
TÜRKİYE BÜYÜK MİLLET MECLİSİ

SANAYİ, TİCARET, ENERJİ, TABİ İ

KAYNAKLAR, BİLGİ VE TEKNOLOJİ

KOMİSYONU

T UT A NA K DE RGİ Sİ

2’nci Toplantı

10 Aralık 2015 Perşembe

(TBMM Tutanak Hizmetleri Başkanlığı tarafından hazırlanan bu Tutanak Dergisi’nde okunmuş
bulunan her tür belge ile konuşmacılar tarafından ifade edilmiş ve tırnak içinde belirtilmiş alıntı
sözler aslına uygun olarak yazılmıştır.)

 İÇİNDEKİLER

I .– GÖRÜŞÜLEN KONULAR

I I .- KARARLAR

A) ÇALIŞMA ESASLARINA İLİŞKİN

1.- Komisyon gündeminde yer alan tasarılar tali Komisyon olarak

görüşüleceğinden, İç Tüzük’ün 23’üncü maddesi uyarınca görüşmelerin tasarıların

maddelerine geçmeden tümü üzerinde yapılmasına ilişkin karar

2.- Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti

Arasında Yatırımların Karşılıklı Teşviki ve Korunmasına Yönelik Anlaşmaya İlişkin

Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı’nın (1/298),

22/5/2012 tarihli Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti

Arasında Yatırımların Karşılıklı Teşviki ve Korunmasına Yönelik Anlaşma’yla birlikte daha

sonra görüşülmesine ilişkin karar

I I I .- KANUN TASARI VE TEKLİFLERİ

A) KANUN TASARI VE TEKLİFLERİ

1.- Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti

Arasında Yatırımların Karşılıklı Teşviki ve Korunmasına Yönelik Anlaşmaya İlişkin

Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı (1/298)

2.- Türkiye Cumhuriyeti ile Kore Cumhuriyeti Arasında Serbest Ticaret Alanı Tesis

Eden Çerçeve Anlaşma Kapsamında Yatırım Anlaşmasının Onaylanmasının Uygun

Bulunduğuna Dair Kanun Tasarısı (1/303)

3.- Türkiye Cumhuriyeti Hükümeti ve Gürcistan Hükümeti Arasında Enerji Alanında

İşbirliğine Dair Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı

(1/312)

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 3

10 Aralık 2015 Perşembe

BİRİNCİ OTURUM

Açılma Saati: 10.06

BAŞKAN: Ziya ALTUNYALDIZ (Konya)

BAŞKAN VEKİLİ: Harun KARACAN (Eskişehir)

SÖZCÜ: Mehmet Galip ENSARİOĞLU (Diyarbakır)

KÂTİP: Şahin TİN (Denizli)

BAŞKAN – Değerli arkadaşlar, Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonunun çok değerli üyeleri;

hepinizi saygıyla, sevgiyle selamlıyorum.

Komisyonumuzun, toplantımızı açabilmek için çoğunluğa sahip olduğunu görüyoruz.

Hükûmet temsilcilerimiz burada.

Bu durumda, Komisyonumuzun 2’nci Birleşimini açıyor ve görüşmelere başlıyoruz.

Gündemimizde, Meclis Başkanlığınca 4/12/2015 tarihinde tali komisyon olarak Komisyonumuza havale edilen (1/298), (1/303)

ve (1/312) esas numaralı kanun tasarıları yer almaktadır.

İç Tüzük’ümüzün 23’üncü maddesine göre tali komisyonlar, malumunuz olduğu üzere, işin kendilerini ilgilendiren yönü veya

maddeler üzerinde esas komisyona görüş bildiren komisyonlardır.

Tali komisyonların hangi yönden veya hangi maddeler hakkında görüş bildirecekleri hususu havale sırasında belirtilmemiş ise

bu komisyonlar, yine bildiğiniz üzere, görüşlerini, kendileriyle ilgili gördükleri hususlar üzerinde görüşürler ve bildirirler.

Meclis teamüllerimiz gereğince tali komisyonlar, tasarı ve teklifler görüşürken çeşitli usuller benimseyebilmektedirler.

I I .- KARARLAR

A) ÇALIŞMA ESASLARINA İLİŞKİN

1.- Komisyon gündeminde yer alan tasarılar tali Komisyon olarak görüşüleceğinden, İç Tüzük’ün 23’üncü maddesi uyarınca

görüşmelerin tasarıların maddelerine geçmeden tümü üzerinde yapılmasına ilişkin karar

BAŞKAN - Bu çerçevede, tasarının tümü üzerinde görüşme açılmasını ve maddeler üzerindeki görüşlerin de geneli üzerinde

görüşmelerde açıklanması usulünü öncelikle oylarınıza sunmak istiyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.

Teşekkür ediyorum.

I I I .- KANUN TASARI VE TEKLİFLERİ

A) KANUN TASARI VE TEKLİFLERİ

1.- Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti Arasında Yatırımların Karşılıklı Teşviki ve

Korunmasına Yönelik Anlaşmaya İlişkin Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı (1/298)

BAŞKAN – Gündemimize geçmeden önce, Hükûmet Temsilcimizin, gündemimizin 1’ inci maddesinde yer alan (1/298) esas

numaralı Kanun Tasarısı hakkında bir açıklaması vardır.

Sayın Hüsnü Dilemre Ekonomi Bakanlığımız Müsteşar Yardımcısı Vekili. Kendisini bu açıklamayı yapmak üzere kürsüye davet

ediyorum.

Buyurun Sayın Dilemre.

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – Teşekkür ediyorum efendim.

Sayın Başkanım, 1995 yılında imzalanan Türkiye-Pakistan Yatırımların Karşılıklı Teşvik ve Korunmasına İlişkin Anlaşma

ömrünü yitirdikten sonra biz yeni bir anlaşma imzaladık 2012’de. Bu anlaşma da Meclise sunuldu. Ancak 1995’ teki eski anlaşmayla

2012’de imzalanan anlaşma arasında hangi kuralların geçerli olacağı imzalanan bu protokolle belirlenmişti. Dolayısıyla, 2012 yılı

anlaşmasının 1995 yılındaki anlaşmayı ikame edeceği ve uyuşmazlıklarda tahkime nasıl gidileceği bu protokolle belirleniyor.

