

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 1

 2012 YILI MERKEZİ YÖNETİM BÜTÇE KANUNU TASARISI

İLE

2010 YILI MERKEZİ YÖNETİM KESİNHESAP KANUNU TASARISI

 PLAN VE BÜTÇE KOMİSYONU GÖRÜŞME TUTANAKLARI

BAŞKAN: Lütfi ELVAN (Karaman)
BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ : Ahmet ÖKSÜZKAYA (Kayseri)
KÂTİP : Vedat DEMİRÖZ (Bitlis)

------------O----------

17.11.2011

İ Ç İ N D E K İ L E R

GENÇLİK VE SPOR BAKANLIĞI

Spor Genel Müdürlüğü

Gençlik ve Spor Genel Müdürlüğü

Yükseköğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü

--

ADALET BAKANLIĞI

Ceza ve İnfaz Kurumları ile Tutukevleri İş. Yurtları Kurumu

Türkiye Adalet Akademisi Başkanlığı

ANAYASA MAHKEMESİ

YARGITAY

DANIŞTAY

HAKİM VE SAVCILAR YÜKSEK KURULU

 S Ö Z A L A N L A R

BİRİNCİ OTURUM .. 4
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 4
MEHMET GÜNAL (Antalya) .. 10
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 12
MEHMET GÜNAL (Devamla) .. 12
SADIK BADAK (Antalya) ... 12
MEHMET GÜNAL (Antalya) .. 13
FERİT MEVLÜT ASLANOĞLU (İstanbul) ... 14
AYDIN AĞAN AYAYDIN (İstanbul) .. 14
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 16
FERAMUZ ÜSTÜN (Gümüşhane) .. 16
ERKAN AKÇAY (Manisa) .. 17
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 18
ERKAN AKÇAY (Devamla) ... 18
NURETTİN DEMİR (Muğla) .. 18
ADİL KURT (Hakkâri) .. 19
MEHMET ŞÜKRÜ ERDİNÇ (Adana) ... 20
KAZIM KURT (Eskişehir) .. 21
SALİH KOCA (Eskişehir) ... 23
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 23
SALİH KOCA (Devamla) ... 23
HÜSEYİN ŞAHİN (Bursa) .. 24

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 2

BÜLENT KUŞOĞLU (Ankara) ... 25
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 25
BÜLENT KUŞOĞLU (Devamla) .. 25
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 25
BÜLENT KUŞOĞLU (Devamla) .. 26
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 26
FERİT MEVLÜT ASLANOĞLU (İstanbul) ... 26
BÜLENT KUŞOĞLU (Ankara) ... 26
UĞUR AYDEMİR (Manisa) ... 27
RECAİ BERBER (Manisa) ... 28
MESUT DEDEOĞLU (Kahramanmaraş) .. 29

İKİNCİ OTURUM .. 30
NECDET ÜNÜVAR (Adana) .. 30
AHMET ARSLAN (Kars) .. 32
MUSA ÇAM (İzmir) .. 32
ABDÜLKERİM GÖK (Şanlıurfa) .. 34
MEHMET YÜKSEL (Denizli) .. 35
MUSTAFA KALAYCI (Konya) .. 37
EKREM ÇELEBİ (Ağrı) .. 38
CENGİZ YAVİLİOĞLU (Erzurum) ... 39
VEDAT DEMİRÖZ (Bitlis) .. 41
MUSTAFA ŞAHİN (Malatya) ... 41
FERİT MEVLÜT ASLANOĞLU (Devamla) .. 43

SORULAR ve CEVAPLAR .. 46
ABDULLAH NEJAT KOÇER (Gaziantep) ... 46
MEHMET GÜNAL (Antalya) .. 46
KÂZIM KURT (Eskişehir) .. 46
CENGİZ YAVİLİOĞLU (Erzurum) ... 46
ERKAN AKÇAY (Manisa) .. 46
BÜLENT KUŞOĞLU (Ankara) ... 47
AYDIN AĞAN AYAYDIN (İstanbul) .. 47
MEHMET YÜKSEL (Denizli) .. 47
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) .. 48

PROGRAMLAR ... 57
ÜÇÜNCÜ OTURUM ... 58

FERİT MEVLÜT ASLANOĞLU (İstanbul) ... 59
MEHMET GÜNAL (Antalya) .. 59
ADİL KURT (Hakkâri) .. 60
ADALET BAKANI SADULLAH ERGİN (Hatay) ... 60
FERİT MEVLÜT ASLANOĞLU (İstanbul) ... 64
AYDIN AĞAN AYAYDIN (İstanbul) .. 65
FARUK BAL (Konya) ... 67
ADİL KURT (Hakkâri) .. 68
YILMAZ TUNÇ (Bartın) ... 70
BEDİİ SÜHEYL BATUM (Eskişehir) .. 72
AYTUN ÇIRAY (İzmir) ... 73
MEHMET GÜNAL (Antalya) .. 73
SIRRI SAKIK (Muş) ... 75

DÖRDÜNCÜ OTURUM .. 76
DİLEK AKAGÜN YILMAZ (Uşak) .. 77
BÜLENT KUŞOĞLU (Ankara) ... 78
OKTAY ÖZTÜRK (Erzurum) ... 79
HASİP KAPLAN (Şırnak) ... 80
MEHMET ŞÜKRÜ ERDİNÇ (Adana) ... 80
ATİLLA KART (Konya) .. 82
AHMET TOPTAŞ (Afyonkarahisar) ... 83

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 3

MÜSLİM SARI (İstanbul) ... 84
RIZA TÜRMEN (İzmir)... 86
MAHMUT TANAL (İstanbul) .. 87
OSMAN OKTAY EKŞİ (İstanbul) ... 88
NURETTİN DEMİR (Muğla) .. 88
ERKAN AKÇAY (Manisa) ... 89
EKREM ÇELEBİ (Ağrı) .. 90
ALİ RIZA ÖZTÜRK (Mersin) .. 92
EMİNE ÜLKER TARHAN (Ankara) ... 93
ALİ İHSAN KÖKTÜRK (Zonguldak) .. 95
LEVENT GÖK (Ankara) .. 96
TURGUT DİBEK (Kırklareli) .. 97
REFİK ERYILMAZ (Hatay) .. 98
AYKUT ERDOĞDU (İstanbul) ... 99
AHMET ARSLAN (Kars) .. 100
KAZIM KURT (Eskişehir) .. 101
MUSA ÇAM (İzmir) .. 102
GÖKHAN GÜNAYDIN (Ankara) .. 103
SÜREYYA SADİ BİLGİÇ (Isparta) ... 106
FERİT MEVLÜT ASLANOĞLU (İstanbul) ... 108
SALİH KOCA (Eskişehir) ... 109
MENDERES TÜREL (Antalya) .. 110

SORULAR ve CEVAPLAR .. 111
BÜLENT KUŞOĞLU (Ankara) ... 111
EKREM ÇELEBİ (Ağrı) .. 111
MEHMET GÜNAL (Antalya) .. 111
ADİL KURT (Hakkâri) .. 111
LEVENT GÖK (Ankara) .. 112
FERAMUZ ÜSTÜN (Gümüşhane) .. 112
ERKAN AKÇAY (Manisa) .. 112
KAZIM KURT (Eskişehir) .. 112
HÜSEYİN ŞAHİN (Bursa) .. 112
BEDİİ SÜHEYL BATUM (Eskişehir) .. 112
NECDET ÜNÜVAR (Adana) .. 112
MUSA ÇAM (İzmir) .. 113
TURGUT DİBEK (Kırklareli) .. 113
MAHMUT TANAL (İstanbul) .. 113
REFİK ERYILMAZ (Hatay) .. 113
GÖKHAN GÜNAYDIN (Ankara) .. 114
FERİT MEVLÜT ASLANOĞLU (İstanbul) ... 114

BEŞİNCİ OTURUM... 114
ADALET BAKANI SADULLAH ERGİN (Hatay) ... 114
AYKUT ERDOĞDU (İstanbul) ... 126

PROGRAMLAR ... 126
Kapanma Saati: 02.48 .. 128

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 4

17 Kasım 2011 Perşembe

BİRİNCİ OTURUM
Açılma Saati: 10.21

BAŞKAN: Lutfi ELVAN (Karaman)
BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)
KÂTİP: Vedat DEMİRÖZ (Bitlis)

----- 0 -----
BAŞKAN – Plan ve Bütçe Komisyonumuzun çok değerli üyeleri, Sayın Bakan, kamu kurum ve kuruluşlarımızın

değerli bürokratları, yazılı ve görsel basınımızın çok değerli temsilcileri; Başkanlık Divanı adına hepinizi saygıyla
selamlıyorum.

11’inci Birleşimin Birinci Oturumunu açıyorum.
Gündemimizde Gençlik ve Spor Bakanlığı, Spor Genel Müdürlüğü bütçeleri, Gençlik ve Spor Genel Müdürlüğü

kesin hesabı ile Yüksek Öğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü bütçe ve kesin hesabı bulunmaktadır.
Şimdi sunumunu yapmak üzere Sayın Bakanımıza söz veriyorum.
Süreniz yarım saattir.
Buyurun Sayın Bakan.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Sayın Başkan, çok değerli Başkanlık Divanı, Plan ve

Bütçe Komisyonumuzun iktidar ve muhalefet çok değerli milletvekili üyeleri, değerli bürokrat arkadaşlarım, çok değerli
Meclis çalışanları, basın mensupları; hepinizi saygıyla selamlıyorum.

2012 yılı mali bütçesine ilişkin Gençlik ve Spor Bakanlığı bütçesinin ve diğer çalışmalarınızın ülkemiz ve Türk
milleti için hayırlara vesile olmasını temenni ediyorum.

Çok değerli arkadaşlar, dün gece çok geç saatlere kadar devam ettiğinizi biliyorum. Az uykuyla, çok mesaiyle
yine sabah on itibarıyla Plan ve Bütçe Komisyonumuzun mesaisine başladığının da farkındayım. O nedenle, konuşma
metnimin tamamını değil, belli bir özetlendirmeyle bir bölümünü, önemli olan hususları Plan ve Bütçe Komisyonumuzla
paylaşmayı, kalan hususlarla ilgili Komisyon üyelerimize dağıtılan bilgi formlarından istifade edilebileceğini takdir ve
bilgilerinize arz etmek istiyorum.

Bir süre hazır metinden devam edeceğim. Ondan sonra, hazır metinden zamanı ekonomik kullanmak adına
ayrılarak bilgi notlarım üzerinden irticalen konuşmamı sürdüreceğim.

Sayın Başkan, Plan ve Bütçe Komisyonumuzun çok değerli üyeleri; Gençlik ve Spor Bakanlığının 2012 yılı mali
bütçesini sunmak üzere huzurlarınızda bulunuyorum.

Gençlik ve Spor Bakanlığı 3 Haziran 2011 tarihli ve 638 sayılı Kanun Hükmünde Kararname ile kurulmuştur.
638 sayılı Kanun Hükmünde Kararname’ye göre Gençlik ve Spor Bakanlığımızın görevlerini şu şekilde tasnif

edebilmek mümkündür:
"Gençliğin kişisel ve sosyal gelişimini destekleyici politikaları tespit etmek, farklı genç gruplarının ihtiyaçlarını da

dikkate alarak gençlerin kendi potansiyellerini gerçekleştirebilmelerine imkân sağlamak, karar alma ve uygulama süreçleri
ile sosyal hayatın her alanına etkin katılımını sağlayıcı öneriler geliştirmek ve bu doğrultuda faaliyetler yürütmek, ilgili
kurumların gençliği ilgilendiren hizmetlerinde koordinasyon ve işbirliğini sağlamak.

Gençliğin ihtiyaçları ile gençliğe sunulan hizmet ve imkânlar konusunda inceleme ve araştırmalar yapmak ve
öneriler geliştirmek, gençlik alanında bilgilendirme, rehberlik ve danışmanlık hizmetlerini hazırlamak.

Gençlik çalışma ve projelerine ilişkin usul ve esasları belirlemek.
Gençlik çalışma ve projeleri yapmak, bu çalışma ve projeleri desteklemek, bunların uygulama ve sonuçlarını

denetlemek.
Spor faaliyetlerinin plan ve program dâhilinde ve mevzuata uygun bir şekilde yürütülmesini gözetmek,

gelişmesini ve yaygınlaşmasını teşvik edici tedbirleri almak.
Spor alanında uygulanacak politikaları tespit etmek ve uluslararası kuralların ve talimatların uygulanmasını temin

etmek."
Görevlerini yerine getirmek üzere Gençlik ve Spor Bakanlığımız 638 sayılı Kanun Hükmünde Kararname’yle 3

Haziran 2011 tarihinde kurulmuştur.
Bakanlığımızın kuruluşundaki temel felsefe, şimdiye kadar çeşitli kurum ve kuruluşlar tarafından yürütülen

gençliğe yönelik hizmetlerin tek çatı altında toplanmasını ve koordinasyonunu sağlamak, ülkemizin en büyük değerlerinden
biri belki de en büyüğü olan gençlerimize hak ettiği önemi vermektir.

Gençlere yönelik bu anlayışın yanı sıra spor alanında da gözetim, yaygınlaştırma, geliştirme ve ulusal bir spor
politikası geliştirilmesi için çalışmalar yürütmektir.

Günümüz dünyasında çok önemli gelişmeler yaşanmaktadır. Küreselleşme çağında bilgi ve iletişim alanındaki
gelişmeler ekonomik ve sosyal hayatı temelinden değiştirmektedir. Ülkemizin de bu değişimin dışında kalması
düşünülemez. Yapmamız gereken, bu değişimleri takip eden değil, bu değişimlere yön veren bir ülke konumuna
gelebilmektir.

Gençliğin bu konuda önemi çok çok büyüktür. Günümüz dünyasında gerçek zenginlik toprak altındaki kaynaklar
değil, toprak üstündeki insan sermayemizdir. Türkiye İstatistik Kurumunun verilerine göre toplam nüfusumuzun yüzde 42'si
yirmi dört yaşın altında olup büyük genç nüfusumuz ülkemiz açısından sahip olunabilecek en değerli kaynaktır.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 5

Bugün Türkiye'de on beş-yirmi dört yaş aralığındaki gençler yetişkinliğe geçiş aşamasında; iş bulmak, eğitimini

tamamlamak, bir kimlik oluşturmak, kendi ailesini ve düzenini kurmak gibi arayışlarla karşı karşıya bulunmaktadır.
Ünlü İsveçli Düşünür Snellman da "Gençliğin ruhunu, işlenmeyen bir tarla gibi kendi haline bırakırsanız, orada

ısırganlar, dikenler yetişir" diyerek ülkelere gençlik politikaları konusunda önemli bir tavsiyede bulunmuştur.
Cumhuriyetimizin banisi Büyük Önder Atatürk de bu düşünürün fikirlerinden etkilenmiş olarak Snellman'ın hayatını konu
alan "Beyaz Zambaklar Ülkesi" kitabını tüm askerî okullarda kendi döneminde okunması zorunlu kaynak eserler arasına
aldırmıştır.

Büyük Önder "Gençliği yetiştiriniz. Onlara ilim ve irfanın (kültürün) müspet fikirlerini veriniz. İstikbalin aydınlığına
onlarla kavuşacaksınız. Hür fikirler tatbik mevkiine konduğu vakit Türk milleti yükselecektir" sözleri ile bir anlamda
Snellman'ın fikirlerini desteklemiştir.

Bedenen ve ruhen iyi eğitilmiş genç bir nüfus, 21'inci Yüzyılda ülkemizin başta sosyal ve kültürel olmak üzere her
alanda rekabet gücünü arttıracaktır. Bu nedenle, gençliğimizin gelecek asrın ihtiyaçlarına yanıt verecek şekilde
yetiştirilmesini en önemli görevlerimizden biri olarak telakki ediyoruz. Bizim yapmamız gereken, gençlere güvenmek ve
onları desteklemektir. Gençlik ve Spor Bakanlığı olarak belirgin bir gençlik politikası oluşturarak ve gençlerimize her türlü
desteği sağlayarak ülkemize bu alanda önemli katkılar sağlayabileceğimizi düşünüyoruz.

Sayın Başkan, çok değerli üyeler; Bakanlığımızın bir diğer faaliyet alanını spor politikaları oluşturmaktadır. Spor
günümüzde sosyal ve ekonomik olarak çok önemli bir noktada bulunmaktadır. Spor alanındaki başarılı ülkelerin ekonomik
ve sosyal alanda da diğerlerinden daha gelişmiş oldukları bilinen bir gerçektir.

Büyük Önder Atatürk cumhuriyetimizin ilk yıllarında, Türk gençliğinin yetiştirilmesiyle ilgili olarak iki temel hedef
belirlemiştir. Bu temel hedeflerden ilki spor eğitimini en geniş anlamıyla millî eğitimin ana öğelerinden biri haline getirmektir.
Bu husus şöyle ifade edilmiştir: “Her çeşit spor faaliyetlerini Türk gençliğinin millî terbiyesinin ana hususlarından saymak
gerekir. Bu işte Hükûmetin şimdiye kadar olduğundan çok daha ciddi ve dikkatli davranması gerekir ve Türk gençliğinin
spor bakımından da millî heyecan içinde itina ile yetiştirilmesi önemli tutulmalıdır.” Cumhuriyetimizin ilk kuruluş yıllarında
seslendirilen bu görüşlerin tutarlılığı bugün Türkiye gençliğinin spora duyduğu ihtiyaç bakımından da apaçık ortadadır.

İkinci hedef ise birinci hedefe bağlı ve onun bir gereği olarak biçimlenmiş olup sporun toplumun tüm
katmanlarına yaygınlaştırılmasıyla alakalıdır. Bu durum şöyle ifade edilmiştir: "Türk sosyal bünyesinde spor hareketlerini
düzenlemekle görevli olanlar, Türk çocuklarının spor hayatını yükseltmeyi düşünürken sadece gösteriş için, herhangi bir
yarışmada kazanmak isteği ile spor çizmezler. Esas olan her yaştaki Türkler için beden eğitimini sağlamaktır." Bu,
günümüz Gençlik ve Spor Bakanlığının spor politikalarının temel felsefi yaklaşımını oluşturmaktadır. Hedef, madalya ya da
şampiyonların sayısını artırmak değildir tek başına, hedef topyekûn spor yapan yeni bir toplumun inşasına katkı
sağlayabilmektir. Bu itibarla, halkın spor yapma kültürünü benimsemesi ve sporun gündelik hayatın bir parçası haline
getirilmesinin sağlanması 61’inci Cumhuriyet Hükûmeti Programı Eylem Planı’nda yer almak üzere Kalkınma Bakanlığına
sunulmuş bulunmaktadır.

Gelişmiş ülkelerde spor yapan insanların oranı toplam nüfusun yarısına ulaşırken Türkiye'de bu oran, maalesef
hâlâ yüzde 2 seviyesinde bulunmaktadır. Ülkemizde yapılan çalışmalar spor kulübü başına düşen kişi sayısının çok düşük
seviyelerde olduğunu -üzücü olarak ifade ediyorum- göstermektedir. Bu çerçevede Gençlik ve Spor Bakanlığı olarak amaç,
beden eğitimi ve spor sektörünü her türlü siyasi girişimden ve fırsatçı yaklaşımlardan uzak tutmak, kamu çıkarlarının en
önde tutulduğu, bilimsel ilke ve yöntemlere dayandırıldığı yeni bir yapıya kavuşturmaktır. Özerklik böyle bir yapılanmanın
gereği ve güvencesi olabilecektir. Sporun ulusal ve evrensel amaçlarına uygun bir yapılanmaya yönelmek, özerkliğin hem
amacı hem de ön koşulu olarak değerlendirilmektedir.

Sayın Başkan, değerli üyeler; gençlik politikası devlet bütçesi içerisinde önemli bir paya sahip olan ulaştırma ya
da sanayi politikalarından daha geri değildir. Ancak, şöyle bir fark vardır ki ulaştırmaya ya da sanayiye yapılan yatırımların
sonuçlarını çok kısa bir süre içerisinde alabilmek mümkün iken gençlik ve eğitim alanında yapılan yatırımları ancak uzun
vadelerde geri dönüştürebilmek mümkün olacaktır. Bu nedenle, yeni sağlıklı ve sıhhatli nesillerin yetişmesine yönelik
bütçelemeler, harcamalar, imkân ve kaynaklar sabırla takip edilmeli ve dikkatle izlenmelidir.

Biz bugüne kadar en az spor alanında yapılan yatırımlar kadar gençlik alanında da yatırımlar yapmaya kararlı bir
hükûmet performansını ortaya koyduk. Yeni bütçe yılıyla birlikte Bakanlığımıza tahsis edilecek kaynaklar çerçevesinde de
yine spor kadar gençlik alanına da yatırımlar yapma kararlığıyla hareket etme düşüncesindeyiz. Böylece gençlik ve spor
buluşturularak, sağlıklı nesillerin yetiştirilmesine katkıda bulunulacak ve Türkiye'nin sağlam geleceğine daha emin adımlarla
yürüme imkânı oluşturulacaktır.

Gençlik hizmetlerimizin yürütülmesinde en önemli unsur olan gençlik merkezlerimizin sayısı yeni dönemde
artırılacak, faaliyet ve türleri çoğaltacak, müstakil binalarına kavuşturacak, böylece etkinlikleri ve toplum içindeki bilinirlikleri
ile kabullenirlikleri sağlanacaktır. Ailelerin çocuklarını bu merkezlerimize güvenle göndermeleri ve topluma faydalı birer fert
olarak yetişmelerini temin etmeye yönelik gayretlerimizi artarak devam edecektir.

Bildiğiniz gibi 7 Temmuz 2011 tarihinde işbaşına gelen 61’inci Cumhuriyet Hükûmeti Kabinesinde Gençlik ve
Spor Bakanlığı görevi şahsımıza tevdi edildi. Bugüne kadar geçen yaklaşık dört aylık süre içerisinde Bakanlık teşkilatımızın
kuruluşunu tamamlama gayretimizi sürdürdük, atamalarımızı büyük ölçüde tamamladık. Bununla birlikte bütçe
hazırlıklarımız tamamladık ve şu andan itibaren bugün, inşallah bu Komisyonda kabul edilecek bütçemiz sonrasında 2011
işlerimizi tamamlamaya ve 2012 yılına yönelik yeni yatırım hedeflerimizi gerçekleştirmeye Türkiye Büyük Millet Meclisinin
çok değerli üyelerinin de katkılarıyla devam edeceğiz.

Türkiye, genç nüfusun toplam nüfusa oranının yüksek olduğu ülkelerden biridir. Genç nüfusumuz -on beş-yirmi
dört arası olarak bunu ifade etmek istiyorum- 2010 yılı sonu itibarıyla TÜİK verilerine göre 12 milyon 545 bin sayısına

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 6

ulaşmış durumdadır ki, bu sayı Türkiye toplan nüfusunun yüzde 17'sine tekabül etmektedir on beş-yirmi dört yaş aralığı
bakımında.

638 sayılı Kanun Hükmünde Kararname ile kurulan Gençlik ve Spor Bakanlığı bünyesinde Spor Genel
Müdürlüğü ve Kredi ve Yurtlar Genel Müdürlüğüne ilaveten Gençlik Hizmetleri Genel Müdürlüğü, Proje ve Koordinasyon
Genel Müdürlüğü ile Eğitim Kültür ve Araştırma Genel Müdürlüğü oluşturulmuştur. Bu son zikrettiğim üç genel
müdürlüğünün bütün faaliyet alanı tamamen gençlik politikalarının oluşturulması, koordine edilmesi, gençlik politikalarına
yönelik lojistik gereksinimlerin karşılanması bulunmaktadır.

Çok kısa, bazı faaliyetlere temas etmek istiyorum: 2011 yılında gerçekleştirilen gençlik hizmet ve faaliyetlerine
ilişkin birkaç rakamı sizlerle paylaşmak arzusundayım. Türkiye'nin tüm illerden 3.700 gencimiz tarihimizde önemli yeri olan
Bilecik ve Çanakkale illerimizi Bakanlığımız organizasyonunda ziyaret etmiştir. “Çanakkale - Bilecik Tarih ve Kültür Gezileri”
adı altında yapılan bu organizasyonlara katılım, 3.700 rakamı Türkiye'nin tamamından yeni yılla birlikte bu rakamı 100 binli
sayılara ulaştırmayı hedefliyoruz. Yalnız, sadece Türkiye'nin doğusundan batısına değil, aynı zamanda batısından
doğusuna yönelik olarak da bir kültür ve tarih turunu planlamayı, yeni dönemde koordine etmeyi hedefliyoruz. Yani Doğu ve
Güneydoğu’daki gençlerimiz, Karadeniz’den, Akdeniz’den, İç Anadolu’dan gelen gençlerimiz İstanbul gibi, Çanakkale gibi,
Bilecik gibi tarihimizin önemli kilometre taşını oluşturan kültür ve medeniyet merkezlerini ziyaret ederken, Batı Anadolu’dan
hareketlendirilecek gençlerimiz de yine Osmanlı ve Selçuklu medeniyet izlerini bünyesinde barındıran Şanlıurfa gibi,
Diyarbakır, Mardin gibi kentlerimizi Doğu ve Güneydoğu’da ziyaret etme imkânına yeni dönemdeki politikalarımız
çerçevesinde kavuşmuş olacaklar.

Komisyonumuzun çok değerli üyeleri, ben konuşma metnimi zamanı ekonomik kullanma açısından burada
sonlandırıyor ve irticalen belli bilgileri sizlerle paylaşmak üzere diğer notlarıma müsaadenizle geçiyorum.

Kredi ve Yurtlar Kurumu Genel Müdürlüğü Gençlik ve Spor Bakanlığı bünyesinde yer alan kurumlarımızdan bir
tanesi. Hâlen Kredi ve Yurtlar Kurumuna bağlı yurtlarımızda yüzde 99 doluluk oranı çerçevesinde barınma imkânı bulan
öğrencilerimizin sayısı 265 bin. 2002 yılı itibarıyla bu rakam 188 bin düzeyindeydi, 265 bin rakamı 188 binle
kıyaslandığında bizim hedeflediğimiz ölçekte bir artışı önümüze getirmiyor ama burada şunu ifade etmeliyim: Geçmişteki
uygulama sona erdirildi. O uygulama şudur: Koğuş sistemi yurtlar terk edildi, hamam sistemi terk edildi, dolayısıyla 10, 12,
16, 18 kişilik oda sistemi tamamen sonlandırıldı. Şu an itibarıyla, eski dönemlerde inşa edilen yurt binalarında bile en
kalabalık öğrenci odaları 4 ila 6 kişi civarında. Yeni dönemde inşa ettiğimiz yurtlarda ise odaların kapasitesi 3 kişi olarak
tamamen dizayn edildi, tek kişilik odalar yüksek lisans ve doktora öğrencileri tarafından kullanılmaktadır, 3 kişilik odalar ise
lisans öğrencileri tarafından kullanılmaktadır.

Odaların standardıyla ilgili kısa bir bilgi vermek istiyorum: Eski dönemlerde inşa edilen yurtlardaki hamam
sistemi terk edilerek duş üniteleri tamamen katlara çıkarıldı, mutfaklar tamamen revize edildi, yeni yurtlarda ise duş tuvalet,
soyunma odaları ve her bir öğrenci için müstakil olmak üzere ders çalışma masaları, İnternet ve elektrifikasyon altyapısına
varıncaya kadar odalarında tamamen kişiye özel kullanıma sunulmuş bulunmaktadır.

Bu çerçevede yurt sayılarını kısaca bir özetlemek istiyorum: 2002 yılına yönelik atıflarım olacak ama bundan
özellikle muhalefet milletvekillerimizin özel manalar çıkarmamasını rica ederim çünkü dokuz yıldır işbaşında olan iktidarız,
kendim dört aylık bakan olabilir ama nihayetinde AK PARTİ hükûmetleri dokuz yıldan bu yana bu performansı devam
ettiriyor.

2002 yılı itibarıyla Türkiye’deki yurt sayısı 193, bugün itibarıyla faaliyette olan yurt sayısı 299. 2002 yılında 59
ilçemizde yurt var iken bugün itibarıyla Türkiye'nin seksen bir vilayetinde ve toplamda 123 ilçemizde yurtlar faaliyete geçmiş
bulunmaktadır. Hâlihazır yurtlarımızdaki 265 bin öğrencimizin yüzde 60’ı kız öğrenciler, yüzde 40’ı erkek öğrenciler
kategorisinde bulunmaktadır. Burada hemen şunu ifade etmek isterim, yeni yapılan yurtlarımızı mümkün mertebe kız
öğrencilerimize tahsis etmeyi tercih ediyoruz çünkü yeni yapılan yurtlarımız kampüs alanları itibarıyla, sosyal donatıları
itibarıyla, güvenlik standartları itibarıyla güvenlik konusunda eski yurtlarımız da yüksek standartlara kavuşturulmuş olmakla
birlikte, yeni yurtlarımız kız çocuklarımızın ihtiyacı olan konfor açısından çok daha elverişli durumda. Buradaki pozitif
ayrımcılığı da işin doğrusunu isterseniz kızlarımıza yine doğru bir ayrımcılık olarak değerlendiriyoruz ve yine bir diğer
politikamız hiçbir kız öğrenciyi Kredi ve Yurtlar Kurumu dışında bırakmamaya, özellikle 2011-2012 eğitim ve öğretim yılında
gayret gösterdik, misafir öğrenci statüsünde bile olsa, kalabalık misafir öğrenci ünitelerinde bile olsa kız öğrencilerimizi
mutlaka devletin YURTKUR çatısı altında barındırmaya gayret ediyoruz. Ta ki kendi imkânlarıyla sağlıklı bir şekilde
barınabilecekleri özel birtakım barınma imkânlarına kendileri erişinceye kadar.

Vermek istediğim bir diğer rakam, burs ve krediler noktasındadır. 2002 yılında öğrencilerimize verilen kredinin
aylık miktarı 45 Türk Lirası. Burs yok, sadece kredi olarak veriliyor, yani tamamı yeniden ödenmek ve devlete geri
döndürülmek üzere. 2002 yılında böyle, 2003 yılında da böyle çünkü biz de 2003 yılında burs uygulamasına hemen
başlayamadık, 2004’ten itibaren kanunu çıkardıktan sonra burs uygulamasına başladık. 2002 yılında 1 öğrencinin aylık
alabildiği kredi miktarı 45 Türk Lirası, bugün itibarıyla 1 öğrencinin aylık almakta olduğu kredi miktarı 240 Türk Lirası, eski
rakamla 240 milyon lira. 2002 yılında kredi alan öğrencileri rakamı 451.550; 2011 yılı itibarıyla burs ve kredi alan
öğrencilerimizin sayısı 1 milyon 24 bin 991 ve bunların yaklaşık 400 bini ayda 240 lirayı kredi olarak değil, burs olarak
almaktadır, yani yeniden geri ödememek üzere. Burada burs miktarında, aylık miktarındaki artış oranı yüzde 433. Özellikle
Sayın Aslanoğlu gibi, Sayın Ayaydın gibi ekonomi bürokrasisinin içerisinde gelenler toplam enflasyonun geride kalan dokuz
yıl içerisinde yüzde 120 veya yüzde 130 düzeyinde olduğunu çok iyi bileceklerdir. Dokuz yılın toplam enflasyonu yüzde 130
olduğu hâlde dokuz yılda burs ve kredilere yapılan artış oranımız yüzde 433 oranında gerçekleşmiş bulunmaktadır. Burs ve
krediden yararlanan öğrenci sayısındaki artış ise yüzde 127 olarak gerçekleşmiştir.

Çok değerli milletvekilleri, muhtemeldir ki sizlerin soracağı sorular sırasında da gündeme gelecek, yeni yapılacak
yurtlar, bu yurtların yapılacağı iller, yurt yatak kapasitesindeki artışlar… Öncelikle hemen toplam rakamı ifade etmek

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 7

isterim: Kredi ve Yurtlar Kurumunun şu anki proje stokunun tamamlanması için bize gereken ödenek miktarı 2 milyar Türk
Lirası çünkü hâlihazırda devam eden 192 adet yurt projemiz var. Bu 192 adet yurt projesinin 75 tanesi tamamen 2011 yılı
yatırım programına konulan ihale, arazi temini ve sözleşme çalışmaları devam eden projelerdir, 75 adedi… 192 rakamında
75’i düştüğünüzde geriye kalan rakam ise hâlihazır devam eden yurt inşaatlarıdır, yurt projeleridir. Bunları hemen sizlerle
paylaşayım: 2011 yılı yatırım programında 188 adet ve bunların toplam kapasitesi 108.210; 188 adet yurt projesinin yeni
yaratacağı kapasite 108.201. Kurumumuza tahsis edilen ve bakım onarım dönüşümü devam eden ayrıca dört adet bina
var, bunlarla beraber 192 rakamı sağlanıyor, bu kuruma tahsis edilen diğer binaların, projesi bizim tarafımızdan
gerçekleştirilmeyecek olan, restorasyonu sadece kurum tarafında yapılacak olan dört adet binanın oluşturacağı kapasite
ise 1.020; topladığımız zaman 109.230 yeni kapasiteyi 265 bin kapasitenin üzerine inşallah önümüzdeki on sekiz ay
içerisinde ilave etmeyi planlıyoruz.

2011 yılı yatırım programı kapsamında ayrıca on altı adet 10.870 kapasiteli yurt inşaatı da hâlen hizmete açılmış
bulunmaktadır. Ayrıca, 49 adet, 32.750 yatak kapasitesine karşılık gelen 49 adet yurt projesinin inşaatı hâlihazırda
sürdürülmektedir. Bunlardan 5 bin kapasiteli 9 adet yurt inşaatı 2011 yılında tamamlanarak hizmete açılacaktır. Bu önemli
bir rakamdır çünkü hâlen yedek kontenjanımızda bekleyen çok sayıda öğrencimiz var, 9 adet yurdu biz aralık ayın sonu
itibarıyla hizmete alacağız ve dolayısıyla 5 bin yeni kapasiteyi bu sayede oluşturacağız. Ayrıca, 28 adet, ki 17.810 yatak
kapasitesine tekabül eden 28 adet yurt projesinin inşaat ihalesi an itibarıyla tamamlanmış durumdadır ve bunları
sözleşmeleri imzalanma aşamasına getirilmiştir. Yer teslimlerini müteakiben temel faaliyetleri gerçekleştirilecektir. 7 adet,
kapasitesi 4.150’yi bulan yurt projesi inşaat ihalesi aşamasındadır. Kamu İhale Kurumundan ihale tarihleri alınmış
bulunmaktadır. 6 adet 3.200 yatak kapasiteli yurt projesinin proje çizim çalışmaları proje ofisi tarafından sürdürülmektedir.
Bununla birlikte 86 adet -başta ifade ettiğim- 40.450 yatağa tekabül eden kapasitedeki 86 adet yurt projesinin de arsa
çalışmaları sürdürülmektedir.

Özellikle yerel bürokrasinin yurt yatırım kararı aldığımız, yani Kalkınma Bakanlığıyla mutabık kalarak yurt inşaat
etmeye karar verdiğimiz illerimizdeki yerel bürokrasinin hızlandırılması konusunda gerek iktidar gerekse muhalefet
milletvekillerimizin yereldeki katkılarına ihtiyaç duyulabilir çünkü bu arsalar illerdeki mal müdürlükleri, özel idare, illerdeki
millî emlak ya da defterdarlık himayelerinde bulunan arazilerdir. Bu nedenle Kredi Yurtların illerinizdeki bölge müdürleri ve il
valilerinin harekete geçirilmesinde büyük fayda olacaktır. Bizler gerek müsteşarımız gerekse Kredi Yurtlar Kurumu Genel
Müdürümüzle birlikte bunları sıkı bir takipte işin doğrusu tutuyoruz arsaların bir an önce kurumumuza devrini ama yine de
desteğiniz çok anlamlı olacaktır çünkü şu an itibarıyla 86 adet yatırım programındaki ihalesi için gereken yüzde 10
ödenekleri de hazır olan 86 adet yurt projesinin henüz uygun arsa tedariki sağlanamamıştır.

Elbette ki illerde bize büyük katkılar, yardımlar gösterilmektedir valiler tarafından, il defterdarları tarafından ama
bizim arzu ettiğimiz, bir, birinci önceliğimiz yurtlar için gereken yatırım sahalarının mümkünse üniversite kampüsleri
içerisinde olmasıdır, ki, üniversite öğrencilerinin günlük ulaşım maliyetleri asgariye indirilebilsin. Olmadığı takdirde
üniversite kampüslerine en yakın arazilerde yer temin, tedarikinin sağlanabilmesidir, ki öğrencilerimiz yollarda zaman
kaybetmesin. Bu da olmadığı takdirde uzak yerlere mecburen gitmek durumundayız ama bu da tercihe şayan bir durum
değildir.

Hemen ifade etmek isterim ki yeni yapılan…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, yer bulursak derhâl yapıyorsunuz, onu anladım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Evet, 82 tane yatırım programında projemiz var isimleri

belli olan.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bizde belli.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Mevlüt Bey hiç kaygılanmayın, 86 tane arsası belli

olmayan proje var.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Beyefendi, yeri verdik.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – 2012 geliyor, 2012’de de yeni projeler koyacağız, yani

Malatya’da bir ihtiyaç varsa endişen olmasın.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben İstanbul Milletvekiliyim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Onu hemen ifade edeyim, tabii taşrada çok ciddi

eksikliklerimiz vardı, taşrada barınma imkânı, kiralama imkânı Anadolu’da daha dar olduğundan dolayı, konut bulabilme
imkânları daha kısıtlı olduğundan dolayı geride kalan sekiz-dokuz yıllık AK PARTİ hükûmetleri döneminde büyük ağırlık
Anadolu’ya verildi, yurt yatak kapasiteleri büyük ölçüde Anadolu’ya serpiştirildi.

2012 yatırım programıyla birlikte bir Ankara’da biri İstanbul’da olmak üzere -İzmir’i de buna dâhil etmek
düşüncesindeyiz- üç ilimizde üç büyük öğrenci kampüsü inşa etmeyi hedefliyoruz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Aldık cebimize koyduk. Biz size arsa verdik.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Hayırlı olsun, hayırlı olsun.
Ankara, İstanbul ve İzmir için hayırlı olsun ama ben İstanbul için hemen ifade edeyim -çok özür dilerim- 2003

yılında İstanbul’da 276 yatak kapasiteli Akkadın Hacı Mustafa Tarman Yurdu, 2009’da 934 yatak kapasitel i Ataşehir Kız
Yurdu, yine 2009’da 360 kapasiteli Kadırga Yurdu, yine 2009’da 300 yatak kapasiteli Seyrantepe Kız Yurdu, 2010’da 500
yatak kapasiteli Çağlayan Erkek Yurdu, yine 2010’da 222 yatak kapasiteli Avcılar Yurdu, yine 2010’da 1.080 yatak
kapasiteli Fatih Sultan Mehmet Yurdu, yine 2010’da 1.205 yatak kapasiteli Florya Beşyol Yurdu, 2011 yılında 286 yatak
kapasiteli Vilayetler Hizmet Birliği Vali Muammer Güler Öğrenci Yurdu -Bakanlığımız tarafından- yine 2011 yılında 116
yatak kapasiteli Vilayetler Hizmet Birliği Fatih Kız Öğrenci Yurdu -Vilayetler Birliği tarafından Kurumumuza tevdi edilen,
finanse edilen- yine 2011 yılında 400 yatak kapasiteli Esenyurt Erkek Öğrenci Yurdu hizmete açıldı. Yurtlarımızda
iyileştirme doğrultusunda ayrıca 747 yatak kapasite dönüşümü yapıldı.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 8

Toplam bir rakam İstanbul’a ilgili vermek istiyorum: 1 Ocak 2003 tarihi itibarıyla İstanbul’daki bütün YURTKUR

yatak kapasitesi 11.400; an itibarıyla İstanbul’daki yurt yatak kapasitesi 16.332; yani yüzde 50’nin üzerinde bir artışımız var.
Yeni döneme yönelik olanları da ben hemen ifade edeyim, 2011 yılında İstanbul’da 1.000 kişilik Davutpaşa’da bir öğrenci
yurdu projemiz yer alıyor, İstanbul ilinde yurt projemizi 1.000 kişilik, 2011 yatırıp programında. Ayrıca, Davutpaşa’da 500
kişilik bir öğrenci yurdumuz inşa edilecek. 1.000 kişilik bu yurdun ikinci 500’ü de Abdi İpekçi’de inşa edilecek. Bunlar İhale
Kurumundan ihale için tarih istenen projeler. Bununla birlikte son 2011 yılı yatırım programında, Kalkınma Bakanlığından
geçirdiğimiz projede de ayrıca 1.000 kişilik bir yurt var. Bu da Sancaktepe İlahiyat Fakültesi Yurdu olarak inşa edilecek.
Dönemimizde İstanbul’daki artış oranı yüzde 61 ama yeter mi? İstanbul’daki büyüme öğrenci sayısıyla kıyaslandığında bu
artış oranlarının kâfi bulmuyoruz.

Çok değerli milletvekilleri, yeni yurtlarımızda özellikle sosyal donatılar bağlamında ifade etmek istiyorum, giyinme
soyunma bölümleri, çamaşırhaneler, konferans salonları, çok amaçlı salonlar, spor imkânları, spor alanı imkânları ve
bununla birlikte ilave sosyal donatılar bağlamında değerlendirildiği vakit görülecektir ki, gerçekten yeni yurt projeleri
tamamen kampüs mantığı içerisinde dizayn edilmektedir. 1.000 kişilik bir öğrenci yurdu için talep ettiğimiz standart arsa
büyüklüğü 30-35 bin metrekare civarındadır. Yani, öğrencileri dört duvar arasında apartman şeklindeki binalara
sıkıştırmayı, asla dönem itibarıyla tercih etmiyoruz.

Yine toparlamak adına, ben il il rakamları sizlerle paylaşmayacağım, hangi iller İstanbul örneğindeki gibi il il
paylaşmaya kalkarsam gerçekten burada çok uzar ama sizlerden soruların gelmesi hâlinde bu rakamları sizler de
sorularınıza cevap babından paylaşabilirim.

Değerli milletvekilleri, yine dönemimizde başlatılmış olan bir uygulama, ki bunun sosyal devlet kavramının bire
bir gereği olduğu kanaatindeyiz -ben dün akşam eve giderken bunu zaman zaman yapıyorum- Ankara mezunları iyi bilirle,
ben Ankara Hukuk mezunuyum, Ankara Siyasal mezunu içinizde çok sayıda vardır, öyle tahmin ediyorum -hukuk veya
siyasal- şu anki Atatürk Yurdu, eski Ankara Site Yurdu hepinizin bildiği bir yurttur. Dün akşam ben eve giderken çat kapı
Site Yurdunu ziyaret ettim, hatta Genel Müdürümüz nefes nefese yetişmeye çalıştı ama yetiştiğinde ben yurttan ayrılmıştım.
Yurtlardaki öğrencilerimizin şu an itibarıyla sahip oldukları imkânlar: Bir, Site Yurdunda kalanlar geçmişi bilirler, geçmişi
tasvir etmeye gerek görmüyorum, o hamam şeklindeki banyolar duş şeklinde katlara çıkarıldı, 12-16 kişilik odalar tamamen
4 kişilik odalara dönüştürüldü…

(Mikrofon otomatik cihaz tarafından kapatıldı)
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Otuz dakikamın dolduğumu mu anlamalıyım Başkanım

burada? 12 kişilik odalar 4 kişilik odalara dönüştürüldü ve yemek hizmetleri özelleştirildi.
BAŞKAN – Buyurun ilave süre vereceğim efendim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Yok, en azından bileyim de ilave süreyi ona göre

ekonomik kullanayım.
Değerli milletvekilleri, burada üyesi bulunduğum Hükûmetin propagandasını yapmak anlamında söylemiyorum

çünkü cumhuriyet Türkiye’sinin imkânları ve kaynakları sadece AK PARTİ Hükûmetinin imkân ve kaynakları değildir,
iktidarıyla, muhalefetiyle hepimiz bu kaynakların en etkili, en efektif, en verimli şekilde kullanmasından muhtemeldir ki gurur
duyacağız. Çocuklarımıza sosyal devlet olmanın gereği olarak sabah kahvaltıları için 1,75; akşam yemeği için 3,25 olmak
üzere günde 5, ayda 150 lira katkı sağlanıyor ve bu katkı sağlanırken ihtiyaç sahibi olan olmayan ayrımına kesinlikle
gidilmiyor. Bugün itibarıyla Kredi Yurtlarda barınan öğrenci sayısı 265 bin kişi ve bu 265 bin gencimizin tamamına varsıl-
yoksul ayrımı gözetilmeksiniz günde 5, ayda 150 lira olmak üzere yemek yardımları doğrudan fiş olarak, makbuz olarak
ödeniyor.

Dün Atatürk Yurdundaki genç kardeşlerim benden şu ricada bulundular, dediler ki: “Biz sabah okula geç
kalıyoruz, kahvaltı yapamıyoruz. Bu sabah kahvaltısı için öngördüğünüz 1,75 liralık katkıyı sabah kullanamadığımızda
akşam yemeğine bunu ilave edemiyoruz. Lütfen, bu yönetmeliğinizi, uygulamanızı değiştirin; 1,75 lirayı akşam yemeğinin
üzerine kullanalım, kaloriyi oradan tamamlayalım.” Ben de kendilerine şunu ifade ettim: “Türkiye Büyük Millet Meclisi ve
Türkiye Cumhuriyeti Hükûmeti 1,75’i sabah kahvaltısı için 3,25’i akşam yemeği için koyarken gözettiğimiz bir sosyal fayda
var: Sabahleyin kahvaltını yapmadan okulluna gitmeyeceksin. Anne seni sabahleyin aç karnına okula gönderiyor mu
göndermiyor mu? O zaman on dakika daha erken kalkacaksın, kahvaltını yapıp okuluna öyle gideceksin.” Oradan bir tanesi
seslendi -Lütfen bunu propagandist bir cümle olarak değerlendirmeyin- “Allah sizden razı olsun. Benim derslerim öğleden
sonra başlıyor, ikinci öğretimdeyim, eğer ki bu 1,75’i akşam yemeğine ilave edecek olsaydım, birden, ikinden önce
kalkmazdım.” Bu uygulamanın da özü, esprisi buradadır. Bir vesile ifade edeyim, toplam 5 lira günlük yemek katkısını 1
Ocak tarihi itibarıyla inşallah artıracağız, Maliye Bakanlığıyla görüşmelerimiz devam ediyor.

Ayda 240 TL olan burs ve kredilerin miktarını da yine 1 Ocak tarihi itibarıyla artıracağız, orada da Maliye
Bakanlığıyla görüşmelerimiz devam ediyor. İki total rakamı sizlerle paylaşayım, detaylarına girersem gene zaman yönetimi
noktasında acze düşmüş olacağım. 2011 yılı Spor Genel Müdürlüğü yatırım bütçesi başlangıç ödeneğimiz 201 milyon TL
olarak gerçekleşti, yıl içerisinde yatırım hızlandırmadan, ek ödenek tertibinden ve Spor-Toto kalemlerinden gelen paylarla
yatırım bütçemiz başlangıçta öngörülen ödeneğin bir hayli üzerine tırmandı. Maliye Bakanımıza ve Maliye Bakanlığı
bürokratlarına ben teşekkür ediyorum, 2012 yılı başlangıç ödeneğimiz 2011 yılı başlangıç ödeneğine göre yüzde 73
oranında artışla 340 milyon TL’ye ulaşmış bulunmaktadır. Yine bu arada yıl içinde devam eden ve tamamlayamadığımız
işlerimizden dolayı bu hafta itibarıyla Kalkınma Bakanlığı üzerinde 50 milyon TL Spor Genel Müdürlüğü yatırımlarının
hızlandırılmasına yönelik kaynak almış bulunmaktayız. Bundan dolayı da yine Maliye Bakanlığımıza teşekkür ediyorum. Bu
demektir ki, 2012 yılı bütçemiz 2011 yılı başlangıç ödeneğine göre Spor Genel Müdürlüğü bağlamında yüzde 73 artış
gösterdiğine göre, Spor-Toto kaynaklarından gelen ilaveler, yatırım hızlandırmadan ilaveler de aynı oranda üzerine
ekleneceğinden dolayı yine sporda çok verimli bir yatım yılını inşallah yaşayacağız sizlerle birlikte 2012 yılında.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 9

Kredi ve Yurtlar Kurumu bağlamında ifade etmek istiyorum, Kredi ve Yurtlar Kurumu Genel Müdürlüğümüzün

2011 yılı başlangıç ödeneği 270 milyon Türk Lirası. 2012 yılında Kredi ve Yurtlar Kurumunun başlangıç ödeneği yüzde 90
oranında artırılarak 520 milyon TL’ye çıkarılmış bulunmaktadır. Likit fonlarımız Kredi ve Yurtlar Kurumu Genel Müdürlüğü
tarafından yürütülmekte olan tahsilatlardan gelecek kaynaklar üzerine ilave edildiği takdirde, 2012 yılında 1 milyar TL’nin
üzerinde bir yatırım bütçesine yurtlaşma ve sosyal tesisleşme anlamında hükmedebileceğimiz apaçık ortadadır. Yine,
Kalkınma Bakanlığımıza burada ilave bir teşekkürde bulunmak istiyorum: Yeni yurtların kalitesi, yurtlardaki güvenlik ortamı
ve ailelerin çocuklarını YURTKUR’a teslim etme iradesi Kalkınma Bakanlığı tarafından çok iyi idrak edilmiş olmalı ki geçen
hafta itibarıyla Kalkınma Bakanlığı yedek ödenek tertibinden Gençlik ve Spor Bakanlığı Kredi ve Yurtlar Kurumu Genel
Müdürlüğüne 150 milyon TL, eski rakamla 150 trilyon lira, yedek ödenek tertibinden para aktarmaya gerek duymuş
bulunmaktadır. Bu da şuna tekabül eder: 500 trilyon civarında toplan bir yedek ödenek talebi kullanıldı, bunun 200 trilyon
lirası –eski rakamlarla- gençlik ve YURTKUR spor faaliyetleri hizmetlerine aktarılmış oldu. Bundan duyduğumuz
memnuniyeti de bu vesileyle ifade etmek istiyorum.

Sizlerle paylaşmamız gereken çok konu var ama bunların detaylarına toplamda girebilmek maalesef mümkün
değil muhtemeldir ki sorularınıza cevap verirken bunları yerine getirebileceğiz ama paylaşılması gereken, aciliyeti olan
birkaç konu var, sizler sormadan önce ben ifade etmiş olayım.

Değerli arkadaşlar, bildiğiniz gibi, bazı illerimize bizler stadyum sözlerimizi verdik. Dolayısıyla, stadyum sözü
vermiş olduğumuz illerimizle ilgili tüm gereklilikler yerine getirilmiş olacak.

Burada, hemen, önce Trabzon’dan bir söz etmek istiyorum. Temmuz ayında Trabzon’da 11’inci Avrupa Gençlik
Olimpik Oyunlarını gerçekleştirdik. Bu oyunlar kapsamında bir yüzme havuzu, 7 bin 500 kişilik bir spor salonu vesair
tesisleri Trabzon iline kazandırdık. Bunlarla birlikte 1.854 yatak kapasiteli olimpiyat köyünü Kredi ve Yurtlar Kurumu
bütçesinden Trabzon ilimize kazandırdık.

Şimdi, önümüzde Mersin var, Akdeniz Oyunları’nı Mersin’de gerçekleştireceğiz ve Akdeniz oyunları kapsamında
Mersin’de bir stadyum, bir olimpik yüzme havuzu, bir atış poligonu, bir kapalı spor salonu, hatta iki kapalı spor salonu, bir
atletizm sahası, ayrıca atletizm sahası tribünleri olmak üzere sekiz yeni eser kazandıracağız. On iki adet de tesisin yüzde
100 restorasyonlarını tamamlayacağız. Tüm bunlarla birlikte Mersin’deki Akdeniz oyunları kapsamında Mersin
Üniversitesine 3 bin 500 yatak kapasiteli olimpiyat köyünü yine Kredi ve Yurtlar Kurumu yatırımları arasından kendi
bütçemizden kazandırma imkânını bulacağız.

Bunun dışında stadyum sözü verdiğimiz tüm illerimizle ilgili…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Eski verilen sözler geçerli değil mi?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – AK PARTİ Hükûmeti ve Sayın Başbakan Erdoğan

tarafından verilen bütün sözler muteberdir, geçerlidir Mevlüt Bey. Hiç endişeniz olmasın.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hayır, yani orada oturan bir başkasının verdiği sözler bir başkası için

geçerli değil mi?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Benden önceki AK PARTİ’li sayın bakanların taahhütleri

aynen bizim taahhüdümüzdür çünkü bizim Hükûmetimizin bakanları Hükûmet adına konuşmaktadır. İnşallah cebiniz delik
değildir Mevlüt Bey, taahhütler oradan düşerse gidebilir.

Ben, stadyum protokollerinden de size bir söz etmek istiyorum. Değerli arkadaşlar, Adana, Adana ilimize
stadyum sözümüz var, bu stadyum sözünü Adana’da yerine getireceğiz. Afyon’da yerine getireceğiz demiyorum, Afyon’da
temeli zaten attık Sayın Eroğlu ve Afyon milletvekillerimizin katılımıyla, Afyon’da sadece stadyum değil, spor salonundan
futbol sahalarından tenis kortlarına kadar çok esaslı bir spor kompleksini kent merkezine girişte sağ kulvarda Afyon ilimize
kazandırıyoruz. Yine, Batman, stadyum yapacağımız, daha doğrusu stadyumu olmayan, mevcut stadyumu artık hiçbir şeye
cevap vermeyen illerimizden bir tanesi. Eskişehir hakeza, Gaziantep, Hayat aynı şekilde planlamada olan illerimiz.
İstanbul’da stadyum taahhüdü yerine zaten getirildi, Türk Telekom Arena’nın yapımı suretiyle. Kocaeli’de, Malatya’da,
Mersin’de, Sivas, Sakarya, Samsun ve Trabzon’da da Akyazı Projesi olarak düşüncelerimiz var. Bunlar seçim öncesi
taahhüdü verilen konular.

Şimdi, Mehmet Bey gözümün içine bakıyor Antalya’yla ilgili bir şey yok mu diye?
MEHMET GÜNAL (Antalya) – Baktım Sadık Bey orada yok, bağırmak istemedim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Sadık Bey de oradan gözümün içine bakıyor. Bunlar

seçim öncesi taahhüde bağlanan konular olarak bunları söylüyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Eskişehir’de de taahhüt vardı.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Eskişehir’i saydım Mevlüt Bey.
Seçim öncesi taahhütte bulunulmadığı hâlde seçimden sonra stadyum sözümü karara bağladığımız illerimizden

bir tanesi Antalya ilimizdir. Yer konusundaki çalışmalar netleştirilmek üzeredir.
Değerli arkadaşlar, hemen ifade edeyim.
MUSA ÇAM (İzmir) – İzmir’e bir şey yok mu Sayın Bakan?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Bir stadyumu inşallah Karşıyaka’da yapacağız.

Geçtiğimiz haftalarda Büyükşehir Belediye Başkanımıza da bu anlamda randevumuzu verdik.
(Ses kaydı olmadığından yazılamamıştır)
İzmir’de Karşıyaka’da Örnekköy stadını inşallah...
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Bakanım, toparlayınız lütfen.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Sayın Başkanım, tamamlamak için bir-iki dakika sadece.
İzmir’e inşallah o stadyumu kazandıracağız. Hiçbir endişeniz olmasın.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 10

Değerli arkadaşlar, hemen ifade edeyim, yaklaşık on dört tane stadyum, bunları merkezî bütçeden mali bütçe

tasarısıyla Bakanlığımıza tevdi edilen ödeneklerden karşılayabilmemiz mümkün değil.
Cumhuriyet Türkiye’si hepimizin baş tacı, bize en büyük emanet. Dolayısıyla kaynakları en verimli şekilde

kullanmak gibi bir mesuliyetimiz var. Bu nedenle, stadyum yapım protokollerinde gözettiğimiz hususlardan biri şudur:
Avrupa ekonomilerinin büyük çöküşler yaşadığı bir dönemde, yatırımları durdurduğu, memur ve emekli maaşlarını
ödeyemez hâle geldiği bir dönemde, biz bu yatırımlara her şeye rağmen devam edeceğiz ama nasıl devam edeceğiz?
İllerimizde bulunan mevcut mülkiyeti Gençlik ve Spor Bakanlığımıza ait olan gayrimenkulleri Başbakanlık Toplu Konut
İdaresiyle dönüştürmek suretiyle bu tesislerin, eserlerin, projelerin hepsini Türkiye’ye kazandıracağız.

Antalya için ayrıca ilave etmek isterim, Antalya’yı geçici birtakım spor organizasyonlarının değil, kalıcı
sürdürülebilir uzun vadede marka hâline getirilebilir uzun soluklu birtakım spor organizasyonlarının merkezi hâline getirmeyi
planlıyoruz.

Eskişehir, Mevlüt Bey söyledi ama siz söylediğimizde ben Eskişehir’i zaten Sayın Aslanoğlu saymıştım.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bir daha teyit edin lütfen.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Teyit edelim olur, 2 kez söylersek daha da sağlam olur.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben açıyorum arkamdan gelmiyorsunuz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Önden gidiyor çünkü onun için arkanda görmüyorsun,

önden gitti.
Değerli milletvekilleri, gençlik merkezleri noktasında detaylara girmedim, girmiyorum. Kaynaklarımız elverdiği

ölçüde, elvermediği yerde Spor Toto Teşkilat Başkanlığı kaynaklarını kullanmak suretiyle, onun da yetmediği yerde Maliye
Bakanlığından, yedek ödenek tertibinden kullanmak suretiyle yeni dönemde en çok ağırlık vereceğimiz hususlardan bir
tanesi gençlik merkezlerinin inşasıdır. Her biri 1.500 lira ile 3 bin lira arasında büyüklüğüne, metrajına göre mal olan bu
tesislerde enstrüman kurslarından Türkçenin güzel kullanılmasına kadar, edebiyat tarihimizden tarih bilincimizden,
medeniyet bilincimizden, ortak kültür geçmişimizden, mazimizden geleceğimize uzanan bir medeniyet perspektifini ülkemiz
gençliğiyle paylaşmak istiyoruz. Yeni, dinamik, zinde, bilgili ve her şeyden evvel kendi diline ve kültürüne hâkim olan bir
gençliğin inşasına katkı sağlamak üzere.

Dikkatiniz için ve ayırdığınız zaman için Sayın Başkanım, değerli üyeler; hepinize teşekkür ediyorum.
BAŞKAN – Sayın Bakanımıza çok teşekkür ediyoruz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Arkadaşlar, kameramanlarımız toplanırken ben mikrofonu

Sayın Başkanın açık unutmasından bilistifade hemen ifade edeyim: Van’da Erciş’te bir öğrenci yurdumuz vardı üç yüz
yatak kapasiteli kiralık bir yurt, şahıstan kiralanan maalesef yerle yeksan oldu. Şimdi, acil yatırımdan doğal afet nedeniyle
600 kişilik bir öğrenci yurdunu Van’a kazandırmak üzere Kredi ve Yurtlar Genel Müdürlüğümüzü talimatlandırdık.

Bununla birlikte Yüzüncü Yıl Üniversitesinde çok büyük bir kan kaybı var. Yüzüncü Yıl Üniversitesinin yeniden
toparlanabilmesi için orada çok ilave yatak kapasiteleri oluşturmak zorundayız. Yeni yurtlarımız hiçbir hasar görmedi Van
merkezde, dönemimizde inşa edilen yurtlar ama bin yatak kapasiteli yeni bir yurdu Van merkezde yaptırmak üzere
Kalkınma Bakanlığı ile onun da yazışmalarına başladık.

Ayrıca, Van’daki 1.500 kişilik öğrenci yurdu, düzeltiyorum “bin” diye yazıştık ama 1.500’e çıkarttık akabinde, 600
Erçiş’te, 1.500 Van’da, 2.100. Ayrıca Türk Silahlı Kuvvetleri bir binayı Bakanlığımıza devretti orada da 350 yatak kapasiteli
ilave bir yurt inşa edeceğiz. 2.450 yatak kapasitesini bir yıl içinde Van ilimize yeni kapasite olarak kazandıracağız.

Bununla birlikte Van’daki İl Müdürlüğü hizmet binamız kullanılamaz hâle geldi, onu hemen inşa edeceğiz. Van,
Erciş ve Edremit’te ortak tarihimize, ortak kültürümüze hizmet etmek üzere üç ayrı gençlik merkezi inşa edeceğiz. Yine Van
ve Erciş ilçelerimize basketbol odaklı birer tane spor salonu inşa edeceğiz deprem nedeniyle. Bunu da ifade etmek isterim.

Ayrıca, Van, ikametgâhı Van üniversite öğrencilerimiz Türkiye'nin neresinde eğitim görüyor olurlarsa olsunlar
ikametgâhı Van ili olan öğrencilerimizin yurtlardaki barınma ücretlerini 2011-2012 eğitim-öğretim yılının sonuna kadar
kaldırdık. Bununla birlikte memleketi neresi olursa olsun Yüzüncü Yıl Üniversitesinde okuyan öğrencilerimizin de yurt yatak
ücretlerini, Van ilindeki yurtlara ödedikleri yurt yatak ücretlerini 2011-2012 eğitim-öğretim yılının sonuna kadar tamamen
kaldırdık. Bunu da burada Plan ve Bütçe Komisyonumuza ifade etmiş oluyorum.

Teşekkür ediyorum.
BAŞKAN – Çok teşekkür ediyorum Sayın Bakanım.
Evet, değerli arkadaşlar, görüşmelere başlıyoruz.
İlk olarak Sayın Günal’a söz vereceğim, daha sonra Sayın Ayaydın...
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Efendim, bürokratları bir tanıyalım.
BAŞKAN – Pardon.
Sayın Bakanım, geleneksel olarak Plan ve Bütçe Komisyonu üyelerimiz bürokrat arkadaşları tanımak istiyorlar.

Ayağa kalkıp lütfen kendilerini tanıtırlarsa memnun oluruz efendim.
(Bürokratlar kendilerini tanıttılar)
BAŞKAN – Sayın Günal, buyurunuz.
MEHMET GÜNAL (Antalya) – Teşekkür ederim Sayın Başkan.
Sporcu milletvekili olarak herhâlde bana bugün Aydın Bey’den önce söz verdiğin için teşekkür ediyorum önce.
Sayın Bakanım, değerli arkadaşlar, kıymetli bürokratlar, değerli basın mensupları; hepinizi saygıyla

selamlıyorum.
BAŞKAN – Bu arada ilk söz talebi sizden geldi, onu söyleyeyim.
MEHMET GÜNAL (Devamla) – Yani biz zaten basıyorduk ama bozma bizi öyle de bari Başkanım.
BAŞKAN – Hayır, hayır.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 11

İlk söz talebi sizden geldi.
MEHMET GÜNAL (Devamla) – Sporcu olduğumuz için çevik bir şekilde basmışız, Spor Bakanlığı.
Değerli arkadaşlar, “Spor, barış, dostluk, kardeşliktir.” diye hep sloganlar sizler de, stadyumlarda maça çıkarken

takımlarımız da asıyorlar. Tabii, spor bizim için bir hayat tarzı. Bunu da hayat tarzı olarak benimsemenin ötesinde
benimsetmemiz gerekiyor, işin esası bu. Burada sadece bir hobiden ziyade, millî bir amaç hâline de getirmemiz gerekiyor.
Ulu Önder Atatürk de bunu ifade ediyor, diyor ki: “Açık ve kati söyleyeyim ki, sporda muvaffak olmak için her türlü
muavenetten ziyade, bütün milletçe sporun mahiyeti ve kıymeti anlaşılmış olmak ve ona kalben muhabbet ve onu vatani
vazife telakki eylemek lazımdır.” Ben, kendim, çocukluğumdan itibaren her türlü sporu yapan birisi olarak hayatımı da, her
şeyi de ona göre bir mücadele olarak, süreklilik olarak, istikrar olarak görüyorum ama bunun için tabii yapılması gerekenler
var. Yani sporu gösteriş için yapar gibi siyasette de onlara dikkat etmezsek sonra sporda istediğimiz amaca maalesef
ulaşamıyoruz ve o zaman bazı şeyleri aşmamız mümkün olmuyor. O nedenle bizim bunu tabana yaymamız lazım. Sayın
Bakanım, siz, heyecanla başladınız. Ben daha önceki gençlik ve spordan sorumlu bakanlarımıza da söylemiştim, bizim öyle
veya böyle, bir şekilde okul liglerini kurmamız lazım, yani turnuvaları değil, ligleri. Başka türlü hem gençleri kötü
alışkanlıklardan uzak tutmak hem de hayat tarzı hâline getirmek için beden eğitimi ve spor derslerinde yapılanlar yetersiz,
bunu siz de biliyorsunuz ancak meraklı olan öğrencilerimiz, işte kulübe gidiyorlar, ufak yaştan itibaren belli şekilde
kendilerini, aileden eğer bir şey görmüşse, yetiştiriyorlar, onun dışında bunu yapmamız mümkün olmuyor. Özellikle
üniversitelerde ve liselerde hiç olmazsa bunları başlatmamız lazım. Turnuvalar olduğunu biliyorum, yapılıyor, o ayrı bir şey
ama biz harbiden lig olarak, takım olarak bunlara öncelikle üniversite liginden başlayarak daha sonra liselerde de bunu
yapmamız lazım ki hayat tarzı olarak onlara benimsetebilelim. Birinci önerim ve önceliğimiz bu.

Diğer bir husus, demin siz bakarken Sadık Bey gelmiş arada, baktım Menderes Bey’de yok, ben burada
Antalya’ya bir şey söylesin diye bakarken, stadyuma söz verdiniz ama...

SADIK BADAK (Antalya) – Çok şey söylüyor Sayın Bakanımız.
MEHMET GÜNAL (Devamla) – Yok, yok, işte bekledik, bekledik, en son baktı, ben de dedim yani... Bana baktı

sizi göremeyince artık. “Herkes istiyor, bizimki ne oldu?” diye.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Genel olarak...
MEHMET GÜNAL (Devamla) – Orayı söylemedim, şimdi yanlış anlaşılır, “Taleplerde torpil oldu.” derler diye, siz

Antalya’nın Bakanısınız aynı zamanda.
Burada şuna dikkat etmemiz lazım, ben arkadaşlarımın hepsini tenzih ediyorum, herkes gayretli bir şekilde

yapıyor, Menderes Bey kendisi burada değil ama daha önce de Belediye Başkanı olduğu için oradan, durumdan bir vazife
çıkardı, kendisi yapıyor ama kendilerine o zaman da söyledim, Antalya kamuoyuna da söyledim, yine tırnak içinde
söylüyorum hayat tarzı olarak sporu gördüğüm için, bu çerçevede konuşuyorum, şahıslarla ilgili değil. Ama bir kente bunu
mal edemezsek Sayın Bakanım, yani bir kentin takımı olarak, kentin tesisi olarak yapamazsak, olmaz. Ne oluyor o zaman?
A belediyesiyle B belediyesinin, A şahsıyla B şahsının bir reklam ya da tartışma ya da rekabet unsuru hâline geliyor.
Tamam sporda rekabet var ama bir amacımız var. Atatürk’ün dediği gibi, hayat tarzı hâline getirmemiz lazım. Ben kendisine
de geçen söyledim, Menderes Bey buradayken, şimdi Büyükşehir Belediye Başkanıydı, bir takım Büyükşehir Belediyesinin
var, bir takım Kepez Belediyesinin var. Şimdi, ikisi de birinci ligde mücadele etmeye çalışıyor ve kaynak gerekiyor.
Açıkçası ben o arkadaşların ne çektiğini biliyorum. Gidip sohbet ediyoruz, Belediye Başkanı adam gönderiyor, spor
kulübüne para lazım. Şimdi siz bir iş adamı olun da oraya para vermeyin, bir göreyim ben sizi, Bakan olarak değil. Ha
birinde veriyor, ikincisinde, üçüncüsünde, para da lazım, doğru. Yani ona itirazımız yok çünkü taşıma suyla dönme şansı
yok ama bunun gönüllü olabilmesi için bir belediye veya bir grup faaliyeti olmaktan çok bütün kentin olması lazım, sporda
böyle, basketbolda da böyle, futbolda da böyle. Efendim, işte Belediye böyleyken, yani... Tamam belediye başkanı
değişiyor, tutum değişiyor veya işte iki ayrı belediyenin farklı bir yaklaşımını oluyor.

Burada size düşen, partiler üstü, demin söylediğim gibi, milletçe sporu benimsetmek üzere bütün kentlerin o
kentte neyse ihtiyaç olan ona göre bir şey yapmamız lazım. Demin dedim ya, şahsi olarak tenzih ediyorum, iyi niyetliler,
gayretliler ama bana Menderes Bey davetiye gönderiyor altı tane AKP’li milletvekilimizin imzasıyla, o da fotokopi çekilmiş,
stadyum toplantısı yapacağız. Ben istiyorum ki İl Gençlik Spor Müdürümüz açsın, desin ki: Şunları, şunları ilin protokolünde
kim varsa... O zaman bu sefer gelmesi gerekenler, benim mazeretim vardı gidemedim, onların iyi niyetini biliyorum ama
böyle bir şey olduğu zaman diğer partiden belediye başkanı “Kardeşim ben niye gideyim?” diyor ama hepsini bir araya
getirecek devlet olarak bizim bir üst çatı yapmamız lazım.

Şimdi, bakıyoruz stadyumla ilgili bir senedir toplantı yapıyoruz biz. İşte Sadık Bey, sağ olsun, geçen Millî
Savunma Bakanlığı bütçesi görüşülürken yine bu sefer “Pil fabrikasını yapalım.” dedi, öbür tarafta arkadaşlar “Yeşilbayır’ı
yapalım.” diyor. Yani bir an önce sizin bu işe el koyup... Evet, Gençlik ve Spor Bakanlığı doğrudan stadyum yapmaz ama
bu tarafları uzlaştırma adına belediye AKP’den CHP’ye geçti, o şöyle oldu, belediye yapsın, Hükûmet yapsın... Bunlara son
vermemiz lazım. Başka işte yine kavga ederiz bakın, siyasetimizi yaparız, başka politikalar olur eleştiririz. Burada hepimiz
bunun bir an önce bitmesi...

Antalya dünya kenti. Şimdi bakıyoruz stadyumumuz orada, maçları orada yapıyoruz, turnuvalar var, alamıyoruz,
birtakım tanıtımlar yapmamız lazım. Bir an önce ben çözülsün istiyorum. Bunu nasıl siz sağlarsınız? Artık hızlandırarak
çünkü bir sene, iki seneyi geçti bu stadyumda sıkıntımız var, onu biliyoruz hem arkadaşları bu sorundan kurtarmak... Bunun
reklamı olmaz. Toplumsal olarak yeni bir nesli spora yatkın bir şekilde geliştirir, mücadele azmi olan kararlılığı olan,
sürekliliği olan bir hâle getirirsek en büyük kazancımız budur. Onları da kötü alışkanlıklardan uzak tutmuş oluruz.

Antalya özelinde bir de bizim Antalya’nın tanıtımı açısından bütün takımlar gelip kamp yapıyor, otellerin yeri var
ama orada büyük bir stadyumda turnuvaların yapıldığı düşünün, kenti içerisine doğru insanların geldiğini düşünün, farklı
şeyler olabiliyor. Tabii o dışarıdaki turizm alanlarındaki turnuvalara sadece basın gelip çekebiliyor, o yöredeki insanlar

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 12

geliyor. Dolayısıyla bunun sadece Antalya için değil, bütün kentlerde böyle çözülmesi lazım. Biz Antalya örneğini bildiğimiz
için böyle söyledim. Arkadaşların iyi niyetini biliyorum ama koordinasyon eksik olunca iyi niyet yetmiyor. Devlet olarak,
Hükûmet olarak demiyorum, bu meseleye el koymanızı bekliyorum Sayın Bakanım Antalyalı bir temsilci olarak.

Diğer husus, YURTKUR, çok önemli, siz söylediniz. Biz şimdiye kadar o konuda gelen teklif ne olursa olsun yurt
yapılmasının birinci öncelik olduğunu düşünüyoruz. Yani bütçedeki en önemli önceliklerden birisinin bu olması lazım çünkü
özellikle kız çocuklarımız çok rezil oluyor. O strateji doğrudur ama imkânsızlıklar var. Şimdi, Hasan Albayrak kardeşimiz
burada milletvekilleriyle düşman oluyor, iki ay boyunca yok, off, yani kapalı.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yok, artık açık.
MEHMET GÜNAL (Devamla) – Yok, yok yani dostluğumuz bozuluyor. Arada bakıyor, bulamıyor. Milletvekillerine

diyor ki: “Kardeşim niye telefonumuza çıkmıyor?” Biliyorum o da mustarip de onun için.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Muhalefete de açık değil mi Hasan Bey?
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sonuna kadar.
MEHMET GÜNAL (Devamla) – Şimdi, açıklık ayrı. Elindeki imkân yok ki.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Sistem değişti. 2011-2012’de açık.
MEHMET GÜNAL (Devamla) – Hayır, Sayın Bakanım, önce de açıktı ama bakma şansı yok, söyleyeceği bir şey

yok, elindeki imkân belli. Diyor ki: Şunları, şunları yerleştirdim. Önceki gün Millî Eğitim Bakanımız buradaydı, ona da ilan
ettim. Mecbur yok, şimdi birisi ulaşıyor, öbürü ulaşamıyor, serzenişte bulunanlar da var, bizim dostluğumuz ayrı Hasan
Bey’le eski ama biz bile görüşemiyoruz o ara. Yazın görüşüyoruz, yürüyor, koşuyor, bakıyor ama eylül, ekim itibarıyla yok,
Hasan Bey yok. Şimdi, onun kabahati değil, demin söyledim, nasıl ki arkadaşlarımızın kişisel gayretini takdir ediyoruz ama
kurumsal eksiklik olduğu zaman... Daha üç gün önce aradım, hâlen daha işte bölge müdürümüzü aradım, artık çünkü
sürekli taciz ediyorlar, çocukların yurdu yok, ne yapsın? Bir yerde sığıntı olarak kalıyor. Dedim ki: Müdürüm neredesiniz?
“250 küsuruncu yedekteyim.” diyor şimdi. Hasan Bey, 250 küsuruncu yedeği almış. Soruyorum: Kızım kaçtasın? 650.
“Hocam 300’ü bulma şansım yok bu saatten sonra:” diyor. Yani bu sadece o kızımızın değil, sırada bekleyen 300-400 tane
kişinin, Kayseri’de, kızların yurda yerleşemediğini, kız öğrenci... Yani hâlen daha o kadar insanın yedekte beklediğini ama
yerleşemediğini gösteriyor. Mesela örnek olarak söyledim. Onun bu dönemde girme şansı yok, biz ne yaparsak yapalım
başka birimlerde mutlaka bir şey yapalım. Yani, demin söylediğiniz gibi Kalkınma Bakanlığının bütçesini kullanalım. Burada
ne yapmamız gerekiyorsa hep birlikte arkadaşlarla o bütçeyi artıralım. Yani yurt her şeyden önemli çünkü gittiği zaman,
hele hele birinci sınıfa geldiği zaman, çoğunlukla da onlar sıkıntı çekiyor, kaydoluyor şimdi, çocuğu nereye götüreceğim.
Anne-baba yanında gidiyor. Şimdi bir onlar kalacak yer arıyor, bütün kamu misafirhaneleri, lojmanlar, şunlar, bunlar dolmuş
oluyor, otellerde yer bulamıyorlar. Biz araya giriyoruz, arkadaşlar evlerinde falan çünkü misafirhaneler de dolu... Sınırlı bir
kapasite var, on gün idare ediyor, on beş gün idare ediyor, ondan sonra diyor ki: “Çıkarmamız lazım, gelenler var.”
Dolayısıyla bu çok öncelikli bir konu, partiler üstü bir konu. Bunun için de şöyle bir şeyler yapalım Sayın Bakanım: Demin
TOKİ’yle siz “Sporla ilgili protokol yaptık.” dediniz. Bu TOKİ her şeye hevesli, her şeyin binasını yapıyor. Dolayısıyla gelsin,
bu kapsamda da hem onlarla bir protokol yapın, bir de yurt yapanlara da, okul yapan, ne derseniz deyin, ayrı bir teşvik şeyi
getirelim, yani daha fazladan teşvik edecek bir şey yapalım. Arazisini vereni, inşaatını yapana ne yapacaksak onunla ilgili,
vergiyle ilgili düzenlemeleri yeniden gözden geçirelim. Artıralım mı? Bir şeyler yapalım. Başka türlü, sizin de söylediğiniz
gibi, kurum kaynaklarıyla bunun tamamını... Demin söylediniz, kaç, 2,5 milyar mı gerekiyor dediniz?

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – 2 milyar civarında.
MEHMET GÜNAL (Devamla) – 2 milyar civarında. Bir senede bunu oraya koyma şansımız olmadığına göre.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – 1,5 şu anda aşağı yukarı hazır.
MEHMET GÜNAL (Devamla) – Evet, yani ya buradan biraz daha artıralım ya yeni bir kaynak bulalım ama bunu

bir an önce çözelim ki daha rahat ortamlarda olsunlar.
Bu kurum hem Gençlik ve Spor olarak hem YURTKUR olarak hepimizin üzerine titremesi gereken ve siyasetin

hiçbir şekilde bulaşmaması gereken bir yer. Biz de o duygularla söylediklerimizi söyledik. Ben Sadık Bey’in de gayretini
biliyorum, Menderes Bey’in de ama ortada bir vaka var ki o iş hâlâ bekliyor. Onun için, siz el koyun ve bir şekilde bütün
tarafları birleştirelim ve bir an önce Antalya’nın stadını sizin de söz verdiğiniz gibi yapalım.

Biz de size teşekkür edelim, burada Mevlüt Aslanoğlu’nun yaptığı gibi. Bir dahaki bütçede biraz daha mesafe
alınmış olsun diyor, teşekkür ediyorum, saygılar sunuyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben teşekkür etmedim daha bir şeye.
BAŞKAN – Sayın Badak, buyurunuz.
SADIK BADAK (Antalya) – Teşekkür ederim.
Değerli Antalya Milletvekilimiz Antalya’ya stadyum yapılmasıyla ilgili yaptığımız çalışmaları eleştirel bir ifadeyle

dile getirdi.
MEHMET GÜNAL (Antalya) – Eleştirel değil, koordinasyonsuzluk var orada.
SADIK BADAK (Devamla) – Bu eleştirmektir. Aksine, koordinasyon var hem de siyaset koordine ediyor. Demiyor

muyduk: “Sivil siyaset koordine etsin, çalışmaları müzakere etsin, halkla beraber kamuyu buluştursun, muhalefet ve iktidar
bir araya gelsin. Bunun görevi de iktidara aittir.” demiyor muyduk? Şimdi iktidar…

MEHMET GÜNAL (Antalya) – Siyaset yapmayalım dedim Sayın Badak. Ayıp oluyor ama, ben siyaset
yapmayalım dedim.

SADIK BADAK (Devamla) – Ama güzelce yapıyorsunuz. Yapmayalım diyorsunuz ama yapıyorsunuz,
eleştiriyorsunuz.

MEHMET GÜNAL (Antalya) – Hayır, var mı ortada bir sorun?
SADIK BADAK (Devamla) – Efendim, dinlerseniz öğreneceksiniz Mehmet Bey.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 13

MEHMET GÜNAL (Antalya) – Okudum ben.
BAŞKAN – Sayın Günal…
Sayın Badak, lütfen tamamlayınız.
SADIK BADAK (Devamla) – Siz işin evveliyatını bilmiyorsunuz, toplantılara katılmadınız.
MEHMET GÜNAL (Antalya) – Katılmadım.
BAŞKAN – Sayın Günal…
SADIK BADAK (Devamla) – Katılmadığınız için de bilmiyorsunuz. Eğer dinlerseniz öğreneceksiniz.
BAŞKAN – Şu anda görüşmeler tamamlandı. Görüşmeler bitecek, sonra soru-cevap bölümüne geçeceğiz ve

daha sonra size söz vereceğiz.
SADIK BADAK (Devamla) – Ama böyle bir usul olmaz. Dinlerseniz öğreneceksiniz Sayın Günal.
MEHMET GÜNAL (Antalya) – Ama siz benim sözlerimi çarpıtmayın.
BAŞKAN – Sayın Günal…
SADIK BADAK (Devamla) – Sayın Başkanım, olan şudur…
MEHMET GÜNAL (Antalya) – Bir koordinasyonsuzluk var.
BAŞKAN – Sayın Günal, ben yine size söz veririm, konuşsun kendisi, ondan sonra gerekirse yine söz veririm

ben size.
MEHMET GÜNAL (Antalya) – Burada bir koordinasyonsuzluk var. Ama beni itham altında bırakmasın.
BAŞKAN – Veririm ben size söz, lütfen.
Sayın Badak…
SADIK BADAK (Devamla) – İtham ediyorsunuz Sayın Günal.
BAŞKAN – Buyurun Sayın Badak.
SADIK BADAK (Devamla) – Efendim, olan şudur: Bakınız, geçen dönem büyükşehir belediyesi AK PARTİ’de

iken burada son derece güzel bir proje, stadyum projesi hazırlandı, FİFA standartlarında bir tesis yapılmak için bütün
unsurlar bir araya getirildi. Fakat muhalefet partileri, Milliyetçi Hareket Partisi dâhil bu projeye karşı çıkıp mahkemelere
taşıdılar, bir şekilde engellendi. Şimdi bu imkânımız Antalya’da kalmadı. 24’üncü Dönem’de dedik ki, kendisinin de ifade
ettiği gibi: Biz bütün tarafları yeniden çağıralım, acaba problem nereden çıkıyor, lokasyon olarak nereden çıkıyor, imkânlar
olarak veya yapılma tarzı olarak nereden çıkıyor? Tekrar görüşleri toplayalım ve bütün milletvekilleri beraber hareket
etmek suretiyle, AK PARTİ milletvekilleri, bir birlik, bütünlük içerisinde olduğumuzu da göstermiş olduk. Bu toplantıların
birincisini 9 Ağustosta yaptık, Sayın Mehmet Günal ve partisi dışında davet edilen herkes geldi. İlgili belediye başkanları,
parti ayrımı yapmadık davette, ilgili sivil toplum kuruluşları, dernekler, meslek odaları, hepsini davet ettik ve burada
Antalya’nın merkezinde beş ilçe var büyük şehri oluşturan. Hemen her belediye başkanı kendi bölgesinden bir veya birkaç
yer önerdi. Aksu’dan, Konyaaltı’dan, Kepez’den, Döşemealtı’ndan, Murat Paşa ilçelerinden belediye başkanları, sivil
toplum örgütleri, büyükşehir belediye başkanı dâhil, “Şurası olursa iyi olur, burası incelensin.” dediler. On ayrı yer çıktı.
Gençlik Spor İl Müdürlüğü bunların hepsinin notlarını aldı, valilik, vali yardımcısı koordinasyonunda hepsinin mülkiyet
durumu, ana yollara uzaklığı incelendi çeşitli açılardan. Çünkü yapılacak stadyum 30 bin ve üzerinde olacak. 30 bin kişinin
toplanması, dağılması, lojistik imkânları incelendi, Gençlik Spor Genel Müdürlüğünün bir uzmanı ona yakın parametreyle
bunları inceledikten sonra bir tablo çıkardı. İkinci toplantıya tekrar davet ettik ve Gençlik Spor Genel Müdürlüğünün
uzmanı bu on yerin ilgili parametrelerle açıklamasını yaptı, en fazla parametre itibarıyla oy almış olan üç yeri Bakanlığa
sunmaya karar verdi oradaki bütün heyet. Yine Sayın Milletvekili ve arkadaşları katılmadılar. Böylece şimdi Antalya’da
kamuoyunun konsensüs hâlinde, iktidarıyla, muhalefetiyle, sivil toplumuyla, milletvekiliyle beraber üç tane alternatif yeri
var. Bakanlık bunların dışında bir yer belirlerse… Tabii ki bunu da karşılıklı müzakereyle gerçekleştirmemiz mümkün. Şu
anda bu üç yer üzerinde duruluyor. Nitekim geçen Millî Savunma Bakanlığı bütçesinde benim ifade ettiğim alan ayrı bir
yer, on birinci bir yer değil, o üç öngörülen yerden bir tanesidir.

MEHMET GÜNAL (Antalya) – Yapılan ankette hangisi çıkmıştı Sadık Bey?
BAŞKAN – Sayın Günal, ben yine istiyorsanız söz vereceğim.
MEHMET GÜNAL (Antalya) – Bir şey soruyorum: Yapılan ankette en çok hangisi çıktı?
SADIK BADAK (Devamla) – Üçü çıktı. Efendim, siz orada olmadığınız için konuyu bilmiyorsunuz, bilmediğiniz

için de gerçekleri ifade etmiyorsunuz Mehmet Bey.
MEHMET GÜNAL (Antalya) – Takip ediyoruz, orada olmamız gerekmiyor. Hangisi çıktı?
SADIK BADAK (Devamla) – Üçü de eşit çıktı.
BAŞKAN – Sayın Günal… Sayın Badak… Siz bir araya gelin, yine konuşun bu konuyu, yapacağınız şey bu.
MEHMET GÜNAL (Antalya) – Soru soruyorum.
SADIK BADAK (Devamla) – Sayın Başkanım, sözümü tamamlıyorum. Sonuç itibarıyla, biz Antalya milletvekilleri

olarak, AK PARTİ Antalya teşkilatı olarak Bakanlığımızla ve muhalefetle de özellikle iş birliği içerisindeyiz. Antalya’nın bu
ihtiyaçlarını kısa zamanda gidereceğiz, Sayın Mehmet Günal’ı da Antalya Milletvekili olarak bu çalışmalara katkıda
bulunmaya davet ediyorum.

Teşekkür ediyorum.
BAŞKAN – Evet, çok teşekkür ediyorum. Katkıda bulunacaktır zaten Sayın Günal.
MEHMET GÜNAL (Antalya) – Çok kısa bir açıklama yapıp kapatacağım.
BAŞKAN – Buyurun ama tekrar bir sataşmaya neden verebilecek herhangi bir şey olmasın.
MEHMET GÜNAL (Antalya) – Sataşma değil, bakın, ben başlarken dedim ki: Arkadaşların iyi niyetli gayretini

biliyorum, Sadık Beyin de, Sayın Türel’in de belediye başkanı olarak şahsileştirmesini normal karşılıyorum dedim. Burada
üslup hatası olmasına rağmen, bunları görmezden geliyorum, vaktim olsaydı da katılırdım dedim. Çünkü ben sporcu bir

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 14

insanım, sıfırdan başlayarak hayatımda sürekli spor yapan bir insanım, buraya siyaset karıştırmayacağım dedim. Ama
şimdi bu hoş bir şey değil. Burada bir sorun olduğunda diyor ki… Bakın, en son ankette 100’üncü yıl çıkıyor, Menderes
Bey “Yeşilbayır’a yapacağız.” diyor, Sadık Bey “Pil fabrikasını yapalım.” Buna bir şey demiyorum ama…

SADIK BADAK (Antalya) – Bu bir müzakeredir, müzakere.
MEHMET GÜNAL (Devamla) – Bakın, söylediğim şey normal, benim söylediğim şu: Siz devlet olarak el koyun

dedim. Bunun içinde büyükşehir de olmak zorunda, alt kademe belediyeler de olmak zorunda. Her partiden belediye var
orada. Yani hepsini AKP’li milletvekilleri çağırırsa bu olmaz. Anlatmaya çalıştığımı daha açık söylemeyeyim şimdi ya.

SADIK BADAK (Antalya) – Görev bizim ya.
MEHMET GÜNAL (Devamla) – Hayır, olmaz böyle. Bakın, burada İl Müdürü çağırırsa ben gelirim Sayın

Bakanım, bakın, böyle bir davetiyeye ben gitmem.
BAŞKAN – Mesele anlaşıldı Sayın Günal.
MEHMET GÜNAL (Devamla) – Bakın, 6 tane AKP milletvekilinin imzasıyla…
SADIK BADAK (Antalya) – İşiniz olduğu için değil.
MEHMET GÜNAL (Devamla) – Bir şey söylüyorum: Ben gitmem, benim işim… İlk toplantıya gelecektim,

sonrasında böyle bir davetiye geldi, ikincisinde bilerek gelmedim. AKP milletvekilleri, “Biz stadyum yapıyoruz, buyurun
gelin.” Ben değil, ben derken, sizin oraya çağırmanız gereken, gelmesi gereken belediye gelmez, belediye başkanı
danışmanını gönderir, ötekisi spor müdürünü gönderir…

BAŞKAN – Sayın Günal, çok teşekkür ediyorum. Anlaşıldı mesele. Şimdi, Sayın Günal, söylemek istediğiniz…
MEHMET GÜNAL (Devamla) – Bakın, bugün Spor Bakanlığı bütçesi var. Arkadaşlarımıza dedik ki, şahsi olarak

kimseyi töhmet altında bırakmıyoruz. Bu sorun var mı? Var. İki yıldır çözülemiyor mu? Çözülemiyor.
Sayın Bakanım, ben yeniden, sizin yapacağınız çalışmalarda arkanızdayım, Sadık Badak Beyin dediği gibi, her

türlü şeyin arkasındayım. Ama burada “Bir CHP’li belediye geldi, efendim, ondan önce biz yapalım.” Böyle bir şey olmaz.
Büyükşehrin katkısı olmadan orada stadyum yapma şansınız ne kadar var?

BAŞKAN – Teşekkür ediyorum.
Değerli arkadaşlar, lütfen, şimdi mesele anlaşılmıştır. Sayın Günal’ın söylediği, Vali veya ilgili müdür davet etsin,

siz de milletvekilleri olarak davet etmişsiniz, bu konuda bir girişimi başlatmışsınız, bir araya gelip bunu kendi aranızda
konuşabilirsiniz diye düşünüyorum.

Sayın Aslanoğlu, buyurunuz.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Şimdi, Sayın Bakan, biz her çakılan çiviye CHP Grubu olarak ve

CHP olarak sonuna kadar parmağımızı değil, gövdemizi koruz. Ancak Sayın Badak: “Muhalefet engel oldu.” Hayır, biz
Antalya’da konsensüs sağlanan… Ben demin Antalya Milletvekiliyle konuştum telefonda şimdi siz tartışma yaratırken.
“Biz, Antalya’ya çakılacak her çivide sonuna kadar varız, biz yeter ki koşullar ve sivil toplum örgütleri, Antalya’nın
bütününde bir konsensüs sağlansın, biz her şeye varız.” diyorlar, bunu da bilin.

BAŞKAN – Teşekkür ediyorum.
Demek ki Sayın Badak sıkıntı yok, tüm milletvekillerimiz bir araya gelecekler, bu konuda çalışacaklar.
Teşekkür ediyorum.
Sayın Ayaydın, buyurun lütfen.
AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, Komisyonumuzun değerli üyeleri, Sayın Bakan, Gençlik ve

Spor Bakanlığımızın değerli bürokratları, kamu kurum ve kuruluşlarımızın değerli temsilcileri, basınımızın değerli
temsilcileri, ben de Gençlik ve Spor Bakanlığının 2012 yılı bütçesi üzerinde kişisel görüşlerimi sizlerle paylaşmak üzere
söz aldım. Bu vesileyle hepinizi saygılarımla selamlıyorum.

Bu arada, sizi Antalya Meclisinden Gençlik ve Spor Bakanlığının bütçesine doğru taşımaya gayret edeceğim.
Gençlik ve Spor Bakanlığı 3 Mayıs 2011 tarihli Resmî Gazete’de yayımlanan ve Hükûmete kanun hükmünde

kararname çıkarma yetkisi veren 6223 sayılı Kanun kapsamında oluşturulan yeni bir Bakanlığımızdır.
Tüm dünyada olduğu gibi, ülkemizde de gençler ulusal kalkınma ve büyümenin önemli bir unsurunu

oluşturmaktadır. Türkiye’nin sahip olduğu genç nüfustan kaynaklanan demografik fırsatı doğru kullanabilmesi, ülkenin
kalkınma hedeflerine ulaşmasının da ön koşulunu teşkil etmektedir. Ne mutlu ki Türkiye genç nüfus açısından şanslı bir
ülkedir. 2010 yılı sonu itibarı ile Türkiye nüfusunun yarısı 29 yaşından gençtir. Türkiye İstatistik Kurumu’nun 15 ile 29 yaş
arasındakileri genç olarak kabul eden verilerine göre Türkiye’de yaklaşık 19 milyon genç yaşamaktadır.

Genç nüfus varlığı iyi yönetilebildiğinde büyük bir potansiyeli ve dinamizmi ima ederken, bugün yaşadığımız
üzere iyi yönetilemediği hâllerde ise mutsuz ve umutsuz kuşaklar ortaya çıkmaktadır.

Nitekim ülkemiz gençlerinin işsizlik, yoksulluk, eğitimden yoksunluk, karar verme süreçlerine katılamama gibi
çok önemli sorunları olduğu görülmektedir.

Bu sorunlar özgürlükçü demokrasi ve sosyal devlet politikalarının eksikliğinden kaynaklanmaktadır. Ülkemizin
bu yönde geliştirilecek gençlik politikalarına çok acil ihtiyaç vardır. Bu durumun temel nedeni ise maalesef gençlik ile ilgili
zihniyettir. Bu zihniyet Anayasa’ya da yansımıştır. 1982 Anayasası gençlere yönelik tek bir madde içermektedir. “Gençlik
ve Spor” bölümü altında yer alan söz konusu 58. maddenin başlığı “Gençlerin Korunması”dır. Maddede gençlere yönelik
olarak “... devlet, gençleri alkol düşkünlüğünden, uyuşturucu maddelerden, suçluluk, kumar ve benzeri kötü
alışkanlıklardan ve cehaletten korumak için gerekli tedbirleri alır.” denmektedir. Görüldüğü üzere, gençleri korunması ve
denetlenmesi gereken potansiyel bir tehlike olarak gören ve Anayasa’da yer bulan bu anlayış maalesef ki bu iktidar
döneminde mevcuttur. Zira, İktidar Partisi pek çok Anayasa değişikliği yaparken aklına nedense gençlerle ilgili hiçbir şey
gelmemiş, “genç” dendiğinde bırakın toplumsal hayatın eşit ortakları sadece denetim ve gözetim altında tutulacak gruplar
anlaşılmıştır.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 15

Ülkemizde gençlerin karşılaştığı sorunları şu ana başlıklarda değerlendirmek mümkündür. Bunlar: Eğitimde

yetersizlik, istihdamda yetersizlik ve katılımda yetersizlik olarak sayılabilir. Millî Eğitim Bakanlığının bütçe görüşmesi
sırasında vurguladığım gibi eğitim alanında yapılan harcamaların gayri safi yurt içi hasılaya oranında OECD ortalaması ise
5,9 iken ülkemizde bu oran maalesef 3,8 ile OECD ülkeleri içinde en düşük düzeydedir. Gençlerimizin yalnızca yüzde
56’sı ilköğrenimden sonra lise eğitimi almakta, yalnızca yüzde 18’i liseden mezun olduktan üniversiteye devam etmekte,
her yıl üniversiteye girebilmek için 1,5 milyon genç sınava girmekte, ancak bunlardan sadece üçte 1’i lisans ya da ön
lisans programına yerleşebilmektedir. Üniversite öğrencilerine verilen burs ve krediler ile sağlanan yurt imkânları ise
yetersizdir, harçlar ise yüksektir. İşsizlik sorununun en ciddi etkilediği toplumsal kesimlerden biri gençlerdir. 1998-2002
yılları arasında yüzde 16 olan genç işsizlik oranı, 2003-2010 döneminde ortalama yüzde 21’e çıkmıştır. Ağustos 2011
itibarıyla genç nüfusta işsizlik oranı %18,9. Türkiye’nin en büyük sorunlarından biri olan çalışma hayatında da kayıt dışılık,
güvencesizlik ve düşük ücretli, tehlikeli işlerde çalıştırılmaktan en olumsuz etkilenen kesim yine gençlerdir. Günümüz
ekonomisinin gerektirdiği becerilere sahip olmayan, sosyal güvencesi bulunmayan ve İş Kur görevlerini yerine
getiremediği için iş piyasasına girişte yalnız bırakılan 100 binlerce genç, kayıt dışı ve güvencesiz işlere mahkûm
bırakılmışlardır. Türkiye’deki gençlerin çok büyük bir bölümü siyasi karar alma süreçlerine katılamamaktadır. Gençlerin
yalnızca yüzde 3,7’si bir siyasi partiye üyedir. Sosyal ve kültürel konularda çalışan derneklere üye olan gençlerin oranı
yüzde 3’te kalmaktadır. 2002-2007 dönemi Parlamentosunu oluşturan toplam 550 milletvekilinden yalnızca 35’i 30-35 yaş
grubu içindeydi. 22 Temmuz 2007 seçimlerinden sonra ise, bu rakam 19 milletvekiline gerilemiş, hâlihazırda ise bu sayı
21’dir. Maalesef açıktır ki milyonlarca gencin siyasetle ilişkisi yalnızca oy kullanmaya indirgenmiş durumdadır. Gençlerin
eşit olarak ve zaman içinde süreklilik gösterecek şekilde karar alma süreçlerine katılımının sağlanması, tüm dünyadaki
gençlik politikalarının temelinde yer alan prensip katılım, aynı zamanda gençlerin birey olarak toplumda var olma, aidiyet
ve kimliklerini oluşturma, kendi ihtiyaçlarını belirleyebilme, ihtiyaçlarıyla ilgili haklarını savunabilme ve kendileri için mevcut
hak çemberini genişletmelerinin de temel koşullarından birini oluşturmaktadır. Gençlerin katılımı ile kurulacak kuşaklar
arası iletişim, toplumun tamamı için fayda sağlayacağı gibi, gençlik katılımı karar alma süreçlerinin daha demokratik ve
hak temelli işlemesini sağlayacak temel bir unsur olarak karşımıza çıkmaktadır. Bu çerçevede, gençlerin eğitim
olanaklarını genişletecek ve yayacak, üretimde onlara yer açacak, karar alma süreçlerine katılımlarını sağlayacak
tedbirlerin alınması gerekmektedir. Böylelikle gençlerimizin özgüvenleri gelişecek, yaşadıkları topluma aidiyet duygusu ve
duyarlılıkları artacaktır.

Az önce yetersiz hizmetlerinden bahsettiğim Yüksek Öğrenim Kredi ve Yurtlar Kurumunun baş döndürücü
kurumsal bağlılığına değinmek istiyorum. Kurum 1961 yılında kurulmuş, 1970 yılına kadar Milli Eğitim Bakanlığına bağlı
kalmıştır. 1970-1983 döneminde ise Gençlik ve Spor Bakanlığına bağlanan kurum 1983 yılında tekrar Milli Eğitim
Bakanlığına bağlanmıştır. 2009 yılında ise bu kez Başbakanlığa bağlanan kurum 2011 yılında, 6223 sayılı Yetki
Kanunu’na istinaden yayımlanan bir kanun hükmünde kararname ile kurulan Gençlik ve Spor Bakanlığına bağlanmıştır.
Kurumun birkaç yıl sonra kime bağlanacağını da merak ediyor ve kurum personeline de Allah kolaylık versin diyorum.
Kurumsal bağlılıkta böyle hız yaşayan kurum maalesef asıl iştigal alanında bu başarıyı gösterme imkânına sahip değildir.
Az önce de bahsettiğim üzere yurt hizmetleri üniversite gençliğine yeterli gelmemektedir. Türkiye’de her 6 yüksek öğretim
öğrencisinden sadece birine yetecek kadar yurt kapasitesi vardır. Yetersiz Yurt-Kur hizmetleri nedeniyle öğrenciler özel
yurtlarda veya yüksek ücretlerle kiraladıkları özel konutlarda yaşamaktadır. Şüphesiz bu durum da eğitimin maliyetini
artırmakta, düşük ve orta gelirli aile çocuklarının eğitim olanağını sınırlandırmaktadır. Öğrencilerimizin eğitim olanağı
üzerinde ciddi bir yük oluşturan bu nedenden dolayıdır ki Cumhuriyet Halk Partisi olarak, bugünlerde gündemde olan
bedelli askerlik teklifimizde, buradan sağlanacak gelirleri üniversite gençliğine yurt yapımına tahsis edeceğimizi ilan
etmiştik. Aynı duyarlılığı bugünkü Hükûmetten bekliyoruz, bedelliden gelecek paranın bir bölümünün üniversite
gençliğinin…

(Mikrofon otomatik cihaz tarafından kapatıldı)
AYDIN AĞAN AYAYDIN (Devamla) – Tamamlıyorum.
Üstelik yurt içinde bu hizmeti tam olarak veremeyen kurum, bir de 2010 yılında yapılan kanuni düzenleme ile

yurt dışındaki öğrenciler için de kredi, burs ve yurt hizmeti sağlanması amacını da edinmiştir. Elbette yurt dışındaki
öğrencilerimize de hizmet verilmelidir. Ancak bunu yaparken öncelikler sağlıklı bir şekilde analiz edilmeli, yurt dışında bu
hizmetin kimler tarafından verileceği, ne kadarı kapsayacağı ayrıca merak konusudur.

Sayın Bakan Bakanlıkta yeni olmasına rağmen çalışkan, iyi niyetli ve özverili bir çalışma sergiliyor. Çalışmasını
takdir ediyor ve kutluyorum. Ancak AKP iktidarları dönemindeki yurt sayısındaki gelişmeyi anlatırken biraz kantarın
topuzunu kaçırdığını görüyorum. Evet, AKP döneminde yurt sayısında artış var, ancak yeterli değildir. AKP’nin iktidara
geldiği 2002 yılında yeni doğan bir bebek de bugün 9 yaşında. Görülüyor ki, o tarihteki bebek de dokuz kat büyümüş ama
yurt sayısı dokuz kat büyümemiştir.

Kredi ve Yurtlar Kurumu Genel Müdürü özverili çalışıyor, kendisini de kutluyorum. Umuyorum ki Yüksek
Öğrenim Kredi ve Yurtlar Kurumunun 2012 ve sonraki yıllardaki bütçelerinde öngörülen artışlar iyi yönetim ile birleşir,
üniversite gençliğinin bu sorunu artık çözülür.

Sayın Bakan öğrencilere günlük yemek katkı bedelini artırmak için Maliye Bakanımızın kapısını çalacağını
söyledi. Maliye bakanları genelde cimri olur. Korkarım Maliye Bakanımız böyle bir girişime de cimri davranır, oysa Plan ve
Bütçe Komisyonu bu konuya daha duyarlı davranır. Komisyondaki tüm arkadaşlarıma sesleniyorum. Gelin, Sayın
Bakanımızın bu içten arzusuna bizler katkı sağlayalım. Öğrencilerin günlük 5 lira yemek katkısını yüzde 100 artıralım ve
10 liraya çıkaracak şekilde bu önergeyi de hazırlayalım.

Bu düşünce ve duygularla, Gençlik ve Spor Bakanlığımızın 2012 yılı bütçesinin hayırlı olmasını diliyor, hepinize
saygılar sunuyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 16

BAŞKAN – Sayın Ayaydın, teşekkür ediyorum.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Sayın Başkanım, usule aykırı olarak, burada hemen son

bölümüyle ilgili Aydın Beyin…
BAŞKAN – Sayın Bakanım, buyurun.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Öncelikle iyi niyetli temenni ve destekleri için teşekkür

ediyorum Aydın Beye. Lakin, öyle bir önerge verirseniz ve bu önerge kamuoyuna mal olursa farklı bir algılama meydana
getirebilir. Çünkü yurtlarda yemeklerin hem kalitesini hem fiyatlarını Genel Müdürlüğümüz üzerinden ciddi şekilde kontrol
altında tutuyoruz ve 5 lirayla şu an önemli ölçüde bu ihtiyaç gideriliyor. Ben dün akşam Atatürk Öğrenci Yurdundaydım.
Bugün kısmet olursa sizlerle beraber de Ankara’da bir yurdu ziyaret ederiz.

BAŞKAN – Çok mutlu oluruz Sayın Bakanım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Tahmin ediyorum ki 1 liralık bir artış, yani şu an günde 5

lira olan rakamın 6 liraya çıkması kâfi gelecektir. 10 lira gibi bir teklif verirseniz bu sadece hizmet veren yemek firmasını
zengin eder. Aman aman Aydın Bey, talebimiz makul sınırlar içinde olacak ama ben iyi niyetli katkı çabanıza teşekkür
ediyorum, çok sağ olun.

BAŞKAN – Teşekkür ediyoruz Sayın Bakanım açıklamalar için.
Sayın Üstün, buyurun lütfen.
FERAMUZ ÜSTÜN (Gümüşhane) – Sayın Başkanım, Sayın Bakanım, Komisyonumuzun değerli üyesi

arkadaşlarım, bürokrat arkadaşlarımız ve basın mensuplarımız; hepinize saygılar sunuyorum ben de. Spor Bakanlığımızın
bütçesinin şimdiden hayırlı, uğurlu olmasını temenni ediyorum.

Ben özellikle bu yabancı kökenli sporcular ve onların ekonomik yönleri, maliyetleri hakkında konuşmak üzere
söz aldım. Sayın Bakanım son zamanlarda özellikle Bakanlığımızın iktidarımız döneminde yapılan altyapı yatırımlarına
rağmen, aynı oranda sporda başarı elde edemiyoruz. Özellikle son zamanlarda bunu futbolda hep beraber yaşıyoruz.
Bunun en önemli sebebinin ben yabancı sporcu cenneti olmamız olduğuna inanıyorum artık. Çünkü bir mütevazi Anadolu
takımımız dahi 8 tane futbolcu kontenjanı kullanıyor. Yedek kulübelerinde bizim çocuklarımızın önünü kendimiz kesiyoruz.
Buna önlem olarak nasıl bir şey yapabiliriz, bilmiyorum. Hukuken de bir uygunluğu var mıdır, yok mudur? Onu bilemiyorum
ama geçmişe dönük kontratlarda sonradan çıkan bir sürü sıkıntılar oluyor. Geçen gün Trabzonspor’un başkanını
dinliyorum. Diyor ki: “Adını, anasını, babasını tanımadığım bir futbolcuya 10 milyon dolar… Lange diye bir futbolcuya 10
milyon dolar…” Kaç yıl önce oynamış Trabzon’da, o da belli değil. Şu anda mahkemeyi kazanmış, 10 milyon dolar
Trabzonspor’dan talep ediyor, hak etmiş de. Bu kontratlarda özellikle çok daha dikkatli olunmasını, bu konulara ağırlık
verilmesini, çünkü yaklaşık kayıtlı olarak futbol, voleybol ve basketbolda bir yılda yabancı sporculara ödediğimiz yıllık
maliyet 500 milyon civarında. Bunun menajerlik giderleri veya diğer kayıtsız giderlerini bilemiyorum var mıdır, yok mudur?
Ama çok büyük rakamlara tekabül ettiğini. Kendi sporcularımızın hakikaten önünü biz kesiyoruz. Ben bazı maçlara
gidiyorum bir spor izleyicisi olarak, Trabzonspor taraftarı olarak bazı maçlara gidiyorum, inanın belki herhangi bir
mahallede karşılaşacağımız futbolcuların devasa bedellerle Türkiye’de futbol oynadığını, spor yaptıklarını takip ediyorum.
Teknik direktörlerimiz yine aynı keza bizim teknik direktörlerimiz dururken… İşte, günün konusu. Hiddink’in geldiği zaman
bütün spor kamuoyu, futbolla ilgilenen hiç kimse gelmesi yönünde taraftar değildi ama nasıl olduysa geldi ve 20 milyon
TL, bugünkü basına da yansıdı, 20 milyon TL’yi aldı ve hiçbir şey yapmadan gitti. Belki ben olsaydım ondan daha başarılı
olurdum. Arkadaşlara rica ederdim, lütfen çıkın Türkiye için oynayın derdim, motivasyon verirdim. Yani bir şeyler söylerdim
aynı dilden anlayacağımız. Bu millî takımın başında tamamen yerli bir teknik direktörün olması ve kendi insanlarımıza
gelince çok daha cimri davranıyoruz, onu görüyoruz. Şimdi, yeni teknik direktöre çok daha pazarlıkçı oluyoruz. İnşallah
yerli olur da… Olduysa hayırlı, uğurlu olsun. Yani Sayın Bakanım, bu kontratlar diyorum özellikle, bunlara çok dikkat
etmemiz lazım. Şu anda kaç tane kulübümüzün böyle mahkeme kararıyla bir borç yüküne girdiğini bilemiyorum ama işte,
en son duyduğum Trabzonsporun şeyi. Ben Trabzonspor taraftarıyım, futbolcularını da bilirim, ben o futbolcuyu
hatırlamıyorum. Ne zaman geldi, ne zaman oynadı, ne zaman 10 milyon doları hak etti?

NECDET ÜNÜVAR (Adana) – Defansta oynuyordu.
FERAMUZ ÜSTÜN (Devamla) – Herhâlde kale arkasında oynuyordu.
MEHMET GÜNAL (Antalya) – Defans oyuncuları pek görünmez zaten.
FERAMUZ ÜSTÜN (Devamla) – Şimdi, bu 8 futbolcu konusunda Sayın Bakanım, özellikle ekonomik sıkıntısı

olan bir sürü kulüplerimiz var. Bank Asya liginde dahi en az mütevazi kulübümüz sanki bu 8 tane kontenjanı doldurmak
zorundaymış gibi hareket ediliyor ve bu da millî takımımıza, nihayetinde gençlerimizin kendisine örnek alacağı, mesela
eskiden Hakan Şükür gibi veya Aykut gibi, Hami gibi kendisine abi deyip örnek alacağı sporcular olmuyor artık. Yani
Aleks’i ben kadar, benim çocuklar ne kadar örnek alabilir. Yarın sadece parası için oynayıp gidecek bir futbolcu.
Nihayetinde millî hiçbir şeyi olmayan bir futbolcu. Onun için bu konuda ben özellikle daha hassas olmamızı, herhâlde Spor
Bakanlığımızın böyle bir şeyi olabilir. Belki o yayın haklarından, kulüplerimize ödenen paralarda öyle bir katsayı
uygulanabilir, alt yapıdan sporcu sayısına göre bir bedel ödenebilir. Ben bu konuda hassasiyetle davranmanızı rica
ediyorum hep beraber. Çünkü hakikaten tesisleşme çok müthiş. Sporcularımız, spor alanlarımız, voleybolda, basketbolda
olsun spor sahalarımız spor yapmaya çok müsait oldu ama âdeta yabancı sporculara spor tesisi yapar gibi olduk. Bunun
önleminin alınmasını öneriyorum.

Teknik direktörlerimize aynısını söyledim, yerli teknik direktörlerimize daha çok değer verelim, daha çok şey
yapalım, birçoğu çünkü dışarıda. Belki geçmişte, futbolun gelişme aşamasında, o ilk zamanlarında yabancı sporculara,
yabancı teknik direktörlere ihtiyacımız vardı ama bu tesisleşmeden sonra, bu gelişmelerden sonra ben kendi
insanlarımızla bu işi daha rahat yapacağımızı, bir üçle sınırlandırılabilir, ikiyle ve kaliteli… Çünkü hatırlamıyoruz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 17

Ankaragücü’nün bir iki maçına gittim Sayın Bakanım, yedekten sahaya giren futbolcu içerden çıkan yabancı

futbolcudan çok daha iyi oynuyor ama o yedekte bekliyor, o arada silinip gidiyor ve ben ekonomik yönünü de diyorum
özellikle. Bak, yıllık 500 milyon TL Sayın Bakanım. Sadece futbol, voleybol ve basketbol. Bunun dışındaki branşlarda
nedir? Onu çok fazla bilemiyorum. Yaklaşık 500 milyon TL bu kayıptı. Bir yıl içerisinde toplam kontratlarını bilmiyoruz, bir
yıl içerisinde yabancı sporcu… Bu nihayetinde bir ithal mal. Bizim belki de otuz, kırk tane ilimizin yaptığı ihracattan daha
fazla bir bedel. Onun için bu konuda ben hassas davranacağımı gündeme getireyim diye söyledim.

Ben teşekkür ediyorum, hayırlı çalışmalar diliyorum.
BAŞKAN – Sayın Üstün, çok teşekkür ediyorum.
Sayın Akçay, buyurun lütfen.
ERKAN AKÇAY (Manisa) – Teşekkür ediyorum Sayın Başkan.
Sayın Bakan, değerli milletvekili arkadaşlarım, Gençlik ve Spor Bakanlığımızın değerli bürokratları, değerli basın

mensupları; hepinizi saygıyla selamlıyorum.
Öncelikle, Sayın Üstün’ün görüşleri gayet önemlidir, üzerinde durulması gerekir. Üstelik Hükûmetin cari açığa

çözüm bulmaya çalıştığı bir dönemde bunların hesabını kitabını da yeniden bir gözden geçirmekte fayda vardır.
Sayın Bakan, değerli arkadaşlar; öncelikle, şu yeni Bakanlık göreviniz nedeniyle hayırlı uğurlu olsun, başarılar

diliyorum ve yapacağınız her iyi ve güzel faaliyetin destekçisi olacağımızı da şimdiden belirtmekte fayda görüyorum.
Bütçe artışından bahsettiniz ancak bu artışa rağmen Bakanlığın bütçesini yeterli görmek mümkün değil çünkü

milyonlarca gencimizin pek çok spor konularıyla faaliyet göstermesi gereken bir Bakanlığın bütçesini yeterli görmek
mümkün değil ancak az parayla çok işler de yapılabilir ve az zamanda çok işler de başarılabilir.

Muhterem arkadaşlar, ben bu kısa konuşmam içerisinde üç başlık üzerinde birkaç cümleyle de olsa
düşüncelerimi ifade etmek istiyorum. Birisi olimpiyatlar, ikincisi amatör spor ve üçüncüsü de gençlik politikalarıyla ilgili.

Şimdi, 2012 Olimpiyatları Londra’da, 2016 Brezilya Rio’da yapılacak ve bizler de yıllardır bu olimpiyat beklentisi
içerisinde bir ülkeyiz. Şimdi, bu olimpiyat konusuna özellikle dikkat çekmek istiyorum. Olimpiyat geçmişimize baktığımızda,
1936 yılından bu yana tam 13 defa biz olimpiyatlara katılmışız ancak olimpiyatlardaki başarımız maalesef hiç iyi değil yani
deyim yerindeyse yıllarca olimpiyatlarda madalya yerine nal topladık ve en son yapılan 2008 Pekin Olimpiyatları’nda da 1
altın, 4 gümüş, 3 bronz olmak üzere toplam 8 madalya alabildik. Oysa Pekin Olimpiyatları’nda tam 928 madalya dağıtıldı ve
Çin 100 madalya, Amerika 110, İngiltere 47, Fransa 48 olmak üzere 79 ülke içerisinde Kenya 13 madalya, Belarus 18
madalyayla bizden daha iyi durumdalar. Türkiye'nin gerçekten bir olimpiyat perspektifi ve politikası olmadığı kanaatindeyim.

