

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 1

2011 YILI MERKEZİ YÖNETİM BÜTÇEKANUNU TASARISI İLE 2009 YILI MERKEZİ YÖNETİM KESİN HESAP KANUNU TASARISI PLAN VE BÜTÇE KOMİSYONU GÖRÜŞME TUTANAKLARI

BAŞKAN: Mehmet Mustafa AÇIKALIN (Sivas)

BAŞKANVEKİLİ: Recai BERBER (Manisa)

SÖZCÜ : Hasan Fehmi KINAY(Kütahya)

KÂTİP : Süreyya Sadi BİLGİÇ (Isparta)

-----O-----

10.11.2010

İ Ç İ N D E K İ L E R

- Diyanet İşleri Başkanlığı
- Türk İşbirliği ve Kalkınma İdaresi Başkanlığı
- Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı
- Dış Ticaret Müsteşarlığı
- İhracatı Geliştirme Etüt Merkezi

S Ö Z A L A N L A R

BİRİNCİ OTURUM.....	3
DEVLET BAKANI FARUK ÇELİK (Bursa).....	3
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara)	6
MUSTAFA ÖZYÜREK (İstanbul).....	12
EMİN HALUK AYHAN (Denizli).....	14
KEREM ALTUN (Van).....	16
HASİP KAPLAN (Şırnak).....	17
OSMAN KAPTAN (Antalya).....	19
MÜNİR KUTLUATA (Sakarya).....	21
MEHMET GÜNAL (Antalya).....	23
İKİNCİ OTURUM	26
BÜLENT BARATALI (İzmir).....	26
TUĞRUL YEMİŞÇİ (İzmir).....	28
ERKAN AKÇAY (Manisa).....	29
FERİT MEVLÜT ASLANOĞLU (Malatya)	31
HASAN MACİT (İstanbul).....	34
GÜROL ERGİN (Muğla).....	36
FAİK ÖZTRAK (Tekirdağ)	38
RECAİ BERBER (Manisa).....	40
EYÜP AYAR (Kocaeli).....	42
MUSTAFA KALAYCI (Konya).....	44
HARUN ÖZTÜRK (İzmir)	45
ALİ ER (Mersin).....	47
MEHMET YÜKSEL (Denizli).....	48

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 2

MUZAFFER BAŞTOPÇU (Kocaeli).....	50
SEDAT KIZILCIKLI (Bursa)	51
VAHAP SEÇER (Mersin).....	52
SORULAR VE CEVAPLAR	53
OSMAN KAPTAN (Antalya).....	53
EMİN HALUK AYHAN (Denizli)	54
MÜNİR KUTLUATA (Sakarya)	54
FAİK ÖZTRAK (Tekirdağ)	54
ERKAN AKÇAY (Manisa).....	54
DEVLET BAKANI FARUK ÇELİK (Bursa).....	55
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara)	59
PROGRAMLAR VE ÖNERGELER.....	64
DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara)	68
DEVLET BAKANI FARUK ÇELİK (Bursa).....	68
Kapanma Saati: 19.35	68

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 3

10 Kasım 2010 Çarşamba
BİRİNCİ OTURUM

Açılma Saati: 10.20

BAŞKAN: Mehmet Mustafa AÇIKALIN (Sivas)

BAŞKAN VEKİLİ: Recai BERBER (Manisa)

SÖZCÜ: Hasan Fehmi KINAY (Kütahya)

KÂTİP: Süreyya Sadi BİLGİÇ (Isparta)

-----0-----

BAŞKAN – Plan ve Bütçe Komisyonumuzun değerli üyeleri, Değerli Devlet Bakanlarımız, kamu kurum ve kuruluşlarımızın değerli bürokratları, basınımızın ve televizyonlarımızın değerli temsilcileri; Başkanlık Divanı adına hepinizi saygıyla selamlıyorum.

9'uncu Birleşimin Birinci Oturumunu açıyorum.

Gündemimizde Diyanet İşleri Başkanlığı, Türk İşbirliği ve Kalkınma İdaresi Başkanlığı, Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı, Dış Ticaret Müsteşarlığı ile İhracatı Geliştirme Etüt Merkezi bütçe ve kesin hesapları bulunmaktadır.

Şimdi sunumunu yapmak üzere Devlet Bakanımız Sayın Faruk Çelik'e söz veriyorum.

Buyurun efendim.

DEVLET BAKANI FARUK ÇELİK (Bursa) – Sayın Başkan, çok Değerli Bakan Arkadaşım, Plan Bütçe Komisyonunun değerli üyeleri, her iki bakanlığın çok değerli bürokratları, çalışanları, kıymetli basın mensupları; Diyanet İşleri Başkanlığı, Türk İşbirliği ve Kalkınma İdaresi Başkanlığı ile Yurtdışı Türkler ve Akraba Topluluklar Başkanlığının 2011 yılı bütçe kanun tasarılarının görüşülmesine başlarken bu görüşmelerin kurumlarımız, çalışanlarımız ve ülkemiz açısından hayırlı olmasını diliyorum, yüce heyetinizi saygıyla selamlıyorum.

Bu vesileyle, ebediyete intikalinin 72'nci yılında devletimizin kurucusu Mustafa Kemal Atatürk'ü ve silah arkadaşlarını, tüm şehitlerimizi rahmet ve minnetle anıyorum.

Sayın Başkan, değerli üyeler; cumhuriyetimizle yaşıt en eski ve en köklü kurumlarımızdan biri olan Diyanet İşleri Başkanlığı 1924 yılında 429 sayılı Kanun'la kurulmuştur. Ardından çıkarılan 1935 ve 1965 yıllarındaki yasalarla da Başkanlığın teşkilat yapısı ve görevleri detaylı bir düzenlemeye kavuşturulmuştur ancak Anayasa Mahkemesi tarafından 1979 yılında verilen iptal kararıyla birlikte Başkanlığımız, yüklenmiş olduğu görevlerini otuz yılı aşkın bir süre içerisinde ağırlıklı olarak ikincil mevzuatlarla yürütmek durumunda kalmıştır. İptalden kaynaklanan söz konusu yasal boşluğu gidermek ve teşkilatı çağdaş bir yapıya kavuşturmak amacıyla hazırladığımız tasarımı sizlerin de çok değerli katkılarıyla, ittifakla geçtiğimiz yasama yılında kanunlaştırdık. Bu kanunla birlikte ülkemizi, toplumumuzu ve Orta Asya'dan Balkanlar'a, Amerika'dan Japonya'ya, Avustralya'dan Avrupa'ya kadar çok geniş bir coğrafyayı ilgilendiren Diyanet İşleri Başkanlığımız özlemle beklediği yasanına kavuşmuş oldu. Bu vesileyle, başta siz değerli milletvekilleri olmak üzere emeği geçen herkese bir kez daha teşekkürü bir borç biliyorum.

1 Temmuz 2010 tarihinde Türkiye Büyük Millet Meclisinde kabul edilen 6002 sayılı Yasa'yla Başkanlık Müsteşarlık düzeyinde çıkarılmış, hizmet birimleri genel müdürlükler şeklinde düzenlenmiş, kariyer uzmanlığı niteliğinde Diyanet İşleri Uzmanlığı ihdas edilmiş, hac ve umre ziyaretleri kanuni bir zemine kavuşturulmuş, imam, müezzin, Kur'an kursu yöneticiliği kadroları kariyer basamaklarına ayrılmış ve Başkanlığın her kademesindeki personelin özlük hakları önemli oranda iyileştirilmiştir.

Değerli milletvekilleri, anayasal bir kurum olan Diyanet İşleri Başkanlığı kurulduğu günden bu yana seksen altı yıl boyunca toplumumuzun din konusunda doğru şekilde aydınlatılması ve din hizmetlerinin yürütülmesi gibi son derece hassas alanlarda çok önemli hizmetler ifa etmektedir.

Ayrıca, Anayasa'mızın ifadesiyle, Diyanet İşleri Başkanlığı laiklik ilkesi doğrultusunda bütün siyasi görüş ve düşüncelerin dışında milletçe dayanışma ve bütünleşmeyi amaç edinerek özel kanunda gösterilen görevleri yerine getirmektedir.

Diyanet İşleri Başkanlığının yurt içi ve yurt dışında vatandaşlarımıza, soydaşlarımıza ve dindaşlarımıza yönelik irşat ve eğitim hizmetleri sadece dinî açıdan değil, millî, tarihî, sosyal ve kültürel açıdan da büyük önem arz etmektedir.

Kurum sadece Türkiye'de değil tüm dünyada görünür bir prestije sahiptir. Gerek kendi aydınlarımız ve bilim adamlarımızın kurumumuza olan teveccühleri gerekse de yurt dışındaki ilgili kurumların sivil toplum kuruluşları ve üniversite çevrelerinin gösterdiği ilgi ve alaka bunun en açık göstergesidir.

Sayın Başkan, değerli üyeler; bu vesileyle Başkanlığımızın yürüttüğü görevleri kısaca sizlerle paylaşmak istiyorum.

Diyanet İşleri Başkanlığının asli görevlerinden biri toplumu din konusunda aydınlatmaktır. Başkanlık bu görevini ifa ederken doğru dinî bilgiyi halka ulaştırmak, böylece bidat, hurafe ve batıl inançlara karşı halkımızın daha duyarlı olmasını sağlamak için çalışmalar yürütmektedir.

Ayrıca, Diyanet İşleri Başkanlığı toplumu tehdit eden, gün geçtikçe çeşitlenen ve karmaşıklaşan sosyal sorunlar karşısında da üzerine düşen görevi yerine getirmektedir. Kurum bu çerçevede çocuk ve gençlik sorunları, kadın hakları, doğal afetler, çevre ve aile, uyuşturucu ve alkolle mücadele gibi pek çok konuda toplumu bilinçlendirmeye yönelik çalışmalara özel bir önem vermektedir.

Bu amaçla Başkanlık, geliştirilen her türlü proje ve programın bilimsel faaliyet ve sosyal aktivitenin bir parçası ve destekçisi olmuş, bu alanda yapılan çalışmalara her türlü katkıyı sağlamıştır.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 4

Bu çerçevede Özürlüler İdaresi Başkanlığı, Adalet Bakanlığı, Çevre ve Orman Bakanlığı ve TRT gibi kurum ve kuruluşlarla iş birliği yapılmıştır. Başkanlık, gelen talepler doğrultusunda toplumun çekirdeği olan aile kurumuna yönelik faaliyetlerini de yoğunlaştırmıştır. Müftülüklerimizde bulunan aile irşat ve rehberlik büroları vasıtasıyla vatandaşlarımız ailevi problemlerin dinî boyutu hakkında bilgilendirilmektedir.

Diyanet İşleri Başkanlığı toplumu din konusunda aydınlatma görevini, dinin temel kaynaklarını referans olarak çağın ve toplumun ihtiyaçları doğrultusunda hazırladığı yayınlarla desteklemektedir. Tüm hizmetlerinde olduğu gibi yayınlar konusunda da bilimsel bilgili önemseyen Diyanet İşleri Başkanlığımız bu bağlamda dört Dinî Yayınlar Kongresi gerçekleştirmiştir. Bu kongrelerde yapılan bilimsel tespitler ve alınan tavsiye kararları ışığında inanç esasları, ahlak ve ibadet konularında çocuk zihnini, idrakini ve tasavvurunu merkeze alarak seri kitaplar yayınlamaya devam etmektedir. Seri Kitaplar Projesi kapsamında aile huzuru, madde bağımlılığı, değişen dünyada kadın, sokak çocukları, çocuk ve şiddet, insan hakları, iş ve ticaret ahlakı, sahtecilik, kumar, tüketim ahlakı ve israf, hurafeler, çevre bilinci, engelliler, yaşlılara, saygı, gençlik sorunları ve intihar konularının ele alındığı kitaplar bastırılmış ve ücretsiz olarak dağıtılmaktadır. Ayrıca, Diyanet İşleri Başkanlığı, yüce kitabımız Kur'an'ı Kerim'in vahiy edilmeye başlanmasının 1.400'üncü yılı münasebetiyle 2010 yılını Kur'an yılı olarak ilan etmiş ve bu kapsamda bir dizi etkinlikler gerçekleştirilmiştir. Bu etkinlikler kapsamında halkımıza ve yurt dışında yaşayan vatandaş, soydaş ve Müslüman topluluklara 500 bin adet Kur'an'ı Kerim ücretsiz olarak dağıttık, yıl sonu hedefimiz ise bu sayıyı 1 milyona ulaştırmaktır.

Ayrıca, milletimizin diğer dinler hakkında doğru bir şekilde bilgilenebilmesi için Başkanlığımız eliyle Yaşayan Dünya Dinleri adlı bir kaynak eser de yayınlanmıştır.

Anayasa ve yasalar ile Diyanet İşleri Başkanlığına verilen asli görevlerden birisi de yaygın din eğitimi konusudur. Bu alanda bir yandan Kur'an kursları ve eğitim merkezlerini fiziki yönden iyileştirirken, diğer yandan buralarda uygulanan programları da güncelleştirdik. Kur'an kurslarını toplumsal talepler doğrultusunda, eğitim, öğretim ve sosyal etkinlikler açısından yeniden yapılandırdık ve daha işlevsel bir hâle getirdik.

Sayın Başkan, değerli üyeler; Diyanet İşleri Başkanlığının görev alanı sadece ülkemizle sınırlı değil, Başkanlık toplam 32 ülkede bulunan vatandaş ve soydaşlarımıza din hizmeti sunmaktadır. Başkanlığın yurt dışı hizmet ve çalışmalarını koordine etmek üzere hâlen 22 ülkede büyükelçilikler bünyesinde din hizmetleri müşavirliği, 24 başkonsolosluk bünyesinde de din hizmetleri ataşeliği bulunmaktadır. Ayrıca, müşavirlik ve ataşeliklerin emrinde sınavla seçilen ve görev yapacakları ülkenin dili, tarihî, sosyal, kültürel yapısıyla ilgili altı ya süreyle eğitime tabi tutulan din görevlileri görevlendirilmektedir. Yurt dışında yaşayan vatandaşlarımıza daha kaliteli ve daha hızlı din hizmeti vermek için yoğun çaba sarf eden Diyanet İşleri Başkanlığı, onların, millî, dinî, kültürel değerlerine bağlı kalarak asimile olmadan buldukları topluma entegre olmaları için de yoğun gayret sarf etmektedir. Diyanet İşleri Başkanlığının yürüttüğü hizmet ve faaliyetlerle ilgili daha detaylı bilgi sizlere takdim ettiğimiz kitapçıklarda sunulmuştur.

Sayın Başkan, değerli üyeler; hizmet ve faaliyetlerinin bir kısmını yukarıdan özetlemeye çalıştığımız Diyanet İşleri Başkanlığının 2011 yılı bütçesi 2010 yılına göre yüzde 19,94 artırılarak 3 milyar 178 milyon 992 bin 500 TL çıkarılmıştır. 2011 yılı bütçe tasarısının yüzde 81,8'i yani 2 milyar 600 milyon 499 bin TL personel giderleri, yüzde 14,47'si sosyal güvenlik kurumlarına devlet prim giderleri, yüzde 2,81'i mal ve hizmet alımları, yüzde 0,75'i sermaye giderleri, yatırımlar ve yüzde 0,16'sı transfer harcamalarından oluşmaktadır.

Sayın Başkan, değerli milletvekilleri; bir cihan imparatorluğunun bakiyesi olan Türkiye Cumhuriyetine tarihimiz ve kültürümüz büyük sorumluluk yüklemiştir. Küreselleşen dünya ve buna paralel olarak şekillenen global siyaset arenasında bu sorumluluktan kaçmamız düşünülemez. Bu bağlamda Balkanlara bakarken Orta Asya'yı da görebilen, Almanya'daki işçi kardeşlerimizin sesine kulak verirken Orta Doğu'daki akrabalarımızın sesini de duyan bir Türkiye farklı coğrafyalarda yaşayan birçok insanın ortak beklentisidir.

Diğer yandan son elli yıla damgasını vuran işçi göçü bizi dünyanın her noktasıyla bağlantılı hâle getirdi. 1961'den bu yana dördüncü nesil devreye girdi. Bugün sadece Avrupa Birliği coğrafyasında 5 milyondan fazla vatandaşımız yaşamaktadır. Bu da bize yeni sorumluluklar yüklüyor ve yeni ufuklar çiziyor. Vatandaşlarımızın kimliklerini koruyarak buldukları ülkelerde uyum içinde, huzurlu bir şekilde yaşamaları bizim için son derece önemlidir. Bu alanlara ilişkin hizmetler ülkemizde farklı bakanlıklara bağlı otuz yakın kurum tarafından yürütülmekteydi. Bu dağınık yapının bir sonucu olarak kamu kurum ve kuruluşları tarafından bu alanla ilgili farklı yorumlar yapılmakta, kurumlar arasında yetki karmaşası yaşanmakta, soydaşlarımıza ve yurt dışında yaşayan vatandaşlarımıza yönelik hizmetlerin koordinasyonunda zorluklarla karşılaşılmaktaydı. Bu alandaki koordinasyon görevi Başbakanlıkta bulunan müşavirler eliyle yürütülmeye çalışılmaktaydı. Bu durum da kurumsal hafızanın oluşmasını ve hizmetlerin sürdürülebilirliğini önemli ölçüde engelliyordu. Bütün bu gerçekler daha organize bir hizmet sunulmasını, çeşitli kurumlar vasıtasıyla sunulan hizmetlerin tek merkezden koordine edilmesini, yabancı öğrenci politikalarının ülkemiz menfaatleri doğrultusunda oluşturulabilmesini ve bu alanda geri dönüşümün etkin bir şekilde sağlanabilmesini, kurumsal bir ciddiyetin gerekliliğini çok net bir şekilde ortaya koyuyordu. Biz de bu alandaki boşluğu doldurmak için siz değerli milletvekillerimizin de katkılarıyla yine geçen yasama yılında yurt dışı Türkler ve Akraba Topluluklar Başkanlığını kurduk. Başkanlığa, yurt dışında yaşayan vatandaşlarımızla ilgili çalışmalar yapmak ve sorumlularına çözüm üretmek, soydaş ve akraba topluluklarla sosyal, kültürel ve ekonomik ilişkilerin geliştirilmesine yönelik faaliyetler yürütmek, ülkemize gelen yabancı öğrencilerin ülkemizdeki eğitim süreçlerinin başarıları bir şekilde sonuçlandırılması için her türlü esası belirleyerek ilgili kurumlar arasında koordinasyonu sağlamak görevleri verilmiştir.

Ayrıca, Bakanlığın görev alanlarıyla ilgili uygulanacak politikaların belirlenmesine yardımcı olmak üzere Yurt Dışı Vatandaşlar Danışma Kurulu, Kültürel ve Sosyal İlişkiler Eş Güdüm Değerlendirme Kurulu, Yabancı Öğrenci Değerlendirme Kurulu oluşturulmuştur.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 5

Sayın Başkan, değerli milletvekilleri; bir taraftan teşkilatlanma çalışmasını yürüten Yurt Dışı Türkler ve Akraba Toplulukları Başkanlığı, diğer taratan görev alanıyla ilgili konular üzerinde temmuz ayından itibaren aktif olarak çalışmaya başlamıştır. Bu amaçla eylül ayı içerisinde Yabancı Öğrenci Değerlendirme Kurul Başkanlığında toplanmıştır, toplantıda alınan kararlar çerçevesinden ülkemize devlet ve Hükümet bursuyla gelen yabancı öğrencilerin ülkemizdeki eğitimlerini en iyi şekilde tamamlamaları için gerekli çalışmaları başlatmış bulunuyoruz. Bu doğrultuda ilgili diğer kurumların da katılımıyla millî menfaatlerimize uygun bir uluslararası öğrenci stratejisi oluşturulmasına yönelik çalışmalar devam etmektedir.

Diğer taraftan, kanunun ve ilgili diğer mevzuatın öngördüğü ikincil mevzuat düzenlemeleri çerçevesinde bir Bakanlar Kurulu kararı ile iki yönetmeliği hazırlayarak yürürlüğe koyduk. Başkanlığın çalışma alanı dikkate alındığında yeterli bilgi birikimine sahip uzman personel istihdamının önemi ortaya çıkmaktadır. Bu amaçla kamunun çeşitli birimlerinden kurumun ilk personeli olarak 19 uzmanı göreve başlattık, 14 uzman daha almak için geçtiğimiz hafta sonu bir sınav gerçekleştirdik. Birkaç ay içerisinde de sözleşmeli uzman ve uzman yardımcısı alımı için gerekli çalışmalar tamamlanmış olacaktır. Yıl sonu itibarıyla 200 personele ulaşmasıyla birlikte, çalışmalara tam anlamıyla Başkanlık başlamış olacaktır.

Sayın Başkan, değerli milletvekilleri; Yurt Dışı Türkler ve Akraba Toplulukları Başkanlığına verilen görevlerin yerine getirilmesi için getirmiş olduğumuz 2011 yılı bütçe tasarısıyla 5 milyon 219 bin Türk lirası personel maaş ve prim ödemeleri, 10 milyon Türk lirası mal ve hizmet alımları, 2 milyon Türk lirası cari transfer, 1 milyon 440 bin Türk lirası sermaye giderleri olmak üzere, toplam 18 milyon 660 bin Türk lirası ödenek talep edilmiştir.

Sayın Başkan, değerli milletvekilleri; Hükümetimizin işbaşına gelmesiyle, dış politikamızdaki yönelimlerimizde de önemli çeşitlenmeler yaşanmaktadır. Küresel gelişmelerin ışığında ve millî menfaatlerimiz istikametinde Orta Asya, Kafkaslar, Orta Doğu, Balkanlar ve Afrika'da yeni açılımlar gerçekleştirilmekte, tüm dünyayı kuşatan yeni bir yaklaşım benimsenmektedir. Bu anlamda TİKA yürüttüğü faaliyetlerle dış politikamızda tamamlayıcı bir unsur olarak göze çarpmaktadır. 2002 yılında 12 program koordinasyon ofisi bulunan TİKA'nın bugün 23 ülkede 26 program koordinasyon ofisi bulunmaktadır. TİKA'nın faaliyetlerinden yararlanan ülke sayısı ise 100'e ulaşmıştır. TİKA, aynı dili konuştuğumuz ülke ve komşu ülkeler başta olmak üzere, gelişmekte olan tüm ülkelere ekonomik, ticari, teknik, sosyal, kültürel alanlarda kalkınma yardımları yapmaktadır. TİKA bu yardımları yaparken ülkemiz ve iş birliği yapılan ülkelerin karşılıklı çıkarlarını hesaba katarak yapılabilecek iş birliği ve yardım konularını da kendisi belirlemektedir. Ülkemiz son yıllarda, yardım alan ülke olmaktan çıkarak net yardım sağlayan bir ülke hâline gelmiş, uluslararası arenada yükselen donör ülke olarak kabul görmeye başlamıştır. Bu anlamda Türkiye'nin yükselen donör rolünü güçlendirmek için projeler uygulanmaya başlanmış, kalkın yardımları mekanizmalarının uluslararası standartlara ulaşması sağlanmış ve ülkemiz, uluslararası kalkınma iş birliğinde hak ettiği yere kavuşmuştur.

Sayın Başkan, değerli milletvekilleri; Hükümetimiz, yeni dönemde yaptığı kalkınma yardımlarına yeni bir içerik ve etkinlik kazandırmak amacıyla TİKA'yı önemli bir dış politika enstrümanı olarak kullanmaya başlamıştır. Bu çerçevede teknik yardım için tahsis edilen kaynakların etkinliğini artırılması amacıyla teknik yardımların koordinasyonu görevi TİKA'ya verilmiştir. Aynı şekilde, ülkemizin yurt dışına yaptığı yardımların envanterinin tutulması ve uygulamanın koordinasyonu ile yurt dışındaki kültürel mirasımızın korunmasına yönelik çalışmaların koordinasyonu da TİKA'ya verilmiştir. Yine bu dönemde görev alanında yer alan ülkelere yönelik faaliyette bulunan uluslararası kuruluşlarla işbirliğinin geliştirilmesi hedeflenmiştir. Ülkemizin taahhüt ettiği hibe yardımlarının TİKA vasıtasıyla proje tabanlı olarak gerçekleştirilmesi yaklaşımı benimsenmiştir. Görünür ve halka doğrudan yansıyan projelere ağırlık verilmiştir. Teknik yardım projelerinin uygulanmasında özel sektör ve sivil toplum örgütleriyle geliştirilen iş birliği ile ülkemizin kalkınma yardımlarında sinerji oluşturması hedeflenmiştir. Küresel gıda krizine karşı Afrika ülkelerinin çabalarına katkıda bulunmak amacıyla kalkınma projeleri hazırlamak, uygulamaya koyma gibi görevleri de üstlenmiştir. Kalkınma yardımı çalışmaları ülkemizin yurt dışında yürüttüğü lobi faaliyetleri kapsamında etkin olarak kullanılmıştır.

TİKA faaliyetlerinin büyük bir kısmını Dışişleri, Maliye, Tarım ve Köyüşleri Bakanlıkları, KOSGEB gibi kamu kurum ve kuruluşları ile sivil toplum örgütleriyle, iş dünyasıyla, İslam Kalkınma Bankası, Birleşmiş Milletler Kalkınma Programı, Dünya Bankası gibi uluslararası kuruluşlarla ve diğer üyelerle iş birliği içerisinde yürütülmektedir.

TİKA proje ve faaliyetlerini ülkemizin dış politika öncelik ve hedefleri yanında Birleşmiş Milletler temel hedefleri ve OECD-DAC kriterleriyle uyum içinde yürütülmektedir. Bu projelerle ilgili ana faaliyet alanları, sosyal ve ekonomik alt yapıların geliştirilmesi, insani acil yardımlar, enformasyon, tanıtım ve yayın faaliyetleridir. Ülkemizin kalkınma yardımları 2004 yılında 339 milyon dolar iken bu rakam 2009 yılında 707.1 milyon dolara ulaşmıştır. 1002-2002 yılları arasında toplam 2.241 proje yapılmışken, 2002 yılından bugüne kadar yüzde 300'lük büyük bir artışla bu proje sayısı 7 bine ulaşmış bulunmaktadır. Sadece 2009 yılı içerisinde toplam 1.485 proje ve faaliyet gerçekleştirilmiştir.

Bu noktada TİKA'nın eliyle tamamladığımız ve devam eden bazı önemli projeleri sizlerle paylaşmak istiyorum: Kosova'da Mamuşa İlköğretim Okulu inşaatını tamamladık, Bosna Hersek Cemal Biyediç Üniversitesi İnşaat Fakültesi binasını yeniledik, Kırım Millî Mekteplerinin on tanesini onardık ve ek bina inşaatlarını tamamladık, Karadağ Godiyevo Köyündeki Mecedoviç İlkokulunu yeniden inşa ettik. Afganistan'ın Başkenti Kabil'de 16 dersli Mahmut Tarzi Lisesini inşa ettik. Filistin Batı Şeria bölgesinde bulunan Tulkarim Rasim Kemal Türk okulunu tamamladık ve donattık, yine Filistin Batı Şeria bölgesinde Kalkilya'da bir Türk okulunu inşa ederek 2010-2011 eğitim, öğretim yılına hazır hâle getirdik. Bunların yanında Arnavutluk, Kosova, Tacikistan, Gürcistan, Kazakistan, Moğolistan, Moldova, Filistin ve Azerbaycan gibi ülkelerde birçok okul onarım ve inşaatları gerçekleştirilmiştir.

Sağlık alanında da birçok kalkınma yardımları çerçevesinde imkânlar sunulmuştur. Restorasyon çalışmaları çerçevesinde Kırım'da bulunan Zincirli Medrese ve Giray Han Türbesinin restorasyon çalışmaları tamamlanarak eserler dünya kültürüne kazandırılmıştır. Bosna'daki tarihî Konış Köprüsü yeniden inşa edilmiş ve hizmete açılmıştır. Yine

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 6

Bosna'da bulunan ve hasar gören Drina Köprüsünün korunması için çalışmalar yürütülmektedir. Makedonya'da Mustafa Paşa Camisi, Prizren'de Sinan Paşa Camisi restorasyon çalışmaları son aşamaya gelmiş bulunmaktadır. Kosova'da Fatih Camisinin restorasyonu tamamlanmış ve 2010 yılı ramazan ayı içerisinde camide ilk teravih namazı kılınmış ve geçtiğimiz hafta içerisinde Sayın Başbakanımız tarafından açılışı gerçekleştirilmiştir. Karadağ'da bulunan ve 1931 yılından bu yana kapalı olan Nizam Camisi 79 yıl aradan sonra TİKA tarafından yeniden yapılarak hizmete, ibadete açılmıştır. Moğolistan'da bulunan 1.300 yıllık Türk anıtlarının kopyalarını çıkararak Göktürk Anıtlarının bulunduğu bölgede müze binası yapılmıştır. Ayrıca, Moğol İmparatorluğunun başkentini anıtlara bağlayan 46 kilometrelik yol yapımı gerçekleştirilmiştir.

İçme ve kullanma suyu projelerimiz de yaygın bir şekilde dünyanın neredeyse dört bir tarafında gerçekleştirilmiştir. Konutla ilgili çalışmalarımız Kırım Tatarlarına 1.000 konut, Gürcistan'da Goride savaş mağdurlarına 100 konut projesi, Bosna Hersek'te savaş gazilerine 95 konut projesi tamamlanmıştır.

Sayın Başkan, değerli milletvekilleri; Orta Asya'dan Balkanlara, Orta Doğu'dan Afrika'ya kadar uzanan hizmet ağıyla TİKA, milletimizin yüzünü aşırtan güzide kurumlarımızdan biridir. Yürüttüğü faaliyetleri kısaca anlattığım TİKA bir yandan ecdat yadigarı eserleri gün yüzüne çıkarıp medeniyet mühürlerimizi gelecek nesillere taşıırken, diğer yandan yürüttüğü yardım faaliyetleriyle ve toplumlar arasında âdeta gönül köprüsü de inşa etmektedir.

TİKA, görevlerini tarihimizin yüklediği sorumlulukla ve milletimizin desteğiyle mütevazı sayılabilecek bir bütçeyi de yerine getirmektedir. 2002 yılında yaklaşık 21,9 milyon TL olan kurum bütçesi 2010 64.3 milyon TL'ye yükseltilmiştir. Şimdi huzurlarınızda bulunan bütçe tasarısıyla TİKA'nın bütçesi 77 milyon 629 bin TL olarak öngörülmektedir.

Sayın Başkan, değerli milletvekilleri; bütün bütçelerini görüştüğümüz her üç önemli kurum da son derece önemli hassas görevleri ifa etmektedir. Bu sebeple, siz değerli milletvekillerimizin tasarına olumlu katkılar sunacağına, bütçeye önemli katkı sunacağınıza dair inancımı bir kez daha ifade ediyor, söz konusu bütçelerin, başta milletimiz olmak üzere kurumlarımıza, devletimize hayırlı olmasını diliyorum, hepinize saygılar sunuyorum.

BAŞKAN – Teşekkür ederim Sayın Bakanımıza.

Şimdi de, efendim, sunumunu yapmak üzere, Devlet Bakanımız Sayın Zafer Çağlayan'a söz veriyorum.

Buyurun efendim.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Sayın Başkan, çok değerli milletvekilleri; öncelikle...

MÜNİR KUTLUATA (Sakarya) – Sayın Bakan sunumunuz dağıtıldı mı efendim?

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Yok dağıtılmadı galiba, birtakım düzeltmeler, güncelleştirdik, ondan dolayı. Ama daha sonra isterseniz dağıtabiliriz.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Sayın Başkan, çok değerli milletvekilleri; hepinizi öncelikle şahsım ve kurumum adına saygıyla selamlıyorum. Ben de Değerli Bakan arkadaşımın biraz evvel ifade ettiği gibi bugün cumhuriyetimizin kurucusu Gazi Mustafa Kemal Atatürk'ün 72'nci ölüm yıldönümü nedeniyle, Atatürk'e, silah arkadaşlarına Allah'tan rahmet diliyor ve hatıraları önünde saygıyla eğiliyorum ve aynı şekilde Gazi Mustafa Kemal Atatürk'ün bize hedef göstermiş olduğu Türkiye'nin muasır medeniyetler seviyesine gelmesi noktasında Türkiye'yi bu seviyeye gelmesi noktasında gece gündüz yoğun bir şekilde çalıştığımızı ve yine cumhuriyetimizin 100'üncü kuruluş yıl dönümü olan 2023 yılında 500 milyar dolar ihracatı 1 trilyon dolar dış ticareti olan ve dünyanın ilk on büyük ekonomisi içine girecek bir Türkiye stratejisiyle çalışmalarımıza devam ediyor, tekrar hepinizi, sevgiyle, saygıyla selamlıyorum.

Değerli arkadaşlar, malumlarınız, 2008 yılında 1929 buhranından sonraki Amerika Birleşik Devletlerinde başlayan en büyük küresel kriz, ekonomik kriz tüm dünyayı tetikledi. Tabii bunların detaylarına girmeyeceğim. Gelişmiş ülkeler 2009 yılında yüzde 3,2 küçülme yaşarken, gelişmekte olan ülkeler yüzde 2,5 oranında büyüme kaydetti ve bu çerçevede dünyanın birçok ülkesinde gerek ekonomik, gelişmiş ülkelerde ekonomik gerilemeler yaşanırken, gelişmekte olan ülkelerde ise ülke bazlarında önemli büyümeli artışlar gerçekleştirildi. Yine 2009 yılında bir önceki yıla göre dünya ticaret hacmi yüzde 11'lik azalmayla karşı karşıya kaldı, 16 trilyon dolardan dünya mal ticareti 12,3 trilyon dolara geriledi ve 2010 yılında yüzde 11,4'lük de bir artış öngörülmeye ifade edilmektedir. Dünya ticaret örgütü ticaret büyüme tahminini yüzden 10'dan yüzde 13,5'a yükseltmiştir.

Şunu çok net ifade etmemiz gerekiyor ki, küresel krizde zamanında Hükümetimizin almış olduğu tedbirler ve bu konuda krizin çok başarılı bir şekilde yönetilmiş olması ve diğer ülkelerin, Avrupa'nın birçok ülkesinin küresel krizde yüksek borçlarla ve yüksek bütçe açıklarıyla krize yakalanmış olması ülkeler açısından büyük sorun teşkil ederken şükürler olsun ülkemiz gerek kamu borçlanmasında gerek bütçe açıklarında kamu ve mali disiplinde göstermiş olduğu başarılarından dolayı küresel krizde en erken küresel krizden çıkan ve hafif deyimle bu krizden en az yarayla çıkan ülke olma hüviyetine kavuşmuştur.

Bu çerçevede şunu özellikle ifade etmek istiyorum ki: Almış olduğumuz tedbirler son derece önem arz etmiştir. Yine Avrupa'nın en büyük ekonomileri özellikle İtalya, Almanya, İngiltere, Fransa, İsveç gibi birçok ülkede 2009 yılında ciddi manada problemler yaşanırken şimdi 2010 itibarıyla bu ülkelerin de yeniden büyümeye geçtiğini ve Avrupa Birliği özellikle ortalama büyümesinin yüzde 1,9'luk bir büyüme seviyesi geleceği bir yerde Avrupa Birliğiyle ilgili ticaretimizde morallerin yükselmesini sağlamıştır.

Amerika Birleşik Devletleri ekonomisi ikinci çeyrekte yüzde 3 büyüme gerçekleştirmiştir. Bu da gösteriyor ki artık dünya hızlı bir şekilde küresel kriz öncesine doğru dönmektedir.

Evet dünya ticareti ve ekonomisi aslında ciddi bir şekilde eksen değiştirmektedir. Zaman zaman bu konuda dünyanın çeşitli ülkelerinde, yörelerinde eksen kaymasının tartışıldığı bir ortamda, evet şunun altını çizerek söylememiz gerekiyor ki ciddi bir eksen kayması vardır, kayan dünyanın eksenidir ve bu çerçevede özellikle dünyanın sanayisi

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 7

gelişmiş yedi ülkesi G7 ülkelerinin dünya ekonomisinden almış olduğu paylar her geçen yıl giderek azalmakta. Amerika Birleşik Devletleri 1980'li yıllarda dünya ekonomisinden yüzde 28 pay alırken, bugün 2010 yılında bu pay yüzde 20'ler seviyesine düşmüş ve önümüzdeki 2015 yılından sonra da bunun yüzde 17'ler seviyesine gerileyeceği ifade ediliyor. Bu çerçevede dünyanın gelişmiş ülkelerinin dünya ekonomisinden almış olduğu paylar giderek azalırken artık gelişmekte olan ülkelerin dünya ekonomisinde söz sahibi olacağı ve belirleyici olacağı da bütün kuruluşlar tarafından ifade edilmektedir. Bu çerçevede, özellikle BRGH ülkeleri dediğimiz Brezilya, Rusya, Hindistan ve Çin ve buna eklenen bir t harfiyle yani Türkiye ve yeni bir uluslararası yatırımcıların radarına yeni bir grup daha dâhil olmuş, SVESS adıyla ifade edilen bu grup Kolombiya, Endonezya, Vietnam, Mısır, Türkiye ve Güney Afrika'nın da dâhil olduğu yeni bir grupta yine dünyada önümüzdeki yıllarda ekonomi ekseninde önemli belirleyici gruplar olarak ifade edilmektedir. Bu çerçevede Türkiye'nin tabii bugün bulunmuş olduğu dünya çerçevesinde değerlendirilen bu konumu Türkiye'nin gelecekte de dünya ticareti açısından çok önemli bir aktör olacağını ortaya koymaktadır ve bu çerçevede, bunun özellikle altyapısını da kriz süresinde gösterilen performans, yatırımcılara sağlanan güven ve istikrardır. Bu çerçevede, geçmiş yıllarda hep kendi krizini yaratan Türkiye, artık dünyanın ortaya çıkartmış olduğu ve dünyanın yaşamış olduğu bir kriz ortamında diğer ülkeler tarafından, özellikle Avrupa ülkeleri tarafından kriz yönetimi konusunda örnek alınmaya başlanan bir ülke hâline gelmiştir. Bu da bizler açısından son derece sevindirici gelişmedir.

Yine, bu kriz süresince dünyanın birçok ülkesinde kredi notu düşürülürken Türkiye kredi notu iki basamak ve iki kez arka arkaya yükseltilen tek ülke olmuştur ve en son Mudis ekim başında kredi notunu durağandan pozitifte yükseltmiştir.

Ayrıyeten Türkiye ekonomisi bunu büyüme rakamlarıyla da teyit etmiştir. 2010 yılının ilk altı aylık döneminde yüzde 11'lik ekonomide büyüme yaşanmıştır, ilk çeyrekte yüzde 11,7'lik bir büyüme yaşanırken ikinci çeyrekte yüzde 10,3'lük bir büyümeyle Türkiye dünyada üçüncü, G20 ülkeleri arasında ise Çin'le birlikte birinci sırayı almıştır. Özellikle şunu ifade etmek isterim ki Türkiye'nin bu büyümesinde uzun bir süredir ihracatımızın ortalama yüzde 15 büyümesinin etkili olduğunu özellikle dikkatlerinize sunmak istiyorum. Bu gelişmeler sonucunda birçok kuruluş, OECD, IMF, Türkiye'nin büyüme tahminlerini revize ederken orta vadeli programımızda biz büyümeyi ihtiyatlı bir şekilde yüzde 6,8 olarak revize ettiğimizi ifade etmek istiyorum.

Şunu da ifade etmek istiyorum ki, orta vadeli programda 2011-2013 yılında yatırım, istihdam ve ihracatta bir büyüme stratejisi benimsenmiştir.

Yine, Türkiye, 2009 yılında satın alma gücü paritesine göre dünyanın en büyük 16, Avrupa'nın en büyük 6'ncı ekonomisi olmuştur ve her geçen gün bu büyümeler, bu gelişmeler çok net bir şekilde hissedilmekte, benim on sekiz, on dokuz aylık bir süre içinde yetmiş ülkeye yapmış olduğum ziyarette de bu çok net bir şekilde görülmektedir gerek dünyanın en doğusundan en batısına, en kuzeyinden en güneyine yapmış olduğumuz tüm seyahatlerde de Türkiye'mizi bütün ülkeler nezdinde çok önemli dikkat çeken bir hâle geldiğini ifade etmek istiyorum.

Aslında şunu çok net ifade etmek isterim ki, Türkiye ekonomisinin 80'li yıllardan beri yaşadığı dönüşüm ve ekonomik gelişmelerin lokomotifini ihracat olmuştur. 2002-2008 arasında ihracatımız yaklaşık 4 kat civarında artmıştır ve Türkiye son on yılda ortalama yüzde 15,6'lık bir ihracat artışıyla dünyanın en büyük 22'nci ihracatçısı konumuna yükselmiştir ve 2010 yılına girerken Türkiye'de ihracat yapan firma sayısı 48 bin 589'a ulaşmıştır. Bugün ülkemizde 1 milyar dolar üzerinde ihracat yapan firma sayısı 8.816'dır. 108 firmamız 100 milyar dolar üzerinde ihracat yapmaktadır, 8 firma 1 milyar dolar üzerinde ihracat gerçekleştirmektedir ve 11 ilimiz 1 milyar dolar üzerinde ihracat gerçekleştiren bugün Türkiye'de ihracat yapmayan il kalmamıştır, 81 ilimiz de ihracat yapıyor hâle gelmiştir.

Değerli Başkan, değerli üyeler; 2010 yılı TÜİK verilerine göre ocak-eylül döneminde ihracatımız bir önceki yılın aynı dönemine göre yüzde 12'lik artışla 81,9 milyar dolara ulaşmıştır. 2010 yılının aynı döneminde yapılan ihracatın yüzde 92,7'si imalat, yüzde 4,2'si tarım ve ormancılık, yüzde 2,4'ü de madencilik ürünlerinden gerçekleştirilmiştir. İhracatımızın artışıyla birlikte tabii ki söz konusu dönemde ithalatımızda da önemli artışlar olmuştur. 2010 yılı ocak-eylül döneminde ithalatımız 130,5 milyar dolara yükselmiştir. 2009 yılının aynı dönemine göre ithalat içindeki payı yüzde 70,9'dan yüzde 72,1'e yükselen ara malı ithalatı en fazla artış gösteren mal grubunu oluşturmuştur. Ara malı ithalatı 94,1 milyar dolara ulaşmış, yatırım malları ithalatı 18,9 milyar dolara yükselmiş, tüketim malları ithalatı ise 17 milyar dolara yükselmiştir. 2010 yılının ocak-eylül döneminde en fazla ithalat 27 milyar dolara yükselen mineral yakıtlar ve yağlarda yapılmıştır. Yani, Türkiye'nin özellikle enerji ithalatı alanında yapılmıştır. Bunu 14,9 milyar dolarla kazan, makine ve cihazlar ve 11,7 milyar dolarla demir-çelik ve 10,4 milyar dolarla da elektrikli makine ve cihazlar takip etmiştir.

Değeli milletvekilleri, dış ticaretimizin bölgesel dağılımına baktığımızda, bu yılın ilk dokuz ayında Avrupa Birliği ülkelerine yönelik ihracatımızın toplam ihracattaki payının yüzde 46,2 olduğunu görüyoruz. İthalat açısından değerlendirdiğimizde ise geçen yılın ilk dokuz ayında toplam ithalatın yüzde 40,17'ini oluşturan Avrupa Birliği ülkelerinin bu yılın aynı döneminde yüzde 38,6'lık bir paya sahip olduğu görülmektedir.

Diğer yandan 2010 yılının ilk dokuz ayında Asya ve Amerika'ya yapılan ihracatın genel ihracat içindeki payları, sırasıyla Asya'da yüzde 27,6, Amerika'da ise yüzde 5,4 yükselirken Afrika'ya yapılan ihracatın payında ise bir miktar gerileme yaşanmıştır. Bu yılın ocak-eylül döneminde en fazla ihracat artışları yüzde 29,3'le Amerika ve yüzde 23,1 ile Asya'da sağlanmıştır.

Kısaca belirtmek gerekirse son dönemde Avrupa'nın yanı sıra diğer bölgelere olan ihracatımızın artması pazar çeşitliliğinin sağlanması yönünde önemli bir adımdır. Türkiye dünyanın 224 gümrük bölgesinin 221'ine 20 binden fazla ürün ihracatı yapan bir ülke hâline gelmiştir.

Avrupa Birliği raporunda teyit ettiği gibi ihracatçılarımız için pazar çeşitlendirmesi anlamında önemli çalışmalar yaptık, analizlerimizi değerlendirdik. Krizden en az etkilenen ülkeleri tespit ettik., dünya ihracatının hangi ülkelere

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 8

yöneldiğini tespit ettik ve AB pazarlarıyla mevcut konumumuzu korurken, diğer taraftan da yeni ihracat pazarlarımızı bu şekilde gerçekleştirdik.

Bu çerçevede, 2008 yılında 132 milyar dolar ihracatımız, 2009 yılında küresel krizle beraber, bildiğiniz gibi 102,2 milyar dolara düştü. Yaşanan yaklaşık 29 milyar dolarlık toplam Türkiye'nin ihracat kaybının, değerli arkadaşlar, 21 milyar doları Avrupa'ya yapmış olduğumuz ihracatımızdır, 6 milyar doları da Birleşik Arap Emirliklerine yapılan ihracatımızın azalmasından ortaya çıkan rakamdır. Bu iki rakamı topladığımız zaman yaklaşık 27 milyar dolar yapar ki, Türkiye'nin 2008-2009 arasındaki toplam ihracatının azalmasını sadece bu iki bölgeyle bile ifade etmek mümkündür ve bu iki yörede de Türkiye ihracatçıları, Türk ihracatçıları hiçbir şekilde rekabet dezavantajından değil, tamamıyla bu bölgelerde, bu ülkelerdeki talep daralmasının ortaya çıkarmış olduğu sonuçtan etkilenmiştir ama biz yeni pazarlara, ilave pazarlara açılarak ve dünyanın birçok ülkesine iş adamlarımızla beraber yapmış olduğumuz seyahatlerle ihracatımızı 2009 yılında 102,2 milyar dolar seviyesinde tutabildik. Eğer Türkiye'nin ihracat yapmış olduğu ülkelerdeki sadece ihracat düşüşleriyle kalsaydı, ihracatımız 90 milyar doların daha altına düşecek bir seviyeye gelecekti ve Türkiye şükürler olsun yüzler liginde kalmayı başarmış ve dünyada 100 milyar dolar üstünde ihracat yapan 32 ülkeden biri olmuştur.

Bu çerçevede 2010 yılının ilk dokuz ayında Çin'e olan ihracatımız, altını çizerek söylemek istiyorum ki, geçen yılın aynı dönemine göre yüzde 54,5'lik bir artış kaydetmiştir. Geçen yılın tamamında yapmış olduğumuz ihracatı bu yılın ilk dokuz ayında fazlasıyla gerçekleştirdik ve Çin'e ihracatımız ilk defa tarihinde 1,6 milyar dolara çıkmıştır. Gözüküyor ki, bu yıl sonuna kadar Çin'e olan ihracatımız 2,2 milyar dolar seviyesine gelecektir.

Rusya'ya olan ihracatımız yüzde 43,6'lık bir artışla 3,2 milyar dolara yükselmiş ve İran'a olan ihracatımız da yüzde 39,5'lik bir artışla 2 milyar dolara ulaşmıştır. Ayrıca, aynı dönemde ihracatımızda ilk sırayı alan Almanya'ya ihracatımız da yüzde 16,4'lük bir artışla 8,2 milyar dolarlık bir ihracat ve beşinci sıradaki Irak'a ihracatımız da yüzde 12,3 artarak 4,2 milyar dolara yükselmiştir.

Ekonomimizin öncü göstergelerinden olan Türkiye İhracatçıları Meclisi kayıt rakamlarına göre, Kasım ayının ilk dokuz gününde ihracatımız 3,78 milyar dolar seviyesine gelmiştir. İlk dokuz günde Kasım ayı 2010, 2009'a göre ihracatımız artışı yüzde 42,1'dir. Yine 1-9 Kasım 2010 ile 1-9 Ekim, bir önceki ayı mukayese ettiğimiz zaman da yüzde 10,6'lık bir artış görüyoruz.

Bugün itibarıyla açıklanan dokuz aylık TÜİK rakamları ve Ekim ayındaki İhracatçı Birliği kayıt rakamlarıyla beraber şu anda ihracatımız 9 Kasım itibarıyla 96 milyar doları geçmiştir. Orta vadeli program hedefinde bildiğiniz gibi revizyelle ihracatımızı 11,7 milyar dolar olarak tespit etmiştik.

Yine bugün itibarıyla, son on iki aylık ihracatımıza baktığımız zaman 111 milyar 632 milyon dolar olduğunu gördüğümüzü ve bu şekilde orta vadeli programda belirlenmiş olan hedefi rahat bir şekilde yakalayacağımızı da özellikle burada dikkatlerinize sunmak istiyorum.

Yine orta vadeli programdan sonra ithalatımızla ilgili de rakamları sizlere verecek olursam, 2010 yılının Ocak-Eylül döneminde ithalatımızda en fazla artış yüzde 130,7 ile İran'la yapılan ithalatta gerçekleşmiştir ve bu ithalat enerji ithalatına dayalı bir artıştır. İran'ı sırasıyla Hindistan, İsviçre, Romanya ve Güney Kore takip etmiştir. 2010 yılının ilk dokuz ayında en fazla ithalat yaptığımız Rusya'dan ithalatımız yüzde 10,5'lük bir artışla 15,2 milyar dolara çıkmış, Çin'den yapılan ithalatımız yüzde 38,2'lik artışla 12,3 milyar dolara ulaşmıştır. Ancak Çin'den yapılan ithalatta özellikle bu ithalatın neredeyse yarısından fazlasının enerji sektöründe yapılan yatırımların türbinlerinin olduğunu da özellikle ifade etmek isterim. Eylül 2010 itibarıyla dış ticaret açığımız geçen yılın ilk dokuz ayına göre yüzde 77 maalesef artış kaydetmiştir.

2009 yılının ilk dokuz ayında 27,4 milyar dolar olan dış ticaret açığımız 2010'un aynı döneminde 48,6 milyar dolara ulaşmış, 2010 yılı Ocak-Eylül döneminde ihracatın ithalatı karşılama oranı da yüzde 62,7'ye gerilemiştir.

Türkiye ekonomisini yılın ilk yarısında öngörülenden daha yüksek bir oranı yakalaması ekonomiye olan güvenin artması, son zamanlarda ülkeye giren yabancı sermayenin artışını sağlamış ve bu durum Türk Lirasının artışına yol açmış, ithal ürünlere olan talebi de bu çerçevede artmıştır ve bunun sonucu, ithalatımız da bir önceki yıla oranla ciddi oranda, maalesef de olsa artış kaydedilmiştir.

Sayın Başkan, çok değerli üyeler; Türkiye ekonomisinde yaşanan yapısal dönüşüme paralel olarak ihracatımız da ciddi bir yapısal dönüşümden geçmektedir. Türkiye'nin dış ticareti emek yoğun sektörlerin yanı sıra sermaye ve teknoloji yoğun sektörlerle doğru kaymaktadır. Bu dönüşümü desteklemek ve Türkiye ekonomisinin ithalata olan bağımlılığını azaltmak için yeni ihracat stratejimizi oluşturduk. Bunun en önemli sac ayaklarından birini de ihracata dönük üretim stratejisi oluşturmaktadır. Bu stratejiyle düşük teknoloji sektörlerde katma değeri yüksek ürünlere geçişi sağlamayı, orta düşük teknoloji sektörlerde üretimi artırmayı ve daha yüksek katma değerli ürünlere geçişi gerçekleştirmeyi, yüksek teknoloji sektörlerinde de yeni yatırımlar gerçekleştirmeyi hedefliyoruz.

Ihracat stratejimizin bir diğer önemli parçası da girdi tedarik stratejisidir. Bu strateji çerçevesinde de ihracatımızın ithalata olan bağımlılığının azaltılması, girdi tedarik noktasında özellikle kendi kaynaklarımızın güvenceye alınması ve ham maddeye erişimin özellikle güvence altında ve tedarik güvenliğinin sağlanması ve ihracatımıza topyekün bir rekabet gücü kazandırmayı özellikle amaçlıyoruz ve bu girdi tedarik stratejisiyle, özellikle en fazla ithalat yapılan ilk beş kalemi tek tek sektörler bazında, sektörün bütün taraflarıyla, kamu kurum ve kuruluşlarıyla beraber masaya yatırıyoruz, tek tek inceliyoruz, bu konuda yapılanları ve yapılabilecekleri tespit ederek. Özellikle bundan sonra dünyada en önemli konunun ham madde erişimine en yakın olan ve ham madde kaynaklarına sahip olan ülkeler olacağını da ifade etmek istiyorum ve bu çerçevede de girdi tedarikimizi güvence altına alma noktasında önemli bir çalışmayı, ilk demir-çelik sektöründen başladık, şu anda makine sektörünün önümüzdeki günlerde toplantısını gerçekleştiriyoruz; arkadan kimya sektörü, tekstil sektörü, gıda ve tarım sektörüyle bu çalışmalarımıza devam ederek, artık, yatırım destek sisteminde bunları dikkate alan bir sistemle teşvik sistemini yapacağımızı da burada ifade etmek isterim.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 9

Diğer taraftan dahilde işleme rejimi için de, Dahilde İşleme Rejimi Değerlendirme Kurulunu kurduk. Bütün ilgili kurumları bunun içine katarak birlikte tespit etmeye ve çalışmaya başladık.

Bir diğer çalışmamız İGEME ile beraber devreye sokmuş olduğumuz otuz dört ülke masasında 71 ülkeyi şu anda tek tek analiz ettik. 71 ülkenin ithalatlarını, ihracatlarını, hangi ürünleri nereden aldığını tek tek tespit ettik ve buna göre politikalarımızı gerçekleştirdik ve artık çalışmalarımızı ülke bazlıdan öte, eyalet bazlı olan ülkelere eyaletler bazında yaptığımızı da çok net şekilde ifade etmek isterim. Bu çerçevede yapmış olduğumuz çalışma bugün Çin'deki, Amerika'daki ihracat artışının, özellikle Almanya'daki ihracat artışının bu yönde olduğunu sizlere ifade etmek istiyorum.

Yine, komşu ve çevre ülkeler stratejimizle ilgili yoğun çalışmalarımız, Sayın Başbakanımızın özellikle başta olmak üzere dış politikamızın bu eksen üzerinde, dış ticaretimizin bu eksen üzerinde yapmış olduğumuz temaslarla komşu ve çevre ülkelere yapılmış ihracatımız 2002 yılında 9,3 milyar dolarken, 2009 yılında 43 milyar dolara yükselmiştir, yani beş katlık bir artış gerçekleşmiştir. 2010 yılı ocak-eylül döneminde komşu ve çevre ülkelerin toplam ihracatımız içindeki payı yüzde 42,8'e yükselmiş ve 35 milyar dolar olmuştur.

Bu arada Amerika'nın Purdue Üniversitesi yapmış olduğu bir araştırmada, geçen yıl dünya ticaretinin yüzde 23'ünün birbirine kara komşusu ülkeler arasında yapıldığını da ifade eden bir raporu yayınlamıştır. Bu çerçevede, özellikle komşu ve çevre ülkeleri ticaretimizi ve stratejimizi yoğun bir şekilde kuvvetlendiriyor ve artırıyoruz.

Bu çerçevede Suriye ile dış ticaret hacmimiz sekiz yıl önce 772 milyon dolarken 1,8 milyar dolara çıkmış, İran'la 1,3 milyar dolardan 5,5 milyar dolara yükselmiştir. Benzer şekilde, yine Irak'la bundan yedi yıl önce 942 milyar dolar olan toplam dış ticaret hacmimiz bugün 6 milyar dolara geçmiştir. Aynı dönemde bu ülkelere ithalatımızın da 12,8 milyar dolardan 45 milyar dolara yükseldiğini de ifade etmek istiyorum.

Afrika stratejisi çerçevesinde 2002 yılında 1,7 milyar dolar olan ihracatımız 2009 yılında 10,2 milyar dolara yükselmiştir. Hemen bu önümüzdeki aralık ayının ikinci yarısında Fildişi, Gana, Nijerya, Ekvator Ginesi, Angola, Etiyopya ve Sudan'ı kapsayan büyük bir çıkartma yapıyoruz, sektörel heyetler düzenliyoruz. Afrika hâlihazırda, şu anda özellikle Amerikalıların ve Çin heyetlerinin cirit attığı, at koşturduğu bir bölge hâline gelmiştir. Biz de buradaki enerji kaynakları başta olmak üzere, özellikle ham madde kaynakları konusunda da yapacağımız çalışma müteahhitlik sektöründe ve sanayici ihracatçılarımızla beraber çok yoğun bir açılımla, çalışmayla, buradaki payımızı ciddi bir şekilde artıracağız.

Biraz evvel ifade etmişim, eyalet olan ülkelerle eyalet bazlı çalışıyoruz demiştim. Amerika stratejisini yeniden gündeme getirdik. Amerika Birleşik Devletleri dünyanın en fazla ithalat yapan, 1,6 trilyon ithalatı gerçekleştiren bir ülkedir ama ancak bizim bu ithalat içindeki payımız maalesef 3,2 milyar dolardır. Binde 2'lik bir pay demektir. Oysa biz dünya ihracatından 0,85 pay alan bir ülkeyiz. Bu çerçevede Amerika'nın sadece Washington ve New York'tan ibaret olmadığını ve Amerika'nın eyaletler bazında oluşturmuş olduğumuz ülke masası stratejisiyle altı eyaletini tespit ettik ve bu altı eyalet, Illinois, California, Texas, Georgia, New York ve Florida. Bu eyaletler ki, Amerika'nın toplam gayri safi hâsilasının yüzde 42'sini oluşturan ve Birleşik Devletlerin 1,6 trilyon dolarlık ithalatının yüzde 60'ını sadece bu altı eyalet yapmaktadır. Yani 1 trilyon dolarlık ithalatı bu altı eyalet yapmaktadır. Bu eyaletleri de yine iş adamlarıyla, sanayicilerimizle, ihracatçılarımızla beraber önemli ziyaretler gerçekleştirdik, iş adamlarıyla bir araya geldik, müteahhitlik sektörümüzü yine bu sektörlerle karşılıklı bir araya getirdik. Aynı şekilde Güney Amerika'da Şili'yle serbest ticaret anlaşması imzaladık. Şu anda Brezilya ve Şili'de ticaret müşavirliğimizi açtık ve Brezilya'nın da bulunduğu MERCOSUR Bölgesi, Paraguay, Arjantin ve Uruguay'ın bulunduğu bölgeyle de yine ticaret anlaşması konusunda yoğun mesafeler kaydettiğimizi ifade etmek istiyorum.

Bu çerçevede yapmış olduğumuz ülke masaları stratejisiyle hedef ülkeleri tespit ettik ve hedef ülkeler olarak da 2010-2011 yılları için Amerika Birleşik Devletleri, Çin, Rusya, Hindistan, Brezilya, Kanada, Polonya, Nijerya, Mısır, İran, Suudi Arabistan, Cezayir, Libya, Ürdün ve Katar'ı hedef ülkeler olarak tespit ettik. Bu çalışmaların planlamasını, uygulamasını, takip ve koordinasyonunu sağlamak için de Pazara Giriş Faaliyetleri Çalışma Grubu oluşturduk. Yine Pazara Giriş Engelleri Çalışma Grubunu oluşturarak, bunun için de TOBB, TÜSİAD, TİM, TUSKON, MÜSİAD, DEİK, Müteahhitler Birliği gibi tüm kuruluşlarımızı alarak ihracatçılarımızın, iş adamlarının karşılaştığı problemler ve problemlerin çözümü noktasındaki ilişkilerimizi, irtibatlarımızı artırdık.

Ihraç ürünlerimize önemli destek yapmış olduğumuz fuarları daha da geliştirerek, daha da artırarak çalışmalarımıza devam ediyoruz. 2010 yılında 229 fuara toplum kazılım izni verilmiştir ve bu fuarlar destek kapsamına alınmıştır. Bireysel fuarlara katılımı destekleme kapsamında 2010 yılında 2.282 uluslararası fuar desteklenen fuarlar listesine dâhil edilmiştir. 2009 yılında yurt dışında gerçekleştirilen fuarlara katılımları için sağlanan desteklerden, millî katılımlarda 3.984 firma, bireysel katılımlarda ise 2.580 firma yararlanmıştır.

Yine aynı şekilde, bu faaliyetler içerisinde 2010 yılı içerisinde 9 adet genel ticaret heyeti programı, 13 adet sektörel ticaret heyeti programı düzenledik. 2010 yılında hedef ülkelere yönelik 55 alım heyeti programı organize ettik ve hâlihazırda bunun 49'u gerçekleştirilmiş, yıl sonuna kadar da yurt dışından Türkiye'ye 55 alım heyeti organizasyonu tamamlanmış olacaktır. Bu kapsamda 39 ülkeden tam 2.150 yabancı temsilci ülkemize gelmiş ve iş adamlarıyla birlikte ilgili iş ortaklıkları konusunda çalışmalar yaptırılmıştır.

Yine ihracatta devlet destekleri yardımıyla KOBİ'lerimize ve ARGE'ye, diğer taraftan inovasyon yeteneklerine ve ihracat faaliyetlerine yönelik çalışmalarını desteklediğimizi ifade etmek istiyorum. Bu çerçevede markalaşma, Turquality başta olmak üzere yurt dışı ofis, mağaza, tarım ürünleri ihracatı ve pazar araştırmalarına önemli destekler verdiğimizizi ve bu desteklerin artarak devam ettiğini de tekrar sizlere ifade etmek isterim.

