

T B M M
Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 1

2014 YILI MERKEZİ YÖNETİM BÜTÇE KANUNU TASARISI
İLE
2012 YILI MERKEZİ YÖNETİM KESİN HESAP KANUNU TASARISI
PLAN VE BÜTÇE KOMİSYONU GÖRÜŞME TUTANAKLARI

BAŞKAN: Lütfi ELVAN (Karaman)
BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)
SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)
KÂTİP: Vedat DEMİRÖZ (Bitlis)

-----O-----

06.11.2013

İ Ç İ N D E K İ L E R

Hazine Müsteşarlığı
Bankacılık Düzenleme ve Denetleme Kurumu
Sermaye Piyasası Kurulu
Türkiye Cumhuriyet Merkez Bankası
Tasarruf Mevduatı Sigorta Fonu

AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI

S Ö Z A L A N L A R

BİRİNCİ OTURUM.....	4
HASİP KAPLAN (Şırnak).....	4
İZZET ÇETİN (Ankara).....	6
MEHMET GÜNAL (Antalya).....	7
AYDIN AĞAN AYAYDIN (İstanbul).....	8
ADİL ZOZANİ (Hakkâri).....	9
BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara).....	10
SPK BAŞKANI VAHDETTİN ERTAŞ.....	16
BDDK BAŞKANI MUKİM ÖZTEKİN.....	17
AYDIN AĞAN AYAYDIN (İstanbul).....	18
MEHMET GÜNAL (Antalya).....	20
HASİP KAPLAN (Şırnak).....	22
MÜSLİM SARI (İstanbul).....	23
SÜMER ORAL (Manisa).....	25
İZZET ÇETİN (Ankara).....	27
ADİL ZOZANİ (Hakkâri).....	28

T B M M
Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 2

ERKAN AKÇAY (Manisa).....	30
KAZIM KURT (Eskişehir).....	32
İKİNCİ OTURUM.....	33
BÜLENT KUŞOĞLU (Ankara).....	33
MUSTAFA KALAYCI (Konya).....	35
VAHAP SEÇER (Mersin).....	36
RAHMİ AŞKIN TÜRELİ (İzmir).....	38
FERİT MEVLÜT ASLANOĞLU (İstanbul).....	41
SORULAR VE CEVAPLAR.....	43
MEHMET GÜNAL (Antalya).....	43
AYDIN AĞAN AYAYDIN (İstanbul).....	44
ADİL ZOZANİ (Hakkâri).....	44
MUSTAFA KALAYCI (Konya).....	44
MÜSLİM SARI (İstanbul).....	44
MUSTAFA KALAYCI (Konya).....	44
TMSF UZMAN DENETÇİ ERDEM ELDER.....	45
SAYIŞTAY UZMAN DENETÇİSİ HÜSEYİN ÇALIŞKAN.....	45
BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara).....	45
BDDK BAŞKANI MUKİM ÖZTEKİN.....	53
SPK BAŞKANI VAHDETTİN ERTAŞ.....	53
HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI.....	53
MERKEZ BANKASI BAŞKAN YARDIMCISI NECATİ ŞAHİN.....	54
PROGRAMLAR.....	54
ÜÇÜNCÜ OTURUM.....	55
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep).....	55
FERİT MEVLÜT ASLANOĞLU (İstanbul).....	62
SEDEF KÜÇÜK (İstanbul).....	63
ABDULLAH NEJAT KOÇER (Gaziantep).....	64
İZZET ÇETİN (Ankara).....	65
HÜSEYİN ŞAHİN (Bursa).....	67
ADİL ZOZANİ (Hakkâri).....	68
ERKAN AKÇAY (Manisa).....	70
SÜREYYA SADİ BİLGİÇ (Isparta).....	72
HÜLYA GÜVEN (İzmir).....	73
ÖZNUR ÇALIK (Malatya).....	73
KAZIM KURT (Eskişehir).....	75
HASİP KAPLAN (Şırnak).....	76
İLKNUR DENİZLİ (İzmir).....	77
VAHAP SEÇER (Mersin).....	79
RECAİ BERBER (Manisa).....	81
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep).....	82
DÖRDÜNCÜ OTURUM.....	84
BÜLENT KUŞOĞLU (Ankara).....	84
MÜSLİM SARI (İstanbul).....	86
RIZA TÜRMEN (İzmir).....	87
MUSTAFA ŞAHİN (Malatya).....	89
MUSTAFA KALAYCI (Konya).....	91
MEHMET YÜKSEL (Denizli).....	92
HÜLYA GÜVEN (İzmir).....	93
UĞUR AYDEMİR (Manisa).....	94

T B M M
Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 3

İZZET ÇETİN (Ankara).....	96
MEHMET GÜNAL (Antalya)	96
RIZA TÜRMEN (İzmir).....	98
ERKAN AKÇAY (Manisa).....	98
KAZIM KURT (Eskişehir)	98
MEHMET MUŞ (İstanbul).....	98
CAHİT BAĞCI (Çorum).....	99
EKREM ÇELEBİ (Ağrı).....	101
FERİT MEVLÜT ASLANOĞLU (İstanbul)	101
UĞUR AYDEMİR (Manisa)	102
EKREM ÇELEBİ (Ağrı).....	103
İZZET ÇETİN (Ankara).....	103
SORULAR VE CEVAPLAR	104
ERKAN AKÇAY (Manisa).....	104
CENGİZ YAVİLİOĞLU (Erzurum)	104
HÜLYA GÜVEN (İzmir)	105
BÜLENT KUŞOĞLU (Ankara).....	105
SALİH KOCA (Eskişehir).....	106
İLKNUR DENİZLİ (İzmir)	106
KAZIM KURT (Eskişehir)	106
VAHAP SEÇER (Mersin).....	106
CAHİT BAĞCI (Çorum).....	106
MUZAFFER BAŞTOPÇU (Kocaeli).....	106
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep)	106
PROGRAMLAR	111
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep)	111
Kapanma Saati: 23.35	111

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 4

6 Kasım 2013 Çarşamba

BİRİNCİ OTURUM

Açılma Saati: 10.19

BAŞKAN: Lütfi ELVAN (Karaman)

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)

KÂTİP: Vedat DEMİRÖZ (Bitlis)

-----0-----

BAŞKAN – Plan ve Bütçe Komisyonumuzun çok değerli üyeleri, Sayın Başbakan Yardımcımız, kamu kurum ve kuruluşlarımızın, yazılı ve görsel basınımızın çok değerli temsilcileri; Başkanlık Divanı adına hepinizi saygıyla selamlıyorum.

6'ncı Birleşimin Birinci Oturumunu açıyorum.

Gündemimizde Hazine Müsteşarlığı, Bankacılık Düzenleme ve Denetleme Kurumu, Sermaye Piyasası Kurulu bütçe ve kesin hesap ve Sayıştay raporları ile ayrıca Türkiye Cumhuriyeti Merkez Bankası ve Tasarruf Mevduatı Sigorta Fonu Sayıştay raporları bulunmaktadır.

Sayın Başbakan Yardımcımıza sunumunu yapmak için söz vereceğim ancak usule ilişkin bir önergemiz vardır okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Bugün görüşülmekte olan Hazine Müsteşarlığı bütçesi raporları dikkate alındığında, 2012 kesin hesap bildiriminin olmadığı, eksiklikler, usulsüzlükler saptandığı dikkate alınarak, İç Tüzük 38'inci madde uyarınca Anayasa'ya uygunluk denetiminin yapılarak 2012 kesin hesaplarının Anayasa'ya aykırı olması nedeniyle maddelerin müzakeresine geçmeden reddedilmesini talep ederiz.

Hasip Kaplan

Şırnak

BAŞKAN – Buyurun Sayın Kaplan.

HASİP KAPLAN (Şırnak) – Teşekkür ediyorum Sayın Başkan.

Sayın Başbakan Yardımcım, değerli bürokratlar; bugün görüştüğümüz bütçelerden Hazine Müsteşarlığıyla ilgili bir durum var ve bu Anayasa'ya aykırılık durumunun İç Tüzük'ümüzün 38'inci maddesi uyarınca 2012 kesin hesap bütçe görüşmeleri açısından müzakere edilip değerlendirilmesi gerekiyor. Bu Anayasa'ya aykırılık durumunda da reddedilmesi gereken bir durumla karşı karşıyayız. Bu çok ciddi bulguları kısa kısa başlıklar hâlinde açıklayıp talebimizi Sayın Başkanın oylamaya sunacağını düşünüyoruz.

Sayın Başkanım, Marmaray hayırlı olsun diyoruz. Gerçekten asrın önemli bir kitle ulaşım projesi, bunun hakkını teslim ederiz. Ancak bütçede de bu paralar nereden geldi, nereye gidiyor, nasıl ödeniyor konusunu da bizim yurttaş adına sorgulama ve bunun bütçe hakkını kullanma gibi bir yükümlülüğümüz var. Hazine Müsteşarlığının ikrazları konusunda maalesef Genel Kurulumuz yeterince bilgilendirilmemiştir ve Japonya'dan 1,4 milyar dolar olsun, Avrupa Yatırım Bankasının 650 milyon eurosu olsun, Avrupa Konseyi Kalkınma Bankasının 217 milyon eurosu olsun, bunların kaç yıl geri ödemesiz, kaç yıl vadeli... Çünkü bizim bütçe görüşmelerinde dış borç, iç borç yazılır, ödeme planları çıkarılır ve bunu görmemiz gerekiyor. Ancak Marmaray Projesi'nden torunlarımızı da borçlandırdığımız anlaşılıyor çünkü Sayıştayın önümüze koyduğu bir rapor var ve bu Sayıştay raporuna göre kamu idaresi hesapları 17/12/2011 tarihli ve 28145 sayılı Resmî Gazete'de belirtildi. Bu veriler Sayıştaya verilemediği için görüş bildirilemediği konusunda bir tespit var.

Adil Zozani

Hakkâri

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 5

Yine, hazine deyince tabii ki akla Darphane gelir, Damga Matbaası gelir. Muhasebe biriminde tutulan altın ve gümüşün ve benzeri kıymetli menkullerin fiilî varlık stoku ile 217 no.lu Menkul Varlıklar Hesabı arasında bir farklılık söz konusu. Yani bizim Darphanenin ve Damga Matbaasının ürettikleriyle kayıtlar arasında bir farklılık var. Şimdi, bu aradaki farklılık giderilmeden mali tablolara da tam ve doğru yansıtılmadığından değerlendirilmesine yer olmadığına Sayıştay karar veriyor. 2010 ve 2011 yıllarında da aynı sorun yaşanmıştı, önceki dönemlerde de burada görev yapmıştık.

Yine, Sayın Başkanım, Tasarruf Mevduatı Sigorta Fonu (TMSF) tarafından ihtilafı –biliyorsunuz- varlıklar var, bunların çözümlenmesi var, yargı aşaması var ama buradan gelen gelirlerin aktarımına ilişkin bütçede görülebilirlik yok. Milyar bunlar, kuruluş hesabından bahsetmiyoruz, milyarlar bunlar. “Bütçeyle ilişkilendirilmemesi dolayısıyla Parlamente raporlama yolu açılmamış.” deniliyor Sayıştay tarafından. Bu çok vahim bir iddidir, bu varlıkların ne kadar olduğu, ne kadarının yer aldığı...

Yine, tasfiye edilen 20 Sayılı Fon, hazine hesaplarına yatırılan 333 emanette bekletilen, 2012 yılı itibarıyla 8 milyar 309 milyon 303 bin lira 25 kuruş, bu para kayıp. Nerede? Şimdi, bunu konuşacağız, değerlendireceğiz, yok.

Sayın Başbakan Yardımcım, Türk Telekomünikasyon Anonim Şirketindeki yüzde 15 oranındaki hazine hissesinin sorumlusu olarak burada bir açıklama yapacaksınız. 2008’den bu yana hazine tarafından bu Özelleştirme Fonu’na gelen paralar ve yatırılmayanlar ve bekleyenler, bu konuda da kamu idaresinin cevabı yok.

Yine, bir konu daha, yüzde 47,75’i Hazine Müsteşarlığına ait Anadolu Ajansı sermayesinin yüzde 42,25’ine tekabül eden sahibini bilmiyoruz; halka arz ettinizse bilelim, başkası aldıysa bilelim. Dün burada Anadolu Ajansının personel giderlerini konuştuk ama asıl burada hazinenin gelir kaybı doğuracak bir durumla karşı karşıyayız.

Yine, son olarak barış vergisi adı altında çok ciddi kaynaklar, 50 milyarın üzerinde para hazineye girdi. Sayın Başbakan Yardımcım, bir dönem 15 ton altın girdi, sonra bu dönem 50 milyar lira girdi. Bu paralar nerede? Nereden geldiğini hadi sormuyoruz. Nerede, nereye harcandı, bunun tespiti...

BAŞKAN – Sayın Kaplan, lütfen tamamlayınız.

HASİP KAPLAN (Şırnak) – Son olarak, enerji alanında, Enerji Piyasası Denetleme Kurulu açısından elektrik fiyatlarını belirlerken nükleer santrallerdeki devlet garantisini kilovat/saatte kaç kuruştan yaptığınız, Mersin santralinde ne kadar yaptığınız, ne kadar borçlandığımız, Sinop’ta ne yapıldığı, yine, bu termik santrallerdeki yabancı sermaye ortaklıklarındaki taahhütlerimiz ve bunların hazineye yükü konusunda da maalesef bir açıklama yok.

Sayın Başkan, bu benim söylediklerim bir hazine açısından, devletin hazinesi açısından çok vahim iddialardır. Bunu ben söylemiyorum, yerden yere vurduğumuz Sayıştay söylüyor. Sayıştayı burada dinleyelim bu konularda, açıklama getirsin, sonra da Sayın Başbakan Yardımcımız bu konuda bir açıklama getirsin, bu tartışmayı yapalım. Anayasa’ya eğer bu kadar usulsüzlük, kayıtsızlık, belgesizlik, bu kadar milyar dolar ki Türkiye bütçesinin yarısı... Eğer ciddiye gerçekten bu Plan ve Bütçe Komisyonu tarihinde ilk defa ciddi bir iş yapacak ve bunlar netleşmeden 2012 bütçesi kesin hesabının görüşülmemesi gerektiğini, İç Tüzük 38’e göre geri çekilmesi gerektiğini düşünüyorum.

BAŞKAN – Teşekkür ediyorum Sayın Kaplan.

Değerli arkadaşlar, kesin hesap kanun tasarısıyla ilgili olarak Hazine Müsteşarlığına yönelik herhangi bir sıkıntı söz konusu değildir.

HASİP KAPLAN (Şırnak) – O sizin açınızdan öyle, bizim açımızdan öyle değil.

BAŞKAN – Hayır, Sayıştay da bunu ifade ediyor efendim bunu tüm kurumlara yönelik olarak, kesin hesap kanun tasarılarına yönelik herhangi bir sıkıntı söz konusu değildir, bu bir.

İkincisi, mali tablolar, Hazine Müsteşarlığının mali tabloları. Hazine Müsteşarlığının mali tablolarına yönelik Sayıştay Başkanlığının tespitleri vardır yani denetim raporunda tespitler vardır ancak şunu ifade etmem gerekiyor, Anayasa’nın 164’üncü maddesini okuyorum: “Kesin hesap kanun tasarısı yeni yıl bütçe kanun tasarısıyla birlikte Bütçe Komisyonunda gündeme alınır.” Dolayısıyla, biz bütçe kanun tasarısıyla birlikte kesin hesap kanun tasarısını görüşmek durumundayız. Kesin hesap kanun tasarısına yönelik olarak biraz önce ifade ettiğim gibi herhangi bir sıkıntı söz konusu değildir. Kesin hesap kanun tasarısı Bütçe Başkanlığımıza gelmiştir, bu konuda da –biraz önce de ifade ettim- herhangi bir sıkıntı söz konusu değildir.

BÜLENT KUŞOĞLU (Ankara) – Gerekli dayanaktan yoksundur kesin hesap kanun tasarısı Sayın Başkanım. Eksikleriyle görüşüyoruz yani belki prosedür olarak tamam ama mantık olarak, esas olarak yerine gelmemiştir.

İZZET ÇETİN (Ankara) – 5018’in 43’üne de bir bakın o zaman.

BAŞKAN – Hayır, efendim, yine, 5018 sayılı Kanun’dan da bahsedeyim, evet, 43’üncü madde şunu ifade ediyor, onu da söyleyeyim: Mali raporlar, bu raporlar yani bize gelen raporlar “Bütçe kanun tasarısı ve kesin hesap kanun tasarısıyla birlikte görüşülür.” şeklinde bir ifade var. Yani 5018 sayılı Kanun’un 43’üncü maddesinde ifade edilen husus. Dolayısıyla, vermiş olduğunuz bu önerge Anayasa’ya aykırı olan bir önerge. Çünkü...

HASİP KAPLAN (Şırnak) – Aykırı değildir.

İZZET ÇETİN (Ankara) – Hiçbir aykırılık yok.

BAŞKAN – Sayın Çetin, lütfen sizinle hiç ilgisi yok.

İZZET ÇETİN (Ankara) – Yaptığınız işlemler hukuka uygun değil.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 6

HASİP KAPLAN (Şırnak) – Burada bizim tespitini yaptığımız konu -kayda geçmesi açısından lütfen- Sayıştayın bu raporu 200 milyarın üstünde bir meblağı işaret eden ve bal gibi Yüce Divanlık çok ağır bir ihlalin de nedeni olabilecek bir konudur. “Bu kadar basit; usulü, eksiğiyle meksiğiyle göreceğiz, oy çokluğu var aklayacağız.” değil; oy, parmak hukuk uygunluğu sağlamıyor. Yani Anayasa bunu emretmiyor. Bakın, Anayasa’da çok açık olarak bunun verilmesini emrediyor.

BAŞKAN – Sayın Kaplan, çok teşekkür ediyorum. Şunu ifade edeyim ben... Değerli arkadaşlar, yine oylayacağım efendim.

HASİP KAPLAN (Şırnak) – Oylamayla çözülecek bir şey yok, tartışmaya açıyoruz bunu yani. Önergemiz konusunda...

BAŞKAN – Elbette, Hazine Müsteşarlığının mali raporunu burada biz görüşeceğiz, tartışacağız ancak Plan ve Bütçe Komisyonu Başkanı olarak hem Anayasa’ya hem de yasalara uygun hareket etmek durumundayım; sizler de aynı konumdasınız.

HASİP KAPLAN (Şırnak) – Siz karar vermiyorsunuz ki.

BAŞKAN – Bu önergeyi oylarınıza sunuyorum efendim: Kabul edenler... Kabul etmeyenler... Önerge kabul edilmemiştir.

İZZET ÇETİN (Ankara) – De, de “sayı” de; 10’a 10, nasıl kabul edilmedi ya!

Ben söz istedim.

MEHMET GÜNAL (Antalya) – Sayın Başkan, düğmeye bastım ama bekliyorum.

BAŞKAN – Vereceğim efendim, bir saniye.

Usul hakkında mı söz istiyorsunuz?

İZZET ÇETİN (Ankara) – Evet.

BAŞKAN – Sayın Çetin, buyurun.

İZZET ÇETİN (Ankara) – Sayın Başkan, BDP’nin vermiş olduğu önergeye biz de katılıyoruz. Gerçekten, o sakatlıkları geçtiğimiz dönemden bu yana alışkanlık hâline getirdiniz. Türkiye’de bütün kurumlar işlevsiz hâle geldi. Sayıştaya da geçtiğimiz yıl vermiş olduğunuz kanun teklifi ile Demokles’in kılıcı gibi tepesinde sallandırılıyorsunuz iktidar gücünüzü. Ve dünkü tutanaklarda da vardı yani oraya yazmış: “Gerekli belgeye, bilgiye ulaşılamadığından rapor tanzim edilememiş.” Rapor olmadan görüşme yaptırıyorsunuz; bu işin birinci boyutu ve oylamada da iki tarafın sayıları eşitti.

SALİH KOCA (Eskişehir) – Nasıl eşitti, 14 kişi vardı?

İZZET ÇETİN (Ankara) – Ben bir başka konuya değinmek istiyorum.

SALİH KOCA (Eskişehir) – Başkanlık Divanını saymıyorsunuz herhâlde. Oy hakkı yok mu?

İZZET ÇETİN (Ankara) – Yeni geldi. Divanı saymıyorum.

BAŞKAN – Divanı nasıl saymazsınız?

İZZET ÇETİN (Ankara) – Ben ikinci bölüme geçiyorum Sayın Başkan.

Dün, yemek arasında, öğle arasında tesadüfi o boşlukta çalışmalar hakkında özet verirken Mecliste Meclis TV’yi izledim. Meclis TV iktidarın zaten borazanı; tam anlamıyla iktidarın bakanlarını ve sizleri tam olarak verdikten sonra, “muhalfe” deyip sanki Cumhuriyet Halk Partisi, Milliyetçi Hareket Partisi, BDP aynı yörengedeymiş gibi, aynı şeyleri söylemişler gibi, “Muhalfe de böyle dedi.” diyor, sanki tek parti. Meclis TV’nin bu anlayışını şiddetle kınıyorum.

BAŞKAN – Evet, teşekkür ediyorum.

İZZET ÇETİN (Ankara) – Bir dakika, bitmedi.

İkincisi, biliyoruz ki şurada gördüğümüz televizyonların tamamına yakını iktidarın baskısı altında, özgürce yayın yapamıyorlar. Şimdi Sayın Bakan konuştuğundan sonra gene çıkaracaksınız Sayın Bakan konuşma yapmadan önce basını dışarıya çıkarmanızı rica ediyorum ya da muhalfe partilerinin de söylediklerini belki vermeyecekler ama en azından kalmak isteyenlerin kalmasını onlara bir hak olarak vermenizi rica ediyorum. Değilse her gün ben bu konuda ısrarla, yüksek sesle konuşmaya devam edeceğim. Basın sansürlenmiştir, Meclis tarafından sansür altındadır, Plan ve Bütçe Komisyonu Başkanı tarafından baskı altına alınmaktadır. Basını dışarı çıkaracaksınız hemen şimdi çıkarmanızı rica ediyorum.

BAŞKAN – Şimdi, Sayın Çetin... (Gürültüler)

Sayın Koca, lütfen.

İZZET ÇETİN (Ankara) – Arkadaşlar, benim muhababım orası. Oturduğunuz yerden laf atmayın.

BAŞKAN – Sayın Çetin, çok teşekkür ediyorum, şunu ifade edeyim: Bir kere her bir birey elbette kendi düşüncesini ifade edecek ancak bir milletvekilimizin, bir bireyin birileri adına, birilerinin düşüncelerini okuyarak birtakım ifadeler kullanmasının doğru olduğunu düşünmüyorum; bu birincisi.

İZZET ÇETİN (Ankara) – Ne alaka benim söylediğimle?

BAŞKAN – İkinci olarak şunu ifade edeyim: Burada sürekli olarak, evet, sunuş anında görsel basınımız yer alıyor; geçmişte uygulanan da bir sistem, şimdi de uygulanan bir sistem.

HASİP KAPLAN (Şırnak) – Sistem yanlış.

BAŞKAN – Ancak sunuşlar sonrasında bizim tüm yazılı basınımızın tüm mensupları burada yer alıyor.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 7

İZZET ÇETİN (Ankara) – Onları da çıkar.

BAŞKAN – Niye çıkaralım efendim?

İZZET ÇETİN (Ankara) – Bunları da çıkar o zaman. Burada kalsın, niye ayırıyorsun?

BAŞKAN – Efendim, burası teknik bir Komisyon, bunu daha önce de ifade ettim. Burası bir seçim arenası değil.

İZZET ÇETİN (Ankara) – Seçim arenası değil, sizin propaganda yeriniz de değil.

BAŞKAN – Dolayısıyla, burada yazılı basınımızdan arkadaşlarımız sürekli olarak bulunuyorlar. Konuşmalarınızı elbette yazılı basında görebiliyorsunuz. Burada gündem dışı usul hakkında söz aldığınız zaman, yine ilgili arkadaşlarımız gerekli görüntüleri alıyorlar. Bugüne kadarki uygulamamız bu şekilde, bundan sonra da bu şekilde devam edeceğiz.

İZZET ÇETİN (Ankara) – Her şeyin bir ilki vardır. Eğer beyniniz demokrasiye yatıyorsa, inanıyorsanız demokrasiye...

BAŞKAN – Biz demokrasiye elbette inanıyoruz ama bu Komisyonumuzun sağlıklı çalışma yapabilmesi açısından böyle bir yöntem izliyoruz. Bunu özellikle ifade etmek istiyorum.

Teşekkür ediyorum.

İZZET ÇETİN (Ankara) – Buradaki milletvekilleri nerede görev yaptığını bilen milletvekilleri; kimse şov peşinde değil.

BAŞKAN – Sayın Günal, buyurunuz lütfen.

MEHMET GÜNAL (Antalya) – Teşekkür ederim Sayın Başkan.

Sayın Bakan, değerli üyeler, değerli bürokratlar; hepinizi saygıyla selamlıyorum.

Sayın Başkanım, şöyle bir şey yapıyorsunuz: Anayasayı elinize aldınız, ben de “Bir şey söyleyeceksiniz.” diye bakıyorum. “Beraber görüşülür.” e, “Beraber görüşülmez.” diyen yok ki. Ben anlayamadım yani mademki bu önergeyi kabul ettiniz, tartışmaya açtınız. Görüşülüyorsa söylediğiniz şeyin bir gerekçesi olması lazım. 42’nci madde de -dün de okudunuz- “Beraber görüşülür.” diyor.

BAŞKAN – Evet, öyle diyor.

MEHMET GÜNAL (Antalya) – Ve bunu diyeceğiniz -dün de söyledim- deyin ki: “Sayıştay raporlarında teknik durumdan dolayı bazı veriler üretilmiyor.” Burada verilen notlar da var, “üretilmiyor” deyin.

BAŞKAN – Efendim, defalarca söylendi, siz de söylediniz.

MEHMET GÜNAL (Antalya) – Bizim söylediğimiz değil. Elinize aldığınızda o maddeyi söylüyorsanız, o maddenin sizin söylediğinizin gerekçesi olması lazım. Burada şimdi anayasaya, maddeye tekrar bakıyoruz, böyle bir şey yok. Tabii ki beraber görüşülecek.

BAŞKAN – Nasıl bir şey yok?

MEHMET GÜNAL (Antalya) – Ya, hayır “Beraber görüşülür.” diyor, “Eki olmadan görüşülür.” diyor mu?

BAŞKAN – Evet, görüşülür.

MEHMET GÜNAL (Antalya) – Ekleri olmadan, rapor olmadan Kesin Hesap Kanunu...

BAŞKAN – Hangisi efendim, hangi eki? Kesin Hesap Kanunu Tasarısı’nın eki midir raporlar?

MEHMET GÜNAL (Antalya) – Kesin Hesap Kanunu Tasarısı neyle beraber görüşülüyormuş?

BAŞKAN – Kesin Hesap Kanunu Tasarısının eki midir raporlar Sayın Günal?

MEHMET GÜNAL (Antalya) – 42’nci maddede ne diyor?

BAŞKAN – Size bir soru soruyorum. Bakın, raporlar Kesin Hesap Kanunu Tasarısı’nın eki midir?

MEHMET GÜNAL (Antalya) – Kesin Hesap Kanunu’yla birlikte neler görüşülüyormuş?

BAŞKAN – Mali raporlar görüşülüyor efendim.

MEHMET GÜNAL (Antalya) – Bak, okuyayım ben buradan.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Mali rapor var mı?

BAŞKAN – Var efendim.

MEHMET GÜNAL (Antalya) – Bakın, idarelerin faaliyet raporları, genel faaliyet raporu, dış denetim raporu. Bütün hepsini söylüyor. hepsini söyledikten sonra “görüşülür.”, “görüşülebilir” denmiyor.

BAŞKAN – Tamam, “görüşülür” diyor.

MEHMET GÜNAL (Antalya) – E, şimdi bunun içerisinde rapor yoksa, kurum raporları yoksa “Rapor üretilmiyor.” diyorsa... Ya, dün akşam verilen şey var, konuştuğumuz var. Burada hangi tabloları üretilmediklerini tek tek yazmışlar. Hangi tabloları Maliye Bakanlığının sisteminden alıp verdiklerini, hangilerinin şu anda üretilmediğini söylüyor. E, şimdiye kadar üretilmiyorsa o zaman kanuna bakarsan soruyorum: Sayın Başkan, bize Kesin Hesap Kanunu tasarılarını ne zaman gönderdiniz? Kanunun maddesinde “Haziran ayı sonunda gönderilir.” diyor. Yani şimdi, bunlara baktığınız zaman, kanuna bakarsak bir sürü şey çıkıyor. Ona göre yine “Orta Vadeli Program şu tarihte açıklanır.” diyor, o da yok, yine her zaman gecikiyor. Dolayısıyla, buradan “kanuna göre” demeyelim lütfen. Oturun deyin ki: “Arkadaşlar, geçen seneki gibi burada bir sorun var. Sayıştayla, Maliye arasında bu anlaşmazlık tam giderilememiş, bununla ilgili çalışmalar yapılıyor. Bu sene bu kadar yapabildik.” deyin. Bize böyle “Rapor hazırlayamadık.” demesinler. Yapılan kısmının denetim raporlarını bize göndersinler veya özetini göndersinler. “Bu, bizim tüzel kişiliğimize, Meclise hakarettir.” diyoruz. Yani bir satır şey

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 8

yazıp “Rapor üretmedik.” demek olur mu? Ne kadar ürettiyseniz... Bakın, “Raporların yarısı gitti, verilerin bir kısmı gitti.” diyor. O verilere göre, ne üretilmişse onları bize göndersinler, söyledığımız bundan ibarettir. Her seferinde bizim kafamıza “Var kardeşim rapor, bu da rapordur. Niye itiraz ediyorsunuz?” demeyin onu söylüyorum. İşin özeti budur yoksa...

BAŞKAN – Evet, teşekkür ediyorum.

Şimdi, Sayın GÜNAL, aslında burada yani bizim tartıştığımız konuyla sizin ifade ettiğiniz husus arasında ufak bir nüans farkı var. Hadise şu: Kesin Hesap Kanunu Tasarısı'nın görüşülemeyeceği şeklinde bir ifade kullanıldığı için... Şimdi, değerli arkadaşlar, bakın, Kesin Hesap Kanunu Tasarımızda herhangi bir sıkıntı, herhangi bir problem söz konusu değildir; bu bir.

İki: Kesin Hesap Kanun Tasarısı Bütçe Kanun Tasarısı ile birlikte görüşülür -Anayasa'nın 164'üncü maddesi- dolayısıyla biz Bütçe Kanun Tasarısı'yla birlikte herhangi bir sorun teşkil etmeyen Kesin Hesap Kanun Tasarısı'nı görüşmek durumundayız. Bu, Anayasa'nın gereği.

MEHMET GÜNAL (Antalya) – Biz de onu söylüyoruz, ekleri yok.

BAŞKAN - 5018 sayılı Kanun'da ifade edilen husus, bu bahsetmiş olduğunuz faaliyet raporları ve diğer raporların da Bütçe Kanun Tasarısı ve Kesin Hesapla birlikte görüşüleceğini ifade ediyor. Evet, “rapor” diyebilirsiniz, demeyebilirsiniz, raporlara yönelik eleştiri yapabilirsiniz. Bize gelen raporlar bunlar, Sayıştay tarafından gönderilen raporlar bunlar.

MEHMET GÜNAL (Antalya) – Ama eksik.

BAŞKAN - Bu raporlarda, evet, eksik olabilir, mali tablolarda eksiklikler var. Bunlar da bizim görüşmemize engel değil.

Bunu ifade etmek istiyorum ve çok teşekkür ediyorum.

Sayın Ayaydın, buyurun lütfen.

BÜLENT KUŞOĞLU (Ankara) – Başkanım, bu durum da hiç görüşememe durumu söz konusu olmuyor değil mi? Yani hiçbir şey olmasa da görüşüyorsunuz.

AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, muhalefet parti temsilcilerinin kameraların dışarı çıkarılmaması görüşüne ben de katılıyorum. Ancak, siz kameraları dışarı çıkardıktan sonra muhalefetin sesini kısma girişimi oluyor, bu doğru bir davranış değildir. Buna verdiğiniz cevap: “Burası teknik bir komisyondur.” Teknik bir komisyon olması, kameraların burada olmamasını gerektiren bir durum değildir. Kaldı ki AKP iktidarından önce, ben 21'inci Yasama Dönemi'nde de bu Komisyonun milletvekiliydim, bir üyesiydim, iktidar partisi mensubuydum ve o dönemde de bu Komisyon teknik bir komisyondur ama o dönem televizyon kameraları arzu ettiği takdirde sonuna kadar burada kalabiliyorlardı. Teknik komisyon olmasının, bunu engelleyen bir durum olması söz konusu değildi. Sizin bu tutumunuzu kınıyorum. Basın özgürlüğüne vurulmuş en büyük darbelerden biridir.

BAŞKAN – Hayır efendim, böyle bir şey söz konusu olamaz ama kendi aramızda konuşalım efendim.

AYDIN AĞAN AYAYDIN (İstanbul) – Kendi aramızda değil, basın önünde konuşalım. Niye kendi aramızda konuşalım?

BAŞKAN – Hayır, hayır, basının önünde de konuşuruz Sayın Ayaydın. Lütfen...

AYDIN AĞAN AYAYDIN (İstanbul) – Şimdi, Sayın Başkan... Sayın Başkan, Hükümeti temsil eden sayın bakanlar burada sunuş yaptıkları vakit, onlar Hükümetin görüşlerini söyledikleri vakit bütün televizyon kameraları bunları takip edebiliyor da muhalefet konuşmaya başladığı anda neden muhalefetin sesini kesiyorsunuz, kameraları dışarı çıkarıyorsunuz?

BAŞKAN – Böyle bir şey söz konusu değil Sayın Ayaydın. (CHP sıralarından gürültüler)

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Nasıl söz konusu değil?

BAŞKAN – Konuşacağız efendim. Çok teşekkür ediyorum.

AYDIN AĞAN AYAYDIN (İstanbul) – Anında hemen çıkarıyorsunuz. Sizin bu tutumunuzu kınıyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Size yakışmıyor. “Anında dışarı çıkın.” diyen, talimat veren siz değil misiniz?

BAŞKAN – Benim efendim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bütçe Müdürüne talimat veren siz değil misiniz?

BAŞKAN – Benim efendim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ee? Nasıl “Böyle bir şey söz konusu değil.” dersiniz?

AYDIN AĞAN AYAYDIN (İstanbul) – Teknik komisyon olmasının ne engeli var?

BAŞKAN – Şimdi, efendim, bakın, arkadaşlar... (Gürültüler)

Bakın, şunu söyleyeceğim... Şimdi, bakın, geçmişte... (Gürültüler)

SALİH KOCA (Eskişehir) – Yarım saatten beri konuşuyorsunuz.

BAŞKAN – Arkadaşlar, bakın, bir şey söyleyeceğim... Sayın Koca, lütfen ya! Lütfen Sayın Koca ya, lütfen!

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Koca, ne diyorsunuz? On saat de konuşurum. O zaman adam gibi yapın. On saat de konuşurum. Ne demek ya?

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 9

BAŞKAN – Sayın Aslanoğlu, lütfen...

İZZET ÇETİN (Ankara) – Her gün bu kavgayı yapacağız Sayın Başkan.

BAŞKAN – Sayın Çetin... Sayın Aslanoğlu... Sayın Aslanoğlu, lütfen...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ne demek Sayın Başkan? Yarım saattir bunları konuşuyoruz.

BAŞKAN – Sayın Aslanoğlu...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Boş mu konuşuyoruz?

BAŞKAN – Sayın Aslanoğlu, bakın, şunu ifade edeyim: Hatırlarsanız, biz geçen dönem başında...

İZZET ÇETİN (Ankara) – Seninle başladı bu yasak.

BAŞKAN – Benimle başlamadı efendim.

İZZET ÇETİN (Ankara) – Daha önce burada duruyordu.

BAŞKAN – Sayın Çetin, ne zaman Komisyon üyesi oldunuz, Plan ve Bütçe Komisyonu üyesi?

İZZET ÇETİN (Ankara) – Ben bu Komisyona en çok gelen milletvekiliydim. Siz milletvekili değilken ben bu Mecliste milletvekiliydim.

BAŞKAN – Sayın Çetin, aşağı yukarı on yıldan beri bu uygulama bu şekilde devam ediyor. Tüm kayıtlara bakabilirsiniz, tüm tutanaklara bakabilirsiniz ama burada kalkıp da efendim, “Senin döneminde başladı.” şeklindeki ifadeniz doğru bir ifade değil.

İZZET ÇETİN (Ankara) – Doğru bir ifade. Çıkarıyorsanız, o zaman eşitliği sağla, hiç alma görsel basını.

BAŞKAN – Efendim, nesi doğru? Sayın Çetin, lütfen ya!

İZZET ÇETİN (Ankara) – Çıkarıyorsanız, o zaman eşitliği sağla, hiç alma görsel basını.

BAŞKAN – Evet, daha öncesini bilmediği için öyle söylüyor da şimdi, bakın, şunu ifade edeyim: Arkadaşlar, geçen dönem başında -Sayın Aslanoğlu da hatırlar- biz bunu konuştuk ve bu şekilde ben bu kararı alırken geçen dönem arkadaşlarımla istişare ederek bu kararı aldım.

İZZET ÇETİN (Ankara) – O geçen dönemdi.

BAŞKAN – Yine otururuz, Sayın Çetin, yine otururuz, yine birlikte konuşuruz, birlikte konuşur tartışırız ve buna göre bir karar alırız.

Çok teşekkür ediyorum.

İZZET ÇETİN (Ankara) – O zaman bugün de bir eşitliği sağla, ondan sonra devam et.

BAŞKAN – Evet, buyurun Sayın Başbakan Yardımcım...

İsterseniz bürokrat arkadaşlarımızı bir tanıyalım. Arkadaşlarımızın o yönde bir talebi var. Daha sonra...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Müsaade ederseniz bu konuyla ilgili çok kısa birkaç şey söyleyeyim, bu tartışmayla ilgili, ondan sonra asıl görüşmeye geçelim çünkü...

ADİL ZOZANİ (Hakkâri) – Ama o zaman usul tartışmasını yeniden başlatmış oluyorsunuz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Yok, biraz önce ifade edilen görüşler. Şimdi...

BAŞKAN – Lütfen Sayın Zozani ya! Lütfen ya... Elbette, sizlere söz verdim... (Gürültüler)

İZZET ÇETİN (Ankara) – Oylattınız, bak gene usul hatası yaptınız.

BAŞKAN – Şimdi, değerli arkadaşlar, bakın, İç Tüzük gayet açıktır. (Gürültüler)

ADİL ZOZANİ (Hakkâri) – Sayın Başkan...

BAŞKAN – Sayın Zozani...

HASİP KAPLAN (Şırnak) – Sayıştay bilgi versin, Sayın Başbakan Yardımcısı bilgi versin, niye reddettiniz?

ADİL ZOZANİ (Hakkâri) – Bakın, özür dilerim. Bir dakika bir şey söyleyeyim...

BAŞKAN – Sayın Zozani...

HASİP KAPLAN (Şırnak) – Hayır, açıklasın Sayın Babacan ama...

BAŞKAN – Sayın Zozani, Sayın Kaplan, Sayın Babacan'ın açıklamasından neden rahatsızlık duyuyorsunuz? (Gürültüler) E, bir açıklasın, Sayın Başbakan Yardımcısı burada. Niye rahatsızlık duyuyorsunuz efendim?

HASİP KAPLAN (Şırnak) – Biz talep edince niye reddettiniz?

BAŞKAN – Hayır efendim...

HASİP KAPLAN (Şırnak) – Allah Allah... Dalga mı geçiyorsunuz bizimle?

BAŞKAN – Lütfen Sayın Kaplan ya! Komisyonun takdiri.

HASİP KAPLAN (Şırnak) – İsteddiğiniz zaman “evet”, istediğiniz zaman “hayır.”

BAŞKAN – Buyurun Sayın Zozani.

HASİP KAPLAN (Şırnak) – Allah Allah!

BAŞKAN – Sayın Kaplan, rahat olun, lütfen.

HASİP KAPLAN (Şırnak) – Yani böyle bir şey olmaz!

ADİL ZOZANİ (Hakkâri) – Önergeyle ilgili Sayın Kaplan çok açık, net talep etti, dedi ki: “Sayıştay temsilcisi burada bize bilgilendirme yapsın bu konuyla ilgili, Hükûmet adına Sayın Başbakan Yardımcısı bu konuda bize bilgilendirme yapsın, ondan sonra talebimizi gündeme alıp almayacağımızı konuşalım, oylama olsun.” dedi. Siz bu talebi

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 10

dikkate almadınız, reddettirdiniz. Sonra Hükümet temsilcisi burada "Ben bu konuda bilgilendirme yapacağım." derse biz itiraz ederiz, kusura bakmayın. Çünkü siz usulü uygulamadınız.

BAŞKAN – Peki efendim, konuşma anında...

FERAMUZ ÜSTÜN (Gümüşhane) – Bilgilendirme yapıldı.

ADİL ZOZANI (Hakkâri) – Hayır, o zaman usul tartışması devam ediyor demek ki biz de değerlendirme yapacağız.

BAŞKAN – Peki, çok teşekkür ediyorum.

Şöyle, Sayın Zozani, Sayın Kaplan: Dün Sayıştay Temsilcisine bu konuda söz verdik. Dün aynen benim kullandığım ifade gibi, Sayıştay temsilcisi bu ifadeleri kullandığı için tekrar ben söz verme gereğini hissetmedim çünkü biz bu hususu tartıştık. Sayıştaydaki grup başkanı arkadaşımız dün benim yapmış olduğum açıklamaya benzer bir açıklama yaptı.

Şimdi bürokrat arkadaşlarımızı tanıyalım, daha sonra Başbakan Yardımcımıza söz vereceğiz.

(Bürokratlar kendilerini tanıttı)

BAŞKAN – Teşekkür ediyoruz.

Şimdi sunuşlarını yapmak üzere Sayın Başbakan Yardımcımıza söz veriyoruz.

Buyurun efendim.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Sayın Başkan, Plan ve Bütçe Komisyonunun değerli üyeleri, değerli basın mensupları; hepinizi saygıyla, sevgiyle selamlıyorum.

Sunuşuma geçmeden önce birkaç hususa kısaca değinmek istiyorum.

Sayın Başkan, değerli milletvekilleri; öncelikle birkaç temel hususa vurgu yaparak konuşmama başlıyorum. İyi işleyen bir demokratik sistemde yönetimlerin şeffaflık ve hesap verebilirlik ilkelerine uygun çalışması son derece önemlidir ve bizim bu konudaki şeffaflık ve hesap verebilirlik ilkelerine uygun çalışmamızı sağlayacak en önemli kurumlardan bir tanesi de Sayıştaydır. Sayıştay, Meclis adına denetim yapan ve sistemimizin dış denetim birimidir ve çok önemli, değer verdiğimiz bir kurumdur.

Şöyle bir baktığımızda, kamu mali yönetim ve kontrol yasa tasarımızı Türkiye Büyük Millet Meclisine biz Hükümet olarak sunduk, arkasından Sayıştay Kanunu sunuldu ve bir bakıma bu hesap tutma, bu hesabın kontrolü, hukuk denetimi, mali tablolar, bunun tüm sistem içerisindeki kurgusunu Hükümet olarak yaptık, getirdik. Sizlerin de desteğiyle, katkılarıyla bunlar hep yasalaştı. Ve şunu da dikkate almamız gerekiyor ki: Özellikle Sayıştay Kanunu'nun pek çok maddesiyle alakalı aslında ilk uygulama yılı, bu yıl. Dolayısıyla, ilk uygulama yılının olması sebebiyle de bazı konularda uygulama problemlerinin olmasını da doğal karşılamak lazım. Zaten burada dile getirilen hususlara bakacak olursak, burada dile getirilen hususlar aslında pek çok bakanlığın yani pek çok kurumu birden ilgilendiren ortak hususlardan bahsediyoruz, ağırlıklı olarak sorunlar oralarda.

Şimdi, bunların sonucuna bakarak bir yandan düzenlemeler nasıl, bir yandan bunun uygulanabilirliği nasıl, bütün bunları gözden geçirerek gelecek seneki çalışmalarda bu sene gündeme gelen sorunlardan önemli bir kısmının ben ortadan kalkacağını düşünüyorum.

Şunu ama burada vurgulamakta büyük fayda görüyorum, yani burada çok farklı ifadeler kullanıldı: Hazine Müsteşarlığımız olsun, SPK olsun, BDDK olsun, diğer kurumlarımız olsun, bunların hepsi pırıl pırıl, çok açık, net çalışan, dosdoğru çalışan kurumlarımızdır. Dolayısıyla buradaki bazı ifadeler kurumlarımızın kredibilitésine, itibarına zarar verebilecek ifadelerdir. Bu ifadelerin tümünü biz reddettiğimizi özellikle baştan ifade etmek istiyorum.

HASİP KAPLAN (Şırnak) – Raporlarda var.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Uygulamayla ilgili sorunların, dediğim gibi, ilk yıl olması, kanunun uygulamasının ilk yıl olması ve bunun bazı maddelerinin uygulanabilirliğinin belki tekrar gözden geçirilmesini gerektirecek bir çalışmayı içeriyor. Biz bunların hepsini Sayıştayla oturuyoruz konuşuyoruz. Sayıştay Başkanımız ekip hâlinde daha üç dört gün önce beni ziyaret ettiler. Oturduk konuştuk, bunların hepsini değerlendirdik, tüm kamu için değerlendirdik.

BÜLENT KUŞOĞLU (Ankara) – Neden "ilk yıl" diyorsunuz? İlk yıl değil Sayın Başbakan Yardımcısı.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bu raporların yazıldığı ilk yıl olarak ben biliyorum. Geçen yıl çünkü yetişmedi. Bu yıl ilk defa yazıldı bu raporlar.

BÜLENT KUŞOĞLU (Ankara) – Geçen yıl mevzuat değiştiği için, yoksa geçen yıl, 2010'dan itibaren yapmak lazım.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Yok, bu mevzuatın uygulanabildiği ilk yıl, bu yıl. Çünkü geçen yıl biliyorsunuz Meclis tatile gitmeden önce bu yasal düzenleme yapıldığı için yetişmemişti. Burada hatta bu sefer o eleştiri konusu olmuştu, raporlar gelmedi diye eleştirilmişti. Şimdi raporlar geldi, raporlarda bu hususlar var. Şimdi, bu, tabii yeni.

BÜLENT KUŞOĞLU (Ankara) - 2010'da Sayıştay Kanunu girdi devreye.

MUSTAFA KALAYCI (Konya) – Başbakan Yardımcısı kabul etmiyor raporu.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 11

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Yani düşünün ki doksan yıllık cumhuriyetimizin tüm Plan Bütçe Komisyonu ile ilgili pek çok konularında reformlar yaptık ve kamu mali yönetim kontrol sistemiyle ilgili pek çok reformlar yaptık. Bu reformların uygulama safhasındayız. Uygulama safhalarıyla ilgili bunlar olabilir ama bunlar daha çok mekanik konulardır, bunlar daha çok tablolarla, raporlamalarla ilgili konulardır. Yoksa, işin özüne inip baktığınızda, hangi kurumumuz olursa olsun özlü bir problemin olmadığını da sizler de görüyorsunuz. Sayıştayında bu konudaki ifadeleri, takdirleri zaten ortada.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Nerede bu raporlar? Yapmayın Allah aşkına.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Burada bu konu çok tartışılarak başladığı için kısa bir açıklama hakkı doğduğunu düşünüyorum ve şimdi asıl bütçe sunumumuza başlıyorum.

BAŞKAN – Evet, buyurun.

HASİP KAPLAN (Şırnak) – Sayın Başbakan Yardımcısı, bu açıklama hiçbirimizi tatmin etmedi.

BAŞKAN – Sayın Kaplan, lütfen...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Zaman içerisinde yavaş yavaş olursunuz inşallah...

Sayın Başkan, Plan ve Bütçe Komisyonunun saygıdeğer üyeleri, değerli basın mensupları; ekonomi yönetiminde önemli rolü olan üç kurumumuzun 2014 mali yılı bütçelerini görüşmek üzere bugün toplanmış bulunuyoruz. Bu vesileyle ben hepinizi saygıyla selamlıyorum.

Konuşmamda dünya ve Türkiye ekonomisindeki son gelişmeleri, uygulamakta olduğumuz politikaları ve önümüzdeki döneme ilişkin öngörülerimizi sizlerle paylaşmak istiyorum, daha sonra Hazine Müsteşarlığının faaliyetleri konusunda sizleri bilgilendireceğim, Bankacılık Düzenleme ve Denetleme Kurumuyla Sermaye Piyasası Kurulu Başkanlarımız kendi görev alanlarıyla ilgili sunumlarını benden sonra ayrıca kısa kısa yapacaklar.

Sayın Başkan, Plan ve Bütçe Komisyonunun çok değerli üyeleri; küresel krizin başlangıcından bu yana uzun bir süre geçmiş olmasına rağmen dünya ekonomisinde genele yayılan dengeli ve sürdürülebilir bir toparlanma henüz sağlanamamıştır. Küresel büyüme ve dünya ticaret hacmine ilişkin geçtiğimiz bir yıllık dönemdeki gerçekleştirmeler beklentilerin altında kalmıştır.

Dünyanın en büyük ekonomisi olan Amerika Birleşik Devletleri'nde mali sıkılaştırma ve yaşanan siyasi anlaşmazlıklar büyümeyi olumsuz yönde etkilemektedir.

Avro bölgesi ekonomisi 6 çeyreklik daraldıktan sonra resesyondan çıkmış olmakla birlikte ekonomik aktivitedeki toparlanmanın kalıcı olup olmayacağı henüz netlik kazanmamıştır.

Japonya ekonomisi, genişleyici politikaların etkisiyle son dönemde yeniden canlanmaya başlamıştır. Buna karşılık, 2014 yılı Nisan ayında yürürlüğe gireceği kesinleşen satış vergisi artışının Japonya ekonomisi üzerinde önemli bir baskı unsuru oluşturduğu görülmektedir.

Gelişmekte olan ülkelerin büyüme hızındaki yavaşlama, küresel ekonomideki diğer önemli bir risk faktörüdür. Özellikle Çin ekonomisindeki yavaşlama başta emtia ihracatçısı ülkeler olmak üzere birçok ekonomiyi etkilemektedir. Çin hariç gelişmekte olan ülkelerin 2013 yılında yüzde 3,2; 2014 yılında ise yüzde 4,1 oranında büyüyeceği öngörülmektedir.

Uluslararası Çalışma Örgütü'nün verilerine göre dünyadaki işsiz sayısı 2007 yılında 169 milyon iken, 2012 yılında 195 milyona yükselmiştir. İşsiz sayısının 2015 yılında 207 milyona ulaşacağı tahmin edilmektedir.

Zayıf talep ve yatay seyreden emtia fiyatları 2013 yılında küresel ölçekte enflasyon baskısını azaltmıştır. Öte yandan bu yılın Mayıs ayından itibaren, gelişmekte olan ülkelerin para birimlerinde gözlenen değer kaybı bu ülkelerde enflasyonu artırıcı yönde etki yapmaktadır. Petrol fiyatlarında küresel büyümeye ilişkin zayıf görünüme bağlı olarak önümüzdeki dönemde tedrici bir gevşeme öngörülmektedir.

Bu arada, kısaca hatırlatmakta fayda olabilir, bu konuşma metnimizin en geniş hâli basılı olarak sizlere dağıtılmış vaziyette. Ben daha özet bir sunuş yapıyorum. Bu özetin de ayrıca çıktıları Değerli Komisyon üyelerine dağıtılmıştı. Bunu kısaca bu noktada hatırlatayım.

Değerli milletvekilleri, Amerika Birleşik Devletleri'nde varlık alım programının yakın gelecekte azaltılmaya başlanabileceğinin açıklandığı Mayıs ayından itibaren finansal piyasalardaki oynaklık artmış, küresel finansal koşullar sıkışmıştır. Bu süreçte küresel ölçekte faiz oranları artarken, özellikle gelişmekte olan ülkelere sermaye çıkışı gerçekleşmiştir. Gelişmekte olan ülkelere yönelik sermaye akımlarının 2014 yılında da bu yıla göre bir miktar gerileyeceği tahmin edilmektedir. Gelişmekte olan ülkelerin, Amerika Birleşik Devletleri'nin para politikasında yakın zamanda gerçekleşmesi beklenen normalleşme dönemine hazırlıklı olmaları büyük önem taşımaktadır.

Küresel büyüme görünümünün zayıflaması, ülkeler arasında politika koordinasyonunun önemini artırmış ve G-20, küresel ekonomik iş birliği ve eşgüdümün temel platformu olarak ön plana çıkmıştır. Eylül ayında düzenlenen G-20 Liderler Zirvesi'nde açıklanan St. Petersburg Eylem Planı'nda, tüm G-20 ülkeleri büyüme ve istihdamı artırmaya yönelik stratejilerini ortaya koymuşlardır. Bu plan ile birlikte kamu maliyesi sürdürülebilirliğinin önemini vurgulayan orta vadeli kamu maliyesi stratejileri de açıklanmıştır.

Türkiye olarak G-20 bünyesindeki tüm karar alma süreçlerine aktif bir şekilde katkı sağlamaktayız. Ülkemiz 2015 yılında G-20 Dönem Başkanlığını üstlenecektir. 2013 yılı Aralık ayı başından itibaren G-20'nin temel yönlendirme

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 12

mekanizması olan Troyka'ya girmiş olacağız ve üç yıl süre ile bu Troyka'da görev alacağız. Böylelikle önümüzdeki dönemde, küresel ekonomik gündemi daha da etkili bir şekilde yönlendirme fırsatını da yakalayacağız.

Sayın Başkan, Değerli Komisyon üyeleri; 2013 yılının ilk yarısında küresel büyüme, ticaret ve finansal koşullardaki olumsuzluklara rağmen Türkiye ekonomisi geçen yılın aynı dönemine göre yüzde 3,7 oranında büyüme kaydetmiştir. Özel ve kamu tüketimi ile kamu sabit sermaye yatırımlarındaki artışlar yılın ilk yarısındaki büyümede etkili olmuştur. Yılın ikinci yarısına ilişkin göstergeler 2013 yılının tamamında büyümenin geçtiğimiz yılki seviyesinin üzerinde, yüzde 3,6 olarak gerçekleşeceğine işaret etmektedir.

2013 yılının ilk sekiz aylık döneminde istihdam artış hızı, hem geçtiğimiz yılki seviyesinin hem de uzun dönem ortalamasının üzerine çıkmıştır. Öte yandan iş gücüne katılım oranı, artış eğilimini 2013 yılında da sürdürmüştür. 2008 yılında yüzde 46,9 olan iş gücüne katılım oranı, 2013 yılı Temmuz dönemi itibarıyla mevsimsel düzeltilmiş olarak yüzde 50,9 seviyesinde gerçekleşmiştir. İstihdamdaki güçlü seyre rağmen iş gücüne katılım oranındaki artış, işsizlik oranının bu yıl tedrici olarak yükselmesine yol açmıştır. 2013 yılında işsizlik oranının yüzde 9,5 seviyesinde gerçekleşmesi beklenmektedir.

Disiplinli maliye politikamız ve alınan makro ihtiyati tedbirler ile desteklenen esnek ve etkin para politikası sayesinde, enflasyon oranı son 44 yılın en düşük seviyesine gerileyerek 2012 yılında yüzde 6,2 oranında gerçekleşmiştir. İşlenmemiş gıda fiyatlarının yükselmesine ve Türk lirasında gözlenen değer kaybına bağlı olarak enflasyon oranı bir miktar artış göstermiş ve ekim sonu itibarıyla on iki aylık TÜFE artış hızı yüzde 7,7 olmuştur.

Değerli komisyon üyeleri, 2013 yılında ihracat pazarlarımızdaki büyüme beklenenden zayıf seyretmektedir. Buna rağmen altın hariç ihracatımızdaki artış hızı geçen senenin üzerindedir. 2012 yılında yüzde 4,3 olan altın hariç ihracat artış hızının bu yıl yüzde 7,3 olmasını bekliyoruz. Bu performansta uygulanmakta olan ürün ve pazar çeşitlendirmesi politikaları önemli rol oynamaktadır. Ana ihracat pazarımız olan Avrupa Birliği'ndeki sınırlı toparlanma da ihracatımıza olumlu katkı sağlamıştır.

İç talepteki ve üretimdeki toparlanma eğilimine bağlı olarak 2013 yılında altın hariç ithalat geçen yılın üzerinde bir artış göstermiştir. Altın hariç ithalatın bu sene sonunda yüzde 4,2 oranında artmasını öngörmekteyiz.

Bu gelişmeler sonucunda 2013 yılında altın hariç dış ticaret açığının geçen yıla göre iyileşme göstererek 89,2 milyar dolar olmasını bekliyoruz. Altın hariç cari işlemler açığının da 2013 yılında geçen yıla göre 3,5 milyar dolar azalarak 50 milyar dolara gerilemesini bekliyoruz. Altın dahil cari işlemler açığının ise bu yıl sonu itibarıyla 58 milyar dolar seviyesinde gerçekleşeceğini tahmin ediyoruz.

Son dönemde küresel piyasalarda ortaya çıkan dalgalanmalara bağlı olarak mayıs-ağustos döneminde ülkemizden de sermaye çıkışı yaşanmıştır. Bu dönemde görülen sermaye çıkışı yurt dışı yerleşiklerin Türkiye'de sahip oldukları toplam portföy stoku ile kıyaslandığında sınırlı kalmıştır. Eylül-ekim döneminde ise portföy yatırımlarında net girişler görülmektedir. Hem bankacılık hem de banka dışı özel sektörün dış borç çevirme oranlarının yıllıklandırılmış bazda yüzde 100'ün üzerinde bulunması her iki sektörün de dış finansmanına erişimini rahatlıkla gerçekleştirdiğini göstermektedir.

Merkez Bankası brüt döviz rezervleri, mayıs ayının başındaki dalgalanma öncesi seviyelerini yaklaştırmış ve 25 Ekim itibarıyla altın dahil rezervler 134,3 milyar dolar seviyesinde gerçekleşmiştir.

Değerli komisyon üyeleri, hükümetlerimiz döneminde uzun vadeli programları tutarlı, güvenilir, gerçekçi bir biçimde hazırlamak ve titizlikle uygulamak temel felsefemiz olmuştur. 2014-2016 dönemini kapsayan Orta Vadeli Program'ımızı 8 Ekim 2013 tarihinde kamuoyuna ilan etmiş bulunuyoruz.

Orta Vadeli Program'ımızın temel amacı, cari işlemler açığını azaltmak, enflasyonu düşürmek, kamu maliyesinde güçlü duruşu sürdürmek, büyüme ve istihdamı artırmaktır.

Orta Vadeli Program'da büyümenin 2014 yılında yüzde 4; 2015 ve 2016 yıllarında ise yüzde 5 olmasını öngörüyoruz. 2014-2016 döneminde 1 milyon 833 bin kişilik yeni istihdam oluşturmayı ve program dönemi sonunda işsizlik oranını yüzde 8,9'a düşürmeyi amaçlıyoruz. Program döneminde enflasyonun düşüş eğilimini sürdürerek, 2014 yılında yüzde 5,3; 2015 ve 2016 yıllarında ise yüzde 5,0 seviyesinde gerçekleşmesini hedefliyoruz. Cari işlemler açığının gayrisafi yurt içi hasılaya oranını Orta Vadeli Program dönemi boyunca iyileştirmeye devam ederek 2016 yılında yüzde 5,5'e düşürmeyi öngörmekteyiz.

Orta Vadeli Program döneminde yapısal reform çalışmalarımız; tasarruf oranlarının artırılması, enerjide dışa bağımlılığın azaltılması, ihracat kapasitemizin artırılması, üretimin ve ihracatın daha yüksek katma değerli ve daha ileri teknoloji ile yapılması, araştırma, geliştirme ve yenilikçilik faaliyetlerinin artırılması, iş ve yatırım ortamının iyileştirilmesi, eğitim sisteminin geliştirilmesi, iş gücü piyasasının esnekliği ve kayıt dışılığın azaltılması alanlarında yoğunlaşacaktır.

Orta Vadeli Program'ımızda öngörülen hedeflere ulaşmada makro ihtiyati tedbirleri etkin bir şekilde kullanmaya devam ediyoruz. Bu çerçevede, Orta Vadeli Program'ımızdaki hedeflerimize ulaşılmasında önemli katkı sağlayacak ve tüketime yönelik aşırı kredi kullanımını kontrol altına alacak bir dizi makro ihtiyati tedbiri hayata geçirdik. Bunu yaparken, ihracat ve KOBİ kredilerini destekleyen düzenlemeleri de uygulamaya koyduk.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 13

Değerli milletvekilleri, makro ve yapısal politikaların eş güdüm içerisinde yürütülmesine büyük önem veriyoruz. Başkanlığını yaptığım Ekonomi Koordinasyon Kurulu, ekonomik istikrarla ilgili gelişmeleri izlemekte ve değerlendirmekte; ekonomi politikaları ile plan ve programların tespitinde, uygulanmasında koordinasyonu temin ederek gerekli adımların hızlı bir şekilde atılmasını sağlamaktadır.

Yine başkanlığını yaptığım Finansal İstikrar Komitesi, yurt içi ve yurt dışı ekonomik ve finansal gelişmeleri yakından takip ederek ayrıntılı değerlendirmeler yapmakta, mikro ve makro ihtiyati tedbirleri bütüncül bir yaklaşımla ele almaktadır.

Sayın Başkan, değerli komisyon üyeleri; kamu maliyesinde disiplin, Hükümetimizin en çok önem verdiği hususların başında gelmektedir. Mali disiplinin korunmasını, kamu kesimi yatırım-tasarruf açığını düşürerek cari açıkla mücadeleye katkıda bulunmak, para politikasının etkinlik ve esnekliğini artırmak, özel sektör yatırımlarının dışlanmasını engelleyerek büyümeye destek vermek ve kamu borcunun sürdürülebilirliğini korumak açılarından önemli görmekteyiz.

Kamu maliyesindeki disiplinli duruşumuz 2013 yılında da devam etmiştir. Gayrisafi yurt içi hasılaya oran olarak yüzde 2,2 oranında belirlediğimiz merkezi yönetim bütçe açığının öngörülenden yüksek gerçekleşen özelleştirme gelirlerinin de etkisiyle, beklentilerin oldukça altında kalmasını ve yüzde 1,2 olarak gerçekleşmesini bekliyoruz.

Kamu mali dengelerinin güçlü yapısını Orta Vadeli Program döneminde de koruyacağız. Merkezi yönetim bütçe açığının gayrisafi yurt içi hasılaya oranının program dönemi sonunda yüzde 1,1 seviyesinde kalmasını hedefliyoruz. Program tanımlı kamu kesimi faiz dışı fazlasının gayrisafi yurt içi hasılaya oranını, program dönemi boyunca yüzde 1'in üzerinde tutmayı öngörüyoruz. Birçok ülkenin kamu açıklarının yüksek seyrettiği, faiz dışı dengelerinin açık verdiği bir dönemde Türkiye'nin mali disiplini koruması ülkemizi diğer ülkelerden pozitif yönde ayırtırmakta, geleceğe olan güvenin korunmasında önemli rol oynamakta ve sağlam bir çıpa görevini üstlenmektedir.

2013 yılında Hazine Finansman Programı'nda da öngörülenden daha iyi bir performans sağlanmıştır.

Beklentilerin üzerinde gerçekleşen borçlanma dışı kaynaklar ve programlanan düzeyde sağlanan dış finansman tutarı neticesinde, 2013 yılında iç borçlanma öngörülen düzeyin altında kalmıştır. Bu çerçevede, yılbaşında yüzde 87,5 olarak açıkladığımız toplam iç borç çevirme oranının yıl sonu itibarıyla yüzde 85,1 seviyesinde olmasını bekliyoruz. 2014 yılında toplam iç borç çevirme oranının yüzde 86 olmasını öngörüyoruz.

2013 yılı Ocak-Ekim döneminde sabit getirili TL cinsi iç borçlanmanın ortalama maliyeti, 2012 yılındaki seviyesinin altında, yüzde 7,5 olarak gerçekleşirken; geçen yıl 61 ay olan yurt içi borçlanmanın ortalama vadesi bu yılın on aylık döneminde 74 ayın üzerine çıkmıştır.

Borçlanma araçlarının çeşitlendirilmesi ve yatırımcı tabanının genişletilmesi amaçlarıyla yurt içinde ve yurt dışında kira sertifikası ihracını ilk defa 2012 yılında yapmıştık. 2013 yılında iç piyasada iki ve dış piyasada bir ihraç daha gerçekleştirilmiştir. Kira sertifikası ihraçlarını Hazine Finansman Programı'nın bir parçası olarak düzenli bir şekilde sürdüreceğiz.

Yatırımcılarla olan güçlü ilişkilerimiz uluslararası finansal kuruluşların yayımladığı endekslere de yansımaktadır. Uluslararası Finans Enstitüsü'nün düzenli olarak yayımladığı sıralamaya göre 2013 yılında uluslararası finansal piyasalarda aktif olarak rol alan 39 gelişmekte olan ülke arasında Türkiye "Yatırımcı İlişkileri ve Veri Şeffaflığı" kategorisinde 2'nci sırada, "Veri Dağıtımı" kategorisinde ise tam puanla 1'inci sırada yer almıştır. Yani 39 ülke içerisinde 2'ncilik ve 1'incilik almışız. Hangi konularda? Yatırım ilişkileri ve veri şeffaflığı, veri dağıtımı. Baştaki tartışmalar çerçevesinde buna da dikkat çekmekte fayda görüyorum.

Sayın Başkan, değerli milletvekilleri; son on yıllık dönemdeki mali disiplin, etkin borçlanma stratejileri ve güçlü büyüme sonucunda Türkiye'nin kamu borç yükü yaklaşık 40 puan düşmüştür. Avrupa Birliği tanımlı borç stokunun gayrisafi yurt içi hasılaya oranının bu yıl sonunda yüzde 35 seviyesinde gerçekleşmesini bekliyoruz. Borç yükündeki düşüşün Orta Vadeli Program döneminde de devam etmesini ve 2016 yılı sonunda yüzde 30 seviyesine gerilemesini öngörüyoruz.

Kamu net borç stoku rakamlarına bakıldığında sadece millî gelire oranla değil, nominal olarak da bir düşüş görmekteyiz. Kamu net borcu 2010 yılına göre 100 milyar lira azalarak 2013 yılının ikinci çeyreği itibarıyla 217,5 milyar lira seviyesine gerilemiştir.

2002 yılından bu yana stratejik ölçütlere dayalı olarak yürütülen borç yönetimi neticesinde borç stokunun makroekonomik şoklara karşı direnci artırılmış, faiz, kur ve likidite risklerine karşı olan duyarlılığı önemli ölçüde azaltılmıştır. 2002 yılında değişken faizli senetlerin toplam borç stoku içindeki payı yüzde 55 iken bu oran ekim ayı itibarıyla yüzde 40'a gerilemiştir.

Aynı dönemler itibarıyla döviz cinsinden borçların toplam içindeki payı yüzde 58'den yüzde 28,9'a düşmüştür. Kamunun döviz cinsi borcu ile döviz cinsi varlıklarının netleştirildiği döviz cinsi net borca bakıldığında –burada da yine dikkatinizi çekmek istiyorum- 2002 yılında kamunun, 75,8 milyar dolar net döviz cinsi borcu var iken, 2013 yılının ikinci çeyreği itibarıyla kamunun 32,5 milyar dolar net döviz cinsi varlığı bulunmaktadır. Yani net döviz cinsi borç sıfırlandığı gibi artık artıya geçilmiştir kamunun toplamına baktığımız zaman. Bu da son bir yılda gerçekleşen çok önemli ve tarihî bir gelişmedir.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 14

Borç yönetimi kapsamında, piyasadaki olası talep yönlü dalgalanmalara karşı bir önlem olarak güçlü nakit rezervi oluşturulmuş ve bu sayede piyasalarda meydana gelen kısa süreli dalgalanmaların borçlanma maliyetleri üzerindeki olumsuz etkisi en aza indirilmiştir. Etkin nakit yönetimi uygulaması kapsamında Merkez Bankası nezdinde tutulan bu rezervler de nemalandırılmaya başlanmıştır.

Sayın Başkan, Plan ve Bütçe Komisyonunun değerli üyeleri; ülkemizin uluslararası platformlardaki etkinliği giderek artmakta ve uluslararası mali kuruluşlar ile iş birliğimiz ve ilişkilerimiz güçlenmektedir. Uluslararası ekonomi politikası alanında Türkiye bugün artık çok farklı bir yerdedir.

Hepinizin bildiği gibi, geçtiğimiz mayıs ayında yaptığımız son ödeme sonrasında Uluslararası Para Fonu'na stand-by düzenlemelerinden kaynaklanan bir borcumuz kalmamıştır. Türkiye'nin Uluslararası Para Fonu'na kaynak artırılmasına yönelik olarak 5 milyar dolarlık kaynak taahhüdüne ilişkin süreç de ekim ayında tamamlanmıştır. Böylece, Türkiye Uluslararası Para Fonu'ndan kaynak talep eden bir ülke olmaktan çıkarak, Uluslararası Para Fonu'nun ihtiyaç duyan diğer ülkelere yönlendirmek üzere talep ettiği kaynaklara destek veren, borç veren bir ülke konumuna gelmiştir.

Afrika kıtasıyla ekonomik iş birliğimizin güçlendirilmesinde önemli bir rol üstlenecek olan Afrika Kalkınma Bankasına üyeliğimiz bu yıl içinde tamamlanmıştır. Bankaya üyelik bölgede faaliyette bulunan iş adamlarımıza yeni iş imkânları sağlayacaktır.

Diğer uluslararası kalkınma bankaları ile olan ilişkilerimiz güçlenmeye devam etmektedir. İslam Kalkınma Bankası grubunun Ankara ofisi Sayın Cumhurbaşkanımızın da katılımıyla eylül ayı içinde açılmıştır. Bankanın İstanbul ofisinin de en kısa sürede açılmasını öngörüyoruz.

Dünya Bankası İstanbul'da Küresel İslami Finans Geliştirme Merkezini kurmuştur. Bu merkez İstanbul'un küresel bir finans merkezi olması yönündeki hedefimize katkı sağlayacaktır. Ülkemiz, küresel finans sisteminin önemli bir parçası hâline gelen faizsiz finansman alanında da önde gelen ülkeler arasında yer alacak ve bu alanda aktif bir rol oynayacaktır.

Avrupa İmar ve Kalkınma Bankası 2013 yıllık toplantılarını Türkiye'de İstanbul'da gerçekleştirmiştir. Ülkemiz ekonomisine güvenin bir göstergesi olan bu gelişmeler, bölgemizdeki etkinliğimizi de artırmaktadır.

Ülkemizin güçlenen uluslararası rolüyle paralel olarak son yıllarda kalkınma yardımlarımızda da belirgin bir artış gerçekleşmiştir. Hazine Müsteşarlığı bütçesinden karşılanan nakdî hibe ve krediler kalkınma yardımlarımızın önemli bir unsurunu oluşturmaktadır. 2013 yılında Hazine Müsteşarlığı bütçesinden toplam 109 milyon dolar nakdî hibe ve katkı ödemesi gerçekleştirilmiş ve diğer ülkelere 560 milyon dolar dış kredi sağlanmıştır.

Hazine Müsteşarlığı sadece nakdî hibe ve kredi yoluyla değil, bilgi ve tecrübe paylaşımı yoluyla da ülkemizin kalkınma için iş birliği çabalarına destek sağlamaktadır. Hedef bölgeler olarak tespit edilen Orta Doğu, Kuzey Afrika, Orta Asya ve Balkan ülkeleriyle kamu finansmanı ve borç yönetimi, dış borçlanma ve uluslararası ekonomik ilişkiler, kambiyo rejimi uygulamaları ve OECD liberalizasyon kodları, sigortacılık ve özel emeklilik alanlarında tecrübe paylaşım programları gerçekleştirilmektedir.

Sayın Başkan, değerli milletvekilleri; Hazine Müsteşarlığının önemli görev alanlarından biri olan KİT'lerin, kârlılık, verimlilik ve kurumsal yönetim ilkelerine uygun olarak işletilmesi temel hedefimizdir. Bu amaçla, KİT'lerde yetkilendirmeyi, hesap verebilirliği, şeffaflığı, karar alma süreçlerinde etkinliği ve performansa dayalı yönetimi esas alan stratejik yönetim anlayışının yaygınlaştırılmasına yönelik çalışmalar devam etmektedir.

KİT'lerde uluslararası standartlara uygun iç denetim birimleri oluşturulması ve iç kontrol sistemlerinin geliştirilmesi için 2014 yılında gerekli adımlar atılacaktır. KİT'lerin tamamı 2015 yılından itibaren bağımsız denetime tabi olacaktır. Bu çerçevede, KİT'lerde 2014 yılında iç denetim birimi kurulması zorunlu hâle getirilmiş ve KİT'lerin bağımsız denetime ilişkin gerekli tedbirleri almaları ve Türkiye muhasebe standartları ile uyumlu finansal raporlama yapma hususunda gerekli kurumsal altyapıyı oluşturmaları düzenlenmiştir.

Plan ve Bütçe Komisyonunun değerli üyeleri, yurt içi tasarrufların artırılması, ekonominin ihtiyaç duyduğu fonların vadesinin uzatılması ve vatandaşlarımıza emeklilik döneminde ilave gelir sağlanması bakımından bireysel emeklilik sisteminin geliştirilmesine büyük önem affetmekteyiz. 1 Ocak 2013 tarihinden itibaren uygulamaya başladığımız bireysel emeklilik sistemindeki devlet katkısı uygulaması ilk yıldan itibaren sonuçlarını göstermeye başlamıştır. 2012 yılının ilk dokuz ayında sistemdeki katılımcı sayısı yaklaşık 330 bin kişi artmışken, 2013 yılının aynı döneminde bu sayı 760 bine çıkmıştır. Sistemde hâlen yaklaşık 3,9 milyon katılımcı bulunmaktadır. Bu yılın ilk dokuz ayında, katılımcılar tarafından ödenen katkı paylarına karşılık olarak, katılımcılara yaklaşık 984 milyon TL devlet katkısı ödemesi yapılmıştır.

Sizlerin desteği ile çıkarılan Afet Sigortaları Kanunu da olumlu etkilerini göstermeye başlamıştır. Kanunun yürürlüğe girdiği tarihte 3,9 milyon olan sigortalı sayısı –buraya da dikkatinizi çekmek istiyorum- on dört ayda yüzde 53'lük bir artışla 6 milyon seviyelerine yükselmiştir. Yani şu anda Türkiye'de 6 milyon konut artık deprem sigortasına tabidir.

Eylül 2013 itibarıyla devlet destekli tarım sigortaları sistemindeki toplam poliçe sayısı 869 bine, sağlanan teminat tutarı ise 9,8 milyar liraya ulaşmıştır. Bu da gayet iyi işlemekte, tarım sigortası ve 2006 yılından bu yana sistemden sigortalı olan çiftçilerimize 992 milyon lira tazminat ödemesi yapılmıştır.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 15

Sigortacılık sektörüne olan güveni artırmak ve ihtilafların süratle çözümünü sağlamak amacıyla, 2013 yılında yapılan mevzuat değişiklikleri ile sigortacılıkta tahkimde itiraz müessesesinin yolu açılmış, ihtisas mahkemeleri ile ilgili düzenlemeler yapılmış ve sigorta tazminatı almak için yapılan nitelikli dolandırıcılık suçunun cezası ağırlaştırılmıştır.

Sayın Başkan, değerli üyeler; Hazine Müsteşarlığı özellikle erken aşama ve teknoloji odaklı firmaların finansmana erişiminin artırılması, yeni finansal ürünlerin ve hizmetlerin geliştirilmesi ve finansal tabana yayılmanın sağlanması konusunda önemli çalışmalar yürütmektedir.

Bu kapsamda, bireysel katılım sermayesine yani iş meleklerine ilişkin kanuni düzenleme 2012 yılı Haziran ayında, yönetmelik ise 2013 yılı Şubat ayında yürürlüğe girmiştir. Bugüne kadar 101 bireysel katılım yatırımcısına lisans verilmiş olup, işlemleri devam eden yatırımcı sayısı ise 58'dir. Bireysel katılım yatırımcısı ağlarının akreditasyonu ile birlikte önümüzdeki dönemde sistemin daha da gelişmesini beklemekteyiz.

Teknolojik gelişmenin ve yenilikçi fikirlerin desteklenerek büyük işletmelere dönüştürülmesinde önemli katkılar sağlayacak olan girişim sermayesi fonlarını destekleyecek üst fonlara kaynak aktarımına ilişkin yasal düzenlemeyi de yine sizlerin katkısıyla hayata geçirdik. Bu konudaki ikincil düzenlemeleri en kısa sürede tamamlamayı planlamaktayız.

2013 yılında Türk Parası Kıymetini Koruma Hakkında 32 sayılı Karar'da yapılan değişikliklerle altın, gümüş ve platinin yurt içindeki ve yurt dışındaki bankalar nezdinde bulunan depo hesapları arasında elektronik olarak transferi mümkün hâle getirilmiş ve altın, gümüş ve platin kredisi kullanım alanı genişletilmiştir. Böylece, başta yastık altı altın olmak üzere kıymetli madenlerin ekonomiye daha fazla kazandırılması yönünde adımlar atılmıştır.

Değerli milletvekilleri, Hazine Müsteşarlığı bünyesinden çiftçilere, tarımsal üreticilere, esnafa ve KOBİ'lere önemli finansman destekleri sağlamaktayız. Ziraat Bankası ve tarım kredi kooperatifleri tarafından çiftçilerimize ve tarımsal üreticilere konularına göre hâlen yüzde sıfır ile yüzde 8,25 arasında değişen faiz oranları ile sübvansiyonlu krediler kullanılmaktadır. Eylül sonu itibarıyla Ziraat Bankası'na kullanılan düşük faizli kredi bakiyesi 16 milyar liraya, tarım kredi kooperatiflerince kullanılan düşük faizli kredi bakiyesi ise yaklaşık 1 milyar liraya ulaşmıştır. Yılın ilk dokuz ayında söz konusu uygulamadan yaklaşık 471 bin üretici faydalanmıştır.

Çiftçilerimize düşük faizli kredi kullanımını nedeniyle oluşan gelir kayıplarının karşılanması amacıyla yapılacak ödeme tutarlarının 2013 ve 2014 yıllarında 1,5 milyar lira olması beklenmektedir.

Esnaf ve sanatkârlarımızın desteklenmesi amacıyla, Halk Bankası tarafından hâlen yüzde 4 ile yüzde 5 arasında değişen faiz oranları ile sübvansiyonlu kredi kullanılmaktadır. Eylül sonu itibarıyla bu kapsamda kullanılan esnaf kredilerinin bakiyesi 9 milyar liraya ulaşmış olup yılın ilk dokuz ayında bu krediden faydalanan esnaf sayısı 118 bin'dir. Bu kapsamda oluşan gelir kayıplarının karşılanması amacıyla 2013 yılında yapılacak ödeme tutarının 420 milyon lira olması beklenmektedir. 2014 bütçesinden ayrılan tutarsa 528 milyon liradır.

Hazine destekli kefalet sistemi çerçevesinde Kredi Garanti Fonu üzerinden reel sektörün desteklenmesine devam edilmektedir. Bu kapsamda bugüne kadar yaklaşık 6 bin firmanın finansmana erişimi kolaylaştırılarak 2 milyar 800 milyon lira tutarındaki krediye kefalet desteği sağlanmıştır. Bu da yine hatırlayacak olursanız Komisyonumuzda görüşülen, sizlerin katkısıyla çıkarılan bir yasanın uygulanması.

2013 yılı Ocak-Ekim döneminde Hazine garantisi altına alınan kamu ve yatırım bankaları aracılığıyla reel sektöre toplam 1,5 milyar dolar uygun koşullu ve uzun vadeli dış finansman sağlanmıştır. Bu tutarın yıl sonunda 2,7 milyar dolara ulaşması da beklenmektedir. Bunları, biliyorsunuz, yurt dışından Hazine Müsteşarlığımız bulmakta, garanti vermekte ve bankalar aracılığıyla da reel sektöre bu krediler kullanılmaktadır.

Sayın Başkan, değerli milletvekilleri; Hazine Müsteşarlığına 2013 yılı için tahsis edilen toplam 71,8 milyar lira tutarındaki ödeneğin yıl sonu itibarıyla 67 milyar lirası kullanılacaktır. 2013 yılı bütçesinde 53 milyar lira olarak öngörülen faiz ödeneğinin, özellikle borçlanma maliyetlerinde görülen düşüş nedeniyle yıl sonunda 50,5 milyar lira olarak gerçekleşmesi beklenmektedir. Yani, yaklaşık 2,5 milyar kadar bütçenin altında kalacağız faiz ödemelerinde. TCDD'nin altyapı yatırımları ile ilgili sermaye ödeneğinin, İşsizlik Sigortası Fonu'na yapılan devlet payı ödemelerine ilişkin ödeneğin ve sokak aydınlatma giderlerine ilişkin ödeneğin ilgili bakanlıklara transfer edilmesi de bütçe ödeneği ile gerçekleşme tahmini arasındaki farkta etkili olmuştur.

Hazine Müsteşarlığı 2014 yılı bütçesi için teklif edilen ödenek tutarı 64 milyar liradır. Söz konusu tutarın 52 milyar lirası faiz ödemeleri, 3,9 milyar lirası KİT'lere ödenecek görev zararları, 3,5 milyar lirası KİT'lere sermaye ödemeleri, 1 milyar 950 milyon lirası Bireysel Emeklilik Sistemi'ne devlet katkısı ödemeleri, 591 milyon lirası borçlanma genel giderleri, 550 milyon lirası yurtdışına yapılan transferler, 544 milyon lirası KKTC'deki yatırım harcamaları, 416 milyon lirası KKTC'ye kullanılacak krediler, 155 milyon lirası üst fonlar ve Kredi Garanti Fonu'na yapılacak aktarımlar, 97 milyon lirası ise Darphane ve Damga Matbaası Genel Müdürlüğü'nün alımları için kullanılacaktır.

Sayın Başkan, değerli milletvekilleri, önümüzdeki dönemde küresel konjonktürün özellikle tüm gelişmekte olan ülkeler için daha zorlayıcı olacağı öngörülmektedir. Böyle bir ortamda Türkiye olarak bir yandan iç ve dış dengeyi sağlam tutmak, diğer yandan büyüme ve istihdamı da artırmak durumundayız. Biz, Orta Vadeli Program'ımızı ve 2014 yılı bütçemizi bu yaklaşımla hazırladık. Gerek Komisyon gerekse Genel Kurul görüşmeleri sürecinde yapacağınız değerlendirme ve öneriler, program ve bütçenin uygulamasında bizlere önemli katkı sağlayacaktır.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 16

Vereceğiniz katkılar için şimdiden sizlere teşekkür ediyorum, 2014 yılı mali bütçesinin ve bugün görüşülecek olan kurum bütçelerinin ülkemize hayırlı olmasını diliyorum, hepinize saygılarımı, sevgilerimi sunuyorum.

(Başkanlığa Başkan Vekili Süreyya Sadi Bilgiç geçti)

BAŞKAN – Sayın Bakana sunumları için teşekkür ediyoruz.

Görüşmelere başlayacağız.

Basın mensubu arkadaşları...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – BDDK ve Sermaye Piyasası Kurulu başkanları sunum yapmayacaklar mı?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, uygun görürseniz SPK Başkanımızın ve BDDK Başkanımızın kendi kurumları hakkında beşer dakikalık kısa sunuşları var.

BAŞKAN – Buyurun Sayın Başkan.

SPK BAŞKANI VAHDETTİN ERTAŞ - Sayın Başkan, Plan ve Bütçe Komisyonunun değerli üyeleri; sözlerime başlarken şahsım ve kurumum adına sizleri saygıyla selamlıyorum.

Amerika Merkez Bankası Başkanının mayıs ayında aylık tahvil alımlarını azaltmaya başlayabileceğine yönelik açıklaması ile gelişmekte olan ülkelerden fon çıkışı yaşanmış ve bu durum Türkiye dâhil olmak üzere birçok gelişmekte olan ülkenin finans piyasasını olumsuz etkilemiştir.

Ülkemiz bu döneme düşük kamu borcu, düşük bütçe açığı, güçlü bankacılık sistemi gibi olumlu faktörlerin ağır bastığı bir yapı ile girmiş, kısa süre sonra Türkiye dâhil birçok gelişmekte olan ülke borsalarında mayıs sonrası kayıpların bir kısmı telafi edilmiştir.

Eylül ayına geldiğinde Amerika'da yaşanan bütçe ve borç limiti problemi belirsizlik oluşturmuş, FED tahvil alımlarında bir indirim gitmemiştir.

Sayın Başkan, değerli milletvekilleri; son on yılda küresel finans sisteminde yaşanan gelişmelere cevap vermek, yüksek standartta bir hukuki yapıyı oluşturmak ve ülkemizin 2023 vizyonunu gerçekleştirebilmek amacı çerçevesinde geçen yılın sonunda yeni Sermaye Piyasası Kanunu yürürlüğe girmiştir

Yeni kanununun yürürlüğe girmesinden sonra, ikincil düzenlemelerin tamamının yenilenmesi ve güncellenmesi çalışmaları devam etmektedir.

Bugüne kadar 30 yeni düzenleme tamamlanmış, 26 yeni düzenleme ise yıl sonuna kadar tamamlanacaktır. Böylece sermaye piyasalarımızın kurumsal ve hukuki altyapısı yıl sonunda tamamen değişmiş olacaktır.

Bu kapsamda üç borsayı; İMKB, İstanbul Altın Borsası ve Vadeli İşlem Borsasını geçen nisan ayında "Borsa İstanbul" çatısı altında birleştirme işlemlerini bitirdik. Buna ek olarak uluslararası iş birlikleri çerçevesinde yeni teknolojiler entegre edilerek ve yeni ürünler sunularak borsamızın bölgesel ve küresel bir merkez olması konusunda çalışmalarımız devam etmektedir.

Yine, İstanbul Finans Merkezi projemiz çerçevesinde, ülkemizi faizsiz finans ürünleri açısından önemli bir merkez hâline getirmeye yönelik olarak kira sertifikası alanında 5 yeni tür düzenleme yaptık ve düzenlemelerimiz olumlu sonuçlarını çok kısa sürede gösterdi ve 2013 yılında 2,7 milyar Türk liralık şirketlerimize izin verdik.

Yine, aracılık sektörü ve portföy yönetimine ilişkin düzenlemelerimiz yenilenmiş ve Avrupa Birliği düzenlemelerine paralellik sağlanarak aracılık sektörümüzün daha kurumsal bir çerçeveye oturtulması ve ülkemizin bir portföy yönetim merkezi olması konusunda önemli adımlar atılmıştır.

Halka açık şirketlere ve menkul kıymet ihracına yönelik yapılan düzenleme değişiklikleri ile halka açılmak ve menkul kıymet ihraç etmek bir yandan kolaylaştırılırken diğer yandan da kamuyu aydınlatma ve fiyat tespitine yönelik yatırımcılarımızı korumaya yönelik önemli düzenlemeler yapılmıştır.

Biraz önce Sayın Başbakan Yardımcımın ifade ettiği gibi bireysel emeklilik konusunda da önemli düzenlemeler yapılmıştır. Yapılan teşvik ve düzenlemelerle katılımcı sayısı hızla artmaya devam etmektedir.

Borsamızın toplam piyasa değeri eylül sonu itibarıyla 291 milyar dolara ulaşmış, payları işlem gören şirketlerimizin sayısı da 418'e ulaşmıştır.

Pay piyasasındaki yatırımcı sayısı, 2013 yılı Eylül ayı itibarıyla 1 milyon 105 bin 785 kişiye ulaşmıştır.

Bu yıl içerisinde 13 adet şirketin halka açılması tamamlanmış, bu şirketlerimiz 1,3 milyar TL'lik fon sağlamışlardır, 3 şirketimizin halka açılma süreci devam etmektedir. İkinci halka arzlarla birlikte, dün emlak gayrimenkul ortaklığına yaklaşık 3,5 milyar liralık bir izin verdik, yaklaşık 6 milyar lira ikinci halka arzlarla birlikte şirketlerimiz hisse senedi piyasasına fon temin etmiş olacaklardır.

Son dönemde borçlanma araçları piyasamızda da olumlu gelişmeler yaşanmaktadır. 2012 yılında şirketlerimize 67 milyar liralık borçlanma aracı izni vermiş iken bu yılın ekim ayı sonu itibarıyla bu rakam 128 milyar liraya ulaşmıştır. Bu suretle hem şirketlerimiz hem bankalarımız pasif yapılarını güçlendirirken finansman kaynaklarını çeşitlendirmiş ve vadelerini de uzatma imkânına kavuşmuşlardır.

Kurulumuzun gelir ve gider yapısına baktığımızda, 2013 yılı için bütçe ödeneğimiz 95 milyon 510 bin Türk lirasıdır. Eylül ayı sonu gerçekleştirmelerine göre yapılan yıl sonu gerçekleştirme tahminleri çerçevesinde gelirlerimizin 103

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 17

milyon 613 bin TL civarında gerçekleşmesini bekliyoruz. Kurulumuzun 2014 yılı faaliyetleri için 2013 yılı ödeneğine göre yaklaşık yüzde 8'lik bir artışla 103 milyon 217 bin Türk liralık ödenek teklifinde bulunduk.

Sözlerime son verirken 2014 yılı bütçemizin ülkemiz için hayırlı olmasını temenni ediyorum, saygılarımı sunuyorum.

BAŞKAN – Teşekkür ediyorum Sayın Başkan.

Sayın Öztekin, buyurun.

