifât: giderler
mesarif-i müteferrika: çeşitli küçük masraflar için ayrılan para
meskukat: madenî paralar
meskükat-ı sağire: bozukluk paralar
mezahib: mezhepler
muaccele: peşin ödenen miktar
muhacirîn: göçmenler
muhammen: tahmin olunan
muhassasat: ödenek
muhtacîn: yoksullar
mukaddem-mukaddema: önceki, önceden
mukannen: belirlenmiş
mukarrer: kararlaştırılmış
mukassaten: taksitle
mukataat: maliye kayıtlarına göre ayrı bir birim olarak düzenlenmiş gelir kaynağı
munzam: ek
müsakkafat: ev, han, dükkan gibi taşınmazlar
mutasarrıf: sancağın en yüksek yöneticisi
muvazene: denge
mübayaat: satın alma
mübeyyen: açıklanmış
müceddeden: yeniden
müctemia: toplu, toplanmış, çeşitli
mümteni-mümteniat: mümkün olmayan
münderic: içinde yer alan
müretteb-mürettebat: ayrılmış, tayin edilmiş
mürur: geçiş
müskirat resmi: alkollü içkilerden alınan vergi
müşirân: mareşaller
mütekaidîn: emekliler

N
nafia: bayındırlık
nan-ı aziz: ekmek
navl-ı sefayin: gemi navlunu
nısıf: yarım
nişan-ı zîşan: madalya
nizamiye: kara kuvvetleri

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 184

o
ondalık ağnamı: koyun sahiplerinden aynî olarak alınan bir vergi

P
pare: kuruşun kırkta birine eşit para birimi

R
rabi': dördüncü
reddiyat: geri ödeme
reftiye: ihraç edilen eşyadan alınan vergi
reji: tekel
re'sülmal: anapara
revgan-ı zeyd: zeytin yağı
rub': çeyrek, dörtte bir
ruhsatiye: izin kağıdı
rüsum-rüsumat: vergi, vergiler
rüsum-u sitte: altı vergi

sadaret: sadrazamlık
sakankur: sargı, ince tül
sal-i hâl: içinde bulunulan yıl
salis: üçüncü
sani: ikinci
sayd-ı bahrî: deniz avı
sayd-ı berrî: kara avı
sayd-ı mahî: balık avı
saydiye: av vergisi
selatîn: sultanlar
sergi: tahvil
sıhriyet: akrabalık
sikke-i mağşûşe: ayarı düşük madenî para
sinîn: yıllar
surre: hac zamanlarında Mekke ve Medine'ye her yıl gönderilen para ve saire
süfera: elçiler
süyuf: kılıçlar

S

şehremaneti: belediye
şimendifer: demiryolu
şitaiyye: kışlık

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 185

T
taamiye: yemeklik, yemek parası
tabhane: matbaa
tahsisat-ı seniye: padişaha ait ödenek
tahvilat: tahviller, devlet borçlanma senetleri
tarik: yol
tathir: temizleme
tavizat: borç verilen para
tayinat: maaşa ek olarak verilen yiyecek
tayinat-ı lahmiye: maaşa ek olarak verilen et
tebdil: değiştirme
tebeddül: değişme
tediye-tediyat: ödeme, ödemeler
tekalif: vergiler
tekaüd: emeklilik
tekaya: tekkeler
tekfin: kefenleme
temettü-temettüat: kazanç, gelir
tereke-terekat: miras
terkim: yazma
tersane: deniz kuvvetleri
tevkifat: kesinti
tezakir: beyanname
tönbeki bey'iyesi: tönbeki satışından alınan vergi
turuk: yollar

V
varidat: gelirler
vezaif: vakıf görevlilerine ödenen maaş
vilayât: vilayetler
vükelâ: bakanlar, vekiller
vülat: valiler
vürud: gelme

Z
zamayim: ekler, ilaveler
zamime: ek, ekleme
zecriye: alkollü içkiler vergisi
zîr: alt
zuhurat: hesapta olmayan, düzensiz
züyuf akçe: değeri düşük akçe

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 186

KAYNAKLARIN LİSTESİ

Mali yılı

1257)1841/' 42 Başbakanlık Osmanlı Arşivi (BOA), İradeler Mesail-i Mühimme (İ. MSM),
nr. 419.

