

33.

OLAĞAN KURULTAY

22 - 23 Mayıs 2010 / ANKARA

Parti Meclisi Çalışma Raporu

Cumhuriyet Halk Partisi

**PARTİ MECLİSİ
ÇALIŞMA RAPORU**

**33.
OLAĞAN KURULTAY**

22-23 Mayıs 2010 / ANKARA

CUMHURİYET HALK PARTİSİ

33.OLAĞAN KURULTAYI

22 Mayıs – 23 Mayıs 2010
(Saat 10:00)

GÜNDEM

- 1- Açılış
- 2- Saygı Duruşu-İstiklal Marşı
- 3- Kurultay Başkanlık Kurulu Seçimi
(1 Başkan, 2 Başkan Yardımcısı, 6 Yazman)
- 4- Genel Başkanın Açış Konuşması
- 5- Çalışma ve Hesap Raporlarının Okunması, Görüşülmesi ve Aklanması
- 6- Genel Başkan Seçimi
- 7- Parti Meclisi Üyeleri (80 asıl üye, 20 yedek üye) ile Yüksek Disiplin Kurulu Üyeleri (15 asıl üye, 8 yedek üye) Seçimi
- 8- Kapanış

Cumhuriyet Halk Partisi Parti Meclisi

CHP Merkez Yönetim Kurulu

CHP Genel Sekreteri
Önder SAV

CHP Genel Saymanı
Mustafa ÖZYÜREK

CHP Yüksek Disiplin Kurulu

Benim iki büyük eserim vardır; biri Türkiye Cumhuriyeti, diğeri Cumhuriyet Halk Partisi dir .

Mustafa Kemal Atatürk

TBMM CHP Grubu

TBMM CHP Grup Toplantısı

TBMM Başkanlık Divanı CHP Üyeleri

TBMM CHP Grup Yönetimi

Cumhuriyet Halk Partisi Parti Meclisi Anıtkabir'de

Cumhuriyet Halk Partisi, İl Başkanları ve Belediye Başkanları
Toplantısı 18 Nisan 2009

CUMHURİYET HALK PARTİSİ

22 Temmuz 2007 Seçim Bildirgesinin açıklandığı Basın toplantısı

CHP 33. OLAĞAN KURULTAYI PARTİ MECLİSİ RAPORU

İÇİNDEKİLER

I.- GİRİŞ	11
1.1.- M.K. ATATÜRK'ÜN, 1935 CHP KURULTAYI'NI AÇIŞ KONUŞMASI	11
1.2.- "HİTLER BENZETMESİ", ULUSAL KAHRAMANA AHLAKSIZ SALDIRIDIR	13
1.2.1.- Bu Çirkin Saldırının Altında Tayyip Erdoğan'ın Ve AKP'nin "Cumhuriyet Rejimi ve Değerleri" İle Hesaplaşma Anlayışı Yatıyor	13
1.2.2.- Başbakanın Hastalığı Yeni Değil.....	17
1.3.- AKP'NİN HEDEFİ ÜLKENİN TEMEL KURUMLARINI VESAYET ALTINA ALMAKTIR	18
1.4.- CHP'NİN YENİ "PARTİ PROGRAMINDA" YER ALAN "23 ÖNCELİKLİ HEDEFİMİZ"	22
1.5.- YİTİRDİKLERİMİZ	24
II.- SİYASİ GELİŞMELER	31
2.1.- İÇ SİYASİ GELİŞMELER	31
2.1.1.- AKP'nin Hedefi Yargıyı Teslim Almak	31
2.1.2.- AKP'nin Sahte Demokrasi Açılımı: "Anayasa Değişikliği"	35
2.1.3.- AKP İktidarı Yolsuzlukların Kaynağı	47
2.1.4.- Deniz Feneri Vurgunu İle Dini Kullanarak Kul Hakkını Yediler, Siyaseti Kirlettiler	52
2.1.5.- Hedefimiz Temiz Siyaset, Dürüst Yönetim	56
2.1.6.- AKP, İnsan Haklarına ve Hukuka Duyarsızlığını Her Alanda Sergiliyor.....	57
2.1.7.- Ergenekon Davası Bir Siyasal Darbedir, Bir AKP ve Savcılık Darbesidir.....	58
2.1.8.- Ülkemizde Tarafgir Medya Yaratılıyor, Basın Özgürlüğü Baskı Altına Alınıyor	62
2.1.9.- AKP Sahte Açılım Söylemi İle Kürt Kökenli Yurttaşlarımızı Kandırmaya Çalıştı, Ancak Oyunu Geri Tepti, Halkımız Gerçeği Kısa Sürede Anladı	64
2.1.10.- "AKP'nin 2008'de Laikliğe Karşı Tehdidin Odak Noktası" Olmasını Hiç Unutmayacağız	65
2.1.11.- Başbakan Erdoğan'ın Söyledikleri, Söyleyemedikleri.....	67
2.1.12.- Van Saldırısı Bir "AKP Terörüdür"	69
2.2.- DIŞ SİYASİ GELİŞMELER	70
2.2.1.- AB İle "Üyelik Müzakereleri" Fiilen Durdu.....	70
2.2.2.- Ermenistan İle İlişkiler	74
2.2.3.- Kıbrıs'ta Eroğlu İle Yeni Bir Döneme Doğru	77
2.2.4.- Türkiye Dış Politikası Konularında Temel Tezlerimiz	78

III.- EKONOMİK GELİŞMELER81

3.1.- İKTİDARIN BÜYÜME MODELİ ULUSAL DEĞİL, YETERLİ VE SÜRDÜRÜLEBİLİR DEĞİL	81
3.1.1.- Büyüme Hızı Düşük; Topluma Refah, İşsize İş Yaratmıyor.....	81
3.1.2.- Dün De, Bugün de, İzlenen Neo-Liberal Politikalar Büyüme Frenledi	82
3.1.3.- “Dışa Kanama ve Dıştan Beslenme” Dönemi.....	83
3.1.4.- Dışarıdan Sıcak Para ile Beslenen Büyüme	85
3.1.5.- AKP İktidarında İç ve Dış Borçlar İkiye Katlandı.....	88
3.2.- İNSANA VE ÜRETİME DUYARSIZ, KALİTESİZ BÜYÜME DÖNEMİ.....	92
3.2.1.- AKP İktidarında Uygun Dış Koşullara Rağmen Büyüme Yetersiz Kaldı	92
3.2.2.- AKP'nin 2. Hatası: “Seçimlere Feda Edilen Maliye Politikası Ve Disiplini”	95
3.2.3.- AKP'nin 3. Hatası: “Krizi Küçümseme ve Teğet Geçer Yaklaşımı”	97
3.3.- TÜRKİYE'Yİ DIŞA AÇIK İLERİ ÜRETİM EKONOMİSİ İLE DÜZLÜĞE TAŞIYACAĞIZ	99
3.4.- EKONOMİDE SON GELİŞMELER: AKP HİÇBİR KESİME UMUT VERMİYOR	102
3.4.1.- Sanayide Durgunluk Ve Ekonomide Diğer Sorunlar Devam Ediyor	102
3.4.2.- Enflasyon ve Hayat Pahalılığı Sorun olmaya Devam Ediyor	104
3.5.- AKP İKTİDARINDA ÖZELLEŞTİRMELER, VURGUNA DÖNÜŞTÜ.....	106
3.5.1.- AKP, Özelleştirmelerde Ne Hukuk, Ne de Kamu Yararı Gözetiyor	106
3.5.2.- Özelleştirme, Kamu Girişimlerini Tasfiye Aracı Olmamalıdır	109
3.6.- ESNAF EKONOMİSİNİN BELKEMİĞİDİR, ESNAFA HAKKI OLAN DESTEĞİ SAĞLAYACAĞIZ.....	110
3.7.- “SOSYAL VE EKONOMİK KALKINMA”, DOĞU VE GÜNEYDOĞU ANADOLU'NUN DA HAKKIDIR.....	112
3.7.1.- Hükümet GAP'ı ve Doğu-Güneydoğu Anadolu'yu Unuttu. Topraklar Kuraklıktan Çatlıyor	112
3.7.2.- Doğu ve Güneydoğu Anadolu'nun Kaderini Değiştirmeye Kararlıyız	114
3.8.-TARIM VE HAYVANCILIK KORUMASIZ, ÇİFTÇİ SAHİPSİZ KALDI	117
3.8.1.- AKP İktidarı, Tarımda, IMF ve AB Dayatmalarına Teslimiyet Politikaları ile Çiftçimizi Perişan Etti	117
3.8.2.- “Tarım Satış Kooperatifleri Birlikleri” Kurtarılmalıdır.....	123
3.8.3.- Süt Üreticisi Tükendi.....	126
3.8.4.- Et İthalatı, Fiyatı Düşürür Ama “Hayvancılığı da Bitirir”	127
3.8.5.- Tarım Ülkemizin Yükü Değil, “Gücü” Olmalıdır	129

IV.- SOSYAL GELİŞMELER135

4.1.- KALİTESİZ VE YETERSİZ BÜYÜME ORTAMINDA İŞSİZLİK PATLADI.....135

- 4.1.1.- AKP, İşsizliği Tavana Vurdurdu 135
4.1.2.- “İşsizliği Hızla Azaltmak” CHP’nin En Acil Hedefidir 139
4.1.3.- Hükümet Ve İş Dünyası Gözünü “İşsizlik Fonu’na” Dikti..... 144

4.2.- HALKIN DERDİ: “GEÇİM SORUNU VE YOKSULLAŞMA”145

- 4.2.1.- “Çiftçi, Emekçi Ve Emekli” Hakkını Alamıyor, Ülkede Yoksulluk Derinleşiyor..... 145
4.2.2.- Çekler Ödenmiyor, Krediler Geri Dönüyor 147
4.2.3.- Herkes İçin “Sosyal Adalet” 148

4.3.- EĞİTİM SORUNLARI150

- 4.3.1.- Türkiye’de “Meslek Eğitimi” İflas Etmiştir 150
4.3.2.- Çocuklarımızın Koşulları OECD Ülkeleri Arasında En Dipte Yer Alıyor 154
4.3.3.- AKP ve Yükseköğretim 155

4.4.- “SAĞLIK” TEMEL HAKTIR159

- 4.4.1.- AKP’nin Sağlık Politikaları Sağlıksızlık Getirdi 159
4.4.2.- CHP’nin “Yeni Sağlık Reformu” 161

4.5.- “SOSYAL GÜVENLİK”, SOSYAL DEVLETİN TEMELİDİR162

- 4.5.1.- AKP İktidarı Sosyal Güvenlikte Kargaşa Yarattı 162
4.5.2.- CHP İktidarında Herkese Sosyal Güvenlik 163

4.6.- HEDEFİMİZ: “KADINI VE ERKEĞİ” HER ALANDA EŞİT TÜRKİYE164

4.7.- AKP’NİN YANLI KADROLAŞMASI KAMU PERSONEL REJİMİNİ ÇÖKERTTİ.....166

- 4.7.1.- Hem Kamu Çalışanlarının Oranı Düşüktür, Hem de Kamu Personel Rejimine Kargaşa Hakimdir 166
4.7.2.- Hedefimiz: Yeni, Çağdaş, Etkin ve Adil “Kamu Personel Rejimi” 167

4.8.- HÜKÜMET “DEPREM AFETİ RİSKİ’Nİ” GÖZARDI EDİYOR.....168

V.-PARTİ: ORGAN VE ÖRGÜT FAALİYETLERİ171

5.1-PARTİ ÜST ORGANLARI171

- 5.1.1.- Parti Meclisi (PM)..... 171
5.1.2.-Yüksek Disiplin Kurulu (YDK) 174
5.1.3.-Merkez Yönetim Kurulu (MYK) 175
5.1.4.-CHP İl Başkanları..... 175
5.1.5.-Kadın Kolları 179
5.1.6.-Gençlik Kolları 180

5.2-PARTİ ÜST ORGANLARI TOPLANTILARI182

- 5.2.1.-Parti Meclisi (PM) Toplantıları 182
5.2.2.-Merkez Yönetim Kurulu (MYK) Toplantıları 183
5.2.3.- İl Başkanları Toplantıları..... 184

5.3-GENEL MERKEZ ÇALIŞMALARI.....	185
5.3.1-Parti Yayınları, Kütüphane, Müze	185
5.3.2- CHP Yerel Yönetim Birimi Çalışmaları	189
5.3.3- CHP Bilim, Kültür Ve Yönetim Platformu Çalışmaları	193
5.3.4- CHP Gençlik Kolları Çalışmaları	195
5.4-PARTİ GENEL ETKİNLİKLERİ.....	198
5.5- TBMM CHP GRUBU ORGANLARI VE ÇALIŞMALARI	231
5.5.1.- Grup Organları.....	231
5.5.2.- Grup Faaliyetleri	232
5.6-“29 Mart 2009” YEREL SEÇİMLERİ	235
5.6.1.- Yerel Seçim Sonuçları	235
5.6.2.- İl Genel Meclisi Seçim Sonuçları	239
5.6.3.- Yerel Seçim Çalışmaları.....	243
5.6.4.- CHP 14. Olağanüstü Kurultayı (Program Ve Tüzük)	247
5.6.5.- Genel Seçimlerde İllerin Çıkaracağı Milletvekili Sayıları Değişti.....	249
5.7-KONGRELER SÜRECİ VE PARTİ ÖRGÜTÜ	250
5.7.1.- Kongreler Süreci	250
5.8-PARTİ ÜYELERİ	253
5.8.1.- Parti Kütüğü.....	253
5.8.2.- “Parti Kütüğü”ne Kayıtlı Üyeler	255
5.8.3.- Üyeliklerle İlgili Diğer Hususlar	259
VI.-MALİ DURUM RAPORLARI.....	265
6.1.-ANAYASA MAHKEMESİNİN PARTİ HESAPLARI KONUSUNDA KARARI “USUL HATASI” İLE İLGİLİDİR	265
6.2.-GENEL MALİ DURUM	266
6.3.- KESİN HESAPLAR.....	268
6.4.- BU DÖNEMDE EDİNİLEN TAŞINMAZLAR	272
6.5.- CHP ARAÇ LİSTESİ.....	272

VII.- EKLER.....273

- **CHP 33.OLAĞAN KURULTAY DELEGELERİ LİSTESİ 275**
- **TBMM PARTİ ADINA GÖREVLİLER 299**
- **23. DÖNEM CHP MİLLETVEKİLLERİ 301**
- **GN. BŞK. BAYKAL'IN UYARISI 303**
- **GENEL BAŞKAN BAYKAL'IN 14. OLAĞANÜSTÜ KURULTAY KAPANIŞ
KONUŞMASI..... 305**
- **CHP MERKEZ YÖNETİM KURULU BİLDİRİSİ (8 Ekim 2008) 311**
- **CHP MERKEZ YÖNETİM KURULU BİLDİRİSİ (İzmir- 09 Eylül 2008)..... 313**
- **İL BAŞKANLARI TOPLANTISI (1 Kasım 2008)..... 315**
- **CHP GENÇLİK KOLLARI İL BAŞKANLARI TOPLANTISI SONUÇ BİLDİRGESİ 317**
- **TBMM CHP GRUBUNUN ANAYASA MAHKEMESİ'NE İPTAL DAVALARI..... 319**
- **CHP'NİN, ANAYASA DEĞİŞİKLİĞİ YASASINA “KARŞI OYU”..... 323**
- **CHP GENÇLİK KOLLARI GENEL MERKEZ ETKİNLİKLERİ..... 331**
- **CHP'NİN, YEREL YÖNETİM ANLAYIŞI VE TEMEL İLKELERİ 335**
- **“29 MART 2009” YEREL SEÇİMLERİ SONUÇLARI 337**
- **KURULTAY YÖNETMELİĞİ DEĞİŞİKLİĞİ..... 341**
- **14. CHP OLAĞANÜSTÜ KURULTAYI HAZIRLIK KOMİSYONU ÜYELERİ 343**
- **CHP İL KONGRELERİ “DELEGE SAYILARI” 347**
- **STATÜLERİ BELDEDEN İLÇEYE ÇEVİRİLEN YERLER 349**
- **KONGRE YAPILAMAYAN İLÇELER LİSTESİ 353**
- **ASIL ÜYE KÜTÜĞÜ ve İLÇE BAŞKANLARI 355**
- **CHP AVRUPA BİRLİĞİ BRÜKSEL TEMSİLCİLİĞİ FAALİYETLERİ 375**

I.- GİRİŞ

1.1.- M.K. ATATÜRK'ÜN, 1935 CHP KURULTAYI'NI AÇIŞ KONUŞMASI

“Kurultayın sayın üyeleri, karşılarında bulunmakla haz duyduğum delege arkadaşlarımı selamlarken yüce ulusumuzu saygıyla anarım.

Bu anda, bundan önceki kurultayları ve partimizi doğurmuş olan ilk Sivas kurultayını ki, iç ve dış düşmanların süngüleri altında toplanmıştır. Bunu hatırlamak geçen 16 yılın bütün hadiselerini göz önüne getirmeyi kolaylaştırır.

Uçurumun kenarında yıkık bir ülke, türlü düşmanlarla kanlı dövüşmeler, yıllarca süren savaş. Ondan sonra içerde ve dışarıda saygıyla tanınan yeni vatan, yeni sosyete, yeni devlet. İşte bunları başarmak için parasız bir millet. İşte bu başardığımız devriminin bir kısa bir özeti.

Bayanlar, baylar,

Partimizin her kurultayı bir dönüm başında toplanmıştır. 1927 kurultayı; doğuda kopan azmi yenerek cumhuriyetin sarsılmaz temelde olduğunun anlaşılmasına.

1931 kurultayı; güvenlik ve sükunun kesin olarak kurulmasına rast gelir.

Bu kurultayımız ise; geniş ölçüde gelişim değişim içinde bulunduğumuz günlerde toplanmış oluyor.

Kurultayın, yeniden alacağı ilerleme ve yükselme tedbirleriyle vatanın yönetimini, erdemini ellerinde tutan partimizin şerefli tarihini zenginleştireceğine şüphe yoktur.

Geçen kurultaydan bugüne kadar kültürel ve sosyal alanda başardığımız işler Türkiye Cumhuriyeti'nin ulusal çehresini keskin çizgileriyle ortaya çıkarmıştır. Yeni harflerin, ulusal tarihi, öz dili, bilimsel müzik ve teknik kurumları ile kadını erkeği her hakta eşit modern Türk sosyetesini bu son yılların eseridir.

Arkadaşlar,

Türkiye Cumhuriyeti arası ulusal ailenin ancak faydalı, çalışkan ve iyi geçimli bir ulusu olmak amacındadır.

Uluslar sosyetesinde ciddi barış ve elbirliği isteğiyle çalışıyoruz. Uluslar sosyetesinin arısı ulusal güveni artıracak, geçmişten kalan hastalıkları iyileştirecek insani sonuçlara varabilmesi başlıca dileklerimizdendir.

Arkadaşlar,

Arsı ulusal durum nazik bir buhran geçirmektedir.

Eski ve büyük anlaşmazlık son çatışmalarla heyecanlı bir noktaya gelmiştir. Bugünkü yüksek insanlığın ulusları birbirine yaklaştırma çaresini bularak genel güvensizliği ortadan kaldırmasını ummak isteriz.

Bununla beraber bütün dünya gidişini göz önünde tutarak dikkatli, hazırlıklı, uyanık bulunmak lüzumuna kanıyız. Gene bu kanaatledir ki dostluklarımıza bağlı ve bütün ilgilerimizde, eyicil bir siyasa ile elimizden geldiği kadar genel barışı korumak istiyoruz.

Bayanlar, baylar;

Size biraz da partimizin son yıllardaki öz hayat ve sınavından bahsedeyim.

Son kurultayın parti örgütlerine vermiş olduğu çalışma, yöneti, çok faydalı ve verimli oldu. Parti üyeleri prensiplerimizi anlamak ve yaymakta ve bütün yurttaşların sevgilerini, güvenlerini kazanmakta kendilerinden beklendiği gibi hareket etmişlerdir.

Karşı tutumlarının canlı ve özenli bir payda oluşu siyasal hayatımızda önemli bir ilerleyiştir.

Ulusa hizmet, ulusa hizmet yolunda bütün varlığımızla çalışmak parti üyelerinin bozulmaz andıdır.

Mustafa Kemal ATATÜRK'ün bize bıraktığı en büyük miras Türkiye Cumhuriyeti ve Türkiye Cumhuriyeti'ni ortaya koyan temel anlayış, temel zihniyettir. Bu, her aşamada çağı paylaşmayı hedef alan bir modernleşme modelidir.

ATATÜRK, az gelişmiş bir ülkenin kalkınmış bir ülke haline dönüşmesi için, henüz daha millet aşamasına gelmemiş bir cemaatler topluluğunun bir milli bilince kavuşturulması için ve çağdaş medeniyetin daima bir temel hedef olarak kabul edilmesini sağlamak için çok büyük bir mücadeleyi başarıyla uygulamış bir dahi liderdir.

ATATÜRK, bu yönüyle de az gelişmiş toplumların feodal, din ve inanç baskısı altında zihnini, siyasetini, toplumsal ilişkilerini özgürleştirememiş olan toplumların bu dönüşümüne öncülük yapan çok ciddi bir siyasi düşünür olarak da insanlık tarihinde yerini almıştır.

1.2.- “HİTLER BENZETMESİ”, ULUSAL KAHRAMANA AHLAKSIZ SALDIRIDIR...

1.2.1.- BU ÇİRKİN SALDIRININ ALTINDA TAYYİP ERDOĞAN’IN VE AKP’NİN “CUMHURİYET REJİMİ VE DEĞERLERİ” İLE HESAPLAŞMA ANLAYIŞI YATIYOR.

Başbakanın, geride bıraktığımız günlerde, İkinci Cumhurbaşkanımız İsmet İnönü’yü Hitlere benzeten konuşması bütün Türkiye’de büyük bir infial yaratmıştır. Bu infial, hiçbir siyasi ayırım gözetmeden milletin her kesiminin ortak infiali olarak ortaya çıkmıştır.

Bu devletin iki kurucusundan birisi olan, Milli Mücadele kahramanı, modern Türkiye’nin oluşup gelişmesine en büyük katkısı yapmış olan bir değerli devlet adamının, bir eski cumhurbaşkanının, ölümünün üzerinden neredeyse kırk yıl geçmiş olan bir tarihi şahsiyetin, Türkiye Cumhuriyeti’nin Başbakanı tarafından Hitlere benzetildiğini duymak tam bir şok olmuş, hepimizde, toplumumuzda infial yaratmıştır.