BDDK BAŞKANI MUKİM ÖZTEKİN - Sayın Başkan, Plan ve Bütçe Komisyonunun saygıdeğer üyeleri; Bankacılık Düzenleme ve Denetleme Kurumunun 2014 yılı bütçesini sunmak üzere huzurlarınızdayım. Şahsım ve Kurumum adına hepinizi saygı ile selamlıyorum.

Bütçe ile ilgili hususlara geçmeden önce müsaadenizle başta bankacılık sektörü olmak üzere Kurumumuzun sorumluluk alanı ve ilgili kuruluşlar hakkında önemli olduğuna düşündüğümüz bilgileri arz etmek isterim.

BDDK, hâlihazırda 50 banka, 32 finansal kiralama şirketi, 77 faktöring şirketi, 13 finansman şirketi ve 10 varlık yönetim şirketi olmak üzere, toplam 182 finansal kuruluşun gözetim ve denetiminden sorumludur. Söz konusu kuruluşlara 3 finansal holding şirketi, 47 temsilcilik, 111 değerlendirme kuruluşu ve 1 derecelendirme kuruluşunu da dahil ettiğimizde Kurumun doğrudan veya dolaylı sorumlu olduğu kuruluş sayısı 343'e ulaşmaktadır.

Diğer taraftan, 30 Haziran 2013 tarihi itibarıyla yasalaraşan Ödeme Sistemlerine İlişkin Kanun ve ödeme kuruluşlarına ve elektronik para kuruluşlarına ilişkin usul ve esasların, Mali Suçları Araştırma Kurulu ve TCMB'nin görüşünün alınması suretiyle Kurumumuzca çıkarılacak yönetmelikle belirlenmesine ve bu kuruluşların denetiminden de Kurumumuzun sorumlu olmasına karar verilmiştir.

Finansal sistemimizde Kurumumuzun sorumluluğu altındaki kuruluşların yanı sıra sigorta şirketleri, aracı kurumlar, yatırım ortaklıkları, portföy yönetim şirketleri gibi farklı finansal aktörler de faaliyetlerini sürdürmektedirler. Ancak, malumları olduğu üzere, mali sektör içerisinde geçmişte olduğu gibi bugün de bankaların hâkim konumu devam etmektedir.

Ağustos 2013 itibarıyla 1 trilyon 611 milyar Türk lirası bankaların ve 58,3 milyar Türk lirası da banka dışı mali kurumların olmak üzere, BDDK'nın sorumlu olduğu toplam aktif büyüklüğü 1 trilyon 669 milyar Türk lirasına ulaşmıştır. Aynı dönemde bankalar, 11.641 şube ve 210.457 personel ile; banka dışı mali kurumlar ise 338 şube ve 6.560 personel ile faaliyetlerini sürdürmektedirler.

Bildiğiniz üzere, BDDK'nın kuruluşundan beri ilk defa yabancı sermayeli bir banka grubunun 27 Ekim 2011'de mevduat bankası olarak kurulmasına ve 28 Eylül 2012'de Bank Odea unvanıyla faaliyette bulunmasına izin verilmiştir. Bunun yanı sıra, dünyanın 9'uncu büyük bankası olan Japon Bank of Mitsubishi-Tokyo'ya 20 Aralık 2012'de kuruluş ve 19 Eylül 2013'te de faaliyet izni verilmiştir. Yine, İtalya'da 2'nci dünyada 35 'inci büyük banka olan Intesa Sanpaola'ya 9 Mayıs 2013'te şube açmak üzere izin verilmiştir. Son olarak da 1 Ağustos 2013'te aynı büyüklüklere sahip Rabobank'a mevduat bankası kurma izin verilmiştir.

Bankaların finans sektöründeki hâkim konumu Kurum olarak kaynaklarımızın büyük kısmını bankalarımıza ayırmayı zorunlu kılmaktadır. Diğer taraftan, finansal sektör içindeki paylarının düşüklüğü nedeniyle geçmişte ihmal edilmiş banka dışı finansal kuruluşlarımız da BDDK'nın sorumluluk alanına dâhil edildikleri 2006 yılından itibaren düzenleme ve denetim anlamında daha yeknesak, şeffaf ve sağlıklı bir temele kavuşturulmuşlardır. Bu bağlamda, banka dışı mali kurumlara ilişkin olarak 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu 13 Aralık 2012 tarihli Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Söz konusu Kanun ile şirketler finansal kuruluş olarak tanımlanarak mali sistemimizin önemli bir parçasını oluşturdukları vurgulanmış ve şirketlerin kuruluş ve faaliyetlerini finansal kuruluş ciddiyetine yakışır bir biçimde yürütebilecekleri yasal altyapı ile etkin gözetim ve denetim sistemi oluşturulmuştur.

Şirketlerin mali sistem içerisinde etkin bir şekilde rol alabilmeleri için asgari ödenmiş sermayeleri günün şartlarına uygun hâle getirilmiş ve faaliyetlerine finans kurumu olmanın getirdiği...

Türk Bankacılık sektörü güçlü ve sağlıklı bir mali yapıyla faaliyetlerine devam etmekte ve yüksek büyüme potansiyelini korumaktadır. Sektörün sağlıklı yapısı, geçmişte ülkemizdeki birçok ekonomik krizden nedeni veya derinleştirici faktörü olarak anılan bankacılık sektörünün, günümüzde söz konusu ekonomik krizlerden ülkemizin asgari zararlar çıkmasına önemli katkı sağlayan ve ülke ekonomimizin güçlü yanları arasında yer alan bir konuma gelmesini sağlamıştır.

Bildiğiniz üzere, Amerikan Merkez Bankasının tahvil alımlarını azaltacağı yönündeki açıklamasına bağlı olarak, mayıs ayı sonundan eylül ayı ortasına kadar olan dönemde diğer gelişen piyasalarda olduğu gibi, finansal piyasalarımızda da dalgalanma gözlenmiştir. Söz konusu dalgalanmaların bankacılık sektörümüze olan etkilerinin sınırlı düzeyde kaldığı, bu dönemde sektörün kârlılığının devam ettiği, yasal öz kaynakların da 2 milyar TL arttığı, sermaye yeterliliği rasyosunun Ağustos 2013 sonu itibarıyla yüzde 15,5 düzeyinde gerçekleştiği görülmektedir. Bununla birlikte sektörün yurt dışı borçlanmalarında sorun yaşanmadığı, nitekim Mayıs-Ağustos döneminde yurt dışı borçların 5,2 milyar dolar arttığı, sendikasyon kredilerinin daha düşük maliyetlerle yenilendiği ve bu dönemde yenilenen sendikasyon kredilerindeki yenileme oranının yüzde 110,7'ye yükseldiği görülmektedir.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 18

Sayın Başkan, değerli Komisyon üyeleri; yıl sonuna göre yüzde 17,5 artarak 1 trilyon 611 milyar TL'ye ulaşan aktif büyüklüğü ile Türk bankacılık sektörü, istikrarlı büyüme eğilimini sürdürmektedir. Sektörün toplam aktiflerinin gayrisafi yurtiçi hasılaya oranı Haziran 2013 itibarıyla yüzde 103,1'dir. Sektörün şube sayısı 2012 yıl sonuna göre 580 adet artmıştır, istihdam edilen personel sayısında 9.004 civarında bir artış olmuştur.

En önemli plasman kalemleri olan krediler ile menkul değerler cüzdanının aktif kompozisyonundaki gelişimi incelendiğinde, sektörün aracılık fonksiyonunun etkinliğinin bir göstergesi olarak kredilerin aktifteki payı sürekli artmaya devam etmektedir.

(Başkanlığa Başkan Lütfi Elvan geçti)

BAŞKAN – Sayın Başkan, toparlar mısınız lütfen.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hiç kimseyi kesmiyorsun BDDK Başkanını mı kesiyorsun Sayın

Başkan?

BAŞKAN – Buyurun Sayın Başkan, lütfen toparlayınız.

HASİP KAPLAN (Şırnak) – Tüketici haklarını da dinlemek istiyoruz.

BDDK BAŞKANI MUKİM ÖZTEKİN – Sayın Başkan, değerli Komisyon üyeleri; göreve başlar başlamaz BDDK olarak tüketici hakları konusunda ilk yaptığımız iş bir daire kurmak olmuştur. Bu konuda hakem heyetlerinde BDDK üyelerinin de, BDDK çalışanlarının da bulunması için gerekli çalışmalar yapılmış, sözleşmelere standartlar getirilmiş, Merkez Bankamızın da katkısıyla kredili mevduat hesabı gibi yüksek faiz uygulanan kredi türlerinde, tüketici kredi türlerinde ciddi anlamda tüketici lehine düzenlemeler yapılmıştır. Yeni tüketici yasasında Kurumumuza verilecek görevlerle bu sorumluluğun, bu bilincin farkında hareket edeceğimizi bir daha tekrarlamak istiyorum.

Bilindiği üzere, Kurumumuz giderleri, temel olarak denetimimiz altında yer alan kuruluşların bir önceki yılı bilançoları toplamı üzerinden alınan giderlere katılma payıyla finanse edilmektedir. Söz konusu katılma payı, 2014 yılı için binde 1,5 olarak belirlenmiştir. Bütçe büyüklüğümüz 2014 yılı için 232 milyon Türk lirası olarak planlanmıştır, bunun 222 milyon Türk lirası kısmı katılma payı geliri, 10 milyon TL'lik kısmı ise faiz gelirlerinden oluşacaktır. Gider bütçesinde ise 70 milyon TL ile sermaye giderleri, 65 milyon TL ile mal ve hizmet giderleri, 95 milyon TL ile personel giderleri ve 2 milyon TL de cari transfer ödemeleri öngörülmüştür.

Sorumlu olduğu sektörün doğası ve yapılan işin mahiyeti gereği nitelikli personel istihdam etme zorunluluğunda olan Kurumumuz artan görev ve sorumluluklarına paralel olarak insan gücünü takviye etmekte, bu insan gücüne yatırım yapmayı stratejik bir hedef olarak da benimsemektedir. Yine Kurumumuzun en önemli planlarından birisi de kendisine ait olan bir bina çalışma yeri inşa etmektedir.

Sözlerime son verirken 2014 yılı bütçesinin ülkemize hayırlı olmasını diliyorum, en derin saygılarımı sunuyorum.

BAŞKAN – Evet, Sayın Başkana çok teşekkür ediyoruz.

Değerli arkadaşlar, görüşmelere başlayacağız ancak şu iki bölümü, sağdaki ve soldaki bölümleri... Çünkü stenograf arkadaşlarımız oturacaklar, bir de Bütçe Komisyonu arkadaşlarımızı, uzman arkadaşlarımız yer alacak.

Çok teşekkür ediyorum.

Sayın Ayaydın, buyurun lütfen.

AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, komisyonumuzun değerli üyeleri, Sayın Başbakan Yardımcım, kumu kurum ve kuruluşlarımızın değerli temsilcileri, basınımızın değerli temsilcileri; ben de Hazine Müsteşarlığı Sermaye Piyasası Kurumu...

İZZET ÇETİN (Ankara) – Sayın Başbakan Yardımcımızın başkanlığında olduğu için ona da teşekkür ediyorum.

Dün basından sorumlu Başbakan Yardımcımızın bu konuda tavır almasını, bir şey söylemesini beklemiştim, olmadı.

BAŞKAN – Kesmeyelim, lütfen.

Sayın Ayaydın, buyurun lütfen.

AYDIN AĞAN AYAYDIN (İstanbul) – Hazine Müsteşarlığı bütçesiyle ilgili değerlendirmelere geçmeden önce Sayın Başbakan Yardımcımızın sunuşa başlamadan Sayıştay tartışmalarıyla ilgili söylediklerine dair bazı hususlara değinmek istiyorum.

Sayın Başbakan Yardımcımız Babacan “5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ve -hemen arkasından- Sayıştay Kanunu’nu da biz çıkardık.” diyerek kamunun denetim konusunda Hükümet olarak son derece hassas olduklarını ima etti. Bugüne kadar bütçe takvimi gibi konularda uymadığınız 5018 sayılı Kanun, Cumhuriyet Halk Partisinin de katkılarıyla yasalaşmıştır. Verimli, etkin ve hesap verilebilir bir kamu bizim önceliğimizdir. Ayrıca, şunu sormak istiyorum Sayın Başbakan Yardımcımıza: 2012 yılında 6353 sayılı Kanun’la “yerindelik denetimi yapılamaz” gerekçesiyle Sayıştay denetimini budayan ancak bu düzenlemesi Anayasa Mahkemesi tarafından hukuksuz olduğu için iptal edilen kimin uygulamasıydı? Elbette ki AK PARTİ’nin. Anayasa Mahkemesine çarpınca bu kez Nisan 2013’te tam 123 milletvekili imzasıyla Sayıştay tasfiye eden, içini boşaltan bir kanun teklifi veren kim? Yine, AKP iktidarı. Dolayısıyla, Sayın Başbakan Yardımcımızın “İyisi mi siz bu Sayıştay meselesine hiç girmeyin çünkü karşınızda gerçeği de, niyeti de, mevzuatı da iyi bilen bir ekip var burada.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 19

Küresel ekonomi, Türkiye gibi gelişmekte olan ülkelerin aleyhine olan yeni bir aşamaya girmekte, dünya ekonomisindeki bol likidite dönemi yerini küresel düzeyde mali sıkılaştırmaya bırakmaktadır. ABD ekonomisinde ortaya çıkan iyileşmeye ve toparlanmaya bağlı olarak Amerikan Merkez Bankası parasal genişlemeyi sonlandırmaktadır. Bu durum ise sermaye girişlerine bağımlı ülkeler açısından yeni bir dönemi ifade etmekle birlikte, olumsuz etkilenecek ülkelerin başında Türkiye gelmektedir. Zira, ülke yıllardır dünyadaki bol dövizin cazibesine kapılan, görünüşte iyi ancak sürdürülebilir olmayan döviz girişine bağımlı yanlış bir büyüme modeli ile yönetilmiştir. Bu model sonucunda, Türkiye, büyüme-yüksek cari açık ikilemine mahkûm edilmiş, büyümede geleneksel ortalamayı aşamamış, cari açığı dizginleyememiş, işsizliğin önüne geçememiş, fiyat istikrarını sağlayamamış ve belki de en önemlisi yurt içi tasarrufları dibe vurmuş bir ülke hâline gelmiştir. AKP iktidarı, söylemde ihracata; gerçekte yüksek iç talebe dayalı, ithalata bağımlı, yüksek cari açık yaratan ve yurt içi tasarrufları eriten büyüme modelinde ısrar etmiştir. AKP bu ısrarında dünyadaki bol ve ucuz dövizin bitmeyeceği hesabına dayanmış gibi görünmektedir. Ancak, artık bu pembe tablolar yerini ekonominin acı gerçeklerine, ötelenmiş doğrularına bırakmaktadır. Allahtan, ABD’de geçtiğimiz birkaç ay içinde bütçe ve borç krizi çıktı da biraz süre kazandık. Ancak, ABD’deki bütçe ve borç krizine kalıcı çözüm bulunmadı, sadece erteleme yapıldı. Bütçe ödenekleri için 15 Ocak 2014’e kadar, borç limiti için ise 7 Şubat 2014’e kadar kongre onayı sağlanabildi. Nitekim, uluslararası piyasalarda küresel likiditenin daraldığı bu konjonktürün en sıkıntılı ülkesi olarak Türkiye’nin gösterilmesinin sebebi de yurt içi tasarrufların geldiği düzey ve buna bağlı olarak ortaya çıkan yüksek döviz girişi bağımlılığıdır. Bir başka deyişle, cari açığın yüksek seviyede olması ve iç tasarrufa ilişkin kötü tablo, evet, bizim gibi gelişmekte olan ülkelerde yurt içi tasarruf oranı ortalama yüzde 30’lardayken ülkemizde zaten düşük olan tasarruf düzeyini AKP yüzde 18,6’dan almış ve yüzde 12’lere kadar indirmeyi başarmıştır. Ve maalesef, yurt içi tasarrufların da kısa ve orta vadede yeterli hâle gelmeyeceği açık. Siz de söylüyorsunuz “Yüzde 20’leri bile bulamayacak, 2016’da daha yüzde16 olacaktı.” Hâl böyleyken cari açık ülkenin kaderine dönüşüyor. Peki, Türkiye gibi cari açığını büyük ölçüde kısa vadeli sermaye girişleri ile kapatma yolunu izleyen bir ülke önümüzdeki dönemde finansmanı nasıl bulacaktır? Finansman maliyeti artmayacak mıdır? Yüksek cari açık vermeden büyümeyi nasıl sağlayacaktır AKP? Eğer güvendiğiniz şey -ki o anlaşılıyor- ihracat ise ihracatın son dönem performansı da ortada. Henüz AKP’nin ekonomi kurmaylarından bu can alıcı noktalara ilişkin kapsamlı, tatmin edici ve gerçekçi bir perspektif göremiyoruz. Evet, söylemde ekonomi yönetimi de bunun farkında ama bakıyoruz eylemlerine, kaygıya kapılıyorum. Böyle bir ekonomik yapı ve konjonktürde ne yapılabilir? Mesela, faiz enstrümanını kullanarak harcamalar kısılr, iç talep azaltılır ve böylelikle, aynı zamanda ihtiyaç duyulan sermaye girişinin sağlanması için adım atılmış olunur. Peki, ekonomi yönetimi ne yapıyor? İç tüketimi baskılamak için özel kredileri frenlemek istiyor. Bunu yaparken de fiyat yani faiz üzerinden değil, miktar üzerinden kredi sınırlaması gerçekleştirmeye çalışıyor. Bu, daha önce de denenmiş ancak sonuç vermemiş, bugün de sonuç vermeyecek bir yöntemdir. Üstelik, yıllardır uyguladığınız modeli yani banka kredilerine dayalı tüketim ekonomisinden, topluma yerleştirdiğiniz “Şimdi borçlan al, sonra ödersin.” zihniyetinden öyle kolay vazgeçemezsiniz.

Bakınız, Türkiye’de sadece son beş yılda kredi hacminin millî gelire oranı yüzde 30’lardan hızla ve büyük bir artışla bugün yüzde 50’nin üzerine çıkmıştır. Dolayısıyla, anlaşılmaktadır ki bu trend sürecek, kredi hacmi büyümeye devam edecektir. Hele önümüzde üç seçim varken kısa vadeli siyasi çıkarılara uyan bu modelden vazgeçmeyeceksiniz gibi görünmektedir. Üstelik, şu an kredi sınırlamasının bedeli de ağır olacaktır çünkü öngörülen yüzde 4-yüzde 5’lerde bir büyümenin devamı için özel tüketim şart. Büyümede “yumuşak iniş” veya “uçaktan kara yoluna geçiş” denilen şeyin aslında “kara yolundan yaya yoluna geçiş” olduğu ortaya çıktı sanırım. Tablo iç açıcı değil, düşük ve kalitesiz bir büyüme ile karşı karşıyayız.

Bakınız, Türkiye ekonomisi yılın ikinci çeyreğinde beklentilerin de üzerinde yüzde 4,4 büyümüştür. Ancak, büyümenin bileşenlerine bakıldığında büyümenin sağlıklı olmadığı görülecektir. İç talebe ve yüksek kamu harcamasına dayalı, üstelik özel kesim yatırımlarının düştüğü ancak günü kurtarabilecek bir büyüme kompozisyonu ile karşı karşıyayız. Yüzde 4,4’lük büyümenin 3,4 puanı özel tüketimden; yüzde 2,2’si yüzde 15,5 artan kamu harcamalarından. Dikkatinizi çekiyorum, özel yatırımlardaki düşüş devam etmiş, net ihracat büyümeyi 3,1 puan aşağıya çekmiştir. AKP Hükümeti yine kolay olana sarılmış, büyüme olsun diye iç talebe dayanmayı ve o da yetmediği için kamu harcamalarını artırma yolunu seçmiştir.

2014 yılı seçim yılı olduğu için kamu harcamalarının böyle devam edeceği ve bu büyüme çizgisinin devam ettirileceği görülüyor. Ancak, unutulmasın ki sadece kamu harcamaları ile ne kadar gidilebilir ve artan faizler dolayısıyla iç talep ikinci yarıda ilk altı ayın altında seyredecek, özel tüketimin büyümeye katkısı azalacaktır. Nitekim, 2013 yılı büyümesi de yüzde 4’ten 3,6 olarak revize edilmiştir. Bu yıl büyüme yüzde 3,6 olarak gerçekleşirse AKP’nin 2003-2013 dönemi büyüme ortalaması yüzde 4,9 olacaktır. Evet, yanlış duymadınız, yüzde 4,9. O beğenilmeyen, istikrarsız koalisyonlar dönemi olan 1990’lı yıllar ortalaması ise yüzde 4.

(Mikrofon otomatik cihaz tarafından kapatıldı)

(Başkanlığa Başkan Vekili Süreyya Sadi Bilgiç geçti)

BAŞKAN – Sayın Ayaydın, toparlar mısınız lütfen.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 20

AYDIN AĞAN AYAYDIN (İstanbul) – O kadar anlatılan, dillere pelesenk olmuş parlak başarı bu mu AKP iktidarının? Yoksa başarı, 1990'lı yıllar ortalaması yüzde 8,2 olan işsizliğin, 2003-2013 dönemi arasında ortalama yüzde 10,7'ye çıkması mıdır? Veya enflasyon hedeflemesi uygulandığından beri tutturulamayan ve yüzde 5'e bir türlü çekilemeyen enflasyondaki başarı bu mudur? Ya da cari açık sorununun kronik ve yüksek hâle gelmesi ve cari açıktan korkulduğu için büyümede 2'lere, 3'lere razı olunması mı bir başarıdır?

Bu noktada hakkını teslim etmek gerekir ki borç yükü konusunda ciddi mesafe kaydettiniz. Kamu borç stokunun millî gelire oranının yüzde 40'ın altına düşmesi başarıdır. Ancak madalyonun bir de diğer yüzü vardır ki o da dikkate alınmalıdır. Son on yılda ciddi şekilde artan bir özel kesim dış borcu söz konusudur.

(Mikrofon otomatik cihaz tarafından kapatıldı)

(Başkanlığa Başkan Lütfü Elvan geçti)

BAŞKAN – Sayın Ayaydın, lütfen tamamlar mısınız.

AYDIN AĞAN AYAYDIN (İstanbul) – 2002'de ülke dış borcunun üçte 2'si devlete ait iken bugün borcun üçte 2'si özel sektöre aittir. Bugün ülkenin borç stoku 367 milyar dolar olup bunun 127 milyar doları da kısa vadeli. Yani özel sektörün net döviz yükümlülüğü 165 milyar dolardır. Döviz borçları döviz varlıklarından 165 milyar dolar fazladır. Finansal olmayan kesimin yani reel sektörün “kaldıraç oranı” dediğimiz “borç/öz kaynak” oranı sırf son beş yılda yüzde 65'ten yüzde 105'e ulaştı. Açıktır ki bu durum ülke ekonomisi için en büyük risk unsurlarındandır. Borcu ve kur riskini özel sektöre yikmak çözüm değildir.

Sürem kısa olduğu için ancak bu kadar konuşabiliyorum.

Bu vesileyle kamu kurum ve kuruluşlarımızın görüşmekte olduğumuz bütçelerinin hayırlı ve uğurlu olmasını diliyorum, hepinize saygılar sunuyorum.

BAŞKAN – Evet, teşekkür ediyorum Sayın Ayaydın.

Sayın Günal, buyurun lütfen.

Süreniz on dakika.

MEHMET GÜNAL (Antalya) – Teşekkür ederim Sayın Başkan.

Sayın Bakan, değerli milletvekilleri, çok kıymetli bürokrat arkadaşlarım ve sayın basın mensupları; hepinizi saygıyla selamlıyorum.

Öncelikle, arkadaşlarımız usule ilişkin konuyu konuşurken söyledikleri şey önemli, onun altını çizerek başlayalım. Geçmiş yıllarda, Sayın Çanakçı da burada, siz de buradasınız, hazine işlemleriyle ilgili Sayıştayın değerlendirmelerini ki bazı uyarılar olmasına rağmen defalarca tartıştık. “Biz devam ediyoruz, aradaki yapılan değerlendirmelerle ilgili çalışmaları yapıyoruz, kapatıyoruz.” diye burada bilgi verdiniz değil mi? Hatırlıyorsunuz hepiniz. Demek ki sadece rapordaki bir uyarıdaki eksiklik bile, genel uygunluk bildirim sırasında yapılan eleştiriyle ilgili şeyler -ki ne olduğunu vaktimiz olmadığı için tartışmıyorum- önemli görülüp burada kapatılması için çalışmalar yapılıyor. O zaman, ben anlamıyorum yani bütün işlemlerle ilgili her konuda olduğu gibi, Sayıştayın raporlarının düzenlenmesinin gerektiği ve ayrıntılı bir şekilde bizlere sunulması, tartışılması gerektiği ortada. Bunun tartışılmaması mümkün değil çünkü bizim adımıza denetim yapıyor. Şimdi bakıyorum, dün arkadaşlarımız açıklama yaptılar Sayın Bakanım. Burada sadece hazine raporundan sorumlu arkadaşlarımız var, Sayıştaydan kimse var mı? Ben kaçırılmış olabilirim ama yönetici olarak şimdi burada bir soru geldiği zaman muhatap olup Sayıştay adına cevap verecek kimse var mı? Yok. Böylesine tartışmalı bir ortamda bence bunlara dikkat etmeleri gerekir. “Rapor var.” diye savunmak yerine demin söylediğimiz gibi “Varsa bir eksiklik biz beraber çalışıp kapatacağız.” demeleri lazım. Aksi takdirde, bu, bizim tüzel kişiliğimizi hiçe saymaktır diye düşünüyorum.

Sayın Bakanım, güzel hedefler açıklıyorsunuz, siz de başında oturuyorsunuz. OVP geliyor her zamanki gibi yine son anda, “ihtiyaçtan”, “sahibinden” dediğimiz gibi, “Dostlar OVP görsün.” diyorum ben ona. Yani artık rakamlarla oynayıp belli bir miktar düzeltiyoruz, “OVP'yi de vermemiş olmalıyım.” diye getirip bütçenin hemen öncesinde açıklıyorsunuz. Şimdi, geçen yıl söyledik açıkladığınız zaman, bunlar tutmaz diye. Şimdi yeniden hedefleri koyuyorsunuz. Çok fazla girmeyeceğim. Tutmaz bu büyüme hedefi dedik. Şimdi iyimser olarak 3,6'ya razısınız, iyimser olarak. Diğer büyüme rakamı tekrar 2014'ünkine, geçen yılınkine bakın, şimdi yüzde 4'e razıyız, o da iyimser beklenti galiba çünkü hep iyimserini koyuyorsunuz ama onun bile gerisine düştük.

Enflasyon öyle, yüzde 6,8 iyimser, şimdi yeni revize var mı, raporda ne gelecek, onu bilmiyoruz. Bir sonraki yılınki de yine 5,3'e galiba revize oldu, 5 iken.

İşsizlik rakamı... Dedik ki: Bu psikolojik olsun diye “8,9” demişsiniz, hani 9'un hemen altı olsun diye. Şimdi 9,5 galiba, bir sonraki sene 9,4'e revize edildi. Hafızamda kaldığı kadarıyla söylüyorum, zamanım olmadığı için tek tek girmeyeyim diye.

Yani bu hedefler gerçekçi değil. Bu hedeflerin tutmayacağını siz de biliyorsunuz. Artık böyle Merkez Bankasının yaptığı piyasayı yönlendirme gibi, sanki hedefleri biraz daha iyimser koyarsak acaba kamuoyu iyi algılar mı diye düşünüyor olabilirsiniz, yönetici sorumluluğu içerisinde ama birkaç defa yapılan hedefler, gösterilen hedefler eğer sürekli revize ediliyor ve tutmuyorsa o zaman inandırıcılığımız kalmıyor. Hani, “Yalancının evi yanmış, kimse inanmamış.”

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 21

hikâyesi gibi. Bu sefer de bizim koyduğumuz hedefleri zaten marjlı olarak dikkate alıyorlar. Zaten oradan düşüyor, siz “yüzde 4” diyorsanız “Bu yüzde 3 ancak olur.” diye piyasa bakmaya başlıyor. Aslında bu daha kötü, belki yüzde 3,5 gerçekçi bir hedef ama 4 diyorsunuz, piyasa onu 3 olarak algılıyorsa ve beklentilerini ona yönlendirip yatırımını ona göre yapıyorsa orada bir sıkıntı var demektir diye düşünüyorum.

Şimdi, SPK Başkanımız... Geçen dönem burada SPK Kanunu görüşülürken birçok şeyler konuşuldu. Hakikaten böyle bir şey aracılığıyla da yani yasamanın araya konularak yürütmenin kararının bize yaptırılmasını biz yadırgadık ama benim asıl söylediğim şey şuydu: Yeniden baktım, sizinle burada tartışırken Borsa İstanbulun Yönetim Kuruluyla ilgili hisse dağılımını konuşmuştuk, imtiyazlı hisseyi tartışmıştık hatırlarsanız. Şimdi baktım, A grubu koymuşsunuz, tamam güzel; yönetimde 2 kişi A grubu, 4 kişi B grubu veriyor, o da güzel. Peki, şirketin kararlarının üst organı neresi? Genel Kurul. Yani sizin Yönetim Kuruluna sadece temsil hakkı veriyor olmanız, Genel Kuruldaki kararda oy çoğunluğunu artırıyor mu, azaltıyor mu, ne yapıyor? Sermayesini alan kişi Genel Kurulda eşit hisseyle temsil edilecek mi? Evet. Temsil anlamında fazladan bir karar yetkiniz var mı? Sadece esas sözleşmeye hızlıca bakarak söylüyorum, onu göremedim, birincisi.

Şimdi, baktım, Borsa İstanbul esas sözleşmesi açık duruyor önümde Sayın Bakanım, pay oranlarına baktım, ne yapmışsınız diye. Ama ben orada Genel Kurulun her türlü şeyi... Türk Ticaret Kanunu'nda anonim şirketlere baktığınızı zaman en üst organ genel kuruldur. Yani Genel Kurulda da Yönetim Kurulunun yetkisi olmadığına göre sizin söylediğiniz imtiyazlı kısım, “Yönetim Kuruluna hisse devirlerinde hazineninki durur.” diyorsunuz, “A grubu hisse devredilemez.” diyorsunuz ama Yönetim Kurulu kararı aldığı zaman onun Genel Kurulu bağlayıcılığı yok, Yönetim Kurulunun genel idari işler dışında eğer esasa ilişkin bir karar olursa yine BİST'in Genel Kurulu, yani yüzde 51'i yarın başka birilerine devredildiği zaman maalesef o risk burada duruyor. Sizin Yönetim Kurulundaki karar verme hakkınız ve 9'un 6'sının sizden olması, daha doğrusu, sizden derken hazine payları tarafından atanıyor olması bizi açıkçası tatmin etmiyor. Nasıl ki İstinye'deki arazilerin doğrudan vermek yerine TOKİ'ye Millî Eğitim Bakanlığına tescil edilmesi de bizi tatmin etmediği gibi bu konuları yeniden takip edeceğimizi şimdilik bilgilerinize sunuyorum. Ayrıntılı olarak belki bizim bilmediğimiz bir şeyler varsa siz de bizi aydınlatırsanız, onun dışında alınan önlemler varsa memnun oluruz.

Burada birçok şey var konuşacak ama SPK Başkanımızın sunumu içerisinde bireysel emeklilik sistemi ve BDDK Başkanımızın sunamadığı kısımlarda kalan şeyler var konuşma metninde yer alan ve sizin de hem bütçe sunuşunda hem de OVP sunuşunda, değerli bakanlarımızın yapmış olduğu sunuşlarda en çok dikkati çeken ve hepimizin de temel sorun olarak gördüğü yurt içi tasarrufların artırılması, cari açık sorununun böylece belli ölçüde biraz rahatlatılması diyelim, çözümlenmesinin bu şartlarda kısa sürede mümkün olmadığını hepimiz biliyoruz ama. Şimdi, bakıyoruz, 6 milyarlık bir şey olmuş yani 20 milyardan 26 milyara çıkmış SPK Başkanımızın söylediğine göre. Tabii bu yeterli bir düzeye henüz ulaşmamış. Öbür taraftan, şimdi, bugün Genel Kurula gelecek olan Tüketicinin Korunması Hakkında Kanun'da yine “Limit getirmeyi düşünüyoruz.” diyorsunuz. Ayrıca, yine, BDDK Başkanımız burada yönetmelikte bazı değişiklikler yapıldığını ve kredi kartında 25-35 aralığındaki asgari ödeme oranının yüzde 30-40 aralığına yükseltildiğini yani asgari ödeme miktarının yükseltildiğini söylüyor. Bu gelecek olan kanunda da yine limitlerle ilgili bir düzenleme öngörülüyor.

Tabii sadece sınır getirerek ve yasaklayarak bizim tüketimi kısma şansımız yok Sayın Bakanım, bir kere bunu kabul etmemiz lazım. Bunlar yan tedbirler, caydırıcı olabileceğini düşündüğünüz şeyler ama tasarrufun artması için - sürekli söylüyoruz- gelirin artması lazım, tasarruf gelirin bir fonksiyonu yani gelir dağılımının biraz daha dar gelirli lehine düzeliyor olması lazım. Bize yüzde 20'lik rakamı koyarak orada birtakım kaymaları, orta grupları söylemeniz yetmiyor; yüzde 5'lik, 10'luk dilimlerdeki dar gelirli, orta gelirli vatandaşların biraz gelir düzeyinin yükselmesi gerekiyor ki bir de şu anda sadece geçici yükselmeyle de bunu çözmek mümkün değil. Çünkü bakın, önümüzdeki üç dört yıllık, beş yıllık, kredi kartlarının ötesinde tüketici kredilerinin ortalama vadesine baktığımız zaman zaten önümüzdeki birkaç yılı da tüketicinin tüketmiş olduğunu görürüz. Bu tüketim eğilimini, genel olarak toplumsal alışkanlıkları etkileyebilecek bazı önlemler almamız lazım. Yoksa, sadece kredi kartı limiti koyarak, yasak koyarak tasarrufu artırma şansımız yok. Gelir artırıcı yani üretimi artırıcı önlemlerle gitmediğimiz takdirde sürekli olarak yasaklayarak, birtakım şeyleri sınırlayarak bunu azaltma şansımız yok.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Günal, lütfen tamamlayınız.

MEHMET GÜNAL (Antalya) – Bitiriyorum Başkan.

Dolayısıyla, üretimi, yatırımı artırıp bunun da toplumun geneline yayılan refah düzeyini yükselten bir sonuç doğurması için biraz daha yapısal önlemlere dönülmesi gerektiğini siz de biliyorsunuz. Ama sanal gündemlerle uğraşmaktan, birtakım siyasi kısır çekişmelerle uğraşmaktan bu yapısal önlemleri hem Bakanlar Kurulunda hem Mecliste tartışıp gündeme getirmeye galiba fırsat olmuyor diye düşünüyorum. Sınırlamak yetmez çünkü o vatandaşlarımız mecburiyettten o kredilere gidiyorlar. Kredi kartının birinin limiti dolunca öbürüne geçiyor, o olmadı, tüketici kredisi alıyor. Ben merak ediyorum. BDDK bir çalışma yapsın. Acaba o tüketici kredileri veya normal ticari kredilerin ne kadarı gerçekten yeni kredi ve ne kadarı yeniden kapatılmak üzere canlandırılmış kredi? Yani insanlar sıkışmış. Banka müdürleri de çareyi buluyor; kötü performans gösterdiği zaman müdür gidiyor -personelin önünde bir performans hedefi var Sayın Bakanım- ne yapıyor? “Sana yeni bir kredi vereyim.” diyor, hatta diyor ki: “Şu kadar, işte hangi bankalardan...”

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 22

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Günel, lütfen...

MEHMET GÜNAL (Antalya) – Bitirdim Başkanım, bitirdim.

“Üç tane bankada senin kredin var.” Ne kadar? Diyelim ki 60 bin lira. “Ben sana şuradan 70 bin liralık ayrı bir kredi açayım; sen o 60 bin lirayı öde, bu 10 bin lirayla da ihtiyaçlarını gör.” Örnek söylüyorum. Bir bakarlarsa eğer yeni tüketici kredisi mi, eski tüketici kredisi olanlar yeniden tüketici kredisi mi alıyor diye. T.C. numaralarından bile baksa arkadaşlarımız bulur.

Şunu anlatmaya çalışıyorum: Vatandaş sıkıştığı için o kredileri kullanıyor, artık o tüketimleri yapmış zaten. Yeni tüketimin önünü kapatmanın yolu başka bir şey. Ona göre, kur sistemiyle ilgili, kur rejimiyle ilgili, dışarıdan ithalatı azaltacak... “Yerli girdi sistemi” dedi Sayın Çağlayan, hâlâ bekliyoruz. Bunların bir an önce hayata geçmesi gerekiyor.

Dolayısıyla bunlar yan önlemlerdir; bizim yapısal önlemler almamız gerekir, üretimi, istihdamı artıracak önlemler almamız gerekir diyor, bütçelerin hayırlı olmasını diliyor, saygılar sunuyorum.

BAŞKAN – Teşekkür ediyorum Sayın Günel.

Sayın Kaplan, buyurun efendim.

HASİP KAPLAN (Şırnak) – Sayın Başkan, teşekkür ediyorum.

Bir dahaki sefere önergemizi çoğalt, bütün üyelere dağıt, Sayın Başbakan Yardımcısının önüne de koy, ondan sonra tartışmaya açın.

BAŞKAN – Peki.

HASİP KAPLAN (Şırnak) – Bir de oradan usul tartışması açtırmayın bana, uyarıyorum.

BAŞKAN – Peki, teşekkür ediyorum.

HASİP KAPLAN (Şırnak) – Arkadaşlar, Sayın Günel da açıkladı, burada Sayıştayla ilgili konuşacağımız o kadar çok şey var ki şimdi ben on dakikada bütün bunları anlatmaya kalksam, mümkün değil ama şu an görüyorum ki faiz lobisinin ruhu şu an bu görüşmeyi yaptığımızda Meclisin içinde, koridorlarda, her yerde dolaşiyor. Biz yurttaşın bize verdiği yetkiye dayanarak bütçeyi denetleyemiyoruz; Sayın Başbakanımız, hâlâ, uçağa binerken öğrenci evlerini bile denetliyor. Yani iktidarla muhalefet arasındaki dengesizlik bu aşamada.

Üzgünüm, bütçeniz azalmış Sayın Başbakan Yardımcım. Ne oldu? Bu kadar büyümeden sonra bir baktım ki rakamlara, şaşırttı beni.

SÜMER ORAL (Manisa) - Tasarruf ediyorlar.

HASİP KAPLAN (Şırnak) – Tasarruf mu ediyorsunuz? Allah bu durumlara düşürmesin. İniş aşağı giderken frenlere de dikkat etmek gerekiyor diye düşünüyoruz.

Şurada ben bir şeyler söylemek istiyorum ama yani 2 bakanın arasını da açmak istemiyorum. Gerçi, ekonomiden, koordineyen sorumlu Sayın Babacan. Şimdi, Maliye Bakanı sunuşunda “İşsizlik azaldı.” diyor, Sayın Babacan küresel kriz etkilerinin bitmediğini ve işsizliğin arttığını söyledi. Sayın Maliye Bakanı dedi ki: “İhracat artıyor.” E, şu anki sunuşa baktık, altın hariç, bizim ihracatımızda ciddi bir düşüş var. Sayın Babacan’ın söylediği rakamlar bana biraz gerçekçi geliyor, açık konuşayım. Altın nereye gidiyor, ben onu merak ediyorum. Yani gerçekten, nereye gidiyor bu kadar üretim? Nereye gidiyor? Yoksa, İran’a parayla doğal gazı ödemiyo, acaba altınları oraya mı veriyoruz doğal gaz parası olarak?

Yine, çok ilginç bir şekilde, şu dış borç rakamları konusunda “IMF borcunu kapattık.” diye hava atıyoruz, bir de 5 milyar lira borç vermişiz. Maliye Bakanının verdiği kamu borç rakamları ile yine bugünkü sunum arasında bir fark gördüm. Bunu da anlamış değilim, yani niye bu fark var? 400 milyar civarında özel sektörün borçlanması da burada yer verilmemiş.

Orta Vadeli Program’ın yüzde 4’ü benim kafama yatmıyor. Zaten inanıyorum ki Sayın Başbakan Yardımcımızın da kafasına yatmıyor ama işte, “4 deyip 2,5’te nasıl tutturuyoruz?” olayına artık alıştık.

Evet, kamu net borcu konusunu netleştirelim Sayın Başbakan Yardımcım. 2013 yılı ikinci çeyreğinde 217,5 milyar ise 2014’te öngörünüz nedir? Özel sektör olarak borcumuz nedir ve gerçekten, ne kadarını biz garanti altına almışız, taahhüt etmişiz?

Affınıza sığınarak bir şey söyleyeceğim Sayın Babacan: Paranın dini, imanı olur mu? Yani finans sektöründe konuştuğunuz zaman, hakikaten şuna biraz net konuşacağız: İslami bankayla Avrupa bankasının, IMF bankası, Dünya Bankasıyla bizim bankaların hepsi faizle çalışmıyor mu? E, faiz haram değil mi? İslami banka geldiği zaman bize faizsiz para mı verecek veya ayn karşılığı kredi mi verecek bize? Yani gerçekten burada çok ciddi bir durum var yani finansal sektörde şöyle bir durum var: Yani ilginç bir şekilde siyasi, felsefik düşüncelerinizi akçeli işlerle karıştırdığınız zaman, o zaman ABD ekonomisini Çin, Endonezya -Avrupa ekonomisini almayacaksınız bir tarafta Budistler var, bir tarafta Protestanlar var, bir tarafta Katolikler var, vallahi İslam finans merkezi geldiği zaman İstanbul Borsası uçar mı, uçmaz mı ona çok dikkat etmek lazım. Şimdi, İstanbul Borsası ciddi bir projedir. Eğer bunu ciddi ciddi kaygısını taşımasak bu ciddi proje Borsa İstanbul, Abu Dabi’nin borsa çöküşünden çok iyi dersler çıkarmazsak temeller sağlam atılmazsa Borsa İstanbul daha başından, çok kritik bir durum yaşıyor.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 23

Değerli arkadaşlar, gerçekten Mecliste farklı bir partiyiz biz. Öyle sistem partilerinin, düzen partilerinin dışında, konuştuğumuz belki eleştirilerimiz sert olabilir, kızmayın bize. Biz biraz da ezilen halkın, emekçilerin temsilcisi olarak buradayız.

Sayın BDDK Başkanım ve bu bankacılık anlayışını, vicdanını, insanlığını sorgulamak zorundayım. Kredi kartını kapatan vatandaşa 1 kuruş çıkaran bankaya ne yapıyorsunuz? 1 kuruş borç çıkarmak için bu kâğıdın 15 kuruş, bunun SMS'nin 75 kuruş, postayla giderse 3 lira olduğunu bu banka bilmez mi? Bilir, 1 kuruş borç çıkarıyor kredi kartını kapatılmaması için, bu vatandaşa işkencedir, işkence, ekonomik terörizmin en acımasız işkencesidir bu. Bir kuruş borcun var, banka "Kredi kartını kapatmıyorum." diye tebligatlar gönderiliyor, çok acımasız, çok vahşi bir sömürüdür, çok zalimcedir, çok insanlık dışıdır. İnsan bu kadar vatandaşını aptal yerine koymaz ve aptal yerine koyduğu zaman Bankacılık Düzenleme ve Denetleme Kurumu adı olan bir kurum, Tüketici Hakları Yasası'nda gidip o bankacıların lehine tutum sergilemez. 65 tane Deli Dumrul vergisi alıyorsunuz. Banka aidatı, banka transferi, banka bildirim, banka ekstreleri, banka bilmem nesi yani bunları tek tek saymaya kalkarsanız zaman yetmiyor zaten. Yani şunu söylemek istiyorum size: Allah'ınızı severseniz Başbakanı dinleyin biraz ya. Niye Başbakanı dinlemiyorsunuz? Ne demiş Başbakan? "Faiz dışı gelirlerle oynanan oyunlara çok karşıyım, faiz lobisi uyanık, komisyonlar adı altında kendi pazarını, piyasasını artırıyor, oradan da garibim tüketicileri komisyonlarla çökertiyor." Siz ne yapıyorsunuz? Başbakanın tam tersini yapıyorsunuz, Gümrük Bakanlığıyla gidiyorsunuz bankaları çağırıyorsunuz, Tüketici Yasası'nı beraber yapıyorsunuz, o tüketici sivil toplum örgütlerinin hepsini dışlıyorsunuz, bütün büyük Türkiye'nin sivil toplum örgütlerini TMMOB'unu, Barolar Birliğini, Türkiye Hekimler Birliğini hepsini çıkarıyorsunuz siz hakem heyetine oturduğunuz zaman "oh" zafer kazanmış edasıyla gelip bize burada hava atıyorsunuz. Buna kusura bakmayın, biz bunu...

RECAİ BERBER (Manisa) – Yasayı biz beraber çıkardık.

HASİP KAPLAN (Şırnak) – Yasayı siz çıkarıyorsanız da zalimler de yasa çıkarır canım, sömürücüler de yasa çıkarır, bu ayrı bir konudur.

Şimdi, bakın, diğer bir konu: Şimdi, Başbakanın faiz dışı gelirlere tepkisi bu. Ya dinimizde de haram kardeşim ya. Allah aşkına yani eğer biraz vicdan, insaf şey varsa. Şimdi ben soruyorum: Bu Tüketici Yasası'nda siz niye iş birliği yaptınız bankalarla, sizin göreviniz 50 bankanın çıkarını mı korumaktır? Türkiye'de 76 milyon insanın çıkarını korumak varken ve 100 milyarın üzerinde batık kredi borcuyla, hacizle boğuşan vatandaşımız varken her türlü hatta bankacılık sektöründeki bu soygun ve talanda Türkiye'nin en kriz döneminde bile 18 bankanın en çok kâr eden banka olduğu ve en az vergiyi ödediği -kurumlar vergisi yüzde 35'ten 20'ye indirilmişti- yüzde 20 kurumlar vergisi ödediği holdinglerden 28'inin en çok zengin olduğu bu ülkede vatandaşınızı korumak varken bir avuç zengini, bir avuç sermayeyi, onların da dışarıyla bağlantılı olanını korumak hangi adalettir, hangi haktır? Biz bunu kabul etmiyoruz, bunu açıkça söylüyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)

HASİP KAPLAN (Şırnak) – Çok sert bir şekilde tartışırız.

BAŞKAN – Lütfen, tamamlayınız Sayın Kaplan.

HASİP KAPLAN (Şırnak) – Tabii.

Şimdi, gerçekten şu uygulamalara baktığımız zaman, şu tüketici haklarıyla ilgili, Bankacılık Denetleme Kurumunun ben aynı zamanda bu tüketici sözleşmeleri, karınca dualarının aynısının bireysel emeklilikte olduğunu görürüz. Orada, o sermaye sigorta şirketleri korunuyor. Yabancıların ne teminatı var, yeterli mi? Bakın, bir kıdem tazminatını Türkiye tartışıyor ne kadardır. Otuz sene çalışıyor bir işçi, bir memur, kıdem tazminatını alacak tam emekliliğine bir sene kalmış, devlet diyor "Dur, şirket iflas etti, bir kuruş para vermiyor." Devlet onun garantisini vermiyor ama tüketici sözleşmelerinde, banka sözleşmelerinde her türlü üründe bütün bunlar var, devlet koruyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)

HASİP KAPLAN (Şırnak) – Yani devlet ne zaman vatandaşını koruyacak? Bizim sormak istediğimiz konu bu.

BAŞKAN – Evet, lütfen tamamlayınız efendim.

HASİP KAPLAN (Şırnak) – Peki, Sayın Başkanım, bu kadar şimdilik. Bunun Genel Kurulu da var.

BAŞKAN – Evet, teşekkür ediyorum.

Evet, Sayın Sarı, buyurun lütfen, süreniz on dakika.

MÜSLİM SARI (İstanbul) – Teşekkür ederim Sayın Başkan.

Sayın Başkan, değerli Komisyon üyeleri, Sayın Başbakan Yardımcım, kurum başkanları, değerli basın mensupları herkese tünaydın diyelim, artık saat on ikiyi geçti.

Sayın Başbakan Yardımcım, şimdi, gerçekten dünyada enteresan bir konjonktür yaşanıyor ve paranın yönünün değişeceği bir yol ayrımındayız. Aslında bunu siz de çok iyi değerlendiriyorsunuz ve bizim buradaki kaygılarımızı sizin tarafınızdan da üç aşağı beş yukarı paylaşıldığını biliyorum ben. Gelişmekte olan ülkeler için birtakım zamanlar veriliyor yani en son ekim ayındaki toplantılardan sonra, aslında bizim gibi ülkeleri için üç ayın, dört ayın, bilemediniz beş ayın olduğuna ilişkin birtakım değerlendirmeler yapıldı. Özellikle Federal Reserve'ün operasyonlarındaki yön değişikliğinin gelişmekte olan ülkeleri ne kadar etkileyeceğini hepimiz biliyoruz fakat Türkiye, diğer gelişmekte olan ülkelerle karşılaştırıldığında kırılma noktalarının biraz daha belirgin olduğunu da yine hepimiz biliyoruz. Her ne kadar cari işlemler

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 24

açığının millî gelire oranı yüzde 10'lardan yüzde 7'lere indi gibi gözükse de bunun karşılığında büyümeden yapmış olduğumuz fedakârlığın çok daha yüksek olduğunu da hepimiz biliyoruz ve buna rağmen bu yüzde 7'lik cari işlemler açığının hâlâ dünyanın en yüksek cari işlemler açığı, böyle millî gelir oranına sahip ülkelerden biri olarak Türkiye'yi tuttuğunu da biliyoruz. Dolayısıyla burada çok ciddi bir kırılma var, cari işlemler açığının finansmanının kalitesinin de bozuk olduğunu biliyoruz. Buna ek olarak Türkiye'de reel sektör döviz pozisyon açıklarının 165 milyar dolara ulaştığını da biliyoruz. Her ne kadar bankacılık sisteminde döviz pozisyon açıkları sıfıra yakınsa da reel sektördeki bu döviz pozisyon açıklarının reel sektörü, onun üzerinden bankacılık kanalını orta vadede etkileme potansiyelinin yüksek olduğunu da biliyoruz.

Bildiğimiz bir başka veri de şu: Türkiye'nin önümüzdeki bir yılda ihtiyaç duyduğu finansmanın 200 milyar doların üzerinde olduğudur yani vadesi bir yıldan kısa olan borçlar 110-115 milyar dolar civarında ama orijinal vadeye değil de vadeye kalan gün sayısı açısından baktığımız zaman bunun 150-160 milyar dolar civarında olduğunu biliyoruz. Önümüzdeki bir yılda 60 milyar dolar civarında cari işlemler açığı vereceğimizi de biliyoruz. Dolayısıyla ikisini üst üste koyduğumuzda Türkiye ekonomisinin kabaca 220 milyar, 230 milyar dolar civarında önümüzdeki bir yılda finansman bulmak zorunda olduğunu biliyoruz. Nasıl bir konjunktürde? Giderek ödünç verilebilir fonların daralacağı bir konjunktürde. Bununla ilgili çok çeşitli hesaplar var, bir hesap bunun 1 trilyon dolar, bir hesap 1,5 trilyon dolar, bir hesap 800 milyar dolar olduğunu söylüyor, her neyse ama trendlere baktığımız zaman giderek daralan bir pastadan giderek yükselen bir finansmanı Türkiye ekonomisi sağlamak zorundadır. Aslında yaşadığımız bütün problemler, kurguladığımız bütün modeller ya da programlar bu genel çerçeveye üzerinden kurgulanmalıdır. Şimdi, buradan baktığımız zaman, açıkçası Orta Vadeli Program'a ilişkin hedeflerin ve onun üzerine kurulan bütçeye ilişkin hedeflerin de çok gerçekçi olmadığını görüyoruz.

Şimdi, büyüme konusunda kaygılıyım, Sayın Bakanın da büyüme konusunda kaygılı olduğunu biliyorum. Geçen sene burada büyüme rakamlarını konuşurken yüzde 4'ün mümkün olmadığını söylemiştik, daha sonra yüzde 3,2'ye revize edildi ve yüzde 2,2 olarak gerçekleşti büyüme. Türkiye gibi bir ülke için yüzde 2'lik-3'lük büyümeler zaten krizdir çünkü Türkiye'de her yıl 600 bin-700 bin insan istihdam havuzuna girer ve yüzde 5'in altındaki her büyüme bu ülkede işsizlik yaratır. Şimdi, biz bu önümüzdeki döneme ilişkin, özellikle bu yıla ilişkin mesela, yüzde 3,6 büyümeye razıyız ama şimdiden görüyoruz ki yüzde 3,6 büyümeyi de tutturamayacağız. Yılın ilk yarısına ilişkin yüzde 3,7'lik büyümenin kalitesi konusunda Sayın Bakanın açıklamalarını çok ilgilyle takip ettim. Yani yüzde 3,7'lik bir büyümenin yılın ikinci yarısında ve sonrasına ilişkin sürdürülemeyeceğini de biliyoruz çünkü bir yandan yurt içi talep, yurt içi tüketim talebi üzerinden, bir yandan da kamu harcamaları üzerinden sağlanan bir büyümeydi bu. Önümüzdeki dönem konjunktür değişeceği için, faiz oranları yükseleceği için, neredeyse negatif faizleri gördük geçen altı ayda. Bu konjunktürün değişmesinin tüketim harcamalarını sürükleyemeyeceğini de biliyoruz. Yatırım harcamalarının artması için ne bir ulusal ne de bir uluslararası konjunktür olmadığını da biliyoruz. Net ihracat üzerinden bir büyümenin gerçekleşemeyeceğini de biliyoruz çünkü ihracat artış hızlarının ithalat artış hızlarının üzerinde olduğu dönemler Türkiye'de sadece kriz dönemleridir. Dolayısıyla, ihracat hedeflerinin ve ithalat hedeflerinin de gerçekçi olmadığını biliyoruz. Dolayısıyla, ihracat kanalları üzerinden desteklenen bir büyüme olmayacağını da biliyoruz. E, şimdi ben soruyorum: Türkiye önümüzdeki üç yılda orta vadede potansiyel büyümesini nasıl yakınsayacak? Hangi çerçevede... Yüzde 4-5'lik büyümeleri tutturmamız imkânsızdır.

Şimdi ben şunu görüyorum: Geçen yıl bütçesinde de söyledim, şimdi de söylüyorum, geçen yıl dediklerimiz oldu, bundan sonra da olacak. Türkiye sadece bu yıl değil, belki bundan sonra birkaç yıl daha 0'la 3 arası büyümeye razı olmak zorundadır. Bu, uyguladığımız ekonomik modelin bizi getirdiği yerdir, bu böyle olacak ve buna bağlı olarak işsizlik rakamlarının da sizin öngördüğünüz seviyelerde olmayacağı kesine yakın. Zaten, geçen Orta Vadeli Program'da 8,9'luk işsizliği rakamının hiç gerçekçi olmadığını söyledik, şimdi 9,5'a revize ettiniz. Ben iddia ediyorum, 9,5 da tutmayacak çünkü büyüme hedefleri tutmayacak. Yani biz çift haneli işsizlik ya da çift haneye yakın bir işsizliği bu yıl ve bundan sonra birkaç yıl daha sürdürmek zorundayız. Orta Vadeli Program hedefleri o kadar gerçekçi değil ki bir yandan bu büyüme oranlarıyla işsizliği azaltacağınızı söylüyorsunuz, öte yandan da iş gücüne katılım oranını artıracacağınızı söylüyorsunuz. Yani bu büyüme oranlarıyla, bu istihdamla sürdürmeniz olanaksızdır. Dolayısıyla, işsizlik hedefleri de gerçekçi değil, dış denge hedefleri zaten gerçekçi değil. Cari işlemler açığıyla büyüme hedefi arasında, büyüme oranı arasında ters ilişki olduğunu biliyoruz. Dolayısıyla, biz büyüdüğümüz dönemlerde cari işlemler açığı verdik hep. Şimdi bir yandan büyümeleri yüzde 3'lük patikalardan yüzde 4'lü-5'li orta vadeli potansiyelle çekeceğimizi iddia ediyoruz, bir yandan da cari işlemler açığımızın millî gelire oranını yüzde 7'lere kadar çekeceğimizi öngörüyoruz. Bu hiç gerçekçi değil. Ya bizim cari işlemler açığına ilişkin hedeflerimizde sorun var ya da büyüme hedeflerimizde sorun var. Kısa vadede bu yapısal sorunu dönüştürecek bir yaklaşım olmadığına göre, böyle bir çözüm olmadığına göre ekonomide burada bir problem var. Ama ben anlıyorum tabii, Hükümet beklenti yaratmak ve beklenti yönetmeyi düşünüyor ancak beklentilerin de gerçekçi olması gerekir.

Enflasyon hedefleri kesinlikle tutmayacak. Merkez Bankası bile enflasyon hedefine inanmıyor. Yani yüzde 5'lik bir enflasyon hedefim var diyor ama yüzde 6,8'i tahmin ediyor. Öyle anlaşılıyor ki enflasyon 7'nin üzerinde kalacak, orta vadede 5 hedefleri de hiçbir şekilde piyasa tarafından kabul edilebilir değil, hiç kimsenin inanmadığı hedefler. Merkez Bankasının kredibilitésini ciddi şekilde sarsıyor. Zaten, Merkez Bankasının enflasyon hedeflemesi konusundaki sicili

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 25

bozuk. Geçtiğimiz yedi yılda, enflasyon hedeflemesine geçtiğimiz 2006'dan bu yana hiçbir yıl Merkez Bankası hedeflerini tutturamadı. 2006'da yüzde 94, 2007'de yüzde 110, 2008'de yüzde 153, 2011'de yüzde 89, 2012'de yüzde 25 sapma var, sadece 2009 ve 2010'da tutturmuşuz o da orijinal hedefleri revize etmişiz. Yani orijinal hedeflere göre baktığımız zaman yüzde 163'lük-yüzde 160'luk bir sapma var. Dolayısıyla, Merkez Bankasının hedefleri tutturamayacağı aşikârdır bozuk bir sicille. Üstelik, önümüzdeki dönem toplam talebin canlanacağını bekliyoruz. Yani toplam talebin düşük olduğu bir yerde arz ve talep dengesi üzerinden enflasyon hedefinin tutmadığı bir patikada önümüzdeki dönem talebin canlanacağını öngörerek buna rağmen, enflasyon oranlarının aşağı düşeceğini beklemek ve bunu söylemek safdillik olur, buna hiç kimse inanmaz.

Üstelik, kur varsayımları hiç gerçekçi değildir. 2014'te 1,98 kur ortalamasını neredeyse bugün yakalamış durumdayız, 2016'da 2,10. Buna da kimse inanmıyor böyle bir konjonktürde, paranın terse döneceği konjonktürde.

Yine petrol fiyat hedefleri varsayımı gerçekçi değil. Yani 100-108 dolardan 93 dolara 2016'da inen bir petrol fiyatı mevcut jeopolitik yapıda imkânsızdır.

Dolayısıyla, mevcut varsayımlar içinden, mevcut konjonktür içinden baktığımız zaman yüzde 5'lik enflasyon hedefinin de hiç gerçekçi olmadığı açıktır.

Özetle şunu görmek lazım: Türkiye'de büyüme oranlarının düşeceği, 0'la 3 arasında bir büyümeye önümüzdeki birkaç yıl daha razı olacağı, buna bağlı olarak da işsizlik oranlarının da...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Lütfen tamamlayın.

MÜSLİM SARI (İstanbul) - ...yüksелеceği ve yükselişe geçeceği ve çift haneli bir işsizlikle karşı karşıya kalacağımız, dış kırılmalıkların da azalmayacağı yani yüzde 6'lık-yüzde 7'lik cari açık/millî gelir oranının hâlâ çok yüksek olduğu ve buna ilişkin kalite sorununun da derinleşerek devam ettiği, dolayısıyla kırılmalıkların da devam edeceği -şirket borçları açısından vesaire- ve fiyatlar genel seviyesinin de yüksek kalacağı, dolayısıyla Orta Vadeli Program'da öngörülen hiçbir hedefin bu konjonktür içinden bakıldığında gerçekleşmeyeceği bir ekonomik durum var, bir ekonomik tablo var önümüzde.

Ben bütçeye de girecektim ve bütçenin de bununla ilgili bunu çok anlayamayan bir bütçe olduğunu anlatmaya çalışacağım ama sürem kalmadı.

Ben bu kaygıların aslında Sayın Babacan tarafından da paylaşıldığını biliyorum. Özellikle büyümenin kalitesi konusunda söyledikleri de beni umutlandırıyor. Hükümetin ekonomiden sorumlu diğer bakanlarından da farklı düşündüğünü de biliyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)

MÜSLİM SARI (İstanbul) – Bir hayırlı olsun diyeyim Sayın Başkan.

BAŞKAN – Tabii.

MÜSLİM SARI (İstanbul) – Bu çerçevede bütçenizin hayırlı olmasını diliyorum.

MEHMET GÜNAL (Antalya) – Güzel şeyler söylerken kesmiyorsunuz.

BAŞKAN – Hayır, kendisi kapandı süre dolması nedeniyle.

Çok teşekkür ediyorum Sayın Sarı.

Sayın Oral, buyurunuz.

Süreniz on dakika.

SÜMER ORAL (Manisa) – Sayın Başkan, sizi, Sayın Başbakan Yardımcısını, değerli milletvekili arkadaşlarımı ve Sayın Başbakan Yardımcısının yanında yer alan kurum başkanlarını ve basın temsilcilerini saygıyla selamlıyorum.

Sayın Başkan, Hazine Müsteşarlığı bütçesi üzerindeki görüşmeler ülke ekonomisinin tümünü kapsayan bir çerçeve içerisinde yürütülür. Müzakerelerini yürüttüğümüz 2014 yılı bütçesi 2023 yılı öncesi uygulanacak 2 adet beş yıllık kalkınma planından ilki olan Onuncu Plan'ın ilk bütçesidir. Hedeflere ulaşabilme açısından önümüzdeki on yıllık sürenin her bir yılı hayati önem taşır. Bütçenin ilk gününde de ifade ettim, burada yapılan değerlendirmelerde konjonktürel gelişmelerden etkilenen nominal rakamlardan ziyade makroekonomik göstergelerdeki gerçek tabloyu, beliren temayülleri ve potansiyel gelişmeler üzerinde durulması sanıyorum daha isabetli olur.

Bugün itibarıyla ekonomimizin mevcut durumunun değerlendirilmesinde ilk planda ele alınması gereken konu büyüme alanındaki gelişmeler olmalıdır. Bilindiği üzere, Türkiye'nin yıllık ortalama yüzde 7 civarında bir büyümeye ihtiyacı vardır, temel amaç budur. Hazine Müsteşarlığının da görevi, ne yaparsa yapsın, hangi işle meşgul oluyorsa olsun, kamunun finansmanı veya diğer hepsinin temel amacı ülkenin hedeflediği büyümeyi sağlamakta üzerine düşen görevi yapmaktır.

2000 yılından bugüne uygulanagelen ekonomik ve mali politikaların ana hedefi de sürdürülebilir bir büyümedir, tabii ki bu hedefi sağlayacak ortamın ekonomik ve mali koşullarını oluşturmaktır. Eğer bunlar gerçekleştirilmezse ülkenin ihtiyacı olan büyümeyi de elde edemezsiniz. Ekonomimizde de bugün durum budur. Geride bırakılan on bir yıla yakın sürede -az bir süre değildir- her iki alanda da bunun tam aksi bir gelişme yaşandı. Uygulanan politikaların elbette ki bir sonucu veya alınması gereken tedbirlerin alınmamasından kaynaklanan bir tablo.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 26

Büyüme potansiyelini yükseltecek, rekabet gücünü artıracak yapısal tedbirler büyük ölçüde ihmale uğramıştır. Oysa, geride bıraktığımız dönemlerde bu açıdan fevkalade önemli fırsatlar vardı ama nedense bunlar değerlendirilmedi. Bu fırsatların kaçırılmış olmasının ekonomimize yüklediği fatura son derece ağır olmuştur. 2007-2012 arasında büyümede ancak yüzde 3,3 seviyesi yakalanabilirdi, on yılın ortalaması ise yüzde 5 oldu. Zaman zaman fert başına gayrisafi millî hasılanın on yılda üç kat arttığı gibi iddialar gündeme geliyor ama ortada bir on yılda yüzde 5'ten 50 civarında hatta onun biraz altında gerçek anlamda bir büyüme söz konusudur. Ancak, büyüme, ortalama 5 düzeyinde gerçekleşmiş olduğuna göre fert başına millî gelirin on yılda reel bazda üç kat arttığı nasıl gerçekte ileri sürülebilir. Millî gelir hesabıyla ilgili detaya girmek istemiyorum ama durum ortada. Yüzde 5, 10 defa yüzde 5'i toplarsanız bunun yüzde 50 olacağı ortadadır. Netice itibarıyla ihtiyacı olan ve hedeflenen büyüme düzeyinin gerisinde kalınmıştır. Türk ekonomisi açısından son derece önemli bir açıktır. Tabii, bunun çeşitli boyutlarını da görüyoruz ve yaşıyoruz.

Büyüme sağlanan politikaları acaba temelden doğru yürütebiliyor muyuz, bunun bir değerlendirilmesinin yapılması lazım. Büyüme politikalarının uluslararası bazı uygulamaları da değerlendirerek bir kere daha ele alınmasında yarar olacağını düşünüyorum.

Sayın Başkan, yurt içi tasarruf düzeyi -yukarıda da belirttim- genelde büyümenin temini açısından bir ön koşuldur. Yurt içi tasarrufların geride bıraktığımız on yıllık bu sürede her yıl azalan bir eğilim kaydettiğini görüyoruz. 2002 yılında yüzde 19 düzeyinde olan tasarruf oranının 2013 yılında yüzde 12 seviyesine gerilemesi bekleniyor. Bu, tam bir dramatik tablodur. Özel kesim tasarruflarına baktığımızda tablo daha da kötüdür. İç tasarruflardaki bu gelişmeye çare bulunamadığı sürece büyüme ülke bakımından sorun olmaya devam edecektir. Bazı tedbirler alınmıyor değil ama ne yazık ki yetersiz kalıyor. Yurt içi tasarruflar yeterli düzeyde olmayınca ekonominin çarkları ve büyüme bugün büyük ölçüde dış kaynakla dönüyor. Böyle bir yapı şüphesiz bünyesinde önemli kırılma noktaları ve riskleri de taşıyor. Ekonominin temel sorunu budur: Düşük yurt içi tasarrufu ve yüksek cari açık. Kolay parayı bugün olduğu gibi her zaman bulmak da mümkün olmaz. Nitekim, bunun işaretlerini de yakından görmeye başladık.

Ekonomimizin dışa bağımlılığının giderek arttığını ifade ettim. Bununla ilgili bir-iki rakamı ifade etmek istiyorum. Çok konuşulan Türkiye'nin dış borç stoku. Biraz evvel arkadaşlarımız da belirtti. 2013'ün ikinci çeyreği itibarıyla dış borç stoku 367,4 milyar dolardı. Bunun içinde özel kesimin borç miktarı gene 2013'ün ikinci çeyreği itibarıyla 252,4 milyar dolardı. Bu rakam 2002'de 43 milyar dolardı. 367,4 milyar dolar kuşkusuz gayrisafi millî hasılaya oranla 2002'nin altında bir oran ama bu oran da son birkaç yıldır artmaya başlamıştır. Firmaların döviz varlık ve yükümlülükleri de son derece önemlidir. Net döviz pozisyona negatif, hâlen 165,3 milyar dolar; bu, 2002'de 6,5 milyar. Ben esasında bu 2002 öncesi 2002 sonrası mukayeseleri pek sevmiyorum ama çok kullanıldığı için söylemek durumundayım. Çünkü bugünkü Hükümet 2002 öncesini değerlendirmek için görev başında değil, kendi on yılını ve on bir yılını değerlendirme yoluna gitmesi çok daha iyi. Yani, dün AKP grubunda söylenen bazı rakamlar var. Bunlar da ekonominin rakamları, onun için dile getirmeye çalıştım. Bu iki tabloyu ekonominin dışa ne ölçüde bağlı olduğunu göstermek nedeniyle gündeme getiriyorum. IMF'e olan borcun ödenmiş olması bu büyük rakamlar karşısında ne kadarlık bir nispi ağırlık taşıyor, onu takdirlerinize bırakıyorum.

Cari açığa baktığımız zaman bugün dünyanın en yüksek cari açığını veren ülkeleri arasındayız ve 2003-2012 arasında tam 333 milyar dolar bir kaynak dışarıya çıkmış bulunmaktadır. Ancak, biraz evvel de ifade ettim, dışarıdan kaynak bulmak gittikçe zorlaşacak. Nitekim, FED'in tahvil alım miktarına ilişkin açıklamasında da bunu görüyoruz ve dışa bağımlılığımız çok yüksek olduğu için bu FED kararından sonra etkilenen ülkeler arasında en fazla etkilenen ülke durumuna düştük. Nitekim, yüzde 13-14 oranında bir etkiyle karşılaştık. Tabii, FED'in kararını da şöyle değerlendirmek lazım: Ortada dünya ekonomisini alakadar eden ve Amerikan ekonomisinin pozitif bir yapıya dönüştüğünü gösteren bir durum, olgu söz konusu. Bu gelişme karşısında diğer ülkeler gibi Türkiye'nin de kredibilitesini koruyacak tedbirleri zamanında alma mecburiyeti vardır.

Sayın Başkan, enflasyon, bu da makroekonomi bakımından son derece önemli bir göstergedir. Buna baktığımız zaman -on yıl gerçekten çok uzun bir dönem ve tek bir parti iktidarı- enflasyonda bir istikrar çizgisinin yakalanmadığını görüyoruz. Enflasyon ekonominin ateşi gibidir yani bir insanın ateşi neyse ekonomideki enflasyon oranı da onun durumundadır. 2005-20012 arasındaki enflasyona baktığımız zaman bu kırılmalar görülecek, ayrıca hedeflerle gerçekleşmeler arasındaki farklar da görülecektir. 2008-2012 arasında beş yılda iki kez çift haneli enflasyon yaşandı.

BAŞKAN – Konuşmanızı tamamlayabilir misiniz Sayın Oral?

SÜMER ORAL (Manisa) – Tamamlamak üzereyim Sayın Başkan.

Sık sık kamu maliyesi ve mali disiplinden bahsediliyor. Kamu maliyesi ve mali disiplini kesinlikle dar anlamda almamak lazım. Bütçe açığı, kamu maliyesi ve özellikle mali disiplini göstermez. Her fırsatta en yetkili ağızlarca "Mali disiplini koruyoruz." açıklamalarına karşın, büyük fedakârlıklarla oluşturulan sağlam kamu maliyesini ayakta tutan temel taşların teker teker sarsıldığı, yerinden oynatıldığı da bir gerçek. Bütçenin gelir ve harcama yapısı ve kalemlerine ve bunların potansiyel gelişmelerine bakmak... Bütçe birliğinden uzaklaşıyor. Fon sistemine âdeta bir dönüş var. Ödenek dışı harcamalar, kamu ihale kanununa sürekli istisnalar, TOKİ uygulamaları, düzenleyici ve denetleyici kurumların bağımsızlıktan bağımlı hâle dönüşmesi ve Avrupa Birliğindeki ilişkilerdeki durgunluğa baktığımızda bu konuda bir mesafe almadığımızı, hatta yavaş yavaş gerilediğimizi göreceğiz.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 27

Sayın Başkan, 2014 yılına ve Onuncu Beş Yıllık Kalkınma Planı'na başlarken karşımızda duran tablo kısaca bu. Ekonominin sadece birkaç noktasına dikkat çekmeye çalıştım. Bunların tümü genelde yapısal sorunlar, yapısal çözümler gerektirir. Yapısal tedbirler zamanında alınmalıdır. "Alıyoruz." denebilir, nitekim diyorsunuz da ama her şey sonucu ile ölçülür. Şu da bir gerçek ki ekonominin de beklentileri olduğunu unutmamak lazım. Bu beklentilerin mutlaka yerine getirilmesi gerekir. Siz 2003 Kasımında bu beklentilerin hemen hemen tamamının yerine getirildiği bir ekonomi devraldınız. Sadece gelir stratejilerindeki bölüm uygulanamadı, hükümet dönemi yetmedi ama onun da stratejileri hazırlandı ve Bakanlar Kurulundan çıkmıştı.

Unutulmamalı ki ekonominin beklentileri yerine getirilmeden toplumun beklentilerini karşılamak uzun süre mümkün olmaz. Sanıyorum, bunun işaretlerini de hep birlikte görmeye başladık. Sağlık giderlerinden ve bütçenin harcama ayağındaki bazı kalemlerin potansiyel gelişmelerinden bu çok net bir şekilde ortaya çıkacaktır. Siyaseten sevimli olmasa da bu beklentileri yerine getirmekten kaçınmayın.

Teşekkür ederim Sayın Başkanım.

BAŞKAN – Evet, teşekkür ediyorum Sayın Oral.

Sayın Çetin, buyurunuz efendim.

Süreniz on dakika.

İZZET ÇETİN (Ankara) – Sayın Başkan, Sayın Başbakan Yardımcımız, değerli milletvekili arkadaşlarım, değerli kamu görevlisi arkadaşlar, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Değerli arkadaşlar, Sayın Bakanın hem 8 Ekimdeki Orta Vadeli Program açıklamasındaki sunumunda hem de bugünkü 2014 mali yılı bütçe sunuşunda ve diğer açıklamalarında görürüz ki kapsamlı olarak konuşmalarının girişinde bir dünya ve Avrupa tahlilinden sonra Türkiye bölümüne geçer. Şimdi, bizim ülkemizde, özellikle Dünya Bankası ve IMF'nin uzun yıllar etkili, yol gösterici, yönlendirici olduğu, hâlâ da etkisi altında olduğumuz gerçeği yadsınmaz.

Ben bu sunuş konuşmasında Sayın Başbakan Yardımcısının konuşmalarının içinde hiç olmazsa son zamanlardaki Dünya Bankası ve IMF'nin görüşlerine de kısaca yer vermesini ve ona göre hem bu bütçenin hazırlanmasını hem de geleceğe yönelik öngörülerde kurgunun ona göre yapılmasını beklerdim. Tabii, Sayın Bakanı dinlediğimiz zaman zannedersiniz ki her şey güllük gülistanlık. Gerçekten ülkemizde bir kesimin durumunun iyi olduğunu, bir kesimin giderek zenginleşmekte olduğunu ama halkın büyük bir bölümünün de yaşam koşullarının ne kadar geriye gittiğini, ne kadar zorlaştığını yapılan sosyal yardımlardan, sosyal harcamalardan görüyoruz, işsizliğin boyutunu görüyoruz. Sayın Bakan da mutlaka biliyor, okudu.

6 Ekimde Dünya Bankası tarafından hazırlanan kalkınma raporu küreselleşme nedeniyle artan ve artmaya hızla devam eden işsizliğe, küresel ısınma nedeniyle artan ve artmaya devam edecek olan çevre felaketlerine, sınırsız rekabetin yarattığı ve arttırdığı sosyal ve siyasal istikrarsızlıklara, yıkıcı mali çalkantılara dikkat çekiyor ve suç oranlarındaki yükselmeye dikkat çekiyor. Dünya Bankası sadece dikkat çekmekle kalmıyor, bu olumsuzluklara karşı kamu otoritelerinin sorumluluğunu hatırlatıyor; sadece bir ülkeye değil, hemen hemen bütün gelişmiş ülkelere. Devletin sadece genel strateji belirleyip daha sonra teşvik yoluyla özel sektöre yani piyasaya bırakmamasının yıkıcı sonuçlarına işaret ediyor.

Tabii, bu rapordan üç gün sonra ya da Sayın Başbakan Yardımcımızın OVP'yi açıklamasından bir gün sonra Dünya Bankası paralelinde IMF de bir açıklama yaparak daha ileri gidiyor ve IMF raporunda özellikle gelişmiş ekonomilerde yüksek gelir grubundan daha fazla vergi alınmasına, hatta sadece gelirlerinden değil, mal varlıklarının vergilendirilmesine, hatta tasarruf sahiplerinden bir defaya mahsus olmak üzere yüzde 10 vergi alınmasının düşünülmesi gerektiğine dikkat çekiyor. Ama bizim bütçemize ve Orta Vadeli Program'a baktığımız zaman görüyoruz ki... Sayın Bakanın konuşmasında da kitapçığında da mevcut, diyor ki: "Orta Vadeli Program döneminde yapısal reform çalışmaları, tasarrufların artırılması, enerjide bağımlılığın azaltılması vesairenden sonra iş gücü piyasasının esnekliği ve kayıt dışılığın azaltılması alanlarında yoğunlaşılacaktır." Kayıt dışı alanına olduğu gibi katılıyorum ama Türkiye'de iş gücü piyasasındaki esnekliğe bu kadar çok dikkat çekerek özellikle yine çalışanların daha da zor koşullarda yaşamlarını sürdürmelerine katkı verecek düzenlemeleri hem Sayın Maliye Bakanının hem Sayın Başbakan Yardımcımızın ısrarla söylemine almasını bir tehlike olarak gördüğümü açıkça belirtmek istiyorum.

Şimdi, OVP'ye göre, baktığımızda, asgari ücret yüzde 3 artacak, emekli aylıkları yüzde 2,85 artacak. Hatta, BAĞ-KUR emekli aylıklarında ocakta yüzde 2,85; temmuzda yüzde 2,36 öngörülmüş.

Özelleştirme gelirleri gerçekten iştah kabarttı son zamanlarda, 4 milyar beklenirken 8 milyarın gerçekleşmesi -bu sefer de 7 milyarlık bir geliri öngörmüş- fon gelirlerinden 8,2 milyar lira, işsizlik 9,14 olacak, enflasyon yüzde 5 öngörülmüş. Bütün bunlar tabii ki öngörü. Şimdi, benim özellikle bundan öte dikkat çekmek istediğim nokta, tüm kamu personeline 175 lira seyyanen yandaş sendikayla iki gün içerisinde anlaşılıp öngörüldü. Tabii, burada demokratik işleyiş ayrıntılı girecek değilim. Onu belki Çalışma Bakanlığı bütçesinde kısmen açmaya çalışacağım ama 175 lira kamu çalışanlarına seyyanen öngörüldükten sonra... Bu da, daha demokrasiyi tam olarak içimize sindiremediğimizi, toplu sözleşmedeki belirleme şeklinin, yönteminin eksik kaldığını her yerde açıkça belirtiyor. Uluslararası belgelerde de bu eleştiriye dikkat çekiyorlar.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 28

Şimdi, Sayın Başbakan Yardımcımızın açıklamalarında esnek çalışma biçimlerinin yaygınlaşması, kaçak işçiliğin önlenmesi gibi çalışmalarla istihdamın artırılmış olacağı gibi bir öngörünün gizlendiğini düşünüyorum. Yani rakamları vermiş Sayın Başbakan Yardımcımız, "2014-2016 döneminde 1 milyon 833 bin kişilik yeni istihdam yaratmayı ve işsizliği yüzde 8,9'a düşürmeyi öngörüyoruz." deniliyor bir bakıma. Biraz evvel Sayın Sarı konuşmasında işaret etti, Türkiye'de işsizliği azaltabilmek için her yıl en az 800-900 bin kişilik bir istihdamın yaratılmasına dikkat çekti. Gerçekten, burada, esnek çalışma biçimleri dâhil, eğer 1 milyon 833 bin kişilik bir istihdam yaratma öngörülmüşse işsizliğin süratle yükseleceği, bu yüzde 8,9'luk öngörünün tutmayacağı açık. Eğer bu işsizlik azaltılması... Ya da işsizlikteki bu 1 milyon 833 bin rakamının içinde esnek çalışma biçimleri yer alacaksa durum daha da vahim demektir. Yani buna bağlı olarak çok açık yazılmamış ama alt işveren uygulamasının yani taşeron sisteminin yaygınlaştırılması ve özel istihdam büroları aracılığıyla kiralık işçiliğin uygulamaya girecek olması düşünülmüşse yani günde iki saat bir inşaatta ya da bir yolda ya da bir mağazada ya da bir "tahmil tahlile" dediğimiz yükleme boşaltma işlerinde özel istihdam bürosu aracılığıyla iş bulan bir işçiyi, bir yurttaşı işsizliği azalttık sayısına dâhil ederseniz yazık bu ülkenin yurttaşlarının geleceğine ve çilesine.

Şimdi, gerçekten yapılması gereken işler sadece bu şekilde ekonominin, ülkenin yükünü çalışanların omuzlarına yıkmak olmamalı. Gerçekten, ülkemizdeki üretim ilişkilerindeki katılığa dikkat çekerek o kıdem tazminatını mutlak bir fona bağlamayı öngörüyorsunuz. Eğer işçilerin büyük bölümü alamıyorsa bu fonu, ödeme yükümlülüğünü yerine getirmeyen işverenlere yaptırım uygulama görevi Hükûmete aittir. Demek ki Hükûmetin zengin kesime gücü yetmiyor. Oralarda, niye demin IMF ve Dünya Bankası örneğinde son zamanlardaki yaptığı açıklamalarında olduğu gibi onlara yönelik bir vergilendirme ya da onlara ülkenin içinde bulunduğu, sürüklendiği krizlerden kriz dönemlerinde bile bir yük yüklemeye yerine, olduğu gibi çalışan kesime, emekçi kesime yükleniyorsa gerçekten bunu doğru bulmadığımı açıkça belirtmek istiyorum.

Şimdi, arkadaşlar da değindi, ben de değinmek isterim. Gerçekten özelleştirme uygulamaları Türkiye'de bir yağmaya, bir talana dönüştü. Bunun pek çok örneği var.

Şimdi, önümüzde 7 milyar liralık bir gelir öngörülüyor. Tabii, bunda şans oyunlarının, Millî Piyangonun satışı ilk hedef. Tabii, Millî Piyango, şans oyunları bir bakıma Hükûmetlerin döneminde büyüdü ama bunu dahi sattıktan sonra, satacak da bir şey aşağı yukarı kalmadı. Herhâlde yapacağınız iş, artık, insanların boyunu, kilosunu, çapını ölçüp soluduğu havayı, içtiği suyu da özelleştirip onların yaşam hakkını iyice daraltmak olacak.

Değerli arkadaşlar, gerçekten, ben iş gücü piyasasındaki esnekliğin giderek...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Çetin, tamamlayabilir misiniz lütfen.

İZZET ÇETİN (Ankara) - ...yaygınlaştırılacak olmasının işsizliğe bir katkı yapmayacağını, istihdamı genişletmeyeceğini net olarak görüyorum. Yani Sayın Bakanımızın açıklamış olduğu Orta Vadeli Program'da kadrolu çalışma yerine piyasa tipi sözleşmeli personel çalıştırılmasının yaygınlaştırılacağını açıkça öngörüyorum yani görüyorum çok açık yazılmamış olsa bile. Bu şekilde çalıştırmayla ne verim alınabilir ne moral motivasyon yükseltilebilir ne de ülkenin kalkınmasına bir katkı olabilir.

O nedenle ben Hükûmetin sadece ülkenin yükünü çalışanlara yüklemesini, yoksulluk ve yoksul kesimlerin sadece sosyal yardımlar yoluyla yaşamlarını sürdürmesi yerine, istihdama dönük yatırımlara ağırlık verilmesini zorunlu olarak gördüğümü belirterek bütçenizin hayırlı olmasını diliyorum.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyorum Sayın Çetin.

Sayın Adil Kurt...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Adil Zozani.

BAŞKAN – Sayın Zozani, buyurunuz.

Süreniz on dakika.

HASİP KAPLAN (Şırnak) – Adil Zozani, "Kurt murt" değil.

ADİL ZOZANİ (Hakkâri) – Teşekkür ederim.

BAŞKAN – Daha önce "Kurt"tu, şimdi ne oldu bilmiyorum artık, "Zozani" oldu.

ADİL ZOZANİ (Hakkâri) – Esprisi de güzel, teşekkür ederim Sayın Başkan.

Sayın Başbakan Yardımcım, değerli bürokratlarımız, Komisyonumuzun değerli üyeleri, değerli basın mensupları; hepinizi selamlıyorum.

Bir son dakika haberiyle ben başlamak istiyorum aktaracaklarıma: Dolar cinsinden yatırım yapanlar varsa eğer, onlar için iyi bir haber. Şu saat itibarıyla dolar 2 bin marjını geçti; 2,75. Euro 2,735. Eğer böyle bir yatırım yapıyorsanız tavsiye ederim yani bir son dakika gelişmesiydi.

AYDIN AĞAN AYAYDIN (İstanbul) – Merkez Bankası Başkanı yüzde 92 demişti.

İLKNUR DENİZLİ (İzmir) – 2,075; 2,75 değil.

AHMET ARSLAN (Kars) – Sifiri atladınız.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 29

ADİL ZOZANİ (Hakkâri) – 2,075 dedim. Anladığım kadarıyla dolar cinsinden yatırım yapıyorsunuz, çok hassas takip ediyorsunuz.

İLK NUR DENİZLİ (İzmir) – Hayır, doğru rakam verelim diye efendim.

ADİL ZOZANİ (Hakkâri) – Anladım sizi, anladım sizi.

Bugün 6 Kasım, biliyorsunuz, YÖK'ün kuruluş yıl dönümü. Bu Hükümet ilk göreve geldiğinde YÖK'ü kaldıracığına dair söz vermişti. Üniversiteler şirketleştirildi, üniversitelerde nitelik düştü, kadrolaşma arttı, üniversitelerin özerkliğine müdahale edilir duruma geldi, hatta hocaların ders notlarına dahi müdahale edilebilir noktaya geldi. Demokratikleşme paketleri çerçevesinde çok ileri adımların atıldığını, Kürtçe özel okulların açılacağını, Kürtçe seçmeli derslerin verileceğini söyledi ama iki yıldır Artuklu Üniversitesinden mezun olmuş Kürtçe öğretmenler hâlâ atama bekliyor. Bunu da aktarayım, ondan sonra ekonomiyle ilgili bölümle devam edelim.

Şimdi, ekonomi politikalarını değerlendirirken bir mikro düzeyde değerlendirmeler yaparsınız, istatistikler, veriler, iyileştirmeler, hedefler tuttu mu tutmadı mı noktasından bakarsınız; bir de makro bakarsınız, makro planda bakarsınız gelişmelere ve ne olup bittiğine bakarsınız. Öncelikle altını çizmemiz gereken bir husus var: Makro hedefler bakımından bakıldığı zaman bu Hükümetin önümüze koyduğu hedeflerin hiçbirinin reel yaşamda bir karşılığı yok.

Mesela dünya nüfusunun yüzde 60'ından fazlasının yaşadığı Avrasya bölgesine ilişkin olarak Amerika'nın yani dünya gelirlerinin yüzde 33'ünü ekonomik büyüklüğüyle elinde tutan Amerika'nın bu Avrasya bölgesine ilişkin belirlediği stratejik planda Türkiye'ye ilişkin çok önemli bir belirleme var. Sanırım bunun altını çizdiğiniz zaman durumun ne olduğunu da görmüş olursunuz. Amerikalı ekonomi stratejistleri, uluslararası stratejistler Türkiye'yi bu bölgede nasıl tanımlıyor, bir aktör olarak görüyor mu görmüyor mu, buna baktığınız zaman, IMF'yle ilgili ilişkilerinizin ne düzeyde olduğunu, Dünya Bankasıyla ilişkilerinizin nasıl geliştiğini de esasında görmüş olursunuz. Aynen ifade şu: Türkiye, Avrasya Strateji Planı içerisinde güdümlü ülke olarak tanımlanıyor. Sözlüğe baktım "güdümlü" nedir diye, Türkçe sözlüğe baktım: "Yönlendirilebilen, güdülebilen, yönetilebilir" karşılıklarıyla gördüm güdümlüyü. Şimdi, böyle değerlendiriliyorsunuz. Bizim tasvip ettiğimiz bir değerlendirme değildir elbette ki ama ekonomik partnerleriniz sizi böyle görüyor ya da "Stratejik ortağız." dedikleriniz sizi böyle değerlendiriyor. Tasvip etmemiz mümkün değildir. Güdülebilen bir ülke olmayı asla arzu etmeyiz ama öyle tanımlanılıyorsunuz.

Şimdi, bu çerçeveden baktığınız zaman hedeflerinizin tutturulabilir olma şansı yok. Elbette ki her defasında örnekliyoruz, orası hapsirince siz burada gribe yakalanılıyorsunuz. Son birkaç ay içerisindeki gelişmeler de bunu apaçık ortaya koyuyor, örnekliyoruz.

Şimdi, bizim bakış açımıza göre, bunlarla stratejik ortaklık Türkiye'yi bir yere taşımayacaktır. Amerika'yla stratejik ortaklık, hele hele ekonomik anlamda stratejik ortaklık Türkiye'yi hiçbir yere taşımayacaktır. Avrupa Birliği ile de stratejik ortaklık Türkiye'yi bir yere taşımayacaktır çünkü bunlar sizi stratejik ortak olarak görmüyor.

Dünya nüfusunun yüzde 60'ından fazlasının yaşadığı bir bölgede ki hepsiyle karasal iletişiminizi doğrudan yapabilecek pozisyondasınız, konumunuz buyken, okyanus ötesi ortaklık peşinde koşmak, onlarla birlikte hareket etmek çok gerçekçi bir tablo değildir. Ekonomik literatür anlamında ifade ediyorum: Böyle yaparsanız kıbleniz yanlıştır. Önce bir kıbleyi doğrultmak lazım. Yaşadığımız bölge, coğrafya, potansiyel olarak bize büyüme imkânı veriyor, her yönüyle büyüme imkânı veriyor. O zaman kendi potansiyelinize dönerek büyümeyi önünüze koyarsanız, hedef alırsanız genişleme şansına sahipsiniz.