1262) 1846/' 47 BOA, İ. MSM, nr. 451; Maliyeden Müdevver Defterler (MAD), nr. 10 557,
ss. 71-3 ve 11 949, ss. 188-91.

1263) 1847/' 48 BOA, MAD, nr. 10 560, ss. 155-6 ve 11 949, ss. 195-8.

1264) 1848/1 49 BOA, MAD, nr. 10 561, ss. 202-5 ve 11 942, ss. 90-4.

1265) 1849/' 50 BOA, MAD, nr. 8 987, s. 4 ve 11 942, ss. 176-81.

1266) 1850/ • 51 BOA, İrade Dahiliye (İ . DH), nr. 12 265; MAD, nr. 11 942, ss. 176-81.

1267) 1851/ • 52 BOA, MAD, nr. 11 858, ss. 178-83.

1268) 1852/' 53 BOA, MAD, nr. 10 566, ss. 238-9.

1269) 1853/' 54 BOA, MAD, nr. 10 566, ss. 240-2.

1270) 1854/' 55 BOA, MAD, nr. 11 928, ss. 1-157.

1272) 1856/' 57 BOA, İrade Meclis-i Mahsus (İ. MMS), nr. 338.

1273) 1857/' 58 BOA, İ. MMS, nr. 529.

1274) 1858/' 59 BOA, İ. MMS, nr. 529 ve 684.

1275) 1859/' 60 BOA, İ. MMS, nr. 684; Maliye Bakanlığı, Osmanlı Maliyesi Hakkında İngiliz
Raporları (1861-1892), Ankara, 2000, s. 38 ve 160-1.

1276) 1860/' 61 Ruzname-i Ceride-i Havadis, İlave numara 354.

1277) 1861/' 62 Ruzname-i Ceride-i Havadis, İlave numara 354.

1278) 1862/' 63 Devleti Aliyye'nin 79 Senesi Muvazene Defteridir, İstanbul, tarihsiz.

1279) 1863/' 64 BOA, Yıldız Esas Evrakı (Y. EE), nr. 25/98; Maliye Nezareti Maliye Defterleri
(ML), nr. 1 062; Ministere des Finances, Budget des recettes et des depenses de
l'excercice 1863-4, Constantinople, 1863.

1280) 1864/' 65 BOA, ML, nr. 1 048; İ. MMS, nr. 1 191.

1281) 1865/' 66 BOA, Maliye Nezareti Varidat Defterleri (ML. VRD), nr. 3 480.

1282) 1866/' 67 BOA, İ. MMS, nr. 1 301; ML, nr. 997.

1283) 1867/' 68 BOA, İ. MMS, nr. 1 412.

1284) 1868/' 69 Devlet-i Aliyye'nin 86 Senesi Muvazene Defteridir, İstanbul, 1285.

1285) 1869/' 70 Devlet-i Aliyye'nin 85 Senesi Muvazene Defteridir, İstanbul, 1286; BOA, Y. EE,
nr. 26/10.

1286) 1870/' 71 BOA, Y. EE, nr. 26/10.

1287) 1871/ • 72 Devlet-i Aliyye'nin 88 Senesi Muvazene Defteridir, İstanbul, 1289; BOA, İ. MMS,
nr. 1 754.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 187

Mali vıh

(1288) 1872/' 73

(1289) 1873/• 74

(1290) 1874/ • 75

(1291) 1875/' 76

(1292) 1876/' 77

(1293) 1877/' 78
(1295) 1879/' 80

(1296) 1880/' 81

(1297) 1881/• 82

(1298) 1882/' 83

(1299) 1883/' 84

(1300) 1884/• 85

(1303) 1887/• 88

(1304) 1888/• 89

(1305) 1889/' 90

(1306) 1890/' 91

(1307) 1891/' 92

(1308) 1892/' 93

(1309) 1893/' 94

(1310) 1894/' 95

(1311) 1895/' 96

(1312) 1896/ • 97

(1313) 1897/• 98

(1314) 1898/' 99

(1315) 1899/1900

(1316) 1900/' 01

(1317) 1901/' 02

(1318) 1902/' 03

(1320)1904/' 05

Devlet-i Aliyye'nin 88 Senesi Muvazene Defteridir, İstanbul, 1289; BOA, İ. MMS,
nr. 1 754; Ministere des Finances, Budget des recettes et des depenses de l'excercice
1288(1882-3), Constantinople, 1872.