Türkiye önümüzdeki dönemde önemli bir hizmet ihracatçısı konumuna da gelecektir. Bugüne kadar hep mal ihracatını konuştuğumuz bir ortamda, artık hizmet ihracatı konusunda da şükürler olsun, elimizde konuşabileceğimiz önemli rakamlar var. Türkiye'nin 2009 yılında hizmet ticaretinden dünyadan almış olduğu pay yüzde 1'i geçmiş ve 33 milyar dolar Türkiye hizmet ihracatı gerçekleştirmiştir. Bunun için de lojistik, müteahhitlik, turizm, eğitim, sağlık gibi

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 10

sektörleri de katarak geniş bir yelpazeye getireceğiz. Türkiye hizmet ithalatında da 16,5 milyar dolarlık ithalat gerçekleştirmiş, dolayısıyla ithalatının iki katı kadar ihracat yapan ve dış ticaret fazlası veren bir yapıya kavuşmuştur. Yani 50 milyar dolarlık hizmet toplam ticaretimizi şimdi 60 milyar dolarlar seviyesine çıkarma noktasında önemli çalışmalar yapıyoruz, bunun için de yeni bir tebliğ hazırlığıyla eğitim, sağlık ve yazılım sektörlerini de yine döviz kazandırıcı hizmetler bölümüne alarak buradaki sektörlerimize de destek vereceğiz. Özellikle ülkemize yurt dışından gelen binlerce, üniversitemizdeki okuyan insanlara bu konuda, üniversitelere getirmiş oldukları döviz kapsamı noktasında, onlara da devlet desteklerini vereceğimizi, özellikle sağlık konusunda destek vereceğimizi bu noktada ifade ediyorum. Bu konuda da sizlerden gelecek olan görüş, öneri ve destekleri de mutlaka bu şekilde hizmet ihracatımızı büyük bir kapsamda gerçekleştirmek istediğimizi de ifade etmek istiyorum.

Bunun yanı sıra...

MÜNİR KUTLUATA (Sakarya) – Bu 33 milyar dolarda Sayın Bakan, içerideki turizm geliri var mı?

DEVLET BAKANLIĞI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Tabii, turizm dâhil. Turizm gelirimiz toplam 21 milyar dolar zaten biliyorsunuz.

Tabii, medarı iftiharımız olan turizm, müteahhitlik sektöründen de sizlere bahsetmek istiyorum. Dünyanın en büyük 225 müteahhitlik firması içinde Türkiye geçen yıl olduğu gibi, bu yıl da Çin'den sonra dünya ikincisi olmuştur. Geçen yıl 31 firmamız yer alırken, bu yıl firma sayısı 33'e çıkmıştır ve artık Türk müteahhitleri yıllık ortalama 20 milyar dolar üzerinde iş alır hâle gelmiştir. Uluslararası alanda 5.500 projeyi başarılı gerçekleştirmiştir. Metrolardan tutun havaalanlarına, köprülere, yollara, tünellere, birçok konuda, özellikle önemli bölgelerde çok önemli, işaret fişeği hâline gelmiş ve yıllık ortalama 20 milyar dolar ihracatı yapar hâle gelmiştir. Müteahhitlik sektörünün elde etmiş olduğu kazançlar aslında ülkemize, daha doğrusu, elde etmiş olduğu, almış olduğu ihalelerin bedelleri ülkemize tam gelmiş olsa, bu 33 milyar dolar rakamının çok daha yukarı çıkacağını özellikle ifade etmek isterim çünkü bu konuda Türkiye'ye müteahhitlik sektörü almış olduğu paraları getirdiği zaman, dövizdeki bir fiktif artışla beraber bu sefer vergiye maruz kaldıklarından, bunu genelde yurt dışında kendileri bir şekilde harcamalarını orada yaptıklarını da ifade etmek istiyorum.

Bu çerçevede, müteahhitlik sektörüyle ilgili daha fazla pay almak için 2010 yılında sekiz ülkeye, Libya'ya dört kez, Irak'a iki kez, Türkmenistan'a iki kez, İran, Pakistan, Güney Afrika Cumhuriyeti, Birleşik Arap Emirlikleri ve Azerbaycan'a bir kez olmak üzere 13 müteahhitlik heyeti düzenlenmiştir. Aralık ayında da Suudi Arabistan, Umman ve Nijerya'ya müteahhitlik heyeti düzenleyeceğiz.

Yine Suriye, Cezayir, Madagaskar, Çin Halk Cumhuriyeti, Güney Kore, Libya ve Gürcistan'dan ise ülkemize müteahhitlik heyeti ziyaretleri yapılmış olup, Japonya'dan da kasım ayı sonunda bir müteahhitlik heyeti ülkemizi ziyaret edecektir.

2011 yılında ise 11 ülkeye, Rusya Federasyonu, Suudi Arabistan, Libya, Irak, Türkmenistan, Kazakistan, Hindistan, Kosova, Makedonya, Gürcistan ve Pakistan'a müteahhitlik heyeti ziyareti planlanmış olup, altı ülkeden de, Kosova, Ürdün, Irak, İran, Libya ve Türkmenistan da ülkemize müteahhitlik heyeti ziyareti gerçekleştirilecektir.

Eximbank ihracatçının yanında olmaya devam ediyor ama Eximbank'ın mutlak surette yapısının değişmesi gerektiğini burada da ifade etmek istiyorum. Eximbank'ın artık bir banka gibi değil, Eximbank'ın Türkiye'deki ihracatçının malını satmasına aracılık edecek bir sigorta kuruluşu gibi, uzun vadeli mal satacak bir yapıya dönüştürülmesi, her fırsatta ifade ediyoruz ve bu konu üzerinde de çalışmalar devam ediyor. Eximbank 2009 yılında toplam 9,3 milyar dolar bir destek sağlamıştır. Yine aynı şekilde 2010 1 Ocak-30 Ekim tarihi itibarıyla Eximbank 4,7 milyar lira kısa vadeli ihracat kredisi kullandırmıştır, KOBİ'lere 1,7 milyar liralık kısa vadeli ihracat kredisi desteği vermiştir. 2010 yılının ilk on ayında ihracat sektörüne Eximbank 7,2 milyar dolar, yani yaklaşık 10,5 milyar lira civarında bir destek sağlamıştır.

Yerli sanayinin artan ithalattan ve haksız dış rekabetten korunmasını sağlayan dampinge karşı vergi ve korunma önlemleri etkin bir şekilde uygulanmaya devam etmektedir. Türkiye, Dünya Ticaret Örgütü verilerine göre dampinge karşı önlem mekanizmasını en etkin işleten ülkeler arasında yer almaktadır ve bu bağlamda, 2010 yılında yedisi nihai gözden geçirme soruşturması olmak üzere toplam 9 damping soruşturması açılmış, dampinge karşı 15 adet kesin önlem yürürlüğe konulmuştur. Bugün itibarıyla dampinge karşı 121 adet ve sübvansiyona karşı bir adet kesin önlem uygulanmaktadır. Böylelikle hem yerli üreticiler hem de tüketicilerimiz Dünya Ticaret Örgütü kuralları çerçevesinde korunma önlemiyle karşı karşıya tutulmuştur. 2010 yılında dört adet geçici korunma önlemi kesin önleme dönüştürülmüş, hâlen toplam dokuz ürün grubunda korunma önlemi uygulanmaktadır.

Tekstil ve konfeksiyon ürünleri için özellikle dışarıdan yapılan ithalatta kimyasal boyaların ve bunun kanserojen üreten maddelerinin denetlenmesiyle ilgili yine DTM'nin ve ihracatçı birliğinin içinde olduğu Riske Dayalı Denetim Sistemi kapsamında denetimler daha fazla artırılmıştır. Bugüne kadar yaklaşık Türkiye'ye ihracat yapan 18 bin dış ihracatçı ve Türkiye'deki 10 bin ihracatçının kayıtları ve bütün veriler kayıt altına alınmıştır. Bu denetim sistemi içerisinde 1 Kasım 2010 tarihi itibarıyla ithal tekstil ve hazır giyim eşyasına etiket uygunluğunun kontrol edilmesi de dâhil edilmiştir. Bundan sonra, bu etiket denetimiyle de bir üründe bulunan karışım oranlarının denetlenmesi sağlanarak, hakikaten bunun böyle olup olmadığı tespit edilecek. Yani yüzde 70 yün, yüzde 30 likra, başka ne konulmuşsa, yapılan denetimlerle böyle olup olmadığı kontrol edilecektir.

Bu çerçevede 165.405 adet, 14.524 çift, 2.311 kilogram, 29.524 metre, 859 metrekare ve 631 set ürün, özellikle ayakkabı, deri, tekstil sektöründe bertaraf edilmiştir. Bunlar tamamıyla piyasadan kaldırılmıştır.

2011 yılında uygulamaya koyacağımız Riske Dayalı İzleme ve Denetim Sistemi ile de ithalat politikası araçları kapsamında yapılan ticaret, bu politikaları etkisiz kılmaya yönelik eylemler açısından anlık olarak elektronik ortamda izlenecek ve denetlenecektir.

Yine, Piyasa Gözetimi ve Denetimi Koordinasyon Kurulu başkanlığında ilgili bakan arkadaşlarımızla bu konuda yeni stratejimizi, yeni program ve hedeflerimizi tespit ettik.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 11

Serbest ticaret anlaşmalarına çok sıkı bir şekilde devam ediyoruz. Biliyorsunuz Türkiye bugüne kadar 26 serbest ticaret anlaşması yapmıştır. Ancak Avrupa Birliğine tam üye olan 10 ülkeyle bunlar feshedildi. Avrupa Birliğiyle Gümrük Birliği anlaşmamız var. EFTA, İsrail, Makedonya, Hırvatistan, Bosna-Hersek, Filistin, Fas, Tunus, Suriye, Mısır, Arnavutluk, Gürcistan, Karadağ ve Sırbistan'la serbest ticaret anlaşmaları şu anda yürürlüktedir. Şili ve Ürdün yüce Meclisimiz tarafından ekim ayı içinde onaylanmıştır, 2011'in ilk çeyreğinde yürürlüğe girecektir. 19 Ağustos 2010 tarihinde Lübnan'la serbest ticaret anlaşması parafe edilmiştir. Ayrıca dokuz ülke ve ülke gruplarında serbest ticaret anlaşması müzakerelerine başlamak için de gayret sarf ediyoruz.

Serbest bölgeler konusunda çalışmalarımız devam ediyor. Serbest bölgelerin 2010 ocak-ağustos dönemi toplam ticaret hacmi 2009 yılının aynı dönemine göre yüzde 3,6'lık bir artış göstermiştir ve 11,6 milyar dolarlık bir ihracat söz konusu olmuştur. Söz konusu ticaret hacminde sanayi ürünlerinin payı yüzde 94,7'dir ve 2010 ocak-ağustos itibarıyla serbest bölgelerde 46.173 kişinin istihdamı sağlanmıştır.

Sayın Başkan, değerli üyeler; Dış Ticaret Müsteşarlığının 2010 yılı bütçesi 124 milyon 979 bin 500 lira olarak bütçe kanununda yer almıştır. Dış Ticaret Müsteşarlığının 2011 yılı bütçesi toplam 788,7 milyon lira olup, bunun 95,8 milyon lirası personel giderlerine, 10,5 milyon lirası sosyal güvenlik kurumlarına, yani devlet primi giderlerine, 20,9 milyon lirası mal ve hizmet alım giderlerine, 650,9 milyon TL'si cari transferlere, 10,4 milyon TL'si sermaye giderlerine ve 100 bin TL'si sermaye transferlerine tahsis edilmiştir. 2010 yılına göre bütçenin yüzde 531 oranında artış göstermesinin temel nedeni 2010 yılında Hazine Müsteşarlığı bütçesinde yer alan Destekleme Fiyat İstikrar Fonunun artık 2011 başından itibaren Dış Ticaret Müsteşarlığı bütçesine alınmasından kaynaklanmaktadır. DFİF kaynağı hariç tutulduğunda DTM'nin 2011 yılı bütçesi, İGEME'ye hazine yardımları da dâhil olmak üzere 149 milyon 694 bin liradır. 2010 yılı bütçe ödeneğine göre yüzde 19,7'lik bir artış olmuştur.

Cari transferlere tahsis edilen 650,9 milyon TL'nin 11,5 milyon lirası hazine yardımları -yani İGEME'ye- 639 milyon lirası DFİF kaynakları, 400 milyon TL'si diğer cari transferlere yani memurlara öğle yemeği yardımı, uluslararası kuruluşlara üyelik aidatı gibi...

Dış Ticaret Müsteşarlığı hâlen tüm faaliyetlerini 7 Genel Müdürlük, 3 danışma ve denetim birimi, 4 yardımcı birim, 8 bölge müdürlüğü, 20 serbest bölge müdürlüğü, 74 ticaret müşavirliği ve 23 ticaret ataşeliği ile uluslararası kuruluşlar nezdindeki 3 daimi temsilcilikten oluşan 100 yurt dışı temsilciliğiyle yürütmektedir.

Burada gerçekleştirdiğimiz önemli bir icraattan bahsetmek istiyorum ve bu konuda özellikle Plan ve Bütçe Komisyonuna, Sayın Başkan, şahsınızda siz ve tüm üyelerine teşekkür etmek istiyorum, sizlerin büyük desteğiyle, yoğun desteğiyle ve tüm siyasi partilerin desteğiyle Dış Ticaret Müsteşarlığı yurt dışı teşkilatı kadro sayısı cumhuriyet tarihinde bir ilki gerçekleştirmiş ve 115'ten 250'ye çıkarılmıştır. İlk planda ihdas edilen kadrolardan 90 adedinin 2010-2011 döneminde kullanılmasını öngörüyoruz ve bu kapsamda 31 yeni merkezde ticaret müşavirliği ve ataşelik, 43 merkezde de kadro sayısını artırımını kararlaştırdık ve bununla ilgili kararname de bugünlerde çıkmak üzere ve süratle uygulamaya geçeceğiz.

Değerli Başkan, değerli üyeler; konuşmamın son bölümünde İhracatı Geliştirme Etüt Merkezi İGEME'nin yürütmekte olduğu çalışmalara kısaca değinmek istiyorum. Yeni ihracat stratejimizin önemli ayaklarından birini İGEME bünyesinde kurduğumuz ülke masaları oluşturmaktadır. İfade ettiğim 34 ülke masasında 71 ülkenin raporu hazırlanmış ve ihracatçılarımızın hizmetine sunulmuştur.

İGEME uluslararası rekabetçiliğin geliştirilmesi kapsamında yeni bir çalışma başlattık. Eğitim, pazar araştırması, raporlama ve e-ticaret destekleri sağlamakla İGEME görevlendirildi ve bu çerçevede, artık şahıslarla beraber, bunun yanında birliklerle, odalarla, esnaf dernekleriyle, esnaf kuruluşlarıyla, ihracatçı birlikleriyle beraber önemli çalışmalar yapacaktır. Bu çerçevede 2010 yılında yapılan çalışmalara 4 bin katılımcı iştirak etmiş ve bunlara eğitim çalışmaları destekleri verilmiştir.

TOBB ile ortaklaşa yürütülen İhracat Ortakları Projesi devam ediyor. Firmaların Dış Pazarlara Açılmasında Etkin Hizmet Çalıştayı devam ediyor. İhracat potansiyeli olan ancak henüz ihracat yapamayan firmalarımızı ihracata yönlendirmek, hâlen ihracat yapan firmalarımızın ise düzenli ve planlı bir şekilde ihracat yapmalarını ve pazar çeşitliliğine gitmelerini sağlamak amacıyla İhracat Koçluğu Projesi de yürütülmektedir. İhracat Günlüğü, İhracatçı Bülteni ile hedef kitleye doğrudan ulaşıyor ve Ticaret Talep Eşleştirme hizmeti devam etmektedir.

Özel bütçeli bir kurum olan İGEME'nin 15 milyon 379 bin 500 lira olan 2010 malî yılı bütçesi yaklaşık yüzde 11'lik bir artışla 2011 yılı için 17 milyon 135 bin lira olarak öngörülmüş olup, merkez faaliyetlerini malî saydamlığı ve hesap verilebilirliği esas alan bu bütçeyle sürdürecektir.

Sürekli büyüyen hedeflerimiz var. Biliyoruz ki, ülkemizin sahip olduğu potansiyel gerçekten buna imkân verebilecek düzeydedir. Ülke olarak artık ihracata dayalı büyüme modeliyle bu potansiyeli harekete geçirmeye ve yüksek oranda sürdürülebilir ihracat artışını gerçekleştirmeye odaklanmış bulunuyoruz.

Sayın Başkan, değerli arkadaşlar; özellikle şunu ifade etmek isterim ki, konuşmamın başında da belirttiğim gibi, cumhuriyetimizin 100'üncü kuruluş yıldönümünde Gazi Mustafa Kemal Atatürk'ün aynen bize ifade ettiği gibi, Türkiye'nin muasır medeniyetler seviyesine gelmesi noktasında Türkiye ekonomisinin dünya payı üzerindeki etkinliğini artırmak, ihracatımızı 500 milyar dolar üzerine çıkartmak, yani dünya mal ticaretinden yüzde 1,5 pay alacak bir çalışmayı hedeflediğimizi tekrar ifade ediyorum.

Bugüne kadar vermiş olduğunuz desteklerin bundan sonra da aynı şekilde artarak devam etmesini özellikle beklediğimizi ve takdim etmiş olduğum, gerek DTM'nin gerek İGEME'nin bütçelerinin ve çalışmalarının ülkemize hayırlar getirmesini temenni ediyor, tekrar hepinizi sevgi ve saygıyla selamlıyor, teşekkür ediyorum Sayın Başkanım.

BAŞKAN – Teşekkür ederiz Sayın Bakanımıza biz de.

Sayın Bakanlarımız, bürokratlar kendilerini sırayla komisyona tanıtırlarsa memnun oluruz.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 12

(Bürokratlar kendilerini tanıttı)

BAŞKAN – Teşekkür ederiz.

Şimdi arkadaşlar, bütçe ve kesin hesap üzerinde söz almak isteyen değerli üyelerimize sırayla söz vereceğim. İlk olarak Sayın Özyürek, buyurun efendim.

MUSTAFA ÖZYÜREK (İstanbul) – Sayın Başkan, değerli milletvekilleri, Sayın Bakanlar, değerli bürokratlar, basınımızın değerli temsilcileri; şimdi, tabii belki biz dikkat etmedik ama bir sürpriz oldu iki bakanlığın bütçesinin aynı anda müzakere edileceği. Bir de bize göre birbiriyle çok ilgili olmayan iki bakanlığın aynı anda konuşulması. Şimdi hem Diyanetten bahsedeceğiz hem Dış Ticaretten bahsedeceğiz. Gerçi arkadaşlarımız Dış Ticaretin duaya ihtiyacı var onun için birleştirmişlerdir dediler. İş inşallah, maşallahla gidiyor onun için Diyanetten bir destek gelmesinin belki bir yararı da olabilir. Öncelikle ölümünün yıl dönümünde Mustafa Kemal Atatürk'ü rahmetle ve minnetle anıyorum. Gerçekten Mustafa Kemal Atatürk ve arkadaşları Kurtuluş Savaşı'nı yapmasalardı, bu cumhuriyeti kurmasalardı bugün bu müzakereleri buralarda yapıyor olamayacaktık. Onun için bir kez daha Mustafa Kemal Atatürk'ü ve bütün arkadaşlarını, Kurtuluş Savaşı'mızın kahramanlarını rahmetle, saygıyla anıyorum.

Değerli arkadaşlarım, Diyanet İşleri Başkanlığımızın bütçesi Dışişleri Bakanlığımızın artı Sanayi Bakanlığımızın artı Enerji Bakanlığımızın bütçelerinin toplamından daha fazla bir rakama sahiptir yani Diyanete İşleri Başkanlığı Bütçesi üç bakanlığın bütçesinden daha büyüktür. O nedenle, önemli bir başkanlığın bütçesini görüşüyoruz. Sayın Bakan da konuşmasında ifade etti, 2011 yılında yüzde 19,9 bir artış öngörülmüştür bütçede. Oysa genel olarak ortalama bütçedeki artış yüzde 8,9'dur yani yüzde 11'e yakın bir ortalamanın üstünde bir artış vardır. Değerli arkadaşlarım, tabii Diyanet İşleri Başkanlığının çok önemli görevleri var, Sayın Bakan da burada ifade etti, konuşma metinlerinde de var. Diyanet İşleri Başkanlığı 100 bine yaklaşan personeliyle, Türkiye'nin her tarafına yayılmış imamlarımızla, vaizlerimizle çok büyük bir toplumsal ve dinsel görev ifa ediyorlar. Bu görevin yansız, çeşitli inanç gruplarına eşit mesafede olması olağanüstü öneme sahiptir. Bu yapılamadığı takdirde Diyanet İşleri Başkanlığının ve mensuplarının hak ettiği saygıyı görmeleri düşünülemez. O bakımdan din adamlarımızın bütün partilere karşı yansız, bütün anlayışlara karşı yansız, tarafsız görev yapmaları gerekir ve siyasete kesinlikle müdahale etmemelidir çünkü din insanların kutsal bir duygusudur. Bu konuda din adamlarına verilen görevler var, onlara düşen görevler var. Onları şu patiden, bu partiden diye farklılık gözeterek yaparlarsa büyük sıkıntılar, sorunlar çıkar. Ne yazık ki zaman zaman siyasete karışan, müdahale eden din adamlarımız olmaktadır. Bu referandum sürecinde açıkça "Evet" kampanyası yürüten imamlarımız, vaizlerimiz olmuştur. Bu kabul edilebilir bir iş değildir. Öyle zannediyorum ki Diyanet İşleri Başkanlığı bu noktada kendilerine gelen şikâyetleri değerlendirip gerekli işlemleri yapmış olmalarını diliyorum.

Değerli arkadaşlarım, Türkiye'de Diyanet İşleri Başkanlığı esas itibarıyla Sünni İslam'ın sorunlarını çözecek şekilde örgütlenmiştir. Diğer mezheplere dönük ne ilgili bir dairesi vardı ne ilgili bir bölümü vardır. Sadece Türkiye'de âdeta sadece Sünni İslam'ın varlığı kabul edilerek bir örgütlenme yapılmıştır. Oysa Türkiye'de farklı dinden, farklı mezhepten pek çok insan yaşamaktadır ve Türkiye bu anlamıyla bir mozaiktir. Bu mozaığe saygı gösterilmediği takdirde işte zaman zaman yaşadığımız çatışmaları görürüz. O bakımdan, Alevi kesiminin sorunlarının âdeta Diyanet İşleri Başkanlığı tarafından yok sayılması büyük sorundur, büyük sıkıntı yaratmaktadır. Sayın Bakan, Alevi çalışmaları düzenledi fakat bu konuda önemli bir mesafe alındığını söylemek mümkün değildir. Özellikle Alevi kesiminin örgütleri tarafından yapılan açıklamalara baktığımızda bu konuda ne yazık ki bir mesafe alınamamıştır. Kaldı ki bu konuda mesafe alabilmek için Alevi kesiminin hassas olduğu belli noktalar var. O konularda çözüm üretmek, sonuç almak gerekir. Bunların başında cemevlerinin ibadethane sayılması meselesi gelmektedir. Bu konuda Cumhuriyet Halk Partisi olarak bizler sayısız önergeler verdik ama ne yazık ki Adalet ve Kalkınma Partili milletvekillerimiz tarafından bunlar reddedildi, kabul edilmedi. Şimdi, mesela İmar Kanunu'nda ibadethaneler sayılır, orada cami sayılır, kilise sayılır, sinagog sayılır ama orada cemevi yoktur.

Şimdi, cemevleri konusunda mutlaka bir adım atılması gerekir ama Diyanet İşleri Başkanlığımızın çeşitli açıklamalarına baktığımızda cemevinin ibadethane sayılmasının mümkün olmadığını, bunun İslam'ın temel kurallarıyla bağdaşmadığına dair çok çeşitli açıklamaları var. Şimdi, bu konuda bir adım atılmıyor, o nedenle ama mesela çok çeşitli burada yasalar görüşülür. İşte, camilerin su borçlarının, elektrik borçlarının affıyla ilgili buraya tasarılar geldiğinde biz hiç yoksa şu sınırlı sayıda cemevlerinin borçlarını da affedelim denildiği zaman cemevleri ibadethane değildir, o nedenle bunu yapamayız denilmektedir. Bu konuda adım atmazsanız insanların kendi inancı doğrultusunda, kendi inancını yaşadığı mekânları siz yok sayarsanız, o kesimle nasıl birlikte olacaksınız, o kesimin sorunlarını nasıl çözeceksiniz?

Gene Alevi yurttaşlarımızın en önemli sorunlarından biri de zorunlu din dersi meselesidir. Zorunlu din dersleri meselesinde ne yazık ki herhangi bir adım atılmamaktadır. 12 Eylül'ün Anayasa'mıza getirdiği bu müesseseye, bu hüküm, zorunlu din dersi hükmü dokunulmaz hâle gelmiştir. İşte, 12 Eylül Anayasası'nı şöyle yapacağız, böyle yapacağız diyen Adalet ve Kalkınma Partisi zorunlu din derslerine konu geldiği zaman da hiçbir adım atmamaktadır.

Bir diğer önemli Alevi yurttaşlarımızın taleplerinden birisi, Sivas'ta aydınlarımızın yakıldığı Madımak Otelinin müze yapılması talebidir. Şimdi çeşitli açıklamalar yapıyor, orası işte istimlak edildi zannediyorum. Önemli bir adım...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun, ilave süre veriyorum.

MUSTAFA ÖZYÜREK (Devamla) - ... istimlak edildi ama ne yapacaksınız? İşte, sergi salonu diyen var, çeşitli şeyler. Yani niçin bir kesim, milyonlarca yurttaş burası müze olsun diyorsa niçin orasını müze yapmıyoruz. Bundan daha makul, bundan daha kolay bir şey var mı? Nedir bunun gerekçesi doğrusu anlayabilmiş değilim. Adalet ve Kalkınma Partisi gibi böyle bazı konuları çok pratik çözen bir partinin bu kadar basit bir jesti yapmamak da direnmesinin altında ne var merak ediyorum doğrusu.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 13

Değerli arkadaşlarım, bu sorunların çözümü konunun büyük bir anlayışla, hoşgörüsüyle, bütün inanç gruplarına aynı mesafede yaklaşmakla mümkün olabilir. Bazılarımızın mezhebi, inancı farklı olabilir ama başka mezhep ve inançtan insanların taleplerini de yok sayamayız çünkü onlar da bu ülkede vergi veriyorlar, onlar da bu ülkede askerlik yapıyorlar. O mezhebe, bu mezhebe dâhil olmanın kamu hizmetlerinden yararlanma açısından farklı olmaması lazım. Her bütçede bir öneride bulunuruz, cemevlerinin hiç yoksa yarım kalanların inşası, tamiri noktasında bu bütçeye bir ödenek konulması noktasında gene bir önergemiz var. Umarım ve dilerim ki bu sefer bunlar kabul edilir.

Değerli arkadaşlarım, Diyanet İşleri Başkanlığıyla ilgili bir yasa çıkarıldı. Âdeta Mecliste oy birliğiyle çıkarıldı, biz de oy verdik, destek verdik. O yasadın sonra acaba ne gibi yenilikler oldu, ne gibi açılımlar oldu...

(Mikrofon otomatik cihaz tarafından kapatıldı)

MUSTAFA ÖZYÜREK (Devamla) – Toparlıyorum Sayın Başkan...

BAŞKAN – Lütfen buyurun.

MUSTAFA ÖZYÜREK (Devamla) - ...bunları da görmek, öğrenmek istiyoruz. Tabii, iki önemli konuyu tartışmak durumunda olduğumuz için ben Diyanet İşleri Başkanlığımızla ilgili konuşlarımı burada tamamlıyorum ve Diyanet İşleri Başkanlığı bütçesinin hayırlı olmasını diliyorum.

Değerli arkadaşlarım, tabii, Dış Ticaret Müsteşarlığımızın bütçesini de burada görüşüyoruz. Şimdi Sayın Bakan rakamları verdi, zaten elimizin altında bütün rakamlar var. Şimdi, tabii 2010'da 2009'a göre önemli artışlar olduğu doğrudur fakat sizin açıkladığınız resmî belgelerde açıklanan rakamlara baktığımızda mesela ihracatta henüz 2008 yılını yakalayamadığımız bir vakıadır yani 2009'da çok dibe vurduğumuz için 2010 yılındaki bütün rakamlar büyümede de bu böyle, ihracatta da bu böyle, artış gösteriyor. Elbette yavaş yavaş krizden çıkıyoruz ama arkadaşlarım bu baz etkisini dikkate almadan sanki çok büyük bir başarı sağlamışız gibi takdim ederlerse bu yanıltıcı olur, bu yanlış olur. Önce bir kaybettiklerimizi kazanalım, 2008'i yakalayalım ve 2008'in üstüne çıktığımız zaman da elbette çok önemli bir mesafe almış oluruz. Tabii, ihracat konusunda büyük bir çaba gösterildiğinin tanığıyız, Sayın Bakan büyük çaba gösteriyor, âdeta Türkiye'de oturuyor. Tabii bütün pazarları zorlamak lazım...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Lütfen toparlayalım Sayın Özyürek.

MUSTAFA ÖZYÜREK (Devamla) - ...ondan kuşku duymuyorum.

Şimdi, bir ara Çin'le Türk parası ve yuan üzerinden alışveriş yapılması noktasında bir anlaşma yaptınız. Şimdi, bu tabii iddialı TL-yuan kardeşliği filan diye de verildi. Acaba bu ne zaman işlemeye başlayacak, bunun getirisi, götürüsü ne olacak? Hem yuan hem Türk lirası tabii bir dolar gibi, bir avro gibi dünyada kabul edilen bir para değil. O bakımdan, burada ortaya çıkacak sorunlar nedir? Bunu komşu ülkelerle de yaygınlaştıracak mısınız?

Sayın Bakan, Türkiye'nin çok önemli sorunlarından birisi hayalî ihracattı. Son zamanlarda bundan çok bahsedilmiyor. Hayalî ihracat kalmadığı için mi bahsedilmiyor yoksa unutturmaya mı çalışıyoruz?

HASAN ANGI (Konya) – Olmalı mı, olmamalı mı?

MUSTAFA ÖZYÜREK (Devamla) – Hayalî ihracat olmamalıdır.

HASAN ANGI (Konya) – Tamam olmayacak o zaman...

MUSTAFA ÖZYÜREK (Devamla) – Çok güzel... Keşke, keşke.

HASAN ANGI (Konya) – Oldu mu, niye var?

EMİN HALUK AYHAN (Denizli) – Mevzu ilginizi çekti, güzel yani.

HALİL AYDOĞAN (Afyonkarahisar) – Bildiğiniz bir şey varsa onu da açıklayın.

MUSTAFA ÖZYÜREK (Devamla) – Çok ciddi hayalî ihracatın varlığı ne yazık ki bir gerçektir. Çünkü vergi iadelerinden yararlanmak için ciddi şekilde hayalî ihracat vardır, Maliye Bakanlığındaki raporlar bunu gösterir, çeşitli teftiş raporları bunu gösterir.

HALİL AYDOĞAN (Afyonkarahisar) – Size göre artış oradan mı kaynaklanıyor?

MUSTAFA ÖZYÜREK (Devamla) – Hayır öyle bir şey söylemedim.

Değerli arkadaşlarım, ben ne söylediğimi bilirim, söylediklerimi de net ifade eden bir arkadaşınızım.

(Mikrofon otomatik cihaz tarafından kapatıldı)

HALİL AYDOĞAN (Afyonkarahisar) – Biz öyle biliyoruz zaten.

MUSTAFA ÖZYÜREK (Devamla) – Hayalî ihracat nedeniyle ihracatın yüksek çıktığına dair bir cümle söylemedim.

BAŞKAN – Sayın Özyürek, toparlayın efendim lütfen.

MUSTAFA ÖZYÜREK (Devamla) –Yalnız geçmişte hayalî ihracatın daha çok konuşulduğunu, bugünlerde konuşulmadığı için acaba boyutlarıyla ilgili Bakan bir bilgi verir mi? Size soru soracağım zaman size de sorarım merak etmeyin ama şimdi bu soru Sayın Bakanadır, cevabını da kendisinden almak istiyorum.

Değerli arkadaşlarım, bir de ihraç kaydıyla ithalat vardır biliyorsunuz. Özellikle buğdayda, şekerde, bunlar mesela çok yaygındır. Buralarda da bir kaçak çok fazla olur. Bu noktalarda da bir bilgi verirseniz çok sevinirim.

Turizm rakamlara baktığımızda ne yazık ki eski günlerini, eski artış temposunu sürdüremediğimizi görüyoruz. 2008'de 18 milyar dolarlık bir turizm gelirimiz olmuş, 2009'da 17 olmuş, 2010'da gene 17 olacak ve 2011 yılında da 2008 yılı civarında bir turizm geliri olacağını şey ediyoruz. Şimdi otel kapasitemiz artıyor, turist sayısı da artıyor, gelirlerdeki bu duraklama nedendir, bunun sebeplerini biliyor muyuz, bu konuda bir teşvik kampanyası yürütecek miyiz?

Sayın Başkan, daha fazla sizi yormamak için burada keseyim ama iki tane temel konusunu Türkiye'nin komisyonun önüne getiriyorsunuz, on dakikada da toparlayın diyorsunuz, çok zor oluyor.

Teşekkür ederim.

BAŞKAN – Teşekkür ediyorum Sayın Özyürek.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 14

Sayın Ayhan, buyurun efendim.

EMİN HALUK AYHAN (Denizli) – Teşekkür ediyorum Sayın Başkan.

Sayın Başkan, komisyonun değerli üyeleri, Sayın Bakanlar, kıymetli bürokratlar ve basın mensupları; hepinizi saygıyla selamlıyorum. Öncelikle bugün ülkemizin kurucusu Gazi Mustafa Kemal Atatürk ve silah arkadaşlarıyla, şehit ve gazilerimizi rahmetle bir kez daha minnetle anıyorum.

Şimdi, Sayın Bakanlarım, benim sizden hassaten bir ricam var. Bu dış ticaret konusuna Hükümet ilgisiz diye bende bir şey vardı, zatialinizin dışında. Diyanet konusuna da ilgisiz yani onu da görüyoruz şimdi. Neden? Muhalefet buraya gelmeseydi sizin bütçeler görüşülemeyecek. Şimdi, ben sanıyorum geldiğimden beri, hiçbir zaman orada bunu görüşecek bir çoğunluk olmadı. Bunu neden söylüyorum? Yani şöyle bir densizlik yapmak mümkün değil yani bunu grup başkan vekilleriyle, sayın başbakanla müzakere edin falan demem, o bizim haddimize değil ama ilgisiz Hükümet ekonomik konularda, sıkıntı var. Siz de zorlanıyorsunuz bu anlamda.

MÜNİR KUTLUATA (Sakarya) – İktidar ilgisiz.

EMİN HALUK AYHAN (Devamla) - Yani Hükümet de ilgisiz. Yani onlar da prosedürü tamamlamak için geliyorlar netice itibarıyla.

TUĞRUL YEMİŞCİ (İzmir) – Karıştı hakikaten.

EMİN HALUK AYHAN (Devamla) – Yok yok karışmadı, söylediğim net benim. Hayır, yani olan biten... Sevdiğimiz bir arkadaş geldi, iktidardan rica etti, Başkan ne yapsın ve muhalefetten? O da dedi ki: "Olur görüşelim." Yoksa görüşme imkânı falan yok. Şimdi bunda alınacak, gücenecek bir şey yok. Siz buradaysanız, zatiailerinizin varlıkları burada zaten, onda bir problem yok. Gelmeyenlerle olan hadise ama benimki genel bir makro değerlendirme.

Şimdi, Sayın Bakanım, sizin konuşmalarından ben şunu gördüm: Gelişmekte olan ülkeler kriz esnasında büyüdüler, gelişmişler ne yaptılar? Küçüldüler, Türkiye de küçüldü, "Bu doğal bir sonuç." dediniz. Fakat şimdi, doğal sonuç da, oradaki küçülme 2'lerde, 2,5'lerde; buradaki 6,5-7'de, Türkiye'deki. Bu yani öyle hani teğet geçmedi falan filan hikâyesi değil, bayağı ciddi vurmuş, öyle bir bakmamız lazım. Şimdi, bir kere net mal ve hizmet ihracatı negatif. Bu sizin görüştüğünüz programla beraber çıkardığınız bir şey. Kaynaklar harcamalar dengesi. Bakıyorsunuz cari fiyatlarla da baktığınız zaman neyi görüyorsunuz, net mal ve hizmet ihracatının negatif olduğunu görüyoruz. Şimdi, işe burada başlarsak daha sıkıntılı baştan başladığını görüyoruz. Hedeflerde de öyle olduğunu görüyoruz. Şimdi, aynı şey de... Cari işlemler dengesinin yurt içi hasılaya oranı 2011'de bir iyileşme gözüküyor. Şimdi, dış ticaret dengesindeki açık millî gelire oran olarak artıyor. Bunlara ilave ne var? İhracat artıyor, ithalat da artıyor millî gelire oran olarak. Dış ticaret açığındaki artışı zaten siz bahsettiniz. Şimdi, burada bir sıkıntı var. Bunda ithalatla ilgili büyük bir sıkıntı var. Şimdi, dış ticaret açığından bahsederken siz "Maalesef" dediniz haklı olarak yani sevinilecek bir şey değil, çok doğal ama bu Hükümetin velinimeti o, yoksa büyüme olmayacak. Yani şimdi büyüme bu ithalat olmasa, dış ticaret açığı olmasa, cari işlemler dengesi açığı olmazsa içeride arıza var, sıkıntı. Ha bunun arızasını ileri doğru yansıtıyoruz bir şekilde. Ne olacak onu bir şey yapalım.

MÜNİR KUTLUATA (Sakarya) – Bakanın çok şükür demesi mi lazım?

EMİN HALUK AYHAN (Devamla) – Şimdi Bakanı sıkıştırmayalım, biz söyleyeceklerimizi söyleyelim ondan sonra.

Şimdi, büyümenin motoru burada zaten. Ha bu iyidir, kötüdür, bunu tartışırız, konuşuruz. Ha iyi olacak tarafı yok da... Şimdi, bir de şöyle güzel bir kelime var, daha önceden ben hep burada ifade ettim: Cari açığın finansman kalitesi iyileşti. Ya zaten bulamadığın zaman gittin güme yani bir şekilde bulacaksın. Burada bir husus daha var. Şimdi, bu az gelişmiş ülkeler sisteme dâhil edildi dediniz ya, bu sisteme dâhil oluyor, yönetime, mөнetime de aslında gelişmiş ülkeler bir uyanıklık yapıyorlar külfete sahip... Yani yurt dışından gelenler, yabancılar bizlerle de görüşüyorlar. Onlarla konuştuğumuz zaman Londra'da bu G-20 zirvesinden önce dedik ki: Ne arıyorsunuz, siz bu az gelişmiş ülkelerle konuşuyorsunuz G-20 öncesi, bunun altında bir çapanoğlu var mı -samimi olarak- nereden para bulacaksınız falan... "Çin'in rezerv fazlası var." dediler. Ne kadar? Şu anda tam rakamı bilmiyorum da, 2,5 trilyon dolar. "Allah'tan korkmak lazım." dedim. O adamlar 300 dolar kişi başına gelirle bunun çalışıp çabalayıp elde ediyorlar sen 30 bin-40 bin euro kişi başına gelir elde ediyorsun, garibin yemeyip biriktirdiği paraya ne yapıyorsun? Çullanıyorsun. Şimdi, onun için orada biraz dikkat edelim. Yani orası çok önemli bir şey.

Şimdi, gelelim, bir başka husus var, ben siz Sanayi Bakanı olduğunuzda da, daha önce de bu programda, burada çok konuştuk. Şimdi, gene koymuşlar, bu planlamadaki çocuklar da bunu hiç çıkarmıyorlar. Sanayinin kredi maliyetlerinin yüksekliği, kayıt dışı ekonomi, düşük fiyat, ithalattan kaynaklanan haksız rekabet, bürokrasinin fazlalığı, kamunun sağladığı bazı girdilerin uluslararası fiyatlara göre yüksekliği, vergi oranlarındaki yükseklik gibi temel sorunlar devam ediyor. Teknoloji üretiminde yetersizlik, modern teknoloji... Devam ediyor, bunu aşağı yukarı AKP iktidara geldiğinden beri burada bir iyileşme yok. Hani aradan bir cümle çıkar mı falan diye bakıyorum, orada sıkıntı... Bunu neden söyledim. Şimdi, burada imalat sanayisinde bir problem var, o ithalatta problem olduğu için. Şimdi burada özellikle bir kere tekstilcilerle ilgili -burada da zaten belirtmişler- Çin ve Hindistan gibi ucuz emek gücüne sahip ülkelerde tekstil, giyim, deri gibi geleneksel sektörlerde rekabet ne olmuş? Sıkıntıya uğramış. Dün Denizli bir tane iş adamı -el yazınla yaz ver dedim- yazdı verdi... Bakın onların bu kontratları falan var, akreditif açtırmışlar, adamlar taahhütlerinden cayıyorlar. Bunlar çok büyük sıkıntı içinde. Bunlara siyasi olarak nasıl, ne kadar yardımcı olabiliriz bilmiyorum. Bunlara bir yardımcı olalım. Bunlar gerçekten bu işi tutturamayacaklar, sıkıntı içindeler. Sonra biz hep Denizli sıkıntılı dedikçe söyleye söyleye Denizli'ye krizi getirdiniz diyorlar. Şimdi, biz demedik ki, ülkeyi biz idare etmiyoruz, biz dedemizle gelse biz "İyi olacağız." deriz gelir. Böyle de bir sıkıntı var.

Şimdi, bunları söyledikten sonra bir de ciddi araştırmalar var. Uluslararası ticarete fiyata dayalı rekabet gücüyle endüstri içi ticaret arasında ilişki. Bu ithalatla ilgili bir hadise. Bunu size de şey yapacağım. Bu konulara biraz

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 15

yoğunlaşmak lazım. Bu dâhille işlemeyle ilgili yaptığınız çalışmaya da sevindim, açık söyleyeyim. Oranın bir iyice incelenmesi lazım. Şimdi, dış ticarete gidişat gerçekten daha vahim bir duruma geliyor Sayın Bakanım, bu bizim gözlemimiz. Görüşlerimiz örtüşür, çakışır, karşı karşıya gelir ayrı ama bir vaka, dış ticaret açığı katlanarak artıyor. İthalat ihracatın önünde koşuyor. İşin kötüsü ihracat artışı da giderek ilk dokuz on günü verdiniz ama giderek yavaşlıyor çünkü ihracat yüzde 5 artıyor, diğeri yüzde 25 artıyor. 5 katı artış oranında fark var. Şimdi, bunu bir ne yapmak lazım? İyi bakmak lazım. Geçen yıl yüzde 67 olan ithalatın ihracatı karşılama oranı Eylülde yüzde 57,2'ye kadar düştü. Şimdi, bu kaygı verici. ihracatın önünde koşuyor ithalat, açık büyüyor. Bunun fabrikalarda ileride büyük sıkıntı yaratacağını üretimde, işsiz sayısının artacağını... Çünkü geçen "40 milyondan 400 milyona çıkacak işsiz sayısı." gibi IMF'nin bir ifadesi vardı. Onu filan da dikkate alıp bunları bir -sanayi- ne yapmamız lazım? Tekrar gözden geçirmemiz lazım.

Şimdi, dış ticaret bu şeyden dolayı bildiğimiz kısır döngüye tekrar döndü, krizden hiçbir ders çıkarmadık, hiçbir fırsat yaratamadık. Ne ihracatın ülke kompozisyonu ne ürün yelpazesi ne de ithalata bağımlı sağlıksız yapının herhangi bir değişim işareti bulunmuyor.

Cari açık freni boşaldı, gidiyor. Nereye doğru gidiyor bilmiyorum, nerede durur, nereye çarpar? Yılın ilk yarısında geçen yıla göre 3 misli yükselmiş, ağustosta 28 milyar dolar. Ürütücü olan sadece cari açık değil aynı zamanda finansmanı. Cari açık finansmanında doğrudan yatırımların payı ne yapıyor? Azalıyor.

Şimdi, özellikle bu gelişmiş ülkelerde uygulamaya konulan genişletici para politikaları sizin çok hassas olduğunuz bir şeyi yapacak, ne yapacak? Bu ülkeye bu paralar gelince kura vurduğu zaman ne yapacak? Sıkıntı doğuracaksınız.

Yalnız burada Sayın Bakanım, genel olarak konuşuyorum da burada Hükümeti tenkit edeceğim. Bu kur meselesini yahu siz hiç Merkez Bankasıyla veya Bakanlar Kurulunda görüşmüyor musunuz? Siz söylüyorsunuz, Sayın Babacan başka bir şey söylüyor. Sizden önceki Sayın Bakan da aynı şeyi söylüyordu. Hatta ben ona Genel Kurulda söyledim Sayın Bakana, dedim ki: "Yahu, sizi herkes anladı Türkiye'de -ki, ben ihracat camiasını bilirim, siz de bilirsiniz- sizi bir tek bu Hükümet anlamadı."

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Ayhan, ilave süre verdim.

Buyurun.

EMİN HALUK AYHAN (Devamla) – Teşekkür ediyorum Sayın Başkan.

Hakikaten sıkıntı. Buraya Merkez Bankası Başkanı geliyor, "Mevzuatta bir değişiklik yapsalar ona da bakarız." diyor. Bir de "Biz bu döviz alsak alsak yine bu paranın şey yapacağı yok." diyor. Bir de yeni, normal diye makaleler çıkmaya başladı. Şimdi, ülkelerin normali, dünyanın şekli şemali değişti. Siz ne yaparsanız yapın bu döviz aşağıya doğru gidecek. Bizim de söylediğimiz vesaire ayrı ama burada da bir sıkıntı var. Ne kadar tedbir alırsanız alın bu işe ciddi bir önem almazsanız dünyanın genel konjonktürü bu aşağıya doğru gidiyor.

Şimdi, 2010 yılının üç aylık döneminde dünya ihracatı 2009 yılının üç aylık dönemine göre –dip yaptığı dönem- yüzde 36, ithalatta yüzde 33 artıyor. Şimdi, Türkiye'nin ihracatı dünyada böyle olurken 2009 yılının ilk üç aylık döneminde 2008 yılının üç aylık dönemine göre yüzde 33, ithalat ise yüzde 50 artıyor.

Şimdi, bunları sıralamak belki mümkün. Şimdi, bunları söylediğimiz zaman "Türkiye'ye krizin teğet geçtiği, geçeceği." gibi söylemlerin ne ölçüde –kelimeyi biraz daha yumuşatalım- doğru olmadığını kolayca anlayabiliyoruz. Kriz döneminde dünya hasılda yaşanan küçülmenin Türkiye'ye göre –biraz önce söyledim- en ölçüde küçük kaldığı da malumları. Biz onlardan birkaç kat daha ne yapmışız? Sıkıntıya girmişiz.

Şimdi, ihracatın ithalata bağımlılığı, burası çok önemli. Bazı sorunlar var ki siyasi tercihlerinin ötesinde bu ülke meselesi. Bu bağlamda enerji konusu Türkiye'nin birinci problemi konumunda. İkinci problemi, enerji ölçüsünde önemlidir ki ara malı üretebilme meselesi. Türkiye burada çok büyük sıkıntıda. İhracatın yüzde 90'ı kadar mıydı, 80'i kadar mıydı, tam rakam şu anda aklımda değil, onu ancak karşılıyor ithalatımız. Şimdi, bu büyük sıkıntı ve üretimi...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun.

EMİN HALUK AYHAN (Devamla) – Çünkü bu üretimi ne yapıyor? Sıkıntıya sokuyor. Bu sıkıntıya giren üretim ihracat için değil bu ara malı ithalatı. İçeridekini siz şey yapıyorsunuz. Ben üç senedir bağıriyorum, bir kere küçük yerlerdeki, o Buldan'daki, Kızılcabölük'teki, Yatağan'daki o esnaf, üretici, onlar gitti zaten, ilk sefer bir onları topladık. Şimdi, bir de büyük krizle beraber ötekileri vurduk. Bu uygulanan politikada sıkıntı var. Burada var rakamlar. İstisnai kriz dönemleri, Türkiye'nin enerji maddeleri dışı, ara malı ithalatı, ihracatın yüzde 80'i. Bu derece yüksek bir oran sanayi yapısı Türkiye'ye benzesin veya benzemesin başka hiçbir ülkede yok. Bu Türkiye'nin ara malı üretmediğini gösterir. Elbette bu noktada devletin yeniden ara malı üretme işine girmesi polemiğine gerek yok. Ancak devlet özel sektöre ara malı üretme konusunda yeni yöntemlere yardımcı olmak zorunda. Bu bağlamda, ifade etmeye çalışılan önemi inkâr edilmemekle birlikte KOBİ düzeyinde ara malı üretimi değil büyük ölçekli... Bazı sektörlerde ne var? Üretim yapmamız lazım. Tabii ithalatınıza baktığımız zaman bunun hangi sektörler olduğunu siz çok rahat görürsünüz. Nedir bu alanlar? Nükleer enerji... "O konuda çalışıyoruz." diyorsunuz ama orada biraz sıkıntı var. Demir çelik, yassı ürünler, petrokimya ürünleri, demir dışı metaller... Şimdi, bunları söylediğiniz zaman bunlar KOBİ'yle yapılacak işler değil. O zaman ne yapmamız lazım? Gerçekten bu işi ciddiye almamız lazım.

Şimdi, ülkemizin ihracat yapısını ve mevcut durumu eleştirmek hakikaten kolay yol. Özetle enerji maliyetleri yüksek döviz kuru sıkıntısı devam ediyor. Ham madde ve ara malı fiyatları yüksek, ihracatın genel kararlılık oranı hâlen düşük. Bakın, Denizli'deki bu tekstilciler filan çok küçük marjlarla çalışıyorlar ve oradaki yerel AKP yöneticileri, AKP'yi temsil edenler bunları izahta sıkıntı çekiyorlar. Her gün farklı bir şey söylüyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 16

EMİN HALUK AYHAN (Devamla) – Sayın Başkanım, bir iki dakika rica edebilir miyim?

BAŞKAN - Buyurun.

EMİN HALUK AYHAN (Devamla) – Şimdi, dolayısıyla onları da sıkıntıya sokmamak lazım buradan aldığınız tedbirlerle yani netice itibarıyla o adamlar Denizli'yi korumaya çalışıyorlar da. Bana diyorlar ki: "Yahu, sen böyle konuştuğça bankalar kredi vermiyor, krediyi kesiyor." İyi de banka bilanço'ya bakmıyor mı canım? Siz sanayicisiniz Sayın Bakanım. Yani şimdi dolayısıyla banka parayı da havaya atacak değil, bakıyor. "Bürokratik engeller devam ediyor." diyor. İstihdam maliyeti yüksek, kayıt dışı ticaret devam ediyor. Şimdi, ihracatın yapısında da bir değişim yok. Yüzde 50'si on tane ülkeye. Şimdi, baktığımız zaman siz "sektör" falan diyorsunuz ama eğer kurduğunuz sektörlerdeki işletmelerin rekabet şansını yaratamıyorsak zaten o zaman burada çok büyük sıkıntılar oluyor, onu yaratmamız lazım. O da sadece sizin dış ticaret yönüyle hadiseye bakmanıza değil makroekonomik politikalar uyguladığınız neticesinde ortaya çıkacak bir şey ama uygulanan politikalar makroekonomik açıdan gerçekten işletmeleri ne yaptı? Büyük sıkıntılara soktu.

Şimdi, bunların dışında ileriye yönelik stratejiler koyuyorsunuz. İleriye yönelik yapılan stratejiler mutlaka önemli ama buradaki varsayımlarınız da önemli. Bakın, biz burada... Ekonomiden sorumlu sayın bakanlar geliyorlar, onlara söylüyoruz: "Ya, IMF de sekiz kere tahmin değiştirdi." diyor. IMF sekiz kere değiştiriyor da senin verdiği sinyal iç piyasayı etkileyecek, senin verdiği sinyal kamuyu etkileyecek. Zaten yatırımları azaltıyor. Bir taraftan 2010'da sabit sermaye yatırımları yüzde 20 civarında artırıyorsun, öbür tarafta 2011'de düşürüyorsun reel olarak yüzde 7-8. Bunun anlamı ne? Ben seçimden önce bir yükleneyim de ondan sonra Allah kerim yani kim ne derse desin. Dolayısıyla bu işlere ne yapmak lazım? Ciddi bir şekilde eğilmek lazım.

Dış ticaret hakikaten sıkıntıda. Yarın bu doğrudan yatırımlar sıkıntıya...

(Mikrofon otomatik cihaz tarafından kapatıldı)

EMİN HALUK AYHAN (Devamla) – Bitireceğim, uzatmayacağım.

BAŞKAN – Buyurun.

EMİN HALUK AYHAN (Devamla) – Teşekkür ederim.

Şimdi, burada bu sıkıntıları gidermemiz lazım. Bizim bakış açımızdan uygulanan makroekonomik politikaların, büyümenin sıkıntılı olduğu, ithalata dayalı olduğu, dış ticaret açığı ve cari işlemlere neden olduğunu, ihracatın yapısında problem olduğunu, ihracatın ithalata bağımlı hâle geldiğini, Türkiye'nin rekabet şansını kaybetmekte olduğunu gayet açık ve net bir şekilde söylüyoruz, görüyoruz. Bunları TİM de söylüyor, siz de söylüyorsunuz. Öbür tarafta da dünyada bütün pazarlara gidebilirsiniz de dünya hasılasının aşağı yukarı yarısından fazlasının olduğu veya üçte 1'inin olduğu pazara ihracat yapmadığınız zaman onun hiçbir anlamı yok. Bir yerde ne satacaksın, ne alıyor, tabii diğer ölçeklerde de gitmek lazım.

Ben şimdi bu iç talepteki büyümenin de ithalatta yakın olduğunu ifade ederek sözlerimi fazla uzatmayacağım.

Hepinize saygılar sunuyorum.

BAŞKAN – Teşekkür ediyorum Sayın Ayhan.

Sayın Altun, buyurun efendim.

KEREM ALTUN (Van) – Teşekkür ederim Sayın Başkanım.

Sayın Başkanım, sayın bakanlarım, çok değerli arkadaşlar, çok değerli bürokratlar; ben de hepinizi saygıyla selamlıyorum.

Bugün ölüm yıldönümünü rahmetle andığımız Türkiye Cumhuriyeti devletinin kurucusu Gazi Mustafa Kemal Atatürk'ü rahmetle, saygıyla anıyorum.

Müsaadenizle bu üç kuruluşumuzdan ilk olan Diyanet İşleri Başkanlığı bütçesi üzerinde konuşmak istiyorum. Bugün Diyanet İşleri Başkanlığımız 100 bini bulan kadrosuyla devasa bir anayasal kurum hâline gelmiştir. Başkanlık, merkez, taşra ve yurt dışında yürüttüğü hizmetler bakımından önemli gelişmeler kaydetmektedir. Dünyada ve Türkiye'de meydana gelen toplumsal gelişme ve değişimler 2000'li yıllarda Diyanet İşleri Başkanlığının yürüttüğü hizmetlerin önem, değer ve fonksiyonunu da daha da artırmıştır.

Diyanet İşleri Başkanlığımız Türkiye'de dünyada İslam dinine ilişkin her hususta referans alınan en etkin ve saygın bir kurumumuzdur. Hizmetlerini güvenilirlik, birleştiricilik, kuşatıcılık, İslam dininin temel kaynaklarına dayalı ve güncelleştirilmiş bilgiyi esas alan, bilgi kirliliğine karşı insanları uyaran, fedakârlık, anayasal ve demokratik kavramlara saygı, tutarlılık, etkililik gibi temel değerler çerçevesinde yürütmektedir.

Yurt içi ve yurt dışı teşkilatı ve fedakâr personeli ile ülkemiz için umut ve mutluluk kaynağı olan Diyanet İşleri teşkilatı maddi hayat endişesi taşımayacak bir düzeye ulaştırılmalıdır. Diyanet İşleri teşkilatı dini irşat ve hizmetlerin arzu edilen düzeyde yapılabilmesi için bütçe, personel, donanım, yazılı ve görsel eğitim araçları bakımından güçlendirilmelidir. İlgili muhtariyeti Anayasa'nın ve yasaların teminatı altında olmalıdır. Eğriye eğri doğruya doğru diyebilen, ilmin ve bilimin temel kaynaklarına dayalı gerçekleri her türlü mülâhazanın ötesinde açıklayan ve topluma duyuran bir kurum hâline gelmelidir. Kahir ekseriyeti Müslüman olan milletimizin dini irşat ve hizmetlerini İslam inanç ve düşüncesinin farklı tezahürleri olan İslam içi inanç gruplarını birleştiren, kaynaştıran, kardeşleştiren, İslam'ın engin hoşgörüsü ve ilmin aydınlığıyla tanınmalıdır. Dini meselelerde halkımızın en fazla itibar ettiği kurum olarak Diyanet İşleri Başkanlığının gereksiz ve İslam'da halkın İslam ile olan münasebetlerinde gedikler açacak, olumsuz teorik tartışmalardan koruyacak, insanımızın manevi hayatına hizmet edecek aydın din adamlarına mutlaka yer verilmelidir. Gerçek bilim adamlarının, gerçek aydınların, münevverlerin boş bıraktığı alanların medya vaizleri tarafında nasıl doldurulduğunu ve şüphelerin, soru işaretlerinin nasıl hızla çoğaldığını da ne yazık ki müşahade ediyoruz. Önüne radikal, önemli gibi sıfatlar eklemek suretiyle geliştirilmiş bir İslam anlayışı değil, dosdoğru ve son derece bir sade bir

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 17

anlayış, baskıdan uzak, zorlamadan uzak, iradeyi gözeten bir yaklaşım sergileyen ülkemizin güzide kuruluşu olan Diyanet İşleri Başkanlığının sadece ulusal ölçekte değil küresel ölçekte de örnek teşkil ettiğine inanıyoruz.

Şimdi de TİKA bütçesi üzerinde kısaca söz etmek istiyorum. Kalkınmakta olan dost ve kardeş ülkelere ülkemizin dost elini uzatan ve yüz akı kurumlarımızdan biri olan Türk İşbirliği ve Kalkınma İdaresi Başkanlığının çalışmaları gerçekten göz doldurmaktadır. Doğu Bloku'nun dağılmasıyla Türki cumhuriyetler başta olmak üzere yeni bağımsız devletlerin uyum ve kalkınma ihtiyaçlarına cevap vermek üzere TİKA 1992'de Ulusal Teknik Yardım Teşkilatı olarak kurulduğu malumunuzdur. Hükümetimizin iş başına gelmesiyle birlikte 2002 yılından sonra artan bir ivme ile Türkiye'nin yurt dışında hayata geçirdiği kalkınma yardımları, teknik iş birliği ve acil insani yardımlar hamlesiyle TİKA etkinliğini ve yaygınlığını artırarak çalışmalarına devam etmektedir.

TİKA 2002 yılından itibaren faaliyet coğrafyasını kardeş devletler başta olmak üzere Balkanlar, Orta Doğu ve Afrika'da kalkınma yolundaki tüm ülkeleri kapsayacak şekilde genişletmiştir. Hükümetimiz döneminde yapılan faaliyet ve projeler gerçekten gurur vericidir. Birçoğunu yerinde görme imkânını buldum değerli arkadaşlar. Bosna Hersek'te, Kosova'da, Makedonya'da, Ukrayna'da, Sudan'da, Arnavutluk'ta, Özbekistan'da, Afrika ülkelerinde, Afganistan'da ve daha birçok ülkede birçok kültürel varlığımızı ihya etmiş, eğitim ve sağlık konusunda başarılı projelere imza atmıştır. Hükümetimiz de TİKA'nın bu büyük misyonunun gerçekleştirilmesinde her türlü desteği verdiğini memnuniyetle görüyoruz.

Son olarak İhracatı Geliştirme Etüt Merkeziyle ilgili de görüşlerimi çok kısaca arz etmek istiyorum. Dünya ekonomisinde giderek keskinleşen rekabet şartları yeni rakipler ve beklenmeyen riskler ve sürekli değişen ticaret yapma şekilleri küresel ticarete ülkelerin alacağı payı doğrudan etkilediğini değerli arkadaşlarım bilmektedirler. İGEME bir kamu kuruluşu olarak elli yıldır değişen dünya pazarlarına ihracatın artırılması ve sanayicimiz, iş adamımız, girişimcimiz ve ihracatımızın bu küresel rekabetin geliştirdiği zorlu ortam karşısında kendilerini hazırlayabilmeleri ve gelişmelere ayak uydurabilmeleri için çeşitli faaliyetleriyle hizmet vermektedir. İGEME ihracat potansiyeli olan, ihracata başlamak isteyen hâlihazırda ihracat yapmakta olan iş dünyasının yanında olduğunu sürekli görüyoruz. Onlara profesyonelce dünya standartlarında hizmet sunmaktadır.

İGEME dış ticaret adına çok iş yapmaktadır yerlisinden yabancısına, Türkiye'nin her kesimine. Kendi faaliyet alanında hizmet sunabilen esnek ve dinamik bir yapı sergilemektedir. İhracatta bugün geldiğimiz nokta bir tesadüf değil, Hükümetimizce belirlenen hedeflere giden yolda yürürlüğe konulan faaliyet ve projeler çerçevesinde ihracatçılarımızla iş birliği, karşılıklı güven ve koordinasyon içerisinde gerçekleştirilen yoğun çalışmaların bir sonucudur. Ülkemizin sürdürülebilir ekonomik istikrarı için ihracatın güçlü konumu korunmak durumundadır değerli arkadaşlar. Bu nedenle İGEME'nin ihracatın düzey olarak artışının sağlanarak çeşitlenmesi ve daha teknolojik ve katma değeri yüksek bir kompozisyona ulaştırılması yönündeki çabaların devamı önemlidir. Bu çerçevede İGEME'nin 2011 yılı bütçesinin hayırlı olmasını dilerken seçim bölgesi olan Van'la ilgili bir bilgiyle sonuçlandırmak istiyorum.