Bakınız, her defasında biz ifade ediyoruz, siz de tersi argümanla ifade ediyorsunuz, dile getiriyorsunuz. IMF'ye borçların ödenmiş olması, IMF güdümünden çıktığınız anlamına gelmiyor, lütfen bunu tekrar etmeyin. Nitekim -ben bunu söylemiyorum yani bu tespit sadece bana ait değil- Maliye Bakanımız Sayın Mehmet Şimşek de benzer tespiti yapıyor. Nasıl yapıyor? Doğrudan doğruya "IMF'yle güdümlüyüz." demiyor ancak daha birkaç gün önceki sunumunda dedi ki: "2001 yılı ve öncesinde ekonomimizin rayına girmesi konusunda olumlu çaba sarf etmiş herkese teşekkür ediyoruz." Mutlaka başkalarının da payı vardır, ancak bu teşekkür Kemal Derviş planına bir teşekkürdür. Bugün de sıkı sıkıya o programı, o planı uyguluyoruz. Sonuçları nedir, bu açıdan baktığınız zaman sonuçları nedir? Evet, IMF'ye borç ödendi, ancak bizim borçlu olduğumuz IMF sayısı arttı.

Bakın, Türkiye'deki kalıcı yatırımların tamamı uluslararası fonların sağladığı ekonomik, finansal imkânlarla gerçekleştiriliyor. Ne yani? Borçlanıyoruz. Double yol yapıyoruz, ancak torunlarımız borçlu; tüp geçit yapıyoruz, torunlarımız borçlu; köprü yapacağız, havaalanı yapacağız, torunlarımız borçlu. Kendi öz kaynaklarımızı borçlanarak yaptık. Kusura bakmayın, siz "Biz özel sektörün borcuna garantör değiliz." diyemezsiniz. Bal gibi de garantörsünüz çünkü hizmet alımı yoluyla o dış borcu karşılayacağınıza dair özel sektöre söz verdiniz. Kamu özel ortaklığı bunlardan bir tanesidir, örnektir. Yirmi beş yıl garantiye neye göre verdiniz kamu özel ortaklığına? Kamu özel ortaklığı, özel sektör bu finansı nereden getirecek? Dış borçlanma yoluyla. Bu da demek ki koyduğunuz hedefler bakımından, yatırım hedefleri bakımından sürekli dış borç büyüyecek, hiç düşmeyecek. Dolayısıyla, hedeflerinizin tutturulabilir olması mümkün değil, görünmüyor. Cari açık giderek büyüyecek çünkü üreten pozisyonda değilsiniz, sürekli tüketen bir ekonomik yapıya sahipsiniz. Enflasyonu belirli bir noktada tutabilmek için de vatandaşın cebine dikiş atma eğilimindediniz. "Ey vatandaş, harcama

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 30

yapma, yoksa risk büyüyor.” Vatandaş da tüketim alışkanlıklarını belli oranda disiplinize ederek bu noktaya geldi. Ancak tasarruflara baktığınız zaman, bu ülkenin vatandaşlarının yüzde 65’inin tasarruf yapamayacak...

(Mikrofon otomatik cihaz tarafından kapatıldı)

ADİL ZOZANİ (Hakkâri) - ...durumda olduğunu görüyoruz.

(Başkanlığa, Sözcü Ahmet Öksüzkaya geçti)

BAŞKAN – Sayın Zozani, lütfen sözlerinizi tamamlarsanız...

ADİL ZOZANİ (Hakkâri) – Bu ülkenin vatandaşlarının yüzde 65’inin hiç tasarruf yapabilir durumda olmadığını görüyoruz. Gini katsayısı sizin Hükümetleriniz döneminde tam 9 kat gerileme yaşamış. 0,44’ten almışsınız, 0,402’ye kadar çıkmış. En zenginle en fakir arasındaki uçurum hiçbir zaman daralmadı, giderek büyüdü. Nasıl bir ekonomik iyileşmeden söz ediyoruz? Genel Kurulda da söyledim, gerçekten, bu hedeflerinizin tutturulabilir olması için bu ülkeye sosyalist bir devrim lazım. Başka türlü yapacağınız yok. Yani bu hedeflerinizin olabilmesi için, beş yıllık kalkınma planı içerisinde sunduğunuz hedeflerin olabilmesi için, 2023 hedeflerinin tutturulabilir olması için başka türlü bir imkân yok elinizde.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Teşekkür ediyoruz.

ADİL ZOZANİ (Hakkâri) – Son bir şey var, onu paylaşacağım, ondan sonra...

Şimdi, özellikle dış borçla ilgili IMF’nin şu tablosunu da sizinle paylaşmak isterim. Özel sektörün yani finans dışı şirketlerin borç-öz kaynak tablosu çok önemlidir. IMF’nin baz aldığı ülkeler: Türkiye, Çin, Filipinler, Şili, Brezilya, Tayland, Romanya, Hindistan, Malezya, Polonya, Kore. En yüksek borçlanma Türkiye’de; yüzde 40,4 artış sağlamış, yüzde 65,1’den yüzde 105,5’e yükselmiş. Tek başına bu tablo bile demin söylediklerimizi kanıtlar nitelikte bir tablodur.

Ayrıca, cari açığı sürekli enerjiye yükleyerek, enerji faktörünü günah keçisi durumuna getirmek de bir haksızlıktır. “Hiç katkısı yoktur, etkisi yoktur.” demiyorum ama gerçekten diğer kalemlerin hepsi incelendiği zaman en az enerji kadar etkili olan tüketici toplumu faktörünün de olduğunu göreceksiniz. Bu pencereden baktığımız zaman, sıkıntılarımızın büyük olduğunu göreceğiz.

Tabii ki her şeye rağmen, bütçelerimiz hayırlı uğurlu olsun diyeceğiz ama tablo çok iç açıcı değil maalesef.

BAŞKAN – Teşekkür ediyorum Sayın Zozani.

Sayın Akçay, buyurunuz, sıra sizde.

ERKAN AKÇAY (Manisa) – Teşekkür ederim.

Sayın Başkan, Sayın Bakan, değerli milletvekilleri, kurum ve kurulların değerli temsilcileri, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Tabii, Sayın Bakanın sunumunu dinlerken ben de bu arada konuşma notlarımı hazırlarken “Acaba ekonomimizi bir cümlede nasıl ifade edebiliriz, bir cümlelik?” diye onun bir eskizini yapmaya çalıştım ve şunu çok rahatlıkla bir cümlede ifade edebiliriz ki değerli arkadaşlar: Türkiye ekonomisi ürettiğinden fazla tüketen, kazandığından fazla harcayan, borçlanmaya ve ithalata dayanarak ekonomiyi çeviren, cari açık ve buna bağlı dış ticaret açığı, tasarruf açığı ve sağlıksız bütçe yapısıyla yaralı bir ekonomidir.

Sayın Bakanın sunumunda ifade ettiği “Borç veren bir ülke olduk...” Sayın Bakan, işte bunu söylemeyecektiniz. Durumumuz da yani borç verme de şöyle: Sultan Ahmet’te toplayıp Medine’de dağıtmaya benziyor. Bunu ifade ederek Hükümetin âdeta bir ekonomi stratejisi hâline gelen vatandaşlarımızın borçluluğuyla ilgili bir iki şey söyleyerek sözlerime devam etmek istiyorum.

Borçlanmanın en önemli göstergelerini Merkez Bankası tarafından açıklanan finansal istikrar raporu verilerinde ve Bankacılık Düzenleme ve Denetleme Kurulunun bankaların kredi genişlemelerine ilişkin yaptığı açıklamalarda görüyoruz. Finansal İstikrar Raporu’na baktığımızda, bu raporda en dikkat çekici kısım, küçük bir tabloya sığdırılmaya çalışılan hanehalkı borçluluğu verileridir. 2012 yılı sonu itibarıyla hanehalkı borçluluğu 300 milyar Türk lirasıdır. Bu rakam 2002’de 6,7 milyar Türk lirasıdır. Yani AKP döneminde hanehalkı borçluluğu 44 kattan fazla artmıştır. Yine, tabii, bunun karşılığının, acaba hanehalkının harcanabilir geliri ne olmuş diye baktığımızda da bunun ancak 4 kat arttığını, gelirden 4 kat artış, hanehalkı borçluluğunda 44 kat artış söz konusudur. Yine, 2012 yılı sonu itibarıyla vatandaşlarımızın harcanabilir gelirinin her 100 lirasının 50,7 lirasını borçlar oluşturmaktadır. Bu rakam daha önce 2011’de 47 lira, 2002’de her 100 lirada 5 lira idi.

Yani, diğer bir veri, kredi hacmindeki genişlemelerdir. Bunda da bankacılık sistemindeki kredi hacmindeki genişleme 19 kattır ve takipteki alacaklarda da çok ciddi alacaklar, miktarlar söz konusudur ve bundaki artış da on yıl itibarıyla 9 kattır. Kaldı ki bankaların batık kredi tutarlarının çok daha büyük olduğu bilinmektedir. Ancak bankalar, bu sorunlu hâle gelen kredileri takibe almamak için yeniden yapılandırma yolunu seçiyorlar. Yani bankalar kanuni takibe alınmadan kredilerde çeşitli önlemler alıyorlar. Bu da kredi yapılandırması hususunda sağlanan kolaylığın etkili olduğunu düşünüyoruz.

Sayın Bakanın İstanbul Finans Zirvesi’nde yapmış olduğu konuşmayı ben önemli görüyorum ve Türkiye ekonomisine biraz daha gerçekçi bakma cesaretini gösterdiğini söyleyebilirim ancak bu gerçekçiliği Sayın Başbakan ve diğer bazı sayın bakanlarda maalesef göremiyoruz. Ancak yine de bazı gerçekler bu konuşmalarda hâlâ görmezden gelinmektedir.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 31

Sayın Bakan, konuşmasında “Büyümenin niteliği üzerine tüketime değil, özel sektörün yatırımlarına dayanan, özel sektör ağırlıklı bir büyüme yapısı tercihimizdir.” ifadesini kullanmıştı. Bu konudaki şikâyetlerinde son derece haklıdır. Türkiye ekonomisi 2002’den sonra tüketime ve borçlanmaya dayalı bir büyüme sürecine girmiştir. Yine, Sayın Bakan, İzmir İktisat Kongresi’nde yapmış olduğu konuşmada “Önümüzdeki on yıllık dönem geçmiş on yıla göre büyümenin düşük olduğu bir dönem olacak.” itirafında da bulunmuştur. Tabii, buna ilişkin tedbirleri nedir, bunları bilmek isteriz. Özel sektör borçluluğu, kamu kesimi borçluluğu, hane halkı borçluluğu, bunları uzun uzun rakamlara boğarak anlatmak istemiyorum. Yalnız merkezî yönetim iç borç stoku, merkezî yönetim dış borç stoku, bunlar ciddi oranlarda artış göstermiştir.

Bir diğer husus: Bankacılık Düzenleme ve Denetleme Kurulu. BDDK’nın asli görevi bankaların mali denetimini yapmaktır. Vatandaşlarımızın bankalara yönelik artan şikâyetleri BDDK’nın faaliyetlerini yoğunlaştırması gereken alandır ve BDDK’nın bu şikâyetler karşısında cezai uygulamalarla bugüne kadar ciddi bir yaptırım oluşturabildiğini söyleyemeyiz. BDDK tüketiciden ve reel sektörden gelen şikâyetlerde bir denge unsuru olması gerekirken âdeta bankaların yanında bir tutum sergilemektedir. BDDK Başkanının “Tüketici kendi hakkını aramalı. Bana bile habersiz ek hesap açmışlar.” gibi sözleri bu kurumun konumuna uygun değildir ve BDDK şikâyet makamı değildir, çözüm makamıdır. BDDK’dan şikâyetçi olanlar sadece vatandaşlarımız değil, Ekonomi Bakanı Sayın Zafer Çağlayan’ın da 8 Mayıs’ta yaptığı bir konuşmada bankaların düşen faiz oranlarını kredilere yansıtmadığını belirterek “BDDK devreye girmeli. Uyuma BDDK!” ifadelerini kullanması dikkat çekicidir.

Bankacılık sektörüne dair eklemek istediğim bir husus daha var. AKP döneminde bankacılık sektörü rant ekonomisinin en önemli göstergesi hâline gelmiştir. AKP döneminde bankalar rekor kâr oranlarına ulaşmıştır. 2012 sonu itibarıyla Türkiye ekonomisi yüzde 2,2; sanayi üretimi yüzde 1,9 büyürken finans sektörünün, bankacılığın kârı yüzde 37 artmıştır. Bu dönemde bankaların kârlılığı yüzde 18,8 artarak 23,5 milyar liranın üzerine çıkmıştır. Bu rakamlar ekonomi yönetiminin bahanelerine rağmen Türkiye ekonomisindeki tersine yapısal dönüşümü ortaya koymaktadır. 1990’lı yıllarda yüksek faizle Hazineye borç veren bankacılık sektörünün kazanç kapısı son on yılda önemli ölçüde değişerek vatandaşa dönüşmüştür. Televizyonlardaki eski banka reklamlarını hatırlarsak bugünküyle mukayese ettiğimizde ilginç bir fark çıkıyor. Eskiden bankalar vatandaşa çağrıda bulunurdu, “Paranızı bize mevduat olarak yatırın.” diye bunun yarışı yapıldı. Şimdi ise bankalar, vatandaşa borç verme yarışını ifade eden reklamlara ağırlık veriyor.

Yine, bu dönemde, bankalar kâr hortumunu reel sektör ve halka çevirdi. Hâlen tüketici ve KOBİ’ler dünyanın en yüksek reel faiziyle kredi kullanıyor. Öte yandan, bankaların rantçı sisteminin bir göstergesi de kurumlar vergisi listesinde görünmektedir. Listenin ilk 10’unda 8 adet banka var. İlk 100’de ise 22 banka bulunmaktadır. Bankaların bu kazancının en büyük kısmı vatandaşlarımızdan gerçekleşmektedir. Netice itibarıyla bu da bizi ister istemez -belki tekrar olacak ama, hadise çok önemli olduğu için- Başbakanın bu faiz lobisi söylemine getirmektedir. AKP dönemi ekonomi gelişmelerini konuşurken üzerinde durmamız gereken bir husus da bu faiz lobisi tartışmalarıdır. Gezi Parkı eylemleriyle başlayan toplumsal olaylarda Başbakanın faiz lobisine ilişkin söylemleri tartışma yaratmıştır. Bu söylemler Hükümetin...

(Mikrofon otomatik cihaz tarafından kapatıldı.)

ERKAN AKÇAY (Manisa) - ...ekonomi politikalarının ve faiz lobisiyle...

BAŞKAN – Sayın Akçay, tamamlar mısınız lütfen.

ERKAN AKÇAY (Manisa) - Önce toparlayayım Sayın Başkan. Biliyorsunuz Başkanlık önce “Toparlayın.”, sonra “Tamamlayın”, üçüncüsünde lütfen “Noktalayın.” diyor. Ben şimdi toparlayayım.

BAŞKAN – On dakikadan sonra... Lütfen sözlerinizi tamamlayınız.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Faiz lobisi nedir Allah aşkına ben de bileyim ya!

ERKAN AKÇAY (Manisa) – Tabii, ben biraz bir şeyler anlatacağım, evet.

BAŞKAN – Sayın Aslanoğlu...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kim bu faiz lobisi?

ERKAN AKÇAY (Manisa) – Şimdi, AKP ve faiz lobisi on yıldır birbirini tamamlayan ortak gibidir. Faiz lobisi on, on bir yıldır AKP’nin ekonomi politikalarından beslenmekte ve AKP hükümetleri on yılda 498 milyar lira faiz ödemiştir. 57’nci Hükümet döneminde 2000-2002 arasında ise bu rakam 113 milyar lira tutarındadır ve AKP döneminde yıllık ortalama 49,8 milyar Türk lirası faiz ödenirken, yıllık ortalama, bu 57’nci Hükümet döneminde 37,5 milyar Türk lirasıdır.

(Mikrofon otomatik cihaz tarafından kapatıldı.)

ERKAN AKÇAY (Manisa) - Hemen tamamlamaya başlıyorum Sayın Başkan.

Sayın Başbakan “Artık bu milletin kanını emen, alın terini sömüren faiz lobisine izin vermeyeceğiz.” dememiş miydi? Sayın Bakan, rakamlar bu denli açıkken faiz lobisini besleyen Hükümetinizin bu açıklamalar sonrasındaki adımını ve sizin bundan sonraki uygulamalarınızı merak ediyorum. Şu ifadeler de Sayın Başbakana aittir: “Bizim karşımıza geldikleri zaman -yani finans sektörünü, bankacıları kastederek- sizin zamanınızda 5 kat daha zengin olduk diyenler işte bugünlerde bizimle uğraşmaya başladılar.” demiştir. Bu da gerçekçi değil yani kendisini 5 kat zengin eden bir Hükümetle niye uğraşsın? İşler gayet tıkrında! Başbakanın bu ifadesi faiz lobisiyle ilişkilerin bir itirafıdır. On yıldır yani on bir yıldır faiz lobisiyle iktidarın...

(Mikrofon otomatik cihaz tarafından kapatıldı.)

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 32

ERKAN AKÇAY (Manisa) - ...böyle bir uyumu söz konusu olmuştur ve Sayın Başbakan da faiz lobisini 5 kat zenginleştirdiklerini itiraf etmiştir.

Evet, Sayın Başkan, teşekkür ediyorum.

BAŞKAN – Ben teşekkür ediyorum.

Sayın Kurt, buyurun.

KAZIM KURT (Eskişehir) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, değerli arkadaşlar; bugün ekonominin finansal tarafını ilgilendiren kurumların bütçelerini tartışıyoruz. Daha çok para, tahvil, senet ve hak konularında ve dolayısıyla Hazine Müsteşarlığının da vizyon ve misyon olarak koyduğu rekabetçi ekonomi, güçlü finansal sektör, sağlam kamu maliyesi ve uluslararası sistemde etkin bir rol alma konusunda saygın bir kurum olma yönünde bir çaba harcamamız gerekiyor. Tümüyle yani sadece Hazine değil, hem BDDK hem diğerleri bu konuda kendisini görevli ve sorumlu saymalıdır. Yalnız, bütçede hemen göze çarpan şeyi sormak isterim: Bütün kurumların bütçelerinde artış olurken Hazine Müsteşarlığınıninkinde yüzde 10 civarında eksilmenin nedeni ya da amacı nedir, bunu öğrenmek isterim.

Diğer açıdan, bu kurumlarımızın en önemli görevi piyasanın güvenli olmasını sağlamaktır. Yani sermayesi olan ya da tasarruf etmek isteyen insanlarımızın güvenilir bir biçimde sizlerden referans alarak piyasaya çıkmış kurumlara yatırım yapmasıdır. Sermaye birikiminin sağlanmasının en birinci koşulu da budur. Eğer bir güven ortamı yoksa insanlara oraya yatırım yapmaz, yapmakta da geri durur. Ancak ne hikmetse Türkiye’de bir sıkıntılı nokta var, Ankara Büyükşehir Belediye Başkanı Sayın Melih Gökçek’in mevcut olduğu işler ya da organize ettiği işlerde hiçbir denetim yok. Örneğin Ankara’nın ortasında Altın Oran Evleri, Simpaş Gayrimenkul Yatırım Ortaklığı hangi kurum tarafından denetlenecek? Bu projede imar planı yapılmış mahkeme iptal etmiş, tapular mahkeme tarafından iptal edilmiş, kamulaştırma yapılmış iptal edilmiş, kentsel dönüşüm kararı alınmış, iptal edilmiş ama burada hâlâ gayrimenkul satışı devam ediyor ve en ucuzu 200 bin liradan başlıyor. Trilyonluk gayrimenkuller pazarlanıyor Türkiye’de hiç kimsenin sesi çıkmıyor. İnsanlar da bunu ciddi bir kurum zannederek yatırım yapıyor. Sonuçları ne olacak, ne zaman yansıyacak topluma bunu olay patlayınca görmenin bir anlamı yoktur, şimdiden tedbir almak ve bu hukuki eksiklikleri düzeltmek sanıyorum sizin yönetiminizdeki kurumlardan birinin işidir. Bu noktada bunu hatırlatmak ve bu işin düzenlenmesine katkı sunmak istiyorum, ileride çok daha farklı zararlar doğmaması için.

Yine, bu noktalarda ikili ve çok taraflı ekonomik ilişkileri düzenlemek de hazinenin birinci derece görevi olması nedeniyle Türkiye’nin uluslararası ikili ya da çoklu ticaret anlaşmalarıyla uğramış olduğu kayıpların tek tek gözden geçirilmesinin yararlı olacağını düşünüyorum. Örneğin Mersin Akkuyu’daki nükleer güç santralinde on beş yıl boyunca almayı taahhüt etmiş olduğumuz enerjiyi kilovatsaati 12,35 sentten sözleşme yapmışız. Bu, 1 sent aşağı çekildiği takdirde yıllık Türkiye’nin kârı 2,8 milyar dolar olacak ya da Türkiye, 1 sent bu fiyatı aşağı çektiği zaman 2,8 milyar dolar az para ödeyecek. Bu, ne kadar doğrudur? Bu protokolün, bu sözleşmenin, bu anlaşmanın gözden geçirilmesi, bu sözleşmelerdeki eksik taraflarımızın, zayıf taraflarımızın yeniden gözden geçirilmesi ve bunların yenilenmesi konusunda adım atılması gerektiğini düşünüyorum. Aynı şekilde şimdi Mersin, yarın Sinop’ta da bir anlaşma, sözleşme yapılacaktır. Bu da eğer aynı paralelde, aynı koşullarla gerçekleştirilirse Türkiye zarar etmeye devam edecektir. Bunun da sizin tarafınızdan düzeltilmesi ve bu işin dengelenmesi konusunda adım atılması şarttır, zorunludur.

Türkiye, dış ticarete özellikle organize bir çalışmayı ve iş adamlarımızın, sermaye sahiplerimizin güvence altında olmasını sağlamak ve bu konuda uluslararası gelişmeleri düzenlemekle de görevlidir. Ekonomi müşavirleri ya da dış ticaret ataşeleri bu konularda biraz daha atak ve etkili olmak durumundadır. Bu arada listeye baktığım zaman bütün Türk devletlerde ekonomi müşavirleri varken Özbekistan’da olmamasının sebebini de öğrenmek isterim. Bu konuda orayla bir iş birliği söz konusu değil mi, onu merak ediyorum.

Finansman sağlanması konusunda ihraç etmeyi düşündüğünüz yeni bir enstrüman var, performans programında yirmi üçüncü sayfada yazıyor. Bu nedir? Daha önce olmayan ama 2014 yılında gerçekleştirmeyi düşündüğünüz hangi kaynaklar finansman sağlamayı düşünüyorsunuz, bunu da görmekte yarar var.

Tabii, varlık kiralama şirketlerindeki gibi olmamalı, öncelikle bunun hukuki alt yapısı sağlanmalı, hukuki alt yapıdan sonra ne tür bir enstrüman hayata geçirilecekse onun gerçekleştirilmesi sağlanmalıdır. Bu konularda da eğer önümüzdeki süreci doğru değerlendirsek sermaye ve piyasa konusunda, finans kapitalin geliştirilmesi konusunda olumlu adımlar atabilirsiniz ancak bu konuda ekonominin gerçekten hukuka, hukukun üstünlüğüne ihtiyacı olduğu kanaatindeyim çünkü Türkiye’deki sermaye sahiplerinin hukuki güvencesini sağlamak da sizin bir numaralı işinizdir ama maalesef bu sağlanamıyor çünkü devletle yapılan protokoller, devletle yapılan sözleşmeler her ne hikmetse sözleşme imzalandıktan sonra ihaleyi alan firma lehine değiştiriliyor, artıyor, o firmanın rekabet koşulları sağlanamıyor çünkü bu işin değiştirileceğini, fiyatın artacağını ya da herhangi bir verginin düşeceğini bilse bütün firmalar daha düşük fiyatla bu ihaleleri alma konusunda adım atar iken sadece bazı bilen firmalar bu işi gerçekleştiriyor ve altı ay sonra protokol değiştirilmesi ya da sözleşme koşullarının iyileştirilmesiyle haksız bir rekabet ortaya çıkıyor, bu konuda sermaye sahiplerinin ya da finans şirketlerinin sıkıntıya düşmesine neden oluyor.

Bu konuları da dikkatinize sunmak istedim. Başkan acele ediyor.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 33

Teşekkür ediyorum. Hayırlı olsun.
(Başkanlığa Komisyon Başkanı Lütfi Elvan geçti)
BAŞKAN - Çok teşekkür ediyorum Sayın Kurt.
Değerli arkadaşlar, saat 14.15'e kadar birleşime ara veriyorum.

Kapanma Saati: 13.28

İKİNCİ OTURUM

Açılma Saati: 14.23

BAŞKAN: Lütfi ELVAN (Karaman)

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)

KÂTİP: Vedat DEMİRÖZ (Bitlis)

-----0-----

BAŞKAN –Komisyonumuzun çok değerli üyeleri, 6'ncı Birleşimin İkinci Oturumunu açıyorum. Görüşmelerimize kaldığımız yerden devam edeceğiz.

Şimdi, Sayın Kuşoğlu'na söz veriyorum, buyurun efendim. Süreniz on dakika.

BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkan.

Değerli milletvekilleri, değerli Komisyon üyeleri, Sayın Başbakan Yardımcım, değerli bürokratlar, değerli basın mensupları; hepimizi bu vesileyle saygıyla selamlıyorum.

Sayın Başbakan Yardımcım, biz bu sene, 2012 Kesin Hesap Kanunu Tasarısı'nı görüşüyoruz, bir de 2014'le ilgili bütçe yapmaya çalışıyoruz. 2014'le ilgili olarak bir sorun yok. Sizin verdiğiniz hedefler, projeler doğrultusunda ödeneğin yetip yetmediğini birlikte irdeliyoruz ama bir de tabii ki icraatlarınızı. 2012'de yaptığımız harcamalarla ilgili olarak bize gelmesi gereken Sayıştay raporları, maalesef, istediğimiz gibi gelmedi. Bir bütçe hakkı kavramı vardır, demokrasinin en önemli kavramıdır, en önemli özelliğidir, demokrasinin ilk basamağıdır ama bununla ilgili, maalesef, üç yıldan beri, siz “bir yıl, ilk yıl” dediniz ama 2010'da çıktı Sayıştay Kanunu, 2010'dan beri aslında denetim yapılabilir olması lazım. Bir de Sayıştay yeni bir kurum değil 151 yıllık bir kurum. Bu tür denetimlere hemen adapte olabilmesi lazımdı yeni kadro almadılar. Geçen yıl da değişmesinin sebebi ilgili 35'inci maddeyi değiştirmektir. Raporlar her hâlükârda gelebilirdi, eski mevzuata göre de gelebilirdi, yeni mevzuata göre de gelebilirdi ama alan daraltıldı yani bugün siz sunumunuzda belirttiniz “Hesap verebilir ve şeffaflık özellikle prensibimizdir.” dediniz. Şeffaflığı olmayan, hesap verebilir olmayan bir konumdayız. Onun için bu mevzuatın değişmesi gerekir. Sizin de Başbakan Yardımcısı olarak bu konuda gereken hassasiyeti göstermeniz gerekir. Türkiye Cumhuriyeti gibi bir ülkenin Sayıştayının, Türkiye Büyük Millet Meclisinin, yasama organının görev yapamaması bizim için ayıptır, utanç vesilesidir. Onun için, bu sıkıntının ortadan kaldırılması lazım. Bunu Hükümet yapabilir. Çünkü burada Komisyon Başkanının ya da Meclis Başkanının kendi başına kanun çıkarması söz konusu değil. Bu kanunları tasarı olarak Hükümet getirdi, Sayıştay'ı da, 5018'i de. Onun için bunlarla ilgili değişikliklerin acilen yapılması lazım. Denetim yok, hesap verilebilirlik yok, şeffaflık yok şu anda, görevimizi yapamıyoruz.

Şimdi, ekonomi bir toplum için, birey için de çok önemli ama toplum için de çok çok önemli bir kavram, ülkeler için çok önemli. Ekonomi yönetimi de aşağı yukarı size bağlı. Bugün, burada, hem kamuyla ilgili, hem de özel sektörle ilgili finans düzenlemeleriyle ilgili yetkili kurumları, kuruluşları görüşüyoruz. Size bağlı olan bu kurumlar çok önemli kurumlar, çok önemli sorumluluğunuz var, bu koltuk çok çok önemli. Ekonomiyi görüşürken tabii, dünya ekonomisinden Türkiye'yi bağımsız addetmek mümkün değil. Dünya ekonomisinde de epeyden beri sıkıntılar var, sorunlar var. Bunları gayet iyi biliyorsunuz, siz de özetlediniz ama bunlar yapısal sorunlar, özellikle altını çizmek gerekiyor, dünya ekonomisinin yapısal bazı sorunları var, çok önemli sorunlar bunlar. Bunlar epeyden beri var. Bizde de aynı şekilde yapısal sorunlar var. Sık sık atıfta bulunuyorsunuz, 2001 kriziyle ilgili çözümler getirilirken şöyle denmişti o tarihte, gayet iyi hatırlıyorum: “Öncelikle yangın söndürme operasyonu yapılmıştır.” Sizin koltuğunuzda oturan kişi bu tabiri kullanmıştı. Yangın söndürme operasyonu yapılmıştı, arkasından yapısal reformlar gelecekti, bu bir türlü gelmedi. Yapısal reformları bir türlü gerçekleştiremedik. Bazılarını yaptık ama uygulamada başarılı olmadı, yerine oturtulamadı, diğer unsurlar eksik kaldığı için başarılı olamadı ve bugünlere geldik. Bugün, yine sıkıntılar içerisindeyiz, bugün dünyanın parasal bolluk yaşadığı, konjonktürel olarak refah içerisinde olduğu bir dönemi geçirmiş olmamıza rağmen, Türkiye ortalamasının altında bir büyümeye karşı karşıyayız. Yani bu dönemi, maalesef, iyi değerlendiremedik sebebi de yapısal reformların yapılamaması, ekonomiyi ilgili esas sorunların çözülmemiş olmasıdır. Bunun sebebi nedir? Bu yapısal reformların gerçekleşmemesinin sebebi nedir? Çünkü ekonomiyi ilgili birimler arasında bir koordinasyonsuzluk var, sıkıntılar var. Bu “gaz-fren” tartışmalarına girmek istemiyorum, onlar değil ama uygulamada birçok sorun var. Merkez Bankasıyla Hazine arasında var, Kalkınma Bakanlığı arasında var, diğer ekonomi birimleri arasında var, Maliye Bakanlığıyla olan sorunlar var. İyi bir şekilde, maalesef, koordine edilemiyor bu konu. Devlet çarkı bu alanda yeterince çalışmıyor. Biz de kamuda

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 34

çalıştık, biliyoruz. Şu anda, çarkların iyi çalışmadığını, sıkıntılar, sorunlar olduğunu gayet iyi biliyoruz, bunları siz de biliyorsunuz.

Kamunun ve piyasanın mali yönetiminde ayrıca, sorunlar var ekonomiyle ilgili bu durumu özetlerken, sorunları özetlerken altını çizmemiz gerekiyor. Paranın yönetimiyle ilgili, mali yönetimle ilgili sorunlar var, sıkıntılar var. Birçok kuralı, maalesef, yeterince uygulamıyoruz, bihakın yerine getirmiyoruz. Biraz önce söylediğim gibi ayrıca hesap verilebilirlikte, şeffaflıkta sorunlar var. Bu da olmayınca tabii ki ekonomiyle ilgili önemli sıkıntılar söz konusu oluyor. Yani en basitinden Sayıştay raporlarının olmadığı, incelemesinin yapılmadığı, halka hesap verilmediği bir yerde gerisinin nasıl olacağını gayet iyi biliyorsunuz.

Net hata ve noksan kalemi: Yani hiçbir dönemde bu kadar... Yani net hata ve noksan çok kısa olarak "Gelen gidenin hesabını tam olarak bilemedik." demektir biliyorsunuz. Bunu hesabını bilemeyen ki geçen yıl da burada en fazla altın meselesini konuşmuştuk, altın ihracatı, ithalatı bir yığın sıkıntılara sebep olmuştu, "büyüme hesaplarına girdi", "girmede" taştırmaları yaşanmıştı. Bu hesabımızı bile doğru düzgün yapamıyoruz. Bu kalemlerle ilgili hâlâ sıkıntılar aynı şekilde devam ediyor. Yani fotoğraf çekme işini, yani, mali tabloları hazırlama işini, o finans tablolarını hazırlama işini kamu için yeterince doğru yapamıyoruz. Özel sektörde zaten kayıp ve kaçak kayıt dışılık nedeniyle çok fazla olduğu için... Geçen gün, Maliye Bakanı sunumunda 37,5'lük bir rakam verdi "On yıl öncesine göre bu rakamı düşürdük." dedi. On yıl önce, bilmiyorum, öyle bir rakam var mıydı ama yüzde 50'nin üzerindeymiş, şimdi 37,5'a düşmüş. İnanılmaz bir rakam yani resmî bir rakam verildi, inanılmaz bir rakam. Sayın Bakanın sunumunda var, Maliye Bakanının sunumunda var.

Yine bu dönemde çok önemli bir eksiklik, biz burada kanun çıkarken de çok eleştirdik: Kamu-özel iş birliği modeli. Kamu-özel iş birliği modelini çok abarttık. Bugün siz övünerek söylediniz, biz de ondan mutlu oluruz, memnun oluruz: Kamu borç stokunun gayrisafi millî hasılaya oranla düşmüş olması. Bundan memnuniyet duyarız. Ama öbür taraftan da kamu-özel iş birliğiyle çok büyük bir yük var bu hesaplara girmeyen. Bu kamunun yüküdür, kamunun riskidir. Bunun kamunun riski olmadığını söyleyemeyiz. Birçok ülkede, gelişmiş ülkede aynı konu sorun olmuştur. Bugün, bunun, muhakkak, finansal tablolara alınması gerekir, risk olarak düşünülmesi gerekir. Bunu gayet iyi biliyorsunuz ve bunlar yüz milyarlarca doları bulan rakamlar, hiç de küçümsenecek rakamlar değil. Bir de türev enstrümanları dâhil ederek hazine garantisi verdik ki bunlar hiçbir ülkenin, hiçbir gelişmekte olan ülkenin yapmayacağı bir şeydir. Biz, maalesef, kredi bulabilmek için -ki, kendimizin iyi durumda olduğunu söylüyoruz, pozitif bir ekonomi olduğunu söylüyoruz ama- maalesef türev enstrümanlar da dâhil olmak üzere hazine garantileri verdik bu kamu-özel iş birliği çerçevesinde gerçekleştirilecek olan projeler için ve bunların aslında bir plan ve projeden yoksun -mesela İstanbul'daki birçok proje için de aynı şey söz konusudur- olduğunu da biliyoruz. Önce tasarımı yapıyor daha sonra projelendirilecek.

Dış ticaretimiz 100 milyar dolar ki OVP'de de var, ortalama her sene 98, 95 milyar dolarlık açık öngörüyoruz dış ticaret için, çok büyük rakam, bu bu şekilde devam edecek, bu henüz öngörü, gittikçe de artıyor. Cari açık riski makul seviyelerin çok üzerinde. Yani, hazırladığımız orta vadeli plan da aslında çok gerçekçi değil maalesef. Bir de orta vadeli planda bu tasarruflarla ilgili bir hedef koymuşsunuz.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kuşoğlu, ek süre veriyorum, tamamlarsanız.

BÜLENT KUŞOĞLU (Ankara) – Tasarruflarla ilgili rakamlar koymuşsunuz. Mesela 2014 için kamudaki tasarruf oranını da düşürüyorsunuz, özel sektörde zaten düşük. Yani tasarruf için koyduğumuz hedefler de seçim ekonomisiyle birlikte heba olacak gibi. Yani o, bir anlamda, orta vadeli planda kabul edilmiş, resmen kabul edilmiş bir gerçek hâline geliyor.

Çok acele olarak söyleyeyim: Şu mali disiplinden bahsettiniz Sayın Bakanım. Bakın, mali disiplin varmış gibi görünüyor ama gerçekçi olmak lazım. Şu Konya-Eskişehir yol aksını, bu Balgat civarını biliyorsunuz. Oradaki o lüks binalara, yeni yapılan binalara bakın. Maliye Bakanlığından sordum, altı ay önce verdikleri cevap, geçen yıl için 280 milyon liralık kamu sadece orası için, o bölgedeki kamu binaları için kira ödüyor, 280 milyon lira. Çok büyük bir rakam. Ya, mali disiplini olan bir ülkede hiç gereği yokken -Ankara'da bina dolu, hiçbir kamu kuruluşunun da binasında bir eksiklik yoktu- bir bina yapılıyor, kamuya, bir kamu kuruluşuna kiraya veriliyor, üç sene içerisinde bina kendisini amorti ediyor. 280 milyon lira Maliye Bakanlığının kayıtlarına göre. Bunun haricinde Maliye Bakanlığının bilmediği -notta öyle diyor, cevapta- "Bizim bilmediğimiz kuruluşlar tarafından kiralanan yerler de vardır." diyor kendi yetkileri dâhilinde, onlar da ayrı. Çok büyük rakamlar bunlar. Bu, mali disiplinden uzaklaştığımızı da gösteriyor bir taraftan.

Biraz siyasete gireceğim...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Gir Ağabey.

BAŞKAN – Ona artık süremiz yok.

BÜLENT KUŞOĞLU (Ankara) – ...vaktimiz olsaydı.

BDDK Başkanımız sunumunda diyor ki: "Bankacılık sektörünün dönem net kârı 2013'te 17,9 milyon liraya yükselmiştir." Bu, tabii, bizim de...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BÜLENT KUŞOĞLU (Ankara) – Bir dakikanızı daha alabilirsem memnun olurum.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 35

...memnun olacağımız bir şey, bankaların sağlam olması iyi bir şey. Ama hem bankaların bu şekilde kâr etmesini sağlayacaksınız -burada siz bana katılırsınız- hem de bir taraftan da faiz lobisinden şikâyet edeceksiniz. Böyle bir şey olamaz. Yani, bu, bugün tartışıyoruz da gündeme geldi, hem zina yasasını çıkaracaksınız hem de "Kızlar erkekler aynı yerlerde kalıyorlar." diye şikâyet edeceksiniz zinadan, bugün gibi bir şey olmuş. Yani bunların da yapılmaması lazım. Bunlar ekonomiye negatif puan kazandıran konular, sizi de sıkıntıya sokan konular. Hani demiştiniz ya bir kere "Camdan köşkü olanlar kimseye taş atmasın." diye. Biz o konumdayız. Onun için, Sayın Başbakanın da bunları yapmaması gerekir. Zaten çok riskli olan camdan köşkte oturan bu ekonomimizi sıkıntıya sokmaması gerekir.

Ben 2014 bütçesinin hayırlı olmasını diliyorum, ama 2012 bütçesi Meclis tarafından, belki iktidar çoğunluğu tarafından onaylanacaktır ama hiç doğru değildir. Dünyanın hiçbir ülkesinde böyle bir kanun tasarısı Sayıştay tarafından denetlenmeden ya da bu şekilde denetlenerek Meclise gelen bilgilerle kabul edilmez, mümkün değildir, ama biz maalesef bunu yapıyoruz, kötü bir örnek oluşturuyoruz.

Teşekkür ederim Sayın Başkan.

BAŞKAN – Teşekkür ediyorum.

Sayın Kalaycı, hazırsanız size söz verebilirim.

MUSTAFA KALAYCI (Konya) – Sayın Başkan, Sayın Başbakan Yardımcım, değerli milletvekili arkadaşlarım, kıymetli bürokratlar, sayın basın mensupları hepinizi saygılarımla selamlıyorum.

Sayın Başkanım, dün de ifade ettim. Tabii çok uzun tartışmalar yaptık Sayıştay denetimiyle ilgili gerek Sayıştay boyutuyla gerek Hükümetin anlayışı boyutuyla, bunları tekrar etmeyeceğim. Ortada bir vakia var, Sayıştayın düzenleyip bize gönderdiği raporlar var ve bu raporlarda da bugünkü görüştüğümüz kamu idarelerinin denetim raporlarına baktığımız zaman çok sayıda öneri olduğunu görüyoruz. Aslında, bir İç Tüzük değişikliğiyle kesin hesap denetimlerinin nasıl yapılacağını belirleyelim diyoruz ama şu an içinde, yani şu fiilî durum için de biz Plan ve Bütçe Komisyonu olarak gelen raporlarda yer alan, sadece öneri kısmını ve madde madde sıraladıkları önerileri mutlaka görüşmemiz lazım. Bunun için İç Tüzük değişikliğine gerek yok. Buna ayrı bir zaman ayırıp, bunları, ki kanunun gereği de budur, kanun, Sayın Başbakan Yardımcım, denetimin raporlarla birlikte burada görüşüleceğini söylüyor, yani kesin hesap denetimlerinin Sayıştay raporlarıyla birlikte görüşüleceğini söylüyor. O anlamda kanunun gereğini de yerine getirmiş oluruz. Sayıştaya biz süre verip o sürede önerilerini okutup -arkadaşlarımızdan buna ek bilgi isteyen olursa da istesin ama- birlikte görüşmeyi biz burada yapalım yani Sayıştay denetim raporlarıyla, ki çok önemli öneriler de var, mesela TMSF'yle ilgili raporu olumsuz. E, şimdi, bunu, hiç görüşmeden geçmek bana göre mevzuatın gereğini yapmamış duruma götürür bizi. Ben, yine, Başkanlıktan Sayıştay denetim raporlarının mutlaka sonuç kısımlarının okutulması, üzerinde idarenin raporuyla birlikte müzakere yapılması gerektiği fikrimi söylüyorum ve bunun gereğinin yerine getirilmesini istiyorum.

Sayın Başbakan Yardımcım, bu faiz lobisi meselesine ben de kısaca gireceğim.

Günlerce, özellikle haziran, temmuz aylarında, özellikle ramazanda, iftarlarda sürekli gerek Sayın Başbakandan gerekse Hükümet üyelerinden birçok açıklama yapıldı "faiz lobisi, faiz lobisi" diye... Biz de acaba kimdir bu faiz lobisi diye bakarken o ara faizlerde de bir yükselme oldu. Bu sefer dönüldü, işte "Faiz dışı gelirlerden abat olanlar oldu.", hatta bankalara "vampirler" diyen bakanlar oldu. Hatta, Ekonomi Bakanımız söyledi, hatta vampirden bile daha kötü olduğunu söyledi. Sayın Başbakan "Halkı soyuyorlar, halkı sömürüyorlar." dedi. Peki, nereye geldik? Ne oldu? Halk soyuluyorsa, halk sömürülüyorsa bunun sorumlusu kimdir Sayın Başbakan Yardımcım? Yani, aslında Hükümet üleriyle Sayın Başbakanın bu sözleri on bir yıldır vatandaşları soydurdıklarının bir itirafıdır yani bunun başka bir izahı olamaz. Bir örnek vereyim Değerli Başbakan Yardımcım: Bir hemşehrime arıyor, diyor ki: 2008-2009 yıllarında kredi kullanmış, tarlasını ipotek etmiş banka. Borcunu bitirmiş, bu arada, tapuda tarlasıyla ilgili işlem yapacak, demiş ki tapu "Bankanın şerhi var kaldı." "Ya, ben kredi borcum yok, ödedim." "Ama bankanın şerhi var." Gitmiş bankaya "160 lira para vereceksin." demişler. Yani, bu hakikaten soygun değil mi Sayın Başbakan Yardımcım? Yani, kendisi kredisi için ipotek koyuyor, ipotegi kaldırmak için bile vatandaştan para istiyor. Gümrük ve ticaretten sorumlu Bakanımız bu anlamda 65 çeşit ücret, komisyon, hizmet bedeli, dosya parası gibi paraların alındığını söylüyor. Şimdi, yani halkı soyduran burada kim oluyor? Yani, bu konular iki ay boyunca sıkça gündeme geldi ama şimdi ne oldu? Bir de şunu soruyorum tekrar: Yani, niye seyrettiniz? BDDK'nın bu konularda önlem alma yetkisi yok mu Sayın Başbakan Yardımcım; BDDK niye kuruldu, düzenleme yetkisi yok mu? Yani, şimdi işte Genel Kurulda görüşülen Tüketici Kanunu'yla yetki gelecek de ona göre düzenleme yapacağız. Aslında tasarıdaki hükme baktığınız zaman, tam tersi, bir anlamda "Halkı soyuyorlar, halkı sömürüyorlar." denilen faiz dışı gelirler, ücret, komisyonlar yasal alt yapıya kavuşuyor. Yani, yasada böyle bir şey yokken şimdi "Bakanlığın görüşü BDDK tarafından belirlenir." gibi bir hüküm var. Yani, kredi alanlardan faiz dışında herhangi bir ücret, komisyon alınmayacağına dair bir hüküm yok. Taslakta olduğunu biliyorum ama maalesef faiz lobisi yine üstün çıkmış, yine, Hükümete istediğini kabul ettirmiş. Bu anlamda da faiz lobisinin arkasında da kimlerin olduğu da ortaya çıkmış oldu.

Bir diğer konu Sayın Başbakan Yardımcım: Halkın soyulmasına bir başka konuda nasıl fırsat veriyorsunuz, imkân veriyorsunuz onu örnekleyeceğim. Önce şunu sorayım: Enflasyonun 15 katı bir artış yapılır mı Sayın Başbakan Yardımcım? Trafik sigortalarında gerçekten şoför esnafımıza çile çektiriyorsunuz. Zor şartlarda evine ekmek götürün şoför esnafımız, taksicimiz, dolmuşçumuz, servisçimiz, kamyoncumuz resmen zulüm yapıyorsunuz. Şu anda, zorunlu trafik ve

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 36

kasko primlerinde yüzde 124'e varan artışlar yapıldığını söylüyor şoför esnafımız ki bunu ödemekte zorlanan esnafımız inanın aracını satmak durumunda kalıyor. Bu konuda Esnaf ve Sanatkârlar Konfederasyonu Başkanımızın yaptığı açıklamalar var yani esnafta sorumlu sivil toplum örgütümüzün de bu konuda çok net ifadeleri var. Şimdi, bakıyorsunuz, hakikaten dolmuş duraklarına, taksi duraklarına gidin Sayın Başbakan Yardımcım, bir sorun yani bu sigortayla ilgili, zorunlu trafik sigortasıyla ilgili yaşadıklarını bir sorun. Hakikaten çok tepkililer ve çaresiz durumdadır, çok keyfi bir uygulama var. Sigorta şirketinden sigorta şirketine farklı tarifeler söz konusu. Yani, esnaf ne yapacağını şaşırılmış durumda. Bu konuda niye tedbir alınmıyor? Hani, deniyor ki "Efendim ticari araçların kaza yapma riski yüksek." Şu trafikte ticari araçların da özel araçların da hepsinin riski aynı. Belki ticari araçların kısmen fazla diyebilirsiniz ama bugünkü trafik sorunu içerisinde bugünkü bu keşmekeşlikte özel araçlarda da aynı konu var. Burada bu işi bu kadar kontrolsüz bırakma bana göre doğru değil. Zaten, esnafın yükü her geçen gün artıyor, akaryakıt zamları zaten belini büküyor, zaten emekliyse bir de oradan darbe yiyor, emekli maaşının yüzde 15'ine Hükümet el koyuyor. Taksici esnafımız, dolmuşçu esnafımızın, kamyoncusu esnafımızın en büyük şikâyetlerinden birisi de bu. Bir de şöyle bir durum var: Hükümet görevini zamanında yapmamış, zamanında primi tahsil etmemiş, şimdi dayıyor... Beş yıllık, on yıllık "sosyal güvenlik destek primi" adı altında paralar isteniyor. Arabasını satsa belki ödeyemeyeceği çok yüksek rakamlarla karşı karşıya. Biliyorsunuz Sayın Başbakan Yardımcım, bunun da sosyal güvenlik mevzuatı açısından hiçbir karşılığı yok. Vatandaşa ne emekli maaşında bir artış getiriyor, ne toptan ödeme yapılıyor, tamamen karşılıksız, emekli esnaftan alınan bir para sosyal güvenlik destek primi. Biz Milliyetçi Hareket Partisi olarak bunun kaldırılmasıyla ilgili teklifler verdik, öneriler verdik ama bir türlü kabul ettiremedik.

Sürem de bitmiş ama bir açıklamanız var bu Orta Vadeli Program'ı sunarken. Kısa bir tespitle sözümü bitireceğim. Diyorsunuz ki Sayın Başbakan Yardımcım: "Tasarrufla büyüme." Hatta gazetelerimiz bu şekilde manşet de attı. Bakıyoruz son on yıla, on bir yıla, yüksek büyüme rakamlarının olduğu yıllarda da tasarruflarda düşüş var Sayın Başbakan Yardımcım. Burada yapısal bir sorun olduğu çok ayan beyan. Bakıyorsunuz, acaba yatırımlara mı gidiyor tasarruf diye yine millî gelire oranları açısından yatırımlara bakıyorsunuz, orada da bir artış söz konusu değil. Esas sorunu nerede görüyorsunuz, borçlulukta. Özellikle hane halkının borçları hakikaten çok yüksek oranlarda artmış on bir yılda. Sadece bir iki oran vereyim, bazı arkadaşlarımız da ifade etti: Hane halkının geliri 4 kat artarken yükümlülüğü 44,8 kat artmış yani yuvarlarsak 45 kat artmış. Şimdi, gerek Sayın Maliye Bakanı gerek sizin açıklamalarınız var ki bu sunumda da var: "Efendim, başka ülkelerde millî gelire oranı hane halkının daha yüksek." diyorsunuz.

(Mikrofon otomatik cihaz tarafından kapatıldı)

MUSTAFA KALAYCI (Konya) - Doğrudur, bazı ülkeler açısından baktığınız zaman doğrudur, bizde yüzde 21 en son rakam. Yani, yüzde 100'ün üzerinde olan ülkeler var ama burada şuna da bakmak lazım: Hem gelir seviyeleri açısından bakmak lazım hem de o borçların vadesi açısından bakmak lazım, ona göre mukayese yapmak lazım. Şimdi, Merkez Bankamızın raporlarında aslında Türkiye'deki durumu net olarak görüyorsunuz. Tüketici kredisi kullananların ağırlıkla ücretli kesim olduğunu yine ağırlıkla bin liranın altında, 2 bin liranın altında gelir sahibi olanlar olduğunu görüyorsunuz ve vade yapısına baktığınız zaman da üçte 2'sinin bir yıl içinde ödenmesi gereken kısa vadeli borç olduğunu görüyorsunuz. O nedenle örnek verdiğiniz ülkelerdeki durumu net ortaya koymadan böyle bir mukayese yapıp "Bizde borçlanabilirlik daha iyi." demek doğru olmaz.

Şunu diyeceğim...

(Mikrofon otomatik cihaz tarafından kapatıldı)

(Başkanlığa Başkan Vekili Süreyya Sadi Bilgiç geçti)

BAŞKAN – Sayın Kalaycı, iki kez ek süre verdim. Lütfen son cümlelerinizi alayım.

MUSTAFA KALAYCI (Konya) – Bunun anlamı yani gerek sizin gerek Maliye Bakanının "Hane halkının borçlanma potansiyeli var." demenizin anlamı şu, diyorsunuz ki vatandaşa: "Ey vatandaş, git bankadan kredi al, ondan sonra tasarruf yap." Yani, bankadan kredi al, götür mevduata yatır mı demek istiyorsunuz? Yok, parası yok. Gırtlığına kadar borca girmiş, gelirinin yüzde 50'sinin üzerindeki kısmı borca gidiyor ve hâlen bu insanımıza "Tasarruf edin" diyorsunuz.

BAŞKAN – Teşekkür ediyorum Sayın Kalaycı.

MUSTAFA KALAYCI (Konya) – Esas yapısal tedbirlerle, yapısal önlemlerle, daha da doğrusu ekonomideki temel politikalarda artık bir değişikliğe gidilmesiyle sorunların çözülebileceğine inanıyorum.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyorum.

Sayın Seçer, buyurun.

VAHAP SEÇER (Mersin) – Teşekkür ediyorum Sayın Başkan.

Sayın Başkan, Sayın Bakan, sayın milletvekilleri, değerli bürokratlar, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

(Başkanlığa Başkan Lütfi Elvan geçti)

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 37

VAHAP SEÇER (Mersin) - Türkiye'de genel bir siyasi değerlendirme yapacak olursak, ekonomiyle siyasetin ya da hükümetin istikrarı hep paralellik arz eder. Yani ekonomide sorunlar yaşanmaya başladığı zaman o hükümetin de varlığını sürdürmesi pek mümkün olmaz.

Evvel eskide Türkiye'de ekonomik krizler yaşandığı zaman, 1994'te, 2001'de -bunlar yakın tarihli krizler olduğu için o örnekleri veriyorum - genelde hep üçüncü birtakım odaklara bağlanır, yani klasik söylemler vardır siyasette. İşte "Türkiye'de ekonomik kriz yaşanıyor ama bizim aslında ekonomi yönetimimiz son derece iyidir; dolayısıyla bunu tezgâhlayanlar dış mihraklardır." İşte, bir dönem müesses nizamın da birtakım söylemleri vardı. "Bu sonbahar komünizm gelecek." denilirdi ya da "İrtica hortladı." denilirdi bir dönem. Bunu unuttuk, Allah var AKP iktidarları, hükümetleri süresi boyunca bu söylemlerden bir nebze uzak kaldı hatta bu argümanlar tersine döndü. "Bakınız işte, komşuda savaş var." ya da "Terör var." işte "Türkiye'de önemli meseleler, sosyal meseleler var ama ekonomimiz etkilenmiyor." gibi tersine bir argümanla siyaset yapmaya başladı Hükümet taa Gezi olaylarına kadar. Gerçekten Gezi olayları belki de Türkiye siyasetinde, tabii Türkiye demokrasisinde önemli bir kırılma noktası ve Hükümet, o argümanlarını tekrar 2002 öncesi klasik siyasi argümanlara döndürdü. Ne denildi? Yeni bir söylem geliştirdi: "Faiz lobisi. Faiz lobisi Türkiye ekonomisinin kalkınmasından, dolayısıyla Türkiye'nin ekonomisinin büyümesinden, Türkiye toplumunun refah düzeyinin artmasından, Türkiye'nin bölgede ve dünyada güçlenmesinden endişe duyuyor. Dolayısıyla bu provokasyondur; yıllar, aylar önce tertiplenmiş bir hadisedir. Bunun belirli piyonları vardır. Bu piyonlar aracılığıyla da Gezi olayları tertiplenmiştir." gibi birtakım argümanlar ortaya attı Hükümetiniz.

Şimdi, o dönemde de SPK'nın özellikle dış yatırımcının çekilmesini inceleme konusunda çalışmalar yapacağından söz edildi. Bu sözü edilen incelemeler yapıldı mı onu merak ediyorum ve bu konuda bir açıklama yapmanızı bekliyorum.

Yine Gezi olayları sırasında Sayın Başbakanın ilginç açıklamaları vardı, hatta bilinen, son derece de büyük bir hacme sahip bir bankanın genel müdürüne atıfta bulunarak bazı sözler sarf etti: "Çıkıp da bu vandalizmi organize edenlerin yanında olduğunu söylüyorsa, bunlar karşısında bizi bulacaklar." Ve şöyle devam ediyor: "Devletin bankaları var." Yani işin Türkçesi, meali şudur: Türkiye toplumuna sesleniyor, Türk toplumuna sesleniyor, halka sesleniyor ve "Paranızı özel bankalardan çekin ya da bu bankalardan çekin, size işaret ettiğim bankalardan çekin. Kamu bankaları var; Ziraat Bankası var, Halkbank var, Vakıfbank var bunlara yatırım."

Şimdi, bu söylem hukuki sorunları olan bir söylem, rekabet açısından sorunlar içeren bir söylem. Merak ediyorum, acaba bu konuda SPK'nın herhangi bir girişimi oldu mu? Yani hukuksal bir süreç başlatıldı mı Sayın Başbakanın söylemleri konusunda? Nihayetinde bugün yasalar Anayasa'ya göre yapılır ve bu kurallara, hukuk kurallarına Sayın Başbakan da uymak zorundadır, ben de uymak zorundayım, sokaktaki vatandaş da uymak zorunda, yani yasalar karşısında herkes eşittir. Acaba bu konuda herhangi bir girişimi oldu mu SPK'nın onu merak ediyorum.

Bir dönem, yine, bu ülkede özellikle kamu iktisadi teşekkülleri arpalık olarak değerlendirildi. Eğer iktidardaki, iş başındaki siyasi partiler kendi kadrolarına alan açmak istiyorlarsa, bir rant yaratmak istiyorlarsa, istihdam yaratmak istiyorlarsa genelde kamu iktisadi teşekküllerini kullanırdı. Yine SPK'nın bir uygulaması var; Turkcell'de boşalan Yönetim Kurulu üyeliklerine atamalar yaptılar. Bakıyorsunuz Adalet ve Kalkınma Partisinde isimlerinin başında "eski" sıfatı olan, eski bakanlar, eski milletvekilleri ya da işte teşkilatlarında yöneticilik yapmış eski siyasetler bir gün Turkcell'in Yönetim Kurulu üyeliklerine atandılar ve ciddi miktarlarda da huzur hakkı alıyorlar. Bu konuda da bir açıklama yapmanızı bekliyorum.

Yine TMSF'nin ilginç uygulamalarından biri; Çukurova grubunun medya şirketlerine biliyorsunuz İnterbank'tan kaynaklanan borçları nedeniyle bazı medya kuruluşlarına el konuldu. Show TV bu kuruluşlardan bir tanesi; el konuldu ve çok kısa bir süre içerisinde 402 milyon dolara bunun satışı gerçekleştirildi ama tabii, kamuoyuna yansıdığı kadarıyla, bunlarda değişik spekülasyonlar var, bunların satış şeklinin ne olduğuna dair çok net bilgiler yok. Ayrıca, satış protokolünde kanalın piyasaya olan borcunun da öncelikli olarak ödenileceğine ilişkin bir hüküm yer aldığı iddiaları var. Ayrıca, ihale yapılmadığı için de devletin kamu zararının oluştuğuna yönelik, 300 milyon dolar gibi ciddi bir kamu zararının ödendiğine dair iddialar var. Bu konunun da tabii, kamuoyu tarafından ilgiyle beklendiğini, bu konuda açıklamalar yapmanız gerektiğini düşünüyorum.

Yine medya şirketlerinden aynı grubun Akşam gazetesi, SkyTürk... SkyTürk'de de son günlerde iktidara yakın bir iş adamının bu televizyon kuruluşunu satın aldığını ve anlaşmanın bittiğini ama bunun akıbeti konusunda çok sarih, çok açık bilgilerimiz yok açıkçası.

Şimdi, dün burada RTÜK'le ilgili değerlendirmeler yapıldı. TRT'den sorumlu Sayın Başbakan Yardımcısı Bülent Arınç buradaydı ve TRT'ye ilişkin çok ciddi eleştiriler yaptı muhalefet partisi milletvekilleri. TRT'nin bir özel televizyon kanalı gibi iktidarın icraatlarını övgü dolu yayınlarla yaptığına dönük, muhalefetin sesine yer vermediğine dönük önemli eleştiriler yapıldı. Şimdi, TMSF'nin çeşitli nedenlerle el koyduğu medya kuruluşlarının içinde bulunduğu durum aslında çok da TRT'den farklı değil, belki statüleri farklı. TRT'nin statüsü farklı, o özel medya kuruluşlarının statüsü farklı ama işlevsel açıdan baktığımız zaman aynı işlevi yapıyor. Bakın Akşam gazetesi, SkyTürk televizyonu, bugün TMSF'nin elinde bulunan medya kuruluşları, yani gerçekten vicdanı olan herkes o televizyon kanallarını izlediği zaman açık seçik iktidarın

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 38

borazancılığını yaptığı konusunda hiçbir endişe sahibi olmaz. Dolayısıyla bu konuları tekrar kamuoyunun gündemine taşımak istiyorum ve bu görüşmeler vesilesiyle de bu konuları tekrar gündeme getirme ihtiyacı duydum.

Değerli arkadaşlarım, Sayın Bakan sunumunda zirai kredilerin 16 milyar TL'ye, Ziraat Bankası marifetiyle sağlanan zirai kredilerin 16 milyar TL'ye ulaştığını söyledi. Tarım kredi kooperatifleri vasıtasıyla da 1 milyar TL sıfır ve yıllık yüzde 8 civarında faiz oranı aralığında üreticiye sübvans edilmiş krediler sağlandığından söz etti. Bunların içerisinde sanıyorum 7 milyar TL gibi bir sıfır faizli hayvancılık kredisi var. 2010 yılından sonra hayvancılık sektörü çok önemli krizler yaşadı o dönemden bu yana. Ben hep bu kredileri eleştirmişimdir ve bir kez daha bunu dile getirmek istiyorum. Mutlaka Türkiye'de tarım çok önemli bir sektör, sosyal açıdan çok önemli bir sektör, ekonomik açıdan önemli bir sektör. Her ne kadar gayrisafi millî hasıla içerisindeki payı düşük olsa da sağladığı sosyal katkılar, istihdama sağladığı katkılar, direkt, dolaylı Türkiye toplumunun geçimine sağladığı katkılar açısından önemli bir sektör ama 7 milyar TL sıfır faizli sübvans edilmiş krediler, hayvancılık kredileri... Ben her zaman bunun, iddia ediyorum burada Ziraat Bankası yetkilileri varsa bu konuda da bilgi verebilirler. Bu krediler hangi güç aralığındaki şirketlere verildi? Yani daha anlaşılır bir dille söyleyeyim, gerçekten ihtiyaç sahibi yoksul köylülere, çalışma ihtiyacı olan, gelir ihtiyacı olan yoksul köylülere hem geçimlerini sağlasınlar hem Türkiye hayvancılığına bir katkı sağlasınlar saikiyle mi verildi? Yoksa aslında Karun gibi zengin...

(Başkanlığa Başkan Lütfi Elvan geçti)

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN - Sayın Seçer, tamamlar mısınız lütfen.

VAHAP SEÇER (Mersin) – Tamamlıyorum.

Farklı alanlarda, farklı ekonomik faaliyetler içerisinde olan büyük şirketlere çok ciddi krediler mi sağlandı? Bu konuda ellerindeki bilgileri bizlerle paylaşmalarını istiyorum.

Merkez Bankasına yönelik askerî casusluk soruşturması... Biliyorsunuz bu çok meşhur bir soruşturma, İzmir merkezli, bunun Merkez Bankasına da yansıdığı yönünde basında haberler çıktı. 11 üst düzey yöneticisi sanıyorum görevden el çekirildi ve kuruma ait Merkez Bankası gibi Türkiye'nin en önemli kurumuna ait önemli bilgi ve belgelerin bu çalışanlar, bürokratlar marifetiyle bir çeteye sızdırıldığı yönünde iddialar var. Bu konudaki gelişmeleri de Sayın Bakandan almak istiyorum.

Son söz Sayın Başkan, Sayın Başbakanın Fenerbahçe sevgisini hepimiz biliyoruz ben de Fenerbahçe taraftarıyım ama buna mukabil de Fenerbahçe Başkanına karşı antipatisini de hepimiz biliyoruz. Geçtiğimiz günlerde tekrar göreve gelen Sayın Aziz Yıldırım bir açıklama yaptı; Fenerbahçe Spor Kulübünü daha bir kurumsal hâle getirme çabaları içerisinde olduklarını söylediler ve belki de bir banka kurma projelerinin olduğundan bahsettiler ama Sayın Başbakan futbol kulüplerinin şirketleşmesine sıcak bakmadığını ifade etti. Varsayıyorum Fenerbahçenin böyle bir talebi oldu, tabii ki bu lisansı BDDK verecek. BDDK yasalarına mı bakacak Fenerbahçenin talebini değerlendirirken yoksa Sayın Başbakanı mı dinleyecek?

Son söz, kamu bankalarının katılım bankası kurması konusundaki faaliyetlerinin geldiği noktayı öğrenmek istiyorum. Bu konuda 4 özel bankanın faaliyeti olduğunu biliyoruz, 3 kamu bankasının da katılım bankacılığı yönünde faaliyet yapmak konusunda çalışmalar yaptığını biliyoruz, bunun geldiği noktayı öğrenmek istiyorum ve Sayın Bakandan çok somut net reel sektöre, özel sektöre, Türkiye insanına gaza mı bassınlar, frene mi bassınlar? Bu konuda bir mesaj bekliyorum.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyorum Sayın Seçer.

Sayın Türelî, buyurun lütfen.

Süreniz on dakika.

RAHMİ AŞKIN TÜRELİ (İzmir) – Teşekkür ediyorum Sayın Başkan.

Sayın Başkan, Sayın Başbakan Yardımcısı, Plan ve Bütçe Komisyonun değerli üyeleri, değerli bürokratlar, basınımızın değerli temsilcileri; konuşmama başlarken hepinizi saygıyla selamlıyorum.

Ben bugünkü konuşmamda Türkiye ekonomisinin makro ekonomik dengeleri ve perspektifleri üzerinde durmak istiyorum Sayın Bakan ve ona ilişkin olarak da belli konuları gündeme getirmek ve o konulara ilişkin düşüncelerinizi almak istiyorum.

Şimdi, ilginç olan bir iş, bu Hükümetin, çıkardığı kanunlara uymama alışkanlığı bu sene de devam etti. Bu 5018 sayılı Yasa'da Orta Vadeli Programın ve orta vadeli planın ne zaman yayınlanacağı belli, çıkmaya başladığı 2006 yılından beri belli. Biliyorsunuz önce mayıs sonundaydı Orta Vadeli Program, orta vadeli mali plan da haziran ayının 15'ine kadardı. Bir türlü olmadı, yapamadınız bunu hepsinde de eylül ayına, ekim ayına sarkıttınız, ondan sonra 2011 yılında bir değişiklik yaptınız Orta Vadeli Programı eylülün ilk haftasına, orta vadeli mali planı da ikinci haftasına yani yarısını aldınız. Gene olmadı bu sene yine 8 Ekimde iki tane dokümanı çıkardınız. Bakın, bu dokümanlar bütçe süreci başlatan dokümanlar, önemli dokümanlar. Yani bütçe sürecini başlatan âdeta bir işaret fişegiyle bütün o sürecin yani ilgili kamu idarelerinin kendi bütçelerini hazırlaması, işte cari harcama tekliflerini Maliye Bakanlığına gönderilmesi, yatırım harcamalarına ilişkin teklifleri Kalkınma Bakanlığına gönderilmesi, sonra karşılıklı istişareler, görüşmeler olmasıyla

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 39

başlayan bir süreç ve aynı zamanda da belli perspektifleri makro büyüklüklerin ortaya konulduğu bir yapı ama siz bunu yapmadınız, bu sene gene 8 Ekimde bunları çıkardınız ikisini beraber. 17 Ekime kadar da biliyorsunuz, bütçenin teslim edilmesi gerekiyor Türkiye Büyük Millet Meclisine. Otomatikman görüyoruz ki gene dokuz-on gün içinde bütçe hazırlanmış gibi gözüküyor. E, nasıl oldu o zaman? Gayri resmî, yasalara uymadan bir bütçe süreci götürdünüz. Yani ben bunu anlayamıyorum, bunu neden ısrarla kendi çıkardığınızı kanuna -değiştirdiğiniz hâlde- neden uymadığınızı anlayamıyorum. Yani o zaman başka bir değişiklik yapalım. Kaldıralım, Orta Vadeli Program ile orta vadeli mali planı hepsini 17 Ekimde yapalım Sayın Bakan. Yani bu kadar ciddiyetsiz bir yaklaşımı açıkçası anlamakta güçlük çekiyoruz.

Gene ikincisi, Sayıştay raporları konusu var. Daha önce biliyorsunuz geçen sene gelmedi, bu sene geldi ama içeriksiz geldi. İçlerinde bizim kesin hesap kanunu görülebilmemiz için gerekli olan raporların, denetim görüşlerinin olmadığı bir yapının içinde geldi. E, Nedir? Biz Mecliste bütçe hakkını, bu ülkenin insanları adına, halk adına denetleyen insanlarız. Ne demek bütçe hakkı? Bütçe hakkı, belli kamu harcamalarının yapılması, aynı zamanda buna ilişkin olarak da belli yükümlülüklerin ortaya konulması, belli vergilerin konulması denen bir şey. Bunu Türkiye Büyük Millet Meclisinde, temsilciler olarak bizler götürüyoruz ama böyle bir sürecin olmaması mümkün değil.

Gene geliyorum 5018'e. Bakın 5018 sayılı Yasa'nın özelliği şuydu: Sayıştay denetimlerinde de hukuk denetimin yanında aynı zamanda bir mali denetim getiriyordu. Yani aslında mevzuatımız açısından ciddi bir yeniliktir, önde gelen bir özelliktir. Buna dayalı olarak Sayıştay da aldı kendi kanununu çıkardı ve bu mali denetimi nasıl yapabileceğini kendisiyle ilgili tek tek çıkartacağı raporları ortaya koyarak, isim isim sayarak açıkladı, kanunda yer verdi buna ve buna ilişkin olarak gerekli süreçleri başlattı ve ondan sonra bakıyoruz, gelen raporlarda hiçbir şekilde mali denetimin yapılabilmesi mümkün değil. O zaman bizim de burada 2012 yılı Kesin Hesap Kanunu şu anda önümüze geldi, 2012 yılı Kesin Hesap Kanunu'nu görüşmemiz mümkün değil, nitekim de görüşmedik. İki, üç günden, başladığı andan itibaren buna ilişkin protestolarımızı ortaya koyuyoruz. Burada da bir gayriciddi bir durum var. Meclisin bütçeleri denetleme hakkı gasbedilmiştir.

Devam ediyorum, şimdi, tabii, bütçe sürecine ilişkin olarak birçok doküman var, en başta plan var. Plan var ondan sonra... Tabii, plan daha statik bir şey beş yıllık hazırlıyorduk, daha önceki Dokuzuncu Plan bir yedi yıllık oldu AB bütçe süreciyle uyum sağlansın diye, bu sene gene beş yıllık hazırladık. Orta Vadeli Programlar var, her yıl hazırlıyoruz, bir sene ileri ittiriyoruz, üç yıllık perspektifli. Buna dayalı olarak orta vadeli mali plan var, yıllık programlar, işte bütçe var ve yatırım programları var. Şimdi, temmuz ayının başında -sunuşunuzda da zaten değinmişsiniz- Onuncu Kalkınma Planı'nın işte temmuzun 2'sinde yasalastığını Meclis kararı hâline geldiğini söylüyorsunuz. İyi ama arkadan yaklaşık üç ay sonra Orta Vadeli Program çıktı ve kalkınma planı ile Orta Vadeli Program arasında hiçbir uyum yok Sayın Bakan. Yani üç ayda ne oldu? Biz beş yıllık bir perspektif hazırlıyoruz, aradan iki yıl geçer, üç yıl geçer çok farklı koşullar gerçekleşir, içeride, dışarıda ekonomik, siyasal şoklar olur, o zaman anlayabiliriz bu hedeflerin revize edilmesini ama üzerinden üç ay geçmişken böyle birdenbire birtakım rakamların ciddi biçimde değişmesini -daha ilk yıla ilişkin olarak söylüyorum yani 2013 yılı için de öyle 2014, 2015, 2016 için de öyle- anlamak mümkün değil. Yani planda büyüme hızı yüzde 5,5 deniyor. E, şimdi yüzde 4,7 oldu, üç yıl için bunun. Yani bu yüzde 5,5'a ulaşmak için bile 2017, 2018'de yüzde 6,7'lik bir yıllık ortalama büyüme sağlamak gerekiyor.

Aynı şekilde enflasyon planda yüzde 5,3'tü OVP'de yüzde 6,8; yurt içi tasarruflar planda 2013 yılı için yani içinde bulunduğumuz yıl için yüzde 14,4 olarak öngörülmüş Orta Vadeli Programda yüzde 12,6'ya düşmüş. Üç ayda 2 puan birden aşağıya düşürmüştünüz. Ne oldu? Yani bu güzel bir şey, belli iddiaları belli hedefleri ortaya koymak güzel. Yurtiçi tasarruflar özellikle özel tasarruftaki azalmadan kaynaklı biçimde düşüyorsa bunu artıralım ama üç aydan ne oldu da birdenbire kendi hedeflerinizi alıyorsunuz 2 puan birden revize ediyorsunuz? İşsizlik oranları öyle... Bakın, daha önemlisi kur tahminleri öyle. Planda 2018 yılı için kuru 1,97 olarak öngörmüştünüz yani plan döneminin sonu 1,97'ydi. Şu anda yeni OVP'de üç ay sonra 2014 yılı için 1,98 olarak revize edildi. Şimdi, ben açıkçası merak ediyorum, sizin 2023 hedeflerinizi gerçekten çok merak ediyorum. Çünkü biliyorsunuz, millî gelir TL cinsinden hesaplanıyor, ondan sonra kura bölünerek dolara çevriliyor, ondan sonra da nüfusa bölünerek kişi başına gelir bulunuyor. Ben, tabii, eski planıcı olduğum için ben de merak ettim bir hesap yapayım dedim. Yani 2023 hedeflerinin hâlâ arkasında mısınız merak ediyorum? Bunu da size soru olarak yöneltmek istiyorum, yoksa revize ettiniz mi, edecek misiniz? Kişi başına 25 bin dolara ulaşmak için 2023'te, 2013 yılında Orta Vadeli Programdaki 2013, 2014, 2015, 2016 rakamlarını alıyorum, geri kalan yedi yılı da projeksiyon yapalım." dedik, 2017-2023 yılı. Birinci senaryo: Eğer kur yükselirse reel olarak yani Türk lirası değerlendirilirse bu hedeflere ulaşmanız mümkün değil, zaten o öyle bir senaryoda mümkün değil.

İkinci senaryo: Kur reel olarak değişmezse yani nominal kur artışı yurt içi yurt dışı enflasyon farkı kadar artarsa 2017-2023 döneminde ekonomide yıllık ortalama yüzde 14 büyümeniz lazım, yüzde 14.

Üçüncü senaryo: Nominal kur hiç artmazsa Sayın Bakan "2006'da 2,10." diyorsunuz ya, varsayalım üzerinden yedi yıl daha geçsin, 2023'te de 2,10 kalsın, gene yıllık ortalama yüzde 9 büyümeniz lazım.

Bir de işe tersten bakayım dedim. Türkiye ekonomisi hep uzun dönemde yüzde 5 büyüyor. AKP döneminde de yüzde 5 büyüdü. Bunları kabul ediyorum; 2016'ya kadar OVP'dekilerin gerçekleşeceğini varsayıyorum. Yani burada aşağı

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 40

doğru ciddi riskler olduğunu hepimiz biliyoruz ama gerçekleşeceğini varsayıyorum ve 2017-2023 döneminde ortalama yıllık yüzde 5 büyüyeceğinizi varsayıyorum. Büyüyün yani Türkiye ekonomisi orta, uzun dönem büyüme trendine otursun, o zaman bu 25 bin dolara ulaşmak için dolar kurunun 1,75 olması lazım. Yani bunu size müjdeliyorum; dolar kuru 1,75 olursa 2023 yılında, o zaman yüzde 5'lik bir büyümeyle bu 25 bin dolar hedefine ulaşırsınız. Yani bu da şunu gösteriyor: Tabii, rakamlar değişmez değil, rakamlar üzerinde elbette tartışmalar da olur ama belli hedefler varsa, belli iddialar varsa bunların altını doldurmak gerekiyor, politika setlerini buna göre oluşturmak gerekiyor, bunların bir inanılabilirliğinin olması gerekiyor. Bunlar inanılabilirliğini kaybettiği zaman toplum gözünde de bunun bir anlamı yok. Yani bizim planlarımızın özel sektöre yön gösterici, özel sektör için sinyal verici özellikleri var. Ona göre bakarak adamlar gelecekte ne yapacak, ne edecek, nerelere yatırım yapacak, ekonomi ne kadar büyüyecek, ihracat, ithalat, buna ilişkin olarak bakarak, bu tahminlerden çıkarak kendi tahminlerini yapıyorlar ve kendi projeksiyonlarını yaparak kendi kararlarını alıyorlar.

Devam ediyorum, Orta Vadeli Program'a geliyorum. Bakın, geçen sene de konuştuk. Bu "yumuşak iniş" dediniz biliyorsunuz 2012 yılına, daha bitmemişti ya da iç taleple dış talebin dengelendiği tartışması oldu. Sayın Seçer de biraz önce söyledi, bu fren ve gaz tartışması da biliyorsunuz, bayağı bir konuştuk. Şimdi ben 2012 yılına bakıyorum, bir kere, çok farklı bir yıl, hiç olmayan, daha önceki bütün yılların hiçbirine benzemeyen bir yıl. Büyüme yüzde 2,2 olmuş, gene söylediğiniz 3,2'nin çok altında ama bunun içinde yurt dışı talep ve net ihracat, dış talep kaynaklı baktığınızda, yurt dışı talep eksi 1,8 azalırken, net ihracat yüzde 4,1 artmış. Yani büyümeye katkısı 4,1 olmuş. Şimdi, böyle bir senaryo yok, Türkiye ekonomisinin büyüdüğü bir yılda böyle bir senaryo yok.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Türel, tamamlar mısınız konuşmanızı lütfen.

RAHMİ AŞKIN TÜRELİ (İzmir) – Birkaç dakika içinde toparlayacağım.

Ama 2013'te yeniden... Tabii, biz neden olduğunu biliyoruz bunun, bu altın ihracatından kaynaklanıyor, bunu konuştuk. Temizlediğiniz zaman altın ihracatını o zaman zaten büyüme neredeyse sıfıra yaklaşıyor.

2013 yılına bakıyoruz, büyüme yeniden eski yapısına dönmüş. Ekonomi büyüdüğü zaman yurt içi talep kaynaklı büyüyor. Net ihracatın büyümeye katkısı puan olarak baktığınızda negatife düşüyor, burada da negatif olmuş. Tabii, 2013 yılı için böyle yaptık. Tabii, bunun gerçekleşip gerçekleşmeyeceğini göreceğiz çünkü burada bir risk, baktığımız zaman neden kaynaklandığına ciddi anlamda kamu sabit sermaye yatırımlarının neredeyse büyümenin yarısını ortaya çıkardığını görüyoruz. Yani yüzde 55,4'lük bir büyüme olmuş kamu sabit sermaye yatırımlarında. Hâlbuki yılbaşında bu, geçen sene yüzde 5,4'tü, yıl sonu tahmini olarak da yüzde 18,6 olarak öngörülmüş. Yani buna bakıyoruz, burada ciddi anlamda baktığınızda kamu sabit sermaye yatırımlarından ve özel tüketimden kaynaklanıyor. Orta Vadeli Program 2014-2016'ya geçtiğinizde de klasik gene yüzde 4, yüzde 5, yüzde 5 yapısına oturmuşuz.

Şimdi, Sayın Bakan, ekonomi aşağıdan da gelse yani düşük büyümeden de gelse, yüksek büyümeden de gelse ısrarla ekonomiyi yüzde 4, yüzde 5, yüzde 5 patikasına itiriyorsunuz, bunu anlamak mümkün değil. Yani bunların bir gerçekliği, bir inanılabilirliği, toplumda bir kredibilitésinin olması gerekiyor mu?

Gene ilginç olan da şu: Bakıyoruz, gene özel tüketimin... Burada ilginç olan şu var yalnız 2014-2016 için: Özel sabit sermaye yatırımlarının büyümeye katkısı artıyor ama özel tüketimin büyümeye katkısı azalıyor. Niye? Çünkü özel tasarrufları yükseltiyorsunuz. Şimdi, ben merak ediyorum, özel tasarrufları nasıl götüreceksiniz, nasıl yükselteceksiniz? Sunuşunuzda var; tamamen bireysel emeklilik sigortası üzerinden gidiyorsunuz. Bununla artmayacağını artık herkes biliyor, sizin özel tüketimi ciddi olarak kılmaya ihtiyacınız var.

BAŞKAN – Sayın Türel, lütfen tamamlayınız.

RAHMİ AŞKIN TÜRELİ (İzmir) – Bitireceğim.

Yani bugün insanları bireysel emekli... İnsanlar karınlarını zor doyuruyor. Böyle bir noktada sizin bireysel emeklilik sigortasıyla tasarrufu arttırmanız mümkün mü Sayın Bakan? Ama ne? O zaman özel tüketimi düşürüyorsunuz. Ben şimdi sormak istiyorum: Nasıl düşürecekleriniz? Yani burada var olmayan yeni vergiler mi planlıyorsunuz Sayın Bakan? Vergi oranlarını mı arttıracaksınız, yükselteceksiniz, yeni vergiler mi koyacaksınız? Nitekim özel tasarruflar ilk defa tarihinde yüzde 10'ların altına düştü. Baktığınızda, özel tasarrufun millî gelirdeki payı yüzde 9,7. Bakın, hep baştan beri söylüyoruz, şunu söylüyoruz: Mali disiplin önemli, elbette kamu hesabına kitabına hâkim olsun, kendisini dengelesin ama sadece kamu disiplinine, mali disipline, kamuda dengelerin düzelmesine odaklanan bir ekonomik programın Türkiye'de başarı şansı yok. Çünkü kamu kesimini düzeltiyorsunuz, özel kesim bozuluyor ve özel kesimdeki bozulma, kamu kesimindeki bozulmanın çok çok üstüne çıkıyor ve bunun sonucunda da ciddi anlamda bir bozulma oluyor.

BAŞKAN – Evet, Sayın Türel, çok teşekkür ediyorum.

RAHMİ AŞKIN TÜRELİ (İzmir) – Son bir iki cümleyi söyleyeyim Sayın Başkan.

Bir de şu var tabii: Gene aynı şey var burada, bunun cari işlemler... Cari açık bakın önemli bir konu, en büyük kırılma göstergelerinden de biri. Gene Orta Vadeli Program'a, 14-16 perspektifine baktığımızda, reel olarak ihracatın yüzde 8,1; ithalatın ise yüzde 6,2 oranında artması öngörülmüş. Böyle bir şey yok, Türkiye ekonomisinin büyüdüğü bir yılda reel olarak ithalat ihracattan fazla, neredeyse 2 katı kadar ve yani esneklik olarak da baktığınızda neredeyse reel ithalatın

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 41

reel millî gelire, reel büyümeye olan esnekliği 2'ler civarında, büyüdüğü yıllarda 2'nin üzerine çıkıyor. Bu yüzden bu da gerçekçi değil.

Yani özet olarak şunu söylemek istiyorum: Hem hazırlanan dokümanlar arasında bir uyum yok, plan, arkadan Orta Vadeli Program ve buna dayalı olarak hazırlanan yatırım programının bir güvenilirliği yok. Aynı zamanda Orta Vadeli Program'ın hedefleri hem inandırıcı değil hem kendi içinde uyumlu değil hem de bunu oluşturabilecek gerekli politika setleri Orta Vadeli Program'ın içinde yok. Bu yüzden de gene bunların hiçbiri gerçekleşmeyecek. Bunları tekrar tekrar böyle havanda su döver gibi konuşmaya devam edeceğiz.

Teşekkür ediyor, saygılar sunuyorum.

BAŞKAN – Teşekkür ediyorum Sayın Türel.

Sayın Aslanoğlu, buyurun lütfen.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, Plan ve Bütçe Komisyonunun çok değerli milletvekilleri, Sayın Başbakan Yardımcım, Sermaye Piyasası ve BDDK Başkanım, çok değerli bürokratlar, değerli basın, hepimize saygılar sunuyorum.

Sayın Bakanım, devlet her zaman, özellikle kara para aklamak faaliyetlerinde ve özellikle kayıt dışı ekonomiyle mücadele eden kurumların en başı olmalı. Ama size bir ihbar yapıyorum. Darphane size bağlı Sayın Bakan. Darphanede kara para aklanıyor. Darphanede elini sallayan külçe altını götürüyor, altını bastırıyor, alıp geliyor. İçerisinden, işçiliğini de götürdüğü külçe altının içinden kesiyorlar. Sen kimsin, sen nesin, sen hangi vergi dairesine kayıtlısın, sen bunu nereden getirdin? Böyle bir şey olur mu Sayın Başbakan Yardımcısı? Evet, darphanede kayıt dışı ve bu altınlar da kayıt dışı olarak piyasaya satılıyor. İhbar ediyorum. Bunun bir kuralı, kaidesi yok Sayın Başbakan Yardımcısı. Siz devlet eliyle kayıt dışı ekonomi yaratıyorsunuz, devlet eliyle kara para aklatıyorsunuz Sayın Başbakan Yardımcım. Aynen bu ifadeleri bilerek söylüyorum. Bunun bir kuralı, kaidesi vardır. Darphane devlet adına iş yapan bir kurumdur. Burada yapılan... Hiçbir KDV de yok biliyorsunuz, KDV de alınmıyor. Sadece işçilik ne kadar? İşçiliği... Diyelim ki 3 kilo altın götürdün. İçinden işte, artık kilo başı yüzde 0,0001 alıyorsa, içinden kesiyor, altın olarak kesiliyor, bastığı altınları veriyor. Ya, sen kimsin kardeşim? Nereden getirdin bu altınları? Bu külçeyi nereden buldun? Kayıt dışı bir ekonomi bu ve devlet yapıyor, devlet yapıyor. Bunun yolu Sayın Başbakan Yardımcısı...

İstanbul Altın Borsasını birleştirdiniz Borsa İstanbul'la. Burada altın işi yapan aracı kurumlar var. Eskiden de vardı, altın borsası varken. Bunu bir şekilde aracı kurumlar kanalıyla, bu altını nereden buldun, tüm sorumluluğu belli kurumlara vererek ve kayıt dışı yaratmadan, kime satıyorsa onun da faturasını kesecek. Hiçbir fatura yok. Bastırıyor - sadece bir işçilik faturası var- darphane, onu da yırtıp atıyor ama bunun nereye gittiğini, kime satıldığını, ne yapıldığını kimse bilmiyor. İhbar ediyorum. Devlet kayıt dışı ekonomi yaratıyor. Açık söylüyorum, net söylüyorum.

AYDIN AĞAN AYAYDIN (İstanbul) – Yapmaz ya.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yapıyor. İncelesinler, baksınlar, olay böyle mi, değil mi, kimden fatura istediler.

Sayın Başbakan Yardımcım, gülüyorsun ama bu böyle değil yani. Kimden fatura istediler? Kardeşim, sen bu külçe altını nereden getirdin, kimden aldın da getirdin, eğer soruyorlarsa o zaman sizden özür diliyorum.

VAHAP SEÇER (Mersin) – Gülüyoruz ağlanacak hâlimize.

BAŞKAN – Evet Sayın Aslanoğlu...

AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Bakan müsaade etmez ona.

MEHMET GÜNAL (Antalya) – Zaten kendisi ortaya çıkardı.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başbakan Yardımcım gülüyor ama ben çok ciddi bir şey konuşuyorum Sayın Başbakan Yardımcım.

BAŞKAN – Yok, yok.

Buyurun.

VEDAT DEMİRÖZ (Bitlis) – Duruşu öyle zaten, güler yüzlü Bakanımız.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hayır, hayır. Benim söylediklerime gülmenize gerek yok Sayın Başbakan Yardımcısı.

BAŞKAN – Bu kadar alınmayın Sayın Aslanoğlu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben ciddi bir şey konuşuyorum.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Güzel anlatıyorsun da onu takdir ediyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Öyle algılamadım. Özür dileyerek söylüyorum.

SÜLEYMAN ÇELEBİ (İstanbul) – Nasıl sahtekârlık yapıyor diye ona gülüyor.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Şimdi bu konuyu ihbar ediyorum Ferit Mevlüt Aslanoğlu olarak. Devletimi kara para aklamaktan, devletimi kayıt dışı ekonomiyi önlemek amacıyla, eğer yazılı bir şey gerekiyorsa yazılı bir şey de vermeye şeref lazım. Aynı şeyi burada Gelir İdaresinin bütçesinde söyleyeceğim. Daha önce onlara söyledim ama hiçbir değişiklik yok. Ben yarın sabah 10 kilo altın götürüyüm, içinden işçiliği kesiyor, bana bir işçilik faturası veriyor, hadi bana eyvallah. Nedir bu ya? Şimdi, bu konuyu geçiyorum.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 42

Sayın Başbakan Yardımcım, size, zimmet konusunda... Yaklaşık on bir yıldır beraberiz. O günün koşullarında, hiçbir kişi bu ülkedeki yaşanan olaylarda sahtekâra, düzenbaza, namussuza, şerefsize karşı ceza uygulanmasını diyemezdi. O günün koşullarında caydırıcılık açısından alınan kararları biz de destekledik ama zimmet konusu Türk bankacısının artık beyinde, artık kulaklarında değil, her tarafında çalıyor. Yine söylüyorum size: Grup kredileri, offshore'lar kaldıysa offshore'lar, back to back'ler, bunlar için hiçbir şeyden geri atmayın, hatta daha da fazlalaştırın uygulanacak cezayı. Hiçbir itirazım yok ama Van şubesindeki bin liralık bir kredi olayından, o bankanın yönetim kurulu başkanını ve yönetim kurulu üyelerini, haberi olmayan, bilgisi olmayan, imzası olmayan insanları da siz sorumlu tutarsanız bir caydırıcılık yapıyorsunuz Sayın Başbakan Yardımcısı. Artık bugünün koşullarında hiçbir bankacı -ben inanıyorum- bankasını zarara uğratacak -kötü niyetli olmayanlar için konuşuyorum- bir şey yapmaz. Bu açıdan, siz geçen, galiba bundan üç dört ay önce, Meclis tatil olmadan talimat verdim demiştiniz BDDK'ya, bu konuda bir hazırlık yapın Bankalar Birliğiyle. Bu konuyu bir keza daha dile getirmek benim için bir görevdir.

