

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 1

3 Aralık 2014 Çarşamba
BİRİNCİ OTURUM
Açılma Saati: 10.12

BAŞKAN: Necdet ÜNÜVAR (Adana
BAŞKAN VEKİLİ: Türkan DAĞOĞLU (İstanbul)

SÖZCÜ: İsmail TAMER (Kayseri)
KÂTİP: Vural KAVUNCU (Kütahya)

----- 0 -----
BAŞKAN – Sayın Bakanım, değerli milletvekilleri, Aile ve Sosyal Politikalar Bakanlığının değerli temsilcileri, sivil

toplum kuruluşlarımızın saygıdeğer temsilcileri, toplantımızı izleyen değerli basın çalışanları; 3 Aralık Dünya Engelliler
Günü vesilesiyle yaptığımız toplantımıza hoş geldiniz.

Bugün, bildiğiniz gibi, 3 Aralık Dünya Engelliler Günü. Bu çerçevede biz de bir kutlama, sorunları paylaşma,
yapılanları, yapılacakları, yapılması gerekenleri konuşma anlamında böyle bir ortam oluşturmayı uygun gördük. Sağ olsun
Aile ve Sosyal Politikalar Bakanımız ve bürokratlarımız da bu toplantıya iştirak ettiler.

Engellilik, hepimizin empatiyle yaklaşması gereken bir konudur. Sadece sağlıklı bireylerin karşı karşıya kaldığı
bir durumun ötesinde, hemen hemen herkesin esasında bir engelli adayı olduğu temel gerçeğinden de hareketle bugün
böyle bir etkinlik yapıyoruz. Bu buluşma inanıyorum ki Türkiye’de engelli haklarının gelişimi ve engelli vatandaşlarımızın
karşılaştığı sorunların çözülmesi yönünde önemli bir katkı sağlayacaktır.

Bildiğiniz gibi çağımızın yönetim anlayışının en temel parametrelerinden biri iyi yönetişimdir. Yönetişim, tek taraflı
olmaktan çok, ilgili sorun alanlarının muhatabı olan kişilerin bir arada oluşunu ve karşılıklı görüş alışverişinde bulunmasını
temel alan çok yönlü ve çok aktörlü bir yönetim anlayışını yansıtmaktadır. Bu anlayışı hâkim kılma doğrultusunda engelli
haklarını geliştirme yönünde yürütülen çalışmalar, engellilerin karşılaştıkları sorunlar ile mevzuat kaynaklı artıların, eksilerin
bu alanlarla ilgili temel paydaşların katıldığı bir toplantıda tartışılmasını açıkçası çok önemsiyorum. Öyle ki toplantımızı
hazırlarken Bakanlık temsilcilerinin, yani konunun yürütme kanadının temsilcilerinin yanı sıra sivil toplum kuruluşu
temsilcilerinin ve alanla ilgili akademisyenlerin katılımını özel olarak gözettik. Bugün de hem ilgili STK temsilcisi
arkadaşlarımıza hem davetli akademisyen hocamıza hem Bakanımıza, arzu ederlerse Bakanlık yetkililerimize konuşma
fırsatı tanıyacağız. Daha sonra da üyelerimiz… ki gerçekten çok teşekkür ediyorum, çok geniş bir katılım var. Aslında
iktidarıyla, muhalefetiyle bu kadar geniş katılımın olması da açıkçası engellilerin ve engellilerle ilgili hem problemlerin hem
avantajların hem yapılması gereken şeylerin siyaset üstü görüldüğünün de çok net bir göstergesi. O yüzden katılımcı
milletvekillerimize de hassaten çok teşekkür ediyorum. Basınımızın ilgisi de gerçekten yoğun.

Dolayısıyla, tam gönlümüzde gözettiğimiz gibi bir 3 Aralık Dünya Engelliler Günü kutlaması olmasına vesile
olacağını düşünüyorum.

Bu sebeple, bütün katılımcı arkadaşlarımıza, başta Sayın Bakanımız olmak üzere herkese çok teşekkür ediyor,
tekrardan 3 Aralık Dünya Engelliler Günü kutlu olsun diyerek, ben sözü ilk olarak Sayın Bakanımıza sunmak istiyorum.

Buyurun Sayın Bakanım.
AİLE VE SOSYAL POLİTİKALAR BAKANI AYŞENUR İSLAM (Sakarya) – Teşekkür ediyorum.
Sayın Başkanım, değerli milletvekili arkadaşlarım, çok değerli STK temsilcisi kardeşlerim, Bakanlığımızın değerli

mensupları ve basın mensubu arkadaşlarım; ben de hepinize hoş geldiniz diyorum.
Hakikaten faydalı bir toplantı olmasını diliyorum şu an içinde bulunduğumuz toplantının.
Biz zaman zaman milletvekili arkadaşlarımızla, bazen basın mensuplarıyla, ama sıklıkla da engellilerle ilgili STK

temsilcileriyle bir araya geliyoruz kimi zaman ben, kimi zaman Bakanlıktaki ilgili arkadaşlarımız ve sorunları tartışıyoruz.
Ama bütün tarafların, hepimizin bir masa etrafında bugün toplanmasını Sayın Başkanım, size borçluyuz, çok teşekkür
ediyoruz bu güzel organizasyonu yaptığınız için.

Buradan çıkacak sonuçların bizim tarafımızdan, en azından Bakanlık olarak gayet büyük bir memnuniyetle ve
büyük bir ciddiyetle ele alınacağını bilmenizi peşinen, şimdiden isterim doğrusu.

Engellilik konusu, bütün dünyada çok önemli bir sosyal konudur, Türkiye’de de öyle. Ama özellikle son on iki
yıldır engelliliği engelsiz hayata dönüştürmek için hükûmetlerimizin yaptığı çok ciddi programlar, çok ciddi destek
mekanizmaları, çok ciddi sağlıklılaştırmalar, iyileştirmeler mevcut. Bunlarla ilgili uzun uzun konuşup şimdi zamanınızı almak
istemiyorum çünkü burada bulunan bütün taraflar, son on iki yıldır yapılan her şeyi aslında gayet iyi biliyor. Sadece çok özet
olarak hangi alanlarda çalıştığımızdan başlık mahiyetiyle bahsedeyim ve o konuyu geçelim arzu ediyorum.

Engellilerimizin, bir insanın bir toplumda sahip olduğu bütün haklara sahip olabilmesi için çalışıyoruz Hükûmet
olarak ve bundan önceki hükûmetler olarak da aynı şekilde çalıştık. Engelleri ortadan kaldırabilmek için çalışıyoruz.
Engelliliğe sıfır tolerans tanıyoruz diyebiliriz. Engelsiz bir dünya kurmak için uğraşıyoruz. Bunun için hayata dezavantajlı
başlamış insanlarımızın bu dezavantajlarını ortadan kaldırmamız gerekiyor. Bunun için ne yapmak lazım? Yasal engelleri
ortadan kaldırmak lazım, ki bunun için Parlamentoda çok güzel çalışmalar yapıyoruz. Bugün burada bulunan gerek kendi
partime mensup arkadaşlarıma gerekse muhalefet partilerine mensup arkadaşlarıma içtenlikle teşekkür ediyorum.

Bizim Bakanlığımızdan gelen bütün kanunlar engellilerle ilgili olan ya da diğer dezavantajlı gruplarla ilgili olan
bütün kanunlar gerek komisyonlarda gerekse Genel Kurulda neredeyse tamamen oy birliğiyle geçer. Bütün diğer partilere
mensup arkadaşlarımız destek olurlar. Olumlu tartışmalar olumsuz tartışmalardan daha yoğundur bizimle ilgili kanunlarda.
Onun için onların da konuya hassasiyetleri en az bizim kadar. Kendilerine çok teşekkür ediyorum bu manada.

Evet, yasal düzenlemeler yapmak gerekir demiştim, ki bunları yapıyoruz. 90’larda aslında başladı çok iyi yasal
düzenlemeler yapmak engellilik konusunda ama son on iki yıldır artan bir ivmesi var yasal düzenlemelerin ve bunun hayata
geçirilmesiyle ilgili de pratiklerimizi son derece profesyonel bir biçimde geliştirmeye çalışıyoruz.

Bunun dışında bir sosyal bilinç oluşturmak gerektiğini fark ediyoruz. Bunun için çok ciddi uğraşlarımız var.
Buradaki en büyük paydaşlarımız da STK’larımızdır. Toplumda bir bilinç oluşturmak, engelliliğin engelsiz hayata
dönüştürülmesini sağlamak için onlarla birlikte çalışıyoruz, el ele çalışıyoruz. Bu çok önemli bir şey. Çünkü sosyal devlet
olmanın en önemli sac ayaklarından biridir STK’lar. Eğer sosyalizasyon konularında STK’larla birlikte çalışılmıyorsa bir
devlet sistemi ya da bir hükûmet programı daima halka erişmekte, halka ulaşmakta eksik kalacaktır, noksan kalacaktır. Biz

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 2

bu eksikliği yaşamamak için STK’larımızla mütemadiyen el ele olmayı arzu ediyoruz. Onlardan da çok olumlu tepkiler
alıyoruz hem engellilik konusunda hem de diğer konularda.

Yeri gelmişken teşekkür ederek gideyim bari. STK’larımıza çok çok teşekkür ediyorum bize verdikleri destekler
konusunda.

İkinci ayak, sosyal bilinci oluşturmak demiştim. Evet, onu da yapmaya çalışıyoruz son özellikle on yılda.
Üçüncü ayaksa, pratikleri yerleşik hâle getirmek. Yani yasalarla ortaya koyduğunuz mevzuatı normal pratikler

hâline getirmek, uygulamaları fevkalade iyi hâle getirebilmek. Pek çok konuda olduğu gibi burada da biraz sorunumuz var.
Pratikler hemen değişmeyebiliyor bazen, zaman alabiliyor bazen yaptığınız yasal uygulamaların hayata geçirilmesi. Ama bu
konuda da son derece ısrarlı ve kararlıyız. Yaptığımız bütün yasal değişikliklerin uygulamaya geçmesinin biraz zaman alsa
da muhakkak gerçekleşmesi gerektiğini düşünüyoruz. Hem içeriden ulusal tepkiler hem uluslararası tepkiler Türkiye'nin bu
konuda son derece başarılı olduğu yönünde.

Biz sosyal hizmetler, sosyal destekler konusunda gelişmiş ülkeler ligine biraz geç girmiş bir ülkeyiz. Son on-on
beş yılda girmiş bir ülkeyiz. Ama bu geç girişin avantajlarından da faydalanmış bir ülkeyiz.

Avantajlar nedir diye düşünürseniz, diğer ülkelerin, diğer gelişmiş ülkelerin tecrübelerinden faydalanmak bu
avantajlar. Yani diğer gelişmiş ülkelerin arayarak buldukları, deneme yanılma yoluyla buldukları birçok yöntemi biz aslında
bir birikim olarak, bir dünya birikimi olarak, bir dünya tecrübesi olarak karşımızda bulduk ve onlardan faydalandığımız için
de süratli bir yol almak, çabuk lige dâhil olmak gibi bir avantajla karşılaştık. Bunu da elimizden geldiği kadar iyi kullanmaya
çalışıyoruz. Bu konuda çok ciddi övgüler alıyoruz gelişmiş ülkelerin ilgili birim başkanlarından, kurum başkanlarından.

Elbette bu, çalışırken oluşturduğumuz bir yol. Yani birtakım planlarımız ve fikirlerimiz var. Bu planları ve fikirleri
sizlerle paylaşıyoruz. Bunu bir yol haritasına dönüştürüyoruz, uyguluyoruz. Ama uygularken başka fikirler, başka planlar,
başka imkânlar bazen ortaya çıkıyor ve bunların tekrardan geri dönülüp tartışılması gerekiyor. Dolayısıyla şöyle bir
manzarayla karşı karşıyayız: Hiçbir zaman yaptığımız bir şey tamamlanmış bir iş değildir bizim nazarımızda. Yani bunu
yaptık, başardık ve bitirdik diyebileceğimiz bir durum hiçbir zaman olmayacaktır. Her zaman geliştirilebilecek birtakım
programlarımız olacak. İleriye doğru atılabilecek daha pek çok adım olduğunu önümüzde göreceğiz ve bu mütemadiyen
böyle olacak, sonuna kadar böyle olacak. İlerlemeye daima açık bir alan sosyal programlar. Engellilik alanında da öyle.
Onun için birbirimize daima ihtiyacımız olacak. İhtiyaçları tartışmaya açmamız gerekecek. Kendimizi sürekli yenilememiz
gerekecek ve yenilikleri sürekli uygulamamız gerekecek. Bakış açımız bu şekilde.

Bugün sizinle eksikliklerimizi ve yarına ulaşırken yapmamız gerekenleri tartışmak istiyoruz aslına bakarsanız.
Ama, bu arada, tabii, bize şunları da çok iyi yaptınız derseniz, memnun oluruz çünkü sizin de bildiğiniz gibi, marifet iltifata
tabi.

Hepinize çok çok teşekkür ediyorum buraya kadar geldiğiniz için, toplantımıza katıldığınız için.
Belki son cümle şunu söyleyebilirim: Biz bugün sizi dinlemeye geldik.
Çok teşekkürler.
BAŞKAN – Evet, Sayın Bakanım, çok teşekkür ediyorum gerçekten engellilerle ilgili konunun siyaset üstü bir

konu olduğunu siz de vurguladınız. Gerçekten bu masanın etrafında herhangi bir düzlem farkı olmaksızın bir araya gelmiş
olmamız da esasında onun net bir göstergesidir. O yüzden bu tabloya katkı sunan herkese ayrı ayrı gönülden teşekkür
ediyorum. Bizim için de gerçekten büyük bir onur vesilesi oldu.

Şimdi, şöyle bir yol izleyeceğiz değerli arkadaşlar: Bir akademisyen hocamız var, İlgi Ertem Hocamız. Onu
kısaca dinleyeceğiz, daha sonra ilgili STK temsilcilerimizi mümkün olduğunca makul ve kısa olarak dinledikten sonra
değerli milletvekillerimize söz vereceğim, sonra da bir yemeğimiz olacak.

Sayın Bakanımız, Sayın Cumhurbaşkanımızın katıldığı bir törene gidecek. Ama yemeğe inşallah yetişirsiniz değil
mi Sayın Bakanım?

AİLE VE SOSYAL POLİTİKALAR BAKANI AYŞENUR İSLAM (Sakarya) – O törenin bitiş saatine bağlı olarak geri
dönmeye çalışacağım.

BAŞKAN – Aşağıda yine aynı tabloyu yemek salonunda da görmeyi arzu ediyorum gerçekten.
AİLE VE SOSYAL POLİTİKALAR BAKANI AYŞENUR İSLAM (Sakarya) – Sayın Başkanım, ben biraz erken

ayrılacağım ve tekrar geleceğim ama, burada, Sayın Müsteşarım, Sayın Müsteşar Yardımcım aynı zamanda geçici bir süre
için Genel Müdürüm ve bütün daire başkanlarımız, Genel Müdür Yardımcısı arkadaşlarımız kalacaklar.

BAŞKAN – Teşekkür ediyoruz.
AYTUĞ ATICI (Mersin) – Sayın Başkan, usule uygun bir şey söyleyebilir miyim…
BAŞKAN – Buyurun.
AYTUĞ ATICI (Mersin) – Eğer uygun görürseniz, Sayın Bakan Hükûmet adına selamladı, siz Başkan olarak

selamladınız, partiler de birer kişiyle arkadaşlarımızı selamlarsa, birkaç cümle sarf ederlerse sanıyorum şık olur.
BAŞKAN – Peki.
O zaman AK PARTİ Grubu adına Türkan Hocam, buyurun.
TÜRKAN DAĞOĞLU (İstanbul) – Sayın Bakanım, Sayın Başkanım, değerli milletvekili arkadaşlarım, sivil toplum

kuruluşlarının değerli temsilcileri; bugün Dünya Engelliler Günü. Tabii ki gönül arzu eder ki hiç engelli olmasın ve böyle bi r
gün de olmasın. Ancak engellilik şüphesiz ki bir sebep değil, engellilik bir sonuç. Biz diyoruz ki bütün doğan insanların
yaşamaya hakkı vardır ancak tabii ki bunun önüne bir kelime daha ilave etmek gerekir: Doğan insanların sağlıklı bir
biçimde yaşamaya hakkı vardır.

Engelliliğin büyük bir kısmı doğuştan, hatta doğumdan evvel ve bebeğin doğduğu sıralarda o kişiye hemen
alnına yazılır ve ondan sonrakiler de belki bazı sebepler vardır trafik kazaları gibi ama doğumdan olanlardan çok daha azdır
bunlar. Dolayısıyla, biz, bir olayın sonuçlarından evvel sebeplerine gidersek bunları daha iyi anlar ve üstesinden de daha iyi
geliriz diye düşünüyorum.

Halk sağlığı her zaman için hastalığı tedavi etmekten hem daha az masraflıdır hem daha kolaydır. Bugün artık
teknoloji öyle bir duruma geldi ki hani sağır-dilsiz dediğimiz olay var ya, onların da tedavisi mümkün, ameliyatla mümkün.
Tabii ki bunlar hep yapılıyor ama bunların -benim daha evvel söylediğim gibi, kendi konumum, kendi bilimsel

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 3

çalışmalarımın da içinde olan- doğumdan evvel, doğum anında ve doğumdan sonraki dakikaların insan hayatında
gerçekten çok önemli olduğunu bilmek, bu konunun üzerine gitmek ve bunun ciddiyetini kavramak gerekir.

AK PARTİ Sosyal İşler Başkanlığı bir kitap yayınladı, “100 Soruda Engelli Hakları Rehberi” diye. Engelli olan
kardeşlerimizin neyi öğrenmek istiyor, neyi sormak istiyor, nasıl bir sosyal yardım istiyor, hepsi 100 tane soruyla bu
kitapçıkta var. Bunu buradan öğrenebilir ama tabii ki, tekrar ediyorum, benim gönlüm ne bu kitaplar ne de engellilik, benim
gönlüm buradaki sebeplerin üzerine gitmek, sebepleri halletmek ve sonuçlarına da daha az o zaman işte bir kader deyip
buna katlanmak.

Ben, herkese, bütün engelli olan kardeşlerimize sağlıklı bir yaşam yine de diliyorum ve bundan sonra olacakların
da daha az olmasını, mümkün mertebe en aza indirmemizi bütün herkesten özellikle rica ediyorum.

Çok teşekkür ediyorum Sayın Başkanım.
BAŞKAN – Hocam, çok teşekkürler.
Sayın Atıcı, siz mi konuşacaksınız Cumhuriyet Halk Partisi adına?
AYTUĞ ATICI (Mersin) – Evet.
BAŞKAN - Buyurun efendim.
AYTUĞ ATICI (Mersin) – Teşekkür ederim Sayın Başkan.
Sayın Bakan, değerli milletvekilleri, değerli bürokrat arkadaşlarım ve engelli yurttaşlarımızın temsil edildiği sivil

toplum örgütlerinin değerli temsilcileri; hepinizi bir engelli adayı olduğumuz bilinciyle saygıyla selamlıyorum.
Aramızda görme engelli arkadaşlarımız olduğu için Cumhuriyet Halk Partisini salonda, ben Aytuğ Atıcı, Sayın

Süleyman Çelebi ve Özgür Özel’in temsil ettiğini de ifade etmek istiyorum.
Engellilerle ilgili sorunların sadece 3 Aralık’ta, 10-16 Mayıs Engelliler Haftası’nda değil aslında her zaman

gündemde olmasını, her zaman hatırlanmasını da temenni ediyorum. Yapılan konuşmaların sadece bir tanesinde bir
düzeltme yapmak istiyorum: Engellilerin sorunları siyaset üstü değildir partilerüstü olabilir…

BAŞKAN – Partilerüstü, o anlamda.
AYTUĞ ATICI (Mersin) – …ama siyasetin bizatihi görevleri arasında önemli…
BAŞKAN – Yok, yok, siyasetin içinde yani siyaset konusu değil, o anlamda söyledim.
AYTUĞ ATICI (Mersin) – Siyaset konusu fakat partilerüstü bir yaklaşımla ele alınması gereken siyaset

konusudur ve engellilerin…
BAŞKAN – O zaman siyasi çekişme konusu değil diye söyleyelim.
AYTUĞ ATICI (Mersin) – Ha, siyasi çekişme konusu veya siyasi rant konusu olmayabilir ancak siyasetin asli

görevlerinden, asli konularından bir tanesidir ama hepimiz bu masa etrafında engellilerin sorunlarını tartışırken birer
partilerüstü bir yaklaşım sergileme özelliğini hep gösterdik, bu özelliği hep taşıdık. Engellilerin sorunlarının çözümünde de
bir iş birliğini her zaman burada gördük, ancak bu iş birliğinin daha çok sivil toplum örgütleriyle de olması gerektiğine
inanıyoruz. Biz Cumhuriyet Halk Partisi olarak Engelleri Birlikte Kaldıralım Projesi’yle, Engelliler Üst Kurulumuz ile engell i
sivil toplum örgütleriyle yakın ilişkide olduğumuzu ifade etmek istiyorum.