Sayın Bakanın sunumunda da bu olimpiyat konusuna yeterince ağırlık verilmediğini de görüyorum. Gençlik Spor
Genel Müdürlüğü performans programlarına baktığımızda da bunu görmek mümkündür. Sadece bir Olimpik Sporcu
Yetiştirme Merkezinden bahsediliyor ama bu konuda da detaylı bilgi edinebilmiş değiliz. Biz Türkiye olarak 2008
Olimpiyatları’na 68 sporcuyla 12 dalda katıldık ve 28 dal var. Yani 28 dalın 12 dalında katılıyoruz. Bu dal bakımından da,
katıldığımız dal bakımından da bu sayı düşüktür. Kazandığımız madalyaları söyledik. Acaba olimpiyatlarda neden başarısız
sonuçlar alıyoruz? Neden başarılı olamıyoruz? Bunu mutlaka kendimize sormamız, cevabını bulmamız gerekiyor ve bu
konuyu millî bir mesele olarak ele alarak orta ve uzun vadeli bir program çerçevesinde bir politika uygulanması ihtiyacı
vardır. Elbette uzun yıllardır bu konuda belli çalışmalar yürütülüyor. Millî Olimpiyat Komitesinin çalışmaları var ancak bu
çalışmaların yeterli olmadığı ve başarı getirmediği de açık. Millî Olimpiyat Komitesi bildiğim kadarıyla sadece olimpiyat
organizasyonunu Türkiye’ye almaya odaklanmış bir teşkilat. Yani olimpiyatlara sporcu yetiştirilmesi, bunların politikalarının
oluşturulmasıyla ilgili bir görev üstlenmemiş, pek çok spor karşılaşmalarına dünya çapında ev sahipliği de yapıyoruz
Türkiye olarak ve bu büyük olimpiyatlara ev sahipliği yapabilmeli ve bunu başarabilmeliyiz, madalya sayılarımızı da kat kat
artırabilmeliyiz. Yani bir Kış Olimpiyatları’na bakıyoruz. Hiç kış şartları olmadığı hâlde katılan ülkeler var Kış Olimpiyatları’na
ve biz bu şartlara ciddi şekilde sahip olmamıza rağmen maalesef söz konusu değil ve olimpiyatlarda başarılı olmuş ülke
örneklerini en ince teferruatına kadar incelememizde de büyük fayda var. Bu konuda en taze örnekler Çin ve Kanada’dır.
Bu konuda büyük gayretlerin içerisinde olmamız gerekiyor. Tabii, başta Hükûmet ancak ülke olarak, millet olarak, bütün
kurumlar olarak bu faaliyetin içerisinde olmalıyız; gençlerimizi, sporcularımızı olimpiyatlara özendirmek ve bu konuda
yatırım yapmak gerekiyor. Genellikle spora ve sporcuya bakış açımız maalesef hep izlemek ve destek olmaya çalışmakla
sınırlı ancak bir plan ve program içerisinde kaynakları doğru yönlendirerek ehil çalıştırıcılar ve teknolojiyle yoğrulmamız
gerekiyor.

Sayın Başkan, Sayın Bakan; bu konuşmamda özellikle dikkatinizi çekmek istediğim bir husus var. Bu yine
olimpiyatlarla ilgili, başta büyükşehir belediyeleri olmak üzere belediyelerin olimpiyatlara sporcu yetiştirmek için seferber
edilmesinde ben büyük fayda görüyorum. Büyükşehir belediyelerinin çok büyük imkânları var. Bu önemli kaynakların bir
kısmını spora, amatör spora, olimpiyata sporcu yetiştirmeyi hedefleyerek seferber edebilirler ve bir süre sonra olimpiyata
sporcu yetiştirmek bu belediyeler için ve bu şehirler için de bir yarış ve prestij konusu olmaya başlar. Bu bir yarış
atmosferine dâhil etmemiz hâlinde kısa sürede başarıların gelmeye başladığını göreceğimizi düşünüyorum.

Ve yine bu vesileyle bilhassa belediyelerin ve büyükşehir belediyelerinin spora yönelik faaliyetlerine de dikkat
çekmek istiyorum. Büyükşehir belediyelerinin bazılarının profesyonel futbol kulüpleri var. Ben bunu son derece yanlış
buluyorum, spora zararı var, faydası yok çünkü belediyeler İstanbul, Ankara ve diğer büyükşehir belediyeleri ve pek çok
belediyenin görevi çok az sayıda kişinin futbol oynadığı bir profesyonel takımı olmasından ziyade -çünkü bu kulüplerin bir
taraftarı da yok- binlerce, on binlerce gencimize spor yaptırmak, spor tesisi kazandırmak, spor ortamı sağlamak, teknik ve
eğitim bakımından destek vermek durumunda olan kuruluşlardır belediyeler. Bu tür düzenlemeler yapılırsa önümüzdeki orta
ve uzun vadede gerek amatör spor bakımından gerekse olimpiyatlara sporcu yetiştirme bakımından ciddi mesafeler
alacağımız kanaatindeyim.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 18

Diğer önemli gördüğüm bir husus spor ve amatör kulüpler politikasının yeniden gözden geçirilmesinde büyük

fayda görüyorum, buna ihtiyaç da var. Amatör spor kulüplerinin bir rant kapısı olmaktan -bazılarının- kurtarılmasında büyük
fayda var. Yine amatör spor konusunda belediyelerin daha aktif ve fonksiyonel hâle getirilmesi için tedbirlerin de alınması
gerekiyor ve toplumumuzun da sporu sadece futboldan ibaret gören bir anlayıştan gerçek spor kültürüne ve anlayışına
yönlendirilmesinde de büyük faydalar var. Tabii, amatör spora kurumsal destek çok önemli, başta devlet olmak üzere
belediyelerin, meslek kuruluşlarının ve özel sektörün bu konuda yapacağı çok işler olduğunu görüyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Akçay, ilave süre veriyorum.
ERKAN AKÇAY (Devamla) – Evet, teşekkür ederim.
Bu amatör branşların zarar görmesinin yeterince başarılı olamamasının nedenlerinden bazıları da bu özerkliğin

ve sponsorluğun yanlış kullanılmasıdır.
Diğer bir başlığımız da gençlerimiz ve gençlik politikası. Öncelikle Türk gençliğini millî ve insanı hasletlerle

yetiştirmek ana amaç olmalıdır. Gençlik döneminde bütün gençlerimiz hem beden hem ruh hem de sosyal alanda değişim
ve dönüşüme uğrayan bir nesildir. İnsan hayatına yön veren alışkanlıklar daha çok bu dönemde yerleşmeye başlıyor ve
kişilik yapısı da bu dönemde oluşuyor ve iyi ve kötü alışkanlıklar da bu dönemde kazanılıyor. Bugün itibarıyla sigara, alkol
ve uyuşturucu kullanma yaşı maalesef ilkokul seviyelerine kadar düşmüştür. Yapılan bütün araştırmalar, çalışmalar bu
endişe verici sonuçları önümüze çıkarmaktadır ve Bakanlığımızın da en önemli faaliyet konularından birisinin de bunun
olması gerekiyor. Yani uyuşturucuyla tanışma ve kullanma yaşının on dörde kadar indiğini duymak insanın tüylerini diken
diken ediyor.

Bir diğer husus, illerimizdeki gençlik merkezlerinin rehabilite edilip daha etkili ve faydalı hâle getirilmesi artık
kaçınılmaz bir durumdur. Sayın Bakanın sunumunda Snellman’ın “Beyaz Zambaklar Ülkesi” kitabına atıfta bulunması
benim için önemlidir çünkü on altı yaşında…

(Mikrofon otomatik cihaz tarafından kapatıldı)
 BAŞKAN – Sayın Akçay, buyurun.
ERKAN AKÇAY (Devamla) – Tamamlıyorum, teşekkür ederim.
2 defa okuduğum bir kitabı yıllar sonra tekrar hatırlatmış oldu çünkü bu kitap gençlere atılım ve yaratıcı ruh ve

enerji veren, aşılayan bir kitaptır ve bir dönemde bütün dünyada etkili olmuştu fakat Sayın Bakanım, benim bir tavsiyem
daha olacak bu konuda. Bu Snellman’ın kitabının dışında bizim Türk gençlerine okutmamız gereken, bilhassa spor
yöneticilerine, gençliğe önderlik yapacak kişilere okutmamız gereken önemli bir kitap daha var: Al i Fuat Başgil’in “Gençlerle
Baş Başa”sı.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Bunu da hemen alalım.
Başkanım müsaade ederseniz bu konuda bir ifade edeyim. Bu tespitiniz beni heyecanlandırdı gerçekten. Erkan

Bey çok teşekkür ediyorum. Ali Fut Başgil merhumun “Gençlerle Baş Başa” kitabını şu an çoğaltıyoruz, bunu Türkiye'nin
her tarafında gençlik merkezlerinde, izcilik kamplarında, Kredi Yurtlarda kalan gençlerimize yer geldiğinde bir bayram
hediyesi, yer geldiğinde bir yeni yıl hediyesi 1, 2, 3, 5 sefer -gerekirse- her birinin elinde olmasını arzu ediyoruz.

BAŞKAN – Teşekkür ederiz Sayın Bakan.
ERKAN AKÇAY (Devamla) – Çok memnun oldum, teşekkür ediyorum, tebrik ediyorum.
Onun dışında gençlik kampları, izcilik faaliyetleri bu konuda söylenecek çok şey var ama zamanımız yok.

İnşallah önümüzdeki karşılaşmalarımızda bu düşüncelerimizi de ifade edebiliriz.
Ben teşekkür ediyorum, saygılar sunuyorum.
BAŞKAN – Çok teşekkür ediyoruz Sayın Akçay.
Sayın Demir, buyurun lütfen.
Süreniz beş dakikadır.
NURETTİN DEMİR (Muğla) – Teşekkür ederim Başkan.
Sayın Bakan, Komisyonun değerli üyeleri, bürokratlar; hoş geldiniz. Efendim, ben üniversiteden gelmiş bir hoca

olarak Muğla’dan, Snellman konusuna ben de girmek istiyorum. Bu biraz önce bahsettiğiniz çoğaltma konusunda bu kitabı
da eğer yurtlarda, üniversitelerde hatta köylerde gençlerimiz okursa çok mutlu olurum. Ben de sizi bu konuda kutluyorum.
Özellikle ilk raporunuzda bunu aldığınız için ben de çok etkilenmiş bir kimseyim, çok değerli bir kitap. Atatürk adına da
tebrik ediyorum.

Şimdi, efendim, özellikle bu kitabın sadece üniversite gençliğini değil ilköğretim 7’nci, 8’inci sınıf hatta liselerde
de beden eğitim derslerinde belki Millî Eğitim Bakanlığıyla ortaklaşa bir öneri olarak sağlanabilir diye düşünüyorum çünkü
gerçekten vizyon ve ufuk açma açısından çok önemli.

Efendim, yurtlar konusunda, Yurtlar Genel Müdürlüğüne ben özellikle teşekkür ediyorum. Muğla’da çok geç
başlamış olsa da efendim, özellikle tabii ki Türkiye’deki gençlerin artması, okul sayılarının, üniversitelerin artmasına karşın
yurtlar yeterince planlama yapılamadığı için yurt sıkıntısını bütün milletvekillerimiz, ebeveynler bu dönem özellikle çok
büyük sıkıntı yaşadık, sanıyorum Genel Müdürlük ve Bakanlık da aynı şekilde. Yurt müdürleri koridorları, dershaneleri,
yemekhaneleri yatakhaneye çevirdiler ve bunun için öğrencilerimizin dışarıda kalmaması için büyük çaba gösterdiler. Ben
özellikle teşekkür ediyorum.

Efendim, hedef koymak lazım yani en azından 90’ıncı yılında 500 bini, ne bileyim işte, 2023’üncü yılına 1-1,5
milyon yurt yapma konusunda çaba gösterilmesinin büyük yararı olacağı düşüncesindeyim. Muğla’da çünkü sadece üç
sene içerisinde öğrenci sayısı üçte 1 arttı. Muğla Üniversitesi’nde bu artışa göre yurtların yetersiz kalması sonucunda
çocuklarımız sağlıksız ve sonradan yapılan, kontrol altına alınamayan yurtlarda kalmak durumunda kalıyorlar. O nedenle

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 19

ben yurt konusunda yapılacak her konunun da desteklenmesi gerektiği kanısındayım. Bütçenin daha çok ayrılması,
Muğla’mıza bir yurt yapımı hızlandırılmasının ve Fethiye’de de özellikle yurt konusunda desteklerini bekliyorum Bakanlığın.

Bunun dışında özellikle olimpiyatlardaki başarısızlığımızın en büyük nedenlerinden bir tanesinin amatör sporun
yeterince desteklenmediği kanısındayım. Liglerimizin, özellikle bölge liglerinin, lise liglerinin kurulmasının çok yararlı
olacağını düşünüyorum. Sayın Milletvekilimizin önerisine ben de katılıyorum ve ayrıca Kredi ve Yurtlarda kalan
öğrencilerimize sağlanan yemek desteğinin lisanslı amatör sporcularımıza da Bakanlık tarafından özellikle spor yaptıkları
dönemde verilmesinin çok büyük yararı olacağını çünkü amatör sporcuların, çocukların beslenmede çok yetersiz olduklarırı
görüyoruz, fast-food’larla geçiştirdiğini görüyoruz ve sonuçta geleceğin sporcularını yetiştiremiyoruz. Bu konuda Bakanlık
gerekli tedbirleri alırsa çok yararlı olacağı düşüncesindeyim.

Bir ayrı söyleyeceğim konu: Türkiye’de spor hekimliği konusunda, spor sağlığı konusunda yeterli örgütlenme
yok. Bakanlığın bu konuda spor sağlığını daha üst düzeyde yapılandırmasında çok yarar var çünkü özellikle gençlerimizin
yaralandıktan sonra…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave süre veriyorum Sayın Demir, buyurun.
NURETTİN DEMİR (Devamla) – …sıradan hastalar gibi ve sıradan kontrol ve takipleri yapıldığı için ciddi

sakatlıklara neden olmakta. Türkiye genelinde baktığımızda sporcu sağlığının çok gerisinde kaldığımızı ve sahibinin
olmadığını görüyoruz.

Ayrıca Muğla’mızın, Muğla -biliyorsunuz- denize çok yakın, 20-25 kilometre ama 600-650 metre yükseklikte ve iki
havaalanı olması nedeniyle spor merkezleri ve spor sağlığı açısından çok uygun olduğu düşüncesindeyim. Yazın spor
takımlarımızın Hollanda, Almanya vesaire yere gideceklerine hem denize yakın olması nedeniyle burada bir spor sağlığı
merkezlerinin kurulması, özellikle Yılanlı bölgesinin çok sağlıklı olduğunu, oksijen açısından da çok verimli olduğu
düşüncesindeyim. Bunun da planlaması yapılırsa büyük katkılarının olacağını düşünüyorum.

Çok teşekkür ediyorum Sayın Başkan ve sayın milletvekilleri.
BAŞKAN – Sayın Adil Kurt, buyurun.
ADİL KURT (Hakkâri) – Bugün verimli bir gün, hem zeytinyağı var hem börek var, sporu konuşuyoruz, keyifli bir

gün. Ben de mümkün olduğunca keyif kaçırmadan konuşmaya dikkat edeceğim. Yalnız bazı şeyler var ki ben kötü olanı
başta söyleyeyim sonra görüş ve önerilerimi de sona bırakarak ifade edeceğim ama işte, moral bozucu olan şeyleri ben
başta söyleyeceğim, ondan sonra diğer taraflara geleceğim.

Sayın Bakanım, Türkiye’de -geçtiğimiz günlerde de konuştuk, diğer bakanlıklarımızın bütçelerinde de konuştuk-
özellikle üniversiteyi bitirip açıkta kalan çok sayıda gencimiz var, insanımız var ve bu insanların büyük bir kısmının Kredi ve
Yurtlar Kurumundan aldıkları kredileri var. Bunların da büyük bir kısmına çalışmadıkları hâlde, üniversiteyi bitirdikten sonra
herhangi bir kamu kurumunda ya da herhangi bir özel sektörde çalışmadıkları hâlde kapılarına haciz memurları gidiyor.
Büyük bir meblağ, bunları ödeme güçleri yok ve en azından bir sosyal geliri olmayan, bir yerde, bir kurumda çalışmayan bu
öğrencilerimizin mevcut durumdaki bu borçlarının çalışıncaya kadarki süreye kadar bu borçlarının ötelenmesi gerekiyor.
Bunun için de Maliye Bakanlığıyla mı görüşme ihtiyacı gerekiyor, ne yapmak gerekiyorsa bu konuda bir girişimde
bulunmanız gerekiyor.

Diğer önemli bir nokta, benim önemsediğim bir nokta, basında yer alan bir haberde, Konya Selçuk Üniversitesi
ve Dicle Üniversitesindeki yurtlarda kalan öğrencilerle yapılan bir anket Sayın Bakanım, anket soruları: Daha önce kaç
birliktelik yaşadınız? Hiç canlı doğum yaptınız mı, düşük, kürtaj ve ölü doğumlar hariç? Bunlar soru, sadece soruları
okuyorum. 1 Ocak 2005 tarihinden sonra şu an canlı olsun ya da olmasın canlı doğum yaptınız mı? Bu yurtlarda yaşayan
kız öğrencilere TÜİK tarafından Yurtlar Müdürlüğümüzün denetiminde, YURTKUR’un denetiminde yapılan bir anket. Bu
anket yani herhâlde ihtiyaç duyulmaması gereken bir ankettir. Gazeteler haber başlığını “Utanç Anketi” olarak geçmişlerdi,
ben o ibareyle konuşmuyorum ama gazetelerin verdiği başlığı da size anımsatayım.

Şimdi, biz, burada konuşunca, tabii ki her milletvekili bir bölgeden gelme, hâliyle de kendi bölgesindeki spor
yatırımları, diğer yatırımlar konusunda bir nebze de ayrıcalık tanınmasını ya da bir yatırımın bir konu başlığı olmasını
arzular ve o konuda tartışmalar olur ama genellikle bizim metropol kentlerimizin gölgesinde kaldığımızı ifade ediyorum yani
sorunlar tartışılırken metropol kentler merkezli tartışılıyor. Nereye büyük stadyum yapılacak, stadyumun yeri neresi olacak
ya da benzeri uygulamalar. Bu, Türkiye'nin seksen bir il olduğu gerçekliğini öteliyor, göz ardı etmemizi sağlıyor.

Bakınız, ülkemizin önemli bir kesimi coğrafi nedenlerden kaynaklı olarak kış sporlarına elverişlidir. Geçen sene
Erzurum Palandöken’de bir olimpiyat yaptık, çok da iyi ettik ama bunu diğer illerimizde de benzer doğa koşullarına sahip
olan diğer illerimizde de yaygınlaştırma şansımız vardır. Örneğin Hakkâri’de bunu rahatlıkla yapabilirsiniz. Kış sporları
organizasyonları, kış sporlarını yönlendirici, özendirici, ki öteden beri böyle bir altyapısı olan bir kentimiz , bu konuda bir
yönlendirme yapma şansına sahibiz.

Şimdi, spora hangi perspektiften baktığımız, hangi pencereden baktığımız önemlidir, ya Franco gibi bakıyoruz ya
Franco gibi bakmıyoruz. Franco gibi bakıyorsak spora, sporu toplumu uyuşturma aracı olarak kullanıyoruz demektir. Sayın
Bakanımızın sunumundan en azından Franco gibi bakmadığını algıladım, cümlelerinden bunu algıladığımı ifade edeyim
ama bunu söylemden ibaret bırakmamak gerekiyor. Sporu izleyen bir toplum yapısına kavuştuk, spor yapan, sporu
alışkanlık hâline getiren bir toplumsal yapıya dönüşmemiz gerekir, döndürülmemiz gerekir. Bunun için de belediyelerle
ortaklaşmalar ve özendirici projelere ihtiyaç vardır. Örneğin bütün belediyelerin imar uygulamalarında, geliştirdikleri
parklarda spor tesislerini zorunlu hâle getirmek mümkün olabilir. Birçok belediyemiz son dönemlerde bunu yapıyor ama
bunu genel bir alışkanlık durumuna getirmek gerekiyor.

Biz genç nüfusa sahip bir ülkeyiz. Bu avantaj olduğu kadar da eğer bu genç nüfusu verimli kullanamazsak
dezavantaja da dönüşebilir pekâlâ. Yani bunun için gençlerin uyuşturucu, alkol, sigara, fuhuş gibi kötü alışkanlıklardan

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 20

uzaklaştırılmasını sağlayacak, onlardan azat edebilecek projeleri el birliğiyle yapmak gerekir, ortaklaşmayı bu nedenlerle
biraz daha yaygınlaştırmak gerekir.

Şimdi, arkadaşlarımız örneklerini verdiler. Tabii ki, herkes kendi ailesinden gelen sporcunun başarılı olmasını ve
öncelik tanınmasını arzular, bu doğaldır da normaldir de erk menşeinden gelen şeylerdir ama mesela biz Elvan
Abeylegesse’yle de övünüyoruz, Mehmet Aurelio’yla da övünüyoruz, doğru da yapıyoruz, onun hangi ırktan geldiği değil de
hangi formayı giydiği ve nerenin tanıtımına hizmet ettiğiyle ölçülebilen bir şeydir. Yabancı karşıtlığına gelebilecek
yaklaşımlardan bence imtina etmek gerekiyor. Bunun yerine -demin de altını çizerek ifade etmeye çalıştım- biz mesela
Elvan Abeylegesse’nin hızlı koşucu oluşunu sağlayan koşullara bakarsak kendi gençlerimize de bir feyiz kaynağı
yaratabiliriz, Ankara’da, Diyarbakır’da, Hakkâri’de, İstanbul’da yaşayan bir gence feyiz kaynağı yaratabiliriz. O, sporun
alışkanlık hâline geldiği bir toplumsal koşullardan gelen biridir, amatör ruhla spor yapan bir insandır, öyle bir toplumdan
geldiği için hızlı koşucudur. Biz bunu feyiz kaynağı yapıp evet, bu koşulları yaratırsak herkes spor yapar, içlerinde de
olimpiyatlarda madalya kazanan sporcularımız çıkar gibi bakarsak daha kazanımcı oluruz diye düşünüyorum. İşin püf
noktası ya spora işte, o profesyonel spora ki hepimizin sanırım moralini bozmuştur, geçtiğimiz dönemde bu şike olayları
vesilesiyle yani bu ülkede herkes bir takım tutuyor ve herkesin morali bozuldu şike olaylarından dolayı. Mahkemeye
yansımıştır, özü nedir, nereye varacaktır, onu göreceğiz, birlikte göreceğiz ama herhâlde bir ateş yakılmamış olsaydı bir
duman da çıkmazdı diye düşünüyorum yani öyle bir problem var.

Şimdi, ya o profesyonel spor algısından biraz kendimizi uzaklaştıracağız, biraz daha amatörlüğe önem vereceğiz
ve sporu yaşayarak sporcu bir toplum olmayı, sporu yapan bir toplum olmayı önümüze hedef koyacağız ya da demin
söylediğim gibi Franco gibi bakacağız, toplumu sporla oyalayan bir noktada duracağız. Bunu tercih etmediğimizi sanırım
burada konuşan herkes ifade etmiştir. Sayın Bakanın -demin de söyledim- ifadelerinden de onu algıladım…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Kurt, ilave süre veriyorum, buyurun lütfen.
ADİL KURT (Devamla) – Tamam Sayın Başkan.
Şimdi, ben Diyarbakır’da tanık olduğum şeyleri söyleyeyim, bu amatör sporla ilgili olarak bir şey söyleyeyim,

muhtemelen Türkiye'nin diğer kentlerinde de bu vardır.
Belediyeler yeni yaptıkları parkta yürüyüş parkuru ve spor aletlerini yerleştirdiler. Sabahın altısında -belki

sekizinde dokuzunda gitmeyi biraz gurur vesilesi yapan, ama kimse görmesin biraz daha erken gideyim diye- sabah
namazıyla birlikte kalkıp, gidip orada spor yapan yazmalı, yaşı ellinin üzerinde kadınlar gördüm. Yürüyüş yapan, o aletlerle
kültürfizik hareketleri yapan kadınlar gördüm. Bunu yaygınlaştırırsak Sayın Bakanım, çok şey sağlamış oluruz diye
düşünüyorum.

Ben bütçenizin hayırlı, uğurlu olmasını diliyorum. Dediğim gibi börek yerken ağız tadını da kaçırmamaya çalıştım
ama, o başlangıçta vurguladığım iki husus da çok önemlidir, üzerinde duracağınızı umut ediyorum.

Teşekkür ediyorum. Saygılar sunuyorum.
BAŞKAN – Sayın Kurt, çok teşekkür ediyorum.
Sayın Erdinç, buyurun lütfen.
MEHMET ŞÜKRÜ ERDİNÇ (Adana) – Teşekkürler Sayın Başkanım.
Sayın Bakanım, değerli milletvekilleri, kamu kurum ve kuruluşlarımızın değerli bürokratları, değerli basın

mensupları; hepinizi saygıyla selamlıyorum.
Tabii, çok önemli bir bakanlığımızın bütçesini görüşüyoruz. Gerçi bütün bakanlıklarımız önem atfediyor,

birbirinden ayırt etmek mümkün değil, ama konumuz gençliği ilgilendirdiği için, herhâlde bu Bakanlığımızın bütçesi de
gerçekten çok önemli. Bu nedenle, iktidarıyla muhalefetiyle elimizden gelen katkıyı koyarak, öğrencilerimizin, özellikle
gençlerimizin kötü yola düşmesini önlemek, daha iyi barınma imkânları sağlamak, daha iyi eğitim, öğretim görmelerini
sağlamak herhâlde görevimizdir diye düşünüyorum.

Tabii, benden önceki hatipler gençlikle ilgili çok güzel şeyler söylediler, ben de kısaca bu hususa bir değinmek
istiyorum.

Milletlerin sahip olmak istediği en büyük hazinelerin başında şüphesiz gençlik gelmektedir. Bu anlamda birçok
ülkenin sahip olmak istediği, ancak sahip olamadığı genç ve dinamik nüfus ülkemizin sahip olduğu en önemli potansiyeldir.
Türkiye'nin dinamik gücünü temsil eden bu genç nüfusumuzu, ülkemizin kalkınması ve gelişmesinde çok önemli rolü olan
ve mutlaka değerlendirilmesi gereken büyük bir fırsat olarak görmekteyim. Açıkçası Türkiye'nin umudu olarak ifade edilen
genç nüfus, aynı zamanda ciddi toplumsal sorunların kaynağı olarak dönüşme riskini de taşımaktadır. Zira, yakın tarih
bunun örnekleriyle doludur. Bu potansiyel genç nüfus, kalkınmanın ve gelişmenin taşıyıcısı olacakken hep sorunlarla
boğuşmuş ve ne kendisini özgür bir şekilde ifade edebilme imkânına sahip olabilmiş ne de ülkemize kendinden beklenen
faydayı sunabilmiştir. Gençliğe yapılan her yatırım geleceğimizin rotasını çizecektir.

Ülkemizin gelişmesinde ve rekabetin kalıcı bir şekilde güçlü olmasında en önemli etken, girişimci, donanımlı,
nitelikli, ahlaklı, küresel değerler ile kendi tarihinden aldığı değerleri harmanlamayı bilen ve medeniyet tasavvuru olan genç
kuşağın varlığıdır. Bu coğrafyanın gençleri tarihinden aldığı terbiyeyle, insanlığa ve ülkesine huzur, barış, refah ve kardeşlik
getirecek sorumluluğa sahiptir. Uluslararası platformda ülkemizin taşıdığı misyonu, örnek insani tavrını aynı şekilde
gençlerimiz dünya gençliğine taşıma azmini kendinde bulmalıdır.

Peki, nasıl bir gençlik? Farklılıkları tehdit unsuru değil, bir zenginlik kabul eden, bir farklılık unsurunun diğeri
üzerinde hâkimiyet kurma isteğine yönelik tüm düşünce ve hoşgörüsüzlüğün, diyalogsuzluğun, fanatiklik diye
adlandırdığımız kendisinin dışında ötekileştirme uygulamalarının karşısında bir gençlik.

Ülkemizde ve dünyada gelişen olaylara kayıtsız olmayan, gelişmeler hakkında bilgi sahibi olan, kendini sorumlu
hisseden ve her daim adalet ve özgürlükten yana tavır koyan bir gençlik.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 21

Lehlerinde ve aleyhlerinde olan hayata dair hususları bilen, haklarına sahip olan, karar alma mekanizmalarının

her aşamasına katılan sorumlu bir gençlik.
Olaylar karşısında nesne değil, özne olan ve kendine, ailesine, ülkesine ve tüm insanlığa karşı sorumluluklarının

bilincinde olan ve insanlığın huzuruna, barışına, refahına ve kardeşliğine katkı sağlayacak donanımlara sahip bir gençlik.
İşte, bu sebeplerden ötürü Gençlik ve Spor Bakanlığımızın bütçesi çok önemlidir. Bu çerçevede, Gençlik

Bakanlığımız bünyesinde bulunan gençlik merkezlerinin kanaatimce komple bir yenilenmeye ihtiyacı vardır. Gençlik
merkezlerimiz sadece isim olarak var olmaktan çıkarılmalı, eğitim, kültür, proje, araştırma ve spor merkezi hâline
getirilmelidir.

Tabii, bunları söylerken kendi ilimizden de bahsetmek isterim. Adana ilimizde iki gençlik merkezimizin daha aktif
bir hâle kavuşturulması ve bunlara ek olarak yeni gençlik merkezlerinin oluşturulmasını takdirlerinize arz ediyorum.

Değerli arkadaşlar, biraz da Bakanlığımızın diğer adından, yani spordan bahsetmek istiyorum. Spor, insanın tüm
boyutlarda denge içinde olma hâlidir. Sağlığa, birlik ve beraberliğe, kardeşliğe, arkadaşlığa ve dostluğa dayanan bir insan
topluluğu ekolüdür. Kendine özgü kuralları, diniyle, ahlakıyla dinamik bir yapı arz eden sporun, günümüzde sosyal hayatın
vazgeçilmez unsurlarından biri hâline geldiği konusunda hemen hemen herkes hemfikirdir.

Spor toplumun göz ardı edemeyeceği, kesintiye uğratamayacağı ve vazgeçemeyeceği evrensel ve bütünleştirici
bir aktivitedir. Her gencin eğitiminin temelinde okuryazarlık ilk şart ise, yaşamlarında da en temel yapı spor olmalıdır. Yani
her genç aynı zamanda birer sporcu olmalıdır. Yalnızca profesyonel bir iş, uğraş olarak sporculuk yapanlar değil,
gençliğimizin tamamı sporun eğitimini almış, uygulayan, geliştiren birer sporcu olmalıdır.

Tabii, partimiz de sporun öneminin farkında olarak bu alanda önemli hizmet ve faaliyetlerin gerçekleşmesine
vesile olmuştur. Bu çerçevede dünyanın önemli spor organizasyonlarının ülkemizde yapılması sağlanmıştır. Dünya
Basketbol Şampiyonası, Erzurum ilinde yapılan Dünya Üniversiteler Arası Kış Oyunları, Dünya Güreş Şampiyonası, Dünya
Tenis Şampiyonlar Ligi karşılaşmaları, Trabzon ilimizde yapılan Avrupa Gençlik Olimpiyat organizasyonlarıyla ülkemize
birçok tesis kazandırılması sağlanmıştır.

Gençlik ve Spor Bakanlığımızın icracı bir bakanlık hâline getirilmesiyle, bu ve benzeri organizasyonların artarak
devam edeceği kanaatindeyim. Türkiye, artık olimpiyatları düzenlemeyi hak eden bir ülke olarak 2020 Olimpiyat Oyunları’na
adaylığını açıklamıştır. 13-20 Haziran 2013 tarihleri arasında düzenlenecek olan 2013 Mersin Akdeniz Oyunları’nı da
önemsiyorum.

Bu çerçevede, Sayın Başbakanımızın ve Sayın Bakanımızın Adana’yla ilgili ifade ettiği yeni stadyum, kapalı spor
salonu ve olimpik yüzme havuzu projelerinin Akdeniz Oyunları’na kadar tamamlanarak, bu oyunların bir kısmının Adana’da
icra edilmesinin bölgeye katkı sağlayacağını düşünüyorum.

Sayın Bakanım, bildiğiniz gibi AK PARTİ iktidarı döneminde zararlı alışkanlıkla mücadele hususunda çok önemli
işler yapıldı. Ben, spor bahis oyunlarının ve özellikle İnternet üzerinden oynanan bahis oyunlarının, sizin Bakanlığınız
döneminde bir düzene kavuşacağını ümit ediyorum.

Değerli arkadaşlar, kısaca da Bakanlığınıza bağlı Kredi Yurtlar Kurumundan bahsetmek istiyorum. Kredi ve
Yurtlar Kurumumuzun 2 tane ana hizmet alanı vardır. Bunlardan birisi burs ve kredi hizmetleri, ikincisi barınma hizmeti, yani
yükseköğrenim öğrencileri için yurtlardır. Kredi Yurtlar Kurumunun her iki hizmet alanında da toplumumuzun kendisinden
beklediği hizmetleri modern ve sosyal bir anlayışla yerine getirdiğini memnuniyetle görüyoruz.

Bu vesileyle Sayın Bakanımıza ve şahıslarında Değerli Müdürümüze ve çalışma arkadaşlarına çok teşekkür
ediyorum. Her yıl gerçekten bir değişiklikle çalışmalarını devam ettiriyor bu kurumumuz.

Bakanlığımıza bağlı yurtlarımıza olan talep artışını tüm milletvekillerimiz üniversite kayıt dönemlerinde
müşahede etmişlerdir. Bu devlet yurtlarının hizmet kalitesinin artmasının bir sonucudur.

Her ilde üniversite açılması sonucu yurt sayıları tüm ihtiyaca cevap verememektedir. Bakanlığımızın ve bağlı
kuruluşumuzun yeni yurt yapılması hususunda büyük çaba içerisinde olduğunu biliyorum.

Adana ilimizde bugüne kadar devlet üniversitesi olarak Çukurova Üniversitesi bulunmaktayken, şimdi Bilim ve
Teknoloji Üniversitesinin kurulmasıyla öğrenci ve üniversite sayılarımız artmıştır. Adana ili ve ilçelerinde mevcut
Bakanlığımıza bağlı 4 adet yükseköğrenim yurdunda 4.597 öğrencimize barınma imkânı sağlanabilmektedir. Yaklaşık 40
bin öğrenci kapasitesine sahip ilimizde bu sayı ihtiyaca cevap vermediğinden, yeni yurt binalarına ihtiyaç bulunmaktadır.
Sayın Bakanım, bu hususta da desteklerinizi bekliyoruz.

Bu duygu ve düşüncelerle Gençlik ve Spor Bakanlığımız ile bağlı kuruluşların bütçesinin hayırlı olmasını diliyor,
saygılar sunuyorum.

BAŞKAN – Evet, çok teşekkür ediyoruz Sayın Erdinç.
NECDET ÜNÜVAR (Adana) – Şükrü Beyin önerilerini ikiyle çarpabilirsiniz Sayın Bakanım, altına imza atıyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ceyhan yok mu? Bir de Ceyhan diyelim. Artı Ceyhan.
BAŞKAN – Evet, değerli arkadaşlar, şu anda konuşan arkadaşlar dışında -komisyon üyelerimize bir bilgi vermek

istiyorum- 13 arkadaşımızın söz talebi var, aşağı yukarı normal konuşma süresi içerisinde iki buçuk saatlik bir süreye
tekabül ediyor. Dolayısıyla, ben, komisyon üyesi arkadaşlarımızın takdirine bırakıyorum. Öğleden sonra da Adalet
Bakanlığı ve Danıştay, Anayasa Mahkemesi, Yargıtay ve diğer kurumlarımızın bütçeleri var, dolayısıyla takdiri size
bırakıyorum.

Ve Sayın Kurt, buyurunuz efendim.
KAZIM KURT (Eskişehir) – Evet, mesaj alınmıştır Sayın Başkanım.
Teşekkür ediyorum Sayın Başkanım.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 22

Değerli arkadaşlar, Sayın Bakanım, öncelikle sizi tebrik etmek istiyorum, çünkü şimdiye kadar incelediğimiz

bütçelerde, ilk defa teşkilat şemasına bakan yardımcısını koyan sizsiniz, başkası yoktu, çünkü hepsi “kopyala”, “kes”,
“yapıştır” yapmış, siz biraz güncellemişsiniz bu işi, tebrik ediyorum.

Değerli arkadaşlar, öncelikle, tabii, 10 milyon civarında gencin sorunlarıyla ilgilenmek durumunda olan bir
bakanlığı görüştüğümüzün bilinciyle hareket ediyoruz ve bu doğrultuda olumlu, yapıcı eleştiriler sunmaya gayret ediyoruz.

Anayasa’nın 58’inci ve 59’uncu maddeleri gereği, devlet sporun geliştirilmesi için, gençliğin korunması için her
türlü tedbiri almak ve çabayı göstermek durumunda. Sizin de bu konuda, hem spor hem eğitimle ilgili ciddi görevleriniz var
ve çok dikkatli izlemeye çalıştığım şekliyle büyük şikâyetler de yok, ancak tabii son zamanlardaki şike, bahis ve diğer şiddet
olaylarıyla ilgili kriminal sonuçlar ayrı tutulursa, bu sizi çok da bağlamıyor, ilgilendirmiyor, ama önlem alma konusunda da
Bakanlığın biraz daha tedbirli olmasında yarar var.

Şimdi, Sayın Bakanım, değerli arkadaşlar; biraz önce de Antalyalı arkadaşlarımızın değerlendirmelerinden
anladığım kadarıyla, Antalya’daki stad yapımıyla ilgili de bazı tartışmalar söz konusu, bizim Eskişehir’le ilgili de bu konuda
sıkıntılarımız var. Öncelikle Eskişehir’de yeni stadın yapılıp yapılmayacağı konusunda bütçede ve sunumda bir açıklık yok
idi, ama Sayın Bakan Eskişehir’le ilgili sözlü olarak böyle bir programın, projenin olduğu konusunda açıklama yaptı. Daha
önce yazılı olarak sormuş olduğumuz soruya da verilen yanıttan, Eskişehir’de de yeni bir stadyum yapılacağı konusunda
bilgi edindik, ancak bu stadyumun gerçekten nereye yapılacağı konusunda, nasıl yapılacağı konusunda Eskişehir
kamuoyunda ciddi tartışmalar var, ciddi sıkıntılar var, birçoğu bilgi eksikliğinden kaynaklanıyor. Özellikle stadyumun yerinin
değiştirilmesi hâlinde mevcut stadyumun yerinin ne olacağı ve yeni yapılan stadyumun ulaşımını, altyapısını yapmak
durumunda olan Büyükşehir Belediyesinin ve o bölgedeki ilçe belediyesinin bu olaylarda olumlu katkısının istenmemesi ya
da dışlanması ciddi sorunlar yaratmakta. Oysa bir stadyumun yapılması hâlinde, o bölgede gelecekte yeni yerleşim
alanlarının, yeni gelişmelerin olacağı belli, ama bunu yerel yönetimlerin dışında bir dayatma şeklinde gerçekleştirmeye
çalışmak, yerel yönetimlerin gelecekte büyük sıkıntılar yaşamasına neden olacak. Dolayısıyla, Eskişehir’deki stadyum yeri
konusunda, özellikle başta Büyükşehir Belediyesi olmak üzere muhtemelen düşünülen bölgedeki ilçe belediye
başkanlarıyla ya da belediye yönetimleriyle ortak çalışma yapılmasında ciddi yarar olduğunu düşünüyoruz.

Ayrıca, Eskişehir kamuoyundaki tartışmalarda, mevcut stadyumun yerinde değerlendirilmesinin daha yararlı
olacağı gibi bir kanaat oluştu, oluşmakta, bu konuda da ortak bir çalışma içinde olunması muhtemelen daha yararlı
olacaktır, ama hem sizin yazılı sorumuza verdiğiniz yanıttan hem bugünkü konuşmalarınızdan TOKİ’yle bir uzlaşma ve
anlaşmayla bu bölgenin muhtemelen ranta açılması ihtimali söz konusu olacak. Bu Eskişehirlileri yıpratacaktır, incitecektir,
çünkü TOKİ Eskişehir’den çok ciddi paralar kazandı, bir stadyum yapma işini de bedeli karşılığı yapmasın, başka bir formül
bulalım diye değerlendiriyorum, ama tam anlamıyla bir gelişme de hissedemiyorum, çünkü sunumunuzun 13’üncü sayfadan
15’inci sayfaya kadar olan bölümlerinde, Eskişehir’le ilgili bir ayrıntı söz konusu değil, bunu da eğer gerçekleştireceksek,
birlikte yapma konusunda bizim hazır olduğumuzu iletmek istiyorum.

Sayın Bakanım, Spor Bakanlığı deyince, tabii, amatör spor kulüplerinin sorunlarını ve sıkıntılarını birinci
derecede gündeme getirmek elbette temel görevimiz ve bürokratlarınız arasında amatör spor kulüpleriyle ilgili
arkadaşlarımızın olduğunu görmek de bu açıdan bizi biraz rahatlatıyor, ama yıllardan beri amatör spor kulüpleri gerçekten
amatör olan özverili yöneticiler tarafından götürülmekte. Belki yirmi yıl, otuz yıl, işkence tabir edebileceğimiz gibi bir baskıya
dayanabilen bu yöneticilerin bence onurlandırılması, ödüllendirilmesi gerekiyor. Sizin bunu kolaylıkla tespit edip, yirmi yıl ,
otuz yıl gibi bir süre amatör spor kulüplerinde yöneticilik yapmış olanlara ayrı bir ilgi göstermenizin yararlı olacağını
düşünüyorum, teşvik açısından en azından.

Yine, sponsorlukla ilgili biraz daha aktif ve biraz daha olumlu gelişmeleri sağlamanın zorunlu olduğunu
düşünüyorum, çünkü amatör spor kulüpleri sonuçta bizim gençlerimizin eksiğini tamamlayan ve onlara yararlı işler
yaptırabilen kulüpler, bunların da desteğinin daha çok artırılmasında yarar olduğunu biliyoruz.

Bu spor kulüplerimizin lisans ücretleri bile, vize edilmesi bile ciddi sorunlar yaratmakta. Sezon dönemlerinde bu
yöneticilerimizin para arayıp gezdiğine hepimiz tanığız, şahidiz, bunu da gidermek sizin işinizdir diye düşünüyorum.

Sayın Bakanım, yine Eskişehir iki üniversitesi olan ve 100 bine yakın öğrencisi olan bir kent olması nedeniyle,
YURTKUR’la ilgili de Eskişehir’in ciddi ihtiyaçlarının olduğunu biliyoruz ve bu konuda sunumdan gördüğüm kadarıyla,
Eskişehir’de bin kişilik bir yurt yapılmasıyla ilgili girişim içinde olduğunuzu da anlamaktan ayrıca memnun olduğumu
belirtmek istiyorum, ama, tabii, iki üniversitesi ve oldukça yüksek sayıdaki öğrencisi nedeniyle bunun bir an önce
hızlandırılması ve hayata geçirilmesi gerektiğini düşünüyorum.

Yine, bu konuda da aslında 2012 yatırım programlarında, bizim yapacağımız yatırımlarla ilgili iş birliği içerisine
girilecek kurumlar arasında yerel yönetimlerin, sivil toplum örgütlerinin ve TOKİ’nin olması da dikkate alınarak, bir girişim
içerisinde yerel yönetimlerin uzlaşma çabasını değerlendirmenizi diliyorum, çünkü Tepebaşı Belediyemiz bir özel yurt
yapımı çabası içerisindedir. Dolayısıyla, birlikte hareket edildiği takdirde, belki bu bin kişilik yurt kapasitesinin daha da
artırılması ihtimali olabilir, bu girişimlerden kaçınmamanızı diliyorum. Bu girişimlerle birlikte çok daha yararlı işler
yapılabileceğini öngörüyoruz.

Gençlik ve sporla ilgili getireceğiniz her türlü…
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Kurt, lütfen tamamlayınız, ek süre veriyorum.
KAZIM KURT (Devamla) – Topladım efendim, bitiriyorum.
…istemi olumlu kabul edeceğimizi ve destekleyeceğimizi bilmenizi de istiyorum.
Bütçenizin hayırlı olmasını diliyorum.
Saygılar sunuyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Kurt.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 23

Şimdi, söz sırası Sayın Koca’da.
Buyurun Sayın Koca.
SALİH KOCA (Eskişehir) – Sayın Başkanım, Sayın Bakanım, değerli komisyon üyelerimiz, basın mensuplarımız,

bürokratlarımız; ben de konuşmalarımın başında saygıyla selamlıyorum.
61’inci Hükûmet Programı’mıza baktığımızda, orada sayılan unsurlara göz attığımızda, AK PARTİ iktidarımızın

gençlerimize, spora ne kadar önem verdiğini hep birlikte görebiliyoruz. Bu anlamda, özellikle gençlerin kendi projelerini
hayata geçirebilecekleri gençlik merkezleri konusundaki düşüncelerin, özel yurtların desteklenmesi, üniversiteler ve meslek
kuruluşlarıyla iş birliği içinde gençler için iş kurma ve geliştirme merkezlerinin kurulması düşüncesi, yine aynı şekilde spor,
sosyalleşme ve sağlıklı bir toplum olma yolunda çocukların, gençlerin, yaşlıların, kadın-erkek demeden her kesime
yayılması politikasının önemli olduğunu ve desteklenmesi gerektiğini, bununla ilgili olarak da, tüm bunların yapılabilmesi
için fiziki altyapılar alanında bu dönemde ciddi çalışmaların ve ciddi adımların atıldığını hep birlikte görebiliyoruz.

Şöyle ki, bu dönemde, 2002’den bu yana tesisler bazında yüzde 500 oranında tesisleşme alanında bir artış
olduğunu, yine tesislere ayrılan kaynağın yüzde 600 civarında artırıldığını, lisanslı sporcu sayısının yüzde 1.000 oranında
arttığını ve yaklaşık 5 bin amatör millî sporcumuza verilen bursların da 3 kat civarında arttığını bu dönemde hep birlikte
görüyoruz.

Yine öğrencilerimize verilen kredi oranlarında 2002-2011 yılını kıyasladığımızda, toplam enflasyonun yüzde 116
olduğu bir dönemde yüzde 433 oranında artışın da önemli olduğunu burada vurgulamak istiyorum.

Ayrıca, Bakanlığımızın gerek yabancı uyruklu öğrencilere sağladığı imkânlar ve uluslararası spor
organizasyonlarına başarıyla ev sahipliği yapmış olmalarından dolayı da teşekkür etmemiz gerektiğine inanıyorum.

Eskişehir’imizle ilgili olarak, Bakanlığımız bugüne kadar sadece şehir merkezinde değil, neredeyse tüm
ilçelerimize varan kapalı spor salonlarına kadar desteklerde bulundular. Özellikle daha geçen yıl açılan…

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kaç tane?
SALİH KOCA (Devamla) – Şu anda 7-8 tane.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Şanslısın.
SALİH KOCA (Devamla) – Evet, teşekkür ediyoruz, Eskişehir’imiz şanslı desteklerinizle.
KAZIM KURT (Eskişehir) – Nerede 7-8 tane, yapma!
SALİH KOCA (Devamla) – Şu anda, daha geçen yıl Eskişehir’e çok modern bir yurt binası, bin yataklı yurt binası

kazandırıldı ve resmî açılışını da henüz yaptık mı çok hatırlayamıyorum. Yapabildik mi? Yani o kadar fazla açılış yapıyoruz
ki.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Açılış yapmadan hizmete aldık, onu yeniden revize edip
1.500’e çıkarıyoruz Eskişehir’deki ihtiyaçtan dolayı.

SALİH KOCA (Devamla) – Çok teşekkür ediyoruz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yani sizin bilmenizi de arzu ederim. 2011 yatırım

programına yeni temeli atılmak üzere bin kişilik bir öğrenci yurdu koyduk, fakat inşallah yardımcı olursunuz, arsasını biraz
büyük bulursanız, Kalkınma Bakanlığına öneriyoruz. Bini uygun sayı zannetmiştik, esasında başta öyle düşündük ama,
birden fazla üniversite var, kalabalık, mevcudu çok üniversiteler, yatırım programındaki yeni binlik yurdu 1.500 olarak
yapmayı planlıyoruz, inşallah uygun arsa konusunda katkı sağlarsınız.

SALİH KOCA (Devamla) – Sayın Bakanım, zannediyorum o anlamda biz oturur…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Arsa bilgisi de geldi bu arada yalnız, arsa sorunu

çözülmüş.
SALİH KOCA (Devamla) – Eskişehir’de arsa sorunu olacağını düşünmüyoruz…
BAŞKAN – Sayın Bakanım, yurt meselesi olunca hepimizi heyecanlandırıyor tabii, ben sizin mikrofonunuzu

açtım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Kayseri’ye ne lazım Başkanım?
BAŞKAN – Kayseri’ye de var, evet.
SALİH KOCA (Devamla) – Eskişehir’imiz gerçekten bir öğrenci kenti, gerçekten yurda ihtiyacımız var, bugüne

kadar büyük katkılar verdiniz, o bin yataklı yurt da önemli bir adım oldu, bu katkılardan dolayı biz milletvekillerimizle birlikte
çalışmalarımızı sürdürürüz, bir sorun olmaz, verdiğiniz desteklerden dolayı da ayrıca teşekkür ediyoruz.

Ben bu anlamda bir iki tane de kısa öneri ve düşüncelerimi paylaşmak istiyorum. Özellikle bu yeni yapılan
yurtlarda konferans salonlarımızın olduğundan bahsettik. Bilmiyorum var mı ama, hafta sonlarında, özellikle çocuklarımızın
hafta sonlarında, akşamlarını değerlendirmek üzere yurtlarımızda, Kültür Bakanlığımız sanatçıları olabilir veya Kültür
Bakanlığımızın imkânlarıyla, belediyelerimizin imkânlarıyla birtakım programların, akşam yurtlarda programların
yapılmasının uygun olacağını düşünüyorum.

Şöyle ki bu programlar tiyatro olabilir, sinemalar olabilir, konferanslar olabilir, sanatçılar, yazarlar davet edilerek
kültürel programlar olabilir diye düşünüyorum. Bu anlamda kültürel gezilerin yapıldığını zaten anlattınız. Bu programlarla
birlikte de çocuklarımızın hafta sonu, özellikle akşamlarının değerlendirilmesinin uygun olduğunu düşünüyorum.

Sayın Günal belirttiler, özellikle üniversite ligi konusunda bir düşünceleri oldu. Bunun da gençliğimizin kültürel
entegrasyon açısından çok faydalı bir program olacağını paylaşıyorum.

Ayrıca, bildiğimiz gibi, UNESCO 2012-2013 döneminde, gençlerin UNESCO çalışmalarına daha fazla ve etkin
katılımlarını sağlamak amacıyla bir karar almış durumda. Bu amaçla dünya gençleri daha fazla bir araya gelebilecek ve
kültürlerini paylaşabilecekler. Bu anlamda gençlik forumu da düzenlenmiş durumda. Bakanlığımızın, bu UNESCO’nun
düşündüğü çalışmalar konusunda nasıl bir uygulaması olacak? Herhangi bir programı var mı veya bir çalışması var mı? Bu
anlamda bilgi edinebilirsek memnun oluruz diye düşünüyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 24

Bir de soru bölümünde söz almamak için ve Eskişehir’de de gündem olduğu için gerçekten öğrenmek istiyorum.

Toplu Konut İdaresi herhangi bir ile, bedelini almadan, mahsuplaşmadan stadyum yapmış mıdır yapmamış mıdır? Bunu da
soru olarak sormak istiyorum.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Samsun Stadı hangi modelle yapılacaksa Eskişehir
Stadyumu da aynı modelle yapılacak desem yeterli cevap olur galiba. Eşitsizlik yok yani.

SALİH KOCA (Devamla) - Teşekkür ediyorum. Aslında bunu biliyoruz ama tekrar burada kayıtlara geçmesi
anlamında uygun olduğunu düşünüyoruz.

Ben bütçemizin hayırlı olmasını diliyorum.
Saygıyla selamlıyorum.
BAŞKAN – Sayın Koca, teşekkür ediyoruz.
Şimdi, söz sırası Sayın Şahin’de.
Buyurun Sayın Şahin.
HÜSEYİN ŞAHİN (Bursa) – Sayın Başkanım, değerli milletvekili arkadaşlarım, Sayın Bakanım, değerli

bürokratlar ve basın mensubu arkadaşlarım; hepinizi saygıyla selamlıyorum.
AK PARTİ hükûmetleri döneminde, daha önceden de olduğu gibi gençlik ve spora verilen önem katbekat artarak

devam etmiş, çeşitli kademelerde sporculara, antrenörlere, spor hizmeti almak isteyen halkımıza çeşitli vesilelerle tesisler
kazandırılarak imkânlar sağlanmıştır. Bu manada, Sayın Bakanlığımıza ben çok teşekkür ediyorum.

Öğrencilerimize de öğrencilerin Kredi ve Yurtlar Kurumu vasıtasıyla aldıkları ödenekler artırılmış, yurt sayımız ve
yatak sayımız artırılarak gerekli hizmet kalitesi sağlanmıştır. Bu manada da çok teşekkür ediyorum.

Sayın Bakanım, ben zamanı fazla uzatmak istemiyorum. Bursa ilimize bir ay önce ihalesini yaptığınız 1000
yataklı yurdumuz için teşekkür ediyoruz, Karacabey ilçemize kazandıracağımız 300 yataklı yurdumuz ve İnegöl ilçemize
kazandıracağımız 500 yataklı yurt için de teşekkürlerimi arz ediyorum.

İzin verirseniz, uygun görürseniz, ben Bursa ilimizde şu anda yapımı devam eden, onarım gerektiren ve
yapılması düşünülen projelerle ilgili birkaç hususu size arz etmek istiyorum.

İhalesi tamamlanan ve sözleşme aşamasında olan Nilüfer spor salonu sizlerin desteklerini bekliyor Sayın
Bakanım.

İnşaat çalışmaları devam eden Büyükorhan ilçesi spor salonu, Harmancık ilçesi spor salonu ve çok amaçlı
antrenman spor salonu da sizlerin desteklerinizi bekliyor. Aynı zamanda, daha önceden yapılmış olan ve kullanımda fakat
onarım gerektiren İnegöl spor salonu, Karacabey ilçe spor salonu, Mustafakemalpaşa ilçe spor salonu ve Orhangazi ilçe
spor salonu da sizlerin desteklerini bekliyor burada gençlerimizin daha sağlıklı ve daha nitelikli spor yapmaları için.

Sayın Bakanım, ilimizde yapılması planlanan, proje çalışmaları başlatılan spor tesislerimiz var. Uygun
görürseniz, ben bunları biraz detaylı aktarmak istiyorum.

Uludağ Kayak Eğitim ve Kamp Merkezi, Orman ve Su İşleri Bakanlığı Doğa Koruma ve Millî Parklar Genel
Müdürlüğünün Acil Eylem Planı ve tasarruf tedbirleri doğrultusunda tahsis iptal kararları ile spor genel müdürlüğümüze ait
kayak eğitim ve kamp merkezi yıkılacaktır. Bilindiği üzere, Uludağ’da yapılan her türlü ulusal ve uluslararası spor
organizasyonları, Gençlik Hizmetleri ve Spor Genel Müdürlüğümüz tarafından yapılmakta ve gelen tüm sporcu, antrenör ve
hakemlere il müdürlüğümüze ait kayak evi ev sahipliği yapmaktadır. İlimizde Gençlik Hizmetleri ve Spor İl Müdürlüğümüze
kayıtlı 381 spor kulübünde 57 branşta 73.755 lisansı sporcu spor yapmakta olup, 29 spor kulübünün kayak, dağcılık, izcilik
ve oryantirink branşlarda toplam 6.370 sporcusu bulunmaktadır. Ayrıca, diğer spor kulüpleri, hakemler ve ferdî branşlarda
faaliyet yapan diğer sporcular ile İstanbul Gençlik Hizmetleri ve Spor İl Müdürlüğü ile yakın çevre il müdürlükleri de
Uludağ’da kayak evini kullanmaktadırlar. Alınan yıkım kararı kamuoyunda ve spor camiasında büyük tepkilere neden
olmuştur. Doğa güzellikleri, pist seçenekleri, dağ ve kış turizmiyle dünyada popüler kayak merkezleri arasında yerini alan
Uludağ’daki bu yeni yapılaşmada kayak sporunun devam etmesi için Uludağ’da Spor Genel Müdürlüğüne tahsis edilen arsa
üzerine 150 kişilik kayak eğitim ve kamp merkezinin ivedilikle yapılması sizlerin desteklerini bekliyor Sayın Bakanım.

Aynı şekilde, il özel idaresi tarafından Gençlik Hizmetleri ve Spor İl Müdürlüğüne tahsis edilen Osmangazi ilçesi
Atıcılar mahallesinde bulunan ve üzerinde 4.050 seyircili atletizm stadyumu, 2.500 kişilik olimpik kapalı yüzme havuzu,
gençlik merkezi, iki adet çok amaçlı semt sahası, inşaatı devam eden 1.000 seyircili çok amaçlı antrenman spor salonu,
Osmangazi Belediyesine ait kapalı yüzme havuzu, Büyükşehir Belediyesi tarafından yaptırılan üç adet sentetik zeminli çim
futbol sahası, spor kompleksinin hemen yanında kurulu on dört ayrı eğitim ve spor tesisinde 6.500 öğrencinin eğitim
gördüğü Eğitim Vadisi Kampusu yer almaktadır. Müsabakalara ve Eğitim Vadisi Kampusuna gelen sporcu, idareci, hakem,
antrenör ve federasyon başkanlıklarımızın kamplarında sporcuların konaklamalarına büyük katkı sağlayacak, eksikliği,
fazlasıyla ihtiyaç hissedilen kamp eğitim merkezine ihtiyacımız var Sayın Bakanım.

Aynı şekilde, Nilüfer ilçesinde gençlik merkezine, Yıldırım ilçesinde spor salonuna ve yine ikinci planlanan
Kestel’in üst tarafında bulunan Alaçam’da yapılması planlanan, şu anda Valilik tarafından takip edilen yeni bir kayak
merkezi, Alaçam Kayak Merkezi, biliyorsunuz, bu konuda da desteklerinizi bekliyoruz.

Eğer uygun görürseniz, gençlerimizi buz pateniyle tanıştırmak istiyoruz. Bursa bu konuda kış sporlarına yatkın
bir merkez olmasından dolayı biz bir buz pateni pisti de istiyoruz.

Yine, üniversitemizin bulunduğu Görükle semtinde bir Görükle spor salonu ve kapalı valedrom atletizm pisti de
sizden destek bekliyor Sayın Bakanım.

2012 bütçemizin hayırlı, uğurlu olmasını diliyor, saygılar sunuyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Şahin.
Şimdi söz sırası Sayın Kuşoğlu’nda.
Buyurun Sayın Kuşoğlu.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 25

BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkan.
Plan ve Bütçe Komisyonunun değerli üyeleri, Sayın Bakanım, değerli bürokratlar, değerli basın mensupları;

hepinizi saygıyla selamlıyorum.
Sayın Bakan, yeni teşkilatınızla yeni atandınız. Yeni teşkilat kanununuzla birlikte size ve ekibinize başarılar

diliyorum.
Sunumunuzda Türkiye popülasyonunun yüzde 42’sinin yirmi dört yaş altında olduğunu söylediniz. Yüzde 42 tabii

30 milyon civarında bir nüfusa tekabül ediyor. Çok iyi bir rakam; ki, birçok devletin nüfusundan fazla. Çok önemli bir rakam.
Sporun ne kadar önemli olduğunu, gençliğin ne kadar önemli olduğunu da anlatmaya gerek yok. Çok önemli bir

konu. Fakat, sunumunuzdan ben nasıl bir gençlik ve spor örgütlenmesi düşündüğünüzü tam anlamadım, teşkilat kanununa
da henüz tam bakmadım. Üç yeni genel müdürlük kuruyorsunuz. Bu arada, o kadar üst üste kararname çıktı ki, takip
etmekte zorlandık, bazı bakanlıkların kararnameleri de en az iki kere değişti. Onun için, yapıyı tam olarak algılayamadık. Bu
konuda bilgi verirseniz memnun olurum.

Türkiye’de sporla ilgili, gençlikle ilgili yeni bir zihniyete ve teşkilatlanmaya ihtiyaç olduğunu düşünüyorum.
Türkiye’de spor deyince futbol akla geliyor. Futbolun sporla çok fazla ilgisi yok, futbol temaşa, futbol şov, futbol seyirlik bir
oyun. Yapan 11 kişi, seyreden milyonlar. Biz maalesef, ata sporumuzu, geleneksel sporlarımızı bir tarafa bıraktık, futbolla
uğraşıyoruz, futbolu spor olarak belledik. Hâlbuki, sporun gençlikte, biraz önce söylediğimiz gibi, 30 milyon insana özellikle
ama her yaş için, spor her yaş içindir aslında, tüm nüfusumuza göre teşkilatlanması lazım. Nüfusumuza göre derken,
popülasyona göre derken de kentler, özellikle mega kentler önümüzdeki yıllarda çok daha fazla işlev görecek. İnsanlar
kentlerde, büyük kentlerde toplanıyor ve maalesef, bizim büyük kentlerimiz de Ankara, İstanbul gibi büyük kentlerimiz de
spor tesisleri yönünden birçok yere göre çok fakir. İşte, Antalya’yı, Adana’yı, Eskişehir’i, Samsun’u konuşuyoruz ama
oralara göre İstanbul ve Ankara tesisleşme yönünden nüfusla kıyaslarsak çok daha fakir durumda. Hâlbuki buralarda çok
daha fazla spor tesisine ihtiyaç var, genç nüfus buralarda çok daha fazla. Büyük sıkıntı buralarda oluşmuş vaziyette. Bizim
dışarıda gördüğümüz -akademisyen arkadaşlarımız da var kadronuzda, onlar çok daha iyi bilirler- bu sadece okula bağlı
olarak bir organizasyon olmamalı sporda ve gençlikte, yerel yönetimlere de bağlı olması lazım. Yerel yönetimler, okullarla
birlikte koordine edilen bir yapının olması lazım. Semt sahalarının, semt spor tesislerinin gelişmesi lazım. Bakın, Ankara’da
Mamak spor tesisleri yönünden çok fakirdir, Sincan öyledir, Yenimahalle öyledir, çok fakir durumdalar. Hâlbuki, buralarda…
Büyüyen kentlerimiz var, biraz önce Sayın Milletvekilimiz Kurt anlattı, Diyarbakır, Hakkâri, Van, buralarda nüfus toplanıyor.
Genç, işsiz bir yığın insan var. Bunların spor yapması lazım, enerjilerini bir yere kanalize etmek lazım, genç insanlar. Bir
ruh birliği yaratılması lazım, sevgi birliği yaratılması lazım. Bu, ancak sporla olur. Spor, denge demek, mental denge, vücut
dengesi demek. Bunun ancak bu şekilde bir organizasyonla oluşması mümkün olabilir. Bu anlayışla mümkün değil. Bizim
gazetelerimiz ekonomiden daha fazla yer ayırıyor spora, 3-4 sayfa en azından ama spor dediğimiz ağırlıklı olarak futbol
maalesef. Hâlbuki, özellikle nasıl tabir ediyorsunuz onu, halk sporuna, temaşa olmayan sporlara yer ayırması lazım.
Mesela, yurt dışında seyirlik bir spor değildir, televizyona çok uygun değildir ama Squash hakikaten güzel bir spordur, yaz
kış, Ankara gibi kış dönemi uzun olan bir kentte çok rahatlıkla yaygın olarak yapılabilir. Belki televizyona uygun değil,
reklam almak zordur, seyredilmesi zordur. Onun için, yaygınlaşmıyor ama bu yapılabilir. Bedminton, voleybol… Basketbol
öyle veya böyle yaygınlaştı. Bunlara yönelik küçük semt sahaları belediyelerin kontrolünde çok güzel yapılabilir, buna
uygun bir organizasyon gerçekleştirilebilir diye düşünüyorum. Çok önemli bir konu.

Diğer bir konu da yine konuşmanız sırasında belirttiniz, coşkuyla anlattınız bu Kredi ve Yurtlarla ilgili konuyu.
Kredi ve Yurtların başında da sağ olsun, iyi bir genel müdürümüz var, herkes takdir ediyor.

“265 bin kişilik kapasite var.” dediniz, yanlış hatırlamıyorsam. 265 bin kişilik kapasitenin henüz ne kadarı doldu
bilmiyorum ama 200 bine yaklaşmıştır en azından şu an itibarıyla.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yüzde 99. Şöyle söyleyeyim: Bazı küçük ilçelerdeki
yüksekokul kapasitesi yurdun kapasitesinin altında değil, oralarda bunu yakalayamamışız ama…

BÜLENT KUŞOĞLU (Devamla) – Peki, talep ne kadardır? Yani şu anda imkânlarımız olsa ne kadarlık bir talep
olur?

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – 290 bin civarında talep var 2011-2012 eğitim öğretim
yılında, biz bu gençlerimizin 105 bin tanesini yerleştirebildik, diğerlerini yerleştiremedik. Ama tabii takdir edersiniz k i, devlet
yurtlarında kalmak isteyen herkesin yurt talebine olumlu cevap verebilmek gibi bir imkân dünyanın hiçbir devletinde yok.

Bir de burada şunu gözetmek lazım: Devlet yurtlarında, YURTKUR yurtlarında kalmak demek, ayrıca artı avantaj
olarak ayda 150 liralık yemek yardımından yararlanmak demek yani artan bir konfor var, yurtlarda artan bir kalite var, artı
aylık 150 lira yemek katkısı var. Dolayısıyla, bütün gençlerimiz yurtlarda barınmak ister ama bunu yüzde yüz
karşılayabilmek mümkün değil. Şu an kamu-özel ortaklığı gibi bir modeli de çalıştırıyoruz bir taraftan. Özel sektör yurt
yapsa, bizim kriterlerimize göre çalışsa, devletin verdiği imkânlardan o yurtlardaki öğrenciler de yararlansa, gelirleri özel
sektörün ama devlette kaça yatıyorsa, bir yatak ücreti neyse aynı rakamlarla, aynı fiyatlarla çalıştırılmak üzere… Bunu
çalıştırıyoruz şu an, model olarak çalıştırıyoruz çünkü devletin tek başına yurt inşa ederek bu talebi uzun vadede yüzde yüz
karşılayabilmesi mümkün değil.

BÜLENT KUŞOĞLU (Devamla) – Peki, talebin 500 bin olduğunu söyleyebilir miyiz?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) - Bizim tespitlerimize göre Türkiye’de 600 bin civarında bir

rakama ulaşıldığı takdirde üniversite öğrencilerinin yurt, yatak talebi karşılanmış olacaktır. Şu an 265 bindeyiz. Devam eden
yurtlarla beraber bu sayı 310 bini bulacak. Yeni yatırım programına giren yurtlarla beraber de 350 bin rakamını
yakalayacağız. Ne zaman? Muhtemelen önümüzdeki bir buçuk senenin sonunda. Buna rağmen, hâlâ 250 binlik bir talep
açığı kalacak. Kamunun yatırım bütçeleri… Elbette ki, neredeyse duble yollara yakın bir yatırım bütçesi burada gereken

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 26

rakam, ciddi bir rakam gerekiyor, kamu-özel ortaklığı olabilir, diğer birtakım ilave tedbirler olabilir, bunların çaresine
bakacağız. Kalkınma Bakanlığıyla çalışıyoruz farklı modeller üzerinde.

BÜLENT KUŞOĞLU (Devamla) – Teşekkür ederim Sayın Bakanım.
Demek ki, en az 300 binlik bir talep açığı söz konusu yani mevcudun 1 katı kadar bir açık söz konusu. Türkiye

popülasyonuna bakarsak, Kalkınma Bakanlığından arkadaşlarımız burada, bu yurt talebi diğer yatırımlar gibi tedrici olarak
artması gereken bir konu değil. Bu, önümüzdeki on yıl, on beş yıl içerisinde çok aşırı bir talep olacak, ondan sonra talebi
düşecek bir konu. Dolayısıyla, bizim bu dönemde bu işi yapmamız lazım. Niye tedrici olarak artırıyoruz? Şu anda gerekeni
yapalım, burada arkadaşlarımız var, bu kapasiteyi mümkün olduğunca maksimum düzeyde artıralım, biz de teklifi
destekleyelim.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Sayın Başkanım, müsaade ederseniz…
BAŞKAN – Son bir kez vereceğim ama usulü bozmayalım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Usulü biliyorum ama mademki girdik konuya ,

tamamlayayım diye söylüyorum.
Sayın Kuşoğlu ısrar etti. Esasında talepler doğru. Talepler noktasında bir itirazım yok. 290 bin talep dedik, bunun

105 binine devlet yurtlarında cevap verdik, yaklaşık 180 bin öğrenci -tırnak içinde- dışarıda kaldı fakat göz ardı etmememiz
gereken bir şey var: Yaklaşık 57 bin kapasite üniversiteler bünyesindeki yurtlarda var. Diyelim ki, Hacettepe Üniversitesinin
yurtları, benzer şekilde doğrudan üniversite rektörlüklerine bağlı çalıştırılan yurtlar veya Bilkent Üniversitesi yurtları gibi,
bunun dışında, Türkiye genelinde özel işletmeciler tarafından işletilen yurtların yatak kapasite toplamı 172 bin kişi. Bunları
üst üste koyduğumuz zaman YURTKUR yurtlarında barınamayan öğrencilerin açıkta kalması gibi bir durum söz konusu
değil. Burada bir cazibe unsuru var. Cazibe unsuru, az evvel söylediğim yemek katkısıdır. 150 lira öğrenci bütçesi için çok
önemli bir rakam. Dolayısıyla, öğrenciler öncelikle devlet yurtlarında kalmayı bundan dolayı tercih ediyor, yoksa devlet
yurdunda kalmayan öğrenci zaten açıkta değil. Bunu bir sosyal realite olarak ifade etmekte fayda gördüm.

BAŞKAN – Sayın Kuşoğlu, devam edin.
Buyurun.
BÜLENT KUŞOĞLU (Devamla) – Ben, kısaca böyle bir talep varsa bu talebi…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Kuşoğlu özür diliyorum.
Sayın Başkan…
BAŞKAN – Buyurun Sayın Aslanoğlu.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, burada diyoruz ki: Biz Kredi ve Yurtların sıcak yuvasına

çocuklarımızı emanet etmek istiyoruz. Daha sonra konuşmamda söyleyeceğim. Kredi ve Yurtların Anadolu’daki tüm
yurtlarındaki o sıcak anne, baba sevgisi gösteren personele bir kere saygı duyuyorum. Sayın Kuşoğlu’nun dediği şu ve
Kalkınma Bakanlığına da: Gelin, arkadaşlarımız, hepsi bizim çocuklarımız. Burada ilave ödenek verelim yani tüm partiler,
bu siyaset üstüdür, hepimizin çocuğu, biz size destek olmak istiyoruz.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Komisyonun eli tutulmaz.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Ama bize deyin ki, bakın iki şey vereceksiniz bize haftaya

cumartesiye kadar; bir, 6 lira için ne kadarlık bir ödenek lazım, yemeğin 6 lira olması için; iki, şu kadar 40-50 yurt daha
planlayalım, bize şu kadar daha ödenek daha verirseniz diye iki rakam vereceksiniz ki, arkadaşlarımızla paylaşalım ve size
destek olmaya çalışalım. Bunu söylemek istiyor Sayın Kuşoğlu.

BÜLENT KUŞOĞLU (Ankara) – Evet, yani, orada herhangi bir siyasi niyet yok. Doğrudan doğruya bu yurt
kapasitesinin artırılıp… Çünkü bu dönemde artması lazım, konjonktür bunu gerektiriyor, sonradan bu talep düşecek
önümüzdeki on yıl içerisinde. Onun için, bu dönemde bu yatırımı yaparsak doğru bir iş yapmış oluruz hep birlikte. Bu
konuda size destek vermek istedik. Hatta bildiğim kadarıyla, Ankara’da Gençlik ve Spor Vakfının da bazı tesisleri var,
geçmişte otel olarak kullanılmış, Ayrancı’da. Onun gibi tesisler bile otel olarak kullanıldığı için Kredi ve Yurtlara verilebilir,
kiralanabilir, satın alınabilir.Oralar da kullanılabilir. Birkaç yıldır boş duruyordu benim bildiğim kadarıyla orası. Birkaç tesis
var öyle.

Yine arkadaşlarımız, gençliğe örnek kişilerden, sporculardan bahsetti. Hakikaten maalesef, gençliğimize, erkek
gençlerimize futbolcular, kız çocuklarımıza da mankenler örnek oluyor. Hâlbuki…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BÜLENT KUŞOĞLU (Devamla) – Teşekkür ederim Sayın Başkan.
Hâlbuki, bu durumun değişmesi lazım.
Sayın Üstün bahsetti galiba, “Gençliğimize Alex örnek oluyor. Nasıl örnek olacak?” dedi ama Alex de değil,

Ronaldinho’lar örnek oluyor, onlar da futbolculuklarıyla da değil, sporculuklarıyla da değil, özel yaşantılarıyla örnek oluyor.
Hâlbuki, bizim örnek sporcular yetiştirmemiz lazım. Buna da dikkat etmemiz lazım. Gençlerin örnek alacağı kişiler olmalı
muhakkak. O yönleriyle de sporculukları yanı sıra, kişilikleriyle de gençlere örnek olabilmeli. Bunları yapabilmemiz lazım.
Bunun için de özellikle futbol dışındaki sporlarda, branşlarda çok daha başarılı kişileri yetiştirmemiz ve göstermemiz, ön
plana koymamız lazım. Medyada, gazetelerdeki o 3-4 sayfanın en azından bir sayfasını onlara ayırabilmemiz lazım. Bu
yönde de politikalar geliştirebilmemiz lazım.

Olimpiyatlardaki başarılarımız gittikçe düşüyor. Nüfusla kıyaslanınca, popülasyonumuz artıyor, Olimpiyatlardaki
başarımız düşüyor çünkü futbol dışında hiçbir şeye önem vermiyoruz, futboldaki durumumuz da ortada maalesef.

Dolayısıyla, mevcut şekliyle biz gençliği ve sporu yeterince yönetemiyoruz. Bunun sebebi de Gençlik ve Spor
Bakanlığı değil. Bunun sebebi, genel olarak bu zihniyete sahip olmamamız, ülke olarak böyle bir zihniyetimiz yok yeterince.
Bu zihniyeti oluşturmamız lazım hep beraber. Bunun önemli olduğunu kavratmamız lazım. medyamız, diğer ilgili
birimlerimizle bunu kavratmamız lazım. Bu yönde de sizin özellikle çalışmalar yapmanız lazım.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 27

Bir diğer belirtmek istediğim konu “Dört aylık Bakanım ama ben AK PARTİ’liyim.” dediniz. Onun için, tablolarımı

2002’den başlattım. Ben, bu konuda bütün sayın bakanlarımıza bir uyarıda bulundum. Mevcut iktidarın bakanısınız ama siz
devletin bakanısınız. Cumhuriyet dönemini alırsanız bu çalışmalarımızda, onar yıllık periyotlarla, son beş yılla birlikte, çok
daha iyi kıyaslama yapma imkânına sahip oluruz, yoksa, muhakkak ki, siz unutsanız dahi AK PARTİ’nin bakanı olduğunuzu
size hatırlatırlar. Onu hatırlamamanız mümkün değil.

Bir diğer konu da…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanın öyle bir unutkanlığı hiçbir zaman olamaz.
BÜLENT KUŞOĞLU (Devamla) – Olamaz, değil mi?
Grup Başkan Vekilliğinden geldiğiniz için, orada partizanlığı en koyu şekilde yapmaya alıştığınız için

Bakanlığınızda biraz bu konuyla ilgili sıkıntı olabilir.
Sizi önümüzdeki dönemlerde, şimdi öyle bir eleştirimiz yok ama, eleştirebiliriz, bundan dolayı, o konuda dikkatli

olursanız iyi olur diye düşünüyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Belki de değil.
BÜLENT KUŞOĞLU (Devamla) – Belki de olmayacaktır, inşallah. Tabii ki.
Sayın Bakanım, dün biz Orman ve Su İşleri –bakanlıkların adlarını da karıştırıyoruz artık- Bakanlığının…
(Mikrofon otomatik cihaz tarafından kapatıldı)
BÜLENT KUŞOĞLU (Devamla) – Bu konuyu konuştuk. Gazi yerleşkesi Ankara’nın nefes aldığı yerlerden bir

tanesi, Atatürk Orman Çiftliği ve onun yanındaki Orman Genel Müdürlüğüne ait arazi. O arazi, hakikaten Ankara’nın nefes
aldığı yerlerden bir tanesi. Ankara’da yer yok insanların oksijen alabildiği. Burası Başbakanlığa veriliyor, oradan bazı isimler
dahi telaffuz ediliyor, birilerine rant sağlanacak. Bunu siz alın. Orası açık bir spor alanı olsun. Eğer birilerine devredilecekse
siz alın, siz değerlendirin, çok daha iyi olur. Bunu da ben size önermiş olayım. Bir rant alanı hâline getirilmesin, yazık
olmasın o alana da.

Size ve ekibinize başarılar diliyorum Sayın Bakan.
Çok teşekkür ederim Sayın Başkan.
BAŞKAN – Teşekkür ediyorum Sayın Kuşoğlu.
Sayın Aydemir…
UĞUR AYDEMİR (Manisa) – Sayın Başkan, Sayın Bakanım, komisyonumuzun çok değerli üyeleri,

Bakanlığımızın çok değerli bürokratları, basınımızın çok değerli temsilcileri; ben de hepinizi saygıyla selamlıyorum.
Gençlerimiz geleceğimiz diyoruz. Dolayısıyla, geleceğimiz, Bakanımız, sizin ellerinizde. Gençlerimizi nasıl

yetiştirirsek, nasıl şekillendirirsek ülkemizin geleceğini de o denli teminat altına almış olacağız diye düşünüyorum.
Gençlerimizi kötü alışkanlıklardan korumak, kahve köşelerinden kurtarmak, İnternet Cafe’lerden kurtarmak için spor
tesislerine biraz daha fazla önem vermemiz gerektiğini düşünüyorum. Dolayısıyla, spor tesislerine de gidecek gençlerimizin
önünü açmamız lazım. Gençlerimizin enerjisini bu spor tesislerinde harcamalarını sağlamamız lazım.

74 milyon nüfuslu ülkemizde, baktığımız zaman, sporda pek başarı elde edemiyoruz. Dolayısıyla, bu gençlerimizi
spor tesislerine yönlendirirsek, arkasından da başarının geleceğini tahmin ediyorum. Şöyle ki: Sadece gençlerimizi
yetiştirelim, kötü alışkanlıklardan kurtaralım ama başarıyı da düşünelim diye düşünüyorum. Yani, spor akademimiz var,
liseden sonra gençlerimiz spor akademisine gidiyorlar, orada beden eğitimi öğretmenliği veya belli branşlarda eğitim
görüyorlar. Aklıma geliyor da meslek liseleri gibi spor liseleri kursak, yetenekli çocuklarımızı buralarda temelden alıp da
yetiştirsek, daha sonra bunları başarılı oldukları alanlarda yönlendirsek ve sporcu gençliğimizi bu yönden hem spora teşvik
etmiş olacağız, dolayısıyla da bence başarı da bununla birlikte gelir diye tahmin ediyorum. Çünkü, yirmi yaşından sonra
spor akademisine giden gencimizden herhangi birisi ne millî olur ne sporcu yetiştirebiliriz. Çocuklarımızı bir spora
gönderdiğimiz zaman yarınları karanlık gibi gözüküyor. Dolayısıyla, çocuklarımız sporda uğraş verirken, boşa giden zaman
gibi düşünüyor artık velilerimiz. Bizim 74 milyonluk ülkemizde çocuklarımızın çok yetenekli olduğunu da düşünüyorum.
Mesela, dünyada şimdi en çok popüler spor futbol, bizim çocuklarımız çok yetenekli, belli bir yaşta yetenekli ama belli bir
yaşa geldikten sonra, millî takımlarda, spor kulüplerinde bunu görüyoruz, Avrupa’ya gittikten sonra pek başarılı olamıyorlar,
geri geliyorlar. Demek ki, altyapıya biraz daha fazla önem vermemiz lazım. Altyapıya önem verirken de amatör kulüplere
önem vermemiz lazım.

Dolayısıyla, amatör kulüpleri 2 tane futbol topu, 2 tane kale, 3 tane file gibi şeylerle değil de bunlara biraz daha
profesyonel destek, mesela, futbol ayakkabısının yanında, futbol topunun yanında bunların başlarına birer hoca, belediyeler
kanalıyla veya orada spor yapan kulüplerimizden bu amatör kulüplere biraz daha bil inçli destek verirsek bu çocuklarımızın
önünü daha açmaz mıyız diye düşünüyorum.

Futbolda hakikaten ülkemizde çok korkunç paralar dönüyor. Tabii ki, Futbol Federasyonumuz özerk yani
kulüplerimiz de özel kulüpler, herkes kendi bütçesini yapıyordur ama bunların bir de gelir yönü var. Gelir yönlerine
baktığımız zaman..: Çünkü geliri var ki gider yapıyorlar. Gelirlerinin nereden kaynaklandığına baktığımız zaman, işte
televizyon yayınlarından, Spot Toto teşkilatlarından bir para geliyor bu kulüplerimize. Şimdi, Süper Ligdeki bir kulüp
galibiyet primi, zannedersem, 700 bin TL civarında bir para alıyor ama Bank Asya’ya baktığımız zaman galip gelen bir
takım 70 bin TL alıyor yani aralarında uçurum bir fark var. Şimdi, Bank Asya ile Süper Lig arasındaki bu açığı kapatmamız
lazım. Dolayısıyla, Bank Asya’yı desteklersek Süper Lig’de daha çok futbolcu Bank Asya’dan oynatırız diye düşünüyorum.
Dolayısıyla da sadece Süper Ligdeki futbol olarak, o takımlara, Süper Ligdeki takımlara bakmayalım, bütün Türkiye liglerini
taramamız lazım, bütün Türkiye liglerindeki takımlara biraz daha fazla, Süper Ligin haricinde, onlara biraz daha katkı
sağlamamız gerektiğini düşünüyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Formülünü vereceğim birazdan, imza verirsen tamam.
UĞUR AYDEMİR (Devamla) – Evet.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 28

Bakanımıza da tabii ki, çok teşekkür ediyoruz. Gençlik ve Spor Bakanımız gençlerin sorunlarına anında duyarlı.

Geçenlerde basında da çıktı, Twitter’den gelen hemen “Sayın Bakanım, üşüyoruz.” dendiği an düğmeye bastınız,
gençliğimizi ısıttınız ve inşallah, bu duyarlılığınız zaten her zaman devam edecek diye biz biliyoruz. Bu yönden teşekkür
ediyoruz.

Ben, ayrıca Bakanıma bir teşekkür de Akhisar Belediyespor’un stadyumu için verdiği desteklerden dolayı
teşekkür ediyorum ve vereceği desteklerden dolayı da şimdiden çok teşekkür ediyorum.

2012 yılı bütçemizin hayırlı olmasını temenni ediyorum.
Saygılar sunuyorum.
BAŞKAN – Teşekkür ediyorum.
Sporcu komisyon üyemiz oldukça fazla. Herhâlde Uğur Bey sabah sporunu yaptı geldi anladığım kadarıyla.

Dolayısıyla, öneri de çok, oldukça memnuniyet verici.
Buyurun Sayın Berber.
RECAİ BERBER (Manisa) – Çok teşekkür ederim Sayın Başkan.
Sayın Başkan, komisyonumuzun değerli üyeleri, Çok Değerli Bakanım, Bakanlığımızın değerli bürokratları,

basınımızın değerli temsilcileri; ben de sözlerime başlarken hepinizi saygıyla selamlıyorum.
Tabii, hep burada gençlik ve spor deyince, sanki Gençlik Spor Bakanlığı yani bir arada zikrediliyor. Ondan dolayı

da spor deyince gençlik akla geliyor. Zaten gençliğin, evet spora ve özellikle de profesyonel anlamda desteğe ihtiyacı var,
onlar zaten gündemde ama sporun bir hayat tarzı ve bir ömür boyu olması gerektiğini hep vurguluyoruz da o yönde yapılan
çalışmalara ben dikkati çekmek istiyorum Sayın Bakanım.

Bu açıdan da özellikle belli yaşların üzerindeki insanların spor denildiği zaman artık herhâlde futbol sahasında
futbol oynayacak hâli yok veya başka birtakım çok aktif sporları yapacak hâli yok.

Biz, üç tarafı denizlerle çevrili ve akarsuları, gölleri özellikle son dönemde bol olan bir ülkeyiz ama nüfusumuzun
yüzde 10’unu geçtiğini zannetmiyorum yüzmeyi bilen ve yüzme sporuyla aşina olan. Bu ise yani bir ömür boyu yapılabilen
bir spor yürüyüş gibi, vesaire gibi.

Şimdi, yürüyüş yapmak isteseniz, hakikaten bugün futbol sahaları, şehir içinde olmuş olan stadyumların içinde
bile şey bulamazsınız, yani yürüyüş parkuru bulmanız çok zor. Son dönemde sadece belediyelerimizin, yerel
yönetimlerimizin bu konuda duyarlı çalışmaları var. Açık alan spor ekipmanları bir çok yere, başta İstanbul olmak üzere
birçok yere konuldu ve yürüyüş parkurları yapıldı, üzerinde metreleri, kilometreleri yazan parkurlar, tartan pistler, vesaire.

Bu anlamda ben biraz da orta kuşağın ve yaşlı kuşağın yapabileceği sporlara da önem verilmesi, onlara yönelik
altyapıların da yapılması gerektiğini düşünüyorum. Bu amaçla da özellikle kapalı spor salonları yaptık Sayın Bakanım,
geçmiş dönemde siz de yapıyorsunuz. Bunların Gençlik Spor Müdürlükleri vasıtasıyla yönetimi çok zor hatta stadyumların
bile. Çim sahaların gece sulanması lazım mesela ama gece mesaide değil sizin personeliniz. Bunları biz şimdi şöyle yaptık
Manisa’da: Yerel yönetimlere devrettik birçoklarını. Kapalı spor salonlarımız saat 17.00’den sonra kapalıydı, gerçekten
kapalı spor salonuydu. Şimdi açık spor salonu hâline geldi. Niye? Çünkü, orada fitness salonları dâhil, İnternet kafe dâhil
artık kapalı spor salonunun her türlü hizmetini verebiliyor. Çünkü belediyenin elinde olunca, belediyede mesai saati kavramı
yok; gece on bire kadar açık bu spor tesisleri.

Spor tesislerinin yirmi dört saat belki de hizmet vermesi gerekiyor. Çünkü çocuklar okuldan çıktığı saatten sonra
spor yapacak ama o saatte de zaten memur arkadaşların mesaisi bitmiş oluyor. Tesisi kapatıp, gidiyorlardı. Buna çözüm
bulundu.

İkincisi; bu yüzme sporu için yüzme havuzları maalesef açık yapıldı geçmişte hep. Biz de vardı. Manisa’da
özellikle şanslıyız; çünkü Universiade dolayısıyla yüzme sporları Manisa’da yapılmıştı ama açık. Yani bugün Antalya hariç
veya güney sahillerimiz hariç hiçbir yerde üç ay, dört aydan fazla bu açık yüzme havuzlarının kullanılma şansı yok. Zaten
eski Sayın Bakanımız “Kapatıyoruz bu spor salonlarını” deyince, millet de yani havuzu kapatıyoruz anladı. Hâlbuki havuzun
üstünü kapatıyoruz demek istedi.

Şimdi, havuzları, bu açık havuzları yeni havuzlar yapmak yerine, üstlerini kapatalım denildi; başlandı da zaten.
Bu şekilde de hem halka hizmet vermek, sadece gençlere değil. Hakikaten oradan yararlanmak isteyen çok geniş bir kesim
var.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Bakımı da gerekli.
RECAİ BERBER (Devamla) – Tabii ki, bakımı için de gerekli. Siz havuzu üç ay çalıştırıp, sonra kapattığınız

zaman çok anlam ifade etmiyor.
Sayın Bakanım, ben bir de Kredi Yurtlar Kurumunun çalışmalarını çok yakından takip ediyoruz, sağ olsunlar.

Özellikle bazı yerlerde yurt yetişmediği takdirde özel olarak inşa edilmiş yurtlardan da kiralama yapmak suretiyle Kredi
Yurtların yönetiminde yurtlar oluşturduklarını biliyoruz. Mesela bizim bazı ilçelerimizde henüz yurt yok. Manisa merkezde 2
bin yataklı bir kampüste yurdumuz bitmek üzere, şimdi faaliyete başlıyor. Ancak benim başka bir önerim olacak: Tabii, bu
şekilde bunu uzun yıllar, mesela dokuz yıldır yapılmasına rağmen henüz kapatma şansımız olamıyor bunu. Hâlbuki biz
bunu, mesela hastanelerde bile bölge hastanelerini bile kamu-özel iş birliğiyle yapıyoruz. Kamu-özel işbirliğinde 300-500
milyon dolarlık yatırımları bile yap-kirala-devret yöntemini uygulayabildiğimize göre, biz, özellikle arsamız da varsa, hazine
arazilerini bu amaçla yaptıralım, kiralayalım, on yıl sonra finansal kiralama yöntemiyle bir an önce, yani bunu açarsak, ben
inanıyorum ki, iki yılda 200 bin kapasite daha yapabiliriz. Çünkü burada “Finansmanı illa devlet yapacak.” dediğimiz zaman,
o zaman alır. Çünkü bütçemize daha fazla bir şey koyma şansımız yok. Ama kiralarsak, on yıllığına kiralayalım. On yıl
sonra da devralalım. Yani çok rahatlıkla bugün bu sektöre girecek… Özel yurt yapıldığına göre Türkiye’de söylediğiniz gibi
170 bin civarında öğrencimiz özel yurtlarda kalabildiğine göre, biz çok rahatlıkla özel yaptırıp, kiralayıp bunu kullanıma
sunabiliriz çok kısa sürede diye düşünüyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 29

İkincisi de, tabii Kredi ve Yurtlar Kurumunun iki türlü cazibesi var. Siz de konuşmanızda belirttiniz. Bir tanesi

gerçekten güvenli, her yönüyle çocuğunu emanet edebiliyor. İlgi, alaka son dönemde hakikaten çok güzel. Konforu, her
şeyiyle çok güzel. Artı bu yetmiyormuş bir de biraz önce söylediğiniz 150 liralık aylık destek var.

Peki, Kredi Yurtlar Kurumuna müracaat edip, kendisine yurt imkânı verilemeyen öğrenciye “Seni bugün misafir
edemiyoruz; yurdumuza alamadık. Ama biz sana bu yemek ve kahvaltı yardımımızı verelim.” diyebiliriz. Buna bir engel yok
yani. Ne zamana kadar? Yurdumuza alıncaya kadar. Çünkü bakın, bu gerçekten… Bakın, eğer bu devam ettiği sürece
öğrenci sayısı kadar bugün özel yurtların kapasitesi düşer, yine sizin talebiniz devam eder. Neden? Çünkü özel yurtta
kalana bu desteği vermiyorsanız, o zaman diyecek ki, ben tamam yurtta kalıyorum ama burada daha fazla imkân var diye
oraya geçmek isteyecek yine. Bunun önünü kesemeyiz. Hâlbuki sadece yemek ve kahvaltı yardımımızı 5 lira, 150 lira, 200
bin öğrenci bile olsa bu şekilde ki, olmaz. Çünkü siz şunu yaparsınız, Kredi Yurtlar Kurumuna müracaat edip de yurt
veremediklerimize sadece bu imkânı verirsek, o zaman ihtiyaç sahibi demektir. Kredi Yurtlar Kurumuna müracaat etmiş, biz
ona yurt verememişiz bari yemek yardımından yararlandıralım. Bu, aylık 15 milyon-20 milyon civarında bir şey yapar.

Dolayısıyla, hayır Sayın Genel Müdürüm, çok büyük bir rakam gibi görünüyor ama biz, öbür tarafta, yurtlarımızda
kalan öğrencilerimize sağladığımız imkân bugün 500 milyon, 1 milyar civarında. Öyle baktığımız zaman çok daha fazla.

Bir de bunun demin dediğim gibi, yani ne kadar yurt yaparsak yapalım 1,5 milyon üniversite öğrencisini yurtlara
yerleştirinceye kadar bu talep durmaz. Yeter ki, dışarıda bu imkânını çözenlere de cüzi de olsa böyle bir desteğimizi
vermek durumundayız. Hatta bunu belki de artık illa yurtta yemek parası şeklinde değil de biliyorsunuz birtakım yemek
firmalarının ticket biletleri var. Birçok firma bunu bu şekilde çözmüş. Siz o bilet bedelinin belli bir oranını verirsiniz, o istediği
yerde bunu kullanabilir hatta gidip marketten kendi ihtiyacı için alışveriş bile yapabilir. Yani bu sosyal amaç ise eğer, ben
sadece gündeme getirdim. Çok yönlü faydası olacağını düşündüğüm için Sayın Bakanım.

Tabii yurt çıkmış ama tercih etmemiş, gitmiyor ona vermenize gerek yok. Çünkü zaten ihtiyacı yok. Ama yurt
veremediğimiz…

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Siz o bütçeyi verirseniz…
RECAİ BERBER (Devamla) – Sayın Bakanım, ne demek? Sizin bütçenize her zaman bu desteği veririz. Çünkü

bu, çok büyük bir rakam değil bence.
Ayrıca, biraz önce söylediğim gibi, yatırımlara ayırdığınız kaynağı on yıla, on yıl bile olmayacaktır eğer arsa

payını biz verirsek. Çünkü şehirlerde en büyük sorun arsadır. Hazine arazisini verdiğiniz takdirde kiralama süresi ihaleye
çıkın beş-altı yıla kadar iner. Beş-altı yıl sonra size devretmek üzere herkes bunu finanse eder ve yapar, size teslim eder.
Kamu-özel ortaklığına geçersek…

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Kamu-özel ortaklığına geçiyoruz; eş zamanlı başlıyoruz.
RECAİ BERBER (Devamla) – Çok güzel; teşekkür ediyoruz. Hayırlı olsun diyelim.
Ben bütçemizin hayırlı, uğurlu olmasını diliyorum. Sağ olun.
BAŞKAN – Teşekkür ediyorum Sayın Berber.
Sayın Mesut Dedeoğlu, buyurunuz efendim.
Süreniz beş dakika.
MESUT DEDEOĞLU (Kahramanmaraş) – Teşekkür ediyorum.
Sayın Başkan, Sayın Bakanım, çok değerli Komisyon üyesi arkadaşlarımız, Bakanlığımızın bürokratları ve

basınımızın çok değerli mensupları; ben de hepinizi saygılarımla selamlıyorum.
Spor denildiği zaman ilk akla gelen futbol ama gerçekte bu böyle değildir. Nasıl? Şu anda Türkiye’de Gençlik

Spor Genel Müdürlüğüne bağlı tahmin ediyorum 64 spor federasyon başkanlığımız var; yükseldiyse bilemiyorum. Bunların
hepsinin ayrı yarı sporcularını Türkiye geneline yaydığımız zaman çok büyük bir yekun teşkil eder.

Şu son on yılda amatör sporlarına hakikaten çok önem verildi. Bu verilen önemin neticesinde de Türkiye’de,
Avrupa’da, dünyada ve olimpiyat ve paralimpiklerde birçok başarılar alındı.

Sayın Bakanım, basından takip ettiğimiz ve icraatlarınıza baktığımız kadarıyla amatör sporlarına çok önem
veriyorsunuz. Hatta amatör sporların içerisinden gelen bir arkadaşımızla da çalışmanızı bunun da bir göstergesi olarak
değerlendiriyoruz.

64 spor federasyonunun içerisinde tabii ki, 4 tane de engelli spor federasyon başkanlığımız var. Bunlar, Görme
Engelliler Spor Federasyon Başkanlığı, Bedensel Engelliler Spor Federasyon Başkanlığı, Zihinsel Engelliler Spor
Federasyon Başkanlığı ve İşitme Engelliler Spor Federasyon Başkanlığı.

Son on yılda da bu engelli spor federasyon başkanlıklarımız Avrupa’da, dünyada ve paralimpiklerde almış
olduğu derecelerle de Türkiye’nin gururu ve medarıiftiharı olmuştur ve 2012 Londra Olimpiyat ve Paralimpik Oyunları’na da
katılmak üzere bir tarih yazmışlardır. Türkiye’de ilk defa takım hâlinde olimpiyat ve paralimpiklere gitmeye hak kazanan bir
Görme Engelliler Spor Federasyon Başkanlığı var. Bunun yanında, akabinde de Bedensel Engelliler Spor Federasyon
Başkanlığımız da ikinci kotayı almış ve tekerlekli basketbol konusunda olimpiyat ve paralimpiklere gitmeye hak kazanmıştır.

Geçen sene engelliler konusunda 16 tane sporcumuz vardı ama hiçbiri takım hâlinde değildi, ferdi sporlardaydı.
Bu sene 2 tane takım hâlinde spor kafilemiz katılacak. Bunları da hem bizlerin hem Bakanlığın hem de Türkiye’nin gururu
ve medarıiftiharı olarak değerlendiriyoruz.

Temenni ediyorum ki, önümüzdeki altı aylık süre içerisinde gerek engellilerde ve diğer branşlarda kampları ve
çalışma ortamları sağlandığı zaman, bu sporcularımızın, engelli sporcularımızın olimpiyatlarda ve paralimpiklerde de daha
iyi dereceler alacağını tahmin ediyorum ve bunu da temenni ediyorum.

Bununla beraber Kahramanmaraş, Türkiye’nin 17’nci büyük şehri. 1964 yılında yapılan sadece bin kişilik her an
da yıkılmaya yüz tutmuş bir spor, kapalı spor salonumuz var. Türkiye’nin 17’nci büyük şehri ve üreten bir şehri olarak
maalesef Kahramanmaraş’a bu yakışmıyor. En yakın komşularımız Şanlıurfa ve Kayseri’de 10 bin kişilik kapalı spor salonu

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 30

var, spor etkinlikleri yapılıyor. Temenni ediyorum ki, önümüzdeki dönemde Kahramanmaraş’a kapalı spor salonunun
yapılması en büyük arzumuz, çünkü yeri de hazır, arsası da hazır bunun.

Yine Kahramanmaraş sporu denince akla gelen Karakucak güreşleridir. Karakucak güreşleri, Türkiye’de
Kahramanmaraş bunun başkentidir ve karakucak güreşlerinden yetişip, minderlerde çok önemli sporcularımız Avrupa’da,
dünyada ve olimpiyatlarda derece almışlardır. Bunlar arasında Şeref Eroğlu, Ahmet Ak, Metin Kaplan gibi sporcuları
saymak tabii ki, mümkündür.

Temeni ediyorum ki, önümüzdeki dönemlerde Kahramanmaraş karakucaklarının gelişmesine ve ileri noktaya
gitmesinde ve Türkiye’ye madalya kazandırılması konusunda katkılarınız büyük olacaktır.

Kredi Yurtlar Kurumu ile ilgili; 1992 yılında Kahramanmaraş Sütçü İmam Üniversitesi kuruldu. İstenilen
büyüklüğe, kurulduğu yıla ve şu an içinde bulunduğumuz yıl itibarıyla istenilen ivmeyi kazanmadı.

(Mikrofon otomatik cihaz tarafından kapatıldı)
MESUT DEDEOĞLU (Devamla) – Tabii bunun içinde Kredi Yurtlar Kurumu da dâhil.
Yine temenni ediyorum ki, önümüzdeki dönemde Kahramanmaraş’a da bu konularla ilgili yatırımın yapılmasını

temenni ederken, Gençlik ve Spor Genel Müdürlüğümüzün ve Bakanlığımızın bütçesinin hayırlara vesile olmasını diliyorum
ve çalışmalarınızda başarılar diliyorum, teşekkür ediyorum.

BAŞKAN – Evet, teşekkür ediyoruz Sayın Dedeoğlu.
Birleşime ara vereceğim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Devam edelim Sayın Başkan.
BAŞKAN – Mümkün değil. Çünkü Sayın Bakanım şöyle…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Bir söz alayım.
BAŞKAN - Buyurun.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Ben Komisyon üyelerimize yük olmasın diye, kabul

buyururlarsa “Bir acı kahvenin kırk yıl hatırı vardır” fehvasınca bir fincan takımı odalarına bıraktırdım. Onun bilgisini vermiş
olayım. Yük olmasın diye buraya getirtmedik.

BAŞKAN – Teşekkür ediyoruz.
Sayın Uğur Aydemir’e de Akhisar’dan getirmiş olduğu zeytinyağları için de teşekkür ediyoruz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Uğur Bey çıktı ama zeytinyağlarını aldık.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Berber ile beraber getirdiler.
BAŞKAN – O zaman Sayın Berber’e de teşekkür ediyoruz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Ama yarım litre o zaman!
BAŞKAN – Yalnız şunu merak ediyorum: Basın mensuplarımıza da dağıttılar mı acaba onları?
Peki, teşekkür ediyoruz.
Birleşime 14.15’e kadar ara veriyorum.
 Kapanma Saati: 13.45

17 Kasım 2011 Perşembe

İKİNCİ OTURUM
Açılma Saati: 14.39

BAŞKAN: Lutfi ELVAN (Karaman)
BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)
KÂTİP: Vedat DEMİRÖZ (Bitlis)

(Oturum, Sözcü Ahmet Öksüzkaya tarafından açıldı)
----- 0 -----

BAŞKAN – Plan ve Bütçe Komisyonumuzun değerli üyeleri, 11’inci Birleşimin İkinci Oturumunu açıyorum.
Görüşmelere devam ediyoruz.
Şimdi söz sırası Sayın Ünüvar’da.
Buyurun Sayın Ünüvar.
NECDET ÜNÜVAR (Adana) – Teşekkür ediyorum.
Sayın Başkanım, Sayın Bakanım, değerli milletvekilleri, değerli bürokratlar ve basın mensupları; hepinizi

saygıyla selamlıyorum.
Sayın Bakanım, öncelikle Gençlik ve Spor Bakanlığımız ve sizin Bakanlığınız hayırlı olsun diyorum.
Esasında Gençlik ve Spor Bakanlığı, öteden beri beklenen bir arzuydu. O arzuyu Hükûmetimiz gerçekleştirmiş

oldu. Umuyorum Bakanlığınız döneminde, hem gençlik hem de spor alanında çok önemli atılımların olacağı bir dönem
olur.

Ben konuşmamda Sayın Bakanım, kısa kısa birkaç konuya değinmek istiyorum. Değineceğim ilk konu:
Şehirlerimizde hemen hemen her spor dalında kulüpler var ve futbol, basketbol, voleybol şeklinde ve bunlar, aslında
şehirler de özellikle bütün takım oyunlarında, sportif kulüpleri yaşatmakta zorluk çekiyor. Acaba şehirlere bir spor kimliği
kazandırsak, örneğin Ağrı’da atletizm, Erzurum’da kayak, dağcılık, Adana’da yüzme, Maraş’ta gürüş, Trabzon’da futbol,

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 31

Kars’ta kayak gibi ve şehirlerin spor dizaynlarını da buna göre yapsak acaba o takım sporlarında zorlanan şehirlere yeni
bir heyecan katmış olur muyuz diye düşünüyorum.

Bu arada, hep gündeme geliyor, yabancı hocalar, vesaire… Sayın Feramuz Üstün de ifade etti, yabancı hocaları
alt yapıda istihdam etmeyi teşvik etmek gerekiyor. Aklıma gelen en güzel örnek, grekoromendeki Sapunov dönemidir ve
grekoromende bizim gerçekten altın yıllarımızdır -ki hâlâ meyvelerini yiyoruz- onu şükranla da anıyoruz. Böyle bir şey
yapılabilir mi?

İkinci konu: Futbol takımlarının astronomik fiyatlarla transfer yapması, ki ben buna şiddetle karşıyım.
Beşiktaşlıyım. “Quaresma, Guti, Simao” dediğiniz zaman akan sular duruyor. Real Madrid’te, Barselona’da oynamış
takımlar ama açıkçası, ben onları görünce heyecanlanmıyorum ama on yedi yaşındaki Muhammet, on sekiz yaşındaki
Atınç, yirmi yaşındaki Necip –ki bunlar Beşiktaş altyapısından yetişmiş çocuklar- onları gördüğüm zaman kendimden bir
parçayı âdeta Beşiktaş’ta görüyorum. Yani, “Öz Beşiktaşlılık” kavramı ve “Öz Fenerbahçelilik”, “Öz Galatasaraylılık”
kavramını bizim birazcık öne çıkarmamız lazım. Onun için, belki, birtakım müeyyide gibi adlandırılacak da birtakım
hükümleri getirebiliriz.

Kontratlardan Sayın Üstün bahsetti. Luis Aragones, Delbovski, Tigana yani devletin milyonlarca eurosu, doları
gidiyor. İşte, en son Guti, Hiddink örneği. Bunları, başarısız olursa tazminatsız gönderme hakkıyla ilgili acaba bir çerçeve
yönetmelik olabilir mi? Yani, adam başarısız, net olarak başarısız, puanı vesairesi filan, kulüp de gönderemiyor.
Gönderdiği zaman, üç ay teknik direktörlük yapmış, üç yıllık sözleşme bedelini istiyor. Acaba böyle bir çerçeve olabilir mi?
Aklıma -bunu söylemişken- İngiltere’deki bir örnek geliyor. İngiltere, dünyada futbolun en seyredilebilir olduğu ülke ama
onun çok önemli ve basit bir sebebi var. İngiltere’ye bir futbolcunun transfer olabilmesi için, son bir yılda kendi millî
takımının aday kadrosunun yüzde 70’ine çağrılmamışsa o futbolcu İngiltere’ye transfer olamıyor ve belki, kalitesiz
yabancıların da ülkeye gelmesini bu şekilde önlemiş olabiliriz diye düşünüyorum.

Dünya ve olimpiyat şampiyonalarında başarısız olan federasyonlarımız var. İşte, olimpiyatlarda bunları gördük.
Acaba, bunların bir performans kriterini falan koymak mümkün müdür ve belki o yönetimleri de değiştirmek gerekiyor,
böyle bir motivasyon da olabilir.

Bir başka önerim: Dünya ve olimpiyat şampiyonu olmuş sporcuların adını yaşatacak bir formül bulsak. Yani, o
şehirdeki spor tesislerine vermek gibi. Mesela, İsmet Atlı Spor tesisi var, güreş kulübünün üzerinde ama böyle güzel
örnekleri belki yaparsak çocuklar için de bir teşvik olabilir.

Hızlı hızlı geçiyorum, vakti de hızlı kullanmak adına. Beden eğitimi bölümlerindeki, nedense sadece “beden
eğitimi” adı altında, amaçsız ve cazip olmayan bir eğitim verilir. Bunu bir türlü anlamakta zorluk çekiyorum. Bu eğitim
yerine acaba branşlaşma esasına göre tasnif edilmiş bir eğitim olabilir mi? Belki bu şekilde olursa, bunu yetiştirecek
hocalara da veya öğretmenlere de “yetiştirme bedeli” adı altında bir teşvik vermek mümkün olabilir diye düşünüyorum.

Bunu söylemişken, geçenlerde Adana’da benim bir hakem arkadaşım var, genç bir delikanlı. Bana mesaj attı.
Bir maç yönetecekmiş. Saat 15.30’da maçına gittim, bir on beş yirmi dakika da seyrettim. Orada dediler ki: “U-18 Ligi”
Bazı arkadaşlarımız, “okul ligi” falan dedi, “U-18” diye bir lig var, on sekiz yaş altı fakat çocukların sportif faaliyetleri ile
dersleri arasında bir çelişki var. Hem millî eğitim müdürüne hem gençlik spor il müdürüne telefon açtım, dedim ki: “Bu
problemi, o ilgili arkadaşları çağırın ve konuşun yani çocuk hem dersten kalmasın hem sportif faaliyetten kalmasın.”
Zannediyorum bununla ilgili herhâlde bir düzenleme yapmak gerekir diye düşünüyorum.

Yine, okullardan bahsetmişken Okul Sporları Federasyonu var. Açıkçası çok detaylı bilmiyorum ama her okulun
da futbol, basketbol, voleybol takımları var. Bunun yerine, onlara da bir pilot branş belirlense, onlar da teşvik edici olur
mu? Çünkü, onlar da zorlanıyor yani futbol, basketbol, voleybol filan, ilgili, ilgisiz takımlar kuruyor ve onlar, yapmakta
zorlanıyorlar.

Başka bir önerim: Köy ve beldelere gittiğimiz zaman, biz de hep, spor tesisi, futbol sahası filan istiyor. Zaman
zaman size de taleplerimiz oluyor, sağ olun, sizler de ilgileniyorsunuz. Ama, hocasız spor tesisi kurmanın da çok fazla bir
faydası yok. Bununla ilgili, çok basit -ama uygulanabilir mi emin değilim, üzerinde çalışmak lazım- birsürü beden eğitimi
öğretmenleri var. Bunların bir kısmı da işte kendilerine “atanamayan öğretmenler” sıfatını yakıştırıyorlar, atanamamış yani
beden eğitimi öğretmeni olmuş. Acaba onlarla bağlantılı veya altyapı hocaları filan var, onları belli periyotlarla böyle
mobilize bir sistem hâlinde köylere, beldelere göndermek mümkün olabilir mi? Ki, o zaman, amaçsız bir sportif faaliyet
yerine, bir amaca yönelik bir faaliyet olabilir mi diye düşünüyorum.

Saha kapatma cezası yerine, bir uygulama oldu Fenerbahçe Stadında, kadınlardan ve çocuklardan oluşan bir
seyirci ama o futbol takımlarını çok tatmin etmedi çünkü orada organize bir şey olmadı yani amigo vesaire filan olmadığı
için, bunu çok fazla dillendirmediler de çünkü karşınızdaki insana bunu söyleyince, karşınıza alacağınız kitle kadınlar ve
çocuklar olacağı için, bunu zımnen bazı spor yazarları falan söyledi. Saha kapatma cezası yerine acaba onlardan gelecek
geliri -ki her bir takımın, büyük takımların filan sahasından çok ciddi gelir elde ediliyor- onları doğu, güneydoğuda
belirlenmiş bazı il, ilçe vesaire gibi yerlere tesis yapmak karşılığı verilebilir mi? Ki, o da teşvik edici bir unsur olabilir.
İnşallah cezaları teşvik etmez.

Son iki tane sözüm: Gençlik kamplarıyla ilgili -daha önce size söyledim mi bilmiyorum ama ben uyuşturucu
araştırma Komisyon Başkanlığı yaptım, orada, zamanın genel müdürüne ifade etmiştim- gençlik kampları yapılıyor ve
oraya hep okul başarısı yüksek öğrenciler alınıyor. Doğrudur, karne başarısı yüksek çocukları teşvik etmek lazım ama biz
asıl, çocukları sokaktan ve madde bağımlılığından kurtaracak isek o zaman, okul başarısı yüksek öğrenciler yanında,
mutlaka, okul başarısı düşük çocukları da almamız lazım, ki onları, başarılıyla başarısızı aynı potada eritirsek o zaman
belki çocuklar motive olabilir diye düşünüyorum. Gençlik kampları açısından bu son derece önemli.

Obeziteyle mücadele bir devlet politikası. Sağlık Bakanlığı, 2010-2014 Eylem Planını yayınladı. Bu anlamda,
sizin de mutlaka, belediyeleri de zorlayacak, daha çok bisiklet parkuru, daha çok yürüyüş parkuru sayısını artırmak

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 32

noktasında teşvik edici, hatta zorlayıcı birtakım tedbirlerle, sizin ifade ettiğiniz o yüzde 2 olan halkın spora aktif katılımını,
oransal anlamda en azından çok ciddi ölçüde artırırız.

Son cümlem, Sayın Şükrü Erdinç’in çok güzel önerileri oldu, tamamıyla katılıyorum ama bir şeyi özellikle
vurgulamak istiyorum. Bunlardan birisi, 2013 Akdeniz Oyunları Mersin’de yapılacak, komşu, kardeş kentimiz. Ama, Adana
ile Mersin arasında, öteden beri bir şey vardır, birileri, işte, iki şehri birbirine çekiştirmeye çalışıyor. Acaba, bu 2013, teknik
olarak mümkünse, 2013 Akdeniz Oyunlarının bazı spor alanlarının -özellikle yüzmede dünya çapında olimpik tesisler
yapıldı Bakanlığınız tarafından- acaba bazı spor alanlarındaki müsabakalar oraya alınsa, Adana ile Mersin arasındaki
kardeşlik köprüsünü de birazcık daha güçlendirmiş olur muyuz diyorum.

Bütçenizin hayırlı olmasını temennisiyle saygılar sunuyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Ünüvar.
Şimdi söz sırası Sayın Arslan’da.
Buyurun Sayın Arslan.
AHMET ARSLAN (Kars) – Teşekkür ederim Sayın Başkan.
Komisyonumuzun değerli üyeleri, Sayın Bakanım, Gençlik Spor Bakanlığımızın değerli bürokratları, kamu

kurum, kuruluşlarının değerli temsilcileri ve basın mensupları; ben de hepinizi saygılarımla selamlıyorum.
Açıkçası biraz uzunca bir konuşma yapmayı öngörmüş idim ancak çoğunu, sağ olsun Komisyon üyesi

arkadaşlarımız ifade ettiler; hem o anlamda hem de zamanı etkin kullanmak adına, sadece birkaç cümleyle bitireceğim
konuşmamı.

Sayın Bakanım, ifade edildi ama Büyük Atatürk’ün tabii ki, özellikle Türkiye'nin, Türkiye Cumhuriyeti’nin
geleceğini emanet ettiği gençler çok çok önemli. Gençlerin kahve köşelerinden kurtarılması, belki de büyük yerlerde başka
alışkanlıklardan kurtarılması veya başka alışkanlıklara gitmelerinin yolunun kesilmesi çok çok önemli. Bu anlamda,
özellikle doğuda, benim bölgem olması hasebiyle, çok ciddi çalışmalar yapılmaya başlandı ve Sayın Ünüvar’ın da
söylediği gibi, artık, köylere, beldelere tesis yapılabilir mi noktasına gelindi. Bu konuda sizlere müteşekkiriz.