Sayın Başbakan Yardımcım, Merkez Bankası burada. Finansman şirketlerimiz var. Karşılık getirdiler finansman şirketlerine. Altını çiziyorum. Finansman şirketlerine verdiği kredilere... Bunlar mevduat topluyor. Bunlar mevduat topluyor ama ne yaptılar biliyor musunuz Sayın Demiröz? Mevcut portföylerin hepsine "karşılığı öde" dediler.

AYDIN AĞAN AYAYDIN (İstanbul) – Demiröz ne yaptı?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ya kardeşim, Sayın Başbakan...

VEDAT DEMİRÖZ (Bitlis) – Kanunu burada çıkardık, beraber çıkardık.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hayır, karşılık... Merkez Bankasının tebliğidir bu. Kanunda yok. Kanunda yok.

VEDAT DEMİRÖZ (Bitlis) – Hayır, Finansman Şirketleri Kanunu'nu burada geçirdik.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Eğer siz tüketimi frenlemek istiyorsanız finansman şirketleri kanalıyla, deyin ki bundan böyle vereceğiniz kredilere ben sana bir karşılık getiriyorum. O tabii bir politika meselesi. Yani sizin uyguladığınız politikanın bir eserdir ama birdenbire tüm portföye, bugüne kadar oluşturulmuş tüm portföye bir karşılık getirmek, bu adil değildir, adaletli değildir, hak değildir Sayın Başbakan Yardımcım. Bu konuda, gitmeden, Merkez Bankam bana bir cevap verirse çok mutlu olacağım. Yani bu hak değil, adalet değil. Veya bir süre verilir insanlara, yani kardeşim iki yıl içinde bunu tamamlayacaksınız. Sermayesi 800 milyon, karşılık çıkıyor 800 milyon. Sermayeyi kediye yükleteceksiniz.

Şimdi, yine ihracat bu ülkenin geleceğidir, ihracat bu ülkede hepimizin geleceği. Ben, ihracatla ancak bu ülkenin bir istikrara kavuşacağına, birtakım kırılma noktaları yaşamayacağına inanan kişilerin en başında geliyorum. Bizi kurtaracak ihracattır. Onun için ihracatın çok desteklenmesinin her zaman yanındayım. Örneğin Eximbank, Türkiye'de ihracatı destekleyen bir banka. Bankalara ihracatı desteklemek için fon sağlıyor ama faktoring şirketleri de bunlar ihracat faktoringi yapıyorlar. Kaynaksa faktoring şirketlerinin de teminatlarını almak kaydıyla... Nasıl bankalardan teminat alıyor? Eğer amaç ihracatsa, amaç ihracatın finansmanıysa neden faktoring şirketlerine bunu yapıyoruz ihracat faktoringi yapıyor bu insanlar. Bu konuyu bir kez daha dikkatlerinize getiriyorum.

Sayın BDDK Başkanı, bankalara sizin sahip çıkmanız lazım...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Aslanoğlu, lütfen tamamlayınız.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Efendim, daha hiçbir şey yok.

AYDIN AĞAN AYAYDIN (İstanbul) – Daha yeni başladı.

BAŞKAN – On dakika doldu efendim.

SÜLEYMAN ÇELEBİ (İstanbul) – Daha başlangıç.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Gene söylüyorum, yasalara aykırı kim ne davranıyorsa mutlaka cezasını görmelidir. Cezasını görmediği için 1994 krizi, 2001 krizi oldu. Bunu da söylüyorum. Açık söylüyorum. O bünyenin içinden gelen... Eğer 1983 yıllarında, 1984 yıllarında -Aydın Ağabeyim benim üstadım- birilerinin elini o gün kesselerdi... Doğru mu Aydın Ağabey?

AYDIN AĞAN AYAYDIN (İstanbul) – Vedat Bey biliyor.

BAŞKAN – Zaman ilerliyor.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Birilerinin elini kesselerdi, bunların çoğu olmazdı. Bunun da baş suçlusunu o günkü hazine yönetimidir. Her şeyi biliyordu. Her şeyi biliyordu.

BAŞKAN – Faik Bey'i mi suçluyorsunuz?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hayır, daha önceden. Eğer o varsa o.

VAHAP SEÇER (Mersin) – 1994, 1994.

BAŞKAN – Yok, şaka yapıyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Şimdi, karşılık miktarlarını artırıyorsunuz. Sayın Başbakan Yardımcım, serbest ekonomi diyoruz. Peki, karşılık ödüyor bankalar. Merkez Bankası, siz şey misiniz, niye bana faiz vermiyorsunuz? Ben o parayı tarladan topluyorum. O paraya faiz veriyorum. Benim paramı alıyor, benim parama faiz

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 43

vermiyorsunuz. Eğer serbest ekonomi ise... Siz o paradan faiz almıyor musunuz? Alıyorsunuz. Bankalardan aldığın karşılıklara faizi yok etmek serbest ekonomiye vurulan bir darbedir. Alıyorsan karşılığı belli bir faiz oranı alacaksın kardeşim, madem teminat. Ama hayır, kardeşim, ben senin paranı alırım, ben sana faiz vermem. Böyle bir şey olmaz Sayın Başbakan Yardımcım. Bu serbest ekonomiye de aykırı, rekabete de aykırı. Ben o parayı tarladan toplamıyorum Merkez Bankası Başkan Yardımcım. O paraya faiz alıyorum. Benim faizimi verin kardeşim.

VAHAP SEÇER (Mersin) – Faiz günah değil mi ya?

BAŞKAN – Lütfen toparlayabilir miyiz Sayın Aslanoğlu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Özellikle BDDK Başkanım, sermaye yeterli rasyosu nedeniyle, yani şu anda hakikaten Türk bankacılığı çok olumlu bir durumda ancak kârlarını sermayeye koyacak...

(Mikrofon otomatik cihaz tarafından kapatıldı)

FERİT MEVLÜT ASLANOĞLU (İstanbul) – ...sermayeye ekleyecek bankalara özellikle onlara bir gül vermelisiniz. Eğer “Ben ettiğim kârı sermayeye koyayım.” diyorsa bunun karşılık oranında, bunun belli şeylerinde onlara destek olmanız, onları teşvik etmeniz lazım Sayın BDDK Başkanım. Yani diyorlar ki Türk bankacıları: “Biz yarın eğer bu karşılık oranları devam ettiği sürece, faiz alamadığımız sürece sermaye yeterlilik oranlarımız uluslararası standartların çok altına düşecektir.” Ben bir kez daha özellikle karşılıklar yönüyle... Buna siz sahip çıkmalısınız, Merkez Bankası Ali kıran, baş kesen değil. Bankaların hakkını siz koruyacaksınız Sayın BDDK Başkanım.

Sayın Başkanım, daha var değil mi?

BAŞKAN – Lütfen, on beş dakika oldu; on beş dakikada bitiyor.

Sayın Aslanoğlu, lütfen tamamlayalım.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Peki, konuşmuyorum.

Teşekkür ederim Sayın Başkan.

BAŞKAN – Ama, önemli hususlarını dile getirdiniz, çok teşekkür ediyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yok, daha o kadar satır başlarım var ki ben bir şeyi yazarak konuşmuyorum.

BAŞKAN – Soru-cevap kısmında size söz vereyim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yok, soru-cevabım da yok, konuşmayı da kestim Sayın Başkanım.

BAŞKAN – Buyurun lütfen. Sayın Aslanoğlu, lütfen başlıklar hâlinde söyleyin.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yok efendim, teşekkür ederim.

BAŞKAN – Çok alıngan bugün Sayın Aslanoğlu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben sadece finansman şirketlerinin cevabını istiyorum. Sayın Bakanımın zimmet maddesinin cevabını istiyorum. Bir de BDDK, faktöringle o da Eximbank...

BAŞKAN – Evet, teşekkür ediyorum.

Değerli arkadaşlar, müzakereler tamamlanmıştır. Soru-cevap bölümüne geçiyorum. Süremiz on dakika.

Sayın Günal, buyurunuz.

SORULAR VE CEVAPLAR

MEHMET GÜNAL (Antalya) – Sayın Bakanım, sabah konuştuk, süremiz yetmediği için sorulara bıraktık daha doğrusu. Söylemiş olduğumuz Sayıştay raporlarından bir tanesi TMSF'yle ilgili denetim raporu. Yani yapılanlar var arada, yapılmayanlar var, orada özetini bize sunmuşlar ama. Denetim görüşünün dayanakları mali rapor ve tabloları etkileyen bulgular kısmında... Yani 1'den çok bir sürü madde var, 1 tane değil.

Bir; gayrimenkullerle ilgili, kiminin devri yapılmamış, kimisi yapılmış, kimisi kayıtlara geçmemiş.

İki; yani vaktim olmadığı için kısa kısa soruyorum. Burada miktarları belirtilmiş. Yapılan hasılat paylaşımında alacak satışı vaadi sözleşmesinde kiminde hasılatlar eksik yapılmış, kiminde fazla yapılmış. Yani burada bir garabet var. Garabetten kastımız da tabii, bir sürü erken alınmayanlar, alınıp kaydedilmeyenler var. Kayıtlarda bir düzensizlik olduğu Sayıştayın raporunda gözüküyor. Siz de bakarsanız, benim elimde duruyor, ilgili yerlerini... Özellikle de TAKBİS üzerinden denetçiler kontrol yaptığı zaman çok farklı şeyler çıkmış. Yani 151 tane gayrimenkulün TMSF tarafından devralınmadığı, kimisinin, işte, 9 tanesinin TMSF envanterinde olmadığı gibi yani 8-10 maddelik özellikle gayrimenkul kayıtlarıyla ilgili ve tahsil edilmeyen alacaklarla ilgili maddeler var. Bazı alacaklar tahsil edilmiş ama hesaplardan düşülmemiş gibi. Sonuç olarak böyle bir garabet var. Bu konuda ne diyorsunuz? Sonucunda diyor ki: “Mali rapor ve tabloları etkileyecek düzeyde kanun ve diğer hukuki düzenlemelere aykırılıklar bulunduğu kanaatine varılmıştır.” Bu konuda bizi bilgilendirebilirseniz seviniriz.

Öbür taraftan Merkez Bankası Başkan Yardımcımız buradaydı ama onunla ilgili de rapor var. Tabii, orada temel görev ve yetkileri dışında kalan faaliyetlerle ilgili, Sayıştaya verilen yetki sınırlı olduğu için Merkez Bankası özerk olarak normal diğer faaliyetleri denetleyemiyor, acaba bu kapsamda nelerin denetime girdiğini bize kısaca açıklayabilirse sevinirim. Özellikle TMSF'yle ilgili önemli olduğunu düşündüğüm şeylerde bir açıklama bekliyorum.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 44

Teşekkür ederim.

BAŞKAN – Teşekkür ediyorum.

Sayın Ayaydın...

AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, aracılığınızla Sayın Başbakan Yardımcıma 2 soru sormak istiyorum. Geçtiğimiz günlerde medyaya yansıyan açıklamanızda Vakıfbank hisselerinin Hazineye devri için çalışma başlamıştı. Bununla ilgili Anayasa Mahkemesinin kararı bekleniyordu, o karar çıktı, “Böylelikle hisse devrinin önünde engel kalktı.” dediniz.

Şimdi, sormak istiyorum.

Bir; Anayasa Mahkemesi hangi başvuru üzerine ne zaman karar verdi? Yapılan başvuru hangi kanunun hangi maddesine yönelikti? Vakıfbankın Vakıflar Genel Müdürlüğüne aktarmadığı 756 milyonun silinmesi düzenlemesi miydi?

İki; sizce hisse devrinin önündeki engel neydi, nasıl kalktı? Anayasa Mahkemesi kararında “Vakıfbank bir kamu bankasıdır.” mı demiş, bunu merak ediyorum.

BAŞKAN – Sayın Zozani...

ADİL ZOZANI (Hakkâri) – Teşekkür ederim Sayın Başkan.

Ben de birkaç sorumu sormak istiyorum.

Bir; Anayasa'nın 73'üncü maddesinde yer alan herkesin mali gücüne göre vergi ödeme yükümlülüğü ilkesini gerçekleştiriyor musunuz? Bu anayasa hükmüne göre vergilendirme yapıyor musunuz yani herkesin gücü oranında vergi alınması konusunda?

İki; vergi sistemindeki merkezi uzlaşma sistemi kapsamında Maliye Bakanlığınca uzlaşmaya gidilemeyen vergi borçlarının yüzde 90'ı silinen 87 firma hangileridir, bizimle paylaşır mısınız bunları?

Üç; Hükümetinizce şirketler lehine vergi avantajına dönüşen Anayasa'nın mali gücüne göre vergi prensibini ihlal eden vergi sistemindeki merkezi uzlaşma sisteminin yürürlükten kaldırılması yönünde bir çalışmanız var mıdır?

Dördüncü sorum da şu: Hazinesinin yüksek faizle borçlandığı yönünde bir iddia var diyeyim, bu doğru mudur, doğruysa neden böyle yüksek faizle borçlanma yapıyorsunuz?

BAŞKAN – Sayın Kalaycı...

MUSTAFA KALAYCI (Konya) – Teşekkür ediyorum Sayın Başkanım.

Ben de Sayıştay raporlarıyla ilgili söz aldım. Dün de önerdim -biraz önce konuşmamda yoktunuz Sayın Başkanım- bugün de önerdim. Aslında Sayıştay denetim raporlarının idarelerimizin kesin hesaplarıyla birlikte görüşülmesi lazım. İç Tüzük değişikliğini beklersek çok bekleyeceğiz. Yani bizim en azından verimli bir çalışma yapma noktasında bazı kararları alabileceğimiz kanaatindeyim. Yani mesela, her idarenin raporunun sonuç kısmı sadece burada okunur, tespitleri varsa onlarla ilgili de müzakere yapılır.

Şimdi, ben okumaya kalksam ya da bir başka milletvekili arkadaşım okumaya kalksa verdiğiniz süre yetmez. Şu anki idarenin TMSF olsun, BDDK olsun, Hazinesinin raporunda 10, 12 adet öneriler var. Biraz önce Mehmet Bey de söyledi, TMSF'nin raporunda olumsuz görüş var. “Hani ne olacak şimdi?” diyoruz ya? Ne olacak şimdi? TMSF'ye “olumsuz” diyor yani “Kayıtları, bilgileri doğru değil.” diyor, ne yapacağız? Yani o konuları, bilmiyorum, değerlendirmemiz lazım.

Sayın Başbakan Yardımcım, Sayıştayın tespitleriyle ilgili Hükümet olarak cevabınız nedir? Bunu öğrenmek istiyorum. Şimdi tek tek okusam çok zaman alır, mutlaka bilginiz vardır Sayın Başbakan Yardımcım.

Teşekkür ediyorum.

BAŞKAN – Evet, teşekkür ediyorum.

Sayın Sarı...

MÜSLİM SARI (İstanbul) – Sayın Başbakan Yardımcım, 2 tane soru sormak istiyorum. Biri; 2014 yılı bütçesini esas teşkil eden faiz varsayımı nedir? Faiz harcamalarına baktığımız zaman, reel olarak aşağıya düşüyor yani çok az bir faiz harcaması artışı var. Faiz varsayımı nedir, yüzde kaçtır?

İkincisi de, Hazine Müsteşarlığı bütçesi -şu anda rakamlar aklımda değil ama- düşüyor sanırım miktar olarak. Bu düşüşün nedeni nedir?

BAŞKAN – Evet, Sayın Kalaycı tekrar...

MUSTAFA KALAYCI (Konya) – Özür dilerim efendim, bir sorum daha vardı, unuttum. Hep soruyorum aslında. Bu sorum da Sayıştaya. Şu an kesin hesaplarını görüşmekte olduğumuz kamu idareleriyle ilgili Sayıştayda sonuçlanan ya da işlemi yürüten, kamu zararına taalluk eden tespit edilmiş konular var mıdır? Varsa kısaca bunlar nelerdir?

BAŞKAN – Evet, teşekkür ediyorum.

Şimdi, isterseniz şöyle yapalım: Sayın Başbakan Yardımcımız soru, görüş ve eleştirilere cevap vermeden önce, Sayıştay temsilcisi arkadaşımız... Sayıştayın sorular üzerindeki görüşlerini alalım, daha sonra Başbakan Yardımcımıza söz vereceğiz.

Buyurun, kendinizi de tanıtırmanız lütfen...

SAYIŞTAY UZMAN DENETÇİSİ HÜSEYİN ÇALIŞKAN – Sorulacak sorular nedir, ona göre ben isterseniz...

BAŞKAN – Hayır efendim, sorular soruldu. Soruları not almadınız mı siz?

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 45

SAYIŞTAY UZMAN DENETÇİSİ HÜSEYİN ÇALIŞKAN – Soruları arkadaşlar not almıştır herhâlde çünkü ekip ekip çalışıyoruz biz kurumlar itibarıyla. Grup Başkanlığına ben vekâlet ediyorum ama Grup Başkanı dışında...

BAŞKAN – Bir kamu zararı söz konusu mudur? Sorulan soru.

Şu anda görüşmüş olduğumuz kuruluşlarla ilgili bir kamu zararı söz konusu mudur?

SAYIŞTAY UZMAN DENETÇİSİ HÜSEYİN ÇALIŞKAN – Özellikle TMSF hesabıyla ilgilenen arkadaşımıza o zaman bu konuda söz verelim.

BAŞKAN – Yargılamaya esas rapor var mıdır? Ne aşamadadır?

Buyurunuz.

TMSF UZMAN DENETÇİ ERDEM ELDER – TMSF Denetim Ekibi Başkanı olarak konuşuyorum.

Malumunuz, TMSF 5018 sayılı Kanun'a tabi olmadığından dolayı yargılamaya esas rapor düzenlenmemiştir.

Sadece mali denetim raporumuzu sunduk.

BAŞKAN – Teşekkür ediyorum.

Sizin ilave edeceğiniz bir şey var mı?

SAYIŞTAY UZMAN DENETÇİSİ HÜSEYİN ÇALIŞKAN – Kamu zararına ilişkin bulgular yargı raporlarında yer almıştır. Bunların şu anda TBMM'ye sunulan raporlarda yer almadığını zaten biliyorsunuz.

BAŞKAN – Onu biliyoruz efendim, yasal olarak da zaten bize gelmiyor onlar biliyoruz ancak şu anda var mı, yargılamaya esas herhangi bir rapor söz konusu mu?

SAYIŞTAY UZMAN DENETÇİSİ HÜSEYİN ÇALIŞKAN – TMSF ile ilgili yok.

BAŞKAN – “Yok” diyorsunuz.

Diğer birimlerimizle ilgili...

İZZET ÇETİN (Ankara) – Vay, vay! Kurumlarımızın düştüğü hâle bak, çok hazin.

TMSF UZMAN DENETÇİ ERDEM ELDER – Hazine ile ilgili ekibimiz de olmadığını söylüyor bu konuda.

BAŞKAN – Teşekkür ediyorum.

Değerli arkadaşlar, şimdi soru, görüş ve eleştirilere cevap vermek üzere Sayın Başbakan Yardımcımıza söz veriyorum.

Otuz dakika yeterli mi Sayın Bakanım?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Sanırım yeter.

BAŞKAN – Daha kısa da olabilir.

MEHMET GÜNAL (Antalya) – Baskı yapmayalım Başkanım.

BAŞKAN – Hayır efendim, öyle bir şey söz konusu değil. Yani takdir kendisine ait.

Buyurun.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Teşekkür ediyorum.

Ben öncelikle Sayın Başkana ve çok değerli Komisyon üyelerine teşekkür ediyorum. Gerçekten bizim için de bu Plan ve Bütçe Komisyonunda yaptığımız görüşmeler, gelen öneriler, görüşler çok çok faydalı oluyor, bundan sonraki çalışmalarımıza da ışık tutuyor.

Şöyle konuları hızlıca bir gözden geçirecek olursak bizim genel makroekonomik yapımızla ilgili zaten Orta Vadeli Program'ımızı açıklarken ve aynı zamanda Beş Yıllık Plan'ı burada Türkiye Büyük Millet Meclisi çatısı altında tartışırken... (Gürültüler)

BAŞKAN – Çok affedersiniz.

Basın mensubu arkadaşlar duymadıklarını ifade ettiler, uğultu var. Lütfen ikili konuşmayı bıraksak arkadaşlar. Lütfen sessiz olursak çünkü basın mensubu arkadaşlar “duyamıyoruz” diyorlar.

Buyurun efendim.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, öncelikle bizim makroekonomik yapımızı ele alırken hem burada Türkiye Büyük Millet Meclisi çatısı altında tartışılıp ve Meclisimizin onayıyla yürürlüğe giren Beş Yıllık Plan'ımıza ve daha sonra Hükümetimizin açıkladığı Orta Vadeli Program'a şöyle bir bakalım, burada biz ne diyoruz? Burada aslında büyüme modelimizin ne olması gerektiğini ortaya koyuyoruz. Diyoruz ki: “Biz büyüyelim ama nasıl büyüyelim? Yatırımla büyüyelim. Nasıl büyüyelim? İhracatla büyüyelim. Nasıl büyüyelim? Daha yüksek katma değer üreterek büyüyelim. Eğer büyümenin kaynağı ağırlıklı olarak tüketimse ve bu tüketim de yine ağırlıklı olarak borçlanmaya dayanan bir tüketimse o noktada dikkatli olmamız gerektiğini söylüyoruz ve şu ana kadar baktığımızda son yıllarda tabii, her yılın büyüme kompozisyonu birbirinden bayağı bir farklı oldu ama bizim tercih ettiğimiz büyüme kompozisyonu net dış talebin yani ihracatın ön planda olduğu bir büyüme. Onun harici tasarruf oranlarımız da düşük olduğu için bizim cari açığımızı hemen artırabiliyor. Dolayısıyla bizim özellikle makro ihtiyati tedbirler anlamında aldığımız tedbirler, ağırlıklı olarak, dikkat ederseniz, borçlanarak yapılan tüketime bir miktar sınırlama getirme yönünde oldu. Bunun bir miktarını bankaların bilançolarıyla ilgili rasyolar üzerinden BDDK şu ana kadar yaptı ama çalışılmakta olan birkaç alan daha var. O alanla ilgili kararlar da verildikten sonra uygulamaya başlanacak.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 46

Orta Vadeli Program, biliyorsunuz, ekimde açıklandı ama Beş Yıllık Plan mayıs ayında Meclise geldi, tartışıldı, Meclisin onayıyla yürürlüğe girdi ve o arada “Bu üç ayda ne oldu?” diye bir soru vardı. Aslında üç ayda dünya ekonomisi yepyeni bir döneme girdi ve şöyle bir baktığımızda geçen sene ekim ayı ile bu sene ekim ayı arasında dünya ekonomisiyle ilgili büyüme tahminleri yüzde 3,6’dan yüzde 2,9’a revize edildi; 2013’ün dünya ekonomisi büyümesi. 0,7 puan aşağı çekildi. 2014 dünya büyümesi 4,1’den 3,6’a revize edildi. Dönüyoruz avro bölgesinde +0,2 beklenirken bu sene şimdi, bu sene 0,4 eksi büyüme bekleniyor. Yine, gelişmekte olan ülkelere baktığımızda geçen sene 2013 için büyüme 5,6 beklenirken bu 4,5’a çekilmiş durumda, gelecek yıl için 5,9 beklenirken gelişmekte olan ülkelerin büyümesi şu an itibarıyla yüzde 5,1’e çekilmiş durumda. Yani geçen yılla bu yıl arasında büyüme hesaplarında dünyayla ilgili, avro bölgesiyle ilgili, gelişmekte olan ülkelerle ilgili büyüme beklentilerinde çok ciddi şekilde aşağı revizyonlar yaptı ve bu revizyonların en önemli sebeplerinden bir tanesi de 22 Mayıs’ta FED’in açıkladığı yeni politika duruşu. Dolayısıyla Plan’la Orta Vadeli Program arasında üç ayda ne oldu da bu kadar, neler değişti sorusunun cevabı bu. Yani, sadece bizde değil, bütün dünyada çok köklü değişiklikler yaşandı, bütün dünyada şimdi gelişmekte olan ülkelerin potansiyel büyüme hızları yeniden hesaplanıyor. Çünkü önümüzdeki on yılın büyüme hızlarına bakacak olursak gelişmekte olan ülkeler için geçtiğimiz on yıldan daha düşük olacak ortalama ama yine de gelişmiş ülkelerden daha yüksek bir büyüme performansı sergileyecek gelişmekte olan ülkeler. Dolayısıyla bir yandan gelişmekte olan ülkelerin büyüme cazibesi devam ederken bu oranlar geçtiğimiz on yıl kadar da yüksek olmayacak. Ama, bütün bunlar 22 Mayıs’tan bu yana girdiğimiz yeni bir süreç ve bu süreç sonucunda da pek çok uluslararası kuruluşun ve ekonomi analizi yapan kuruluşların beklentilerini yeniden revize etmelerinin bir sonucu.

Şimdi, var ki 2023 hedefleriyle bunu nasıl bağlayacağız? Bizim 2023 hedefleri, biliyorsunuz, uzun vadeli, ta on yıl sonrası için konulmuş hedeflerdir. Bu hedeflere doğru giderken ki bizim plandaki büyüme varsayımımız yıllık ortalama 5,5’tir. Yani beş yıllık planda on yıl ileriye doğru yıllık ortalama 5,5’lik bir varsayım vardır ama 5,5’lik varsayım illa her sene 5,5; 5,5 büyüyeceğiz anlamına gelmez. Takdir edersiniz ki biz 2010 ve 2011 yıllarında da yüzde 9 civarında arka arkaya iki yıl büyüdük. Yani 2023 yılına kadar bazı yıllarda yine öyle yüksek büyümeler görebiliriz. O yüksek büyümeler yüzde 5,5’in altında olan büyümeleri telafi edebilir. Dolayısıyla on yıllık hedeflerle üç yıllık planı mukayese ederken mutlaka uzun vadeli hedeflerle kısa vadeli önümüzdeki konjonktüre bakarak, üç yıllık konjonktüre bakarak yapılan hesaplamalar arasında bazı farklılıklar olması da son derece doğal. Ama, şunu ben rahatlıkla söyleyebilirim ki bütün bunlar çok ince ince hesaplara ve tamamen teknik analizlere dayalı olarak yapılan çalışmalardır. Yani teknik analiz ne diyorsa o analiz bizim orta vadeli programımızdır, o analiz bizim planımızdır. Burada asla gerçekçi olmayan bir iyimserlik yoktur. Bizim iddialı hedeflerimiz vardır ama bu hedeflerin hepsi de gerçekçi hedeflerdir. İddialıdır ama gerçekçidir, ulaşılabilir. Kaldı ki OECD’nin Türkiye için önümüzdeki on yılda ortalama beklediği büyüme oranı da yüzde 5,4’tür. OECD uzun vadeli projeksiyonlar yaptı pek çok ülke için, OECD üyeleri için, Türkiye için de bunu yaptı ve on yıllık dönemde 5,4’lük ortalama büyüme beklentisi var ama bu on yılın ortalamasıdır. Önümüzdeki üç yıl da özellikle faiz oranlarının artacağı, likiditenin dünyada azalacağı bir dönemde ortalamamızın bir miktar altında büyüme oranlarının olması da son derece doğaldır.

Biz bir de şunu yapıyoruz mutlaka orta vadeli programlar hazırlarken hep muhafazakâr hareket ediyoruz yani bir miktar daha hani ortalama beklentinin bir miktar altında beklentiler koyuyoruz ki orta vadeli programın varsayımlarına göre daha iyi sonuç alma ihtimali yükselsin diye.

Şimdi “Orta vadeli programda hedefler tutturulamadı.” deniyor ama şöyle bir dönem, geçen senenin orta vadeli programına bakalım. Bu sene için bütçe açığına 2,2 demişiz, 1,2 ile kapatıyoruz. Geçen seneki istihdam rakamlarına bakın, bu sene toplam istihdamda geçen seneki orta vadeli programdaki öngörünün daha üzerinde bir noktada kapatıyoruz. İşsizlik oranı belki biraz yükseliyor ama iş gücüne katılım oranı yükseldiği için yükseliyor. İş gücüne...

MÜSLİM SARI (İstanbul) – Büyüme...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, şöyle arkadaşlar, orta vadeli programda 10 tane hedef koyarsanız bu 10 tane hedefin onunu da noktadan, on ikiden vurmak diye öyle bir şey yok.

AYDIN AĞAN AYAYDIN (İstanbul) – Birini tuttur, hiçbirini tutmadı ama.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bakın, projeksiyonlar yapıyorsunuz.

MÜSLİM SARI (İstanbul) – Hiçbiri tutmadı.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ama öyle bir şey yok. Yani dünya ekonomisinin büyümesiyle ilgili bana bir tane uluslararası kuruluş gösterin ki bir tane bir sene ileriye doğru tahmin yapsın ve dünya ekonomisinin büyümesini o hedefe tam noktadan tuttursun.

MÜSLİM SARI (İstanbul) – Peki hangi orta vadeli?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – OECD’ye bakın. Dünyanın en itibarlı kuruluşlarından bahsediyoruz.

MÜSLİM SARI (İstanbul) – Geçmiş dönemde tutmadı.

BAŞKAN – Sayın Sarı, Sayın Ayaydın...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bakın, arkadaşlar, şimdi, OECD’ye bakın, Dünya Bankasına Bakın, IMF’e bakın, Avrupa Birliği Komisyonuna bakın, geçmiş yıllara bakın, geçmiş beş sene boyunca dünya

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 47

ekonomisiyle ilgili, fazla uzağa değil, bir yıl sonrayla ilgili hangi hedefleri koydular, hangi tahminleri yaptılar ve gerçekleşene bakın.

MÜSLİM SARI (İstanbul) – Onlar projeksiyon...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Öyle bakın, bu işin gözünden böyle yüzde 100 tutmaz.

MÜSLİM SARI (İstanbul) – Onlar projeksiyon Sayın Başbakan Yardımcım. Siz hedef koyuyorsunuz...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Olur mu? Bizim kısa vadeli büyümemiz projeksiyondur.

Orta vadeye doğru hedefleşir o.

MÜSLİM SARI (İstanbul) – Tamam, orta vadenin hedefi tutmuyor ama. Orta vade hedefiniz tutmuyor.

BAŞKAN – Sayın Sarı... Sayın Sarı, lütfen...

MÜSLİM SARI (İstanbul) – Onlar projeksiyon yapıyor, aynı şey değil bununla.

BAŞKAN – Lütfen...

Evet, buyurun siz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bakın, şu anda dünyada projeksiyon yapmanın, tahmin yapmanın oldukça zor olduğu bir dönemdeyiz. Buna rağmen, şimdi dendi ki mesela enflasyon on yıl boyunca 2 defa 2 haneye geçti. Ya, bu memlekette otuz dört yıl boyunca enflasyon 2 hanenin, 3 hanenin altına hiç inmemiş ki.

MÜSLİM SARI (İstanbul) – Yedi yıldır da tutmuyor...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, onları görüşmüyoruz tutmamış derken ne diyoruz? "5" diyoruz da 6 tutuyor, 6,5 tutuyor.

MÜSLİM SARI (İstanbul) – Yüzde 150, yüzde 180 sapmalar var.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bakın, o, öyle hesap edilmez.

MÜSLİM SARI (İstanbul) – Nasıl hesap edilir?

BAŞKAN – Sayın Sarı...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – O öyle hesap edilmez.

BAŞKAN – Sayın Sarı...

MÜSLİM SARI (İstanbul) – Yedi yıldır hiçbir enflasyon hedefi tutmamış, çok büyük sapmalar var.

BAŞKAN – Ya, arkadaşlar... Ya, yok böyle bir şey... Sayın Sarı...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bakın, ben...

MÜSLİM SARI (İstanbul) – Lütfen gerçekleri konuşalım.

BAŞKAN – Ama Sayın Sarı, sizi dinledi Sayın Bakan, müdahale etti mi size? Sizi dinledi.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ben saat 11.00'den bu yana tek kelime etmeden...

MEHMET GÜNAL (Antalya) – Bizim söylediklerimiz doğru, müdahale değil ki.

BAŞKAN – Tabii, hep doğru söylüyorsunuz.

İZZET ÇETİN (Ankara) – Yılda 1 kere Sayın Bakan, onun da lafını etmeyin.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Öyle ama, bakın, saat 11.00'den bu yana yaklaşık beş saattir ben sabırla dinledim...

İZZET ÇETİN (Ankara) – Siz gideceksiniz diye kısa konuştuk.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Hayır, hayır, ben sabırla dinledim, hatta bir tek tebessümüne bile Mevlüt Bey hemen tepki gösterdi, daha laf etmeden yani.

BAŞKAN – O konuda da teşekkür ediyorum Sayın Çetin.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Onun için, müsaade ederseniz zaman da kısıtlı olduğu için ben hemen hızlı bir şekilde sözlerime devam edeyim.

Şimdi, bakın, istihdam konusunda daha iyi bir rakama ulaştığımız. Bütçe hedefi konusunda daha iyi bir rakama ulaştığımız. Hazinesinin borç çevirme oranında daha düşük bir rakamla, daha düşük bir iç borç çevirme oranıyla bu yılı kapatmışız. Yani orta vadeli programı değerlendirirken, hedeflerden bir miktar kötü gerçekleşenden bahsedip ama hedeflerden ya da projeksiyonlardan bir miktar daha iyi gerçekleşenlerden bahsetmeyince tabii bu yine tek taraflı oluyor ama biz ne yapıyoruz? Hep, dengeli, olumluyu da olumsuzu da söylüyoruz. Dikkat ederseniz biz Türkiye ekonomisini değerlendirirken, politikalarını anlatırken her şey yüzde 100 güzel, güllük gülistanlık, böyle bir tablo ortaya koymuyoruz, başarılı alanları da ortaya koyuyoruz, riskli alanları da ortaya koyuyoruz. Ama riskli alanlar için ne yapmamız gerektiğini de ortaya koyuyoruz. Dolayısıyla, dengeli bir değerlendirme yapmakta mutlaka fayda var.

Şimdi, burada, Vahdettin Bey'e söz vereceğim konular var, Mukim Bey'e söz vereceğim konular var, İbrahim Bey'e söz vereceğim konular var, Necati Bey'e söz vereceğim konular var, bir de TMSF Başkan Yardımcıma söz vereceğim konular var. Onları şimdi atlaya atlaya gidiyorum. Borsa İstanbul'la ilgili Vahdettin Bey'in değineceği konular olacak ama. Ben şu kendi sözlerimi tamamlayayım ondan sonra onlara vereceğim.

AYDIN AĞAN AYAYDIN (İstanbul) – Vakıfbankla ilgili benim sorum direkt kendisiyle ilgiliydi.

BAŞKAN – Vakıfbankla ilgili bir sorudan Aydın Bey bahsediyor şu anda.

AYDIN AĞAN AYAYDIN (İstanbul) – Sizin şahsınıza yöneltmiştim Vakıfbankla ilgili bir sorumu...

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 48

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Vakıfbanka geleceğiz, o soru cevaplar içerisinde var o, ona geleceğiz.

Şimdi, şöyle bir baktığımızda, tasarruf oranlarından bahsedildi ve dendi ki: “Hani halkın geliri yükselecek ki tasarruf edebilsin.” Şimdi, bu, gelişmekte olan ülkelere baktığımızda bunun gerçek olmadığını gösteriyor. Çin’de kişi başına düşen millî gelir Türkiye’nin çok çok altında. Tasarruf oranı yüzde 50. Gelişmekte olan ülkelerin ortalama tasarruf oranı dünyada yüzde 33.

ADİL ZOZANİ (Hakkâri) – Bunu bu şekilde örnekleyemezsiniz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Orada sosyal güvenlik sistemi yok. Sosyal güvenlik sistemi olmadığı için, halk geleceğinden korktuğu için kenara koyuyor.

ADİL ZOZANİ (Hakkâri) – O zaman örnek olmaz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Neyse, karşılıklı şeye girsek bir saatte de bitiremeyiz. Onun için...

BAŞKAN – Lütfen, Sayın Zozani...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Sadece şu tespitinizin yanlış olduğuna vurgu yapıyorum: Yani gelir yükseldikçe tasarruf oranı artar. Böyle birebir bağlantı yok, bunun tam tersine örnekler de var. Ha, doğru olduğu örnek ülkeler de belki olabilir ama bir gelişmekte olan ülke olarak tasarruf oranlarımızın düşük olduğu bir gerçek.

Bir başka konu, bu gelir dağılımı. Türkiye’de gelir dağılımı, değerli arkadaşlar, gittikçe düzeliyor ve bunu OECD en son gelir dağılımıyla ilgili rakamda ortaya koymuş durumda. Bakın, tüm OECD ülkeleri içerisinde sadece beş ülkenin adı sayılıyor ki -gelir dağılımının düzeldiği beş ülke- onlardan birisi de Türkiye.

Bir de şöyle bir teknik düzeltme yapayım: Gini katsayısı düştükçe gelir dağılımı bir ülkede düzelir. Hani, siz, “Gini katsayısı gittikçe düşüyor, durum bozuluyor.” dediniz ama gini katsayısı tersine çalışıyor, gini katsayısı düştükçe gelir dağılımı düzeliyor ve bizim gini...

ADİL ZOZANİ (Hakkâri) – Ben öyle kullanmadım...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Vallahi ben öyle anladım, belki arkadaşlarımız da öyle anladı.

ADİL ZOZANİ (Hakkâri) – Rakamı verdim; 0.4 küsur...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Tamam, düşmüş ama. 0.44, 0.402’den çok büyük bir rakamdır yani, onu 440 diye okuyacaksınız, 440’dan 402’ye düştü diye okuyacaksınız ve düşmesi iyileşme.

MUSTAFA KALAYCI (Konya) – Son yıla değil de, son beş yıla bakarak değerlendirin.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Son beş yılda da artmıyor. Gini katsayısının arttığı hiçbir yılımız yok yani. Düşüş hızı azalmış olabilir ama yükselme yok. Yani gelir dağılımı Türkiye’de düzelmeye devam ediyor. Şimdi, bu, artık, uluslararası raporlara da girdiği için bu o kadar hani pek fazla tartışmaya...

MEHMET GÜNAL (Antalya) – Sayın Bakan, yüzde 5’likleri bize arkadaşlar -yeni yılı- göndersin de bir bakalım, yüzde 20’liğe bakmayın sadece...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, hazinenin bütçesi niye azalıyor geçen seneye göre, onu İbrahim Bey biraz sonra anlatacak.

MÜSLİM SARI (İstanbul) – Bir başka konu, bu “Altın hariç ihracat düşüyor.” diye bir ifadem olmadı, altın hariç de ihracatımız büyüyor. Altın hariç ithalatımız da bir miktar büyüyor. Ama altın hariç dış ticaret açığımız düşüyor, oraya vurgu yaptım. Zaten o yüzden de bizim altın hariç cari açığımız da sürekli düşüş var. Altınla ilgili zaten geçen sene burada, Plan ve Bütçe Komisyonunda ben durumu izah etmiştim, altın ticareti nereden, nasıl kaynaklanıyor. Dolayısıyla, oradaki durum çok açık bir şekilde ortada, ama şunu diyeyim ki büyümeye alakası yok. Çünkü külçe altında bir katma değer olmadığı için, külçe altının, mesela diyelim ki biz 100 ton külçe altın ithal ettik, 100 ton da ihraç ettik. Bunun büyümeye hiçbir faydası yok. Çünkü üzerinde bir katma değer yok. Ancak o altını alıp da işlerseniz, mücevher yaparsanız o zaman katma değer oluşuyor ve büyümeye faydası oluyor.

Bir başka konu, İslami finans sistemi, faizsiz finans sistemiyle alakalıydı. Yani bu sistemle ilgili biraz böyle hani hafife alan ya da önemsemeyen ya da “Diğerinden de pek farkı yok.” gibilerden bir yorum oldu. Ben şunu ifade edeyim: Bu sistem şu anda dünyada 1,5 trilyon dolara ulaşmış durumda. Artık Batı ülkeleri dahi bunu uyguluyor. İngiltere Başbakanı benim geçen hafta katıldığım bir toplantıda açıkladı, İngiltere devlet olarak ilk defa kira sertifikası yani sukuk ihracına girecek önümüzdeki yıl, kendisi bizzat o toplantının başında açıkladı. Dolayısıyla, artık, bu, bütün dünyada yaygınlaşan ve tamamen gerçek işleme dayanan bir finans sistemi. Yani paranın parayla alışverişini yapmıyorsunuz, karşılığında mutlaka bir mal var, bir yatırım var, bir varlık var. Yani her bir para...

ADİL ZOZANİ (Hakkâri) – Nema yok yani, faiz yok işin içinde.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bakın, nema ayrıdır faiz ayrıdır. Burada terminoloji konusunda ciddi problemlerimiz var.

BAŞKAN – Evet Sayın Zozani...

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 49

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi nema daha geniş bir kavramdır. Faiz çok belli tanımlı bir kavramdır.

Şimdi, burada, gerçek mal gerçek bir hak üzerinden, birebir bir para trafiğinden bahsediyoruz. Dolayısıyla, sistem olarak faizli sisteme göre özünde çok çok farklıdır. Bizde de ta 1980'lerden bu yana zaten katılım bankaları vesilesiyle de uygulanan bir sistemdir.

MÜSLİM SARI (İstanbul) – Bir de faiz var Sayın Bakan.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bankacılıkla ilgili... Şimdi yorumlardan bir tanesinde "Bunlar hiç vergi ödemiyor." dendi birisinde de "En çok vergi veren 10 büyük kuruluşun bunun 8'i banka." dendi. Dolayısıyla vergi tahsilatına baktığımızda da bankaların önemli payı olduğunu zaten rakamlar bize gösteriyor. Şu var ki bankaların kârının önemli bir kısmı banka bünyesinde tutuluyor çünkü bankaların kredi hacmi büyüdükçe o kredi hacmine paralel bir şekilde sermayesinin artması gerekiyor. Sermaye nasıl artacak? Ya dışarıdan getirip sermaye koyacak ya da ettiği kârı bünyede bırakacak. BDDK'da, bunu, banka banka çok yakından izleyip bankalarımızın sermayesinin güçlü olarak devam etmesi için kâr dağıtımını konusunda oldukça hassas bir çizgi izliyor. Dolayısıyla, belki kâr var ama bu kârın önemli bir kısmı banka içinde kalıyor ve 1 lira kâra karşı en az 8 liralık, 10 liralık ilave bir kredi hacmi oluşturma imkânına bankalarımız sahip oluyor.

Bu kıdem tazminatıyla ilgili bir soru vardı. Biliyorsunuz şu anda Türkiye'de işçilerin ancak yüzde 10'u kıdem tazminatı hakkını alabiliyor. "Ben çalışıyorum, işçiyim." diyenlerin 100 kişisinin kıdem tazminatı hakkı doğuyorsa bunlardan sadece 10'u alabiliyor. Ama Türkiye'de neden bazı sendikalarımız "Buna dokunmayın." diyor? Çünkü o yüzde 10 zaten sendikalılar. Geri kalan yüzde 90'ının kıdem tazminatı hakkıyla ilgili olarak çok ciddi sorunları var fakat geriye kalan yüzde 90 işçinin hakkını savunan bir mekanizma, bir çıkar örgütü maalesef yok.

İZZET ÇETİN (Ankara) – O bahaneyle taşeron çalıştırma sistemini ana çalıştırma biçimi yapıyorsunuz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – O ayrı bir şey, o ayrı bir şey. Şimdi o sizin dediğiniz özel istihdam bürolarına...

İZZET ÇETİN (Ankara) – Yani akit yoksa...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ona da geleceğim.

Şimdi, özel istihdam bürolarına geçici iş akdine izin verme konusu sizin sorunuz, o ayrı bir konu. Şimdi orada da durum şu: Avrupa Birliğinin 28 üyesinden 28'inde de bu kullanılıyor. Yani insan haklarının çalışanlarla işverenler arasındaki...

İZZET ÇETİN (Ankara) – Kiralık işçiliğin olduğu bir terminolojiyi yerleştiremeye çalışıyorsunuz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – "Kiralık işçi" diye bir şey yok, o sizin terminolojiniz.

İZZET ÇETİN (Ankara) – Özel istihdam bürolarının İş Yasasındaki bir geçici maddeyle...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – 28 ülkenin 28'inde de bu uygulanıyor ve şu anda...

İZZET ÇETİN (Ankara) – Biraz daha bakın.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Onun hepsini çalıştık.

Bakın, Avrupa Birliğinde "Benim işim var, çalışıyorum." diyen insanların tam yüzde 2'si özel istihdam büroları vesilesiyle çalışıyor. Eğer Avrupa Birliğinde 28 ülkeden bunu kaldırırsanız, Avrupa Birliğinde işsizlik 2 puan daha yükselecektir. Türkiye'de tabii işsizlerin bir sendikası yok, Türkiye'de yüzde 90'lık kitlenin sendikası yok.

İZZET ÇETİN (Ankara) – O, hükümetin ayıbı. Yandaş sendika memurlara...

BAŞKAN – Sayın Çetin...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Önu açık, sendika üyeliğinin önu sonuna kadar açık.

BAŞKAN – İşçi sınıfını kesmeyiz ama yüzde 10'luk kesimi temsil ediyormuş Sayın Çetin. Ben de daha yüksek bir oranı temsil ediyor diye düşünüyordum.

İZZET ÇETİN (Ankara) – Önceki gün çobanlarla görüşüm gittim de, sen ne diyorsun. Proletaryanın sesiyim ben.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bu çalışanlarla ilgili konuları biraz arazide yani sanayinin içinde, gerçek çalışanlarla görüşerek tabloyu anlamak çok daha önemli çünkü yüzde 90'ın temsilcisi yok. Yüzde 10 ancak sendikalı, ona çok dikkat etmek lazım ve Türkiye'nin tam tablosunu görmek istiyorsak mutlaka araziye, sahaya bakmamız gerekiyor.

MÜSLİM SARI (İstanbul) – Faizle ilgili bir soru vardı.

BAŞKAN – Geliyor efendim, sırayla.

SÜREYYA SADI BİLGİÇ (Isparta) – Sayın Sarı, sabır iyi bir şeydir.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, bu dış politikayla alakalı olarak Sayın Zozani'nin bazı ifadeleri vardı. Ben şunu açıkça ifade edeyim, Türkiye'nin herhâlde yakın tarihinde, şöyle bir baktığımız zaman, yakın tarihini incelediğimiz zaman gerçekten bağımsız ve özgün politika duruşu Hükümetimiz döneminde oluşmuştur ve bu sebeplerdir ki şöyle bir bakın, eskiden ne diyorlardı "Türkiye tamamen şu ülkeye yönelik, şununla müttefik, şuna bağlı, şunun güdümünde." falan. Şöyle bir bakın ilişkilerin şekline, gerçekten bizim dönemimizde bağımsız ve özgün bir dış politikanın gerçek anlamda uygulanmaya başladığını görmek çok zor değil.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 50

ADİL ZOZANİ (Hakkâri) – Ülkemiz için söylemedim, stratejik ifadelerin, aynı stratejistlerin, partnerlerinizin strateji...

BAŞKAN – Sizin stratejistlerinizdir onlar.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ama işte referans aldığınız stratejistlere de dikkat etmekte fayda var. Kimi referans arak bu tespiti yapıyorsunuz ona da dikkat etmekte fayda var.

ADİL ZOZANİ (Hakkâri) – Strateji örnekleri...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Demek ki rahatsızları var olan bitenlerden, öyle diyeceksiniz yani.

Şimdi, hane halkı borçluluğu... Şimdi, Türkiye’de hane halkının borcu çok mudur az mıdır? Bu da bir tartışma. Şimdi, diğer ülkelerle mukayese ettiğimizde Türkiye’de hane halkının borcu millî gelire oran olarak bayağı düşük ama şu anda yüzde 20 civarında -rakamlar vardır arkadaşlarda- fakat bizim o yüzde 20’ye varış hızımızdan rahatsızız. Şimdi, 2010 ve 2011 yıllarında arka arkaya yüzde 9 büyüdü Türkiye. Biz ne yaptık, kendi elimizle açıkladık, dedik ki: “Kredi hacmi çok hızlı büyüyor, tüketici kredileri çok hızlı büyüyor.” Merkez Bankası ve BDDK’nın aldığı tedbirlerle o hızlı kredi artışı üzerinde ciddi bir tedbir uyguladık ve cari açık bir yandan yüzde 10’dan yüzde 6’lara düştü ama borçlanarak tüketimden gelen büyümeden de bir miktar fedakârlık yaptık. Fakat, biz bu son 22 Mayıs’tan sonraki döneme eğer böyle kontrol altına girmiş bir cari açıkla değil de yüzde 11 cari açıkla girseydik, o zaman Türkiye ekonomisinin şu andaki durumu nasıl olurdu onu da bir düşünmekte fayda var. Yani, biz, tedbirleri almış, kontrol altına alınmış, yumuşak inişi sağlamış bir şekilde bu şekilde bu 22 Mayıs dönemine girdik. Bir de kontrolsüz bir şekilde, artık ipin ucunun elinden kaçtığı bir şekilde yüzde 11 cari açıkla bu 22 Mayıs’tan sonraki döneme girseydik, Allah korusun, o zamanki tablonun ne olacağını ben düşünmek dâhi istemiyorum. Dolayısıyla, zamanında tedbirli ve ihtiyatlı davranmanın olumlu sonuçlarını hep gördük, görüyoruz.

Bu konut üretimiyle alakalı konular... Tüketici Koruma Yasası’nda aslında önemli maddeler var bununla alakalı yani vatandaşlarımızın aldatılmasına yönelik, önemli maddeler var. Yine, bu Tüketici Koruma Yasası’nda ki bugün Genel Kurulda sanırım o görüşülecek. Bankaların işlem ücretleriyle alakalı hangi işlemlerden ücret alabilir-alamaz ve eğer alacaksa da bunun maksimum sınırı ne olmalı bununla ilgili BDDK’ya bir yetki veriliyor, şu ana kadar BDDK’nın böyle bir yetkisi yok. Bu yetkiden sonra BDDK finansal tüketiciyi koruma perspektifi çerçevesinde ki o önemli bir kavram, G-20 bünyesinde biz bunu bütün ülkelere de tavsiye ediyoruz. Finansal tüketiciyi koruma gibi BDDK’nın yeni önemli bir misyonu başlıyor bundan sonra. Yani, BDDK ağırlıklı olarak bankaların bilançolarına, sıhhatine, mali bünyesine dikkat eden bir kurum olmaktan ilave olarak şimdi, artı, finansal tüketicinin korunmasıyla ilgili bazı yükümlülükleri, sorumlulukları da yine üstlenmiş olacak. Belki, Mukim Bey bununla ilgili daha fazla sizlerle bilgi paylaşabilir.

TMSF’yle ilgili konular var. İşte bu TURKCELL yönetimi, Show TV. gibi konular var. TURKCELL’le ilgili belki Vahdettin Bey bilgi verecektir.

Hayvancılık kredisiyle ilgili bir soru vardır. Şimdi hayvancılık kredilerine baktığımız zaman, biliyorsunuz bu kredilerin verilmesiyle alakalı belli bir limit var ve her bir kredi cinsinde belli bir limite kadar o uygun şartta krediler kullanılıyor. Onun üzerinde, ondan daha büyük olan yatırımlara bu sübvansiyon uygulanmıyor. Bankaların tüm tarımsal kredi müşterilerine baktığımızda, bunların yüzde 81’i 50 bin liranın altında kredi kullandırılan müşteriler. Yani, kredi müşterisinin yüzde 81’i 50 bin ve altı. Ve bir başka rakam, 1 milyonun üzerinde kredi kullananlar toplam müşteri sayısının sadece binde 2’si. Yani, bu krediler gerçekten tabana yaygın bir şekilde kullandırılmakta.

Fenerbahçe’yle ilgili banka konusu hem Vahdettin Bey’i hem Mukim Bey’i ilgilendiriyor, herhâlde onlar cevap verecekler ama ben prensip olarak söyleyeyim: Türkiye’de banka kurmak için iki tane önemli şart vardır. Bunlardan birincisi: 300 milyon dolar minimum sermaye. Kaldı ki Fenerbahçe’nin bırakın sermayeyi, çok ciddi bir borçluluk durumu var. Artı bir “fit and proper” dediğimiz yani banka kuracak kişide tecrübe, itibar, geçmişte en ufak bir ticari sıkıntısının olmaması gibi ayrı kriterler var. Dolayısıyla, bu kriterler ancak tutturulduktan sonra banka kurma izni veriliyor. Ben Fenerbahçe’yi mali kriteri açısından değerlendirdim, onu da hatırlatmakta fayda var ama daha detaylı bilgiyi arkadaşlarımız verecektir.

Darphaneyle ilgili soruya yine İbrahim Bey cevap verecek. Zimmet maddesine Mukim Bey cevap verecek. Finansal şirketlerin karşılığına Necati Bey. Merkez Bankasıyla ilgili konular.

Evet, şimdi, Vakıfbank’la ilgili konuya gelecek olursak Sayın Ayaydın’ın sorusu. 5737 sayılı Vakıflar Kanunu’nun 7’nci maddesine 2011 yılında 6111 sayılı Kanun’la eklenen son fıkra uyarınca, vakfedenlerin mirasçılarında açılan galle fazlası davalarının davacıların lehine sonuçlanması hâlinde, davacılar verilecek tutarın mahkeme kararının kesinleştiği tarihten itibaren, vakfın son beş yıl içinde mal varlığı gelirleri ve giderleriyle sınırlı olmak ve galle fazlasının mevcudiyeti hâlinde VGM tarafından belirleneceği hükmünün özellikle son beş yıl ile sınırlanması nedeniyle Anayasa Mahkemesine açılan iptal davası Anayasa Mahkemesi tarafından reddedilmiş. Biz onu bekliyorduk yani oradaki iptal davasında ne çıkacak diye bekliyorduk...

AYDIN AĞAN AYAYDIN (İstanbul) – Bu karar ne zaman efendim? 31 Ekim tarihli karardan bahsettiniz. 31 Ekim tarihli kararda... Bu o kanunla ilgili değil efendim. 31 Ekim tarihli Anayasa Mahkemesinin...

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 51

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Hayır, hayır. 9 Mayıs 2013, Anayasa Mahkemesinin karar tarihi 9 Mayıs 2013.

AYDIN AĞAN AYAYDIN (İstanbul) – Bu şeyle ilgiliydi, Vakıfbank'ın Vakıflar Genel Müdürlüğüne 657 liranın aklanmasıyla ilgili açılan dava o.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – O değilmiş.

AYDIN AĞAN AYAYDIN (İstanbul) – O dava, o dava.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bendeki notta öyle demiyor.

AYDIN AĞAN AYAYDIN (İstanbul) – Sizin notunuz eksik yani ben takip ediyorum. Gerekçeli karar da henüz yayınlanmadı, sadece şey açıklandı.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – O doğru, gerekçeli kararın yayınlanmadığı doğru. Mayıstakinin... Ama karar verildi, gerekçeli kararı henüz yayınlanmadı doğru. Sonuçta bizim.

AYDIN AĞAN AYAYDIN (İstanbul) – Halka arzını sağlayacak yöndeki bir karar değil. O, sadece bizim çıkarmış olduğumuz, geçenlerde çıkarmış olduğumuz Vakıfbank'ın Vakıflar Genel Müdürlüğüne aktarması gereken, beş yılda aktarması gereken 756 milyonluk parayla ilgili kararı o.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – O ayrı bir konu.

AYDIN AĞAN AYAYDIN (İstanbul) – Bu bahsettiğiniz karar onunla ilgili ama. Bu bahsettiğiniz karar onunla ilgili. Benim elimde de var, şu anda fotokopisi var onun.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Hukukçularımızdan gelen notlarda yazanlar üzerinden ben ifade ediyorum ama sonuçta, bizim Vakıflar Genel Müdürlüğü, Hazineyle beraber yaptığımız değerlendirmede Anayasa Mahkemesi açısından artık beklenmesi gereken bir kararın olmadığını arkadaşlar söyledi ve biz başlıyoruz.

AYDIN AĞAN AYAYDIN (İstanbul) – Hazineye ait olmayan bir malı nasıl satarsınız?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bir başka konu Türkiye'nin dış borcu. Biliyorsunuz, devletin dış borcu net anlamda sıfırlandığı gibi artıya geçmiş durumdayız, 30 milyar dolar kadar artımız var. "Devlet" dediğimiz Hazine artı KİT'ler artı belediyeler. Bunların tamamına baktığımızda ve net dış borcuna baktığımızda sıfırlandığı gibi artıya geçmiş durumdayız. Dolayısıyla, artık kur imiş, çıkmış devlet açısından bunun borç dinamikleri üzerinde bir etkisi yok çünkü artık, devletin net borcu tamamen TL, artı bir de az bir döviz varlığı var. "Az" derken işte, 30 milyar dolar da bir net döviz varlığı var devletin. Dolayısıyla o noktada artık kamu maliye yapımız çok çok sağlam bir noktaya ulaşmış durumda. Fakat özel sektöre baktığımızda, özel sektörü de içine katıp değerlendirdiğimizde, 2012'nin sonunda Türkiye'nin toplam brüt dış borcu millî gelire oranla yüzde 43 imiş, bu yıl sonunda da yine yüzde 43 bekliyoruz biz. Yani millî gelire oran olarak özel sektör dâhil 2012'den 2013'e Türkiye'nin toplam dış borcunda herhangi bir artış öngörmüyoruz ama düşüş de yok.

MÜSLİM SARI (İstanbul) – Millî gelir ayarlamasını eklediniz mi 2005'teki? Yüzde 30...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bunların hepsi var. İşte, bu bizim OVP'ye göre.

MÜSLİM SARI (İstanbul) – O millî gelirden hesaplama yöntemi biraz farklı. 2002'yi değerlendirdiğinde...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ben 2012 ile 2013'ü mukayese ediyorum. 2002 değil, 2012 ile 2013'ü mukayese ediyorum; yoksa taa 2002'ye dönerseniz bir artış var tabii millî gelir oranında. Çünkü...

MUSTAFA KALAYCI (Konya) – 2005'te yüzde 35 ...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ha bunun hesabı da çok zor değil, cari açık veriyoruz. Bu cari açığı nasıl finanse ediyoruz? Eğer sermaye doğrudan sermaye olarak giriyorsa tamam ama Türkiye'ye finansman, yani borç olarak giriyorsa Türkiye'ye dışarıdan gelen borç kadar borç stokumuz artacak; o çok basit yani...

MÜSLİM SARI (İstanbul) – Sayın Başbakan Yardımcım, şimdi, birim borç başına verdiğimiz cari işlemler açığı miktarı artıyor aslında. Sizin de işaret ettiğiniz o biraz; yapısal bir sorun. Yani Türkiye'nin giderek daha bir birim büyümek için vermek zorunda olduğu cari işlemler açığı dolayısıyla borç miktarı artıyor.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Şimdi, onun tabii çok sebepleri var; yani burada petrol, doğal gaz en önemli sebeplerden bir tanesi. 2002'de fiyat 20 dolardı, bugün 100-110 dolar arasında değişiyor. Yani bugün fiyat eğer hâlâ 20 dolar olsaydı, biz 60 milyar dolar değil de geçen sene bunun beşte 1'i yani 12 milyar dolarlık bir petrol ve doğal gaz ithal etmek durumunda kalsaydık bizim cari açığımız sıfırdı şu anda. Yani petrol fiyatları 2002'den bu yana 20 dolarda kalsaydı bugün bir cari açık sorunumuz yoktu, sıfırdı yani. Dolayısıyla petrol önemli bir faktör ama sadece tek faktör değil. Tasarruf oranlarımızın düşüklüğünden başlayın da katma değer üretiminin sanayide az olmasına kadar pek çok sebebi var.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ben herhâlde beş dakikada filan toparlayabilirim elimdeki notları.

Kamunun net borcuna bakıyoruz, 2012 sonunda yüzde 17 imiş, bu sene sonunda bunu yüzde 15,2 bekliyoruz kamunun net borcunun millî gelire oranını.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 52

Öbür taraftan, garantili dış borçlara bakıyoruz, garantili dış borçlar ve bu da sorulmuştu. Geçen yıl sonunda 9,7 milyar dolarmış, bu yılın sonunda 9,4 milyar dolara düşeceğini bekliyoruz biz.

MEHMET GÜNAL (Antalya) – Kamunun brüt borcu ne olmuş?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Bu, garantili dış borç.

MEHMET GÜNAL (Antalya) – Hayır, hayır demin “net borç” dediniz de onun için dedim, hep net borç söylediniz.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Kamunun brüt borcunu çok konuştuğumuz için. O yüzde 36’dıydı geçen sene sonunda kamunun brüt borcu. Yüzde 74’le devraldık 2002’de yüzde 36’ya indi şu anda.

MEHMET GÜNAL (Antalya) – 2002’yi değil, geçen seneden bu yana söylerseniz...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Evet, 2012 sonunda yüzde 36’ydi.

MEHMET GÜNAL (Antalya) - Geçen sene neydi, bu sene ne oldu?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – 2012 sonunda yüzde 36’dıydı, 2013’ün sonunda biz yüzde 35’e düşmesini bekliyoruz ve bunu OVP’de de açıkladık zaten. Yüzde 36’dan 35’e inmesini bekliyoruz yüzde olarak millî gelir oranının. Yani o koalisyon dönemlerine göre yarıdan aşağıya düşmüş durumda.

Şimdi, BES’le ilgili sorular vardı. BES’te biliyorsunuz biriken rakamlar herkesin kendi şahsi hesabında birikiyor. Dolayısıyla hani bu kuruluşlardan herhangi biri, herhangi bir şirketin iflası, tasfiyesi durumunda herkesin şahsi hesabı Takasbank bünyesinde korunuyor. Yani bu bireysel emekliliğin en önemli farkı diğer yatırım araçlarına göre herkesin kendi şahsi hesabında ve Takasbank’ta koruma altına alınmış olması.

İş gücü piyasalarıyla ilgili bazı sorular vardı. Bakın, çok uzağa da gitmeyelim, 2009’da mesela, iş gücüne katılım oranı yüzde 47,7, en son geldiğimiz rakam yüzde 50,9. Yani 47,7’den 50,9 artmış 2009’dan bu yana ve iş gücüne katılımında çok ciddi artış var. Özellikle kadınların iş gücüne katılımında çok ciddi artış var Türkiye’de.

Bu nükleer santralle ilgili aslında anlaşma Resmî Gazete’de yayımlanmış, yani Akkuyu Nükleer Santrali ile ilgili anlaşma. Dolayısıyla Resmî Gazete’de bütün detaylarına ulaşabilirsiniz ama oradaki fiyat 12,35 sent/kilovatsaat; dolar sent tabii.

Özbekistan’da ekonomi müşavirliğimiz var, onu tekrar bir belirtelim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, bizi kandırdınız!

BAŞKAN – Sayın Bakanım, şimdi Mevlüt Bey diyor ki: “Sayın Bakanımız uçağını kaçırarak. Bizi kandırdınız.” diyor. Çünkü dedim ki “Sayın Bakanım saat beşte uçağı var.”

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Doğru.

BAŞKAN – Dolayısıyla şimdi bana diyor ki “Bizi kandırdınız.” “Yok” dedim öyle bir şey, Sayın Bakanımızın...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Saat beşe geliyor, yetişemeyecek kendisi.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Beş uçağına yetişmeye çalışacağım.

MÜSLİM SARI (İstanbul) – Sayın Bakan, faiz varsayımını söyleyebilir misiniz?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – “Tamam” dedik, ama beş uçağına falan yetişemezsiniz; onun için rahatça davranın.

BAŞKAN – Yetişir ya, kırk beş dakika var.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – 16.15 saat!

MÜSLİM SARI (İstanbul) – Sayın Başbakan Yardımcımız, bu faiz varsayımınızı soruyorum. Nedir?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Faiz varsayımını biz şimdiye kadar hiç açıklamadık prensip olarak.

MÜSLİM SARI (İstanbul) – Yani bir varsayımınız var ama.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Varsayım var ama açıklamıyoruz.

MÜSLİM SARI (İstanbul) – Yani düşecek mi, faizin yükseleceğini mi öngörüyorsunuz?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Varsayımımız var ama açıklamıyoruz. Yani on iki yıldır, bu on ikinci bütçemiz ve on iki yıldır bütçe hazırlanırkenki faiz varsayımlarımızı açıklamıyoruz.

MÜSLİM SARI (İstanbul) – Hayır, şundan dolayı soruyorum: Yani faiz harcamaları düşüyor ya bu şeyde, bütçede. Yani özür dilerim, faizlerin de artacağına ilişkin bir konjonktür var dünyada.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – İşte herkes kendi hesabını yapacak, tahminini yapacak.

MÜSLİM SARI (İstanbul) – Merak ediyorum ne olur?

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Herkes çok merak ediyor.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım, zimmetle ilgili, zimmet soruşturmasıyla ilgili sorum vardı.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – İşte, hemen Mukim Bey’den başlayalım sırayla; buyurun.

ADİL ZOZANİ (Hakkâri) – Borçları silinen şirketleri söylemediniz ama.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – BDDK Başkan Yardımcısından bir şey istemiştım finansman şirketlerinin...

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Tabii, tabii onların hepsini açıklayacaklar.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 53

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Peki.
BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Hepsini açıklayacaklar.
BAŞKAN – Şunu da yapabiliriz Sayın Bakanım, yani size eğer ayrılmak isterseniz şimdi ayrılabilirsiniz.
ADİL ZOZANİ (Hakkâri) – Ama bizim hiçbir sorumuza cevap vermedi. Mesela, bu borçları silinen şirketler hakkında...
BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Borçları silinen hangi şirket? Ha, uzlaşma... Onu Maliye Bakanlığımızın bütçesi gelince onlara soracaksınız bunu, biz nereden bilelim.
BAŞKAN – Temsilci bırakabilirsiniz Sayın Bakan.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yetişemeyeceksiniz Sayın Bakan.
BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Yo, yo beşe yetişirim ben inşallah.
BAŞKAN – Peki, yani bir sıkıntı var. Bir saniye efendim... Hayır, temsilci bırakabiliyor Sayın Bakan. Yani Bakan herhangi bir temsilcisini, mesela müsteşarı bırakabiliyor şey olarak.
SÜMER ORAL (Manisa) – Usul; bütçeler oylanıp bitinceye kadar ilgili bakan kalır. Eğer başka bakan varsa yerine gelebilir ama usul öyledir.
BAŞKAN – Peki efendim.
Şöyle yapalım; bir beşer dakika çok kısa sizin sözlerinizi de alalım ve o zaman bir on dakika içinde bitiririz efendim.
Buyurun Sayın Öztekin.
BDDK BAŞKANI MUKİM ÖZTEKİN – Teşekkür ediyorum.
Tekrar saygılarımı sunuyorum.
Şimdi, 5411 sayılı Yasa'yla 160'ncü madde gündeme gelmiş ve 2005 yılından beri bu yasa yürürlükte. 2005 yılından beri kurumumuzda bir elin parmaklarını geçmeyecek sayıda zimmet soruşturması yapılmış, fazla yok. Aslında, kurumun yaklaşımı da tamamen... Zaten bankacılıkta ne kadar batacak olduğunu da biz izliyoruz. Sağlıklı bir krediye ilişkin kurumun yaklaşımı net, ortada.
Burada bu yasanın değişmemesiyle ilgili temel motivasyonun, sanıyorum 2001 krizinden beri batan bankalarla ilgili açılan davaların hâlâ neticelenmemiş olması var. Dolayısıyla yasa değiştiği takdirde bu yargılanan insanların yararlanacağı düşüncesi söz konusu. Bu nedenle burada sanıyorum biraz bu motivasyonla bu yasa değiştirilmiyor.
Vereceğim bilgiler bu ama kurumun yaklaşımı ki Sayın Vekilim de biliyor, 28 milyara ulaşmış sorunlu alacak var, incelenen dosya sayısı bir elin parmakları kadar bu konuda.
BAŞKAN – Evet, teşekkür ediyoruz.
SPK Başkanımız Sayın Ertaş, buyurun.
SPK BAŞKANI VAHDETTİN ERTAŞ – Teşekkür ediyorum.
Ben de öncelikle, Borsa İstanbul ile ilgili bir soru vardı onu cevaplandırmayı çalışayım.
Borsa İstanbul, yeni Sermaye Piyasası Kanunu ile birlikte İMKB, anonim şirkete dönüştü. Kanunda da belirtildiği gibi hisselerinin yüzde 49'u Hazine Müsteşarlığına, yüzde 51'i Borsa İstanbul'a aittir. Bu yüzde 51'in yüzde 4'ü Borsa İstanbul üyelerine, yüzde 3'ü Altın Borsası üyelerine, yüzde 1'i Aracı Kuruluşları Birliğine, yüzde 4'ü de VOB AŞ'ın sahiplerine dağıtılmıştır. Geriye kalan hisseler Borsa İstanbul'da üç yıl süreyle kalacak, üç yıl içerisinde eğer halka arz ya da başka bir şekilde tasarrufta bulunulmazsa bedelsiz olarak Hazine Müsteşarlığına intikal edecektir.
MEHMET GÜNAL (Antalya) – Ne kadar?
SPK BAŞKANI VAHDETTİN ERTAŞ – Yaklaşık yüzde 42 civarı, 41 küsur.
BAŞKAN – Sayın Çanakçı, buyurun.
HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Teşekkür ederim Sayın Başkanım.
“Hazine Müsteşarlığının bütçesi niçin düşüyor?” şeklinde bir soru vardı. Bizim bu yılki bütçemiz, bütçe ödeneğimiz 71,8 milyar TL idi. Bunun 67 milyar TL olarak gerçekleşmesini öngörüyoruz. Önümüzdeki yıl bütçemiz de 64 milyar. Yani bütçeye göre 7,8 milyar, gerçekleşme tahminine göre 4 milyarlık bir düşüş var. Bunun önemli bir kısmı bizim bütçemizde yer alan bazı ödeneklerin ilgili bakanlıklara transfer edilmesiyle ilgili.
MÜSLİM SARI (İstanbul) – Mesela?
HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Mesela, Sosyal Güvenlik Kurumuna İşsizlik Fonu için yapılan transferler yaklaşık 1,8 milyardı ve bizim bütçemizde yer alıyordu, bunu Çalışma ve Sosyal Güvenlik Bakanlığının bütçesine aktardık, oradan gidecek, yani bizim bütçemizde yer almayacak.
MÜSLİM SARI (İstanbul) – Ama bu kimin sosyal güvenlik primi?
HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Sosyal işsizlik fonuna devlet katkısı.
MÜSLİM SARI (İstanbul) – Devlet katkısı.
HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI - Bizim bütçemizdeydi Çalışma Bakanlığının bütçesinde olacak.
MÜSLİM SARI (İstanbul) – İşsizlik sigortası çalışanları mı?

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 54

HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Hayır, hayır toplam.

MÜSLİM SARI (İstanbul) – Toplamı.

HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Yani sokak aydınlatması bizim bütçemizdeydi 1,3 milyar Enerji Bakanlığı bütçesine gidiyor. Devlet Demiryollarına yapılan sermaye transferleri, bir kısmı bizim bütçemizde kalıyor, bir kısmı Ulaştırma Bakanlığının bütçesine gidiyor, yaklaşık 2,8 milyar. Esas düşüşün temel nedenleri buradan kaynaklanıyor.

MÜSLİM SARI (İstanbul) – Faiz bütçesi...

HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI - Faiz bütçesi de geçen yıl 53 milyardı bütçe olarak, gerçekleşme tahmini 50,5 milyar, bütçe ödeneği de 52 milyar. Yani bütçeye göre 1 milyar düşüş gerçekleşme tahminine göre yaklaşık 2,5 milyarlık bir artış var ama yine faiz ödemelerinde reel bir artış söz konusu değil, reel olarak faiz ödemeleri düşüyor, aslında bu düşüşün bir kısmı da bizim borçlanma profilimizle alakalı bir şey.

BAŞKAN – Darphaneye ilgili bir soru vardı.

HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Darphaneye ilgili şöyle: Bu cumhuriyet altını siparişleri emanet makbuzu karşılığında teslim alınıyor, teslim edenlerin kimlik tespitleri yapılıyor. Yine ayrıca teslim alınan külçe altınların altın borsasında işlem görmüş olması hususu da aranıyor çünkü külçe altınların her hâlükârda altın borsasına kaydı gerekiyor.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ama Sayın Aslanoğlu dinlemiyor.

BAŞKAN – Evet, artık kaybetti şansını ne yapalım.

HAZİNE MÜSTEŞARI İBRAHİM HALİL ÇANAKCI – Bu külçe altın teslim edenlerin ve teslim miktarları listeler hâlinde Gelir İdaresine ve defterdarlık görevlilerine de veriliyor.

BAŞKAN – Teşekkür ediyorum.

Şimdi Merkez Bankası Başkan Yardımcımıza söz veriyorum.

Buyurun kısa olarak sizden...

MERKEZ BANKASI BAŞKAN YARDIMCISI NECATİ ŞAHİN – Teşekkür ediyorum Sayın Başkanım.

Heyetinizi saygıyla selamlıyorum.

Sayın Aslanoğlu'nun iki sorusu vardı. İki sorunun cevabı da 1211 sayılı Merkez Bankası Kanunu'nun 40'inci maddesinin (2)'nci fıkrasında var, müsaade ederseniz hızlıca okuyayım: "Bankalar ve elektronik ödeme araçlarını çıkaran kuruluşlar dahil olmak üzere Bankaca uygun görülecek diğer mali kuruluşlar, banka nezdinde açılacak hesaplarda yükümlülükleri esas alınarak, nakden zorunlu karşılık tesis ederler." Bu diğer mali kuruluşlar arasında, bu bahsi geçen kuruluşlar da olduğu için bu kapsamda onlar da zorunlu karşılığa tabi tutuldu. Devamında: "Zorunlu karşılığa tabi yükümlülüklerin kapsamı, zorunlu karşılıkların oranı, tesis süresi ve bu yükümlülükler için tesis edilen karşılıklara gerektiğinde ödenecek faiz oranı Bankaca belirlenir." Bu para politikasının bir aracı olarak değerlendirildiği için bu dönemde onlara faiz ödenmiyor. Yalnız finansman şirketlerin şikâyetleri vardı, sayın vekilimiz dile getirmişti. Onunla ilgili dilekleri ilettiler stok üzerinden zorunlu karşılık ayrılmaması şeyini... Ona arkadaşlar çalışıyorlar, o konuda önümüzdeki dönemde bir düzenleme yapılacak.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ediyoruz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hepten öldürmeyin.

BAŞKAN – Değerli milletvekilleri, kurum bütçeleri üzerindeki görüşmelerimiz tamamlanmıştır.

PROĞRAMLAR

Şimdi sırasıyla bütçe ve kesin hesapları okutuyorum.

İlk olarak Hazine Müsteşarlığı bütçesinin fonksiyonlarını okutuyorum:

(Hazine Müsteşarlığı 2014 yılı bütçesi ve 2012 yılı kesin hesabı okundu, oylandı, kabul edildi)

BAŞKAN – Bankacılık Düzenleme ve Denetleme Kurumu bütçesinin fonksiyonlarını okutuyorum:

(Bankacılık Düzenleme ve Denetleme Kurumu 2014 yılı bütçesi ve 2012 yılı kesin hesabı okundu, oylandı, kabul edildi)

BAŞKAN – Sermaye Piyasası Kurulu bütçesinin fonksiyonlarını okutuyorum:

(Sermaye Piyasası Kurulu 2014 yılı bütçesi ve 2012 yılı kesin hesabı okundu, oylandı, kabul edildi)

BAŞKAN – Değerli arkadaşlar, gündemimizin birinci bölümünde yer alan kurum bütçeleri oylanmış ve kabul edilmiştir.

Buyurun Sayın Bakanım.

BAŞBAKAN YARDIMCISI ALİ BABACAN (Ankara) – Ben de çok teşekkür ediyorum. Hayırlı uğurlu olsun diyorum.

BAŞKAN – Çok sağ olun, biz de teşekkür ediyoruz.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 55

Sayın Başbakan Yardımcımıza, ilgili bürokrat arkadaşlarımıza ve yazılı, görsel basın mensuplarına çok teşekkür ediyorum.
Saat 17.00'ye kadar birleşime ara veriyorum.

Kapanma Saati: 16.27

ÜÇÜNCÜ OTURUM

Açılma Saati: 17.07

BAŞKAN: Lütfi ELVAN (Karaman)

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)

KÂTİP: Vedat DEMİRÖZ (Bitlis)

-----0-----

BAŞKAN – Plan ve Bütçe Komisyonumuzun çok değerli üyeleri, Sayın Bakan, kamu kurum ve kuruluşlarımızın, yazılı ve görsel basınımızın çok değerli temsilcileri; Başkanlık Divanı adına hepinizi saygıyla selamlıyorum.

6'ncı Birleşimin Üçüncü Oturumunu açıyorum.

Gündemimizde Aile ve Sosyal Politikalar Bakanlığı bütçe ve kesin hesabı ile Sayıştay raporu bulunmaktadır.

Şimdi, sunumunu yapmak üzere Sayın Bakanımıza söz veriyorum.

Yalnız Sayın Bakanım, arkadaşlarımız kendilerini sunumunuzu yapmadan önce tanıtırlarsa çok memnun oluruz.

(Bürokratlar kendilerini tanıttı)

BAŞKAN – Evet, çok teşekkür ediyorum.

Sayın Aslanoğlu, görüyorsunuz, kadın yönetici sayısında çok artış var. Sayın Bakanımıza teşekkür etmeliyiz herhâlde.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bundan mutluluk duyacağımızı yani belirtmemi mi istiyorsunuz? Ben size sorayım: Mutlu musunuz Sayın Başkan?

BAŞKAN – Çok mutluyuz efendim, çok mutluyuz. Hele ön sırada 3'e 2. Biliyorsunuz, bak, görüyorsunuz, 3 kadına karşılık sadece 2 bey.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bundan ne kadar mutluluk duyacağımızı çok iyi biliyorsunuz ama sizin de mutlu olduğunuzdan dolayı ben mutlu oldum.

BAŞKAN – Teşekkür ediyorum.

Buyurun Sayın Bakanım.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Biz de sizi mutlu ettiğimiz için mutlu olduk.

Ben Sayın Başkanı, değerli Divanı, Plan ve Bütçe Komisyonunun kıymetli milletvekili arkadaşlarımı, kamu kurum ve kuruluşlarından gelen değerli temsilcileri, Aile ve Sosyal Politikalar Bakanlığının değerli yöneticilerini sevgiyle, saygıyla selamlıyorum. Şahsım ve Bakanlığım adına da Komisyon üyelerine sevgilerimizi ve saygılarımızı sunuyorum.

2014 bütçesi hayırlı uğurlu olsun diyorum. Komisyonun ne kadar yoğun çalıştığının şahidiyiz. Hepinize Allah kolaylık versin diyorum. Ama inşallah, bizim genel müdürlüklerimizle -şu anda biliyorsunuz 5 genel müdürlük, 32 daire başkanlığı var- sunumumuzda, 2013'te, bir yıl önce bu komisyona gelip "Yapacağız, edeceğiz." dediğimiz neleri yaptık ve 2014'te bunların üzerine neleri koymayı planlıyoruz, bu heyetle paylaşmayı ve onların görüş ve önerileri doğrultusunda, değerlendirmeleri doğrultusunda da 2014 planlamamızı güçlendirmeyi çok önemsiyoruz.

Tabii, şimdi, buradan özellikle ilkeler bazında, bizim nedir ilkemiz diye baktığınız zaman, Aile ve Sosyal Politikalar Bakanlığının insan odaklı, insanı merkeze alan bir yönetim anlayışı var ve insanın yaşam kalitesini yükselten, 76 milyonun, herkesin ihtiyacı olan hizmetleri sunma anlayışında bütüncül bir bakış açısı içerisinde olaya bakıyoruz. Bireyin güçlenmesini çok önemsiyoruz. Aile değerlerini önemsiyoruz ve güçlü milletin yolunun hem bireyin güçlenmesinde hem de aile değerlerinin kuvvetlenmesinde, ikisini paralel götürmekte çok önemli bir bütüncül bakış açısı içerisinde de Bakanlığımızı yeniden yapılandırdık.

Geçen yıl bunları size uzun uzadıya anlattığım için, zamanı da daha verimli kullanmak adına, müsaade ederseniz, hemen genel müdürlüklerimiz üzerinden komisyonumuza bilgi vermeye başlayalım.

Sosyal yardımlar: Şu anda, sosyal devlet, Anayasa'nın bize verdiği en önemli görev ve burada sosyal devletin icraatını gerçekleştirdik. En önemli kısım da Sosyal Yardımlar Genel Müdürlüğü. Peki, burada bizim durumumuz nedir, biz burada ne yapmaya çalışıyoruz? Aslında, sosyal yardımları tematik yardımlara dönüştürüp şeffaf, hesap verebilir, mükerreriği önleyen, bilim ve teknolojiyi kullanan bir altyapının her geçen gün güçlenmeye başladığını görüyoruz. Şu an e-devlet sistemini en iyi kullanan birimlerden biriyiz. TÜBİTAK'ta yalnızca şu işler için bütün bilgi ve teknolojik altyapısını

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 56

oluşturmak için 40'a yakın mühendis çalışıyor. Bu, bizim AR-GE'ye, inovasyona ve sosyal alanda teknik altyapıya, teknolojiye ne kadar önem verdiğimizizi gösteriyor. Bu, aslında, toplumun özellikle kim yoksul, kim değil, kime nasıl yardım yapılacak, burada toplumdaki kafa karışıklığını düzeltmek açısından da bizim açımızdan çok önemli bir altyapı olduğunu düşünüyoruz.

Burada, komisyon üyelerimizle özellikle birkaç rakamı paylaşmayı çok önemsiyorum. Sosyal devlet adına biz hangi aşamadayız? Özellikle, 2022 dediğimiz ve komisyon üyelerimizin aslında gelen sorulardan da çok yakinen takip ettiğini bildiğimiz engelli ve yaşlı hizmetlerinde şu anda 1 milyon 250 bin kişiye biz ekonomik destek veriyoruz. Yalnızca -evde bakım 2007 yılında başladı- bugün 440 bin kişiye evde bakım veriyoruz. Evde bakım bir asgari ücret. Yani baktığınız zaman, evinde yaşlısı ve engellisi olan birine, engellisine ve yaşlısına yaptığından, bakımından dolayı başlattığımız bir tematik yardım ve şu anda 440 bine ulaşmış durumda.

Geçen yıl yine komisyon üyelerimize anlattığımız, eşi vefat etmiş kadınlarla ilgili düzenli iki ayda 500 TL, aylık 250 TL düzenli yardımda da şu 250 bine ulaşmış durumda.

Aslında, geçen yıl Komisyonunda yapacağımız dediğimiz muhtaç asker aileleriyle ilgili önemli bir düzenlemeyi, yine Plan ve Bütçe Komisyonumuzdan -Sayın Başkan ve ekibine çok teşekkür ediyorum- geçirmeden, biz bunu, şehit yakınları ve gazilerimizle ilgili kısımda çok önemli bir düzenlemeyi, bütün partilerimizin Parlamentodaki iş birliğiyle geçirdik ve oradan çıkan önemli bir sonuç da bu muhtaç asker aylıklarıyla ilgili kısımdı. Şu anda bu 50 bine ulaştı ve Anadolu'da çok güzel bir yansımaları görüyoruz, yüksek bir beklenti vardı. Bunu birlikte başardık. O bakımdan da ben milletvekili arkadaşlarıma çok teşekkür ediyorum.

Diğer kalemlere baktığınız zaman mümkün olduğu kadar tematik yardıma geçiyoruz ve artık gelip beklemeden, daha çok sistemin -biraz sonra da anlatacağımız mesaj sistemi ve kart sistemine geçtiğimiz- daha sosyal devlet anlayışının, verilen yardımları hiç kimse görmeden, teknolojik imkânları kullanarak teknolojik altyapısını da oluşturuyoruz.

Peki, buna baktığımız zaman, sosyal harcamalarda durumumuz nedir, 2013 tahminleri nedir diye baktığımızda, şu piramit bize gösteriyor sosyal harcamalardaki durumumuzu: Gayrisafi millî hasıla içerisindeki oranına baktığımız zaman da burada yüzde 0,5'ten, binde 5'ten 2012 yılı itibarıyla yüzde 1,4'e yükselttiğimizi görüyoruz. Aslında, modern ve çağdaş ülkelerde bu oranların 2 civarında olduğunu görüyoruz. İnşallah, 2014 bütçesinde daha verimli bir şekilde kullanarak da bunu 2 civarına getirecek planlamaları yapıyoruz.

Yine kalem kalem hangi yardımların hangi kategoride olduğu var ama ben bunlara çok girmek istemiyorum. Komisyon üyesi arkadaşlarımızda ayrıntılı bilgiler olacak ama şu önemli: Özellikle proje destekleri, yani hep bize söylenen balık tutmayı öğretmek konusunda proje desteklerini her geçen gün geliştiriyoruz; gelir getirici projeleri destekliyoruz, istihdam, eğitim projelerini destekliyoruz. Hayvancılığı bu anlamda Tarım Bakanlığıyla paralel olarak güçlendirecek şekilde proje desteklerini her ay topladığımız Fon Kuruluyula beraber güçlendirmeye çalışıyoruz.

Peki, en büyük, özellikle organize sanayisi olan, benim kendi şehrimden de, Nejat Bey de bizim oda başkanlığımızı yaptığı için çok iyi bilir- bize gelen en büyük talep, sosyal yardım-istihdam bağlantısıyla ilgili daha güçlü bir çalışma olmuştu. Geçen yıl Komisyon üyelerinin de bu konuda bizde talebi vardı. Bu konuda önemli gelişmeleri sağlamaya başladık. Çalışma Bakanlığı ve İŞKUR'la beraber çalışıyoruz. Onların meslek uzmanlarıyla bizim uzmanlarımızı beraber çalıştırıyoruz. Sosyal yardım verdiğimiz engelli, çalışamayacak durumda yaşlı olanların dışında, çalışabilir yaş grubunda ve sağlık durumunda olanlara, biz, özellikle organize sanayisi kuvvetli olan yerlerde bir pilot çalışma başlattık. Valilerimizin takibiyle -Gaziantep, Kocaeli, Denizli bunlara örnektir- İŞKUR'la beraber paralel çalışan bir modelle bunları güçlendirdik ve şu anda bu sistemle Çalışma Bakanlığıyla yaptığımız çalışmada, aslında sosyal yardım verdiğimiz arkadaşlarımızdan 40.414 kişiyi işe yerleştirdik; kurslara başvuran 90.361 kişiyi meslek edindirme kursuna başlattık; kurslara katılan 24.182 kişi şu an kurslara devam ediyor; işsizlik sigortasından faydalananların sayısı da 37.847'ye yükseldi. 2014 yılında en önemli yapacağımız çalışmalardan biri budur. Çalışabilme sağlığında olan, yaş grubunda olan kişilerin mutlaka istidam bağlantısını sağlayıp sosyal yardım sisteminden dışarıya çıkaracak bir güçlü çalışmanın altyapısını tamamlamayı planlıyoruz.

Yoksulluk oranlarımız nedir? Burada, özellikle geldiğimiz noktada mutlak yoksulluğun uluslararası bir tanımı var. Günlük 4,3 doların altında yaşama oranları mutlak yoksulluk oranları. Burada biz hangi aşamadayız? Yüzde 30'dan yüzde 2,79'a düşürdük. Yine 2014 planlamamızda bunu sınırlamayı... Neden bu yüzde 2,7'nin gruplarını şu anda çalışıyoruz vakıflarımızca ve illerimizde? Bu gruplara nasıl proje desteği, ne tür sosyal destek, ekonomik destek verirsek bunları da mutlak yoksulluk sınırından çıkarırız diye Genel Müdürlüğümüzün bire bir yaptığı çalışma. Peki, bizim, burada gelir dağılımı adaleti dediğimiz gelir dağılımındaki iyileşmede nedir durumumuz? Bu da yine uluslararası bir kriter ve bütün dünya ülkeleriyle ülkemizin geldiği durumu gösterir ve OECD ülkeleri raporuyla ilgili. Burada gelir dağılımını en iyi iyileştiren ülkeler arasında girmiş durumdayız. Baktığınız zaman Türkiye'nin durumu kısmi iyileşme, ciddi iyileşme yapılan birimler içerisinde. Kısmi iyileşme olan Fransa, Belçika gibi ülkeler. Bu, işte gini katsayısı dediğimiz... Aslında, Plan ve Bütçe Komisyonumuzdan bu konuda çok ciddi altyapısı olan arkadaşlarımız bu işi çok iyi takip ediyorlar. Uluslararası kriterlerde en önemli kriter gini katsayısı; yoksulla zengin arasındaki farkı ne kadar kapatıldığının katsayısı. Burada da 0,44'ten 0,4'e düşürdüğümüzü görüyoruz. Gini katsayısını iyileştirmeyi çok önemsiyoruz. Aslında sosyal devlet olmanın da

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 57

gereği bu, toplumsal huzur ve barışı da sağlamanın gereği bu. Ülkenin kaynaklarını hak ve adalet üzerinden dağıtmak üzerinde bir anlayış. Bu katsayı da bizim çalışmalarımızdaki en büyük göstergelerden biri olacak. Peki, bunu yaptığımız zaman, İnsani Gelişme Kriterlerinde hangi aşamaya geldik? Burada da yine görüyorsunuz, 2012 itibarıyla Türkiye 9'uncu ülke durumunda, İnsani Gelişmişlik Endeksi açığını en hızlı kapatan 9'uncu ülke. Bu rapor da 2013 İnsani Gelişme Raporu'ndan alınan bir rapor.