Değerli arkadaşlarım, engelli olduktan sonra ne yaparsanız yapın engelleri kaldıramıyorsunuz. Yani Hükûmet
engelleri kaldırmakla uğraşıyor ama ne yaparsa yapsın, ne kadar verilen sözleri tutarsa tutsun, ne kadar dünya
standartlarında iş yaparsa yapsın hiçbir Hükûmet engelleri tam olarak kaldıramaz. Peki, ne yapmamız lazım? O hâlde, yeni
engelli oluşumunu önlemek için ciddi çalışmalar yapmamız lazım, bunun için de ciddi bütçeler ayırmamız lazım. Bu çok zor
değil. Neler yapmamız lazım? Örneğin mayınlı arazileri temizlememiz lazım. Her gün 3 tane insan bu mayınlardan dolayı
sakat kalıyor. Trafik sorununa çözüm bulmamız lazım. Doğum öncesi bakımın ve yeni doğan hizmetlerinin artırılması lazım,
en önemli engelli üretilen yer maalesef bu alan. İş kazalarının önlenmesi lazım. Bunlar siyasetin çözeceği sorunlardır ve bir
şekilde de yeni engelli oluşumunun önlenmesi lazım.

Engelli istihdamının çok ciddi bir sorun olduğunu ve engellilerin yeterince istihdam edilmediğini biliyoruz.
Engelleri önleyebildiğimiz kadar önlemeli, önleyemediğimiz durumlarda, önlenemeyecek durumlarda ise engellilerin
önündeki engelleri kaldırmaya çalışarak onların özgür, onurlu birer birey olarak toplum içerisinde olmalarını sağlamalıyız.
Bunun da yolu istihdamdan geçer.

Biz bu amaçla, bütün bu söylediklerimi özetleyecek şekilde, sadece 24’üncü Dönemde tam 35 kanun teklifi
verdik, 189 soru önergesi verdik ve engellilerin sorunlarının Türkiye Büyük Millet Meclisi tarafından araştırılmasını sağlamak
üzere bir komisyon kurulma önergesini de tam 16 kez yazılı olarak tekrarladık.

Bu duygularla hepinizi saygıyla selamlıyorum.
BAŞKAN – Çok teşekkür ediyorum.
Sayın Kürkcü, bir şey söyleyecek misiniz?
Buyurun.
ERTUĞRUL KÜRKCÜ (Mersin) – Herkese merhaba.
3 Aralık Dünya Engelliler Günü vesilesiyle burada bir araya gelişimizi ben de çok önemli ve değerli buluyorum.

Her şeyden önemlisi, engellileri temsil eden ya da onların sözü olmaya çalışan STK’ların burada milletvekilleri ve Bakanlık
temsilcileriyle aynı yerde ve aynı zeminde kendilerini ifade edecek olmaları çok önemli fakat bunu bir tek güne özgü
bırakmayacağımızı burada bir şekilde teyit etmemiz lazım yani Bakanlık ve partiler, Meclis engellilerle her zaman doğrudan
iletişim içinde olacak, karar alma süreçlerine onları dâhil edecek, kendilerinin bugün ve geleceklerine ilişkin meselelerin
görüşüldüğü her düzlemde söz ve karar sahibi olacak şekilde ilişkilerinin yeniden düzenlenmesini biz çok önemli görüyoruz.

Halkların Demokratik Partisi Anayasa’da engellilerin haklarını ve devletin engellilere karşı görevlerini tanımlayan
bir maddenin yer alması için Anayasa Komisyonuna teklifte bulunmuş bir parti olarak, devletin sorumluluklarının net ve açık
bir biçimde tayin edilmediği her durumda aslında çalışmaların çoğu zaman tercihlere, insafa, empatiye ya da yaklaşım
yeteneğine bağlı kaldığını görüyor, gözlüyoruz. Bu açıdan, devletin mecburiyetlerinin altının mutlaka bir anayasal
yükümlülük olarak çizilmesi gerektiğini de düşünüyoruz.

Engelliler toplumun geri kalanıyla yasal olarak eşit kılınmış olsalar da hepimiz biliyoruz ki bu eşit olmayanları eşit
kılan bir hükümdür. Engellenmiş yurttaşlarımızın hukuken eşit olmalarının aslında onların gerçek yaşamda eşit olmadıkları
gerçeğini aklımızdan çıkarmadan, pozitif ayrımcılık ilkesinin bütün engelli yurttaşlarımızın hak ve istemleri karşısında da

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 4

gene bir yasal ve anayasal gereklilik olarak kayda geçmesi çok önemlidir. O açıdan, bu vesileyle ben bir kere daha engelli
yurttaşlarımızın haklarının gerçekleşmesi için mutlaka örgütlenme çabalarının desteklenmesi gerektiğini söylemek
istiyorum. Her ne kadar özgürlük, kurtuluş hakkında, hep sağlıklı insanların açısından konuşulur, düşünülürse de,
kurtuluşun kendi kollarında olduğu söylenirse de kolları olmayanların da kurtulmaya hakkı olduğunun altını bir kere daha
çizmek isterim.

Bu vesileyle, hem politik söylemimizden hem gündelik konuşmalarımızdan olumsuzlukların ifade edileceği
durumlarda aklımıza hep engellilerin özelliklerinin gelmemesi ve olumsuzlukları ifade bakımından da dilimize bir çekidüzen
vermemiz gerektiğinin de altını çizmek istiyorum. Bizim istediğimiz gibi bakmayanlara kör, söylediklerimizi işitmeyenlere
sağır, siyasi duruşunu beğenmediklerimize topal demekten vazgeçersek aslında biz de engellilere en önemli katkılardan
birini dil ve düşünce aracığıyla vermiş oluruz.

Bu vesileyle, bu toplantıyı düzenlediği için de Komisyon Başkanımıza ve Bakanlığa da çok teşekkür ediyorum.
Hepinize özgür ve kendi kaderinizi kendinizin tayin edebileceği koşulların sağlandığı bir yaşam diliyorum. Hoş geldiniz
arkadaşlar.

BAŞKAN – Sayın milletvekillerimize çok teşekkür ediyorum.
Şimdi İlgi Hocama söz vereceğim, engelliliğe bilimsel bakışla ilgili konuşacak ama üstümde kalmasın, 2

arkadaşımız bizzat bize bildirerek mazeret beyan ettiler. Kadir Gökmen Öğüt ve Ruhsar Demirel Hanımefendi özür dilediler,
bu toplantıda bulunmanın kendileri için çok önemli olduğunu ama bir tanesi, mesela Ruhsar Hanım, engellilerle ilgili bir
başka panele katılmak durumunda olduğu için, Kadir Bey de İstanbul’da başka bir toplantıda olduğu için katılamadığını
ama gönlünün burada olduğunu ifade etmemi istediler. Onu da bir vazife olarak size sunmayı görev addediyorum.

Buyurun Sayın Ertem.
ANKARA ÜNİVERSİTESİ TIP FAKÜLTESİ ÖĞRETİM ÜYESİ PROF. DR. İLGİ ERTEM – Teşekkür ederim.
Sayın Bakanım, müsteşarlarım, Sayın Komisyon Başkanım, Komisyon üyeleri, milletvekilleri, sivil toplum

kuruluşu temsilcileri, öncelikle burada bulunmaktan dolayı davetiniz için çok teşekkür ederim. Ben yaklaşık yirmi beş, hatta
otuz yıldır engelleri olan ya da engelli olma riski taşıyan çocuklarla ve özellikle de küçük çocuklarla çalışıyorum. Aynı
zamanda Ankara Üniversitesi öğretim üyesi olmam yanında Gelişimsel Pediatri Derneğinde de çalışmam nedeniyle belki
aynı zamanda çocukları temsil eden bir sivil toplum kuruluşu temsilcisiyim.

Sayın Bakanımızın bahsettiği şekilde, özellikle son on yılda önemli değişimlerin olduğunu görüyorum ve çok
mutlulukla karşılıyorum bunları. Gerçekten de özellikle son üç yılda, özellikle de Aile ve Sosyal Politikalar Bakanlığının
kurulmasından sonra, yasalar anlamında olsun, yönetmelikler anlamında olsun önemli değişimlerin çocukların yaşantısında
yer bulacak şekilde olma ihtimali olduğunu görüyorum. Henüz bunların tam gerçekleştiğini görmüyorum ancak iyi bir
potansiyel yakalandı diye düşünüyorum.

Özellikle çocuklarımız çok önemli. Belli bir yaştan sonra yılların geçişi daha az önemli oluyor hayatımızda. Oysa
bir engeli olma riski olan bir çocuğun ilk bir yılı, ilk iki yılı, üç yılı son derece önemli. Dolayısıyla sabır göstererek beklemek
ve maalesef, aslında çok iyi niyetle ve çok yoğun çalışmalarla hazırlanan birtakım kolaylaştırıcı, engelleri ortadan kaldırıc ı
yaklaşımların yavaş giden süreçler nedeniyle aksaması ve gecikmesi en çok çocuklarımızı etkiliyor çünkü onların önemli bir
hayat dönemini içeriyor.

Ben özellikle bilimsel yaklaşımların eksikliğini çok fark ettiğimizi söylemek istiyorum. Yasal anlamda, hukuki
anlamda baktığımızda, dünyanın en gelişmiş ülkelerinden aslında farklı durumda olmadığımızı görüyoruz. Özellikle son
yasanın değişimleriyle -ki ben burada hakikaten kutlamak isterim- önemli bir adım atılmıştır. Fakat pratiğe yansıma dediniz,
pratikte çok büyük sıkıntılar yaşandığını, çocukların özellikle çok büyük sıkıntılar yaşadığını görüyorum. Sağlık
Komisyonunun bunu ele almış olması bence çok önemli çünkü tabii ki eğitim alanında ve sosyal alanlarda çocukların çok
büyük sıkıntıları var ancak sağlık alanındaki yaşadıkları sorunlar gerçekten de onların engellerinin ağırlaşmasına yol
açabilmekte. Dolayısıyla esas önleyici yaklaşımlar sağlık hizmetlerinin iyileştirilmesiyle olacaktır ve bu da daha çok erken
yaştaki çocuklarımız için hayati önem taşımaktadır. Ben dolayısıyla, bir, süreçlerin hızlandırılması dileğindeyim; ikincisi de
güncel bilimsel yaklaşımların çok daha iyi irdelenerek uygulamalara geçmesi gerektiğini düşünüyorum. Ülkemizde, aslında
ciddi bir bütçe ayrılmıştır engellilik alalına ancak bu bütçe gerçekten kanıta dayalı bilimsel yaklaşımlarla mı yer bulmaktadır,
bunun çok iyi irdelenmesi gerekir. Gerek sağlık alanında gerek eğitim alanında gerekse sosyal olanaklar alanında
bilimselliğin çok daha önde gelir bir şekilde devletin uygulamalarına yansıması gerektiğini vurgulamak istiyorum.

Çok teşekkür ederim.
BAŞKAN – Sayın Ertem, çok teşekkür ediyoruz.
Buyurun Sayın Bakanım.
AİLE VE SOSYAL POLİTİKALAR BAKANI AYŞENUR İSLAM (Sakarya) – Sayın Başkanım, ben başında ifade

ettiğim gibi, bir süre izin istiyorum sizden. En kısa sürede işimi tamamlayıp geri dönmeye çalışacağım. Ben bütün
arkadaşlarımdan özür diliyorum bunun için. Hiç kimsenin yerinden kalkmamasını istirham ediyorum.

BAŞKAN – Müsteşarımız, Müsteşar Yardımcımız, Genel Müdürlerimiz buradalar. Tamam Sayın Bakanım,
teşekkür ediyoruz. Sizi uğurlamış kabul edin Sayın Bakanım lütfen.

Hocam, gerçekten çok teşekkür ediyoruz.
Ben, şimdi, değerli milletvekillerimiz müsaade ederlerse ilgili STK temsilcilerimize söz vereceğim ama İlgi

Hocam’ın söylediği hususla ilgili şöyle kendi yaşadığım hadiseden hareketle bir şey söyleyeyim. Benim 1 Ocakta 2 yaşını
dolduracak Down sendromlu torunum var. Eğitim aldırıyoruz. Annesi gerçekten haftanın beş günü yürüme, konuşma, başka
birçok eğitim için gidiyor. Sağlık raporuyla ilgili esasında çok basit, çözülmesi gereken bir konu var; hem Sağlık
Bakanlığımızla hem Aile ve Sosyal Politikalar Bakanlığımızla konuyu yürütüyorum. Daha önce çıkan yasada “altı aylıktan
itibaren rapor” diye bir hüküm var. Onun hâlbuki doğuştan itibaren olması gerekiyor çünkü bu çocuklar anne karnında da
tespit edilebilen ve düzelmeyecek bir husus. Otistik bebeklerde öyle, Down sendromlularda öyle, diğer bazı engelli
bebeklerde öyle. Mesela, bu çok basit bir konu ama bu konuyla ilgili ben açıkçası bayağı bir mesai sarf ettim, henüz
başaramadım. Bunu da bu vesileyle söylemiş olayım.

İlgi Hoca’mın söylediği şey tam da bu. Esasında bu tür problemleri konuşmak için de bir aradayız.
Buyurun Hocam.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 5

ANKARA ÜNİVERSİTESİ TIP FAKÜLTESİ ÖĞRETİM ÜYESİ PROF. DR. İLGİ ERTEM – Bu konuyla ilgili bir şey
ilave etmek isterim.

Son üç yıldır aslında yönetmelik çıktı çıkalı yani 1998’de çıkan özürlü sağlık kurulu raporları hakkında bir
yönetmelik var. Bu yönetmeliğin çok olumsuz yönleri ve bilimsel açıdan aslında hiçbir değeri olmayan bir yönetmelik olması
nedeniyle çıktığından bu yana biz bununla uğraşıyoruz, bununla ilgili bilimsel incelemeler yaptık. Ben burada
yayınladığımız kitapları da getirdim ve Aile ve Sosyal Politikalar Bakanlığı bu yönetmeliği değiştirmek, özellikle çocuklar için
yepyeni bir yönetmelik yapmak üzere yaklaşık iki yıldır uğraşmakta ve 2015 yılında da bunun çıkacağını umuyoruz. Ancak
bu konuda sivil toplum kuruluşlarının desteği çok önemli. Çünkü bazen böyle yapılması istenen önemli değişiklikler farklı
nedenlerle tartışmalara giriyor ve yıllarca son bulmuyor. Yani sonuçta ben yaklaşık on altı yıldır bu yönetmeliğin
değişmediğini, bilimsel olmayan, bilimsel yönü aslında bence sıfır olan, ayrıca hukuka aykırı olan bir yönetmeliğin hâlâ
yürürlükte kaldığını görüyorum. On altı yıl çok çok uzun bir zaman.

Torununuz için, 2 yaşına gelecek, gerçekten de umarız onun bir sonraki raporu çok daha kendisine uygun, layık
bir şekilde çıkacaktır diye umuyorum.

BAŞKAN – İnşallah Hocam.
Peki, bu konuyla ilgili zannediyorum Sayın Müsteşarımız da bütün konuşmaların sonunda bir yorum yapacaktır.
Evet, şimdi, ben, STK temsilcisi arkadaşlarımıza söz taleplerine göre söz vereceğim.
Bu arada, başlamadan şöyle bir şey söyleyeyim: Mümkün olduğunca herkesin konuşmasını arzu ediyorum.

Dolayısıyla herkes mümkün olduğu kadar kısa ve öz tutarsa çok daha verimli olur çünkü milletvekillerimiz de konuşacaklar.
Buyurun.
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Saygıdeğer Sağlık Komisyonu

Başkanım, değerli milletvekillerimiz, Çok Değerli Müsteşar, Müsteşar Yardımcım ve sivil toplumun çok değerli temsilcileri;
gerçekten, bugün “Derdimiz var, derdimizi kime anlatalım?” düşüncesi geçmişte hep böyle süregeliyordu ancak son yıllarda
devlet erkânını, devletin yetkili bürokratlarını, bu bir sorgulama anlamında değil de, sorularımızı direkt soracak kişileri
karşımızda bulmak bana göre ciddi bir adımdır. Bu vesileyle, hepinizi selamlıyorum.

Değerli milletvekilleri, Çok Değerli Komisyon Başkanı, müsteşarlarım; engellilerle ilgili sürece gelirsek, gerçekten
sorunların Erciyes’teki karın yağdığı kadar dağ gibi sorunlar vardır. Ancak bu sorunların bir kalemde çözülmesinin
beklenmesini çok da doğru bulmuyoruz ama o sorunlar orada kaldıkça da biz bu serzenişte bulunmaya devam edeceğiz.
Ne kadar hızlı çözülürse o kadar da derdimizi hafifletmiş olursunuz, hafifletmiş oluruz. Çünkü engellilerin sorunu bütün
toplumların sorunu ve sorumluluğudur. Aynı zamanda, toplumların sorunu da aslında biz engellilerin sorunudur. Yani biz
ancak toplum yalnız bizim sorunlarımızla uğraşsın diye burada dertlenmeyeceğiz. Ne kadar ortak sorunlar hafiflerse, ne
kadar sorunlar çözülürse, toplumun da bence sorunları çözülmüş olur.

Değerli Komisyon Başkanım ifade etti. Bugün güzel çocuğumuzun, yavrucağımızın derdi ailesinin tümünü
ilgilendiriyor. Aslında yalnız çocuğu ilgilendirmiyor. Belki o şirin çocuk o derdinden bile haberi yoktur. Bu nedenle, asıl dert,
bu derdin içinde yaşayan insanlar sorunlar çözüldüğü takdirde gerçeği beraber yakalamış oluruz. Son yıllarda da bu işe hız
verildiğine, paydaş bakanlığımız olan Aile ve Sosyal Politikalar Bakanlığının değerli bürokratları ve bakanının da bu işe net
baktığına biz inanıyoruz. Ancak bazen net bakmak yetmiyor. Çıkan yasalar eyvallah, yönetmelikler hayhay, ancak bunların
uygulanmasında ciddi bir yetersizlik olduğunu, pratikte biz bunları göremediğimizi söylemek isterim. Yani bu şu demektir:
Bazen her şeyi Avrupa Birliğinden dem vurmayı artık ben çok doğru bulmuyorum. Artık ülkemiz dünyaya liderlik yapmak
istiyor. Dünya liderlerini liderler gibi karşılıyor. Biz, artık bu saatten sonra Avrupa Birliğinin elbette hukukundan dem
vurabiliriz, bu haklar vardır diyebiliriz ancak bu saatten sonra birileri gelip şunları düzeltin demekten daha çok biz
düzeltmeye düzeltmişiz, uygulamıyoruz. Bu çok önemli Değerli Komisyon Başkanım. Bu nedenle, sözlerime gelmek
istiyorum izin verirseniz.