Ben, geçmişte amatör kulüp spor başkanlığı yapmış ve bu konuda, Sayın Genel Müdürümüzün, amatör spor
branşlarında, özellikle Konfederasyon Başkanlığı yapmış bir Genel Müdürümüz, onun da elinden bir ödül almış, amatör
sporun önemine çok inanın biriyim. Sizin Bakanlığın da herhâlde en öncelikli konularından biri bu. Bu anlamda, gerek
Kars’ta gerek ilçelerimizde amatör spora yönelik çok ciddi bir şekilde tesis yapılmasına yönelik çalışmalar ve gayretler var.
Ben, başlayanların tabii ki hızlandırılması ancak bunun yaygınlaştırılması adına da gerek Kars ilimizde gerek ilçelerimizde
bu tip tesislerin yaygınlaştırılması konusunda, özellikle, hassaten, geri kalmış olmamız da dikkate alınarak desteklerinizi
arz ediyorum.

Ve yine, kış sporu Sarıkamış için çok çok önemli, tesislerimiz çok önemli. Birçok örnek verildi ama Sarıkamış’tan
sadece kış sporu olarak değil, belki on iki aya yaygınlaştırılarak, oradaki tesislerden yararlanmak, oraların istihdamına ve
ekonomisine çok ciddi katkı koyacak. Özellikle Sarıkamış’ın bu anlamda değerlendirilmesi hususunu da yine bilgilerinize
ve dikkatinize sunuyorum. Zira, biliyorum ki Sarıkamış’a, özellikle yaptığınız ve yapmak üzere olduğunuz destekleriniz de
var. Onları da tekrar bir gündeminize getirmek istiyorum.

Yine, Sayın Bakanım, özellikle yurt konusu hep konuşuldu, çok çok önemli. Kars’ta devam etmekte olan ve
bitmek üzere olan bir yurt var. Yine sizlere müteşekkiriz, büyük ilçelerimizden biri olan Sarıkamış’ta bir yurt yapılması
konusu yatırım programına alındı ve onun hazırlıkları yapılıyor. Aynı şekilde, Kağızman ilçemiz de bizim büyük
ilçelerimizden biri. Orada da bir yurt talebimiz var. Burada bir cümleyi özellikle dikkatlerinize sunmak istiyorum. Bazen,
deniliyor ki: “Yeteri kadar öğrenci yok ki yurt yapalım.” Bazen de deniyor ki: “Yurt yok ki öğrenci olsun.” Kağızman
gerçekten burada bir, hassas bir denge unsuru. Zira, öğrenci okulu kazanıyor, gelip yurt bulamayınca vazgeçiyor. Öğrenci
vazgeçince bir sonraki sene öğrenciler “Ya bu okul acaba niye tercih edilmiyor?” deyip, bu vazgeçme, çorap söküğü
devam ediyor. Böyle bir hassasiyetimiz var. Bu konunun da özellikle dikkatlerinize arz edilmesi adına ifade ettim.

Arkadaşlarım, hepsi, çok güzel şeyler söylediler. Bizim için, tabii ki gençlik çok çok önemli, olmazsa olmazımız.
Tabii ki spor çok önemli, yediden yetmişe herkesin ilgilenmesi ve dikkat etmesi gereken bir konu. Bu konuda, gerek siz
gerek ekibinizin çalışmalarına ben teşekkür ediyorum.

Hem bütçenizin hem bundan sonraki çalışmalarınızı da hayırlı ve başarılı olmasını diliyor, hepinizi saygılarımla
selamlıyorum.

BAŞKAN – Sayın Arslan, teşekkür ediyoruz.
Şimdi, söz sırası Sayın Çam’da.
Buyurun Sayın Çam.
MUSA ÇAM (İzmir) – Sayın Başkan, Sayın Bakan, Bakanlığımızın çok değerli yöneticileri, basınımızın çok

değerli emekçileri; hepinizi saygıyla selamlıyorum.
Dünkü gergin bütçe görüşmesinden sonra, bugün çok, son derece naif, son derece güler yüzlü bir bakanı

karşımızda görünce…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Allah, Allah! Bu nedir ya!
MUSA ÇAM (Devamla) – Tabii ki bizler de günün konseptine uygun bir konuşma yapmayı düşünüyoruz.

Öncelikle, genç ve dinamik bir bakan arkadaşımıza başarılar diliyoruz ama -Sayın Kuşoğlu’nun söylediği gibi- tabii Sayın
Bakanı biz, grup başkan vekili olduğu dönemlerde -Mecliste değil ama televizyonlarda, bölgemizde televizyonlarda
izlediğimiz- ne kadar şahin olduğunu biliyoruz ama bakanlığında onun daha deney ve tecrübe sahibi olacağına da
inanıyoruz ve önümüzdeki yıllarda da Türk siyasi hayatında önemli yerlere devam edeceğini de tahmin ediyoruz. Bu
anlamla konuşmamı yapmak istiyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 33

Tabii, konu gençler ve spor olunca, konunun itibarı itibarıyla da daha naif ve daha duygulu bir konu. Bu nedenle,

sözlerimi şöyle toparlamak istiyorum: Ülkemizin geleceği ve şüphesiz sağlıklı bir gençlik, iyi yetişmiş, sosyal, kültürel
hayatın her alanında gıdasını almış bir gençlik Türkiye'nin geleceği olabilir. Buna baktığımız zaman ve diğer bakanlık
bütçelerine baktığımız zaman, Bakanlığımızın bütçesindeki artışın ihtiyaca cevap vermekten çok uzak olduğunu
görüyoruz. Sosyal devlet anlayışının gereği olarak, özellikle Birleşmiş Milletler gelişme endeksinde 83’üncü sırada yer
almamızın, özellikle eğitim, sağlık, eşitlik verileriyle beraber, gençlik açısından, yükseköğrenim açısından baktığımızda
maalesef istediğimiz standartların çok uzağındayız. Oysaki dünyanın 17’inci büyük ekonomisiyiz ve önemli bir ülkeyiz, öyle
sıradan bir ülke değiliz. Türkiye, gelişmesi olan bir ülkedir.

Şimdi, Sayın Bakan, özellikle Bakanlığınıza bağlı Kredi ve Yurtlar Kurumuyla ilgili birkaç şey söylemek isterim.
Kredi ve Yurtlar Kurumunun gayretleri, Sayın Genel Müdürün çabalarını izliyoruz ve takip ediyoruz, kendisine teşekkür
ediyoruz. Bugün, aşağı yukarı, Türkiye’de önemli illerimizde üniversite açıldı. Hükûmetin bu politikasıyla tabii
üniversitemizin olduğu illerde ister istemez bir yurt sorunuyla karşı karşıyayız. Krediyle ilgili sorunlar söz konusu, burslarla
ilgili sorunlarımız var. Bu yeni öğrenci “ihtiyaçlar” demek. Bu yeni planlamada, orta vadeli programda, sanıyorum bu yeni
açılan üniversitelerde Bakanlığımızın bütçesinin maalesef bu yeni açılan üniversiteler kapsamında eksik bırakıldığını,
biraz ihmal edildiğini düşünüyorum. Burada, kredilerin azlığını tartışmayalım çünkü ölçü şöyle olursa yanlış olur: “2002’de
şu kadardı, 2011’de bu kadar” mantığıyla gidersek bu hesaplama doğru bir hesaplama olmaz, bizi doğru bir yere
götürmez çünkü kitap fiyatları, tiyatro biletleri, sinema biletleri, ulaşım, elektrik, doğal gaz, petrol, kira yardımlarına
baktığımızda, bunu, işte, “Şu tarihte burslar bu kadardı, şimdi, bugün de bu kadar.” deyip de bir eşitleme yapmamamız
gerekiyor. Evet, bütçenin imkânları elverdiği ölçüde bursların yükseltilmesi ve öğrencilerimizin kimseye muhtaç olmayacak
şekilde öğrenimlerini görmesi en doğal istemleri ve talepleri. Tabii, bazı aileler de 1’den fazla, 2-3 öğrenci var. Bunların
içerisinde bulunduğu durumlar çok daha sıkıntılı ve çok daha problemli. Özellikle bir ailede 2-3 üniversite okuyan
öğrencilere çok daha fazla katkı ve destek verilmesi gerektiğini düşünüyorum.

Yurtlarla ilgili bir şey daha söylemek istiyorum. Tabii ki Hükûmetiniz… Seksen bir ilde, tamamında değil ama
önemli çapta illerde üniversite açıldı, yüksekokul açıldı. Bunların doğruluğu, eğriliği tartışılabilir. Ne kadar bilimsel olup
olmadığı tartışılan bir konu ama açıldı, açılıyor. Şimdi, tabii yurtlar karşılamıyor. Özel yurtlar var. Bir de bunların dışında
cemaat evlerinin ve özel yurtların ve evlerin devlet yurtlarını geçtiğini, Kredi ve Yurtlar Kurumunun sayılarını geçtiği yerler
ve bölgeler var. Bu nedenle sosyal devlet, bu yurt sorununu çözmeli ve üniversite öğrencisi kardeşlerimiz, çocuklarımız,
hem özel yurtlara veyahut da hem de cemaat ve tarikat yurtlarına gitmeden, devletin kanatları altında ve devletin
güvencesi altında yurtlarda eğitimlerini tamamlamalıdır. Biliyoruz ki bu tip yurtlara gidenler, oradaki kurallara da uymak
zorunda kalıyorlar. Bu ister A olsun, ister B olsun, ister C olsun, ister D olsun, hangisi olursa olsun, kimin olursa olsun,
ister istemez kalınan yurtların hükümlülüğü orada sürüyor ve orada ciddi sıkıntılar yaşanıyor.

Burada, TOKİ’nin, bugün birçok yerde, il ve ilçelerde satamadığı konutları var, atıl bekleyen. Zaman zaman da
gazetelerde görüyoruz, reklam yapıyor, fiyat indirimi yapıyor, satabilmek için, bunları satabilmek için. Öncelikle herhâlde
üniversitelerimizin olduğu yerde TOKİ’ye ait konutlardan yararlanılabilir mi veyahut da böyle bir yararlanma yolu açılmalı.
TOKİ’ye ait, satılamayan, atıl bekleyen konutların yurt olarak kullanılması konusu gündeminizde olur mu, olmaz mı?
Bence bunları da düşünmek gerekir diye düşünüyorum.

Değerli arkadaşlar, bir başka konu da Gençlik Spor Genel Müdürlüğümüzle ilgili birkaç şey söylemek istiyorum.
Bakanlığımızın görev alanına giren maçların yayınlarıyla ilgili, bu maç yayınlarıyla ilgili ihaleler yapılıyor. Gerçekten ciddi
bir katkı spora yapılıyor ama bu katkının acaba yararlı mı zararlı mı olduğu noktasında tartışılıp, böyle bir sistemin devam
etmesi veya etmemesi noktasında karar alınması gerektiğini düşünüyorum. Şöyle: Herkesin bu yayınları izleme olanakları
yok, ücretli olduğu için. Şifreli kanallardan yayınlanıyor ve bu nedenle spora, maçlara meraklı olan gençlerimiz bunları
izleyebilmek için kahvelere yahut da birahanelere gitmekte ve oralarda izlemektedirler. Onun bilet parası da bellidir, ya bir
bira içeceksin ya iki bira, o artık o işletmenin insafına kalmış bir şekilde. İşletme işlettiği işletmenin satış durumuna göre
bir bilet kesmektedir. Bu nedenle, bu gençlerimiz alkole alışmakta, kumara alışmakta ve en azından öyle bir ortamda maç
izlemektedir. Sporun centilmenliğiyle, amacıyla izlenen mekânların birbiriyle örtüşmediği ve tamamen ters olduğu
görülüyor. Maddi katkısının yanında bunlar düşünülerek yeniden düzenlenmesi gerekir diye düşünüyorum. Gerçekten
büyük katkılar var ama herhâlde gençlerimizin geleceği ve yetişmesi açısından maddi katkının çok fazla önemli olması
gerekir. TRT’nin son görevi, özellikle yüzde 2,5 elektrikten pay almaktadır. Çok büyük miktarlar ediyor ama böyle bir maç
şekline veyahut da spora katkı konusunda TRT’yle bu görüşmeler yapılabilir, gençlerimiz bu kötü ortamlardan çıkarılabilir,
bu düzelmezse… Anayasa’mızın 58’inci maddesi “Devlet, gençleri alkol düşkünlüğünden, uyuşturucu maddelerden,
suçluluk, kumar ve benzeri kötü alışkanlıklardan ve cehaletten korumak için gerekli tedbirleri alır.” diyor. Biz tedbir
almıyoruz, tam tersi teşvik eder konuma geliyoruz. Bu anlamda, bu uygulamalara bir bakış olarak bakarsak anayasal bir
suç işliyor bu uygulamayı yapanlar. Bu nedenle, bu konular ciddi bir şekilde ele alınarak bir çözüm yoluna ulaşılmasını
diliyorum.

Şimdi, bir noktanın da altını çizmek istiyorum, özellikle yurtlarla ilgili. Bu yıl içerisinde veyahut da geçtiğimiz yıllar
içerisinde yurtlarla ilgili bazen burada milletvekili olan veyahut da bürokrat olarak görev yapan arkadaşlarımızın bir bölümü
70’li yılları, 80’li yılları yaşamış olan arkadaşlar. Bu ülke çok büyük acılar ve çok büyük sıkıntılar çekti. Sağcısıyla
solcusuyla birçok genç arkadaşımız bu yıllarda üniversitelerde, yurtlarda hayatlarını kaybettiler, şimdi, yurtlarımızın… Ben,
Sayın Genel Müdürümüzün buna ne kadar imtina ettiğine, ne kadar dikkatli olduğuna inanıyorum. Yurtların hiçbir siyasi
görüşün egemenliğine girmeden öğrencilerimizin orada -bundan eminim- özgürce eğitimlerini yapabilmeleri ve siyasi
anlayışlarını orada pekiştirmeleri, bunda hiçbir mahzur yok, ama özellikle öğrenci kardeşlerimizin 70’li, 80’li yıllarda
yaşanan ortama geri dönmemeleri için Kredi ve Yurtlar Genel Müdürlüğümüzün gerekli tedbir ve önlemi aldığına
inanıyorum; bunu da bir kez daha hatırlatmak isterim.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 34

Ben İzmirliyim, İzmir Milletvekiliyim. Konuşmanızın bir bölümünde de söyledim. İzmir’de bizim çok meşhur bir

Alsancak Stadyumumuz var, bir de 1971 yılında Akdeniz olimpiyatlarının yapıldığı Atatürk Stadımız var. Şimdi, tabii, bu
İzmir gibi nüfusu 4 milyona yaklaşan bir kentimizde bir futbol sahasına da ihtiyacımız var. İzmir Büyükşehir Belediyemizin
bu konuda Karşıyaka’da, Örnekköy’de böyle bir talebi ve arzusu var. Siz de konuşmanızın bir bölümünde söylediniz bunu.
İzmir Büyükşehir Belediyesiyle bir protokol yapılacağını ve İzmir’e böyle bir stadın kazandırılacağıyla ilgili söylediniz. Bunu
bir kez daha sizden talep ediyoruz, istiyoruz. İzmir’e son dokuz yıllık dönemde ciddi bir yatırım alamadık. Bu futbol
sahasının İzmir’e kazandırılması konusunda elinizden gelen bütün çabayı ve gayreti göstereceğinize inanıyorum.

Ben de eski bir amatör futbolcuyum. Uzun yıllar İzmir’de amatör liglerde futbol oynadım. Bizim amatör futbol
oynadığımız dönemlerde ne kadar yoksulluk içerisinde ayakkabı bulamadığımız, tozluk bulamadığımız, şort
bulamadığımız, forma bulamadığımız dönemlerde geçti, şimdi daha iyi. Ama Türkiye’de yaklaşık olarak 4.200’e yakın
amatör spor kulübümüz var -çok değerli yöneticimiz de orada- Türkiye’de ama Futbol Federasyonunun Genel Kuruluna
sadece 5 delegeyle katılıyor, bana ulaşan bilgi. Amatör spor kulüplerinin, özellikle Futbol Federasyonunun seçimlerinde
hem temsil edilmesi hem delege bazında temsil edilmesi hem de yönetimlerinde temsil edilmesi ve bizim amatör spor
kulüplerimizi güçlendirmemiz gerekir. Çünkü Türkiye’de futbol biliyoruz ki artık milyon dolarların döndüğü bir sektör hâline
geldi.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Çam…
MUSA ÇAM (Devamla) – Toparlıyorum Sayın Başkanım.
Oysa bizim amatör spor kulüplerimize, gençlerimize sahip çıkmamız gerekiyor ve amatör spor kulüplerini

desteklememiz ve onların ayakta kalacağı ve gençleri mahallelerine alıp yetiştirebileceği, kötü alışkanlıklardan kurtaracağı
birer mekân orası. Bizim amatör spor kulüplerine daha fazla ilgi ve destek gösterileceğine inanıyoruz.

2012 yılının hem Bakanlığınıza hem şahsınıza hem de Bakanlık çalışanlarımıza hayırlı uğurlu olmasını
diliyorum. Başarılar diliyorum.

BAŞKAN – Teşekkür ediyoruz Sayın Çam.
Şimdi, söz sırası Sayın Gök’te.
Buyurun Sayın Gök.
ABDÜLKERİM GÖK (Şanlıurfa) – Teşekkür ediyorum Sayın Başkanım.
Sayın Bakanım, kıymetli bürokratlar, kıymetli basın, değerli Komisyon üyeleri; ben de hepinizi saygıyla

selamlıyorum.
Sayın Bakanım, açıkçası burada birçok şey bahsedildi, konuşuldu, ben tekrar olmasın diye kısa kısa geçmeye

çalışacağım.
Dikkat çekmek istediğim bir konu başlığı da, malumunuz “spor ekonomisi” diye bir başlık da tartışılıyor bu

dünyada. Dolayısıyla ekonominin boyutunda spor özel bir boyut olmanın veya spor olmanın da ötesinde bir manada
ekonomik bir başlık olarak da değerlendiriliyor. Bu çerçevede, acaba “spor ekonomisi” dediğimizde özellikle kış
olimpiyatlarının Erzurum’da yapılıyor olması ve bölgesel gelişme politikaları açısından Erzurum’a katkısının neler
olduğunu da yakından biliyoruz.

Sayın Bakanım, özellikle benim birkaç önerim olacak. Komisyon daha çok sizin Bakanlığınız çerçevesinde
öneriler kapsamını değerlendirdi, benim de o manada dikkatimi çekti, paylaşmak istiyorum. Efendim, malumunuz
kalkınma ajansları var. Kalkınma ajanslarıyla beraber belediye başkanları ve gençlik spor il müdürlerimiz de bir arada
oldukları zaman bölgenin veya ilin temel potansiyellerini harekete geçirme ve paydaşları bir arada değerlendirme şansları
bulabilirler, böyle bir toplantılar serisi veya bir diğeri, seksen bir ilin gençlik spor il müdürleri kendi arasında bir araya
gelirse, diyelim ki Şanlıurfa bir başka ilin tecrübesinden rahatlıkla faydalanabilir. Bu manada bir öneri düşündüm.

Bir diğeri: Sayın Bakanım, ben Kredi Yurtlar Kurumu Genel Müdürümüzden bilgileri aldım. Şanlıurfa’yla ilgili,
teşekkür ediyoruz, 750 Şanlıurfa merkezde Osmanbey kampüsünde, 300 de Birecik’te düşünüyorlar. Sanıyorum Birecik’te
arsa temini henüz gerçekleşmemiş, ancak Şanlıurfa’da çok ciddi bir öğrenci potansiyelimiz söz konusu. Burada da
gerçekten bir öğrencimiz yoğun olarak dışarıda. Ben aynı zamanda üniversitede öğretim üyesiyim. Oradaki öğrencilerin
durumunu yakından bilen biriyim. Acaba şöyle bir şey düşünülebilir mi, bilmiyorum ne kadar doğru: Birecik’teki 300
kapasiteli öğrencinin henüz daha arsası, yurt için arsa bulunmadığı için, oradaki 300’ü Osmanbey kampüsüne kaydırırsak
ciddi manada şu anda bizim gerçekten bütün illerin sıkıntısı var, dinledim, farkındayım ama Urfa’da çok çok ciddi bir sıkıntı
var, bu manada o 300 orada beklemektense 750’ye aktarılarak Osmanbey kampüsündeki inşaatın 2011 yılı programında
alınmış böyle bir şey düşünülebilir mi bilmiyorum.

Diğeri, Sayın Bakanım, özellikle sporda ulusal strateji planı düşünülebilir. Bu manada bu stratejik planları işte
sizler gittikten sonra da sizlerin “Kamuda hizmette süreklilik esastır.” prensibiyle sizlerden sonra o strateji planın devam
edilmesi bence bu değerlendirilebilir ufak tefek değişikliklerle.

Bir diğeri de efendim bizler de, Sayın Bakanımız Faruk Çelik de –Urfa Milletvekili aynı zamanda- Şanlıurfa’da
dört yılda dört yüz proje kapsamında taahhütnamemiz vardı, bu taahhütnamenin içerisinde de ilçelerimizde yüzme
havuzlarımızı değerlendirmiştik. Şanlıurfa’da on ilçe var ve özellikle bunu belki sadece Şanlıurfa değerinde değil de
Türkiye’deki bütün ilçelerde de değerlendirilebilir. Yüzmeyi de özendirme noktasında çok profesyonel olmasa da yüzme
havuzlarını belediyelerle mi olabilir, Gençlik Spor İl Müdürlüğüyle mi olabilir böyle bir öneri de değerlendirilebilir diye
düşünüyorum. Yaz tatillerinde Millî Eğitimle iş birliği içerisinde gençlerin illerdeki ve ilçelerdeki tesislerden belirli bir süre
özellikle ücretsiz yararlandırılması noktasında bir çalışma yapılabilir.

Burada tabii ki özel sektörle ilgili de birtakım konular gündeme geldi, ben onun altını çizmek istiyorum. Bu
Komisyon da, sanıyorum Hükûmetimiz de özel sektörün aleyhinde bir politika geliştirmiyor yani burada yurtlar noktasında

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 35

özel sektör yurt yapıp sizler Bakanlık olarak bu yurtları kiralama noktasına giderseniz daha hızlı bir ivme alırız, aynı
zamanda vergimizi alacağız, oradaki istihdam noktasında hızlı bir şekilde yer alacağız. Dolayısıyla bizim orada öğrencinin
talebini karşılama şansımız kamudaki karar alma mekanizmasında biraz daha geç işlediği için özel bir karar alıyoruz,
kiralıyoruz, kiralama noktasında da illerin yurt taleplerini karşılamış oluyoruz, bu da bir tercih olabilir.

Bir diğeri de yani özel sektördeki, burada kamu şöyle bir haksız rekabet koşulunun içerisinde olması da doğru
değildir. Salt kamu, “Ben yurt yapacağım. Efendim, işte tek taraflı olarak da özel sektörü devre dışı edeceğim.” Yıllarca bu
alanda yatırım yapmış ve bu alanda da tamamen öğrenci potansiyeline bağlı olarak çalışan yurtlarımız vardır, bunları da
devre dışı etmenin doğru olmadığına inanıyorum.

Bu duygularla Bakanlığımıza bütçemizin hayırlı uğurlu olmasını diliyor, saygılar sunuyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Gök.
Şimdi, söz sırası Sayın Yüksel’de.
Buyurun Sayın Yüksel.
MEHMET YÜKSEL (Denizli) – Sayın Başkanım, Sayın Bakanım, Bakanlığımızın çok değerli bürokratları, çok

değerli milletvekili arkadaşlarım ve basınımızın değerli mensupları; Gençlik ve Spor Bakanlığımızın bütçesi üzerine söz
almış bulunmaktayım.

Değerli Bakanım, elbette 31 Ekimden beri Plan ve Bütçe Komisyonunda pek çok bakanlığımızın bütçeleri
görüşüldü, her bakanlığımız kuruluş itibarıyla birbirinden önemli bakanlıklar ama Gençlik ve Spor Bakanlığı geleceğimiz
olan gençliğimizle ilgili olduğu için bizler adına ve sizler adına önemi daha büyük. Yine sizin sunuş kitabından yaptığımız
alıntıya göre 2010 yılı nüfusumuzun 15-24 yaş arası nüfusun 12.545 bin olması yani toplam nüfusun yüzde 17’sinin bu
yaş grubunda olmuş olması sizin görevinizin dolayısıyla hep beraber görevimizin çok ağır olduğunu gösteriyor.

Bakın, yine Bakanlık olarak bu son yapılanmada daha güzel bir şey yapmışsınız, gençlikle ilgili olan bölümü
daire başkanlığından gençlik hizmetleri genel müdürlüğüne dönüştürmüşsünüz. Bu sizin Bakanlık olarak bu konuya ne
kadar önem verdiğinizi gösteriyor. Ayrıca, Eğitim Kültür ve Araştırma Genel Müdürlüğünün de kurulmuş olması ayrı bir
güzellik.

Ben burada bir araya saptama yapmak istiyorum. Geçenlerde yine ilgili Millî Eğitim Bakanlığının bütçesinde de
görüşmüştük. Hemen kısa bir anekdot olarak burada geçeceğim Sayın Bakanım. Drama, tiyatro, sinema, dans gibi kişiyi
aktif kılan bir alandır. Drama insanı kuşatır ve geliştirir, eğitim ve öğretimde öğretmenler pek çok konuda dramadan
yararlanırlar. Rol oynama yaratıcı dramanın önemli araçlarından biridir. Drama çalışmaları çocuğu bağımsız davranmaya,
hoşgörülü olmaya, demokratik olmaya ve yaratıcı bir kişilik kazanmaya yöneltir. Ayrıca, drama, eğitimin değişik
basamaklarında yer alan diğer disiplinlerin pek çoğunda bir yöntem olarak uygulanabilir. Drama yoluyla öğrenme
çabuklaştırılır, etkinleştirilir, bu çalışmalar öğrencilerin sözcükleri, tutum ve davranışları, yaşam durumlarını
anlamlandırmasını sağlar, eğitimdeki en büyük faydası da hayal gücünü geliştirir, bağımsız düşünebilmeyi sağlar, iş birliği
yapabilme özelliğini geliştirir, sosyo ve psikolojik duyarlılığı artırır, empati yapmayı sağlar, dört temel dil becerisini yani
konuşma, dinleme, okuma, yazma becerilerini kazandırır, dilin kullanım alanlarını ve kalitesini zenginleştirir deyip yirmi
üçe yakın bir manzumeler, faydaları anlatılıyor ki siz dramayı benden çok daha iyi bilen birisisiniz. Dolayısıyla eğer uygun
görürseniz bu gençlik kamplarında mutlaka drama dersleri de verilebilirse, veriliyor mu bilmiyorum, veri lmiyorsa eğer
verilebilirse bununla ilgili de eğitim verecek bugün konservatuarlardan mezun olmuş pek çok drama bölümü, tiyatro
bölümü, oyunculuk bölümü mezunu gençlerimiz boş ve işsizdir, onların da burada değerlendirilmesi sezonluk da olsa
düşünülebilir diye bir saptama yapmak istedim.

Bunun dışında sporun her alanında, bilhassa Anadolu’daki geleneksel amatör spor etkinliklerinin yaşatılmasında
verdiğiniz desteklerden dolayı şükranlarımı sunuyorum ve teşekkür ediyorum Sayın Bakanım.

Ayrıca, arkadaşlarımız da sık sık bahsettiler, kulüplerimizle ilgili sıkıntılarımız var ama her şeyden önemlisi kulüp
yöneticilerimize rücu eden SSK veya BAĞKUR borçlarından veya Maliyeye olan borçlarından dolayı kulüp yöneticilerimize
rücu eden haciz ve icralar var. Eğer bu böyle devam edecek olursa ki bununla ilgili ortak çözüm ne bulabiliriz bilmiyorum,
artık kulüplerimize yönetici bulamayacak hâle gelebiliriz. Çünkü kulüpte yöneticilik görevini alan insanlar paralarından,
sağlıklarından, işlerinden fedakârlık yaparak bu işi bir sevgi olarak, bir hobi olarak yapıyorlar, o ilin, beldenin kalkınması,
gelişmesinde, tanıtılmasında yarar sağlasın diye yapıyorlar ama karşılığında bir de bunun karşılığında hem para ver, hem
arkasından da icrayla, hacizle muhatap ol. Bu pek şık değil, bundan yöneticilerimizi nasıl kurtarırız bilemiyorum.

Kulüplerimizin borçlarının yapılanması yine bizim dönemimizde, 23’üncü Dönemde, yani geçen dönemin ilk
başlarında SSK ve Maliyeye olan borçları on yıla yakın yayıldı, yapılandırıldı. Biz artık rahatlarız diye düşündük ama
gördük ki kısa süre önce tekrar geldiler ve yine bu son dönemde torba yasanın içerisinde yetmiş, seksen aya varan
vadelerle yine yapılandırdık. Ama görülüyor ki bunun pek sağlıklı olduğunu düşünemiyorum. Çünkü son olarak da yine
Hükûmetimizin kulüplerimize sağladığı bir fayda daha var, son beş yıla yönelik defterlerin incelenmesi Maliye tarafından
sağlandı, uzlaşma komisyonlarında son beş yıllık borçları, harçlarla ilgili, vergilerle ilgili olan borçları yine uzlaşma yolu
marifetiyle en aza indirildi, minimize edildi. Bu da gösteriyor ki ülke ve dünya insanının sağlıklı bir yaşam vizyonu içinde
hayatını devam ettirebilmesi için spor faaliyetlerinin ferdî olsun, amatör olsun, profesyonel olsun mutlaka yaşaması ve
devam etmesi kaçınılmazdır. Bu gerçek ışığında spor kulüplerimiz mutlaka sağlıklı, kendi kendine yetebilen bir yapıya
kavuşmalıdır diye düşünüyorum.

Ferdî amatör sporlarımızın desteklenmesi konusuna gelince -arkadaşlarımız da bahsettiler- gerçi onlar sadece
belediye ayağından konuştular, evet, mutlaka belediyelerimizin bu konuda ferdî amatör spor yapan sporcularımıza sahip
çıkması gerekir. Onun yanında ben bir fabrika sahibi olsaydım, bir sanayici olsaydım mutlaka bu gençlere sahip çıkar ve
bunlara sponsor olurdum. Neden? Bir boksörü aldığınızda eğer Türkiye şampiyonu yaparsanız, dünya şampiyonu
yaparsanız, firmanızın amblemi, logosu her tarafta ne güzel reklam. Bir spor kulübünü aldığınız zaman onlarca futbolcuyu

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 36

ve diğer elemanlarına bakmak beslemek, şampiyonluğu yakalamak çok zor bir şey ama ferdî sporlarda şampiyonluğu
yakalamak, başarıyı yakalamak çok daha kolay. Hem o çocukların istihdamı sağlanmış olur hem onlara sponsorluk
yapılmış olur hem de sponsorluk yapan belediye olsun, özel sektör olsun reklamlarını ilanihaye yapma şansları var,
başarıların daha kolay yakalanması anlamında da şansları var diye düşünüyorum.

Evet, Sayın Bakanım, yine Bakanlığımızla ilgili bu 638 sayılı Kanun Hükmünde Kararname’yle gelen, bu
Bakanlıkta, 18 ve 19’uncu maddelerde bahsettiğiniz ulusal gençlik ve spor politikası belgesi var, bununla birlikte bir de
gençlik ve spor şûraları hakkında neler düşünüyorsunuz, bunlarla ilgili çalışmalar yapılacak mı?

Gündemin diğer konusu da yurtlarımız. Bütün arkadaşlarımız uzun uzun bahsettiler. Öncelikle ben YURTKUR
Genel Müdürüme huzurlarınızda teşekkür ediyorum Sayın Bakanım. Yurtlarımızın dönemimizde hem yatak kapasiteleri
hem kaliteleri artı, sadece yatak kapasiteleri artmadı, kaliteleri de arttı ve dolayısıyla rakamları tekrar vermek istemiyorum.
265 bine yaklaşan yatak kapasitesiyle yeni yapılacaklarla birlikte tahmin ederim 2012 Martına kadar da bu 300 bini
aşacağı tahmin ediliyor. Sizlerin de söylediği gibi gerek üniversite gerek özel yurtlara giden öğrencilerimiz yanında bir de
eve çıkan öğrencilerimiz var. Bazen geliyor vatandaş 3 bininci yedek, 4 bininci yedek “nasıl gidecek bu?” diye düşünürken
bir bakıyoruz giriyor. Çünkü yurda yerleşen öğrenciler 3-4 kişi birleşip anlaşıyorlar çıkıyorlar, ev tutuyorlar. Bu şekilde de
bir dönüşüm var. Bunu da göz ardı etmemek lazım diye düşünüyorum ben.

Onun dışında yine okuduğum notlardan baktım, yurt dışında -yasa olarak çıkmıştı bu- yurt açılması ve bunların
kredi, burslarla bu öğrencilerin desteklenmesi hem o çocuklarımızın sahip çıkılması anlamında, yanlış yerlere gitmemesi
anlamında hem onların öğrenimlerini sağlık bir şekilde yapmaları anlamında çok önemli bir karar, bu karardan dolayı da
kutluyorum ve tahmin ediyorum Lefke’de 406 yataklı yeni bir yurt açılmış, hedefleri içerisinde Londra, Kazakistan,
Almanya ve daha çok Türk öğrencilerin bulunduğu ülkeler dikkate alınarak tahmin ederim buralarda çalışmalar
başlatılmış. Ben de burada YURTKUR Genel Müdürüme bir soru sormak istiyorum. Eylül 2010’dan bugüne kadar yatak
sayımızda artış ne oldu? Bir oran olarak bunu hem oran hem sayı olarak verebilir miyiz, Eylül 2010’dan bugüne kadar?

Onun dışında yine en çok bahsediliyor ama toplum tarafından bilinmediği kanaatindeyim, o da normal burs ve
kredilerin dışında yüksek lisans, master öğrencilerimize verdiğimiz, doktora öğrencilerine verdiğimiz, ÖSS’de ilk 100’e
giren çocuklarımıza verdiğimiz, amatör millî sporculara verdiğimiz burs ve kredilerden toplumumuzun büyük çoğunluğunun
haberi yok. Sayın Başbakanımızın sık sık dile getirmesine rağmen, sizlerin de sık sık dile getirmesine rağmen, hâlâ bu
konularda toplumumuzun yeterli bilgisi olmadığını görüyoruz. Bu konunun, bilginin yayılması, yaygın hâle getirilmesi en
büyük temennim.

Bir de bu kredilerle ilgili çocuklarımızın pozisyonları vardı yani borçlarının ödenmesiyle ilgili hemen okuldan
çıktığı zaman kendisine bu konuda icranın gelebildiği gibi şeyler vardı ki çıkardığımız yasayla artık bundan sonra
çocuklarımıza bu kredi borçlarından dolayı haciz gelemeyecek, öyle bir yasa var.

Onun yanında, ayrıca, bir de çıkardığımız, son dönemde çıkardığımız bir yasayla da öğrenim hakkı ve katkı
kredisi borçlarının geri ödeme süresi 2 katına çıkarılarak öğrencinin borcunu öğrenim gördüğü öğretim kurumunun normal
öğrenim süresinin bitiminden itibaren iki yıl, öğrencinin lisansüstü eğitimi yapması hâlinde dört yıl sonra başlamak üzere
kredi geri ödemesi.

BAŞKAN – Sayın Yüksel…
MEHMET YÜKSEL (Devamla) – Toparlıyorum. Yani hemen tahsiline gidilmiyor, iki yıl uzatıldı. Eğer lisansüstü

bir öğrenime devam ediyorsa bu dört yıla çıkarıldı. Bu anlamda da çocuklarımız rahatlatılmıştır. Bununla ilgili, yeni
yurtlarla ilgili ilimizde ben yine Sayın Bakanın başta size ve YURTKUR Genel Müdürümüze ben teşekkür ediyorum ve
arkadaşlarımıza teşekkür ediyorum. Denizli’mizde şu anda yurt kapasitesi yüzde 60‘lara ulaşmaktadır. 2010 yılında bin
kapasiteli yurt hizmete girdi. Şu anda Buldan ilçemizde 300 kapasiteli bir yurt hizmete girecek kasım ayında.

Ayrıca yine 2011 yatırım programına alınıp 2012 yılının içerisinde inşallah yapımı tamamlanacak olan bin kişilik
daha yeni bir yataklı yurt yapımı başlıyor Denizli’de. Ayrıca Honaz ilçemizde -üniversitenin olduğu bir yerdir bu ilçemiz-
300 kişilik daha bir yurt yapımı projesi onaylanmıştır. Ben bunun için ve Denizli’deki yurt kapasitesini artırmış olmasından
dolayı başta size Sayın Bakanım ve Genel Müdürüme çok teşekkür ediyorum.

Denizli olarak da hemen kısaca bir şey söyleyip bırakacağım, daha fazla sıkmak istemiyorum. Denizli’de il
nüfusunun 926 bin merkez 517 bin ama lisanslı sporcu sayımız da şu anda 45 bin civarında ve güzel bir rakam? Yani 900
binin içerisinde sıfır altı ve yirmi dokuz yaş nüfusumuz yüzde 40’ları bulmuş 398 bin yani 900 binin neredeyse yarıya
yakını sıfır altı, yirmi dokuz yaş grubunda ilimiz o derece genç bir nüfusa sahip. Mevcut sahalarımızla, yüzme
havuzlarımızla yeterli gelemiyoruz. İnanır mısınız Denizli’de bizim gençliğimiz dâhil yıllarca 1.300 kişilik kapalı spor
salonuyla yıllarca avunduk biz 1.300 kişilik. Ümit ediyorum ki sizin Bakanlığınız döneminde Denizli’mize yakışır, nüfusa
yakışır, lisanslı sporcularına yakışır büyük bir kapalı spor salona kavuşmasını diliyoruz Sayın Bakanım. Bizim
çocukluğumuzdan beri 1.300 kişilik bir spor salonumuz var, yıllarca da onu biz büyük salon diye inandık, kabul ettik ama
şu anda inanın Denizli’ye yakışmıyor. Belediyemizin yaptığı spor salonu var.

BAŞKAN – Sayın Yüksel, tamamlar mısınız.
MEHMET YÜKSEL (Devamla) – Toparlıyorum efendim.
Bir de semt sahalarımızın sentetik çimle kaplanması meselesi var.
Ayrıca, bir de Denizli Belediyesinden devralınan bir güreş eğitim merkezi meselesi var ki bina devriyle ilgili sizin

de bilginiz var, Bakanlığınızın bilgisi var, Tekel baş Müdürlüğünün eski binası şu anda ihale komisyonunda, özelleştirme
idaresinde, Sayın Maliye Bakanımızın da şu anda onayını almış durumdayız. Bu binanın Gençlik Spor İl Müdürlüğü
emrine kazandırılması çalışmaları son noktaya geldi, inşallah burayı Gençlik Spor İl Müdürlüğümüze kazandıracağız.
Denizli’ye şimdiye kadar yapılan katkılarından dolayı teşekkür ediyoruz, bundan sonra yapılacak katkılardan dolayı da
desteklerinizi bekliyoruz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 37

2012 yılı Bakanlığımızın bütçesinin, genel müdürlüklerimizin bütçesinin hayırlı olmasını diliyorum, saygılar

sunuyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Yüksel.
Şimdi söz sırası Sayın Kalaycı’da.
Buyurun Sayın Kalaycı.
MUSTAFA KALAYCI (Konya) – Teşekkür ediyorum Sayın Başkanım.
Sayın Bakan, Komisyonumuzun değerli üyeleri, kıymetli bürokrat arkadaşlarım, sayın basın mensupları; hepinizi

saygılarımla selamlıyorum.
Ben öncelikle şunu söyleyeceğim: Türkiye Büyük Millet Meclisinin dolayısıyla millî iradenin yetki gaspıyla yapılan

bir düzenleme olması konusundaki şerhimiz saklı kalmak kaydıyla Bakanlığın hayırlı olmasını diliyorum. Ben bunu,
KHK’yle yapılmış düzenlemeleri şuna benzetiyorum Sayın Bakanım: Kaçak yapılaşmaya. Yani burada da TBMM’nin
ruhsatı yok maalesef. Şu, yetki kanunu uzun tartışma Sayın Bakanım.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Fazla kat çıktınız, fazla kat.
MUSTAFA KALAYCI (Devamla) – Şimdi şunu söyleyeyim: Bakanlığımız yeni ama kadro itibarıyla şanslısınız

Sayın Bakanım. Hakikaten çekirdekten gelen arkadaşlarımız işin başında.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Abi, Konyalılar mı var yoksa? Konyalılar mı var?
MUSTAFA KALAYCI (Devamla) – Konyalı var ama Sayın Kredi ve Yurtlar Kurumu Genel Müdürümüz olsun,

Spor Genel Müdürümüz olsun, Müsteşarımız olsun tüm hepsiyle ilgili kanaatim aynı yani sadece Konyalı olduğu için değil,
işin ehlî olduğu için, yıllarını spor işine verdiği için tabii ki bunu söylüyorum.

Şimdi, Sayın Bakanım, biraz propaganda ağırlığı çok yüksek olmakla birlikte sunumunuz da güzeldi, o açıdan
da teşekkür ediyorum. Yalnız orada bir şerhim var. Hep “dokuz yıl, dokuz yıl, dokuz yıl” dediniz yani biraz haksızlık
ediyorsunuz, en azından yanınızda çalışan arkadaşlarıma haksızlık ediyorsunuz. Siz de söylediniz, “Öğrenciyken Sayın
Genel Müdürüm bölge müdürüydü.” diye. Yani bu süreç geçmişten beri geliyor. Yani kredi yurtlardaki gelişmeler
hakikaten… Ha sizin döneminizde yapılmadı mı?” Yapıldı ama evveliyatı da var yani “Onları da inkâr etmeyelim.” diyorum.

Yine kız öğrencilerin barınma imkânlarının sağlanması konusu, ben daha önceki görevim nedeniyle denetimde
de bulundum Sayın Bakanım. Yani hakikaten çok fedakârca çalışan kurumun personeli var. Yani kızlarımızın dışarıda
kalmaması için yıllardır yani kurulduğu yıldan bu yana… Ben biliyorum koridora ranzalar atılır boş yerlere, kapasite 400’se
500 kişi, 600 kişi alırlardı. Yani amaç çocuklarımızın dışarıda kalmaması, sokakta kalmaması, bu da yıllardır gelen bir
uygulama.

Öğrenci kredileriyle ilgili şunu söyleyeceğim: Biliyorsunuz geçen dönem torba kanun düzenlemesinde bizim
Milliyetçi Hareket Partisi milletvekili olarak verdiğimiz önergeler vardı. Burada Plan ve Bütçe Komisyonunda tartıştık, bazı
hususları kabul ettik. Nedir? Askerlik boyunca askıya alınması mevzusu yani TEFE uygulanmaksızın hem de askıya
alınması mevzusu.

Yine ödeme süresinin bir yıl uzatılması konusu, bizim de önerdiğimiz ve desteklediğimiz düzenlemelerdi.
Yine orada bir düzenlemeyi daha önerdik. Bu açıkçası, söyleyeyim, Sayın Genel Başkanımız Devlet Bahçeli’nin

bizlere talimatı idi “Bu konuda bir öneri verin.” diye. Bu da: Öğrencilerimizin okulu bitirdikten sonra iş buluncaya kadar bu
kredinin alınmamasının bir formülünü bulamaz mıyız?

Şimdi, o dönem Sayın Genel Müdürümün haklı olarak yani biz sadece öğrenci boyutuyla yani “Mezun olmuş bir
kişiyi nasıl biz takip edelim?” gibi bir görüşü oldu ama bu konuya mutlaka bir çözüm getirilmesi gerektiğini düşünüyorum.
Çünkü sizler de karşılaşıyorsunuzdur, öğrenci mezun olmuş, iki yıl bitmiş, işi yok bir de para istiyoruz. Hakikaten hem
öğrenci için hem ailesi için çok sıkıntılı bir durum ortaya koyuyor.

Manisa Milletvekilimiz Recai Berber çok güzel bir konuya değindi. Bu bizim Milliyetçi Hareket Partisi olarak da
programımızda, beyannamemizde olan bir konu. Barınma kredisi, yoksul öğrenciler için burs şeklinde, diğer öğrenciler için
kredi şeklinde. Şu an son ücreti bilmiyorum, 99-100 lira civarındaydı yurt ücreti. Yani “O kadarlık bir kısmı yoksul öğrenci
için biz devlet olarak verelim dışarıda kalacaksa ama gelir durumu iyi olana da talep ederse kredi şeklinde bir uygulama
getirelim.” dedik. Böylelikle yani çocuklarımızın art niyetli, iyi niyetli her ne olursa olsun belli grupların eline düşmesini
engellemek, çünkü hakikaten çok uyuşturucudur, şudur, budur her türlü maalesef sıkıntılı konularla karşı karşıya
kalabiliyorlar. Hiç olmazsa bu imkânla 4 öğrenci bir araya gelir bir ev tutar, eğer yurt bulamazsa bir ev tutar, böylelikle
onların barınma sorununu çözmüş oluruz.

Yine bu burs şartlarını biraz esnetmemiz gerektiğini düşünüyorum Sayın Bakanım. Nasıl esnetme? Yoksul
öğrenciler için. Şu anda veriyoruz yani yoksul öğrenciye veriyoruz ama mesela bir asgari ücretlinin çocuğu tahmin
ediyorum ki puanlamada bunu kazanamıyor, eğer kardeşi uzakta okuyorsa falan bir sürü puan var yani onlara göre
değişebilir ama bunun, biraz daha asgari gelir düzeyini biraz daha yukarı çekip bundan yararlanan öğrenci sayısını
artırmamız gerektiğini düşünüyorum.

Yurt konusunu, tabii, arkadaşlarımız çok dile getirdi, ben uzun uzun konuşmayacağım. Mutlaka yurtlar yapılıyor
ama yine yurt ihtiyacı çok yüksek. Konya için de söyleyeyim. Sayın Bakanım, takip ediyorum yani inşa hâlinde olan
Konya’mızda bin kişilik yurt inşallah 2012’de de bitecek. Yine ilçelerimizle ilgili tasarlanan yurtlar var.

Bir de şunu söyleyeceğim: Konya’yı iller arasında bir il gibi düşünmeyin. Niye derseniz…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Mevlânâ…
MUSTAFA KALAYCI (Devamla) – Yok, Mevlânâ tabii hepimizin piri.
İnanın cebinden birkaç il çıkaracak bir ilimiz. Yüzölçümü açısından en büyük ilimiz. Ereğli’dir, Akşehir’dir,

Beyşehir’dir, Seydişehir’dir bugün birçok ilimizden daha büyük. Bir anlamda buralara da il gözüyle bakmak gerektiğini
düşünüyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 38

Bir başka konuya gireceğim; tabii ki yüreğim Konya Spor için atıyor ama aynı zamanda da bir Galatasaray

sempatizanıyım. Şimdi bu son şike operasyonuyla ilgili kısaca şunu diyeceğim: Fenerbahçe biraz burada günah keçisi gibi
oldu. Yani kamuoyundaki kanaati hepimiz biliyoruz ki bu şike olayı sadece Fenerbahçe’yle sınırlı değil. Yani bunu her
kulübün taraftarı çok açık bir şekilde ifade eder. Bu konuda bir bilgi verirseniz, nedir, ne olacak, Süper Lig’den
uzaklaştırılacak mı? O konudaki görüşlerinizi alabilirsem memnun olurum.

Yine sizin yaptığınız açıklamalar var, sonuna kadar ben de katılıyorum, altına ben de imzamı atarım. Diyorsunuz
ki: “Türk millî takımının hocası Türk olmalı.” Aynen katılıyorum. Yine sınırsız yabancı olmamalı futbol kulüplerimizde, buna
da aynen katılıyorum. O açıklamalar için de size teşekkür ediyorum.

Şimdi, Konya demişken Konya’yla ilgili bir iki hususu dile getireceğim Sayın Bakanım. Sunumunuzda var
Konya’ya yeni stadyum meselesi. Beş altı senedir Konya’mızda bu tartışılıyor. Gerek milletvekili arkadaşlarımız gerekse
Büyükşehir Belediye Başkanı arkadaşımız, yani Adalet ve Kalkınma Partisinin temsilcileri sürekli Konya’da o stadyumun
propagandasını, politikasını yaptılar. Ben tarihleri de veririm, önümde Büyükşehir Belediye Başkanının açıklamaları var.
Ta 2007’de “Cebimizden 1 lira çıkmadan yapacağız.” 2008’de “Gençlik Spor Genel Müdürlüğü ile imza aşamasına geldik.”
Yerel seçimler öncesinde yerini bile söylemişti 2009’da Selçuklu ilçesinde bir alışveriş merkezinin civarına yapılacağını
açıklamıştı. Geçtiğimiz günlerde ihalesi yapıldı, 90 küsur milyon TL diye hatırlıyorum ihale bedelini. Geçen dönemde de
sizden önceki spordan sorumlu Sayın Bakanımıza bunu sormuştum, “İmza aşamasında protokol yapıyoruz.” demişti.
Benim burada sizden öğrenmek istediğim, protokol şartları nedir, Konya Büyükşehir Belediyesiyle yapılan protokol şartları
nedir, stat ne zaman bitecek, ne zaman teslim alınacak? Bu konuda bir bilgi alabilirsem memnun olacağım. Tabii şey
boyutu sizinle ilgili olmadığı için belediyemiz bu parayı nasıl karşılayacak? İhale şartlarını tam ayrıntılı bir şekilde de
bilmiyoruz. 94 milyon lira belediye için karşılanamayacak bir rakam. Herhâlde onun bir formülü yapılmıştır. Onu ayrıca
gündeme getiririm.

Yine bir konu: Sunumunuzda göremedim mi, yoksa yok mu bilmiyorum…
(Mikrofon otomatik cihaz tarafından kapatıldı)
MUSTAFA KALAYCI (Devamla) – FIFA, 2013’te 20 Yaş Altı Dünya Kupasının Türkiye'nin ev sahipliğinde

yapılmasına karar verdi. Bunda bir değişiklik yok değil mi?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yok, hayır.
MUSTAFA KALAYCI (Devamla) – Şimdi, burada yine geçen dönem sizden önceki Sayın Bakanıma, Sayın

Özak’a da sorduğum bir konu: Türkiye olarak FIFA’ya Antalya, Bursa, Gaziantep, İstanbul, İzmir, Kayseri, Manisa, Rize,
Şanlıurfa ve Trabzon kentlerini önermişiz. Ben “Niye Konya yok?” dedim Sayın Bakana, “Koskoca Konya’yı nasıl
görmediniz?” dedim, Sayın Bakanım biraz tereddüt etti, “Yok muydu?” falan dedi, o ara tam öğrenemedi de, “Ben size
telefonla bildireyim.” dedi. Hâlen telefon bekliyorum. Eğer siz bu konuda bilgi verebilirseniz memnun olurum.

Kulüplerin gelirleriyle ilgili, sıkıntılarıyla ilgili de şunu söyleyeceğim: Gerek futbolcu transferi konusu, gerek
kulüplerimizin gelirleri, giderleriyle ilgili konu bir zapturapt altına alınmalı. Yani, her yönetim istediği transferi yapıp
sorumsuz kalmamalı. Yani mutlaka bu konuda bir düzenleme yapıp… Şu anda hepsi batak durumda. Konya Spor’un
durumu da aynı, ki Plan Bütçe Komisyonu olarak Mevlüt Bey de -sağ olsun- önerileri, bizlerin önerileri, borçlarına
yapılandırma, yapılandırma getirdik ama bir türlü o sorunlarını çözemedik. Sadece yayın gelirleri var. Bunun dışında
acaba sürekli bir gelir elde edebilmelerine yönelik ne tür bir düzenleme yapabiliriz? Bu konunun da dikkate alınması lazım.

Bir de şunu soracağım Sayın Bakanım: Gençlik bakanlığımız var da Türkiye İstatistik Kurumu 15-24 yaş arasını
genç olarak kabul ediyor. Bana göre elli beş yaşındaki de genç. Bilmiyorum size göre, yani sizin öyle bir hedef kitleniz var
mı?

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – 7’den 70’e.
MUSTAFA KALAYCI (Devamla) – Tamam Sayın Bakanım.
Son olarak, süremi de aştım, gençlikle ilgili aslında söylenecek çok şey var. Millî değerlerimizden, manevi

değerlerimizden yoksun bir gençlik maalesef yetişiyor, ki bu değişik anketlerde de ortaya çıkıyor. Yani geçen gün Millî
Eğitim Bakanlığı bütçesinde de burada arz ettim, yinelemek olmasın ama Hazreti Mevlânâ’yı, Yunus Emre’yi soruyorsun,
tanıyan sayısı çok daha az; ama 50 Cent diye bir sanatçı varmış…

(Mikrofon otomatik cihaz tarafından kapatıldı)
MUSTAFA KALAYCI (Devamla) – Yüzde 98-99’larda gençlerimiz bunu tanıyor, lisede okuyan gençlerimiz. Tabii

uyuşturucu boyutu var, ta ilkokullara kadar geldi.
Yani bu konular çok önemli konular ve çok açık bir şekilde şunu söyleyeyim Sayın Bakanım, bu konulara yönelik

ödenek derseniz ödenek, kanuni düzenlemede destekse destek, her şeye biz Milliyetçi Hareket Partisi olarak varız,
arkanızdayız. Yani, bu konularda size her türlü desteği vereceğimizi belirtiyorum.

Bakanlığınız bütçesinin hayırlara vesile olmasını diliyor, teşekkür ediyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Kalaycı.
Şimdi söz sırası, Sayın Çelebi’de.
Buyurun Sayın Çelebi.
EKREM ÇELEBİ (Ağrı) – Teşekkür ediyorum Sayın Başkanım.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Önce Patnos’a ne istiyorsan iste, hemen veriyor.
EKREM ÇELEBİ (Devamla) – Patnos’a ilk önce istediğimiz şey şu Mevlüt Ağabey, Sayın Bakanım da burada,

Komisyon da burada, Sayın Başkan da burada: Erciş’e nasıl il olma şeyi verdiyseniz Patnos’a da öyle il olma önergesini
verin, biz de sizi destekleyelim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ona bir şey diyemem.
A . NEJAT KOÇER (Gaziantep) – Verdiler de ne oldu?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 39

EKREM ÇELEBİ (Devamla) – Olsun ama yani vermesi bile büyük bir şeydir.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Ağrı’yı böldürmeyiz.
EKREM ÇELEBİ (Devamla) – Ama Patnos ayrıdır Sayın Bakanım.
BÜLENT KUŞOĞLU (Ankara) – Allah Erciş’in koşullarını Patnos’a yaşatmasın. (“Amin” sesleri)
EKREM ÇELEBİ (Devamla) – Amin. Bizim zaten o anlamda bir şeyimiz yok ama…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Benden sana bir dost tavsiyesi: Ağrı Milletvekili iken böyle bir şey

ağzına alma yoksa Ağrı’da seni yok ederler.
EKREM ÇELEBİ (Devamla) – Yok o anlamda değil, mesele şurada: Şimdiye kadar hep böyle Ağrılılar ile

Patnoslular arasında bir sıkıntı…
FERİT MEVLÜT ASLANOĞLU (İstanbul – Dost tavsiyesi.
EKREM ÇELEBİ (Devamla) – Doğru.
Sayın Başkanım, Sayın Bakanım, değerli bürokratlar, değerli basın mensupları; ben aslında uzun bir konuşma

hazırlamıştım ama arkadaşlar da belirttikleri için o konuşmamdan imtina ettim, sadece Ağrı iliyle ilgili bazı sorunlarımız
var, onları zatıalilerinize arz edeceğiz. Eğer bu konuda himmet buyurma imkânınız olursa hakikaten çok sevinirim.

Şimdi, demin Sayın Kalaycı bir söz söylediler, bu söz benim de çok hoşuma gittiği işin açıkçası: “Aslında Konya
birçok ili cebinden çıkarır.” Doğru, bizim Ağrı’mız da tam tersini düşündüğünüz zaman birçok ili, ovasıyla, güzelliğiyle,
sıcak duygusuyla hakikaten kendi cebine alır. Bu anlamda bizim özellikle Sayın Bakanımızdan istirhamımız şu: Bizim
Ağrı’mız hakikaten yatırım yapılacak bir bölge ve sizlerden özellikle istirhamım, şimdi sayacağım maddelerde eğer
lütfederseniz bu bölgemize sahip çıkın. Biz daha önce de makamınıza geldik, bunları sizlere arz ettik.

Şimdi, kime sorsanız Ağrı neyle meşhur? Herkes şunu der…
Mevlüt ağabey cevabınızı alabiliriz.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Atletizm…
EKREM ÇELEBİ (Devamla) – Evet, Ağrı Dağı ve karıyla meşhur. Dolayısıyla, tabii Ağrı sosyoekonomik yönden

iki ilin arasında kalan bir il. Ben daha önce de makamınızda bunu size arz ettim. Van ile Erzurum arasında kalmış. Tabii
Erzurum’a bir kış olimpiyatları geliyor ama Ağrı için söylediğimiz zaman sıkıntı oluyor. Yani, çok büyük ölçekli olmasa da
Ağrı Dağı’na veya Ağrı’nın ilçesi Patnos’a… Ki Patnos’da bir Süphan Dağı var, özellikle yazları gelen var mı bilmiyorum
hakikaten Van Gölü’ne bakan yamacında çok güzel paraşüt şeyi olabilir. Kışın kış olimpiyatları yapılabilir. Yani bunlar
merkez hâline de getirilebilir, en azından eğitim veya sağlık lokomotifi değil ama turizm anlamında gerçekten bu ilçe veya
bu il lokomotif olabilir.

Bizim elimizdeki en büyük argümanlardan bir tanesi olan Ağrı Dağı’nın özellikle şu anda Nuh’un Gemisi’ni biz
kullanamıyoruz, çok fazla öne çıkarma imkânımız yok. Ama bu konularda ne olursunuz bizim öncümüz olun. Yani, gerek
iç medyada gerek dış basında bunu kullandığımız zaman Ağrı’mıza insanlar gelir, turistler gelir. Yanında İshak Paşa
Sarayı’mız var, yanında Ahmed-i Hani Hazretlerinin yeri var. Ağrı’nın bir de balıklı gölü var, çok güzel bir göl. Eğer Sayın
Bakanım lütfederlerse ben kendilerine bir tablo da gönderirim. Hakikaten buraya bir bakın. Bu anlamda bizim valilikle ilgili
projelerimiz de var.

Yine bizim Ağrı’nın merkezinde şu anda 81 dönüm, yani 81 bin metrekare boş bir arazimiz var. Ağrı’daki hizmet
binamız şu anda yetersiz. Gittiğiniz zaman gerçekten çok metruk olan bir yer. Dolayısıyla Ağrı merkezine, arsamız da var,
herhangi bir para da ödemeye, kamulaştırmayada gereksinim olmaksızın bir hizmet binası yapılabilir mi?

Yine Ağrı merkezde kapalı spor salonumuz var, bir tane ama çok küçük. Yani orası 700-800 kişi alıyor.
Dolayısıyla, en azından her ile veya Ağrı’ya, özellikle Doğu Anadolu’daki böyle bir ilimize 3 bin kişilik bir kapalı spor salonu
yapılabilir mi?

Yine bizim iki tane ilçemizde sentetik sahamız yok. Özellikle Tutak ile Eleşkirt ilçelerimizde sentetik sahalarımız
yok.

Sonra Patnos’ta şu anda bir spor tesisimiz var ama kapalı spor tesisi yok, yani 500 kişilik dahi olsa kapalı bir
spor salonu veya onun yan tarafında… Özellikle biliyorsunuz Ağrı’nın en büyük özelliklerinden bir tanesi de kros, uzun
koşu yapan sporcu yetiştirmek. Bu şeyler de değerlendirilebilir mi içerisinde?

Yine Diyadin ilçemizde termal sıcak suyumuz var. Dolayısıyla, belki Türkiye’de birçok yerde olmayacak termal
sulardan bir tanesi Diyadin’de. Bu ilçemize yüzme havuzları yapılabilir mi veya bu su sizlerin de desteğiyle Ağrı merkezine
taşınıp merkezde bir kompleks kurulup buralarda yüzme havuzları yapılabilir mi? Ki, o bölgede hiç sosyal tesislerimiz yok.
Bu, bölgeye çok büyük bir nefes aldırabilir.

Bu konuları sizlere arz etmek istiyoruz, yardımlarınızı bekliyoruz. Çok teşekkür ediyorum.
Yine bütçemizin devletimize, milletimize hayırlı olmasını temenni ediyor, saygılarımı sunuyorum.
BAŞKAN – Teşekkür ediyoruz Sayın Çelebi.
Söz sırası, Sayın Yavilioğlu’nda.
Buyurun Sayın Yavilioğlu.
CENGİZ YAVİLİOĞLU (Erzurum) – Teşekkür ederim Sayın Başkan.
Sayın Başkanım, Sayın Bakanım, kıymetli arkadaşlarım; hepinizi saygıyla selamlıyorum.
Ben biraz daha özel bir konuyla ilgili olarak görüşlerimi bildireceğim, ben olimpiyat tesisleriyle ilgili düşüncelerimi

sizlerle paylaşacağım.
Olimpiyat oyunları dünyadaki en büyük spor organizasyonlarıdır. Bir çok ülke ve bu ülkelerdeki şehirler büyük bir

borç yükümlülüğü altına girerek, olimpiyatlar gibi büyük organizasyonları almak için kıyasıya yarışmakta, kazanmak adına
yüksek maliyetli tanıtım ve lobi faaliyetleri yürütmektedir. Mutlu sona ulaşan şehirler, Uluslararası Olimpiyat Komitesi
tarafından konulan standartlara uygun şekilde tesisleri zamanında yetiştirmek için yoğun bir çalışma içine girmektedir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 40

Olimpiyatlara katılan ülke ve yarışmacı sayısı, organizasyonun kış ve yaz olimpiyatları olması gibi unsurlara bağlı olarak
ev sahibi şehirler en az yirmi adet spor tesisini inşa etmek, bu tesislerin maliyetini kendi imkânları ile karşılamak
zorundadırlar

Spor tesislerine ek olarak organizasyonu düzenleyen ülke, sporcuların ve seyircilerin tesislere ulaşımı için
mekanik tesisler, başta havaalanı ve demir yolu olmak üzere ulaştırma yatırımları, gelen sporcu, seyirci ve görevliler için
konaklama tesisleri, sağlık sorunlarının çözümü için sağlık tesisleri, basın yayın hizmetleri için son derece gelişmiş
haberleşme sistemi altyapısı, kongre ve basın merkezleri, organizasyonun ve tüm katılanların güvenliğinin sağlanmasına
yönelik yatırımları da yapmak zorundadır.

Diğer yandan, Uluslararası Olimpiyat Komitesinin yapılacak tesisler ile ilgili getirdiği şartlar ve tesislerin
olimpiyatlara yetiştirme zorunluluğu nedeniyle, olimpiyat tesisleri gerçek maliyetlerinin üzerinde fiyatlar ile
tamamlanabilmektedir.

Ülkelerin olimpiyatları düzenlemek adına bu kadar büyük bir maliyete katlanmasının ana nedenleri, olimpiyat
düzenlenecek şehirdeki altyapının tamamıyla elden geçirilerek yenilenmesi, dünya genelinde o şehir ve ülke ile ilgili pozitif
imaj ve prestij oluşturmak ve turizmi canlandırmaktır.

Forbes dergisi yazarı Tom Van Riper olimpiyatlarla ilgili olarak 2006 yılında kaleme aldığı makalesinde,
olimpiyat bütçesinin üç ana kalemden oluştuğunu; bunlardan birincisinin olimpiyat köyünün yapımı, aletler, basın
mensupları ve diğer katılımcıların taşınması, güvenlik, açılış, kapanış törenleri gibi doğrudan harcamaların olduğunu
belirtmiştir.

İkinci kalem harcamalar ise spor tesislerinin yapımını içermektedir.
Üçüncü kalem ise otoyol yapımı, havaalanlarının iyileştirilmesi gibi büyük projeleri içermektedir.
Bu kapsamda yapılan harcamalar olimpiyat sonrası dönemde de geniş kitleler tarafından kullanıldığı için

yatırımların geri dönüşü sağlanabilmektedir.
Barselona ve Yunanistan bu kalemde yer alan altyapı harcamaları için 8’er milyar Amerikan doları harcamıştır.

Özellikle Barselona, turizm açısından Avrupa’da 16’ncı sıradan 3’üncü sıraya yükselerek bu yatırımların karşılığını
fazlasıyla almıştır. İkinci kategoride yer alan spor tesisleri harcamalarının geri dönüşümü sağlanamamakta, tesisler
rantabl olarak kullanılamadan kaderlerine terk edilmektedir.

Olimpiyatlarla ilgili görüş belirtmemim ana nedeni, Erzurum’da bir kış olimpiyatları düzenlendi. Ben,
Erzurumluyum. Yaz ve kış olimpiyatlarının yapıldığı şehirlerde olimpiyat sonrası nasıl kullanıldıklarını, verimliliklerinin neler
olduğunu biraz analiz ettim. Erzurum’daki tesisler de daha iyi nasıl kullanılabilir veya daha verimli nasıl kullandırılabilir
konusunda biraz araştırma yaptığım için ve bunu çok önemsediğim için, hele hele Türkiye'nin gelişen ekonomisiyle birlikte
artık birçok olimpiyatı alabilecek düzeye geldiğini, aday olduğunu biliyoruz. Onun için “Olimpiyatlar en başından itibaren
nasıl yapılırsa daha doğru olur?”un cevabını aramak üzere bir araştırma yaptım.Onunla ilgili görüşlerimi paylaşıyorum.

İkinci sıra yatırımlar, yani spor tesisleri harcamalarının geri dönüşümü oldukça uzun sürmektedir. Tesisler
rantabl olarak kullanılmadan kaderlerine terk edilmektedir. Organizasyonu düzenleyen şehir ve ülkeye de yapılan
harcamaların mali yükü kalmaktadır.

Yine başka bir akademisyen Prof. Dr. Onur Özsoy’un yaptığı bir çalışmaya göre, olimpiyat tesislerinin ancak
yaklaşık yüzde 20-25 civarı olimpiyat sonrasında verimli olarak kullanılabilmiştir. Örneğin 1976’da Montreal Yaz
Olimpiyatları için 150 milyon dolar harcama yapılması planlanan kule ve açılabilir kapanabilir çatısı açılışa yetiştirilemeyen
Olimpiyat Stadı 1,47 milyar Amerikan dolarına mal olmuş ve Montreal şehrinin tesisin yapımı için alınan krediyi geri
ödemesi otuz yıl sürmüştür.

Bu nedenle, olimpiyatlar bir şehre verildiği zaman, hazırlıklara ve inşaata başlamadan önce yetkililer detaylı bir
iş planı hazırlayarak, olimpiyatlar sonrasında o kentin ne tür ihtiyaçlar duyacağına karar verip, tesisleri iş planına ve
gelecekteki ihtiyaçlara uygun şekilde oluşturmalıdır. Tesislerin kullanım amacı değişikliği yapılarak uzun vadeli
kullanılabilir olması sağlanmalıdır. Örneğin, 2013 yılında Kazan’da düzenlenecek Üniversite Olimpiyatları için inşa
edilecek olimpiyat köyünün oyunlardan sonra çeşitli spor dallarındaki Rus millî takımlarının eğitim merkezi ve öğrenci
kampı olarak kullanılması planlanmıştır.

Bugüne kadar düzenlenen yaz ve kış olimpiyatları dikkate alındığında, yapılan tesisler ve organizasyon
maliyetini çıkarıp olimpiyatlardan para kazanan iki şehir 1994’teki yaz olimpiyatlarını düzenleyen Los Angeles ile 1998’de
kış olimpiyatlarını düzenleyen Calgary’dir. Calgary Olimpiyatlarının organizasyonunda baş yönetici konumunda bulunan
Brent Richie, başarının sırrını on altı günlük olimpiyat süresinin on altı gün olarak değil, on altı yıl olarak planlamak
olduğunu açıklamıştır. Richie olimpiyatların tek başına bir şehri turizm şehrine çeviremeyeceğini, turizmin geliştirilmesi ve
pazarlaması için sadece bir araç olduğunu ifade etmiştir.

Bu çerçevede, olimpiyat tesislerinin olimpiyat sonrasında atıl kalmaması ve tesisler için harcanan paranın geri
dönüşünün sağlanması için;

- Tesislerin inşa edileceği arazilerle ilgili uzun dönemli planlamanın iyi yapılması, bu bölgeler için tesislerle
uyumlu şehirleşme ve yapılaşmanın gelişebileceği planlar yapılmalı ve bu planlara sadık kalınmalı,

- Spor komplekslerinin çok amaçlı kullanılmasını sağlayabilecek şekilde inşası, uzun vadede tesisler üzerinde
yapılış amacı dışında kullanılmak üzere kolaylıkla değişim yapılabilmesi, örneğin spor salonunun konser salonu, müze,
alışveriş salonu vb. yapılara çevrilebilecek türde inşası ve tesislerin olimpiyat sonrasında nasıl kullanılacağı planlanmış
olmalıdır.

Efendim, olimpiyatlar için planlar oluşturulduğunda bazı şeylere de çok dikkat edilmelidir. Dünyada genellikle
spor tesisleri proje aşamasındayken, devlet tarafından özel sektörle iş birliği içerisinde , yani KÖSİ yöntemiyle
yaptırılmakta ve tesis faaliyete geçtikten sonra işletimi belirli şartlar çerçevesinde özel sektöre bırakılmaktadır.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 41

Kamu-özel sektör iş birliği yönteminde, kamu kaynaklarının daha etkin kullanılması amacıyla, altyapı projelerinin

yapılması ve kamu hizmetlerinin yerine getirilmesinde proje riski taraflar arasında paylaşılarak, özel sektörün dizayn,
inşaat ve yönetim becerileri ile finansal kaynaklarının kullanılıp, kamu otoritelerinin özel sektör ile sözleşmeye dayalı
işbirliğini içermektedir. Kamu-özel sektör iş birliği kapsamında yapılan uygulamalarda; uzun süreli işletme hakkı devri,
kiralama, yap-işlet devret, yap-işlet gibi yöntemleri kullanmak mümkündür. Dünyada, otoyollar, hastaneler, hapishaneler
başta olmak üzere her türlü spor, sanat komplekslerinin yapılmasında bu yöntem uygulanmaktadır.

Avrupa Birliği, 1990 ve 2000’li yıllarda üye ülkelerin kamu borçlarının hızla artması karşısında, büyük altyapı
projelerinin gerçekleştirilmesinde özel sektör imkânlarının kullanılması ve özel sektör işletmeciliğinin geliştirilmesi
amacıyla KÖSİ konusunda bir yönetmelik yayınlamış ve buna bağlı alt mevzuat oluşturarak, üye devletlerin yapacakları
ihalelerde getirilen kuralların uygulamasını zorunlu kılmıştır. Ülkemizde de havaalanlarının, hastanelerin ve turizm amaçlı
tesislerin inşaat ve işletilmesinde bu yöntem kullanılmaktadır, kullanılması da mümkündür.

Özellikle Amerika’da yapılan uluslararası spor organizasyonları için kamu-özel sektör iş birliği yaygın olarak
kullanılmıştır. Londra Olimpiyatları için inşa edilen tesislerin yapımında da bu yöntem kullanılmaktadır. 1,5 milyar
Amerikan doları maliyeti olan olimpiyat köyü ile 600 milyon doları maliyeti olan medya merkezi binaları özel sektör
tarafından yaptırılacak ve sonrasında olimpiyat köyündeki binalar satılacak, medya merkezi de özel sektör tarafından
işletilecektir. Rusya’da düzenlenecek olan 2014 Kış Olimpiyat Oyunları’nda kullanılacak olan tesisler ve diğer altyapı
harcamalarının 6,25 milyar dolara mal olması beklenmekte olup 3,7 milyar Amerikan dolarının KÖSİ ile 2,5 milyar
Amerikan dolarının ise kamu kaynakları ile karşılanması planlanmıştır.

(Mikrofon otomatik cihaz tarafından kapatıldı)
CENGİZ YAVİLİOĞLU (Devamla) – Erzurum olimpiyat tesislerinin tamamlanmış ve harcamaların yapılmış

olması nedeniyle KÖSİ yönteminin uygulanması mümkün değildir.
Bununla birlikte, Türkiye büyüyen ekonomisi, kalifiye nüfusu, bulunduğu bölge ve dünyada hızla artan prestij ve

popülaritesi ile olimpiyat ve benzeri büyük organizasyonları düzenlemeye sürekli aday bir ülkedir. Bu çerçevede, gelecekte
böyle bir organizasyonun adaylık hakkı kazanıldığı zaman yapılacak spor tesisleri ve altyapı yatırımlarının ağırlıklı olarak
kamu kaynakları yerine KÖSİ ile gerçekleştirilmesinin, hem organizasyon sonrasında tesisleri atıl hâle gelmekten
kurtaracağı hem de sınırlı kamu kaynaklarının başka alanlarda harcanmasına imkân vereceğini düşünüyorum.

Erzurum’daki tesislerin nasıl daha verimli hâle getirilebileceği, bunun için tesislerin nasıl kullanılmasının daha
uygun olacağı ile ilgili özel bir çalışma yaptım. Sayın Bakanım, dilerseniz uygun bir zamanda bu çalışmayı size takdim
edebilirim.

Teşekkür ederim, saygılar sunarım.
BAŞKAN – Teşekkür ediyoruz Sayın Yavilioğlu.
Şimdi söz sırası Sayın Demiröz’de.
Buyurun Sayın Demiröz.
VEDAT DEMİRÖZ (Bitlis) – Sayın Başkanım, değerli komisyon üyeleri, Saygıdeğer Bakanım ve bürokratlar; ben

çok fazla zamanınızı almayacağım. Sadece deprem bölgesinde, Van’da önümüzdeki günlerde veya aylarda ulusal veya
uluslararası bir spor organizasyonunun yapılmasını ve bunun hem deprem bölgesindeki vatandaşların ve gençlerin moral
ve motivasyonunu artıracağını hem de bölgeye ekonomik olarak canlılık getireceğini düşünüyorum. Van Gölü çevresinde
spor olarak bisiklet, motosiklet gibi sporlar ve maraton, atletizmin bazı dallarında ve deniz sporlarıyla ilgili bir organizasyon
olabilir. Ses getirebilecek bir organizasyonun hem uluslararası alanda dikkat çekeceğini düşünüyorum hem de bölgeye
canlılık getirecektir diye düşünüyorum. Tabii uluslararası organizasyonlar hemen bir anda olmuyor, onun da farkındayız
ama önümüzdeki yıllarda da olabilir. Bunu dikkatinize sunuyorum.

ADİL KURT (Hakkâri) – Ulusal da olabilir.
VEDAT DEMİRÖZ (Devamla) – Ulusal da olabilir, evet. Bisiklet ve motosiklet çok mümkün, göl kenarı çok güzel.

Tatvan, Ahlat, Adilcevaz, Erciş, Edremit, Van; güzel bir bisiklet turu olabilir veya gölle ilgili bir deniz sporu olabilir.
İkincisi de Bitlis’le ilgili ben Bitlis Milletvekili olarak sormak istiyorum. Ben Bitlis’in gençlerinin bugünlerde ana

dilde eğitimi isteyenlere bir cevap olarak Bitlis Türkçe, sosyalde bir yıl değil, iki yıl üst üste Türkiye birincisi oldu ve Türkçe
ağırlıklı birinci oldu. Bu da belli çevrelere belki de bir cevaptır. Siz de Bakanlık olarak bu gençlere spor… Mesela stadımız
yok, spor yatırımları yok. Diyeceksiniz ki: “Bitlis’te stat yapacak düz bir yer var mı?” Buluruz onu. Onunla ilgili bir yatır ım
talebimiz oluyor. Ben listeye baktım, kitapçığınızda sadece beş yüz yataklı kredi yurtlar kurumunun inşaatı tamamlanacak,
devam ediyor zaten. O da yeterli değil, çünkü üniversitemiz gittikçe hareketleniyor, sayısı da artıyor. Yarın da inşallah
açılış törenimiz var.

Ayrıca, Bitlis kayak merkezimizin yeniden yapılandırılması var, teleski söküldü ama henüz yapılmadı, biraz ağır
gidiyor. Aynı zamanda, Tatvan Nemrut Dağı’ndakinin de rehabilite edilmesi lazım.

Ayrıca, Ekrem Bey’in söylediği Patnos’un bir tarafı da Adilcevaz’a yakın, kuzey yamacında ben bu sene seçim
çalışmaları sırasında gittim, kar var daha kuzey yamacında. Yani oraya da küçük bir tesis kurulabilir.

Ben, bu dileklerimle Bakanlığınıza başarılar diliyorum, bütçenizin hayırlı olmasını temenni ediyorum.
BAŞKAN – Teşekkür ediyorum Sayın Demiröz.
Söz sırası, Sayın Şahin’de.
Buyurun Sayın Şahin.
Süreniz on dakika.
MUSTAFA ŞAHİN (Malatya) – Teşekkür ederim Sayın Başkanım.
Sayın Başkanım, Değerli Bakanım, değerli bürokratlar, değerli basın mensupları; hepinizi saygıyla

selamlıyorum. Görüşülmekte olan 2012 Gençlik ve Spor Bakanlığı bütçesinin hayırlara vesile olmasını niyaz ediyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 42

Dünyanın en genç nüfuslu ülkelerinden biri olan Türkiye’de yaklaşık olarak 35 milyon genç ve dinamik bir nüfusa

sahibiz. Böyle genç bir nüfusa sahip olmak, özellikle gençlik politikalarıyla ilgili ciddi çalışmaları planlayan AK PARTİ
iktidarlarının genellikle bu konuda yapmış olduğu çalışmalar takdire şayandır. Geleceğimizin teminatı olan gençlerimizi
güzel yarınlara daha iyi hazırlamak için sağlıklı ve dengeli gelişmelerini sağlamak amacıyla kesinlikle ilgi ve yeteneklerine
uygun olarak alternatif spor dallarına yönlendirmemiz gerekmektedir. Türkiye’de gençlerimizin spor ihtiyaçlarını karşılamak
için il ve ilçe merkezlerindeki mevcut gençlik merkezlerimiz bu ihtiyacı karşılamaktadır. Ancak, artan nüfus oranı göz
önünde bulundurulduğunda gençlik merkezlerinin sayısının artırılması da kaçınılmazdır. Gençlerimizin spora
yönlendirilmesi sayesinde kötü alışkanlıklardan arınmalarını sağlamış olmaktayız.

Sayın Bakanım, göreve başladığınız günden bu yana özellikle mevcut sorunlara ivedilikle çözüm bulmanız
kamuoyunda takdirle karşılanmaktadır. Üniversite öğrencilerinin yurt problemlerine gösterdiğiniz hassasiyet ve bayram
öncesi 970 bin öğrenciye burslarını erken vermeniz, öğrencileri ve ailelerini mutlu etmektedir. Kredi ve Yurtlar Kurumunun
son yıllarda mevcut yurtların kalitesini ve standartlarını yükseltmesi ve yeni açılan bölüm, fakülte ve üniversitelerle birlikte
ciddi talebin ortaya çıkmasına sebep olmuştur. TOKİ aracılığıyla veya bina kiralama yoluyla problemlerin çözümü
gerçekleşiyor. Özellikle ek kontenjanlarla, buraya biraz daha dikkatinizi çekmek istiyorum Sayın Bakanım, özellikle kendi
bölgelerimiz başta olmak üzere hâlâ kız öğrencilerimizden ek kontenjandan dolayı henüz yurtlara yerleştirilmeyenlerin var
olduğunu görmekteyiz. Eğer imkân dahilinde ise bunların zaten ülkemizin şu andaki yöntemi belli. Elbette ki ek
kontenjanlarla üniversitelerimiz yeniden tercihler yapmakta, bunlarla ilgili bir kontenjan ayırmamız imkân dahilinde mi
acaba? Öğrencilerin mağduriyeti bu şekilde giderilmiş olur kanaatindeyim.

Ayrıca, Van Erciş ilçemizde yaşanan depremden sonra Van’a beş bin kişilik spor salonu, Erciş’te bir spor salonu
ve altı yüz kişilik öğrenci yurduyla birlikte Van ve Erciş’te gençlik merkezlerinin ve yurtların yapımı için çalışmaların
başlatılması da elbette ki sevindiricidir. Ayrıca, özellikle yer yer karşılaşmış olduğumuz… Artık biz de o yaş grubundanız,
adı üzerinde Gençlik ve Spor Bakanlığı ama bunun yanında gençleri bir tarafa bırakırsak, elbette ki sporla alakalı orta yaş
ve üzeri olan insanlarımıza da yürüyüş parkurları türünden buna benzer hem kadınlarımıza hem erkeklerimize hitap
edecek bir tarzda çalışmalar yapılabilir mi? Onu da tekrar takdirlerinize arz ediyorum.

Ayrıca, Gençlik ve Spor Genel Müdürlüğünüze ait -biraz da kendi bölgemizle ilgili bir iki şeyi vurgulamakta fayda
görüyorum- Malatya merkezde 40.424 metrekare mevcut alan üzerindeki stadyum sahamız TOKİ ile yapılan sözleşme
gereği üzerine futbol federasyonu binası, kapalı spor salonu, Turgut Özal çok katlı antrenman salonları, yüzme havuzu ve
lojmanları bulunmakta idi. Onun ilgili zaten üniversitemizin karşısındaki bir bölgede sanırım yılbaşından itibaren TOKİ
bunlarla ilgili bir çalışma yapacak. Onun ötesinde şeker fabrikası alanında da 5 bin ya da 6 bin 500 kapasiteli kapalı spor
salonu -onlar birbirinden ayrılıyorlar malumunuz- ve bin, iki bin civarında seyirci kapasiteli tam olimpik kapalı yüzme
havuzu planlanmıştır. Son iki yılda Yeşilyurt, Akçadağ Ören Beldesi, futbol sahası yapımı, olimpik yüzme havuzu
modernizasyon ve restorasyonu bitirilerek sporcuların ve halkın hizmetine sunulmuştur. Ayrıca bunlar için teşekkür
etmekteyiz.

Yapımı devam eden tesislerimize baktığımızda mahallelerimize kadar spor komplekslerinin yapılmaya
başlanması, gençlik merkezi ve spor salonlarının açılması da elbette ki ayrıca sevindirici. Bunlarla ilgili tesislerimizin
bitmesi noktasında eğer ödenekler biraz daha hızlandırılırsa, insanlarımızın biraz daha bunlardan faydalanmasına vesile
olmuş olursunuz.

Ayrıca, yapılmasına ihtiyaç duyduğumuz tesislerimiz var Sayın Bakanım. Yeşilyurt ilçesi Yakınca beldesine,
Göztepe kapalı spor salonu, Yeşiltepe semtine sentetik yüzeyli futbol sahası , ilimizde 53 adet futbol kulübümüz
bulunmaktadır. Burada da dikkatlerinize sunuyorum.

Malatya merkez Fırıncı ve Söğüt köyünde yaklaşık 700 dönümlük arazi üzerinde motor sporları pist alanının
yapılması için gerekli düzenleme çalışmalarının yapılmasını arz etmekteyiz.

Malatya merkezde buz hokeyi salonu ve uluslararası standartlara uygun açık alan hokey salonu yapımı, Malatya
merkezde dördü açık, iki adet kapalı tenis kortlarının yapımı, Doğanşehir, Hekimhan, Pütürge, Doğanyol, Arguvan
ilçelerimize spor salonu tesislerine ihtiyaç duyulmaktadır.

Sayın Bakanım, ayrıca Kredi ve Yurtlar Kurumu Bölge Müdürlüğümüze ait arsada yapılması düşünülen bölge
müdürlüğü hizmet binasının yapımının hızlandırılmasını istiyoruz. Ben sunumunuzda da gördüm, orası biraz boş
bırakılmış, sanırım onunla ilgili bir düzenleme kısa sürede yapılacaktır.

İnönü Üniversitesi rektörlüğünün de talebi doğrultusunda kampus alanında şu anda bin kişilik kız yurdumuzun
yapıldığını bilmekteyiz ama yeterli değil. Gerçekten artan öğrenci kapasitemizle beraber ki Malatya’ya ikinci bir devlet
üniversitesi düşünmekteyiz, otuz bine yaklaşan bir öğrenci potansiyeline sahip bir ilimiz. Bunun yanında bin kişilik de erken
öğrenci yurdu talebimiz var. Bunların da yeri hazır, üniversite kampus alanı içerisinde.

Ayrıca üniversite kampus alanı içerisinde bulunan kız yurdunda öğrencilerimizin sosyal faaliyetlerini yapacakları
herhangi bir tesisin olmadığından şikâyetler almaktayız. Bununla ilgili kapalı spor salonlarına benzer birtakım birimlerin
yapılması noktasında talebimiz var.

Battalgazi ilçemizdeki Battalgazi Erkek Öğrenci Yurdunda bulunan toprak futbol sahasının çimlendirilmesi
talebimiz var.

Malatya’da deprem güçlendirilmesi yapılacak yurt binalarının netleştirilerek, öğrencilerin mağdur edilmemesi için
güçlendirme işlerinin yaz aylarında yapılarak yurtların hizmete açılacağı tarihe kadar imkân dahilinde yapılmasını istiyoruz.
Elbette ki bununla ilgili tadilatlarınızı sanırım o döneme alacaksınız. Bunlar yapılırsa inşallah Malatya’mızda bu süre
içerisinde ihtiyaçlarımız giderilmiş olur.

Ben tekrar bütçemizin hayırlara vesile olmasını diliyorum, saygılar sunuyorum.
(Oturum Başkanlığına Lutfi Elvan geçti)

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 43

BAŞKAN – Teşekkür ediyoruz Sayın Şahin.
Şimdi söz sırası, son konuşmacımız Sayın Aslanoğlu’nda.
Buyurun Sayın Aslanoğlu.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Malatyalılar sona kaldı!
FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Bakan, biz her zaman kadirşinasız, sona kalmayız.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Dona kaldın.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Bakalım sona mı kaldık dona mı kaldık Sayın Bakanım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Malatya sona da kalmaz, dona da kalmaz.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Başkan, Plan ve Bütçe Komisyonunun çok değerli üyeleri,

Sayın Bakan, Sayın Müsteşar, Kredi ve Yurtlar Kurumunun Sayın Genel Müdürü, Gençlik ve Spor Genel Müdürüm, değerli
bürokratlar ve değerli basın; hepinize saygılar sunuyorum.

Sayın Bakan, önce şuradan başlayayım: Şike konusunda tabii Türkiye’de kim suç işliyorsa, hukuk devletidir, biz
hukuk devletine inanıyoruz, hukuk devletinde yargıya intikal eden bir olaya müdahale etmeniz söz konusu asla olamaz
ama Türkiye’nin sorunu ise sadece topu Futbol Federasyonuna atarak, Futbol Federasyonunu yalnız bıraktınız. Futbol
Federasyonu bu topu kucağında buldu. Sayın Aydınlar ve ekibi topu kucağında buldu. Bu nedenle Sayın Aydınlar ve
ekibine bir laf etmek hakikaten haksızlıktır. Büyük haksızlık yapıldı. Ben Sayın Aydınlar -o zaman ben dört yaşında idim-
doğduğu günden beri benim mahalle arkadaşımdı, kişiliğini, yapısını ve karakterini tanırım. Her kim ki Aydınlar’ın
dürüstlüğüne ilkelerine laf ederse sonuna kadar karşısında olurum ama siz daha yeni bakan olmuştunuz, olaylara girmek
istemediniz ama bir şekilde federasyonu yalnız bırakmamanız gerekiyordu. Yalnız bıraktınız. Federasyon kucağında
bulunan bir olayda, bir tarafta Türkiye’de bir futbol gerçeği, Türkiye ligleri gerçeği var, bu işi bırakamazdı, bu işe devam
edecekti ama bu süreçte yıpratılmaya çalışıldı ama şunu söylüyorum: Sayın Aydınlar ve ekibi hiçbir zaman kimse onların
dürüstlüğüne, ilkelerine laf etmesin. Ben bu konuyu bir kez daha dile getiriyorum.

Diğer konuya geçiyorum: Biz bu konuyla ilgili yasa -Sayın Bakanım bilir- bir gece tüm grupların ve o günkü
Futbol Federasyonu yönetiminin ortak iradesiyle ve futbol dünyasının ortak iradesiyle çıkarıldı. Demek ki yasanın eksik
tarafı varmış, hatalı tarafı varmış, olabilir. Dürüst ve namusluyu ayıracak hâlen ben… Tabii yargıya intikal eden bir olay
üzerinde konuşmak istemiyorum. Ben cezaevine gittim, herkesi ziyaret ettim ama suçu varsa suçunu çeksin herkes ama
kimseyi de kırmızı kalemle çizmeye hiçbirimizin hakkı yoktur. Varsa bir suçu cezasını çeksin. Ama, bu nedenle yeni teklif
edilen ve yine tüm grupların ortak iradesiyle teklif edilen yeni yasanın öncelikle hemen bu bütçe çalışmaları biter bitmez
çıkarılıp, bir şekilde suçlu ile suçsuz… Sayın Bakanım yargı süreci hızlı işlesin. Yani, bir an önce bu konuda çünkü bazı
şeyler beklemez. O insanları içeride tutmakla bir yere varamazsınız. Bir an evvel suçlu olanla suçsuz olan ayrılsın ve bir an
önce bu sürece yargıda katkı versin. Yine söylüyorum suçlu ile suçsuzu mutlaka ayırsın, suçlu varsa cezasını versin. Bunu
söylüyorum.

Şimdi bir kere Sayın Bakan spor adına bugüne kadar sporu spor gibi gören, sporu Türkiye’nin ortak değeri gibi
gören, gençliğimizi gören, gençliğimizi gençlik gibi gören, ülkenin geleceği gibi gören, gençliği bir arka bahçe görmeyen ve
spora ve gençliğe hizmet eden, bugüne kadar spor teşkilatında kim varsa, onlara şükran duygumu iletiyorum. Bir önceki
Bakan Sayın Faruk Özak’a da şükran duygumu iletirim. Demin arkadaşlarım konuştu. Bazı eserler kolay kolay olmuyor.
Bazı eserler kolay kolay yapılmıyor. Özellikle birileri ona bir şekilde hep aracı olmuştur, vesile olmuştur. Demin konuştu
arkadaşlarımız, Erzurum’dan nereye kadar… Bir şekilde mutlaka o işe hizmeti geçen insanların önünde saygıyla
eğiliyorum. Kim Türkiye’ye bir tesis kazandırıyorsa, gençliğe bir tek kişi bir tesis kazandırıyorsa, öğrencimize kim bir çivi
çakıyorsa ben şükran duyarım. Bu nedenle geçmişte spora hizmet eden tüm arkadaşlara teşekkür ediyorum.

Sayın Bakan, bir kere Türkiye’de futbol gerçeği var ama bunun altını çiziyorum: Dernekler Yasası ile Türkiye’de
futbol yönetilmez. Dernekler Yasasıyla Türkiye’de, Anadolu’da her yerde biz dürüst, namuslu, sporu spor gören, hizmet
veren insanları bir şekilde futbola hizmet etmekten artık bıktırdık. Yarın Samsun Sporda bir tane yönetici
bulamayacaksınız. Niye? Hem dürüst hizmet ediyor, parasını veriyor, pulunu veriyor, ayrılıyor, arkasından mal varlığıyla
sorumlu. Demin Sayın Yüksel söyledi yani bunun yolu Sayın Bakan, özellikle vergi ve sigorta kesintisini kaynakta
kesmektir. Kimseye eline parayı verip, o anda harcatıp da daha sonra vergi ve sigortadan iki üç yöneticinin yani örneğin
ilinizde diyelim bir yönetici destek vermek için gelmiş, alınan hiçbir karardan haberi yok, belki bir tane imza atmamış, belki
bir tane imzası yok Sayın Bakan ama ismi önemli değil mal varlığı ile sorumlu ve gidip ondan alırsınız. Sayın Bakan,
Dernekler Kanunu ile artık kulüpler yönetilmez. Onun için özellikle vergi ve sigorta kesintilerini kaynakta keserek yarın bu
insanların hiç değilse namusuna, şerefine, mal varlığına geliyor ve bir de kapısına icra dayanıyor. Bu nedenle kulüplerle
ilgili bu Dernekler Kanununun mutlaka değişmesi lazım. Özellikle vergi ve sigortaların mutlak kaynakta kesilmesi lazım.

Şimdi gelelim Sayın Bakan Spor Toto Teşkilatına: Sayın Bakan, önemli bir kaynak. Arkadaşlar şu ana kadar,
hafızam beni yanıltmıyorsa, ürettiği kaynak on beş milyar aşağı yukarı…

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Tabii bunun büyük bir ekseriyeti Maliyeye gidiyor.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Bir dakika, işte oradan geleceğim Sayın Bakan, dananın büyüğü

ahırda daha, dur. Daha danayı çıkarmadık.
Şimdi, yaklaşık hasılat on beş milyar, en son on iki idi, şimdi on beş galiba. On beş milyardan kulüplere

verdiğiniz ne kadar biliyor musunuz? Dokuz yüz milyon yani, yüzde 7 veriyorsunuz. Ezbere biliyorum, kimseye sormanıza
gerek yok. Koşturuyorsunuz, at gibi kulüplere biniyorsunuz, koşturuyorsunuz, verdiğiniz para yüzde 7. Maliyeye… Amatör
kulüplere diğer gençlik örgütlerine, bir de Kredi ve Yurtlar Kurumuna vereceksiniz onu da kestiniz, onu da makasladınız.
Bende imza koydum.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – O zaman Bakan değildim, Bakan olsaydım
kestirmezdim.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 44

MEHMET GÜNAL (Antalya) – Bu sefer koydurun efendim. Sizde her şey mübah.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Neyse. Ezbere biliyorum Sayın Bakanım ben, verdiğiniz para yüzde

7. Bakın Türkiye’de dört tane lig var. Amatörlere ne veriyorsanız helal olsun, istediğiniz kadar verin. Benim biraz sonra
önerim olacak. Amatörlere isterseniz onun yüzde 1’ini ayırın, yüzde 2’sini ayırın. Burada Spor Toto’da görev yapan
arkadaşlarıma “Bunu niye böyle yapıyorsunuz?” diyerek benim eleştirmeye hakkım yok. Niye? Yasaları böyle. Onların eli
kolu bağlı.

Sayın Bakan, bunu değiştirmezsek, siz üçüncü ligdeki bir kulüp, diyelim ki Çarşamba Spor, diyelim ki Bafra
Spor, diyelim ki Ünye Spor…

(Mikrofon otomatik cihaz tarafından kapatıldı)
FERİT MEVLÜT ASLANOĞLU (Devamla) – Aldığı para üç yüz, dört yüz yılda. Bir üst lig olan ikinci ligdeki

kulüplerin aldığı para yedi yüz, dokuz yüz arası, bir üst lig olan Bank Asya ligindekilerin aldığı paralar bin iki yüz, bin beş
yüz, süper lig kulüplerinde üç buçuk ile beş arasında yani Spor Toto’dan giden pay. Bir kere Anadolu kulüplerinin onuru,
şerefi, haysiyeti burada. Ne olursunuz bu kulüpleri bir yöneticinin iki dudağı arasına artık mahkûm ettirmeyin. Bu verdiğiniz
paraları da kontrollü, altını çiziyorum… Bir kere ben bu konuda hiç hakkımı yedirmem, kulüplere uygulanan temlikleri
kaldırmak için büyük mücadele veren ve başaran ki onu burada yapmadık, aşağıda yaptık Sayın Bakan. Kulüplerde
yönetici gelip parayı harcıyor, hadi Spor Toto’ya da temlik, artık hiçbir temlik konulamaz. Bunun mimarı benim. Geçen
dönem adeta bunu anlattım, en sonunda bu Komisyonda değil, Genel Kurulda bir yasa geçerken, artık kulüpler adına
kimse Spor Toto’ya gelip haciz koyamıyor. Sayın Bakan yapacağınız iş bu kulüplerin bağımsızlığıdır.

Maliyenin gelirlerini azaltarak, kulüplere verilen payı yüzde 15’e çıkararak, kulüplerin özgürlüğünü sağlayın ve
Dernekler Kanunundan çıkarıp ve kaynakta kesinti yapın. O zaman Türkiye’de gerek üçüncü lig gerek ikinci lig gerekse
Bank Asya dediğimiz kulüpler at gibi koşar. Ekonomik özgürlüğü yok, birilerine bağlı, birilerinin iki dudağının arasında,
çaresiz, eşit koşulda da yarıştırmıyoruz.

Bir başka önerim olacak. Demin bir arkadaşım da söyledi, artık o konuya girmek istemiyorum. Ben Türkiye’de
yabancılara verilen bu kadar paraya acıyorum. Acıyorum…

(Mikrofon otomatik cihaz tarafından kapatıldı)
FERİT MEVLÜT ASLANOĞLU (Devamla) – Dört milyon euro para birisine verilirken, siz hâlâ üç yüz, beş yüz bin

liraya bir futbolcuyu eğer oynatıyorsanız -insan hâlidir, insan psikolojisidir- olmaz. Onun için gelin az yabancı oynatan
kulüplere -federasyona söylüyorum- gelirinde farklılık yaratın. Çok yabancı oynatıyorsa ona daha az verin, az yabancı
oynatana daha fazla para verin. Bir yerinden bir teşvik edin. Acıyorum ben, Türkiye’de yabancı futbolcu… Avrupa ve dünya
ile rekabet eden kulüplerimiz var, onlara başarılar diliyorum, hepsine saygı duyuyorum. Trabzon’a, Beşiktaş’a,
Fenerbahçe’ye ve Galatasaray’a da saygı duyuyorum ama gelin Bursa gibi bir örnek yaratalım. Onun için bunu bir şekilde
teşvik etmeniz lazım. Yabancıyı azaltıcı, yerliyi çoğaltıcı bir maddi bir teşvik getirmeniz lazım. İster spor kulübünde ister
federasyonda…

(Mikrofon otomatik cihaz tarafından kapatıldı)
FERİT MEVLÜT ASLANOĞLU (Devamla) – Amatör sporları konuştum. Sayın Bakan size bir örnek vereyim.

İnsan isterse her şey yapar. Bir ton iplik dilendim üç fabrikadan, birisine boyattım, birisine ördürdüm, birisine diktirdim, iki
bin tane eşofman çıktı. Bu kulüpler buna muhtaç. Spor Toto kanalıyla veya Gençlik ve Spor Teşkilatı kanalıyla özellikle
illerimizdeki amatör yani sadece futbol demiyorum… Size bir örnek vereceğim, gurur duyacaksınız. Ben hassaten rica
ediyorum ve bir ödül de sizden rica ediyorum. Size hakikaten bu konuda…Ben geçen hafta Beylikdüzü’nde bir ilköğretim
okulunun voleybol takımını gördüm, Koç İlköğretim Okulu bu, her yerde şampiyon oluyor. Sayın Bakan, hassaten bir ödül
verin. Pırıl pırıl çocuklar. Bu okula yardım edin. Bu okulun bir spor kulübü ama tüm oyuncuları o ilköğretim okulunda
okuyan öğrenciler. Helal olsun. Pırıl pırıl gençler. Kız Voleybol takımları var. Beylikdüzü Koç İlköğretim Okulu hep
şampiyon oluyorlar.

Sayın Bakan, konuşmamı artık satır başlarıyla geçiyorum. Federasyonlara çeki düzen verin. Federasyon
başkanlığı seçimlerine farklı kriterler getirin. Maalesef kötü örnekler geçirdik, biliyorum, onları burada anlatmama gerek
yok. Siz devletsiniz, onlara kimse özerk demiyor. Eğer devlet adına birilerini dolandırmasınlar. Onun için özellikle
kriterlerini farklı bir yapıya getirin.

(Mikrofon otomatik cihaz tarafından kapatıldı)
FERİT MEVLÜT ASLANOĞLU (Devamla) – Şimdi, benim bildiğim devlet devamlıdır, devlet bir söz verirse yerine

getirir Sayın Bakan. Doğru mu efendim?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Doğru.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Peki, soruyorum: Sayın Faruk Bakan söz verdi, benim ülkem

Arapgir. Bir yıldır Spor Toto’ya cevap vermiyor, sizin yapı daireniz mi ne, hangi daireniz ise, bir yıldır cevap vermiyor.
Arkadaş, o zaman yapmıyorum de, o zaman söz vermeyin. Onlar biliyorlar efendim, bir yıldır cevap vermiyorlar.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Hangisi?
FERİT MEVLÜT ASLANOĞLU (Devamla) – Yüzme havuzu bir yıldır… Olmaz böyle şey. Söz verdiniz. Şurada

söz verdi, Sayın Berber de biliyor… Hayır, salonun ihalesi hâlâ yapılmadı. Hayır arkadaş, bir yıldır cevap verilmiyor. Bir
yıldır. Sayın Bakan, söz sözdür. Ben bunu bilirim.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Salon mu yüzme havuzu mu, hangisi?
FERİT MEVLÜT ASLANOĞLU (Devamla) – Yüzme havuzu. Salonun da ihalesi yapılmıyor her nedense.

Salonun yüzde 10’u gitti.
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Aslanoğlu, lütfen…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 45

FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Bakan, benimle artık pazarlık yapmayın. Bir şeyin sözü

verilirse yapılmalı, ben bunu bilirim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Devlette devamlılık esastır.
BAŞKAN – Sayın Aslanoğlu, son sözlerinizi alalım lütfen.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Berber vardı, o gün bakanın yanında daha başka kim vardı?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Geçen yılın bütçe tutanaklarını alın da okuyun lütfen.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Hayır, bütçede değil. Sayın Uçar bilir, ona sorarsanız nerede

olduğunu, o size anlatsın. Kabahat orada.
BAŞKAN – Evet, Sayın Aslanoğlu.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Bakanım, İstanbul’da Büyükçekmece Mimar Sinan, Celaliye

ve Güzelce’ de hakikaten kırk, elli yıldır bölge halkıyla böyle sadece sevgi noktasında kucaklaşan üç tane kulüp var. Bunlar
çamurda oynuyorlar. Bu üç tane sahanın çimlenmesini istiyorum. Bunlar Mimar Sinan, Celaliye ve Güzelce. Bir de yirmi iki
bin kişilik Büyükçekmece stadı yapılıyor, belediye yapıyor, oranın da çimlendirilmesini istiyorum. Oraya fazla bir şey
istemiyorum, yirmi iki bin kişi…

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Bir kısmı mı çimlendirilsin?
FERİT MEVLÜT ASLANOĞLU (Devamla) – Bir stad… Bir stad…
BAŞKAN – Sayın Aslanoğlu…
FERİT MEVLÜT ASLANOĞLU (Devamla) – Toparlıyorum efendim.
Şimdi, bu spordu. Şimdi koşalım, spordan çıktık, Kredi ve Yurtlara gelelim. Sıkı durun. Eğer istiyorsanız

konuşmam.
BAŞKAN – Sayın Aslanoğlu biraz kısa kesebilirsek, lütfen.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Peki efendim, o zaman teşekkürle mi bitireyim, öyle mi istiyorsunuz

Başkanım?
BAŞKAN – Hayır, öyle istemiyorum. O zaman şöyle yapalım Sayın Aslanoğlu: Sizi özel görüştürelim.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Hayır, ben bugüne kadar hiçbir şekilde özel görüşmedim, her şey

burada.
Kredi ve Yurtlar Kurumunun en ücra köşesinde çalışan tüm arkadaşlara, Genel Müdürlükteki tüm arkadaşlara,

kurumu kurum gibi temsil ettikleri için, herkese sevgi dolu baktıkları için şükran duyuyorum.
AYDIN AĞAN AYAYDIN (İstanbul) – Başta Sayın Genel Müdüre de mi?
FERİT MEVLÜT ASLANOĞLU (Devamla) – Herkese diyorum. Herkes derken…
BAŞKAN – Ama Genel Müdürü de kullan ifadende. Onu da de yani.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Ama daha lafımı bitirmedim ben. Evet başta Sayın Genel Müdür…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Fazla methetme başına iş açacaksın.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Sevgiden spordan anlamıyorsanız ben hiç… O da bunun gururu

yaşasın, iş açın sizde.
Şimdi, Sayın Bakan demin dediniz ki: “Bulun arsayı yurt yapayım.” İnönü Üniversitesi on yedi bin kişilikti, bin

kişilik yurt bitmek üzere. Yerimiz hazır. Bin kişilik 2012 yılına erkek yurdu istiyoruz. Yerimiz hazır, arsamız var, ama siz
dediniz ki: “Arsayı bulun yapayım”

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – 75 tane yatırım programından geçirdiğim işler için arsa
süreçleri hızlandırırım ama bir an önce başlatalım.

FERİT MEVLÜT ASLANOĞLU (Devamla) – Pardon o zaman şöyle söyleyeyim: 2012’ye almıyor musun?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – 2013’e alalım.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Alın. Peki, teşekkür ederim.
BAŞKAN – Bitti o zaman.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Son olarak başıma gelen bir hadiseyi anlatacağım. Benim ilçeme bir

yurt yapılıyor, dilendim, üç trilyona yüksekokul yaptırdık, yurdu yok.
AYDIN AĞAN AYAYDIN (İstanbul) – Dilenerek mi?
FERİT MEVLÜT ASLANOĞLU (Devamla) – Evet, dilenerek yaptırdım, İstanbul’da üç kişiye. Gittik dedik ki:

“Arsamız var.” Sağ olsunlar verdik, tapu devredeceğiz. Valilik dedi ki: “Ot parası vereceksin.” Ne diyorsun ya? Onun için bir
kanun… Bunu kim hazırlıyorsa Sayın Bakan dikkatini çekiyorum, özellikle İnönü Üniversitesinden Kredi Yurtlara
devrediyoruz. Benden valilik yetmiş beş bin lira ot parası istedi.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Ot parası benden.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Dur, bir dakika. Ne yaptım? Gittim bir gece yaptım. Davulu çaldım,

oynadım, oynattım, herkesten parayı istedim. “Tamam” dediler. Bir arkadaşımdan yetmiş beş bin lira aldım, üniversiteye
gönderdim, parayı üniversite yatırdı. Daha o söz verenler hâlâ parayı vermedi. Ver o zaman parayı.

Hepinize saygılar sunarım.
BAŞKAN – Çok teşekkür ediyoruz Sayın Aslanoğlu
Değerli arkadaşlar görüşmeler tamamlanmıştır.
Soru – cevap bölümüne geçiyorum.
Süremiz on dakika.
Sayın Koçer ile başlıyoruz.
Buyurun Sayın Koçer.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 46

SORULAR ve CEVAPLAR

ABDULLAH NEJAT KOÇER (Gaziantep) – Sayın Bakanım, Sayın Başkan, değerli Komisyon üyelerimiz; hepinizi

saygıyla selamlıyorum.
Sayın Bakanım, öncelikle bir teşekkürümü bildirmek istiyorum. Farklılıklarınızla, inovatif bakışınızla ve hızlı

çözüm üretme yeteneğinizle sizi ve şahsınızda bütün bakanlığınızı kutluyorum. Geçtiğimiz hafta içerisinde Gaziantep
ziyaretinde Plan ve Bütçe Komisyonunda olduğumdan dolayı bulunamadım, çok verimli bir toplantı geçtiğini, gezi olduğunu
biliyorum. Van depremi için sizin seyahatinizde artı bir milyon TL katkıda bulunduğunuzdan dolayı da Plan ve Bütçe
Komisyonunda bugün size teşekkür ediyorum. Biliyorsunuz, sizin katkınızla… Demek ki, her ziyaretinizde Gaziantep’ten
Türkiye’ye bir fayda sağlanacak, onun için sık sık Gaziantep’i ziyaret etmenizi diliyorum.

MEHMET GÜNAL (Antalya) – O zaman doğrudan Van’a gitsin.
ABDULLAH NEJAT KOÇER (Devamla) – Olur mu? Şimdi ne alakası var? Yani doğrudan Van’a gittiği zaman…
MEHMET GÜNAL (Antalya) - Antalya’ya da gelsin, öyle gitsin.
ABDULLAH NEJAT KOÇER (Devamla) – Hayır geldiği zaman orada katkıda bulunan bir iş adamımızın katkısını

Sayın Bakanımız orada iradesiyle 1 milyon TL artırmış ve o noktada ben kendisine teşekkür ediyorum.
Sayın Bakanım, bugün Plan ve Bütçe görüşmelerinde, kayıtlara da geçmesi açısından, Gaziantep yeni

stadyumu için hedef ve proje konusunda sizin konuşmanızda bir bölüm özellikle rica ediyorum. Bunu sabahtan beri
sormamı isteyen ve bekleyen hemşerilerim var. Her ne kadar geçtiğimiz günlerde çeşitli konular Gaziantep’te
görüşüldüyse de özellikle bu başlığı tekrar sizden duymak istiyorum.

Çok teşekkür ediyorum, bütçenin hayırlı olmasını diliyorum.
BAŞKAN – Teşekkür ediyorum Sayın Koçer.
Sayın Günal, buyurun.
MEHMET GÜNAL (Antalya) – Teşekkürler Sayın Başkan.
Sayın Bakan, konuşma arasında söyleyecektim ama Antalya polemiğine gitti hem bir talep hem de bir soru gibi

algılarsanız. Geçin yılda söyledim, YÖK Başkanımıza da söyledim. Futbol gündemi çok fazla meşgul ediyor. Sizin bir
girişimle, sizin yetkinizle değil ama YÖK’le de belli protokoller yaparak, Bakanlar Kurulunda da görüşerek, bu
yüksekokullarda hakemlik bölümünün açılmasını istiyorum, üç yıldır söylüyorum. Henüz tam bir uygulamaya geçmedi.
Milyonlarca dolar -demin arkadaşlarımız da söyledi- sporculara, antrenörlere veriyoruz, ciddi paralar dönüyor. Az önce
Sayın Aslanoğlu’nun da dediği gibi teşkilat burada ama maalesef spor yöneticisi var, hakemlik bölümlerimiz yok. Öncelikle
bunun YÖK’le belli bir şey yaparak o müfredata girmesini, beden eğitimi ve spor yüksekokullarında öncelikli olarak
sağlanmasını talep ediyorum. Bu konuda bir şeyler olursa da sevinirim, onun için söz aldım.

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Kâzım Kurt, buyurun.
KÂZIM KURT (Eskişehir) – Teşekkür ederim.
Sayın Bakanım, Üniversitede Kredi ve Yurtlar Kurumundan kredi alan öğrencilerimiz daha iş bulmadan krediyi

geri ödeme ile karşı karşıya kalıyor. Bu konuda bir yasal düzenleme ya da sözleşme düzenlemesi yapmayı düşünür
müsünüz?

BAŞKAN – Sayın Yavilioğlu…
CENGİZ YAVİLİOĞLU (Erzurum) – Sayın Bakanım, Erzurum’un bir ilçesi var, Pasinler ilçesi. Buradan çok ciddi

pehlivanlar yetişiyor. Şu anda İbrahim Bölükbaşı güreş millî takımı büyüklerde, Ayhan Sucu yine bu da millî takımda,
Murat Atmaca eski millî takım güreşçisi şu anda millî takım antrenörü, Fatih Özbaş eski millî takım güreşçisi yine, yakın bir
tarihte de yine bir turnuvada birinci oldu, bir hafta önce oldu bu. Sait Bingöl gençler üniversiteler arası dünya şampiyonu,
şu anda büyüklerde güreşiyor, Kadir Özmen var Avrupa şampiyonu, Abdullah Kara Avrupa üçüncüsü gençlerde, Mehmet
Erzincanlı, Ender Coşkun, eskilerden Hayati Sertoğlu, bunlar bu ilçeden yetişmiş güreşçiler. Bu ilçe, kendilerine bir güreş
eğitim merkezi istiyor çünkü buradaki güreşçiler, kendi ilçelerinde imkân olmaması nedeniyle büyük şehirlere, büyük
şehirlerdeki kulüplere gitmek zorunda kalıyorlar. Tabii küçük yaşta gittikleri için de aileleriyle sıkıntılar yaşanıyor. Bunun
önlenmesi amacıyla sizin yardımlarınıza ciddi manada ihtiyaçları var. Bu güreş eğitim merkezi hususunda Erzurum
Pasinler ilçesine yardımcı olabilirseniz çok memnun oluruz. Cidden bunu çok hak ediyorlar, çok büyük güreşçiler yetişmiş
durumda. Sayın vekilim de benim söylediklerimi, sporun bu dalını bildiği için olsa gerek onaylıyor, cidden burası çok özel
bir yer.

Teşekkür ederim Sayın Başkanım.
BAŞKAN – Teşekkür ediyoruz.
Sayın Akçay…
ERKAN AKÇAY (Manisa) – Teşekkür ederim Sayın Başkan.
Sayın Bakan, ata sporlarına özel önem vermeyi ve üzerine odaklanmayı düşünüyor musunuz?
Bir de bütün amatör ve diğer profesyoneller de mutlaka gidiyordur, bütün kulüplere bedavaya bir Futbol

Federasyonunun “Futbol” isimli bir dergisi gider yıllardır. Ben, bir kurumun spor kulübü yöneticisi olarak yıllarca bu futbol
dergisini bu kulübe sormadım Sayın Bakan. Çünkü, Sayın Kuşoğlu’nun konuşmasında da temas ettiği, sporcuya ve
gençlere örnek ve rol model göstermek bakımından dergi tam bir, tabirimi mazur görün, rezaletti. O yüzden amatör
sporculara özellikle göstermiyordum. Bir incelemenizi tavsiye ediyorum.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yayından kalkmış diye arkadaşlar bilgi veriyor.
ERKAN AKÇAY (Devamla) – Kalkmışsa çok iyi etmişler.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 47

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – İnternet yoluyla yapılan yayın da aynı şekilde mi yalnız?
ERKAN AKÇAY (Devamla) – Tabii onu da ayrıca bir incelemek lazım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yayından kalktı ama baktıracağım ona.
ERKAN AKÇAY (Devamla) – Evet, bir baktırmakta fayda var; kalkmışsa gayet iyi olmuş.
Ülkemiz bakımından bir prestij olan Formula 1 Grand Prix İstanbul Yarışmaları iptal edildi, yapılmadığını

biliyoruz. Bu Formula 1, NBA ve Şampiyonlar Ligiyle birlikte dünyada en çok izleyicisi olan bir organizasyondur. Bu neden
iptal edilmiştir?

Bir de, olimpiyatlarla ilgili yaptığım değerlendirmelerle ilgili görüşlerinizi almak isterim.
Son olarak da, Bakanlığınızın Manisa için yatırım, faaliyet ve projeleri nelerdir? Bu vesileyle Manisa’nın yüzme

için potansiyeli uygun bir il olduğunu hatırlatıyorum ve ayrıca Spil Dağı müthiş imkânlar da sunmaktadır Bakanlığınız
faaliyetleri bakımından.