Milletimizin, hiçbir siyasi ayırım gözetmeden, Başbakana yakıştıramadığı, Başbakanın ağzından duyunca çok büyük bir tepki içine girdiği bu değerlendirmenin ortaya çıkmasının altında iki neden vardır.

- Bunlardan birisi, Başbakanın sözlerini milletimiz İsmet İNÖNÜ’ye yakıştıramamıştır. İsmet İNÖNÜ’ye “Hitler” denilmesini milletimiz anlamamıştır, anlayamamıştır, buna hak vermemiştir. Bunun makul, kabul edilebilir bir dayanağını görememiştir.
- İkinci neden, bu ithamı Türkiye Cumhuriyeti Başbakanına yakıştıramamıştır. Türkiye Cumhuriyeti Başbakanının, devletin bir büyük kahramanına, kurucusuna, milli kahramanına yönelik böyle bir değerlendirmeyi yapmış olduğunu görmek milletimizi rencide etmiştir.

Önce bir defa, Başbakana sormak istiyorum:

- “Eğer İNÖNÜ Hitler idiyse, ATATÜRK nedir?” Hindenburg mudur, nedir? Hitlerin cumhurbaşkanı mıdır?
- Eğer İNÖNÜ Hitler’se, Türk Milleti nedir? Başbakan Türk Milletine hakaret etmektedir.

Yine buradan Başbakana söylemek istiyorum: **SAYIN BAŞBAKAN, ELİNİ VE DİLİNİ İNÖNÜ’NÜN BİYİKLERİNDEN ÇEK.**

Eğer İNÖNÜ İLE GÖRMEK İSTEDİĞİN BİR HESABIN VARSA, İNÖNÜ VEFAT EDELİ KIRK YIL OLUYOR, İNÖNÜ’YÜ BIRAK, GEL BENİMLE HESAPLAŞ, GEL BENİMLE HESAPLAŞ.

İNÖNÜ kimdir?

- İNÖNÜ, bir milli mücadele içinde bağımsız bir Türkiye’yi kuran iki büyük kahramandan birisidir.
- İNÖNÜ, ATATÜRK’ÜN önderliğinde, arkadaşları ile beraber Türkiye Cumhuriyeti’ni kurmuşlar, Türkiye Cumhuriyeti’ni tekrar bu dünyada bağımsızlığını güvence altına

arak, dostu düşmana karşı güçlenmesini sağlayarak, kendi ayakları üzerinde tutarak, dışarıdan bir kuruş borç almadan bu ülkenin imkânlarını kullanarak **ülkeyi çağdaş, modern bir devlet hâline dönüştürmek için en büyük mücadeleyi vermiş olan insandır.**

- **İNÖNÜ**, bu mücadeleyi cephede vermiş bir kahraman olarak kendisini bütün dünyaya kabul ettirmiş, bu mücadeleyi devlet kuruculuğu alanında vermiş, devlet adamı olarak vermiş, bir siyasetçi olarak, bir devlet adamı olarak **bütün dünyanın saygısını ülkesi üzerine çekmeyi başarmış, ülkesini değiştirmeyi, dönüştürmeyi, modernleştirmeyi, bu doğrultuda en cesur adımları atmayı kararlılıkla sürdürmüş büyük bir devlet adamıdır.**
- **İNÖNÜ**, günü geldiği zaman bir tek parti rejimi içinde devraldığı Türkiye'yi çok partili bir rejime, onun sonuçlarını göze alarak, iktidardan uzaklaşmayı bir büyük şeref sayarak, Türkiye'nin bunu başarabildiğini yaşarken görmeyi dileyerek iktidardan muhalefete, tek partiden çok partiye, demokratik bir rejime geçişin, dünyanın hayranlığını kazanan en güzel örneğini vererek **Çankaya'dan, arkasında hiçbir dedikodu, yolsuzluk iddiası olmadan elinde çantasıyla yürüye yürüye Pembe Köşk'e inmeyi göze almış, başarmış bir önder insan.**

Hitlermiş! Hitler kim? Demokratik bir toplumun imkânlarını kullanarak Weimar Cumhuriyetinin, o zamanın koşulları içindeki liberal bir demokrasinin imkânlarını, şartlarını, seçimi kullanarak iş başına gelip tarihin kaydettiği en acımasız diktatörlüğü, insanlığa karşı en büyük suçları işleyerek, soykırım suçlarını işleyerek ve milyonlarca insanın kendi ülkesinde ve bütün dünyada ölümünün doğrudan sorumlusu olan insandır.

- **İNÖNÜ ise bir barış adamı. Vatani işgalden kurtarmak için savaşmış, ondan sonra da Lozan'da barışı yapmış, ondan sonra da kendi devletini inşa etmeye çalışmış bir barış adamı, örnek devlet adamıdır.**
- **İNÖNÜ**, ülkesine demokratik rejimi getirmiş, çok partili rejimi getirmiş, hâkimlere bağımsızlık vermiş, basına özgürlük vermiş, ülkeye demokratik hak ve özgürlükleri taşımış ve onu misyon olarak kabul etmiş, kendisini ülkesine adanmış, her yönüyle **örnek liderdir.**

Türkiye Cumhuriyeti'nin **1923-1924, 1925-1937 ve 1961-1965** arasında **üç dönem başbakan, 1938-1950 arasında cumhurbaşkanı** olarak görev yapmış olan böyle bir örnek tarihi kişiliğe, "Sen Hitlersin denilecek". Buna infial duymamak mümkün mü?

Hitler kim? Dünyayı belaya ve ateşe atmış olan bir insan.

İNÖNÜ kim?

- Hitlerin dünyaya attığı, dünyaya attığı ateşten Türkiye'yi kurtarmak için tarihin hayranlıkla izlediği **en büyük diplomasi zaferlerini kazanan insandır.**
- İkinci Dünya Savaşı'nda, o günün koşulları içinde her iki blokta Almanya da, "Rusya – İngiltere ittifak düzeni" de Türkiye'yi ateşe çekmek için her türlü baskıyı yapıyor, **buna karşı direnen insandır.**
- Yunanistan, Nisan 1941'de Nazi Almanyası tarafından işgal edilip, Britanya Deniz Kuvvetlerince ablukaya alınmasından sonra büyük bir açlık yaşamıştır. Bu dönem Yunan tarihinde "**Büyük Açlık**" olarak geçer. Bu açlık felaketi, tarihçi Mark Mazower'e göre ise 300.000 kişinin ölümüne neden olmuştur. Sokaklar açlıktan ölmüş çocuk cesetleri ile dolmuştur. Bu süreçte Cumhurbaşkanı İsmet İnönü, daha 19 yıl önce bizzat savaştığı Yunanlılara her türlü insani yardımın yapılması talimatını

veren kararnameyi imzalamıştır. Türkiye böylece Yunanistan'a yardım eli uzatan ilk ülke olmuştur. Yani, **faşizmin zülmü altında ezilen komşusuna insanlığın elini uzatan insan İNÖNÜ.**

Bir an için düşünün, eğer o tarihlerde Türkiye'nin başında 1 Mart 2003'te Amerikan askerlerinin Irak'a müdahalesi için tezkere hazırlayıp Türkiye'yi savaşa açmaya gönüllü olan zihniyet iş başında olsa idi... **Eğer o İkinci Dünya Savaşı günlerinde 1 Mart tezkeresini hazırlayan zihniyet, Türkiye'nin Güneydoğu Anadolu'sunu Amerikan askerlerine açmayı, Irak'ta 1 milyon Müslüman'ın öldürülmesine destek vermeyi içine sindiren zihniyet iş başında olsa idi ne olurdu?**

İNÖNÜ, Hitler'in ordularını da Stalin'in ordularını da **Anadolu topraklarının dışında tutmayı başarmış olan insandır.**

Eğer **İNÖNÜ**, bu politikasını İkinci Dünya Savaşında başarıyla uygulayamamış olsa idi, eğer o tarihte iş başında, 2003 zihniyeti bulunuyor olsa idi, merak ediyorum **acaba Rize Güneysu'daki çocuklar, Stalin ordularının kurtarmak için girdiği Doğu Anadolu'muzda nasıl bir gelecekle karşı karşıya kalırlardı?**

Acaba, İkinci Dünya Savaşı dönemi çocuklarının, **Rize Güneysulu çocukların, Rus kolektif çiftliklerinde çiftçilik yapmak üzere nasıl bir zihniyetle, nasıl bir anlayışla yetişmek zorunda bırakılacaklardı?**

Acaba İslamiyeti, acaba Anadolu'nun tarihi eserlerini, abidelerini büyük bir hassasiyetle düşünen kimseler, **eğer Rus orduları Rize Güneysu'yu işgal etmiş olsa idi, bugün hangi noktada olurlardı?**

Bakınız insanoğlu böyledir. **İsmet İNÖNÜ**, Anadolu'da yaşayan insanların hiçbirisinin kimliğinin, hayatının, şerefının, haysiyetinin, onurunun, haysiyetinin çiğnenmesine izin vermemiş, bunun bütün bedelini hayatı boyunca **gözünü kırpmadan, şikâyet etmeden, yakınmadan ödemeyi başarmış olan bir insan.**

Anadolu'nun maneviyatını kurtarmış, dinini kurtarmış, imanını kurtarmış, kimliğini kurtarmış, milliyetini kurtarmış, ırzını, şerefini, haysiyetini kurtarmış olan insanlara, bunca yıl sonra, bir başbakan sıfatıyla, bu sözleri söylemeyi içine sindiren bir anlayışa, acaba ne söylemek gerekir.

Bugün Rize'deki, Güneysu'daki çocuklarımız, İsmet **İNÖNÜ**'nün Türkiye ile tanıştırdığı çay üretimi ve getirdiği Çay – Kur'un helal paralarıyla kursaklarında beslenip büyümüş bu milletin evlatları olarak yetişmesi imkânını elde etmiş olan insanlardır. **Bu insanlara karşı şükran duygusundan vazgeçtik, en azından terbiyesizlik yapmamayı başarmak çok mu güçtür?**

Tabii bilmeyen bilmez, bu sözlerin altında çok büyük bir cehalet payı var. Hiç şüphe yok, kötü niyet var da, peşin fikir var da, husumet, düşmanlık var da, cehalet de var.

Faşizmle suçluyor İsmet **İNÖNÜ**'yü. İsmet **İNÖNÜ**, 1946 seçimlerinden sonra Türkiye'de gerçekten demokratik, iktidarın değişebileceğini öngören bir seçimin yapılabilmesi için cumhurbaşkanı olarak, iktidardaki partinin ötesinde meşhur **14 Temmuz 1947 Cumhurbaşkanlığı Beyannamesi'ni** yayınlarak, Türkiye'deki iktidar muhalefet yarışmasının, çatışmasının çok doğal olduğunu, muhalefet yapanların hiçbir şekilde suçlanmaması gerektiğini, haklarını kullanmakta olduklarını ve bunun demokrasinin gereği olduğunu kendi partilerine, topluma bir ders gibi verme ihtiyacını hissetmiş, bunu başarmış, **iktidar değişikliğinin önünü açmış olan insan.**

14 Temmuz beyannamesiyle, Demokrat Partinin Serbest Fırka akıbetine uğramaması için tarihi müdahaleyi yapmış olan insan.

Hitlermiş! Hitlerden kaçan dünyanın en önemli, en değerli bilim adamları, üniversite hocaları, aydınları, o günün dünya koşulları içinde şefkatle kucaklanacaklarını gördükleri tek güvenilir bir ülke olarak İsmet **İNÖNÜ**'nün başında bulunduğu Türkiye'yi görmüşlerdir. Hepsi Türkiye'de, Türkiye'nin o heyecanına, modernleşme gayretine kenarından köşesinden destek vermeyi görev bilmişlerdir; Türkçe öğrenmişlerdir, Türk tabiiyetini almışlardır. O mütevazı Türkiye devleti maaşlarıyla görev yapmışlardır. Bizlerin hocalarını onlar yetiştirmiştir. Onların yetiştirdiği insanlarla bizler yetişmişizdir. **Dünyaya, Türkiye'yi böyle açmışlardır. Köy enstitülerini, halk evlerini dünyanın ulaştığı bilim, teknik, kültür, sanat düzeyini Türkiye'ye taşımaya amaçlayan, klasikleri Türkiye'ye aktaran, bir büyük açılımı Türkiye'nin Rönesans dönemini gerçekleştirmeye öncülük yapmış insanlardır.**

Yani bunları mı anlatacağız şimdi Türkiye'nin Başbakanına? Bu olay tabii Başbakanın kimliğinin, haletiruhiyesinin, zihin haritasının, duygu haritasının bir kez daha ortaya çıkmasına neden olmuştur.

Böylece görülmüştür ki **Başbakan, Türkiye'nin manevi, tarihi mefahiriyle barışık değildir. Başbakan, sadece Türkiye'nin anayasası ile değil, Türkiye'nin, Cumhuriyetimizin tarihi değerleriyle de barışık değildir. Fırsat bulduğu zaman, fırsat bulduğu yerde onlarla savaşmayı kendisine temel bir ilke edinmiştir. Talihsizlik de buradadır.**

Dünyanın hangi ülkesinde, bu şartlar altında ülkenin bir başbakanının, ülkenin kurucu büyüklerinden, İkinci Cumhurbaşkanı hakkında, durduk yerden böyle bir saldırganlığı, bir Hitler benzetmesini yapmaya kalkışabilir? Dünyada bunun bir tek örneği olabilir mi? Uganda'da dahi olmaz.

Arkadaş sevmiyor, sevmiyor. Devleti sevmiyor, Cumhuriyeti sevmiyor, modern Türkiye'yi sevmiyor, Türkiye'deki bu milli, hukuka saygılı, demokratik fikir, düşünce akımını, birikimini sevmiyor. Mesele de budur

Yani birikimi, kültür çizgisi demek istemiyorum, aynı kültür çizgisinden, aynı istikametten gelmiş Türkiye'de milyonlarca, yüz binlerce insan var ki Cumhuriyet karşısında böyle bir kompleksi yok, böyle bir sorunu yok, böyle bir sıkıntısı yok.

Tabii **İNÖNÜ**'nün sözlerini de belki sevmiyor. Hatırlayacaksınız **İNÖNÜ**, "**Bir memlekette namuslular, en az namussuzlar kadar cesur olmalıdır.**" demiştir. Anlaşıyor ki Sayın Başbakan bunu da sevmiyor, bunu da istemiyor. Ne yapalım?

Biir ülkenin Başbakanı, kendi tarihine, kendi milli kültürüne, kendi kişiliğine karşı bu kadar hasmane bir duygu içinde olamaz. Başbakanlar ülkeyi barıştıracak, kaynaştıracak, bütünleştirecek, toparlayacak.

Oysa onun hedefi ayırmak, çarpıtmak, dağıtmak, birbirine düşürmek. Devletin kurumlarını birbirine düşürmek, milletin kendisini birbirine düşürmek, şimdi yetmedi tarihimizi de birbirinden ayıştırmayı, tarihimizi de bölmeyi marifet biliyor, bu doğrultuda çalışıyor. Büyük üzüntü duyuyorum.

1.2.2.- BAŞBAKANIN HASTALIĞI YENİ DEĞİL

Başbakan daha son zamanlara kadar diyordu ki: ***“Her 10 Kasım’da yaygara koparıyorlar. Ata’ya saygı durumunda sap gibi ayakta durmaya gerek yok. Türkiye kendine din olarak Kemalizm’i almış ve başka hiçbir dine hayat hakkı tanımayarak kitlelere zorla dikte etmiştir. Türkiye’nin yarınında artık Kemalizm’e ve Kemalizm benzeri rejimlere, sistemler yer yoktur. Kemalizm’in yeniden kendini üretmesi söz konusu değildir. Bunun için en üst belirleyici dinin etkileri, İslam’ın etkileridir. Her şey ona göre belirlenir. Hem laik hem Müslüman olunmaz, ya Müslüman olacaksın ya laik; ikisi bir arada olunca ters mıknaatıslanma yapar. Mümkün değil, ikisi bir arada olamaz. İktidara geldiğimizde çarşaf moda olacak.”***

Bu sözler, Başbakanın, daha dün diyeceğimiz bir yakın geçmişte yazdığı, konuştuğu, söylediği sözlerdir. Bir insan, 40’ını aşmış bir insan bunları söyledikten sonra hangi siyaset anlayışı doğrultusunda hayatını, ömrünün geri kalan kısmını götürür? Bir hesaplaşma yaşandı mı bu söylemlerle ilgili, bu tahlillerle ilgili, bu tespitlerle ilgili?

“Gömlek değiştirdim” lafı bunu izah etmeye yeter mi?

Niye değiştirdin? Niye böyle düşünüyordun, şimdi ne düşünüyorsun?

Şimdi ne düşündüğü, İNÖNÜ’ye çirkin saldırısı ile bir kez daha kanıtlandı.

Türkiye çok ciddi bir sorunla karşı karşıyadır. Hiç kuşku yok, bu sorun tarihi bir sorun, kökleri Türkiye’nin Atatürk dönemindeki büyük değişim projesiyle ortaya çıkmıştır. Şimdi, buna karşı bir direnç, dayanak ve onu etkisizleştirme mücadelesi verilmek isteniyor. Bu mücadelenin Türkiye’yi nereye götüreceğinin hesabı da kesinlikle yapılıyor değildir.

Türkiye, çağdaş dünyanın bir parçası olmaktan giderek bir Orta Doğu ülkesi hâline, bir Vahabi kültürünün egemen olduğu bir anlayışa doğru sistematik olarak sürüklenmek isteniyor.

Bu mücadeleyi verenler aslında bir büyük mücadelenin içinde piyon olarak kullanılmaktadırlar. Bugün o mücadeleyi götürdüğünü düşündüğümüz insanlar, hiç şüphe yok, bir süre sonra bir kenara itileceklerdir, çok daha farklı, çok daha iddialı projeler Türkiye’ye dayatılacaktır.

1.3.- AKP'NİN HEDEFİ ÜLKENİN TEMEL KURUMLARINI VESAYET ALTINA ALMAKTIR

Bugün, “Laik demokratik cumhuriyete karşı olduğunu” açıkça ilan ederek, “laik cumhuriyet ömrünü tamamladı” diyerek, “artık din temelinde her şeyi yeniden inşa etmemiz lazım” diyerek düşüncelerini ortaya koymuş kişiler bu hükümetin ve onun bürokrasisinin kilit noktalarına yerleşmiş bulunmaktadır.

a.- İKTİDARIN MEDYAYA YÖNELİK BASKISI DEMOKRASİMİZİ KANATMAKTADIR.

8 yıllık AKP iktidarında, giderek daha yoğun bir şekilde, basın özgürlüğü tırpanlanmakta, yansız medya baskı ve vesayet altına alınmaktadır. Bir demokraside en önemli kurumların başında basın ve medya özgürlüğü gelir. Ancak ülkemizde AKP iktidarı bu özgürlükleri etkisiz kılma gayreti ve çabası içindedir.

- **AKP, medyanın, televizyonların, gazetelerin iktidarı özgürce eleştirmesi konusunda kullandığı evrensel haklardan çok ciddi ölçüde rahatsızdır. Bunu etkisiz kılma gayreti ve çabası içindedir.**
- **Bu doğrultuda medyanın yapısını ciddi şekilde değiştirmeye yönelik çarpıcı müdahaleler gerçekleştirmiştir. Bu doğrultuda, hiçbir demokratik toplumda örneğini görmediğimiz türden bir takım girişimler yapılmıştır.**
- **Medyayı kontrol edebilmek, onu kendi siyasetinin denetimi altına sokulabilmek için, “medyanın ne yazacağı ve yazmayacağına iktidarın yön verebilmesi” doğrultusunda çok ciddi, sistematik ve kapsamlı bir baskı ve yönlendirme çabası sürdürülmektedir.**
- **Bu çaba sonucunda, medyada mülkiyet yapısı bilinçli olarak çok ciddi boyutlarda değiştirilmiş, bu amaçla çok ağır yetki ihlalleri uygulanmıştır.**

Bugün medyanın önemli bir kısmı iktidarın kontrolü altında, onun şakşakçısı konumundadır.

İktidar bilindiği gibi, özelleştirme kapsamı içinde, Türkiye'nin ikinci büyük yaygın kuruluşunu kendi denetimine alabilmek için kamu bankalarından 750 milyon dolar krediyi Sayın Başbakanın damadının başında bulunduğu bir şirkete vermiştir. Şimdi o yayın organları hükümetin sözcülüğünü yapar bir noktaya getirilmiştir..

Herhangi bir batı ülkesinde kamu kaynakları ile böylesine sistematik bir müdahale olabilir mi? Olabiliyorsa, o rejimin adı demokrasi olabilir mi?

b.- YARGI AKP DÖNEMİNDE EN BÜYÜK TAHRİBATA MARUZ BIRAKILMIŞTIR. ARTIK TÜRKİYE'DE YARGI BAĞIMSIZLIĞINDAN SÖZ ETMEYE İMKAN YOKTUR.

Bir demokrasiyi niteleyen, onu ayakta tutan, hukuk devletinin işletilmesine en köklü katkısı sağlayan, demokrasilerin olmazsa olmaz koşulunu oluşturan bir diğer temel değer Yargının Bağımsızlığıdır... Yargının hukuk kuralları içinde bağımsız çalışıyor olmasıdır...

Medyada olduğu gibi yargıda da iktidarın bir vesayet anlayışı hakimdir.

Şimdi Türkiye'de yargı bağımsızlığından söz etmeye imkan var mı? Bugünkü iktidardan kaynaklanan, sistematik olarak, yargıyı etkisiz kılma, baskı altına alma, istediği kararı çıkartma, istemediği kararın çıkmasını engelleme doğrultusunda uzun süreden beri yürütülmekte olan çabaların acaba "farkında değil miyiz?" zannediyorlar.

Çok açık bir gerçek. Yargı bu son dönemde en büyük tahribata maruz kalmıştır.

Birkaç ay evvel önemli bir davayı götürmekte olan bir yargıç çok önemli bir gerekçeyle davadan çekilme kararını ifade etti. "**Üzerimde Kurumsal baskı var ben bu davadan çekileceğim**" dedi. Bu, bugüne kadar hiç duymadığımız bir gerekçe idi. Mahkeme heyeti toplandı, bu hakimin "**üzerimde resmi/kurumsal baskı var**" sözünü değerlendirdi ve haklısın dedi. "**Haklısın senin üzerinde resmi baskı var çekilebilirsin**" dedi. Ve hakim çekildi.