Değerli arkadaşlar, Van'ın ihracatçı sayısı 2002 yılında 22 iken 2009 yılında 44'e yükselmiştir yani yüzde 100'lük bir artış olduğunu görüyoruz. Keza Van'ın ihracat miktarı 2002 yılında sadece 1 milyon 427 bin dolar iken 2009 yılında 17 milyon 341 bin dolara ulaştığını ve bu artışın da yüzde 1.115 olduğunu görüyoruz.

Bu düşüncelerle her üç güzide kuruluşumuzun 2011 yılı bütçelerinin tekrar hayırlı olmasını dilerken bütçelerin hazırlanmasında emeği geçen başta sayın bakanlarımızın şahsında değerli bürokratlarına teşekkür ediyorum, saygılar sunuyorum.

BAŞKAN – Teşekkür ederim Sayın Altun.

Sayın Kaplan, buyurun efendim.

HASİP KAPLAN (Şırnak) – Teşekkür ediyorum Sayın Başkan.

Ben de cumhuriyetimizin kurucusu Gazi Mustafa Kemal Atatürk'ü saygıyla anarak sözlerime başlamak istiyorum.

Evet, bugün sürpriz oldu iki bakanı karşımızda gördük yani Bütçe Komisyonu böyle bize sürprizler sık sık hazırlıyor.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Memnunsunuz ama değil mi?

HASİP KAPLAN (Devamla) – Vallahi, nasılsı usulen yapılıyor burada görüşmeler, sayı çokluğu var, el kalkıyor, iniyor.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Hayır, bizi birlikte görmekten...

HASİP KAPLAN (Devamla) – Yani sizi görmekten, evet... Onun için, önce Sayın Çelik'le ilgili bakanlığından başlayıp sonra geleceğim.

Her köyümüzde bir okul, bir de cami vardır yani her yerde bir öğretmen, bir imam vardır ve bunlar gerçekten çok kutsal, değerli bir görevi yaparlar ve ülkemizin aydınlanması, barışı, toplumsal barışı, her şeyde son derece önemli. Bu açıdan önemsiyorum. Her iki kutsal görev de, biri inançla ilgili, ilahi yanı ağır basan bir kurum, diğeri de öğretmekle ilgilidir ki onunla ilgili hadisler, şeyler biliniyor ve biliyoruz ki yirmi-otuz yerde de bir karakol vardır. Bu ülkemizin örgütlenme yapısı. Ancak Sayın Bakan, çok çalıştınız, çok uğraştınız, Alevi çalıştayları yaptınız. Ben bugünkü sunumunuzda o Alevi çalıştayları sonrası onlarla ilgili ne yapacağınızı mutlaka bir iki satırını göreceğim diye umut ediyordum. Hayal kırıklığına uğradım. Yani Diyanet hâlâ Sünni, hem Sünni hem Hanefi hem resmî. Diyanet İşleri Başkanlığımızın da yakın zamanda açıklamaları oldu. Böylesi bir anlayış binlerce yıllık medeniyetlerin beşiği olmuş Anadolu'da farklı dinlerin, inançların, kültürlerin olduğu bir topraklarda ayrımcıdır. Diyanet bu yapılanmasıyla ayrımcıdır, kendi vatandaşları arasında ayrımcılık yapar duruma getirilmiştir. Kendileri değil, Diyanet mensuplarını tenzih ederim, onları kastetmiyorum. Siyasi iradeler Diyaneti Türk-İslam sentezinde Sünni ve Hanefi mezhebine uygun bir örgütlenme modeliyle örgütlenmişlerdir. Bunun içindir cemevleri de ibadet sayılmaz, Alevilerin sorunları dile getirilmez, onlara pay

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 18

ayrılmaz. Bunun içindir ki azınlık dinlerine mensup olanların kilisesi, havrası, hatta bap zeccel gibi benim ilçemde hâlâ ayakta duran, ateşe tapanların tapınakları bile yıkık ve harabe hâlinde durur. Orası da fazla ilgi çekmez ama Amerika'nın, Avrupa Birliğinin dayatmasıyla gelen bir ruhban olayı vardır. Ruhban konusunda da bu konuda da ne yapılacağı konusunda bir şey görmedim.

Şimdi, açıklamalarınızı okuduğum zaman benim ilginç bir şekilde dikkatimi çekti. Deniliyor ki: "Yabancı dillerde açıklamalar yapıyoruz İngilizce, Almanca, Arapça." Peki, 20 milyonu aşkın Kürt yurttaşlarınızın kendi ana dillerinde ibadet yapması vicdani en temel hak ve talepleri değil midir? Yani şimdi biz çok iyi biliyoruz ki din âlimlerimiz –isimlerini aldım teker teker- Mevlânâ'dan tutun, Ahmed-i Hânî'ye hepsi divanlarında, tasavvurlarında dikkat edin, mutlaka Arapçayı, Farsçayı ve Kürtçeyi, Türkçeyi, dört dili bilirler. Eserleri de genelde bu dildedir. Onun için Kürtçe mevlit vardır, onun için nasıl Türkçe vaiz yapılıyorsa, hutbe okunuyorsa, cenaze merasimi yapılıyorsa bütün bunun yazılı kuralları Kürtçede vardır. Sizin kitaplığınızda Sayın Bakan –kitaplık verilerini inceledim- bunlar var mı? Bu 1100'lerde, 1200'lerde yazılmış Kürtçe mevlit var mı? Çünkü bunlar gerçekten hâlâ okutuluyor. Ben yakın zamanda gittim, okutuluyor.

Şimdi, bu açıdan buna da bir not düşmenizi istiyorum ve şunu söylemek istiyorum: Bu dönem hacca kaç tane vekilimiz gitti? Diyanetimizin kontenjan konusu burada nasıl işliyor? Merak ettiğim için soruyorum yani şey anlamında değil, farklı partilerden de olabilir.

Bir de Diyanet ile TİKA'nın, Yurtdışı Türkler Akraba Topluluklarının üçünün aynı bakanda olması da tesadüf değil. Dedik ki Diyanet Türkçü, İslamcı, Sünni, Hanefi. İki tane kurumu daha aldık, TİKA, Akraba Topluluklar... Peki, Araplar, Kürtler akraba değil mi? Yani Antakya'daki Arap yurttaşımın akrabası değil mi sınırın öbür tarafındaki? Yani Kürt kardeşimin sınırın öbür tarafı akrabası değil mi? Ne yaptınız bunlarla ilgili? Hakikaten merak ediyorum. Elbette ki Boşnaklar, Arnavutlar, Çerkezler, bunlar da bizim akrabalarımız. Çerkezlerle ilgili Gürcistan'ın o taraflarda TİKA'nın çalışmasını görmedim. Bosna'da, Kosova'da, Arnavutluk'ta var, olmalıdır, genişletilmelidir ama bunu ne olur etnik olmaktan çıkarın. Türkiye'nin gerçekliğine dönüştürürseniz, Orta Doğu'ya biraz açılırsanız Afrika'ya daha fazla açılma şansını da elde edersiniz diye düşünüyorum.

Onun için, fazla bu konuda bir şey söyleme gereği duymuyorum. Fazla eleştirilecek bir şey yok. Çok çok toplantı yaptınız, çok iyi biliyorsunuz sorunları ama en azından bir şeyi öneririm: Diyanet İşleri Başkanının çok güzel açıklamaları oldu yakın zamanda. Bunu merkezî bütçeden de çıkarın, kendi bütçesi bağımsız olsun, kendisi özerk olsun, Merkez Bankasından daha özgür olsun. İnanın Allah'tan kendi din şûrasını da oluşturan bütün Türkiye'deki inançların oluşacağı bir şûrayı arada bir toplantılar hâlinde bir araya gelmesi bu farklı inanç kesimlerini de kaynaştıracaktır. Sadece bayramlara, iftar sofralarını göstermelik bırakmamak lazım.

Evet, tabii bu çok önemli iki bakanlık bütçesi üzerinde konuşurken ben Devlet Bakanlığına bağlı Dış Ticaret Müsteşarlığı ve ihracatı geliştirme konularına girmek istiyorum. Şimdi, gerçekten bu ithalat ihracat rejimi o kadar hafife alınacak bir durum değil. Dünya üç kriz geçirdi. İlk 1973'teki uzun bunalım, Birinci Dünya Savaşı'na dünyayı getirdi. İkincisi, büyük bunalım 929 dünyayı İkinci Dünya Savaşı'na getirdi. Bu üçüncü kriz bunlardan daha büyük boyutu olan bir kriz. Bunu bütün yönleriyle sosyal, siyasal, kültürel, bütün boyutlarıyla din, etnisite boyutlarıyla irdelemediğiniz zaman, güvenlik ve yoksulluk boyutuyla ele almadığınız zaman, sadece ürün alıp satma boyutunda ele aldığınız zaman çok ciddi stratejik bir hata yapmış olursunuz.

Onun için, ben, örneğin Kris Kane'in, Rubin'in sözlerini almışsınız Türkiye'yle ilgili ama ben Kris Kane'in, Rubin'in daha farklı şeyleri de söylediğini size çıkarırım. Örneğin, Yunanistan ve avro bölgesindeki sorunlu ülkelerin birkaç yıl içinde ekonomilerini canlandırmak için avroyu terk etmek zorunda kalacaklarını söylüyor. Yine, OECD Başkanı Gurria'dan bahsetmişsiniz, borç krizini ebola virüsüne benzeten bir yaklaşımı var, "Kolunu kesmek zorunda buna kapılan." diyor.

Bu neyi getiriyor? Ben bunu niye anlatma gereği duyuyorum? Elbette ki ülkemizin doğru bir stratejisi, yeni bir ekonomi politikası olmak zorunda. Bu yeni ekonomi politikasını niye muhalefetle paylaşma gereğini duymuyor iktidar? Niye bu ortak noktada bir strateji belirleme konusunda bütün partilerin bir araya gelip ya otuz yıllık, elli yıllık bir Türkiye stratejisi, ekonomi politika stratejisinin genel çizgilerini konuşmuyoruz? Bu konuda araştırmalar...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kaplan, ilave süre veriyorum efendim.

Buyurun.

HASİP KAPLAN (Devamla) – Şimdi, benim bunu ifade etmemin temel nedeni şu Sayın Bakanım: Çok iyi izliyorum çünkü ben uluslararası alanda sivil toplum örgütleriyle, hukukçularla çok çalıştım, çok gezdim ve çok biliyorum çünkü Türkiye'nin de yüzde 70 ihracatının, ithalatının olduğu Avrupa Birliği, Avrupa ülkeleriyle özellikle.

Kriz bir Müslüman karşıtlığı yükseltmiş farkında mısınız? Ciddi söylüyorum. Müslüman karşıtlığı şu veya bu şekillerde birçok yerlerde patlak veriyor, boy atıyor. Yine krizin Avrupa'da ırkçı partileri Neonazi partilerini güçlendirdi ve Avrupa parlamentosunda grup oluşturacak noktaya getirdiğini gözlemliyor musunuz?

Yine, işsizliğin yabancı düşmanlığını geliştirdiğini, 5-6 milyon civarındaki dış ülkelerde çalışanlarımızın risk altında olduğunu tespit ediyor musunuz? Çünkü yabancı düşmanlığı en ufak suçta yurt dışı etme ve bilmem şirketlerine el koyma, ekonomilerine el koyma gibi sıkıntılar var.

Yine, güvenlik ve yoksulluk denkleminde uygarlığın esas iddiası güvenlik. Bunun için bütün projelerini, bütün stratejisini önümüzdeki otuz, elli yılını ille kurarken enerji artı güvenlik denklemi üzerinde kuruyor.

Bakın, enerji ithalatımızın baş sırasında yer alıyor. İthalatımızın birinci dilimi durumunda ve buraya baktığımız zaman rakamlarla belirtmişsiniz. Yüzde 70'i, 61.04 milyar dolar. Şimdi, bunun tabii hepsi enerji, petrol de 50 civarında, kıymetli taşlarda bir artış var.

(Mikrofon otomatik cihaz tarafından kapatıldı)

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 19

HASİP KAPLAN (Devamla) – Bağlayacağım.

BAŞKAN – Sayın Kaplan, ilave süre veriyorum.

Lütfen toparlayın efendim.

HASİP KAPLAN (Devamla) – Teşekkür ederim.

Ben şunu ifade etmek istiyorum: Evet, Latin Amerika’da Şili’yle, Brezilya’yla, iki ülkeyle bir ticaret anlaşması imzladınız ve sizler gittiniz. Peki, diğer Latin Amerika ülkeleriyle ve Afrika ülkeleriyle, Afrika’da gerileme var, neden geliştiremiyoruz? Hindistan, Çin ve Uzak Doğu nüfusunu aldığımız ama her birisine bir fındık yediresek, gıda sektöründe bizim ileriki Pazar alanımızı olan bu Orta Doğu, Afrika, Uzak Doğu ekseninde çok önemli bir tespit yapılması gerekiyor yani bu pazar payını sadece orada ticari temsilcilikler açmak, sözleşmeler yapmakla olmuyor. Çok daha ciddi fizibilite ve bunun bizim sanayicilere, üreticilere bildirilmesi gerekiyor.

Tabii, çok konuşulacak şey var. Ben bazı rakamları da konuşmak istiyordum ama süre yetmiyor. Ama Sayın Bakanım, şu ilk sunuşunuzdan gireceğim. Bunu samimi olarak soracağım. Evet, ihracatçılara, sanayicilere ve tüccarlara seslenmişsiniz. “Eşlerinizi bırakın, bavullarınızı toplayın.” 52 ülke dolaştınız.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – 70 ülke oldu.

HASİP KAPLAN (Devamla) – 70’miş mi oldu? 70 oldu. Bu baskı eski o zaman. Daha iyi.

Bu 70 ülkeye gittiğiniz zaman bu Parlamentoda muhalefet üç tane grubu olan parti var. Kaç geziye kaç tane milletvekili getirdiniz; bir. Soracağım. Burada beraber politika yapacağız, beraber strateji belirleyeceğiz, birlikte uzlaşacağız, kararlar alacağız.

İki, iş adamları olarak hangi iş örgütleri çevrelerinden kimleri ne kadar aldınız?

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kaplan, lütfen tamamlayın.

HASİP KAPLAN (Devamla) – Toparlıyorum, sorumu bitiriyorum zaten.

Bu gezilerdeki katılımlardaki temsilde yol ve konaklama giderleri ne kadardır? Bunları iş adamları kendileri mi karşılıyor çünkü büyük ölçüde ben öyle biliyorum.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Hepsini kendisi karşılıyor.

HASİP KAPLAN (Devamla) – Onu öyle bildiğim için soruyorum. Onun dışında, ne kadar bir harcama oluyor? Yani bunu ben şu anlamda merakla soruyorum: Çünkü bu kriz kahinlerinin söyledikleri bir şey var. Gelişmiş ülkelerle ilgili. Bu çok dehşet bir tespittir. Eğer, cari açık yüzde 60’ların üstüne çıktığı anda yüzde 2 düşüş olur büyümede diyor. Yüzde 60’ın üstüne cari açık çıktığı zaman kamu ve özel borç toplamı büyümede 2 puan birden düşüş gibi bir durum da söz konusudur.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ederim.

Sayın Kaptan, buyurun efendim.

OSMAN KAPTAN (Antalya) – Teşekkür ederim Sayın Başkanım.

Sayın Başkan, Sayın Bakanlarım, değerli milletvekili arkadaşlarım, değerli bürokratlar, değerli basın; hepinizi saygıyla selamlıyorum.

İki Sayın Bakana, belki unutturum, konuşmamın arasında karışmasın diye hemen başta söylüyorum. Efendim, bizim bu Zafer Çağlayan Bakana, Sayın Bakana yani o kadar nazik, kibar bir bakan ki, sanki kızmak hakkımızı, sinirleme hakkımızı bile elimizden alıyor.

BÜLENT BARATALI (İzmir) – Bir de eski arkadaşımız.

OSMAN KAPTAN (Devamla) – Dünyada ayak basmadığı yer kalmadı. İhracat yapıyorum diyor, dünyada ayak basmadığı yer kalmadı. Dünyada ayak basmadığı yer kalmadığı için de Türkiye’de ayağı yere basmıyor, yere basmadığı için de bizim domatesin hastalığını, ihracatını göremiyor. Bunun üzerinde duracağım Sayın Bakanım; bu bir.

HASİP KAPLAN (Şırnak) – Et ithalatı.

OSMAN KAPTAN (Devamla) – Ona girmeyeyim. Ona giren arkadaşlar olur.

İkincisi Sayın Bakanım, siz bu Alevi açılımla birtakım şeyler yaptınız ama bu Hacıbektaş kadar önemli olan Antalya Elmalı’daki Abdal Musa Türbesi’nin hemen yanına taş ocağı yapılıyor Sayın Bakanım. Bu taş ocağı hemen bize bağlı filan demeyin, Hükümetin üyesisiniz. Yani orada şu soruyu sormak istiyorum: Bu taş ocağının, mermer ocağının tozuyla, dumaniyle Abdal Musa ocağı söndürmek mi isteniyor, karartılmak mı isteniyor? Soru bunlar. İki tane. Başta söyledim.

Şimdi, Sayın Bakanım, bu Diyanet İşleri Başkanlığı siyasetin dışında kalıp diyor. Bu doğru. Buna ben katılıyorum ve Diyanet İşleri Başkanını da kutluyorum. Deseler ki bana bu Hükümetin yaptığı bu işlerden hangi kademede kim daha şey, hakikaten Diyanet İşleri Başkanı bu işi hakkıyla götürüyor diye düşünüyorum ama siyasetin dışında kaldı mı? Anadolu’da siyasetin dışında değil hocalar. Yani din hocaları, Diyanet İşleri burada öyle de, Anadolu’da öyle değil. Anadolu’da –bak, arkadaşın birisi kim dediyse- tam göbeğinde yani AKP’nin ocak bucak başkanı gibi maşallah çalışıyor arkadaşlar. Bunu bilmesi lazım. Yani hepsi olmayabilir ama bu Anadolu’da böyle.

Sayın Bakan, bu konuşmada gene din hizmetleriyle ilgili dediniz ki, asli görevlerden dinî bilgiyi halka ulaştırmak, böylece hurafeye, batıl inançlara karşı savaşım şeyini söylediniz. Bu çok önemli görülecek bir olay. Hakikaten bizim bu son zamanlarda da olsun, eskiden beri çok üzerinde durulan bir konu ama gerekli başarı gösterilebiliyor mu? Bilmiyorum.

Şimdi, Diyanet İşleri Başkanımız geçen gün şöyle bir şey söyledi; dedi ki: “Atatürk’ün gösterdiği önemi kimseden görmedik. O yüzden resepsiyonlara katılmıyorum.” Aslında bu resepsiyon konusu değil. O eski yıllarda da katılmıyormuş ama resepsiyondan ötede o açıklamalarına bakıldığı zaman çok ciddi önemli şeyler söylüyor orada. Yani

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 20

“1924 yılında Diyanet İşleri Başkanlığı kurulduğunda protokolde, devlet protokolünde 3’üncü sırada, şimdi 52’nci sırada.” diyor. Sayın Bakanım, bu konuya hakikaten gerekli ağırlık verilmesi gerekmez mi diye düşünüyorum.

Yine, takdir ettiğimizi şöyle söylüyorum: Diyor ki Sayın Bardakoğlu: “Başını örtersen, içki içmezsen Müslüman’sın, tersini yaparsan değilsin gibi bir kategorik ayırım da bizim geleneğimizde yoktur.” Doğru söylüyor. “Ben Müslüman’ım diyen Müslüman’dır.” diyerek bu konularda yapılan yanlışlıkları gidermeye çalışıyor.

Şimdi, bir iki konunun üzerinde, yalnız polemik olmasın diye, son günlerde değil aslında, kendi yaşadığım bir olayı, Antalya’nın Alanya ilçesinin bir köyünde bundan on iki on üç sene önce yani 1997’de bir bayram namazına gidiyorum. Bayram namazını caminin hocası kıldırıyor. Bir de Kur’an kursu hocası geldi oraya, vaaz etti falan. Ben o zamana kadar hiç duymamıştım, ondan sonra da duymadım. Kurban Bayramında dedi ki: “Araba alırken, ev alırken borç alıyor musunuz? Alıyorsunuz. Kurban keserken de borç alacaksınız.”

GÜROL ERGİN (Muğla) – Yok canım, öyle mi?

OSMAN KAPTAN (Devamla) – Ya, ben duyduğumu söylüyorum. Yok canım diyor.

BÜLENT BARATALI (İzmir) – O hoca.

OSMAN KAPTAN (Devamla) – O da hoca.

Bu hoca bunu dedi. Hatta etin bir kısmını da Kur’an kursuna falan getireceksiniz diye, parçaladı, böldü, onları söyledi.

Sayın Bakanlarım, daha başka bir şey söyledi, işin bir daha garibi. Antalya ve Alanya turizm memleketi. Bu hoca dedi ki: “Burada turiste filan gözleriniz aldanmasın. Ticaretin ihtişamına şununa buna kapılmayın. Kim ki yabancı bir bayanın elini sıkarsa el zinası yapmış olur. Kim ki bir yabancı bayanın gözüne bakarsa göz zinası yapmış olur.”

MUSTAFA ÖZYÜREK (İstanbul) – Yabancıya mı sadece?

OSMAN KAPTAN (Devamla) – Şimdi, aynı durum Alanya’nın içinde 1997’deki Kurban Bayramının başında bir caminin önünde kara tahtada ben bunu tebeşirle yazılmış bu yazıyı da görmüştüm. Melih Aşık da bunu köşesinde yazmıştı o zamanlar.

Şimdi biz bir turizm bölgesinin milletvekili olarak aslında son zamanlarda bu türlü olayları bilmiyorum tanık olmadım ama bizzat turizmi geliştirici bir mantık içinde olunması gerektiğine inanıyorum ve o konuda gerekirse turizm bölgesinde verilecek vaazlara da Turizm Bakanlığıyla beraber hazırlanabilir diye düşünüyorum.

Efendim, kutsal kitabımız ve Hazreti Peygamberimizin insanları önce bilgiye, akla ve düşünmeye davet ettiğini, vahilerle akıl arasında bir çelişki olmadığını bilenle bilmeyenin bir olmadığını kutsal kitabımızda bulunuyor. Hatta Bedir Savaşı’nda şöyle bir şey var: Esirler alınıyor, Müslümanlara okuma yazma öğretmesi karşılığında serbest bırakılıyor. Yani bu o savaştaki esirlerin bile serbest bırakılmasının nedeni okuma yazma öğretmesi açısından. Kur’an yine insanlarımızı tutsaklaştırmıyor bir bakıma özgürleştiriyor ama Anadolu’da genel bir mantık vardır. Efendim, biat kültürüne gidilir. Bu hayır dinde değil biat kültürü, siyasette. Toplumsal hayatta da adaletin belirleyici olması anlamında yine adaletle önem veriliyor.

Sayın Bakan, hiç kimse bir başkasının günahını çekmez. Herkesin kendi günahı da kendi sevabı da kendisine aittir ama Sayın Bakanım, böyle de, bu bankalar battı, günahını halk çekti.

HASAN ANGI (Konya) – Ne zaman battı?

MUSTAFA ÖZYÜREK (İstanbul) – Sizden önce, tamam. Arkadaşlar onu söyletmek istiyorlar.

HARUN ÖZTÜRK (İzmir) – Sizde hiçbir şey olmadı. Hepsi Allah’tan geldi.

OSMAN KAPTAN (Devamla) – Pekî, arkadaş, siz istiyorsunuz, ben ne yapayım. Ben eskilerden vereyim ama Sayın Bakan, arkadaşlar...

GÜROL ERGİN (Muğla) – Sizden önce bankalar battı, siz milleti batırdınız.

OSMAN KAPTAN (Devamla) – Arkadaşlar, bir dakika...

Sevgili Bakanım, ben buralara geleyim, eskiye girmeyeyim.

EYÜP AYAR (Kocaeli) – Şimdi İslam’da herkes kendi günahını çekecek.

OSMAN KAPTAN (Devamla) – Tamam, işte onu diyoruz.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Hak yersen?

OSMAN KAPTAN (Devamla) – Herkes kendi günahını çekecek de bankalar battı dedim, bankaların günahını bu dünyada halk çekiyor, öbür dünyada bankacılar çekerse çekecek. Onun için bu konudaki duruma bakıyorum.

Arkadaşlar, Hükümetin günahı da öbür dünyada kendine, bu dünyada halka. Başka bunun şeyi yok. Bizim eski Genel Başkanımız Sayın Deniz Baykal’ın Kutlu Doğum Günü’nde şöyle bir şey diyor: “Cennette hiçbir cemaate toplu rezervasyon yapma imkânı yok.” Doğru. Cennette toplu cemaat rezervasyonu yapılmıyor ama devlet yönetiminde toplumu cemaat rezervasyonu ve kadrolaşmaları yapılıyor. Hanefi Avcı kitabında, geçen gün burada geldim İçişleri Bakanlığının bütçesinde okudum, “Devleti cemaatler yönetiyor.” diyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)

OSMAN KAPTAN (Devamla) – Bir iki dakika verin.

BAŞKAN – Evet, iki dakika buyurun.

OSMAN KAPTAN (Devamla) – Daha domatese geleceğiz efendim.

Burayı bitirirken son sözüm şu: Efendim, dinin siyasetle, Kur’an’ın siyasetle ilişkisi konusunda yanlışlara karşı hepimizin duyarlı olması lazım. Kur’an’ımızda siyasi bazı ilkeler de var. Onlardan da yararlanacağız. Onlardan da yararlanmayalım demiyorum.

Kur’an ne istiyor biliyor musunuz? Sayın Bakanım, şûra istiyor.

HASAN ANGI (Konya) – Millî Eğitim yaptı ya geçen gün.

OSMAN KAPTAN (Devamla) – İkincisi, işi ehline verecek.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 21

Yaptı da onu nasıl yaptığını... Efendim, sizin kendi atadığınız eski iki tane Talim Terbiye başkanını şûraya çağırmadı. Talim Terbiye eğitim düzenleyen kişi. Siz atadınız. Onları çağırmadı. Millî Eğitim kendisi yaptı. Bilmem kaç yılından beri, Karadenizliler bilir, Giresunlu Hüseyin Hüsnü Tekişik...

HASAN ANGI (Konya) – Domatese gel, domatese.

OSMAN KAPTAN (Devamla) – Efendim, işin ehline verilmesini istiyor. Siz işi ehline mi veriyorsunuz? İhaleyi mihaleyi bizim Çalık'a veriverin diyoruz.

Sayın Bakanlar yarım saat konuşuyor, biz on dakika konuşuyoruz. Vallahi beş dakika.

Adalet konusu var. Ondan sonra Mecliste çalışan aynı işi yapan personelin bir kısmı farklı maaş alıyor bir kısmı farklı maaş alıyor.

BÜLENT BARATALI (İzmir) – 30 saniyen kaldı.

OSMAN KAPTAN (Devamla) – 30 saniye kaldıysa, Sayın Bakanım, gelelim domatese.

Bakın, ben sizi her gördüğüm yerde bu domatesi söylüyorum. Geçen gün Tarım Bakanına da anlattım. Artık domates aklıma geliyor ben sizi gördüğümde.

HASAN ANGI (Konya) – Hayır, Bakan seni görünce öyle oluyormuş.

OSMAN KAPTAN (Devamla) – Hayır, bana bir yazı var. Antalya'dan ne yazıyor biliyor musunuz? Adana ve Mersin bölgesi milletvekilleri ve sivil toplum kuruluşlarının yoğun çalışmalarlarıyla narenciye ve üzüm teşvik verdirdi diyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)

OSMAN KAPTAN (Devamla) – Siz de verdiren diyor. Yani biz de milletvekiliyiz. Biz de domatese verdirmemiz lazım.

Geçen sene bugün yarın vaziyete bakacağız dediniz, idare ettiniz. Sayın Bakanım, şimdi, son söz olarak 1 Kasım 2010'dan 30 Haziran 2011 tarihine kadar yani bu domates sezonunda ton başına mahsup edilmek üzere 50 dolar bir teşvik verilmesinde yarar var. Niye dersiniz Sayın Bakan? Hükûmetiniz son üç senedir sağır sultan duydu, işte İspanya'da bu domates keleşliği, tuta hastalığı çıktı ve bu hastalık Türkiye'ye gelir. Yok, hiç kimse tınmadı. İtalya'ya geldi dedik. Tınmadı. Yunanistan'a geldi dedik. Tınmadı. Ondan sonra da Türkiye'ye geldi. Tarım Bakanlığında bunu konuştuk. Geçen sene Ukrayna'dan 50 tır geri döndüğü yönünde bilgiler var bizde. Bulgaristan da analiz istiyor. Her tır başına 600 dolar para alıyor. Zaman oluyor Akdeniz keleşliği, zaman oluyor tuta hastalığı var diye geri döndürülüyor ihracatta bu mallarımız. İnsanlarımızın durumu iyi değil. Türkiye'de ihracatımızın, yaş sebze ve meyvedeki ihracatımızın yüzde 22'si domatestir. Domatese teşvik istiyoruz.

Teşekkür ederim.

BAŞKAN – Teşekkür ederim.

Sayın Kutluata, buyurun.

MÜNİR KUTLUATA (Sakarya) – Sayın Başkan, Sayın Bakanlar, değerli milletvekilleri, Değerli Diyanet İşleri Başkanlığımızın değerli temsilcileri, değerli bürokratlarımız, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Önce ben de, devletimizin kurucusu Atatürk'ün vefatının 72'nci yıl dönümü dolayısıyla kendisine ve arkadaşlarına rahmet diliyorum. Türk vatanının kurtuluşu ve Türk milletinin birliğinin teminat altına alınması konusundaki gayretlerinin ve eserlerinin herkes tarafından ciddiyetle korunmasını ve özellikle Hükûmetin bu konuda titiz olmasını da diliyorum.

Değerli Bakanlar, ben çok kısa Diyanet İşleri Başkanlığımızla ilgili birkaç cümle etmek istiyorum. Önce bu Diyanet İşleri Başkanlığı Kuruluş ve Görevleri Hakkında Kanun'un hem komisyonlarda görüşülmesi hem Genel Kurulda geçmesi bir ittifakla olmuştur, bir gayretle olmuştur. O bakımdan bu da göstermektedir ki, bizim Diyanetle ilgili konularda ve dinle ilgili konularda çok ayrılığa gitmemek, sıkıntıları iyi görmek, zamanında çözmek mecburiyetindeyiz. Bu cümleden olmak üzere bir noktaya temas etmek istiyorum. Durum bu iken Diyanet İşleri Başkanlığımızın kadrolarında bulunan bazı görevlilerin, özellikle bu son dönemde referandum vesilesiyle siyasete girdiklerini, cuma hutbelerine kadar cemaatin tahammül edemeyeceği siyasi görüntüler sergilediklerini, bunları gördük. Bu gayretlerin de büyük oranda millî duygularına maalesef dinimizi gerekçe yaparak zayıflatmaya yönelik çabalar hâlinde tezahür ettiğini gördük. Bunlarla Hükûmetin ilgilenmesini, özellikle Diyanet İşleri Başkanlığımızın bu konuyla meşgul olmasını arzu ediyorum. Bu konuda çalışmaları var mı? Tespitlere başladılar mı? Merak ediyorum. Çünkü bu yoldan götürülecek bu basit çalışmalar, seviyesiz gayretler Türkiye için hiç hayırlı değildir. Dolayısıyla hem din görevlilerimize saygıyı da azaltıcı bir etkiye sahiptir. Bu beni çok rahatsız ediyor. Çok sayıda tespitimiz var. Arzu ederseniz sizlere ulaştırırız.

EYÜP AYAR (Kocaeli) – MHP'li imam yok mu?

MÜNİR KUTLUATA (Devamla) – Bak şimdi. Lafa bakın. Lafa bakın. Eyüp Bey, size gitmiyor.

HASAN MACİT (İstanbul) – O zaman MHP'li imam da MHP'nin propagandasını yapsın ne âlâ.

MÜNİR KUTLUATA (Devamla) – Bir imam MHP propagandası yaparsa da zarar veriyor demektir. Ben bak pati adı anmadım. Bana andırtmayın. Hele bir partinin adına propaganda yaparken özellikle millî duyguları daha zayıflatıcı tarza girerse hepten cinayettir. O bakımdan parti ismi kullanmadım. Bu konuda hassasiyet gösterilmeli. Bunu söylüyorum efendim.

İmamlarımızı bölmeyelim. Din görevlilerimizi partilerine göre bölmeyelim. Bölünmelerine de izin vermeyelim. Konu bu.

EYÜP AYAR (Kocaeli) – Ben de onu demek istiyorum. Siz imalı olarak bahsettiniz. Sanki imamlar böyle siyaset yapıyor gibi...

MÜNİR KUTLUATA (Devamla) – Efendim, o zaman...

EYÜP AYAR (Kocaeli) – Biz de gidiyoruz hiç öyle şey duymadım.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 22

MÜNİR KUTLUATA (Devamla) – Eyüp Bey, siz de iktidar milletvekilisiniz. Rica edin. Diyanet İşleri Başkanlığınız cuma hutbesinde bu referandumda şöyle yapmalısınız diyen imamlar varsa ne anlama geliyor değerlendirsiner, yerlerini tespit etsinler.

BAŞKAN – Sayın Ayar, siz müdahale etmeyin. Sayın Bakan cevap verecek.

Buyurun.

MÜNİR KUTLUATA (Devamla) – Söylemek istediğim odur ama daha ileri örnekleri burada vermek istemiyorum. Bunun hayretmeyeceğini bilelim. Söylediğimiz budur efendim.

Sayın Bakanlar, bu dış ticaret konusuna gelmek istiyorum. Tabii, dış ticaret konumuz ekonomi ve ihracat burada. Ben Sayın Çağlayan'ın zor bir sunum yaptığını düşünüyorum. İki noktada zorluk vardı. Konuşmasının birinci kısmında, Hükümet icraatlarının başarı ölçüsü olarak ortaya koydu. Bu zor bir şeydi. Bunu bayağı başardı. Çok zor bir şeydir bu. İkincisi de, olumsuzluklarla ilgili rakamları söyledi. Bunu itiraf etmek de zordu. Onun için zor bir sunum oldu Sayın Bakan.

HALİL AYDOĞAN (Afyonkarahisar) – Bizim gözümüzde sizin gördüğünüz zorluk görülmedi, çok rahat bir sunum yaptı.

HARUN ÖZTÜRK (İzmir) – Moderatör gibi giriyor...

ERKAN AKÇAY (Manisa) – Her şeye laf atmak zorunda mısınız?

HALİL AYDOĞAN (Afyonkarahisar) – Çok rahat konuştu.

BAŞKAN – Sayın Aydoğan, müdahale etmeyelim lütfen.

Sayın Kutluata, buyurun.

MÜNİR KUTLUATA (Devamla) – Halil Bey, Zafer Bey arada sırada hiç değilse Merkez Bankasına bir şeyler söyleyerek dolaylı yoldan derdini dile getirerek biraz rahatlıyordu ama bu tahribatın ve düşük doların teminatı benim deyince Sayın Başbakan, Sayın Bakanımızın çok zorlandığını ben biliyorum. Şimdi oralara girmeyelim.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Hiç zorlanmadık.

MÜNİR KUTLUATA (Devamla) – Peki, peki efendim. Ben onlara geleceğim.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Sayın Bakan, sana da iyilik yaramıyor!

MÜNİR KUTLUATA (Devamla) – Şimdi, bu sunumun söylenemeyen bir tarafı vardı efendim. Esas ifade edilemeyen bir tarafı vardı.

Arkada üretime dayalı bir ekonomi politikası olmayınca, sanayileşme, kalkınma, gelişme diye ifade edilen ekonomik hedefler bir tarafa bırakılınca sadece büyüme diye bir rakamın arkasına sığınmak meşru görülünce, bunun da ithalatta sağlanabildiği tespit edilince ortada bizim dış ticaretle ilgili birimizin ihracat konusundaki mecburi zorlanması gibi bir tablo çıkıyor. Bunu inkâr edecek kimse yok. Ben de bu zorlanmayı esasen bu anlamda söylüyorum. Dolayısıyla bu sistemin, uygulanan bu sistemden memnun olduğumuz zaman tartışılanlar işte burada yaygın bir ifade hâline geldi son zamanlarda, cari açık önemli ama finansmanı oldukça mesele değil. Arkadan cari açığın finansmanı kalitesi. Her gün cari açığın finansmanının kalitesi bozuluyor. Öbür taraftan düzeldi diyenler de var. Eğer siz cari açığınızı, varınızı yoğunuzu, üretim birimlerimizi satarak karşılamayı doğru bir yol kabul ediyorsanız, bugün için cari açığın finansmanı sağlam gibi görünür ama esas olan refah olduğuna göre, millî gelirin artırılması olduğuna göre artan millî gelirimizi yarın başkalarıyla değişmeniz anlamına geleceği için buna kalite dememek lazım. Dolayısıyla çok açıktır ki, cari açığın finansmanının kalitesi her geçen gün bozulmaktadır. Çok büyük maliyetlere sebep olmaktadır. Dolayısıyla yapı bu olunca, dış ticareti konuşurken ithalatta ilgili ifadelerde elbette birtakım güçlükler ortaya çıkacaktır.

O bakımdan tablo bu olunca ve bunu düzeltme konusunda herkes üretime dayalı bir stratejiye geçilmeden bu olmaz derken, nitekim Sayın Bakan da konuşmasının bir yerinde biz buna dönüyoruz dediğini de dikkate aldığımız zaman bu işin tabii seyri budur. Ben onun için teşbihimi mazur görürseniz Sayın Bakan, Dış Ticaret Müsteşarlığımızı ve Sayın Bakanın gayretlerini bu dere yataklarının kamu eliyle binalarla tıkandıktan sonra evini, iş yerini sel basan insanların elinde teneke sel sularını boşaltması gayretine benzetiyorum. Her ne kadar kahramanlık nidalı yükselse de paçalar ıslanmıştır, boşaltıldığından fazla da sel öbür taraftan gelmektedir. Orada bilinmektedir esas hata o dere yataklarını kapatmaktır. Burada da esas hata -Sayın Bakan, biz aynı şeyi düşündüğümüzü tahmin ediyorum, esasen bütün arkadaşlarımızın da işin farkında olduğunu biliyorum- ithalat baskınını biz üretimle karşılayamadıktan sonra işte birtakım tedbirlerle daha az olsun diye Müsteşarlık uğraşüyor, tenekelerle sular boşaltılmaya çalışılıyor.

Şimdi, söylenenler üzerinden birkaç değerlendirme yapmak istiyorum Sayın Bakan. Tabii "Hükümetimizin zamanında aldığı tedbirler" dediniz. Bu alınan tedbirlerin en önemlisi, sizin zamanından önce ortaya attığınız tekliftir. Bu yüzde 5 işçi primlerinin meselesi. O da krizden önceydi, söylediniz. Onu siz tahmin ediyorum ki genel olarak bizim sanayimizin, üretimimizin canlanabilmesi için, rekabet gücünün olması için bu lazım dediniz, o da krize denk geldi, iyi oldu. Hatırlarsanız "Kriz geliyor, biz bu tedbiri alacağız" demedi Sayın Başbakan "Biz, Bakanımızın sözünü yerde bırakmayız" dedi. Dolayısıyla bu zamanında aldığınız tedbir, eğer buradan bir pay çıkarmak istiyorsanız, zamanından önce yaptığınız bir teklifti bu. Bu güzel bir teklifti. Bunun dışında da size sorsak neler yapıldı diye, hangi tedbirler alındı? Hiçbir tedbir alınmadı Sayın Bakan. Alınan bütün tedbirler ekonominin gidişi içinde alınması gereken zaruri tedbirlerdir.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kutluata, ek süre veriyorum.

Buyurun.

MÜNİR KUTLUATA (Devamla) – Krizle ilgili alınan tedbirler, sonradan alınan vergi indirimi, vesaire, bunlar hepsi yetersizdi. Efendim, biz o sürede kamu harcamalarını artırmadık, başka ülkeler bunu yaptı, şimdi sıkıntıları var. O konu tartışılır. Biz de artırsaydık, ekonomi bu kadar derine gitmemiş, çökmemiş olurdu ve tahribatımız da az olurdu. Yani

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 23

ölen öldü, kalan sağlar buradadır. Dolayısıyla “bu da başarılı oldu” demenin ne kadar doğru olduğunu gerçekten ekonomik mülahazalarla ciddi şekilde tartışmak lazım diye düşünüyorum.

“Dünya ekonomisinde eksen kayması var. İşte Amerika'nın payı azalıyor, diğerleri artıyor. Bazı ülkelerin, grupların arkasına Türkiye'yi de ekliyoruz.” lafı hoş geliyor. Böyle yapılması güzel de olur ama hepsi üretimini artırıyor, hepsi dış ticaret fazlasına doğru gidiyor, hepsi büyük gelişmeler sağlıyor. Biz Türkiye'yi de bunun arkasına eklersek, kimse bize, siz kendi kendinize ne eklediniz demez ama bu eksen kayması, biliyorsunuz, ciddi şekilde üretim hamlesi yapan, yeni teknolojileri uygulayan, dünya pazarlarını ele geçiren ülkelerin başarısıyla ilgilidir.

“Türkiye'nin kredi notu yükseldi, ihracat sayesinde büyüdü” gibi ifadeler kullandınız. Bunlar kullanılabilir ama Türkiye'nin kredi notunun -Türkiye IMF'de de o idi zaten biliyorsunuz- Türkiye'de para değerlendiren birtakım çevrelerin değerlendirme ortamının devam etmesine bağlı olduğunu ve borçların vaktinde ödenmesine bağlı olduğunu bildiğimiz için Türkiye'den ziyade dışarıyı ilgilendiren bir husus olduğunu da görüyoruz. O bakımdan...

(Mikrofon otomatik cihaz tarafından kapatıldı)

MÜNİR KUTLUTA (Devamla) – Az kaldı söyleyeceklerim.

BAŞKAN – Sayın Kutluata, bir kez daha ilave süre veriyorum size.

Buyurun.

MÜNİR KUTLUATA (Devamla) – Sağ olun.

“Yatırım, ihracat ve istihdam esaslı bir büyüme stratejisi benimsenmiştir” diyorsunuz Sayın Bakan, öyle arzu ediyorsunuz. Evet, bunun benimsenmesi lazımdı başından beri. Dolayısıyla bizim şu andaki cari açığımızın üretime dayalı olarak verilmediğini, yatırım malı ithalatı olmadığını biliyoruz. Çok enteresan, cesur rakamlar derken bunu söyledim. 91 milyar dolar ara malı ithalatı, değil mi efendim? Yüzde 72'ye varan ara malı ithalat katkısı üretimdeki payı. Şimdi, bu rakamlara baktığımız zaman bunu herhangi bir şeyle hafifletsek bile, verdiğiniz birtakım örneklerle bu kötü bir gidiştir. Dolayısıyla bu Türkiye ekonomisini çökerten bir husustur. Böyle bir yapının arkasından da bizim, sizin Türkiye açısından büyük sonuçlar almanız mümkün değildir. İhracatımızın yapısal dönüşümün gerçekleştirilmesi, ihracat stratejisi, gösterdiğiniz gayretler, Amerika'da eyalet bazına geçmeniz, yani -latife olsun diye söylüyorum- Amerika'yı yeniden keşfetmeye kalkışmanız, vesaire, bunlar biraz önce söylediğim genel zorluğun, işte birtakım ilave tedbirlerle hafifletilmesine yönelik şeylerdir. Çabalarınız takdire şayandır fakat bu bir hükümet politikasıdır netice itibarıyla, ana kaynaktan tahribat bu kadar büyük geldiği sürece bu şeylerin verimi düşüyor.

Çin'le ihracatımızı söylediniz. Yani 1'e 10 fark var ithalatla ihracat arasında. Yani aşağı yukarı getiri olarak. Akılda kalsın dersiniz, 1'e 10 yahut 1'e 9 bir şey var. Şimdi, böyle bir yapı içerisinde nasıl biz bu deliği biraz kapatırız gayreti yerine, Çin ne yaptı da bu şeye ulaştı konusunu Hükümetin Türkiye açısından da değerlendirmesi lazım. Hizmet ihracatına önem veriyoruz” dediniz...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kutluata, toparlarsanız lütfen.

Buyurun.

MÜNİR KUTLUATA (Devamla) – Sayın Başkan, bitiyor.

“Hizmet ihracatı 33 milyar, ithalatı 16,5 milyar. Buna önem veriyoruz” dediniz. Önemli. Burada eğer sorduğumda cevap verdiğiniz, bu doğru ise, yani bu 33 milyarın içinde Türkiye'deki turizm gelirleri varsa -ki öyle dediniz yanılmıyorsam- tabii Türkiye'deki turizm gelirlerini hizmet ihracatı saymamak gerekir diye düşünürüm Sayın Bakan. Hizmet ihracatı, dışarıdaki müteahhit hizmetlerini sayarız. Dışarıda Türkiye'nin verdiği turizm hizmetleri, otel hizmetleri, otelcilerimiz, seyahat acentelerimiz varsa bunların hizmetini sayalım ama Türkiye'deki turizm harcamalarını hizmet...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Döviz geliri olarak.

MÜNİR KUTLUATA (Devamla) – Ben ilave bir döviz geliri arıyorsunuz, hizmet ihracatınızı artırmaya çalışıyorsunuz. Bu açıdan söylediğiniz zaman tabii turizm maliyeti hesabı tüketicinin ayağına gitmiyor, tüketici bireye geliyor, buna döviz olarak diyoruz ama “hizmet ihracatı” diye bir kavram üzerinde duruyor isek, bunu geliştirecek isek Türkiye'yi de turizmi nispeten gelişmiş sayıyor isek dışarıda verilecek turizm hizmetlerinin teşviki ve oradan da bize verecekleri döviz gelmesi gerekir. Çünkü Türkiye'deki turizm gelirleri netice itibarıyla hizmet ve mal kayması bir kombinasyondur. Bunu biz ihracat saymamalıyız. Ama biz buna teknik olarak, o bakımdan bu rakamlara da bu kavramın geliştirilmesi ama bu açıdan bakılması gerekir diye düşünüyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)

MÜNİR KUTLUATA (Devamla) – Bitiyor, son cümlemi söylüyorum Sayın Başkan.

Dolayısıyla dış ticaret gibi ülkeler için çok önemli olan Türkiye'nin de en büyük handikapı olan döviz açığının esasen lehe dönmesi bu yolla olacakken, bu sistem şu anda Türkiye'nin aleyhine işliyor. Bununla ilgili de ortada işin tespit edildiğine dair sıkıntıların görüldüğünü ve Hükümet politikası olarak köklü tedbir alınacağına dair bir işaret görmüş değiliz Sayın Bakan. O bakımdan bu sıkıntının böyle devam edeceği, sıcak para tahribatının bir süre göz yumacağı ama ekonominin yarınlarnın çok büyük oranda ipotek altına gireceğini de buradan görmüş oluyoruz.

Ben hepinize tekrar saygılar sunarak konuşmalarına son veriyorum efendim.

BAŞKAN – Teşekkür ediyoruz Sayın Kutluata.

Sayın Günal, buyurun lütfen.

MEHMET GÜNAL (Antalya) – Teşekkürler Sayın Başkan.

Sayın Bakanlar, komisyonumuzun değerli üyeleri, değerli bürokratlar, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Değerli arkadaşlar, cumhuriyetimizin kurucusu, aynı zamanda da Diyanet İşleri Başkanlığının başkanlık olarak kurucusu olan Ulu Önder Atatürk'ü saygı ve minnetle, rahmetle anıyorum.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 24

3 Mart 1924 tarihinde Diyanet İşleri Başkanlığıyla beraber aynı zamanda Genelkurmay Başkanlığının da kuruluş kanunları çıkmış. Dolayısıyla kurucumuzu anmışken ben önce Diyanetle ilgili bazı şeyleri görüşüp sonra dış ticaretle ilgili görüşlerimi aktaracağım.

Bu başkanlıkların her ikisinin de kuruluşu sırasında Atatürk'ün şöyle bir sözü var. Cumhuriyetin iki ordusunun olduğunu, bunlardan birincisinin manevi ordu olan Diyanet İşleri Başkanlığı, diğerinin de maddi ordumuz olan Genelkurmay Başkanlığı olduğunu söylemiş ve -yine kanun tasarısı görüşülürken bahsetmişim- o zaman hem maaşlarında bir farklılaştırmaya gitmiş; Diyanet İşleri Başkanlığına verdikleri önemi göstermek adına 5 lira daha fazla, o zamanın parasıyla garip gelebilir ama 155 lira Diyanet İşlerine, 150 lira da Genelkurmay Başkanlığına maaş vermiş. Başbakanlığın protokol listesinde de Başbakanlık Müsteşarından önce Diyanet İşleri Başkanlığını koymuş. Yani Diyanetin, siyaset üstü kurumunu, tarafsız kurumunu, önemini belirtilen bir tutum ortaya koymuş. Ama "Birisini maddi, birisini manevi ordumuz" dediği ordularımız bugün, maalesef, tam olarak onun belirttiği şekilde görevlerini yapmaktan uzaklaştırılıyor, birtakım operasyonlarla zaaf içerisine düşürülüyor diye düşünüyorum.

Ben bugün, biraz daha bütçesini zaten konuştuk, teşkilat kanununu konuştuk, çıkardık ama Sayın Bakanım, hâlâ -duyduğum kadarıyla- o kadar acele etti, atamalarla ilgili herhangi bir şey zannediyorum duymadık, olmadı, yeniden yapılanmayla ilgili varsa, bizi bilgilendirirse konuya girmeden söylemiş olayım. Özerk bir yapıya geçti ama henüz bir şeyler olmadı diye biliyorum. Dört ayı geçti.

Burada "maddi ve manevi ordu" deyince aklıma Atatürk'ün Bombasirt Vakası'yla ilgili anlattığı, kürsüden de söylediği anekdot geldi. Atatürk, Çanakkale Savaşlarından bahsederken diyor ki: "Siperler arası mesafe 8 metre, çıkanlar öleceğini bilerek, tekrar geri gelmeyeceğini bilerek bir huşu içerisinde, bilenler Kur'an-ı Kerim okuyor, bilmeyenler dua ediyor ve gidip dönmeyeceğini bile bile o siperin içerisinde sırasını bekliyor ve arkadaşının arkasından gidiyor. İşte Çanakkale Savaşı'nı kazandıran ruh bu ruhtur." Dolayısıyla "maddi ve manevi ordu" deyince aklıma gelen bir şey, bizim manevi değerlerimizi ve bunun anlatılmasında, aktarılmasında Diyanet İşleri Başkanlığının rolünü, bir millet olma anlamında bu kurumun rolünü ortaya koyuyor. Her ne kadar bazı arkadaşlarımız birtakım mezhepsel konuları gündeme getirirse de onlar farklı yaklaşımlardır. Dinin esasında değişikliğe yol açan hususlar değildir.

Diyanetin bu çerçevede dinin ve kitabımız Kur'an-ı Kerim'in anlaşılmasında ve anlatılmasında çok büyük önemi vardır.

Şimdi, buradan hareketle baktığımız zaman, anayasal kurum hâline 61'de gelmiş ama 82 Anayasası'nda söylenen tarzıyla laiklik ilkesi doğrultusunda bütün siyasi görüş ve düşüncülerin dışında kalarak, özellikle bu eklenen bir hüküm ve milletçe dayanışma ve bütünleşmeyi amaç edinerek, bir görev içerisinde olması gerekiyor ve kendi kanununda da aynen şöyle diyor. İslam Dininin inanç, ibadet ve ahlak esaslarıyla ilgili işlerini yürütmek, din konusunda toplumu aydınlatmak ve ibadet yerlerini yönetmek görevi veriliyor bu kurumumuza. O zaman, arkadaşlarımızın söylediklerini de dikkate aldığımız zaman bu anlayış içerisinde, siyaset üstü ahlak kurallarıyla, din, inanç, ibadet kurallarıyla ilgili bilgileri aktarmak gerektiğini düşünüyor. Peki, bugün bunları tam olarak yerine getirebiliyor muyuz? Küreselleşme diye moda olarak konuştuğumuz bu sürecin getirdiği yozlaşma, kültürel yozlaşma, manevi değerlerdeki aşınmaya karşı yeterli çalışmaları yapıyor muyuz? Maalesef yapamadığımız burada gözüküyor. Bizim Akif'in tabiriyle "Doğrudan doğruya Kur'an'dan alıp ilhamı, / Asrın idrâkine söyletmeliyiz İslamı." diyor. Tamam, gelişmelere bakalım ama bu çalışmaları da geçmişten bugüne gelen geleneklerimiz, inançlarımız, örf ve adetlerimizle beraber dinin doğru bir şekilde anlatılması ve anlaşılması, Türk-İslam geleneğinden süzülerek gelen birtakım manevi değerlerin tekrar yaşatılması ve toplum olarak bunların da dikkate alınması gerektiğini bir şekilde bu kurumumuz anlatması lazım. Bir taraftan bunları söylüyoruz, güzel ama kurum içerisinde de her ne kadar söylesek de Sayın Bakanım bir kısmını kabul etti, bir kısmı hâlâ kaldı. Taşra teşkilatlarında gittiğimiz her yerde gayretlerimize teşekkür ediyorlar ama diyorlar ki: "Bizim bu taşradaki gariban çalışanlarla genel merkezimizde çalışanlar arasında hâlâ adaletsizlik sürüyor Sayın Vekilim."

Bu şartlarda bu sıkıntılarının dışında az önce arkadaşlarımız devam ettiler ama çok kısa bir şey söylemek istiyorum, fazla tartışmaya yol açmadan. Biz, anayasal olarak, bütün siyasi anlayışların üstünde kalması gerektiğine inanıyoruz ve bunların Genel Kurulda tartışılması sırasında da bunlara dikkat ettik, burada da çalışmalarda dikkat ettik ama ilginç bir şey. Biz bunu söylerken arkadaşlarımız da itiraz ederken, Sayın Başbakanımız -az önce burada cami görevlilerinden bahsettik ama- 3 Mart 2010 tarihinde açılımla ilgili bir şey söylüyor ve "Diyanet İşleri Başkanlığının kuruluş yıl dönümünde açılım sürecinde Diyanetin aktif rol alarak burada Hükümetin başlattığı açılım politikasının -yani Millî Birlik ve Kardeşlik Projesinin- en iyi şekilde Diyanet İşleri Başkanlığımız tarafından anlatılacağına yürekten inanıyorum." Bu proje siyasi bir proje Sayın Bakanım. Bu bir anlayış. Bir örnek olarak söylüyorum. Demin arkadaşlarımız kızıyordu ama başta Sayın Başbakan böyle bir yaklaşım içerisinde olursa, biz o vazilere, imamlara ne diyeceğiz? Yani bu siyasi bir proje. Bugün Bakan olarak sizler giderseniz Alevi çalıştayları düzenlersiniz, Sayın Atalay gider başka şeyler düzenler de Diyanet İşleri Başkanlığı ne diyecek şimdi? Müftülükler oturup ona göre bir hutbe mi düzenleyecek? Yani burada siyasete alet etmememiz gerekiyor. Eğer böyle olursa tabii mahalli görevliler de buradan durumdan vazife çıkarır, kendilerine Başbakanın talimatı gibi algırlarlar. Dolayısıyla camilere de siyaset girmiş olur. Bunlar uzak durması gereken şeyler. Biz, bu anlayış içerisinde -demin söyledik ama- maalesef diğer şeylere bakmıyoruz. Akif, aynı zamanda "Alınz ilmini Garb'ın, alınz san'atini; / Veriniz hem de mesâ'nize son sür'atini." diyor. Yani sadece burada Kur'an-ı Kerim'le ilgili söylediği şeylerle kalmıyor. Ama o değerleri maalesef biz dikkate almıyoruz.

Bu çerçevede bir iki cümle daha yurt dışı akraba ve topluluklarla ilgili şeylerde de Başbakanlıktaki eski yetişmiş personelin değerlendirilmediği yolunda şikâyetler geliyor. Ben size daha sonra ayrıntılı... Vaktim kalmadığı için başlık olarak söylüyorum Sayın Bakanım.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 25

Bir de TİKA'nın kataloguna baktım, o da siyaset üstü olması gereken, devletin bir kurumu ve öyle olması gerekiyor, yeni de değil. Bu amaçla kurulmuş, birtakım yardımlar yapsın diye. Ama katalogda şöyle başlıyor: "Ekonomi raporlarını anlıyoruz, Sayın Çağlayan'ı anlıyoruz da sizinkiler diyor ki: "2002'den bu yana iki kat büyüdük." Bu ne demek? TİKA herhangi bir siyasi şeyi olan bir kuruluş değil ki. Yani bunun kuruluşundan bu yana şöyle oldu, şu yıldan bu yana diye bakmıyor arkadaşlarımız. Ben bunu yadırgıyorum. Burası bizim üzerine titredığımız ve güzide kurumlarımızdan bir tanesi. Yaptığı görevlerin de olumlu olduğuna inanıyoruz. "Özellikle 2002 yılından sonra ivme"yle bilmem neyle diye başlıyor. Yani her dönemde, daha önceki CHP, SHP döneminde de, MHP döneminde de hepsinde bir şeyler yapılmıştır. Özellikle bu tip kuruluşların, sizin uhdenizde bulundurduğunuz, sorumluluğunuzda olan Diyanet İşleri Başkanlığı, TİKA gibi...

(Mikrofon otomatik cihaz tarafından kapatıldı)

MEHMET GÜNAL (Devamla) – Sayın Başkanım...

BAŞKAN – Buyurun.

MEHMET GÜNAL (Devamla) – Bunların çok dışında olması gerekiyor.

Bir de arada biraz bahsettiniz ama daha önce biraz yarım kalmıştı, TİKA Başkanımız da biliyor. Bu yurt dışı öğrenci projesinin ciddi anlamda gözden geçirilip bütün diğer kuruluşlarla, Millî Eğitim Bakanlığıyla ve üniversitelerle beraber ele alınması gerekiyor, TİKA'nın da bu işte diğer Yurtdışı Akraba ve Topluluklar Başkanlığıyla beraber bir ciddi çalışma yapması gerekiyor diye düşünüyorum.

Son bir cümle, çok fazla vaktimiz olmadığı için. Alevilikle ilgili siz çalışmalar yapıyorsunuz, güzel bir taraftan ama bir tezat açısından söylüyorum. Sayın Başbakan çıkıp "Dedelerin söylediği adamlar bundan sonra hâkim olmayacak" diyebiliyor. Ben bunun yorumunu size bırakıyorum. Yani bir taraftan açılım çalışması yaparken böyle bir şeyi söylemeyi yadırgıyorum.

Birkaç cümle de Dış Ticaretle ilgili. Arkadaşlarımız söylediler. Sayın Bakanım, güzel söylüyorsunuz da ithalat kısmı hep es geçiliyor biraz.

DEVLET BAKANİ MEHMET ZAFER ÇAĞLAYAN (Ankara) – Hocam tersini söyledi.

MEHMET GÜNAL (Devamla) – Yok, yok, söylediğinizi takdiren söyleyeceğim. Bu söyledikleriniz şimdiki ihracatın ithalata olan bağımlılığını azaltacak bir stratejiden bahsetmişsiniz. Çok güzel. Bununla ilgili çalışmalardan bahsettiniz, o da güzel. Ama sekiz yıldır bunlar lazım değil miydi? Yani "stratejiyi şu anda çalışıyoruz" diyorsunuz. Biz bunu bas bas bağırırken, yazarken, konuşurken biz demin dediğimiz de gibi Sayın Hocam da belirtti, sizin zor durumunuzu biliyoruz ama durumu da tespit etmek durumundayız. 2000 yılından bu yana ilk defa ihracatın ithalatı karşılama oranı yüzde 57'ye düşmüş. Geçen yıldan bu yana baktığımız zaman her iki oranda da hem ocak-eylül hem eylül anlamında 10 puanlık düşüş var Sayın Bakan. Bu ciddi bir tehdit. Onun için bu alacağınız önlemleri bir an önce harekete geçirmenizi, tespitlerin doğru olduğunu düşünüyoruz. Ama hep sözde kalıyor. Özellikle burada bu işin temelinde, sizin bazen demin Hocam'ın söylediği gibi sıkıntıya düştüğünüz kur rejiminin yattığını bir kere kabul etmek lazım. Yani öyle değerli TL, Türkiye'nin itibarı falan değil. Bu, bizim önümüzde düşük kur, yüksek faiz, sıcak para sarmalının getirmiş olduğu bir sorun. Cari işlemler açığı da bunun bir sonucu, nedeni değil.

(Mikrofon otomatik cihaz tarafından kapatıldı)

MEHMET GÜNAL (Devamla) – Sayın Başkanım, toparlıyorum, bayağı hızlı gidiyorum.

BAŞKAN – Buyurun.

MEHMET GÜNAL (Devamla) – Teşekkür ederim.