Son olarak da sizi inşallah Manisa’da görmek isteriz, davet ediyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Kuşoğlu…
BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkan.
Sayın Bakan, profesyonel futbol kulüplerinin UEFA’ya kriterlerine göre denetlenmesi zorunluluğu var ama

uluslararası denetim ve raporlama standartlarına göre henüz bir denetlemeye başlamadık. Bununla ilgili ne zaman
başlanacak, programda var mıdır acaba uluslararası denetim ve raporlarına göre denetim profesyonel futbol kulüpleri için.

Bir de, Sakarya Meydan Muharebesinin cereyan ettiği Polatlı’da her yıl şenlikler düzenleniyor ve Sakarya
Koşusu tertip ediliyor, bunu belediye ve kaymakamlık yapıyor. Bunu sizin desteğinizle ulusal düzeyde veya uluslararası
düzeyde yapmak mümkün müdür?

Sayın Yavilioğlu’nun memleketi ama Erzurum’da bu Kış Olimpiyatları için yapılan tesisler güzel tesisler
hakikaten, onların ziyan olmaması lazım. Orası için herhâlde yerele de devredildi yönetimleri, ama bir profesyonel
düzenleme yapılır, sürekli olarak tam kapasite kullanılırsa çok iyi olur, öbür türlü ziyan olur gider. Yani, Erzurum
şartlarında tam kapasite kullanılması mümkün olmaz, orası için ayrı bir destek gerekir. Yoksa buna benzer tesislerin hepsi
yok olur gider, demin Sayın Yavilioğlu da belirtti. Turnuvadan sonra, olimpiyatlardan sonra yok olur gider tesisler.

Bir de son olarak Polatlı’da bir kapalı spor salonu ve futbol stadyumunun çimlendirilmesi söz konusuydu, onlarla
ilgili durum nedir diye sormak isterim?

Çok teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Ayaydın…
AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Bakanım, Mardin ilinin Derik ilçesinde ne gençlerin top

oynayabileceği bir stat var ne kapalı bir salon var ne açık bir yer var, sadece bir top sahası vardı, 99 yılında ben bunlara
biraz yardım ederek en azından gençlerin zaman geçirebileceği bir top sahası hâline getirdik. Eğer burayı bir gözden
geçirip, biraz evvel Mevlüt Aslanoğlu’na vereceğiniz 75 bin lirayı…

(Mikrofon otomatik cihaz tarafından kapatıldı)
AYDIN AĞAN AYAYDIN (Devamla) – Mevlüt Aslanoğlu onu bulmuş. O parayı Mardin ilinin Derik ilçesine

gönderseniz de oraya hiç olmazsa bir çimlendirilse o çocukların top oynadıkları yer bir çimlendirilse ve o ayıbı gözden
geçirsek çok mutlu olurum.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Mevlüt Bey yok nasılsa.
BAŞKAN – Teşekkür ediyoruz.
Sayın Yüksel…
MEHMET YÜKSEL (Denizli) – Sayın Bakanım, şimdi Erzurum Milletvekilimiz Cengiz Bey sayınca benim de,

Denizli olarak olimpiyat şampiyonu olan Hasan Güngör, Bayram Şit ve Kırkpınar’da üç yıl üst üste şampiyonluğu kazanan
yine millî güreşçilerimizden Hüseyin Çokal aklıma geldi. Hasan Güngör olimpiyat şampiyonu, geçtiğimiz aylarda kaybettik,
rahmetli oldu. Onun bir anekdotu vardı, yurt dışı bu olimpiyat şampiyonalarının bir tanesinde finali oynuyor, finalde rakibin i
yeniyor fakat karşı taraf itiraz ediyor, tartıya çıkarıyorlar 125 gram fazla getiriyorlar kilosunu ve eliyorlar. Öyle anlatırdı,
yani ne diyetisyenimiz var ne bir şeyimiz vardı, bildiğiniz yağlık… Yağlık dediğin, o mendilin içerisine gıdalarımızı koyar,
köyden çıkar olimpiyat şampiyonalarına giderdik. Yani bu şartlar içerisinde mücadele eden geçmişteki bu büyüklerimiz için
olimpiyat şampiyonluğu, diğer Avrupa şampiyonluğu ve dünya şampiyonluklarında bulunan güreşçilerimiz ve diğer
sporcularımız için mutlaka çok güzel şeyler yapılıyor ama bunlar ölmeden önce de, sağlıklarında da onlarla ilgili etkinlikler
düzenlemeyi düşünüyor musunuz?

Onun dışında, konuşmam içerisinde sordum ama tahmin ediyorum not alındı, bu ulusal gençlik ve spor politikası
belgesiyle Gençlik Spor Şurası hakkında tahmin ederim notunuzu aldınız.

Bir de YURTKUR Genel Müdürüme sordum, konuşmam içinde geçmişti ben tekrar hatırlatmak istiyorum. Eylül
2010’dan bugüne kadar yatak sayımızdaki kapasite artışımız ve oranı…

Teşekkür ediyorum.
BAŞKAN – Sayın Yüksek teşekkür ediyoruz.
Böylece ilgili kamu kurum ve kuruluşlarımızla ilgili görüşmeler tamamlanmıştır.
MEHMET GÜNAL (Antalya) – Sayın Başkan, Komisyonla ilgili bir talebimiz var.
BAŞKAN – Nedir?
MEHMET GÜNAL (Antalya) – İnternet iki gündür gelip gidiyor, bir sabotaj mı var biz çok çalışıyoruz diye. Ben

burada maille giriyorum, arada kaldık, gidip oradan print almak zorunda kalıyorum. Bir teknik servis…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 48

BAŞKAN – Belki size yönelik bir şey olabilir.
MEHMET GÜNAL (Antalya) – Hakikaten iki gündür çalışmıyor.
BAŞKAN - Sayın Günal baktıralım.
Ben arkadaşlarıma çok teşekkür ediyorum.
Soru, görüş ve eleştirilere cevap vermek üzere Sayın Bakanımıza şimdi söz vereceğim. Yirmi dakika yeterli

midir Sayın Bakanım, yoksa yarım saat mi yapalım?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Yarım saat.
BAŞKAN – Buyurun Sayın Bakan.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Samsun) – Sayın Başkanım, Komisyonumuzun çok değerli üyeleri;

tekrar sizleri saygıyla selamlıyorum.
Yaklaşık altı saat oldu, hatta altı saati bir miktar da geçti. Ben, katkı veren bütün iktidar ve muhalefet milletvekili

üyelerimize teşekkür ediyorum. Gerçekten istifade edeceğimiz son derece yapıcı katkılar, öneri ve yaklaşımlar notlarımız
arasına dâhil edilmiş oldu. Emek veren herkese tekraren teşekkürlerimi ifade etmek isterim.

Mümkün mertebe, gün içinde başlayan, öğleden önce başlayan oturumdaki ilk soru ve görüş sahiplerinden
başlayarak cevap vereceğim ancak pek çok sorunun ortak kesişim kümesinde yer alması dolayısıyla iki konuyu isimler
bazında soru-cevaplara geçmeden önce ifade etmek istiyorum.

Bir, en başta ifade etmiştim; Spor Genel Müdürlüğü yatırım bütçesi başlangıç ödeneği olarak 2011 yılı yatırım
bütçesi başlangıç ödeneği 201 milyon TL idi, bu seneki yatırım ödeneği başlangıç ödeneği noktasında 340 milyon TL’ye
ulaşmış durumda. Yani, yüzde 70 üzerinde bir artışla 2012 yılına başlama imkânına kavuştuk.

Kredi ve Yurtlar için de ifade etmiştim; 2011 yılı yatırım ödeneği 270 milyon TL olarak başlamışken 2012 yılı
yatırım ödeneği başlangıç ödeneği noktasında 520 milyon TL, yüzde 90’lık bir artışla bu Hükûmetimizin, Kalkınma
Bakanlığımızın ve aynı zamanda Maliye Bakanlığımızın gençlik ve spor politikalarına özellikle bakanlık müstakil bir
bakanlığa dönüştürüldükten sonra atfetmiş oldukları önemin bir göstergesidir diye düşünüyorum politika bağlamında.

Bununla birlikte Spor Genel Müdürlüğümüzün ayrıca Spor Toto kaynaklarından gelen önemli ilaveleri var, bunu
da ifade etmek isterim. Spor Toto konusu da burada mevzubahis oldu. Öncelikle Spor Toto kurumu, en az yayıncı kuruluş
kadar Spor Toto Süper Lige katkıları olan bir kurumdur, bunu ifade etmek isterim. Süper Lig, hem oynatılan bahisler
üzerinden kulüplere aktarılan paralar noktasında hem de ayrıca isim hakları bağlamında kulüplere ödediğimiz formalarına
reklam ya da stadyumlarına reklam olarak ödediğimiz paralar bağlamında Spor Toto Süper Ligdeki on sekiz kulübümüzün
önemli finansörlerinden bir tanesi Spor Toto Teşkilat Başkanlığıdır, Bakanlığımıza bağlı olarak faaliyetlerini yürütmekte
olan.

Bununla birlikte, bu sezon süper ligdeki dört büyük takıma herhangi bir ödemede bulunmadık, on dört Anadolu
takımına 800 bin TL kulüp başına ödemeler gerçekleştirdik. Dört büyük takıma ödemede bulunmadık ama Fenerbahçe
için Topuk Yaylası, keza diğer taraftan Trabzonspor için Avni Aker Stadyumunun yenilenmesi ve Şampiyonlar Ligine hazır
hâle getirilmesiyle ilgili süreçlerde çok önemli kaynakları bu iki kulübümüze aktardık.

Öte yandan, Beşiktaş ve Galatasarayla da özellikle İstanbul tabanlı olarak pek çok gayri menkul kiralama
mukavelesine imzalarımızı attık bu kulüplerimizin futbol dışı branşlara sağladıkları katkılar nedeniyle. Bilvesile gerek
Galatasarayı gerekse Fenerbahçeyi kutluyor ve tebrik ediyorum, Basketbol Euroligde bayan takımları beşte 5 yenilgisiz bir
şekilde yollarına devam etmekte olduklarından dolayı.

Spor Genel Müdürlüğümüze 2004-2011 yılları arasında Spor Toto kaynaklarından aktarılan rakam 754 milyon
lira, eski rakamla 754 trilyon. Yine Spor Toto Teşkilat Başkanlığı üzerinden Türkiye’deki altmış bir olimpik ve olimpik
olmayan federasyona aktardığımız kaynak 504 trilyon; Türkiye genelinde amatör ve profesyonel spor kulüplerine
aktardığımız kaynak 1 milyar 83 milyar TL, eski rakamla 1 katrilyon 83 trilyon, Spor Toto kaynaklarından doğrudan spor
yatırımlarına aktardığımız para ise 2004-2011 yılları arasında 550 trilyon lira. Bu tamamen burada görüşmekte olduğumuz
bütçe dışında, ilave kaynak olarak spor faaliyetlerine aktarılmaktadır. Kümülatif olarak ifade edeyim; 2,9 katrilyon Spor
Totodan spor yatırımlarına aktardığımız kaynaklar.

Değerli milletvekillerimiz, sizlerin önemsiyor olması doğrusu beni ziyadesiyle memnun etti ve heyecanlandırdı.
Biz acaba bu projeleri Türkiye’ye lanse ederken, tanıtırken yeterince anlaşılamama problemi yaşar mıyız diye kaygılarla
yola çıkmıştık gençlik merkezleri noktasında ama gördüm ki, Plan ve Bütçe Komisyonumuzda iktidar muhalefet ayrımı
olmaksızın herkesin millî kültüründen, millî tarihinden, Mevlana’sından, Yunus Emre’sinden, Dede Korkut’untan, Necip
Fazıl’ından, Yahya Kemal’inden Mehmet Akif’ine kendi değerlerini tanıyan, kendi şahsiyetlerini bilen, kendi millî kültür ve
medeniyetini içselleştiren bir neslin yetişmesi konusunda Komisyonda genel, yaygın ve örtüşen bir kanaat var, bu bizi
ziyadesiyle memnun etmiştir. Buradan hareketle hemen ifade etmek istiyorum; 2011 yılı yatırım programımızda 14 tane
gençlik ve kültür merkezi inşaatı var, bunların bir kısmı ihale aşamasında, bir kısmının ihalesi yapıldı, bir kısmının yer
teslimi yapıldı, kimilerinin sözleşmesi imzalandı, kimilerinin de ihalesi için Kamu İhale Kurumundan tarih alındı.
Detaylarına iller bazında girmeyeceğim, sadece hangi illerde olduklarını ifade ediyorum. Adana Yüreğir Gençlik Merkezi,
Adıyaman Gençlik Merkezi, Aksaray, Erzincan, Gaziantep, Giresun, Kastamonu, Kilis, Konya, Samsun, Şanlıurfa Siverek,
Şanlıurfa Merkez, Siirt ve Tekirdağ’da 14 adet gençlik merkezimizin imalatı 2011 yılı yatırım programında var.

Duyduğum heyecanın nedenini şimdi daha iyi anlayacaksınız, bunları da müsaadeniz olursa ben sıralamak
istiyorum. 2012 yılı yatırım programına dâhil ettiğimiz gençlik merkezleri, bunlar şu an görüşmekte olduğumuz bütçe
çerçevesinde inşallah icra edilecek. Amasya Merzifon, Ankara Çankaya, Ankara Polatlı, Ankara Pursaklar, Antalya
Alanya, Nazilli, Söke, Bandırma, Gemlik, İnegöl, Keşan, Eskişehir Odunpazarı, Hatay Dörtyol, Hatay İskenderun, Hatay
Kırıkhan, Reyhanlı, Isparta Merkez, Elbistan, Kırıkkale Merkez, Kırklareli Lüleburgaz, Gölcük, Kocaeli Darıca, Kütahya
Tavşanlı, Manisa, Salihli, Soma, Turgutlu, Fethiye, Osmaniye Kadirli, Samsun, Bafra, Çarşamba, Sivas Merkez, Tekirdağ

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 49

Çerkezköy, Tokat Turhal, Uşak Merkez, Zonguldak Merkez, Diyarbakır Bismil, Diyarbakır Ergani, Diyarbakır Silvan,
Diyarbakır Bağlar, Diyarbakır Sur, Gaziantep Nizip, Mardin Merkez, Mardin Kızıltepe, Mardin Midyat, Mardin Nusaybin,
Siirt Kurtalan, Şanlıurfa Birecik, Şanlıurfa Ceylanpınar, Şanlıurfa Suruç, Şanlıurfa Viranşehir, Şırnak Cizre, Şırnak Silopi,
Ağrı Patnos, Ağrı Merkez, Bitlis Merkez, Bitlis Tatvan, Hakkâri Merkez, Hakkâri Yüksekova, Iğdır Merkez, Kars Merkez,
Tunceli Merkez, Van Merkez ve Van Erciş, Ordu Fatsa, Ordu Ünye ve Konya’da inşa edeceğimiz 68 adet yeni gençlik ve
kültür merkezi.

Soru-cevap faslına geçmeden önce bunları özellikle ifade ettim. Bu gençlik ve kültür merkezlerinde, az önce
Sayın Yüksel’in ifade ettiği gibi, dramadan tutun, beden dilinden, etkili iletişiminden, Türkçenin iyi ve güzel
kullanılmasından, edebiyat ve tarih derslerine varıncaya kadar, enstrüman derslerine varıncaya kadar pek çok aktivite icra
edilecek. Aynı zamanda bu gençlik ve kültür merkezlerinde çok amaçlı bir spor salonu bulunacak ve bu spor salonunda
basketbol, voleybol, hentbol ve tenis oynanabilir olacak. Bunlarla birlikte arazi koşullarının elverdiği yerlerde gençlik
merkezlerimizin bahçesinde ayrıca birer adet sentetik çim yüzeyli futbol sahası ve buna paralel bir adet de basketbol
sahası oluşturmayı planlıyoruz. Bu gençlik ve kültür merkezleri, bütün bu saydığım hususiyetlerin yanında ayrıca
soyunma, giyinme gibi sosyal donatılara sahip olacak, bunları zaten ayrıca tezekkür etmeye lüzum bile yok.

İlçe ve il merkezlerine göre 1,5 ila 3 milyon TL arasında değişen rakamlarda ihalelerinin kesinleşmesini
umduğumuz büyüklükler içerisinde bu gençlik merkezlerini inşallah inşa etmeyi hedefliyoruz ve yıl içerisinde de Spor Toto
kaynaklarından ilave edilmek üzere bu gençlik merkezlerinin 68 olarak açıkladığım sayısını kısmet olursa 100’e
tamamlamayı da yine hedeflerimiz arasında bulunduruyoruz.

Antalya Milletvekili Sayın Mehmet Günal’ın soru ve görüşleri: Okul ligleri kurulmalıdır; kesinlikle katılıyoruz.
Yüksek Öğretim Kuruluyla yazışmalarımızı sürdürüyoruz. Adına Üni Lig dedik, yani üniversiteler arası spor ligleri. Buradaki
hedefimiz doğudaki öğrencileri batıya, batıdakileri doğuya götürebilmek. Dolayısıyla, her ilde kurulan üniversitelerin sosyal
yaşam alanlarına aynı zamanda farklı illerin sosyal yaşam alanlarıyla örtüştürebilmektir. Yani, Mardin’deki, Batman’daki
üniversitenin futbol, voleybol, basketbol takımı ODTÜ’de, Bilkentte, Boğaziçinde maç oynayabilmelidir, bunu arzu ediyoruz
eğer ki hedefler gerçekleşebilirse.

Liseler arasında da bir lig oluşturma hedefimiz var. Bunun adına da Li Lig dedik, ancak liselerin sayısının fazla
ve yaygın olmasından dolayı bölgesel mi ulusal mı olmalı bununla ilgili çalışmalar sürdürülecek.

Antalya stadyumuyla alakalı konuda bizim siyasal iktidar olarak en ufak bir tereddüdümüz söz konusu değil.
Antalya’ya sadece biz stadyum değil aynı zamanda Antalya ölçeğinde bir kapalı spor salonu, yine Antalya’da devletin
elinde olmaması dolayısıyla Antalya ölçeğinde bir olimpik yüzme havuzu ve yine Wimbledon benzeri uluslararası
organizasyonlara ev sahipliği yapacak düzeyde bir tenis kompleksini komple spor merkezi mantalitesi içerisinde
kazandırmayı hedefliyoruz. Yani, sadece stadyum değil, Menderes Bey takip ediyor, Sadık Bey, diğer Antalya
milletvekillerimiz konunun yakın takipçileri durumunda.

TOKİ yurt yapsın konusunda, yurtlar konusunda TOKİ’yle zaten sözleşmelerimiz var. Antalya’yla ilgili yurtlar
konusunda bir iki bilgi vereyim:

2011’de Manavgat’ta 220 kişilik yurt hizmete girdi. Yine 2011 yılında Antalya’da 1.500 kapasiteli ki, kapasite
1.600’e ulaşacak mimari özelliklerinden dolayı, 2011 yatırım programımızda yer aldı bu ve 29 Temmuzda ihalesi
tamamlandı, şu an sözleşme aşamasında. Yer teminini, yer teslimini takiben bu proje Antalya’da imalatına başlanacak.
Antalya’nın Korkuteli ilçesinde 300 kapasiteli yurt projemiz yer almaktadır. Bunun da ihalesi 28/10/2011 tarihinde
tamamlandı, hâlen ihale komisyonu incelemelerine devam ediyor. Bu doğrultuda 1 Ocak 2003 tarihiyle bugün arasında
Antalya’daki yurt yatak kapasitesinde sağlanan artış oranı yüzde 60 düzeyindedir, bunu ifade ediyorum.

Yüksek okullarda hakemlik bölümü BESYO’larda açılabilir mi, bunu doğrusu notlarımız arasına aldık, bu notlar
kaybedilmeyecek onu hemen ifade edeyim.

Aydın Ayaydın Beyin sorusuna geçiyorum. Hakemliğin ayrı bir müstakil bölüm olması konusunu YÖK’le
görüşeceğiz Mehmet Bey.

Anayasa değişikliklerine gençlerle ilgili hiçbir hüküm koymadınız eleştirisi oldu Aydın Beyin. Esasında 2007
referandumunda halk oyuna götürülen Anayasa değişiklikleriyle Türkiye’de seçilme yaşını 25’e indirdik, bu çok önemli,
devrim niteliğinde önemli bir adımdı ama son 26 maddelik pakette 12 Eylül 2010 referandumunda işin doğası gereği daha
ziyade gençlik dışı alanları düzenleyen bir Anayasa değişikliği paketi olduğundan dolayı gençliği doğrudan etkileyen
hükümler bulunmadığı için de bu eleştirinize katılıyorum ama Türkiye’de hukuk sistemine, Türkiye’nin demokrasisine katkı
sağlayan bir paket olduğundan dolayı gençlerimizin en azından demokratik yaşam kalitesine, hayat konforuna katkı
sağlayacak bir paket olduğu kanaatindeyim. Ama biz, bütün Avrupa Birliği üyesi ülkelerin anayasalarını bu arada
incelemeye aldık. Türkiye Büyük Millet Meclisinde malumunuz Uzlaşma Komisyonu kuruldu, bu Uzlaşma Komisyonuna,
Amerika’yı yeniden keşfetmeye gerek yok, gençlikle ilgili maddeler noktasında ne yönde katkılar sağlanabilir bunları,
bütün anayasaları incelemeye aldık, bunlardan çıkacak bir özütü Uzlaşma Komisyonuna inşallah intikal ettirmeyi
hedefliyoruz.

Gençlerin yüzde 56’sı liseye devam ediyor, kalanı devam etmiyor” dediniz, doğru bir tespit. “Gençlerin siyasi
süreçlere dahil edilememesi” dediniz, doğru bir tespit. Ben, ziyaret ettiğim bütün yurtlarda, katıldığım bütün gençlik
programlarında gençlere şunu ifade ediyorum: Siyasal görüşleri bizimle örtüşenler, bizimle bağdaşanlar ya da bizim
siyasal hedeflerimizi onaylayanlar bizimle ama bizim siyasi hedeflerimizi onaylamayanlar onayladıkları siyasi adreslerde
mutlaka memleket meselelerine duyarlı olsunlar. 12 Eylülde depolitize edilen gençliği biz yeniden politize edersek, bundan
kastım memleket meselelerine duyarlılıktır, bunun kesinlikle Türkiye’ye büyük katkıları olacak, bu genç dimağların üretim
süreçlerine, fikirsel üretim süreçlerine, düşünsel üretim süreçlerine katkıları anlamında.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 50

Feramuz Üstün, Gümüşhane Milletvekilimiz; spor kulüplerindeki, futbol kulüplerindeki yabancı sayısı Türk

futbolunun önünü kesiyor değerlendirmesinde bulunmuş. Doğru, şu an burada yok, ben de bu konuya kesinlikle
katılıyorum. Farklı milletvekillerimizden de bu konu geldi. İngiltere modeli tatbik edilebilir, bunu seslendirmeye başladım.
Sizlerin bu süreçteki iradeleriniz çok önemlidir. Futbol kulüplerinde her birinizin tanıdığı dostu, ahbabı olan yöneticiler var,
onlarla bu konuda konuşmalarınız kesinlikle çok önemlidir. Yabancı transferi sınırsız olsa bile, şart koyarak konuşuyorum,
kulüplerin ilk 11’de sahaya çıkardıkları futbolcular içerisinde Türk sporcuların oranı belli bir kritere bağlanabilir. Hatta belli
sayıda belli yaş altında futbolcu sayısı şart koşulabilir. Bunlar olmadığı takdirde maalesef altyapılar ihmal ediliyor. İşte ben
isim isim zikretmek istemiyorum, kulüp kulüp de zikretmek istemiyorum ama nice milyon euroların millî servetimizden, millî
sermayemizden ödendiği nice yıldızlar maalesef kulüplerine bir gollük bile katkı sağlayamadan bavullarını toplayıp
ülkelerinin yolunu tutabiliyorlar, bu çok çok büyük bir kayıptır.

Gene ortak bazı milletvekillerimizin sorularına ortaklaşa cevap kabul edilmesini özellikle rica ediyorum. Futbol
kulüplerinin finansal bağlamdaki yönetimi.

Değerli arkadaşlar, bu konuda UEFA kriterleri söz konusu. Finansal fair play konusunda bir yeni dönem
uygulamasına geçiliyor. Dolayısıyla futbol kulüplerinin gelirleriyle giderlerinin artık birbirlerini karşılayabilmesi lazım. 2015
yılı sonuna kadar sadece gelirlerin yüzde 5’i kadar fazlası olabilecek giderler. Bu, çok çok önemli bir kriterdir. Futbol
kulüplerinin –isim zikretmiyorum- hangi kulübü alırsanız alın, 2015 yılı bütçesi itibarıyla giderleri toplam gelirlerinin sadece
yüzde 5 fazlası olabilecek. Aksi takdirde yaptırımlar var.UEFA kriterlerine göre UEFA’nın doğrudan kulüpler üzerinde
tatbik edeceği yaptırımlar söz konusu. Çünkü, bütün dünyada bu işin eksikliklerinin nelere mal olduğu görüldü. Yabancı
transferlerden kaynaklanan büyük bütçe kayıpları var, bu nedenle kulüpler altyapılarına ve amatör branşlara yatırım
yapmıyorlar ve bir süre sonra yönetemeyenler kongreyle gidiyor ama gelenlerin de yönetebileceği bir mali tablo maalesef
görülemiyor. Burada içeride bu işi düzenlememiz mümkün değil, uluslararası kriterler, riayet edildiği takdirde bu işin en
doğrusu. Şu an bütün büyük kulüplerin de bu yüzde 5, 2015 sonu itibarıyla yüzde 5 kriterine uymak üzere hazırlık
yaptıklarını biliyorum. İnşallah hiç kimse bu konuda temerrüde düşmez, düşerse de zaten sıkıntısını yaşayacaktır.

Erkan Akçay Milletvekilimizin soruları; olimpiyatlar konusunda bir vurgusu oldu, bundan dolayı doğrusu teşekkür
ediyorum. Çünkü sunum süresi kısıtlı olduğundan dolayı temas edemedik. 2020 Olimpiyatlarına İstanbul kentiyle bir kere
daha adayız, ama bütün uluslararası otoritelerin şu aşamada hakkımızı teslim ettikleri üzere ki, ben, bu komitelere,
hazırlık çalışmalarımızı yürüten ekipleri Meclise getirmeyi ve iktidar muhalefet dört grubu bilgilendirmeyi hedefliyorum. İlk
defa olarak Türkiye olimpiyat adaylığını bu kadar önemsedi ve bu kadar ciddiye aldı ve Türkiye ilk defa olimpiyatlara bu
kadar yakın değerlendirmesi yapılıyor. Bu noktada, dünyada 78 ülkede 113 kişi var uluslararası olimpiyat komitesi üyesi
olan. Biz, Sayın Başbakanımıza, Sayın Cumhurbaşkanımıza, Dışişleri ve Avrupa Birliği Bakanlarımıza, onunla birlikte
Ekonomi Bakanına, yani çok seyahati olan bakanlarımıza Başbakan ve Cumhurbaşkanımızın yanında, onlar dışında
muhalefet partilerimizin liderlerine de dosyalar hâlinde bu isimleri emanet etmeyi düşünüyoruz ki, gittikleri ülkelerde mutlak
surette uluslararası olimpiyat komitesi üyelerini davet etsinler, bir kahve, bir çayı birlikte içsinler ve iktidarıyla muhalefetiyle
Türk insanının olimpiyat sürecini desteklediğini kendileriyle paylaşabilsinler.

Amatör branşlar konusundaki tespitlerinize Erkan Bey katılıyorum. Spor Genel Müdürümüzü amatör branşlardan
özellikle tercih ettik, getirdik. İnşallah şu futboldaki konular bir ölçüde gündemimizi meşgul etmekten imtina edebilirse,
onları bir kenara bırakabilirsek ya da biz futboldan biraz imtina edebilirsek amatöre ciddiyetle yoğunlaşmayı hedefliyoruz.

Lisanslı sporcu sayıları noktasında da ben sizlere bir bilgi sunabilirim. Lisanslı sporcu sayılarının nereden
nereye geldiği konusunda bu amatör spora son yıllarda verilen desteğin bir göstergesi. Lisanslı sporcu sayısını nerede
aldık bugün neredeyiz, ama yeterli mi; kesinlikle değil. Bugün 3 milyon, 4 milyon nüfusu olan eski doğu bloğu ülkelerinden
bir tanesi bile uluslararası organizasyonlarda bizden daha fazla madalya toplayabiliyor. Maalesef spor bir kültür işi, spor
aynı zamanda bir geçmişten bugüne sürdürülmesi, yaşatılması gereken bir iş olarak ele alınmalı, bu olmadığı takdirde –
üzülerek ifade ediyorum- bunlar maalesef kısa vadede sağlanamıyor. 2003 yılında Türkiye’deki lisanslı sporcu sayısı
405.083, 2011 yılı kasım ayı itibarıyla, yıl sonu henüz yok, iki ay eksik olmasına rağmen 2011 yılı itibarıyla Türkiye’deki
lisanslı sporcu sayısı 2 milyon 867 bin 276. Yani yaklaşık, 400 bine 2 milyon 800 bin, 7 kat artış var lisanslı sporcu
sayısında.

Uyuşturucu kullanma yaşı 14 dediniz; Elhak doğru, maalesef doğru. Keşki sizi yalanlayabilme imkânım olsaydı.
Burada Millî Eğitime de düşen görevler büyük, Diyanete de düşen görevler büyük, Aile ve Sosyal Politikalar Bakanlığımıza
da düşen görevler büyük, ama ben Komisyonda gördüğüm duyarlılıktan hareketle ifade etmek istiyorum, AK PARTİ, CHP,
MHP, BDP, bu ülkenin gençleri hepimizin gençleri. Sağlam yetişirlerse sağlam bir gelecek inşa edeceğiz. Sağlam
yetiştiremezsek maalesef o ölçüde geleceğimiz noktasında kaygı ve endişe içine gireceğiz. Dolayısıyla tüm siyasi
liderlerimizin zaman zaman konuşmalarında gençlere, gençlik politikalarına, kamuoyuna, ailelere yönelik vurgular
yapmalarında ben fayda görüyorum ve bu vurgular yapılırken de iktidarı, bakanlıkları, Hükûmeti hedef almak yerine
doğrudan ailelerle etkileşim içine girilmesinde de büyük faydalar umuyorum. Şu an aile ve gençlik politikalarımızın finansal
detaylarına girmek sizi yormak olacaktır, bu detaylara girmiyorum ama cumhuriyet Türkiye’sinin verdiği fırsatlar
çerçevesinde elden gelenleri esirgememekle birlikte henüz ailelerin kendi çocuklarına sahip çıkmaları hususunda gereken
duyarlılığı toplum olarak yaratabildiğimizi iddia edemeyiz. Oysa, işin başı aile ve farklı memur sendikalarının farklı siyasal
partilerle yakınlıkları var. İrtibat hâlinde olduğunuz memur sendikalarından şunu lütfen rica ediniz: Kendi üyeleri olan
özellikle eğitimcilerin çocuklarımızın çok okumaları, çok düşünmeleri, muhakeme etmeleri, analitik düzeyde bilinçlenmeleri
noktasında temel eserleri, millî eserleri, Doğu-Batı klasiklerini okumaları noktasında, değerler sistemi ve ahlaki değerlere
sahip çıkmaları ve bunlarla mücehhez olmaları noktasında öğretmen neslinin idealizmini yeniden harekete geçirmemiz
lazım. Bunun böyle olması gerektiğine inanıyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 51

Yine, Erkan Akçay Milletvekilimizin, evet “Olimpiyatlarda az madalya alıyoruz.” tespiti doğru. Olimpiyatlarda

2004 yılı Türkiye'nin tüm olimpiyat tarihi içerisinde göreceği en başarılı olduğumuz 2’nci sezon. Keza, 2008 yılı da ilk dört
en başarılı olduğumuz olimpiyat skorunu önümüze getiriyor ama nihayetinde ortaya çıkan madalya sayısı hâlâ 8-10
civarındaysa bundan benim çok fazla övünebileceğim bir şey söz konusu değildir. Milletçe bu işe yoğunlaşmamız lazım,
sporu tabana yaymamız lazım, gayretlerimizi bu istikamette yoğunlaştırıyoruz.

Yine, Cumhuriyet Halk Partisi Muğla Milletvekilimizin spor sağlığı ve spor hekimliği konusunda yeterli altyapının
olmadığına yönelik bir tespiti oldu. Bu tespitinize katılıyorum. Bu noktadaki eksiklikleri kapatmak üzere de olağanüstü bir
motivasyona arkadaşlarımızı kavuşturmayı hedefliyoruz ama maalesef Türkiye'nin genel olarak hekim sayısının azlığı bu
noktada da bizi bu branşa odaklanma noktasında elimizi kolumuzu zaman zaman bağlıyor.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, kaç tane yabancı lisanslı sporcu var?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Bunun sayısını ezberden veremeyeceğim, daha sonra

yazılı olarak ben size intikal ettireyim.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Telefon da yeterli olabilir.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Çalışmadığım yerden sordun Mevlüt Ağabey. Yani bunu

bir Federasyondaki ilgili bilir, bir de melekler bilir herhâlde. Ben şu an ezberden bilmiyorum ama öğrenip size o bilgiyi
vereceğim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Suat Kılıç da bilir.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Bilir, öğrendiği andan itibaren o da bilecek inşallah.
Hakkâri Milletvekili Adil Kurt arkadaşımızın soruları. “Mezun olan üniversite öğrencileri henüz iş güç sahibi

olmadan kredilerini nasıl ödeyecekler?” şeklinde bir tespitiniz var. Bu soru MHP’den de, CHP’den de geldi, ortaklaşa bir
cevap vereyim: Lisans mezunları yani dört yıllık mezunları iki yıl ara verdikten sonra dört yıl içinde kredileri ödemek
zorunda; beş yıllık bölümlerde okuyanlar, diş hekimliği gibi iki yıl ara verdikten sonra beş yıl içinde ödemek zorunda; dört
yıllık bölümde yüksek lisans yapanlar iki yıl ara verdikten sonra -dört, artı, iki- altı yıl içinde geri ödemek zorunda. Lakin
yine bizim Hükûmetimiz döneminde Türkiye Büyük Millet Meclisinde sizlerin de katkılarıyla çıkarmış olduğumuz bir kanun
var, bu kanuna göre bir üniversite mezunu sigortalı bir işe girmediği takdirde girinceye kadar kredi borçları öteleniyor.
Bunun için yapması gereken tek şey Kredi ve Yurtlar Kurumu Genel Müdürlüğüne bir dilekçeyle başvuruda bulunup
sigorta kaydı olan bir işte çalışmadığını sadece bir dilekçeyle ortaya koymasından ibaret. Dolayısıyla, iş güç sahibi
olmayandan cebren icra yoluyla para tahsilatı gibi bir düşüncemiz yok.

Konya’da bir yurtta yapılan öğrenciler üzerinde uygulanan anket, cinsel deneyimler vesair hususları içeren
anket; başka birkaç yerde daha bu oldu, yalanlamıyoruz, yanlıştır demiyoruz, bundan biz de büyük bir rahatsızlık duyduk
fakat kanunla Türkiye İstatistik Kurumuna verilmiş olan bir hak var, bir yetki var, Kredi ve Yurtlar Kurumu, Millî Eğitim
bünyesindeki kurumlar, Türk Silahlı Kuvvetleri bünyesindeki kurumlar da dâhil olmak üzere Türkiye İstatistik Kurumu
Türkiye'nin belli konulardaki haritasını çıkarmak üzere anketler, kamuoyu araştırmaları düzenleyebiliyor. Bu yapılan
araştırma da tamamen TÜİK tarafından soruları dizayn edilen ve uygulanan bir araştırma ama ben Kredi ve Yurtlar
Kurumunda aileleri tarafından bize emanet edilen öğrenciler üzerinde böyle bir anket yapılacağından önceden haberdar
olsaydım bunun yapılmasına asla müsaade etmezdim. Belli şeyleri öğrenmek isteyebilirler, tamam, buna itirazım yok lakin
bu toplumun birtakım değerleri var, genç kızlarımızın, delikanlılarımızın üzerinde o kabil soruların tatbik edilmesi ya da
cevaplarının öğrenilmek istenmesi, bir, sağlıklı, doğru cevapları zaten alamayacaklar, iki, buna rağmen bu kabil bir anketin
uygulanması son derece yanlış ve bizim değerler kriterlerimizle de bağdaşmayan bir yaklaşım olmuştur.

Van’daydım, deprem bölgesindeydim, duyduğum anda çok rahatsız oldum, TÜİK Başkanı ile Erciş’ten Van’a
hareket hâlindeyken araç içinden konuştum ve yanlışlığını ifade ettim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kredi ve Yurtlar Kurumu yapmadı bunu.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Kredi ve Yurtlar Kurumu yapmadı, TÜİK uyguladı ama

bu kabil anketler kimler üzerinde uygulanabilir, kimler üzerinde uygulanamaz, bunların ayrıca belirlenmesi lazım. Rüşt yaşı
yetmez bu kabil anketleri uygulamak için, bunun dışında ayrıca birtakım ehliyetler aramak gerekir, hele ki devlete emanet
edilmiş öğrenciler üzerinde o anketlerin uygulanmasını doğru da bulmadım, hoş da bulmadım, onu ifade edeyim.

ERKAN AKÇAY (Manisa) – Bazı uluslararası kuruluşların da bu tür talepleri oluyor, bu talepler üzerine olabilir.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Her istedikleri şeyi öğrenmek zorunda da değiller, biz de

onlara her istedikleri şeyin olumlu cevabını vermek zorunda da değiliz, bazı şeyleri de reddedebiliriz yani. Evet, bazı
şeylere hayır diyebiliriz Erkan Bey, katılıyorum size.

Yine, Adil Bey’in “Yaşı ellinin üstünde yazmalı kadınlar da spor imkânlarıyla buluşmalı.” şeklinde bir tespiti oldu.
Yaşı ellinin üstündeki yazmalı kadınlarımızın o spor ekipmanlarından istifade ettikleri gün biz “Misyonumuzu başarıyla
yerine getirdik.” tespitini yapabiliriz. Buna katkı vereceğiz, Gençlik ve Spor Bakanlığı olarak bu noktada belediyelere
ekipman desteği sağlayacağız, bunu net olarak ifade ediyorum.

Bitlis, Hakkâri, Erzurum, Kars ile ilgili birtakım değerlendirmeleriniz oldu. Bitlis’te kayak merkezi yapıyoruz.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – “Belediyelere ekipman desteği olacak.” dediniz değil mi?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Olacak dedim, evet.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Tamam.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Cebine koydun mu? Tamam, hayırlı olsun.
Bitlis’te kayak merkezi yapıyoruz, özel idare üzerinden kayak merkeziyle birlikte oraya kaynak aktarımında

bulunduk. Sıralarda aradım sizi, Divana geçtiğinizi görmedim, ayrıca Bitlis’e bir adet snowtrack gönderdik yani kar ezme
traktörü, makinesi. Hakkâri’de il özel idaresiyle birlikte Valimiz sağ olsun, çalışkan bir Valimiz var Hakkâri’de, onun
takibinde yürüyor. Biz kendisine kaynak gönderdik, bitimine kadar ne gerekiyorsa tamamlayacağımızı da ifade ettik.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 52

Hakkâri’ye de bir adet snowtrack, aynı şekilde kar ezme makinesi gönderiyoruz. Hakkâri’de ayrıca yer tespiti için Valimiz
çalışıyor, hemen arkamda Spor Toto Teşkilat Başkanımız, orada bir motosiklet sürüş pisti oluşturacağız, Hakkâri’de Spor
Toto Teşkilat Başkanlığımız Motosiklet Federasyonuyla birlikte bir sürüş eğitim kursu düzenledi ve 300 tane gencimizin
burada müracaatı oldu, daha doğrusu kapasite 300’dü, daha yüksek sayıda bir başvuru söz konusu oldu, biz de bunun
üzerine Hakkâri’ye bir Motor Sporları Sürüş Eğitim Merkezi kazandırmayı hedefledik. Bunun paralelinde bir yürüyüş
parkuru ve orta sahasında da çocuk oyun alanı, yine spor ekipmanları olacak. Hakkâri’ye böyle bir tesisi inşallah
kazandıracağız.

Erzurum’la ilgili Sayın Yavilioğlu Milletvekilimizin tespitlerine de cevap olsun çünkü aynı zamanda ortaklaşa soru
sorulmuş. Erzurum’da tabii 500 milyon liraya yakın bir millî serveti kullandık Universiade Kış Oyunları’ndan dolayı. Bu
tesisler millî servet, Türk milletinin ortak değerleri, kullanılmadığı takdirde bunlar çürüyecek, eskiyecek, heba olacak,
kullanılırsa ancak yaşatılması kabil olacak. Dolayısıyla, ben Erzurum Valisini davet ettim, Rektör Bey’i davet ettim,
Belediye Başkanını davet ettim, yabancı konuğu vardı gelemedi, İl Spor Müdürümüz Ankara’ya geldi -mademki bu konuyla
bu kadar akademik düzeyde de ilgili oldunuz Cengiz Bey, siz de konunun takibinde olun- Sağlık Bakanlığımızla da konuyu
paylaştım, Erzurum’u Türkiye'nin öncelikli kış sporları eğitim merkezi hâline getirmeyi hedefliyoruz yani kar ve buz
gerektiren, soğuk hava gerektiren tüm branşlarda çünkü bütün tesisler Erzurum’da hazır. Doğunun ve batının bu
branşlarda eğitim alan, alması gereken; sporcu olan, olmayan, sporcu adayı olan bütün gençleri için inşallah eğitim
imkânlarını Erzurum’da oluşturacağız.

Değerli arkadaşlar, peşinen şunu ifade edeyim: Tabii ki bütün illerimizi kış sporları için bir eğitim ve spor merkezi
hâline dönüştürebilmemiz mümkün değil. Trabzon’da Avrupa Gençlik Olimpik Oyunları yapıldı, orada çok sayıda tesis var,
şu an o tesisler çok düşük kapasiteyle kullanılıyor, aynı talimatı Trabzon ilimize de verdim; Trabzon Valimizi, Rektörünü,
aynı şekilde İl Gençlik Hizmetleri Spor Müdürünü, Trabzon Belediye Başkanını Ankara’ya çağırdım, onlara da şunu
söyledim: “Trabzon için cari olan üç dört branşı kendiniz belirleyin, Trabzon’u hangi sporların merkez üssü hâline
getirmeliyiz?” Şimdi, Akdeniz Oyunları için Mersin’de önemli yatırımları hayata geçiriyoruz. Mersin’de, daha başlamadan
talimatımızı arkadaşlarımıza verdik. Tesisler bittiği gün hangi branşlara yoğunlaşacaksınız? Nevin Yanıt var, bundan
dolayı atletizm mi olacak, başka şeyler mi olacak; atış poligonu var, atletizm sahası var, stadyum, yüzme havuzu, bu
illerimiz belli branşların merkez üssü hâline gelecek. Seksen bir ilimizi de belli branşların merkez üssü hâline getirelim…

(Mikrofon otomatik cihaz tarafından kapatıldı)
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – İlave süre talep ediyorum.
BAŞKAN – Sayın Bakanım, notlarınızı buradan gördüğüm kadarıyla yarım saat daha sürer gibi geliyor ama.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Bunları kısa gideceğim çünkü pek çok soruyu ortaklaşa

cevaplıyorum şu an Sayın Başkanım.
BAŞKAN – Buyurun.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Adana Milletvekilimizin talebi oldu Mersin’deki Akdeniz

Oyunları’nın bir bölümünün Adana’ya kaydırılmasının mümkün olup olmadığı noktasında. Kano dâhil durgun su gerektiren
üç dört branşı Adana’ya zaten kaydırdık ama olimpiyat ruhu gereği esasında oyunların tek il merkezinde yapılması
gerekiyor. Olimpiyat köyü ile spor tesisleri arasındaki mesafenin çok kısa, maksimum otuz dakikada ulaşılabilir olması
gerekiyor ama Akdeniz Oyunları’ndan bağımsız olarak başta stadyum olmak üzere, gençlik merkezini de az önce ifade
ettim, Antalya ilimizin de spor altyapısındaki eksikliklerini tamamlamaya azami bir gayret göstereceğiz, bunu ifade
ediyorum.

Kazım Kurt, Eskişehir Milletvekilimizin Eskişehir Stadyumu ile alakalı sorusu oldu. Hemen ifade edeyim. Değerli
arkadaşlar, bütçemizi görüyorsunuz, bizim bütün bütçemizle Türkiye’de beş altı tane stadyum yapabilmek mümkün.
Türkiye’de mevcut bütün stadyumların gayrimenkulleri Gençlik ve Spor Bakanlığına ait, dolayısıyla eğer biz bu stadyumları
çağdaş, modern, ısıtılabilir, soğutulabilir mekânlar hâline getireceksek kendi gayrimenkullerimi kullanma müsaadesini
bana terk etmeniz lazım. Yani Eskişehir’deki stadyumun yerini kullanmaksızın Eskişehir’i istenen standartta bir stadyuma
kavuşturabilmemiz mümkün değil. O nedenle dedim ki, Samsun’daki model neyse Eskişehir’deki model de aynısı olacak.
Benim ilimdeki stadyum da kırk beş yıllık, o da yenilenecek, onun da yerini TOKİ’ye vereceğiz, şehir içindeki bu arsalar
Toplu Konut İdaresi tarafından değerlendirilecek çünkü yapmayı taahhüt ettiğimiz stadyumların yaklaşık maliyet tutarı -
eski parayla 1,5 katrilyon- 1,5 milyar TL. Mevcut arsaları değerlendirmeden bu millî serveti buralarda kullanmamız
mümkün değil. Bunu ben ifade etmek istiyorum.

“Eskişehir’de YURTKUR durumu ne olacak?” Onu hemen söyleyeyim. Eskişehir’de bin kişilik yurt projesi Devlet
Planlama Teşkilatının 8 Eylül 2011 tarihli kararında 75’lik paketimiz içerisinde Eskişehir’e bin kişilik bir yurt var ama
Eskişehir’deki yurt ihtiyacı konusunda gerek Salih Bey’in gerekse sizin bu noktaya dikkat çekmiş olmanızdan dolayı bunu
burada 1.500 kişiliğe çıkardık, DPT’ye önerimizi yazıyoruz, havada kalmayacak, merak etmeyin çünkü DPT’yle bu konuda
mutabakatımız var, artırımlarımız orada doğrudan onaylanıyor.

MUSTAFA KALAYCI (Konya) – DPT yok Sayın Bakanım.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Kalkınma Bakanlığı.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım, özür diliyorum, stadı biz yapsak, talip olsak, o stadı

bize verir misiniz?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Siz olarak?
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yani belediye olarak.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Hangi belediye?
FERİT MEVLÜT ASLANOĞLU (İstanbul) – (x) belediye, (y) belediye…
MEHMET GÜNAL (Antalya) – Fark eder mi? “Hangi belediye?” diye soruyor.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 53

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Hayır, hayır, Malatya adına mı konuşuyor, İstanbul

adına mı konuşuyor bilmiyorum ki, Mevlüt Bey üçüncü döneminde internasyonal oldu yani o ustalık dönemi…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben, Türkiye adına konuşuyorum. Siz dediniz ki, stat benim, ben

TOKİ’ye vereceğim, bana stat yapsın.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – SPK onaylı. Ben öncelikle şunu ifade edeyim:

Metodolojimizi önce ifade edeyim. Sermaye Piyasası Kurulu onaylı gayrimenkul değerlendirme şirketlerine bu
arsalarımızın değerlendirmelerini yapıyoruz. Mesela, Konya’yı sordunuz…

FERİT MEVLÜT ASLANOĞLU (İstanbul) – TOKİ’ye veriyorsunuz ya, belediyeye verin, belediye yapsın o zaman.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Konya örneği geldi, bilvesile Konya sorusunu da

cevaplamış olalım.
Konya Belediyesine Konya şehir içindeki stadyumu devrettik, belediye ihalesini yaptı. Kaç paraya yaptı

ihalesini? 90 milyon TL’ye belediye yeni yapacağı stadın ihalesini yaptı. Eski stadyumun arsasını belediyeye devretme
karşılığında belediyeden aldığımız yükümlülükler, hemen ifade edeyim:

1) 38 bin seyirci kapasiteli stadyum.
2) 7.500 seyirci kapasiteli spor salonu.
3) 1.500 seyirci kapasiteli atletizm stadı.
4) 3 bin seyirci kapasiteli Veledrom.
5) 2 bin seyirci kapasiteli yüzme havuzu.
6) 500 seyirci kapasiteli spor salonu.
7) Tenis kompleksi.
8) 4 adet sentetik çim yüzeyli futbol sahası.
Konya Büyükşehir Belediyesi, AK PARTİ’li belediye bize bunları yapacak, biz de kendilerine mukabil…
KAZIM KURT (Eskişehir) – Bizim belediyelere de yapın efendim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Eğer bu şekilde benimle protokole girerse Eskişehir

Büyükşehir Belediyesiyle de masaya otururum ama yük ağır. Buna bakın, sadece ver stadyumu, al stadyumu yok, o
şehrin bütün altyapı ihtiyacını gördürürüm, onu söyleyeyim.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bir dakika, TOKİ’ye öyle yapmıyorsun, Malatya Stadı’nı aldınız,
başka bir şey yaptırmıyorsunuz.

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Yani TOKİ Hükûmetin kurumu da Konya Büyükşehir
Belediyesi başka bir yer mi? O da AK PARTİ’li belediye, değişen bir şey yok.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Burada TOKİ’ye aynı koşulla yaptırmıyorsunuz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Sayın Aslanoğlu, adaletimizden tereddüde düşmeyin.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Yok, ediyorum burada, TOKİ’ye aynı koşulla yaptırmıyorsunuz.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Şimdi, Kazım Bey’in sorularını cevapladım.
Yine, Eskişehir Milletvekilimiz Salih Koca Bey’in soruları. “Yurtlarda akşam sosyal aktiviteler yapılabilir mi?” Çok

yerinde bir ihtiyaca vurgu yaptınız. Drama kursları liderlik okullarına Kredi ve Yurtlar Kurumu Genel Müdürlüğünde
başlıyoruz. Önce on ilimizde pilot uygulamaya başlayacağız, sonra Türkiye genelindeki yurtlarımızın bulunduğu bütün
illere bunu yaygınlaştıracağız. Niye? Ben ilkokulu kendi köyümde okudum, ilk üç sene, üç sınıf aynı derslikteydik,
Anadolu’dan gelen gençlerimiz, kırsaldan gelen gençlerimiz maalesef yeterli sosyal donatılarla buluşamadıkları zaman
kentleşme ve sosyalleşme süreçlerini tamamlayamıyorlar. Hukuk da bitirse, siyasal da bitirse, tıp ya da mühendislik de
okusa hayatın içerisinde fırsatları yakalama noktasında eşit imkânları bulamıyorlar. Dolayısıyla, liderlik okullarında beden
dili, etkili hitabet, kişisel gelişim seminerleri a’dan z’ye bunların hepsiyle gençlerimizi Kredi ve Yurtlar Kurumu bünyesinde
buluşturacağız; drama kurslarını, Sayın Yüksel’in de ifade ettiği, bunları da yapacağız.

“TOKİ başka herhangi bir ilde parasıyla stadyum yapmış mıdır?” dediniz. TOKİ tarafından inşa edilen en büyük
stadyum projelerinden bir tanesi Galatasaray için yaptığımız Türk Telekom Arena Stadyumu, ona karşılık bile eski Ali
Sami Yen Stadyumunu Mecidiyeköy’de TOKİ’ye devrettik. TOKİ o gayrimenkulü paraya dönüştürdü ve ondan sonra
stadyumu yaptı. Dolayısıyla, Eskişehir’e bir eşitsizlik, bir adaletsizlik yapmak mümkün değil. O konuda lütfen emin olunuz.
Nabi Hoca da geldi yani gelmişti sabahleyin, o da herhâlde nezaret etmek üzere, Eskişehirliler bir kaygınız olmayın yani
benim sülalemin yarısı Eskişehir’de bir taraftan yani onu da söyleyeyim.

Bursa Milletvekilimiz Hüseyin Şahin’in tesisleşme konusunda o kadar çok talepleri oldu ki onların ne kadarının
ivedi karşılanabilir olduğuna inşallah bilahare değerlendirmelerimiz çerçevesinde bakacağız.

Ankara Milletvekili Sayın Bülent Kuşoğlu, değerlendirmelerinden dolayı ona da teşekkür ediyorum. Taşrada
milyonlarca gencimiz için yeterli spor tesisleri olmadığından söz etti. Evet, yüzlerce tesis yapmamıza rağmen hâlâ yeterli
sayıya ulaşabilmiş değiliz. Önümüzdeki dört yıllık dönemin sonunda da hâlâ yeterli sayıya ulaşabilmiş olmayacağız çünkü
spor tesisleşmesi anlamında Türkiye'nin maalesef çok kayıp yılları var. Bunları telafi edebilmek kolay değil ama gençlik
merkezleri gerekse diğer spor tesislerini memur mesai mantığından çıkararak en verimli şekilde kullandırmayı
hedefliyoruz. Yani “Sabah sekizde mesaim başlar, akşam beşte biter, beşten sonra yüzme havuzu kapalı.” Yok öyle
yağma. Bu, milletin millî serveti. Su, yüzmekle eskimez. Eskir mi? Eskimez yani. Spor salonunun parkesi basketbol
oynamayla, voleybol oynamayla aşınmaz, aşınırsa gider bir daha döşeriz onu. Bu salonların gençlerimizin emrinde olacak.
Gerekirse buralardaki antrenör sayılarını artıracağız ama kullanım saatlerini kesinlikle çok daha ileri saatlere, gecenin geç
saatlerine taşıyacağız.

Teşkilat yapımızla ilgili bir sorusu var Sayın Kuşoğlu’nun yine: “Gençlik ve spordan sorumlu Devlet Bakanlığı
olduğu dönemde zaman zaman sadece Gençlik ve Spor Genel Müdürlüğünün bağlı olduğu bu Bakanlığa kimi zamanlarda

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 54

da Kredi ve Yurtlar Kurumu Genel Müdürlüğü kimi zaman bağlandı, kimi zaman Millî Eğitim Bakanlığına bağlandı…” Yeni
dönemde, ben kısaca ifade edeyim, Gençlik ve Spor Bakanlığına Spor Genel Müdürlüğü bağlı, Kredi ve Yurtlar Kurumu
Genel Müdürlüğü bağlı, Spor Toto Teşkilat Başkanlığı bağlı kurumlar. Bunlarla birlikte merkez teşkilatımızda üç yeni genel
müdürlük oluşturuldu: Gençlik Hizmetleri Genel Müdürlüğü; Eğitim, Araştırma ve Kültür Genel Müdürlüğü; Proje ve
Koordinasyon Genel Müdürlüğü. Bütün gençlik merkezleri, kamp eğitim merkezleri, izcilik kampları, gençlik kampları,
bütün bunları Bakanlık merkez teşkilatındaki kurumlarla birlikte idare edeceğiz, yeni dönemde göreceksiniz federasyonlar
üzerinden Türkiye’de çok sayıda izcilik kampını gençlerimizin kullanımına kazandıracağız. Bunu hedefliyoruz ve bölgesel
dağılıma da burada çok özen göstereceğiz.

Ankara’da spor tesislerine yönelik ihtiyaçtan bahsettiniz. Ankara’ya yeni bir stadyum kazandıracağız ve bu
stadyum Türkiye'nin, inşallah, en az Türk Telekom Arena kadar çok modern stadyumlarından bir tanesi olacak.

MAHMUT TANAL (İstanbul) – Arena’yla ilgili bir soruşturma vardı, şikâyet vardı yani bu Ali Sami Yen Stadyumu
ile ilgili arada fiyat farkından dolayı büyük bir farklık vardı. Soruşturma açıldı, o müfettiş raporunu bir açıklayabilir misiniz?

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Ben şöyle ifade edeyim: Ali Sami Yen Stadyumu’nun
gayrimenkul olarak mülkiyeti Bakanlığımıza aitti, dolayısıyla yeni stadyum da gayrimenkul olarak Gençlik ve Spor
Bakanlığının mülkiyetinde ama aralardaki rakamsal farklardan dolayı Gençlik ve Spor Bakanlığının herhangi bir tekeffülü
söz konusu değil.

MAHMUT TANAL (İstanbul) – Kamunun zararı açısından yani o takas işlemi yapılırken…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – O detay hakkında şu an size rakamsal bilgi verebilecek

durumda değilim, ayrıca onu cevaplandırırız, gerekirse yazılı olarak cevaplandırırız.
Ankara’da yeni stadyum yapma konusunda yer arayışımız devam ediyor. Mevcut yerini düşünmüyoruz çünkü

mevcut yer sıkışık bir arsa, gerek otopark gerek ulaşım gerekse trafik yoğunluğu noktasından uygun bir yer değil.
Eskişehir Yolu üzerinde bir cazip, uygun ve geniş bir arazi arayışımız devam ediyor. Birkaç Millî Emlak mülkiyetinde yer
bulduk, bunların Bakanlığımıza tahsisleri konusunda da girişimleri başlattık. Eğer bu yerler Bakanlığımıza tahsis edilirse
sadece stadyum değil…

FERAMUZ ÜSTÜN (Gümüşhane) – Ankara’nın doğusunda olsa daha iyi olmaz mı?
BAŞKAN – Değerli arkadaşlar, sorular sorulmuş oldu, o sorulara cevap verecek Sayın Bakanımız.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Arkadaşlar, laf lafı açarsa ben bitiremem. Doğusuna da

bakalım inşallah.
Uğur Aydemir, Manisa Milletvekilimizin “Spor meslek liseleri kurulsa.” şeklinde bir sorusu var. Türkiye’de spor ve

sanat liseleri var esasında, çok sayıda bunların sayısı, Millî Eğitim Bakanlığı bünyesinde. Esasında bu spor liselerinin
Gençlik ve Spor Bakanlığının bünyesinde olmasını arzu ederdik, fonksiyonlarını bihakkın yerine getirebilmeleri açısından
fakat malumunuz olduğu üzere Türkiye’de Tevhidi Tedrisat Yasası var, bundan dolayı tüm eğitim kurumlarının Millî Eğitim
çatısı altında toplanması gibi bir zaruret var ama bununla birlikte spor ve sanat liselerinin farklı sportif branşlara
odaklanmalarına yönelik Millî Eğitim Bakanlığı ile çalışmalarımız, toplantılarımız devam ediyor.

Sayın Berber, Manisa Milletvekilimizin sorusu: “Yüzmeyi ne kadar biliyoruz?” dedi. Maalesef doğru, pek
bilmiyoruz. “Yürümeyi ne kadar beceriyoruz?” Maalesef onu da millet olarak çok fazla beceremiyoruz. Kamu-özel ortaklığı
yurtlar konusunda kanun artık cevaz verir durumda, bunu çalışmaya başladık.

Türkiye'nin pek çok vilayetinden olimpik yüzme havuzu talebi var ama Ordu’ya olimpik yüzme havuzu yaptık,
maalesef şimdi derinliğin 1 metre 40 santime indirilmesiyle ilgili talep var. Bir bölümü olmaz, yaptınız mı tamamını
yapacaksınız, bunu yaptığınız anda da yüzme havuzu olimpik olmaktan çıkacak. Sakarya’da olimpik ölçülerde yüzme
havuzu var, orada da yine 1 metre 40 santime indirilmesine yönelik bir talep var. Neden dolayı? Yüzme bilenler bile
ayağının yere değmediği yerde maalesef yüzmek istemiyor. O nedenle biz her yere olimpik yüzme havuzu yapmayı değil,
her yerin ihtiyacı olan yüzme havuzlarını yapmayı hedefliyoruz. Manisa için de ayrıca çalışmalarımız var.

Necdet Ünüvar, Adana Milletvekilimizin gerçekten çok önemli değerlendirmeleri oldu, ben bu değerlendirmeleri
tekrar burada zikretmek istemiyorum, spora olan vukufiyeti de gerçekten bu değerlendirmeler sırasında ortaya çıktı. Tüm
değerlendirmeleri içerisinde sadece gençlik kamplarının etkinliği noktasında cevap vermediğim bir başlık olduğu için
sadece ona temas etmek istiyorum. Gençlik kamplarını ve gençlik merkezlerini sayıca artırmayı hedefliyoruz ve
gençlerimizin önüne gerçekten çok düzgün, eğitimli, donanımlı gençlik liderleri koymayı hedefliyoruz. Sabahki bölümdeki
kaynak eserleri de bu kamplarda gençlerimizle buluşturmayı arzu ediyoruz. Gençlerin hem kendi ülkesinin coğrafyasını
tanıyan hem millî değerleriyle buluşan bir yeni pencereden Türkiye’ye bakabilmelerini arzu ediyoruz.

Kars Milletvekilimiz Ahmet Aslan Bey’in “Kağızman’a da yurt yapılabilir mi?” talebini değerlendirmeye alacağız.
Seksen bir ile üniversite çok doğru bir yaklaşımdı. Bunu biz gündeme getirdik, muhalefet de destek verdi ancak

seksen bir vilayetin bütün ilçelerine yüksekokul yapılmaya kalkılırsa ve bütün bu yüksekokullar için bütün ilçelerimize yurt
talep edilirse takdir edersiniz ki değerli milletvekilleri bunu karşılayabilmemiz mümkün olamayacaktır. O nedenle fakülte ve
yüksekokulları ilçelere taşırken ilçe nüfuslarını da gözetmekte büyük fayda olduğu kanaatindeyim.

Amatörle ilgili sorunuza ayrıca, Ahmet Bey, cevap vermiyorum, geneli içerisinde değerlendirdim ve biz de
notlarımız arasına bunu aldık.

İzmir Milletvekili Sayın Musa Çam’ın en önemli sorusunu ben cevaplandırayım. İzmir’deki yeni stadyum söz
verildiği üzere sözümüzün gereği yerine getirilecektir, Karşıya Örnekköy Stadyumu inşallah İzmir’e kazandırılacaktır.
Yaklaşık 20 bin kapasiteyle bunu düşünüyoruz. Sayın Binali Yıldırım, Sayın Ertuğrul Günay konunun yakından takipçileri.
İzmir Büyükşehir Belediye Başkanı da şahsıma yapmış olduğu ziyarette bu stadyumun ihale bedelinin yarısını İzmir
Büyükşehir Belediyesi olarak karşılamaya hazır olduğunu bana bildirmiştir. Eğer o da bu taahhüdünün arkasında
bulunursa biz bu konuda adım atmaktan imtina etmeyeceğiz ama İzmir Büyükşehir Belediyesi herhangi bir nedenle

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 55

stadyum maliyetinin yarı parasını karşılamaktan herhangi bir nedenle imtina edecek olsa bile verilmiş sözümüz var, biz
Örnekköy Stadyumu’nu 61’inci Cumhuriyet Hükûmeti olarak başlayıp bitireceğiz.

MUSA ÇAM (İzmir) – Teşekkür ederiz.
İzmir Büyükşehir Belediyesi olarak o katkıları biz sağlayacağız.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Peki o zaman Sayın Kocaoğlu’na selam söyleyin, parayı

biriktirmeye başlasın.
MUSA ÇAM (İzmir) – Sağ olun.
Sayın Bakanım, bir şey sormak istiyorum. Bu dört büyük spor kulübüyle ilgili deplasman…
BAŞKAN – Sayın Çam, bu laf lafı açıyor meselesi gerçekten önemli oldu.
Burada bir bakanlığın daha bütçesi var Sayın Bakanım, onu da bekliyorlar Sayın Bakanımız. Eğer sorular daha

çoksa yazılı olarak cevap verirseniz veya bir on dakika içerisinde tamamen toparlama imkânı varsa…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – On dakika süreyi kullanayım, bitmeyenlere yazılı cevap

vereyim.
BAŞKAN – Tamam Sayın Bakanım. Teşekkür ediyorum, sağ olun.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Teşekkür ederim.
Dört büyük kulübün deplasmana taraftar götürmeme kararıyla ilgili olarak biliyorsunuz daha önce Fenerbahçe

taraftarlarının İnönü’ye alınmaması hususuyla ilgili itirazımı seslendirmiştim. Niye? Yasa kararı il idare kuruluna yani vali
ve emniyet müdürü üzerinden devletin kurumlarına mal edildi. Oysa, Türkiye Cumhuriyeti devleti Türkiye'nin her
bölgesinde, her stadyumda maçın güvenliğini sağlayabilecek kudrete de, kuvvete de sahiptir. Eğer il güvenlik kuruluna
yasak kararı mal edilirse bu devlet adına bir acziyet görüntüsü yaratır ki Hükûmetin bir Bakanı olarak benim bunu kabul
edebilmem mümkün değildi, itiraz ettim ve Fenerbahçe taraftarlarını İnönü’ye aldırdım. Her ne kadar istemediğim bazı
şeyler yaşansa bile yasağı kaldırtmam doğru olandı ama gelinen noktada dört büyük kulübün başkanları ve yönetimleri
karşılıklı olarak kendi taraftarlarını diğer kulüplerin stadyumlarına götürmeme kararı alıyorsa yani devlete ve Hükûmete
değil, doğrudan kendilerine ait olan bir tek taraflı karar alıyorlarsa buna da saygı duyarım ve hatta bunu da doğru bulurum.
Bu noktada problem yok, kendi kararlarıdır, harfiyen uygulanmalıdır, yeter ki devlete acziyet atfedecek bir görüntüye bu
konu taşınmasın.

Şanlıurfa Milletvekilimiz Abdülkerim Gök kardeşimin sorularına cevap vermiyorum, çünkü özellikle gençlik
merkezleriyle ilgili sunumum sırasında Urfa’yla ilgili duydukları kendisine yeterince cevap olmuştur diye düşünüyorum.

Denizli Milletvekilimiz Sayın Mehmet Yüksel’in gençliğe yönelik ilgisi gerçekten sorduğu sorulardan ortaya
çıkıyor. Ben kendisine teşekkür ediyorum. Yine, MHP sıralarından gelen bir soru vardı, ikisini birlikte cevaplayayım.
Geleneksel Türk sporlarının yarışma boyutunda yapılabileceği bir tesisi Denizli’ye kazandırıyoruz. Denizli Belediyesi ile
ortak bir proje yürütüyoruz, büyük ölçüde parasını Spor Toto Teşkilat Başkanlığından finanse ediyoruz. Denizli
Belediyesinin de önemli katkıları var, hem mevcut Başkana hem önceki Başkan, şimdiki Vekil Sayın Zeybekçi’ye de bu
anlamda teşekkür ediyorum. Mehmet Yüksel Bey’in de sıkı takibi var, ona da teşekkür ediyorum. Denizli’de bu tesisleri
tamamlayacağız.

Diğer taraftan, geleneksel Türk sporları, değerli arkadaşlar, güreşten ibaret değil, ciridi var, daha onlarca sporu
var. Geleneksel Asya kökenli sporlarımızı bu coğrafyada yaşatmak ki bunların içerisinde gerçekten çok eğlenceli sporlar
da var, oyunlar da var. Bunları bu coğrafyada yaşatmayı biz hedefliyoruz. İnşallah bunları spor il müdürlüklerine de
talimatlandıracağız, yönergelerini ortaya koyacağız.

Sayın Yüksel’in son bir sorusuna cevap vereyim, kalan olursa yazılı cevap veririm. “2010 Eylülden bugüne kadar
Türkiye’de toplam yurt yatak kapasitesi ne olmuştur?” Son bir yıl içinde yurt yatak kapasitesindeki artış 30.623 kişi, sadece
son bir yıldaki artış. Bugünden ileriye doğru önümüzdeki bir yıldaki artış 40 binin üzerinde olacak, takip eden bir yıldaki
artış ayrıca 45 bin olacak. Bunları da ifade ettim.

Gençlik şûralarını sordular, çok isabetli bir yaklaşım. 1988’de Türkiye'nin ilk ve son gençlik şûrası yapılmış, 2012
yılı mayıs ayı başında Gençlik Haftası içerisinde gençlik şûramızı toplayacağız. Şu an 7 coğrafi bölgede 14 ayrı il
merkezinde gençlik şûrasının taban çalışmalarına aralık ayı itibarıyla başlıyoruz, veri tabanını aldıktan sonra Ankara’da
gençlik şûrasını Mayıs 2012’de Ankara Arena Spor Salonu’nda inşallah gerçekleştireceğiz. Ayrıca, 2012 yılı içerisinde
spor şûrasını da gerçekleştirmeyi hedefliyoruz.

Ekrem Çelebi, Ağrı Milletvekilimizin talepleri var. Patnos’u il yapacak kadar kuvvetli değilim, ayrıca Ağrı’nın
bölünmesini de hiç arzu etmiyorum. Erciş bile il olursa Van’dan ayrılması gündeme gelecek, oysaki Van büyükşehir oluyor
yeni çıkarılacak kanun çerçevesinde.

“Ağrı’da bazı spor branşları desteklenebilir mi?” Eğer ki Ağrı’nın genetiğinde, Ağrı’nın genetik kodlarında
birtakım spor branşları öne çıkmakta ise biz Ağrı’yı gerek yerli gerekse yabancı antrenörlerle beslemeye hazırız. Bunu
ifade edeyim. Türk Millî Takımının başında bir yerli, Türk hocanın olması gerektiği kanaatim yüzde yüz, doğru bir kanaattir.
Ama grekoromen örneğini Sayın Ünüvar verdi, oradan hareket edecek olursak, özellikle Türkiye’de başarı
sağlayamadığımız farklı branşlarda dünyadaki en iyi antrenörleri Türkiye’ye getirmenin çabasını şu an veriyoruz. Hani
“Hiddink gitti, niye yabancı hoca getiriyorsunuz diğer branşlarda?” gibi bir çelişkiyle kimse ve özellikle muhalefet
milletvekillerimiz bizi itham etmesin. Bizi itham etmeyin. Yabancı antrenörler getireceğiz değişik branşlarda; söz gelimi
atletizmde, söz gelimi eskrimde, teniste, badmintonda yabancı antrenörler getireceğiz Türkiye’ye. Göle maya çalabilmek
için, sütü mayalayabilmek için. “Niye yabancı antrenör getiriyorsunuz?” diye bizi ilzam etmeyin, itham etmeyin. İnsan
kaynaklarımızı sporun profesyonel karakteristiğiyle buluşturalım. Bizim hocalarımız sağlam bir şekilde yetiştikten sonra da
Türk hocalarla yol almaya devam edelim.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 56

Sayın Yaviloğlu’nun sorusunu cevapladım. Bitlis Milletvekilimiz Sayın Vedat Demiröz’ün sorusunu kayak

merkeziyle ilgili olarak cevapladım. Van Festivali’ni Gençlik ve Spor Bakanlığı olarak Van Valiliğinden büyük ölçüde kendi
üzerimize alacağız. Van Festivali’ni çevre illerinde katılımıyla, özellikle de deprem sonrası psikolojik havayı da değiştirmek
üzere çok geniş kapsamlı, geniş katılımlı bir görsel şölene dönüştüreceğiz.

Sayın Ferit Mevlüt Aslanoğlu’nun soruları için dört dakika on beş saniye kifayet etmeyecektir. Sayın Aslanoğlu,
şike konusunda Türkiye Futbol Federasyonunu hiç yalnız bırakmadım.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bıraktınız.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Bilakis, hukukçu kimliğimle Türkiye Futbol

Federasyonuna çok esaslı ve stratejik destekler sağladım, çok yol gösterici oldum. Türkiye Futbol Federasyonunu özellikle
medyadan ve spor kamuoyundan gelecek pek çok zorlu soruya cevap olmaktan uzaklaştırdım diye düşünüyorum. Bu
süreçte kendilerine çok değerli katkılar sağladım. Federasyon Başkanı ve yönetiminin bana bire bir de ifadeleri bu
istikamettedir. Size farklı ifadeleri olduysa onu bilemiyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hayır, asla kimsenin bir ifadesi olmadı. Bu kendi görüşüm.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Yargının şikeyle alakalı hızlı çalıştırılması gerektiği

noktasındaki tespitinize yüzde yüz katılıyorum. Bu konuda bir değerlendirmede bulunmak yargıyı etkilemek de
olmayacaktır.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Asla… Asla…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) - Savcımızın da, hâkimlerimizin de şike soruşturmasıyla

ilgili süreci mümkünse behemehâl, aceleye getirmeden ama mümkün olduğunca acil bir şekilde… Aceleye getirip yanlış
karar vermelerini arzu etmeyiz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sadece şikede değil, Türkiye’deki bütün davalarda.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Geciken adalet adalet değil. Tüm davalar için

temennimiz budur. Ayrıca şikeyle ilgili de temennimiz budur.
Spor Toto’yla ilgili genel değerlendirmemizi siz dışarıdayken yaptım. O yüzden yeniden detayına girmeyeceğim.
Federasyon başkanlarıyla ilgili yüzde bir milyon doğru bir değerlendirmeniz var. Eğer dikkatiniz telefonda değil

de bendeyse Sayın Aslanoğlu… Telefonda dikkatiniz, bende değil. Federasyon başkanlarıyla ilgili yüzde bir milyon doğru
bir değerlendirmeniz var. Federasyonlar her ne kadar özerk olsa bile devlet görevlisi, kamu görevlisi muamelesi
görüyorlar. Dolayısıyla, hesaplarını, uygulamalarını, harcamalarını çok sıkı denetlemek sadece benim boynumun borcu
değil, sporda görev yapan bütün arkadaşlarımın millete karşı bir sorumluluğudur. Hem maddi hem hukuki hem manevi bir
sorumluluğudur.

Gaziantep Milletvekilimiz Nejat Koçer, evet, Gaziantep stadyumunu gerçekleştireceğiz. Sayın Başbakan
tarafından orada verilmiş olan bir sözdür. Nerede gerçekleştireceğiz, onu da şimdi net olarak ifade ediyorum: Gaziantep
siyasetinin, Gaziantep sivil toplum örgütlerinin, yerel yönetimlerinin, vilayetinin, İl Genel Meclisi ve Büyükşehir
Belediyesinin karar verdiği yerde Gaziantep stadyumunu inşa edeceğiz. Yerele bu kadar net kuvvet aktarımında
bulunuyoruz.

Pasinler’de güreş…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bir sorum daha vardı.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) - Bir kısmını yazılı cevaplandıracağım.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Üç tane çim saha…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Genel Müdürlükte onların değerlendirmelerini

yapacağız. Neyse cebine koy şimdilik de…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Müsteşar mı, Sayın Genel Müdür mü?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Yok, onlar aktardıklarımız değildi. Yalnız, o 75 bin lirayı

Mardin Derik ilçesine aktardı Sayın Ayaydın. Yani İnönü Üniversitesine 75 milyarı vermeyeceğiz, onu Mardin Derik’e
aktardık.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Benim bu konudaki muhatabım Sayın Genel Müdür mü?
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – O yeşil sahaları zaten yapacağız, problem yok orada.

Sayın Genel Müdür muhatabınız.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Tamam, teşekkür ederim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Cengiz Bey, Pasinler’e güreş eğitim merkezi konusunun

değerlendirmesini inşallah yapacağız. Ama Erzurum’da, dediğim gibi, ağırlığımız spor noktasında kış sporlarına yönelik.
EKREM ÇELEBİ (Ağrı) – Sayın Bakanım, çok özür dilerim.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Soru süresini cevap süresinden düşmeyin Lutfi Bey.
EKREM ÇELEBİ (Ağrı) – Erzurum’a eğitim, Erzurum’a sağlık, Erzurum’a sanayi, Erzurum’a yüzme, Erzurum’a

kış olimpiyatları…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Demek ki neymiş? Patnos’u Ağrı’dan ayırmamak

lazımmış. Niye? O zaman daha da küçülecek.
EKREM ÇELEBİ (Ağrı) – Ama şu var. Lütfen, yani şimdi, sektörel bazda Erzurum’a… Bizim hastamız kalkıyor

Erzurum’a gidiyor, sporcumuz kalkıp Erzurum’a gidiyor, sanayicimiz kalkıp Erzurum’a gidiyor. Biz ne yapalım Sayın
Bakanım?

ADİL KURT (Hakkâri) - Ağrı Milletvekilini kutlamak lazım. Demek ki Hükûmet bu konuda dengeli, planlı bir
çalışma yapmıyor. Bu onu gösteriyor.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 57

GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Ağrı merkezde 81 bin metrekare bir arazi bulunduğunu

söylediniz. Bu arazinin mülkiyeti kimde bilmiyorum.
EKREM ÇELEBİ (Ağrı) – Sizde.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) - Bizim araziden mi bahsediyorsunuz? Bizim arazi zaten

bizim arazi. Ben ilave bir şey veriyorsunuz zannettim.
EKREM ÇELEBİ (Ağrı) – Hayır, hayır…
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Ekrem Bey, sevgili kardeşim, Ağrı’yı ayrıca çalışırız.

Bana tekrar bir gelin Ağrı milletvekilleri olarak tamam mı? Ağrı önce Allah’a, sonra bize emanet inşallah. Oraya biz
gereken özeni gösteririz.

EKREM ÇELEBİ (Ağrı) – Sayın Bakanım…
BAŞKAN – Ekrem Bey, lütfen…
Buyurun Sayın Bakan.
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Son bir sorumuz kaldı. Erkan Akçay milletvekilimiz…

Erkan Bey, siz kaç tur yaptınız ya? “Ata sporlarına özel önem vermeyi düşünüyor musunuz?” sorunuz. Tamam. Ata
sporlarına özel önem vereceğimizi ifade ettim. Bunlar bu coğrafyanın ortak değerleri. Bunları inşallah yaşatacağız.
Dediğim gibi, Denizli’de bunun bir uygulama merkezini yaptık. Ama şu anda pek çok ilde bunların tespitlerini
çalıştırıyorum. Ata sporları ve geleneksel Asya kökenli oyunlar noktasında. Bütün bu havzanın oyunları, Asya’sı,
Mezopotamya’sı, yarattığı kültür, hepsi bu coğrafyanın ortak değeri. Bunları değerlendireceğiz.

Yine, Sayın Kuşoğlu “Futbol kulüplerinin uluslararası denetimi ne düzeydedir?” dedi. Finansal fair play bu
sorunuzun cevabı. UEFA ve FIFA çerçevesinde artık bu gelir-gider tabloları net bir şekilde denetlenecek. Biz de bunu
yürekten arzu ediyoruz. Ama tekraren hatırlatayım. Türkiye Futbol Federasyonu artık tamamen özerk bir yapı. Eskiden
Genel Kurulunu olağanüstü toplantıya çağırmak gibi bir yaptırım, bir Demokles’in kılıcı vardı siyasetin elinde.

(Mikrofon otomatik cihaz tarafından kapatıldı)
GENÇLİK VE SPOR BAKANI SUAT KILIÇ (Devamla) – Son yasal düzenlemeyle Futbol Federasyonu Genel

Kurulunu olağanüstü toplantıya çağırma yetkimiz de kalktı. Dolayısıyla Federasyona moral destek veriyoruz, kulüpleri
destekliyoruz, yasama ve yürütme desteği veriyoruz ama işlerine ve karar süreçlerine karışma hakkımız ve yetkimiz söz
konusu değil.

Sayın Aydın Ayaydın’ın Mardin’in Derik ilçesi için 75 bin TL ihtiyaç bulunduğuna dair bir talebi söz konusu oldu.
Mardin Derik ilçesinde sentetik çim yüzeyli futbol sahası yapılmasıyla ilgili konu 2012 yılı yatırım programımızda zaten
bulunmaktadır ve maliyeti de 75 bin lira değil 650 bin liradır. Dolayısıyla, talebinin 9 katı bir parayı harcamak
durumundayız. Ona da hayırlı olsun diyorum.

Son soru Sayın Mehmet Yüksel’in: “Şampiyonların isimleri yeni ve görkemli spor tesislerinde yaşatılabilir mi?”
Dünya ve olimpiyat şampiyonu sporcularımızın isimlerini öncelikle kendi doğum yerleri olan illerindeki büyük ve yeni
tesislerde yaşatmak, bu tesisler yetmediği takdirde başka illerdeki yeni ve büyük spor komplekslerinde bayrağımızı
göndere çektiren millî şampiyonlarımızın isimlerini yaşatmak milletimiz adına hepimizin boynunun borcudur, ahlaki bir
ödevdir, insani bir ödevdir aynı zamanda. Bunun gereklerini harfiyen yerine getireceğiz.

Bu arada son cümleyi Millî Takım Teknik Direktörü noktasında ifade etmiş olalım. Türk Millî Futbol Takımları
Teknik Direktörlüğüne yerli bir isim, geçmişte U-17 millî takımımızı Avrupa Şampiyonunu, sonrasında dünya dördüncüsü
yapma başarısını kariyerine yazdıran Abdullah Avcı getirildi. Bunun da hayırlı olmasını diliyorum.

Çok yapıcı katkılarınız oldu. Gerçekten çok istifade ettim, çok iyi notlar aldık. AK PARTİ, CHP, MHP, BDP, tüm
milletvekillerimize yürekten teşekkür ediyorum, saygılarımı sunuyorum Sayın Başkan.

BAŞKAN – Sayın Bakanımıza çok teşekkür ediyoruz.
Değerli milletvekilleri, bütçe ve kesin hesaplar üzerindeki görüşmeler tamamlanmıştır.
Şimdi sırasıyla bütçe ve kesin hesapları okutuyorum:
İlk olarak Gençlik ve Spor Bakanlığı bütçesinin fonksiyonlarını okutuyorum:

PROGRAMLAR

(01 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(08 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
 (Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Spor Genel Müdürlüğü bütçesinin fonksiyonlarını okutuyorum:
(01 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(02 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 58

(07 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(08 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
B cetvelini okutuyorum:
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(04 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(05 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Gençlik ve Spor Genel Müdürlüğü kesin hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesap B cetvelini okutuyorum:
(Kesin hesap B cetveli okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Yükseköğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü bütçesinin fonksiyonlarını okutuyorum:
(01 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ret… Hayır… Çünkü az. Ret az. Az olduğu için ret. Bu şeye düşün

artık yani! Tutanaklara geçsin.
BAŞKAN – Tutanaklara girdi.
Buyurun, devam ediniz lütfen.
(02 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(09 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
B cetvelini okutuyorum:
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(04 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(05 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(08 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesap B cetvelini okutuyorum:
(Kesin hesap B cetveli okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Böylece, gündemimizde bulunan bütçe ve kesin hesaplar onaylanmış ve kabul edilmiştir.
Sayın Bakanımıza, tüm kurum yetkililerine, Komisyon üyelerimize çok teşekkür ediyoruz. Hayırlı uğurlu olsun

diyoruz.
18.15’e kadar ara veriyorum.
 Kapanma Saati: 17.45

ÜÇÜNCÜ OTURUM
Açılma Saati: 18.23

BAŞKAN: Lutfi ELVAN (Karaman)
BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 59

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)

KÂTİP: Vedat DEMİRÖZ (Bitlis)
----- 0 -----

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

11’inci Birleşimin Üçüncü Oturumunu açıyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, usul hakkında söz istiyorum.
BAŞKAN – Vereceğim Sayın Aslanoğlu.
Gündemimizde, Adalet Bakanlığı, Ceza İnfaz Kurumları İle Tutukevleri İşyurtları Kurumu, Türkiye Adalet

Akademisi, Anayasa Mahkemesi, Yargıtay, Danıştay bütçe ve kesin hesaplarıyla Hâkim ve Savcılar Yüksek Kurulu bütçesi
bulunmaktadır.

Sayın Bakanımıza söz vermeden önce usulle ilgili bazı açıklamaları ben de yapacağım ama Sayın
Aslanoğlu’nun bir söz talebi var.

Buyurun Sayın Aslanoğlu.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkanım, Plan ve Bütçe Komisyonunun çok değerli üyeleri,

Sayın Bakanım, Adalet Bakanlığının çok değerli yetkilileri…
BAŞKAN – Değerli arkadaşlar, lütfen.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Sayın Başkanım, tutuklu 2 milletvekilimiz Sayın Balbay ve Haberal,

Adalet Bakanlığı bütçemizde katkı vermek istiyorlar. Başkanlığınızın, Silivri Cezaevinden bir şekilde bugün bu katkılarını
almaları için teknik önlemlerini almanızı istirham ediyoruz. Onlar da bu bütçeye katkı vermek istiyorlar. Bu nedenle ben
bunu ileteyim. Başkanlığınız bu konuda eğer bir önlem alırsa, o arkadaşlarımızın katkılarını da vermek isteriz.

Ayrıca, ben yelek giydim; bu yelek de infaz koruma memurlarımızın sesini duyurmak adına, onların yirmi dört
saat nöbet tutarak… Çok çalışkan insanların önünde saygıyla eğiliyorum. Onların da, burada, Adalet Bakanlığımıza, infaz
koruma memurlarının da sesini duyurmak istiyorum.

Çok teşekkür ediyorum.
BAŞKAN – Teşekkür ediyorum.
MEHMET GÜNAL (Antalya) – Sayın Başkan, küçük bir öneride bulunabilir miyim?
BAŞKAN – Buyurun Sayın Günal.
MEHMET GÜNAL (Antalya) – Teşekkür ederim.
Bu kargaşayı gördünüz, her seferinde aynı şeyi yaşıyoruz. Yani, şu şeyi değiştirseniz de, basın buradayken

arkadaşlarımız da rahat görüntü alsalar. Onları çıkarmasanız da her seferinde bunu yaşamak zorunda kalmasak.
Usule ilişkin de bir öneride bulunmuş olayım.
Çok teşekkür ediyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Günal, normal usulümüzde devam edeceğiz, onu belirteyim.
MAHMUT TANAL (İstanbul) – Başkan özür diliyorum, usulle ilgili...
BAŞKAN - Değerli arkadaşlar, özellikle -müsaade ederseniz- bugün Komisyon üyesi olmayan ama

milletvekilimiz olan çok sayıda arkadaşımız da aramızda. Ben, öncelikle şunu ifade etmek istiyorum. Tüm
milletvekillerimizin her birine söz vereceğim; bu konuda hiçbirinizin kaygısı, tereddütü olmasın, mutlaka söz vereceğim.
Eğer salon kalabalık ise bazı arkadaşlarımız Başkanlık Divanına ismini yazdırmak kaydıyla daha sonra gelip
konuşmalarını yapabilirler.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ben size vereceğim.
BAŞKAN - Bütçe başlangıcında almış olduğumuz bir karar var idi. O karar; bütçe görüşmeleri başlar başlamaz

iki saat içerisinde Komisyon üyesi olmayan milletvekili arkadaşlarımızın söz taleplerini Başkanlık Divanına ulaştırmaları
gerekiyor. Sayın Aslanoğlu bu konuda bana yardımcı olacak. Çok teşekkür ediyorum.

Sayın Günal sizden de lütfen talep ediyorum, Sayın Adil Kurt sizden de talep ediyorum; her bir grup
sözcüsünden, konuşma yapmak isteyen arkadaşlarımızın listesini istiyorum. Lütfen, ilgili arkadaşlarımız bize ulaştırsınlar.

Değerli arkadaşlar, ikinci husus, biliyorsunuz bütçenin başladığı günden bugüne kadar ben -hem iktidar hem de
muhalefet- tüm milletvekillerimize azami ölçüde müsamaha gösterdim. Zaman kısıtına mümkün olduğu kadar uymamaya,
daha fazla süre vermeye gayret ettim. Sizler de hem iktidar hem muhalefet milletvekilleri olarak hepiniz şahidimizsiniz.

Şimdi, bu kadar yoğun söz talebi karşısında yine ben grup sözcüsü arkadaşlarımla da görüştüm. Şöyle bir
anlayış veya anlaşma ile sonuçlandırdık. Komisyon üyesi arkadaşlarımıza biliyorsunuz on dakika süre veriyoruz, ilave iki
dakika süre verebileceğim, Komisyon üyesi olmayan arkadaşlara ise beş artı bir dakika, yani maksimum altı dakika süre
vereceğim. Bu sürenin haricinde, ben hem Komisyon üyesi arkadaşlardan hem de Komisyon üyesi olmayan diğer
milletvekili arkadaşlardan süre uzatımı konusunda söz talep etmemelerini rica ediyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, öyle mutabık kalsın.
BAŞKAN - Ben, bu görüşmeler esnasında her türlü yine müsamahayı göstermeye gayret edeceğim. Sizlerin de

bana yardımcı olmasını bekliyorum.
Çok teşekkür ediyorum.
Buyurun Sayın Kurt.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 60

ADİL KURT (Hakkâri) – Bugün, diğerlerinden biraz farklı olarak, eğer şöyle bir uygulamaya gidersek çünkü çok

yoğun söz talepleri var. Öncelikle ilk konuşmaları dört gruptan birer kişi sıralamasına öncelik verip ondan sonra misafir
milletvekillerimize de söz hakkı verirsek daha uygun olur düşüncesindeyim.

BAŞKAN – Memnuniyetle.
Zaten sizler de biliyorsunuz değerli arkadaşlar, Komisyonumuz üyesi olmayan arkadaşlara da hatırlatmak

isterim. Ben, her bir partiye sırayla söz veriyorum yani burada herhangi bir parti ayrımı yapmıyoruz. Her bir parti
mensubuna, milletvekilimize sırayla söz veriyorum. Aynı usulü bu toplantımızda da uygulamaya devam edeceğim.

Değerli arkadaşlar, şimdi Sayın Bakanımıza söz vermek istiyorum.
Sayın Bakanım, süre normalde otuz dakika ama bugünün hassasiyetine binaen size yirmi beş dakika süre

veriyorum. Lütfen yirmi beş dakika içerisinde konuşmanızı tamamlayınız.
Buyurun Sayın Bakanım.
ADALET BAKANI SADULLAH ERGİN (Hatay) – Teşekkür ediyorum Sayın Başkanım.
Komisyonumuzun değerli üyeleri, değerli milletvekili arkadaşlarım, çok kıymetli uzmanlar, Bakanlığımızın değerli

yetkilileri, basınımızın güzide temsilcileri; hepinizi saygıyla sevgiyle selamlıyorum.
Bakanlığımızın 2012 yılı bütçesini görüştüğümüz bugün, adalet sistemimizin daha iyi işlemesi için büyük bir

gayretle yürüttüğümüz çalışmalar hakkında sizleri bilgilendirmek üzere huzurlarınızda bulunmaktayız. Bütçe
münasebetiyle sunulan bilgilerin ve bunların üzerinde yapılan tartışmaların aynı zamanda geniş bir durum analizi
olduğunu düşünmekteyiz.
Bu görüşmeler münasebetiyle sunulan bilgilerin ve bunların üzerinde yapılan tartışmaların aynı zamanda geniş bir durum
analizi olduğunu düşünmekteyiz.

Bu görüşmeler münasebetiyle hepinizi Bakanlığım ve yargı teşkilatı adına yeniden saygıyla selamlıyorum.
Değerli milletvekilleri, geçmişten bu yana devletlerin en önemli amaçlarından biri adalet sistemlerinin etkin

biçimde işleyişi olmuştur çünkü toplumsal yaşamın huzur ve güvenlik içinde sürdürülebilmesi ancak bu şeklide mümkün
olabilmektedir.

Diğer yandan, günümüzde iyi işleyen bir adalet sistemini kuramayan, insan hak ve özgürlüklerini koruyup
geliştiremeyen ülkelerin uluslararası alanda da söz sahibi olabilmeleri mümkün görülmemektedir. Zira, bir ülkenin
gelişmişliği sadece ekonomisinin güçlü olması ile değil, aynı zamanda iyi bir adalet sistemine sahip olması ile
ölçülmektedir.

Bizlerin bugün için en önemli gayreti, iyi işleyen bir adalet sisteminin oluşturulmasıdır. “İyi işleyen bir adalet
sistemi”nden anladığımız ise vatandaşlarımıza güven vermesidir. Adalet sisteminin vatandaşlara güven verebilmesi ancak
zamanında ve gecikmeksizin tecellisi ile mümkün olacaktır.

Bugün için uluslararası alanda adaletin etkinliği, yargılamaların kalitesi ile ilişkilendirilmekte ve makul sürede
yargılamanın sağlanması ile diğer adil yargılama ilkelerinin uygulanması gibi unsurlara dayalı olarak ölçülmektedir.

Günümüzde yargı reformu yalnız bizim değil birçok gelişmiş ülkenin de gündemini oluşturmaktadır. Avrupa
Konseyi 2010 yılında yayımladığı raporunda bütün üye ülkelerin modern, erişilebilir ve verimli bir yargı sistemi tesis
edebilmek için çeşitli reform çalışmaları yürüttüğünü bildirmiştir.

Ülkelerin yürüttükleri bu çalışmalara bakıldığında, reform alanlarının, yargının bağımsızlığının ve şeffaflığının
geliştirilmesinden, mahkemelerin verimliliğinin artırılmasına, bilgi teknolojilerinden, dava yığılmasının önlenmesine;
mağdur ve tanık haklarının geliştirilmesinden, alternatif uyuşmazlık çözüm yöntemlerinin oluşturulmasına kadar geniş bir
yelpazede olduğu görülecektir.

Öte yandan, hâlen yargılama sürelerinin uzunluğu nedeniyle Avrupa İnsan Hakları Sözleşmesi’nin 6’ncı
maddesinin ihlali, Avrupa ülkelerinin Avrupa İnsan Hakları Mahkemesi tarafından mahkûm edilmesinin birinci nedeni
olmaya devam etmektedir. Bunun ortadan kaldırılması için birçok Avrupa ülkesi tıpkı ülkemiz gibi çalışmalar
yürütmektedir. Bu reform çalışmaları kapsamında mahkemelerin yeniden yapılandırılması gibi birçok önlem alınmaktadır.

Değerli milletvekilleri, adalet ve yargı hizmetlerinin sorunsuz biçimde işlemesi tabiatı itibarıyla birden fazla alana
bağlı bulunmaktadır.

Bunun sağlanabilmesi için, yargının bağımsızlık, tarafsızlık ve şeffaflığının tam olarak temini, mevzuat
altyapısının güncelliğinin sağlanması, mahkemeler teşkilatının etkin biçimde oluşturulması, hâkim ve savcılar ile yargı
personeli altyapısının nitelik ve nicelik yönünden geliştirilmesi, bilgi teknolojilerinin tam olarak kullanılması, yargının mali
kaynaklarının güçlendirilmesi, dava yığılmasının önlenmesi, uluslararası adli yardımlaşma sisteminin güçlendirilmesi, adli
yardım sisteminin oluşturulması, sanık ve mağdur haklarının korunması, insancıl bir infaz sisteminin kurulması, icra ve
iflas sisteminin etkinliğinin sağlanması, alternatif uyuşmazlık çözüm yöntemlerinin geliştirilmesi, hukuk eğitiminin
güçlendirilmesi, avukatların yargısal iş ve işlemlere etkin katılımının sağlanması, gerekmektedir.

Bu alanlardan birinin bile ihmal edilmesi sistemin bütününü etkilemektedir. Sadece insan kaynaklarının
güçlendirilmesine dayalı ya da mevzuat değişikliğini içeren çalışmalar, sorunun bütünüyle ortadan kaldırılmasını
sağlayamamaktadır. Belirtilen konuların tümü için, planlanmış ve muhtemel etkileri önceden öngörülmüş adımlar atılması
gerekmektedir.

Bakanlığımız, sorunların belli bir plan dahilinde çözümüne imkân sağlamak amacıyla 2009 yılında planlama
çalışmalarını tamamlamıştır. Planlama çalışmalarımızın ilki Yargı Reformu Stratejisi, ikincisi ise bu çalışmayı da kapsayan
Stratejik Plan’dır.

Değerli milletvekilleri, az önce de belirttiğim gibi yürüttüğümüz çalışmalarla bazı alanlarda önemli sonuçlar almış
bulunmaktayız. Özgürlükleri genişleten yargı bağımsızlığı, tarafsızlığı ve şeffaflığını temin eden Anayasa değişikliğinin
yapılmış olması, yargılamaların makul sürede sonuçlandırılmasına odaklanmış mevzuat değişikliği paketlerinin

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 61

çıkartılması, yüksek mahkemelerin güçlendirilmesi, hizmet öncesi ve hizmet içi eğitimin güçlendirilmesi, hâkim, savcı ve
personel sayısının artırılması, bilişim teknolojileri imkânlarının geliştirilmesi, Adli Tıp Kurumu faaliyetlerinin
etkinleştirilmesi, ceza infaz sisteminin güçlendirilmesi bunlardan bazılarını oluşturmaktadır.

Bu alanlardaki gelişmelerin uluslararası yankıları da bizler için önem taşımaktadır. Üyelik müzakerelerini
sürdürdüğümüz Avrupa Birliğinin 2011 yılı İlerleme Raporu’nda, bazı eleştiriler yöneltilmekle birlikte yargı alanındaki
olumlu gelişmelere geniş biçimde değinilmiştir.

Raporda özellikle, Hâkimler ve Savcılar Yüksek Kurulu ile Anayasa Mahkemesine ilişkin mevzuatın kabulü ile
yargı bağımsızlığı ve tarafsızlığı yönünde ilerleme kat edildiğine ve yargının etkinliğinin geliştirilmesi ile mahkemelerin
artan iş yükünün üstesinden gelmesi için adımlar atıldığına vurgu yapılmıştır.

Öte yandan, Raporda eleştiri konusu yapılan yargılama ve buna bağlı olarak tutuklama sürelerinin uzunluğu,
yargı yerlerindeki iş yükünün fazlalığı, bilirkişilik uygulaması ve bölge adliye mahkemeleri gibi bazı alanlarda sorunların
çözümü için yürütülecek faaliyetleri yine Avrupa Birliğine sunduğumuz Yargı Reformu Stratejisi’nde planlamış
bulunmaktayız

Sayın Başkan, değerli milletvekilleri; bugün için adalet sistemimizin karşı karşıya olduğu temel sorun,
yargılamaların makul sürede bitirilememesidir. Uzayan her bir işlemin taraflar üzerinde yarattığı gerginlik bir yana,
toplumsal, ekonomik ve siyasi sonuçları olmaktadır. Kadastro davası yarım asır sürmüş bir çiftçinin hayatını güvenlik ve
esenlik içerisinde sürdürebilmesi mümkün değildir. Ticari davası uzun süren tacirin de, idari davası uzun sürmüş bir
memurun da bundan farkı yoktur.

Uzayan yargılamalar, güvensizlik üzerine kurulmuş bir toplumsal yaşamı beraberinde getirmektedir. Böyle
işleyen bir toplumsal düzen, vatandaşların yaşam standardının yükseltilmesini imkânsız kılmaktadır. Oysa günümüz
medeniyetleri devletin insanlar için var olduğunu kabul etmektedir. Yargılamaların uzunluğu sorunu geçmişten bu yana
bazı çözüm önerileriyle birlikte uygulamacılar ve akademisyenlerce hep dillendirilmiştir. Birden fazla faktörün doğurduğu
bu sorunun çözümünde yıllarca mesafe alınamamasının ilk nedeni, uzun soluklu çalışma yürütecek bir siyasi istikrarın
olmaması olarak ifade edilmelidir çünkü atılacak adımların önceden belirlenmesi ve bir takvim dahilinde gerçekleştirilmesi,
sonuçların izlenmesi ve gelişmelere uygun tedbirlerin alınması gerekmektedir.

Bir diğer neden ise yargılamayı yavaşlatan alanlardan sadece bazılarına yoğunlaşılmasıdır. Sadece mevzuat
değişikliklerinin yapılması ya da insan kaynakları kapasitesinin ele alınmasının yeterli olmadığı açıktır.

Bunlar dışında, adalet hizmetlerine ilişkin reform çalışmalarının sadece Bakanlığımızın faaliyetleriyle sonuca
ulaşmasının beklenmesinin de yanlış olacağı ifade edilmelidir. Bu konudaki çalışmalar ilk derece mahkemeleri yanında,
yüksek mahkemeler, Hâkimler ve Savcılar Yüksek Kurulu, Türkiye Barolar Birliği ve barolardan oluşan tüm yargı
kamuoyunun etkin yargı konusunda amaç birliği etmesiyle başarılı biçimde yürütülebilecektir. Bugün için ülkemizde bu
atmosferin oluştuğunu görmekten mutluluk duymaktayız.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım, özür dilerim, şu tutukluluk süreleriyle ilgili bir şey
söylediniz, ben kaçırdım.

ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli milletvekilleri, az öncede ifade ettiğim gibi makul
sürede yargılamanın temini birçok faktöre bağlı bulunmakta ve uzun vadeli yaklaşımı gerektirmektedir. 2002 yılından
itibaren yürüttüğümüz çalışmalarla bunu sağlayacak birçok alanda önemli gelişmeler kaydedilmiştir.

Mevzuat altyapısının yenilenmesi, insan kaynaklarının geliştirilmesi, bilişim teknolojileri imkânlarının artırılması,
altyapı sorunlarının çözülmesi gibi çalışmalar bizlere önemli bir zemin hazırlamıştır. 2009 yılından itibaren ise belirtilen
çalışmaların yanında Anayasal ve yasal değişikliklerle önemli kurumsal gelişmeler yaşanmıştır

Yıllarca yüksek mahkemelerimizin karşı karşıya bulundukları iş yüküyle orantılı bir kurumsal yapıya sahip
olmadıkları hepinizin malumudur. Daire ve üye sayılarında zamanla önemli bir artış gerçekleştirilememiş ve yüksek
yargıçlarımız gelişmiş ülkelerde emsali görülmemiş bir iş yükü ile baş başa bırakılmıştır.

Bu sorunların çözümü için öncelikle Yargıtay ve Danıştayın üye sayılarını artırmış ve dairelerin birden fazla
heyetle çalışması imkânını getirmiş bulunmaktayız. Ayrıca bununla da yetinilmemiş savcı ve tetkik hâkimi ihtiyacı da
Hâkimler ve Savcılar Yüksek Kurulu tarafından giderilmiştir. Öte yandan her iki yüksek mahkemenin yardımcı personel
sorunu da bugün itibarıyla çözülmüştür.

Halihazırda, yüksek mahkemeler yeni yapıları ile yargılamaları hızlandırmak için âdeta seferberlik ilan
etmişlerdir. Bu olağanüstü gayretin bir sonucu olarak ilk defa ilk derece mahkemelerinde görev yapan çok sayıda yargı
mensubu hizmet içi eğitim kapsamında dosya okuyup dairelere sunmak üzere HSYK tarafından yüksek mahkemelerde
görevlendirilmiştir.

Tüm bu emeklerin sonucunu önümüzdeki süreçte alacağımızı ifade etmek isterim. Zira daire ve üye sayılarının
artırılmasından kaynaklanan altyapı sorunları yeni çözümlenebilmektedir.

Değerli milletvekilleri, yargılamaların gecikmesi sonucunu doğuran sebeplerin en önemlisini iş yükü fazlalığı
oluşturmaktadır. Günümüzde birçok ülke, sisteminde bazı uyuşmazlıkların yargı dışında hâlli için önlemler almıştır. Ceza
yargılamasında uzlaşma ya da hukuk yargılamasında alternatif uyuşmazlık çözüm yöntemleri bu önlemlerden bazılarıdır.
Bunlar dışında basit bazı uyuşmazlıkların idari yaptırımlara bağlanması suretiyle yargı önüne gelmeden çözülmesi yoluna
gidilmiştir.

Biz de bu çağdaş gelişmelere paralel uygulamaları içeren bazı düzenlemeler yapmış bulunmaktayız. Cezada
uzlaşma yeni ceza adaleti sistemimizin bir parçası olarak uygulanmaya başlamıştır. Bu yeni uygulamanın daha da
yaygınlaştırılması için Bakanlığımızın faaliyet içerisinde olduğunu ayrıca belirtmek isterim.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 62

Değerli milletvekilleri, Bakanlık olarak bu konuda belirlediğimiz bir politika daha bulunmaktadır. Bu politika,

mevzuatın taranması ve yargılamaları yavaşlatıcı nitelikteki hükümlerin ayıklanmasıdır. Bu konuda, 2011 yılında iki önemli
çalışma yaptığımız hepinizin malumudur.

Daha önceki dönemlerde de bazı suçların idari yaptırıma bağlanması doğrultusunda bazı çalışmalar yapılmış
olmakla birlikte bu denli sistematik ve kapsamlı önlemleri içeren bir çalışma yapılmamıştır.

Belirttiğim çalışmaların ilki 31 Mart 2011 tarihli ve 6217 sayılı Kanun’la gerçekleştirilmiştir. Bu Kanun’la yargıya
gelen basit dosyaların bir kısmının yargı yolu dışına çıkartılması, diğer bazı kısımlarının ise usul ve başvuru yollarının
basitleştirilmesi ve kolaylaştırılması suretiyle yaklaşık iki buçuk milyona yakın dosya itibarıyla iş yükünün hafifletilmesi
sağlanmıştır.

Bu alandaki ikinci paket ise 26 Ağustos 2011 tarihinde yayımlanan 650 sayılı Kanun Hükmünde Kararname ile
gerçekleştirilmiştir. Kararname ile avukatların hâkim ve savcı olabilmelerinin kolaylaştırılması ve adaylık sürelerinin
kısaltılması gibi hâkim ve savcı sayısının artmasına katkı sağlayacak ek önlemler alınmıştır.

Yargılamaların hızlandırılmasına yönelik olarak mevzuatın taranması çalışmalarına halihazırda devam
edilmektedir. Bu konuda hazırlanmakta olan üçüncü paket kanun tasarısı da en kısa sürede Türkiye Büyük Millet
Meclisine sunulacaktır. Bu ve benzeri paketlerin kanunlaşması ile birlikte yargılamaların hızlandırılmasında önemli bir
mesafe alınmış olunacaktır

Değerli milletvekili arkadaşlarım, hâkim, savcı sayısının artırılması, yüksek mahkemelerin üye sayılarında
önemli ölçüde artışa gidilmesi, yüksek mahkemelerin personel ihtiyacının giderilmiş olması, yüksek mahkemelere şimdiye
değin hiç olmadığı kadar tetkik hâkimi ve savcı atanması, yargılamaları hızlandıracak mevzuat düzenlemelerini içeren
paketlerin gecikmeksizin hazırlanıp kanunlaştırılması, bilişim imkânlarının artırılması ve altyapı sorunlarının çözülmesi gib i
çalışmalar ve bundan sonra yürütülecek bu doğrultudaki faaliyetlerle özlemini duyduğumuz hızlı işleyen ve güven veren
yargı sistemine ulaşacağımıza olan inancımı huzurlarınızda bir daha ifade etmek isterim.

Sayın Başkan, değerli milletvekilleri; 2002 yılına kadarki süreçte başta temel ceza mevzuatımız olmak üzere
yargı ile ilgili mevzuatımız güncelliğini yitirmiş, bütünlüğünü kaybetmiş ve uluslararası alanda insan hakları ve
demokratikleşme konusunda ulaşılan standartların gerisinde kalmıştı.

2002 yılından sonraki süreçte, mevzuat yetersizliğini aşmak yolunda büyük adımlar atılmıştır. Bu kapsamda,
Anayasada yargı ile ilgili alanda çok önemli değişiklikler yapılmış ve Anayasa değişikliğinin hayata geçirilmesi amacıyla
ilgili kanunlarda gerekli düzenlemeler gerçekleştirilmiştir. Her değişiklikte vatandaşlarımızın yaşam standartlarının
yükseltilmesi hedeflenmiştir.

Değerli milletvekili arkadaşlarım, adalet hizmetlerine ilişkin önemli sorunlardan biri de insan kaynakları
ihtiyacıdır. Yargı alanında yapılacak tüm çalışmaların başarılı olabilmesi, yeterli sayıda yargı mensubu ve yardımcı
personel istihdamına bağlı bulunmaktadır. Bu gerçeğe rağmen 2002 yılına kadar ki süreçte yargıdaki iş yükü ile
oranlandığında bulunması gereken yargı mensubu ve çalışanı sayısı çok düşük miktarlardaydı.

2002 yılından sonra, Bakanlığımızca hâkim, savcı ve yargı çalışanlarının sayısının uluslararası standartlara
ulaştırılması amacıyla imkânlar dahilinde artırılmasına büyük önem verilmiştir. Bu süreçte hâkim ve savcı sayısında 2002
yılına oranla yüzde 34 oranında artış sağlanmıştır.

Bakanlığımız yalnızca sayısal yetersizliğin giderilmesi için değil eğitim çalışmalarının etkinliğinin artırılması için
de büyük çaba sarf etmiştir.

Değerli milletvekilleri, günümüzde bilişim teknolojilerinin kullanılması, özel sektörde ve kamuda başarının ön
koşulu olarak kabul edilmektedir. Kamunun sunduğu hizmetler açısından bilişim teknolojileri bir çok imkânı beraberinde
getirmektedir.

Bilişim sistemlerinin sunduğu imkânlardan geniş biçimde faydalanmayı amaçlayan Bakanlığımız, Ulusal Yargı
Ağı Projesi ile birçok yeniliği hayata geçirmiş bulunmaktadır. Artık adalet hizmetlerinde bilgisayarın kullanılmadığı bir
aşama bulunmamaktadır. Avukatlar ve vatandaşlar işlemlerini İnternet üzerinden anında yapabilmektedir.

2002 yılına kadarki süreçte adliyelerdeki hizmetler büyük oranda daktilolarla yerine getirilirken mahkemelerde
kullanılan bilgisayar ve diğer donanım oranı yaklaşık yüzde 800 oranında artırılmıştır.

Gelinen aşamada artık emniyet, tapu ve kadastro, SGK, PTT, nüfus, Merkez Bankası, ÖSYM ve barolar gibi
birçok kurumla işlemler elektronik ortamda yapılmaktadır.

Avukatların ofislerinden adliyeye gitmeden dava açabilmeleri, icra takibi yapabilmeleri ve dosyalarını takip
edebilmeleri sağlanmıştır. Şu anda 27 bin avukat UYAP üzerinden işlem yapmaktadır. UYAP-SMS Bilgi Sistemi ile
taraflara yargısal işlemler hakkında SMS’le bilgi verilmektedir.

2002 yılından bu yana 145 adalet sarayının inşaatı tamamlanmıştır. Daha devam eden birçok çalışma
bulunmaktadır. Devam eden çalışmalarla birlikte adliyelerin toplam kapalı alanı 2002 yılına kadar yapılanların 5 katını
aşmış bulunmaktadır.

Sayın Başkan, değerli milletvekilleri; iş yoğunluğunun azaltılması suretiyle dava yığılmasının önlenmesi için
mevzuat değişikliği yanında ilk derece mahkemesi sayısının da artırılması gerekmektedir. Öte yandan uzmanlık gerektiren
bazı alanlarda ihtisas mahkemeleri önemli işlev görmektedir. 2002 yılına kadarki süreçte yargı mensubu ve personel
sayısının azlığı, adliyelerde yeterli yer bulunamaması gibi nedenlerle mahkeme sayısında artış yapılamamaktaydı.

Buradan hareketle Bakanlığımız ilk derece mahkemelerinin ve ihtisas mahkemelerinin sayısının artırılmasına
büyük önem vermiş ve 2002 yılına oranla mahkeme sayısının yüzde 21'den fazla artırılmasını sağlamıştır. Başta ticaret
mahkemeleri olmak üzere ihtisas mahkemelerinin sayısında ise yüzde 123 oranında artış sağlanmıştır. Bu artışlar adalet
sistemimizin etkinliğinin sağlanmasında önemli bir adım olarak önümüzdeki süreçte sonuçlarını gösterecektir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 63

Değerli milletvekilleri, çağımızın adalet hizmetlerine ilişkin olarak benimsediği insan odaklı anlayış "Adalete

erişim" kavramını gündemimize getirmiş bulunmaktadır.
Bakanlığımız adalete erişim olanaklarının geliştirilmesini sağlayacak birçok çalışma sürdürmektedir. Bu

kapsamda, daha önce de belirttiğim gibi yargılamaların hızlandırılması için önlemler alınmakta, basit uyuşmazlıkların yargı
önüne getirilmeden etkin bir şekilde çözülmesi sağlanmakta ve usul kanunlarında gerçekleştirilen değişikliklerle yargılama
usulleri basitleştirilmektedir.

Değerli milletvekili arkadaşlarım, çağdaş infaz anlayışı doğrultusunda son yıllarda ceza infaz sistemine ilişkin
yapılan çalışmalarla büyük bir değişim ve dönüşüm yaşanmıştır. Bakanlığımızın adalet sistemi konusundaki
çalışmalarının önemli bir parçasını teşkil eden ceza infaz sistemine ilişkin adımlarda uluslararası standartlar takip
edilmekte ve titizlikle uygulanmaya çalışılmaktadır. En fazla uluslararası işbirliği yaptığımız alanlardan birisi infaz
uygulamalarıdır. Bu çerçevede yaptığımız incelemeler bizlere birçok Avrupa ülkesinden daha insancıl bir sistem
oluşturduğumuzu göstermiştir. Bu gerçek, insan hakları alanında faaliyet gösteren ve raporlar yayınlayan uluslararası
kurumlar tarafından da dillendirilmektedir.

Sistemimizdeki dönüşüm öncelikle mevzuat altyapısında gerçekleştirilmiştir. 2004 yılında ceza infaz mevzuatı
tümüyle yenilenmiştir. Yeni infaz sistemine uluslararası standartlara uygun insancıl bir anlayış hâkim kılınmıştır.

Ceza infaz sistemimizdeki dönüşümün önemli bir parçasını da modern, güvenlikli ceza infaz kurumlarının
oluşturulması ve yetersiz, uluslararası standartlara uymayan kurumların kapatılması oluşturmaktadır. Bu kapsamda, 2002
yılından buyana 59 kurum açılmış ve uluslararası standartlara uymayan 205 kurum ile birlikte kamuoyunca yakından
bilinen Bayrampaşa ve Ulucanlar gibi ceza infaz kurumları kapatılmıştır. Kapatılan infaz kurumları yerine yüksek kapasiteli
modern kurumların yapılması suretiyle cezaevlerindeki yoğunluğun büyük oranda azaltılması sağlanmaya çalışılmıştır.

Hâlihazırda devam ettirdiğimiz çalışmalarla kurumların kapasite sorununu çözmeyi ve 2012 yılında 38, 2013
yılında 37, 2014 yılında 31 ceza infaz kurumunu daha kapatmayı öngörmekteyiz.

Değerli milletvekilleri, günümüzde, insan hak ve özgürlüklerini eksiksiz olarak güvence altına alamamış bir
sistemin demokrasi olabileceğini düşünmek bile mümkün değildir. Bugün için insan haklarının korunması ulusal sınırları
aşmış ve uluslararası kuruluşların ilgi alanına girmiştir.

Bu kapsamda Avrupa İnsan Hakları Mahkemesi'nin Türkiye hakkında verdiği ihlal kararları, yıllardan bu yana
ülke gündeminde kendine haklı bir yer edinmiştir.

Ülkemiz özellikle 2002 yılından bu yana insan haklarının güvence altına alınması, daha demokratik, hukukun
üstünlüğüne daha saygılı bir sistem oluşturmak üzere birçok yasal ve anayasal düzenleme yapmıştır. Bu düzenlemelerin
en önemlisi 2010 yılı Eylül ayında halkoylaması ile kabul edilen Anayasa reformudur.