Dolayısıyla, eğer uygun görürseniz, bunu, zaten sizlere sunulmuş olan fakat bugün gündemde olmayan 22 Mayıs 2012 yeni

anlaşmayla beraber ele alınmasında yarar görüyoruz. Bu seferlik, eğer uygun görülürse, gündemden çıkartılması, anlaşmanın kendisiyle

beraber bu protokolün de tekrar size sunulmasında yarar görüyoruz.

Onu arz etmek istemiştim.

Teşekkür ediyorum efendim.

BAŞKAN – Değerli üyelerimiz, gündemimizin bu maddesiyle ilgili Hükûmet temsilcimizin açıklamasını hep beraber duyduk.

Bu çerçevede, açıklama doğrultusunda gündemimizin 1’ inci maddesinin, protokole esas anlaşmanın Komisyonumuza havale

edildikten sonra esas anlaşmayla birlikte görüşülmesini oylarınıza sunuyorum…

EMİN HALUK AYHAN (Denizli) – Bir saniye söz istiyorum.

BAŞKAN – Buyurun.

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

Sayın Başkan, sayın milletvekilleri, Komisyon üyelerimiz, kıymetli bürokratlar, basın mensupları; hepinizi saygıyla

selamlıyorum.

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 4

Şimdi burada bu mevzunun hızlı bir şekilde gündeme taşınmasından dolayı mutluluk duyduğumu ifade ederim. İşler hızlı gitsin,

hızlı yürüsün, problem çıkmasın ama birkaç yönüyle de üzüntümü ifade etmek istiyorum. Bir tanesi, Komisyonu Hükûmetin ciddiye

almadığı hususunda görüşüm var çünkü Bakan düzeyinde, hukuken bürokrat düzeyinde temsil mümkünken, bakanların burada gerekli

önemi vermediklerini ve buraya bilgi sunmak için gelmediklerini görüyoruz. Bu birincisi.

Peki, buna ilave olarak ne var derseniz, buna ilave olarak da işin ciddiyetiyle yürütülmediği kanaatindeyim. Bize teklif edilen

husus ve oylamayı düşündüğünüz hususu dikkate aldığımızda işin senkronize biçimde gitmediğini çok net bir şekilde görüyoruz çünkü

işin düzgün gitmesi için bugün bir teklif öne sürüldü Hükûmet kanadından. Bu uygun olmakla beraber, işin bundan sonraki kısmının

ciddiyetle yürütülmesi gerektiği kanaatindeyim.

Teşekkür ederim.

BAŞKAN – Emin Haluk Bey’e açıklamaları için teşekkür ediyoruz.

Bu konuda başka söz almak isteyen arkadaşımız var mı? Teşekkür ediyorum.

I I .- KARARLAR (Devam)

A) ÇALIŞMA ESASLARINA İLİŞKİN (Devam)

2.- Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti Arasında Yatırımların Karşılıklı Teşviki ve

Korunmasına Yönelik Anlaşmaya İlişkin Protokolün Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı’nın (1/298), 22/5/2012

tarihli Türkiye Cumhuriyeti Hükümeti ve Pakistan İslam Cumhuriyeti Hükümeti Arasında Yatırımların Karşılıklı Teşviki ve

Korunmasına Yönelik Anlaşma’yla birlikte daha sonra görüşülmesine ilişkin karar

BAŞKAN – O zaman Hükümet temsilcimizin açıklamaları çerçevesinde bu hususu oylarınıza sunuyorum, yani ana protokolle

birlikte, ana anlaşmayla birlikte bu protokolün de görüşülmesini, bilahare görüşülmesini oylarınıza sunuyorum: Kabul edenler… Kabul

etmeyenler… Kabul edilmiştir. Teşekkür ediyorum.

Şimdi, gündemimizin 2’nci maddesine geçiyorum.

I I I .- KANUN TASARI VE TEKLİFLERİ (Devam)

A) KANUN TASARI VE TEKLİFLERİ (Devam)

2.- Türkiye Cumhuriyeti ile Kore Cumhuriyeti Arasında Serbest Ticaret Alanı Tesis Eden Çerçeve Anlaşma Kapsamında Yatırım

Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı (1/303)

BAŞKAN – İlk olarak (1/303) esas numaralı Türkiye Cumhuriyeti ile Kore Cumhuriyeti Arasında Serbest Ticaret Alanı Tesis

Eden Çerçeve Anlaşma Kapsamında Yatırım Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı yer almaktadır

bildiğiniz üzere.

Tasarı hakkında Komisyonumuzu bilgilendirmek üzere ilk sözü Hükûmet temsilcimize, Sayın Hüsnü Dilemre Bey’e veriyorum.

Buyurun Sayın Dilemre.

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – Teşekkür ederim efendim.

Sayın Komisyon üyeleri, malumunuz Türkiye ile Güney Kore Serbest Ticaret Anlaşması, bu kapsamda Mal Ticareti Anlaşması

ve Çerçeve Anlaşması 1 Mayıs 2013 tarihinde yürürlüğe girmiştir. Bunların mütemmim cüzü şeklinde olan, daha sonra müzakeresi

yapılan, özel anlaşmalarda öngörüldüğü üzere bir yıl sonra müzakeresi yapılan ve tamamlanan anlaşmalardan bir tanesi de yatırım

anlaşmasıdır, Türkiye ile Güney Kore arasında. Bununla iki ülke arasındaki yatırım ortamının daha da iyileştirilmesi ve karşılıklı pazara

giriş imkânlarının geliştirilmesini öngören hukuki altyapı tesis edilmektedir. Bu anlaşmayla Türkiye ile Güney Kore arasındaki YKTK

anlaşması, yani Yatırımların Karşılıklı Teşviki ve Korunması Anlaşması yürürlükten kaldırılacaktır.