Şimdi, bunu kabul etmediğimiz sürece -ayrıntısına girmeyeceğim- Sayın Bakanım, Türkiye'nin rekabetçi bir kur politikasına ihtiyacı var. Bu da çok açık bir şekilde kontrollü dalgalı kur rejimidir. Tamamıyla serbest dalgalı kur rejimi Türkiye gibi gelişmekte olan ülkede, ihracatı hele hele bu şekliyle ithalata bağlı olan, üretimi de ithalata bağlı hâle gelen bir ülkede herkesin kafasına göre 30-40 milyon dolarlık piyasada işlem yaparak yönlendirebileceği bir kur serbest kur değildir. Bu örtülü bir sabit kur rejimidir. Kur politikasını Merkez Bankası uygular -burada Sayın Başkana sorduk- kur rejimini ise Hükümet belirler. Bakınız, kur rejimini Hükümet belirler. Kendi aranızda bunu konuşacaksınız, ekonomiden sorumlu olan Sayın Başbakan Yardımcısıyla bir araya geleceksiniz, zararı, faydası ne ise. Mademki koordinasyon sağlamakla görevli, bunu açık bir şekilde kabul edip tartışmak lazım. Bunu çözmediğimiz zaman biz sıcak paraya devam edeceğiz, biz sıkıntıya düşmeden yüksek faiz vermeye devam edeceğiz, kur politikası da böyle devam edecek demektir. Yukarı çıkarken müdahale ediyorsanız aşağıda da edeceksiniz. Ticaret açısından ihracat ve ithalat yaptığınız ülkelere bakıp bir kur hedeflemek değildir. Bu, ona göre Merkez Bankasının kur politikasını izlemesini sağlamaktır. Yani kabul etmek lazım Sayın Bakanım. Siz söylüyorsunuz ama Hükümet politikası hâline gelmeden, yani kur rejimi konusunda bir karar almadan Merkez Bankası Başkanı haklı. "Bu şartlarda ben kur politikası belirliyorum" diyor. Kur rejimini ben belirlemiyorum. Ama o da gerektiğinde hangi araçların kullanabileceğini biz biliyoruz, piyasa araçları kullanabileceğini biliyoruz. Artı bizim bunlardan vazgeçip -sizin söylediğiniz güzeldi derken onu söylüyorum- üretime, ihracata, yatırıma dayalı bir anlayış. Bunu yaparsanız tebrik edeceğiz, takdir edeceğiz. Getireceğiniz her şeyde de ne önlem getirirseniz -dahilde işleme rejiminin de yeniden yapılandırılmasını, biz daha önceki Bakan zamanında da söyledik burada hatalar var diye- bu söylediklerinizi yaparsanız biz sizi burada takdir edeceğiz. Sizi de bazı sıkıntılardan kurtaracağız, sizin söyleyemediklerinizi biz söyleyeceğiz. Dolayısıyla diyoruz ki burada Diyanet de var, hocalarımız da hazır ikisi bir araya gelmişken, büyük bir destek, hem bizim hem onların desteğiyle biz "Sadakallahü'l Azim" deyip kapatalım. Hayırlı, uğurlu olsun.

BAŞKAN – Teşekküre diyoruz Sayın Günal.

Sayın milletvekilleri, oturumu saat 14.30'da yeniden başlatmak üzere çalışmalarına kapatıyorum.

Kapanma Saati: 13.23

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 26

İKİNCİ OTURUM

Açılma Saati: 14.36

BAŞKAN : Mehmet Mustafa AÇIKALIN (Sivas)

BAŞKAN VEKİLİ: Recai BERBER (Manisa)

SÖZCÜ : Hasan Fehmi KINAY (Kütahya)

KÂTİP: Süreyya Sadi BİLGİÇ (Isparta)

-----o-----

BAŞKAN – Değerli milletvekilleri, 9'uncu Birleşimin İkinci Oturumunu açıyorum.

Görüşmelere kaldığımız yerden devam ediyoruz.

Şimdi ilk olarak Sayın Baratalı'ya söz veriyorum.

Buyurun efendim.

BÜLENT BARATALI (İzmir) – Teşekkür ederim Sayın Başkan.

Sayın Bakanlar, sayın başkanlar, sayın başkan yardımcılar, çok değerli milletvekili arkadaşlarım, özellikle Afyonkarahisar Sayın Milletvekilimiz; hepinize saygılar sunuyorum.

Ben öncelikle, bugün önemli bir gün, Atatürk'ü anmak istiyorum. Halaskâr Müşir Gazi, aynı zamanda devletimizin kurucusu Atatürk'ü minnet, şükran duygularıyla anıyorum ve rahmet diliyorum. Bugün tesadüf, Diyanet İşleri Başkanlığı bütçesi geldi. Atatürk iki kişi makamına girdiği zaman ayağa kalkarmış, biri diyanet işleri başkanı, bir ide genelkurmay başkanı.

Değerli arkadaşlar, Osmanlı İmparatorluğu'nda din işleri meşihat makamlığına şeyhülislam eliyle yürütülürdü. 23 Nisan 1920 tarihinde Türkiye Büyük Millet Meclisinin açılmasından sonra kurulan Meclis Hükûmetinde ise diyanet işleri Şeriye ve Evkaf Vekâleti adıyla bakanlık olarak yer almış, 1924'e kadar bu statü devam etmiş. Din hizmetlerinin politikanın dışında ve üstünde tutulması ihtiyacından hareketle de bugüne kadar geçen bir süreç yaşanmış.

Şimdi, 6002 sayılı bu Kanun'u beraberce çıkardık. Buna Cumhuriyet Halk Partisi grubu olarak on altı sayfalık bir ayrışık oy yazısı yazarak katkıda bulduk. Anayasa Mahkemesinin iptal kararından sonra acil bir ihtiyacın olmasından bahisle böyle bir tasarinin hazırlanmasını olumlu görmüştük ve bu yasalastı bildiğimiz gibi. Bunun ikinci sayfasında şöyle diyoruz: "Mustafa Kemal Atatürk'ün kurduğu laik ve çağdaş cumhuriyetin tüm değerlerini ve kurumlarını titizlikle koruyan her din, mezhep ve inanç grubundan yurttaşımızın inanç ve ibadet özgürlüğünün güvence altına alınması için her türlü çabayı gösteren camiler ve diğer ibadet yerlerine siyasetin girmesini önleme düşüncesi çerçevesinde, Diyanet İşleri Başkanlığının inanç dünyamızda hoşgörü ortamının geliştirilmesine yönelik tüm çalışmalarına gerekli katkıyı sağlama düşüncesinde olduğumuzu öncelikle belirtmek isteriz.

Mezhepleri dışlamadan ama onları da bir din gibi görmeden din ve inanç özgürlüğüne saygı çerçevesinde, bir cumhuriyet kurumu olan Diyanet İşleri Başkanlığının, tüm mezheplerin taleplerine duyarlılık ve eşitlik içinde yaklaşmasını hedef alıcı tarzda yapılmasını arzu ediyoruz. Bu yapılamada Alevilerin de temsiline imkân verilmelidir. Bu husus şüphesiz bir yasal düzenleme kadar bir uygulama sorunudur da.

Özellikle Diyanet İşleri Başkanlığının mevcut görev ve sorumluluklarının, son dönemde meydana gelen gelişmeler de dikkate alınarak daha detaylı ve farklı bir vizyonla ortaya konulması, görev ve yetkiler konusunun anayasal sınırlamalar da dikkate alınarak daha iddialı bir çalışma yapılması gerektiğini düşünüyoruz." Hakikaten önemli katkılarda bulduk. Güzel de oldu. Bu kanunu, geçen yasama yılı bitmeden beraberce çıkardık.

Ben Genel Kurulda bir konuşma yapmak istiyordum ama Sayın Kaptan yaptı benim yerime. Ben bu konulardaki düşüncelerimi ifade etmek istiyorum.

Değerli arkadaşlar, hepinizin de bildiği gibi, dinin toplum üzerinde büyük bir önemi vardır. Dinin toplumsal yaşam üzerindeki etkisi kadar toplumsal yaşamın da dinin üzerinde büyük bir etkiye sahip olduğu, özellikle 20'nci yüzyılın ikinci yarısından sonra önemli bir tartışma konusu olmuş ve olmaya da devam etmektedir. Bu konudaki modern ve bilimsel yaklaşım ise her iki olgunun karşılıklı etkileşim içinde olduğu, ancak dinin etki ve belirleyiciliğinin birinci derecede ağır bastığı üzerinedir. Yani din daha çok dominanttır. Bu belirleyicilik ekonomik ve sosyal yapıdan toplumsal örgütlenme modeline, yeme içme alışkanlığından davranış değişimine, giyim kuşamdan siyasal tercihlere kadar yaşamın her alanında kendini açıkça hissettirmektedir. Ama bu belirleyicilik bir yandan kaynaşmaya ve gruplaşmaya, öbür yandan da ayrışmaya ve ötekileştirmeye yol açmaktadır.

İçinde bulunduğumuz zaman dilimi büyük değişimlerin ve dönüşümlerin yaşandığı ve sürekli arayışların hâkim olduğu bir dönemdir. Uygarlık adını verdiğimiz bu dönemdeki değişiklikler tamamen bilimsel ve teknolojik alanlar üzerinde yükselmekte, ahlak, dürüstlük, insanîyetlik gibi moral değerler üzerinde bir etki yaratmamakta, hatta bu değerlerde erozyona bile neden olmaktadır. Öyle ki, günümüzde de yaşandığı gibi, bilimsel ve teknolojik gücü elinde bulunduranlar bunu bir silaha dönüştürerek, insanlık onuru ve kutsal değerleri hiçe saymakta, ahlaksızca yöntemlerle karşılarındaki her şeyi yok etmeye çalışmaktadırlar.

Bu paralelde, çok sevdiğim bir söz sizlerle paylaşmak istiyorum. 16'nci yüzyılda yaşamış İtalyan Filozof Bruno der ki: "Tanrı, iradesini hâkim kılmak için yeryüzündeki iyi insanları kullanır. Yeryüzündeki kötü insanlar ise kendi iradelerini hâkim kılmak için Tanrı'yı kullanırlar." Sanki bugün için söylenmiş gibi, çünkü içinde bulunduğumuz ve uygarlık adını verdiğimiz değişim ve gelişim dönemi bir yandan uzay çağını yaşatırken, diğer yandan insanı yalnızlığa itmekte, manevi anlamda sorgulamalara ve arayışlara zemin oluşturmaktadır.

Yukarıda kısaca ana hatlarıyla değindiğim bu gerçekler ışığında, içinde bulunduğumuz 21'inci yüzyılda din olgusunun yükselen bir değer olduğu açıktır. Ancak din olgusu sadece bir inanç olarak algılanmamakta, siyasallaştırılmakta, bir güç haline dönüştürülmekte ve kullanılmaktadır ki en tehlikelisi de budur. Bu gücün kullanımı ve etkisi, doğal olarak tartışmaları, kutuplaşmaları ve de savaşları beraberinde getirmektedir.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 27

Sayın Bardakoğlu'nun bir röportajında da vurguladığı gibi, din, bazen kadın hak ihlallerinin, bazen şiddetin, bazen totaliter rejimleri meşrulaştırmanın, ayrımcılığın, kavganın ve gerilimin ne yazık ki onaylayıcısı konumundadır.

İşte bu nedendir ki tarih sayfaları din adına yapılan, yapıldığı ileri sürülen ve milyonlarca insanın yaşamını yitirmesine neden olan savaşlarla, katliamlarla doludur. Bu savaşlar ülkeler arasında olduğu gibi, aynı topraklarda yaşayıp, aynı suyu için, aynı havayı teneffüs eden, insanlar arasında da yaşanmaktadır, tıpkı bugünkü Orta Doğu gibi. Ülkemizde de yakın tarihte yaşadığımız mezhep çatışmaları, bunun en trajik örneklerindedir.

Teknolojik gelişmelerin baş döndürücü bir hızla yaşandığı dünyamızda, elbette farklı düşünceler, farklı inançlar, farklı kültürler ve yaşamlar olacaktır. Bu farklılıklar, birey olarak insanın kendi doğasından kaynaklanabileceği gibi, içinde bulunduğu zaman-mekân ve koşullardan da kaynaklanabilir. Ama, temelinde hepimiz insanız ve insan olduğumuz bilinciyle hareket etmek zorundayız. Çünkü din, özellikle de İslam, insanın en iyi şekilde insanlığını gerçekleştirme için gönderilmiş olan bir dindir. İçinde evrensel güzellikler barındırır. Ahmet Yesevi, Yunus Emre, Hacı Bektaş Veli, Mevlânâ Celaleddini Rumî ve daha birçokları bu evrensel güzelliğin ve zenginliğin bir yansımasıdır. Ancak bu zenginliğin günümüze yeterince taşınmadığı ve bazı Müslümanların dahi İslam'ı ve öğretilerini yeterince kavrayamadığı üzüntü verici bir gerçektir.

Bundan dolayıdır ki, aynı dinden aynı mezhepten olan inananlar dahi, egemenlik ve iktidar hırsı içinde, insanları satırla doğrama ya da canlı canlı gömme vahşetini işleyebilmekte ve bunu da din adına yaptıklarını söyleyebilmektedirler.

Öte yandan, cennetlerini bu dünyada yaşamak için dini siyasete alet eden ve bu doğrultuda her türlü günahı kendilerine mubah görenlerin de İslam'a en büyük kötülüğü yaptıklarının altını çizmek isterim. Oysa İslâm, hiç bir kimsenin ya da hiç bir mezhebin, cemaatin tekelinde değildir. Bunu da en iyi anlatacak kurum Diyanet İşleri Başkanlığıdır.

Temeli, 1920'de Türkiye Büyük Millet Meclisi Hükûmeti döneminde atılan, içinde bulunduğumuz Meclisle yaşıt, cumhuriyetin bir kurumu olan Diyanet İşleri Başkanlığının, günümüzde önemi daha da artmıştır. Her şeyden önce Diyanet İşleri Başkanlığı, ayrıştırıcı değil, birleştirici olmalıdır, olmak zorundadır.

Hacı Bektaş Veli gibi, iman-akıl bağlantısını sağlam bir şekilde kurarak evrenseli yakalamalı ve bunu pratiğe dönüştürmelidir.

Diyanet İşleri Başkanlığı, İslam için olduğu kadar, İslam içindeki yorumlar için de uygulamaları ve yol göstericiliğiyle, en güvenilir referans kurum olmalıdır. İşte bunlar olmadıkları için, yapılamadıkları için, seksen altı yıllık geleneği ve sistemi olan Diyanet İşleri Başkanlığı, Sayın Başkan Bardakoğlu'nun ifadesiyle sıradan bir kurum hâline dönüştürülmüş ve her dönem tartışılır olmaktan kurtulamamıştır. Bugün de tartışılmaya devam edilmektedir.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Baratalı, ilave süre veriyorum.

Buyurun efendim.

BÜLENT BARATALI (Devamla) – Ben de hoşgörünüze sığınıyorum Sayın Başkan bu konuda.

Çünkü, kaynağı belli, açık, hümanist, evrensel ve insan doğasına uygun bir din olan İslam'ın hoşgörüsünü, sevgi ve kucaklayıcılığını insanlara eşit ve yeterince yansıtılmamaktadır. Çoğu zaman siyasi iktidarın ya da belli cemaatlerin bir uzantısı gibi algılanmakta ve maalesef bu görünümünden kurtulma yolunda yeterince özeleştiri ve çaba göstermemektedir. Oysa ki, geçmişe dönüp baktığımızda, on dört asırlık muazzam bir birikime sahip olduğumuzu görürüz. Bu birikimin ve zenginliğin tekrar anlaşılmasında ve gelecek kuşaklara taşınmasında en büyük sorumluluk Diyanet İşleri Başkanlığına düşmektedir.

Yurttaşlarımızın birlik ve beraberlik içerisinde, kardeşçe yaşamasında ve laik demokratik cumhuriyetimizin ilelebet yaşatılmasında Diyanet İşleri Başkanlığının tarihsel sorumluluğa sahip olduğunu özellikle vurgulamak istiyorum.

Cumhuriyet Halk partisi olarak biz, cumhuriyetin hemen ardından diyaneti kuran Ulu Önder Atatürk'ün gösterdiği hedef ve yolda, bütün insanlarımızın inanç ve ibadet özgürlüğünü güvence altına alan Diyanet İşleri Başkanlığına her zaman katkı vermeye ve destek olmaya hazırız, yeter ki Diyanet İşleri Başkanlığı bu tarihsel sorumluluğun bilincinde olsun.

Bu konuşmadan sonra Sayın Bakan, size bir soru sormak istiyorum. Epeyce çaba gösterdiniz ama, 10 Ekim 680 veya 10 Muharrem 61 tarihinde bugünkü Irak sınırları içinde korkunç şeyler oldu. Ben bir hesap yaptım, bayağı önemli bir zaman geçmiş, bin dört yüz yıla yakın. Bu da, İslam Peygamberi Muhammed'in torunu Hüseyin bin Ali'ye bağlı küçük bir kuvvet ile Emevi Halifesi Yezid'e bağlı ordu arasında cereyan eden kötü olaylardır. Bakın şöyle bitiyor...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BÜLENT BARATALI (Devamla) – Bitiriyorum efendim.

BAŞKAN – Buyurun.

BÜLENT BARATALI (Devamla) – Şimdi, iki ordu elbette savaşıyor ama, birebir savaşta çok fazla kayıp veren Ömer bin Sad'ın ordusu Şimr bin Zi'l Cevşen'in emriyle toplu hücumla geçti ve her taraftan ok ve mızraklar Hüseyin'in üzerine yağmaya başladı. Sinan bin Enes en-Nehai veya Şimr bin Zi'l Cevşen kafasını kılıçla keserek Hüseyin'i öldürdü. Kafası mızrağa takıldı ve herkese gösterildi. Üzerindeki değerli eşyalar alındı ve yarı çıplak bırakıldı. O gün ölen 72 kişi de El-Gadiriye köylüleri tarafından ertesi gün toprağa verildi.

Şimdi, iki yere siyasetin karışmaması gerekiyor, bir orduya, bir de dine. Siyasetçilerin de bunlara karışmaması gerekiyor. Millî Savunma bütçesinde, orduya siyaset karıştığı zaman Balkanları nasıl elimizden kaçırdığımızı, Balkan bozgunundan dönen Silahlı Kuvvetler mensuplarının kılıçlarını pelerinlerinin altına sakladığını ifade etmiştim, o olayı anlatmıştım. Şimdi de, bin dört yüz yıla yakın devam eden, tam o kadar değil ama, buna yakın devam eden...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Bin üç yüz yirmi.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 28

BÜLENT BARATALI (Devamla) – Evet, bin üç yüz yirmi yıldır devam eden bu ıstıraplar hâlâ devam ediyor. Hepimiz Muharrem Günü'nde aşureler yapıyoruz ve bu kötü olayı anıyoruz.

Sizlere daha önce sorular sorduğum zaman Sayın Bakan, tabii bu bin üç yüz küsur yıllık olayı birden çözemeyeceğinizi ifade ettiniz ama artık sanıyorum bunun çözülme zamanı geldi. Yani daha bundan yedi, sekiz sene önce "Kürt" dendiği zaman herkesin tepesinin tüyleri kalkardı, gerçi biz daha önce söylemiştik Cumhuriyet Halk Partisi olarak ama özellikle yirmi sene önce falan bunları pek söyleyemezdik, şimdi bunlar tartışılıyor. Hatta burada bir arkadaşımız PKK'nın Meclise gireceğini bile söyleyebildi. Yani, bazı şeyler çabuk geçiyor. Yani bu bin üç yüzyıllık sürecin artık bu dönemde bitmesi gerektiğini düşünüyorum. Bu tür inancı olan insanlar hakkında verdiğimiz, yurttaşlarımız hakkında verdiğimiz -tabii onlar da yurttaşdır- önergelerimiz yedi, sekiz yıldır burada reddediliyor. Gine bir önerge verdik. Onun akıbeti nedir Sayın Bakan, öğrenmek istiyorum. Yani belki şu okuyacağım Veda Hutbesi de size bir yol gösterebilir.

9 Zilhicce, 10 Hicri ve 8 Mart 632 Miladi, Cuma. Peygamber Efendimizin inananlara söylediği şeyler: "Allah'a ortak koşmayacaksınız, Allah'ın haram ve dokunulmaz kıldığı canı haksız yere öldürmeyeceksiniz. Zina etmeyeceksiniz. Hırsızlık yapmayacaksınız." diyor ve şahit tutuyor söylenenleri, onlar da şahit oluyorlar.

Kadınlarımız hakkında şunu söylüyor: "Tüm insanlar kadınların haklarını gözetmenizi ve bu hususta Allah'tan korkmanızı tavsiye ederim. Siz kadınları Allah'ın emaneti olarak aldınız ve onların namusunu kendinize Allah'ın emriyle helal kıldınız. Kadınların sizin üzerinde hakları vardır, onların hakkını çiğnetmeyiniz." Bu belki hepimiz için önemli bir hedef. "Onların meşru örf ve adete göre giyecek, yiyeceklerini temin edin." diyor, yani infak ve işlerini sağlayın diyor. "Kan davasını kaldırın." diyor. "Önce faizi kaldırın." diyor. "Abdulmutallib'in oğlu (amcam) Abbas'ın faizini kaldırdım." diyor. "Kan davasını da kaldırdım." diyor. Yani bunu yaptıktan sonra da, daha önce de... Burada Medine Sözleşmesi de önümde duruyor, ama herhâlde zaman yok. Yani bu Veda Hutbesi ve Medine Sözleşmesi de bu yurttaşlarımızın haklarını koruyan ve hemen hemen bin üç yüz, bir dört yüz yıllık olan akitler, sözleşmeler. Bu nedenle, bu konularda da artık zamanın geldiğine inanıyorum. Eğer siz de zamanın geldiğine inanıyorsanız, verdiğimiz önergeye desteklerinizi bekliyoruz, değerli arkadaşları saygıyla selamlıyorum.

BAŞKAN – Teşekkür ederim.

Sayın Yemişçi, buyurun efendim.

TUĞRUL YEMİŞÇİ (İzmir) – Teşekkür ederim Sayın Başkan.

Değerli Bakanlarım, Plan ve Bütçe Komisyonumuzun çok değerli üyesi milletvekili arkadaşlarım, değerli bürokratlar, basınımızın değerli temsilcileri; sözlerime başlarken hepimizi saygıyla selamlıyorum.

Ben ilk önce, bugün 10 Kasım, cumhuriyetimizin kurucusu Atatürk'ümüzün 72'nci ölüm yılı dönümünde kendisini rahmet ve saygıyla anıyorum.

2011 bütçelerimizin her iki Devlet Bakanlığımıza bağlı kurumlarımıza hayırlı olmasını baştan temenni ediyorum. Ayrıca, 2 Bakanımızın da sunumları için çok teşekkür ediyorum. Tabii ki, bu sunumlardan 2010 yılında bu kurumlarımızın ve sektörlerimizin ne duruma geldiğini hem yazılı belgelerden hem de kendi ifadelerinden memnuniyetle öğrenmiş olduk.

Şimdi, TİKA'yla ilgili bir iki şey söylemek istiyorum. 1992 yılında kurulan TİKA'nın bugün 2010 yılında geldiği nokta yeter mi? Çok çok iyi olmasına rağmen, daha da büyük bütçelerle daha iyi duruma gelebileceğini düşünüyorum. TİKA'nın yaptığı faaliyetlerden dolayı da, başta Sayın Bakanımıza ve kurumun bütün çalışanlarına ve ona destek veren Hükümetimize de ayrıca teşekkür ediyorum. Gördüğü önem bakımından en az ihracatımız kadar TİKA'nın çalışmaları da, ilerideki yıllarda dost Türk toplulukları ve ülkeler yaratması bakımından ve hem de ekonomimize de çok ileride olumlu katkılar sağlayacağını düşünürsek ne denli önemli iş yaptıklarını görmemiz lazım diyorum, ayrıca teşekkür ediyorum.

Şimdi, ihracata gelince, tabii ki, geçmişi unutmamak lazım, herkese de teşekkür ediyorum, emeği olan tüm hükümetlere de. Hatta, şöyle: İlk önce ihracatın artması için satabileceğiniz, üreteceğiniz ürün olacak. Ürününüz yoksa neyi satacaksınız? Türkiye'nin, cumhuriyet tarihinden bu tarafa baktığımızda, hatta bende ilginç notlar vardı, cumhuriyetin ilk yıllarında ve öncesinde de ithalatımızın fazla olduğunu, ihracatımızın az olduğunu, hatta, o zamanki tabiriyle "marangozluk ürünleri" diye geçiyor kayıta, yani mobilya ithalatının falan çok fazla olduğunu, gıda maddelerinden de ithalat olduğunu görüyoruz. O zamanki parayla altın karşılığı bunların ne kadar olduğunu cumhuriyet öncesi, cumhuriyet sonrasında da baktığımızda ekonomimizin durumunu, zaten hep birlikte geriye dönüp baktığımızda biliyoruz. Ama daha yakın tarihlerde Türk sanayisinin bir toplu iğneyi dahi üretmediğini de biliyoruz. Şükür ki geldiğimiz noktada, ihracatımız büyümesinde tabii ki üretimin payı var. Üretebilirseniz onu dünya pazarlarına satacaksınız. Bunun için de yurt dışı gezilerden bahsedildi. Bakın, bilmiyorum Sayın Aslanoğlu gitti mi yurt dışı gezilere ama...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Tuğrul Ağabey, hangi geziler?

TUĞRUL YEMİŞÇİ (Devamla) – Yurt dışında ürün satmak için ben vekil olmadan önce birçok...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Vekil olmadan önce çok gittim de, bakanlar bizi götürmez.

TUĞRUL YEMİŞÇİ (Devamla) – Hiç gitmedik. "Bakanlar götürmez" değil, anlatacağım.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Onlar başkalarını götürürler.

TUĞRUL YEMİŞÇİ (Devamla) – Defalarca bu ihracat seferberliği için sayın devlet büyüklerimizle o zamanki gezilere katıldım, bunun faydasını da bizzat gördüm. Hem de her gezi öncesinde gidecek olan insanlara, kurumlarına, şahıslara bir davetiye mektubu gelir. Bundan da o gezinin kaç gün süreceği, nereye olacağı ve hediyesinin kaç dolar olacağı yazar, yani bin dolar, 1.500 dolar, 1.800 dolar. Parasını verirsiniz, gidersiniz. Hatta devletimiz o kadar idareli davranır ki, bakanlık, bazı misafirleri varsa basından falan, onların masrafını da bizim masrafın üstüne yükler.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 29

FERİT MEVLÜT ASLANOĞLU (Malatya) – Aynen doğru.

TUĞRUL YEMİŞCİ (Devamla) – Bunu bilmeyenlere bizzat yaşayan birisi olarak söylüyorum. Tabii ki vekil olalı üç yıldır, üç buçuk yıldır böyle bir geziye katılmadım ama aynen bu sistemin devam ettiğini övünerek söyleyebilirim ve bundan da netice alındığını, ihracatımızın 132 milyar dolarlara çıkmasına sebep olduğunu da biliyorum. Çünkü on yedi yıl bizzat ihracatçılık yaptım, Türk ihracatçılığının, ihracatçımızın ne konuma geldiğinin, ekonomimizin ne konuma geldiğinin detaylarını sizlere anlatacak değilim, rakamlar zaten onu gösteriyor. Tabii burada tehlikeli olan, açık ithalat ihracat arasındaki farktan bahsedildi. Bir noktaya dikkatinizi çekmek istiyorum ve Bakanlık da Müsteşarlık da bunu incelerse daha iyi bilgi sahibi oluruz diyorum.

Bakın, dünyadaki kriz geçti, geçiyor, üretim artıyor, dünya piyasalarında bir canlanma umudu var ve canlanıyor. Bizim ihracatçımız da ara malı ve makine ithalatını çok yapıyor, rakamlara baktığımızda bunu görüyoruz. Şu anda hem bizdeki mevcut kurum durumuyla ilgili olarak hem de dünyadaki emtia ve makine fiyatlarının çok cazip olduğunu düşünürseniz, ihracatçımızın ve yatırım yapanlarımızın sattığından daha fazla bu mallara yöneldiğini ben tahmin ediyorum. Ancak bunun doğruluğunu incelemekle ve ocak, şubat ayını beklemekle öğrenebiliriz. Çünkü artan ihracat ve gelişen dünya pazarlarında artan bu fiyatların karşısında maliyetlerinin de yükseleceğini düşünen ihracatçıların, sanayicilerin daha fazla bu ürünleri aldığını görüyorum. Peki, buna neden ne? Biliyorsunuz ki ticarete büyük stok taşımak yüksek faizle çok masraflı ama şu anda dünyadaki konjonktür ve ülkemizdeki konjonktür, hem faizin düşüklüğü hem de paranın bolluğundan bu ticareti yapanların tedbirli davrandığına inanıyorum. İnşallah bu düşüncelerim iki üç ay sonra, dört ay sonra verilerde karşımıza çıkacaktır diye düşünüyorum.

Ayrıca Müsteşarlığın bize verdiği bu kitapçığın 159'uncu sayfasında bazı ileriye dönük görüşleri var. Bunun çok isabetli olduğu hakkında çok önemli bir iki şey söylemek istiyorum. Yatırım teşvik politikalarının ve devlet yardımlarının bundan böyle envanteri çıkarılmış girdi ihtiyacı temelinde şekillendirilmesini sağlayacak çalışmadan bahsediyorlar, çok yerinde. Yani bu zaten artan ihracatın bir yerde takibi ve kontrolünü bize sağlayacak, ara malı ithalatına bağımlı ihracatçımızın bu bağımlılığının giderilmesini sağlayacak, cari açığın azaltılmasına katkı sağlayacak, uzun vadede ara malı üretimini artırmış bir sanayinin yaratılmasını gerçekleştirecek, girdi tedarik stratejisi, orta yüksek teknolojlili üretimin geliştirilmesi hedefine dönük politikalar belirlenmesine de yardımcı olacaktır.

Şimdi, bu çok önemli. Bakın, zaman zaman bazı girdilerde ara malında ve ham maddede daha fazla ithalat yapıldığını ama gün geldiğinde de o kalemlerde ihracat fazla olmasına rağmen, ithalatın daha az olduğunu görebiliyoruz. Bu tabii ki içerideki o ürünlerin üretimine verilecek teşvikle direkt ilintili. Örnek verirsek bir üründen, mesela son yıllarda pamukta yaşanan durum. Tekstilin ham maddesi pamuktaki durumu görüyoruz.

Size şunu da söyleyebilirim: Bakanlığın aldığı, Müsteşarlığın aldığı tedbir gayet güzel. Boya ham maddesindeki girdilerdeki kanserojen maddeyle ilgili kontrol, belki yurt içinde üretilen boyalara talebi daha fazla artıracaktır. Çünkü orada fiyat ilişkisi var. Ucuz fiyatla ithalati yapılan boyaların dünya pazarlarında ihracatımıza engel olacağı, hatta yurt içindeki pazarda da engel olacağı düşünülürse bunun üretimini yapan sanayiciyi daha değişik tedbirlere ve çarelere yönlendirecek, bu sayede de büyük kalem teşkil eden bu ithalatların azalacağını umuyorum. Bunun gibi tedbirlerin alınmasında tabii ki ileriye dönük fayda olduğunu rahatlıkla söyleyebilirim.

Ben konuşmamı fazla uzatmayacağım, yalnız bölgemle ilgili bir şey söylemek istiyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun Sayın Yemişçi.

TUĞRUL YEMİŞCİ (Devamla) – Teşekkür ediyorum.

Sayın Müsteşarımızın Başkanlığında Müsteşarlıkta bir toplantı yaptık, konu incirdi. Malatya'nın kaysısını hep dinlerdik, ben de İzmir'in ve Aydın'ın incirinden biraz bahsedeyim.

Bu sene maalesef hava koşullarından dolayı ekşi incir çok oldu. 56 bin ton Türkiye'nin kuru incir rekoltesi tespiti yapıldı. Her yıl aşağı yukarı aynı miktarda ürün elde edilir.

BÜLENT BARATALI (İzmir) – Hangi incir?

TUĞRUL YEMİŞCİ (Devamla) – İncir getirmedik ondan mı diyorsunuz? Ekşi efendim, kötü propaganda olmasın diye getirmedik. Akıllarda tatlı kalmıştır, getirip onu yedirecek kadar güzel bir incirimiz olmadığı için özür dileriz, iyisini bulursak getiririz.

GÜROL ERGİN (Muğla) – Tuğrul Bey, siz getirseydiniz o bize zaten tatlı gelirdi.

TUĞRUL YEMİŞCİ (Devamla) – Sağ olun, teşekkür ediyorum.

Şimdi, bununla ilgili şöyle bir durum var: Bu sene maalesef alışılmadık bir durum var. Bildiğimiz ticarete bir kural var. Tabii ki kalitesi çok düşük incir varsa ihraç edecek incirin az olması lazım, az olan ürünün de fiyatının yüksek olması lazım. Maalesef hem kalite kötü hem de fiyat düşük. Dolayısıyla bunun çıkış yolu için yapılan toplantıda aşağı yukarı bir mutabakata varılmıştır ama biz ilgili Hazineden Sorumlu Başbakan Yardımcımızla da görüştük, bu rapor bir an önce çıkarsa belki çok küçük miktarda yardımlarla geleneksel bu ürünün bir dahaki yıllarını kurtarmak mümkün olacak. Büyük bir para da değil, değerlendirilirse teşekkür ederiz. Bunu da burada hatırlatmak istedim.

Ben sözlerimi burada tamamlarken iki Bakanlığımıza da bağlı olan Dış Ticaretimizin, TİKA'mızın, İGEME'mizin, Diyanet İşleri Başkanlığımızın ve tüm kurumlarımızın bütçesini hazırlamakta emeği geçen bürokratlarımıza, Sayın Bakanlarımıza teşekkür ediyorum. bütçelerimizin hayırlı olmasını temenni ediyor, hepimize saygılar sunuyorum.

BAŞKAN – Teşekkür ederim.

Sayın Akçay, buyurun.

ERKAN AKÇAY (Manisa) – Teşekkür ederim Sayın Başkan.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 30

Sayın bakanlar, değerli milletvekilleri, diyanet teşkilatımızın ve bürokrasimizin değerli mensupları; hepinizi saygıyla selamlıyorum.

Tabii, bu ekonomi konusunda dış ticaret, ithalat, ihracat... Sayın Bakanımıza ne diyelim, Hükûmete ne diyelim? Hükûmetin sözü domatese bile geçmiyor. Hükûmet domates konusunda ürkek ve çekingen. Tıpkı bu Şener Şen'in Züğürt Ağa filmindeki gibi "Domates..." diyor. Ama "Canımız sağ olsun." diyorum. Türkiye'nin ekonomisi bozuksa düzelir, bugün iyi olursa yarın bozulabilir, bugün kötüyse yarın mutlaka iyi olur. İhracat-ithalat azalır da artar da ancak dinimiz, diyanetimiz bozulursa bunun düzelmesi ve verilen zararların telafisi çok uzun yıllar, hatta nesiller alır.

Ekonomi ile ilgili görüşlerimi her vesileyle sık sık dile getirdiğim için o yüzden ben bu bütçe görüşmesi vesilesiyle diyanet teşkilatıyla ilgili bazı görüşlerimi sizlerle paylaşmak istiyorum.

Sayın Başkan, değerli milletvekilleri; Anayasa'mızın 136'ncı maddesinde hayat bulan ve düzenlenen Diyanet İşleri Başkanlığı, laiklik ilkesi doğrultusunda bütün siyasi görüş ve düşüncülerin dışında kalarak ve milletçe dayanışma ve bütünleşmeyi amaç edinerek İslam dininin inanç, ibadet ve ahlak esasları ile ilgili işleri yürütmek, din konusunda toplumu aydınlatmak ve ibadet yerlerini yönetmek görevlerini sunan, ülkemizin ve milletimizin bölünmez bütünlüğünü sağlamada çok önemli bir yeri olan güzide bir kurumumuzdur.

3 Mart 1924 tarihinde yapılan düzenleme ile diyanetin önemi, siyasetin dışında kalması büyük bir ileri görüşlülükle ortaya konulmuştur. 429 sayılı Kanun'la din işlerine ilişkin yasama ve yürütme yetkisi Türkiye Büyük Millet Meclisine ve onun oluşturduğu hükûmete bırakılmış, İslam dininin inanç ve ibadetlerine ilişkin hüküm ve işlerin görülmesi ve dinî kuruluşların yönetilmesi için bir Diyanet İşleri Reisliği, makamı kurulmuştur. Bu vesileyle bu kurumun kurulmasını sağlayan ve bugün ebediyete intikalinin 72'nci yılını idrak ettiğimiz ve minnetle, şükranla ve rahmetle andığımız başta Gazi Mustafa Kemal Atatürk ve Meclis üyelerini ve ilk Diyanet İşleri Başkanı Rifat Börekçi Hocamızı, din hizmetine emeği geçen diğer hocalarımızı ve Diyanet çalışanlarını saygı ve hürmetle yad ediyoruz.

Değerli milletvekilleri, tabii Diyanetimizin, Diyanet çalışanlarının pek çok sorunları bulunmaktadır. Öncelikle din görevlileri sahipsizlik ve ilgisizlikten rahatsızdır. Dert ve sıkıntılarının çözümünün mevzuatın adil olarak uygulanacağı ilgi ve himaye ile sağlanması gerekmektedir. Din hizmeti veren Diyanet çalışanları isimsiz ve imzasız şikâyetlerle ve bazı idarecilerin adil olmayan davranışlarıyla siyasetçi, muhtar ve dernek başkanlarının baskısı altında sıkıntı yaşamaları sebebiyle özgüvenlerini kaybetme noktasına getirilmektedir. Nakil taleplerinin aracı ve adil olarak gerçekleşmesi gerekir.

Dinî ve sosyal tesisler ve hayır hizmetleri milletimizden talep edilen yardımlarla sürdürülmektedir. Bu hepimizin bildiği ve yıllardır sürdürülen, aynı zamanda gelenekselleşmiş bir alışkanlığımızdır. Ancak bu yardım toplama hususunun mutlaka ölçüyü kaçırmadan, milletimizi biktirmeden yapılması gerekir. Ülke genelinde neredeyse her kandil, bayram, cuma günlerinde camiye, Kur'an kursuna yardımla açılıp kapanan camilerde -doğrusu yüzleri kızarak- hem bu yardım çağrısında bulunan din görevlilerinin hem de cemaatin bu para ve yardım toplamadan artık bıkmaya başladığı, usandığı ve yorulduğu görülmektedir.

Diyanet İşleri Başkanlığı günümüz sosyal ihtiyaçları dikkate alınarak din hizmeti sunmalıdır. Bunu da çok önemsemesi gerekir. İnsanlarımızın imanları âdeta çalınırken, din, diyanet çarpıtılmaya çalışılırken Diyanetin paralı işlerle uğraşması bir garabettir. Müftülerin ve din görevlilerinin hacı peşinde koştuklarına dair bazı bilgilerimiz mevcuttur. Misyonerler ülkemizde cirrit atarken ve köylere kadar faaliyette bulunurken Diyanet İşleri Başkanlığı daha duyarlı olmalıdır. Diyanet teşkilatımız her türlü siyasetin dışında, cumhuriyetimizin kuruluşundaki millî iradenin taşıdığı hassasiyeti içeren bir anlayışla hizmet sunmalıdır. Diyanet, siyasetin hizmetinde olmamalıdır. Sıkıntı veren olayların ve kargaşaların yaşanmadığı, millete davranış ve hareketleriyle örnek olan din adamları eliyle idare edilen, milletiyle ve görevlileriyle dayanışma içinde, sevgiyle saygın hizmet sunan ve hukuk devleti ilkesiyle işleyen bir Diyanet İşleri olmalıdır.

Din hizmeti sunan görevlilerimizin günün gelişmelerine ve milletimizin dinî ve sosyal ihtiyaçlarına cevap verecek şekilde bilgi ve donanımlarının geliştirilmesine, sevgi ve saygı duyulan ve güven veren örnek şahsiyetler olmaları için yetiştirmelerine ziyadesiyle önem verilmesi gerekir.

Hac ve umre gelirlerinin kullanılması, teşkilatın birliğini ve maneviyatını bozacak seviyeye gelmiştir. Hac organizasyonunda hacılarımızın yüklerinin taşınması için kargo servis ekiplerinde kamu kurumlarının üst yöneticilerinin görevli olarak hacca götürülmeleri ve hacda hiç görev yapmadıkları hâlde yolluk ve harcırahlarını almalarına karşılık, otuz-otuz beş yılını din hizmetine vermelerine rağmen hacca gidemeden emekli olan görevlilerin olması bir adaletsizlik yaratmaktadır.

Diyanet İşleri Başkanlığı siyasetin, cemaatin ve tarikatları etkisinde kalmadan hem vatandaşlarımızı hem görevlilerimizi kucaklayıcı sevgi ve hoşgörüyü esas alan bir hizmet sunmalıdır. Diyanet, hiçbir siyasetin arka bahçesi olmamalıdır. AKP Hükûmeti devletimizin diğer kurumlarını partizan bir anlayışla ve çalışanlarını ötekileştirerek sürdürdüğü faaliyetlerini maalesef Diyanet İşleri Başkanlığına da taşımıştır. Bu kurum hiçbir dönemde olmadığı kadar siyasetin içine çekilmiştir. Diyanet, Adalet ve Kalkınma Partisi yönetimi ve kadrolarının baskısı ve tehditleri altında maalesef hizmetlerini yürütmektedir.

3 Mart 2010 tarihinde Sayın Başbakan, Diyanet İşleri Başkanlığının kuruluş yıldönümü ve 2010 Kur'an Yılı etkinliklerinin açılış törenine katılarak açılım sürecinde Diyanetin aktif olarak rol almasını istemiş, "Hükûmetin başlattığı açılım politikasının en iyi şekilde Diyanet İşleri Başkanlığımız tarafından anlatılacağına yürekten inanıyorum." ifadelerini kullanmıştır. Siyasi bir konu olan açılım politikasının Diyanet tarafından desteklenmesini hiç çekinmeden isteyebilmiş ve talimat vermiştir. Başbakan bunu yaparsa elbette ki diğer mensupları ve mahallî yöneticiler neler yapmaz.

Değerli milletvekilleri, Diyanet teşkilatındaki siyasallaşma ve partizanlıkla ilgili birkaç örnek vermek istiyorum. Bu örnekler Diyanetimizin bugün geldiği noktada önemli ipuçları olacaktır. Büyük bir ilimizin bir ilçe müftüsü

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 31

mahiyetindeki tüm din görevlilerine müftülüğün imkânlarıyla mesaj çekip, AKP'li belediye başkanının etkinliklerine davet edip AKP propagandası yapmaktadır. Belediye başkanı ise din görevlilerini müftü marifetiyle davet edip sık sık yemek vermekte, gömlek kravat hediye etmekte, tüm camilere sarık cüppe göndererek, poşetin içine kartvizitini ve broşürlerini de koymayı ihmal etmemektedir. 2009 yerel seçimlerine bir hafta kala müftü, belediye sosyal tesislerine tüm din görevlilerini çağırıp, bir bakanın -Sayın Bakanımız değil, isim de vereyim: Sayın Ömer Çelik- AKP ilçe başkanı ve belediye başkanının da hazır bulunduğu kahvaltıda...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Akçay, ilave süre veriyorum, buyurun.

ERKAN AKÇAY (Devamla) – Teşekkür ederim.

DEVLET BAKANI FARUK ÇELİK (Bursa) – Verin, isimlerini verin.

ERKAN AKÇAY (Devamla) – Şimdi, ben kurumların hassasiyetini gözettiğim için size vereyim bilgiyi Sayın Bakanım. Burada tutanaklara geçmesin ama isim ayrıntılı bir şekilde bilgiyi takdim edeyim.

Bu kahvaltıda AKP'ye yardımcı olunması telkin edilmiş, AKP ilçe başkanı hocalara hitap ederek vaazlarında AKP'ye oy verilmesi hususunun üstünde durulması telkininde bulunmuş, ilçe müftüsü de seçimleri AKP'nin kazanması için sesli olarak dualar etmiştir.

Yine Manisa'da bir camide imam cuma hutbesini tamamladıktan sonra müftülüğün Kur'an kursu duyurusunu yaparken aynı zamanda Sayın Başbakanı ve Hanımefendilerini de zikrederek sanki Kur'an kurslarını Başbakan Tayyip Erdoğan organize ediyor, düzenliyor ve çocuklarınızı göndermenizi tavsiye ediyor mealinde izlenim veren konuşmalar yapıyorlar. Bazı imamlar kendilerinin görevi sanki camiye cemaat kazandırmaktan ziyade AKP'ye taraftar, oy toplamakmış gibi faaliyet gösterebilmektedirler. Bazıları bazı cemaat gazetelerine okur bulma, tiraj artırma gayreti içerisinde. Bazı imamlarımız ise maalesef eğitim ve bilinç noksanlığından olsa gerek şehit cenazelerinde nasıl dua edileceğini dahi bilmemekte ve bilinç yoksunluğu içerisinde bulunmaktadır. Şehidin naaşı başında ve kabristanda "Bol kazançlar ver Yarabbi." diyerek dua edebilmektedir ve tabii ki bu halkın çok garip bir şekilde dikkatini çekiyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Akçay, lütfen toparlayalım.

Buyurun.

ERKAN AKÇAY (Devamla) – Toparlıyorum Sayın Başkanım.

Sanki şehit uğurlanmamakta, bakkal dükkanı açılmaktadır. Bu durumlar gözden irak tutulmamalı ve pek çok din görevlisinin ciddi bir eğitime tabi tutulması gerekmektedir.

Sözlerime burada son verirken Diyanet teşkilatı ve mensuplarının siyaset dışı tutulmaları gerektiğini, başta Hükümetin ama bilhassa bu kurumu fiilen yöneten Sayın Diyanet İşleri Başkanının ve üst yöneticilerinin bu konuya gereken özeni göstermelerini diliyorum, hepinize saygılar sunuyorum.

BAŞKAN – Teşekkür ederim Sayın Akçay.

Sayın Aslanoğlu, buyurun efendim.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Sayın Başkan, Plan ve Bütçe Komisyonunun çok değerli üyeleri, saygıdeğer bakanlarım, değerli bürokratlar, değerli basın; hepinize saygılar sunarım.

Müsaade ederseniz önce Diyanetle ilgili çok az ve çok öz laf etmek istiyorum. Çünkü yoruldu, dokuz bütçedir yoruldu.

Şimdi, Sayın Bakan, benim inancımı kimsenin ölçmesine ben müsaade etmem. Ben Yüce Allah'ı çok seven, ona çok saygı duyan ve Yüce Allah için onun verdiği feyizle topluma iyilik yapmayı seven, insanı seven ama her insanı seven bir kişiyim. Ben Yüce Allah'a karşı günahlarımın bu şekilde affedileceğine inanan bir kişiyim. Bu bir tarzdır, bu bir yürektir, benim yüreğim budur. İnsana iyilik yapanı Yüce Allah her türlü günahattan arı kılar gibi bir inancım var benim. Herkesi seviyorum, bu ülkede kim yaşıyorsa, dünyada kim yaşıyorsa onları seviyorum. Benim inancımı kimsenin ölçmesine gerek yok.

Şimdi, Diyanet İşleri Başkanının o tarafsız ve her kesime eşit -gerçi her kesim değil, oraya da geleceğim- siyaset üstü bir Başkanlık yaptığına inanıyorum ama Sayın Başkanım, o sadece o binada kalıyor. Sizin o tarafsızlığınız ve dilinize döktüğünüz tarafsızlık sadece Diyanet İşlerinin binasında kalıyor.

En son olayı anlatacağım: Referandum. Ben saygıda hiç kusur etmem, hangi köye gidersem -ben çok köy gezerim- kim varsa -muhtarım, imamıdır hiç saygıda kusur etmem- herkese selam veririm, otururum çayını içerim, kahvesini içerim, sohbet ederim. Gittik, 40-50 kişi var, caminin avlusunda birikmiş köy halkı. Ben öyle sorarım "Neye ihtiyacınız var, bu köyün ne sorunu var, ne derdi var? diye. Daha önce yaptıklarımız oluyor, sohbet ediyoruz. Orada her türlü insan vardır, her türlü insanın siyasi görüşüne saygı duyarak, bunun altını çiziyorum. Ama bu referandum konusunda "Benim bildiğim, gördüğüm birkaç şey var, eğer isterseniz söz etmek isterim." diye başladım, izin verirlerse... Aynen bu şekilde. "Onu burada anlatma, git sen bu köyden çık, siz neler yaptınız, neler." dedi birisi. Ben tanımıyorum, "Kim bu?" dedim, "Köyün imamı." dediler.

RECAİ BERBER (Manisa) – Cami avlusu olduğu için belki...

FERİT MEVLÜT ASLANOĞLU (Devamla) – Hayır, efendim, hayır, onları hepsi oraya almış, cami avlusu falan değil.

MEHMET GÜNAL (Antalya) – Konuşturmayın bizi Recai Bey, konuşturmayın!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Lütfen, bu gerçekleri görün.

RECAİ BERBER (Manisa) – Biz de köy köy gezdik ama hiç cami bahçesinde toplantı yapmadık.

ERKAN AKÇAY (Manisa) – Siz anlatıyorsunuz, arkadaşların hoşuna gidiyor Ferit Bey.

MEHMET GÜNAL (Antalya) – Caminin avlusunda nutuk attı Başbakan.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 32

FERİT MEVLÜT ASLANOĞLU (Devamla) – Caminin avlusu değil, caminin yan tarafı.

MUSTAFA KALAYCI (Konya) – Caminin avlusunda Başbakan konuştu.

MEHMET GÜNAL (Antalya) – Nutuk attı, nutuk!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Caminin direkt içi değil, bahçesi de değil, yan tarafı.

MUSTAFA KALAYCI (Konya) – Aynı Başbakan gibi yani!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ben tanıyorum, köy imamıymış. “Hocam, siz bunu şey olarak biliyorsanız, bana müsaade edin, siz dinlemeyin.” dedim. “Hayır, ben sizi burada konuşturmam.” dedi. “Siz bugüne kadar bu ülkeyi... O Yüksek Hakimler Kurulu, o Seyfi Oktay var ya o Seyfi Oktay...” Aynen böyle dedi. “Ne yapmış Seyfi Oktay, ne olmuş?” dedim. Şimdi, bunlar hem tembihli sözler, tembih edilmiş sözler. Sonuçta ben bir milletvekili olarak baktım ki orada köy halkı... Yani senin köyde bir saygın olmalı, köyde imam olarak herkes seni dinlemeli, bu saygıyı kaybetmemelisin. Baktım ki bir şey doğru orada, ben sakinleştirdim, “Hocam, tamam öbür sefer konuşuruz.” dedim, yine aldım koluma “Boş ver, herhâlde sen bugün sinirlisin.” dedim, teskin ederek, ortalığı yatıştırarak çıktım.

Sayın Bakanım, yine söylüyorum, Diyanet İşleri Başkanlığının herkesin Diyanet İşleri Başkanlığı olduğu o binada kalıyor. Bir kere bunu söyleyeyim. Ben size geçen dönemden beri çok inanırdım. Keşke siz Diyanetten sorumlu bakan olmasaydınız Sayın Bakan, keşke olmasaydınız.

MUSTAFA ÖZYÜREK (İstanbul) – Kendi isteğiyle olmuyor ki.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Size inancımı hâlâ kaybetmedim ama bu konularda inanmıyorum artık, Diyanet İşleri konusunda kişiliğinize inanıyorum hâlâ ama...

EMİN HALUK AYHAN (Denizli) – İçimize şüphe düştü!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Diyanet İşleri konusundaki davranışlarınızdan dolayı bir inançsızlık başladı bende.

MEHMET GÜNAL (Antalya) – İnanç konusu bir de yani!

HALİL AYDOĞAN (Afyonkarahisar) – Hem “İnanıyorum.” diyorsunuz hem de “İnanmıyorum.”, nasıl oluyor bu?

FERİT MEVLÜT ASLANOĞLU (Devamla) – Bir dakika Halil Bey, o onunla benim aramda, siz bilmezsiniz, karışmayın!

Şimdi, ben burada dokuz yıldır özellikle cemevleri konusunda, Alevi Bektaşi kardeşlerim konusunda... Ben Sünni'yim ama beni anam babam Sünni doğurmuşsa benim suçum ne, öbürü Alevi doğmuşsa onun suçu ne? Herkes benim kardeşimdir. Ben onların içinde büyüdüm, onların ulviliğini çok iyi bilen bir insanım. Ama önce beni kandırdılar, hep söyledim, bu bütçelerde söyledim, soru önergesi verdim cemevleri konusunda. Denilen şuydu: Diyanet İşlerinin görev yönetmeliğinde olmadığı için şu anda yapamıyoruz. Ondan sonra bu birden kesildi, bir başka şeyler dediler. Artık inanmıyorum Sayın Bakanım. Türkiye’de bir Alevi Bektaşi gerçeği vardır, bunu artık herkes kabullensin. Bunların inançlarına saygı duymak hepimizin görevidir. Ben bir gün Diyanet İşleri Başkanı bir cemevine gidip onlarla oturup sohbet ederse o zaman onların da Diyanet İşleri Başkanı olduğuna inanırım. Bir gün gitti mi?

MUZAFFER BAŞTOPÇU (Kocaeli) – Cumhurbaşkanı bile gitti!

EMİN HALUK AYHAN (Denizli) – O, AK PARTİ’li mi?

FERİT MEVLÜT ASLANOĞLU (Devamla) – Diyanet İşleri Başkanından bahsediyorum. Bir gün gitsin, bu arkadaşlarımız burada ne yapıyor, ne istiyor, niçin istiyorlar, niçin cemevine gerek görüyorlar? Sayın Bakan, bu konuda çok konuşmayacağım artık. Siz de bu konuda çalıştaylar, şunlar bunlar... Size bu konuda inancım kalmamıştır. Bu konuda diyorum bakın, kişiliğinize hâlâ saygı duyuyorum. Onun için samimi olmak lazım, bu konuda yapılan çalışmalarda bir samimiyet göremedim. Tekrar bir önerge verdik, lütfen özellikle cemevleri konusunda... Sinagogun elektrik parasını ödüyor, havranınkini ödüyor, bu ülkenin vatandaşı değil mi bu insanlar?

RECAİ BERBER (Manisa) – Öyle bir şey yok!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ödeniyor, ödeniyor! Caminin, kilisenin, sinagogun ödeniyor. (AK PARTİ sıralarından “Ödenmiyor!” sesleri) Ya, yapmayın, iyice öğrenin, sorun, ondan sonra gelin!

HARUN ÖZTÜRK (İzmir) – Borçların yapılandırılmasına bakın.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Elektrik borçlarının yapılandırılmasında...

MUZAFFER BAŞTOPÇU (Kocaeli) – Dernek ödüyor, dernek!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Yapmayın, hayır, Diyanet ödüyor.

Şimdi, artık bu konuda, Sayın Bakan, yoruldum.

HASAN ANGI (Konya) – Tekke mi, zaviye mi, dergâh mı, o kanun ne zaman çıktı?

FERİT MEVLÜT ASLANOĞLU (Devamla) – Değiştir kardeşim! Bir Türkiye gerçeği var, bir Alevi Bektaşilik gerçeği var, değiştirin ya! Gökten zembille mi düştü ya, değiştirin ya!

MUZAFFER BAŞTOPÇU (Kocaeli) – Çalıştayı onun için yaptık!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Aşağıda kıyamet kopardık Diyanet İşleri yasası geçerken, önerge verdik, niye kabul etmediniz?

MUZAFFER BAŞTOPÇU (Kocaeli) – Türkiye’de ilk defa çalıştay yapıldı ya!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ya, bırakın, boş çalıştayı ben ne yapayım ya! “Çalıştay, çalıştay, çalıştay...” Ne oldu?

MUZAFFER BAŞTOPÇU (Kocaeli) – Çalışıyoruz işte çalışıyoruz!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ya, çok çalışıyorsunuz! Sonuncu olmayan... O “Yavuz” denen adam var ya “Yavuz” denen adam, onun kemikleri sızlasın! Türkiye’ye nifakı sokan, Türkiye’de... Onun kemikleri sızlasın. Yavuz... Var ya bir tane padişah...

MEHMET GÜNAL (Antalya) – Asker arkadaşın gibi söylüyorsun.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 33

FERİT MEVLÜT ASLANOĞLU (Devamla) – Şimdi, değerli arkadaşlarım -daha bu konuda konuşmayacağım- geleyim... Beş dakika daha... On dakika daha... Sayın Bakanım, sizin özellikle -on dakika yeter Başkanım- mesleki kurumlarla, özellikle dış ticaretle ilgili mesleki kurumlarla olan diyalogunuzdan, ilişkinizden, onlara olan sevginizden dolayı size teşekkür ediyorum. Hiç, yani her kurum, Türkiye'deki ihracatçı birlikleri, Türkiye'deki ihracatla ilgili bütün kurumlarla olan veya işini yapın yapmayın en azından sevgiyle, saygıyla bunlarla diyalogunuz var, bir kere teşekkür ediyorum. Ben Sayın Müsteşarı tanımıyorum, Sayın Hamzaçebi'nin -ben ona çok inanırım- onun şeyi o da sizin gibiymiş, teşekkür ederim. Tanımıyorum... Sayın Hamzaçebi'ye ben çok inanırım.

HALİL AYDOĞAN (Afyonkarahisar) – Biz tanıyoruz üstat.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ben tanımıyorum... "Tanıyor muyum" diyeyim, yalan mı söyleyeyim Halil Bey, ne diyorsun şimdi ya!

HALİL AYDOĞAN (Afyonkarahisar) – Somut olaylarla tanıyoruz.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ama bakanlığınıza bir kırgınlığım var. Bak, şimdi, devlet yardımlarıyla ilgili bir yasa geçiyordu ona geleceğim şimdi. Burada ben herkesi aradım, Vergi Konseyi Başkanını aradım, sizin bakanlığınızda bununla ilgili bir çalışma olduğunu da duydum, aradım, bana yardımcı olmadılar, bana bilgi vermediler. Vermediler... İstedim... Devlet yardımlarıyla ilgili bir yasa geçerken yani bu yasa da...

(Mikrofon otomatik cihaz tarafından kapatıldı)

FERİT MEVLÜT ASLANOĞLU (Devamla) –...vermediler ya! Ben şey istemiyorum, sizdeki olan çalışmayı...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Hazinesinin de bizim değil.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Hayır efendim, sizden istedim, sizin. Vergi Konseyi Başkanım... İsim de veririm, ben isim vermek istemiyorum. Ben burada... Bir kere Sayın Bakan, açıldı konu, devlet yardımları...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – İzleme, değerlendirme...

FERİT MEVLÜT ASLANOĞLU (Devamla) – Ben istedim, ben...

HALİL AYDOĞAN (Afyonkarahisar) – Devlet yardımları hazinesinin...

FERİT MEVLÜT ASLANOĞLU (Devamla) – Hayır efendim işte, burada bir çalışmanın olduğunu... Devlet Yardımları Yasası Türk ihracatına, Türkiye'ye vurulan tıpkı Avrupa Birliği gibi bir hançerdir. Daha ortada -gümrük birliği gibi- fol yok, yumurta yok biz hemen gelin güveyi oluyorum. Yahu kardeşim, Devlet Yardımları Yasası'nı Avrupa Birliğinin kapısından dün giren insanlar girmeden üç ay önce çıkarmışlar ya, girmeden üç ay önce. Ya ne oluyorsunuz, siz bazen gelin, bazen damat oluyorsunuz, bazen oraya gelinlik asıyorsunuz, bazen damatlık asıyorsunuz. Daha ortada bir şey yok, Avrupa Birliği seni alacak da... Yahu, bugünden gelin güveyi olmayın kurban olduğum, o gelinliği de indirin, damatlığı da indirin ya. Böyle bir şey yok ya.

MUZAFFER BAŞTOPÇU (Kocaeli) – Bu biraz ağır oldu.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Böyle bir şey yok ya.

MUZAFFER BAŞTOPÇU (Kocaeli) – Ağır oldu biraz, ağır.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Böyle bir şey yok, yok, yok... Almıyor sizi, istemiyor seni ya!

HALİL AYDOĞAN (Afyonkarahisar) – Bunu değiştir.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Seni istemiyor, istemiyor ya bu adamlar! Ama biz istemeden hâlen Devlet Yardımları Kanunu'nu çıkarıyoruz, hemen tabi oluyoruz tıpkı gümrük birliğinde olduğu gibi.

HALİL AYDOĞAN (Afyonkarahisar) – Kötü bir benzetme olmuştur.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Kötü bir benzetme değil.

HALİL AYDOĞAN (Afyonkarahisar) – Kötü bir benzetme oldu üstat.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Hayır efendim, ben yüreğindeki söyleyen bir adamım.

GÜROL ERGİN (Muğla) – Arkadaşlar, bu karşılıklı değil.

BAŞKAN – Efendim, Sayın Aslanoğlu'na müdahale etmeyelim efendim.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Şimdi, Sayın Bakanım, gümrük birliği konusu da Türkiye'nin dış ticaretine vurulan bir hançerdir. Ben bunu özgürce söylüyorum. Ve 18 ülkenin 17'si gümrük birliği ticaret komisyonunda olmasına rağmen, birileri alıyor, birileri satıyor, birileri karar veriyor, garibim Türkiye yok orada.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Aslanoğlu, ilave süre veriyorum bir daha, buyurun.

FERİT MEVLÜT ASLANOĞLU (Devamla) – On dakika Ağabey.

Şimdi, Sayın Bakan, bu devlet yardımları... Şimdi gelelim kur Sayın Bakanım, bu kurla bu ihracatçı batar. Demin Merkez Bankasıyla ilgili olarak Sayın Günal söyledi, bu kurla bu ihracatçı batar. Onun için; Eximbankta bir kur sigortası... En azından, ihracatçı kaçta alıyor, kaçta mal ediyor bunu bilsin, sigorta bedelini de ödesin, orada bir sigorta kur sistemi... En azından bu insanlar önünü görsün. Bir kur sigorta sistemini mutlaka kurmalı Eximbank ve Eximbank bunu mutlaka hayata geçirmeli, aksi hâlde insanları batıracaksınız. Eximbank artık sadece ihracatı fonlayan banka değil, Eximbankı Bankalar Kanunu'ndan çıkarmanız lazım, Bankalar Kanunu'na tabi olmaması lazım. Türkiye'nin tıpkı Merkez Bankası gibi... Yani Merkez Bankası gibi derken Eximbank Bankalar Kanunu'na tabi olmamalı ve bu nedenle Eximbank yasasını mutlaka değiştirmemiz lazım.