Bu alanların birincisi, Avrupa İnsan Hakları Mahkemesi nezdindeki devlet savunmalarıdır. Dışişleri Bakanlığının
7 Temmuz 2010 tarihinde yenilenen Kuruluş ve Görevleri Hakkındaki Kanun’una bu görevin Bakanlığımız ile “iş birliği
içinde” yerine getireceği doğrultusunda hüküm konulmuştur. Bu kapsamda dava süreçlerindeki iş birliğinin daha etkin hâle
getirilmesi için 14 Kasım 2011 tarihinde Dışişleri Bakanlığı ile bir protokol imzalamış bulunmaktayız. Bu protokol uyarınca,
dış politikayla yakından ilgili olanlar dışındaki Avrupa İnsan Hakları Mahkemesi nezdindeki dosyalara ilişkin süreçlerin
Bakanlığımızca yürütülmesi esası benimsenmiştir. Bakanlığımızca bu görevin Dışişleri Bakanlığı ile işbirliği hâlinde daha
da etkin yürütülmesinin temini için çalışmalar yürütülecektir.

Gelişme sağlanması hedeflenen bir diğer alan ise ihlallerin önlenmesidir. Başkanlık, AİHM'in sistematik ihlal
kararları vermesine yol açan sorunlu alanların tespiti ve bu konularda yapılması gerekli değişiklikleri belirlemek ve atılması
gereken adımlar çerçevesinde mevzuat değişikliği ve diğer tedbirler için öneriler getirmek ile sorumludur. Buradaki
Başkanlık, Bakanlığımız bünyesinde kurulan İnsan Hakları Daire Başkanlığıdır.

Bir diğer alan ise insan hakları konusunda eğitim ve farkındalık artırma olarak açığa çıkmaktadır. Ülkemizde
gerçekleşen mevzuat değişikliklerine paralel olarak bu alandaki eğitimlerin de geliştirilmesi hedeflenmektedir.

Bu çerçevede, 15-17 Kasım tarihlerinde yani bu hafta içerisinde Ankara'da "Avrupa İnsan Hakları Mahkemesinin
Türkiye Kararları, Sorunlar ve Çözüm Önerileri" zirvesi düzenlemiş bulunmaktadır. Sorunlar ve Çözüm Önerileri Zirvesi
bugün itibarıyla sona ermiştir. Yüksek düzeyli konferans ve çalıştay şeklinde düzenlediğimiz ve bir ilk olan bu zirve ile
Avrupa İnsan Hakları Mahkemesiyle ilişkilerde yaşanan kimi sorunların tespit edilmesini, bu sorunların ortadan
kaldırılmasını ve Mahkemenin sıkça ihlal kararı verdiği konularda çözüm önerileri geliştirmeyi amaçlamış bulunmaktayız.

Daha önce de ifade ettiğim üzere daha etkin bir yargı için yürüttüğümüz faaliyetlerle, hâkim ve savcı sayısını
yüzde 34, adalet personeli sayısını ise yüzde 78 oranında artırmış bulunmaktayız. Buna paralel olarak mahkeme
sayılarında da önemli bir artış sağlanmıştır.

Öte yandan, yüksek mahkemelerin üye, savcı ve tetkik hâkimi sayılarının iş yükü ile orantılı hâle getirilmesi son
iki yılda kaydedilen önemli bir aşamadır.

Adalet hizmetlerinin fiziki altyapı sorunları da 145 yeni adalet sarayı açılarak büyük oranda çözülmüştür.
Temel ceza mevzuatının yanında, Türk Borçlar Kanunu, Türk Ticaret Kanunu ve Hukuk Muhakemeleri Kanunu

gibi birçok kanunun yenilenmesi ile mevzuat altyapısı güçlendirilmiştir.
Diğer yandan dünyaya örnek olacak nitelikte bir bilişim sistemi oluşturulmuştur. Özgürlükleri genişleten, yargı

bağımsızlığı, tarafsızlığı ve şeffaflığını temin eden Anayasa değişikliğinin yapılması, yargılamaların makul sürede
sonuçlandırılmasına odaklanmış mevzuat değişikliği paketlerinin çıkartılması, Adli Tıp Kurumu faaliyetlerinin
etkinleştirilmesiyle…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Bakanım, ilave iki dakika süre veriyorum.
Buyurunuz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 64

ADALET BAKANI SADULLAH ERGİN (Devamla) - …ceza infaz sisteminin güçlendirilmesi de gelişme sağlanan

alanlar olarak özellikle ifade edilmelidir.
İzah ettiklerim ve yürütmeyi planladığımız çalışmalarla daha etkin, hızlı ve güven veren bir yargı sistemine

ulaşacağımıza olan inancımı huzurlarınızda bir daha ifade etmek isterim.
Bugün için tüm yargı kurumları üzerlerine düşen sorumlulukları yerine getirme kararlılığıyla hareket etmektedir.

Bu çalışmalar neticelerini yakında vermeye başlayacaktır. Nitekim, yeni daire ve üyelerle yapısı güçlendirilen Yargıtay
tarafından, hukuk dairelerinde biriken dosyaların iki yıl, ceza dairelerinde ise üç yıl içerisinde eritilmesinin ve neticede
temyiz süresinin altı aya kadar düşürülmesinin hedeflendiği açıklanmıştır.

Sayın Başkan, değerli milletvekilleri, bütçe görüşmeleri vesilesi ile yargı camiasının fedakâr çalışanlarına
huzurlarınızda teşekkürü bir borç bilirim.

Bu düşüncelerle, Adalet Bakanlığı bütçesini yüksek Komisyonunuzun takdirlerine sunuyor, 2012 yılı bütçesinin
hayırlı olması temennisiyle Bakanlığım, tüm yargı teşkilatı ve şahsım adına teşekkür ediyor, Komisyonun değerli üyelerine
saygılar sunuyorum.

BAŞKAN – Sayın Bakanımıza çok teşekkür ediyoruz.
Kameraman arkadaşlar…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım, bir kelime…
Sayın Bakanım, bir tutanak okuyacağım.
BAŞKAN – Ama Sayın Aslanoğlu…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Tutanak…
BAŞKAN – Sayın Aslanoğlu…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – “Parlamentoya gelerek ant içme fırsatını bulmamış arkadaşlarımız

için görüşlerimin hiçbirisi bağdaşmadığı hâlde üzülüyorum çünkü onların içeride tutuklu kalması millî iradeye saygısızlıktır.
Milletin seçtiği bir insan Parlamentoya gelir ve yasama görevine başlar. Yasama organı olarak biz bunu yapmalıyız.

İkincisi, mutlaka yargı bunu dikkate alarak milletvekili seçilmiş olan, milletvekili sıfatını taşıyan insanları tahliye
etmelidir. Millî iradeye hiçbir zaman yanlış yaptı diyemem...“

BAŞKAN – Evet, teşekkür ediyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bu Sayın Bülent Arınç’ın burada yaptığı tutanaklar Sayın Başkan.
BAŞKAN – Teşekkür ediyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Özel yetkili mahkemeler, tutukluluk hâlleriyle ilgili hiçbir bilgi

vermediniz. Bu konuda Komisyonu aydınlatır mısınız Sayın Bakan.
BAŞKAN – Teşekkür ediyorum.
Sayın kameraman arkadaşlar, lütfen… Lütfen kameraman arkadaşlar, salonu terk edebilir miyiz, çekim

işlemlerimizi tamamladık, lütfen…
AYKUT ERDOĞDU (İstanbul) – Türk halkı bilmeyin bu durumu, siz bilmeyin, siz dışarı çıkın, onlar içeride siz…
BAŞKAN – Değerli arkadaşlar, bizim…
AYKUT ERDOĞDU (İstanbul) – Kameralar duymayın bu feryadı.
BAŞKAN - Değerli arkadaşlar, usulümüz bu.
AYKUT ERDOĞDU (İstanbul) – Milletimizin vekili içeride.
BAŞKAN - Arkadaşlar, lütfen…
AHMET TOPTAŞ (Afyonkarahisar) – Kameralar anlamayın gerçekleri, duymayın, demokrasiden haberiniz

olmasın, yargı reformundan haberiniz olmasın.
BAŞKAN – Şimdi, değerli arkadaşlar…
AHMET TOPTAŞ (Afyonkarahisar) – Siz çıkın dışarıya, Türk halkının haberi olmasın hiçbir şeyden.
BAŞKAN – Arkadaşlar… Mevlüt Bey… Mevlüt Bey…
Kameraman arkadaşlar, lütfen… Lütfen… Lütfen… Arkadaşlar…
AHMET TOPTAŞ (Afyonkarahisar) – Yandaş medya sizin dediklerinizi yazsın, kimsenin sesi çıkmasın.
BAŞKAN – Lütfen Uğur Bey… Sayın Aydemir… Lütfen, kameraman arkadaşlar, bakın…
AYKUT ERDOĞDU (İstanbul) – Neredesiniz? İnsanlar ölüyor, insanlar ölüyor.
BAŞKAN - Lütfen arkadaşlar… Kameraman arkadaşlar…
AYKUT ERDOĞDU (İstanbul) – İnsanlar ölüyor, yazıktır, günahtır, hepimizin vicdanı var, insanlar ölüyor.
BAŞKAN – Değerli arkadaşlar, lütfen..
Sayın Aydemir, lütfen… Mevlüt Bey, lütfen…
AYKUT ERDOĞDU (İstanbul) – Ölüyor insanlar. Ben bu halkın milletvekiliyim, isyan etmeyeyim mi?
BAŞKAN - Çok teşekkür ediyoruz, kameraman arkadaşlara çok teşekkür ediyoruz.
AHMET TOPTAŞ (Afyonkarahisar) – Çıkın arkadaşlar, gizlensin her şey.
BAŞKAN - Değerli arkadaşlar, gizlenmiyor, basın mensuplarımız burada izleyebiliyorlar, sadece kameraları

dışarı çıkarıyoruz. Bu yıllardan beri uygulanan bir yöntem.
AYKUT ERDOĞDU (İstanbul) – Bizim yüreğimiz yanıyor, arkadaşlarımız hapiste.
SÜREYYA SADİ BİLGİÇ (Isparta) – Komisyonun usulü bu, bütün görüşmeler bu şekilde yapılıyor.
BAŞKAN – Komisyonumuzun usulü bu. Yoksa gizlediğimiz, sakladığımız herhangi bir şey yok değerli

arkadaşlar. Lütfen… Lütfen…
Evet, kameraman arkadaşlar, lütfen… Değerli arkadaşlar, Mevlüt Bey, lütfen…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Tamam…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 65

BAŞKAN – Değerli arkadaşlar, kameraman arkadaşlar, lütfen…
Teşekkür ediyoruz arkadaşlar, çok teşekkür ediyoruz.
ALİ RIZA ÖZTÜRK (Mersin) – Ben de daktiloyla yazdım Sayın Bakan. Siz avukatlık yaparken bilgisayar mı

vardı?
BAŞKAN – Değerli arkadaşlar, bakın, her birinize söz vereceğim, lütfen…
ALİ RIZA ÖZTÜRK (Mersin) – Saraylar yapmakla adalet dağıtılmıyor Sayın Bakan. Adaletsizliğin başısın sen.

Türkiye’de adalet…
BAŞKAN – Şimdi, değerli arkadaşlar…

ALİ RIZA ÖZTÜRK (Mersin) – Kaşif Kozinoğlu ne oldu Sayın Bakan? Kaşif Kozinoğlu nasıl öldü onu

anlatsanıza?
AYKUT ERDOĞDU (İstanbul) - Öldürmek mi lazım?
BAŞKAN – Değerli arkadaşlar, bakın, arkadaşlar…
Mevlüt Bey…
Kameraman arkadaşlar…
ALİ RIZA ÖZTÜRK (Mersin) – Nasıl öldü? Nerede öldü? Hastanede mi öldü, hapishane de mi öldü?
BAŞKAN – Değerli arkadaşlar…
ALİ RIZA ÖZTÜRK (Mersin) – Açıklayın bunları Sayın Bakan.
AHMET TOPTAŞ (Afyonkarahisar) – Cezaevlerindeki sarayları da açıklayın, adliye saraylarını, cezaevlerine

götürdüğünüz sarayları da açıklayın.
BAŞKAN – Peki, teşekkür ediyoruz.
Arkadaşlar, lütfen ama… (AK PARTİ sıralarından “Usulü var her şeyin.” sesleri)
AYKUT ERDOĞDU (İstanbul) - Usulü varsa bir milletvekili hapishaneye konulamaz. Bunun da bir usulü var.
BAŞKAN – Değerli arkadaşlar…
Teşekkür ediyoruz.

SIRRI SAKIK (Muş) – Sayın Başkan, sadece bu ülkede Ergenekoncular yargılanmıyor.
BAŞKAN – Teşekkür ediyorum.
Arkadaşlar, lütfen, kameraman arkadaşlar…
Ahmet Bey, lütfen yardımcı olun.
Mevlüt Bey, kameraman arkadaşlara… Lütfen…
Evet, çok teşekkür ediyorum arkadaşlar.
Çok değerli arkadaşlar, burada yapılan tüm konuşmalar, yapılan tüm görüşmeler aynı zamanda kapalı devre

sistemle dışarıya da verilebiliyor. Böyle bir, herhangi bir kısıtımız yok. Bu yeni dönemde getirdiğimiz bir sistem.
AHMET TOPTAŞ (Afyonkarahisar) - Halk izleyebiliyor mu? (CHP ve MHP sıralarından gürültüler)
BAŞKAN – Arkadaşlar, bakın, bir şey söyleyeceğim, lütfen…
Şimdi, değerli arkadaşlar, bakınız…
Görüşmelere başlıyoruz.
Evet, Sayın Ayaydın, buyurun.
AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, komisyonumuzun değerli üyeleri, Sayın Bakan, Yargıtay ve

Danıştay, Hâkimler Savcılar Yüksek Kurulunun değerli temsilcileri…
MEHMET GÜNAL (Antalya) – Başlamadan, bir tanıyalım arkadaşları.
ADİL KURT (Hakkâri) – Evet, önemli bir bakanlığımızı görüşüyoruz, bürokrat arkadaşlarımızı tanıyalım.
BAŞKAN – Çok teşekkür ediyorum Sayın Kurt, hatırlattığınız için.
Teşekkür ediyorum.
Sayın Bakanım, bürokrat arkadaşlar ayağa kalkıp lütfen komisyon üyesi arkadaşlarımıza kendilerini

tanıtabilirlerse.
(Bürokratlar tanıtıldı)
BAŞKAN – Çok teşekkür ediyorum.
Değerli arkadaşlar, her bir siyasi parti grup temsilcisi arkadaşlarla yapmış olduğum görüşme neticesinde

komisyon üyesi olmayan her bir siyasi partiden bir milletvekiline beş dakika yerine on dakika süre vereceğiz ama sadece bir
milletvekilimize.

MAHMUT TANAL (İstanbul) –Yargıtay, Danıştay başkanları yok.
BAŞKAN – Onu da açıklayacağım efendim. Bunu da bilgi olarak vereyim.
Değerli arkadaşlar, şimdi, açıklık getireceğim, Yargıtay Kanunu şöyle ifade ediyor, madde 54: “Yasama organı

komisyon ve genel kurullarında Yargıtayı birinci başkanın görevlendireceği genel sekreter veya yardımcısı temsil eder.” Bu
Yargıtay Kanunu’nda yer alan bir husus. Dolayısıyla Genel Sekreterimiz de burada.

Buyurun Sayın Ayaydın…
AYDIN AĞAN AYAYDIN (İstanbul) – Sayın Başkan, Komisyonumuzun değerli üyeleri, Sayın Bakan, Yargıtay,

Danıştayın değerli temsilcileri, Hâkimler ve Savcılar Yüksek Kurulunun değerli temsilcileri, bürokratlar, kamu kurum ve
kuruluşlarımızın değerli temsilcileri, yazılı ve görsel basınımızın değerli temsilcileri; Adalet Bakanlığı, Yargıtay, Danıştay,
Hâkimler ve Savcılar Yüksek Kurulunun 2012 yılı bütçesi üzerinde kişisel görüşlerimi sizlerle paylaşmak üzere söz
alıyorum, bu vesileyle hepinizi saygılarımla selamlıyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 66

Gönül arzu ederdi ki bugün gündemimizde bulunan Bakanlık bütçesindeki değerlendirmede bütçe kalemleri ile

sınırlı bir konuşma yapalım. Ancak ne yazık ki bu mümkün değil. Zira bugün Türkiye’de adalet ayaklar altındadır. Adaleti
sağlamakla görevli Adalet Bakanlığı ve bağımsız olması gereken Hâkimler ve Savcılar Yüksek Kurulu da Sayın Bakanın
arzu ve isteklerini yerine getiren pembe bir dünyanın has bahçesi hâline gelmiştir.

Peki, Anayasa Mahkemesi ve yüksek yargı ne durumda diye sorarsanız orada işler çok daha vahim. Zira
yüksek yargı da AKP İktidarının arka bahçesi hâline gelmiştir. Sayın Bakanımız da bu bahçede siyasal hedefleri
doğrultusunda bir taraftan fidan dikmekte, diğer taraftan hormonlu meyve ve sebzeleri toplamaktadır. İktidarın arka
bahçesi hâline gelen yüksek yargı ve HSYK üzerinden yargıyı kendi amaçları doğrultusunda kullanıma uygun olarak
yeniden dizayn eden Sayın Bakan sözde adalet dağıtmaya devam ediyor.

Peki, bu duruma nasıl gelindi dersiniz? O tarihlerde olacak bu gelişmeleri öngörüp o tarihlerde hiçbir siyasi
kimliği olmayan bir gazeteci ve yazar olarak tüm gelişmeleri yakından takip etmiş ve Vatan gazetesindeki köşemde bunları
yazmıştım. Yazdıklarımın hiçbiri ne Sayın Bakan Ergin, ne de düne kadar Müsteşar olan Sayın Ahmet Kahraman
tarafından tekzip dahi edilememişti.

Her şey, 2009 ve 2010 yılı Hâkim ve Savcılar Kararnamesi ile gün ışığına çıkıverdi. Bu yıllardaki
kararnamelerde dilediği hâkim ve savcı atamalarını gerçekleştiremeyen Bakan Ergin, HSYK’yı tıkadı ve işlemez duruma
getirdi. Kendisi atamaların görüşüldüğü HSYK toplantılarına katılmadığı gibi, müsteşar Kahraman’ın da girmemesini
sağladı. Müsteşar toplantılara katılamayınca kurul toplanamayacak duruma geldi. Hâkim ve savcıların rutin tayin
kararnameleri çıkmadı. Teşkilatta gergin bekleyiş hâkim oldu.

HSYK serüvenini o tarihlerde köşemde yazdıklarımla sürdürmeye devam etmek istiyorum. 12 ağustos 2010
tarihli Vatan gazetesindeki köşemde “HSYK’daki gerginlik nereden çıkıyor?” başlıklı yazımda aynen şunu yazmıştım.
“Adalet Bakanı Ergin HSYK’da bilerek gerginlik çıkarıyor. Amaç, gerginlik yaratıp hiç olmazsa unvanlılar kararnamesini
referandum sonrası muhtemel oluşacak ve kendisinin arka bahçesi hâline gelecek yeni HSYK‘da dilediği gibi
şekillendirmek istiyor. Bakan Ergin, Danıştayda beş aydır boş bulunan 3 Danıştay üyeliğine de Anayasa ve yasaların
emredici hükmüne rağmen atama yapmayı engelliyor. Bunun adı da demokrasi olacak.” demiş ve yazımın sonunu “Adalet
Bakanının bu hukuksuzluğu seçmesi kabul edilemez.” şeklinde bağlamışım.

Anayasa değişikliği için Bakan Ergin kanal kanal televizyonları dolaşıyor ve oluşacak yeni HSYK için bakın
neler diyordu? “HSYK yönetimi bundan böyle kürsü hâkimlerinden oluşacak. Türkiye’nin her yerinde görevli hâkim ve
savcılar sandık başına gidecek ve kendi içinden yani kürsüde görev yapan 10 hâkim ve savcıyı HSYK yönetimine
seçecek.” diyordu. Bakanın bu söylediği kulağa hoş geliyor, herkes de “Bak ne güzel, kürsü hâkimleri HSYK üyeliğine
seçilecek .”diyordu.

Bir başka köşe yazımda bakın ne demişim: “Sayın Bakan doğruları söylemiyor. Yeni HSYK’da Bakanın dediği
gibi, kürsü hâkimleri seçilmeyecek, Sayın Bakana yakın Bakanlıktaki çalışma arkadaşları seçilecek. Buna AKP ile aynı
havuza su taşıyan Sayın Cumhurbaşkanı kontenjanından da 4 yandaş üye atanacak. Bunlara ilaveten adalet
akademisinden gelecek 1 üyeye Sayın Bakan ve Sayın Müsteşar da ilave edildiğinde kurulda iktidar ezici çoğunluğu
sağlar ve istediği hâkim ve savcıyı dilediği yere atama imkânına kavuşacak.” HSYK seçimi öncesi kaleme aldığım “İşte
Bakanlığın kürsü hâkimleri kontenjanındaki HSYK’ya üye seçilecek adaylar” başlığını taşıyan yazımda; Bakan Ergin ve
Müsteşar Kahraman’ın gönlündeki adaylar: Müsteşar Yardımcısı İbrahim Okur, Personel Genel Müdürü Birol Erdem,
Adalet Akademisi Başkanı ve Eski Müsteşar Yardımcısı Ahmet Hamsici, Adalet Akademisi Eğitim Merkezi Müdürü Ahmet
Kaya, Bakırköy Ağır Ceza Mahkemesi Başkanı Nesibe Özer, İstanbul İdare Mahkemesi Hâkimi Resul Yıldırım, Danıştay
Tetkik Hâkimi Ahmet Berberoğlu. Peki, bunlar seçildi mi dersiniz? Evet, maalesef tamamı seçildi. Peki, bunlar gerçekten
kanal kanal dolaşan Bakan Ergin’in dediği gibi kürsü hâkimi miydi? Bakanın müsteşar yardımcısı, Bakanın personel genel
müdürü, Bakanın eski müsteşarı, Bakanın adalet akademisi başkanı, Bakanın adalet akademisi eğitim merkezi
müdürünün kürsüden gelen hâkim mi değil mi siz değerli komisyon üyelerinin takdirine bırakıyorum.

HSYK’da görev bölümü yapmadan yine yazdım. Dedim ki: “Hâkim ve savcı tayinlerini yapan 1 No.lu dairenin
başkanlığına müsteşar yardımcısı koltuğundan gelen İbrahim Okur oturacak. Müsteşar Kahraman, başbakanımızın sözde
tarafsız seçtiği üyeler bu dairede görev alacak, bu önemli daireye Danıştay kontenjanından hiç kimse atanmayacak.
Ayrıca, eski HSYK’dan kalan ve yüksek yargıdan gelen tek üye Ali Suat Ertosun ise bu önemli dairede değil, en az etkili
olacak ikinci daireye atanacak.” Yine dedim ki: “Adalet akademisinden gelen Ahmet Hamsici 3 No.lu dairenin başkanı ve
kurul başkan vekili olacak.” Peki, bunlar gerçekleşti mi? Hiç endişeniz olmasın aynen öyle oldu.

Bir başka yazımda “Bundan böyle hâkim ve savcılar İbrahim Okur’dan sorulur.” diye yazdım. Gerçekten de her
kararnameye İbrahim Okur imzasını attı. Güç artık İbrahim Okur’un elinde, o ne derse o olur. Cumhuriyet başsavcılarını
bir başka yere düz savcı, mahkeme başkanlarını düz hâkim, İstanbul’daki ilçe başsavcılarını İstanbul Adliyesine düz savcı,
yandaşları da başsavcı ve mahkeme başkanları yaptı.

Bir başka yazımda “HSYK’nın bakandan sonraki tek gücü hâline gelen İbrahim Okur’a Allah yürü ya kulum dedi.
Ahmet Kahraman’ın eski gücü artık İbrahim Okur’da.” diye yazdım. Gerçekten de hâkim ve savcıların korkulu rüyası
İbrahim Okur olmuş durumda.

Yine bir başka köşe yazımda, HSYK’nın bakandan sonraki tek gücü hâline gelen İbrahim Okur’a Allah yürü ya
kulum dedi ya, HSYK üyelerinin sponsorlu Mevlânâ ziyaretini konu ettim. Bana ulaşan bilgilere göre kurul üyeleri çok
yorulduğu için Konyalı üye İbrahim Okur’un bulduğu sponsor sayesinde Mevlânâ seyahati organize edildi. İbrahim Okur
Başkanlığındaki kurul üyeleri Konya’ya Mevlânâ’ya Şeb-i Arus törenlerine gitti. Bu resmî bir seyahat olmamasına rağmen
resmî makam arabası kullanıldı, sponsor da. Belki de yolluk ve yevmiye de alındı. Bu iddiayı gündeme getirirken de “Buna
inanmıyorum, kurul bunu tekzip etsin.” dedim. Ancak kuruldan çıt çıkmadı. İki gün sonra yeniden yazdım, kuruldan yine de

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 67

ses çıkmadı. Tekzip edilmediğine göre, kurul üyeleri sponsor kullanarak kendilerini Mevlânâ seyahatine götürmüşler.
Üstelik resmî seyahat olmamasına rağmen…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Ayaydın, iki dakika ek sürenizi veriyorum.
AYDIN AĞAN AYAYDIN (Devamla) - …hem makam arabası kullanılmış hem de ceplerine yolluk ve yevmiye

almışlar. Adalet sağlayacak bu zatı muhteremler nerede konakladılar, nerelerde yemek yediler? Bunun sponsoru kim veya
kimler diye yazdım hiç kimseden çıt çıkmadı.

Bu, HSYK, Yargıtay ve Danıştaya da birlikte oy kullanmak üzere âdeta hazır kıta sayılabilen sayıları yüzlerce
olan kişiler atadı. Bu yeni yüksek yargı üyelerimizin ortak tavrı, seçimlerde farklı oy kullanmamak, onlara işaret edilen
kişiye aynı yönde oy vererek seçimi kazanmak. Şimdi, merak ediyorum, yıllarını adalete adamış bu değerli yüksek yargı
mensuplarımızın aynı yönde düşünmeleri bir tesadüf mü? Bunu sizlerin takdirine bırakıyorum.

HSYK ve Adalet Bakanlığının tarihe geçen uygulamalarını da görmeye devam ediyoruz. Uluslararası hukuka,
anayasaya aykırı biçimde Silivri’ye tıkılan milletvekilleri ve gazeteciler için kılını kıpırdatmıyorlar ama ne hikmetse
Müslüman insanların duygularını sömürerek, yardım amaçlı topladıkları milyonlarca avroları şahsi hesaplarına indirdikleri
ve Armada Alışveriş Merkezinin sahibi oldukları iddiaları ile tutuklu bulunan Deniz Feneri sanıkları cezaevinden kurtarmak
için cumhuriyetin savcıları değişiyor. Aynı HSYK görevden aldığı bu savcılar yerine atadığı savcıların da ilk işi
dolandırıcılık iddiası ile tutuklu bulunan bu sanıkların serbest bırakılmasını sağlamak oldu. Bütün bunlar ileri demokrasi
adına yapılıyor. Burada emeği geçen basta İbrahim Okur ve saz arkadaşlarını da kutluyorum.

2012 Adalet Bakanlığı bütçesinin hayırlı ve uğurlu olmasını diliyor, hepinize saygılar sunuyorum.
BAŞKAN – Teşekkür ediyorum Sayın Ayaydın.
Sayın Bal, grup adına on dakikalık hakkı siz mi kullanacaksınız?
FARUK BAL (Konya) – Evet.
BAŞKAN - Buyurun Sayın Bal.
FARUK BAL (Konya) – Teşekkür ederim Sayın Başkanım.
Komisyonun çok değerli üyeleri, Sayın Bakan, Adalet Bakanlığının değerli bürokratları, Adalet Bakanlığının

bağlı ve ilgili kuruluşlarının değerli yöneticileri, Danıştayın, Yargıtayın, HSYK’nın değerli temsilcileri hepinizi saygıyla
selamlıyorum.

Biraz önce Sayın Bakanı dinledik, ben bir ara gözlerimi kapattım. Hangi ülkenin Adalet bütçesinin görüşüldüğü
konusunda bir tedirginlik geçirdim ama gözlerimi açtığımda Türkiye Büyük Millet Meclisinde olduğumuzu fark ettim ve
şaşkınlığımı sizlerle paylaşmak istiyorum.

Değerli arkadaşlarım, bugün altı harften ibaret bir kelimeyi tartışmıyoruz. Altı harften ibaret bir “adalet”
kelimesini tartışmıyoruz. Bugün 21’inci yüzyılda insanlığın geliştirmiş olduğu en yüce evrensel değer olan “adalet” kavramı
üzerine konuşuyoruz. Diğer taraftan birey için bu derecede önemli olan “adalet” kavramının bugünlerde ne derecede
örselendiğini, ne derecede tarafgir, ne derecede keyfî muamelelerin uygulandığı bir ülkede bulunuyoruz. Adalet sadece
birey için önemli değildir, adalet toplum için çok önemlidir. Toplumun birlikte, bir arada yaşayabilme arzusunun
geliştirilmesi, toplum içerisinde insanların birbirlerine güven duyması ve uzlaşmazlıkların hukuk yoluyla çözülmesi
açısından “adalet” kelimesi altı harften daha fazla bir anlam ifade etmektedir. Devlet hayatı için adalet çok önemlidir.
Devlet hayatı için adalet çok önemlidir, onun içindir ki 21’inci yüzyılda demokratik değerleri benimsemiş ülkelerde adalet
denildiği zaman yasama organının hukukla sınırlandığı bir ülkedir. Hukuk devleti dediğimiz zaman yürütme organın
hukukla sınırlandığı bir ülkeden bahsederiz. Hukuk devleti dediğimiz zaman hâkimin, savcının gerçekten bağımsız,
gerçekten tarafsız olduğu bir ülkeden bahsederiz. Şimdi, bu üç konuyu isterseniz birer cümleyle sizlere izah etmeye
çalışayım ve Sayın Bakanın biraz önce ifade ettiği Plan Bütçe Komisyonundaki konuşmasıyla çizdiği tablonun pembe mi
yoksa farklı bir renkte mi olduğunu birlikte görelim.

Yasama organının hukukla sınırlandığı ülke hukukun üstünlüğünü benimsemiş hukuk devletinin temel ilkesidir.
Anayasa Mahkemesinde biraz önce Sayın Bakanın özgürlük alanlarını genişleten hâkimlere savcılık ve bağımsızlık
alanlarını genişleten bir anayasa değişikliğinden bahsetti. Bu Anayasa değişikliğinin özü -kimseyi aldatmayalım, kimseyi
kandırmayalım- Anayasa Mahkemesine yandaş hâkim atama, Anayasa Mahkemesini siyasallaştırma operasyonuydu, o
gerçekleşti şimdi. Şimdi, Anayasa Mahkemesinin ilerleyen süreçte göreceğiz ki yasama organından gelecek olan işlere
önce Başbakanlığın sesini dinleyecek, arkasından da siyasi olarak oluşturulmuş rengine uygun bir karar vereceği
varsayılmaktadır. Yürütme organının denetleneceği merci -bunların teker teker örneklerini de vereceğim isterseniz- idare
mahkemeleri, bölge idare mahkemeleri ve Danıştaydır. Dünyanın neresinde görülmüş 80 küsur üyesi olan bir Danıştaya
60 tane üyeyi bir seçimle sokmak. Dünyanın neresinde görülmüştür Danıştay gibi hukuk devleti temel ilkesini oluşturacak
olan demokratik değerlere uygun bireyin hakkını devlete karşı savunabilecek bir mercide siyasallaşmayı gerçekleştirecek
bir toplu hareketi dünyanın hangi ülkesinde gördük.

Değerli arkadaşlarım, demek ki bu yasamanın ve yürütmenin hukukla sınırlandırılması diye ifade ettiğimiz iki
temel kavramın Sayın Bakanın ifadesiyle özgürlükleri genişleten yargı bağımsızlığını ve tarafsızlığını temin eden Anayasa
değişikliği ile tam tersi yapılmıştır. Yargı bağımsızlığını ihlal etmiştir, yargı tarafsızlığını ihlal etmiştir. Tamamen yargının
siyasallaştırılması amacına uygun bir uygulama gerçekleşmiştir.

Değerli arkadaşlarım, HSYK herkesin günü geldiğinde, bir suç ithamı ile karşı karşıya kaldığında, bir hukuk
ihtilafıyla karşı karşıya kaldığında göğsünü gere gere, alnı açık bir şekilde “Ben hakkımı mahkemeden ararım. Dilerim
mahkemede hakkımı alırım.” diye inançla, güvenle gidebileceği yargının bağımsızlığı, hâkimin teminatını tesis edecek
müessesedir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 68

Değerli arkadaşlarım, şimdi burada görev yapan arkadaşların çoğunu ben çok yakinen tanıyorum. Sayın

Başkanlarını da çok yakinen tanıyorum. Buradaki değerli bürokratların da çoğunu çok yakinen tanıyorum. Bunlarla bir
sorunum yok. Benim ifadem, yargının işleyişinden siyasal sorumluluk üstlenmiş olan ve yargının politikalarını bu şekilde
belirleyen Adalet Bakanım.

Şimdi, buradan sormak istiyorum: Elbette seçim güzel bir şeydir ama bu seçimin nasıl yapıldığını hep beraber
gördük. Önceden kimlerin seçileceği belliydi. O seçimin gerçekleştirilmesi için Bakanlığın hangi araçlarının hangi illere
tahsis edildiği belliydi. Bakanlığın hangi genel müdürlüğünün hangi özel kaleminden hangi başsavcılığa hangi Adalet
Komisyonu Başkanlığına nasıl talimatlar verildiği de belliydi. Şimdi, yargı kendi içinde bir seçim yapacak, yargının
seçmenleri hâkim ve savcı, yargının seçmeni olan hâkim ve savcılara böylesine bir baskı yapıldı ve netice itibarıyla bu
baskı etkisini en ağır bir biçimde gösterdi.

Değerli arkadaşlarım, işte, bunları anlatmamın sebebi, hikmeti Sayın Bakanın 2002 ile 2009 arasında yaptığı
mukayeseler içerisinde 2002 yılından önce hukuk devletine böyle ağır tahripler, böyle ağır tacizler olmamıştı,
gerçekleşmemişti. Elbette vardı o zaman da, elbette o zaman da yandaşlık vardı, elbette o zaman da ideolojik görüntü
vardı, HSYK’da da vardı, Yargıtayda da vardı, Danıştayda da vardı, hepimiz bundan şikâyetçiydik. Ama onların yaptığı iş
yanlışken, katmerli bir yanlışı yapmak ne hukuk devletine ne adalet anlayışına sığar. Dolayısıyla, bu Anayasa
değişikliğiyle yapılmış olan ve beni böyle konuşmaya zorlayan Sayın Bakanın ifade ettiği özgürlükleri genişleten yargı
bağımsızlığı ve yargı tarafsızlığı temin eden bir Anayasa değişikliği olmamıştır, Adalet ve Kalkınma Partisini yargının
üzerine bir vesayet makamı olarak oturtmuştur ve vesayeti ortadan kaldıracağız iddiasıyla belki yirmi yıllık, belki otuz yıll ık
yepyeni bir AKP yargı vesayeti Türkiye Cumhuriyeti Devletinin üzerine inşa edilmiştir.

Değerli arkadaşlarım, işte tartışılması ve konuşulması gereken sorunlar bunlardır. Dokuz yıllık AKP İktidarında,
elbette, 2002 yılında doğan çocuk bugün dokuz yaşında. Cenabı Allah can veriyor büyüyor, rızık veriyor büyüyor. Dokuz
yılda tabii bir şeyler yapılacak ama dokuz yıl içerisinde sizin adalet adına yaptığınız tahribat yapılmış olan iyileştirmelerden
kat kat fazladır. Değerli arkadaşlarım, işte, bu kapsam içerisinde, ben, yargının temel sorunları vardı, o temel sorunlarıyla
ilgili sadece isimlerini okumak suretiyle, rakamlardan kaçınmak suretiyle başlıklarını hatırlatacağım. Mahkemelerin iş yükü
fazlaydı, AKP iktidara geldi ölçüsüz ve siyasal bir görüntüyü mevzuata sokmak adına yapmış olduğu mevzuat
değişiklikleriyle kat kat yargının işini artırdı. Kastettiğim Ceza Muhakemesi Kanunu değişikliği, kastettiğim Ceza Kanunu.
Kesinleşmiş infazdaki bir dava dosyası bu kanunların değişmesinden sonra 4 defa tekrar Yargıtaya geldi. Yargıtayda iş
yükü artmaz mı? Artar. Siz bu kanunu çıkarırken bu kadar iş yükü artacağını bilmez misiniz? Elbette bilirsiniz ya da
bilmeniz gerekir. O zaman bunun müsebbibi sizsiniz.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave iki dakika süre veriyorum.
Buyurun lütfen.
FARUK BAL (Devamla) – Evet, teşekkür ederim.
O zaman be kısa kısa bunları... Bir hayli zamanım var diye düşünüyordum.
Değerli arkadaşlarım, makul olmayan yargılama süreci tekrar sizin yapmış olduğunuz mevzuat değişiklikleriyle

uzamıştır. Bugün, özel yetkili savcıların ve özel yetkili mahkemelerin almış olduğu kararlar, yapmış olduğu işler ve özellikle
belediyeler üzerindeki birtakım emniyet güçleri arasına yerleşmiş militan düşünceli yandaş kişilerin uygulamalarını yargı
alanına taşımak gibi bir yargısal sorumluluğu yerine getirmeyen özel yetkili savcıların neticesinde Türkiye’de belediyeler
üzerinde müthiş bir operasyon yapılmakta, siyasal amacı güden bir operasyon yapılmakta. Bununla ilgili haksız yere içeri
atılan belediye başkanları ve belediye personelinin içinde bu haysiyetsiz, bu şerefsiz muameleye tahammül edemedikleri
için intihar eden insanlar var Sayın Bakanım. Konya Ereğli Belediyesinde bir Belediye çalışanı haksız bir itham altında
kaldığı için cezaevindeyken intihar etmiştir.

Değerli arkadaşlarım, yargının maaşları, emeklilerinin görevde iken prim ödemedikleri maaşlarının bir
kısmından alamadıkları emekli maaşları, nöbet ücreti, fazla mesai ücreti, yargı ödeneği, işsizlik, kıdem tazminatı, adalet
hizmet tazminatı, ek gösterge, teknik hizmet tazminatı, kreş, servis, yiyecek, giyecek gibi talepleri henüz karşılık
bulmamıştır.

BAŞKAN – Son yirmi saniyeniz efendim.
FARUK BAL (Devamla) – Bu on yedi saniye içerisinde ben hepinizi tekrar saygıyla selamlayarak sözlerime son

vermek istiyorum. Ancak, tabii ki bu süre içerisinde yargının tüm sorunlarını anlatmak ve bunlara çözüm önerilerimizi
bulmak mümkün değil.

Hepinize teşekkür ediyorum.
BAŞKAN – Çok teşekkür ediyorum Sayın Bal.
Sayın Kurt, grup adına, buyurun.
ADİL KURT (Hakkâri) – Sayın Başkan, Değerli Bakanım, değerli çalışma arkadaşlarım, saygıdeğer

bürokratlarımız; hepinize iyi akşamlar diliyorum.
Gönül isterdi ki Türkiye’de halk iradesi cezaevinde, demir parmaklıkların ardında olmadığı koşullarda biz Adalet

Bakanlığımızın bütçesini konuşuyor olaydık. Mehmet Hatip Dicle’nin halkın kendisine verdiği oylar gasbedilmemiş olsaydı,
Sayın İbrahim Ayhan, Sayın Kemal Aktaş, Sayın Selma Irmak, Sayın Faysal Sarıyıldız, Sayın Gülser Yıldırım, Sayın
Mustafa Balbay, Sayın Mehmet Haberal ve Sayın Engin Alan da aramızda olmuş olsaydı. Umarım ve dilerim ileride
yeniden söz hakkı size geçtiğinde Sayın Bakanım, bu hukuk garabetini, bu hukuksuzluğun ortadan kaldırılması için
Türkiye’nin yüreğine, halkın yüreğine su serpecek sözlerinizi duymuş oluruz. Öyle bir umut ve beklenti içerisinde sözlerime
başlamak istiyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 69

Bu tutuklamalardan başlamışken ben bu akşam biraz daha çok şiirsel bir ifadeyle başlamak istiyorum bu

geceye. Diyarbakırlı şairimiz Ahmet Hicri İzgören’in şiiriyle başlamak istiyorum, bir dizeyle başlamak istiyorum:
“Her köşe başında kimliğimi sorduklarında açıp yaramı gösteriyorum.”
Bu şiir 93, 94, 95 yıllarında yaşananlardan sonra Diyarbakır sokaklarına atfen yazılmış bir şiirdir. Yapılan bir

ankete göre Türkiye’de “Türkiye’nin en öncelikli sorunu nedir?” denilmiş. Başlıklar verilmiş: “Adalet sistemi, işsizlik, eğitim,
sağlık ve diğer.” En öncelikli sorun adalet sorunu Türkiye’de. Yüzde 38,2 ki 21 ilde yapılan bir anket araştırmasıdır. Yani
adalete bu kadar güvensizlik nereden kaynaklandı?

Bir: KCK operasyonları. 14 Nisan 2009 tarihinden günümüze kadar süren KCK operasyonlarında 7.748 kişi
gözaltına alındı, bunlardan 3.895 tanesi tutuklandı. Tutuklananlar içerisinde milletvekili, belediye başkanı, belediye meclis
üyeleri, il genel meclisi üyeleri, parti üyeleri var. Bu operasyon ülkemizi uluslararası camiada da küçük düşürmüştür.
Haberleri tek tek sizlerle paylaşmayacağım, okumayacağım çünkü zaman darlığını da göz önünde bulundurarak
söyleyeceğim. Ama Sayın Bakanım, sayın Komisyon üyesi arkadaşlarım, değerli bürokratlarımız; bir fotoğraf ve bir şiir
okuyacağım size. Sayın Kemal Burkay’ın şiirini okuyacağım size. Lütfen ben okurken siz de fotoğrafa bakın.

“Tut ki karnım acıktı,
Anneme küstüm,
Tüm şehir bana küstü,
Bir kedim bile yok,
Anlıyor musun,
İklim değişir Akdeniz olur
Gülümse…”
Sayın Bakanım, ne siz gülümsediniz ne ben gülümsedim. Biz gülümseyemiyoruz çünkü biz bunları yaptıkça, bir

tarafımız “terörist” diyor, bir tarafımız “gerilla” diyor, bir tarafımız “kına” diyor, bir tarafımız “kınama” diyor. Biz bunları
söylerken Çukurca’da, Silvan’da, Zap’ta, Kazan Vadisi’nde bu ülkenin gençleri ölüyor. Gençlerimiz birbirine arkadaş olmayı
unuttu. Gençlerimize birbirine arkadaş olmayı unutturduk. Çünkü biz onların arasına barikat kurarak kendimize bir istikbal,
kendimize bir gelecek örme arayışı içerisine girdik.

Kendimi, sizi hiç ayırmadan konuşuyorum bu akşam, yüreğimden geldiği gibi konuşuyorum. Araya fark
koymadan konuşuyorum. Biz bunu yaptık. Bunu yaparken de sözlerimiz her gün bize bumerang gibi geri dönüyor.
Gençlerimizin ölümleri bizim sözlerimizin bize geri dönüşünü ifade eder.

Sayın Bakan, cezaevinde mevcut koşullarda üniversiteden alınıp, üniversite kampüslerinden alınıp cezaevine
konulan 500 öğrenci var. Listesi burada, bunların listesi. 500 öğrenci. Cezaevinde dünya genelinde bulunan gazeteci yazar
sayısı 645, bunların 70’i bizim ülkemizde. Tarif edin… Yani nerede olduğumuzu, hangi noktada olduğumuzu artık biz
düşünelim.

Sayın Bakan, cezaevlerimiz artık tutuklulara yetmiyor. Daha önceleri de söyledim.
ALİ RIZA ÖZTÜRK (Mersin) – Yeni cezaevi…
ADİL KURT (Devamla) – Ona geleceğim. 80 cezaevi müjdesi vardı Hükûmet yetkili…
ALİ RIZA ÖZTÜRK (Mersin) – Diyarbakır’da yaptıracağız…
ADİL KURT (Devamla) – Evet, biri müze oldu, iki tane yerine gelecek. Onu biliyoruz, o bilgimiz var Sayın

Milletvekili.
124 bin hükümlünün, tutuklunun olduğu bir ülkedeyiz. Cezaevlerinden artık insanların tabutları çıkıyor. Sağ

salim cezaevlerine alınan insanların tabutları ailelerine teslim ediliyor.
2000-2011 yılları arasında cezaevlerimizde 943 hasta tutuklu yaşamını yitirdi. Sadece bu yıl içerisinde 30 tutuklu

yaşamını yitirdi. Düşünelim, hangi noktaya geldik? Bunun sorumluluğu, bunun vebali kimin boynunadır? Bunu
düşünmemiz gerekiyor.

Milletvekilinin konuşamadığı, akademisyenin konuşamadığı, sendikacısının, sivil toplum örgütçüsünün
konuşamadığı bir ülkede, kendini ifade edemediği bir ülkede biz hangi adalet ve özgürlükten söz ediyoruz? Biz hukuk
devleti değil, evet, kanun devleti olduğumuz için böyledir. Tarihin, seksen altı yıllık cumhuriyet tarihinin hiçbir aşamasında
Kürtler olağan mahkemelerde yargılanmadılar. Hep olağanüstü mahkemelerde yargılandılar, özel yetkili mahkemelerde
yargılandılar. İstiklal mahkemesi, devlet güvenlik mahkemeleri, şimdi de ağır ceza mahkemeleri bunların sadece örnekleri.
Bu koşullarda bizim gelecekten umutlu oluşumuzu maalesef ki gerektiren, bizi öyle bir düşünceye sevk eden çok olumlu
şeyler yoktur. Sizler KCK operasyonlarını yaptıkça dağın kapısını aralıyorsunuz. İnsanlar dağa gidiyor. Bırakın burada
insanlar fikirlerini sizinle paylaşsın. Geçmişte bu suçlama size de yapıldı, paralel devlet suçlaması size de yapıldı. Değerl i
AKP’li milletvekili arkadaşlarım, bu suçlama size de yapıldı. İnanmadığınız şeyi bize yüklemeyin. Sizin inanmadığınız,
yıllarca “Biz öyle değiliz.” dediğiniz bir töhmeti şimdi bizim boynumuza asmayın. Öyle bir etiket bizim yakamıza yapışmaz.
Öyle bir etiket Kürt siyasetçisinin yakasına yapışmaz. Operasyonlar da sizi kurtarmaz. Çünkü son üç yılın, son dört yılın
istatistiklerine bakın. Gürledikçe, siz gürledikçe biz güç kaybetmiyoruz. Siz gürledikçe biz güç kazanıyoruz. Biz
tutuklandıkça güçlendik. Sonuçlar ortada.

Evet, hepimiz kendimizi ihbar ediyoruz. Daha ben mahkemeye gitme fırsatını bulamadım bu Komisyon
çalışmalarından. Burada Sayın Adalet Bakanı huzurunda, evet, bugün cezaevinde KCK davası adı altında tutuklanan
insanlar gibi onların suçu neyse aynı suçu kendileriyle paylaşıyorum, kendimi de ihbar ediyorum. Savcıya da gideceğim,
bu suç duyurusunu, bu dilekçeyi vereceğim.

Sayın Başkan, eğer iki dakika süremi peşin verirseniz ben de bir şiirle bitireceğim.
BAŞKAN – Elbette…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 70

ADİL KURT (Devamla) – Şimdi, başladığım şiir Diyarbakırlı şair Ahmet Hicri İzgören’in şiiriydi, konuşmamı

onunla bitireceğim şiir de Yozgatlı şair Şükrü Erbaş’ın şiiridir.
“Baktıkça daha bir derinleşiyor gözleri,
Salih çınar yapraklarını örtmüş yüzüne,
Ben kalabalığın hüznünden topladığım bulutu,
Bıraktım usulca tabutun üstüne,
Ergül pusatsız bir soru caminin avlusunda,
Ölümü bir başka ölümle düğümleyip çözerek,
Sonuçlar çıkarıyor yaşamak adına…
Yakamızda bir dal suskunluk, bir boyun eğiş,
Solgun fotoğraflardan bize bakan bir adam,
Katıp anılarını ömrümüze, bedenini,
Bir konuk gibi uğurluyoruz toprağa,
Üstümüzde gün ışığı, alnımızda rüzgâr,
Yaşama hüznünü sürdürse tenimizde,
Herkes kendi cenazesinde…”
Değerli arkadaşlarım, hepinizi saygıyla selamlıyorum.
Sayın Bakanım, sizin bütçeniz de hayırlı, uğurlu olsun. Türkiye’nin bunları hak etmediğini hep birlikte idrak

ederek biz sorunlarımızı ortak, birlikte konuşarak diyalogla çözelim ama birbirimizi bumerang gibi bizi vuran sözlere,
vaatlere, telkinlere itmeden bunu yapabilelim.

Çok teşekkür ederim. Sağ olun.
BAŞKAN – Teşekkür ediyoruz Sayın Kurt.
AK PARTİ Grubu adına on dakikalık süre vereceğim.
Sayın Tunç, buyurun.
YILMAZ TUNÇ (Bartın) – Sayın Başkan, Sayın Bakanım, Komisyonumuzun değerli üyeleri; hepinizi sevgi ve

saygıyla selamlıyorum. Adalet Bakanlığı bütçesinin hayırlı, uğurlu olmasını diliyorum.
Demokrasinin hukuk yoluyla varlık kazandığı demokratik hukuk devletinde hukukun evrensel ilkelerine saygı,

hak arama yollarının açık tutulması, bireysel hak ve özgürlüklerin korunması, devletin hukuka bağlılığının güvence altına
alınması ve bu değerlerin hayata geçirilmesi Anayasa, yasalar ve bunları uygulayacak olan bağımsız bir yargıyla
mümkündür.

AK PARTİ’nin iktidara geldiği 2002 yılından bu yana toplumsal düzenin teminatı olan adalet sistemine azami
ölçüde güvenin tesisini sağlayacak çok önemli adımlar atılmıştır. Adalet hizmetlerinin yürütüldüğü fiziki mekânların
iyileştirilmesi, teknolojinin adaletin hizmetine sunulmasıyla yetinilmemiş, başta ceza adalet sistemimiz olmak üzere
mevzuatımız, önemli temel kanunlarımız, çağın gerekleri ve hukukun üstünlüğü esas alınarak büyük bir değişim ve
dönüşüme tabi tutulmuştur.

2002 yılında 1 milyar 113 bin lira ayrılan adalete, sadece 1 milyar lira ayrılan adalete bugün 2012 bütçesinde 5
milyar lirayı geçen bir kaynak ayrılmıştır ve adalet hizmetlerine ayrılan kaynak 5 kat artırılmıştır. 2002’den önce
bodrumlarda merdiven altında daktilo sesleri arasında, karbon kâğıtlarıyla görülmeye çalışılan adalet hizmetleri bugün
bilgisayarlarla donatılan, UYAP sistemiyle âdeta teknoloji üssü hâline getirilen adalet saraylarında görülmeye başlamıştır.
12 Eylül 2010 referandumuyla Anayasa’da gerçekleştirilen değişiklikler yargı bağımsızlığı ve tarafsızlığı ilkeleriyle hukuk
devleti ilkelerini güçlendirmiştir.

Anayasa Mahkemesinin yapısı demokratik hukuk devleti ilkesine uygun hâle getirilmiş, Anayasa Mahkemesine
bireysel başvuru hakkının getirilmesi insan hakları açısından da ülkemiz adına çok önemli bir adım olmuştur.

Hâkimler ve Savcılar Yüksek kurulunun yapısında yapılan değişiklikler de hukukun üstünlüğünün tesisini
sağlamış, yargı bağımsızlığı ve tarafsızlığı ilkelerini güçlendirmiştir. HSYK konusunda yapılan eleştirilere katılmak
mümkün değildir. HSYK’nın üye sayısı 7’den 22’ye çıkarılmıştır. 7 üyeli tek bir kurul şeklinde çalışan HSYK mı, demokratik
hukuk devleti ilkesine uygun, bu mu uygun, yoksa 22 üyeli, üç daire ve genel kurul şeklinde çalışan bir HSYK mı?

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kafalar demokratik mi, kafalar?
YILMAZ TUNÇ (Devamla) - Eski düzenlemeye göre tüzel kişiliği olmayan, ayrı bütçesi olmayan, müstakil binası

olmayan, tamamen her şeyiyle Adalet Bakanlığına bağlı HSYK mı yargı bağımsızlığı ilkesine uygun, yoksa referandumdan
sonra idari ve mali özerkliğe kavuşmuş, ayrı bütçesi olan, müstakil binası olan, idari personeli Adalet Bakanı tarafından
değil de, kurulun başkan vekili tarafından atanan HSYK mı?

UĞUR BAYRAKTUTAN (Artvin) – Hükûmetin sadık yemini…
YILMAZ TUNÇ (Devamla) - Üyelerinin tamamı yalnızca yüksek yargıdan gelen HSYK mı demokratik hukuk

devleti ilkesine uygun -ve yıllarca YARSAV buna karşı çıkmıştır.
AHMET TOPTAŞ (Afyonkarahisar) – Demokratik yargıçlar da karşı çıkıyor şimdi.
YILMAZ TUNÇ (Devamla) - Yoksa, yüksek yargının yanında ilk derece mahkemelerinde görev yapan hâkim ve

savcılar ile Türkiye Adalet Akademisinden, hukukçu öğretim üyelerinden ve avukatlardan da üye seçilerek daha geniş
tabanlı bir yapıya kavuşan HSYK mı?

Eski HSYK'da teftiş kurulu Adalet Bakanına bağlıydı. Şimdi ise teftiş kurulu Adalet Bakanından alınarak kurula
devredildi. Teftiş kurulunun Adalet Bakanına bağlı olduğu bir HSYK mı yürütmenin emrinde olur, yoksa teftiş kurulunun,
kurula bağlandığı bir HSYK mı yürütmenin emrinde olur?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 71

Eski HSYK'da teftiş kurulu başkanı, başkan yardımcıları ve müfettişler bakan tarafından atanıyordu. Yeni

düzenlemeye göre bunlar artık HSYK Genel Kurulu tarafından atanıyor. Bakanın yetkileri kurula devredildiği hâlde,
yargının yürütmenin emrine girdiğini savunmak hedef saptırmaktan başka ne olabilir?

Hâkim ve savcıların denetimi ve soruşturmasının yalnızca bakanın izniyle gerçekleştirilmesi mi yargı
bağımsızlığı ilkesine uygun, yoksa, bunun değiştirilerek, yeni düzenlemeyle, HSYK üçüncü dairesinin teklifi ve başkanın
oluruyla gerçekleşmesi mi yargı bağımsızlığı ilkesine daha uygun?

Sekretaryası Adalet Bakanlığı tarafından yürütülen bir HSYK mı yürütmenin emrindedir, yoksa yeni
düzenlemeye göre sekretaryanın, kurula bağlı genel sekreterlik tarafından yürütülmesi ve genel sekreterin, genel kurulun
teklif ettiği 3 aday içinden başkan tarafından atanması mı?

Eski düzenlemeye göre Adalet Bakanı kurulun her toplantısına katılıyordu. Değişiklikten sonra ise bakan
artık daire toplantılarına katılamıyor. Sadece genel kurul toplantılarına katılabiliyor. Hâkimlerin disiplin işleriyle ilgili genel
kurul toplantılarına katılamıyor ve oy dahi kullanamıyor. Üyelerin suç ve disiplin işleriyle ilgili genel kurul toplantılarına
katılamıyor ve oy kullanamıyor. Eskiden Adalet Bakanı hâkim ve savcıların disiplin işlerinde bu derece etkili iken bu etkinin
kaldırılmasıyla mı yargı yürütmenin emrine giriyor. Bu iddialar gülünç iddialardır. Bunları sizler tekrarladıkça hem yargı
camiası hem de milletimiz niyetinizi çok iyi anlıyor.

TURGUT DİBEK (Kırklareli) – Biz de seni çok iyi biliyoruz kardeşim.
YILMAZ TUNÇ (Devamla) - Eskiden Adalet Bakanı Müsteşarı kurul toplantılarına katılmadığı zaman HSYK

kilitleniyordu. Şimdi müsteşar katılmasa da toplantılar yapılabiliyor. Hangisi yargı bağımsızlığı ve hukuk devleti ilkesine
uygun? Avrupa Birliği İlerleme Raporu’nda da ifade edildiği gibi bakanın ve müsteşarın HSYK üzerindeki etkisi ortadan
kaldırıldığı hâlde temcit pilavı gibi ısıtıp ısıtıp, gerçeklerle alakası olmayan ifadeler kullanmak hiç kimseye bir şey
kazandırmaz. Kararları yargı denetimine kapalı olan bir HSYK mı hukuk devletini güçlendirir, yoksa kararları yargı
denetimine açık olan bir HSYK mı hukuk devletine daha uygundur?

EMİNE ÜLKER TARHAN (Ankara) – Hangi kararları?
YILMAZ TUNÇ (Devamla) - Siz gerçekleri göremiyor olabilirsiniz ancak milletimiz gerçekleri çok iyi görüyor. İşte,

bunun için milletimiz 12 Eylül 2010'da yargının tarafsızlığını ve bağımsızlığını sağlayan değişikliklere onay verdi. İşte,
bunun için milletimiz ülkemizde demokratik standartları yükselten, hukuk devleti ilkesini güçlendiren anayasa
değişikliklerine “Evet” dedi.

Bu ülkede hukuk dışına çıkanlardan, milletin aleyhinde komplolar üretenlerden, çetelerden, mafyalardan hesap
sorulmasını isteyen bir yargı sistemini arzu eden bu milletin bu isteğine karşı durmak, milli iradeyi, demokrasiyi ve hukuku
içine sindirememektir.

ALİ RIZA ÖZTÜRK (Mersin) – Millî irade şimdi hapishanede.
BAŞKAN – Arkadaşlar, lütfen…
YILMAZ TUNÇ (Devamla) – Değerli milletvekilleri, Türkiye’de “5 bin hâkim aldım, kendi örgütümden almayıp da

başka partilerden mi alsaydım?” diyen adalet bakanları yok artık. Darbeciler karşısında selam duran… (CHP sıralarından
gürültüler)

BAŞKAN – Lütfen arkadaşlar…
YILMAZ TUNÇ (Devamla) –…”Cebimizle cüzdanımız arasında sıkıştık kaldık.” diyen, “Bozma mı istersin,

onama mı?” diyen yargı anlayışı artık yok.
MEHMET ÜNAL (Antalya) – Doğrudan…
BAŞKAN – Sayın Ünal…
YILMAZ TUNÇ (Devamla) – Bundan sonra da hiç olmayacak.
ALİ RIZA ÖZTÜRK (Mersin) – Adalet Bakanının isteği olacak.
BAŞKAN – Devam edin, lütfen…
YILMAZ TUNÇ (Devamla) – Sayın Başkan, değerli milletvekilleri, Komisyonumuzun değerli üyeleri; dokuz yıllık

AK PARTİ İktidarında…
ALİ RIZA ÖZTÜRK (Mersin) – Adalet Bakanı kral şimdi, kral, padişah.
YILMAZ TUNÇ (Devamla) -…145 tane adalet sarayını tüm teknolojik donanımıyla yargının hizmetine sunan,

ceza ve özel hukuk alanında bütün temel kanunlarımızı çağın gereklerine uyarlayan AK PARTİ hükûmetlerine, sayın
adalet bakanlarımıza, bakanlık çalışanlarına ve Sayın Başbakanımıza huzurlarınızda çok teşekkür ediyorum.

SIRRI SAKIK (Muş) – Biz de sana teşekkür ediyoruz!
ALİ RIZA ÖZTÜRK (Mersin) – Allah razı olsun!
YILMAZ TUNÇ (Devamla) – Adalet Bakanlığının 2012 yılı bütçesi rekor bir bütçedir. Bakınız, 5,5 milyar lira,

rekor bir bütçe, tarihte görülmemiş. İşte, bu kaynak, bu milletimizin kaynağı adaletimizin hizmetine sunulmaya devam
ediyor.

ALİ RIZA ÖZTÜRK (Mersin) – Devletin kaynağı bu, devletin, Hükûmetin değil.
YILMAZ TUNÇ (Devamla) – Ben Adalet Bakanlığının 2012 yılı bütçesinin ülkemize, milletimize ve adalet

camiamıza hayırlı, uğurlu olmasını diliyorum. Hepinizi sevgi ve saygıyla selamlıyorum.
BAŞKAN – Teşekkür ediyorum Sayın Tunç.
Değerli arkadaşlar, lütfen karşılıklı konuşmazsak çok iyi olur. Elbette sizler de Sayın Bakana, Adalet

Bakanlığına yönelik ifadeler kullandınız ama arkadaşlar sustular.
ALİ RIZA ÖZTÜRK (Mersin) – Niye susacağız Allahaşkına Sayın Başkan yahu!
BAŞKAN – Ya olabilir ama saygı duymak zorundayız.
ALİ RIZA ÖZTÜRK (Mersin) – Beş dakika konuşacaksınız. Ne konuşacağız yahu?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 72

BAŞKAN – Lütfen… Lütfen…
Sayın Süheyl Batum, süreniz beş dakika.
ALİ RIZA ÖZTÜRK (Mersin) – Sayın Başkanım, beş dakika hangi iç tüzükte yazıyor, bana bir söyler misiniz?
EKREM ÇELEBİ (Ağrı) – Bağırmayın! Niye bağırıyorsunuz?
ALİ RIZA ÖZTÜRK (Mersin) – Hangi iç tüzükte “Beş dakika” yazıyor.
SÜREYYA SADİ BİLGİÇ (Isparta) – Biz o kararı aldık. Komisyon olarak almış olduğumuz bir karar.
ALİ RIZA ÖZTÜRK (Mersin) – Komisyonlar İç Tüzük’e göre yönetilir. Oylamaya göre yönetilmez.
BAŞKAN – Buyurun.
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Başkan, değerli milletvekilleri, Sayın Adalet Bakanı, Bakanlığın

değerli bürokratları; bugün burada Adalet Bakanlığının bütçesini şimdi konuşuyoruz. Hukukun temelinde hepimiz adalet
olduğunu söyleriz. Hukukun temelinde adaletin olmasının zorunlu olduğunu söyleriz. Maalesef bugün Sayın Bakan “birey
odaklı, insan odaklı” derken temelinde adalet olmayan, temelinde adalet kalmamış olan bir adalet bakanlığının bütçesini
konuşuyoruz.

Sayın Bakan, Ceza Muhakemesi Kanunu’nu 2005’te uygulamaya soktunuz. 2006’dan itibaren verilen bütün
hakları geri aldınız. 2005’te yeni Ceza Muhakemesi Kanunu ile tutuklamalara süre getirdiniz. Sonra bunu bütün dünyada
örneği görülmeyecek biçimde on yıla uzatan bir düzenleme yaptınız. Öyle bir tutukluluk sistemi yarattınız ki Anayasa’sında
demokratik hukuk devleti olduğu yazan bir ülkenin bir kentinde bir yargıç “Üç ayı aşan tutukluluk ceza sayılır.” derken öbür
kentinde tamamıyla farklı üç buçuk dört yıllık tutukluluklardan sonra “Ben daha kanıtları toplamadım.” deyip basmakalıp
ifadelerle tutukluluğun devamına karar verebiliyor. Öyle bir sistem yarattınız. Bu sistemde Terörle Mücadele Kanunu’nu
değiştirdiniz, sonra 2006’ta taş atan çocuklar denilen düzenlemeyle on beş yaşından büyük çocukları yargılamaya
başladınız. “2010’da değiştirmemiz lazım.” dediniz, bu değişikliği Ogün Samast’a uyguladınız. Öyle bir hukuk yarattınız ki
Kuddusi Okkır’ı, Kaşif Kozinoğlu’nu ve demin değerli BDP’li arkadaşımızdan öğrendim 30 kişinin, daha tutuklunun
yaşamını yitirmesine neden olan adam öldüren bir hukuk sistemi yarattınız.

Maalesef bazı ülkelerin demokratik olmayan uygulamalarını temel aldınız. Rusya’da yaptıklarını Yeltsin’in,
Ekvator’da yapılanı, Sırbistan’da yapılanı, nerede kötü örnek varsa aynen bu kötü ve adaletsiz örnekleri aldınız. Hâkim ve
savcılar üzerinde inanılmaz bir baskı kurdunuz. Hepsi hakkında soruşturmalar açtınız. Buna karşın mahkemenin
“Soruşturma açılması gerekir.” dediği örneklerde soruşturma açtırmamakta direndiniz. Bunların adlarını da ben de
biliyorum, buradaki çok değerli arkadaşlar da biliyor.

Değerli arkadaşlar, avukatlar üzerinde bile Sayın Bakan baskı oluşturan bir sistem kurdunuz. Baro başkanlığı
yapmış Turgut Kazan gibi değerli hukukçular üzerinde sadece müvekkilini savunduğu için baskı oluşturan, onun hakkında
adaletsiz davalar açan bir sistem yarattınız.

Sayın Bakan, 2007’de Yargıtayın daire sayısını ve üye sayısını azaltmak için tasarı hazırladınız, 2007’de.
2011’de tam tersine artırdınız. Şimdi soruyorum: 2007’de mi yanıldınız, 2007’de mi bu işi bilmiyordunuz, 2011’de mi
yanıldınız, 2011’de mi bu işi bilmiyorsunuz?

“Askerî yargının alanını daraltalım.” dediniz. Peki dedik, tamam dedik. 25 Haziran 2009 Perşembe gece yarısı
saat 00.59’da bir önergeyle yasayı değiştirdiniz. O kadar, Sayın Bekir Bozdağ ve Sayın Mustafa Elitaş ve 3 milletvekilinin
imzasıyla daha. O kadar hukuk dışı, o kadar Anayasa dışı bir işlem yaptınız ki Anayasa Mahkemesi bunu iptal etti. Siz
kalktınız dediniz ki: “CHP her durumda Anayasa Mahkemesine gidiyor, gördünüz mü.”

Sayın Başkan, Avrupa İnsan Hakları Mahkemesi bir hukuk devletinde tutuklamanın koşulları ne anlama geldiği
hakkında sayısız karar verdi. “Ceza yargılamasında tutukluluk istisnadır.” dedi. Ulusal yargı organları bir kişiyi
özgürlüğünden mahrum ederken ya da tutuklamanın devamına karar verirken bu tutukluluk durumunu kamu yararına
dayanan bir zorunluluğun var olup olmadığını ortaya çıkararak “Çok iyi değerlendirmelidir.” dedi.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BEDİİ SÜHEYL BATUM (Devamla) – Hatta şunu söyledi: “Tutuklanan kişinin ileri sürülen suçu işlemiş olma

olasılığı yüksek olsa dahi bu durum kişinin tutuklanmasının devamı için tek başına yeterli değildir. Somut, kaçma
tehlikesini gösteren, delillerin karartılabileceğini gösteren somut, ek gerekçelerin söylenmesi gerekir.” dedi. Sizin
atadığınız yargıçlar bunu kale bile almadı.

Sayın Bakan, tüm raporlarda size sunulan, hatta konuşmanızda da söylediniz, dediniz ki: “Yargıçların, yargı
mensuplarının görüşlerine yer verdik.” dediniz. Bu yargı mensuplarının istekleri…

BAŞKAN – Sayın Batum, son yirmi saniyeniz…
BEDİİ SÜHEYL BATUM (Devamla) – Tamam efendim.
…katıldıkları anketler ortadayken “Yüzde 50’sinden fazlası HSYK’da Adalet Bakanı Müsteşarı olmasın.” derken

tam tersine karar verdiniz, tam tersini uyguladınız. 1990 sonrası Anayasa Mahkemesinin ancak ivedilik, zorunluluk gibi
hâllerde başvurulması gerekli bir yetkidir dediği kanun hükmünde kararnameleri…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Teşekkür ediyorum efendim.
BEDİİ SÜHEYL BATUM (Devamla) – Hemen bitiriyorum. On saniye.
Anayasa Mahkemesini ele geçirdikten sonra son bir yıl içerisinde 35 kez…
BAŞKAN – Teşekkür ediyorum.
BEDİİ SÜHEYL BATUM (Devamla) – Hemen şunu söyleyeyim.
BAŞKAN – Lütfen, lütfen. Bakın, Sayın Batum…
BEDİİ SÜHEYL BATUM (Devamla) – Ama herkes bunu bilsin. Sayın milletvekillerimiz için söylüyorum.
BAŞKAN – Hayır, bir başka arkadaşımız kullanır.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 73

BEDİİ SÜHEYL BATUM (Devamla) – Sayın Bakan, zaten bunları biliyor.
Peki efendim.
BAŞKAN – Sayın Aytun Çıray, buyurunuz efendim.
AYTUN ÇIRAY (İzmir) – Sayın Başkan, değerli komisyon üyeleri; bugün burada Adalet Bakanlığının bütçesi

tartışılırken Sayın Bakan, adalet mekanizmasının şuraları aksak, düzeltin, biz de size destek olalım demeyeceğim çünkü
sizin Adalet Bakanı olduğunuz yerde sözlerim buza yazılmış yazı gibidir ya da Sayın Dinçer’in Millî Eğitim Bakanı olduğu
yerde ahlaklı bir eğitimden söz etmek gibidir.

Yanlış anlamayın. Niyetim kabalık etmek değil. Yapmak istediğim Atatürk’ün kurduğu bu yüce Meclisin ruhuna
uygun bir adalet arayışından ibarettir. Ancak siz hiçbir demokrat iktidarın aklına bile getiremeyeceği stratejiyle adalet
mekanizmalarını kullanarak kuvvetler ayrılığını yok ettiniz. Anayasayı tağyir, tebdil ve hatta ilga etmeye yelteniyorsunuz.
Tek parti, tek adam iktidarını HSYK ve muhasip Anayasa Mahkemesi Başkanı eliyle inşa etmeye çalışıyorsunuz. Halkın ve
hakkın iradesinin önüne geçtiniz Sayın Bakan. O yüzden sakın bana yaptıklarınız için yetkiyi millî iradeden aldık demeyin
çünkü hükmünüz altına aldığınız medyayla seçmenlerin haber alma haklarını engelliyorsunuz. Hitler’in propaganda bakanı
Goebbels’e rahmet okutan bir beyin yıkama kampanyasıyla yapılan seçimler kanuni olabilir ama siyaseten ne kadar
meşrudur, tartışılmalıdır.

Merak etmeyin Sayın Bakan, masum insanların kimi zaman hızlandırılmış trenlerde, kimi zaman deprem
göçükleri altında, kimi zaman Yassıada mahkemesinden beter mahkemelerle hapislerde ölmelerine neden olanların
görevlerine devam ettiği Deniz Feneri yutturmacasıyla masum dindar vatandaşlarımızı kandırarak emeklerini çalanların
serbest bırakıldığı yönetiminizden adalet dilenmeyeceğim. Ancak faşizmin bataklığına sürüklenmelerine alet olduğunuz
Müslüman ülkelere yaptığınızı da bu ülkeye yaptırmayacağız.

Sayın Bakan, adaletin ilke, kural ve kurumları hukuk düşüncesindeki binlerce yıllık bir evrimin sonucudur. Bakın,
kraliyet uyruklarının sanık durumuna düştüklerinde vücut bütünlüklerinin hiçbir zarar görmeden mahkemeye en geç yirmi
gün içinde çıkarılacaklarını taahhüt eden Habeas Corpus taa 1697 yılında yayımlanmıştır. Ayrıca bu bildirgeye göre
sanıklara neyle suçlandıklarının daha sanık pozisyonuna düştükleri anda bildirilmesi hukuki bir zorunluluktur.

Bir sanık Kaşif Kozinoğlu neyle suçlandığını bilmeden tam dokuz aydır Sayın Kılıçdaroğlu’nun benzetmesiyle
Silivri toplama kampında tutuluyordu. Eğer 1679 Britanya’sında yaşasaydı en geç yirmi gün içinde vücut bütünlüğü
korunarak mahkeme karşısına çıkarılacaktı ama o 13 Kasım 2011’de Silivri toplama kampında vefat etti ve kalemlerini
iktidar emrine vermiş zavallılara bakılırsa bu bir ileri demokrasiymiş. Hukukun ve adaletin kanlı hedeflere kurban edildiği
bir ileri demokrasi, ne tuhaf bir demokrasi bu. İleriyken 17’nci yüzyılın gerisine düşünüyor.

Ben Habeas Corpus gibi hayat kurtarıcı belgeleri insanlık ve medeniyet düşüncesinin anıtsal dokümanları olarak
görüyorum. Bazıları bu anıtsal dokümanların karşısında ne kadar küçük kalıyor.

Değerli komisyon üyeleri, Hipokrat andı içmiş bir hekim olarak söylüyorum ki, cezaevlerinde neyle
suçlandıklarını bilmeden tutulan başka sanıklar ölüm tehlikesiyle karşı karşıyalar. Bunu önceden bildirilmiş bir cinayet
ihbarı ve bir suç duyurusu olarak kabul edebilirsiniz. Zaten değerli heyetinizin karşısında söz almamın nedenlerinden birisi
de budur.

Sayın Bakan ve onun yargıçları, sizlere hukuksuzluk hesaplaşmasının Nürnberg mahkemelerinde olduğu gibi
eninde sonunda ama mutlaka gerçekleşeceğini bir kere daha hatırlatmayı görev biliyorum. Tarih, sivil darbeciler
hakkındaki şaşmaz hükmünü tıpkı Yassıada benzeri mahkemeler ve yargıçlar hakkında verdiği şekilde verecektir.
Demokrasi kalacak AKP gidecektir.

Saygılarımı sunuyorum.
BAŞKAN – Teşekkür ediyorum Sayın Çıray.
Sayın Günal, buyurunuz.
MEHMET GÜNAL (Antalya) – Teşekkürler Sayın Başkan.
Değerli milletvekilleri, Sayın Bakan, komisyonumuzun değerli üyeleri, değerli bürokratlar, değerli basın

mensupları; hepinizi saygıyla selamlıyorum.
Ben başlamadan önce size küçük bir pasaj okumak istiyorum. Onun üzerine konuşmamı inşa edeceğim.
“Hukukun yozlaşmasıyla birlikte, devletin güvenlik fonksiyonu da bozulma sürecine girmiştir. Hukuk, kendi asli

amacının tam aksi bir istikamete yöneltilerek her türlü hırs ve açgözlülüğün silahı haline dönüştürülmüştür. Sonunda, suçu
denetim altına alarak azaltması beklenen hukukun kendisi, cezalandırılması gereken kötülüklerin kaynağı hâline gelmiştir.
Eğer bu tespitler doğruysa, vatandaşlarımın konunun vahameti üzerine dikkatlerini çekmek benim için önemli bir ahlaki
görevdir"

Bu sözü ekim ayı içerisinde etikhaber.com sitesine yazdığım “Hukuk adına hukuku katletmek.” yazısında
söylüyorum ama sözünün sahibi ben değilim. Liberal Düşünce Topluluğunun yayını olan “Hukuk” adlı kitapta Frederic
Bastiat’ın girişte söylediği bir sözdür.

Şimdi buraya bakarak sanki de bugünkü Türkiye’yi tanımlıyormuş gibi görünüyor çünkü Türkiye’de hukuk
gerçekten yozlaşmıştır. Bu yozlaşma her alanda bir güvenlik zafiyeti yaratmış. Artık vatandaş yargıya güvenmiyor, polise
güvenmiyor, orduya güvenmiyor, yasamaya güvenmiyor çünkü bu süreçte bu kurumların çoğu yapılan operasyonlarla
kamuoyu önündeki itibarsızlaştırmayla yıpratılmaktadır. Yani sonuç olarak vatandaşın devletin güveninde zafiyet
oluşmaya başlamıştır. Baştan yürütme yasamayı tahakküm altına almıştı, en önemli teşkilat kanunları, sizlerinki de burada
biliyorsunuz, KHK’yla alınan yetki kanununun çok daha ötesine geçerek değiştirilmekte ve siyasi kadrolaşmaların önü
açılmakta. Burada söyledik. Sizlerin de Adalet Bakanı olarak yasama içerisinde yargıyı da temsil eden buradaki
kurumların yetkilileri olarak siz de bunları seyrettiniz. Maalesef parmak kaldırma rolü dahi milletvekillerine çok görülmüştür.
Önceki süreçte en azından bir parmak kaldırarak katkı sağlıyorlardı iktidarıyla muhalefetiyle. Şimdi köklü reform

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 74

niteliğindeki ve on yıldır beklettiğiniz, dokuz yıldır beklettiğiniz bütün değişiklikler yasama yetkisi gasp edilerek yürütmenin
imzasıyla çıkarılmıştır.

Peki, ne olacak o zaman? “Millet, millet, millet” dedi demin Sayın Tunç. Türk milleti adına karar veren yargının
da siyasallaşmasıyla ne yapacağız? Adalet mülkün temelidir diye her yere yazıyoruz, güzel. Oradaki “mülk” terimi sanki
malın temeli mi? Mülk nedir? Devlete olan güven sarsılırsa, adalet mekanizması artık fonksiyonunu yerine getiremez hâle
geldiyse, o zaman nasıl bir temeldir bu? Kalmış mıdır temeli? Gerçekten adaletin olmadığı yerde mülkün de temeli ciddi
biçimde sarsılmaya başlamıştır. Yargının, dolayısıyla da sonradan oluşturulan HSYK’nın da yönlendirmesiyle tamamıyla
Hükûmetin denetimine girdiğini hepimiz biliyoruz.

Burada ilginç bir şeydir, referandumda “evet” oyu verilmesi yönünde çağrı yapan Demokrat Yargı Derneği bile
HSYK seçimleriyle ilgili Adalet Bakanlığına ve cemaate yönelik ciddi ithamlarda bulunmuş ve karşı tarafı da eleştirmişti.
Yani her taraf hukukun siyasallaşmasına destek olunduğunu burada açıkça belirtiyor. Oysa hukuk ve yargı kurumu genel
olarak ne sağın ne solun ne etnik ne de mezhepsel kliklerin yeri olmamalıdır. Kişi hangi ideolojiden, hangi etnik kökenden
olursa olsun yer aldığı kurum tamamıyla tarafsız olması gereken bir kurumdur. Az önce de söylediğimiz gibi mademki
adalet mülkün temelidir o zaman devlete güvenin sağlanması için adaletin tecelli etmesi, vaktinde tecell i etmesi gerekir.

Şimdi, burada yargıdaki kadrolaşmanın karşılığını Deniz Feneri gibi davalarda görmeye başlıyoruz. Yıllardır
süren davalarda konuya hâkim olan, davalarda ihtisas sahibi olmuş hâkimler davaya bir gün kala görevinden alınmaya
başlıyor. Bu nasıl bir şeydir Sayın Bakan? Ne oluyor da bir gün önce, eğer varsa bir şey soruşturma açılmış olması lazım,
haklarında bir şey varsa bunları kamuoyuna daha önceden açıklamış olmanız lazım. Tabii teftiş kuruluna sipariş raporlarla
aldıklarınızdan bahsetmiyorum ama duruşmadan bir gün önce alınan hâkimde herhangi bir şey varsa bunun HSYK
kararının ötesinde kamuoyuna da açıklanması gerekir diye düşünüyorum.

Şimdi, örneğin, son olarak Türkiye’yi sarsan ve onlarca generalin, amiralin yargılandığı Balyoz Davasına bakan
İstanbul 11. Ağır Ceza Mahkemesi Başkanı Şeref Akçay’ın emekliliği ciddi anlamda tartışıldı ve kendisi, arkadaşlarının bile
kendisiyle görüşmez olduğunu, dışladığını söyledi çünkü zorunlu olarak alınmış bir karardı. Muhalefet şerhinde yaşanan
sorunları su yüzüne çıkardığı için biraz tartışmaya yol açmıştı.

Akçay şöyle diyor, Balyoz sanığı Milliyetçi Hareket Partisinin milletvekili olan Engin Alan’la ilgili bir
değerlendirmesinde 2007 seçimleri sonrasında tahliye edilen Sebahat Tuncel’i kastederek aynen şöyle diyor, terör örgütü
üyeliğiyle yargılanıp aynı konumunda olan başka bir milletvekilinin yine Balyoz Davasına bakan mahkemece serbest
bırakıldığını hatırlatıyor ve şöyle devam ediyor: “Tahliye edilen bu kişiye atılı suç, ülkeyi bölmek isteyen PKK örgüt
üyeliğidir. Tahliye talebi reddedilen diğer sanık ise askerdir. Görevi bu örgütle mücadele etmektir. Mahkeme uygulamaları,
uygulamaları yapan kişilere göre değişmez. Hukuk ne ise herkese eşit olarak uygulanması gerekir. Önceki tahliyeyi veren
başka heyet olup ben heyet olarak aynı görüşte değilim demek ve aynı konumdaki insanlara eşit muamele yapmamak
hukuk ile bağdaşmaz. Yaparsanız yasalara göre değil, bana göre diye hukuk yapıldığını gösterir. Bana göre diye de hukuk
olmaz.” Bunu söyleyen zoraki emekliliğe ayrılan hâkim arkadaşımız ve bu hâkimin sözleri de gerçekten bir yargı mensubu
olarak yargının geldiği içler acısı durumu ifade etmesi açısından önemli. Maalesef Adalet ve Kalkınma Partisi Hükûmeti
kurduğu baskı mekanizmasıyla yasamadan sonra yargıyı da tahakküm altına almış, medyayı da yandaşlaştırmış ve
totaliter bir sistem inşa etmiştir. Artık Hükûmet doğrudan olaylara ve kurumlara müdahale etmekle kalmıyor medya yoluyla
da infazlar yaptırıyor ve hukuku de kendisine alet ediyor ve böylece Anayasa referandumu sonrasında yeniden
yapılandırılan HSYK eliyle de hukukun üstünlüğü yerine iktidarın kendi hukukunu geçerli kılmaya çalışıyor. Başbakanın
tabiriyle hukukun üstünlüğü yerine, üstünlerin yani iktidarın hukukunu tesis etmeye çalışıyor.

Değerli arkadaşlar, burada az önce bahsetmiş olduğum Engin Alan’ın sözlerine geçeceğim. Ancak bu hukukun
nasıl yandaşlaştığını ve işinize gelmediği zaman nasıl başka zaman hukukun varken burada yargıya müdahale etmeyelim
dediğinizi ama örneğin Profesör Haberal’ın kararıyla ilgili hâkim hakkında karar çıktığı zaman Başbakan aynen yargıya ve
Yargıtaya söylemediği şeyi bırakmayıp şöyle söylemiş: “Yargı bu kararla güvenilirliğini yitirmiştir. Anayasa’yı çiğnemiştir.
Yetkilerini aşmıştır. Bunun ideolojiden ayrı bir yanı olamaz. Bu savcıları, hâkimleri korkutmaya yönelik bir hukuk
skandalıdır.” Kim diyor? Başbakan diyor. Ne için diyor? Yargıtaydan çıkan bir karar için diyor hem de hukuk dairesinden
çıkan bir hâkimin kararı değil, daireden çıkan bir karar için diyor. İşimize geldiği zaman iyi, işimize gelmediği zaman kötü.
Deniz Fenercileri için olduğu zaman ne güzel, onları tahliye ettiler ama Fener Bahçenin feneri olduğu zaman onlar yatsın.
İki fener arasındaki operasyonların zamanlamasına ve farklılığına da dikkatinizi çekmek istiyorum.

Son olarak bu süreçte gerçekten mağdur olan Engin Alan’ın burada ifadeleriyle sözlerimi bitirmek istiyorum.
Şöyle diyor: “Milletvekili seçilerek hâlen yargılandığım Balyoz Davasında kurtulurum, tutuksuz yargılanırım diye

bir beklentim asla olmadı. Buradaki tutuklu bütün arkadaşlarım hepsi birer Engin Alan’dır. Ben kendimin değil, bütün
arkadaşlarımın tahliyesini istiyorum. Yargılanalım gerçekler ortaya çıksın diye en çok çabayı biz davanın sanıkları
gösteriyor. Cezaevinde genel bir kanaat oluştu. Terörist başı eve çıkarılana kadar bizlerin de bırakılmayacağını
düşünüyoruz. Bu şekilde tahliye edilmeyi de Balyoz davasından yargılananların istemeyeceğini de herkes bilsin. Biz
mahkemede yargılanmak istiyoruz. Duruşmaya da geleceğim, tahliye edilmem hâlinde her duruşmada buradaki
arkadaşlarımla birlikte olacağım. Hasdal ve Silivri’deki arkadaşlarımın durumunu her gün her fırsatta TBMM’de dile
getireceğim ve ne olup bitiğini de en iyi içerde yatanlar bilir. Buradaki durumu da kamuoyuna anlatacak olan mi lletvekili
seçilenlerdir.”

(Mikrofon otomatik cihaz tarafından kapatıldı)
MEHMET GÜNAL (Devamla) – Bitirdim Başkanım. Çok fazla süre istemiyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Mehmet Bey, Allah ömür versin inşallah bir şey olmaz da.
MEHMET GÜNAL (Devamla) – Sonuç olarak diyor ki: “Bakın, bu ülkede teröristler kahraman, kahramanlar da

terörist oldu. Devlet, millet bölünmesin diye yıllarca dağlarda kelleyi koltuğa almış insanlar şu anda terörist muamelesi

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 75

görüyor. Habur dâhil savaştığımız teröristler kahraman oldu. Hatta ben de dedim ki diyor, Obama’ya da sorsunlar
Guantanamo’da yer varsa oraya da giderim.”

Teşekkür ediyor.
Saygılar sunuyorum.
BAŞKAN – Teşekkür ediyoruz.
Sayın Sakık’a söz vereceğim.
On dakikalık süreyi siz mi kullanacaksınız?
Buyurun Sayın Sakık.
SIRRI SAKIK (Muş) – Sayın Başkan, çok teşekkür ediyorum.
Değerli arkadaşlar, Sayın Bakanım, değerli bürokratlar, sevgili basın emekçileri; hepinizi saygıyla selamlıyorum.
Bize saygı duyan herkese saygılar ve halkın iradesini içine sindirenlere de tekrar saygılar sunuyorum. Şimdi bir

dokun bin ah işit. Ben hukukçu değilim ama bu ülkede bir hukukçu kadar hukuku bilirim ve bu sistemin mağdurlarındanım.
Bir anımı sizlerle paylaşmak istiyorum.

Yıl 1994. Parlamentodayız. İlahlar emretti, bizi Parlamentodan alacaklar. Ama hiçbir şey yok. Komisyonlar
oluşuyor. Komisyonlar da o dönem Parlamentonun seçkin hukukçularından oluşuyor. Geliyoruz komisyona. Komisyondan
hiçbir şey yok. Sadece ön sayfada ismimiz var. Komisyon dokunulmazlığının kaldırılmasına gerek yok diyor. Dışarı
çıkıyoruz. Sonra ilahlar tekrar emrediyor. İkinci kez tekrar içeri çağrılıyoruz.

BÜLENT TURAN (İstanbul) – O zaman tarafsızlar değil mi?
SIRRI SAKIK (Devamla) – Yani bir bütün olarak o dönem ben Kürtlerin yaşadığı sıkıntıları paylaşıyorum.

Buradan da sabahtan beri izliyorum. Aslında sorun Türkiye’de hukukun herkes için değil, belli bir coğrafya için hukuk
isteniyor ama belli bir coğrafya için hukuk istenmiyor. Yani biz Engin Alan için de hukuk istiyoruz, Mehmet Haberal için de
hukuk istiyoruz ve KCK davasında, herkes için istiyoruz hukuk, herkes için istiyoruz. Aramızdaki fark bu işte sizlerle.

İşte o tarihte apar topar bizi alıp götürdüler Parlamentodan. Gittik. Uzun yıllar böyle cezaevi süreci başladı. Göz
altındaydık. Bizi göz altına alan dört savcı ve başsavcı on beş gün sonra gece geldiler. İçinde MİT’ten, Genelkurmaydan
ve beş savcının bulunduğu Ankara Emniyet Müdürünün de içinde olduğu bir sohbette, sorun nasıl çözülür diye başladık
tartışmaya. Dediler ki: “Sizden özür diliyoruz, sizi ve Sayın Alınak’ı yanlışlıkla getirdik.” Sabahleyin mahkemeye gittik. Tabii
tekrar ilahlar devrede, bizim tutuklanmamızı istiyorlar. Karar veremediler. Bizim tutuklanmayacağımızı söyleyen savcılar
hakkımızda idamdan dava açtılar.

BÜLENT TURAN (İstanbul) – Onlar tarafsızdı işte.
SIRRI SAKIK (Devamla) – Şimdi, ben bir şeyi söylüyorum. Dinleyin.
ATİLLA KART (Konya) – Anlamaya çalışın.
SIRRI SAKIK (Devamla) – Şimdi, bizi alıp götürdüler. Hatta hâkime gittim falan. Hâkim perişan bir hâlde bana

bakıyor. Çünkü hiçbir şey yok ortada. “Sırrı Bey, suratınız biraz iyi değil.”, “Rahatsızım.” dedim. Gitti bir ilaç getirdi. İlacı
içtim. Dedi “Bu da cebinde kalsın.”, dedim “Kararı verdiniz, tutuklanıyoruz değil mi?” Boynunu büktü. Cezaevinde gittik.
Cezaevinde bizi karşıladılar. Bir savcı ve müdür “Ya nerden geldiniz altı kişi? Dört kişilik yer ayrıldı, siz altı kişi geldiniz.”
Yani bu ülkede Kürtlere uygulanan yargının bir göstergesidir. Ve gittik uzun süre kaldık. Sonra döndüm mahkeme
başkanına dedim “Sorun, bu benim idam edilmemi isteyen savcılar, benim tutuklanmayacağımı söylediler mi söylemediler
mi?” Sordu. “Evet, biz söyledik.” dedi. “Ee, peki ben içerde örgüt mü kurdum, silahlı eylem mi yaptık? Ne oluyor benim
idam edilmemi istiyorsunuz?”

Şimdi, biz bu hâldeyiz. Bugün bölgede böyle bir hukuk uygulanıyor. Bugün Terörle Mücadele Yasası’ndan dolayı
bir halk 7’den 70’e terörist ilan ediliyor. Bakın Mehmet Ağar geçen gün bir karardan dolayı “çete elebaşısı” dediler, altı yı l
ceza verdiler ya beş ya altı yıl bilemiyorum net olarak. Ama Muş’ta Bulanık’ta 2010 Demokratik Toplum Partisinin
kapatılmasını protesto edenler ve sokağa çıktılar, bir eylem yaptılar. Yani bir basın açıklaması yaptılar. Bunların üzerine
ateş açıldı. İki insan yaşamını yitirdi, on insan ağır yaralandı.

OKTAY ÖZTÜRK (Erzurum) – İş yerini yaktınız.
SIRRI SAKIK (Devamla) – Pardon? Nasıl?
OKTAY ÖZTÜRK (Erzurum) – Adamın iş yerini yaktınız.
SIRRI SAKIK (Devamla) – Doğru söylemiyorsunuz.
OKTAY ÖZTÜRK (Erzurum) – Doğru söylüyorum. İş yerini yaktınız. Bir melek konuşuyor sanki burada.
SIRRI SAKIK (Devamla) – Siz doğru söylemiyorsunuz. Tarafsınız. Ben şimdi bunu söylüyorum.
İş yerini kim yaktı? Ölüm olayı gerçekleştikten sonra…
OKTAY ÖZTÜRK (Erzurum) – Gazı döktünüz, benzini döktünüz adamın iş yerini döktünüz.
SIRRI SAKIK (Devamla) – Doğru söylemiyorsunuz. Gerçekleri araştırın. Ondan sonra konuşalım.
Ben size doğru bir şeyi anlatıyorum.
OKTAY ÖZTÜRK (Erzurum) – Gerçek sanki senin kafanda.
SIRRI SAKIK (Devamla) – Bakın, bir dinleyin ondan sonra cevap verirsiniz. Size de sıra gelecek

konuşacaksınız.
Orada sadece sokağa çıkan insanlar elli kişi her biri on yıl ceza aldı. Bakın, on yıl ceza aldılar. Şimdi, bu Terörle

Mücadele Yasası’ndan dolayı ister adınız Kürt ister Türk, çıkın parasız eğitim talebinde bulunun. Siz bu Terörle Mücadele
Yasası’ndan mahkûm oluyorsunuz ve bu Kürtlerin kaderidir. Biz bir bütün olarak. Bakın, burada yüzlerce dosyamız var.
Hepsi konuşmalarımızdan dolayıdır. Yani kaç bin yıl cezayla cezalandırılmak isteniyoruz. Bunları söylüyoruz. Farklı şeyler
söylemiyoruz. Ne söylüyoruz? Dönüyoruz hak, hukuk ve adalet arıyoruz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 76

Vicdan sahipleri, laf atanlar buna kulak versinler. Ulucanlar’da hani hayata dönüş denilen bir operasyon vardı.

Bu ülkenin ayıbıydı, bu ülkenin rezaletiydi, böyle bir hukuk yerin dibine girsin. 33 tane insanımızı katlettiler. Burada bir
aralık akşamıydı, kar yağıyordu, kara kan karıştı. O dönem işte bugün Hâkimler ve Savcılar Üst Kurul üyesi olan Ali Suat
Ertosun o dönem görevliydi. Bakın ne diyor orada, bu operasyona katılan bir uzman çavuş ne diyor? Diyor ki: “Biz bunlara
ateşe verdik. Sonra yanan benzinli battaniyeleri attık üstlerine. Sanki bu battaniyeler ıslak, onlar bundan kendilerini
koruyabilir. Sonra anladık ki battaniyelerin hepsi benzinliydi.” İşte ben bunu Parlamentoda gündeme getirdiğim için, “O
dönemin failleri kimse yargılanmalıdır.” dedim. “Onların elinde kan var. Onların elinde hukuksuzluk var.” Benimle ilgili
alelacele dava açıldı. Bir iki ay içersinde mahkûm oldum. 15 milyara yakın da bir para ödedim.

Şimdi, şunun için söylüyorum: Buna benzer onlarca davadan biz mahkûm olduk. Oysaki bakın hayat hepinizi
teyit ediyor. Siz sorumlusunuz, görevlisiniz, orada olup bitenleri eğer kontrol edemiyorsanız kendinize göre uyduruk
mahkemeler kurup ve gününü bekleyeceksiniz, avukatınıza diyeceksiniz ki, git şu mahkemeye dava aç, o mahkemede
çünkü iki safha. Bir ulusalcılar, bir de yeni yargı sisteminin oluştuğu iki kesim var. Biz ortada. Hukuka inanmıyoruz. Bu
ülkenin hukukuna inanmıyoruz ve davalar iki taraflı. Bekliyor yargıçları, bekliyor avukatları gününü, gidiyor o mahkemelere
başvuruyorlar. O mahkemeler hiçbir sorgu yapmadan mahkûm ediyor. Mesela Bolu’da bizimle ilgili ne oldu biliyor
musunuz? Bolu’da bir yerel gazete manşet attı. Hepimizin resimlerini koydu, dedi ki:”Bundan sonra bir tane ölen asker için
beş tane BDP’li milletvekili öldürebilirsiniz.”

ALİ RIZA ÖZTÜRK (Mersin) – Ne, nasıl dedi? Anlamadım.
SIRRI SAKIK (Devamla) – “Beş tane BDP’li milletvekillerini öldürebilirsiniz.” Manşet.
ALİ RIZA ÖZTÜRK (Mersin) – Az demiş onu!
SIRRI SAKIK (Devamla) – Seni de öldürsünler o zaman. İşte, sen bu kadar demokratsın. Bu kadar çağdışısın.
ADİL KURT (Hakkâri) – Espri yapmaya çalışıyor canım.
SIRRI SAKIK (Devamla) – Bilmiyorum, özür diliyorum.
BAŞKAN – Ali Rıza Bey, lütfen…
Buyurun Sayın Sakık.
SIRRI SAKIK (Devamla) – Ben farklı bir arkadaştan geldiğini şey yaptım, sabahtan laf atıyordu. Çok özür

diliyorum.
OKTAY ÖZTÜRK (Erzurum) – O kadar öngörülüsün, o kadar peşin hükümlüsü Sırrı.
SIRRI SAKIK (Devamla) – Şimdi, buna ancak Bolu Cumhuriyet Savcısı, altı ay sonra yapılan soruşturmada şunu

söylüyor: “Burada düşünce suçu var. Yani burada gazeteci düşüncesini ifade etti.” Biz taa Yargıtaya kadar getirdik.
Yargıtay da aynı şeyi söyledi, “Burada bir düşünce suçu var.” dedi.

Şimdi, bütün BDP’liler ve Kürtler hakarete maruz kalır. Zaman zaman MHP’li milletvekilleri gittikleri kongrelerde
bize küfür ederler. AKP’liler de aynı şeyi yaparlar. Biz de bu ülkede hukuk, huzur diyoruz ya, ilk önce hukuka
başvuruyoruz. Aynen yargıçların ortak dili. Burada mesela “hayvan oğlu hayvan” diyor. Diyor ki “Burada düşünceyi beyan
etmek vardır.” Şimdi, siz bu kadar vicdansız, bu kadar ahlaksız, bu kadar hukuku ayaklar altına alan bir yargı sistemi. Biz
sizin neyinize güveneceğiz.

İşte, KCK operasyonu da budur. KCK operasyonundan tutuklu olanlar sizin gibi halkın temsilcileridir ve
seçilmişlerdir. Belediye başkanıdır, milletvekilidir, il genel meclis üyesidir, belediye meclis üyesidir, il başkanıdır. Alıyor,
götürüyor, tutukluyor. Bu özel mahkemeler. Özel mahkemeler ne için kuruldu? Çünkü özel mahkemeler, arkadaşımız biraz
önce söyledi, cumhuriyet kurulduğu günden bugüne kadar Kürtlere karşı özel mahkemeler hayatta. Bunları gerçekten
değiştirecek misiniz? Gerçekten, sevgili arkadaşlar…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Sakık, ek süre veriyorum.
Buyurun, devam edin.
SIRRI SAKIK (Devamla) – Şimdi, AKP sözcüsü bir şey söyledi, bizim dönemimizde şunlar oluyor. Peki

kardeşim, sizin döneminizde bunlar oluyorsa Allah rızası için biz, Cumhuriyet Halk Partisi sürekli Meclis araştırma
önergeleri veriyoruz. Gelin bu katilleri araştıralım, geçmişimizle yüzleşelim. Eğer sizin döneminizde olmadı, bunu
söylüyorsunuz, hangi dönemde olmuşsa birlikte araştıralım çünkü ülkemizin iç barışını sağlayalım ama siz bunları
oylarınızla reddediyorsunuz. Her gün bu önergelerimiz geliyor ve siz reddediyorsunuz. Biz gerçekten hukukun ve huzurun
ülkesini istiyoruz. Gerçekten bir arada yaşabilmenin yolu, sığınabileceğimiz tek liman hukuktur. Eğer hukuka da bir
güveniniz kalmazsa, zaten yapılacak hiçbir şey yoktur.

Ben 2012 yılı bütçesinin, hukukun ve huzurun ülkesini yaratacağına inanıyorum ve Sayın Bakanım, sizin
bürokratlarınızı görünce de içinde bayan arkadaşlarımız yok. İçinde bayanların olmadığı…

ADALET BAKANI SADULLAH ERGİN (Hatay) – Var, var…
SIRRI SAKIK (Devamla) – Bir iki arkadaşımız.
Bakın, bayanların içinde olmadığı bir hukuk adil olmaz, adaletli olmaz. Diliyorum, umuyorum bu ataerkil

anlayıştan vazgeçersiniz. Bizim BDP’nin kadınlara gösterdiği o duyarlılığı siz de göstermiş olursunuz.
Hepinize teşekkür ediyorum.
BAŞKAN – Teşekkür ediyorum Sayın Sakık.
Değerli arkadaşlar, birleşime saat 21’e kadar ara veriyorum.

Kapanma Saati: 20.28
DÖRDÜNCÜ OTURUM

Açılma Saati: 21.03
BAŞKAN: Lütfi ELVAN (Karaman)

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 77

BAŞKAN VEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)
KÂTİP: Vedat DEMİRÖZ (Bitlis)

----- 0 -----
BAŞKAN – Değerli arkadaşlar, görüşmelerimize devam ediyoruz.
Sayın Dilek Akagün Yılmaz, sizinle devam ediyoruz.
Süreniz beş dakika, isterseniz bir dakika ilave süre verebilirim.
Buyurun.
DİLEK AKAGÜN YILMAZ (Uşak) – Sayın Başkan, sayın milletvekilleri; ben Sayın Bakanımızı ziyarete

gittiğimizde de HMK’daki yanlışlıklardan bahsetmiştim ama Sayın Bakan şikâyetleri duymamakta ısrar ediyor zannederim.
Gerçekten uygulayıcılardan çok ciddi tepkiler var.

Yüksek mahkemeler ile birlikte tüm yargı kurumlarını dizayn eden AKP İktidarı, şimdi de vatandaşın hak
aramasını, dava açmasını paralı hâle getirdi. 1 Ekim 2011 tarihinde yürürlüğe giren Hukuk Muhakemeleri Kanunu ile AKP
diyor ki: ”Paran varsa dava aç, yoksa açamazsın, hakkını da arayamazsın.

1 Ekim 2011 tarihinden itibaren ister boşanma davası, ister kadın ve çocuklar için açılan nafaka davası isterse
işten çıkartılan işçinin açacağı kıdem tazminatı davası olsun vatandaşlarımız tarafından az 650-700 lira civarında bedelin
dava gideri olarak peşin yatırılması istenmektedir. Taraf sayısına davanın niteliğine bağlı olarak bazen peşin alınan bu
bedel 1.500-2 bin liraya kadar çıkabilecektir. Asgari ücretin çok düşük olduğu ülkemizde bu bedellerin vatandaşlarımız
tarafından dava açarken peşin yatırılması neredeyse mümkün değildir. 1 Ekim tarihinden itibaren başlatılan “paran kadar
adalet” uygulamasına acilen son verilmelidir.

Uygulayıcılar bilirler burada ama belki bilmeyenler vardır diye söylüyorum. Yürürlüğe giren HMK ile birlikte
asgari gider avansı tarifesine göre, taraf sayısının 5 katı tutarında tebligat gideri; dava dilekçesinde bildirilen tanık sayısına
göre tanık başına 15 lira ila 30 lira arasında tanık ücreti ve tebligat gideri, tanık sayısı bildirilmemiş ise 3 tanık ücreti ve
tebligat gideri; dava dilekçesinde keşif deliline dayanıldı ise keşif avansı ile beraber 75 lira ulaşım gideri; dava
dilekçesinde bilirkişi deliline dayanıldı ise bilirkişi ücret tarifesinde davanın açıldığı mahkeme için öngörülen 150-300 lira
arasında bilirkişi ücreti ve diğer işlemler için de 50 lira ödenmesi zorunluluğu getirilmiştir.

AKP tarafından başlatılan “paran kadar adalet” uygulamasına göre, bu para peşin olarak mahkeme veznesine
yatırılmadığı takdirde vatandaşlarımız dava açamamaktadırlar.

Oysaki açılan her davada mutlaka bu masraflar yapılmayabilir. Uygulamadan gelen insanlar bilmektedirler ki
dava açarken keşif ve bilirkişi deliline dayanılabilir ancak yargılama aşamasında bunlara gerek olmadığı da görülebilir. Bu
durumda ise vatandaşın peşin yatırdığı bu para yıllarca mahkeme veznesinde bekletilecek, yatırılan avans harcanmasa
dahi, tarife uyarınca hükmün kesinleşmesine kadar vatandaşa iade edilemeyecektir.

HMK ile getirilen bu uygulama, Anayasa 36’da belirtilen hak arama hürriyetine ve Avrupa İnsan Hakları
Sözleşmesi’nin madde 13’ünde belirtilen yine hak arama hürriyetine aykırıdır. Bu anlaşmalar bizim tarafından kabul
edilmiş ve Meclisimizden geçmiş, iç hukuk kuralı hâline de gelmiştir. Bu nedenle bu aykırılığın acilen giderilmesi
gerekmektedir.

6100 sayılı HMK’nın Hükûmet tarafından genel sunuş gerekçesinde "Geciken yargının hızlanması, daha basit
ve daha ucuz bir yargının sağlanması amaçlanmıştır." denmektedir. Oysaki yapılan uygulama ile yargının basit ve ucuz
olması ilkesi çiğnenmiştir. Sadece yargının hızlanması mümkün olabilir çünkü insanlar dava açamadığı için dosyaların
yığılması söz konusu olmayacaktır. Yargılama giderlerinin peşin alınması uygulamasından sonra dava sayısında ciddi
azalma olduğunu öğrenmiş bulunuyoruz.

Sayın Başkan, yargının hızlanması için vatandaşların dava açmasını engellemek değil, farklı önlemler almak
gerekmektedir. Öncelikle davalara bakan yargıçların yeterli bilgi, pratik donanıma sahip olmaları gerekmektedir.
Yargıçların mesleğe alınmalarında, AKP, kendi düşüncesine uygun insanlar olmasının ötesinde bilgi ve donanıma önem
vermelidir. Üstelik stajını bitiren genç yargıçlar hiç kürsüye çıkmadan, duruşma yapmadan, atamaları yapılmakta ve daha
sonra da yargının hızlanması beklenmektedir. Biliyorsunuz en iyi yasayı yapsanız dahi uygulayıcılar yeterli değilse hiçbir
gelişme kaydedemezsiniz.

Uygulayıcılar bilirler ki pratikte davaların uzamasının nedenleri, tarafların masrafları yatırmaması değildir. Çünkü
önceki 1086 sayılı HMUK uygulamasında da yargıç masrafları yatırmak üzere kesin süre verir, süresi içinde masraflar
yatırılmadığı takdirde dava, dosyadaki kanıtlarla sonuçlandırılırdı.

Davaların uzamasının asıl nedeni yargıçların dosyayı incelemeye alması, uzun duruşma günleri vermeleri…
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Evet, ilave bir dakika süre veriyorum.
DİLEK AKAGÜN YILMAZ (Devamla) – Evet.
…dosyanın bilirkişiden geç dönmesi ve Yargıtay inceleme safhasının uzamasıydı. Ancak 6100 sayılı HMK da bu

konularda ciddi bir düzenleme ve yaptırım olmadığı gibi bilirkişilere raporlarını vermeleri konusunda altı ay süre
verilebildiği görülmektedir. Buradan da anlaşıldığı gibi AKP’nin amacı yargıyı hızlandırmak değil, vatandaşın dava
açmasını, hak aramasını engellemektir.

Adalet Bakanlığı tarafından başlatılan bu uygulamanın daha pek çok sakıncası olabilecektir. Yargıya
başvuramayan vatandaş ya kendi hakkını kendisi zorla almaya kalkacak ya da yasadışı tahsilat çetelerine mahkûm
olacaktır. Bu durumda toplumda şiddet artacak, toplumda huzur bozulabilecektir.

HMK uygulamasının yanında 1 Kasımda UYAP sistemiyle de pek çok uygulama paralı hâle getirilmiştir. Yani en
ufak bir nüfus kaydının alınması ya da trafikten bilgi sorulması bile 5 lira masraf yapılarak alınabilmektedir. Mazeret

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 78

gönderilmesi için yine 5 lira yatırılmaktadır. Ayrıyeten tebligat masrafları alınmaktadır. Bu durumda AKP İktidarının yapmış
olduğu her iki uygulamada yargının ticarileştirilmesi anlamına gelmektedir.

BAŞKAN – Çok teşekkür ediyorum.
Sayın Kuşoğlu, buyurunuz lütfen.
Süreniz on dakika.
BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkan.
Çok değerli Plan Bütçe Komisyonunun üyeleri, değerli milletvekili arkadaşlarım, Sayın Bakan, değerli

bürokratlar, değerli basın mensupları; ben de hepinizi saygıyla selamlıyorum.
Sayın Bakanım, hemen her gün biz aşağı yukarı iki bakanlık bütçesi görüşüyoruz ve mümkün olduğunca da

bakanlıklara, bakanlara yardım etmeye çalışıyoruz. Çok güzel bir havada geçiyor. Şimdiye kadar hiçbir sıkıntımız,
sorunumuz olmadı ama bugün Adalet Bakanlığı gibi çok önemli bir Bakanlığın bütçesi görüşülürken hepimiz stres
içerisinde, sıkıntı içerisindeyiz. Bunun sebebi de Adalet Bakanlığıyla ilgili –bakın, ben hukukçu değil ama- Adalet
Bakanlığının uygulamalarıyla ilgili olarak çok kötü bir algının oluşmasıdır. Çok kötü. Maalesef çok çok kötü bir algının
oluşmuş olmasıdır. Yardımcı olmak, ödenek artırmak içimizden gelmiyor. Sizin şahsınızla ilgili değil, Bakanlığınızla,
görevinizle ilgili bir konu bu. Bu şekilde yürümesi, devam etmesi inanın Türkiye için de sizin için de çok büyük sıkıntı olur.
Tabii sadece şahsınızdan kaynaklanmıyor, Bakanlıktan kaynaklanmıyor, diğer üst yargı kurumlarıyla ilgili olarak da benzer
bir algı söz konusu. İnanın, tepedeki bir üst yargı kuruluşunun başkanını ben Sayın Bakan Fatma Şahin’den daha fazla
siyasi olarak görüyorum. Böyle bir algım var. Başbakan Yardımcısı Sayın Bülent Arınç burada söyledi bir akşam. Biraz
önce Sayın Aslanoğlu okudu, Adalet Bakanlığını eleştirdi. O da Hükûmetin içerisinde bir bakan, başbakan yardımcısı,
tecrübeli birisi. O dahi eleştirdi. Bakın, o dahi eleştirdi. Millet adına kullanılan yargılama yetkisinin bağımsız mahkemelerce
adil kullanılmadığıyla ilgili bir kanaat var. Bu kanaat bende şüphe değil maalesef kesin bir kanaat şeklinde.

Zannediyorum, iktidar partisine mensup milletvekili arkadaşlarımızın, diğer komisyon üyesi arkadaşlarımızın
kanaati o şekilde ki biz konuşurken “Siz de geçmişte şöyle yaptınız.” diyorlar. Yani bugünü savunabilecek durumda
değiller, geçmişi örnek gösteriyorlar çünkü kanaatleri onların da öyle. Ama kötü emsal, emsal olmaz, olmamalı. Olmamalı.
Sorun, adalet sisteminin bozukluğudur, çalışmamasıdır, adalet dağıtmamasıdır ve yargı kullanılarak, bugün bir vesayet
adına ne dersek diyelim- sistemi oluşturuluyor, oluşuyor. Görünen o. Asker, belediyeler, iş dünyası, bürokrasi,
üniversiteler, medya, herkes bundan payını alıyor. Görüntü budur.

Değerli hukukçu arkadaşlarımız var burada. Onlar bazı örnekler verecekler ama birkaç gün önce burada -basını
da pek fazla takip edemiyorum ama- Işık Koşaner, İlker Başbuğ, İsmail Hakkı Karadayı ve Yaşar Büyükanıt’ın da
bulunduğu 8 generalle ilgili olarak bir soruşturma yapıldı ve bunların bir süre önce soruşturulmasına gerek olmadığıyla
ilgili bir açıklama yapıldı. Şimdi, düşünebiliyor musunuz, yıllardan beri Türk Silahlı Kuvvetleri üzerinde bir soruşturma var,
yüzlerce subay, general içeride, Hasdal bile yetmedi, ilave olarak bir yer açıldı.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hadımköy.
BÜLENT KUŞOĞLU (Ankara) – Hadımköy’de bir yer açıldı. Durum bu. Tepedeki generallerin hiçbir suçu yok.

Böyle bir adalet olabilir mi? Buna kim ne diyebilir? Savunulacak bir tarafı var mıdır? Bir taraftan seçilmiş bazı milletvekil i
arkadaşlarım tutuklu, salıverilinmiyor hukuki olmasına rağmen ama diğer taraftan bir de üzerine işkence diyebileceğimiz
baskılar yapılıyor. Diyor ki “Sen ya hücreye gireceksin ya da senin yazdığın gazeteyi bombalayanlarla aynı hücrede
olacaksın.” Şimdi, bu, vicdanlarımızı da sızlatan bir durum değil midir? Bir taraftan her YAŞ öncesi, özellikle her YAŞ
öncesi oluyor, tutuklamalar artıyor, gözaltına almalar artıyor, gelenek oldu- ondan sonra bu konu kapanıyor. Bakın,
ağustosta olan bu konu yine yok. Medyayla birlikte bir süreç başlatılıyor hızla, ondan sonra olay bitiyor, unutuluyor,
unutturuluyor, bir sene sonra tekrar başlıyor. Ben bu durumda nasıl adalet vardır diyeyim, nasıl başka türlü
konuşabileyim? Sporda dahi, şike soruşturmasında dahi vicdanları yaralayan durumlar söz konusu. Hiçbirimiz bunların
adil olduğunu söyleyemeyiz. Şurada Türkiye Büyük Millet Meclisinin millet tarafından seçilmiş vicdanı olan hiçbir üyesi
bunu söyleyemez, söylemiyor zaten. Türkiye’de yargı bağımsızlığı eskiden de hikâyeydi ama şimdi masal oldu bakın.
Hakikaten de eskiden de yoktu, iyi değildi, hepimiz eleştirecek durumdaydık ama o hikâye şimdi masal oldu. Yani adaleti
sağlamak tabii ki sadece Bakanın elinde değildir, sadece Adalet Bakanlığının kadrosunun elinde değildir, başka sebepler
de söz konusudur ama burada konu çok aşırı oldu Sayın Bakan, çok aşırı oldu, hepimizi rahatsız edecek düzeyde oldu.

İcraatlarınızı, yaptıklarınızı güzelce anlattınız. Hakikaten icraatlarınıza bakınca -değerli bir milletvekili
arkadaşımız da söyledi- güzel adalet sarayları açılıyor, güzel binalar yapılıyor, ödenek artışı söz konusu, özellikle geçen
yıl önemli bir ödenek artışı vardı, bu yıl da 5,3 milyar liralık bir ödenek söz konusu ama ben Mahatma Gandhi’nin bir
sözünü hatırlatacağım size. Diyor ki bakın: “Çağdaş kanunların var olduğu ancak çağ dışı uygulayıcıların bulunduğu bir
ülkede yaşamaktansa, çağdaş olmayan kanunların var olduğu ancak çağdaş anlayışlı uygulayıcıların bulunduğu bir
ülkede yaşamayı yeğlerim.”

