

S. Sayısı : 10

**İskân kanununun bazı maddelerinin değiştirilmesine ve
iskân işlerinin Sîhhat ve içtimaî muavenet vekâletine dev-
rine ve ayrı bütçe ile idare olunan bir İskân umum müdürü-
lüğü teşkiline dair kanun lâyihası va Dahiliye ve Sîhhat ve
içtimaî muavenet encümenlerinden mürekkeb muhtelit
encümenle Bütçe encümeni mazbatalar (1318)**

T. C.

Başvekâlet

Kararlar müdürüliği

Sayı 6/3305

7-XI-1935

T. B. M. M. Yüksek Reisliğine

2510 sayılı iskân kanununun bazı maddelerinin tadiline ve iskân işlerinin Sîhhat ve içtimaî muavenet vekilliğine devrine ve ayrı bütçe ile idare olunan bir İskân umum müdürüluğu teşkiline dair Dahiliye, Sîhhat ve içtimaî muavenet ve Maliye vekilliklerince hazırlanan ve İcra Vekilleri Heyetinin 6 - I - 1935 tarihli toplantısında Yüksek Meclise arzı kararlaştırılan kanun lâyihası esbabı mucibesile birlikte sunulmuştur.

Başvekil
İ. İnönü

2510 sayılı iskân kanununun bazı maddelerinin tadiline ve iskân işlerini Sîhhat ve içtimaî muavenet vekâletine devrine ve ayrı bütçe ile idare olunan bir İskân umum müdürüluğu teşkiline dair kanunun mucib sebepleri

Yer değiştiren göçmenlerin gerek yolculukları ve gerekse yerleştirilmeleri esnasında topluluk halinde bulunmaları dolayısıyle normal şartlar içinde bulunan bu topluluğun kendisini teşkil eden göçmenlerin sağlığı için olduğu kadar genel sağlık için de ehemmiyetli ve muzur bir âmil olacağı şübhesisizdir. Normal şartlar içinde olsa da hı topluluklar, bulaşıcı hastalıklar, salgınlarım belli başlı sebepleridir. Bunun için evvelâ sağlık ve sonra sosyal yardım işi telâkki edilmek lâzımgelen iskân ve göçmen işlerinin Sîhhat ve içtimaî muavenet vekâletine devri dolayısıyle 2510 sayılı kanunun ve bu na aid diğer kanunların bu görüşe göre tadili zarurî bulunmuş ve bağlı kanun lâyihası tanzim edilmiştir. İskân ve göçmen işlerinde asıl olan sağlık ve sosyal yardım işleri olmakla beraber tâli diğer hususların bunlardan kısmen ayrılması umumî idarenin intizamını bozacağı cihetle kanunun 1 nci maddesi ile iskân ve göçmenlere aid bütün işlerin Sîhhat ve içtimaî muavenet vekâletine devri kaydedilmiş ve 2 nci madde ile teşkilâtın esası kurulmuştur. Nüfus oturuş ve yayılış düzeltmesine taallûk eden işlerle mîntakaların tahdidine esas olarak haritanın tanzimi Sîhhat ve içtimaî muavenet vekâleti ile Dahiliye vekâletini alâkadar eden mevzulara temas ettiğinden lâyihanın 3 ncü ve 4 ncü maddelerile Sîhhat ve içtimaî muavenet ve Dahiliye vekâletleri bu işlerle müşterek olarak alâkalandırılmış ve 2510 numaralı kanunun 1 nci ve 2 nci maddeleri bu suretle tâdil edilmiştir.

Yukarıda söylendiği gibi göçmen işlerinde Sîhhat ve içtimaî muavenet vekâletini ilgilen diren sebeplerden başlıcası topluluk hali olduğundan - lâyihanın 5 nci maddesinde münferiden gelecek ferdler doğrudan doğruya Dahiliye vekâletinin emrine talik edilmiş ve toplu gelecekler

Dahiliye vekâletinin mütaleası alınmak kaydile Sıhhat ve içtimâî muavenet vekâletinin emriyle kabul edileceği tasrih edilmiştir. Mülteciler hakkında da sarılı kayıtlar konularak 2510 numaralı kanunun 3 ncü maddesi tadil edilmiştir. Arazisinin tabiatı halkın sıhhatini bozan ve İslahına imkân bulunmayan köyler halkın müâid ve sıhhi şartlara uygun başka yerlere nakli obalar, komlar ve hüllerin köylere yerleştirilmesi mahiyet ve şekil itibarile bir göçmen işi olduğundan bu husus için de kanunun 6 ncı maddesi ile alâkadâr vekâletlerin teklif ve mütaleası alınmak kaydile Sıhhat ve içtimâî muavenet vekâletine salâhiyet verilmiş ve 2510 numaralı kanunun 8 ncı maddesi böylece tadil olunmuştur. 2510 numaralı kanunun 9 ncı maddesi ile 10 ncı maddesinin C ve Ç fıkraları, 11 ncı maddesinin B fıkrası Sıhhat ve içtimâî muavenet vekâleti ile Dahiliye vekâletinin ve alâkadâr diğer vekâletlerin salâhiyetleri tesbit edilmek suretile lâyihanın 7, 8, 9 ve 10 ncı maddeleri ile tadil edilmiştir. İskân işlerinin Sıhhat ve içtimâî muavenet vekâletine devri üzerine 2510 numaralı kanunun 13 ncü maddesinde yazılı olan direktiflerin bu vekâletin görüşüne göre tadili zorurî olduğundan bu maddenin 1 ve 2 numaralı fıkraları da lâyihanın 10 ncı maddesinde yazılı olduğu gibi tadil edilmiştir. Aynı sebebeden dolayı 2510 numaralı kanunun muhtelif maddelerdeki kayıtlar de lâyihanın 11 ncı maddesi ile tadil edilmiştir. Dahiliye vekâletine bağlı olan İslâm teşkilâtı muaddel lâyihanın meriyetinden sonra vekâletimize bağlı olaceağın dan bu husus lâyihanın 12 ve 13 ncü maddelerinde tasrih edilmiştir. Göçmenlerin yerleştirme, besleme ve tedavi malzemesinin tedarikinde mevzu kanunlara göre muamele yapılması müstacehiyetle ifasî lâzım gelen ve gecikmesi sonradan telâfi edilemeyecek mahzurlar tevlid edebilecek olan bu işlemin zamanında yapılması esaslı bir mani teşkil eylemesi tabii bulunduğundan göçmenlerin sağlığı kadar genel sağlığı da çok yakından ilgilendiren bu işlerin başarılmasını mümkün kılmak üzere lâyihanın 14 ncı maddesi ile bazı istisnalar konulması zorurî görülmüştür.

Yabançı tebaa hakkında yapılacak muamele kanunu ve kanunda münderiет salâhiyetler bakıdır.

HÜKÜMETİN TEKLİFİ

2510 sayılı iskân kanununun bazı maddelerinin tadilîne ve iskân işlerinin Sîhhat ve içtimaî muavenet vekâletine devrine ve ayrı bütçe ile idare olunan bir İskân umum müdürüluğu teşkiline dai: kanun lâyihesi

MADDE 1 — 2510 sayılı iskân kanununun bu kanunla tadil edilen şekli ile ve 1771 sayılı tasfiye kanunları ve hükümleri cari diğer iskân kanunlarile Dahiliye vekâletine verilmiş olan vazife ve salâhiyetler bu kanunla Sîhhat ve içtimaî muavenet vekilliğine devrolunmuştur.