BAŞKAN – Gelmediniz mi daha?
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Hayır. Çünkü öncelikle bir çerçeve

çizdik.
BAŞKAN - O zaman çok kısa lütfen Yusuf Bey.
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Beş dakika izin verin lütfen.
Değerli Komisyon Başkanım, engellilerle ilgili ivedilikli gereken biraz engel durumu öncelikli olan durumlara

geldiğiniz takdirde ben körlerin diğer engel grupların üstünde biraz daha lüks yaşayan kişiler kabul ederim çünkü körler her
zaman alanlarında lokomotif olmuş, imkâmlar dâhilinde şartları zorlamıştır. Bu nedenle, ortopedik engelli arkadaşlarımız
olsun, diğer grupların son bunların şartları daha da ağırdır. Hastaneye giderler, kendilerine göre röntgen çekmek için
odaları müsait değildir, röntgenleri müsait değildir, liftleri yeterli değildir, medikal yeterli değildir. Evlerine geldikleri takdirde
Değerli Müsteşarım, Değerli Komisyon Başkanım… Bugün düşününüz ki, biz, sağlıklı bireyler caddeye çıktığımız takdirde –
bunlar önemlidir, belki bireyseldir ama önemlidir- özel bir sandalyeyle hareket hâlinde hareket ediyoruz. Ülkemizin
kaldırımlarının yapısının ne olduğunu benden daha çok iyi bilirsiniz. Sandalyelerimiz bir iki kez kaldırımdan inip çıktığı
zaman süre içinde devletin koymuş olduğu kurala uyma şansı yoktur. Bir sandalyenin beş yıl ömrünün olacağını, süre
içinde hareket eden bir engelliye dayanacağına inanmıyorum. Nasıl ki sizin ayakkabılarınız iki yıl süre içinde size
yetmiyorsa bir sandalyenin ortopedik engelli bir ayakkabısı olduğunu kabul ediniz. Artı, biz evimize geldiğimiz zaman
ayakkabılarımızı çıkarır terliklerimizi giyer, içeri gireriz. Ancak ortopedik engelli arkadaşım ya evinde ona özel bir oda tahsis
edilecektir, çamurlu sandalyesiyle içeri girecektir ya da yerde sürünerek koltuğuna gidecektir. Bu gibi konuların artık
ülkemize yakışan neyse onları biraz daha irdeleyip biraz daha devam etmesi gerektiğine inanıyorum.

Değerli Komisyon Başkanım, katkı payı çok çok önemlidir. Bugün biz ilaç kullanırken bir ilacın maliyeti 30 TL’dir,
biz yüzde 10, yüzde 20 katkı payı ödeyince serzenişte bulunuruz, ya bu katkı payı ne demektir? Ancak engellilerle ilgili
ortez, protez, diğer teknolojiler, sandalye benzeri konuları incelediğiniz takdirde ilaçlarda yüzde 10, yüzde 20 öderken
onların katkı paylarının zaman zaman yüzde 50, yüzde 70’lere çıktığını görüyoruz. Zaten onların maliyetleri kendinin de çok
yüksek olduğunu görürsünüz. Ancak katkı payının maliyetin çok üstünde olması o engellinin dilediğinde faydalanmamasını,
aynı zamanda aile içerisinde dışlandığını görürsünüz.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 6

Değerli milletvekillerim, sizleri de yakalamışken son iki dakikayı size ayırmak istiyorum. Komisyon Başkanım,
belki konumuz onunla ilgili ama konu engelli konusu olunca, bu hak da bize verilince sivil toplum da konuştuk larıma bir
ihtimal atıfta bulunacaktır.

Son zamanlarda İŞKUR ceza paralarında ülkemizde en az 100, 200 derneğe, 300 derneğe, daha da fazla
derneklere paydaşınız olan Çalışma Bakanlığı ve Aile ve Sosyal Politikalar Bakanlığı işin içinde olmakla beraber bir mesleki
eğitim kaynak dağıtıyoruz. Ancak son bir aydır Maliye Bakanlığı kendi başına, hakkı olmadığı hâlde, bir vergi, o kurumları
açmış, onları kafada bir iktisadi işletme kurmuşçasına o dernekleri denetliyor. 2009, aman affa uğrar, süreyi aşar
düşüncesiyle, paranın girdiği yerde vergi var zihniyetiyle bu derneklerimizi takip altına almışlardır. Bu derneklerimiz yarın
kendi ülkelerinde, en az şu anda 600 dernek var, bunun 300’ü, bu projeleri 400’ü uyguluyor. Caddelerde böyle bir sıkıntı
olduğunu caddeye düşerlerse sanıyorum biz sivil toplumu üzer diye düşünüyor, bu konuda da ısrar ediyorum. Gittim Maliye
Bakanı Müsteşarıyla görüştüm. Müsteşar da inceledi. “Doğrusuna bakarsanız siz bu parayı ödememek zorundasınız.” dedi.
“Ancak bir hukukumuz var, paranın girdiği yerde bu takibe alınır.” diyor. “Ama siz parayı cebinize koymamışsınız, kasaya da
koymamışsınız; fatura karşılığı işveren iş kurulması gerekirken, ileride sivil toplumdaki hizmet veren kişiler İŞKUR’a dava
açmamak adına sözleşme karşılığı siz çalıştırıyorsunuz, bordro karşılığı da bunları ödüyor. Normalde ödeme hakkınız yok.”
Ama şu anda derneğimizin biri mahkemeye düştü, diğeri de düşmek üzere.

Saygılar sunuyorum.
BAŞKAN – Yusuf Bey, beni engellileri engelleyen kişi konumuna düşürmeyin lütfen.
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Peki.
BAŞKAN – Yalnız, Sayın Çelebi, bana bir buçuk yıl önce bu kanundaki terminolojiyi değiştirirken -“sakat”,

“özürlü” yerine “engelli” ifadesini getirdiğimiz çok önemli bir kanuni düzenleme olmuştu- o zaman bir söz vermiştiniz,
konfederasyonun ismini değiştirecektiniz ama hâlâ Türkiye Sakatlar Konfederasyonu.

TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Sayın Komisyon Başkanım, efendim,
şöyle bir şey: Malumunuz, hukuk bilirsiniz…

BAŞKAN – Yani Sayın Kürkcü’nün şeyine katılıyorum, o tanımları kullanmayalım.
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Hukuku bilirsiniz, bazı konular Genel

Kurullarla, bazı konular da var ki vazgeçmek şartları zorlar. Tabii, bizim daha Genel Kurulumuza vakit var, bunu
heyetimizle tartışacağız.

BAŞKAN – Bir buçuk yıl önce söz vermiştiniz.
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKANI YUSUF ÇELEBİ – Ama efendim, Genel Kurul yapmamız

gerekiyor.
BAŞKAN – Peki.
Buyurun.
ENGELLİLER KONFEDERASYONU BAŞKANI AV. TURHAN İÇLİ – Değerli Başkan, iktidarın ve muhalefetin

çok değerli temsilcileri, değerli bürokratlar, arkadaşlarım; ben birkaç noktanın altını çizeceğim. Yani bu biraz protokol
toplantısı niteliğinde, onu biraz perspektiflerle zenginleştirmek arzusundayım, bir iki perspektif sunmak isterim.

Siyaset konusundaki yanlışlık düzeltildi, ona sevindim. Engelliler siyasetin tam ortasındadır, göbeğindedir; en
çok siyasi kararlardan etkilenen kesimdir ama kısır çekişmelerin konusu olmaması anlamında o tespit doğrudur.

İki: Şunu da ifade edeyim Lütfen, engelli adayı olma bilinciyle hareket etmeyin, insan olma ve insan konularına
duyarlı olma bilinciyle hareket edin çünkü biz sorumluluk duygusunu engelli olma korkusundan almıyoruz insan olarak. Yani
engelli olma ihtimalimiz olduğu için engellilere duyarlı değiliz, kadın olma ihtimalimiz olduğu için kadın haklarına duyarlı
değiliz, hayvan olma ihtimalimiz olduğu için hayvan haklarına duyarlı değiliz; biz insan olduğumuz için bütün bu haklara
duyarlıyız ve duyarlı olmak zorundayız. Korkuya değil, gerçek bilince dayanan, gerçek aydınlanmaya dayanan bir bilinç
yaratmak zorundayız. Lütfen artık terk edin, bu “engelli adayı” söylemini lütfen artık terk edin. Bunu geçiyorum.

Şimdi, arkadaşlar, engelli sorunlarına yaklaşımda çeşitli modeller, yaklaşımlar var. Bunlardan biri tıbbi modeldir,
biliyorsunuz, sosyal model, şimdi en son insan hakları modeli geldi. Siz engelliyi bir hasta, bir sağlık sorunu gibi görürseniz
bu tıbbi modeldir ve geçtiğimiz yüzyılda kalmış bir modeldir bu. Burada dikkat ediyorum, bir: Bu konu Sağlık Komisyonunun
ana konusu olarak alınıyor, yanlış. İki: Bu sunumu -çok değerli şeyler söyledi, tenzih ederek söylüyorum- bir tıpçı değil, bir
sosyal hizmet uzmanı veya bir özürlü uzmanı veya insan hakları uzmanının da yapması lazım ilaveten. Önleyici sağlık
hizmetleri bakımından tıp önemli ama “engelli” dediğimiz an, engelli olduktan sonra birey onun hakları, insan hakları
önemlidir. İnsan hakları perspektifine sahip olmak istiyorsak bu konunun esas itibarıyla İnsan Hakları Komisyonunun
konusu olması gerekir. Bunu da geçiyorum, bu bir öneridir tabii sayın Meclise.

Değerli arkadaşlar, dünyada iki temel sosyal destek sistemi var engellilere yönelik. Bunlardan birincisi,
engellilere sunulan hizmetlerin tümüyle ücretsiz ya da indirimli yapılması, ikincisi ise bütün haklarda, yükümlülüklerde eşitlik
sağlanması ama engellilerin engellilikten kaynaklanan giderlerini karşılamak için bir engelli aylığı ödenmesi sistemidir.
Türkiye birinci sistemi tercih etmiş ve hızla burada ilerlemektedir. Bu sistemin çok sıkıntıları var. Birincisi, kamuoyunda
engellilerin asalak olduklarına, bakıma, korunmaya muhtaç bireyler olduklarına dair bir imajın yerleşmesine yol açıyor;
eşitlik iddiasını, haklar bakımından, fırsatlar bakımından, olanaklar bakımından eşitlik iddiasını zayıflatıyor ve kamuoyu
önünde etkisiz kılıyor. İkincisi, bu desteklenen kitlenin, her alanda ücretsiz ve indirimli tarifelerle desteklenen kitlenin bunu
yapan hükûmetlere ya da belediyelere bağımlı hâle gelmesine yol açıyor; bir sadaka, himaye kültürünü geliştiriyor.
Üçüncüsü, engelli örgütlenmesini zayıflatıyor çünkü engelliler mücadele ve örgütlenme yoluyla haklarını elde etmek yerine
gayet kolay yoldan, her şeyi ücretsiz elde ediyor konuma geliyorlar. Dördüncüsü, üretim süreçlerinden koparıyor, istihdam,
iş talebini azaltıyor. Bunu uzatabilirsiniz. Esas olan, çağdaş olan ve doğru olan, engellilerin aylık engellilikten doğan
giderlerinin hesaplanarak onlara aylık tazminat niteliğinde bir ödeme yapılması, bunun dışındaki tüm tarifelerde ve
yükümlülüklerde engellilerin herkesle eşit olmasıdır. Bunu mutlaka değerli Meclisin gündemine alması gerekir. Bunu
Bakanlık bürokratlarımızla da paylaştık, onlar da kabul ediyorlar genel olarak. Bunu mutlaka değerlendirmemiz gerekiyor.

BAŞKAN – Peki.
ENGELLİLER KONFEDERASYONU BAŞKANI AV. TURHAN İÇLİ – Son olarak, Sayın Başkanım, her şeyde

eşitlik diyoruz, her şeyde temsil, karar alma süreçlerine katılma ve bir taraf olarak… İlk defa, çok teşekkür ediyorum yani bu

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 7

söylem için sizin sunuşunuzdaki, “sosyal tarafları, tarafları bir araya getirmek” sözünü kullandınız. Engelliler bir sosyal taraf
olarak maalesef, genellikle görülmedikleri için temsil organlarında da -bu temsil organları belediye meclisleridir,
Parlamentodur- bütün temsil organlarında da toplumda işgal ettikleri ağırlıklara uygun şekilde temsil edilmemektedirler. Şu
gün Meclisimizde 5 engelli milletvekilimiz vardır, bunlardan 3’ünün engelli olup olmadığı tartışmalıdır, 2’si çok bariz bir
şekilde engelli temsilcisi. Oysa nüfusun yüzde 10’u, 12’si engellilerden oluşuyor. Siyasal katılma hakkı bir sınavdır her parti
açısından. Önümüzde bir seçim vardır, bu bir turnusol kâğıdıdır, buna göre ölçebilirsiniz sizin engelli haklarına karşı
duyarlılığınızı ve katılımcı demokrasiye inancınızı. Ben önümüzdeki seçimlerde daha fazla temsil yeteneği olan engellinin
Parlamentoya girmesi gerektiğini, yerel seçimlerde de belediye meclislerine ve il genel meclislerine girmesi gerektiğini;
partilerin laflarıyla, sözleriyle, övgüleriyle değil, bunlarla ölçülebileceğini söylüyorum.

Teşekkür ederim.
BAŞKAN – Ben teşekkür ediyorum.
Sayın İçli, bizim Komisyonumuzun adı Sağlık Komisyonu değil yani Sağlık Komisyonu kısaltması ama Sağlık,

Aile, Çalışma ve Sosyal İşler Komisyonu. Dolayısıyla, bizim Komisyonumuzun en temel işlevlerinden birisi bu tür konuları
konuşmak, görüşmek, yasal düzenlemeleri yapmak ve bir tartışma ortamı oluşturmak. Şüphesiz, Parlamentonun diğer
komisyonlarında da yani sadece İnsan Hakları değil, Adalet Komisyonunda da, Anayasa Komisyonunda da, Plan Bütçe
Komisyonunda da… Ki en fazla yasaların çıktığı komisyon da Plan Bütçe Komisyonudur. Niye? Parayla ve kadroyla ilgili
konular orada görüşüldüğü için. Dolayısıyla, yani Parlamentonun bir komisyonunun ele alması diğer komisyonların ele
almasına engel değil.

ENGELLİLER KONFEDERASYONU BAŞKANI AV. TURHAN İÇLİ – Tabii ki.
EĞİTİMDE GÖRME ENGELLİLER DERNEĞİ BAŞKANI EMRE TAŞKIN – Ben söz almak istiyorum.
BAŞKAN – Buyurun.
EĞİTİMDE GÖRME ENGELLİLER DERNEĞİ BAŞKANI EMRE TAŞKIN – Sayın Başkanım, değerli

milletvekillerim ve bürokratlarım, aynı zamanda değerli sivil toplum kuruluşu temsilcileri; 3 Aralık Dünya Engelliler Günü’nün
1992 yılında Birleşmiş Milletlerce kabul edilmesinden sonra bizim ülkemizde daha çok şenliklerle, eğlencelerle
geçirilmesinin aksine, bugün tam da karar alma mekanizmalarına dâhil olma noktasında, Bakanımızın da az önce ifade
ettiği gibi, “Sizi dinlemeye geldik.” şeklindeki açılış konuşması bizleri umutlandırıyor ve tam da 3 Aralığın arzu ettiğimiz
şeklinde değerlendirilmesi adına bizleri memnun ediyor.

Ben özellikle eğitim ve gençlik alanındaki engelli örgütlenmenin temsilcisi olarak görün beni isterim ve bu
bağlamda söylemek istediklerimi ifade etmek isterim.

Turhan Bey’in az önceki hak temelli yaklaşım noktasında “Herkes engelli adayıdır.” tezinden vazgeçilmesi
tespitini desteklediğimi ifade ederek başlamak isterim ve daha önceki konuşmalarımızda da yinelendi, mevzuat bakımından
başarılı ama uygulama konusunda henüz o düzeye erişemediğimizi vurgulamak istiyorum.

Şimdi, az önce ortopedik engelli kişilerin sorunları üzerinde duruldu. Ben de ortopedik engelliler ortaokulunda
öğretmenlik yapıyorum aynı zamanda. Biraz da eğitim alanıyla ilgili sorunlara daha vâkıf olduğum için ben de
görmeyenlerin eğitim sorunlarından biraz bahsedeyim isterim.

Görme engelliler, daha doğrusu herkes geleceğini belirlemek için birtakım sınavlara girerler ve bu sınavlarda eşit
şartlarda yarışmak isterler. Bunun için engelli kişilerin sınav ortamlarının gerekli biçimde düzenlenmesi gereklidir. Fakat
gerek görme engelli kişilerin okuyucu ve işaretleyicilerden kaynaklı gerekse teknolojik gelişmelerin sınav ortamlarının
düzenlenmesi konusunda kullanılmamasından kaynaklı çok önemli mağduriyetler yaşanmaktadır ve biz her sınav
sonrasında, her büyük sınav sonrasında bu tür şikâyetlerle maalesef karşılaşmaktayız. Ben özellikle artık engellilerin sınav
olma yöntemlerinin tekrar ivedilikle gündeme alınması gerektiğini söylemek istiyorum.

İkincisi, teknolojinin eğitimde etkin kullanımı. Çok önemli bir proje gerçekleştiriliyor Millî Eğitim Bakanlığımız
tarafından, FATİH Projesi. Bu projede engelli ayağının daha da kuvvetlendirilmesi üzerinde durmak istiyorum. Hele ki
kaynaştırma eğitim modelinin son günlerde gündemde yer alması nedeniyle, kaynaştırma öğrencilerinin şu anda bu
projeden faydalanamadıklarını özellikle ifade etmek istiyorum ve bu konudaki çalışmaların da hızlanması gerektiğini ifade
etmek istiyorum.

Eğitimin bir ayağı, öznesi öğrenciyse diğer öznesi de öğretmendir. Son aylarda engelli öğretmen atamasıyla ilgili
mühim gelişmeler bulunmaktadır. Daha öncesinde de zaten engelli öğretmenler mesleklerini icra ediyorlardı yaklaşık belki
altmış yıllık bir süreçte. Artık engelli öğretmenlerin, görme engelli öğretmenlerin yaşam ortamlarının, mesleklerini icra
ederkenki ortamlarının da uygun hâle getirilmesi üzerinde durmak istiyorum ki idarecileri tarafından öğretmenlik yapıp
yapamayacakları artık sorgulanmasın.

Gençlerin süreçlere katılımı üzerinde durmak lazım. Ülkemizin genç bir nüfusa sahip oluşuyla iftihar ettiği
düşünüldüğünde, engelli gençlerin bu karar alma süreçlerine katılım noktasında biraz daha desteğe ihtiyaç duyduğunu
ifade etmek istiyorum çünkü karar alma süreçlerine sivil toplumun katılımı noktasında daha sınırlı hareket ediliyor. Ben sivi l
toplumun daha aktif olabileceği şekilde bu karar alma süreçlerinin, toplantıların düzenlenmesini isterim çünkü kuruluş
olarak da, derneğin bir temsilcisi olarak da karşılaştığım bir sorun. Birtakım toplantılara yasal mevzuat çerçevesinde
sadece belli üst kuruluşların temsilci olarak katılması son derece önemlidir ancak eğer ki her paydaşın bu konuda
sorunlarının ifade edilmesi isteniyorsa bu konuda da düzenlemelerin yapılması gerekir diye ifade etmek istiyorum.

Son bir şey söyleyeceğim. Sayın milletvekillerim, Değerli Başkanım; şimdi, bizler hak temelli yaklaşımdan ve
eşitlikten bahsediyoruz ve ben yapılan konuşmalarda ve sunuşlarda artık, engelli kişilerden söz edilirken, hani,
“kardeşlerim” şeklinde değil de “vatandaşlarımız”, “yurttaşlarımız” şeklinde söz edilirse daha eşitl ikçi olacağını
düşünüyorum. Hani “engelli kardeşlerimiz” ifadesinden ziyaret “engelle vatandaşlarımız, engelli yurttaşlarımız” gibi bakılırsa
bu, ilk etapta bizlerin engelliliği bakışını da sorgulamamızı sağlıyor. Ben bu hususa da eğer dikkat edilirse daha memnun
olacağımızı ifade ederek konuşmamı sonlandırıyorum.