Anlaşma hakkında çok kısaca bilgi vermem gerekirse, anlaşma, YKTK’ lardan farklı olarak, yatırımların karşılıklı teşviki ve

korunması anlaşmalarından farklı olarak yatırımcılara ve yatırımlara yönelik millî muamele ve en çok gözetilen ulus ilkelerinin pazara

giriş aşamasından başlayarak, yani yatırımların faaliyette bulundukları döneme ek olarak kuruluş aşamasında da uygulanacağı taahhüt

altına alınmaktadır. Bunun yanı sıra her iki ülke yatırımlarının kuruluş öncesi ve kuruluş sonrası aşamalarına ilişkin olarak sınırlama

veya istisna teşkil eden uygulamaları bu anlaşmanın ekini oluşturan taahhüt listelerinde de düzenlenmiştir.

Genel olarak bakıldığında yatırımların faaliyetleri kapsamında yerli girdi kullanılması, yerli girdi kullanımına öncelik veri lmesi,

sadece ev sahibi ülkeden dış pazara satış yapılması, özel bilgi ve teknolojilerin ev sahibi ülkedeki bir kişiye aktarılması gibi ülkemizin

daha önce Dünya Ticaret Örgütü kapsamında kabul ettiği kısıtlamaların uygulanmayacağı bu anlaşmada da taahhüt altına alınmış

bulunmaktadır.

Bu anlaşmayla ilgili önemli bir husus da kısa vadeli spekülatif portföy yatırımları anlaşma kapsamında değildir. Sadece anlaşma

doğrudan yabancı yatırımlarla sınırlandırılmıştır. Hep gündemde olan bir konu da bu anlaşmalarla ilgili olarak uyuşmazlıkların çözümü

konusudur. Bu anlaşmada yatırımcılar ile ev sahibi devlet arasında çıkması muhtemel yatırım uyuşmazlıklarının çözümü kapsamında

yatırımcının seçimine bağlı olarak uyuşmazlıkların yerel mahkemelere veya uluslararası tahkim mahkemelerine sunulması da

mümkündür.

Anlaşmada çevre, sağlık, güvenlik gibi alanlarda yatırımlara ilişkin düzenleme yapma ve politika belirleme yetkisi

sınırlanmamaktadır ve ayrımcı olmadan yasal tedbirler alınmasına, uygulanmasına olanak sağlanmaktadır.

Efendim, bu düzenlemeler ışığında daha istikrarlı ve öngörülebilir bir yatırım ortamının teminini öngörmektedir yatırım

anlaşması ve iki ülke arasındaki sermaye akışına da önemli ölçüde fayda sağlayacağı düşünülmektedir. Bu düşüncelerle sizlerin

görüşlerine arz ediyoruz.

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 5

BAŞKAN – Teşekkür ediyorum.

Hükûmet temsilcimizin açıklamalarından sonra Komisyon üyelerimize konu hakkında istem sırasına göre söz vermek istiyorum.

İlk toplantımız olduğu için… Mikrofon bas-konuş şeklinde, bu yüzden söz almak isteyen değerli üyelerimiz söz alıp mikrofona

basarak konuşabilirler.

Emin Haluk Bey, buyurun.

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

Sayın Başkan, Komisyonun değerli üyeleri; tekrar saygılar sunuyorum.

Şimdi bugün gelen hususlarda üç husus vardı. Bir tanesini zaten Hükûmetin ciddi olarak ele almadığı kanaati bizde hasıl

olmuştu. İkincisi, bu Kore Cumhuriyeti’ yle ilgili olan husus önemli. Bizim anlaşmayı imzaladığımız tarihte, sanıyorum, 528 mi lyon

dolar ihracatımız vardı, 5,7 milyon dolar ithalatımız vardı, dış ticaret hacmimiz 6,2 milyar dolardı, dış ticaret açığımız da 5,1 milyar

dolardı. Şimdi bu anlaşma o tarihten bu tarihe yürürlükte. Yani netice olarak Hükûmet bunu imzaladıktan sonra bu yürürlüğe giriyor

yanılmıyorsam. Öyle değil mi? Şimdi, o tarihten bu tarihe bu değerler nasıl değişti, bu anlaşmayı imzaladıktan sonra bize hakikaten bir

yatırım yağdı mı veya bizim Kore’de çok büyük yatırımları yapma imkânımız hasıl oldu mu? Bunlara bir bakmak lazım. Kim ne kadar

yatırım getirdi, götürdü, ticaret nasıl gelişti? 2012’den beri Hükûmet bunu niye Meclis gündemine taşımamış? Bir de işin ciddiyeti

açısından o da önemli. Bundan sonra ne olacağını düşünüyoruz.

Bir de hakikaten bu anlaşmayı imzalarken sayın bakanların, ne kadar yatırım geleceği, ne kadar yatırım yapılacağı, bunun işte

ticarete etkisinin ne olacağı konusunda bir öngörüleri olması lazım. Yani afaki bu böyle olur, bu şöyle olur şeklindeki bir düşünceyle

bunun yürümesi mümkün değil. Böyle bir öngörüleri var mıydı? Devlet arşivlerinde imza atan bakanların imzasıyla böyle bunun bir

altyapısının olup olmadığı konusunu da merak ediyorum, öğrenmek istiyorum.

Ben şimdilik şu aşamada bunları ifade etmek istiyorum. Teşekkür ederim.

BAŞKAN – Teşekkür ediyorum.

Başka söz almak isteyen değerli üyemiz?

Buyurun Hasan Bey.

HASAN SERT (İstanbul) – Ben iş dünyasından geliyorum Sayın Vekilim. Her defasında Hükûmet ciddiye almadı diye bir şey

söylenmesinden birazcık da rahatsız oluyorum. Siz bu işin…

EMİN HALUK AYHAN (Denizli) – Hayır, siz bana değil. Bakın, Başkan orası. Ben Başkana söyledim

HASAN SERT (İstanbul) – Hayır, hayır, şöyle…

EMİN HALUK AYHAN (Denizli) – Siz lütfen önünüze bakar mısınız?