Böyle bir olayın olabilmesi ve bunun sessizce karşılanması, bunun arkasının getirilmemesi, kimin o resmi baskıyı yaptığının sorulmaması hangi demokrasi duyarlığıyla, hukuk duyarlığıyla izah edilebilir.

Herhangi bir batı ülkesinde bağımsız yargıya böylesine bir stematik bir müdahale olabilir mi? Olabiliyorsa, o rejimin adı demokrasi olabilir mi?

c.- FAŞİZM, ASKERİ KUMANDASI ALTINA ALMIŞ OLAN BİR SİVİL HEGEMONYA REJİMİDİR.

Faşizm askeri kurumların sivil kurumlar üzerinde tahakküm ve vesayet kurduğu bir rejim olmak zorunda değildir. Çoğu kere faşizm sivil kurumların ve sivil kişilerin askeri kurumlar üzerinde vesayet kurduğu bir rejimdir.

Faşizm askeri bir rejim olmak zorunda değildir. Faşizm askeri kumandası altına almış olan bir sivil hegemonya rejimidir. Darbede mutlaka bir gece yarısı belli bir anda ilan edilerek yapılacak diye bir şey yoktur. Bir süreçtir.

O süreç başlar, bir süre sonra siz kendinizi bir bakarsanız darbenin kurbanı olmuş olarak bulabilirsiniz. Bu bir süreçtir. **O süreç şekillenirken farkına varmazsınız. Hatta destek olursunuz.**

Geçenlerde İspanya'daki Katolik kilisesi Franko rejiminin oluşum ve işlemesi sürecini yeniden değerlendirdi: "Sürece rahipler girer, askerler girer, siviller girer, herkes girer. Önemli olan nereye doğru gidiyoruz. Daha demokratik, daha özgür, hukukun işlediği, insan haklarının saygı gördüğü, iktidara muhalefet etme hakkının saygıyla karşılandığı, tepkiyle

karşılanmadığı, sindirilmediği, muhalefetin ezilmek istenmediği bir duruma doğru mu gidiyoruz yoksa tersi bir sürecin mi içindeyiz? “

Darbe girişimi bir suçtur. Darbe yapanlar yargılansın. Ama olay o değil. Darbe mutlaka bir gece yarısı sabaha karşı marşlarla, türkülerle gelir diye bir şey yok. Darbe bir süreçtir. Darbeyi sadece askerler yapar diye bir şey yok. Darbeyi sivillerde yapar.

d.- SORUNUN BİR ÖNEMLİ BOYUTU DA, CUMHURBAŞKANLIĞI SORUNUDUR.

Ne yazık ki, anayasamızın öngördüğü, anayasamızın beklediği işlevi yerine getirecek bir Cumhurbaşkanlığına olan ihtiyacımız devam ediyor. Bu ihtiyaç son seçimde karşılanamamıştır.

O seçimde Cumhuriyet Halk Partisi'nin izlediği tutumun önemi, haklılığı öyle sanıyorum ki bugün o noktada haklılığımızı göremeyen yurttaşlarımız, vatandaşlarımız tarafından da şimdi teslim edilecektir.

Bir siyasi hareketinden çekirdeğinden bir Cumhurbaşkanı çıkarsa o Cumhurbaşkanı o siyasi çekirdeğin uzantısı konumunda kendisini kabul etmekten kurtulamayabiliyor. Bunun sonucu olarak da anayasamızın beklediği tarafsız Cumhurbaşkanlığı işlevi hükümete gerektiği zaman dur yanlış yapıyorsun diyebilecek bir Cumhurbaşkanlığı konusu boşlukta kalıyor. Bugün ülkemizin yaşamakta olduğu durum, budur.

e.- BİR KEZ DAHA SINAV VAR. KARARLIYIZ, FAŞİZMİN HİÇBİR ŞEKLİNE GEÇİT VERMEYECEĞİZ

Vatandaşı, sokağı sahipsiz bırakılmış, can ve mal güvenliği giderek kaybolan, devleti adeta âciz bıraktırılmış bir dönemden geçmekteyiz...

- Sokakta huzurun, mal ve can güvenliğinin önemli ölçüde gerilediği, hoşgörü kültürünün erozyona uğradığı, iç barışımızın yer yer kanatılmakta olduğu bir dönemdeyiz.
- Yargıtay Başkanı'nın, *"Ateş bacayı sardı. Yangın büyüyor"* diye feryat ettiği, *"yargı bağımsızlığının"* saldırı altında olduğu bir kabul edilemez ortam içindeyiz.
- Hukuksuz ve kuralsız telefon dinlemelerinin hukuki sürecin dayanağı haline dönüştürüldüğü bir ülkedeyiz.
- AKP iktidarının, kendi derin karargahında ürettiği komplolarla Türkiye'de siyasal ortamı, toplumsal yaşamı sürekli gerdiği, ürettiği yapay sorunlarla devletimizin temel kurumlarını kendi aralarında adeta çatışmaya sürüklemekte olduğu bir Türkiye'deyiz.

Tüm bu ve diğer olumsuz gelişmeler Türkiye'yi derinden sarsmaktadır. Bu koşullar değişmediği sürece demokrasimiz sürdürülemez, ülkemiz düzlüğe taşınamaz.

- Kuralsızlığın, keyfiliğin, giderek yozlaşmanın, giderek Susurluk ile bağlantılı oluşumların ortaya çıktığı o derin devlet yapılanmasının,
- Faili meçhul cinayetlerin, çeteleşmelerin, varsa, darbe girişimlerinin hesabının sorulmasını çok iyi anlıyoruz ve destekliyoruz.

Ancak, hak ve hukuk çiğneyerek gözaltına alıp uzun süre iddianameleri belirtmeden, savunma haklarına saygısızlık içinde işletilen bir yargı sürecini hiç anlayamıyoruz. Laik demokratik cumhuriyeti savunmaktan öte bir suçları olmadığına inandığımız bazı aydınların kriminal muamelesine tabi tutulmasını hiç kabul edemiyoruz.

Siyaset, bir kamusal görev ve bir "toplumsal özveri" alanıdır... Siyaset bir hizmet ve fazilet yarışıdır... Öyle olması gerekir.

Ancak Türkiye, cumhuriyet tarihi boyunca bu günkü gibi bir ilkesiz ve çıkarıcı bir iktidar kadrosunu hiç yaşamadı...

f.- SEVGİLİ MİLLETİMİZ, VATANDAŞLARIMIZ, CHP 33. OLAĞAN KURULTAYIMIZIN ÇOK DEĞERLİ DELEGELERİ:

Türkiye'de askeri vesayet olmamalıdır. Ama Türkiye'de Tayyip Erdoğan vesayeti de olmamalıdır.

Türkiye'yi hiçbir şekilde kolayca teslim alamayacaklarını bilmeleri lazımdır.

Bir kez daha, biz, çağdaş bir toplum olma iradesini, bizde bu iradenin olmadığını zannedenlere karşı ispat etmek zorundayız.

Türkiye, laik cumhuriyetini, demokrasisini, birbirine olan saygısını, sevgisini, bizi birbirimize düşürmek isteyenlerin karşısında ortaya koyacaktır, kanıtlayacaktır, bunu başaracağımızdan hiç kuşku duymuyoruz.

Bu doğrultudaki mücadele azmimizin en yüksek düzeyde olduğunu herkes bilmelidir. Her yerde bunun mücadelesini vereceğiz; hukukta vereceğiz, siyasette vereceğiz, meydanda vereceğiz, seçimde vereceğiz, her yerde vereceğiz ve Türkiye'yi başı dik, onurlu, çağdaş, laik, bir demokratik cumhuriyet olarak mutlaka yaşatacağız.

Bu süreçte Cumhuriyet Halk Partisi olarak her aşamada görevimizi tam yaptık. Bu aşamada da gene aynı kararlılıkla görevimizi yapmayı sürdüreceğiz.

Kararlıyız. Geçit vermeyeceğiz. Bu ülke sizindir, bu ülke bizimdir, bu ülke hepimizindir. Türkiye'yi bugünlere hep beraber getirdik, Türkiye'ye bundan sonra hep beraber sahip çıkacağız.

1.4.- CHP'NİN YENİLEDİĞİ “PARTİ PROGRAMINDA” YER ALAN “23 ÖNCELİKLİ HEDEFİMİZ”

ÖNCELİKLİ HEDEFİMİZ:

TÜRKİYE'Yİ YENİLEŞTİRMEKTİR; Önce İnsandır; insanın emeğine, hukukuna, kimliğine ve değerlerine saygıdır

DEMOKRASİDİR; Hukuk devleti, hukukun üstünlüğü, yargının bağımsızlığı ve tarafsızlığıdır.

HOŞGÖRÜ VE BARIŞTIR; Terörün ve siyasi şiddetin yaşanmadığı bir Türkiye'dir

TEMEL İNSAN HAK VE ÖZGÜRLÜKLERİDİR; Her alanda insan hakları ihlallerinin yaşanmadığı, düşüncenin suç olmadığı, çocuk haklarının korunduğu bir Türkiye'dir.

DAYANIŞMADIR; Örgütlülüktür: örgütlü sivil toplumdur

LAİK DEVLETTİR; “İnanç ve vicdan özgürlüğüdür”, çağdaşıktır, modernleşmedir

EMEKTİR; Çalışma hakkıdır, herkese iştir, tam istihdamdır

AHLAKTIR; Temiz siyaset ve dürüst yönetimdir; milletvekili dokunulmazlığının kaldırılmasıdır

ÖZGÜR MEDYADIR; İlkeli ve sansürsüz medyadır, doğru bilgilendirme hakkıdır

HEM ULUS DEVLET, HEM DE BİREYSEL KÜLTÜREL HAKLARDIR

HEM ÜNİTER DEVLET, HEM DE KATILIMCI YERİNDEN YÖNETİMDİR

TOPLUMSAL CİNSİYET EŞİTLİĞİDİR; Kadınlara pozitif ayrımcılıktır

SÜRDÜRÜLEBİLİR HIZLI BÜYÜMEDİR; Güçlü ileri ulusal sanayidir, teknolojik yapılanmadır

BİLGİ ÇAĞINI PAYLAŞMAKTIR; Her alanda inovasyondur (yenilikçiliktir)

HERKESE ÇAĞDAŞ EĞİTİMDİR; Eğitimde herkese fırsat eşitliğidir, gençleri 21.yüzyılın bilgi toplumu ile buluşturmaktır

EŞİTSİZLİKLERİN GİDERİLMESİDİR; Bölgeler arası dengeli kalkınmadır, GAP'ı hızla tamamlamaktır

KORUYUCU SOSYAL REFAH DEVLETİDİR; Adil gelir dağılımıdır, sosyal adalettir

HERKESE SAĞLIK HİZMETİDİR; Kaliteli ve yeterli sağlık hizmetine erişebilmenin önündeki parasal ve fiziki engellerin kaldırılmasıdır

YOKSULLUKLA MÜCADELEDİR; Ülkede sıfır açlık ortamının sağlanmasıdır.

KİMSESİZLERİN KİMSESİ OLMAKTIR; Engellilere ve emeklilere onurlu yaşamdır

ÇEVRENİN KORUNMASIDIR; Çevreye, doğaya, küresel ısınmaya duyarlılıktır, yeşile sahip çıkmaktır

ULUSAL BAĞIMSIZLIKTIR; “Türkiye Modelini” koşulsuz sahiplenmektir; ilkeli, kararlı, saygın, ulusal çıkarlarımıza ve “Yurtta Sulh-Cihanda Sulh” önceliğimize duyarlı Dış İlişkilerdir.

AB'YE EŞİT KOŞULLU TAM ÜYELİKTİR; “Ulus Devlet” yapımız ve ulusal duyarlılıklarımız korunmak kaydıyla, AB' ye eşit koşullu tam üyeliğdir.

1.5.- YİTİRDİKLERİMİZ

32. CHP Kurultay'ından günümüze 1436 parti üyemiz yaşamını yitirdi. Tümünü saygıyla anıyoruz. Bu kapsamda, bazılarını özellikle hatırlatmayı görev biliyoruz.

ERSİN ÇILDIR (Vefat Tarihi: **04 Haziran 2008**) (1979-Ankara doğumlu) (2003'de Ankara Etimesgut örgütüne üye oldu), Üniversite mezunu (Mikrobiyoloji) (CHP Gençlik Kolları Genel Sekreteri) Şanlıurfa Tarım ve Çiftçi Kurultayı'na giderken CHP konvoyunda meydana gelen kazada yaşamını yitirdi. O hep bir parti şehidi olarak anılacak)

GÜNDÜZ ONAT (Vefat Tarihi: **06 Temmuz 2008**) (Üstün hizmetleri ve dürüst kişiliği ile halkın gönlünü kazandı, 1977-1980 dönemi CHP Kırklareli milletvekili, 2 Haziran 1968'de ve 1984 sonrasında 3 dönem Babaeski Belediye başkanlığı görevlerinde bulundu.)

NADİR YAVUZKAN (Vefat Tarihi: **31 Temmuz 2008**) (1927-Tefenni doğumlu) İstanbul Üniversitesi Eczacılık Fak. mezunu (Serbest Eczacılık) (12. ve 14. Dönem.CHP Burdur MV).

CEZMİ KARTAY (Vefat Tarihi: **13 Ağustos 2008**), (1920-İzmit doğumlu) Haydarpaşa Lisesi, Ankara Siyasi Bilgiler Fakültesi İdari Bölümü mezunu, 12 Eylül darbesinden sonra diğer siyasi partilerle kapatılan CHP'nin kayyumluğuna getirildi. (27 Haziran-17 Aralık 1983 döneminde Sosyal Demokrasi Partisi-SODEP- Kurucu Genel Başkanlığı, Halkçı Parti ile birleşmeden sonra SHP genel başkan yardımcısı, Kemaliye, Akyazı, Çermik, Baskil ilçelerinde kaymakamlık, Malatya Valiliği ve Belediye Başkanlığı, Merkez Valiliği ile Tekirdağ ve Gaziantep Valiliği görevlerinde bulundu.)

MUSTAFA ŞÜKRÜ KOÇ (Vefat Tarihi: **25 Ağustos 2008**) (1925-Kuyucak doğumlu) (eğitimci ve gazeteci) (Ankara Yüksek Köy Enstitüsünde eğitim gördü. Londra Pedagoji Enstitüsünde yüksek lisans eğitimini tamamladı) (1961, 1965 ve 1973 yıllarında seçilerek üç dönem CHP Aydın milletvekilliği yaptı.) 1961-1965 yılları arasında Türkiye Öğretmen Dernekleri Milli Federasyonu Genel Başkanlığını yaptı. Demokrat İzmir, Milliyet ve Ulus Gazetelerinde ve çeşitli meslek dergilerinde yayınlanmış 2000 adet makalesi vardır. CHP Parti Meclisi ve TBMM Grup Yönetim Kurulu üyeliği yaptı.

ENSARİ BULUT (Vefat Tarihi: **14 Kas 2009**) (1956- Diyarbakır doğumlu) (53), eğitimci, 1975/76 döneminde Diyarbakır Eğitim Enstitüsü Almanca Bölümü'nden mezun oldu. 2004 ve 2009 yerel seçimlerinde Çiğli'den belediye başkanı seçildi. (2 dönem Çiğli Belediye Başkanımız) (O hep, 'Halk adamı', 'Laik, çağdaş, demokrat, devrimci', 'Çiğli'nin gülen yüzü', 'Emekçinin dostu', 'İşçinin babası' tanımlamaları ile hatırlanacak)

MUSTAFA NEZİH DENİZ (Vefat Tarihi: **06 Nisan 2010**) (1953-İstanbul doğumlu) Üniversite mezunu, Kent plancısı, yazar-karikatürist CHP Kadıköy Belediye Meclis Üyesi Mustafa Nezh Deniz için iki önemli değer vardı. Biri ailesi diğeri de CHP'ydi. Mizah dergisi Çarşaf'ta, ve sonra **Gerçekgündem.com'da Demlik Hayri adıyla taşlamalar yazan, dürüst, inançlı, birikimli bir sosyal demokrat, çok iyi bir parti emekçisi idi.**

OSMAN ORHAN ÇANERİ: (Vefat Tarihi: **26 Nisan 2010**) (1930- Çan doğumlu) Ankara Üniversitesi Veteriner Fakültesi ve İst. Üniversitesi Diş Hekimliği Fakültesi mezunu. Diş Hekimi. 16. ve 17. Dönemlerde iki kez seçilerek CHP Çanakkale milletvekili olarak TBMM'de görev yaptı.

32. CHP Kurultay'ından günümüze çok sayıda şehit verdi ülkemiz. Tümünü gönüllerimizde yaşatıyoruz; kendileri minnetle ve saygıyla anıyoruz. Bu arada, bu dönemde yaşamlarını yitiren, çağdaş Türkiye yapılanmasına çok önemli katkılarda bulunmuş olan aydınlar ve sanatçıların anıları önünde de saygıyla eğiliyoruz.

AVNİ ANIL (Vefat Tarihi: **14 Haziran 2008**) (23 Nisan 1928 İstanbul doğumlu)

Çok önemli bir Türk Sanat Müziği bestekarı, Devlet sanatçısı ve gazeteci idi. 1998 yılında Kültür Bakanlığı'nca verilen Devlet Sanatçısı unvanını aldı.

ALİ PÜSKÜLLÜOĞLU (Vefat Tarihi: **24 Haziran 2008**) (1935 Adana-Kadirli doğumlu)

Şair, edebiyatçı ve dilbilimci. Gazetecilik, kitabevi yöneticiliği yaptı; Ulus gazetesinin haftalık sanat-edebiyat sayfasını yönetti. Dil Derneği'nin ve Edebiyatçılar Derneği'nin kurucularından. Şiirleri İngilizce, Arapça, Fransızca, Rusça, İsveççe, Sırpça gibi dillere çevrildi. Aldığı Ödüller arasında Nasrettin Hoca ile 1981 TDK Çocuk Yazını Ödülü; "Gül, Sevgili Yurdum" dosyasıyla 1983 Toprak Şiir Ödülü; "Zamansız" dosyasıyla 2005 Yunus Nadi Şiir Ödülü yer aldı.

SUNA PEKUYSAL (Vefat Tarihi: **22 Temmuz 2008**) (24 Ekim 1933 İstanbul doğumlu)

Çok değerli bir tiyatro sanatçısı idi. Tiyatronun yanı sıra televizyon ve sinema filmlerinde de rol aldı. 53 yılda 250 oyunda, 100 filmde başarıyla oyunculuk yaptı. 1980 Avni Dilligil ve Ulvi Uraz ödüllerini, "Lüküs Hayat"taki rolüyle de 1986 Sanat Kurumu ve 1987 İsmail Dümbüllü ödüllerini kazandı. 54 yıl Şehir Tiyatroları'nda görev yaptı.

HADİ ÇAMAN (Vefat Tarihi: **22 Eylül 2008**) (13 Ocak 1943- Kastamonu doğumlu)

Tiyatro ve sinema oyuncusu, tiyatro yönetmeni, senaryo ve kitap yazarı. İstanbul Üniversitesi Hukuk Fakültesi mezunu. Sonrasında Belediye Konservatuvarı'nda okudu. Çeviriler, uyarlamalar yaptı, oyunlar yazdı. Tiyatro, kültür ve sanat dünyamızın çok önemli bir üyesiydi.

FAZIL HÜSNÜ DAĞLARCA (Vefat Tarihi: **15 Ekim 2008**) (26 Ağustos 1914 İstanbul doğumlu)

Türk edebiyatının büyük ustası, ünlü destan şairi idi. Varlık, Kültür Haftası, Yücel, Aile, İnkılapçı Gençlik, Yeditepe ve Türk Dili dergilerinde şiirleri çıktı."Sanat eseri hem bir saat gibi içinde bulunduğumuz zamanı, hem de bir pusula gibi gidilmesi gereken yönü işaret etmelidir." görüşünü şiirlerine yansıttı. Eselerini 61 şiir kitabı olarak yayınladı. Çocuk şiirlerini de on ayrı kitap da topladı.

Kendisine verilen ödüller:

1946 Cumhuriyet Halk Partisi Şiir Yarışması Üçüncülük

1956 Yeditepe Şiir Armağanı

1958 Türk Dil Kurumu Şiir Ödülü

1966 Türkiye Milli Talebe Federasyonu Turhan Emeksiz Armağanı

1967 International Poetry Forum Yaşayan En İyi Türk Şairi (A.B.D.)

1973 Arkın Çocuk Edebiyatı Üstün Onur Ödülü

1974 Struga XIII. Şiir Festivali Altın Çelenk Ödülü (Yugoslavya)

1974 Milliyet Sanat Dergisi Yılın Sanatçısı

1977 Sedat Simavi Vakfı Edebiyat Ödülü

ŞAKİR ECZACIBAŞI: (Vefat Tarihi: **24 Ocak 2010**) (1929 İzmir doğumlu)

1993'te ise Eczacıbaşı Holding Yönetim Kurulu Başkanı oldu; ancak, iş adamlığı yanında, ülkemizin çok önemli bir kültür ve sanat adamı, fotoğraf sanatçısı idi.. Robert Kolej'deki öğreniminden sonra, Londra Üniversitesi'nde eczacılık okudu. 1965'te Türk Sinematek Derneği'nin kuruluşuna öncülük etti, on yıl başkanlığını yaptı. İstanbul Kültür ve Sanat Vakfı (İKSV) Yönetim Kurulu Başkanlığı'nı 1993'den beri yürütmekteydi. Çağdaş fotoğraf sanatçıları arasında seçkin bir yer aldı. Türkiye'de 13, çeşitli Batı ülkelerinde 23 fotoğraf sergisi düzenledi. Fransa'nın "Sanat ve Edebiyat Şövalyesi Nişanı" ve "T.C. Devlet Üstün Hizmet Madalyası ile ödüllendirildi.

