

TÜRKİYE BÜYÜK MİLLET MECLİSİ

YASAMA DÖNEMİ

24

YASAMA YILI

4

PLAN VE BÜTÇE KOMİSYONU

TUTANAK DERGİSİ

09 Temmuz 2014 Çarşamba

PLAN VE BÜTÇE KOMİSYONU

GÖRÜŞME TUTANAKLARI

09 Temmuz 2014 Çarşamba

---0---

K O N U

Sayfa

İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair Kanun Tasarısı Alt Komisyon Raporu ve metni (Devam)

1:79

İÇİNDEKİLER

Sayfa

BİRİNCİ OTURUM

1:30

Yeni madde ihdasına ilişkin önerge

1

İzzet ÇETİN

(Ankara)

1:2, 7:8

Hasip KAPLAN

(Şırnak)

2:3

Rahmi Aşkın TÜRELİ

(İzmir)

3

Müslim SARI

(İstanbul)

4:5, 6:7

Cevdet YILMAZ (Kalkınma Bakanı)

(Bingöl)

5:6

Yeni madde ihdasına ilişkin önerge

8

Mehmet GÜNAL

(Antalya)

8:9

Yeni madde ihdasına ilişkin önerge

10

İzzet ÇETİN

(Ankara)

10:11, 12

Cevdet YILMAZ (Kalkınma Bakanı)

(Bingöl)

11

Hasan ÖREN

(Manisa)

12:13

Yeni madde ihdasına ilişkin önerge

13

Rahmi Aşkın TÜRELİ

(İzmir)

13:14

Cevdet YILMAZ (Kalkınma Bakanı)

(Bingöl)

13, 14

Yeni madde ihdasına ilişkin önerge

14

İzzet ÇETİN

(Ankara)

14:15, 16, 17

Musa ÇAM

(İzmir)

15:16

Cevdet YILMAZ (Kalkınma Bakanı)

(Bingöl)

16

Ali GÜLER (Dev.Pers.Bşk.Strateji Geliştirme Dai.Bşk.)

16, 17

Nurcan ÖNDER (Çalışma Genel Müdür Yrd.)

16:17

Yeni madde ihdasına ilişkin önerge

17:18

Gerekçe

18

Yeni madde ihdasına ilişkin önerge

18:19

İzzet ÇETİN

(Ankara)

19

Kemal ÇELİK (Maliye Bakanlığı Temsilcisi)

19

Yeni madde ihdasına ilişkin önerge		19:20
Gerekçe		20
Yeni madde ihdasına ilişkin önerge		20
Adil ZOZANİ	(Hakkâri)	20
Yeni madde ihdasına ilişkin önerge		21
İzzet ÇETİN	(Ankara)	21, 21:22
Nurcan ÖNDER (Çalışma Genel Müdür Yrd.)		21:22
Yeni madde ihdasına ilişkin önerge		22
İzzet ÇETİN	(Ankara)	22:23
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	22:24
Hasan ÖREN	(Manisa)	24
Vahap SEÇER	(Mersin)	24:25
Yeni madde ihdasına ilişkin önerge		25
Gerekçe		25:26
Yeni madde ihdasına ilişkin önerge		26
Gerekçe		26
Yeni madde ihdasına ilişkin önerge		27
Adil ZOZANİ	(Hakkâri)	27, 27:28, 29:30, 30
Tolga YÜKSEL (Van Tic.ve Sanayi Odası Ank. Temsilcisi)		27, 30
Hüseyin ŞAHİN	(Bursa)	28
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	28:29
Vedat DEMİRÖZ	(Bitlis)	30
İKİNCİ OTURUM		31:79
Yeni madde ihdasına ilişkin önerge		31
Aydın Ağan AYAYDIN	(İstanbul)	31
Yeni madde ihdasına ilişkin önerge		31:32
Gerekçe		32
Yeni madde ihdasına ilişkin önerge		32
Gerekçe		33
Yeni madde ihdasına ilişkin önerge		33
Gerekçe		33:34
Yeni madde ihdasına ilişkin önerge		34:35
Mehmet GÜNAL	(Antalya)	35
Necati ALSANCAK (Türkiye KAMU-SEN Temsilcisi)		35, 37
Cevdet CEYLAN (SGK Başkan Yrd.)		36
Ömer KÜÇÜKEVCİLOĞLU (Maliye Bak. Temsilcisi)		36, 37
İzzet ÇETİN	(Ankara)	36:37
Yeni madde ihdasına ilişkin önerge		37
İzzet ÇETİN	(Ankara)	38, 38
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	38
Cevdet CEYLAN (SGK Başkan Yrd.)		39
Yeni madde ihdasına ilişkin önerge		39
İzzet ÇETİN	(Ankara)	39:40
Yeni madde ihdasına ilişkin önerge		40
Gerekçe		40
Cevdet CEYLAN (SGK Başkan Yrd.)		40
Yeni madde ihdasına ilişkin önerge		41
İzzet ÇETİN	(Ankara)	41
Rahmi Aşkın TÜRELİ	(İzmir)	41:42, 42
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	42

Sümer ORAL	(Manisa)	42
Cevdet CEYLAN (SGK Başkan Yrd.)		42
Arkin Salih MİRAN (TESK Temsilcisi)		42:43
Yeni madde ihdasına ilişkin önerge		43
Gerekçe		43
Yeni madde ihdasına ilişkin önerge		43
İzzet ÇETİN	(Ankara)	43:44, 44
Cevdet CEYLAN (SGK Başkan Yrd.)		44
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	44
Yeni madde ihdasına ilişkin önerge		44:45
Gerekçe		45
İzzet ÇETİN	(Ankara)	45:46
Ekrem ÇELEBİ	(Ağrı)	46
Cevdet CEYLAN (SGK Başkan Yrd.)		46
Yeni madde ihdasına ilişkin önerge		46:47
Gerekçe		47
Rahmi Aşkın TÜRELİ	(İzmir)	47
Cevdet CEYLAN (SGK Başkan Yrd.)		47
Ömer KÜÇÜKEVCİLOĞLU (Maliye Bak. Temsilcisi)		48
Yeni madde ihdasına ilişkin önerge		48
İlhan DEMİRÖZ	(Bursa)	48:49, 52:53
Vahap SEÇER	(Mersin)	49:50, 51
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	50:51, 51:52
Cevdet CEYLAN (SGK Başkan Yrd.)		53
Yeni madde ihdasına ilişkin önerge		53
Gerekçe		53
Yeni madde ihdasına ilişkin önerge		54
Gerekçe		54
İzzet ÇETİN	(Ankara)	54
Yeni madde ihdasına ilişkin önerge		54
İzzet ÇETİN	(Ankara)	54:55
Arkin Salih MİRAN (TESK Temsilcisi)		55
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	55
Yeni madde ihdasına ilişkin önerge		56
Erkan AKÇAY	(Manisa)	56:57
Cevdet CEYLAN (SGK Başkan Yrd.)		57
Adil ZOZANİ	(Hakkâri)	57:59
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	58:59
Yeni madde ihdasına ilişkin önerge		59:60
İzzet ÇETİN	(Ankara)	60:61, 64
Müslim SARI	(İstanbul)	61:62, 64
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	62:63
Cevdet CEYLAN (SGK Başkan Yrd.)		63:65
Adil ZOZANİ	(Hakkâri)	65
Yeni madde ihdasına ilişkin önerge		66
Gerekçe		66
Yeni madde ihdasına ilişkin önerge		67
Vahap SEÇER	(Mersin)	67:68
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	68, 69, 71
Erkan AKÇAY	(Manisa)	68:69, 71:72
Müslim SARI	(İstanbul)	69:71
Yeni madde ihdasına ilişkin önerge		72
İzzet ÇETİN	(Ankara)	72:73

Yeni madde ihdasına ilişkin önerge		73
İzzet ÇETİN	(Ankara)	73:74
Mehmet KURT (Türkiye İş Kurumu Hukuk Müşaviri)		74
Yeni madde ihdasına ilişkin önerge		74
Gerekçe		74
Yeni madde ihdasına ilişkin önerge		75
Müslim SARI	(İstanbul)	75
Cevdet YILMAZ (Kalkınma Bakanı)	(İstanbul)	75:76
Erkan AKÇAY	(Manisa)	76
Sümer ORAL	(Manisa)	76
Vahap SEÇER	(Mersin)	76
Yeni madde ihdasına ilişkin önerge		77
Gerekçe		77
Yeni madde ihdasına ilişkin önerge		77
Adil ZOZANI	(Hakkâri)	77:78, 78
Cevdet YILMAZ (Kalkınma Bakanı)	(Bingöl)	78
Yeni madde ihdasına ilişkin önerge		78
Adil ZOZANI	(Hakkâri)	78:79

Açılma Saati: 12.11

Kapanma Saati: 19.02

9 Temmuz 2014 Çarşamba

BİRİNCİ OTURUM

Açılma Saati: 12.11

BAŞKAN: Recai BERBER (Manisa)

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Vedat DEMİRÖZ (Bitlis)

KÂTİP: İlknur DENİZLİ (İzmir)

----- 0 -----

BAŞKAN – Komisyonumuzun saygıdeğer üyeleri, Sayın Bakan, kamu kurum ve kuruluşlarımızın kıymetli bürokratları, yazılı ve görsel basınımız ile sivil toplum kuruluşlarımızın değerli temsilcileri; hepinizi saygıyla selamlıyorum.

Komisyonumuzun 54'üncü Birleşimini açıyorum.

Gündemimizde **İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelede Değişiklik Yapılmasına Dair Kanun Tasarısı Alt Komisyonu Raporu ve metni** bulunmaktadır.

Değerli arkadaşlar, görüşmelerimize kaldığımız yerden devam edeceğiz.

Şimdi, müteakip önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türel	Vahap Seçer	Bülent Kuşoğlu
İzmir	Mersin	Ankara
Musa Çam	İzzet Çetin	Müslim Sarı
İzmir	Ankara	İstanbul
Adnan Keskin		
Denizli		

"MADDE - 4447 sayılı Kanununun 50 nci maddesinin birinci fıkrası ile ikinci fıkrasının (a), (b) ve (c) bentleri aşağıdaki şekilde değiştirilmiştir.

"Günlük işsizlik ödeneği, sigortalının son dört aylık prime esas kazançları dikkate alınarak hesaplanan günlük ortalama brüt kazancının %75'idir."

a) 300 gün sigortalı olarak çalışıp işsizlik sigortası primi ödemiş olan sigortalı işsizlere 300 gün,

b) 600 gün sigortalı olarak çalışıp işsizlik sigortası primi ödemiş olan sigortalı işsizlere 600 gün,

c) 900 gün sigortalı olarak çalışıp işsizlik sigortası primi ödemiş olan sigortalı işsizlere 900 gün,"

BAŞKAN – Sayın Bakan, önergeye katılıyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Gerekçe mi, konuşacak mısınız?

Sayın Çetin, buyurun.

İZZET ÇETİN (Ankara) – Sayın Başkan, değerli milletvekili arkadaşlarım, Sayın Bakan, değerli kamu yöneticisi arkadaşlar, değerli basın emekçileri; hepinize, herkese; günaydın diyorum.

Değerli arkadaşlar, Sayın Bakan; Çalışma Bakanlığımızın da bu konuda bir çalışmasının varlığını biliyoruz, olmalı da, eğer yoksa büyük bir eksiklik olur. Yani, İşsizlik Sigortası Fonu'nun kurulduğu günden bugüne kadar geçen süre içerisinde hemen hemen herkes üzerinde çok şey söylendi, çok şeyler yazıldı çizildi. Gerçekten, belki de üzerinde en az konuşması gereken kurumun Çalışma Bakanlığı ya da Hükümet olmasına rağmen en çok Hükümet etkili oluyor. Kurulduğundan bu yana bir yandan iç finansman aracı olarak kaynakları kullanıldı Hükümetin tarafından, diğer taraftan da daha sonra 11,5 milyarlık bir bölüm "GAP yatırımları" adı altında double yollara, diğer bir kısmı da cari harcamalara, belki Hükümetin başka amaçla kullanılmalarına da gitti. Amacı dışında her işe yarayan işsizlik sigortası her ne hikmetse amacı doğrultusunda kullanılmıyor.

Bizim buradaki önerimizde kapsamı dar. Gerçekten gerekçemizde de belirttik: "Mevzuata göre günlük işsizlik ödeneği, sigortalının son dört aylık prime esas kazançları dikkate alınarak hesaplanan günlük ortalama brüt kazancının yüzde kırkıdır." Yani, son derece düşük. Şeyine baktığınız zaman 49'uncu maddede, brüt yüzde 1 sigortalı, yüzde 2 işveren, yüzde 1 devlet payı olarak alınıyor. Yani, işçi ve işveren tarafının, Hükümet kadar kaynak aktarmış olmasına rağmen bunun kullanımında, değerlendirilmesinde, işsizlik ödeneğinin miktarlarının saptanmasında vesairede söz hakkı yok. İşte, en son, bu kanun tasarısına adını veren bu 301 madencinin ölümü sonrasında geri de kalanlarına -devlet o kadar acze düşmüş ki, Maliye o kadar acze düşmüş ki hazineye para kalmamış, doğrudan doğruya 76 milyon insanın acıyı yüreğinde hissetmesi açısından- doğrudan genel bütçeden yapılması gereken yardım yine emekçilerin omuzlarının üzerine yıkıldı.

Bir gece yarısı Türk Ceza Kanunu'na geçici 2 madde eklenerek, nasıl Ceza Kanunu'yla bunun bağı varsa ki bu yasada yapılmaktaydı, bu yasanın içinde, bu tasarının içinde gelmişti öneri, buradan kopartıldı, oraya konuldu. Ondan sonra da bu torba kanun torba kanun olmaktan çıktı, Hükümetin aklanacağı tasarıya dönüştü.

Şimdi, burada, öyle ben çok acelenizin olduğunu da zannetmiyorum çünkü çok acil olan bölüm Ceza Kanunu'na ek olarak çıkartıldı ve İşsizlik Sigortası Fonu yine amacı dışında kullanıldı. Yani, işçinin parası oradaki işçilere helalühoş olsun, madenciler için. Fakat işin özü o değil, işin özü İşsizlik Sigortası Fonu'nun amacı doğrultusunda kullanılıp kullanılmadığı. Yani, yararlanma koşullarının, yararlanma sürelerinin, eğer bu kadar büyük kaynak var, iştah kabartıyorsa belki oranları bir kez düşürülmüştü, bir kez daha yükseltme ya da düşürme gözden geçirilebilir, bütün bunlar yapılabilir. Ama, işsizlik sigortasına ikide bir el uzatılıyor.

Şimdi, bunun, biz, burada, esas teklifimizde prim ödeme günlerini biraz genişleterek... Tartışmaya açık, biz, illa "Bizim önerimiz dört dörtlük oldu, bunu bu şekilde geçirelim." demiyoruz. Bizim Sosyal Güvenlik Kurumumuzun pek çok düzenlemesi var, İşsizlik Sigortası Fonu'na ilişkin düzenlemeler de var, 4447'nin 50'nci maddesinde, Bakanlık da bu konuda hazırlığı yaptı, aylardan beri, yıllardan beri konuşuluyor yani bürokraside bu kadar uzun süreden beri konuşulup da ortaya mamul çıkartılamamış konulardan biri de İşsizlik Sigortası Fonu'nun kullanımı; hangi, nerelere, nasıl kullanılacağı. Buna ilişkin ellerinde de çalışma var. Hazır gündeme de gelmişken buna, Hükümetin düşüncesi neyse ya da Bakanlığın düşüncesi, biz de katkı verelim, bizim önerimiz açık, gözden geçirelim ve işler hâle getirelim. Yani, emekçilerin yararlanabileceği hâle getirelim İşsizlik Sigortası Fonu'nu. Bir tek onlar yararlanamıyor. Yani, ben şimdi şuraya girip hepsini, rakamları tek tek verebilirim ama ilk bu maddenin geleceğini düşünmemiştim. Onun için de yararlanma nispetlerini isterseniz hemen birkaç dakika sonra, bir arkadaştan sonra hepsini vereyim. Yani, kullanma, yararlanma oranı o kadar düşük ki işçiler açısından, işsizler açısından, o kadar zor ki yararlanma koşulları, miktar da o kadar tatmin etmekten uzak ki. Böyle bir fon bugün 75 milyar lirayı aşan bir kaynağa sahip, üstelik hazineye aktarılan 11,5 milyar lira ve diğer iç finansman aracı olarak kullanılıp nereye gittiği belli olmayan paralar bunun dışında.

O nedenle, bizim önerimiz de benzer nitelikte, Milliyetçi Hareket Partisindeki arkadaşlarımızın da benzer önerisi var, ele alınıp sağlıklı bir şekilde koyalım diyorum.

Teşekkür ediyorum Başkanım.

BAŞKAN – Teşekkür ederiz Sayın Çetin.

Sayın Kaplan, buyurun.

HASİP KAPLAN (Şırnak) – Sayın Başkan, Sayın Bakan; gerçekten şu parasızlığa bakınca, 100 milyar da cari açık olunca İşsizlik Fonu'nda 71,9 milyar lira da fena bir para değil. Fakat o parayı oraya işsizlere verelim diye koyuyoruz yani kanunun amacı o. TÜİK 2,7 milyon işsiz olduğunu söylüyor ama işsizlik parası alanların sayısı 480 bin lira. Şimdi, bu paranın nemalanması ayrı bir konu. İşte, yüzde 91,36'sına "kuponlu tahvil" deniliyor, yüzde 8,22'si "mevduat", yüzde 0,44 "kuponuz" diye geçiyor. Burada bir irat doğuyor. Bu iradın bu fona eklenmesi yerine geçmişte bir kanun çıkardınız, bütçeye irat kaydedilmesi diye, bütçeye.

BAŞKAN – Yok, o tamamen fonun geliri ya.

HASİP KAPLAN (Şırnak) - O zaman TÜRK-İŞ'in, DİSK'in itirazları oldu, Sayın Gül'e de bu konuda başvuruları olmuş. Şimdi, o paralar ne kadar birikti, nerede duruyor, fona mı eklendi, yoksa başka bir yere mi kondu? Bir de bu fondaki paraların ne kadarını yollara verdiniz, ne kadarını GAP projesine verdiniz, buradan İşsizlik Fonu'na ne kadar ödeme yapılacak? Yani, anaparanın dışında faizsiz mi, nemasız mı alınıyor bu para, bir hibe para mı? Çünkü bunun amacı İşsizlik Fonu, işçilerin çalışması için ayrılan bir para. Bu konuda bir açıklama yapılmasını istiyorum. Gerçekten şu durum konusunda bir denetim mekanizmasının olmadığı görülüyor. Eğer işçi sendikaları, konfederasyonları bu denetim mekanizmasının içinde yer almış olsaydı, doğru dürüst bir şekilde, göstermelik

olmasaydı... O paranın kullanılması Hükümetin takdiri konusu olan bir konu değil. Feci kaza sonrası hemen Somalı işçilerin sorunu gündeme geldiğinde "Maaşları İşsizlik Fonu'ndan karşılanacak." denildi, arkasından o para çıkana kadar, ödenene kadar hakikaten bir olay oldu. Yani, bir iş kazasında büyük bir felaket. Bu parayı başka bir yere kullanıyor mu Hükümet? Net bir soru soruyorum, net bir cevap istiyorum.

Teşekkür ederim.

BAŞKAN – Biz teşekkür ederiz.

Sayın Türel, buyurun.

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

Sayın Bakan, değerli milletvekilleri; bu öneremiz İşsizlik Sigortası Fonu'nun kullanımına ilişkin. Şimdi, 4447 sayılı Kanun'un 47'nci maddesinde tanımlar var. Bu tanımlara baktığımız zaman şunu görüyoruz: İşsizlik Sigortası Kanunu ve o kapsamda kurulan bir fon var, birinci özelliği bir fon kurulmuş olması.

İkincisi: Bir sigorta tekniğiyle verilen bir para var, bu bir zorunlu sigorta. Burada da zaten işsizliğin sigortasını şöyle tanımlıyor: "Bir işyerinde çalışırken, çalışma istek, yetenek, sağlık ve yeterliliğinde olmasına rağmen, herhangi bir kasıt ve kusuru olmaksızın işini kaybeden sigortalılara işsiz kalmaları nedeniyle uğradıkları gelir kaybını belli süre ve ölçüde karşılayan, sigortacılık tekniği ile faaliyet gösteren zorunlu sigortayı" Yani, hem zorunlu hem de aynı zamanda bir fon mantığı var. Buradan, işçiden kesiliyor, işveren, bir de devletten, bunlar sonuçta bir fon altında toplanıyor ve işçilere veriliyor. Sigortalı kim? Bu Kanun kapsamına giren bir işyerinde bir hizmet akdine dayalı olarak çalışan ve çalıştığı süre içerisinde işsizlik sigortası primi ödeyen kimseler. Yani, yararlanması gereken kişiler de bunlar, zaten bu fon içinde de tanımlanmış. Ancak biz İşsizlik Sigortası Fonu'nun kapsam dışında, amaç dışında kullanıldığını söylüyoruz. Buna ilişkin olarak daha öncesinde de ortaya koyduğumuz, daha önceki torba görüşmeler de ortaya koyduğumuz itirazlarımız var. Mesela bir geçici madde var, geçici 6'ncı madde, Sayın Bakan siz de iyi biliyorsunuz. Burada, "Yüksek Planlama Kurulu kararına istinaden Güneydoğu Anadolu Projesi kapsamındaki yatırımlar öncelikli olmak üzere münhasıran ekonomik kalkınma ve sosyal gelişmeye yönelik altyapı yatırımlarında kullanılmak üzere..." diye bu alanda da altyapı yatırımlarına kaynak aktarılmasının önü açılmıştır. Ancak bu yanlış bir uygulama. Çünkü biraz önce de söylediğim gibi yani adı üzerinde, bu, işsiz kalan, işini kaybeden insanlara verilmesi gereken bir parayı düzenleyen bir kanun. Burada bugün itibarıyla baktığımızda şunu görüyoruz, size de daha önce sorduğumuz yazılı soru önergelerine aldığımız cevapta da görüyoruz: Fon giderlerinin sadece dörtte 1'i hak sahibi işsizlere veriliyor, dörtte 3'ü değişik alanlara harcanmış, sadece dörtte 1'i... Yani, buna baktığınız zaman çok düşük bir miktarı oluşturuyor, bunu söyleyelim. Bunun, tabii, nedeni hem İşsizlik Sigortası Fonu'ndan yararlanma koşullarının ağır olması ki bunun kolaylaştırılmasına ihtiyaç var, hem işsizlik sigortasından yararlanma sürelerinin kısalığı ki bunun uzatılmasına ihtiyaç var hem de İşsizlik Sigortası Fonu kapsamında hak sahiplerine verilen para. Bu açıdan eğer gerçekten böyle bir fon varsa ve bu fon kuruluş amacına, mantığına uygun olarak kullanılacaksa o zaman bunun tek olarak, münhasıran işsiz kalan, işini kaybeden insanlara verilmesine ihtiyaç var. Bu kapsamın yanında, işsizlere ödenen işsizlik ödeneklerinin yanında elbette "aktif iş gücü politikaları" dediğimiz istihdamı artırıcı, işte iş gücü talebiyle arzını birleştirici birtakım politikalara da belli bir kaynak aktarılabilir, İşsizlik Sigortası Fonu'nda da bunlar tanımlanmış zaten ama bu amacın dışında bunun kullanımı mümkün değil. Yani, bunu birtakım altyapı yatırımlarına verdiğinizde hangi mantıkla bağdaştırıyorsunuz Sayın Bakan, ben sormak istiyorum. Nedir? Yani, işsizlik sigortasında işsizlere, hak sahiplerine vermiyorsunuz, "aktif iş gücü politikası" adı altında baktığınızda iş gücünün niteliklerini artırıcı birtakım eğitim amaçlı birtakım politikalara, çalışmalara harcamıyorsunuz, faaliyetlere harcamıyorsunuz ya da direkt olarak istihdam artırıcı bir kısım politikalarda kullanmıyorsunuz ama gidiyorsunuz onu başka bir yerde kullanıyorsunuz. Yani, madem böyle bir fon kuruldu, o fonun kuruluş mantığına uygun kullanılmasına ihtiyaç var çünkü fon, adı üzerinde zaten belli gelirleri belli giderlere öngülenmiş olarak kurulmuş organizasyonlardır, kurumlardır.

Bu amaçla bizim burada verdiğimiz önergede de -Sayın Çetin de söyledi- var olan işsizlik sigortası ödemelerinin sürelerinin yetersiz olduğunu söylüyoruz, bunların yukarıya çekilmesine ilişkindir öneremiz. Aynı zamanda da miktarın da artırılması sonucunu çıkaracağını düşünüyoruz. Bu konuya ilişkin olarak da sizin ne düşündüğünüzü, yaklaşımınızı öğrenirsek en azından bundan sonra buna nasıl yaklaşıyorsunuz, bundan sonra bu şekilde değişik kanunlarla, torba kanunla, farklı önergelerle, kanun teklifleriyle gelen farklı farklı harcamalar, amaçlar için İşsizlik Sigortası Fonu'nun kaynaklarına göz dikilmesine taraftar mısınız siz de, bundan yana mısınız, bunları öğrenmek istiyorum.

Teşekkür ederim.

BAŞKAN – Teşekkür ederim Sayın Türel.

Sayın Sarı, buyurun.

MÜSLİM SARI (İstanbul) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, değerli milletvekilli arkadaşlarım, sayın bürokratlar ve değerli basın; hepinizi saygıyla selamlıyorum. Şimdi, müteaddit defalar işsizlik sigortasına ilişkin düşüncelerimizi ve görüşlerimizi burada aktardık, her seferinde Hükümet yetkilileri de kendi pozisyonlarını ve kendi bakış açılarını bize aktardılar. Ancak bir türlü anlaşamadığımız ve uzlaşamadığımız bir çerçeve var ortada. Dolayısıyla, bunu bir kez daha dikkatlerinize sunmak isterim.

Sayın Bakanım, işsizlik sigortası ilk ortaya çıktığında ve kurulduğunda gerçekten hepimiz çok sevinmiştik. Bu, Türkiye için önemli kazanımlardan biriydi, işçilerin rüyalarından biriydi, işsiz kaldığımız zaman ne tür problemlerle karşı karşıya kalacağız ve bu problemlerin en azından belli bir miktar azaltılması açısından değerlendirildiğinde çok olumlu bakış açısıyla karşılanmıştı. Fakat sonra gördük ki işsizlik sigortasından yararlanan insanların sayısı aslında Türkiye'deki işsizlik problemiyle karşı karşıya kalan insanların sayısıyla çok ciddi orantısızlık içinde. Yani, Türkiye'de örneğin 2,5-3 milyon işsiz varsa resmî rakamlara göre işsizlik sigortasından yararlanan kişi sayısı, işsiz sayısı bunun çok çok altında. Biz çeşitli defalarda mümkün olduğunca işsizlik sigortasından yararlanan kişilerin sayısının artırılmasını önerdik. Aslında geçmiş dönemlerde -yanlış hatırlamıyorsam- bununla ilgili bir düzenleme de yapıldı ve ilk başta o çok katı bir şekilde çizilmiş olan sınırlarda birtakım esneklikler de sağlandı eğer hafızam beni yanıltmıyorsa. Ancak bu yine de amaca uygun bir uygulama olduğu anlamına gelmiyor.

Şimdi, işsizlik sigortasının temel amacı, işsizlerin işsiz kaldıkları dönemde, belli koşullara uyuyorlarsa eğer -ki bu koşulları belirleme yetkisi sizin elinizde, çok ciddi şekilde kayıtlarsanız kişi sayısını azaltırsınız ama biraz esneklik sağlarsanız çoğaltırsınız- birtakım ödeneklerin o kişiye aktarılmasını sağlamak. Aslında, bu, ekonomide bir otomatik stabilizatör görevi de görüyor. Ekonomi çok kötü olduğu zamanlarda tüketimin, cari harcamaların bir miktar daha yapılmasını sağlıyor. Biz bunun Batı'da örneklerini çok gördük, ekonomi açısından da faydalı bir şey. En önemli amaçlarından biri bu. İşsizlik sigortasından bizim murat ettiğimiz, yasanın temel mantığının da murat ettiği şey bu. Biraz daha geliştirebiliriz belki, çerçeveyi biraz daha genişletebiliriz. Sadece işsizlere kaynak aktaran bir fon olmaktan öte, örneğin, Türkiye'de istihdamın kalitesinin artırılması, işsizlerin eğitiminin geliştirilmesi, onların hem sektörel bazda esnekliğinin güçlendirilmesi, küresel ölçekte mal ve hizmet üretebilecek bir istihdam yapısının ortaya çıkabilmesi için de kullanılabilir, biz buna da karşı değiliz ama kanunun içine başka birtakım düzenlemeler koyarak ondan sonra da "Biz aslında kanunun amacına uygun biçimde bunu kullanmıyor değiliz." demeyi samimi bulmayız. Yani, kanunun amaçlarını siz belirliyorsunuz. Bu amaçlarla gelmiş olan işsizlik sigortasının içine "Ben bir amaç daha koydum, Doğu ve Güneydoğu Anadolu Bölgelerindeki yatırım harcamalarını da buradan finanse edeceğim." diye bakarsanız, amacın içine onu koyarsanız elbette ki bu amaca uygun olur çünkü amacı değiştiriyorsunuz. Ama işin mantığı ve dünyadaki uygulamalarına da baktığımız zaman yani, dünyada işsizlik sigortası niçin var, neden yapılmış, kimler yararlanıyor, yararlanma koşulları neler, bunlara baktığınız zaman da işin mantığından uzaklaşmış olursunuz, mantığına da uygun değildir.

Dolayısıyla, biz işsizlik sigortasından gerçekten işsizlerin amaca uygun biçimde yararlanması gerektiğini düşünüyoruz. Ama şöyle bir zihniyet farkımız var sizinle: Siz orada birikmiş bir para olduğunu düşünüyorsunuz, bu fonda ve bu paranın mümkün olduğu kadar çok birikmesi gerektiğine inanıyorsunuz çünkü bu parayla başka başka birtakım işler yapmayı düşünüyorsunuz. Mesela, burada biriken fonlarla Hazinesin iç borçlanma senetlerini satın alıyorsunuz ve burada risksiz bir finansman alanı yaratmış oluyorsunuz kamuya ve örneğin, net borç stokunu hesaplarken de işsizlik sigortası fonlarını da düşünüyorsunuz sanki bu para sizinmiş gibi. Bu para sizin değil ki, bu para kamunun değil ki. Burada kamu tüzel kişiliğini haiz bir fon var ama bu fonun kaynakları sizin değil. Size ait olmayan bir parayı hem Hazinesin finansmanında kullanıyorsunuz -tamam, bu yönetsel bir meseledir, burada hazır bir para varsa bunu kullanabilirsiniz diyelim- ama bir de bunu mesela, iç borç stoklarından düşürüyorsunuz net borç stoku hesaplarken. Diyorsunuz ki: "Bu para kamunun parasıdır. Kamunun net varlığını hesaplamaya doğru gittiğim zaman İşsizlik Sigortası Fonu'nu düşerim ve buradan net borç stoku hesaplarım." Hatta, net borç stoku, nette neredeyse negatife düşmüş oluyor bu şekilde, net dış borç stoku özellikle yani, onların TL karşılıkları en azından.

BAŞKAN – Sayın Bakan açıklar. Şimdi söz vereceğiz kendi sine.

MÜSLİM SARI (İstanbul) – Tamam, açıklayacak, mutlaka açıklayacak.

Yani, ben buradaki bir zihniyet farkına vurgu yapmak istiyorum. Mesela, Sayın Bakanım, bu torba yasada bir görüşme yaparken maddelerden birinde şu vardı: Soma faciasından dolayı bir şekilde ücretlendirilmemiş, herhangi bir gelir unsuru almayan, mevcut mevzuata göre herhangi bir gelir unsurundan faydalanamayan madenci yakınlarını bir gelir unsuruyla ilişkilendirmek için bir

düzenleme yapılmıştı, mesela, bu düzenlemenin kaynağında da İşsizlik Sigortası Fonu paralarının kullanılması vardı. Yani, ben zihniyeti göstermek açısından söylüyorum. Oysaki devlet bir sosyal devlettir. O para ona ait olan bir para değildir, o para başka amaçlara hasredilmiş olan bir paradır. Bunu devlet kendi cebinden çıkarıp ödeyebilir, çok yüksek meblağlardan bahsetmiyoruz. Ama bakış açılarımız ve zihniyetimiz farklı olduğu için, işsizlik sigortasına ilişkin bakış açılarımız da farklı olduğu için "Bu para benimdir, burada duruyor, istediğim şekilde kullanırım. Koşulları sıkarım, daha az insanın yararlanmasını sağlarım, burada mümkün olduğu kadar çok fon biriktiririm ve bu fonu da başka alanlarda kullanırım." biçiminde baktığınız için meseleye anlayamıyoruz. Yani, bu ne işsizlik sigortasının olgusal ve teorik düzlemdeki karşılığına denk düşer ne dünyadaki pratik uygulamaların karşılığına denk düşer. İşsizimiz var Sayın Bakanım, yani resmî rakamlara göre 3 milyon. Bence çok daha yüksek yani istihdam piyasasının içinde olmayan çok insan var. Tamamen onlar piyasanın dışında kabul edildiği için işsizlik rakamları içinde gözüküyor. Dolayısıyla, bence işsizlik rakamımız olduğundan çok daha yüksek ve burada da ciddi bir fon var. Bence bu koşulları biraz yumuşatalım. Hem orta ve uzun vadede toplu talep üzerinde bir ekonomik stabilizatör etkisi görecektir, gerçek anlamda, çağdaş anlamda bir işsizlik sigortası yaratalım hem de sosyal devlet olmak amacımıza uygun bir biçimde, mümkün olduğu kadar çok insanın bundan yararlanmasına olanak tanıyacak bir düzenleme zemini oluşturalım. Bu hem Hükümetinizin yararına hem biz muhalefet partisi olarak destekleriz hem de halkın yararına bir düzenlemedir. O yüzden, bu önerimize destek vermenizi rica ediyoruz.

Teşekkür ederim.

BAŞKAN – Teşekkür ederiz.

Buyurun Sayın Bakan.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Teşekkür ediyorum Sayın Başkanım.

Değerli arkadaşlar, öncelikle, tabii, bu konu müteaddit defalar aslında tartıştığımız bir konu. Önemli bir konu elbette, yeniden ele alıyoruz, tartışıyoruz. Bir defa, şunun altını ben tekrar çizmek istiyorum, bizim yaklaşımımız şu: İşsizlik Sigortası Fonu elbette çağdaş bir mekanizma, sosyal devlet olmanın bir gereği, Türkiye bunu başaran ülkeler arasında bugün. Çok şükür, güçlü bir işsizlik sigortası sistemimiz var ve her geçen yıl büyüyen bir fonumuz var, geriye giden değil, büyüyen bir fonumuz var. Devletin, kamunun, işverenin ve işçinin katkılarıyla ve nemalandırılarak elbette, büyüyen bir fonumuz söz konusu. Bu fona sadece işsiz kalan insanlarımızı destekleyen bir mekanizma olarak biz bakmıyoruz. İşin bir tarafı bu.

Elbette işsiz kalanları destekleme fonksiyonu var bu kanunun ve o açık. Orada da şartlar daha da iyiye gitsin tartışması her zaman elbette yapılabilir, buna da hiçbir şekilde kapalı değiliz ama bir taraftan da şunu hep söylüyoruz: Esas olan, insanlar işsiz kalmadan hayatlarını devam ettirmeli; esas hedeflememiz gereken bu. Yani, istihdamı artırmak temel bir hedef olarak hepimizin herhâlde savunması gereken bir hedef. Dolayısıyla, bu fonun kendi kanununda da zaten bu mantık var. Bir taraftan, işsiz kalanları desteklemek için kullanacağız ama bir taraftan da daha fazla istihdamı üretmek için, yaratmak için de bu fonu kullanmak durumundayız. Bu nasıl gerçekleşebilir? İşte, az önce bir sayın milletvekilimizin söylediği gibi, aktif iş gücü politikalarıyla. Yani, iş gücü piyasalarındaki taleple iş gücü piyasalarına arz arasındaki boşluğu kapatmaya dönük, bunları örtüştürmeye dönük birçok program, geçmişte hiç olmayan programlar son dönemlerde gündeme geldi. İŞKUR artık sadece, gelen başvuruları alan, eşleştirmeye çalışan bir kurum olmaktan çıktı, çok daha geniş bir fonksiyon, misyon yüklenmiş oldu. Aktif iş gücü politikaları diyoruz, 100 binlerce insan belli talep araştırmalarına dayalı olarak kurslardan faydalanan, istihdam edilebilirlikleri artırılıyor; bu da son derece önemli.

Bunun dışında, tabii, şunun da hepimiz farkındayız: Bir ülkedeki istihdam yatırımıyla yakından ilgili, kamu ve özel sektör, genel yatırım ortamıyla. Ne kadar çok yatırım yaparsanız, yeni alanlar açarsanız istihdam imkânlarını da genişletmiş olursunuz. Geçtiğimiz yıllarda küresel bir kriz yaşadık. Dünyada bu küresel krizin en büyük maliyetlerinden biri artan işsizlik oldu. Şu anda nedir bilmiyorum ama bir tarihte baktığım kadarıyla dünyada 60 milyondan fazla insan işini kaybetti.

MÜSLİM SARI (İstanbul) – "100 milyon" diyorlar Sayın Bakanım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Yani, belki o noktalara kadar da çıkmıştır. Burada ülkeler değişik politikalar izlediler, bu soruna karşı değişik tedbirler aldılar. Türkiye olarak biz de doğru bir yaklaşım geliştirdik bana göre, 2009 sonrasında yatırımlarımızı artırmaya gayret ettik. Bir taraftan çünkü o küresel ortamda yatırımların maliyeti de düşmüştü, ciddi bir şekilde, yatırım yapmanın maliyetinin de düştüğü bir dönemde istihdamı artıracak, ekonomiyi canlandıracak bir politika belirledik. Burada da -geçici olarak, kalıcı değil bakın- geçici bir düzenleme yaptık ve İşsizlik Sigortası Fonu'ndan sadece GAP değil -orada ifade çok açık- kanunda, GAP başta olmak üzere, ekonomik ve sosyal altyapı yatırımlarına dönük olarak belli bir süreyle ve belli bir kısmını, tamamını değil; bu katkının işçi payına özellikle dikkat ederek, önce yüzde 50'si dedik, belli bir dönem için de yüzde 75'i oldu.

MÜSLİM SARI (İstanbul) – Dünyada bunun örneği var mı Sayın Bakan? Yani, İşsizlik Sigortası Fonu'ndan altyapı yatırımı yapan başka bir ülke var mı?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Onlara bakabiliriz, ben şimdi ezbere... Müsaade ederseniz tamamlayayım ben konuşmamı.

MÜSLİM SARI (İstanbul) – Ama buna da cevap verirsiniz memnun olurum.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Burada bizim yaptığımız düzenlemeyle, belli bir süre için, sürekli bir şekilde değil, geçici bir süre için, 2009'da başladık...

RAHMİ AŞKIN TÜRELİ (İzmir) – 2008-2012 arası, beş yıl.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Beş yıl olmadı galiba.

RAHMİ AŞKIN TÜRELİ (İzmir) – 2008, 2009, 2010, 2011, 2012.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Neyse, bir bakarız ona. Yani, belli bir süreyle...

RAHMİ AŞKIN TÜRELİ (İzmir) – (a) ve (b) bentlerinde, kanunda var.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Doğrudur Sayın Vekilim, şimdi, yanlış bir bilgi vermemek için söyleyiyorum, önümüzdeki dokümanlardan da bakabiliriz.

Belli bir süreyle, geçici olarak ve işçi hakkına dokunmadan; sadece devlet hakkını ve işveren hakkını dikkate alan bir düzenleme yapıldı ve bu şekilde, belli bir oranda yatırım için -cari harcamalar için kullanıldığına dair bir ifade geçti, öyle bir şey olmadı- sadece ve sadece yatırımlar için bu fon kullanıldı ve bu doğru bir politika oldu. Doğru olduğunu da şundan görüyoruz: Türkiye son yıllarda en fazla istihdamı artıran ülkelerden biri oldu. Krizin tepe noktasından bugüne gelerseniz, 2009'daki en dip noktasından bugüne bakarsanız Türkiye'de 5 milyondan fazla istihdam imkânı oluştu. Bu büyük bir başarıdır gerçekten, sosyal boyutu da çok önemli olan büyük bir başarıdır. Bir taraftan GAP bölgesindeki yatırımlarımızı, kara yolları, altyapı yatırımlarını hızlandırmış olduk, başka ülkelerde "canlandırma paketleri" adı altında yapılan ve çok fazla da işe yaramayan programlar yerine, Türkiye potansiyel büyümesine yatırım yaptı, geri kalmış yörelere yatırım yaptı, ulaştırma altyapılarına yatırım yaptı; bir taraftan da istihdamını artırmış oldu. Bu bence kötü bir ekonomi politikası değil, tam aksine, olumlu bir ekonomi politikası.

TÜİK'in işsiz sayısı ile ilgili bazı yorumlar yapıldı. TÜİK'teki işsizlik rakamıyla İŞKUR'daki tabii farklı rakamlar. Biliyorsunuz, TÜİK hane haklarına gidip işsizliği alıyor, firmalara gitmiyor. Dolayısıyla, TÜİK'in işsizlik rakamı içinde kayıt dışı dediğimiz işsizlik de dâhil. Yani, TÜİK doğrudan hanelere gidip orada insanlara sorduğu için, kayıt dışı işsizlik de TÜİK'in rakamlarına dâhil. Maalesef, kayıt dışılık hâlen bir problem ülkemiz için. Son yıllarda yine burada da ciddi bir mesafe aldık. On-on iki yıl önce yüzde 50'nin üzerindeydi, şimdi yüzde 38, 37, 36'lara gerileme eğiliminde, daha da inşallah düşer. Ama belli sektörlerde maalesef bu kayıt dışılığı yaşıyoruz. İşsiz sigortasının yine daha aktif kullanımı açısından kayıt içi çalışmanın mutlaka daha fazla gelişmesi gerekiyor. Bu yönde de bir eylem planını uyguluyoruz.

Diğer taraftan, net borç stoğuyla ilgili sorular... Yani, burada uluslararası hesaplar neyse, dünyanın kabul ettiği ölçütler, hesaplamalar neyse Türkiye bunu yapıyor. Şimdi, başkaları borç stoklarını hesaplarlarken bunları kullanacak, Türkiye kullanmayacak; böyle bir şey düşünemeyiz elbette. Dünyadaki standartlar, uluslararası hesaplar neyse, bu konulardaki standartlar neyse biz de ülke olarak aynı standartları kullanıyoruz. Elbette, toplam kamu olarak baktığınızda, sadece bütçe olarak değil, toplam kamu olarak baktığınızda dengelerimizin içinde bu hesapların, rakamların da olması gerekiyor.

Teşekkür ediyorum Sayın Başkan.

MÜSLİM SARI (İstanbul) – Sayın Başkan...

BAŞKAN – Evet, Sayın Sarı...

MÜSLİM SARI (İstanbul) – Sayın Bakanım, bir defa, her şeyden önce şunu söyleyeyim: Biz yatırım harcamalarının yapılmasını istiyoruz, karşı değiliz ve bu yatırım harcamalarının özel sektörü teşvik edici şekilde kamu tarafından da yapılması gerektiğine inanıyoruz. Toplam bütçe harcamaları ve genel kamu içerisindeki kamu yatırım harcamalarına baktığınız zaman da Hükümetinizin döneminde düştüğünü görürsünüz millî gelire oran olarak. Yani, Hükümetinizden önce, 1990'lı yılların ortalamalarının, 1980'li yılların ortalamalarını alın; 2000'li yılların ortalamalarında kamu yatırım harcamalarının millî gelire oranı düşer.

RAHMİ AŞKIN TÜRELİ (İzmir) – AKP döneminde de düştü. Yüzde 4,9'dan yüzde 4,3'e düştü biliyorsunuz.

MÜSLİM SARI (İstanbul) – Evet, AKP döneminde de düşmüştür yani.

Şimdi, biz kamunun normal bütçe olanakları içerisinde ya da bütçe olanakları dışında, borçlanarak yatırım harcaması yapması gerektiğine inanıyoruz. Türkiye'nin içinden geçtiği yapısal problemler ciddi anlamda yatırım harcaması yapılmasını zorunlu kılıyor zaten. Hatta, IMF destekli istikrar programlarını hep burada konuşuyoruz, iktidar partisine mensup arkadaşlarımız da aynı şeyi söyler, eksik olan yanlarından biri budur. Hep istikrara odaklanmış, kamuyu sıkıştır, daraltmıştır, kamunun yatırım harcamaları da iğdiş edilmiştir. Bu, orta ve uzun vadede ülkenin büyüme potansiyelini zedeler. Biz bunun açılması gerektiğine inanıyoruz. Hatta, kamu, gerektiğinde yatırım harcaması yapmak için borçlanmayı da göze almalıdır. Yani, bir firma gibi, özel sektördeki bir firma gibi, nasıl bir yatırım yapmak için bankadan gidip kredi alıyorsa devlet de herhangi bir sınıra bağlı olmaksızın gerektiğinde yatırım harcaması yapmak için borçlanmayı göze almalıdır. Bunların hepsinde hemfikiriz. Ama bizim söylediğimiz nokta şu: O para sizin paranız değil. Yani, o para yatırım harcamalarına aktarmanız gereken bir para değil, dünyada bunun uygulaması yok. Bana bir ülke gösterin, deyin ki: "A ülkesi İşsizlik Sigortası Fonu'nu altyapı harcamalarının yatırımında kullanıyor." Şimdi, bakın, şunu anlarım: Aktif iş gücü politikaları, çok güzel; işsizlere ödenen maaşlar, çok güzel; iş gücünün mobilitesini artırmak için, hem sektörler arası mobilite hem bölgeler arası mobilitesini artırmak için onun eğitimine yapılan harcamalar, onun aktif iş gücü politikalarına katkılarına yapılan harcamalar; bunların hepsi geniş anlamda işsizlik sigortası kavramının içinde değerlendirilebilir, bunların hepsini anlarım. Ama kamunun yapması gereken bir yatırım harcamasını, bütçe olanakları içinde ya da borçlanarak yapması gereken bir yatırım harcamasını İşsizlik Sigortası Fonu'nun içinden yapmış olmayı doğru bulmuyoruz biz. Böyle bir uygulama yok dünyada.

BAŞKAN – Sayın Sarı, teşekkür ederiz.

Sayın Çetin, buyurun.

İZZET ÇETİN (Ankara) – Sayın Başkan, Bakanımız belki Hükümet olarak yapmak istediklerini fona dayalı olarak değerlendirdi ama bazı konulara yaklaşımı hukukun dışına çıkan yaklaşımlar. Bakın, ben ısrarla söylüyorum: 4447 sayılı Yasa'nın 53'üncü maddesi fonun kuruluşu, yönetimi, denetimi, gelirleri, giderleri ile mal ve alacaklarının tabi olacağı hükümleri düzenler. Sondan bir önceki fıkrasını size okuyayım, diyor ki 53'üncü maddenin ilgili fıkrası: "Bu fon bütçe kapsamı dışında olup, gelirlerinden vergi kesintileri hariç hiçbir şekilde kesinti yapılamaz ve Genel Bütçeye gelir kaydedilemez. Fonun gelir ve giderleri üçer aylık dönemler halinde 1.6.1989 tarihli ve 3568 sayılı Kanuna göre ruhsat almış, denetim yetkisine sahip meslek mensubu yeminli malî müşavirlere denettirilerek denetim raporlarının sonuçları ilân edilir." Yani, burada ilk cümle "Bütçeye gelir kaydedilemez." Şimdi, fonun amacı dışında kullanılmayacağı 53'üncü maddede de açıkça yazılı. Kuruluş felsefesini de, amacını da açıkça yazmış, zaman almamak için söylemeyeceğim. Fakat siz de -bir cümlenize iyi başladınız, devasa büyüklüğe ulaşmış- işte, istihdam amaçlı, yatırım amaçlı olarak kullanılmasını doğal görüyorsunuz. Neden? Çünkü işveren olarak, devlet olarak yüzde 2 devletin, yüzde 1 işverenin, yüzde 1 işçinin katılımıyla gerçekleşmiş, gelirlerinin yüzde 54'ü de faiz geliri yani nema geliri. Bugün fonun bütçesine baksanız belki şey yok, kullanıldı belli yerlere. Yani bir tasfiyeye gitse konut edindirme yardımı gibi bir noktaya gidebilir. Ne olursa olsun Sayın Bakan, Hükümet eylemlerini ve işlemlerini hukukun içinde yapmak zorunda. Bir kanun yaparak çoğunlukçuluk anlayışıyla çalışanların adına, işsiz kalmaları hâlinde yaşamlarını sürdürmeleri için oluşturulmuş bir fonun kaynaklarını hazineye irat kaydetmek kanunla bile olsa kuruluş felsefesine uygun değildir, etik değildir, demin okudum ilgili maddeyi.

Siz ne yaptınız? Siz de konuşmanızda "Devasa büyüklüğe ulaştı." dediniz, hakikaten, bu büyüklüğe ulaşınca iştah kabarttı. Sadece sizin değil, işverenlerin de iştahını kabarttı. Amacı dışında önerileri basında duyuyoruz, onlar da öyle yaklaşıyor. Şimdi, biz de ne diyoruz? Diyoruz ki: İşsizlik Sigortası Fonu çalışırken işini kaybedenlerin belli bir süre, iş buluncaya kadar yaşamlarını idame ettirmeleri için oluşturulan bir fondur, iyi değerlendirilmesi gerekir, kaynaklarının da amacı dışında kullanılmaması gerekir. Bak, siz ne yaptınız, ben size söyleyeyim...

BAŞKAN – Sayın Çetin, toparlayabilerseniz...

İZZET ÇETİN (Ankara) – İzin ver Sayın Başkan, çok önemli bir konu. İşsizlik Sigortası Fonu şu anda belki üçüncü büyük fon oldu. Ben raporun tamamını okumayacağım. Bakın, aldım, elimde böyle devasa bir çalışma var, bu da bizim arkadaşımızın yeni yaptığı bir çalışma.

Şimdi, ben burada size iki tane şey söyleyeyim: Bütçe için kaynak olarak görülmesini engellemek amacıyla, fonun gelirlerinin bütçeye gelir olarak aktarılması fonun kuruluş mevzuatı olan 4447 sayılı Yasa'nın 53'üncü maddesiyle yasaklanmıştır. Buna rağmen, siz önce 2008 yılında 5763 sayılı Kanun'un 19'uncü maddesiyle, ardından da 2009 yılında 5921 sayılı Kanun'un 2'nci maddesiyle ihlal ettiniz bu İşsizlik Sigortası Fonu'nu. 5763 sayılı Kanun fonun 2008 yılı nema gelirlerinin 1,3 milyarlık kısmını genel bütçeye gelir yazdınız, karşılığında da GAP bölgesi öncelikli olmak üzere, YPK'nın uygun göreceği miktarda çeşitli yatırımlar için

kuruluşlara Maliye Bakanlığınca bütçeden ödenek vermeyi öngördünüz. Bununla da yetinmeyip 2009-2012 yıllarında yine, nema gelirlerinin dörtte 1'ini de her yıl genel bütçeye gelir yazarak yatırımların finanse edilmesini amaçladınız. Bu doğru uygulama olmamıştır.