MADDE 2 — Sîhhat ve içtimaî muavenet vekilliğine devredilen bu vazife ve salâhiyetleri görmek için vekâlete bağlı olmak ve muvazenei umumiye dahilinde ayrı bir bütçe ile idare olmak üzere İskân umum müdürüluğu teşkil edilmiştir. Bağlı (1) numaralı cetvelde gösterildiği veçhile Nüfus umum müdürügünün birinci iskân şubesi ile vilâyetlerdeki iskân kaâroları bu umum müdürüğe bağlanmış ve bağlı (2) numaralı cetvelde gösterilen memuriyeller umum müdürülk merkez teşkilâtma ilâve edilmiştir.

MADDE 3 — 2510 sayılı kanunun 1 nci maddesi aşağıda yazılı şekilde tadil olunmuştur:

Türkiyede Türk kültürüne bağlılık dolayısıle nüfus, oturuş ve yayılışının bu kanuna uygun olarak İcra Vekilleri Heyetine yapılacak bir programa göre düzeltmesi Dahiliye ve Sîhhat ve içtimaî muavenet vekiliklerine verilmiştir.

MADDE 4 — 2510 sayılı kanunun ikinci maddesi aşağıda yazılı şekilde tadil olunmuştur:

Dahiliye ve Sîhhat ve içtimaî muavenet vekiliklerince müşterekken yapılib İcra Vekilleri Heyetine tasdik olunacak haritaya göre Türkiye, iskân bakımından üç nevi mîntakaya ayrılır:

1 numaralı mîntakalar: Türk kültür ve nüfusun tekâsüfü istenilen yerlerdir,

2 numaralı mîntakalar: Türk kültürüne temessülu istenilen nüfusun nakil ve iskânına ayrılan yerlerdir.

3 numaralı mîntakalar: Yer, sîhhat, iktisad, kültür, siyaset, askerlik ve inzibat sebeplerile boşaltılması istenilen ve iskân ve ikamet yasak edilen yerlerdir.

(Yukarıda yazılan iskân mîntakalarının tas-

dikli haritasında; zamanla ortaya çıkacak ihtiyaca göre değişiklikler yapılması alâkadar vekâletlerce gösterilecek lüzum üzerine İcra Vekilleri Heyetine kararlaştırılır).

MADDE 5 — 2510 sayılı kanunun 3 ncü maddesi aşağıda yazılı şekilde tadil olunmuştur:

Türkiyede yerleşmek maksadile dışardan münferiden gelmek isteyen Türk soyundan meskûn veya göçeve ferdler Sîhhat ve İctimaî muavenet vekâletinin mutaleası alımmak şartile Dahiliye vekâletinin emrile ve müctemian gelmek isteyen Türk soyundan meskûn veya göçeve ferdler ve aşiretler işbu kanun hükümlerine bağlı meskûn kimseler işbu kanun hükümlerine göre Dahiliye vekâletinin mutaleası alımmak şartile Sîhhat ve İctimaî muavenet vekâletinin emirlerile kabul olunurlar. Bunlara muhacir denir. Kimselerin ve hangi memleketler halkın Türk kültürüne bağlı sayılacağı İcra Vekilleri Heyeti kararile tesbit olunur.

Türkiyede yerleşmek maksadile olmayıp bir zaruret ilcasile muvakkat oturmak üzere sigranınlara mülteci denir. 4 ncü maddede yazılı sebepler bulunmayan mülteciler Türkiyede yerleşmek isterlerse ve bunu yazı ile bulundukları yerin Hükümetine bildirirlerse haklarında Sîhhat ve İctimaî muavenet vekâletince muhacir muamelesi yapılır. Öbir mülteciler için Dahiliye vekâletince haklarında vatandaşlık kanunu ahkâmı tatbik olunur. Muhacirlerin alınma yolları Sîhhat ve İctimaî muavenet vekilliğince, mültecilerin ise Dahiliye vekâletince yapılacak talimatnamelerle tesbit olunur).

MADDE 6 — 2510 sayılı kanunun 8 ncı maddesi aşağıda yazılı şekilde tadil olunmuştur:

Türkiye içinde toprağı dar veya azmaklık, batılık, ormanlık, dağlık ve taşlık olan yerlerde bulunan ve geçim vasıtاسından mahrum olan köyleri, gerek meskûn ve gerek göçeve bulunsun 3 numaralı mîntakalar halkını yaşıyış ve

sîhhat şartları elverişli olan yerlere nakletmeye, evleri dağınık köyleri daha uygun merkezlerde toplamağa, hülleri, obaları ve komları köyler içine kaldırmağa ve yenilerinin yapılmaması yasak etmeye alâkadar vekâletlerin teklif ve mütaleası üzerine Sîhhat ve içtimâi muavenet vekâleti salâhiyetlidir.

MADDE 7 — 2510 sayılı kanunun 9 ncu maddesi aşağıda yazılı şekilde tadel olunmuştur:

Türkiye tabiiyetinde bulunan gezginci çingenelerin ve Türk kültürüne bağlı olmayan göçebelerin toplu olmamak üzere kasabalara ve serpiştirme suretile Türk kültürü köylere dağıtıb yerleştirilmeleri ve casuslukları sezilenlerin sınır boyalarından uzaklaştırılmaları Dahiliye vekâletinin teklifi ve İcra Vekilleri Heyeti kararile Sîhhat ve içtimâi muavenet vekilliğince yapılır. Ecnebi tebaası çingeneleri ve Türk kültürüne bağlı olmayan göçebelerin millî sınırlar dışına çıkarılmasma Dahiliye vekâleti salâhiyettardır.

MADDE 8 — 2510 sayılı kanunun 10 ncu maddesinin (C) ve (Ç) fíkraları aşağıdaki şekilde tadel olunmuşlardır:

C - Bu kanunun neşrinden önce aşiretlere reislik, beylik, aegalik, şeyhlik yapmış olanları veya yapmak isteyenleri ve sınırlar boyunda oturmasında emniyet ve asayiş bakımından mahzur bulunanları, aileleri ile birlikte, münasib yerlere naklounmaları Dahiliye vekilliğinin teklifi üzerine İcra Vekilleri Heyeti kararile Sîhhat ve içtimâi muavenet vekilliğince yapılır.

Ç - (Türk tabiiyetli ve Türk kültürlü göçbe aşiretler ve ferdlerini sîhhat ve yaşama şartları elverişli yerlere nakledip yerleştirme Sîhhat ve içtimâi muavenet vekilliği; Türk tebaasından olub da Türk kültürüne bağlı bulunmayan aşiretler ve ferdlerinin dağmık olarak 2 numaralı mintakalara nakil ve yerleştirme Dahiliye vekilliğinin teklifi ile Sîhhat ve içtimâi muavenet vekilliği; Türk tebaası olmayan ve Türk kültürüne bağlı bulunmayan, göçbe ve aşiretler ferdlerinin icabına göre Türkiye hududları dışarısına çıkmaya Sîhhat ve içtimâi muavenet vekilliğine malumat vermek şartile Dahiliye vekilliği salâhiyettardır).

MADDE 9 — 2510 sayılı kanunun 11 ncı maddesinin (B) fíkrası aşağıda yazılı şekilde tadel edilmiştir:

(Türk kültürüne bağlı olmayanlar veya Türk

kültürüne bağlı olub da Türk dilinden başka dil konuşanlar hakkında harsî, askerî, siyasi, içtimâi ve inzibati sebebelerle İcra Vekilleri Heyeti kararile Dahiliye vekili lüzumlu görülen tedbirleri almaya mecburdur. Bunlardan toptan olmamak şartile başka yerlere naklounacaklarım nakli Sîhhat ve içtimâi muavenet vekilliğince ve vatandaşlıktan çıkarılacaklar hakkındaki mameleler Dahiliye vekilliğince yapılır).