PROF. DR. TÜRKAN SAYLAN (Vefat Tarihi: **18 Mayıs 2009**)(13 Aralık 1935-İstanbul doğumlu)

- Çağdaş Yaşamı Destekleme Derneği'nin (ÇYDD) kurucusu ve Genel Başkanı idi.
- “2 Şubat 2001-Şubat 2007” döneminde YÖK üyeliği yaptı.
- 14 Nisan 2007 Ankara-Tandoğan ve 29 Nisan 2007 İstanbul-Çağlayan Cumhuriyet mitinglerinin organizasyonunda ve icrasında bulundu.
- “1982 – 1987” yılları arasında, İstanbul Tıp Fakültesi Dermatoloji Anabilim Dalı Başkanlığı'nı yaptı.
- “1981 – 2001” yılları arasında İstanbul Tıp Fakültesi Lepra Araştırma ve Uygulama Merkezi Müdürlüğü'nü yürüttü.
- Cüzzamla Savaş Derneği ve Vakfı'nı kurdu.
- 2006 yılına kadar Dünya Sağlık Örgütü'ne Lepra konusunda danışmanlık yaptı.
- Uluslararası Lepra Birliği'nin (ILU) kurucu üyesi ve Başkan yardımcısı görevini yürüttü.
- 1981-2002 yılları arasında 21 yıl, gönüllü olarak Sağlık Bakanlığı İstanbul Lepra Hastanesi Başhekimliği yaptı.

Kendisine verilen çok sayıda Ödüller arasında;

- “**Uluslararası Gandhi Ödülü**” (1986- Hindistan)
- “**Atatürk İlke ve Devrimleri Ödülü**” (İstanbul Üniversitesi (1996),
- “**Sanat Kurumu Onur Ödülü**” (2002),
- “**Atatürk / Çağdaşlık Ödülü**” (10 Kasım 2003) yer aldı.

NAİM TİRALI (Vefat Tarihi: 26 Mayıs 2009) (1925 Giresun Piraziz doğumlu)

Basın Şeref Kartı ve 1997 Burhan Felek Basın Hizmet Ödülü sahibi, gazeteci, avukat, gazete patronu, aydınlanmacı, devrimci, öykücü Naim Tirali Galatasaray Lisesi'ni ve İstanbul Hukuk Fakültesini bitirdi. **1961'de CHP'den Giresun milletvekili** seçildi.

Yaklaşık yarım yüzyılı yazmakla ve yayıncılıkla geçirmiş usta kalemlerimizden olan Tirali'nin ilk öyküsü 1943 yılında Yeşilgiresun gazetesinde yayınlandı. 1946 yılında Tasvir gazetesinde muhabir olarak çalışmaya başladı. 1947 yılında, Giresun'da Karadeniz Postası gazetesini çıkardı. 1956 yılında Vatan gazetesine girdi. 1959'da Vatan'da yazı işleri müdürü iken 16 ay hapse mahkum oldu. 1962'de Vatan gazetesini devralarak 1975 yılına kadar Ankara ve İstanbul'da yayını sürdürdü. Altmışlı yıllarda Ankara Gazete Sahipleri Sendikası Başkanlığı, milletvekilliği sırasında ise, Dünya Parlamenterler Birliği Başkanlığı ayrıca **CHP Meclis Grubu Onur Kurulu** üyeliği yaptı.

AYKUT ORAY (Vefat Tarihi: **11 Ağustos 2009**) (13 Ekim 1942-Dinar Afyon doğumlu)

Halkın derin sevgisini kazanan çok değerli bir sinema ve tiyatro sanatçısı, oyuncusu idi. İstanbul Üniversitesi Edebiyat Fakültesi Ön Asya Dilleri ve Kültürleri bölümünden mezun oldu. Sonra Hititoloji üzerine yüksek lisans yaptı. **CHP üyesi olarak** da demokrasi mücadelesini sürdürdü. SODEP'de Üsküdar'da kurucu üyelik, SHP'de PM üyeliği yaptı, CHP'nin Üsküdar ve İstanbul örgüt kademelerinde görev yaptı. Hem kişiliğiyle, hem de dünya görüşü ve insan sevgisiyle herkese örnek oldu.

YÜCEL ÇAKMAKLI (Vefat Tarihi:**25 Ağustos 2009**) (1937- Afyon Bolvadin doğumlu)

Senarist, yapımcı ve usta yönetmen. 10 Temmuz 2008'de TBMM tarafından Devlet Üstün Hizmet Madalyası'na layık görülmüştür. 21 Ekim 2008'de T.C. Kültür Bakanlığı tarafından sinemadaki 50 yıllık hizmetleri dolayısıyla Emek Ödülü verilmiştir.

CÜNEYT GÖKÇER (Vefat Tarihi: **24 Aralık 2009**) (1920-Malatya doğumlu)

Türk tiyatro ve sanat dünyasının çok saygın ve seçkin bir ustası idi. Ülkemizin en seçkin ve başarılı sanatkâr, rejisör ve aktörleri arasında yer aldı. Devlet Konservatuarı Tiyatro Yüksek Bölümü mezunu idi. Devlet Tiyatroları Genel Müdürlüğü, Ankara Devlet Konservatuarı Müdürlüğü, Bilkent Üniversitesi Tiyatro Bölümü başkanlığı gibi görevlerde bulunmuştu. Yaklaşık 20 operanın rejisini yaptı. 1981 yılında Devlet Sanatçısı unvanını aldı.

ÖZDEMİR ÖZOK (Vefat Tarihi: **25 Nisan 2010**) (1945-Kahramanmaraş Göksu doğumlu)

İnsan hakları, hukukun üstünlüğü, hukuk devleti, demokrasi ve Cumhuriyetin aynı değerde savunucusu ve saygın bir Cumhuriyet aydını idi. Türkiye Barolar Birliği (TBB) nin üçüncü dönem başkanlığını yapmaktaydı. 1978-1980 yılları arasında Ankara Barosu Başkan Yardımcılığı, 1982-1987 yıllarında Türk Hukuk Kurumu Sayman Üyeliği yapan Özok, 1990'da Ankara Barosu Başkanlığı'na seçildi. 1993-1997 yıllarında Türkiye Barolar Birliği Disiplin Kurulu Üyeliği, 1997-2001 yıllarında Türkiye Barolar Birliği Genel Sekreterliği görevinde bulundu.

Ankara Üniversitesi Hukuk Fakültesi mezunu olan Özok, 2003 yılında dönemin Cumhurbaşkanı Ahmet Necdet Sezer tarafından Anayasa Mahkemesi üyeliğine seçildi, ancak **CHP üyesi olduğu gerekçesiyle bu üyelikten kendi isteği ile çekilmişti**. Eserleri 10 kitap olarak yayınlanmış, bazıları yabancı dillere çevrilmiştir.

II.- SİYASİ GELİŞMELER

2.1.- İÇ SİYASİ GELİŞMELER

2.1.1.- AKP'NİN HEDEFİ YARGIYI TESLİM ALMAK

a.- 7 YILIN SONUNDA ORTAYA ÇIKAN TÜRKİYE TABLOSU

- 3 Temmuz 2005 tarihinde kabul edilen **TİB Yasası** ,
- 5 Kasım 2007 tarihli **ABD görüşmesi** ve alınan kararlar,
- Aralık 2007 tarihli **5726 sayılı Tanık Koruma Kanunu**,
- Jandarmanın pasifize edilerek **Emniyet** üzerinden **yasa dışı ve yasaya aykırı** gerçekleştirilen **kurumsal dinleme** mekanizması, **ortam dinlemeleri**;
- Başbakanlık **örtülü ödeneğinin** üstlendiği rol ve amacı dışında kullanımı,
- **Kamu Düzeni ve Güvenliği Müsteşarlığı** Tasarısının kabulü sonunda gerçekleştirilen **yasal düzenlemeler** ile,

AKP İktidarı, Devleti kendi “ÖRTÜLÜ PLANINA” göre yapılandırmanın yasal alt yapısını büyük ölçüde tamamlamış durumdadır.

AKP bu tabloyu; Tunceli, Elazığ, Bolu, Osmaniye ve Bitlis Valilerinin şahsında hayata geçirmiştir. Kendilerini Devletin Valisi olarak görmeyen, tüm toplumu ve vatandaşları kucaklamayan, vatandaşlar arasında ayrımcılık yapan ve artık Siyasi İktidarın **Komiseri** haline gelen **valiler kamu yönetiminde egemen haldedir.**

Sistemin çelişkilerini gidermesi, gelir dağılımı adaletsizliğini düzeltmesi gereken, ancak yoksulluğu kronik hale getiren, yolsuzluğu kurumsallaştıran AKP İktidarı bir taraftan da **sistemi sömürmeyi, sistemden beslenmeyi;** kurumsal ve hiyerarşik bir hale getirmeyi başarmıştır.

Sistemi sömüren, sistemden beslenen AKP İktidarı bir taraftan da **sisteme muhalefet** eden bir söylemin içine girmiştir. **Siyaset bilimi ve reel siyaset** adına maharetle sergilenmekte olan bu oyunun en önemli aşamalarından birisi olan **anayasa değişikliğine** artık sıra gelmiştir. **Şu anda bu süreç yaşanmaktadır.** Bu süreç yaşanırken de **bilgi kirliliği ve karartma** yoluyla; **Göbels** propagandası yapılmakta, **Makyavel yöntemleri** uygulanmaktadır. TBMM Grubuna **“Bizim gönderdiğimiz tasarıların virgülüne dokunmayacaksınız ...”** diyen ve uygulatan; İnsan Hakları Danışma Kurulu’nu, **İnsan Hakları Raporu** düzenlediği için **lağveden** bu Siyasi İktidar; geldiğimiz aşamada bir taraftan da demokratikleşme ve hukuk reformu söylemlerinde bulunabilmektedir.

Siyasi İktidar **kişisel ve siyasi** hesaplar ve kaygılarla, kendi kontrolünde olan bir yargı yapılanmasını gerçekleştirmek istemektedir. Bunun için de, hukuk devleti ve demokrasinin, temel koşulu olan **Yargı Bağımsızlığını kendi kontrolüne** almak istemektedir.

Kuvvetler ayrılığının son ve en önemli halkası olan Yargıyı bağımlı hale getirerek, **Erk’ler Gaspına** yol açmaktadır. Öyle ki, yargı faaliyetini TBMM bünyesine taşımaktan kaçınmamaktadır. **Bu bir demokrasi cinayetidir.** Bir siyasi partinin kapatılması süreçlerinde bir başka siyasi partinin rol ve görev üstlenmesi **hiçbir şekilde demokrasiyle bağdaşmayacağı gibi, siyaseten de ve ahlaken de** doğru olamaz. Bu söylemi 5 yıl kadar evvel **Adalet Komisyonu Başkanı** da aynen ifade ediyor.

Yine Anayasa Mahkemesi yapılanmasında, 1982 Anayasasının yaratmış olduğu **hukukçu olmayan Yargıç yapılanmasının**, hukuk devleti ve yargı bağımsızlığı kavramlarıyla bağdaşmadığını – bağdaşamayacağını ifade eden **Anayasa Komisyonu Başkanı** ise; mevcut teklifte hukukçu olmayan Yargıç yapılanmasının **yarıdan fazla olmasına** yol açacak bir teklifi hararetle savunabilmektedir.

Burada da yine **demokrasiyle bağdaşmayan, siyaseten ve ahlaken doğru olmayan** bir tavrın ve teklifin olduğunu **üzüntü, kaygı ve ibretle** görüyoruz.

Fransız kamu hukukçusu **Vedel'in** deyimiyle; **“...demokrasi, siyasi partiler olmaksızın yaşayamaz; ancak siyasi partiler yüzünden de son bulabilir...”**

Ortak akıl, Cumhurbaşkanı düzeyindeki sorumluluk, toplumsal uzlaşma, akademik ve mesleki geçmişler ayaklar altına alınmak pahasına bu siyasi proje hayata geçirilmek istenilmektedir.

b.- “YARGI BAĞIMSIZLIĞI” DEMOKRASİNİN OMURGASIDIR

Yargı, tarihimizin hiçbir döneminde bu kadar ağır baskılara, saldırılara, müdahalelere hedef olmamıştı. Yargı bu kadar kendi içinde çelişkilere, tutarsızlıklara sürüklenmemişti. Halkın gözünde saygınlığı bu kadar tartışmalı bir noktaya gelmemişti.

Türkiye yaşanmakta olan ağır tablonun sorumlusu yargıya sürekli müdahale eden, yargıyı kendi anlayışı ve zihniyetine göre şekillendirmek isteyen iktidardır. Türkiye’de her kurumun tartışılacak, eleştirilecek yönleri vardır. Demokrasi ve toplumsal gelişme bütün bunların ele alınacağı, tartışılacağı mekanizmaları bize sunar. Bunu elbette değerlendirmeliyiz ama eğer yargı bugünkü noktaya, tarihimizin hiçbir döneminde benzeri görülmemiş bu noktaya sürüklenmişse bunun altında yatan temel neden bugünkü iktidarın zihniyetidir, anlayışdır ve yargıya sürekli müdahale etmekte oluşudur.

Eğer anayasa değişikliği iktidarın istediği biçimde sonuçlanacak olursa hiç kuşku duyulmasın Türkiye’de artık adalet tamamen siyasallaşmış olacak; AKP zihniyeti tarafsız ve siyasetin dışında olması gereken adalete de hâkim olacaktır.

Başbakan **Recep Tayyip Erdoğan**, anayasa değişikliğine eleştiriler yönelten yargı mensuplarını siyasete soyunmakla suçladı ve Yargıtay Başkanı **Hasan Gerçekler**’e atıfta bulunarak **“Bu işi bu kadar seviyorsan cüppeni çıkar gel, siyaset meydanına çık. Nasıl olsa bu anayasa değişikliğine karşı çıkan partiler var, onlardan birine katılırsın, onlarla birlikte bu mücadeleyi meydana sürdürürsün. Şu anda zaten iyot gibi de açığa çıktınız, kendinizi gizleyecek bir yeriniz de kalmadı”** diye konuştu. Erdoğan, muhalefet partilerinin anayasa değişikliğine karşı çıkmasını da eleştirdi.

Paketteki yargı erki ile ilgili yaklaşımların temelsiz ve yanlış çözümlenmelere dayandığı kuşkusuz olduğu gibi bu tavrın demokrasiye değil (tıpkı Almanya’da I. Dünya Savaşı sonrasında yapılan ve sonuçta **Hitler**’i iktidara getiren **Weimer Anayasası** gibi) Türkiye’de de hukuk tanımayan ceberrut bir idare şeklinin oluşumuna hizmet edeceği görülmektedir.

“Yargı yetkisi... hiçbir surette yerindelik denetimi şeklinde kullanılamaz” cümlesinin değişiklik teklifine hangi amaçla konulduğunu anlamak hiç de zor değildir. Yargı, idarenin eylem ve işlemlerini hukuka uygunluk açısından denetleme yetkisine sahip olduğuna göre, esasen yerindelik denetimi yapamaz. Özel olarak bu ifadenin yer alması, yürütmenin bazı işlemlerinin kamu yararı nedeniyle iptalini önlemeye yönelik olduğu izlenimini vermektedir.

Demokratik rejimin belkemiği olan güven ve yargının itibarının sağlanması için yargı reformu birincil hedef olmalıdır.

Hukukun kalitesini bilgili, nitelikli, donanımlı hukukçular yükseltir. Hukuk öğretiminin kalitesinde bir farklılaşma olmadıkça, tarafsızlığını kaybetmiş, siyasallaşmış, birikimi itibarıyla olgunlaşmamış yargıçlar, savcılar ve avukatlar yargıyı aşağıya çekmeye devam edecektir.

c.- İKTİDAR, YARGI BAĞIMSIZLIĞINA ÖNYARGILI, YARGIÇ GÜVENCESİNE DUYARSIZ...

“Hukuk devleti ve demokrasi” güven anlayışına dayanır. O güven anlayışı bir kez sarsıldı mı, o sarsıntının nerelere kadar uzanacağını kimseler bilemez.

Neredeyse cumhuriyetimizin tüm kurumlarıyla, toplumumuzun tüm ezilen kesimleriyle iletişim eksikliği ve çatışma içinde olan AKP iktidarı, yargı ile de adeta derin tartışma ve çekişme içindedir.

Başbakanın, bakanların, partili üst yöneticilerin yurt içinde ve AB nezdinde sürekli olarak yargıyı baskı altına almaya yönelik açıklamaları hukuk devleti yapımızı zedelemekte, yargı bağımsızlığını yaralamaktadır.

Ülkenin siyaseti, ülkenin hukuku, ülkenin yargı organları çok ciddi tehdit altındadır. Anayasa artık kenarından, köşesinden AKP'nin günlük ihtiyaçlarına göre kurcalanan, oynanan, saygınlığı, ağırlığı, kutsallığı, ciddiyeti hızla ortadan kalkan sıradan bir belgeye dönüşmüştür. Bu iyi bir gidiş değildir.

- Yargı bağımsızlığı, yargıç güvencesi ve yansızlığı önünde en büyük engel Adalet Bakanlığı'nın uhdesinde toplanmış olan görev ve yetkililerdir.
- Adalet Bakanlığı, kuruluş kanunundaki yetkilerin dışında dolaylı olarak çeşitli kanunlarla kullanabildiği yetki ve görevleri dolayısıyla, yargı üzerinde büyük bir baskı unsuru oluşturmaktadır.
- Bu bağlamda, kurul ile bakanlık üst düzey yöneticileri arasındaki tartışmaların hangi boyutlara ulaşabileceği son kriz sırasında ortaya çıkmıştır.
- Anayasa'nın açık hükmüne ve maalesef Danıştay'ın bütün ısrarına karşın Anayasa Mahkemesi kararı ile hakimlik mesleğinin ilk aşamasında Adalet Bakanlığı mevcut yetkisini kullanabilmektedir. Bunun sonucu olarak fakülte birincileri ve yazılı sınavı ön sıralarda kazanan kimi yargıç adayları mülakatta objektif olmayan ölçülere göre değerlendirildikleri için mesleğe kabul edilmemektedirler.
- Adalet Bakanlığı idari kadrosunda görev yapan hakimlerin, hakimlik mesleğinin doğasına aykırı idari işlerde hakimlik kıdemi kazanmaları ve yüksek mahkeme üyeliklerine seçilebilmeleri büyük sakıncalar doğurmaktadır. Bu durum, yargının siyasallaşmasına büyük etki etmektedir.
- Türk yargı örgütünün hemen her derecesinde görülmekte olan davalarda, ortalama yargılama sürelerinin uzunluğu sorunu yaşanmaktadır.

- Ceza infaz kurumlarında; hükümlülerin, bireysel özelliklerine, işledikleri suçların tip ve niteliğine uygun olarak farklı mekanlara yerleştirilememesi, çağdaş ceza ve infaz sistemlerinin gerekleri karşısında olumsuzluklara yol açmaktadır.
- Adli Tıp Kurumu'nun mali, idari ve bilimsel özerkliği sağlanmadan Adalet Bakanlığı'na bağlı olarak görev yapmakta olması bilirkişilik kurumunun bağımsızlığı ilkesine aykırılık oluşturmaktadır.

d.- YARGI, YASAMA VE YÜRÜTMENİN ETKİSİNE KESİNLİKLE SOKULMAMALIDIR...

Hukuk, toplumun en temel kurumudur. Hukukun, adaletin saygınlığı, tarafsızlığı, bağımsızlığı, güvenilirliği ülkenin temel konusudur.

Yargı bağımsızlığı ve yargıç güvencesi hukuk devletinin ön koşuludur. Yargı bağımsızlığı ve yargıç güvencesi koşulsuz olarak sağlanmalıdır. Hukuk devleti ilkeleri, tam ve kusursuz olarak hayata geçirilmelidir.

- Hukukun üstünlüğü ve egemenliğinin önündeki engeller kaldırılmalı, yargıda **siyasallaşma önlenmelidir.**
- **Hakimler ve Savcılar Yüksek Kurulu** gerçekten bağımsız bir yapıya kavuşturulmalı, Kurulda Adalet Bakanı ve Müsteşarının yer almaması sağlanmalıdır.
- **Hukuk eğitimi** kalitesi yükseltilmeli, “**Yargıçlık ve Savcılık**” mesleklerine nitelikli adayların alınması için gerekli düzenlemeler yapılmalı, sınavlarda, siyasetin olmaması için yürütme organının yetkisi kaldırılmalıdır.
- **Yargıç ve Savcılar** idari olarak Adalet Bakanlığı'na bağlı kılan düzenlemeler kaldırılmalı, **Yargıç ve Savcılar** üzerinde fiili baskılara olanak veren düzenlemeler sonlandırılmalıdır.
- Hukukun etkin ve egemen olması sağlanmalı, yargı kararlarına mutlaka uyulmalıdır.
- Yolsuzluklarla mücadele eden yargı organlarının önündeki mevcut tüm engeller kaldırılmalıdır.

e.- “ÖZEL YETKİLİ AĞIR CEZA MAHKEMELERİ” KALDIRILMALIDIR:

En temel demokratikleşme adımının atılacağı alan, hukukta eşitliğin imtiyazlı, özel yargı merci yaratma, sistemin dışında siyasi telkine müsait, siyasi yönlendirmeye açık yargı mekanizmasını ortadan kaldırmak olmalıdır. Özel yetkili ağır ceza mahkemeleri ve savcılıkları, Devlet Güvenlik Mahkemelerinin (eski DGM'lerin) yerine kurulmuştur. Hukukta özel bir durum olmaz, hukuk geneldir. DGM sadece ismen değil, resmen, fiilen kaldırılmalıdır. “Özel yetkiyle donanmış ağır ceza” ihtiyacı artık toplumumuzda olmamalıdır. Yargılamalar normal mahkemelerde yapılmalıdır. Ergenekon'da o uygulamanın bir parçasıdır. Bu durum hükümetin zihniyeti, anlayışı doğrultusunda yargının acımasızca kullanılmak istenmesinden kaynaklanmaktadır.

2.1.2.- AKP'NİN SAHTE DEMOKRASİ AÇILIMI: “ANAYASA DEĞİŞİKLİĞİ”

AKP'nin Anayasa değişikliği teklifi AKP'nin mutfağında hazırlanmıştır. Türkiye Cumhuriyeti Anayasası'nın AKP mutfağında hazırlanmış değişiklik önerisiyle ele alınması doğru değildir.

Ben yaptım oldu anlayışıyla hazırlanan ve yine bu anlayışla TBMM' de ele alınacak olan Anayasa değişikliği teklifi bir AKP projesidir.

Laiklik karşıtı eylemlerin odağı olduğu Anayasa Mahkemesi tarafından oy birliğiyle kabul edilmiş olan AKP'nin kendi mutfağında hazırladığı teklifin Anayasa Mahkemesi, HSYK ve Yüce Divan yargılamasını da kapsamına alması çok manidardır.