BAŞKAN – Hasan Bey… Hasan Bey… Hasan Bey, tüm platforma konuşalım lütfen.

HASAN SERT (İstanbul) – Tamam.

Şimdi burada 15 milletvekili var AK PARTİ’den. Yani bunu söylemenize gerek yok. Bir defa söylediniz, bu anlaşıldı. Ondan

sonra işlerimize bakalım biz.

EMİN HALUK AYHAN (Denizli) – Mükerrerlik de daha iyi. Benim ne söyleyeceğimi siz kısıtlayamazsınız Beyefendi.

HASAN SERT (İstanbul) – Ya biz işimize bakalım, çalışalım, yani anlaşmalara bakalım.

EMİN HALUK AYHAN (Denizli) – İşte işine bak, yani başkasının işine bakma.

BAŞKAN – Teşekkür ediyorum.

Başka söz alan değerli üyemiz var mı?

Buyurun.

MEHMET UĞUR DİLİPAK (Kahramanmaraş) – Şimdi özellikle Sayın Başkanım, Komisyonumuzun eksikleri olabilir belki

ama bu Komisyona, Hükûmetin veya şeyin bir eksiği olursa bununla ilgili -ben de Hasan Bey’ in söylediklerine katılıyorum- her

seferinde “Ciddiyetten yoksun.” şeklinde bir açıklama burada yakışmıyor. Bunu özellikle söylemek istiyorum.

EMİN HALUK AYHAN (Denizli) – Sayın Başkan, müdahale eder misiniz. Lütfen, biliyorlarsa bu mevzu hakkında

konuşsunlar. Yani önemli olan o. Ben düşüncemi ifade ediyorum. Hürüm yani.

MEHMET UĞUR DİLİPAK (Kahramanmaraş) – Biz hür olmadığınızla ilgili bir şey söylemedik. Onunla ilgili ben de

Başkana…

BAŞKAN – Görüşlerini ifade etsinler müsaadenizle.

EMİN HALUK AYHAN (Denizli) – Hayır, bununla ilgili bir şey biliyorlarsa söylesinler yani. Akşam çalıştık geldik, ne

olduğunu gördük yani.

BAŞKAN – Buyurun arkadaşlar.

MEHMET UĞUR DİLİPAK (Kahramanmaraş) – Şimdi özellikle bu konunun tekraren söylenmesinin bu gruba ve bu çalışmaya

biraz gölge düşürdüğünü düşünüyorum.

EMİN HALUK AYHAN (Denizli) – Siz de aynı kanaatte misiniz Sayın Başkan?

BAŞKAN – Bitirsin Sayın Ayhan.

MEHMET UĞUR DİLİPAK (Kahramanmaraş) – Ondan dolayı da tekraren aynı şeyleri söylemekten imtina edilmesini, özen

gösterilmesini istiyorum, bunu özellikle belirtmek istiyorum.

BAŞKAN – Teşekkür ediyorum.

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 6

Başka söz alan değerli üyemiz var mı?

Buyurun Ali Bey?

ALİ ERCOŞKUN (Bolu) – Sayın Başkanım, çok teşekkür ediyorum.

Tabii, Sanayi, Ticaret Komisyonu, geçtiğimiz dönem itibarıyla da gerek iktidarıyla gerekse muhalefet partileriyle uyum

içerisinde çalışan, Komisyonun gündemine gelen kanun tasarı ve tekliflerini en ince detayına kadar karşılıklı istişare eden bir komisyon

oldu bugüne kadar. Dolayısıyla, bu tür özellikle uluslararası anlaşmalarla alakalı muhalefet partisini temsil eden Emin Haluk Bey’ in

görüşlerini saygıyla karşılıyoruz. Muhakkak o eksiklerle alakalı Hükûmet tarafındaki bilgiler varsa bunları tamamlayacaktır Hükûmet

yetkilileri. Bizler de aynı şekilde katkı vermek durumundayız. Bundan sonraki çalışmaları da inşallah hem iktidar hem de muhalefet

olarak hep birlikte gerek komisyon öncesi yapacağımız hazırlık çalışmalarıyla gerekse komisyon esnasındaki karşılıklı istişarelerle

uyum içerisinde gerçekleştireceğimizi düşünüyorum ben.

Sayın Başkan ve bütün milletvekili arkadaşlarımıza teşekkür ediyorum.

BAŞKAN – Teşekkür ediyorum Ali Bey.

Hüsnü Bey, Sayın Ayhan’ ın sorularıyla ilgili cevaplarınızı lütfen alalım.

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – Çok kısa iki hususu hemen arz edeyim

efendim.

Mal ticareti anlaşmasıyla çerçeve anlaşma 1 Mayıs 2013’ te yürürlüğe girmişti, 2012’de imzalanmıştı. Bu, şu anda size

sunduğumuz yatırım anlaşması bu çerçeve anlaşmanın bir mütemmim cüzü olarak 26 Şubat 2015’te imzalandı. Dolayısıyla, o günden

bu yana ancak bu yılki yoğunluk nedeniyle şimdi sunma imkânımız oldu bu yatırım anlaşmasını, o cihetle sizlerin huzurunda.

Bir diğer husus da, sayısal olarak şu ana kadar 2002 itibarıyla benim önümde şu anda rakamlar var. 600 milyon dolarlık Güney

Kore menşeli yabancı sermaye mevcut Türkiye’de. Yatırım teşvik belgeleri açısından da 2009-2015 Ekim dönemi içerisine

baktığımızda Güney Kore sermayeli şirketler açısından yirmi dört adet teşvik belgesi düzenlenmiş ve yaklaşık 1,5 milyar TL tutarında

bu teşvik belgeleri. Genellikle Güney Kore sermayeli şirketlerin dağılımına baktığımızda toptan ve perakende imalat sanayinde,

gayrimenkulde görüyoruz. Tabii, bu 600 milyon dolarlık toplam yatırımın içerisinde Hyundai Assan Otomotiv Sanayinin 150 milyon

dolar sermaye transferi gerçekleştirdiğinin altını çizmek istiyorum Hyundai’den dolayı, onun özelliğinden dolayı.