Peki, biz bundan sonra ne yapmaya çalışıyoruz? Tematik yardımları biraz önce anlattım, bu konuda daha detaylı bilgiler var, bunları hızlı geçmek istiyorum. Yeni sosyal yardım programlarında da özellikle bu verdiğimiz mali desteği "sosyal hizmet" anlayışına nasıl geçirebiliriz buna bakıyoruz. Ayrıca, bir taraftan da özellikle ilgili birimlerle veya bizimle beraber çalışmak isteyen özel sektörle, sivil toplumla birtakım önemli projeler yapıyoruz. Mesela, bu projelerden bir tanesi, en alt gelir grubu. Biliyorsunuz, tüp bebekte sosyal güvencesi olanlara devlet hastanelerinde ücretsiz tüp bebek desteği veriliyor ama sosyal güvencesi olmayanlarda bunun özel hastanelerde yapıldığı zaman, bir maliyeti var. Özel hastanede yapıldığı zaman devlet biraz mali destek veriyor ama bunu da yapamayacak durumda olan en alt gelir grubuyla ilgili biz Acıbadem Hastanesiyle bir çalışma başlattık. 2.500 kişinin onlar bize dediler ki: "Biz bunu yapmak istiyoruz ama nasıl tespit edeceğiz?" Biz de dedik ki: "Bu, bizim için çok kolay. E-devlet sisteminde ve SOYBİS sisteminde vakıflardan her şehirde bu şekilde olup da tüp bebek imkânına ulaşamayan aileleri biz de tespit edelim." dedik. Şu anda bu tespitler yapıldı ve Acıbadem'de 2.500'den 600 çiftin tüp bebekle ilgili çalışmaları olumlu hâle dönüştü ve tıbbi müdahaleler devam ediyor, inşallah, bu 2.500'e tamamlanıyor. Ayrıca, 2.500'ün üzerinde bir talep gelirse de bunu da tamamlayacak şekilde başka sponsorluk, sosyal sorumluluk hizmetleriyle de bunu tamamlamayı çok önemsiyoruz.

Biraz önce aslında konuşmada söyledim. Sosyal Yardım Kartı Projesi geçen bütçede size bunu yapacağımızı söylemiştik, bunu yapmış olarak bugün huzurlarınızdayız. PTT'yle bir anlaşma yaptık, burada bizim bu ilk tabloda gösterdiğim hem tematik yardımlar hem ekonomik ve sosyal destekleri kart sistemiyle kişilere ulaştırılacak bir altyapıyı oluşturduk. Nedir burada son durumumuz? Şu ana kadar 1 milyon 10 bin kişiye kartı teslim ettik ve şu anda bunların hiçbirinden ücret talep edilmedi, PTT kendi içinde bunu yaptı.

İkinci aşamada da, mesaj sistemiyle özellikle gelip beklemeden daha çok şu saatte gelip, şu kuruma gelip, şu vakfa geldiğiniz zaman "Buna daha kolay erişebileceksiniz." dediği bir mesaj sisteminin altyapısını oluşturuyoruz. Bu konuda da çalışmalarımız tamamlanmak üzere. Bunu tamamladığımız zaman da teknolojiyi kullanarak sosyal devletin gereğini yapmış olmanın mutluluğunu da yaşamış oluyoruz. Özellikle evde bakım ve eşi vefat eden kullanıcıların içerisinde bu tematik yardım da yaygınlaşmış durumda. Daha fazla kişi bu kart sistemini kullanmaya başlamış durumda.

Biraz önce yine söylediğim TÜBİTAK'la yaptığımız çalışma bizim için çok çok önemli. Bütünleşik Sosyal Yardım Hizmeti Projesi'ni geçen yıl başlatmıştık ama bu yıl ciddi bir şekilde altyapısını oluşturduk, 15 kurum ile bunun tamamlanmasını yaptık. Aslında 2014'te, Plan Bütçede şu anda bekleyen inşallah sizlerin desteğiyle bütçeden sonra çıkaracağımız bir yasamız var tatilden önce gönderdiğimiz. Bunun altyapısını da oluşturursak yerel yönetimler ve sivil topluma da bunu açmayı planlıyoruz. Bunun şu faydası var: Özellikle belediyeler ve sivil toplum birtakım yardımlar yapıyor ama mükerrerliği önlemek adına biz nasıl yardım yapıyoruz, onlarla bu sistemi paylaşmak istiyoruz. Yani biri gelip bir belediyeden, bir sivil toplumdaki bir destek istediği zaman, bizim ona ne yardım yaptığımızı biz onunla paylaştığımız zaman o zaman daha yaygın, daha adaletli, daha fazla tabana yayılan ve mükerrerliği azaltan bir sistemi de hayata geçirmiş olacağız. İnşallah bu yasayı çıkardıktan sonra bunun hukuki altyapısı da oluşmuş olacak.

Yine üzerinde çalıştığımız en önemli çalışmalarımızdan bir tanesi, puanlama. Burada tek tip bir bakış açısı değil, kırsal-kent ayrımına göre kimin neye ihtiyacı var... Çünkü, büyükşehirlerde yaşam kalitesini sağlamakla küçük şehirlerde veya kırsalda veya kentte fark eden bir satın alma paritesi var. Yardım sistemimizde de bu mantığa göre puanlama sisteminin altyapısını oluşturuyoruz. "Şu andaki hangi aşamada?" diyecek olursanız TÜİK tarafından yaklaşık 44 bin hane üzerinden yapılan saha çalışması sonucunda TÜBİTAK tarafından hazırlanan formüller Bakanlığımıza teslim edildi. Bunlar şu anda bizim kendi Sosyal Yardım Hizmetler Bilgi Sistemine entegrasyonu tamamlandı, bu formüllerin sisteme entegrasyonu ile inşallah 2014'te uygulamaya başlamış olacağız. O zaman işte bugün her hanede farklı birey sayısı var, farklı talep var, bunun puan sisteminin de altyapısını oluşturmuş olacağız.

Biraz önce konuşmamda zaten hedeflerimizi belirttim ama bu hedeflerimizi de 2014'te bu bütçeyle ne yapmayı çok önemseyeceğimizi de yine ayrıca Komisyon üyelerimize de sıraladık. Bunların üzerinde de tek tek çalışarak Allah izin verirse önümüzdeki yıl bunların hepsini de tamamlayarak huzurlarınıza gelmiş olacağız.

İkinci genel müdürlüğümüz Kadının Statüsü Genel Müdürlüğü, tabii Aile ve Sosyal Politikalar Bakanlığı olarak bizim toplumun yarısını oluşturan kadınlarımızın yaşam kalitesini yükseltmek ve onları her alanda ekonomik alanda, sosyal alanda, eğitimde, sağlıkta, istihdamda karar alma mekanizmasında güçlü bir şekilde yarınlara hazırlamak istiyoruz ve bunu da kalkınmanın bir parçası olarak görüyoruz. Akıllı ekonomiden bahsediyorsak, bugün bilgi ekonomisinden bahsediyorsak toplumun yarısını oluşturan kadınların potansiyelini mutlaka kalkınmanın bir parçası yapmak durumundayız ve biz burada Kadının Statüsü Genel Müdürlüğü olarak en önemli kısmımızı eğitim olarak görüyoruz. Bugün yapmaya çalıştığımız bütün projelerin temelinde eğitimi merkeze almamız gerekiyor. Peki, nedir eğitimdeki son durumumuz? Yapılan desteklerle bizim buradaki kız çocuklarının okullaşma oranlarındaki geldiğimiz nokta nedir? Özellikle ben

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 58

Komisyon üyelerimizin yükseköğretimdeki okullaşma oranlarına dikkatini çekmek istiyorum, buradan nereden nereye geldik. Şu anda okullaşma oranı yükseköğretimde yüzde 13'ten, yüzde 35'e yükseldi, şu an okuyan yükseköğretim kurumundan gelen verilerde de yükseköğretimde okuyan kız öğrenci oranımız yüzde 40'ların üzerine çıkmış durumda. Özellikle her şehre bir üniversite kurulmasının ataerkil, geleneksel bakış açısından elindeki mazereti aldığı çünkü "Ben başka bir şehre göndermem." diyen bir bakış açısı varsa "Kendi şehrimde üniversitem var." dediği anlayışla da işi kolaylaştırmış olduk ve en çok bu kızlarımızın yükseköğretime gitme oranında etkili oldu. Bunu özellikle sizlerin huzurunda kamuoyuyla paylaşmak istiyorum ve bunu çok çok önemsiyoruz. Fırsat eşitliği verip bütün eğitim imkânlarından istifade ettirmek durumundayız.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım, aman Adana Valisinin eline çocukları bırakmayın! O çok gaddar bir vali, Adana Valisinin eline bırakmayın.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Biz kurum olarak takip ederiz siz merak etmeyin.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Adam silahı almış eline, Adana Valisi, artık sen git namus bekliliği yapmaya başla.

BAŞKAN – Hemşehrimizi niye burada yokken söylüyorsunuz yani?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Burada Adana Valisi almış eline feneri şey arıyor.

BAŞKAN – Buyurun Sayın Bakan.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Vekilim, biz onun takibini yaparız.

Türkiye'deki okuryazarlık oranı 6 yaşın üzerindeki nüfus içindeki okuryazar oranlarına baktığınız zaman, 98,6'ya, 93'e cinsiyet farkına göre, erkek ve kadın farkına göre aradaki farkı ne kadar azalttığımızı görüyorsunuz ama bunu sıfırlayacağız ve fırsat eşitliği verip eğitimin önündeki bütün engelleri kaldıracacağız.

Sağlıktaki durum da çok çok önemli. Özellikle sağlıkta dönüşümle başlayan anne ve bebek ölüm hızı oranlarındaki düşüşümüze bakarsanız şu anda Avrupa Birliği ortalamalarını yakalamış durumdayız. Bu da çok önemli bir rakam. Anne ölümlerinde şu anda yüz binde 15; bebek ölümlerinde binde 7'yi yakalamış durumdayız. Bunu hem doğum öncesinde hem doğum sonrasında şartlı nakitte, eğitimde ve sağlıkta anneye verilen desteklerle de bu rakamların hızlı bir şekilde iyileşmeye başladığını görüyoruz.

Tabii, karar alma mekanizması çok önemli; burada yüzde 14 hepimizin, bütün Parlatmentonun bugün buradaki bulunan bütün partilerin iç tüzüğünde de koyduğu, bire bir mücadele de ettiği daha çok kadını karar alma mekanizmasına taşımamız gerekiyor. Biz Bakanlık olarak, kendi Bakanlığımız bünyesinde bunun bire bir takipçisi oluyoruz ama bu konuda daha yapmamız gereken iş var. Çünkü bir cinsin bir yerde gerçekten temsil edilebilmesi için yüzde 25, yüzde 30 eşik sınırını aşmamız gerekiyor. İnşallah hep beraber -çünkü bu mesele partiler üstü bir mesele- bunu hep beraber başaracağız. Hem genel seçim hem yerel seçimde de Meclis üyelikleri, başkanlıklar konusunda da çok daha hassas olmamız gerekiyor.

Şimdi, tabii, kadın istihdamında durumumuz nedir?

ADİL ZOZANİ (Hakkâri) – Sizde kadın aday çok olacak mı?

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Olmasını çok istiyoruz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Gaziantep Büyükşehir Belediye Başkanım belki bir kadın aday olabilir. Belki, belki, belki...

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Hayırlısı olsun diyelim.

ADİL ZOZANİ (Hakkâri) – Yakıştırıyorlar Sayın Bakanım.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Ben yaptığım işi severek yapıyorum.

Şimdi, kadın istihdamında nedir durum? Aslında kadın istihdamında çok önemli bir şey var, hani dedik ya yüksek öğretimde bu rakamlar önemli. Bir rakam daha önemli: Üniversiteyi bitiren kızlarımızın yüzde 70'i istihdamda yerini alıyor. Dolayısıyla biz eğitim imkânını verince bu otomatikman zaten ekonomik hayata, kadının ekonomik olarak güçlenmesine yansıyor ve rakamlar da bize bunu çok net bir şekilde gösteriyor. Özellikle 2008 yılında çıkardığımız istihdam paketinde kadın çalıştırmayı teşvik eden ve işveren payını devletin ödeyeceği bir pozitif ayrımcılıkla şu anda alınan yeni istihdamın, 4 milyon yeni istihdamın 1,5 milyonunun kadın olduğunu görüyoruz. Aslında burada da bir konuyu özellikle belirtmek istiyorum, Sayın Genel Başkanın söylediği kadın istihdamıyla ilgili Sayın Kılıçdaroğlu'nun söylediği bir rakam var "Ya, bunu iyileştirmek için ne yapmamız gerekiyor?" diyor. İşte, devlet desteği yapmamız gerekiyor; zaten beş yıldır bu yapılıyor ve bunun sonunda rakamlardaki iyileşmeler var. Ben Sayın Genel Başkan'a da raporu gönderdim. Bu konu bizim için çok önemli bir konu ve bunu da uzattık şu anda beş yıllığına çıkmıştı biliyorsunuz, 2013'te tamamlanıyordu. Yeniden uzatılacak şekilde, kademeli bir şekilde işveren payını devlet öder pozitif ayrımcılığını yapmaya devam edeceğiz.

Yine, kayıt içiyle ilgili... Kayıt dışıyla mücadele hepimizin mücadelesi ve kayıt dışında çalışan istihdamda kadının oranı erkeklere göre daha fazla. Bu ciddi bir şekilde uğraşılması gereken bir mücadele alanı. Biz, peki, burada kayıt içindeki sigortalı kadın oranında nasıl bir iyileşme yaptık? Baktığınız zaman 4/A, 4/B, 4/C kadın sigortalı toplamı

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 59

çalışanların sayısını da buraya tablo olarak çıkardık, hiçbir rakamda geriye gitme yok; kayıt dışıyla mücadele ediyoruz. Kayıt içi kadın istihdamını sosyal güvenlik sistemi içerisinde kadın istihdamını güçlendirecek şekilde de çalışmalarımıza devam ediyoruz. Bunu Onuncu Kalkınma Planı'nda çok net bir şekilde ifade etmiş Başkanım, bunu çok önemsiyoruz. Ulusal İstihdam Stratejisi'ne koymuşuz, 61'inci Hükümet Programı'na koymuşuz. Dünya Ekonomik Forumu'nda Türkiye, Meksika ve Japonya üç ülkeye görev verildi. Biz şu anda iki özel sektör temsilcisi Sayın Şahenk'le ve Sayın Sabancı'yla beraber, burada özel sektörde kadın istihdamını nasıl artıracamız, bunun üzerinde bir çalışma yaptık. İlk 50 üzerinde yaptığımız ankette hâlâ bebek emzirme odası olmayan büyük holdinglerin olduğunu gördük. Bir taahhütname hazırladık, onlara dedik ki: Şunları, şunları hızlı bir şekilde yapmamız lazım. Onlar da bunun altını imzaladılar ama bunu tabana yaymamız, Anadolu'daki bütün şirketlerin planlamasına koymamız gerekiyor. Bir de bunu bir duygusal bakış açısı, kadın bakış açısı değil, bu ülkenin kalkınmasının önündeki en büyük engel olarak görmemiz gerekiyor. Dünyanın 10'uncu ekonomisi olacaksak eğer erkeklerin bütün potansiyelini kullanmamıza rağmen olmamız mümkün değil. Dolayısıyla, kadın gücünü, kadının aklını, kadının potansiyelini mutlaka hayata geçirmemiz gerekiyor. Biz bununla alakalı çalışmayı da Türkiye Odalar ve Borsalar Birliği ile tabana yayacak şekilde de Anadolu'daki bütün işletmelere bunun akıllı bir ekonominin gereğini olduğunu anlatacak şekilde de çalışmayı yaygınlaştırıyoruz ve bunu da bir Genel Müdür Yardımcılığımız bire bir takip ediyor.

Şimdi, neden 120'nci sıradayız? Bugün ben de muhalefette olsam hep bunun üzerinden... "Neden 120'nci sıradayız, niye böyle oluyor?" dediği bir eleştiri geliyor. Müsaade ederseniz bunu da heyetinize açıklamak istiyorum. Aslında Plan ve Bütçeden gelen arkadaşlar çok iyi bilir, bu işin metodolojisini bilmemiz, neye göre hazırlanıyor bilmemiz gerekir, indikatörlerini bilmemiz gerekiyor. 120'nci sırada olmamızın şu andaki nedenine baktığınız zaman 4 ana başlıkta; eğitim, sağlık, istihdam ve karar mekanizmasındaki ülkelerin elindeki kaynaklarını kadın ve erkeğe ne şekilde bölüştürüyor, ona bakıyor. Yani biz Kenya'dan veya Uganda'dan niye alt durumdayız? Onu size iki örnekle vermek istiyorum: Mesela Kenya'da yükseköğretime giden erkek oranı yüzde 4; kız çocuklarının oranı yüzde 3. Aradaki fark yüzde 1 olduğu için kadın ve erkek arasındaki farka göre katsayı hesaplanıyor. Bizde bu oran şu anda biz yüzde 35'e gelmemize rağmen, yüzde 1'den daha fazla olduğu için biz aşağıya düşüyoruz. Yani, işin metodolojisini anlatmaya çalışıyorum. Satın alma paritesine baktığınız zamanda da Güney Afrika ülkeleri; Uganda, Ruanda, baktığınız zaman onların altında gözüküyoruz. Bunu anlamak, dünyayı gezen ve oradaki ülkedeki kadınların yaşam kalitesini gören insanların bunu anlaması, kabul etmesi mümkün değil, "Nasıl oluyor?" diyorsunuz. Satın alma paritesine bakmıyor, kişi başına düşen millî gelire bakmıyor. Ne kadar kaynak var, bu kadın ve erkeğe göre nasıl paylaşılıyor? Zaten paylaşacak bir şeyi yoksa bir anda bizim üzerimize geçiyor.

Dolayısıyla, metodoloji bu olduğu için böyle bir sorunla karşı karşıyayız ama bu bir mazeret değil, bizim burada en iyi olduğumuz değer sağlık değeri; 60'ıncı sıradayız. Eğitimde 90'ıncı sıradayız, sağlık ve eğitim arasındaki bu 30 birim fark da stoktan kaynaklanıyor. 25 yaş üzerinde biz şu anda kızlarımız ve erkeklerimize eşit eğitim fırsatı verdik ama bizim 25 yaş üzerinde kızlarımızın ve kadınlarımızın okuma yazma oranı çok düşük, stok var. O yüzden de biz şu an projelerimizi eğitimi yarım kalmış, diploması yarım kalmış bütün kadınların eğitim hayatını devam ettirecek bir projeye dönüştürmek için bir çalışma başlattık. Mesleki açık öğretim lisesi. Hangi bölümde kaldıysa, hangi sınıfta kaldıysa, ne nedenle eğitimini tamamlamadıysa bunun diplomasını tamamlamak istiyoruz. Ankara'da bir pilot çalışma başlattık, 160 kadını bu şu anda bundan istifade etti ve 19 kadın yükseköğretime geçti. Fırsat eşitliği verip işi kolaylaştırdığımız zaman daha önce bir mazeretinden dolayı okuyamamış ama şu an çok istiyor, çocuğuyla beraber okumak istiyor. Bunu yaptığımız zaman da bu stoku eritememiz gerekiyor. Bir taraftan da bu stoku eritiyoruz yani nedeni bu. Baktığınız zaman dört birimde iyileşme var, eğer bunu bir iyileşme olarak, bir yılda 4 birimlik bir iyileşme var ama ben bunu hiç iyileşme olarak da telaffuz etmek istemiyorum. Bizim çok yapacak işimiz var bu konuda ama metodolojiyi de heyetin huzurlarında anlatmaya çalışıyorum nedeninin ne olduğunu ve nasıl hazırlandığını. Bunu da hep beraber çözmemiz ve düzeltmemiz gerekiyor.

Şiddetle mücadele bizim en temel mücadele alanımız oldu, bu konuda da yine en büyük sorunumuz çok ciddi bilgi kirliliği var, rakamlar çok farklı şekilde yansıyor ve bundan dolayı ölüm olayları...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Bakanım, ilave süre veriyorum.

Buyurun.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Bitti mi zaman?

BAŞKAN – Zaman bitti.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Aman tanrım. Ne yapacağız?

BAŞKAN – Ne kadar süreye ihtiyacınız var.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Çok hızlı bir şekilde, on dakikada inşallah tamamliyorum.

BAŞKAN – Buyurun Sayın Bakanım.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Tamam, hızlanayım o zaman.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 60

Şimdi, kadın konuk evleriyle ilgili çalışmayı yaptık, yönetmeliklerimizi çıkardık, izleme merkezlerimizi oluşturduk, onun yönetmeliği üzerinde çalışıyoruz; bir taraftan da bu mesele zihinsel dönüşüm, toplumun algısının, bilincinin yükselmesi gerekiyor, büyük bir eğitim programı yaptık. Yetişmiş erkeğe ulaşmak için ne yapılması gerekiyorsa onu yapıyoruz, kahve eğitimlerine bile başladık. Yani, şu anda baktığınızda, biz, hangi alanda ne tür hizmet verdiğimiz konuk evlerinde onu göstermek istiyoruz. Şu, konuk evleri sayımızdaki eğitim programı. Şuna bir bakarsanız, bin kapasiteden 1.650 kapasiteye çıktık. Son üç ilimiz kaldı kadın konuk evi olmayan. Valileri talimatlandırdık, hızlı bir şekilde 81 ilde kadın konuk evi olmayan şehrimiz kalmayacak. 100 binin üzerinde de, biliyorsunuz hepinizin desteğiyle, zorunluluk getirdik, bunu da yapacağız. Mesele, konuk evini açmayla beraber içeriğini de güçlendirmemiz gerekiyor. Bunun için de... Neye ihtiyacı var bu kadınların? Psikososyal destekten, tıbbi destekten, istihdama yönelik destekten, kreş yardımından şu gördüğünüz bütün destek sistemini de hayata geçiriyoruz.

Yine, geçen yıl burada anlattığımız iki pilot çalışmayı tamamladık. Bir tanesi teknik takipti. Özellikle kolluk kuvvetlerinin "Biz bunu her vakanın başına bir polis mi koyacağız, bunu nasıl takip edeceğiz?" noktada buton sistemini hayata geçirdik. Bursa ve Adana'da tamamladık. Gördüğümüz, özellikle kadının kendini güvende hissetmesi ve erkeğe de caydırıcılık getirmesi adına çok önemli bir işlevi var. O yüzden, bunu bütün Türkiye'de yaygınlaştırmak için de Emniyet Genel Müdürlüğü ve Kadın Statüsü Genel Müdürlüğü beraber çalışmaya başladı.

Şiddet izleme merkezlerini on dört ilde kurduk. Geçen yıl "kuracağız" demiştik, kurduk. Ama burada başarmamız gereken bir şey var: Kadını istediğiniz kadar koruyun, şiddet uygulayan kişiyi biz rehabilite etmezsek, stresiyle, öfkesiyle baş etmesini öğretemezsek belli bir süre sonra yeniden şiddet olayı oluşabiliyor. O yüzden, biz, YÖK'le, bu konuda sosyal hizmet alanları güçlü olan üniversitelerle iş birliği yapıp şiddet uygulayan kişinin rehabilite edilmesiyle ilgili bir altyapı üzerinde çalışıyoruz.

Yine, şu anda üzerinde çalıştığımız ve toplumun da en önemsedığı konu başlıklarından biri erken yaşta ve zorla evlilik. Burada da şu tablomuz çok önemli, hangi aşamaya geldik. Özellikle 18 yaş altı evliliklerde erkeklerde binde 3'teyiz, kadınlarda da şu anda yüzde 7,6'dayız. Bunu da sıfırlamak için bir seri çalışma başlattık. Önce çalıştay yaptık, bu konuyla bire bir çalışan sivil toplumla literatür taraması, mevzuat taraması, nitel araştırma, TÜİK verileri, mağdura yönelik destek, bunların hepsiyle ilgili çalışmayı ve eylem planımızı oluşturduk. 2014'te bununla da mücadeleyi çok daha güçlü bir şekilde yapacağız.

Konuşmamın içerisinde yapılan çalışmalar ve yapılacak çalışmaları anlattığım için "kadın statüsü" bölümünü de hızlı bir şekilde geçiyorum.

Aile ve Toplum Hizmetleri Genel Müdürlüğümüz... Burada ne yapıyoruz? Kendi kafamızdan "şunu yapalım" demiyoruz, ailelere soruyoruz, bilimsel destek alıyoruz, sosyal destek alıyoruz ve araştırma yapıyoruz. 2014 yılı itibarıyla yapacağımız araştırmalar bunlar ve çıkardığımız araştırmaları da politikalarımızın ve stratejimizin bir parçası yapıyoruz. Mesela, 2011'de sizinle paylaştığımız çok güzel bir aile araştırmamız vardı. Burada, mesela, bizim, ailelere sorduğumuz kentleşme, göç, büyük şehirlerde yaşanan en büyük sorun, "Hiç kimseden destek almam." diyen yüzde 62 var. Kendi sorununu çözemiyor, destek alacak sistem yok, bundan dolayı da birçok mağduriyet yaşanıyor. Biz, o yüzden, destek sistemimizi, rehberlik sistemimizi güçlendirdik. Önce, evlilik öncesi eğitimle ilgili eğitici eğitimleri... Bunlar tamamen kişinin kendi tercihiyle bağlı, hiçbir zorlama yok. Belediyeler Birliğiyle çalıştık. Nişanlı çiftler gelip evlenmek için başvurduğu zaman onlara bir modül oluşturduk. Üreme sağlığından tutun, aile ve hukuk, aile ve iletişim... Çünkü, boşanmalarda en yüksek oran ilk beş yıl, yüzde 39. Bunlara, beraber yaşama ve ailede yaşadığı sorunları çözebilme kapasitesini ulaştırmaya, güçlendirmeye çalışıyoruz. Eğitim aldıktan sonra da çok işe yaradığını bize gençler söylüyorlar ama bu bir defalık eğitim aldı, bu iş çözüldü diye bir şey yok. Bütün aile hayatları boyunca bizden nasıl destek istiyorlarsa bunu, yardım edecek bir eğitim modelimizi sosyal çalışmacılarla yaptık, çalıştık. Bir de bu aile sosyal destek sistemi, geçen yıl da anlatmıştım, neden çok önemli? Sosyal yardım verdiğimiz kişilere sosyal hizmet ihtiyacı varsa ve vermiyorsanız onu yoksulluk sınırından kurtaramıyorsunuz. O yüzden, bizim, mutlaka sosyal hizmet ile sosyal yardımı aynı çatı altında birleştirmemiz lazım. O yüzden de biz sosyal hizmet merkezleri açmanın bütün altyapısını oluşturduk. Nasıl yapacağız? Özellikle bütün gündüzlü sistemimizin hepsini tek çatı altında topluyoruz. Ne varsa, yaşlı, çocuk, aile danışma, toplum merkezleri, bunların hepsini sosyal hizmet merkezi altında topluyoruz ve şu ana kadar da 89 sosyal hizmet merkezinin açılışını yaptık, 114 tanesini de planladık. Burada fiziki sorundan daha çok, bu işi yapacak idari altyapıyı oluşturmamız lazım, uzmanlarımızı yetiştirmemiz lazım ki gerçekten hayata dokunabilelim ve sorunları çözebilelim.

ASDEP nasıl çalışacak, bilgiler nasıl toplanacak, sosyal yardım ve sosyal hizmet nasıl tek çatı altına birleşecek? Bunun da size bir altyapısını oluşturduk.

Bir taraftan afetlerle ilgili çalışıyoruz, bunlara da girmeyeceğim. Özellikle Van depremiyle ilgili süreçte psikososyal destek gibi çok ciddi; taşıma, takip etme... Bunların hepsini, Bakanlığımız yeni kurulmasına rağmen birçok hizmeti kolaylaştırdı orada.

Roman vatandaşlarımız çok çok önemli. En son demokratikleşme paketinde de enstitü kurulacağını Sayın Başbakanımız açıkladı. Bir taraftan da biz Roman vatandaşlarımızın yaşadığı illerde "Bunların sorunları ne?" valilerimizle beraber ilgili il müdürlüklerimizde neye ihtiyaçları var onu çalıştık. Eğitim, istihdam, güvenlik, iskân, sağlık ve sosyal

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 61

politikalar. Bu başlık altında da şu anda on iki yerde sosyal destek merkezi açıyoruz. En büyük sorunları: Kızlar eğitim almıyor, erken yaşta evleniyor, meslekleri yok. Bunların hepsini, Roman vatandaşlarımız üzerinde de eylem planımızı oluşturduk.

Gerçekleştireceğimiz hedeflerimizi de yine buradan hızlı bir şekilde geçiyorum.

Çocuk hizmetleri. Aslında her milletvekilimiz kendi ilinde bu değişimi, dönüşümü görüyor. Bütün koşu sisteminden hızlı bir şekilde çıkıyoruz ve ev tipine... Aileye dönüş, yoksulluktan dolayı çocuğunu bize bıraktıysa ona sosyal hizmet uzmanlarımızın raporuyla ekonomik desteği ailesinin yanında vermeyi... Ve sevgi evi, çocuk evi dediğimiz modellere hızlı bir şekilde geçiyoruz. Yani, artık biz, koşu sisteminden, büyük büyük sistemlerden, onları kapatarak, hayatın içerisinde sorumluluk alan, öz güveni yüksek, 18 yaşından sonra devletten çıktığı zaman hayatla nasıl baş edecek, bunun altyapısını nasıl oluşturacak, bu çocuklarımızı yetiştirmeye çalışıyoruz. Bu dönüşüm önemli bir dönüşüm, hizmette dönüşüm.

Koruyucu aile de burada çok çok önemli. Bakın, hizmette dönüşümle beraber biz... Koruyucu ailedeki artışı da size bir göstermek istiyorum. Bir kampanya yaptık, koruyucu aile sistemini anlattık. Özellikle, evlat edinmek için sırada bekleyen aileler mahkemelerin uzun sürmesinden dolayı... Bir taraftan anne-baba evlat bekliyor; bir taraftan çocuklar kurumda bekliyor. Burada bir ara formül bulduk. Koruyucu aile olanlara çocuğu evlat edindirme sırası gelirse –tüzüğü değiştirdik- önce koruyucu aileye sorulacak “Bu çocuğu evlat edinmek istiyor musun?” diye. O zaman, evlat edinmek için bekleyen birçok aile koruyucu aile olmayı tercih etti ve birçok aileyi, anneyi, babayı çocukla da buluşturmuş olduk. Çünkü, bilimsel olarak bize söylenen bir şey: 0-3 yaş çok önemli. Mutlaka koşu sisteminden, o büyük büyük sistemlerden çıkarıp bir yuva sıcaklığını o çocuklara vermemiz gerekiyor. Bu sistem bize şu anda bunun altyapısını da oluşturuyor. Evet, şu iki tablomuzu da gösteriyoruz. Aslında burada; yetiştirme yurdu, çocuk yuvası, sevgi evi, bütün rakamlar buradaki milletvekillerimizde var. Oraya baktıkları zaman bu değişimin ne kadar önemli bir dönüşüm olduğunu da bize gösteriyor ve çocuklarımızın ciddi bir şekilde akademik başarıları yükselmeye başladı, karnelerindeki not ortalamaları artmaya başladı.

(Mikrofon otomatik cihaz tarafından kapatıldı)

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Tamamlayacağım Başkanım.

Özel okullara bu çocuklarımızı göndermeye başladık. Bu çocuğun, genetik olarak neye yatkınlığı varsa, yeteneği neyse kendi evlatlarımız gibi bakıyoruz, spor alanında, sanat alanında, onların hepsine fırsat eşitliği verip ciddi bir temeli sağlam almaya çalışıyoruz ki ileride çok daha mutlu, huzurlu çocuklar olarak yetişebilsinler.

Yapılan çalışmalar var, çocuk işçiliğiyle mücadelemiz var, uluslararası projelerimiz var. Bunların hepsini de yine biz milletvekillerimizin detaylı olarak bakacağı şekilde hazırladık. Hızlı bir şekilde bunları da geçmek istiyorum.

Ulusal bakım standardı burada çok önemli. Çünkü biz denetim sisteminde müfettişin gidip kontrol edip geldiği bir sistemden de hızlı bir şekilde çıkıp öz değerlendirme uygulamalarının tüm kuruluşlarımızda hayata geçmesini sağlıyoruz. Denetim hizmetlerimizde bu konuda uluslararası normlara göre eğitimini aldığımız, kendi sistemimizi yeniden yapılandıracağız. Bir şikâyet gelip, basında bir fotoğraf çıkıp bunun üzerinden müfettiş göndermeden önce kendi oto kontrolümüzü ve kendi standartlarımızı ve kendi denetimimizi daha güçlü yapacağımız sosyal hizmet denetim sistemini hayata geçiriyoruz. Bunu yaptığımız zaman da inşallah birçok sorunu kendi içimizde çözmüş olacağız.

Engelli ve yaşlı hizmetlerimiz, Sayın Başkanım, nedir buradaki temel önceliklerimiz? Bir kere bu bir engelli hakkı, buna bir hak temelli bakıyoruz, adalet temelli bakıyoruz, bir imtiyaz olarak, onlara tanınmış bir pozitif ayrımcılıktan daha fazla insan odaklı yaklaşıyoruz. Onlarda da eğitim, sağlık, istihdam ve ulaşılabilirlik. Bunun üzerinde çalışıyoruz -dört başlık- ve üzerinde en temel çalıştığımız şey ulaşılabilirlik. Artık ekonomik destek alıyorlar, eğitime ulaşmaya çalışıyorlar. Eğitimde, sağlıkta istediği şekilde hizmet aldığı zaman şehirlerimizin altyapısının, üstyapısının, kaldırım sisteminin, asansör sisteminin engellilere göre yeniden yapılanması gerekiyor. Geldiğimiz nokta: Bir vali yardımcısı başkanlığında içinde sivil toplumun, engelli sivil toplumun da olduğu bir kurul oluşturduk, herkes kendi şehri denetlemeye başlıyor. Bunun yönetmeliğini şu anda tamamlamak üzereyiz. Kim bunu yapıyor kim bunu yapmıyorsa yapanla yapmayanın ayırt edildiği ve yapmayanın cezalandırıldığı bir sistemin de takipçisi olacağız. Şehirlerimizi hızlı bir şekilde engellinin erişilebilirliğine dönüştürmemiz lazım.

Toplum olarak yaşıyoruz. Şu iki piramide bakarsanız, 65 yaş üstü eğer yüzde 10'un üzerine çıktıysa bir toplumda toplum yaşılanıyordur. Bu çok net bir şekilde bize gösteriyor. 0-14 yaşta da yüzde 30'dan yüzde 25'e düşmüş durumdayız. Dolayısıyla, yaşlılık politikası sosyal bakım sistemi, bakım hizmetleri, bunların hepsinin de çeşitlenmesi lazım. Özellikle kadın istihdamıyla ilgili güçlendirmemiz gerekiyorsa yaşlı ve çocuk bakımını işi kolaylaştırmamız gerekiyor. O yüzden, biz, hem bu tabloda toplumun nasıl yaşlandığını hem de hep söylediğimiz “Ne kadar engellimiz var kardeşim, bunu bir türlü bilemiyoruz.” dediğimiz bir süreçten bugün 2011 nüfus ve konut araştırmasından engelli sayısını hangisi ortopedik görme, işitme, kategorize ettiğimiz bir sayıyı da artık çıkarmayı başardık. Bu da bizim için çok önemli. Bunun üzerinden de bakım hizmetlerini oluşturuyoruz. Çocukta yaptığımız sistemi yaşlılarımız için de yapıyoruz. Artık büyük huzurevlerinden çıkıp yaşam evlerine geçiyoruz.

İZZET ÇETİN (Ankara) – Elli dakika oldu Başkan.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Tamamlıyorum.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 62

Bakım hizmetleri kısmını da geçtim Başkanım.

Engelli istihdamı şu an üzerinde çalıştığımız bir konu. 2014'te yeniden bir sınav yapacağız. Kamudaki yine boş olan kadroları tamamlayacak bir çalışma yapacağız.

Yatırım durumumuzu da tablo olarak verdik.

Son bölüm şehit yakınları ve gazilerimiz. "Herkesin merak ettiği bu yasayı çıkardık, bunun sonunda ne oldu?" dediği birkaç rakamı da sizlerle paylaşmak istiyorum.

Terörle mücadele, harp malulü, vazife malulü, istihdamdaki kime ne hak verdik bu tabloda belli. Peki, bunun sonunda biz ne yaptık? Şu anda biz bu kapsamda 4.153 kişiyi kamuda istihdam ettik. Hatırlarsanız, iki yasa çıkarmıştık. Bu birinci yasanın sonucu. Geçen yıl çıkardığımız yasanın sonucu için de İçişleri Bakanlığıyla yönetmeliği tamamlamak üzereyiz. Uygulamada da o yönetmelik çıktıktan sonra da hızlı bir şekilde alımlar devam edecek. Bu yasayla ne tür haklar getirdik, bunların hepsi burada var.

2014 yılı bütçesiyle ilgili neleri yapmak istiyoruz şehit yakınlarıyla ilgili, bunu da anlatıyorum ve -tamamlıyorum Başkanım- son rakama bakarsanız, bizim 2012, 2013, 2014 bütçesindeki geldiğimiz durum nedir? 2012'de 8.841'den 14.733'e yükseltmiş durumdayız. Yani burada sosyal devlet olarak dünyada yaşanan birçok ekonomik krizde en fazla kesintiyi sosyal harcamalara yaptılar. Buna Avrupa Birliğinin bütün ülkeleri de dâhil. Ama biz gördüğünüz gibi sosyal devlet olarak sosyal harcamalarda hiçbir kısıntı yapmadık. Şu an maliyeyle beraber yaptığımız çalışmada da bütçesini en güçlü artıran bakanlıklardan biri olarak huzurlarınızdayız.

BAŞKAN – Çok teşekkür ederiz Sayın Bakan.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Bu rakama da bakarsanız bunu çok daha net bir şekilde görmüş olacaksınız.

Ben desteğiniz için çok teşekkür ediyorum.

BAŞKAN – Sayın Bakana sunuşları için teşekkür ediyoruz, hizmetleriniz için de.

Evet, şimdi görüşmelere başlıyoruz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – İlk sözü ben alabilir miyim?

BAŞKAN – Tabii ki buyurun.

Yalnız gazeteci arkadaşlardan bir tek ricam var: Stenograf arkadaşlarımızla Bütçe Başkanlığındaki arkadaşlarımız için bu iki sırayı boşaltmaları ve başka yerde yer almalarını rica edeceğim. Stenograflarımız rahat çalışsınlar ve Bütçe Başkanlığı oturabilsin.

Buyurun Sayın Aslanoğlu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan teşekkür ediyorum.

Sayın milletvekili arkadaşlarım, Sayın Bakanım, değerli bürokratlar, değerli basın; hepinize...

Sayın Bakanım, Plan ve Bütçe Komisyonunda bir usul geliştirdik. Biz mağduru. Siz mağdurların yanında olmaya çalışıyorsunuz değil mi efendim? Biz mağduru, her gece saat 3'e, 4'e kadar çalışıyoruz. Biz çok mağduru arkadaşlarımızla. Şöyle bir gelenek geliştirdik...

BAŞKAN – Yani Sayın Aslanoğlu, bütün Komisyon üyesi arkadaşlarımız adına konuşuyor.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Şöyle bir gelenek geliştirdik: Buradaki arkadaşlarımızın illerine, Bakanlığınız mutlaka bir hizmet verirse, belki kendimizi biraz dinlendirebiliriz. O açıdan, Bakanlığınızın illerde eksik olan bir işini sizden talep ediyoruz tüm arkadaşlarımız adına. Bunu diğer bakanlıklar yaptı, sizin de yapacağınızı ümit ediyorum.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Tamam Başkanım.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yani burada göndermişsiniz mektup. Ben, örneğin, Silivri'ye bir 50 kişilik çocuk şeyi rica ediyorum.

RECAİ BERBER (Manisa) – Sevgi evi...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sevgi evi rica ediyorum. Sayın Berber Manisa'da isteyecek. Biz kendimiz için istemiyoruz, illerimize bir şey istiyoruz. Ama 4 Manisa milletvekili varsa 4 tane yapacaksınız.

Teşekkür ederim.

BAŞKAN – Sayın Aslanoğlu'na bu temenni için teşekkür ederim.

Evet, bu, Aile ve Sosyal Politikalar Bakanlığının bütçesi olduğuna göre bir pozitif ayrımla ben ilk sözü Sedef Hanıma vereceğim.

Sayın Küçük, buyurun lütfen.

SEDEF KÜÇÜK (İstanbul) – Teşekkür ediyorum.

BAŞKAN – Sedef Hanım, süreniz beş dakikadır.

Buyurun.

SEDEF KÜÇÜK (İstanbul) – Belki bir dakika aşabilirim.

BAŞKAN – Tabii, buyurun.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 63

SEDEF KÜÇÜK (İstanbul) – Sayın Bakan, Sayın Başkan, değerli milletvekilleri, değerli bürokratlar; öncelikle 2014 yılı bütçesinin ülkemize hayırlı olmasını diliyorum. Umarım bu yıl ülkemizin kalıcı hâle gelmiş sorunları konusunda daha faydalı çalışmalara imza atarız.

Değerli milletvekilleri, hepimizin her fırsatta vurguladığı bir durumdan söz etmek istiyorum. Kadınlarımızın karşı karşıya olduğu sorunların çözümünde yasal çerçeveyi oluşturmak, maalesef yetmiyor. Uygulamadaki sorunları aşamadığımız ve kadınların ikinci sınıf olduğuna inanan zihniyeti kıramadığımız sürece yapılan düzenlemeler havada kalıyor ve hayata dokunamıyor. Muhakkak ki Meclisimiz kadınların evrensel haklardan yararlanması konusunda çok olumlu adımlar altmıştır, Aile ve Sosyal Politikalar Bakanlığı da özveriyle çalışmaktadır. Ama yaşananlar bu adımları boşa çıkarmaya devam etmektedir. Yasal düzlemde vuku bulan tüm gelişmeler, İzmir’de Gezi olayları sırasında bir polisin bir genç kızın saçlarından tutarak sürüklenmesi kaşısında darmadağın olmaktadır. Özellikle kolluk güçlerinin toplumsal olaylarda kadınlara gösterdiği tepki gözaltına alınan kadınlara yapılan tacizler, yasalara aykırı biçimde çırılçıplak soyarak arama gibi uygulamalar, aslında hepimize kadın hakları konusunda nerede olduğumuzu göstermeye yetmektedir.

Aile ve Sosyal Politikalar Bakanlığının bu konuları takip etmesi ve tepki vermesi beklenirken, hiç ses çıkarılmaması kanımca bir eksikliklerdir.

Kadın ve şiddet yan yana geldiğinde -şiddeti uygulayan devlet güçleri olsa dahi- siyasi görüşlerin veya başka bir konunun öneminin olmadığını, böyle bir durumda; birey olarak, milletvekili olarak, Bakan olarak duyduğumuz tepkiyi açıkça ortaya koymamız gerekir diye düşünüyorum.

Öte yandan, kıyafeti müstehcen bulundu diye bir televizyon sunucusunun işten çıkarılmasına neden olan olaylar silsilesi hakkında, Bakanlıkça tavır alınmamasını da yadırgadığımı belirtmek istiyorum.

Buna benzer çok örnekler vermek tabii ki mümkündür.

Değerli milletvekilleri; Ailenin Korunması ve Kadına Karşı Şiddetin Önlenmesine Dair Kanun Meclisimizde kabul edileli bir buçuk yılı aşkın zaman geçti. Büyük emekler verilen ve mutabakatla kabul ettiğimiz kanunun, hayata geçirilmesinde hâlâ sorunlar yaşanmakta olduğuna ilişkin duyular alıyoruz. Uygulamada aksamalar olduğu, kolluk güçlerinin görevlerini yapmakta isteksiz davrandığı konusunda, zaman zaman basına yansıyan olaylar oluyor ve en önemlisi de, kadınlarımızın uğradığı şiddet hız kesmiş gibi görünmüyor.

Hemen hemen her AB ilerleme raporunda "Sığınma evlerinin sayısı çoğaltılmalı, verdikleri hizmetlerin kapsamı geliştirilmelidir." ibaresi yer almaktadır. Bu konuda sağlanan ilerleme maalesef çok sınırlıdır. Bu sorunu görmezden gelmek mümkün değildir.

Öte yandan, bildiğiniz gibi, kadınların karar alma mekanizmalarında veya kararları uygulama alanında yeterince temsil edilmemesi, kamu kaynaklarının kullanım ve dağıtımında kadınların ve toplumsal cinsiyet eşitliğinin gözetilmemesi sonucunu doğurmaktadır. Kamuda kadınların istihdamı konusunda da, üst düzey mevkilerde kendilerine yer bulması konusunda da neredeyse ilerleme yok gibidir. İstihdam kadınların en çok sıkıntı yaşadığı alanlardan birisidir. Geçen dönem Kadın Erkek Fırsat Eşitliği Komisyonu olarak, bir kadın istihdamı alt komisyonu kurduk ve hem sivil toplum temsilcilerini hem de bürokratları dinledik. Çalışmalarımız sonucunda en önemli sorun olarak karşımıza "Çalışan kadınlar için maliyeti karşılanabilir çocuk bakım hizmetinin sağlanmasındaki eksiklik" çıktı. Bakanlık bu konuda da takipçi olmalıdır.

Kadınlarımızın sorunlarına ilişkin AB ilerleme raporundan bir paragraf okursam sadece: "Mevzuatı siyasi, sosyal ve ekonomik gerçekliğe dönüştürmek için ilave sürdürülebilir çalışmalara ihtiyaç bulunmaktadır. Toplumsal cinsiyet eşitliği, eğitim ve iş piyasasına erişim, siyasi temsil, kadına yönelik şiddetle mücadele ki namus cinayetleri dâhil ve erken yaşta ve zorla yaptırılan evlilikler konuları dâhil olmak üzere Türkiye için büyük bir zorluk olmaya devam etmiştir."

Şimdi, eğri oturup doğru konuşalım. AB ilerleme raporunda yazanlar elbette hoş gidecek şeyler değildir ama gerçektir.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanın önünden çekilir misiniz?

VEDAT DEMİRÖZ (Bitlis) – Başkanım, hem diyor ki...

BAŞKAN – Efendim, lütfen müdahale etmeyin Sayın Demiröz, rica ediyorum.

Evet, yani Sayın Bakanımızla göz teması Sedef Hanım kuramadı, o yüzden istedi onu.

Evet, ben ilave bir dakika süre veriyorum.

Buyurun Sayın Küçük.

VEDAT DEMİRÖZ (Bitlis) – Efendim, burası da öyle, arkadaşlar da göremiyor.

BAŞKAN – Buyurun.

SEDEF KÜÇÜK (İstanbul) - Sayın Başkan, Değerli Milletvekilleri;

Bu eleştirileri sıralarken şunu da söylemek isterim: Aile ve Sosyal Politikalar Bakanlığının büyük bir iyi niyetle bu sorunlara yaklaştığının da yakın tanığıyım.

AB ilerleme raporunda Sayın Bakan hakkında ifade edilen "Özellikle sorumlu Bakan, aile içi şiddeti ele almada sıkı bir tutum sergilemekte ve konuyu kamuoyunda sıklıkta dile getirmektedir." cümlelerine kesinlikle katılıyorum ama tek başına bu iyi niyetli yaklaşımın da yeterli olmadığını görüyorum. Bakanlık politikalarını aşan yaklaşımlara ihtiyaç vardır.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 64

Sorunlar ortaya konulmaktadır, yasal çerçeve oluşturulmaktadır ama dişe dokunur bir sonuç alınamamaktadır. Umuyorum bu yasama yılında daha aktif ve sonuç alıcı çalışmalara hep beraber imza atarız.

Şimdi, izinizle birkaç soru sorup bitirmek istiyorum.

BAŞKAN – Efendim, soru kısmında söz vereceğim size.

Teşekkür ediyorum.

SEDEF KÜÇÜK (İstanbul) – Teşekkür ederim.

BAŞKAN – Evet, Sayın Koçer, buyurun efendim.

ABDULLAH NEJAT KOÇER (Gaziantep) – Teşekkür ederim Sayın Başkan.

Sayın Başkan, Sayın Bakanım, değerli Komisyon üyesi arkadaşlarım, Bakanlığımızın çok değerli bürokratları; hepinizi saygıyla selamlıyorum ve Aile ve Sosyal Politikalar Bakanlığımızın bütçesinin hayırlı olmasını en başta diliyorum.

Öncelikle, şahsıma yönelik vermiş olduğunuz ilimiz yatırımları ve ödenek tutarlarıyla ilgili not için teşekkür ediyorum Sayın Bakanım. Bu, faydalanabileceğimiz bir çalışma.

Ayrıca, iyi hazırlanmış bütçe tasarısı kitabı, aradığımız, siz konuşurken aradığımız her şeyi içinde bulduğumuz bir kitapçık olduğu için de bu çalışmaları yapan tüm arkadaşlara teşekkür ediyorum.

Tabii, marifet iltifata tabidir. Gerçekten bugün ben bir hakkın teslimini yapmak istiyorum. Evet, sorunlarımız çok ve bu sorunlar bugünden yarına bitmeyecek. Uzun yıllardan beri gelen çok ciddi sorunlarımız var; ancak Aile ve Sosyal Politikalar Bakanlığı kurulduğundan bu yana yapılan çalışmaları ve gösterilen emeği çok yakından izleyen bir insan olarak da ben Sayın Bakanımı ve bütün Bakanlık teşkilatındaki arkadaşlarımı kutlamak istiyorum, teşekkür etmek istiyorum, Türkiye adına teşekkür etmek istiyorum. Belki onlar burada değiller ama biz onların vekilleriyiz. Evde bakım gören çocuklarımız, insanlarımız adına, şehit yakınlarımız adına, asker ailelerimiz adına, dul kadınlarımız adına, engellilerimiz adına, onların sorunlarına çok daha fazla uzandığınız için, daha fazla önem verdiğiniz için, geçmiş döneme göre daha fazla önem verdiğiniz için size teşekkür etmek istiyorum; bunu yürekten söylüyorum.

Sosyal devlet anlayışı çok önemli. Bunun önemine yıllarca hep vurgu yapıldı ama sadece vurgu yapıldı. Ama son yıllarda yapılan yenilikçi hareketler, ARGE ve inovasyon çalışmaları ve sizin sunumunuza aslında sığmayan büyüklükteki bu çalışmalar Türkiye’de aslında uzun yıllardır yapılmayan çalışmaların da bir sonucu, iyi ürünler ortaya çıkıyor ama daha hızlı olmamız belki gerekiyor. Bunu siz de konuşmanızda ifade ettiniz ama bu anlamda Bakanlığın dinamik çalışmasını, hızlı hareket etmesini, yenilikçi olmasını ve iyi niyetli yaklaşımlarını da çok önemseyeceğimi burada belirtmek istiyorum ve size teşekkür ediyorum.

Bireyleri koruma ve bireylere sahip çıkma bizim vazifemiz, devletin vazifesi. Bu anlamda çıkarttığımız yasalarla, hep beraber geçen dönem çıkarttığımız çok önemli yasalarda toplumu kucaklayan ve sorunu olan insanları kucaklayan yasaları çıkartmak önem arz ediyordu. Ancak bunların sahadaki çalışmalarda eksikliklerini, fazlalıklarını görüp, yeniden rehabilite etmek konusunda da sizin çok yakinen ilgilendiğinizi görmekten büyük bir memnuniyet duyuyorum. Özellikle Sayın Bakanım, güncel olaylarda Bakanlığınızın çok hızlı hareket ettiğini ve kamuoyu vicdanını rahatlatacak açıklamaların çok hızlı geldiğini görmekten de büyük bir memnuniyet duyuyorum tabii ki, hatta bir adım daha ileri giderek, Bakanlığınızın müdahil olmasını, bazı konularda müdahil olmasını, anında müfettiş göndermesini, anında bütün katmanlarını harekete geçirmesini de önemli buluyorum. Bu anlamda sizin konuya bakışınızı kutlamak istiyorum.

Bakanlığınız çalışmalarına ulaşmak isteyen birçok kişinin Alo 183 hattını kullanarak çok hızlı bir şekilde ilgi gördüğünü ve çözüme yönelik bir hattın kurulduğunu görmekten de büyük bir memnuniyet duyuyorum.

2014 yılı bütçesiyle ilgili gerçekleştirmek istediğiniz şeyleri siz sunarken ben de bütçe tasarısı kitapçığından okudum ve gerçekten heyecan verici. Belki, arzu ettiğimiz şeyleri 2014 yılında da gerçekleştiremeyeceğiz, belki yıllar lazım bunlar için ama bu heyecanı taşımanız, Bakanlığın böyle bir heyecanla, böyle bir büyük bütçe ve böyle bir inançla 2014’e girmek istemesi açıkçası beni memnun etti, mutlu etti. İnşallah 2014 yılında bu hedeflere, hatta bu hedeflerin çok daha ötesine ulaşmanızı diliyorum.

Çalışmalarınızı sosyal medya üzerinden bire bir paylaşmanız ve bunun karşılığı olarak da yaklaşık 500 bine yakın izleyicinizin olması da bir sosyal önem ortaya çıkarıyor. Ben biraz önce siz sunumunuzu yaparken Twitter üzerinden yapmış olduğunuz bütçe sunumunun sosyal medyayla paylaşılmasını bile önemsiyorum. Bu anlamda ortaya çıkan herhangi bir konunun Türkiye’nin herhangi bir şehrinde veya ilçesinde ortaya çıkan herhangi bir konunun sosyal medyada belki enformasyon açısından çok hızlı bir şekilde yönetilmesinin de bu anlamda önemli olduğunu düşünüyorum ve bunun da çok iyi yapıldığına özellikle işaret etmek istiyorum. Bakanlık çalışmalarıyla ilgili olarak sizinle sahada yaptığımız birçok çalışmada gözlemlediğim çok hızlı ve dinamik hareket edilmesi ve sorunların çok hızlı çözülme noktasındaki Bakanlık başarısını ben tebrik etmek istiyorum. İnşallah 2014 yılında da... Aslında bu bütçe size yetmez gerçekten çok daha fazla bir bütçenin ayrılması ve sosyal anlamda bizim çok daha fazla sosyal devlet anlayışı içerisinde olmamız gerekir diye düşünüyorum. Ancak bu koşullarda dahi daha iyisini yapabileceğinize, daha iyi projeler üreteceğinize inanıyorum.

Proje konusu da değinmişken gerçekten başlattığınız birçok projenin bizzat şahidi oldum, izleyicisiyim. STK’larla, toplumun bütün kesimleriyle ortaklaşa yaptığınız projelerde algıyı yükseltmeniz, sosyal devlet algısını yükseltmeniz ve toplumdaki engelli ve özürlü vatandaşlara karşı toplumun değerlerini yukarıya taşımanız açısından da

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 65

bu insanların önemli olduğunu düşünüyorum. Özellikle kadınlarımızın iş gücü piyasasına girişindeki hızlanmayı artırdığınız bu projelerle ilgili sizi kutlamak istiyorum. Çünkü Türkiye'nin büyümesi kadınlarımızın iş gücü piyasasına girişinin hızlanmasıyla mümkün olacaktır. Bu anlamda da özellikle son birkaç yıl içerisinde bu rakamların değiştiğini görüyoruz. Yapacağınız ve yaptığınız projelerle de bunun çok daha iyi yerlere geleceğine ben yürekten inanıyorum.

Ben bu duygu ve düşüncelerle bu bütçede emeği geçen tüm arkadaşlara teşekkür ediyorum. 2014 yılında daha çok sosyal devlet anlayışını oturtacağımız, daha çok bireye ulaşacağımız, daha çok bizden yardım bekleyen ve el uzatılmasını bekleyen insanlara ulaşılması dileğiyle ben teşekkür ediyorum, hepinizi saygıyla selamlıyorum.

BAŞKAN – Sayın Koçer'e teşekkür ediyoruz.

Sayın Çetin buyurunuz.

Süreniz on dakika.

İZZET ÇETİN (Ankara) – Sayın Başkan, Sayın Bakanım, değerli milletvekili arkadaşlarım, değerli kamu görevlisi arkadaşlar, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Değerli arkadaşlar, geçtiğimiz yıl bana bir yılbaşı mesajı gelmişti. Mesaj aynen şöyle diyordu, yeni yıl mesajı diyordu ki: "İşte 23 Nisan, 19 Mayıs, 30 Ağustos, 29 Ekim, Ramazan, Kurban, Çorum'un kurtuluşu dâhil ne varsa hepsini peşinen kutluyorum, hayırlı olsun." Şimdi ben de Sayın Bakanımıza –Sayın Koçer kadar her cümleden sonra değil ama- teşekkür ederek başlamak istiyorum, toptan bir teşekkürle başlayacağım. Teşekkürüm var Sayın Bakan.

BAŞKAN – Sayın Bakanım, şunu söyleyeyim, Sayın Çetin'den öyle teşekkür almak falan kolay değil yani onu söyleyeyim.

İZZET ÇETİN (Ankara) - Çok zordur bende.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – "Ama" diyecek şimdi, ben onu bekliyorum.

İZZET ÇETİN (Ankara) - "Ama" ikinci bölümde, şimdi değil.

Gerçekten şunun için teşekkür ediyorum. Yani geçtiğimiz yıl da bir iki cümleyle belirtmişim yani çok dağınık olan bir Bakanlığın, sosyal yardım ve sosyal hizmetlerin birleştirilmesinde gösterdiğiniz emek, 633 sayılı Kanun Hükmünde Kararnameyle Bakanlığın oluşturulmasından sonra ekibinizle birlikte gerçekten düzenli bir kurum hâline getirmeniz ve Sayın Koçer de belirtti, diğer bakanlıklardan ve kurumlardan farklı ve anlaşılabilir bir faaliyet raporu önümüze koymanız ve gerçekten ülkemizin özellikle muhtaç, yoksul, korunmaya muhtaç kesimlerini bir çatı altında toplayıp olanaklar ölçüsünde belki de Hükümetinizin yaklaşımının da ötesinde zorlamalarla epey yol kat ettiğiniz için siz teşekkürü hak ettiniz.

"Ama" burada başlıyor, gerçekten ben üzüntü duyduğum bir konuyu paylaşmak istiyorum öncelikle, zamanım kalmaz diye düşünüyorum. Siz, tabii hem çocuklara hem kadınlara hem yaşlılara, engellilere, şehit yakınları ve ailelerine ve aileye yönelik sorumluluklarınız var, bunları da kitaplarınızda, faaliyet raporlarınızda belirtiyorsunuz. Zaman zaman Hükümet üyelerinizin ve özellikle de iki gün evvel Başbakanın söylediği gençlere yönelik tahammül edilemez, katlanılmaz hakareti suskunlukla karşılamanızı, işin doğrusu bu kadar aktif çalışan bir Bakan olarak suskun kalmanızı yakıştıramadığımı altını çizmek istiyorum.

Tabii, bu konu gündeme gelince şunu söylemek istiyorum: Sayın Başbakan türbandan istediği rantı sağlayamayınca, yurt dışına giderken yeni bir rant alanı nasıl bulurum hesabı yaptığı için mi suskun kaldınız Hükümet üyesi olarak diye sormadan kendimi alamıyorum. Tabii, Başbakan belki bu konuyu aşsa bir başka konu daha var. Yani biz hepimiz İslami geleneklere göre yetiştirilmiş, aile terbiyesini almış, en az –hiç kusura bakmasın- Başbakan kadar ahlaklı ve namuslu ailelerimiz ve çocuklarımızı o terbiyeyle yetiştiriyoruz. Ondan çok çok daha ahlaklıyız. Çocuklarımızı Amerika'da okutmadık, çocuklarımızı kendi ailemizin içerisinde yetiştirdik, kendi terbiyemiz içinde yetiştirdik.

UĞUR AYDEMİR (Manisa) – Ne alakası var şimdi?

ERKAN AKÇAY (Manisa) – Var tabii alakası.

İZZET ÇETİN (Ankara) – Şimdi, ben Sayın Başbakan'a şunu hatırlatmanızı isterim, söylemenizi isterim: Sayın Başbakan, bu cümleler, bu yaklaşım hoş değildir. Biz kadın erkek özel sektörde, kamuda, devlet dairesinde, okulda yan yana çalışıyoruz. Her kadın erkek aile dışındaki bir araya gelen insanlara kuşkuyla bakan bir mantık bu çağda nasıl o koltukta oturabilir, benim havsalam almıyor, bunun da altını çizmek istiyorum.

BAŞKAN – Lütfen...Lütfen...

İZZET ÇETİN (Ankara) - Değerli arkadaşlar, şimdi aileden sorumlu olduğu için yani ben Başbakan'a çocuklarımı emanet edemem ama bir kadın bakana rahatlıkla emanet edebilirim.

BAŞKAN – Sayın Başbakanımıza da edersiniz.

İZZET ÇETİN (Ankara) – O anlamda serzenişte bulunuyorum, anlayışla karşılamanızı rica ediyorum.

BAŞKAN – Sayın Çetin...

EKREM ÇELEBİ (Ağrı) – Sayın Çetin, bir dakika, nasıl böyle bir şey düşünebilirsin. Böyle şey olmaz.

(AK PARTİ sıralarından görüldü)

İZZET ÇETİN (Ankara) - Şimdi değerli arkadaşlar... Edemem kardeşim. Beni konuşturmayın, beni konuşturmayın.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 66

HÜSEYİN ŞAHİN (Bursa) – Sayın Başbakanımızdan özür dilesin.
BAŞKAN – Sayın Çetin...
İZZET ÇETİN (Ankara) – Sözcünüzün ne yaptığını biliyorsunuz. Hükûmet sözcülüğü yapan Hüseyin Çelik'in durumunu Türkiye biliyor.
EKREM ÇELEBİ (Ağrı) – Ayıp, kendi düşüncenizi başka bir şekilde yansıtıyorsunuz.
İZZET ÇETİN (Ankara) – Bakın, daha ileri gitmeyin. Meclis Başkanımızın 23 yıl evvel söylediklerini de ben biliyorum.
EKREM ÇELEBİ (Ağrı) – Ne söyledi?
İZZET ÇETİN (Ankara) - Söyleyeyim mi?
BAŞKAN – Sayın Çetin, bu hiç yakışmıyor size.
İZZET ÇETİN (Ankara) – Söyleyeyim mi?
EKREM ÇELEBİ (Ağrı) – Söyle.
İZZET ÇETİN (Ankara) - Flört etmenin fahişelikten farksız olduğunu 1990'da söyledi Cemil Çiçek. Mantık bu olunca ben o mantığa çocuk teslim etmem.
BAŞKAN – Hayır. Lütfen... Lütfen... Lütfen...
EKREM ÇELEBİ (Ağrı) – O sizin düşünceniz ya.
İZZET ÇETİN (Ankara) - Konuşma oradan.
EKREM ÇELEBİ (Ağrı) – Ayıp ya!
İZZET ÇETİN (Ankara) - Şimdi değerli arkadaşlar...
HÜSEYİN ŞAHİN (Bursa) – Başbakanımızla ilgili söylediklerini düzeltsin
BAŞKAN – Özellikle çocuklara yönelik Sayın Başbakanımızın, Hükûmetin yaptığı çok şeyler var. Lütfen...
İZZET ÇETİN (Ankara) - Şimdi, değerli arkadaşlar, esas konuya gelmek istiyorum.
HÜSEYİN ŞAHİN (Bursa) – Sayın Çetin, Türkiye Cumhuriyetinin devletinin, milletinin Başbakanı.
İZZET ÇETİN (Ankara) – Bak süremi yerseniz...
BAŞKAN – Bu yakışmıyor size.
HÜSEYİN ŞAHİN (Bursa) – Başkanım, Başbakanla ilgili söylediklerini düzeltsin.
BAŞKAN – Sayın Çetin lütfen bakın, burada...
İZZET ÇETİN (Ankara) - Sayın Başkan, tamam o bölümü bitirdim.
UĞUR AYDEMİR (Manisa) – Sizin de Başbakanınız.
İZZET ÇETİN (Ankara) - Ben bunu aileden sorumlu Bakana serzeniş olarak aktardım.
BAŞKAN – Sayın Çetin...
İZZET ÇETİN (Ankara) - Şimdi, Bakanlıkla ilgili söylemek istediklerim var.
Değerli arkadaşlar, gerçekten Sayın Bakanımızın faaliyetlerine övgüyle girdim ve övgüyle devam ettim.
BAŞKAN – Şimdi, yalnız Sayın Çetin bir şey söyleyeceğim.
Türkiye Cumhuriyeti Başbakanına, Başbakanımıza böyle bir ifade kullanmanız hiç hoş bir şey değil.
İZZET ÇETİN (Ankara) - Başbakanın öyle bir ifade kullanması hiç hoş değil.
BAŞKAN – Lütfen... Lütfen...
İZZET ÇETİN (Ankara) - Başbakana söyleyin onu.
BAŞKAN – Lütfen... Lütfen...
UĞUR AYDEMİR (Manisa) – Türkiye'deki sorunları çözmek Başbakanın görevi.
BAŞKAN – Lütfen size hiç yakışmıyor, bir milletvekiline hiç yakışmıyor lütfen.
İZZET ÇETİN (Ankara) - Öyle konuştuğu için ona şey yapılıyor...
UĞUR AYDEMİR (Manisa) – Öyle bir sıkıntı var ki Başbakanımız söylüyor.
İZZET ÇETİN (Ankara) – Bakın, ben söyledim. Yani en az üç dakikam gitti.
(AK PARTİ sıralarında gürültüler)
BAŞKAN – Buyurun.
İZZET ÇETİN (Ankara) - Değerli arkadaşlar, şimdi Sayın Bakanımız insani gelişme endeksi açısından...

Arkadaşlar izin verir misiniz?

Sayın Bakanımız insani gelişme endeksi açısından en hızlı sıçrama yapan ülkemiz olduğumuzu övünçle söyledi, katılıyorum. Gerçekten sıralamada hızlı kalkınıyoruz, hesaplama yöntemleri ne olursa olsun o rakamlara baktığımız zaman 92'nci sıra 177 ülke içinde bizim ülkemizin durumunu yansıtmamalı, o sıra bize yakışan bir sıra değil. 1'inci sırayı Norveç'in, 35'i Macaristan'ın, 76'yı Suudi Arabistan'ın, 92'yi Türkiye, 96'yı İran, en son Nijerya. Yani bu tablo bize yakışmıyor, biz orada yoksullukta da çok gerilerdeyiz. Özellikle cinsiyet eşitsizliğinde 75 ülke içinde sondan 4'üncüyüz, o insani gelişme endeksinde. Nüfusumuzun yüzde 3,4'ü günlük 1 doların altında gelir alıyor, o indekste belirlenen rakam. Yüzde 18'i günlük 2 dolar civarında ama ulusal yoksulluk sınırının altındaki nüfusumuzun yüzde 27 olarak belirlendiği o rapor gösteriyor ki işiniz daha zor, önünüzde çok iş var.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 67

Değerli arkadaşlar, tabii, Türkiye’de sosyal güvenlik, sağlık, sosyal hizmetler ve sosyal yardımları içine alan sosyal koruma harcamalarının gayrisafiye oranı 2006-2008 yılları arasında yüzde 11,5. Siz Sayın Bakanım, bir tek konuda, keşke diğer bakanlar gibi siz de 2002’yi baz almasaydınız. O zaman böyle bir Bakanlık yoktu. Yani ben biliyorum ki o yıllarda 23-25 kurum tarafından veriliyordu ve bütçe çok dardı ama onlar birleştirildi. Şimdi bir tek Bakanlık olarak siz, bir de istismlara açık bir biçimde belediyelerin sosyal yardım veya hizmetleri var ama belediyelerden arkadaşlar belki gene tepki verecekler ama Orçay’ın büyükşehir vermiş olduğu gıda paralarının, yardımlarının, fiyatlarının en pahalı süpermarketten daha pahalı olduğu basında, kamuoyunda da yansıtıldı. Yani Âşık Mahsuni’nin çok güzel bir deymi var, hani bilirsiniz: “Yoksulun sırtından doyan doyana.” diye. Yani yoksulun sırtından insanlar zenginleşmemeli. Oraları da kontrol altına almak, 633 sayılı Kararname’yle kurulan Bakanlığınızın görev alanı içerisinde. Özellikle Ankara Büyükşehir Belediyesi ile Orçay ORPAŞ şirketi ilişkilerinin tarafınızdan incelemeye alınması sizin göreviniz olmalı diye düşünüyorum.

Değerli arkadaşlar, yine, bizim tabii, Bakanlığımızın 2006-2008 yılları arasında yüzde 11,5; kriz yılı olan 2009’da yüzde 13,49 nispetindeki bu gayrisafi yurt içi hasılaya olan oran, Avrupa Birliği ülkelerinde yüzde 29,5 civarında ve biz orada da -o rakamlardan mutlaka bilginiz vardır- pek çok ülkenin yine gerisindeyiz. Yani Türkiye sadece Şili ve Meksika gibi kendi kategorisindeki ülkeler içerisinde onların önünde ama hemen hemen bütün ülkelerin gerisinde gayrisafi yurt içi hasılaya oranı sosyal yardımların ve sosyal koruma alanında yapılan masrafların. Yani biz mesela İspanya...

(Mikrofon otomatik cihaz tarafından kapatıldı)

İZZET ÇETİN (Ankara) – Slovenya, Slovakya, Portekiz, Macaristan, Romanya gibi ülkeler bile yüzde 20’ler civarında gayrisafi yurt içi hasılaya oranında sosyal yardım harcaması yaparken 2014-2015’lerde yüzde 13-15 aralığında olacak bir oran, tatmin etmekten uzak.

Gerçekten Bakanlığımızın işi kolay değil yani çok zor, ben onu görüyorum. O nedenle bu çalışmalarınızın, bu çabalarınızın daha verimli olabilmesi, demin saymaya çalıştığım özellikle aile, yaşlı, engelli, şehit aileleri ve çocuğa yönelik faaliyetleri daha kalıcı bir hak temelinde geliştirme konusunda bizim de eğer katkılarımız olacaksa biz onlara açığız ve her zaman destekleriz.

Ben gerçekten Bakanlık bütçenizin hayırlı olmasını diliyorum. Görevinizde başarılar diliyorum. Ama bir kadın Bakan olarak da yeri geldiğinde sesinizi yükseltmeniz gerektiğini size hatırlatmak istiyor, teşekkür ediyorum.

BAŞKAN – Evet, Sayın Şahin, buyurun lütfen.

Süreniz on dakika.

HÜSEYİN ŞAHİN (Bursa) – Sayın Başkanım, Sayın Bakanım, çok özür dileyerek, sizin affınıza sığınarak Sayın Çetin’in sözlerine katılmadığımı ve AK PARTİ Grubu olarak kınadığımı belirtmek istiyorum.

VAHAP SEÇER (Mersin) – Niye affına sığınıyor, anlamadım.

HÜSEYİN ŞAHİN (Bursa) – Sayın Başbakan çok iyi bir eş, çok iyi bir aile reisi ve kendi çocuklarını özenle yetiştirmiş bir beyefendi insandır.

İZZET ÇETİN (Ankara) – Amerika’da yetiştirdi. Ben Türkiye’de yetiştirdim. Hiç rahatsızlık duymuyorum.

HÜSEYİN ŞAHİN (Bursa) – Çocuklarını Amerika’da okutmak onun tercihidir. İmkânlar çerçevesinde bunun sebeplerini de müteaddit defalar kamuoyunun önünde açıklamışlardır. Siz “Çocuklarımı Başbakana emanet etmem.” derken haksız bir eleştiride bulundunuz. Biz buna katılmıyoruz.

İZZET ÇETİN (Ankara) – Katılmıyorsun. Ben düşüncemi söylüyorum. Bu anlayışla Başbakan olunmaz.

HÜSEYİN ŞAHİN (Bursa) – Bakınız, Türkiye Cumhuriyeti’nde demokratik seçimlerle halkın yüzde 50’sinin oylarını sandıkta alarak hükümet eden ve bu milletin güvenini kazanan Sayın Başbakan, son yaptığı gündeme yönelik açıklamalarla bir tartışma ortamı oluşturmuşlardır.

İZZET ÇETİN (Ankara) – O zaten yüzde 50’nin Hükümeti, cumhurun Hükümeti değil ki.

HÜSEYİN ŞAHİN (Bursa) – Biz muhafazakâr demokrat bir parti olarak görüşlerimizi ortaya koyuyoruz. Siz de kendi görüşlerinizi ortaya koyarsınız.

İZZET ÇETİN (Ankara) – Benim özgürlük alanlarıma müdahale etmeyecek kardeşim.

UĞUR AYDEMİR (Manisa) – Senin özgürlüğüne müdahale etmiyor zaten.

HÜSEYİN ŞAHİN (Bursa) – Tartışırız, doğruyu nasıl buluruz, bu konudaki yasal düzenleme veya gereklilik nelerdir, bunun çalışmalarını yaparız. Sizi...

İZZET ÇETİN (Ankara) – Ya, sen “Başbakana dokunmak ibadet” diyecek kadar düşkün bir arkadaşsın. Kimdir, ibadete mazhar olacak?

BAŞKAN – Sayın Çetin...

HÜSEYİN ŞAHİN (Bursa) – Bakınız, düzeltin lütfen dediklerinizi. Lütfen dediklerinizi düzeltin.

SÜREYYA SADI BİLGİÇ (Isparta) – Düşkün ne demek ya?

HÜSEYİN ŞAHİN (Bursa) – Şahsa yönelik ithamlarda bulunuyorsunuz.

BAŞKAN – Lütfen efendim, şahsiyatla uğraşmak İç Tüzük gereği yasak. Lütfen ya, lütfen... Hiç yakışıyor mu size ya? Milletvekiliyiz ya.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 68

HÜSEYİN ŞAHİN (Bursa) – Yanlış yapıyorsunuz. Burada Aile Bakanlığının programına yönelik olarak istediğinizi söyleyebilirsiniz, istediğinizi açıklayabilirsiniz ama Sayın Başbakanın şahsına, Sayın Başbakanımızın şahsına, çocuklarına, ailesine yönelik eleştirilerde bulunamazsınız. Bunu kınadığımızı buradan belirtmek istiyorum Sayın Başkanım.

MUZAFFER BAŞTOPÇU (Kocaeli) – Şiddetle kınıyoruz, şiddetle.

BAŞKAN – Teşekkür ediyorum.

Sayın Zozani, buyurun lütfen.

ADİL ZOZANİ (Hakkâri) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, Komisyon üyesi değerli arkadaşlarım, değerli bürokratlarımız, sevgili basın mensubu arkadaşlarım; hepinizi selamlıyorum.

Kanımcı çok önemli bir Bakanlığın bütçesini konuşuyoruz. Esasında bu bütçeyi yani bu Bakanlığın bütçesini konuşunca bütçenin tamamını konuşmuş oluyorsunuz, bütçenin geneli üzerine konuşmuş oluyorsunuz çünkü toplumun hemen hemen tüm bireylerini ilgilendiren bir faaliyet alanına sahip bir Bakanlıktır bu. Dolayısıyla bütçesini değerlendirirken daha geniş bir pencereden bakarak değerlendirmeler yapmak mümkündür. Tabii, Sayın Bakanın nezaketini, Komisyona gösterdiği saygı çerçevesindeki geniş sunumunu elbette ki takdir ettiğimizi ifade etmek istiyoruz. Şahsına dönük bizim hiçbir itirazımız da olmadı. Zaman zaman eğer eleştirimiz olmuşsa da eleştirilerimizi daha iyisini nasıl bulabiliriz, bu çerçevede iletmişizdir.

Mesela bu eleştirilerimizden bir tanesi şu olmuştur: Bu coğrafyada, bu ülkede yaşayan kadınlar gerçek anlamda eziliyorlar, öteki konumuna düşürülmüş durumdadalar ve neredeyse üretim dışı bırakılmışlar. Kadınlara dönük sorunların çözümüne ilişkin politikalar geliştirilirken Bakanlığımızın- ki kadınlar artık bu ülkede kendi örgütlüklerini yakalamışlar ve örgütlü mekanizmalara sahipler- bu kadın örgütleriyle hiçbir zaman ortaklaşmamış olması büyük bir eksikliktir. Birçok soruna eğer kadınlarla ortaklaşa, kadın örgütleriyle ortaklaşma yoluna giderek politikalarını belirleme yoluna gitmiş olsalardı daha ön açıcı olabilirdi, kendileri açısından da. Sayın Bakan kendisi de ifade ediyor, “Birçok sorunda siyaset üstü alanlara hitap ediyoruz.” Mademki siyaset üstü alanlara hitap ediyorsunuz, toplumun sivil katmanlarını, sivil toplum örgütlerinin faaliyetlerini dâhil etmeniz gerekir Bakanlığın, böyle yol olması gerekir.

Ben hemen bir konunun altını çizeyim. Geçen sene biz burada eleştirmiştik, şu anda tanımlamada değiştirilmiş olmasını memnuniyetle karşılıyorum. Mesela “özürlü” ifadesi geçiyordu geçen sene, düzenlenmiş, değiştirilmiş, “engelli” kavramını tercih etmişler, bu önemlidir mesela. Yani bunu söylerken siyasi bir kaygı gütmüyor kimse, tersine, doğruyu bulmak için bir şeyler ifade ediyor.

Bakanlığın bütçesi yeterli midir, değil midir? Sayın Bakan, bütçe artışını sevindirici buluyor. Ancak Sayın Bakan, yeterli değil, kesinlikle sizin Bakanlığınıza ayrılan bütçe hakkaniyetli bir bütçe değildir. Bir rakam vereyim ben size Sayın Bakanım: Büyük uğraşlar sonucunda biz Türkiye’deki Diyanet Vakfı’nın bütçesini dün akşam öğrendik. Sizin Bakanlık olarak, 76 milyon vatandaşa hitap eden bu Bakanlığın bütçesi Türkiye Diyanet Vakfı bütçesinin ancak ve ancak kırkta 1’i kadardır. Yeterli değil. Sanırım bunu söylerken de sizi eleştirmiş olmuyoruz yani bir destek sunmuş oluyoruz bu konuda.

Şimdi, güncel konular var, sizi doğrudan ilgilendiriyor, değinmeden geçmek mümkün değildir. Merak ediyorum, gerçekten, sırası geldikçe gündeme damga vurmak için telaffuz edilecek mi, edilmeyecek mi bazı kavramlar var. Mesela bir sonraki gündem belirleme konuşmasında Sayın Başbakanın, Türkiye’de beşik kertmesi olayı olacak mı, olmayacak mı? Bekliyorum. Şahsen bu açıklamalar yapıldıktan sonra Türkiye’de...

MUZAFFER BAŞTOPÇU (Kocaeli) – Adil, yasallaştıracağız beşik kertmesini.

ADİL ZOZANİ (Hakkâri) – Türkiye’de beşik kertmesi olayını Sayın Başbakanın gündeme getireceğini bekliyorum. Bir sonrakinde emin olun şöyle bir beklentim var. Artık bunların hepsini Türkiye’de konuşacağız. Berdel olayını yeniden gündemimize taşıyacağını bekliyorum artık. Gerçekten, ben, artık, Türkiye’de kumaya yasal statü tanımayı tartışabilecek bir noktaya geleceğimizi bekliyorum. Sayın Başbakanın bunları tek tek gündemimize getirmesine artık hiç kimse şaşmasın. Bunlar olacak.

Şimdi, bütün dünyada çocuk yaşı, gelişmiş dünyada, gelişmiş ülkelerde on sekiz yaş reşit yaş olarak kabul ediliyor ama siz, lisede evliliği gündeme getirirseniz, lisede evliliğe yasal statüyü gündeme taşırsanız o zaman demeyin bu ülkede çocuk gelinler sorunu var. Lisedeki çocuk, adı üstünde çocuktur ve on sekiz yaşından küçüktür. Siz Bakanlık olarak bunu nasıl gündeme taşıyabilirsiniz ya da bunun gündemde yer işgal etmesine nasıl çanak tutabilirsiniz ki? Ve en vahimi şu: Bütün bu tartışmalar bir kadın vekilimizin bakan olduğu bir bakanlık eliyle Türkiye’nin gündemine taşıyor olmasıdır.

VEDAT DEMİRÖZ (Bitlis) – Ne zaman söylemiş?

ADİL ZOZANİ (Hakkâri) – Bakın, bir önemli sorun daha: Evlilik kredisi. Ya ne bu sorunuz? Bu ülkenin - gerçekten elinizde varsa bir istatistik lütfen bizimle paylaşın- yüzde kaç evlilik dışı birliktelik yaşıyor ya? Rakamlar o kadar vahim boyuta mı geldi? Bu ülkenin yüzde kaç evlilik dışı birliktelik yaşıyor? Bizimle lütfen bunu paylaşın. Varsa ürkeğimiz bir tablo, beraber mücadele edelim ama kalkıp imam nikâhını evlilik dışı birliktelik olarak tanımlarsanız kendinizle çelişmiş olursunuz.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 69

VEDAT DEMİRÖZ (Bitlis) – Dinî nikâhı demek istiyorsunuz. İmam nikahı diye bir şey yok.

ADİL ZOZANİ (Hakkâri) – Ha şunu da beklerim, yani önümüzdeki dönemde herhâlde çiftlerin belediyelere gitmesine gerek yok dersiniz, imam nikâhı yeterlidir dersiniz bu da bir yöntemdir. Bunu tartışırırsınız. Bak bunu tartışırırsanız daha anlamlı bulurum. O zaman döneriz niyeti besleyen düşünce sistematığı üzerinden tartışma yürütürüz, daha rahat konuşabiliriz. Tekrar ediyorum, bakın, imam nikâhını tartışmaya açarsanız daha anlamlıdır. Varsa öyle bir niyet, onu da bilelim, paylaşalım. Üniversiteyi okuyan öğrencinin ne şekilde yaşayacağına nasıl karar verebiliriz ki? Yirmili yaşlarda ki, biz on sekiz yaşındaki çocuğa seçilme hakkını vermeyi düşünüyoruz, değil mi? Tartışmalarımızdan bir tanesi. Seçilme hakkını verdiğiniz insanın yaşam şekline, yaşam biçimine müdahale etmeyi düşünüyorsunuz. O zaman kendimizle çelişiyoruz bir yerde. Üniversite öğrencisi demek on dokuz, yirmi yaş üstü demektir; ne şekilde yaşayacağına kendisi karar verebilecek durumdadır. Bu sizin oğlunuz da olabilir, benim kızım da olabilir. Hükûmetlerin buna müdahale etme hakkı yoktur. Anayasa'nın 2'nci maddesinde çok açık konulmuş. Ben baktım, bu arada taradım, anayasa taslağında siz ne önermişsiniz 2'nci maddeyle ilgili olarak, ona da baktım. Orada da siz değişik bir şey önermiyorsunuz, "Türkiye Cumhuriyeti demokratik, laik, sosyal hukuk devletidir." diyorsunuz. Sizin önerinizde de var, taslak önerinizde de bu var. Bir taraftan yaşama müdahale edeceksiniz, yaşam biçimine müdahale edeceksiniz, bir taraftan bunu söyleyeceksiniz. İster istemez kaygılanıyoruz. Bu insanların mutlaka ve mutlaka bir gizli ajandası var. Bu faslı kapatıyorum.

BAŞKAN – Sayın Zozani, vaktiniz de doldu.

ADİL ZOZANİ (Hakkâri) – Biliyorum ama önemli bir Bakanlığı konuşuyoruz. Ama Sayın Bakana "Daha ne kadar süreye ihtiyacınız var?" diyorsunuz. Lütfen bir defa da bize öyle deyin.

BAŞKAN – Yine Sayın Bakana normal vermemiz gereken sürenin üzerinde bir süre vermedik.

Buyurun.

ADİL ZOZANİ (Hakkâri) – İşin esprisi ama polemik yaratmayacak konulara başladığım için, başlıklara gireceğim için onu ifade edeyim.

BAŞKAN – Sayın Zozani, lütfen tamamlayınız.

ADİL ZOZANİ (Hakkâri) – Şimdi, engelli vatandaşlarla ilgili sorunlar ciddidir ama beni üzen bir nokta var. Başlık olarak söylüyorum, geçiyorum. Engellilerin sınava sokulması gerçekten beni incitiyor. Sınav yoluyla istihdam edilmiş olmaları doğru bir yöntem değildir. Bunu geçiyorum, burada bırakıyorum.

İkinci önemli nokta, şimdi sezaryan meselesi sürekli gündemdedir. Sayın Bakanım, bu size düşer, bu konuyu sizin dillendirmeniz gerekir. Türkiye'de sezaryanın yaygınlık kazanmış olması, Türkiye'deki sağlık politikalarından kaynaklı bir durumdur. Sağlıktaki özelleştirme sezaryanda patlamaya neden oldu. Bunu sizin dillendirmeniz gerekir.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Düzeldi ama.

ADİL ZOZANİ (Hakkâri) – Hayır, düzelen bir şey yok ama sürekli gündemde.

Şimdi, mesele şu: Bunu bu şekilde ilan edin. Yani insanların ne şekilde doğum yapacağına ilişkin...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Zozani, lütfen tamamlayınız.

ADİL ZOZANİ (Hakkâri) – ...buna müdahale etmek yerine teşvik edici politikaları sizin eleştirmiş olmanız gerekir. Veri varsa lütfen bizimle paylaşın.

Türkiye'de sezaryanla doğum yapan kadınlarımızın hangi gelir grubuna dâhil olduklarını bilmek istiyorum gerçekten.

İkincisi, aile deyince Sayın Bakan, bir tarafta kadına yönelik şiddeti tartışıyoruz, bir taraftan aile kurumu meselesi var ve kadına yönelik şiddetin büyük ekseriyeti aile içi şiddettir. Bu konuya eğilmiyorsunuz. Yani aileyi koruyacağım diye "Kol kırılınsın yen içinde kalsın" politikası izleniyor. Buna dönük...

BAŞKAN – Sayın Zozani, lütfen tamamlayalım.

ADİL ZOZANİ (Hakkâri) – Soru-cevap kısmında da bazı şeyler söyleyeceğim ama en önemli bir cümle söyleyeceğim ve bitireceğim Sayın Başkan, hoşgörünüze sığınarak.

BAŞKAN – Evet.

ADİL ZOZANİ (Hakkâri) – Sayın Bakan, eşi vefat eden insanlara yapılan yardımları ifade ettiniz ama burada çoğunlukla kadın algılanıyor. Bildiğim kadarıyla bugüne kadar sadece kadınlar bundan yararlanıyor. Eşi vefat eden, çalışamaz durumda olan yardıma muhtaç erkekler de vardır. Yani bunu iki taraflı görmemiz gerekir. Erkeğe de bu konuda, eğer gerçekten yardıma muhtaç durumdaysa, bir geliri yoksa mağduriyet yaşıyorsa, kendine bakamayacak durumdaysa gene aynı oranda yardım edilmesi gerekir diye düşünüyorum.

Bütçenizin hayırlı uğurlu olmasını diliyorum. Soru-cevap kısmına kalmayacağım için bir şeyi mutlaka sormam lazım. Bırakacağım orada.

BAŞKAN – Nereye gidiyorsunuz Sayın Zozani?

ADİL ZOZANİ (Hakkâri) – Bir televizyon programına katılacağım için mutlaka bir şey söyleyeyim.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Cevabımı dinlemeniz lazım.

BAŞKAN – Dinlemeniz lazım.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 70

ADİL ZOZANİ (Hakkâri) – Bir şey söyleyeyim Sayın Bakan. İlgileneceğiniz bir sorun olduğu içindir. Özür dilerim sizden, yanlış anlamayın. Bakın, tam üç yıldır...

EKREM ÇELEBİ (Ağrı) – Hangi kanal?

ADİL ZOZANİ (Hakkâri) – Sterk TV'ye katılıyorum. Biliyor musun hangisidir?

EKREM ÇELEBİ (Ağrı) – O nerede yayın yapıyor?

ADİL ZOZANİ (Hakkâri) – Şimdi, üç yıldır Hakkâri'deki engelliler derneğinin yer problemi var. Hakkâri İl Genel Meclisi ve Özel İdaresinin tahsis ettiği yer var fakat askeriye bu yeri işgal etmiş, ihtiyacı olmadığı hâlde güvenlik gerekçesiyle engellilere tahsis edilmesini engelliyor. Lütfen, bu sorunla ilgilenin.

Teşekkür ediyorum, sağ olun.

BAŞKAN – Evet, teşekkür ediyoruz Sayın Zozani.

UĞUR AYDEMİR (Manisa) – Sayın Başkanım, Sayın Zozani gidecek, bir şey sorayım. Konuşmasında dili mi sürçtü çok merak ettim.

Sayın Zozani “Bu Aile ve Sosyal Politikalar Bakanlığımızın bütçesi Diyanet Vakfı bütçesinin kırkta 1'i kadar” mı dedi, yanlış mı anladım?

ADİL ZOZANİ (Hakkâri) – Evet, aynen öyle, kırkta 1'i kadar. Siz dün akşam burada değildiniz, o yüzden dedim.

UĞUR AYDEMİR (Manisa) – Rakam ne kadar?

ADİL ZOZANİ (Hakkâri) – 680 milyar, Türkiye Diyanet Vakfının bütçesini dün akşam Bakanlık burada açıkladı.

UĞUR AYDEMİR (Manisa) – Milyar değil, milyon. Varlığı milyon. Varlık o. Gelir 380...

ÖZNER ÇALIK (Malatya) – Varlık başka bir şey, kaynak başka bir şey.

BAŞKAN – Peki, teşekkür ediyoruz arkadaşlar.

ÖZNER ÇALIK (Malatya) – Sizin varlığınızla maaşınızı aynı kefeye koyabilir misiniz? Varlığınız başka bir şey...

BAŞKAN – Evet, Sayın Akçay, hazır mıyız?

ADİL ZOZANİ (Hakkâri) – “Diyanet İşleri Başkanlığı” demiyorum, Türkiye Diyanet Vakfını...

BAŞKAN – Neyse rakamları sonra konuşalım Sayın Zozani.

Bugün kafası biraz karışık Zozani'nin, doları da karıştırdı.

ADİL ZOZANİ (Hakkâri) – Ama esasında siz çok yaşadınız, “Dolar bu kadar yükselmişken bizim nasıl...” dediniz.

BAŞKAN – Evet, Sayın Akçay, buyurun lütfen.

ERKAN AKÇAY (Manisa) – Sayın Başkan, tabii karşılıklı konuşmalar biterse sükûneti sağlarsanız ben de konuşmama başlayacağım.