Çünkü, bu Anayasa değişikliğine AKP'nin korkuları yön vermektedir. Kapatılma korkusuyla yaşayan AKP, Anayasa Mahkemesi'ni, gelecekte Yüce Divan'da yargılanmaktan korkan AKP Yönetimi Anayasa Mahkemesi'nin Yüce Divan olarak görev yapma sorumluluğunu ve hukukla, yüksek yargı ile karşı karşıya gelen AKP değişiklik taslağıyla, bağımsız yargıyı, bağımsız yargının güvencesi olan HSYK'yı hedef almaktadır.

Bu değişiklik girişimi, AKP'nin korkularının Anayasa değişikliğine yansımış halidir

Türkiye Cumhuriyeti Anayasası'nın bu anlayış ve bu zihniyetle, değiştirilmesi kabul edilemez.

AKP projesi olan bu girişim Türkiye Cumhuriyeti Anayasası'nı AKP'lileştirme girişimidir"

a.- “12 EYLÜL” MİSYONUNU AKP ÜSTLENMİŞ DURUMDADIR.

12 Eylül'ün yarattığı en büyük tahribat Yargı ve Yargıcın bürokratlaşması olayıdır. Bu düzenlemeye rağmen Yargı evrensel hukuk normlarını kendi denetim mekanizmaları ve hiyerarşisi içinde uygulama amacı içinde olmuştur.

Getirilen bu düzenlemeyle Yargı ve Yargıcın bürokratlaşması olayı tümüyle kalıcı hale getirilmek istenilmektedir. Hiyerarşik bir yapı içinde yargı doğrudan siyasi iktidara bağımlı hale getirilmektedir.

Getirilen düzenlemenin 8. 17. 23. ve 27. maddeleri Parti Devleti yapılanmasını kurumsal ve anayasal hale getirme amacına yöneliktir.

b.- ANAYASA TEKLİFİ İLE TÜRKİYE TARİHİ BİRİKİMİNE TERS BİR İSTİKAMETE DOĞRU ÇEKİLMEK İSTENMEKTEDİR

Anayasa değişikliği teklifi, halkın değil, siyasi iktidarın gündemidir. Anayasa değişikliği toplumsal bir talepten ve ihtiyaçlardan kaynaklanmamıştır. Ne çiftçi, ne esnaf, ne işçi, ne emekli, ne memur, ne de işsiz yurttaşımız Türkiye'de bir Anayasa değişikliği yapılmasına ilişkin bir talep ortaya koymamıştır.

Kaldı ki, Anayasa değişikliği teklifi halkın hiçbir somut sorununa, hiçbir somut çözüm getirmemektedir Yani Anayasa değişikliğinin içeriği ile halkın sorunları örtüşmemektedir.

Yoksulluk, işsizlik ve yolsuzlukları perdelemek ve önümüzdeki seçimleri Anayasa tartışmaları içinde toplumun gerçek gündeminden uzaklaştırma amacını gütmektedir

Bu Anayasa değişikliği siyasi iktidarın güncel çıkarlarını gerçekleştirmek üzere ortaya atılmıştır;

Bir toplumsal mutabakatın değil, siyasi iktidarın talebi olarak ortaya çıkmıştır. Bu açıdan toplumu birleştirmeye değil ayrıştırmaya yönelik bir tekliftir. Türkiye'yi ayrıştıran, Türkiye'yi parçalamaya yönelik çok tehlikeli kamplaşmaların kaynağı niteliğindedir.

Anayasa değişikliği teklifinin tüm maddelerinin birlikte oylanması hem Parlamente'ye hem Türk halkına yapılan dayatmayı ortaya koymaktadır. Tüm maddelerin birlikte oylanması bazı şeyleri gözlerden kaçırmanın bir ifadesidir. Millet vekiline maddeleri teker teker oylama hakkı verilirken, milletin kendisinden bu hakkın kaçırılması asla demokrasi anlayışıyla bağdaşmaz.

Bu anayasa değişikliği teklifi bir dayatma niteliğindedir. Toplum kesimlerinin desteği yerine Parlamento çoğunluğunun dayatması ile hayata geçirilmeye çalışılmaktadır. Böyle bir durum ancak darbe dönemlerinde olur, darbe dönemlerinde Anayasa dayatılır.

c.- AKP'NİN HEDEFİ “SİVİL DARBE ANAYASASIDIR”

Daha fazla demokrasi etiketiyle sunulan anayasa taslağında, gerçek amacın, yüksek yargı organlarında arzulanan ülke rejimine uygun bir yapılandırma gerçekleştirmek olduğu ortadadır. Toplumda genel kabul gören 12 Eylül sorumlularının yargılanması, Anayasaya Mahkemesi'ne bireysel başvuru hakkı gibi hükümler araya serpiştirilerek toplumun ağızına bir parmak bal çalınarak taslağın gizli gündemi saklanmaya çalışılmaktadır.

1982 Anayasası da 12 Eylül darbecilerinin kendilerini anayasa hükümleriyle koruduğu maddeleri kaldırarak bunların yargılanabilmesinin önünü açan taslakta aslında, siyasi partilerin kapatılmasının neredeyse imkânsız hale getirilmesi ve yasaklanan siyasetçilerin milletvekilliklerinin devam etmesi gibi hükümler getirilerek SİVİL DARBECİLERİN de kendilerini anayasayla korumak istedikleri görülmektedir.

Taslakta kamu emekçilerinin onlarca yıldır mücadelesini yaptığı grev ve siyaset yapma hakkının yer almaması, AKP'nin tescillenen emek düşmanlığının trajik göstergelerinden birisi olmuştur.

10. maddede yapılan değişiklikle Kadın Haklarının korunmasını sağlayacak önlemlerin alınması kisvesiyle TÜRBAN düzenlemelerinin önünün açılmaya çalışıldığı da gizlenmeye uğraşmıştır.

19 üyeden oluşacağı öngörülen Anayasa Mahkemesi'ne, Cumhurbaşkanının, Danıştay, Yargıtay ve Askeri Yüksek İdare Mahkemesin den seçeceği 6 üye şöyle dursun, yüksek öğretim kurumlarından, üst kademe yöneticilerinden, serbest avukatlardan ve yüksek öğrenim görmüş herhangi Türk Vatandaşları arasından seçeceği hakim olmayan 10 üye tamamen Cumhurbaşkanın kişisel kanaatleri ve ideolojisinin temsilinden öteye gidemeyecektir.

Anayasa Mahkemesi'nin yapısı değiştirilerek ülkenin en üst düzey mahkemesi sayılan mahkemeyi hakim olmayan kimselerden oluşturma delaletinin içine girilmiştir. İlerde YÜCE DİVAN sıfatıyla kendilerini yargılayacak olan mahkemenin bu şekilde şekillendirilmesi kabul edilemez. Nerde her seçim döneminde dokunulmazlıkların kaldırılacağı vadeleri? Nerde şeffaf hesap verebilir siyaset anlayışı? Milletvekili dokunulmazlıklarının kaldırılması neden geciktiriliyor. Bu soruların cevabı olsa olsa istenilen yargı düzeninin fiilen var olmasının beklenildiği olabilir.

Hakim ve savcıların mesleğe kabulleri, atamaları, görevden alınmaları, meslekten uzaklaştırılmaları, disiplin konularını inceleyecek olan Hakimler ve Savcılar Yüksek Kurulu'nun yapısının taslakta öngörülen şekliyle değiştirilmesi yargının bağımsızlığından söz edilemez bir durumun oluşması anlamına gelmektedir. 10 tane kurul üyesinin 1. Sınıf hakim savcılar arasından seçilmesi meselesi de ülkede hakim ve savcıların kutuplaşmasına aralarında seçim için siyaset yapmalarına ve dolayısıyla yargıda tarafsızlıktan sadece kağıt üzerinde söz edilebilmesine neden olacaktır.

Siyasi Partilerinin kapatılması neredeyse imkansız hale getirilmiştir. Temelli kapatılma ibareleri kaldırılarak kapatılan partilerin akıbetinin de ne olacağı belirsiz bir hal almıştır. Eylemleri ile partisinin kapatılmasına neden olan milletvekillerinin siyaset yasakları 3 yıla indirilmiş, yasaklanan milletvekilinin bir partiye üye dahi olamaması söz konusuysen milletvekilliğinin devam etmesi gibi bir hukuki garabete yer verilmiştir. Ayrıca 68. Maddede yer alan siyasi partilerin eylemlerinin LAİKLİĞE, CUMHURİYET İLKELERİNE, ÜLKENİN BÖLÜNMEZLİĞİNE, MİLLİ EGEMENLİĞE aykırı olması ve diktatörlüğü savunması halinde temelli kapatılacağı hükmü kaldırılmıştır.

Bu taslağın halkın önüne bütün halde getirilmesi tam anlamıyla bir şark kurnazlığıdır. Vatandaşlara darbecilerin yargılanması, anayasa mahkemesine bireysel başvuru gibi kulağa hoş gelen ambalajlarla süslenerek sunulan taslakta, gel vatandaş söz sahibi ol gibi vadlerle gururu okşanacak, esas itibarıyla bu ambalaja yönelik oy verecek vatandaş aslında, ülkede yargı bağımsızlığını dinamitleyen, AKP hükümetinin kendini korumak amacıyla aralara serpiştirdiği hükümlere de evet demiş olacaktır.

Hazırlanan bu taslağın bir cumhuriyet anayasası olması mümkün değildir. Olsa olsa bir parlamenter monarşinin belgesi olabilir. Artık AKP iktidarı döneminin tam olarak adının konulması gerekir. Bu isim ise Cumhuriyet Tarihinin İSTİBDAT DÖNEMİDİR.

Taslağın anayasa olarak kabulü halinde hiç kimse artık bağımsız yargıdan söz edemez. Ülkede kuvvetler ayrılığı şeklinde bir sistem var olamaz. Bir sonraki adımın ise herhangi bir bahaneyle Millet Meclisi'nin kaldırılması ve R. Tayyip Erdoğan adına hutbe okutturulup para bastılması olması halinde artık buna hiç kimse şaşırmayacaktır.

d.-AKP'NİN BU DEĞİŞİKLİK TEKLİFİ, ANAYASAL SİSTEMİMİZİN TEMEL DAYANAĞINI OLUŞTURAN MADDELERİ HEDEF ALMAKTADIR

Bu Anayasa değişikliği teklifi, anayasal sistemimizin temel dayanağını oluşturan üç temel erkten yargı erkini özensiz, usule aykırı bir yaklaşımla siyasi iktidarın hegemonyası altına alma planının uygulanma belgesidir. Siyasi iktidar yargıyı ele geçirilmesi gereken bir unsur olarak değerlendirmektedir.

Yargının yürütmenin emrinde olduğu bir sisteme demokrasi denilemez. Yargının siyasetin güdümüne sokulması ancak, dikta özlemi ile açıklanabilir.

e.- 8. MADDE İLE İKTİDAR MENSUPLARINA HEM SORUMSUZLUK HEM DE DOKUNULMAZLIK GETİRİLMEK İSTENDİ.

Parti kapatma sürecini, TBMM'nin iznine tabi tutan 8. madde; TBMM'nde çoğunluğa sahip olan bir siyasi partiye tüzel kimlik olarak dokunulmazlık zırhını getirecek nitelikte olan bir düzenlemedir.

Bilindiği gibi, Anayasanın 68/4. maddesinde **Anayasadan kaynaklanan yasaklama nedenleri** ;

- **Demokratik Devlet Düzeninin Korunması,**
- **Laik Devlet Düzeninin Korunması,**
- **Milli Devletin Korunması,**
- **Suç İşlenmesini Teşvik Yasağı** başlığı altında toplanmaktadır.

Getirilen düzenleme 4 ana başlık halinde **tasnif edilen** bu ihlallerin tümünün **yasal ve anayasal denetimi** olanağını ortadan kaldırmak istemekte idi.

AKP yapmış olduğu düzenlemeyle, fiilen ve anayasal anlamda parti dokunulmazlığını da, kurumsal hale getirmek istemekte idi.

Parti kapatma yaptırımının uygulanması; bir partinin ancak şiddeti savunması, teşvik etmesi; yıkıcı ve terörist faaliyetleri desteklemesi durumunda haklı olabilir. Bu çerçevede **ırkçılık, yabancı düşmanlığı, cihada çağrı, şiddet savunusunun belirtileri** değerlendirilmelidir.

Parti kapatma süreçleri mutlaka **Yargı prosedürü** içinde takip edilmeli ve sonuçlanmalıdır. Süreçlerde yürütme ya da yasama organının herhangi bir şekilde görev ve rol üstlenmesi hiçbir şekilde kabul edilemez.

f.- AKP'NİN BU DEĞİŞİKLİK TEKLİFİ BAŞBAKAN ERDOĞAN'NIN VE AKP ERKİNİN KENDİLERİNİ YARGIDAN KAÇIRABİLMEK VE KURTARABİLMEK SENARYOSU ÜZERİNE KURGULANMIŞTIR.

AKP İktidarının hedef aldığı anayasal kurumların başında **Anayasa Mahkemesi** gelmektedir. Bu Mahkeme bilindiği gibi **Yüce Divan görevi yanında kanunların anayasaya aykırılığı görevini de esas itibarıyla yerine getirmektedir.**

Teklifin 17. Maddesi ile “Anayasa Mahkemesi”nin yeniden şekillendirmek istenmesi başbakan ve bakanları Yüce Divan'da aklamaya yöneliktir. Çoğunluğu hukukçu olmayan

bir mahkeme kurgulandığından hukukçu olmayanların ceza yargılaması yaptığı bir düzen kurulmaktadır.

İdarenin eylem ve işlemlerinin odaklaşmanın tespitinde gözetilmeyeceği ilkesi Anayasaya konularak, siyasetçiler sorumluluktan arındırılmak istenmektedir. İktidar partisinin hiçbir şekilde kapatılmayacağına ilişkin bir düzenleme getirilmek istenilmektedir.

Teklifin Anayasa Mahkemesinin kuruluşunu yeniden Düzenleyen 17. Maddesi ile Anayasa Mahkemesinin Yüce Divan yapılanması kontrol altına alınarak, siyasi ve kişisel kaygılar giderilmek istenilmektedir.

Anayasa Mahkemesinin yeni yapılanmasında **hukukçu olmayan yargıç yapılanması** daha da arttırılmıştır. Bu yapılanmada, Siyasi İktidar ve Cumhurbaşkanı daha da **etkili ve belirleyici** olmaktadır. Yüce Divan gibi **Ceza Hukuku yargılamasının** egemen olduğu bir Mahkeme yapılanmasında; hukuk eğitimi yanında ceza yargılamasında **uzman olan** hukukçu yapılanmasının egemen olması gerekirken; hukuk eğitimi almayan, hukuk formasyonu olmayan bürokratik bir yapılanmaya ağırlık verilmesi, **hukuk devleti** yapılanmasını **tahrip eden maksatlı bir yaklaşım ve tercihtir.**

Salt bu gelişme dahi; Anayasa Mahkemesine yönelik olarak yapılan düzenlemenin, **siyasi ve kişisel** kaygı ve hesaplardan kaynaklandığını göstermeye yeterlidir.

g.- “HSYK’NIN” YAPISI DA AKP’NİN “YARGIYI TESLİM ALMA PLANINA” GÖRE TAMAMEN DEĞİŞTİRİLMEKTEDİR.

Hakimler ve Savcılar Yüksek Kurulu’nun (HSYK’nın) yeniden yapılanmasını düzenleyen 23. Madde ile, Kurul siyasi iktidarın hedefi hâline getirilerek istenilmektedir.

Hâkimler ve Savcılar Yüksek Kurulu; bu düzenleme ile;

- Adalet Bakanı ve müsteşarının konumunun yargı bağımsızlığı açısından sorgulanırken, başka bakanlık memurlarının da HSYK’ya dâhil edilmesi ile yargı bağımsızlığı daha da zedelenir noktaya taşınmak istenmektedir.
- Hakim ve savcıların soruşturmalarında Adalet Bakanına mutlak yetki verilmek, vahim sonuçlar doğuracağı açık bir düzenleme yapılmak istenilmektedir.

h.- CHP İKTİDARINDA “HSYK’NIN” ÇAĞDAŞ DEMOKRASİLERİN, “BAĞIMSIZ VE TARAFSIZ YARGI-YARGININ ETKİNLİĞİ- YARGIÇ GÜVENCESİ- YARGI ETİĞİ” KURALLARI İÇİNDE YENİDEN YAPILANDIRACAKTIR.

HSYK bünyesinde Hakimler Kurulu ve Savcılar Kurulu adıyla ikili bir yapılanmanın gerçekleştirilmesi zorunluluğu vardır. Yine bu bünyede ayrıca **kuvvetler ayrılığı** yapılanmasını gerçekleştirmek ve hayata geçirmek zarureti vardır.

Bu esasları gerçekleştiren yapılanmadan sonra **Budapeşte Ortak İlkeleri, Avrupa Yargıçlar Danışma Konseyi Kararları, İstişari Ziyaret Raporları ve Venedik Kriterleri** doğrultusunda düzenlemeler yapılmalıdır.

Bu ilkelerin hepsinde ortak olan ilkeler şunlardır;

Adalet bakanı ve Müsteşarı, Yüksek Yargı Kurulu yapılanmasının dışına çıkarılmalıdır.

Yargıçların kariyerlerinin idaresi ve sorumluluğunun bağımsız otoritelere bırakılması, yasama ve yürütmenin etki alanı dışında tutulmalıdır.

Yüksek yargının kendi bütçesini yönetmesi, kendi sekreteryası olması, kararlar karşı itiraz ve yargı yolunun açık olmalıdır.

Yargıçların seçimi süreci mutlaka yasama ve yürütmeden bağımsız olarak ve şeffaflık içinde yapılmalıdır.

Yargıyı etkilemesi söz konusu olan tasarılar konusunda, parlamentoda müzakere süreci başlamadan evvel mutlaka Yüksek Yargı Kurullarıyla uzlaşma sağlanmalıdır.

j.- TEKLİFİN HALK OYLAMASININ BİRLİKTE OYLANACAĞINI DÜZENLEYEN 27. MADDESİ HALKIN İRADESİNE SAYGISIZLIKTIR.

Bu konu Anayasanın 175/7. maddesinde düzenlenmektedir. Ancak madde bilinçli olarak yanlış ve amacı dışında yorumlanmaktadır. Maddede halk oylamasına sunulması halinde, değiştirilen hükümlerden **hangilerinin birlikte hangilerinin ayrı ayrı** oylanacağını TBMM tarafından karara bağlanacağı hüküm altına alınmıştır.

Madde metninin lafzından da anlaşılacağı üzere, TBMM, kabul edilen anayasa değişikliklerinden **hangilerinin birlikte hangilerinin ayrı ayrı oylanacağını düzenlemede** belirtmek durumundadır. TBMM'nin, teklifin tümünün birlikte ya da yine tümünün ayrı ayrı oylanması yönünde karar verme zorunluluğu yoktur. Madde metni ve lafzı son derece açıktır. **Hal böyle olmasına rağmen**, TBMM'nin oylamanın birlikte yapılması yönünde tercih ve takdir hakkının bulunduğu yönünde değerlendirme yapılması **fahiş** ölçüde hatalı bir değerlendirme niteliğindedir.

Getirilen bu anayasa değişikliği teklifinin temel amacı; 8, 17, 23 ve 27. maddelerde yoğunlaşmaktadır. AKP İktidarı bu düzenlemeler yoluyla bir taraftan kendi kişisel ve siyasi geleceğini Yüce Divan yapılanması üzerinden güvenceye almak istemekte; bir taraftan da yapacağı yasal düzenlemeleri Anayasa Mahkemesi'nin denetiminden kaçırmak suretiyle, **kendi ideolojisine uygun** toplumsal dönüşümü tamamlamak istemektedir.

Halk oylaması tümüyle ve birlikte yapılmak suretiyle seçmen iradesi baskı altına alınmakta, iğfal edilmektedir. Milattan önce 98 yılında Roma Hukukunda yer bulan “**Lex Ceacalei Didia**” ilkesi-yasasında şu görüşü kabul edilmiştir; “...**farklı konular aynı yasa içinde değerlendirilemez...**” denilmek suretiyle, **seçmen iradesinin farklı konularda özgür bir şekilde oylamaya yansımalarının – yansıtılmasının önemine dikkat çekilmiştir.**

AKP İktidarı, **Anayasa Komisyonu Başkanı aracılığıyla son aşamada bile bilgi kirliliği yaratma çabası** içinde olmuştur. Komisyon Başkanı **Venedik İlkelerinin** referandum ile ilgili **İyi Uygulamalar Kılavuzunu** amacı dışında yorumlamış ve Komisyon'a metin hakkında **eksik ve yanlış bilgi** sunmuştur. **Gerçek böyle değildir. Oylamaların ayrı ayrı yapılması gerekmektedir.** **Siyasi İktidar bu aşamada bile bilgi kirliliği yaratma çabası** içinde olmuştur.

k.- ÇAĞDAŞ DEMOKRASİLERDE ANAYASALAR TOPLUMSAL MUTABAKAT METİNLERİDİR.

Tüm çağdaş demokrasilerde Anayasal toplumsal mutabakat neticeleri olarak hazırlanır, değerlendirilir, kabul edilir. Ülkemizde de gündemde olan Anayasa Değişikliği Paketi'nin oluşturulmasında ve olgunlaştırması mutlaka tüm siyasi ve toplumsal kesimlerinin katkısı sağlanmalıdır.

Anayasa metnlerinin toplumsal mutabakat değil **toplumsal çatışma metinlerine** dönüştürülmesi toplumsal birlikteliğe zarar verir. Toplumun gererek, ayrıştırarak siyaset yapma belki belirli bir zaman diliminde bazı siyasi partilerin çıkarına olabilir. **Ancak bunun sürdürülebilir bir politika olamayacağını; AKP iktidarının, Yüce Meclis'te bu partiyi temsil eden 336 milletvekilinin çok iyi bilmeleri gerekir. Bilmiyorlarsa, öğrenmeleri ve sağduyuya kulak vermeleri gerekir.**

Unutulmamalıdır ki, Türk halkı kendi iradesini bu anlayışla istismar eden siyasi partilere, sandıkta bunun hesabını mutlaka sorar.

I.-UZLAŞMA GÖZARDI EDİLEREK ANAYASA DEĞİŞİKLİĞİ YAPILAMAZ

Yargıtay Başkanlar Kurulu tarafından da açıklandığı gibi “Yargı bağımsızlığını sağlayamamış bir toplum, hukuk dışı yönetime boyun eğmek zorundadır. Böyle bir yönetimin adı ise demokrasi değildir.