Son olarak da, 30 Eylül 2015 tarihi itibarıyla 275 adet Güney Kore sermayesine sahip şirket faaliyet göstermektedir.

Arz ederim efendim.

BAŞKAN – Teşekkür ederim.

Sayın Ayhan…

EMİN HALUK AYHAN (Denizli) – Dış ticaret konusunda da belki şey olabilirdi, anlaşmanın imzalandığı tarihle bu tarih

arasında…

BAŞKAN – “2012’den beri bu anlaşma neden gelmedi gündeme?” dedi Ayhan Bey, bir de ona cevap verir misiniz?

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – 2012’de imzalanan çerçeve anlaşmaydı,

çok haklısınız, bu, şimdiye kadarki serbest ticaret anlaşmalarımızda ilk kez bir “Yatırımlar” bölümü de oluyor, o ayrıca bir müzakere

edildiği için, onun bitişi ancak bu yılbaşını buldu ve 26 Şubat 2015’ te imzalandı bu anlaşma. Yani şubattan bu yana bu yoğunluktan

dolayı size sunma imkânı olmamıştı. Rakamlarla da hemen arz edeyim. 2014 yılı ihracatımız 470 milyon dolar Güney Kore’ye, aynı yıl

yani geçen yıl 7,5 milyar dolar ithalatımız var. Son 2015 rakamlarına bakarsak ilk on ayda ihracatımız 448 milyon dolar, ithalatımız 6

milyar dolar civarında efendim.

Arz ederim.

BAŞKAN – Teşekkür ediyorum.

Buyurun Mahmut Bey.

MAHMUT TOĞRUL (Gaziantep) – Bunun içinde biliyorsunuz son günlerde özellikle Güney Koreli bir biber gazı üreten

firmanın biber gazını bir şekilde IŞİD’e transfer ettiğine dair bir bilgi basında yer aldı. Yine, bunun da yerli bir firmayla da ortaklığı

ortaya çıktı. Silah sanayinin bu ihracattaki payının ne kadar olduğunu öğrenmek istiyorum.

BAŞKAN – Teşekkür ediyorum.

Bu konuda başka söz almak isteyen var mı bu maddeyle ilgili arkadaşlar?

Buyurun.

FAYSAL SARIYILDIZ (Şırnak) – Sayın Başkan, ben de öncelikle tüm komisyon üyelerini saygıyla selamlıyorum.

Bu, birden fırlayışın, birden 7 milyar dolara yükselişin temel kalemi nedir, ben de onu öğrenmek istedim.

BAŞKAN – Hükûmet temsilcimiz de cevap verir ama birden fırlamıyor, Haluk Bey’ in de ifade ettiği gibi, genellikle….

FAYSAL SARIYILDIZ (Şırnak) - Ya da o trende bakabilir miyiz?

BAŞKAN – Kore’yle ticaretimizde seyir budur yani birden fırlama yok.

FAYSAL SARIYILDIZ (Şırnak) - Mümkünse…

EMİN HALUK AYHAN (Denizli) - Anlaşmanın bir faydası yok o anlamda.

FAYSAL SARIYILDIZ (Şırnak) - …bu bilgiler aktarılacak ise Sayın Başkan, son on yılki şey, trend…

BAŞKAN – Ben, şimdi, izin verin, o zaman yıllarca Dış Ticarette çalışan bir arkadaşınız olarak çok kısa konuya gireyim.

Bunu cevap niteliğinde söylemiyorum, bilgi niteliğinde söylüyorum, öncelikle onun altını çizmek istiyorum.

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 7

Değerli arkadaşlar, kıymetli Komisyon üyesi arkadaşlarım; dış ticaretimiz özellikle 2002’de 36 milyar dolar düzeyinde bir

ticaret hacmimiz, daha doğrusu ihracatımız vardı malumunuz ve bu ihracatımız bu sene biraz geriliyor olmasına rağmen 2015 yılı

itibarıyla, geçen yıl biliyorsunuz ki 157 milyar dolarla kapandı. Dış ticarette esas olan dengeli bir ticarettir. Zaman zaman ithalat kalemi

ön plana çıkarılarak dış ticarete ilişkin farklı yorumlar yapılır, ancak ülkemizin üretim yapısına ve ticaret yapısına da baktığımız zaman

tüm dünyada ticaretin önemli olan dengeli olmasıdır. Ülkemizdeki ticaretin seyrine baktığımız zaman da özellikle üretim yapısına

uygun bir şekilde Türkiye’de ihracatın 5 kat arttığını, Türkiye’de 230 gümrük bölgesine ihracat yapan bir ülke konumuna geldiğimizi,

yine mal çeşitliliği bakımından, ürün çeşitliliği bakımından çok önemli bir noktaya ulaştığımızı, ayrıca dünyanın dört bir coğrafyasına

ihracat yapabilir konuma geldiğimizi ifade edebilirim. Bu, hem Dış Ticaret Müsteşarlığında hem Gümrük Müsteşarlığında olan

bürokratik hayattaki çalışmalarımdan edindiğim ve bizzat o alanda bir aktör olarak çalıştığım için bunları ifade etmek istiyorum. O

yüzden dış ticaretin ana aktörlerinden, daha doğrusu ana unsurlarından birisi de uluslararası anlaşmalardır. Özellikle serbest ticaret

anlaşmaları, şu anda 19 mu Hüsnü Bey?

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – 22 tane, yürürlükte.