Şimdi, kıdem tazminatı fonu tartışılıyor, iş adamlarında, işverenlerde, Hükümetinizde. Geçmiş fonlar kötü kullanıldı, bu kötü kullanılıyor; nasıl yürüyeceksiniz kıdem tazminatı fonu üzerinde? Yani, sendikaların ve emekçilerin buna izin verebilmesinin olanağı var mı şimdi? Bakın, üstelik de bunu zaman almamak için nereye, nasıl harcadığının da bütün raporları elimde, kullanmayacağım ama bunları doğrudan doğruya 11,5 milyar... Ne kadar, onun miktarını size tam olarak söyleyeyim: İrat kaydettiğiniz miktar 11 milyar 511 milyon 523 bin 478 lira, 2008-2012 yılları arasında hazineye aktardığınız para. Şimdi, bu doğru bir yaklaşım değil. Yatırım yapacaksınız tabii, tabii ki işsizliği önleyeceğiz, tabii ki istihdam kapasitesi yüksek yatırımları yöneteceğiz ama ben on üç yılda Hükümetin istihdam yaratan bir kamu yatırımını göstermenizi rica ediyorum. Bu kadar kaynak aldınız İşsizlik Sigortası Fonu'ndan. Yani, böyle kalıcı, uzun erimli, duble yol hariç, kara yolları gibi böyle kamu hizmetlerinin sürekliliği haricinde, istihdam yaratan bir kamu yatırımı gösteriniz bana, söyleyiniz. Yok. GAP yatırımlarına gidecek dediniz, keşke GAP'a gitseydi. Biz 2006 yılında gittiğimiz zaman GAP bölgesi ne, 22'nci Dönemde, hakikaten oranın şeye ihtiyacı var. Devasa 4 tane büyük ova; Ceylanpınar olsun, Harran olsun, Kızıltepe ve Suruç ovaları sulama bekliyor, o alanda büyük ihtiyaç var, görüyoruz. Oraya da gitmedi bu para. Oraya yaptırmış olsaydınız, tamamlasaydınız...

ABDULKERİM GÖK (Şanlıurfa) – Suruç sulama tüneli bitti.

İZZET ÇETİN (Ankara) – Yok, bildiğimiz şeyler arkadaşlar, birbirimizi etkilemek için söylemiyorum, gitmedi.

BAŞKAN – Sayın Çetin, toparlar mısınız.

İZZET ÇETİN (Ankara) – Onun için, hiç olmazsa, talan olacak bu olay, gelin, işsizlik sigortasını amacı dışında kullanmak üzere verdiğimiz önergeyi değerlendirin değerli arkadaşlar.

BAŞKAN – Teşekkür ederiz Sayın Çetin.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Başkanım, kısaca...

BAŞKAN – Sayın Bakanım, tekrar şey yapmayalım. Siz cevap verince başka sorular doğuyor. Arkadaşlar görüşlerini söylediler, o görüşleri çerçevesinde...

Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Müteakip önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Erkan Akçay Mehmet Günal

Manisa Antalya

“MADDE: 25/8/1999 tarihli ve 4447 sayılı İşsizlik Sigortası Kanununun 51'inci maddesi aşağıdaki şekilde değiştirilmiştir.

İşsizlik ödeneğine hak kazanmanın şartları

Madde 51 – Bu Kanun uyarınca sigortalı sayılanlardan hizmet akitleri emekli aylığına hak kazanma nedeniyle sona erenler haricinde 4857 sayılı İş Kanununda sayılan her türlü iş akdi feshi hallerinden birisine dayalı olarak sona erenler, Kuruma süresi içinde şahsen başvurarak yeni bir iş almaya hazır olduklarını kaydettirmeleri ve bu Kanunda yer alan prim ödeme koşullarını sağlamış olmaları kaydıyla işsizlik ödeneği almaya hak kazanırlar.

BAŞKAN – Hükümet önergeye katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Önergeyle ilgili söz talebi?

Buyurun.

MEHMET GÜNAL (Antalya) – Sayın Bakan, arkadaşlar sordu, birtakım şeyler söylediler ama bizim önergemiz olduğu için ben bekleyip orada sorayım dedim, hem de size de cevap verme şansı olur.

Genel itibarıyla ne işe yaramadığını anlattılar. Yani, ne işe yaramadığını anlattılar. Şimdi, yaraması için -burada getirdiğimiz önerge önemli bir sorunu çözmeye yönelik- daha çok insanın yararlanabilmesi için... Şu andaki şartları biliyorsunuz. Yani, ya sağlık nedeniyle ya da işverenin resmî olarak kovması gerekiyor. Baştan beri taşeron işçiliği konuşuyoruz, iş güvencesini konuşuyoruz, kayıt dışı istihdam var. Nasıl gerçekten bunu tespit edeceğiz? Kullanım kolaylıklarını biraz rahatlatalım diye, kurulduğundan beri konuşuluyor

ama üç, dört yıldır özellikle konuşuluyor. En fazla 2009'da biraz, işte, krizin getirdiği şeyle biraz daha yararlandırmışız. Şimdi, bakıyorum, şu anda 75 milyar falan buldu herhâlde, yeni rakamlar o civarda bir şey. Yıl sonu 79,3; seneye 90, bir sonraki seneye 102 milyar fon geliri Orta Vadeli Program'da yaklaşık öngörüyorsunuz ki şimdi, hakikaten başka bir işe yaramıyor. Yani, ya net borç rakamını düşürüyor, böylece bunu da kendi varlığınız gibi sayıp sadece yönetiminden sorumlu olmasına rağmen, işsiz sigorta parasıyla bizim kamu borcumuz düştü, AB tanımlı olarak şu kadar düşürdük diyoruz. Sizin paranız değil, yönetiyorsunuz. İkincisi de şuna yarıyor: Sıkıştığı zaman, Merkez Bankasından ihale açıldığı zaman, hazineden borçlanmaya yarıyor. Hatta, çok sıkıştırsa döviz varlıkları itibarıyla da arada devreye girip geçmişte döviz işine de girdiği de olur. Yani, biz bir taraftan Merkez Bankası özerkleşsin diye kanun çıkaralım, bir taraftan hazineye, kamu kurumlarına kısa vadeli avansı sınırlayalım, bir taraftan dönem yeniden alışveriş birinci elden olmasın, ikincil piyasadan bu tip işlemler yapılsın derken bunun gelmesini doğru bulmuyoruz. Hakikaten, kullanım şartları açısından, bakın, ben çok uzamasın diye konuşuyorum, gerekçede de var. OECD 2012 yılında İşsizlik Ödeneği Uygunluk Raporu hazırlamış. Yani, buraya baktığımız zaman Türkiye'nin yararlanma kriterleri açısından diğer ülkelere göre çok daha ağır olduğunu gösteriyor. Yani, uzun süre istihdam edilme, yararlanma süresi, önerilen işi kabul etme zorunluluğu gibi şartlar bu yararlanmayı güçlendiren nedenler arasında. Bizim getirdiğimiz önerge de bununla ilgili. Şimdi, siz "Katılmıyorum." diyorsunuz ama tam tersine, böyle bir çalışmanın yapılması gerektiğini SGK da biliyor, Çalışma Bakanlığı da biliyor, işçi de biliyor, işveren de biliyor. Yani sürekli söylüyoruz ama gündeme somut bir öneri maalesef gelmiyor, para burada birikiyor. Başka öneri getirdim, en azından deyin ki: "Şu miktara ininceye kadar, en azından kesilmez." Bu da bir işveren teşvikidir. En azından şu sektörlerde, öncelikli sektörleri belirleyelim, siz burada Kalkınma Bakanısınız, bu sektörlerde işsizlik sigortası kesintisi yapılmaz deyin ya hiçbir şey yapamıyorsanız. GAP'a nasıl aktarıırken getirdik bir madde. Yani, getirelim, diyelim ki: Şu, şu sektörlerdeki en azından almalıyım. Bir dursun yani bu para, 101 milyar nereye götüreceksiniz, kime harcayacaksınız? Ya, işte, en fazla harcayacağınızı söylemişsiniz. Bakın, bu da iyimser. 1,3 diyorsunuz 2013'te; 1,2'de kaldı. Yani, 1 milyar 200 bin küsur ama 299 bin olmadı. 2014'te -yazılan tahminler iyimser, onu söylüyorum- sigorta giderlerini okuyorum: 1 milyar 477 bin diyorsunuz, 2014'te bu kadar hayatta olmayacak bu gidişle, şu ana kadar gerçekleşme rakamları.

BAŞKAN – Neması kadar bile değil.

MEHMET GÜNAL (Antalya) – Yok, onu söylemiyorum ya. Yani, yapılacak toplam, planlanan iyimser sigorta gideri ne demek? İçinde Ücret Garanti Fonu bilmem ne, hepsi dâhil yapılan giderlerden bahsediyoruz. Sigorta giderlerinin tamamı 2016 yılında bu tahmin tutarsa 1 milyar 877 bin; tutarsa, bunlar iyimser tahminler. Şimdi, peki, 1 milyar 877 bin nere, 102 milyar nere? Yani, bir çözüm, lütfen buna siyasi olarak değil, bir çözüm bulalım. Mademki yapıyoruz, istihdamın teşvikiyle ilgili bir sürü şey var. Belli sektörlerde en azından bunları bir sıfırlayın, bir süre almalıyım, yeniden gerekirse bir kanun çıkaralım, bir taraftan da hakikaten bu yararlanma şartlarını hafifletelim. Biraz daha bu yardımları merkezi bir şekilde bir yerden yapalım ki bir kontrolü olsun, bir şeyi olsun ve burada da daha çok kişinin faydalanmasını sağlayalım. Yani, öbür tarafa verdik, buraya verdik, o ayrı; sadece orada 100 milyar durup, hazinenin kâğıdından alıp, Merkez Bankasının işlemlerine girip fon yönetimi... Bu, deli para oldu, ciddi fon yöneticisi lazım buna, bir de profesyonel yani. Öyle, hizmet almayla, yatırım fonu danışmanlığıyla falan... Bu iş öyle 3 bin-5 bin liralık bir şey değil ki, 102 milyardan bahsediyoruz, 100 milyar oluyor bir sene sonra. Onun için buna bir şekilde bir şey yapmamız lazım. Tamam, ortada böyle bir varlık var, oh ne güzel, oraya da yarıyor, buraya da yarıyor ama bunu gerçekten çözmemiz lazım. Bir taraftan bunu artırsak bile siz diyorsunuz: "Hadi 1,5 olsun -iyimser- hadi 2 olsun, hadi 5 olsun işçiye ödediğimiz." Gerisi ne olacak? Yani, bu sistem böyle... Hani, sürdürülebilir büyüme diyoruz ama sürdürülebilir bir fon yönetimi maalesef yok. Biz burada hiç olmazsa bir kısmını daha gerçek anlamda işsizlere ödemeye çalışalım çünkü hakikaten Türkiye'de -işte taşeron sistemini söylüyoruz- iş güvencesi yok, çoğu kayıtsız çalışıyor. Öyle olunca da vesikalandırma sisteminde sorun çıktığı zaman da bu kadar ödeyemiyoruz. Hiç olmazsa resmî olanları biraz daha kolaylaştıralım, biraz ödeneğini artıralım veya biraz süresini uzatalım ki amaca uygun olsun.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ederiz Sayın Günal.

Sayın Zozani, buyurun.

ADİL ZOZANİ (Hakkâri) – Sayın Başkan, talebimize ilişkin olarak söz...

BAŞKAN – Onun için mi? Şöyle: Talebinizi aldık. Tabii, dağıttığımız önergeler vardı, o önergeler bittikten sonra onu da işleme alacağız, sırasıyla alıyoruz.

ADİL ZOZANİ (Hakkâri) – Bizim verdiğimiz bir usul talebiydi...

BAŞKAN – Hükümetin katılmadığı önergeyi...

ADİL ZOZANİ (Hakkâri) – Şimdi, sırası geçmiş bir önergeden söz ediyoruz...

BAŞKAN – Doğru ama o görüşüldü, şimdi tekrar bir önerge veriyorsunuz, onu da görüşeceğiz sırası gelince Sayın Zozani.

ADİL ZOZANİ (Hakkâri) – Benim verdiğim bir usul talebiydi Sayın Başkan.

BAŞKAN – Usul talebi değil, tekrar onun görüşülmesinin talebiyle...

ADİL ZOZANİ (Hakkâri) – Görüşmeye ilişkin...

BAŞKAN - Şimdi, bir önerge...

ADİL ZOZANİ (Hakkâri) – Ama siz bunu hemen yapmıyorsunuz.

BAŞKAN – Usul talebi değil, önerge yani, tekriri müzakere gibi bir önerge, onun için.

ADİL ZOZANİ (Hakkâri) – Tamam, şimdi yapalım diyorum ben de.

BAŞKAN – Ama şimdi dağıttık. Sırasıyla...

ADİL ZOZANİ (Hakkâri) – Fakat burada arkadaşlar itiraz etmez buna, bizim önergemize. Diğer önergelerin sırasının değiştirilmesini talep etmiyorum.

BAŞKAN – Ama şu anda onu talep ediyorsunuz, diyorsunuz ki: “Bunları görüşmeden önce onları görüşelim.”

ADİL ZOZANİ (Hakkâri) – Çünkü sırası geçmiş bir önerge.

BAŞKAN – O görüşülmüş bir önerge, geçmiş değil.

ADİL ZOZANİ (Hakkâri) – Bizim bulunmadığımız bir ortamda siz yapmışsınız.

BAŞKAN – Tamam, doğru, haklısınız. Onun için, tekrar görüşelim ama şu görüşmeleri yapalım, ondan sonra görüşelim.

Teşekkür ederim.

ADİL ZOZANİ (Hakkâri) – Hangi sırayla yapacağız bunun görüşmesini? En sona mı bırakacağız? 50-60 tane önerge var.

BAŞKAN – Yok, yok. Dağıttığımız grubu bitirelim. Bütünlüğü var, genelde SGK’yla ilgili, İş Kanunu’yla ilgili.

Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Müteakip önergeyi okutuyorum:

TBMM Plan ve Bütçe Komisyonuna

Görüşülmekte olan 1/931 Sıra Sayılı “İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair Kanun Tasarısı”na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

İzzet Çetin Rahmi Aşkın Türel Vahap Seçer Aydın Ağan Ayaydın

Ankara İzmir Mersin İstanbul

MADDE - 25/8/1999 tarihli ve 4447 sayılı İşsizlik Sigortası Kanununun 51 nci maddesi aşağıdaki şekilde değiştirilmiştir.

İşsizlik ödeneğine hak kazanmanın şartları

Madde 51 - Bu Kanun uyarınca sigortalı sayılanlardan hizmet akitleri emekli aylığına hak kazanma nedeniyle sona erme nedeni haricinde 4857 Sayılı İş Kanununda sayılan her türlü iş akdi feshi hallerden birisine dayalı olarak sona erenler, Kuruma süresi içinde şahsen başvurarak yeni bir iş almaya hazır olduklarını kaydettirmeleri ve bu Kanunda yer alan prim ödeme koşullarını sağlamış olmaları kaydıyla işsizlik ödeneği almaya hak kazanırlar.

BAŞKAN – Hükûmet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

Gerekçeyi okutuyorum...

İZZET ÇETİN (Ankara) – Hayır, hayır.

BAŞKAN – Sayın Çetin, buyurun.

İZZET ÇETİN (Ankara) – Sayın Başkan, işsizlik ödeneğine hak kazanma şartları 4447 sayılı Yasa’nın 51’inci maddesinde belirlenmiş. Yani, burada hak kazanabilmek için -1475 sayılı İş Yasası’nın eski 16’ncı maddesi, şimdi yeni 4857’de de aynı düzenleme var- mevzuata bakıldığı zaman, yararlanabilmek için bir biçimde işçinin işini kaybetmesinin yeterli olması gerekir. Yani, işçi kendi kusurundan dolayı iş akdini feshe uğrattığı takdirde de işsizlik sigortası hükümlerinden yararlanabilmeli Sayın Bakan. Buradaki olay, gerçekten düzenleme yapılırken İş Kanunu’na paralel düzenlenmiş. Yani, şöyle izah edeyim bir örnekle: Nasıl 1475 sayılı Yasa’nın 14’üncü maddesi 4857’ye taşındı, orada kıdem tazminatı almaya hak kazanan koşullar var, burada da hak kazanma koşulları ona paralel; işçi kendi kusuruyla işini kaybettiği takdirde yararlanamıyor. Oysa, işsizlik sigortasının amacı, çalışırken hangi saikle olursa olsun, hangi

nedenle olursa olsun, işini kaybedenin, o yeni bir iş buluncaya kadar çoluğuyla çocuğuyla yaşamını idame ettirebilmesi için kurulmuştur. O nedenle, buradaki düzenleme noksanıdır arkadaşlar. İktidar partisindeki milletvekili arkadaşlar, önemli bir konu, isterseniz bir dinleyin.

BAŞKAN – Arkadaşlar, biraz sükûnet lütfen.

İZZET ÇETİN (Ankara) – Bakın, desteğinize ihtiyacımız olduğu için... Yasada bir boşluk var değerli arkadaşlar, yeni bir hüküm ihdas etmiyoruz biz. Diyoruz ki: Her ne surette olursa olsun, işsiz kalmışsa onun İşsizlik Sigortası Fonu'ndan yararlanması asıldır. Biz buradaki düzenlemede onu düzenliyoruz. Mesela, gerçekten burada ne işverenlerin ne Hükûmetin ne de işçi tarafının tek başına değil, üçlü yapı içerisinde ele alması gereken bir konu. Gözden kaçmış ya da bilerek sendikalar suskun kalmış. İşçi işverenin herhangi bir şekilde malına ya da herhangi bir şeyine zarar verdi, iş akdi feshedildi, haklı yerde, işverenin haklı olduğu bir durumda fondan yararlanamıyor. Olmamalı böyle, böyle bir düzenleme olmaz. Nedeni ne olursa olsun işini kaybetmişse o fondan yararlanmalı. Adam fona prim ödüyor, fondan alacağı para üç ay, beş ay... Düzenleme yasada yapılmış. Biz, o nedenle burada eksikliği giderelim istiyoruz. Haksız, kendi kusuruyla işini kaybetmiş olsa bile işçi yararlanabilmesi diyoruz. Yani, burada büyük bir adaletsizlik var Sayın Bakan. Buna "Hayır." denmesini ben hakikaten istemiyorum çünkü bu adil değil. Yapılan düzenleme ona yönelik. Yani, ben şimdi kalkıp burada size işsizlik sigortasına yönelik ideolojik yaklaşım vesaire önermiyorum ya da konuşmuyorum, yapıcı olmaya çalışıyorum. Buradaki işçi değil cezalandırılan işten atıldığı takdirde, eşi ve çocukları da işsizlik ve yoksullukla baş başa. Hiç olmazsa yeni bir iş imkânı buluncaya kadar o fondan yararlanmayacak da o fon niye kuruldu? Fon sakat, bu maddesi eksik. O eksikliği giderelim diyoruz. Onun için "Hayır." demeniz doğru değil Sayın Bakan. Hiç olmazsa siz takdire bırakın eski bir bürokrat olarak illa ki Hükûmetin eğer bir istişaresi yoksa... Çalışma Bakanı burada olsa inanın bu maddeyi düzelterek, inanın düzelterek bunu.

BAŞKAN – Çalışma Bakanlığının bu konuda bir çalışması vardır, onu bir dinleyelim.

İZZET ÇETİN (Ankara) – İstersen bir dinleyelim, bir istişare etsinler Bakanla, konuştuk çünkü.

BAŞKAN – Tabii ki. Çalışma Bakanlığının bir çalışması olması lazım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Bir şey söyleyeyim müsaade ederseniz...

BAŞKAN – Buyurun Sayın Bakanım.

Bu da kapsam genişletmeye yönelik bir öneri, haklı görünüyor bu öneri.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Teşekkür ediyorum.

Tabii, bu mevcut düzenleme 1999 yılında yapılmış, gerçekten üzerinden epeyce bir zaman geçmiş bir düzenleme. Mevcut düzenlemenin yapıldığı dönemde farklı bir hükûmet vardı ama o dönem yapılmış bu düzenleme. Şimdi, Çalışma Bakanlığımız bu konularda hep çalışıyor. Bu görüşlerini, çalışmalarını olgunlaştırdıkça elbette Hükûmet nezdinde, Meclis nezdinde bu çalışmalar gündeme getirecektir. Yalnız, bugün itibarıyla da 3 milyon 420 bin 846 kişiye Mayıs sonu itibarıyla 7 milyar 424 milyon ödeme yapılmış durumda. Bunun şartlarını daha da iyileştirme konusunda Çalışma Bakanlığımızın yürüttüğü birtakım istişareler, çalışmalar var. Herhâlde onları olgunlaştırdıkça Hükûmetin, Meclisin gündemine getirecektir.

Sağ olun.

BAŞKAN – Teşekkür ederiz Sayın Bakanım.

İZZET ÇETİN (Ankara) – Sayın Bakan, benim dediğim o değil. Ne olur, oraya geçmeyin. Bunları sonra konuşalım Sayın Bakanım.

BAŞKAN - Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler...

İZZET ÇETİN (Ankara) – Yani, Sayın Başkan...

BAŞKAN – Sayın Çetin...

İZZET ÇETİN (Ankara) – Sayın Bakan hiç alakasız bir şey söyledi.

BAŞKAN – Niye? "Hazırlık yapılıyor." dedi.

İZZET ÇETİN (Ankara) – Çalışma Bakanı gelsin o zaman ya da bunları bir erteleyin.

BAŞKAN – "Hazırlık yapılıyor bu konuda, gündeme getireceğiz." dedi Sayın Bakan. Sayın Bakan dinlediyseniz "Hazırlık yapılıyor bu konuda kapsamla ilgili..."

İZZET ÇETİN (Ankara) – Gelmiş işte...

BAŞKAN - Doğru da... Bir çalışma yapılması... Kaç kişi yararlanacak, ne olacak?

İZZET ÇETİN (Ankara) – 4447' de dünya kadar değişiklik yapılıyor.

BAŞKAN – Bunun artıları, eksileri...

Kabul etmeyenler... Kabul edilmediği.

Sayın Çetin, bakın, ben şunu söyleyeyim: Bazı iş yerlerinde bizim oradan aranıyor, firma "Ben işçi çalıştıramıyorum. Sigorta yaptırmak istiyorum, işçi bulamıyorum. 'Sigorta yapılacaksa gelmiyorum.' diyor." diyor. Buyurun bakın, bizim bölgemizde.

HASAN ÖREN (Manisa) – Doğru, yeşil kartı 17 milyona çıkarırsanız tabii ki öyle olur.

BAŞKAN – Eğer, siz, İşsizlik Fonu'nu.. Bakın, şu noktaya gelecek: "Beni işten çıkar, İşsizlik Fonu'ndan para alayım, altı ay sonra tekrar gelirim." diyecek.

İZZET ÇETİN (Ankara) – Yok, yok...

BAŞKAN – "Tekrar gelirim." diyecek.

İLKNUR DENİZLİ (İzmir) – Diyor zaten.

BAŞKAN – Diyor zaten yani şu anda.

İZZET ÇETİN (Ankara) – Arkadaşlar, işsizlik sigortası konu değil sadece...

BAŞKAN – Hayır, diyor...

İZZET ÇETİN (Ankara) – Sayın Berber, bu konuya ilişkin olarak... Açar mısın?

BAŞKAN – Ben sadece onu demiyorum. Böyle talepler geliyor, belirtmek istedim sadece.

İLKNUR DENİZLİ (İzmir) – Düzeltmek lazım.

İZZET ÇETİN (Ankara) – Bu konuyla ilgili... İzin verersen...

BAŞKAN – Yani, kapsamını, sınırını koymak lazım, esaslarını iyi koymak lazım.

İZZET ÇETİN (Ankara) – Sayın Berber, Sayın Başkan, sosyal yardımlar primli, primsiz...

BAŞKAN – Tabii ki onlar da ayrı.

İZZET ÇETİN (Ankara) – ...ya da sosyal koruma araçları bütün dünyada tartışılan bir konu. Yani, insanları çalışmaktan alıkoymayacak şekilde düzenlenmesi gereken konular bunlar.

BAŞKAN – Düzenlenmeli, doğrudur. Ama her hâlükârda dediğiniz anda artık düzenleme kalmıyor yani.

İZZET ÇETİN (Ankara) – Ören'in söylediği gibi, sen insanları tembelleğe alıştıırırsan, birtakım politikalarla çalışmadan geçinmeyi...

BAŞKAN – Burada da bir kısıtlama koymazsak bu da onlardan biri olur, eleştirdiğiniz şeylerden biri olur.

İZZET ÇETİN (Ankara) – Ya, bu kısıtlama... Arkadaşlar, bu, o değil; benim dediğim o değil. Siz o konuyu çarpıttınız.

BAŞKAN – Neyse... Evet, ayrıca müzakere ederiz.

İZZET ÇETİN (Ankara) – Burada 25'inci madde... İşverenin haklı nedenlerle fesih hakkı var. Bu nedenle feshettiği zaman bu işçi alamıyor. Nedeni ne olursa olsun alabilmeli diyorum ben de, miktarını tartışmıyorum burada. Yani, işçiliğini kaybetmiş birisinin almasını söylüyorum.

BAŞKAN – Teşekkür ederim Sayın Çetin.

RAHMİ AŞKIN TÜRELİ (İzmir) – Sayın Bakan, amaç eğer işsizlik sigortasından işsizlere para vermekse böyle bir şarta bağlamanın bir anlamı yok.

HASAN ÖREN (Manisa) – Sayın Başkan...

BAŞKAN – Aslında diğer önerge de bu mahiyette. İsterseniz orada söz vereyim.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Çalışma Bakanlığımız değerlendiriyor. Olgunlaştırdığı zaman Hükümetimize, Meclisimize getirecektir.

BAŞKAN – Sayın Ören, buyurun.

HASAN ÖREN (Manisa) – Sayın Başkan, söylediğinizde haklısınız. Türkiye'de sezonluk çalışan fabrikalar çoktur, işçi çalıştıran fabrikalar çoktur ama on iki yıl içerisinde Türkiye'yi öyle bir hâle getirdiniz ki bu Sosyal Sigortalarda, BAĞ-KUR'daki açıkların hepsi uyguladığınız politikaların sonucu. Her önüne gelene yeşil kart verdimiz; traktörü olana yeşil kart, evi olana da yeşil kart... Şimdi diyor ki yasa: "Siz bir gün dahi sigortalı gösterilir iseniz yeşil kartınız iptal edilir." Şimdi geliyor vatandaş, diyor ki: "Beni kadrolu mu alacaksın, yoksa sezonluk mu alacaksın." E, sezonluk iş yeri. "Sezonluk alacağız." diyor. "Oh, ben ömür boyu kullanabileceğim bir yeşil kartı burada zıyan etmem. Beni sigortasız çalıştıracaksın geleyim." Eskiden iş adamları sigortasız çalıştırmak için gayret gösterirdi...

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Orada da değişiklik yaptık Sayın Vekilim. Artık iptal etmiyoruz, geçici askıya alıyoruz, süresi bitince tekrar...

HASAN ÖREN (Manisa) – “Geçici askıya alıyoruz.” dediğiniz ne? Aynı şeye geliyor. O zaman kamu spotları yapın, televizyonlarda anlatın ki insanlar anlasın.

BAŞKAN – Sayın Ören, duyuralım onu, doğru, onu duyurmak gerekiyor.

HASAN ÖREN (Manisa) – Evet, evet.

BAŞKAN - Teşekkür ederim Sayın Ören.

Müteakip önergeyi okutuyorum:

TBMM Plan ve Bütçe Komisyonuna

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkin Türel	Aydın Ağan Ayaydın	Bülent Kuşoğlu	Adnan Keskin
İzmir	İstanbul	Ankara	Denizli
İzzet Çetin	Vahap Seçer	Musa Çam	Müslim Sarı
Ankara	Mersin	İzmir	İstanbul

Bihlun Tamaylıgil

İstanbul

“MADDE... 4447 sayılı Kanununun Geçici 6 ncı maddesinin (c) bendi aşağıdaki şekilde değiştirilmiştir.

c) Bu madde kapsamında aktarılabacak kaynağın hangi yatırımlara ne miktarlarda tahsis edildiği bilgisi kuruma verilir. Aktarılabacak kaynakla gerçekleştirilecek yatırımlardan elde edilecek getiriler ile varlık satışlarından elde edilecek gelirlerin Yüksek Planlama Kurulunca belirlenecek oranı, kullanılan kaynak tutarını aşmamak kaydıyla en geç beş yıl içinde Fona aktarılır. Bu şekilde elde edilecek gelirin Fondan kullanılan kaynağı karşılamaya yetmediği durumda kalan miktar aynı süre içinde Genel Bütçe gelirlerinden karşılanır.”

BAŞKAN – Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılamıyoruz Sayın Başkan.

BAŞKAN – Sayın Türel, buyurun.

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

Ben konuşmamı yapmadan Sayın Bakana bir soru sormak istiyorum: Bu geçici madde 6’ da 2008-2012 yılları arasındaki beş yıl boyunca Fon tarafından tahsil edilecek nema gelirlerinin başta GAP olmak üzere altyapı yatırımlarına aktarılması düzenleniyor. Şimdi bu maddenin (c) bendinde diyor ki: “Bu madde kapsamında aktarılabacak kaynakla gerçekleştirilecek yatırımlardan elde edilecek getiriler ile varlık satışlarından elde edilecek gelirlerin Yüksek Planlama Kurulunca belirlenecek oranı kullanılan kaynak tutarını aşmamak kaydıyla Fon’a aktarılır.” Bu konuda şu ana kadar nasıl bir düzenleme var? Fon’a aktarıldı mı? Ne kadar aktarıldı? Bununla ilgili bilgiyi verirseniz... Bizim önergemiz bu konuyla ilgili Sayın Bakan.

BAŞKAN – Sayın Bakanım, buyurun.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Değerli arkadaşlar, bugüne kadar Fon’a geri aktarım yapılmadı. Bu konuda bir ikincil düzenleme ihtiyacı var, usul belirleme ihtiyacı var. Bu konuda Çalışma Bakanlığı ile Hazine Müsteşarlığımız tarafından müştereken belli usullerin belirlenmesi gerekiyor, bu henüz belirlenmiş değil. Bu usuller belirlendikten sonra, bu ikincil düzenlemeler yapıldıktan sonra bu konuda gerekli adımlar atılacaktır.

RAHMİ AŞKIN TÜRELİ (İzmir) – Devam edebilir miyim Sayın Bakanım?

BAŞKAN – Buyurun Sayın Türel.

RAHMİ AŞKIN TÜRELİ (İzmir) – Sayın Bakan, 2008, 2009 yılında çıkmış. Benim okuduğumun altında da zaten, o fıkranın altında da “Bu maddenin uygulanmasına ilişkin usul ve esaslar Çalışma ve Sosyal Güvenlik Bakanlığı ile Hazine Müsteşarlığı tarafından müştereken belirlenir.” diyor. Ama üzerinden beş yıl geçmiş hiçbir şey yapmamışsınız, hiçbir belirleme yok; bir.

İki: Buradan birtakım kaynakları kullanmışsınız, bunları iade etmeniz gerekiyor, çünkü sonuçta oradan bir getiri elde edeceksiniz, onu da yapmamışsınız. Nasıl iş bu? Yani, hem Fon’un kaynağını alıyorsunuz hem mantık olarak içeride bunu düzenlerken de farkındasınız siz de “Sonuçta bu biçimde Fon’a tekrar geri dönmeli.” diye. Yazıyorsunuz onu ama beş yıldan beri hiçbir şey yapmıyorsunuz, kâğıt üzerinde kalıyor.

İşte, bizim önergemiz bununla bağlantılı. Diyoruz ki: Birincisi, bu madde kapsamında aktarılabilecek kaynağın hangi yatırımlara, ne miktarda tahsis edildiği bilgisini net olarak alalım çünkü çok uzun süre bunu tartıştık biz. Bunların duble yollarda, kara yollarında kullanıldığını söyledik, yok "GAP yatırımları" dendi ama ondan sonra bunların birçok altyapı yatırımında kullanıldığı belli oldu.

İki: Önergemizde diyoruz ki... Sizin bu (c) bendinde düzenlenen yani "Fon'dan bir biçimde yatırımlara aktarılan paralardan elde edilen getirilerin ve gelirlerin tekrar Fon'a aktarılması." Buna "En geç beş yıl içinde Fon'a aktarılır." diye bir ibare koyuyoruz, bu şekilde sınırlayıcı, aynı zamanda sizi de bu açıdan bir hamle yapmaya, bu konuyu çözmeye itecek bir konu.

Ve son olarak da -üçüncü bir önergemiz var, değişikliğimiz, yeni- diyoruz ki: "Bu şekilde elde edilecek gelirin Fon'dan kullanılan kaynağı karşılamaya yetmediği durumda kalan miktar aynı süre içinde genel bütçe gelirlerinden karşılanır." Yani, belli bir yatırım için parayı aktardınız geçici maddeyle. Buradan belli bir getiri elde ettiniz, bunu beş yıl içinde aktarın ama getiriniz ve elde ettiğiniz gelirler eğer Fon'dan aldığınız parayı karşılamıyorsa o zaman o aradaki de bütçeden karşılsın. Yani, buradaki mantık İşsizlik Sigortası Fonu'nun kaynaklarının tamamen İşsizlik Sigortası Kanunu kapsamında kullanılması ve Fon amaçlarına tahsis edilmesidir. Bu açıdan, siz de -yani hiçbir şey yapmadığınızı kabul ediyorsunuz- bu önergeyi destekleyin, bunu çıkartalım, beş yıllık böyle bir şart koyalım, bunları da belirleyelim. Bunun içinde de mantıklı bir yöntemle yani bürokrasinin de işleminin ve her şeyin amacı içinde kullanılmasının, başka bir anlamda da kamuda etkin ve verimli bir çalışmanın yolunu açmış olalım diyorum ben.

BAŞKAN – Teşekkür ederiz Sayın Türel.

Hükümetin katılmadığı önergeyi oylarınıza...

RAHMİ AŞKIN TÜRELİ (İzmir) – Bir dakika... Sayın Bakana sorun bir. Belki konuştuktan sonra..

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Az önce söylediğim gibi, mevcut kanunlarımız çerçevesinde zaten geri aktarıma ilişkin kanuni düzenlemeler, altyapı söz konusu. Burada eksik olan ikincil düzenleme, yeni bir kanuni düzenlemeden ziyade ikincil düzenleme eksikliği var. O ikincil düzenlemeler tamamlandığında bu konudaki adımlar atılacaktır.

BAŞKAN – Teşekkür ederiz Sayın Bakanım.

Sayın Bakanın katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Müteakip önergeyi okutuyorum:

TBMM Plan ve Bütçe Komisyonuna

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

İzzet Çetin	Rahmi Aşkın Türel	Vahap Seçer	Aydın Ağan Ayaydın
Ankara	İzmir	Mersin	İstanbul

MADDE - 25/6/2001 tarihli ve 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu Sözleşme Kanununun 5 inci maddesine aşağıdaki bent eklenmiştir.

"12. Milli Savunma ve Güvenlik Hizmetleri,"

(Oturum Başkanlığına Kâtip İlknur Denizli geçti)

BAŞKAN – Sayın Çetin, buyurun lütfen.

İZZET ÇETİN (Ankara) – Sayın Başkan, 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu Sözleşme Kanunu, bildiğiniz gibi, daha çok kısa süre önce çalışma yaşamına girdi; birtakım eksiklikleri var, aksaklıkları var. Yani, biz çalışma yaşamının asli unsuru olan sendikaların, kıstırsız bir biçimde, diğer ülkelerde, demokratik ülkelerde olduğu gibi örgütlenme özgürlüğünü tam olarak kullanabilmelerinden yanayız. Temel hak ve özgürlüklerin ayrılmaz parçasıdır örgütlenme özgürlüğü. Kamu çalışanları içerisinde sendikaları etkisiz kılmak ve... Sendikaların hak arama, idari ve mali konularda sorunlarını sendikaları aracılığıyla aşabilmeleri için ilgili yasanın demokratik olması gerekirdi. Şimdi istenilen düzeye gelmedi yasa, pek çok yasakları vardı -askerî iş yerlerinde çalışan sivil memurlar, emniyet mensupları- ve diğer yasaklar, hepsi bulunuyor. Ben Silahlı Kuvvetlerin içerisinde uzun yıllar görev yaptım, sendikacılık yaptım. Oradaki sivil memurların askerlik mesleğiyle uzaktan yakından hiçbir ilgisi yoktur. Hatta, 70'li, 80'li yıllarda, belki de 80'li, 90'lı yıllarda işçilerin toplu sözleşmeyle haklarını geliştirebilmelerinin sonrasında memur sayısı birdenbire artırıldı ve bürolarda, vesair yerlerde 1475 sayılı Yasa'ya tabi işçiler yerine sivil memurlar istihdam edilmeye başlandı. Hatta, teknik sınıfta işçiler sendikalı diye aştubaylar ve uzman erbaşların istihdamına yöneldi. Bu, o günkü hükümetlerin de bir politikasıydı, AKP hükümetleri de bu politikayı aynen devam ettirdi. 4688 sayılı Yasa, Kamu Görevlileri Sendikaları ve Toplu Sözleşme Yasası yürürlüğe girerken

burada Millî Savunma, iş yerlerindeki, emniyet teşkilatındaki sivil memurlar ve diğer bazı kesimlere kısıtlar getirildi. Fakat bu kısıtlar getirilmiş olmasına rağmen askerî memurların kurmuş olduğu sivil memur sendikalarından bir tanesi, örneğin SİME-SEN dava açtı. Buradaki yasaklara ilişkin olarak örgütlenmeleri engellendi Millî Savunma Bakanlığınca. Emniyette de daha bir ay önce 107 kişi, emniyet teşkilatındaki çalışanların kurmuş olduğu memur sendikalarına üye oldukları için hiçbir şey gösterilmeden tabii ki, disiplinsizlik bahanesiyle -sendikaya üye olanlar- atıldı. Yani, sizin paralel yapınızla hesaplaşma da değildi bu; bu, doğrudan doğruya Türkiye'nin... Cumhuriyet kurulduğundan bu yana örgütlenme özgürlüğünden hep korkageldi bu devlet. Hep korktu işçilerin, çalışanların örgütlenmesinden, örgütlü bir biçimde hak aramalarından. Polis teşkilatında da fiilen sendika kurulabilmiş olmasına rağmen, orada memurlar örgütlenmesinler diye, polisler üye olmasınlar diye baskı altına alındı. Askerî memurlar da...

ADİL ZOZANİ (Hakkâri) – Hepsi sürgün edilmiş, görevden alınmış.

İZZET ÇETİN (Ankara) – Sürülenler hariç... Atıldılar bunlar, şu anda uğraşıyorlar.

Bakın, ben size Anayasa Mahkemesi... Millî Savunma Bakanlığı ile Silahlı Kuvvetlerin kadrolarında çalışan sivil memurların sendika kurması ve sendikaya üye olması yönünde yasaklar Anayasa Mahkemesi kararıyla kaldırıldı. 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu Sözleşme Kanunu'nun 15'inci maddesinin (g) fıkrasında yer alan "Millî Savunma Bakanlığı ile TSK kadrolarında çalışan sivil memurlar ve kamu görevlileri sendikaya üye olamaz ve sendika kuramaz." yasağı Anayasa Mahkemesinin, Anayasa'nın 13 ve 51'inci maddelerine aykırılık içerdiğine karar vermesiyle birlikte yasak iptal edildi. Bu dava 2011'de açıldı, 2013 Ağustosunda sona erdi. Dolayısıyla, şu anda bu memurlar örgütlenmeye başladılar Millî Savunmada, birden fazla sendika kurdular ve orada sendikal faaliyetlerini de sürdürmeye başladılar. Bizim buradaki düzenlememizde eksik olan, kanunun 5'inci maddesine "bir iş kolu" bendi eklenmesi gerekiyor. Yani, orada bir tek cümleyle bu sendikaların da Hükûmet tarafından tanınması gerekiyor. Nedir bu? Millî Savunma ve güvenlik hizmetleri Anayasa Mahkemesi kararıyla yasak olmaktan çıktı ve memurlar örgütlendi. Onun için...

BAŞKAN – Peki, şu anda hangi çatı altında örgütleniyorlar?

İZZET ÇETİN (Ankara) – SİME-SEN... Büro...

BAŞKAN – Onu soruyorum, BÜRO-SEN... Anladım.

İZZET ÇETİN (Ankara) – BÜRO-SEN... Bunun emsali, askerî iş yerlerinde... Mesela, 12 Eylül'den önce "ASTER-İŞ" diye bir Askerî Tersane ve Askerî İş Yerleri İşçileri Sendikası vardı DİSK'e bağlı. Ben orada şube yöneticiliği yaptım iki dönem. Daha sonra 12 Eylül'de DİSK ve DİSK'e bağlı sendikalar kapatılınca HARB-İŞ sendikasına 85'li, 86'lı yıllarda zorunlu üye olduk. Orada işçiler birden fazla sendika kurabildikleri gibi memurlar da kurabiliyorlar. Birden fazla memur sendikası var şu anda ve büro iş kolunda örgütlenmeye çalışıyorlar. O da, Millî Savunma ile o büro iş kolu arasında başka pek çok da sendika olunca -biraz da kapalı bir yapı Silahlı Kuvvetler, hepimiz biliyoruz- o nedenle ayrı bir iş kolunun olması gerekiyor.

BAŞKAN – "İhtiyaç var." diyorsunuz.

İZZET ÇETİN (Ankara) – Ayrı bir iş kolunun olması gerekiyor.

Bu cümle, "Millî Savunma ve güvenlik hizmetleri iş kolu" buraya yazıldığı takdirde... Büro iş kolundan ayrı bir biçimde kendi iş kollarına... İşçilerin Millî Savunma iş kolu olduğu gibi, "Millî Savunma ve güvenlik hizmetleri" diye bir iş kolu yazılırsa burada da memurlar örgütlenmiş olacaklar. Daha rahat... İdare açısından da buna ihtiyaç var, Millî Savunma açısından da ihtiyaç var buna.

BAŞKAN – Teşekkür ediyorum.

Sayın Çam, buyurun lütfen.

MUSA ÇAM (İzmir) – Teşekkür ediyorum Sayın Başkan.

Anayasa'nın 51'inci maddesi sendika kurma hakkını çok açık ve net bir şekilde tanımış. Yine, Anayasa'nın 90'inci maddesinin son fıkrasında "Usulüne göre yürürlüğe konulmuş milletlerarası andlaşmalar kanun hükmündedir. Bunlar hakkında Anayasaya aykırılık iddiası ile Anayasa Mahkemesine başvurulamaz." Ve devam ediyor: "Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası andlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası andlaşma hükümleri esas alınır." diyor. Açık ve net bir şekilde 90'inci maddede bu güvence altına alınmış.

Yine, Türkiye Cumhuriyeti devletinin altına imza atmış olduğu ILO 87 sendika kurma hakkı, yine revize edilmiş Avrupa Sosyal Şartı'nın 5'inci maddesi örgütlenme hakkının açık ve net bir şekilde altını çizmiş. Şimdi, Türkiye'de kamu çalışanları sendikalarıyla ilgili düzenlemeler yapıldı, doğrudur ama belli iş kollarını kapsamıyor bu. Türkiye Cumhuriyeti devleti şu anda Avrupa Birliğiyle bir müzakere sürecini yürütüyor. Bu müzakere süreci içerisinde geçtiğimiz yıl yayınlamış olduğu ilerleme raporunda da bu

çekincelerini açık ve net bir şekilde o raporda dile getiriyor. Türkiye’de sendika kurma ve sendikalı olma özgürlüğünün önünde önemli engellerin ve yasakların olduğunu çok net bir şekilde ilerleme raporunda göstermektedir. Burada, Avrupa’da da hem polislerin hem de Silahlı Kuvvetlerin, yani rütbeyle, sadece Silahlı Kuvvetlerde çalışan sivil memurların değil, rütbeli subayların dahi sendika kurduğu ve toplu sözleşmeden faydalandıkları açık ve net bir şekilde ortadayken sadece Millî Savunmada çalışan ve polis teşkilatımızın kurmuş olduğu POLİS-SEN sendikamızın kapatılmış olması bizim şu anda yürütmüş olduğumuz Avrupa Birliği müzakere sürecine ve Avrupa İnsan Hakları Mahkemesi kararlarına ve ILO sözleşmelerine ve revize edilmiş 5’inci maddeye aykırı bir düzenlemedir. Biz mademki muasır medeniyet seviyesinde olacaksak bu yasaklar kaldırılmalı. Gerek Millî Savunma Bakanlığında gerekse polis teşkilatında sendikalı olmak isteyen insanlar sendikalı olurlar. Bu, engellerin ve yasakların kaldırılmasıyla ilgili verilmiş olan bir önergeştir.

90’ıncı madde hepimizi bağlıyor, herkesi bağlıyor, Türkiye Cumhuriyeti devletini de bağlıyor. Bunun çerçevesinde verilmiş bir önergeştir.

Teşekkür ederim.

BAŞKAN – Ben de teşekkür ediyorum.

Buyurun Sayın Bakanım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Başkan, değerli arkadaşlar; tabii, bu konular gerçekten önemli. Avrupa Birliğinde de bir müzakere faslımız var malumunuz, sosyal politika ve istihdam faslı. Bu konular tabii Avrupa Birliği müzakereleri çerçevesinde belli bir vade içinde mutlaka tartışmamız gereken hususlar ama bir taraftan da şunu unutmamamız lazım: Avrupa Birliğinde “çalışan” kavramı çok daha geniş. Bizdeki “memur” kavramı ile “kamu çalışanı” kavramı ayrımı Avrupa Birliğindeki standartlara da çok uygun değil malumunuz. Biz “memur”u çok daha geniş tarif ediyoruz, Avrupa Birliğinde daha çok devletin egemenlik yetkilerini kullanan, piyasada karşılığı olmayan işler için daha ziyade “civil servant” dediğimiz “memur” kavramı kullanılırken bizde çok geniş bir kavram olarak kullanılıyor. Bunlar da zaman içinde oturdukça, “çalışan” kavramı etrafında çok daha geniş bir mutabakat oluştuğça bu sorunların çözülmesi de inaniyorum ki daha da kolaylaşacaktır.

İkincisi, bu sivil çalışanlarla ilgili emniyette sivil çalışanlarla ilgili daha dün bir düzenlememiz Resmî Gazete’de yayımlanmış anladığım kadarıyla. Müsaade ederseniz kısaca bir teknik bilgiyi arkadaşlar sunsunlar.

İZZET ÇETİN (Ankara) – Versinler tabii ki, hiç olmazsa işin sahibinden alalım.

BAŞKAN – Buyurun.

DEVLET PERSONEL BAŞKANLIĞI STRATEJİ GELİŞTİRME DAİRE BAŞKANI ALİ GÜLER – Efendim, 31 Temmuz 2013 tarih, 28724 sayılı Resmî Gazete’de Millî Savunma Bakanlığı ve kuvvet komutanlıkları eklendi, dolayısıyla o sorun kalktı, büro ve bankacılık koluna eklendi. Çünkü Resmî Gazete’de Emniyet Genel Müdürlüğü eklenerek yaklaşık 11 bin sivil personel dâhil oldu.

Arz ederim efendim.

BAŞKAN – Teşekkür ediyorum.

İZZET ÇETİN (Ankara) – İşte, ben de tam onu söyledim. Doğru söylüyor, Anayasa Mahkemesi iptal etti, iptalden sonra sendika kurmaları hak oldu ve kurdular, 11.700 sadece SİME-SEN, oda ta yıl başında açıkladığı rakam, istatistikleri öyle. Şimdi, daha da artmıştır, ben diyorum ki: Bunlar farklı bir kolu, sizin Devlet Personel Başkanlığının görev alanından çıktı, Çalışma Bakanlığıyla...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Müsaade ederseniz o zaman Çalışma Bakanlığı bir bilgi versin.

İZZET ÇETİN (Ankara) – O zaman biraz açıklayın, oradan bir cevap bekliyorum, yaklaşımınız nedir?

BAŞKAN – Buyurun.

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Şimdi, gerek Avrupa Birliği mevzuatında gerek ILO mevzuatında şöyle bir hüküm var: “Silahlı kuvvetler ve polislerle ilgili sendikalaşmada ülkeler kendi çerçevelerini çizer.” Şu anda bizde silahlı kuvvetler ve polis sendikalaşmıyor, buna biz bir çerçeve çizmeye çalışıyoruz. Yalnız, bizde özellikle polislerle ilgili konu Avrupa Birliğindeki gibi değil. Bizdeki polis, uzmanlaşmış bir polis değil yani trafikte çalışan bir polis yarın istihbaratta çalışabiliyor. Biz bu konuyla ilgili Emniyet Genel Müdürlüğümüzle çok yakın çalışmalar yapıyoruz. Acaba hani bir çerçeve çizelim, tamamlama yasaklamak değil de belli alanlarda serbest bırakmak ya da üye olabilmelerini sağlamak amacıyla. İşte belli dönemlerde, diyelim ki polis çok önemli bir istihbarat görevinde çalışmadığı sürece sendikaya üye olup çalıştığına askıda olabilir mi gibi konularla ilgili biz Emniyet Genel Müdürlüğümüzle şu anda çalışmalar yapıyoruz ama dediğim gibi Avrupa Birliği ve ILO mevzuatı bu konuda ülkelerin kendi çerçevesini çizebileceğini belirtiyor.

İZZET ÇETİN (Ankara) – Şimdi, bu farklı biraz.

BAŞKAN – Bahsettiğimiz şey biraz farklı yani bu...

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Siz direkt polislerin mi...

BAŞKAN – Hayır, hayır.

İZZET ÇETİN (Ankara) – Konumuz o değil.

BAŞKAN – Şimdi, Sayın Çetin...

İZZET ÇETİN (Ankara) – Konumuz şu: Büro ve bankacılık iş kolunda örgütlendi bu Millî Savunmadaki sivil memurlar, asker kişiler değil veya emniyetteki sivil memurlar, polisler değil.

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Evet ve emniyetteki...

İZZET ÇETİN (Ankara) – Bunlar büro ve banka iş kolunda kendi sıkıntılarını anlatabilmeleri, Hükümetle ya da herhangi bir bakanlıkla o büro kolundan gelip sıkıntılarını aşabilmeleri mümkün olmadığı için ayrı bir iş kolu olarak iş kollarının içinde yer almaları... Burada diyor ki: Millî savunma ve güvenlik hizmetleri iş kolunun memurlarla ilgili düzenlemeye girmesi gerekiyor. Değilse sizin söylediğiniz asker kişilerin...

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Anladım.

İZZET ÇETİN (Ankara) – ...ve polislerin örgütlenme haklarını gerçekten hak olarak veriyor ama iç hukukunu düzenlemeyi ülkenin şartlarına göre ülkelere bırakıyor, o farklı bir şey yani subayların, astsubayların sendika kurması başka ülkelerde olabilir ama bizim ülkemizde daha bu koşullara gelinmediği için böyle bir talep yok burada.