Şimdi, DFİF... Sayın Bakan, bir önerge verdik, biz sizin elinizi geniş tutmak istiyoruz, 2,3 milyarlık bir ödenek verdik, ihracatın yüzde 1'i. Bu para sizin olsun ama bir tek şekilde, bir tek şekilde: Hakkaniyetle dağıtın. Şimdi, en çok ihracat yapan sektörler var, en az alan... Burada bir hakkaniyet yok Sayın Bakanım. DFİF dağıtılırken, örneğin bir sektör diyelim ki 10 milyar dolar ihracat yapmış DFİF'ten aldığı payla, bir sektör 1 milyar dolar ihracat yapmış, çok farklı. Onun için, hangi sektör en çok ihracat yapıyorsa onun hakkıdır, artı hangi sektörde katma değer dediğimiz yani ülkeye sağladığı döviz... Bir sektör var ki, demin incirden bahsetti...

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 34

(Mikrofon otomatik cihaz tarafından kapatıldı)

FERİT MEVLÜT ASLANOĞLU (Devamla) – Beş dakika sonra bitiriyorum. Tamam söz, beş dakika sonra bitiriyorum. Beş Sayın Başkanım, üç verdiniz, bak bitirmem.

BAŞKAN – İki defa dört verdim...

FERİT MEVLÜT ASLANOĞLU (Devamla) – Yok, bitirmem, ben söylüyorum.

Şimdi, bir sektör var ki -"İncir" dedi- yüzde 100 çil döviz, çil döviz bu ülkeye giriyor, bir sektör var ki yüzde 5 giriyor. Onun için DFİF ödemelerinde bu sektörleri ön plana çıkarın Sayın Bakanım. Bu nedenle...

HALİL AYDOĞAN (Afyonkarahisar) – Katma değeri yüksek sektörlerle değinecektiniz.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Evet, onu söyledim Halil Bey.

Halil Bey, biraz insicamımı bozma, sonuna geliyorum bak, idare et...

DEVLET BAKANİ MEHMET ZAFER ÇAĞLAYAN (Ankara) – Bak, kayısı da verdi...

FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Bakan, ne kaymak gördük ne sucuk gördük ne bilmem ne gördük, onu da söyleyeyim. Tövbe! Dört senedir görmedik.

Ağabey, zamanıma ilave et. (Gülüşmeler)

Şimdi, Sayın Bakan, bu ülkeye en çok -her sektör- kim ihracat yapıyorsa, kimdeyiz ben ona şükran duyuyorum. Elinden ayağından operim dürüst, namuslu ihracatçıyı. Ama bu ülkede katma değer yaratıp katma değeri de en kılcal damara kadar bazı sektörler götürüyor. Ama Türk müteahhitlik sektörü var ki Sayın Bakan, bu sektörü hepimizin başı tacı... 20 milyar dolarlık taahhüt var, 20 milyar dolar. Bu sektörle kimse ilgilenmiyor. Yani "kimse ilgilenmiyor" derken çok az ilgileniyoruz. Ben Libya'ya gittim, çok gittim Sayın Bakanım, yirmi yedi defa Libya'ya gittim. Şimdi, bak, bu sektörün bir sorunu var, kurumlar vergisi muafiyeti var çünkü öbür tarafta kurumlar vergisi ödüyorlar, Libya'da yüzde 43. Ancak şu anda bunların 60 milyar doları yurt dışında, bu insanların 60 milyar doları. Getirmiyorlar, getirip buradaki şirketlerine koyarlarsa gelir vergisinden, dağıtırlarsa gelir vergisi ödüyorlar. 60 milyar doları getirmiyorlar, yurt dışındaki bankalarda duruyor. Bunu sektör yetkilileri söylüyor Sayın Bakanım, paranın daha yüksek kısmı olduğunu, daha yüksek olduğunu... Bu nedenle bu insanlar özellikle bu yurt dışında ödediği vergiden sonra getirmiyor paralarını, borç getiriyor, borç gönderiyor tekrar o bankaya. Türkiye'de bulunmuyor bu paralar Sayın Bakan.

Şimdi, Sayın Bakan, tabii ihracat sizin ana noktanız ama ihracatçının, ihracatın da sorunlarına eğilmek zorundasınız, onların hakkına sahip çıkmak zorundasınız. Biz yıllardır size de söyledik, Malatya'da bir akredite laboratuvarı... Yılda 400 milyon dolar ihracat yapıyoruz, kayısı ihracatı. Bir akredite laboratuvarını bize çok görüyorsunuz Sayın Bakanım, akredite laboratuvar ya. Yani, bizim her gün ihracatımız Mersin'e gidip gelmekten... Her gün ihracatımız Mersin'e gelecek... Bir de Sayın Bakan, malları bir şekilde Bursa'ya veya Almanya'dan bir mal geliyor, gidiyor adam -aracı ihracatçılar var sahtekârlık yapıyorlar, bazı araçlar- yakalıyor bu nerede üretilmiş? Filanca fabrikada. Ver 10 milyar cezayı. Yahu, bizim malımızı çıkarken kontrol etsinler Tarım Bakanlığı. Biz malımıza güveniyoruz, çıkarken kontrol etsin varsa bir suçumuz.

Sayın Bakan, bu ihraç kaydıyla girip çıkan, yani ihraç kaydıyla ihracatlar ve dâhilde işleme dediğimiz olguda bazı sektörlerde sorun var. Örneğin bir şekerde.

TUĞRUL YEMİŞÇİ (İzmir) – DİR... Dâhilde işleme rejimi, "DİR" adı...

RECAİ BERBER (Manisa) – "Sorun vardır" yani.!

FERİT MEVLÜT ASLANOĞLU (Devamla) – Var, var...

RECAİ BERBER (Manisa) – Var da "DİR..." yani.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Şimdi, herkesin emeğine saygı göstereceğiz, insanlar tırnaklarıyla kazıyor. Birileri getiriyor dâhilde işleme rejimiyle, birileri iç piyasaya satıyor ama bir şekilde de... Bu dün de vardı, bugün de devam ediyor. Sayın Bakan, ben ithalat konusundaki artık hassasiyetini söylemek istemiyorum ama eğer siz... Bu ülkede bu kurla, bu ihracatçı bu kurla devam ederse, bu düşük kurlarla, sıcak parayı finanse etmek amacıyla tutulan düşük kurlarla siz Türkiye'yi bir ithalat cenneti yaparsınız ve yerli üreten... Yani ben ulusalcı bir insanım Sayın Bakan, ulusal sermayeye, ulusal sanayiye çok saygı duyuyorum ben. Benim buna hastalıklı hastalık deyim, ama bu bir hastalıktır. Benim sanayicim, benim tüccarım, benim insanım Karun olsun, çok iyi kazansın. Yurt dışından bu kurlarla burası bir ithalat cenneti olacak. Biz sıcak parayı finanse ediyoruz, ihracatçıyı finanse etmiyoruz. Bir gün bu ihracatçıların çoğu olmayacak.

Hepinize saygılar sunuyorum.

Sayın Başkanım, teşekkür ederim, saygılar sunarım.

BAŞKAN – Teşekkür ediyorum.

Sayın Macit...

HASAN MACİT (İstanbul) – Sayın Başkan, sayın bakanlar, çok değerli milletvekili arkadaşlar, bakanlıklarımızın temsilcisi bürokrat arkadaşlar, basın değerli çalışanları; hepinize saygılar sunarım.

Bütün kurumlarımız önemli, bütün kurumlarımızın, kendi görevleri alanına giren konularla ilgili hepsinin farklı önemleri var. Bugün de iki önemli devlet bakanlığımıza bağlı kuruluşumuzun bütçelerini görüşüyoruz. Öncelikle 2011 yılı bütçeleri kurumlarımızda, ülkemize hayırlı, uğurlu olsun. İnşallah bu bütçeler, bu paralarla önemli başarılarla imza atılır.

Değerli arkadaşlar, Diyanet İşleri Başkanlığının bütçesi gerçekten birkaç bakanlığımızdan daha fazla bütçeye sahip olan bir bütçe ama bu bütçe noktasında baktığımız zaman çalışmalar konusunda Diyanet İşleri Başkanlığımızın bazı eksiklikleri olduğunu görüyoruz. Örneğin, geçenlerde Almanya Cumhurbaşkanı Türkiye'ye geldi ve Almanya Cumhurbaşkanı şunu söylüyordu: Almanya'da görevli olan imamların bundan sonra kendileri yetiştireceğiyle ilgili bir proje başlatacaklarını... Yani gönderdiğimiz imamların oraya uyumla ilgili, toplumumuzun Alman toplumuna uyumlarıyla ilgili birtakım sıkıntılar yaşandığını ifade ediyordu. Bu da şundan kaynaklanıyor: Biz eğer gönderdiğimiz illere görevli

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 35

olan arkadaşlarımızın o ülkelere o ülkelerin kültürü, o ülkelerin yaşam biçimi, o ülkelerin diliyle ilgili önemli bilgiler ve becerilerle donatmazsak elbette bu tür sıkıntılarla karşı karşıya geliriz. Sayın Bakanımın sunumunda gerçi altı aylık bir kurstan geçirildiğini ifade etti ama bunun yeterli olmadığı görülüyor. Bu kaynaklarımızı bu anlamda daha verimli kullanılırsa hem o arkadaşlarımızın ilgili ülkelerde görev yapma noktasındaki başarısını artırır hem de Türkiye'nin oradaki temsilî noktasında önemli noktaları olur. Ama entegre olamayan, o ülkeye ayak uyduramayan insanlarımızı gönderirsek o zaman ne kendileri başarılı olabilir ne oradaki Türk toplumuna yararlı olabilir. Bunlara dikkat edilmesi gerekir diye düşünüyorum.

Değerli arkadaşlar, gerçekten Diyanet İşleri Başkanlığımızın Başkanlığından tutun bütün çalışanlarıyla ilgili ve kurumla ilgili saygınlığından bir kuşkumuz yok, herkes saygısını ve sevgisini gösteriyor. Ama bu saygı ve sevgiyi devamlı kılabilmek, sürdürülebilir olması için burada çalışan insanlarımızın daha dikkatli olmaları, Diyanet İşleri Başkanlığının uyguladığı politikaların daha dikkatli olması gerekir. Başta tarafsızlık çok önemlidir. Bugün taşrada çalışan personelin tamamını bu anlamda değerlendirmeye koymayalım ama çok büyük bir bölümü tarafsızlık ilkesinden sapmıştır. Yani yaptığı görevle, üstlendiği görevle, üstlendiği önderlikle yaptıkları davranışlar uyumsuzdur.

Benim kendi başımdan geçen bir örnek: Geçenlerde bayramda köye gittiğimde imam bir gazeteyi yüklenmiş - gazetenin ismini vermeyeceğim- ev ev gazete dağıtıyor. Yani sayın görevlinin görevi imamlık yapmak mı, yoksa gazete dağıtmak mı?

MEHMET GÜNAL (Antalya) – Ek iş yapıyor...

HASAN MACİT (Devamla) – Ek işi ayrı bir kenara koyuyorum, o ek iş belki özlük hakları konusunda, refah düzeyinin yükseltilmesi konusunda devlet olarak üzerimize düşeni yapamadığımızdan olabilir ama tarafsızlık konusunda böyle bir davranışın imamlık mesleğine yakışmadığını görüyoruz. Yani bugün onu yapan, başka arkadaşlarımız da ifade ettiler, birçok anlamda siyasete müdahale etme noktasında kendi cemaatleriyle ilgili siyasi tartışmalara girdiklerine de tanık oluyoruz ve duyuyoruz. Tabii, siyasi bir tartışmaya giren imamın saygınlığı o görev yaptığı mahalde ne kadar kalır, onu takdirlerinize bırakıyorum. Tabii, bu belki bir anda çözülür demiyoruz ama gerek eğitim çalışmalarında gerekse toplantılarda, törenlerde defalarca bunlar vurgulanırsa veyahut da bu anlamda yanlış yapanlara cezai müeyyide uygulanırsa caydırıcı olur, asli görevlerini yaparlar diye düşünüyorum.

Değerli arkadaşlar, yine başka bir yaramız, Alevi çalışmaları yapıldı. Sayın Bakanım, insanlar "Benim bu mekân ibadethanem" diye kabul ediyorsa ve öyle inanıyorsa "Senin burası ibadethane değildir" deme lüksümüz, hakkımız var mı, açıkçası düşünmek gerekir. Yani insanlar bir yeri ibadethane olarak kabul ediyor ve "benim ibadethanem" diyor. Bunu, bir kişi değil, iki kişi değil, bin kişi değil, milyon değil, milyonların üzerinde, milyonlarca insan cemevlerini ibadethane olarak görüyorlar, ibadet ediyorlar ve kendileri yaşatmaya çalışıyorlar. Bizim o mekânları ibadethane statüsünde çıkarmamız çok mu zor? Bir kelimeyle çıkarılacak bir Bakanlar Kurulu kararıyla herhâlde bu düzenlenebilir, bu da çok olmasa gerekir.

Çalışmalarımızı yapıyoruz, Alevi çalışmaları verimli çalışmalar sergiledi ama sonuç olması lazım, sonuç, elle tutulur bir somut bir şey elde edilmesi gerekir. Bir yıl yapılan çalışmanın sonunda eğer o topluma verebildiğimiz bir şey yoksa, bir şey vermemişsek bunun hiçbir anlamı olmaz. O insanları kandırmaktan öteye bir işlevi de olmaz ve kandırıldıklarını hissettiklerinde bundan sonra verseniz dahi o insanlar tarafından verilenler çok fazla görülmez.

Değerli arkadaşlar, sunumda Diyanet İşleri Başkanlığımızın kadrolarının çok büyük bir bölümünün boş olduğu görülüyor. Gerçi kanun yeni çıktığı için, yeni uygulamaya konulduğu için bu boşluklar tamamlanmamış, süreç içerisinde tamamlanacak ama bir başka gerçek öteden beri de kadro eksiklikleri hep yaşanır. Bu kadro eksikliklerinin çok büyük bir bölümünde de Diyanet İşleri Başkanlığından başka kurumlara geçiş... Sayın Bakanım, bu geçişler hâlâ devam ediyor mu? Yıllar itibarıyla başka kurumlara kaçır kişi, hangi unvanlarda geçtiler? Bunun sayılarını almamız mümkün mü? Yani asli görevi olan imamlıktan kamuda başka bir kuruma memur olarak geçiyorsa bu gerçekten hoş bir yaklaşım değildir diye düşünüyorum. Bu sefer öbür taraftaki görevliler açıkta kalıyor. Umarız bu kaygılarımız önümüzdeki süreçte giderilir diye düşünüyorum.

TİKA bütçesiyle ilgili de bir iki tespiti sizlerle paylaşmak istiyorum. Değerli arkadaşlar, TİKA gerçekten çok önemli bir kuruluşumuz. Yurt dışındaki çalışmalarını biraz önce Sayın Bakanın yaptığı sunumdan görüyoruz ama eksik olduğunu düşünüyoruz çünkü örneğin Makedonya'da Atatürk'ün babasına ait evin restorasyonu ile ilgili çalışmalar var, temeli atıldı. Kültür Bakanlığı mı yapacak, sizin bakanlığınız mı yapacak onu da tam görev olarak bilemiyorum ama herhâlde ortaklaşa bir çalışma veyahut da sizinle ilgili... Çünkü camiler restore edildiğine göre orası da edilebilir. Bu şekilde bir destek olunursa çünkü bir derneğin, bu evin yapılması, onarılmasıyla ilgili olarak yapılmadığından dolayı ilgili Makedon makamlarına dilekçelerle başvurduğunu biliyorum. Bunu niye biz yapmayalım? Atatürk'ümüzün ölüm yıldönümünde bu bütçeyi görüyoruz. Herhâlde bugün bu karar da verilirse büyük bir hizmet edilmiş olur diye düşünüyorum.

Bir diğer konu, değerli arkadaşlar, gerçekten TİKA bütçesinin de önemli miktarlarda arttığını görüyoruz ama verimlilik konusunda, çalışmalarını konusunda ne kadar dışarıda etkili oldu, hangi aşamalara geldi onu açıkçası ölçmemiz mümkün değil ama şöyle bir terslik var: Geçmiş yıllara göre dışarıdaki ülkelerde soydaşlarımızın ilgili ülkelerin parlamentolarında temsil noktasında bir gerileme var. Yani daha önceki yıllarda soydaşlarımız ülkelerinde daha fazla oranda o ülkenin parlamentolarında temsil edilirken bu dönemde gerileme olmasının nedenlerinin araştırılması gerekir diye düşünüyorum. TİKA'nın da o anlamda kendi üzerine düşen görevleri yerine getirmesi gerekir çünkü gerçekten bütçede önemli miktarda artırım söz konusu.

Bir başka rahatsızlık veyahut da eleştiri, değerli arkadaşlar, TİKA'nın desteklediği ülkelerde bazı dinî ağırlıklı cemaatlere desteklerinin fazla olduğunu, önceki yıllardaki politikalarının uygulanmadığını, bunun da haksızlıklara ve

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 36

orada bölünmelere neden olduğu anlamında bir rahatsızlık var. Yani oradaki soydaşlarımızla ilgili eğer biz birini destekler...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – İlave süre veriyorum...

HASAN MACİT (Devamla) -...birini kösteklersek başta o ülkelerde yaşayan soydaşlarımızın bölünmesine, parçalanmasına neden oluruz ve biraz önceki söylediğim anlamda o ülkelerde birlik, bütünlük bozulursa o zaman da ülke parlamentolarındaki temsilden tutun her anlamda geriye doğru soydaşlarımızın bir geriye gidişi söz konusu olur. Bu, kaynakla filan ifade edilemez, ölçülemez, ne kadar kaynağı artırırırsanız artırın önemli olan bu kaynakların tarafsız bir şekilde, hakka, hukuka uygun bir şekilde dağıtılması veya desteklenmesi, yerinde kullanılması gerekir.

Değerli arkadaşlar, Dış Ticaret Müsteşarlığımızla ilgili birçok arkadaşımız konulara değindi, ben de kısaca bir iki cümleyle sözlerimi bağlamak istiyorum. Gerçekten, son yıllarda Sayın Bakan üzerine düşen görevi layıkıyla yapmaya çalışıyor, kendisi de işte "Arada Türkiye'ye uğruyorum" diyor, mesaisini çok dışarıda geçiriyor. Bunun bir hükümet politikası olduğunu düşünüyoruz ama ithalatın bu şekilde daha arttığı bir noktada sürdürülebilmesi sıkıntı olarak görülüyor. Son AKP İktidarı döneminde çok önemli döviz gelirleri sağlandı. Gerek sıcak para, ona girmeyeceğim ama özelleştirmelerden olsun, toprak satışlarından olsun gerçekten çok ciddi kaynaklar döviz olarak girdi. Bu kaynaklar dış ticaret açıklarına harcanır ise önümüzdeki yılları tehlikeye ve ipotek altına sokuyoruz. Belki bugünü kurtarıyoruz ama bundan sonraki gelecek yönetimlerin işinin çok zor olduğunu düşünüyorum. Bu anlamda buna mutlaka ve mutlaka bir çözüm bulunması gerekir. Örneğin, değerli arkadaşlar, Türkiye işte "1 lira, 2 lira, ne alırsan al" şekliyle başka ülkelerin mallarının çöplüğü durumuna gelmiş durumda. Alıyorsun, bir gün kullanıyorsun ertesi gün atıyorsun çöpe. Bu nedenle, bunları caydırıcı...

(Mikrofon otomatik cihaz tarafından kapatıldı)

HASAN MACİT (Devamla) – Bitiriyorum Sayın Başkan.

BAŞKAN – Buyurun.

HASAN MACİT (Devamla) – Bunlara caydırıcı önlemler alınması gerekir, politika değişikliği olması gerekir. Bir diğer anlamda, örneğin Burdur'da mermer ihracatı yapılıyor. Mermer ihracatının nasıl yapıldığını Sayın Bakana anlatacak değiliz, o bizden daha iyisini biliyordur ama kütük mermer ihraç ediliyor Çin'e, işlenip Çin'den Türkiye'ye işlenmiş mermer olarak satılıyor. Yani çok açık ve bariz, biz kaynağımızı yok ediyoruz, oraya gönderiyoruz, adam işliyor bize satıyor ve bu da önemli bir döviz kaybına neden oluyor. Bu nedenle bu çözümleri hep beraber tartışıp bulup ihracatımızı ithalatın üzerine çıkaracak tedbirleri almamız gerekir. İlk defa ihracatın ithalatı karşılama oranının yüzde 57'ye düşmüş olması da gerçekten içinde bulunduğumuz durumun ne kadar vahim olduğunu göstermektedir.

Tekrar, bakanlıklarımızın bütçeleri hayırlı, uğurlu olsun diyor, saygılar sunuyorum.

BAŞKAN – Teşekkür ediyoruz Sayın Macit.

Sayın Ergin, buyurun lütfen.

GÜROL ERGİN (Muğla) – Teşekkür ederim Sayın Başkan.

Sayın Başkan, sayın bakanlar, sayın milletvekilleri, sayın bürokratlar ve sevgili basın mensubu arkadaşlarımız; hepinizi sevgiyle, saygıyla selamlıyorum ve sözlerimin başlangıcında, ulusumuzu kurtaran, devletimizi kuran en büyük Türk Mustafa Kemal Atatürk'ü ve onun silah arkadaşlarını içten saygılarımla, sevgilerimle, rahmet dilekleriyle anıyorum.

Değerli arkadaşlarımız, ben önce dış ticaret konusundaki görüşlerimi, sonra Diyanet İşleri Başkanlığıyla ilgili görüşlerimi ifade edeceğim. Ama sanıyorum Diyanet İşleri Başkan Yardımcımız ayrıldı galiba değil mi Sayın Başkan? Diyanet İşleri Başkan Yardımcımızı göremiyorum galiba?

BAŞKAN – Burada.

GÜROL ERGİN (Devamla) – Burada mı? Teşekkür ederim.

Değerli arkadaşlarımız, Adalet ve Kalkınma Partisi döneminde Türkiye ekonomisinin üç önemli sorunu öne çıkıyor. Bu sorunlar;2 cari açık, işsizlik ve kayıt dışılık. 2010 yılının bütününde dış ticaret açığının 70 milyar dolara, cari açığın 40 milyar dolara yaklaşacağı anlaşılıyor. Hükümet cari açığın finansmanında sıcak paraya güveniyor. Eylül ayı itibarıyla sıcak para 119,5 milyar dolar. Bunun 74,9 milyar doları borsada.

Sıcak para girişinin kurda aşağı doğru baskı yaratması dış satımcıyı isyan ettiriyor. Dış satım artış hızı dış alım artış hızının gerisinde kalıyor ve böylece dış ticaret açığı dolayısıyla da cari açık yükseliyor. Çünkü sıcak para olarak gelen döviz, döviz arzını artırdığı için dövizin Türk lirası karşısında değeri düşüyor. Bu durumda yurt dışındaki mallar Türk lirası olarak ucuzluyor. Bu durum da dış alımı artırırken dış satımı yavaşlatıyor. Ucuz dış alım talebi giderek büyüyor. Cari açık, başka ulusların tasarruf edip tüketim ya da yatırım için harcamadıkları paraları onlardan çoğunlukla borç olarak alıp harcamak anlamına geliyor. Hem açığın ulaştığı düzey hem de fonlama şekli risk taşıyor ve 2011 bütçesi maalesef cari açığa çözüm olacak bir bütçe olarak da görünmüyor. 2008 yılında yüzde 18 azalan doğrudan yabancı sermaye girişleri 2009 yılında yüzde 58'lik daha keskin bir düşüş gösterdi. 2007 yılında cari açığın yüzde 60'ını finanse eden doğrudan yabancı yatırım girişleri 2010 Ağustos itibarıyla ancak yüzde 23'ünü finanse edebilmektedir. Yıl sonunda 41 milyar dolara ulaşması beklenen cari açığın finansmanında doğrudan yabancı yatırım girişlerinin payının daha da azalacağı beklenmelidir.

2010 yılı Ocak-Eylül dönemindeki dış satımımız geçen yılın aynı dönemine göre yüzde 12 artmış, dış alımımız ise yüzde 29,8 artış göstermiştir. Dış ticaret açığı geçen yılın aynı dönemine göre yüzde 77,3 artmıştır. Bu yılın ikinci çeyreğinde dış satımdaki artış oranı yüzde 24 iken, bu oran üçüncü çeyrekte yüzde 6,7'ye gerilediğini, dış alımdaki artışın ise daha sınırlı bir düşüşle yüzde 34'ten yüzde 24'e indiğini görüyoruz.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 37

Üçüncü çeyrek itibarıyla dış satımın dış alımı karşılama oranı maalesef yalnızca yüzde 57,4. Bu oran 2000 yılının son çeyreğinden sonraki en düşük orandır. Biliyorsunuz bu oran yüzde 60'ın altına indiyse orada tehlike zilleri çalıyor demektir.

Dış alımdaki artışın sanayideki üretim artışına yansıyor yansımadığına bakıyoruz: Sanayi üretim endeksine göre 2010 yılının ilk sekiz ayında sanayide üretim artışı ortalaması 2009'a göre yalnızca yüzde 8,2 oranında olmuştur. Oysa sekiz yıllık dış alım artışı yüzde 30,5'tir. Bu şu anlama geliyor: Dış alım üretim arttığı için artmıyor, başka deyişle dış alım artışı üretim artışı sonucunu vermiyor. Dış alım döviz ucuz olduğu için artıyor. Türkiye olarak biz borçlanarak döviz buluyoruz, sonra da giderek yabancıların ürettiği tüketim ve yatırım mallarını, ham maddeleri ve diğer üretim girdilerini daha fazla kullanıyoruz. Bu arada üretimde bir artış olmuyor. Üretim artmadığı için de istihdam, gelir ve refah artmıyor. Sıcak paranın girmesi için yapılan uygulamalar yani sıfır vergi, kurun düşük tutulması ve yüksek faiz verilmesi tam bir kısır döngü yaratıyor.

Değerli arkadaşlarım, ben buradan özellikle tarımla ilgili konuya girmek istiyorum. Şöyle söyleyeyim: Tarımda bitkisel ve hayvansal üretimde olumlu gelişmelerin olmayışı Adalet ve Kalkınma Partisi döneminde tarım ürünü ithalatını patlatmıştır. Gıda sanayisinde ihracat buğday, şeker, süt tozu, krema ve meyve suyu konsantresi ithalatına, tekstil sanayisinde ise ihracat pamuk ithalatına bağımlı hâlde bulunmaktadır. Özellikle son üç yıl tarım politikalarındaki yanlışlığın net olarak görülme yılları olmuştur. TÜİK'in uluslararası standart sanayi sınıflamasına göre tarım sektörü 2007'de 643 milyon dolar, 2008'de 2 milyar 228 milyon dolar, 2009'da 112 milyon dolar açık vermiştir. 2008'in tarımsal ürün ithalatı 6 milyar 151 milyon dolar, 2009'ununki ise 4 milyar 448 milyon dolar iken aynı yıllarda ihracat yalnızca 3,9 ve 4,3 milyar dolarda kalmıştır. Türkiye yalnızca 2009'da 902 milyon dolarlık buğday ithal etmiş, 2003-2009 yılları arasında Türkiye'nin buğday ithalatı 3,5 milyar dolar olmuştur, miktarı da 12 milyon tondur. Değerli arkadaşlarım, tabii ki bu dâhilde işleme rejimi için getirilen buğdaydır ama eğer içeride yeterli buğday üretilseydi bunun için dışarıdan buğday getirmemize elbette gerek kalmazdı. Türkiye'nin pamuk ithalatına verdiği para 2002 yılında 497 milyon dolarken son üç yılın her birinde 1 milyar doları aşmıştır. Aynı durumu ayçiçeğinde de görmemiz mümkündür.

Bütün bunlar şunu gösteriyor: Türkiye maalesef üretimde geri kalıyor, ürettiğini satmıyor. Ancak dışarıdan yaptığı ithalata bağımlı kalan bir ihracat politikası, dış satım politikası uygulayarak dış satımını bir miktar artırıyor ama onun artması için de çok daha fazla artan bir dış alıma sürekli gereksinim gösteriyor sevgili arkadaşlarım.

Şimdi, Dış Ticaret burada kalsın. Gelelim Diyanete.

Değerli arkadaşlarım, Diyanet İşleri Başkanı Sayın Profesör Bardakoğlu birçok konuşmasıyla gerçekten hepimizin altına imzamız atacağı sözleri söylüyor. "Özellikle bir konuda yasal düzenleme yapılacağı zaman 'Diyanetin görüşü nedir?' demek laiklik ilkesine aykırıdır. Biz dinin doğru bilgisini söylemekle görevliyiz. Ben yetişkin kadınların başlarını örtmelerinin dinî bir vecibe olarak algılandığını söylüyorum. Siyaset nerede yasaklar, nerede serbest bırakır o siyasetçilerin işidir. Ama şunu da söyleyeyim: Bu, Müslüman olmanın yegâne ölçütü olarak algılanmamıştır. 'Başını örtersen, içki içmezsen Müslüman'sın, tersini yaparsan değilsin.' gibi bir kategorik ayırım da bizim geleneğimizde yoktur. 'Ben Müslüman'ım.' diyen Müslüman'dır. Müslümanlığın inanma, ibadet, davranış ve ahlak yönüyle birçok kuralı vardır. Bütün bu kadar kalem beşerî hayatımıza ilişkin ödevi olan bir dini belli bir şekille izah etmek ve ona indirgemek Müslümanlığı anlamamış olmaktır. Diyanet İşleri Başkanlığı hiçbir zaman devletin dinî hayatı kontrol mekanizması olmamalıdır. Dine bir şekil verme aracı da olmamalıdır. Bizim din görevlilerimiz topluma din konusunda ayırtırmadan, dindarlık ölçümü yapmadan dinin doğru bilgisini veren ve buna öncülük eden kişiler olmak zorundadır. Kurban konusunda en önemli şey vekâletle kurban kampanyasının yardım kampanyasına dönüşmemesidir. Kurban kesme yerine yardım yapan sadece hayır yapmış olur. Onun için kesimsiz kurban olmaz. İnsanlar parayı verip arkalarını dönüp gitmemelidir. Ben şahsen elini uzatan hanımefendilerin elini sıkmakta bir beis görmüyorum. Tokalaşmanın haram olduğunu bildiren açık bir dinî metin bulunmamaktadır." Sayın Başkanın bu sözlerinin hepsi için kendisine teşekkür ediyorum, gerçekten hepimizin katıldığı şeyleri söylüyor.

Ancak Sayın Başkanın başka söylemleri de var, onlara katılmadığımı ifade ediyorum. Şöyle söylüyor Sayın Bardakoğlu: "Din hizmetleri sadece namaz kılmak, oruç tutmak değildir, bütün sosyal hayatı kapsar. Din görevlileri de toplumun her kesiminin sosyal yaşamının içinde olur. Dinin bütün sosyal hayatı kapsadığı bir toplum herhâlde laik bir toplum değildir." Sayın Diyanet İşleri Başkanının bu görüşü bence izaha muhtaç bir görüştür.

Sayın Başkanın, bu, özellikle kesimle ilgili, kurbanlıkla ilgili konuya gelince, o konuda da söyleyeceklerim var.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Ergin, ek süre veriyorum.

Buyurun.

GÜROL ERGİN (Devamla) – Değerli arkadaşlarım, maalesef Sayın Diyanet İşleri Başkanına "Bu ülkede yeterli hayvan var." vesaire dediterek Tarım Bakanlığı adına siyasi bir konuşma yaptırılmıştır ki tahmin ediyorum ki bunu Sayın Başkan pek de kendi isteğiyle yapmamıştır, buna zorlanmıştır diye düşünüyorum çünkü eğer öyle olsaydı bugün bir dernek "Yüz yirmi ülkede ben vekâletle kurbanlık kesimi yapıyorum." diye ilan vermezdi. Şimdi, ben şunu söylüyorum: Herhangi bir derneğe parayı vereceksiniz, o sizin adınıza Mozambik'te, Sri Lanka'da gidip kurban kesecek, bu da kurbanlık olacak. Böyle kurbanlık olur mu sevgili arkadaşlarım? Yani bunu anlamamız mümkün değil. Bunu ben anlamadığım gibi anladığım kadarıyla Diyanet İşleri Başkanımız da anlamıyor, onu söyleyeyim.

Son sözlerim olarak bir konuya gelmek istiyorum.

HALİL AYDOĞAN (Afyonkarahisar) – Bu sene olan bir hadise değil, geçen yıllarda...

GÜROL ERGİN (Devamla) – Efendim, ben bu yılı söylemiyorum ki, olayı söylüyorum.

HALİL AYDOĞAN (Afyonkarahisar) – Doğru, tamam.

RECAİ BERBER (Manisa) – Dünyanın her yerindeki Müslümanlar için kurban kesilir.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 38

GÜROL ERGİN (Devamla) – Burada parayı ver, orada ne gör, kesildi mi kesilmedi mi bir şeyden haberin olmasın. Öyle kurban kesilmez.

BAŞKAN – Arkadaşlar, müdahale etmeyin lütfen.

Sayın Ergin, buyurun, siz devam edin.

GÜROL ERGİN (Devamla) – Bunu ben demiyorum, Diyanet İşleri Başkanı söylüyor, Diyanet İşleri Başkanının cümlelerini okudum. Diyanet İşlerinin temsilcileri de burada.

RECAİ BERBER (Manisa) – Kesilmemesini söylüyor Diyanet İşleri Başkanı.

BAŞKAN – Sayın Berber, lütfen, Sayın Ergin'i dinliyoruz.

GÜROL ERGİN (Devamla) – İyi ya işte, bence de kesilmesin o zaman.

Şimdi, arkadaşlar, bakın 25 Nisan 2010'da gazetelere şöyle bir şey yansıdı: Maalesef Diyanet İşleri Başkanlığından dört yıl boyunca burs alan bir kişi "Amerika Birleşik Devletleri'nde doktora yapıyorum." dediği hâlde doktorasını yapmamış. Yapmadığı da o üniversitenin resmî belgeleriyle belgelenmiş. O belgelerde böyle bir kişinin o üniversiteye öğrenci olarak kaydolmadığı, o üniversitede sözünü ettiği danışmanın yanında çalışmadığı ve o üniversitede herhangi bir doktorasının olmadığı yazılı. Belgeleri var. Değerli arkadaşlarım, ben şunu öğrenmek istiyorum hiç uzatmadan: Diyanet İşleri Başkanlığımız bu konuda ne yapmıştır? Bu parayı bu kişiden almış mıdır? Kişinin ahlakı kendisini bağlar, ben o yönüne girmiyorum ama bu parayı istemiş midir istememiş midir, almış mıdır almamış mıdır? Hakkında bir soruşturma açılmış mıdır açılmamış mıdır? Çünkü sonradan bu kişi Türkiye'ye döndükten sonra maalesef Dışişleri Bakanlığında, Başbakan Yardımcılığında Özel Kalem Müdürü olarak da çalışmıştır. Şu anda da bir üniversitede maalesef yardımcı doçent olarak da görev yapmaktadır.

Hepinizi sevgiyle saygıyla selamlıyorum.

BAŞKAN – Teşekkür ediyorum Sayın Ergin.

Sayın Öztrak, buyurun lütfen.

FAİK ÖZTRAK (Tekirdağ) – Teşekkür ediyorum Sayın Başkan.

Sayın bakanlar, değerli milletvekilleri, değerli bürokrat arkadaşlarım, değerli basın mensupları; konuşmama başlarken hepimizi saygıyla selamlıyorum.

Yine konuşmama başlarken, cumhuriyetimizin kurucusu Ulu Önder Atatürk'ü ölümünün, ebediyete intikalinin 72'nci yılında saygıyla anmak istiyorum.

Bugün Diyanet İşleri Başkanlığı bütçesiyle Dış Ticaret Müsteşarlığı bütçesini aynı zamanda konuşuyoruz ve her iki bütçe de son derece önemli ve bu ikisini on dakika içine sığdırmak son derece güç. Bu nedenle de ben Diyanet İşleri Başkanlığı...

BAŞKAN – İki dakika ek süre veriyoruz efendim.

FAİK ÖZTRAK (Devamla) – Teşekkür ederim. Yine de yetmez Sayın Başkan. Neden yetmez? Biraz sonra açıklayacağım ama Diyanet İşleri Başkanlığımızla ilgili olarak Tekirdağ'la ilgili bir talebimiz var, onu konuşmama başlarken iletmek istiyorum.

O da şu: Tekirdağ'da yeni bir müftülük binası yapılıyor ancak buraya yeterli ödenek tahsis edilmediği için bu binanın yapımı son derece yavaş gidiyor. Bu konuyla ilgili olarak yeterli ödenek tahsisi talebimizi burada Sayın Bakana da iletmış oluyoruz.

Neden "önemli" dedim bugün konuştuğumuz Dış Ticaret bütçesi? Çünkü bugün dünyada gerçekten dış ticarete çok sıkıntılı bir süreç yaşanıyor ve bu sürecin hangi noktaya doğru gideceği de belli değil. Bir tarafta Amerika Birleşik Devletleri kendi krizini aşabilmek için Merkez Bankası eliyle sürekli piyasaya dolar veriyor, diğer taraftan bu dolarlar faizlerin yüksek olması nedeniyle bizim gibi ekonomilere akıyor ve bu, ekonomilerde çok ciddi döviz kurunun değerlendirilmesine yol açıyor. O değerlendirme sonucu rekabet gücünün kaybı, istihdam yaratmayan büyüme, işçilerin yani yerli sanayinin tasfiyesi gibi birtakım çok ciddi sorunlara yol açıyor. Bir de bu konuşmayı yaparken şunu da hatırlatmak istiyorum: Sayın Bakanımız haklı olarak ihracat üzerinde duruyor ama Dış Ticaret Müsteşarlığı ya da dış ticaretten sorumlu olan Devlet Bakanımız sadece ihracattan sorumlu değil. Bence Türkiye artık "net ihracat" kavramını kullanmaya alışmalı. "Net ihracat" kavramı hem ihracatı hem ithalatı içeren bir kavram.

Biraz önce işte, geçen seneye göre ihracat ne olmuş, o rakamlar verildi. Evet, geçen yılın ilk dokuz ayında baktığımız zaman 73,1 milyar dolar olan ihracat bu yılın ilk dokuz ayında 81, 9 milyar dolara çıkmış. Artış? Yüzde 12. Peki, 2008'de ihracatımız neydi? 105, 2 milyar dolar ilk dokuz ayda. Peki, "ithalat ne olmuş?" diye baktığımız zaman 2009 yılında 100,5 milyar dolarmış ilk dokuz ayda ihracat, 2010'un ilk dokuz ayında 130,5 milyar dolar olmuş. İhracattaki artışı tekrar hatırlatmak isterim: Yüzde 12 idi. İthalattaki artış yüzde 29,8'dir. Ve 2008'i ihracatta söyledim dokuz ayını. 2008'in dokuz ayında da 163,5 milyar dolar ithalat vardı. Şimdi, böyle baktığımız zaman çok hızla büyüyen bir dış ticaret açığıyla, çok hızla büyüyen bir ithalatta karşı karşıyayız.

Bu, kur çerçevesinde baktığımız zaman bizim büyük firmalarımız, ihracatçı firmalarımız bu kur işinden çok fazla etkilenmezler çünkü bunların son derece gelişmiş tedarik zincirleri vardır. İçeriden almayı keser içeride mal pahalılaştığı zaman kurun değer kazanması nedeniyle, hemen döner dışarıdan alır. Burada sıkıntı sanayide büyük firmalarla, ihracatçı ve üretici firmalarla yerli KOBİ'ler arasındaki bağlantının kopmasıdır ve bu bağ kopmuş andan itibaren esas istihdam taşıyan bu firmalar piyasaya dışına itildiklerinde Türkiye'de işsizlik başlar.

Bu arada kurla ilgili bazı göstergeleri de hatırlatmak isterim. Ekim ayında tüketici fiyatları bazında reel kur endeksi 131,67 olmuş. Gelişmiş ülkeler karşısındaki reel kur da 140,46 olmuş. Bütün bu rakamlar 2003 bazlı bu endeksin yayınlanmasından bu yana gerçekleşmiş olan en yüksek rakamlardır. Yine rekabet gücü bakımından önemli bir gösterge olan birim iş gücü maliyeti bazlı kur endeksi de 134,2'ye ulaşmıştır. Bu da 2008'in, sıkıntıya girdiğimiz 2008'in üçüncü çeyreğindeki 130,9'luk endeks rakamından sonra en yüksek rakamdır.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 39

Öyle görünüyor ki işler çok da iyi gitmiyor. Zaten bunu Sayın Babacan'ın iki gündür yapmış olduğu açıklamalardan da anlıyoruz. "İşler iyi gitmiyor, bir an önce mikro reformları yapmak, yapısal reformları gerçekleştirmek durumundayız." diyor. Ondan sonra, yalnız, hiç hoş olmayan bir şey yapıyor, diyor ki: "Yapısal reformları gerçekleştirmek zorundayız ama muhalefet bizim elimizi tutuyor, İç Tüzük bizim elimizi tutuyor." Bakın değerli milletvekilleri, bu tavır çok uzun zamandır devam ediyor. İçeriye ve dışarıya sürekli söylenen şu: "Borçlar Kanunu'nu muhalefet engelliyor. Ticaret Kanunu'nu muhalefet engelliyor." Bir kere her şeyden önce el insaf, sayılara bakmak lazım. Sizin sayınız kaç, muhalefetin sayısı kaç? Kaldı ki muhalefet bunu engellemeyeceğini üst üste kaç defa söyledi.

Ben bir şey sormak istiyorum: Mali kural için burada acele ettiniz, "Bir an önce çıkması lazım." dediniz, engelledik mi? Aşağı indi, kim engelledi? Muhalefet engellemedi değerli milletvekilleri, engelleyen kendi bakanlarınız ve Sayın Başbakan'dır. Mali kuralı engelleyen sizin bakanlarınız ve Sayın Başbakan'dır. Dolayısıyla şu anda ben şunu söyleyeyim: Hükümetinizin gündeminde ekonomiyle ilgili hiçbir şey yoktur. Sadece vatandaşa her şeyin iyi gittiğini anlatma çabası vardır ve resmen bunu sık sık söylemek suretiyle vatandaş her şeyin iyi gittiği kanaatine varmaya çalışmaktadır. Hâlbuki böyle değildir. Bakın, dün Sayın Başbakanın bir açıklaması var. Sayın Başbakan çıkmış diyor ki: Bizim, geldiğimizde IMF'ye olan borcumuz 23,5 milyar dolardı, biz bunu 6 milyar dolara indirdik. Güzel de hikâyenin gerisi ne? Ha, gerisi şu: Siz geldiğinizde Türkiye'nin dış borcunun toplamı 129 milyar dolardı. İktidarınız döneminde bunu 136,8 milyar dolar artırarak 266 milyar dolara çıkardınız yani IMF'nin borcu 23'ten 6'ya düştü ama dış borcumuz 129'dan 266 milyar dolara çıktı.

MUZAFFER BAŞTOPÇU (Kocaeli) – Gayrisafi millî hasıla ne oldu?

FAİK ÖZTRAK (Devamla) – Gayrisafi millî hasılaya da oranlarsanız şu andaki oranın sizin geldiğiniz dönemdeki oranla aynı olduğunu görürsünüz.

RECAİ BERBER (Manisa) – İç borç nereye indi?

FAİK ÖZTRAK (Devamla) – İç borçlara gelince de...

HALİL AYDOĞAN (Afyonkarahisar) – Toplam borç...

BAŞKAN – Arkadaşlar...

FAİK ÖZTRAK (Devamla) – İç borçlarınızın, iç artı dış borcun, kamunun iç artı dış borcunun gayrisafi yurt içi hasılaya oranı da yüzde 45'lerdedir bugün itibarıyla.

SEDAT KIZILCIKLI (Bursa) – Yüzde 78'den...

BAŞKAN – Arkadaşlar, müdahale etmeyin, size söz geldiğinde lütfen siz cevap verin.

FAİK ÖZTRAK (Devamla) – Geldiğiniz dönem 2002 öncesinde, krize girilmeden önce yani krize girilmeden önceki dönemde de bu yüzde 45'tir.

MUZAFFER BAŞTOPÇU (Kocaeli) – Yok, yok, hiç alakası yok.

FAİK ÖZTRAK (Devamla) – Evet.

MUZAFFER BAŞTOPÇU (Kocaeli) – Sayın Öztrak, bari siz söylemeyin.

BAŞKAN – Sayın Baştopçu, lütfen...

FAİK ÖZTRAK (Devamla) – Efendim, açın tablolara bakın. Krize girilmeden önceki dönemde de yüzde 45'tir.

Şimdi, bakın, yine Sayın Babacan diyor ki: Türkiye, tarihinin en düşük faiziyle borçlanıyor. E, doğru, Türkiye, tarihinin en düşük faiziyle borçlanıyor ama bütün dünya, tarihinin en düşük faiziyle borçlanıyor. Şimdi, çıkıyor, "currency default swap" denen yani bu sigorta primlerinden, birtakım sıkıntıda olan ülkelerle bizi karşılaştırıyor. Ben size söyleyeyim: "Eurobond spread'leri yani farklar, eurobond faizinden Türkiye'nin faizinin farkı nedir?" diye baktığınız zaman, Türkiye 23 puan daha yüksektir, eurobond faizinden borçlanabilmektedir, 23 puan daha yüksek yani binde 23 daha yüksek borçlanmaktadır. Buna karşılık Brezilya eksi 56, Meksika eksi 39, Kore eksi 82; oralarda eksilere düştü. Bir alışkanlığımız var: Dünyada son derece farklı bir konjonktür yaşıyoruz ama o konjonktüre bakmıyoruz, onu değerlendirmiyoruz, "Türkiye yirmi yıl önce şöyleydi, şimdi böyle..." Burada, aynı kulvarda koşan koşucuların hangi hızla koştuğunu göstermek lazım.

HALİL AYDOĞAN (Afyonkarahisar) – Yirmi yıl önce değil, on yıl...

FAİK ÖZTRAK (Devamla) – Şimdi, yine çok ilginçtir...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Öztrak, ek süre veriyorum iki dakika.

Buyurun.

FAİK ÖZTRAK (Devamla) – Teşekkür ediyorum.

Şimdi, bundan bir ay öncesine kadar dış ticarettten sorumlu Sayın Bakanımız bu döviz kuruna itiraz ediyordu. Birdenbire ses kesildi çünkü Sayın Başbakan dedi ki: Değerli para bu ülkenin onurudur. Bakın, değerli arkadaşlarım, bunu dünyada söyleyen hiçbir başbakan yok. Çin'in Başbakanı, Çin'in Merkez Bankası Başkanı, Brezilya'nın Cumhurbaşkanı, Brezilya'nın Merkez Bankası Başkanı bu işi bilmiyor, bir tek biz biliyoruz. Böyle bir şey yok. Her şeyin aşırısı zararlıdır. Türkiye'de şu anda kur aşırı değerlidir. Sanayinin rekabet gücünü önemli ölçüde yıpratmaktadır ve bunu seçimlere kadar sürdürebilirsiniz dışarıdan gelen para nedeniyle. Şu anda baktığınız zaman yine de bize benzeyen ekonomiler arasında Türkiye, bankacılık krizi yaşamamış olması nedeniyle, bünyesinde zehirli varlıklar bulunduran bankaların olmaması nedeniyle, kendine benzeyen ekonomiler arasında Avrupa Birliği içinde baktığınızda güçlü durumdadır ama bu cari açıkla, bu rekabet gücü kaybıyla ben açık söyleyeyim, seçime kadar bu politikaları yine bu eski paradigmalarda çerçevesinde "Bırakalım kur nereye doğru giderse gitsin." şeklinde götürürsek ve sürekli de piyasalara "Biz bu kurdan memnunuz." mesajını verirsek daha sonra bunun altından kalkılamaz noktalara doğru gideriz.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 40

Şimdi, peki, bu kur işinden kim kazanıyor Sayın Başkan? Bakın, Türkiye'de bu kur değerlendirildiğinde ihracatçının eline geçen para düşüyor, ithalat ucuzluyor, yerli üreticinin durumu sarsılıyor ama çok iyi para kazanan birileri var. Eylül ayının ilk günü ile ekim ayının son iş günü arasında referans borçlanma kâğıdına dışarıdan 1 milyon dolar getiren...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Süreniz bitti efendim.

FAİK ÖZTRAK (Devamla) – İstirham etsem, bir ek süre daha verir misiniz şu örneği de bitireyim?

BAŞKAN – Buyurun.

FAİK ÖZTRAK (Devamla) – Referans borçlanma kâğıdına 1 milyon dolar yatıran bir yabancı yatırımcı bir ayın sonunda 69 bin dolarlık kârı cebine koymuştur. Neden? Hem faizin yüksekliğinden hem de Türk lirasının değer kazanmasından. Şimdi, şunu sorayım: Sadece iki ayda yüzde 6,9 kazandıran, bugün dünyada başka bir yer yoktur. Yani bunun, 69 bin doların 5.300 doları faizden kazanacağı adamın, 63.700 doları kurdan. Bunu kaybeden kim? Bunu kaybeden yerli üretici, yerli çalışan yani bakınız, bu yapıda, bu büyüme stratejisiyle, mevcut büyüme stratejisiyle bu işi götürmeye devam edersek, ki bütün dünya bundan vazgeçti, Türkiye'nin önümüzdeki dönemde sıkıntıları çok büyüyecektir. Türkiye maalesef genç nüfusunu çalıştıracak işleri bulamayacaktır.

Şimdi, diyorlar ki: Türk ekonomisi istihdam yaratıyor. Sayın Babacan dün onu da söyledi. E, Türk ekonomisi nasıl istihdam yaratıyor Sayın Başkan? Üçte 1'i tarımda. Adam dönmüş, iş bulamamış şehirde, tarlasına bir saat uğruyor referans haftasında, "Hadi gel kardeşim, sen çalışıyorsun." diyorlar. Üçte 1'i de kayıt dışı işlerde.

Dolayısıyla herkesin bilmesi lazım ki işler görüldüğü kadar iyi değil. Borcumuz da hızla yükseliyor. İçeri giren bu para sıkıntı yaratıyor. Rezervlerimiz yeterince artmıyor ve derhâl tedbir alınması gerekiyor.

Sayın Başkan, müsamahanızı daha fazla suistimal etmek istemiyorum.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyoruz Sayın Öztrak.

Sayın Berber, buyurun lütfen.

RECAİ BERBER (Manisa) – Teşekkür ederim Sayın Başkan.

Tabii değerli arkadaşlarımız çok güzel katkılarda bulunuyorlar, Sayın Bakanım sanki farklı görüşteymiş gibi hâlâ kurdan kendisine tabirci caizse yüklenmenin gereği yok çünkü sizin, Sayın Öztrak'ın veya işte arkadaşların söylediklerini daha yüksek sesle Sayın Bakan da söylüyor. Ancak ben şunu özellikle...

HARUN ÖZTÜRK (İzmir) – Orası yalnız, söyleme yeri değil, icraat yapma yeri.

RECAİ BERBER (Devamla) – Hayır, şu anda Sayın Bakanımızın sadece ihracatla ilgili bir bakan olmadığı, ithalatla ilgili de ciddi anlamda çalışmalar yaptıklarını Sayın Bakanımın sunumunda izledik. Gerçekten bu çok önemli çünkü Türkiye'de ihracatın arttığı yıllarda cari açık daha fazla artmıştır. Elimizde Sayın Bakanın da hazırlayıp bize verdiği bir grafik var. Keşke burada 2001 yılı da olsaydı Sayın Bakanım, o krizin sebebi olan 2001 yılı olsaydı; 25 milyar dolar ihracat, 50 milyar dolar ithalat, ihracatın ithalatı karşılama oranı yüzde 50'nin altına düşmüş, tam 50. Ondan sonra bakıyorsunuz, 2002'den itibaren sürekli ihracatımız artıyor ama ithalatımız da sürekli artıyor ve cari açık da sürekli artıyor yani şunu demek istiyorum: İhracatın artması cari açığın azalmasına yol açmıyor. Dolayısıyla ihracatın artmasından daha önemli, ithalatın azaltılmasına yönelik önlemlerdir diye düşünüyorum ben.

Dolayısıyla Sayın Bakanımız da bu konuda çok ciddi çalışmalar içinde olduğunu belirttiler. Bunu ben özellikle...

EMİN HALUK AYHAN (Denizli) – Büyüme duru ithalat yapmazsan.

RECAİ BERBER (Devamla) – Özellikle bakın, belli sektörlerdeki bizim ihracatımız değerli arkadaşlar, son üç yılda 3 kat arttı yani 2008 itibarıyla 132 milyar dolar ama 100 milyar doların üzerinde. Ancak ben kendi ilimden mesela örnek vereyim: Sanayi ürünü ihracatı 2 kat arttı 2002'den bu yana ama gıda ürünü ihracatı yani "tarım ürünü" diyelim ona, gıda ihracatı 10 kata yakın arttı. Manisa'dan o tarihte 70 milyon dolar ihracat vardı, bugün 500 milyon doları aşık. Sadece Manisa'da, ben Antalya, diğer illeri falan saymıyorum. Bu bir de –biraz önce söylendi- ihracatın içindeki girdi oranı yani ithal girdi oranı en az olan sektör. Belki yüzde 5. Yüzde 95'i net ihracat geliri. Dolayısıyla 700 milyon dolarlık, 500 milyon dolarlık gıda ihracatını, hatta 7 milyar dolarlık sanayi ürünleri ihracatıyla eş değer tutmak gerek çünkü o 7 milyar dolarlık ihracatın içinde mesela demir çelik sektöründe aşağı yukarı 6 milyar dolar ithalat var zaten. Niye? Hurdası ithal, enerjisi ithal, hepsi ithal. Değerli arkadaşlar, orada yaratılan katma değer yüzde 15. Yani biz o ihracattan yüzde 15 net ihracat yapıyoruz ama öbür tarafta gıda ihracatında ise yüzde 85, yüzde 90 net ihracat yapıyoruz. Onun için özellikle Türkiye'nin belli ürünlerde, Sayın Bakanlığımızın çalıştığı hususa ben dikkati çekmek istiyorum: Özellikle net ihracatı artık gündemimize –ben de Sayın Öztrak'a katılıyorum- almamız ve net ihracatı artırabilmemiz için gerekli sektörleri belirlememiz gerekiyor ve bunlara yönelik de... Daha önce, geçen dönemde KİT Komisyonundayken Eximbankın Komisyon Başkanıydım Sayın Bakanım. Eximbankla ilgili orada çok ciddi önerilerimiz oldu. Ancak Eximbankın bana göre Kalkınma Bankasıyla acilen birleştirilmesi lazım çünkü "Kalkınma Bankası" diye bir banka var mı yok mu bilmiyorum yani yurt dışından, özellikle AEB kredilerini alıp aracılık etmek bankacılık değildir bana göre. Dolayısıyla olması gereken şudur: Eğer biz, biraz önce söylediğiniz stratejiyi hayata geçireceksek Kalkınma Bankası vasıtasıyla verdiğimiz kredilerin tercihli olarak –bakın altını çiziyorum- tercihli olarak bu net ihracat sağlayan sektörlerimize yönelik kaynak destek olması gerektiğini düşünüyorum. Dolayısıyla da Eximbankla Kalkınma Bankası "Kalkınma ve Dış Ticaret Bankası" olarak –adı önemli değil ama bence birleştiği zaman öyle olacaktır zaten- bir bankanın, tek bir bankanın, daha güçlü bir bankanın oluşması; öte yandan ise bugün Eximbankın kendi bünyesinde olan –gerçi şu anda Bakanlığınızın sorumluluğunda değil ama- iki tane fonksiyonu var. Bir tanesi, ihracatın finansmanı, kredi; diğeri ise sigorta. Sayın Bakanım, artık, Eximbanklar dünyada, özellikle Avrupa'da böyle doğrudan kredi vermiyor çünkü o krediyi zaten ihracatçı istediği yerden bulabilir. Önemli olan, onun sigorta edilmesi. Bunu biz önerdik ve o tarihten itibaren de ciddi anlamda Eximbankın ihracat kredi

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 41

sigortası artmaya başladı. Zannediyorum geçen yıl 4 milyar doların da üzerine çıktı. Kullandığı krediyi aştı yani ilk defa. Hatta onun fonksiyonunu ayrı bir şirket hâline getirip kredi sigorta fonu şeklinde, bunu da muhtemelen yabancı, mesela Avrupa Birliği sürecinde Avrupa'daki sigorta şirketleriyle, "evlendirmek" mi diyeceğiz "merge etmek" mi diyeceğiz, bir şekilde bir iş birliğine gidilmesi lazım. Ben Almanya'ya ihracat yapıyorsam ve Avrupa Birliği hâlâ yüzde 40 civarındaysa benim Eximbankımın sigortası aynı zamanda Alman Eximbankının sigortasıyla iş birliği yaparak bunu sigorta kapsamına alabilmeli. Biz ihracatımızın yüzde 80'ini, yüzde 90'ını sigorta kapsamına alalım, onlar zaten bütün bankalar, ticari bankaların hepsi daha uzun vadeli kredileri verecektir, öyle bir sorunla karşılaşmayacağız.

Bakın, bugün yurt dışında müteahhitlik hizmeti yapan firmalarımızın en önemli sıkıntısı teminattır yani yoksa, kredi bulmak değildir, kredilerini her yerden bulabiliyorlar ama öyle ülkeler var ki Türkiye'nin hiçbir bankasının teminat mektubunu kabul etmiyor. Yeni yeni bunlar, Sayın Bakanımızın da girişimleriyle aşıldı belli ülkelerde ama ben burada sigortanın yani ihracat sigortasının altını özellikle çizmek istiyorum.

Sayın Bakanım, kur konusunda ben fazla bir şey söylemeyeceğim. Ancak özellikle FED'in 600 milyar dolar daha önümüzdeki altı yedi ayda likiditeyi artıracağı olması dolayısıyla gerçekten önlem almak gerektiğini artık bütün bakanlarımız, Hükümetimiz söylüyor zaten. Ancak, ben şahsen geçen defa bir toplantıda da belirttim, Sayın Bakanımıza da illetim, burada kayıtlara geçmesi açısından da tekrar altını çizmek istediğim bir husus var: Biz tobin vergisi uygulamayacağız, anlaşıldı, niye, çünkü bu örnekleri, bir yıldır, bir buçuk yıldır, iki yıldır benzer ülkelerde uygulanıyor ve maalesef doğru dürüst sonuç alınmıyor, çünkü faizler bir defa artıyor. Yani bugün Brezilya'da bizim faizlerimizin aşağı yukarı 7-8 puan üstünde faizler. Niye? Vergiyi artırdığınız zaman otomatik olarak yurt dışından gelen paranın faizi de artıyor. O zaman ben diyorum ki, biz bir sanayicimiz, iş adamımız kendisi yurt dışından kredi bulduğunda bir yıldan az olduğu takdirde ne ödüyor? Kaynak kullanımı ödüyor. Değerli arkadaşlar, bakın bizim sanayicimiz dışarıdan kredi buluyor, kendisi getirecek, bir yıldan az olduğu zaman yüzde 3 kaynak kullanımı ödüyor. İlla diyoruz ki, bir yıl bir hafta olacak, bir yıl bir gün olacak. Peki o zaman bu gelen paraya da ben diyorum ki, gelirken bir şey almayalım, ama bir yılın üzerinde kalırsa almayalım, bir yıldan erken çıkacaksa, yani daha doğrusu net olarak önerim şu: Çıkış vergisi alalım. Para istediği kadar gelsin, ama canı istediği zaman çıkmasın. Çıkamasın, çıkıyorsa bedelini ödesin. Çıkıyorsa Türkiye'de biraz önce Sayın Öztrak'ın söylediği, öyle iki ayda, yüzde 6 filan getiri elde ediyorsa, bunun bir kısmından fedakârlık ederek çıksın. Diğer bir husus da, bu teorik bir yaklaşım. Hiçbir zaman Türkiye'ye gelen, geldi, işte iki ay sonra çıktı, şu kadar para kazandı. Bu parayı kazanan adam niye çıksın? O zaman kalmaya devam ediyor demek tabii...

EMİN HALUK AYHAN (Denizli) – Anlaştıysanız, öyle söyle!

RECAİ BERBER (Devamla) - Hayır, bir dakika, ne zaman çıkıyor? Mesela geçen yıl krizle beraber çıkmaya kalktılar. Değerli arkadaşlar, ne oldu? O zaman da 1.35'lerden 1.70'e geldi dolar. Dolayısıyla da çıkarken o dediğiniz parayı hiç kimse kazanamadı. Örneğini yaşadık 2009 yılında çıkan para, o parayı kazanamadı. Hafta belki bazıları geç çıktıysa, geç kaldıysa çıkarken eksiye bile düştü, yani kur farkından dolayı Türkiye'den yüzde 10 para kazanacağım derken yüzde 15-20 kur farkı yedi, o parayı kazanamadı. Dolayısıyla, ha bunu önceden öngörsün, nasıl olsun? Biraz önce dediğim gibi çıkışta bir vergi koyarsak, hem bir yıldan önce çıkmasını, tabiri caizse caydırmış oluruz diye düşünüyorum Sayın Bakanım.