MADDE 10 — 13 ncü maddenin (1 numaralı ve 2 numaralı) fíkraları aşağıda gösterilen şekilde tadel edilmişlerdir:

İki numaralı mintakada:

Fíkra : 1 - Aşağıda yazılanlar Dahiliye vekilliğinin mütaleası alınmak şartile Sîhhat ve içtimâi muavenet vekilliğinin münasib olacağı yerlerde iskân edilerler,

A - Dışarıdan gelen muhacirler ve mülteciler,

B - Bu mintakadaki aşiretler,

C - 1 ve 3 numaralı mintakalardan naklounanlar,

Ç - 1 ve 3 numaralı mintakalar halkından olub bu mintakalarda askerliğini bitirmiş olanlardan evlenerek kalmak isteyenler,

D - 1 numaralı mintakalarda Türk irkından olmayanlardan bu mintakaya gelip yerleşmek isteyenler.

Fíkra : 2 - Aşağıda yazılanlar, alâkadar vekâletlerin teklifi üzerine İcra Vekilleri Heyeti kararile, Sîhhat ve içtimâi muavenet vekilliğince nakil ve iskân edilebilirler:

A - Topraksız veya az topraklı çiftçiler,

B - Heyelân ve seylâb gibi âfete uğrayan kimseler,

C - Verimsiz veya azmaklık ve bataklık veya tehlikeli veya askerlikçe yasak topraklardaki insanlar,

Ç - Harsî, siyasi, idari, içtimâi, iktisadi, askeri sebebelerle nakline lüzum görülenler.

MADDE 11 — 2510 sayılı kanunun 15 ncı maddesinin 5 ve 6 ncı fíkralarında, 24 ncü maddenin son fíkrasında, 25 ncı maddede, 29 ncu maddenin (A) fíkrasında, 39 ncu maddeinin 2 numaralı bendinde, 41 ncı maddede, 42 ncı maddede, 43 ncı maddede ve 45 ncı madde yazılı Dahiliye vekilliği ve Dahiliye vekili sözleri Sîhhat ve içtimâi muavenet vekilliği ve Sîhhat ve içtimâi muavenet vekili suretinde tadel edilmiştir.

MADDE 12 — Dahiliye vekâleti merkez teşkilâti ve vazifeleri hakkındaki kanunun bazı maddelerinin tadilîne dair olan 2577 sayılı kanuna bağlı Nüfus umum müdürlüğü kadrosuna dahil ve suretleri bağlı 1 ve 2 numaralı cettâllerde gösterilen ve iskân işlerile alâkadar olan merkez ve vilâyet memurlarına aid kadro memurları kültür bürosu tahsisat ile birlikte Dahiliyede kalmak suretile bu kanunun meriyeti tarihinden itibaren maaş tahsisatlar ile birlikte yeni teşkil edilen İskân umum müdürlüğü kadrosuna nakledilmişlerdir.

MADDE 13 — İskân umum müdürlüğünne naklolunan ve bu güne kadar iskân işlerinde kullanılan umum memur ve müstahdemlerin dosyalarile muhabir ve mültecilere aid umum muamele ve muhabere dosyaları bu kanunun meriyetinde Sîhhat ve içtimâî muavenet vekâletine olduğu gibi aynen devrolunur.

MADDE 14 — Göçmenlerin yerleştirme ve besleme ve tedavi işlerinde acele tedariki iktiza eden malzemenin satmamasında artırma, ek-siltme ve ihale kanunu hükümleri cari olmaz. Bu malzemenin envâri ve ne yolda tedarik edileceği Sîhhat ve içtimâî muavenet vekâletince tanzim ve İcra Vekilleri Heyetince tasdik edilecek bir talimatname ile tayin olunur.

MUVAKKAT BİRİNCİ MADDE — 1935 ma-

lî yılı Dahiliye vekâleti bütçesinin 312 ncı me-murlar maaşı faslımdan 42 498 ve 316 ncı mu-vakkat tazminat faslımdan 2 082 lira tenzil olu-narak 42 498 lirası İskân umum müdürlüğü büt-çesinin 502 ncı maaş ve 2 082 lirası 503 ncü mu-vakkat tazminat faslıma nakledilmiştir.

MUVAKKAT İKİNCİ MADDE — Karşılığı 2466 ve 2643 numaralı kanunlara tevfikan elde edilen paralarla temin olunmak üzere İskân umum müdürlüğü 1935 mali yılı bütçesinin 502 ncı maaş faslıma 7 119 lira, 503 ncü muvakkat tazminat faslıma 889 lira ve 504 ncü masraf fas-lıma 1 500 000 lira yeniden tahsisat konulmuş-tur.

MADDE 15 — Bu kanun hükümleri yayıl-ması tarihinden mûteberdir.

MADDE 16 — Bu kanun hükümlerinin ya-yılmasına Maliye, Dahiliye, Sîhhat ve içtimâî mu-avenet vekilleri memurdur.

7 - XI - 1935

B. V.	Ad. V.	M. M. V.
I. İnönü	S. Saracoğlu	K. Özalp
Da. V.	Ha. V.	Mal. V.
Ş. Kaya	Dr. T. R. Aras	F. Ağralı
Mf. V.	Na. V.	İk. V.
S. Arıkan	A. Çetinkaya	C. Bayar
S. İ. M. V.	G. İ. V.	Zr. V.
Dr. R. Saydam	Rana Tarhan	Muhlis Erkmen

Hükûmetin teklifine bağlı 1 numaralı cetvel

Aded	Memuriyetin nevi	Derecesi	Maaşı
------	------------------	----------	-------

Birinci şube : İskân

1	Muavin ve birinci şube müdürü	6	70
1	Şef	10	35
1	Memur	11	30
2	»	12	25
1	»	14	20
1	Daktilo	12	25

Ikinci büro : Eski işler

1	Şef	10	35
1	Memur	12	25
2	»	14	20
1	Daktilo	14	20

Üçüncü büro : Muamelât

1	Şef	10	35
---	-----	----	----

A - Evrak

2	Memur	12	25
1	»	14	20
1	Daktilo	14	20
1	Tevzi memuru	17	14

B - Dosya

2	Dosya memuru	12	25
1	Dosya kâtibi	14	20

Müstakil memurlar

1	Müracaat memuru	12	25
1	Tasfiye heyeti kâtibi	13	22

Vilâyetler iskân teşkilâtı kadrosu

Aded	Memuriyetin nevi	Derece	Aslı maas
2	Birinci sınıf iskân müdürü	7	55
3	İkinci sınıf iskân müdürü	8	45
5	Üçüncü sınıf iskân müdürü	9	40
4	Birinci sınıf iskân memuru	10	35
7	İkinci sınıf iskân memuru	11	30
9	Üçüncü sınıf iskân memuru	12	25
2	Birinci sınıf iskân fen memuru	10	35
3	İkinci sınıf iskân fen memuru	11	30
5	Üçüncü sınıf iskân fen memuru	12	25
4	Birinci sınıf iskân kâtibi	13	22
6	İkinci sınıf iskân kâtibi	14	20
10	Üçüncü sınıf iskân kâtibi	15	17,5
1	Birinci umumî müfettişlik iskân müşaviri	6	70
1	Birinci umumî müfettişlik iskân müşavir muavini	7	55