Anayasada çok kısa süre içerisinde gerçekleştirilmek istenen temel değişikliklerin, haklı nedenleri olsa bile, genel kabul görebilecek değişiklikler biçiminde olmamasının, kısa sürede toplum vicdanında rahatsızlık yaratması ve mevcut anayasada olduğu gibi meşruluk tartışmasına sebebiyet vermesi kaçınılmazdır.

Bu nedenle anayasa gibi bir temel yasada yapılan değişikliklerde, **en yüksek düzeyde uzlaşma sağlanmaması/sağlanamaması**, ilk adımın tartışmalı başlaması demektir.

Yapılması düşünülen değişikliklerde toplumsal uzlaşmayı sağlayacak bir yöntem tercih edilmediği gibi düzenlemelerden doğrudan etkilenecek Yargıtay ve Danıştay'ın görüşü dahi alınmamış, daha önce bu konuda kurulumuzca hazırlanan yargı reformu strateji raporu ile ortaya koyduğumuz öneriler de gözetilmemiştir.”

Yani iktidar sadece muhalefetle kavgalı değil, konuyla doğrudan ilgili yüksek yargıyla dahi kavgalı. Anayasa değişikliği konusunda onların görüşünü dahi almadan, AKP Anayasası'nı düzenleyebilmek, onu demokrasimize Meclis'teki çoğunluk gücü ile dayatabilmek için yola çıkmıştır. AKP iktidarının, başbakan Tayyip Erdoğan'ın bu yolun çıkış yolu olmadığını en kısa zamanda anlayacağını umuyoruz.

m.- PROF. DR. ANDREW ARATO'NUN TÜRKİYE'DE ANAYASA DEĞİŞİKLİĞİ ÜZERİNDE DEĞERLENDİRMESİ

Çağdaş anayasalar ve dünya uygulamaları konusunda dünyanın en önde gelen uzmanlarından Macar asıllı Amerikalı Prof. Dr. Andrew **ARATO**'nun AKP iktidarının son yasa teklifi üzerinde ki son derece önemli tesbitlerinden kısa bir bölüm aşağıda verilmiştir.

AKP iktidarı'nın "Anayasa Değişiklik Teklifini nasıl değerlendiriyorsunuz?

Aslında paketin hazırlanışı çok akıllıca. Liberal muhalefeti bertaraf ediyor ve paketin referandumda kabul edilmesini kolaylaştırıyor. **Tıpkı bir soğana benziyor: Dış halkaları var ve bunlar savunulması gayet mümkün ilerici maddeler.**

"Soğan"ın ortasında ne var?

Ortasında parti kapatma, yargının yeniden düzenlenmesi ve özellikle de Anayasa Mahkemesi'nin üyelik kriterlerinin, oy verme ve atama süreçlerinin yeniden düzenlenmesi bulunuyor.

Nedir daha vahim bulduğunuz?

Bana göre paketin merkezini merkezi, yani soğanın cücüğü diyebileceğimiz yer de bu zaten, yani geçici 19. madde. Dahası söz konusu değişiklik parlamentoda çoğunluğu elinde bulunduran partiye - ki bu AKP- yargının yeniden organizasyonu durumunda mutlak olmasa da büyük ölçüde üst mahkemelerin üyeliklerinin kontrolünü veriyor. Ayrıca parti olarak kapatılma tehlikesine karşı da neredeyse muafiyet kazanmış durumda.

Dolayısıyla muhtemelen hiçbir Anayasa Mahkemesi ne hükümetin gelecekteki anayasa değişikliklerine karşı anayasaya aykırılık kararı ne de hükümet partisine karşı kapatma kararı verir. Zaten bütün mesele de bu.

'Problem içerik değil'

Buradaki problem, çoğunluk dayatması olarak geçecek bu paketin yasalaşması sonucunda artık hiçbir şekilde frenlenemez ve **sınırlandırılmamış bir çoğunluk dayatmasının önünün açılmakta olduğu gerçeği.**

Yani sizce bu son değişiklik paketi olmayacak mı?

Mahkemenin denetiminden, dolayısıyla uzlaşma gerekliliğinden kendini kurtarmış AKP'nin yapacağı **yeni değişiklikler ya da yeni bir AKP anayasası; buradaki amaç bu.**

Sizin bir endişeniz mi var?

Evet, ordunun vesayetinden çıkmak yavaş, sancılı bir süreçtir ve bu henüz tamamlanmadı. **Ancak bu süreç Türkiye'yi liberalizm ve demokrasi için eşit ölçüde tehdit oluşturacak başka bir otoriteryenliğe de maruz bırakmamalı.**

Türkiye'deki demokrasi anayasal demokrasi modelidir, sadece meclis egemenliğine ya da yasamanın üstünlüğüne dayalı bir model değildir. Anayasal düzlemin çoğunluklara karşı bile korunması gerekir.

Kuvvetler ayrılığına dair bir mesele olan "Anayasa Mahkemesi'nin kanunların anayasaya uygunluğunu denetleme yetkisi"nin anlamı tam da budur.

Sizce referandum bir uzlaşma zemini yaratır mı?

Yaratmaz, çünkü sonuçta plebisiter bir araçtır. Yani, insanların hakkında oy verdikleri maddeleri şekillendirme konusunda seçme şansları yoktur. İsterseniz yüzde 75 olsun, ki bu oran aslında uzlaşma için yeterli bir orandır. Diyelim ki değişik gruplar faydalanacakları bazı maddelerin geçmesini kuvvetle istediler ve aslında “soğanın cücüğü” dediğim en merkezi yerde duran geçici 19. madde dahil üç dört madde onları ya ilgilendirmiyor ya da bu maddelerin önemini tam olarak anlamıyorlar. Sizce yüzde 75’in hangi konuda uzlaştığından söz edebiliriz bu durumda? **Bakın, referandumlar, otoriter rejimlerin keşfidirler ve bugün Avrupa’da kullanılır olmaları bu gerçeği değiştirmez.**

Anayasa Mahkemesi’nin güçlü olduğu bir sistem için “jüristokrasi” eleştirisi yapıyor; sizce haksız bir eleştiri mi bu?

Bence şu anda yapılmak istenen, Anayasa Mahkemesi’nin olası hareket alanını ortadan kaldırmak. Açık olan şu ki AKP, tıpkı dünyanın başka yerlerindeki diğer popülist, özellikle de otoriter liderlerin ve hükümetlerin yollarına çıkan yüksek mahkemelere saldırılarındaki gibi bir kalıbı takip ediyor. Demokratik cenahtan akla gelen örnekler Franklin Roosevelt ve İndira Gandhi, demokratik olmayan cenahtan akla gelenler ise Peron, Fujimori ve Chavez.

Demokratik olsun veya olmasın bunlar hep anayasa mahkemesinin frenleme gücüne katlanamayan örneklerdir. Liderin niyeti ne olursa olsun anayasa mahkemelerinin frenleyici gücünü ortadan kaldırmanın temel mantığı, aslında hiçbir hükümetin elinde bulundurmaması gereken monolitik bir gücü tesis etmek amacını taşıyor.

n.- 12 NİSAN 2010 TARİHİNDE GENEL BAŞKANIMIZIN YAPTIĞI BASIN TOPLANTISI İLE ANAYASA DEĞİŞİKLİK TEKLİFİNİN İKİ PAKETE AYRILARAK REFERANDUMA SUNULMASINI ÖNERDİK

AKP’nin Anayasa Değişikliği Teklifinde yer alan 3 geçici maddenin dışındaki 27 maddenin toplumumuzda ve hukuk çevrelerinde çok ciddi şekilde tartışılan **3 maddesinin** (Anayasaya aykırı olduğu artık hukuk kamuoyumuzun bir görüş birliği haline dönüşmüş olan bu 3 maddesinin) diğerlerinden ayrılmasını, teklifin referanduma iki paket halinde sunulmasını talep ettik.

Böyle bir ayrışmanın ortaya çıkması halinde geriye kalan maddeleri CHP olarak bizimde parlamentoda destekleyerek doğrudan doğruya referanduma bile gerek kalmadan, bir Anayasa değişikliği haline dönüşmesini sağlayacak desteği verebileceğimizi açıkladık.

Bu konuda parlamentoda diğer partilerle işbirliği içinde, söz konusu 24 maddenin daha da düzeltilmesi, iyileştirilmesi, amaca hizmet eder hale dönüştürülmesi için gerekli katkıyı, iyi niyetle vermeye hazır olduğumuzu ifade ettik.

Ne yazık ki, iktidar bu önerimizi dikkate almadı.

o.- SONRA, YUKARIDAKİ ÖNERİMİZİN GEÇERLİLİĞİNİ KORUMASI KAYDIYLA, YENİ BİR ÖNERİ DAHA GELİŞTİRDİK.

“Geliniz bu tartışmalı 3 maddeyi yani Anayasaya aykırılığı konusunda hukuk dünyasında bir mutabakat oluşan bu 3 maddeyi büyük bir olasılıkla Anayasa Mahkemesinin değerlendirmesine söz konusu olacak olan bu maddeyi, Anayasa Değişikliğinin, bu haliyle hiçbir zaman kabul etmeyeceğimiz sorunlu üç maddesini (Madde 8, Madde 17, Madde 23) bu aşamada, böyle bir mutabakatın, böyle bir işbirliği şansının ortaya çıktığı bu dönemde bir gerilim ve tartışma konusu olarak takip etmeyelim.

Sayın Başbakan, AKP iktidarı bu üç maddeyi askıya alsın, bu maddeleri bu sıkıntılı dönemde değil ama önümüzdeki seçim sonrasında ele alalım. İyi niyetli bir çalışma ve değerlendirme ile bu üç maddeyi Anayasaya aykırı düşmeyecek, hukuk kamuoyumuzun da içinde sindireceği, Türkiye’de büyük bir gerginlik konusu olmayacak biçimde iyi niyetle yeniden düzenleyelim.” dedik

Ne yazık ki, iktidar bu önerimizi de dikkate almadı.

p.- DAHA SONRA, 4 MAYIS’DA SON ÖNERİMİZİ YAPTIK. 17 VE 23. MADDELER DE RED EDİLİRSE, PAKETİN GERİSİNİ DESTEKLERİZ, ÜLKEYİ REFERANDUM KAOSU VE KÜLFETİNDEN KURTARIRIZ DEDİK

Diğer iki madde de 8’inci madde gibi Anayasa Mahkemesi ve Hâkimler Savcılar Yüksek Kurulu ile ilgili maddeler de gerekli sayının altında kalırsa, CHP olarak biz, Türkiye’yi bir ciddi sıkıntıdan kurtarmak için üzerimize düşen görevi yapacağız.

O görev şudur: Eğer o maddeler de düşerse ne olacak? Biz katılmıyoruz, parlamento nihai oylamasında, ikinci son oylamasında 367’nin altında bir rakam alacak ve kalan maddeler zorunlu olarak referanduma gidecek. Referandum ne? Referandum, belki 100 trilyonun üzerinde bir harcama. Referandum ne? Türkiye’de gereksiz yere 70 milyonun ayağa kaldırılması, parlamentoda bir ihtilaf olmayan, hepimizin doğru yaklaşılması hâlinde katkı vererek çıkaracağımız bir anayasa değişikliğini gereksiz yere bu kadar masrafı göze alıp millete taşımak. Türkiye işsizlikten kırılıyor. 100 trilyonun bu kadar anlamsız bir amaç için harcanmasına hiçbirimizin gönlü razı olmaz.

Eğer Türkiye Büyük Millet Meclisi’nde o iki madde de düşerse, kalan maddelerin referanduma gitmeden Türkiye Büyük Millet Meclisi’nde gerekli oya ulaşması için biz, hepimiz elimizden gelen gayreti sergileyeceğiz ve oy vermediğimiz, katılmadığımız bu anayasa değişikliği oylamasına son turda EVET oyu vereceğiz.

Bu bizim ta başından beri götürdüğümüz iyi niyetli, yapıcı, doğru politikanın son aşamasıdır. Başında dedik ki bakın, bu 30 maddeyi de aynı paketin içine koymayın. Bunun hukuku yok, bunun insanlığı yok, bunun adaleti yok, ayırın bunu. Biz bir kısmına destek vermek istiyoruz.

Bu, umarım, bir tarihi fırsat olarak değerlendirilir ve bu doğrultuda büyük bir görev yapmış olan değerli arkadaşlarımızın bu doğrultudaki çabalarına bir destek olur, bir katkı olur. Onların sergiledikleri bu iyi niyete, biz de aynı şekilde, bir iyi niyetle destek vererek Türkiye Büyük Millet Meclisi içinde bir uyum, kardeşlik, barış, demokrasi ve hukuk zaferini hep beraber gerçekleştirir.

Genel Başkan Deniz BAYKAL

r.- BU ANAYASA DEĞİŞİKLİĞİNİN AB NORMLARINA, VENEDİK KOMİSYONU KRİTERLERİNE UYGUN OLDUĞU HÜKÜMET TARAFINDAN SAVUNULMAKTA. BU İDDİA TÜMÜYLE GEÇERSİZDİR.

Venedik Komisyonu kriterleri 1992’den sonra ortaya çıktı. Yani 1982 Anayasası’ndaki kuvvetler ayrılığı ilkesi Venedik Komisyonu’ndan 10 yıl önce benimsenmişti. Sanki onlar bizdeki ilkelerden daha ileriymiş gibi tanıtılmak isteniyor.

İddialardan bir tanesi yargının demokratikleşme aşamasında AB'nin de önerileri doğrultusunda çalışmalar yapıldığı biçiminde. Oysa 2007'ye kadar AB'nin tüm ilerleme raporlarında hep yargı bağımsızlığının sağlanması gereği vurgulanmıştır. Bunun anlamı da Adalet Bakanı ve müsteşarının kuruldan çıkarılması ve Tetkik Kurulu'nun da HSYK'ye bağlanmasıydı. 2007'den itibaren HSYK'nin yapısının genişletilmesi, hâkim ve savcılar dışında birtakım meslek gruplarından da kurula üye seçilmesi ve seçenlerin de biraz daha yaygınlaştırılması şeklinde eğilim belirdi. Bu da sık sık Adalet Bakanı tarafından kamuoyuna duyurulmaya çalışıldı. Hatta ne yazık ki bu konuda bakanlığın bürokratları dahi kullanıldı. Ancak Türkiye'nin durumu onlara uymuyor. Örnek olarak gösterilen o ülkelerin siyasi rejimleri, devlete yönelik bakışları, demokrasi anlayışı farklı.

s.- YASANIN BÜTÜNÜ TBMM'DE KABUL EDİLDİ; ANCAK, 8. MADDE'NİN REDDEDİLMİŞ OLMASI, AKP'NİN “YARGIYI TESLİM ALMA” PROJESİNE KARŞI YÜCE MECLİS'İN, (AYNEN 1MART 2003'DE OLDUĞU GİBİ) ÇOK ÖNEMLİ BİR BAŞKALDIRISIDIR

Yüce Meclis, AKP'nin 336 kişilik çoğunluğuna rağmen, 8. Maddeye sadece 327 “evet” oyu vererek AKP'nin oyununu bozdu, 8. Maddenin tekliften düşmesini, **bu maddenin RED EDİLMESİNİ** sağladı.

Benzeri şekilde, 8. Madde ile bağlantılı 26. Madde Geçici 18. Madde de 203 “evet” oyu ile reddedildi. Bunlar dışındaki tüm maddeler ise, 17. ve 23. Maddeler dahil, Meclis'in içi ve dışında sergilediğimiz tüm etkin muhalefete rağmen, ikinci tur oylamada 330'un üzerinde oy alarak, teklifin bütününe ise 338 oy alması sonucu kabul edilmiş oldular.

Reddedilmiş olan 8. madde, AK Parti açısından gerçekten bütün Anayasa değişikliği paketi içindeki en önemli maddeydi. 8. Maddenin reddedilmesi ile AK Parti'nin Anayasa değişikliği paketinin de çok ciddi bir gedik açılmış bulunmaktadır...

Diğer iki tartışmalı konu, yani **Anayasa Mahkemesi üye yapısının değiştirilmesi** (Teklif Madde 17) ile **Hâkimler ve Savcılar Yüksek Kurulu (HSYK) yapısının değiştirilmesine** (Teklif Madde 23) ilişkin düzenlemeler de aslında parti kapatmanın zorlaştırılması ve kapatılsa dahi genel başkanın bundan etkilenmemesi üzerine kuruluydu. Ancak 8. madde o kadar önemliydi ki, muhtemel bir BDP desteği gözetilerek, çok önem verilen Avrupa Konseyi-Venedik kriterleri'ndeki şiddet ve ayrımcılık unsurları dahi kapsam dışı bırakılmıştı.

Anayasa değişikliğinin ruhunun bu maddede olduğunu Başbakan Yardımcısı Ali Babacan 1 Mayıs günü gazetecilere şu sözlerle anlatmıştı: **“Yabancı yatırımcının en büyük endişesi Türkiye'de yeni bir kapatma davası açılmasıdır. Son bir ayın en önemli beklentisi Anayasa değişikliğidir. En önemli yenilik parti kapatma ihtimalinin azalmasıdır.”**

Meclis iradesini büyük bir baskı altına alarak bu sonucu sağlayan Başbakan Tayyip ERDOĞAN ve onun her sözünü tam bir talimat olarak değerlendiren AKP Grubu'un önünde iki sınav daha vardır. Biri Anayasa Mahkemesi, diğeri de Referandumdur. Bu sınavlardan Tayyip Eedoğan'ın değil, “Yargı Bağımsızlığının” ve “Halkın İradesinin”, yani “DEMOKRASİMİZİN” galip çıkacağına inanıyoruz.

t.- CUMHURBAŞKANI, GÜVENİMİZİ TÜMÜYLE YİTİRMİŞTİR

Anayasa Mahkemesi'nde raportör olarak çalışmakta olan bir kişi Denizcilik Müsteşarlığı'nda Müsteşar Yardımcılığı'na atandı. Bu kişi orada 31 gün görev yaptı. Sonra bu kişinin tayini Anayasa Mahkemesi yedek üyeliğine yapıldı. Böylelikle devletin kuralları bu kuralları korumakla görevli Cumhurbaşkanı tarafından özensiz bir şekilde gözardı edildi. Bu Cumhurbaşkanı'nın söz konusu raportör kişiye bir özel kıyağı idi. **Zira söz konusu kişinin Raportörlükten yedek üyeliğe doğrudan geçişi mümkün değildi.**

19 üyeyi seçecek olan tarafsız Cumhurbaşkanımız, 31 günlük müsteşar yardımcısını Anayasa Mahkemesi yedek üyeliğine atadı. Anayasa değişikliği gerçekleşirse bu kişi otomatik olarak Anayasa Mahkemesi üyesidir.

Yasaları, yönetmelikleri, arkadan dolanarak, kamu idaresinin geleneklerini ve etik kurallarını çiğneyerek bu atamayı yapan Cumhurbaşkanı'na bundan sonra ne Cumhuriyet Halk partisi olarak bizim, ne de halkımızın güven duyabilmesi söz konusu olamaz.

Şimdi Sn. Cumhurbaşkanı'nı önünde (2'si geçici) 28 maddelik AKP Anayasa Değişikliği Yasası var. Sn. Cumhurbaşkanı fazla bekletmeden konuyu sonuçlandıracağını açıkladı. Umarız, Sayın Cumhurbaşkanı bu değerlendirmeyi "Yargının Bağımsızlığı ve Tarafsızlığının, Hukukun Üstünlüğünün, Yargıç Güvencesinin" lehine kullanır ve bu anlayışla Yasanın 17'nci ve 23'üncü maddelerini tekrar görüşülmek üzere TBMM'ne iade eder.

Belki böylelikle, Sn. Cumhurbaşkanı'nın lehine de tarihe birkaç olumlu not düşülmüş olur.

2.1.3.- AKP İKTİDARI YOLSUZLUKLARIN KAYNAĞI

a.- CHP'DEN “ERDOĞAN HAKKINDA RÜŞVET GENSORUSU” AKP OYLARIYLA REDDEDİLDİ

"Mercedes-Benz Türk", Delpa-Pine" ve "Simens" firmalarının "Türkiye'de de rüşvet verdiği iddialarına ilişkin gerekli soruşturmayı açmadığı" gerekçesiyle Başbakan Erdoğan hakkında gensoru verdik.

"Yolsuzlukların üzerine gitmek yerine, yolsuzluk yapanların sırtlarının sıvandığını, korunduğunu" "O kadar ki yolsuzlukları kapatmak için AKP milletvekilleri yargıya yazıyla müdahale etmeyi bile kendilerinde hak görmeye başladılar. Hüsnü Ordu olayı bunun en tipik örneğidir" dedi.

"Yolsuzluklar konusunda Türkiye bugün dramatik bir noktaya gelmiştir. Bu nokta Türkiye'nin uluslararası alanda saygınlığını ciddi ölçüde zedelemektedir. Türkiye'de dağıtılan rüşvetler sadece Türkiye'de değil, başka ülkelerde gün yüzüne çıkarılmakta ve yargılama o ülkelerde yapılmaktadır. Ama AKP iktidarı yurt dışında Türkiye'de dağıtılan rüşvetlerle ilgili olarak sessizliğini korumakta, adeta rüşvet alanlar ortaya çıkmasın diye özel çaba harcamaktadır. Türkiye'de rüşvet dağıtıldığını ortaya çıkaran ülkeler, Türkiye'nin, dağıtılan rüşvetler karşılığında sessizliğini görünce, herhalde bizimle ilgili iyi şeyler düşünmeyeceklerdir. Bizi sıradan, rüşvetle her şeyin yapılabildiği bir 'muz cumhuriyeti' olarak görecektirler. Maalesef bu anlayışın o ülkelerde yerleşmesine yol açan da AKP iktidarındır."

Türkiye'de rüşvet dağıtanların kendi ülkelerinde yargılandı ve mahkum oldu. Ama Türkiye'de bu şirketlerin ve rüşvet alanların dokunulmazlıkları var. Türkiye'de rüşvet dağıtan yabancılara ve rüşveti alanlara bu dokunulmazlığı sağlayan AKP iktidarının kendisidir" dedi.