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Ben biraz önce POL-SEN’den bahsedildiği için...

BAŞKAN – Hayır, hayır, yok değil.

İZZET ÇETİN (Ankara) – Sivil memurların- iki tarafı da- şu anda o 12 bin bir tarafta, emniyette ne kadar olduğunu bilmiyorum ama polisle güvenlik arasında dağıtılıyor, o da ayrı bir konu. Yani dersiniz “Kardeşim, biz bunun iç hukukunu düzenliyoruz, hele bir acele etmeyin.” Adamı meslekten atmaya ne gerek var acımasız bir biçimde.

BAŞKAN – Şimdi, bu başka bir mesele ama bahsedilen yeni bir iş kolu kurulmasıyla ilgili.

İZZET ÇETİN (Ankara) – İş kolu ihdası benim söylediğim, millî savunma ve güvenlik hizmetleri iş kolu yaparsa büro ve bankacılıktan ayrılırlar ve kendi sorunları kendi içlerinde daha düzgün görülür.

BAŞKAN – Anladım, ben bir kez daha söz vereceğim, buyurun.

DEVLET PERSONEL BAŞKANLIĞI STRATEJİ GELİŞTİRME DAİRE BAŞKANI ALİ GÜLER – Efendim, malumunuz ki büro ve bankacılık hizmet kolunda birçok kamu kurumunda çalışan var. Özlük hakları itibarıyla bunlar aynı olduğu için yani emniyetteki sivil memurların da özlük hakları aynı, diğer kurumlarda çalışan, büroda çalışanlarla aynı özlük haklarına sahip olduklarından bir farklılık yok, ayrı bir hizmet koluna bu noktada gerek yok diye düşünüyoruz. Kaldı ki asker ve polislerle ilgili de Avrupa Birliği ülkelerinde genel de onların örgütlenmesi de söz konusu değil, kapsam dışında tutulmuşlardır.

Arz ederim.

BAŞKAN – Teşekkür ediyorum, sağ olun.

İZZET ÇETİN (Ankara) – Yahu, memur arkadaşlarımızın kafası sendikayı almıyor.

BAŞKAN – Hayır efendim, onlar şimdi özlük hakları itibarıyla herhangi birinin...

İZZET ÇETİN (Ankara) – Silahlı kuvvetlerdeki çalışma koşulları diğer sektörler gibi bir değil, ben içinde yirmi sekiz yıl fiilen bulundum.

BAŞKAN – Efendim, şimdi düzenleme böyle yapılmış ama biz bunu yine de gündemimizde tutarak bir değerlendirmeye de tabi tutalım.

Sayın Bakanım, katılıyor musunuz önergeye?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılamıyoruz.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmediği.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Erkan Akçay

Manisa

Sümer Oral

Manisa

Mehmet Günel

Antalya

MADDE - 25/6/2001 tarih ve 4688 Sayılı Kamu Görevlileri Sendikaları ve Toplu Sözleşme Kanununun 15 inci maddesinin (j) fıkrası aşağıdaki şekilde değiştirilmiştir.

“ j) Emniyet amiri ve daha üst seviyede görevli emniyet hizmetleri sınıfı mensupları,”

BAŞKAN – Evet, gerekçe mi efendim?

MEHMET GÜNAL (Antalya) – Önce bir sorun bakalım, katılabilirler yani.

BAŞKAN – Hayır efendim, sonra da soruyoruz, illa başında sormamıza gerek yok, sonra da değerlendirmeye alabiliyoruz.

Katılıyor musunuz efendim?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz.

BAŞKAN – Teşekkür ederim.

MEHMET GÜNAL (Antalya) – Eğer Ercan Bey tane tane okuyacaksa ve arkadaşlar dinleyecekse gerekçe okunsun.

BAŞKAN – Teşekkür ederim.

Gerekçeyi okutuyorum:

Gerekçe:

Anayasanın 51'inci maddesinde “Çalışanlar ve işverenler, üyelerinin çalışma ilişkilerinde, ekonomik ve sosyal hak ve menfaatlerini korumak ve geliştirmek için önceden izin almaksızın sendikalar ve üst kuruluşlar kurma, bunlara serbestçe üye olma ve üyelikten serbestçe çekilme haklarına sahiptir. Hiç kimse bir sendikaya üye olmaya ya da üyelikten ayrılmaya zorlanamaz.” hükmü yer almaktadır.

İnsan Hakları Evrensel Beyannamesinin 23'üncü, Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşmenin 22'nci, Avrupa Sosyal Şartı Sözleşmesinin 5'inci ve Avrupa İnsan Hakları Sözleşmesinin 11'inci maddesine göre çalışanların sendika kurma yada sendikaya üye olma hakkı vardır.

Uluslararası Çalışma Örgütü'nün 87 no.lu Sendika Özgürlüğüne ve Örgütlenme Hakkının Korunmasına İlişkin Sözleşmesinin 2'nci maddesinde “Çalışanlar ve işverenler herhangi bir ayırım yapılmaksızın önceden izin olmadan istedikleri kuruluşları kurmak ve yalnız bu kuruluşların tüzüklerine uymak koşulu ile bunlara üye olmak hakkına sahiptirler.” hükmü vardır.

Türkiye'nin onaylayıp, kabul ettiği ve Anayasa'nın 90. maddesi gereğince iç hukukun bir parçası olan 87 ve 151 sayılı ILO sözleşmeleri de sendika kurma hakkını temel bir hak olarak kabul etmektedir. 87 sayılı Sendika Özgürlüğü ve Örgütlenme Hakkının Korunması Sözleşmesi'nin 9. maddesi ile 151 sayılı Kamu Hizmetinde Örgütlenme Hakkının Korunması ve İstihdam Koşullarının Belirlenmesi Yöntemlerine İlişkin Sözleşmenin 1. maddesinde, sözleşmelerde öngörülen güvencelerin silahlı kuvvetlere ve polis mensuplarına ne ölçüde uygulanacağını ulusal mevzuatla belirleneceği kabul edilmiştir. Bu amir hükümlere rağmen ülkemizde hâlen emniyet teşkilatı personelinin sendikal örgütlenme hakları baskı ve yaptırımlarla engellenmek istenmektedir. Emniyet hizmeti sınıfı mensuplarına sendika yasağı getiren kural Anayasa'nın 13, 51 ve 90'ıncı maddelerine aykırıdır.

Önergemizle; uluslararası anlaşmalarda yer verilen sınırlamaları da içererek emniyet amiri ve daha üst seviyede görevli emniyet hizmetleri sınıfı mensupları hariç emniyet mensuplarına sendika hakkı verilmektedir.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer	Bülent Kuşoğlu	Adnan Keskin
Mersin	Ankara	Denizli
İzzet Çetin	Rahmi Aşkın Türel	
Ankara	İzmir	

MADDE 6- 4688 sayılı Kamu Görevlileri Sendikaları ve Toplu Sözleşme Kanunu'nun 28 nci maddesine üçüncü fıkradan sonra gelmek üzere aşağıdaki fıkra eklenmiştir.

“Toplu sözleşme hükümleri ile belirlenen yıllık yada altışar aylık zam oranlarının Türkiye İstatistik Kurumu tarafından açıklanan en son temel yıllık tüketici fiyatları genel indeksindeki yıllık yada altışar aylık değişim oranı artışlarının altında kalması halinde aradaki fark tespit edilir ve her yılın Ocak ve/veya Temmuz ödeme tarihlerinden geçerli olmak üzere takip eden aybaşından itibaren memur aylıkları aradaki fark oranı kadar arttırılarak ödenir.”

BAŞKAN – Hükümet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Sayın Çetin, buyurun lütfen.

İZZET ÇETİN (Ankara) – Şimdi, Sayın Başkan, bu Kamu Görevlileri Sendikalar Yasası’nda Anayasa’ya aykırı hükümleri biz Anayasa Mahkemesine taşıdık ama daha Anayasa Mahkemesi bu konuda kararını vermedi.

BAŞKAN – Gerekçeli kararı...

İZZET ÇETİN (Ankara) – O nedenle de o düzensizlikler, hukuksuzlar devam ediyor. Bu özellikle 2014 yılına ilişkin yapılan toplu sözleşme görüşmelerinde, daha görüşmelerin ikinci günü Hükümetle MEMUR-SEN arasında varılan anlaşmayla memurlar işte seyyanen 125'er lira para aldılar ve dolayısıyla herhangi bir şekilde memurların ücretlerini, maaşlarını korumaya yönelik bir düzenleme de getirmediler. Anlaşılıyor ki yandaş sendikayı Hükümet çok kolay bir şekilde tokatlayabiliyor. Biz hiç olmazsa yasal bir koruma getirelim, memurlar imzalanan toplu sözleşme eğer enflasyonun altında kalmış ise aradaki ücret farklarının artış oranına eklenerek memur maaşlarının korunmasını hedefledik. Yani burada muvazaalı bir sendikalaşma, muvazaalı bir toplu sözleşme varlığı açık, olan gariban memura oluyor, mecbur Hükümet nereyi gösterirse o sendikaya gidiyor, özgür bir sözleşme, özgür bir örgütlenme hakkı ne yazık ki kullanamıyor memurlar. Biraz evvel de gördük ki sıkıntı içindeler, 125 lira seyyanen verildi, enflasyon aştı, şimdi MEMUR-SEN'in yöneticileri piyasada yok. Memur da diyor ki: “Enflasyon farkını altışar aylık dilimlerde hâlinde bana verin.” Veren de yok yani Maliyedeki arkadaşların da buna karşı çıkmaması gerekir çünkü tüm memurları korumaya yönelik bir öneri, atla deve de değil yani küçük bir oran. Bunu hedefledik, yasa hükmü hâline gelirse hiç olmazsa sendikaya karşı da korunmuş olacak memurlar sadece Hükümete değil.

BAŞKAN – Teşekkür ediyorum.

Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler...

İZZET ÇETİN (Ankara) – Maliyenin bir görüşünü al hele.

BAŞKAN – Efendim, alalım tabii ki, siz öyle bir talepte bulunmayınca.

İZZET ÇETİN (Ankara) – Bakıyor arkadaşlar “Bir şey söyleyeceğiz.” diye.

BAŞKAN – Hayır, estağfurullah efendim. “Siz Maliyeden görüş alalım.” demeyince ben de öyle bir talepte bulunmadım.

İZZET ÇETİN (Ankara) – Ben hedefi büyütmek istiyorum.

BAŞKAN – Evet, evet, alanı genişletelim diyorsunuz.

İZZET ÇETİN (Ankara) – Alanı genişletelim, kavgayı büyütelim istiyorum.

BAŞKAN - Buyurun.

MALİYE BAKANLIĞI TEMSİLCİSİ KEMAL ÇELİK – Efendim, Anayasa'daki kanunla düzenleme ilkesinden 2010 Anayasa değişikliğiyle toplu sözleşme esasına geçildikten sonra masada uzlaşmayla sağlanan toplu sözleşme sonrasında böyle bir maddeye ihtiyaç olmadığını düşünüyorum.

İZZET ÇETİN (Ankara) – Bütün memurlara ismini veririm.

MALİYE BAKANLIĞI TEMSİLCİSİ KEMAL ÇELİK – Biliyorlar efendim zaten.

BAŞKAN – Alanı genişletemediniz efendim.

Evet, Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan İş kanunu ile bazı kanun hükmünde kararname değişiklik yapılmasına dair kanun tasarisına, 4721 sayılı Türk Medeni Kanununun 1007. Maddesinin 2. Fıkrasında değişiklik yapan aşağıdaki ek maddenin eklenmesini arz ve teklif ederiz.

Sümer Oral

Mehmet Günel

Manisa

Antalya

Ek Madde: "Devlet, zararın doğmasına kasıtlı olarak sebebiyet veren, görevlilere rücu eder." Bunun dışında ihmalden dolayı gerçekleşen zararlar; görevliye rücu edilmeksizin, kurum bünyesinde oluşturulan fondan tazmin edilir."

BAŞKAN – Hükûmet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Gerekçe mi efendim?

MEHMET GÜNAL (Antalya) – Gerekçe.

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

4721 sayılı kanunun 1007 sayılı maddesinde yapılan değişiklikle; bir tapu çalışanının yıllar önce yapmış olduğu bir işlemden dolayı, vefat etmiş veya emekli olmuş olsa dahi yıllar sonra sorumlu tutulabilmekte, hatta çocuklarından dahi bu zarar talep edilebilmektedir. Kast ve kusurun farklı kavramlar olduğu sorumluluğun bu kavramlara göre belirlenmesi asıldır. Kanun mevcut haliyle bu ayrımı yapmamıştır. Her gün binlerce işlemi gerçekleştiren tapu görevlilerinin bu işlemlerle ilgili gözden kaçan kusurlarının olması çalışma yaşamının bir gereğidir. Belirtilen nedenle; söz konusu tazmin yükümünün kastın tespiti halinde ilgili görevli tarafından ihmal halinde ise; kurumda oluşacak bir fon tarafından karşılanmasının hakkaniyete uygun olduğu gerekçesi ile değişiklik teklifinde bulunulmuştur.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte Olan İş Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair-Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif arz ve teklif ederiz.

Hasip Kaplan Adil Zozani

Şirnak Hakkâri

"Madde 6/6/2002 tarihli, 4760 Sayılı Özel Tüketim Vergisi Kanunu'na ek madde eklenmiştir.

Ek Madde 1- Belediyelerin ve Büyükşehir Belediyeleri'nin kendi asıl faaliyetlerini yerine getirirken kullandıkları taşıtlar için temin ettikleri akaryakıttan ÖTV alınmaz."

BAŞKAN – Hükûmet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Sayın Zozani, buyurun.

ADİL ZOZANİ (Hakkâri) – Bence bu "Katılıyor mu?" sorusu gerekçeyi dinledikten sonra sorulsa belki fikrini değiştirir.

BAŞKAN – Efendim, az önce sormadığım için "Niye sormuyorsunuz?" dediler, şimdi sorunca "Siz niye soruyorsunuz?" bir orta yol bulamadık efendim.

ADİL ZOZANİ (Hakkâri) – Şimdi, özellikle geçen yıl çıkan Büyükşehir Yasası'ndan sonra ve büyükşehir belediye statüsüne alınmış iller iflasın eşliğindedir. İstanbul da dâhil yani bütün büyükşehir belediyesi statüsüne alınmış bütün belediyeler şu anda iflasın eşliğindedir. Gerçi bu torbada "Varlıklarınızı satın, borçlarınızı ödeyin." diye bir madde geçti ama bazı belediyelerin satacakları var, bazı belediyelerin satamayacakları var.

Belediyelerin asli hizmetlerinde kullandıkları yakıtın tıpkı deniz ve hava yolu ulaşımında olduğu gibi ÖTV'den muaf tutulmasını talep eden bir şeydir. Bu Türkiye'deki bütün belediyelerin hizmetlerini üretirken kendilerine kolaylık sağlayacak bir öneridir. Dolayısıyla böyle hemen "katılmıyoruz." demeyin çünkü belediyelerin bu düzenlemeye ihtiyacı var. Eğer bu söylediklerimizden tatmin olmuyorsanız, verili durumu daha net görebilmek için Türkiye Belediyeler Birliğinden bir temsilciyi Komisyonumuza çağıralım, konuşalım yani bunun ne denli bir rahatlamaya neden olacağını kendilerinden de dinlemiş olursunuz. Yani mevcut olan bir uygulamayı, deniz ve hava yolu ulaşımındaki uygulamayı buraya da getirelim diyoruz, başka bir şey istemiyoruz, başka bir şey ifade etmiyoruz bunun dışında.

Teşekkür ederim.

BAŞKAN – Teşekkür ediyorum.

Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer	Bülent Kuşoğlu	Adnan Keskin
Mersin	Ankara	Denizli
İzzet Çetin	Rahmi Aşkın Türeli	Müslim Sarı
Ankara	İzmir	İstanbul
Bihlun Tamaylıgil	Aydın Ağan Ayaydın	Musa Çam
İstanbul	İstanbul	İzmir

MADDE...- 4857 sayılı İş Kanununun 18'inci maddesinin üçüncü fıkrasının (d) bendi aşağıdaki şekilde değiştirilmiştir.

“d) Irk, renk, cinsiyet, medeni hal, aile yükümlülükleri, borç ve alacak yükümlülükleri, hamilelik, doğum, din, siyasi görüş ve benzeri nedenler.”

BAŞKAN – Sayın Çetin, Hükûmete sorayım mı, sonra mı sorayım efendim?

İZZET ÇETİN (Ankara) – Yani daha sonra sorayım.

BAŞKAN – Peki, buyurun.

İZZET ÇETİN (Ankara) – Özellikle, Çalışma Bakanlığının da bu konuda bir adım atması gerektiğini düşünüyoruz.

Değerli arkadaşlar, şu anda hakikaten çalışanların ücretleri orta yerde yani sadece kamuda... Şimdi çalışanların ücretleri çok düşük, tabii ben burada kayıt dışı çalışanları kastetmiyorum. Mesela sadece kamuda -bırakın özel sektörü- taşeron işçi sayısının resmî olarak “700 bin civarında” dediniz ama 1 milyonun üzerinde, 1,5 milyonun üzerinde taşeron işçisi çalışıyor, taşeronde çalışıyor, işe giriş çıkışları işverenin iki dudağının altında. Türkiye’de ortalama işçi ücretleri yani çalışanların yüzde 48’i de asgari ücretle çalışıyor, asgari ücretle ev geçindirebilmenin olanağı yok, 840 lira yani birimiz burada bir ay bir geçinmeye çalışsak evin yolunu bulamayız, komşumuzun yüzüne bakamayız. Şimdi bir de bu insanlar işsiz kalıyorlar. Niye işsiz kalıyorlar? İşten atılmak o kadar kolay ki eğer işçilerin herhangi bir şekilde borç ve alacak yükümlülükleri nedeniyle kendilerine haciz gelirse “Sen beni küçük düşürdün.” deyip işverenin işçinin iş akdini feshetme yetkisi var Sayın Bakan. Yahu hiç olmazsa fesih yapılamasın, adam geçinemiyor, çalışanların yüzde 48’i asgari ücretli, taşeron sistemindeki ortalama ücret 1.000 lira seviyesinde, sözleşmeli kesimde de bu çok fazla değil. O nedenle, işten çıkartılması birazcık hiç olmazsa vicdani bir olaya bağlansın. Adam geçinememiş, borcunu ödeyememiş, evine icra gelmiş, “Sen beni küçük düşürdün işvereni küçük düşürmekten yarın gelme.” Bu kadar kolay olmamalı iş akdi feshi. Onu getirdik yani burada söylediğimiz tek bir cümle borç ve alacak yükümlülüklerini 4857 sayılı Yasa’nın 18’inci maddesinin (d) fıkrasına ilave ettik sadece borç ve alacak yükümlülükleri de işte ırk, renk, cinsiyet, medeni hâl, aile yükümlülükleri gibi nedenlerden dolayı işçilerin iş akdi feshedilmesin. Eğer bu nedenle feshedilmişse haksız fesih sayılsın, işçinin de içeride varsa alacağı hiç olmazsa onu alabilsin, söylediğimiz bu.

BAŞKAN – Teşekkür ediyorum.

İZZET ÇETİN (Ankara) – Çalışma Bakanlığının bu konuda...

BAŞKAN – Evet, bir görüş alalım oradan da, buyurun, lütfen.

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Şimdi, bu eklenmek istenen 18’nci madde geçerli sebebe ilişkin bir madde. İşçinin borç ve alacağıyla ilgili zaten işverenin haklı sebeple işçinin iş akdini feshetme hakkı yok, kıdem ve ihbar tazminatı alabilir böyle bir sebeple iş akdi feshedilmişse işçi. Ancak 30 işçiden fazla işçi çalışıyorsa yani iş güvenliği hükümlerine tabiyse o iş yeri işe iade konusundan faydalanamıyor yani arada öyle bir fark var yani bu işten çıkarması için haklı bir sebep değil, işveren haciz geldi diye işten çıkaramaz, çıkarırsa da ihbarını, kıdemini öder ama işe iadesini engelleyen bir sebep.

İZZET ÇETİN (Ankara) – Size somut olay anlatayım.

Zonguldak’ta 30 madenci yaşamını yitirdikten sonra açığa çıkan bir durum oldu. TKİ o bölgede bir genelge yayınladı. Genelgesinde dedi ki... İşçilere, kuruma haciz memurları haciz evrakı getiriyor, evraklar şu anda yanımda değil, getirip size teslim edebilirim. Diyorlar ki Zonguldak’ta: “Eğer bu şey devam ederse iş akdini feshedeceğiz.” diyor yani kurtulması mümkün değil, 1.000 lirayla geçinemeyince ne yapacak? Bu gelecek, devam edecek. Biz o nedenle bu önergeyi verdik, hiç olmazsa bu borç yükümlülüğü, evet, borcunu ödesin, işveren desin ki: “Öde kardeşim.” desin hatta gerekiyorsa “Ben senin maaşından bir daha yaparsan

kesintiyi doğrudan yapıp ilgiliye vereceğim.” desin ama hizmet akdini feshetmesin. Söylemek istediğim o; değilse yeni bir hüküm de, yeni bir mali yük de getirmiyor, hiçbir mali yükü falan yok bunun.

BAŞKAN – Ama anladığım kadarıyla zaten böyle bir sebepten dolayı iş akdinin feshedilmesi söz konusu bile değil.

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Hizmet akdini feshedemiyor. Diyelim ki etti, ettiği zaman ihbar ve kıdem tazminatını işverenin işçiye ödemesi gerekiyor ama işçinin bu sebeple yararlanmama olasılığı olan tek konu işe iade yani işe gidip de tekrar iade tazminatı ya da işe iade kararı alamıyor.

İZZET ÇETİN (Ankara) – Bir yıllık işçi, iki yıllık işçi içerideki 3 kuruş alacağı için dosya parası 1.000 lira, 1.000 lirası olsa zaten borcunu ödeyecek, onun için diyorum ben. Dosya parasını bulup mahkemeye gidebilmeli ki hakkını alabilsin, hakkını arayacak parası olmadan insandan bahsediyoruz.

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Sayın Vekilim, o haklarını alabilir zaten.

İZZET ÇETİN (Ankara) – Nereden alabilir?

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – İçerideki ücretini, kıdemini, ihbarını alabilir ama işe iade 18’inci madde...

İZZET ÇETİN (Ankara) – Burada Bakanlıktaki gibi gözükmüyor işler, öyle olmuyor, öyle gitmiyor, ben size evrakı getireyim.

BAŞKAN – Sayın Çetin, bu sadece özel sektörde de bir sürü yerde de benzer şeylerle...

İZZET ÇETİN (Ankara) – Özel sektörü bilmiyoruz, bu kamuda olandan söz ediyorum ben.

BAŞKAN – Hayır, hayır, özel sektörde de duyduğumuz ya da bize ulaşan bu tür şeyler de olabiliyor yani o tür örnekler olabiliyor ama yani böyle bir sebepten dolayı iş akdinin feshedilmemesi gerekir aslında.

İZZET ÇETİN (Ankara) – Maddi bir yükü yok bunun, maddi bir yükü yok, ben onu söylüyorum, hayır denecek bir şey değil ki, bir kelime, bir cümle...

ÇALIŞMA GENEL MÜDÜR YARDIMCISI NURCAN ÖNDER – Eğer feshetmişse de sadece iade olunuyor.

BAŞKAN – Evet, teşekkür ediyorum.

Hükümet önergeye katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılamıyoruz maalesef.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer	Bülent Kuşoğlu	Adnan Keskin
Mersin	Ankara	Denizli
İzzet Çetin	Rahmi Aşkın Türel	Müslim Sarı
Ankara	İzmir	İstanbul
Bihlun Tamaylıgil	Aydın Ağan Ayaydın	Musa Çam
İstanbul	İstanbul	İzmir

MADDE...- 4857 Sayılı Kanununun 34 üncü maddesine aşağıdaki fıkra eklenmiştir.

“İşverenin konkordato ilan etmesi, işveren için aciz vesikası alınması veya iflası nedenleriyle işverenin ödeme güçlüğüne düştüğü hallerde işçilerin, iş sözleşmesine dayanan ihbar ve kıdem tazminatları dahil her türlü alacakları, 4721 Sayılı Türk Medeni Kanunu, 2004 Sayılı İcra ve İflas Kanunu, 6102 Sayılı Türk Ticaret Kanunu, 6098 Sayılı Türk Borçlar Kanunu ve özel kanunlarında imtiyazlı alacaklar konumunda bulunan kamu alacakları dâhil tüm alacaklardan önce gelir.”

BAŞKAN – Hükümet katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılamıyoruz Sayın Başkan.

BAŞKAN – Sayın Çetin, buyurun lütfen.

İZZET ÇETİN (Ankara) – Katılmadığınız önergenin mahiyeti nedir Sayın Bakanım, bir bilgi alayım?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Mahiyeti kamu alacaklarını önceliklendirme.

İZZET ÇETİN (Ankara) – Yahu Kenan Evren bozdu, siz sürdürüyorsunuz, “Evren’le aynı paralelde düşünüyoruz.” diyorsunuz şu anda. Bir de onu yargılayıp rütbelerini aldınız, yataktaki adamı bilmem ne yaptınız. Ondan sonra da birileri sizi yargılayacak “hayır” dersiniz. Yine de mi katılamıyorsunuz bu laftan sonra?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Sayın Vekilim, yani sizin fikrinize saygı duyarız ama farklı yaklaşımlarımız olabilir tabii.

İZZET ÇETİN (Ankara) – Ben Bakanlık yetkililerine sesleniyorum burada bakın...

MEHMET GÜNAL (Antalya) – İzzet Ağabey diyor ki: “O yaşa gelelim de yargılanırsak yargılanalım.”

İZZET ÇETİN (Ankara) – Ya o yaşa bırakmayız bak, bunu bilesin. Hele memur olduğun için, memurluktan geldiğin için iki kat ceza veririz sana, artırıcı.

İşçilerin alacakları, bu kıdem, ihbar hatta bazen kapanmış bir işletmedeki alacakları öncelik sırasında öncelikli alacaklardan gözükmemesine rağmen...

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Payları nispetinde alıyorlarmış.

İZZET ÇETİN (Ankara) – Alamıyor, yok, işçi hiçbir zaman erişemiyor ona. Ya, bu konuda hakikaten ben çok üzülüyorum Bakanlık personelini böyle gördüğüm zaman. Bir işçinin alacağına, hiçbir zaman işçiye sıra gelmiyor, kalmıyor. 12 Eylül’den evvelki düzenleme böyleydi arkadaşlar, işçilerin alacakları öncelikli olacak hâlindeydi, düzenlemede bu 4721 sayılı, 2004 sayılı, 6102 sayılı, 6098 sayılı alacaklardan önce geliyor, önce işçinin alacağı ödeniyor ondan sonra diğer alacaklılar sıraya giriyordu; 12 Eylül’de bir bozuldu, bozula bozula şimdi işçi hiç erişemez oldu. Ondan sonra da bizim Sayın Bakan- burada yok kendisi, burada hakikaten kızıyorum kıdem tazminatı konusunda- çıkıp diyor ki: “İşçilerin büyük bölümü tarafından zaten erişilemeyen kıdem tazminatı.” Böyle yasa yaparsan, bunları önüne getirirsen işçi alacağının, işçi kıdem tazminatı alacağına erişemez tabii; yapan sensin, ağlayan sensin. Düzeltilim diyoruz “hayır” diyorsunuz. Yani işçinin ücret alacağı, emeği, alın teri. Bu adamın sermaye geliri yok, faiz geliri yok, rantı yok, eğer bu alanda geliri olsa zaten işçi olmaz garip. Şimdi, işçi herhangi bir şekilde işletme muvazaalı bile olsa kapandı mı en son ona geliyor alacak, onun için ücret alacağını, emeği, alın terini öne alalım dedik yani bunun Hükûmete, Maliyeye ya da Bakanlığa bir tek kör kuruluş maliyeti yok. Nasıl olsa işveren iflas etmiş, konkordato ilan etmiş, şuyşa buysa alacaklılar kuyruğa girsin canım, zengin olan biraz arkadan alsın alacağını, ona az kalıversin, emeği orada kalan, alın terini o fabrikaya akıtan, o işletmeye akıtan işçinin bir öne geçiversin, ne olur yani?

MÜSLİM SARI (İstanbul) – Sayın Bakanım, buna neden katılamıyorsunuz, onu anlayabilmiş değiliz hakikaten? Yani çok olması gereken bir düzenleme.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Belli bir prensip konuşmuş burada, belli paylar nispetinde bir alım şeyi belirlenmiş, bir taraftan tabii kamunun vergi alacakları var, kamunun alacakları var, onlar 77 milyonun hakkı hukuku tabii kamunun alacakları, onu da düşünmek gerekiyor tabii. Diğer taraftan ipotekli hususlar var, bunun piyasanın işleyişi açısından getirdiği etkiler var, bütün bunları bir bütünlük içinde değerlendirmek durumundayız elbette.

İZZET ÇETİN (Ankara) – Çalışma Bakanı nerede Sayın Bakan?

BAŞKAN – Efendim, sağlığı müsait olsa mutlaka gelirdi ama yani gerçekten bir sağlık meselesinden dolayı katılımında güçlük çekiyoruz.

İZZET ÇETİN (Ankara) – Hasta hasta geldi buraya bir ay önce.

BAŞKAN – Ama Sayın Bakanımız da ekonomiyle ilgili ve gerçekten tatmin edici sizi...

İZZET ÇETİN (Ankara) – Bunlardan bazıları konuşuldu kendisiyle.

BAŞKAN – Görüşülmüştü evet.

MÜSLİM SARI (İstanbul) – Yani böyle bir uygulamada gerçekten... Yani bununla ilgili bir düzenlemeye ihtiyaç var Sayın Bakan.

BAŞKAN – Sayın Bakanımızla da bunu tekrar daha sonra değerlendirebiliriz.

Sayın Bakanım, buyurun.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Yok, az önce söylediğim gibi şimdi bunların tabii ki etkilerine bakmamız lazım.

İZZET ÇETİN (Ankara) – Etki yok Sayın Bakan, ne etkisi?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Her zaman çok iyi niyetli düşünceler olabilir ama bunların bir etki değerlendirmesine tabi tutulmadan...

İZZET ÇETİN (Ankara) – Hangi yasada etki değerlendirmesi yapıldı Sayın Bakan şimdiye kadar?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Efendim?

İZZET ÇETİN (Ankara) - Hangi kanun tasarısında ya da teklifinde...

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Normalde hepsinde de yapmamız lazım Sayın Vekilim, hepsinde de yapmamız lazım tabii.

İZZET ÇETİN (Ankara) –Yapmanız lazım da niye yapmıyorsunuz?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) –Yapıyoruz, yapıyoruz.

İZZET ÇETİN (Ankara) – Buradaki işçinin alın terine gelince mi hesabı yapıyorsunuz? El insaf yani!

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Bu tür hususları tartışırken ekonomik etkilerini tartışmak durumundayız elbette. Ekonomiye getirisini, götürüsünü tartışmak durumundayız. Bütün tarafların haklarını, hukuklarını dengelemek durumundayız ama bu, bu konularda değişiklik olmayacağı, tartışmaya kapalı olmadığı anlamına da elbette gelmiyor. Bu tartışmalar yapılacak ama Sayın Vekilimizin de hemen üç saniye içinde her şey olsun gibi bir yaklaşımını doğru bulmuyorum açıkçası.

İZZET ÇETİN (Ankara) – Kenan Evren yaptı, “Niye yaptınız?” demediniz ama adamı 100 yaşında yatakta mahkûm ettiniz.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Kenan Evren’den sonra sizin partiniz veya size yakın partiler de çok iktidarda oldular. Niye o dönemde değiştirmediniz bunları?

İZZET ÇETİN (Ankara) – Ya, kim iktidarda oldu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – 90’lı yıllarda koalisyon ortağı oldunuz.

İZZET ÇETİN (Ankara) – Bu tip düzenlemeler, 12 Eylül döneminin kalıntıları bunlar. Siz de aynı zihniyetle gidiyorsunuz.

BAŞKAN – Sayın Öner, buyurun lütfen.

HASAN ÖREN (Manisa) – Sayın Bakan, bununla ilgili, iş yerinde çalışan, emeğini, alın terini akıtan bir kesim var. İki, iş yerinde eğer bir ekonomik kriz var ise, bir iflasla karşı karşıya ise iş adamının karşısında, bir, devlet var; iki, dışarıdan alacaklı olanlar var; üç, gerçekten o fabrikada çalışmış, emek akıtmış insanlar var. Şimdi bu üç kategoride devlet neden öncelik sırası alıyor? 77 milyon...

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – 77 milyon adına...

HASAN ÖREN (Manisa) – Yapmayın Arkadaşlar.

Sayın Bakanım, Brezilya gibi oynamayın?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Brezilya değil, doğrusu bu.

HASAN ÖREN (Manisa) – Olur mu? Orada ilk önce, 77 milyondan önce o fabrikada çalışıp emeğini, alın terini, evinin ve ailesinin geçimini sağlamak için oraya emek veren 77 milyonun içindeki öncelik sağlanacak insandır işçi. Devlet olarak sizin onu almanız veya dışarıdaki bir alacağın öne geçmesi doğru değildir.

İş adamı işini kaybedebilir ama çalışan işçilerle ilgili, ilk önce, orada artı bir değer var ise o artı değer işçilere pay edildikten sonra sırasına devlet mi geçer veya başka biri mi geçer o sizin takdiriniz. Ama “Emek en yüce değer.” diyor iseniz, bunu sadece sözde söylemiyor iseniz buradaki öncelik işçilerindir.

İZZET ÇETİN (Ankara) – Ben seni vicdanlı bilirdim Sayın Bakan, vallaha, vicdansızmışsın ya!

BAŞKAN – Öyle demeyelim efendim. Vicdanla ne ilgisi var bunun? Olur mu öyle bir şey?

HASAN ÖREN (Manisa) – Arkadaşlar, size mantıklı gelmiyor mu? Bir iş yerinde çalışan işçinin önceliği yok mudur? Gerçekten samimi söylüyorum ya. Yok efendim, devlet 77 milyon adına topluyormuş, ondan sonra “Para, kutularından çıktı.” dedik mi kızılıyorsunuz, “Ayakkabı kutularından çıktı.” dedik mi kızılıyorsunuz. E, devlet topladı işte, devletin bankasından bunlar oldu. İşçi çalışmış, bırakın da alsın parasını.

VEDAT DEMİRÖZ (Bitlis) – Alsın tabii.

HASAN ÖREN (Manisa) – Hadi yapalım düzenlemeyi.

İZZET ÇETİN (Ankara) – Niye kabul etmiyorsunuz?

BAŞKAN – Sayın Seçer, buyurun lütfen.

VAHAP SEÇER (Mersin) – Sağ olun Sayın Başkan.

Sayın Bakan, az önce "Etki analizi yapılması gerekir." dediniz, bu bir ironi gibi oldu, niye biliyor musunuz? Şimdi, 150' den fazla burada düzenleme yaptık, birçoğu da özellikle mali aflarla ilgili. Yaptığımız düzenlemelerde bizlerin sürekli sizlere yönelttiği soru şuydu: "Bunların etki analizini yaptınız mı? Ne getirecek, ne götürülecek, bütçeye yükü ne olacak, bütçeye katkısı ne olacak?" Şimdi siz de böyle deyince gerçekten bir ironi gibi oldu sanki.

Sayın Çetin'in tabii ki burada sendikacı kimliğiyle çalışma hayatında özellikle işçilerin, memurların hakkını savunmasından doğal bir şey olamaz, yıllarca o alanda emek vermiş, mücadele etmiş bir arkadaşımız. O konuşurken de sürekli, iş dünyasından geldiğimiz için milletvekili yaşantısından önce Hasan Ören'le beraber bizlerin de bu işe katkı sunmasını istedi.

Bir örnekle başlayayım: Bizim orada 1950'li yıllarda kurulan dev bir tekstil fabrikası var. Gerçekten uzun yıllar çok da iyi bilinen, kumaş üreten bir marka. İhracatta çok önemli başarılar elde etmiş, bütün ürünlerini ihraç eden bir tesis. 1.200 çalışanıyla beraber özellikle 2008 krizinden etkilendi ve kapandı. Şimdi orada 1.200 işçi işlerinden ayrılmak durumunda kaldı, ciddi miktarda da özellikle iki kamu bankasına -Vakıfbank, Halkbank- bu bankalara da borcu olan bir kurumdu. Dolayısıyla, mevcut, meri yasadın dolayı da bu bankalar öncelikli olarak o fabrikadan alacaklarını aldılar. Bunu niçin detaylı anlatıyorum? İnanın, benim ilçemde bu fabrika, sürekli işçilerle karşı karşıya geliyorum. Hatta 2011 seçimlerinde Sayın Genel Başkanımız mitinge geldiği zaman o D-400 kara yolunun üzerine yattılar, kapattılar yolu, Sayın Kılıçdaroğlu'nu otobüsten indirip dertlerini anlatmak durumunda kaldılar. Şimdi böyle bir tabloyla da karşı karşıya kalıyoruz.

Ben bir işverenim, benim de yanımda yüzlerce insan çalışıyor. Allah başa vermesin yani işletmeler kötüye gidebilir, sıkıntılara girebilir ama çalışanın, emekçinin tek bir sermayesi var, o da emeğidir. Ben ticari yaşantıya babamın yanında başladım Sayın Bakan, onun yıllarca muhasebesine yardımcı oldum ta ortaokul yıllarından, ilkokul yıllarından. Bana iki önemli uyarısı vardı, bana derdi ki: "Bir, beni devletle karşı karşıya getirme, vergimi zamanında öde. İki, işçinin parasını zamanında öde. İşçinin tek bir sermayesi var, o da emeğidir." Şimdi, buradan yola çıkarak bu öneremiz makul bir önerge, doğru bir önerge. Bu anlamda da belki bu aşamada kabul görmeyebilir, üzerinde düzeltmeler yapılabilir ama bir daha uzman arkadaşlarımız gözden geçirsün. Bunun Genel Kurul safahatı da var, gerekirse orada tekrar görüşelim.

Teşekkür ediyorum.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Mehmet Günal	Sümer Oral	Erkan Akçay
Antalya	Manisa	Manisa

MADDE - 22/5/2003 tarih ve 4857 İş Kanununun 39 uncu maddesine aşağıdaki fıkra eklenmiştir.

" Bu madde kapsamında belirlenen asgari ücret Çalışma ve Sosyal Güvenlik Bakanlığınca tespit edilen maden işyerlerinin yeraltı işyerlerinde sürekli çalışanlar için üç katı olarak uygulanır."

BAŞKAN – Hükümet katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Gerekçe mi Sayın Günal?

MEHMET GÜNAL (Antalya) – Gerekçe.

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

Madencilik sektörü en zor ve riskli sektörlerin başında gelmektedir. Ancak, maden işyerleri ve özellikle yeraltı işleri, meslek hastalıkları ve özellikle ölümlü iş kazaları açısından yüksek risk taşımasına rağmen özel sektörde yeraltında çalışan işçiler hak ettikleri ücreti alamamaktadır.

Türkiye Kömür İşletmelerinde yeraltında çalışan maden işçileri primleriyle birlikte ortalama üç bin lira maaş alırken özel sektörde yeraltında çalışan maden işçileri ortalama 1.200-1.400 TL arasında ücret almakta, ayın tamamında çalışsa da ortalama 400 TL üretim primi almaktadır. Ancak işçilerin çok büyük bir bölümü ayın tamamında çalışmadığı için üretim primini tam olarak

alamamaktadır. Özel sektörde yeraltında çalışan bir maden işçisi bir günlük yevmiyesiyle çalıştığı şirkete bir aylık maliyetini karşılamaktadır.

Yapılan düzenleme ile; Bakanlıkça tespit edilen yeraltı maden işlerinde çalışan işçilere verilecek ücretlerin asgari ücretin üç katından az olmayacağı hüküm altına alınmakta, taban aylığı uygulaması getirilerek özel sektörde yer altında çalışan işçilerle kamudaki emsalleri arasında eşitlik sağlanmaktadır.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Mehmet Günal Sümer Oral Erkan Akçay
Antalya Manisa Manisa

MADDE - 4857 Sayılı İş Kanununun 74 üncü maddesi aşağıdaki şekilde değiştirilmiştir.

"Madde 74 - Kadın işçilerin doğumdan önce sekiz ve doğumdan sonra yirmidört hafta olmak üzere toplam 32 haftalık süre için çalıştırılmamaları esastır. Çoğul gebelik halinde doğumdan önce çalıştırılmayacak sekiz haftalık süreye dört hafta süre eklenir. Ancak, sağlık durumu uygun olduğu takdirde, doktorun onayı ile kadın işçi isterse doğumdan önceki üç haftaya kadar işyerinde çalışabilir. Bu durumda, kadın işçinin çalıştığı süreler doğum sonrası sürelerle eklenir. Kadın işçinin erken doğum yapması halinde ise doğumdan önce kullanmadığı çalıştırılmayacak süreler, doğum sonrası sürelerle eklenmek suretiyle kullanılır.

Yukarıda öngörülen süreler işçinin sağlık durumuna ve işin özelliğine göre doğumdan önce ve sonra gerekirse artırılabilir. Bu süreler hekim raporu ile belirtilir.

Hamilelik süresince kadın işçiye periyodik kontroller için ücretli izin verilir.

Hekim raporu ile gerekli görüldüğü takdirde, hamile kadın işçi sağlığına uygun daha hafif işlerde çalıştırılır. Bu halde işçinin ücretinde bir indirim yapılmaz.

İsteği halinde kadın işçiye, otuziki haftalık sürenin tamamlanmasından veya çoğul gebelik halinde otuzaltı haftalık süreden sonra altı aya kadar ücretsiz izin verilir. Bu süre, yıllık ücretli izin hakkının hesabında dikkate alınmaz.

Kadın işçilere doğum sonrası analık izni süresinin bitim tarihinden itibaren ilk altı ayda günde birbuçuk saat süt izni verilir. Bu sürenin hangi saatler arasında ve kaç bölünerek kullanılacağını işçi kendisi belirler. Bu süre günlük çalışma süresinden sayılır."

BAŞKAN – Hükûmet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Sayın Günal, gerekçe mi?

MEHMET GÜNAL (Antalya) – Gerekçe.

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

Anne sütünün ve emzirmenin; hem bebek, hem de anne için başta beslenme olmak üzere, sağlık, bağışıklık, gelişimsel, psikolojik, sosyal ve ekonomik yönden pek çok sayıda yararları vardır. Bugün yapılan birçok çalışma ile doğumdan sonra ilk altı ay süresince bebeğin fizyolojik ve psikososyal ihtiyaçlarını tek başına mükemmel bir şekilde karşılayan anne sütünün, anne ve bebek bağının kurulmasında önemli rol oynadığı, bebeğin ilk altı ay tek başına anne sütü ile beslenmesi, altıncı aydan sonra ek besinlerle birlikte anne sütü ile beslenmenin devam ettirilmesinin ve emzirmenin iki yaşın sonuna kadar sürdürülmesinin bebeğe sayısız yararlar sağladığı bilimsel veriler ile ispatlanmıştır.

Önergemizle; kadın işçilerin doğumdan sonraki analık izni süresi sekiz haftadan yirmidört haftaya çıkartılarak kadın işçilerin toplam analık izni süresi onaltı haftadan otuziki haftaya çıkartılmıştır. Çoğul gebeliklerde doğum öncesi analık izni süresi on haftadan oniki haftaya çıkartılmıştır.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Arkadaşlar, Sayın Zozani'nin bunun arkasına eklenmesini istediği bir önerge var. Biz görüşmüştük biliyorsunuz ama Sayın Zozani burada olmadığı için fikirlerini de bir beyan etmek istiyorlar.

Plan ve Bütçe Komisyonu Başkanlığına

Komisyonumuzun dün, 8/7/2014 tarihinde yapılan oturumunda gerçekleşen oturumda bizlerin hazır bulunmadığı bir zaman diliminde Van depremi nedeniyle yaşanan mağduriyetlerin giderilmesi amacıyla vermiş olduğumuz önerge müzakere edilip reddedilmiş. Komisyonumuzun usul ve teamüllerine aykırı bu durumun telafisi için önergemizin yeniden gündeme alınıp müzakere edilmesini arz ederiz.

Adil Zozani Hasip Kaplan
Hakkâri Şırnak

BAŞKAN – Sayın Zozani, buyurun lütfen.

ADİL ZOZANI (Hakkâri) – Sayın Başkan, 2011 yılında Van’da meydana gelen depremle ilgili olarak ortaya çıkan mağduriyetler var. Şimdi, bu mağduriyetlerin ortadan kaldırılması için vermiş olduğumuz bir önerge vardı ve bizim Komisyon çalışmalarında bulunmadığımız bir zaman diliminde gündeme alınıp reddedilmiş. Dolayısıyla, talep yazısında ifade ettiğimiz üzere de Komisyonumuzun usul ve teamüllerine aykırı bir durumdur. Dolayısıyla, önergemizin yeniden okunmasını ve üzerine müzakere yapılmasını talep ediyoruz.

BAŞKAN – Önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Tekrar görüşmeye açıyorum önergeyi.

Buyurun.

ADİL ZOZANI (Hakkâri) – Van Sanayi ve Ticaret Odası Ankara temsilcisi burada. Öncelikle, kendilerine söz hakkı verilmesini talep ediyorum.

BAŞKAN – Buyurun.

VAN TİCARET VE SANAYİ ODASI ANKARA TEMSİLCİSİ TOLGA YÜKSEL – Sayın Komisyon, malumunuz, Van depreminin hâlâ yaraları sarılmadı. Kentimiz 30 bin konutun yıkılması ve bin insanımızı kaybetmemizin sonucu ciddi bir ekonomik kriz yaşamakta. Bu lokal kriz ciddi anlamda esnaflarımızı ve tüccarlarımızı zor duruma sokmakta. Bununla alakalı Sayın Vekilimizin vermiş olduğu önergede bahsedilen 2011, 2012 ve 2013 yıllarına ait beyan edilen vergilerin terkinin talebimiz söz konusudur. Malumunuz, 18 bin konutun, deprem konutunun yeni bir ödeme planıyla yaklaşık 8,5 milyon TL’lik bir ödememiz söz konusu. Bununla beraber, deprem döneminde kullandığımız KOSGEB kredilerinin geri ödemesiyle beraber Van’dan yaklaşık 21 milyon TL’lik bir ödeme söz konusu. Bu zaten lokal kriz yaşayan bir kentin vergi terkininin de tam anlamıyla netleşmemiş bir durumunun çarpan etkisiyle çok ciddi bir sıkıntı yaratmaktadır. Talebimiz bu vergi terkininin derhâl gerçekleşmesidir. Van en azından bölge kentleri açısından da ciddi bir ekonomik cazibe merkezidir, Sayın Bakanımız da konuya gayet hâkimdir. Talebimiz bu vergi terkininin gerçekleşmesi ve ekonomik kriz yaşayan kentimizin bir an önce eski durumuna gelmesidir efendim.

BAŞKAN – Sayın Zozani, buyurun lütfen.

ADİL ZOZANI (Hakkâri) – Teşekkür ederim Sayın Başkan.

Buradaki önerge daha önce benzer vakalarda ortaya çıkmış durumlara ilişkin olarak yapılan uygulamaların Van’a da uyarlanmasıdır. Mesela, Sakarya depreminde Sakarya’daki depremzede esnaflarımızın mağduriyetlerinin giderilmesine dönük gerçekleşen uygulamanın aynısını Van’a talep ediyoruz. Yani fazla bir şey istenmiyor burada. Van halkı artık kredi geri dönüşümlerini de, o TOKİ konutlarının kredi dönüşümlerini de yapmaya başladı. Dolayısıyla, orta yerde çok ciddi bir mağduriyet var ve bu mağduriyetin giderilmesi gerekir. Bu vergilerin ısrarla alınması, alınmaya çalışılması ancak Van’daki esnafların evlerine haciz gönderilmekle mümkün olur. Başka türlü de bunun, bu vergilerin alınma şansı yok çünkü insanların ödeme durumu yok. Dolayısıyla, Hükümetin, Parlatmentonun burada devreye girip orada yaşayan insanlarımızın mağduriyetlerini telafi etmesi gerekir, gidermesi gerekir. Aksi durumda, şu anda biz, Van depremi olduğu günden bugüne hep şunu söyledik: Yani evet, bir kriz yaşandı, Türkiye kamuoyu o deprem durumunda Van’a sahip çıktı ve herkes bundan dolayı memnuniyetini ifade etti. Bu da devletin de, Hükümetin de Van’a sahip çıkmasını talep eden bir durumdur. Türkiye kamuoyunun tüm yörelerinde yaptığı fedakârlığı, yaptığı dayanışmayı Hükümetin de bir sorumluluk icabı yapması gerekir.

Bakın, Van depremi olduktan sonra Hükümet 1957 tarihli Deprem Yasası’nı uygulamadı, Doğal Afet Yasası’nı uygulamadı. Deprem olduktan altı ay sonra Parlamento gündemine gelen bir yasayı, daha doğrusu olmayan bir yasayı gelecekmiş gibi uyguladı Van’la ilgili olarak. Bunu yaparken de çok iyi bir retoriğin arkasına sığınarak yaptı. “Van’ı afet bölgesi ilan edersek oraya kimse çivi çakamaz.” dendi. Oysaki 1957 yılında çıkarılmış Doğal Afet Yasası’nda 11’inci madde çok açık ve netti, afet bölgesiyle, afete maruz

kalmış bölge ayrımı çok açık ve net yapıyordu orada. Van bir afet bölgesi değil, afete maruz kalmış bir bölgeydi. O yasanın hükümlerini sizin uygulamanız gerekirken depremden altı ay sonra çıkarılan yasanın hükümleri altı ay geriye götürülerek Van'a uygulandı. Dolayısıyla, Van'ın mağduriyetinin giderilmesine dönük Hükümetin gözle görülür bir katkısı oraya olmamıştır. Hatta, daha ötesinde bir şey ifade edeyim: Türkiye kamuoyunun topladığı yardımlarla Van'da sadece Vali'ye saray, Emniyet Müdürlüğüne konak, başka da bir şey yapılmadı. Devlet kendi sorumluluklarını yerine getirmek için kendi yıkılmış binalarını Van'a giden yardımlar üzerinden inşa etti. Devlet kendi bütçesinden orada bir şey yapmadı, hazine bütçesinden orada bir şey yapmadı. Türkiye kamuoyunun...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Gelen rakamlar ortada.

ADİL ZOZANİ (Hakkâri) – Evet, rakamları, gelen yardım rakamlarını da açıklayın lütfen.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Muazzam yardımlar yapıldı.

ADİL ZOZANİ (Hakkâri) – Tamam da gelen rakamları da açıklayın.