Hükümetin teklifine bağlı [2] numaralı cetvel

Derece	Memuriyetin nevi	Aded	Lira
3	İskân umum müdürü	1	100
7	Muhasebe müdürü	1	55
10	Muhasebe mümeyyizi	1	35
11	Muhasebe mümeyyizi	1	30
12	Tetkik memuru	2	25
14	Kâtib	3	20

Dahiliye ve Sıhhat ve İctimai muavenet encümenlerinden mürekkeb muhtelit encümen mazbatası

T. B. M. M.

Dahiliye ve Sıhhat ve İç. M. encümenlerinden mürekkeb Muhtelit encümen

Karar No. 1

Esas No. 1/318

12 - XI - 1935

Yüksek Başkanlığa

2510 sayılı iskân kanununun bazı maddelerinin tâdilîne ve iskân işlerinin Sıhhat ve İctimai muavenet vekilliğine devrine ve ayrı bir bütçe ile idare olunan bir İskân umum müdürüluğu teşkiline dair Dahiliye, Sıhhat ve İctimai muavenet ve Maliye vekilliklerince hazırlanan ve İera Vekilleri Heyetinin 6 - XI - 1935 tarihli toplantımda Yüksek Meclise arzı kararlaştırılan kanun lâyihasını esbabı mucibesile birlikte sunulduğunu bildiren Başvekâletin 7 - XI - 1935 tarih ve 6/3305, 7/13 sayılı tezkereci encümenimize verilmiş olmakla Dahiliye, Sıhhat ve İctimai muavenet ve Maliye vekillerinin de bulunduğu 9 - XI - 1935 tarihindeki toplantımda okundu ve iş görüşüldü:

Lâyiha hakknda Hükûmetin ileri sürdüğü sebebleri yerinde bulan encümenimiz bunu esas itibarile kabule değer görmüştür.

Ancak biri teşkilâta ve diğeri 2510 sayılı kanunun bazı maddelerinde yapılan tâdilâta aid olmak üzere ayrı ayrı iki mevzuun bir kanunda birleştirilmesi muvafık görülmediğinden işbu iki mevzuua aid hükümler ayrılarak iki lâyiha vücude getirilmesi münasib görülmüştür.

İskân işlerinin Sıhhat ve İctimai muavenet vekilliğine devrine ve İskân umum müdürüluğu teşkiline dair tanzim kılman lâyihamın birineci maddesi mucibinece Sıhhat ve İctimai muavent vekilliğine devrolunan salâhiyetlerin hangi kanunlarda bulunanlar olduğunun tasrihi faydalı sayılmıştır.

Lâyihamın üçüncü maddesine göre Nüfus umum müdürüluğu kadrosundan İskân umum müdürüluğu kadrosuna naklolunacaklardan muavinin ve muamelât ve müracaat bürolarının naklı - şimdîye kadar nüfus ve İskân işlerinin karışık olarak bunlar tarafından görülmemesi hâsseble - nüfus işlerinin aksamasına sebeb ola-

cağı Dahiliye vekili ve encümenin bazı azası tarafından beyan olunmuştur.

Bu fikri yerinde bulan Encümenimiz bu hûsusta bir çare olmak üzere aynı memuriyetlerin Dahiliye vekâleti kadrosuna ilâve edilmesine Maliye vekilinin muvafakatile karar vermiştir.

Muvakkat ikinci maddede iskân tahsisatının schven bir milyon beş yüz bin lira yazılmış olduğu Vekiller tarafından söylemenesine binaen bu miktar bir milyon olarak tashih olunmuştur.

İkinci lâyihayı teşkil eden maddeler üzerinde esasa dokunur değişiklikler yapılmamıştır.

Yüksek Başkanlığa sunur.

Da. ve S. ve İ. M. E. M.

Muhtelit eneümen reisi

M. M.

Tekirdağ	Çanakkale
C. Uybadin	Ş. Yaşın
Kâtib	Aza
Mardin	Erzurum
Edib Ergin	Dr. A. F. Tuzer
Aza	F. Güvendiren
Corum	Tokad
I. Kemal Alpsar	Dr. Galip Pekel
Aza	Behçet Ünay
Çoruh	Aza
Atif Tüzün	S. Turgay
Aza	Konya
Sivas	Erzurum
Hüsamettin Akalın	Zeki Soydemir
Aza	Dr. S. A. Ediz
Ordu	Mardin
Dr. Z. Yaltırım	Dr. R. Levent
Aza	R. Vardar
Erzurum	Aza
N. Elgün	Vasfi R. Seviğ
Aza	Antalya
Sivas	R. Kaplan
S. Görkey	

Bütçe encümeni mazbatası

T. B. M. M.
Bütçe encümeni
Karar No. 5
Esas No. 1/318

14 - XI - 1935

Yüksek Reisliğine

2510 sayılı iskân kanununun bazı maddelerinin tadiline ve iskân işlerinin Sîhhat ve iştimaî muavenet vekilliğine devrine ve ayrı bir bütçe ile idare olunan bir İskân umum müdürlüğü teşkiline dair olub Başvekâletin 7 teşrinisani 1935 tarih ve 6/3305 sayılı tezkeresile Yüksek Meclise sunulan kanun lâyihası Dahiliye ve Sîhhat ve iştimaî muavenet encümenlerinin müsterek mazbatalarile birlikte Encümenimize verilmiş olmakla Sîhhat ve iştimaî muavenet vekili Doktor Refik Saydam bulunduğu halde okundu ve konuşuldu:

Lâyihamın teklifini icab ettiren sebebler hakkında Hükûmetin esbabî mucibesinde ileri sürülen mütaleaları yerinde bulan Encümenimiz, teklifin esasını kabule değer görmekle beraber 2510 sayılı kanunun bazı maddelerinin değiştirilmesine taallûk eden mevzu ile İskân umum müdürlüğünün teşkiline aid bulunan hükümlerin birbirinden ayrılarak iki lâyiha haline konması hususundaki müsterek encümenin mütaleasını da işin icablarına tamamen uygun bulmuştur.

Encümenimiz bahsi geçen iki lâyihadan 2510 sayılı kanunun bazı maddelerinin değiştirilmesine dair olan lâyihayı müsterek encümenin hazırladığı şekilde olduğu gibi kabul etmiş ve ikinci lâyiha üzerinde aşağıda yazılı değişikliklerin yapılması lüzumlu görmüştür:

1 — Muhtelif kanunlarla Dahiliye vekilliğine verilmiş olan vazife ve salâhiyetin Sîhhat ve iştimaî muavenet vekilliğine devrine taallûk eden birinci maddede ismi geçen kanunların bazı hükümleri diğer bazı kanunlarla tadil edilmiş olduğuna göre bu tadillerle Dahiliye vekilliğine verilmiş olan vazife ve salâhiyetlerin de devri icab edeceğini göz önüne alan Encümenimiz bu maddeye tadilleri kaydını de koymustur.

2 — İkinci maddenin birinci fıkrasında bazı ibare değişiklikleri yapılmakla beraber bu fıkranın müstakil bir madde olarak tedvini ve ikinci fıkrasında bahsolunan ve kadro tebeddülüne aid olan hükmün; üçüncü maddede yazılı bulunan ve aynı işe aid olan hükümlerle birleştirilerek

bir maddede toplanması ve yeni teşkil edilecek olan İskân umum müdürlüğü kadrosunun da kezalik ayrı bir maddede gösterilmesi muvafık bulunarak 2, 5 ve 6 nei maddeler bu esasa göre yeniden yazılmıştır.