Hukukun hedefi, hakikati ve adaleti tesis etmektir. Bunu da özgür, demokratik bir ortamda yapmaktır. Başka
türlü olmaz bu. Hakikat bilginin özü, insana ve topluma yararlı olan tarafıdır. Hakikat, ancak ahlak, adalet, özgürlük boyutu
olan bir çabayla, eylemle sağlanabilir. Sayın Bakanım, dün akşam burada AB’den sorumlu -daha doğrusu AB Bakanlığı
oldu- AB Bakanı Sayın Egemen Bağış vardı. Ona söyledim. Dedim ki: “Mission impossible.” Çünkü AB Bakanlığının bizi
AB’ye sokmak gibi başarısı söz konusu olamaz çünkü mevcut şartlar altında böyle bir şey yok.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bülent ağabey Türkçesini söyle.
BÜLENT KUŞOĞLU (Devamla) – Evet, söyleyeyim.
AB Bakanlığı var ama sadece formalite gereği var. Bugün AB ile ilgili kanaatimiz, artık AB’ye girilemeyeceği

mevcut koşullar altında. Yani AB görevinin imkânsız olduğudur, AB’ye girmenin şu şartlar altında imkânsız olduğu. Sanki

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 79

formaliteden kurulmuş bir bakanlık gibi AB Bakanlığı ama sanki Adalet Bakanlığı da öyle. Uygulamada Adalet Bakanlığı
da maalesef o görüntüyü veriyor.

Bir anekdot anlatayım. Kurtuluş Savaşı öncesinde, bu efelerin olduğu, düzenli orduya geçilmediği dönemde
efelerden bir tanesi bir şehre giriyor, kasabaya giriyor, kimse karşılamıyor. “Getirin birisini asın da bizim geldiğimizi
anlasınlar.” Hakikaten ilk gelen yakaladıkları adamı, genç bir delikanlıyı asıyorlar. Birisi diyor ki: “Çok büyük haksızlık
yaptın, hiçbir kabahati, günahı yoktu bu kişinin.” Diyor ki Efe: “Ne yapalım, insanlar ya ilimle ya zulümle idare edilirler.
Benim ilmim yok. Benim ilmim yok ki ben zulümle idare ediyorum.” Sayın Bakanım, siz zulümle idare edenlerden olmayın,
siz Adalet Bakanı olarak anılın, kadronuz da siz de öyle. Bunu diliyorum, yürekten diliyorum…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Evet, iki dakika ek süre veriyorum.
Buyurunuz.
BÜLENT KUŞOĞLU (Devamla) – Ben her şeye rağmen Adalet Bakanlığının 2012 bütçesinin hayırlı olmasını

diliyorum. 2012 sonunda, 2013 bütçesi konuşulurken çok daha güzel bir ortamda, çok daha iyi koşullarda olacağımızı
umut ediyorum, öyle olsun istiyorum. Hepinize iyi akşamlar diliyorum.

Teşekkür ederim Sayın Başkan.
BAŞKAN – Teşekkür ediyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Adalet olmayan yerde yüce Allah da inanmaz buna.
BAŞKAN – Sayın Oktay Öztürk, buyurun.
Süreniz beş dakika.
OKTAY ÖZTÜRK (Erzurum) – Sayın Başkan, muhterem heyet; hepinizi saygıyla selamlıyorum.
2010’da bir referandum yaşadık, anayasa değişikliği yapılmak isteniyordu. Burada yapılmak istenen ve

vatandaşa sunulan gerekçe, bir yargının hızlandırılması, iki yargının bağımsızlığının sağlanması idi. Anayasa
değişikliğinden sonra yargının hızlandırılması için Yargıtayda ceza ve hukuk dairelerinin sayısını artırıldı. Danıştayda ise
üç daire kuruldu ve dairelerde üye sayılarını artırıldı. Normalde bir daire 5 veya 6 üye, 1 başkan varken, bu sayı 9-10 üye,
1 başkana çıkarıldı. Yapılmak istenen dairelerin çift heyet olarak çalışması iken altyapı kurulmadığından, toplantı salonu,
bazı dairelerde yeni seçilen üyelere olan tepki, vesaire, uygulamada bu başarılamadı. Çift heyet çalışması başarılamadığı
gibi Yargıtaya 150 kişi, Danıştaya 60 kişi seçilmesi nedeniyle yerel mahkemelerde bu kişilerin yerlerinin doldurulması
amacıyla geçmişte yılda iki defa çıkarılan kararname iki ayda, üç ayda bir çıkarıldı ve bu sık sık kararname çıkarılmasıyla,
çıkarılacağı beklentisiyle hâkimler dosyaları beklemeye bıraktılar.

Sonuç olarak, yargının hızlandırılması amacıyla Yargıtay ve Danıştaya 210 kişinin birden seçilmesi ve amaca
uygun çift heyet çalışmaması nedeniyle buradaki yapılar eski hâliyle devam etti ve heyet dışı kimseler boşta kaldı. Bu
durum ise, seçilen üyenin bazen bir, bazen iki hafta heyete girmemesine ve çalışmamasına neden oldu. Seçilen 210
kişinin yerlerini doldurmak amacıyla bir yılda altı defa kararname ve yetki belirlemesine gidilmesi, yerel mahkemelerde
beklentilere neden oldu ve dosyalar sonuçlandırılmak yerine beklemeye alındı. Yargının bağımsızlığının sağlanması
amacıyla da yargıda, özellikle yüksek yargı ve Hâkimler Savcılar Yüksek Kurulunun yapısındaki durum yıllarca insanları
rahatsız edici şekilde gerçekleşti, belirli kesimler kadrolaşma hikâyeleriyle ve bu durum büyük tepkilere yol açtı. Yılların
birikmiş tepkisi Anayasa değişikliği düşünüldüğünde yargı camiası için çıkış yolu son fırsat olarak görüldü. Yıllardır
ayrıcalıklı olan ve ezilen kitlelerin bu durumları gruplaşmalara, özellikle de ezilen grupların birlikte hareket etme isteğine
neden oldu. Bunu iyi okuyan iktidar ve Adalet Bakanlığı on altı-on yedi yıl Bakanlıkta, personelde çalışmış üst düzey
bürokratların da içinde yer aldığı bir liste hazırlayarak her ne kadar Bakanlık listesi olmadığı ileri sürülse de oldubittiye
getirerek ortak aklın çıkarmadığı listeyi ezilen kesimlere sundu, hâkim sicillerine ve her türlü gizli bilgiye anında ulaşabi len
bu üst düzey bürokratlar ile iktidar olmanın verdiği avantajı da kullanarak seçimlere gitti. Listelerin oluşumunda belirli bir
veya iki grubun dışında kimse söz sahibi edilmedi. Ayrıca Cumhurbaşkanının seçtiği kişilerle Kurulun yapısı tek bir grubun
eline geçti. Böylece yağmurdan kaçarken doluya da tutulmuş olduk.

Seçim sarhoşluğuyla Kurul özellikle yüksek yargıya yapılan seçimler ile birinci sınıf bölgelerdeki atamalarda
liyakat, kıdem ve benzeri ayrımlara gitmeyerek otuz sekiz yaşında olan önceki Kurulda en az kırk beş yaşında, kürsüde bir
iki yıl görev yapmış, Bakanlık ve diğer kurumlarda ise daha uzun süre çalışmış birinci sınıf hâkimleri -ki birinci sınıfa
ayrılma on yıl, birinci sınıf olma on üç yıl- seçerek bugüne kadar uygulanan tüm kıstasları hiçe sayarak özellikle bir grubu
seçme yoluna gitmiştir. Yapılan seçimler ve atamalar mesleğin kıdem, liyakat gibi kıstaslarını bozduğu gibi tamamen bir
hesaplaşma ve bir grubun yargıyı ele geçirmesi şeklinde algılanmaktadır. Sık sık kararname çıkarma yolu ise hâkimlere
gözdağı verme şeklinde algılara yol açmakta ve insanlarda korku uyandırmaktadır. Tüm bunlar çalışma ortamının
bozulmasına, hâkimlerin korkutulmasına, görünmeyen baskılara neden olmaktadır. Bunun sonucu olarak adalet dağıtılan
yerlerde, saraylarda adalet dağıtılıyor ama kamuoyunda buralardan adil kararların çıkmaması noktasında bir düşünce hasıl
oldu.

Yeri gelmişken Yargıtayla ilgili bize intikal eden bir iki şikâyeti de dikkatlerinize sunmak istiyorum. Yargıtay birinci
derece mahkemelerde bir haksızlık, hukuksuzluk olduğu vakit son başvurulan yerdir. Şimdi, bakın, müşahhas bir hadiseyi
huzurlarınıza getirmek istiyorum. İş Bankasıyla bir vatandaşın mahkemeleşmesi söz konusu oluyor. Sonuçta Yargıtaya
geliyor. Ne hikmettir ki, iddia bu, İş Bankasının avukatları Yargıtay üyesinin ya gelini ya kızı. Şimdi, böyle bir ortamda siz
buradan çıkan kararın kamuoyunda adil olarak algılanmasına inanabilir misiniz? Veya buralarda, hani, Yargıtay başkanları
adli yılın açılışında bütün zevatı karşılarına alır, âdeta fırça çekercesine bir ders verirler ya, şimdi kendilerine diyoruz ki:
Arada sırada kendi kurumlarınıza da dönün.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Öztürk, bir dakika ilave süre veriyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 80

OKTAY ÖZTÜRK (Devamla) – Ama en azından böyle bir şey yoksa bile, ki olmadığına inanıyorum ben ama

kamuoyunda böyle bir algının olması bu kurum için büyük bir eksikliktir. Bunun inşallah yaşanmaması noktasında, en
azından bu izlenimlerin ortadan kalkması noktasında gerekli adımlar atılır diye düşünüyor, hepinizi saygıyla selamlıyorum.

BAŞKAN – Teşekkür ediyorum.
Sayın Kaplan, süreniz beş dakika.
Buyurun lütfen.
HASİP KAPLAN (Şırnak) – Teşekkür ediyorum Sayın Başkan.
Sayın Bakan, yargının değerli temsilcileri; gerçekten çok şey var konuşulacak ama ben birkaç noktaya vurgu

yapmak istiyorum.
Bu tutuklu vekiller konusunun üzerinde durmayacağım ama artık bir ayıbımız olarak dünyaya nam salmaya

başladı. Hâlâ bir yemin olayını çözemeyen bir Meclis Başkanlığımız var. Anayasa’daki dokunulmazlık hükmünde –
Anayasa’nın 14, son fıkrası- hâlâ kanun çıkarılmadı ve çıkarılmayan kanun uygulanıyor. Burada, cezaevindeki tutuklu
milletvekillerinin de ayrı sıkıntıları var, onu ben bildireceğim Sayın Bakanıma gelen telgraflardan da vereceğim. Bu KCK
soruşturmaları nedeniyle, üzülerek söylemek istiyorum Sayın Bakanım, artık polisler savcılara emir veriyor. Diyeceksiniz ki:
Hasip Kaplan bunu neye dayanarak söylüyor? Ben otuz yıllık bir ceza avukatı ve uluslararası hukukçu olarak gözlerimle
gördüm. Diyarbakır’da Şırnak davasında yüz tane klasör torbalardan gözümün önünde çıkarıldı, naylonu yırtıldı, emniyet
etiketleri üstünde ve tutuklamaya sevk edilen belediye başkanının dosyaları çıkarılıyordu naylondan, getirilip savcının
önüne koyuluyordu. Yani savcının emir vermediği bir soruşturma, takip etmediği bir soruşturma. Bu soruşturma dosyaları
hazır, zaten dinlemeden ibaret, gizli dinleme, gizli tanık; getirip savcının önüne koyuluyor. Bu, çok çok sarsacak bir
durumdur. Özel mahkemelerin durumu ayrı bir konu, ayrı bir vahamet, uzun tutukluluk ayrı bir vahamet. Bunları bir yana
bırakıyoruz ama öncelikle bunun çözülmesi gerekiyor.

Sayın Bakanım, yargının değerli temsilcileri burada, siyasi partiler Anayasa Mahkemesinin denetimi altında değil
mi? Ama siyasi partilere uygulanan zulüm, partimize yapılan uygulama hiçbir hukukun kabul etmeyeceği düzeydedir ve
siyasi partilerin denetiminde olan tüzük ve program faaliyetlerimizin hepsi KCK soruşturması olarak alınıyor. Sayın
Bakanım, bu KCK soruşturması olarak alınan dosyalarda sekiz bin gözaltı ve dört bin tutuklunun neden bir müştekisi,
mağduru yok veya içinde silahlı bir eylem, bir teki yok? Seçilmiş belediye başkanı, parti yöneticileri ve hepsi…

Evet, bizler, bu konuda milletvekilleri ve parti olarak biz de bu faaliyetler içindeydik basın açıklamalarında, 8
Mart kutlamalarında, Nevroz kutlamalarında, bütün parti mitinglerinde bizler de vardık. Biz de aynı faaliyetleri yapıyoruz
ama vahim olanı, Başbakan çakıyor, diyor ki: “Tutuklarım.” E, Başbakan tutuklayabilir mi? Yargının yerine geçebilir mi?
İçişleri Bakanı daha vahimini yapıyor, “Gerekirse 8 binini tutuklarım.” diyor. Şimdi soruyorum yargının değerli mensupları:
Siz bu yetkiyi ne zaman devrettiniz İçişleri Bakanıyla Başbakana? Bu hangi, yani makamın sorumluluğuyla bağlantısı
olmayan bu konuşmaları asla kabul etmiyoruz.

Cezaevinden bir mektup aldım Sayın Bakanım, ileri demokrasiyi çok güzel yazmış, vaktim yok, F tipi…
Sayın Bakanım, bir de milletvekili cezaevinde onur kırıcı davranışa maruz kalmış, onu da vereceğim size.
Ve bir şey daha soracağım. İmralı Cezaevinde üç ayı aşkın süredir avukat, aile görüşü engelleniyor, koster

bozuk, hava muhalefeti. Sorayım… Kosteriniz bozuksa Ulu Cami’nin önüne bir mendil açalım, Adalet Bakanlığının belki
ihtiyacı vardır, eğer bu gerekçeniz inandırıcıysa. Vazgeçin bundan, deyin ki: “Görüştürmüyoruz, Hükûmetimizin siyasi
kararıdır, avukatla da aileyle de görüştürmüyoruz.” Ama kendi ulusal hukukunu ihlal eden bir Bakanlık durumu söz konusu
yani burada hepiniz, bütün camia buradaki, zan altındasınız. Açık söylüyorum: Kendi hukukunu ihlal eden bir ülkeye kimse
şey gözüyle bakmaz. Ve orada Oslo görüşmelerinde de İmralı’da da görüşme oldu. Yargı kararıyla mı oldu, idari kararla mı
oldu, onu da merak ediyorum. Tabii, bunu sizin takdirinize bırakıyorum.

Şimdi, burada gerçekten birçok sorun var dile getirilecek ama bu son KCK tutuklamalarında gözaltına alınır
alınmaz…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Bir dakika süre veriyorum.
Buyurun.
HASİP KAPLAN (Devamla) - …belediye başkanları, seçilmişler görevden alınıyor İçişleri Bakanlığı kararıyla yani

daha mahkemenin serbest bıraktığı da alınıyor, evinde bulunmayan da alınıyor. Yani Allah aşkına bu nasıl hukuk devleti?
Yani insan üzülüyor bunları konuştuğu zaman ve her defasında da telefonlarımıza Sayın Bakan çıktınız, bunu biliyorum,
diyaloğunuzu da biliyorum ama en iyi… Bunu da iletiyorum vereceğim şimdi, Sayın Bakan, kendimi KCK soruşturması
içindeki milletvekilleri ve belediye başkanları gibi sayıyorum ve kendimi ihbar ediyorum. En yüksek makam olarak da Sayın
Adalet Bakanlığına kendimi ihbar dilekçemi veriyorum, sayın yetkililer de işleme koysunlar.

ADALET BAKANI SADULLAH ERGİN (Hatay) – 2004’e kadar böyleydi, şimdi artık…
BAŞKAN – Teşekkür ediyoruz.
Sayın Erdinç, buyurun lütfen.
Süreniz on dakika.
MEHMET ŞÜKRÜ ERDİNÇ (Adana) – Teşekkürler Sayın Başkanım.
Sayın Bakanım, değerli milletvekilleri, Adalet Bakanlığımızın ve yargımızın değerli mensupları, değerli basın

mensupları; hepinizi saygıyla selamlıyorum.
Ülkemizde önemli gelişmeler var. ulaşımdan konuta, konuttan sağlığa, sağlıktan millî harp sanayisine varıncaya

kadar. Bu gelişmeleri yargıda da görüyoruz. Birçok aksaklığın ve eksikliğin giderilmesine çalışılıyor. Teknik altyapılarla
donatılan modern adliye binalarının yapımı, yargının kendi içindeki işleyişini düzenleyen birtakım mevzuat değişiklikleri,

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 81

Hâkimler Savcılar Yüksek Kurulunun yeniden düzenlenmesi, Anayasa değişikliği gibi bütün bunlar Türkiye'de demokrasinin
standardını yükseltiyor, yargıyı hukukun üstünlüğü açısından daha güçlü hâle getiriyor.

Tabii, yapılan bu güzel işler yeterli mi? Değil. Bu çerçevede sizin Adalet Bakanı olarak bu mekanizmanın daha
aktif ve sorunsuz çalışması için yoğun gayret gösterdiğinizi biliyorum. Gerçekten bugün çok önemli bir Bakanlığın bütçesini
görüşüyoruz. Bir toplumda adaletin tesisi belki de devletin en temel görevlerinden biridir. Hatta bizim kültürümüze göre
adalet mülkün temelidir ama ben biraz daha bunu açarak adaletin aslında bir ülkenin kalkınması için de en önemli
unsurlardan birisi olduğunu ifade etmeliyim. Artık küreselleşen bir dünyada yaşıyoruz ve ülkeler kalkınmak için yurt içi ve
yurt dışı kaynakları aktif olarak kullanma durumunda. Bunu kullanırken de şüphesiz yargı kurumlarının alanına giren
birtakım konular da olmaktadır. Yargının ülkenin kalkınması noktasında çok önemli bir işlevinin olduğunu hepimiz biliyoruz.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Erdinç, cezaevlerinde insanları öldürerek mi? Böyle yargı mı!
BAŞKAN – Evet, buyurun.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Cezaevlerinde öldürülen insanları söyleyin!
BAŞKAN – Sayın Aslanoğlu, lütfen…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ama ayıp yaa! Cezaevinde insanlar ölüyor.
BAŞKAN – Buyurun, devam ediniz lütfen.
Sayın Aslanoğlu…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Fatih Hilmioğlu yarın ölürse bunun şeyini kim verecek?
BAŞKAN – Sayın Erdinç, lütfen…
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Ben sizleri dinledim ama hiç sözlerinizi kesmeden dinledim.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Peki, ben de dinliyorum ama… Fatih Hilmioğlu karaciğer sirozu,

yarın ölürse bunun hesabını kim verecek?
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Ben konuşmamın başında, son derece özenli konuşmaları ve

davranışlarıyla çok iyi bir bakan profili çizdiği için Sayın Adalet Bakanımıza teşekkür ediyorum.
Sayın Bakanım, ben de sizin gibi hukuk camiasında görev yapmış biriyim ve 2011 yılı başına kadar fiilen avukat

olarak çalışıyordum. Bu camianın içerisinden gelen birisi olarak adliye mekanizmasının çalışma sistemi içerisinde
karşılaştığım bazı sıkıntıları sizlerle paylaşmak istiyorum.

Günümüz Türkiyesi’nde avukatların bilgiye ve delillere iddia makamı olan savcıyla aynı hızda ve zamanda
ulaşması mümkün görünmüyor. Bu sebeple avukatlar savunacağı müvekkilleri lehine, aleyhine olabilecek delilleri
toplamakta sıkıntı yaşıyorlar.

Bir başka husus, iddia makamı ile avukatın farklı şekilde değerlendirilmesi. Savcı iddia makamı, avukatsa
savunma makamı, hâkim karar verme makamını teşkil etmekte olmasına rağmen duruşmalarda savcı ile hâkim yan yana
oturmaktadır. Bu da uzun zamandır tartıştığımız bir mesele. Hâlbuki iddia makamı olan savcının karar verme makamı ile
aynı statüde görünmesine sebep olan duruşma düzeni savunma makamı aleyhine olan bir durumdur.

Adliyelerimizde bazı hâkimlerimizin duruşmaya başlama saatlerine dikkat etmediklerinin altını çizmek istiyorum
ve buna mutlaka bir çare bulunması gerekir. Duruşmanın geç başlamasından dolayı hâkimin hiçbir sorumluluğu yoktur
ama avukat duruşmaya geç kaldığı zaman eğer bu bir hukuk davası ve davacıysa davasının düşmesine sebep olmaktadır.

Bir başka konu da bilirkişilik konusu. Tabii, yeni Hukuk Usulü Muhakemeleri Kanunu’nda bir nebze olsun
düzeltilmeye çalışıldı ama adliyelerimizin çoğunda teknik olmayan konuların bile hâkimlerimiz tarafından bilirkişilere sevk
edildiği ve davaların da bu sebeple uzaması söz konusu olmaktadır.

Tabii, hükûmetlerimiz döneminde uygulanan adli yardım sistemi gerçekten çok güzel bir uygulama. Adli yargıda
maddi durumu iyi olmayan vatandaşlarımıza sağlanan avukatlık hizmeti vatandaşımızı gerçekten memnun etmektedir
ancak Türkiye Barolar Birliği vasıtasıyla barolara aktarılan adli yardım ödenekleri sadece cari giderlere yetmekte, bu
hizmeti veren avukatların ücretleri ödenememektedir. Bu hususları takdirlerinize arz ediyorum.

Tabii, bu yaşanan sıkıntıların yanında gerçekten çok güzel işler de var. Yeni ve modern adliye binalarının varlığı,
adliyelerdeki…

GÖKHAN GÜNAYDIN (Ankara) – Cezaevleri de yeni!
MAHMUT TANAL (İstanbul) – Alışveriş merkezlerine benziyor…
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Ona da geleceğim şimdi, alışveriş merkezlerine benzemesine de

geleceğim.
MAHMUT TANAL (İstanbul) – Tuvalete gidiyorsun 1 lira, otopark 5 lira.
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Adliyelerdeki teknolojik altyapının güçlendirilmesi, “UYAP” diye

adlandırılan Ulusal Yargı Ağı Projesi ile adli ve idari mekanizmalar arasında koordinasyon sağlanmıştır. UYAP ile
vatandaşlarımızın kendileri ile ilgili olan dosyaları İnternet’ten takip etmeleri kolaylaştırılmıştır. UYAP ile avukatların
dosyalarını takip etmeleri kolaylaşmıştır. SMS Bilgi Sistemi ile vatandaşlarımız haklarındaki adli işlemlerden kolayca
haberdar olmaktadır. CMK ve adli yardım uygulamaları ile hukuk ve ceza mahkemelerinde maddi durumu iyi olmayan
vatandaşlarımıza avukat sağlanması takdirle karşılanmaktadır. Yeni Hukuk Usulü Muhakemeleri Kanunu adliyelerdeki
davaların uzamasının önünü kapatmış ve hızlanmasına sebep olmuştur. Az önce bir hatibimiz Hukuk Usulü Muhakemeleri
Kanunu’ndan yakınıyordu. Bence bu Kanun sayesinde birçok avukatımız dilekçesini yazarken daha dikkatli davranmaya
başladı, daha doğru şekilde dilekçe yazmaya başladı.

Sayın Başkanım, bu çerçevede bir önerim olacak. Avukatlarımız tabii, UYAP’ı kullanıyorlar. Bu sayı… Yapılan
bir araştırmada otuz yaşın altındaki gençlerde ağırlıklı olarak kullanılmakta, otuz yaşın üstündeki avukatlarda biraz daha
düşük seviyede kullanılmaktadır. Tabii, bunun Adalet Bakanlığımız vasıtasıyla daha yaygın hâle getirilmesi gerekir. Bunun
yanında…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 82

HASİP KAPLAN (Şırnak) – Daktilodan vazgeçmezler.
MAHMUT TANAL (İstanbul) – Ücret ne kadar Değerli Meslektaşım?
BAŞKAN – Lütfen siz devam edin.
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Bakın, UYAP’ın kullanılmasından bahsediyorum, icra dairelerinde bir

sorgudan bahsetmiyorum. Bu ikisi arasında çok büyük fark var.
UYAP’ın avukat tarafından kullanılmasında avukatların özellikle icra dairelerindeki yoğunluğunu azaltmak adına

sonuç gerektirmeyen, sonuç doğurmayacak sorgu işlemlerinin, özellikle Sosyal Güvenlik Kurumu, Emniyet Genel
Müdürlüğü ve Takbis uygulamalarının sorgulamalarının avukatların ekranlarında da yapılabilme imkânlarının sağlanması
gerekmektedir. Bu sağlandığında icra dairelerindeki görevlilerin boş dosyalarla uğraşmaktan ve bu şekilde zaman
kaybetmelerinin önüne geçilmiş olacaktır.

Şimdi, sayın Bakanlığımız, sayın hükûmetlerimiz döneminde yapılan adliye, modern adliye binalarını alışveriş
merkezlerine benzetiyorsunuz. Bakın, bir örnek vereceğim: Adana’da 2003 yılında bir adliye binamız açıldı, bizden önceki
hükûmetler döneminde başlanan bir adliye binası ama açmak bizim Hükûmetimize nasip oldu 2003 yılında Mart ayında.
Ve bugün 2011. Aradan sekiz buçuk yıllık süre geçmiş ve o adliye, biliyor musunuz iflas etmiş durumda. Tamamen
koridorlarına

NURETTİN DEMİR (Muğla) – Yetmiyor değil mi?
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Hayır, yetmiyor değil aslında. Öyle yanlış bir adliye sistemi uygulanmış

ki orada yapılırken o adliyenin koridorlarına şimdi kapatılıp oda yapılıyor. İcra daireleri…
MAHMUT TANAL (İstanbul) – Bakırköy de öyle şu anda, İstanbul’a yeni yapıldı!
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Onda bir sıkıntı yok.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Nereden biliyorsun Bakırköy’ü?
BAŞKAN – Lütfen…
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Ben avukatım, avukatım.
MAHMUT TANAL (İstanbul) – Ben de İstanbul Milletvekiliyim, avukatım, ben de avukatım. Yeni Çağlayan öyle.
BAŞKAN – Evet, siz devam edin.
BEDİİ SÜHEYL BATUM (Eskişehir) – Sevgili Dostum, avukatlara dava açılıyor, sen burada sandalyeden

bahsediyorsun.
BAŞKAN – Değerli arkadaşlar, karşılıklı konuşmayalım lütfen.
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Şimdi, bu hususta sayın Adalet Bakanlığımızın Adana için bir adliye

sarayı projesi var. Bunun da çok aciliyet gerektirdiğini düşünüyorum. Bir an önce çalışmalarının başlaması ve süratle
tamamlanması gerektiğini düşünüyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Önerge ver, destek verelim!
BEDİİ SÜHEYL BATUM (Eskişehir) – Sevgili Dostum, hukukçusun, hukukçu!
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Adliyelerin, Adana Adliyesinin yapılırken…
(Mikrofon otomatik cihaz tarafından kapatıldı)
MEHMET ŞÜKRÜ ERDİNÇ (Devamla) – Başkanım, bitiriyorum.
Adana Adliyesi yapılırken icra daireleri de mevcut adliye içerisine alınmışken, yapılan yanlış uygulama ve

adliyenin icra dairelerine uygun olmaması sebebiyle icra dairelerimiz eski adliye binasına taşınmış ve buralarda inanın
vakıf eseri ve tarihî eser statüsünde olduğundan tadilat yapılamamakta ve çok küçük odalarda icra hizmetleri
verilebilmektedir. Bu hususta da Sayın Bakanım, desteğinizi bekliyoruz.

Bu duygu ve düşüncelerle Adalet Bakanlığımızın ve bağlı kuruluşların bütçesinin hayırlı olmasını diliyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Kart, buyurun lütfen.
Süreniz beş dakika.
ATİLLA KART (Konya) – Teşekkür ederim Sayın Başkan.
Sayın Bakan, yargının değerli mensupları, Plan Bütçe Komisyonunun değerli üyeleri; hepinizi saygıyla

selamlıyorum.
Değerli arkadaşlarım, burada Adalet Bakanlığı bütçesinin görüşmelerinde Hükûmetin sorumluluğunu bir tarafa

bırakarak doğrudan Adalet Bakanının, Adalet Bakanlığının sorumluluğuna ilişkin birtakım değerlendirmelerimi sizlerle
paylaşmak istiyorum.

Değerli Komisyon üyeleri, Adalet ve Kalkınma Partisi iktidarlarıyla birlikte Türkiye Cumhuriyeti’nde cumhuriyet
savcılarının önemli bir bölümü, kritik mevkilerde görev yapan önemli bir bölümü artık cumhuru temsil etmiyor, cumhuriyeti
temsil etmiyor, hukuku korumuyor, Hükûmetin ajanı olarak görev yapıyor. Bunları on beş gün kadar evvel 8 milletvekili
arkadaşımla birlikte doğrudan Sayın Bakana Bakanlık makamında ifade ettik. Burada şunu ifade etmek istiyorum: Sayın
Bakanın demagoji yapmadan, hamaset yapmadan, bilgi kirliliği yaratmadan bu konulara cevap vermesi gerekmektedir.

Birinci olay: Türkiye Kömür İşletmelerinde 1 milyar dolarlık yolsuzluk yapılıyor. Hazine raporu -yetmiş iki sayfa-
Haziran 2009’da Ankara Cumhuriyet Başsavcılığına veriliyor. İki yıldır dosya yok ortada. Bunu takip ediyoruz, bunu ortaya
çıkarıyoruz. Bu Savcılık makamı hakkında işlem yapmıyorsunuz. Niye yapmıyorsunuz? Çünkü işin içinde Enerji Bakanı
var, çünkü işin içinde Bakanlık bürokratları var, çünkü işin içinde iktidara yakın iş adamları var.

Devam ediyorum: Oda TV iddianamesi. Bakın, olay nereye gidiyor? Savunma avukatları tutuklanıyor artık AKP
iktidarlarında, basın mensupları tutuklanıyor, doktorlar düzenlemiş oldukları raporlardan dolayı tutuklanıyor. Sıra kime
geldi? Sıra milletvekillerine geldi.

REFİK ERYILMAZ (Hatay) – Zaten içeride!

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 83

ATİLLA KART (Devamla) – Nasıl geliyor? Bakıyorsunuz, bir savcı iddianame düzenliyor, beş yüz sayfalık

iddianame, üçüncü sayfada diyor ki: “Efendim, o kadar özen gösterdim ki bu iddianameyi hazırlarken, dava konusuyla ilgisi
olmayan görüşmeleri buraya almadım.” diyor. Bir bakıyorsunuz, iki yüz yetmiş üç görüşme, dava konusuyla ilgisi yok.
Böyle bir sorumsuzluk olabilir mi? Böyle bir keyfîlik olabilir mi? Ve Adalet Bakanı seyrediyor bu tabloyu, en ufak bir işlem
yapmıyor.

Bakın, Telekom'u inceledikçe, Telekom özelleştirmesini inceledikçe bir ülke iletişim olarak, güvenlik olarak nasıl
kuşatılır, nasıl teslim alınır bunu görüyorsunuz. 2026’da Telekom taşınmazlarıyla birlikte Türkiye Cumhuriyeti hazinesine
teslim edilecek. E, peki, Telekom’un taşınmazları satılıyor. Kimin huzurunda satılıyor? Hangi yönetim ve denetim
kurulunun huzurunda satılıyor, iştirakiyle satılıyor? Başbakanlık Müsteşarı, TRT Genel Müdürü, Sivil Havacılık Genel
Müdürü, Muhammed Haririler, Abdullah Tivniklilerin bulunduğu yönetim ve denetimin huzurunda satılıyor. Bunları şikâyet
konusu yapıyorsunuz, suç duyurusu konusu yapıyorsunuz, Türkiye Cumhuriyeti’nin savcıları “Efendim, özel hukuk
ilişkilerinin olduğu yerde suç konusu olmaz.” diyerek mesleğine ihanet ediyor. Adalet Bakanı seyrediyor.

Bakın, Silivri’de görev yapan bir savcı vardı, Zekeriya Öz. Silivri soruşturmalarını geçiyorum. Bir soruşturma
esnasında neyi görüyor biliyor musunuz? Neyi tespit ediyor? 10 trilyonluk bir senedi tespit ediyor. Hani senet bu biliyor
musunuz? Kayseri olayıyla ilgili 10 trilyonluk hani bir senet vardı, aranıyordu, bulunamıyordu. Ne yapıyor bu savcı, ne
yapması gerekir? Bu suç delilini alıp Kayseri’ye ulaştırması gerekmez mi? Ne yapıyor? Bir yıl boyunca saklıyor, delilleri
karartıyor, delillere müdahale ediyor. Adalet Bakanı ne yapıyor? Bu savcıyı taltif etmek üzere çalışmalar yapıyor.

NURETTİN DEMİR (Muğla) – Saray yapıyor, saray!
ATİLLA KART (Devamla) – Şimdi, neyi görüyoruz? 22’nci Yasama Döneminde hakkında nitelikli dolandırıcılıktan

dolayı, zimmetten dolayı fezlekeler bulunan milletvekillerinin dosyalarının ortadan kaldırıldığını görüyoruz. Yani tasavvur
edilemez bir şey.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
ATİLLA KART (Devamla) – Savcılar işlem yapmıyor, Adalet Bakanı seyrediyor, işlem yapmıyor.
Bakın değerli arkadaşlarım, geldiğimiz noktada insanlar cezaevinde ölüyor, cezaevi araçlarında ölüyor insanlar.

Vicdani bir sorumluluk duymuyor musunuz Sayın Bakan?
Deniz Fenerinde soruşturma aşamasında savcılar hakkında hüküm kuruyor, infaz ediyorsunuz, yalan beyanda

bulunuyorsunuz. Sadece siz yapmıyorsunuz. Tutuklu bir profesörü 1980 öncesi iddialarla ve akraba ilişkileriyle sorgulayan,
infaz eden bir İçişleri Bakanı da sizin yaptığınızı yapıyor. O Bakanın aynı fişlemeyi 1994’lü yıllarda İstanbul Büyükşehir
Belediyesinde etnik yapılara göre ve inançlara göre yaptığını görüyorsunuz. Yani asli görevini, fişleme görevini yapmaya
devam eden ve adalete müdahale eden bir İçişleri Bakanından söz ediyorum.

Böyle bir tablo karşısında Sayın Bakan, toplumun gözlerinin içine bakarak “Yaşasın adalet!” diyebiliyor
musunuz?

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Kart, teşekkür ediyorum.
ATİLLA KART (Devamla) – Bu medeni cesareti gösterebiliyor musunuz? Yoksa, Deniz Feneri başta olmak üzere

“Adaletten bana ne!”…
BAŞKAN – Sayın Kart, teşekkür ediyoruz.
Sayın Baluken…
Yok mu? Peki.
Sayın Ahmet Toptaş, buyurunuz efendim.
Süreniz beş dakika.
AHMET TOPTAŞ (Afyonkarahisar) – Sayın Başkan, değerli milletvekilleri, değerli Komisyon üyeleri; biraz önce

izledim AKP Grubu adına konuşan genç avukat arkadaşımı, daha önce AKP Grubu adına konuşan arkadaşı izledim ve
Sayın Bakanı izledim. Eğer ben Belçika’da, Almanya’da filan doğup büyümüş olsaydım ve Türkiye'ye gelmiş olsaydım
bunalır dinledikten sonra bizim adalet sisteminin oralardan çok daha ileri olduğuna kanaat getirirdim ama Türkiye'de
yaşıyorum, rezaletlerin içinde yaşıyorum, ben biliyorum.

Adaleti hızlandırdılar, yargıyı bağımsız hâle getirdiler, tarafsız hâle getirdiler, hızlanan adalette iletişimin
dinlenmesi kararlarıyla Türkiye'yi BBG evine çevirdiler. Bunları bir kenara bırakın. UYAP sisteminden övgüyle
bahsediyorlar. UYAP’ta bir kelimeyi değiştirmek için, mahkeme kendi tutanağındaki bir kelimeyi değiştirmek için Adalet
Bakanlığı Bilgi İşlem Dairesine başvurmak zorunda. Adalet Bakanlığı Bilgi İşlem Dairesindeki şahsın elinde Türkiye'deki
bütün dosyaların açık bilgisi var. Başka hiç kimsenin ulaşamadığı bilgilere Adalet Bakanı Bilgi İşlem Merkezi ulaşıyor yani
yargı bağımsız, her şey Adalet Bakanının kontrolü altında.

Değerli arkadaşlar, teknik takip yöntemiyle Türkiye'de yapmadıkları iş bırakmadılar, kozmik odaya kadar girdiler.
Manisa’daki Bülent Arınç’a suikast yapılacaktı. Manisa’daki Bülent Arınç’a suikast yapılacak diye kozmik odayı
darmaduman ettiler ama o günden bugüne ne iddianame var ne takipsizlik kararı var ne de bu konuda herhangi bir
açıklama var.

Arkadaşım savcıyla avukat arasındaki kürsü dengesizliğinden bahsediyor, bilgisayarların kullanıldığından,
İnternet’in kullanıldığından bahsediyor. Eskiden, bir arkadaşım da karbon kâğıdıyla… Evet, eskiden karbon kâğıdıyla,
daktiloyla yazılıyordu yazılar ama eskiden hiç olmazsa bir adalet duygusu vardı toplumda, eskiden hiç olmazsa bir yargıç
duygusu vardı.

Değerli arkadaşlar, ben avukatlığa başladığım zaman hiçbir başsavcı, hiçbir yargıç Adalet Bakanını karşılamaya
gitmezdi. Biz AKP İktidarı döneminde gördük Adalet Bakanlığı Müsteşarı gelirken kırmızı halılar serildiğini.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 84

Siz bu hâkimden, bu yargıçtan adil bir karar bekleyebilir misiniz? Bir yargıcın adil karar vermesi için önce ahlaklı

olması gerekiyor, asgari ahlaki değerlere sahip olmaktan daha üst ahlaki değerlere sahip olması gerekiyor.
Bakın, Silivri yargılamalarında bulunan Yargıç Şengül hakkında Ahmet Gökçen ve Ali Aydın isimli HSYK

üyelerinin verdikleri kararda geçen söz: Kusurlu veya uygunsuz hareket ve ilişkileri ile mesleği, şeref ve nüfuzunu ve şahsi
onurunu ve saygınlığını yitirdiğini söylüyorlar Şengül’ün. Kim bunu söyleyenler? Değerli arkadaşlar, bunu söyleyenler,
Ahmet Gökçen, kendisi yargılanan bir şahıs; Ali Aydın, kendisi Erciyes Üniversitesinde kamu görevlilerine saldırmaktan
yargılanan bir şahıs. Bu şahsın bir başka yargıcı, Silivri’deki yargılamada, çok önemli yargılamada bulunan yargıcı… Ali
Aydın o davalara müdahil olmuş. Kendi müdahil olduğu bir davadaki yargıcı şimdi terfi ettirme, meslekten çıkarma, ceza
verme yetkisiyle karşı karşıya.

Değerli arkadaşlarım, ben Sayın Bakanın anlattıklarına kendisinin inanmadığını söyledim kendisine, Sayın
Kart’ın belirttiği görüşmede. Ben AKP’deki grup sözcüsü arkadaşların da kendi anlattıklarına inanmadıklarını
düşünüyorum. Gerçekten içselleştirmediklerini düşünüyorum ve gerçekten samimi olarak inanmadıklarını ama öyle
söylemek zorunda kaldıklarını düşünüyorum.

Bakınız Sayın Başkan, şuradan bir alıntı okuyacağım: “Kurulda ilke kararları alınır. Şu kadar yılını dolduran, sicili
şöyle olsa, şu vasıflara sahip soyut olarak tespit edilir. Sekreterya bu ilke kararları çerçevesinde bir taslak metin hazırlar.
Taslak HSYK’ya sunulur. Onlar bir, bir buçuk ay inceler, kararnamede bazı değişiklikler öneriler. Kararnameyi yeniden
Kurula sunduğumuzda üzerinde hiç konuşulmamış yüz elli ismi daha gündeme getirdiler. Ben de Kurul üyelerine ‘Siz
kararname taslağını incelemek için bir, bir buçuk ay talep ediyorsunuz, biz de bunu incelemeyiz’ dedim.” diyor Sayın
Bakan.

Evet Sayın Bakan, siz 17 Şubat 2001’de Yargıtay üyeliğine seçilecek 4.989 yargıcın ismini ilan ettiniz. 544 de
Danıştay üyesinin ismini ilan ettiniz. Altı günde bunların tümünü değerlendirdiniz. Bakın, o “7 kişilik kurul” dediğiniz kurul
50-100 kişiyi değerlendirirken bir buçuk, iki ay istiyordu sizden, siz de bir buçuk, iki ay istiyordunuz, ama siz 5 bin küsur
kişiyi…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
AHMET TOPTAŞ (Devamla) – 5.130 kişiyi doksan iş günü, her gün birer dakika inceleseniz doksan iş günü

edecek bir incelemeyi… Yüksek yargıya yargıç seçiyorsunuz. Bostan koklar gibi…
BAŞKAN – Kusura bakmayın, tekrar alabilirim.
AHMET TOPTAŞ (Devamla) – Siz manavdan bostan seçmiyorsunuz koklayarak, yüksek yargıya yargıç

seçiyorsunuz. 5.333 tane insana birer dakika ayırsanız doksan iş günü ediyor Sayın Bakan. Doksan iş günlük işi siz dört iş
gününde nasıl çözdünüz? Evet, elinizde liste vardı, biat edenler vardı, biat edenleri getirdiniz kendi personelinizdeki
HSYK’yla. Biat edenler şimdi Türkiye'nin en yüksek yargı organında yargıçlık yapıyorlar. Böyle bir yargıya kimin
inanacağını bekliyorsunuz? Siz inanıyor musunuz buna inanılmasını?

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Müslim Sarı, buyurunuz.
Süreniz on dakika.
MÜSLİM SARI (İstanbul) – Teşekkür ederim Başkanım.
Sayın Başkan, Sayın Bakan, Komisyonun değerli üyeleri, değerli basın mensupları, Adalet Bakanlığı

bürokrasisi; herkese iyi akşamlar diliyorum.
Sayın Bakan, görüşmeye başladığımızdan beri çok şiddetli ve sert eleştiriler yöneltildi size. Ben size haksızlık

etmeyeceğim, size bir dizi teşekkür sunacağım, lütfen kabul eyleyiniz.
Öncelikle Türkiye adalet sisteminde son yıllarda gözlediğimiz köklü değişiklikler ve yenilikler için Sayın Adalet

Bakanımız şahsında AKP Hükûmetini ve Adalet Bakanlığının sayın bürokratlarını kutluyorum. Bizlere yeni bir adalet algısı
ve anlayışı sunmalarının yanı sıra, dünyanın da unutmak üzere olduğu kimi değerleri yeniden gün yüzüne çıkardılar ve
tekrar kullanıma soktular.

Yargının siyasete olan uzaklığına yeni bir yorum ve uygulama olanağı getirdiler. Dahası, köklü bir reformla
birlikte, suçun ve cezanın tanımını da değiştirdiler. Adaleti yerinde, anında sağlayabilme kapasitesine sahip mekanizmalar
inşa ettiler. Son yapılan değişiklikler ve uygulamalarla adalete erişim bir mesele olmaktan çıkarıldı. Daha görünür hale
geldi. Özellikle adaletin, suçlu olduğu düşünülen kişilere erişimiyle, suçsuz kişilere erişimi arasındaki niteliksel ve
niceliksel farklar ortadan kaldırıldı. Evlere sabahın köründe yapılan baskınların kahvaltı sonrasına alınmasıyla adaletin
vatandaşlara erişimi daha da konforlu hâle getirildi. Teşekkür ederiz Sayın Bakan.

Diğer taraftan, Türkiye Cumhuriyeti devletinin adalete erişim alanında yarattığı yenilikler Avrupa İnsan Hakları
Mahkemesinde de oldukça fazla tartışılır hale geldi. Gerçi AİHM tarafından bu güzide uygulama ve değişiklikler pek
anlaşılamasa da; Türkiye Cumhuriyeti adalet sistemi kendi olanakları ve öz kaynaklarıyla örneğin, Avrupa İnsan Hakları
Sözleşmesi'nin en az bir maddesini ihlal ettiği tespit edilen ülkeler arasında hâlâ ilk sıradaki yerini korumaktadır.

Yine adalet sistemimizin ısrarla üzerinde durduğu, önem verdiği ve ihlal etmede kimseye birinciliği kaptırmadığı
bir başka konu var. Adil yargılama hakkına ait 6’ncı maddenin ihlali.

Belirttiğim gibi, adalet sistemimiz yeniden şekillendirilmektedir. Bu da sistemimizin daha esnek hale gelmesine
neden olmuşa benziyor. Victor Hugo'nun "Önemli olan iyi olmak değildir, adil olmaktır." sözü ve anlayışını bilirsiniz. Bu
anlayış bizim adalet sistemimizle değişmeye başlamıştır. "İyi kalpli adamdır.", "İyi insandır.", "Kendisini tanırım." gibi ima
ve vurgularla tersine çevrilmiştir. Ancak yine de bu sözler ve açıklamalar, adalet sistemimizdeki esneme kabiliyetinde vuku
bulan artışı göstermesi açısından oldukça iyi örneklerdir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 85

İlkokul çağındaki çocuklarımıza, temel hukuk bilgileri yerine "Suç işleyebilecek yaştaysan, cezasını da çekecek

yaştasın." ilkesiyle hareket ederek verilen disipliner eğitimin de bu esnemeye önümüzdeki yıllarda daha fazla katkı
yapacağına şüphe yoktur.

Sayın Bakanım, dikkatimizi çeken bir başka husus da ülkemiz vatandaşlarının suç işleme potansiyelinde
görülen artıştır. Bu artış hiç kuşku yok ki Adalet Bakanlığının çalışmalarını aksatmakta ve enerjisini başka alanlara
gereksiz ve zamansız biçimde dağıtmasına neden olmaktadır. Bu nedenle suçun henüz suç olmazdan önce, yani
suçumsu bir hâldeyken önlenebilmesi adına yapılan çalışmaları da takdirle karşıladığımı belirtmek isterim. Basılmayan
kitapların toplatılması, hakkında ne gibi bir suçlama olduğu bilinmeden insanların yıllarca cezaevlerinde süründürülmesi
uygulamalarının, suçumsu durumların suça dönüşmesini engellemek açısından önemli olduğunu belirtmeye de gerek
yoktur sanırım.

Üstelik yoksulluk, yolsuzluk, gelir dağılımındaki adaletsizlik ve eşitsizlik, zorunlu göç, terör ve şiddet gibi Adalet
Bakanlığımızın direkt müdahil olmadığı konular nedeniyle vuku bulması olası olan suçların daha ortaya çıkmadan
önlenmesi gibi kutsal bir görevi üstlenmesi de Bakanlığımızın üzerindeki önemli yüklerinden biridir diye düşünüyorum.

Mahkemelerimizin, 12 Haziran 2011 seçimleri öncesi AKP'nin seçim beyannamesinde yargı ile ilgili bölümünde
belirtildiği gibi, hızlı yargılama dönemine geçmesi de sevindiricidir. Böylelikle “Önce içeri at, yıllar sonra da olsa
yargılarsın.” gibi yeni bir prensibi hukuk dünyasına tanıtma onuru Adalet Bakanlığına ait olmuştur ki bir kez daha
huzurlarınızda Sayın Bakana ve değerli bürokratlarına teşekkürlerimi sunmak istiyorum bu konuda.

Her şeyin sahibinin ve elbette yargının da sahibinin millet olacağı söylenilen bu beyannamede, milletten mi,
onun bir yarısından mı söz edildiği açıklanmasa da, bunu anlamanın artık mümkün olduğu zamanlara doğru geldiğimizi
görmek bizim içimize su serpmektedir. Yazarı çizeriyle, düşüneni, eleştireni, konuşanıyla hapishanelere layık görülen
milletin bir yarısının karşısında, şehitlerin yası tutulurken salıverilen örneğin Deniz Feneri tutuklularının da içinde
bulunduğu milletin diğer yarısından mı söz edilmektedir artık biliyoruz.

Ancak gelecek adına umutluyuz. Çünkü Adalet Bakanımız ve müsteşar HSYK üzerinde artık daha da güçlü ve
etkilidirler. Hâkimler ve Savcılar Yüksek Kurulunun oluşumunda Adalet Bakanlığı bürokratlarının hazırladığı listenin kabul
edilmesi de bundan sonraki süreçte yola ne şekilde devam edileceğinin bir göstergesidir. Yürütmenin bir uzantısı, bir uzvu
haline getirilmiş yargı artık daha esnek, daha seçici ve hatta daha geçirgen hâle gelmiştir.

Fizikte ve biyolojide öğrendiğimiz “seçici geçirgen” kavramını da hukuk sistemimize sokan Sayın Adalet
Bakanını ve onun değerli bürokratlarını bir kez daha kutluyorum.

Bu yeni durumun yararı elbette sadece bu kadarla kalmamaktadır. Siyasi irade ile uyumlu çalışan hâkim ve
savcıların doğuştan kıdemli ve liyakata sahip olduğu kabul edilmekte ve seçici geçirgen yargı sistemimiz bu seçmelerde
de etkin bir şekilde kullanılmaktadır.

Zamanaşımı meselsi zamanaşımına uğrasa da, otuz yıl süren davalar bir türlü sonuçlanamıyor olsa da,
Yargıtayda bekleme süresi azalmasa da “Bu memlekette iyi şeyler de oluyor.” deyip adalet sisteminin ne denli iyi
çalıştığını ve hiçbir konuyu atlamadığını anlatan güzel bir örnekle devam edelim. 19 Eylül 2011 tarihinde gerçekleştirilen
Ergenekon davasında bu titiz çalışmaların en güzel örnekleri Mahkeme Başkanıyla tutuklu Oğuz Bulut arasındaki
konuşmadan anlaşılmaktadır. Diyalog şöyle:

“Mahkeme Başkanı: MİT'te tanıdığınız var mı?
Bulut: Hayır, MİT'te tanıdığım yok.
Mahkeme Başkanı: Hiç görüştüğün MİT görevlisi yok mu, emin misin?
Bulut: Hayır yok. Olsa söylerim. Niye söylemeyeyim?
Mahkeme Başkanı: Ele geçirilen ajandanda, 'Mit-ev', 'Mit-cep' yazıyor.
Bulut: O kayıtlar, Mustafa Mit’in (Dört dönem Sivas milletvekili adaylığı yapmış) ev ve cep telefonları.”
Bu örneği yalnızca soruşturmaların hassasiyetlerinin de ne denli artmış olduğunun güzel bir örneği olsun diye

veriyorum. Bu hassasiyet örneklerinden belki de yüzlerce daha verilebilir hiç kuşkusuz.
Ancak yine de özür dileyerek ufacık bir aksamayı dile getirmek istiyorum izniniz olursa Sayın Bakan. Dün Meclis

Genel Kurulunda AKP Genel Başkan Yardımcısı Sayın Bekir Bozdağ'ın, adalet sistemiyle ilgil i konuşmasında Kenan
Evren’in adını ağzına aldığında sesinin düşmesi beni biraz üzdü. Çoğunluğu kırmızı ışıkta geçmekten tutuklu Ergenekon
sanıklarının varlığıyla demokratik açılımın içini doldurmaya çalışan Adalet Bakanlığı ve AKP’nin Kenan Evren konusundaki
hassasiyeti gerçekten ilginç bir tavır olarak dünden hatıramda kaldı. Bu ses düşmesinde acaba Sayın Başbakanın
Belediye Başkanı iken görüştüğü Evren'e "Sizin zamanınızda ben olacaktım ki İstanbul'u uçururdum." demesinin ya da
yine 2003'de de "Paşam, bu ülkenin sizin gibilere ihtiyacı var." şeklindeki komplimanının etkisi var mıdır, bilemiyorum.
Ancak görünen o ki Kenan Evren hâlâ esirgenmektedir. Ama burada kusuru olanlar elbette Adalet Bakanlığı ve onun
değerli bürokratları değiller. Onlar eminim ki adaletin tam uygulanmasından yanadırlar. Ama gel gör ki kaderin bir cilvesi
olarak, AKP yöneticileri bağlamında Kenan Evren hayranlığı bir türlü aşılamamaktadır.

Neyse ki bazı isimlerde her zaman bu tereddüt yaşanmıyor. Sevindirici bir gelişme. Seçici geçirgen adalet
sistemimizin, kimi bazı isimler söz konusu olduğunda görev bilinciyle ve kimi medyanın da desteğiyle, vakit
kaybetmeksizin harekete geçtiği görülüyor. Örneğin yaptığı çalışmalar ve ortaya koyduğu eserler nedeniyle
Ergenekon'dan tutuklanmak üzereyken ebediyete intikal ederek bu tutuklamadan adeta kurtulan rahmetli Türkan Saylan'ın
da siz Adalet Bakanlığına verdiği derin üzüntüyü anlayabiliyorum. O günlerde Türkan Saylan için "Turp gibi sağlıklı
görünen Türkan Saylan Ergenekon'un on ikinci dalgası sebebiyle televizyonlara ağır hasta görüntüsü veriyor." şeklinde
açıklamalarla çıkan Vakit gazetesinin neredeyse suç duyurusu niteliğindeki bu yorumu üzerine harekete geçme fırsatınızın
merhumun ebediyete intikal edişiyle gerçekleşememesi, üzüntülerinizi sanırım biraz daha artırmıştır.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 86

Bu denli büyük sorunlardan şimdi dilerseniz daha küçük ve Adalet Bakanlığının çok da görmeye yanaşmadığı

diğer sorunlara geçmek istiyorum.
(Mikrofon otomatik cihaz tarafından kapatıldı)
MÜSLİM SARI (Devamla) – Örneğin Adliye çalışanlarının yoğun iş yükü altında ezilmesi sorunu var ki, sanırım

Bakanlığın da özellikle artık gündelik yaşamın bir parçası hâline gelen tutuklamalar ve yargılamalar nedeniyle artan iş
yükü bu sorunların ertelenmesine neden olmakta. Gerçi yapılan yeni hapishaneler, gündemimizi meşgul eden Ergenekon,
KCK, Balyoz ve diğer birçok operasyon nedeniyle iş yükü oldukça artan bir bakanlığın kendi çalışanlarının özlük
haklarındaki eksiklikleri gidermesini beklemek biraz anlayışsızlık olur diye düşünüyorum. Artık giderek er ve erbaşlara
benzemeye başlayan adliye çalışanlarının gelecekleri ve iş tanımlarının hâkimlerin iki dudağı arasında şekillenmesinin
şikâyet konusu olmasını da çok anlamıyor ve bu tür gereksiz söylentileri çıkaranlara Türkiye tarihinin en büyük davasının
görüldüğü Silivri'deki olanaksızlıkları görmeleri ve hâllerine şükretmeleri gerektiğini hatırlatmak istiyorum. En azından hâlâ
şikâyet edebiliyorlar ve hâlâ buna rağmen dışarıdalar.

Daha söyleyecek çok şeyim var ama sürem bir hayli azaldı. O yüzden şu şekilde bağlıyorum:
Sayın Bakanım, Ozan Mahzuni Şerifin Tersnamesi’ni dinlediniz mi bilmiyorum. Orda Ozan’n söylediği gibi

“Hasılı sözümün tersine yürü". Tesis etmeye çalıştığınız yeni adalet sistemi adalet ve eşitlik dağıtmak yerine bizzat
adaletin altını oymaktadır, bizzat kendi sonunu hazırlamaktadır. Adaletin sonunu getiren yönetim olarak anılmayınız.

Sözlerime, size Herakles’in bir sözünü hatırlatarak son vermek istiyorum: “Adalet, milletlerin ekmeğidir ve
milletler daima adalete acıkırlar.”

Saygılar sunuyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Türmen, buyurun lütfen.
Süreniz beş dakika.
RIZA TÜRMEN (İzmir) – Sayın Başkan, Sayın Bakan, sayın milletvekilleri, değerli bürokratlar; Sayın Bakanın

konuşmasını dinlerken sandım ki Türkiye’de adaletin en önemli sorunu birtakım teknik koşullar ve maddi olanaklardır.
Oysa biliyoruz ki Türkiye’de yaşayan herkes gibi, Türkiye’de adaletin en önemli, en temel sorunu, belki Türk
demokrasisinin en temel sorunu yargının bağımsızlığıdır. Bu aynı zamanda kuvvet ayrılığının, aynı zamanda hukuk
devletinin bir sorunudur. Bugün yargı bağımsızlığını kaybetmiş durumdadır. Böyle bir yargı sistemi içinde bulunmayı
kendi meslek onuruyla bağdaştırmayan pek çok yargıç meslekten ayrılmaktadır. Bunlardan bir tanesi, örneğin Yargıtay
Tetkik Hâkimi Celal Çelik istifa mektubunda şöyle demektedir: “Adaletten, Adalet Bakanının iradesi altındaki HSYK eliyle
her gün biraz daha uzaklaşılması nedeniyle bu oyunun ve sürecin bir parçası olmamak yolundaki kişisel tercihimi
kullanıyor ve sevgili mesleğim yargıçlıktan istifa ediyorum.”

Bu noktaya nasıl geldik Sayın Başkan? Bu noktaya şöyle geldik: Bu sürece baktığımız zaman önce Başbakanın
beyanları vardı “Yargı bizim ayağımıza bir prangadır.” diye, yapılacak şeylerin işaretini veriyordu. Arkasından 12 Eylül
referandumu geldi. Sayın Bakan 12 Eylül referandumunu en büyük reform olarak niteliyor. Eğer reform yeniden
şekillendirme anlamında kullanılıyorsa bu doğrudur. Yargı bu referandumla öyle bir yeniden şekillendirilmiştir ki ne yargı
bağımsızlığı kalmıştır ne tarafsızlığı kalmıştır. Bu bittikten sonra, referandumdan sonra HSYK’nın yeni oluşumu ortaya
çıkmıştır. Adalet Bakanlığı bir liste hazırlamıştır. Adalet Bakanlığı neden liste hazırlar Sayın Başkan, hiç anlamadım.
Adalet Bakanlığının listesi bir tulum liste hâlinde kabul edilmiştir. Ondan sonra yeni HSYK, Cumhurbaşkanının da
atadıklarıyla yeni HSYK oluşmuştur.

Şimdi, tabii yeni HSYK bu şekilde oluştuktan sonra Sayın Bakan dairelerin toplantısına giriyor mu, girmiyor mu,
yoksa HSYK’nın üye sayısı 7 midir, 22 midir, bunun hiçbir anlamı yoktur elbette.

MUSA ÇAM (İzmir) – Sen burayı Fransa mı sandın? Burada her şey serbest!
RIZA TÜRMEN (Devamla) – Yeni HSYK oluştuktan sonra yeni Yargıtay ve yeni Danıştay oluşturulmuştur.

Yargıtaya 160 hâkim, Danıştaya 60 kadar hâkim atanmıştır. Bir de bakıyorsunuz Sayın Başkan, Yargıtaya yeni atanan
hâkimler güzel bir dayanışma örneği vererek blok hâlinde oy kullanmışlardır, her konuda.

Bu aşama bittikten sonra ikinci, ondan sonraki aşama görev yerlerinin değiştirilmesi, nakiller gelmiştir. HSYK
kurulduktan sekiz ay gibi kısa bir süre içinde 3.049 yargıç ve savcının görev yeri değiştirilmiştir. Bakıyorsunuz ki tahliye
kararlarına imza atan ya da muhalefet şerhleri yazan -Balyoz davalarında, Ergenekon davalarında- bütün yargıçların
yerleri değişmiştir. Kars’taki anıtın yıkılmasını durduran, yürütmeyi durduran kararı veren Danıştay İdare Mahkemesi
hâkiminin yeri değiştirilmiştir. Bütün bunlardan sonra…

Daha çok vardır tabii. Mesela Şeref Akçay, Balyoz davası sanıklarının tutukluk hâllerine şerh koyduğu için yeri
değiştirilmiştir. Yılmaz Alp, yirmi altı tahliye kararı verdiği için yeri değiştirilmiştir.

Oysa biliyoruz ki, Yargıçların Statüsü Hakkında Avrupa Şartı şunu söyler: “İlke olarak yargıçlar özgür iradesi
olmadan nakledilemez. Bunun istisnaları sadece disiplin cezasıdır ya da mahkeme sisteminin hukuka uygun olarak
değiştirilmesidir. Bu istisnalar dışında değiştirilemez.” Bu aşamadan sonra yargıyı bağımlı hâle getiren başka bir manivela,
mesleğe giriş sınavlarıdır. Mülakat kurulu 7 tane kişiden oluşmaktadır. Bu 7 üyenin 5’i Adalet Bakanlığının bürokratıdır,
2’si de zaten Hükûmet tarafından atanmış Adalet Akademisinin üyesidir. Dolayısıyla yargıçlık mesleğine girişe yürütme
tarafından karar verilmektedir. İktidara yakın olanlar, aynı ideolojiyi paylaşanlar yargıçlık mesleğine atanırlar.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Buyurun, ilave bir dakika süre veriyorum.
RIZA TÜRMEN (Devamla) – Venedik Komisyonu Mart 2011 Raporu’nda bunu eleştirmiştir, “Sınav konuları

yetersizdir.” demiştir. “Kurulun yapısı sakıncalıdır.” demiştir ama hiçbir şey değişmemiştir. Bütün bunların sonucunda işte
yargı bugünkü hâle gelmiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 87

Tabii, Sayın Bakanın konuşmasında bir de tuhaf bir şey vardır. Türkiye’nin Avrupa İnsan Hakları Mahkemesinde

en fazla mahkûm olduğu konu tutuklamadır. Bundan hiç söz edilmemiştir. Oysa Cahit Demirel ve diğer kararlar okunduğu
takdirde tutuklamada nelerin eksik olduğu, nelerin yapılması gerektiği açıkça belirtilmektedir. Burada “Bu tutuklamalar
yargının sorunudur, siyasi iktidarın sorunudur.” demek imkânı yoktur.

BAŞKAN – Son yirmi saniyeniz efendim.
RIZA TÜRMEN (Devamla) – Avrupa İnsan Hakları Mahkemesine açılan davalar Hükûmete karşı açılmaktadır,

mahkûmiyet olduğu zaman Hükûmet mahkûm olmaktadır. Onun için burada Hükûmetin direkt sorumluluğu vardır. Bu
sorumluluğu yerine getirmemiştir Hükûmet.

Çok teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Mahmut Tanal…
ADİL KURT (Hakkâri) – Sayın Başkan, gerçekten çok ilginç bir durum var. Cep telefonuyla İnternet’e

girebiliyoruz, bilgisayardan İnternet’e giremiyoruz.
BAŞKAN – Şimdi, bugün bir saldırı olmuş Meclisin İnternet sitesine, dolayısıyla öyle bir sıkıntı yaşanıyor

anladığım kadarıyla. Bana aktarılan…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bunlar terörist mi?
BAŞKAN – Vallahi öyle deniyor artık, bilemiyoruz.
Sayın Tanal, buyurun lütfen.
Süreniz beş dakika.
MAHMUT TANAL (İstanbul) – Değerli Başkanım, değerli milletvekili arkadaşlar, değerli basın mensupları,

değerli konuklar; şimdi, Değerli Bakan sürekli yasal değişiklikleri yapmakla övündü. Şöyle bir ilke var: Sürekli yasal
değişiklik istikrarın değil, istikrarsızlığın kanıtıdır. Yani sürekli yasal değişikliklerle övünmek doğru bir şey değil.

Bugüne kadar ağır ceza mahkemelerinde, asliye ceza mahkemelerinde savcı vardı, ancak yeni düzenlemeyle
savcı kurumu asliye ceza mahkemelerinde kaldırıldı, sadece ağır ceza mahkemesi ve özel yetkili ağır ceza
mahkemelerinde var. Yani bizim “tez, antitez ve sentez” dediğimiz olay, buradaki iddia makamı kaldırıldı. Hüküm
oluşturulmadan önce iddia makamının mütalaası alınırdı, şimdi mütalaa olmadan sanık savunmasını yapacak. Bu, ceza
hukukunun temel ilkelerine aykırı. Burada getirilmek istenen kadı hukuk sistemidir. Yani demokratik, laik hukuk
sisteminden uzaklaşan… Sayın Cumhurbaşkanının 10 Aralık 1995 tarihli Milliyet gazetesinde “İslam’a aykırı ne kadar
kanun vardır, değişecektir.” verilen mesajının aynısı bugün tatbik etmeye çalışılıyor; 10 Aralık 1995 Milliyet gazetesi.
Bugünkü Cumhurbaşkanı Abdullah Gül o günün Refah Partisi Genel Başkan Yardımcısı. Aynısını yerine getirmektedirler.
Ne zamana kadar bu cumhuriyet savcıları asliye cezada görev yapmayacak? 2014 tarihine kadar. Yani Avrupa’da hangi
ülkede böyle bir örnek var? Hiçbir ülkede yok. Bunun tek örneği kadı sistemi.

İki: Büyük binalarla övündüler. Alışveriş merkezlerini kurdunuz. Adaletin içini boşalttınız. Nasıl alışveriş
merkezlerini kurdunuz? Tuvalet ücreti 1 TL, su ücreti 1 TL, otopark ücreti Bakırköy Adliyesinde 3 TL, İstanbul Adliyesinde
5 TL. Saat başına 3 TL zam. Yani yargıyı ticarileştirdiniz. Ceza mahkemesi dünyanın hiçbir ülkesinde paraya tahvil
edilmemiştir. Hak arama özgürlüğünün önündeki en büyük engeldir. Temyiz edilen bir ceza davasından ücret alınmakta,
takipsizlik kararı verilen dosyalardan ücret alınmakta.

Biraz önce bir hatip arkadaşımız Hukuk Usulü Muhakemeleri Kanunu’nun 120’nci maddesinde, asgari ücret 673
lira, her alınan bir soyadı değişikliğinde, bir boşanma davasında, bir alacak davasında 600 küsur, asgari ücret miktarı
kadar para yatırılmakta... Yani paran kadar adalet, paran kadar eğitim, paran kadar sağlık oluşturuldu.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Adalet kadar para var mı?
MAHMUT TANAL (Devamla) – Gelelim, reformdan bahsedildi. Reform bir düzeltmedir. AKP döneminde reform

deform oldu, yani yargıyla oynanıldı, adaletle oynanıldı, yargı Adalet Bakanının tutsağı hâline geldi. Nerede geldi bu?
Hâkim ve Savcılar Kanunu’nun 82’nci maddesinden dolayı. Ne yaptınız siz 82’yle? Faşist 12 Eylül 1980 askerî darbesinin
karşıtıydınız, niye değiştirmiyorsunuz 82’nci maddesini? Buna sığınarak yargının üzerine, yargıyı kendinize tutsak hâline
getirdiniz. Yani bunu değiştirmek istemiyorsunuz. Bir başında siz, bir başında İbrahim Okur. İbrahim Okur’un eşinin
benzeri, şansı, özelliği olan hiç başka bir kadınımız yok mu ki Adalet Bakanlığı Dış İşleri şeyinin Başkanlığına getirildi?
Yani burada kişilere özgü neden bu tür yerler ayrılmakta? Bunu anlamış değilim.

Gelelim, değerli bir meslektaşımız Adana’daki icralardan bahsetti. Arkadaşlar adliye binaları… İstanbul
Çağlayan’da beş tane adliye birleştirildi, beş tane ilçe. Şehrin ortasında olması gerekirken Çağlayan’dan Adalet Teşkilatını
Güçlendirme Vakfı aracılığıyla Sarıyer’e hacze gittiği zaman 150-200 liradan aşağı gidilmiyor değerli arkadaşlar. İstanbul-
Ankara arasındaki uçak biletinin parası. Peki, Adalet Teşkilatını Güçlendirme Vakfının paraları nerelere gidiyor? Buralarda
çalışan Adalet Bakanı adalet dağıtır, Adalet Bakanı taksicilik yapmaz, Adalet Bakanı hamallık yapmaz, Adalet Bakanı…
Güya, biz her tarafta liberallikten yanayız, siz gelip adalet teşkilatıyla ilgili… Taksicilerin yapması gereken iş özelleştir ildi.
Daha ötesi, özelleştirmeyle ilgili Çağlayan Adliyesinde…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
MAHMUT TANAL (Devamla) – Türkiye’de örneği görülmeyen, polis orada görevden alındı, özel teşkilata verildi.
İki: Adalet Bakanlığının paraları, mahkemelerin harçları faizsiz olarak 2005 yılına kadar faiz alınıyordu, 2005

yılından sonra Akbanka, Akbanktan sonra Çalık Grubuna kredi verildi, Vakıfbankta, faizsiz alınıyor. Yani bugün Şırnak’ta
Ziraat Bankası, oradaki yatırılan para faiz getiriyor, Ankara, İstanbul’daki para faiz getirmiyor, çifte standart. Yabancılar,
bankaların tamamı harçtan muaf, vatandaş dava açarken 600 lira para yatırıyor.

BAŞKAN – Son yirmi saniyeniz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 88

MAHMUT TANAL (Devamla) – Şimdi, efenim, UYAP ücrete tabii, ücret olmadan ona giremiyorsunuz. Yani bu

anlamda gerçekten…
Cezaevi personeli. Cezaevi personeli aynen mahkûmlar gibi, onlar da cezalandırılmıştır. Hiçbir insani koşulları

yok. Cezaevlerinde elektrik parasını, su parasını tutuklu ödüyor, bu hâlâ mahkûm değil. Silivri Cezaevi İhale Yasası’na
uygun, hâlâ…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Tanal, çok teşekkür ediyorum.
Sayın Ekşi, buyurun lütfen.
Süreniz beş dakika.
OSMAN OKTAY EKŞİ (İstanbul) – Sayın Başkan, Sayın Bakan, saygıdeğer yargı mensupları, saygıdeğer

üyeler; Parti Arkadaşım Sayın Bülent Kuşoğlu, Sayın Bakanla ilgili görüşlerini ifade ederken sözlerinin Sayın Bakanın
şahsıyla ilgili olmadığını altını çizerek ifade ettiler. Bendeniz Sayın Parti Arkadaşım Kuşoğlu’yla aynı kanaatte olmadığımı
peşinen arz ederek sözlerime başlamak istiyorum. Doğrudan doğruya Sayın Bakanın şahsından kaynaklanan sorunları
yaşadığı inancındayım çünkü Türk adaletinin.

Sayın Bakan henüz bu sorumluluğu almadan önce, mensubu olduğu partinin 2001 yılında yayımlanan parti
programında yargıda reform yapılması öncelikli bir hedef olarak ele alınmış ve dile getirilmiştir. Ama 2007 yılına kadar,
yani Sayın Bakanın sorumluluk taşıdığı tarihe kadar bu konuda, doğrusunu isterseniz, beklentilerle hiç ilgisi olmayan iki
şey yaşandı. Birisi, vaat yerine gelmedi, bu reform yapılmadı. İkincisi, Sayın Bakanın döneminde beklenen reform tam
tersi bir çerçeve içinde ve kişilik içinde ve yapı içinde gerçekleşti. O nedenle, üzgünüm ama Türk adaletinin tarihine çok
eski yıllarda bendenizin gazeteci olarak izlediğim ve maalesef hafızamda izi iyi olmayan Adalet Bakanları ve Adalet
Bakanlığı Müsteşarı -şu anda isimlerini aramızda olmadıkları için anmak istemiyorum- üzgünüm ama o listede Sayın
Bakanımız yer alacaktır diye endişe ediyorum kendi adına.

Şunu belirtmek istiyorum muhterem arkadaşlar: Adalet ve Kalkınma Partisi mensubu arkadaşlarım, Türkiye’de
şu anda adaletin fevkalade iyi, reform sayesinde gelişmiş, Avrupa standartlarına neredeyse ulaşmış ve özgürlüğün azami
derecede herkes tarafından kullanılabilir bir durumda olduğunu dile getirdiler.

Böyle bir Türkiye yok sevgili dostlarım. Böyle bir Türkiye olmadığı gibi tam tersine, benim bütün meslek
yaşamım boyunca korkuyla ismini dile getirdiğim ve korkuyla ismini dinlediğim Sultan Abdülhamit döneminin
gazetecilerinin gerçekleriyle bugünkü Türkiye’nin gerçeklerini karşılaştırdığım zaman itiraf edeyim ki Sultan Abdülhamit
döneminin gazetecilerinin çok daha mutlu ve özgür bir ortamda mesleklerini yerine getirdikleri sonucuna varıyorum. İşte o
nedenle, Türkiye’de Sayın Bakanın, Sayın Ergin’in Adalet Bakanı olduğu dönemde adaletin, üzgünüm, alenen ve resmen,
taammüden katledildiği düşüncesindeyim. Örnek vereyim müsaadenizle: Sultan Abdülhamit döneminde ben
zannediyordum ki Namık Kemal Magosa zindanına atılmıştır, hatta bunu bir vesileyle de ifade ettiğimi anımsarım. Sonra
zihnimdeki tereddüt nedeniyle kaynaklara baktım, onda da hata yapmışım, Sultan Abdülaziz döneminde meğer Namık
Kemal Magosa’ya atılmış. Demek ki sadece sansür memurları dönemini yaşattı Sultan Abdülhamit Türk basınına. Oysa o
dönemin sansür memurları devletin görevlileriydi. Bugün her medya organında ister istemez sansür memurları her
gazetecinin kendi kişiliğinin içinde yaşamaktadır. Otosansür yüzünden her gazeteci eline kalem alırken “Acaba esmaya
zarar verir miyim, yârin zülfüne dokunur muyum” korkusuyla kendisini ifade etmekten mahrum hâle gelmiştir. Türkiye’deki
bu tablonun somut sonuçlarını Silivri’de görüyoruz aziz dostlarım.

Sayın Bakan sunuş konuşmasında ilk defa Avrupa Birliği İlerleme Raporu’nun kendisini de eleştiren, adalet
sistemini de eleştiren…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
OSMAN OKTAY EKŞİ (Devamla) – Hemen bitireceğim Sayın Başkanım.
BAŞKAN – Buyurun.
OSMAN OKTAY EKŞİ (Devamla) – …bazı ibareleri dile getirdiğini söyledi. Sadece ondan değil, onun

dediklerinden ibaret değil, Türk adaletini mahkûm edecek kadar ağır ifadeler var ve bu da Sayın Bakanımızın eseridir.
Buna rağmen yine de sizlerin oylarıyla kesinleşecek bütçenin ülkemizi, devletimize ve adaletimize hayırlı

olmasını diliyorum.
Saygılar sunuyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Nurettin Demir, buyurunuz lütfen.
NURETTİN DEMİR (Muğla) – Sayın Başkan, Sayın Bakan, saygıdeğer Komisyon üyeleri, basının emekçi

kardeşleri, değerli emekçi kardeşlerimiz; gerçi iktidarın sayın üyeleri Sayın Bakanın yerinde olmak istemediği için galiba
boşalttılar.

Ben, 124 bin tutuklu ve hükümlü sayısının olduğunu öğrenebildiğim… Gerçek rakamın Bakan tarafından
bilindiğini tahmin ediyorum ve tutuklu sayısının da hükümlülerden daha fazla olduğu söyleniyor. Ben burada daha çok,
tutukluların ve hükümlülerin sağlık sorunları üzerinde konuşmak istiyorum. 5275 sayılı Ceza ve Güvenlik Tedbirlerinin
İnfazı Hakkındaki Kanun’un 71’inci maddesinde “Hükümlünün beden ve ruh sağlığının korunması, hastalıkların tanısı için
muayene ve tedavi olanaklarından, tıbbî araçlardan yararlanma hakkına sahiptir.” deniliyor ama bugünkü durumda
maalesef hükümlüler sağlık haklarını alamadıkları gibi ruh sağlıklarını da kaybetmiş durumdalar. Ben, özellikle 2 kez
gittiğim Silivri duruşmalarında tutukluların kendi savunmalarını yapamadıklarını, daha çok sağlıkla ilgili sorunları hâkime,
yargıca anlatmaya çalıştıklarını, doktora gidemediklerini, tansiyonlarının bakılmadığı, şekerle ilgili yeterince ilgilenilmediği,

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 89

hastaneye sevk edilmediği gibi, hiç tanımadığım… Gerçekten hekim olarak ben, çok üzüntü duyduğumu ve üzüldüğümü
gördüm.

Acaba sormak gerekir Bakanlığın yetkililerine ve iktidarın milletvekillerine, sizler günde veya haftada, ayda kaç
kere tansiyonunuza baktırıyorsunuz? Kaç kere tahlil yaptırıyorsunuz? O insanların, sağlık konusunda ne kadar Hükûmetin
ihmal içinde olduğunu biliyor musunuz? Bugün Sağlık Bakanlığının 270 civarında olan doktor kadrosunun sadece 16-20’si
dolu bizim bilebildiğimiz kadarıyla.

Neden doktorlar istemiyor? Çünkü çalışma koşulları iyi değil ve o çalışma koşullarında hekimler gitmek
istemiyor. Bakanlık da Sağlık Bakanlığı da bundan yararlanmak istiyor, diyor ki: “Doktorlar gitmiyor.” Ama Sağlık
Bakanlığını bir mecburi hizmet yetkisi var. Bu yetkiyi kullanıyor mu? Hiçbir zaman bir uzmanın gönderildiğini görüyor
muyuz? Hayır, görmüyoruz. Bugün binlere ulaşan tutuklu ve hükümlülerin sağlık nedeniyle cezaevlerinde öldüğünü
biliyoruz ve maalesef, bu bizim için tabii ki adaletin sağlanamadığı yerde ve insan hakları olan sağlığının koruyamamış
olmak bence bir insanlık ayıbıdır. Bu nedenle, özellikle bu konunun üzerinde durulmasını istiyorum. Onların, sonuçta
hüküm giyip giymeyecekleri belli olmayan bu tutukluların insan haklarından en iyi şekilde yararlanmaları gerekir.

Saygıdeğer Başkan, şu an bizlerle birlikte Meclis çatısı altında olması gereken Mustafa Balbay önümüzdeki
hafta tam bin gündür tutuklu olacak. Düşünebiliyor musunuz, “Hükümlü” değil “Tutuklu.” Ancak artık Türkiye’de tutuklularla
hükümlüler arasında bir fark kalmamıştır. Suçu henüz kesinleşmemiş olan tutuklular da hükümlü olarak
değerlendirilmektedir. Tutukluluk, bir tedbir olmaktan çıkmış cezai yaptırıma dönüşmüştür. Bu konudaki yasal boşluklar
neden giderilmiyor? Neden gerekli düzenlemeler yapılmıyor? Yapılmıyor çünkü özel yetki mahkemeleriyle kimi zaman
keyfî olarak tutuklamalar kolayca gerçekleştirilebiliyor. Tutuklamanın artık cezaya dönüşmesi ve uzun tutukluluk süreci,
iktidarın halk üzerinde korku imparatorluğu yaratmasını kolaylaştırıyor. İstenmeyen kişiler böylece susturulmaya ve
cezalandırılmaya çalışılıyor.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum
NURETTİN DEMİR (Devamla) – Sayın üyeler, bakın Hastal olsun, Silivri olsun ve diğer yerlerde insanlık dramı

yaşanıyor. Maalesef, gördüğüm kadarıyla bu. Avrupa’da tutuklular ve ceza almış hükümlüler için genel bütçeden ayrılan
pay 11 kat fazla Türkiye’de, 11 kat ve ben insan olarak, hekim olarak söylüyorum bunun acısını hissediyorum. Kozinoğlu
acaba o spor etkinliğini yapmadan önce Sayın Sağlık Bakanı gibi bir kontrolden geçirildi mi?

BAŞKAN – Son yirmi saniyeniz Sayın Demir.
NURETTİN DEMİR (Devamla) – Bu fırsat verildi mi?
Teşekkür ederim Başkan.
BAŞKAN – Çok teşekkür ediyorum Sayın Demir.
Sayın Akçay, buyurun lütfen.
Süreniz on dakika.
ERKAN AKÇAY (Manisa) – Teşekkür ederim Sayın Başkan.
Sayın Başkan, Sayın Bakan, değerli milletvekilleri, Adalet Bakanlığının değerli mensupları, basın mensupları;

hepinizi saygıyla selamlıyorum.
Konuşmama başlarken öncelikle Sayın Kamer Genç’e ben hoş geldin diyorum. Malum Kamer Bey bir süredir

elinde fenerle geziyor. Kamer Bey’in fenerle gezmesi, bana meşhur filozof Diyojen’i hatırlatıyor. Onu sizlerle paylaşmadan
geçemeyeceğim. Yine gündüz vakti elinde fenerle Diyojen gezerken soruyorlar: ”Ya filozof, niye gündüz vakti böyle elinde
fenerle geziyorsun?” O da diyor: “Adam arıyorum.” Zannederim Kamer Bey de bugün iktidarda adalet aramaya geldi ama
üzgünüz Kamer Bey, adalet yok iktidarda.

Değerli arkadaşlar, Sayın Bakanın sunumunu dinledik. Sade suya tirit, hiç istatistik ve somut bilgi yok, sadece
idareyi maslahat var.

Adalet bütçesini hangi ortamda görüşüyoruz? Yargı bağımsızlığı ve tarafsızlığının daha da zedelendiği, her gün
adalet ve hukuk isteyen feryatların vicdanları sızlattığı bir ortamda Adalet Bakanlığı bütçesini görüşüyoruz.

Yine, her gün aziz vatan evlatlarının terör saldırılarıyla kara toprağa şehit düştüğü, her gün terör örgütünce yine
bazı vatan evlatlarını dağa zorla götürülüp eşkıya yapılmaya çalışıldığı bir ortamda, vicdani retti çıkarmaya ve bedelli
askerliği getirmeye çalışıyorsunuz.

“Dağdaki çobanla benim oyum bir mi olacak?” diyen kişiyi âdeta linç edercesine demokrasi ve eşitlik naraları
atarak kınayanlar –ki ben de bu görüşü asla kabul etmiyorum, bütün vatandaşların oyları eşittir- ancak –ki içinde Adalet
Kalkınma Partisi ve Başbakan öncülük yapmıştı- oy kullanmak gibi diğer bir vatandaşlık görevi olan askerlik konusunda
eşitliği zedeleyen ve Sayın Genel Başkanımızın da ifade ettiği gibi, Türk milletinin vicdanını sızlatmayan, şehit ailelerimizi
incitmeyen, gazilerimizi üzmeyen bir çözümü nasıl getireceksiniz? Doğrusu biz hiç ümitli değiliz. Vicdani ret gibi bu tür
gayretlerle Türk milleti ileride vatanını savunamaz hâle getirilmek isteniyor.

Değerli milletvekilleri, Milliyetçi Hareket Partisi İstanbul Milletvekilimiz Engin Alan’ın suçu ne? Bir suç delili ortaya
konabiliyor mu? Engin Alan Türkiye Büyük Millet Meclisi faaliyetlerine katılamıyor, damadının cenazesine katılamıyor ve
türlü hukuksuzluk içerisinde cezaevinde tutuklu. Başbakan, Sayın Alan’ı açıkça hedef gösterdi. Çanakkale’deki bir törende
Başbakan gelince ayağa kalkmadı diye “Layık olduğu yerde bedelini ödüyor.” dedi. Bu sözlerin anlamı nedir Allah aşkına?
Bu haksızlıktır, bu zulümdür. Acaba, içeride tutukladığınız bazı asker ve polisler Oslo tipi görüşmelerde PKK’nın size
şikâyet ettiği kişiler midir?

Siz, 1919 işgali altındaki İstanbul’da Damat Ferit döneminde İngilizlerin Bekirağa bölüğünde Nemrut Mustafa
Divanıyla esir ettiği subay ve aydından çok daha fazlasını içeride tutuyorsunuz. Bekirağa bölüğünde, yaptığım araştırmaya
göre 225 asker ve aydın vardı, şimdi zannediyorum sayısı 500’ü buldu. Bu davalarda kurunun yanında yaşı da

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 90

yakıyorsunuz. Darbelerin hiçbir mazereti olmaz. Derhal cezalandırılması gerekir ancak yıllardır bir delil ve ispat olmadan,
neyle suçlandığını dahi tam bilmeden yatan yüzlerce insanı süründürüyorsunuz.

Ben burada sadece bir tek örnek vermek istiyorum. Emekli Albay Mehmet Yoleri. Bu Balyoz davası tutuklusu ve
iddianamesini mümkün olduğunca da incelemeye çalıştım. İddianameye göre, seminere katılanlar listesinde adı yok, bu
listede değil. “İmzalı” denen belgede de imza kendi el ürünü değil. Ki bu durum imzanın kendisine ait olmadığı Adlî Tıp,
polis kriminal ve TÜBİTAK raporlarıyla da ortaya konulmuş. Bu Albay bir kurmay değil. Yani iddianamede generalleri
görevlendirdiği, görevlendirdiği yerlerin de kuş uçmaz kervan geçmez yerlerden bahsediliyor, stratejik anlamı olmayan
yerler ifade ediliyor. Görevlendirdiği iddia edilen generaller de tutuklu. 1999’dan emekli olduğu 2010 Ağustosa kadar
neredeyse sekiz yıl devamlı hastalığı nedeniyle raporları var yani çalışamayacak derecede hasta ve çalışamadı 2010
yılına kadar. GATA’da defalarca yatarak uzun yıllar tedavi gördü. Neredeyse yirmi yıla yakını terörist peşinde geçti. Çok
ağır psikiyatrik ilaçlar kullanıyor özellikle tutukluluğundan bu yana ve kaçma ihtimali hiç yok. Zaten kaçabilecek ne
ekonomik gücü ne de imkânı var ve burada gerçekten anlatmakta dahi büyük üzüntü duyduğum sıkıntılara gark olmuş
durumda. Şimdi, 2011’den bu yana tutuklu. Bir ay evvel eşinin de kanser nedeniyle bir ameliyatı söz konusu olmuştu ve bu
tür, aile olarak, hısım akraba olarak da perişan olup gitmiş bir aile.

Şimdi, değerli milletvekilleri, bunları söyleyince “Efendim, darbe teşebbüslerini yargılıyoruz, bunu önledik.”
diyorsunuz da “Siz darbe planı.” deyip 12 Eylül ve 28 Şubatçılara da bir şey yaptığınızı bir türlü göremiyoruz. 12 Eylül halk
oylamasının üzerinden tam on üç ay geçti ama 12 Eylülle gerçek bir hesaplaşmaya bir türlü girişemiyorsunuz. Seçimlere
az bir süre kala sözde 12 Eylülcülerle hesaplaşma adına sadece dönemin Genelkurmay Başkanı Evren’e ve Tahsin
Şahinkaya’ya, hepimizin de gördüğü gibi, sanki hesap soruldu. Dokuz ay bekleyip seçimlere az bir zaman kala yapılan bu
sözde hesap sorma işi, seçim taktiğinden başka bir şey olmadığından, unutuldu gitti.

12 Eylülün yarattığı Türkiye şartlarının bir ürünü olan AKP iktidarının bundan, 12 Eylülden hesap sormayacağı
bir gerçektir. Evren’e “Sizin desteğinizle İstanbul’u uçururdum.” diye iltifat eden Sayın Başbakan Erdoğan mı hesap
soracak? Evren’i Çankaya’da ağırlayan Cumhurbaşkanı mı hesap soracak? Evren ile Manisa’da açılış peşinde koşan
Bülent Arınç mı hesap soracak? “Vardır da diyemem, yoktur da diyemem.” diyene, “Kardeşim bizimle dalga mı geçiyorsun,
ya vardır ya yoktur.” diyemeyen adalet sistemi mi bu hesabı soracak?

Değerli milletvekilleri, iktidar sahiplerine sesleniyorum, adaleti batırdınız, zulmünüz batsın diyorum.
Hepinize saygılar sunuyorum.
BAŞKAN – Çok teşekkür ediyorum Sayın Akçay.
Sayın Çelebi, buyurun, süreniz on dakika.
EKREM ÇELEBİ (Ağrı) – Teşekkür ediyorum Sayın Başkanım.
Sayın Başkanım, Sayın Bakanım, Adalet Bakanlığı merkez teşkilatı bürokratları, Adalet Akademisi Başkanı,

Danıştay Genel Sekreteri, Yargıtay Genel Sekreteri, Adli Tıp Kurumu Başkanı ve değerli basın mensupları; şunu öncelikle
belirtmek istiyorum, yargı 11.283 hâkim ve savcı ile temsil ediliyor. Dolayısıyla, Sayın İbrahim Okur yıllarca Adalet
Bakanlığı merkez teşkilatında çalıştı ama ilk önce cumhuriyet savcısı olarak görev yaptıktan sonra Adalet Bakanlığı
merkez teşkilatına tetkik hâkimi olarak geldi. Sırasıyla daire başkanlığı, genel müdür yardımcılığı, genel müdür ve
müsteşar yardımcılığını yaptı. Müsteşar yardımcısı iken değişen yasa gereği Hâkimler Savcılar Yüksek Kuruluna aday
oldu. Dolayısıyla, aday olduğu dönemde toplam sandık sayısı yani merkez ve taşra teşkilatındaki toplam hâkim ve savcı
sayısıyla birlikte -şimdi sizlere bir sayısal rakam arz etmek istiyorum da- toplam sandık sayısı 140, toplam seçmen sayısı
10.430, oy kullanan seçmen sayısı 10.222, geçerli oy sayısı 10.055, geçersiz oy sayısı 167.

Şimdi, ben bunu takdirlerinize sunuyorum. Toplam seçmen sayısı 10.430 hâkim ve savcı.
Dolayısıyla, Sayın İbrahim Okur… Tabii bunların, bu hâkim savcıların bütün, takdir edersiniz ki 2802’ye tabi ve

bunlar Anayasa statüsü gereğince bağımsızlar. Bu insanlar oy kullanmışlar. Sayın İbrahim Okur ne kadar oy almış? 6.401.
 Bir şey daha arz etmek istiyorum, rakam vermiyorum ama en son sırada, yani dağılıma göre oy alan 8,

müracaat edip üye olan hâkim ve savcılar arasında burada Sayın İbrahim Okur 6.401 oy alarak kendi hakkıyla, kendi
sevgisiyle, kendi değer yargılarıyla hâkim, savcılarından bu oyu almıştır. Dolayısıyla, böyle bir yargıcı hakikaten hepimizin
kutlaması lazım. Neden dolayı? Dört dörtlük bir yargıç olarak kendisini bütün hâkim, savcılarına sevdirmiş ve açık
yüreklilikle herkes gelmiş yasal statü şeklinde oyunu kullanmış ve 6 binin üzerinde oy almıştır. Tabii, hepimizin de bu
insanı alkışlamamız lazım. Neden dolayı? Böyle bir yargıca sahip olduğumuz için.

Şimdi, bunun yanı sıra ben özellikle sizlerden ricam biraz da hafızalarımızı tazeleyelim. Şimdi burada…
AYKUT ERDOĞDU (İstanbul) – Tazeleyelim, özel kalem müdürüm…
EKREM ÇELEBİ (Devamla) – Tazeleyelim Değerli Vekilim.
Şimdi, daha önceki yıllarda şöyle bir bakalım, ne vardı? Ben burada Sayın Bakana teşekkür etmek istiyorum,

Sayın Bakandan önceki sayın bakanlara da teşekkür etmek istiyorum. İnanın, Adalet Bakanlığı… Bakın, burada Emine
Hanım da var… Yargıtayın nasıl koşullarda olduğu belliydi. Adalet bakanlığı merkez ve taşra teşkilatının, özellikle
adliyelere gittiğiniz zaman nelerle karşılaştığınızı biliyorsunuz.

Bakın, ben birkaç tane örnek sizlere arz edeyim: Daha güçlü adalet sistemi için adalet bütçesindeki pay 2002
yılında 1 milyar 113 bin TL iken, bu rakam 2011 yılında 3 milyar 783 TL’ye yükseltilmiştir.

Daha önce birçok adliyelere gittiğiniz zaman bırakın adliye saraylarını, inanın bodrumlar vardı, bir sürü fareler
vardı. Burada bakın şu anda Avrupa’nın en büyüğü olmak üzere 2002’den bugüne kadar 130 tane adalet sarayı inşa edildi,
27 adalet sarayının inşaatı devam ederken 69 proje daha hâlen inşaat aşamasında. (CHP sıralarından gürültüler)

BAŞKAN – Arkadaşlar, lütfen müsaade edin konuşmacıya.
EKREM ÇELEBİ (Devamla) – Adalet akademisini biliyorsunuz, şu anda Çankaya’da. Adalet Akademisi Başkanı

burada. Arzu ederseniz, Sayın Başkanım götürür sizi bir gün gezdirir orada, pırıl pırıl. Yani oradaki hâkim, savcı adayları

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 91

geldiği zaman, inanın, gidin bir yatakhanelerine, gidin bir yemekhanelerine, gidin bir bilgisayarlarına, gidin bir
kütüphanelerine…

AHMET TOPTAŞ (Afyonkarahisar) – Yatakhane değil Adalet Akademisi…
EKREM ÇELEBİ (Devamla) – Mesele şuradadır Değerli Milletvekilim: İlk önce o çocuklar geldiği zaman dört

dörtlük bir eğitime tabi tutuluyor. Bu insanlar orada özgüvenlerini alıyorlar, akabinde bunlar taşraya devleti temsil etmek
amacıyla hâkim, savcı olarak gidiyorlar. Bir gün gidin, Güneydoğusu’ndan Akdeniz’ine nereye giderseniz gidin bu
insanların… Halkın gördüğü şey şu…

AHMET TOPTAŞ (Afyonkarahisar) – Hâkim, devleti temsil etmez hukuku temsil eder.
EKREM ÇELEBİ (Devamla) – Devleti bu insanların nazarlarında görüyorlar. Gidin Akademi Başkanım sizi bir

gezdirsin. Lütfen… Bu devlet kademeleri bizimdir. Yani uzak olmanıza da gerek yok. Arzu ederseniz bir gün böyle Plan
Bütçede görev yapanlarla, telefon açalım -Sayın Başkanımız da burada- böyle gidelim, kendilerini bir ziyaret edelim, o
hizmeti orada bir görüverin.

ALİ RIZA ÖZTÜRK (Mersin) – Bizim başımız kel mi, bizi de götürün.
EKREM ÇELEBİ (Devamla) – Neler getirildi adalete bakın.
KAMER GENÇ (Tunceli) – Hâkimin kararı önemli.
EKREM ÇELEBİ (Devamla) – 2002 yılında 9.232 olan hâkim ve savcı bugün 2011 yılında yüzde 20 artışla yani

nedir? 11.000’in üzerinde şu anda hâkim, savcımız var.
Adalet sarayları teknoloji üssü oldu. Daha önce gittiğinizde bakın, sadece daktilo vardı, daktiloların haricinde

hiçbir şey yoktu. Hâkim, savcının oturabileceği bir masası bile yoktu ama şu anda istediği mefruşatı alıyor, istediği
bilgisayarı geliyor. Portal da her şeye hâkim. Bütün davalar onun üzerinde yürütülüyor.

AB standartlarında cezaevleri yapıldı. Bugün Türkiye’de nereye giderseniz gidin cezaevleri dört dörtlük bir
sistemle çalışıyor. Her şeyden önce DGM’ler kaldırıldı. Sizin en çok muzdarip olduğunuz konulardan.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Özel yetkili mahkemeden biraz bahsetsene.
EKREM ÇELEBİ (Devamla) - Anayasa Mahkemesine bakın, devrim yapıldı.
KAMER GENÇ (Tunceli) – Anayasa Mahkemesi diye bir şey var mı?
EKREM ÇELEBİ (Devamla) – Nedir o? Anayasa Mahkemelerine bireysel başvuru hakları getirildi. Bu daha

önceki dönemlerde hiç var mıydı? Kimsenin tahayyül etmediği dönemlerdi bunlar. (CHP sıralarından gürültüler)
BAŞKAN – Arkadaşlar, lütfen müsaade eder misiniz? Arkadaşlar lütfen… Sayın Üstün, bir dakika… Sayın

Toptaş, lütfen…
EKREM ÇELEBİ (Devamla) – Hâkimler Savcılar Yüksek Kurulu. Bakın, sizin elinizde kitapçıklar var.
BAŞKAN – Sayın Çelebi fikirlerini söylüyor, düşüncelerini paylaşıyor, tahammül göstereceğiz Sayın Aslanoğlu.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Özel yetkili mahkeme…
BAŞKAN – Sayın Aslanoğlu, tahammül göstereceğiz, siz Grup Sözcüsüsünüz. Yapmayın lütfen.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Özel yetkili mahkemede bahsetse…
BAŞKAN – Efendim, sizin arkadaşlar bahsetsinler.
Sayın Çelebi, devam edin lütfen.
UĞUR AYDEMİR (Manisa) – Biz sizi dinledik. Hakikaten arkadaşların konuşmaları bizim vicdanımızı sızlattı.
AHMET TOPTAŞ (Afyonkarahisar) – Adaletten bahsettiniz.
BAŞKAN – Arkadaşlar… Sayın Aydemir, lütfen… Sayın Toptaş, lütfen.
Sayın Çelebi, buyurun.
EKREM ÇELEBİ (Devamla) – Bir şey söyleyebilir miyim? Daha önceki HSYK’ya bakın -zaten şu anda elinizde- 7

asıl 5 yedek üyeden oluşur. Yeni HSYK 22 asıl, 17 yedek üyeden oluşur.
İki, Adalet Bakanlığı içerisinde bir kurul olup, ayrı bir bütçesi yoktur. Şu anda ayrı bir bütçesi, ayrı bir binası ve

de daha da ayrı bir binaları olacaktır.
MEHMET GÜNAL (Antalya) – Yenisi de mi var?
EKREM ÇELEBİ (Devamla) – Olacaktır, hiç merak etmenize gerek yok. Yani şu anda geçici olarak taşındılar

oraya.
BAŞKAN – Sayın Günal…
EKREM ÇELEBİ (Devamla) – İnşallah, ileriki safhada olacak.
BAŞKAN – Efendim, Sayın Çelebi’nin vaktini çalıyorsunuz. Bırakın sözlerini bitirsin.
MEHMET GÜNAL (Antalya) – İyi de “Olacaktır.” diyor, yatırım programına mı konuldu, haberimiz yok da

ondan…
BAŞKAN – Sayın Günal, lütfen.
Sayın Çelebi buyurun.
EKREM ÇELEBİ (Devamla) – Haberiniz olur, hiç merak etmeyin Sayın Vekilim.
AHMET TOPTAŞ (Afyonkarahisar) – Adalet Bakanlığı kampusu içinde mi?
EKREM ÇELEBİ (Devamla) – Bakan ve müsteşar dışındaki üyeler, Yargıtay, Danıştay genel kurulunun kendi

aralarında seçtiği üyelerden gelirdi. Bakın, bu, HSYK’nın daha önceki oluşumuydu. Şu anda üyeler ilk derece
mahkemelerde görev yapan hâkim ve savcıların Yargıtay ve Danıştay genel kurulunun, Türkiye Adalet Akademisi genel
kurulunun kendi aralarında seçtiği ve Cumhurbaşkanının hukukçu öğrenim üyeleri ve avukatlar arasından seçtiği
üyelerden oluşur.

Teftiş Kurulu Başkanlığı daha önce Adalet Bakanlığına bağlıydı ama şu anda Teftiş Kurulu Başkanlığı kurula
bağlı.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 92

Teftiş Kurulu Başkanı, başkan yardımcısı ve müfettişleri Bakan tarafından atanırdı ama şu anda Teftiş Kurulu

Başkanı, başkan yardımcıları ve müfettişleri genel kurul tarafından atanır.
“Denetim ve soruşturma Bakan izniyle, oluruyla gerçekleşir.” Bu daha önceki HSYK’ydı. Şu anda denetim ve

soruşturma 3. Dairenin teklifi ve Başkanın oluruyla gerçekleşir.
“Sekreterya Bakanlık tarafından yürütülür.” Şu anda Kurulun sekreteryası tamamıyla kendisine bağlı ve kendi

doğrultusunda çalışıyor.
Bakan kurulun her toplantısına katılabilir daha önce. Şu anda Bakan sadece genel kurul toplantılarına katılabilir,

daire toplantılarına katılamaz. Bakan ayrıca hâkim ve savcıların disiplin işleriyle ilgili genel kurul toplantılarına da
katılamıyor. Dolayısıyla siyasi vesayet kaldırılmış oldu burada.

“Müsteşar, kurulun 7 üyesinden biridir. Müsteşarın katılmadığı toplantı yapılamaz.” daha önceki HSYK’da.
“Müsteşar 22 Kurul üyesinden biridir sadece genel kurul toplantılarıyla 1. Dairenin toplantılarına katılır, müsteşar daire
başkanı seçilemez, müsteşar veya vekil katılmazsa da toplantı yapılabilir, karar verilebilir.”

“Kurul tek kurul şeklinde çalışır, daireleri yoktur.” “Kurul genel kurul ve üç daire şeklinde çalışır, dairelerin
başkanları ve dairelerde görev yapacak üyeler genel kurul tarafından seçilir.”

Eskisi, yine “Hâkim ve savcılara yönelik genelge düzenleme yetkisi Adalet Bakanlığına aittir.” Yenisi “Hâkim ve
savcılara yönelik adli işlemlere ilişkin genelge düzenleme yetkisi Kurula verilir.”

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Çelebi, lütfen toparlayın sözlerinizi.
EKREM ÇELEBİ (Devamla) – “Disiplin işlemlerine ilişkin kurul kararı yayınlanamaz.” Şu anda yayınlanıyor.

“Kararlara karşı yargı kapalıdır.” eski HSYK’da; şu anda açıktır.
“Etkin iç itiraz sistemi yoktur.” “Etkin iç itiraz sistemi vardır, daire kararlarına karşı genel kurula itiraz edilebilir.”
Ben, bu vesileyle bütçenin hayırlı, uğurlu olmasını diliyorum, hepinize saygılar sunuyorum.
BAŞKAN – Teşekkür ediyorum Sayın Çelebi.
Sayın Öztürk, buyurun.
Süreniz beş dakika Sayın Öztürk.
ALİ RIZA ÖZTÜRK (Mersin) – Sayın Başkan, değerli arkadaşlarım; hepinizi saygıyla selamlıyorum.
Tabii öncelikle, bu beş dakikalık süre sınırlamasına ilişkin bu yapılan düzenlemenin bir İç Tüzük ihdası

anlamında olduğunu, bunun İç Tüzük’e aykırı olduğunu belirterek sözlerime başlamak istiyorum çünkü İç Tüzük’te
komisyonlardaki milletvekillerinin konuşma sürelerini sınırlayan bir hüküm olmadığı gibi, komisyon üyesi olan milletvekiliyle
komisyon üyesi olmayan milletvekillerinin arasındaki fark sadece oy kullanıp kullanmama yönündedir. Bu, bir İç Tüzük’e
aykırılıktır. Bunu belirterek sözüme başlıyorum.

İkinci husus, Sayın Sırrı Sakık’ın konuşması sırasında terörle mücadele kapsamında 1 kişinin ölümüne karşılık 5
kişinin öldürülmesini savunan bir anlayışa yönelik olarak attığım laf sanıyorum yanlış anlaşıldı. Ben, o 1 kişinin ölümüne
karşı 5 kişinin ölümünü savunabilen ırkçı faşist bir anlayıştan ancak o beklenir anlamında onu söyledim. Onu, zaten Sayın
Sırrı Sakık bildiği için, tekrar döndü, özür diledi benden.

Değerli arkadaşlarım, ben, tabii beş dakikalık süre içerisinde neler söylenilebilir, onu çok merak ediyorum. Benim
burada çanta dolusu, bilgisayar dolusu Adalet Bakanımızla ilgili görüşlerim vardı.

BAŞKAN – Üç buçuk dakika kaldı bu arada.
ALİ RIZA ÖZTÜRK (Devamla) – Şimdi, bu yıl Türkiye'nin en ücra, en ıssız köşelerine kadar, en ucuz, en hızlı, en

kolay adaleti dağıtan, kürsülerinde siyaseti değil hukuku referans alan, Anayasa, yasa, uluslararası hukuk kuralları ve AİHM
kararlarına gönülden bağlı, tarafsız, bağımsız, özgürlükçü demokrat yargıç ve savcıları bulunan bir yargının başında
kendisini adaletsizliğe, hukuksuzluğa, haksızlığa karşı mücadeleye adamış, haktan, hukuktan hiç mi hiç sapmayan Sayın
Sadullah Ergin’in Bakan olduğu Adalet Bakanlığının bütçesini görüşüyoruz.

Sayın Bakan, hepimiz biliyoruz ki, bugüne kadar uygulamalarıyla hiçbir zaman güçlünün ama haksızın yanında
olmadı, hep haklının ama güçsüzün yanında oldu. O nedenle de kendisine teşekkür ediyorum ben.

Sayın Bakanım, sizinle ilgili söylenenlere hiç aldırmayın. Şimdi, adam yazmış burada -anayasa profesörü
müymüş neymiş- diyor ki: “Türkiye Büyük Millet Meclisinin açılmasına haftalar kala izlenilen bu yöntem…” Yani şu sizden
önceki iktidar döneminde çıkarılan kanun hükmünde kararnamelerden bahsediyor. “Yazın ülke kanun hükmünde
kararnameler mevsimi hâline geldi.” diyor. Sizinle alakası yok bunun, alınmayın. “Âdeta bir savaş ortamını andırıyor.
Olağanüstü hâl kanun hükmünde kararnameleri bile daha özenli hazırlanıyordu. Yapılanlar, iktidarı pekiştirmek amacıyla
hukuku katletme yöntemi olabilir. Ne var ki, siyasal iktidarın meşruluğunu sorgulatan bir uygulama olduğu çok açıktır.”
Profesör Doktor İbrahim Kaboğlu.

Siz ilerleme raporundan bahsettiniz ama işinize gelen yanlarından bahsettiniz. Örneğin, Birleşmiş Milletler Paris
İlkeleri’yle uyumlu insan hakları kurumlarının henüz oluşturulmadığı orada bir eleştiri olarak getiriliyor.

Sayın Bakan, 4643 sayılı Yasa gereği mevcut birimlerin neden çalıştırılmadığını, neden lağvedildiğini niye
açıklamıyorsunuz siz?

Yine o komisyonda diyor ki: “İfade özgürlüğünün çok sayıda ihlali ciddi endişeler yaratmaktadır. Yayımlanmamış
bir kitaba el konulması bu endişeleri artırmıştır. Çok sayıda gazeteci hâlen tutukludur -tabii, size göre bunlar gazeteci değil
ama ilerleme raporunda gazeteci olarak tanımlanıyor, size göre terörist- İnternet siteleri sık sık yasaklanmakta olup, bu
yasaklar kapsam ve süre bakımından orantısızdır.” Yani bu ilerleme raporunda özellikle sizin bakanlığınızla ilgili çok ciddi
eleştiriler var. Onları neden söylemiyorsunuz Sayın Bakan?

Şimdi, başka bir konu söylemek istiyorum. Tabii siz bunu yapmazsınız, sizden önceki iktidar yaptı Sayın Bakan.
Ne zaman yapmış? 14/7/2007 tarihli siz bir yönetmelik çıkarmışsınız yani sizde önceki Adalet Bakanlığı yapmış bunu.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 93

Hazmedememiş, yetkilerini az bulmuş, yasamanın yerine geçeyim demiş, bir yönetmelik çıkarmış. 14/7/2007 günlü 26434
sayılı Resmî Gazete’de yayımlanan Ceza Muhakemesi Kanunu’nda öngörülen Telekomünikasyon Yoluyla Yapılan İletişimin
Denetlenmesi, Gizli Soruşturmacı ve Teknik Araçlarla İzlenme Tedbirlerinin Uygulanmasına İlişkin Yönetmelik. Bu
yönetmeliği çıkarıyorsunuz ama Danıştay dava daireleri kararı sizin yetki gaspında bulunduğunuzu söylüyor. Bu, elimde
karar.

Sayın Bakan, siz yetki gaspında bulunduğunuz, Danıştay dava dairelerinin 2011 yılında verdiği daha yeni bir
kararla tescil edilmiş durumdadır. Siz gaspçı bir bakanlıksınız. Hâlen daha o gaspçı özelliğinizi devam ettiriyorsunuz.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN- Sayın Öztürk, ilave süre veriyorum.
Buyurun.
ALİ RIZA ÖZTÜRK (Devamla) – Bu kararnameyi hâlâ çekmediniz Sayın Bakan. Yani, yargı kararıyla gasp ettiği

tescil edilmiş olmasına rağmen, bu yönetmeliği geri çekmemektesiniz, uygulamaktasınız.
Şimdi, sizin gibi demokrat, çağdaş, ilerici, devrimci bir bakana yakışmaz bu Sayın Bakan? Lütfen, sizden rica

ediyorum, bunu unutmuşlar ama yapıverin, düzeltiverin.
Bir de sizden önceki Adalet Bakanlığı döneminde hukuk kurallarına uymamayı, keyfî davranmayı ilke edinmiş

hakîm ve savcılarla, AHİM kararlarına rağmen, aykırı tutuklama nedenleriyle içeriye attığı, millî iradenin temsilcisi olarak
gördüğünüz milletvekillerinin yargılanmasında bu keyfî uygulamalara uyan hâkim ve savcılarla lütfen bir ilgilenin Sayın
Bakan. Bu yargıya müdahale değildir. Ben size soru önergesi verdim, siz bana cevap verdiniz. “435 tane bu konuda ihlal
kararı var.” dediniz. Size soru sordum: “Buna rağmen, AİHM kararlarına uymayan bu hâkim ve savcılarla ilgili ne
yapıyorsunuz?” dedim, o soruya üç senedir cevap vermediniz Sayın Bakan. Bunlar size yakışmıyor. Bunlar küçük
taleplerimiz. Lütfen, bunlarla ilgileniverin.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Öztürk, teşekkür ediyoruz.
ALİ RIZA ÖZTÜRK (Devamla) – Demin adliye saraylarından bahsettiniz. Silifke’ye de yaptırdığınız bir adliye

sarayı için teşekkür ediyorum ama içinde hâkim yok Sayın Bakan. Dosyalar yığıldı, mahkemeler battı. Bana sormuyorsanız,
AKP avukatlarına sorun. Sizden onu bekliyorum.

BAŞKAN – Sayın Öztürk, çok teşekkür ediyorum.
Sayın Tarhan, buyurun lütfen.
Süreniz on dakika.
EMİNE ÜLKER TARHAN (Ankara) – Teşekkürler Sayın Başkan.
Sayın üyeler, az önce bir iktidar milletvekilinin açıklaması beni gerçekten üzdü, hukukçu olmadığını

varsayıyorum değerli milletvekilinin. Çünkü yargıç ve savcıların yatılı okul öğrencisi düzeyine indirildiğini gördüm verdiği
örneklerden ve adalet dağıtımını neredeyse -hep bu örneği vermeye çalışıyorum- kömür dağıtımına indirgediğini
görüyorum. Gösterişli adliye palaslarla, birtakım mefruşatla falan ifade edilmesi, bence çok üzüntü verici adaletin bu şekilde
ifade edilmesi.

Referandum sonrası yargı üzerinde bir Türkiye tablosu çizmek gerekiyor diye düşünüyorum. (AK PARTİ
sıralarından gürültüler)

Lütfen, biraz sabırla dinleyin.
Bizim öngörülerimizin tamamı doğru çıktı. Yargı ve adalet hallolundu değerli arkadaşlar. Aylar öncesinden

listelenmiş, ayarlanmış bir skandalla, namı diğer demokrat yargı ve biliyorsunuz, Anayasa sürecinde toplum manipülasyonu
için kurdurulmuş bir dernektir, onun eş başkanının verdiği isimle, eşekli demokrasiyle yargı hallolundu. Aralarında adil
yargılamayı etkilemekten sanık Ahmet Gökçen ve Ergenekon müdahili Ali Aydın’ın da bulunduğu bir iktidar ortağı HSYK
yaratıldı. Yargıtay ve Danıştayın yapısını değiştiren yasa, HSYK, Anayasa Mahkemesi Yasası, bunlar hep öngörülerimizi
gerçekleştiren süreçleri gösteriyor bize.

İlki Ankara Adliyesinde başlatılan savcılara yapılan operasyon, HSYK seçim sürecinde Adalet Bakanlığı listesini
desteklemeyen yargıçların ve iktidarın istemediği kararları veren savcıların, yargıçların soruşturma ve terfilerinde kıyıma
uğratılması bunu gösteriyor.

Darbelerle güçlenenlerin darbecilerden hesap sormaması da artık bunu gösteriyor. Sormayacağınızı biliyoruz.
Gösterişli adliye palaslarla olmuyor bu işler. Hukuksuz tutuklama kararlarıyla toplumun dizayn edilmeye çalışılması bunu
gösteriyor. Darbe hukuku ile ve yürütme eliyle -yani KHK’larla- hani çok şikâyet ettiğiniz o darbe dönemi hukukuyla yargının
dizayn edilmeye çalışılması bunu gösteriyor.

Artık bir şüphelinin, bakın Tolon’un bin iki yüz otuz iki gün sonra hâkim karşısına çıkabilmesi, Yargı-Sen’in
kapatılması, avukatlara verilmeyen gizli soruşturma belgelerinin artık bakanların ağzından açıklanması, Deniz Feneri
yolsuzluğunun iktidar eliyle kapatılması bunu gösteriyor. Bugün 1,5 milyon kişinin oy verdiği 8 milletvekilinin, halkın
iradesinin tutsak edilmesi bunu gösteriyor.

YÖK Başkanı mikrofon açıkken ne demişti hatırlıyor musunuz? “Başbakanı kızdırmayalım.” demişti. Hatırlıyor
musunuz? Böyle söylemişti. Başbakanı kızdırmak istemeyen yargının sınıf arkadaşları ve ev arkadaşları hatta, ev
arkadaşları eliyle Başbakanı kızdırmamaya çalıştığını görüyoruz. Ama belli ki, istekler ve müdahaleler o noktaya gelmiş ki,
artık majesteleri için çok çalışan ama sanıyorum başarılı olamayan kişiler bile tasfiye ediliyor. Dün Adalet Bakanlığı
Müsteşarı görevinden ayrılmış. Açıklamasına göre, istekler öyle artmış ve öyle artmış ve çoğalmış ki, beklentileri
karşılayamaz hâle gelmiş, bazı taahhütlerine de uymamış anlaşılan. Ekipten birisinin atanması uygun görülmüş oraya.