BAŞKAN – Serbest ticaret anlaşmaları ticaretin geliştirilmesinde çok önemli bin maniveladır, çok önemli bir unsurdur. Serbest

ticaret anlaşmalarıyla ticaret gerçekten artar, katkı verir serbest ticaret anlaşmaları. Bu, 22 serbest ticaret anlaşması yaptığımız ülkelere

baktığımız zaman serbest ticaret anlaşmalarıyla birlikte ticaretin yukarıya doğru ivmelendiğini hepsinde istisnasız görürüz. Aynı

zamanda, 1996 yılında Avrupa Birliğiyle girmiş olduğumuz Gümrük Birliğinde de sanayimize ilişkin değişik yorumlar yapılmıştı

hatırlarsanız ve bugün Türkiye sanayisi rekabetçi, dünyanın dört bir tarafında ihracat yapabilen, ihracatını dünyanın tüm gelişmiş

ülkelerinde rekabetle yapabilen bir ülke konumuna geldi. O yüzden serbest ticaret anlaşmaları kanaatimce son derece yararlı

anlaşmalardır. Serbest ticaret anlaşmalarında biliyorsunuz, özellikle Dünya Ticaret Örgütünün çerçeve anlaşmasının izin verdiği ölçüde

yapılan serbest ticaret anlaşmalarına “yeni nesil serbest ticaret anlaşmaları” diye bir kavram gelişti. Hem özellikle TTIP dediğimiz

Amerika Birleşik Devletleri ve AB arasındaki anlaşma hem de Asya Pasifik’ teki son dönemdeki serbest ticaret anlaşması çalışmaları,

bütün bunlar bize serbest ticaret anlaşmalarının önemini işaret ediyor. Uzatmayayım, serbest ticaret anlaşmaları ve karşılıklı

yatırımların korunmasına dair anlaşmalar her zaman müzakerelerin ülkemiz tarafında gayet iyi yapıldığı kanaatindeyim ve bu noktada

da ihracatımızın ve dış ticaretimizin dengeli gelişimine katkı verdiğini bu dönemde yaptığı çalışmalarla bizzat müşahede eden ve

bunlara katkı veren bir çalışma arkadaşınız olarak bunları ifade etmek istedim.

Teşekkür ediyorum.

Şimdi, bu konuyla ilgili olarak…

FAYSAL SARIYILDIZ (Şırnak) – Sayın Başkan, pardon, ben bir şey istemiştim, mümkünse onu beyefendiden dinleyelim.

BAŞKAN – Neydi?

FAYSAL SARIYILDIZ (Şırnak) – Güney Kore’yle son birkaç yıllık ihracat-ithalat karşılaştırmasını yapmasını istemiştim.

BAŞKAN – Hüsnü Bey, buyurun, onları ifade ediverin.

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – Arz edeyim efendim.

2010 yılı itibarıyla, arzu ederseniz, bunları vereyim: İthalatımız 2010’da 4,7 milyar dolar; 2011’de 6,2 milyar dolar; 2012’de 5,6

milyar dolar; 2013’ te 6 milyar dolar; 2014’te 7,5 milyar dolar; 2015’ in ilk 10 ayında 5,9-6 milyar dolar. İhracatımız 2010 yılı itibarıyla

304 milyon dolar, 2011’de 528 milyon dolar; 2012’de 527 milyon dolar; 2013’ te 460 milyon dolar; 2014’ te 470 milyon dolar; 2015’ in

ilk 10 ayında 448 milyon dolar.

Arz ederim.

FAYSAL SARIYILDIZ (Şırnak) – Sayın Başkan, bu bilgileri edinmişken mümkünse beyefendi bu ihracat, ithalat değerleri

arasındaki uçurumun, farkın da neden kaynaklandığını, hangi kalemden kaynaklandığını da paylaşırsa…

BAŞKAN – Hüsnü Bey, lütfen, bu dış ticaret verilerini siz Komisyonumuza iletin, biz değerli üyelerimizle paylaşalım.

EKONOMİ BAKANLIĞI MÜSTEŞAR YARDIMCISI VEKİLİ HÜSNÜ DİLEMRE – Peki, efendim.

BAŞKAN – Komisyonumuzun değerli üyeleri; bu tasarı üzerindeki görüşmeler gördüğüm ve izlediğim kadarıyla tamamlandı.

KAZIM ARSLAN (Denizli) – Sayın Başkan…

BAŞKAN – Sayın Arslan, buyurun.

KAZIM ARSLAN (Denizli) – Sayın Başkan ve değerli üye arkadaşlarım; bu anlaşmanın yapılmasından sonra özellikle yatırım

hacmi artmamış, ticaret hacmi daha çok artmış. Bu artış da daha çok Kore lehine gelişmiş. Biraz önce sizin de söylediğiniz gibi,

özellikle dış ilişkilerde hem siyasi anlamda hem ticari hem yatırım anlamında karşılıklılık esası çok önemlidir. Dengeli götürmek de

esastır ama bu denge hep Türkiye aleyhine gelişmiş. O nedenle, bunun Türkiye lehine gelişmesi yönünde, anlaşmadan daha iyi sonuç

alınması yönünde bir çalışma yapmanın icraatın başında olan Hükûmetin görevi olduğunu düşünüyorum. Bu konuya dikkati çekiyorum.

BAŞKAN – Teşekkür ederim Sayın Arslan.

Sayın Arslan’ ın altını çizdiği bu konuyla birlikte tasarı üzerindeki görüşmelerimiz tamamlanmıştır.

Şimdi tasarıyla ilgili oylarınıza başvuruyorum, tasarıyı oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul

edilmiştir.

Teşekkür ediyorum.

3.- Türkiye Cumhuriyeti Hükümeti ve Gürcistan Hükümeti Arasında Enerji Alanında İşbirliğine Dair Anlaşmanın

Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı (1/312)

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 8

BAŞKAN – Şimdi, değerli üyeler, gündemimizde son olarak (1/312) esas numaralı Türkiye Cumhuriyeti Hükümeti ve Gürcistan

Hükümeti Arasında Enerji Alanında İşbirliğine Dair Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun Tasarısı yer

almaktadır.

Tasarı hakkında Komisyonumuzu bilgilendirmek üzere ilk sözü, Hükûmet Temsilcimiz, Enerji Bakanlığı Müsteşar Yardımcısı

Sayın Sefa Sadık Aytekin’e veriyorum.

Buyurun Sayın Aytekin.