Teşekkür ederim.
BAŞKAN – Evet, engelli vatandaşımız Sayın Emre Taşkın’a çok teşekkür ediyorum.
Evet, hanımlardan birine söz vermek istiyorum.
Buyurun.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 8

ENGELLİ KADINLAR DERNEĞİ TEMSİLCİSİ ARZU ŞENYURT AKDAĞ – Efendim, merhabalar. Ben Arzu
Şenyurt Akdağ. Aslında, salonda, tanıştığımız ve birlikte çalıştığımız bir sürü arkadaşım ve bürokrat tanıdıklarım var. Ama
tabii, bugün burada olmak hakikaten bir ilk, yani bu anlamda kutlamak lazım emeği geçen herkesi. Çünkü genelde sivil
toplum kuruluşları olarak biz gelirdik ve burada bir baskı grubu, “Şöyle yapalım, böyle yapalım.” gibi sizleri harekete
geçirmeye yönelik hareketler yapardık ama bugün sizler bizi davet ettiniz ve bilgilenme süreci yaşıyoruz hep birlikte.

BAŞKAN – Baskıyı biz yapıyoruz.
ENGELLİ KADIN DERNEĞİ TEMSİLCİSİ ARZU ŞENYURT AKDAĞ – Evet.
Bu anlamda çok anlamlı ve devamını dileriz.
Ben Engelli Kadın Derneği adına ve Engelli Hakları İzleme Grubu adına buradayım ve bir süredir engelli hakları

ve özellikle engelli kadınların haklarıyla ilgili çalışıyoruz dernek olarak. Yeni bir derneğiz. Burada, tabii, söz almışken, çok
uzatmadan… Birtakım notlar aldım, gerek engelli kadınlarla ilgili gerekse genel anlamda engelli bireylerle ilgili.

Öncelikle Sayın İçli ve Sayın Taşkın’ın hak temelli yaklaşımlarla ilgili cümleleri çok anlamlı ve hakikaten engelli
haklarının bir insan hakları meselesi olduğu gerçeği artık ülkemizde sık sık toplantılarda dillendirilir hâle geldi. Umulur k i bu
artık herkes tarafından benimsenen bir olgu olsun.

Engelli kadınlar Aile ve Sosyal Politikalar Bakanlığı bünyesinde kurulan ve aslında çok da iyi çalışmaya
başlayan, şiddet önleme merkezleri ve kadın sığınma evlerine o merkezlerin erişilebilir olmaması nedeniyle ulaşmakta
güçlük çekmekteler. Birinci sorun bu. Yani şiddet gören bir kadın normalde Aile ve Sosyal Politikalar Bakanlığına bağlı
öncelikle şiddet önleme merkezine gider, daha sonra ara istasyonlar ve kadın sığınma evi gibi bir sürecimiz var. Ancak
engelli kadınlarda bu süreç işleyememekte çünkü erişilebilirlik meselesi her yerde olduğu gibi burada da karşımıza çıkıyor.

Madem Komisyonun isimlerinden bir tanesi “Sağlık Komisyonu” sağılıkla ilgili bir talepte de bulunmak lazım.
Özellikle işitme engelli kadınlar ve ortopedik engelli kadınlar -ki bu erkekler için de geçerli bir durum ama engelli kadınlarda
daha da can alıcı bir şekilde ortaya çıkmakta- işaret dili bilmeyen personel yüzünden, örneğin çok muayyen meseleleri
kızıyla, oğluyla, eşiyle ya da bir başkasıyla doktora anlatmak durumunda kalmalarıdır.

Yine “jinekolojik muayene masası” dediğimiz –siz daha iyi bilirsiniz- veya tıbbi görüntüleme araçlarına ortopedik
engelli bireylerin, fiziksel engelli bireylerin erişememesi ya da tedavilerinde aksaklıklar oluşması gibi.

Aynı şekilde, Sağlık Uygulama Tebliği diye bir tebliğimiz var bizim ve tıbbi hizmetler ve ödemeler bu tebliğe göre
yapılır. Sağlık Uygulama Tebliği’nin eklerinde hangi tedaviye ya da medikal araca ne kadar ödeme yapılacağı tespit
edilmiştir. Burada, engellilerle gaziler arasında bir ödeme farklılığı olduğu tespit ediyoruz. Kuşkusuz devlet belli noktalarda
gazilere ilişkin tedbirler alabilir, buna kimsenin bir itirazı olamaz. Ancak bu noktada, engellilerin göz ardı edilmesi ve ödeme
noktasında engelli bireylerde, özellikle tekerlekli sandalye ve fiziksel araçlarda bir ayrıma gidilmesini biz doğru bulmuyoruz.

Biraz, tabii, notlar çok dereden tepeden oluyor ama bu fırsat da bir daha zor ele geçeceği için ben burada not
aldım ve bunları aktarmak istiyorum. Not alındığını da biliyorum çünkü.

Ben avukatım ve 27 Aralıkta yapılacak olan hâkimlik sınavına, avukatlıktan hâkimlik sınavına hazırlanan bir
hâkim adayıyım aynı zamanda. Bildiğiniz gibi, haziran ayında basında sıkça “Engelli bireylerin önündeki hâkim olmaları
noktasındaki engel kalkıyor. Engelli bireyler de artık hâkim olacak.” gibi bir haber yayınlanmıştı ve aslında Sayın Murtaza
Yetiş’in –Adıyaman Milletvekilimiz- çok çabaladığını ve önergeler verdiğini biliyoruz. Yalnız, torba yasaya bir şeklide bu
hükmün girmediğini görüyoruz. Tabii, Mecliste bulunmanın vermiş olduğu avantajı kullanarak bu 2802 sayılı Kanun’un 8’inci
maddesinin bir an evvel değiştirilmesini talep ediyoruz.

Öte yandan, Şubat ayında Türk Ceza Kanunu’nun 122’nci maddesinde ayrımcılık suçu düzenlenmekteydi. Bu
Şubat ayında yapılan bir değişiklikle Türk Ceza Kanunu madde 122, ayrımcılık suçu artık nefret saikiyle işlenirse bir suç
hâline geldi. Biz ayrımcılık maddesi olduğu süreçte savcılıklara talep etmemiz durumunda dava açılamazken, ayrımcılığın
bir suç olduğunu çok zor şartlarda ispatlamaya çalışırken, bir nefret amacıyla, nefret güdülerek ayrımcılığın yapıldığını
ispatlamak takdir edersiniz ki daha zor hâle gelmiştir. Bir an önce bu ayrımcılık, madde 122’deki nefret saikinin
kaldırılmasını diliyoruz.

Öte yandan, malum olduğu üzere Birleşmiş Milletler Engelli Hakları Sözleşmesi’ne ülkemiz taraf ve onay
süreçlerini tamamladı. Ancak ek protokolün imzalanmasına rağmen TBMM’den geçip onay sürecinin tamamlandığını
görüyoruz. Bunun da bir an önce hayata geçmesini dileriz.

Son olarak, Engelli Kadın Derneği olarak bu yıl engelli kadınlara yönelik şiddet vakalarını izleyip raporlaştırmayı
planlıyoruz. Bu anlamda da buradaki bütün sivil toplum kuruluşlarıyla ve sizlerle bu raporumuzu paylaşacağımızı diler, bu
çalışmaların devamını temenni ederim.

BAŞKAN – Evet, çok teşekkür ediyorum.
Bu, engelli haklarına ilişkin sözleşme şu anda Parlamentonun gündeminde, onu ifade edeyim.
Hemen bir başka arkadaş…
Buyurun.
SİVİL MEMURLAR SENDİKASI ENGELLİLER KOMİSYON BAŞKANI AYŞE SARI – Teşekkür ediyorum.
Ben Ayşe Sarı. Çok yeni bir sendikayız, askerî kurumlar içerisinde oluşturulan Sivil Memurlar Sendikası

Engelliler Komisyon Başkanıyım.
Sayın Komisyon Başkanım, değerli vekiller, Sayın Müsteşarım ve Müsteşar Yardımcım; çok teşekkür ediyorum

böyle bir toplantı düzenlendiği için ve çok yeni bir sivil toplum örgütü olarak burada olmaktan da son derece mutluyum.
Sayın Komisyon Başkanım, size şunu söylemek isterim: Down sendromlu torununuzun olduğunu da biliyorum,

yakından da takip etmiştim basından. Geçenlerde üç aylık bir Down sendromlu çocuk annesi ve babası yanıma geldi ve
dediler ki: “Biz engelli raporu alamadık.” Doktorun tabiri şuymuş: “Normal bir Down sendromu işte.” Bırakın özel eğitimi,
tayin olması için engelli raporu dahi vermemiş çünkü doktorun gözünde sadece “normal bir Down sendromu” olduğu için.

Ve Sayın İlgi Hocam, size de bu konuda çok teşekkür ediyorum. Erken dönemde eğitimin, erken dönemde
engellilerle ilgilenmenin çok önemli olduğunu bu konudaki politikaların çok önemli olduğunu, şunu da vurgulamak isterim:
Sizin torununuzun, muhtemelen uygulanmakta olan modül sistemi nedeniyle 15’li yaşlarda özel eğitiminin son bulacağını
da bilmenizi isterim. Çünkü 2009’dan beri uygulanmakta olan eğitimdeki modül sistemi nedeniyle çocukların teker teker
özel eğitim hakları ellerinden alınmaktadır ve yönlendirildikleri yerler de hiçbir alt yapısı olmayan halk eğitimlerdir. Halk

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 9

eğitimler Avrupa standartlarına gelmeden çocukların oraya gönderilmelerine biz aileler olarak karşıyız. “Aileler olarak”
diyorum, 24 yaşında, bedensel engelli, osteogenesis imperfektalı bir kızım var, o nedenle kendimi ailelerden sayıyorum.

Engelliliğin sebeplerinin ortadan kaldırılmasını söylerken öncelikli olarak alacağımız tedbirler arasında
doğumlarda ve doğum öncesi olan engelliliğin önlenmesini amaç edinmeliyiz ve birincil önceliğimiz de özellikle genetik
hastalıklarla taşınan engelli hastalıklarını özellikle burada vurgulamak isterim. Akraba evliliklerinin artık önüne geçilmesi ve
çok önemsediğim bir çalışmam var. Genetik hastalık taşıyıcısı olan ailelerde genetik ayrıştırma yöntemiyle tüp bebek
tedavisinin ödeneğinin Sosyal Güvenlik Kurumu tarafından tamamının karşılanmasını biz talep etmekteyiz aileler olarak.
Ben şansımı kaçırdım yaş itibarıyla ama geride kalan aileler için bu çok önemli. İkinci bebek şanslarında tekrar engelli bir
çocuğa sahip olduklarını da çok sık görüyoruz. Bu ailelerin tek umudu ve onlara söz vermiştim bunu burada dile
getireceğime.

Burada sıralamak istersem erişilebilirlik yasalarının artık daha fazla ertelenmeden uygulamaya geçirilmesini,
yerel yönetimlerin, kamu kurum ve kuruluşlarının bu konuda ne gerekiyorsa yapmalarının talep edilmesini bekliyorum; cezai
müeyyideler olsun, ne gerekiyorsa. Keçiören Belediyesinin sınırları içerisinde bir yıl kadar önce osteogenesis imperfektalı
Nevzat, çöp arabasının arkasında kalarak vefat etti ve geçenlerde mahkemesi sonuçlandı. Hiç kimsesi yoktu, annesi,
babası yoktu ve ablası tarafından açılan davada 8’te 5 suçlu bulundu. Tazminat ödeyecek aile olarak. Erişilebilirlik
önlemleri alınmadığı için yolun ortasından gitmek zorunda çünkü kaldırımlara çıkmak mümkün değil, çıkarsanız da inmek
mümkün değil. Bu çocuk suçlu mudur, burada herkese de sormak istiyorum bu arada.

Engelli çocukların, özellikle zihinsel engelli çocukların 18 yaşını doldurduklarında eğer ağır engelli değillerse,
eğer oranları düşükse Sosyal Güvenlik Kurumu tarafından anne babalarının üzerinden düşürülüyorlar bu çocuklar, birey
olarak kabul ediliyorlar, çalışabilir görülüyorlar. 18 yaşını doldurduğunda vasi kararı alınan bu gençler, kocaman adam
görünümünde olan bu gençler eğer istihdam haklarını da kullanamıyorlarsa neden anne babalarının ve evde çalışmakta
olan ağabeyinin ve yengesinin gelirine bakılarak bir gelir ölçümüne tabi tutuluyorlar ve GSS primi ödemek zorunda
bırakılıyorlar, bunu sormak isterim açıkçası. Ve biz aileler olarak “Bu çocuklara, en kötüsü, öldüğümüzde hiç değilse
maaşımız kalacak.” diyoruz ama bu çocuklar bundan da mahrum edilmekteler ve yetim aile haklarını kaybetmiş
durumdalar. Şu an benim okulumda olmak üzere ve Türkiye’nin her yerinde bana gelen mesajlardan da görüyorum,
özellikle 45 yaşında, bu zamana kadar babasının BAĞ-KUR maaşını alan yetişkin bir zihinsel engellinin, yüzde 70 zihinsel
engellinin sırf ağır engelli değil diye BAĞ-KUR maaşının kesilmesi ve 78 yaşındaki yaşlı, okuma-yazma bilmeyen annesinin
eşinden aldığı ölüm yardımı nedeniyle de onun üzerinden GSS primi ödettiriliyor.

BAŞKAN – Evet, sözlerinizi toparlarsanız Sayın Sarı…
SİVİL MEMURLAR SENDİKASI ENGELLİLER KOMİSYON BAŞKANI AYŞE SARI – Bu çok önemli diye

vurguluyorum. Ek ihtiyari protokolü hatırlatmak istiyorum tekrar, “Mecliste.” dediniz.
Çok teşekkür ediyorum ama şunu lütfen bir cümleyle: Zihinsel engelli olan –bunu her yerde dile getiriyorum-

TSK’da istihdam edilen, yüzde 50 zihinsel engelli bir memur adaylık süresince henüz sekizinci ayını doldurduğunda sırf
normal sorulara tabi tutulduğu için 20 puan alıyor ve kapının önüne konuluyor. Öyle politikalar olmalı ki bu çocuklar
istihdam edildiğinde onları koruyacak yönetmelikler… Çünkü şunu da vurgulamak istiyorum, engelli hakları kurumlar
tarafından bilinmediğinden dolayı bu çocuk şu an kapı dışarı edildi. Mahkeme süreci devam ediyor, dilerim başaracak,
örnek olacak.

Çok teşekkür ediyorum.
BAŞKAN – Ben teşekkür ediyorum.
Evet, işitme engelli kardeşimiz…
ANAKENT İŞİTME ENGELLİLER DERNEĞİ ÜYESİ HALİL KOYUNCU – Herkese merhaba. Öncelikle beni davet

ettiğiniz için teşekkür ediyorum.
Buraya geldiğim için çok mutluyum. Herkese iyi çalışmalar diliyorum.
Dile getirmek istediğim birkaç madde var, kısaca onları anlatmak istiyorum müsaadenizle.
Öncelikle istihdam anlamında EKPSS isimli bir sınav geliştirildi ve bundaki işitme engellilerle ilgili sorunu dile

getirmek istiyorum. İşitme engelli arkadaşlarımdan, hani baraj olarak düşünürsek 50 puanı geçen arkadaşlarım var fakat
şunun bilinmesi gerekiyor ki biz işitme engelliler sizler gibi Türkçeyi çok iyi algılayamıyoruz, kelime kapasitemiz çok geniş
değil. Ne kadar basite indirgediğinizi düşünürseniz düşünün, biz verdiğiniz cümleleri doğal olarak algılayamıyoruz.
Aldığımız puanlar alabileceğimiz en yüksek puanlar zaten. Bu puanlar üzerinden işe yerleştirilmeye çalışılınca ve tercih
yapmaya kalkınca diğer arkadaşlarımızla beraber, doğal olarak en az işe yerleştirilmiş grup olarak tarihe geçiyoruz.

Diğer bir konu: Tercümanlık konusunu dile getirmek istiyorum, işaret dili tercümanlığı konusunu. İşaret dili
tercümanlığının artık hani bir meslek olarak kabul edilip devletin her alanında bunun kapısının açılıp… Özellikle sağlık
alanında hastanelerde tercümanların istihdam edilerek bizlerin -Hanımefendinin de söylediği gibi- en mahrem konularımızı
bile çocuğumuzla ya da kardeşimizle paylaşmak durumunda bırakılmamamızı, ancak bu konularda uzmanlaşmış kişilerin
istihdam edilmesini istiyoruz.

Bu tercümanlıkta okulların da bu anlamda bize destek vereceğine inanıyoruz çünkü bizler işitme engelliler
okullarına gittiğimizde işaret dili bilmeyen öğretmenlerle karşı karşıya kalıyoruz ve doğal olarak meslek liselerine
yönlendirilmek, meslek okullarına yönlendirilmek durumunda kalıyoruz. Fakat bizim hepimizin bir meslek okulundan mezun
olmak gibi durumu söz konusu değil. Bizler de doktor olabiliriz, bizler de avukat olabiliriz, bizler de farklı farklı mesleklerde
olabiliriz fakat yeter ki dersler bizim anlayabileceğimiz şekilde, bize anlatabilecek uzman kişiler tarafından bize yönlendirme
yapılabilsin. Bu anlamda desteğinizi rica ediyorum.

Cihazlarla ilgili yaşadığımız konuyu dile getirmek istiyorum. Bu da aslında toplantı içerisinde dile getirilen
konulardan biriydi. İşitme engelliler olarak zaten çalıştığımız sahalar çok belli ve aldığımız maaşlar da çok belli ki bütün
işitme engellilerin çalıştığını da söyleyemeyiz. Ancak bizim daimi bir masrafımız var, cihazımız var, implantımız var; bunlar
için daimi bir ücret ödemek durumundayız ve bu da bizden tabii ki talep ediliyor, ödemek durumunda kalıyoruz. Bu noktada
da bize destek verilirse eğer çok daha rahat hayata devam edeceğimizi, katılacağımızı düşünüyorum.

Bana zaman ayırdığınız için teşekkür ediyorum, başarılı bir toplantı diliyorum.
BAŞKAN – Evet, biz de hepimiz çok teşekkür ediyoruz.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 10

Evet, buyurun Emel Hanım.
TÜRKİYE SAKATLAR KONFEDERASYONU İSTİHDAM VE ULUSLARARASI İLİŞKİLER SEKRETERİ EMEL

KAPANOĞLU – Sayın Başkanım, başta siz olmak üzere sayın müsteşarlarımı ve tüm sevgili büyüklerimi saygıyla
selamlıyorum. Türkiye Sakatlar Konfederasyonu İstihdam ve Uluslararası İlişkiler Sekreteri, aynı zamanda Ortopedik
Özürlüler Federasyonu Teşkilattan Sorumlu Başkan Yardımcısıyım.

Başta, bu sorunları yaşayan bireyler olarak bizler bugün burada olmaktan çok mutluyuz. Neden çok mutluyuz?
Sayın Bakanımızın o kadar güzel konuşmaları oldu ki ve onlara teşekkür etmemek mümkün değil. Sakın ola ki burada farkl ı
algılanmasın çünkü biz son dönemlerde gördüğümüz ilgiyi geçmişte görememiştik, bunları yaşayan bireyleriz.
Bürokratlarımızın direkt cep telefonlarından çok rahat ulaşabiliyoruz. STK temsilcileri olarak bunları yapabilmek bizim için
son derece önemli. Niçin önemli? Onlarla sohbet niteliğinden ziyade sorunlarımızın çözüm odaklı olması ve kısa sürede
sonuçlanması. Fakat biraz evvel gerek Turan Bey gerek Yusuf Bey’in söylediği çok önemli hususlar vardı. Biz alttaki çalışan
personelle ilgili ciddi yetersizlikler görebiliyoruz ve uygulamalarda bu noktada sıkıntı yaşıyoruz. Tabii yalnızca alt personel
değil, hekimlerimiz de dâhil buna. Bizim asıl sağlık problemlerimizin bizleri anlamamasından… Çünkü hekimlerin karşısına
gittiğimiz zaman bize “Neyiniz var?”… Ben neyim olduğunu bilsem zaten hekime gitmem. Böyle bir lüksüm olmaz, orada
zaman kaybına gerek duymam.