Teklif edilen lâyiħada; merkez ve taşra teşkilâtında ve bu meyanda birinci umumî müfettişlik kadrosunda iskân işlerinde istihdam edilen memurların devri derpiş edildiği halde Trakya umumî müfettişliğinde istihdam edilen iskân müşaviri ile muavni hariçte kalmış olduğundan devrolunacak memuriyetler arasında bunlar da konmuştur. Görülecek zarurete binaen İskân umum müdürlüğünün icabında ücretle de tayin edilebilmesini temin için kadroya bir kayid eklenmiştir.

3 — Dördüncü madde bazı değişiklikle üçüncü ve beşinci madde dahi kezalik bazı değişikliklerle 4 nei madde olarak kabul edilmiştir.

4 — İskân hizmetlerinin ayrılması dolayısı ile Dahiliye vekâleti teşkilâti meyanındaki bazı memuriyetler İskân umum müdürlüğü kadrosuna nakledilmiş olmasından Nüfus umum müdürlüğü kadrosunun zafa uğraması ve bu sebeple bu kısım vezaife aid teşkilâtın ihtiyaca kâfi gelemeyeceği ve işlerin sekteye uğramak ihtimali bulunduğu mülâhazalarile Muhtelit encümence Nüfus umum müdürlüğü kadrosuna yeniden ilâvesine lüzum gösterilen memuriyetler Encümenimize de kabul olunmuştur .

5 — İskân umum müdürlüğünün umumî muvazene dahilinde ayrı bir bütçe ile idare olacağı 2 nei maddede tasrih edilmiş olduğuna göre bu idarede vazife görceek olan muhasebe teşkilâtının benzerleri gibi Maliye vekilliğine bağlı olması icab edeceğinden muhasebe müdürlüğü kadrosunun Maliye vekilliği teşkilât kadrosuna eklenmesi daha uygun görülmüş ve bu cihet 7 nei madde ile ifade edilmiştir.

6 — Müsterek encümence hazırlanan 6 nei madde 8 nei madde olarak olduğu gibi kabul edilmiştir.

7 — Dahiliye vekilliği 1935 malî yılı bütçe-sinin bazı tertiblerinden indirilecek mebalığ ile 2466 ve 2643 sayılı kanunlar mucibince toplanacak olan paralar karşılık tutulmak suretiley iskân umum müdürügünün 1935 malî yılı bütçesinin yüceude getirilmesine dair olan hükümler bir araya toplanarak muvakkat bir madde halinde yazılmış ve bu maddeye 1935 malî yılı umumî muvanenе kanununun 17 ve 24 ncü maddeleri hükümlerine tevfikan muhacir iskânı işlerine ayrılabiliб sarfedilemeyen paralarım umum müdürüük bütçesinin 504 ncü fasılma ayrıca ilâve edilerek sarfoluna-cağma dair bir fıkra eklenmiştir.

Yeniden hazırlanan kanun lâyihası Umumî heyetin tasvibine konmak üzere Yüksek Reisliğe

sunuldu.

Reis	R. V.	Kâ. İstanbul
Burdur	Isparta	Fakihe Öymen
<i>M. Şeref Özkan</i>	<i>Mükerrem Ünsal</i>	Diyarbekir
Balıkesir	Çorum	Rüştü Bekit
<i>E. Adakan</i>	<i>Eyub Sabri</i>	Gümüşane
Edirne	Elâzığ	<i>D. Sakarya</i>
<i>F. Kaltakırın</i>	<i>T. Berk</i>	Kastamonu
İzmir	İzmir	<i>T. Coşkun</i>
<i>H. Çakır</i>	<i>K. İnanç</i>	Sivas
Konya	Mardin	<i>Remzi Çiner</i>
<i>Naim Onat</i>	<i>R. Erten</i>	Muş
Yozgad	Gazi Anteb	<i>S. Ataman</i>
<i>S. İçöz</i>	<i>Ali Hikmet Ayerdem</i>	Muş
Ordu	Siird	<i>S. Çiloğlu</i>
<i>H. Yalman</i>	<i>M. Mayakon</i>	

DAHİLİYE VE SİHHAT VE İÇTİMAİ MUA-
VENET ENCÜMENLERİNDEN MÜREKKEB
MUHTELİT ENCÜMEN TEKLİFİ

2510 sayılı iskân kanununun bazı maddelerinin
değiştirilmesine dair kanun lâyihası [*]

MADDE 1 — 2510 sayılı iskân kanununun 1 nci maddesi aşağıdaki şekilde değiştirilmiştir:

Türkiyede Türk kültürüne bağlılık dolayısı ile nüfus oturuş ve yayılışın bu kanuna uygun olarak İcra Vekilleri Heyetince yapılacak bir programa göre düzeltilmesi Dahiliye ve Sıhhat ve içtimai muavenet vekilliklerine verilmiştir.

MADDE 2 — Mezkûr kanunun 2 nci maddesi aşağıdaki şekilde değiştirilmiştir:

Dahiliye ve Sıhhat ve içtimai muavenet vekilliklerince müstereken yapılb İcra Vekilleri Heyetince tasdik olunacak haritaya göre Türkiye, iskân bakımından üç nevi mintakaya ayrılır:

1 numaralı mintakalar : Türk kültür ve nüfusunun tekâsufî istenilen yerlerdir.

2 numaralı mintakalar : Türk kültürüne temessüli istenilen nüfusun nakil ve iskânına ayrılan yerlerdir.

3 numaralı mintakalar : yer, sıhhat, iktisad, kültür, siyaset, askerlik ve inzibat sebeplerile boşaltılması istenilen ve iskân ve ikamet yasak edilen yerlerdir.

Yukarda yazılın iskân mintakalarının tasdikli haritasında; zamanla ortaya çıkacak ihtiyaca göre değişiklikler yapılması alâkadar vekâletlerce gösterilecek lüzum üzerine İcra Vekilleri Heyetince kararlaştırılır.

MADDE 3 — Mezkûr kanunun 3 ncü maddesi aşağıdaki şekilde değiştirilmiştir:

Türkiyede yerleşmek maksadile dışarıdan münferiden gelmek isteyen Türk soyundan meskûn veya göçeve ferdler Sıhhat ve içtimai muavenet vekilliğinin mütaleası alımmak şartile Dahiliye vekilliğinin emrile ve müctemian gelmek isteyen Türk soyundan meskûn veya göçeve ferdler ve aşiretler ve Türk kültürüne bağlı meskûn kimseler işbu kanunun hükümlerine göre Dahiliye vekilliğinin mütaleası alımmak şartile Sıhhat ve içtimai muavenet vekilliğinin

emirlerile kabul olunurlar. Bunlara muhacir denir.

Kimlerin ve hangi memleketler halkının Türk kültürüne bağlı saygıları İcra Vekilleri Heyeti kararile tesbit olunur.

Türkiyede yerleşmek maksadile olmayıp bir zaruret ilcasile muvakkat oturmak üzere sığınanlara mülteci denir. 4 ncü maddede yazılı sebebler bulunmayan mülteciler Türkiyede yerleşmek isteyenler ve bunu yazı ile bulundukları yerin en büyük idare âmirine bildirirlerse hâlârmada Sıhhat ve içtimai muavenet vekilliğince muhacir muamelesi yapılır.

Öbür mülteciler için Dahiliye vekilliğince hâlârmada vatandaşlık kanunu ahkâmı tatbik olunur.

Muhacirlerin alımma yolları Sıhhat ve içtimai muavenet vekilliğince, mültecilerin ise Dahiliye vekilliğince yapılacak talimatnamelerle tesbit olunur.