29 Nisan 2010 günü TBMM'de özel oturumda görüşülen " Tayyip Erdoğan hakkında rüşvet gensorusu" beklendiği gibi AKP oyları ile reddedildi. Bir kez daha Tayyip Erdoğan dokunulmazlık zırhına sığındı.

b.- DIŞLI VAKASI, AKP VURGUN VE RÜŞVET UYGULAMALARINDAN SADECE BİR ÖRNEK VAKA

Başbakan, "TEMİZ TOPLUM, TEMİZ TOPLUM" diyordu, temiz toplum yapacaksan önce senin elinin temiz olması lazım. Bunun açıklık kazanması lazım. Bunun açıklık kazanması için bak, sana açıkça teklif ediyorum dedim. Anayasadaki dokunulmazlıkla ilgili maddeyi değiştirmek istemiyorsan değiştirmeyelim, Parlamentodaki bütün milletvekillerinin dokunulmazlıklarını kaldırmayalım diyorsan kaldırmayalım ama gel, sadece senin ve benim, Tayyip Erdoğan ile Deniz Baykal'ın dokunulmazlığını kaldıralım.

Sen temiz bir topluma gitmek istiyorsan önce bunu yapalım. Bu, bir ciddi tekliftir. Siyasi polemik olsun diye söylemiyorum, bütün ciddiyetimle Sayın Başbakana bunu bir teklif olarak öneriyorum.

AKP iktidarı döneminde yolsuzluk iddiaları giderek yaygınlaştı, genel başkanın yakın çevresine kadar geldi. Bugüne kadar toplum kendi yaşam düzenine bakıyor, yolsuzluklarla çok fazla ilgilenmiyordu. Ancak ekonomik durumun kötüleşmesiyle birlikte insanlar, nerede ne oluyor sorusunu sormaya başladı. Dışli olayının kamuoyunda tartışılma biçimi bunu gösteriyor. Öyle ki, AKP'ye yakınlığıyla bilinen yazarlar bile, açıklamalardan tatmin olmadıklarını açıkça söylüyorlar. Bunun peşini bırakmayacağız. Eğer temiz toplum isteniyorsa bu, temiz iktidarla başlar. İktidar yolsuzlukların üstüne gitmediği gibi, asıl görevi yolsuzluk iddialarını soruşturmak olan başmüfettişleri sürüyor.

PARA VE İMZA ORTADA: *Bu konunun üzerine CHP olarak biz gidiyoruz. Türkiye'nin bu konuya duyarlı olması için çalışıyoruz. Herkes bir yaz rehaveti içinde ama biz görevimizi yapıyoruz. Olayın gerçekleştiği, paranın alındığı, rüşvet olayına karışan kişiler, bu kişilerin attıkları imzalar, hepsi çok net ve her şey ortada.*

DAHA NE OLSUN: *Son dönemlerdeki en somut, gerçek yolsuzluk olayı, belgeli rüşvetle karşı karşıyayız. Şaban Dışli'nin açıklamaları bile itiraf niteliğinde. Çünkü olay çok somut. Ayrıca Sakarya'daki fabrika olayı da var. Bundan daha büyük ve daha somut bir yolsuzluk olabilir mi? Bir muhalefet lideri olarak bunu anlamıyorum. Daha ne olması lazım.*

TÜRKİYE DE SUSKUN BAŞBAKAN DA: *Türkiye'nin ayağa kalkması için daha ne olması lazım. Türkiye ne zaman ayağa kalkacak. Bu kadar netlikte bir olay her zaman siyasetçiye, bir parti yöneticisine ve gazeteciye nasip olmaz. Her şey o kadar açık ve ortada ki, kendisi hiçbir şey diyemiyor. Başbakan suskun, Türkiye suskun, medya suskun.*

ÇİÇEK PARASI İSTİFA ETTİRMİŞTİ: *Geçmişte bir Bakan çiçek parasını bakanlığa ödetti diye istifa etmişti. Ya da ettirilmişti. Dışli olayının yanında sözü bile edilmeyecek bir konu ve bir miktardı.*

HANİ KAFASINI KOPARTACAKTI: *Oysa Sn. Başbakan, o günlerde "Kendi atadığımız adam ya da Milletvekilimiz yolsuzluk yapıyorsa kafasını koparırız. Varsa belge, getirirsiniz, arkasını kovalarız" demişti. Şimdi soruyorum: Hani kafasını koparacaktın. İşte belge, işte olay, işte kişi" demişti.*

c.- EN BÜYÜK ŞEREFSİZLİK HALKI DOLANDIRIP PARTİ İÇİN TV KURMAKTIR:

Son günlerde birbiri ardından skandallar ve yolsuzluk haberleri ortaya atılınca şeref ve namustan bahsedenler birden bire artmaya başladı. Başkalarını şerefsizlikle suçlayanlar aslında ona en çok muhtaç olanlardır. Biz bugüne kadar kimseyi şerefsizlikle suçlamadıysak, bu, tartışma seviyesini korumak istediğimiz içindir. Yoksa bu sifata layık bir muhatap bulmakta hiçbir güçlüğümüzün olmayacağı açıktır. Herkes kendisine göre bir şeref tanımlaması ve kriterleri ortaya koyabilir.

d.- TELEKOM SATIŞI KONUSU:

Telekom öylesine bir satılmıştır ki, alanlar karıyla taksit ödemesini sağlamışlardır. Tarlanın taşıyla tarlanın kuşunu vurmuşlardır. Hariri ailesi de daha sonra başkalarına devretti. Kim aldı, sonunda kime geldi, mülkiyet yapısı ne, hisse tablosu ne? Belirsiz. Kayboldu gitti. Bu satış gerçekleştikten hemen sonra %10 KDV indirimi sağlandı. Tüccar siyaset yapma iddiasındaki Sayın Başbakan nasıl olurda Hariri ailesinin cebine karşılıksız olarak Türkiye’de satıştan hemen sonra KDV indirimini devreye sokarak bu kadar büyük bir kaynak transferini içine sindirebilir.

Denetim kurulunda Oger şirketi adına Başbakanlık Müsteşarı bulunuyor. Neye göre bunu söylüyoruz? Ticaret sicili gazetesinin resmi yayınına göre söylüyoruz. Neye göre söylüyoruz? Şirket kayıtlarına göre söylüyoruz.

Şimdi Sayın Başbakanın bu konuya açıklık getirmesini istiyoruz. O %10’luk KDV indirimiyle Hariri ailesine ya da kimse ortak onlara intikal ettirilen bu kaynak karşılığında Türkiye ya da Sayın Başbakan bir şey almış mıdır, almamış mıdır? Alınmışsa ne alınmıştır? Alınmamışsa niçin alınmamıştır? Türkiye’nin hakkı niye bırakılmıştır.

e.- SABAH – ATV SATIŞI KONUSU:

Satış sürecinde Sayın Başbakan bu işe talip çıkan işadamlarıyla görüşmüş müdür? Yani gece saat 23.00’te Ankara havaalanının VIP salonunda bu işe talip olduğunu söyleyen bir işadamıyla Sayın Başbakan 15 dakika konuşmuş mudur? Sayın Başbakan TMSF Başkanına Sabah – ATV satışını yüksek fiyatla gerçekleştirdin diye şikayette bulunmuş mudur? Sayın Başbakan Sabah – ATV’yi alan şirketin genel müdürü olan damadının mı yanındadır, yoksa Türk hazinesinin mi yanındadır?

f.- CEYHAN’DA KURULACAK RAFİNERİNİN RUHSATI KONUSU:

Kamuoyuna ilgili kişi açıklama yaptı. Ben Başbakanla görüştüm bana Başbakan dedi ki, “biz bu rafinerinin ruhsatını sana vermeyeceğiz bizim Çalık grubuna vereceğiz. Bunu da Berlusconi ve Putin’le birlikte gerçekleştireceğiz” dedi. Sayın Başbakan hala bunu ne tekzip etti, ne de teyit etti. Gerçekten böyle bir açıklama yapılmış mıdır? Gerçekten bizim Çalık grubuna biz orayı vereceğiz demiş midir? Buraya bu konuda talip olarak gelmiş olan bir girişimciye, bir işadamına. Bunu Berlusconi ve Putin’le birlikte bizim Çalık grubu yapacak demiş midir?

g.- MELİH GÖKÇEK, KILIÇDAROĞLU’NUN SORULARI KARŞISINDA EZİLDİ VE DAĞILDI

CHP Grup Başkanvekili Kemal Kılıçdaroğlu’nun Ankara Belediye Başkanı Melih Gökçek’e yönelttiği ancak yanıtlarını alamadığı sorulardan bazıları:

- Ergenekon dosyasında, Gökçek adına, SESAR adlı bir danışmanlık firmasından hizmet alımına ilişkin kesilmiş 354 bin YTL’lik bir fatura yer almakta; Çökçek, faturayı nereden ödedi?

- “Doğalgaz sayacına, dünyadaki en yüksek bedeli ödeyen bir belediye başkanı, buradan nemalandı mı nemalanmadı mı?”
- Dünyada hiçbir belediye başkanının almadığı fiyattan, 224,5 dolar ile ön ödemeli doğalgaz sayacı alan Gökçek, Ankaralıların bunun için 138 milyon dolar ödemelerini hangi gerekçelerle içine sindirebildi?
- 2004’te doğalgaz aboneliğini yenileyenlerden 150 dolar alındı, ancak Enerji Piyasası Düzenleme Kurumu bu paranın iadesine karar verdi... Gökçek ise bu karara uymadı, “Dava açıp, mahkemenin karar getirirseniz bunu öderim” dedi. Gökçek vatandaşa bu paraları ne zaman ödeyecek?
- 1 milyon metreküpün üzerinde doğalgaz tüketen serbest tüketicilerden, 14 milyon 712 bin YTL fazla doğalgaz bedeli alındı. EPDK bu paranın da geri ödenmesini öngörmekte, ancak Gökçek bunu uygulamıyor. Gökçek hangi gerekçeyle böyle bir hukuksuz uygulamaya yönelebiliyor?

h.- ORMANIN KALBİNE HANÇERİ, ORMANDAN SORUMLU OLANLAR SAPLADI

Kar Elektrik ve Hat-San’ı, Cüneyt Turku’ta kurdurup bakanlık sonrası oğullarına devrettiren Çevre ve Orman eski Bakanı Osman Pepe’nin Bartın’da yemyeşil orman içindeki mermer madeninde de aynı yöntemi izlediği ortaya çıktı. Madeni işleten Karayel Maden’i, Cüneyt Turku’ta kurdu. Pepe’ler yüzde 50’sine ortak oldu. Ardından ani bir kararla hisseler yine Turku’ta geçti ama şirketi Pepe’ler yönetiyor.

Resimdeki kötü manzarayı yaratan şirketin bir süre öncesine kadar yüzde 50’sinin sahibi, bugün ise tam yetkili yöneticiliğini yapan kişiler 58 ve 59’uncu AKP hükümetlerinde Çevre ve Orman Bakanlığı yapan Osman Pepe’nin oğulları...

Çevre ve Orman eski Bakanı Pepe’nin bu madenin yarattığı çevre katliamına nasıl göz yumabildiği ruhsatların çıktığı dönemde çok tartışılmıştı. Çevre felaketine neden olacağını belirterek Manisa’da bir nikel madeninin açılmasına onay vermeyen Çevre ve Orman Bakanı Osman Pepe’nin, Amasra gibi yeşilin her tonunun göz alabildiğine uzandığı bu coğrafyadaki mermer madeninin, sonradan sahibi olarak ortaya çıkması, aslında gerekli izinlerin nasıl jet hızıyla alınabildiğini bir anlamda izah ediyor.

Kar Elektrik ve Hat-San Tersaneleri’nin Pepe Kardeşler’e ait Pekar Grubu’na nasıl geçtiğini daha önce ortaya çıkaran VATAN Gazetesi, bugün de grubun madencilik şirketine ait dosyayı açıyor.

j.- AKP İKTİDARI SAYESİNDE ÜLKE OLARAK YOLSUZLUKTA KIDEM ALDIK

Yaklaşık 10 yılda 3.8 puandan başlayarak her yıl onda birkaç puan olmak üzere toplam bir puan yukarı çıkabilen Türkiye, geçen yıl 4.6 olan yolsuzluk algısı puanında onda iki puan kaybederek yolsuzluk algısını biraz daha arttırdı.

Uluslararası Şeffaflık Örgütü tarafından açıklanan 2009 yılı Yolsuzluk Algılama Endeksi'ne göre, Türkiye, zaten kötü olan karnesini biraz daha zayıflattı. 180 ülkeye ait verilerin yer aldığı endekste Türkiye 58'den 61. sıraya geriledi.

Uluslararası Şeffaflık Örgütü tarafından Ernst&Young sponsorluğunda hazırlanan 'Yolsuzluk Algılama Endeksi 2009' dünya ülkeleriyle aynı anda Türkiye'de de açıklandı.

Buna göre; Uluslararası 'Yolsuzluk Algılama Endeksi'nde Türkiye geçen yıl 4.6 puan ile 58. sırada yer almakta iken 2009 yılı itibarıyla aldığı 4.4 puan ile 61'inci sıraya indi. Diğer taraftan, Türkiye üç sıra gerilerken geçen yıl ki konumu ile bu yıl ki konumu arasına 6 yeni devlet yerleşti.

2.1.4.- DENİZ FENERİ VURGUNU İLE DİNİ KULLANARAK KUL HAKKINI YEDİLER, SİYASETİ KIRLETTİLER

- Deniz Feneri e.v., asrın yolsuzluğudur. AKP, Deniz Feneri'nin birinci derecede sorumlusudur. Adamları Alman yargısının pençesine düşen T. Erdoğan'ın tedirginliği arttı. Olduğunu da gösterdi.
- Ne acıdır ki, Alman mahkemesi, “*Türk yargısından beklediğimiz normal düzeyde bir yardımı maalesef alamadık*”, demektedir
- Yargılama Almanya'da bitti. Bunun Türkiye bağlantılarının olduğu yargı kararıyla saptandı. Ama hâlâ adalet bakanı susuyor, Türk yargısı uyuyor.

a.- AKP VE BAŞBAKAN BUGÜN YOLSUZLUK YAPANLARIN EN BÜYÜK HAMİSİ DURUMUNA GELDİ.

Almanya tarihinin en büyük nitelikli dolandırıcılık davasının Türkiye'deki faili olarak mahkeme kararına geçen kişi, bugün RTÜK'ün başında ve Sayın Recep Tayyip Erdoğan'ın koruması altındadır. Zahid Akman'ı, Kanal 7'yi birlikte kurduğunuz için mi koruyorsunuz?

- *Bu davranışınızı hangi 'şeref ve haysiyet' anlayışınıza oturtuyorsunuz?*
- *Almanya'daki Deniz Feneri olayında olduğu gibi, Kanal 7'nin yurtdışı hesaplarını resmi defterlerine kaydetmediği devletin raporları ile saptanmasına karşın, bu raporları sümen altı edip, savcılığa göndermeyen SPK Başkanı Turan Erol'u hangi şeref ve haysiyet anlayışı ile yerinde tutuyorsunuz?*
- *Şayet yolsuzluklarla mücadele programınız bu anlayış ile hazırlanmışsa, onun adı 'yolsuzlukla mücadele' değil, 'yolsuzluklara yataklık yapma'dır.*
- *Almanya'daki dolandırıcılık olayının Türkiye baş aktörü Zekeriya Karaman'ın akrabanız olması, size böyle bir korumacılık yetkisi vermez, vermemelidir.” (Grup Başkanvekili Kemal KILIÇDAROĞLU)*

b.- DENİZ FENERİ DAVASI İLE İLGİLİ BAZI GERÇEKLER:

BU BİR ULUSLARARASI SUÇ ÖRGÜTÜDÜR: Deniz Feneri yolsuzluğu, Almanya'nın, Avrupa'nın gördüğü en büyük uluslararası yolsuzluk olayıdır. Olayın, kişisel, sütü bozuk birisinin zimmetine para geçirmesi olmadığı anlaşılmıştır. Bu derneğin, esas itibarıyla bağış için değil bir yolsuzluğu kamufle etmek için kurulduğu açıktır.

ALMANYADA ALINAN BAĞIŞLAR TÜRKİYE'DE SİYASİ AMAÇLA KULLANILDI: Orada toplanan paraların bir kısmı Türkiye'de siyasi amaçlarla kullanılmıştır. Olayı siyasetin dışında bir olayla izah etmek mümkün değildir.

YEŞİL SERMAYE VURGUNU, İÇİNDE BİR BÖLÜM AKP'LİLERİNDE OLDUĞU “MİLLİ GÖRÜŞÜN”, DENİZ FENERİ DOLANDIRICILIĞI İSE TÜMÜYLE AKP'NİN OLAYIDIR.

-Avrupa'da yaşayan 400 bin yurttaşımızın, kar ortaklığı vaadi ile din, iman diyerek, camileri kullanarak 5 milyar avrosunu dolandıranların YEŞİL SERMAYE Araştırma Dosyası TBMM raflarındadır. Dolandırılanların çığıllıkları Avrupa sokaklarına ve adliye binalarına taşmaktadır. Bizde ise Kombasan, Yimpaş ve benzerleri, bu vurguncu holdinglerin kurucuları, onların vurgununa Avrupa'da vaazları ile katkı sağlayan dünün ve bugünün AKP'li bakanları ve önde gelenleri, vicdanları sızlamadan hala elleri ve kolları serbest dolaşabilmektedir.

-YEŞİL SERMAYE vurgununun bir devamı olan DENİZ FENERİ ise tümüyle yedi yıllık AKP iktidarının ve onun siyasi önderlerinin vukuatıdır. Deniz Feneri'ne 'Kamu yararına çalışan' dernek vasfı kazandıran, Mehmetçik Vakfı'ndan esirgenen vergi bağışıklığını ona sağlayan AKP hükümetidir. Başbakan'ın şaşırtıcı telaşının, tepkisinin altında resmi olarak ilişkilerinin ortaya çıkması vardır.

BAŞ HÜKÜMLÜNÜN NİKÂH TANIKLARI HÜKÜMET: Zekeriya Karaman Deniz Feneri dolandırıcılığı örgütlenmesi ve uygulamasının baş aktörüdür. Onun ailesinin nikâh tanıkları Başbakan ve İçişleri Bakan'ıdır. Başbakan ile Karaman arasında hısımlık ilişkileri vardır. Başbakan ve bazı bakanlar ile Deniz Feneri eylemcileri arasında yakın ilişkiler koşullarında Adalet Bakanı ile Türk yargısının suskunluğu manidardır.

BAŞBAKAN OLAYIN EN AZINDAN SİYASİ HESABINI VERMELİDİR: Başbakan bu olayın oluşumundaki sorumluluğunun hesabını en azında siyasi boyutu ile vermelidir. MASAK ve savcıların harekete geçmemesinden Türkiye olarak rencide olmaktadır.

DENİZ FENERİ ORGANİZE BİR SUÇ ÖRGÜTÜ OLDUĞU İÇİN DOĞRUDAN İSTANBUL CUMHURİYET SAVCILIĞI'NIN YETKİSİNDEDİR: Bu davada doğrudan İstanbul Cumhuriyet Savcılığı'nın harekete geçmesi gerekiyordu. Oysa Ankara'dan doğrudan Adalet Bakanlığı harekete geçti. Şu ana kadar baroların, hukuk kurumlarının çok yüksek sesle bu durumu sorgulamaları gerekiyordu.

c.- DENİZ FENERİ KAYNAKLARI T. ERDOĞAN'IN BİLGİSİ OLMADAN DAĞITILABİLİR Mİ?

-Frankfurt Eyalet Mahkemesi'nde görülen Deniz Feneri e.V. davasında, Hakim Jochen Müller, 'En büyük bağış skandalı' olarak nitelendirdiği olayın baş sorumlularının Türkiye'de olduğunu açıkladı. Bu kapsamda sanıklar Mehmet Gürhan ile Firdevs Ermiş'in, Tsunami felaketine gönderilmek üzere T. Erdoğan'a vermek için yaptıkları para alışverişine ilişkin ifadeleri de iddianame yer aldı:

-Erdoğan'ın para aldığı dair ellerinde bir kanıt olmadığını, ancak adının geçtiği bir elektronik alındı belgesinin bulunduğunu da belirten Böhm'ün açıklaması: "02.02.2005 tarihli belgede 'Başbakan'a verilmek üzere, miktarı belirtilmeyen şu kadar para aldım' deniliyor. Firdevs Ermiş, alındı belgesini Mehmet Gürhan'ın isteği üzerine hazırladığını söylüyor. Belgenin Almanca çevirisini sanık Mehmet Taşkan yapmış. Rakam da belli değilmiş. Ancak Ermiş, bu rakamın 250 bin euro olduğunu, paranın aynı gün ya da öncesinden bankadan çekildiğini ve Mehmet Gürhan tarafından Zekeriya Karaman'a teslim edildiğini, bu paranın da Karaman tarafından Başbakan Erdoğan'a verildiğini ifade etti."

d.- DENİZ FENERİ SÜRECİ NASIL GELİŞTİ

Kanal 7 Yönetim Kurulu Başkanı Zekeriya Karaman, Reklam ve Pazarlama Müdürü İsmail Karahan, RTÜK üyesi Zahid Aykut Akman ile Deniz Feneri eski yöneticisi ve eski Kanal 7 Muhasebe Müdürü Harun Kapıyoldaş aleyhine hazırlanan iddianame 2009 Ağustosunda Frankfurt 29. Ceza Dairesinde dava açılması talebini içermektedir. Bunlara, bunu tebliğ edin diyor. Bu tebligat yapılamadı, birine yapıldı diğerlerine yapılamadı.

Biz kendimiz gereken şekilde yargılamıyoruz, adamların yapacakları yargılamalar için tebligatı da yapmıyoruz. Niçin acaba? Bunların imtiyazı nedir? Bunlar niçin himaye altındadır? Kimin himayesi altındadır?

Türkiye'yi, bir sanığa tebligat yapmaktan aciz bir ülke konumuna düşürmenin sorumluluğunu bunlar nasıl taşıyorlar?

Anlaşıyor ki çok özel bağlar var, çok özel yakınlıklar var. Çok mu iç içe geçmiş? Birisini verirsek gerisi gelir gibi bir durum mu var? Gerçekten vahim bir manzara.

Bir: Almanya, sanıkları yargıladı, cezalandırdı.

İki: Yargılama devam ederken Alman polis şefi, Adalet Bakanı tarafından, gizlice Türkiye'ye davet edildi, bunların daha iç yüzü ortaya çıkmadan. Adalet Bakanı Alman Büyükelçisine gitti daha bunların iç yüzü de tam ortaya çıkmadı, bunlar hep gölgeli alanlar.