Bir ortopedik engelli olarak benim ve benim birçok arkadaşımın kan dolaşım problemi var ve bizim spor yapma
olanağımız yok, hiçbir şekilde yok. Biz fizik tedavi talep ettiğimizde bize yılda otuz günü hak görüyorlar ama benim haftanın
en az üç günü o tedaviyi almam gerekiyor. Bana diyorlar ki: “Evde yapacaksın.” Hangi koşulda yapacağım, kiminle
yapacağım? Böyle bir şey söz konusu dahi değil. Ve biz fizik tedavi imkânlarımızın bu noktada artırılmasını istiyoruz ve yine
benim için gerçekten…

Komisyon Başkanımızın zaten girerken gözündeki ışığı fark etmemek mümkün değildi, bunu burada itiraf etmek
istiyorum. Çünkü hakikaten içinde acıyan bir nokta varsa o bakış da çok farklı oluyor.

Yine engelli ve ortopedik engellilerle ilgili hiçbir diyetisyenin diyet programı yok. Siz okula gönderdiğinizde tam
günlü olan eğitimlerde çocukların ellerinde -ben şimdi ayrıca Erişilebilirlik Komisyonu üyesiyim- okulun kapısında sandviç
ekmeklerle ve yemek yiyebilecek alanları olmadığını gördüğümde içimin ne kadar acıdığını bir bilseniz. Çünkü o insanların
o kuru ekmekle günün bütün bir zaman süreci içerisinde yaşamlarını sürdürebilme şansları yok. Ciddi anlamda gıdaların
alınması lazım. Çalışan bireydim aynı zamanda. Henüz yeni emekli oldum. Ve siz kurumların çıkardığı yemekleri yediğiniz
zaman tam bir işkence yaşıyorsunuz. Çünkü onlar size uygun değil. Dışarıdan almak istediğinizde devletin size verdiği
yemek katkı payını siz alamıyorsunuz, ekstra cebinizden harcıyorsunuz. O konuda herhangi bir sıkıntı yok ama onları da
dâhil bulamıyorsunuz dışarıda da. Bu noktada diyetisyenlerin gerçekten tüm kamu kurum ve kuruluşlarıyla birlikte, alilerle
hem zihin hem ortopedik… Bu noktada geliştirmeleri gerekiyor kendilerini.

Ayrıca yine şunu söylemek istiyorum: Her ailenin nasıl aile hekimi varsa, artık birer sosyoloğu da olması
gerekiyor. Çünkü aile hiçbir şekilde danışabilecek mekân bulamıyor. Evet, Aile ve Sosyal Politikalar Bakanlığının kurumları
var ama maalesef ki kurumlarındaki, başta idareciler de dâhil, konuya müdahil olan insan niteliğinde değiller. Sizleri
demiyorum, sizleri çok ayrı seviyoruz, onlar çok farklı şeyler ama illerdeki yetersizlikten bahsediyorum. Maalesef ki bunlar
çok fazla, bu noktada da özel taleplerimiz var.

Arzu Hanım’ın söylediği şiddet olayı: Bakın, şiddet maalesef ki şiddet görenler üzerinden değerlendiriliyor.
Şiddeti yapanlar üzerinden değerlendirilip tedavileri söz konusu olmuş olsa bu çok daha güzel bir sürece ulaştıracak bizleri.

Yine, evde bakım ücretlerinin yanı sıra, bakım merkezlerinin bir an önce çoğaltılması gerekiyor çünkü Sayın
Başbakanımızın, şimdiki Cumhurbaşkanımızın sürekli üç çocuk üzerindeki eyleminin ben çok haklı olduğunu düşünüyorum.
Neden dolayı? Çünkü çok yaşlı bir nesle gidiyoruz ve bizim, özellikle engelli çocukların ailelerini ileriki safhaları maalesef ki
çok daha büyük sıkıntı getiriyor. Bu noktada, bakım merkezleri yine çoğaltılarak ailelerin maneviyatının ve gelecekteki
kaygılarının azaltılmasını diliyorum.

Çok teşekkür ediyorum.
Ayrıca biz engelli değiliz, engellenenleriz.
Teşekkürler, saygılar…
BAŞKAN – Teşekkürler Sayın Kapanoğlu.
Buyurun.
TÜRKİYE SAKATLAR KONFEDERASYONU BAŞKAN VEKİLİ AYHAN BAHÇELİ – Evet, teşekkür ediyorum.
Ayhan Bahçeli, Türkiye Sakatlar Konfederasyonu Başkan Vekiliyim.
Değerli Başkan, çok kıymetli milletvekillerim ve değerli hazırun; şimdi, engellilik felsefesi ve engellilik genel

kültürüyle ilgili burada çok daha fazla söz etmek istemiyorum. Zira zaman da az kaldı.
Ancak şöyle bir durum söz konusu, başlıklar altında: İşitme engellilerin kullandığı kulaklık cihazları, ortopedik

engellilerin kullandığı özellikle ortezler… Protezler demiyorum çünkü protezlerle ilgili sorun çözülmüş vaziyette, ortezlerden
bahsediyorum. Bu toplantıya katılacağımızı duyan arkadaşlarımızın özel temennileri de bunlar, en azından bu
düzenlenmesiyle ilgili kısımda. Sebep şudur ki ben de ortopedik engelliyim ve cihaz, ortez kullanıyorum. Eğer onu
kullanmazsam ben yürüyemiyorum doğal olarak ve bu vücudumuzun bir bütünü ve parçası, olmazsa olmazın bir tanesi
yani. O yüzden gerek katkı payından gerekse ödenecek olan, hani kullanılabilecek nitelikteki bir ortezin ödenmesiyle ilgili
Sağlık Uygulama Tebliği’ndeki rakamların düzenlenmesini ivedilikle yine dile getirmek istemek zorundayım burada çünkü
bu önemli bir konu, altı çizilmesi gereken bir konu.

Hatta konuşmamın sonunda söyleyeceğim şeyi belki burada söyleyebilirim. 3 Aralık Dünya Engelliler Günü’nde
bu ve benzeri toplantılardan hep böyle olumlu bir sonuç çıkar. Belki bugün size kısmet oldu. Uygulayıcı nokta belki burası
değil ama Komisyonun teklifiyle belki Sağlık Bakanlığından hızlı bir girişimle yarın bunun deklarasyonu yapılabilir, artık
düzenlendi denilebilir. Bu müjdeyi verebilirsiniz bugünün hatırına diye, böyle bir önerim de var size ayrıca. Buna benzer
çünkü müjdeli haberler gerek Hükûmetimizce gerekse Başbakanca açıklandı geçmiş dönemlerde. Bu dönemde de gerek
muhalefet gerek iktidar partisinin tüm Komisyon üyeleri burada hemfikirse bu konuda, böyle bir açıklama yapılabilir.

Bunun dışında, evde bakım ücretleriyle ilgili söylenildi diye tekrar bir şeyi hatırlatmak istiyorum: Şöyle ki, mesela
görme engellilere evde bakım ücreti veriliyor. Şimdi, görme engelliler alınmasınlar hemen, anlatmak istediğim şu: “Görme

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 11

engellilerin bağımsız eğitimi” diye bir eğitimleri var. Çok daha iyi biliyorlar kendileri ve birçok kişi de biliyor. Bağımsız eğitim
merkezleri artırıldığı zaman… Evde bakım ücreti şundan dolayı veriliyor: Kendisine bakacak durumda olmayan kişilere
aileden birisi ya da dışarıdan birisi ona baktığı için ücret ödeniyor. Buna ödenen paralar,dün grup toplantısında Gürsoy
Bey’le beraberdik, 500 bine yaklaşmış diye bir bilgi verdi bize. 500 bin kişiye evde bakım ücreti veriliyormuş. Bu çok ciddi
bir rakam. Buraya harcanan rakamların bir kısmı bağımsız yaşam merkezlerine aktarıldığı zaman, bu merkezler çoğaltıldığı
zaman ve engelli bireylerin bağımsız yaşamlarının ön plana konulduğundaki ve kendi hayatın kendi idame ettirebileceği
düzeye getirildiği zaman hem ekonomik anlamda hem de geleceğe dair… Çünkü ona bakacak sürekli bir anne baba
olmayabilir, ona bakacak sürekli bir bakıcı olmayabilir. Tamam, sosyal devlet içerisinde mutlaka bir kurumsal bakım söz
konusu ama kendi başına hayatını idame ettirmesinin daha önemli olduğunu düşündüğüm için görme engelliler üzerinden
örnek verdim. Bir başka engel grubunda da buna benzer durumlar söz konusu. O yüzden evde bakımla ilgili düzenlemelerin
tekrar gözden geçirilmesi ve bu konuyla ilgili de mutlaka üniversiteler ve STK’lardan destek almanızı da özel istirham
edeceğim.

Son olarak da 3 Aralık Dünya Engelliler Günü’nde hakikaten buraya davet ettiğiniz için, daha doğrusu bu
hatadan dönüldüğü için ve bu Komisyona dâhil olduğumuz için teşekkür ediyorum ben tekrar.

BAŞKAN – Estağfurullah.
Şimdi, değerli arkadaşlar, bir konuda küçük bir uyarıda bulunmak isterim. Bir defa hepinizin aşağı yukarı bir

STK’nız, bir büronuz, sekretaryanız var. Mutlaka elinizde hazırlanmış veya hazırlanacak bilgi notları da vardır. Bence en
spesifik olan şeyleri burada söyleyip… Daha sonra çünkü milletvekillerimizi konuşturacağım ve yemeğe gideceğiz.
Dolayısıyla, zamanı etkin kullanmamız gerekiyor. Bu açıdan şunu söylemek isterim: Bana ulaştıracağınız şeylerin bizim
hoşumuza gitmesi veya gitmemesi söz konusu değil. Yani onun ayrımını yapmadan bizim onu kendi işimiz gibi takip
edeceğimizden hiçbir tereddüdünüz olmasın. O yüzden Sağlık Komisyonumuza bu bilgileri ulaştırmaktan lütfen çekinmeyin.
Birincisi bu.

İkincisi: Bir büyük eksiğimizi şimdi Sayın Bahçeli konuşurken fark ettim ki, bizim Parlamentodaki engelli
milletvekillerimizi bu toplantıya davet etme noktasında çok büyük bir eksiğimiz olmuş yani bu eksiği önce ben kendi
üzerime alıyorum. Keşke o arkadaşlarımızı da buraya davet edebilseydik, davet etmeliydik, bunu çok büyük bir eksiklik
olarak da görüyorum yani inşallah bir sonraki toplantıda bu eksikliğimizi gideririz. Belki onların en fazla konuşması, en fazla
problemleri ifade etmesi, dile getirmesi çok önemli olurdu ama bu eksiğimizi de şimdi arkadaşlarla konuşurken fark ettim ki
maalesef onu atlamışız, onlardan özür diliyorum.

En başta, mümkün olduğunca kısa ve öz konuşabilirsek…
Buyurun.
TÜRKİYE KÖRLER FEDERASYONU BAŞKANI AHMET CANTÜRK – Sayın Başkanım, değerli milletvekilleri,

değerli sivil toplum örgütü temsilcileri ve Bakanlık yetkilileri; aslında bilinir mi bilmiyorum ama camiada genel olarak
kulaktan kulağa yayılan bir şey olmalı, ben konuşmaya başlayacağım zaman nerede söz alacaksam, önce bir kısa
konuşmam konusunda uyarı alırım. Şimdi, bu uyarıya elbette azami ölçüde itina göstermeye çalışacağım, söz alma
noktasında da mümkün mertebe geç kalmaya gayret ettim ki sözün önemli kısımlarını başkaları söylerse benim tekrar
etmem ya da söylemem gerekmez düşüncesiyle.

Şimdi, şunları ifade etmem lazım: Değerli arkadaşlar, iki şeyin anlayış bakımından sorgulanması evresine
geldiğimizi düşünüyorum. Bunlardan birisi, bugüne kadar tek şemsiye altında ve bir torbaya doldurulmuşçasına ele
aldığımız engellilik meselesiyle ilgili olarak aslında haklarında farklı uygulamalar yapılması gereken iki ayrı kesimin ortaya
çıktığıdır. Bunların bir kısmını, himaye edilmesi gereken ve kendisine özel düzenlemeler yapılması gereken kesim
oluşturuyor, diğeri ise eşitlik talep eden ve eşitlikçi bir anlayışla fırsat eşitliğinin sağladığı imkânları kullanarak topluma
katılmaya çalışan kesim. Bu iki taraf aslında aynı hakları kullanmak iddiasıyla yola çıkmış olsalar da günün gerçekleri ve
pratiğinde farklı uygulamalara muhatap olmak zorundalar ve âdeta birisi için öngörülen uygulama diğeri için de zorunlu hâle
geldiğinden de haklarında özel düzenlemelerin yapılması birlikte düşünüldüğünde zor bir pozisyon aldı. Bu bakımdan,
eşitlik talep eden ve topluma, kendisine özgü düzenlemeler yapıldığında eşit vatandaşlar gibi katılabilecek olan engellilerle
himaye yasası veya bunu çağrıştıracak türden bir düzenlemeyle haklarında özel korumalı iş yerleri ve benzeri uygulamalar
yapılması gereken engelli grubunun kendi özel koşullarına göre ayrı ayrı ele alınmalarının yararlı olacağı düşüncesindeyim,
bu tartışmaya başlayıp geliştirmemiz lazım.

İkinci bir husus: Aile ve Sosyal Politikalar Bakanlığı kamu içerisinde bugüne kadar aslında çok önemli bir rolü
üstlenmiş oldu ve engellilerin bir çeşit devlet içerisindeki sözcülüğü rolünü yerine getirmeye gayret etti. Ancak bizim son
dönemki Parlamento ve hükûmet yapılarında sıkça alışılagelmiş olan bir sorunu burada yaşamaya başladık. Daha önceki
yasama dönemlerinde hangi bakana gitsek ya da hangi idare mercisine başvuruda bulunsak “Sizin sorunlarınızla Lokman
Bey ilgileniyor. Siz ona gittiniz mi?” diye yönlendirilirdik. Şimdi, bu Aile ve Sosyal Politikalar Bakanlığının, işte, evet, bir
kişiden kuruma evrilmiş olması önemli bir gelişme sayılabilir ama her alanda bu Bakanlığın bizim ihtiyaçlarımıza -biraz
sonra vereceğim örneklerden dolayı- cevap imkânı yok, bunu algılamamız, tartmamız lazım.

Şimdi, altını çizmem gereken birkaç husus var. Bir: Biraz önce söylediğim anlayışla da sorgulanarak doğru bir
biçimde hakların tesis edileceği bir ayrımcılık yasasına Türkiye’de ihtiyaç var. Bu konudaki çalışmalar bir ara hızla başladı,
sonra kayboldu. Bu çalışmanın yapılması konusunda siyasilerin özel bir inisiyatif almaları ve çaba göstermeleri gerekiyor.

İkincisi: Bu sağlık kurulu raporlarıyla ilgili standardizasyon bir türlü gerçekleştirilemedi. Buralarda ciddi biçimde
hak yoksunluklarına neden olan uygulamalarla karşılaşılıyor ve büyük ölçüde tıbbi bir anlayışla dizayn edilen bu belge ve
dayanağı olan yönetmelik, aslında sosyal ve hukuki çerçeveye oturtularak geliştirilmek zorunda, aksi takdirde bütün hakları
tesis eden veya ortadan kaldıran bu belge bizim için sorun olmaya devam edecek.

Üçüncüsü: Değerli arkadaşlar, gelecekte arzu etseniz bile sınırlı sayıda, parmakla gösterilebilecek kadar az,
nitelikli görme engelli bulabilecek hâle geleceksiniz, zira bu dönemde devam ettirilmekte olan eğitim uygulamaları görme
engellilerin nitelik kazanmasını ve yüksek öğretime devam etmelerini oldukça zor hâle getirdi. Zira bir yandan kaynaştırılmış
eğitimin altyapısının oluşturulamamış olması, diğer taraftan böyle bir hedefin öne çıkartılmasıyla özel eğitim okullarına
gereken önemin verilmez hâle gelmesi, orta öğrenim döneminde, lise çağında görme engellilerin rekabet edebilir olma
koşullarını ortadan kaldırmış durumda ve öğrencilerin önemli bir kısmı sayısal derslerden gereği kadar eğitim almadan

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 12

buralara gelmektedirler ve Anadolu liselerine –ki buralara sınavla girilebiliyor- girebilen öğrencilerin sayısı parmakla
gösterilebilecek kadar azaldı. Diğer yandan, hâlâ ülkemizde görme engellilerin devam edebileceği meslek liseleri yok ve bu
liselerin yokluğu nedeniyle de Anadolu lisesine girememiş olmak bir başka biçimiyle telafi edilebilir durumda değil. Bunların
bir çeşit panzehri olur, buralardaki sorunları aşarız düşüncesiyle geliştirilmiş olan çok programlı liseler de yine hiçbir
biçimde görme engellilerin ihtiyaçlarına cevap vermiyor ve oralarda kaybolan görme engellilerin geleceğe ilişkin eğitim
planları artık yok olmaya başladı. Dolayısıyla, hiç tartışmasız düne kadar öğretmen, hukukçu, sosyolog olarak gördüğünüz
görme engellilerin artık o bölümlere dahi giremeyecekleri şartların birkaç yıl içerisinde tam olarak gerçekleşmiş olacağını
görüyoruz, buna idarenin de yasamanın da ivedilikle el atması gerekiyor.

BAŞKAN – Peki, Sayın Cantürk.
TÜRKİYE KÖRLER FEDERASYONU BAŞKANI AHMET CANTÜRK – Üç tane kaldı, kısa kısa, bu kadar

uzatmayacağım, farkındayım.
Sayın Başkanım, yasalarda var olmasına rağmen Adalet Bakanlığının ve Noterler Birliğinin hâlâ görme

engellilerin imzalarının tanık beyanı olmadıkça geçerli saymama konusundaki tavırları devam ediyor. Bu sorun ya
Hükûmetin anlayış değiştirmesiyle geliştirilmek durumunda ya buralarda duyulan kaygı neyse bunun Parlamento tarafından
giderilmesiyle çözümlenmesi gerekiyor. Çünkü zaten oldukça dezavantajlı bir pozisyonumuz var, bu pozisyonumuz kendi
imzamızın bile geçerlilik kazanamamasıyla başka bir boyuta taşınıyor.

Biraz önce Aile ve Sosyal Politikalar Bakanlığıyla ilgili tespiti yaparken dile getirdiğim kaygıların nedenlerinden
biriydi, Maliye Bakanlığıyla biz büyük ölçüde artık muhatap olamaz hâle geldik, oysa özellikle sivil toplum kuruluşları olarak
ciddi anlamda yaşayabilme mücadelesi veriyoruz ve bu mücadeleyi verebilmek adına Batı standartlarında payımıza düşen
gayrisafi millî hasıladaki payımızı alamıyoruz. Bunun, vergi muafiyetleri ve geliştirilecek özel teşviklerle bir biçimiyle mutlaka
çözümlenmesi gerekiyor. Bir vergi kontrol mekanizması olan KDV’den biz engelli sivil toplum kuruluşları olarak tam olarak
sorumluyuz, ÖTV’den, stopajdan tam olarak sorumluyuz. Daha ilginç ve çarpıcı bir örnek: İş yerlerinde istihdam edilen
engelliler için işverenlere sağlanmış olan sosyal güvenlik primi muafiyeti bizim asgari ücretle istihdam ettiğimiz insanlar için
bizim STK’larımıza sağlanmıyor. Bu koşullarda da biz sürekli olarak projelere yönlendiriliyoruz ve projelerin kendi
kaynaklarının nerelere kullanılacağı zaten projenin yazımı ve sözleşmenin imzalanması aşamasında ortada, bunun dışında
yaşayabilme kaynağına erişemiyoruz.