MADDE 4 — Mezkûr kanunun 8 ncı maddesi aşağıdaki şekilde değiştirilmiştir:

Türkiye içinde toprağı dar veya azmaklık, bataklık, ormanlık, dağlık ve taşlık olan yerlerde bulunan ve geçim vasıtadan mahrum olan köyleri, gerek meskûn ve gerek göçeve bulunsun 3 numaralı mintakalar halkın yaşayış ve sıhhat şartları elverişli olan yerbere nakletmeye, evleri dağınık köyleri daha uygun merkezlerde toplamağa, huğları, obaları ve komları köyler içine kaldırmağa ve yenicilerinin yapılmasını yasak etmeye alâkadar vekilliklerin teklifi ve mütaleası üzerine Sıhhat ve içtimai muavenet vekilliği salâhiyetlidir.

MADDE 5 — Mezkûr kanunun 9 ncu maddesi aşağıdaki şekilde değiştirilmiştir:

Türkiye tabiiyetinde bulunan gezginci Çingenelerin ve Türk kültürüne bağlı olmayan göçebelerin toplu olmamak üzere kasabalara ve serpiştirmeye suretile Türk kültürlü köylere dağıtıp yerleştirilmeleri ve casuslukları sezi-

[*] Bütçe encümeni tarafından aynen kabul edilmiştir.

lenlerin sınırlar boyalarından uzaklaştırılmaları Dahiliye vekilliğinin teklifi ve İcra Vekilleri Heyeti kararile Sıhhat ve içtimai muavenet vekilliğince yapılır. Ecnebi tebaası Çingeneleerin ve Türk kültürüne bağlı olmayan göçbelerin millî sınırlar dışına çıkarılmasına Dahiliye vekilliği salâhiyetlidir.

MADDE 6 — Mezkür kanunun 10 ncü maddesinin (C) ve (Ç) fıkraları aşağıdaki şekilde değiştirilmiştir:

C - Bu kanunun neşrinden önce aşiretlere reislik, beylik, ağalık, şeyhlik yapmış olanların veya yapmak isteyenlerin ve sınırlar boyunda oturmasında emniyet ve asayıb bakımından mahzur bulunanların, aileleri ile birlikte, müناسib yerlere naklolunmaları Dahiliye vekilliğinin teklifi üzerine İcra Vekilleri Heyeti kararile Sıhhat ve İctimai muavenet vekilliğince yapılır.

Ç - Türk tabiiyetli ve Türk kültürüne göçebe aşiretler ve ferdlerini sıhhat ve yaşama şartları elverişli yerlere nakledip yerlestirmeye Sıhhat ve İctimai muavenet vekilliği; Türk tebaasından olub ta Türk kültürüne bağlı bulunmayan aşiretler ve ferdlerinin dağnik olarak 2 numaralı mintakalara nakil ve yerlestirmeye Dahiliye vekilliğinin teklifi ile Sıhhat ve İctimai muavenet vekilliği; Türk tebaası olmayan ve Türk kültürüne bağlı bulunmayan göçebe ve aşiretler ferdlerinin icaba göre Türkiye hududları dışarısına çıkarmağa Sıhhat ve İctimai muavenet vekilliğine malumat vermek şartıyla Dahiliye vekilliği salâhiyetlidir.

MADDE 7 — Mezkür kanunun II ncı maddesinin B fıkrası aşağıdaki şekilde değiştirilmiştir:

B - Türk kültürüne bağlı olmayanlar veya Türk kültürüne bağlı olupTA Türkçeden başka dil konuşanlar hakkımda harsî, askerî, siyâsî, içtimai ve inzibati sebeplerle İcra Vekilleri Heyeti kararile Dahiliye vekili lüzumlu görülen tedbirleri alır. Toptan olmamak şartıyla başka yerlere nakil ve vatandaşlıktan iskat etmekte bu tedbirler içindedir.

Bunlardan başka yere naklolunması lazımlı gelenleri Sıhhat ve içtimai muavenet vekilliği

nakil ve dağmîk olarak münasib yerlere iskân eder.

MADDE 8 — Mezkür kanunun 13 ncü maddesinin 1 ve 2 numaralı fıkraları aşağıdaki şekilde değiştirilmiştir:

1 - Aşağıda yazılınlar Dahiliye vekilliğinin mütaleesi alınmak şartıyla Sıhhat ve içtimai muavenet vekilliğinin münasib göreceği yerlerde iskân edilirler:

A - Dışardan gelen muhacir ve mülteciler,

B - Bu mintakadaki aşiretler,

C - 1 ve 3 numaralı mintakalardan naklulanınlar,

Ç - 1 ve 3 numaralı mintakalar halkından olaç bu mintakalarda askerliğini bitirmiş olanlardan evlenerek kalmak isteyenler,

D - 1 numaralı mintakalarda Türk irkından olmayanlardan bu mintakaya gelip yerleşmek isteyenler.

2 - Aşağıda yazılınlar, alâkadar vekilliklerin teklifi ve Dahiliye vekilliğinin mütaleesi üzerine İcra Vekilleri Heyeti kararile, Sıhhat ve içtimai muavenet vekilliğince nakil ve iskân edilebilirler:

A - Topraksız veya az topraklı çiftçiler,

B - Heyelan ve seylâb ve âfete uğrayan kimse,

C - Verimsiz veya azmaklık ve bataklık veya tehlikeli veya askerlikçe yasak topraklarda insanlar,

Ç - Harsî, siyâsî, idâri, içtimai, iktisadi, askeri sebeplerle nakline lüzum görülenler.

MADDE 9 — 2510 sayılı kanunun 15 ncı maddesinin 5 ve 6 ncı fıkralarında, 24 ncü maddenin son fıkrasında, 25 ncı maddede, 29 ncı maddenin (A) fıkrasında, 39 ncı maddenin 2 numaralı bendinde, 41 ncı maddede, 42 ncı maddede, 43 ncı maddede ve 45 ncı maddede yazılı «Dahiliye vekilliği» ve «Dahiliye vekili» sözleri «Sıhhat ve içtimai muavenet vekilliği» ve «Sıhhat ve içtimai muavenet vekili» suretiinde tadel edilmiştir.

MADDE 10 — Bu kanunun hükümleri neşri tarihinden muteberdir.

MADDE 11 — Bu kanunun hükümlerini tatbika İcra Vekilleri Heyeti memurdur.

DAHİLİYE VE SİHHAT VE İÇTİMAİ MUAVENET ENCÜMENLERİNDEN MÜREKEB MUHTELİT ENCÜMENİN TEKLİFİ

İskân işlerinin Sıhhat ve içtimai muavenet vekilliğine devrine ve ayrı bir bütçe ile idare olunur bir İskân umum müdürlüğü teşkiline dair kanun lâyihası

MADDE 1 — 2510 sayılı İskân ve 2502 sayılı Kars, Bayazıt, Erzurum, Çoruh vilâyetlerinin bazı parçalarında muhacir ve sığmtıların yerleştirilmesi ve yerli çiftçilerin topraklandırılması ve 1771 sayılı mübadele ve teffiz işlerinin katî tasfiyesi ve intaci ve 1331 sayılı mübadil, gayrimübadil, muhacir ve saire kanunlarma tevfikan teffiz veya adiyen tâhsis olunan gayrimenkul emvalin tapuya raptrı ve 716 sayılı borçlanma ve 488 sayılı mübadeleye tâbi ahalîye verilecek emvali gayrimenkule kanunları ve bu kanunlarım zeyilleri ile Dahiliye vekâletine verilmiş olan vazife ve salâhiyetler bu kanun ile Sıhhat ve içtimai muavenet vekilliğine devrolunmuştur.