Kabul ediyoruz, getirin, gelen yardım rakamlarını da açıklayın, koyun ortaya. Türkiye kamuoyunun Van'a yaptığı yardımların rakamlarını açıklayın, Hükümetin üstüne bir şey koymadığı ortaya çıkar. Dolayısıyla, evet, Van Emniyet Müdürlüğü Türkiye kamuoyunun yaptığı yardımlarla yapıldı, deprem yardımlarıyla yapıldı. Geriye dönüp tartışsak çok şey tartışırız sizinle ama şimdi bir mağduriyet var, bu mağduriyetin giderilmesi gerekir. Talebimiz bu yönlüdür. Yani, bunu siz getirmediniz diye, siz yapmadınız diye... “Hazırlığımız yok, etki analizi yapmadık.” demeyin çünkü ben bu teklifi sizinle müzakere etmek üzere yirmi gün önce vermişim. Hem gruplarımıza, Komisyonda bulunan parti grubu temsilcilerine hem Komisyon Divanına yirmi gün önceden bunu vermişim. Bunun üzerinde müzakere edelim, Maliyeden bunun etki analizi çıkarılsın, buraya getirilsin, biz bunun üzerinden çalışma yapalım, bu mağduriyeti giderelim diye yaptık. Dolayısıyla, öncesinde müzakeresini yaptığımız, görüşmesini yaptığımız bir teklifi...

BAŞKAN – Dün de uzun uzun konuşuldu üstünde efendim, değerlendirme yapıldı.

ADİL ZOZANİ (Hakkâri) – Uzun uzun konuşuldu ama sonuçta reddetmişsiniz. Şimdi, umarım aynı şeyi yapmazsınız burada.

BAŞKAN – Teşekkür ediyorum.

Sayın Şahin, buyurun lütfen.

HÜSEYİN ŞAHİN (Bursa) – Sayın Zozani'nin talebi çok haklı olabilir, çok haklıdır da. Sakarya depremini örnek vermesi çok manidardır, çok anlamlıdır. Buradan bütün Vanlılara da selamlarımızı gönderiyoruz, onları çok seviyoruz ama devletimizin, Hükümetimizin hiçbir şey yapmadığını, Hükümet olarak, devlet olarak hiçbir katkı koymadığını kabul etmek de mümkün değil. Yani bunu bir yıl içerisinde yapılan özellikle konut çalışmasındaki insanlarımızın açığının giderilmesi, onların bir an önce sıcak yuvalarına yerleşmesi, oradaki esnafların kredilerinin ertelenmesi, yeni kaynakların oluşturulması, daha sayamayacağımız, şu anda aklımıza gelmeyen birçok destek var ama bunların da göz ardı edilmesini ben burada manidar buluyorum, çok da üzülüyorum.

Buradan talebinizin çok haklı olduğunu belirtmek istiyorum. Çok haklı bir talep ama “Hiçbir şey yapılmadı.” demeniz de bizi üzümüştür. Bunu da buradan belirtmek istiyorum.

Sayın Bakanım bölgenin milletvekili. Sayın Bakanımız orada hakikaten konuya da çok vâkıf. İlk gidenlerden de birisi, olay olduğu gece Sayın Başbakanımızla oraya gittiler ama “Devletimiz, Hükümetimiz hiçbir şey yapmadı.” demek de... Bizim buna katılmamız mümkün değil. Bunu buradan belirtmek istiyorum Başkanım.

BAŞKAN – Teşekkür ediyorum.

Sayın Bakan, buyurun lütfen.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Bakanım, bir, buradaki, tabii, önerge var, zaten önceden tartışılmış ama bir de ayrıca Sayın Zozani az önce Hükümetimize dönük “Van'a gerekli çalışmalar yapılmadı, sadece toplanan yardımlarla bir şeyler finanse edildi.” gibi bir hususu belirtti. Hiçbir şekilde buna katılmak mümkün değil. Van'da devletin bütün imkânları seferber edildi. Ben de nöbetçi Bakan olarak Erciş'te görev yaptım, Van'da görev yaptım. Uçakla oraya çadır indirdik. Üniversitesinden yollarına, altyapısından içme suyuna kadar, bakın, belediyenin yapması gereken hizmetlere kadar kamu olarak el attık ve bir taraftan TOKİ'yle binlerce konut -çok kısa bir sürede üstelik- inşa edilirken bir taraftan da her kamu kurumu kendi alanıyla ilgili çalışmalar yaptı, yatırımlar yaptı.

Sadece kendi Bakanlığım ile ilgili olanları söyleyeyim size: Bir taraftan “SODES” dediğimiz projeye ilave kaynak aktardık, bir taraftan “cazibe merkezi” dediğimiz programı hızlandırdık, Kalkınma Ajansı kanalıyla çalışmalar yaptık. Yüzüncü Yıl Üniversitesinin tarihinde hiçbir dönem olmadığı kadar hem yatırımlarına ödenek verdik hem de yurt yapımına. Yanlış hatırlamıyorsam 5

bin civarında öğrenci yurdu inşa ettik ki bu hiçbir ilimizde olmuş bir hadise değil. Bütün bu çabaların sonuçlarını zaten nüfusta da görüyoruz. Van'a deprem olduğunda ben ilk giden Bakandım, Erciş'e ilk ben ulaştım doğrusu, orada, yakında olduğum için. O sonraki günleri de hatırlıyorum. "Van öldü bitti, göçler oldu, bir daha Van kendine gelemeyecek." denirken bir yıl sonra bugün baktığınız zaman, Van'ın nüfusu deprem öncesi nüfustan oldukça yüksek bir hâle gelmiş durumda. Bir taraftan da büyükşehir hâline geldi. Bütün yatırımlarımızla, teşvik politikalarımızla, bütün kurumlarımızın enerjisiyle hareket ettik. Ben beklerdim ki Sayın Vekilimiz Hükümetimize teşekkür etsin ama eksik gördüğü şeyleri de elbette ifade etsin. "Hiçbir şey yapılmadı." demek gerçekten mızrağı değil, minareyi çuvala saklamak gibi bir şey ama insanlar görüyorlar. Yani, siz ne kadar üstünü örtmeye çalışırsanız çalışın o yollarda giden insanlar, o şehri gezen insanlar yapılan yatırımları görüyorlar. Görünen köy kılavuz istemez diyorum. Muazzam yatırımlar yaptık çünkü Van bunu hak ediyordu.

Bu vesileyle tekrar tabii, Van'da hayatını kaybeden vatandaşlarımıza rahmet diliyorum. Van'ın yaralarını çok kısa sürede sardık. Van'a özel ilgi göstermeye, Van'ın kalkınması yolunda özel projeler uygulamaya devam edeceğiz. Şu anda Kalkınma Bakanlığı olarak bir taraftan kongre fuar merkezi inşa ettiriyoruz, bir taraftan Urartu Müzesi'ni yaptırıyoruz, diğer taraftan Van Gölü'nde feribot çalışmalarımız devam ediyor, bir taraftan, kayak tesisine kadar inşa ettik, Abalı'da hem Vanlılar hem gelen turistler faydalansın diye kayak tesisine kadar inşa ettirdik. Van'a gerçekten muazzam yatırımlar yaptık. Bunun sonuçlarını da dediğim gibi, istihdamda, ihracatta, nüfusta, her alanda görüyoruz. Bunu da yapmaya devam edeceğiz. Gerçekten ben de üzülüm yani Sayın Vekilimiz "Hiçbir şey yapılmadı, sadece toplanan yardımlarla bir şeyler finanse edildi." diye gerçeğe en ufak ilgisi olmayan bir beyanda bulundu. Keşke böyle diyeceğine, dediğim gibi, yapılanlara teşekkür etse ve eksik olan hususları gösterse, eleştirse çok daha isabetli olurdu diye düşünüyorum.

HÜSEYİN ŞAHİN (Bursa) – Talebi çok haklı bir talep Sayın Bakanım, normal bir talep ama...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Talepler elbette olabilir, bundan sonra da olabilir, tartışılabilir, imkânlar ölçüsünde bakılabilir, o ayrı bir tartışma konusu ama Van'la ilgili Hükümetin çabası her türlü takdiri hak ediyor diye düşünüyorum.

Teşekkür ederim.

BAŞKAN – Sayın Zozani, buyurun lütfen.

ADİL ZOZANİ (Hakkâri) – Van'a çadır göndermiş olmak, Van'a gidip Van depremedeleriyle bir arada olmuş olmak artık "Bunu yaptık, daha ne istiyorsunuz?" mealinde ifade edilecek bir şey değil, onu söyleyeyim.

HÜSEYİN ŞAHİN (Bursa) – Sayın Zozani, öyle demedik. Bakın, talebinizin çok haklı olduğunu...

ADİL ZOZANİ (Hakkâri) – Bir saniye, müsaade edin, bitireyim.

Bakın, bu, içme suyu meselesini söyleyeyim: Van'ın içme suyunda belediye borçlandırıldı mı, borçlandırılmadı mı? Belediyenin kendi imkânlarıyla Van içme suyu konusunda... Belediye yapmışsa, borcunu ödüyorsa siz bunu nasıl yapmış oluyorsunuz, bu bir.

HÜSEYİN ŞAHİN (Bursa) – Türkiye'nin hangi ilinde içme suyu...

ADİL ZOZANİ (Hakkâri) – O zaman demeyin yaptık.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Biz yapmasaydık ne olurdu Sayın Zozani?

ADİL ZOZANİ (Hakkâri) – Bir saniye...

Bakınız, öncelik verilmiş olması farklı bir şeydir, "yaptık" demek farklı bir şeydir. Siz Van'a içme suyu falan götürmediniz, belediye kendi içme suyunu getirdi, borcunu da ödüyor.

İkincisi, ben size bir şey söyleyeyim: Şimdi, bakın, o zaman da söylüyorduk, şimdi de söylüyorum. Van halkı, depreme maruz kalmış Van halkı devlete TOKİ üzerinden müşteri pozisyonuna geldi. Şimdi, burada Ticaret Odası temsilcisi de ifade etti, TOKİ'nin taksitlerini ödemeye başlayacak. Hangi parayla ödeyecek vatandaş? Yok. Müşteri mi, değil mi? Şimdi, bu yıl artık TOKİ'nin taksitlerini ödeyecek, iki yıl erteleme bitti.

Üçüncü mesele: Van'da öyle istihdam artmış değil. Bakın, ben size söyleyeyim: Van'ın nüfusu Hakkâri'nin nüfusunun 5 katıdır, ihracat raporlarında Hakkâri'nin ihracatı Van'ınkinden fazladır.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Kapı...

ADİL ZOZANİ (Hakkâri) – Van'da da kapı var Sayın Bakan. Van'da da kapı var yani sadece Hakkâri'de kapı yok. Rakamlar ortada, evet, rakamlarla konuşalım. Bunları da bir tarafa koyalım.

Sayın Bakan, siz bu önergeye ne diyorsunuz, onu söylüyorum. Benim biraz önce söylediklerimin hiçbiri yanlış değil. TOKİ üzerinden Van deprezede devletın müşterisi, tamam mı?

İki: İçme suyu dediniz, Van Belediyesi kendi içme suyunu getirmiş. Şunu söylerseniz ben kabul ederim: "Van'ın içme suyu sorununun giderilmesi için öncelik sağlandı." dersiniz bu kısmen, Sayın Bakanın dediği gibi, bir çuvala sığar ama bu sizin söylediği niz şekliyle hiçbir çuvala sığmıyor.

HÜSEYİN ŞAHİN (Bursa) – 1999 yılında Sakarya'da deprem olduğunda insanlar dört yıl, beş yıl geçici konutlarda, geçici prefabrik konutlarda konakladılar. Bir yıl içerisinde Hükümetimiz, devletimiz insanları sıcak yuvalarına kavuşturdu.

SÜMER ORAL (Manisa) – O ikisi arasında öyle bir fark var ki... O ikisi arasında bir mukayese ederseniz kaç bin kişinin gittiğini, Türkiye ekonomisinin en önemli bölümünün şey yaptığını ona göre mukayese etmek lazım. Şartları bir yere koyun, onu da koyun, süreleri ona göre değerlendirin. Yani Van'la koca Sakarya, 4 tane vilayet -asında 5 vilayeti etkiledi ama- 18 bin ölümün meydana geldiğini, Türk ekonomisinin vergilerinin aşağı yukarı üçte 1'ine yakın elde edildiği bir yer ile onu mukayese ederken hepsini bir araya, şartlarını falan getirmek lazım.

HÜSEYİN ŞAHİN (Bursa) – Türkiye'nin geldiği nokta, bugün, Van'a daha çabuk elini uzatmıştır Sayın Bakanım, doğru söylüyorsunuz.

SÜMER ORAL (Manisa) – Doğal tabii ki.

BAŞKAN – Sayın Demiröz, buyurun.

VEDAT DEMİRÖZ (Bitlis) – Teşekkür ediyorum Başkanım.

Tabii, Sayın Bakanın açıklamaları da doğru, mukayese etmek çok kolay değil.

Ben arkadaşımıza... Mücbir sebepten dolayı bütün beyannameleri ve vergileri erteledik, daha önce verilmiş olan destek kredilerini de erteledik. Şimdi, hangi vergilerin ertelenmesini istiyorsunuz veya terkinini istiyorsunuz, erteleme de değil terkin istiyorsunuz? Hangi vergilerinin...

BAŞKAN – Buyurun.

VAN TİCARET VE SANAYİ ODASI ANKARA TEMSİLCİSİ TOLGA YÜKSEL – Kurumlar ve gelir vergisinin.

VEDAT DEMİRÖZ (Bitlis) – Peki, kazanç olmayan yerde, iş yok güç yok, para kazanamıyoruz, nereden kazanç ve gelir vergisi doğuyor ki?

VAN TİCARET VE SANAYİ ODASI ANKARA TEMSİLCİSİ TOLGA YÜKSEL – İşte 2011, 2012 ve 2013 yıllarına ait...

VEDAT DEMİRÖZ (Bitlis) – "Çalışmadık, para kazanamadık." diyor. Kazanmışlarsa versinler, ne güzel işte.

VAN TİCARET VE SANAYİ ODASI ANKARA TEMSİLCİSİ TOLGA YÜKSEL – Efendim, işte kazanılmayan bir para.

VEDAT DEMİRÖZ (Bitlis) – Kazanılmayandan ne gelir vergisi alınıyor ki? Kazanç yoksa gelir vergisi mi olur, kurumlar vergisi mi olur? Katma değer diyorsan zaten tüketici ödüyor, emanetçi, onu ödeyecek, devletin alacağı. Yani şey farklı bir şey, kazancı yoksa vergi olmaz. Onun için, terkin işi bambaşka bir konu. En azından erteleme olabilir ama terkin konusu sıkıntılı.

Teşekkür ederim.

ADİL ZOZANİ (Hakkâri) – Sayın Başkan, bilgi olsun diye söylüyorum.

Burada devlet, Hükümet bir etki analizi yaptırmamış olabilir komisyonuna ama ben söyleyeyim. Yani bu önergeye konu, rakamsal dilim şu: 637 milyon 284 bin TL vergi. SGK primi de 472 milyon 865 bin TL. Yani bu önergenin kabul edilmesi durumunda terkinden kaynaklı olarak devletin Van esnafı için vazgeçeceği rakam bu.

BAŞKAN – Teşekkür ediyorum.

Hükümet katılıyor mu önergeye?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılamıyoruz Sayın Başkanım.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Birleşime 15:15'e kadar ara veriyorum.

Kapanma Saati: 14.34

İKİNCİ OTURUM

Açılma Saati: 15.27

BAŞKAN: Recai BERBER (Manisa)

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Vedat DEMİRÖZ (Bitlis)

KÂTİP: İlnur DENİZLİ (İzmir)

(Oturum, Sözcü Vedat Demiröz tarafından açıldı.)

----- 0 -----

BAŞKAN – Komisyonumuzun değerli üyeleri, Komisyonumuzun 54' üncü Birleşimin İkinci Oturumunu açıyorum.

Önergeleri okutmaya devam ediyoruz.

Yeni bir önergeye başlıyoruz.

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan İş Kanunu İle Bazı Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Aydın Ağan Ayaydın

Rahmi Aşkın Türel

Bülent Kuşoğlu

Adnan Keskin

İstanbul

İzmir

Ankara

Denizli

İzzet Çetin

Musa Çam

Ankara

İzmir

7/11/2013 tarihli ve 6502 sayılı Tüketicinin Korunması Hakkında Kanun'un 70'inci maddesinin 1'inci fıkrasının sonuna aşağıdaki cümle eklenmiştir.

“Tüketici Hakem Heyeti kararlarında vekâlet ücreti ödenmesine karar verilmez.”

BAŞKAN – Gerekçeyi mi okutuyorum?

AYDIN AĞAN AYAYDIN (İstanbul) – Ben söz almak istiyorum.

BAŞKAN – Buyursunlar Sayın Ayaydın.

AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, bu önergemizle Tüketici Kanunu'nda yapılan bir yanlışlığı düzeltmek istiyoruz çünkü tüketiciler Hakem Heyetine gittiklerinde, başvurduklarında, orada alınan kararlarda vekâlet ücreti isteniyor. Orası bir yargı değildir, burası bir heyettir, heyette ücretli vekâlet olmaz, bu yanlışlığın düzeltilmesi gerekir. Gerçekten tüketiciler çok mağdur durumda. İktidar tarafının da bizim bu talebimizi olumlu karşılamasını bekliyorum, bu kişisel bir talep değildir, bütün tüketicileri ilgilendiren bir taleptir.

Takdirlerinize arz ediyorum.

BAŞKAN – Teşekkür ederiz.

Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katıldığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmiştir.

Hayırlı olsun.

AYDIN AĞAN AYAYDIN (İstanbul) – Teşekkür ederiz.

ADNAN KESKİN (Denizli) - İlk defa muhalefetten bir önerge kabul ettiniz, çok teşekkür ederiz.

BAŞKAN – Yok, yok. Bu kaçınıcı oldu?

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan kanun tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Mehmet Günel

Antalya

Aynı mahiyette

Erkan Akçay

Manisa

Sümer Oral

Manisa

Madde: 15/5/2006 tarihli ve 5502 sayılı Sosyal Güvenlik Kurumu Kanunu'nun 30'uncu maddesinin altıncı fıkrasına "daire başkanı" ibaresinden sonra gelmek üzere "şube müdürü" ibaresi ilave edilmiştir.

BAŞKAN – Sayın Günal, kısa bir açıklama alalım mı sizden?

MEHMET GÜNAL (Antalya) – Hükümet katılır belki buna da.

BAŞKAN – Peki, sorayım.

Hükümet okunan önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Sayın Günal, kısa bir açıklama alalım belki fikri değişik Komisyonun.

MEHMET GÜNAL (Antalya) – Gerekçeyi okuyun o zaman da anlasın arkadaşlarımız. Mühim yani Sosyal Güvenlik Kurumu bir şey demiyorsa dinlesin o zaman gerekçeyi, belki vicdana gelir.

BAŞKAN – Gerekçeyi okutuyorum.

Gerekçe:

5502 sayılı Sosyal Güvenlik Kurumu Kanunu'nun 30'uncu maddesinin 6'ncı fıkrasına 6518 sayılı Kanun'un 80'inci maddesi ile eklenen hüküm uyarınca merkez teşkilatında genel müdür yardımcısı ile daire başkanı, taşra teşkilatında ise il müdürü kadrolarında 3 yıl fiilen görev yapanların sosyal güvenlik uzmanı kadrolarına atanmalarına imkân tanınmıştır.

3046 sayılı Bakanlıkların Kuruluş ve Görev Esasları Hakkındaki Kanun'un 15'inci maddesinde Bakanlık merkez ve taşra teşkilatı ile bağlı kuruluşlardaki hiyerarşik kademelerde şube müdürlüğü merkez teşkilatında daire başkanlığından, taşra teşkilatında da bölge müdürü ve il müdüründen sonra gelen idari bir kadro olarak belirlenmiş ve 16'ncı maddesinde ise "bakanlık merkez teşkilatının esas hizmet birimi şube müdürlüğüdür..." hükmüne yer verilmiştir.

Görüldüğü üzere, şube müdürlüğü, merkezde daire başkanından, taşrada ise il müdürü ve il müdür yardımcısından sonra gelen köklü, idari geleneği olan, toplumca kabul gören ve saygın addedilen Türk bürokrasinin temel idari bir kadrosudur.

Sosyal güvenlik hizmetinin köklü geçmişi ile hizmet çeşitliliği, nitelikli mesleki bilgi ve deneyime sahip, konusunun uzmanı olan, belli ehliyet ihrazı ile yükselmiş mesleki birikim ve yeterlilikte bulunan, mesleki özen ve titizliğe sahip, rehberlik ve danışmanlık bilgi ve kabiliyetini kazanmış Sosyal Güvenlik Kurumu şube müdürlerinin önemini sosyal güvenlik reformu sürecinde hazırlanan mevzuat çalışmalarında aldıkları aktif roller ve reformların hayata geçirilmesinde sağladıkları faydalar açıkça göstermiştir.

Bu madde ile kurumun hizmetlerinde bu derece önemli yeri olan bu grubun mesleki kariyer unvanıyla desteklenmesi için 6518 sayılı Kanun'la yer verilen düzenlemede şube müdürlerine yer verilmesi amaçlanmıştır.

BAŞKAN – Hükümetin katılmadığı aynı mahiyette iki ayrı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Önergeler kabul edilmemiştir.

Diğer önergeye geçiyorum.

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan İş Kanunu İle Bazı Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Tasarısı'na aşağıdaki ek maddenin eklenerek 5434 sayılı Emekli Sandığı Kanunu'nun 89'uncu maddesinin ikinci fıkrasına aşağıdaki cümlelerin ilave edilmesini, 89'uncu maddenin ikinci fıkrasının madde metninden kaldırılmasını arz ve teklif ederiz.

Sümer Oral

Manisa

Mehmet Günal

Antalya

Ek Madde:

"Kamu kurum ve kuruluşlarında İş Kanunu hükümlerine göre istihdam edilmekte iken sınavla veya idarenin takdiri ile memur kadrosuna atanarlara, başka bir şart aranmaksızın çalıştıkları sürenin tamamı için emekli ikramiyesi ödenir.

Bu maddenin yürürlüğe girmesi ile birlikte 5434 sayılı Kanun'un 89'uncu maddesinin ikinci fıkrasında yer alan 25/08/1971 tarihli ve 1475 sayılı İş Kanunu'nun 14'üncü maddesinde belirtilen kıdem tazminatına hak kazanma şartlarına uygun olarak sona ermiş olmak şartıyla emekli ikramiyesi ödenir" ibaresi yürürlükten kaldırılmıştır.

BAŞKAN – Okunan önergeye Hükümet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

MEHMET GÜNAL (Antalya) – Gerekçe...

BAŞKAN – Gerekçeyi okutuyorum Sayın Günel.

Gerekçe:

Madde değişikliği ile işçi kadrosunda çalışırken memur kadrosuna geçenlerin kazanılmış haklarını korumak ve bu sürelerdeki çalışmalarının emekli ikramiyesi ödemelerinde dikkate alınması amaçlanmıştır.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyorum.

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas no.lu İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer

Rahmi Aşkın Türel

İzzet Çetin

Mersin

İzmir

Ankara

Musa Çam

Bihlun Tamaylıgil

Adnan Keskin

İzmir

İstanbul

Denizli

Madde: 1) 8/6/1949 tarihli ve 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı Kanunu'nun 89'uncu maddesinin ikinci fıkrasında yer alan "25/8/1971 tarihli ve 1475 sayılı İş Kanunu'nun 14'üncü maddesinde belirtilen kıdem tazminatına hak kazanma şartlarına uygun olarak sona ermiş olması şartıyla" ibaresi "22/5/2003 tarihli ve 4857 sayılı İş Kanunu'nun 25'inci maddesinin birinci fıkrasının (II) numaralı bendinde yer alan hâller hariç olmak üzere herhangi bir şekilde sona ermesi nedeniyle" şeklinde, dördüncü fıkrasının birinci cümlesi aşağıdaki şekilde değiştirilmiş ve sekizinci fıkrasının ikinci cümlesi yürürlükten kaldırılmıştır.

"Yukarıdaki fıkralara göre verilecek emekli ikramiyesinin hesabında mülga 2829 sayılı Kanun'un 8'inci maddesi uyarınca birleştirilen hizmet süreleri üzerinden aylık bağlanana ödenecek emeklilik ikramiyesinin hesabında bu Kanun veya 5510 sayılı Kanun'un geçici 4'üncü maddesi hükümlerine tabi olarak bu Kanun'a tabi daire, kuruluş ve ortaklıklarda geçen ve her ne suretle olursa olsun evvelce iş sonu tazminatı veya bu mahiyette olmakla birlikte başka bir adla tazminat ödenen süreleri ile kıdem tazminatı ya da emekli ikramiyesi ödenmiş olan süreleri dikkate alınmaz."

2) 5434 sayılı Kanun'un geçici 233'üncü maddesinin birinci fıkrasına birinci cümlesinden sonra gelmek üzere aşağıdaki cümle eklenerek maddenin ikinci fıkrası yürürlükten kaldırılmıştır.

"Ancak bu madde uyarınca ödenecek emekli ikramiyesinin hesaplanmasında, ikramiyenin ödeneceği tarihteki katsayılar dikkate alınır"

3) Bu madde hükümleri 26/01/2012 tarihinden geçerli olmak üzere uygulanır.

BAŞKAN – Hükûmet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

VAHAP SEÇER (Mersin) – Gerekçe Başkan.

BAŞKAN – Gerekçeyi okutuyorum.

Gerekçe:

Emekli Sandığına tabi daire, kuruluş ve ortaklıklarda prim veya kesenek ödemek suretiyle çalışırken herhangi bir nedenle işten ayrılan ve daha sonra diğer sosyal güvenlik kurumlarına bağlı çalıştığı süre ile Emekli Sandığına tabi geçen hizmetleri 2829 sayılı Sosyal Güvenlik Kurumlarına Tabi Olarak Geçen Hizmetlerin Birleştirilmesi Hakkında Kanun'a uygun olarak, birleştirmek suretiyle emekli olan emekliler, Emekli Sandığına tabi çalışmalarına karşılık olarak almaları gereken emekli ikramiyesini yine 2829 sayılı Kanun'un 12'nci maddesinin birinci fıkrasında bulunan "Son defa T.C. Emekli Sandığına tabi görevlerden emekliye ayrılan ve" ibaresinden dolayı alamamaktaydılar. 2829 sayılı Kanun'un birinci fıkrasının bu hükmü Anayasa Mahkemesinin 05/02/2009 tarih ve Esas: 2009/40 Karar 2009/17 sayılı kararıyla iptal edilmiş ve yine aynı kararda kararın Resmi Gazete'de yayınlanmasından itibaren bir yıl sonra yürürlüğe gireceği de yer almıştır. Karar 05/06/2009 tarihli Resmi Gazete'de yayınlanmış ve 2829 sayılı Kanun'un 12'inci maddesinin birinci fıkrasında bulunan "Son defa T.C. Emekli Sandığına tabi görevlerden emekliye ayrılan ve" ibaresi 05/06/2010 tarihinde yürürlükten kalkmıştır.

Anılan madde metninin Anayasa Mahkemesince kısmen iptali üzerine 5997 sayılı Yasa'nın 14'üncü maddesi ile 5434 sayılı Yasa'nın 89'uncu maddesinin birinci fıkrasının uygulanması hüküm altına alınmış ve Anayasa Mahkemesinin verdiği iptal kararına aykırı bir şekilde hak sahiplerine ödeme yapılmaması yoluna gidilmiştir.

5997 sayılı Yasa'nın 14'üncü maddesinin iptali için yapılan başvuruyu inceleyen Anayasa Mahkemesi, 12/05/2011 tarih ve Esas: 2010/81, Karar: 2011/78 sayılı kararıyla, 2829 sayılı Kanun'un iptal edilen 12'nci maddesinin birinci fıkrası hükmüyle aynı olan 5434 sayılı Kanun'un 89'uncu maddesinin değişik birinci fıkrasında yer alan "Son defa bu Kanun veya 5510 sayılı Kanun'un geçici 4'üncü maddesi hükümlerinin uygulanmasını gerektiren görevde çalışmakta iken emekliye ayrılan ve" ibaresinin iptaline karar vermiştir.

Anayasa Mahkemesi kararları, Anayasa'nın 153'üncü maddesine göre kesin olup, yasama, yürütme ve yargı organları için bağlayıcıdır.

Anayasa Mahkemesinin bu iptal kararları gereği, daha önce 5434 sayılı Kanun'a tabi çalışmış olup ayrılmış olanlara hizmet birleştirmesi ile diğer sosyal güvenlik kurumlarından malullük ve yaşlılık aylığı alsalar da, 5434 sayılı Kanun kapsamındaki hizmetlerine karşılık ikramiye ödenmesi için çıkarılan 6270 sayılı Kanun'un 1'inci maddesi ile 5434 sayılı Emekli Sandığı Kanunu'nun 89'uncu maddesi değiştirilmiş olup maddenin 1'inci maddesinin 2'nci bendinde bu durumda olan emeklilere ikramiye ödenmesini, kişinin iş akdininin 1475 sayılı İş Kanunu'nun 14'üncü maddesinde belirtilen kıdem tazminatına hak kazanma şartlarına uygun olarak sona ermesi şartına bağlamıştır. Bu düzenleme adil bir düzenleme değildir. 4857 sayılı İş Kanunu'nun 18'inci maddesi ve 24'üncü maddesine göre iş akdi sona eren kişiler de kıdem tazminatına hak kazanmaktadırlar. İş akdi sona eren çalışanların bir kısmının bu haktan yararlanmasına rağmen diğerlerinin yararlanmaması Anayasa'mızın eşitlik ilkesine aykırıdır. Bu nedenle değiştirilerek hak özneleri arasındaki eşitsizliğin giderilmesi hedeflenmiştir.

Benzer şekilde 5434 sayılı Emekli Sandığı Kanunu'nun 89'uncu maddesinin dördüncü fıkrasında yer alan emekli ikramiyesinin ödemesine konu olan otuz yıl üst sınırı da başka bir ayrımcılık yaratan durumdur. Emekli ikramiyesine böyle bir üst sınır getirilmesi de çalışanlar arasından ayrı bir eşitsizlik yaratmaktadır. 4857 sayılı Yasa'ya göre çalışan işçiler açısından kıdem tazminatına hak kazanmada böyle bir üst sınır tanımlanmamış olmasına rağmen memurlar açısından tanımlanmış olması eşitsiz bir durum yaratmaktadır. Ayrıca, emekli ikramiyesinin amacının kişinin emekliliğine başladığı dönemde konut ve sağlık gibi uzun vadeli ihtiyaçlarının giderilmesi olduğu, bu emekli ikramiyesinin de memurlara ödenen maaşın bir bölümü olduğundan otuz yıllık süre sınırının mantıklı, hukuki ve bilimsel bir açıklaması bulunmamaktadır. Yine emekli olma yaşının 65 yaşına çıkarıldığı bir ülkede 25 yaşında memur olan bir çalışanın çalışma hayatından 55 yaşında istese bile ayrılamayacak olması ve çalıştığı on yılının fiilen emekli ikramiyesini alamayacak olması demek hakkaniyet kuralına da aykırıdır. Bu nedenle emekli ikramiyesine esas olacak otuz yıllık üst sınırın kaldırılması teklif edilmiştir.

Teklifimizle ayrıca ikinci fıkra uyarınca ödenecek emekli ikramiyesi, bu Kanun veya 5510 sayılı Kanun'un geçici 4'üncü maddesi kapsamına giren görevlerde geçen her tam fiili hizmet yılı ile sınırlı olarak bu görevlerden ayrıldıkları tarihteki emeklilik keseneğine esas aylık tutarı üzerinden ve aylığın başlangıç tarihindeki katsayılar dikkate alınarak ödeneceği düzenlenmektedir. Bu düzenleme nedeniyle, hak sahibi emekliler ikramiyelerini görevlerinden ayrıldıkları tarihteki değerleri üzerinden almaktadırlar. Bu uygulama ekonomi bilimine aykırıdır çünkü ikramiyenin kişinin işten ayrıldığı tarihteki değerlerle ödenmesi, ülkedeki gelişmenin, para değerindeki değişimin ve bu para ile sahip olunabilecek mal, hizmetlerin fiyatlarındaki artışın yok sayılmasıdır. Dolayısıyla, uygulamanın ekonomi ile açıklanması mümkün değildir. Kanun teklifimizle hak sahiplerinin yıllar önce alacakları ikramiyelerinin bu günkü değerlerle ödenmesini sağlayacak bir yasal düzenleme önerilmektedir.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Önerge kabul edilmemiştir.

Diğer önergeye geçiyoruz.

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan İş Kanunu İle Bazı Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Tasarısı'na aşağıdaki ek maddenin eklenecek 5434 sayılı Emekli Sandığı Kanunu'nun 89'uncu maddesinin dördüncü fıkrasının aşağıdaki şekilde değiştirilmesini arz ve teklif ederiz.

Erkan Akçay

Sümer Oral

Mehmet Günel

Mani sa

Mani sa

Antalya

Ek Madde:

5434 Emekli Sandığı Kanunu'nun 89'uncu maddesinin dördüncü fıkrasına göre ilgililere verilecek emekli ikramiyesi hesabında otuz fiili hizmet yılını aşan fazla fiili çalışma süreleri de dikkate alınır. Bu süreler hiçbir şekilde, sınırlanamaz

BAŞKAN – Hükümet okunan önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Sayın Günal...

MEHMET GÜNAL (Antalya) – Sayın Başkanım, bir önceki önergede de bekledim, Cevdet Bey bir şey söyler mi, adaşı Cevdet Bey'e diye. Yani ikisinin arasına geçip dilek mi dilesin memurlar? Yanına geldi arkadaşımız ama ben de özellikle -siz demin söylediniz ya- bakalım, gerekçe okuyunca vicdanları yumuşar mı diye bekledim, bunda da yumuşamadı. Dışarıdan gelen birileri için değil, sınavla istihdam edilenleri söylemiştik. Baktım, ona da "Katılmıyoruz." dedi, acaba fiiks mi dedim, baktım herhangi bir sufle de gelmedi. Şimdi yine bakıyorum, çok kararlı görünüyorlar. Yani bu hakikaten normal bir şeydi. Şimdi de yine bu önergeyle de benzer bir düzenleme getirilmeye çalışılıyor emeklilerle ilgili.

BAŞKAN – Otuz seneden fazla olanlara...

MEHMET GÜNAL (Antalya) – Evet.

Öbüründe de İş Kanunu'na göre çalışırken geçen, dışarıdan gelene bir kıyak geçin denilmiyordu Sayın Bakanım. Yani orada çalışırken buraya geçmiş, güya biz birleştiriyoruz kurumları, güya hizmetleri birleştiriyoruz ama sürekli olarak yine haksızlık oluyor.

Müsaade ederseniz KAMU-SEN Temsilcimiz burada, kısa bir açıklama yapsın. Ben belki kabul ederlerse konuşmanın demiştim ama kabul etmiyorlar. Necati Bey...

BAŞKAN – Tabii, buyursunlar.

TÜRKİYE KAMU-SEN TEMSİLCİSİ NECATİ ALSANCAK – Sayın Başkanım, değerli Komisyon üyeleri, Sayın Bakanım; biraz önceki bir önergede de aynı şey Hükümet tarafından kabul görmedi ama burada kamu çalışanları işçi statüsünde görev yaparken -bu, genelde KİT'lerde, DSİ ve Karayollarında- işçilikte geçen hizmetlerinin memurluğa geçişten sonraki süreçte kıdem, emekli ikramiyesine dâhil edilmiyor. Biz, bu konuyu Sosyal Güvenlik Kurumu Sayın Başkanıyla da görüşmüştük çünkü burada memur arkadaşlarımızın işçilikte geçen o sürelerle ilgili esasında ayrılırken tazminat alması gerekirdi.

BAŞKAN - Doğru.

TÜRKİYE KAMU-SEN TEMSİLCİSİ NECATİ ALSANCAK – Ama bu tazminatı alamadığından dolayı memuriyete geçtiğinde de emekli olurken bu sigortalı geçen hizmetinden dolayı da kıdem tazminatı Emekli Sandığı tarafından ödenmiyor, ikramiyesi. Bu nedenle kamu çalışanları farz edin ki on sene memuriyette geçen hizmeti varsa on sene üzerinden alıyor, yirmi yıllık işçilikte geçen süresi, maalesef ondan mağdur ediliyordu. Biz bunu Sosyal Güvenlik Kurumu Başkanına da arz ederek bu mağduriyetin bir an önce çözülmesini arz etmiştik ama bu ne yazık ki bu kanunda, bu önerge kabul edilmedi. Ama şimdiki bu kamu çalışanlarının 5510 sayılı Sosyal Güvenlik Yasası'yla çalışma yaşının 65 yaşına çıkarılması nedeniyle maalesef kamuda memur arkadaşlarımız 5434 sayılı Kanun gereğince otuz yıl ikramiyeye sınırlı ancak yaş durumuna göre baktığınız zaman, kırk beş yıl çalışmasına rağmen otuz yıllı sınırlandırılmaktadır. Burada kamu çalışanları gerçekten bu alması gereken hizmet üzerinden ikramiyeden mağdur edilmektedir. Bu mağduriyetin giderilmesi için de 5510 sayılı Yasa'ya göre 65 yaşına kadar çalışma mecburiyeti getiriyorsa o zaman bu çalışmalarından dolayı bu memuru siz erken emekli edemiyorsanız çalıştığı hizmet üzerinden emekli ikramiyesinin verilmesi lazım. Bu Kamu Personeli Danışma Kurulunda da gündeme geldi ve hatta orada bir karar alınmıştı. Ama Sayın Bakanımızın buraya, bu önergeyle otuz beş yıla çıkarılmasıyla ilgili bir karar vardı ama burada farklı statüde, aynı kurum olmasına rağmen farklı statüde çalışan işçi arkadaşlarımız çalıştığı süre üzerinden, kırk beş yıl çalıştıysa kırk beş yıl üzerinden ikramiye ödeniyor ama memurlar ise bu nedenle mağdur ediliyor. Madem 5510 sayılı Yasa'yla bu yaş haddi 65 yaşına getirilmişse ben de 20 yaşında memurluğa başlamışsam, 65 yaşına kadar çalışacaksam 45 yılın üzerinde benim hizmetin olmasına rağmen otuz yıl üzerinden ikramiye alıyorum. Bu nedenle ikramiyelerde gerçekten kamu çalışanları büyük bir mağduriyet yaşıyor. Bu nedenle, bu statüler bir araya geldiğine göre, birleştirildiğine göre yani kamuda aynı statü, farklı statüde çalışmasına rağmen birisi çalıştığından üzerinden ikramiye alacak... Zaten memurun aldığı ücret ne ki aldığı ikramiye ne? Bir işçi alıyor 100-150 milyar ikramiye, bir memur alıyor 40-45 milyar ikramiye. Bu nedenle, bu kanunu gerçekten düzelmesi gerekir ki kamu çalışanları da hiç olmazsa emekli olurken... Zaten çalışma şartlarında yaşam standartları düşük, hiç olmazsa emekli olurken bir ev veya araba alma imkânı sağlansın diye de böyle bir önergenin kabul edilmesini hassaten rica ediyoruz.

BAŞKAN – Teşekkür ederiz.

TÜRKİYE KAMU-SEN TEMSİLCİSİ NECATİ ALSANCAK – Biz teşekkür ederiz efendim.

BAŞKAN – Çok kısa, kamuda sözleşmeli çalışanlar beş yıl, altı yıl onu kadro olarak aldık, memuriyete geçti, o sözleşmeli olarak çalıştığı sürenin tazminatını alamıyor mu emekli olduğunda.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Şu anda alamıyor Sayın Başkan.

BAŞKAN – Peki, tazminatını da mı almıyor?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Alamıyor efendim.

BAŞKAN – Özel sektörde çalışan işçi ayrıldığı zaman tazminatını alıyor, diyelim sonra da memuriyete geçiyor ama o alamıyor?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, özel sektörde de istifaen ayrılırsa özel sektörde de alamıyor.

BAŞKAN – Tabii, istifa ederse öyle de..

İZZET ÇETİN (Ankara) – Dört koşulda alamıyor: Askerlik, emeklilik, evlenme ve de İş Yasası'ndaki hükümlerde.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Yani aslında arkadaşlarımızın söylediğinde haklılık payı var, şöyle ki: Diğer kamu kurumlarına sınavla geçişte değil ama aynı kamu kurumunda işçi statüsünde istihdam edilirken sınavla memuriyete geçenlere, şahsi kanaatim, bu hakkının verilmesi lazım çünkü orada gerçek bir istifa değil de formalite yani sadece statü değişikliği için gerçekleşmesi gereken bir istifa var. Biz de kanundaki "İstifaen ayrılanlara bu ödenmez." Hükümünden yola çıkarak maalesef şu anda ödeyemiyoruz.

BAŞKAN – Anladım.

Siz bir açıklama yapın.

Buyursunlar.

MALİYE BAKANLIĞI TEMSİLCİSİ ÖMER KÜÇÜKEVCİLOĞLU – Efendim, öncelikle şunu söyleyeyim: O sözleşmeli çalışırken memurluğa geçenlerle ilgili bir sorunuz yok. Onların zaten kendi geçiş kanunlarından hükümler var, o hizmet sürelerinin emekli ikramiyesinde değerlendirilmesine dair çünkü bu tip geçişlerde genellikle kanuna bu hükümler yazılır kişilerin hizmet sürelerinin kaybolmaması için.

Diğer emekli ikramiyesiyle ilgili hususa gelirse de efendim, burada, evet, emekli ikramiyesi yıllardan beri belli bir düzen içinde ödeniyordu ve kıdem tazminatıyla ödeme şekilleri farklıydı baktığımızda işçiyile, çalışanlarla ama Anayasa Mahkemesi konuyu ele aldı. "Kıdem tazminatı kapsamında bir işçiye bu ödemeler yapılırken memura yapılmaması veya hizmet sürelerinin birleştirilmemesi haksızlıktır." dedi ve hükmü iptal etti. Daha sonra düşünürken de mevcut düzenlemeyi zaten Anayasa Mahkemesi kararları çerçevesinde yaptı. Yani neye bağladık? Kıdem tazminatına bağladık. Niye? Çünkü Anayasa Mahkemesi de oradaki emsalden bahsediyordu. Yani "İşçinin hizmet süreleri birleştirilirken memurunkini neden birleştirip ödemiyorsunuz?" diyordu ama İş Kanunu'ndaki o 1475'in 14'ünde hizmet sürelerinin birleştirilmesinde şöyle bir ibare de var devamındaki fıkrada der ki: "Kişinin hizmetlerinin birleştirilebilmesi için o sona eren hizmet sürelerini kıdem tazminatı ödeyecek şekilde sona ermiş olması şarttır." Dolayısıyla biz de ona paralel düzenleme yaptığımız için şu anki düzenleme kıdem tazminatıyla aynı. Yani mevcut durum, eğer ki böyle bir şey yapıldığında, düzenleme, bu sefer işçilerinki geriye kalmış durumda olacak, kamu kurumundaki işçilerin. Yani şu anki düzenlememizin temel sebebi İş Kanunu'na uygun olması. Paralel bir düzenleme yapılması amaçlandı.

BAŞKAN – Teşekkür ederiz.

AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan "Paralel bir düzenleme." diyor, suç unsuru yok mu onda?

İZZET ÇETİN (Ankara) – Paralel, paraleli kullanmayın, başınız belaya girer. "Paralel paralel" deyip durmayın.

BAŞKAN - Sayın Çetin, kısa bir bilgi alalım sizden.

Bunu öğrenmek için yapıyoruz bu şeyi.

İZZET ÇETİN (Ankara) – Bakın, 4857 sayılı Yasa'daki 14'üncü madde yani 1475'ler olduğu gibi geldi, orada hangi hâllerde kıdem tazminatı ödeneceği yazılı. Özel ya da kamu fark etmez, kıdem tazminatı almaya hak kazanmanın koşulları farklı. Burada memurların emekli ikramiyesini de alma koşulları, bir bakıma arkadaşımızın söylediği bir zorlaştırma mı var diye bakıyorum, böyle bir şey yok esasında. Yani kastedilen şudur: Otuz yıllı sınırlı devlet memurlarınıninki.

MALİYE BAKANLIĞI TEMSİLCİSİ ÖMER KÜÇÜKEVCİLOĞLU – İki konudan bahsedildi de onun için efendim.

İZZET ÇETİN (Ankara) – Hayır, siz yanlış anladınız. Sendikacı arkadaşım nereye gitti, dinlerse yanlış bir şey yapmayalım. Siz şey yaparken orası yanlış cevap verdi.

MALİYE BAKANLIĞI TEMSİLCİSİ ÖMER KÜÇÜKEVCİLOĞLU – Önceki önergeden bahsetti de onun için onu cevapladım efendim.

İZZET ÇETİN (Ankara) – Hayır, o farklı.

Memurların emekli ikramiyesi kırk beş yıl hizmet süresi de olsa otuz yıl üzerinde ödeniyor. Biz onu işçilerle denkleştirdik, onu doğru söylemiyorsunuz orada. Ben herhangi bir işverenin emrinde ya da kamu kurumlarından birisinde işçi olarak kırk yıl çalışsam, kırk beş yıl çalışsam kırk beş yıl üzerinden kıdem tazminatımı alırım eğer 14'üncü maddedeki koşulları taşıyan biçimde ayrılmışsam alırım, memurunki otuz yıllı sınırlı. Bu adalet ölçüsüne uygun değildir, sınırlama yersizdir. Anayasa Mahkemesinin de bu konuda verilmiş bir kararı yoktur. Bu konu yasayla pekâlâ düzenlenebilir ve düzenlenmelidir de. Arkadaşımızın da söylediği o eşitsizliğin giderilerek, memurun kaç yıl hizmeti varsa o kadar süreye ilişkin emekli ikramiyesini alabilinden ibarettir. Konu budur.

BAŞKAN – Teşekkür ederiz.

Bilgi ittilamıza girdi, bunu değerlendirelim.

Niye sınırlıyoruz otuzla?

İZZET ÇETİN (Ankara) – Evet yani memura uygulamanın adalet ölçüsüyle bağdaşır yönü yok.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza...

MEHMET GÜNAL (Antalya) – İlave bir cümle bir şey söyleyecek, arkadaşlarımızın söylediklerinin üzerine.

BAŞKAN – Bugün için kabul etmeyeceğiz de bu haklı bir neden, hak verdik.

Buyursunlar.

TÜRKİYE KAMU-SEN TEMSİLCİSİ NECATİ ALSANCAK – Sayın Başkanım, şimdi sayın Maliye yetkilileri ifade ediyor ama burada kamu çalışanları ve TÜRKİYE KAMU-SEN'e gelen KİT'lerden bu tip emekli olanlarda -bir önceki önergeyle ilgili söylüyorum- gerçekten mağduriyet had safhada. Yani diyor ki: "Ben otuz yıl ikramiye alacaktım, bana on yıl ikramiye verildi. Benim yirmi yıllık kaybım söz konusu." diyen dünya kadar memur arkadaşımız var. Yani bir an önce bu mağduriyetin giderilmesi lazım yani otuz yıl, kırk yıl çalışmış on yıl ikramiyeyle emekli ediyorsunuz!

BAŞKAN – Zaten SGK'yla Maliyenin söyledikleri tutmadı da...

TÜRKİYE KAMU-SEN TEMSİLCİSİ NECATİ ALSANCAK – Evet yani burada son önergede de kamu çalışanları gerçekten bu şey içerisinde büyük bir mücadele ederek bir otuz yıllı sınırlandırılmış 5434'e göre ama şimdi İş Kanunu'na göre böyle bir olay gelmişse çalıştığı hizmet üzerinden, tamamı üzerinden ikramiyenin verilmesi lazım. Zaten memurun aldığı maaş ne ki alacağı ikramiye ne? Bunu takdirlerinize sunuyorum.

Arz ederim.

BAŞKAN – Teşekkür ederiz.

Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyoruz.

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Müsim Sarı İstanbul	Rahmin Aşkın Türel İzmir	Aydın Ağan Ayaydın İstanbul
Bülent Kuşoğlu Ankara	Bihlun Tamaylıgil İstanbul	İzzet Çetin Ankara
Vahap Seçer Mersin	Musa Çam İzmir	Ađnan Keskin Denizli

Madde:

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu'nun 3'üncü maddesinin birinci fıkrasına on numaralı bendinin (b) alt bendi aşağıdaki şekilde değiştirilmiştir:

b) On sekiz yaşını doldurmamış lise ve dengi öğrenime devam eden 5/6/1986 tarihli ve 3308 sayılı Mesleki Eğitim Kanunu'nda belirtilen aday çıraklık ve çıraklık eğitimi ile işletmelerde mesleki eğitimini sürdüren yükseköğrenimine devam eden ve evli olmayan çocuklarıyla yaşına bakılmaksızın bu kanuna göre malul olduğu tespit edilen evli olmayan çocuklarını.

BAŞKAN – Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

İZZET ÇETİN (Ankara) - Niye katılmadınız Sayın Bakanım? Nedir o katılmadığınız önerge?

BAŞKAN – Onu kurum açıklayacak, ben söyleyeyim size.

İZZET ÇETİN (Ankara) – Katılmadıktan sonra... Niye emrivaki yapıyorsun? Yöntemin yanlış senin. Niye peşin soruyorsun ki?

BAŞKAN – Bundan sonra okutur sorarım o zaman, açıklamadan sonra...

İZZET ÇETİN (Ankara) - Usul hakkında ben söz alayım.

BAŞKAN – Sayın Çetin, söz sizde.

İZZET ÇETİN (Ankara) – Başkan, şimdi burada önerge ya da madde okunurken gerekçesi yerine eğer konuşma yapılıyorsa bu maddenin daha iyi anlaşılabilmesi ve düşünceyi etkileyebilme amacına yöneliktir. Maddenin ya da önergenin gerekçesini okumadan ya da önerge sahiplerine söz vermeden doğrudan doğruya Hükûmete katılıp katılmadığını sorarsan onun kararını etkilemiş olursun. Karardan dönmenin psikolojik olarak zor olduğunu siz de bilirsiniz ki kanaati değişmiş olsa bile o konuşmalardan sonra, değiştirmeme gibi bir direngenlik gösterilebilir. O nedenle, peşin peşin katılıp katılmadığını sormanız doğru değildir. Görüşler oluştuktan sonra, oylamaya geçileceği zaman önce Hükûmete katılıp katılmadığını sorarsın, sonra oylamaya gidersin. Doğru yöntem budur bence. Belki ben biraz sonra Sayın Bakanı ikna edeceğim bu konuda. Gerçi, Bakanı değil de Maliyedeki memurları ikna edebilmek bitecek. Türkiye'yi Maliye yönetiyor. Ben bu Plan ve Bütçe Komisyonunda onu gördüm. Hem de Maliyenin memurları yönetiyor, Bakanı falan da değil.

BAŞKAN – Çocuk tarifini değiştiriyor.

Buyursunlar.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Değerli Başkanım, şimdi bu hiç doğru değil tabii. Maliye veya diğer bürokrasideki arkadaşlar elbette teknik görüşlerini ifade edecek ama nihai karar siyaset kurumuna, Meclise aittir.

Yalnız şunu söylemek isterim: Sayın Vekilimiz, tabii, harcama artırıcı birçok öneride bulunuyoruz burada. Bir taraftan da geçmişte bütçe disiplini sağlayamamamızın ne kadar büyük faturalar ödettiğini bu ülkeye hepimiz biliyoruz. Elbette, imkânlarımız artıkça, ekonomimiz, bütçemiz gittikçe kullanalım ama bol keseden herkese bir şeyler dağıtarak doğru politika yapmamış olmayız.