Bu herhâlde tartışılacaktır yine, zannediyorum, TİM'in toplantısında da bu gündeme gelmiş. Bence Türkiye belki bunu uygularsa, kendi ligindeki ülkeler içinde bunu uygulayan ilk ülke olacak aynı zamanda. Çünkü şu anda çıkış vergisi hiçbir ülkede yok. Tobin vergisi var ama bu vergi yok. Bunu şöyle de yapabiliriz, sadece kaynak kullanımı destekleme priminin kapsamını genişleterek de yapabiliriz. Yani ben yerli sanayicim veya iş adamım, para getirirken, kredi getirirken bir yıldan kısa vadeli olduğunda kaynak kullanımını alıyorsam, bunun kapsamını genişletip diğerlerini de kaynak kullanımı kapsamı içine almak suretiyle de bu önlemi yapabiliriz diye düşünüyorum.

Sayın Bakanım, bu kurla ilgili daha fazla bir şey söylemeye gerek yok diye düşünüyorum. Ancak özellikle madencilik sektöründeki ihracatımızla ilgili arkadaşlar dikkati çektiler. Mermeri çıkarırsanız veya mermer gibi birkaç tane malzemeyi çıkarırsanız, Türkiye'de madencilik ihracatı hatta madencilik diye bir şey yok. Açık söylemek lazım. 8 milyar metreküp veya ton işte linyit rezervimiz var ama kurulan kömür santrallerimizin şu andaki hepsi ithal kömüre dayalı santraller. Dolayısıyla, eğer kömür de madense biz bu madencilikte net ihracat rakamımız hiçbir zaman lehimize dönmeyecek demektir. Ben madencilik sektörü için ek önlem alınması gerektiğini düşünüyorum. Bir tanesi bunun sanayiciye diyorsunuz ki, organize sanayini kurdun, elektriğini verdim, her şeyini verdim, gel organize sanayide üretim yap, yatırım yap. Madencilik organize sanayide madencilik yapma şansı yok. o madeni nerede bulduysa orada yapacak. Dağın başına elektriği götürecek, ulaşımı yapacak, yolunu yapacak, her şeyini yapacak, ondan sonra oradaki ürünü de limanda çıkarmadığına göre, bir de limana getirecek. Dolayısıyla, bakın Türkiye'de en fazla lojistik, maliyeti çok yüksek.

Sayın Bakanım, bunu Erdemir'deyken biz yaşadık, zorunlu olarak, Ereğli Demir Çelik'in Yönetim Kurulu Başkanı olarak Divriği'den, Sivas'tan getireceğimiz madenin sadece lojistik maliyeti, devlet demiryollarıyla 30-35 dolar, ama dünyanın öbür ucundan Brezilya'dan getiriyorsunuz 8 dolar. O zaman yerli maden, Brezilya'dan gelen ithal cevherle nasıl rekabet edecek? Mümkün değil bu. Onun için orada bir sübvansiyon demiyorum ama en azından vergilerin azaltılması yüzde 1'lere indirilmesi, KDV'nin vesairenin çözüm olarak olabilir diye düşünüyorum. Yoksa mermer ve bir iki sektör hariç, madencilik Türkiye'de asla gelişemez diye düşünüyorum.

Kalkınma Bankasını söylemişim. Açıkçası Sayın Bakanım, gayretlerinizi, çabalarınızı takdirle karşılıyoruz ama Merkez Bankasını daha fazla, ben de burada Plan ve Bütçe Komisyonuna hesap vermeye geliyor Merkez Bankası, arkadaşlar şahittir, sizden daha fazla yükleniyoruz.

MUSTAFA ÖZYÜREK (İstanbul) – Bilgi veriyorlar.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 42

RECAİ BERBER (Devamla) - Bilgi veriyor, tabiri caizse, o sırada biz de sizden daha fazla yükleniyoruz ama biraz da haksızlık ettiğimiz kanaatindeyim, çünkü biraz önce söylediğimiz maliye politikası araçlarının da artık devreye sokulabilir. Merkez Bankası diyor ki, kur politikasını Meclis olarak bize veya Hükümet olarak dalgalı kuru söylediniz, biz onun dışında, eğer değiştiriyorsanız, onu uygulayalım, ama daha fazla yani, çünkü Merkez Bankası bizim Merkez Bankamız sonuçta biz de burada fazla yüklediğimiz kanaatine vardık en son şeyde.

Şimdi Sayın Bakanım, çok teşekkür ediyoruz. Ben Diyanette ilgili de iki hususa değinip ondan sonra şey yapmak istiyorum. Bir kere Sayın Hocam burada yok, Gürol Hocam, Diyanet İşleri Başkanımızın alıntılarını yaptı, çok güzel, ondan sonra dedi ki, sosyal hayatla ilgili din görevlilerinin veya Diyanet İşleri Başkanlığının fonksiyonlarını veya hizmetlerini, bu dedi çelişkili, laiklikle ters. Değerli arkadaşlar, bugün toplumumuzda hep şikâyet ettiğimiz ondan sonra işte birtakım değerlerimizde erozyon olması vesaire, ondan sonra ahlak dediğimiz zaman sadece işte cinselliğin akla gelmesi, onun dışındaki ahlaki yozlaşmadan hiç gündeme gelmemesi, bunlar bu konuda bence Diyanet İşleri Başkanlığı yaklaşık 80-100 bine yakın bir, ne diyorsunuz, yaygın eğitim camiasına sahip. Dolayısıyla eğer toplumda bir ahlaki erozyon varsa, sadece okullara, eğitime, aileye vesaireye yıkmak, televizyonlar şöyle yayın yapıyor demek, bence biraz şey oluyor, yani üzerimizdeki vebali kaldırmıyor bu. Dolayısıyla, diyanet camiasının bence toplum içinde örnek kişilikler olmasının da önemli bir payı var. Artı, dediğim gibi, biraz önce ahlaki yozlaşma hangi alanlarda varsa, işte ticarete, senette, şunda bunda o alanlara da biraz eğilinmesi, bunların da ahlaksızlık olduğu ve bunlara yönelik de birtakım insanımızın hassasiyetlerinin artırılmasını işlemek lazım diye düşünüyorum.

Diğer bir husus da, bakın dün Millî Eğitim Bakanlığı için de söyledim, bugün Maliye Bakanlığının hizmet içi eğitimi diğer bütün bakanlıklardan daha fazla, Diyanetten. Bugün yirmi beş yılını, otuz yılını diyanette geçirmiş hiçbir din görevlisinin ben hizmet içi eğitim aldığı duymuyorum. Alınanlar var ama çok az. Yani bunun daha aşağıya yayılması gerekir. Hem o insanların yaptıkları görev dolayısıyla onore olmaları veya işte motive olmaları açısından buna ihtiyaç var, hem de bir homojen bir yapının, aynı seviyede görevlilerin yetiştirilmesinde de hizmet içi eğitimin bence önemli rolü olduğunu düşünüyorum. Bir diğer husus da hakikaten Diyanet camiasında ben de biliyorum, çok yakın çevremdeki insanlardan, yani hadi başka yabancı dilleri bilmeyebilir, İngilizce çok şart değil gibi görünebilir ama bugün yabancı din adamlarının, yani Avrupa'ya filan gidiyoruz, hepsi Almansa İngilizcesi var, başka dilleri var, hadi hepsinden geçtik, ya Arapça bilsinler, Allah'ını severseniz. Bugün Dış Ticaret Müsteşarlığımızın Müsteşarı dâhil camiasında Diyanet İşleri Başkanımızdan daha fazla Arapça bilen vardır, ben iddia ediyorum. Yani Arapça derken, kitabi Arapçadan bahsetmiyorum, derdini anlatacak, rehberlik yapacak...

EMİN HALUK AYHAN (Denizli) – Bir daha söyleyebilir misiniz o son söylediğinizi, tam net anlayamadım onun için soruyorum.

RECAİ BERBER (Devamla) - Evet, yani Dış Ticaret Müsteşarlığımızdaki Arapça bilen sayısı, Diyanetten fazla olabilir bir ihtimal olabilir dedim.

MUSTAFA ÖZYÜREK (İstanbul) – Öyleyse çok vahim yalnız.

HARUN ÖZTÜRK (İzmir) – Bir bildiği vardır.

RECAİ BERBER (Devamla) - Pratik olarak, şu açıdan, bakın benim motivasyonum şudur: Bugün Diyanet camiasından din görevlisi olarak rehber niteliğinde Hac görevlileri gidiyor, bu arkadaşların aşgari seviyede Arapça bilmeleri şartı aransa ve bu insanlar bir dahaki sefere, Arapça bilmezsem gitmeyeceğim, gidemeyeceğim dese, inanın bir sene sonra, iki sene sonra sizin Arapça bilen sayınız kesinlikle artar. Bakın bu, diğer bakanlıklarda böyle oluyor. Yurt dışına geçici görevle götürmek için yabancı dil sınavından şu puanı alacaksınız deniyor, ondan sonra bakıyorsunuz herkes harıl harıl kurslara gitmiş, yabancı dilini geliştirmiş, mastıra gidiyor, doktora gidiyor. Bunun başka yöntemi yok. İnsanlar oraya gitmek istiyorsa, bu dili öğrenecek. Onun için açıkçası, bu iki hususun camiamız için önemli olduğunu belirtmek istedim.

Biraz limiti de zorladım ama çok teşekkür ediyorum. Her iki kurumumuzun bütçelerinin hayırlı uğurlu olmasını diliyorum.

BAŞKAN - Sayın Berber, teşekkür ediyoruz.

Sayın Ayar, buyurun lütfen.

EYÜP AYAR (Kocaeli) – Sayın Başkan, Sayın Bakan, değerli milletvekili arkadaşlarım; hepinizi saygıyla selamlıyorum.

Bugün 10 Kasım, ben de sözlerime başlarken cumhuriyetimizin kurucusu Gazi Mustafa Kemal Atatürk, onun silah arkadaşları ve bütün şehitlerimizi rahmetle anıyorum.

Önce, TİKA ile ilgili birkaç şey söylemek istiyorum. TİKA kitapçığına baktım, Türk İşbirliği ve Kalkınma İdaresi Başkanlığı olarak açılımı ama TİKA dediğimiz zaman bunu karşılıyor mu? Yani TİKA ne, alttaki açılımı ne? Bu konuda bir bilgimiz olsun istiyorum. TİKA dediğimiz zaman Türkiye'de soralım, TİKA'yı belki 100 kişiden 1 bir kişi bilmeyebilir, bilmez de. Ama yurt dışındaki tanınırlığı ne kadardır onu bilemiyorum. Fakat şunu biliyorum ki, TİKA gerçekten çok önemli bir kurumumuz, son yıllarda çok önemli işler yapıyor, hem proje sayısını artırıyor, hem hizmet yaptığı ülkeler sayısını artırıyor, kendini sürekli geliştiriyor, büyütüyor ve Türkiye'nin yüz akı. Onun için acaba dünyada da TİKA, Türkiye'deki gibi az mı tanınıyor? Eğer böyle bir şey varsa, TİKA'nın kendini tanıtmaya yönünde daha gayretli olması gerektiğine inanıyorum. Yine iki bakanlık yan yana ama burada bir Dış Ticaret Müsteşarlığımızın da yurt dışındaki ithalat ve ihracat işlemlerinde TİKA'dan da faydalanabilir yani bu yönde de işbirliğine gidebilir hatta Diyanet de yurt dışındaki temsilcileri var, yani yurt dışında yapılacak işlemlerde bu konuda birtakım destekler birbirlerine sağlayabilirler.

Dış ticaretimiz tabii ki çok çok önemli. Çünkü bir ülkenin kalkınmasında yatırım, üretim ve ihracat üçgeni, bu formül çok çok önemli. Zaten kalkınmanın yolunun da bu olduğunu hep beraber biliyoruz. Bizim krizde yaklaşık 30 milyar dolarlık bir ihracat kaybımız oldu ve bunun neticesidir ki, Türkiye'de hem istihdamda hem de büyümede sıkıntılarımız

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 43

oldu. Onun için ihracatımız gerçekten önemli ve cari açıklarımızın da yani bir ülkenin hele kalkınmakta olan ülkelerin iki önemli sorunu var, bunu hepimiz biliyoruz, bütçe açıkları ve cari açıklar. Şimdi cari açıklar büyüme olduğu zaman cari açık da artmaya başlıyor, bunun önlenmesi için de bakanlığımızın, müsteşarlığımızın gerçekten çok özverili çalıştığını biliyoruz ama başka da çaresi yok, yine ihracatımızı daha da artırmanın, pazarları daha da geliştirmekten başka da bir çaremizin olmadığını da düşünüyorum.

Diyanetle ilgili birkaç şey söylemek istiyorum: Sunumda da yine belirtilmiş, Diyanet, İslam dininin inançları, ibadet ve ahlak esaslarıyla ilgili işleri yürüten, din konusunda toplumu aydınlatan ve ibadet yerlerini yöneten bir kurumdur deniliyor. Şimdi Türkiye Cumhuriyeti Gazi Mustafa Kemal, yine rahmetle andık, Türkiye Cumhuriyetini kurarken sıfırdan kurmadı, yani Türkiye Cumhuriyeti, Osmanlı İmparatorluğunun bir devamı, bir bakiyesi. Osmanlı İmparatorluğu üç kıtada hüküm süren, üç coğrafyada olan bir ülke küçüle küçüle en son Anadolu'ya kadar geldi ve neticesinde de bildiğimiz Türkiye Cumhuriyeti kuruldu. Onun için imparatorluk geniş alanlarda hüküm sürdüğü için ve neticesinde de bugün Türkiye Cumhuriyeti çok etnik kökeni olan, çok mezhep olan, çok kültür olan, hatta Türkiye'nin tamamına yakını Müslüman olmasına rağmen başka dinlerden de yaşayan insanların olduğu bir ülke. Şimdi böyle bir ülkede bizim iki problemlilik konumuz var, geçmişten bugüne gelen. Bir, etnik kökenlerle ilgili, Kürt meselesi, bir de dinle ilgili veya mezheplerle ilgili Alevi meselesi. Keşke geçmişte birtakım yasaklar olmasaydı, keşke insanlar ibadetlerini nasıl inanıyorsa, daha rahat bir şekilde yapabilmiş olsaydı. Keşke kapalı yerlerde, gizli yerlerde jandarma gelecek mi, evi basacak mı, acaba ne yapacak korkusu olmadan keşke insanlar daha özgürce dinlerini veya inançlarını yaşayabilselerdi. Belki bugünkü bu sorunlar bu kadar derinleşmiş olmayacaktı. Şimdi Alevilik konusu, sık sık Türkiye'de önceden fazla da konuşulmayan ama son zamanlarda çokça konuşulan da bir konu. Burada Hükümetimizin yapmış olduğu çalışmalar, gerçekten çok çok önemli. Yani dünden bugüne hemen meyvesini niye vermedi, hani ne oldu denebilir belki ama yavaş yavaş artık belli bir aşamaya gelindi. Bununla ilgili çalışmaları zaten Bakanlığımızın başkanlığında bunlar yapılıyor. Tabii ki, çok asırlardan beri süregelen bir konu. Şimdi Alevi dediğimiz, ben diyanetin görev alanlarını, ne iş yaptığını bilhassa okudum, çünkü dinle ilgili çalışmaları yapıyor Diyanet Teşkilatımız. Şimdi Alevilik bir din midir? Yani kendilerine sorduğunuz zaman, Müslüman olduklarını söylüyorlar, onlar da Allah'a inandıklarını, Peygambere inandıklarını, Kuran'a inandıklarını söylerler. Şimdi bu bir mezhep olarak görenler var, kendi içerisinde sadece bir tane Alevi derneği, Alevi kuruluşu, Alevi vakfı değil, birden fazla var. bunlar böyle bir çırpıda çözülecek meseleler de değil belki ama Türkiye'de bir gerçek var, bunu hepimiz biliyoruz, bu gerçeği de bugüne kadar göz ardı edilmiş, bugüne kadar yeterince üzerine gidilmemiş olan bu konuda Hükümetimizin veya bakanlığımızın cesaretle yapmış olduğu çalışmaları takdirle anıyoruz.

Şimdi, bir diğer konu, her zaman söylenir. Üç kuruma siyaset sokulmasın, orduya, kışlaya ve camiye. Ama buradaki konuşmalarda bile gördüğümüz manzara, yani zoraki biz bu işleri, siyasetin içerisine çekmeye çalışıyoruz. Diyanet Teşkilatımız 100 bin civarında görevlisi olan büyük bir teşkilat, camilere en az diyelim sizin kadar biz de gidiyoruz. Yani ben gittiğim camilerde, cumalarda yani böyle partilerle ilgili bir propaganda duymadım. Yani referandumla ilgili herhangi bir propaganda duymadım ama şimdi bakınız o zaman aklıma geldi şu an söyleyeyim: Ben 1990'lı yıllarda...

MUSTAFA ÖZYÜREK (İstanbul) – Valla sen boşuna gidiyorsun, ondan...

EYÜP AYAR (Devamla) - Mustafa Bey, 1990'lı yıllarda Kocaeli'de Gebze İlçesinin Doğru Yol Partisinin İlçe Başkanlığını yaptım uzun süre. O zamanlar müftü camide dua edersen veya konuşurken işte Allah doğru yoldan ayırmasın cümlesini kullanırken, müftüye sataşmaya başladılar, vay sen işte niye siyaset yapıyorsun, camiye siyaseti sokuyorsun, niye sen Doğru Yol Partisini sık sık kullanıyorsun. İnanın o zaman müftü ondan sonra konuşmasını değiştirdi, doğru yolun Arapçasını söylemeye başladı. Allah dedi, sıratı müstakimden ayırmasın demeye başladı. Şimdi, biraz algılamada önemli. Yani gittiğin köyde birisi söyledi veya bir yerden duydun, imamlar veya işte cami görevlileri siyasetin içerisinde, sık sık bunu yapıyorlar. Belki yapanlar olabilir, bütün imamlardan, neticede onlar da insan, onlar da bir partiye oy veriyor da olabilir, hepsi bir partiye de değil, değişik partilere de oy veriyor olabilir ama biz bu konuyu sürekli kaşıyıp da sanki Türkiye'de diyanet teşkilatı bir partinin veya bazı partilerin propagandasını yapıyor ki, bunu çok öne çıkarmak da doğru değildir diye düşünüyorum.

Benim yine sık sık bu alt komisyon çalışmalarında da dile getirdiğim bir konuyu burada tekrar etmek istiyorum. Türkiye'de camilerle ilgili mutlaka bir düzenlemenin yapılması lazım, yani her önüne gelen istediği yerde istediği kadar cami yapmamalı. Türkiye'de bir gerçek Türkiye'nin bugün hızla köyden kentlere...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN - Buyurun.

EYÜP AYAR (Devamla) - ...sürekli göç var, köyler boşalıyor. Ama köyde cami var, cemaat yok, imam da şehirde yaşıyor, ay başı gidiyor maaşını alıyor. Öyle duyuyoruz, bu muhtar için de geçerli. Yani Türkiye'de boşalmış bazı köyler var, yazın birkaç aylığına yazlık gidip gelenler oluyor, bazı köyler tamamen boşalmış köyler var veya hiç uygun olmayan yerlere cemaati olmayan yerlere camiler yapılmış, bunlarla ilgili daha ciddi çalışmalarla beraber ihtiyaç olan yerlere bu imamların kaydırılmasında fayda var diye düşünüyorum ve yine ezanla ilgili merkezi sistemle okunan ezanlar şimdi değiştirildi, isteyen istediği gibi okuyabilir deniliyor. Yani burada merkezi sistemde müezzinlere fazla iş kalmadı, onun için müezzinler de bu işin içerisine girsin diye böyle bir yola eğer başvurulmuşsa ben önerimi tekrar ediyorum, ihtiyaçtan fazla müezzin varsa, bunları bir hizmet içi eğitimle beraber imam yapalım, zaten imama da ihtiyaç var. bence bu ezanın merkezi sistemde okuması, gerçekten millet de buna alışmıştı, aynı anda başlayıp tek bir ağızdan herkes huşu içerisinde bunu dinleyebiliyordu ama şimdi bazı yerlerde görüyorum, aynı anda başlayamıyorlar ve sesler birbirine karışıyor, ezan da net olarak ne olduğu da anlaşılamiyor, hatta sabah namazlarında namazını kılıp yatan bir de bakıyor

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 44

ki, başka bir ezan daha okunmaya başlandı. Hele sabah namazlarında zamanında da okunmayan çok ezan var. onun için tekraren söylüyorum, bu merkezi sisteme herkes alışmıştı, bundan vazgeçilmemesini düşünüyorum.

Son bir şey daha söyleyeyim. Eğitim merkezleri gerçekten çok çok önemli. Diyanet teşkilatımızın ve eğitim merkezlerini çoğaltması lazım. hatta bir tane de Kocaeli'ye yapması lazım.

BAŞKAN - Evet, buyurun.

EYÜP AYAR (Devamla) - Son sözlerimi söylüyorum. Ben burada bütün her şeyiyle beraber, binasıyla her şeyini üstleneceğimizi, onu orada kendi imkânlarımızla yaptıracağımı da söylüyorum. Çünkü gerçekten İslam'ın Haseki'deki eğitim merkezinde yetişmiş, oradan mezun olmuş bir imamın namaz kıldırışıyla diğerleri tabii ki çok çok farklı. Ama burada çok uzun süre bir eğitim görenlere de birtakım cazibelerin getirilmesi de şart diye düşünüyorum. Yani en azından bu eğitim merkezlerini bitirenler baş imam olarak göreve başlayabilmeli veya onların özlük haklarında biraz iyileştirmeler olmalı ve merkez camilerde, önemli camilerde mutlaka bu eğitim merkezlerini bitiren imamları görevlendirsek cemaatin de daha çok artacağını ve oradaki yapılacak olan vaiz ve hutbelerin de daha kaliteli olacağına inanıyor ve hepinizi tekrar saygıyla selamlıyor, teşekkür ediyorum.

BAŞKAN - Biz teşekkür ederiz.

Sayın Kalaycı, buyurun.

MUSTAFA KALAYCI (Konya) – Sayın Başkan, Sayın Bakanlar, komisyonumuzun değerli üyeleri, kıymetli bürokratlar, değerli basın mensupları; öncelikle hepinizi saygılarımla selamlıyorum.

Cumhuriyetimizin kurucusu ve ilk cumhurbaşkanımız Büyük Önder Atatürk'ün aramızdan ayrılışının 72'nci yıl dönümünün içinde bulunmaktayız. Gazi Mustafa Kemal Atatürk'ün ebediyete intikal edişinin yıl dönümünde aziz hatırasını, minnet duygularıyla yad ediyor, kendisine cenabı Allah'tan rahmet diliyorum.

Sayın Bakanım, ben önce son Türkiye İhracatçılar Meclisinin son açıkladığı veriden başlamak istiyorum. Ekim 2010 ayına ait istatistiklere baktığımız zaman açıklanan rakamların ihracatımız açısından sevindirici olduğunu görüyoruz. Ekim ayı ihracatı bir önceki yılın aynı ayına göre yüzde 8,8'lik bir artışla 10,8 milyar dolara yükselmiştir. Bu aylık ihracat rakamı olarak Ekim ayları itibarıyla bir rekor. Her türlü zorluğa rağmen bu ağır şartlara rağmen Pazar kaybına uğramamak için düşük kârlarla hatta zararına ihracat yaparak rekor ihracatı gerçekleştiren tüm ihracatçılarımızı canı yürekten kutluyorum. İhracattaki gelişme Ocak-Ekim dönemi itibarıyla da geçen yıla göre olumlu olup yüzde 11,4'lük bir artışla 92,7 milyar dolara ulaşmıştır. Buna göre 2010 yılı için öngörülen 111 milyar dolarlık ihracat hedefinin aşılabileceği görülmektedir. Ancak 2010 yılı hedefinin iki yıl önce gerçekleştirilen 130 milyar dolarlık ihracat rakamının altında kaldığı da bir gerçektir. Acı bir gerçek daha var. O da ithalatın ihracattan daha fazla arttığıdır. Bunun yanı sıra ihracatın da önemli ölçüde ithalata bağımlılığıdır. Orta vadeli programda ihracatın artırılması ve dış ticaret dengesinin düzeltilmesi için bazı önlemler sıralanmakta, ancak bunlar somut olarak detaylandırılmamış, nasıl bir plan dahilinde gerçekleştirileceği de belli değil. Program döneminde ortalama ihracat artışı yüzde 12,7, ortalama ithalat artışı ise 11,3 olarak öngörülmüş, bu da mevcut şartlara göre gerçekçi değil Sayın Bakanım.

Dış ticaret açığının artması doğal olarak cari açığı da artırmaktadır. Tabii önemli olan bu açığın nasıl finanse edileceğidir. Bu yıl ilk sekiz aylık doğrudan yabancı yatırımlara baktığımız zaman doğrudan yabancı yatırımların girişinin geçen yılın aynı döneminin üçte 1'inin altında kaldığını görüyoruz. Doğrudan yatırım 5 milyar dolar düzeyinde, bunun da 2 milyar doları gayrimenkul satışlarından oluşmaktadır. Türkiye henüz doğrudan yabancı yatırımları büyük ölçüde artırabilecek bir durumda değil, konjonktür de buna uygun değil. Geriye dış borçlanma ve sıcak para akışının sürmesi gibi seçenekler kalıyor. Tabii cari açığın millî gelire oranındaki artış büyük önem taşıyor. Bu önemin yanı sıra cari işlemler açığının nasıl finanse edildiği de tabii ki, daha önemlisi burada kıyamet kopmakta. Bilindiği gibi cari işlemler açığı kısa vadeli yabancı sermaye hareketleriyle finanse edilmektedir. Yabancı sermayenin kompozisyonuna bakıldığında ise ilk göze çarpan husus, yabancı sermayenin baskın olarak portföy yatırımlarıyla pompalandığıdır. Yani bu durum aslında gelen paranın istihdam hacmi yaratmayan ve verimli olmayan spekülasyon alanlarına gittiğinin de bir kanıtıdır. Bu şekilde gerçekleşen bir yatırım ikliminde ülke ekonomisi için olumlu şeyler söylemek, havanda su dövmekten farksız olacaktır. Burada asıl akla gelen soru şudur. Bu nereye kadar devam edebilir? Bunun cevabı çok basit. Verecek taviziniz kalmadığında bu pembe tablo da ortadan kalkacak ve gerçekleri göreceğiz. Gerçek nedir? Gerçeğin ne olduğunu anlamak için bu filmin bir önceki versiyonuna yani Osmanlı'nın son dönemine göz atmak yeterli olacaktır. Falih Rıfkı Atay o dönem için şöyle diyor. demir yolları bizim değil, kömür, şehir ışıkları, rıhtımlar, limanlar, bankalar hatta bankada çalışan Türk yok. bu memleket bizim, diyorsunuz, neyiniz var deseler öz canımızı ve camilerimizi gösterebilirdik diyor. gidişat olarak öyle gidiyor Sayın Bakanım. Bizim tabii yetkililerimiz göğüslerini gerekerek ekonomide bir sorun olmadığını her fırsatta belirterek ekonominin emin ellerde olduğunu söylüyor, evet, biz de biliyoruz ekonomimiz Baltalimanı Anlaşmasından beri emin ellerde.

Sayın Bakan, mutlaka ve ivedilikle tedbirler alınmalıdır. Kur artışı yok, döviz alımı yok, rezerv artışı yok, Tobin vergisi yok, anlaşılın o ki, ihracatımız kendi başının çaresine bakacak. Bu anlamda ihracatımızın artırılması ve kaliteli üretimle uluslararası piyasalarda kalıcılığın sağlanabilmesi Pazar büyüklüğü ve potansiyeli bulunan bütün ülkelerle iş birliğine gidilerek bölgesel ve sektörel çeşitlilik sağlanması büyük önem arz ediyor. İhracatta sektörel ve mal grupları çeşitliliğinin sağlanması kapsamında katma değeri yüksek ve teknoloji yoğun alanlara ağırlık verilerek Türk malı imajının yerleşmesi için moda marka oluşturulması ve tanıtım ve tasarım faaliyetlerinin etkin bir şekilde desteklenmesi gerekmektedir.

Yine uluslararası rekabette Türk firmalarının başarılı olabilmesi için teknolojik yenilenme, arge, kalite artırma faaliyetlerine yine etkin destek sağlanmalıdır.

Eximbank'ın yeniden yapılandırılması görüşüne ben de katılıyorum.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 45

Yine, ulaştırma, enerji ve diğer gelir maliyetleri bakımından Türk sanayicisinin uluslararası rekabet gücünü engelleyen unsurlar ortadan kaldırılmalı, yatırım, üretim, ihracat zinciri sağlıklı olarak kurulmalıdır.

Tabii önerilecek husus çok, bir de şunu söyleyeceğim yani sıcak para, tabiri caizse ılık para hâline dönüşmeli yani ülkemizde kalış sürecinin uzatılması için gerekli tedbirler alınmalı diyorum.

TİKA'yla ilgili de birkaç hususta bahsedeceğim. TİKA Türk dilinin konuşulduğu ülke ve topluluklar öncelikli olmak üzere geliştirmek olan ülkelere teknik yardım vermek ve öncelikli ülkelerle iş birliği ortamını geliştirmek amacıyla Sovyetlerin ve Doğu Bloku'nun dağılmasının hemen akabinde kurulmuştur. TİKA kurulmuş olduğu 1992 yılından başlayarak Türk cumhuriyetlerinin ekonomik kalkınmalarına katkı sağlayacak çok sayıda yardım faaliyetinde bulunmuştur. Burada bir konuyu dile getireceğim, Sayın Başbakanın dünkü söylemleri, diyor ki: "Sayın Başbakan TİKA bizden önce kurulan ve bizden önce de var olan bir kuruluştur. Milliyetçi olduğunu iddia eden partiler acaba TİKA'dan ne kadar, ne şekilde istifade ettiler?" Yani böyle bir anlayış olabilir mi değerli arkadaşlarım? Bilmiyorum, bu inkârcı bir yaklaşımdır. Bunun en iyisini Sayın Bakan siz bilirsiniz, şu anda kurumun başında siz varsınız. 92 yılından beri bu kurum gerçekten çok güzel projelere imza atıyor. Yani geçmişini inkâr etmenin ne faydası var? Ben bunlardan birkaç tanesini sizlerle paylaşayım. Tabii ekonomik, sosyal, kültürel alanda birçok hizmet var, bankacılık alanında, maliye konusunda yine eğitim ve müşavirlik hizmetlerinde, ulaştırmada, telefon santralleri kurulmasında, insan gücü yetiştirilmesinde yapılan projeler var. Yine tarım alanında, hayvancılık alanında, gıda alanında, bunları uzun uzun da sayabilirim, sadece başlıklarını söyleyeceğim. Bir de bizatihi, kendimin, kaynağını Tanıtma Fonu'ndan gönderdiğim çok önemli yine ecdat yadigarı eserlerin açılışları var, bunlardan başta Hoca Ahmet Yesevi Külliyesi. Yani bilmiyorum bunlar niye inkâr ediliyor? Sultan Sencer Türbesi. Yine bildiğim kadarıyla, doğrusunu siz açıklarsınız Sayın Bakanım, dün Sayın Başbakanın bahsettiği Piriştine'deki cami de benim bildiğim kadarıyla o dönemde başlatılan bir çalışma idi. Yine, Sayın Başbakan biliyor mu bilmem, Bilge Kağan'a ait özel eşyaları bulduk ve bu, Türk'ün bin üç yüz sene öncesinde ulaştığı, sanat, estetik değerleri ve giyim kuşamı hakkında bizlere bilgiler verdi. Yine, sosyal, kültürel projelerimiz var o dönem itibarıyla, şu an sayı 23'lerde herhâlde.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun, devam edin.

MUSTAFA KALAYCI (Devamla) – 17 ülkede Türkoloji bölümleri var idi ki bunun hepsini de biz açmadık, biz kısmı da bizden önce, 57'nci Hükümet döneminden önce açılmış idi, biz de geliştirdik. Yani bu yaklaşımı kesinlikle tasvip etmiyoruz.

Bunun dışında, Balkanlarda Türkçenin gelişimini sağlamak üzere, gazete ve dergilerin desteklenmesi, Türkmenistan'da on bin kitaplı bir kütüphane kurulması yani bunlar hep o dönemde yapılan hizmetlerden bazıları.

Şimdi, orada, yine, Sayın Başbakan Mehmet Âkif Ersoy'dan, Namık Kemal'den, Kosova'daki ecdat yadigarı eserlerden, Sinan Paşa Camisinden, Murat Hüdavendigâr Türbesi'nden bahsederek TİKA'nın bu konulardaki çalışmalarından bahsederek, en sonda da diyor ki "İşte milliyetçilik bu. Öyle kuru kuruya olmuyor bu iş." Yani bu anlayışı bilmiyorum sizler tasvip ediyor musunuz? O zaman ben şunu sorarım: Van Gölü'nde Akdamar Adası'ndaki kilise de Hükümetiniz döneminde restore edildi. Restore edilmekle kalınmadı devlet töreniyle açılışı yapıldı. Müze olacak dendiği hâlde haç takıldı. Yine ibadete açılmayacak denildi, ibadete açıldı. Yani o zaman biz de Sayın Başbakanın anlayışıyla mı yaklaşalım? Yani Ermeni milliyetçisi mi diyelim? Yani biz öyle demeyiz, yakışık almaz çünkü.

Ben, sözlerimi burada bitirirken bütçelerimizin hayırlara vesile olmasını diliyorum, saygılar sunuyorum.

BAŞKAN – Teşekkür ederiz.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Sayın Başkanım, tatilde mi TRT3?

MUSTAFA ÖZYÜREK (İstanbul) – Hep tatilde zaten. Sadece bakanları alıp ondan sonra gidiyorlar.

BAŞKAN – Çok müdahale edilince demek ki arkadaşlar çareyi buradan dışarı çıkmakta bulmuşlar.

EMİN HALUK AYHAN (Denizli) – Yine haber verin de Sayın Bakanlar konuşurken anca geliyorlar.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Sayın Başkan, siz yönetin, ben yönetmeye talibim TRT3'ü, buraya getirmesini bilirim.

BAŞKAN – Sayın Öztürk, buyurun.

HARUN ÖZTÜRK (İzmir) – Sayın Başkan, Sayın Bakanlar, Komisyonumuzun değerli üyeleri, kurumlarımızın ve basınımızın değerli temsilcileri; ben de hepinizi saygıyla selamlıyorum.

Konuşmama başlamadan önce, ben de, ölümünün 72'nci yılında, Ulu Önder Mustafa Kemal Atatürk'ü rahmet, saygı, minnet ve şükranla anıyorum.

Değerli Milletvekilleri, Diyanet İşleri Başkanlığının 2011 yılı bütçesinde 2010 yılı başlangıç ödeneklerine göre yüzde 19,9 artış yapılmaktadır. Bu oran merkezî yönetim bütçe artış oranının 2 katını aşmaktadır. Sayın Özyürek'in ifade ettiği gibi, Bakanlığın 2011 yılı bütçesi, Dışişleri, Sanayi ve Ticaret, Bayındırlık ve İskân ile Enerji ve Tabii Kaynaklar Bakanlıkları bütçelerinin toplamından daha fazladır. Bakanlık bütçesinin büyüklüğünü de daha da somutlaştırmak açısından, İçişleri Bakanlığı bütçesinin 1,4 katı olduğuna da dikkatlerinizi çekmek isterim. Başkanlık, 2007-2009 döneminde başlangıç ödeneklerinden sürekli olarak daha fazla harcama yapmıştır. Mal ve hizmet alımları için bütçe ile verilen her 100 birimlik ödeneye karşılık, 2007 yılında 768, 2008 yılında 108, 2009 yılında 149 birim harcama yapılmıştır. Aynı dönemde sermaye giderleri için verilen ödenegin tamamı ise hiçbir yıl kullanılmamıştır. 2010 yılı Ağustos ayı itibarıyla gerçekleştirmelere baktığımızda, hem toplam harcama oranında hem de mal ve hizmet alımı harcama oranında merkezî yönetim bütçesi harcama oranlarının aşıldığı görülmektedir. Bu durum, 2010 yılında da önceki üç yılda olduğu gibi başlangıç ödeneklerinden daha fazla harcama yapılacağı izlenimi vermektedir.

Değerli Milletvekilleri, şimdi de Diyanet İşleri Başkanlığının ödenek üstü harcamaları üzerinde durmak istiyorum. Sayıştayın 2007 yılı Uygunluk Bildiriminde, Başkanlığın yaptığı 54,1 milyon TL tutarındaki ödenek üstü

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 46

harcamanın 2,5 milyon TL'lik kısmının yasal dayanağı yoktur, denilmektedir. 2008 yılı Uygunluk Bildirimine göre, Başkanlığın yaptığı 4,2 milyon TL tutarındaki ödenek üstü harcamanın 400 bin liralık kısmının yine yasal dayanağı yoktur. 2009 yılı Uygunluk Bildirimine göre de Başkanlığın yaptığı 668,5 milyon TL tutarındaki ödenek üstü harcamanın 15,6 milyon liralık kısmının yasal dayanağı bulunmamaktadır.

Değerli Milletvekilleri, 2009 yılı Merkezî Yönetim Genel Uygunluk Bildiriminde Sayıştay, hiçbir yasal dayanağı olmadan yapılan harcamaların 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun 20, 26, 31 ve 71'inci maddelerine açık aykırılık teşkil ettiğini, bu nedenle, tamamlayıcı ödenek verilmemesi gerektiğini belirterek konuyu Türkiye Büyük Millet Meclisinin bilgisi ve takdirine sunmuştur. Türkiye Büyük Millet Meclisinin millet adına kullandığı bütçe hakkını hiçe sayan bu yasa dışı uygulamanın önüne geçilebilmesi için, yasal dayanaktan yoksun harcamaların tamamlayıcı ödenekle karşılanmaması ve Sayıştay tarafından sorguya alınması yönünde karar alınmasının doğru ve uygun olacağı kanaatindeyiz.

Değerli milletvekilleri, bu bölümde de dış ticaretimizin genel görünümü ile ilgili bazı tespitlerde bulunmak istiyorum.

Uygulanan kur politikasının ihracatımızı dikkate almaması, Merkez Bankasının kur politikasını sadece fiyat istikrarı hedefine endekslemesi sık sık eleştiri konusu yapılmaktadır. Ancak denge kurun ne olması ve TL'nin ne kadar değerlendirilmesi gerektiği konusunda kafalar net değildir. Kurda hangi seviye aşıldığında kurun ihracatı teşvik değil engelleyici sonuç vereceği bilinmemektedir. Zira, TL'nin değer kaybetmesiyle birlikte ihraç ürünleri içindeki ithal malların pahalılaşmaya başlaması rekabet koşullarını olumsuz etkileyebilecektir. İhracatın teşviki için TL'deki değerlendirilmenin hangi seviyeye kadar düşürülmesi gerektiği konusunda Sayın Bakanın bilgisi dâhilinde yapılmış bir araştırma varsa biz de öğrenmek isteriz. Sekiz yıllık dönemde Hükümet denge kurun ne olması gerektiğini tespit edebilmiş değildir. Hükümet kurun seviyesini belirleme işini piyasa mekanizmasının işleyişine terk etmiştir. Bu politikanın bizi getirdiği nokta ise ortadadır. İhracattan daha çok artan ithalatın neden olduğu dış ticaret ve cari açık, millete tekrar tekrar aynı sıkıntıları yaşatmaktadır. Bu sıkıntıların başında, yerli sanayinin kan kaybetmeye devam etmesi ve yurt içinde değil yurt dışında istihdam yaratılması gelir. "İhracatımız içinde yerli katma değer payını artırmalıyız" demenin ötesinde Hükümet, ihracata dayalı bir üretim ve büyüme stratejisi geliştirme konusunda somut bir adım atabilmiş değildir. Hükümet, ihracat ürünlerimizin rekabet gücünü artırma yönünde neler yapmıştır? Kayıt dışı ekonominin kayıtlı ekonomi üzerinde yarattığı haksız rekabeti önlemek üzere hangi politikaları devreye sokmuştur? 2010 yılı Ocak-Eylül verileri turizm gelirlerimizin tüketim mali ithalatını karşılamaya yetmediğini göstermektedir. Sayın Bakan, bu ilk kez böyle oluyor. Aynı veriler, tarım ve ormancılık ürünleri ihracat gelirlerimizin ithalat giderlerimize yüzdesinin yüzde 70,8'e düştüğünü gösteriyor yani ihracattan elde ettiğimiz gelirle aynı ürünlerden yaptığımız ithalatın 70,8'ini finanse edebiliyoruz. Bu oran 2002 yılında 105,9 idi. Hatta 2009 yılında yüzde 93,5 olan bu oranın 2010 yılında daha da kötüleşmiş olması dikkatle izlenmelidir. Bütün bunlar, 2010 yılındaki bozulmalara işaret etmektedir. Sayın Bakan bu bozulmaların önüne geçmek için hangi politikaları devreye sokmayı düşünüyorsunuz? AB ülkelerinde kriz sonrası toparlanmanın yavaş olmasının ve ihracatımızın yaklaşık yarısına yakınının bu ülkelere yapıyor olmasının, dış ticaret açığımızı daha da olumsuz yönde etkileyeceği herhâlde dikkate alınıyordur.

Değerli Milletvekilleri, şimdi de 2002-2009 döneminde ihracat ve ithalatımızda belli ağırlığı olan ülkelere ilişkilerimizin ne yönde geliştiğine bakmak istiyorum. İhracat yaptığımız ülkeleri, ihracatımızın en yüksek olduğu 2008 yılını esas alarak sıraya koyup, 2008 yılında 1 milyar doların üzerinde ihracat yapılan otuz ülkeye baktığımızda, bu ülkelere yapılan ihracatın toplam ihracat içindeki payı yüzde 77,1'dir. Kriz yılı 2009'da da bu ülkelerin payı yüzde 77,2 olarak değişmemiştir. 2002 yılında aynı oran yüzde 78,6 idi. 2009 yılında toplam ihracatımızdaki azalmanın yüzde 76,7'si de bu otuz ülkeye yaptığımız ihracatta olmuştur. Görüldüğü gibi, iddia edildiğinin aksine ihracat yapılan ülkelerin kompozisyonunda bir değişiklik olmadığı anlaşılmaktadır.

Krizde ihracatımızın en çok azaldığı beş ülkeye bakalım: Birleşik Arap Emirlikleri 5,1 milyar dolarla birinci sırada yani ihracatımız yüzde 63 azalmış. Herhâlde bunun nedenini Sayın Bakan bize açıklar diye düşünüyorum. İkinci sırada Rusya Federasyonu geliyor, miktar olarak bakıyorum, Almanya üçüncü sırada, dördüncü sırada İngiltere, beşinci sırada İtalya.

Krizde ihracatımızı arttırdığımız beş ülke ise şöyle: Irak birinci sırada, Mısır ikinci sırada, İsviçre üçüncü sırada, Libya dört ve Suriye beşinci sırada.

Kriz yılında Müslüman ülkelere olan ihracatımızın artmış olması dikkat çekmektedir.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Öztürk, buyurun, ek süre veriyorum.

HARUN ÖZTÜRK (Devamla) – Teşekkür ediyorum Sayın Başkan.

Ancak dört Müslüman ülkeye yapılan ihracat artışını Birleşik Arap Emirlikleri'ne yapılan ihracattaki azalma tek başına götürmüştür.

Şimdi de 2002-2009 döneminde ithalatımızın ülkeler itibarıyla dağılımına bakalım: İthalat yaptığımız ülkeleri, yine ithalatımızın en yüksek olduğu 2008 yılını esas alarak sıraya koyup 1 milyar doların üzerinde ithalat yapılan otuz yedi ülkeye baktığımızda, bu ülkelere yapılan ithalatın toplam ithalat içindeki payı yüzde 90,2'dir. Kriz yılı 2009'da bu ülkelerin payı 88,6 olup çok fazla değişiklik olmadığı görülmektedir. 2002 yılında aynı oran yüzde 86,2 idi. Görüldüğü gibi, ithalat yaptığımız ülke gruplarında da AKP döneminde ithalata bağımlılığımızın gözle görülür bir şekilde bir değişikliğe uğramadığını hep birlikte görüyoruz. 2009 yılında toplam ithalatımızdaki azalmanın da yine yüzde 93,8'i bu otuz yedi ülkeden yapılan ithalatta olmuştur.

Krizde ithalatımızın en çok azaldığı altı ülke şöyledir: Rusya Federasyonu 11,9 milyar dolarla birinci sırada, İran 4,8 milyar dolarla ikinci sırada, Almanya 4,6'yla üçüncü sırada, İsviçre 3,6 milyarla dördüncü sırada, bunu ABD ve

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 47

İtalya yine 3,4 milyar dolarlık rakamlarla takip ediyor. Krizde otuz yedi ülke içinde ithalatımızın arttığı ülke bulunmamaktadır.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Harun Bey, herhâlde...

HARUN ÖZTÜRK (Devamla) – Toparlayacağım.

Şimdi vereceğim tabloda ise ithalat ve ihracattaki azalma ve artışları ilk sekiz sıradaki ülkeler açısından bir dikkatlerinize sunmak istiyorum. Rusya Federasyonu'nda ithalatımız krizde yüzde 38 azalmış, ihracatımız yüzde 50,6 azalmış yani orada aleyhimize bir dengesizlik görünüyor. İran'a bakıyoruz, ithalatımız 58 azalmış, ihracatımızı korumuşuz. Almanya yani öyle bir hesap kitap ülkesi ki ithalatı ne kadar azalmışsa ihracatını da o kadar azaltmış görünüyor yani 24,6 ithal ettiğimiz ürünler azalmış, 24,5 da Almanya'ya yaptığımız ihracat azalmış. İsviçre'de ithalat azalırken ihracatta bir artış görünüyor, bu lehimize bir durum. ABD'de ve İtalya'da paralel bir görünüm izlenmiş yani ithalatla ihracat azalmaları arasında. Birleşik Arap Emirlikleri'nde ise ihracatta yüzde 63,7'lik azalışla aleyhimize çok büyük bir gelişme olmuş, ithalatı sadece 3,4 oranında düşmüş.

Şimdi, bu tablolar şunu gösteriyor Sayın Bakan. 2002'den 2009'a kadar genel hatlarıyla, siz söylüyorsunuz, ama ihracatımızın ve ithalatımızın yapıldığı ülke kompozisyonlarında çok fazla sizin söylediğiniz gibi bir değişiklik yok.

Son bir soruyla konuşmamı bitiriyorum: Müsteşarlık bütçesinin cari transferler tertibinden İhracat Genel Müdürlüğüne ekonomik işler ve hizmetler için ilk kez 2011 yılı bütçesine konulan 639 milyon TL tutarındaki hazine yardımı hangi amaçla kullanılacaktır? Bilgi vererseniz sevinirim.

Tekrar, bütçelerin hayırlı olmasını dileğiyle heyetinizi saygıyla selamlıyorum.

BAŞKAN – Teşekkür ederiz Sayın Öztürk.

Sayın Er, mikrofonunuzu açıyorum, buyurun.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Limonum da limonum.

BAŞKAN – Bir dakika arkadaşlar, ne söyleyeceğiyle ilgili toto oynamaya gerek, şimdi söyleyecek Ali Bey zaten.

Sayın Er, buyurun, çok merak ediyor herkes, bir an önce başlayın bence.

ALİ ER (Mersin) – Sayın Başkan, arkadaşların konuşması biterse başlayacağım.

BAŞKAN – Sizin ne söyleyeceğinizi şimdiden söylemeye çalışıyorlar ama gerek yok arkadaşlar.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Kayısıya istemiyorsun destek.

ALİ ER (Mersin) – Sen de kayısıya iste kardeş, ben de limona hep isterim.

BAŞKAN – Buyurun Ali Bey.

ALİ ER (Mersin) – Sağ ol Sayın Başkan, teşekkür ederim.

Başta zatinaliniz olmak üzere yüce heyeti saygıyla, sevgiyle selamlıyorum.

Tabii bugün bütçesini görüştüğümüz kurumların yaptıkları hizmetlerden dolayı başta sayın bakanlar olmak üzere bütün arkadaşları tebrik ediyoruz, teşekkür ediyoruz.

Türkiye son yıllarda gerçekten bütün kurum ve kuruluşlarında olduğu gibi güzel hizmetlerine devam ediyor. Tabii ihracatımız artmış, dış dünyadaki eserlerimiz bir bir yerine çıkıyor, bunlardan biz gurur duyuyoruz. Ben buralara çok fazla girmeyeceğim tabii limona gireceğim, onu söyleyeyim.

Değerli arkadaşlar, ben hep söylerim, siz de burada dinlersiniz, ben çok övücü sözler söylemem burada.

MUSTAFA ÖZYÜREK (İstanbul) – İhtiyaç yok zaten.

ALİ ER (Devamla) – Neden söylemem? Vatandaş burada söylenen sözlerle tatmin olmuyor, kendi uygulamasını kendi gördüğü için, eğer Türkiye'de bir hizmet veriliyorsa siz buradan ne dersiniz deyin vatandaş memnuniyeti varsa o memnuniyetini zaten gidiyor sandıklarda dile getiriyor, ona ben bir şey demiyorum. Ben, daha çok, vatandaşın sıkıntılarını dile getiriyorum, uzun yıllardır da böyle yapıyorum ama bir şeyi de yapıyorum, iktidarda da bulundum, muhalefette de bulundum; muhalefette bulunduğum zamanda iktidardaki insanlara şunu rahatça, mertlikle söyledim. "Evet, bunları doğru yaptınız, güzel şeyler yaptınız, teşekkür ediyoruz. Eksiklikleriniz de şunlar." diye eleştirdim. Belki biz bu tarafta oturduğumuz için yani iktidar koltuklarının temsil edildiği Bütçe Komisyon üyesi koltuklarında oturduğumuz için bizim yapacağımız eleştiriler yadırganabilir, bizim söylediğimiz olumlu sözler de belki yağı çekme olarak anlaşılabilir. Onu hiçbir üye, ne orası ne burası böyle anlamamalı, doğruları hep beraber söylemek mecburiyetindeyiz. Zaten biz burada doğruları söylemezsek, eğer iktidar olarak eksikliklerimizi burada eleştirmezsek, siz de muhalefet olarak yapılan doğruları söylemezseniz Türkiye'de bir araya gelip bir yere varamayız.

Çalışmalarınızdan dolayı sizleri tebrik ediyorum. Sayın Bakanım, özellikle bu TİKA ve son günlerde Türkiye'deki çeşitli, Alevilik olayı, vesaire, şu, bu, bu konularda gerçekten başarılı bir çalışma yapıyorsunuz, korkmayın, devam edin. Bu milletin korkacak bir tarafı yok çünkü bu millet aslına bakarsanız bunların hepsini aşmış durumda, inşallah daha da aşacağız, devam edin. Birçok ülkeye gittik TİKA'yla ilgili hizmetleriniz için sizleri tebrik ediyorum.

Tabii dış ticaretten sorumlu Sayın Devlet Bakanımız da konuşmalarında da bahsettiler, Türkiye'nin ihracatı, Türkiye'nin kalkınması gerçekten takdire şayan şekilde gidiyor. Bunlar için cesur olmakta fayda var, çalışmamıza devam etmemiz gerekli.

Ama Sayın Bakanım, bizim bir derdimiz var. Biraz evvel arkadaşlar limona gel dediler. Benim seçim bölgem Türkiye narenciyesinin yüzde 70'ini üretiyor, özellikle Türkiye'deki limon üretiminin yüzde 60'ını benim ilçem üretiyor, Erdemli ilçesi üretiyor ama Mersin'le beraber de yüzde 70'ini üretiyor Türkiye limonunun ama bütün narenciye ile ilgili bahsedeceğim.

Şimdi, efendim, tabii Türkiye'de işler iyiye giderken, domates iyi satılırken, şeftali güzel para ederken, güzel şeyler olurken narenciyenin kadersizliği var, sıkıntısı var. Yani şöyle böyle, altı yedi yılın bir yılı hariç, narenciyeçiler artık dama deme noktasına geldi. Hele bu sene, şu anda, narenciyenin durumu kötü falan demeyeceğim, narenciye artık

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 48

tamamen tıkanı. Şu anda, narenciyenin kilosu 30 kuruş, maliyeti de 40 kuruş. Ben 30 kuruş diyorum, onu ben diyorum, benim vatandaşım, üreticim söylüyor, 30 kuruşa da şu an alan yok. Neden alınmıyor, sebebi ne? Tabii bunları ben bilemem, ihracatçı değilim, ihrac eden bir insan değilim, bu işe bakan bir genel müdür değilim, bu işe bakan bir bakan değilim, ben sadece vatandaşımızın durumunu size anlatmak istiyorum. Dün Polonya'da olmanız nedeniyle zatalinizi ziyaret edemedik. Sayın Başbakan da dâhil beş tane bakana gittik biz heyet olarak, dertlerimizi anlattık. Siz olsaydınız, o insanları dinleseydiniz, dün dinleyebilseydiniz, burada olsaydınız, samimi söylüyorum ki biraz evvel benim oraya varıp da size söylediğim olayı bu gece gerçekleştirirdiniz. Sayın Bakanım, şu anda, narenciye satılmıyor. Çiftçimiz çok kötü durumda. Dün buraya bir sürü insan geldi bu işle ilgili, ilgili bakanlara götürdük, Sayın Başbakanımızla da burada görüştük ayaküstü de olsa. O ilgili bakanlar dinledikten sonra şunu söylediler: "Evet, bu işi yapmamız lazım." Ama asıl işin sahibi zatalınızınız. Evet, Hazineden sorumlu, ihracata bakan arkadaşımız olarak sizsiniz. Şimdi, 75 dolar ihracata teşvik verildi. Sayın Bakanım, bu narenciyeyi kesinlikle kıpırdatmadı hiç. Eğer bizim tespitlerimiz, bir 50 dolar daha arttırılırsa bu iş, belki diyorum onu da, belki birazcık kıpırdatabilecek. Oradaki sıkıntı şu efendim: Şimdi, bizde bir büyük ihracatçı var, bir de küçük ihracatçı var. Bu ihracata destek az olduğu zaman küçük ihracatçı fazla bir şey kazanamayacağı diye bu işin üzerine gitmiyor. Büyük ihracatçı da çiftçinin üzerine çöküyor, fiyatları orada dindiriyor, özellikle bunu belli bir bölge yapıyor. Şimdi, işte, küçük ihracatçı ihracata giremediği için de büyük ihracatçı artık bu işten kârını yapıyor, şöyle veya böyle yapıyor ama olan maalesef bizim çiftçimize oluyor. Şu anda, siz açıp sorabilirsiniz, gidip, gezip görebilirsiniz, narenciye tamamen tıkanmış durumda. Yani eğer buna müdahale edilmezse, eğer buna destek çıkılmazsa, samimi söylüyorum ki bu sene narenciye çiftçisinin hâlini yüce Allah kurtarır inşallah, görür, başka bir şey diyemeyeceğim çünkü Allah'a kaldı işimiz. Yani sadece bir tek umudumuz var, sizin iki dudağınızın arasından çıkacak, müsaade ederseniz Sayın Bakanım, iki dudağınızın arasından çıkacak, evet bu 50 doları verelim dersek o bir umut sadece yani olacak da demiyorum. Yani bu 50 dolar verilirse ayağa kalkacak falan da demiyorum ama 50 dolar verilirse belki olur ya bir kıpırdama olabilir, bir hayat bulabilirler.

MUSTAFA ÖZYÜREK (İstanbul) – Ayakta kalır.

ALİ ER (Devamla) – Bunun için Sayın Bakanım yani dün burada olmanızı isterdim ben ama göreviniz gereği dışarıdaydınız. Dün olsaydı, çiftçilerin oda yöneticilerini dinleseydiniz, dediğim gibi, bu gece kararnamayı hazırlar, kararları demeyelim de işte kurulun yazısını hazırlar hemen yarın, öbür gün çıkarın derdiniz. Para var mı, yok mu? Efendim, para var veya yok, bütçe yeniden yapılıyor, şu anda bütçedeyiz. Efendim, bu bugün konduğu zaman yarın, öbür gün ödeyeceğiniz diye bir şey yok, bunun süresi belli, zamanı belli. Benim bütün narenciye üreticileri adına ricam, bu 50 dolar desteğin derhâl, hemen, şimdi çıkarılması. Yoksa, samimi söylüyorum ki durumu çok kötü narenciye üreticilerinin. Benim bölgem de tamamen narenciye üretiminden geçiyor efendim. Kendi doğup büyüdüğüm ilçemde iş tamamen narenciye.

Şimdi, Sayın Bakanım, şunu çok gördüm ben: İşte, siz bir şey söylersiniz, bürokrasi bunu oturur, düşünür, bir daha düşünür. Ama ne der ne demez, ben bilemiyorum, ne demek istediğinizi siz anlarsınız. Ama efendim, oradaki insanların ekmeği bu, yani narenciyeyi satarsa çocuklarını geçindirecek. Bu neye benzer biliyor musunuz değerli arkadaşlar, bu işi gören arkadaşlar?

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun, mikrofonunuzu açıyorum.

ALİ ER (Devamla) – Ay başında sizin maaşınızın kesilmesine benzer. Ay başında sizin maaş kesilirse çocuklarınız aç. Altı ay, efendim maaşınız verilmezse çocuklarınız ebedi aç; bir sene verilmezse artık tamamen perişan.

Şimdi, bizim çiftçimiz, narenciye üreticisi altı yedi yıldır ürününden bir yıl hariç bir kazanç elde etmedi. İnanın, borçla geldi, borçla gitti. Yani 40 kuruşa mal olan narenciye 30 kuruşa alıcı bulamazsanız ne yiyecek, ne içecek bu insanlar efendim? Yapacağımız bir şey yok. Yani siz şunu diyebilirsiniz: "Bütçede paramız yok, bu desteği veremeyiz. Dış ülkeler şöyledir. Biz bunu şöyle veriyoruz, böyle veriyoruz." Efendim, bunlar bir şey ifade etmiyor. Bunu üreten insanlar satıp ekmeğini kazanmak, çocuğunun çocuğunun karnını doyurmak mecburiyetinde. Bu konuya özellikle dikkat etmek için ben bugün burada bu sözü aldım, yoksa bu bütçede, bu Bakanlıklar bütçesinde söz almak istemiyordum açık söyleyeyim.

Benim özellikle sizden ricam, yarından tezi yok... Eğer bayram sonuna bırakırsanız bu kararları, bu imzayı, bu girişimi, samimi söylüyorum ki bayramdan sonra burada çok büyük sıkıntılar olur çünkü çiftçinin durumu, narenciye üreticisinin durumu kötü. Ben bunu arz ettim, bir kez daha başka zaman arz edemem, yapacağım bir şey yok. Benim milletvekili olarak temsil ettiğim bölgemin insanların derdini size getirmekten başka da çarem yok.

Hepinize saygılar sunarım. Bütçemiz hayırlı olsun.

MUSTAFA ÖZYÜREK (İstanbul) – Bir de mahsup sistemiyle olmasın da nakit yapsınlar yani 125-130'a çıksın ama...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Ali Bey, bir önerge veriyoruz.

RECAİ BERBER (Manisa) - Gerek yok ki önergeye. Ali Bey'in talebi için önergeye ihtiyaç yok.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Niye yok?

RECAİ BERBER (Manisa) - Biraz sonra Sayın Bakan açıklayacak.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Peki, vermiyorum. İyilik de yaramıyor, tamam.

BAŞKAN – Buyurun Sayın Yüksel.

MEHMET YÜKSEL (Denizli) – Sayın Devlet Bakanlarım, çok değerli bürokrat arkadaşlarım, çok değerli milletvekili arkadaşlarım ve çok değerli basın mensupları; öncelikle Dış Ticaret Müsteşarlığı ile ve dış ticarettten sorumlu Sayın Devlet Bakanımızın icraatlarıyla ilgili kısa bir notum var.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 49

Şimdi, geçtiğimiz dönemlere baktığımız zaman, etrafımızda en fazla komşusu olan ülkelerden bir tanesi olarak Türkiye'nin, komşularıyla ticaret hacminin oldukça düşük olduğunu görüyor idik ve bundan da oldukça hayıflanıyorduk ama son zamanlarda, bilhassa 2000'li yıllardan sonra artan ticaret hacmi, komşularımızla hem ilişkilerimizin düzelmesine hem de ihracatımızın oldukça üst seviyelere gelmesini sağlamıştır ve bu arada komşularımızla olan vize sorunlarının da bir bir ortadan kalkmış olması bizi ayrıca mutlu etmektedir. Yalnızca, son olarak, geçtiğimiz hafta içerisinde gözlemci olarak katıldığımız, Azerbaycan'daki iş adamlarımızın vize konusunda sıkıntıları var. Artık, son yapılan vizeleri altı aya indirmişler. İş adamlarımızın bundan sonraki dönemde, altı ay sonunda, "Acaba al malını mülkünü, git buradan." mı diyecekler diye endişeleri var Sayın Bakanım.

Onun dışında, tabii, bizim doğal gazımız, petrolümüz yok, mutlaka ihracatımızı artırmak zorundayız ama ihracatımızı artırırken de ithalatımızı karşılayabilecek bir hâle gelinebilmesi de, üretimimizde ve istihdamda sürekliliğin sağlanabilmesi de çok önemlidir. Bunun için daha çok ihracat yapmak zorundayız. İhracatımızın artışının cari açığın azaltılmasında etki yapabilmesi için de mutlaka ara malı ithalatının düşmesi, yani ara mal üretimimizin artması gerekmektedir. Bakanlığımızın, 2023 yılına ait dış ticaret strateji kitapçığına baktığımızda, hemen hemen, bizim ihracatçılarımızın gündeme getirdikleri pek çok konunun burada ele alındığını memnuniyetle gözlemlemekteyim.