Söyleyeceklerimin birkaçı kalmış oldu ama teşekkür ederim.
BAŞKAN – Teşekkürler.
Son 2 arkadaşa daha söz verip ondan sonra milletvekillerimize de kısa kısa söz vereceğim.
Buyurun.
SAMSUN ENGELLİLER FEDERASYONU BAŞKANI MEHMET AKBULUT – Biz STK olarak bütün engelli

gruplarıyla birlikte engelli olmayanları kaynaştırma amacı içerisinde faaliyetlerimize devam ediyoruz. Çok yeni bir STK’yız
ama federasyon olarak geçmişimizde dernekçilik bulunmaktadır.

Ben burada sebep-sonuç ve mevzuat uygulama alanında bir örnek vermek istiyorum, özellikle işitme engelliler
alanında. İşitme engellilerin iletişim araçlarından bir tanesi bildiğimiz gibi işaret dili. Biraz tarihçeye gireceğim ama kısa ve
özet olarak geçmeye çalışacağım.

BAŞKAN – Mümkün olduğunca kısa…
SAMSUN ENGELLİLER FEDERASYONU BAŞKANI MEHMET AKBULUT – Ama bu problemin çözümü için de

bu tarihçeyi vermem gerekiyor çünkü Hazreti Zekeriya Peygamber’in döneminde işaret diliyle toplumla iletişim kurduğunu
biliyoruz, daha sonra Osmanlı tarihine baktığımızda özellikle İbn-i Batuta’dan bu yana eserlerde işaret diliyle Osmanlı’da
padişahların ve yerel yönetimlerdeki insanların yani işitme engellilerin esnaf olduğunu biliyoruz yani toplumun her
kademesinde var olduklarını biliyoruz. Tabii, Avrupa bizi örnek alarak hayretle bunları anı defterlerine, ziyaret şeylerine
yazmışlar ve Fransız İhtilali’nden sonra Avrupa’da da işitme engellilerle ilgili okullar yaygınlaşmaya başlamış.

Tabii, işitme engellilerin iletişim araçlarından bir tanesi sözel yöntem, bir diğeri işaret dili, bunun yanında başka
iletişim araçları var ama bu ikisi üzerinden gidelim. 1880 yılına geldiğinde artık Avrupa’da okullaşma yaygınlaşmış, birçok
okul açılmış, bunların bir kısmı sözel yöntemle eğitim veriyor, bir kısmı da işaret diliyle eğitim veriyor ve Milano Konferansı
yapılıyor. Milano Konferansında –enteresan- 160 katılımcı sözel yöntemle eğitim veren kurumlar, 4 katılımcı da işaret diliyle
eğitim veren kurumlardan katılıyor ve birçok kararın yanı sıra iki karar önemli. Bir tanesi: “İşitme engellilerin iletişiminde
sözel yöntem önemlidir.” Oylanıyor, kabul ediliyor. Bir diğeri de “Sözel yöntemin yaygınlaşması için işaret dili
yasaklanmalıdır.” ve o tarihten itibaren 4 devlet hariç, Avrupa’da işaret dili yasaklanıyor. Amerika, Danimarka, Fransa ve
İngiltere’de işaret diliyle eğitimler devam ediyor. Bugün Amerika’da rektörüne varıncaya kadar personelleri işitme engelli
olan üniversiteler bulunmakta.

Tarihsel sürecimize baktığımızda özellikle 1950’li ve 90’lı yıllar arasında Türkiye’de Millî Eğitim Bakanlığı şeyiyle
birlikte yasaklanmıştı ve 95 yılında yasak kalktıktan sonra Yetişkinlerde İşaret Dili Sözlüğü diye bir rehber çıkartılmıştı.
Tabii, daha sonraki süreçte -özellikle bu anlamda çalışma yapan, ondan sonra bu çalışmaya katkı veren arkadaşlara,
kurumlara teşekkür ediyoruz- 2012 yılında Türk İşaret Dili Sözlüğü yayımlanmıştır ve bu yayımlanmadan önce de 2006
yılında yönetmelikler, mevzuatlar gereği burada Türk İşaret Dili Bilim ve Onay Kurulu kurulmuş ve bu kurumda çeşitli
çalışmalar olmuştu.

BAŞKAN – Sayın Akbulut, asıl mesajınızı lütfen verir misiniz?
SAMSUN ENGELLİLER FEDERASYONU BAŞKANI MEHMET AKBULUT – Asıl mesaja geliyorum. Bugün işitme

engellilerin –işte, az önce Halil Bey’in bahsettiği gibi- EKPSS’de niye taban puanda kaldıkları, niye istihdamda sorun
yaşadıkları aslında bunun altında yatıyor. Bizlerin şu anda Kıbrıs’ı da sayarsak 4 üniversitemiz var. YÖK en son 2015
yılında uygulanması kararı aldı ama ondan önce yoktu, bu üniversitelerdeki işitme engelliler sınıf öğretmenl iği alanında
eğitim alan arkadaşlarımızın hiçbirine biz işaret dili eğitimi vermemişiz ve bunu vermemekle birlikte işaret diliyle iletişim
kurduklarında onlara dönem uzatma cezası vermişiz. Okullarımızda işitme engellilere biz ses temelli eğitim veriyoruz, yüzde
100 işitme engelli olan bir birey bu anlamda lise mezunu oluyor, okuryazar olmadan lise mezunu oluyor. Gelinen süreçte
Türk İşaret Dili Sözlüğü, yönetmelikler çerçevesinde yapılmıştı ve bunu takdirle karşılıyoruz ve bunu yapan kurumlara buna
sahip çıkmalarını öneriyoruz. Çünkü 2012 yılından sonraki süreçte de bu mevzuat gereği yapılan çalışmayı tam manasıyla

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 13

sözlük uygulaması alanında yeterli seviyede görmüyoruz. Daha sonra, Türk Dil Kurumunun yine… Sözlükler burada, birer
örnek de getirdim, 2012 yılının son aylarında çıktı, daha sonra Diyanet çalışma yaptı, aynı kuruldan onay sordu, bu çıktı,
birleşme notlarında 190 kelime olmasına rağmen bunun yüzde 50’si maalesef farklı işaretlerle şey yapılıyor. Şu anda,
gelindiğinde, işaret dili tercümanı alacak Aile ve Sosyal Politikalar Bakanlığı. Bu anlamda, sözlük çıktıktan sonra sınav
yapıyor, sınavın içeriğinde mevzuat gereğince yayınlanan bu sözlüğe uyulmadığı tespit ediliyor ve şu anda başvurusu
devam eden sözleşmeli işaret dili personel alımı var. Burada da bakın, şu anda halk eğitim merkezleri aracılığıyla bu
eğitimler yaygınlaştı. En az ön lisans mezunu olan arkadaşlarımıza 320 saatlik bir eğitimle birlikte bu belgeler veriliyor. Şu
anda personel alımı sınavında bu arkadaşlarımıza sınava girme hakkı bile verilmiyor. Uygulamalar, mevzuat birbiriyle çelişir
durumda. Bizler, özellikle -yani kısaca mesajı vermek istersek- 25 Kasım ve 12 Aralık tarihleri arasında sınav başvuruları
devam eden işaret dili personel alımıyla ilgili sınava Türkiye’deki en az ön lisans mezunu, 320 saatlik eğitimi alan bütün
arkadaşlarımızın katılmasını talep ediyoruz ve işitme engelliler alanında okullarda, özellikle işitme engelliler okullarında
işaret dilinin yaygınlaştırılmasını talep ediyoruz. Yani, hiçbir şekilde okur yazar değil… Hak anlamında da… Bakın, az önce
Engelli Kadın Derneğindeki arkadaşlarımız bahsetti, şiddet önleme merkezleri, hak arama şeyi… İşitme engelli
arkadaşlarımız kendilerini ifade edemedikleri için hiçbir şekilde ne haklarını arayabiliyorlar ne de maruz kaldıkları şiddeti
ifade edebiliyorlar.

BAŞKAN – Teşekkür ediyorum.
SAMSUN ENGELLİLER FEDERASYONU BAŞKANI MEHMET AKBULUT - Bize bu imkânı sağladığınız için biz

teşekkür ederiz.
BAŞKAN – Sağ ol.
Son olarak bir arkadaşımıza daha söz verip sonra vekillerimize geçeceğim.
Buyurun.
ENGELLİ KAMU ÇALIŞANLARI YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ BAŞKANI BÜLENT KAPU – Sayın

Başkanım, sayın milletvekillerim, Sayın Müsteşarım, sivil toplum örgütünün değerli temsilcileri; tabii, burada başkanlarımız
engellilerimizle ilgili olarak çok önemli konulara değindiler ancak kamuda çalışan 32 bin engellimizin olduğunu
düşündüğümüzde, kamuda ciddi bir istihdamın oluştuğunu görüyoruz ancak bu istihdamla birlikte, kamuda çalışan
engellilerimizin de birtakım sorunlar yaşadığı ortada. Bununla ilgili olarak Aile Bakanlığımız yetkilileriyle her türlü
görüşmelerimizi yapıyoruz, bu konuda bizlere destekleri de oluyor.

Ayrıca, burada değinmek istediğim en önemli hususlardan biri, kamu yönetiminde engelli yöneticilerin önlerinin
daha çok açılması. Bu konuda ciddi çalışmaların yapılmasına değinmek istiyorum.

Çok teşekkür ediyorum hepinize.
BAŞKAN – Evet, çok çok teşekkür ediyorum gerçekten.
Ben, mümkün olduğunca da hiç kısmadan, engel olmadan bütün arkadaşlarımın konuşması noktasında gayret

sarf ettiğimi düşünüyorum.
Şimdi, söz isteyen sayın vekillerimize kısa kısa söz vereceğiz, daha sonra da Bakanlık yetkililerimiz muhtemelen

konularla ilgili yorumlarını yapacak, sonra da aşağıda yemeğe ineceğiz.
Buyurun Aytuğ Bey, mümkün olduğunca kısa olursa Hocam….
AYTUĞ ATICI (Mersin) – Teşekkür ederim Sayın Başkan.
Devlet, öncelikle engelli yurttaşların diğer yurttaşların yararlandığı olanaklardan eşit şekilde yararlanmasını

sağlamakla yükümlüdür, bu fırsatı onlara vermekle yükümlüdür. Ne demek eşit yurttaş? Eşit yurttaş demek, engelli
bireylerin sosyal hayatın her alanında etkin bir biçimde olması ve bu alana katılabilmesi demektir.

Yapılan araştırmalar engelliliğin daha çok yoksullar, kadınlar ve yaşlılar arasında görüldüğünü ortaya koyuyor.
Dünya Sağlık Örgütü ve Dünya Bankası grubu tarafından hazırlanan Dünya Engellilik Raporu’na göre, engelli bireylerin
toplumsal hayata katılımını engelleyen faktörlerin başında hükûmetin yetersiz politikaları geliyor. Daha sonra da çeşitli ön
yargılar, hizmet, kaynak yetersizlikleri, erişebilirlik sorunları ve veri eksikliği de yer alıyor.

Engellilerin, özellikle Türkiye’deki engellilerin mağduriyetini çarpıcı bir şekilde ortaya koyacak bir örnek vereyim
derseniz size şu örneği veririm: Çalışabilecek durumda olan her 5 engelliden 4’ü işsizdir ve iş gücüne dâhil olamamaktadır.
O yüzden, eşitlikten bahsederken buna da dikkat etmek lazım. Daha da kötüsü, çalışabilir olan engelliler düşük ücret
karşılığında çalışmaktadırlar.

Engellilerin sağlık ve rehabilitasyon hizmetlerinden yeterince yararlanamadıklarını arkadaşlarım uzun uzun
anlattılar, onun için onlara hak verdiğimi söyleyerek geçeceğim. Türkiye’de -tabii, çocuk hekimi olmam hasebiyle mutlaka
değinmem gereken konu- doğuştan engellilik oranı oldukça yüksek. Bu nedenle, doğuştan engelliliğin de koruyucu sağlık
hizmetleriyle yani piyasacı sağlık hizmetleriyle değil, koruyucu sağlık hizmetleriyle engellenmesi gerekmekte, en azından
azaltılması gerekmektedir.

Engelli bireylere yapılan destekler… Evet, biz her türlü desteği olumluyoruz ancak bunun muhtaçlık yardımı
şeklinde yapılması onur kırıcıdır. Engelli bireylerin ve ailesinin onurlu yaşam sürmesini sağlamak hepimizin görevidir,
bunun için de “yaşam aylığı” şeklinde bir proje geliştirilebilir.

Bizim, Parlamentonun en büyük eksiği ise… 2005 yılında çıkarılan Özürlüler Yasası herkesi sevindirmişti, 2012
yılı itibarıyla her şey engellilere göre yapılacaktı yaya geçitlerinden tutun da yeşil alanlardaki spor etkinliklerine kadar ama
2012’de bu yasanın yürürlüğe gireceği tarihten üç gün önce maalesef yine bu Parlamento bunu erteleyerek 2015’e ve toplu
taşım araçları için de 2018 yılına erteledi. “Peki, olacak mı, umudumuz var mı?” derseniz, bunun da çok umut verici
olduğunu zannetmiyorum.

Engellilik sorunu, temelde bir insan hakkı sorunudur. Evet, arkadaşlarım bunu dile getirdiler, temelde insan hakkı
sorunudur. Kendinde insanlık hissetmeyen insanların engellileri anlaması mümkün değildir, bunu tartışacak bir şey yoktur,
bunu tartışmam bile ancak empati yapmak da ayıp değildir. Bütün engelli olmayan insanların empati yapmaya çalışmaları,
bu olayı dramatik bir şekilde algılamalarına yardımcı olur, olmak durumundadır, olacaktır diye düşünüyorum ve biz,
Cumhuriyet Halk Partisi olarak her engelli birey eşit yurttaş olana dek sosyal adalet ve insan hakları mücadelesini
kararlılıkla sürdüreceğimizi söylüyorum, saygılar sunuyorum.

BAŞKAN – Teşekkürler.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 14

Sayın Özel…
ÖZGÜR ÖZEL (Manisa) – Teşekkür ederim Sayın Başkan.
Salondaki herkesi saygıyla selamlıyorum.
Çok kısa konuşacağım, Hocam notlarımdan üç tanesini zaten dile getirdi.
Bu, siyasetle ilgili kota talebinin ortaklaştırılmış, bir ortak talep noktasında Parlamentoya teklif edilmesinin çok

doğru olduğunu düşünüyorum. Aslında, siyasi partiler kendi tüzüklerinde böyle düzenlemeler yapabilirler ama biz, bir kadın
kotası uygulayan ve bir gençlik kotası uygulayan bir siyasi parti olarak, ülke genelinde uygulanıyor olmasına rağmen 3-4
tane ilde bunun ihlal edildiği durumdaki itirazlarda il ve ilçe seçim kurulları bunun tüzükten dolayı olduğu için hâkimle ilgili
kısmının olmadığını, divan başkanlığı tarafından değerlendirilmesi gerektiğini söyledi. Partimizde engellilerle ilgili bir kota
çalışması olduğunu, yeni bir tüzük hazırlığı, bir tüzük değişikliğine hazırlık olarak biliyoruz ancak bunun Parlamentodan
geçmesinin hâkim gözetiminde ve tam uygulanacak bir kural olacağı açıktır. Bu konuda ortaklaştırılmış bir talep varsa biz,
Cumhuriyet Halk Partisi olarak bunu desteklemeyi taahhüt ederiz, burada hiçbir sıkıntımız yok çünkü partinin kendi içinde
de tartıştığı bir meseledir bu. Aslında, belki de kadın kotası ve gençlik kotasının da Siyasi Partiler Kanunu’nda bir değişiklik
yapılarak gözetilmesi doğru olur.

Şöyle bir şey söyleyeyim: Tabii, bir güne indirgememek lazım ama bu günler fırsat günlerine dönüşebiliyor.
Bugün şöyle bir söz verebiliriz buradan: Bakanlığın ne çalışmasın varsa, bürokrasinin ne çalışması varsa, ilgili sosyal
taraflarla olgunlaştırılmış ne varsa, bugün veya yarın Parlamentoya getirilirse… Biz zaman zaman sekizde kapatıp
gidiyoruz ama iktidar partisine Hükûmetten gelen bir talep veya bir uzlaşı sonucunda sabahlara kadar da çalışabiliyoruz.
Mesela, şehit aileleri için o sabah dörde kadar yapılan iki yıl önceki temmuz çalışması çok faydalı olmuştu, Bakanlığın
çalışması. Böyle bir şey varsa bu hafta Meclis kapanmadan, bu haftanın ruhuna uygun olarak hazırda bekleyen, söz
verilmiş, ortaklaşılmış ne varsa getirilsin, yarın sabaha karşı çıkarır, geçeriz, bunu bir fırsata dönüştürebiliriz.

Bir de biz, Komisyon olarak hakikaten siz söyleyince… Siz eksikliği üzerinize alarak söylediniz ama o dakikaya
kadar biz de akıl edememiştik, o açıdan bunun, hepimizin ortak eksiği olarak altını çizelim, engelli milletvekillerimizin davet
edilmemiş olmasını. Bizim bu toplantımızın örnek bir toplantı olduğu kesin. Plan ve Bütçe Komisyonu ama hani artık biraz
da eleştiriye muhtaç bir şekilde bir alt meclis olarak çalışıyor. Biz, Komisyon olarak benzer bir sunumun Plan ve Bütçe
Komisyonu üyelerine yapılması için önayak olabiliriz ve bizler ve engelli milletvekillerimiz de o oturuma katılabiliriz. Bence
çok faydalı olur çünkü devletin cüzdanı, bir para çıkacaksa da, bir para girecekse de Plan ve Bütçe Komisyonu “He.”
demeden olmuyor. Zaten bu Komisyonda herhangi bir karşı çıkış olmaz, hep ortaklaşıyoruz ama Plan ve Bütçe Komisyonu
alt meclis gibi çalıştığı için bence oraya yapılacak bir sunum fevkalade önemli olur.

Çok teşekkür ediyorum.
BAŞKAN – Evet, ben teşekkür ediyorum.
İşte, ne yapalım, tecrübe böyle bir şey. Benim bu toplantıyı ilk andan itibaren düşünen kişi olarak o sorumluluğu

da üzerime almam lazım, hepsinden ayrı ayrı özür dileyeceğim.
Buyurun Sayın Güneş.
İSMAİL GÜNEŞ (Uşak) – Sayın Başkanım, sivil toplum örgütlerimizin değerli temsilcileri; ben de hepinizi saygıyla

selamlıyorum.
Tabii, son yıllarda ülkemizde hem ekonomik bakımdan hem de demokratikleşme bakımından yaşanan güzel

gelişmeler neticesinde sosyal devlet olmanın da meyvelerini verdi. Yaklaşık ülkemizde 8,5 milyon engelli vatandaşlarımız
var ve 2005 yılında ilk defa engellilerle ilgili bir kanun çıkarıldı ve bunun neticesinde de bu engelli vatandaşlarımızın
topluma kazandırılması açısından çok önemli adımlar atıldı ve kamuda çalışan, sizlerin de belirttiği gibi, istihdam edilen
personel sayımız 5.700’lerden bugün 34 binlere ulaştı. Bu, gerçekten de bize memnuniyet verdi. Diğer taraftan da şimdiye
kadar aileler için yük olan ve kimsenin görmediği, yaklaşık 400 binin üzerinde ağır engelli vatandaşlarımıza evde bakım
hizmetinin verilmesini son derece önemli ve anlamlı bir davranış olarak nitelendiriyoruz. Tabii ki engelli vatandaşlarımızın
sorunları var mı? Sorunları var ama tabii ki bu sorunları hep beraber çözeceğimizden hiç şüpheniz olmasın.