İZZET ÇETİN (Ankara) - Ya imkân çok da doğru yere kullanırsanız.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Bir makro düzeyde de bu işe bakmak gerekiyor, mali disiplin içinde de hareket etmek gerekiyor. Sürdürülemez birtakım harcamaların ülkeleri krizlere soktuğunu ve daha ağır sosyal bedeller ödettiğini de hepimiz biliyoruz. Dolayısıyla belli bir denge içinde bu çalışmalar hep birlikte yürütmek durumundayız.

Teşekkür ederim.

BAŞKAN – Teşekkür ederiz.

Gerekçeyi mi okutayım Sayın Çetin?

Önerge üzerinde buyurun.

İZZET ÇETİN (Ankara) – Şimdi, Sayın Bakan, tabii ki “mali disiplin” deyip oraya saklanılabilir. Ülkenin kaynakları doğru kullanılırsa, vergi toplama ve dağıtımı doğru yapılırsa, prim alacakları doğru toplanırsa... 47 tane af çıkmış şu ana kadar. Her seçim döneminde “af” deyip esnafı, sanatkârı, serbest meslek erbabını, iş adamını yani kaynaktan tevkif yoluyla toplanan dışındakilere her türlü kolaylık her seçim döneminde sağlanırsa kaynaklarınız kıtlaşır. Bir de üstelik eğer devletin olanakları, kasa yani kamunun ortak mülkü yerine kişisel servet gibi görülür savurganlık yapılırsa ya da devlete vergi olarak akması gereken kaynakların, pınarların yönü değiştirilir, hortumların ucu başka yerlere yönlendirilirse o zaman elbette sıkıntıya girilir. Şurada yapmış olduğunuz düzenlemeyle -bu önergeyle biz geçmişteki hâline getirmeye çalışıyoruz bir konuyu- halk deyimiyle sinekten yağ çıkartmaya kalkışılmış ve kız çocukları olsun, erkek çocukları olsun tahsilde ailenin sigortasından yararlanamaz konuma gelmiş. Yasa 25 yaşına kadar, kız olsun erkek olsun öğrenciyse onun anne ya da babasının sigortasından yararlanmasına fırsat veriyordu, bunu değiştirdiniz. Ben şimdi kalkıp da sizin önünüze hangi kurumda, ne kadar yolsuzluk oldu, ne kadar kaynak boşa gitti, onları bir saat sonra getireyim, okuyun burada. Yani burada 18 yaşını doldurmuş kız çocuğunun bir geliri yoksa, anne babasından da ayrışsa nasıl yaşamını sürdürecektir, nasıl tahsilini sürdürecektir, nasıl sağlık haklarından yararlanacak? Şimdi bizim burada üniversite öğrenimine kadar, üniversite öğrenimine devam eden evli olmayan çocuklar yaşa bakılmaksızın -bir de şeyleri- genel sağlık sigortasından yararlansın. Atla deve değil ki bu, sizin döneminizde ortadan kaldırıldı, siz kaldırdınız. Mali disiplinle de... Yani bazı yerlere 87 milyar kamu ihalesi vermişsiniz on yılda ya da on beş yılda milllete küfreden müteahhide, burada milllete küfreden müteahhide. Beni konuşturmayın.

BAŞKAN – Evet, teşekkür ederiz.

Evlü olmayan kız çocukları için yaş sınırı var mı?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Yeni kanunda var ama geçici maddeyle, geçici 12'nci maddeyle bir düzenleme yapıldı Sayın Başkanım. 2008 Ekim ayından önce bir şekilde sağlık sisteminden faydalanmışsa onlar için eski düzenlemeler aynen devam ediyor.

İZZET ÇETİN (Ankara) – Var...

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, bunun uygulaması 2030'lu yıllarda ancak gerçekleşecek çünkü 2008'den sonra doğan çocuk 18 yaşına kadar zaten şartsız faydalanıyor. Yani 2030'larda bunun uygulaması gerçekleşecek.

BAŞKAN – Türkiye sosyal devlettir, onun çözümünü bulur, sen rahat ol.

İZZET ÇETİN (Ankara) – Ne sosyalliği kaldı ne devleti kaldı.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Önerge kabul edilmiştir.

Yeni önergeye geçiyoruz:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas nolu "İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Tasarısı"na aşağıdaki geçici maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer

Rahmi Aşkın Türeli

İzzet Çetin

Aydın Ağan Ayaydın

Mersin

İzmir

Ankara

İstanbul

"GEÇİCİ MADDE ... - 5510 sayılı kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinin 4 numaralı alt bendi hariç diğer bentlerine göre sigortalı sayılanların 31/12/2000 tarihinden önce vergi mükellefiyet süreleri bulunmak kaydı ile sigortalının bu kanun yürürlük tarihinden itibaren 6 ay içinde talepte bulunması halinde vergi mükellefiyet sürelerinin tamamı için 80 nci maddenin ikinci fıkrasının (a) bendine göre talep tarihindeki prime esas kazancının %32'si üzerinden borçlanma tutarı hesaplanır ve sigortalıya tebliğ edilir. Borç tutarının bu süre içerisinde tam olarak ödenmemesi halinde bu süreler sigortalılık süresi olarak değerlendirilemez ve ödenen tutar bu kanunun 89 uncu maddesine göre iade edilir."

BAŞKAN – Sayın Çetin, buyurun.

İZZET ÇETİN (Ankara) – Şimdi, bu da esnafı ilgili bir düzenleme. Yani buna benzer bir iki önerge daha belki sizlerde de var. Bu konuyu, zannediyorum, esnaf arkadaşlar size de iletiler yani çözüme kavuşması gereken bir konu. Yani, BAĞ-KUR sigortalılığının başlangıcından itibaren bu konuda bir iki düzenleme yapılmış ama süresi içinde müracaat edemedikleri için 2000 öncesinde vergi mükellefi olup BAĞ-KUR kaydı olmayanlar için bir düzenleme getirilerek onlara bir fırsat daha verilmesi öngörüldü önergeyle. Gerçekten çok da değil sayıları. Bu konuyla ilgili olarak, zannediyorum, Komisyon Başkanı da, siz de, Hüseyin Bey de bilgi sahibisiniz.

BAŞKAN – Bir önerge vermişti Hüseyin Bey zaten.

İZZET ÇETİN (Ankara) – Hüseyin Bey, ne yaptın? Sen çözme sözü vermiştin, "Yardımcı olacağım..."

HÜSEYİN ŞAHİN (Bursa) – Yok, çalışacağım demiştim.

İZZET ÇETİN (Ankara) – Çalıştın mı?

HÜSEYİN ŞAHİN (Bursa) – Çalıştım ama...

İZZET ÇETİN (Ankara) – Çalıştın ama çalışmadın. Kimi ikna edemedin?

MEHMET GÜNAL (Antalya) – Beceremedin.

HÜSEYİN ŞAHİN (Bursa) – "Beceremedin." dersin olur mu Mehmet Bey ya?

İZZET ÇETİN (Ankara) – Hadi o zaman becerini göster.

HÜSEYİN ŞAHİN (Bursa) – Çalışmaya devam ediyorum.

MEHMET GÜNAL (Antalya) – Şöyle diyeceksin: "Henüz beceremedim, inşallah becereceğim."

HÜSEYİN ŞAHİN (Bursa) – Sonuçta belli olur becerip becerememek. Dur bakalım, zaman uzun.

MEHMET GÜNAL (Antalya) – İnşallah.

İZZET ÇETİN (Ankara) – Şimdi, isterseniz, bu konuda esnaf temsilcisi arkadaşları da dinleyelim. Sayı gerçekten çok değil yani 2000’den önce vergi mükellefi olup BAĞ-KUR’a kaydı bulunmayanlara... Yani bunun sayısı, bilmiyorum ama, 100’lerle ifade edilen bir sayı.

BAŞKAN – Yok, yok. Şu anda, tabii, arkadaşımız burada da... Ben bayanlar için diyorum, eğer sigortalılığını... 82 yılında işe başladı, dükkân açtı, ondan sonra 3 çocuğu varsa, altı yıl, bir defa, oradan borçlanma hakkı geliyor, yirmi beş senesini doldurmuş oluyor, günlerini falan doldurduğunda hemen emekli olabiliyor. Yani arkadaşımız az diyor ama çok büyük haklar var. Onun çalışması lazım.

İZZET ÇETİN (Ankara) – Ya, siz söz vermişsiniz, üç günde nasıl döndünüz ya?

BAŞKAN – Maliyenin de vergi mükelleflerinin gayrimenkulden dolayı mı geldiğini, öbüründen dolayı mı geldiğini şu anda çok sağlıklı bir çalışmaları yok, çalışmaya devam ediyorlar. Olgunlaştığında bunu dikkate alacağız. Tamam mı?

HÜSEYİN ŞAHİN (Bursa) – Çalışıyoruz, etki analizlerini yapıyoruz.

İZZET ÇETİN (Ankara) – Ya, yapma Allah aşkına, etki analizi falan Hüseyin, yeme bizi.

HÜSEYİN ŞAHİN (Bursa) – Çalışıyoruz, çalışıyoruz.

İZZET ÇETİN (Ankara) – Hiç çalışmadığını ben biliyorum.

BAŞKAN – Henüz Maliye gayrimenkul konusunu çözemedi yani mükellefiyeti var ama gayrimenkul sermaye iradından mı, menkulden mi, yoksa ticaretten mi onun şeylerini çıkarması lazım. İşte, geriye dönük arşivler de çok müsait değil, çalışmaya devam ediliyor. Benim aldığım bilgi de bu. Ama bir gün gene çözümler inşallah.

İZZET ÇETİN (Ankara) – Salladın gene.

BAŞKAN – Yok, yok.

Sayın Bakanım, okunan, açıklaması yapılan önergeye katılıyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

İZZET ÇETİN (Ankara) – Sayın Bakanım, şu önergeleden katılacağınız bir önerge bulalım da bir moralimiz düzelsin.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Hatırınız için katılalım Sayın Çetin.

BAŞKAN – Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer	Rahmi Aşkın Türüli	İzzet Çetin	Aydın Ağan Ayaydın
Mersin	İzmir	Ankara	İstanbul

“MADDE ... - 31/5/2006 tarih ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 17 nci maddesine aşağıdaki fıkra eklenmiştir.

“İş kazası ve meslek hastalığı sonucu ölen sigortalının hak sahiplerine bağlanacak gelir bu kanunun 33 üncü maddesi ile düzenlenen ölüm sigortası aylığından az olamaz ve her yıl asgari ücret tespit komisyonunca belirlenen iki asgari ücret tutarına eşittir.”

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası kanununa göre aylık kazancının %70’i oranında bağlanan ölüm gelirin, ölüm aylığından az olamayacağı ve en az iki asgari ücret tutarında olması öngörülmektedir

BAŞKAN – Sayın Genel Müdürüm, bu konuda bir çalışmanız var mı?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, şöyle: Zaten uygulamada ölüm gelirin ölüm aylığından az olması çok az rastlanan bir şeydir çünkü ölüm geliri güncel rakamlar üzerinden hesaplanır, birincisi.

İkincisi de bunu asgari ücretin 2 katına endekslediğimizde burada hak kayıpları da söz konusu olabilir çünkü geliri asgari ücretin 6,5 katındaysa bu, asgari ücretin 2 katının daha üzerinde gelirler elde edebilir.

BAŞKAN – Hükümet önergeye katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer
Mersin

Rahmi Aşkın Türel
İzmir

İzzet Çetin
Ankara

Aydın Ağan Ayaydın
İstanbul

"MADDE ... - 5510 sayılı kanunun 30. Maddenin 3. Fıkrasının (b) bendinin 2. cümlesinin başında bulunan 'Bunlardan' ibaresinden sonra aşağıdaki ibare getirilmiştir:

"4 üncü maddenin birinci fıkrasının (b) bendi uyarınca çalışarak kendisine yaşlılık aylığı bağlandıktan sonra yine 4 üncü maddenin birinci fıkrasının (b) bendi uyarınca çalışmaya başlayanlar hariç"

BAŞKAN – Buyurun Sayın Çetin.

İZZET ÇETİN (Ankara) – Şimdi, Sayın Başkan, bu, Türkiye’de kanayan bir yara. Gerçekten dünyanın hiçbir yerinde çalışanın cezalandırıldığı bir ülke olamaz. Bizim ülkemizde işçiler yönünden bir sorun yok, memurlar yönünden de böyle bir ciddi sorun yok ama esnaf emekli olmuş bir biçimde, aldığı 300 lira, 500 lira ya da... En düşük emekli aylığı alan da BAĞ-KUR esnafı. Geçinemediği için yeniden çalışmaya başlarsa yüzde 15 sosyal destek primi ödüyor. Hiçbir adalete, hiçbir hakkaniyete sığmıyor. Yani SGK tek çatı altında toplandı. Güya toplandı, aynı bakanlığa, aynı SGK’ya Emekli Sandığı, BAĞ-KUR, SSK toplandı ama hâlâ ücretleri farklı, personel statüleri farklı, aldıkları paralar farklı, emeklilik statüleri farklı, her şey farklı, kâğıt üzerinde birleştirdiniz. Hem de birleştirilecek sekiz sene oldu, hâlâ da o eşitsizlik, adaletsizlik gidiyor. Yani, emekliler içerisinde bile kendi içinde adaletsizlikleri var. En büyük adaletsizlik de geçinemediği için yeniden küçük küçük bir yer açıp çalışmaya kalkan kişiden yüzde 15 sosyal destek primi ya da bir yerde çalışmaya kalkandan... Bunun kabul edilebilir bir yönü yok. Bunun kaldırılarak hem emekliler arasında bir adaletin sağlanması hem de var olan adaletsizliğin, eşitsizliğin giderilmesi hedeflenmiş.

BAŞKAN – Doğru.

İZZET ÇETİN (Ankara) – Yani siz 22’nci Dönemde “Sosyal güvenlik kuruluşlarını tek çatı altında topluyoruz.” diyerek bir büyük yaygara kopardınız, Sosyal Sigortalar Kurumunun elindeki hastaneleri aldınız, varlıklarını aldınız, hazineye devrettiniz. Onları sorduk, sağlıklı da bir cevap alamadık. Neredeyse onlar talan oldu, şehir rantına dönüştü o hastanelerin yerleri. “Çalışanları da aynı statüde birleştireceğiz.” dediniz, hiçbir adım atmadınız. Emeklileri bile farklı farklı şimdi. En adaletsiz de, içlerinde en düşük emekli alan esnaf emeklisi.

BAŞKAN – Doğru, haklısın.

İZZET ÇETİN (Ankara) – E, haklıyım da ver hakkımı.

BAŞKAN – Çalışma yapıyor, gerçekten yapıyor.

Sayın Türel...

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

Haklıyız, çalışma mı yapıyor?

BAŞKAN – Çalışma yapıyor bu konuda.

RAHMİ AŞKIN TÜRELİ (İzmir) – Çalışma Bakanlığı çalışıyor mu?

BAŞKAN – Yani asgari emeklilik maaşının altında ödenmemesi gibi bir çalışma var.

RAHMİ AŞKIN TÜRELİ (İzmir) – Şimdi, zaten, arkadaşlar, biliyorsunuz, çıkan yasayla emeklilikte yaş kademeli olarak arttı, üç yılla on yıl arası arttı ve ona dayalı olarak yaşadığımız en büyük problemlerden birisi de bu. Bunun, bildiğim kadarıyla, ilk çıkış gerekçesi yani emeklilik yaşının çok daha önlere olduğu, erken olduğu zamanlarda bunlar çok erken yaşta emekli olduğu için tekrar çalışıyorlar. Tekrar çalıştıkları zaman bunlardan bir sosyal güvenlik destek primi kesilsin mantığı vardı değil mi, yanılmıyorum herhâlde. Şimdi, artık bu değişti, şu anda böyle bir durum söz konusu değil. Yani yaş olayı kademeli olarak artıyor, artık buna ihtiyaç kalmadı Sayın Bakan.

BAŞKAN – O, birkaç sene sonra Sayın Türel.

RAHMİ AŞKIN TÜRELİ (İzmir) – Ne kadar?

BAŞKAN – O birikim bitmek üzere, bitince o da kalkacak.

RAHMİ AŞKIN TÜRELİ (İzmir) – Yani nedir bu? O zaman bir kapsamlı açıklama istiyoruz, ne kadardır, kaç kişi vardır, ne olacaktır?

BAŞKAN – Yok, onu veremezler şimdi.

RAHMİ AŞKIN TÜRELİ (İzmir) – Lütfen ilgili kurum temsilcisi bir açıklama yapsın bize çünkü bunun bir mantığı kalmadı şu anda devam etmesi için. Bir açıklama bekliyoruz kurum temsilcimizden; Sayın Bakan, sizden de.

BAŞKAN – Peki.

Buyursunlar Sayın Bakanım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Şimdi, tabii, bugün bu Sosyal Güvenlik Kurumumuz bu hâldeyse geçmişte yapılan birçok yanlışın getirdiği bir birikimle karşı karşıyayız. Büyük açıklar verdiğini biliyoruz, bütçeden sürekli transferlerle ayakta duran -bu genç nüfusumuza rağmen- bir sosyal güvenlik sisteminden bahsediyoruz. Geçmişte çok erken yaşta emeklilikler, popülist politikalar... Bunun sonuçlarını işte bugünkü nesiller yaşıyor maalesef. Bugün yapacağımız popülizmin sonuçlarını da gelecek nesiller yaşayacaktır. Burada dengeli bir şekilde bu hususa bakmak durumundayız. Geçmişte, malum, çok erken yaşta emeklilikler oldu. Bütün bu açıklarla vesaire 94 krizi, 99 krizi, 2001 krizi, hepsinde ne kadar büyük güven kaybı olduğunu, ne kadar büyük sosyal maliyetler ödediğini bu toplumun, büyük faizlerle, büyük krizlerle bunu yaşadığımızı hepimiz biliyoruz. Dolayısıyla, o günlerden düşünerek bu konulara bir bakmamız gerekiyor.

SÜMER ORAL (Manisa) – Ama hepsi aynı kaynaklı değil.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Burada zaman içinde belli bir iyileşme söz konusu, doğru, yaş giderek daha iyi bir noktaya doğru gidiyor ama bu çok uzun vadede ideal bir noktaya ulaşacak, 2030'larda. Bugün itibarıyla 50-51 civarında ortalama, arkadaşlarımızın söylediği, yani baktığınız zaman, aslında hâlâ uluslararası standartlarda çok da böyle uygun bir noktaya gelmiş değiliz.

Teşekkür ediyorum.

BAŞKAN – Sayın Oral...

SÜMER ORAL (Manisa) – Sayın Bakan, zabıtlara geçmesi için söylüyorum. Biraz evvel Sayın Bakan saydı. O saydığı krizlerin hepsi aynı nedenle, kamu finansmanından kaynaklanmamıştır. Özellikle, 2001 krizi tamamen bir finans krizidir. Kamu maliyesinin sıkıntılı durumu, gayet tabii, yıllardan beri var, bugün de var ama 2001 krizi kamu finansmanından, mali disiplinden çıkan bir kriz değildir, finans krizidir. Onu ifade etmek için söz aldım.

BAŞKAN – Teşekkür ederiz.

Sayın Türelî, sorunuzu alalım.

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

Şimdi, Sayın Bakan, yani "Bu, 2030'a kadar devam edecek." mi diyorsunuz? Ben anlamadım ne demek istediğinizi.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Temel sorunumuz hâlâ devam ediyor diyorum. Bu konular elbette tartışmaya açık. Bilemiyorum ben nasıl bir çalışma olduğunu, Hükûmete gelmiş henüz bir şey yok doğrusu. Bakanlık içinde bir çalışma varsa o Hükûmete geldiğinde ancak bilgi sahibi olabiliriz, bu aşamada benim öyle bir bilgim yok.

RAHMİ AŞKIN TÜRELİ (İzmir) – SGK Başkanlığından da alabilir miyiz, teknik çalışmaya ilişkin bilgi varsa bizi bilgilendirirlerse seviniriz.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Eğer arkadaşımızda bir bilgi varsa tabii sunsunlar.

RAHMİ AŞKIN TÜRELİ (İzmir) – Varsa bizi bir bilgilendirsinler lütfen, nedir, hangi aşamada?

BAŞKAN – Varsa sizin bildiğiniz...

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, daha önce basına da yansıdığı gibi istihdamı teşvik için yanında 2 işçi çalıştırana bu kesinti yapılmasın veya belli bir yaş sınırının üstündekilerden bu kesinti yapılmasın gibi birkaç alternatif üzerinde çalışma devam ediyor.

RAHMİ AŞKIN TÜRELİ (İzmir) – Ama önemli bir problem yani bunun çözülmesi lazım.

BAŞKAN – Sizin bir ilaveniz mi olacak?

Buyursunlar.

TESK TEMSİLCİSİ ARKIN SALİH MİRAN – Şimdi, açıklamayı Genel Müdürümüz de yaptılar. Bu sosyal güvenlik destek primi çıktığı zaman gençlerin önünün açılması amaçlanmıştı. Esnaf bir kadroyu doldurmadı ya da bir işte çalışmadı, bir iş yeri açtı ve aynı zamanda işte birkaç kişiye de iş olanağı da sağladı. Biz bu yüzden, ben ve Palandöken Genel Başkanımız da hep buradan basın açıklaması yapıp bunun ısrarla üzerinde duruyoruz. Zaten düşük emekli maaşı alan esnaf, bir de yüzde 15 kesinti yapıyor, aynı zamanda iş yeri açıp bir de iş veriyor. Bununla ilgili biz de çeşitli alternatifler sunduk, Genel Müdürümüz de şimdi dile getirdiler. Bununla ilgili

bir çalışma yapıp bu mağduriyet... Çünkü ortalama 150 liralık bir kesinti oluyor, bu da emeklilerimiz için bir hayli önemlidir Sayın Başkanım.

Çok teşekkür ederim, saygılar.

BAŞKAN – Teşekkür ederiz.

Hükümet, önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer

Rahmi Aşkın Türel

Bülent Kuşoğlu

Mersin

İzmir

Ankara

“MADDE ... - 5510 Sayılı kanunun 32.maddesinin (a) bendine ilk virgülden üzere "Askerlik borçlanması dışında" cümlesi eklenmiştir.”

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

5510 Sayılı kanunun 32.maddesinin (a) bendine "Askerlik borçlanması dışında" cümlesi eklendiğinde Yargıtay daireleri arasındaki görüş farklılıkları giderilip hukuk devleti ilkesine güven artacağı gibi Anayasa'nın sosyal hukuk devleti ilkesi de hayata geçirilmiş olacaktır.

Kutsal bir görev olan askerlik hizmetini er olarak yapan yurttaşlarımızın geride bıraktıkları sigortasız olarak geçen bu süreden dolayı hak kaybına uğramalarının ve mağdur edilmelerinin de önüne geçilecektir.

BAŞKAN – Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer

Rahmi Aşkın Türel

İzzet Çetin

Aydın Ağan Ayaydın

Musa Çam

Mersin

İzmir

Ankara

İstanbul

İzmir

Müslim Sarı

Adnan Keskin

Bülent Kuşoğlu

Bihun Tamaylıgil

İstanbul

Denizli

Ankara

İstanbul

“MADDE ... - 31.05.2006 tarihli ve 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun 60 ncı maddesinin birinci fıkrasının (c) bendine aşağıdaki (II) numaralı alt bent eklenmiştir.

“11) Askerlik hizmetlerini er ve erbaş olarak yapmakta olanlar ile yedek subay okulu öğrencilerinin bakmakla yükümlü olduğu kişiler,”

BAŞKAN – Sayın Çetin...

İZZET ÇETİN (Ankara) – Şimdi, genel sağlık sigortası testi yaptıran yurttaşların hangi koşullarda bu sağlık hizmetlerinden yararlanacağı, hangilerinin sigortalarının devlet tarafından karşılanacağı belirtilmiş. Burada yani askerlik görevi hemen hemen her sağlıklı, askerliğe elverişli erkek vatandaşlar açısından zorunlu bir görev, isteğe bağlı bir görev değil. Hiç kimse -muvazafalar hariç- “Ben gideyim, bir askerlik yapayım, geleyim.” demiyor, yurttaş olmanın kendisine yüklediği bir sorumluluk, bir görev, askere alıyoruz genci. Bunların içerisinde evli olanlar var veya bekâr olsa bile hayattan göçmüş babası ya da annesi birisi varsa hayatta, onun da bakımını üstleniyor genç yaşında. Askere gittiğinde bunların yaşamları tam bir sefillik içine düşüyor. Bir taraftan gelir yok, diğer taraftan bir sosyal güvence yok. E, genel sağlık sigortası testi yaptırmamış ise ya da yaptırsa bile oğlu askere gittiğinde artık o gelir testi devam da ediyor ve dolayısıyla bunların sağlık hizmetlerinden yararlanabilmeleri bir hayli zor oluyor. “Askerlik hizmeti süresince askere alınan vatandaşların bakmakla zorunlu olduğu kişi varsa hayatta -ki 18 yaşına kadar çocuklar bundan muaf dedik ama- olan anne, baba ya da geride bıraktıklarına genel sağlık sigortası primi ödemeksizin sağlık hizmetlerinden -sınırlı süreli bir şey- yararlansın.” denildi.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Şimdi, bu konuda bir mekanizmamız var. Müsaade ederseniz arkadaşımız izah etsin durumu.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, şu anda zaten er, erbaşılarla yedek subay okulunda okuyanların sağlık giderleri Millî Savunma Bakanlığı karşılanıyor. Bunların aileleri, bakmakla yükümlü değil, anne babaları gelir testine girmeleri gerekiyor. Gelir testi sonucuna göre ya devlet tarafından karşılanacak primleri ya da kendileri tarafından karşılanacak.

İZZET ÇETİN (Ankara) – Arkadaşlar, cevap verirken kafaları karıştırıyorsunuz. Bu iş bir uzmanlık alanı işi yani milletvekili arkadaşlar bilemeyebilir bunları. Çünkü burada şey yapılacak bir durum söz konusu değil. Elbette Millî Savunma Bakanlığı er, erbaş yani emri altındakilerin o camiaya girdikten sonra sağlık giderlerini karşılayacak. Bu, başka bir kanunla kendisine verilmiş bir görev. Ben genel sağlık sigortası ve diğer sağlık hizmetlerinden yararlanmadan söz ediyorum. Ben diyorum ki çok açıkça: Anne-baba cahildir, herkes şehirde yaşamıyor, köydedir, köyden aldın askere delikanlıyı, geride bir anası var yaşlı ya da 50-60 yaşında, köylük yerde hastalandı. Gelir testi yaptıracak, nerede yaptıracak, nasıl yapacak? Diyoruz ki: Otomatik olarak -zaten bir yıl, bir buçuk yıldır bunun süresi, askerlik süresiyle sınırlı- genel sağlık sigortası testine muhatap olmadan hastalandığı zaman devlet baksın. Bu kadar basit. Yaşamı kolaylaştıran, köylünün, o kırsalda yaşayan vatandaşın yaşamını kolaylaştıran bir düzenleme. Öyle bir maddi yüküyle ahım şahım bir yük olacağını da kimse zannetmesin. Mağdur olanlar var, şikâyet geldi, onun üzerine bu önerge hazırlandı. Demek ki sağlık testi yaptırmayı bilmiyor. Zaten yaptırsa ne olacak? Prim ödeme oranı yüzde 1. O yüzde 1'in içinde olmayacak bile. O da gene aşağıya çekilecek. Onu da ödemeyecek gene, neyle ödeyecek? Tıkanıklıkları açmaya çalışıyoruz. Her şeye bir kulp buluyorsunuz. Bir de "Evet, böyle bir şey vardır." demeyi bir bilin ya.

BAŞKAN – Teşekkür ederiz.

Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

İZZET ÇETİN (Ankara) – Bu devlet bitmiş ya, ölmüş; koyun bir dinamit, patlasın. Parallele falan ne uğraşıyorsunuz?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Şimdi, Sayın Vekilim, bu üslubunuz doğru değil. Sizin fikriniz farklı olabilir, biz katılmıyoruz bu aşamada. Yani sizin fikrinize katılmayanlara hakaretimiz bir şekilde böyle laflar söylemenizi hiç uygun bulmuyorum. Bir vekile de yakıştırmıyorum. Lütfen fikrinizi...

İZZET ÇETİN (Ankara) – Ne hakareti? Hakaret bunun neresinde?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Farklı düşünebiliriz, siz farklı bir şey söylersiniz, ben farklı düşünürüm. Yarın tartışırız, belki bir ortak nokta buluruz ama her konuda böyle alaycı bir şekilde ifadelerde bulunmanızı yadırgıyorum doğrusu yani, kusura bakmayın.

İZZET ÇETİN (Ankara) – Bu kadar makul bir şeye neden "Hayır" diyorsunuz, ben ona şaşırıyorum.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Yani sizin önerdiğiniz her şeye "Evet" demek zorunda mıyız? Farklı düşünüyoruz.

İZZET ÇETİN (Ankara) – "Bir tanesine evet de." diyorum, hepsine "Evet" deme.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Muhalefetten bazı konulara "Evet" dediğimiz de oldu. Böyle zorlayamazsınız, öyle şey olur mu ya?

İZZET ÇETİN (Ankara) – Siz zorlayın ama, işinize geldi mi paraleden...

BAŞKAN – Lütfen, lütfen, Sayın Çetin...

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısı'na aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer	Rahmi Aşkın Türeli	İzzet Çetin	Aydın Ağan Ayaydın	Musa Çam
Mersin	İzmir	Ankara	İstanbul	İzmir
Müslim Sarı	Adnan Keskin	Bülent Kuşoğlu	Bihlun Tamaylıgil	
İstanbul	Denizli	Ankara	İstanbul	

MADDE ... - 5510 Sayılı Sosyal Sigortalar Ve Genel Sağlık Sigortası Kanununun 88'inci maddesinin yirminci fıkrası aşağıdaki şekilde değiştirilmiştir.

“Kurumun sigorta primleri ve diğer alacakları haklı bir sebep olmaksızın bu Kanunda belirtilen sürelerde ödenmez ise kamu idarelerinin tahakkuk ve tediye ile görevli kamu görevlileri, tüzel kişiliği haiz diğer işverenlerin şirket yönetim kurulunun tahakkuk ve tediye ile yazılı olarak görevlendirdiği şirket yönetim kurulu üyeleri ile kanuni temsilcilerinden tahakkuk ve tediye ile görevli olanları Kuruma karşı işverenleri ile birlikte müştereken ve müteselsilen sorumludur. 6102 Sayılı Türk Ticaret Kanununun 367 nci maddesinin 2 nci fıkrasına göre yazılı olarak görevlendirmenin yapılmadığı hallerde, sigorta primleri ve diğer alacakların tahakkuk ve tediyesinden şirket ortakları hisseleri oranında sorumludur.”

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

Mevcut düzenlemede Kamu idarelerinde tahakkuk ve tediye ile görevli kamu görevlileri sorumlu tutulmuşken, diğer tüzel kişiliği haiz işverenlerde tüm yönetim kurulu üyeleri, üst düzey yöneticileri, yetkili ve kanuni temsilcileri sorumlu tutulmuştur. Bu durum anayasanın eşitlik ilkesine aykırı olduğu gibi, 6102 Sayılı Türk Ticaret Kanunu ile şirketlerde Yönetim Kurulu üyeleri ve yöneticilerin belirli konularda yetkilendirilmesi imkanı getiren 366 nci ve devamı maddelerle de çalışmaktadır. Ayrıca şirket yönetim organının bu sorumluluktan hangi durumlarda kurtulabileceklerine dair bir düzenlemenin olmayışı, özellikle resmi olarak bir görevi olmadığı halde fiilen şirketin mal ve para hareketlerinde tesiri olan ortaklara karşı yöneticileri savunmasız bırakmaktadır.

Yapılacak bu düzenleme ile kamu kurum ve kuruluşlarındaki düzenlemeye paralel bir şekilde TTK'na uyumlu olarak sigorta primlerinin tahakkuk ve tediyesi ile görevli olan yönetim kurulu üyeleri, üst düzeydeki yönetici veya yetkilileri ile kanuni temsilcileri sorumlu olacaklar, bununla birlikte bu sorumluluğun sınırları tespit edilmiş olacaktır. Bu düzenleme ile hissedarların şirketin Kuruma olan borçlarına karşı duyarlılığı ve sorumlulukları artırılmıştır. Şirketin imkanı olduğu halde Şirket yönetiminin Kuruma olan borçlarını ödemediğinde hissedarların gerekli tedbirleri almasına fırsat tanımaktadır. Benzer şekilde şirketin imkanları borcu ödeyemeyecek duruma gelmişse yöneticilerin ortakları toplantıya davet ederek önlem alınması konusunda olayın taraflarını bilgilendirerek kendi sorumluluklarından kurtulabilme imkanı tanınmıştır.

5510 Sayılı Kanunun 88 inci maddesinin yirminci fıkrasında yapılacak bu değişiklik ile kamu kuruluşlarında olduğu gibi sigorta primlerinin geç ödenmesi ya da ödenmemesi durumunda bu primlerin tahakkuk veya tediyesinden sorumlu yönetim kurulu üye, üst düzey yönetici veya yetkilileri ile kanunu temsilcilerinin sorumlu olması ve böylece TTK na uyumlu bir düzenleme yapılması amaçlanmaktadır.

BAŞKAN – Buyurun Sayın Çetin.

İZZET ÇETİN (Ankara) – Şimdi, Sayın Başkan, tabii, biz hemen hemen... Sen mali müşavirlik yapıyorsun, çok iyi bilirsin şirketlerin hissedarlık durumlarını yani para işini de çok iyi bilirsin. Şimdi, şirketler, anonim şirket, limitet şirket, kolektif şirket... Kolektif şirketler artık...

BAŞKAN – Onlar şahıs şirketleri, müteselsil sorumluluk var.

İZZET ÇETİN (Ankara) – Evet yani ne olursa olsun. Bir, işte, sınırlı sorumlu olan vardı, sınırsız sorumlu. Kolektif dediğin zaman, komandite şirketler vesaire... Ticaret liselerinde ve üniversitede, ticaret kanunlarında öyle öğretildi, öyle de idi.

Şimdi, şirketlerin hisselerini piyasaya sürdüğümüz zaman hissedarlarının, ortaklarının sorumluluğunun paylarıyla sınırlı olması gerekir. Yasa bunu emreder.

BAŞKAN – Limitette öyle.

İZZET ÇETİN (Ankara) – Anonimde de öyle.

BAŞKAN – Anonimde yönetim kurulu sorumlu, hissedarlar değil de yönetim kurul sorumlu.

İZZET ÇETİN (Ankara) – Şimdi, herhangi bir şekilde, anonim şirketten söz ediyoruz. Bir şirketin ortakları, yönetim kurulu dışındaki ortakları nasıl yönetildiğini de bilmez, herhangi bir taksiri de yoktur, yani olayda, herhangi bir kuruma, kişiye ya da herhangi bir yere borcu varsa ve o borç yükümlülüğü yerine getirilmemişse haberi bile olmaz. Bir bakıyorsunuz, şirket ortaklarından bir tanesi... Mesela Sosyal Sigortalar Kurumunun diyelim ki bir prim alacağı var herhangi bir yerden, bir şirketten, kimi bulursa onu tahsile kalkıyor. Hem de şirketteki payı bazen sembolik de olabiliyor.

BAŞKAN – Sadece limitetler için bu; dediğin, limitetler için, anonim için yok o.

İZZET ÇETİN (Ankara) – Gidiyor, nesi var nesi yok, icra yoluyla... Durduruncaya kadar akla kararı seçiyorlar. Bu düzenleme, bir bakıma, bir yanlış, daha sonra dava dava üzerine, ondan sonra bizim kurum diyor ki burada: "Hazineden sonra en çok dava bizde, 588 bin dava var lehimizde, aleyhimizde, karşılıklı şeylerle." Olur tabii yani.

BAŞKAN – O, işte, eskiden çaycısına, şoförüne şirket kurduruyorlardı ya, onu önlemek için yaptık bunu.

İZZET ÇETİN (Ankara) – Şimdi, buradaki bu düzenleme bizim yasalarımızdaki bir boşluğu gidermeye yönelik. Sayın Bakanın az önce söylediği gibi, herhangi bir akçalı yük getiren bir düzenleme de değil. Sadece bir sistemi... Evet, ortaklara git, rücu et ama paylarıyla sınırlı. Alacağıının mesela...

BAŞKAN – Limitette sınırlı, anonimde yönetim kurulu dışında yok.

İZZET ÇETİN (Ankara) – Ya, buradaki düzenlemede bunu kurumdaki... Canlı örnekleri var bunun. Mesela bizim Sosyal Sigortalar Kurumunun alacağı olduğu yüzde 1 hisseli bir vatandaşın bütün mallarına el koydu. En kolay onu buldu. Var mı böyle bir şey?

BAŞKAN – 6183 sayılı Yasa'nın mükerrer 35'inci maddesinde limitet şirketlerin ortakları hisseleri nispetinde sorumlu, doğru. Anonim şirketlerde ise sadece yönetim kurulu üyeleri sorumlu, hissedarlar sorumlu değil. Halka açık şirket binlerce var, kime gidiyorlar?

İZZET ÇETİN (Ankara) – Anonim şirket bu ya, öyle değil, senin dediğin gibi değil buradaki uygulama. Bu uygulamaya açıklık getirmek amacıyla koyuldu.

BAŞKAN – Öyle, öyle.

İZZET ÇETİN (Ankara) – Öyle mi?

BAŞKAN – Hayır, benim bildiğim 35'inci madde öyle.

İZZET ÇETİN (Ankara) – Yani bugün bizim Bakanın, sanki Çalışma Bakanının... Toplamadı, toplamadı, toplayacağı tuttu bugün kendi yasası görüşülürken. Canlı örneği Bakanın kendisi dir bunun. Bakana söyledik böyle böyle diye bu durumu.

BAŞKAN – Evet, teşekkür ederiz.

Hükümet önergeye katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Ekrem Bey, Sayın Çelebi, bir şey soracaksınız. Aklınızdaysa sorun Genel Müdüre.

EKREM ÇELEBİ (Ağrı) – Demin Sayın Çetin sordu ya, bizim, şu anda askerî öğrencilerin anne-babalarının gelir testi baremi ne kadardı? Kaç liradan sonra muaf oluyordu veya dâhil ediliyordu?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- 378 lira. Aile içindeki kişi başına düşen miktar 378'in altıysa devlet karşılıyor.

EKREM ÇELEBİ (Ağrı) – Tamam, çok teşekkür ediyorum.

BAŞKAN – Teşekkür ederiz.

Diğer önergeyi okutuyorum:

Plan Ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer

Rahmi Aşkın Türeli

Bülent Kuşoğlu

Mersin

İzmir

Ankara

"MADDE 65 - 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun geçici 6 ncı maddesine aşağıdaki fıkra eklenmiştir.

"5434 sayılı Kanuna göre vazife veya harp malullüğü aylığı bağlananlardan 1/10/2008 tarihinden önce 506 sayılı Kanun kapsamında çalışmaya başlayan ve 506 sayılı kanunun 3 üncü maddesinin (II) numaralı fıkrasının (c) bendinin üçüncü fıkrası çerçevesinde haklarında malullük, yaşlılık ve ölüm sigortaları uygulananlara yaşlılık, malullük ya da ölüm aylığı bağlanmasında veya toptan ödeme yapılmasında, vazife veya harp malullüğü aylığı bağlanmasından önce 506 sayılı Kanun kapsamında malullük, yaşlılık ve ölüm sigortaları primi ödemek suretiyle geçen hizmet süreleri ile vazife veya harp malullüğü aylığı bağlanmasından sonra 506 sayılı Kanun veya bu kanunun 4 ncü maddesinin 1 inci fıkrasının (a) bendi kapsamında malullük, yaşlılık ve ölüm sigortaları primi ödemek suretiyle geçen hizmet sürelerinin birleştirilmesi hususunda, kanunun 38 nci maddesinin 4 üncü fıkrası ile 3/11/1980 tarihli ve 2330

sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanun'un 4 üncü maddesinin 2 nci fıkrasının 3 üncü ve 4 üncü cümleleri dikkate alınmaksızın mülga hükümleri de dahil 506 sayılı kanun hükümleri uygulanır.”

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

Bu düzenleme ile 3/11/1980 tarihli ve 2330 sayılı Nakdi Tazminat ve Aylık Bağlanması Hakkında Kanun'un, 12/4/1991 tarihli ve 3713 sayılı Terörle Mücadele Kanunu ve 8/6/1949 tarihli 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı kanunlarına göre; vazife veya harp malullüğü aylığı almakta iken 17/7/1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanunu'na tabi çalışmaya başlayanların vazife malullüğü aylığı bağlanmadan önceki 506 sayılı Kanuna göre işe başlama ve hizmet sürelerinin birleştirilmesi amaçlanmaktadır.

BAŞKAN – Hükümet okunan önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Başkanım.

BAŞKAN – Sayın Türel, buyurun.

RAHMİ AŞKIN TÜRELİ (İzmir) - Şimdi, Sayın Başkan, Sayın Bakan, değerli arkadaşlar; durum, vazife veya harp malullüğü aylığı almakta iken 506 sayılı Sosyal Sigortalar Kanunu'na tabi çalışmaya başlayanların vazife mamullüğü aylığı bağlanmadan önceki sürelerinin de bununla birleştirilmesine yönelik böyle bir kapsamda herhangi bir çalışması var mıdır Sosyal Güvenlik Kurumu Başkanlığının?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Arkadaşımız teknik bilgi versin, vekilimizin bir sorusu var.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Sayın Başkanım, sayın milletvekillerim; şimdi, bununla, daha önce, zaten, SSK kapsamında çalışma hakları vardı ve prim ödeyip yeniden emekli olma hakları vardı vazife malulü er, erbaşların. Fakat, biz geçen yıl getirdiğimiz... Kamuda çalışırlarsa yani memuriyete girerlerse bunların aylıkları kesiliyordu. Geçen yıl getirilen düzenlemeyle bunlara aylıkları kesilmeden kamuda çalışma hakkı verildi ve kamuda aylık bağlandıktan sonra çalıştıkları süreler de ikinci bir aylık alma hakkı verildi. Ama, bu verilirken de “Eğer bu vazife malulü aylığı bağlandı tarihi önce hizmetleri varsa sonraki hizmetleriyle de birleştirilmesin.” diye bir şart koşuldu yani bu düzenlemeyle hem aylıklarının kesilmemesi hakkı verildi hem de ikinci bir aylık hakkı verildi ama bunlar verilirken de aylık bağlandı tarihi önceki hizmetleriyle de birleştirilmeme şartı koşuldu. Şu anda bunun kaldırılmasıyla ilgili bir çalışmamız yoktur.

RAHMİ AŞKIN TÜRELİ (İzmir) – Ama, özel sektörde çalışırsa bunlar?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Özel sektörde çalışabilirler efendim.

RAHMİ AŞKIN TÜRELİ (İzmir) – Kamuda süreleri sayılıyor mu o birleştirme açısından?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Sayılmıyor efendim.

RAHMİ AŞKIN TÜRELİ (İzmir) – Sayılmıyor işte buradaki problem o. Bunların zaten vazife malullüğü aylığı aldıktan sonra tekrar kamuya girip çalışmalarını diye bir şey söz konusu olamaz ki.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Var efendim, çalışabiliyorlar.

RAHMİ AŞKIN TÜRELİ (İzmir) – Çok sınırlı ama bu baktığınız zaman. Birçok yere KPSS'yle, belli sınavlarla girebiliyorlar. Bunlar nerelerde çalışıyorlar?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, bunların kamuda istihdam hakları var

RAHMİ AŞKIN TÜRELİ (İzmir) – Tamam, var, anladım.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Bunlar vazife mamulü er, erbaş olduğu için kamuda istihdam hakları var, daha çok kamuya giriyorlar zaten.

RAHMİ AŞKIN TÜRELİ (İzmir) – E, peki, bu durumda olanların sayısı kaç kişi, ne kadarı kamuda, ne kadarı özelde?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Özelde yok efendim, tamamı kamuda

RAHMİ AŞKIN TÜRELİ (İzmir) – Ama, özel sektörde çalışan mutlaka vardır bunlardan.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, bunların zaten kamuda istihdam hakkı olduğu için çalışma istek, arzuları varsa kamuda çalışmayı tercih ediyorlar.

RAHMİ AŞKIN TÜRELİ (İzmir) – Yani, özel sektörde çalışmak gibi bir niyetleri, istekleri mi yok bunların?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Yani öyle bir şey olmaz, hayatın olağan akışına aykırı, zaten vazife malulü er, erbaş bunlar ve kamuda istihdam hakları var, kamuyu tercih ediyorlar doğal olarak.

BAŞKAN – Bir de Maliyeyi dinleyelim, söyleyeceğiniz, ilave edeceğimiz bir şey varsa buyurun.

MALİYE BAKANLIĞI TEMSİLCİSİ ÖMER KÜÇÜKEVCİLİOĞLU – Evet, efendim, kısa bir bilgi vermek istiyorum.

Geçen sene yapılan -Sayın Genel Müdürümün de söylediği gibi- şuydu efendim: Bu kişilerin SSK'lı, BAĞ-KUR'lu veya Emekli Sandığından olup olmamasına bakılmaksızın hepsi memur rejimine fikslendi yani herkese aynı haklar sağlandı, benzer haklar sağlandı, kamuda yerleştirme verildi ve ikinci bir aylık hakkı verildi. Tabii, bu da yapılırken şöyle bir şey oldu: Bahsettiğiniz vazife malulü eğer memursa, ki bu, işçi için de geçerli, bir yıllık hizmeti dahi olsa otuz yıllık hizmeti varmış gibi aylık bağlanıyor, bu, birinci aylık ve o tarihe kadar, aylık bağlandığı tarihe kadar olan süreleri de yok sayılıyor, çünkü niye? Yeniden çalışması yeni bir süre olarak değerlendirilsin, ikinci aylık alabilsinler diye yapıldı bu. Sistemde başkasına ikinci aylık yok efendim, sadece bunlara var ama yeni çalıştığı süreler için ikinci bir aylık ödensin, neyse süreler diye ve bu, bu şekilde geçmesi hâlinde bu sefer memurken vazife malulü olanların siliniyor ama 506'lı SSK'lıyken vazife malulü olanların geçmiş hizmet süreleri silinmeden yeniden sayılması gibi bir imkân oluyor, memurla farklılık doğuyor.

BAŞKAN – Çok teşekkür ederiz.

Sayın Bakanım, okunan önergeye katılıyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Önerge kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı kanun tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer	Adnan Keskin	İzzet Çetin	Musa Çam	Rahmi Aşkın Türeli
Mersin	Denizli	Ankara	İzmir	İzmir

MADDE ... - 31/5/2006 tarihli 5510 Sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun geçici 7 nci maddesinin son fıkrasına aşağıdaki cümle eklenmiştir.

"Satılan tarımsal ürün bedellerinden prim kesintisi yapılan ve bunu belgeleyen tarımda kendi nam ve hesabına çalışan sigortalılardan, kanunun yürürlüğe girdiği 1/10/2008 tarihinden önce primin tahsil edildiği yıla ait ziraat odası üye belgesi istenmez."

BAŞKAN – Sayın soydaşım, buyurun.

İLHAN DEMİRÖZ (Bursa) – Teşekkür ediyorum Sayın Başkan.

Sizin Başkanlığınızda böyle bir fırsatı bulduğum için de kendimi mutlu hissediyorum, teşekkür ederim.

Sayın Başkan, çok değerli Sayın Bakan, değerli arkadaşlar, milletvekili arkadaşlarım; hepinizi saygı ve sevgiyle selamlıyorum.

Bu önergemizin, maddede belirtildiği gibi, kanunun geçici 7'nci maddesinin son fıkrasına eklenmesindeki talebimiz şundan kaynaklanıyor: Burada, prim kesintisi yapılan, bunları belgeleyen, kendi nam ve hesabına çalışan çiftçi kardeşlerimizden ziraat odası belgesi isteniyor. Ancak, Ziraat Odası Merkeziyle yani Ankara'yla görüştüğümüzde -oradaki hukukçularla da görüştük- 2008 tarihinden önce böyle bir belge verme şanslarının olmadığı veya kayıtlarının bulunmadığı söylediler. Türkiye'nin 81 ilinde ve ilçelerinde ziraat odası var. O zaman bir tarih getirelim, o tarihten önceki belgeler istenmediği takdirde kendi nam ve hesabına çalışan sigortalı veya BAĞ-KUR'a üye çiftçilerimizin sıkıntısının giderileceğini ifade ettiler ve ben de sayın grup sözcümüzle, arkadaşlarımızla görüşerek böyle bir önerge verdik.

Zannediyorum, bu önergeye Adalet ve Kalkınma Partisinin çok değerli milletvekili arkadaşlarım destek verirler. Çünkü, bugüne kadar, bu kadar maddeler görüşüldü, bu maddelerin içerisinde maalesef, tarımla ilgili, çiftçiyle ilgili, köylüyle ilgili hiçbir konuya yaklaşmadılar. Bugüne kadarki bu yaklaşmadıkları kesim...

VAHAP SEÇER (Mersin) – Çiftçiyi gözden çıkarmışlar.

MÜSLİM SARI (İstanbul) – Meralar da gitti.

İLHAN DEMİRÖZ (Bursa) – Hayır, vallahi, şu anlamda söylüyorum: Eğer bunlar gittiyse, meralar, yaylalar, bu da Adalet ve Kalkınma Partisi milletvekilleri kadar sizin de ayıbınız. Bunun geçmemesi için gerekeni yapsaydınız, bize de haber verseydiniz.

Şimdi, tamam, Hükûmet, bir kere tarımı gözden çıkarmış, Hükûmet üyeleri milletvekilleri de, ister istemez, Hükûmetin plan ve programı içerisinde buna bu şekilde bakıyorlar ama inanıyorum ki bizim bu önergemize bu şekilde bakmayacaklardır.

ADNAN KESKİN (Denizli) – Özellikle, 3 Bursa milletvekilinin olduğu bir Komisyonunda...

İLHAN DEMİRÖZ (Bursa) – 2 onlardan var ama bizden yok.

Şimdi, Plan Bütçenin son saatlerine gelindi veya görüşmelerine, Sayın Başkanım, çok güzel hoşgörüler var, Plan Bütçede bunu görmek çok önemli bir şey. Bizim Tarım, Orman Köy İşleri Komisyonunda çok iyi bir uzlaşma ve güler yüz var ama Plan Bütçede bunu göremiyordum, bugün bunu gördüğüm için de mutlu olduğumu ifade etmek istiyorum.

BAŞKAN – Başkanından kaynaklanmasın...

İLHAN DEMİRÖZ (Bursa) – Evet, Başkandan kaynaklanıyor, soyadı da Demiröz olunca insanların bakışı çok farklı diyorum.

Bir konuya daha değinmek istiyorum, Sayın Bakanın da bilgisi olması açısından.