Devleti Aliyye'nin 90 Senesi Muvazene Defteridir, İstanbul, tarihsiz.

Devleti Aliyye'nin 90 Senesi Muvazene Defteridir, İstanbul, tarihsiz; BOA, İ
MMS, nr. 2 314; Ministere des Finances, Budget des recettes et des depenses
de l'excercice 1290(1874-5), Constantinople, 1874.

Devleti Aliyye'nin 91 Senesi Muvazene Defteridir, İstanbul, tarihsiz; BOA, İ
MMS, nr. 2 314; Ministere des Finances, Budget des recettes et des depenses de
l'excercice 1291(1875-6), Constantinople, 1875.

BOA, MAD, nr. 14 506.

BOA, MAD, nr. 14 506.

Devleti Aliyye'nin 96 Senesi Muvazene-i Umumiyesi, İstanbul, tarihsiz; BOA, İ
MMS, nr. 3 101.

Devleti Aliyye'nin 96 Senesi Muvazene-i Umumiyesi, İstanbul, tarihsiz; BOA, İ
MMS, nr. 3 101; Ministere des Finances, Budget des recettes et des depenses de
I'excercice 1296(1880-1), Constantinople, 1880.

BOA, Yıldız Sadaret Resmi Maruzat Evrakı (Y. A. RES), nr. 12/31.

BOA, Yıldız Perakende Evrakı Maliye Maruzatı (Y. PRK. ML), nr. 4/28.

BOA, Y. PRK. ML, nr. 4/28; Y. A. RES, nr. 27/24.

BOA, Y. A. RES, nr. 27/24.

Devlet-i Aliyye-i Osmaniyye'nin 1303 Senesi Varidat ve Mesarifatının Muhasebe-
i Kat'iyyesidir, İstanbul, 1310.

BOA, ML, nr. 1 174.

BOA, ML, nr. 1 207

BOA, ML, nr. 1 185.

BOA, ML, nr. 1 205.

BOA, ML, nr. 1 206.

BOA, ML, nr. 1 240.

BOA, ML, nr. 1 243.

BOA, ML, nr. 1 275.

BOA, ML, nr. 1 287.

BOA, ML, nr. 1 289; Düstur, 1. Tertip, Cilt 7, Ankara, 1943, ss. 891-8.

BOA, Yıldız Esas Defterleri (Y. EE), nr. 302.

BOA, Y. EE, nr. 302.

BOA, ML, nr. 1306.

BOA, ML, nr. 1351.

BOA, ML, nr. 1372.

BOA, İrade-i Maliye, 2 R 1323, nr. 56; Y. PRK. ML, nr. 24/58.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 188

Mali yılı

(1321) 1905/• 06

(1322) 1906/' 07

(1324) 1908/ • 09

(1325) 1909/' 10

(1326) 1910/' 11

(1327) 1911/' 12

(1328) 1912/' 13

(1330) 1914/' 15

(1331) 1915/' 16

(1332) 1916/' 17

(1333) 1917/* 18

(1334) 1918/' 19

BOA, Irade-i Maliye, 2 R 1323, nr. 56; Düstur, 1 Tertip, Cilt 8, Ankara, 1943,
ss. 476-93.

Düstur, 1 Tertip, Cilt 8, Ankara, 1943, ss.476-93.

Maliye Bakanlığı, İhsaiyat-ı Maliye: Maliye İstatistikleri, 1885-1909, Ankara,
2000, s. 19 ve 327.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1325 Senesine Mahsus Bütçesidir,
İstanbul, 1325.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1326 Senesine Mahsus Bütçesidir,
İstanbul, 1326.