MADDE 2 — Sıhhat ve içtimai muavenet vekilliğine devredilen bu vazife ve salâhiyetleri görmek için vekâlete bağlı olmak ve muvazenei umumiye dahilinde ayrı bir bütçe ile idare olunmak üzere İskân umum müdürlüğü teşkil edilmiştir. Bağlı (1) numaralı cetvelde gösterildiği vechile Nüfus umum müdürlüğünün 1 nci İskân şubesi ile vilâyetlerdeki İskân kadroları bu umum müdürlüğe bağlanmış ve bağlı (2) numaralı cetvelde gösterilen memuriyetler umum müdürlük merkez teşkilâtına ilâve edilmiştir.

MADDE 3 — Dahiliye vekilliği merkez teşkilât ve vazifeleri hakkmdaki kanunun bazı maddeleinin değiştirilmesine dair olan 2577 sayılı kanuna bağlı (1) numaralı cetvelde bulunan ve İskân işlerile alâkadar olan ve işbu kanuna bağlı (1) numaralı cetvelde maaş ve adları gösterilen merkezdeki memuriyetlerle mezkûr kanuna bağlı (2) numaralı cetvelde yazılı vilâyet memuriyetleri bu kanunun meriyet tarihinden itibaren maaş ve tâhsisatlarile birlikte İskân umum müdürlüğü kadrosuna nakledilmişlerdir.

Nüfus umum müdürlüğü kadrosuna da ilişik (3) numaralı cetveldeki memurlar ilâve edilmiştir.

BÜTÇE ENCÜMENİNİN DEĞİŞTİRİŞİ

İskân işlerinin Sıhhat ve içtimai muavenet vekilliğine devrine ve ayrı bir bütçe ile idare olunmasına dair kanun lâyihası

MADDE 1 — 2510 sayılı İskân; 2502 sayılı Kars vilâyeti ile Bayazıt, Erzurum ve Çoruh vilâyetlerinin bazı parçalarında muhacir ve sığmtıların yerleştirilmesi ve yerli çiftçilerin topraklandırılması; 1771 sayılı mübadele ve teffiz işlerinin katî tasfiyesi ve intaci; 1331 sayılı mübadil, gayrimübadil, muhacir ve saireye kanunlarma tevfikan teffiz veya adiyen tâhsis olunan gayrimenkul emvalin tapuya raptrı; 716 sayılı borçlanma ve 488 sayılı mübadeleye tâbi ahalîye verilecek emvali gayrimenkule hakkındaki kanunlar ve bu kanunlarım zeyil ve tadilleri ile Dahiliye vekilliğine verilmiş olan vazife ve salâhiyetler Sıhhat ve içtimai muavenet vekilliğine devrolunmuştur.

MADDE 2 — Birinci madde ile Sıhhat ve içtimai muavenet vekilliğine devredilen vazifeleri görmek için vekâlete bağlı olmak ve umumi muvazene dahilinde ayrı bir bütçe ile idare olunmak üzere İskân umum müdürlüğü teşkil edilmiştir.

MADDE 3 — Muhacir ve mültecilere aid olub Dahiliye vekilliğinde bulunan umum muaamele ve muhabere dosyaları bu kanunun meriyeti tarihinde olduğu gibi Sıhhat ve içtimai muavenet vekilliğine devrolunur.

MADDE 4 — İskân umum müdürlüğünne naklolunan ve bu güne kadar iskân işlerinde kullanılan umum memur ve müstahdemlerin dosyalarile muhacir ve mültecilere aid umum muamele ve muhabere dosyaları bu kanunun meriyetinde Sîhhat ve içtimâî muavenet vekilliğine olduğu gibi aynen devrolunur.

MADDE 5 — Göçmenlerin yerleştirme ve besleme ve tedavi işlerinde acele tedariki iktiza eden malzemenin satm alımmasında artırma, eksiltme ve ihale kanunu hükümleri cari olmaz. Bu malzemenin envar ve ne yolda tedarik edeceği Sîhhat ve içtimâî muavenet vekâletince tanzim ve İcra Vekilleri Heyetince tasdik edilecek bir talimatname ile tayin olunur.

MADDE 4 — Muhacirlerin yerleştirme ve besleme ve tedavi işlerinde acele tedariki iktiza eden malzemenin satm alımmasında 2490 sayılı artırma ve eksiltme ve ihale kanunu hükümleri cari olmaz. Bu malzemenin nevileri ve ne yolda tedarik edileceği Sîhhat ve İctimâî muavenet vekilliğinin teklifi üzerine İcra Vekilleri Heyeti kararile tayin ve tesbit olunur.

MADDE 5 — İskân umum müdürlüğü memurları kadrosu bu kanuna bağlı (A) işaretli cetvelde gösterilmiştir.

MADDE 6 — Dahiliye vekâleti merkez teşkilât ve vazifeleri hakkındaki kanunun bazı maddelerini değiştiren 2577 sayılı kanuna bağlı (1) ve (2) numaralı cetveller ile Trakya umumi müfettişliği teşkilatı maaş, ücret ve masrafları hakkındaki 2393 sayılı kanuna bağlı (1) numaralı cetvelden derece, aded ve maaşları bu kanuna bağlı (B) işaretli cetveldeki memuriyetler bu cetvelden çıkarılarak beşinci maddede gösterilen umum müdürlük kadrosuna nakledilmekle beraber bunların sicil dosyaları da Sîhhat ve içtimâî muavenet vekilliğine devrolunur.

MADDE 7 — 2577 sayılı kanunun ikinci maddesine bağlı cetvele derece, aded ve maaşları bu kanuna bağlı (C) işaretli cetvelde yazılı memuriyetler ve Maliye vekâleti teşkilât kadrosuna da İskân umum müdürlüğünde istihdam edilmek üzere bağlı (D) işaretli cetvelde gösterilen memuriyetler eklenmiştir.

MADDE 8 — Mübadele, imar ve iskân vekâletinin lâğvi ile vezaiinin Dahiliye vekâletine devri hakkındaki 11 kânunuevvel 1340 tarih ve 529 sayılı kanun ile Dahiliye vekâleti merkez teşkilât ve vazifeleri hakkındaki kanunun bazı maddelerinin tadiline aid olan 2577 sayılı kanunun bu kanun hükümlerine muhalif kısımları mülgadir.

MUVAKKAT MADDE — 1935 malî yılı Dahiliye vekâleti bütçesinin 312 nci memurlar maaşı faslımdan 44 748 ve 316 ner muvakkat tazminat faslımdan 2 082 lira ki, ceman 46 830 lira indi-

MUVAKKAT BİRİNCİ MADDE — Hükümetin teklifi aynen

rileresk buma 2466 ve 2643 numaralı kanunlar mucibince toplanacak paralardan 1 002 400 liranın ilâvesile hâsil olan 1 049 230 lira karşılık tutularak tanzim edilen İskân umum müdürüluğu 1935 malî yılı bütçesi bu kanuna bağlı (E) işaretli cetvelde gösterilmiştir.

1935 malî yılı umumî muvazene kanununun 17 ve 24 ncü maddeleri hükümlerine tevfikan muhacir iskânı işlerine ayrılabileb sarfedilemeyen paralar da Umum müdürlük bütçesinin 504 ncü fasılma ayrıca ilâve edilerek sarfolunur.

Yukarıda yazılı 1 002 400 lira 1935 malî yılı varidat bütçesinde açılan fevkâlâde varidat tertibine başkaca irad kaydolunur.