Tarım, Orman ve Köyişleri Komisyonunda biz Zeytincilik Yasası'yla ilgili bir yasa görüştük dün saat 15.30'da. Bu yasa normal şartlar altında Tarım, Orman ve Köyişleri Komisyonuna gelmesi gerekirdi ama gelin görün ki bu yasa Sanayi Komisyonuna gitti, biz tali komisyon olduk. Tali komisyonunda görüşebilmemiz için de 9 muhalefet milletvekili imza göndererek bu işi o şekilde sağladık. Dün oraya gelen tüm sivil toplum örgütleri, Ziraat Mühendisleri Odası, ziraat odası, Ayvalık Zeytin Üreticileri Birliği, tüm kesimler, karşı çünkü gerçekten, bu yasa oradan geçtiği zaman zeytincilikle ilgili bütün alanlar yok ediliyor. Çok kısa, bu konuyla ilgili de bilgi sunmak isterim çünkü çok önemli olduğunu ifade etmek istiyorum.

2010 yılında bir yönetmelik yapılmış, bu yönetmelik 2013 yılında Danıştay Genel Kurulunda iptal edilmiş. Bu iptal edilince Danıştay Genel Kurulunda, bu defa, Hükümet -her zaman ettiği gibi- hukuk tanımaz tavrıyla, "Siz iptal ederseniz bu yasayı genişleterek getiririz." dediler ve getirdiler. 25 dönümden aşağıya olan bir alanı, bir kere, zeytinlik kabul etmiyorlar, bu bir.

İki: 7 kişilik kurul oluşturmuşlar, bunun 5'i atanmış, 2'si meslek örgütlerinden ama -şunun da altını özellikle çizmek istiyorum- üniversiteyi kamu kurumları bölümünde değil, meslek odaları bölümünde almışlar. Bu 7 kişilik kurula Vali, Başkanlık ediyor, istediği alanlarda istediği şeyi yapması söz konusu. O bakımdan, çok önemli bir yasa olduğunu sizin de çevrenize bu şekilde iletmenizi diliyorum, bu önerimize vereceğiniz destekten dolayı şimdiden teşekkür ediyorum, sağ olun.

BAŞKAN – Biz teşekkür ederiz.

Sayın Seçer, buyurun.

VAHAP SEÇER (Mersin) – Teşekkür ediyorum Sayın Başkan.

İlhan Bey'e çok teşekkür ediyorum özellikle tarım sektörünün sorunlarını dile getirdiği için, çiftçilere sahip çıktığı için. Kendisi, Tarım Komisyonunda çok başarılı çalışmalar yapıyor, aynı zamanda geliyor Plan Bütçeye de çok önemli katkılar sunuyor. Bir kez daha, huzurlarınızda teşekkür ediyorum.

Şimdi, Sayın Bakanım, çiftçiler, üreticiler, kendi nam ve hesabına çalışan üreticiler ürünlerini götürüyorlar bir tüccara satıyorlar. Buğday üretiyor adam, 50 ton buğday hasat ediyor, götürüyor satıyor, tüccara satıyor bunu ya da TMO'ya satıyor, orada yüzde 1 BAĞ-KUR kesintisi yapıyorlar ve o kesintiyi yapan kuruluş da çiftçinin nam ve hesabına kuruma yatırmak zorunda değil. Sırası gelmişken, Cevdet Bey, burada da suistimaller oluyor ve alanda, bu sektörde haksız rekabete yol açıyor ve bunu yeterince denetleyemiyorsunuz, onlarca örneğini verebilirim. Diyelim ki Polatlı'da buğday ticareti yapan iki ayrı müessese, ikisi de -bu, çok önemli konu Sayın Bakanım, biraz zamanınızı alacağım ama- üreticiden aldığı ürün karşılığında kesintilerini yapıyor, stopajını kesiyor, BAĞ-KUR'unu kesiyor vesaire götürüyor bir tanesi BAĞ-KUR'a yatırıyor, bir diğeri yatırmıyor. O ne yapıyor, onun kesesinde kalmış oluyor. Dolayısıyla, 2 tüccar arasındaki alım fiyat farkı doğal olarak meydana geldiği zaman o kesintiyi yatırmayan adam daha pahalı ürün alabiliyor yani rekabet ediyor yanındakiyle çünkü o yüzde 1'lik kesintiyi kendi cebine kâr olarak atıyor, getirip devlete yatırmıyor ve bu durumda da hem devlet zarara uğruyor hem de dediğim gibi bu alanda da haksız rekabet ortaya çıkıyor.

Şimdi, bunların da ziraat odası kayıtları gerekiyor yani buna hizmet tescili yaptırabilmeleri için, o primlerin hesabına girebilmesi için ziraat odası kayıtlarının olması lazım. Biz diyoruz ki, bazı üreticilerin ziraat odası kaydı olmayabiliyor, adam aidat ödemekten imtina ediyor, gidip üye olmuyor vesaire. Kanun yürürlüğe girdiği tarihten önce yani 1/10/2008 tarihinden önce primin tahsil edildiği yıla ait ziraat odası üye belgesini istemeyelim, bizim burada murat ettiğimiz bu.

Sayın Bakanım, şimdi, bu vesileyle ben söz aldım ama bugün gazete haberlerinde de var. Dün RTÜK'te biliyorsunuz, Radyo, Televizyon Üst Kurumu orada üyelerinin özellikle radyo, televizyon yayınlarına ilişkin değerlendirmelerin yapıldığı, işte, yasaya uygun olmayan yayınlara birtakım cezai müeyyideler getirildiği bir kurum. Dün orada önemli tartışmalar olmuş. Şimdi, ben, şöyle bir, TRT nedir, bir baktım. Bu kurum 1964 yılında özel yasayla kurulmuş, özerk tüzel bir kişiliğe sahip olarak. 1972'deki Anayasa

değişiklikleriyle de kurum tarafsız bir kamu iktisadi kuruluşu olarak tanımlanmış. Daha sonra, 1982 Anayasası hükümleri doğrultusunda, 1984 yılında Türkiye Radyo ve Televizyon Kanunu yeniden düzenlenmiş. O dönemde uydu yayınları devreye giriyor ve Türkiye'ye yönelik yayın yapan özel televizyonların da ortaya çıkmasıyla -siz de hatırlayacaksınız, bizim de çocukluk yıllarımız- TRT'nin tekel ortadan kalkıyor, özel televizyonlar devreye giriyor.

Şimdi, Anayasa'nın 133'üncü maddesinin 1993'te değiştirilmesiyle de özel radyo ve televizyon yayınları serbest bırakılırken TRT'nin özerkliği yeniden tesis ediliyor. TRT bugün -bunun altını çiziyorum, tekrar okuyorum- "Özerkliği ve tarafsızlığı Anayasa'da hükme bağlanan -yani anayasal güvence altında olan- radyo ve televizyon ve tüm medya araçlarından yayın yapan kamu hizmeti yayıncısı olarak hizmet vermektedir." Aslında, medya tekel bugünkü hâlâ TRT'nin elinde. Çok önemli bir medya kuruluşu olarak görülebilir TRT. Niçin biliyor musunuz? Bakın, 15 televizyon kanalına sahip TRT, 7 ulusal, 6 bölgesel, 5 uluslararası radyo kanalı var. TRT.net.tr ve TRT1.com üzerinden 35 dil ve lehçede yayın, teletext yayını ve televizyon, TRT Çocuk ve TRT Haber ve dergileriyle Türkiye'ye ve dünyaya yayım yapıyor, muazzam bir kuruluş, devasa bir kuruluş. İsterse Türkiye'de 76 milyonu istediği şekilde manipüle edebilir. Biliyorsunuz, televizyon yayınlarının önemini biliyorsunuz. Hayatında gazete okumayan insanlar oturur, on iki saat televizyon izler.

Şimdi, bu kurum nereden kaynak buluyor, nereden besleniyor? Sizin ödediğiniz vergiden, benim ödediğim vergiden, Adalet ve Kalkınma Partisine oy veren yurttaşın vergisinden, CHP'nin de MHP'nin de diğer HDP de herkesin vergisinden. Yaktığımız elektrikten yüzde 2 TRT payı alınıyor.

Şimdi, ne olmuş biliyor musunuz, bakın -bunlar RTÜK'ün raporlarıyla sabit- RTÜK'ün izleme ve değerlendirme raporuna göre, TRT 22 Şubat-2 Mart arasında toplam yayın süresinin on üç saat otuz iki dakikasını sizin partinize, Adalet ve Kalkınma Partisine; Cumhuriyet Halk Partisi, Milliyetçi Hareket Partisi ve Barış ve Demokrasi Partisine de toplam bir saat otuz beş dakika yer veriyor. İktidara on üç saat otuz iki dakika, 3 muhalefet partisine bir saat 35 dakika. Şimdi, temmuzun başı, Sayın Başbakan, Cumhurbaşkanlığı adaylığını açıklıyor ve dört saat, dört buçuk saat canlı yayın yapıyor TRT.

BAŞKAN – Hükümetle partiyi karıştırıyor muyuz Sayın Seçer?

VAHAP SEÇER (Mersin) – İç içe geçmiş bizde yasama, yürütme, Allah aşkına, yapmayın yani. Yasalarda ayrı birer güç yasama, yürütme, yargı ama hepsi iç içe geçmiş. Ya, kuvvetler ayrılığı kalkmış. Hani eleştirdiğiniz o tek parti dönemi, kuvvetler birliği dönemi var ya, inanın, o dönemi tekrar yaşıyoruz yani o eleştirdiğiniz dönemleri.

Şimdi, 3 Temmuz'da TRT Türk Erdoğan' a otuz dakika ayırırken diğer iki adayı yayınlarına hiç almadığını belirtiyor - RTÜK'te dünkü tartışmayı söylüyorum- 4 Temmuz yayınlarında ise TRT Türk Erdoğan' a bir saat yirmi saniye, İhsanoğlu'na bir dakika yer vermiş; Demirtaş ise daha mağdur, ona hiç yer vermemiş.

BAŞKAN – Ayın 11'inden sonra başlayacak Cumhurbaşkanlığı...

VAHAP SEÇER (Mersin) – Şimdi, bakın, dedi ki: "Tarafsızlığı ve özerkliği anayasal güvence altında." ama ne kadar, tarafsız yayın ilkesini ihlal ettiği bu verdiği rakamlardan ortaya çıkıyor.

Sayın Bakan, bu konuda sizlerin de görüşünü almak istiyorum, teşekkür ediyorum.

BAŞKAN – Buyurun Sayın Bakanım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Başkan, değerli üyeler, tabii, önergemiz var, bir taraftan, o konuda, birazdan teknik arkadaşlar bir bilgi versinler yani gerçekten öyle bir geçmişe dönük bir sıkıntı var mı, yok mu; tabii ki üzerinde hep birlikte durmamız lazım, onu arkadaşlarımızdan dinleriz az sonra.

Ancak, tarım sektörü konusunda bu Hükümetin önem vermediği düşüncesine katılmamız mümkün değil. Başından itibaren çok önemli politikalar izlendi tarımda. Milyonlarca hektar alanda toplulaştırma yaptık. Sadece, GAP bölgesinde 2 milyon hektarın üzerinde toplulaştırma yapıldı. Diğer taraftan, sulama projelerine geçmişte hiç olmadığı kadar destekler sağladık, bir taraftan kırsal kalkınma politikalarını çok etkin hâle getirdik, kırsal alana erimişi artırdık KÖYDES gibi projelerle, kırsal kalkınma projelerine hibe niteliğinde destekler sunduk. Tarım desteklerimizin, diğer çalışmalarınızın detayına girmek istemiyorum ama bu dönemde Türkiye tarımda önemli ilerlemeler sağladı fakat tabii ki tarım sektörümüzdeki dönüşüm sürecinin devam etmesi gerekiyor. Gelişmiş ülkelere baktığınız zaman bunu görüyorsunuz. Aslında, tarımda verimlilik çok çok önemli. Burada da işletme ölçeklerini daha fazla büyütmemiz, daha profesyonel işletmeciliğe doğru zaman içinde, daha güçlü bir şekilde geçmemiz gerekiyor. Bunu belirttikten sonra TRT'yle ilgili müsaadenizle birkaç şey söyleyeyim. RTÜK, tabii, düzenleyici bir kurul geçmişte -sizin de az önce sayın vekilim altını çizdiğiniz gibi- bir tekel vardı. Maalesef, geçmişte, 80 öncesini, 80'li yılları düşündüğümüzde haber kanalları çok sınırlı ve resmî kanallardı, bir tekel

söz konusuydu. Bugün çok şükür Türkiye o günleri aşmış durumda, bu vesileyle buna önyak olanları da şükranla yâd ediyoruz burada, demokrasi açısından gerçekten önemli. Medyanın çoğulcu bir yapıya sahip olması, tekeli olmaması, devlete veya belli bir sermaye grubuna bağımlı olmaması, çoğulcu bir yapı arz etmesi son derece önemli demokrasi açısından. Bugün Türkiye'deki medya çeşitliliğini hem merkez medya hem yerel medya anlamında gerçekten takdir etmemiz gerekiyor, sorunlar olabilir, sıkıntılar olabilir ama geçmişle mukayese edilemeyecek ölçüde tekeli yapıdan uzaklaşmış, çoğulcu hâle gelmiş, yerel bazda birçok unsurlarını geliştirmiş bir medyadan bahsediyoruz. Türkiye demokrasisi geliştikçe medyanın da paralel bir şekilde birlikte geliştiğini görüyoruz.

Diğer taraftan, TRT'yle ilgili hususlar... Burada da tabii, hangi zamanı aldığınıza, hangi zaman dilimine baktığınıza bağlı olarak rakamlar da muhtemelen değişiyordur. Daha geniş bir çerçevede bir analiz daha faydalı olur diye düşünüyorum. Diğer taraftan, Hükümetle parti arasındaki ayrımı bazen yapmıyoruz. Fakat, şunu da görmek gerekiyor: Adalet ve Kalkınma Partisi bir taraftan parti faaliyetleri yürütüyor, bir taraftan da Hükümet faaliyeti yürütüyor, bakanlar, Başbakan icra yapıyor, bunlar da haber konusu oluyor. Dolayısıyla, parti çalışmaları arasındaki dengeyle Hükümet çalışmaları dengesini de aynı kefeye koymamak gerektiğini düşünüyorum.

Teşekkür ederim.

BAŞKAN – Teşekkür ederiz.

Buyurun Sayın Seçer.

VAHAP SEÇER (Mersin) – Şimdi, bakın, Sayın Bakan, muhalefet partileri bunu dile getirdi, defaatle bu çağırışı yaptılar Sayın Başbakana, görevinden istifa etmesi yönünde. Çünkü, şimdi, çıkılan yarışta bir haksız rekabet var, fırsat eşitliği yok, bunu dile getirdik. Bir Başbakan olarak Cumhurbaşkanlığı seçim sürecinde bu yarışta olmak başka bir şeydir, Başbakanlıktan ayrılıp bu yarışın içerisinde olmak farklı bir şeydir.

Şimdi, bir tarafta, devlet imkânlarını kullanarak bir seçim yarışı götürüyorsunuz, bir mücadele sürdürüyorsunuz, diğer tarafta rakiplerinizin böyle bir şansı, böyle bir imkânı yok. TRT'te de bu yaklaşım doğru değil yani bir tarafta Hükümetin icraatlarını anlatacak, TRT bir tarafta partinizi anlatacak, bu mantık çok yanlış. Bakın, TRT'nin yayın ilkeleri var, sadece 3 maddesini okuyorum, diyor ki: "Haberlerin toplanması, seçilmesi ve yayınlanmasında tarafsızlık, doğruluk ve çabukluk ilkeleriyle çağdaş habercilik teknik ve metotlarına bağlı olmak." Bak, burada da tarafsızlıktan, doğruluktan ve çabukluktan bahsediyor. "Haberler ile yorumlar ayırmak ve yorumların kaynaklarını açıklamak -eğer yorum yapıyorsa- kamuoyunun sağlıklı ve serbestçe oluşabilmesi için, kamuoyunu ilgilendirecek konulara yeterli yayın yapmak. Tek yönlü, taraf tutan yayın yapmamak -bunlar çok önemli- ve bir siyasi partinin, grubun, çıkar çevresinin, inanç veya düşüncenin menfaatlerine alet olmamak." İşte duygularımıza tercüman oluyor TRT'nin kendi yayın ilkesi.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Hepimiz katılıyoruz ona.

VAHAP SEÇER (Mersin) – Sayın Bakanım, şimdi, hak sahibi olmamız lazım, adaletli olmamız lazım. Bir tarafta devlet imkânları kullanılacak, diğer tarafta da elektrikten kesilen yüzde 2 TRT payıyla -gözünü seveyim- Başbakanın Cumhurbaşkanlığı propagandası yapılacak.

BAŞKAN – Sayın Seçer, bunu 11'inden sonra yaşarsanız o zaman konuşun.

VAHAP SEÇER (Mersin) – Böyle bir şey olabilir mi? Sayın Bakan, siz kabinenin, gerçekten bunu samimiyetle söylüyorum, 3 muteber gördüğüm, 4 muteber gördüğüm bakanı varsa bir tanesi de sizsiniz, doğru düzgün bir insansınız. Allah aşkına hakka, adalete sığıyor mu bu, olur mu böyle bir şey? Biz nasıl propaganda yapacağız, nasıl yayın yapacağız, nasıl kendimizi tanıtacağız, nasıl halk kitlelerine ulaşacağız?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Şimdi, kanunlar çerçevesinde hareket etmek durumundayız, elbette yorumlar, görüşler farklı olabilir, kişisel tercihler farklı olabilir ama kanunlar çerçevesinde baktığınız zaman genel seçimler için de aynısını söyleyebilirsiniz. Niye bir Başbakan genel seçimde devam ediyor? Bu, haksız rekabet." diyebilirsiniz veya mevcut bir Cumhurbaşkanı tekrar aday olduğu zaman "Bu, haksız rekabet." diyebilirsiniz. Ama bizim mevzuatımızda, anayasal, yasal çerçevede böyle bir şey söz konusu değil. Bir tek, genel seçimlerde biliyorsunuz belli bakanlarımızın istifa etmesi gerekiyor, görevi geçici bir süre bırakması gerekiyor daha doğrusu. Hatta bugünkü dünyada artık o da çok anlamlı değil bana göre yani bugünkü dünyada o da belki geçmişte anlamlıydı bilemiyorum. Bugünkü dünyada...

VAHAP SEÇER (Mersin) – Ama seçim çalışmalarını kamu imkânlarıyla sürdürümez.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Onun zaten şartları var. Yüksek Seçim Kurulu o şartları... Bakın, onun şartları var Sayın Vekilim. Belli zamanlarda makam aracımızı da kullanamıyoruz, belli şartlar getiriyor Yüksek Seçim Kurulu. Fakat, dünyanın her yerinde de birtakım seçimlerde görevi yürütenlerle yürütmeyenler eşit hukuki düzen içinde, eşit bir şekilde

yaşıyorlar. Burada aynı mantıkla gidecek olursak yani bütün seçimlerde “Görevi bıraksın insanlar.” deriz, onun doğuracağı boşluk, onun getireceği sıkıntıları da hepimiz görmüş oluruz.

İZZET ÇETİN (Ankara) – Fatma Şahin ve Binali Yıldırım ayrıldı görevlerinden.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Hukuki bir zorunluluk yoktu. Onlar belediye çalışmalarında bunun tercih ettiler, şimdi bu, bir tercih konusudur. Böyle bir hukuki zorunluluk söz konusu değil.

BAŞKAN – Evet, önergeye dönelim, lütfen.

VAHAP SEÇER (Mersin) – Kamu imkânlarıyla yürütemez.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Ama niye genel seçimlerde de o zaman “Başbakanlar istifa etsin.” demeniz lazım aynı mantıkla, haksız rekabetse.

VAHAP SEÇER (Mersin) – Kamu imkânlarıyla yürütemez, devletin uçağıyla mitinge gidemez.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Onlar zaten düzenlenmiş durumda yani Yüksek Seçim Kurulu, Hükümet değil; bunun kurallarını yargı organı olan Yüksek Seçim Kurulu düzenliyor ve ona da herkes elbette uymak durumunda.

BAŞKAN – Evet, teşekkür ederiz.

İLHAN DEMİRÖZ (Bursa) – Sayın Başkan...

BAŞKAN – Birinci sorduğunuz sorunun cevabını almadınız, arkadaşlarınızın vermiş olduğu önerge hakkında konuştunuz.

İLHAN DEMİRÖZ (Bursa) – Hayır, Vahap Bey’in ifadesine bir örnek vereceğim.

BAŞKAN – Ama bakın 11’i daha gelmedi. Başbakanımız şu anda Başbakan olarak geziyor.

Buyurun.

İLHAN DEMİRÖZ (Bursa) – Şimdi, Cumhurbaşkanı adayımız Ekmeleddin İhsanoğlu 12 Temmuz günü Bursa’ya geleceğini daha önceden, bir hafta önceden duyurdu. İftar yapılacağını... En az 10 bin kişilik iftar hazırlıkları da basında yer aldı. Bunu duyunca AKP harekete geçti, Başbakan Yardımcısı Bursa Milletvekili Bülent Arınç’ın aynı gün Bursa’da olmasını kararlaştırdı. Haberden okuyorum: “Bunun üzerine Bursa Valiliği kentin tüm sivil toplum kuruluşlarına ve derneklerine 12 Temmuz günü yetim iftarı düzenleyecektir, iftara Başbakan Yardımcısı Bülent Arınç da katılacaktır, katılımınızı bekleriz.”

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sadece Bursa’da değil, bütün Türkiye’de.

BAŞKAN – Bütün Türkiye’de o.

İLHAN DEMİRÖZ (Bursa) – Bir dakika, müsaade edin ya.

CHP Bursa Milletvekili Sena Kaleli şöyle diyor: “Büyük bir nezaketsizlik yapıyorlar. Valilik, Arınç’ın da iftara katılacağını SMS ve çeşitli yollardan duyuruyor. Amaçları Cumhurbaşkanı adayımız Sayın Ekmeleddin İhsanoğlu’nun iftarına katılımı engellemek. Valiliğin yaptığı, toplumun üzerine baskı kurmaktır.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Vekilim, bu iftar tüm ülke çapında yapılıyor, Bursa’ya özel bir iftar değil, ben de Elazığ’a gideceğim, katılacağım. Ekmeleddin Bey Elazığ’ı ziyaret etmeyecek ama bu yetimler iftarı bütün ülke çapında yapılan bir düzenleme.

İLHAN DEMİRÖZ (Bursa) – Sayın Başkanım, ama bizden sonra, bu şeyden sonra valilik bu şekilde davranıyor. O zaman şöyle yapalım, Türkiye’nin her tarafında yapılıyorsa bir Cumhurbaşkanı partisi tarafsız birisi geliyor; Sayın Vali, Sayın Bülent Arınç da gelsin orada hep berber yapalım, niçin o şekilde yapmıyor?

BAŞKAN – Sayın Bakan, okuduğumuz önergeye katılıyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz.

MÜSLİM SARI (İstanbul) – Önerge neydi?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Başka tartışmaları getirdiniz, önergeyi tartışmadım.

BAŞKAN – Başka şey soruyor, Cumhurbaşkanlığına çeviriyor yani.

İLHAN DEMİRÖZ (Bursa) – Başkanım teknik açıklamayı...

BAŞKAN – Ama “Yapalım mı?” dedim, “Yok, ben Cumhurbaşkanlığına soracağım.” dedim.

İLHAN DEMİRÖZ (Bursa) – Hayır, “Yok.” demedim ben, ben Vahap Bey örneğini...

BAŞKAN – Nasıl demedin, konuştun işte.

İLHAN DEMİRÖZ (Bursa) – Konuşmak değil...

MÜSLİM SARI (İstanbul) – Teknik bilgi alalım, ben de merak ediyorum.

İLHAN DEMİRÖZ (Bursa) – Merak ediyoruz.

BAŞKAN – Çok kısa lütfen...

Bu ziraat odası üye belgesi isteme konusu nedir?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Efendim, şöyle, 2008' den sonra zaten tevkifat kesintisine göre tarım sigortalısı olmak mümkün değil ama 2008' den önce...

BAŞKAN – Müstahsil makbuzlarında...

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN– Evet, Tevkifat kesintisi varsa kesintisinin yapıldığı ayı takip eden aydan itibaren sigortalılığı başlıyor, o yılın sonuna kadar oda kaydı aranmadan sigortalılığı devam ediyor. Ama bir sonraki takip eden yılda kesintisi yoksa o zaman oda kaydı isteniyor. Dolayısıyla, yani metinle belki amaçlanan tam karşılanmamış oluyor, bu metinle o amaç tam karşılanmıyor.

BAŞKAN – Teşekkür ederiz.

Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Yeni önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Mehmet Günal	Sümer Oral	Erkan Akçay
Antalya	Manisa	Manisa

MADDE- 31/5/2006 tarih ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun geçici 9 uncu maddesinin dördüncü fıkrasının (a) bendinde yer alan "en az 5000 gün" ibaresi" en az 4000 gün" şeklinde değiştirilmiş ve (c) bendinde yer alan " da birinci fıkrada belirtilen diğer şartlarla" ibaresi madde metninden çıkarılmıştır.

BAŞKAN – Sayın Günal, gerekçeyi mi okutuyorum?

MEHMET GÜNAL (Antalya) – Tamam, gerekçeyi okut bakalım da anlayacaklarsa.

BAŞKAN – Ben anlıyorum.

Gerekçeyi okutuyorum:

Gerekçe:

5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun geçici 9 uncu maddesi ile emeklilik yaşına ilişkin geçiş hükümleri düzenlenmektedir.

Geçici 9 uncu maddenin dördüncü fıkrası ile 5510 sayılı Kanunun yürürlük tarihinden önce bazı hükümleri yürürlükten kaldırılan 506 sayılı Sosyal Sigortalar Kanununa göre sigortalı sayılanlara ilgili geçiş hükümlerini düzenlemektedir. Dördüncü fıkranın (a) bendine göre; En az 20 yıldan beri Bakanlıkça tespit edilen maden işyerlerinin yeraltı işyerlerinde sürekli çalışan ve bu işlerde en az 5000 gün malullük, yaşlılık ve ölüm sigortaları primi ödeyen sigortalılara yazılı talepleri halinde yaş şartı aranmadan yaşlılık aylığı bağlanmaktadır.

Aynı maddenin (c) bendine göre; 50 yaşını dolduran ve malullük, yaşlılık ve ölüm sigortalarına tâbi çalışmalarının en az 1800 gününü Bakanlıkça tespit edilen maden işyerlerinin yeraltı işlerinde geçirmiş olan sigortalılara da birinci fıkrada belirtilen diğer şartlarla yaşlılık aylığı bağlanmaktadır.

Önergemizle yaş şartına bağlı kalmadan yaşlılık aylığına hak kazanmak için ödenmesi gereken prim gün sayısı 4000 gün'e düşürülmüş, 50 yaşını dolduran ve dolduran ve malullük, yaşlılık ve ölüm sigortalarına tâbi çalışmalarının en az 1800 gününü Bakanlıkça tespit edilen maden işyerlerinin yeraltı işlerinde geçirmiş olan sigortalılara hiçbir şart aranmadan emeklilik hakkı verilmiştir.

BAŞKAN – Sayın Günal, gerekçeyi okuttuk, yıpranma payı falan var.

MEHMET GÜNAL (Antalya) – Sayın Komisyon veriyor mu, vermiyor mu, ne diyor yani?

BAŞKAN – 4.000 gün bir de yıpranma verirsek düşecek 3.200 güne, öyle olur.

MEHMET GÜNAL (Antalya) – Hesabını güzel yapıyorsun da...

BAŞKAN – Sayın Bakanım, Hükümet, okunan önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Önerge kabul edilmemiştir.

Diğer önergeye geçiyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türel	Aydın Ağan Ayaydın	Vahap Seğer
İzmir	İstanbul	Mersin
Musa Çam	İzzet Çetin	Müslim Sarı
İzmir	Ankara	İstanbul
Bihlun Tamaylıgil	Adnan Keskin	Bülent Kuşoğlu
İstanbul	Denizli	Ankara

MADDE...- 5510 sayılı Kanunun "Sosyal Güvenlik Destek Prim borçlarının yapılandırılması" Geçici 46. Maddesi aşağıdaki şekilde değiştirilmiştir.

GEÇİCİ MADDE 46- Bu maddenin yürürlüğe girdiği tarihten önce iştirakçi veya sigortalı olup, bu Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendi kapsamında sigortalı sayılmasını gerektirir nitelikte çalışması nedeniyle ilgili mevzuatına göre sosyal güvenlik destek primi ödemesi gerekenlerin, bu maddenin yürürlüğe girdiği tarihi takip eden ayın sonu itibarıyla tahakkuk ettiği halde ödenmemiş olan sosyal güvenlik destek primi borçları ve ferileri, ilgililerin herhangi bir başvurusuna gerek olmadan terkin olunur.

BAŞKAN – Gerekçeyi mi okutuyorum Sayın Türel?

RAHMI AŞKIN TÜRELİ (İzmir) – Konuşma yoksa gerekçeyi okutalım.

BAŞKAN – Gerekçeyi okutuyorum:

Gerekçe:

Madde değişikliği ile daha önce yapılandırılan borçların tamamen silinmesi sağlanmış olacaktır.

BAŞKAN – Buyurun Sayın Çetin.

İZZET ÇETİN (Ankara) – Şimdi, Sayın Başkan, geçici 46, geçtiğimiz yıl ocak ayında yapılan bir yapılandırmadan doğan borçların artık tamamen ortadan kaldırılmasına yönelik, o nedenle bir değişiklik, herhangi bir maddi getiri vesairesi yok. Zaten şeyin kalkması gerekiyor, o amaçla verildi, başka bir şeyi yok.

BAŞKAN – Çok teşekkür ederiz.

Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeye geçiyoruz.

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türel	Aydın Ağan Ayaydın	Vahap Seğer
İzmir	İstanbul	Mersin
Musa Çam	İzzet Çetin	Müslim Sarı
İzmir	Ankara	İstanbul
Bihlun Tamaylıgil	Adnan Keskin	Bülent Kuşoğlu
İstanbul	Denizli	Ankara

"MADDE 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununa aşağıdaki geçici madde eklenmiştir.

GEÇİCİ MADDE 53- Bu maddenin yürürlüğe girdiği tarihte bu Kanuna veya mülga sosyal güvenlik kanunlarına göre yaş koşulunu sağlayıp prim ödeme gün sayısı koşulunu sağlayamayanların bir defaya mahsus olmak üzere eksik kalan primlerini bu maddenin yayımı tarihinden itibaren altı ay içerisinde kendilerinin veya hak sahiplerinin yazılı talepte bulunmaları ve talep tarihinde 82 nci maddeye göre belirlenecek günlük kazancın otuzda biri üzerinden ödeyebilir ve yaşlılık aylığı almak için başvurabilir.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Kurum tarafından belirlenir."

İZZET ÇETİN (Ankara) – Sayın Başkan...

BAŞKAN – Buyursunlar...

İZZET ÇETİN (Ankara) – Bu konu, tabii, artık dilimizde ty bitti ama herkesi ilgilendiren bir konu. Herkesi dereken, burada bulunan herkese, deęişik biimlerde, milletvekillerine, deęişik sosyal gvenlik kuruluşlarına tabi alıřanlar, emekliye eriřemeyenler bunların ierisinde telefonla ya da gelerek dertlerini anlattılar. Bizim sosyal gvenlik sistemimizde 3 kořulu bir arada tamamlayarak emekli olabilirsiniz: Yař, hizmet sresi ve prim gn sayısı.

řimdi, bizde bu kořuldan biri eksikse tamamlayamıyorsunuz yani bu yařa takılanlar deęil, yařa takılanlar konusunda Bakanlıęın yanlıř bir senaryo zerinden gidip miktarı ok fazla byttę ve neticede de ok byk mali klfet getirdięi gerekesiyle yaklařmadıęını biliyoruz. Ama bu hakikaten iyi yapılmıř bir hesaplama deęil, bir de ileride altından kalkılamayacak kadar byk bir yk gelecek, bir biimde de bunu ama AKP hkmetleri ama bařka hkmetler zmek zorunda. Byle giderek byyen bir ordunun, byyen bir kitlenin talebi mutlak bir seim dneminde gndeme gelecek, onu geiyorum, buradaki durum farklı. Burada, biliyorsunuz, bu torba tasarının ierisinde bile kadınlara ikiyken doęuma kadar pozitif ayrımcılık dedik, borlanma hakkı verdik.

BAŞKAN – Btn emekli sandıęına, BAĖ-KUR'a, hepsine verdik.

İZZET ÇETİN (Ankara) – Yani, o borlanma hakkı verildi.

řimdi, burada, SSK, BAĖ-KUR ya da emekli sandıęına tabi olarak 1999 yılındaki kademeli yařla da olsa veya normal olarak da daha nceki yıllarda tabi olduęu kurumdan ayrılmıř bir biimde. Byle bir kere sigortalı olmuř, yirmi beř yıl nce sigortalı olmuř, hi prim dememiři kastetmiyorum. Bunda belli bir l koyulabilir yani burada denilebilir ki rneęin “alıřma yařamını ya da kendi mensubu olduęu Sosyal Gvenlik Kurumunun prim yani emekliye eriřebilmek iin demesi gereken prim gn sayısının te 2'sini ya da yarısını demiř olmak kaydıyla” denilebilir. Bir sınır getirilerek; bir ay, iki ay, bir yıl ya da ok kısa sre kalmıř olanların aradaki miktarı -bu primli řey olduęu iin- borlanarak emekliye eriřmeleri hakkı verilmesi hakkaniyete uygun olur. Buna ok yk gelir denilebilir. řimdi, burada iki boyutu var, iki ayrı bakanlıęı ilgilendiren bir blm. Zaten bu vatandařlar, eęer gelirleri yoksa, emekli deęillerse, gelir testi yaptılar, saęlık sigortaları muhtemeldir ki yeřil kartlı olarak yrtyorlar ya da primsiz dięer sosyal koruma aralarından Aile ve Sosyal Politika Bakanlıęının ilgili kalemlerinden zaten bir miktar onlara birtakım demeler yapılıyor. Yani, bu emeklilięe eriřince ne olacak? Emekli maařı alacak ve Sosyal Gvenlik Kurumu kapsamına girmiř olacak, bir bakıma da bir cebinden alıp br cebine koyma gibi bir durum. Aradaki kısa bir sreyi borlandırarak, onlara emeklilięe eriřme hakkı tanınması iin verilmiř bir nerge.

Ben bu konuyu alıřma Bakanımızla grřtm, yeni deęil grřmemiz, aylardır grřyoruz, belki yıllardır grřyoruz, bu konuya bir are diye. Eskiden beri kendisinin de bu konuya alıřma yaptırđını da biliyorum. Yani, řimdi, burada, belki yine “evet” diyemeyeceksiniz ama bu konu Genel Kurula da gelecek, o zaman Genel Kurulda belki Bakan tarafından getirilecek. Yani bir alıřmanın varlıęını da biliyorum, hangi ařamada, nerede, biz bu konunun takipisiyiz. Yani, siyaset, halka hizmet etmenin bir aracısıya, iktidar yařanmasa bile, muhalefet olarak biz bu talepleri kızsanız da, řey yapmanız da her zaman gndeme getireceęiz. Ama bu zm bekleyen bir sorun. Bakanlıęın alıřması hangi ařamada bilen varsa bir bilgi versin, biz de ona gre hareket edelim, kabul etmeyeceęinizi biliyorum.

BAŞKAN – Evet, teřekkr ediyoruz.

Buyurun ltfen.

TESK TEMSİLCİSİ ARKIN SALİH MİRAN – Sayın Bařkanım, Bendevi Bařkanın burada, 26 Haziranda yapmıř olduęu konuřmada buna paralel primini demiř, gnn doldurmuř, yařını bekleyen esnafın sadece saęlık primini deyerek beklemesi hususunda bir alıřma yapılacaęı konuřulmuřtu, onu hatırlatmak istedim efendim, yle bir alıřmanın olduęunu.

BAŞKAN – O nergeyi verdik ama reddedildi yani ben de imzaladım o nergeyi.

TESK TEMSİLCİSİ ARKIN SALİH MİRAN – Evet, onu hatırlatmak istedim efendim, saę olun efendim.

BAŞKAN – Sayın Bařkanım, buyursunlar.

KALKINMA BAKANİ CEVDET YILMAZ (Bingl) – Sayın Bařkanım, burada Sayın Vekilimizin de ařında syledięi gibi ok geniř kitleleri ilgilendiren bir husus, bařından beri de ben řu noktanın altını izmeye alıřıyorum: Trkiye bir petrol, doęal gaz, doęal kaynak lkesi deęil, burada harcama artırıcı yaptıęımız her řeyi dnp ya primlere artıracadıız ya vergileri artıracadıız, yine vatandařımıza ilave yk oluřturacadıız. Srdrlebilir, uzun vadeli bir sosyal gvenlik sistemini hep birlikte korumak, gzetmek durumundayız, uzun vadeli bir perspektifle buna bakmak durumundayız. Dolayısıyla, bu ařamada bu nergeye katılamıyoruz.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Aynı mahiyette iki önerge var, okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Mehmet Günel	Sümer Oral	Erkan Akçay
Antalya	Manisa	Manisa

Aynı mahiyetteki diğer önergenin imza sahipleri:

Adil Zozani	Hasi p Kaplan
Hakkâri	Şırnak

MADDE - 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununa aşağıdaki geçici madde eklenmiştir.

" GEÇİCİ MADDE 53- Bu Kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinin (4) numaralı alt bendi hariç diğer bentlerine göre sigortalı sayılanların 31/12/2008 tarihinden önce vergi mükellefiyet süreleri bulunmak kaydıyla, sigortalının bu Kanunun yürürlük tarihinden itibaren altı ay içinde talepte bulunması halinde, 1/1/1982-31/12/2008 tarihleri arasındaki vergi mükellefiyet süreleri için 80 inci maddenin ikinci fıkrasının (a) bendine göre talep tarihindeki prime esas kazancının % 32'si üzerinden borçlanma tutarı hesaplanır ve sigortalıya tebliğ edilir. Sigortalının kendisine tebliğ edilen borçlanma tutarının tamamını tebliğ tarihinden itibaren 6 ay içinde ödemesi halinde, bu süreler sigortalılık süresi olarak değerlendirilir. Sigortalıya tebliğ edilen borç tutarının bu süre içerisinde tam olarak ödenmemesi halinde bu süreler sigortalılık süresi olarak değerlendirilmez ve ödenen tutar bu Kanunun 89 uncu maddesine göre iade edilir."

ERKAN AKÇAY (Manisa) – Sayın Başkan...

BAŞKAN – Buyursunlar Sayın Akçay, hoş geldiniz.

ERKAN AKÇAY (Manisa) – Teşekkür ederim, hoş bulduk Sayın Başkan.

Maşallah...

BAŞKAN – Sen olmayınca bütçenin tadı yok.

ERKAN AKÇAY (Manisa) – Öyle mi, çok teşekkür ediyorum, sağ olun.

Sayın Başkan, şimdi, daha evvel de bu önerge gerek alt komisyonda ve daha önce de gündeme getirilmişti. Bu, bir kısım esnafımız için ciddi bir sorun, bunu Hükûmet bazen "havet" diyor yani hayır da demiyor tam evet de demiyor hep "havet" le geçti. Sayın Bakanın söylediklerini biliyoruz, iktidar yetkililerinin bu konudaki görüşlerini biliyoruz fakat bilemediğimiz bir şey var, bu durumda kaç esnafın olduğu maalesef net ortaya konulamadı ve çok afaki, gerçek dışı rakamlar söyleniyor yani akla zarar. Yani, BAĞ-KUR'lu sayısını aşan sayılar veriliyor, ancak bizim tahminimize göre de 100 bini kesinlikle aşmayacak, azami yani en afaki rakamlarla...

ADİL ZOZANI (Hakkâri) – 70 bin civarı...

ERKAN AKÇAY (Manisa) – Evet, yani 60-70 binde en fazla kalacak ama hani düz hesap, en fazla denir ya, olsa olsa hesabı, 100 bini geçmeyecek bir rakam, bu da bütçe imkânları dahilindedir. Biz bu düzenlemenin... Artık beklenti de hat safhaya vardı bu konuda, Sayın Başkan sizin de iyi bildiğiniz ve takip ettiğiniz bir konu. Kurum, zamanında tescil görevini yerine getirmemiş, yani eski 1479 ve 2926 sayılı kanunlara göre de bunları zorunlu sigortalı sayıyordu. Bunun tespiti yapılmamışsa...

BAŞKAN – Kamu kurumları arasında diyalog olmamış, iyi bir...

ERKAN AKÇAY (Manisa) – Birinci derecede kurum, kurumun imkânları varmış yokmuş, onu bilemeyiz yani olmasa bile kanun kimi görevli ve sorumlu saymış? Kurumu. Bunu kabul edelim Sayın Başkan, yani esnaflarımızın önemli bir beklentisine de cevap verecek. Yani, zaten müracaat tarihine göre prime esas kazancın yüzde 32' si üzerinden borçlanma tutarı da hesaplanacak, öyle bedavaya da olmayacak yani.

BAŞKAN – Ama hemen emekliye ayrılacak onlar, şeye bir yük getirecek yani.

ERKAN AKÇAY (Manisa) – İlk etapta yük gelmiyor.

ADİL ZOZANI (Hakkâri) – Neye yük getirecek?

BAŞKAN – Bütçeye yük getirecek. Hemen emekliye ayrılacaklar, hemen maaş almaya başlayacak. 1982' den belgelerle bugüne kadar geçmiş otuz iki sene...

ADİL ZOZANİ (Hakkâri) – Ya, kaç tanesi belgeleyecek Başkanım ya!

BAŞKAN – Ya işte kaç kişi belgelese...

ADİL ZOZANİ (Hakkâri) – Kaç tanesi belgeleyecek? 5 bin tane...

BAŞKAN - Kadınsa doğum günlerini de borçlanacak, emekli olacak.

ERKAN AKÇAY (Manisa) – E, borçlansın.

ADİL ZOZANİ (Hakkâri) – E, olsun kötü mü?

BAŞKAN – Çalışma, bir rakam çıkması lazım.

ERKAN AKÇAY (Manisa) – Geçen, bu torbalarla kimler emekli edildi değil mi? Ziraat odasında hasbalkader yirmi sene evvel...

BAŞKAN – Üç sene görev yapanlar BAĞ-KUR' dan emekli edildi.

ERKAN AKÇAY (Manisa) – Evet, 50 kilo tütün teslim edenler bile emekli yapıldı yani.

BAŞKAN – Maalesef.

İşte, bu Sosyal Güvenlik Kurumunun belı kırıldı iki kere, neyse geriye dönmeyelim de.

ERKAN AKÇAY (Manisa) – Yani, Sosyal Güvenlik Kurumu bu konuda bir çalışma yaptı mı, yapıyor mu, bir daha soralım, bir daha cevap alalım.

BAŞKAN – Tamam, bugünkü en son... Biz takip ediyoruz da şu vergi dairesinden gelen yazıyı da bir söyle.

Sayın Genel Müdürüm, buyursunlar.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Şimdi, efendim, zaten Maliyeden arkadaşlarımız da burada. Kendilerinin de bize ilettikleri gibi, 1995 yılında Maliye Bakanlığımızın vergi daireleri otomasyon sistemine geçtiği için, geçmiş yılların kayıtları hep manuel ve tek vergi numarasında birleştirmeleri yok, aynı zamanda da gayrimenkul sermaye iradı mı, ticari kazanç mı, o tür vergi mükellefiyetlerinin ayırımı yapılamadığı için sağlıklı bir rakam alınamıyor. Yani, toplamda 12 milyon gibi bir mükellef gözüküyor, sayı böyle kabarık olunca da bizim açımızdan da çok yüksek bir sayı ortaya çıkıyor.

BAŞKAN – Ürkütücü oluyor.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Evet, efendim.

BAŞKAN - Ama çalışmalara devam ediyoruz.

Evet, Sayın Zozani, buyursunlar.

ADİL ZOZANİ (Hakkâri) – Sonradan siz bir İç Tüzük düzenlemesi getirip içeriye çakmakla girilmeyeceğini hükme bağlamayacağınızı bilsem önergeyi yakarım burada.

BAŞKAN – Sözlerinizi de yakın.

ADİL ZOZANİ (Hakkâri) – Bakın, üç yıldır bu insanlar buraya gelip gidiyor, üç yıldır talepte bulunuyorlar Sayın Bakanım. Üç yıldır Çalışma Bakanı bu insanlara söz veriyor. Benim hazır bulunduğum bir yerde Çalışma Bakanı bu insanlara söz verdi, "Bu sorunu gidereceğiz." dedi. Rakamı kabarık tutarak, tıpkı yaşta emekliye takılanlarla ilgili rakam 5 milyon bandında tutulduğu gibi, burada da rakam bir üst bantta tutularak bu insanların mağduriyetleri giderilmiyor. Bu insanların sayısı biliniyor, Maliye de biliyor, Çalışma Bakanlığı da biliyor. 60 bin ila 70 bin arasında bir rakamdan söz ediyoruz. Bir koşul da koyuyoruz buraya "Altı ay içerisinde başvurun, altı ay içerisinde başvurmadıysanız bir daha bize gelmeyin."

Şimdi, her gün bu insanlar şu ya da bu şekilde Komisyon üyelerinin kapasında, ricacılar ve mağdurlar, bu mağduriyetin giderilmesini istiyorlar. Bedava bir şey vermeyecek, devlet onların hakkını verecek ya! Hazineden üç beş kuruş para çıkmasını diye kendi insanımızı niye mağdur ediyoruz? Mağdur etmeyelim yani bunu bir düşün... Yani, tam otuz yedi gündür biz burada çalışıyoruz, otuz yedi günlük çalışmanın sonunda muhalefetten gelen bir önergeyi kabul etmiş olacaksınız. 61 maddeden başladık, kaçta geldik, sayıyı bilmiyoruz artık.

BAŞKAN - 161.

ADİL ZOZANİ (Hakkâri) – Tamamıyla sizin getirdikleriniz ki bu insanlar size de geliyor, ağırlıklı olarak iktidar partisi milletvekillerine gidiyorlar, bu sorunun giderilmesini istiyorlar. Makul bir ölçü koyuyoruz, her defasında bakın...

BAŞKAN – Aslında, Sayın Zozani, yaş sınırı olabilir yani bu erkek 65, kadın 60'a gelip de günü eksikse borçlansın.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Alternatiflerimiz var Başkanım.

ADİL ZOZANİ (Hakkâri) – Şimdi, oturalım bugün bu sorunu çözelim. Şimdi dersiniz ki “Üzerinde çalışıyoruz.” üç yıldır üzerinde çalışılıyor, üç yıldır aynı şey bize söyleniyor: “Üzerinde çalışalım.” Ya, üzerinde çalıştınız da nereye bağladınız?

BAŞKAN- İşte, belli yaş gelenler için olabilir de...

ADİL ZOZANİ (Hakkâri) – Bakın, kurumların, bürokrasinin işine gelince pat diye rakamları getiriyor buraya.

BAŞKAN – “Gençse çalışsın, yaşlıysa yapalım.” diyoruz.

ADİL ZOZANİ (Hakkâri) – Bakın, Sayın Başkan, üç yıldır ki bana geldikleri kadar eminim size de gelmişlerdir.

BAŞKAN – Bize de geliyorlar, her gün.

ADİL ZOZANİ (Hakkâri) – Ama üç yıldır bize söylenen söz aynı: “Üzerinde çalışalım, bu sorunu giderelim.” Çalışma Bakanı söz vermiş bu insanlara, bu sözün arkasında... Çalışma Bakanının bürokrasisi Çalışma Bakanını zor durumda bırakmamalıdır, sözünü yerde bırakmamalıdır, daha ağır bir şey ifade etmek istemiyorum. Söz verdi, bu insanlara dediler ki: “Bu sorununuzu çözeceğiz.” Ne 12 milyonundan söz ediyorlar, 60-70 bin kişidir. Bunlar içerisinden de taş çatlasa yararlanacak olanlar 20 bin kişidir, başka da bir rakam değil. Üstelik, prim de yatıracaklar; hazineye önce para girecek, sonra hazineye para çıkacak. Şimdi düzenleme yapsak yılbaşından önce de bunların emekliye geçme şansları yok. Sonbaharda da, bütçeyi getirdiğinizde de bütçeye kalem koyarsınız, bütçede karşılığı olur, problem çözülür. Tam da zamanıdır bu sorunun çözmenin.

BAŞKAN – Sayın Bakanım, inşallah, barış süreci de başarıyla biter, oradan sağlanan kaynakla bu işi çözeriz hep beraber, benim temennim o.

ADİL ZOZANİ (Hakkâri) – Hiçbir şeyi buraya bağlamayın, kusura bakmayın yani. Geçen sene Sayın Bakan... Yani, bakın, şey var ya, genellikle bizim divan çok nüktedandır, cevap bulamadıkları zaman damardan girmeyi tercih ediyor.

BAŞKAN – Niye makul değil mi?

ADİL ZOZANİ (Hakkâri) – Çok makuldür.

BAŞKAN – Çok kaynak gidiyordu, şimdi...

ADİL ZOZANİ (Hakkâri) – Elbette ki çok makuldür, geçen sene barış süreci Hükümetin önümüze getirdiği bütçeye yaklaşık 18 milyar civarında katkı sağladı. Öngörülen bütçe açığı...

BAŞKAN – Artıya geçti.

ADİL ZOZANİ (Hakkâri) – ...33 milyar civarındaydı, yarısından fazla artı çıktı burada. Oysa ki, biz bir yıl önce bütçeyi konuştuğumuzda siz esasında iyimser bir rakamı ifade etmişsiniz, buna 50 milyar diyecekmişsiniz de diyememişsiniz, Maliye Bakanımız yerinizde oturuyordu. “Ya, doğrudur, esasında bu öngördüğümüzden fazla çıkar bu bütçe açığı.” dedi ama çok şükür ki 33 değil 17-18 civarında bir rakam çıktı. İsteriz ki bu sene bütçe açığı sıfır olsun, hepimiz bunu arzuluyoruz.

BAŞKAN – İnşallah.

ADİL ZOZANİ (Hakkâri) – Elbette ki barış süreci bunların hepsine katkı sağlayacak, hepsine bir şekilde artı bir katkısı olacak ama yani şimdi o artıdan ilk yararlananlar bu vatandaşlarımız olsun, onu yapalım diyoruz.

BAŞKAN – İnşallah.

ADİL ZOZANİ (Hakkâri) – Yani, çok yük getirmeyecek bir şeydir, Maliye Bakanlığı da buradadır, mutlaka... Yani, onlar da “çalışmadık” diyorlarsa ayıp ederler çünkü üç yıldır Uğur Bey burada oturuyor, sürekli de bizim bu söylediklerimizi de dinliyor. Yani, Bakanlık da bu üç yıl içerisinde bu konuyu hiç çalışmamışsa biz niyet ararız.

BAŞKAN – Bakanı bir dinleyelim bu konuda.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Şimdi, tabii, yine genel değerlendirmeler yapmak durumundayız, sürdürülebilir bir yapıyı hep birlikte gözetmek durumundayız.