Bizim Denizli İhracatçılar Birliğimiz, 2 Kasım tarihinde yapmış olduğu basın toplantısında iki üç konuya değinmişler, ben ondan bir ana başlık olarak sözümü bitirmek istiyorum. Burada kur konusunu ele almışlar ve kur konusunun Güney Kore'de gerçekleştirilen G20 zirvesinin de gündeminde olmuş olmasının, gelişmiş ülkelerin kriz sonrası dönemde toparlanma süreçlerinin yavaş ilerlemesinin uluslararası ticarete kur savaşlarını beraberinde getirecek olduğunun gözlemlendiğini söylemekte. Ayrıca, onların şöyle bir önerileri var: "İhracatçıya özel politikalar üretilmesi konusunda taleplerimiz var. Birincisi: İhracatçıya özel kredi garanti fonu kurulmalıdır. Mevcut kredi garanti fonu dışında, ayrıca ihracatçıya özel kredi garanti fonu kurulması önerilmektedir. Ayrıca, kur istikrar fonu kurulmalıdır. Bir de Eximbank yeniden yapılandırılmalı ve ihracatçıya daha fazla kaynak sağlar bir hâle gelmelidir." denmekte. Yine, kıdem tazminat fonunun acilen kurulmasını talep etmekte.

Tahmin ederim, Sayın Bakanım, bugünlerde TİM'le bir görüşmeniz olacak veya oldu bilmiyorum, onlar da bu görüşleri sizlere aktaracaklar. Bunun yanında, baktığımızda Değerli Bakanım, Türkiye olarak önemli gelişmeler olduğu gibi, Denizli olarak da, bizim, ekim ayında yüzde 28 oranında ihracatımızda artış olmuş ve 158,6 milyon dolarla, ocak-ekim döneminde de yüzde 36'lık yükselişle 1 milyar 153 milyon dolara yükselmiştir. Bu, Denizli için yine yeterli değildir. Biz bunun daha iyisini hak ediyoruz diye düşünüyorum ama tüm sıkıntılara rağmen bu ihracat artışını gerçekleştiren Denizlili ihracatçılarımızı ve tüm ihracatçılarımızı yarattıkları üretimler ve yarattıkları istihdam ve ihracattan dolayı yürekten kutluyorum.

Değerli Bakanım, ayrıca, tüm bu olumsuzluklara rağmen, dünyada meydana gelen global krize rağmen ülkemizin süratle toparlanıyor olması ve bunun içinde yeni pazarların bulunması noktasında iş adamlarımıza öncülük ederek, onlarla birlikte yeni pazarlar, yeni ülkeler bulmaktaki gayretinizi takdir ediyor, ekibinizle birlikte sizlere başarılar diliyorum Değerli Bakanım.

Ayrıca, Diyanetle ilgili konuya geldiğimizde de, bu konuda da, çalıştaylar konusunda arkadaşlarımızın eleştirilerinde mutlaka haklılık payları vardır ama şu konuda insafli olmak durumundayız: Bin yıllığa sâri olan bu sorunların bir çalıştayla, iki çalıştayla çözülmesi söz konusu değildir ama önemli olan bu çalıştayların başlamış olmasıdır, konuşmaların başlamış olmasıdır, görüşmelerin başlamış olmasıdır. Temennimiz, sizlerin de destekleriyle, katkılarıyla, olumlu görüşleriyle sorunun çözülebilir noktaya gelmesi elbette hepimizi mutlu edecektir çünkü inancını, ibadetini istediği şekilde yapabilmesi her vatandaşımızın en tabii hakkıdır, bunu istediği yerde yapabilmesi en tabii hakkıdır. Zaten, biz Müslümanlar için de her yerde ibadet yapılabilir olarak değerlendirilmiş olması, sadece cami değil her yerde de ibadetimizi yapabiliyor olmuş olmamız bizim dinimizin de bir zenginliğidir. Ama diğer görüşteki Alevi vatandaşlarımız, arkadaşlarımız da huzur içinde eğer cemevlerinde bu ibadetleri yapabiliyorlarsa da onlara da yürekten saygı duyuyoruz çünkü orada da "Allah" deniyor, orada da zikrediliyor, orada da güzel şeyler, ahlak üzerine güzel şeyler söyleniyor. Bunlar toplamumuz için birer kazançtır diyorum. .

FERİT MEVLÜT ASLANOĞLU (Malatya) – Ağzına sağlık Mehmet Bey.

MEHMET YÜKSEL (Devamla) – Teşekkür ederim.

Bunun dışında TİKA'yla ilgili konuda Konya Milletvekili Sayın Kalaycı kardeşim bir algınlık gösterdi, hiç alınmaya gerek yok. Elbette kuruluşundan bugüne kadar kim ne hizmet yaptıysa, kim bir taş üstüne taş koyduysa ondan Allah razı olsun. Çünkü yurt dışına gittikçe, bilhassa Türk cumhuriyetlerine gittikçe değerli kardeşlerim, Balkanlara ve Türk cumhuriyetlere gittikçe bu konunun ne kadar önemli olduğunu hep birlikte görüyoruz. Geçmişte de yapılan hizmetler var. Ama bizim temennimiz şudur: Keşke bu dönemdeki gibi daha aktif, daha hızlı olunabilseydi o dönemlerde de. O dönemlerin talihsizliği şu: Hep koalisyon hükümetlerinin olmuş olması. Belki olaya aynı şekilde bakamamaktan dolayı da hızlı, aktif olunamamış olabilir ama mutlaka güzel hizmetler yapılmıştır. Onların hakkını vermek zorundayız. Onlara da şükranlarımızı sunuyoruz.

Şimdi, bir de şu anda TİKA'nın 23 ülkede 26 program koordinasyon ofisiyle çalışmış olması iyi bir gelişmedir. Bunun yanında, TİKA faaliyetlerinden 100'den fazla ülkenin faydalanıyor olması da yine güzel bir gelişmedir. TİKA'nın yeni hedefleri ve uygulama alanlarının geliştirilmesinin de yürekten destekliyorum.

Bir önemli konu da sessizce yapılan ama ileride çok büyük ses getireceğine inandığım Yurtdışı Türkler ve Akraba Topluluklar Başkanlığının kurulmasıdır ki ben bu konuda başta Sayın Bakanımıza ve emeği geçen tüm dostlarımıza yürekten teşekkür ediyorum. Burası âdeta bir strateji üretim merkezi gibi çalışacak ve bu Başkanlığımızın çalışmaları sonucunda TİKA'nın faaliyetlerine çok daha önemli katkılar sağlayacağına yürekten inanıyorum. Ülke olarak yurt dışındaki Türkler ve akraba topluluklarında yapacağımız faaliyetlerin güçlenmesine, stratejik önem arz eden

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 50

konuların Türkiye lehine ve yurt dışındaki Türk soydaşlarımızın ve akraba topluluklarımızın lehine önemli gelişmeler sağlayacağına inanıyorum.

Her iki Bakanlığımızın da bütçelerinin ülkemiz için hayırlı olmasını diliyorum, saygılar sunuyorum.

BAŞKAN – Teşekkür ediyorum.

Sayın Baştopçu, buyurun efendim.

MUZAFFER BAŞTOPÇU (Kocaeli) – Teşekkür ederim Başkanım.

Çok Değerli Başkanım, Değerli Bakanlarımız, değerli üye arkadaşlarım, çok değerli bürokratlar, basın mensubu kardeşlerimiz; ben de bugün, bu özel günde Mustafa Kemal Atatürk'ümüzü ve silah arkadaşlarını ve tüm aziz şehitlerimizi bir kez daha rahmetle anıyorum. Mekânları cennet olsun.

Evet, iki tane Bakanlığımızın bütçelerini görüşüyoruz. Öncelikle, bütçelerin hazırlanmasında emeği geçen herkese teşekkür ediyoruz, ellerine sağlık diyoruz ve bütçelerimizin hayırlı, uğurlu, bereketli olmasını diliyoruz.

Faruk Çelik Bakanımızı, Çalışma Bakanlığı döneminden de tanıyoruz. Yaptığı çalışmaları, özellikle yasa çalışmalarında gösterdiği performansı da hepimiz biliyoruz. Gayet tabii ki 22'nci Dönemde yaklaşık bin tane yasa çıkardık. Bu yasalarla ilgili olarak yurt dışında bazen şöyle esprilerle de karşılaşıyoruz: "Siz Türkiye Büyük Millet Meclisinde 22'nci Dönemde bin tane yasa çıkartmışsınız. Peki, bu yasalar daha önce yoktu. Bu işleri nasıl hallediyorsunuz?" diye esprili şekilde sorularla da karşılaşıyoruz. Evet, bu dönemde de kısmet oldu, Diyanet İşleri Başkanlığımızın teşkilat yasasını çıkarttık. Gerçekten özlemle beklenen bir yasaydı.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun.

MUZAFFER BAŞTOPÇU (Devamla) – Bu beklenen ve özlenen yasayı gerçekten güzel bir şekilde çıkarttık.

Tabii ki burada hem iktidarımız hem muhalefetimiz bir ortak çalışma yaptı. Ortak akılla çıkartılan bir yasa oldu.

Biraz önce, Diyanet İşleri Başkanlığımızla ilgili eleştiriler oldu, onu Sayın Bakanımız elbette ki cevaplayacaklardır ama Diyanet İşleri Başkanlığımızla ilgili olarak bu son dönemde, sekiz buçuk yıllık dönemde neler oluştuğunu, neler geliştiğini biliyoruz. Bir arkadaşımız hizmet içi eğitimle ilgili olarak bazı şeyler söyledi ama ben çok net olarak biliyorum ki Diyanet İşleri Başkanlığımızdaki hizmet içi eğitimin son dönemlerde yüzlerce kat arttığını biliyorum ve bütün kadroların bu şekilde nitel ve nicel özelliklerinin de arttığını gayet net olarak biliyorum. Bazı duayen arkadaşlarımız -ki konularında duayen olarak biliyoruz onları- öyle tablolar çizdiler ki Türkiye hakikaten erimiş, bitmiş, her şey kötüyeye gidiyor ve her geçen gün kötüyeye gidiyor. Hâlbuki bizim inancımız şu: Türkiye'de her şey her geçen gün daha iyiye gidiyor. Japonlar ilk metro çalışmalarını yapıp bitirdiklerinde metronun ne kadar çok dakik, saniyesi saniyesine çalışan bir sistem olduğunu göstermek için Amerikalıları çağırmışlar. Demişler: "Şimdi, burada duracağız. Önünüze gelecek metro belli, numarası belli, kaç dakika sonra geleceği belli." Ama bir aksilik olmuş. O vagon gerçekten yerine gelmiş ama bir beş saniye geç gelmiş. Ondan sonra, Amerikalılar: "Hani ne oldu? Hesabınızın kitabınızın hiçbirini tutmadı." deyince, Japonlar Amerikalılara demişler ki: "Ama siz de Kızılderilileri öldürdünüz." Tabii, burada ben her zaman onu söylüyorum, keşke hep eleştiri yerine ara sıra da "Şunları da doğru yaptınız." denilebilse ama maalesef böyle bir tabloyla karşılaşmıyoruz. Çalışıyoruz, gayret ediyoruz, elimizden gelen çabayı gösteriyoruz ve bundan sonra da bu çabaları göstermeye devam edeceğiz.

Şimdi, aynı şekilde TİKA, aynı şekilde Yurtdışı Türkler ve Akraba Topluluklarıyla ilgili olarak, değerli arkadaşlarım, birçoğunuz bizler gibi yurt dışına seyahatlerde bulunuyorsunuz ve bu yurt dışındaki seyahatlerimizde de oradaki iş adamlarımızla, vatandaşlarımızla, oradaki STK'larla bir araya geliyoruz. İnanın, bu son dönemlerde bu gruplarla ilgili olarak ne zaman konuşsak hep söyledikleri şu oluyor: "Allah, sizlerden razı olsun. Bu kurumlar gerçekten çok çok özel ve güzel şeyler yapıyorlar." Ama eksikleri varsa eksiklerini söyleyin, onları da tamamlarız.

Dış Ticaret Müsteşarlığımızla ilgili olarak, Değerli Bakanımıza ve arkadaşlarına teşekkür ediyoruz. Her ilimizle ayrı ayrı olarak bilgi dosyalarını hazırlamışlar, ellerine sağlık olsun. Artık, bu konuda çok şey söylendi ama bütün tablolar da ortada, bütün veriler de ortada. Bir zamanlar şöyle bir şey kabul görüyordu: Üst yöneticilerimiz, devletimizin başındakiler de dâhil, memlekette okuyorlar. Hiçbir şekilde görevlerinin başından ayrılmıyorlar ve bu tutarlı bir tutumdur. Ama şimdi tam tersiyle biz onurlanıyoruz, tam tersiyle kıvanç duyuyoruz. Evet, üst düzeyde bulunanlar çantaları, içlerindeki dosyalarıyla birlikte dünyayı fellik fellik dolaşıyorlar ve ülkemizi tanıtıyorlar. Dış ticaretimizle ilgili olsun, bütün sosyal ilişkilerle ilişkili olsun, siyasetimizle ilgili şey olsun, dış politikamızla ilişkili olsun, çok güzel sonuçlar üretiliyor ve onlarla hakikaten gurur duyuyoruz.

İhracatı Geliştirme Merkezinin, özellikle yayınlarıyla ilgili ben birtakım şeyler söylemek istiyorum. O kadar güzel yayınlar, o kadar özel bilgi içeren yayınlar ve dergiler çıkartıyorlar ki geçenlerde açtım, teşekkür ettim, "Ellerinize sağlık." dedim. Bu yönlendirmelerle ilgili olarak biz çok daha ileriye, çok daha güzelliklere kavuşacağız diye fikrimi de söyledim.

Cemevleri konusu her zaman için burada da gündeme geliyor. Cemevleri konusunda eski bir belediye başkanı, yerel yönetici olarak şunu çok açık kalplilikle söylüyorum ki, bizim o dönemde, belediye başkanlığımızda Alevi kardeşlerimizden, vatandaşlarımızdan ilk isteğimiz "Ne istiyorsunuz?" olmuştu. Kendimden örnek vereyim: Onların istedikleri "Bize yardım edin, destek verin, cemevlerimizi, kültür merkezlerimizi kuralım." demişlerdi ve o tarihlerden itibaren cemevlerinin, kültür merkezlerinin kurulması başladı ve devam ediyor. Özellikle, ben, genel merkezde de yerel yönetimlerden sorumlu bir arkadaşınız olarak şunu çok net olarak söyleyebilirim ki bu talepler harfiyen yerine getiriliyor.

Ben sözlerimi burada tamamlamak istiyorum. Bütçelerimiz tekrar hayırlı, uğurlu, bereketli olsun. Hepinize en içten sevgi ve saygılarımı sunuyorum. Sağ olun, var olun.

BAŞKAN – Teşekkür ederim Sayın Baştopçu.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 51

FERİT MEVLÜT ASLANOĞLU (Malatya) – Teşekkür ederiz cemevleri konusundaki duyarlılığınız için. Keşke herkes sizin gibi duyarlı olsa, Diyanet duyarlı olsa.

BAŞKAN – Sayın Kızılıklı, buyurun.

SEDAT KIZILCIKLI (Bursa) – Teşekkür ediyorum Sayın Başkanım.

Saygıdeğer Bakanlarım, değerli milletvekili arkadaşlarım, kıymetli bürokrat arkadaşlarım, basın mensupları; öncelikle hepinizi saygıyla selamlıyorum. Ben de vefatının 72'nci yılında bizlere cumhuriyeti ilan eden, cumhuriyeti emanet eden Yüce Önder Atatürk'ü bir kez daha saygıyla, minnetle, şükranla ve rahmetle andığımı ifade etmek istiyorum. Tabii, bu arada cumhuriyetimizin de 87'nci yılını kısa bir süre önce kutladık. Bildiğiniz gibi, eski Başbakanlarımızdan merhum Ecevit'in de birkaç gün önce ölüm yıl dönümüydü, vefat yıl dönümüydü, onu da rahmetle anıyorum ve cumhuriyetimizin kuruluşundan itibaren hizmet eden bütün devlet adamlarımıza şükranlarımı sunuyorum.

Değerli arkadaşlar, biraz önce bir talepte bulunuldu. O taleple birlikte, müsaade ederseniz, TİKA'yla başlayayım konuşmama çünkü "Kocacık köyünde Atatürk'ün babasının evi var. Bununla ilgili TİKA bir şey yapabilir mi?" dendi. Geçtiğimiz günlerde Makedonya Meclis Başkanı da Türkiye Büyük Millet Meclisine, Meclis Başkanına misafir olmuştu. Orada da konu gündeme gelmişti. Meclis Başkanımız da bu konuda gerekiyorsa herhangi bir yardım, o konuda yardım etme sözü vermişti. Ayrıca, Kocacık bölgesi şu anda Türk bir belediye başkanı tarafından yönetiliyor, bu da bizim için sevindirici bir gelişmedir. Daha önce, Odalar ve Borsalar Birliği bu konuda yardım edeceğini yani bu evin imar edilmesiyle ilgili yardım edeceğini ifade etmişti. Yine, İstanbul Üniversitesi -yanlış hatırlamıyorsam- proje çalışmalarında bulunmuştu. Aslında, süre çok eski fakat bir türlü ortaya proje çıkmadı. Proje çıkacak ki atılım yapılabilsin. O projenin bitmesi ve ondan sonra TİKA'mızın, Meclisimizin, bütün imkânları seferber etmek suretiyle bunu yapması gerçekten çok önemli çünkü Selanik'e gittiğimiz zaman, manastıra gittiğimiz zaman Atatürk'ün doğduğu evin ya da okuduğu okulun, sınıfın, Türkiye Cumhuriyeti tarafından çok güzel bir şekilde sahiplenildiğini hep beraber görüyoruz, bundan da gurur duyuyoruz. Kocacık'taki bu babaevine de sahip çıkmak bizim ülkemize düşer diye düşünüyorum ama bu arada TİKA'mızın Balkanlara da, Orta Asya'ya da, Afrika'ya da, yani kültürel bağlarımızın bulunduğu, daha önceki coğrafyada geçmiş bağlarımızın bulunduğu bütün her yere ulaştığını memnuniyetle görüyoruz. Oradaki eserlerimize sahip çıktığını ve o eserleri tekrar kazandırmak için büyük gayretler gösterdiğini memnuniyetle görüyoruz. Bundan dolayı da, yapılan bu çalışmalardan dolayı Sayın Bakanımıza ve Başkanlığımıza çok teşekkür ediyorum.

Biraz önce arkadaşlarım da söyledi ama ben de söyleme ihtiyacı hissediyorum çünkü Türk ve Akraba Toplulukları masası oluşturuldu, Başkanlığı oluşturuldu. Devlet hafızasının oluşması ve bu coğrafyada Türk ve akraba topluluklarıyla hangi çalışmaları yapacak olmamızın belirlenecek olması, stratejilerin ortaya konulacak olması, onlarla yapılan iş birliklerinin artacak olması gerçekten önemli. TİKA, zaten, 92'de kurulduğunda, Sovyetler Birliği'nin dağılmasından sonra Türk devletleri ve akraba topluluklarıyla daha yakın ilişkiler kurulması için ortaya çıkmış bir kurumumuz ve bunu da başarıyla yürütüyor. Son yıllarda bu başarısını katlayarak devam ettiriyor dolayısıyla bu konuda Sayın Bakanımız başta olmak üzere emeği geçen herkese çok teşekkür ediyorum.

Tabii, otuz yıl sonra Diyanet İşleri Yasası'nı hep beraber çıkarmış olmamız hepimiz adına memnuniyet verici. Yalnız burada bir şey ifade etmek istiyorum, o da şu: Baz istasyonları kuruluyordu, Diyanet Vakfı bunlara müsaade ediyordu. Bilmiyorum hâlâ devam ediyor mu ama baz istasyonlarının da zarar verdikleriyle ilgili hiçbir bilimsel veri yok, herhangi bir mahkeme kararı yok ama vatandaşımız bu baz istasyonlarına karşı çok tepkili. Kamu kurumları da, Diyanet Vakfımız da vatandaşın sağlığını daha önce düşünmek durumunda olduğu için okullara olsun, cami minarelerine olsun baz istasyonu kurulmaması konusunda belki de bu hassasiyeti göstermeye başlamıştır. Daha fazla hassasiyet gösterirse iyi olur diye düşünüyorum.

Bu arada çalıştaylar yapıldı ama bazı arkadaşlarımız... Bu çalıştaylar da Alevi çalıştayları olsun, Roman çalıştayları olsun, gerçekten Sayın Bakanımızın Başkanlığında yurt dışında ve yurt içinde yapılan çalışmalarla defalarca yapılan çalıştaylar. Ama "Bunların içi boş." demek, o çalışmaya katılanlara, o çalıştayda fikir beyan edenlere, bu konuda bilgi sahibi olanlara ve bilimsel verilerini Türkiye'yle paylaşmak isteyenlere ve devletin hafızasına girsin diye büyük çalışmalar yapan insanlara en başta saygısızlık olur diye düşünüyorum. Eğer bu çalıştayları yapmazsanız bu konuların da içi zaten dolmaz, öncelikle içini doldurmak lazım, içini doldurmak için de bu çalıştayları yapmak lazım. Dolayısıyla, bu çalıştaylardan sonra da tabii hep beraber sonuç beklemek lazım. Bu anlamda, bu çalıştayları önemsemediğimi ifade ediyorum ve teşekkür ediyorum.

Ekonomiye gelmek istiyorum müsaade ederseniz. Ekonomi derken dış ticarete gelmek istiyorum ama ondan önce ekonomiyle ilgili şu bilgileri de sizlerle paylaşmak istiyorum çünkü burada bazı bilgiler paylaşıldı. Mesela, Türk lirasından altı sıfır atılmasaydı, gayrisafi yurt içi hasılamız, üretimimiz ilk defa 1 kentrilyonu geçecekti değerli arkadaşlar. Yani biz kentrilyonları biliyoruz ama kentrilyonla tanışacak Türkiye. Artık üretimimizin 1 kentrilyon 100 katrilyonlara 2010 yılı sonu itibarıyla gelecek olması, geliyor olması, ekonomik büyüklükte ne kadar yol aldığımızın en önemli göstergelerindendir.

Bir önemli gösterge de açıklarla ilgilidir. Bütçe açığı bildiğiniz gibi, 44 milyardan 33,5 milyara düşüyor, eski parayla 44 katrilyondan 33 katrilyonlara düşüyor. Bütçe açığımızın 2002 yılında yüzde 11,5 olduğunu düşünürsek gayrisafi yurt içi hasıladı, bugün, 2010 yılında yüzde 4'e gelecek olması ama 2011'de 2,8'e düşecek olması herhâlde ekonomideki başarıların en önemli ispatlarından birisidir diye düşünüyorum.

Borç stokunu 2002 yılından aldığımız zaman yüzde 74 değerli arkadaşlarım ama 2010 yılında borç stoku yüzde 42'ye düşecek, 2011 yılındaki hedef yüzde 40,6. Ben size bazı ülkelerin borç stokuyla ilgili bilgi aktarmak istiyorum: 2011 yılında beklenen borç stokları Japonya'da yüzde 234, Yunanistan'da yüzde 139, İtalya'da yüzde 120, İrlanda'da yüzde 102, Belçika'da yüzde 103, Amerika Birleşik Devletleri'nde yüzde 99, Fransa'da yüzde 88, İngiltere'de

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 52

yüzde 82, Almanya'da yüzde 77, Türkiye'de yüzde 40,6. Dünyanın en önemli ekonomilerinin geldiği noktaya lütfen bir bakın. Türkiye Cumhuriyeti'nin de bu anlamda geldiği noktaya hep beraber bakalım.

Başka bir önemli veri vermek istiyorum: Faiz giderlerinin vergi gelirleri içerisindeki payına lütfen hep beraber bakalım. Faiz giderleri, vergi gelirlerinin içerisinde 2002 yılında yüzde 85,7'ymiş değerli arkadaşlarımız; 2010 yılında bu yüzde 23'e düşüyor; 2011'de de yüzde 20,5'a düşüyor; bu, önemsiz bir şeydir diyebilir miyiz? Yani yüzde 86'sını topladığınız verginin faize veren bir bütçeden şimdi yüzde 20'sini faize veren bir bütçeye gelmesi, 65 civarlarında faiz giderinde bir eksiklik olması, düşüş olması vergi verenleri memnun etmez mi, hizmetleri artırmaz mı? Bu ülkeye vergi veren iş adamlarımız, üretim yapan iş adamlarımız bu paraların faize değil de hizmetlere gidiyor olduğunu görmekten memnun olmaz mı? Tıpkı reel faizlerin 2002'de yüzde 39'dan şimdi yüzde 0,6'lara düşmesi gibi.

Tabii, krizle ilgili de söyleyecek çok söz var ama ben müsaade ederseniz Sayın Bakanımızın dış ticaretle ilgili verilerine geçmek istiyorum. Tabii, ihracatımız gerçekten yükseliyor ama ithalatımız da daha fazla yükseliyor. Bu da bizim başımıza bir cari açık problemini ve dış ticaret açık problemini beraberinde getiriyor. Geçtiğimiz günlerde buraya Merkez Bankası Başkanımız bilgilendirme yapmaya geldi. Çok güzel bir şey söyledi, dikkatimi çektiği için ifade etmek istiyorum. Dedi ki: "Ben otuz senedir Merkez Bankasında çalışıyorum. Türkiye sadece 1 kere cari fazla verdi. Otuz senedir Merkez Bankasında çalışıyorum, belki de tarihimde 3 kere, o da kriz dönemi." Şimdi, cari fazla maalesef Türkiye hiç vermemiş ama bu demek değildir ki cari açık problemi önemsizdir. Hayır. Zaten şimdi bir de bu 600 milyar doların Amerika Birleşik Devletleri'nin ekonomisinde genişlemek üzere piyasaya sürülmüş olması gerçekten önemli. G20'de bu konunun tartışılıyor olması, zaten bu konunun dünyanın bir problemi olduğunu, hatta özel paranın sadece dolar bazında değil, diğer paralarla birlikte diğer ülkelerin para birimleriyle...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kızılcıklı, buyurun tamamlayın.

SEDAT KIZILCIKLI (Devamla) - ...birleştirilerek beşli bir sepet hâline getirilmesi düşüncelerinin de olması, kur savaşlarının ne kadar önemsendiğinin ve bunun da Türkiye'ye yansımalarının olduğunu çok açık olarak ortaya koyuyor. Tabii, burada şunu da ifade etmemiz lazım: Merkez Bankası Başkanımıza Sayın Özyürek de söylemişti, ben de aynı şeyi söylemiştim: "Efendim, döviz alalım, 'Hayır' diyorsunuz, rezervleri artıralım, 'Hayır' diyorsunuz. Peki, kur artışı için sizin çözümünüz nedir, teklifiniz nedir, bize bunu söyleyin ya da Hükûmete bu konuda yol gösterin ya da ekonomistlere yol gösterin, hep beraber bunu yapalım, bununla ilgilenelim." dediğimiz zaman da Merkez Bankası Başkanımızdan gerçekten tatmin edici hiçbir açıklama almadığımızı da buradan ifade etmek istiyorum. Yani verilen tekliflere kapalıysak o zaman kendi teklifimizi getirmemiz lazım. Maalesef, bu konu da yapılamıyor ama tabii ki bu şeylerle ilgili bazı çalışmaların yapılması gerekir. Dış ticaret müşavirlerimizin, inşallah yeni atanmaların yeni yılda çalışacak olması da çok önemli diyorum.

Son olarak şu teklifimi yapmak istiyorum Sayın Başkanım. Bursa, bildiğiniz gibi, ihracatta Türkiye'nin 2'nci ili, İstanbul'dan sonra. Ben, Bursa ili ithalatının ana madde grupları, Sayın Bakanımıza, Bakanlığımıza çok teşekkür ediyorum, il il bize bunlar bildirildi. Bursa'ya baktığım zaman, en büyük ithalat artışı gene ara mallarda yani Türkiye'nin yansıması Bursa'da da var. Bursa'da bugün 5 milyar 380 milyon dolarlık bir ara malı artışı var, ara malı alınıyor. Bu, tabii ki ihracatımızı da artırıyor ama ithalatımızı da artırıyor. Enerjiyle ilgili cari açığımızı kapayacak ya da dış ticaret açığımızı kapayacak, enerjiyle ilgili kısa vadede yapılacak pek bir şeyimiz yok. İnşallah, uzun vadede bu çalışmalar yürütülüyor. Teklif olarak şunu söylüyorum: Acaba, şu ara mallarını Türkiye'de üretecek teşvik sistemini kuramaz mıyız?

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Lütfen tamamlayın efendim.

SEDAT KIZILCIKLI (Devamla) – Bitiriyorum Sayın Başkanım.

Madem bizim cari açığımızı ya da dış ticaret fazlamızı önemli derecede yükseltecek olan, yükselten ara malı ithalatıdır. Ara malı demek ki Türkiye'de ya yeterli üretilmiyor ya da hiç üretilmiyor. O zaman, bunları üretebilecek bir teşvik sistemine... Yani Türk müteşebbisine, üreticisine desek ki, arkadaş, "Biz bunu Almanya'dan alıyoruz, Çin'den alıyoruz, Japonya'dan alıyoruz, 20 dolara alıyoruz. Bunu sen yap, 20 doların üstünü biz sana karşılayalım ya da şunu şöyle yapalım." gibi bir teşvik sistemiyle bu ara mallarını Türkiye'ye yönlendirerek biraz cari açığı azaltmak ya da dış ticaret açığını azaltmak mümkün olabilir mi diye teklif veriyorum. İnşallah, bu da uygun olabilecek bir şeydir. Ama dış ticarete bugün geldiğimiz nokta gerçekten önemlidir. Diğer önerileri de saygıyla karşıyorum, onlar da çok önemli öneriler. İnşallah, dış ticaret büyüklüğümüzü artırırız ve 26'ncı büyük ekonomiden 17'nciye geldiğimiz gibi, inşallah, cumhuriyetimizin 100'üncü yılında, hep beraber, bütün hepimizin gayretleriyle 10'uncu büyüklüklere de ulaşırız diyorum. Emegi geçen herkese teşekkür ediyorum.

Bakanlık bütçelerimizin hayırlı olmasını temenni ediyorum, saygılar sunuyorum.

BAŞKAN – Teşekkür ederim Sayın Kızılcıklı.

Son söz, Sayın Seçer'e ait.

Süreniz beş dakika.

Buyurun efendim.

VAHAP SEÇER (Mersin) – Teşekkür ederim Sayın Başkan.

Sayın Başkan, değerli bakanlar, değerli milletvekilleri, değerli bürokratlar; hepimizi saygıyla selamlıyorum.

Bugün, Ulu Önder Mustafa Kemal'in, Türkiye Cumhuriyeti'nin kurucusu, ulusal Kurtuluş Savaşı'nın lideri, Başkomutanı Mustafa Kemal'in 72'nci ölüm yılı dönümünde onu şükranla andığımı ifade etmek istiyorum.

Değerli arkadaşlarım, benim değerlendireceğim öncelikli konu dış ticaretle ilgili. Biliyorsunuz, Türkiye olarak önemli bir tarım ülkesiyiz. Tarımsal üretim hacmimiz dünyada diğer tarımsal üretimde iddialı ülkelerle mukayese ettiğiniz zaman, tarımda gayrisafi millî hasılamızı değerlendirdiğimiz zaman, dünyanın 8'inci büyük tarım ekonomisine sahip bir

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 53

ülkeyiz. Benim milletvekili olduğum bölge yani Mersin bölgesi, özellikle tarımsal üretimde sebze ve meyve konusunda önemli üretimler yapan bir bölge. Türkiye, bu anlamda önemli bir üretim ülkesi. Yaklaşık olarak ürettiğimiz 43 milyon ton yaş sebze ve meyvenin yalnızca yüzde 3 ya da 5 oranında bir miktarını ihraç eder bir durumdayız. Tabii siz de takdir edersiniz ki bu üretim rakamına göre ihraç ettiğimiz rakam oldukça düşük seviyelerde. Elbette ki ihracatınızı artırmak için belli şartları yerine getirmeniz gerekiyor. Bir kere, ihraç edeceğiniz potansiyel müşterilerinizle, ülkelerle siyasi olarak iyi ilişkiler kurmanız gerekiyor. Piyasa araştırmalarını iyi yapmanız gerekiyor. O bölgelerde hangi tarımsal ürünlere rağbet edildiğini, damak zevklerini ya da teamüllerini, alışkanlıkları iyi tespit etmeniz gerekiyor. Her şeyden önemlisi de fiyat rekabetini uygun şekilde getirmeniz gerekiyor. Tabii sizin de takdir edeceğiniz gibi, Türkiye’de üretim yapan üreticilerle, diğer, özellikle de gelişmiş ülkelerde, Amerika Birleşik Devletleri’nde, Brezilya’da, Arjantin’de, Avrupa Birliği’ne bağlı 27 ülkede tarımsal üretim yapan üreticilerin girdi maliyetleri ile Türkiye’de üretim yapan çiftçilerimizin, üreticilerimizin girdi maliyetleri maalesef aynı koşullarda değil, haksız bir rekabetin olduğu hepimizce bilinen bir gerçek. Tabii, biz, bu konuda Tarım Bakanlığının tarım konusundaki özellikle destekleme politikalarını hep eleştiriyoruz. Türkiye’nin 1 milyon TL gibi gayrisafi hasılası olan ekonomiye sahip olduğunu göz önüne alırsak, yaklaşık olarak 5,5-6 milyar TL gibi bir desteklemenin kifayetsiz olduğunu, yetersiz olduğunu, hele hele istihdamda tarımın payının yüzde 26, yüzde 27 seviyelerinde olduğunu düşünürsek yani ülkemizde her 3 yurttaşımızdan 1’inin direkt ya da dolaylı olarak tarımdan geçindiğini düşünürsek bu desteklemenin miktarlarının az olduğunu düşünüyorum.

Şimdi, Mersin bölgesinde en önemli üretim kalemlerinden narenciye konusunda ciddi sıkıntıların yaşandığını biliyoruz. Yaklaşık olarak 2,5 milyon ton narenciye üretiminin önemli bir kısmı bizim bölgede, Mersin bölgesinde gerçekleşiyor. Narenciye üretiminin hem millî ekonomiye katkısı hem de istihdam konusunda sağladığı katkıları burada uzun uzun anlatmama gerek yok. Dolayısıyla bu tip birtakım hem sosyal meselelere sağladığı katkı hem ekonomiye sağladığı katkıları göz önüne alırsak mutlaka bu üretici sınıfını, bu üretim kalemini desteklememiz gerektiğini düşünüyorum.

Tabii beklentiler Tarım Bakanlığından gerçekleşmeyince, biz şimdi kafamızı Dış Ticaret Müsteşarlığına vuracağız, ilgili Sayın Bakana vuracağız.

Bu konuda, narenciye konusunda tabii ihracatımız yeterli değil, maalesef yeterli değil. Hepimiz istiyoruz ihracatımız artsın. İşte, cari açıktan bahsediyoruz. İhracatımızı artırabilmemiz için mutlaka spesifik olarak belli konularda sıkıntıları giderebilmemiz için bazı teşvik uygulamalarını getirmemiz gerekiyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun.

VAHAP SEÇER (Devamla) – Bir cümleyle bitiriyorum.

Sayın Bakan üreticilerimizin bizim aracılığımızla bu feryadına kulak verecek olursa, bu konudaki ihracat teşviklerinin yetersiz olduğunu dile getirmek istiyorum. İvedi olarak, hiç olmazsa 75 dolar/ton seyyanen ödenen, bütün çeşitlere ödenen teşvik rakamının, miktarının artı bir 60 dolar seviyesinde ilave yapılarak gerçekleştirilmesinin daha doğru olacağını düşünüyorum. Bu, elbette ki hem üreticinin hem bu konuda ihracat yapan ihracatçılarımızın elini rahatlatacaktır, dış pazarlarda daha rahat rekabet etme fırsatı verecektir.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ederim Sayın Seçer.

Değerli milletvekilleri, bütçeler ve kesin hesap üzerindeki konuşmalar tamamlanmıştır.

Şimdi, on dakika süreyle Sayın Bakanlara soru yönelmek isteyen arkadaşlara, toplam on dakika olmak üzere, esasen konuşmalar içerisinde sualler yer almıştır ama buna rağmen, ilave suali olan arkadaşlara on dakika süreyle soru sorma imkânı vereceğiz.

İlk olarak, Sayın Kaptan, buyurun efendim.

SORULAR VE CEVAPLAR

OSMAN KAPTAN (Antalya) – Sayın Başkan, önce Sayın Çağlayan Bakanımıza soruyorum.

Arkadaşımız “60 dolar” dedi ama...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Neye?

OSMAN KAPTAN (Devamla) – Narenciyeye dedi...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – 75 dolar...

OSMAN KAPTAN (Devamla) – Domatese 50 dolar Sayın Bakanım.

Domatese ton başına teşviki 50 dolar vermeyi kabul ediyor musunuz?

İkinci sorum: Bu döviz kuruna ihracatçılarımızı ezdirmeyecek tedbirleri alacak mısınız?

Size bu kadar, az.

1) Sayın Bakanım, Antalya’nın birçok köyünde imam eksikliği var. Yirmi ayda Antalya’nın Elmalı ilçesinin Armutlu köyüne imam verilmedi. Ramazanda her gün görüşüyorduk, “Bugün veriliyor, yarın veriliyor.” İlgili Diyanet İşleri Başkanlığıyla görüşüyorum, müftüyle görüşüyorum, adamlar “Camiyi kapayalım.” diyorlar. Yani öyle bir duruma geldi. Şu anda, imam daha gitmemiş ama verildiğini duydum. Elmalı Yuva beldesinin bir imam eksikliği var. Finike Arif köyü Bağbelen’i imam istiyor. Bu imam ihtiyaçlarının karşılanması gerekiyor. Bu konuda ilginizi diliyoruz.

2) Camilerin altında iş yerleri var ve imam evleri yapılmak isteniyor. Cami planda var, iş yeri planda yok. Dolayısıyla, birtakım sıkıntılar çıkarılıyor. Bu planlamalar yapılırken belediyelerle bu iş yeri ve imam evinin de o plana alınmasında önem olduğu kanısındayım.

3) Son yıllarda, Diyanet İşlerinden başka bakanlıklara geçen din görevlilerinin sayıları nedir ve gittikleri bakanlıklar hangileridir? Sizin bu konuşmanızda, baktık, boş kadro çok. Niye bu kadar boş kadro var? Burada imam konusuna baktığımız zaman, 59 bin dolu, 7 bin açık var. 82 bin imam var, bunları toplasan zaten o kadar cami var.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 54

Burada da birtakım açıklıklar var. Yoksa personel istihdamında Diyanet İşleri Başkanlığı bir basamak tahtası olarak kullanılmak isteniyor? Bu böyle ise önlenmesi lazım.

4) Sayın Bakan, referandum kampanyasına katılıp da şikâyet veya şikâyet olmadan, soruşturma açılan imam ve din görevlileri var mıdır? Varsa sayısı nedir? Hiç yoksa, Sayın Aslanoğlu'nu konuşmaması imam hakkında ne yapacaksınız?

5) Diyanet İşleri Başkanı Sayın Profesör Bardakoğlu "İmamlar kanaat önderi olmalıdır. "dedi. Sabah da bir sürü methettik Başkanı, gene de methediyoruz. Yani hakikaten doğru da bu sözü anlayamadım ben. Bu söz nedir? İmamlar zaten şu anda toplumun kanaat önderi değil de AKP'nin parti önderleri, bir kısmı, yani hepsi de olmasa. Parti önderinden kanaat önderi olmaz diye düşünüyorum.

Teşekkür ederim, saygılar sunarım.

BAŞKAN – Teşekkür ederim.

Sayın Ayhan, buyurun efendim.

EMİN HALUK AYHAN (Denizli) – Teşekkür ediyorum Sayın Başkan.

Sayın Bakanlara iki soru tevdi etmek istiyorum.

Bir tanesi, Denizli'de tekstil ihracatçılarının akreditiften doğan problemlerini çözecek miyiz? Yardımcı olacak mıyız? Mahiyetini konuşmamda belirtmişim.

Bir diğeri de Sayın Çelik'e. Sayın Çelik'e, daha önce, valiliklere yazdığı 4/2/2010 tarihli genelgede Romanlara, Çingene ve göçerlere "... vatandaşların sayısının tespit edilmesi, ihtiyaç konutların sayılarının ve konutların yapımı için öncelikle hazine ya da belediye mülkiyetinde bulunan alanların belirlenmesi..." diyor. Kale ilçesinde de ihtiyacı olan vatandaşlar talepte bulunmuşlar, belediyeden hoparlörle ilan edilmiş. Ayrım yapılmadan o vatandaşların talepleri de yerine getirilecek mi? Çünkü bu sirküle edilmiş, valilik de ilçelere ve belediyelere göndermiş. Bunu öğrenmek istiyorum.

Teşekkür ederim.

BAŞKAN – Teşekkür ederim.

Sayın Kutluata, buyurun efendim.

MÜNİR KUTLUATA (Sakarya) – Teşekkür ederim Sayın Başkan.

Ben, Sayın Çağlayan'a yöneliyorum sorularımı.

"Türkiye ne zaman cari açık vermiştir?" ifadesi çok yanıltıcı oluyor. Yatırım için cari açık vermek başkadır, cari işler için cari açık vermek başkadır. Dolayısıyla Türkiye büyüyen bir ekonomi olduğu için, yatırım için cari açık veriyorsa yarın için bunun karşılanması mümkündür ama şimdi, bu dönemde gördüğümüz, Sayın Bakanın da verdiği rakamlardan, ara mali için, tüketim mali için cari açık veriyoruz. Bunun finansmanını, sağlam kaynak diye de vaktiyle cari açık verilerek yapılmış sabit sermaye varlıklarını satarak karşıladığımızı söylüyoruz ki bu tam bir tersine gidiştir.

Bir başka nokta, cari açığın enerjile ilişkisi meselesi Sayın Bakan. Siz çok girmedenizden o konuya sizi kutluyorum, bir temas ettiniz geçtiniz. Çok kullanılıyor "Enerji olmasa, enerji hariç..." gibi ifadeler. Bizim enerji ithalatı mecburiyetimiz var ama bizim, üstünlüğe sahip olduğumuz alanlarda da ithalatımız artıyor, gelirimiz düşüyor. Bunlardan bir tanesi tarım. Dolayısıyla bir mecburiyet varken bir tarafta, nispi üstünlüğümüz olduğu alanlarda zafiyetlere izin vermemeliyiz. Sadece turizm gelirlerinde nispi olarak 7,5 milyar dolara yakın bir azalma var Sayın Bakan, nispi olarak. Yani turist sayısı ile 2002 ve 2003'teki gelirleri kıyasladığınız zaman, çok ciddi bir düşüş var. Bu konuda ne düşünüyorsunuz, bu çok önemli.

Orta vadeli programda ihracat artışı ithalat artışından fazla olacak diye oranlar verilmiş. Buna dayanarak da ekonomi planlanmış.

Dövizle ilgili de, Türk parasının kıymetini koruyacağına da Hükümet, Başbakan kefil olmuş, artacağına. Dolayısıyla, sıcak paranın böyle devam edeceği, dövizin ucuzlayacağı ilan edilmişken, bu seneki artış oranları ihracatın son derece aleyhine iken bu rakamlar nasıl konuldu? Siz bunu nasıl değerlendiriyorsunuz? Ona bakmak lazım. Buradan da şu ortaya çıkıyor: Bütçeye göre orta vadeli program değil de bütçeyi hazırladıktan sonra yetiştirilmiş hızlı bir orta vadeli program görünüyor ortada. Bu konuda değerlendirmeniz nedir?

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyorum.

Sayın Öztrak, buyurun efendim.

FAİK ÖZTRAK (Tekirdağ) – Teşekkür ediyorum Sayın Başkan.

Benim de tek bir sorum var, dış ticaret verileriyle ilgili. Programa baktığımız zaman, önümüzdeki yıl için programda öngörülen ortalama döviz kuru dolar olarak 1,55 civarında yani 1,556 ama bugün dolar kuru 1,39'larda. Böyle baktığımız zaman, önümüzdeki yıl bu 1,556 dolarda, Türk lirasının dolara karşı değerinde ciddi bir değer kaybı olmasını gerektiriyor ama ortama baktığımızda da böyle bir ortam yok. Dolayısıyla aracılığınızla Sayın Başkan, Sayın Bakana şunu soruyorum: 2013 yılı orta vadeli program ve 2011 yılı bütçesinde getirmiş olduğunuz ithalat ve ihracat rakamlarını dolar kurundaki bu gelişmeler çerçevesinde revize etmeyi düşünüyor musunuz? Veya bu döviz kurunun ortaya çıkardığı yeni dengeler çerçevesinde hedeflediğiniz ithalat ve ihracat rakamlarının tutturulabilmesi için hangi politika araçlarını kullanmayı düşünüyorsunuz?

Teşekkür ederim.

BAŞKAN – Teşekkür ederim Sayın Öztrak.

Sayın Akçay, buyurun efendim.

ERKAN AKÇAY (Manisa) – Teşekkür ederim Sayın Başkan.

657 sayılı Devlet Memurları Kanunu'na ekli gösterge cetvelinin A (1) genel idare hizmetleri sınıfı bölümünün (g) bendinde yer alan Diyanet İşleri uzmanları, Din İşleri Yüksek Kurulu uzmanlarının (h) bendine alınarak 3600 olarak

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 55

belirlenen ek göstergelerinin 2200'e indirilmesi söz konusudur, indirilmiştir ve Din İşleri Yüksek Kurulu üyesi olabilecek konumda ilmî seviyeleri ve sundukları hizmetleriyle önemli görev gören Din İşleri Yüksek Kurulu uzmanlarının imam-hatip, Kur'an kursu öğreticisi ve müezzin, kayyum kadrolarının bile ek göstergeleri 3000'e çıkarılırken kariyerli bir unvan olan ve dinî alanda ihtisas sahibi bu uzmanların ek göstergelerinin 2200 olarak belirlenmesi âdetâ bu kadrolarda bulunanların cezalandırılmasıdır. Din hizmetleri sınıfında çalışan, dört yıllık yükseköğretim mezunu din hizmeti sunan görevlilerin ek göstergeleri 3000'e çıkartılırken aynı işi yapan diğer dört yıllık yükseköğretim mezunu din hizmeti sunan görevlilerin ek göstergelerinin 2200 olmasıyla yine Anayasa'nın 10'uncu maddesinde düzenlenen eşitlik ilkesine aykırı ve diploma ayrımı yapılması söz konusudur. Bu da teşkilatta huzursuzluğa neden olmaktadır. Aynı işleri yapmalarına rağmen, buldukları 4B'li statüsünde çalışan sözleşmeli çalışanların sıkıntıları, beklentileriyle ilgili düzenleme yapılmaması, özlük ve mali haklarında bir gelişme sağlanmaması bir başka üzüntü verici durumdur ve yaşadıkları sıkıntılar teşkilat tarafından dikkate alınmamaktadır. Bahsettiğim bu konularda bir düzeltme ve düzenleme yapmayı düşünüyor musunuz?

Teşekkür ederim.

BAŞKAN – Teşekkür ederim.

Değerli üyeler, böylece sualler bahsi de sona ermiştir.

Şimdi, sorulara ve eleştirilere cevap vermek üzere, ilk olarak Devlet Bakanımız Sayın Faruk Çelik Bey'e söz veriyorum.

Buyurun efendim.

Süreniz on beş dakika Sayın Bakan.

DEVLET BAKANI FARUK ÇELİK (Bursa) – Çok teşekkür ediyorum Sayın Başkanım.

Öncelikle, 2011 bütçesi ve Bakanlığımıza bağlı birimlerle ilgili değerlendirme yapan, katkı sunan tüm arkadaşlarıma çok teşekkür ediyorum.

Değerli arkadaşlar, tabii Türkiye eski Türkiye değil. Türkiye, her gün geliyor, her gün güçleniyor, her gün dünyada itibarı artan bir ülke konumunda. Bu çerçeveden kurumlara da baktığımız zaman, kurumlarımız da aynı öyle. Yani 1980'lerin Diyanet İşleri Başkanlığı yok artık. TİKA 1992'de faaliyetlere başlamış, 1992'nin TİKA'sı yok. Aynı şekilde, dün olmayan ve bütün siyasi partilerin arzuladığı, yurt dışında yaşayan 5 milyon vatandaşımız ve yine, genelde ifade edilen 200 milyon üzerindeki soydaş ve akrabalarımızla ilgili bugüne kadar arzulamasına rağmen, bir birim kurulamamış idi. İşte dün olmayan bu birim de bugün teşkil etmiş bulunuyor. Dolayısıyla, gerek TİKA gerek yurt dışı Türkler ve akraba toplulukları ve gerekse bugünkü vizyonu ile Diyanet İşleri Başkanlığı gelişen, büyüyen, Türkiye'nin çok önemli kurumlarını oluşturmaktadırlar. Az önce Sayın Çağlayan değerlendirmeyi yaparken bu bahse konu ve benim bakanlığım ile ilgili bu birimlerin yoğun bir şekilde faaliyet gösterdiği ülkelerde ihracatımızın 5 kat arttığını ifade etti. Yani Avrupa Birliğinde meydana gelen pazar dağılımı neticesinde komşu ülkelere ve bu büyük coğrafya dediğimiz bu coğrafyaya dönük yeni pazar arayışlarının olumlu neticelerini gördüğümüzü ifade ettiler. Bu yönüyle de son derece önemlidir. Bu bağlamda baktığınız zaman, her iki bakanlığın bütçesinin görüşülmesi de güzel bir tesadüf ve tevfuk olmuştur bu yönüyle. Ama konuşmalarına başlayan bazı arkadaşlarımız nasıl böyle bir araya geldi bu iki bakanlık bütçesi diye ifade ettiler. Onun altında yatan neden, benim Sayın Başbakanla yurt dışına zorunlu bir ziyaretimden dolayı bugüne ertelenmesidir. Ama bu yönüyle de baktığınız zaman, faaliyet alanları itibarıyla baktığınız zaman, gerek yurt dışı akraba toplulukları gerek TİKA'nın faaliyetleri gerekse Diyanet'in artık kendi bünyesinden çıkan seksenin üzerindeki topluluk ve ülkede hizmet sunuyor olması, TİKA'nın yüz ülkede hizmet sunuyor olması ve yurt dışında yaşayan 5 milyon vatandaşımıza dönük yurt dışı ve akraba toplulukları başkanlığının faaliyetleri inaniyorum ki dış ticaretimiz açısından son derece önemli katkı sağlayacak olan birimlerdir.

Örnek olması açısından ifade etmek istiyorum. Biliyorsunuz, TİKA, bizim yurt dışı faaliyetlerimizde, dış politikamızda önemli enstrümanlardan bir tanesi. Buna şimdi yurt dışı Türkler ve akraba toplulukları da ilave olmuş bulunuyor. Bu çerçeveden baktığımız zaman, Afrika'da Etiyopya, Senegal, Sudan, Kamerun, Kongo, Kenya, Tanzanya, Gana, Gambiya, Nijer, Nijerya, Cibuti, Burkina Faso, Gine, Gine Bissau, Mali, Moritanya, Mozambik, Sierra Leone, Demokratik Kongo gibi Kuzey Afrika ülkelerini katarsanız, TİKA buralarda var artık. Dün buralarda yoktu. Dış politikamız açısından son derece önemli olduğu gibi, bu iletişim, çeşitli kurumlarımızda gerçekleştirilen bu iletişim aynı zamanda da ihracatçılarımızın, müteşebbislerimizin ve diğer alanlardaki birçok kurumlarımızın bu ülkelerle irtibatını da gündeme getirmektedir. Yardımların yanında, teknik yardımlar, eğitim, sağlık, içme suyu, tarım ve mesleki eğitim gibi birçok alanda iş birliklerimiz ve çalışmalarımız var. Hatta şu cazip örneği de vermek istiyorum: Afrika'daki bu ülkelerle bu ilişkilerimizden dolayı, sağlık taramalarımız ve benzer çalışmalarımızdan dolayı, ciddi anlamda da hastaların gelmeye başladığını yani ücreti mukabilinde gelip Türkiye'de tedavi olmaya başladıklarını dikkate alırsanız, turizm açısından da, sağlık açısından da, üretim ve dostluk, komşuluk ve dış politikadaki aktivitemiz açısından da ne derece önemli olduğunu birlikte görebiliriz.

Değerli arkadaşlar, diğer bir konu, Diyanet İşleri Başkanlığımızın bütçesiyle ilgili değerlendirmeler yapıldı ama rakamlara baktığınız zaman, yüzde 19,94 artışın görünürde diğer kurumlara göre belki fazla bir artış şeklinde görülebilir ama baktığınız zaman, yüzde 82'sinin personele gittiğini, yüzde 15'inin sosyal güvenlik primine gittiğini dikkate alırsanız, yüzde 97'lik bir bölüm teşkil etmektedir. 6002 sayılı yani son çıkardığımız Diyanet Yasası çerçevesinde personelin karşı karşıya bulunduğu diğer kamu kurumlarıyla mukayeselerindeki adaletsizliği de hep birlikte giderdik. Oradaki artış da dikkate aldığınız zaman, bu yüzde 19,94'lük artışın ne ifade ettiğini, ne içerdiğini daha rahat bir şekilde görme imkânını elde etmiş oluruz. Personel sayısı ile ilgili farklı rakamlar ifade ediliyor. Şu anda, Diyanet İşleri Başkanlığının net personel sayısı, tüm personel sayısı 97 bin 336'dır.

Bu görevlerini Diyanet İşleri Başkanlığımız yürütürken yansız ve eşit olması, Diyanet İşlerinin hak ettiği saygınlığı elde etmesi açısından önemli olduğunu arkadaşlarımız ifade ettiler. Tabii buna aynen katılıyoruz. Diyanet

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 56

İşleri Başkanlığımızın tüm hizmetlerinin yansız ve tarafsız bir şekilde -dün de öyleydi, bugün de öyle- olduğunu ifade ediyorum ve böyle olduğu için zaten, yapılan anketlerde de yüzde 86'lık bir memnuniyetin olduğunu çok rahat bir şekilde ifade edelim. Yani bu anketleri biz veya bir başkası yapmış değil, çok ciddi kurumların yapmış olduğu anket neticeleridir. Diyanet İşleri Başkanlığının hizmetlerinden memnuniyet oranı yüzde 86 noktasındadır.

Diyanet İşleri Başkanlığı ve siyaset ilişkisi çerçevesinde olay hassas bir konudur. Bu hassasiyeti gösterdiğiniz için ben bütün milletvekili arkadaşlarıma şahsen teşekkür ediyorum. Referandum kampanyalarında bazı yerlerde şahit olunan veya ifade edilen, kendilerine ifade edilen bazı yorumları, bazı düşünceleri burada arkadaşlarımız aktardılar. Bugüne kadar, iki ay içerisinde yani son iki ay içerisinde, referandum sürecini de içine alan süreç içerisinde siyaset iddiasıyla ilgili 4 personelle ilgili Başkanlığa şikâyet intikal etmiştir, bunlarla ilgili, Teftiş Kurulu gerekli çalışmayı şu an itibarıyla sürdürmektedir. Burada bunun dışında ifade edilen farklı şeyler varsa arkadaşlarımız bunu Başkanlığa çok rahat bir şekilde bildirebilirler çünkü Diyanet İşleri Başkanlığı bu memnuniyet... Yalnız Türkiye coğrafyasını değil, 780 bin kilometrekareyi değil, çok yaygın bir coğrafyada ihtiyaç olunan ve ihtiyaca cevap vermeye çalışan bir Başkanlığı da bireysel bazı yanlışlardan dolayı itham edecek, yanlış kanaatlerin uyanmasına vesile olacak şekilde Başkanlığın ele alınmasını da bir haksızlık olur diye düşünüyorum. Şu açıdan da olaya bakmamızın yararı var. Bugün, Balkanlarda, biliyorsunuz, Yugoslavya dağıldıktan sonra yedi ülke, yedi devlet ortaya çıktı. Bu ülkede irili ufaklı Müslüman topluluklar var, azınlıklar var. Lozan çerçevesinde Müslüman azınlıkları biliyorsunuz... Orta Doğu'daki gelişmeler, Kafkaslardaki Sovyetlerin dağılmasından sonra oluşan tablolar ve Afrika'da şu anda Türkiye'ye duyulan ilgili... Tüm bu çerçevede baktığınız zaman, buradaki mücadelenin din boyutunu, İslam açısından burada cereyan eden hadiselerin de tüm siyaset tarafından dikkatle izlenmesi gerektiğini... Yani bir devlet başkanının, bizzat benim de katıldığım bir toplantıda yani Müslüman bir ülkenin devlet başkanı değil, halkın büyük çoğunluğunun Müslüman olduğu bir ülkenin devlet başkanı değil ama bir devlet başkanının şu ifadesi son derece önemlidir: "Biz inceledik, Diyanet örneği, Diyanet modeli son derece önemli bir model." Oradaki topluluklara dönük de Diyaneti öncü kılacak bir çalışmanın yapılmasının zaruretini ifade ediyor. İşte bu çerçeveden, bu referans çerçevesinde olaya bakarsanız, bu kısa bir iç çekişmeler değil, yüzeysel bakış değil, bu önemli kurumlarımızın büyük Balkan coğrafyasında, Orta Doğu coğrafyasında ve diğer coğrafyalardaki konumunu, önemini güçlendirici bir bakış açısı ve duruşu hep birlikte sergileme zorunluluğumuz, görevimiz olduğu inancıyla bunları ifade ediyorum.

Bir önemli konu, "Sünni İslam'ın çözümü için veya sorunlarını çözmek için Diyanet İşleri Başkanlığı vardır." şeklinde burada ifade edildi. Aslında, Diyanet İşleri Başkanlığı çalışmalarını daha da bir içten görmekte yarar var. Yani, mukayeseleri Sünni-Alevi şeklinde yapmayı da ben doğru bulmuyorum çünkü bunlar birbirlerinin karşıtı şeklinde değildir, birbirlerinin tam karşıtı olarak bu şekilde orantılamak doğru değildir. Ama şimdi mezheplere baktığınız zaman, Hanefi mezhebiyle ilgili yayınları olduğu gibi, Şafii mezhebiyle ilgili de yayınları var, Caferi mezhebiyle ilgili de yayınları, Alevi-Bektaşî klasikleriyle ilgili de yayınlarının olduğu söyleyebilirim. "Efendim, düne göre..." Düne göre, zaten 1980 öncesinde, o yıllar itibarıyla Diyanetin fonksiyonu ile bugün üstlenmiş olduğu ve yerine getirmeye çalıştığı görevleri arasında nasıl fark varsa, olaylara bakışta da, yine aynı şekilde o vizyonda, bakışta da farklılığın olduğunu görmemiz açısından ben bunu ifade ediyorum. Biraz daha içeriden bakmamızda yarar var görüşümdedir.

"Alevi sorunları ne gibi mesafe..." Arkadaşlar, devlet ilk kez Alevi vatandaşlarımızla bir araya geldi. Bu olay çok derin bir olay. Ben bunu Türkiye Büyük Millet Meclisinde de söyledim, burada da ifade ediyorum, her platformlara da katılıyorum, hiç çekinilecek bir durum yok. İlk kez, devlet, Alevilerle bir araya geldi. Bu önemli bir hadisedir. Devlet, Alevilik nedir, ne değildir, tarihsel süreciyle ilgili yüzleşiyor ve devlet her şeyi konuşuyor. Ben, çok yakın zamanda, belki on gün içerisinde yaptığımız çalışmalar sekiz, on cilt hâlinde sizlere takdim edeceğim, yani sizlere ulaşacak, odalarınıza gelecek. Bakınız, bu çalışmalar artı mıdır, zararlı mıdır, faydalı mıdır, gerekli midir, gereksiz midir?

"Efendim, Alevi vatandaşlarımızın talepleri biliniyor. Bu talepler bilindiğine göre tekrar terar bunları konuşmaya, çalıştaylara ne gerek var?" Bu olayı bu şekilde basit göremeyiz. Bakınız az önce değerli bir arkadaşımız orada ta 1514'teki Çaldıran seferlerine giderek burada bazı değerlendirmeye yaptı, dedi ki: "Bu Yavuz Sultan Selim var ya..." Zaten problem oradan çıkıyor. Siz Şah İsmail'den yana olursanız, bir başkası da Yavuz Sultan Selim'den yana oluyor, ayıkla pirincin taşını, altı yüz sene öncesine gideceksiniz. Yani bu tartışmalar ve bu bakış açıları artık çok geride kalmalı.

Bugün bir sorun var gerek insan hakları bağlamında gerek inanç bağlamında, hangi açıdan ele alınacaksa alınsın. Bu konu ele alınmıştır. Bakın, Hükümetimizce, Sayın Başbakanımızın talimatıyla bu konu ele alındı ve çok ciddi bir çalışma yapıyoruz. On beş aylık bir süre içerisinde kimlerle görüştük... Yalnız Alevilerle değil, toplumun tüm katmanlarını bir araya getirdik, Alevileri de bir araya getirdik. Alevilerin dışındaki kesimlerle de, toplumun dinamikleriyle de bir araya geldik. Bunu da yeterli bulmadık. Madımak'ta hayatlarını kaybedenlerin aileleriyle bir araya geldik. Bunun dışında, kanaat önderi, Alevilerin kanaat önderi diye bilinen kesimlerle de ayrıca bir araya geldik ve o kadar güzel, hoş bir atmosfer oluştu ki, şimdi burada ifade ediliyor. "Diyanet İşleri başkanları olarak bir cemeyine ve Alevilere ziyarete gidildi mi?" Gidilmemiş olabilir ama bugüne kadar hizmet etmiş olan Diyanet İşleri Başkanı da bu çalıştaylara katıldılar; oturdular, karşılıklı fikirlerini ortaya koydular. Bundan sonraki süreçle ilgili ve geçmişe dönük eleştirileri yaptıkları gibi, geleceğe dönük de atılması gereken adımlarla ilgili çok hoş bir atmosfer ortaya çıktı, bir diyalog zemini ortaya çıktı. Yani ben sorunların öncelikle bir diyalog zemininin oluşması açısından önemli olduğu inancı içerisindeyim.