İşte Başbakanı kızdırmamak için basılmamış bir kitabın imhasına, kopyaların her kimde bulunursa suçlu ilan
edilmesine bile bu ülkede tanık olundu. Basılmamış bir kitap ilk kez yargılanmadan infaz edildi ve engizisyon misali yakıldı.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 94

Çocuklar parasız eğitim istedi diye iki yıla yakın zindanlara atıldı. Sendikal faaliyette bulundu diye adliye mensupları bugün
mesleklerinden atıldı. Bilimsel araştırma, gazetecilik, mesleği savunma bir terör eylemi olarak ilan edildi. Turgut Kazan’ın
savunması yargılanıyor bugün. Nasıl dinleme, izleme ve röntgenlemelerle yargıçlara yapıldığı gibi bu kez de avukatlara bir
göz dağı veriliyor. Anlaşılan sıra milletvekillerinde.

Habur’da terör örgütüne yargıç ayarlayan, sahte belgelerle dava açan, çocukların istismarına suskun kalan
adalet sizce kimin adaleti? Sinyalle hareket eden yargı, majestelerinin adaleti. Bugün majestelerinin özel görevlendirdiği
mahkemeler aracılığıyla özgürlükler askıya alınmıştır.

AKP rejiminin koruyucusu özel yetkili mahkemeler kaldırılmalıdır değerli milletvekilleri. Bu, hepimiz için gerekli.
İktidardan bu anlamda beklentimiz şu: Gelin, yargı birliğinin önündeki en büyük engel olan ve kaldırılması için Anayasa
değişikliği filan gibi büyük işler gerekmeyen bu demokrasi utancı mahkemeleri kaldırarak işe başlayalım. Eğer böyle
yaparsanız, bu size demokrasi, özgürlükler ve hukukun egemen kılınması konusunda samimiyetinizi kanıtlama olanağı
sağlar. Eğer böyle yapmazsanız şu sorular aklımıza gelir:

Yargı birliğinin önüne “Özel” adı konulmuş hiçbir kurumu bünyesinde barındıramayacağından haberdar değil
misiniz? Yoksa, sizi tahkim eden bu mahkemelere demokrasi treninden ininceye kadar bir süre daha ihtiyacınız mı var?
Kendinizi tüm muhalifleri bir sihirli değnekle yok eden bu darbe mahkemeleri olmadan yoksa güvencede hissetmiyor
musunuz? Normalleşme dediğiniz şey, yoksa sadece ve sadece koltuk düzeninin değişmesi fotoğrafından mı ibaret?

Değerli milletvekilleri, yargı eliyle artık yaşadığımız bir polis devletinin ayak sesleri değil, artık kapımıza
dayanmış zorlama sesleri.

Siz, 17 kişilik Anayasa Mahkemesinin tamamını yürütme tarafından seçtiniz, onun tarafından seçilmesini
sağladınız. Buna çok sevinen Mahkeme Başkanının da artık ölçüyü kaçırmasına seyirci kalıyorsunuz.

Kadrolaşma bu ülkede her zaman bir sorundu, yargıda her zaman bir sorundu ancak, bunun rekorunu, tüm
zamanların rekorunu siz kırdınız. HSYK’nın ve Anayasa Mahkemesinin sihirli değişikliklerle size bağlanmasıyla kendinizi
tam bir koruma altına aldınız. Ardından, görevi kötüye kullanma suçuna, alt ve üst sınırlarıyla oynayarak getirdiğiniz örtülü
afla hizmetkârınız olan bürokratları koruma altına aldınız. Sahte kanıt toplayanları koruyan savcıları, Hrant Dink’in
öldürüleceğini bile bile korumayan güvenlik görevlilerini, cep telefonunu adli emanete alıp devletin emanetine teslim edilmiş
telefona gizlice yükleme yapan polisleri koruma altına aldınız. Ardından, hukuk dışı tutuklayan yargıçlara tazminat
sorumsuzluğu getirerek kendi yargıç ve savcı ordunuzu, müfettişlerinizi koruma altına aldınız ve onlara “Sen maşam
olmaya devam et, ben seni korurum.” dediniz. Öyle ki, yasa Cumhurbaşkanı tarafından imzalanır imzalanmaz baskınlar,
toplu tutuklamalar başladı çünkü anlayanlar bu mesajı almıştı. Ardından, sınırsız gözaltı, arama, baskın, tutuklamaların yolu
açılmıştı. Hatırlayın, daha onayın imzası kurumadan 163 kişi, bunların 100 kadarı duruşma salonunda beklerken, kaçma
tehlikeleri yokken tutuklanıvermişti. Orduyu da bu şekilde dizayn ettiniz, yargı eliyle dizayn ettiniz. Son olarak da seçimden
önce Ceza Yasası değişiklikleriyle haberleşmenin gizliliğinin basın yayın yoluyla ihlal edilmesini özendirdiniz.
Soruşturmanın gizliliğini ihlal suçunu âdeta işlenemez suç hâline getirmeye çalıştınız. Haber verme sınırları kisvesi altında
her türlü gizlilik ihlalinin yapılabilmesine kapı aralamak istediniz ki, birileri daha itibarsızlaştırılsın, basın yoluyla bunu
kolaylaştıralım ve hakkında sınırlı dava açılmış yandaş medyayı da koruyalım dediniz. Böylece beslemelerin diyetini
ödemek istediniz. Kendi basınınızı öyle özgürleştirmek istediniz ki, büyük biraderin işaret ettiği bir sonraki soruşturma
aşamalarını bilebilsinler, kimin tutuklanacağını bilebilsinler, hangi farklı görüşe hangi zulmün yapılacağının işaret fişeğin i
patlatabilsinler. Böylece, kendi medya mensuplarınızı koruma altına almaya çalıştınız. Evet, bugün usta olmakla övünenler
bir konuda gerçekten ustadırlar: Bunlar kendilerini ve yandaşlarını koruma ustasıdırlar. Bunlarla da yetinmediniz, daha üç
yıl önce “Yargıtay ve Danıştayı küçültmek gerekir.” dediniz, 211 yüksek yargıç vakasıyla düğmeye basıldığında nasıl blok
oylarla dosyalar yön değiştirir, Türk yargı tarihinin kara lekesi örnekleri verdirdiniz. Altı ayda şu kadar iş çıkacak
talimatlarıyla köleleştirdiğiniz yargıçlar için ve bu toplum için yine bir kara leke, hızlandırılmış yargıya geçilmiştir artık değerli
arkadaşlar. İşin ilginç yanı, bir hiza bombası gibi kullandığınız yargıyı, hukuk tanımayan bu yargıyı siz sanki
yaratmamışsınız gibi “Yapılanlar yargı tasarrufu ben yapmadım, o yaptı.” diye sürekli yargıyı suçladınız. Bu, bence bir korku
psikolojisini ortaya koymakta.

Sorarım size: Siz kimi kandırıyorsunuz yargı tasarrufu diye? Kimin yargısı Sayın Bakan bu yarattığınız ucube?
Yazılmamış kitaplardan niye korkuyorsunuz? Basılmamışlardan niye korkuyorsunuz Sayın Bakan? Yazılmamış kitaplarda
kendi izdüşümünüzü gördüğünüz için, deşifre olacağınız için. Aslında kendi yarattığınız korku imparatorluğundan kendiniz
korkuyorsunuz. Rahmet okutacağınızı söylediğiniz “Yorgun Savaşçı”yı yakan 12 Eylüle, henüz yayımlanmamış bir kitabı
yakarak gerçekten rahmet okuttunuz.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Tarhan, ilave süre veriyorum iki dakika.
EMİNE ÜLKER TARHAN (Devamla) – Bir iktidar büyüğünüzün buyurduğu gibi “Demokrasi sadece bir araçtır.”

diyorsunuz ve inmenin zamanını gözlüyorsunuz.
Bakın, Habur’a gönderilen savcı ve yargıçlara talimat veren iktidarın, özel yetkili yargıç ve savcılara aynı şekilde

talimat vermediğini kimse söyleyemez.
N.Ç. utancını bize yaşatan 14. Ceza Dairesini kim kurdu? Yeni üyeleri kim atadı dersiniz? Yargıdan sinyal alanlar

sinyal de verebilirler. Deniz Feneri dosyasını, yüz yılın
yolsuzluğunu bu sinyallerle kim kapattı? Eminim, Anayasa Mahkemesi Başkanının elindeki dosyayla ilgili başka

bir devlete raportörlük yapmasını, ana muhalefet partisinin dedikodusunu yapmasını da makul karşılıyor olabilirsiniz ama
biz makul karşılamıyoruz.

Siz bu yeni vesayet sistemiyle kadınları da ezdiniz. O Başbakanınızın dilinden düşürmediği anneleri ağlattınız.
Berna’yı on dokuz ay boyunca hapse attınız. Gazeteci anneleri Silivri zindanına alttınız. Siirt ve Batman’da küçük kız

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 95

çocuklarının tacizine suskun kalan adaleti siz yarattınız. Aynı uyduruk Habur yargılaması gibi danışıklı, göstermelik, aslında
var olmayan adaletinizi, iktidarın kamçısına göre kişneyen adaleti siz yarattınız. Kendisinden olunca yaşlı adamların küçük
kızları tacizini bile meşru kılmaya çalışan meşhur yandaş medyanız gibi onu da siz yarattınız.

Selde bir kapalı aracın içinde boğulan 8 işçi kadın bizim kadınlarımızdı. Bu 8 cana beş yıl değer biçen bu çarpık
adaleti siz yarattınız?

Kadına pozitif ayrımcılık getiren Anayasa değişikliğinden sonra kadınların her gün sokaklarda dövülüp
öldürülmesi bir tesadüf değil.

HSYK’nıza dönüp bir bakın, kadın temsilini gelir gelmez yüzde 36’dan yüzde 2’lere düşüren ve tecavüz mağduru
kadını sayısı kaç olursa olsun tecavüzcüsüyle baş göz etmeye çalışan yeni HSYK’nıza dönüp bir bakın lütfen.

Kadına yönelik şiddet dokuz yılda neden yüzde 1.400 arttı dersiniz?
Yargınızın, yeni yargınızın da…
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Sayın Tarhan, çok teşekkür ediyoruz.
EMİNE ÜLKER TARHAN (Devamla) – Çok teşekkür ederim.
BAŞKAN - Sayın Köktürk…
ALİ İHSAN KÖKTÜRK (Zonguldak) – Sayın Bakan, değerli milletvekilleri, değerli kurum temsilcileri, değerli

katılımcılar; sizleri saygıyla selamlıyorum.
Bu Komisyonda yapılan son derece açık eleştiri ve önerilerin ülkemizdeki hukuksuzluk sürecinin düzelmesine

kısmen de olsa katkı sağlamasını diliyorum.
Sayın Bakan, daha önce konuşan milletvekillerimizin ifade ettiği tutuklu milletvekillerinin, muhalif gazetecilerin,

yurt savunmasında görev yapan askerlerin ve adalet arayan yüzlerce tutuklunun öncelikli durumu hepimizi derinden
yaralamaktadır.

Tutuklamaların tedbir olmaktan çıktığı, peşin cezaya dönüştüğü bu süreç hukuk devleti açısından kabul edilebilir,
katlanılabilir bir durum değildir. Ancak Sayın Bakan, Sayın Kart’ın ve Sayın Tarhan’ın ifade ettiği gibi, mevcut tehdit sadece
tutuklu milletvekilleri, muhalif gazeteci ve aydınlarla sınırlı değildir, Meclisteki milletvekilleri de bu hukuksuz süreçten
nasibini almaktadır.

Bildiğiniz üzere, Parlamentoda görev yapan milletvekillerinin yasama ve denetleme olarak...(AKP sıralarından
gürültüler)

BAŞKAN – Arkadaşlar, lütfen…
UĞUR AYDEMİR (Manisa) - Söylediklerinin cevabını almadan gidiyor.
BAŞKAN – Efendim, geleceklerdir. Lütfen…
KAMER GENÇ (Tunceli) – Tutanaklardan okunur Beyefendi.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Ne diyorsunuz? Neyin cevabı?
LEVENT GÖK (Ankara) – Sizden mi öğrenecekler ne yapacaklarını.
KAMER GENÇ (Tunceli) – Ne yüzü var ne? Ne yüzü var bu Sadullah Bey’in burada?
BAŞKAN - Değerli arkadaşlar, lütfen.
ALİ RIZA ÖZTÜRK (Mersin) – Biz burada bostan korkuluğu muyuz?
BAŞKAN – Lütfen…
AYKUT ERDOĞDU (İstanbul) – Sayın Vekilim, bizi tutuklayın, biz cevabı dinleyelim.
BAŞKAN – Lütfen…
Lütfen, devam eder misiniz efendim.
MAHMUT TANAL (İstanbul) – Arkadaşlar, dinlemek bir fazilettir.
BAŞKAN – Değerli arkadaşlar, lütfen…
Lütfen, devam ediniz.
ALİ İHSAN KÖKTÜRK (Devamla) – Sayın Bakan, bildiğiniz üzere Parlamentoda görev yapan milletvekillerinin

yasama ve denetleme olmak üzere iki temel görevi vardır. Anayasa’mızın 98’inci maddesine göre milletvekilleri yürütmeyi
denetleme yetkisini soru, Meclis araştırması, gensoru ve Meclis soruşturması yoluyla kullanır.

Yine Anayasa’mızın “Yasama dokunulmazlığı” başlıklı 83’üncü maddesine göre Türkiye Büyük Millet Meclisi
üyeleri, Meclis çalışmalarındaki oy ve sözlerinden, Mecliste ileri sürdükleri düşüncelerden, bunları Meclis dışında
tekrarlamaktan ve açığa vurmaktan sorumlu tutulamazlar. Ancak bu kadar açık hükümlere rağmen, özel yetkili
mahkemelerdeki yargıç ve savcıların tersi uygulamalar içerisinde olduklarını görüyor ve izliyoruz. Bu hükümlere rağmen,
örneğin, benim ve Cumhuriyet Halk Partili bir kısım milletvekili arkadaşımızın verdiği önergeler ve açıklamalar Oda tv
iddianamesinin ek delil klasörleri içerisinde yer alabiliyor. Bu şekilde, bir taraftan hukuksal mesnetten yoksun delillerle
muhalif gazeteciler mahkûm ettirilmeye çalışılırken, diğer taraftan, siyasal iktidara karşı denetim görevini yerine getiren
milletvekillerine göz dağı verilmeye çalışılabiliyor.

Sayın Bakan, sormak istiyorum: Bahsettiğiniz ileri demokrasiyi sadece muhalif gazetecilere, aydın üniversite
hocalarına, askerlere değil denetim görevini yerine getirmeye çalışan Meclisteki milletvekillerine göz dağı vererek mi
gerçekleştireceksiniz?

Sayın Bakan, size sormak istiyorum: Ucu iktidarınıza dokunan Deniz Feneri gibi davalardan bir gecede
soruşturma ve kovuşturma savcılarına el çektiren, temsil ettiğiniz ve yönettiğiniz Hâkimler ve Savcılar Yüksek Kurulu görevi
kötüye kullandığı açık olan bu cumhuriyet savcılarıyla ilgili herhangi bir işlem yapmayacak mıdır?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 96

Sayın Bakan, yine sormak istiyorum: Bu tür iddianame ve delillerle ikame olunan, uzun süren tutuklamalar

nedeniyle ağır mağduriyetlere neden olan muhtemel davaların, bırakın halkımızın vicdanını sizin vicdanınızı tatmin etmesi
mümkün müdür?

Sayın Bakan, yine Oda tv davasında ODTÜ Bilgisayar Mühendisliği Bölümü öğretim üyelerinden oluşan bilirkişi
heyetleri kullanıcının bilgisi olmadan şüphelilerin bilgisayarlarına dosyaların yüklendiğini ve bunların polis baskınının
gerçekleştirildiği gün yapıldığını raporlarıyla saptamış durumdalar.

Benzer bir durumu yine hatırlıyoruz, Teğmen Çelebi’nin cep telefonuna, Sayın Tarhan’ın ifade ettiği gibi, bir
gecede, bir günde, cep telefonuna el koyulduktan sonra 130 küsur tane telefon kaydının yüklendiğini de burada
anımsıyoruz.

Nitekim, telefon kayıtlarının Teğmen Çelebi’nin telefonuna sehven yüklendiğinin Emniyetçe kabul edildiğini,
ancak Teğmen Çelebi gibi başarılı bir subayın uzun süre tutuklu kaldığını da hatırlıyoruz.

Yine, özel yetkili mahkemelerde bu şekilde onlarca başka iddia olduğunu da biliyoruz.
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
ALİ İHSAN KÖKTÜRK (Devamla) – Sayın Bakan, sormak istiyorum: Özel yetkili mahkemelerdeki bu süreci,

Emniyet içerisindeki bazı yapıların yasal görev tanımlarının dışına çıkarak, suç ve suçlu üreterek, mevcut davaları
etkilemeleri yönündeki bu ciddi iddiaları Adalet Bakanlığı ve Hâkim ve Savcılar Yüksek Kurulu olarak daha ne kadar
görmezden geleceksiniz?

Sayın Bakan, sonuç olarak şunu sormak istiyorum: Anayasa ve Hâkim ve Savcılar Yüksek Kurulu değişikliğiyle
yargıyı yürütmenin kuyruğuna takarak, siyasal iktidarın emrine sokarak yargıyı getirdiğiniz noktadan mutluluk duyuyor
musunuz?

BAŞKAN – Son yirmi saniyeniz Sayın Köktürk.
ALİ İHSAN KÖKTÜRK (Devamla) – Bu duygu ve düşüncelerle arkadaşlarımı selamlıyorum. Bu eleştirilerimizin

ülkemizdeki hukuksuzluk sürecinin kısmen de olsa giderilmesine katkı sağlamasını diliyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Levent Gök, süreniz beş dakika.
Buyurunuz.
LEVENT GÖK (Ankara) – Teşekkür ederim Sayın Başkanım.
Sayın Başkan, değerli milletvekilleri; az önce Meclis Genel Kurulunda yaptığım bir konuşmayı AKP’nin sayın

milletvekilleri de çok büyük bir dikkatle dinledi çünkü vicdanlarını göreve davet etmiştim ve konuşmamın bitiminde AKP
milletvekillerinin de benimle beraber yukarıya gelmesini, size soracağım hep beraber sormamızı onlardan rica ettim ama
vicdanlarından emin olduğunu düşündüğüm arkadaşlarımızın hiçbiri benimle buraya gelmedi Sayın Bakanım. Çok
üzgünüm ama ben bu soruyu sizinle yüzleşerek hatta göz göze gelerek sormak istiyorum izin verirseniz:

Sayın Bakanım, adalet duygusu, elbette adaletin bir an önce işlemesi, tecelli etmesi ve sonuçta cezasından
dolayı mahkûm olanların, suçundan dolayı mahkûm olanların cezasını çekmesiyle sağlanabilir.

Şöyle bir örneği hepinizin dikkatinize ve vicdanınızın sesine bırakmak istiyorum, elbette bunu vicdanınızın sesine
sonuna kadar bırakmayacağız ama sizden makul bir açıklamayı da bugün burada bekliyoruz.

Bildiğiniz gibi, 2 Temmuz 1993 günü Sivas Madımak Otelinin yakılması sonucu şenlikler nedeniyle otelde
bulunan, aralarında 2 çocuk, genç ve aydınlarımızın bulunduğu 33 konuk ile 2 otel görevlisi yanarak ve dumandan
boğularak yaşamlarını yitirmişlerdi. Polis kayıtlarına 15 bin kişi olarak geçen bu örgütlü gerici kalkışmanın ve katliamın
eylemcilerinden bugüne dek ancak 128 kişi yargı önüne getirilebilmişti.

Sayı Bakanım, Vahit Kaynar’ı tanıyor musunuz? Vahit Kaynar Sivas Katliamı davasının sanıklarından birisiydi.
Sayın Başkan, değerli milletvekilleri; Vahit Kaynar, yapılan yargılama sonunda cumhuriyet rejimine kalkışma

suçundan idam cezasına çarptırılmış, yürürlükteki idam cezası kaldırıldığı için cezası müebbet hapis cezasına
dönüşmüştür. Bu karar da Yargıtayca onanarak kesinleşmiştir.

Vahit Kaynar’la ilgili mahkeme kayıtlarında, onunla ilgili gerekçe kısmında o günkü olaylar sırasında “Şerefsiz
Vali”, “Vali istifa”, cumhuriyetçilik ve laiklik ilkelerine aykırı biçimde “Şeriat gelecek zulüm bitecek.”, “Cumhuriyet burada
kuruldu, burada yıkılacak.”, “Yaşasın şeriat, kahrolsun cumhuriyet, kahrolsun laiklik, şeriat isteriz.” şeklinde slogan attıkları
ve otelde 35 kişinin yanmasına sebebiyet verdiği kararın gerekçesinde açıklanmıştır.

Sayın Bakan, Vahit Kaynar bir müddet önce Polonya’da yakalandı.
Polonya’da bu sanığın yakalandığına dair haberlerin duyulması üzerine kendisinin bir an önce Türkiye’ye iade

edilmesi ve cezasını çekmesi yönünde kamuoyu ve Sivas olaylarında yakınlarını kaybedenler büyük beklenti içerisine
girmişlerdir, doğal olarak bizler de girdik çünkü o tarihte Sivas olaylarında hayatını kaybedenlerin yakınlarının avukatlıklarını
bizler üstlenmiştik. Ancak ne var ki, Suçluların İadesine Dair Avrupa Sözleşmesi’nin 16’ncı maddesine göre göz altında
tutulması süresi kırk gündür ve bu kırk günlük gerçeği dikkate almayan Sayın Bakanlığınız adı geçen şahısla ilgili evrakları
Polonya makamlarına süresi içerisinde teslim etmeyerek sonuçta Vahit Kaynar’ın Polonya’da serbest kalmasına neden
olmuştur.

Sayın Bakanım, lütfen, sizinle göz göze gelelim. Yakınları özellikle bunu çok ciddi takip ediyorlar.
ADALET BAKANI SADULLAH ERGİN (Hatay) – Duyuyorum ben sizi.
LEVENT GÖK (Devamla) - Biliyorum, duyuyorsunuz ama, bazen gerçeklerle yüzleşmek gerekiyor ve ben bu

yüzleşmeyi sizinle şu anda yapmak istiyorum.
Vahit Kaynar sonuçta serbest kaldığına göre, iade belgelerini zamanında Polonya makamlarına ulaştırmadığınız

anlaşılmaktadır. İletişimin ve ulaşımın bu kadar kolay olduğu günümüzde kırk günlük süre içerisinde iade evraklarının geç

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 97

ulaşmasını, lütfen, burada bulunanların huzurunda makul bir şekilde bizlere açıklayınız ve izah ediniz. Topu da bir başka
makama atmayınız. Sonuçta, onu getirmekle yükümlü olan kişi sizsiniz, Sayın Bakanlığınızın tüm yetkilileridir. Hakkında
kesinleşmiş mahkûmiyet kararına olmasına ve yakalanmasına rağmen, bir suçluyu ülkesine getiremeyen Adalet Bakanı
olarak kamuoyu vicdanına karşı kendinizi sorumlu görüyor musunuz? Eğer görüyorsanız bu sorumluluğu yerine getirmek
için uygun bir davranış sergilemek sizce olanaklı mıdır?

Sayın Bakan, bu yakıcı sorular…
(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
LEVENT GÖK (Devamla) – Teşekkür ederim Sayın Başkanım.
Sayın Bakanım, lütfen bana bakınız, çünkü yakınları bu sorunun cevabını bekliyor. Bir katliam sanığını ülkesine

getiremeyen bir Adalet Bakanı olarak karşımda duruyorsunuz ve hâlen gözümün içine bakamıyorsunuz. (AK PARTİ
sıralarından “Not alırken nasıl baksın” sesleri) Bakamıyorsunuz…

Sayın Bakan, bu konunun anlattığım şekilde, bizi inandırıcı bir şekilde, aileleri ikna edici bir şekilde açıklamanız
gerekiyor. Sivas’ta hayatlarını kaybedenlerin yakınları bu sanığı getirememeniz nedeniyle bugün bir kez daha yıkılmışlardır.

Hepinizi saygıyla selamlarım.
BAŞKAN – Teşekkür ediyorum.
Sayın Dibek, buyurun lütfen.
Süreniz beş dakika.
TURGUT DİBEK (Kırklareli) – Teşekkür ediyorum Sayın Başkan.
Bu kısa süre içerisinde ben de tekrara kaçmadan ve bir iki konuyu Sayın Bakanın bilgisine sunmak istiyorum,

ondan yanıt bekliyorum.
Şimdi, benim kafama takılan başından bu yana bir konu vardı bu PKK, devlet görüşmeleri, MİT, neyse,

Başbakanlık görüşmeleri basına yansıdıktan sonra tüm metni okumuştum. Okumuş olduğum o metin içerisinde bu
Habur’daki mesele çok dikkatimi çekmişti. Geçen dönemde Komisyonda aslında biz veya Genel Kurulda benzer konuları
çok konuşmuştuk.

Şimdi, orada Afet Güneş bir şey söylüyor Habur ile ilgili. Diyor ki: “Biz söz verdik size. Tutuklanmayacaktı
arkadaşlar. Biliyorsunuz orada hukuk hiçe sayıldı.” diyor, benzer sözcükler söylüyor ya da “Yerle bir edildi. Hukuku yok
ettik.” diyor. “Yok ettik.” diyor. Buna benzer şeyler söylüyor.

Şimdi değerli arkadaşlar, hepimiz hukukçuyuz burada. Ben Anayasa’yı açtım. -Hepimiz biliyoruz, okumama
gerek yok. Şimdi 138’inci maddeyi burada tekrar açıp, ikinci fıkrayı okumayayım. Hepimiz biliyoruz.- “Nasıl yok edildi?” diye
merak ettim. Yani ne oldu? Oraya şimdi, Diyarbakır’dan sanıyorum savcı arkadaş Silopi’den hâkim arkadaşı aldı, götürdü
Habur’a.

Şimdi, bu arkadaşlar bağımsız yargıçlar, savcılar ne oldu da yani orada, işte Afet Güneş’in belirttiği gibi, anlattığı
gibi davrandılar? Yani şu 138’inci maddedeki, hani şu Anayasa’mızdaki bir anlamda ona uymamak Anayasa suçunu da
oluşturuyor, anayasal bir kusur da, suç da meydana geliyor.

Şimdi merak ediyorum: Ankara Cumhuriyet Başsavcılığı bu görüşmeyle ilgili bir soruşturma başlığı açtığını,
başlattığını kamuoyuyla paylaştı. Bilmiyorum, o devam ediyor. Şimdi onu da zaten sorsam, diyecek ki Sayın Bakan: “Ya o
yargısal aşama devam ediyor. Onunla ilgili şu anda burada konuşamayız Mecliste. İşte, onunla ilgili de Anayasa hükmü var.
Konuşmamız doğru değil.” diyecek. Ama şunu merak ediyorum:

Şimdi, 2 tane hâkim ve savcıyı –sanıyorum 2 olabilir, daha fazla da olabilir- teröristlerin ayağına götürdük.
Götürdüğümüz bu arkadaşlarımız şu teröristleri niye tutuklamalılar? Afet Güneş’in söylediği sözler ihbar niteliğinde değil
midir? Hukuk nasıl yok edildi? Bu hâkim ve savcılara kim bir şey söyledi, söylediyse eğer.

Şimdi, söylemediyse bu arkadaşlarımız bu kararları, teröristlerle ilgili ifadeleri aldılar, tutuklamadılar, işte sevk
ettiler, gönderdiler. Bununla ilgili Bakanlık kendi içinde bu olay hele hele bu metin basına yansıdıktan sonra bir müfettiş
falan gönderdiniz mi Sayın Bakan? Yani bu arkadaşlara baskı yapan var mıdır şu devletin içerisinden, yürütmeden veya
başka birimlerden? Belki sizin bilginiz yoktur. İçişlerinden olabilir, farklı yerlerden olabilir. Hâkim ve savcı arkadaşlara
“Arkadaşlar, bir söz verdik. Bunlarla görüşüyoruz. Yaptığımız görüşmeler sonunda ‘tutuklamayacağız’ dedik. Bak, onlar
buna güveniyorlar, geliyorlar ama siz tutuklamayacaksınız ne olursa olsun. Onlar ‘pişman değiliz’ dese de siz metne
‘pişman’ diye yazacaksınız. Çadırda yapacaksınız. Biz sizi bunların ayağına götüreceğiz. Hiç sesinizi çıkarmayacaksınız.
Böyle de bir devletin kararı var. Siz yargıçsınız, savcısınız. Anayasa’dan, yasalardan aldığınız yetkiler var ama bunları
hiçbir şekilde dikkate almayacaksınız. Vicdanınızı dinlemeyeceksiniz. Adaletin en önemli unsuru olan vicdanı yok
sayacaksınız. Bizim dediğimizi yapacaksınız.” diye birileri dedi mi? Bu konuda bir araştırma yapıyor musunuz Sayın
Bakanım? Gönderdiniz mi bununla ilgili müfettiş bu arkadaşlarımıza? Yani bu hâkimler ve savcılarla ben kendim olsam
görüşmek isterim. Onlara ben bunları sormak isterim.

Ha onun dışında, birileri adaleti, hukuku orada yok ederken Anayasa’nın 138’inci maddesini nasıl ihlal etmiş?
Hangi suçları işlemiş? Hangi eylemleri yapmış?

Bugün bir sürü insan, çok sayıda insan mahkemelerde veya işte cezaevlerinde tutuklu olarak bu benzer
iddialarla yargılanıyorlar. Buna karşılık da çok üzücü şeyler de oluyor tabii. Sayın Başbakana pankart açan çocuklar, kızlar,
öğrenciler tutuklanıyor arkadaşlar. Burada hâkim arkadaşlarımız var arkada. Görev yapmış arkadaşlarımız var. Pankart açtı
diye karşısına gelen bir öğrenciyi tutuklarlar mı merak ediyorum? Tutuklarlar mı? Hiç zannetmiyorum. Ama tutukladılar ve
aylarca da içeride kaldı. Ama o teröristleri ayağına götürdüğümüz hâkim ve savcılar serbest bıraktı. Şimdi, benim vicdanımı
bu kanatmıştı. Bakandan bunu merak ediyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 98

Ha onun ötesinde Ankara Cumhuriyet Başsavcılığının başlatmış olduğu o soruşturmayı da yakından takip

edeceğim. Şu yargıyı kim iğdiş etti Habur’da? Kim orada yok etti? Bununla ilgili devletin hangi yetkilileri hangi eylemleri
yaptılar? Anayasa suçu işlediler. Bu Anayasa suçunu işlerken kimlerden talimat aldılar? Anayasa’mızın ilgili maddeleri var
hep karşımıza çıkıyor. 14’üncü maddesi var. İşte efendim, dokunulmazlıkla ilgili maddeler var. Şu savcı ve hâkimler bu
arkadaşlarımızla ilgili ne yapacaklar onu merak ediyorum; önce bunu bir sorayım.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Bir dakika ek süre veriyorum; buyurunuz.
TURGUT DİBEK (Devamla) – Bunun dışında, Levent Bey söyledi gerçi Vahit Kanar ile ilgili olayı. Ben hep şunu

merak ediyorum. Son dönemde -geçen dönem de bunu Hizbullah sanıkları için Sayın Bakana sormuştum- hep piyango bu
arkadaşlara çıkıyor. Yani Hizbullah sanıkları da arkadaşlar, biliyorsunuz dosyada Diyarbakır’da on yıl kaldı. Yargıtaya geldi
ekim ayında; iki üç ayda dosyanın kararı çıkmayacağını hepimiz biliyoruz, Sayın Bakan da biliyor, arkadaşlar da biliyor. Çok
sanıklı bir dosya; işlemler yapılacak, tebligatlar yapılacak, duruşma günü verilecek. UYAP’tan görüyoruz tahliye olacaklar
on yıllık süre doluyor; çünkü yasal düzenleme yapmışız 102, 252 kapsamında. İşte, o süreler işleyecek ve bu insanlar
tahliye olacak. Kılımızı kıpırdatmadık, adamları bıraktık.

BAŞKAN –Son yirmi saniyeniz Sayın Dibek.
TURGUT DİBEK (Devamla) – Aynı olay Deniz Feneri sanıkları için de oldu. Yani bütün bu piyango nedense bu

arkadaşlarımıza vuruyor Sayın Bakan. Yani bu bir tesadüf müdür? Yani bu…
Şunu söyleyeyim son olarak: Bakın, sizden şunu rica ediyorum: Yargının vicdanını, adaletin vicdan unsurunu ne

olursunuz yok etmeyin bu ülkede. Çok büyük bedeller öderiz Sayın Bakanım. Ben bunun ortadan kalktığını görüyorum.
(Mikrofon otomatik cihaz tarafından kapatıldı)
TURGUT DİBEK (Devamla) – Teşekkür ediyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Eryılmaz, buyurun lütfen.
Süreniz beş dakika.
REFİK ERYILMAZ (Hatay) – Sayın Başkan, teşekkür ediyorum.
Sayın Bakanımızla biz aynı bölgenin milletvekiliyiz ve şu anda bölgemizi, özellikle bölgemizi çok yakından

ilgilendiren, Türkiye’yi bir kaosun, bir Orta Doğu bataklığının içine çekmeye çalışan bir süreci sizlerle paylaşmak istiyorum.
Sayın Bakanım, mensubu bulunduğunuz Hükûmet komşu, dost ve kardeş bir ülke olan Suriye’nin yönetimini

silahlı güç kullanmak suretiyle devirmeye çalışan muhalif gruplara silah eğitimi, lojistik destek, kamp kurma, koruma ve
kollama görevini ve desteğini vermektedir. AKP Hükûmeti, yaptığı açıklamalar ve takındığı tavırla maalesef emperyalist
güçlerin Orta Doğu’daki çıkarlarına hizmet etmektedir. Hükûmetin bugüne kadar yaptığı açıklamalar ve bu yöndeki
uygulamaları bunu açıkça ortaya koymaktadır.

Özellikle Suriyeli muhaliflerin Türkiye’de yaptıkları toplantılar, Yayladağı ve Altınözü’ndeki sığınma kamplarında
yaşananlar, Suriye ordusundan kaçan Suriyeli askerlere Türkiye’de askeri eğitim verilmesi, koruma sağlanması, lojistik
destek verilmesi AKP Hükûmetinin bu konudaki niyetini açıkça ortaya koymaktadır.

Kendini Özgür Suriye Ordusunun Lideri olarak tanıtan Albay Riyad El Asaad iç ve dış basına verdiği demeçlerde
Türkiye’de yaşadığını, Türk güvenlik güçleri tarafından özel korunduğunu, eğitim aldıklarını ve Suriye yönetimine karşı
silahlı mücadele verdiğini, Suriye ordu birliklerine ve polis gücü ile istihbarat elemanlarına karşı silahlı eylemler
gerçekleştirdiklerini ve bu eylemleri Türkiye’den yönettiğini açıkça itiraf etmektedir.

Milliyet gazetesinin 11 Ekim 2011 tarihli sayısında Suriye ordusundan kaçan Albay, İngiliz gazetesine verdiği
demecinde “Türkiye’nin Koruduğu Albay Esad’a Saldıracak” başlığıyla manşetine taşımıştır. Söz konusu haberde, muhalif
grubun Suriye yönetimine yönelik faaliyetlerine Türkiye’nin göz yumduğu, bu grubun Suriye yönetimine karşı gerilla
saldırıları düzenlemeyi planladığını da ifade etmiştir. Aynı Albayın New York Times gazetesine verdiği röportajında,
Türkiye’den silah eğitimi aldıklarını, Türk silahlı güçleri tarafından korunduklarını ve desteklendiklerini ifade etmiştir.

En son, Milliyet gazetesinin 7 kasım 2011 tarihli sayısında aynı Albay bu sefer “Beşar Esad’a karşı” başlığıyla
yayınlanan haberin içeriğinde, Albay Riyad El Asaad, Antakya’daki bir kamptan Suriye rejimine karşı silahlı mücadeleye
soyunan Özgür Suriye Ordusunu yönettiğini, Türkiye’nin desteğinden memnun olduklarını, genelde gerilla taktiği
uyguladıklarını, pusu kurduklarını ve özel tim birliklerini hedef aldıklarını, son bir hafta içerisinde de 10 subayı öldürdüğünü
itiraf etmiştir.

Sayın Bakanım, otuz yıldır terörle mücadele eden ve 40 bin şehit veren bir ülkenin Hükûmeti ve Bakanı olarak,
komşu, dost ve kardeş bir ülkenin polisini, askerini, sivilini… Silahlı güç kullanmak suretiyle yönetimi devirmeye çalışan bir
gruba nasıl silah desteği verilebilir? Bunların nasıl Türkiye’de barınmasına izin verilir?

Bölgenin bir bakanı olarak bu faaliyetlerde bulunun bu cinayet şebekesiyle ilgili herhangi bir işlem yapmayı
düşünüyor musunuz? Bugüne kadar bunlarla ilgili herhangi bir işlem yaptınız mı?

Bu silahlı grup, ayrıca Türkiye’de özel koruma ve kollamaya tabi tutulduklarını da ifade ediyor.
Peki, silahlı bir örgüt yöneticisini Türkiye’de koruyan ve kollayan görevlilerle ilgili olarak sizler herhangi bir işlem

yaptınız mı? Bu, teröre destek vermek demek değil midir?
Bakın, Sayın Başbakanımız her fırsatta ve her yerde “Terörün dini, dili, ırkı olmaz. Nereden gelirse gelsin

lanetlemek lazım.” diyen Sayın Başbakanımızın bu taleplerine biz de katılıyoruz. Ama siz bir taraftan, bunu söyler ve 40 bin
şehidimize mal olan PKK’nın dış destekleyicilerine serzenişte bulunurken, aynı pozisyonda olan bir başka örgüte destek
veremezsiniz.

(Mikrofon otomatik cihaz tarafından kapatıldı)

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 99

REFİK ERYILMAZ (Devamla) – Türkiye, ciddi bir kaosa ve Orta Doğu bataklığına doğru sürüklenmektedir. O

bölgenin bir milletvekili ve bakanı olarak sizlerden rica ediyorum. O bölgeyi de, Orta Doğu coğrafyasını da bir kardeş
kavgasına sürükleyecek bu politikalardan bir an önce vazgeçilmelidir.

Oradaki yönetim beni ilgilendirmiyor. Oradaki yönetim antidemokratik olabilir, hoşunuza da gitmeyebilir. Ama o
yönetimi silahlı güç kullanmak suretiyle yıkmaya çalışan bir gruba silah desteği veremezsiniz.

BAŞKAN – Son yirmi saniyeniz Sayın Eryılmaz.
REFİK ERYILMAZ (Devamla) – Bu ne anlama gelir biliyor musunuz değerli arkadaşlar? Bu, PKK’ya verilen dış

desteğin meşrulaştırılması anlamına gelir. Bu, çok tehlikeli bir oyundur. Ulusal güvenliğimizi de tehdit eder, ulusal
çıkarlarımıza da çok aykırılık oluşturur.

Onun için ben, bu konuda özellikle Sayın Bakanımızın ve milletvekillerimizin bu konudaki düşüncelerini
öğrenmek istedim.

Hepinize teşekkür ederim.
BAŞKAN – Teşekkür ederim.
Sayın Erdoğdu, buyurun lütfen.
Süreniz beş dakika.
AYKUT ERDOĞDU (İstanbul) – Sayın Başkan, değerli üyeler; şimdi, Sayın Bakan bütün üyelere nazire yapmış

“Makul Sürede Yargılama” diye dağıttığı kitapçıkta bir başlık açmış. Vallahi güleceğim de gülemiyorum; hani İçişleri Bakanı
mı daha komik, Adalet Bakanı mı daha komik?

ADALET BAKANI SADULLAH ERGİN (Hatay) – Tutma kendini gülmeye devam et!
AYKUT ERDOĞDU (İstanbul) – Sayın Bakan, üslubunuzu bilin. Demin de çok saldırgan bir şey yaptınız, dediniz

ki: “Senin gözüne girerim.”
BAŞKAN – Lütfen, lütfen…
AYKUT ERDOĞDU (İstanbul) – Üslubunu bil! O gözlüğünü gözüne sokarım o zaman senin de.
BAŞKAN – Sayın Erdoğdu, lütfen..
AYKUT ERDOĞDU (İstanbul) – Doğru konuş! Sen bir milletvekili ile böyle konuşamazsın. Haddini bil!
HASAN FEHMİ KİNAY (Kütahya) – Siz de haddinizi bilin!
BAŞKAN – Lütfen Sayın Erdoğdu.
AYKUT ERDOĞDU (İstanbul) – Haddini bil!
BAŞKAN – Sayın Erdoğdu…
AYKUT ERDOĞDU (İstanbul) – Haddini bil! Dinleyeceksiniz beni! (AK PARTİ sıralarından gürültüler)
BAŞKAN – Sayın Erdoğdu, lütfen…
AYKUT ERDOĞDU (İstanbul) – Sayın Başkan, bir Bakanın üslubunu… Ben bürokrasiden geliyorum. Demin

diyor ki: “Gözüme bakan… Çıkar senin gözüne girerim.” Diyor. Böyle Adalet Bakanı mı olur?
BAŞKAN – Lütfen siz konuşmanıza devam ediniz.
AYKUT ERDOĞDU (İstanbul) – Böyle üslup mu olur?
BAŞKAN – Lütfen konuşmanıza devam ediniz. Lütfen, lütfen…
SALİH KOCA (Eskişehir) – Bin tane laf atmak üslup mu?
BAŞKAN – Sayın Erdoğdu, lütfen…
ALİ RIZA ÖZTÜRK (Mersin) – Bir devlet adamı nasıl davranacağını bilir. Ya muhatap alıyorsunuz ya!.. Adalet

Bakanlığını nasıl yönettiği belli. Bu adamı muhatap alıyorsunuz ya!
BAŞKAN – Sayın Öztürk… Sayın Öztürk…
ALİ RIZA ÖZTÜRK (Mersin) - Muhatap dahi almayacaksınız onu ya!
BAŞKAN – Sayın Erdoğdu, lütfen buyurunuz.
ALİ RIZA ÖZTÜRK (Mersin) – Devlet mi yönetmiş hayatında?
BAŞKAN – Lütfen, buyurunuz.
AYKUT ERDOĞDU (Devamla) – Sayın Başkan, öncelikle sizden özür diliyorum. Şöyle ki özür diliyorum.

Gerçekten bu Komisyonu çok adil yönettiğinizi görüyorum. Ben başka bir komisyonun üyesiyim ve bu Komisyona misafir
olarak geldim ve cidden böyle olmasını istemezdim ama bu üst üste olunca bir kararlılığımızı milletvekili olarak göstermek
zorundayız. Biz, bakanların kulu, kölesi falan değiliz, biz milletvekiliyiz.

Devam ediyorum; şimdi, süremi de yenilerseniz çok sevinirim.
BAŞKAN – Ben durdurdum ama bir miktar daha ilave süre vereceğim.
AYKUT ERDOĞDU (Devamla) – Olsun, sağlık olsun; önemli değil.
Şimdi, yargının hızıyla ilgili konuşmuş Sayın Bakan. Ben yargının hızına yetişemiyorum. Bir bakıyorum jet

hızında, bir bakıyorum kaplumbağa hızında.
Jet hızında, Kayseri dosyasını aklarken. Ben Kayseri dosyasına oturdum, baktım, nedir, kimdir bu Hacı Hamurcu

diye. Söyledikleri metre metre doğru adamın ya! Kat kat doğru. İzin izin doğru. Bunu bilirkişiler, üstelik bu tarafın
bilirkişilerinden görüyorum. Yani bu bilirkişiler bunu söylemiş. Adama ne yapmışlar biliyor musunuz? Buradaki bürokrat
kökenliler bilirler. Suç, 3628; rüşvetle mücadele, yolsuzluk ve rüşvetle mücadele. Doğrudan cumhuriyet savcısının
soruşturma yapması gerekiyor. Hop görevi ihmal olmuş; 4483. Ağır suçlara izin vermemişler, hafif suçlar af kapsamına
girmiş; dosya yok. Jet hızıyla yargı!

Başka jet hızıyla yargı, Hacile Arslan. Kadının suçu ne biliyor musunuz? Kadının elektriğini kesmişler. 7 tane
çocuğu var. Kış günü, gitmiş elektrik saatini kırmış, elektriği açmış. Gelmiş kadını almış, götürmüşler. Üç yıl dokuz ay.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 100

Kadın kanser hastası. 7 tane çocuğu var hapishane önünde bekliyor ve kadın sedyede, çocuklar hapishanenin önünde.
Kadın orada yatıyor. Yargı jet hızı!

Peki, bir tane ne oldu? Ben mesleğimden oldum. Anlattığım dosyayı ben yaşadım. Fakir ailelere kömür dağıtımı
yolsuzluğu. Devletin orada ton ton kömürü var, 5.600 kalori. İki tane adamdan ihalesiz -Arkadaşlar, ihaleye fesat
karıştırarak değil, bir ihale yok ki, fesat karışsın- para alınmış. Bedel ne? 2,1 katrilyon. 2,1 katrilyon.

Raporu ben yazıyorum. Bana o zaman AKP’nin bakanları var. Raporu yazıyorum “Evet, yolsuzluğun üzerine
gideceğiz, bilmen ne olacak…” Sizin Bakanınız Hilmi Güler bu raporla görevden alınıyor, bu raporun desteğiyle alınıyor.
Raporu kim taşıyor? Sizin Bakanınız, Enerji Bakanınız Taner Bey. Aha işte, Mehmet Şimşek orada. Bütün halkın önünde
yüzleşmeye hazırım. Ben götürdüm raporu verdim. Raporu verdikten sonra ne oldu? Hilmi Güler gitti. Olay bizim başımıza
patladı mı! “Götürün raporu savcılığa verin.” “Hayır, biz vermeyiz, sen ver.” Götürdüm ben raporu savcılığa verdim mi. Bir
yazı “Uhdenizdeki bütün görevler alınmıştır.” Ya ben buraya sınavla girdim. Yani argo konuşmamaya çalışıyorum, çok
çalıştım Hazineye girmek için, emek ettim; işçi çocuğuyum. Bir anda görevim bitti. Niye? Yolsuzlukla mücadele ediyorum.
Ne oldu dosya? Verdik Ankara Cumhuriyet Başsavcılığına; ya iki yıldır bir tane harf yazmaz mı bir başsavcı ya! Bu nasıl
ülkedir? Ben mesleğimi kaybetmişim. Bir harf yok. Ne oldu?.. Torba Yasaya bir hüküm. Ne? Türkiye Kömür İşletmeleri İhale
Kanunu’na tabi değildir. Ya böyle bir şey olabilir mi arkadaşlar? Fark etmeden el kaldırdınız siz ya. Böyle bir şey olabilir mi?
Böyle bir vicdan olabilir mi? Kim almış o iki ihaleyi biliyor musunuz? Şimdi adını söylemeyeceğim. İlhan Cihaner’in
tutuklama emrini veren arkadaş o şirketin sahibi.

Şimdi, biz burada dolmayalım mı? Şimdi, kırmak istemiyoruz. Aynı toprağın çocuklarıyız. Benden nasıl bir
hissiyat bekliyorsunuz ya?

Şimdi, Adalet Bakanına diyeceğim ki: “Fikret Demirbüken’i tanıyor musun?” Başka da bir şey demeyeceğim ben.
Başka hiçbir şey söylemeyeceğim ben.

Ya böyle bir vicdan olabilir mi arkadaşlar? Böyle… Bizim isyanımızı anlamaya çalışın. Biz kimseyi kırmak için bir
şey söylemiyoruz ama adalet yok. Adalet yok… 7 çocuklu kadını koymuşuz. Kadın mama çalmış bebeği için kadın içeride
ama TOKİ’de 773 trilyon zarar açmış, yani TOKİ’de 773 trilyon; müfettiş raporuyla ortada. Ceza ne biliyor musunuz? Bir
adamın ruhsatının iptali. Böyle adalet olmaz. Devletleri iktidarlar emanet alır, daha iyisini yapmak için başkasına bırakır.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave bir dakika süre veriyorum.
AYKUT ERDOĞDU (Devamla) – Devlet böyle yönetilir. Siz başkasından aldınız. Demokrasi budur. Halk sizi

beğenmez başkasına emanet edersiniz. Ama böyle kırıp geçirmeyin.
Bakın, burayı yöneten Başkan bir Devlet Planlama Teşkilatı kültüründen geliyor. Onun için hissediyorum böyle

olduğunu. Ben Hazine kültüründen… Bütün kurumlar yok oldu. Biz vatansever değil miydik? Biz vatan haini miydik? Ben
bütün hükûmetlerin başına bela oldum. Üç tane dosyam Anayasa Mahkemesine gitti. Görevdeki raporlara bakanlar üzerine
yazdım ben bunu. Gencecik çocuktum ama sadece sicilim 70 idi; kimse beni görevden almadı. Kimse ekmeğimle
oynamadı. Bir tane çocuğum var. Allah Kemal Kılıçdaroğlu’ndan razı olsun, tuttuğunu altın etsin ki beni ekmeksiz bırakmadı
ve ben bu halka teşekkür ediyorum. Dünyanın en iyi okullarında okudum, uluslararası denetçiyim. Bu halkın vergisiyle
okudum. Tam bir cesaretle bunun hesabını sormaya devam edeceğim.

Teşekkür ediyorum, sağ olun. (CHP sıralarından alkışlar)
BAŞKAN – Evet, teşekkür ediyoruz.
Sayın Ahmet Arslan, buyurun.
AHMET ARSLAN (Kars) – Sayın Başkan, Sayın Bakanım, Komisyonumuzun değerli üyeleri, kamu kurum ve

kuruluşlarının değerli temsilcileri, basınımızın güzide temsilcileri; ben aslında söz almayı düşünmemiştim ama Sayın
Başkandan talepte ben bulundum.

Sayın Başkanım, birincisi “İktidar sırasında oturan milletvekilleri Adalet Bakanının yerinde olmak istemiyorlar ki
herhâlde sıraları terk ettiler.” diye hatibin birinden bir söz geldi. Bilsinler ki hepimiz Adalet Bakanının yerinde olmak
istiyoruz, hepimiz Adalet Bakanının yaptığı işlerden gurur duyuyoruz. Böyle bir itham çok ağırdır. Bunun ne anlama geldiğini
bilerek konuşmak lazım.

İkincis, Sayın Atilla Kart “Türk Telekom’un yönetiminde ve denetiminde yer alan TRT Genel Müdürü, Başbakanlık
Müsteşarı, Sivil Havacılık Genel Müdürü varken yönetimde ve denetimde Türk Telekom özelleştirildi, özelleştirilmesi
yapıldı.” dedi. Bunu açmak lazım. Çünkü bu çok yanlış anlaşmalara sebep olabilir.

Birincisi, 2005 yılında Türk Telekom özelleştirildiğinde ki bu özelleştirme, satma değildir, bu özelleştirme
kiralamadır ve kiralama süresinin sonunda Türk Telekom tekrar Türkiye’nin hizmetinde olacaktır. İster kamu çalıştırır, ister
kamu bunu tekrar işletme hakkı vererek çalıştırabilir. O dönemde bu kişilerin hiçbirisi ne yönetimde ne denetimdedir.
Özelleştirme İdaresi Başkanlığı yüzde 55’lik blok satış yöntemiyle özelleştirmeyi yapmıştır. Yüzde 45 hazine payının temsil
edilmesi adına, kamunun menfaatlerinin korunması adına, kamu adına bu kişiler yönetimde ve denetimde görev
almışlardır. Tabii ki bu kişiler kamunun menfaatini korumak adına görev almışlardır; yoksa, aksi takdirde siz, kamu payının
sorumluluğunu özelleştirdiğiniz şirkete bırakmış olursunuz ki istenen herhâlde bu değildir, ancak söylem bu anlamdaydı.

Yine, daha sonra, 2008’te yüzde 15’lik kısmı bu sefer halka arz yöntemiyle satışa sunulmuştur ve halk bunun
hissedarıdır. Bu yüzde 15’in de menfaatlerini korumak hazineye düşmektedir ki hazine adına bu arkadaşlar görev
almışlardır ve yine bir şeyi daha gururla söylemek gerekir ki 2008 yılında yapılan halka arzla ilgili MI Finans denilen
dünyaca ünlü bir dergi Mart 2009 sayısında “Orta ve Doğu Avrupa’daki en iyi özelleştirme işlemi” diyerek, bunu en iyi
özelleştirme işlemi olarak seçmiştir. Böyle bir özelleştirme yapılmışken ve bunun sorumluluğunu kamu ve vatandaş adına
bu arkadaşlar taşıyor iken bu arkadaşları başka türlü, açıkçası yıpratmak ve itham etmek adına zaten yargıya gitti. Yargı o
kararı Sayın Kart’ın aleyhine sonuçlandırdı ve tam tersine Sayın Kart şu an o ithamlarından dolayı yargılanıyor. Sanki o

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 101

ithamlardan dolayı yargılanıyor kısmını unutup, arkadaşlar bir yanlışlık yapmışlar, arkadaşlar bir suç işlemişler gibi burada
heyetin, Plan ve Bütçe Komisyonunun gündemine getirdi. Bunların açıklığa kavuşturulmasının çok önemli olduğunu
bildiğim için ve bu konunun ayrıntısına da çok iyi hâkim olan ve bunun detaylarını bilen bir üye olarak bunlara açıklık
getirmek istedim.

Çok teşekkür ediyorum.
Bütçemizin Sayın Bakanım, hayırlı, uğurlu olmasını diliyorum.
BAŞKAN –Teşekkür ediyorum.
Sayın Kurt, buyurunuz lütfen.
Süreniz on dakika.
KAZIM KURT (Eskişehir) – Teşekkür ederim Sayın Başkanım.
Sayın Bakan, sayın temsilciler; şimdi Sayın Başkanım, bugün görüştüğümüz bütçe Adalet Bakanlığı bütçesi ve

ben dikkat ederseniz, bütün bakanlara söylediğim cümleyle başlıyorum. Umarım Adalet Bakanı bu sitemimi anlar.
Öncelikle, kanun hükmünde kararnamelerle ülkeyi yönetmeye kalkmanın demokrasiyle, olağan koşullarla hiçbir

alakası yoktur. Biz bundan rahatsızız. Sizin de rahatsız olmanız gerektiğini düşünüyoruz. Kanun hükmünde kararnamelerle
başladığımız bu “ileri demokrasi” uygulamalarından çok önce, belki cahiliye dönemi sayılacak dönemlerde hukuk fakültesini
bitirmiş bir arkadaşınız olarak, şöyle başlamak istiyorum: Yargı, adalet hem bağımsız olacak hem tarafsız olacak. Ama ne
yazık ki bugün hem bağımsızlığını yitirmiş hem de tarafsızlığını yitirmiş; tersine, bir taraf olmuş. Belki de bertaraf olmamak
için taraf olmuş bir çalışma düzeni içerisinde devam ediyor.

Geçen yılki Plan ve Bütçe Komisyonu Adalet Bakanlığı görüşmelerinde, 8/11/2010 tarihli tutanaklar elimde ve
Sayın Bakanın son cümlesini okuyorum sizlere: “Değerli milletvekilleri, adalet hizmetlerini en iyi noktaya taşıma gayesi
doğrultusunda hazırladığımız Adalet Bakanlığı bütçesini yüksek Komisyonunuzun takdirlerine sunuyor, 2011 yılı bütçesinin
tüm yargı teşkilatına hayırlı olmasını diliyorum.” Yani 2011 yılı bütçesiyle ilgili en iyi noktaya taşıma hedefini bir kez daha
ortaya koymuş ama gelinen noktayı gördüğümüz zaman, maalesef bunun iyi bir nokta olmadığını sabahtan beri
arkadaşlarımız anlatıyor ve biz, hukuk eğitimine başladığımız zaman şunu öğrendik ilk önce: Hâkim kararıyla konuşur,
savcı kararıyla ortaya çıkar; masası, sandalyesi, koltuğu ya da adliye sarayıyla değil. Ne yazık ki o güzelim saraylar
içerisinde adaleti arar hale geldik ve özellikle de Sayın Kamer Genç gündüz vakti fenerle arar oldu.

Şimdi “fener” deyince tabii, sizin aklınıza ilk önce Deniz Feneri gelir ama ben onu söylemeyeceğim. Bizim şöyle
bir yaklaşım içerisinde olmamız gerekir. Adliye saraylarına ne yazık ki avukatları sokmamak için her türlü yönetim sistemini
oluşturmaya çalışıyorsunuz. Avrupa Komisyonuyla birlikte uygulamaya çalıştığınız mahkeme yönetimi sisteminin
desteklenmesi projelerinde avukatları adliyenin belli yerlerine sokmamak için her türlü uygulamayı yapıyorsunuz ve tüm
baroların, Barolar Birliğinin karşı çıkmasına rağmen bunun ikinci etabını uygulamaya da başladınız. Eskişehir Adliyesi de
bunlardan birisi.

Değerli arkadaşlarım, tabii bu olurken, Hâkimler ve Savcılar Yüksek Kurulunun yapısını ve uygulamalarını
eleştirmeden geçmek mümkün olmaz. Nitekim, tüm arkadaşlarımız eleştirdiler. Hâkimler ve Savcılar Yüksek Kurulunun
gerçekten demokratik bir hukuk kurumu hâline geldiğini iddia etmenin hiç mümkün olmadığını tümümüz biliyoruz ve öyle
biliyoruz ki İstanbul’dan bazı davalarda tahliye kararları verdiği gerekçesiyle Eskişehir’e tayin edilen bir hâkimin odasına
ziyarete bile diğer hâkimler gelemiyor. Korkuyor, çünkü Hâkimler ve Savcılar Yüksek Kurulunun hışmına uğramaktan diğer
hâkim ve savcılarımız korkuyorlar. Dolayısıyla bu konuda başarılı ve bağımsız olduğunu iddia etme şansımız yoktur.

Adliyeden, adaletten avukatı dışlamaya çalışan bir mantığın gerçekten demokrat ve bağımsız yargıyı savunan bir
mantık olamayacağını çağdaş hukuk çok iyi biliyor, çok iyi görüyor ve Bakanın geçen yılki sunuş konuşmasında da bu yılki
sunuş konuşmasında da iki satır “avukat” geçiyor. İki satırda avukat ismi geçiyor. Avukatları da UYAP’ın müşterisi olarak
gördüğü için geçiyo, yoksa yargının tamamlayıcı üç unsuru, iddia, savunma ve karar mekanizmasından birisi olarak saydığı
için değil.

O nedenle Hâkimler ve Savcılar Yüksek Kurulu ve yüksek mahkemelerimizdeki
olumsuzlukları tek tek arkadaşlarımız belirttiği için ben girmiyorum ama çok ciddidir, toplantının başında Sayın Aslanoğlu
bir ceza infaz koruma memuru elbisesi giyerek sizi karşıladı. Bu arkadaşlarımızın ciddi anlamda sıkıntıları olduğunu, ciddi
anlamda sorunlar yaşadıklarını bilmenizi istiyorum ve bana sundukları bazı dosyaları size ileteceğim. O konudaki
çalışmaların bir an önce yapılmasını bekliyoruz.

Adliye saraylarının, adliye düzenlemelerinin gerçekten başarılı olduğunu iddia eden arkadaşlarımıza şunu
sormak istiyorum. Bugün, hangi, kaç adliyemizde psikolog, pedagog ya da sosyal çalışmacı var. Sarayları yapmak, belki
oralara lüks arabaları almak sizi kurtarıyormuş gibi görünüyor ama maalesef onun içine hukuku tamamlayıcı unsurları
yerleştirmekte geç kalıyorsunuz, zorlanıyorsunuz. 2004 yılında Yargıtayın iş yükünü hafifletmek, Danıştayın iş yükünü
hafifletmek amacıyla ele aldığınız ve Türkiye’de pek çok kişinin olumlu bulduğu bölge mahkemeleri kurulmasıyla ilgili
yasayı çıkarmış olmanıza rağmen, bugün yedi yıl geçmiş olmasına rağmen, Türkiye'nin hiçbir yerinde bölge mahkemesi
yoktur. Bu mu başarılı ya da çok yatırımlı adliye, adalet hizmeti? Elbette değil ama bu uygulama hayata geçse bile, pratik
anlamda, gerçekten tarafsız ve bağımsız bir hukuk uygulamasının mümkün olmayacağı bellidir. Eskişehir’in de dâhil
olduğu, Ankara Bölge Adliye Mahkemesinde on üç il vardır. Böyle bir uygulamadan adaletin başarıyla çıkma şansı hiç
yoktur.

Şimdi, Adalet Bakanlığı bütçesi tartışılırken elbette Silivri’deki ve diğer cezaevlerindeki tutuklu milletvekili
arkadaşlarımıza saygı sunmamak olmak. Bu arkadaşlarımızın da bizim gibi gelip burada, Adalet Bakanlığı bütçesinde
düşüncelerini açıklamasını sağlamak, hem Türkiye Büyük Millet Meclisinin göreviydi hem de ileri demokrasi uygulamasının
ama maalesef bu arkadaşlarımızla ilgili her konuda biz “Adalete talimat veremeyiz.” mantığıyla bize savunma yapmaya
kalkıyorsunuz ama şike tutuklularıyla ilgili yasayı hemen değiştirme konusunda hiçbir sıkıntı çekmiyorsunuz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 102

Keyfî tutuklamaları, uzun tutuklamaları ortadan kaldırmanın yolunu bu Meclis mutlaka bulmalıdır. CMK’nın 100

ve 102’nci maddeleri bir an önce düzenlenmeli ve bu özellikle, Ergenekon ve KCK davalarındaki tutuklu milletvekilleri ile
MHP milletvekilimiz bir an önce yasama görevine başlamalıdır. Bunu sağlamak da başta Adalet Bakanlığının olmak üzere,
Meclisimizin görevidir.

Adalet paralı hâle gelmiştir. Arkadaşlarımız anlattı, Hukuk Muhakemeleri Kanunu’ndaki değişiklikler ve tarifeler,
ciddi anlamda, hak arama özgürlüğünü kısıtlamaktadır. Bunun bir an önce düzenlemesi şarttır ve Türkiye’de ben, yeni
getirilen kurumların ciddi anlamda işlemediğini, işletilemediğini biliyorum, görüyorum.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – İlave süre veriyorum.
KAZIM KURT (Devamla) – Teşekkür ediyorum.
Çok önemli bir biçimde adaletin, adliyenin işini, iş yükünü azaltma iddiasıyla ortaya koymaya çalıştığınız

uzlaşma ve diğer konularda ciddi bir gelişme olmamıştır. Türkiye’de uzlaşmayla sona eren çok ciddi davalar kalmamıştır
ama ileri demokrasinin adliyeye ayırdığı çok ciddi miktardaki paralarla uygulamaya geçen adalet uygulaması içerisinde
hâlâ devam eden 12 Eylül 1980’de açılmış davalar vardır. Anayasa referandumuyla 12 Eylül faillerinin yargılanmasına
karar veren bu ülkede 12 Eylül 1980’de açılıp da hâlâ devam eden davaları bitirememek büyük bir yüz karasıdır. Bu
kişilerin otuz yıldan fazla süredir sanık olarak Türkiye’de dolaştırılması çok ciddi bir insanlık ayıbıdır. Adalet Bakanlığının
ya da Türkiye Cumhuriyeti’nin bir formül bularak bu kişilerin zararlarını, sosyal pozisyonlarını giderecek tazminatları bir an
önce düzene sokması gerekir. Türkiye’de “Ankara’da hâkimler var.” denilen dönemlerin yeniden gündeme gelmesini
sağlamak Adalet Bakanlığının temel görevidir. Ancak, en yüksek yargı organı konumundaki Anayasa Mahkemesinin Sayın
Başkanının elindeki davaları Amerika büyükelçisiyle tartıştığı ya da görüştüğü basına sızdığı sürece Türkiye’de adaleti
beklememiz mümkün değildir diye düşünüyorum.

BAŞKAN – Toparlar mısınız.
KAZIM KURT (Devamla) – Size, bir ceza infaz koruma memurlarıyla ilgili dosya, bir de Eskişehir Barosunun

hazırladığı dosyayı takdim ediyorum. Değerlendirirseniz, hukuka ve adalete yararlı olur diye düşünüyorum.
Teşekkür ediyorum.
BAŞKAN – Teşekkür ediyorum Sayın Kazım Kurt.
Sayın Çam, buyurunuz lütfen.
Süreniz on dakika.
MUSA ÇAM (İzmir) – Sayın Başkan, Sayın Bakan, Adalet Bakanlığının çok değerli yöneticileri, kurum ve

kuruluşlarımızın değerli yöneticileri, basınımızın değerli emekçileri; hepinizi saygıyla selamlıyorum.
Sayın Bakan, Adalet Bakanlığı bütçesini görüşürken tabii, sizden, yargının bağımsızlığının korunup

korunmadığını, daha iyiye götürülüp götürülmediğini, adalet hizmetlerinin yeterli verilip verilmediğini, o istikamette
kaydedilen mesafeleri, zamanında adalete ulaşıyor mu insanlarımız, herkese eşit uygulanıyor mu, bunları dinlemek
isterdik ama siz, bir çizgi içerisinde söylediniz. O bakımdan, ben bu çerçeveden söylediklerinizi kısaca değerlendirmek
istiyorum.

Sayın Bakan, gerçekten, sonuç olarak dediniz ki: Yani ben, bunları ararken söyledikleriniz içerisinde “Yıllarca
sorunlarla kamuoyuna gelen adalet sistemimiz bugün, modern cezaevleri, bilgisayar teknolojilerinin uygulanması ve
yükselen adalet saraylarıyla gündeme geliyor.” Gönül arzu ederdi ki, bütün bu sahadaki gelişmeleri söyleyip “Bu
düzenlemeleri, yaptığımız bu altyapılarla sağladık.” deseydiniz bunların bir anlamı vardı. Dolayısıyla yeni inşaatlarla ve
birtakım cihazların devreye sokulmasıyla bir sunum dinlemiş olduk. O bakımdan, hatta hatta bu dönemde adalet sarayı
inşaatının 145’e çıktığını söylediniz. Cumhuriyet dönemine göre, bunlar, tabii ki bir özlemden ibaret olan hukuk sistemimiz
ve adalet sistemimiz için sadece birer vasıtadır. Bu vasıtalardan sonra, sağladığımız sonuçlar üzerinde bize birtakım
şeyler söyleseniz, belki sizin kurguladığınız düzen ona elverdi ama o bakımdan cevap bulamadık.

Mesela, toplam, cezaevlerindeki insan sayısını veriyorsunuz, sayının arttığını görüyoruz ama siz, elinizdeki bu
rakamları tutuklu ve hükümlü birbirinden ayırarak verseniz biz mukayese edebilecektik. Biz bu arada o rakamları bulmaya
gayret ediyoruz. Bu açıdan baktığınız zaman, mesela şunu söylemediniz. Hem düzelmeyi takip etmeye çalışırken dava
sayısındaki büyük artışlar var. Bu dava sayısındaki artışların ülke yönetimiyle ciddi bir ilişkisi ve ciddi bir ilintisi var.

Mesela birçok ilde icra daireleri sayısında yüzde 50’den fazla artış olduğunu biliyoruz. Bütün illerimizde böyle mi
bilmiyorum ama genel olarak bu istikamette bile ciddi bir artış var. “Bunun sebepleri şunlardır, bunlardır.” diye, hiç değilse
genel gidişle ilgili bilgi alsaydık iyi olurdu diye düşünüyorum.

Sayın Bakan, “Bilgi toplumunu oluşturma konusunda.” diye bir iddiadan söz ediyor. Buraya gelen bakanlarımız
“Bu bir özenti tabiri olarak önümüze geliyor…” Sizin konuşmanız vesileyle de ifade etmeliyim ki Sayın Bakan, Türkiye'nin
en büyük gözden kaçan yaralarından bir tanesidir. Bilgi toplumu, bilgi çağı, üretim sisteminin uygulamasıyla, ona
geçilmesiyle, her yeni üretilen bilgi ve teknolojinin üretime aksetmenin önünü açmakla oluşur. Bizde, bilgi toplumu,
üretilmiş bilgi ve teknolojinin ürünlerini satın alıp tüketici pozisyonuna geçeceğine dair bir kanaat var. Burada da bunu
görüyoruz ve yadırgadığımı söylemeliyim. Onu alırsınız başından, diğer iş yaptıklarından modernleşme istikametinde
yararlı faaliyetler olduğu ortaya çıkıyor.

Sayın Bakan, bundan bir süre önce Sayın Başbakan “Üstünlerin hukukunu hukukun üstünlüğüne
dönüştüreceğiz.” diye diye, hukukun üstünlüğü iktidarın, AKP’nin üstünlüğüne dönüştürülmüştür. Son Anayasa
değişikliğiyle yargı bağımsızlığı ortadan kalkmış, kuvvetler ayrılığı kuvvetler birliğine dönüştürülmüştür. Montesqu’nun
“Yasaların Ruhu” adlı kitabında, “Yargı erki yasama ve yürütmeden ayrılmazsa özgürlük olmaz.” diyor. Bu üç erkin bir
kişide ya da bir organda toplanması ise her şeyin sonunu getirir.” diyor. Sayın Sami Selçuk da şöyle diyor: “Bir tutamcık
siyaset yargıya karışırsa virüse dönüşür. Yargı hastalanır, kirli adalet salgılar.” Sayın Bakan, Adalet Bakanlığı artık

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 103

adaletin değil de sanki adaletsizliğin bakanlığına dönüşmüştür. Siyasal iktidarı siyasi hukuka uydurmak yerine hukuk
siyasete uydurulmuştur. Siyasal iktidar, hukuku da adaleti de siyasallaştırmıştır. Gerçek suçlu kurtulabilir, gerçek suçsuz
da tutuklanabilir hâle gelmiştir. Hükûmetiniz, adaletin genetiğini bir bakıma değiştirmiştir, hukuku GDO’lu hâle getirmiştir.
Tutukluluk cezaya dönüşmüştür.

Sayın Bakan, şunu biliyoruz: Cumhuriyet bir hukuk devrimidir. Cumhuriyetin ilk yıllarında -zengini de, fakiri de,
kadını da, erkeği de, doğulusu da, batılısı da- tek bir hukuk vardı, tek bir adalet vardı. Şimdi, son zamanlarda görüyoruz…
Ben hukukçu değilim ama bir hukuk vardı. “Acaba ben mi bu konuda yanlış düşünüyorum?” diye düşünüyorum. Hukukçu
olan arkadaşlara bakıyorum, onların konuşmasıyla benim konuşmam arasında bir fark yok.

Sayın Bakan, şimdi, bir de Deniz Feneri hukuku var. Bu Deniz Feneri hukukunu da gözden ırak tutmayalım. Yani
iki yıldır filan, dosyalar Almanya’ya gidiyor, geliyor falan. Böyle bir adaletsiz, hızlı işlemeyen bir durum var. Sayın Bakan
yani bu konuda başarılısınız. Sizi hakikaten kutlamak gerekiyor. Tabii, Başbakan tarafından, bizim tarafımızdan değil.
Hükûmetinizin, bu adaleti AKP’lileştirme aşamasından gelme konusunda başarılı olduğunuzu görüyorum. Yani, yolunuz
açık olsun sizin. Bu konuda hiç tereddüt yok. Hakikaten bu konuda önemli işler yaptınız.

Sayın Bakan, Hâkimler ve Savcılar Yüksek Kurulu ne oldu biliyor musunuz? Hâkimler ve Savcılar Yüksek
Kurulu, âdeta, Hükûmete sadık yargıçlar kurulu hâline dönüştürüldü. Bir kez daha söylüyorum: Hâkimler ve Savcılar
Yüksek Kurulunu, Hükûmete sadık yargıçlar kurulu hâline dönüştürdünüz.

Sayın Bakan, şöyle toparlamak istiyorum: Sağlıkta, bu ülkede, 10 üzerinde 8 olabilir, eğitimde 10 üzerinden 9
olabilir, diğer konularda 10 üzerinden 7 olabilir ama adalette 10 üzerinden 10 olması gerekiyor. Ama, adaletin 10
üzerinden 10 olabilmesi için, önce Adalet Bakanının 10 numara olması gerekiyor ama Sayın Adalet Bakanımızın 10
numara olmadığını, bulunduğu ildeki ihalelere fesat karıştırdığını, Ali Dibo’ya karıştığını ve orada AKP’li, yine bir
milletvekili tarafından…

AHMET BAHA ÖĞÜTKEN (İstanbul) – Çok ayıp!
SÜREYYA SADİ BİLGİÇ (Isparta) – Sayın Çam, hiç yakışıyor mu?
MUSA ÇAM (Devamla) – Yine, AKP’li bir milletvekili tarafından bunların ifade edildiğini… (AKP sıralarından

gürültüler)
BAŞKAN – Lütfen arkadaşlar, lütfen…
MUSA ÇAM (Devamla) - …ve AKP’li bir milletvekilinin de partisinden ihraç edildiğini gazetelerden okuyoruz ve

izliyoruz.
AHMET BAHA ÖĞÜTKEN (İstanbul) – Ayıp! İftira…
GÖKHAN GÜNAYDIN (Ankara) – Ayıp olan ne? Neresi iftira? Adamın ifadesi var, AKP milletvekilinin.
BAŞKAN – Lütfen… Lütfen… Lütfen arkadaşlar…
Sayın Çam, buyurunuz siz, Sayın Çam, devam ediniz.
MUSA ÇAM (Devamla) – Şimdi, şunu söylemeniz gerekiyor: Bu ülkede adalet hepimize ve herkese açık ama

yolsuzluğa bulaşmış bir insanın adaletin başında olmasını hiçbir şekilde kabul etmek mümkün değildir. Böyle bir Adalet
Bakanı eğer Fransa’da suçlanmış olsaydı mutlaka intihar ederdi veyahut da istifa ederdi, Japonya’da olmuş olsaydı,
mutlaka harakiri yapardı ama bizim ülkemizde yolsuzluğa bulaşmış insanlar, tam da Adalet Bakanlığının başına getirilip
Adalet Bakanı yapılıyor. Sıkıntı budur, problem budur.

Aslında, biz saat altıdan beri burada Adalet Bakanlığının bütçesini konuşuyoruz ama Adaletin olmadığı bir yerde
bir Adalet Bakanlığının bütçesini konuşmanın da boş ve haybeye olduğunu düşünüyorum. Bu nedenle de Sayın Bakanın
adalet dağıtmada adil ve eşit olmayacağını ve o makamdan ayrılması gerektiğini ve istifa etmesi gerektiğini düşünüyorum.

Bütçenin de Adalet Bakanlığı çalışanlarına ve emekçilerine hayırlı olmasını diliyorum, saygılar sunuyorum.
BAŞKAN – Teşekkür ederim.
UĞUR AYDEMİR (Manisa) – Sayın Çam, gazetelerden okuyarak Adalet Bakanını değerlendirmemeniz lazım.
BAŞKAN – Lütfen…
Sayın Günaydın…
MUSA ÇAM (İzmir) – Mahkeme tutanağı var, mahkeme…
BAŞKAN – Sayın Günaydın, buyurunuz.
Süreniz beş dakika, buyurunuz lütfen.
GÖKHAN GÜNAYDIN (Ankara) – Başkanım, ben Komisyon üyesiyim. Bu, ikinci kez…
BAŞKAN – Çok özür diliyorum Sayın Günaydın, kusura bakmayın.
GÖKHAN GÜNAYDIN (Ankara) – Estağfurullah…
Teşekkür ediyorum.
Sayın Başkan, Plan Bütçe Komisyonunun değerli üyeleri; gecenin bu ilerleyen saatlerinde Adalet Bakanlığının

bütçesini tartışıyoruz. Gerek Bakanın sunuşunda gerekse bazı Komisyon üyesi arkadaşlarımızın anlatımlarında, adalet
saraylarının ne kadar güzel yapıldığını, cezaevlerinin ne kadar konforlu olduğunu dinledik. Eğer burası bir Bayındırlık
Komisyonu olsaydı bunlar anlamlı da olabilirdi gerçekten çünkü Bayındırlık Komisyonunda bina yapmakla övünebilirsiniz.
Ancak, adaletten bahsediyor isek, Adalet Bakanı bina yapmaktan herhâlde övünemez. Eğer siz, bina yapmakla övünen
arıyorsanız, Almanya’ya gidin, Nürnberg’i bir görün; ne muhteşem binalar yapmışlar. O muhteşem binalarda nice insanları
yakmışlar. Yani, bina yapmakla adaletin yan yana konuşulabilmesi, bugün içinde bulunduğumuz durumu gösteriyor.

Ben size bunun bir örneğini daha vereyim: Ben Ankara Barosu üyesiyim. Ankara Barosunda seçime giden bir
grup arkadaşımız, Türkiye’de hukuksuzluğun o derece kök saldığı bir ortamda, Ankara Barosu lokalinde Digiturk yayınının
olmadığından şikâyet ediyorlardı. Ee, böyle avukatlar da var, böyle anlayışlar, böyle zihniyetler de var ve bu çerçeve
içerisinde Türkiye adaleti tartışırken cezaevi binalarını ve adalet saraylarını tartışabiliyor.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 104

Oysa, konuşmamız gereken çok temel şeyler var. Ayrıntıya girerek çok şey konuşabiliriz ama en temellerinden

başlayalım isterseniz. Hukuk fakültesine girersiniz, birinci sınıfta size derler ki: “’Yasama, yürütme ve yargı’ diye üç tane
şey vardır. Bunlar birbirinden ayrı olacaktır ve birbirini denetleyeceklerdir. Eğer, böyle bir sistem varsa demokrasi olur.”
diye öğretirler size. Ee, Türkiye’de bakalım, elimizi vicdanımıza koyarak ama o vicdanımızı, birikimimizle, bilgimizle de
destekleyerek bakalım. Türkiye’de yasama, yürütme ve yargı üzerinde birbirinden farklı, birbirini denetleyen bir sistem var
mıdır? Bakınız, Türkiye’de yürütme acaba yasamanın üzerine abanmış mıdır? Ya da yasamayla yürütme tekleşmiş midir?
Buna nutuklar atabiliriz ama ben size tarih vereceğim. Yetki Kanunu’nu ne zaman çıkarttınız? 6 Nisan tarihinde Yetki
Kanunu’nu çıkarttınız. Dediniz ki: “Biz KHK’ler çıkartacağız.” 6 Nisanda çıkarttığınızda KHK, Yetki Kanunu’nu hâlâ Meclis
açıktı ve nisanın sonuna kadar Meclis açık kaldı. 12 Haziranda bu memlekette seçim oldu. 13 Temmuzda bu memlekette
hükûmet kuruldu. 1 Ekimde bu memlekette Meclis açıldı. Ben size soruyorum, Adalet ve Kalkınma Partisinin milletvekili
arkadaşlarım: 1 Ekimde Meclis açıldığından bugüne ne yaptınız? Söyleyin bana, ne yaptınız?

UĞUR AYDEMİR (Manisa) – 24.00’lere kadar çalışıyoruz.
GÖKHAN GÜNAYDIN (Devamla) - Yasama adına ne yaptınız kardeşim? 24.00’e kadar meşgul olmanızdan

bahsetmiyorum.
UĞUR AYDEMİR (Manisa) – Buraya gelmiyorsun ki , ara sıra gelsen…
GÖKHAN GÜNAYDIN (Devamla) – Duyamadım, biraz…
UĞUR AYDEMİR (Manisa) – Ara sıra gel…
GÖKHAN GÜNAYDIN (Devamla) – Açık söyleyin. Açık söyleyin, tam duyamadım.
BAŞKAN – Arkadaşlar…
GÖKHAN GÜNAYDIN (Devamla) – Açık söyleyin tam duyamadım.
BAŞKAN – Lütfen…
GÖKHAN GÜNAYDIN (Devamla) – Meşgul olmanızdan bahsetmiyorum, “Kaç tane yasa çıkarttınız?” diye

soruyorum.
RECAİ BERBER (Manisa) – Yasalar komisyonlardan geçer.
BAŞKAN – Arkadaşlar, karşılıklı konuşmayalım. Lütfen…
GÖKHAN GÜNAYDIN (Devamla) – Arkadaşlar, yasalar…
BAŞKAN – Lütfen… Sayın Günaydın, lütfen… Yani, böyle bir şeyimiz yok. Lütfen siz, devam ediniz. Lütfen…
ABDULLAH NEJAT KOÇER (Gaziantep) – Sayın Başkan, soruyor, cevap veriyoruz.
GÖKHAN GÜNAYDIN (Devamla) – Buyurun beyefendi, buyurun. Size soruyorum, evet.
BAŞKAN – Ya, böyle bir usul yok ama Sayın Günaydın. Lütfen, siz…
GÖKHAN GÜNAYDIN (Devamla) – Ya ne demek? Hayır, ben konuşmama devam edeceğim de…
BAŞKAN – Konuşurken tabii sorulu bir konuşma üslubunuz olabilir ama, yani karşılık konuşma yolunu tercih

etmeyelim lütfen.
GÖKHAN GÜNAYDIN (Devamla) – Arkadaşlar, konuşma üslubuma, isterseniz ben kendi tarzımda devam

edeyim.
BAŞKAN – Lütfen, buyurunuz.
GÖKHAN GÜNAYDIN (Devamla) – Ondan sonra da arkadaşlarımız, kendileri söz alır, uygun cevaplarını verirler.

Ben size söyleyeyim arkadaşlar. Türkiye Büyük Millet Meclisi açık olduğu zaman dilimi boyunca yasama faaliyeti adına bir
şey yapamadığı çünkü siz yasama yetkisinin devredilmezliği ilkesini çiğneyen bir yürütme nedeniyle temsil ettiğiniz, millet
adına yasama yetkisini kullanamıyorsunuz. Kanun hükmünde kararnamelerle bu memleketin bütün kamu yönetimini
düzenlediler. Hangisinde fikrini söyleyebildiniz? Hangisinde “Bu bakanlık böyle oluşmaz, bu özlük hakları böyle olmaz.”
diyebildiniz. Diyemezsiniz çünkü bürokrat yazdı, getirdi ve KHK olarak geçti. Burada 91’nci madde yazıyor: “Yetki
kanunları ve bunlara dayanan kanun hükmünde kararnameler, Türkiye Büyük Millet Meclisi komisyonları ve Genel
Kurulunda öncelikle ve ivedilikle görüşülür.” Beğenmediğiniz, geri bulduğunuz Anayasa’nın hükmü. 1 Ekimden bu yana
Meclis açık, hangi KHK’yı getirdiniz Türkiye Büyük Millet Meclisine?

SÜREYYA SADİ BİLGİÇ (Isparta) – Hepsi geldi, hepsi…
GÖKHAN GÜNAYDIN (Devamla) – “Bu bürokratlar yazmışlar ama bir denetleyelim bakalım.” diye hanginiz

herhangi bir şekilde faaliyette bulundunuz? Şunu kabul etmek zorundasınız: Yürütme ile yasama artık tekleşmiştir, temsil
ettiğiniz, temsil etmek üzere oy aldığınız halkın, milletin iradesini buraya yansıtamıyorsunuz çünkü yürütme sizin adınıza
karar veriyor ve maalesef bizim adımıza da karar veriyor. Bu hepimizin ortak derdi olmalıdır. Bence, eleştirmek yerine, bu
derdi siz de üstlenin çünkü bu çatı altında ortak bir yasama faaliyetini sürdürmeye çalışıyoruz.

Söyleyecek çok şey var. Anayasa Mahkemesine gitti bu. Anayasa Mahkemesinin ne güzel dizayn edildiği belli.
Bu kadar hukuka aykırı, bu kadar temel ilkelere aykırı bir yetki kanununun, Anayasa Mahkemesi, yürütmesinin
durdurulması talebini reddediyor. Kimin oyuyla? Haşim Kılıç’ın oyuyla. Haşim Kılıç’ın hukuk eğitimi var mı? Yok. Ne gam!
Hangi hukuk bilgisiyle Haşim Kılıç’ın bu yetki kanunun öbürüne…

BAŞKAN – Şimdi, Sayın Günaydın, bir kurumu eleştirebiliriz, onların politikalarını eleştirebiliriz ama Sayın Kılıç
burada değil. Dolayısıyla, şahsa yönelik, lütfen…

MAHMUT TANAL (İstanbul) – Süre işliyor ama Sayın Başkan.
BAŞKAN – Onu durdururum ben, ona…
GÖKHAN GÜNAYDIN (Devamla) – Peki, Sayın Başkanım, haklısınız.
BAŞKAN – Lütfen şahsa yönelik bir…
GÖKHAN GÜNAYDIN (Devamla) – Haklısınız Sayın Başkanım, çok teşekkür ediyorum, haklısınız.
BAŞKAN – Lütfen…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 105

GÖKHAN GÜNAYDIN (Devamla) – Şimdi, Anayasa Mahkemesinin, dolayısıyla referandumda ne kadar incelikli

bir şekilde dizayn edildiği burada bir kez daha ortaya çıkmış oluyor.
Hâkim ve savcının bağımsızlığı ve teminatı bizim için çok önemlidir çünkü bu kez de yürütmenin yargı üzerine

abanıp abanamayacağını biz buradan anlarız. Türkiye’de acaba savcılık ve hâkimlik teminatı hâlen geçerli midir? Bakın
arkadaşlar, yıl 1981, Hâkimler ve Savcılar Yüksek Kurulu oluşturulmuştur ve o darbe ortamında, Adalet Bakanı ve Adalet
Bakanlığı Müsteşarı Hâkimler ve Savcılar Yüksek Kurulunun doğal üyesi hâline getirilmiştir. Siz ne yaptınız? 12 Eylül’le
hesaplaşma iddiası altında getirdiğiniz referandumda ne yaptınız? Bunun yanına bir de Bakanlık bürokratlarını eklediniz.

UĞUR AYDEMİR (Manisa) – Biz yapmadık, millet yaptı.
GÖKHAN GÜNAYDIN (Devamla) – Bu Bakanlık bürokratlarını da eklediğiniz için, artık hâkim ve savcının

teminatından ve bağımsızlığından söz edilemez. Ha, ne olur? İki tane yolu vardır hâkimin ve savcının. Kararlarıyla iki
yoldan birini seçecektir. Ya o kararlarıyla yüksek yargıya doğru yavaş yavaş kendini gösterecektir, şamil olacaktır ya da o
kararlarıyla yavaş yavaş sürgünlerin, cezaevlerinin yolunu görecektir. Bu iki yol ayrımındadır.

UĞUR AYDEMİR (Manisa) – Eskiden nasıldı?
GÖKHAN GÜNAYDIN (Devamla) – Sevgili milletvekili arkadaşım, eskiye atıf yaparken, her türlü eleştirinizi, haklı

eleştirinizi sizinle beraber paylaşırım ama siz de benim kadar vicdanlı olup bugüne ilişkin bir eleştiriyi paylaşın. Paylaşın,
göbeğim çatlasın benim. Yapamazsınız bunu. Bunu yapamadığınız için karşılıklı oturuyoruz zaten.

Şimdi, arkadaşlar, dünyanın neresinde görülmüş, Adalet Bakanlığının liste çıkartarak Hâkimler ve Savcılar
Yüksek Kurulunu belirlediği? Bir milletvekili arkadaşım iyi niyetle dedi ki: “10 bin kişi oy kullandı.” Doğru 10 bin kişi oy
kullandı ama 30 tane hâkimin görev yaptığı bir yerde sandıktan kimin çıkacağına bakılıyor. Kolay mı sanıyorsunuz, öyle,
istediğin gibi oy kullanmak? Kullan da göreyim. Karın bir tarafta hâkim olur, sen bir tarafta, başka yerde hâkim olursun.
Ha, başka bir şey daha söyleyeyim: Siz eğer tarikatlar üzerine bir soruşturma yaparsanız, size, önce telefon ederler, derler
ki: “Bak, sevgili hâkimim, bunlarla uğraşma, başın belaya girer.” Telefon eden kimdir? Telefon eden, dönemin Adalet
Bakanı Mehmet Ali Şahin’dir. Bu yetmez. Başbakan Yardımcısı da telefon eder, “Bak, seçimlere gidiyoruz, ortalığı
karıştırma, sen bu davadan elini çek, güzel güzel geçin.” der. Eğer o hâkim, “Yok kardeşim, ben burada bir suç ögesi
görüyorum, soruşturmaya devam edeceğim.” derse ona şunu söylerler: Önce, hâkim “Bu tarikat silahsızdır.” demesine
rağmen, “Hayır, sen yanılıyorsun. Bu tarikat silahlı eylemlere karışmıştır.” diyerek önce Erzurum Özel Yetkili Mahkemesine
çekerler dosyayı, ondan sonra, bir sabahın köründe, seni büronda…

(Mikrofon otomatik cihaz tarafından kapatıldı)
GÖKHAN GÜNAYDIN (Devamla) - …basarlar, alırlar, tutuklarlar, Erzurum’da kodese atarlar. İşte, seçeceğin yol

budur. Ya bunu seçeceksin ya da tıpış tıpış yüksek yargının yollarını seçeceksin.
UĞUR AYDEMİR (Manisa) – Ne güzel senaryo yazıyorsun!
BAŞKAN – Lütfen…
GÖKHAN GÜNAYDIN (Devamla) – Böyle bir ortam varken…
BEDİİ SÜHEYL BATUM (Eskişehir) – Aynen böyle oldu, aynen böyle.
GÖKHAN GÜNAYDIN (Devamla) – Eğer senaryo görmek istiyorsan, git iddianameleri bir oku, o iddianamelerde

hangi senaryoların geçerli olduğunu görürsün.
REFİK ERYILMAZ (Hatay) – Sayın vekilim, sen Türkiye’de yaşamıyorsun herhâlde.
GÖKHAN GÜNAYDIN (Devamla) – Mehmet Çelik denilen zatın İdris Naim Şahin’e nasıl telefonlar ettiğini bir

görün bakalım. Bu tutanakları bir okuyun da Türkiye’de hangi yargı bağımsızlığından nasıl söz ediliyormuş hep beraber bir
tartışalım.

Şunu söyleyeyim ben size: “Afet Güneş söylüyor, Habur’a gelenler tutuklanmayacak, biz biliyoruz.” diyorlar.
Hanginiz sordunuz Afet Güneş’e, “Nereden biliyordun?” diye. Hukukçu milletvekilleri, hanginiz sorabildiniz? Adalet Bakanı,
nerede sorabildin?

EKREM ÇELEBİ (Ağrı) – Gazetelerden okuyor, yorum yapıyorsun! Başka bir şey yok yani!
GÖKHAN GÜNAYDIN (Devamla) – Gazeteden söylemiyorum kardeşim…
EKREM ÇELEBİ (Ağrı) – Öyle yani…
GÖKHAN GÜNAYDIN (Devamla) – Oslo görüşmelerinin yansımış metinlerinden söz ediyorum. Hangisi eleştirdi?

“Bu metinler görüşmeler değil.” diyen kim var? Ne diyorsun anlamıyorum ama boş konuşuyorsun arkadaşım, anlatabiliyor
muyum?

EKREM ÇELEBİ (Ağrı) - Sen boş konuşuyorsun!
BAŞKAN – Evet, lütfen…
GÖKHAN GÜNAYDIN (Devamla) – Ben sana tutanaklardan söz ediyorum.
BAŞKAN – Lütfen karşılıklı…
GÖKHAN GÜNAYDIN (Devamla) – Tutanak... Anlıyor musun tutanak?
BAŞKAN – Lütfen Sayın Günaydın, devam edin.
GÖKHAN GÜNAYDIN (Devamla) – Bu tutanaklardan bahsediyorum ben, Afet Güneş’in sözlerinden

bahsediyorum.
REFİK ERYILMAZ (Hatay) – Yalanlanmamış tutanaklardan…
GÖKHAN GÜNAYDIN (Devamla) - Yalanlanmamış tutanaklardan bahsediyorum.
Arkadaşlar, şimdi, çok şeylerden bahsedebiliriz ama ben bir kez daha hukuk fakültesinde öğretilenlere dönmek

istiyorum.
BAŞKAN – Son yirmi saniye…

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 106

GÖKHAN GÜNAYDIN (Devamla) – Doğal yargıç ilkesi ne oldu? Devlet güvenlik mahkemeleri vardı, hepimizi

asan, kesen; ne oldu bunlar? Özel yetkili mahkemeler ne oldu? Bir insanın bin iki yüz gün sonra duruşmaya çıkması,
hakkında iddianame düzenlenene kadar içerilerde çürümesi, polislerin yazdıklarının savcılık fezlekelerine aynen geçmesi
hiç mi vicdanları sızlatmıyor? Biz burada, Türkiye Büyük Millet Meclisi çatısı altında, böyle bir ortamda, oturup adalet
saraylarının ve ceza evlerinin ne kadar mükemmel yapıldığını tartışıyoruz.

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Teşekkür ediyorum.
GÖKHAN GÜNAYDIN (Devamla) – Tarih bunları yazacak.
UĞUR AYDEMİR (Manisa) – Vicdanımız sızladığı için…
BAŞKAN – Evet, lütfen…
Sayın Bilgiç, buyurunuz.
SÜREYYA SADİ BİLGİÇ (Isparta) – Sayın Başkanım, Sayın Bakanım, Komisyonumuzun değerli üyeleri, değerli

Adalet Bakanlığı bürokratlarımız, basın mensubu arkadaşlarımız; hepinizi saygıyla selamlıyorum.
Yaklaşık yedi saat önce, bütçesini görüşmek üzere toplanmış olduğumuz ama henüz daha bütçesini görüşme

şansını yakalayamadığımız Adalet Bakanlığımızın bütçesinin öncelikli hayırlı olmasını temenni ediyorum.
Tabii, değerli arkadaşlarım -Sayın Bakanımız da ifade etti, iktidar ve muhalefet partisi milletvekilleri de ifade

ettiler- gerçekten Türkiye’de son dönemlerde Adalet Bakanlığımızın ve yargımızın gerek fiziki altyapısı gerekse teknik
altyapısının güçlendirilmesi noktasında çok ciddi adımlar atılmıştır. Tabii, bunları bir bayındırlık işi gibi görmüyoruz yani
yapımı öyle olabilir, bayındırlığın işidir ancak bunların, bu binaların, bu teknik altyapıların hizmet edeceği nokta,
nihayetinde bizim kendi insanımız. Fakat, burada acı olan şu: Bugün Türkiye’de, geçmişten bugüne baktığımızda, bir
şekilde işi yargıya düşen vatandaşlarımız, her zaman, uzayan yargı süreçlerinden, haksız iddianamelerden, kanunların
zorlama yorumlarıyla verilen hukuksuz kararlardan gerçekten mağdur olmuşlardır. Ancak, maalesef, bütün bu süreç
yaşanırken hiç kimse bunu görmemiştir, hiç kimse bunu şiddetle dillendirmemiştir. Ne zaman, bu ülkede, bir Ergenekon,
Balyoz davaları söz konusu olduğunda, bu uzayan yargı süreçleri gelmiştir, gündeme oturmuştur. Tabii ki gönül de bu
davalarda da bu yargı süreçlerinin kesinlikle bu kadar uzamasını istemiyor. Tutukluluk sürelerinin bu kadar uzamasını
kesinlikle, tabii ki istemiyor. Ancak, bunu, bugünün meselesiymiş, bugüne has bir şeymiş gibi ortaya koymak da vicdanları
gerçekten sızlatıyor. Bu, geçmişten gelen, gerçekten geçmişten bugüne gelen bir problem. Bunu mutlaka kabul etmek
lazım ve işin kötü tarafı, yani siyasi erk olarak bakıyoruz, belli arkadaşlarımız, bu davalarda, bu davaların avukatlığını
üstlenerek bu davalarda bir siyasi erk olarak taraf olabiliyorlar. Hukukçular bu davalarda taraf olabilir ancak siyasilerin bu
davalardaki, henüz daha davada hüküm kesinleşmemiş, suçlu mu, suçsuz mu belli değil, sanık olarak buradaki bu dava
süreçleri devam ediyor. Buralarda avukatlığa soyunulmuş olması…

BEDİİ SÜHEYL BATUM (Eskişehir) – Tutukluluktan, tutukluluktan söz ediyoruz. Sevgili dostum, tutukluluktan
söz ediyoruz.

SÜREYYA SADİ BİLGİÇ (Devamla) - …bunların Türkiye Büyük Millet Meclisinin çatısı altında, bu davalara
ilişkin görüşler bildirilmiş olması, her şeyden evvel Anayasa’nın hukukuna da Anayasa hukukuna da…

BEDİİ SÜHEYL BATUM (Eskişehir) – Vicdanını rahatlatma… Tutukluluktan söz ediyoruz.
BAŞKAN – Lütfen… Lütfen…
SÜREYYA SADİ BİLGİÇ (Devamla) - – Anayasa hukukuna da aykırıdır.
BEDİİ SÜHEYL BATUM (Eskişehir) – Tutukluluktan söz ediyorum.
SÜREYYA SADİ BİLGİÇ (Devamla)– Ancak, biz ne yapıyoruz? Bakın…
BEDİİ SÜHEYL BATUM (Eskişehir) – Tutukluluktan söz ediyoruz.
BAŞKAN – Lütfen, lütfen arkadaşım… Arkadaşlar, lütfen…
SÜREYYA SADİ BİLGİÇ (Devamla) – Bakın, bugün, herkes işinize…
BAŞKAN – Sayın Bilgiç, lütfen devam ediniz.
SÜREYYA SADİ BİLGİÇ (Devamla)GİÇ (Devamla) – İşinize, bakın, düşünceniz nasıl biliyor musunuz? İşinize

geldiği gibi hukuku yorumluyorsunuz.

BEDİİ SÜHEYL BATUM (Eskişehir) – Tutukluluktan, tutukluluktan!
BAŞKAN – Sayın Batum, lütfen…
BEDİİ SÜHEYL BATUM (Eskişehir) – Vicdanını rahatlatma. Tutukluluktan.
SÜREYYA SADİ BİLGİÇ (Devamla) – Bugün bu ülkede Anayasa Mahkemesinin 367’ye ilişkin bir kararı

olmuştur.
BEDİİ SÜHEYL BATUM (Eskişehir) – Bırak 367’yi. Tutukluluktan, tutukluktan, tutukluktan.
BAŞKAN – Lütfen, Sayın Batum…
SÜREYYA SADİ BİLGİÇ (Devamla) – Bu 367 kararına ilişkin olmak üzere Meclis Başkanlığı yapmış, parti genel

başkanlığı yapmış hukukçu olan bir kişi çıkmıştır, diyebilmiştir ki 367 kararıyla ilgili: “Hukuken yanlıştır ama faydalı bir
karardır.” İşte sizlerin zihniyeti bu. Sizler kendi işinize geldiğinde size hukuken yanlış olan bir şeyin faydalı olabileceğini
dahi düşünüyorsunuz.

BEDİİ SÜHEYL BATUM (Eskişehir) – Nereden okudun bunu?
SÜREYYA SADİ BİLGİÇ (Devamla) – Bunu söyleyen de bir hukukçudur yani hukukçu olduğunu söylemektedir.
BEDİİ SÜHEYL BATUM (Eskişehir) – Nereden, sana mı söyledi, gazeteden mi okudun?
SÜREYYA SADİ BİLGİÇ (Devamla) – Efendim?
BEDİİ SÜHEYL BATUM (Eskişehir) – Nereden?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 107

BAŞKAN – Ya lütfen arkadaşlar, Sayın Batum…
BEDİİ SÜHEYL BATUM (Eskişehir) – Nereden okudun, sana özel mi söyledi?
SÜREYYA SADİ BİLGİÇ (Devamla) – Bunun kendisini, Sayın Cindoruk bunu yalanlamış mıdır?

Yalanlamamıştır.
Aynı şeyi, bakın, kanun hükmünde kararnamelerde yapıyorsunuz.
ALİ RIZA ÖZTÜRK (Mersin) – Cindoruk’la benim ne alakam var?
BAŞKAN – Sayın Öztürk, Sayın Batum lütfen…
SÜREYYA SADİ BİLGİÇ (Devamla) – Az önce arkadaşları dinledik, sanki kanun hükmünde kararname veyahut

da yetki kanunları bu memlekette ilk defa geliyor ortaya.
ALİ RIZA ÖZTÜRK (Mersin) – 12 Eylül Anayasası’na karşı değil misiniz?
BAŞKAN – Sayın Öztürk, lütfen…
SÜREYYA SADİ BİLGİÇ (Devamla) – Sayın Öztürk, bakın, sizi herkes sabırla dinledi.
ALİ RIZA ÖZTÜRK (Mersin) – 12 Eylül Anayasası’nın kurumuna neden sığınıyorsunuz?
SÜREYYA SADİ BİLGİÇ (Devamla) – Ama bakın yani demokrasi bir tahammül rejimi, tahammül dahi

gösteremiyorsunuz. Yapmayı lütfen.
BAŞKAN – Sayın Bilgiç, lütfen devam ediniz.
ALİ RIZA ÖZTÜRK (Mersin) – Siz darbe anayasasına karşı değil misiniz?
SÜREYYA SADİ BİLGİÇ (Devamla) – Lütfen, efendim tahammül edin. Lütfen tahammül arkadaşlar.
BAŞKAN – Sayın Öztürk, lütfen…
ALİ RIZA ÖZTÜRK (Mersin) – Darbe anayasasının kurumu bu. Hani darbe anayasasına karşıydık?
BAŞKAN – Sayın Öztürk…
SÜREYYA SADİ BİLGİÇ (Devamla) – Efendim, darbe anayasalarına tabii ki karşısınız. Siz darbe anayasasına

karşı değil misiniz?
BAŞKAN – Sayın Bilgiç…
ALİ RIZA ÖZTÜRK (Mersin) – Ben karşıyım. Kanun hükmünde kararnameyi niye savunuyorsun sen? Niye

kanun hükmünde kararnameyi savunuyorsun sen?
BAŞKAN – Sayın Bilgiç, lütfen devam ediniz.
ALİ RIZA ÖZTÜRK (Mersin) – Yani işinize gelince böyle, işinize gelince böyle.
BAŞKAN – Sayın Öztürk…
ALİ RIZA ÖZTÜRK (Mersin) – Darbe anayasasına karşıysanız kanun hükmünde kararnameye de karşı

olacaksınız.
BAŞKAN – Sayın Öztürk…
ALİ RIZA ÖZTÜRK (Mersin) – Ona sığınarak bu yapılmaz.
BAŞKAN – Sayın Öztürk, lütfen oturunuz.
SÜREYYA SADİ BİLGİÇ (Devamla) – Arkadaşlar, sizler de yıllarca…
ALİ RIZA ÖZTÜRK (Mersin) – Bu Almanya’nın Hitler rejiminin, Mussolini rejiminin neticesidir.
BAŞKAN – Sayın Öztürk…
SÜREYYA SADİ BİLGİÇ (Devamla) – Yani ben Türkiye Cumhuriyeti devletinin bir vatandaşı olarak meri

anayasaya uymakla mecburiyet içerisindeyim.
ALİ RIZA ÖZTÜRK (Mersin) – Darbe anayasası olmuyor o zaman.
SÜREYYA SADİ BİLGİÇ (Devamla) – Tabii ki.
ALİ RIZA ÖZTÜRK (Mersin) – O zaman olmuyor.
SÜREYYA SADİ BİLGİÇ (Devamla) – Tabii ki.
BAŞKAN – Lütfen, böyle bir usul yok. Lütfen arkadaşlar…
ALİ RIZA ÖZTÜRK (Mersin) – Tabii, tabii darbe anayasası olmuyor.
BAŞKAN - Sayın Bilgiç, lütfen devam ediniz.
SÜREYYA SADİ BİLGİÇ (Devamla) – Biz hukuku Anayasa’nın içerisinde arıyoruz. Ama bakın yani siz bu şekilde

insanları…
ALİ RIZA ÖZTÜRK (Mersin) – Darbe anayasasının kurumlarına sığınıyorsunuz. Darbe anayasası olmuyor.
SÜREYYA SADİ BİLGİÇ (Devamla) – Siz bu şekilde insanları susturarak bir noktaya gidemezsiniz arkadaşlar.
ALİ RIZA ÖZTÜRK (Mersin) – İşte gerçek yüzünüz açığa çıkıyor sizin.
BAŞKAN – Lütfen, tamam.
ALİ RIZA ÖZTÜRK (Mersin) – Sizin ne kadar darbecilere karşı olduğunuz belli oluyor, Adalet Bakanının

sözlerinden belli oluyor.
SÜREYYA SADİ BİLGİÇ (Devamla) – Sayın Öztürk, süremin kalanını ben size vereyim istiyorsanız siz konuşun.
ALİ RIZA ÖZTÜRK (Mersin) – 12 Eylülle ilgili yasalar duruyor, o yasaları çıkarmıyor Adalet Bakanı, siz 12 Eylül

darbe anayasasına karşısınız.
BAŞKAN - Sayın Öztürk… Sayın Öztürk, lütfen…
ALİ RIZA ÖZTÜRK (Mersin) – Sayın Başkan, arkadaşımız konuşurken “Siz” dedi. Nereden biliyordu? Nereden

biliyordu? 12 Eylülde yargılanmış mı o?
BAŞKAN – Lütfen Sayın Öztürk, lütfen…
SÜREYYA SADİ BİLGİÇ (Devamla) – Arkadaşlar, 12 Eylülde yargılanmayı yani siz…
ALİ RIZA ÖZTÜRK (Mersin) – 12 Eylül darbesine sığınmış.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 108

SÜREYYA SADİ BİLGİÇ (Devamla) – Bakın Sayın Öztürk, 12 Eylül de hiç kimse çıkıp da işte kişisel

mağduriyetlerden bahsetmesin, “Ben yargılandım.” demesin, Ben 60 ihtilali de…
ALİ RIZA ÖZTÜRK (Mersin) – Beyefendi, senin savunduğun kanun hükmünde kararname 12 Eylül darbe

hukukunun eseridir.
SÜREYYA SADİ BİLGİÇ (Devamla) – Sayın Öztürk, bakın bana darbe mağduriyeti…
ALİ RIZA ÖZTÜRK (Mersin) – Darbe anayasasını savunuyorsunuz.
SÜREYYA SADİ BİLGİÇ (Devamla) – Sayın Öztürk, siz bana darbe mağduriyeti yapmayın. Siz bana darbe

mağduriyeti yapmayın.
ALİ RIZA ÖZTÜRK (Mersin) – Sen darbecisin o zaman.
SÜREYYA SADİ BİLGİÇ (Devamla) – Yapamazsınız.
ALİ RIZA ÖZTÜRK (Mersin) – Darbecisin sen.
BAŞKAN – Sayın Öztürk…
SÜREYYA SADİ BİLGİÇ (Devamla) – Yapamazsınız.
BAŞKAN – Sayın Bilgiç…
SÜREYYA SADİ BİLGİÇ (Devamla) – Yapamazsınız, siz darbecilerin yanında yer alırken 1960 ihtilalinde benim

amcam Yassıada’da yargılanıyordu idamla, Kayseri Cezaevi’ndeydi. 1980 ihtilalinde babam Zincirbozan’daydı, amcam
rahmetli Türkeş’le beraber dil okulunda Mamak Cezaevi’ndeydi. Hiç kimse kişisel mağduriyetlerden bahsetmesin.

ALİ RIZA ÖZTÜRK (Mersin) – Sen darbecisin, kanun hükmünde kararnameyi savunuyorsun.
BAŞKAN – Sayın Öztürk… Sayın Öztürk, lütfen…
SÜREYYA SADİ BİLGİÇ (Devamla) – Bugün 12 Eylülün ve darbelerin bir mağduru vardır, o da Türkiye

Cumhuriyeti devletidir, milletidir, kültürüdür, hukukudur, yargısıdır.
ALİ RIZA ÖZTÜRK (Mersin) – Onun için o kanunu çıkardı Sayın Bakan.
BAŞKAN – Sayın Öztürk…Sayın Öztürk…
SÜREYYA SADİ BİLGİÇ (Devamla) – Onun için hiç kimse bana bunları anlatmasın.
UĞUR AYDEMİR (Manisa) – Sayın Başkanım, çok özür dilerim. Az önce Sayın Günaydın konuşmasında “Sayın

vekillerime soruyorum.” dediği için buradan ben sorduğu sorulara cevap verdim. Biz iktidar milletvekilleri olarak hiçbir
konuşmacımıza müdahale etmedik, sadece dinledik, arkadaşlardan da bu sakinliği bekliyoruz. Arkadaşım sorusunu
bitirmeden hemen cevap vermeyecekti.

BAŞKAN – Teşekkür ediyorum.
ALİ RIZA ÖZTÜRK (Mersin) – Cindoruk’la benim ne alakam var?
GÖKHAN GÜNAYDIN (Ankara) - Sataştı sorun orada.
BAŞKAN – Sayın Günaydın… Sayın Öztürk…
UĞUR AYDEMİR (Manisa) – Aynı nezaketi biz sizlerden de bekliyoruz, lütfen… İster katılırsınız ister

katılmazsınız ama saygılı…
BAŞKAN – Sayın Aydemir…
ALİ RIZA ÖZTÜRK (Mersin) – Ya benim Cindoruk’la ne alakam var?
SÜREYYA SADİ BİLGİÇ (Devamla) – Değerli arkadaşlarım, eğer öyle bir şey yoksa lütfen üzerinize alınmayın.

Neden alınganlık gösteriyorsunuz?
BAŞKAN – Peki, Sayın Bilginç, açıklama getirin, lütfen bitirelim.
SÜREYYA SADİ BİLGİÇ (Devamla) – Efendim, müsaade edin açıklama getireyim. Sayın Öztürk, alınganlık

göstermeyin. Arkadaşlar, neden alınıyorsunuz?
BEDİİ SÜHEYL BATUM (Eskişehir) – “Siz” dediğiniz için kızıyor.
BAŞKAN – Buyurunuz Sayın Bilgiç.
SÜREYYA SADİ BİLGİÇ (Devamla) – Sayın Başkan, çok teşekkür ediyorum. Bütçemizin tekrar hayırlı olmasını

diliyor, saygılarımı sunuyorum.
BAŞKAN – Çok teşekkür ediyorum.
Sayın Aslanoğlu, buyurunuz lütfen.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, Plan ve Bütçe Komisyonunun çok değerli üyeleri,

Sayın Bakan, Adalet Bakanlığının değerli temsilcileri; konsantrasyonum bozuldu. Kusura bakmayın Sayın Bakan.
Sayın Bakan, Sayın Arınç’ın burada yaptığı konuşmayı bir kez daha size okuyorum: Gazetecilik yaparken

milletvekili seçilmiş olan hâlen tahliye edilmemiş 2 arkadaşımla ilgili olarak söylediğim sözler geçtiğimiz günlerde
yayınlandı. Ben bir siyasetçi olarak ve bir milletvekili olarak, her şeyi bir kenara bırakıp, şu anda milletvekili seçilmiş
olmasına, mazbatasını almış olmasına rağmen, Parlamentoya gelerek ant içme fırsatını bulamayan arkadaşlarımız için
görüşlerinin hiçbirisini paylaşmadığım hâlde üzülüyorum. Çünkü onların içeride tutuklu kalması milli iradeye saygısızlıktır.
Milletin seçtiği bir insan, Parlamentoya gelir ve yasama görevine başlar. Yasama organı olarak biz bunu yapmalıyız, bir.

İkincisi: Mutlaka yargı bunu dikkate alarak milletvekili seçilmiş olan, milletvekili sıfatını taşıyan insanları tahliye
etmelidir. Bu bir talimat değil, çünkü milli irade burada seçmiş. Milli iradeye yargı yanlış yaptı.

Sizin grup başkan vekilleriniz Sayın Canikli, Sayın Ahmet Aydın ve Genel Başkan Yardımcısı Sayın Haluk İpek,
Cumhuriyet Halk Partisi Grup Başkan Vekili Sayın Akif Hamzaçebi, Sayın Dibek, Sayın Aydın Ayaydın bir ortak metin
imzaladılar Sayın Bakanım. Bu metinde millet iradesinin Meclise yansıması için -bu 11 Temmuz 2011’de imzalandı- Meclis
açılır açılmaz ve burada da yine aynı sözler ve bir şekilde seçilen milletvekillerinin mutlaka Meclis çatısı altında olması,
millî iradenin tecelli etmesi ve yüzde 95 seviyesindeki seçimlerde oluşan temsil oranını yansıtan bir tablonun burada
korunması; bu imzalar biraz önce belirttiğim arkadaşlar tarafından atılmıştı. Hem sizi bağlıyor, partinizi hem bizi bağlıyor.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 109

Şimdi, ben bir milletvekili olarak Sayın Dibek’ten utanıyorum. Sayın Dibek’e karşı ben sabahtan beri mücadelemi Sayın
Dibek’ten utanmamam için yapıyorum. Niye? Ona imzasını attırmışım ama hiçbir eylem yapamamışım. Özür diliyorum
Sayın Dibek.

Şimdi, Sayın Bakan, siz Türkiye’de Adalet Bakanısınız, adaleti temsil ediyorsunuz. Her ne kadar “Mahkemeler
Türkiye’de özgürdür, hürdür...” Ne özgürdür, ne hürdür, tamamen sizin talimatınızla yönetiliyor. Siz bugüne kadar bir adalet
bakanı olarak partinizin grup başkan vekillerinin imza attığı bu olayla ilgili herhangi bir... Ne işlem yaptınız? Millî iradeyse
bu sizin millî iradeye saygısızlığınızdır. Ne yaptınız? Eğer böyle bir imza atıldıysa bir adalet bunun öncüsü olarak Meclis
Başkanıyla birlikte burada Meclis iradesi ne yapmak istiyorsa bunu yapmak zorundaydınız. Ama nerede? Bir gün ağzınıza
almadınız. Bir gün “Ya kardeşim biz böyle bir imza attık parti olarak bunun için bir şey yapalım. Kanun teklifi mi vereceğiz,
ne yapacağız? Bunu tecelli ettirelim.” Tövbe umurunuzda değil. O zaman ben gerek sizden… Bunu yapamıyorum,
yapamayacağım. Gerek sizin grup başkan vekillerinize karşı gerekse burada imza atan bizim grup başkan vekili ve
milletvekilimize karşı özür dileyin Sayın Bakan. “Ben bu konuda hiçbir işlem yapmadım, benim umurumda değil, bu konu
benim hiç gündemimde yok kardeşim, bu imzayı atmışlar.” Hayır, Sayın Bakan, siz Türkiye Cumhuriyeti’nin Adalet
Bakanısınız, bu imzadan siz sorumlusunuz. Ama yazıklar olsun, başka bir şey söylemiyorum.

Ben size bir ihbarda bulunuyorum. Size bir ihbarda bulunuyorum. Bana anlatılan… Ha şunu söylüyorum
arkadaşlar: Bu ülkede kim suçluysa, dün de bugün de kim yanlış yapmışsa önce kanun önünde hesabını vermelidir. Biz
buna inanıyoruz. Ben yanlış yapmışsam kanun önünde ben hesap vermeliyim ama ne yazık ki… Ya Sayın Bakan, getirin
şu dokunulmazlıkları kaldırın, bu ülkenin önünü tıkayan en büyük engeldir, kimin dokunulmazlığını istiyorsanız, getirin.
Niye getirmiyorsunuz? Getirin.