Bir de şunun altını çizmek istiyorum ben: Bu tür düzenlemeler tabii sadece ilgili olduğu yılı etkileyen düzenlemeler değil, ondan sonra da sürekli bir şekilde bir yük getiren düzenlemeler. Yatırım harcamaları mesela öyle değildir, tek seferlik harcamalardır. Bir defa harcarsınız o harcama bittiğinde artık kapatmış olursunuz. Fakat, bu tür kararlar aldığınız zaman, sadece bu yılı değil, izleyen çok uzun yılları da etkilediği bir gerçek. Dolayısıyla, buna göre hesabının kitabının yapılması gerekiyor. Bu aşamada, dolayısıyla...

ADİL ZOZANİ (Hakkâri) – Sayın Bakanım, bu, geleceğe dönük değil, bu geçmişe dönük.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Ama gelecekteki harcamalarımızı etkileyecek tabii.

ADİL ZOZANİ (Hakkâri) – Yok, zaten bundan sonrakilere bunun pozisyonunda, bunların pozisyonunda değil. Bu geçmişteki uygulamalar, tıpkı emeklilikte yaşa takılanlar gibi, geçmişteki bir uygulama eksikliğinden kaynaklı olan, böyle bir durum. Mesela, emeklilikte yaşa takılanlar, yanılmıyorsa 1999'daki bir düzenlemede hesaba katılmamışlar, o zamandan beri bu insanlar mağdur.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Yalnız, bütün dünyada sosyal güvenlik sistemiyle ilgili alınan kararlar geriye yürümez; yani yaş gibi birtakım hususlar dünyada da yapılıp ve geriye yürümez, zaten geriye yürüse o değişiklikleri yapamazsınız.

ADİL ZOZANİ (Hakkâri) – Ama bütün dünyada sosyal devlet vatandaşını mağdur etmez.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Etmeyiz ama sosyal devlet popülist devlet demek değildir; hesabını kitabını iyi yapan devlet düzgün sosyal politikalar...

ADİL ZOZANİ (Hakkâri) – Ama bu devletin yaptığı bir hatadır Sayın Bakanım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Aksi takdirde, devlet, emin olun krize girdiği zaman...

ADİL ZOZANİ (Hakkâri) – Hem emeklilikte yaşa takılanlar hem de bu konunun mağdurları devletin hatasından kaynaklı olarak bu durumdalar, bunun popülizmle alakası yok. Devlet, geçmişteki uygulamasında bir hata yapmış ve bu insanları mağdur etmiş, şimdi bu mağduriyeti gidermek de devlete düşüyor, vatandaşa burada düşen bir şey yok, yani vatandaş zaten mağdur olacağı kadar olmuş. Sayın Bakanım, bunun asla popülizmle bir alakası yok.

BAŞKAN – Evet, teşekkür ederiz.

Sayın Bakanım, mahiyeti aynı olan iki önerge okuduk, Hükümet katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükümetin katılmadığı iki önergeyi oylarınıza sunuyorum: Kabul edeneler... Kabul etmeyenler... Kabul edilmemiştir.

ADİL ZOZANİ (Hakkâri) – Maliyeden görüş istemiştik Sayın Başkanım.

BAŞKAN – Aynı önerge verildi; aynı önergeye saatlerce baktık, konuştuk, istişare ettik burada, şimdi tekrar tabii verildi, o nedenle.

ADİL ZOZANİ (Hakkâri) – İstişare ettik, dedik ki bakın, torbadaki açtınız konuyu...

BAŞKAN – Takipçisiyiz hiç merak etme.

ADİL ZOZANİ (Hakkâri) – Hayır, hayır şöyle diyeyim: İstişare edilirken şunu konuştuk, siz de dediniz, biz de dedik: Biz, bu önergeyi getirelim, bu düzenlemeyi yapalım ama geçmişte biz böyle bir düzenleme yaptık, bu insanlar gidip yararlanmadılar. Biz de dedik ki: "Bu düzenlemeyi getirelim ve bize gelen insanlara diyelim ki 'Bu son şansınızdır ya yararlanırsınız ya da bir daha gelmezsiniz.'" dedik. Doğru mu Başkan?

BAŞKAN – Öyle dedik.

ADİL ZOZANİ (Hakkâri) – Bunu konuştuk. Siz de "getirelim" dediniz.

BAŞKAN – 189 kişi mi ne yararlanmış dediler.

ADİL ZOZANİ (Hakkâri) – Tamam da, ama oradaki o müzakerede siz de "getirelim" dediniz yani.

BAŞKAN – 190 küsur kişi yararlanmış, doğru.

Evet yeni önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türeli

Vahap Seçer

İzzet Çetin

İzmir

Mersin

Ankara

Bülent Kuşoğlu

Müslim Sarı

Ankara

İstanbul

"MADDE - 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununa aşağıdaki geçici madde eklenmiştir."

"GEÇİCİ MADDE 54- 31/5/2006 tarihli ve 5510 sayılı Kanun hükümlerine tabi olarak 8/9/1999 tarihinden önce sigortalı olanlardan erkek ise adına 9000 gün malullük, yaşlılık ve ölüm sigortaları bildirilmiş olanlar, kadın ise adına 7200 gün malullük, yaşlılık

ve ölüm sigortası bildirilmiş olanlar, 506 sayılı Kanunun geçici 81 inci maddesindeki hükümlere bakılmaksızın bu maddenin yürürlüğe girdiği tarihten itibaren altı ay içinde Kuruma başvurmaları halinde yaşlılık aylığından yararlandırılır.

Bu maddenin uygulamasına ilişkin usul ve esaslar Kurum tarafından belirlenir."

BAŞKAN – Sayın Çetin, buyursunlar.

İZZET ÇETİN (Ankara) – Sayın Başkan, tabii, ben de bıktım, siz de bıktınız. Bu emeklilikte yaşa takılanların ya da sosyal sigortaların aksak yönlerinin yarattığı sorunları tartışmaktan bıktık. Bu bir geriye gitme, geriye götürme değil. Devlet yurttaşına tuzak kurmuştur Sayın Bakan. Ne zaman? 99'un 26 Ağustosunda.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Hangi tarihte?

İZZET ÇETİN (Ankara) – 99'un 26 Ağustosunda, doğru mudur? Gece yarısı, bir gece yarısı. Daha Gölçük depreminde o gece enkazdan canlı çocuk çıkarken Meclis aynen sizin şimdi yaptığınız gibi, o günkü Meclis de toplandı, gece yarısı kademeli bir emeklilik yaşı çıkarttı. Sorunun kaynağı odur. Kademeli çıkarttı ama uygulamadaki aksaklıklara... Hani, halk deyimi vardır, yangına körükle gitmek, benzinle gitmek, siz onu yaptınız. Orada kademeli yaşa takılan geldi -maaş bağlanmadı belki kendisine- yirmi beş yıllık hizmet süresini doldurdu, prim gün sayısını doldurdu, yaşı doldurmadığı için emekli maaşı almadan ayrıldı. Bunlar eritilebilirdi, bunlar önlenebilirdi belki. Seyredildi, bütün hükümetler seyretti.

Şimdi, sizin hükümetleriniz döneminde de özellikle "Kamu kötü, özel iyi." mantığıyla hareket ettiniz. İşte, pek çok kuruma özel kanunlar çıkardınız. Mesela, İller Bankasında, Devlet Demiryollarında, PTT'de çıkarttığınız düzenlemelerle kamudaki kıdem tazminatını yüzde 25, yüzde 40 fazla verdiniz, özendirdiniz. Memura emekli ikramiyesini özendirerek yaşını doldurmadığı hâlde yirmi beş yılını dolduranlara ayrıl dediniz. Bu ordu büyüdü, epeyce büyüdü. Şimdi, Çalışma Bakanlığının yapmış olduğu senaryo... Tabii ki bu yaşa takılanlardan sonra SGK, 5510, 5502 yeniden düzenlendi, birtakım düzenlemeler yapıldı. Orada da emeklilik ya da emeklilik yaşı 65'te birleştirildi. O sonlanıncaya kadar bu devam edecek diye bir senaryo yapıldı. Bu sorun çözülebilirdi geçtiğimiz yıllarda.

Bir yandan sorun çözülsün diye emeklilikte yaşa takılanlar sosyal medyada küçük bir grup oluşturdular. O günlerde de -adını vereyim- Şükrü Kızılot'a kim veriyse o bilgiyi Bakanlıktan biri, bir yazı yazdı. "Sayıları 5-6 milyonu bulan emeklilikte yaşa takılanlara ödenecek miktar 60 milyardan fazla." diye köşesinde bir yazı yazdı. Ondan sonra Bakanlık da bu 60 milyara göre hesap yaptı, senaryoyu öyle kurguladı bunu çıkartmamak için.

Sayın Bakan burada olsaydı da konuşacaktık bu konuyu. Birkaç kez söyledim: Sayın Bakan, bu işin kökünü kurutmak lazım. Şu çıkarttığınız kanunlarla özendirmeyin yani bu orduyu büyütmeyin. Emekli ikramiyesini verip, kıdem tazminatını yüzde 40 verip ayırmayın memuru, işçiyi. Çok oldu. Kafa sallamayın, getireyim.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Arkadaşlar da söylüyor. Kendi isteğiyle olabilir, aksi takdirde emekli oluyor.

İZZET ÇETİN (Ankara) – Emekli olmadı, emekli maaşına erişmeden "Emekliliğe hak kazandın." deyip gönderildi.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Arkadaşlar "Yok." diyorlar.

İZZET ÇETİN (Ankara) – Bakın, ben size kurum kanunlarını getiririm. Daha geçen sene yaptık burada, geçen sene. Yüzde 40 fazla ödedik.

BAŞKAN – Özendirildi bir kere, kıdemi fazla verilerek erken emekli oldu.

İZZET ÇETİN (Ankara) – Emeklilikte yaşını doldurmamıştı o. Yirmi beş yılını doldurdu, prim gün sayısını doldurdu ama... Bak, burada yaptık o kanunu, işte arkadaş burada, burada yaptık. Niye yok böyle diyorsunuz?

BAŞKAN – Belediyelerden falan emekli olanlar oldu, şirketlerde.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN- Emekli olarak ayrıldı.

İZZET ÇETİN (Ankara) – Emekli olarak ayrılmadı, maaş bağlanmadı ona. Kıdem tazminatını almaya hak kazandı o. Dedi ki: "Yirmi beş yılını doldurdu."

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Kendi isteğiyle gönüllü olarak...

BAŞKAN - Tabii, isteğiyle... Teşvik edildi.

İZZET ÇETİN (Ankara) – Yaşa erişmemişti. Ben size getireyim kurumları, kaç tane oldu öyle.

Şimdi, bunlar... Hakikaten hazırda dağ dayanmaz. İşçiler için belki sağlık hakkından yararlanma hakkı getirildi ama memurlar o haktan da yararlanamadı. Memur emekli ikramiyesini de alamadı çünkü daha yaşını doldurmadığı için emekli ikramiyesi de duruyor orada, içeride. Esnaftan da aynı şekilde var mı, o bölümünü tam bilmiyorum.

Bunu eğer kesip bir çözüm bulmazsanız yarın bu yük altından kalkılamayacak boyutlara erişir. O nedenle...

BAŞKAN – Bir çözüm bulacağız inşallah, hep beraber.

İZZET ÇETİN (Ankara) – Nasıl bir çözüm bulacaksınız, bir anlat bakayım. Ne zaman?

MÜSLİM SARI (İstanbul) – Çalışma var mı?

BAŞKAN – Sizden dinleyeceğiz.

İZZET ÇETİN (Ankara) – Ya, sallamayın arkadaşlar. Bu konu ciddi.

BAŞKAN – Sarı bu konuda bir şey söyleyecek.

İZZET ÇETİN (Ankara) – Bu konuya Bakanlık ciddi yaklaşmadı. Yani demin söylediğiniz prim gün eksikliği olana yönelik çalışması var Bakanlığın da buna ilişkin senaryo Sayın Bakanın önüne... Onun “Bunun altından kalkamayız.” diyebileceği bir senaryo konulduğu için, yanlış bir senaryo o. İddiayla söylüyorum, hâlâ yanlış.

5 milyon dediler, 400 bin dediler, en son 142 bine kadar geriledi. Ben iddia ediyorum, 50 bin kişi bile yok.

BAŞKAN – Şükrü Kızılot’un kulağını çek.

İZZET ÇETİN (Ankara) – Şükrü Bey yazdı gitti.

Şimdi, buna bir çözüm için... Şimdi sizin buna “Evet” demeyeceğinizi ben biliyorum ama yani buna bir çalışın.

BAŞKAN - Sayın Sarı'nın da bu konuda diyecekleri var.

MÜSLİM SARI (İstanbul) – Ben dinliyorum.

İZZET ÇETİN (Ankara) - Bu sosyal yara, maaşları yok, para yok. Başka yerde iş bulacağını zannetti ayrılırken. Dedi ki yaşı 45, bir yerde iş bulurum, çalışırım, şey yaparım. 20-25 yaşında 6 milyon insan işsiz, 45-50'inde kim iş verecek? İş de bulamadı, kıdem tazminatını da yedi; hazırda dağ dayanmıyor, başka da geliri yok, perişan. İntihar edenler oldu, 13-14 kişi miydi intihar edenler bu yaşa takılanlardan?

BAŞKAN – Evet.

İZZET ÇETİN (Ankara) – “Evet.” deyip duruyorsunuz. Tamam, ben bıraktım, devam et.

BAŞKAN – Teşekkür ederiz.

Sayın Sarı, buyursunlar.

MÜSLİM SARI (İstanbul) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, gerçekten bu emeklilikte yapılan yaş düzenlemesinden sonra geçiş döneminin belki çok iyi dizayn edilmemesinden kaynaklı bir problem alanı oluştu. Bu problem alanı giderek de büyüyor, sıkıntılı bir hâle geliyor. Bu konuyla ilgili bir çalışma yapılması çok önemli.

Şimdi, çağdaş sistemlerde, özellikle emeklilik yaşının çok yüksek olduğu ülkelerde aslında kamu yönetimleri bir direnmeyle karşı karşıya kalıyor. Emeklilik yaşını aşağıya indirmese, daha doğrusu aşağıya indirirse sosyal güvenlik açığıyla karşı karşıya kalıyor ve bu sosyal güvenlik açığının da bir şekilde bütçeden finanse edilmesi gerekiyor. Ama emeklilik yaşını ülke gerçeğinin çok çok üzerine çıkartmak gibi bir girişimle karşı karşıya kalındığında da bu sefer de işsizlik ödenekleri ortaya çıkıyor. Çünkü, özellikle nüfus gençse bu ülkede, daha üst yaş gruplarındaki insanların iş bulmayla ilgili ciddi problemler yaşayacağı varsayımı altında bu ülkelerde genellikle gelişmiş bir işsizlik sigortası sistemi de varsa -bizimki gibi değil yani çok daha geniş, çok daha kapsamlı- o zaman da işsizlik sigortası fonunun açığa düşmesi ve buraya ciddi bir kamu kaynağının aktarılması riskiyle karşı karşıya kalınıyor. Şimdi, çağdaş sistemler bunları mümkün olduğu kadar dengeye getirme durumuyla karşı karşıyalar.

Şimdi, biz genç bir ülkeyiz, nüfusu genç bir ülke. Ortalama yaşam beklentisine ilişkin birtakım projeksiyonlar var ama mevcut düzenlemenin ülkenin koşullarına ne kadar uygun olduğuna ilişkin de bir tartışma yürüyor bir taraftan. Yani bir yandan emeklilik yaşını genç bir ülkede yukarıya çekip, burada insanların emekli olması konusunda bir sıkıntı yaratıp, öte yandan da insanlara işsizlik sigortasından geniş bir şekilde yararlandırmama imkânı sunmak –mevcut olan sistemin üzerinden konuşuyorum- bir sıkıntı alanı yaratıyor.

Şimdi, ben özellikle bu yaş dengesinin, belki bu geçiş döneminin bir kez daha ele alınmasında fayda olduğunu düşünüyorum. Belki orta ve uzun vadede Türkiye’de ortalama ömür artacak, belki 58-60 düzenlemesi rasyoneldir orta vadede baktığımız zaman ama geçiş dönemlerinde daha yumuşak geçişlere ihtiyaç var diye düşünüyorum.

Ben, Sosyal Güvenlik Kurumundan.... Bu konuyla ilgili gerçekten ciddi bir bilgi kirliliği de var. Yani bu kapsamda ne kadar insan var? Yani prim ödeme gün sayısını doldurmuş olduğu hâlde yaşı bekleyen ya da bir şekilde emeklilikte yaşa takılanlar diye

kendilerini tanımlamış olan kitlenin ne kadarlık bir kitle olduğunu... Buna ilişkin bir esnek düzenleme olduğunda bunun bütçe üzerinde ve sosyal güvenlik sistemi üzerinde ne kadar yükü olabileceğine ilişkin bir çalışma varsa, bu konuyla ilgili bizi bilgilendirseniz... Bence, bu iktidar-muhalefet, hepimizin ortak problemi. Böyle bir geçiş döneminin yeniden dizayn edilmesi, parametrelerle çok oynamadan... Ama bu mağduriyetleri de giderecek şekilde bir çalışmayı hep beraber yapabiliriz diye düşünüyorum. Bununla ilgili bize biraz daha sağlıklı bilgilendirme yaparsanız çok memnun oluruz.

BAŞKAN – Teşekkür ederiz.

Şimdi değil tabii değil mi Sayın Sarı?

MÜSLİM SARI (İstanbul) – Var mı böyle bir çalışma, yok mu? Ne kadar kişi var bu kapsamda?

BAŞKAN – Bu soruyu şey yapın.

MÜSLİM SARI (İstanbul) – Sayın Bakan siyaseten de ne düşünüyor?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Ben bir şeyler söyleyeyim siyaseten, gerekirse sonra yine teknik arkadaşlar konuşurlar.

Şimdi, bir gerçek var: Geçmişte gerçekten bu konularda çok büyük popülizm yapılmış, çok genç yaşta insanlar emekli edilmiş. Bunun bedelini de toplum olarak ödemiş, ödemeye de devam ediyoruz aslında. Böyle bir alandan bahsediyoruz. İşte, 38 yaşında, 40 yaşında emekli edilen insanlar oldu bu ülkede. Bunun yükü hâlen devam ediyor.

Şu anda Türkiye’de 11 milyon civarında emeklimiz var, 77 milyon nüfusumuz var, yaş ortalamamız 30 civarında –kabaca söylüyorum- 30’u biraz geçtik ama 30 diyelim. Batı ülkelerine baktığınız zaman ortalama yaş 40’larda, 45’lerde. Biz de giderek yaşlanıyoruz, onu da kabul etmemiz lazım ama hâlâ 30 ortalama yaşıyoruz. Şimdi, böyle bir genç nüfusla 11 milyon emeklimiz var. Bunun yükünü bir şekilde bütün toplum olarak paylaşıyoruz aslında. İşletmelerimiz ve vatandaşlarımız bu yükü taşıyorlar. Bir taraftan emeklilerimize iyi ücret de vermek durumundayız, uygun, onurlu bir yaşam koşulu oluşturmak durumundayız. Bunun için gerekli maaş artışlarını yapmak, uygun ölçüde maaş vermek durumundayız ama bunu nasıl yapacağız? Topladığımız primlerle, vergilerle yapmak durumundayız. Sizin de, hepimizin de bildiği gibi bu dengeyi gözetmek durumundayız.

Bu parametreler içinde baktığımız zaman yapılan reform doğru bir reform aslında. 90’lı yılların sonlarında başladı. Bizler iktidara geldiğimizde birtakım çalışmalar yaptık. Anayasa Mahkemesine gitti bu hususlar, orada birtakım anayasal olarak iptal edilen, değiştirilen hususlar oldu. Bütün bunlarla bugüne geldik.

Bugün ne civarda diye baktığımız zaman, az önce yine başka bir vesileyle konuştuğumuzda 50-51 civarında ortalama emeklilik yaşı. Yani bu çok yüksek bir yaş olarak herhâlde görülemez. Uzun vadede, dediğiniz gibi, başka birtakım noktalara gitmesi lazım ortalama yaş arttıkça, ortalama ömür süresi arttıkça. Bir taraftan da artık kalkınma literatüründe daha üretken bir yaşlılık dönemi de tartışılıyor yani bunu da yapmak durumundayız. Bunu beceremezsek zaten... Avrupa’nın da geleceği, bizim de geleceğimiz adına yapmamız gereken bir tartışma. Bilgi teknolojilerinin geliştiği bir ortamda, daha aktif bir şekilde insanların yaşlılık sürelerini geçirmeleri gerektiğini de bir yandan tartışmak durumundayız. Bahsettiğiniz gibi birçok dengesi var bu işin, hepsini bir bütün olarak alıp değerlendirmek durumundayız elbette.

BAŞKAN – Teşekkür ederiz.

MÜSLİM SARI (İstanbul) – Geçiş dönemiyle ilgili çalışma yapmayı düşünüyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Şu an itibarıyla bu, emeklilikte yaşta mevcut durum devam ediyor, herhangi bir şey yok somut olarak önümüze gelmiş olan.

BAŞKAN – Sayın Bakanım, Hükümet önergeye katılıyor mu?

MÜSLİM SARI (İstanbul) – Bir şey sordum Sayın Başkan, affedersiniz...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayılar, rakamlarla ilgili şu an verebileceğimiz bir rakam varsa versin arkadaşlar, yoksa daha sonra getirsinler.

BAŞKAN – 11 bin emekli, 18-19 bin çalışan var. 19 bin çalışandan aldığımız primleri 11 bin emekliye veriyoruz, 1,8’e geliyor, gelişmiş ülkelerde 4.

MÜSLİM SARI (İstanbul) – Kaçak çalışanlar var mı? Kayıt dışı çalışanlar...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Kayıt dışını azaltıyoruz ama hâlâ Türkiye’de tarımda, turizmde, inşaatla maalesef yüksek.

İZZET ÇETİN (Ankara) – Genel ücret seviyesinin çok düşüklüğü ister istemez... Sosyal güvenlik kurumlarının gelirlerinin ana unsuru ücrete bağlı olduğu için ücret düşükse oradaki gelir de düşük kalıyor.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Ücretler nispeten artıyor...

İZZET ÇETİN (Ankara) – Ne zaman artıyor?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – ... kayıt dışılık azalıyor. Elimizde rakamlar var, reel olarak artış var fakat Türkiye'nin, ülkenin genel gelişmişlik düzeyi....

İZZET ÇETİN (Ankara) – Gerçekleri söyleyin de... Biliyorsunuz Sayın Bakan.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Bakın, genel millî gelirimiz ortada, bunun gelişme süreci ortada. Bunlar artmadan, genel anlamda siz ekonominizi, üretkenliğinizi artırmadan bir noktaya kadar bu işleri yapabilirsiniz. İşletmelerimizi rekabet gücünü de bir taraftan düşürmek durumundayız.

İZZET ÇETİN (Ankara) – Çok samimi söylüyorum yani şahsınızı rencide etmek değil amacım. Şunu içtenlikle söylüyorum: Piyasadan gelen bir bakan olsanız şu söylediklerinizi anlayışla karşılarım. Ama bürokrasinin içinden, memuriyetten gelen bir bakan olarak böyle, ne bileyim, önce insan yerine başka biçimde bakış açınız şaşırtıyor.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Kesinlikle önce insan diye bakıyorum ama önce insan demek üretkenlikten uzaklaşmak demek değil, tersine daha iyi üretken olalım ki insanımıza hizmet edelim.

İZZET ÇETİN (Ankara) – Tabii ki daha üretken olacaksınız, olmayı hedefliyor. Bizim buradaki katkılarımız tüketime yönelik değil, birtakım yaraları, sosyal yaraları, sosyal adaletsizlikleri gidermeye yönelik. Bu da onlardan birisi.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Eğer bir rakamımız varsa arkadaşlarımız, müsaadenizle... Yoksa da daha sonra iletmek üzere...

ADNAN KESKİN (Denizli) – Çalışan sayısı nedir?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Çalışan 25 milyonu aştı.

ADNAN KESKİN (Denizli) – Kaç tanesi kayıtlı şu an?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – İşte yüzde 37-38, şimdi tam rakamı... 34'lere kadar düşmüşüz. Aşağı yukarı üçte 1'i kayıt dışı.

ADNAN KESKİN (Denizli) – Hayır, daha fazla efendim.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Eskiden daha fazlaydı, yüzde 50'nin üzerindeydi, son yıllarda bu düştü. Doğru, kayıt dışılık ülkemizin temel bir problemi.

BAŞKAN – Kayıtlı kaç kişi var?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Kayıtlı SSK kapsamında yaklaşık 12 milyon ama toplamda 19 milyon.

BAŞKAN – 18-19 milyon.

ADİL ZOZANİ (Hakkâri) – Yüzde 37...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – İşte, ben de öyle biliyorum da biraz daha düşmüş olabilir bu arada.

BAŞKAN – Veremiyorlar.

MÜSLİM SARI (İstanbul) – Ama yok desin o zaman.

BAŞKAN – Çalışanları söyleyin Sayın Sarı'ya.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Ben bütün samimiyetimle söylüyorum, bizzat bu hesaplama yapılırken de işin başındaydım. Şunu yaptık biz: 8/9/1999'da bu değişiklik yapıldı. 8/9/1999'da SSK sistemine kaç kişi girmiş? Girenleri çıkardık TC bazında. O girenleri çıkardıktan sonra -orada birkaç milyon insan çıktı- kurumun emeklilik sisteminden "Bu kişilerden kaç kişi şu anda emekli?" diye baktık ve oradan kalan rakam 5,5 milyon. Yani bunu bütün samimiyetimle söylüyorum. Eğer bilgi işlem sisteminde, bilgisayar sisteminde bir arıza yoksa... Tabii, ben almadım o rakamı, ben kurallarını verdim, bilgi işlemcilerimiz aldı. Yani şu anda yaştan etkilenen ve yaşa takılan 5,5 milyon SSK sigortalısı sadece.

MÜSLİM SARI (İstanbul) – Ama şöyle: Prim ödeme gün sayısını tamamlamış ve sadece yaşı bekleyen kişiler.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Şöyle Sayın Vekilim: Bunların zaten büyük bir çoğunluğu... Yaşı dolduranlar zaten emekli oluyor. Biz zaten o tarihte girenlerle emeklileri düşüğümüz için... SSK

sisteminde zaten günü doldurup, emeklilik süresini doldurup da çalışmaya devam etmek çok verimli bir şey değil yani anlamlı değil. Emekli olup çalışmaya devam etmek daha anlamlı, daha kârlı.

MÜSLİM SARI (İstanbul) – 5,5 milyon kişi yaşı doldurduğu hâlde, prim ödeme gün sayısını doldurduğu hâlde sadece yaşı mı bekliyor diyorsunuz?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Hayır, sadece yaşı demiyorum, yaştan etkilenen diyorum efendim ben.

MÜSLİM SARI (İstanbul) – Şimdi, ben tam olarak şunu soruyorum... Bu sizin sisteminizde vardır yani bunu da veremiyorsanız gerçekten sıkıntı var demek sisteminizde. Prim ödeme gün sayısını doldurmuş ama yaştan dolayı emekli olamamış kaç kişi var, yaşını bekleyen? Bunun sistemde olması lazım. En basit parametre bu ya.

İZZET ÇETİN (Ankara) – Ben soru sordum arkadaşlar, resmî, Bakanlığa sordum, yok.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Şöyle efendim: Şimdi o sürekli yıldan yıla değişiyor. Şu an itibarıyla baktığımızda, gününü doldurup da yaşı bekleyen yani biz yaş sınırını, şartını kaldırdığımız zaman 412 bin kişi hemen emekli...

MÜSLİM SARI (İstanbul) – 412 bin kişi.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Evet efendim.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Gelecek sene de ama yine...

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Şu an itibarıyla.

MÜSLİM SARI (İstanbul) – Yani şu an itibarıyla 412 bin kişi.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Evet efendim. Yaş şartını tamamen devre dışı bıraktığımızda...

ADİL ZOZANİ (Hakkâri) – Ama bunu beklediğiniz her yıl yük artıyor.

İZZET ÇETİN (Ankara) – 7 Eylül de mi, 8 Eylül de mi yürürlüğe girdi.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - 8/9' da girdi.

İZZET ÇETİN (Ankara) – 8 Eylülde yürürlüğe girdi. 8 Eylül 1999' dan sonra sigortalı olanlar açısından böyle bir sorun yok, bir.

İkincisi, geriye doğru, 99' dan geriye doğru gittiğinizde, şu anda mesela 70' lerde işe girip de çalışan kaç kişi var? Çok basit bu. Kayıtlarınızdan bir istatistik çıkartsanız... Onların etkilenmesi zaten söz konusu değil.

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Yok, etkilenmiyorlar.

İZZET ÇETİN (Ankara) – 80' li yıllardakiler... 86' dan sonra girenler mi kademelî?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Erkeklerde 76, bayanlarda 81' den sonra girenler etkileniyor.

İZZET ÇETİN (Ankara) – Şimdi, 76 ile 99 arasında sigortalı olan insan sayısı nedir? Çok basit bir şeydir bu. Bunların ne kadarı çalışmaya devam ediyor? Sigortalıların hepsi devam etmiyor. Kaç tanesi prim ödeme gün sayısını ve yaşını doldurdu, kalan nedir? Siz etkilenen deyince ana kütle aldınız, bir genel rakam üzerinden yürüdünüz. Hakikaten –Bakanlığa- çok kızdığım bir konu. Bu yaşa takılan sayıyı sorduğum zaman “Bunun kayıtları tutulmamaktadır.” diye bana gayriciddi bir yazıyla cevap verdiniz. Böyle bir devlet, Sosyal Güvenlik Kurumu -emeklilikte yaşa takılanlar gibi bir sorun var- bu sorundan etkilenen insan sayısının kaydını tutamaz mı arkadaşlar ya? Böyle bir cevap olabilir mi? Yanımda getirdim, Bakan olsa gösteririm size verdiğiniz cevabı. “Kaydı tutulmamaktadır.” Niye tutulmuyor? Sorunu çözmeye niyetli değilsiniz, gerçek bilgilendirmeyi yapmıyorsunuz Komisyon üyelerine de onun için. Milletvekilleri önlerine gelen rakamı net olarak bilseler, maliyeti bilseler yani bu sosyal yarayı çözelim diye belki adımlar atarlar. Hesap doğru değil. 400 bin kişi etkilenmiyor, etkileniyor ama eş ve çocuklar da etki alanına girdiği için etkileniyor. Sayı o kadar yok, sigortalı, yaşa takılan sayısı. İyi bir senaryo yapın, yeni bir kurgu yapın.

MÜSLİM SARI (İstanbul) – 412 bin olsa bile ortalama emekli maaşı ilk bağlandığında ne kadar? Öyle bir şey var mı?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Efendim, SSK kapsamında düşündüğümüzde 800-900 bin lira.

MÜSLİM SARI (İstanbul) – Yani 412x800x12 midir bunun yıllık maliyeti? Kaldırırsak yaşı, bugün itibarıyla?

SOSYAL GÜVENLİK KURUMU BAŞKAN YARDIMCISI CEVDET CEYLAN - Bugün itibarıyla, tabii efendim, doğru. Ama bu ileriye doğru yansıyacak bir şey. Bugün kaldırdığımız zaman seneye aynı durumda olacaklar da olacak. Birikimli bir maliyet oluşuyor efendim.

BAŞKAN – Teşekkür ederiz.

Sayın Zozani...

ADİL ZOZANİ (Hakkâri) – Sayın Başkan, devlet bu insanları mağdur etmişse devlet bu insanların mağduriyetini gidermek durumundadır. Bu insanlar şu anda bir yerde sigortalı olamıyorlar, özlük haklarını kullanamıyorlar. Bir yere işe girmeye çalışıyorlar, zaten belli bir yaş haddini geçtikleri için kimse işe almıyor. Bu insanlar aç ve perişan, Meclisin önünde deli gömleği giydiler, İstanbul’da da deli gömleği giydiler. Geldiler, parklarda yatmaya başladılar bu insanlar. Yani, bu insanların sorunlarına eğilmek için, bu insanların sorununun çözülmesi için ille de görünür bir sosyal facia mı olması gerekir? Bu kadar süredir bu insanlar gelip gidiyorlar.

Biraz önceki konuyla benzer bir konudur. Biraz önce Uğur Bey’in kayıtlara geçmedi o sözü ama “Biz bunu yaparsak kendilerine maaş vermek durumunda kalacağız.” dedi. Ya, bu insanları devlet çalıştırmış.

UĞUR AYDEMİR (Manisa) – 99 yılında bu tedbirler alınmasaydı Türkiye’ye...

ADİL ZOZANİ (Hakkâri) – Bir saniye...

Bu insanlar devlete hizmet etmiş, çalışmış.

BAŞKAN – Sayın Zozani, 32 milyar lira sosyal yardım yapıyoruz yani yapıyoruz aslında da...

ADİL ZOZANİ (Hakkâri) – Yardım yapmayın, maaşlarını verin.

BAŞKAN – Veririz, onu da veririz.

ADİL ZOZANİ (Hakkâri) – Şimdi cebinizden vermiyorsunuz ki ağılık taslayacaksınız, “veririz, veririz.”

BAŞKAN – 32 milyar lira veriyoruz.

ADİL ZOZANİ (Hakkâri) – Vermeyin, sosyal yardım yapmayın, bu insanlara maaşlarını verin. Bu insanlar devlete çalışmış, hizmet etmiş.

UĞUR AYDEMİR (Manisa) – Allah razı olsun.

ADİL ZOZANİ (Hakkâri) – Hizmet etmiş, hizmet üretmiş ama devletin bir hatasından dolayı, art niyetli bir yaklaşımından dolayı... Devlet, o dönem, art niyetli yaklaşmış bu insanlara. Kendi maliyetini düşürmek için insanını açlığa sürüklemiş.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Avrupa sosyal devlet değil mi? Mesela Avrupa’da da bizden daha yüksek yaş sınırı.

ADİL ZOZANİ (Hakkâri) – Yaşın yüksek olmasını tartışmıyoruz burada Sayın Bakanım.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – İşte, o yaş gelinceye kadar emekli...

ADİL ZOZANİ (Hakkâri) – Hayır, burada yaş tartışmıyoruz.

BAŞKAN – Arkadaşlar, vermeyeceğim söz artık, yok.

İZZET ÇETİN (Ankara) – Sorun yaşın yüksekliği değil, sorun ne biliyor musunuz? Devlet yurttaşına tuzak kurmuş, sakat yasa yapmış, bunu söylüyoruz.

ADİL ZOZANİ (Hakkâri) – Mesela burada... Biz “Emeklilik yaşını aşağıya indirin.” demiyoruz, böyle bir şey tartışmıyoruz, böyle bir gündem yok. 99’ daki düzenlemeden kaynaklı olarak belli bir ara aşamadaki insanların mağduriyetleri gözetilmediği için sorun o zamandan beri önümüzde duruyor. Devletin bu yanlışından kaynaklı olarak bu insanlar o zamandan beri mağdurlar. Bakın, sigortalı olamıyorlar, çalışmıyorlar, özlük haklarından yararlanamıyorlar.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Çalışabilirler, yok öyle bir şey.

ADİL ZOZANİ (Hakkâri) – Bakın, borçlu görünüyorlar, sürekli borçlu görünüyorlar Sayın Bakan burada. O zaman bize gelenlerle birlikte size gelelim.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Çalışma Bakanımıza gidin.

ADİL ZOZANİ (Hakkâri) – Şimdi, mesela, Çalışma Bakanı adına diyorsunuz ki şunu bunu yapsınlar. Bize geldikleri anda birlikte alıp size getireceğiz.

BAŞKAN – Kalkınma Bakanlığına götürün.

Çok teşekkür ederiz.

Sayın Bakanım, Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Görüştüğümüz önergeyi, Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Dertli bir önerge, bir saatten fazla zamanımızı aldı.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas no.lu İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Müslim Sarı

Rahmi Aşkın Türelİ

Bülent Kuşoğlu

İstanbul

İzmir

Ankara

İzzet Çetin

Vahap Seçer

Musa Çam

Ankara

Mersin

İzmir

Bihlun Tamaylıgil

İstanbul

MADDE - 5510 Sayılı Sosyal Sigortalar Ve Genel Sağlık Sigortası Kanununa aşağıdaki geçici madde eklenmiştir.

"Bu maddenin yürürlük kazanmasından önce, tahakkuk ve tediye ile sorumlu olmayan kişiler aleyhinde yürütülen takip ve davalar kendiliğinden son bulur. Şirketlerin iflas veya tasfiyeye girmiş olması veya işbu kanunun yayımlandığı tarih itibariyle iflasın ve tasfiyenin neticelenmiş olması 88 inci maddenin tatbiki bakımından haklı sebep kabul edilir. İflas veya tasfiyesi neticelenmiş şirketler ile işbu Kanunun yayımlandığı tarihte iflası sonuçlanmamış veya tasfiyesi devam eden şirketlerin mal varlıklarından alınamayan Kurum alacakları terkin olunur. Hileli iflasa ilişkin Kurumun alacak hakları mahfuzdur.

BAŞKAN – Gerekçeyi mi okutuyorum:

RAHMI AŞKIN TÜRELİ (İzmir) – Gerekçe...

BAŞKAN – Gerekçeyi okutuyorum.

Gerekçe:

Mevcut düzenlemede Kamu idarelerinde tahakkuk ve tediye ile görevli kamu görevlileri sorumlu tutulmuşken, diğer tüzel kişiliği haiz işverenlerde tüm yönetim kurulu üyeleri, üst düzey yöneticileri, yetkili ve kanuni temsilcileri sorumlu tutulmuştur. Bu durum anayasanın eşitlik ilkesine aykırı olduğu gibi, 6102 Sayılı Türk Ticaret Kanunu ile şirketlerde Yönetim Kurulu üyeleri ve yöneticilerin belirli konularda yetkilendirilmesi imkânı getiren 366 ncı ve devamı maddelerle de çalışmaktadır. Ayrıca şirket yönetimi organının bu sorumluluktan hangi durumlarda kurtulabileceklerine dair bir düzenlemenin olmayışı, özellikle resmi olarak bir görevi olmadığı halde fiilen şirketin mal ve para hareketlerinde tesiri olan ortaklara karşı yöneticileri savunmasız bırakmaktadır.

Yapılacak bu düzenleme ile kamu kurum ve kuruluşlarındaki düzenlemeye paralel bir şekilde TTK'na uyumlu olarak sigorta primlerinin tahakkuk ve tediyesi ile görevli olan yönetim kurulu üyeleri, üst düzeydeki yönetici veya yetkilileri ile kanuni temsilcileri sorumlu olacaklar, bununla birlikte bu sorumluluğun sınırları tespit edilmiş olacaktır. Bu düzenleme ile hissedarların şirketin Kuruma olan borçlanma karşı duyarlılığı ve sorumlulukları artırılmıştır. Şirketin imkânı olduğu halde Şirket yönetiminin Kuruma olan borçlarını ödemediğinde hissedarların gerekli tedbirleri almasına fırsat tanımaktadır. Benzer şekilde şirketin imkanları borcu ödeyemeyecek duruma gelmişse yöneticilerin ortakları toplantıya davet ederek önlem alınması konusunda olayın taraflarını bilgilendirerek kendi sorumluluklarından kurtulabilme imkânı tanınmıştır.

5510 Sayılı Kanunun 88 inci maddesinin yirminci fıkrasında yapılacak bu değişiklik ile kamu kuruluşlarında olduğu gibi sigorta primlerinin geç ödenmesi ya da ödenmemesi durumunda bu primlerin tahakkuk veya tediyesinden sorumlu yönetim kurulu üye, üst düzey yönetici veya yetkilileri ile kanunu temsilcilerinin sorumlu olması ve böylece TTK'na uyumlu bir düzenleme yapılması amaçlanmaktadır.

Bu maddenin yürürlük kazanmasından önce, tahakkuk ve tediye ile sorumlu olmayan kişiler aleyhine yürütülen takip ve davaların kendiliğinden son bulması çalışma huzur ve barışını sağlayacağı gibi hakkaniyetin de bir gereğidir.

BAŞKAN – Gerekçesini okuttuğum önergeye Hükümet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Kabul etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas nolu “İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Tasarısı”na aşağıdaki geçici maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türdi	Adnan Keskin	İzzet Çetin	Müslim Sarı
İzmir	Denizli	Ankara	İstanbul
Bülent Kuşoğlu	Musa Çam	Vahap Seçer	
Ankara	İzmir	Mersin	

MADDE – 5510 Sayılı Kanuna aşağıdaki geçici madde eklenmiştir.

"GEÇİCİ MADDE - Bu kanunun 4 üncü maddesinin birinci fıkrasının (b) bendinin 4 numaralı alt bendi hariç diğer bentlerine göre sigortalı sayılanların 20.04.1982 tarihinden sonra vergi mükellefiyet süreleri bulunmak kaydı ile sigortalının bu maddeyi ihdas eden kanunun yürürlük tarihinden itibaren 6 ay içinde talepte bulunması halinde vergi mükellefiyet sürelerinin tamamı için 80 inci maddesinin ikinci fıkrasının (a) bendine göre talep tarihindeki prime esas kazancının %32'si üzerinden borçlanma tutarı hesaplanır ve sigortalıya tebliğ edilir.

Borç tutarının bu süre içerisinde tam olarak ödenmemesi halinde bu süreler sigortalılık süresi olarak değerlendirilemez ve ödenen tutar bu kanunun 89 uncu maddesine göre iade edilir."

BAŞKAN – Buyurun Sayın Seçer.

VAHAP SEÇER (Mersin) – Sayın Başkan, şimdi, bu sigortalının başladığı 20 Nisan 1982 tarihinden bu yana BAĞ-KUR'lu olamamış ama o dönemde faaliyetini sürdürmüş insanlar var, esnaf var. Sayın Cevdet Bey, herhâlde o rakamları verme imkânınız olur, bilemiyorum. Özellikle o 1982-2000 arası bir mağduriyet yaşanmış, 2000'den sonra zaman zaman belirli yasal düzenlemeler yapılmış, bir şekilde tekrar o süre içerisinde müracaat edenlerin bu mağduriyetleri giderilmiş ama müracaat etmeyenler olmuş. Adamın vergi kaydı var, faaliyeti var ama BAĞ-KUR kaydı yok, dolayısıyla bundan faydalanamamış.

Şimdi, bizim önergede murat ettiğimiz, istediğimiz, bir düzenleme yapılınsın ve belli bir yapılandırma ile bu mağduriyetler giderilsin, bu insanların da bu borçlarını bir şekilde uygun taksitlere bölümler ve ödetim istiyoruz, bu konuda desteklerinizi istiyoruz.

Sayın Başkan, bu vesileyle Sayın Bakana bir soru yönelteceğim.

BAŞKAN – Buyurun.

VAHAP SEÇER (Mersin) – Şimdi, az önce yeni düşen bir haberle ilgili bir değerlendirme yapmanızı isteyeceğim. Biliyorsunuz, iki gün önce Esenyurt'ta Caferilerin gittiği Yenikent Mahallesi, Aşk Şenlik Caddesi üzerinde bulunan Muhammediye Camisi'nde bir yangın söz konusu olmuştu, bir kundaklama söz konusu olmuştu, bir saldırı söz konusu olmuştu. Dün gece ikinci kez yine camiye giriliyor, birtakım tahribatlar yapılıyor, sağı solu dağıtılıyor caminin ve saldırganlar kaçıyor gidiyor. Şimdi, tabii, bunu provokasyon olarak değerlendirmek lazım. Özellikle 2011'in Şubatından bu yana Orta Doğu'da Suriye kaynaklı önemli olaylar oluyor. Aslında, daha gerisine gitmek lazım. "Arap Baharı" olarak nitelendirilen Tunus-Mısır, o coğrafyadaki yeniden yapılandırma -tırnak içerisinde söylüyorum- "Arap Baharı" olarak esintiler bugüne kadar devam ediyor.

Tabii, Türkiye aslında çok renkli bir ülke hem inanç grupları açısından, etnik yapıları açısından. Bu anlamda da her ne kadar farklılıklarımızı "zenginliğimiz" diye siyasetçiler aslında toplumu motive etme amaçlı söyleşeler de zaman zaman, bu tip toplumlara idare etmek hem kolay hem zordur. Zorluk neyden kaynaklanıyor? Tabii ki yöneticilerin bakış açısı çok önemli, kafalarının arkasında ne olduğu çok önemli. Hakikaten o söylemdeki gibi o renkliliği bir zenginlik olarak görüyorsa hiçbir sorun yok ama bu sadece bir siyasi söylem olarak kalıyorsa, o yöneticilerin kafalarının arkasında kendilerinin mensubu olduğu ırk ya da kendilerinin mensubu olduğu ideoloji ya da inanç grubu taassubu varsa işte sıkıntı orada başlıyor.

Şimdi, Türkiye üzerinde de oyunların oynandığı hepimizce bilinen gerçek. Ben bunu bir paranoya olarak görmem. "Türkiye'nin güç odakları, güç mihrakları... Türkiye üzerinde oyunlar oynanıyor, Türkiye bölünmek isteniyor." şu, bu. Bu zaten olağanmıştır yani yüzyıllar boyunca, sadece bu coğrafyada değil, dünyanın bütün coğrafyalarında. Ama, bu coğrafyanın kendine münhasır birtakım özellikleri var. Özellikle, 1900'lü yılların başından sonra bu bölgenin enerji kaynağı olması ve dolayısıyla 3 semavi dinin bu bölgeden dünyaya yayılması, burada o halkların sosyoekonomik yapısı, belki bu yapılarından dolayı çok rahat manipüle

edilebilecek olmaları, tahrik edilebilecek olmaları –yine, tırnak içerisinde söylüyorum- kullanılabilir olacak olmaları bu bölgeyi bu anlamda bir kat daha önemli yapıyor.

Şimdi, Gezi Parkı olaylarını hatırladım. Sayın Başbakan orada bir camide içki içildiğine yönelik, o camiye saldırıldığına yönelik, hakikaten çirkin birtakım tavırların yapıldığına yönelik iddialar ortaya attı ve bu iddiaların ispatlanması mümkün olmadı. Hatta, o cami imamıyla ilgili gerçekten çok sıkıntı veren gelişmeler oldu; belli bir ifadeye zorlandı, belli bir ifade vermediği için ya da bu işi doğrulamadığı için görevinden alındı.

Şimdi, ben hatırlıyorum o dönemde Sayın Başbakan feryat figan her toplantıda bu konuyu gündeme getiriyordu, biz de eleştiriyorduk “Bu yaptığınız Türkiye’yi sıkıntıya sokar, Türkiye’yi bu anlamda kategorize eder, böler, insanları kutuplaştırır ve birbirine düşürür.” Ama, gel gör ki o tepkiyi gösteren Sayın Başbakan -iki gündür bekliyorum yani bu camiye yapılan bu saldırıdan bu yana- çıkıp şunu diyebilir: “Ya, bu yanlış, bunu telin ediyorum, bunu lanetliyorum. Yurttaşlarım, ben cumhurbaşkanı adayım. Adaylık açıklamasında söylediğim gibi 76 milyonun cumhurbaşkanı olacağım; Alevi’nin de, Sünni’nin de, Keldani’nin de, Maruni’sinin de Caferi’sinin de.” Sayın Başbakan niye bunları söyleyemiyor? Yani, orada kıyameti koparan Sayın Başbakan; “Camiye girildi, içki içildi, saldırıda bulunuldu.” diyen Sayın Başbakan, Caferi’lerin sürekli gittiği camiye saldırı yapıldı da çıkıp Cumhurbaşkanı adayı olarak ya da Başbakan olarak -şu anda hâlâ görevde- niçin böyle bir açıklama yapmıyor, gerçekten anlamış değilim.

Teşekkür ediyorum.

BAŞKAN – Buyurun Sayın Bakan.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Gerçekten çok hassas bir konu. Şimdi, şunun altını çok açık ve net bir şekilde çizerek yorumda bulunmak istiyorum: Dinî farklılıklar, mezhep farklılıkları -dediğiniz gibi- içeriden, dışarıdan birçok manipülasyona açık farklılıklar. Bu coğrafyada, sadece Türkiye’yi kastetmiyorum, bütün Orta Doğu’da bir taraftan farklı dinler, bir taraftan Sünni, Şii farklı mezhepler, ülkemizde Alevi, Sünni gibi mezhepler, bütün bunlar gerçekten son derece hassasiyetle yaklaşmamız gereken hususlar, üslubumuza, söylemimize, politikalarımıza dikkat etmemiz gereken unsurlar. Çünkü, şunu biz de açık bir şekilde görüyoruz: Orta Doğu’da bu çatışmaları körüklemek isteyen, Türkiye’de bu çatışmaları körüklemek isteyen, insanların birbirine düşmelerine zemin hazırlamak isteyen içeride, dışarıda çeşitli güçler olduğuna ben de inanıyorum doğrusu. Fakat, bunu aşmanın yolu, provokasyonları aşmanın yolu provoke olmamaktır tabii. Esas itibarıyla kendimize de dönüp bakmamız lazım, bu tür hadiseler gelmememiz lazım. Türkiye bugün geldiği demokratik standartlarla geçmişe göre çok daha önemli bir yere gelmiş durumda; hem etnik meselelerle ilgili, dinî meselelerle ilgili, mezhep meseleleriyle ilgili, siyasi görüşlerle ilgili, ifade hürriyeti ve inanç hürriyetini tam anlamıyla, eksiksiz, en geniş anlamda yaşamak durumundayız. Bu çatışmalara düşmememiz, hukuk içinde, evrensel hukuk ve tarihî değerlerimiz içinde bir arada yaşama kültürünü -dediğiniz gibi- herkesin içine sindirmesi ama gerçek anlamı ile, lafta değil...

VAHAP SEÇER (Mersin) – İşte, ben de “Başbakan provoke ediyor.” diyorum, ben de aynı şeyi söylüyorum ama.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Hayır, mümkün değil efendim öyle bir şey.

VAHAP SEÇER (Mersin) – Ama, buradaki farklılıkları provoke eden Sayın Başbakan.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Öyle bir şey mümkün değil.

Bakın, Başbakanımız bütün ibadet edilen mekânlara, bırakın şu mezhep bu mezhep, hangi dinden olursa olsun oraya yapılmış saldırıyı eminin en az sizin kadar, en az benim kadar, en az bu salondaki herkes kadar tepkiyle karşılar. Bunu hiçbir kimsenin tasvip etmesi mümkün değil. Hele, Başbakanlık makamında toplumun huzurundan sorumlu bir insanın hiçbir şekilde tasvip etmesi mümkün değildir. Bu tekil olay emin olun benim de -seyahatlerden, şuradan buradan- tam olarak takip edebildiğim bir hadise değil, o yüzden tek meseleyle ilgili konuşmak istemiyorum ama genel prensip olarak söylüyorum: Böyle bir alana hiç kimsenin -hangi bahaneyle olursa olsun- saldırması, müdahale etmesi hiçbirimizin tasvip edebileceği bir şey değildir. Hepimizin hem hukuk önünde hem de ahlaki olarak kınamamız gereken, tasvip etmememiz gereken hadiselerdir. Bu bir görüşle ilgili, bir mezheple ilgili, bir dinle ilgili değil, bütün hepsiyle ilgili söylüyorum. İslam aleminde de maalesef bu tür hadiseleri görüyoruz bazen. İşte, Sünni camisine Şii saldırısı, Şii ibadet yerine Sünni saldırısı gibi. Bunların da ben büyük oranda provokasyon olduğuna inanıyorum doğrusu. Bu provokasyonlara düşmememiz gerekir ve her ortamda her vesileyle bu farklılıkların bir çatışma konusu hâline getirilmemesi için iktidarıyla muhalefetiyle el birliğiyle çaba sarf etmemiz gerekir, ona inanıyorum.