BAŞKAN – Arkadaşlarımız yorulduğu için biraz rahatlatma babından böyle bir şey yaptık.

Buyurun.

ERKAN AKÇAY (Manisa) – İlla, tabii ortamı dinletmek için gelmemiz gerekmiyor yani agresif olmak da gerekmiyor.

Sayın Başkan, Sayın Bakan, değerli milletvekili arkadaşlarım, Aile ve Sosyal Politikalar Bakanlığının ve bürokrasimizin değerli temsilcileri, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Tabii, bu on dakikalık süre içerisinde çok sayıda konuyu başlıklar hâlinde saymak dahi mümkün değildir. O yüzden belli konularda seçici olmak gerekiyor. Ben de konuşmama engelli vatandaşlarımızın sorunlarıyla başlamak istiyorum.

Modern devletin en önemli görevlerinden birisi de engelli bireylerin haklarını geliştirmek, engellilerin yetenekleri doğrultusunda gelişmelerini, eşit fırsatlara sahip olmalarını güvence altına almak ve onların ekonomik ve sosyal refahını sağlamaktır. Ancak, ülkemizde yaklaşık 8,5 milyon civarında engelli vatandaşımız eğitimden sağlığa, istihdamdan ulaşım kadar her alanda pek çok sorun yaşamaktadır.

Engellilerin sorunlarının çözümsüz kalmasının önemli gördüğüm nedenlerinden biri de Engelli ve Yaşlı Hizmetleri Genel Müdürlüğünün bütçesinin yetersiz kalmasıdır. Engelli örgütleri engellilerin sorunlarının çözümü için devlet desteğiyle hayata geçirmek istedikleri projeler ise kaynak yok gerekçesiyle geri çevrilmiştir. Oysa sorunun çözümü için sivil toplum kuruluşlarıyla birlikte çok ciddi çalışmaların organize edilmesi gerekmektedir. Bunun için de öncelikle kaynağa ihtiyaç vardır. Aile ve Sosyal Politikalar Bakanlığı bina ve araç harcamalarıyla birlikte Engelli ve Yaşlı Hizmetleri Genel Müdürlüğünün asli hizmetlerine yönelik görevlerini daha iyi yapabilmesi için bütçesinin de artırılmasına acilen ihtiyaç vardır.

Diğer bir sorun engellilerin eğitim sorunudur. Sayın Bakan engellilerin toplam nüfus içindeki oranı ve engellilerin eğitim durumu ile ilgili soru önergelerimizi genellikle 2002 yılında yapılan Türkiye Özürlüler Araştırması sonuçlarına göre cevaplandırmaktadır. Ve şimdi artık “engelli” diyoruz ama -veri olduğu için öyle ifade ediyorum- Ulusal Özürlüler Veritabanında kayıtlı, hayatta olan ve adresi bilinen 5-18 yaş arası eğitim çağı engelli birey sayısı 322; Millî Eğitim Bakanlığı Strateji Başkanlığının verilerine göre, özel eğitim, örgün eğitim toplam okul sayısı 539'dur. Yani eğitim çağında 322 bin birey, okul sayısı 539. Bu okullarda 50. 760 öğrenci eğitim görmekte ve toplam 7.893 öğretmen istihdam

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 71

edilmektedir. Dolayısıyla, engellilere yönelik özel eğitim ve örgün eğitim veren okulların ve öğretmenlerin sayısı son derece yetersizdir.

28 Haziran.2013'te Meclise sevk edilen Aile ve Sosyal Politikalar Bakanlığının teşkilat kanun tasarısının 76'ncı maddesinde "Hiçbir gerekçeyle engellilerin eğitim alması engellenemez." denilmektedir. Ancak, görüldüğü gibi engellilere yeteri kadar okul ve öğretmen tahsis edilmeyerek engellilerin eğitimi konusunda başarı maalesef sağlanamamıştır.

Bir diğer husus, yine engellilerin rehabilitasyonu sorunudur. Ülkemizde bakıma muhtaç engellilere yönelik sosyal bakım hizmetleri son derece yetersizdir. Türkiye'de rehabilitasyon eğitimi alması gereken kişi sayısı 2 milyon civarındadır. Oysa bu eğitimi alan engelli sayısı 241.746'dır. Ülkemizde birçok kurum ve kuruluşların görev alanına giren engellilik konusuyla rehabilitasyon hizmetlerine bir bütün olarak bakılmaması, bu konuda çeşitli ve dağınık mevzuat oluşmasına, hizmetlerde karmaşıklığa ve kopukluğa, takipsizliğe; bu da görev ve yetki karmaşasına neden olmaktadır. Engellilerle ilgili tüm hizmetlerin, ilgili bütün kurum ve kuruluşların ortak plan ve programlarla, iş birliği ve koordinasyon sağlanarak yapılması ve millî politikaların yaygınlaştırılması maalesef bugüne kadar mümkün olamamıştır.

Çeşitli engel gruplarına mensup engellilerin birlikte aynı mesleki rehabilitasyon programına alınmaları uygulamada önemli bir sorun olarak ortaya çıkmaktadır. Ulaşılabilirlik başta olmak üzere her engel grubuna uygun ekonomik ve fiziki ortam ile eğitim programı gerçekleştirilmediğinden verilen hizmetler amacına ulaşmamaktadır. Ayrıca, engellilerin eğitimi konusunda özel eğitim almış yeterli sayıda personelin bulunmaması, bu konuda gerekli ekibin, doktor, fizyoterapist, psikolog, sosyal hizmet uzmanı, hemşire, meslek danışmanı gibi meslek uzmanlıklarının oluşturulamaması da mesleki rehabilitasyon hizmetlerinin bütünlüğünü olumsuz yönde etkilemektedir.

Yine, engelliler bakımından çok önemli bir sorun da istihdam sorunudur. Yine Türkiye Özürlüler Araştırması 2002 sonuçlarına göre, engellilerin yüzde 77,8'i iş gücüne dâhil değildir. Ülkemizde engellilere yönelik istihdam politikaları büyük ölçüde kota tekniğine dayanmaktadır. Kota tekniği istihdam aşamasına yönelik olmakla beraber istihdam öncesi engellilerin korunması ihmal edilmektedir. Devlet Memurları Kanunu'nun 53'üncü maddesine göre, kamuda çalıştırılması gereken engelli memur oranı yüzde 3'dür. İş Kanunu'nun 30'uncu maddesine göre, işverenler, 50 veya daha fazla işçi çalıştırdıkları özel sektör iş yerlerinde yüzde 3 engelli, kamu iş yerlerinde ise yüzde 4 engelli çalıştırmak zorundadır. 4857 sayılı Kanun kapsamında engelli işçilerin istihdamından Türkiye İş Kurumu Genel Müdürlüğü yetkili ve sorumludur. Ancak, Türkiye İş Kurumu piyasaya iş gücü sunma görevini yürütememekte, sadece kendisine gelen talepler kapsamında bu görevini sürdürmeye çalışmaktadır.

Yine, Devlet Personel Başkanlığının Haziran 2013 verilerine göre, kamuda çalışan memur sayısı 1 milyon 837 bindir. Kamuda çalıştırılması gereken engelli memur kontenjanı 55.334 iken şu anda kamuda çalışan engelli memur sayısı 32.021'dir ve açık bulunan engelli memur kontenjanı da 23.500'dür. Türkiye Büyük Millet Meclisi Genel Sekreterliği, Cumhurbaşkanlığı, MİT Müsteşarlığı, Merkez Bankası, Ziraat Bankası, Halk Bankası ile mahallî idareler bu sayılara dâhil değildir. Bunların eklenmesiyle beraber bu kontenjan açığı daha da artmaktadır. Ve işin daha olumsuz yanı ise engelli memurların istihdamından sorumlu olan Aile ve Sosyal Politikalar Bakanlığımızda 30, engelli işçilerin istihdamından sorumlu olan Devlet Personel Başkanlığının da bağlı bulunduğu Çalışma ve Sosyal Güvenlik Bakanlığında 57 engelli memur kontenjanı boştur tabii. Sayın Bakan bu rakamı ya teyit eder ya tavzih eder.

4857 sayılı İş Kanunu'nun 30'uncu maddesine göre kamuda çalıştırılması gereken engelli işçi kontenjanı 13 bin 500'dür ve burada da kontenjan doldurulmamıştır.

Bir diğer önemli husus, sosyal yardımlar konusundadır. Sosyal hizmetlerin sunumu birçok kurum tarafından yapılmakta, bu kurumların birbirlerinden haberdar olmaması sonucu kime ne kadar yardımın yapıldığının belirlenememesi nedeniyle hak etmediği hâlde sosyal yardımlardan yararlanan binlerce kişi varken muhtaç durumda olan yüz binlerce kişi de bu yardımlardan yararlanamamaktadır. Bu olumsuzlukların önüne geçmek, denetim ve dağıtımların daha sağlıklı bir şekilde yapılabilmesi için, sosyal yardımların ve hizmetlerin tek çatı altında toplanması gerekmektedir.

Sayın Bakan, çok iyi hatırlıyorum, 2007, 2008 yıllarından bu yana, daha önce, bu konuyla ilgili sayın bakanlar bütün bütçe görüşmelerinde ve kanun tasarısı görüşmelerinde bu kurumların bu şekilde, tek çatı altında birleştirileceği ve gerekli mevzuat düzenlenmesinin yapılacağına ilişkin bilgiler vermişlerdi. Bu konuda çalışmalar hangi safhadadır, buna ilişkin düzenlemeler ne zaman Türkiye Büyük Millet Meclisine getirilecektir? Bu çok önemlidir.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Konuşmanızı tamamlayabilir misiniz lütfen.

ERKAN AKÇAY (Manisa) – Sayın Başkanım, biliyorsunuz sizin usulünüz önce "Toparlayın." diyorsunuz, sonra "Tamamlayın." ondan sonra da "Noktalayın." diyorsunuz. Şimdi, Toparlama aşamasındayım.

Toparlıyorum Sayın Başkan.

En son temmuz ayında, âdeta gelenek hâline gelmiş şekilde, tam Meclis tatile gireceği hafta, bir torba kanunla şehit aileleri, gaziler ve malullerle ilgili çok olumlu düzenlemeleri hep birlikte yaptık, bunu siz de gayretli bir şekilde çalıştınız, bunu organize ettiniz, onun için de sizi tekrar tebrik etmekte fayda görüyorum. İnşallah bu çalışmalarımız tekrar devam edecektir. Bu vesileyle, bundan sonra, inşallah 2014 yılı başından itibaren bu defa Meclis gündeminin sonuna sıkıştırmayalım Sayın Bakanım. Yani geçen yıl da yeterdi, ocak, şubat, mart aylarında...

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 72

BAŞKAN – Şu anda bekliyor zaten, bizde, tasarı, bizde bekliyor.

ERKAN AKÇAY (Manisa) – ...geniş bir zamanda rahatça bu çalışmalarını yapmamızda fayda var.

Bu vesileyle, başlıklar hâlinde, önümüzdeki çalışmalarda ele alınıp düzenleme yapılmasını istediğim hususları da başlıklar hâlinde sayıyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)

ERKAN AKÇAY (Manisa) – Tamamlıyorum Sayın Başkan.

Şehitlerimizin çocuklarının tamamına istihdam hakkı verilmesi hususunun,

Yine, malul gazilerimizden çalışanlara 3.600 gün prim gün sayısının doldurmaları hâlinde emeklilik hakkı verilmesinin; gazilerin 1 Ekim 2008 tarihinden önceki döneme ait sosyal güvenlik destek primi borçlarının silinmesi ve bu tarihten önceki çalışma dönemleri için sosyal güvenlik destek primi ödeyen gazilere ödedikleri primin iade edilmesi hususunun; harp ve vazife malullerinin kullandığı ortez, protez, araç gereç ve tıbbi malzemelerin hiçbir kısıtlama olmaksızın karşılanmasının; şehit ve gazi çocuklarına vakıf üniversitelerinde kontenjan ayrılmasını; Kore ve Kıbrıs gazilerimizin hepsine şeref aylığının tam olarak ödenmesi, artık bu şeref aylığındaki bu sorunu giderme vaktinin geldiğini düşünüyorum, adı üstünde şeref aylığıdır ve bunun da tartışması olmaz ve devlet övünç madalyası verilenlere de şeref aylığı bağlanması hususunun bu önümüzdeki dönemde ele alınmasını ve düzenleme yapılmasını diliyor, hepimize saygılar sunuyorum.

BAŞKAN – Teşekkür ediyorum Sayın Akçay.

Sayın Bilgiç, buyurun.

SÜREYYA SADİ BİLGİÇ (Isparta) – Sayın Başkan, Sayın Bakan, Komisyonumuzun değerli üyeleri, değerli bürokratlarımız, kıymetli basın mensupları; hepimizi saygıyla selamlıyorum.

Sayın Bakanım, öğrenciler üzerinde konuşuyoruz, tabii ki, özellikle üniversite öğrencilerinin yoğun olarak bulunmuş olduğu şehirlerde ciddi sorunlar yaşıyoruz, bunlardan bir tanesi Isparta. Aşağı yukarı 420 bin nüfuslu bir şehirde yüksek lisans ve doktora öğrencileri, ki aşağı yukarı 4 bin civarında, onları da sayarsak 65 bin toplam üniversite öğrencimiz var yani lisans eğitimi alan 61 bin öğrencimiz var. Buna baktığımızda, Kredi ve Yurtlar Kurumunun yurt kapasitesi 4.800 civarında. Bunun dışında, Millî Eğitim Bakanlığında özel yurt açma statüsü içerisinde izin alarak yurt açmış olan yerler var, bunlarla topladığınızda aşağı yukarı 15 bin gibi bir sayıya ulaşıyorsunuz. Bunun dışındaki çocuklarımızın ise -ki değişik kurumlardan, belediyelerden ruhsat almak suretiyle işletilen birtakım yerler var- işte bunlar oteldir, motel, pansiyon ve bunların üzerinde ki... Dediğim gibi 60 bin öğrencinin belki 20-25 bini bu şekildeki yerlerde barınıyorlar. Ancak, bunların üzerinde herhangi bir denetim yok ve ailelerden ciddi manada buraların üzerinde herhangi bir denetim olmadığından dolayı çok ciddi şikâyetler alıyoruz hem sözlü hem de yazılı. Aileler bir şehre çocuklarını getirdiler, çocuklarının evde kalmasından ziyade, daha denetimli olmasını düşündükleri için bir şekilde yurtlarda kalmasını arzu ediyorlar ancak bu manada da bu kapasiteler maalesef yeterli değil. Şimdi, Millî Eğitim Bakanlığının Özel Yurtlar Yönetmeliği'nin 9'uncu maddesinde şöyle bir ifade var, diyor ki: " İş yeri açma ve çalışma ruhsatlarına ilişkin yönetmeliğin 4'üncü maddesinin birinci fıkrasının (A) bendine göre ilgili yerden ruhsat alarak çalıştırılan otel, motel, pansiyon ve benzeri konaklama tesislerinde sadece öğrencilerin kaldığı tespit edilirse -ki bu tespitin görevini de il ve ilçe millî eğitim müdürlüklerine veriyor- o zaman valiler buraları kapatır." Şimdi, bizim böyle bir talebimiz yok, buraların kapanmış olması demek bu öğrencilerin sokakta kalmış olması demek. Ancak, zaten bu böyle uygulanmıyor. Diyelim ki 100 kişilik bir apart, bu apartın 99 tanesi öğrenciye kiraya veriliyor, bir tanesine bir...

HASİP KAPLAN (Şırnak) – Apartlar 100 kişilik olmuyor.

SÜREYYA SADİ BİLGİÇ (Isparta) – Yani yok yok, çok büyük apartlar var. Bizde şu an 60 kişilik, 70 kişilik, 80 kişilik apartlar var.

HASİP KAPLAN (Şırnak) – Apart otel mi? Otel ayrı şey mi?

SÜREYYA SADİ BİLGİÇ (Isparta) – "Otel" demiyorum, "apart" diyorum zaten, siz ne anlıyorsunuz?

HASİP KAPLAN (Şırnak) – Apart dairelerden ayrı...

SÜREYYA SADİ BİLGİÇ (Isparta) – Efendim, "apart otel" dediğiniz sistem vardır. Mesela, bir ev sahibi kendi dairesini -bugün için örnekleyerek söylüyorum- 500 liraya...

HASİP KAPLAN (Şırnak) – "Cemaat apart" var.

BAŞKAN – Sayın kaplan, sizin apartlar farklı herhâlde. Genellikle dağda mı oluyor?

SÜREYYA SADİ BİLGİÇ (Isparta) – ...kiraya veriyor, rayiç budur, burası 3 oda 1 salondur, bunu 4'e bölüyor, 4-4 ayrı öğrenciye oda bazlı kiralama yapıyor. O ayrı bir hadise ama bunların zaten hiçbir statüleri yok. Ama daha önce biz bunu dile getirdik, buralarla ilgili olarak ailelerin çok ciddi şikâyetleri var, buraların kapatılması sorun değil yani istenilen, arzu edilen o değil. Zaten buralarda da diyelim ki -peki sayıyı düşürüyorum- 50 öğrenci kalıyorsa 51'inci olarak oraya bir aile ya da herhangi öğrenci olmayan birisini soktuklarında da tamamen bu denetimin dışına çıkıyor buralar.

Şimdi, bunu Kredi ve Yurtlar Kurumuyla konuştuğumuzda şunu söylüyor, diyor ki: "Efendim, Kredi Yurtlar Kurumunun böyle bir denetim kapasitesi yok." Millî Eğitimle konuştuğumuzda onlar diyorlar ki: "Efendim, bizim ilgi alanımız ilk, orta, lise. Yükseköğretimle ilgili kısım tamamen Gençlik Spor veyahut da Kredi ve Yurtlar Kurumunun şeyinde." Mülki

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 73

idare, vali ya da kaymakamlar diyor ki: "Bize böyle bir yetkilendirme yok." Onlar da burada herhangi bir denetim uygulamıyorlar ve bundan dolayı, ailelerin hakikaten son derece ciddi şikâyetleriyle biz karşı karşıya kalıyoruz. Biz bunu defaatle dile getirmemize rağmen bu 3 bakanlık arasındaki arzu edilen koordinasyonu temin ederek buraların denetim yetkilerinin bu kurumlardan bir tanesine verilmesi noktasında bir ilerleme sağlayamadık.

Bir Aile ve Sosyal Politikalar Bakanlığı olarak bunun sizin de sorumluluk alanınızda olduğunu düşünüyoruz. Biz eğer bu işi beceremediğimize göre belki sizin liderliğinizde burada bir düzenleme yapılarak hakikaten Kredi ve Yurtların kapasitesi yoksa, Millî Eğitimin de ilgi alanına girmiyorsa en azından mülki idarede, valiliklerde ve kaymakamlıklarda buranın denetimine ilişkin süratle bir düzenleme yapılması gerekmekte. Ben bu hususu bilgilerinize arz etmek istedim.

Teşekkür ederim.

BAŞKAN – Teşekkür ediyorum Sayın Bilgiç.

Sayın Güven, buyurunuz, süreniz beş dakika.

HÜLYA GÜVEN (İzmir) – Teşekkür ederim Sayın Başkan.

Sayın Bakan, sayın milletvekilleri, sayın bürokratlar, saygılarımı sunuyorum ve 2014 bütçesinin de hayırlı olmasını diliyorum.

Aslında, keşke, bu bütçe tasarısı birkaç gün önceden elimizde olsaydı ve biz dün sorduğumuzda Bakanlık tarafından getirildiği ifade edilmişti ama ancak buraya geldikten sonra elde etme şansımız olabildi. O nedenle, yani hazırlanma şansımız olamadı tabii.

Şöyle bir baktığımızda, özellikle Çocuk Koruma Kanunu'yla ilgili olarak 2013 yılının bütçe tasarısında suçla sürüklenen çocukların barınma, bakım ve danışmanlık hizmetleriyle ilgili olarak 14 Temmuz 2005 tarihinde Resmî Gazete'de yayınlanarak yürürlüğe giren bir konu söz konusu ve bunun için de Adalet Komisyonunca düzenlenen raporda "bu işlemlerle ilgilenen birimlere insan kaynağı, mali kaynak ve mekânların oluşturulması konusunda destek olunması gerektiği belirtildiği" yazıyor. Aynı cümleleri biz 2014'te de görüyoruz. Demek ki bu, bir yıllık süre içinde yapılan sadece bir yönerge hazırlanması olmuş ki bu suçla sürüklenen çocukların öncelikle hiç olmazsa bir, iki, üç il, kaç ve hangi ilde olursa olsun yönergesinin hızla hazırlanarak devreye girmesi gerekirdi diye düşünüyorum. Şimdi, tabii -Sayın Milletvekilimiz- yani hepsinin yapılması pek mümkün değil denildi ama öncelikler konulabilir veya öne alınabilir.

Şimdi, engelliler konusuna -arkadaşlarımız, sayın milletvekilleri değindiler bazı konulara- baktığımız zaman engelli sayısının artmış olduğunu görüyoruz bu değerlendirmelerde. Ama başka bir şey daha görüyoruz: Bu engelli sayısı arttıkça verilen destekler azalıyor nedense; miktarı da, sayısı da azalıyor. Örneğin, 2022 sayılı Yasa'dan yararlanan kişi başı muhtaçlık sınırı asgari ücretin üçte 1 düzeyi olarak belirlendi, yani 240 lira. Aslında muhtaçlık sınırının 240 lira olması yani 1 kişinin bir ay boyunca geçinebileceği para -hiçbir geliri olmayan kişi diye düşünüyoruz- 240 lira olarak biçilmiş oluyor. Ama yani şöyle düşünecek olursak: Bu bir insanın yemesi, içmesi, giyinmesi ve eğitimi için -ki bu engelli çocukların eğitimi de söz konusu, o ailede belki başka kardeşler var, onlar da eğitiliyor- yeterli bir miktar mıdır, onu sormak istiyorum.

Bir de engelli aylığı, artık "engelli aylığı" adı altından çıkararak "muhtaçlık aylığı" olarak belirleniyor ve bu nedenle de yirmi yıldır engelli aylığı almakta olan... Hatta bir baba geçenlerde telefon etti "Benim çocuğum yüzde 99 engelli ve on beş yıldır engelli aylığı alıyor. Bu muhtaçlık sınırı belirlenince engelli aylığı kesildi." diyor ve bunun gibi binlerce kişinin olduğundan bahsediyorlar. Yani engelliye engelli aylığı olarak değil, engelliye muhtaçlık aylığı olarak verilmekte, anladığımız kadarıyla bu 240 lira rakamda 240 değil de 242 lira olduğu zaman almakta olduğu para kesiliyor.

Yine, temmuz ayında düzenlenen ve iyileştirilen bir durum daha söz konusuydu. Engellilere fazla verildiği için, on beş yıldır veya on yıldır fazla verildiği gerekçesiyle borçlandırılmışlardı. Üstelik faizi de vardı. Ama temmuz ayında çıkan torba yasayla bu affoldu. Ama aynı durum engelli bakım aylığı alan kişiler için uygulanmadı. Şu anda bakım aylığı alanlar -bu konuda biz kanun teklifi de verdik- yine geriye doğru faiziyle birlikte 10 bin lira gibi, 15 bin lira gibi para ödemek zorundalar.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Güven lütfen tamamlar mısınız?

HÜLYA GÜVEN (İzmir) – Peki.

Ben çocuklar için değişmek istiyorum bir de kısacık Sayın Başkan izin verirseniz.

Özellikle kız çocuklarının erken evlilikleri bir türlü önlenemiyor ve birkaç gün önce 17 yaş altında 91 bin çocuğun her yıl anne olduğu, çocuk anne olduğu belirtildi. Yani getirilen sistemler, kız çocuklarının tamamen eve kapatılarak erken evlenmeye ve erken çocuk sahibi olmaya... Tabii bunun da getirdiği bir siz de bir annesiniz, çocuk evliliklerinin getirdiği sağlık sorunları, bakım sorunları ve birçok şey yoksulluk da üzerine bindiği için artmaktadır. Bunların da bir an önce artık bitirilmesi lazım ülkemizde. Bunların tamamen kaldırılması lazım ve bunu sizden talep ediyoruz.

Teşekkür ederim.

BAŞKAN – Teşekkür ederiz Sayın Güven.

Sayın Çalık buyurun lütfen.

Süreniz beş dakika.

ÖZNUR ÇALIK (Malatya) – Sayın Başkanım, söz verdiğiniz için ben de teşekkür ediyorum.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 74

Sayın Bakanım ve değerli milletvekili arkadaşlarım, kıymetli bürokratlar, Plan ve Bütçe Komisyonunda Aile ve Sosyal Politikalar Bakanlığımızın bütçesi görüşülürken, biz, özellikle arkadaşlarımızla sizi ziyaret etmek istedik. Her şeyin başı, toplumun temel taşı aile ve aileye güçlü desteğinden dolayı...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ne getirdin? Kayısı getirdin mi? Elin dolu gel.

ÖZNUR ÇALIK (Malatya) – O görev sizin Mevlüt Ağabey. Kayısıyı ağız tadı olarak biz size gönderelim tekraren.

Toplumun temel taşı aile ve aileye vermiş olduğu destek için, ben, başta Sayın Bakanım olmak üzere bütün bürokratlarına çok teşekkür ediyorum ve çok önemli hizmetler yaptık. Bu hizmetleri yaparken de Sayın Bakanımın vermiş olduğu mücadele takdire şayan. Her alanda yapıldı bu mücadeleler.

Sosyal harcamalar açısından yapılan desteklere dönüp baktığımız zaman, 2002 yılında 1 milyar civarında olan sosyal harcamalar bugün yaklaşık 20 milyar TL'ye ulaşmış vaziyette. Bunlar şartlı nakit transferleri, şartlı eğitim transferleri, engellilerimiz ve yaşlılarımıza ayırdığımız bütçeler ve yoksulluk oranlarımıza dönüp bakmamız lazım. Milenyum kalkınma hedefleri çerçevesinde en önemli birinci madde, mücadele, yoksullukla mücadeledir. Bu konuda, Türkiye'yi, vermiş olduğu mücadele için hepimizin takdir etmesi gerektiğini düşünüyorum. Şu an Türkiye'de 1 doların altında yaşayan hiçbir vatandaşımız kalmamıştır ve şu anda 2,15 doların altındaki oran 0,14'e düşmüştür. 4,3 doların altındaki oran ise 2002'de 30,3 iken bugün 2,79'a düşmüştür. Yoksullukla verilen mücadele bile sadece bakanlık açısından baktığınızda çok takdire şayandır. Kadın- Erkek Fırsat Eşitliği Komisyonu kurarak Hükümetimiz kadınların toplumsal cinsiyet eşitliği ve rollerin dağılımı açısından da çok önemli bir adım atmıştır ki Kadın-Erkek Fırsat Eşitliği Komisyonunun kurulumunda da yine Sayın Bakanımızla birlikte Meclisimizdeki tüm kadın milletvekillerinin imzasıyla bu komisyonun kurulmasına vesile olduk. Bu Komisyonun en önemli icraatlarından biri ve ilki erken yaşta evliliklerle mücadele. Biraz evvel BDP milletvekilimiz konuşmasını yaptı. Erken yaşta evliliklerle ilgili yaklaşık bir yıl boyunca biz bunun araştırmasını yaptık. Bunu niye söylüyorum? Arkadaşlar, daha önce hiç konuşulmayan mevzular bu dönemlerde konuşuldu ve halının altına süpürülmedi. Her dört evliliğin birinin erken yaşta evlilik olduğunu hepimiz biliyoruz ama bununla ilgili ilk mücadeleyi AK PARTİ döneminde yaptık ve bu konuda da en büyük desteği Sayın Bakanımızdan gördük. Kadına şiddetle alakalı verilen mücadeleye hepimizin dikkatini çekmek istiyorum. Yasal düzenlemeler, Türk Ceza Kanunu, Türk Medeni Kanunu, Anayasa'daki yaptığımız değişiklikler hepimizin takdirinde olmalı. Anayasa'nın 10'uncu maddesindeki değişiklik, 90'ıncı maddesindeki değişiklik hepimizin bilgisinde olmalı ve son yapılan, tüm dünyanın alkışladığı bir düzenleme var, İstanbul'da imzalamış olduğumuz Avrupa Konseyi İstanbul Sözleşmesi, tüm dünyanın alkışladığı bir sözleşmedir. Bu konuda Sayın Bakanımın ve Dışişleri Bakanımızın vermiş olduğu mücadeleyi Türkiye'deki herkesin görmesi lazım, muhalefetteki milletvekillerimin hassaten görmesi lazım diye düşünüyorum. Ve yine kadına şiddetle alakalı konukevi sayılarımıza dönüp bakmamız lazım. Biz, yapmış olduğumuz yerel yönetimler reformuyla, hatırlarsanız, 50 bin nüfusa bir konukevi açılacaktı, orada zorunluluk yoktu. Sonrasında yapmış olduğumuz değişiklikle birlikte 100 bin nüfusa bir konukevi açma zorunluluğunu getirdik.

Çok önemli bir yasal düzenleme yaptık kadına karşı şiddetle ilgili olarak, 6284 sayılı Yasa'yı getirdik ve bu çok ciddi manada kadının korunması gereken en önemli yeri, evinde, ailesinde gördüğü şiddeti önleyecek en önemli düzenlemeydi. Detaylarına girmeden söylüyorum "ŞÖNİM" dediğimiz şiddet önleme merkezleri kuruldu ve bu şiddet önleme merkezleriyle birlikte de yapılan düzenlemeler şu an Türkiye'de on altı noktada hâlihazırda devam ediyor.

Biraz evvel söyledik, erken yaşta evliliklerin üzerine yapmış oldukları çalışmalarla, çalıştaylarla çok net gidiliyor, aile temel taşımız. Çocuklarımızla alakalı sevgi evlerimiz kuruldu ve artık çocuklarımız sevgisiz büyümesin dendi. Koruyucu aileler geliştirildi ve artık o verdiğimiz parayı normalde koğu sisteminde 10-15 tane evladımızın kaldığı sistemlerden şimdi herkesin aile sıcaklığını yaşayacağı evlere döndürdük.

Engellilerimizle ilgili yapmış olduğumuz düzenleme...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Çalık, lütfen tamamlayınız.

ÖZNUR ÇALIK (Malatya) – Peki Sayın Başkanım.

Dolayısıyla, engellilerimizle ilgili yapmış olduğumuz düzenleme, şehit ve gazilerimizle ilgili yapmış olduğumuz düzenleme çok önemli düzenlemelerdi. Özellikle, şehit ve gazilerimizle ilgili yapmış olduğumuz düzenlemede terör mağduru gazilerimiz ile terör şehitlerimizin mutlaka vazife malulü ve vazife şehitlerimizle denkleştirilmesi gerekiyordu. Bu, çok önemli bir adımdı ve bu adımı çok büyük bir cesaretle Sayın Başbakanımızın talimatıyla Sayın Bakanımız yerine getirdi ve orada bir şehitler ve gaziler bizimidir dolayısıyla da onlara da çok önemli sahiplik yaptı.

Şu anda 2014 bütçesi yaklaşık 17 milyar. 2002 bütçesine göre dönüp kıyasladığınızda çok ciddi bir fark vardır. Türkiye Cumhuriyeti, demokratik, laik, sosyal bir hukuk devletidir. Sosyal devlet olmanın gereği de bu, bütçenin en önemli göstergesidir diyorum.

Sayın Bakanıma ve değerli bürokratlarına, tüm arkadaşlarıma teşekkür ediyorum.

Sayın Başkanım, söz verdiğiniz için de hassaten teşekkürler.

BAŞKAN – Evet, Sayın Çalık teşekkür ediyoruz.

Sayın Kurt, buyurunuz.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 75

KAZIM KURT (Eskişehir) – Teşekkür ederim Sayın Başkanım.

Sayın Bakanım, değerli arkadaşlar; herkes teşekkür ediyor, ben de öncelikle ilk defa istenmeden bir belge ve bilgi gönderdiğiniz için teşekkür ediyorum. AKP bakanlarından ya da kurumlardan yazılı olarak Bilgi Edinme Yasası'na göre istediğimiz bilgileri dahi alamazken bu Eskişehir'le ilgili yatırımları gösteren listeyi gönderdiğiniz için teşekkür ediyorum. Bunu inceledikten sonra...

AYDIN AĞAN AYAYDIN (İstanbul) – Ama imzasız, değil mi?

KAZIM KURT (Eskişehir) – İmzasız ama tabii, Aydın Bey'in dediği gibi.

Şimdi, değerli arkadaşlar, Sayın Bakanım; doğumdan ölüme kadar tüm yurttaşlarımızın her türü sorunuyla ilgilenen bir Bakanlık ve ne yazık ki Türkiye'de refah artmadığı için, Türkiye'de demokrasi gelişmediği için, Türkiye'de gelir adaleti sağlanmadığı için size çok iş düşüyor. Siz çok çalıştığınız sürece, sizin Bakanlığınız çok iş yaptığı sürece Türkiye'de bunlar eksik demektir. Çünkü, Türkiye'de bu işler normalleştiği zaman sizin Bakanlığınızın daha az çalışması lazım ama çok çalışılan bir Bakanlıkta bazı şeylerin eksik olduğunu hissediyorum.

Bir: Bir kere bütçe konusunda her yıl kabul edilen ödenekten çok harcama yapmışsınız. O zaman niçin daha çok bütçe ayırmıyoruz bu işe? Geçen yıl artmış, bu yıl da ağustos itibarıyla geçen yılki tahsis edilen ödeneğe yaklaşmışsınız, geçecek gibi duruyor. Seneye de 17 milyar yetmeyecek size, bu belli. Niçin böyle bir ısrarla bu tür teknik bir özelliği takip etmiyoruz ona da şaşıyorum.

İkincisi: Mevzuat hazırlama ya da çalışma konusunda da, biraz önce Sayın Akçay söyledi, sürekli torbayla ve son dakikada bazı şeyleri getirmeye çalışıyorsunuz. Bunu da doğru olmadığını düşünüyorum. İkincil mevzuatta da Bakanlığınızın eksiklikleri olduğunu hissediyorum. Bu Temmuz ayındaki yasadaki düzenlemeniz gereken yönetmelikleri düzenlememişsiniz. İkincil mevzuatta da eksiklikler hissediyorum. Örneğin, şehit yakınlarına... Gerçi, Afyon'daki patlamada ölenlere şehit olma hakkı verdiniz mi vermediniz mi bilmiyorum ama yakını kart istemiş, yakını seyahat kartı istemiş ve sizden şöyle bir cevap gelmiş "Seyahat kartı talebiniz bu işle ilgili yönetmelik düzenlenmediği için verilememiştir."

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Konuşmamda söyledim ya "hazırlanıyor" diye.

KAZIM KURT (Eskişehir) – Yani, işte bunlar çabuk olmalı çünkü bu insanlar sorunlu insanlar, bu insanlar sıkıntılı insanlar.

Dolayısıyla yine aynı şekilde Sosyal Yardımlaşma Vakfı çerçevesinde yoksul, dar gelirlili ve imkânsız durumdaki insanlar için tahsis edilen konutlarla ilgili Eskişehir'de –dün söyledim TOKİ'yle ilgili, bugün de size yine bu vakıfla ilgili olduğu için aktarmak istiyorum- Aşağısöğütönü konutları var, TOKİ'nin düzenlediği. Dokuz yüz küsur 1+1 daire dağıtılmış. Buradaki insanların şu anda merkezî sistemle olan ısınmaları kapatıldı ve herkese diyorlar ki "Kombi alın, kendi ısınmanızı kendiniz sağlayın çünkü yakıt paranızı ödemiyorsunuz." Şimdi, zaten yoksul, zaten sıkıntılı, zaten muhtaç durumdaki insanlara bu konuda bir –size sunacağım bunu- uygulama gerçekten sizin Bakanlığınızın çizgisine yakışmıyor.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Cevap kısmında vereceğim ama kombinin aradaki farkını Bakanlık ödüyor.

KAZIM KURT (Eskişehir) – Efendim, burada sözleşmeyi bile feshetmişler, bazılarının kapılarını mühürlemişler. Yani, bilemiyorum, insanlar ısınmıyor şu anda, ben gittim, gördüm. Yani, insanların böyle bir sıkıntılı durumu var, bunu da çözmek sizin işiniz yine. Bu sizin saydığınız yoksulluk ve yoksunluk sınırlarıyla, rakamlarıyla da bu iş çözülmez. Türkiye'de insanların, asgari ücretle maaş alanların bile açlık sınırı altında olduğu bir ülkedeyiz. Dolayısıyla "Bunu azalttık." demek... Geçen yıla göre azalttınız ama Türkiye'deki o yaşam standardı OECD'ye göre ne, Avrupa'ya göre ne, bu hedefleri kıyaslamamız lazım. O nedenle burada bir eksiklik olduğunu görüyorum.

Geçen yıl da söylemiştim, bu yıl da aynı şeyi tekrarlıyorum: Evlat edinmeyle ilgili yasal durumu hızlandıracak bir formül bulunması gerekir. Yani, Türkiye'de insanlar aile yanında yetişmeyi, aile yanında barınmayı çok da önemsiyor. Aslında, iki gündür tartışılan konu da bu konudur. Türk insanı geleneksel değerlerine sahip, belli ölçüleri aşmayan her türlü standardı koruyan insandır. Burada hiç lüzumu yokken bir tartışma yapıyoruz. Türkiye'de hiç kimse "Benim çocuğum gitsin, Sayın Başbakanın söylediği biçimde yaşasın." demiyor ama nereden çıktı bu tartışma, niye çıktı bu tartışma onu da anlayabilmiş değiliz. Türkiye'de sanki birileri "Bizim çocuklarımız öyle yaşasın." diyor. Öyle bir talep yok, öyle bir dert de yok ama bu bir politik yaklaşımdır yine burada bir istismar söz konusudur ve aileden sorumlu Bakanlık olarak sizin buna müdahil olmanız gerekir. Biz bu konuda esas sorunun... Sayın Bilgiç anlattı, aynı şeyi ben Eskişehir ile ilgili söylüyorum. 100 bine yakın öğrenci var ve tüm öğrencilerin kalabileceği yatak sayısı 10 bin değil; oysa bu geri kalan 90 bin öğrenciye yurt yapması lazım bu devletin.

BAŞKAN – Gençlerimize sahip çıkmamız gerekiyor Sayın Bakanım, onları korumamız gerekiyor.

KAZIM KURT (Eskişehir) – Evet efendim, ya TOKİ kanalıyla bu yurtları gerçekleştireceğiz ya başka bir formülle. Ama mutlaka barınma sorununu devlet olarak çözmemiz gerekir. Eğer bir kentte 100 bin öğrenci var ve yatak kapasitesiniz 10 binde ise...

MUZAFFER BAŞTOPÇU (Kocaeli) – Eskişehir'de 100 bin mi dediniz?

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 76

KAZIM KURT (Eskişehir) – Evet, evet.

SALİH KOCA (Eskişehir)- Eskişehir’de 200 bin.

KAZIM KURT (Eskişehir) – Evet, 2 üniversite var Eskişehir’de.

SALİH KOCA (Eskişehir) – 200 bin öğrenci var Eskişehir’de.

KAZIM KURT (Eskişehir) – Açık öğretimdekiler ayrı. Evet, dolayısıyla.

SALİH KOCA (Eskişehir) – 200 bin.

BAŞKAN – Sayın Koca, söz istersiniz ve siz de sayı verirsiniz; müdahale etmeyin.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Efendim, bir dakika...

Salih Bey, benden size bir dost tavsiyesi; bir ağabeyin, bir büyüğün olarak söylüyorum. Aynı ilin iki milletvekilinin herhangi bir polemige girmesi çok hoş karşılanmıyor.

SALİH KOCA (Eskişehir) – Polemik yapmıyorum.

BAŞKAN – Efendim, düzeltmenize gerek yok, Sayın Kurt gündemine hâkim, lütfen.

Bu arada, Sayın Öznur Çalık Hanım’a da ikramı için, kayısı ikramı için teşekkür ediyoruz.

Buyurun Sayın Kurt.

KAZIM KURT (Eskişehir) – Bizim süre dikkate alınıyor değil mi?

BAŞKAN – Sizin süreyi ben dikkate alıyorum.

Buyurun.

KAZIM KURT (Eskişehir) – Şimdi, dolayısıyla burada sayı Salih Bey’in söylediği gibi de olsa, 40 bin bile olsa 40 bin yatak lazım Eskişehir’deki öğrenciler için. Ee, bu yok! O zaman, Sayın Başbakanın da bu kendi yapamadığı işlerden dolayı bir polemik yapmasına gerek yok. Bu konudaki tartışmayı Sayın Bakan olarak çözmenizde ya da el koymanızda yarar olduğunu düşünüyorum.

Yine Bakanlığınızla ilgili gerçekten çok farklı hizmetlerin yansımaları konusunda da yoksulluk çözülmediği sürece, ekonomik anlamda istihdama yönelik bazı çalışmalar yapılmadığı sürece işinizin zor olduğunu düşünüyorum. Bu mantıkla, bu büyüme rakamlarıyla, bu bütçelerle de bu işin daha da artarak gelişeceğini düşünüyorum. Siz ne kadar başarılı çalışırsanız bu Hükümet o kadar eksidedir, sınıfta kalmıştır diye düşünüyorum.

Bütçenizin hayırlı olmasını diliyorum ve saygılar sunuyorum.

BAŞKAN – Çok teşekkür ediyorum Sayın Kurt.

Sayın Kaplan, buyurun lütfen.

HASİP KAPLAN (Şırnak) – Teşekkür ediyorum Sayın Başkan.

Sayın Bakan, gerçekten bugün burada kadınların en çok olduğu bir Bakanlığın bütçesini görüşüyoruz çünkü diğerlerine baktım bakanın yanında ya 1 tane bayan vardı veya yoktu genellikle.

ADİL ZOZANI (Hakkâri) – Genellikle yoktu.

HASİP KAPLAN (Şırnak) – 1 tane vardı sabah baktığımda ve tabii ki, açık söyleyeyim, adı Aile ve Sosyal Politikalar Bakanlığı olan bir bakanlığın bütçesini konuşuyoruz. Böyle olunca sosyal olan her şey ilgi alanınız içindedir ve söyleyecek sözünüz olması lazım. Sizin Bakanlığınızın ilk başta kadınlar, engelliler, efendim, yaşlılar, yoksul olanlar gibi daha önce dağınık olan bütçe paylarının birleştirilerek bir araya getirilmesi ki hâlâ dağınık olduğunu düşünüyorum bazı yerlerde, vakıflarda falan hâlâ kavurma yapıp dağıtıyorlar yardım olarak bilginiz var mı bilmiyorum. Yani artık bütün bir bakanlıkta toplanmasının yararlı olduğunu düşünüyorum ve bütçeye ayrılan payın Bakanlığın işlevi karşısında son derece az olduğunu da ifade etmek istiyorum.

Benim burada söylemek istediğim bir iki nokta var: Özellikle şunu söyleyeceğim ve biraz eleştirilerin dozunu kaçırırsam da anlayışla karşılayın. Çünkü sosyal devlet ve sadaka devlet arasındaki ayrımı koymak gibi bir misyonu var Bakanlığınızın.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Kaplan her zaman naziktir, her türlü sözüne kimse alınmaz.

HASİP KAPLAN (Şırnak) – Bu sosyal devlet, sadaka devlet ayrımını koyduğunuz zaman sosyal devleti hissettirmek ki o Anayasa’da yer alan cümlelerin dışına taşıyıp somutlamak ve bunun eğitim ve gerçekten projelendirilmesi denen olayda bütçenizde çok ciddi bir AR-GE harcaması yapılması gerektiğini düşünüyorum. Sizin bütçenizdeki pay yetmiyorsa diğer AR-GE araştırmalarına ayrılan bütçeden ki eğitimde var, başka yerde var, sağlıkta var - Burada Komisyon Başkanımız var- mutlaka iki alanda çok ciddi ilişki, diyalog ve ortaklaşma yapmanız gereken iki alanı söyleyeceğim. Birisi üniversitelerdir. Artık, her şehrimizde üniversite vardır ve üniversitelerle birlikte... Özellikle birkaç konu başlığı sayacağım, başışlayın fuhuş, kumar, tefecilik, kaçakçılık. Bakın, sosyal devlette sosyal çürümüşlüğün ve geri kalmış töreler ayırıcıdır onu bir istisnaya koyuyorum çok ciddi bir çalışma gerektiren bir alandır çünkü suçun çok ciddi temel şeylerini de burada görebilirsiniz.

Ben bir baktım araştırmalara, İçişleri Bakanlığının raporlarına baktım ve sadece 2009-2012’de -ki 2013 verileri yok- 411 kadın cinayeti ve hakikaten çok ciddi bir artış var ve

AİLE VE SOSYAL POLİTİKALAR BAKANİ FATMA ŞAHİN (Gaziantep) – Toplamı mı söylüyorsunuz?

HASİP KAPLAN (Şırnak) – Evet, 411 olarak, 2009-2012 arası üç yıllık veridir bu.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 77

Çeşitli nedenlerle kadın cinayeti, töre cinayeti olabilir, vesaire. Ancak Adalet Bakanlığının verileri daha dehşetli ve ürkütücüdür. Bakın, iktidar olduğunuz günden bu yana bir milat anlayışı vardır; 2002'den 2008'e kadar 61.469 taciz, cinsel saldırı suçu işlenmiş ve 2009-2011'de 29.980 yani 91.449 ve bu resmî rakamlar ki gayiresmî olanı bilmiyorum.

Şimdi, böyle bir gerçekliği olan ülkemizde fuhuş sektöründeki veriler, resmî 100 binin üzerinde eğer Türkiye'de çalışan, kayıt dışı fuhuş sektörünü Maliye Bakanlığımız vergi ve kayıt altına almayı düşünüyorsa sanıyorum, ülkemizin çok ciddi sorunları var ve ülke gündemine dönmemizin gereği var.

Şimdi, bazı konulara ister istemez giriyoruz. İşte, Sayın Başbakan Finlandiya'da ve oradaki Başbakan Jyrki Katainen ile bir ortak basın toplantısı yapmış ve hemen bu öğrenci evleri gündeme gelmiş. Soru sormuşlar Başbakan sinirlenmiş orada, paylaşmış yine gazeteciyi. Bu böyle bir olay değil. Bunu çok soğukkanlılıkla ele alması gereken iki kurum var Mecliste; bir Bakanlığınız ve ikincisi de Kadın-Erkek Fırsat Eşitliği Komisyonu. Varsa böyle bir sorun, bir veri ve Başbakanı iletmişse birileri, yanıltmışsa o verilerin istatistiki belgelerinin çıkması gerekiyor ve o verilerle erkek öğrenci, ortak evleri konusunda hakikaten ciddi bir veri var mı bunun tespit edilmesi gerekir. Ancak üzümlük ifade edeyim, milletvekili olduğumdan bu yana bana en çok gelen taleplerden biri iştir, ikincisi yurttur ve kız çocukları da yurtlarda barınmak için yer istiyorlar. Ee, bunu eğer YURTKUR yapamamışsa, eğer Başbakanın emrindeki TOKİ yapamamışsa Denizli'deki apartlara kafayı takıp, milyonda 1 bile diyeceğim binde 1 demiyorum. Türkiye'de milyonda 1 aile, belki bu veri vardır, erkek ve kadın öğrenci aynı evi tutup, kiralamıştır. Yoktur arkadaşlar, çok azdır ve bu kadar istisnai bir konuyu Türkiye'nin gündemine taşımak kimsenin hakkı değildir. Özellikle Anayasa'da kişi haklarının güvence altına alındığı aile, konut, özel hayatın garanti altına alındığı sözleşmelerle, taraf olduğumuz Avrupa İnsan Hakları Sözleşmesi ile bir yandan Medeni ve Siyasi Haklar Sözleşmesi ile yani sözleşmelerle güvence altına aldığımız kişi özgürlüğü ve güvenliği haklarında eğer Başbakan bunu bu şekilde ifade etmeye devam ederse ki kendine vazife çıkaran bazı zevat, bugün bir vali çıkmış diyor ki: "Başbakanın talimatını emir olarak kabul ederim." Bu çok vahim bir durumdur.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – İsmi ver, Adana Valisi.

HASİP KAPLAN (Şırnak) – İsmi ben zikretmiyorum arkadaşlar, gerek duymuyorum.

Şimdi, şuradan eğer başka güvenlik güçleri de bunu, talimatı emir olarak telakki ederse o zaman bu ülkede hukuk ve kanun olmaz. Hukuk ve kanun olmayan bir ülkeye döneriz. Velez ki gitti, arkadaşlarımız da söyledi 25 yaşlarında bir kadın, bir erkek beraber yaşıyor, öğrenciler. Evlerinin kapısını polis çaldı, dedi ki: "Kardeşim ne var?" "Siz bir arada yaşıyorsunuz baskına geldik, tutanak tutacağız." Zina dese, zina suçu kaldırıldı; birlikte yaşama dese yaşları tutuyor. Ya, çıkar da "Kardeşim sen kimsin benim dinî nikahım var, benim zevcem mukaddesatıma, mahremime ne hakla giriyorsun?" deyip derse ayrı bir konu. Ben derse demiyorum, vatandaşa şunu diyorum: Hakkınızı arayın, bu hürriyeti tahdittir, kişilik haklarının ihlalidir, kişi güvenli özgürlüğünün ayaklar altına alınmasıdır ve Başbakan bu yanlış düzeltmelidir.

Ya kurumları, Türkiye'deki bu oranı çıkarmalı ya da şunun oranını çıkarmalıdır: Ben çok iyi biliyorum, çok iyi tanıdığım öğrenciler 3 kardeş üniversitede okuyordu ve cemaat evlerinde kaldılar. Bana bu ülkede kaç tane cemaat evi olduğunu çıkarması lazım Sayın Bakanlığınızın? Kaç tanedir bu cemaat evleri, kaç tanedir cemaat yurtları, kaç tane Gülen'in, Süleymanlıların, Cerrahilerin, İsmailağa'nın ve özel kişilerin yurtları vardır? Buradaki ablalar ve ağabeyler ne tür bir eğitim görüyor? Nasıl bir yaşam tarzı bunlara dayatıyor? Nasıl bir düşünce ve zihniyetle bunları büyütüyor ve gerektiğinde nasıl çıkartıyorlar? Devletse devlet bunu yapacak. Devletin görevi budur. Devletin görevi gidip şunun bunun özel hayatına müdahale etmek değildir ve bu talihsiz suni gündem olmuştur. Türkiye'nin gündemi bu olmamalıdır, Türkiye'nin gündemi çözüm süreci olmalıdır, demokratikleşme olmalıdır, yeni anayasa olmalıdır, yeni İç Tüzük olmalıdır. 21'inci yüzyılda yepyeni bir hukukla yurttaşlarının eşit olduğu özgür bir ülke olmalıdır.

BAŞKAN – Sayın Kaplan toparlar mısınız lütfen. İlave süre veriyorum.

HASİP KAPLAN (Şırnak) - Bu açıklamalar maalesef yaşam tarzını son derece etkilediği gibi bütün projelerinizi - sizin ve diğer bakanlıkların- etkileyeceğidir. Erasmus Programı'nda kadın erkek beraber olmasın mı denilecek? Spor Bakanlığının gemisinde kadın erkek öğrenciler beraber gitti, gitmesin mi denilecek? Yurtlar ayrıldı, hadi kadın erkek yurtları zaten ayrı oluyor, bu iç içe değil ki. Hani şurada mutaassıp aileden çağdaş aileye kadar hiçbir insan, aile kendi çocuğunu kız veya erkek, ortak ev tutma konularında yönlendirme gibi bir kaygısının içinde değildir. Bu 76 milyon insanımıza haksızlıktır, hakarettir. Bunun düzeltilmesi gerekir ve insanlar bundan yararlanmıştır. Gerçekten böyle bir duyumun, böyle bir söylemin sürdürülmesi kabul edilemezdir diyoruz. Sayın Başbakanın bunu düzeltmesi gerektiğini özel hayata karışmıyoruz diyerek değil artık, başörtüsü bu Mecliste...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Kaplan lütfen...

HASİP KAPLAN (Şırnak) - Başörtüsüyle, üniversiteye girmeyen çocuklar vardı, kızlar vardı, gençler vardı, kendilerinin de vardı ama şimdi de hayat tarzından bir şeyi 21'inci yüzyılda insanlara bunu dayatmaya kalkarsan çağdaş bir ülke olmaz bu, vıran bir cumhuriyet olur. Bunu da yakıştırmayız biz millete.

BAŞKAN – Teşekkür ediyorum Sayın Kaplan.

Sayın Denizli buyurun lütfen.

İLKUNUR DENİZLİ (İzmir) – Teşekkür ediyorum.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 78

Sayın Bakanım, öncelikle sizi tebrik ederek başlamak istiyorum ben de. Aile ve Sosyal Politikalarından sorumlu bir Bakan tariflemek gerekirse herhâlde sizi tariflerdik, buradaki pek çok arkadaşımın da bu konuda benzer kanaatleri olduğunu biliyorum ama bu sadece Aile ve Sosyal Politikalarla ilgili değil, Bilim ve Sanayi Bakanı da olsanız bence bu özveri, empati ve projeci kimliğinizle çok ama çok başarılı olacağınızı düşünüyorum, o anlamıyla sizi tebrik ediyorum öncelikli olarak.

BAŞKAN – Sayın Sanayi Bakanımız duymasın.

İLKNUR DENİZLİ (İzmir) – Hayır, her anlamıyla her bakanlıkta olabilir.

ADİL ZOZANİ (Hakkâri) – Her göreve yaklaşıyorsunuz diyorsunuz ya, görevine mi talipsiniz?

İLKNUR DENİZLİ (İzmir) – Yok, hayır efendim. Olur mu öyle şey! Bence çok uzun yıllarca orada görevine devam etmesi Türkiye açısından çok ama çok faydalı olacaktır diye düşünüyorum.

Şimdi, bu çabanın karşılığında biraz haksız eleştirilere de maruz kaldığınızı zaman zaman görüyoruz. Zaten Türkiye'de kadın meselesi gündeme geldiğinde üç temel konu var hepimizin üstünde. Neredeyse, sivil toplum örgütleri, siyasetçileriyle; şiddet konuşuyoruz, iş gücüne katılım konuşuyoruz ve temsil konuşuyoruz. İşte eğitim konuşuyoruz, farklı alanları konuşuyoruz ama bunları bu üç başlık altında toplamak mümkün aslında ve bu üç ana başlıkla ilgili de ben Bakanlığa geldiğinizden beri çok başarılı çalışmalar yaptığınızı hep birlikte arkadaşlarımızla görüyoruz, biliyoruz ama burada çok temel olan bir şey var ki, hangi kanunu yaparsak yapalım, hangi düzenlemeyi yaparsak yapalım, genlerimize işlemiş bir şeyi değiştirmek çok zor.

Şimdi, ben genelde bu tür konuşmalar yaptığım yerlerde bazen çok sayıda erkek arkadaşım oluyor, hep oradakileri tenzih ediyorum ve diyorum ki: Tabii ki buradaki hiçbir arkadaşım bunu yapmıyordur ama "Eşine şiddet uygulayan var mı?" diye sorduğumda buradan bir tane arkadaşım elini kaldırmaz ama bu ülkede yüzde 40'tır kadına şiddet oranı. Nereye gidersem gideyim ben, erkeklerin olduğu toplantılarda bunu ifade ettiğimde, oradaki erkeklerin hiçbiri eşine şiddet uygulamıyor. Peki arkadaşlar, bu şiddeti kim uyguluyor? Kim uyguluyor bu şiddeti? Aile içi şiddetin sebebi ne peki? Sonuçta, dediğim gibi genlerimize işlemiş bir problemle başa çıkmaya çalışıyoruz. Özellikle şiddet meselesiyle ilgili başa çıkmaya çalışıyoruz ve bununla ilgili yaptığımız hangi düzenleme olursa olsun, başka bir şey çok önemli burada.

Şu on yıldır, on bir yıldır aslında güçlü aileyi yaratmaya çalışırken biz güçlü kadını yaratmaya çalışıyoruz çünkü biliyoruz ki kadını ne kadar güçlendirirsek aileyi de o kadar güçlendireceğiz. Peki, güçlü kadını yarattığımızda ne çıkıyor ortaya? Çalışma hayatına girsin dediğimizde, bu kadın eğitim görsün dediğimizde ne çıkıyor ortaya? İlerleyen ve gelişen, bulunduğu konumda hoşnut olmayan, kendini geliştiren bir kadın ve ona yetişemeyen, onu idare etme yeteneğine sahip olamayan bir erkek. Bunun sonu da şudur: Önce döver, tokat atar, ertesi gün başka bir şey yapar, en sonunda sözün bittiği, tokadın bittiği yerde sırtına bıçağı geçirir ve öldürür. Bugün, öldürülen kadınların yüzde 95'i buldukları konumu değiştirmeye çalışan kadınlar değerli arkadaşlar. Köyden kente göç etmiş gelmiş, yan komşusu eşinin koluna girmiş sinemaya gitmek istiyor "Ben de gitmek istiyorum." diyor. Eşi yan taraftaki komşunun çocukları üniversiteye gidiyor "Benim çocukların da okusun." diyor. Bakıyor bir başka komşusu çalışıyor, eve gelir getiriyor "Ya, ben de acaba çalışsam mı?" diyor. Bunu yönetemeyen bir erkekle bugün yaşadığımız sorunların pek çoğunu yaşamamız açıktır. Onun için ben şöyle diyorum, annelerle bazen konuştuğumda: Kızlarınızı değil erkek çocuklarınızı yetiştirin.

Önünde yürümesini, kadının bir adım önden gitmesini kabul edemeyen bir zihniyetle bizim yol almamız mümkün değil çünkü zaten toplumsal baskılar sebebiyle yan yana düşünüyorsunuz, kadını eğer yanınızda yürütürseniz, zaten o toplumsal baskılarla kadın bir adım geride kalıyor. Onun için, her bir erkekimizi, her bir erkek evladımızı "Sen eşini, anneni bir adım önde yürüt." diye yetiştirebilirsek, biz bu meseleyi çözebileceğiz.

İkinci bir meselenin önemli olduğuna inanıyorum, iş gücüne katılım. Bu bir rekabet meselesi çok değerli arkadaşlar. Şunu hepimizin kabul etmesi gerekiyor ki kadını sistemin içine katmayan hiçbir ekonominin rekabetçi bir ekonomi olabilmesi diye bir şey söz konusu değil. Onun için bizim çalışan olarak da girişimci olarak da kadını iş gücü piyasası içine katmamız gerekiyor. Peki, bunun önündeki engel nedir? Bunun önündeki engelleri Sayın Bakan aslında çok net bir biçimde ifade ediyor. "Kadını eğiteceğiz." diyor. Kadının çalışırken konforunu artırmamız gerekiyor. Bu, sadece çocuk meselesi de değil arkadaşlar. Yani evde çocuğuna bakma dışında bir başka sorumluluğu var bugün Türkiye'de kadınların. Bakın 30-35 yaş arası pek çok kadın iş hayatından ayrılıyor. Niye ayrılıyor biliyor musunuz? Evdeki yaşlısına bakmak için ayrılıyor. Kayınvalidesine, kayınpederine, annesine bakmak için ayrılıyor. Sadece çocukla ilgili değil. Kreş imkânı ya da desteklerle ilgili değil, özellikle yaşlı bakımıyla ilgili olarak da gerekli desteği vermemiz gerekiyor.

Bunun dışında, ben, girişimci kadının çok önemli olduğuna inanıyorum. Girişimciliği desteklememiz gerekiyor çünkü o girişimciliği desteklediğimizde görüyoruz ki, sadece bir girişimci kadın oluşturmuyoruz, kadın yanında kadın çalıştırdığı için çok sayıda, kadın istihdamında da çok ciddi veriler elde ediyoruz, çok ciddi başarılar elde ediyoruz. Zaten bizim çabamız da KOSGEB destekleriyle, kadını istihdam ederken özellikle devlet katkısı anlamında verdiğimiz desteklerle bunu sağlamaya çalışıyoruz, bunları yapmaya çalışıyoruz.

Ha, yeterli midir? Yeterli olmayabilir. Bugün imkânlarımız buna yetiyor ama ileride risk sermayesiyle pek çok farklı "melek yatırımcı" modelleriyle kadınlarımızın iş hayatına girmesini destekleyecek pek çok projeye bunu da yine bu ülkede yaşayan insanlar birlikte aşacaklar.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 79

Bir başka mesele, üç ana temel mesel dediğimde, siyasetten bahsediyoruz, siyasete katılımdan bahsediyoruz. İş hayatına, sosyal hayata katamadığınız kadını siyasete de katamazsınız. Evde oturan, sekiz saat, on saat televizyonun karşısında oturan bir kadına, siyasete girsin dersiniz, orada çok büyük bir hata yapıyorsunuz. Önce kadını hayatın içine katmak gerekiyor ki o kadın siyasette de var olabilsin.

Hepimiz şunu biliyoruz ki, bugün Meclisteki pek çok arkadaşım da aynı biçimde, Sayın Bakanımız da hayatın içinde tırmalaya tırmalaya gelen arkadaşlarımız buraya. Profesör olmuş, avukat olmuş, eczacı olmuş vesaire ama onlar oraya gelmeden önce de isimleriyle var olmuş arkadaşlarımız. Siz erkekler için de aynı şey geçerli ama su yolunu bulur ve akar. Önemli olan, o suyun yolunu bulması için ilk enerjisi, ilk motivasyonu verebilmek ve kadını bu anlamıyla güçlendirebilmek.

Tabii, burada en temel meselelerden biri de, kadınların kadınlarla birlikte olmasını sağlamak gerekiyor diye düşünüyorum. Bir kadın arkadaşımızın, asla bir kadın arkadaşımızı eleştirmemesi gerektiğini düşünüyorum. Eleştireceğimiz noktalar olabilir. Biz Sedef Hanım'la yan yana geldikimizde "Ya Sedef Hanım, bunu böyle yapmamanızda yarar vardı." diyebilirim ya da Sedef Hanım bana der ki: "Ya İknur Hanım, şu konuyla ilgili olarak bundan sonra böyle davranalım." Ama bunu...

VAHAP SEÇER (Mersin) – Bu ne dayanışma, gözlerim yaşardı. Bölücü bunlar, bölücü...

İLKNUR DENİZLİ (İzmir) – Şimdi, çok temel olan bir şey var. Bazen konuşma yaparken bunu ifade ediyorum.

VAHAP SEÇER (Mersin) – Bizi ötekileştiriyorsunuz.

İLKNUR DENİZLİ (İzmir) – 2050 yılında biliyorsunuz dünyayı kadınlar yönetecekmiş. Onun için ben gittiğim toplantılarda filan ifade ediyorum, az daha sıkın arkadaşlar dışınızı, 2050 yılında çok farklı olacak diye.

Çok sevdiğim bir söz var. O sözü söyleyerek sözlerimi bitirmek istiyorum hani kadınların bir arada olmasının ne anlama geldiğine ifade etmek açısından.

BAŞKAN – 2050'yi de bir tasvir ederseniz arada kaçırmayalım. 2050'nin tasvirini de yaparsanız.

İLKNUR DENİZLİ (İzmir) – 2050'de dünya çok güzel olacak, kadınlar var çünkü.

Birlikte hareket etmeyi çok güzel tanımlıyor diye düşünüyorum; diyor ki: "Kadınlar kar tanesi gibidir. Bir tanesi kolayca erir ama milyonlarca trafığı felç eder." Eğer biz kadınlar milyonlarca olmayı bilirsek trafığı de felç ederiz, bunları da, pek çok problemi de kolaylıkla halletme şansına sahip oluruz diyorum.

Çok teşekkür ediyorum.

Sağ olun, var olun.

HASİP KAPLAN (Şırnak) – KADER bize mektup göndermiş. "Sayın milletvekili, siyasi temsilde kadın kotasını artırın." diyor. BDP olarak yüzde 50 kota verdik. Daha artıralım mı?

İLKNUR DENİZLİ (İzmir) – Biz de onun için çaba harcıyoruz.

BAŞKAN – Buyurun Sayın Akçay.

ERKAN AKÇAY (Manisa) – Sayın Başkan, Komisyonumuz adına Sayın Ünüvar'a hoş geldiniz diyebilir misiniz diyecektim. Artık ben demiş oldum.

Dinlemek isteriz kendisini hazır buraya gelmişken.

BAŞKAN – Sayın Ünüvar, Komisyonumuz adına "Hoş geldiniz."

Sayın Başkanımız, bu da sizin ilgi alanınızda olan bir konu. Bir beş dakika hemen bir süre verebiliriz.

Teşekkür ederim.

Sayın Seçer, buyurun lütfen.

VAHAP SEÇER (Mersin) – Teşekkür ediyorum Sayın Başkan.

Sayın Başkan, Sayın Bakan, sayın milletvekili arkadaşları, çok değerli bürokratlarımız, değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Bu tartışmaya ben de tekrar katılmak istiyorum. İki gündür bu konu konuşuluyor. Hatta önceki gün akşam bu tartışma başladı. AK PARTİ sıralarından arkadaşlarımız "Bu bizim grup tarafından ya da Başbakan tarafından yalanlandı." dedi ama tartışma gerçekten bugün başka bir hâl aldı. Dün grup toplantısında Sayın Başbakan tekrar dile getirdi, Finlandiya'ya giderken dile getirdi. Orada yine beyanat verdi ve dile getirdi.

Şimdi, sorun, kız öğrencilerimizle ilgili yurt sorunu ama başka alanlara kaydı. Burada Hükümetin hesap vermesi gereken, niçin kız öğrencilerimizin yurt sorununu çözemediğine dair demeçler vermesi gerekir. Yani insanlar evlerde kalıyordu, arkadaşlarıyla kalıyordu, o oluyordu, bu oluyordu, değişik yaşam biçimleridir. İnsanın sana ne diyese geliyor. Sen yurt sorununu çözeceksin. Hükümet olarak senin görevin, o öğrencilerin barınmalarını sağlamak.

Şimdi, tartışma bilinçli mi ortaya atılıyor, bunu medya pompalıyor, yoksa bir siyasi strateji olarak mı bu tip tartışmalar ortaya atılıyor? Açıkçası merak ediyorum.

Yine, Sayın Başbakan diyor ki: "Meşru hayat vardır, gayrimeşru hayat vardır." Meşru hayat da olabilir, gayrimeşru hayat da olabilir. Herkesin kendi hayatıdır. Ve diyor ki: "Yurttaşların özel yaşamı bizim teminatımız altındadır." Benim özel yaşantım, bir ülkenin başbakanının teminatı altında olamaz, böyle bir doğru yok. Ne yasalarda var ne Anayasa'da var. Böyle bir hakkı yok Sayın Başbakanın.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 80

Şimdi, geldiğimiz noktada, bakanlar bir taraftan beyanat veriyor, Adana Valisi hızını alamıyor Sayın Başbakanın sözünün talimat olduğunu söylüyor, o, bir beyanat veriyor. Bu işin içerisinde çıkamayız.

Şimdi, aslında en başta konuşacak olan insan sizsiniz. Aileden sorumlusunuz, annesiniz ve kamuoyunda sizin imajınız farklı. Olaylara daha objektif yaklaşan, daha objektif değerlendirmeler yapan bir hüviyetiniz var, bir görüntünüz var, bir algınız var.

Dolayısıyla bir de sizi dinleyelim bakalım, bu anlamda nasıl bir değerlendirme yapacaksınız.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Konuşacağım şimdi.

VAHAP SEÇER (Mersin) – Ben sunumunuzu ilgiyle izledim. Gerçekten Türkiye'nin temel sorunu, Türk aile sorunu, geleneksel yapısı. Hepimizin çocukluğu oldu, aile yaşantısı oldu.

Ben Anadolu'da yetiştim. O günkü koşullarda geleneksel aile yapısı içerisinde aile huzursuzluğunu bilirim, aile içi şiddeti bilirim, kendi ailemden, çevremden ekonomik zorlukların ailenin yaşamına tesirini bilirim ama bugün geldiğimiz koşullarda 2013 Türkiye'sinde gerçekten koşullar çok değişti. Son yıllarda bu görevi siz üstlendiniz ve basında da sıkça yer alıyorsunuz. Önemli işler yapıyorsunuz. Yeterli mi, onu tartışmak lazım.

Bakın, elimde Avrupa Birliği İlerleme Raporu var. Bu konuda bazı değerlendirmeler yapıyor. Tabii siz de bürokratlarınıza incelettiniz. Bazı önemli bulduğum başlıkları sizlerle paylaşmak istiyorum.

"Çocuk işçiliğiyle mücadele yetersiz." diyor örneğin. "Karar alma pozisyonunda çalışan kadınların oranı düşük." diyor. "Kadınların iş gücüne katılım oranı düşük." diyor. Böyle sıralanıyor. Bunları saymaya kalksam sürem yetmez. Türkiye'de bu sorunlar devam ediyor. Yani sizin sorumlu olduğunuz alan içerisinde kadın, kadının çalışma hayatı, sosyal hayatı, çocuk evlilikler, engelliler, yaşlılar, bu konuda hâlâ Türkiye'nin çok ciddi açmazları var, derin yaraları var. Bunları tedavi etmek, doğal olarak bugün siz iktidarsınız sizin göreviniz, yarın biz iktidar olursak bizim görevimiz olacak.

Türkiye'nin son günlerde, 2011'den bu yana son yıllarda en önemli konulardan bir tanesi Suriyeli sığınmacılar. Son rakamlara göre 600 bin sığınmacı var. Bunların bir kısmı mülteci statüsüne girdi mi, girmede mi, o rakamlara hâkim değilim açıkçası ancak 600 bin "sığınmacı" mı dersiniz, "mülteci" mi dersiniz Suriye'den savaş nedeniyle zorunlu olarak Türkiye'ye gelen insanlar var. Bunun 200 bini kamplarda, 400 bini de Mersin'de, Adana'da, Osmaniye'de, Ankara'da, İstanbul'da içerisinde yaşıyorlar. Kadın, Suriyeli de kadın, Türk de kadın, Alman da kadın, Kürt de kadın -hangi etnik yapıdan- Alevi de kadın, Sünni de kadın, kadın. Sorun ortak. Şimdi, bu insanların zengin iş adamlarına pazarlandığını herkes biliyor, bu bir gerçek. Bu topraklarda yaşanıyor. Bu, Ürdün'de sığınmacı olarak gidenlere yapılıyor, Türkiye'ye gelenlere yapılıyor. Bunlar kamuoyunda tartışılıyor, biliniyor. Bunlar fuşşa zorlanıyor, bunlar biliniyor. Bunlar kaçak işçi olarak çalıştırılıyor. Konfeksiyon atölyelerine gidin, Adana'ya, Mersin'e, o hinterlanda, tarımsal işçi olarak bahçelerde, sebze bahçelerinde, meyve bahçelerinde çalıştıklarını görebilirsiniz. Bu konuda neler yaptınız? Elbette ki sorumluluk alanınız sadece Türkiye Cumhuriyeti vatandaşlarını kapsayan bir alan değil. Bu topraklarda sığınmacıdır, mültecidir, Türkiye Cumhuriyeti vatandaşıdır ama kadındır, sorun ortaktır.

Bir metodolojik tartışma yaptınız, Türkiye'nin küresel cinsiyet eşitliği sıralamasında 120'nci sırada olduğunu söylediniz. Kendinizce metodolojik olarak birtakım açıklamalarda bulundunuz ama aynı metodolojiyle o ülke sıralamasında 1'inci sırada, 10'uncu sırada, 30'uncu sırada olan ülkeler üst sıralarda yer alıyor; aynı teknikle, aynı doneler, aynı veriler, aynı metodoloji. Dolayısıyla sizin kendi metodolojinizle sizce Türkiye dünyada küresel cinsiyet eşitliği sıralamasında kaçınıcı?

Şimdi, ben size soruyorum, aileden sorumlu bir bakansınız: Kadın erkek eşit mi? Bunun cevabını merak ediyorum, daha sonra da verebilirsiniz ama Sayın Başbakanın cevabını biliyorum. Bakın, diyor ki: "Kadın ve erkek farklıdır, birbirinin mütemmimidir." Yani tamamlayıcıdır. Bu böyle bir anlayış. Bir de sizin anlayışınızı öğrenmek istiyorum.

Şunu ısrarla söylüyorum: Türkiye'de kadın sorunu, kadının özgürlük sorunu, kadının özgürlük alanı sadece baş örtüsüyle başlamıyor ya da baş örtüsüyle bitmiyor. Siz buna indirgemeye ısrarla çalıştınız. "Siz" diyorum, genel parti politikasından bahsediyorum ya da onu kastediyorum, sadece sizi, Sayın Şahin'i değil. Ama bugün o tartışma da bitti. Bundan sonra nasıl bir tartışma konusu açacaksınız, açıkçası kadın üzerinden nasıl bir siyaset yapacaksınız, merak ediyorum.

Kadına yönelik şiddet sorunu Türkiye'nin belki de en temel sorunlarından bir tanesi. Elimde birtakım veriler var. Bu verilerin çok abartılı olduğunu söyledi arkadaşlar. "Kadın Cinayetlerini Durduracağız Platformu diyor ki: "Son on yılda yüzde 1.400 artmış." Bu rakamlara siz hâkimsiniz, biraz sonra da verebilirsiniz ama Türkiye'de kadına şiddet, aile içi şiddet gerçek; bunu yadsıyamayız, oran ne olursa olsun. Temel sebebi ne bunun? Bir kere ekonomi temel sebeplerden bir tanesi. Ne kadar ekonomi, ne kadar refah, o kadar demokrasi, o kadar insan hakları, o kadar insanca yaşam. Bunun yanında, eğitim çok önemli. Mutlaka eğitilmiş aileler dâhil aile içi şiddete rastlayabilirsiniz ama eğitimsiz ailelerle mukayese ettiğiniz zaman görece olarak farklıdır ve geleneksel yapı. Hani bizde bir söz vardır: "Kadının -tırnak içerisinde söylüyorum- karnından sıpayı, sırtından sopayı eksik etmeyeceksin." Şimdi, böyle bir gelenekten gelen bir aile yapınız var.

SÜREYYA SADI BİLGİÇ (Isparta) – Kimin? Mersin'de mi böyle?

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 81

VAHAP SEÇER (Mersin) – Ama bir yandan da çocuk yapmaya teşvik edecek birtakım tedbirler alıyorsunuz. Ne yapıyorsunuz? Parasal destek veriyorsunuz. İşte “10 bin TL destek veriyoruz. Eğer evli çiftler üniversite mezunu ise, öğrenci bursu almışsa...”

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Evet Sayın Seçer, ilave süre veriyorum bir dakika.

VAHAP SEÇER (Mersin) – Bitireceğim.

“Ya da çocuk sayısına göre teşvik ediyoruz.” Türkiye’nin yaş ortalaması genç, sanıyorum, 29-30 civarında. İşte, “Türkiye kalkınıyor, gayrisafi millî hasılası artıyor, 2023’te hedeflerimiz büyük, sanayice çok muazzam bir ülke hâline geleceğiz...” Vesaire vesaire vesaire. Onun için de genç nüfusa ihtiyacımız var. Avrupa’nın düştüğü hataya düşmemek için bunları yapıyorsunuz.

Şimdi, bir taraftan bu güzel de, önlemeye çalıştığınızı aile içi şiddeti, kadına yönelik şiddeti, kadın cinayetlerini de aslında farkında olmadan belki de teşvik ediyorsunuz. Niçin? Nereden bağlantı kuruyorsunuz? 10 bin TL ile evliliği belki teşvik edebilirsiniz de, yani bir yaraya merhem olursunuz da siz ailelere balık yemeyi öğretiyorsunuz. Önemli olan, balık tutmayı öğretmeniz. Siz onlara istihdam sağlayabiliyor musunuz? Türkiye’de her yıl 800 bin genç çalışma hayatına katılıyor. Peki, bunun ekonomik büyüme karşılığı nedir, biliyor musunuz? Yüzde 8. Türkiye’nin yüzde 8 büyümesi mümkün mü bu koşullarda?

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Seçer, süreniz tamamlandı. Lütfen...

VAHAP SEÇER (Mersin) – Yani bir taraftan makro anlamda değerlendirdiğiniz zaman takdire şayan politikalar ortaya koyuyorsunuz ama derinlemesine incelediğiniz zaman bugün geleceğe dair sorunların temelini atıyorsunuz, farkında değilsiniz diye düşünüyorum.

BAŞKAN – Çok teşekkür ediyorum.

VAHAP SEÇER (Mersin) – Mersin’e yönelik iki cümle söyleyeceğim çok kısa, rica ediyorum Sayın Başkan.

Ben bir soru önergesi verdim. Ben de mi bir yanlışlık var, sizde mi, açıkçası bilemiyorum. İşinizi ciddi yapan bir insansınız, Sayın Müsteşarınız da eski il özel idaremizin genel sekreteri, çok da takdir ettiğim bir bürokrattır ama ben bunun cevabını alamadım. 29 Mart 2013. Ben de mi bir yanlışlık var? Basına düşen bir durum. Eğitim ve rehabilitasyon hizmetlerinden dolayı belli bir insan topluluğu bu araştırma merkezi önünde eylem yapıyor, diyor ki: “Biz çocuklarımıza bu hizmetleri alamıyoruz.” Nedeni nedir, onu soruyorum zaten. Vatandaş haklıdır, siz haksızsınız, bir yorum yapmıyorum ama soru önergeme cevap alamıyorum.

Bir de, hatırlayın, eylül ayında, bizim Mersin’in gecekondular semtlerinden Siteler bölgesinde güneydoğudan göç etmiş yoksul insanlar...

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Özel eğitim bizde değil. Siz onu Millî Eğitim Bakanlığına sormuşsunuzdur.

VAHAP SEÇER (Mersin) – Hayır, hayır, size...

BAŞKAN – Evet Sayın seçer, teşekkür ediyorum.

VAHAP SEÇER (Mersin) – Bitiriyorum, son cümle... Daha sonraki konuşmamdan alın.

BAŞKAN – Daha sonraki konuşmanız kalmadı efendim.

VAHAP SEÇER (Mersin) – Çok önemli...

Bir polis memuru bir çocuğu Siteler Mahallesi’nde... Orada da aslında teşkilat çok iyi bir şey yapmış, Ahmet Bey bilir oraları.

İZZET ÇETİN (Ankara) – Ne teşkilatı?

VAHAP SEÇER (Mersin) – Emniyet teşkilatı.

Orası tabii ki çocuk sayısı yüksek bir bölge, göç eden aileler, yoksul aileler, sokakta çocuklar. Oraya bilgisayarlar, işte çocukların böyle eğlence alanları, zaman geçireceği alanlar yaratmışlar karakolun yanına. Orada çocuğa, 8 yaşındaki bir çocuğa bir emniyet mensubu şiddet uyguluyor. Fatma Hanım, Sayın Bakanım, ben gittim, hastanede çocuğu gördüm. İnanın -yanıma basın da almadım, bunu siyasi bir malzeme de yapmadım; bir insan olarak, bir baba olarak gittim- odanın kapısını açtım, çocuk beni görünce irkildi. Sanki öcü gördü, içeri bir öcü girdi gibi. O kadar psikolojik olarak etkilenmiş. Peki, bu polis hakkında idari soruşturma ya da yargı yoluna gidilecek mi?

BAŞKAN – Sayın Seçer, Sayın Bakan notunu aldı efendim.

VAHAP SEÇER (Mersin) – Siz bu konuda ne yaptınız ya da bu konudan haberiniz var mı?

Teşekkür ederim.

ADİL ZOZANİ (Hakkâri) – O ismi verin, terfi etsin!

BAŞKAN – Teşekkür ediyorum Sayın Seçer.

Efendim, yemek arası vereceğim ama çok kısa Sayın Berber size bir söz vereyim.

RECAİ BERBER (Manisa) – Teşekkür ederim.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 82

Sayın Başkan, Sayın Bakanım, çok değerli arkadaşlar, Bakanlığımızın ve ilgili kurumların çok değerli bürokratları; ben de hepinizi saygıyla selamlıyorum.

Yani öyle bir şey ki zaten Sayın Bakanımın ikramı mı, bilmiyorum, bu tatlı nereden geldi, çok teşekkür ediyoruz. Bu tatlıyı yedikten sonra zaten pek şeye gerek kalmadı...

BAŞKAN – İştahınız açılsın diye tatlıyı önden ikram etti.

RECAİ BERBER (Manisa) – Çok teşekkür ederim. Ben iki dakikanızı alacağım zaten.

Şöyle: Öncelikle, Aile ve Sosyal Politikalar Bakanlığının, Sayın Bakanımın başkanlığında, koordinasyonunda ve yönetiminde bu Bakanlığın gerçekten ne kadar büyük bir ihtiyaç olduğunu bugün çok daha iyi anlıyoruz. Yani sosyal devlet anlayışının gereği olarak birçok birim tarafından yürütülen ve koordine edilen sosyal politika araçlarının ve uygulamalarının yarattığı dağınıklığın, hatta israfın, belki de... Biraz önce söylendi, ileriye dönük de bir yandan destek yapılırken, bir yandan da sorunlar da çıkabiliyor ileride. Bunları da etki analizleriyle, geri dönüşleriyle ve ileriye dönük analizleriyle daha bilimsel, daha etkili hâle getirmek bakımından Bakanlığımızın çok büyük bir hizmet yaptığını ben burada belirtmek istiyorum öncelikle. Sayın Bakanımıza da çok teşekkür ediyoruz, gerçekten yeni bir bakanlık olmasına rağmen çok güzel bir performansla bunu sergiliyorlar.

Sayın Bakanım, daha önce de başladığı için Sosyal Yardımlaşma ve Dayanışma Fonu ve Kırsal Alanda Sosyal Destek Projesi'yle ilgili bir tablo var. Özellikle daha önce biz Tarım Bakanlığı vasıtasıyla ya da başka kurumlar vasıtasıyla yapılmış olan destek projelerinde, özellikle hayvancılık projelerinde bir yeniden yapılandırma imkânı getirmiştik, zannediyorum kanunda bunu atladık. Sosyal Yardımlaşma ve Dayanışma Fonu'ndan olanlar yapılandırılmadı ama aynı sorunları onlar da yaşıyorlar. Burada bir not gördüm. Ancak bu ne zaman gerçekleşecek? Böyle bir şey ihtiyac var.

İkincisi, ben bunu daha temelden ele almak istiyorum. Şimdi, özellikle arkadaşımız da çok güzel söyledi, bizim balık tutmayı öğretmemiz lazım, sürekli balık vermememiz lazım, haklı da. Ancak öyle bir şey ki artık özellikle hayvancılık gibi, mesela süt sığırcılığı, vesaire gibi projelerde Tarım Bakanlığının destekleme ölçeği bile 5 hayvan, 5'ten aşağı olursa size süt primi de vermiyor Bakanlık. Yani desteklerin bile bir ölçek ekonomisine oturtulduğu bir yerde siz 2 tane hayvan vererek bir kişiye, sadece ona destek olmuyoruz, bazen yük oluyoruz çünkü o hayvanlara bakacak birinin bir kere zaten sosyal güvencesi olmayacak, hiçbir geliri olmayacak bunu vermemiz için. Zaten hiçbir geliri olmayan ve tabiri caizse kendisine bakamayan birisinin bu hayvanlara bakma şansını yok. Ben, kendim, fiilen...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Üç dakika doldu efendim.

RECAİ BERBER (Manisa) – Dolayısıyla, ben açıkçası buradaki bazı desteklerin yani üretim veya balık tutma mahiyetindeki desteklerin analizlerinin sık sık, her yıl yapılarak bunların gözden geçirilmesi yarardan çok zarar getiren... Yani bunların çoğu, şu anda kooperatif şeklinde olanlar da dâhil batmış vaziyette ve kaymakamlıklar da icra takibine başlamış vaziyette. "Vekilim, ne olur inanın, böyle bir sıkıntı var." Dolayısıyla, başka enstrümanları belki devreye koymak suretiyle bunu gerçekleştirmeliyiz diye düşünüyorum ama devamını da diliyoruz Sayın Bakanım.

Çok teşekkür ederim.

BAŞKAN – Teşekkür ederiz.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Müsaade ederseniz ara vermeden önce herkesin genel olarak son gündemle alakalı yaptığı yorumlamalar üzerinde kendi şahsi fikrimi söyledikten sonra ara vermeyi...

BAŞKAN – Çok kısa efendim, üç dakika içinde toparlarsanız Sayın Bakanım, buyurun.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Tamam.

Şimdi, tabii Aile ve Sosyal Politikalar Bakanı olarak, bu konuda bir anne, bir kadın olarak fikrimi de Komisyon üyeleriyle paylaşmak istiyorum.

Önce şunu çok iyi bilmemiz lazım: Partimiz ne olursa olsun, ideolojimiz ne olursa olsun, milliyetçi olsun, sosyal olsun, muhafazakâr olsun, 76 milyonun bir genetik kodu var. Aynen Kurt'un söylediğine katılıyorum, bizim, bize ait medeniyetimizde, kültürümüzde, bize ait değerler silsilesinde en kıymetli varlıklarımız evlatlarımız ve 76 milyonun işçisi, çiftçisi, hangi makamda olursa olsun, vekil olsun, bakan olsun, başbakan olsun, en temel şeyi evlatlarını çok iyi bir şekilde yetiştirmek ve yarınlara hazırlamak. Bu konuda hiç kimsenin birbirine ön yargıda bulunmadan, kutuplaştırmadan bütüncül bir bakışla bakması gerekiyor, evlatlarımız bizim her şeyimiz. Ben de Aile Bakanı olarak, bir anne olarak, iki çocuk annesi olarak bunu bütün yüreğimle hissediyorum ve yarınlara hazırlama adına da çocuklarımızı en iyi şartlarda, en güvenli şartlarda da okutup hayata hazırlamak en temel görevimiz, anne-baba sorumluluğu denen bir şey var.

Dolayısıyla, biz aynı zamanda bir hukuk devletiyiz. Hukuk devleti normlarında yasaların bize verdiği hak, hukuku kullanmak durumundayız. Şimdi, AK PARTİ olarak, daha on beş yirmi gün önce demokratikleşme paketi içerisinde yaşam tarzına müdahaleyi bir suç olarak koyan ve Türk Ceza Kanunu'nda bunu bir yıla, üç yıla cezalandırma iradesi de koyan bir iktidarı. Dolayısıyla, hukuk devleti normlarında bir yaşam tarzı müdahalemiz yok ki Sayın Başbakanımızın Finlandiya'da en son yaptığı açıklamada da "Halkımızın özel yaşamı, özel hayatı bizim teminatımız altındadır. Bakın, on

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 83

bir yıldır Başbakanım, dört buçuk yıl belediye başkanlığı yaptım. Kimsenin özel yaşantısına bugüne kadar müdahale etmedik." diyor.

İZZET ÇETİN (Ankara) – Saymakla bitmez.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Şimdi, bizim sorunumuz şu: Ben 2005 yılında Amerika Birleşik Devletleri'ne milletvekili olarak gittiğim zaman Amerika Birleşik Devletleri'nde bir seçim vardı. Cumhuriyetçiler ve Demokratlar yüzde 1 için... Yüzde 49, yüzde 50, gidip gidip geliyor, hayretler içinde kalmıştım ve benim için çok büyük bir tecrübe olmuştu bu. Cumhuriyetçiler ve Demokratların en temel ayrıştığı konu, kürtajla ilgili iki partinin birbiriyle farklı düşüncesi idi. Bunu gidip gören, bu tartışmayı bilen arkadaşlar bilirler. Biri diyor ki: "Bu benim seçim hakkım, saygı duyulmalı." Öbürü de diyor ki: "Bebeğin yaşam hakkı var, ben de onu düşünmek zorundayım, ona da saygı duyulmalı." İleri demokrasilerde tartışılır, tartışmamak, konuşmamak, yasaklar tehlikelidir. Bunu yaparken demokratik olgunluğu içselleştirerek yapmamız ve yeniden birbirimize hakaret etmeden, birbirimizin görüşlerine saygı duyarak bunu yapmamız gerekiyor. Benim üzüldüğüm nokta bu, bir Aile Bakanı olarak da buna çok üzülüyorum. Tartışmayı siyah ve beyazlar üzerinde götürüyoruz. "Bunu kim söyledi, ne söyledi, kimden geldi?"ye bakıyoruz, "Bunun arka planı, ön planı var." diye söylüyoruz ve yeniden birbirimizi kırıp döküyoruz. Dolayısıyla, 76 milyonun kardeşliği üzerinden bizim tartışmayı çok daha sağlıklı, çok daha bilimsel ve çok daha olgunluk içerisinde yapmamız gerekiyor. Olabilir, sosyal demokrat, milliyetçi camia, muhafazakâr, demokrat bir partiyiz. Şimdi, Sayın Başbakanımızın söylediği şeyin... Aslında sorunun temelini siz çok güzel anlattınız, Sayın Kurt da Eskişehir'den çok önemli bir şekilde örnekledi. Öğrenci sayısı çok olan şehirlerde bu yaşanıyor, benim kendi şehirimde de yaşanıyor.

BAŞKAN – Çok ciddi sıkıntımız var.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Çok hızlı bir şekilde öğrenci sayımız arttı. Benim kendi şehirimde aynı şey, üniversitelerin yanında yurtlar yeterli sayıda olmadığı için... Ki yurt sayısındaki artış da Gençlik ve Spor Bakanımız burada geldiyse veya geldiği zaman size gösterecektir, ne kadar hızlı bir artış var ama genç ve dinamik nüfusu eğitmek ve güvenli şartlarda barındırmak bizim görevimiz, hepimizin görevi burada. Burada nasıl duruyoruz biz? Muhafazakâr, demokrat kimliğimizi on bir yıl önce partiyi kurarken söyledik. Demokrat kimliğimizle bu ülkenin demokrasisini ileri götüreceğiz ama muhafaza edeceğimiz değerler var, bu değerler bizim aile değerlerimiz dedik. Şimdi, Aile Bakanı olarak aile değerleri üzerinde bir tartışmada ben tarafım çünkü aile değerleri yok olduğu zaman... Ki bütün arkadaşlarımızın da bakın, ben bire bir konuştuğum zaman aynı hassasiyeti paylaştığına inanıyorum. Hiç kimse bu değer benim için önemli, senin için önemsiz diyemez. Herkesin aile değeri kıymetlidir, önemlidir, evlatları kıymetlidir ve önemlidir. Sorunumuz ön yargılar, kutuplaşma, ayrıştırma ve bunun üzerinden yeni yeni sorunlar yaşamak.