MUVAKKAT İKİNCİ MADDE — Karşılığı 2466 numaralı kanunlara tevfikan elde edilen paralarla temin olunmak üzere İskân umum müdürüluğu 1935 malî yılı bütçesinin 502 ncı maaş fasılma 7 119 lira, 503 ncü muvakkat tazminat fasılma 889 lira ve 504 ncü masraf fasılma 1 000 000 lira yeniden tahsisat konulmuştur.

MADDE 6 — Mübadele, İmar ve iskân vekâletinin lâğvi ile vezaifinin Dahiliye vekâletine devri hakkmdaki 529 numaralı kanun ile Dahiliye vekâleti merkez teşkilât ve vazifeleri hakkmdaki 2577 numaralı kanunun bu kanun hükümlerine muhalif kısımları mülgadır.

MADDE 7 — Bu kanunun hükümleri neşri tarihinden muteberdir.

MADDE 8 — Bu kanunun hükümlerini tatbika İcra Vekilleri Heyeti memurdur.

MADDE 9 — Bu kanun neşri tarihinden mu-teberdir.

MADDE 10 — Bu kanunun hükümlerini tatbika İcra Vekilleri Heyeti memurdur.

*Muhtelit encümenin teklifine bağlı
3 sayılı cetvel*

Dahiliye vekilliği Nüfus umum müdürüluğu kadrosuna ilâve olunacak kadro

Aaded	D.	Maaşı
1 Müdür muavini	6	70
1 Muamelât şefi	10	35
2 Dosya memuru	12	25
2 Evrak »	12	25
1 Müracaat »	12	25

Bütçe encümeninin teklifine bağlı [A] cetveli

İskân umum müdürlüğü kadrosu

Derece	Memuriyetin nevi	Aded	Maaş
<i>Merkez</i>			
3	Umum müdür [1]	1	100
6	» » muayini	1	70
<i>Büro : 1 - İskân</i>			
10	Şef	1	35
11	Memur	1	30
12	»	2	25
14	»	1	20
12	Daktilo	1	25
<i>Büro : 2 - Eski işler</i>			
10	Şef	1	35
12	Memur	1	25
14	»	2	20
14	Daktilo	1	20
<i>Büro : 3 - Muamelât</i>			
10	Şef	1	35
A : Evrak			
12	Memur	2	25
14	»	1	20
14	Daktilo	1	20
17	Tevzi memuru	1	14
B : Dosya			
12	Dosya memuru	2	25
13	Tasfiye heyeti kâtibi	1	22
<i>Vilâyetler [2]</i>			
7	Birinci sınıf iskân müdürü	2	55
8	Ikinci » » »	3	45
9	Üçüncü » » »	5	40
10	Birinci sınıf iskân memuru	4	35
11	Ikinci » » »	7	30
12	Üçüncü » » »	9	25

[1] Maaş ve emsali hâsilini geçmemek üzere ücret verilebilir.

[2] Bu memurlar lüzum görülen yerlerde kullanılmak üzere merkeze tayin olunurlar.

Derece	Memuriyetin nevi	Aded	Maaş
10	Birinci sınıf iskân fen memuru	2	35
11	İkinci » » »	3	30
12	Üçüncü » » »	5	25
13	Birinci sınıf iskân kâtibi	4	22
14	İkinci » » »	6	20
15	Üçüncü » » »	10	17,5
6	Birinci umumî müfettişlik iskân müşaviri	1	70
7	Birinci umumî müfettişlik iskân müşavir muavini	1	55
6	İkinci umumî müfettişlik iskân müşaviri	1	70
7	İkinci umumî müfettişlik iskân müşavir muavini	1	55

Bütçe encümeninin teklifine bağlı [B] cetveli

*2577 sayılı kanunun 2 nci maddesine bağlı [1] numaralı cetvelden
çıkarılmacak olanlar*

Birinci şube : İskân

6	Muavin ve birinci şube müdürü	1	70
---	-------------------------------	---	----

Büro : 1 - İskân

10	Şef	1	35
11	Memur	1	30
12	»	2	25
14	»	1	20
12	Daktilo	1	25

Büro : 2 - Eski işler

10	Şef	1	35
12	Memur	1	25
14	»	2	20
14	Daktilo	1	20

Büro : 3 - Muamelât

10	Şef	1	35
----	-----	---	----

A : Evrak

12	Memur	2	25
14	»	1	20
14	Daktilo	1	20
17	Tevzi memuru	1	14

B : Dosya

12	Dosya memuru	2	25
14	Dosya kâtibi	1	20

Derece

Memuriyetin nevi

Aded Maas

Müstakil memurlar

12	Müracaat memuru	1	25
13	Tasfiye heyeti kâtibi	1	22

*2577 sayılı kanunun 3 ncü maddesine bağlı [2] numaralı cetvelden
çıkarılacak olanlar*

7	Birinci sınıf iskân müdürü	2	55
8	İkinci » » »	3	45
9	Üçüncü » » »	5	40
10	Birinci sınıf iskân memuru	4	35
11	İkinci » » »	7	30
12	Üçüncü » » »	9	25
10	Birinci sınıf iskân fen memuru	2	35
11	İkinci » » »	3	30
12	Üçüncü » » »	5	25
13	Birinci sınıf iskân kâtibi	4	22
14	İkinci » » »	6	20
15	Üçüncü » » »	10	17,5
6	Birinci umumî müfettişlik iskân müşaviri	1	70
7	Birinci umum müfettişlik iskân müşaviri muavini	1	55

2393 sayılı kanuna bağlı [1] numaralı cetvelden çıkarılacak olanlar

6	İskân müşaviri	1	70
7	» » Muavini	1	55

Bütçe encümeninin teklifine bağlı [C] cetveli

Birinci şube

6	Müdür muavini	1	70
10	Muamelât şefi	1	35
12	Dosya memuru	2	25
12	Evrak »	2	25
12	Müracaat »	1	25

Bütçe encümeninin teklifine bağlı [D] cetveli

Derece	Memuriyetin nevi	Aded	Maaş
7	Muhasebe müdürü	1	55
10	» mümeyyizi	1	35
11	» »	1	30
12	Tetkik memuru	2	25
14	Kâtib	3	20

Bütçe encümeninin teklifine bağlı [E] cetveli

İskân umum müdürüluğu 1935 malî yılı bütçesi

F.	Muhassasatın nevi	Lira
502	Memurlar maaşı	47 148
503	Muvakkat tazminat	2 082
504	İskân masarifi umumiyesi (Umum müdürülik merkezinin idare masraflarile muhacirlerin sevk, ibate, iaşe, tenvir, teshin ve tedavi masrafları, hariçten getirilecek muhacirlerin celb masrafları, arazi ve emlâk ve tohumluk ve alâtri ziraiye ve hayvanlarının mübayaâa bedeli ve mevaddi ibtidaiye ve nakdî sermaye ve muhacirler için yapılacak köy ve evlerin inşa ve tamir ve arazi bedeli ve alelûmum iskân işlerinde kullanılacak memurlarla daimî ve muvakkat olarak memleket dahil ve haricine gönderilecek memurların harcırâhları. İstihdamlarına lüzum görüllü kadrolar İcra Vekilleri Heyetince tasdik edilecek bilûmum memur ve müstahdem ücretleri ve bilâhare iade edilmek üzere hususî hayır kurumları tarafından muhacirlere acele olarak yapılan ve yapılacak olan umum masrafların geri verilmesi, diğer bilûmum masraflar)	1 000 000
	YEKÜN	1 049 230