BAŞKAN – Sayın Akçay, buyurun.

ERKAN AKÇAY (Manisa) – Bu konuda hiç konuşmak istemiyorum Sayın Başkan da...

BAŞKAN – Çok az konuşun, vallahi yorulduk.

ERKAN AKÇAY (Manisa) – Sayın Seçer izah etti, fakat Sayın Bakan bunu izah etmekte fevkalade zorlandı. Bir cümleyle söyleyeyim, kızabilirsiniz, Sayın Bakan da kızabilir, arkadaşlarımız da kızabilir ama Sayın Başbakanın şu geçmişteki söylemlerine bir bakarlarsa Sayın Başbakanın mezhep ve etnik bölücülük yaptığını çok iyi göreceklerdir.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Hiçbir şekilde bunu kabul etmemiz mümkün değil.

ERKAN AKÇAY (Manisa) – Siz kabul etmeseniz de bir hakikattir. Yani “Reyhanlı’da 52 Sünni vatandaş öldürüldü.” demek ne demek? Reyhanlı’da 52 vatandaşımız bombayla katledildi değil mi Sayın Bakan? Bunların mezheplerine, her olayda her şeyde bir mezhebe veya etnik aidiyete vurgu yapılıyorsa burada bölücülük vardır. Hiç kimse de kusura bakmasın. Olur olmaz, ikide bir mezhep veya etnik vurgu...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Bu konudaki tavrını Sayın Başbakan değişik vesilelerle, çeşitli vesilelerle ortaya koymuştur. İzlediği politikalar da bellidir. Suriye’yi de söyleyecek olursanız, geçmişte Suriye yönetimi, Sayın Beşar Esad Şii değil miydi? O dönemde Türkiye ile Suriye arasındaki ilişkiler gayet uygun bir şekilde, uyumlu bir şekilde devam ediyordu. İran’la bugün münasebetlerimiz yok mu bizim? Yani, bunlar hakikaten doğru yaklaşımlar değil. Kendi ülkemizin Başbakanını böyle bir konuma itmememiz lazım.

ERKAN AKÇAY (Manisa) – İktidarınızla mı kaim? Yüzyıllardır İran’la ilişkilerimiz devam ediyor bizim.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Burada, gerçekten, Hükümetimiz, Başbakanımız, hepimiz bu olayın farkındayız, böyle bir şey olmasın diye gayret ediyoruz. Irak’ta gelinen nokta ortada, Suriye’de gelinen nokta ortada, başka yerlerde çatışmaları görüyoruz. Bizim hep birlikte burada sorumluluk içinde bu konuda net bir tavır ortaya koymamız lazım ve bizim tavrımız nettir. Bugüne kadar Alevi vatandaşlarımızla ilgili yaptıklarımız da ortada, eksikler olabilir.

MÜSLİM SARI (İstanbul) – Ne yaptığınızı sayar mısınız?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayayım isterseniz.

MÜSLİM SARI (İstanbul) – Tamam, ben de yapmadıklarınızı sayayım.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Siz de sayın tabii ki, sayabilirsiniz.

BAŞKAN – Sayın Bakanım, konu aslında...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Birkaç şey söylememiz lazım.

MÜSLİM SARI (İstanbul) – Biz de birkaç şey söyleyelim.

BAŞKAN – Çok derinleşir bu konu.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Hiçbir hükümet, bakın...

VAHAP SEÇER (Mersin) – Sayın Başbakanın nefret söylemi var, mart ayında şöyle diyor: “Takiye, yalan, iftira, fitne ve fesatta Şia bunların eline su dökemez.” Bakın, bu bir nefret söylemidir. Şialara yönelik bir nefret söylemidir bu.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Hiçbir şekilde bir nefret söylemi yok. Başbakanımızın İran’la, başka muhataplarıyla çalışma biçimi ortadadır. Hiçbir şekilde kabul etmemiz mümkün değil. Alevilik meselesinde de ilk defa devlet olarak, resmî olarak, bir Hükümet olarak bu meseleyi mesele olarak tarif eden, ortaya koyan, tartışan, çözüm yolları arayan bu Hükümettir.

VAHAP SEÇER (Mersin) – Keşke samimi olsalardı da...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Keşke başka hükümetler de geçmişte bunları yapabilselerdi. Bu bir tabu olmaktan çıktı bir defa, bu son derece önemlidir. Toplumsal düzeyde tartışılır, konuşulur, tabu olmayan bir mesele hâline geldi, insanlar kendilerini daha rahat ifade eder bir hâle geldi. Dersim’le ilgili, yine, hiçbir başbakanın yapmadığını, hiçbir partinin yapmadığını bu Başbakan çıkıp yaptı ve orada yaşananları resmî bir görevli olarak, bir Başbakan olarak ortaya koydu. Keşke, başka partiler de zamanında yapsalardı da bugün daha fazla mesafe alsaydık. Yüzde 100 bütün meseleler çözüldü mü? Elbette değil ama oldukça önemli bir mesafe alındı, her şeyden önce de bu alan tartışılır bir alan hâline geldi, herkesin kendisini rahat ifade ettiği bir alan hâline geldi...

ERKAN AKÇAY (Manisa) – Kavga edilir bir alan hâline geldi, tartışılır bir alan hâline gelmedi.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – ...ve demokratik bir ortam içinde de var olan meseleler de inşallah çözüme kavuşturulacaktır. Bu süreç de devam ediyor.

BAŞKAN – Buyurun Sayın Sarı.

MÜSLİM SARI (İstanbul) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, ben bu tartışmaya girmek istemiyordum ama şimdi öyle bir noktaya geldi ki tartışma ben de bu konuda birkaç tane şey söylemeyi kendime görev biliyorum doğrusu. Şimdi, Alevilerle ilgili yaptıklarınızı söylediniz ama yapmadıklarınız yaptıklarınızdan çok daha fazla. Yapmak durumunda olduğunuz, çağdaş bir hukuk sisteminde, çağdaş bir devlet sisteminde bütün vatandaşlara eşit bakan, eşit anayasal yurttaşlık çerçevesi içerisinde yapmanız gerekenlerin hiçbirisini yapmadınız. Alevilerin sorunları ve problemleri için öyle büyük büyük çalıştaylar toplamanıza gerek yok, sorunlar belli, çözümler belli. Çalıştayları topladınız da ne yaptınız temel sorunlara ilişkin? Hiçbir şey. Mış gibi yaptınız sadece. Sorunu kendi içinde, kendi meşrebimize göre çözerek, onun içinden çözmeye çalışarak daha da derinleştirdiniz.

Bakın, ben çok basit bir şey söyleyeyim: Bir, çağdaş sistemlerde kim kendisini nerede ibadete, Tanrı'ya yakın hissediyorsa ve kim "Burası benim ibadethanem." diyorsa devlete düşen görev orayı ibadethane olarak kabul etmektir. Aleviler diyor ki bugün: "Cemveleri bizim ibadethanemizdir." Siz diyorsunuz ki: "Hayır, değildir. İslamiyet'te sadece cami ibadethane yeridir." Fetva istiyorsunuz Diyanet İşleri Başkanlığından. "Diyanete bir soralım." Diyorsunuz, Diyanet size bir bilgi veriyor, bir fetva veriyor ve ona uygun olarak hareket ediyorsunuz. Bunu yapmadınız. Diyor ki insan: "Benim ibadethanem cemevidir, benim ibadethanemi tanıyacaksın." Çağdaş hukuk sistemlerinde, çağdaş devletlerde eşit anayasal yurttaşlık çerçevesinde en masumane taleptir, bunu kabul etmediniz, bununla ilgili hiçbir şey yapmadınız. Plan ve Bütçe Komisyonunda bununla ilgili defalarca öneriler verdiğimiz hâlde hiçbirisini kabul etmediniz.

BAŞKAN – Yargıtayın bir kararı var ama o konuda.

MÜSLİM SARI (İstanbul) – Ya, arkadaşlar, değiştirelim, yasayı değiştirelim, kanunu değiştirelim.

VAHAP SEÇER (Mersin) – Yargı kararlarını baypas eden düzenlemeler yapıyorsunuz. "Ben yargıyı tanımam." diyorsunuz, düzenleme yapıyorsunuz. "Yargı bizim için ayak bağı." diyen siz değil misiniz? "Yargı kararı" diyor şimdi.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Cemveleri bu dönemde arttı ama onu da siz kabul edin. Bu dönemde yaygınlaştı.

MÜSLİM SARI (İstanbul) – Sayın Bakanım, bir defa, samimi olalım lütfen, rica ediyorum. AKP'li milletvekili arkadaşlarımdan da rica ediyorum, elimizi vicdanımıza koyalım, samimi olalım. Bu, bir; bunu yapmadınız.

İki: Diyanet İşleri Başkanlığının hukuki statüsü. Bakınız, eşit anayasal yurttaşlık çerçevesi içerisinde o devlete vergi veren herkesin ibadet hizmetinden, din hizmetinden yararlanma hakkı vardır. Bu ülkede sadece Sünni vatandaşlar vergi vermiyor, bu ülkede Alevi vatandaşlar da vergi veriyor, gayrimüslim vatandaşlar da vergi veriyor. Dolayısıyla, hatta, Diyanet İşleri Başkanlığının din hizmetini sadece bir mezhebin hizmeti gibi algılamak, o mezhebin içinden de sadece bir meşrebe göre bunu yorumlamaya çalışmak - yani, Sünni vatandaşların içinde de değişik değişik ayrımlar var - bir çağdaş hukuk sistemine yakışmaz, eşit anayasal yurttaşlığa yakışmaz. Dolayısıyla, eğer din hizmetini devlet verecekse bütün vatandaşlara eşit din hizmeti vermek zorundadır. Bunun hukuki statüsünü tartışalım. Bununla ilgili hiçbir şey yapmadınız, üstünü örttünüz, kapattınız.

Üç: Zorunlu din dersleri. Herkes dinini öğrenme hakkına sahiptir, devlet de bunu garanti altına alır ama din derslerini bir şeye göre, bir bakış açısına göre zorunlu olarak öğrencilere veremez.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) - Değiştirdik onları.

MÜSLİM SARI (İstanbul) – Hayır, zorunlu din dersleri duruyor.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) - Aleviliği de kattık.

MÜSLİM SARI (İstanbul) – Zorunlu din dersleri duruyor. Ben din dersi almak istemiyorum belki.

BAŞKAN – Tamam, alma.

MÜSLİM SARI (İstanbul) – Ama, zorunlu. Niye kafa sallıyorsunuz?

BAŞKAN – Zorunlu değil, değil.

MÜSLİM SARI (İstanbul) – Arkadaşlar, zorunlu. Din dersleri, Avrupa İnsan Hakları Mahkemesinin bu konuyla ilgili verdiği kararlara rağmen zorunlu. Şimdi, Alevi vatandaşlar bunu istemiyor, niye bu konuda adım atmıyorsunuz? Yani, temel meseleler bunlar, temel sorunlar bunlar. Bunlara ilişkin bir çözümünüz var mı, bir çalışmanız var mı, yaptığınız bir şey var mı?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) - Elbette yaptıklarımız var.

MÜSLİM SARI (İstanbul) – Bakın, yaptıklarınız okyanusta bir damla.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) - Diyanet İşleri ilk defa...

MÜSLİM SARI (İstanbul) - Yapmadıklarınız yaptıklarınızın yanında çok, çok, çok kalıyor Sayın Bakan.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Çok, çok değil, epey bir mesafe aldık ama yapmamız gerekenler var.

MÜSLİM SARI (İstanbul) – Ayrıca, Sayın Bakanım, tek bir cümle, gerçekten Hükümetinizin dışlayıcı ve ötekileştirici bir dili var. Bunu kabul etmeyebilirsiniz, önemli olan algıdır, önemli olan insanların nasıl algıladığıdır. Alevi vatandaşlar kendilerini dışlanmış hissediyorlar. Çok basit bir şey söyleyeyim: Kaç tane Alevi valiniz var? Hiç Sayın Bakan, hiç. Kaç tane Alevi kaymakamınız var? Yani, bunları bir oturup konuşalım yani insanlar niye kendilerini dışlanmış hissediyor, niye kapsamıyorsunuz, niye kucaklamıyorsunuz?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) - Bunları konuşalım elbette, tabii.

MÜSLİM SARI (İstanbul) – Dolayısıyla, bir dışlanmışlık var, ayrımcı bir söylem var, Sayın Başbakanın son zamanlarda söylemlerine çok yansıyor. Bakanız, Sayın Akçay birini söyledi. Reyhanlı'daki patlamada ölenler için "52 Sünni vatandaşımız öldü." dedi Sayın Başbakan. Yani, bütün bunlara bir dikkat etmek lazım, bu ayrıştırma dilinden vazgeçmek lazım. Böyle bir algı Aleviler için vardır, dikkatlerinize sunuyorum.

Sağ olun.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Ben sadece şunu tekrar söylüyorum: Keşke önceki partiler de bu dönemde yapılanlar kadar yapsalardı da bugün daha fazla mesafe almış olsaydık. Epey bir şeyler yapıldı ama bu tartışmaya tabii ki devam edeceğiz. Şimdi konumuz açısından çok daha derinleştirmemizin herhâlde anlamı yok ama bir noktada da hepimizin birleşmesi lazım. Bu konularda sorumlu insanlar olarak bize düşen hassasiyetleri daha olumsuz bir noktaya taşımak değil, bunları uzlaştırmak ve bir arada yaşamayı daha güçlü hâle getirmek herhâlde hepimizin görevi. Burada da herhâlde anlaşıyoruz.

BAŞKAN – Sayın Akçay, bir şey diyebilecek misiniz?

ERKAN AKÇAY (Manisa) – Vallahi, diyecektim esasında, vazgeçtim. Yalnız, bakın, tatlı bir şey söyleyeyim Sayın Başkanım, tatlıya bağlamak bakımından.

BAŞKAN – Buyurun.

ERKAN AKÇAY (Manisa) – Sayın Bakan, yıllar evvel bir kitap okumuştum "Tavuk Kümesinde Tilki" adı ve bu İsraili - bizdeki Aziz Nesin'e tekabül eden- bir mizah yazarı, dünyaca da bilinen. Eğer, Lütfederseniz, o kitabı bir okursanız, mizah. Yani Türkiye'yle de alakası yok kitabın, tamamen İsrail'e, kendi iç eleştirisi ama politik bir hiciv var. "Tavuk Kümesinde Tilki"yi okuduktan sonra bir konuşmak isterim sizinle.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – İnşallah.

SÜMER ORAL (Manisa) – Merak ettik şimdi.

ERKAN AKÇAY (Manisa) – Öyle mi?

ADİL ZOZANİ (Hakkâri) – Siz kitabı bize de bir dağıtsanız.

ERKAN AKÇAY (Manisa) – Ama, şimdi, çok eski baskı, bu kadar çok bulamam. Bende bir tane var.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Fotokopisini gönderin, biz de bakalım.

SÜMER ORAL (Manisa) – İçeriğini söyleyin hiç olmazsa canım.

ERKAN AKÇAY (Manisa) – Şimdi, politikacıların olmayan bir talebi nasıl yarattıklarını, önce talebi yaratıp sonra müşteri bulmaya çalıştıklarını... Huzurlu bir köye yani mahkemesi olmayan, polisi, jandarması olmayan, böyle devlet teşkilatlanması olmayan huzur içinde bir beldeye bir gün gittiklerinde politikacı konvoyunun aracı bozulur ve orada aylarca misafir olmak zorunda kalırlar. Köylü misafir eder ama altı ay sonra millet birbirinin gırtlığına çöker politikacıların bazı karıştırmaları yüzünden.

Şimdi, hiç unutmam -zannediyorum 1997 yılında- Başbakan Sayın Merhum Erbakan'dı ve Manisa'nın bir Dilek kasabası vardır, daha çok Alevî vatandaşlarımızın mukim olduğu, Akhisar'a yakın, orada lokal bir belediye seçimleri yapılıyor.

SÜMER ORAL (Manisa) – Ben de katıldım o seçimlere.

ERKAN AKÇAY (Manisa) – Evet, doğru, Sayın Bakanım.

Tek seçim olduğu için başbakanlar, parti genel başkanları geliyor. Artık vaatlerin, yapılan masrafların haddi hesabı yok. Bu arada, merhum Başbakan Erbakan -konuşmasını da ben canlı televizyondan izliyorum, yerel televizyon da veriyor bütün konuşmaları- dedi ki: "Size cemevi yapacağız." Şimdi, ben şaşırımdım. Neyse, isim de veriyorum, o zaman da Refah Partisi İl Başkanı Mehmet Bükler Bey'di. Şu anda Sayın Bülent Arınç'ın da danışmanı. Tanıştığımız, hukukumuz olan bir değerli arkadaşımız. Bir veya iki gün sonra bana ziyarete geldiğinde o mitingi hatırlattım, dedim: "Sayın Başbakan dedi ki 'Size cemevi yapacağız.' Peki Dilekçilerin böyle bir talebi var mıydı?" "Öyle bir talep -bilmiyorum- yoktu." dedi.

Şimdi, talep doğurma şeyi var. Türkiye'nin yakın geçmişine, 1930, 1940, 1950, 1960'lı yıllarına veya çok partili siyasi hayatımıza baktığımızda eğer bir özleştiri yapacak olursak... Şu elimin üstünde hiçbir yara bere yok Sayın Bakanım fakat durduk yere ben burayı yarım saat kaşıyayım inanın yara yaparım ve bu yara da altı ayda kapanmaz. Yani, demem o ki sürekli birtakım şeylere vurgu yapmak hiç farkında olmadan şuur altlarına bölünme duygusunu yerleştirir. Reyhanlı' da 52 Sünni; bunun, işte, atıyorum "5'i Çerkez" demeye başlarsak...

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Onun bilinçli hedeflendiği söyleniyor, bir provokatif hadise olduğu ifade ediliyor. Onu niye öyle anlayalım ki Sayın Vekilim? Yani, bir bütününe bakmanız lazım, bir insanın yaptığı politikaların, davranışların, söylemlerin bütününe bakmanız lazım.

ERKAN AKÇAY (Manisa) – Zaten bütününe bakıp görüyoruz.

Çok teşekkür ediyorum Sayın Başkan.

BAŞKAN – Biz teşekkür ederiz.

Okunan önergeye Hükümet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun tasarisına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türel	Bülent Kuşoğlu	Müslim Sarı	İzzet Çetin
İzmir	Ankara	İstanbul	Ankara
Musa Çam	Adnan Keskin		
İzmir	Denizli		

MADDE - 31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununa aşağıdaki geçici madde eklenmiştir.

GEÇİCİ MADDE - 09.08.1987 tarihinde çıkan 3395 sayılı yasanın geçici 5 inci maddesi ile üst göstergenin belirlediği derece kademenin karşılığı beş yıllık primi yatırarak emekli aylığı alma hakkı tanınan, ancak daha sonra Anayasa Mahkemesinin iptal kararı nedeniyle bu hakkı kullanamayanların bu kapsamda yatırdığı primler, bu Kanunun yürürlüğe girdiği tarihe kadarki Yİ-ÜFE (2004 yılına kadar TEFE, 2005-2013 yılları arası ÜFE) yıllık değişim oranlarına göre hesaplanacak faiziyle ilgisine ya da yasal mirasçılara geri ödenir.

BAŞKAN – Gerekçeyi mi okutuyorum arkadaşlar?

İZZET ÇETİN (Ankara) – Gerekçeyi okutmaman iyi çünkü -gene arkadaşımız iyi okuyor- bazen kimse bir şey duymuyor, o zaman hiç anlamadan oylatmış olacaksınız.

Sayın Başkan, bakın, 9 Ağustos 1987 tarihinde 3395 sayılı bir yasa çıkartıldı. Bunun geçici 5'inci maddesiyle o zamanki hükümet -ben kısa bir şey yapayım- dedi ki insanların ellerindeki toplu paralara göz koyup: "Siz bunları bana verin, ben de size yüksek emekli maaşı vereyim." O zamanki Hükümette kalan -o zaman da merhum Özal'dı iş başında- herkes bu koşulları, bunları geçici 5'inci maddede belirtti. Ben o zaman daha yeni şube başkanı olmuşum, bir iki yıllık sendikacılığım vardı, "Aman hal!" dedim ama dinlemedi, bizim bölgede de dinlemediler, başkaları da. Bir yıl kadar süper emekliler iyi maaş aldı, arkasından Anayasa Mahkemesinin iptal kararıyla maaşları donduruldu âdetâ, normal emekliler bunlara yetiinceye kadar hiç zam almadılar. Şimdi, o insanlardan benim çok yakın tanıdıklarım var o bölgede, Gölcük'teydim o yıllarda. Evini satan, bileziğini satan pek çok insan gitti yatırdı. Hayalleri, yüksek emekli maaşydı, bir yıl kadar bir süre o maaş aldılar ve epeyce süre çok mağdur durumda kaldılar. Şimdi, bunlara devlet büyük haksızlık yaptı. Ellerindeki küçücük servetlerini, birikimlerini -yirmi beş-otuz yıllık birikimlerini- yüksek maaş vaadiyle o günkü hükümete inandılar, güvendiler, teslim ettiler ama karşılığını alamadılar uzunca süre.

Biz -şimdi, burada bu torba kanunun içinde de var, geçtiğiimiz torba kanunlarda da- geçmiş dönemlerin yaralarını sarmak için pek çok düzenleme yaptık. Bu süper emeklilerin -belki kalmadı-sayıları da azaldı ama o "Yandım Allah!" deyip o zaman yatırımlardan, satanlardan bir tanesi bir mektup yazmıştı: "Bugün, benim evimin emsali ev 550 bin lira. Ben bir yıl ancak aldım o maaş." Altı aylık bir süre verilmişti onlara o emeklilik haklarını elde etmeleri için. Bu yarayı sarmak için hazırlanmış bir önerge bu önerge yani "Bunların paralarını çarçur etmesin devlet, kaç kişi kaldıysa haklarını ödeyelim ve bu yarayı saralım." diye verilmiş bir önerge.

BAŞKAN – Doğru.

İZZET ÇETİN (Ankara) – Doğru ama...

BAŞKAN – Evet, 87' de öyle bir süper emeklilik konusu oldu. Aldılar ve sonradan kademeli olarak diğerleriyle birleştirildi.

İZZET ÇETİN (Ankara) – Hâlâ mağdur yani devlet vatandaşın servetine... Hani servet vergisi olsa onların, bunlar yoksulluk içinde, yokluk içinde. Hemen atladılar, ev sattılar, altın sattılar, çocuklarının, gelinlerinin boynundan takılarını aldılar, kolundan bileziklerini çıkarttılar. Yazık, bizim devlet ikide bir yapıyor bu işi.

BAŞKAN – Teşekkür ederiz.

İZZET ÇETİN (Ankara) – Neye teşekkür ettin, yapan devlete mi?

BAŞKAN – Yok, yok. Bu konuyu dile getirdiğiniz için. Çok güzel tespitleriniz var, ben bugün bayağı aydınlandım, gerçekten diyorum. İleride bunları tek tek çözmek lazım.

İZZET ÇETİN (Ankara) – Ya bunlar ileride zaten çürüyecek sorunlar, ölecek insanlar. Öldüğü zaman sen mutlu olacaksın, sorun ortadan kalkacak.

BAŞKAN – Teşekkür ederiz.

Sayın Bakanım, okunan önergeye Hükümet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Önerge kabul edilmemiştir.

Bir grup önergemiz kaldı, ondan sonra sizden ayrılacağız.

Yeni önergeyi okutuyorum:

TBMM Plan Ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Vahap Seçer
Mersin

Rahmi Aşkın Türeli
İzmir

İzzet Çetin
Ankara

Aydın Ağan Ayaydın
İstanbul

MADDE - 25/6/2003 tarihli ve 4904 sayılı Türkiye İş Kurumu Kanununun 15 inci maddesinin son fıkrası aşağıdaki şekilde değiştirilmiştir.

"Kurumun taşra teşkilatında İş ve Meslek Danışmanı ve İş ve Meslek Danışman Yardımcısı çalıştırılabilir. İş ve Meslek Danışman Yardımcılığına atanabilmek için, 657 sayılı Kanunun 48 inci maddesinde sayılan genel şartlara ek olarak Kurumun görev alanına giren ve yönetmelikle belirlenen en az dört yıllık eğitim veren yükseköğretim kurumlarından ya da bunlara denkliği Yükseköğretim Kurulunca kabul edilen yükseköğretim kurumlarından mezun olmak ve yapılacak özel yarışma sınavında başarılı olmak gerekir. İş ve Meslek Danışman Yardımcılığına atanmalar, en az üç yıl fiilen çalışmak kaydıyla açılacak yeterlik sınavına girme hakkını kazanırlar. Sınavda başarılı olamayanlar veya geçerli mazereti olmaksızın sınav hakkını kullanmayanlara, bir yıl içinde ikinci kez sınav hakkı verilir. İkinci sınavda başarı gösteremeyen veya sınav hakkını kullanmayanlar İş ve Meslek Danışman Yardımcısı unvanını kaybederler ve durumlarına uygun kadrolara atanırlar. İş ve Meslek Danışman Yardımcılarının mesleğe alınmaları, yetiştirilmeleri, yarışma ve yeterlik sınavları ve İş ve Meslek Danışmanlığına atanmaları ile diğer hususlar, Kurum tarafından çıkarılacak yönetmelikle belirlenir."

BAŞKAN – Gerekçeyi mi okutuyorum?

MÜSLİM SARI (İstanbul) – Bir açıklama yapınlar Başkanım.

İZZET ÇETİN (Ankara) – Bakanlıktan konuyla ilişkili bir arkadaş var mı?

BAŞKAN – İş ve meslek danışmanlığıyla ilgili...

Buyursunlar.

İZZET ÇETİN (Ankara) – Yani iş ve meslek danışmanlarının sayısı ne kadar, stok ne kadar, ihtiyaç ne kadar? Biz bu önergeyi verdik diye adaletsizlik giderilmiyor ama yani sınavlara girildi, sınavlar yapıldı.

TÜRKİYE İŞ KURUMU HUKUK MÜŞAVİRİ MEHMET KURT – Efendim, şu anda Kurumda 3.753 kadrolu, 109 da sözleşmeli iş ve meslek danışmanı istihdam edilmektedir. Bunlar, hepinizin bildiği üzere ilk etapta sözleşmeli statüde kurumumuzda göreve başlamışlardır. Bilahare, 6495 sayılı Kanun'la kadroya geçirildiler.

İZZET ÇETİN (Ankara) – Geçen yıl...

TÜRKİYE İŞ KURUMU HUKUK MÜŞAVİRİ MEHMET KURT – Evet, geçen yıl.

Bunlardan 109 tanesi şu anda sözleşmeli olarak çalışıyor, kadroya geçmediler kendileri.

MÜSLİM SARI (İstanbul) – Onlar niye geçmedi?

TÜRKİYE İŞ KURUMU HUKUK MÜŞAVİRİ MEHMET KURT – Kendi istekleriyle efendim, o üç aylık süre içerisinde başvuruda bulunmadılar.

Şu anda bu grupta istihdam edilen arkadaşlar, bildiğiniz üzere KPSS/B grubu puan türünden kuruma alınmaktalar. Bunlarda da aranan özellikler, lisans mezunu olmaları ve mesleki yeterlilik belgesine sahip olmaları.

İZZET ÇETİN (Ankara) – Belgeyi nereden alıyorlar?

TÜRKİYE İŞ KURUMU HUKUK MÜŞAVİRİ MEHMET KURT – Efendim, o belgeyi Sakarya Üniversitesi ve Eskişehir Anadolu Üniversitesinin açmış olduğu sınavlar neticesinde alıyorlar, bu sınavlar da bir yarışma sınavı değil bildiğiniz üzere, belge edinmeyle ilgili bir sınav. Bu belgeye sahip olduktan sonra Kurum tarafından ilan edilmesi hâlinde ÖSYM tarafından boş bulunan kadrolara yerleştirme suretiyle alınıyorlar iş ve meslek danışmanlarımız.

Yine, hepinizin bildiği üzere bu kanunumuzda onların ücretlerinde bir kısım artış zaten öngördük, artış yaptık, sizin de onayınızla geçti efendim. Şu anda Kurumumuzun merkez teşkilatında zaten istihdam uzmanları, taşra teşkilatındaysa il istihdam uzmanlığı altında kadromuz var efendim. O nedenle, bu grupta bulunan arkadaşların bu şekilde yeni bir kariyer meslek grubu olarak Kuruma dâhil edilmesi açıkça kargaşaya da sebep olacaktır ve bunların süreci de kariyer meslekleriyle ilgili sürecin içerisinde oluşmadığından bunun bu şekilde kariyer meslek olarak öngörülmesini biz doğru bulmuyoruz efendim.

Takdirlerinize arz ederim efendim.

BAŞKAN – Sayın Bakanım, önergeye katılıyor musunuz Hükûmet olarak?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Diğer önergeyi okutuyorum:

Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Erkan Akçay

Sümer Oral

Manisa

Manisa

MADDE - 5/5/2005 tarihli ve 5345 sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanununun Geçici madde 3 üncü maddesinin 4 üncü fıkrasında yer alan "beş yıl içinde açılacak özel sınavlardan en fazla üçüne" ibaresi "on yıl içinde açılacak özel sınavlardan en fazla altısına" şeklinde değiştirilmiştir.

BAŞKAN – Sayın Akçay, gerekçeyi mi okutalım?

ERKAN AKÇAY – Gerekçe...

BAŞKAN – Teşekkür ederim.

Gerekçeyi okutuyorum:

Gerekçe:

Gelir İdaresi Başkanlığı tarafından bu güne kadar 7 kez Gelir Uzmanlığı özel sınavı yapılmıştır. Gelir Uzmanlığı özel sınavının yapıldığı dönemlerde dört yıllık fakülteyi henüz bitirememiş olanlar ve KPSS'ye çeşitli nedenler girememiş olanlar bu sınavlara girememişlerdir.

Memur kadrosunda çalışıp aynı dairede, aynı serviste ve hatta masaları dahi yan yana olan, yapılan işlerden sorumlulukları aynı olan personel arasında uzman olan ve şartları taşımalarına uzman olamayan memurlar arasında 700-900 TL maaş farkı bulunmaktadır. Bu durum vergi dairesi çalışanlarının moral ve motivasyonlarını bozmaktadır.

Önergemizle; Kurumda çalışıp yıllardır kurumuna emek harcayan, uzmanlık düzeyi edindikleri iş tecrübesiyle sabit olan memurlara Gelir Uzmanlığı sınav hakkı verilmektedir.

BAŞKAN – Hükümet önergeye katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Önerge kabul edilmemiştir.

Diğer önergeyi okutuyorum:

TBMM Plan Ve Bütçe Komisyonu Başkanlığına

Görüşülmekte olan 1/931 esas numaralı Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Rahmi Aşkın Türel İzmir	Aydın Ağan Ayaydın İstanbul	Bülent Kuşoğlu Ankara
Vahap Seçer Mersin	İzzet Çetin Ankara	Musa Çam İzmir
Bihlun Tamaylıgil İstanbul	Adnan Keskin Denizli	Müslim Sarı İstanbul

MADDE - 5779 sayılı İl Özel idarelerine ve Belediyelere Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanunun 2 nci maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir.

"(2) Genel bütçe vergi gelirleri tahsilatı toplamının yüzde 1,50'si büyükşehir dışındaki belediyelere, yüzde 6'sı büyükşehirlerdeki ilçe belediyelerine ve yüzde 0,5'i il özel idarelerine ayrılır."

BAŞKAN – Gereçeyi mi okutuyorum?

MÜSLİM SARI (İstanbul) – Şimdi bununla ilgili bir değerlendirme yapalım isterseniz Sayın Başkanım.

BAŞKAN – Buyurun.

MÜSLİM SARI (İstanbul) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, şimdi, özellikle yer yönünden yerinden yönetim ilkesi çerçevesinde, biliyorsunuz, çağdaş eğilim mümkün olduğu kadar yerel yönetimlerin desteklenmesi ve buralara mümkün olduğu kadar çok fazla olanaklar ölçüsünde kaynak aktarılmasının sağlanması, vatandaşa en yakın yerde hizmetin görürülebilmesi açısından bu önemli. Üniter devlet yapısının üniter yapısını bozmadan mümkün olduğu kadar hizmetlerin ve hizmet alıcıları ile hizmet vericilerin en yakın olduğu yerde gerçekleştirilmesi temel bir ilke olarak çağdaş yönetim sistemlerinde yer alıyor.

Şimdi, bu çerçevede Türkiye'de de bu konuda benzer tartışmalar olduğunu biliyoruz, aslında Hükümetin de benzer yaklaşım içinde olduğunu biliyoruz. Dolayısıyla, biz bu önergede hem yerel yönetimlerin mali kaynaklarının güçlendirilmesinin sağlanması hem de yerel yönetimlerin kendi içerisinde daha dengeli bir kaynak dağılımının ortaya çıkması açısından önemsedik. Yani, sadece büyükşehir belediyelerine değil, büyükşehir belediyelerinin içinden yine yetkiyle orantılı bir biçimde ilçe belediyelerine de belli kaynakların tahsis edilmesi noktasını önemsedik. Ben Hükümetin de aslında buna yakın düşündüğünü düşünüyorum yani bu konuda bir değerlendirme yaparsanız bize ve bu önerge konusunda bir fikir verirsiniz memnun oluruz.

BAŞKAN – Sayın Bakanım, buyursunlar.

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Sayın Başkan, değerli üyeler; az önce sayın vekilimizin bahsettiği prensipler elbette bizim de paylaştığımız prensipler. Üniter yapı içinde yerel yönetimleri mutlaka daha da güçlendirmemiz lazım, hizmetten yararlananlara en yakın noktaya taşımamız lazım. Bu doğrultuda da aslında son dönemde –yani 2004, 2005'lerden başlayarak- bir dizi düzenlemeler yaptık doğrusu, Belediyeler Kanunu, Büyükşehir Belediyeleri Kanunu, İl Özel İdareleri Kanunu, buralarda önemli değişiklikler yapıldı ve elimizden geldiğince de mali imkânlarını artırıyoruz belediyelerimizin, son düzenlemeler, büyükşehir düzenlemeleriyle de yüzde 5'ten yüzde 6'ya biliyorsunuz yükseltildi oran.

Ancak, bir taraftan da tabii mali dengeler içinde bunları yapmak durumundayız yani genel bütçemizin imkânları çerçevesinde bunu sürdürmek durumundayız. Buradan vereceğimiz her türlü destek merkezî idarenin harcamaları için tabii, yeni kaynaklar bulmamızı gerektirir. Bu çerçevede baktığınız zaman bir taraftan daha orta, uzun vadeli bir perspektifle ben de bu payın artırılması gerektiğine inanıyorum doğrusu ama kısa vadede böyle bir olanak tartışılabilir, pek göremiyorum doğrusu. Yani bizim orta vadeli planımız, programımız çerçevesinde merkezî idarenin de harcamalarını bir disiplin içinde sürdürmemiz gerekiyor.

Bu çerçevede belki şunu daha fazla tartışmamızda fayda var: Yerel yönetimlerin öz gelirlerini nasıl daha fazla artırabiliriz? Yani merkezî idareden, hazır bir pastadan daha fazla pay almanın ötesinde, yerel yönetimlerin öz gelirlerini nasıl daha fazla artırabiliriz?

Öz gelir aynı zamanda daha serbest hareket etmek demek aslında. Yani her şeyi merkezden bekleyen bir anlayış değil, öz gelirlerini daha fazla yerel yönetimlerin artırılmasına imkân sağladığımız zaman hem genel pastayı büyütmüş oluruz hem de bu yerel yönetimlerin kendi esnekliklerini geliştirme anlamında da daha sağlıklı bir zemin oluşturmuş oluruz diye düşünüyorum.

ADİL ZOZANİ (Hakkâri) – Avrupa Yerel Yönetimler Özerlik Şartı değil mi bu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Onu zaten Türkiye belli çekincelerle kabul etti biliyorsunuz.

BAŞKAN – Sayın Akçay, özür dilerim, göremedim.

Sayın Bakanım, Sayın Akçay'ın bir sorusu var.

Buyursunlar.

ERKAN AKÇAY (Manisa) – Teşekkür ederim Sayın Başkan.

Sayın Bakanım, özellikle bu yerel seçimlerden sonra büyükşehir olan illerimizden, bilhassa ilçe belediyelerinden aldığımız genel yakıma şu: Daha önceki paylarından daha düşük gelirleri oluşmaya başlamış yani bu konuda çok geniş kapsamlı bir çalışma yapmadım ama zannedirim oranlamalarda da bir şey var, herhâlde aksi hâl için de geçerlidir.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Vekilim, bana verilen bilgi: Şu anda ilçelerin payı 2,5'ten 4,5'a yükseliyor. Büyükşehir belediyeleri kapsamındaki ilçelerin payı.

UĞUR AYDEMİR (Manisa) - Yükseliyor ama Sayın Bakanım, yüzde 40'ı büyükşehre kesiliyor. Nüfus da artıyor, otomatikman geliri düşmüş oluyor.

ERKAN AKÇAY (Manisa) – İlçe belediyelerinin gelirleri düştü yani gelirleri artacağına. Yani büyükşehir belediyesi bakımından da benzeri sıkıntılar geçerli ama ilçe belediyeleri daha sancılı hissediyorlar bunu yani bütün belediyeler için geçerli olan bir husus. Buna mutlaka el atılması gerekir Hükümet tarafından.

BAŞKAN – Buyurun.

SÜMER ORAL (Manisa) – Şimdi, Sayın Başkan -Sayın Akçay'ın söylediği, belki diğer arkadaşlarımızın da dile getirdiği- bu ilçe belediyelerine giden payı Maliyemiz çok güzel bir şekilde, gelirleri, bunu bir tablo hâlinde bize verebilir. Yani, "Şu şudur, buradan büyükşehre şu pay, diğer illere..." O zaman yani hakikaten bir azalma varsa o görülür tabloda, yoksa, onun nedeni -yani geçici bir süre böyleyse- not olarak yapılabilir yani Maliyenin şu anda bile elinde vardır böyle bir tablo. Bu tabloyu çoğaltıp verebilirseniz meseleye daha sağlıklı yaklaşırız.

Teşekkür ederim.

BAŞKAN – Teşekkür ederim.

Sayın Seçer, buyursunlar.

VAHAP SEÇER (Mersin) – Teşekkür ederim Sayın Başkan.

Ben de Sayın Akçay'ın dediklerine katılıyorum. Gerçekten, 2012'nin sonuna doğru çıkardığımız Büyükşehir Yasası'ndan sonra, özellikle 30 Mart seçimlerinden sonra, bu yasanın yürürlüğe girdiği tarihten sonra 2 pilot il dışında 28 yeni büyükşehir belediyemiz oldu.

Şimdi, bu yasanın uygulanmasında da tabii sıkıntılar oluyor, çok doğaldır. Yeni bir uygulama, yeni bir yasa silsilesi ve bundan doğan sıkıntılar var. Burada özellikle ilçe belediyelerinin mağduriyeti gerçekten yadsınamayacak derecede de fazla. Büyükşehirler bu yasa dolayısıyla aslında -tabiri caizse- esas oğlan durumuna geçiyor, ilçe belediyeleri figüran durumda yani büyük pay hem bütçe gelirlerinden aldıkları pay itibarıyla... Doğal olarak da tabii ki görev alanları da görev sahaları da oldukça genişledi ama burada bu aksaklıkları giderecek belki de yeni düzenlemeler yapılabilir.

Dolayısıyla, Hükümetinizin bu konuya biraz eğilmesi gerekiyor, ne gibi aksaklıklar var, nelerin yapılması gerektiği konusunda çalışmalar yapmak gerekir ve yakın zamanda da buna ilişkin yeni düzenlemeler kesinlikle şart oldu.

Tutanaklara geçmesi açısından bunu izah etmek istedim.

Sağ olun.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Sayın Başkanım, tabii, yeni bir uygulama dediğiniz gibi. Bu yeni büyükşehirler yeni modeller... Onu elbette uygulamayı görüp gerekirse tartışmak gerekir tabii "Nasıl daha iyi hâle getirilebilir?" diye.

BAŞKAN – Sayın Bakanım önergeye katılıyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

BAŞKAN – Önergeyi okutuyorum:

Türkiye Büyük Millet Meclisi Başkanlığına

Görüşülmekte olan kanun tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Erkan Akçay

Mehmet Günel

Sümer Oral

Manisa

Antalya

Manisa

MADDE - 2/7/2008 tarihli ve 5779 sayılı İl Özel İdarelerine ve Belediyelere Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanununun 2 inci maddesinin ikinci fıkrası aşağıdaki şekilde değiştirilmiştir.

"(2) Genel bütçe vergi gelirleri tahsilatı toplamının yüzde 1,85'si büyükşehir dışındaki belediyelere, yüzde 6,5'i büyükşehirlerdeki ilçe belediyelerine ve yüzde 0,75'i il özel idarelerine ayrılır."

BAŞKAN – Gerekçeyi okutuyorum Sayın Akçay.

Gerekçe:

Mevcut uygulamada genel bütçe vergi gelirleri tahsilatı toplamının yüzde 1,50'si büyükşehir dışındaki belediyelere; yüzde 4,50'si büyükşehirdeki ilçe belediyelerine ve 0,5'i özel idarelere ayrılmaktadır.

Öngemizle büyükşehir dışındaki belediyelerin genel bütçe vergi gelirlerinden aldığı pay yüzde 1,50'den yüzde 2.00 'ye; büyükşehir ilçe belediyelerinin payı yüzde 4,50'den yüzde 6,50'ye ve il özel idarelerinin payı yüzde 0.5'den yüzde 0.75'e çıkarılmaktadır.

Öngemizle belediyelere ve il özel idarelerinin genel bütçe vergi gelirleri içindeki payı yükseltilecek vatandaşlarımıza kamu hizmetinin daha etkin sunulması amaçlanmıştır.

BAŞKAN – Bir önceki önergelerde sadece oran farklılıkları vardı.

Sayın Bakanım, gerekçesini okuttuğum önergeye Hükümet katılıyor mu?

KALKINMA BAKANİ CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkanım.

BAŞKAN – Teşekkür ederiz.

Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Bir sonraki önergeyi okutuyorum:

TBMM Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte Olan İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Hasip Kaplan

Adil Zozani

Şırnak

Hakkâri

"Madde - Dicle Elektrik Dağıtım Anonim Şirketi (DEDAŞ)'ın özelleştirilmesine kadar olan dönemde, şahsa ya da kurumsal düzeyde intikal ettirilmiş elektrik borçlarının, özelleştirme sonrası zamanı da kapsayacak şekilde faiz alacaklarından vazgeçilir. Borcun iki yıl içinde ödenmesine dönük yapılandırılması halinde borcun yüzde ellisi silinir, şirketin, bu düzenleme gereği ortaya çıkan kayıpları Hazinece karşılanır."

BAŞKAN – Sayın Zozani, buyursunlar.

ADİL ZOZANI (Hakkâri) – Sayın Bakan, yani bu teklifin asıl amacı şu: Köy tüzel kişiliklerinin içme suyunun temininde kullandıkları elektrik borçlarının tahsilinde bugüne kadar sorun yaşanmış ama özellikle Mardin, Diyarbakır ve Urfa'da, Büyükşehir Yasası çıktıktan sonra, büyük ekseriyetle köylere, bugüne kadar devlet oralara içme suyu götürmemiş. Vatandaş kendi imkânlarıyla sondaj yapmış, kuyudan su alıyor. Tek sayaç bağlanıyor. Köy tüzel kişiliğinin o borcu ödemesi gerekiyor ama ödeyememiş bugüne kadar. Büyükşehir Belediyesi Yasası'ndan sonra belediyelerin o köylere su sayacı takması zorunluluğu var ancak su sayacı takacağı zaman o borcu da devralmış olması gerekecek. Yani kuyudan çıkan suyun temininde kullanılan elektrik borcunu belediyeler devralmak durumunda kalacak ve yüksek bir meblağdır. Bu hâliyle bunu tahsil etmenin de olanağı yok, belediyeler köylere su da götürmüyor. Öbür taraftan, TEDAŞ elektriği kestiği için köylüler susuz da kalıyorlar, su da temin edemiyorlar, büyük bir problem var. Son dönemlerde, işte, birçok yerde bu konuda yer yer, zaman zaman tepkisel eylemlilikler de gelişiyor. Bu konunun çözümüne dair gündeme getirdiğimiz bir taleptir.

Bir de yeri gelmişken şunu da sorayım: Sayın Bakanım, DEDAŞ'tan IŞİD kontrolündeki bölgelere elektrik veriliyor mu? Bakın, açık söylüyorum, bugünkü basında yer alıyor. IŞİD'in kontrolündeki Cerablus bölgesine DEDAŞ'ın elektrik verdiği ne dair bilgiler var. Bunlar da doğru mudur, onu da şey... Yani bugün basında bilgi var. Ben tam olarak ifade etmiyorum, basında -Fehim

Taştekin'in yazısından söz ediyorum- var, diyor ki: "İŞİD'in kontrolündeki Cerablus'a devlet DEDAŞ üzerinden elektrik veriyor." Ama bu sorun, bu elektrik... Bunu genişletmek de mümkündür, pek çok yerde var, sadece DEDAŞ'la sınırlamamak da mümkündür ama önemli bir problem olarak bu önümüzde duruyor. Bu problemin çözümüne dair vermiş olduğumuz bir öneridir.

Teşekkür ediyorum.

BAŞKAN – Teşekkür ederiz.

Sayın Bakanım...

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) - Şimdi, tabii, gerçekten en sıkıntılı bölgemiz burası. Biliyorsunuz, dağıtım alanı tamamen özelleştirildi yani artık TEDAŞ sadece bir kontrol mekanizması var, özel şirketler aracılığıyla bu dağıtım işleri gerçekleşiyor artık Türkiye'de. Yanlış hatırlamıyorsam en son özelleştirilen bölge de burası, kayıp kaçak oranının maalesef yüksek olduğu bir bölge ve burada da özel şirket birtakım avantajlar tanıyarak geçmişten gelen yükün zamana yayılması anlamında bazı girişimlerde de bulundu. Bu, özelleştirme kapsamında artık, özel şirketin aldığı ve yükümlülük altına girdiği bir alan. Dolayısıyla, buradaki düzenlemelerin daha hassasiyetle yapılması gerekiyor yani buraya yapılacak müdahaleyle özelleştirme şartları arasındaki ilişkinin dikkatli bir şekilde kurulması gerekiyor.

İlgili kurumumuz, maalesef, şu anda burada yok ama Maliye Bakanlığımızın temsilcileri belki bu konuda bir şey söylemek isterler.

Şu aşamada olumlu bakmıyoruz doğrusu.

ADİL ZOZANİ (Hakkâri) – Sayın Bakan, biz bu önerenin de yaklaşık on gün önce Komisyon Divanıyla müzakeresini yaptık, dedik ki: Böyle bir problem var, çözmemiz gerekiyor. "Siz bize önerge getirin, biz de soralım." dendi bize yani sorulmamışsa o Komisyon Divanının açıkçası eksikliği. On gün önceden biz bunu... Yani sırf burada üzerinde konuşulsun diye getirmedik. Burada, gerçekten böyle bir sorun alanı var ve bu sorun alanının bir an önce ortadan kaldırılması gerekir. Şöyle yanaşabiliriz: Eğer bize de şöyle bir söz veriliyorsa, bunu Genel Kurul aşamasına kadar böyle bir çalışmayı önümüze getirip bu sorunu orada... Yani illa bizim önergemizde yazıldığı şekliyle olmayabilir, yeniden düzenlenebilir ama bu konuyu orada çözelim yani.

BAŞKAN – Önümüzdeki salı günü Enerji Bakanı, Dicle yetkilileri bir araya gelip çalışacaklar. Özel bir bilgi.

ADİL ZOZANİ (Hakkâri) – İşte, onu nasıl çözeceğimiz de önemli yani onu da Enerji Bakanlığıyla da...

BAŞKAN – Enerji Bakanlığı bu konularla ilgili önümüzdeki hafta bir görüşme yapacak.

ADİL ZOZANİ (Hakkâri) – Biz bunun çözülmesini arzu ediyoruz. Vatandaş mağdur.

BAŞKAN – Teşekkür ederiz.

Sayın Bakanım, şimdilik bu önergeye Hükûmet katılıyor mu?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz.

BAŞKAN – Hükûmetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Önerge kabul edilmemiştir.

İftardan önceki son önergeyi okutuyorum:

TBMM Plan ve Bütçe Komisyonu Başkanlığına

Görüşülmekte Olan İş Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair Kanun Tasarısına aşağıdaki maddenin eklenmesini arz ve teklif ederiz.

Hasip Kaplan

Adil Zozani

Şırnak

Hakkâri

"Kamuoyunda 'şüpheli asker ölümleri' olarak anılan ve kışlalarda askerlik yaptığı sırada şüpheli bir şekilde hayatını kaybeden kişiler, yasal olarak şehit kabul edilir ve yakınları mevzuatın bütün olanaklarından faydalanır."

BAŞKAN – Buyurun Sayın Zozani.

ADİL ZOZANİ (Hakkâri) – Şimdi, insan hayatından daha değerli bir şey yoktur ama maalesef bizim askerlik mevzuatımızda şöyle bir değerlendirme vardır: Silah altında zaman zaman insanlarımız yaşamını yitiriyor ve kayıtlara eğitim zayiatı olarak geçiyor. Şimdi, bu garabeti ortadan kaldırmaya yönelik bir önerge. Çok sayıda -sınırım bin civarında- insanın mağduriyetinden söz ediyoruz yani sayı biraz daha fazla olabilir ama Millî Savunma Bakanlığının bize verdiği bilgiler bu yönlüdür. Bu insanların mağduriyetinin giderilmesine dönük bir önerge, kabulünüzü bekliyoruz Sayın Bakan. Bin küsur, 1.030 mu, 1.050 civarında insanı ilgilendiriyor.

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Gerekçede "2.220" demişsiniz ama.

ADİL ZOZANI (Hakkâri) – Yok, o kadar çıkmaz, çıkmayabilir. Kesin rakam bu da olabilir ama Millî Savunma Bakanlığımız biraz daha az bir rakam veriyor.

BAŞKAN – Teşekkür ederiz.

Sayın Bakanım, önergeye katılıyor musunuz?

KALKINMA BAKANI CEVDET YILMAZ (Bingöl) – Katılmıyoruz Sayın Başkan.

BAŞKAN – Hükümetin katılmadığı önergeyi oylarınıza sunuyorum: Kabul edenler... Etmeyenler... Kabul edilmemiştir.

Birkaç önerge kaldı. Bitirelim mi arkadaşlar?

RAHMİ AŞKIN TÜRELİ (İzmir) – Yarın devam edeceğiz.

BAŞKAN – Yarın saat 11.00' de başlamak üzere birleşime son veriyorum.

Hepinize hayırlı iftarlar olsun.

Kapanma Saati: 19.02