KAZIM KURT (Eskişehir) – Tartışma yanlış işte.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Dolayısıyla, bizim burada nerede durduğumuz önemli.

VAHAP SEÇER (Mersin) – Burada yasa yok mu ya?

BAŞKAN – Devlettir orada kastedilen yani.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Dolayısıyla, burada sizin söylediğiniz sorunu çözmek... Şimdi, bir taraftan devletin yurdu var, özel yurt var ama bir taraftan da bu ihtiyaçlar... Aslında yurt olmuş fakat denetlenmeyen -adına ne söylerseniz söyleyin- bir sistem var. Bizim Parlamentoda bunu çözmemiz gerekiyor.

BAŞKAN – Efendim, zaten Kızılcahamam'da bir sene evvel de bu seferde de dile getirdiğimiz husus budur zaten, çok ciddi sıkıntı.

VAHAP SEÇER (Mersin) – "Bizim teminatımızdır." derken yasaları mı kastediyorsunuz, yoksa iradenizi mi, siyasi görüşünüzü mü, yoksa muhafazakâr yapınızı mı? Önemli olan bu.

BAŞKAN – Yasalardır, devletin kendisidir.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Hayır, yasal olarak bunu söylüyorum. Hukuk devletinde yasalar konuşulur, kanun devleti değil ki.

İnanın, arkadaşlarım, bir kardeşiniz olarak buna hakikaten çok üzülüyorum. Tartışmayı birbirimizi çok üzere yapıyoruz, birbirimizi çok kırarak yapıyoruz, birbirimizi dökerek yapıyoruz. Ben bire bir konuştuğum zaman üç dakika sonra bu iki grubun kendi çocukları ve kendi yaşamlarıyla ilgili aynı şeyi söylediğine inanıyorum çünkü konuşuyoruz biz, mesele iletişimsizlik, mesele ön yargılar, Türkiye'nin en büyük sorunu bu. Bu sorunu, biraz önce Kurt'un da söylediği, benim şehirimde de yaşanan sorunu bizim çözmemiz lazım, bu sorunu çözmemiz lazım.

BAŞKAN – İşte, Millî Eğitim Bakanlığının genelgesi, orayı kapatmak bir çözüm değil.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Şimdi, Anayasa bize bir hak veriyor, Anayasa'nın altında diyor ki: "Siz aile değerini de korumanız lazım, gençleri de korumanız lazım." Anayasa'nın bize verdiği bir hüküm, bir sorun varsa bunu yok mu sayalım, bir sorun varsa bunu halının altına süpürelim, görmeyelim, üç maymunu mu oynayalım? Dolayısıyla, evlatlarımızla ilgili bir endişemiz olabilir, bir sorun olabilir. Bunu hep beraber doğru kanallarla ve doğru bilgiler üzerinde, doğru stratejiler üzerinde çözmeliyiz. Ben bu konuda özellikle bu düşüncemi belirtmek istiyorum. Şimdi, İzzet kardeşimiz bunu söylerken, kendi düşüncesini söylerken Başbakanın şahsına hakaret ediyor.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 84

BAŞKAN – Sayın Bakanım, bu kısma az sonra girersiniz. Şu an şahsi görüşlerinizi aldık.
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) - Buna da hakkı yok, Başkanım, buna da hakkımız yok, kimsenin kimseye hakaret etme hakkı yok.
BAŞKAN – Efendim, burası karşılıklı saygı ve hoşgörünün en üst seviyede yaşandığı bir çatıdır. Bu Komisyon da aynı şekildedir.
Çok teşekkür ediyoruz.
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Ben teşekkür ediyorum, sağ olun.
BAŞKAN – Saat 21.00'e kadar birleşime ara veriyorum.

Kapanma Saati: 20.11

DÖRDÜNCÜ OTURUM

Açılma Saati: 21.00

BAŞKAN: Lütfi ELVAN (Karaman)

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)

KÂTİP: Vedat DEMİRÖZ (Bitlis)

-----0-----

BAŞKAN – Komisyonumuzun çok değerli üyeleri, Altıncı Birleşimin Dördüncü Oturumunu açıyorum.
Görüşmelerimize devam ediyoruz.
Sayın Kuşoğlu, buyurun lütfen.
BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkanım.
Değerli arkadaşlarım, Sayın Bakanım, değerli bürokratlar, değerli basın mensupları; hepinize saygılar sunuyorum.
Sayın Bakanım, hızlı bir başlangıç yaptınız Bakanlığa. Biz de sizi sevdik, bu şekilde devam etmenizi diliyoruz. Zaten genellikle burada eleştiriler yapıyoruz ama size karşı görüyorsunuz herhangi bir eleştiri yok ağır olarak.
AHMET ARSLAN (Kars) – Olumlu eleştiriler.
BÜLENT KUŞOĞLU (Ankara) – Olumlu eleştiriler var. Tabii destek olmaya çalışıyoruz iyi niyetlerine. Yalnız şunu bilin; sizin de Kurumunuzda bu sene, bu üçüncü senedir, Sayıştay raporları hep sorun oluyor. Sizin Kurumunuzda da, Bakanlığınızda da Sayıştay denetimi yapılmamış, yapılamamış. Yani biz hem 2014 bütçesini hazırlıyoruz sizin 2014 bütçesiyle ilgili bir teklifiniz var ama 2012'yle ilgili olarak yaptığınız 8,8 milyar liralık harcamayı da bir taraftan ibra edecektik. Sayıştay raporları bize ulaşacaktı, onlara istinaden biz de "Doğru yaptınız." ya da "Şuralarda yanlışlar vardır." ya da "Eleştirilecek konular vardır:" diye görüşecektik ama böyle bir rapor gelmedi size ve sizin 2012'yle ilgili olarak yaptığınız harcamalarla ilgili bir şey söyleyemiyoruz. Şimdi, siz diyorsunuz ki: "2014'le ilgili olarak da bana 17 milyar lira Meclisten ödenek verin." Ama onu da denetleyemezsek bu bütçe hakkıyla ilgili olarak çok büyük bir eksiklik, demokrasiyle ilgili olarak çok büyük bir eksiklik olacaktır. Bunun...
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Bizim denetimimiz yapıldı, biz size o bilgileri verelim. Biz Maliyeye veriyoruz, Maliye size vermemiş olabilir.
BÜLENT KUŞOĞLU (Ankara) – Şimdi, sizinle ilgili olarak rapor bu. Aile ve Sosyal Politikalar Bakanlığı 2012 Denetim Raporu, denetim raporunun son bölümünde şöyle diyor, denetim görüşü olarak: "Sayıştaya verilecek defter, tablo ve belgeler kamu idaresi yönetimi tarafından sağlanamamıştır." Sayın Bakanım. Bunlar, birçok bakanlıkta bu söz konusu, sizde de bu şekilde yani sadece size has bir durum değil. Diğerlerinde de verilmiyor ama bu çok önemli bir konu aslında. Bunun muhakkak yerine gelmesi lazım, muhakkak ama. Çok önemli bir konu çünkü. Ayrıca, Bakanlığınızın kendi içinde de, ben ayrıca baktım hani, bu Bakanlık içerisinde bir denetim söz konusu mu diye. Bakanlık iç denetçi kadrolarınız az, galiba 18 veya 20 kadronuz var. Bunun ne kadarı kullanılıyor, kadronun ne kadarı kullanılıyor, hepsini doldurabildiniz mi?
AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Bilgi vereceğim.
BÜLENT KUŞOĞLU (Ankara) – Onunla ilgili olarak da yani kendi iç denetiminizle ilgili olarak da eksiklik var yani dışarıdan Sayıştay tarafından denetim yapılacak, siz de iç denetim yapacaksınız, denetim bir bütün oluşturacaktı ama bu bakımlardan bir eksiklik var. Ayrıca, 2012'yle ilgili olarak baktım, 2012'deki yatırım bütçeniz, 2014'deki talebinize göre daha yüksek yani 2012'de 8,8 milyarlık bütçe içerisinde yatırım bütçesi 2014'e göre daha yüksek, 177 milyonluk bir

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 85

yatırımınız var 2014 için ama 190 milyon galiba 2012 bütçesinde. Yani bütçeniz 2 misli olduğu hâlde yatırımlarınızda azalma var 2012'ye göre.

Ayrıca, Ankara'yla ilgili –Ben Ankara milletvekiliyim- verdiğiniz bilgiler için teşekkür ediyorum. Hakikaten ilk defa istenmeden bu tür bir bilgi almış olduk, çok teşekkür ederim, ona çok memnun oldum.

Şimdi, sosyal politikalarla ilgili, sosyal yardımlarla ilgili, bu sistemlerle ilgili olarak çok önemli bir sorun var. Ben geçen yıl yurt dışında olduğum için konuşmamıştım. Kimin yardıma muhtaç olduğunu, kimin yardım alabileceğini, hangi seviyede alabileceğini tespit etmek çok zor bir konudur. Çünkü kimin ne kadar gelirin olduğunu tespit etmek çok zordur. Bizim gibi kayıt dışılığın çok yüksek olduğu ülkelerde de bunun tespiti ayrıca daha büyük bir sorundur. Bununla ilgili nasıl bir çalışma yapıyorsunuz? Tahmini olarak kaç kişiyi gerçek anlamda kavriyorsunuz, kaçını kavramıyorsunuz, bununla ilgili bir çalışmanız var mı? Kayıt dışılığın bu kadar yüksek olduğu, gelir analizlerinin yapılamadığı bir ülkede böyle bir zorluğunuz olduğunu biliyorum. Bunlarla ilgili neler yapıyorsunuz? Bu yardıma ihtiyacı olan kişileri nasıl tespit edebiliyorsunuz? Bununla ilgili bir bilgi verebilerseniz çok teşekkür edeceğim, memnun olacağım.

Bir de gini katsayısını verdiniz ama o tabii TÜİK'in verisi, böyle şüpheyle karşılanan ama muhakkak da olması gereken bir veri. Her yıl devam ettiği için bir fikir verebiliyor ama çok doğru olduğuyla ilgili olarak ekonomistler ve istatistikçiler arasında bir soru işareti daima vardır Türkiye'deki gini katsayısı için.

Bir de sizinle ilgili olarak baktım, AB İlerleme Raporu'nda çok güzel özetlemiş aslında durumu. Şöyle bir ifade var: "Kadın erkek fırsat eşitliğiyle ilgili olarak kamu sektörü ve özel sektör kadın istihdamını artırmak amacıyla yeni girişimler başlatılmış fakat bu durum karar alma pozisyonunda çalışan kadınların oranını artırmamıştır." Karar alma pozisyonunda olan kadınların oranını artırmamıştır diye bir özet yapmış. "İş ve yaşam dengesini destekleyecek politikalar, kadınların kariyer çizgilerini göz önünde bulundurmalı ve toplumsal cinsiyet kalıp yargılarından kaçınılmalıdır. Uygun maliyetli çocuk ve yaşlı bakım hizmetlerinin olmayışı, kadın istihdamındaki temel sorundur." Bunu biliyorsunuzdur, bu paragraf çok güzel özetlemiş aslında durumunuzu, dikkatinize tekrar, hem sizin hem de Komisyonumuzun sunmak istedim.

Sayın Bakanım, Ailenin ve Dinamik Nüfus Yapısının Korunması Programını biliyorsunuzdur. Bu program, Onuncu Beş Yıllık Kalkınma Planı'nda var. Onuncu Beş Yıllık Kalkınma Planı, buradan bir kanun olarak çıktı, Komisyonumuzdan çıktı, biz de bir hafta kadar görüştük, daha sonra Genel Kuruldan kanun olarak çıktı. Sizinle ilgili bir program başlığı var: "Ailenin ve dinamik nüfus yapısının korunması" siz doğrudan sorumlusunuz ama önümüzdeki yıl başlaması lazım. Bununla ilgili bir şey görmedim sunumunuzda, bir ödenek de göremedim, onu sormak istiyorum. Bir de aynı tarihlerde aşağı yukarı Onuncu Beş Yıllık Kalkınma Planı'nın çıktığı tarihlerde sizin buna alternatif başka programlarınız vardı, gazetelerde de okudum. Alternatif programlar geliştirmişsiniz bununla ilgili olarak ama bu konu biraz sanki Kalkınma Bakanlığının bir programı oldu. Siz, bundan Bakanlık olarak çok haberdar olmadığınız gibi geldi.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Açıklamaya çalıştım ama...

BÜLENT KUŞOĞLU (Ankara) – Ama farklı alternatif programlar vardı aynı tarihlerde sizin açıklamalarınız da var. Bir de bunu sormak istiyorum özellikle.

Sayın Bakanım, bir de bu benden sonra belki söz konusu olmuş, benim bir yere gidip gelmem gerekti ama bu namus şeref yarışı diye bir konunun olmaması lazım. Siz aileden sorumlusunuz, sağlam bireyler, birey yetiştirmekten sorumlusunuz, aileyi korumaktan sorumlusunuz. Bizim, Türkiye olarak böyle bir yarışa girmememiz lazım. Kimsenin kimseden daha şerefli, namuslu olduğuyla ilgili bir şey söz konusu değil ve namus, şeref politikacıların malzemesi de asla olmamalı. Aile kurumu, politikacıların malzemesi asla olmamalı. Çok tehlikeli bir konu bu. Bu çok büyük zararlar verir, çok büyük sıkıntılar getirir. "Bugün, evlerde birlikte yaşıyor kız erkek, yarın iş yerinde nasıl birlikte çalışırlar?" noktasına gelir, çok sıkıntı olur. Bu konuları, sizin Bakan olarak uyarmanız lazım, halletmeniz lazım. Bu konulara hiç girilmemeli. Politikacının asla bu konu, konusu olmamalı. Bütün oylar bundan gelse dahi buna tenezzül edilmemeli. Çok büyük sıkıntılar getirir, ölümlü vakalar olur Allah korusun, büyük sıkıntılar yaşanır. Bunlar politikalarla, devlet tarafından namus, şeref korunmaz. Daha doğrusu oluşturulmaz, sadece korunabilir. Bunlar, kişinin, bireyin, ailenin sorunudur, böyle bakmak gerekir.

Bir taraftan da sizin verdiğiniz bir rakam, kadının iş gücüne katılımı yüzde 31'e çıkmış, hızlı bir ilerleme var kadının iş gücüne katılımında, bu konuların gündeme gelmesi hem bu konuyu aksatır hem de çok daha büyük olaylara, sıkıntılara sebep olur Allah korusun tabii.

Dün gece saat 12.00 sularıydı Sayın Başbakan Yardımcımız Arınç burada misafirimizdi, onun bazı açıklamaları oldu, aslında çok doğru da söyledi, "Bunlar Sayın Başbakan tarafından..."

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Buyurun Sayın Kuşoğlu.

BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim.

"...söylenmiş sözler ama Türkiye toplumu muhafazakârdır, bunun arkasında durur, biz siyaseten de yani o anlama gelen söylenmiş sözlerdir, siz de ona göre tavır alın." dedi. Belki gerçektir, doğru sözlerdi ama çok tehlikeli sözler.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 86

Tabii, bütün bunların hakikaten politika konusu olmaması lazım. Bu konuda sizin sorumlu Bakan olarak uyarı görevinizi yapmanızı dilerim.

Bir de sizi biz devlet adamı olarak, Bakan olarak seviyoruz. Yani, böyle politik "tweet"ler de atmayın lütfen, onlara da gerek yok diye düşünüyorum, kusura bakmayın bunu söylediğim için ama... Neyse ona detaylı olarak girmeyeyim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Siz mi seviyorsunuz, "biz" dediniz de?

BÜLENT KUŞOĞLU (Ankara) – "Biz" derken, tabii, İzzet Ağabey bile teşekkür ettiğine göre "biz" demem gerekir artık.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bir dakika, çoğul yapmayın, çoğul yapma; belki ben sevmiyorum, beni niye katıyorsun?

ABDULLAH NEJAT KOÇER (Gaziantep) – O zaman, duygularınızı alalım.

BÜLENT KUŞOĞLU (Ankara) – Sayın Başkan, çok teşekkür ediyorum.

Bütçenizin hayırlı uğurlu olmasını diliyorum.

Çok sağ olun.

BAŞKAN – Çok teşekkür ediyorum Sayın Kuşoğlu.

Sayın Sarı, buyurun lütfen.

MÜSLİM SARI (İstanbul) – Teşekkür ederim Sayın Başkan.

Sayın Komisyon üyeleri, Sayın Bakan, Aile Sosyal Politikalar Bakanlığının değerli bürokratları, sevgili basın mensupları; herkese iyi akşamlar diliyorum.

Tabii, konu çok geniş, Aile Sosyal Politikalar Bakanlığının alanı çok geniş ve mümkün olduğu kadar on dakikada ne söylenebilirse onu söylemeye çalışacağım, elimden geldiğince kısa özetlemeye çalışacağım çünkü vakit de bir hayli ilerledi.

Şimdi, öncelikle bir tespit yapmak gerekiyor. Aile Sosyal Politikalar Bakanlığının bütçesi büyüyor. 2012 yılında 8,8 milyarmış, 2014'te 17 milyar yani yüzde 100'e yakın bir artış var ve bunun 15 milyar lirası transfer bütçesi, 17 milyarın 15 milyarı transfer bütçesi. Dolayısıyla, biz sosyal demokrat bir parti olarak sosyal harcamaların artmasından büyük bir memnuniyet duyarız, mümkün olduğu kadar dar gelirli insanların, engelli insanların, toplumdaki dışlanmış insanların topluma kazandırılması için, yoksul insanların yoksulluğunun yenilebilmesi için sosyal yardımların ve sosyal harcamaların artırılmasından yanayız. Bu bakımdan, bunun sevindirici olduğunu belirtmek isterim.

Öte yandan, sosyal yardımlara baktığımız zaman da sosyal yardımlar konusunda da ciddi bir artışın söz konusu olduğunu görüyoruz, sizin sunuşunuzda da var. 22,7 milyara ulaşmış sosyal yardımlar, millî gelire oran olarak da 0,50'den 1,4'e ulaşmış. Şimdi, gerek Aile Sosyal Politikalar Bakanlığının bütçesinin büyümesi gerekse sosyal yardımlara ayrılan kaynağın büyüyor olması iyi olmakla beraber, nerede olduğumuza ilişkin bir değerlendirme yaptığımızda bunun yetersiz olduğunu görüyoruz. Yani, bugün OECD ortalamasının yüzde 2,5 olduğu, hatta 2,5'un da üzerinde olduğunu düşünecek olursak 1,4'lük rakamın çok yetersiz kaldığını görüyoruz. Tabii ki burada çok büyük bir boşluk vardı ve Türkiye'de sosyal yardımlar çok dağınık bir biçimde yürütülüyordu, onların toplulaştırılarak o boşluğun hızlı bir şekilde doldurulmuş olmasından kaynaklı ciddi ilerlemeler söz konusu. Fakat, genel resim içinde ve büyük resim içinde hâlâ çok geride kaldığımızı ve geride olduğumuzu belirtmek isterim.

Sosyal yardımların miktarı kadar onun çeşitliliği de tabii önemli. Tablonuza baktım, mesela, bundan iki yıl önce bakmış olsaydık bu çeşitliliğin daha az olduğunu görürdük, biraz daha çeşitlenme söz konusu olmuş, bunu da olumlu bir puan olarak değerlendirmek gerekir. Fakat, bu yardımların kullanış biçimleri ya da içeriğine ilişkin kaygılarımızın, geçmiş bütçelerde de söylediğimiz kaygıların hâlâ devam ettiğini de görmek gerekir. Yani, Türkiye'de, sosyal yardımlarda geleneksel yardımlarla modern yardımların eklettik biçimde yan yana durduğunu hep gördük. Yani, bir yandan yerel örgütlerin, daha doğrusu yerel yönetimlerin yardımları, öte yandan sivil toplum kuruluşlarının bireysel yardımları ve merkezî yönetimin daha çağdaş usullerle vermiş olduğu yardımların yan yana durduğunu, bunun çok fazla harmonize edilemediğini ve bunun daha bütünleşik, daha merkezî, daha yönlendirici biçimde ve daha çağdaş usullerle yapılmasında, o aşamada henüz çok ciddi mesafeler kaydedilmediğini de görüyoruz. Bence, Aile Sosyal Politikalar Bakanlığının bundan sonra üzerinde durması gereken nokta, bu geleneksel yöntemlerle, geleneksel yollarla yapılan yardımlarla bu çağdaş usullerle yapılan yardımları eklettik olmaktan çıkartıp, daha bir amaca dönük olarak kullanılmasını sağlamak konusunda yönlendirici olmasıdır. Ben Bakanlığın bu konuda çok daha fazla mesafe katedebileceğini düşünüyorum çünkü bu konuda ciddi anlamda bir boşluk var.

Şimdi, biraz da kadın ve kadın sorunuyla ilgili birkaç tane değerlendirmede bulunmak isterim. Şimdi, vermiş olduğunuz tabloları inceledim, özellikle kadının sosyal yaşam ve istihdam piyasası içindeki yeri konusunda örneğin, iş gücüne katılım oranı açısından baktığımız zaman, yüzde 23'lerden yüzde 31'lere ulaşılmış; 2023 hedefini de koymuşsunuz, yüzde 38 ama bu hedefin hiç ihtiraslı bir hedef olmadığını görüyoruz. Yani, bugün baktığımız zaman, OECD ortalaması 60 şu anda, Avrupa Birliği 70, hele ki bazı Avrupa Birliği ülkelerinde 80, 90'lı oranlara ulaşan kadının iş gücüne katılım oranı var. Bizim 2023 yılındaki hedefimiz bile 38.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 87

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Esnek çalışmaya geçilince biz de yaklaşıcağız o zaman.

MÜSLİM SARI (İstanbul) – Umarım ama mevcut yapılara baktığımız zaman yani mevcut...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – İzzet, Sayın Bakan “Esnek çalışmayı getiriyoruz.” diyor.

MÜSLİM SARI (İstanbul) – Mevcut oranlara baktığımız zaman...

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – O rakamlar esnek çalışmanın, yüzde 38 esnek çalışmanın.

MÜSLİM SARI (İstanbul) – Yüzde 30 rakamı çok düşük yani 2023'te ulaşacağız biz daha buna. Şu anda - dediğim gibi- OECD'de 60 bu rakamlar yani bunların ihtiraslı olmadığını görüyorum ve Aile Sosyal Politikalar Bakanı olarak ve bir kadın olarak... Mesela, şunu da ben merak ediyorum: Başbakanın 3 çocuk politikasının, daha doğrusu “En az 3 çocuk yapın.” şeklindeki tavsiyelerinin, örneğin kadının iş gücüne katılım oranını nasıl etkileyeceğine ilişkin bir çalışmanız var mı, böyle bir değerlendirmeniz var mı? Yani, bu rakamlara ulaşmak, hatta bu rakamlara bile ulaşma konusunda... Çünkü, 3 çocuk kadının en az on-on iki yıl eve hapsolması demek yani onu büyütecek, çocuğu belli bir noktaya getirecek. Dolayısıyla, kadının sosyal yaşamın ve istihdam piyasasının dışında tutulması demek yani buradaki hedeflerle de çelişkili gibi geliyor bana. Bununla ilgili bir çalışmanız ve değerlendirmeniz varsa ben şahsen bilmek isterim.

Şimdi, mesela, işsizlik oranlarına baktığımız zaman bir ilerlemenin olmadığını görüyoruz yani kadınlarda işsizlik oranı 2004'te 11'miş, 2013'te 11,5. Yani, iş gücüne katılım oranında bir iyileşme var ama kadın işsizliğinde bir gerileme var. Yine, mesela, iş gücüne dâhil olmayan kadın sayısı 2004'te 18,6 milyon, 2013'te 19,3 milyon. Tabii, burada bir stok var yani o stok daha eğitimsiz bir stok, onların aktif iş gücü politikalarıyla süreçlerin içine katılması gerekir, orada bir sürece ihtiyaç var, onları anlayabiliyorum ama yani kadının sosyal yaşamda ve iş gücü piyasası içindeki yeri konusundaki hedefler açısından ben Bakanlığı açıkçası çok ihtiraslı bulmadım. Yani, burada daha ihtiraslı hedefler koymanın ve bu konuda daha yoğun çabalar sarf etmenin iyi olduğunu, uygun olacağını düşünüyorum.

En son, bu kadın-erkek eşitliği endeksi, aslında ben bu konuya çok girmeyecektim ama siz bunun yöntemi konusunda teknik bir açıklama yaptığınız için ben oraya takıldım ve onunla ilgili şunu söylemek isterim: Şimdi, Türkiye 136 ülkede 120'nci sırada. Şimdi, siz dediniz ki: “Ya, burada teknik parametreyle ilgili bir durum söz konusu.” Yani, işte bir ülke örneği verdiğiniz, Afrika ülkesi örneği verdiniz. Bu zaten karşılaştırma, bu zaten seviyeyi ölçmüyor yani ülkelerin refah düzeyine, gelişmişlik seviyesine özgü bir ölçü değil, dar geliri de olsa düşük seviyede de olsa, yüksek seviyede de olsa o ülkedeki iki cins arasındaki farkı ölçüyor. Dolayısıyla, dar geliri bir ülkede bile yaşanmış olsa, orada refah az bile üretilmiş olsa, o az üretilen refahın paylaşılması konusunda ya da fırsat eşitliği konusunda ne kadar eşitlikçi bir yapıya sahip olup olmadığını ifade ediyordu. Bu açıdan baktığımız zaman bu doğru bir karşılaştırma olur yani bir teknisyen gözüyle baktığınız zaman da doğru bir karşılaştırma olur ve bu gerçeği değiştirmez. Yani, Türkiye, kadın-erkek fırsat eşitliği konusunda hangi seviyede olursa olsun -üst gelir seviyesinde, orta gelir seviyesi ya da alt gelir seviyesinde, fark etmez- sınıfta kalmıştır yani 136 ülke arasında 120'nci sıradadır. Dolayısıyla, burada da katedilmesi gereken çok mesafe var.

Ben Bakanlığınızın görevlerini çok önemsiyorum; buradaki bütün arkadaşlar da -iktidar ve muhalefet- aynı şekilde. Zaten konuşmalarımızdan, eleştirilerimizden, yaklaşımlarımızdan ve bakış açılarımızdan da bunu anlıyorsunuz, anlatabiliyoruz diye düşünüyorum.

Başarılar diliyorum, başarılı olmanızı çok istiyorum, bütçenizin hayırlı olmasını diliyorum.

BAŞKAN – Teşekkür ediyorum Sayın Sarı.

Sayın Türmen, buyurun lütfen.

Süreniz beş dakika.

RIZA TÜRME (İzmir) – Teşekkür ederim Sayın Başkan.

Sayın Bakan, değerli bürokratlar; hepinizi saygıyla selamlarım.

Sayın Başkan, AKP iktidarı döneminde Türkiye'de kadın bedeni üzerinde büyük bir gözaltı, bir denetim kurulmuştur. Şöyle farazi bir kadın alalım: 20-22 yaşlarında genç bir kadın, üniversite öğrencisi; adını da isterseniz “Aysel” koyalım. Aysel'in bundan sonraki yaşam öyküsü büyük bir olasılıkla şöyle gelişecektir:

Aysel, erkek ve kadın arkadaşlarının bulunduğu bir evi paylaşmaktadır fakat Başbakanın bu son açıklamalarından sonra bu evden çıkmak zorundadır, bu evi paylaşamayacaktır çünkü vali müdahale edecektir Başbakanın söylediğine göre. Polisin, kolluk kuvvetlerinin müdahalesi, Sayın Bakan, hiçbir yasal dayanağı olmayan bir müdahaledir.

Anayasa'nın 20'nci maddesine -özel yaşamın gizliliğiyle ilgili- ve 21'inci maddesine -konut dokunulmazlığıyla ilgili- aykırıdır. Bu, aynı zamanda bir temel insan hakkıdır; özel yaşamın gizliliği ve konut dokunulmazlığı bir temel insan hakkıdır. Bu temel insan hakkına aykırı olarak bir yasa çıkarılamaz.

Sayın Bakan, aile değerlerimizden, genlerimizden söz etti. İnsanın insan olarak doğduğu için sahip olduğu ve evrensel nitelik taşıyan insan haklarına aykırı aile gelenekleri olamaz, olursa da korunmaz, hukuk tarafından korunmaz.

Bu, aynı zamanda bir demokrasi sorunudur. Demokratik ülkelerde bireyler kendi yaşamlarıyla ilgili tercihlerini serbestçe yaparlar. Bireylerin tercihleri devlet tarafından yapılmaz, Başbakan tarafından yapılmaz. Eğer bireysel tercihlerin

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 88

yerine Başbakanın tercihleri geçiyorsa o ülkede demokrasiyle ilgili büyük bir sorun var demektir. Bu bir otoriter, totaliter rejimlere ait bir düzenlemedir.

Aysel üstündeki baskılardan sıkılarak evlenmeye karar verdi. Tabii, kredi kolaylıkları da getiriyor evlenmek fakat Aysel evlenince daha önce kullandığı kızlık soyadını, evlenmeden önceki soyadını kullanamaz. Kullanmak isterse Medeni Kanun izin vermez Avrupa İnsan Hakları Mahkemesinin bu konuda pek çok sayıdaki ihlal kararına rağmen. Onun için, soyadını, kocasının soyadıyla birlikte kullanmak zorundadır.

Etrafındaki birtakım muhafazakâr insanlar Aysel'e, hamile olarak sokakta dolaşmamasını söylerler, hamile kalırsa.

VEDAT DEMİRÖZ (Bitlis) – Sağlığı için.

RIZA TÜRME (İzmir) – Aysel hamile kaldığını anne babasından saklamak, kocasına söylememek istiyor. Buna da imkân yoktur çünkü Sağlık Bakanlığı bütün kişisel verileri elde etmek hakkına sahiptir.

MUSTAFA ŞAHİN (Malatya) – Örnek var mı Allah aşkına? Sanki dersin ki Afrika'da yaşıyoruz ya.

RIZA TÜRME (İzmir) – Ne diyorsun kardeşim sen? Dinlesene ya. Ne diyorsun kardeşim sen?

BAŞKAN – Lütfen, lütfen... Sayın Türmen, lütfen...

RIZA TÜRME (İzmir) – Hayır, ne diyor ya?

BAŞKAN – Ama böyle konuşulmaz. Ya, Sayın Türmen yani size hiç yakışmaz.

RIZA TÜRME (İzmir) – Hayır, anladım da bıraksın da konuşalım.

BAŞKAN – Tamam, onun müdahalesi uygun değil ama yani sizinki de uygun değil efendim.

RIZA TÜRME (İzmir) – E, tamam, anladık...

BAŞKAN - Yani bu karşılıklı... Lütfen, lütfen...

FERAMUZ ÜSTÜN (Gümüşhane) – Hayalini anlatıyor, insicamını bozmayalım.

RIZA TÜRME (İzmir) – Şimdi, Sağlık Bakanlığı her türlü kişisel veriyi almak hakkına sahiptir. Doktorlar da zaten telefon eder annesine babasına "Kızınız hamile, tebrik ediyorum." diye. Onun için, saklamak imkânı da yoktur.

Öğrenimine devam etmek istediği için Aysel kürtaj olmaya karar verir fakat kürtaj olmak Türkiye'de fiilen yasaktır henüz kanunlaşmamış olsa bile.

MUZAFFER BAŞTOPÇU (Kocaeli) – Çok iyi hazırlanmışsın. Bravo, iyi senaryo.

RIZA TÜRME (İzmir) – Fiilen yasaktır. Kürtaj olacak doktor bulamaz. Kürtaj olacak doktor bulamadığı için sonunda doğum yapmak zorunda kalır ama doğumdan korktuğu için sezaryen olmak ister. Buna da imkân yoktur çünkü eğer sağlığına yönelik bir tehlike yoksa sezaryen de olamaz.

MEHMET MUŞ (İstanbul) – Tam Oscarlık.

RIZA TÜRME (İzmir) – O nedenle, Aysel çocuğunu doğurur.

AHMET ARSLAN (Kars) – Sen onları yanlış yerde arıyorsun.

RIZA TÜRME (İzmir) - Başbakanın tavsiyesine uyararak 2'nci, 3'üncü çocuğu da yaparsa Aysel'in öğrenimle hiçbir ilgisi kalmaz, evine kapanır ve çocuk yapmaya devam eder. (AK PARTİ sıralarından gürültüler)

Sayın Bakan, bu iktidar döneminde ülkemizin kadınlarının içine düştüğü durum budur, kadınlarımıza verdiğimiz gelecek budur.

Burada muhafazakâr demokratlıktan söz ediliyor. Muhafazakârlığı anladık ama demokrasi nereden burada, eşitlik nereden?

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Evet, lütfen tamamlayınız efendim.

RIZA TÜRME (İzmir) - Yani biz burada genç kadınların elinden yaşamlarını alıyoruz, umutlarını alıyoruz böyle bir düzen kurmakla. Kendi otoriter ahlak anlayışınızı empoze etmek için kadınların geleceği ortadan kaldırılıyor. Böyle bir şey yapmaya hakkımız var mı? Bunu sormak istiyorum.

UĞUR AYDEMİR (Manisa) – Böyle bir örnek bulursan anlatırsın...

RIZA TÜRME (İzmir) - Bir de çocuklarla ilgili çok kısa bir şey söylemek istiyorum.

Çocuklar için bütçeden harcanan miktar belli değildir. Çocuklar için harcanan miktar belli olmadığından, bunu izlemek imkânına sahip olmadığımızdan, tabii, sağlıklı çocuk politikaları da üretilemiyor. Bunu öğrenmek isteriz tabii, ne kadar harcama yapıyor çocuklar için.

Bir de Birleşmiş Milletler çocuk haklarıyla ilgili sözleşmenin ihtiyari protokolünü imzaladık. Bireysel başvuru hakkını veren ihtiyari protokolü imzaladık fakat bir türlü onaylayamıyoruz bu protokolü. Bunun bir an önce onaylanması herhâlde doğru olur.

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Sayın Türmen, teşekkür ediyorum.

RIZA TÜRME (İzmir) – Teşekkür ediyorum.

BAŞKAN - Sayın Şahin, buyurun lütfen.

Süreniz on dakika.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 89

MUSTAFA ŞAHİN (Malatya) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, Sayın Komisyon üyeleri, değerli basın mensupları ve bürokratlar; hepinizi saygıyla selamlıyorum.

Özellikle konuşmacı arkadaşlarımızı izlerken gerçekten sanki Türkiye’de değil de üçüncü bir dünya ülkesinde yaşıyormuşuz gibi bir anlayışa kapıldıklarımızı gördük ama ben bugüne kadar kadına verilen değeri, aileye verilen değeri ilk kez AK PARTİ iktidarları döneminde...

ERKAN AKÇAY (Manisa) – Hadi be! Bu kadar da olmaz artık. Ben de müdahale edeyim yani.

BAŞKAN – Sayın Akçay, lütfen...

MEHMET GÜNAL (Antalya) – Onu da uyarsana Başkanım.

MUSTAFA ŞAHİN (Malatya) – Şimdi, siz konuşurken buradan... (MHP sıralarından gürültüler)

BAŞKAN – Tamam...

MUSTAFA ŞAHİN (Malatya) – Beyler, konuşurken buradan bir arkadaşımız doğru dürüst hiç cevap vermiyor o kadar aşırı gitmenize rağmen...

BAŞKAN – Lütfen... Lütfen...

MUSTAFA ŞAHİN (Malatya) – ...ama burada bir arkadaşımız gerçekten nasırınıza bastığı zaman hemen hopluyorsunuz yani bu kadar da tahammülsüzlüğü... Lütfen biraz hazmedin. (AK PARTİ, CHP ve MHP sıralarından karşılıklı laf atmalar)

BAŞKAN – Arkadaşlar, lütfen... Ya, lütfen arkadaşlar...

MUSTAFA ŞAHİN (Malatya) – Biraz hazımsız olmayın.

ERKAN AKÇAY (Manisa) – Kadına şimdiye kadar önem verilmiyor muydu?

BAŞKAN – Sayın Akçay...

MUSTAFA ŞAHİN (Malatya) – Aile ve Sosyal Politikalar Bakanlığı sizin döneminizde yoktu. Hangi dönemde yaptığınızı da görüyorsunuz. (MHP sıralarından gürültüler)

BAŞKAN – Sayın Akçay, lütfen...

Evet, buyurunuz.

MUSTAFA ŞAHİN (Malatya) – İlk kez gerçekten Bakanlar Kurulunda aileyle ilgili, sosyal politikalarla ilgili bir bakanlığa yer verilmesi elbette Türk insanı için, Türk aile yapısı için önemli bir ayrıcalık diye düşünüyorum.

Özellikle 633 sayılı Kanun Hükmünde Kararname’yle ülkemizde sosyal hizmet ve sosyal yardım alanındaki bütün kurum ve kuruluşlar Hükümetimiz döneminde Aile ve Sosyal Politikalar Bakanlığı bünyesinde tek çatı altında birleştirilmiştir. Özellikle kadınlara, çocuklara, yoksullara, şehit yakınlarına, gazilere, yaşlılara, dezavantajlı gruplara ve engellilere yapılan hizmetlerin ivedi ve planlı bir şekilde gerçekleştirilmesi de sağlanmıştır.

Sosyal hizmetler ve sosyal yardım sisteminin temel amacı, evrensel insan hakları ve sosyal adalet anlayışı doğrultusunda insan kaynaklarının geliştirilmesi ve korunması, yaşam kalitesinin artırılması, insanın refah ve mutluluğunun toplumsal kalkınmanın sağlanmasıdır.

Devletin sosyal politikasıyla, sosyal yardımlar ve sosyal hizmetlerden faydalanan insanların insan onuruna yakışır bir şekilde gerçekleştirilerek yapılan yardımlar, kişide bir minnet duygusu olmaktan çıkarılarak, insanları incitmeden, ayırım yapılmaksızın ihtiyaç sahiplerinin hepsine ulaştırılmaktadır.

AK PARTİ hükümetleri dönemlerinde özellikle sosyal devlet anlayışını yeniden tanımlayarak yapılan düzenlemeler devrim niteliğinde olmuştur.

2002 yılından bu yana yapmış olduğumuz sosyal harcamalarda yaklaşık olarak 16 kat artış sağlanmıştır. 2002 yılında sosyal yardım ve hizmet harcamaları 1 katrilyon 376 trilyon lira iken 2012 yılı sonu itibarıyla 20 katrilyon 692 bin TL’ye ulaşmıştır.

TOKİ ile yapılan iş birliği sayesinde Bakanlığımız yaklaşık olarak 40 bin konutun planlamasını yapmıştır. Eşi vefat etmiş kadınlara yönelik çalışmalara baktığımızda, Bu yardım programları ile eşi vefat etmiş olan annelerimize, kardeşlerimize, bacılarımıza iki ayda bir 500 TL yardım yapılmaktadır.

2012 yılında hayata geçirilen diğer bir uygulama da genel sağlık sigortası ile sağlık giderlerini karşılayamayacak durumda olan vatandaşlarımızın primleri Bakanlığımız tarafından ödenmekte. 12 milyon vatandaşımızın gelir tespiti yapılmış, primini ödeyemeyen vatandaşlarımızın yerine, devlet yaklaşık olarak 9 milyon vatandaşımızın primlerini ödemektedir. Aile yanında bakım hizmetlerine yönelik çalışmalara baktığımızda ise bu alanda var olan toplumsal bir yaranın kapanmasını da aynı zamanda gerçekleştirmiş oluruz. Daha önce birçok insanın maddi imkânları yok iken ne kendisi bakabiliyordu ne de devlet kapısına teslim edebiliyorlardı ama şimdi devlet ne yapıyor? Devlet gidip evlerinde bu insanlara aile yardımı yapıyor ve onlara hizmeti veriyor. Çocuklarını ekonomik nedenler ile kurum bakımına vermek isteyen aileler desteklenerek çocukların aile ortamlarında kalmaları sağlanmıştır.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 90

2002 yılında, engelli maaşı alan vatandaşlarımızın sayısı 262 bin 378 iken bu rakam 2012 Haziran ayı itibarıyla 533 bin 49'a ulaşmıştır. Yine, rehabilitasyon merkezlerinin engellilere yapmış olduğu katkılar, özel eğitim ihtiyacı olan tüm engelli bireylerin ücretsiz olarak yararlanmaları, engellilere pozitif bir ayrımcılık sağlamıştır.

Özürü Memur Seçme Sınavı bu Hükümet döneminde ilk defa gerçekleştirilmiştir. Aynı şekilde, engelli istihdamı alanında gerçekten büyük ilerleme kaydedilmiş, bir yıl süre ile işbaşı eğitim kapsamında sigorta primi devlet tarafından verilmiştir.

Gönül Elçileri Projesi kapsamında 1.393 koruyucu ailenin yanına 1.723 kişi yerleştirilerek 2.587 koruyucu aile yanında da 3.123 çocuğumuzun bakımı sağlanmıştır.

Terör mağduru sivil vatandaşlara istihdam hakkı, şartsız aylık bağlanması hakkı verilmiştir. Muhtaç asker ailelerine yönelik düzenli nakdi yardım programı çerçevesinde aylık 250, iki ayda bir 500 TL yardım yapılmakta. Ekim ayı sonu itibarıyla 49 bin kişiye bu imkânlar ulaşmıştır. Ayrıca yaşlı ve engelli aylık çerçevesinde 660 bin hak sahibine aylık aylığı, 521 bin hak sahibine engelli aylığı, 66 bin hak sahibine engelli yakını aylığı ve silikozis hastalarına -200 hak sahibine- bu kapsamda da yardımlar yapılmaktadır.

Çocuklara ve gençlere yönelik koruyucu, önleyici ve rehabilite edici çalışmalar etkin bir şekilde yürütülmektedir. Özellikle şehit yakını ve gazilere sosyal yardımlaşma ve dayanışma vakıflarından yardım yapılması sağlanmıştır.

Ülkemizin 2023'e doğru tarihsel yürüyüşünde, güçlü ailelerden oluşan sağlıklı bir toplum için zamanın ruhunu yakalayan, değişimi yönetebilen ve buna yönelik dönüşümü gerçekleştiren, sosyal riskleri önleyici, sosyal politikalar geliştiren ve uygulayan Hükümetimiz, sosyal devlet anlayışını ortaya koyarken muhtaç ve yoksul kesimlerin insan onuruna yakışır şekilde yaşamlarını sağlamakta hep kimsesizlerin kimsesi olduğunu göstermektedir.

Sayın Bakanım, açıklamış olduğunuz ekonomik yoksunluk sebebiyle evlenemeyen gençlerimize –ayrıca, bizim kendi tespitlerimiz- yönelik 10 bin TL'lik bir yardımın sağlanması öngörülmekteydi. İnşallah bunların kısa sürede vatandaşlarımız hayata geçirilmesini beklemekteler.

Ayrıca, engellilere yapmış olduğumuz yardımlarla evde bakım hizmetini biz yapmaktayız ama 65 yaş üstü olan insanlarımıza, yaşlılarımıza, kimsesizlerimize huzurelerinde bu imkânlar sağlanmakta, bunlara da buna benzer bir destek verilip de kendi aile ortamlarında eğer bu hizmetler yapılırsa sanırım hem devletin yükü biraz daha hafiflemiş olur hem de bu huzurelerindeki yoğunluk biraz azaltılmış olur diye düşünüyorum.

Ayrıca, 2022 sayılı Yasa kapsamında üç ayda bir ödenen engelli yakını aylığı, engelli aylığı ve yaşlılık aylığı kriterlerinin yeniden gözden geçirilmesi biraz vatandaşlarımız tarafından... Elbette ki daha önce, normalde bu kriterler 125 liradan 256 liraya çıkarılmış olmasına rağmen, sanırım on yıldır bu desteklerden faydalanan insanlarımız yine biraz mağduriyet yaşadıklarını ifade etmekte. Özellikle, evde bakım ücreti olarak asgari ücretin üçte 2'sini oluşturan 486 lira verilirken buradaki arkadaşlarımız da aynı seviyeye çıkarılırsa eminim biraz daha o arkadaşlarımızın da imkânlarını iyileştirmiş oluruz.

Ayrıca, Aile ve Sosyal Politikalar Bakanlığında çalışan insanlarımız gecelerini gündüzlerine katıyorlar. Normal, masa başındaki memurlarımız gibi değiller, bunları sahada görmekteyiz. Bunların da bilemiyorum, belki hizmetlerinin karşılığı olarak eğer bir şeyler iyileştirilirse eminim iyi bir şey olmuş olur.

Ayrıca, özellikle, hep, başından beri, kadına şiddetle alakalı... Bugüne kadar, AK PARTİ iktidarları döneminde bizim muhafazakârlığımız, bizim zihniyetimiz, bizim düşüncemiz... Hiçbir zaman için, kadını ikinci plana atan bir anlayıştan, bir kültürden gelmiyoruz. Biz analarımızı başımızın tacı yapmışız. Eşlerimizi alırken, babaları bize teslim ederken "Bunlar size, siz Allah'a emanetsiniz." diye, gerçekten bizi daha büyük bir sorumluluk altına koymaktalar. Bizim almış olduğumuz o kültürel desteklerimiz hiçbir zaman için kadına elimizin dahi kaldırılmayacağını öğretmiştir. Ama bugün maalesef... Bugüne kadar, AK PARTİ iktidarlarına kadar, biraz önce konuşmacıları dinledim, kadının bedeni üzerinden birtakım baskıların oluşturulduğu söyleniyor. Bu belki doğrudur, elbette ki bunu da şiddetle kınıyoruz, lanetliyoruz. Bununla ilgili de güzel çalışmalar yapılıyor ancak biz hiçbir zaman için bu analarımızı, bu bacılarımızı ticari birer meta olarak, varlık olarak da sokaklara atmadık ve attırmayız. Biz nasıl ki kendi çocuğumuzu eve gittiğimizde bir arkadaşının evde onunla beraber olduğunu gördüğümüzde, Anadolu insanı hiçbir zaman için buna tahammül edemez. Başbakanımız söylemiş olduğu şeyler eğer insanların özgürlük alanlarına müdahale ise aynısını söyleyebilirsiniz ama bizim kültürümüzde böyle bir anlayışın olmadığını ifade etmekte, bu da ayrı bir konu. (Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Lütfen tamamlayınız.

MUSTAFA ŞAHİN (Malatya) – Ayrıca, kadına yönelik şiddetin özellikle televizyon kanallarında hep gösterilmesi noktasında, ben bunların biraz daha mahremiyetinin olduğu kanaatindeyim. Televizyon kanallarında gerçekten ulu orta, biraz daha abartılarak gösterildikçe insanlar, belki de çoğu zaman, kamera karşısına çıkmanın bu şekilde bir imkânın avantajını yakalamaya çalışmaktadır. Ayrıca, ailenin yıpranmasına sebep olan kadına şiddet uygulayan erkeklerin evden uzaklaştırılması çerçevesinde şiddete maruz kalan ve şiddet uygulayanların bu süreçte çocukları ile birlikte psikolojik olarak desteklenmesi de gerekmekte. Alınan tedbirler sonucunda tekrar bir araya gelen çiftlerin daha sağlıklı bir hayat yaşamlarını da sağlamış oluruz. Maalesef, evden uzaklaştırılan eşlerin çoğu, daha sonraki süreçte, belki bu destekler

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 91

yeterince alınmadığı için, mevcut mevcut sıkıntıları çözemediğimiz için, eşlerinden boşandığını da görmekteyiz veya onun ötesinde daha da şiddete maruz kaldıklarını görmekteyiz.

Ben, bu duygu ve düşüncelerle bugüne kadar yapmış olduğunuz hizmetlerden dolayı teşekkür ediyorum, 2014 bütçemizin hayırlara vesile olmasını temenni ediyorum, Allah'a emanet olun.

BAŞKAN – Sayın Kalaycı, buyurun lütfen.

Süreniz on dakika.

MUSTAFA KALAYCI (Konya) – Sayın Başkan, Sayın Bakan, Komisyonumuzun değerli üyeleri, değerli milletvekili arkadaşlarım, kıymetli bürokratlar, sayın basın mensupları; hepinizi saygılarımla selamlıyorum.

Aile ve Sosyal Politikalar Bakanlığı gerçekten önemli bir Bakanlık hem hayır hasenatı bol hem de o derece vebali ve sorumluluğu yüksek olan görevin yapıldığı bir Bakanlık. Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu boyutuyla, geçmişteki denetim görevim nedeniyle beş yıl boyunca yakından gördüğüm, tanıdığım hakikaten gerek taşrada, gerek merkezde çalışanların fedakârlığını gayretlerini yakından bildiğim bir kurumumuz, Bakanlığımız.

Sayın Bakanım, sizin de çalışmalarınızı, duyarlılığınızı, çabalarınızı görüyoruz, biliyoruz. Ayrıca, başlatmış olduğunuz bazı programlar, projeler içinde bizim de Milliyetçi Hareket Partisi olarak programımızda yer alan, bizim de uygulamaya konulmasını desteklediğimiz ki nitekim, yasal düzenlemeler aşamasında destek verdiğimiz konular var. Hatta şöyle de duyarlılığınız var: En son örneği, şehit yakınları ve gazilerimizle ilgili torba kanunda yapılan düzenlemede, bizim, Milliyetçi Hareket Partisi olarak çağırımıza hemen duyarlılık gösterdiniz, bir araya geldik, tüm partiler oy birliğiyle orada bir düzenleme yaptık. Bu anlamda takdir ediyoruz, teşekkür ediyoruz.

Ayrıca seçim bölgesiyle ilgili gönderdiğiniz bilgiler için de teşekkür ediyorum ama tabii, mutlaka Hükûmetin politikalarıyla ilgili, Bakanlığınız boyutuyla eksikliklerle ilgili, yanlış politikalarla ilgili eleştirilerimiz mutlaka var.

Önce, ben de Sayıştay denetimine kısaca değineyim. Mali denetim maalesef burada da yapılamamış durumda ama ben Sayıştaya kamu zararına müteallik eden yargılamaya esas tespit edilen konular var mı, varsa kısaca açıklamalarını isteyeceğim.

Sayın Bakanım, geçen yıl istatistiklerle ilgili hatırlarsanız bir eleştirim olmuştu “ulaşamıyorum” diye. Sonradan hakikaten talimatınız oldu ki çok güzel bir istatistik bülteniniz İnternet sitenizde yer almaya başladı. Bilmiyorum teknik bir şey mi var, son dönemde ona ulaşamıyorum. Benim elimde en son 2012 verileri var ki zaman zaman baktığım, takip ettiğim bir konu ki birçok araştırmacı da, bu bilgilerden yararlanmak isteyen kişilerin de başvurduğu güzel bir kaynak ama niye durdu bilmiyorum.

Şunu da ifade edeceğim: Soru önergeleri olmuştu Mayıs ayında, özellikle gelir testiyle ilgili, yoksul sayılarıyla ilgili, hem seçim bölgesiyle ilgili. Henüz cevabını alamadım, onu da burada ifade edeyim.

Gelir testiyle ilgili bu sene sunumunuzda da ayrıntıyı göremedim. Yani G0, G1, G2 diye kodladığımız aile sayıları, teste çıkan sayıları göremedim, bunu da ifade edeyim.

Bir de şehit aileleri, gaziler demişken Sayın Bakanım, özellikle ikinci iş hakkıyla ilgili düzenlemenin tam olarak henüz uygulamaya geçmediği yönünde bize şikâyetler geliyor. Bu, tabii, bir tek sizin Bakanlığınız değil, mutlaka ilgili kurumlarımızın da burada herhâlde bir ikincil mevzuat düzenlemesi falan oluyor. Bir an önce bunu uygulamaya koymak lazım. Daha öncesinde de yaşamıştık bunu, şimdi de yaşıyoruz. Kanun çıktığı zaman o hazırlıkların da çok uzun zaman almaması lazım yani bir an önce uygulamaya geçmesi lazım.

Sosyal yardım rakamınızla ilgili programla farklılıklarını da bahsedeceğim. Millî gelire oranı siz 1,4 olarak veriyorsunuz ama bu programda ki Bakanlar Kurulunun sizin de imzanızın altında çıkan program, her yıl çıkan program, orada 1,12 görünüyor. Harcama olarak da 15,9 milyar görünüyor, sizde 19,8, 2012 yılı rakamları. Tabii, farklılık nedendir bilemiyorum ama biz hâliyle buradaki rakamlara itibar ederiz.

Bakanlık bütçe ödenek artışı konusuna ben de değineceğim. Yüzde 15'in üzerinde bir artış var, önceki yıllarda da genelde ortalamanın üzerinde hatta bazı yıllar bir hayli üzerinde bir artış söz konusu. Bu, hani yeterlidir, yeterli değildir, o ayrı bir tartışma. Acaba, yoksulluğun da arttığını, derinleştiğini gösteriyor mu, buna da delalet mi bunu da sorgulamadan geçemeyeceğim. Şimdi, sunumunuzda da söylediniz; işte, yoksulluk azaldı, gelir dağılımı adaletsizliği giderildi anlamında, gini katsayısıyla kişi başına 4,30 doların altında kalan kişi sayısı TÜİK'in yaptığı araştırmaları burada gösterdiniz. Tabii, bu araştırmalara diyeceğim bir şey yok. Sözüm meclisten dışarı, hani “Bin bir çeşit yalan var.” deriz, bu da bilimsel bir yalan. Yani şöyle -biraz sonra kısa kısa ona değineceğim- gerçek durumu maalesef bazı araştırmalar yansıtmıyor, onun da nedenleri var. Mesela, gini katsayısı ki burada grafik olarak da 2002'yle bir mukayesemiz var, biri çok yukarıda, 0,44, diğer 0,40. 2000'e bakarsanız 2000'de 0,40 ama 2002'den sonra bakın, 2005'e kadar 0,38'e kadar iniş var yıllar bazında. 2006'da tekrar 0,43'e çıkıyor, tekrar iniş var. Orada 2001 krizinin bir baz etkisi var, hani yüksek gelir grupları da krizden etkilenmesi söz konusu. O nedenle mutlaka gini katsayısında da onun etkisini görebiliyoruz. Eğer 2005'ten sonra da 0,38 iniş trendi devam etseydi gelir dağılımı adaletsizliği hakikaten Türkiye'de düzeliyor diyebilirdik ama bunu maalesef diyemiyoruz. O bilimsel bir çalışma tabii, bir araştırma yani o boyutuyla diyeceğim bir şey yok.

Peki, gelir dağılımı böyle, 4,30 doların altında, 2,15 doların altındaki kişi sayısı olarak yine grafikte verdiğiniz rakamlar var. Şimdi bunu ekonomist tüm arkadaşlarım bilirler ki burada bir kur yanlışlığı var yani kur artışlarından çok

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 92

etkilenen bir istatistik bu da. Bunu kendi rakamımız yani Bakanlık olarak yaptığımız gelir testi çalışması zaten yalanlıyor. Nasıl yalanlıyor? Şimdi, asgari ücretin üçte 1'inin altındaki kişi sayısı nedir? Benim, sizden alamayınca Sosyal Güvenlik Kurumundan aldım en son Ağustos rakamı 11 milyon 900 küsur, 12 milyon de yuvarlak. Yani, bu, nüfusun yüzde 16'larına gelir. Asgari ücretin altında gelir alanlara baktığınız zaman da -ki 16 milyon civarında o rakam- o da yüzde 21'lere gelir. Şimdi, asgari ücretin üçte 1'i nedir? 320, 340 lira civarında. Yani, kabaca bakarsan, kişi başına 5-6 dolara tekabül ediyor diyebiliriz yani bunun altında kalan yoksul sayısı dediğim gibi yüksek. Yani, buradaki oranla onu mukayese ettiğimiz zaman... Hatta yıl bazında da baktığımız zaman, 12 Haziran istatistiklerinizde bu daha düşüktü yani 1 milyonun üzerinde artış var yani bu gelir testi sonuçlarına göre 1 milyonun üzerinde artış var. Yani, bu da yoksulluğun azalmadığını, daha da derinleştiğini bana göre gösteriyor. Kanuni düzenleme de yapıldı biliyorsunuz Hükümetin teklifiyle. Sigortalıları, emeklileri bile kanun kapsamına aldık sosyal yardım alabilmeleri yönünde. Mutlaka bu gelir testiyle bu kapsamda olanlar da, girenler de vardır.

(Mikrofon otomatik cihaz tarafından kapatıldı)

MUSTAFA KALAYCI (Konya) – Bitiriyorum Başkanım.

BAŞKAN – Evet, buyurun Sayın Kalaycı.

MUSTAFA KALAYCI (Konya) – Aslında, vatandaş geçimini sağlayamadığı için tüketici kredilerine, kredi kartlarına hakikaten yüklenmiş durumda. Sadece tüketici kredisi borçları Sayın Bakanım –bu da BDDK'nın Merkez Bankasının verileri- 100 kat artmış yani 2002'ye göre, son verilere göre 100 kat artış var. Kredi kartı borçlarında 20 kat artış var. Şimdi, biraz önce söylediğime döneceğim, 800 lira ile çalışan asgari ücretli yoksul değil mi? Temel gıda gereksinimini karşılayamayacak bir rakam, bunu herkes kabul ediyor. Şimdi 5 milyonun üzerinde asgari ücretle çalışan olduğu söyleniyor. Aynı durumda, emeklilerimize baktığımız zaman, çiftimizin geliri, esnafımızın geliri... Yani, yoksul sayısının aslında daha da yüksek rakamlarda olduğunu gösteriyor. Merkez Bankamızın çalışması var, bankalar birliğinin çalışması var “Bu kredileri kimler kullanıyor?” diye. Yüzde 50 küsuru -yüzde 53 yanlış hatırlıyorsam- ücretli kesim kullanıyor. Yine yüzde 60'ın üzerindeki de 2 bin liranın altında geliri olan kişiler kullanıyor. Yani, bu rakamlar ülkemizde yoksulluğun azalmadığını, bunun yanına bir de borçluluk sorununun eklendiğini gösteriyor. Vatandaşımız hakikaten gırtlığına kadar borca batmış durumda.

Ben Bakanlığımızın bütçesinin hayırlara vesile olmasını diliyorum.

Teşekkür ediyorum.

BAŞKAN – Evet, teşekkür ediyorum Sayın Kalaycı.

Sayın Yüksel, buyurun lütfen.

MEHMET YÜKSEL (Denizli) – Sayın Başkanım, Sayın Bakanım, çok değerli milletvekili arkadaşlarım, çok değerli bürokrat arkadaşlarım, değerli basın mensupları; Sayın Bakanımız hakkında iktidarıyla muhalefetiyle bütün milletvekillerimizin olumlu görüş bildirmesi bizleri de ayrıca mutlu ediyor.

Sayın Bakanımın başarısının sırrı, açılış konuşmasındaki “Ben işimi severek yapıyorum.” sözünde yatıyor bence çünkü insanın başarıya ulaşması için yaptığı işi sevmesi gerekir. Sayın Bakanımın da bu konuda severek yaptığını ve âdeta kendisini bu konuda adadığını görüyoruz. Bu anlamda biz de kendisinin kutluyoruz, ekibini kutluyoruz.

Sayın Bakanım, bu döneme kadar dağınık bir şekilde olan yardımların yeni yapılan bir dizaynla Aile Sosyal Politikalar bünyesinde toplanmış olması, yardımların daha bilinçli, daha doğru bir şekilde ve istismara açık olan yardımlardaki suistimallerin yolunun tıkanmış olması, daha verimli bir şekilde yardımların gerçek ihtiyaç sahiplerine ulaştırmada çok önemli yol alındığını görmekteyiz. Belki hâlâ eksiklikler vardır ama yıllara sari olan bu işin bir anda toparlanması mümkün değil ancak doğru bir yolda doğru bir adım atılmıştır. Bu anlamda sizi de kutluyoruz.

Sayın Bakanım, bu yolda baktığımızda Bakanlığınız bünyesinde Aile ve Toplum Hizmetleri Genel Müdürlüğü, Çocuk Hizmetleri Genel Müdürlüğü, Kadının Statüsü Genel Müdürlüğü, Engelli ve Yaşlı Hizmetleri Genel Müdürlüğü, Sosyal Yardımlar Genel Müdürlüğü, Şehit Yakınları ve Gazileri Dairesi Başkanlığı, Avrupa Birliği Dış İlişkiler Dairesi Başkanlığı, Malullük Yardım Hizmetleri Engelli Rehabilitasyon Merkezleri, Evde ve Özel Kuruluşta Bakım Ödeneği, Huzurevi ve Huzurevi Yaşlı Bakım ve Rehabilitasyon Merkezi, çocuk yuvaları, sevgi evleri, ÇOGEM yetiştirme yurtları, korucu aileler, çocuk evleri, toplum merkezleri, aile danışma merkezleri, kadın konuk evleri, ilk kabul birimleri ve şiddeti önleme merkezleri ve uzayıp giden bir liste. Bunca geniş bir sosyal yapıyı ilgilendiren konuların Bakanlığınızın bünyesinde olması elbette başarıyı zorlaştırıyor ama bir taraftan da başarıyı getiriyor. Zoru başarmak da bizleri mecbur, sizleri mecbur kılıyor. Toplumumuzun her kesiminde, her alanda, doğumdan ölümüne kadar ilgilendiren bütün konular âdeta sizin Bakanlığınız altında toplanmış. Tamamen bir sosyal proje mahiyeti taşıyor. Bu anlamda önemi çok büyük. Bu anlamda iktidarıyla muhalefetiyle bütün arkadaşlarımızın takdiri de tahmin ederim bu yönde olsa gerek.

Bu yurtlar meselesini de bütün arkadaşlarımız gündeme getirdiler. Hakikaten çok hassas bir konu. Bu anlamda sadece Kredi Yurtlar Kurumumuzun bunca yıldır, hele son on yıldır hızla artan, TOKİ'yle yaptığı iş birliğiyle hızla artan yurt yapımlarına rağmen, onun yanında özel yapılan yurtlara rağmen hâlâ ihtiyaçlara yeterli olamıyoruz çünkü okuyan çok genç bir nüfusumuz var ve her yıl milyonlarca gencimiz okuma, eğitime doğru yöneliyor. Bu anlamda yurt ihtiyaçlarını karşılayamayınca özel yurtlara gidiyorlar.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 93

Bizim burada, sadece bu döneme ait olmayan ama yıllardan beri var olan, zaman zaman azalan ama zaman zaman da çok kötü bir algıyı oluşturan -biraz önce İknur arkadaşımız da yaptığı konuşmalarda bahsetti- bu veya buna benzer evler. Artık evlerin şeklini şemalini konuşmuyoruz. Burada üniversitelere gelen gençlerimizi, genç kızlarımızı bilhassa tuzağa düşürerek fuhşa, yanlış yollarla götürülenler, onları pazarlayanlar. Bizim için çok önemli olan, cennetin anahtarının onların ayağının altındadır diyen bir inanışın, anlayışın, algının, bir sevginin unsuru olan kadınlarımızın, kızlarımızın bu derece çok kolay olarak harcanmasına elbette göz yumamayız. Hem toplumumuzun örf âdet geleneklerine göre hem de her birimizin ailemize vermiş olduğumuz, çocuklarımıza vermiş olduğumuz önem gereği.

Bu anlamda Denizli'deki olaya bu yönüyle bakılması gerektiğini düşünüyorum ben. Onun dışında, yine, farklı örgütlere, aynı şekilde kızlarımız ve erkeklerimiz tuzağa düşürülerek örgüte katılmak zorunda bırakılmaktadırlar. Bunlar hep kaybolan gençlerimiz canlarımızdır. Kız olsun erkek olsun fark etmez. Dolayısıyla olay sadece iki gencin, üç gencin, dört gencin özgür iradeleriyle bir arada kalma meselesi değildir yalnızca. Bu, çok yanlış yollara gidebilen ve bir anda da hayatı kayan gençlerin dramıdır. Her aile, her anne baba –sizin de bahsettiğiniz gibi- evladına gözünün nuru gibi bakmak ister. Evladını geleceğe hazırlamak için ona kendisi yemez yedirir, içmez içirir ve eğitimi yapabilmesi için de her türlü fedakârlığı yapar. Böyle bir ortamda...Elbette biz çocuklarımızı yolda bulmadık, elbette gençlerimizin bir anda yanlış gitmesini, heba olmalarını, yok olmalarını istemeyiz. Belki bu konu bu hassasiyeti de ortaya çıkarmıştır. Belki bu konu bu hassasiyetten ortaya çıkmıştır.

Sonuç itibarıyla, her yönüyle biz Bakanlığınızın bütün işgalî konularının ayrı ayrı, başlı başına değer olduğunu, başlı başına bir önem arz ettiğini, başlı başına her birinin yeni problemler doğurmadan, problemlerin çözülmesinde bir nirengi noktası olduğunu düşünüyoruz.

Bu arada, ilime döndüğümde de, ilimizde de sizin verdiğiniz bilgiler ışığında bakıyorum ki sosyal hizmet merkeziyle il müdürlüğü hizmet binası şu anda etüt proje inşaatı devam etmekte, il özel idaresi tarafından da proje ihale yapılacak.

Bakım ve sosyal rehabilitasyon merkezi inşaatı, bu da etüt proje inşaatı durumunda. 6.200 metrekare arsası mevcuttur. Tahsis tamamlanmış. Çevre ve Şehircilik Bakanlığı tarafından da uygulama projeleri hazırlanmakta.

Rehabilitasyon merkezi inşaatı (engelsiz yaşam merkezi), bu da 60 kişilik. İhalesi yapılmış.

Bir de, benim ilçem olan Babadağ'da -ki şanssız, üç yıldan beri mücadele ediyoruz- heyelandan dolayı devamlı yer değişikliği oldu. Sağ olun, siz ve ekibiniz daima arkamızda oldunuz, bize destek verdiniz ve bu projeden vazgeçmediniz ve biz yerimizi bulduk. Sizin talimatınızla başta Sayın Müsteşarımız, ilgili genel müdürlerimiz, daire başkanlarımız, mimar arkadaşlarımız, herkes işe sahip çıktı ve zor olan bir yerde... Tek düz arazimiz futbol sahası. Onun da ikinci kale direği, ikinci kalesi, şartları tutmadı, ölçüleri tutmadı, inşaat molozlarıyla doldurduk, bir ikinci kaleyi yaptık ve standartlara uydurmaya çalıştık. Böyle bir yer Babadağ. Böyle bir yer şu anda sizlerin gayretleri ve desteğiyle 60 kişilik bir huzurevi yapılıyor. İnşallah burada hep birlikte açmaya nasip olur.

Ayrıca rehabilitasyon merkezi (engelsiz yaşam merkezi) var yine. Bu da 2014 yatırım programına ayrılmış. Bakanlığımız sosyal hizmet merkezleri açıyor illerimizde. Denizli'de 7 tane açılması planladı, 1 tanesinin hemen hemen her şeyi bitti, açılma izni geldi. Diğerlerinin de yer tahsisleri yapılıyor.

Ben, Denizli'deki tüm vatandaşlarımız adına, milletvekili arkadaşlarımız adına, cari harcamalar ve yatırımlar için Denizli ilimize göndermiş olduğunuz ve göndereceğiniz ödenekler için şimdiden teşekkür ediyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Mehmet Bey, ne kadar? Miktarını bir söyler misin?

MEHMET YÜKSEL (Denizli) – Beraber, ayrı konuşalım.

Ben tekrar teşekkür ediyorum.

Bakanlığınızın bütçesinin ülkemize hayırlar getirmesini diliyorum.

Saygılar sunuyorum.

BAŞKAN – Teşekkür ediyorum.

Şimdi, Sayın Güven, sizin söz talebiniz var.

HÜLYA GÜVEN (İzmir) – Kısa bir örnek vereceğim.

BAŞKAN – Soru-cevap bölümünde size söz versem olur mu? Çünkü şahsınıza yönelik bir sataşma yoksa ikinci kez söz veremiyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bağışla ya.

KAZIM KURT (Eskişehir) – Pozitif ayrımcılık.

BAŞKAN – Ama misafirimizsiniz. Bir dakika süre veriyorum.

Buyurun.

HÜLYA GÜVEN (İzmir) – Teşekkür ederim Sayın Başkan.

Sayın vekilimiz örnek istemişti de o nedenle gebe avı nasıl yapılıyor, yaşadığım ve gördüğüm, şahit olduğum olaylardan bahsetmek istiyorum.

Şöyle diyelim: İzmir'de diyelim ki bir genç kız, genç kadın hamile fakat hekime gitmedi, aile hekimine gitmedi. Beş altı ay sonra başka bir ile taşındı. Orada doğum yaptı. Bu sefer Sağlık Bakanlığı bir doğum yakaladı. Geriye dönüp ilk

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 94

gittiği şehirdeki aile hekimini sorguluyor ve cezalandırıyor. Verilen ceza da para cezası niye sen bu gebeyi yakalamadın diye.

Şimdi aile hekimlerinin bulduğu çözüm ne biliyor musunuz? Her yakaladığı genç kızdan ya da genç kadından, haberi olmadan, izin almadan gebelik testi yapmak. Bu bunu doğurmuş oldu. Ben bir örnek vermek istemişim.

Teşekkür ederim.

BAŞKAN – Teşekkür ediyorum. Sağ olun efendim.

Sayın Aydemir, buyurun.

UĞUR AYDEMİR (Manisa) – Teşekkür ederim Sayın Başkanım.

Sayın Bakanım, çok değerli arkadaşlarım, çok değerli bürokratlarımız, basınımızın çok değerli temsilcileri; ben de hepinizi saygıyla, sevgiyle selamlıyorum.

Evet, Sayın Bakanım, hakikaten çok özverili, gayretli ve azimli çalışarak örnek bir bakanlık, örnek bir teşkilat olduğunuz için sizi ve ekibinizi kutluyor ve çok teşekkür ediyorum. Bilimsel ve çağdaş yöntemlerle sorunları çözüyorsunuz, üzerlerine gidiyorsunuz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Öbür bakanlara söyleyeceğim. “Uğur ayrımcılık yaptı.” diyeceğim.

UĞUR AYDEMİR (Manisa) – Her şeyi söyleyebilirsiniz Sayın Aslanoğlu.

Bizler inanıyoruz ki siz ve çalışma arkadaşlarınız hâlihazırda olduğu gibi insanımızla sıcak ve organik bağlar oluşturarak, gönül köprüleri kurarak daha nice başarılarla inşallah ulaşacaksınız, koşacaksınız. Daha çok yeni bakanlıksınız, yeni bir tarihte kurulduunuz ama baktığımızda bu kadar kısa bir sürede insan kaynakları, hizmet anlayışı ve teşkilat yapısıyla ülkemizin her köşesine ulaşabilecek bir yapıyı oluşturduunuz. Yani kimsesizlerin kimi oldunuz. Herkese yetişmeye çalışıyorsunuz.

Sayın Bakanım, logonuza baktığımız zaman, arkadaşlar da ekrana yansıtırlarsa, “Türkiye Cumhuriyeti Aile ve Sosyal Politikalar Bakanlığı” yazıyor ve altında da bir cümle “Kimsenin kaybolmasına izin vermeyiz çünkü biz büyük bir aileyiz.” cümlesini yazmışsınız, logo. “Kimsenin kaybolmasına izin vermeyiz.” derken buradan çocukları mı kastediyorsunuz 7 yaşına kadar, âmâ kişileri mi kastediyorsunuz, yaşlıları, yolda kalanları mı kastediyorsunuz, yoksa burada neyi kastettiniz bunu anlamak istiyorum ben. “Kimsenin kaybolmasına izin vermeyiz.”

MEHMET GÜNAL (Antalya) – Kayıp çocukları arama şeyi var ya...

UĞUR AYDEMİR (Manisa) – Bu zaten başlı başına bunu yorumladığımız zaman öyle zannediyorum ki bizim Başbakanımızın ifade ettiği, bizim burada konuştuğumuz her şeyi bu cümle açıklıyor. Bizim bir kişiyi kaybetmeye tahammülümüz yok arkadaşlar. Değerli Bakanım zaten bu soruya cevap verecek, “Kimsenin kaybolmasına izin vermeyiz.” logosunda da...

Şimdi, arkadaşlar, Başbakanımıza laf söylemek için tabii ki bahane arayabiliriz, bir şeyler arayabiliriz. Acaba, Başbakanımız yine bir laf söylesin, yine biz eleştirelim.

VAHAP SEÇER (Mersin) – Ne alakası var?

UĞUR AYDEMİR (Manisa) – Ben arkadaşlarımızdan şunu rica ediyorum: Bizim hiçbir arkadaşımız bugüne kadar bir genel başkan hakkında bir kötü söz söyledi mi burada? Duydunuz mu?

MUZAFFER BAŞTOPÇU (Kocaeli) – Hayır, hayır, söylemeyiz...

UĞUR AYDEMİR (Manisa) – Bizim arkadaşlarımızdan duydunuz mu? Ama maalesef, üzülerek görüyoruz ki Başbakanımız hakkında yani söylediği bir cümleyi öyle evirip, öyle çevirip senaryolar yazarak, kimsenin aklına gelmeyeceği hikâyeler kurarak –hakikaten iyi bir senarist olmak lazım, senaristsiniz- olmayacak hayaller kurarak, âdeta, çok özür dilerim...

MEHMET GÜNAL (Antalya) – Hüseyin Çelik'i bir dinle...

UĞUR AYDEMİR (Manisa) – Kimsenin aklına gelmeyecek şeyler -kimse diyerek ben nezaketimin dışına çıkmak istemiyorum- kimsenin aklına gelmeyecek senaryoları kurarak burada, Plan ve Bütçe Komisyonunda senaryo kurarak konuşma yapmak hakikaten ilk defa rastladığımız bir olay.

MUZAFFER BAŞTOPÇU (Kocaeli) – Niyet okuyarak mı?

UĞUR AYDEMİR (Manisa) – Evet.

Değerli arkadaşlar, bir ikincisi, milletvekili arkadaşlarımızdan bazıları ahlak ölçerlik yapıyorlar yani daha çok ahlaklı, işte, ben daha az ahlaklı... Yahu, bunlar milletvekili arkadaşlarımıza yakışmıyor. “Ben Başbakandan daha ahlaklıyım.” diyor arkadaşın bir tanesi ve arkasından ekliyor “Niyet?” diye sorulduğunda “Çünkü ben yurt dışında çocuklarımı okutmadım.” Şimdi, acaba, yurt dışında çocuğu okutmak bir ahlaksızlık mı, ahlak zafiyeti mi? Basına buradan söylüyorum, basın bunu kaçırması olabilir. Yurt dışında çocuklarını okutanlar biraz daha mı az ahlaklı oluyorlar toplumda? Böyle bir söylem olabilir mi? Esas toplumu germek bu demek arkadaşlar. Esas toplumu germek bu.

VAHAP SEÇER (Mersin) – Yeni bir tartışma yaratıyorsun.

UĞUR AYDEMİR (Manisa) – Yani bu gibi söylemlerden kaçınmak lazım. Başbakanımız ne demiş? Bundan sonra arkadaşlar, üniversite gençliğinin, kızılı erkekli bir yerlerde kalanlar var. Olabilir, kalan olabilir. Kim nerede kalmak istiyorsa kalsın ama ancak ailelerinin bilgisi dâhilinde kalsın arkadaşlar. Şimdi, bundan ne sakınca duyuyorsunuz? Yani

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 95

sizin çocuğunuz veya benim çocuğum bir yerde kalıyorsa, bana bilgi geliyorsa niye rahatsız olalım? Ailesi izin veriyorsa kalsın istediği yerde. Buyurun, çocuklarınızı bırakın istediğiniz yerde veya şunu yapın siz, şunu söyleyebilirsiniz, dersiniz ki: "Arkadaşlar, biz iktidara geldiğimizde..."

ERKAN AKÇAY (Manisa) – Uğur Bey, genelleme! O zaman üzerine alınan arkadaşlar var.

UĞUR AYDEMİR (Manisa) – Bana söylenenleri söylüyorum Erkan Bey. Tamam, tamam.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Uğur Bey, bir dakika... Ben çocuklarımın namusunu kendim korurum. Çocuklarım kendi namuslarını kendi korur.

UĞUR AYDEMİR (Manisa) – Sayın Başkanım, zamanıma müdahale ediyorlar.

BAŞKAN – Sayın Aslanoğlu...

UĞUR AYDEMİR (Manisa) – Veya şöyle diyelim: Bu konu üzerinde konuşanlara lafım.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kimse kimsenin namus bekçisi değil.

UĞUR AYDEMİR (Manisa) – Şunu yapabilirsiniz değerli arkadaşlar: Bakınız, siz de çıkın, bir söylemde bulunun, şunu söyleyin: "Değerli arkadaşlar, biz iktidara geldiğimizde hiç kimsenin nerede kaldığına karışmayacağız, isteyen istediği yerde kalabilir." Buyurun, söyleyin bunu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ne münasebet?

KAZIM KURT (Eskişehir) – Demagoji yapıyorsunuz.

UĞUR AYDEMİR (Manisa) – Bunu söylersiniz. Ne kaybedeceksiniz?

BAŞKAN – Evet, lütfen...

UĞUR AYDEMİR (Manisa) – Ama çok şey kazanacaksınız. Bunu söyleyin, buyurun. Bizim söylemimizi, hayaller kurarak, senaryolar yazarak, başka yerlere çekerek bir şey kazanamazsınız. Ne diyorsunuz? Baş örtüsünü istismar yaptınız. Eee, şimdi yeni bir istismar buldunuz. E, buyurun istismarla iktidara gelmek kolaysa, buyurun siz de bir şey bulun, siz de istismar yapın, siz de iktidara gelin madem çok basitse bu işler. Hadi, hodri meydan! Bulamadınız mı bir tane istismar edecek bir şeyler? Bulursunuz. Bir istismar bulun, iktidara gelin madem bu kadar basit iktidara gelmek. (Gürültüler)

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kimi hodri meydana davet ediyorsun?

BAŞKAN – Ya, lütfen...

UĞUR AYDEMİR (Manisa) – Üçüncüsü...

BAŞKAN – Arkadaşlar... Sayın Aslanoğlu...

UĞUR AYDEMİR (Manisa) – Üçüncüsü, seçim, seçim, seçim, seçim meydanları...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sana hodri meydan, hodri meydan!

UĞUR AYDEMİR (Manisa) – Değerli arkadaşlar, bakınız "Ben çocuğumu Başbakan'a işte güvenip vermem." Ya, arkadaşlar, yani "Bu söylemlerden kaçın." dedikçe üzerimize geliyorsunuz.

Şimdi, siz çocuğunuzun teslim etmiyorsunuz ama ancak bu millet üç dönemdir iktidarı Başbakan'a teslim ediyor. İşte ortada, her şey ortada. Şimdi, ben "Hodri meydan." demiyorum ama her şey ortada. E, gelelim şeye... Size ne yaptı bu millet? İki tavuk teslim ediyor mu millet size? Etmiyor. Eee, niye eleştiriyorsunuz?

ERKAN AKÇAY (Manisa) – Sayın Başkan, müdahale et. Ayıp, ayıp!

BAŞKAN – Lütfen... Arkadaşlar... Sayın Aydemir...

UĞUR AYDEMİR (Manisa) – Evet, evet. Bu lafı söyleyenlere söylüyorum Erkan Bey, sizi kastetmiyorum. Bu lafı söyleyenlere söylüyorum.

BAŞKAN – Sayın Aydemir, Sayın Aydemir, lütfen...

(Karşılıklı laf atmalar, gürültüler)

MEHMET GÜNAL (Antalya) – Ayıp oluyor ama...

BAŞKAN – Sayın Aydemir, lütfen konuşmanızı tamamlayınız.

MEHMET GÜNAL (Antalya) – Ayıp oluyor! Ayıp, ayıp, ayıp, ayıp!

UĞUR AYDEMİR (Manisa) – Ben size söylemiyorum. Size söylemiyorum...

BAŞKAN – Sayın Aydemir...

MEHMET GÜNAL (Antalya) – Yeter, yeter!

UĞUR AYDEMİR (Manisa) – Mehmet Bey, sabahtan beri Başbakanımıza...

MEHMET GÜNAL (Antalya) – Burada güzel güzel konuşuluyor...

BAŞKAN – Lütfen, lütfen...

UĞUR AYDEMİR (Manisa) – Başbakanımıza "Ahlaksız." demek güzel bir şey mi Sayın Mehmet Bey?

MEHMET GÜNAL (Antalya) – Ben senin yediğin tavukları mı sayayım şimdi?

BAŞKAN – Ya, lütfen... Lütfen...

UĞUR AYDEMİR (Manisa) – Sayın Mehmet Bey, ama sabahtan beri susuyoruz.

MEHMET GÜNAL (Antalya) – Bütün koyunları da... Allah, Allah!

UĞUR AYDEMİR (Manisa) – Ben size söylemiyorum Mehmet Bey, size lafım yok. Neredeyse lafım yok.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 96

BAŞKAN – Arkadaşlar, lütfen...
MEHMET GÜNAL (Antalya) – Niye ortaya konuşuyorsun o zaman?
UĞUR AYDEMİR (Manisa) – Bu lafın üzerine konuşanlara söylüyorum. Tekrar söylüyorum, bu laf üzerine konuşanlara...
MEHMET GÜNAL (Antalya) – Sana verdikleri tavukları da sen yiyorsun hepsini tilki gibi.
BAŞKAN – Lütfen... Lütfen...
UĞUR AYDEMİR (Manisa) – Mehmet Bey, bak, tekrar söylüyorum, bu konu üzerinde konuşanlara söylüyorum; lafın nereye gideceği belli, üzerinize alınmayın.
BAŞKAN – Sayın Aydemir, lütfen tamamlayınız, lütfen...
UĞUR AYDEMİR (Manisa) – Sabahtan beri Başbakanımıza çocuğunu teslim...
İZZET ÇETİN (Ankara) – Sayın Başkan, cevap vermem gerekiyor.
UĞUR AYDEMİR (Manisa) – Sayın Çetin, söylüyorum. Yoktu az önce, şimdi gelmiş. Lafım Sayın Çetin'e.
Evet değerli arkadaşlar...
BAŞKAN – Evet Sayın Aydemir, lütfen tamamlayınız.
UĞUR AYDEMİR (Manisa) – Vaktim...
BAŞKAN – Bitti, bitti vaktiniz.
UĞUR AYDEMİR (Manisa) – Şimdi, değerli arkadaşlar, onun için birbirimizi rencide edecek laflardan kaçınalım. Senaryo kurma yeri burası değil. Senaryoları yazacaksanız başka yerlerde yazınız.
BAŞKAN – Evet, lütfen...
UĞUR AYDEMİR (Manisa) – Sayın Değerli Bakanım, hakikaten icraatlarınızla, fiziki şartlar hakikaten, aile rehabilitasyon merkezlerimiz, huzurevlerimiz, çocuk evlerimiz, sevgi evlerimiz, şefkat evleri, hepsi çok güzel. Buralardan şuraya geleceğim. Fiziki şartlar olarak çok iyiyiz, yeni bakanlığınız çok hızlı büyüdü, bütçenizden de belli zaten. Geçen sene yine söylemiştim ben, bir kez daha söylüyorum personel. Gerek -az önce değerli vekillerimiz söylediler- fizyoterapist gerek hemşire gerek doktor gerek araçlarımız. Buralarda biraz eksikimiz, yetişemiyoruz. Diğer kurumlardan âdeta yalvararak araçlarımızı, personel alıyoruz. Bunların üzerine biraz daha eğilirsek daha iyi hizmetler sunacağımız kanaatindeyim.
Tekrar başarılarınızdan dolayı hepimizi tebrik ediyorum, sağ olun. Başarılarınızın devamını diliyorum. Sağ olun.
BAŞKAN – Teşekkür ediyorum.
Sayın Günal...
İZZET ÇETİN (Ankara) – Biliyorsunuz cevap vermem gerekiyor sataşmadan dolayı...
VAHAP SEÇER (Mersin) – Ben gördüm sana sataştı.
İZZET ÇETİN (Ankara) – Tabii, bu kadar aleni sataşmadan sonra öyle geçiştiremezsin.
BAŞKAN – Şimdi, Sayın Çetin...
İZZET ÇETİN (Ankara) – Cevap verme görevi sana ait değil.
UĞUR AYDEMİR (Manisa) – Bana ait.
İZZET ÇETİN (Ankara) – Hangi görevde olduğunu bil. Sen milletvekilisin...
BAŞKAN – Lütfen Sayın Çetin... Sayın Çetin, Sayın Çetin...
İZZET ÇETİN (Ankara) – Yani kusura bakma...
UĞUR AYDEMİR (Manisa) – Yok, kusura bakmıyorum.
BAŞKAN – Sayın Çetin, size bir dakika süre veriyorum.
Buyurun.
İZZET ÇETİN (Ankara) – Sayın Başkan, şimdi, ben ne dediğimin çok iyi farkındayım yani burada, Sayın Başbakanın da ne dediği ortada, bakanlarını ne kadar zorda bıraktığı da ortada. Geçmiş dönemlerde, diyelim ki en kötü biçimiyle Başbakanın deyimiyle algılamış olsam bile o hâle getiren de Başbakan. Bu ülkede zinayı suç olmaktan çıkaran devri iktidarınız değil mi? Şimdi, eğer öyle bir şey olmuşsa bunun müsebbibi siz değil misiniz? Yani bazı şeyleri yutkunuyoruz, söylemiyoruz, edebimiz almadığı için.
EKREM ÇELEBİ (Ağrı) – Ne kadar ağır bir şey söylüyor ya. Yani böyle bir şey var mı?
İZZET ÇETİN (Ankara) – Eğer madem çok kaşındın, söyleyeyim, Başbakanın kızlarının, çocuklarının okuduğu Amerika'daki üniversitelerin yapısını bir incele.
UĞUR AYDEMİR (Manisa) – Basın aldı, nasıl ahlak dersi verdiğini basına söyledik.
BAŞKAN – Sayın Günal, buyurun lütfen.
MEHMET GÜNAL (Antalya) – Teşekkür ederim.
Sayın Başkan, Sayın Bakan, değerli arkadaşlar, değerli bürokratlar, kalan basın mensupları; hepimizi saygıyla selamlıyorum ama keşke diyorum, sıramı Uğur Bey'e vermeseydim, ben konuşup çıksaydım da o öyle konuşsaydı. Ben dedim, yazmaya devam et, yazı dışına çıkınca böyle oluyor. Çünkü o zaman böyle biraz daha kafadan aklına gelen her şeyi söylüyor. Kızarız, çünkü genelleme iyi değil. Burada hepimizin üzerine titrediği, sosyal devlet olmanın gereği olarak,

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 97

Sayın Bakanın şahsında değil, Bakanlığın isminden dolayı siyaset üstü tutmaya çalıştığımız... Kendisine yapılan eleştirilerin yüzde 75-80'i de "Siyasete bulaşma."

UĞUR AYDEMİR (Manisa) – Konuşmalarda yoktunuz, sizi kastetmedik zaten.

MEHMET GÜNAL (Antalya) – Bakın, ben polemik yapmıyorum ama orayı aşarsa kızıyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kimi kastettin Uğur Bey, kimi kastettin?

UĞUR AYDEMİR (Manisa) – Söyledik, söyledik.

MEHMET GÜNAL (Antalya) – Uğur Bey, müsaade edersen, ben genelleme yapmadan doğrudan söylüyorum, hiç kimseye de genelleme yapmam, birine bir şey söyleyeceksem de doğrudan söylerim, o cesaretim vardır, merak etmeyin.

Her zaman da Sayın Bakanın kendisine de bizatihi, bazen hatta ileri giderek "Sakin parti toplantılarının dışında siyaset konuşma." diye takılırız yani onu bu Bakanlığa verdiğimiz önemden, sosyal devlet olarak gördüğümüz için, birtakım şeylerde hükümet adının kullanılmasından rahatsız olduğumuz için söylüyoruz, özellikle bu Bakanlığın üzerindedir diyoruz. Şimdi, bu Bakanlığın şeyini kalkıp da başka tartışmalara alet edersek olmuyor yani size onun için girmeyin diyoruz. Bunlar çünkü hassas konular, aile ortamını, o yuvanın gelişiminde çocukların ruh sağlığını etkileyecek bir sürü şeyler konuşuluyor. Bir taraftan onlara titriyoruz ama bu şekliyle olmuyor. Hakikaten biraz daha hassas olmamız gerekiyor, fazla girince özel alana da böyle tartışmalar çıkıyor. Bunlar siyaset malzemesi olmaması gereken şeyler. Dün Diyanet bütçesinde de söyledim, bu konular siyaset üstü olması gereken şeyler, lütfen siyasete alet etmeyelim. Yine tartışacağımız bir sürü alan var, malzeme aramaya gerek yok, her gün bir şey çıkıyor. Öyle Uğur Bey'in dediği gibi bir şeyler söyleniyor, karşılığında o zaman da onun cevabı veriliyor, bu etki tepki meselesidir. Ne kadar yumuşak dille konuşup bir şeyler anlatırsak karşıdaki de ona göre kendisini ayarlamak durumunda kalır. Dolayısıyla, ben o anlamda üzülüğümü belirtmek istiyorum.

Sayın Bakana Antalya'yla ilgili, verdiği yatırımlarla ilgili bilgilerden dolayı teşekkür ediyorum ama orada baktım şöyle listeye, hepsi proje aşamasında, "Arsa temin edildi, bilmem ne." diyor. Dolayısıyla, bir an önce harekete geçip bunların tamamlanması için bizim de yapmamız gereken neyse burada olduğumuzu söyleyeyim. İnşallah takipçisi olalım, bir an önce tamamlansın, izinleri, projeleri bitsin ve faaliyete geçsin.