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – Sayın Başkanım,

öncelikle şahsınızda yüce Meclisi saygıyla selamlıyorum. Komisyonunuzun bu ilk toplantısında da çalışmalarınızda başarılar diliyorum.

Sayın Başkanım, bu anlaşmada temel olarak 3 konu ele alındı. 9 Nisan 2015 tarihinde İstanbul’da 2 ülke Enerji Bakanları

tarafından imzalandı. En önemli husus, Gürcistan’ ın Türkiye’ye olan elektrik borcunun düzenlenmesi. Diğer hususlar ise

Gürcistan’daki elektrik üretiminin planlanması ve 2 ülke arasındaki iletim sistemlerinin planlanması.

Malumunuz, Gürcistan Türkiye'nin önemli bir komşusu, hidroelektrik alanında oldukça önemli rezervleri var. Bu noktada, enerji

fakiri olan, enerjisinin dörtte 3’ünü ithal eden ülkemizde enerji miksine göreceli olarak daha ucuz olan Gürcistan hidroenerjisinin

katılması yönünde çalışmalar yürütülmektedir. Gürcistan’ ın şu an toplam yaklaşık 25 bin megavatlık bir hidroelektrik potansiyeli var.

Şu an bunun 5 bin megavatını üretebilmekte. Ülkemiz şirketleri Gürcistan’da önemli HES yatırımları gerçekleştirmekte. Bu noktada

ilerleyen yıllarda Türkiye ile Gürcistan arasındaki mevcut ve ileride yapılacak iletim sistemleriyle Gürcistan’daki hidroenerjinin

ülkemize ithali konusunda ilgili şirketlerimiz çalışmalarını yapmaktadır.

Bu anlaşmada temel olarak ele alınan hususun Gürcistan’ ın Türkiye’ye olan elektrik borcu olduğunu söylemiştim. 1990-1996

yılları arasında Gürcistan’ ın bağımsızlığını yeni kazandığı dönemlerde Gürcistan’a kış aylarında olmak üzere önemli miktarda elektrik

ihraç ettik. Gürcistan da yaz aylarında bu elektrik miktarının bir kısmını ülkemize geri gönderdi. 2001 yılına kadar Gürcistan karşı

ödemelerini gerçekleştirdi fakat 2001 yılından sonra Gürcistan Türkiye’ye olan elektrik borçlarını inkâr etmeye başladı. Değişik

nedenlerle, Gürcistan’da ortaya çıkan siyasi karışıklıklar ve dosyaların yanması gibi değişik bahanelerle bu borçlarını kabul etmeme

yolunu seçti. Bu anlaşmayla Gürcistan tüm mahsuplaşmadan sonra Türkiye’ye 741,5 milyon kilovatsaat elektrik borcu olduğunu kabul

etti. Daha sonra, buna belli bir oranda bir faiz uygulayarak yaklaşık 1 milyar kilovatsaat elektriği yirmi yıl içerisinde Türkiye’ye

ödemeyi kabul etti.

Bu anlaşmamızın temel hususları bunlar Sayın Başkanım. Gürcistan, tabii, bizim enerji politikamız açısından önemli de bir

iletim ülkesi, Bakü-Tiflis-Ceyhan petrol boru hattının geçtiği bir ülke, Bakü-Tiflis-Erzurum doğal gaz boru hattının geçtiği bir ülke.

Diğer noktada da “TANAP Projesi” olarak adlandırdığımız, Şahdeniz-2 sahasından üretilecek 16 milyar metreküp gazın tekrar

ülkemize ve ülkemizden Avrupa’ya geçmesi noktasında önemli bir ülke bizim için.

Anlaşmamızın temel hususları bunlar, arz ederim.

BAŞKAN – Teşekkür ediyorum Sayın Aytekin.

Şimdi Komisyonumuzun değerli üyelerine istem sırasına göre söz vereceğim.

Konuyla ilgili söz almak isteyen değerli üyemiz var mı?

NECİP KALKAN (İzmir) – Ben Müsteşar Yardımcısına bir soru sorabilir miyim?

BAŞKAN – Buyurun.

NECİP KALKAN (İzmir) – Sayın Müsteşar Yardımcım, Gürcistan’ ın Türkiye’ye faiziyle birlikte 1,5 milyar kilovatsaat

borcunda mutabakata vardığımızı söylediniz anladığım kadarıyla.

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – Mahsuplaşmadan

sonra onlar da bunun bir miktarını bize…

NECİP KALKAN (İzmir) – 1 milyar…

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – Evet, evet.

NECİP KALKAN (İzmir) – Türkiye’de üretilen enerjinin toplam kilovatı ne kadar şu an?

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – Şu an pik

dönemlerde 250 milyar kilovatsaat civarında.

NECİP KALKAN (İzmir) – Yani 4 yıllık enerji alacağımız var Türkiye'nin ürettiği kadarını düşünürsek. Mukayese için, doğru

bilgi almak için soruyorum.

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – Yıllık değil, toplam

Sayın Vekilim, yani toplamı 1 milyar kilovatsaat. Bunu yirmi yıl içerisinde peyderpey ödeyecek ve yirmi yılın sonunda bize 1 milyar

kilovatsaat ödemiş olacak.

NECİP KALKAN (İzmir) – Tamam, ben mukayese edeyim diye bu soruyu sordum.

BAŞKAN – Teşekkür ediyorum Sayın Kalkan.

Başka söz almak isteyen değerli üyemiz var mı?

Buyurun Sayın Arslan.

KAZIM ARSLAN (Denizli) – Sayın Başkan, değerli üyeler; Müsteşar Yardımcımızın söylediği bilgiler çerçevesinde bu

anlaşmanın tamamen bir bedel karşılığında değil, bir mahsup etme, iade karşılığı şeklinde olduğu herhâlde görülüyor. Dolayısıyla,

T B M M
Tutanak Hizmetleri Başkanlığı

Komisyon : Sanayi, Ticaret, Enerji, Tabii Kaynaklar, Bilgi ve Teknoloji Komisyonu

Tarih : 10/12/2015 Saat : Kayıt: Stenograf : Uzman : Sayfa: 9

bunun temelinde yapılan anlaşmanın özü bu şekilde midir, yoksa sonradan Gürcistan’ ın yapmış olduğu ödememe sebebiyle veyahut da

değişik gerekçeler ortaya sunarak ortaya koyduğu nedenlerden sonra mı bu duruma getirilmiştir, onu öğrenmek istiyorum.