Devlet-i Osmaniyye Hazine Hesab-ı Umumîsi: Sene 1327, İstanbul, 1333; Maliye
Nezareti, Devlet-i Osmaniyye'nin 1327 Senesine Mahsus Bütçesidir, İstanbul,
1327.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1328 Senesi Bütçesi, İstanbul, 1328;
Devlet-i Osmaniyye 1328 Hazine Hesab-ı Umumîsi, İstanbul, 1334.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1330 Senesine Mahsus Bütçesidir,
İstanbul, 1330.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1331 Senesine Mahsus Bütçesidir,
İstanbul, 1331.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1332 Senesine Mahsus Bütçesidir,
İstanbul, 1332.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1333 Senesine Mahsus Bütçesidir,
İstanbul, 1333.

Maliye Nezareti, Devlet-i Osmaniyye'nin 1334 Senesine Mahsus Bütçesidir,
İstanbul, 1334.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 189

. I

BİBLİYOGRAFYA

AKAR Şevket Kamil, 1876-1908 Yılları Bütçelerine Göre II. Abdülhamit Dönemi Maliyesi, İstanbul, 1998.

AKARLİ Engin, "1872-1916 Bütçeleri Işığında Osmanlı Maliyesinin Sıkıntıları", İktisat Fakültesi Mecmuası, Cilt
38, sayı 1-2, İstanbul, 1984.

BLAISDELL Donald Christy, Osmanlı İmparatorluğu'nda Avrupa Malî Denetimi; 'Düyûn-u Umûmiyye',
İstanbul, 1979.

GÜRAN Tevfik, Tanzimat Döneminde Osmanlı Maliyesi; Bütçeler ve Hazine Hesapları, 1841-1861", Ankara,
1989.

"Tanzimat Dönemi Osmanlı Maliyesi", İktisat Fakültesi Mecmuası, 49. cilt, İstanbul, 1998, ss.79-95.

HARSLAG Zvi Yehuda, "The Late Otoman Finances, A Case-Study in Guilt and Punishment", Türkiye'nin
Sosyal ve Ekonomik Tarihi, Ankara, 1980, ss. 297-310.

İNALCIK HaliI-QUATAERT Donald (ed.), An Economic and Social History of the Ottoman Empire, Cambridge
University Press, 1994.

ISSAWI Charles, The Economic History of Turkey: 1800-1914, Chicago, 1980.

KAYNAR Reşat, Mustafa Reşid Paşa ve Tanzimat, Ankara, 1985.

KIRAY Emine, Osmanlı'da Ekonomik Yapı ve Dış Borçlar, İstanbul, 1993.

Maliye Bakanlığı, Tanzimat'tan Günümüze Devlet Bütçesi Mevzuatı, Cilt 1, Ankara, 1996.

Maliye Bakanlığı, İhsaiyât-ı Mâliye (Maliye İstatistikleri) 1885-1909, Ankara, 2000.

Maliye Bakanlığı, Osmanlı Bütçeleri (1909-1918), Ankara, 2000.

Maliye Bakanlığı, Osmanlı Maliyesi Hakkında İngiliz Raporları (1861-1892), Ankara, 2000.

MORAVVİTZ Charles, Türkiye Maliyesi, Ankara, 1978.

PAMUK Şevket, Osmanlı Ekonomisinde Bağımlılık ve Büyüme (1820-1913), İstanbul, 1994.

SHAW Stanford, "Ottoman Expenditures and Budgets in the Late Nineteenth and Early Tvventieth
Centuries", International Journal of Middle East Studies, IX(1978), ss.373-8.

"The Nineteenth Century Ottoman Tax Reforms and Revenue System", International

Journal of Middle East Studies, VI(1975), ss.421-59.

SUDİ Süleyman, Defter-i Muktesid, Dersaadet, 1307.

ŞENER Abdüllatif, Tanzimat Dönemi Osmanlı Vergi Sistemi, İstanbul, 1990.

VEFİK Abdurrahman, Tekalif Kavaidi, Dersaadet, 1330.

VELAY A. de, Türkiye Malî Tarihi, Ankara, 1978.

DİE, OSMANLI MALİ İSTATİSTİKLERİ, BÜTÇELER, 1841-1918 191