Bunun dışında, birçok şey var ama bir iki şeyi söyleyip bırakacağım. Konuşabileceğimiz genel sağlık sigortası gelir tespitiyle ilgili birim desteğinden bahsetmişsiniz, az önce Mustafa Bey de "Rakamlarını alabilir miyim?" demişti. Burada bakıyorum, "Yoksul olduğu tespit edilen aylık ortalama 9 milyon kişinin sağlık primleri ödeniyor." diyoruz. Demek ki bu kadar primini ödeyemeyen insan var demektir, bizim öncelikle bunları bu yoksulluktan kurtarmamız lazım. Beni Gini Katsayısı ilgilendirmiyor Sayın Bakanım, 9 milyon kişi vakfın tespitine göre primini ödeyemeyecek durumdaysa yüzde 40, yüzde 30'a düşmüş, o beni bağlamıyor. Siz burada kendiniz söylüyorsunuz, bu adamların primini en azından ödeyebilir duruma refah düzeyi olarak getirilmesi lazım. 6,5-7 milyara yakın prim desteği ödemişiz SGK'ya. Dolayısıyla, bizim görevimiz bu destekleri artırırken bir taraftan da makroekonomik yapısal önlemlerle vatandaşımızın gelir düzeyini artırmak olmalı. Bunun neredeyse dörtte 1'inden daha az olması lazım bana göre, 1 milyarın üzerine çıkıyorsa o primini ödeyemeyen insan sayısı yani fazla gibi geliyor. Tabii ki bunlara yardım etmek güzel ama asıl onları bence hep beraber prime muhtaç olmaktan kurtaralım.

Bir de "Sosyal yardım kartı" demişsiniz. Bizim "hilal kart" diye bir uygulamamız var örneğin Milliyetçi Hareket Partisi olarak. Bu çerçevede tabii, burada, eşi vefat eden "2022 evde bakım"a demişiz ama devletin bir sosyal yardım kartı olarak genellemede fayda var yani hepsine, o durumda olan, muhtaç olan insanlara bir tane kart verelim. Veren elin alan elden haberi olmasın, hangi kurum nereden yardım yapacaksa onun içerisine yükleyelim. Bizim daha ileri giden önerimiz vardı, belki siz de Adalet ve Kalkınma Partisi olarak dikkate alabilirsiniz. Az önce aşağıda Sayın Yazıcı'yla konuştuk, bir taraftan millete "Tüketim yapma." diyorsunuz, bir taraftan yeni AVM açılıyor, bu hafta sonu iki tane açıldı Ankara'da, yan tarafımızda, gördük. Dolayısıyla, burada AVM'ler yerine, biz, bu kartlarla eğer esnaftan alışveriş yaparsa ilave yüzde 5-10 daha üstüne puan veya prim yüklemeyi teklif ediyoruz, bu da AVM'ler karşısında ezilen esnafa destek anlamında. Dar gelirli vatandaşlarımız zaten kenar mahallelerde oturuyor, oralardan eğer alışveriş yaparlarsa bu birtakım indirim kartları gibi, ilave, ekstradan da yüklemeye yapabileceğini düşünüyoruz, genel bir vatandaşa yardım kartı olarak, devletin bir sosyal devlet olarak. Biz Kızılay'dan esinlenerek "hilal kart" demiştik mesela, o tip bir şeyle ama kapsamını biraz daha genişletebilirsek belki bütün sosyal yardımları bir arada toplamamıza da vesile olabilir, diğer kurumlardan yapılanları da, artı, bir de böyle esnafa da destek olmuş oluruz diye düşünüyorum.

Teşekkür ediyor, kurum bütçesinin hayırlı uğurlu olmasını diliyorum.

BAŞKAN – Teşekkür ediyorum.

MUSTAFA KALAYCI (Konya) – Sayın Bakanım, Ak kart değil, hilal kart.

BAŞKAN – Şimdi, değerli arkadaşlar, onu ifade edeceğim, şimdi 3 veya 4 arkadaşımızın söz talebi var. Daha önce konuşmuş olup da söz talep eden arkadaşlarımız var. Yani bunları karşılıklı şeye dönüştürmesek bence, kapatsak...

RIZA TÜRMEN (İzmir) – Cevap vermek istiyorum, gayet kısa.

ERKAN AKÇAY (Manisa) – Sayın Başkanım yani böyle polemik yapılacak bir şey değil.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 98

BAŞKAN – Çok kısa, otuzar saniyelik süre vereceğim o zaman efendim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hiç vermeyin Sayın Başkanım.

BAŞKAN – Bir dakika vereyim. Ne olacak yani insan ifade eder diye düşünüyorum. Sayın Türmen, buyurun.

RIZA TÜRMEN (İzmir) – Sayın Başkan, senaryo yapmakla suçlandım. Benim söylediğim hiçbir şey hayali değil, hepsi Adalet ve Kalkınma Partisinin kadınla ilgili yaptığı somut düzenlemeler ve bu düzenlemelerin kadının yaşamını nasıl etkileyeceği, bunu söyledim. Yani bunlardan hangisi yanlış? Sayın Başbakan demedi mi “Kız ve erkek öğrenciler aynı yerde kalmaz.” diye? Bizim kanunlarımız hâlâ kadının tek başına eski kızlık soyadını kullanmasına izin veriyor mu? Bütün kişisel veriler Sağlık Bakanlığı tarafından elde ediliyor mu? Kürtaj ve sezaryen Türkiye’de bugün çok güç olmadı mı? Bunların hepsi somut olaylar fakat anlaşılın, Sayın Milletvekili ortaya çıkan resmi beğenmedi, bu düzenlemeler sonucu ortaya çıkan resmi kendisi de beğenmedi. Bu iyi bir şey tabii, bu olumlu bir adım, beğenmemesi, belki ileride de bunun değiştirilebileceğini gösteriyor.

Teşekkür ediyorum.

BAŞKAN – Sayın Akçay...

ERKAN AKÇAY (Manisa) – Ben de Sayın Başkan, çok teşekkür ediyorum.

Sayın Bakanım bu yemekten evvel bir konuşma yapmıştınız, bu konuşmanızın ifade edebirim ki yüzde 95’ine katılıyorum. Şimdi, zaten Anayasa’mız ailenin korunması ve çocuk hakları vesaire düzenlemeleri de yapmış, bunlarda ihtilaf olacağını zannetmiyorum. Bütün ihtilafın yani bu çıkan polemiklerin, tartışmaların özü şu değerli Bakanım: Şimdi, eğer bu sorunu siz Aile ve Sosyal Politikalar Bakanı olarak -buna Gençlik ve Spor Bakanı da dâhil edilebilirdi- siz ele alsaydınız, bunu televizyonlarda canlı yayında topluma dile getirseydiniz, bütün samimiyetimle ifade ediyorum, bu polemiklerin, demagogilerin ve tartışmaların hemen hemen hiçbiri yaşanmazdı, tartışılabilir de bu düzeyde, bu volümde bir tartışma çıkmazdı. Bu, tamamen Sayın Başbakanın yönetim tarzından ve maalesef de anlayışından kaynaklanıyor. Şunu ifade etmek istiyorum: Şimdi, değerli arkadaşlar, aile, namus, şeref, ahlak çok hassas kavramlar ve işin özü tartışılmadan, işin ehilleri tarafından ele alınmadan konu gündeme taşınırsa inanın kar topu gibi çığa dönüşme tehlikesi taşıyor bu tür hususlar ve yönetimler...

Gezi olaylarını hatırlayalım Sayın Bakanım. Ben açıklama da yaptığım için sordum: “Acaba İstanbul’un bir valisi var mı? Yok. İstanbul’un bir belediye başkanı var mı? Yok. Emniyet müdürü var mı? Yok. Kim var? Sayın Başbakan var.” Yani Sayın Başbakanımız, hepimizin Başbakanı. Her konuda illa bir tavsiyede... Bir kavramı dikte etmek zorunda değil ve dolayısıyla, tavsiye, ayar verme ve talimat verme hakkı ve yetkisi şeklinde yanlış algılamalara da neden oluyor. Ben sizden istirham ediyorum, Hükûmetin bir Bakanı olarak Sayın Başbakanı bu konuda, “İşi bir de bu yönüyle biz ele alalım.” diye siz üstlenin bu konuları, biz de Milliyetçi Hareket Partisi olarak gençlerimizin bu durumlarının korunması, gözetilmesi için alınacak tedbirleri hep beraber değerlendiririz yani bütün partilerin milletvekilleri olarak da devlet olarak ne yapmamız gerekiyorsa bu konuda katkı vermeye de hazırız. Yalnız lütfen, bu yönetim tarzı toplumu bölüyor, geriyor, kutuplaştırıyor ve kavga konusu oluyor. Başbakanı savunacağız diye ölüp diriliyorsunuz.

BAŞKAN – Evet.

Sayın Kurt.

KAZIM KURT (Eskişehir) – Ben aslında Uğur Bey’e teşekkür edecektim. Çok sakinleştirici ve düzenleyici bir konuşma yaptığı için ama arkadaşlar gerekenleri söyledi, bir şey demiyorum ama ilk önce kendisinin dikkat etmesi lazım. Yani hepimiz burada birlikte çalışıyoruz, tansiyona, atmosfere hepimizin daha dikkatli olması lazım. Bir yanlış yapılmış, üstünü yavaşça kapatmak yerine daha çok bastırırsanız, daha çok şeyler söyleme hakkına sahip oluruz. Dolayısıyla, bu tartışma yanlış bir tartışmadır, Türk toplumunun yapmaması gereken bir tartışmadır. İlk önce de Başbakanın yapmaması gereken bir tartışmadır.

Teşekkür ediyorum.

BAŞKAN – Hakaret edilmemeli elbette.

Evet.

Sayın Muş, buyurunuz.

MEHMET MUŞ (İstanbul) – Sayın Başkan, Değerli Bakanımız, çok değerli Komisyon üyelerimiz; ben de hepinizi sevgiyle, saygıyla selamlıyorum.

Tabii Aile ve Sosyal Politikalar Bakanlığının çalışmalarından dolayı ben de başta Bakanımız olmak üzere tüm yöneticilerine, Bakanlığımızın tüm bürokratlarına teşekkür ediyorum. 2013 yılında 22,6-23 milyar gibi bir sosyal transfer öngörülmüş. Tabii yıl tamamlanmadığı için kesin olarak ifade edemiyorum ve ülke olarak sosyal yardımlarımızın millî gelire oranını yüzde 0,50’den yüzde 1,40’a çıkartmış durumdayız.

Yine bu süreç içerisinde -az önce bir milletvekilimiz de değindi- gini katsayısı 0,44’ten 0,40’a düşmüş, kısmi bir iyileşme görüyoruz burada ama tabii bunun daha da düşmesi -0’a ne kadar yaklaşırsa gelir dağılımı daha da iyi oluyor- hepimizin temennisi ve gayreti içerisinde olacaktır.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 99

Ben, bir de Türkiye nüfusuyla alakalı bazı bilgileri Komisyonumuzun üyeleriyle paylaşmak istiyorum. Değerli arkadaşlar, bugün itibarıyla Türkiye Cumhuriyeti'nin nüfusu -adrese dayalı sistem- yaklaşık 76 milyon ve mevcut nüfus artış hızıyla bizim ülke nüfusumuzun 2023 yılında 84 milyon olması bekleniyor. 2050 yılında bu 93 milyona çıkıyor ve 2075'te -normal şartlarda devam ederse, bugünkü şartlarda- 89 milyona düşüyor yani 2050'den sonra ülkemizin nüfusu bir düşüş eğilimine giriyor. Yine, bugün 2012 itibarıyla 65 yaş ve üzerindeki nüfusumuz 5,7 milyon. Bunun toplam nüfusa oranı yüzde 7,5. 2023 yılında -mevcut şartlarda nüfus artış hızımız devam ederse- bu rakamın 8,6 milyona çıkması bekleniyor ve toplam nüfusa oranının yüzde 10,2 olması bekleniyor. Tabii yine 2050 yılında bunun 19,5 milyona ve toplam nüfusa oranının yüzde 20,8'e çıkması ve 2075'te de 24,7 milyona çıkması beklenmekte ve toplam nüfusa oranı da yüzde 27, yüzde 28'e çıkacak.

Bugün itibarıyla Türkiye nüfusunun yarısı 30 yaşın altında ve normal bu gidişatla 2023'e ortalama yaşımız 34'e yükselecek. 2050'de 42,9'a ve 2075'te 47,4'e ulaşması görülmüyor. 2050'de ortalama çocuk sayısı eğer 2,5 olursa ülke nüfusumuzun 2075'te 119 milyona çıkması projeksiyonlarda görülmüyor.

Bir diğer konu değerli milletvekilleri, Türkiye nüfusu eğer mevcut artış hızıyla devam ederse 2075 yılında dünyada 24'üncü sıraya düşüyor yani şu an 18'inci sırada, 24'üncü sıraya düşüyor. 2012 yılında dünya nüfusu biliyorsunuz yaklaşık 7 milyar ve biz 18'inci sıradayız. 2050 yılında dünya nüfusunun 9,3 milyara ulaşması bekleniyor ve biz mevcut durumla, mevcut artışla devam edersek 20'nci sıraya düşüyoruz. 2075 yılında dünya nüfusunun 9,9 milyara ulaşması bekleniyor ve biz 24'üncü sıraya düşüyoruz.

Tabii -sürem kalmadığı için bir konu daha vardı onu da aktaracaktım- bu Türkiye için önemli bir nokta, değerlendirmeler yapıyorken bunu göz önünde tutmamız lazım, bu ülke hepimizin ve Türkiye gelişmiş bir ülke değil gelişmekte olan bir ülke, ekonomik gelişmesini yeni tamamlayan bir ülke, yeni tamamlıyor ve eğer nüfusumuz bu ekonomik gelişmeyi tamamlamadan -az önce bahsettiğim durumda- yaşlılık belirtileri artarsa nüfus içerisinde bu hakikaten hem ülkemizin ekonomik büyümesinde hem de Sosyal Güvenlik Kurumumuzda çok ciddi sıkıntılar oluşturacaktır. Özellikle bugünkü gelişmiş ülkeler, gelişme çağındayken onların nüfus artış hızı çok daha fazla, çok daha yüksek. Bugün, dünyanın çok farklı ülkeleri nüfus artışını teşvik edebilmek için nüfuslarının genç oranının artmasını sağlayabilmek için ekonomik anlamda çok ciddi teşvikler vermekteler. En son biliyorsunuz Rusya Federasyonu...

(Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Evet, lütfen tamamlayınız.

MEHMET MUŞ (İstanbul) – ...bununla alakalı bir paket açıkladı ki nüfusun artışını, genç nüfusun toplam nüfus içerisindeki payını artırmak adına attığı adımlar. Ben, bunun önemli olduğunu düşünüyorum ve ülke olarak, birey olarak ve bu ülkenin temsilcileri olarak bunlara dikkat edip bu noktada atılması gereken adımları eğer teşvik verilmesi gerekiyorsa teşvikleri hep beraber düşünmeli, tartışmalı ve bu konuda gereken kanuni düzenlemeler de gerekiyorsa yapmamız gerekiyor diye düşünüyorum ve 2014 yılı için görüştüğümüz Aile ve Sosyal Politikalar Bakanlığı bütçemizin hayırlı olmasını temenni ediyor, hepinize saygılar sunuyorum.

BAŞKAN – Sayın Bağcı söz talebiniz mi var?

CAHİT BAĞCI (Çorum) – Evet.

BAŞKAN – Beş dakika versem yeterli midir? İstiyorsanız on dakika vereyim, hakkınız ama takdir sizin. Onun için söylüyorum yani Sayın Bakanımızın da sabah erken bir programı olması nedeniyle. Bir de sabah 9.00'da başlayacağız biz, o nedenle. Yoksa...

CAHİT BAĞCI (Çorum) – Tamam, peki.

BAŞKAN – Tamam, ben on dakika veriyorum. Buyurun, takdir sizin Sayın Bağcı.

CAHİT BAĞCI (Çorum) – Teşekkür ediyorum Sayın Başkanım.

Sayın Başkanım, Değerli Bakanım, değerli arkadaşlar, değerli bürokratlar; ben de hepinizi saygıyla selamlıyorum.

Bugün, sosyal devlet olma yolunda atılan adımlar ve ülkemizin geliştirdiği sosyal politika araçları konusunda son derece yenilikçi, bir anlamda eşitlikçi ve hak temelli bir anlayışla hareket eden bir Bakanlığımızın uygulamalarını ve politikalarını ve dolayısıyla da bütçesini görüşüyoruz. Bu çerçevede ben, sözlerimin başında Sayın Bakanımıza başarılar diliyorum. Hakikaten önemli çalışmalara katkı vermektedir, imza atmaktadır ki sosyal devletin en önemli ilkelerinden bir tanesinin de dil, din, ırk, mezhep ve en önemlisi de cinsiyet gözetmeksizin yaşam kalitesini yükseltme üzerine kurulmuştur ve bu evrensel bir ilkedir. Ülke olarak da, Hükümet olarak da bu ilke doğrultusunda bir çalışma içerisinde olduğu görülmektedir, hem Sayın Bakanımızın sunumundan hem de faaliyet raporlarından bu anlamda ciddi mesafeler alındığı görülmektedir.

Değerli arkadaşlar, bütüncül bir hizmet sunumu ve çok disiplinli bir bakış açısıyla da hareket edildiği görülmektedir Bakanlığımızda. Bu açıdan, halkımıza en yakın noktadan hizmet sunulma çabası son derece önemlidir ve Türkiye'nin bu anlamda, özellikle sosyal politikalarda, sosyal hizmetlerde ve sosyal güvenlikte hizmeti halkın ayağına kadar götürme çabası takdirle karşılanmalıdır, ki bu takdiri sizler de sundunuz. Bu açıdan, ben bir ileri aşamaya daha geçilmesi gerektiği kanaatini taşıyorum ve Sayın Bakanımızın takdirlerine sunuyorum bunu, Hükümet olarak da böyle bir noktaya geldiğimiz kanaatindeyim. Özellikle adalet sarayları modelinde bir modeli artık biz Türkiye olarak uygulamak

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 100

durumundayız. Taşrada, özellikle sosyal politika uygulayıcılarının, sunucularının tek bir merkezden ve modern bir merkezden bankacılık uygulamaları tarzında bir hizmet sunumu anlayışıyla hareket edilmesi gerekir. Bu açıdan, bir mimari uygulanabilir tıpkı belediyelerimiz gibi. Belediyelerimizin beyaz masa ve benzeri tanımadıkları bir tarzda, özellikle sosyal yardımlaşma ve dayanışma vakıflarının -ki gittiğimiz yerlerde de bunu hepimiz görüyoruz, siyaset yapıyoruz- ilçelerde sağlıklı olmayan koşullarda yaşlıların ve engellilerin hizmet aldıkları mekânların günümüz şartlarına taşınması gerekir. Bu konuda Hükümetimiz, sanıyorum, adalet saraylarına gösterdiği bir hassasiyeti de sosyal politika sunucularına gösterecektir. Bu açıdan, ben bu hususu sizlerin takdirlerine sunuyorum.

Politikaların “mutlu birey, güçlü aile” anlayışı ve misyonu ile temellendirilmesi gerçekten önemlidir ve anlamlıdır. Zira, sorunsuz bir aileden sorunsuz bir topluma gidilebileceği çıkarsaması ile hareket edilmektedir. Bu yaklaşım doğru olmakla birlikte, ben, bireyin dış dünyada karşı karşıya kaldığı tehditlere karşı da direncinin güçlendirilmesi gerektiğini düşünüyorum, ki bu direnci sağlayacak mekanizmaların Bakanlığın faaliyet raporunun son sayfalarındaki protokollerle bu tür adımlarını atıldığını da görmüş oluyoruz. Hakikaten kurumlarımız birbirlerini politikalar konusunda, özellikle sosyal devlet, bireye yaklaşım, eğitim, sosyal hizmet sunumu, riskler, tehditlere karşı birliklerini daha da güçlendirmek durumundayız. Aksi takdirde, ekranlarda izlediğimiz herhangi bir hadisenin, şiddet hadisesinin görüntüsünün sorumluluğunu hemen tek bir kişiye yahut da kuruma yükleme gibi bir kolaycılığa da kaçabiliyoruz. Bu açıdan, Sayın Bakanımın bu çabalarını diğer bakanlık bütçelerinde de destek mahiyetinde savunduğumuzu da ifade edeceğiz, bunu da belirtmek istiyorum. Roller müşterektir, roller paylaşılmadan başarı şansının da düşük olduğuna inanıyorum. Özellikle ailenin korunması ve güçlendirilmesine yönelik hizmetlerde karşı karşıya kalınan tehditlerin ortadan kaldırılması son derece önemlidir.

Diğer taraftan, kadınların toplumsal hayatın tüm alanlarında hak ve imkânlardan eşit biçimde yararlanması amacıyla yürütülen çalışmalar da toplumsal yapı içinde kadının güçlendirilmesi anlayışına katkı sunmaktadır. En azından, eleştirdiğimiz, Türk toplumunda kadının güçlendirilmesine yönelik olarak AK PARTİ hükümetlerinin ve Sayın Bakanımın mücadelesini de bu yönüyle takdir etmek durumundayız, desteklemek durumundayız. Toplumdaki karşı karşıya kaldığımız sorun alanlarının Hükümet politikalarından kaynaklanmadığını ve bu sorun alanlarına müdahale etmek durumunda olduğumuzu da tekrar hatırlatmak istiyorum. Özellikle koruyucu, önleyici, eğitici, rehberlik edici, rehabilite edici faaliyetler son derece önemlidir ve Bakanlığın faaliyetleri alanındadır. Çok daha etkili ve hedeflenen sürede sonuç alabilmek için de kurumların bilimsel bilgiye ve özellikle sosyal bilimlerin bilgisine de ihtiyaç olduğunu hatırlatmak istiyorum.

Değerli arkadaşlar, bir diğer konu, ifade etmek istediğim husus: Dün de burada tartışma konusu oldu, bir sosyal bilimci olarak da en azından görüşümü sizlerle paylaşmak istiyorum. Her ülke, her toplum, her hükümet, icranın başında olan herkes, bu özel sektör de dâhil olmak üzere -ki psikolojinin temellerine veyahut da sosyolojinin temellerine gittiğimizde de bunu görürüz- içinde bulunduğu ortamı en iyi şekilde anlama çabası içerisinde olmalıdır ve anlamlıdır. Bu açıdan, dün tartıştığımız dinî değerler araştırması veyahut da TÜİK aracılığıyla yürütülen değerler araştırması, aile değerleri araştırması bizim toplumu tanımamız açısından önemlidir, bu araştırmalar yapılmalıdır, iktidarda kim olursa olsun, siz de olsanız bu araştırmaları yapmak durumundasınız çünkü toplum değişiyor, modernleşiyor, “sosyal değişme” dediğimiz hadiseler var, kentleşme artıyor ve bildiğimiz yapılardan farklı yapılara doğru toplum evriliyor. Bu açıdan, bu değerleri ve hassasiyetleri görmek ve bu alanlarda çalışmalar yapabilmek için bu araştırmalar her yıl tekrarlanmak durumundadır, dünyanın birçok ülkesi bu araştırmalara çok yüklü bütçeler ayırmıştır. Mesela, bir tanesi dünya değerler araştırmasıdır. Profesör Doktor Yılmaz Esmer Türkiye koordinatörüdür ve her yıl ülkemizde dünya değerler araştırmasının bir ayağı yapılmaktadır. Dünya Türkiye’deki değişimi de görmek açısından böyle bir araştırmayı da yaptırmaktadır. O açıdan, özellikle davranış değişikliklerini, duyarlılıkları, hassasiyetleri...

(Mikrofon otomatik cihaz tarafından kapatıldı)

CAHİT BAĞCI (Çorum) – Başkanım, teşekkür ediyorum.

...kırmızı çizgileri, toplumumuzun kırmızı çizgileri... Ki en önemlisi de mesela, kırmızı çizgiler namustur, namus cinayetleriyle çok sık, her gün karşıyoruz. “Namus” dediğimiz hadise nedir, temelleri nedir, beslendiği kaynaklar nelerdir, gelenek midir, din midir, bütün bunları görmek açısından ve bu alanlarda çalışmalar açısından önemlidir. “Ahlak” dediğimizde ne anlıyoruz, sen ne anlıyorsun, ben ne anlıyorum, öbürü ne anlıyor, çocuk ne anlıyor, büyük ne anlıyor; bütün bunları bilmek durumundayız. Dindarlık algısını ve değişen dindarlık algılarını bilmek durumundayız. Rollerini bilmek durumundayız, görevleri bilmek durumundayız; kadına yüklediğimiz rol nedir, kadının görevi nedir, değişen şekilleri nelerdir, bütün bunları bilmek durumundayız. Biz Hükümetiz, sorumluluklarımızın farkındayız ve bunları, bu araştırmaları yapacağımız ve çıkan sonuçlara göre, değişen durumlara göre de politika geliştirmek ve politika enstrümanları üretmek durumundayız, yaşamın hangi döneminde ne tür durumlarla karşı karşıya kaldığını da bilmek durumundayız.

Bu çerçevede, Sayın Bakanım, değerli arkadaşlar; sizlerin de affına sığınarak bir iki hususu daha dikkatlerinize sunmak istiyorum. Bunu Millî Eğitim Bakanlığımızın bütçesi görüşülürken de ifade edeceğim.

(Mikrofon otomatik cihaz tarafından kapatıldı)

CAHİT BAĞCI (Çorum) – Özellikle bu roller Bakanlığımızdan beklendiği için ifade ediyorum. Çocuk istismarının önlenmesi konusunda çabalarınızı destekliyoruz, bu alanda çok daha detaylı atölye tarzında çalışmalar yapılmalıdır.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 101

Madde bağımlılığı, aile içi şiddet, etkili iletişim, çocuk işçiliği, çocuk hakları, okul hayatı, ergenlik dönemi, zararlı alışkanlıklardan önleme, sorumluluklar, anne-baba tutumları, otizm, öfke kontrolü, stres yönetimi, çok yönlü gelişim, görgü kuralları, insan hakları, eşitlik, özgürlük, demokrasi ve en önemlisi de kadının düşük statü ve ücretle çalıştırılması ve kadının iş gücüne katılamaması gibi sorun alanlarının var olduğuna...

(Mikrofon otomatik cihaz tarafından kapatıldı)

CAHİT BAĞCI (Çorum) - ...bu sorun alanlarında iş birliği içerisinde çalışılması gerektiğine inanıyorum.

Çalışmalarınızı, çabalarınızı, mücadelenizi ve projelerinizi desteklediğimizi ifade ederek bütçelerimizin hayırlı olmasını diliyorum.

Teşekkür ediyorum Başkanım.

BAŞKAN – Teşekkür ediyorum.

Sayın Çelebi, buyurun.

EKREM ÇELEBİ (Ağrı) – Teşekkür ediyorum Sayın Başkanım.

Sayın Bakanım, değerli milletvekilleri ve değerli basın mensupları; hepinizi saygıyla selamlıyorum.

Ben aslında iyi hazırlanmıştım ama Sayın Başkanın orada dediler ki: “Ya, sadece bir teşekkür et.” Ben de bir teşekkür etmek istiyorum.

Özellikle geçen sene burada yine sizin Bakanlığınızın bütçesi görüşülürken Adana iliyle ilgili bir pilot bölge ilan etme durumunuz vardı kadına şiddet yönünde. Ben de o zaman zatalilerinizden istirham etmiştim “Ya, Ağrı'nın, ağrılarla dolu bir milletvekiliyiz, bizim o bölgeyi de bir pilot bölge olarak ilan edin.” diye. Dolayısıyla, gerek Türkiye'ye gerek Ağrı'ya -şimdi Mevlüt Ağabey orada söyleyecek ama- gerek Patnos'a yapmış olduğunuz desteklerden dolayı ben hakikaten müteşekkirim.

Dolayısıyla, deminden beri milletvekili arkadaşlar hakikaten söylediler, büyük bir övgüyle zatalilerinizden bahsettiler. Özellikle sosyal anlamda sizlerin başarılı olmasına, gerek devletim adına gerek milletim adına gerek kendim adına hakikaten sizlere teşekkür ediyorum.

Benim ilim, özellikle Ağrı ili gayrisafi millî hasılanın şu anda 79'uncu sırasında olan bir il. Tabii kendi ilimize, kendi bölgemize gittiğimiz zaman özellikle yatalıklarda, şehitlerde veya diğer sosyal hizmet alanlarında gerçekten devletimizin, Hükümetimizin o bölgelere getirmiş olduğu aktarımlar, vermiş olduğu yardımlar çok önemlidir. Ben, bu vesileyle bir kez daha zatalilerinize müteşekkirim.

Bunun yanında...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – İşte, iste, ne istiyorsan onu söyle.

EKREM ÇELEBİ (Ağrı) – Mevlüt Ağabey, bugün hiçbir şey istemeyeceğim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – İşte, iste, Allah aşkına iste. Bugün eli bol.

BAŞKAN – İstemem yan cebime koy diyor Sayın Bakanımıza.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Patnos'a, Ağrı'ya, Eleşkirt'e iste. Vallahi iste.

ERKAN AKÇAY (Manisa) – Ağrı'ya liman iste Ekrem Bey.

BAŞKAN – Evet, Sayın Çelebi...

EKREM ÇELEBİ (Ağrı) – Ben bugün bir şey istemeyeyim çünkü...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ne ekşiğin var, bir de. (Gülüşmeler)

EKREM ÇELEBİ (Ağrı) - Sosyal hizmet merkezimiz 10 bin metrekare üzerine, Ağabey geçen sene parasını aldık. Dolayısıyla, şu anda da yüzde 99'u bitti. Hayırlısıyla, bu ayın sonunda Sayın Bakanımız da eğer müsait olurlarsa kendilerini davet ediyoruz. Oranın açılışıyla birlikte eğer sizler de gelmek isterseniz, hakikaten başımızın üstünde yeriniz var, onu da özellikle arz edeyim.

MEHMET ŞÜKRÜ ERDİNÇ (Adana) – Davet et ki gelsinler.

EKREM ÇELEBİ (Ağrı) – Davet ediyoruz burada, açık bir davet.

BAŞKAN – Evet, Mevlüt Ağabey, bu teklifi alalım...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Senin yüreğin geniş, biliyorum.

EKREM ÇELEBİ (Ağrı) – Sağ ol Ağabey. Ben çok teşekkür ediyorum.

Ben daha fazla sizleri yormak istemiyorum, tekrar şükranlarımı arz ediyorum, 2014 yılı Bakanlığınız bütçesinin hayırlı uğurlu olmasını diliyorum, hepinize hayırlı akşamlar diliyorum efendim.

BAŞKAN – Teşekkür ediyorum Sayın Çelebi.

Değerli Komisyonun değerli üyeleri, bütçeler üzerinde görüşmeler tamamlanmıştır. Şimdi on dakika...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan...

MÜSLİM SARI (İstanbul) – Son söz Mevlüt Ağabeyimin.

BAŞKAN - Buyurun Sayın Aslanoğlu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, çok değerli milletvekili arkadaşlarım, Saygıdeğer Bakanım, Değerli Müsteşarım, değerli bürokrat arkadaşlarım, değerli basın; aslında ben konuşmayacaktım. Bir kere, özür

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 102

diliyorum buradaki tüm kadınlarımızdan; sizlerin huzurunuzda böyle bir Bakanlığın bütçesinde bu olayların tartışılmasından dolayı ben çok özür diliyorum, Sayın Bakanımдан özür diliyorum.

Hakikaten, Aile Bakanlığı. Değerli arkadaşlar, çok üzüntülüym. Özellikle buradaki kadın bürokratlarımız, kadın milletvekillerimiz huzurunda böyle bir tartışmaya girmekten dolayı utanıyorum.

Şimdi, hepimiz Türk aile yapısından geliyoruz. Bu Bakanlıkla ilgili bugüne kadar gerek biz gerek MHP gerek BDP ne istenildiyse ne denildiyse hep ortak hareket etmeye çalıştık.

Sayın Bakanımın sorunlara çözüm için getirdiği... Ha, bir; kimi sever kimi sevmez; ben kişilik olarak Sayın Bakanıma çok inanıyorum, kişiliğine inanıyorum. Ona hepimiz, tüm arkadaşlarım da -ben de değil sadece- hep yardımcı olmak... Çünkü hepimizin sorunu, bu Bakanlığın sorunu, Türk toplumunun sorunudur. Yani bunlar ne kadar kısa sürede çözülsün hepimiz bundan mutlu oluruz. Bu ne iktidarı ne muhalefeti ve bugüne kadar da gerek Sayın Bakanıma gerek Sayın Bakanımдан önceki diğer bakanlara da hep sanki bir ortak noktadan baktık. Eğer bunun aksini söyleyen varsa çıksın söylesin fakat bu tür konuşmalar olduğu için, aslında Uğur Bey, sözüm size, sataşmaysa sataşma kabul edin. Benim namusumu siz korumayın, ben namusumu korurum, benim çocuklarım kendi namuslarını korur. Hiç kimse benim namusumu korumaya kalkmasın.

UĞUR AYDEMİR (Manisa) – Öyle bir şey mi söyledim ben size?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Evet, öyle bir şey söyledim.

Hiç kimsenin, benim namusumu, çocuklarımın namusunu ve Türk aile yapısının namusunu kollamasına, korumasına ihtiyacı yok Türk aile yapısının. Herkesin, Türk aile yapısının kendi değerleri vardır. Siz biraz farklı bakarsınız, ben biraz daha farklı yetiştiririm çocuklarımı ama namus, şeref, haysiyet, bunlar hepimizin ortak noktasıdır. O nedenle, Türkiye’de Sayın Başbakan’a Sayın Başbakan da kimsenin namusunu korumaya, kollamaya soyunmasın.

İki: Bunu söyleyen iktidarınız -bunları konuştuğum için- zınayı kaldıran iktidar değil mi? Türkiye’de zinanın suç olmasını, suçtan çıkararak bir iktidar değil mi? Sizler değil misiniz?

MUZAFFER BAŞTOPÇU (Kocaeli) – Ya, biliyoruz. Sen de devamlı bunu söylüyorsun ya. (Gülüşmeler)

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Evet. Bir dakika... Muzaffer Bey, o zaman konuşmuyacaksın, o zaman konuşmayacaksın.

MUZAFFER BAŞTOPÇU (Kocaeli) – Meclisten çıkmadı mı bu? Hepimiz beraber değil miydik?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hayır, hep birlikte çıkarmadık.

İki: Önce siz, sokaktaki suçsuz insanlara... Şimdi, Hürriyet’in İnternet sayfasını açın bakın; Üsküdar’da bir apartmanda bir kızcağız öğrenciymiş -Hürriyet’in İnternet sayfasına girin bakın- zavallı kızcağız kimseyle kalmıyormuş, bir kız arkadaşıyla kalıyormuş galiba. Apartman yöneticisi afişe etmiş: “Sen bu evden çık.” Bakın, Hürriyet’in İnternet sayfasına.

MUZAFFER BAŞTOPÇU (Kocaeli) – Ya olmuştur, olmamıştır diye bir şey değil...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Tamam.

MUZAFFER BAŞTOPÇU (Kocaeli) – Genelme içerisine koyamazsın...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Muzaffer Ağabey, bir dakika, beni bağışlar mısın. Ama ne algılama, nerelere gidiyor.

Siz değil misiniz Uğur Bey, devletin koruması altındaki Pozantı Cezaevindeki tacizlere seyirci kalan siz değil misiniz?

MUZAFFER BAŞTOPÇU (Kocaeli) – Tacizler olmuştur ama seyirci kalan olmamıştır.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Onları koruyamayan bir Hükümet, devletin çocuklarını koruyamayan bir Hükümet benim çocuklarımın namus bekçisi olmasın.

Teşekkür ederim.

BAŞKAN – Teşekkür ederim.

VAHAP SEÇER (Mersin) – Bravo Mevlüt!

EKREM ÇELEBİ (Ağrı) – Başkanım, müsaade eder misiniz.

UĞUR AYDEMİR (Manisa) – Başkanım, sataşma var.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Evet, sataştım.

BAŞKAN – Sayın Aydemir, size bir dakika süre veriyorum. Lütfen, yeni bir sataşma olmasın.

UĞUR AYDEMİR (Manisa) – Sayın Başkanım, teşekkür ederim.

Değerli arkadaşlarım, benim konuşmalarımı tutanaktan alabilirsiniz. Ben kimsenin “Namus bekçiliği” diye bir kelime, cümle kullanmadım, sarf etmedim. Benim sözlerim tamamen Sayın Çetin’e. Çetin olmadığından, Çetin dışarı çıktığından dolayı, Çetin yoktu burada ben konuşmaya başlarken. Yoktu Sayın Çetin burada ben ondan ortadan konuştum. Sayın Çetin sonradan gelmiş ben konuşurken; bir.

İkincisi, ben şunu eleştirdim arkadaşlar: Burada birbirimizi eleştirelim ama “Sen daha bende fazla ahlaklısın, ben daha az ahlaklıyım.” öyle cümleleri sarf etmeyelim, hakaret etmeyelim dedim. Bu sözlerden alınıyorsanız ben bir şey

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 103

diyemem. Senaryo kurarak, hayal kurarak "Böyle olacak, böyle olacak." diyerek Plan Bütçede bu konuşmalara yer vermeyelim dedim.

İZZET ÇETİN (Ankara) – Bir gerçeklik yok mu orta yerde.

UĞUR AYDEMİR (Manisa) – Benim bu söylemlerimde "namus bekçiliği" var mı arkadaşlar?

İZZET ÇETİN (Ankara) – Başbakan efelensin, gündem yaratsın...

UĞUR AYDEMİR (Manisa) – "Ben Başbakanıma çocuklarımı güvenip teslim etmem." dedi Sayın Çetin. Ben de karşılığında, millet ülkeyi teslim etti dedim. Bunda "namus bekçiliği" diye bir cümle var mı Sayın Aslanoğlu? Benim sözlerimden namus bekçiliği diye bir şey çıkmamıştır, herkes kendi namusunu korur, gerektiği yerde şikâyet eder... (Mikrofon otomatik cihaz tarafından kapatıldı)

BAŞKAN – Teşekkür ediyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Beyefendiye sataşma var.

İZZET ÇETİN (Ankara) – Sayın Başkan, bir dakika da ben söz istiyorum.

RIZA TÜRMEN (İzmir) – Cevap verdik ama gene aynı şeyleri tekrarlıyor Sayın Aydemir.

UĞUR AYDEMİR (Manisa) – Tutanaklarda sözlerimi alabilirsiniz farklı bir şey söylemiş miyim? Tutanaklarda var.

RIZA TÜRMEN (İzmir) – Ben size cevap verdim...

BAŞKAN – Sayın Çelebi.

EKREM ÇELEBİ (Ağrı) – Teşekkür ediyorum.

Şimdi, özellikle Değerli Başkanım, Mevlüt Bey'in bir tabiri oldu bu Pozantı Cezaeviyle ilgili tacizlerin korunması...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Devletin koruması altındaki insanları...

EKREM ÇELEBİ (Ağrı) – Şöyle bir şey: Tabii, özellikle Pozantı Cezaevi, hatırlarsanız, o tarihte de basına da yansıdı. Dolayısıyla basına yansımalarıyla birlikte zaten daha önce de orada bir soruşturma ve kovuşturma oldu. Orada zaten hepsi kapatıldı, dağıtıldı ve disiplin cezaları verildi. Ha, şudur: Devlet... Bu Batı'da da olur, Türkiye'de de olur, bütün devletlerde olur. Şunu özellikle arz edeyim...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Her yere o olur. O zaman konuşmayın.

EKREM ÇELEBİ (Ağrı) – Bir dakika Ağabey, özellikle arz edeyim.

Eğer bir yerde herhangi bir taciz veya bir yolsuzluk, herhangi bir şey olduğu zaman zaten ilgili hükmi merciye müracaat edildiği takdirde gereği yapılır. Dolayısıyla Pozantı'da, demin de arz ettiğim gibi, şikâyet olduktan sonra dağıtıldı, ilgililer hakkında da soruşturma, kovuşturmalar yapıldı.

BAŞKAN – Teşekkür ederim.

EKREM ÇELEBİ (Ağrı) – Bir şeyi daha arz etmek istiyorum.

Aslında Mevlüt Ağabey burada değiştiğinden dolayı ben değişiyorum. Şimdi, demin bir konuşmacımız aslında şunu söyledi: "Yurt dışına Sayın Başbakanın kendi çocuklarını..." yani tam olarak söylemedi ama açıklayıcı bir bilgi verdi. Şimdi, mesele şuradadır: İnanç açısından şimdiye kadar bu ülkede başörtüsü hep sıkıntı oldu.

İZZET ÇETİN (Ankara) – Erkek çocuğun da mı başörtü sorunu var?

EKREM ÇELEBİ (Ağrı) – Beni bir dinler misiniz lütfen.

Dolayısıyla şu oldu: Eğer bu devletin ayıbyıdı şimdiye kadar başörtüsünden dolayı kendi çocuğunu burada okutamayanlar ve şimdiye kadar cumhuriyet tarihi ile...

İZZET ÇETİN (Ankara) – Anladım, peki, kabul; kız çocuklarını anladım, erkek çocuğunun da mı başörtüsü sorunu var?

UĞUR AYDEMİR (Manisa) – Ahlak zafiyeti...

EKREM ÇELEBİ (Ağrı) – Siz bir şey söylediniz, ben de onu söyledim.

UĞUR AYDEMİR (Manisa) – Hakaret ediyorsun, biz cevap verince rahatsız oluyorsun.

EKREM ÇELEBİ (Ağrı) – Lütfen, bu özellikle sizin ayıbınız yani Cumhuriyet Halk Partisi yıllardır bu ülkede başörtüsünün kaldırılmasına hep karşı çıktı, bunu da size tevdi ediyorum.

BAŞKAN – Teşekkür ediyorum Sayın Çelebi.

İZZET ÇETİN (Ankara) – Sayın Başkan, bir dakika da benim sözüm var.

BAŞKAN – Sayın Çetin...

İZZET ÇETİN (Ankara) – Sayın Başkan, bu arkadaşlar tabii, tepki gösteriyorlar, anlıyorum. Türkiye'deki siyaset yapma tarzının ne kadar bağımlı olduğunun tipik göstergesi bunlar.

UĞUR AYDEMİR (Manisa) – Hiç alakası yok.

İZZET ÇETİN (Ankara) – Özgür olamamanın, özgürleşememenin getirdiği sıkıntılar bunlar, bu bir.

İkincisi: Başbakan altı günlük yurt dışı seyahatine giderken sizlere çok fazla güvenememiş olmalı ki bizi de tuzağa düşürdü: "Bunu tartışın."

Üçüncüsü: Çok açık söyleyeyim, bakın, o biraz evvel, en son Sayın Çelebi'nin de söylediği gibi, işaret ettiği gibi türbandan rant alanlarını kapattık. Orada Başbakan yeni bir şey yaratmak istedi, ne yapayım? Benim de biraz önce

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 104

söylediğim, Sayın Aslanoğlu'nun da söylediği gibi o yasalardaki yaptığı değişiklikleri unuttu, şunu unuttu, bunu unuttu, birdenbire nereden geldiyse aklına, hangi aklıevvel verdiyse böyle bir sorunu gündeme attı. Ben Başbakana ve size şu dürtükle cevap verip bitireceğim, Hacı Bektaş Veli'ye ait:

“Erkek dişi sorulmaz muhabbetin dilinde,
Hakk'ın yarattığı her şey yerli yerinde,
Bizim nazarımızda kadın erkek farkı yok,
Noksanlık da, eksiklik de senin görüşlerinde.”

BAŞKAN – Teşekkür ediyoruz.

Değerli arkadaşlar, Bakanlık bütçesi üzerinde konuşmalar tamamlanmıştır.

Şimdi, öncelik olarak söz talep eden Komisyon üyelerine, Sayın Bakana soru sormaları için söz vereceğim.

Süremiz on dakikadır.

Buyurun Sayın Akçay.

SORULAR VE CEVAPLAR

ERKAN AKÇAY (Manisa) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, bu Bakanlığınızı da yakinen ilgilendirdiği için yarı soru, yarı sözleri fevkalade önemseyerek size yöneltiyorum.

Şimdi, devletlerin ve bütün hükümetlerin çeşitli politikaları olur; ekonomi politikası olur vardır, güvenlik politikası olur, her konuda bir politika geliştirilebilir. Bu anlamda da bir devletin ve hükümetin bir nüfus politikası da olur, olabilir ve olması da gerekir. Şimdi, Sayın Başbakanın bu 3 çocuk söylemini bir Hükümet politikası ve devlet politikası çerçevesinde ele aldığımızda tabii, bir milletvekili olarak sormak benim için bir görevdir. Bir Hükümet olarak Hükümetinizin bu 3 çocuk politikası var mı? Varsa nerededir? Hükümet programına bakıyorum, 3 çocuktan bahsetmiyor. Geçtiğimiz bir buçuk ay evvel Kalkınma Planı'nı gördük. Beş Yıllık Kalkınma Planı'na baktım, o zaman Sayın Kalkınma Bakanına da ifade ettim bunu, bu Kalkınma Planı'ndaki dokümanda böyle bir 3 çocuk gibi politikadan yani bir nüfus politikasından bahsetmiyor. Peki, nerede olabilir? Bakıyorum Orta Vadeli Program'da var mı? Yok. Bütçede var mı? Yok. Sizin veya Sağlık Bakanlığının stratejik planında var mı? Onda da görmüyorum. Peki nerede var bu 3 çocuk? Efendim, sadece Başbakanın iki dudağı arasında var. Şimdi, benim eleştirdiğim husus burada Sayın Başbakanın tarzının devlet adamı tarzı itibarıyla bu yöntemi, bu dokümanları Hükümet programına, kalkınma planlarına, bütçeye ve bakanlıkların stratejik planlarına konulduğunda 3 çocuk değil...

BAŞKAN – Sayın Akçay, burada 8 kişi var soru soran, on dakikada bitirmem gerekiyor.

ERKAN AKÇAY (Manisa) – Çok özür diliyorum, gerçekten çok önemli olduğu için çok özür diliyorum, hoş görünüze.

Şimdi, belki de yapılacak araştırmalarda 3 çocuk değil de 4 çocuk daha isabetli olacaktır çünkü Hükümet olarak elli yıllık, yüz yıllık planlar yapılacak bu fevkalade önemli. Yani bunu Almanya'sı da, Amerika'sı da bütün devletler bu nüfus planlamasını yapıyor. O zaman gereği gibi yapalım. Yani böyle birtakım işte, diktatörler söyler bunu “3 çocuk” diye...

MEHMET ŞÜKRÜ ERDİNÇ (Adana) – Ayıp ya, ayıp! Size yakıştı mı?

ERKAN AKÇAY (Manisa) – Yani bu... Maalesef, kusura da bakmayın.

BAŞKAN – Sayın Akçay...

MUZAFFER BAŞTOPÇU (Kocaeli) – Size yakışır bir bağlantı yapıyoruz yani Akçay lütfen ya, Allah aşkına ya!

ERKAN AKÇAY (Manisa) – Yani bunu bir devlet, Hükümet politikası...

BAŞKAN – Sayın Yavilioğlu, buyurun.

CENGİZ YAVİLİOĞLU (Erzurum) – Teşekkür ederim.

Sayın Başkan, Sayın Bakanım, değerli arkadaşlar...

EKREM ÇELEBİ (Ağrı) – Ben size teşekkür etmek için yazı yazdım... Konuştunuz, Sayın Bakana karşı son bir cümle söylediniz; bak, vazgeçtim. Neydi biliyor musunuz? Genel Başkanımıza karşı yaptığınız şeyi ben sizin Genel Başkanınıza karşı böyle bir cümle kullanırsam sizin vicdanınızda siz ne hissedersiniz?

BAŞKAN – Süremiz geçiyor Sayın Çelebi.

ERKAN AKÇAY (Manisa) – Sayın Başkan...

BAŞKAN – Sayın Çelebi, bu tartışmaları daha sonra yapalım, süremiz geçiyor.

ERKAN AKÇAY (Manisa) – Sayın Başkan, Sayın Çelebi dediği için, tabii, haklıdır kendisi. Yalnız Sayın Çelebi, konuştuklarımız, eleştirdiklerimiz sayın genel başkanlar değil; biz sizin Genel Başkanınızı eleştirmiyoruz, biz ülkenin kaderine hükmeden, ülkenin Başbakanını eleştiriyoruz. Arada çok önemli bir fark var.

MUZAFFER BAŞTOPÇU (Kocaeli) – Eleştirmek ayrı şey “diktatör” demek ayrı şey. Gözünü severim, sen bu işleri bilen adamsın ya. Sen bu işleri bilen adamsın milletvekili ya.

BAŞKAN – Sayın Yavilioğlu, buyurun, sorunuzu alalım.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 105

CENGİZ YAVİLİOĞLU (Erzurum) – Sayın Bakanım, bir eleştiri oldu arkadaşlar tarafından özellikle kadın istihdamına yönelik, neden kadın istihdamının düşük olduğuna yönelik eleştiriler oldu. Şimdi, vermiş olduğunuz bizdeki bu istatistikler kadına yönelik okuma yazma oranlarını, istihdam içerisindeki payları vesaire oldukça artış göstermiş. Bununla birlikte eleştiriler var. Ve Türkiye, bir değişen toplum, dönüşen toplum, gelişme aşamasında olan bir toplum. Bunun çok tipik örneklerini gösteriyor. Tabii, zorla kadının bulunmuş olduğu yerden istihdam alanına çevrilmesinin ve dönüştürülmesinin toplumda yaratacağı travmalar oluşabilir. Demokratikleşmeyle birlikte toplumda kadın istihdamının toplumdaki oranı gittikçe artacaktır hiç şüphesiz böyle olacaktır veya köy toplumundan kent toplumuna dönüştüğünde toplum, kadın istihdamında bir artış yaratacağı aşikârdır. Fakat, çok şiddetle eleştiri yapılıyor yani buradaki oranlara bakıyoruz, istatistiklere bakıyoruz vermiş olduğumuz istatistikler iyi yolda olduğunu gösteriyor. Özellikle mesela annesi okumuş yazmış, ki bunlardan birisi de benim eşimdir, iki tane üniversite bitirdi, bitirmiş olmasının rağmen demokratik geleneklerin yetersiz olması nedeniyle çalışmadı. Çalışmamasının işte farklı gerekçeleri var, bunu dillendirmeye gerek yok. Bu toplumun kendine ait sosyokültürel yapısının, dokusunun kadına bakışı mevcut yani kadının istihdam edileceği alanın kendisine ait olan değerlerle bütünleşik bir hâlde olmasını istiyor, arzuluyor.

BAŞKAN – Sayın Yavilioğlu, lütfen sorunuzu...

CENGİZ YAVİLİOĞLU (Erzurum) – Müsaadenizle Sayın Başkanım.

Bu değerlerin yönetim kademelerine taşındığı ölçüde veya politik arenada bu değerlerin varlığı ölçüsünde bu toplumun kadınlarının da kendisine çalışabilecekleri alanlar oluşturduğu da bir vakıa.

Benim sorum şu: Bu gerçeklikle birlikte yani vermiş olduğunuz istatistikler, sosyokültürel yapının farklılığı, bizim, Batı gibi bir gelişme trendine sahip olmamız –kendi dinamiklerimiz var çünkü- sizin alan çalışmalarınız var mı? Yani, kadın istihdamı bu kadar çabaya rağmen –iddia edilen birtakım şeyler de var- bütün bunlara rağmen neden kadın istihdamı istenilen düzeyde değil? Olması gerekiyor mu? Normali, sizin vermiş olduğunuz istatistiklerde olduğu gibi mi? Çünkü, bu travma oluşturabilir.

BAŞKAN – Evet, Sayın Yavilioğlu...

CENGİZ YAVİLİOĞLU (Erzurum) – Sayın Bakanım, müsaadenizle.

Biraz önce tartışılan konulardan birisi de bu, ekonomik gelişmeyle kadın istihdamı arasındaki ilişkiyi, demokratikleşmeyle kadın istihdamı arasındaki ilişkiyi, eğitim öğretim seviyesiyle kadın istihdamı arasındaki ilişkiyi, alan çalışmalarıyla, bilimsel sonuçlarıyla bizlere verebilir misiniz, var mı böyle bir çalışmanız? Bunun birçok kesimi rahatlatacağını düşünüyorum.

Teşekkür ediyorum.

Ayrıca, Erzurum için de yapmış olduğunuz çalışmalardan dolayı Sayın Bakanım çok teşekkürlerimi sunuyorum. Bütçenizin hayırlı uğurlu olmasını diliyorum.

BAŞKAN – Sayın Güven, buyurun.

HÜLYA GÜVEN (İzmir) – Teşekkür ederim Sayın Başkan.

Benim iki sorum olacak Sayın Bakana.

Sayın Bakan, öncelikle koruyucu ailelerle ilgili bir sorum olacak. Koruyucu aileler ve evlat edinenlere bir bedel ödeniyor mu ya da bu grup içinde hangi aileler çocuk bakımı karşılığında para alıyorlar? Ödenen aylık ne kadardır? Bir de, bunların çocuk edinme kriterleri nelerdir?

İkinci sorum da, geçenlerde, İstanbul'da Taksim'de koruma altında tutulan ve Bakanlığınıza bağlı merkezde oradaki yöneticilerin 13-15 yaş arası çocukları sattıkları basına yansıdı ve bu konuda da araştırma yapıldı. Şimdi, Bakanlığınız bu konuda denetimi eksik mi yapıyor yani neden fark edilmiyor ve olaylar ayyuka çıktıktan sonra araştırmaya gidiliyor? Sanıyorum bir yıllık bir takip söz konusu olmuş, bu uzun bir süredir. Devlet, koruma altındaki çocukları koruyamamış olmuyor mu bu durumda? Diğer merkezler ne durumda, diğer merkezler için neler yapıldı? Bir de, sadece tabii çocuklar için değil, zaman zaman yaşlı bakımevlerinde de çeşitli sorunların yaşandığını, engelli bakım merkezlerinde de çeşitli sorunların yaşandığını biliyoruz. Bu konuda ne gibi tedbirler alınıyor?

Teşekkür ederim.

BAŞKAN – Evet, teşekkür ederim.

Sayın Kuşoğlu...

BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkanım.

Sayın Bakanım, konuşmamda bazı sorularım vardı, onları tekrarlamıyorum ama yeni evlenecek olan çiftlere 10 bin liralık bir kredi vardı, onunla ilgili bir ödenek ayrıldı mı, ayrıldıysa ne kadardır toplamı? Onu bir sormak isterim.

Bir de, Polatlı huzurevi için 2014'te -daha önce proje safhasındaydı iki yıldan beri- bu sene için ödenek ayrıldı mı, uygulamaya geçilecek mi?

Teşekkür ediyorum.

BAŞKAN – Sayın Koca...

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 106

SALİH KOCA (Eskişehir) – Sayın Bakanım, ortalama yaşam süresinin hızla ilerlediğini biliyoruz. elli yıl önce, yaklaşık 50; otuz yıl önce, 60 ve günümüzde de 75 yaşın üzerine çıktığını biliyoruz. Kısa süre içerisinde de 65 yaş üzeri nüfusun 10 milyonunun üzerine çıkmasını bekliyoruz.

Özellikle huzurevi ziyaretlerinde hep şunu görüyoruz: Huzurevinde kalan vatandaşlarımızın, yaşlılarımızın aile özlemi içerisinde olduklarını, akrabalarıyla, çevreleriyle, eş ve dostlarıyla birlikte yaşamak istediklerini biliyoruz. Bu isteklerine yönelik olarak herhangi bir çalışmamız mevcut mu? Özellikle, gerekirse yine evlerde profesyonel bakıma yönelik bir çalışmamız mevcut mu? Neslimizin yaşlılara bakması konusunda eğitilmesi gerektiğine inanıyorum. Bazı sürelerde eğitimden, bazı ortamlarda eğitimden, bazı ortamlarda da belki birtakım imkânsızlıklardan dolayı bu tür yerlerin tercih edilmek durumunda kaldığını biliyoruz. Özellikle, evde kendi ortamlarında yaşlılarımızın yaşamlarını sürdürüp tamamlamaları konusunda eğitim alanında da herhangi bir çalışmamız mevcut mu?

Çalışmalarınızdan dolayı teşekkür ediyoruz.

BAŞKAN – Sayın Denizli...

İLKUNUR DENİZLİ (İzmir) – Sayın Bakanım, iş gücüne katılımı ilgili olan rakamlarda birtakım kıyaslamalar yapıyoruz ama galiba bazı yerlerde bizlerin de eksik bildiği noktalar olabilir. Özellikle kuzey ülkeleriyle kıyasladığımızda bu oranların çok yüksek olduğunu görüyoruz ama tam zamanlı çalışma, esnek çalışma modelleri, yarı zamanlı çalışma gibi birtakım alternatiflerin gündeminizde olduğunu biliyoruz. Bunlarla ilgili bir düzenleme yapılırsa iş gücüne katılımı ilgili de herhâlde bugün bu eleştirilerin pek çoğu ortadan kalkacaktır diye düşünüyorum. O konuyla ilgili yaptığınız çalışmalar varsa herhâlde çok kısa sürede gündeme gelecek. Bununla ilgili bir bilgi almayı rica ediyorum.

Bir de özellikle kreşlerle ilgili organize sanayi bölgelerinde başlattığınız bir çalışma var ki kadın istihdamının önündeki bu ciddi engeli kaldırma yolunda çok büyük bir adım olduğu düşüncesindeyim. Pilot birtakım iller vardı, bunlarda başlayan çalışmalar vardı, bunlar hangi aşamalarda acaba?

BAŞKAN – Sayın Kurt...

KAZIM KURT (Eskişehir) – Teşekkür ederim Sayın Başkanım.

Sayın Bakanım, Türkiye’de Millî Eğitimin verilerine göre 300 bin civarında öğretmen ihtiyacı var ve 300 bin civarında da atanamayan öğretmen var. Bunların kaç kadın öğretmen, bu konuda bir çalışma yaptınız mı? Bunların atanmasıyla ilgili bir çabanız olacak mı?

Teşekkür ederim.

BAŞKAN – Sayın Seçer.

VAHAP SEÇER (Mersin) – Teşekkürler Sayın Başkan.

6411 sayılı Yasa çıktığından bu yana Denetimli Serbestlik Yasası’yla kaç kişi serbest kaldı ve bunlardan ne kadarı tekrar cezaevine döndü suç işleyerek? Ayrıca, son beş yılda devlet koruması altında kaç kadın hayatını kaybetti? Onu öğrenmek istiyorum.

BAŞKAN – Sayın Bağcı...

CAHİT BAĞCI (Çorum) – Teşekkür ederim Başkanım.

Sayın Bakanım, gelir testi hangi aralıklarla tekrarlanacaktır? Bunu öğrenmek istiyorum.

Bir de 2014 yılında kaç sosyolog kadrosu planlanmıştır?

Teşekkür ediyorum.

BAŞKAN – Sayın Baştopçu...

MUZAFFER BAŞTOPÇU (Kocaeli) – Değerli Bakanım, öncelikle teşekkür ediyoruz, bütçemizin hayırlara vesile olmasını diliyoruz, ekibinize de tabii sizinle birlikte.

Gördüğünüz gibi biz bakanlara soru soruyoruz. Ben de şöyle soruyorum: Sizlerin de bize bir soru sorma durumunuz olsaydı bize ne sorardınız?

BAŞKAN – Evet, teşekkür ediyorum.

Şimdi değerli arkadaşlar, soru, görüş ve eleştirilere cevap vermek üzere Sayın Bakana söz veriyorum.

Buyurun Sayın Bakanım.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Teşekkür ediyorum Sayın Başkanım.

Zamanı iyi kullanmak adına hemen cevaplara geçiyorum.

Sayın Akçay’ın 3 çocuk söylemiyle ilgili hiçbir Hükümet politikasında, hiçbir yerde bununla alakalı hiçbir politika üretilmediğini söylüyor. 10’uncu Kalkınma Planı’nda, program hedeflerinde bu konuda aile-iş yaşantısı uyumu ve toplam doğurganlık hızıyla ilgili hedefler konulmuş durumda. Peki, biz burada Aile Bakanlığı olarak nasıl bir çalışma yapıyoruz? Sayın Başbakan Yardımcımızın Başkanlığında uzmanlar, ilgili bakanlar, özellikle Kalkınma Bakanlığının merkezinde, biz, bu dünyadaki bütün gelişmeleri, yapılan çalışmaları hem istihdamdaki kadın oranını yükseltecek hem de... Kalkınmanın özü birey. Dinamik, kaliteli nüfusu 2023’te dünyanın 10’uncu ekonomisi olacaksak biz eğer, bunu insan üzerinden yapacağız. Bu insanı nasıl yetiştireceğiz, nitelik ve nicelik olarak nasıl planlayacağız? Bu, her ülkenin en önemli planlamasıdır dolayısıyla Fransa bunu yaptığı zaman özel alana girme veya oradaki Başbakanın, yatak odasına karışması gibi algılanmamasına rağmen bizim ülkemizde böyle bir sorunla karşı karşıyayız. Baktığınız zaman, burada bütün

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 107

devletler, bugün Avrupa Birliğinin bütün ülkeleri bunun üzerinde çalışma yapmışlar, kafa yormuşlar hem de 90'lı yıllarda bunu yapmışlar ve şu anda verdikleri teşviklerle de hem istihdamdaki kadın oranını yeniden terse çevirip yüzde 2'lere çıkarmışlar hem de doğurganlık hızını 1,5'tan 2'ye çıkarmışlar. Bu çok önemli bir... Elimizde şu an zamanımız olsa heyete de sunmayı çok önemsiyoruz. Bizim çalışma sistemimizde kadın, iş hayatına girdikten sonra doğum yapınca yeniden iş hayatına dönmekte çok zorlanıyor. Çok katı bir çalışma sistemiz var, daha esnek bir modele geçmemiz gerekiyor. Bugün en önemli ülke modellerinden bir tanesi Fransa, İngiltere, Birleşik Krallık. Burada özellikle yüzde 69, yüzde 70'i yakalamışlar ama yüzde 40 esnek çalışmayla yakalamışlar. Şimdi, İzzet Beylerin karşı çıktığı, örgütlü hareketin karşı çıktığı şey, güvenceli esneklikle ilgili sorunları çözmemiz gerekiyor. Çalışma ve Sosyal Güvenlik Bakanlığı da bunu, bu esnekliği sosyal güvenlik sistemini sağlam tutarak ve asla onların hiçbir mağduriyetine fırsat vermeden nasıl bir sistem oluşturacağız, bunun altyapısını oluşturuyorlar. Dolayısıyla, bizim burada, üç çocuk politikasıyla ilgili kısımda oradaki iş yaşantısı ve aile uyumunu mutlaka birleştirmemiz gerekiyor, alternatifler sunmamız gerekiyor. Sayın Başbakanımız bunu söylediği zaman bu bir dilek ve temennidir. Seçmek özgürdür. Kimseye kaç çocuk yapacağını deme noktasında bir zorunluluk yoktur burada. Bir ülkenin nüfus politikaları üzerinde koyduğu bir öngörüdür, temennidir. Biz de bunu yaparken özellikle iki çalışma çok önemli: Çalışma hayatında kadının en büyük sorunu kreşlerdir. Biraz önce değerli arkadaşlarımız da söyledi. Kreşi kolay ulaşılabilir, kaliteli ve maliyeti düşük hâle dönüştürecek bir çalışmanın altyapısını oluşturuyoruz. Bu paketin içerisine yine altıncı bölgeden teşvik yaparak kreş kurmayı, kreşte çalışmayı teşvik edecek bir modelin üzerinden koyuyoruz. Mesela, Avrupa Birliği ülkelerinde Kuzey Avrupa'yla Güney Avrupa'da bile farklı uygulamalar var. 0-3 yaş üzerinde politika üretenlerde daha hızlı iyileşme olduğunu görüyoruz. O yüzden biz -arkadaşlarımızın da söylediği gibi- bilimsel yaklaşım burada çocuk politikaları üzerinde de koyduğumuz kısmı asla bir genelleme, zorunluluk değil; çeşitlilik, esneklik, alternatif üretme üzerinde yapıyoruz.

Sayın Akçay'ın sorusuna bu şekilde cevap veriyorum.

Cengiz Bey'in...

BAŞKAN – Bu arada şunu da belki... Müdahale etme gibi anlamazsanız...

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Buyurun.

BAŞKAN – Mesela, Ege Bölgesi'nde zannedersen 1,6-1,7 gibi falan ki...

ERKAN AKÇAY (Manisa) – Evet, doğru.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Evet, şu anda Avrupa Birliğinin altındayız.

BAŞKAN – Yani kendimizi yenilemiyoruz yani 2'nin üzerine mutlaka çıkmamız lazım. Biz Fransa'nın, İngiltere'nin falan altındayız şu anda, böyle bir sıkıntı var.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Altındayız, evet.

BAŞKAN – Orta Anadolu'da var, Ege'de var, Akdeniz'de var; bu tür sıkıntılar var.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Başkanım, Doğu ve Güneydoğu'yla 2'yi yakalıyoruz. Doğu ve Güneydoğu'da 4'ten 3'e çok hızlı bir düşüş var orada dolayısıyla toplum çok hızlı bir şekilde yaşlanıyor. Biz, isterseniz, uygun zamanda, bu hazırladığımız, Kalkınma Bakanlığıyla beraber yaptığımız çalışmayı size... Bize bir iki saat verip...

BAŞKAN – Aslında çok güzel olur. Ben o çalışmayı biliyorum, okudum da.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Tamam, çok önemli bir çalışma.

BAŞKAN – Çok faydalı olacağını düşünüyorum ben tüm arkadaşlar açısından.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – İsterseniz ben kurula da uygun zamanda sunabilirim. Bunu sizin takdirlerinize bırakıyorum.

BAŞKAN – Çok teşekkür ediyoruz.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Cengiz Bey'in söylediği "Kadın istihdamıyla alakalı alan çalışmanız var mı?" diyor. Biz 2011'de büyük bir aile araştırması yaptık. Kadının çalışmasının önündeki en büyük engellerden bir tanesi, tabii, birey olarak güçlenmesi, eğitim ve sağlıkla beraber geleneksel yapı içerisinde kadının üzerine düşen roller. Bir taraftan analık var, onun en önemli görevlerinden bir tanesi, çok kutsal bir görev; bir taraftan evdeki yaşlının, engellinin bakımı var. Dolayısıyla bunların hepsi birleştiği zaman kadının uzun soluklu, sürdürülebilir bir şekilde iş yaşantısının içerisinde olması çok kolay değil. Erkeğin hayatı paylaşması lazım, sorumluluk alması lazım. Burada da toplumda çok ciddi sorunlar var. Babalığın sorumluluğunu daha da artırmamız gerekiyor. Burada özellikle evdeki işle ilgili ve çocukla ilgili yaşanan sorunlardan dolayı kadın daha fazla iş hayatında kalamıyor. Pakette de zaten bu nedenin cevabını düzeltecek, bunları da düzeltecek şekilde biz tercih sunuyoruz; isteyen çalışır, isteyen çalışmaz; isteyen doğurur, isteyen doğurmaz. Sosyal devlet olarak bize düşen, buradaki alternatifleri ve çeşitliliği artırmak olarak biz buna bakıyoruz. Dediğiniz doğru. Ekonomik gelişmeler, demokratik gelişmeler, bireyin hak ve özgürlükleri kadın istihdamını direkt etkiliyor. Bize düşen, çözümün parçası olmak, önünde engel olmamak ve alternatifleri çoğaltmak olarak biz bakıyoruz buna.

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 108

Sayın Güven'in koruyucu aileyle ilgili sorusuna cevap vermek istiyorum. Burada biz koruyucu aileyle ilgili bir yönetmelik çıkardık. Kim koruyucu aile olabilir? Çok net, sosyal çalışmacılarımız gidip somut kriterler üzerinde o ailelerle ilgili analizler yapıyorlar. Bu analizlerin sonunda da bu çocuğun bu aileye verilmesiyle ilgili, yine sosyal çalışmacılarla, çocuğun da yüksek yararına bakarak uyumlu bir birliktelik olacak mı? Çünkü hemen buna karar veremiyorsunuz. Teorik olarak birleşmenin normal olduğu zamanlarda bile zaman zaman pratikte sorunlar yaşanabiliyor. Bu süreci iyi bir takip sistemiyle yapıyoruz ve buradaki teknik altyapı, kriterlerimiz yönetmelikte çok net bir şekilde belli. Koruyucu aileye mali destek veriyoruz, en az asgari ücret olacak şekilde bunu veriyoruz. İki çocuk alırsa nasıl olacak şeklinde kademelendirmemiz var. Bazen kardeşleri de beraber alabiliyorlar. Bir kademe verdik. Ve sayın milletvekillerimize isterseniz fiyatlarımızı da, burada mali olarak verdiğimiz desteğin kademelerini de kendilerine verebiliriz. Çok somut çalıştığımız şeyler ve kamuoyunda çok da karşılığı olan şeyler. Bu konuda da çalışmalarımızı daha da güçlendirmemiz gerekiyor.

Kuşoğlu'nun yeni evlenecek çiftlerle ilgili... Bu paketin içerisinde... Nedeni de şudur: Her ne kadar çocuk evliliklerle, 18 yaş altı evliliklerle mücadele etmek bizim büyük bir sorunumuzsa da aynı zamanda şu anda ilk evlenme yaşı erkeklerde 26, kızlarda 23'e yükselmiş durumda bu en son yaptığımız analizlerde. Burada çocuklara, çiftlere veya nişanlı çiftlere sorduğumuz zaman "Aslında ben bir an önce evlenmek istiyorum fakat o ilk evliliği yapmak için, işte mobilya, beyaz eşya..." Hepimizin başından geçti. Sonuçta, ben bir yıl taksit ödedim, eşimle beraber çalışarak taksitlerimizi ödedik. Herkesin kendi yaşamında bu ilk yıllar önemli. Sosyal devlet olarak biz bunu kolaylaştırmak istiyoruz. Bizim ülkemizde yılda yaklaşık 600 bin civarı çiftimiz evleniyor. Tabii, bu desteğe ihtiyacı olan var, ihtiyacı olmayan var dolayısıyla bu 600 binin içerisinde kaç kişinin bu desteğe ihtiyacı var, bu da önemli bir kriter. Buna göre bize nasıl bir talep gelecektir... Buna bir yasal bir düzenlemeye de gerek yok. Biliyorsunuz, biz eşi vefat edenlere de, muhtaç ve asker aylığını da Fon Kuruluyula hemen çalışmaya başladık. Bu paketle ilgili çalışmayı tamamladık. Uygun zamanda Plan ve Bütçeye getirecek durumdayız. Yasal düzenlemeye gerek olmayan kısımların da uygulamalarını bir kamu bankası üzerinden hızlı bir şekilde hayata geçirmeyi önemsiyoruz çünkü bu konumda olup, nişanlı olup ve bu destekle de evliliği hızlandıracak çok ciddi sayıda gencimizin olduğunu da biliyoruz ve bize gelen telefonlardan da bunun önemli bir talep olduğunu görüyoruz.

BÜLENT KUŞOĞLU (Ankara) – Yani ödenek koymadınız ama bankalar vasıtasıyla kullanılabilecektir.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Evet, evet. Aynen öbüründe yaptığımız gibi yapıyoruz.

Polatlı Huzureviyle ilgili...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Evet, o çok önemli.

BAŞKAN – Malatya...

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben Malatya Milletvekili değilim Beyefendi.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Proje ihalesi tamamlandı, inşaat ihalesine çıkılıyor, ödeneği mevcut.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Başlayacak yani.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Yani, inşaat ihalesine çıkılıyor, ödenek de konmuş, hiçbir sorun yok. Bir takılma olursa da, haberimiz olursa beraber daha da hızlandıracak tedbirleri alırız. Bizim için de önemli. Takip ettiğimiz bir proje bu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım, özür diliyorum, bana bir laf attı da.

Lütfi Bey, Türkiye'de sevgi evlerini yaratan Malatya'dır.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Doğru.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Malatya olaylarıyla da birlikte sevgi evleri yaratılmıştır. Bunu da biz yaptık yani "biz" derken Malatyalılar yaptı. Türkiye'de ilk örnektir ve ondan sonra Türkiye'nin her yerinde sevgi evi oluştu. Bu nedenle bu soruna cevap verdim.

Özür diliyorum.

BAŞKAN – Evet, biz de Malatya'yla gurur duyuyoruz.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Ben de şahidim ona. Çok güzel bir çalışmanın başlangıcı oldu.

Sayın Koca'nın huzurevleriyle ilgili sorusuna cevap vermek istiyorum. Aslında sunumumuzda belirttik. Toplum 65 yaş üstüne hızlı bir şekilde -yüzde 10'a- çıkıyor. Hepiniz, biliyorum, bire bir, yakinen, gidiyorsunuz, oralarda siz de sohbet ediyorsunuz. En iyi şartlar, en iyi fiziksel şartları sağlarsanız bile mutsuz, umutsuz, ölümlü bekleyen ve yalnız yaşlılarımızın olduğunu görüyoruz. O yüzden onlara sorduğunuz zaman "Nasıl mutlu olursun?" "Ailemin yanında." diyor. Bu bizim hem genetik kodlarımız hem sosyal bir varlık olarak... Mutluluğu evlatlarıyla birlikte, ailesiyle beraber istiyor. O yüzden biz aile temelli yaşlı politikasını çok önemsiyoruz. Eğer yoksulluktan dolayı ve bakılamamadan dolayı huzurevine veriliyorsa biz aynen çocuktaki sistemi, yaşam evlerini, umut evlerini şehrin içerisinde yaşlılarımız için Ankara'da da açtık. Mümkünse aile yanında, ailenin şartları uygun değilse de o büyük büyük koğu sisteminden çıkıp küçük, lokal,

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 109

yaşlılarımızın daha mutlu olacağı sistemlere geçiyoruz, ayrıca ihtisaslaştırıyoruz. Demans ve Alzheimer hastalarıyla ilgili daha özel tedbirler almak gerekiyor, fizikî şartları ona göre yapmak gerekiyor. Normal yaşlılarımıza, sağlıklı yaşlılarımıza, ikisine beraber aynı ortamda, bir arada baktığımız zaman birbirlerine de zarar veriyorlar. Birine verilen tedavi sistemi öbürüne uymuyor, o yüzden daha küçük, daha lokal sisteme geçiyoruz. O yüzden Sayın Kuşoğlu'nun "Yatırımlarınız neden azaldı?" demesinin nedeni, biz sistemi değiştiriyoruz yani büyük büyük yatırımlardan çıkıp daha küçük, daha lokal, daha çok destekleyici sistemlere dönüştürdüğümüz için bundan kaynaklı bir fark var ama toplam ödenen mali destekteki farkı, artışı da görüyorsunuz.

Ayrıca İknur Hanım'ın özellikle kadın istihdamıyla ilgili çok doğru bir şekilde söylediği kuzey ülkelerinde, Avrupa'nın İskandinav ülkelerinde farklı, Avrupa Birliği ülkelerinin kendi içinde çok farklı modeller çalışıyor. Burada kreşler çok önemli, organize kreşlerin sayısını artırmak çok önemli. Bugün biz Bilim ve Sanayi Bakanlığımızla yaptığımız protokol üzerinde, organize sanayilerde kreşlerin yaygınlaşması üzerinde çalışıyoruz. Kreşleri –bu yine paketin içerisinde var- daha kolay, daha ulaşılabilir bir hâle dönüştüreceğiz ve esnek çalışmanın –biraz önce açıkladığım gibi- sosyal güvenlik ayağını, güvenli esnekliği de getirerek inşallah istihdam bağlantısını çok daha güçlendirmiş olacağız.

300 bin atanamayan öğretmenin kaçının kadın olduğunu sordunuz, onu benim, Millî Eğitim Bakanımızla görüşüp size bilgi vermem gerekiyor, yarın yazılı olarak buna cevap veririm. Biz bir taraftan da bu yeni hizmet sistemimizde, sosyal hizmet merkezlerimizde sosyolog alıyoruz, psikolog alıyoruz, sosyal çalışmacı alıyoruz, bu konuda da öğretmenlerimizin ek ders ücreti gibi bir sistemi kendi Bakanlığımızda da kullanıyoruz ve çok sayıda öğretmeni de Bakanlığımız bünyesinde şu anda çalıştırıyoruz, bunu da daha güçlendirecek altyapıyı da oluşturmaya çalışıyoruz.

Sayın Seçer "6411 Denetimli Serbestlik'te kaç kişi serbest kaldı?" diye soruyor. Bunu da müsaade ederseniz yarın Adalet Bakanımızla konuşayım, size telefonla da bilgi verebilirim, yazılı da geçebilirim. Gelir testiyle ilgili, onu, rakamları... Gelir testine bakalım.

VAHAP SEÇER (Mersin) – Sayın Bakanım, bir sorum daha vardı koruma altına alınan kadınlarımızla ilgili.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Onu da çıkarsın arkadaşlar.

Bizim kendi korumamız altında olup da hayatını kaybeden kadın sayısının olmadığını Genel Müdürümüz söylüyor.

VAHAP SEÇER (Mersin) – Olur mu canım?

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Sayın Vekilim şöyle oluyor: Koruma kararı kaldırıldıktan sonra bu olaylar olduğu zaman –mahkemeye çünkü biz bu kadınlarımızı koruma altına alıyoruz- sanki bizim korumamız altındayken hayatını kaybetmiş gibi de bir algıya neden oluyor. İsterseniz sizin bildiğiniz olaylar varsa o süreci de kişiyle alakalı bilgiyi de biz size daha detaylı veririz. İsterseniz onu bire bir de size anlatabiliriz.

Kürtajla ilgili, çünkü Sayın Türmen'in Aysel'in hayatı üzerinden senaryolaştırdığı bir şey var, ülkedeki gelinen noktayı... Ben bir rakam vermek istiyorum, bu TNSA rakamları: Yılda bizim 1 milyon 200 bin çocuğumuz oluyor ve yaklaşık 100 binle 120 bin arası kürtaj oluyor. Şimdi, öyle bir anlattı ki sayın milletvekili, bu ülkede kürtaj yasakmış gibi anlatıyor, hâlbuki biz hiçbir yasağı getirmediğimiz, on haftaya kadar isteyen herkes kürtaj yaptırabiliyor, her kadın. Mesele şu: Burada modern, çağdaş ülkelerde ve Dünya Sağlık Örgütü verilerinde söylenen bir şey var: Bizim ülkemizde kürtaj bir doğum kontrol yöntemi gibi algılanıyor, hâlbuki modern ve çağdaş ülkelerdeki gibi daha çağdaş, daha modern koruyucu, önleyici tedbirler almamız gerekiyor. O çocuk istenmiyorsa kürtaj olmasına gerek kalmadan tedbirler almak gerekiyor, bu hem çocuğun sağlığı hem annenin sağlığı açısından da. Sonuçta kürtajı ben bir kadın olarak büyük bir operasyon olarak görüyorum. Ne gerek var, istemiyorsa baştan tedbirini alsın. Dediğiniz bir bakış açısidir, asla bir yasaklı bakış açısı değildir. Ailelerin, kadının ve erkeğin bilinçlenmesi ve erkeğin burada daha aktif rol alması gerekiyor. Bizim baktığımız yer burasıdır, durduğumuz yer burasıdır.

BAŞKAN – Oranı da yüksek bence, yüzde 10, yüksek bir oran.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Yüzde 10 kürtaj var, yılda 100 bin kadın kürtaj oluyor ülkemizde, sanki her şey yasakmış gibi de anlatılıyor.

BAŞKAN – Çok daha düşük olması gerekir.

RIZA TÜRMEN (İzmir) – Sayın Bakanım, doğum kontrol programlarına son verildi.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Ama bunlar resmî rakamlar.

RIZA TÜRMEN (İzmir) – İktidarınız döneminde bütün doğum kontrol programları yayından kaldırıldı.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Demeyin, yapmayın ya, lütfen, bunların hepsi resmî rakamlar.

Şimdi, çocukla ilgili ayrılan bütçeyi Sayın Türmen sordu. Biz bunu Çocuk Hakları Sözleşmesi'ne giderken toparlayarak gittik, Maliye Bakanlığımızla çalıştık. Aile ve Sosyal Politikalar Bakanlığı; Sosyal Yardımlar Dayanışma Teşvik Fonu; Sağlık; Millî Eğitim; Çalışma ve Sosyal Güvenlik Bakanlığı; Emniyet Genel Müdürlüğünü topladığımız zaman ayrılan bütçenin 37 milyar TL olduğu ve merkezî yönetim bütçesi içerisinde tespit edilen çocuğa yönelik bütçe oranının da yüzde 9,6 olduğunu görüyoruz. Bunun üzerinden daha da çalışmamız lazım, bu kaba bir çalışma ama dediğiniz doğru. Çocuk

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 110

üzerinden, mesela kadınla ilgili de ne kadar biz kadının yaşamıyla ilgili bütçe yapıyoruz? Bunlar şu anda bizim yeni yeni konuştuğumuz ve üzerinde çalıştığımız, alt komisyonun çalıştığı rakamlar.

MÜSLİM SARI (İstanbul) – Bu hangi yıl Sayın Bakanım, 2012 yılı mı? 37 milyar...

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Evet, 37 milyar, yüzde 9,6 merkezî yönetim bütçesi, bunu ben size verebilirim, bunların kalemleri de var. Buna yeni başladık yani hangi alanda... Biz daha önce böyle bir ayırım yapmıyorduk. Çocuk için ne kadar bütçe, kadın için ne kadar bütçe, engelli için ne kadar bütçe, yaşlı için ne kadar bütçe? Bütün hepsini toparlamamız ve buna göre de bir metodoloji koymamız gerekiyor. Şu anda Maliye Bakanlığıyla çalışıyoruz.

MÜSLİM SARI (İstanbul) – Orada Millî Eğitim Bakanlığı da var mı?

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Millî Eğitim de var.

MÜSLİM SARI (İstanbul) – O zaman bir yaş sınırı koyuyorsunuz, değil mi?

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Millî Eğitim var, Çalışma var, Sağlık da var, ben onu vereyim size.

Genel sağlık sigortasıyla ilgili, G0, G1, G2, G3. Nedir bu? G0, tamamen devletin desteklediği, eski “yeşil kart” dediğimiz sistem. G1, G2, G3 de ailenin gelir durumuna göre o sağlık sisteminden faydalanması için ödemesi gereken miktarlar var. Bunların hepsi bizim gelir testimizde yani bizim SOYBİS sistemimizde hayata geçti. Biz burada Çalışma Bakanlığına yalnızca tespit yapıyoruz. Çalışma Bakanlığı bundan sonraki sistemde bizim SOYBİS’ten onlara yardımcı olduğumuz... Çünkü e-devlet sistemini en iyi kullanan birimlerden biriyiz. Ondan sonra, bu kademeğe göre sağlık ve sosyal güvenlik sistemini kendilerinin takip etmesi, ona göre gerekli çalışmayı yapması gerekiyor. Biz burada yalnızca tespit eden kuruluşuz. Buradan da baktığınız zaman kişi sayısı, hane sayısı, yüzde kaç bu genel sağlık sigortası içerisindeki payı, G1 ne kadar, G2 ne kadar, bu tabloyu da milletvekili arkadaşlarımıza çoğaltıp dağıtabiliriz veya yarın makamlarına gönderebiliriz. Şu anda 9 milyon bizim G0 olan vatandaşımız gözüküyor bu tespite göre.

Bakanlığımızın sosyal hizmet uzmanlarıncı... Mersin’deki polislin 8 yaşındaki çocuğa şiddet uygulamasıyla ilgili kesinlikle çocuğun yanında tarafız. Kimden gelirse gelsin hele bunu bir kamu görevlisi yapıyorsa burada durduğumuz yer bellidir, polis zaten bundan dolayı açığa alınmıştır. Biz bütün davalara müdahil oluyoruz mağdurun yanında.

VAHAP SEÇER (Mersin) – Şu anda davası devam ediyor mu?

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Evet.

VAHAP SEÇER (Mersin) – Siz de müdahilsiniz.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Evet.

Biz bütün bu davaların hepsine mağdurun yanında müdahil oluyoruz ve bundan dolayı şu anda 120 davada en üstten ceza alınmasını sağladık yani bizim oradaki varlığımız bile mağduru koruma adına çok ciddi bir süreci psikolojik olarak yönetmemize neden oluyor. Bizim uzmanlarımız da çocuğu ziyaret edip gerekli raporu da düzenlemişlerdir, daha ayrıntılı bilgi isterseniz de bunu verebiliriz.

VAHAP SEÇER (Mersin) – Sayın Bakanım, İçişleri Bakanlığının koruma altındaki kadınlara ilişkin, bakın, bir raporu var, bugün de yayınlanmış. Koruma altındaki 11 kadın cinayete kurban gitmiş, devletin koruması altında. Bu temel sorun, Türkiye’nin en önemli sorunlarından bir tanesi.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – İşte, aynı şeyi söylüyoruz. Polise haber vermediği için veya mahkemeden koruması kaldırıldığı için öldürülen yani bizim kendi kurumumuzda olan değil bizden çıktıktan sonra mahkemede de koruma kararı kaldırıldıktan sonra bu olaylar yaşıyor veya haber vermiyor. Bundan kaynaklı, bir boşluktan kaynaklı bir şey var ama bize düşen bir şey...

VAHAP SEÇER (Mersin) – Kurum önemli değil nihayetinde devletin koruması altında. Bu Aile Bakanlığımızdır ya da İçişleri Bakanlığımızdır ya da emniyet güçleri tarafından korunuyordur vesaire ama devletin koruması altında. Bu bir temel sorun yani toplumun da en önemli şikâyetleri.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Daha radikal neler yapılabilir bunun da çalışmasını biz kendi içimizde de çalışalım, sizin önerileriniz de varsa bunu da değerlendirebilirim.

Sayın Başkanım, son olarak da denetim. Bu çok önemli çünkü biz iç denetimini çok önemsiyoruz ve şu ana kadar başdenetçi 30, denetçi 30, denetçi yardımcısı 55, toplam 115 denetim elemanıyı bunu çalıştık. İç Denetim Birimi Başkanlığında 12 iç denetçi görev yapmakta, yıllık 2 defa bütün kurumlarımızı -özel hizmet aldığımız kurumlar da dâhil- iç denetimden geçiriyoruz ve bunu hızlı bir şekilde yapıyoruz. Mesela Hülya Hanım’ın sorduğu, Taksim’le ilgili şeyin iç denetimde, bizim burada bir yöneticiyle ilgili bir yönetim zafiyeti olduğunu biz kendi iç denetimimizde yakaladık. Yani kimse bize gelip “Burada bir sorun var.” demedi. Biz kendi sistemimizde bunu gördük, elimizdeki müfettiş raporlarını valiyeye, emniyet müdürüne ve başsavcıya ben kendim gönderdim. Burada bu çocuklar bize emanet, ihmale ve istismara uğramış çocuklar hem de bunlar. “Çok daha titiz davranılması gereken, çok daha hassas olunması, rehabilite edilmesi gereken çocuklarımızda eğer bir yönetim zafiyeti varsa bu kabul edilemez.” dedik. Onun üzerine teknik takip başladı. Teknik takibin üzerinden de biz hemen açığa aldık ve mahkeme süreci şu anda devam ediyor. Bu konuda çok hassasız

T B M M

Tutanak Hizmetleri Başkanlığı

Tarih :

Grup :

Giriş:

Sayfa : 111

ama büyük bir kurum, her çeşit insan olabiliyor. Dolayısıyla, buradaki sizin duruşunuz nedir? Böyle bir şey varsa biz hiç taviz vermeden, bizim adamımız, bizim kurumumuz diye bakmıyoruz, gerekli her türlü tedbiri alıyoruz.

Başkanım, tamamlıyorum. Şimdi, Mevlüt Bey'in de söylediği önemli bir şey var. Haklı olarak Muzaffer Bey de "Bunu söyleyip duruyorsunuz." dedi. Şimdi, zinayla ilgili eğer muhalefetten milletvekili arkadaşlarımızın bir hassasiyeti varsa bu yapılanın yanlış olduğuyla ilgili, bu konuda, biz iktidar olarak bunu değerlendirebiliriz. Buna da açık olduğumuz ifade ediyorum, teşekkür ediyorum.

BAŞKAN – Evet.

Sayın Bakanımıza çok teşekkür ediyoruz.

Komisyonumuzun çok değerli üyeleri, Bakanlık bütçesi üzerindeki görüşmeler tamamlanmıştır. Şimdi, Aile ve Sosyal Politikalar Bakanlığı bütçesinin fonksiyonlarını okutuyorum:

PROGRAMLAR

(Aile ve Sosyal Politikalar Bakanlığı 2014 yılı bütçesi ve 2012 kesin hesabı okundu, oylandı, kabul edildi.)

BAŞKAN – Değerli arkadaşlar, böylece gündemimizde bulunan Aile ve Sosyal Politikalar Bakanlığının bütçesi ve kesin hesabı oylanmış ve kabul edilmiştir. Hayırlı olsun diyorum.

Ben, Sayın Bakanımıza, tüm Komisyon üyelerimize, Aile ve Sosyal Politikalar Bakanlığı bürokratlarına, Sayıştay Başkanlığına, Maliye ve Kalkınma Bakanlığı temsilcilerine çok teşekkür ediyorum.

Sayın Bakanım, buyurun.

AİLE VE SOSYAL POLİTİKALAR BAKANI FATMA ŞAHİN (Gaziantep) – Ben de çok teşekkür ediyorum. Komisyonun anlayışını sizin Başkanlığınızda, desteklerini her zaman yanımızda hissettik. Bu bize daha da büyük sorumluluk veriyor. Eğer iyi bir şey varsa bu bir takım işidir, sonuçta benim şahımdan daha çok bu takımın başarısıdır. Bunu da paylaşmak istiyorum, çok teşekkür ediyorum.

BAŞKAN – Biz teşekkür ediyoruz efendim, sağ olun.

Yarın sabah 9.00'da buluşmak üzere birleşimi kapatıyorum.

Kapanma Saati: 23.35