BAŞKAN – Başka konuyla ilgili söz almak isteyen değerli üyemiz var mı? Yok sanırım.

Sefa Bey, buyurun.

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – Sayın Vekilim,

teşekkür ederim.

Sovyetler Birliği’nin dağılmasından sonra komşumuz olan Gürcistan ve Azerbaycan’ la ilişkilerimizde benzer sorunları yaşadık.

Azerbaycan’ ın da Türkiye’ye bu noktada belirli bir miktarda elektrik borcu oldu, Gürcistan’ ın da oldu. Bu komşu ülkelerimiz bir

noktada bunları reddetme yoluna gitti, bu borcu ödememe yoluna gitti fakat aramızda gerçekleşen girift enerji ilişkilerimizle,

gerçekleştirdiğimiz müzakerelerle muhataplarımız bu borçlarını kabul etti.

Gürcistan örneğinde de her zaman ayni ödeme konusunda anlaştık. Bunun karşılığında ülkelerinin ödeme zorluklarından dolayı

onlar da zaten mali olarak, maddi olarak bunun karşılanması yolunu tercih etmediler. Tüm müzakerelerimizde ayni iade noktasında

konuştuk.

KAZIM ARSLAN (Denizli) – Yani temeldeki anlaşma da o şekilde mi yapılmıştı, ilk anlaşma?

ENERJİ VE TABİİ KAYNAKLAR BAKANLIĞI MÜSTEŞAR YARDIMCISI SEFA SADIK AYTEKİN – İlk anlaşmada

bunun elektrikle verilmesi, tabii ki. Zaten 2001 yılına kadar da onlar bir miktar elektriği bize verdiler, daha sonra 2001 yılından sonra

kestiler.

BAŞKAN – Teşekkür ediyorum değerli arkadaşlar.

Tasarı üzerindeki görüşmeler tamamlanmıştır.

Tasarının tümünü oylarınıza sunuyorum: Kabul edenler… Kabul etmeyenler… Kabul edilmiştir.

Teşekkür ediyorum.

Değerli arkadaşlar, Komisyonumuzun ilk toplantısını gerçekleştirmiş bulunuyoruz. Ben tüm değerli üyelerimize Komisyona

verdikleri katkı nedeniyle yürekten teşekkür ediyorum ve kabul ettiğimiz tasarıların ülkemize ve milletimize hayırlı olmasını diliyorum.

Bu vesileyle Komisyonumuzun siz çok değerli üyelerine, Hükûmeti temsilen toplantıya katılan bürokratlara, kamu kurum ve

kuruluşlarından toplantılarımıza iştirak eden kurum temsilcilerine, toplantıda bizlere destek veren uzmanlarımıza, Komisyon

tutanaklarını tutan stenograflara ve bizlere lojistik destek veren çok değerli yardımcı personele, hepinize yürekten teşekkür ediyorum.

Bir hatırlatma da yapmak istiyorum.

Değerli üyeler, önümüzdeki çarşamba günü, lütfen, sizlerden istirhamım, Komisyon Başkanlığı olarak sizleri bir akşam

yemeğine davet etmek istiyorum. Genel Kurul var o gün malumunuz, Genel Kurulun bitiminde -19.00 olur, 20.00 olur, buna birlikte

karar verelim- Göksu restoranda bir akşam yemeğinde birlikte olmak ve Komisyon üyelerimizle biraz daha tanışmak, biraz daha

önümüzdeki döneme ilişkin, doğrusu informel bir ortamda görüş alışverişinde bulunmak gibi bir düşüncemiz var. Bununla ilgili

istirhamımızı kabul eder ve yemeğimizi teşrif ederseniz hepinize şimdiden yürekten teşekkür ediyorum. Saat 20.00 desek herhâlde daha

rahat olur diye düşünüyorum. Bunu özel kalemlerinize de arkadaşlarımız iletecekler. Sadece bir bilginiz olsun diye burada ifade etmek

istedim. Çarşamba günü, ayın 16’sı, saat 20.00 Göksu restoran…

Ben teşekkür ediyorum.

TAHSİN TARHAN (Kocaeli) – Sayın Başkan, ben de Komisyon üyesi arkadaşlarıma çalışmalarında başarılar diliyorum. Ben

gündemin mail adreslerimize gönderilmesini talep ediyorum. Sadece odalarımıza değil, maillerimize daha önce gönderirseniz memnun

olurum.

BAŞKAN – Memnuniyetle, gayet doğru bir öneri, yerine getiririz.

Sayın Kalkan buyurun.

NECİP KALKAN (İzmir) – Sayın Başkan, benim söylemek istediğim, sizin söylediğinizle eş değer. Benim söylemek istediğim,

bu Komisyonun daha verimli çalışması babından bu Komisyon daha önce neler yapmış, hangi kararları almış, hangi usullere uymuş,

almış olduğu kararların Türkiye’ye etkisi ne olmuş, bunları… Ben baktım bu tabloya; 26 kişilik Komisyon, 5 kişisi eskiden kalma. Yani

5 kişide 4 kişisi yeni, 1 kişi eski. Onun için yenilerin tamamen bilgilenmesi açısından bir hazırlık yapıp da bize bir sunum yaparsanız,

bize bir bilgilendirme sunumu yaparsanız daha verimli çalışırız diye düşünüyorum. Zaten onun adımını da atmışsınız.

BAŞKAN – Teşekkür ediyorum. Bunu da yapacağız.

Ben hepinize çok teşekkür ediyorum.

Saygıyla, sevgiyle selamlıyorum.

Kapanma Saati: 10.45