Ben daha çok şunun üzerinde durmak istiyorum: Tabii, bu engelli vatandaşlarımızın sorunlarını çözeceğiz ama
bu engelli vatandaşlarımızın sayısının artmaması için neler yapabiliriz, daha çok bunun üzerinde durulması gerektiğini
düşünüyorum. Bu engelliliğin oluşmasında bunun ne kadarının doğuştan geliyor, ne kadarının sonradan kazanılıyor,
bunların üzerinde mutlaka bir çalışma yapılması lazım.

Diğer taraftan, bizim için çok önemli olan ve gerçekten de bugün hepimizin yüreğini yakan ama çok fazla
duyarlılık göstermediğimiz ve engellilik oluşumunda da çok fazla etken olan trafik kazaları üzerinde son derece fazlasıyla
durulması gerektiğini ben düşünüyorum. Bugün, binlerce vatandaşımız hayatını kaybetmekte, belki hayatını kaybeden
vatandaşımızın 10 katı kadar da vatandaşımız trafik kazasında yaralanmakta, bunların bir kısmı da engelli durumuna
düşebilmektedir. Bu konu üzerinde mutlaka çalışılması gerektiğini ben düşünüyorum.

Bu vesileyle hepinize saygılar sunuyorum.
BAŞKAN – Çok teşekkürler Sayın Güneş.
Sayın Çelebi…
SÜLEYMAN ÇELEBİ (İstanbul) – Çok teşekkürler Sayın Başkan.
Önce, Sayın Başkan, sizi, Sayın Müsteşarımı, Müsteşar Yardımcısını ve tüm katılımcı engelli vatandaşlarımızın,

engelli yurttaşlarımızın temsil edildikleri sivil toplum örgütlerini ben de saygıyla, sevgiyle selamlıyorum.
Burada özellikle vurgulayacağım çok konulara girildi aslında ama sivil toplum örgütü diye benim tanımladığım

süreç şöyle bir şeydir: Burada ulufe dağıtılmıyor. Burada, hani, size bu yaklaşımlarımız sizin gücünüzden geliyor, onun
herkesin farkında olduğunu sanıyorum çünkü örgütlü gücünüz yoksa baskı grubu oluşturamazsanız, baskı grubu da
değilseniz zaten bu işler buradan geçmez. Baskı grubu olma işlevinizin bir rolü de örgütlü toplum olmaktan geçiyor. Örgütlü
toplum baskısını hangi iktidar olursa olsun, hangi siyasi parti olursa olsun mutlaka ensesinde hisseder ve biz de
hissedenlerdeniz. Ben, bir ara, bu 12 Eylülde işkenceden sonra bizimle dayanışanlara çok teşekkür etmeye gittim yurt
dışına, “Yahu siz Türkler çok teşekkür ediyorsunuz, sürekli teşekkür ediyorsunuz, esas mücadeleyi siz verdiniz.” Şimdi,
esas mücadeleyi sizin verdiğinizin bilincinde olarak bu süreci daha geliştirmek gerekiyor. Yasal düzenleme noktasında -

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 15

burada açık ifade etmem gerekiyor- önemli adımlar atılmıştır, yeterli değildir. Uygulamadan kaynaklanan sorunlar var, bunu
herkes zaten ifade etti burada.

Benim somut birkaç önerim var. Önce Müsteşarıma şunu ifade etmek isterim huzurunuzda Sayın Başkan: Yani,
biz ne zaman telefon açsak vatandaştan gelen taleplerimizi -bizim kişisel taleplerimiz olmaz- yansıtıyoruz ve çözüme bir
kısmının ulaştığını burada açık yüreklilikle söylemem gerekiyor, yani öyle de bir haksızlık yapmayalım ama geneline ilişkin
tabii talepler var, uygulanması gereken talepler var. Örneğin, şimdi, 25.369 tane kadro var, bu kadroların bir an önce
uygulamaya girmesi gerekiyor. Yani, bu kadro verilmiş, hani, Plan ve Bütçe diyoruz, biraz önce Özgür arkadaşım söyledi
ama mesela bu kadronun bir an önce işlevsel hâle getirilmesini buradan istiyorum.

Sayın Başkanım, belki bizim Komisyonumuzun bir önemli yaklaşımı da şu olabilir: Yani, Diyanetin saati var
TRT’de, bilmem neyin var, hepsinin var, en dezavantajlı grup engelli gurubu, onlara ayrı bir, özellikle…

BAŞKAN – Ama “Ayrım yapmayın.” diyor Sayın Turhan Bey.
SÜLEYMAN ÇELEBİ (İstanbul) – Ayrım yapma değil benimki, o anlamda söylemiyorum.
BAŞKAN – “Bizi normal bir birey olarak görün.” diyor.
ENGELLİLER KONFEDERASYONU BAŞKANI AV. TURHAN İÇLİ – Hiç söz etmeyin de demiyorum.

(Gülüşmeler)
SÜLEYMAN ÇELEBİ (İstanbul) – Yani, özellikle Sayın Başkan, yurttaş bilincini Türkiye’de yerleştirmek adına

bunun önemli olduğunu biliyorum. TRT de mutlaka bu anlamda yayınlarında bu arkadaşların özellikle içinde olacağı,
dışarıdan siparişlerle değil, bizzat arkadaşların kendilerinin olacağı, sorunlarını ifade ettikleri ve o sorunların çözümüne
katkı veren bütün yurttaşları sürece katan birkaç saatin en azından TRT tarafından ayrılması ve bizim de bu konuda
Komisyon olarak bir öneride bulunmamızı bu vesileyle söylüyorum.

Daha fazla uzatmayacağım ve gösterilen bütün duyarlılığa sizin de çabalarınızı biliyorum, Azerbaycan’daydık bu
konuyu konuştuğumuzda. Bu salon bizim değil, kendi Komisyon salonumuz daha dar, burayı da iyi bulmuşsunuz. Çok
teşekkür ediyorum.

BAŞKAN – Estağfurullah.
SÜLEYMAN ÇELEBİ (İstanbul) – Bütün arkadaşlara da mücadelelerinde başarılar diliyorum.
BAŞKAN – Sayın Çelebi’ye çok teşekkür ediyorum gerçekten, bu yayınla ilgili konuyu gündemimize alıp

değerlendirmemiz lazım.
Bu arada, İstanbul Milletvekilimiz Sayın Gürsoy Erol biraz da ayıbımızı da yüzümüze vururcasına geldiler, çok

teşekkür ediyorum.
Gürsoy Ağabey, şöyle bir şey konuştuk: Bugün, 3 Aralık Dünya Engelliler Günü. Aile ve Sosyal Politikalar

Bakanlığımız, Komisyonumuz olarak beraber bir kutlama etkinliğinde bulunalım dedik ama tam toplantının ortasında önemli
bir kusurumuzu, yani üzerime de alarak Parlamentodaki engelli milletvekillerimizi davet etmeme kusurunu işlediğimizi
gördük ki siz lütfedip geldiniz, çok teşekkür ediyorum.

En son size söz vereceğim Gürsoy Ağabey, vaktiniz var değil mi?
GÜRSOY EROL (İstanbul) – Tamam, olur.
BAŞKAN – Sayın Bakanımız konuştu, STK temsilcilerimiz konuştu, milletvekillerimiz konuşuyor, ondan sonra, en

son, yine, Bakanlık Müsteşarımıza söz vereceğim ve sonra da aşağıda yemek yiyeceğiz.
Buyurun Sayın Güven.
HÜLYA GÜVEN (İzmir) – Teşekkür ediyorum Sayın Başkan.
Sayın sivil toplum kuruluşlarının temsilcileri “Hoş geldiniz.” diyorum.
Öncelikle, özür diliyorum, geciktim. Bugün, tabii ki, 3 Aralık, çeşitli yerlerde toplantılar vardı, onlardan birisine

katılmak zorundaydım, o nedenle geciktim. O nedenle, bir kısım konuşmaları tabii kaçırmış oldum, tekrar olursa özür
diliyorum.

Şimdi, aslında, yani, genel olarak, bizim ülkemizde yaşayan engellilere baktığımız zaman, onların çalışmadığı ya
da çalışıyorlarsa da genellikle düşük ücretle çalıştıkları için yoksul kalmaktadırlar ve bu yoksullukları da engellilerin normal
birey olarak yaşamlarını da kısıtlamaktadır. Tabii ki, hükûmetlerin görevi, aslında, onların normal birey olarak yaşamalarını
sağlamaları gerekiyor ve bunların başında da engelli aylıklarının muhtaç aylığına dönüştürülmesi engellileri zor daha da
duruma düşürmüştür. Bugün kişi başı gelirin -280 lira yanılmıyorsam- 280 lira gibi bir rakam olması, yani yoksulluk sınırıyla
alakalı her yıl gazetelerde, medyada çıkanlara bakarsak 3 bin liralardan, 4 bin liralardan bahsediliyor, ya da kişi başı bin lira
gibi çok düşük bir rakam olmuş oluyor.

Aslında, temel olarak engellilerin ülkemizde sağlıkta, eğitimde ve istihdam konusunda çok sorun yaşadıkları çok
açık. Ne kadar düzeltilmeye çalışılsa da bunlarda yeterince düzeltilemediğini görüyoruz. Bugün bir istihdam konusunu ele
alacak olursak, 1 milyon 800 bine yakın istihdam edilebilir engelli var ama ancak 100 bin kişi istihdam edilebiliyor. Bu
rakamlar da kesin mi, değil mi, onu net bilemiyoruz.

Sonra, mesela, bir dönemde iş okulları vardı. İleri yaşlara kadar bu iş okullarında engelliler -hani, belki, o iş
okulları tam olarak tam kapasiteyle çalışmıyordu ama- özellikle zihinsel engellilerin hem rehabilite oldukları hem de orada
çalıştıkları için de kendilerine güvenlerinin geldiği bir ortamdı, yaşadıkları bir ortamdı fakat bugün biz onları 23 yaşla
sınırladık ve 23 yaşından sonra zihinsel engelli bir çocuk okul dışına bırakılarak ailesiyle baş başa kalmasına yol açılmıştı r.
Yurt dışı örneklerine bakıyoruz bu iş okullarının, 18 ila 60 yaş arasında orada zihinsel engellileri ve engellilik derecelerine
göre iş alanları yaratarak çalıştırıyorlar. Neden 18 ila 60? 18 yaşına kadar bir eğitim süreci var, o eğitim sürecini
tamamladıktan sonra bu iş okullarına geliyorlar. Eğer, orada da emeklilik yaşı 60’sa, 60 yaşından itibaren emeklilik haklarını
elde etmiş oluyorlar. Tabii, bizim ülkemizdeki eksiklerden birisi de, buralarda çalışan insanların normal birey olarak
yaşamlarını sürdürmeleri gerekiyor ama çalışırken maaş alıyorlarsa verilen aylık muhtaç aylığı niteliğinde, adında olduğu
için bu aylık kesiliyor. Aslında engellilerin engellilik derecelerine göre belirlenmiş ve sürekli olarak verilmesi gereken bi r
aylık olması lazım. Çünkü normal bireylere göre engellilerin ihtiyaçları çok daha farklı. Bizim aklımıza gelmeyen ve bizim
harcamadığımız harcamalar onlarla karşı karşıya gelebiliyor. Zaman zaman paylaşıyorum, bunu bir görme engelli
arkadaşımız belirtmişti “Siz, bardaktan boşanırcasına yağan bir yağmurda iki sokak öteye koşa koşa şemsiyeyle

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 16

gidebilirsiniz ama ben, taksiyle gitmek zorundayım.” dedi. Haklı tabii, onların akla gelmeyen sorunları ve harcamaları
olabilir.

Bunun dışında, engelli olduğu için, engelli çocuğu olduğu için ailelere, annelere veya anne yoksa, baba
bakıyorsa, onlara yine bir aylık verilmesi gerekiyor. Hatta bu yurt dışında öyle bir uygulama var ki, anne çalışıyorsa da
veriliyor yani kesilmiyor engelli bir çocuğu olduğu için, erken emeklilik hakkı veriliyor. Yani, bir şekilde, engelli arkadaşların,
engelli yurttaşların aileleriyle birlikte sorun yaşamadan normal bireyler olarak yaşamaları sağlanıyor. Yani, bunu bizim
ülkemiz de yapabilir aslında.

Sağlık konusunda tıbbı malzemelere gelince… Bu katkı payı çok büyük sıkıntı yaratmakta ve birçok engellinin
tıbbı malzemelere ulaşımını engellemektedir. Mesela, bizde gördüğümüz kadarıyla, eğer özel bir harcaması yoksa, parası
yoksa, harcayamıyorsa, bir tekerlekli sandalye veya akülü sandalye standart bizim ülkede bulunanlar. Hâlbuki, engellilik
derecesine göre kişiye özel bu sandalyelerin yapılması lazım ve yine, bu sandalyelerin de bedelsiz olarak verilebilmesi
lazım bu engellilere. Alınan katkı payı, tabii, sandalyenin katkı payı değil, SGK belli bir miktarda para ödüyor, ondan sonra
üstünü kendisi tamamlayacak, artık nasıl bir sandalye alıyor ve bu konuda da birçok sıkıntı zaten dile getiriliyor ve bizlere
de iletiliyor.

Eğitim konusu, tabii, yeterli mi? Özellikle, son dönemde -onu arkadaşlar belirttiler- kaynaştırma altyapısı
olmadan, yeterli eğitim ile öğretmen olmadan kaynaştırma eğitimine geçildi. Burada da hem engellilerin diğer sağlıklı
çocuklar tarafından dışlanması ortaya çıktı, öğretmenlerin bu sıkıntı nedeniyle bu çocukları istememe gibi bir durum yarattı
ve en son öğrendiğim de, okullarda 6-7 tane kaynaştırma ya da işte zihinsel engelli değişik derecelerde çocuk varsa
hepsinin bir sınıfa toplandığı, yine eski sistemde olduğu gibi bir alt sınıf oluşturulduğu fakat yönetmeliklerde de böyle bir alt
sınıf olmadığı için orta kısmı bitiren çocuğun diplomasız olarak kaldığı ve liseye devam edemediğini gördük. Yani, burada
da düzenlenmesi gereken, eğitim konusunda da özellikle düzenlenmesi gereken önemli yanlışlıklar var diye düşünüyoruz.
Ama bunların burada konuşuluyor olması, çeşitli sorunların hep birlikte dile getiriliyor olması gerçekten çok önemli ve
sadece 3 Aralıkta değil, bunların daha sık olarak çözümleninceye kadar konuşulmasını diliyorum.

Ben teşekkür ediyorum.
BAŞKAN – Biz de teşekkür ediyoruz.
Buyurun Vural Bey.
VURAL KAVUNCU (Kütahya) – Sayın Başkan, teşekkür ediyorum.
Sayın katılımcılar, ben, Adalet ve Kalkınma Partisi Kütahya Milletvekili Vural Kavuncu. Aynı zamanda, fizik tedavi

ve rehabilitasyon uzmanıyım. Senelerce engellilerin sorunlarıyla ilgili birtakım çalışmalar yaptığımız için, herhâlde bazı
konularda empati yapma olanağımız daha yüksek.

Öncelikle, bir konudaki, terminoloji konusundaki bir tespitimi ileteyim: Biliyorsunuz, geçtiğimiz günlerde bir yasa
düzenlemesiyle “özürlülük”, “sakat” veya buna benzer tabirleri “engelli” tabiriyle değiştirdik. Aslında şunu belirtmek
istiyorum: Bu tabirler de ilk kullanıldığında böyle bir anlam taşıması veya bu ifadeyle konulmamıştı ama ne yazık ki toplum
bilincinin çok yeterli olmaması nedeniyle bu tabirler giderek eksiklik, yanlışlık, sorun şeklinde kullanıldığı için başka
alanlarda da tabirler hemen erozyona uğradı. Eğer biz aynı hassasiyeti göstermezsek “engellilik” tabirinin de akıbetinin aynı
olması durumu söz konusu olabilir.

Şimdi, bunu erozyona uğratmamak için o zaman toplumsal bilinci elbette geliştirmek gerekiyor. Şimdiye kadar
konuşmacılarımız engellilerin haklarıyla ilişkili, engelliliğin önlenmesiyle alakalı, toplum bilinciyle alakalı birtakım sorunları
ifade ettiler. Ben rehabilitasyon uzmanı olarak farklı bir perspektiften engelliliği azaltmak konusunu dile getirmek istiyorum.
Bu ne demektir? Aslında, biz, genel kavram olarak bir organ eksikliğini yahut da organ yetmezliğini, organ sorunlarını
engellilik olarak görmeyiz. Bunların yol açtığı toplumsal dezavantajlar ve problemler engelliliktir. Şimdi, eğer olaya bu
anlamda bakarsanız, örneğin, aynı hastalık düzeyi veya aynı organ yetmezliği, aynı problem düzeyinde olan farklı
hastaların farklı uygulamalarla engelliliğin de çok farklı olduğunu gözlemleriz. Örneğin, bugün -çok hasta görmüşüzdür-
diyelim ki, omurilik yaralanması olan bir hastayı, aynı seviyede olan hastayı biz evinde ayaklarına battaniye örtüp âdeta
yemeğini başkası ona sunarken aynı hastanın gelişmiş ülkelerde spor yaptığına, işte, spor salonuna gittiğine ve bağımsız
bir yaşam sürdüğüne tanık olabiliyoruz.

Şimdi, bu, geçmişten beri gelen rehabilitasyon hizmetlerindeki sıkıntı ve erişme zorluğundan kaynaklanmıştı.
Yani, bugün bile hâlâ, daha nadir de olsa, işte, kırsalda yaşayan bir çocuğun beş yaşına kadar hiçbir rehabilitasyon
hizmetini almadığını -belki ulaşamadı, belki bilinci eksik, yönlendirme olmadı, her neyse- bu nedenden dolayı belki yürüme
durumunda olan bir çocuğun bu fonksiyondan eksik kaldığını görüyoruz. Şimdi, engelliyi, o anlamda, eksiltmek ve azaltmak
anlamında rehabilitasyon hizmetlerinin yaygınlaşması gerekiyor. Bugün dünden çok farklı bir noktadayız ama yeterli mi?
Değil. Bununla ilişkili, gelecek dönemde de daha yeterli olmak adına, şu anda Sağlık Bakanlığımızın planlamasında ciddi
rehabilitasyon yatakları, yeni rehabilitasyon hastaneleri projeleri var, özellikle şehir hastaneleri kapsamında. Bu belki daha
başlangıç ama bunun çok önemli bir değişiklik olduğunu söylemek istiyorum.

Ayrıyeten artık rehabilitasyon konseptimiz “fizik tedavi ağırlıklı olarak” diye söylenilen konseptten rehabilitasyona
doğru dönüyor. Bu kurgulamada da bizim yine Bakanlıkla ilgili beraber yaptığımız çalışmalar var. Burada gene bir ortopedik
engelli değerli temsilcimizin belirttiği hususu çok önemsiyorum. Sorun şu anda ikinci basamak tedavi uygulamalarında, biz
hastalık olarak kabul ettiğimiz için hastalık tedavisi ve rehabilitasyonu, şu anda işte kısa süreli ve yılda belirli günleri
kapsayan tedaviler uygulama imkânımız oluyor. Hâlbuki ben de aynı kanaatteyim, bu tedavilerin sadece akut bakım
tedavisi, akut rehabilitasyon tedavisinden daha yaygınlaştırılıp daha uzun vadeli, seneye yayılan koruyucu rehabilitatif ve
fonksiyon iyileştirici yönde çalışmaların olması lazım. Bu anlamda da yeni çalışmalarımız var. Şu anda kür klinikleri altında
bir mevzuat geliştirme çalışmamız var ve aynı zamanda gene hastane konsepti, rehabilitasyon konsepti için Sağlığın
Geliştirilmesi Genel Müdürlüğümüzle birlikte engelliler için özel kapalı spor salonu, güçlendirme, yüzme havuzları gibi daha
uzun dönemli hastaların akut bakımları sonrasında da tedavi olabilecekleri bir sistem üstünde de birlikte çalışıyoruz.