Şimdi, ben ihbar ediyorum. Bana anlatılan, Fatih Hilmioğlu İnönü Üniversitesi Rektörüydü, Sayın Şahin de o
zaman tanır. Sayın Şahin, iyidir kötüdür, ben bunun hiç yorumunu yapmayacağım. Ama suçu varsa…

MUSTAFA ŞAHİN (Malatya) – “Yüzde 95 de gelseniz iktidar olamazsınız.” diyen bir ilim adamı.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Doğrudur. Hayır ben ne diyorum Sayın Şahin? Ben insanlık adına

konuşuyorum.
BAŞKAN – Lütfen, siz devam edin.
FERİT MEVLÜT ASLANOĞLU (Devamla) – Suçu varsa vardır, yoksa… Ama bana anlattığı, diyor ki Sayın

Bakan…
MUSTAFA ŞAHİN (Malatya) – Varsa yatsın ha?
FERİT MEVLÜT ASLANOĞLU (Devamla) - İhbar ediyorum. Varsa yatsın, on sene yatsın, yirmi sene yatsın, elli

sene yatsın. Jandarma Genel Komutanının iddianamesinde anlattığı bana. “Odasında üç toplantıya katıldım. Burada 6
rektör vardı, 10 tane komutan vardı, tek suçum bu.” Diyor. Bana anlatılan. “Ben buradayım, diğer 5 rektör nerede, diğer 10
komutan nerede, benim suçum buysa eğer?” diyor. “Eğer bir suç varsa onlar da suçlu, peki, ben niye buradayım?” diyor.
Bu adam karaciğer sirozu ve ben gördüm, bir birey olarak insanlık adına utandım. Cerrahpaşa Tıp Fakültesi “Bu adamın
hastanede yatması son derece sakıncalı.” demesine rağmen, fakat birileri engelliyor. İhbar ediyorum Hâkimler ve Savcılar
Kuruluna, size mi, kimeyse... Bu adamın iddianamesi böyleyse –bak yine söylüyorum, altını çiziyorum- iddianamesinde
jandarma genel komutanındaki 3 kez toplantıya gidip, üniversite olaylarıyla ilgili bu toplantıya katılmak ve dönüp de bana
“Kardeşim diğer rektörler nerede, diğer komutanlar nerede, bir tek ben buradayım?” diye benden bir hesap soruyorsa ben
de size bunu ihbar ediyorum. İddianame böyleyse Türkiye’de yaklaşık iki buçuk yıldır böyle bir iddianameden birisi tutuklu
kalıyorsa o hâkim ve savcıları size şikâyet ediyorum ve ihbar ediyorum.

Şimdi, Sayın Bakanım, Bakanlığınızda üvey evlatlarınız var, infaz koruma memurları. Bunlara hiçbir zaman
Bakanlığınız -sizin şahsınızı burada şey yapmıyorum- personeli asla öz evlat yerine koymadı. Servisleri yok, fazla mesaisi
yok, yıpranma tazminatı yok, bayramı yok. Bunlar o Silivri’den İstanbul’a kaç paraya gelirler, kaç paraya giderler? Niye
kaldırdınız bu servisleri? Ben o infaz koruma memuru ceketini onlar adına giydim ve onlar adına haykırdım size, onun için
giydim. Bu arkadaşlarımızın lütfen -kanun teklifi verdik- gelin en azından yıpranma tazminatlarını -son derece psikolojik
sorunları oluyor bunların- veya fazla mesailerini verin. Ne bayramı var ne seyranı var, hiçbir şeyi yok.

BAŞKAN – İki dakika süre veriyorum efendim.
FERİT MEVLÜT ASLANOĞLU (Devamla) - Bir de bir kesim düşünün hapishanedeki her türlü psikolojik ortama

giriyor, bir tarafta da siz o hapishanedeki arkadaşların, hapis yatan ve tutukluları ziyaret eden insanların psikolojik
durumuna karşı bu arkadaşların içinde olduğu koşulları siz bir gidin görün, bir ziyaret gününde herhangi bir cezaevine
gidin. Bu infaz koruma memurlarının dışarıdan gelen ziyaretçilere karşı nasıl güç durumda kaldıklarını, onların psikolojik
sorunlarını nasıl yatıştırdıklarını, onlara nasıl göğüs gerdiklerini hassaten sizin görmenizi isterim. Eğer vicdan varsa,
hepimizde arkadaşlar, vicdan varsa bu insanlara sahip çıkmalıyız.

Ben Adalet Bakanlığı bütçesine ret oyu vereceğimi, çünkü Türkiye’de hukuk devletinin olmadığı bir yerde kabul
oyu verirsem bu elim kırılır. Hepinize saygılar sunarım.

BAŞKAN – Teşekkür ediyorum.
Sayın Koca…
Sayın Koca’dan sonra soru-cevap işlemlerine geçeceğiz efendim.
SALİH KOCA (Eskişehir) – Sayın Başkanım, Sayın Bakanım, değerli Komisyon üyelerimiz; ben de imkânlarım

dâhilinde buradaki, toplantıdaki konuşmaları dinlemeye çalıştım ve ciddi anlamda eleştirilerin olduğunu da gördüm. Tabii,
bunlar normal eleştiriler ama bu eleştiriler yapılırken de kendimize şu sorunun sorulması gerektiğine inanıyorum: Tüm bu
olumsuzluklar madem olmuş ise bir parti üç dönemdir hem de oylarını artırarak neden tek başına iktidar oluyor? Bu soruyu
sorduğumuzda bunun cevabını iyi bir şekilde anlamamız gerekiyor.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Hukuk devletini yok ederek. Sayın Koca, hukuk devletini yok ederek.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 110

BAŞKAN – Lütfen, Sayın Aslanoğlu…
NECDET ÜNÜVAR (Adana) – Bu halka hakaret değil mi Sayın Aslanoğlu?
BAŞKAN – Lütfen…
SALİH KOCA (Devamla) – Ben bununla ilgili olarak neden üç dönem oylarını artırarak iktidar olduğuna dair

görüşlerimi burada paylaşmak istiyorum. Her şeyden önce "Adalet mülkün temelidir." anlayışında hukuk devletinin
temelinin adalet ilkesi olduğunu benimseyen bir hükûmete sahip olduğu için, “Egemenlik kayıtsız şartsız…” ilkesine
gösterdiği hassasiyetten dolayı, çetecilere, hortumculara, banka hortumlayanlara geçit vermeyip hesap sorduğu için,
milletin egemenliği üzerinde egemenlik kurmak isteyenlerle yan yana olmadığı için, siyasallaşmış, klikleşmiş, hantallaşmış,
tozlu dosyaların altında ezilmiş, mecali kalmamış bir yargıyı, vicdanı hür bir yargıya, bağımsız bir yargıya, tarafsız bir
yargıya, milletin yargısına dönüştürmek için mücadele verdiği için, uzun yargılama sürelerinin kısaltılması amacıyla yüksek
mahkemelerin kapasitelerini artırdığı için, geçtiğimiz yıllarda adalet hizmetleri alanında önemli atılımlar gerçekleştirdiği için,
öncelikle hukuk sistemimizde, güncelliğini kaybeden, evrensel ilkelerden kopuk ve toplumun taleplerini karşılamaktan uzak
kalmış, başta Ceza Kanunu, Ceza Muhakemesi Kanunu, Ticaret Kanunu, Borçlar Kanunu olmak üzere, temel kanunları
Meclisimizin iradesiyle yenilediği için, bilişim teknolojisini yargının hizmetine sunduğu, Ulusal Yargı Ağı Projesi’yle adliye,
nüfus, tapu, polis ve seçim kurumlarını elektronik ağlarla birbirine bağladığı için, yargı süreçlerinin hızlandırılmasına ilişkin
düzenlemeler yaparak mahkemelerin iş yükünü yaklaşık yüzde 20 oranında azalttığı için. AK PARTİ’nin sekiz, dokuz yıllık
iktidarı döneminde cumhuriyet tarihinde yapılanın 5 katı kadar modern adalet hizmet binası yapıp ülkemizin önemli bir
kurumunun daha rahat çalışıp adaletin tecellisinde fiziki ortamı iyileştirdiği için, yargı reformu stratejisini hazırlayarak ilk
defa planlı reform uygulamasını gerçekleştirdiği için, ayrıca 61’inci Hükûmet Programı’nda ekonomik kalkınmadan sosyal
barışın tesisine kadar hemen her alanı ilgilendiren ve insanımızın gündelik hayatını doğrudan etki leyen bu alanda,
herkesin güven duyduğu bir adalet sistemi oluşturmayı, önümüzdeki dönemde daha fazla güven veren bir adalet sistemine
ulaşmayı, bu süreçte hazırlamış olduğu yargı reformu stratejisini bütün boyutlarıyla hayata geçirmeyi, "Gecikmiş adalet,
adalet değildir." anlayışıyla yargı süreçlerini daha da hızlandırmayı, iktidarı döneminde adaletin tecellisi için istinaf
mahkemeleri kurup bu mahkemelerin sayısını 9'dan 15'e çıkartıp ve başsavcılarını atayıp, en kısa sürede faaliyete
geçirilmesine yönelik çalışmalar devam ettirmeyi, Adli Tıp Kurumunun kapasitesini daha da artırarak, kurumun hizmetlerini
hızlandırarak ülke geneline yaygınlaştırmayı, birçok yeni ve modern ceza infaz kurumu hizmete açarak modern ceza infaz
uygulamalarını hayata geçirmeyi, gerekli yasal düzenlemeleri gerçekleştirerek hukuk uyuşmazlıklarının arabulucular
vasıtasıyla çözülmesini sağlayacak alternatif çözüm yollarını devreye sokmayı, idarenin işleyişinin denetlenmesi amacıyla
kamu denetçiliği kurumunu hayata geçirmeyi, yargılama usullerini basitleştirmeyi, hukuki süreçler konusunda
vatandaşlarımızı bilgilendirmeyi, maddi durumu zayıf olan vatandaşlarımızın hukuk davalarında adli yardım almalarını
kolaylaştırmayı, koruyucu hukuk uygulamalarını geliştirmeyi, avukatlık hizmetlerini etkinleştirmeyi, mağdur haklarını
güçlendirmeyi, icra ve iflas sistemini modernize etmeyi temel hedefleri arasına koyduğu için, ayrıca bu hedefler
doğrultusunda çalışan bir hükûmet olduğu için gerek 12 Haziranda gerek 12 Eylül referandumunda eskisinden daha fazla
adaleti, daha fazla özgürlüğü, daha fazla demokrasiyi istediği için, kısaca bu parti, bu Hükûmet adaleti ve kalkınmayı
gerçekleştirerek halkının gönlüne girmeyi başardığı için üç dönemdir tek başına iktidar olmuştur.

2012 bütçemizin tamamen bu anlayışla hazırlanmış, bu alanda ülkemizin eksikliklerine ve hedeflerine paralel
şekilde ele alınmış bir bütçe olarak Türkiye'yi daha farklı noktalara taşıyacağına inanıyorum.

Bu düşüncelerle 2012 bütçemizin hayırlı olmasını diliyor, yüce heyetinizi saygıyla selamlıyor, teşekkür ediyorum
Sayın Başkanım.

BAŞKAN – Teşekkür ediyorum Sayın Koca.
Sayın Türel, buyurunuz.
MENDERES TÜREL (Antalya) – Teşekkür ediyorum Sayın Başkan.
Sayın Bakanım, Adalet Bakanlığımızın çok kıymetli bürokratları, Komisyonumuzun değerli üyeleri, kıymetli

milletvekilleri; çok uzun süren siyasi konuşmalardan sonra teknik bir hususa dikkat çekmek için söz almış bulunuyorum.
Çünkü az sonra arz edeceğim husus hakikaten özellikle benim seçim bölgemde ve Türkiye'nin birçok yöresinde
vatandaşlarımızın ciddi bir şekilde mağduriyetine yol açmaktadır. O yüzden bu konuda aslında soru-cevap bölümünde
sorabilirdim ama zamanım yetmeyebilir, kısa bir ayrıntı da sunmak gereğinden dolayı söz almış bulunuyorum.

Sayın Bakanım, geçtiğimiz yasama döneminde 3402 sayılı Kadastro Kanunu’nda bir değişiklik yapıldı ve bu
değişiklikle ilgili o dönemde Antalya milletvekillerimiz, Cumhuriyet Halk Partisinden Sayın Osman Kaptan, Milliyetçi
Hareket Partisinden Sayın Hüseyin Yıldız ve 4 Antalya Milletvekilimiz -ki Sayın Badak da aramızda bugün- onların da
imzaladığı bir değişiklik önerisiydi imzalanan yasa değişikliği. Buna göre az önce 3402 sayılı Yasa’da bir değişiklik talep
ediliyordu, kanun teklifiyle devletin ve diğer kamu kurumlarının da Kadastro Yasası’nın 12’nci maddesine göre
kesinleşmesi on yıl geçmiş tapuların iptali için, dava açmalarını önlemek, açılmış davaların düşürülmesini sağlamak,
ayrıca 2/B iddiasıyla açılan davalarda da on yıldan sonra dava açılmasını önlemek ve açılmış davaları düşürmek
amaçlanmıştır. Çünkü bildiğiniz gibi kamuda on yıl zaman aşımı söz konusu değil ve vatandaşlarımız otuz, kırk senelik
ellerinde tapularıyla kamunun açmış olduğu davalar neticesinde maalesef genellikle kararlar kamu lehine çıktığı için kendi
tapulu alanlarında işgalci duruma düşüyorlar ve hakikaten bir çözümsüzlüğe doğru sürükleniyorlardı. Tabii, bu yasa
değişikliği 2008 yılında görüşülmeye başlandı ve 25 Şubat 2009 yani 2009 yerel seçimlerinden hemen önce yasalaştı ve
Resmî Gazete’de yürürlüğe girdi ve bu yasa yürürlüğe giriyor iken Meclisimizde Cumhuriyet Halk Partisi, Milliyetçi Hareket
Partisi ve AK PARTİ milletvekillerinin kabulü ile yürürlüğe girdi ve yasalaştı. Ancak 29 Mart seçimlerinde tabii ki seçimlerin
bitmesiyle birlikte vatandaşlara verilen sözler zaman zaman unutulabiliyor ve maalesef konuyla ilgili Anayasa
Mahkemesine, o dönemde Cumhuriyet Halk Partisinin sayın grup başkan vekilleri Kemal Anadol ve Sayın Kılıçdaroğlu’nun
imzasıyla bu yasanın iptali için başvuruldu ve bu yasanın iptali aşağı yukarı hemen iki sene sonra 12 Mayıs 2011’de

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 111

gerçekleşti. Şimdi, yeniden vatandaşlarımız bu hak düşürücü davadan mahrum oldukları için yeniden kendi tapulu
mülklerinde gerçekten bir kaçak işgalci konumunda kalıyorlar ve maalesef yine bir çözümsüzlük içerisindeler, çünkü az
önce ifade ettiğim Anayasa Mahkemesine yapılan itiraz neticesinde, Cumhuriyet Halk Partisi grup başkan vekillerinin o
dönemde yaptığı itiraz neticesinde bu yasa iptal edildi.

Sayın Bakanım, zatıalinize ve Bakanlığımıza arz edeceğim husus bu yasanın Anayasa Mahkemesinin iptal
gerekçesine göre yeniden düzenlenmesine yönelik bir çalışma olup olmadığıyla ilgilidir. Çünkü bölgemizde hakikaten
vatandaşlarımızın bu mülkiyet karmaşası içerisinde bize geldiklerini ve şikâyetlerine çok sıkça muhatap oluyoruz. Bu
konuda az önce de ifade ettiğim üzere Anayasa Mahkemesinin iptal gerekçesine göre bir yeni yasa hazırlığı yapılmasında
büyük fayda mülahaza ediyoruz. Bu öneriyi zatıalinizle ve değerli heyetinizle paylaşıyorum.

2012 yılı bütçemizin ülkemize milletimize hayırlı olmasını temenni ediyorum.
BAŞKAN – Teşekkür ediyorum Sayı Türel.
Değerli arkadaşlar, müzakereler tamamlanmıştır. Soru-cevap bölümüne geçeceğim, on dakikalık soru-cevap

bölümünden hemen sonra on beş dakika bir ara vereceğim.
Evet, soru-cevap işlemlerine başlıyoruz. On dakikalık bir süremiz var.
Sayın Kuşoğlu…

SORULAR ve CEVAPLAR

BÜLENT KUŞOĞLU (Ankara) – Teşekkür ederim Sayın Başkan.
Sayın Bakanım, Bakanlığınız bütçesinde sözleşmeli personele ayrılan ödenek yüzde 81 oranında düşüyor, bu

dönem geçen yıla göre. Geçici ve diğer personel kalemlerinde önemli bir artış var. Onun gerekçesini öğrenebilir miyim?
Bir.

İkincisi: Bir de geçmişte Adalet Bakanlığı bünyesinde Amerikalı bir savcı görev yapmış mıdır, bir Amerikalı?
İnternet sitesinde bunu görmüştüm, onunla ilgili bir bilgi rica ediyorum.

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Çelebi…
EKREM ÇELEBİ (Ağrı) – Teşekkür ediyorum Başkanım.
Sayın Bakanım, kanun hükmünde kararnameler çeşitli bakanlıklar tarafından çıkarıldı. Zannediyorum Adalet

Bakanlığı da çıkaracak. Bakanlık merkez teşkilatında, tabii, 2802’ye tabi yaklaşık olarak 90 bine yakın genel idari
hizmetler sınıfı var. Dolayısıyla, genel idari hizmetler sınıfı babında bir sivilleşme yapmayı düşünüyor musunuz? Mesela
bugün birçok şu anda 2802’ye tabi daire başkanlıkları, genel müdür yardımcılıkları, genel müdürlükleri aslında genel idari
hizmetler sınıfındaki arkadaşlar atanabilir. Bu konuda bir çalışmanız olabilir mi?

Üçüncüsü: Özellikle genel idari hizmetler sınıfı, sağlık hizmetleri, teknik hizmetleri, eğitim-öğretim hizmetleri
sınıfındaki arkadaşlarımızın hakikaten maaşları çok düşük. Adalet Bakanlığı olarak -ki bunlar aynı zamanda adliyelere de
yardımcı personel- bu konuda bir çalışmanız olabilir mi?

Dördüncüsü: Bakanlık merkez teşkilatında yine görev yapan nitelikli personelimiz var. Tabii bu hâkim ve
savcılarımızın çoğu yılda bir kere, iki kere, üç kere olmak üzere yurt dışına gidiyorlar. Dolayısıyla, bu nitelikli personelimizi
de hâkim ve savcılarımızla birlikte yurt dışına gönderme imkânımız olabilir mi?

Ben ayrıca, zatıalilerinizin şahsında Personel Genel Müdürüne çok teşekkür etmek istiyorum. Ağrı iline yıllar
yılıdır ilk kez bir adli tıp bürosu açıldı. Dolayısıyla, şimdiye kadar bizim ölülerimiz Trabzon’a sekiz buçuk saatte gidiyordu.
Bu dönemde ben aynı zamanda…

BAŞKAN – Sayın Çelebi…
EKREM ÇELEBİ (Devamla) – Adli Tıp Kurumu Başkanına da teşekkür ediyorum. Bu konuda himmet

buyurdunuz. Ben zatıalilerinizin şahsında tüm Adalet Bakanlığı camiasına tekrar teşekkürlerimi sunuyorum.
BAŞKAN – Teşekkür ediyorum Sayın Çelebi.
Değerli arkadaşlar, çok sayıda arkadaşımız soru sormak istiyor. Dolayısıyla, doğrudan soruyu sorabilirsek çok

memnun olurum.
Sayın Günal, buyurunuz.
MEHMET GÜNAL (Antalya) – Teşekkür ederim.
Bize gelince uyardınız, yarım dakikasını da zaten gelinceye kadar yedi Sayın Çelebi, soracağı sorunun da

dayanağı yok, ben de yiyeyim bir yarım dakika da…
BAŞKAN – Evet Sayın Günal.
MEHMET GÜNAL (Devamla) – Sayın Bakanım, dün vicdani ret ile ilgili bir açıklamanız olmuş. Lütfen bu konuda

bilgi verirseniz, çünkü bu çok tartışmalı ve alengirli bir konu. Sayın Millî Savunma Bakanı henüz çalışma “Yok” derken siz
“Var, geliyor.” demişsiniz. O “Arkadaşlar teknik çalışma yapacak.” diyor. Bu konuda bir şey var mı? İthamda bulunmadan
önce sorup bilgilenelim.

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Adil Kurt.
ADİL KURT (Hakkâri) – Sayın Bakan, elimde İzmir Bergama M tipi kapalı cezaevinde tutulan çocuklara ait bir

mektup var, mahkemeye götürülürken kendilerine kötü muamele, üstlerinin soyularak işkence edildiği ve tehdide maruz
kaldıklarına ilişkin genişçe bir metin var, kendi beyanları.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 112

ADALET BAKANI SADULLAH ERGİN (Hatay) – Neresi?
ADİL KURT (Devamla) – İzmir Bergama.
Bu metni size veririm, hepsini okumayayım zaman alamamak için ama genelde cezaevlerinin tamamından

şikâyetler var kötü muameleye ilişkin, cezaevi koşullarına ilişkin, çıkarılan yemeklere ilişkin. Özelde de Sincan Cezaevinde
kadın mahkûmların kaldığı bölümde, örneğin tek kişilik hücrelerdeki mutfak ve lavaboların iç içeliği konusunda şikâyetler
var. Bu konularda durum ne, vaziyet ne, neleri yapmayı düşünüyorsunuz? Bunu size sormak isterim.

Bir sorum daha var: Sayın Bakan, tutuklu milletvekillerine ilişkin görüşünüz nedir? Bizimle paylaşın lütfen.
BAŞKAN – Teşekkür ediyorum.
Sayın Gök.
LEVENT GÖK (Ankara) – Sayın Başkanım, ben az önce konuşurken çok sakin ve nazik konuştuğumu

düşünüyordum ama Sayın Bakanımız bana karşı çok şiddetli bir şekilde tepki verdi. Ben adalet kurumunun başındaki bir
kişinin çok daha soğukkanlı ve nezaketli olması gerektiğini düşünüyorum ve Sayın Bakanın benden özür dilemesi
gerektiğini düşünüyorum. Çünkü adaletin terazisini bozduğumuz anda ortada konuşacak fazla bir şey de kalmaz. Hem o
özür dilemeyi bekliyorum hem de sorduğum sorumun çok ciddi takipçisiyim. Vahit Kaynar’ı unutturmak istemiyorum. Ben
katliam sanığının niçin yakalanmadığının bana açıklanmasını istiyorum.

BAŞKAN – Teşekkür ediyorum.
Sayın Üstün.
FERAMUZ ÜSTÜN (Gümüşhane) – Sayın Bakanım, ben Gümüşhane ilimizin Kürtün ilçesinde bir adliyemiz

vardı, kapatıldı. İlçemiz küçük olmasına rağmen, iş yoğunluğu fazla çünkü Giresun Doğankent ilçesi de oraya geliyor.
Orada adliyeyle ilgili bir çalışmanız var mı? O konuda ricacı olacaktım.

Hayırlı olsun diyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Akçay.
ERKAN AKÇAY (Manisa) – Çeşitli vesilelerle Türkiye'nin AKP İktidarı sayesinde sözü dinlenen bir ülke hâline

geldiğini söylüyorsunuz Hükûmet yetkilileri olarak. Türkiye Cumhuriyeti, yapmış olduğu ikili anlaşmalarla, bugüne kadar
birçok ülkeye Türkiye’de yakalamış olduğu suçluları iade etmektedir. Dokuz yıllık AKP hükûmetleri döneminde Türkiye
Cumhuriyeti terörist olduğu gerekçesiyle Avrupa Birliği ülkeleri ve ABD’den kaç iade talebinde bulunmuştur, bu iade
taleplerinden kaçına olumlu cevap alınmıştır, bu talepler doğrultusunda kaç terörist Türkiye Cumhuriyeti’ne iade edilmiştir?
Türkiye Cumhuriyeti Irak yönetiminden hakkında tutuklama emri bulunan PKK’lı teröristlerin iadesini istemiş midir, bu
iadeler gerçekleşmiş midir?

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Kazım Kurt.
KAZIM KURT (Eskişehir) – Sayın Bakanım, şu anda cezaevlerinde bulunanların kaçı tutuklu, kaçı hükümlüdür?
İki: En uzun süre tutukluluk kaç gündür devam etmektedir ve hangi suçtan sanıktır?
Tutuklu iken ölenlerin dosyaları ile ilgili ciddi bir soruşturma yapılıyor mu?
Bunları merak ediyorum, teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Şahin.
HÜSEYİN ŞAHİN (Bursa) – Sayın Bakanım, Bursa’da uzun yıllardır biliyorsunuz yeni adliye binasıyla ilgili bir

tartışma vardı. Bu Büyükşehir Belediyemizin BUTTİM diye adlandırdığımız ticaret merkezinin arkasında 130 dönüm yeri
planlama ve işlemesiyle yer kazandırıldı. Bu konuyla ilgili düşüncelerinizi öğrenmek istiyorum.

Bir de Gemlik ilçemiz deprem kuşağında yer almaktadır. Buradaki adliye binamızın depreme dayanaklı olmadığı
ve eski bir bina olmasından dolayı Gemlik ilçemizde de bir adliye binasını kazandırabilir miyiz, yeni bir bina?

Ayrıca İnegöl ilçemize kazandırmış olduğumuz yeni adliye binasıyla ilgili de teşekkürlerimi sunmak istiyorum.
Saygılar sunuyorum.
BAŞKAN – Teşekkür ediyorum.
Sayın Batum.
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, iki tane soruyu özellikle sormak istiyorum, gerçi soruldu

ama.
Bir tanesi; Türkiye'nin bir kentinde Deniz Feneri davasında bir yargıç “Üç ayı aşan tutukluluk ceza sayılır, üç ayı

aşamaz.” dedi. Aynı Türkiye'nin bir başka mahkemesinde yargıçlar tutukluluğun dördüncü yılında “Daha delilleri
toplayamadık, suçun mahiyeti” dediler ve tutukluluğun devamına karar verdiler. Bu farklılığı bir hukuk devletiyle, vicdanla,
adalet duygusuyla nasıl bağdaştırmak gerekir ya da ne yapmayı düşünüyorsunuz?

İkinci soru da: Demin Sayın Dibek sordu, ama özellikle cevap bekliyorum ben de. MİT Müsteşarı Hakan Fidan
ve Sayın Afet Güneş’in açıkça “Habur’da hukuku yok ettik, amaç size verilen sözlerin tutulmasıydı.” dediği Habur hukuku
bir tarafta, yarattığınız on yılda hukuk, özellikle Silivri hukuku, KCK hukuku diğer tarafta. Şimdi bu “Hukuku yok ettik, amaç
size verdiğimiz sözlerin tutulmasıydı.” durumu hakkında ya da bunu söyleyenler hakkında ne düşünüyorsunuz? Bir hukuk
devletinde böyle bir şeyi hukuk devleti anlayışıyla nasıl bağdaştırmaktasınız?

BAŞKAN – Teşekkür ediyorum.
Sayın Ünüvar.
NECDET ÜNÜVAR (Adana) – Teşekkür ediyorum.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 113

Sayın Bakanım, öncelikle Ceyhan’daki mükemmel adliye sarayı için teşekkür ediyorum, bitmek üzere.

Adana’daki adliye sarayının da çalışmaları devam ediyor. İki tane sualim var efendim.
Birincisi: Bölge istinaf mahkemesiyle ilgili son durumu öğrenmek istiyorum.
Bir de, Adana’da organize sanayi bölgesi Türkiye'nin en büyük organize sanayi bölgelerinden birisi ve yaklaşık

350 civarında dev tesis var, 25 bin civarında işçi var. Adana’ya yeni noterlikler gerekiyor. Bir tane bu bölgeye, bilhassa
organize sanayi bölgesi içerisine bir noterlik mümkün mü?

Başarılarınızın devamın temenni ediyor, saygılar sunuyorum.
BAŞKAN – Teşekkür ederim.
Sayın Çam.
MUSA ÇAM (İzmir) – Sayın Bakan, her yıl tüm kurum ve kuruluşlarda Cumhuriyetimizin Kurucusu Mustafa

Kemal Atatürk’ü 10 Kasımda anıyoruz. Bu yıl Danıştayda, Yargıtayda ve Anayasa Mahkemesinde Cumhuriyetimizin
Kurucusu Atatürk’ün anılmadığıyla ilgili bir bilgiye sahibim. Her yıl bu kurumlarda, Yargıtayda, Danıştayda ve Anayasa
Mahkemesinde bir gün önceden duyuruları yapılır ve araçlar kaldırılırdı. Bu yıl anıldı mı Sayın Cumhuriyetimizin Kurucusu
Mustafa Kemal Atatürk? Bunu öğrenmek istiyorum.

İkincisi de, Ağustos 2007’de İstanbul’da Beyoğlu karakolunda Nijeryalı Festus Okey gözaltında bir polis
kurşunuyla öldürüldü. Aradan dört yıl geçti, bu davayı takip eden insanlar müdahil oldukları için şimdi kendileri hakkında
soruşturma açılıyor ve dört yıldır bu konuyla ilgili bir ilerleme saptanmadı. Sadece renginden dolayı bir insanın bu şekilde
katledilmesine seyirci kalmaya devam edilecek midir?

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Dibek.
TURGUT DİBEK (Kırklareli) – Sayın Bakanım, birkaç soruyu hemen hızlı hızlı sorayım.
Birincisi: Yeni adli yılın açılışı öncesi çıkardığınız bir kanun hükmünde kararname vardı, orada Danıştay ve

Yargıtaydaki başkanlar veyahut da cumhuriyet başsavcısının seçilmesi için üyelik süresini sekiz yıldan dört yıla indirdiniz,
daire başkanları için seçilme süresini de altı yıldan üç yıla indirdiniz. Bunu niye yaptınız, niçin böyle bir ihtiyaç duydunuz?
Önce bunu öğrenmek istiyorum.

Diğeri, bu istinaf mahkemelerini arkadaşımız sordu, 22’nci Dönemde çıktı bu kanun, yani “Onları hayata
geçireceğiz, yargının yükünü azaltacağız.” diyorduk, biz Yargıtaya bol bol tetkik hâkimi aldınız, bir binadan üç bina oldu
sanırım iki tane daha bina kiralandı. Yani bu dosyalar eridikten sonra tetkik hâkimleri ne olacak, nereye gidecekler? Bu
istinaf mahkemeleri bölge adliye mahkemeleri ne zaman hayata geçireceksiniz?

Bir de, Sayın Balbay’la ilgili basında yer alan demeçler var. Balbay bir odada tutuluyor, gerekçe olarak da
güvenlik gösteriliyor. Yani benim aklım şunu almıyor: Bir insan hakkında, Sayın Balbay hakkında bir tehdit var mı, size
gelen, bilginiz dahilinde olan? Önce bunu öğrenmek istiyorum. İkincisi, böyle bir tehdit varsa tek başına bir odada
tutulması mı onun güvenliğini sağlamak üzere seçilen bir yoldur? Bunu da çok merak ediyorum.

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Tanal.
MAHMUT TANAL (İstanbul) – Teşekkür ederim.
Anayasa değişikliğiyle kabul edilen hâkimlerin seçimle kurula üye seçimi ister istemez gruplara ayrılmayı ve

taraf olmayı gerektirir. Bu ise tarafsızlık yerine taraflılığa, seçim süreci ve yeni seçimler bunun sürekliliğine yol açmaz mı?
Bu, bir.

İki: Avrupa İnsan Hakları Mahkemesi kararları Türkiye’ye ilişkin kararlar Türkçeye çevriliyor ancak Türkiye
dışındaki diğer kararlar neden Türkçeye çevrilmiyor?

Soru üç: Türkiye’de birinci sınıf hâkime ayrılmış olan hâkimlerin brüt yıllık ücret kazancı 18.251 euro iken
İngiltere’de 105 bin euro, Belçika’da 59 bin euro, İspanya’da 49 bin euro, Yunanistan’da 51 bin euro. Bununla ilgili bir
çalışmanız var mı?

Çok önemli bir şey daha; adliye binaları yönetimi profesyonel yönetici tarafından değil genellikle cumhuriyet
başsavcıları tarafından idare edilmekte. Bu hâkimleri savcılar karşısında güçsüz kılmaz mı?

Türkiye’de hâkimlerin kendi bütçesi yoktur. Mahkemenin bütçeleri Adalet Bakanlığı bütçesi içinde yer
almaktadır. Bu Bakanlıkça denetlenen başsavcılar eliyle yönetilmektedir. Bu durum yargının bağımsızlığını zedelemez mi?

BAŞKAN – Teşekkür ederim.
MAHMUT TANAL (Devamla) – Son iki sorum.
Hâkim ve savcılarla ilgili askerlik kolaylığını düşünüyor musunuz?
Hâkim ve savcı, adliye personeline yıpranma tazminatı ödemeyi düşünüyor musunuz?
Hepinize saygılar.
BAŞKAN – Teşekkür ediyorum.
Sayın Eryılmaz.
REFİK ERYILMAZ (Hatay) – Sayın Başkan, teşekkür ediyorum.
Sayın Bakanım, bugün Vatan Gazetesi’nde çıkan “ Esat’ı Hatay’dan vurdu” başlıklı bir haberin devamında

Türkiye’ye sığınan Suriyeli Albay Esad, Şam’ın en kritik karargâhına saldırdı şeklinde devam ediyor ve bu saldırıda 73
Suriyeli vatandaşın, bunların 43’ü asker olmak üzere, öldürüldüğü açıklanıyor. Şimdi, bu saldırıyı gerçekleştiren bu
şahıslara karşı bugüne kadar herhangi bir işlem yapıldı mı? Siz bu saldırıları destekliyor musunuz, tasvip ediyor
musunuz?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 114

Bu cinayet şebekesini, cinayet işleyenleri koruyan ve kollayan görevliler hakkında herhangi bir işlem yaptınız

mı? Bunlarla ilgili herhangi bir işlem yapmayı düşünüyor musunuz?
Üçüncü bir sorum, son sorum: Suriye yönetiminin halkına karşı katliam yaptığı yönünde açıklamalar var,

Hükûmetin, Başbakanın ve Dışişleri Bakanının. Biz oraya Komisyon olarak gittik, üç gün incelemelerde bulunduk, buna
ilişkin herhangi bir emareye rastlamadık. Sizin elinizde bununla ilgili herhangi bir belge, bilgi var mı? Bunu kamuoyuyla
paylaşmayı düşünüyor musunuz?

Ayrıca 3 bin vatandaşın öldürüldüğünden bahsediliyor. Türkiye’de de terörden 40 bin vatandaşımız öldürüldü.
Bu öldürülen 40 bin vatandaştan devleti mi sorumlu tutmamız gerekiyor? Orada bir terör eylemi yapıldığından haberiniz
var mı?

Teşekkür ederim.
BAŞKAN – Teşekkür ediyorum.
Sayın Günaydın.
GÖKHAN GÜNAYDIN (Ankara) – Teşekkür ederim Sayın Başkanım.
Benim sorum çok basit ve kısa bir soru: Ülkemizdeki meri mevzuata göre ihaleye fesat karıştıranların

yapamayacakları işler nelerdir?
BAŞKAN – Teşekkür ediyorum.
Sayın Aslanoğlu.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, çok üzüldüm; burada bir bakan olarak Sayın Gök ve

Sayın Erdoğdu ile ilgili sarf ettiğiniz lafların İnternet sitelerinde dolaşmasından hicap duyuyorum. Biraz önce arkadaşlarım
söyledi, “Elimi gözünüze patlatırım, gözünüze sokarım” gibi lafların tabii burada bir bakanlık bütçesi görüşülürken sarf
etmenizden dolayı üzüntülerimi ifade ediyorum. Lütfen bu iki arkadaşımızdan, eğer bir şekilde yanlış anlaşıldıysa dahi,
özür dilemenizi bekliyorum.

İki: Sayın Bakanım, cezaevleri artık doldu, taşıyor. 5 kişilik koğuşlarda 10 kişi, 20 kişi hatta hatta hollerde
insanların yattığı söyleniyor ve yer olmadığı belirtiliyor. Bu nedenle, en azından adi, altını çiziyorum, adi suçlarla ilgili
herhangi bir af gündeminizde mi?

Bir başka konu: Tekrar size ihbar ediyorum Sayın Fatih Hilmioğlu ölürse bunun hesabını kim verecek? Bunu
tekrar inceletecek misiniz?

Son sorum: Ceza infaz koruma memurlarıyla ilgili düzenlemeleri, onların haklarını ve onların mağduriyetlerini ne
zaman gidereceksiniz?

Teşekkür ediyorum.
BAŞKAN – Teşekkür ediyorum.
Değerli arkadaşlar, ilgili bakanlığımızın bütçe ve kesin hesaplarıyla ilgili görüşmelerimiz tamamlanmıştır.
On beş dakika ara veriyorum, 01.30’da toplanmak üzere diyorum.

Kapanma Saati: 01.17
Açılma Saati: 01.36

BEŞİNCİ OTURUM
BAŞKAN: Lutfi ELVAN (Karaman)

BAŞKANVEKİLİ: Süreyya Sadi BİLGİÇ (Isparta)
KÂTİP: Vedat DEMİRÖZ (Bitlis)

SÖZCÜ: Ahmet ÖKSÜZKAYA (Kayseri)
- - -0 - -

BAŞKAN – Komisyonumuzun çok değerli üyeleri; şimdi soru, görüş ve eleştirilere cevap vermek üzere Sayın

Bakanımıza söz vereceğim.
Sayın Bakanım buyurun, süreniz 30 dakikadır.
ADALET BAKANI SADULLAH ERGİN (Hatay) – Teşekkür ediyorum Sayın Başkanım.
Komisyonunun değerli üyeleri, kıymetli milletvekili arkadaşlarım; hepinizi tekrar saygıyla selamlıyorum.
Adalet Bakanlığının 2012 yılı bütçesiyle ilgili görüş ve eleştirileriyle katkı sunan değerli milletvekillerine

teşekkür ediyorum. Son sorular öncesinde görüş bildiren milletvekillerimizin, o görüş bildirirken bizden cevap istediği
hususları da not almaya çalıştım. Not alabildiklerimi burada cevaplamaya çalışacağım ama kaçırdıklarım varsa
tutanaklardan o arkadaşlarımı da tek tek tespit edip, sorularını cevapsız bırakmamaya gayret edeceğim.

Öncelikle başlangıçta sunmuş olduğum yaklaşık yirmi yedi - yirmi sekiz dakikalık bir sunuşumuz oldu. Bu
sunuş yazılı olarak da değerli üyelere dağıttığımız konuşma metni içerisinden özet şeklinde yapılmıştır.

Değerli arkadaşlar, benim bu sunum esnasında adalet teşkilatına yapmış olduğumuz hizmet binalarına ilişkin
bir tek cümlem olmuştur. Tek satırlık bir cümle: “145 adalet sarayı yapılmıştır.” Ama yarım saat boyunca bu
mikrofondan yargının bağımsızlık, tarafsızlık ve şeffaflığının temini, mevzuat alt yapısının güçlendirilmesi, mahkeme
teşkilatının etkin biçimde örgütlenmesi, hâkim ve savcılar ile personel eksiğinin giderilmesi, bilgi teknolojilerinin
tamamlanması, yargının mali kaynaklarının güçlendirilmesi, dava birikiminin önlenmesi, uluslararası adli yardımlaşma
sisteminin güçlendirilmesi ve adli yardım sisteminin oluşturulması, sanık ve mağdur haklarının korunması, insancıl bir
infaz sisteminin kurulması, icra ve iflas sisteminin etkinliğinin sağlanması, alternatif uyuşmazlık çözüm yollarının
bulunması ve devreye sokulması, hukuk eğitiminin güçlendirilmesi ve avukatların sürece etkin katılımına dair çok
değişik konularda değişik tespitlerimiz oldu.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 115

Bu tespitler içerisinden bir tek cümle ile söylemiş olduğumuz adliye hizmet binalarının sayısı gündeme

çıkartılarak, “Adalet teşkilatının ya da yargının sorunlarını bina yaparak çözemezsiniz.” gibi eleştirilerin çok insaflı
olmadığını söyleyerek başlamak istiyorum.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, onu biz söylemedik, sizin arkadaşlarınız söyledi.
(Gürültüler)

BAŞKAN – Lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Evet, arkadaşlar bir dinleyelim.
Değerli milletvekilleri, yargının sorunları öteden beri bu ülkede ciddi bir problem olarak süre gelmiş. İlk

konuşmamda da ifade etmeye çalıştım, bu sorunların palyatif tedbirlerle çözülmesi mümkün değildir, bir bütüncül
yaklaşımla ve tüm kurumların iş birliğiyle çözülmesi gereken devasa bir problem. Bununla ilgili olarak 2002-2009
arasında birçok gayret ortaya konulmuş, fiziki alt yapı konusunda ceza mevzuatının alt yapısı konusunda önemli
adımlar aslında atılmıştı. 2009’da yargının tüm paydaşlarıyla beraber Adalet Bakanlığı, yüksek yargının temsilcileri,
askerî yargı da buna dahil. Barolar, üniversiteler, Noterler Birliği bir araya gelinerek Yargı Reform Strateji Belgesi
hazırlığı yapıldı. Bu hazırlıklar sonucunda ilkesel anlamda bir mutabakat sağlandı. İçerik değil ama çerçeve ve ilkeler
anlamında bir mutabakat sağlandı, bu mutabakat taraflarca imza altına alındı. Bu mutabakatta Yargıtay Başkanlığı,
Danıştay Başkanlığı, Anayasa Mahkemesinin temsilcisi, Barolar Birliğinin temsilcisi, Noterler Birliğinin temsilci,
Yükseköğretim Kurulunun temsilcisi hepsinin imzası var. Bu mutabakat çerçevesinde oluşturulan Yargı Reformu
Strateji Belgesinin satır aralarında oluşturulan detaylarda kurumlar kendi görüşlerini ya da muhalefet şerhlerini saklı
tutacaklarını da ifade etmişlerdir. Onların hakkını da teslim ediyorum.

Netice itibariyle bir Yargı Reformu Strateji Belgesi hazırlanmış, Bakanlar Kurulunda görüşülmüş ve orada
uygun bulunmuş, daha sonra Avrupa Komisyonuyla paylaşılmış ve Avrupa Komisyonun da Türkiye’nin olumlu yönde
attığı bir adım olarak nitelendirdiği bu belge 2010 ilerleme raporuna pozitif olarak yansımıştır.

Bu çerçevede Yargı Reformu Strateji Belgesi ve buna bağlı eylem planının 2009 sonbaharında kabul
edilmesiyle beraber uygulanması başladı ve bu aradan geçen iki yıllık süre içerisinde eylem planının yaklaşık yüzde
64’ü gerçekleşti. Kısa, orta ve uzun vadeli öncelikler belirlenmiş idi. Kısa vade için 0 ila 2 yıl arası, orta vade için 2 ila 4
yıl arası öngörmüştük, uzun vadeyi de 4 yıl ve üzeri diye eylem planında yazdığımız hususlar vardı. Toplamına
baktığımızda hedeflerin yüzde 64’ü gerçekleşmiş oldu, daha alınması gereken mesafeler var, bunu da ifade edeyim.

Türk yargısının problemlerini çözdük, bitirdik iddiasında kimse değil ama bugün itibariyle 2002 öncesine
bakıldığında mukayese edilmeyecek derecede iyileşmeler var. Arkadaşlarımızın değerlendirmeleri kendileri açısından
önemlidir. Ona herhangi bir itirazım olmaz ama her birimizin kendi bakış açılarımız var. Dünya görüşümüz, siyasi
perspektifimiz, durduğumuz nokta, birtakım peşin kabullerimiz, ön yargılarımız, bunlarla yapılan değerlendirmelerin
bizi doğru bir yere götürmeyeceğini düşünüyorum.

O açıdan Türkiye’de yapılan çalışmaları, ortaya çıkan gelişmeleri hem muhalefetten hem iktidar grubundan
hem yüksek yargının temsilcilerden dinleyen ve buna göre raporlar oluşturan Avrupa Komisyonunun son 2011 yılı
ilerleme raporuna baktığınızda, Türkiye’de yargı alanında yapılanların pozitif olduğu eleştirilerini yapmışlar, şu şu
noktalarda eksikler var, uzun tutukluluk süresi, yargıda çözülmesi gereken sorunlar, bütün bunlara atıflar yapılmış.
Zaten ben hem basılı metinde hem konuşmamda buna atıfta bulundum. Adalet teşkilatına eleştiri yapılmıştır ama
yapılanların olumlu olduğu bakınız şu cümlelerle ifade edilmiş: “2010 Anayasa değişiklikleri ile yargı reformunda
ilerleme kaydedilmiştir. Yargının bağımsızlığıyla ilgili olarak Aralık 2010’da Hâkimler ve Savcılar Kanunu kabul
edilmiştir, hükûmet bu konuda Venedik Komisyonu ile iş birliği yapmıştır. Eylül 2010’da gerçekleşen referandumda
kabul edilen Anayasa değişiklikleriyle birlikte bu kanun HSYK’nın daha çoğulcu ve yargının bütününü temsil eder bir
şekilde yeniden yapılandırılmasını sağlamıştır. 22 üyeden 16’sı ve 12 yedek üyenin tamamı yargı birimleri tarafından
doğrudan seçilmektedir.” Devam ediyor, bakanlığın etkisi azalmıştır, bakanın yetkileri sınırlandırılmıştır vesair diye
gidiyor. Hepsini anlatacak değilim ama bu raporu yazanların Türkiye’deki iç siyasi endişelerinin olmaması biraz daha
objektif davranmaları getiriyor kanaatindeyim. Buna katılırsınız katılmazsınız ama benim öngörüm, değerlendirmem
bu şekilde.

Değerli arkadaşlar, Türkiye’de her bir bireyin güveneceği son merci yargı. Burada geçmişte şöyle olmuştu,
şimdi böyle olmuştu mukayeselerini de çok doğru bulmam. Evet 2002 öncesinde yaşananlar, Türkiye’de Yargı
Reformu Stratejiyle beraber yapılan değişimler, Anayasa değişiklikleri, HSYK’nın, yüksek yargının yeni yasalarla
buluşması sürecini böyle bir rekabet anlayışıyla ya da bir rövanş gibi karşılaştırılmasını doğru bulmadığımı ifade
ediyorum. Bu sorun Türkiye’nin sorunu, hepimizin sorunu. Bunu aşmak zorundayız ve aramızdaki ihtilafları, sorunları
çözecek ve hepimize güven veren bir yargı sistemine ulaşmak zorundayız. Toplumsal barışı sağlamanın başka yolu
yok. Bunu sağlayamadığımız takdirde ekonomik anlamda ne kadar ileri giderse gitsin bu ülke ama toplumsal huzuru
sağlamamız mümkün olmayacaktır. O açıdan ben konularda değerlendirmeler yapılırken biraz daha dikkatli olmamız
gerektiğini düşünüyorum. Bu kendim için de bir telkindir ama bu konuda söz söyleyen tüm arkadaşlarıma ben şahsen
aynı şeyi öneriyorum.

Bu tespitlerden sonra benim sunuşumdan sonra söz alan değerli milletvekillerimizin konuşmalarından
alabildiğim notlara kısa kısa cevaplar vermek isteyeceğim.

Ancak öncesinde burada bir milletvekili arkadaşımız bir gazete kupüründen Sayın Cumhurbaşkanımıza atfen
bir cümle okudu. Cumhurbaşkanlığımızdan bir not geldi. Ben onu burada okuyacağım. Kendini savunma imkânı
bulunmayan birisi olduğu için, Sayın Cumhurbaşkanımızın açıklamasını buradan paylaşmak istiyorum. Sayın
Cumhurbaşkanımız o gazete kupüründeki haberin kesinlikle yalan olduğunu, böyle bir ifadesinin ve açıklamasının
kesinlikle olmadığını ifade etmiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 116

MAHMUT TANAL (İstanbul) - Burada var, size vereyim ben.
BAŞKAN – Lütfen efendim.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Gazete kupürü yoktur demiyor…
MAHMUT TANAL (İstanbul) – Kupür değil. Bakın…
BAŞKAN – Lütfen arkadaşlar.
ADALET BAKANI SADULLAH ERGİN (Devamla) - Arkadaşım gazete kupürü yoktur demiyor ama geçmişte

de basında onlarca yüzlerce asparagas haberler olmuştur. Bu haberin yönlendirildiği muhatap “Benim böyle bir
beyanım yoktur.” diyor. Bunları tutanaklara geçiriyorum. (Gürültüler)

MAHMUT TANAL (İstanbul) - Mülakatı, röportajı efendim.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Şimdi söz alan konuşmacılardan Sayın Aydın Ayaydın’ın

tespitleriyle başlamak istiyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkanım, Sayın Bakanım, önce burada olan

arkadaşlarımızın sorularına cevap verilsin. Burada olmayanlara yazılı olarak da cevap verebilirsiniz
BAŞKAN – Sayın Bakanım, burada olmayan arkadaşlarımızın sorularına yazılı olarak cevap verebilirsiniz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sırasıyla cevap vermek istiyordum… Peki, yazılı olarak

cevap vereyim.
Sayın Bal da burada yok, ona da yazılı cevap verelim.
Sayın Adil Kurt, burada.
“Keşke tutuklu vekillerde burada aramızda olsalardı… Keşke… Hiç kimsenin tutuklu olmasından keyif

alacak, bundan mutluluk duyacak hiç kimse yoktur diye düşünüyorum aramızda.
Değerli arkadaşlar…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakanım ne yaptın?
BAŞKAN – Lütfen müsaade edin.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Müsaade ederseniz konuşacağım.
Öncelikle Adalet Bakanı, Adalet Bakanlığı nedir, mahkeme midir, temyiz mercisi midir, krallık mıdır, nedir?

Değerli arkadaşlar Parlamento yapar ama Adalet Bakanı Meclis değildir. (CHP sıralarından gürültüler) Müsaade
edin… Biz yürütmenin mensubuyuz, yürütmenin temsilcisiyiz. Oraları da karıştırmayalım. Ben…

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, bizi keriz yerine koymayın.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Şimdi, bakınız siz konuştunuz…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Bizi enayi yerine koyuyor yani.
BAŞKAN – Lütfen… Açıklasın lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Müsaade edin… (CHP sıralarından gürültüler)
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, uygulama yükümlülükleri yok mu? Dünyada hangi

mahkeme böyle bir karar verebilir?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, şu anda devam eden soruşturma ve

kovuşturmalara ilişkin olarak burada birçok değerlendirme yapıldı. Birçok arkadaşımız savcılıkların yapmış olduğu
işlemlere ilişkin değerlendirmeler yaptılar. Mahkemelerde devam etmekte olan yargılamaların içeriğine ilişkin
tespitlerde bulundular. Arkadaşlarım bunu yapmış olabilirler ama ben aynı işi yapamam. Niçin yapamam? Anayasa
buna engel. Ceza Usul Yasası buna engel.

BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, burada tutukluluktan söz ediyoruz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Türk Ceza Kanunu buna engel. Açıkca…
BEDİİ SÜHEYL BATUM (Eskişehir) – Dört yıl tutukluluk sürer mi? (CHP sıralarından gürültüler)
ADALET BAKANI SADULLAH ERGİN (Devamla) – Müsaade eder misiniz…
BAŞKAN – Buyurun efendim.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Anayasanın 9’uncu maddesine göre yargı yetkisi Türk

milleti adına bağımsız mahkemelerce kullanılır. Anayasa 138’e göre hâkimler görevlerinde bağımsızdırlar. Anayasaya,
kanunA ve hukuka uygun olarak vicdani kanaatlerine göre hüküm verirler.

BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, bunlar hukuka uymazlar mı? Anayasa’nın 90’ıncı
maddesi…

BAŞKAN – Değerli arkadaşlar, lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Hiçbir organ, makam, merci veya kişi yargı yetkisinin

kullanılmasında mahkemelere ve hâkimlere emir ve talimat veremez…
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan, Sayın Bakan namusuna, şerefine hiç kimseye

talimat vermedin mi?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Genelge gönderemez, tavsiye ve telkinde bulunamaz.

Görülmekte olan bir dava hakkında Yasama Meclisinde yargı yetkisinin kullanılmasıyla ilgili soru sorulamaz, görüşme
yapılamaz veya herhangi bir beyanda bulunulamaz.

MÜSLİM SARI (İstanbul) – Yasaları kim yapıyor?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bu Anayasa metni. Ceza Kanununda bunu yasaklayan

ceza maddeleri var. Ceza Usul Yasasında ayrı düzenlemeler var.
Değerli arkadaşlar, dokuz tane milletvekili dediniz, dokuz değil zannediyorum sekiz olması lazım. (CHP

sıralarından “Tamam yedi olsun, birini de sen yok say, çözüm bulalım.” Sesleri)
BAŞKAN – Evet, buyurunuz.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 117

ADALET BAKANI SADULLAH ERGİN (Devamla) – Bu milletvekillerinin pozisyonuyla ilgili olarak Yasama

Organı inisiyatif alıp, Anayasa değişikliği 83 . 14 bunlarla ilgili bir çalışma yaparsa, bu ayrı bir şey.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, kim yapacak?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ama burada yürütme organının Adalet Bakanının

yapması istenilen şey nedir? Arkadaşlarımız Adalet Bakanlığından, Adalet Bakanından ne beklemektedirler?
MÜSLİM SARI (İstanbul) – Yasa getirin o zaman. (Gürültüler)
BAŞKAN – Evet…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, yasayı tek başına bakan yapmaz.

(CHP sıralarından “Peki, kim getirdi şikeyi?” sesleri, gürültüler)
Kim getirdi şikeyi? Söyler misiniz bana sizin Partinizin temsilcisinin imzası yok mu o teklifte.
Değerli arkadaşlar, o şikeyle ilgili hadise bir tasarı değil. Bakınız “Şikeyi niye getirdiniz?” diye bana

soruyorsunuz. Benim imzam yok o teklifte. (CHP sıralarından “Yasaları kim getiriyor?” sesleri) Tasarı değil o, teklif
olarak geldi Meclise. Her gruptan birer milletvekilinin imzası var. (CHP sıralarından “Bizim arkadaşlarımız hapiste, bizi
anlayın. Bunlar milletvekili siz de milletvekilisiniz.” sesleri, gürültüler)

Evet, değerli arkadaşlar, tekrar ediyorum, cezaevinde olan arkadaşlarımızın o pozisyonundan memnun
değiliz, mutlu değiliz. Ama bu arada devam eden soruşturma ve yargılamalarda, o yargılamaların içeriğini etkileyecek,
o yargılamaları ve soruşturmaları yapanlara telkin anlamına gelecek bir sözü Adalet Bakanı olarak benim söylemem
doğru değil. Bunu buradan söyleyemem.

BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, yargılama devam etsin, yargılama kesilsin demiyoruz.
Böyle bir hukuk kuralı yok. (Gürültüler)

BAŞKAN – Lütfen efendim…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, bakın böyle bir diyalog yok, siz

konuştunuz ben dinledim. (CHP sıralarından “Milletvekilini içeri atma usulü mü var? Yanlış bir şey yapıyorsunuz”
sesleri, gürültüler)

ADİL KURT (Hakkâri) – Sayın Bakan, benim şöyle bir önerim olacak…
BAŞKAN – Sayın Kurt, böyle bir usul yok, lütfen.
ADİL KURT (Hakkâri) – Sayın Başkan, bu çok önemli bir sorundur. (Gürültüler)
BAŞKAN – Buyurunuz Sayın Bakan.
RECAİ BERBER (Manisa) – Bir dinleyin, bir bitirsin, ondan sonra konuşun. Burada böyle bir usul olmadı,

herkes birbirini dinledi.
ADİL KURT (Hakkâri) – Sayın Başkan, tutuklu milletvekillerinin cezaevinde tutulmaları doğru bir uygulama

değildir. Meclis Genel Kurulu mümkün olan en kısa sürede yapacağı yasal değişiklikle bu hukuksuzluğun önüne
geçmesi gerektiğini ifade etmeli.

ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, ben kendi sınırlarımı, kendi
pozisyonumu biliyorum, Anayasa ve mevzuat karşısında söyleyebileceklerimi kadar söyledim, söylemeye gayret ettim.

Değerli milletvekillerimiz, Sayın Çıray, burada mı? Yok. Onun sorusunu da şuraya koyalım.
Sayın Mehmet Günay?
MEHMET GÜNAY (Antalya) – Buradayım Bakanım.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Şeref Akçay’ın zoraki emekliliğe ayrılmasıyla ilgili

bir tespitiniz oldu, böyle bir cümle sarf ettiniz. Sayın Akçay, emekliye ayrılmadan önce özel yetkili mahkemeden alınıp,
başka bir mahkemede görevlendirilmesine dair HSYK’ya bir dilekçe veriyor yedinci ayda yanılmıyorsam ancak kurul
böyle bir tasarrufun görülmekte olan bir davada ve kamuoyunun çok yakından takip ettiği bir davada yapılmasının
yanlış olacağından bahisle bu tasarrufu yapmıyor. Daha sonra Sayın Akçay emeklilik dilekçesi veriyor ve ayrılıyor.
Burada Sayın Akçay’la ilgili herhangi bir soruşturma söz konusu değildir. Kendisine dönük bir tahkikat, takibat,
herhangi bir soruşturma ve inceleme söz konusu değildir. Emekliliğe ayrılma iradesi tek yanlı bir iradedir. Buna karşı
kurulun yapabileceği başka bir şey de söz konusu değildir.

MEHMET GÜNAL (Antalya) – Kendisine selam bile verilmiyor. Kendisinin beyanları var, röportajları var,
ayrıntıya girmeden söyle Sayın Bakan.

ERKAN AKÇAY (Manisa)- Sayın Başkan, soy adlarımız aynı, Erkan Akçay ile ilgisi olmadığını belirtsinler
efendim. Sayın Bakan, ilgili kişinin adını zikrederek söylemesinde fayda var, benim de soyadım Akçay, tutanaklara
yanlış girmesin. Yarın öbür gün karıştırırlar yani soruşturma falan açarlar.

BAŞKAN – Evet, peki efendim, sizinle ilgisi yok
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Sakık’ın burada olmadığını görüyorum, onunla ilgili

soruyu da geçiyorum.
Sayın Atagün Yılmaz herhalde burada yok? Burada yalnız Sayın Akagün’ün sorduğu soruyu başka

milletvekillerimiz de gündeme getirdiği için ifade edeyim. “Hukuk Usulü Muhakemeleri Kanunundaki gider avansı
uygulamasının paran kadar adalet…” şeklinde yorumlanması ve UYAP uygulamalarından para alınması konusu
eleştirilmişti.

Değerli arkadaşlar, Hukuk Usulü Muhakemeleri Kanunundaki değişiklik, Hukuk Usulü Yasası yapılırken
akademisyenlerin yaptığı çalışma neticesinde çokça tartışılmış ve usul olarak yargılamaların uzamasına neden olan
bir sebep olarak görüldüğünden bahisle, peşin olarak alınması öngörülmüş. Nedir peşin olarak alınacak? Peşin olarak
alınması öngörülen şey, tarafların kendi dayandıkları delillere tekabül eden masraflar istenmiştir. Siz dava
dilekçenizde ya da cevap dilekçenizde bir delile dayanıyorsanız, o delili temin etmek için, keşifse keşif masrafı,

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 118

tanıksa tanık gideri, parası yoksa adli yardımlaşmadan onlar karşılanıyor, onu da bildiriyorsunuz, yasa da onun da
karşılığı var. Dolayısıyla kesinlikle bu yasadan dolayı, bu değişiklikten dolayı yargılama giderleri bir tek lira artmış
değildir. Ancak süreç içerisinde peyderpey ödenecek masraflar defaten alınmaktadır ki yargılama esnasında her bir
işlem için yeniden masraf istenmesi duruşmaları uzatıyor, yargılamanın totalde gecikmesine sebebiyet veriyor, uzun
yargılamalardan şikayet ettiğimiz bir ortamda bu sıkıntıyı azaltacak bir tasarrufa sahip çıkmamız gerekir diye
düşünüyorum. Onun dışında…

BEDİİ SÜHEYL BATUM (Eskişehir) – Peki,yabancı şirketlerle bankaları niye karşılaştırmıyoruz? Yani bu
eşitlik ilkesine aykırı ilkesine aykırı teşkil edilen yabancı bir şirketi bundan muaf tutacaksın, bankayı bundan muaf
tutacaksın, gariban işçi vatandaş gidecek iş mahkemesinde dava açacak, bundan muaf…

ADALET BAKANI SADULLAH ERGİN (Devamla) – Bizim getirmiş olduğumuz Usul Yasasında öyle bir şey
yok.

MAHMUT TANAL (İstanbul) - Usul değil bakın 120’nci madde.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ayrı bir yasa o.
MAHMUT TANAL (İstanbul) – 143’üncü maddeyi söylüyorum.
BAŞKAN – Buyurun.
ADALET BAKANI SADULLAH ERGİN (Devamla) – UYAP uygulamalarında 2 Kasıma kadar ücretli bir işlem

yoktu, avukatlar da, resmî kurumlar da UYAP sisteminden ücretsiz yararlanıyorlardı. 2 Kasımda yürürlüğe giren bir
uygulama şudur: Mazeret dilekçesini UYAP üzerinden gönderme hizmeti ilaveten verilmeye başlandı; bir de UYAP
üzerinden farklı kurumlardan bilgi sorgulama işlemi yapma imkânı getirildi. Bütün bunların UYAP sistemine bir maliyeti var
ve bu maliyetten bir miktar avukatlardan katkı alınıyor. Bu katkı alınırken bununla ilgili çalışmalar Barolar Birliği tarafından
yürüttüğümüz görüşmelerle ortak müzakerelerle belirlenmiştir. Dolayısıyla, bu yöndeki tasarruflarımız öncesinde kesinlikle
kendi başımıza yaptığımız bir tasarruf söz konusu değildir, Barolar Birliğiyle beraber yapmış olduğumuz çalışmalardır
bunlar.

MAHMUT TANAL (İstanbul) – Bakın Mardin adliyesi yapıldı, baroları katmadınız devreye; onun iptali için dava
açıldı, o iptal edildi aynı zamanda.

ADALET BAKANI SADULLAH ERGİN (Devamla) – Ben UYAP’ı konuşuyorum, UYAP’ı söylüyorum Sayın
Vekilim.

BAŞKAN – Evet…
UĞUR AYDEMİR (Manisa) – Avukatlar kamu hizmeti yapıyor, hâkimler de kamu hizmeti yapıyor, o zaman

hâkimlerin de elinden alınması lazım. Yasa gereği -avukatlar kamu hizmeti yapıyor- kamu hizmeti yapan bir adamdan siz
bu konu üzerinde ne alıyorsanız hâkimden de savcıdan da almak lazım. Yasa açık, kamu hizmeti görüyor.

ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Hasip Kaplan? Burada yok.
Sayın Şükrü Erdinç burada mı?
MAHMUT TANAL (İstanbul) – Asıl olan adaletin ücretsiz olması.
ADALET BAKANI SADULLAH ERGİN (Devamla) – “Adana Adliyesi için programlanırken geçmişte yapılan

yanlışlar yapılmasın. Sekiz-on yıl sonra yeni bir adliye ihtiyacı doğmasın.” dediniz. Bu yönde dikkatlice birtakım tespitler
yapılıyor, o ilin iş yükünün artış hızına bakılıyor. Son yirmi otuz yılda ne ölçüde iş artmış, teşkilat ne kadar büyümüş,
önümüzdeki kırk yıl elli yılda projeksiyon yapılıyor ona göre metrekare ve hizmet birimi tespiti yapılmaya gayret ediliyor.
Adana için de aynı hesaplar yapılacak.

MAHMUT TANAL (İstanbul) – O zaman benim sizden istirhamım, onu yaparken ne olur merkezi noktalarda
yapın. Yani şehir dışına taşıyorsunuz insanlar hakikaten zor gelip gidiyor. Yani ana ilke…

ADALET BAKANI SADULLAH ERGİN (Devamla) – Arsa bulursak merkezde de yapacağız. Merkezde yapmaya
gayret ediyoruz ama yer yoksa, arsa bulamıyorsak merkeze en yakın bulabildiğimiz arsalardan, Değerli Vekilim.

Bir milletvekilimiz “Adalet Bakanlığı UYAP üzerinden yargı birimlerinin bütün dosyalarına erişemez mi?”
“Dosyaların mahremiyeti Bakanlık tarafından ortadan kaldırılır mı?” gibi bir endişesini dile getirdi.

Değerli arkadaşlar, UYAP’ta çok önemli güvenlik tedbirleri var, yetkisiz hiçbir kimse giremez, tüm sisteme girişler
kayıt altına alınıyor, hangi IP’den girildiği, girmek için şifreler var, vesaireler var.

BEDİİ SÜHEYL BATUM (Eskişehir) – Yetkililer girebiliyor.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Dolayısıyla, bunun Türk Ceza Yasasında karşılığı da var,

müeyyidesi de var, böyle bir şeyin mümkün olmadığını ifade edeyim.
Sayın Kart? Burada değil. Onunkini de yazılı olarak vereceğiz.
MAHMUT TANAL (İstanbul) – Arkadaşlar burada değil ama biz bunları öğrenmek isteriz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ama biraz önce “Olmayanları söylemeyin.” dediniz

arkadaşlar.
Sayın Türmen? Yok.
Sayın Ekşi? Burada yok.
RECAİ BERBER (Manisa) – Sayın Başkan, yalnız bu yazılı olarak bildirimleri tüm Komisyon üyelerine verirseniz

biz de yararlanırız sadece şahsa değil.
BAŞKAN – Memnuniyetle.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Nurettin Demir, ceza infaz kurumlarındaki tutuklular ve

hükümlüler konusunda bir bilgi istedi.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 119

Değerli arkadaşlar, yaygınca kullanılan bir yanlışa temas etmek istiyorum, o da şu: “Cezaevlerinde tutuklular

hükümlülerden fazla.” tespiti yapılıyor. Bu, 2010 yılına kadar doğru bir tespitti. 2010’dan sonra tutuklular azalmaya başladı,
hükümlüler fazla şu anda.

Şu gün itibarıyla -31 Ekim itibarıyla söyleyeyim- cezaevlerindeki tutuklular ve hükmen tutuklular toplamını
söylüyorum, yüzde 42,4.

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Kaç tane?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Söyleyeceğim onu da.
Hükümlüler yüzde 57,6. Yani hükmen tutuklu -31 Ekim tarihi itibarıyla- 17.484; tutuklu 36.429; toplam 53.913

tutuklu ve hükmen tutuklu var; ikisinin toplamı 53.913.
AYKUT ERDOĞDU (İstanbul) – Yetmez ki, hesapta yanlışlık var.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bir dakika.
73.000 de hükümlü var. Hükmen tutuklu dediğimiz, ilk derece mahkemesinde kararı verilmiş, dosya temyiz

mahkemesinde bekleyenlere biz hükmen tutuklu ifadesini kullanıyoruz. Dolayısıyla, tutuklu ve hükmen tutuklu 53.913;
hükümlü 73.161. Bu da, yüzde 57,6 hükümlü; 42,4 tutuklu.

AYKUT ERDOĞDU (İstanbul) – Bu kötü bir şey; iyi bir şey değil, iyi bir oran değil bu.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, bu oran…
MAHMUT TANAL (İstanbul) – Özür diliyorum, bakın ben bir dergiden veriyorum “Güncel Hukuk” Sizin dediğiniz

rakamlarla örtüşmüyor bu rakamlar.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar o derginiz beni enterese etmiyor. (AK

PARTİ, CHP ve MHP sıralarından karşılıklı laf atmalar)
UĞUR AYDEMİR (Manisa) – Dergi yanlış veriyor.
BAŞKAN – Değerli arkadaşlar, lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ben, 31 Ekim tarihi itibarıyla cezaevlerinde bulunan hükümlü

ve tutukluları… (AK PARTİ, CHP ve MHP sıralarından karşılıklı laf atmalar)
BAŞKAN – Lütfen arkadaşlar, lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, bakınız yüzde 57’ye nereden geliyoruz?
BAŞKAN – Lütfen, buyurunuz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bu rakamı beğenmeyenler için söylüyorum.
SALİH KOCA (Eskişehir) – Koca devletin Bakanı var burada.
MAHMUT TANAL (İstanbul) – Koca devletin Bakanı doğru konuşmuyor kardeşim.
BAŞKAN – Buyurunuz… Buyurunuz… Değerli arkadaşlar lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ben, bu üslubu bir hukukçu olarak size yakıştırmıyorum.
MAHMUT TANAL (İstanbul) – Ama ben de yakıştırmıyorum size.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Siz oradan bir dergiyi gösteriyorsunuz, ben cezaevlerindeki

resmi kayıtları söylüyorum size.
MAHMUT TANAL (İstanbul) - Resmî kayıtlar “Hangisi doğru?” diyorum. Hangi tarih doğru?
BAŞKAN – Lütfen devam ediniz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Tabii bu anlayışla yapılan değerlendirmeler bundan öte

gitmez değerli arkadaşlar, bunu söylemek durumundayım kusura bakmayın.
BAŞKAN – Lütfen… Değerli arkadaşlar, lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) –Sayın Erkan Akçay?
BAŞKAN – Evet, Sayın Akçay burada.
ADALET BAKANI SADULLAH ERGİN (Devamla) – “12 Eylülcülere de dokunamadınız.“
12 Eylül darbesini yapanlarla ilgili soruşturma Ankara adliyesinde devam ediyor.
MEHMET GÜNAL (Antalya) – Görevsizlik vermediniz mi?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Hayır.
Süreç ilerliyor. Ayrıca, işkencecilere ilişkin ayrı bir soruşturma var, işkence gördüğünü iddia edenleri de savcılık

şikayete davet etti, bunları ifadeye davet etti, bunların oluşturduğu derneklere çağrılar yapıldı. Süreç işliyor. 12 Eylül 2010
referandumuyla geçici 15’inci maddenin kaldırılmasının ürünleridir, semereleridir bunlar.

Umarım, geleceğe dönük olarak artık bunları düşünmediğimiz, endişe etmediğimiz, bir daha aklımızdan
geçirmeyeceğimiz acı hatıralar olarak geride kalsın ve Türkiye, bundan sonra bu tür ihtimalleri tartışmasın diliyorum.

Sayın Tarhan? Burada yok.
Değerli arkadaşlar, çok önemli bir soru sordu Sayın Levent Gök.
Tabii, buna değinirken önce şuna da, ajansa düşen habere de baktım. Sayın Gök sorusunu yöneltirken,

yorumunu da yaparken bir defa değil, iki defa değil en az üç defa bana “Gözüme bak, gözüme bak.” diye hitap etti. Ben
döndüm, Sayın Gök’ün gözüne baktım ama aynı anda Sayın Gök’ün söylediklerini de tutanak olarak tutmak zorundayım,
not almak zorundayım.

LEVENT GÖK (Ankara) – Bakarsınız.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Gök’e bakıyorum, arkasından söylediklerini not

almaya çalışıyorum. Sayın Gök oradan tekrar bağırıyor “Gözüme bak, bakamıyorsun.”
LEVENT GÖK (Ankara) – Sayın Bakan, sorduğum basitti, sadece bir kişiyi sordum.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, burada yedi sekiz saattir bir çalışma

yapıyoruz ama bu şekilde bir hitap tarzı çok doğru bir hitap tarzı değil.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 120

LEVENT GÖK (Ankara) – Sayın Bakan, karşılığında “Senin gözüne girerim.” laf mı?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sizin sözünüz de burada tutanaklara geçmiş: “O gözlüğü

gözüne sokarım.”
LEVENT GÖK (Ankara) – Ama bakın…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, ben şimdi size şunu teklif ediyorum; yedi

saatten beri şurada konuşulanların tutanaklarını çıkaralım, ortaya koyalım, herkes söylediğine baksın, ondan sonra bir de
aynaya bakalım. Ben bunu teklif ediyorum, başka bir şey değil.

Burada hiçbir arkadaşımı kırmak, üzmek, tahkir, rencide etmek amaçlı bir söz söylemiş değilim. Böyle bir söz
söyleme amacım yok ama üslup olarak burada bir çalışma yapıyoruz ve bu çalışmayı yaparken…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BAŞKAN – Buyurun, ilave on dakika süre veriyorum.
ADALET BAKANI SADULLAH ERGİN (Devamla) – …bir sayın milletvekili kalkıp sadece ön ismimi söyleyerek

“Bundan ne bekleyeceğiz?” deyip çıkıp gidiyor. Öbürü bir başka yerden bir başka şey söylüyor. Ben, beş altı saat bunların
hiçbirine cevap vermedim ama lütfen herkes kendi üslubunu gözden geçirsin.

Bu Meclis çatısı altında, yine de Plan ve Bütçe Komisyonundaki seviyeye, üsluba ben gerçekten teşekkür
ediyorum tüm arkadaşlara ve Sayın Divana. Genel Kuruldan çok daha verimli, çok daha iyi bir atmosfer olduğunu da ifade
edeyim burada.

LEVENT GÖK (Ankara) – Sayın Bakanım, ben yalnız size hitap ederken, çok özür dilerim “Gözüme bak.” diye
bir şey söylemedim. Lütfen… Ben o anlamda söylemedim.

ADALET BAKANI SADULLAH ERGİN (Devamla) – Ama birkaç defa arkasından gelince…
LEVENT GÖK (Ankara) – Ben bir bakanla nasıl konuşulması gerektiğini de çok iyi bilirim.
BAŞKAN – Orada karşılıklı bir yanlış anlaşılma söz konusu.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Şimdi “Sayın Kaynar’ın ifadeleri.” sorusunda “Kırk günlük

süreyi dikkate almayan Bakanlığınız.” Böyle bir ifadeniz var. “Adalet Bakanlığı kırk günlük süreyi dikkate almadı.” diyor.
“Süresi içinde evrakları göndermedi.” diyor. “Bir suçluyu ülkesine getirtemeyen Adalet Bakanı bunun gereğini düşünecek
mi?” diyor. Yani “İstifa etmeyi düşünüyor mu?” diye soruyor. “Katliamın sanığını getiremeyen Bakan.” diye hitap ediyor.

Değerli arkadaşlar, bu şahısla ilgili, Vahit Kaynar’la ilgili olarak İçişleri Bakanlığına 26 Eylül 2011 tarihinde
Polonya’dan bir yazı geliyor İnterpol’den. 25.9.2011 tarihli mesaj geçiyor, 26’sında Adalet Bakanlığına geliyor bu haber.

Ülkemiz, Suçluların İadesine Dair Avrupa Sözleşmesinin 16’ncı maddesi uyarınca yapması gereken işlemleri,
Adalet Bakanlığı hemen aynı gün 27’sinde -bize geldiği 26’sı- şunu yapıyor: Kırk gün süreyle geçici olarak tutuklanmasının
Polonya makamlarından talep edilmesi için 27 Eylül tarihli, şu sayılı yazılarımız ile İçişleri ve Dışişleri bakanlıklarından
resmen istiyoruz. Ayrıca, aynı tarihli ve 100.623 sayılı yazımız ile aynı gün yine Ankara Cumhuriyet Başsavcılığına diyoruz
ki: “Böyle bir yakalanma hadisesi var, iade evraklarını hazırlayıp Lehçeye -çevirebiliyorsanız Lehçeye- Lehçe mümkün
olmuyorsa İngilizceye çevrilerek en geç 12 Ekim 2011 tarihine kadar Bakanlığımıza gönderin. “

27’sinde biz bunu bildiriyoruz İçişleri ve Dışişleri Bakanlığına, bize geldikten bir gün sonra 24 saat içinde.
Polonya makamları 28’inde -bir gün sonra, 24 saat sonra- Vahit Kaynar’ı tutukluyorlar. Kırk günlük süre veriyorlar ve bize
de, Türkiye’ye de “4 Kasım 2011 tarihine kadar tutuklanmıştır.” diyorlar. “4 Kasım 2011 tarihine kadar bize iade
evraklarını gönderin.” diyor Polonya. Biz, 12 Ekim 2011 tarihinde Ankara Başsavcılığından tercüme edilmiş iade
evraklarını alıyoruz, 13 Ekim günü -yirmi dört saat içerisinde- iade evraklarına Dışişleri Bakanlığı üzerinden Polonya
makamlarına gönderiyoruz.

Adalet Bakanlığında yirmi dört saati geçen bir işlem söz konusu değildir. Evrak alıyoruz, gereğini yapıyoruz,
yirmi dört saat içerisinde yerine getiriliyor. Hem kırk günlük tutuklanmasını sağlıyoruz hem Ankara Başsavcılığından evrak
gelir gelmez yirmi dört saat içerisinde ilgili muhataplara gönderiliyor.

Şimdi, Polonya yargısı, bizim evrakımız süresi içerisinde Polonya’ya gitmiş olmasına rağmen, 4 Kasım tarihi
gelmeden önce kefalet karşılığında mahkeme Vahit Kaynar’ı tahliye ediyor. Bunda Türk Adalet Bakanlığının taksiratı
nerede?

LEVENT GÖK (Ankara) – Sizin evrakınız hangi tarihte ulaştı efendim Polonya makamlarına?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bizim evrakımızın Polonya…
LEVENT GÖK (Ankara) – Yani sizden Dışişlerine mi gitti? Dışişleri mi ulaştırdı? Nasıl oldu?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Dışişleri üzerinden gidiyor, bakınız onu da söyleyeyim. Biz,

ayrıca 20 Ekim tarihinde İçişleri ve Dışişleri bakanlıklarımızdan iade evrakının Polonya makamlarına ulaşıp ulaşmadığının
teyidini istiyoruz.

LEVENT GÖK (Ankara) – Efendim, ben, Polonya makamına hangi tarihte ulaşmıştır evrak onu öğrenmek
istiyorum.

ADALET BAKANI SADULLAH ERGİN (Devamla) – Müsaade edin, bir dakika.
Biz 13’de gönderiyoruz Dışişlerine ve bir hafta sonra da ilgili makamlara soruyoruz: “Biz size evrakı gönderdik

ama Polonya makamlarına bu ulaştı mı ulaşmadı mı, bunu da teyit edin.” diyoruz.
LEVENT GÖK (Ankara) – Yani daha bu evrak ulaşmıyor…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bir dakika, ulaşıp ulaşmadığının teyidini istiyoruz.
LEVENT GÖK (Ankara) – Yani aradan tam yirmi beş gün geçiyor Sayın Bakan. On dört günde evrakı…
ADALET BAKANI SADULLAH ERGİN (Devamla) – 26 Ekim tarihinde Polonya makamları Türkiye’ye dönüp

“Evet, evraklarınız bize gelmiştir.” diyor ama 26’sında mı geldi, daha önce mi geldi onu söylemiyor ama 26 Ekim tarihi
itibarıyla Polonya makamları iade evraklarının kendisine ulaştığını teyit ediyor Türk makamlarına.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 121

Değerli arkadaşlar, 4 Kasıma zaman var. Kaldı ki 26’sında mı gitti daha mı önce… En geç 26’sıdır o ama daha

erken de gitmiş olabilir. Bizdeki bilgiyi net olarak o şekilde veremiyorum size.
Şimdi, Polonya mahkemesinin yapmış olduğu bir uygulama. Tabii, bu uygulama, Suçluların İadesine Dair

Avrupa Sözleşmesinin 16’ncı maddesi uyarınca Polonya’nın yükümlülüklerini tam olarak yerine getirmediğini gösteriyor.
İadelerde Adalet Bakanlığının yükümlülüğü, iade evrakının hazırlanıp süresi içerisinde muhataplarına ulaştırılmasıdır.

Dışişleri Bakanlığı da İçişleri Bakanlığı da İnterpol üzerinden gerekenleri yapmıştır ama biz bu işin takibini
yapıyoruz. Polonya makamları iade sürecinin devam ettiğine dair de kendilerince bilgi vermişler ama burada Polonya
makamlarının ciddi sözleşme ihlali söz konusu olabilecektir, bunun takipçisiyiz şu anda.

Vahit Kaynar meselesinde Adalet Bakanlığının pozisyonu budur Sayın Gök.
LEVENT GÖK (Ankara) – Efendim, ben tatmin olmadım açıklamalarınızdan.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Peki, ben tarihleri verdim. Bu tarihlerin hilafına bir şey olursa,

Sayın Gök biz de buradayız siz de buradasınız.
LEVENT GÖK (Ankara) – Sayın Başkanım, bakın çok önemli bir ayrıntı var. Sayın Bakanımız da bizzat dile

getirdi.
Sayın Bakan tarihler veriyor ben de tarihler veriyorum. Sayın Bakanım, siz 10 Kasım 2011 tarihinde sanığın

akıbeti hakkında Polonya’dan bilgi istiyorsunuz, bunun farkında mısınız?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Hayır, 20 Ekim 2011 tarihli yazımız ile İçişleri ve…
LEVENT GÖK (Ankara) – Siz kendi İnternet sitenizi bir incelerseniz o tarihin hangi tarih olduğunu görürsünüz.
UĞUR AYDEMİR (Manisa) – Aynı şeyleri söylemiyorsunuz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bakınız, o ayrı bir şey. Tahliye haberleri çıktıktan sonra bir

daha sorulmuştur “Nedir bu iş?” diye.
Basında tahliye haberlerinin yer almasından sonra “Biz bu iade evrakını göndermiştik, bunun aslı nedir? Bu iade

evrakı gitmiş olmasına rağmen bu tahliye neyin nesidir? Nereden çıktı bu tahliye?” diye elbette ki akıbetini soracağız.
Sayın Gök, ben tarihleri verdim, siz not aldınız. Bunları size yazılı olarak da verebilirim. Bunları tahkik edin, farklı

bir şey çıkarsa tekrar değerlendiririz.
LEVENT GÖK (Ankara) – Sayın Başkanım, bir iki cümleyle izin verir misiniz? Keşke sorum sadece bununla

sınırlı olsaydı.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bakınız, sorduğunuz sorunun cevabı bu.
BAŞKAN – Sayın Gök şöyle yapalım; Sayın Bakan detaylı olarak bu konuyla ilgili yazılı görüşü tarihleriyle, sayı

ve numaralarıyla size bildirsin.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Ali İhsan Köktürk? Burada yok. Onu yazılı vereceğiz.
Sayın Refik Eryılmaz -sevgili hemşehrim- tabii bu konu bu Komisyonun konusu değil ama önemli bir konu

olduğu için buradan bu iddialara cevap vermek durumundayım.
Hatay’da bulunan Yayladağı ve Altınözü ilçelerindeki Suriyelilerin kaldığı kamplara ilişkin birtakım tespitler

yaptınız ve bu tespitlerden sonra Suriye yönetimine karşı silahlı mücadele veren birimleri barındırdığımızı ve bunlara
silahlı eğitim verdiğimizi, silah temin ettiğimizi ifade eden sözleriniz oldu, doğru mu?

REFİK ERYILMAZ (Hatay) – Evet doğru.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Şimdi, bu sözleri temelinden reddediyorum. Türkiye’nin

yaptığı şey şudur: Sınırına, kapısına dayanmış, kucağında yaralı çocuğu olan yaralı kadınlar, yaralı yaşlı insanlarla,
Yayladağı sınır kapısına dayanmış olan insanları alıp, insanlık gereği onlara gösterilmesi gereken şefkati göstermektir.

AYKUT ERDOĞDU (İstanbul) – Iraklı Müslümanlara niye bunu göstermiyorsunuz? Irak’ta ölen 1 milyon
Müslümanı niye korumadınız?

BAŞKAN – Lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Türkiye sınırları içerisinde, kesinlikle hiçbir Suriye

vatandaşının silahlı bir şekilde bulunmasına müsaade edilmemiştir. Ben o kampları gezdim, o kamplarda şu anda toplam
7.500 civarında insan var.

REFİK ERYILMAZ (Hatay) – Altınözü’ndeki kamptan bahset.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Müsaade et.
REFİK ERYILMAZ (Hatay) – Suriye’den gelen asker kaçaklarının bulunduğu kamptan bahset, Yayladağı

kampından değil. İkimiz de aynı bölgenin milletvekiliyiz.
BAŞKAN - Son beş dakikada toparlayalım lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Dinler misin? Sen konuştun demin ben seni dinledim.
REFİK ERYILMAZ (Hatay) – Yani yanlış bilgi vermeyelim.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Siz biraz önce bunları söylerken en ufak bir itirazım olmadı.

Dikkatlice not aldım ama söylediğiniz sözlerin cevabını almayı da… Lütfen…
BAŞKAN – Lütfen, devam ediniz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, kamplarda 7.500 civarında Suriye

vatandaşı var. Bunlardan 4.000’in üzerindekiler çocuk; şöyle şöyle, boy boy, altı aylıktan, üç aylıktan on iki-on üç yaşına
kadar 4.000’in üzerinde çocuk. Kalanların yarısı kadın, bir o kadarı da gençler çok az ama daha çok yaşlılar. Kamplardaki
profil bu.

REFİK ERYILMAZ (Hatay) – Ben kamplardan bahsetmiyorum Sayın Bakanım, lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Müsaade edin.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 122

Bahsettiğiniz isimler albay filanca falanca… Bunları bilmem ama Türkiye sınırları içerisinde, hiçbir devletin

vatandaşı, silahlı eğitim konusunda herhangi bir şeye “Ben Türkiye’de silahlı eğitim aldım.” diyemez; “Türkiye’den
Suriye’ye dönük olarak bir silahlı saldırıyı buradan yönetiyorum.” diyemez; “Türkiye bize silah yardımı yapıyor.” diyemez.
Bütün bunları temelinden reddediyorum, aslı astarı yoktur.

Ben şunu da buradan ifade edeyim; Suriye’de yaşananlar sadece Türkiye’nin değil bütün dünyanın gözlerinin
önünde oluyor. Arap Birliği Suriye’nin üyeliğini askıya aldıysa, bütün dünya Suriye’deki vahşete tepki gösteriyorsa, sizin bu
yaklaşımınızın da çok hakperest olmadığını düşünüyorum.

REFİK ERYILMAZ (Hatay) – Suriye’deki vahşet kampına ait elinizdeki belgeleri kamuoyuyla paylaşmayı
düşünüyor musunuz?

ADALET BAKANI SADULLAH ERGİN (Devamla) – Sizinle paylaşayım Sayın hemşehrim. Ben sizinle
paylaşacağım.

UĞUR AYDEMİR (Manisa) – Gazeteden devam edin.
AYKUT ERDOĞDU (İstanbul) – Bizim bakanlığımız mı var? Elbet gazeteden öğreneceğiz. Ne yapalım yani?

Niye böyle dalga geçiyorsunuz?
UĞUR AYDEMİR (Manisa) – Bakanımıza bakmayın, gazeteden devam edin.
AYKUT ERDOĞDU (İstanbul) – Nereden bakalım? Bakanlığımız yok ki!
UĞUR AYDEMİR (Manisa) – Anlatıyor işte Bakanım.
BAŞKAN – Lütfen… Lütfen…
REFİK ERYILMAZ (Hatay) – Sayın Bakanımızla biz her gün görüşüyoruz, benim bir sıkıntım yok, kişiliğine de bir

diyeceğim yok ama bu konu bütün Türkiye’yi ilgilendiriyor.
BAŞKAN – Lütfen…
REFİK ERYILMAZ (Hatay) – Sayın Başkanım, çok özür diliyorum.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Ali Rıza Öztürk yok hêrhalde.
BAŞKAN – Yok.
REFİK ERYILMAZ (Hatay) – Bu albayın Antakya’da olduğu ve röportaj yaptığı gazetelerin manşetlerinden

inmiyor. Sayın Bakanımız da Hataylı. Bunların silah eğitimi aldığı…
BAŞKAN – Bunları tamamıyla reddetti Sayın Bakan, öyle bir şey olmadığını ifade etti.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bunları tamamıyla reddediyoruz.
REFİK ERYILMAZ (Hatay) – Bu çok ciddi bir tehlikedir Türkiye için.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Biz şiddetin her türlüsüne karşı çıktığımızı her vesileyle ifade

ettik.
REFİK ERYILMAZ (Hatay) – Peki, bunları koruyanlar hakkında bir işlem yapıyor musunuz?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Şiddet, terör kimden gelirse gelsin, sivil halka karşı yapılan

hareket kimden gelirse gelsin, biz onun karşısındayız. Bugün Suriye’de yaşananlar bütün dünyanın gözü önünde cereyan
ediyor.

Sayın Dibek? Yok.
Sayın Kazım Kurt? Burada.
“Adliye saraylarına avukatları sokmamak için her türlü uygulamayı yapıyorsunuz.” diye bir cümlesi oldu Sayın

Kurt’un.
Değerli arkadaşlar, bu konuyla ilgili olarak şu anda en ufak bir problem yok. Adliyelerde uygulanan adliye

yönetimi projesiyle ilgili olarak avukatlar, hâkim ve savcıların girdiği her yeri kullanıyorlar şu anda. Barolar Birliğiyle bu
konuyla ilgili yaptığımız temaslarda da bu sorunu aşmış durumdayız. Bu konuda geçmişte birtakım pilot illerde yaşanmış
münferit hadiseler olabilir ama bu hadiseler bugün itibarıyla sorun olmaktan çıkmıştır.

“Kaç tane sosyal çalışmacı psikolog var?” gibi bir soru. Yani “Binaları ön plana çıkartmayın, şu kadar adliye
yaptık demeyin ama sosyal çalışmacı, pedagog, psikolog, uzman ne kadar istihdam ediyorsunuz?” diye bir tespit olmuştu.

2002 yılında 11’miş bunların toplam sayısı Türkiye’de. Bugün itibarıyla 437 olmuş. Yetersiz ama 11’den 437’ye
gelmiş. Bunu daha da artırmayı amaçladık. Hesap yanlış değilse yüzde 3.873 artış oranı

NURETTİN DEMİR (Muğla) – Doktor sayısını söylemediniz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, doktor sayısı, 2009 yılının Nisan ayının

sonunda Adalet Bakanlığı ile Sağlık Bakanlığı arasında imzalanan protokolle -ceza infaz kurumlarını kastediyorsanız-
oradaki sağlık hizmetlerinin verilmesi Sağlık Bakanlığına devredilmiştir ve Adalet Bakanlığındaki doktorlar da Sağlık
Bakanlığı kadrosuna geçmiştir. Çok az sayıda yani belki 15-20 civarında doktorumuz ve diş hekimimiz söz konusu ama
genel itibarıyla Sağlık Bakanlığının tahsis ettiği doktorlarla bu hizmetleri vermeye çalışıyoruz.

Sayın Musa Çam? Burada.
Tutuklu hükümlü oranlarını sormuş Sayın Çam, onları verdim.
“Sadece adliye binası yapmak, bilgisayar almak çözüm olmuyor.” Buna cevap verdiğimi zannediyorum

konuşmama başlarken.
Şahsımla ilgili geçmişte Hatay’da ihalelere fesat karıştırdığı vesair gazete haberlerini gündeme getirdi Sayın

Çam.
Sayın Çam, o yayınları yapan gazete haberlerinin tamamına yargı kararıyla tekzip kararları çıkmıştır ve o

tekzipler haberi yapan gazetelerde yayınlanmıştır, bu bir.
MUSA ÇAM (İzmir) – Milletvekili olarak…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Hepsi dahil.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 123

Zaten o milletvekilinin beyanına göre yapılmıştır o haberler.
İki: Bu konuyla ilgili, o dönem Anavatan Partisi Grup Başkan Vekili suç duyurusunda bulunmuş, benim haberim

sonradan oldu. Savcılık tahkikat yapmış, altı ay incelemiş ve kovuşturmaya yer olmadığına dair karar vermiş, bu da
kesinleşmiş.

Onun dışında, Sayın Kemal Kılıçdaroğlu -o dönem yanılmıyorsam Plan Bütçede üye veya grup başkan vekili
değildi henüz- Sayıştay Başkanlığına bir soru önergesiyle bunu gündeme getiriyor. Sayıştay, Hatay’da yapmış olduğu
denetimlerde böyle bir tespitlerinin olmadığını yazılı olarak Sayın Kılıçdaroğlu’na bildiriyor. Bu da bir vakıa. Bununla da
yetinilmiyor, Cumhurbaşkanlığı Devlet Denetleme Kurulu -ki Ahmet Necdet Sezer’in döneminde yapılan bir müracaattır,
Sayın Sezer Cumhurbaşkanıdır- bu konuyu inceliyor. Onlar da, bu şekildeki bir olayı doğrulayacak herhangi bir bulguya
rastlayamıyorlar.

Bunu da, bilgilendirmek üzere değerli heyetin takdirlerine sunuyorum.
MUSA ÇAM (İzmir) – Takipçiniz olacağız Sayın Bakanım.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bu arada, 10 Kasımda yüksek yargıda Atatürk’ü anma

törenlerinin yapılmadığına dair bir tespit yapıldı.
Sayın -Nazım Kaynak- Yargıtay Başkanının Anıtkabir’deki programa katıldığı, aynı anda Yargıtay konferans

salonundaki anma programının da Başkan Vekili Erdal Sanlı’nın yönetiminde tüm üye ve personelin katılımıyla yapıldığı
bilgisi şu anda Yargıtaydan geldi.

“10 Kasım nedeniyle yapılan etkinliklere Anayasa Mahkemesi hem resmî olarak iştirak etmiş hem de mensupları
bireysel olarak diledikleri programlara iştirak etmiştir” diyor.

Sayın Danıştay Başkanlığımızdan gelen… 10 Kasım günü Anıtkabir’de yapılan anma törenlerine katılmış Sayın
Başkan. “Aynı gün Millî Kütüphanede yapılan törenlere Danıştay Başkanı ve Genel Sekreteri katılmıştır. Yüksek
mahkemelerde Atatürk’ün vefat günü olan 10 Kasım günü tören yapma geleneği yoktur.” demiş. “Resmî törenlerin
nerelerde yapılacağı önceden duyurulmaktadır.” gibi Danıştayın bir beyanı var. “O törenlere de katıldık.” diyor Başkan ve
Genel Sekreter olarak.

Değerli milletvekillerimiz…
AYKUT ERDOĞDU (İstanbul) – Benim söylediklerim için bir şey söylemeyecek misiniz?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sabredin, geliyorum.
Benim bilgim dahilinde olan bir konu değil. İlgili kurumdan bilgi istemiştim, bir bilgi notu istedim. benim bilgim

olan bir konu değil. Hiç merak etmeyin, onu da, ilgili kurumdan gelen bilgiyi sizinle paylaşacağım.
Sayın Aslanoğlu, Sayın Arınç’ın Mecliste ifade ettiği hususları tekrar etti ve “Millî iradeye saygısızlık.” tespitleri

var. Sayın Arınç’ın görüşüdür, ifade etmiştir.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Katılmıyorum.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşım, ben kendi görüşümü ifade ediyorum.
Bir Adalet Bakanı olarak ben bu şekilde bir beyanda bulunmam şu anda ama biraz önce şunu ifade ettim. Ben,

halkoyuyla seçilmiş kişilerin cezaevinde bulunmasının olağan bir şey olmadığını ifade ediyorum. Bu süreç keşke
olmasaydı…

AYKUT ERDOĞDU (İstanbul) – “Bunu yapıyorum ve üzülüyorum!”
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bu iddiaları reddediyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – O zaman, siz Adalet Bakanısınız…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar “Siz Adalet Bakanısınız, adaleti temsil

ediyorsunuz.” diyor Sayın Aslanoğlu. “Grup başkan vekilleriniz imza koydu, siz bunun gereğini niçin yapmıyorsunuz?”
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Evet.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli milletvekilleri, ben yürütmenin mensubuyum. Burada

yasama organının faaliyetiyle bir yasa, Anayasa çalışması yapılacaksa bunun yolu yöntemi bellidir ama Adalet Bakanı
olarak benim mahkemelere savcılara müdahale etmemi mi istiyorsunuz ya da HSYK üzerinden ne istiyorsunuz? Hâkim ve
savcıları baskı…

(Mikrofon otomatik cihaz tarafından kapatıldı)
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, HSYK’nın Başkanısınız.
ADALET BAKANI SADULLAH ERGİN (Hatay) - … sonucu temin etmemi mi istiyorsunuz? Ne istiyorsunuz?
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, yapmadığınız iş mi?
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bunu yaptığımı siz ispat edeceksiniz.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Namusunuzla, şerefinizle söyleyin, inanacağım size.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar…
BAŞKAN – Lütfen, arkadaşlar…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bu tür bir üslubu reddediyorum Sayın Aslanoğlu.
BAŞKAN – Lütfen, arkadaşlar… Böyle bir şey söz konusu olmaz.
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, gerçekten siyaset bu mu?
BAŞKAN – Sayın Bakan, tamamlayınız lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – İnfaz koruma memurlarıyla ilgili olarak…
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, siyaset bu mu?
BAŞKAN – Lütfen, Sayın Batum.
ADALET BAKANI SADULLAH ERGİN (Devamla) - … fazla mesai, yıpranma hakkı ve diğer tazminatlar

konusunda Dış Güvenlik Kanunu Tasarısı Başbakanlığa sevk edilmiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 124

BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, on yıl süreli tutukluluğu siz getirdiniz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Siz Hocasınız. Önce konuşma adabına uygun

davranacaksınız. Bakınız, burada bir şey söylüyoruz.
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, on yıllık tutuklu…
BAŞKAN – Sayın Batum…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar…
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan diyorum, on yıllık tutukluluğu siz getirdiniz.
BAŞKAN – Lütfen…
MAHMUT TANAL (İstanbul) – Benim sorularıma cevap verilmedi.
BAŞKAN – Yazılı olarak da verebilirsiniz Sayın Bakan.
ADALET BAKANI SADULLAH ERGİN (Devamla) – İnfaz koruma memurlarıyla ilgili olarak Dış Güvenlik

Tasarısı’yla beraber bir düzenleme getiriyoruz.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, onu sevk ediyorsunuz, teşekkür ederim, öbürünü niye

sevk etmiyorsunuz bir bakan olarak?
BAŞKAN – Lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ceza Yasası’nda, Ceza Usul Yasası’nda yargılamalara ilişkin

olarak…
BEDİİ SÜHEYL BATUM (Eskişehir) – Sayın Bakan, dünyada on yıllık tutukluluk süresi olan ülke var mı?
ADALET BAKANI SADULLAH ERGİN (Devamla) - … tutukluluk sürelerine ilişkin olarak…
MEHMET YÜKSEL (Denizli) – Otur arkadaş.
BEDİİ SÜHEYL BATUM (Eskişehir) – Ne demek otur!
ADALET BAKANI SADULLAH ERGİN (Devamla) - … yapılan eleştiriler, uygulamadan kaynaklı sorunlara dönük

olarak…
MEHMET YÜKSEL (Denizli) – Burası Plan ve Bütçe Komisyonu.
BAŞKAN – Lütfen arkadaşlar… Sayın Yüksel…
AYKUT ERDOĞDU (İstanbul) – Ne komisyonu! Adam tutukluyken öldü.
BEDİİ SÜHEYL BATUM (Eskişehir) – Adaleti konuşuyoruz.
BAŞKAN – Sayın Bakan, elli dakika…
BEDİİ Süheyl BATUM (Eskişehir) – Adam, on yıldır tutuklu.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, siz muhatap olmayın, boş verin.
AYKUT ERDOĞDU (İstanbul) – Muhatap olmayın, içeri koyun.
BAŞKAN – Sayın Bakan, lütfen, son üç dakikanız.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli milletvekilleri, bu üslupla olmam tabii ki, bu üslupla

muhatap olmam.
AYKUT ERDOĞDU (İstanbul) – Ya, adam ölüyor. Ne yapayım başka? Bu nasıl vicdandır? Adam öldü. Oğlu var,

karısı var, Hapishanede gitti. Adam ölmüş, ölmüş. Bitti.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Biraz daha bağırırsanız iyi olacak. Biraz daha bağırırsanız

olacak.
BAŞKAN – Lütfen… Lütfen…
AYKUT ERDOĞDU (İstanbul) – Utanç verici!
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, Sayın Kazım Kurt’un…
AYKUT ERDOĞDU (İstanbul) – Tarih yargılayacak sizi.
ADALET BAKANI SADULLAH ERGİN (Devamla) - … bir beyanı oldu. Bununla ilgili olarak da burada

bulunmayan Anayasa Mahkemesi Başkanının bu konuyla ilgili bir açıklaması var.
FERİT MEVLÜT ASLANOĞLU (İstanbul) - Sayın Bakanım, Sayın Hilmioğlu’nu sormuştum. Hilmioğlu ölürse

vicdanen… Onu sormuştum size.
BAŞKAN – Bunu açıklayın.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Geleceğim, geleceğim.
Değerli arkadaşlar, Sayın Haşim Kılıç’ın bir açıklaması var. (CHP sıralarından gürültüler)
BAŞKAN – Dinleyelim lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – “Ulusal bir gazetede Anayasa Mahkemesi Başkanı olarak 29

Ocak 2010 günü ABD’nin Ankara Büyükelçisine yapmış olduğum ziyaret sırasında cereyan eden konuşmalarım
mahkememiz kararları hakkında büyükelçiye ‘bilgi verme, arz etme, sunum yapma, rapor verme’ gibi sözcükler kullanılarak
gerçeği hiçbir şekilde yansıtmayan tanımlamalarla kamuoyuna yansıtılmıştır.” diyor Sayın Kılıç. “Belirtilen tarihte ABD’nin
Ankara Büyükelçiliğine Mahkeme Başkanı olarak yaptığım ziyaret ABD Büyükelçisinin daha önce Anayasa Mahkememizi
ziyaretine karşılık olarak gerçekleştirilmiş bir iadei ziyarettir.

AYKUT ERDOĞDU (İstanbul) – Sen Anayasa Mahkemesi Başkanı değil misin? Hangi diplomatik kuralda var bu
ya!

ADALET BAKANI SADULLAH ERGİN (Devamla) Bu ziyaret, Anayasa Mahkemesini temsil görevimin bir gereği
olarak yapılmıştır.”

AYKUT ERDOĞDU (İstanbul) – Biz nasıl ülkeyiz? Amerika’nın esiri miyiz ya?
EKREM ÇELEBİ (Ağrı) – Ne alakası var?
AYKUT ERDOĞDU (İstanbul) – Nasıl ne alakası var? Bilmiyor musunuz?

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 125

BAŞKAN – Lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) – “Ülkelerin yüksek mahkemeleri arasında ilişkilerin

geliştirilmesinde önemli görevler üstlenen büyükelçilerin kurumlara bu tür ziyaretlerde bulunması ve buna karşılık verilmesi
bugüne kadar olmuş, bundan sonra da olmaya devam edecektir.”

AYKUT ERDOĞDU (İstanbul) – Siyaset nasıl bir şey ya!
ADALET BAKANI SADULLAH ERGİN (Devamla) – “Karşılıklı yapılan nezaket ziyareti sırasındaki konuşmaları

‘Bilgi arz etme, rapor verme” gibi ifadelerle tanımlamayı ancak ahlaki ve millî değerler konusunda sorunları olan yorum
sahipleri yapabilir. Söz konusu nezaket ziyareti kapsamında siyasi partilere ilişkin kapatma davaları hakkında yapılan
konuşmaların, anılan davaların çok önceden sonuçlanması, kesin karara bağlanması gerçeği karşısında ileri sürülen
yorumlar ve tanımlar geçersiz kalmaktadır.

MEHMET GÜNAL (Antalya) – Raportörlerin ismini de o vermiştir.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Hülasa, Sayın Kılıç’ın burada olmamasından kaynaklanan

sebepten dolayı da bu açıklamayı yapmak durumunda kaldım.
BAŞKAN – Sayın Bakan, aşağı yukarı bir saat oldu. Lütfen tamamlayalım.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşlar, şu anda görebildiğim, not alabildiğim

sorular bunlar.
BAŞKAN – Cevaplandıramadığınız soruları lütfen yazılı olarak cevaplandırınız.

Teşekkür ediyorum.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Cevaplandıramadığım sorulara ilişkin de tamamını yazılı

olarak cevaplandıracağım.
Teşekkür ediyorum.
FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Başkan….
BEDİİ SÜHEYL BATUM (Eskişehir) - Habur hukuku…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Bir dakika…
Sayın Başkan, Habur hukukuyla ilgili soruyu, Sayın Dibek’in notunun ekindeydi…
MAHMUT TANAL (İstanbul) – Mahmut Tanal’ın hiçbir sorusuna cevap verilmedi.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Onları yazılı olarak…
BAŞKAN – Yazılı olarak verecek Sayın Bakan.
BEDİİ SÜHEYL BATUM (Eskişehir) – Bir dahaki sene!
AYKUT ERDOĞDU (İstanbul) – Ne oldu kömür yolsuzluğu?
BAŞKAN – Buyurunuz.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Dibek’in sormuş olduğu soruda Habur’da sorgulama

yapan savcılarla ilgili şikâyetlerin işleme konup konulmadığını soruyor. Sayın Dibek’in sorusu ve aynı zamanda başka
arkadaşlar da sordu yanılmıyorsam.

23/11/2009 tarihinde soruşturma inceleme dosyası açılıyor. Muhakkik tayin ediliyor. İki tane ayrı iddia var. Bu
iddialar muhakkik tarafından inceleniyor ve yargılama yetkisini aşan bir işlem olmadığından bahisle işlem yapılmasına yer
olmadığına 2 Eylül 2010 tarihinde karar veriliyor. Dolayısıyla, ortaya konmuş tüm iddialar incelenmiştir, vesaire. Onun
dışında…

FERİT MEVLÜT ASLANOĞLU (İstanbul) – Sayın Bakan, kurumlardan gelen cevaplarlar vardı. Kömürle ilgili…
BAŞKAN – Kömürü söyleyelim ve bitirelim lütfen.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Kömürle ilgili olarak “Fikret Demirbüken’i tanıyor musunuz?”

diye bir soru sordu Değerli Vekil. Bu kişiyi tanımıyorum, kimdir bilmiyorum; bir.
AYKUT ERDOĞDU (İstanbul) – İspatlayamam, onun için söylemeyeceğim.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Kömürle ilgili olarak ilgili kurumun göndermiş olduğu notu

okuyabileceğim:
“TKİ Bakanlar Kurulu kararları kapsamında 2003 yılından itibaren her yıl kararnameler kapsamında yaptığı

uygulamalarla ilgili olarak; her yıl 2 milyon 300 bin fakir aileye kapı teslimi, çevre kriterlerine uygun yaklaşık 2 milyon ton
kömür vermektedir.Tamamı yerli kömürdür. Dağıtılan kömürler kendi sahalarında rödövansla çalışan üretim yerlerinden,
TKİ’nin iştiraklerinden alarak ülkenin 81 vilayeti, 950’nin üzerindeki ilçelere ulaştırılmaktadır. Yapılan uygulamalar:

1- Tamamen kanunlara, Bakanlar Kurulu kararlarına uygun yapılmaktadır.
2- 2009 yılı dâhil tüm alacaklar Hazineden tahsil edilmiştir.
3- Konu sürekli Hazine kontrolörleri, Enerji Bakanlığı müfettişleri, kurumun kendi müfettişleri ve Başbakanlık

Yüksek Denetleme ve yeni uygulamayla Sayıştay tarafından denetlenmektedir.
4- 2003-2009 yıllarına ait uygulamalar Türkiye Büyük Millet Meclisi KİT Komisyonlarında ibra edilmiştir.
5- Müteaddit defalar cumhuriyet savcılıklarına yapılan suç duyuruları sonucu hem Enerji Bakanlığı Teftiş

Kurulunca inceleme ve soruşturma sonucu hem de cumhuriyet savcılığınca herhangi bir kamu zararı söz konusu olmayıp
bilakis kamu yararı sağlandığına karar verilerek, takipsizlik kararı verilmiştir.”

AYKUT ERDOĞDU (İstanbul) – Sayın Bakan, bu Genel Müdürü görevden al, seni aldatıyor.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Değerli arkadaşım, bu konu… Ben Adalet Bakanıyım, ben bu

işi bilmem.
BAŞKAN – Arkadaşlar, bu TKİ Genel Müdürlüğünden gelen bir bilgi ama.
ADALET BAKANI SADULLAH ERGİN (Devamla) – Ama siz sordunuz, sizin sorduğunuz soruya ilgili kurumdan

gelen cevabı verdiğimi ifade ettim. Dinleyin.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 126

“6- 2008 hesaplarını denetleyen dönemin Hazine kontrolörü Aykut Erdoğdu tarafından tamamen yanlı ve kasıtlı

incelemeler, ferdî olarak cumhuriyet savcılığına suç duyurusu yapılmış, Hazinece raporu kabul edilmemiş, yeni
kontrolörlerin herhangi bir eksikliğin olmadığını tespit ettikleri yeni rapora göre TKİ o dönemin paralarını Hazineden tahsil
etmiştir. Söz konusu Hazine kontrolörü Aykut Erdoğdu bu sayede CHP Milletvekili olmuş ve olay siyasallaştırılmıştır.

7- 6111 sayılı Yasa’yla yapılan yeni düzenlemeyle de TKİ’nin geçmiş uygulamalarının doğruluğu Meclis
iradesiyle kanunlaşarak tescil edilmiştir.”

Vesselam… Bu şekilde devam ediyor.
AYKUT ERDOĞDU (İstanbul) – Bunlar tutanağa girdi mi?
BAŞKAN – Sayın milletvekilleri, lütfen…
ADALET BAKANI SADULLAH ERGİN (Devamla) - Sayın Milletvekilim, bunlara itirazınız varsa bunları

muhataplarıyla bunu halledersiniz. Bu konu benim bildiğim bir konu değil. Sorunuzun cevabı bu.
AYKUT ERDOĞDU (İstanbul) – Cevap vermek istiyorum Sayın Başkan. Sayın Bakan onunla ilgili sorularıma

cevap vermedi çünkü.
BAŞKAN – Sayın Erdoğdu…
ADALET BAKANI SADULLAH ERGİN (Devamla) – Sayın Menderes Türel’in son bir sorusunu cevaplayıp

bitiriyorum Sayın Başkanım.
BAŞKAN – Sayın Erdoğdu, müsaade edin, bitirsin, söz vereceğim ben.
ADALET BAKANI SADULLAH ERGİN (Devamla) -Sayın Türel, Kadastro Kanunu’nu Anayasa Mahkemesinin

iptaliyle ilgili ortaya çıkan tablo ile Adalet Bakanlığındaki Kanunlar Genel Müdürlüğümüz bir çalışma yapıyor.
Arkadaşlarımız sizinle temas etsinler. Bu sıkıntıyı nasıl aşabiliriz, aşabilir miyiz? Anayasa Mahkemesinin vermiş olduğu
iptal kararındaki gerekçelere uygun bir düzenleme yapabilir miyiz? Bunu arkadaşlarımız sizinle paylaşacaklar.

BAŞKAN – Sayın Bakanım, çok teşekkür ediyorum.
AYKUT ERDOĞDU (İstanbul) – Sayın Başkan…
BAŞKAN – Sayın Erdoğdu, lütfen… Değerli arkadaşlar, lütfen… Sayın Erdoğdu, lütfen oturun.
Değerli arkadaşlar, Sayın Erdoğdu’nun sormuş olduğu sorunun muhatabı Adalet Bakanımız değil. Yani bu

doğrudan Enerji Bakanlığıyla ilgili bir husus. Siz de okumasını istediğiniz için Sayın Bakan da TKİ Genel Müdürlüğünden
gelen yazıyı okudu size. Bununla ilgili bir şikâyetiniz, itirazınız olursa bunlar için gereğini yapın.

Ben size bir dakika süre veriyorum, gerekli açıklamayı yapın lütfen.
Buyurunuz.
AYKUT ERDOĞDU (İstanbul) – Bir dakikada bu iş bitmez ama şunu söylüyorum arkadaşlar, kendimden çok

emin olarak söylüyorum: Diyeceğim ki, bir Mecliste soruşturma açalım, açamayacağınızı biliyorum. İçinizden dürüstlüğüne
güvendiğiniz 3 tane arkadaş verin, ben de geleyim. (AK PARTİ sıralarından “Siz seçin” sesi) Yok, yok, güveniyorum ben.
Eğer ben dediklerimi ispatlayamazsam söz veriyorum, milletvekilliğinden istifa edeceğim ve hepinizden özür dileyeceğim.
Ama dediğimi belgelerle ispatlarsam, kanunlarla ispatlarsam en azından Bakanı aldatan o Genel Müdür bu ülkenin bekası
için istifa etsin çünkü bütün işi koordine edip… Neyse, şimdi şey yapmıyorum. En azından bunun için istifa etsin. Böyle bir
meydan okuyalım birbirimize ki, bu ülkede yolsuzluk bitsin.

Buyurun, top sizde.
BAŞKAN – Çok teşekkür ediyorum Sayın Erdoğdu.
Değerli milletvekilleri, gündemimizde bulunan bütçe ve kesin hesaplar üzerindeki görüşmeler tamamlanmıştır.
MAHMUT TANAL (İstanbul) – Sayın Başkan, Sayın Bakan benim hiçbir soruma cevap vermedi.
BAŞKAN – Değerli arkadaşları, cevaplanmayan soruların tamamı yazılı olarak Sayın Bakan tarafından

cevaplanacaktır. Bunu da ifade etmiştir.
Şimdi, bütçe ve kesin hesapları okutuyorum:

PROGRAMLAR

(O1 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesip hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Ceza ve İnfaz Kurumları ile Tutukevleri İş Yurtları Kurumu bütçesinin fonksiyonlarını okutuyorum:
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
B cetvelini okutuyorum:
(O1 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 127

(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(04 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(05 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(06 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(09 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesip hesap B cetvelini okutuyorum:
(Kesip hesap B cetveli okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Türkiye Adalet Akademisi Başkanlığı bütçesinin fonksiyonların okutuyorum:
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
B cetvelini okutuyorum:
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(04 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(05 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesip hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesap B cetvelini okutuyorum:
(Kesin hesap B cetveli okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Anayasa Mahkemesi bütçesinin fonksiyonlarını okutuyorum:
(01 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Yargıtay bütçesinin fonksiyonlarını okutuyorum:
(01 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Danıştay bütçesinin fonksiyonlarını okutuyorum:
(01 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(09 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.

T B M M

Tutanak Müdürlüğü

 Tarih : Grup : Giriş: Sayfa : 128

(Genel Toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Kesin hesabını okutuyorum:
(Kesin hesap okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Hâkim ve Savcılar Yüksek Kurulu bütçesinin fonksiyonlarını okutuyorum:
(03 okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
(Genel Toplam okundu)
BAŞKAN – Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.
Değerli arkadaşlar, böylece gündemimizde bulunan bütçeler ve kesin hesaplar onaylanmış ve kabul edilmiştir.
Hayırlı olsun.
Sayın Bakanımıza, tüm komisyon üyelerimize, komisyon üyesi olmayıp da katkı sağlayan milletvekillerimize, ilgili

bakanlık yetkililerine çok teşekkür ediyoruz.
Yarın saat 13.00’te Meclis Teşkilat Yasa Teklifi’ni görüşmek üzere birleşimi kapatıyorum.
 Kapanma Saati: 02.48