Hiçbir şey olmadığı gibi bir yaklaşım toptancı reddiyedir ki bu doğru bir yaklaşım değil. Bunu da doğrulayacak bir kanıt yoktur. Çok şey yapıldı, işte en basitinden, Madımak'ı sordunuz, Madımak kamulaştırıldı, 23 Kasım'da Madımak ile ilgili nihai karar verilecek ve bunun nasıl bir şekil alacağı konusunda da Sivas'taki bütün sivil örgütlerle, Alevi topluluklarıyla, hayatlarını kaybedenlerin aileleriyle, Almanya'daki Alevi yurttaşlarla, derneklerle bir araya geldim, orada da değerlendirme yaptık. Yurt içi, yurt dışı tüm kesimle samimi, içtenlikli, güven esaslı toplantılar gerçekleştirdik ve bu anlamda, kendi aramızda, bu çalışmalarını yürüten arkadaş olarak bir güven sorununun olmadığını bilmenizi istiyorum.

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 57

Sorunların çözümüyle ilgili ikinci önemli konu, Madımak'ın yanında, din kültürü ve ahlak bilgisi müfredatıyla ilgilidir. O konuyla ilgili çalışmamızı da birinci ay itibarıyla tamamlıyoruz. Şu anda kurulan, Alevi eğitimcilerden kurulan bir komisyon din kültürü ve ahlak bilgisi öğretiminin içeriğiyle ilgili, ne, nasıl olmalı konusuyla ilgili bizzat kendilerinin hazırladığı bir çalışmayı şu anda Din Öğretimi Genel Müdürlüğüne teslim ettik. Onlar ocak ayı itibarıyla 2011-2012'ye yetiyecek şekilde çalışmalarını tamamlayacaklar ve bunu yine ilgili kesimlerle görüşerek, kitap olarak okutulması konusunda mutabakat sağladıktan sonra bunu yürürlüğe koyacağız. Yoksa biz böyle istiyoruz mantığıyla bu işi ele almadık, öyle ele almayacağız.

İkincisi: Bakınız, bir kelimenin bile nelere mal olduğu, kişilerin nasıl yaşamlarını etkilediğini, kişilerin nasıl iş hayatlarını etkilediğini, bir yanlış cümle, yanlış kelimenin nelere mal olduğunu bilerek bu konuları ele almamız ve değerlendirmemiz gerekiyor. Geçmiş yıllarda da oldu, bugün de oldu.

(Mikrofon otomatik cihaz tarafından kapatıldı)

DEVLET BAKANİ FARUK ÇELİK (Devamla) – Bunların tümünde cehalet vardı. Tümünde konuları bilmemek vardı. Tümünde tarihsel süreci şifahi bilgilerle, yani bir bilgiye dayalı, bir belgeye dayalı değil. Rastgele, art niyetli insanların oluşturduğu olumsuz, ötekileştirici atmosfer çerçevesinde ortaya konan bir tablonun neticesinde toplumda bir kelime, bir cümle bile ne büyük infiallere neden olmaktadır. Biz on beş aydır bu çalışmayı yürütüyoruz. Burada ne konuştuysak Alevilerle onu konuştuk, diğer kesimle aynı konuştuk, Diyanetle de aynı şeyi konuştuk, partimde de yaptığım konuşmada aynı şeyleri konuştuk. Dolayısıyla burada bir ikilem söz konusu değildir. Samimi bir çalışma vardır ama bir yerde söyledim, burada da söylüyorum, sizler de ifade ettiniz, on dört asırlık bir sorunun on dört ayda çözülsün, bitsin, her şeyiyle tamamlansın, derdest edilsin gibi bir yaklaşımı takdirlerinize ben bırakıyorum.

Burada önemli olan üçüncü konu cemevleriyle ilgilidir. Cemevlerinin çalıştaylarda statüsü verilsin kararını aldık ama bütün kesimler dediler ki: "Cemevlerine bir statü verilmelidir." Statünün ne şekilde olacağı konusunda iki tane argüman, yani iki konu bizim önümüzde ciddi bir set teşkil etmektedir. Nedir bu? Bir, teolojik tartışma. Bu işin teolojik bir boyutu vardır. Bizim görevimiz o değildir. Ben o kanaattem siyasi bir kişi olarak. Bu işin teoloji boyutunu tartışmak değildir ama bir gerçektir, bir realitedir. "Bununla ilgili çok ciddi araştırmalar yapan, çok ciddi birikimi olan, yani teoloji konusunda uzmanlığı olan kişilerin yaptığı değerlendirmeleri ben bilmiyorum, duymuyorum, görmüyorum." deme lüksü olmadığı gibi siyasetçinin, bu boyutun ilgililerce tartışılmasında ve ilgililerin bir noktaya getirilmesinde yarar var.

İkinci olay hukuki boyutudur. Hukuki boyutuyla ilgili bir komisyon kuracağımızı söyledik. O komisyon çalışmasını yaptı, bize alternatifli olarak bir dört madde şeklinde bunu sundu, yani dezavantajları şunlardır, cemevlerinin şu şekilde olmasının avantajları şunlardır diye. Bu neticeyi de bize sundular.

Şimdi bu hukuki boyutuyla ilgili yaptığımız değerlendirmelerde tabii ki hassas davranmamız gereken hususiyet de var. Türkiye, bir hukuk devletidir. Bu hukuk devletinde ne, nasıl, nereye, ne şekilde monte edilmesi gerekir konusu, yine tüm bu mevzuatımızla dikkate alınması gerekiyor. Onun için, kolaycı bir yaklaşımla, sanki çok kolaymış işler de, bu buradan buraya konmuyormuş gibi bir ifadeyi birbirimize söylersek doğru olmaz. O zaman da çok ucuz lafı biz de tercih ederiz, deriz ki: Ya seksen yedi yıl geçmiş, niye yapmadınız kardeşim, çözüverseydiniz, çözseydiniz gibi bir itham çıkar ki, bu yaklaşımı ben doğru bulmuyorum. Bu yaklaşım içerisinde hiç olmadık. Samimiyiz, iyi niyetle çalışıyoruz ve iyi niyetle de çözüme odaklanmış bulunuyoruz. Ne söz verdisek çalıştaylarda, -500-600 kişi davet ettik biz- 420 kişi civarında katılımıya ne söz verdisek, son üç günlük çalıştıyda ne konuştuysak onları yerine getirme çabası içerisindeyiz.

Umarım ki 23 Kasım'da Madımak sorunu, ocak ayında da din kültürü ve ahlak bilgisi sorunu ve hukukla ilgiliyle de cemevlerinin sorunu kısa süre içerisinde çözeriz ve bu işler, konuşulma değil, bu şekilde çözüme kavuşmuş olur. Ama burada tekrar ediyorum, yapılan çalışmaların da yüzeysel çalışmalar olmadığını, tarihsel backgroundunun neler içerdiğini de hep beraber dikkate almamızın yararlı olacağı inancındayım.

Hacca giden milletvekilleri soruldu. Şu an itibarıyla 39 milletvekili, 45 olma ihtimali var, henüz 39 şeklinde şu anda gerçekleşen, bir ihtimal ki 45'e çıkabilir, onu da bilgi olarak arz etmiş olayım.

Bunun dışında birçok soru var, tabii birçok değerlendirme var, onlara da cevap vermeye çalışalım.

Osman Kaptan Bey şunu soruyor: İşte Abdal Musa Türbesiyle ilgili taş ocağı, başka yerlerde mezarlıklar, başka yerlerde isimler kasıtlı konduğu şeklinde... Tüm bunlar ön yargılar ve ötekileştirmeler. Belki birçok yerde de bunlar oluyor ama özellikle bir yerde Alevi yerleşim varsa, Alevi köyü varsa, bunların kasıtlı yapıldığı şeklinde bu ön yargılardan da beslenen değerlendirmeler var. Yani öyle köy de vardır ki veyahut da bir yerleşim birimi, belki orada da bir taş ocağı ve başka bir şey de vardır. Ama işte güvensizlik ortamından kaynaklanan ve bunların biraz daha sorun hâline gelmesini sağlayan hususlar var. Biz de bunları takip ediyoruz. Kasıtlı bir durum söz konusuysa -sizin de tespitinize saygı duyuyorum- gerçekten böyle bir şey varsa, bunların önüne geçici önlemleri ilgililerin, yetkililerin, bizlerin, sorumlu olan insanların alması gerekiyor. Bu tespitinizden dolayı ben de teşekkür ediyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Bakanım, ilave süre veriyorum.

Buyurun.

DEVLET BAKANİ FARUK ÇELİK (Devamla) – Mustafa Kemal Atatürk'ün eviyle ilgili değerlendirme yapıldı. Bu konuda Makedonya Hükümeti kendilerinin -Kültür Bakanlığıyla yaptığımız proje çalışmasında- yapmak istediklerini, onlar için de bir anlam ifade ettiğini söylediler. Bu işi biz takip ediyoruz. Biz bu konunun da bir an önce sonuçlandırılmasından yanayız. İkazınız ve gündeme getirdiğiniz için teşekkür ediyorum. Biz, Makedonya'ya yapacağımız ziyarette de bu konuyu tekrar görüşeceğiz. Yapacaklarsa yaparlar, yapmayacaklarsa biz bu projeyi realize edebiliriz.

Diyanet İşleri Başkanlığının Atatürk döneminde 3'üncü sırada, şimdi 52'nci sırada olması yasa görüşmelerinde de ifade ettiğimiz bir husus idi. Bu yanlışı da hep birlikte telafi etmemiz gerekiyor. Protokolde bulunması gereken yere

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 58

taşınması konusunda bir ihtilaf olmadığına göre, oraya taşınırsa, beklediğimiz daha bağımsız, daha tarafsız ve cumhuriyetin tüm etkinliklerinde var olan bir tablo da ortaya çıkmış olur, çıkış felsefesine uygun bir noktaya taşınmış olur.

Tabii, "Neler yapıldı?" Çok şeyler yapıldı Diyanet İşleri Başkanlığı Yasası'yla. Onları şimdi tekrar anlatarak zamanınızı almak istemiyorum, zaten zaman da yeterli değil.

TİKA ile ilgili değerlendirmeler yapıldı. Tabii, geçmiş yıllarda TİKA ile ilgili bir şey yapılmadı demek doğru değil ama bu bahsettiğimiz vizyon çerçevesinde, yani bir taraftan 10 milyon dolar kullanan bir TİKA bugün eğer yıllık 100 milyon doların üzerinde bir imkân kullanıyorsa, 10 misli fazla veya kalkınma yardımları çerçevesinde Türkiye 700 milyon dolarlık bir imkânı kullanabiliyorsa, burada iktidar olarak bizim de bir şey söylememiz herhâlde haklıdır diye düşünüyorum. 2011 yılı itibarıyla, nerede bu tarihî ve kültürel mirasımız varsa, onların hızlı bir şekilde ayağa kaldırılmasıyla ilgili de bir planlama çalışması içerisindeyiz şu an itibarıyla.

Bir ayırım soruldu. TİKA'nın bu yapmış olduğu yatırımla ilgili bir ayırım kesinlikle söz konusu değil. Irak ile ilgili soruldu. Türkmenler var, Araplar var, Kürtler var Kuzey Irak bölgesinde. Buralara götürdüğümüz hizmetleri objektif olarak götürüyoruz ama oradaki güvenlik sorunundan dolayı biz oraya bir koordine ofisi kuramadık. Orada güvenlik sağlanınca, bütün oradaki akrabalarımızla iletişimde bir ayrımcılık söz konusu olmayacağını herhâlde TİKA'nın bugüne kadarki hizmetlerinden dolayı takdir edersiniz.

Öğrenci projesiyle ilgili, yurt dışı öğrenci projesiyle ilgili bir konu gündeme getirildi. Arkadaşlar çok parçalıydı bu konuda. Bu konuyu da Yurtdışı Türkler ve Akraba Topluluklar bünyesine aldık. Aralık sonu itibarıyla bir strateji belgesi şimdi hazırlıyoruz. O strateji belgesi çıkınca... Yabancı öğrenci konusu -ne, ne kadar, nerede, rehberlik, geriye dönüşüm de dâhil- bu Yurtdışı Türkler ve Akraba Topluluklar bünyesinde şu anda çalışması devam eden hadisedir.

"İşte efendim, Aleviler, Sayın Başbakanın dedelerle ilgili söylemi..." Arkadaşlar, referandum süreci içerisinde çok şeyler konuşuldu ama bu konuyu gayet net ben ifade etmek istiyorum. Kasetlerle ilgili o süreç içerisindeki yorumlar, yani hiçbir din adamının, ne müftünün ne Başkanın ne imamın ne dedenin veya ne başka bir unsurun herhâlde kamunun yapılanmasında bir yeri olmaması gerekiyor. Objektif genel bir bakışın doğru olacağı inancı içerisindeyim. Bu çerçevede ifade edilmiş olan cümlelerdir.

Başbakanlıkta yetişmiş personelin değerlendirilmediği Yurtdışı Türkler ve Akraba Topluluklar... Bu birim son derece önemli bir birimdir. Bu birimde oluşacak olan ülke masaları çerçevesinde o ülkenin dili ve genel İngilizce veya Almanca, hangi dilse, onu bilme zorunlulukları var. O ihtiyaç neyse, onlar belirlenmiş ve o çerçevede gerçekten nitelikli personel alımı gerçekleştiriliyor. Burada hatıra binaen ne Başbakanlıktan ne başka bir kurumdan ne de bir milletvekilinin ne de bir bakanın tavsiyesiyle inşa edilmesi gereken bir birim değildir Yurtdışı Türkler ve Akraba Toplulukları. Burada gerekirse üç dil, dört dil bilen arkadaşların peşine düşmüş durumdayız. Bunların nitelikleriyle ilgili ciddi bir şekilde ilgileniyoruz.

(Mikrofon otomatik cihaz tarafından kapatıldı)

DEVLET BAKANI FARUK ÇELİK (Devamla) – İnanıyorum ki tam bu birime yaraşır nitelikte bir yapılanmayı da gerçekleştirmiş olacağız. Konya yolu üzerinde de yeni binası, şu anda tadilatı yapılıyor. İnşallah, yakın zaman içerisinde hep birlikte oranın da açılışını gerçekleştireceğiz.

Hacca gidişte görevlilerle ilgili konuyu Erkan Bey siz sordunuz. Görevliler kurayla belirleniyor ama gerçek ve özelde böyle bir ayrımcılık söz konusu tespit varsa, bunu da lütfen bildirin. O kurumlarda o tür yanlışların olması, kurumumuzda olması söz konusu değil.

Tabii, "Diyanet birleştirici olmalıdır..." Buna aynen katılıyorum ama şu da bir gerçek, bilgi önemlidir. Hacı Bektaş Veli'yi ne kadar hep beraber iyi anlarsak Alevisiyle, diğer kesimleriyle, ben inanıyorum ki birleşme de o derece hızlı olacak, sorunlar da o derece hızlı bir şekilde ortadan kalkacak. Bilmeden, görmeden, tarihsel olayların üzerine geleceği inşa etmemiz doğru olmaz inancı içerisindeyim. Oradaki acılar, yani nasıl Sivas'ta, Çorum'da, Maraş'ta olan acılar hepimizin acısı diyorsak, Erzincan Başbağlar'daki acı nasıl hepimizin acısı diyorsak, geçmişteki acıları da artık geleceğe taşıyarak değil, geleceğe, kim Hacı Bektaş Veli, kim Mevlânâ, kim Yunus Emre diyerek, bu bilgiyi, bu sevgiyi nesillere yayarak birliği, beraberliği sağlama konusunda daha ciddi bir mesafe almış oluruz inancı içerisindeyim.

Sayın Başkanım sabrınızı taşıyorum ama önemli bir şey varsa onlara da bakalım.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Yazılı cevap verin efendim, yazılı.

DEVLET BAKANI FARUK ÇELİK (Devamla) – Yazılı da verebiliriz.

Bir de Alevi-Bektaşî diye burada ifade ediliyor. Arkadaşlar, bizim bu çalıştaylarda Bektaşîlerin herhangi bir talebi yok. Onu da ifade edeyim. Yani Bektaşîlerin tarih boyunca konumları, Alevilerin Şah İsmail ve Yavuz Sultan Selim sonrasındaki özellikle oluşan konumları farklı konumlardır. Yeniçeri Ocağının lağvedilmesi gibi bir tarihî süreçleri vardır. Ben onlara girmek için söyleyiyorum ama çalıştaylarda Bektaşîlerin hiçbir talebinin olmadığını da bu vesileyle ifade ediyorum. Alevi vatandaşlarımızın talepleri var, sorunları var. Yoğunlaştığımız konunun o konu olduğunu da belirteyim.

"Efendim, gazete dağıtan görevliler..." Bunları lütfen Başkanlığımıza bildirin, gerekli değerlendirmeleri yapalım diyorum.

Mutlaka geriye kalanlar vardır ama önemli bir şey var: "Diyanet İşleri Başkanlığından, personel açısından basamak yapılarak başka kurumlara eleman geçiş söz konusu mu?" diye ifade ettiler. Böyle bir durum yok, bizim de buna müsaade etmeyeceğimizi, etmediğimizi huzurlarınızda ifade ediyorum. Fakat zaruretten, yani yasal haklardan kaynaklanan bazı pozisyonlar var, onu da engelleme şansınız yok. Onlarla ilgili ayrıntılı bilgi elimde var. Bunları arkadaşlar inceleyebilirler ve eğer bir eksiklik görürlerse bunları bize de iletebilirler. Mesela, örnek, 2010 yılında ayrılan personel sayısı 421.

FERİT MEVLÜT ASLANOĞLU (Malatya) – Ayrılan derken, başka kurumlara geçiş yapan...

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 59

DEVLET BAKANI FARUK ÇELİK (Devamla) – Evet, ama nereye geçtikleri belli. Üniversiteye gitmiş, Sağlık Bakanlığında gitmiş ihtiyaca binaen, din görevlisi olarak Sağlık Bakanlığında gitmiş. Millî Eğitime geçmiş, öğretmenlik sınavına girmiş, oraya geçmiş. O şekilde elimizde rakamlar var. 18.410, yıllar itibarıyla, yani 2003'ten bugüne 18.410 kişi bu şekilde geçiş talebinde bulunmuş ama 2.924 kişi geçebilmiş. Buradaki rakamlar önemli. Yani genel olarak söylersek 18.500'den 3 bin kişi geçmiş ama dediğim gibi, içeriğine bakmanız gerekiyor. Sağlık Bakanlığı talepte bulunuyor, özellikle hastanelerle ilgili gassal olarak veya adam, kanuni hakkı, sınava giriyor, öğretmenliğe geçiyor. Yani bu çerçevede üniversiteye geçiyor.

OSMAN KAPTAN (Antalya) – Sayın Bakan, imamdan hastane müdürü yapıldı.

DEVLET BAKANI FARUK ÇELİK (Devamla) – Efendim, şimdi inceleme şeyimiz var. Ben genelde bunu vermek durumundayım. Yani sizin sorunuz çerçevesinde tablo bu. Yani böyle bir yaklaşım söz konusu olamaz.

“Kadro talepleri yapıldı. Kadroları sizler verdiniz.” 17.400, 17.500 kadro verildi. Bu yıl ihtiyaç duyulan tüm atamalar gerçekleştiriliyor.

GSM'lerin minarelere takılmasıyla, baz istasyonlarıyla ilgili olarak yeni bir anlaşma söz konusu değil son iki yıldır. Eski anlaşmalar da tamamlanınca bunlara, bu uygulamaya son verilecek.

Harun Bey sizler sordunuz, Diyanet İşleri Başkanlığı 2007-2008 mali yılı bütçe giderleri kesin hesapları TBMM Plan ve Bütçe Komisyonu ile Genel Kurul tarafından ibra edilmiştir. 2009 yılı kesin hesabıyla ilgili ise ödenek üstü harcama yapıldığı iddiasını ortaya koydunuz. Bununla ilgili size yazılı...

HARUN ÖZTÜRK (İzmir) – Geçmiş yılları, bir eğilimi ifade etmek için verdim.

DEVLET BAKANI FARUK ÇELİK (Devamla) – Onun cevabını sizlere yazılı takdim edeceğiz.

Şimdi, “Amerika’da okudu.” diye ifade edilen bir kişi hakkında... Bununla ilgili de uygun bulursanız yazılı bir cevap sizlere sunalım.

Almanya Cumhurbaşkanı'nın yapmış olduğu açıklama, bizim uluslararası ilahiyat projesi çerçevesinde yürüttüğümüz bir çalışmadır. Şu anda Türkiye’de bir iki üniversitede bu çalışmalarımız devam ediyor. Almanya da kendi bünyesinde bu eğitimi gerçekleştirmek istiyor. Onunla ilgili de bakanlıklar arasında uyum çalışmalarımızı sürdürdüğümüzü ifade edeyim.

Ben, Zafer Bey’in de fazla sabrını taşımadan hepinize çok teşekkür ediyorum.

Sağ olun.

BAŞKAN – Teşekkür ederiz Sayın Bakanım.

Şimdi suallere ve eleştirilere cevap vermek üzere Devlet Bakanımız Sayın Zafer Çağlayan’a söz veriyorum.

Buyurun efendim.

Süreniz on beş dakika Sayın Bakanım.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Sayın Başkanım, değerli milletvekilleri; ben de özellikle sizlere teşekkür ediyorum. Vermiş olduğunuz değerli katkıların, eleştirilerin, önerilerin tamamını mutlaka dikkate alacağımızı klişeleşmiş bir söz olarak değil, gerçekten bunu dikkate alacağımızı özellikle ifade etmek istiyorum.

Ben, tabii, öncelikle hemen süratle sorulardan başlayayım. Sorular eksik kalmasın, tüm soruların cevaplarını burada vermiş olayım.

Bu domatese 50 dolar bir ihracat DFİF desteği verilmesi... Narenciye ve diğer konularda görüşüldü.

Arkadaşlar, tabii, burada basın mensubu arkadaşlarımdan da rica ederek bir şey ifade etmek istiyorum: Bizim yapmış olduğumuz bu DFİF destekleri aslında Avrupa Birliği kurallarımıza, anlaşmamıza göre normal olmaması gereken şeylerdir. Basın mensubu arkadaşlarım da mutlaka buna gerekli anlayışı gösterecekler. Çünkü bu Türkiye'nin menfaatine olmayan bir şey ve bu konuda da, bilmiyorum Sayın Başkanım usulü, burada her şey tutanağa tam geçiyor mu, geçmiyor mu?

BAŞKAN – Tam tutanak var, tam tutanak tutuyoruz.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Öyle mi? Yani bu konuda siz gerekli şeyi yaparsanız...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Sayın Başkan, o bölümü geçin.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Ama bunlar bakın ileride bir gün Avrupa Birliği tarafından ve DTÖ tarafından önümüze fatura olarak konulabilir.

BAŞKAN – Çıkarılmasını arzu ediyorsanız, Komisyonun da rızası dahilinde, ülke menfaatleri açısından gerekli düzeltmeyi yaparız Sayın Bakanım.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Ben çıkarılmasının bizim ülkemizin lehine olacağı kanaatindeyim. Yani bu konuyla ilgili ve...

BAŞKAN – Değerli arkadaşlar, Sayın Bakanımızın...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Tutanaklara geçmesin bunlar çünkü ülkenin menfaatine.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Ama yine bu söyleyeceklerim de lütfen, Sayın Başkanım, bu söylediklerim de yine tutanağa geçmemek kaydıyla ve basın mensuplarının yine anlayışına sığınarak şunu ifade etmek istiyorum...

HALİL AYDOĞAN (Afyonkarahisar) – TRT de çekim yapmasın.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Onlara söylüyoruz zaten, çıkarsınlar diyoruz.

Tamam, ben o zaman bu konuyu geçiyorum. Bu konuyla ilgili biz gerekli çalışmalarımızı, tedbirlerimizi bilin ki... Sizlerin hassasiyetine tabii ki sonuna kadar güveniyoruz, inanıyoruz. Sürekli bu konularla ilgili çalışmamız var ancak Tarım Bakanlığı ve Dış Ticaret Müsteşarlığının görevlerinin birbirine karıştırılmaması ortamında biz üzerinde çalışmalar

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 60

yapıp sizlerle ne olup olmayacağını beraber görüşeceğiz deyip burayı geçeyim isterseniz. Burası çünkü biraz evvel bahsettim, farklı bir alan.

OSMAN KAPTAN (Antalya) – Sayın Bakanım, affedersiniz, bu işin içine Tarım Bakanlığı girdi mi bu iş ölür. Geçen sene, bakın “Tarım Bakanlığıyla görüşeceğiz.” dediniz ama Tarım Bakanlığıyla görüştüğünüzde bu iş olmuyor.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Sayın Vekilim, bakın, şimdi burada bütçeyle bize 650 milyon lira DFİF desteği vereceksiniz; teşekkür ediyoruz. Burada İGM vesaire çıktıktan sonra bizim DFİF olarak toplam ihracatın 13-14 kalemini, artı yine bu konularla ilgili olmak üzere toplam bir destek verilecek. Tabii ki ben, burada biraz evvel bir konuşmacımız söyledi, yüzde 100 katılıyorum, ihracat desteklerimizi sektörel ağırlıklara göre vermek mecburiyetindeyiz ama bugün...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Ben söyledim.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Çok ağzına sağlık, teşekkür ediyorum Sayın Aslanoğlu.

Şimdi bununla ilgili bizim tarım ihracatımız toplam ihracatımız içinde bakın şu anda yüzde 13,2'dir değer olarak, şu an itibarıyla ve sanayi ürünleri ihracatımız yüzde 83,5'tur, yüzde 3,3 de madenciliktir. Burada bugüne kadar maalesef yapılan uygulama, verilen DFİF desteklerinin büyük bir çoğunluğu biraz evvel bahsetmiş olduğum alana verilmiş ama bunun karşısında asıl ihracatın yüzde 70-80'ini yapanlar ise DFİF desteklerinden tam tersi oranda faydalanmışlar. Yani bunu bir kere dikkatlerinize sunacağım. Bunu da çok fazla açmak istemiyorum. Ben bu dengeyi de korumak zorundayım çünkü getirilen, söylenen şeyler de bana bu şekilde, aklın yolu da bir.

Şimdi bu Haluk Bey'in söylemiş olduğu Denizli'de tekstilcilerin akreditif sorunlarıyla ilgili konuyu... Halukcuğum, ben o konuyu anlamadın, ne olduğunu?

EMİN HALUK AYHAN (Denizli) – Şimdi kontratları yapılmıştır. Bunda sizin hukuken biraz zor ama...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Çalışalım, arkadaşlar baksınlar, bu konuyla ilgili herhangi yapılacak bir şey olur mu? Sayın Vekilim, bu konu üzerinde çalışalım.

Değerli Hocamın ifade etmiş olduğu cari açık konusunu şimdi biraz kapsamlı anlatacağım. Turizmdeki düşüş konusu derken... Şimdi, turizmde, Değerli Hocam, orta vadeli programda bu yıl turizm gelirleri 22,5 milyar dolar olarak öngörülüyor. 2011, 2012, 2013'te de artarak devam eden 23,8, 25,5, 28 milyar dolarlık bir turizm geliri var. Ama ondan kastınız, meramınız şuysa, gelen turist sayısının artışına karşılık bizim elde etmiş olduğumuz turizm geliri az deniliyorsa, bu, yalnız tüm dünyanın şu anda karşılaştığı bir problem ve dünyada özellikle küresel krizin ortaya çıkartmış olduğu bir sonuçtur. Kaldı ki turizm politikaları tabii bana bağlı değil, beni sadece turizmin döviz getirici hizmeti enterese ediyor.

MÜNİR KUTLUATA (Sakarya) – Detaya girmenizde bir fayda yok Sayın Bakan. 810 dolardan 690'a doğru indi, biz o rekabeti fiyat düşürerek yaptığımız için, oraya çok yüklenmiş için bizde düşüş devam ediyor.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Var, var ama... Değerli Hocam, ben şunu söyleyeyim: Bizim de tabii turist sayımız giderek artıyor ve dünyanın yedinci destinasyonuyuz. İnşallah, bu sayıyı çok arttırdığımız müddetçe de Türkiye'nin tanınırlılığı ve ihracata olan etkisi son derece fazla çünkü gittiğim ülkelerde görüyorum. Türkiye'ye gelmiş olanların gerçekten Türkiye'ye bakışları çok çok farklı.

Şimdi, bu çerçevede orta vadeli programla ilgili konuları da hemen söyleyeceğim. Faik Bey “Bir revize düşünüyor musunuz?” dedi. Daha yeni yapıldı, yani şu anda bir revizeye muhtaç olan bir tarafı yok ama ortaya çıkarılmış, açıklanmış olan bir orta vadeli program hedefleri var. Bizim bütün buradaki amacımız, bu program hedeflerini tutturma konusunda yoğun gayret sarf etmek olacaktır. Bu çerçevede şunu özellikle ifade etmek istiyorum ki, biz, iki kere ikiye arkadaşlar beş diyemeyiz. Bakın, ben makine mühendisiyim. Ben yirmi yedi yıl sanayicilik yaptım, on iki yıl sanayi odası başkanlığı yaptım, beni sizler eskiden birçoğunuz tanırırsınız diye düşünüyorum. Faik Bey olmak üzere birçok arkadaşım da bürokrat olduğu dönemde çok yakın çalıştım ve bu konuda bir oda başkanı sorumluluğunu daha öteye götürerek ülkenin meselelerine ne kadar duyarlı olduğumu değerli bürokratlarınız... Ancak, ne olur sizden ricam şu: Eğer bu aradan geçen süre içinde “Ekonomide bir şey yapılmadı.” dersek, kendi kendimizi inkâr etmiş oluruz. Bakın elimizde rakamlar var. Rakamları bırakın, bugün Türkiye'nin gelmiş olduğu seviye var. Türkiye'de bugün Türk halkının geçim seviyesinin gelmiş olduğu seviye var. Sedat Kızılıklı kardeşim konuştu, benim onun üzerine ilave edeceğim çok fazla bir şey yok. Değerli milletvekillerimizin hepsi bununla ilgili konuşmalar yaptılar. İhracatımız 4 katına yakın artmıştır. Bugün Türkiye'nin gayrisafi millî hasılası AB tanımlı 230 milyar dolardan, 740 milyar dolar seviyesine gelmiştir. Evet, bizim Türkiye'nin borçları, diyebilirsiniz ki, doğrudur, artmıştır, artar ama ben çok basit bir ifadeyle, esnaf ağzıyla söyleyeyim, dükkânın cirosu artmıştır. Dükkânın cirosu içindeki borç nedir? Bugün bankacı kardeşlerimiz var, bir banka bir müşterisinin kredibilitésini ölçerken cirosuna ve buna karşılık borçlarına bakar, bu borçlarının ödenip ödenmeyeceğine bakar. Bugün Türkiye'nin gelmiş olduğu seviye... Bu bizim elimizde. Yani, 2002 yılında yüzde 73,7, 2007'de yüzde 39,4'e kadar düşmüş ve bugün yüzde 45,5.

FAİK ÖZTRAK (Tekirdağ) – Sayın Bakan 1999-2000...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Sayın Öztrak biz bunları çok konuştuk sizinle.

FAİK ÖZTRAK (Tekirdağ) – Kriz öncesinde kaçtı Sayın Bakan?

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – 2001 krizinin neden ortaya çıktığını hepimiz çok yakın biliyoruz. 5 milyar dolarlık bir para çıkışından dolayı Merkez Bankası bunu ödeyecek durumda değildi. Bugün Merkez Bankası, evet döviz rezervleri bana göre çok daha fazla artırılması lazım ama döviz rezervlerinin gelmiş olduğu seviye bellidir, IMF'ye ödenen borçlar bellidir ve bugün gerçekten, IMF'ye, Sayın Başbakanımız son derece övünerek söyleyecektir ki, bunu biz de söylüyoruz, 6 milyar dolar bugün IMF'ye borç kalmıştır, yarın da öderiz Allah'a şükürler olsun. İki tane dağıtım özelleştirmesinden Türkiye bu parayı toplamıştır. Yani Türkiye'nin bugün borç ödeme problemi yoktur. Türkiye'nin bugün faize bütçesinden ayırmış olduğu pay geçmişle mukayese edilmeyecek kadar artmıştır. Ben

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 61

bunlar konusunda her sene konuşmuş, bu konularda fikir yürütmüş bir insanım, azalmıştır, onu söylüyorum. Yani, biz 100 lira toplardık 85 lirası faize giderdi. Bugün topladığımız 100 liranın faize giden rakamı 50'lerin altına düşmüştür.

Şuna gelmek istiyorum: Yani bu daha iyi olabilir mi? Elbette, iyinin düşmanı iyidir, iyinin rakibi iyidir, çok daha iyi olabilir, çok daha iyi seviyeye gelir ama biz 2009 küresel krizinde, yani siz kabul edin veya etmeyin tüm dünyanın, hem de Türkiye'ye en katı davranın kredi derecelendirme kuruluşları Türkiye'nin notlarını artırmıştır ve Türkiye'nin kredi notlarını iki kademe, iki kere arka arkaya artırmıştır. Bunu biz söylemiyoruz. Bakın biraz evvel denildi ki: "Efendim, kalkıyorsunuz BRICET'yi kendiniz ekliyorsunuz, CIVETS'ti de kendiniz ekliyorsunuz. " Biz ekleme falan yapmış değiliz. Bu BRIC ülkelerine Türkiye'nin eklenmesini dünyanın en önde gelen kurumları, kuruluşları bunu yapıyor. CIVETS'i de biz çıkartmadık. Bu Kolombiya'yla başlayan bu topluluk içinde de Türkiye yerini almıştır. Türkiye zaten burada olmazsa sizin kızmanız lazım, neden Türkiye bunun içinde olmamıştır diye. Dolayısıyla, bunları, hepimiz... Ben, şahsen, bu ülkenin bırakın parti anlayışımı, bir ferdi olarak gurur duyuyorum, şeref duyuyorum, onun duyuyorum benim ülkemizin bu şekilde gösterilmesini.

Bu çerçevede, şunu çok net ifade edeyim, krizde bir destek verilmediği ifade edildi, sadece SSK 5 puanı... Yapmayın! 55 milyar lira krizde biz devlet olarak destek verdik. Ne desteği verdik? Kısa çalışma ödeneğini getirdik, bakın, binlerce işçinin çıkartılmasını engelledik. Otomotiv sektörünü yüzdürdük, beyaz eşya sektörünü yüzdürdük, mobilya sektörünü yüzdürdük ve gerçekten, arkadaşlar, kriz hafife alınır bir kriz değildi. Bakın, biraz evvel söyledim, tekrar sordunuz. 29 milyar dolarlık bizim ihracat azalmamız var. Tekrar ifade ediyorum, 21 milyar doları Avrupa'ya yapmış olduğumuz ihracatın azalmasından dolayıdır, bir Türk senti bunun Türk ihracatçısının rekabeti kaybetmesinden dolayı değildir, Avrupa pazarlarının derinden etkilenmesi ve kemer sıkma politikasına girmesindedir.

Birleşik Arap Emirliklerini Sayın Öztürk sordu. Aynen tekrar söylüyorum, 6 milyar dolarlık sadece o ülkeden ihracat azalması var. Bunun sebebi, özellikle mortgage krizinin emlak piyasalarını allak bullak etmesi ve bu ülkeye bizim yapmış olduğumuz demir-çelik ihracatındaki 6 milyar dolarlık düşüştür. Yani, Birleşik Arap Emirlikleriyle ihracat düşüşü tek kalem 6 milyar dolar. Şundan emin olmanızı istiyorum: Akşama kadar, 24 saatin en az 18 saati bütün tahlillerimizi yapıyoruz. Ülke masalarını tekrar söylemek istiyorum. Şu anda 71 ülkenin hangi ülkeden ne mal aldığını, nasıl aldığını, kaçta aldığını tek tek izliyoruz. Bakın size bir örnek: Çin'in 1 trilyon dolar ithalatı var. Çin'in 1 trilyon dolar ithalatı içerisinde Türkiye'nin ihracatı geçen yıl 1,5 milyar doları geçmemiştir. Ancak bu yıl 2,2 milyar dolara gelecek. Nedir bunun sebebi? Evet gidip biz ihracat radarımızı böyle tahminen, göz kapayarak, gece fal açarak veya rüya görerek gitmiyoruz. Bunların hepsi bilimsel verilere dayalı. Çin'in şu anda ithalat kalemlerinde tek bir ithalat kalemi var, toplam ithalatı 122 milyar dolar. Bakın, Türkiye'nin ihracatından 20 milyar dolar daha fazla tek bir ithalat kalemi. Nedir biliyor musunuz? Elektronik çip, elektronik devre. Eğer bu yatırım... Yıllar önce ben hatırlıyorum, oda başkanırken Türkiye'ye bir yatırımcı gelmek istedi ama o günün şartlarında Türkiye'de maalesef kendisine gerekli ilgi gösterilmedi. Singapur'a gitti. Bugün Singapur Çin'e sadece elektronik devre olarak 3,5 milyar dolar ihracat yapıyor. Benim 800 küsur üründe yapmış olduğum toplam ihracatın 2 katını tek kalemde yapıyor. Peki, bunu niye yapıyoruz? Bir taraftan ihracatımızı hangi mallarda rekabet edeceğiz, onları tespit ederken, diğer taraftan da tekrar şuna geliyorum: Artık Türkiye bundan sonra benim elimde şu mal var, bu malı satalım meselesinden çıkmıştır. Bu rekabetin şiddeti ve boyutu değişmiştir. Artık biz dünya için ne üretiriz şeklinde bir anlayışla hareket ediyoruz ve bizim teşvik sistemimizi de aynen ifade ettiğiniz gibi buna göre yapacağız. Bunu yaparken de şunu çok net ifade edeyim...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Yapacağız...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Tabii, yapacağız, aynen, çok net söylüyorum, yapacağız. Bu Bakanlar Kurulunda konuşulmuş bir şeydir.

Mevlüt kardeşime, özellikle Sayın Vekilime şunu söylemek istiyorum: Devlet destekleri yardımlarının bizimle ilgisi yok, Hazine Müsteşarlığı tarafından yapılmıştır ama Ekonomik Koordinasyon Kurulunda görüşülmüştür. Ben daha evvel de sizinle görüştüm, biliyorsunuz bunu.

Malatya kayısılarıyla ilgili akreditasyon konusunda da, Malatya'daki... Ben size isterseniz zaman almasını diye bu notu göndereyim. Bu konuda hiçbir laboratuvar da akreditasyon yok. Malatya da çok güzel bir şekilde bu işlemi yapıyor. İşlem konusunda sıkıntı varsa bize...

Şunu çok net ifade etmek istiyorum: Arkadaşlar, şikâyetlerinizi bize, memnuniyetlerinizi dostlarınıza mutlaka anlatın. Bakın, çok net ifade ediyorum: Türkiye'nin bugün gelmiş olduğu ihracat yelpazesi, elde etmiş olduğu ticaret hacmi son derece önemli. Biraz evvel Sayın Öztrak dedi ki: "Sadece ihracat rakamını veriyorsunuz." Benim Bakanlığımıza bağlı, Müsteşarlığımıza bağlı 7 genel müdürlük var. Bunlardan ihracat bir tanesi ama Türkiye'nin motorudur. İkincisi ithalattır. Ben çok cesur bir şekilde, sizden saklayacak halim yok ki, ben neyi saklayacağım sizlerden, neyi sakladık bugüne kadar? İthalat rakamlarını da, maalesef, rakamlarını kullanarak dış ticaret açığı rakamlarını ifade ettim. Ama arkadaşlar bu konuda hiç kimse diyemez ki girdi maliyetleri yüksektir. Ben bu işin içinden, tekrar, geldiğimi ifade etmek istiyorum. Bu ülkede yedi buçuk, sekiz yıllık iktidarımızda beş yıl enerji fiyatlarına zam yapılmamıştır. Türkiye ithalatının yüzde 20'si, yüzde 22'sidir enerji ithalatımız.

Diğer taraftan, vergi, bugün, Türkiye'nin kurumlar vergisi, gittiğim her ülkede anlattığım insanların gözleri fal taşı gibi açılıyor, yüzde 20'dir.

Yine aynı şekilde SSK işveren payından 5 puan düşmüş. Ancak keşke bu duyarlılığı geçmişte biz hep beraber gösterseydik. Keşke geçmişte Türkiye'de kim ne veriyorsa ben beş fazlasını veririm diyerek Türkiye'yi otuz sekiz yaşında genç emekliler cennetine çevirenlere keşke tavrımızı o zaman koysaydık. O gün sormadığınız hesabı bugün bizden sormaya kalkmayın. Bu hesap geçmişin hesabı. Bu hesap otuz sekiz yaşında Türkiye'yi genç emekli cennetine çevirip, ortalama yaşı altmış sekiz olan, Allah daha da fazla artırsın, insanlara otuz sene bu devlet bakamaz arkadaşlar. Dünyanın hiçbir devleti bakamaz. Böyle bir ortamda bile Türkiye girdi maliyetlerini düşürmüş. Geriye kalan nedir? Size

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 62

şimdi soruyorum: Merkez Bankasının bağımsızlığından yana mısınız, değil misiniz? Ki bana hepiniz diyeceksiniz ki, yanayız. Merkez Bankasının bağımsızlığından yanaysanız, Merkez Bankasının Para Politikası Kurulunun faiz belirlediğini bilmeniz lazım. Ben Merkez Bankasıyla ilgili konuşma yapmak istemiyordum ama biraz evvel denildi ki, günah keçisi, biraz evvel denildi ki, Sayın Başbakan'dan sonra konuşulmadı. Biz Sayın Başbakanımızla her şeyi çok net konuşuyoruz. Keşke bir gün Bakanlar Kurulu böyle bir naklen yayınlasak da görseniz. Bakanlar Kurulunda bizim Sayın Başbakanımızla hiçbir şekilde sözümüz kesilmeden dakikalarca, saatlerce nasıl konuştuğumuzu görmenizi isterim. Ben, tekrar söylüyorum, oda başkanlığı yaptım. Benim oda başkanlığı yaptığım dönemde yönetim kurulu üyelerimin bazen konuşmalarına tahammül edemez, sustururdum veya ya toparla derdim ama bugüne kadar, üç buçuk yıla yakın zamandır Bakanlık yapıyorum, bunu çok net, bütün benliğimle ve her şeyimle yemin ederek söylüyorum ki, hiçbir zaman için Sayın Başbakan bizim konuşmalarımıza ne bir müdahale, ne bir sansür ne bunu konuşma... Çok rahat, çok özgür konuşuyoruz. Bakanlar Kurulunda burada konuştuğumuzun 3 katını, 5 katını fazlasıyla konuşuyoruz.

Merkez Bankası konusunda söyleyeceğim iki şey var: Bakın, Merkez Bankasının gündeme getirmiş olduğu konu farklı bir konudur. Bugüne kadar benim ağzımdan kur rejimi tartışması asla lafı edilmemiştir. Evet bu Hükümet politikasıdır. Dalgalı kur sistemi benimsenmiştir. Dalgalı kur da krizde test edilmiştir ve devam ediyor. Ancak burada tabii ki bir kur rejimine değişiklik ihtiyacı olsa –ki asla yoktur, katıyetle yoktur, çok net söylüyorum bunu- oturulur bunlar konuşulur. Ancak benim bahsettiğim hadise, bugün dünyanın bütün ülkeleri gerekli tedbirleri alırken neden bizim almadığımız konusunu ben her zaman dile getirdim. Anlatılır hep, Temel işte Almanya'da çıkmış otobanda gidiyor, çok süratli, keyifli bir şekilde, radyosunu da açmış, güzel haberlerle. Radyoda üst üste yayınlar yapılmaya başlanmış. Dikkat! Dikkat! Şu no.lu otobanda bir araç ters yönde gitmektedir. Temel dönmüş kendi kendine demiş ki: Ne bir aracı ya, bütün araçlar ters yönden geliyor. Şimdi, Çin, Endonezya, Japonya, Amerika Birleşik Devletleri, dünyanın bütün ülkeleri bu konuda faiz politikalarına tedbir aldı. Dünyada Amerika Birleşik Devletleri Merkez Bankası FED faiz düşürürken 2007'de biz faizleri 16,75'e çıkardık ve şu anda faizler Türkiye'de hâlâ yüksektir. Ben bunları söyleyince diyorsunuz ki veya diyorlar ki: Merkez Bankasını bağımsız hâle getiriyorlar, Merkez Bankasını sıkıştırıyorlar. Faiz politikasını biz belirlemiyoruz, Hükümet belirlemiyor. Bu Para Politikası Kuruluna verilmiş, bağımsız bir hâle getirilmiş, mevcut yapıyı yapıp, tekrar bozmak değildir ki marifet.

Şunu söylemeye çalışıyorum: Bu konuda kur dünyanın başının belası. Niye? Amerika dolar ihracatına başlamıştır. Amerika'nın yapmış olduğu, bakın bunun adını koyalım, bunun adı dolar ihracatıdır. Amerika her zaman dış ticaret açığı yaklaşık 600 milyar lira açık veren bir ülkedir ama Amerika şu anda dış ticaret açığı aynı şekilde bunu sürdürerek ve genişleyici para politikasıyla dolar ihracat etmeye başlamıştır. Bundan sadece Türkiye değil, en yanı başındaki Arjantin dâhil olmak üzere bütün ülkeler problemlerle karşı karşıya ve biz ihracat pazarlarımızı eğer çeşitlendirmeseydik, eğer biz Sayın Öztürk'ün bahsettiği gibi Müslüman ülke, Hıristiyan ülke ayrımı yapmaksızın bütün ülkelere gitmeseydik bizim ihracatımız 90 milyar doların altında olurdu. Biz ülke ayrımı yapmayız, Müslüman'mış, Hıristiyan'mış, ticaretin dinî olmaz.

HARUN ÖZTÜRK (İzmir) – Ayrım yaptınız demedim Sayın Bakan.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Biliyorum demediğinizi. Bu çerçevede biz 57 İslam ülkesi içinde en fazla ihracatı olan, dış ticaret rakamı olan ülkeyiz ve bu çerçevede eğer Asya'ya, eğer Afrika'ya gitmeseydik inanın ki bu rakamları bugün yaşayamazdık ve bugün bu psikolojiyi elde edemezdik. İhracatçımız cengâver gibi her şeye rağmen, bu faiz politikasına rağmen, çok ciddi problemlerle karşı karşıya. Biraz evvel bahsedildi, saygı duyuyorum, kur istikrar fonu Eximbank'ta mutlaka olmalıdır, bakın ben de söylüyorum. Bugün Eximbank kur istikrar fonu gibi bir fon çerçevesinde getirip burada ihracatçının...

FERİT MEVLÜT ASLANOĞLU (Malatya) – Bir sigorta...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Aynen, siz demin söylediniz, yüzde yüz katılıyorum. Bir sigorta yaparak bunu yapacak. Exzimbank tabii bana bağlı değil ama Exzimbank'ın da çalışma sisteminde ben görüşlerimi her fırsatta dile getiriyorum. Exzimbank'la ilgili olabilecek her şeyi söylüyorum.

Buradan hemen kendimi çıkarayım ve gelelim girdi tedarik strateji konusunu, keşke gün olsa, gelsem ben size özel birkaç saat anlatabilsem. Bakın, cumhuriyet tarihinde olmayan bir şeyi yapıyoruz. Şu anda biz girdi tedarik stratejisiyle sırf cari açığı yönetmeye, ihracatın ithalata olan bağımlılığını ortadan kaldıracak yeni bir proje üzerinde çalışmaya başladık ve bunu artık çalışıyoruz, proje olmaktan çıktı. Demir-çelik sektörünü masaya yatırdık. Biraz evvel söyledim. Makine teçhizat sektörünü yatırıyoruz. Makine teçhizatı 11 milyar dolar ihracatımız var, 24 milyar dolar ithalatımız var. Kimya sektöründe açığımız var, dış ticaret açığımız var. Tarım gıdada açığımız var. Yani tarımsal ürünleri hariç tutarak söylüyorum. Diğer taraftan tekstil sektöründe, pamuk, vesairenden dolayı, dışa bağımlılıktan dolayı açığımız var. Tek tek bunları yatırдық. Demir-çelik sektöründe gördük. Bakın size bir örnek vereceğim. Demir-çelik sektöründe bugün Türkiye'de demir cevherinden üretim yapan sadece iki tane tesis var, biri Erdemir, biri İskenderun-Demirçelik.

RECAİ BERBER (Manisa) – Kardemir...

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Devamla) – Kardemir. En iyi sen bilirsin, doğru. Diğerlerinin hepsi kütükten, hurdadan çekim yapar. Arkadaşlar bugün Türkiye dünyanın en fazla demir hürdası ithalatı yapan ülke ama fiyatı biz belirlemiyoruz, fiyatı maalesef satanlar belirliyor. Niye? Bizim firmalarımız birbirine dalmış, birbiriyle rekabet ederken satıcının fiyatını yükseltiyorlar. Şimdi bu konuyu arkadaşlarımızla topladık, ortak tedarik gerçekleştiriyoruz ve diğer taraftan, asıl, sizlerin söylediği bir şeye aynen katıldığımı ifade ederek söyleyeceğim: Evet, bizim şu anda yaptığımız Türkiye'nin gelecek projesini yapıyoruz. Biz elimizde hangi ham maddelere sahibiz ve bu ham maddelerle ilgili aynen Recai Bey'in biraz evvel bahsettiği, madencilik sektöründe madenin olduğu yere destek verecek bir mekanizmaya geçmek durumundayız. Ben bu sunumları Bakanlık Koordinasyon Kurulunda da bu sunumları

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 63

yapacağım ve burada bizim gelecekle ilgili sektörlerimizde, bir kere yüksek katma değer olmazsa olmaz. Evet, mermer blok ihracatı Türkiye'ye ihracat olarak 1 lira yazar ama benim ithalatıma 10 lira yazıyor, bakın, tekrar söylüyorum. Onun için bu konuda, ben kendim bunu peynir gibi dilimleyip, kendi ülkemde katma değerle satıyor muyum? Bunların yolu teşvik politikalarından geçer. Son derece kolay bu işler. Bu konuda biz yüksek katma değerli ürünlere yönelme noktasında, bu girdi tedarik stratejisiyle bunları çözme noktasında yoğun çalışıyoruz ve bir hazırlık yapıyoruz, Türkiye'nin geleceğini hazırlıyoruz. Elimizde olmayan madenler, metaller, nadir metaller. Bakın, Çin ihracata yasak getiriyor DTÖ kurallarına aykırı olmasına rağmen. Bu konuda da Türkiye olarak bizim almamız gereken tedbirlerle elektrikli otoyola girmek istiyoruz. Elektrikli otoyola girdiğiniz zaman elektrikli otunun fiyatı 10 bin dolarsa bataryası da 10 bin dolar. Bunun bataryasının ham maddesi lityumdur. Lityum Türkiye'nin elinde yok. Lityum kaynağına ben eğer kolay erişeceksem elektrikli otunun bataryasına buna göre destek vereceğim veya vermeyeceğim, olması gereken bu. Bunu artık teşvik sistemine getirerek, teşvik sisteminden, yatırım destekleriyle, üretim destekleriyle bu şekilde yapmamız lazım, sektörel belirlenmeler bu şekilde olması lazım. Hepimiz aynı şeyi konuşuyoruz.

Toparlıyorum, Sayın Başkanım, sağ olun, söyleyecek çok şey var, çok şey söylendi, sağ olun, ağzınıza sağlık.

Dahilde işleme rejimi konusunda da şunu çok net bilin ki, ben ve arkadaşlarım, devlet eliyle, ki yüzde yüz aynı kanaatleyiz, verilen bir destekte sahtekârlık yapan sahtekârlara asla taviz vermeyiz. Hiç bu konuda kimsenin gözünün yaşına bakmayız. Dahilde işleme rejimi Türkiye'nin ihracatını artırmak için verilmiş olan bir enstrümandır ve gayet de iyi çalışıyor. 20 milyar dolar ithalata 46 milyar dolar ihracat gerçekleştirilmiştir. Bakın çok net söylüyorum. Rakamları yuvarlatarak söylüyorum: 20 milyar dolar 2009'unda dahilde işleme rejimi çerçevesinde yapılan ithalata 26 milyar dolar katma değer üzerine ilave edilerek 46 milyar dolar ihracat yapılmıştır ama bu konuda tabii zaman zaman geliyor... Dahilde İşleme Kurulunu kurduk, sağ olun, siz de bunu sevgiyle, saygıyla karşıladınız. Bu Kurula Maliye, Gümrük, Sanayi Bakanlığı, ilgili tüm bakanlıkları getirip, bu Kurulun içine koyarak bu Kurulda tek tek ele alın ve burada bağımsız bir Kurul hâline gelin ve bu Kurulda çalışın dedik. Şu anda dahilde işlemede şekerle ilgili konuyu gündeme getirdiniz. Bakın, şeker, yağ, buğdayda şunu bilin, ihracat yapılmadan hiç kimse ham madde getiremez, orada şart var. Yani, onun için o konuda söylenen şey spekülasyondur Sayın Aslanoğlu. Şunu söylemeye çalışıyorum: Dahilde işlemede önce ihracat yapacak, sonra ham madde alacak ve bu konuda, duyuyorum, başka sektörlerde... İşte isim vermeyeyim, sektör ismi vermeyeyim ama ciddiyetle üzerine gidiyoruz. Tabii ki, bir iki ufak tefek problem için sistemin tamamını kalkıp herhangi bir şekilde zedeleyemeyiz, sakatlayamayız.

Sayın Mustafa Bey bir soru sormuştu, işte hayalî ihracat var mı, yok mu diye. Bakın, artık Türkiye eski Türkiye değil. Elektronik sistem son derece yerleşmiş. Maliye ve Gümrüğün konusudur bu. Maliye ve Gümrük, KDV konusunda günlük takiplerde an be an verilerini karşılaştırıyorlar ve bu konuda Türkiye gerçekten ciddi bir noktaya gelmiştir ve burada artık eskisi gibi o verilen destekler ortada yoktur. O hayalî ihracatın yapıldığı dönemlerde, niye yapıldığını, nasıl yapıldığını hepimiz biliyoruz, hepimiz o gün gazetelerden okuduk. Bu konuda da, yani, Maliye ve Gümrüğün etkin denetimleri, hatta, aşırıya giden denetimleri var. Aşırı derken, parantez açayım hemen burada, yanlış anlaşılmasın, KDV iadelerinin gecikmesine de sebebiyet verecek olan inceleme, çalışmalar yapıyorlar.

İthalat denetimlerini çok net bir şekilde yapıyoruz. Ben size bahsettim, DTÖ içinde en fazla ithalata koruma önlemi haklı olarak almış ülkeyiz ve bir tek kararımız da bugüne kadar gidip DTÖ de herhangi bir şekilde dava konusu edilmemiştir. Bunu da çok net bir şekilde yaptığımızı ifade edeyim. Gayemiz Türkiye'deki üreticinin, Türkiye'deki tüketicinin haklarını sonuna kadar korumaktır.

Yurt dışı seyahatleri konusuna gelince, bunu söylemezsem kahrolurum. Bu konuda biz bütün parti gruplarımıza yazı yazıyoruz ben göreve geldiğim günden beri ve bugüne kadar, ben size söylüyorum, memnuniyetinizi bana anlatın, şikâyetinizi grubunuza söyleyin, CHP Grubu bugüne kadar bana daha tek bir kişinin ismini vermemiştir. MHP Grubu vermiştir, MHP Grubundan da bu anda içimizde olan var mı, yok mu bilmiyorum... Gruplara yazarak... Kendi partimde benim 340 milletvekili. Ne göre? Ben kendim onu yazar mıyım? Birini söylesem, öbürünün hatırı kalacak. Bize parti grupları kendileri isim veriyor ama öncelikle verirken de dostluk grubu başkanı başta olmak üzere bu şekilde istiyoruz, parti gruplarına gönderiyoruz ama tekrar ifade ediyorum, CHP, Cumhuriyet Halk Partisi bugüne kadar hiçbir kişinin adını maalesef vermedi. Olmasını isterdim, çünkü, Türkiye'yi bir de yurt dışından görmenin keyfinin ayrı olduğunu ben özellikle sizlere ifade etmek isterim.

Sonu konuya gelecek olur isem, Denizli ihracatı konusunda Haluk Ayhan Bey ifade etmişti. Denizli, Allah'a şükürler olsun ihracatı topladı. Tabii ki Türkiye kriz öncesi döneme keşke bu yıl dönebilseydi ama öyle gözüküyor ki 2011'den sonra Türkiye kriz öncesi 2008 rakamlarına dönecek. Denizli ihracatı bir önceki yıla yani 2009 yılına göre şu anda yüzde 38'lik bir artış elde etmiştir. Yeter mi? Yetmez Denizli'ye çünkü 2008'de 2 milyar dolar üzerinde ihracat yapmış olan bir ilimizdir, ihracatta son derece söz sahibi bir ilimizdir ama tekrar onların da yükselme trendi içinde olduğunu ve dünyadaki gelişmeye paralel gittiğimizi ifade etmek istiyorum.

EMİN HALUK AYHAN (Denizli) – Oradaki mukayese bazına bakmak lazım.

DEVLET BAKANİ MEHMET ZAFER ÇAĞLAYAN (Devamlı) – Avrupa Birliğiyle bizim ihracatımızı düşüyor. Avrupa Birliğiyle ihracatımızın düşmesini pazarda korurken, diğer ihracatımızı diğer ülkelerde artırıyoruz, aksi hâlde Avrupa Birliğiyle işi bağlasaydık, bugün Avrupa Birliğinin yaşamış olduğu sıkıntı bizi çok daha büyük sıkıntılar içine sokabilirdi.

Eximbankla ilgili düzenlemelere aynen katılıyorum, doğrudur ve bu çerçevede tekrar ifade ediyorum, Türk Lirasının aşırı değerlenmesi konusunda ihmali olan tek bir yer varsa Para Politikası Kuruludur. Döviz konusunda, döviz alma noktasında Sayın Başbakanımız bir gün 100 milyar dolar Merkez Bankasının döviz rezervi olmalıdır derken, bir Başbakan olarak, hepimiz de söylüyoruz, sizler de, bizler de söylüyoruz, söylediği anda, maalesef, Merkez Bankası Başkanımız aynı gün, İhracatçılar Meclisinde "Değil 100 milyar, 120 milyar dolar da alsak bir şey ifade etmez" dediği

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 65

N E N D Ü Ş Ü N L E N												
												50.000.000

BAŞKAN – Hükümet önergeye katılıyor mu?

DEVLET BAKANI FARUK ÇELİK (Bursa) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Fonksiyonu oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(08 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(Genel toplam okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Kesin hesabı okutuyorum:

(Kesin hesap okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Türk İşbirliği ve Kalkınma İdaresi Başkanlığı Bütçesinin fonksiyonlarını okutuyorum:

(01 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(03 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(Genel toplam okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

B Cetvelini okutuyorum:

(03 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(04 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(Genel toplam okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Kesin hesabı okutuyorum:

(Kesin hesap okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Kesin hesap B cetvelini okutuyorum:

(Kesin hesap B cetveli okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Yurt Dışı Türkler ve Akraba Toplulukları Başkanlığı Bütçesinin fonksiyonlarını okutuyorum:

(01 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(03 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(Genel toplam okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

B Cetvelini okutuyorum:

(03 cetveli okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

(04 okundu)

T B M M

Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 66

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.
(05 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.
(Genel toplam okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.
Dış Ticaret Müsteşarlığı Bütçesinin fonksiyonlarını okutuyorum:
(01 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.
(02 okundu)

BAŞKAN – Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.
Ekonomik işler ve hizmetler...

Önergeler var, okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Cetvelde gösterilen değişikliğin aşağıdaki gerekçe ile kabulünü arz ve teklif ederiz.

Mustafa Özyürek Osman Kaptan Bülent Baratalı
İstanbul Antalya İzmir
Ferit Mevlüt Aslanoğlu Harun Öztürk Gürol Ergin
Malatya İzmir Muğla

												TL
E K L E N E N	KURUMSAL				FONKSİYONEL				FİN	EKONOMİK		ÖNERİLEN MİKTAR
	I	II	III	IV	I	II	III	IV	I	I	II	
	07	83	30	00	04	1	1	00	1	05	2	2.332.000.000
D Ü Ş Ü N Ü L E N												
												2.332.000.000

BAŞKAN – Hükümet katılıyor mu efendim?

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Sayın Başkanım, şahsi görüşümü mü, resmî görüşümü mü söyleyeyim?

BAŞKAN – Burada resmî görüşünüzü söyleyin, sonra şahsi görüşünüzü alırlz.

DEVLET BAKANI MEHMET ZAFER ÇAĞLAYAN (Ankara) – Tabii, genel bütçe dengesini bozacağı için ben takdire bırakıyorum.

BAŞKAN – Değerli arkadaşlar, kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Müteakip önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Cetvelde gösterilen değişikliğin aşağıdaki gerekçe ile kabulünü arz ve teklif ederiz.

Mustafa Özyürek Osman Kaptan Faik Öztrak
İstanbul Antalya Tekirdağ
Ferit Mevlüt Aslanoğlu Harun Öztürk
Malatya İzmir

T B M M
Tutanak Müdürlüğü

Tarih :

Grup :

Giriş:

Sayfa : 69