Ben sözlerimi uzatmak istemiyorum ama siz değerli temsilcilerin bu konudaki görüşleri, sıkıntıları, sorunlarıyla
ilgili konuların bizlere çok aydınlatıcı olacağını söylemek istiyorum. Bu konudaki önerilerinize, tavsiyelerinize ve
katkılarınıza, paylaşımlarınıza açık olduğumuzu belirtmek istiyorum. Bu toplantının da böyle güzelliklere ve iyi kararlara
vesile olması temennisiyle hepinize saygılarımı sunuyorum.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 17

BAŞKAN – Çok teşekkürler Sayın Kavuncu.
Üç yüz altmış beş gün gönderebilirsiniz bize talepleri.
Sayın Tamer, buyurun lütfen.
İSMAİL TAMER (Kayseri) – Çok teşekkür ediyorum Başkanım.
Değerli Başkanım, değerli milletvekili arkadaşlarım, Aile Bakanlığımızın değerli temsilcileri, STK’ların çok değerli

temsilcileri; ben Kayseri Milletvekili Doktor İsmail Tamer, aynı zamanda Sağlık Komisyonu Sözcüsü olarak da size hitap
etmek istiyorum.

Değerli Başkanım, önemli bir günde bizi bir araya getirdiniz. Bu çok anlamlı bir günde sivil toplum örgütlerinden,
özellikle engelli vatandaşlarımızın… Tabii “kardeşim” aslında çok daha güzel bir kelime ama madem rahatsız olan
arkadaşlarımız var, o zaman “vatandaşlarımız” diyelim, “yurttaşlarımız” diyelim, ona da saygı duyduğumuzu ifade etmekte
fayda var diyorum. Burada birlikte onların dertlerini dinleme fırsatı bulduk.

Biz de zaten AK PARTİ olarak engellilere vermiş olduğumuz değerin önemini burada defalarca vurguladık,
arkadaşlarımız vurguladı. Hatta, 2005 yılına kadar bir kanun olmamasına rağmen ilk defa 2005 yılında önemli bir kanun
çıkardık. Akabinde 2010’da Anayasa’ya engelliliklerle ilgili farkındalığın oluşması, eşitlik, birey haklarının verilmesiyle i lgili
çalışmalar zaten yapılmıştı. Vural kardeşim de belirttiler, yine “özürlü” kelimesini çıkarıp “engelli” kelimesini tekrar kanunla
getirmemizin de bu vatandaşlarımıza ne kadar önem verdiğimizin bir göstergesi olduğunu belirtmek istiyorum. Engelliliği bu
kadar çok değerli bulduğumuzu ifade ediyorum.

Yine, siz sözlerinizin başında siyasetüstü bir kelime kullanmıştınız, ben bunu destekliyorum ve o anlamda olması
gerektiğini ifade ediyorum çünkü partilerüstüdür zaten ama siyaset içinde partilerüstüdür engellilik. Ama engelliliklerin
kutsallığını ön plana alarak da siyasetin üstünde olması gerektiğinin altını çizmek istiyorum.

Bu güzel günde, bu güzel şeyde sataşmak istemiyorum. Değerli arkadaşlar, sizleri seviyoruz. O açıdan
güzelliklere vesile olmasını temenni ediyorum.

Benden sonra yine Gürsoy Ağabeyimiz de konuşacak herhâlde.
Teşekkür ediyorum Değerli Başkanım.
BAŞKAN – “Siyasetüstü, dışı, içi” falan değil de “polemik dışı, polemik harici” diyelim biz.
Son olarak Değerli İstanbul Milletvekilimiz Sayın Gürsoy Erol’a söz vermek istiyorum Dünya Engelliler Günü’nü

de kutlayarak ve de özür dileyerek.
Buyurun Sayın Erol.
GÜRSOY EROL (İstanbul) – Estağfurullah.
Sayın Başkanım, teşekkür ediyorum. Öncelikle böyle bir gün vesilesiyle en azından bu toplantı için, bu

duyarlılıktan dolayı ben teşekkür ediyorum.
Engellilikle ilgili aslında iki boyut var, sizler de hekim olarak gayet iyi biliyorsunuz: Bir, engelliler; bir de engelli

olmayanlar kısmı var. Ki, engelli olmayanlar kısmında aslında problem daha büyük. Bu noktada farkındalık oluşturamıyoruz
veya arzu ettiğimiz farkındalığı oluşturamıyoruz. Dolayısıyla, yasalar yapıyoruz, birtakım yönetmelikler çıkarıyoruz ama
bunun uygulayıcıları çoğunlukla engelli olmayanlar ama bu noktada maalesef en büyük sıkıntıyı burada yaşıyoruz.
Dolayısıyla, bu farkındalık son derece önemli bir konu. Öncelikle bu konu her iki boyutta olduğu için hem de bu toplantı
vesilesiyle bir kez daha teşekkür ediyorum.

Şimdi, diğer konuşmacıları da tabii dinleyemediğim için ben çok fazla geçmiş yasa, o konulara girmiyorum, orada
zaten yapılanlar yapıldı, emeği geçen herkese ayrı ayrı teşekkür ediyorum. Özellikle son on sene içerisinde ciddi bir atılım
yapıldı ama seksen senelik, doksan senelik problemi bir anda çözelim beklentisi bu noktada tabii bir sıkıntı oluşturuyor.
Engelli kardeşlerimiz açısından söylüyorum: Birçok noktada adım atıldı ama haklı olarak daha fazlasını, daha fazlasını
istiyorlar. Bunlar tabii bir lütuf anlamında değil, sosyal devlet olduğu için bunları yapması gerekiyor ama bir anda her şeyi
yapabilmek mümkün değil. Bu her şey için böyle, sağlık alanında da böyle, eğitimde de öyle. Baktığımız zaman, on senede
yılların son derece büyük birikimlerini aşan çalışmalar var. İstihdamdan tutun, 5 bin kişilik kamudaki istihdam, 35 bin kişiye
yani yaklaşık 7 misli gibi çok ciddi bir artış var. “EKPSS” dediğimiz dünyada örneği olmayan bir çalışma var, ki tamamen
engellilere yönelik bir sınav ama bütün bunlara rağmen işte yüzde 3 barajı az bir rakam kaldı, bazı bakanlıklarda aşamadık
biliyorsunuz. Bunun aşılmasıyla beraber, bunu yükselterek belki daha fazla kardeşimizi istihdam etme şansı var. Ki, bizim
genel anlamda da en çok istediğimiz bu yani engelli bireylerin kendi ayakları üzerinde durması, kendi geçimlerini, kendi
ailelerinin geçimlerini kendilerinin temin etmesi, dolayısıyla başkalarının yardımına muhtaç olmadan çalışmaları.

Dolayısıyla, bu noktada birinci sıkıntılar nedir diye ben çok kısa birkaç tane konuya değineyim, diğer konuları
zaten zannediyorum geniş bir şekilde görüştünüz. Şimdi, EKPSS dedik mesela. EKPSS dünyada örneği olmayan güzel bir
sistem, farklı bir tarz getirdik, tamamen engellilere yönelik. Ama biz bunu yaparken -burada bürokrat arkadaşlarımız da
olduğu için- hedefimiz şu idi: Her engel grubunu kendi aralarında yarıştırıp ve değerlendirmekti. Şu ana kadar bunu
başaramadık. Yani, işitme engellilerden veya diğer farklı, mesela görme ve bedensel kısmen daha şanslı bu konuda ama
diğer gruplar çok fazla bu şansı yakalayamadılar, işe istihdam olma anlamında söylüyorum. Bir kere, bu problemi,
hedeflediğimiz gibi, her engel grubunun kendi arasında yarıştığı ve her engel grubundan en azından, eşit olmasa bile ciddi
sayıda istihdamı sağlamamız lazım. İşitme engelliler bu konudaki en şanssız grup.

Şimdi, bir diğeri, korumalı iş yerleriyle ilgili. Yasaya koymuştuk biz 2005 yılında, o dönem yasa çalışmasında da
bulunduğum için yakinen biliyorum. Bu, yurt dışında da tartışılan bir sistem –olsun, olmasın vesaire- ama bir başlangıç için
en azından bunu arzu etmiştik. Sonrasında da geçtiğimiz yıllarda bu konuyla ilgili bununla yeni bir düzenleme yaptık. Belki
bazı şartları ağır geldi vesaire olabilir ama en azından numunelik, birkaç tane bu korumalı iş yerine adım atıp, en azından
bu hafif zihinsellileri burada istihdama katmak durumundayız diye düşünüyorum.

Erişilebilirlik konusu: Bu konuda da gerek yasada gerek sonraki düzenlemelerde yanlış anlaşılmalar da oldu,
hani yok “Geciktirdiler, ertelediler.” falan, aslında öyle değil ama bir anda, yedi yılda her şeyi düzeltmek mümkün değil.
Buradaki en büyük sıkıntı, biraz önce dediğim, sağlıklı bireylerde. Yani, insanlar engellilerin yaşadığı bu engelleri
hissedemedikleri için bu erişilebilirlik konusunda hassas davranmıyorlar. Özellikle bazı yerel yönetimler veya kamu…
Bazılarına bakıyorsunuz, son derece iyi adımlar atmış ama bazılarına bakıyorsunuz, hiçbir hareket yok. İkaz ettiğiniz hâlde
çok lütfen bir şeyler yapıyor, öyle bir rampa yapıyor ki o rampadan engelliyi 5 kişi zor çekiyor. Dolayısıyla, erişilebilirlik

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 18

noktasında da biraz daha hassasiyetleri arttırmak ve bu noktada hızlandırmak lazım. Zaten, hızlandırmazsak 1 Temmuzdan
sonra -hatta şimdi bile var- cezai müeyyideler devreye girdiğinde yargıyı da bir sürü meşgul etmiş olacağız.

Eğitimde, her ne kadar “Millî Eğitim” dahi olsa, ana başlık “Aile ve Sosyal Politikalar” olduğu için -biraz önce
sayın vekilimiz de ifade etti- kaynaştırma eğitiminde istediğimiz noktayı yakalayamadık. Kaynaştırma eğitimini biz arzu
ediyoruz ama kaynaştırma eğitimini bazı eğitimciler külfet görüyor, aileler bu noktada sıkıntı yaşıyor veya öğrenciler sıkınt ı
yaşıyor. Oraya sadece çoluk çocuk gelip gidiyor ve çocuk hiçbir eğitim almıyor. Hâlbuki, eğitim alabilecek, hayata
katabileceğimiz çocuklar var. Onları kaynaştırma, diğerlerini özel eğitim vesaireyle değerlendirebiliriz diyorum.

Biraz önce yine değindi sayın vekilim ama önemli olduğu için, yardımcı malzeme ve katkı payları. Son
düzenlemede biliyorsunuz, SUT’a Aile ve Sosyal Politikalar Bakanlığından da bir eleman verdik, zannediyorum -
arkadaşlardan duydum- karar verici noktada çok olamıyor belki de, sadece öneri getiriyor. Bu noktada, katkı paylarında
yaşanan sıkıntılar var. Bu sıkıntıları bir bir burada sıralamıyorum, işte, ortez, protezinden birçok malzemesine kadar. Bu
noktada, tekerlekli sandalyede bir adım atıldı, o rakam biraz daha şey oldu. O diğer konularda da o düzenlemeler gelebilir.

Sağlık kurulu raporları: Sağlık kurulu raporlarında istediğimiz noktaya gelemedik. Hâlâ birçok yerde “Git, yeniden
rapor al.” Rapor al, heyete git, tekrar gir, günlerce sıkıntı yaşıyor engelli kişi. Hele yatalak vesaireyse bu engelli hepten
perişan. Bizleri arıyor, işte, biz rampalı araç buluyoruz vesairelerle gidiyorlar. Özellikle artık değişmeyecek yani sabit
durumda olan hastalara her gittiğinde rapor almayacağı veya bunu e-sisteme geçirmeyle ilgili bir çalışmamız vardı, bunu
hızlandırıp bir an önce artık dakika başı “Sağlık kurulu raporu al.” demektense nerede ne alması gerekiyor, nereye neyini
kullanıyor, bunu… Bu sisteme herhâlde bir geçmeye veya pilot bölge uygulaması yapıyordunuz bildiğim kadarıyla, bunu da
hızlandırmak gerekiyor diyorum.

Son noktadaki bir sıkıntı, daha bunu da aşamadık -aştıklarımız çok fazla, burada saatlerce konuşsak onu şey
yapamayız, onları konuşmuyorum- yüzde 40’ın altındaki engelliler. Bu da aşamadığımız bir problemimiz. Gidiyor, sağlık
kurulu raporu yüzde 30, bırakın onu, yüzde 38 engelli raporu veriyor. Şimdi, biz yasal olarak yüzde 40 ve üstünü engelli
kabul ediyoruz. Bu vatandaş -yaşar yaşamaz- bir işe girecek, raporunu götürüyor, diyorlar ki: “Sen engellisin, git, engelli
statüden gelen.” Engelli olarak müracaat edecek, diyorlar ki: “Ya, sen yüzde 40’ın altısın, engelli değilsin. Git, sağlıklı
müracaat et.” ve bunlar ne işe girebiliyor, ne bir şey yapabiliyor, böyle bir sürü sıkıntı yaşayan engellilerimiz var, bunu da
hâlen aşamadık. En son, Aylin Hanım döneminde görüştüğümüzde 0’la 100 arasında bir sistem, vesaire bir çalışmalarımız
vardı, bunu artık çözmemiz lazım, en azından bu kardeşlerimizi bu sıkıntıdan kurtarma adına. Benim ilk etapta aklıma
gelen… Belki birçoğunu da siz konuştunuz, fazla da zamanınızı almayayım.

Başkanımıza teşekkür ediyorum. Tekrar hayırlı çalışmalar, hayırlı sonuçlar diliyorum.
BAŞKAN - Çok çok teşekkür ediyorum Sayın Erol.
Gerçekten, son derece verimli bir toplantı oldu, en azından bizim için pek çok ufuk açıcı konu söz konusuydu.

Açıkçası bu toplantıyı biz planlarken şöyle bir amacımız yoktu…
Şimdi, muhalefetten bir tek Sayın Çelebi kaldı ama şunu özellikle ifade etmek isterim: Biz burada “Engellilere

şunları şunları şunları yaptık, devrimler yaptık, reformlar yaptık.” gibi şeyleri ifade etmek adına bu toplantıyı düzenlemedik.
Bu toplantı, bizim engelli vatandaşlarımız için yapılanlar, yapılacaklar, yapılamayanlar, yapılması gerekenler ve onların
nasıl, ne şekilde, ne zaman yapılacağının konuşulmasıydı. Açıkçası, ben ilk konuşmacımızdan son konuşmacımız olan
Sayın Erol’a kadar çok fazla not aldım ama aldığımız notlar eksik alınmış olabilir, yanlış alınmış olabilir. Onun için,
arkadaşlarımızın, STK temsilcilerimizin notlarını sadece Aile ve Sosyal Politikalar Bakanlığına değil… Yani burada Aile ve
Sosyal Politikalar Bakanlığıyla bir irtibat probleminin olmadığını memnuniyetle görüyorum. O yüzden, burada Bakanlığı
temsilen bulunan Sayın Müsteşarımız başta olmak üzere bütün bürokratlarımıza hassaten teşekkür ediyorum. Ama bize de
iletirseniz biz de konunun en azından Parlamento ayağındaki temsilcileri olarak bu konuları memnuniyetle, zevkle, büyük
bir vazife şuuruyla takip etmekten çok büyük bir memnuniyet duyacağımızı ifade etmek isterim.

Sayın Müsteşarımıza söz vereceğim. Sayın Müsteşarımız pek çok not almıştır, umuyorum o notların hepsini
değerlendirecektir. Hepsini aynı anda cevaplandırmak durumunda da değiliz. Çünkü aşağıda da yemek var, yemeğin de
beklediğini ifade ederek Sayın Müsteşarımıza kısa bir söz vermek istiyorum.

Buyurun Sayın Çelik.
AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI MÜSTEŞARI NESRİN ÇELİK - Peki Sayın Başkanım.
Sayın milletvekillerimiz, sayın STK’larımızın değerli temsilcileri; hepinize yeniden merhaba demek istiyorum.
Şimdi, Sayın Başkanımız belirttiler -süre problemiyle beraber- zaten biz burada konuşulan meselelerin, tartışılan,

dile getirilen sorunların pek çoğuna, hepsine vâkıfız Bakanlık olarak hâliyle. Bütün bunlar üzerine zaten çalışıyoruz, zaten
bizim de bu alandaki sorunlarımız, çalışma alanlarımız bunlar. Ben şöyle kısaca bir toparlayıp isterseniz o şekilde bir cevap
vermiş, açıklama yapmış olayım Sayın Başkan.

BAŞKAN – Buyurun efendim.
AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI MÜSTEŞARI NESRİN ÇELİK - Mevzuat konusunda, yasa ve

yönetmelikler konusunda bir eksiklik dile getirilmedi. Zaten ortak kanaat o yönde, bizim de yasal çalışma ihtiyacımız yok.
Daha çok uygulamaya dönük sıkıntılardan söz edildi. Evet, uygulamada sıkıntılar yaşıyoruz maalesef fakat bu erişilebilirlikle
beraber uygulamadan -zaten bunlar iç içe mevzular- tamamen bilgi, bilinç ve empati eksikliği diyebileceğimiz eksikliklerden
kaynaklanan sorunlar. Bunlar da zaman istiyor; bu farkındalıkları yükseltecek birtakım yöntemleri, birtakım araçları elbette
kullanmalıyız, bu konudaki çalışmalarımızı elbette yoğunlaştırmalıyız ama bu gerçekten maalesef zaman alacak bir husus.
Dolayısıyla, aşmayı umuyoruz, yani uygulamanın ve özellikle erişilebilirlik konusundaki standartların, yasal hükümlerin
bütün kamu birimleri, belediyeler tarafından bilinçli bir biçimde hayata geçirilmesi noktasındaki o bilinç düzeyini elbette
hedefliyoruz, umuyoruz.

Özürlü sağlık kurulu raporuna ilişkin konuşuldu, beklentiler dile getirildi. Bakanlığımız ve Sağlık Bakanlığının
ortaklaşa yaptığı bir çalışmadır bu, şu anda görüşte çok yakın bir zamanda gündeme gelecek, onu belirtmek isterim.

Bu katkı payları, eğitim alanında engellilerimizin yaşadığı sorunlar, sağlık hizmetleri noktasında yaşadıkları
sorunlar dile getirildi. Bütün bunların elbette farkındayız fakat bunlar yine ilgili bakanlıklarla bizim de sürekli istişare
ettiğimiz, tartıştığımız konular. Meclisimizin, Komisyonumuzun, siz STK’ların da gündeminde biliyorsunuz. Bunlarla ilgili
tartışarak paylaşarak mesafe alınacağını umuyoruz.

TBMM

Tutanak Hizmetleri Başkanlığı

Komisyon :Sağlık Giriş : Tarih:3/12/2014 Stenograf : Kayıt:Kendi salonu Sayfa: 19

Daha fazla uzatmak istemiyorum Sayın Başkan, teşekkür ediyorum.
BAŞKAN - Çok teşekkür ediyorum
Gerçekten, son derece verimli bir etkinlik oldu, Bakanlığımıza da teşekkür ediyorum, başından sonuna kadar

bize iştirak etti.
Sayın Bakanımız da son anda Cumhurbaşkanlığındaki bir etkinlik için ayrılmak durumunda kaldı, çok özür diledi.

Aslında, sonuna kadar da burada olmak istiyordu, yetişebilirse yine yemeğe gelecek.
Şimdi, Bakanlığımız sağ olsun, bütün milletvekillerimizi, STK temsilcilerimizi ve salonda bulunan herkesi

aşağıdaki lokantamıza yemeğe davet ediyor.
Çok teşekkür ediyorum. Tekrar, Dünya Engelliler Günü kutlu olsun. Umuyorum ki, her geçen günümüz engelli

vatandaşlarımızın hayatının kolaylaştığı, yeni adımların atıldığı bir gün olur diyor, hepinizi saygıyla selamlıyorum.
 Kapanma Saati : 12.52