Üç: Alman Mahkemesi, mahkumiyet kararını açıklarken “asıl suçlular Türkiye'dedir” dedi

Dört: Türkiye uzun süre dava dosyalarını istemedi. Biz talep ettiğimiz hâlde, bunu ısrarla vurguladığımız hâlde, daha sonra zorla istemek durumunda kaldılar ama bir türlü gelmedi. Sonra bilgi ve belgeler geldi, geldikten sonra da gelen dosyanın aylarca tercümesi yapılmadı, bir ayak sürüme dönemi yaşandı.

Beş: Savcılık, Türkiye'de Zahid Akman için soruşturma izni istedi. Bir soruşturma gidiyor şimdi, ama bir yıl oldu hâlâ iddianameyi görmedik. Zira, Başbakan soruşturma izni vermedi.. Yani Türkiye Cumhuriyeti Savcılığı eski RTÜK Başkanı hakkında Deniz Feneri yolsuzluğuyla ilgili olarak, soruşturma izni istediği halde, Başbakan izin vermedi.

“Adana Belediye Başkanı soruşturulsun” diyen Başbakan, “*Aman Zahid Akman ve Deniz Feneri yolsuzluğu soruşturulmasın*” diyor. Adana Belediye Başkanı da soruşturulsun, Zahid Akman da soruşturulsun, sen de soruşturul, ben de soruşturulayım, hep soruşturulalım.

Mahkemenin bu hükümlerine rağmen, bütün bu gerçeklere rağmen Türkiye'de Deniz Feneri Derneği topluma faydalı dernekler statüsünden yararlanmaya devam ediyor, yüzde 100 vergi bağışıklığını korumaya devam ediyor.

Almanya “Asıl Fail” dedikleriyle ilgili Türkiye'de bizim soruşturmamızı istediği, bizim soruşturmadığımızı gördüğü asıl faillerle ilgili olarak kendisi davayı açtı.

e.- BELGELER, “TÜRKİYE’YE 4 MİLYON 580 BİN EURO GETİRDİLER” DİYOR

CHP Grup Başkan Vekili Kemal **KILIÇDAROĞLU**, Almanya’daki Deniz Feneri e.V. davası kararında isimleri “kurye” olarak geçen Hakkı Sadal ve İzzet Kurum’un 2004-2006 arasında Almanya’dan Türkiye’ye 4 milyon 580 bin euro getirdiklerini gösteren 18 teslim tutanağını elde ettiklerini açıkladı. Kılıçdaroğlu, belgelerden ikisinin ıslak imzalı ve orijinal, diğerlerinin fotokopi olduğunu bildirdi.

“Yapılan aramalarda izlenen yöntem kuşkularımızı beslemiştir. Kaldı ki Almanya tarihinin en büyük soygunu olarak adlandırılan davanın aslı da, asıl failleri de Türkiye’de olduğuna göre, soygunun Türkiye boyutunun Almanya’dan büyük olduğu kuşkusu haklı olarak aklımıza gelmektedir. Bazı asli faillerin soruşturma aşamasında konuşmama haklarını kullanmaları da bu görüşümüzü perçinlemektedir. Bazı AKP yetkililerinin Türkiye’deki asli faillerle olan ilişkileri de soruşturmanın önündeki en ciddi engellerden birisidir.”

f.- KANAL 7 BAŞKANI KARAMAN İLE RTÜK ÜYESİ AKMAN’IN DENİZ FENERİ DAVASINDA ALMAN YARGICIN ‘ALMANYA’DA İFADE VERİN’ DAVETİNİ KABUL ETMEDİKLERİ ANLAŞILDI

Almanya tarihinin en büyük bağış yolsuzluğu olduğu belirtilen **Deniz Feneri e.V davasının** zanlıları, Alman savcılığının “**Almanya’da ifade verin**” davetini görmezden geldi. İki yıl önce açılan Deniz Feneri e.V davasında Almanyalı Türklerden toplanan 42 milyon euro’yu amaç dışı kullanmakla suçlanan ve Alman yargıç tarafından “**Türkiye’deki asıl failer**” olarak tanımlanan Kanal 7 Yönetim Kurulu Başkanı Zekeriya **KARAMAN**, Reklam ve Pazarlama Müdürü İsmail **KARAHAN**, eski Maliye Müdürü Harun **KAPIYOLDAŞ** ile kanalın Ankara ve ABD eski temsilcisi, eski RTÜK Başkanı Zahid **AKMAN**’ın “**Almanya’da ifade verin**” davetini kabul etmedikleri ortaya çıktı.

Adalet Bakanı Sadullah **Ergin**, Alman yetkililerin Deniz Feneri e.V. Derneği’nin Türkiye bağlantılarını araştırmak amacıyla söz konusu sanıkları Türkiye’de sorgulama talebinin reddedildiğini Ekim 2009’da açıklamıştı. Bunun üzerine Frankfurt Savcılığı, Almanya Büyükelçiliği üzerinden dört şüpheliye doğrudan, “**Hakkınızdaki suçlamalarla ilgili olarak Almanya’da ifade verin**” yönünde resmi davet tebligatı yaptırdı. **Ancak Frankfurt Savcılığı’ndan alınan bilgiye göre, RTÜK üyesi Akman ve diğer şüpheliler bu davete yanıt vermedi.**

2.1.5.- HEDEFİMİZ TEMİZ SİYASET, DÜRÜST YÖNETİM

a.- MİLLETVEKİLİ DOKUNULMAZLIĞINA ÇAĞDAŞ SİYASET SINIRLAMASI GETİRİLECEKTİR:

- Yıllardır talep etmekte olmamıza rağmen TBMM’de gerekli çoğunluğun sağlanamamış olması nedeniyle gerçekleştirilemeyen **“Milletvekili Dokunulmazlığının erdemli ve temiz siyasetin önünde engel oluşturmamasına”** son verilecektir.
- Anayasa’da gerekli değişiklik yapılarak, Milletvekili Dokunulmazlığının sadece **“kürsü dokunulmazlığı”** ile sınırlandırılması, diğer faaliyetler ile adi suçlara karşı koruyucu işlevinin kaldırılması öncelikli hedefimiz olacaktır. Bu amaçla, TBMM içinde bu doğrultuda gerekli duyarlılığın ortaya konması, TBMM’nin saygınlık erozyonuna uğramasının önüne geçilmesi hedef alınacaktır.
- Dokunulmazlığının kaldırılması talep edilen milletvekillerinin mevcut dosyaların bekletilmeden, dönem sonuna ertelenmeden sonuçlandırılması sağlanacaktır.

b.- SİYASİ ETİK (AHLAK) YASASI ÇIKARILACAKTIR

- 3069 sayılı **“TBMM Üyeliği ile Bağdaşmayan İşler Hakkında Kanun”**da değişiklik yapılarak, konunun Batı demokrasileri düzeyinde daha kapsamlı olarak yeniden düzenlenmesi sağlanacaktır. Bu kapsamda;
 - ✓ Milletvekillerinin kamu kesimi ile hiçbir şekilde çıkar ilişkisine girmemelerini, milletvekilliği dışındaki tüm iş ilişkilerini beyan etmelerini,
 - ✓ Başbakan ve bakanların, kontrolleri altındaki varlıklarının portföy yönetiminin, görevleri süresince, kayyuma devredilmesini,
 - ✓ Milletvekili Mal Bildirimlerinin kamuoyunun denetimine açık tutulmasını,
 - ✓ Bir siyasi partiden başka bir siyasi partiye geçişte doğrudan veya dolaylı olarak çıkar sağlayan milletvekillerinin TBMM üyeliğinden düşürülmesini,
 - ✓ Hediye niteliğinde mal ve hizmet kabulünde kısıtlamaların kapsamının, Batılı ülkeler standartlarında genişletilmesini,
 - ✓ Bunların ve diğer **“Temiz Siyaset”** kurallarının uygulamalarını denetleyecek TBMM Etik Kurulu kurulmasını,sağlamak için gerekli yasal düzenlemelerin yapılması hedef alınacaktır.

c.- DEVLET SIRTINDAN ZENGİNLEŞMENİN TÜM KAPILARI KAPATILACAKTIR

Siyaset, bir **“Kamusal Görev ve Toplumsal Özveri”** alanıdır. Siyaseti bir çıkar kapısı, bir servet birikimi alanı olarak görenler siyasete girmemeli, girmiş olanlar ise terk etmelidir.

- **“Siyaset, Medya ve Ticaret”** arasındaki ilişkilerin saydamlaşması, etik kurallara uygun hale gelmesi, tarikat ve çıkar bağlarından arındırılması sağlanacaktır.
- **“Tüccar Siyaset”** anlayışına son verilecek, ticaret ile siyasetin göbek bağı kesilecektir.

Devlet ve ülke yönetiminde ahlakın ve dürüstlüğün geleneğini simgeleyen Cumhuriyet Halk Partisi, çıkaracağı **“Siyasi Ahlak Yasası”** ve diğer önlemlerle, siyasette ve kamu yönetiminde erdem ve saydamlığı temel ilke haline getirecek; her türlü kirliliğe son verecektir.

2.1.6.- AKP, İNSAN HAKLARINA VE HUKUKA DUYARSIZLIĞINI HER ALANDA SERGİLİYOR

a.- TELEFON DİNLEMELERİ, “DEMOKRASİ AYIBIDIR”

Yaygın keyfi, yargı kararına dayanmayan telefon dinlemeleri hukuk devletine olan inancı sarsmıştır.

Dava dolayısıyla gündeme gelen, telefon dinleme, evlerin gözetim altında tutulması, toplantıların izlenmesi olayları ve bu olayların koşullarının, kapsam, süre ve hacimlerinin topluma bütün boyutlarıyla açıklanmaması, herkeste dinlenme ve izlenme korkusu yaratmıştır. İnsanların özel yaşamlarındaki gizlilik duygusunu sarsan bu korku, toplumun temelini dinamitlemiştir.

Yargıdan ‘Dinleme’ Dersi: Danıştay, “Adalet Bakanlığı’nın telefon dinleme düzenlemesi yapamayacağına” karar verdi.

İstanbul Barosu, 14 Ocak 2007’de Resmi Gazete’de yayımlanan Adalet Bakanlığı yönetmeliğinin, bazı hükümlerinin iptali ve yürütmesinin durdurulması istemiyle Danıştay’da dava açmıştı. 10. Daire, yönetmeliğin bazı hükümlerinin yürütmesinin durdurulması istemini reddetmiş, bazı hükümlerinin ise yürütmesini durdurmuştu. Adalet Bakanlığı, kararın kabule ilişkin kısmına itiraz ederek, kaldırılmasını istemişti. Danıştay İdari Dava Daireleri Kurulu, bakanlığın itirazını yerinde görmedi ve reddetti.

Kurulun gerekçesinde, şu belirlemeler yapıldı:

“Yargının bağımsızlığı, Türkiye Cumhuriyeti’nin toplumun huzuru, ulusal dayanışma ve adalet anlayışı içinde, insan haklarına saygılı, Atatürk ulusçuluğuna bağlı, başlangıçta belirtilen temel ilkelere dayanan, demokratik, laik ve sosyal bir hukuk devleti olmasının doğal ve zorunlu sonucu, kişilerin ve toplumun refah, huzur ve mutluluğunun, kişi temel hak ve özgürlüklerinin en önemli güvencesini oluşturan hukuk güvenliğini sağlamanın tek aracıdır. Anayasa, yürütme erki ile yargı arasında, yargının işlevsel etkinliğini arttırmak, faaliyetlerini hızlandırmak ve kolaylaştırmak için kimi organik bağlar kurmakla birlikte, fonksiyonel bir etkide bulunulmasına, yani yargı yetkisinin kullanılmasına ve yürütülmesine karışmaya kesinlikle izin vermemiştir. Mahkemelerce yapılan faaliyetlerin neler olduğunun belirlenmesinin yürütme erkine bırakılmaması, hatta yürütmenin etki ve gözetiminin dahi bulunmaması hukukun genel ilkelerinin ve üstün kamu yararının mutlak gereğidir.”

2.1.7.- ERGENEKON DAVASI BİR SİYASAL DARBEDİR, BİR AKP VE SAVCILIK DARBESİDİR.

a.- TOPLUMA KORKU SALMAYIN, GERÇEK SUÇLULARDAN HESAP SORUN

Türkiye’de elbette soruşturulması gereken pek çok konu vardır,

Türkiye’de mafyalaşma, devlet içinden güç alarak sahnelenmiştir, geçmişte de olmuştur, bugün de olmaktadır. Bunun üzerine yürümek elbette haktır.

Türkiye’de Güneydoğu’da terörle mücadele edeceğimiz diye hukuku, insan haklarını bir tarafa bırakarak çok ağır yanlışlıklar yapılmıştır, onların hesabının sorulması lazımdır.

Elbette Türkiye’de devletin silahlarıyla, cephanesiyle devlete karşı bir tertip yapmak isteyenler olabilir, onların üzerine elbette gitmek lazımdır.

b.- BİRİNCİ TEMEL SORUN, DEVLET İÇİNDE MAFYALAŞMADIR, ÇETELEŞMEDİR.

Kaçakçılık, maddi çıkara dayalı kirli ilişkiler dahil çürümüş ilişkilere, devlet içinde mafyalaşma ve çeteleşmelere karşı devletin, hukukumuzun, güvenlik güçlerimizin, yasalarımızın, siyasetimizin duyarlı hâle getirilmesi, bu sorunu kontrol altında tutacak dikkatler içinde bir çalışma yapılması ihtiyacı vardır. Mafyalaşmaya bulaşmış olan kadroları yakalamak, cezalandırmak, etkisizleştirmek, o doğrultuda gelişmelerin önlenmesi için tedbirler almak bir temel görevdir.

c.-İKİNCİ BİR TEMEL SORUN, TERÖRLE MÜCADELE SÜRECİNDE İNSAN HAKLARI İHLALLERİYLE HUKUK DIŞINA ÇIKILMASIDIR.

Terörle mücadele adı altında devlet yapısında ve iç güvenlik güçleri çatısı içinde kurulan keyfi, kuralsız ve hukuksuz ilişkiler - JİTEM yapılanmasının varsa keyfi olarak gelişmiş yönleri ve faaliyetleri-bugüne kadar el atılamamış veya net olarak ortaya çıkartılamamış faili meçhul cinayetler, Hizbullah örgütüne atfedilen faili meçhul cinayetler dahil, bu tür eylemlere karşı da devletin ciddi önlemler alması, bir hesaplaşma içine girmesi, bu uygulamalara bulaşmış olanları etkisizleştirmesi, ayıklaması, devleti hukukun içinde terörle mücadeleyi gerçekleştirecek bir sistem olarak tutmanın yollarını bulması ihtiyacı vardır.

Terörle mücadeleye zafiyet getirmeden ama terörle mücadele bahanesiyle kimseye zulmedilmesine, hak ve hukuklarının çiğnenmesine göz yummadan, hukuk devleti normları içinde terörle mücadelenin sürdürülmesi ihtiyacı vardır.

Bu konuda da hukuk süreci işleyebilir, sorumlular araştırılabilir, yargılamalar yapılabilir, idari önlemler alınabilir. Bunun gereği yapılmamıştır, Hükümet konuyu sümen altına atmıştır; gereği mutlaka yapılmalıdır.

d.- ÜÇÜNCÜ BİR TEMEL KRONİK SORUN İSE, ASKERİ DARBEME YÖNELİK ÖRGÜTLENMELERDİR.

Bu tür yapılaşmaların, çalışmaların, faaliyetlerin zaman zaman su üstüne çıkması ya da kapalı kapılar arkasında yürütülmesi ya da uygulamaya konulmasıdır.

Demokrasimizin temel ilkesi, halkın iradesinin hakim kılınması, iktidarların özgür ve dürüst seçimler sonucu sandıkta değişmesidir. Her dönemde darbelere karşı çıkmış, laik demokratik cumhuriyetimizin, hukukun üstünlüğü temelinde şekillenmiş hukuk devletimizin güçlenmesine her dönemde güçlü katkı sağlamış olan partimiz, bundan sonra da bu ilkeli tavrını sürdürmeye kararlıdır.

O nedenle eğer iktidar gerçekten askeri darbeye ilgili bir hukuki takibat, bir hesaplama, Türkiye'yi bir askeri darbe arayışına sürükleyen ortamı tasfiye etme arayışı içindeyse, o konuda da üzerimize düşecek sorumluluğun gereğini yapmaya hazırız.

Ancak bizden evvel bu konuda gereğini yapmak, başta hükümet olmak üzere tüm ilgililerin hiçbir şekilde savsaklayamayacakları bir çok önemli görevdir.

e.- AKP İKTİDARI BU ÜÇ ÇOK ÖNEMLİ SORUNU SAVSAKLIYOR, SADECE ERGENEKON ŞOVU İLE HALKIMIZI OYALİYOR.

Bir hususun altını önemle çiziyoruz: Devlet adına da olsa, devlet içinde de olsa, hukuk dışı, meşruiyet dışı eylemlerin, çeteleşmelerin hesabını sorun, tüm faili meçhul cinayetlerin hesabını sorun. O zaman size ana muhalefet partisi olarak destek sağlarız.

Bu üç sorun ve suç alanı ayrı ayrı kendi çerçevesi içinde irdelenip, incelenip, soruşturulup yargılanmak mı isteniyor? Hayır.

- Bütün bunların hepsi bir kazana atılıyor.
- Sonra o kazanın içine bir de bugüne kadar iktidara muhalefet etmiş, iktidarı rahatsız etmiş, kendilerinden intikam almak istediği insanlar, hak hukuk dinlenmeden atılıyor.
- Hatta PKK ile işbirliği yaptılar, Hizbullah ile işbirliği yaptılar diyerek ilgili, ilgisiz başka yurttaşlar da aynı kazana konuluyor.
- Sonra da bu kazana ERGENEKON adı konuluyor.
- Sonra da, 2500 sayfalık, her telden çalan iddianame ile yargı önünde hesap sorulmaya çalışılıyor. Bu büyük bir yanıltır.

f.- BU OLAY ARTIK ÇİĞİRİNDAN ÇIKMAYA BAŞLAMIŞTIR.

Van Üniversitesi'ndeki, sonu beraatla sonuçlanan, ancak haksız ithamları onuruna yediremeyip intihar eden üniversite genel sekreteri vakası da bu tür sorumsuz iddianamenin bir sonucu idi. Demokrasimiz artık bu tür kuralsız, sorumsuz uygulamalardan kendini sıyırmalıdır. Aksi halde, ne hukuk devletinden söz edebiliriz, ne de yargının saygınlığını koruyabiliriz.

- Bu olayın içinde olayı bütünleştirecek bir mantık ve hukuk temeli bulmak imkânsız olduğu için her türlü zorlama yapılmaktadır.

- Sahte belgeler kullanılmaktadır, geçersiz belgeler ortaya atılmaktadır.
- İnsanlar birbirlerini suçlamaya davet edilmektedir; falanı suçla seni tahliye edelim pazarlıkları sıradan olay hâline gelmiştir.
- Artık hiçbir vicdanın kabul edemeyeceği, insanlık duygusunun kesinlikle içine sindiremeyeceği uygulamalar korku içinde, teslimiyet içinde sürdürülmektedir.
- Tutuklanan insanlar ölmektedir, ölüm döşeğine düşmektedir, tedavi imkânını sağlamak dâhi olağanüstü güç cesaret gerektiren iş hâline dönüşmektedir.
- Toplumun saygıdeğer insanları çok ciddi sağlık sorunlarıyla orada boğuşmakta ve 70 milyon bu tabloyu seyreder durumda bırakılmaktadır.

g.- YARGI KARARI OLMADAN SUÇLU İLAN EDİLEN İNSANLARIN ONURLARI YOK EDİLMEKTEDİR. BU BİR İNSANLIK SUÇUDUR.

Yasaları uygulama aşamasındaki özensizlikler insanların haysiyet ve şerefi üzerinde onarılması güç yaralar açmaktadır. Yok edilen insanlık onurunun doğurduğu öfke, demokrasiden ve hukuk devletinden intikam alma duygusuna dönüşmeden gerekli olan her türlü düzenleme acilen yapılmalıdır.

ERGENEKON SAVCISINA SORUYORUZ: Madem telefonlar çok yaygın olarak dinleniyor, AKP'nin yolsuzlukları, hükümetin yabancılarla örtülü pazarlıkları, ihaleye ve kent rantı vurgunları, başbakanın ve bakanların bu konulardaki konuşmaları hiç mi dinlemeye takılmadı? Ne diye onlar ERGENOKON davası kapsamında değil?

h.- SİLAHLI KUVVETLERİ TARTIŞMAK TABU DEĞİLDİR. ANCAK BU ULUSAL KURUMUMUZU GÜÇSÜZ KILMAYA, ETKİSİZLEŞTİRMEYE YÖNELİK AKP İKTİDARININ ÇABALARI DA HIÇ DOĞRU DEĞİLDİR.

SİLAHLI KUVVETLER, “siyasete karıştırılmaması gereken, üzerinde hükümet tarafından vesayet altına alma oyunlarının oynanmaması gereken”, Türkiye'nin dış güvenliğini sağlayan çok önemli bir kurumdur.

SİYASET VE SİYASİ PARTİLERİN, bağımsız ve şeffaf bir yapıda, kendi kuralları çerçevesinde, “demokratik, laik hukuk devleti yapılanması” içinde çalışması ise bir temel, vazgeçilemez anlayıştır.

Silahlı Kuvvetler anayasamızın, kanunlarımızın, hukukumuzun koyduğu çerçeve içinde kendi kurallarıyla işleyen, işlemesi gereken bir temel kurumdur.

Elbette Silahlı Kuvvetlerin demokratik rejim içindeki konumu siyaset zemininde ele alınacaktır, konuşulacaktır, tartışılacaktır. Buna hiç kuşku yok. Bu konuda atılması gereken adımlar atılacaktır; geçmişte atılmıştır, gelecekte de atılacaktır.

Silahlı Kuvvetler anayasamızın, kanunlarımızın, hukukumuzun koyduğu çerçeve içinde kendi kurallarıyla işleyen, işlemesi gereken bir temel kurumdur.

Ancak, iktidarın, bizzat başbakanın, Silahlı Kuvvetlere yönelik bir vesayet anlayışını geliştirme ve hayata geçirmeye yönelik arayışları kesinlikle kabul edilemez.

Silahlı Kuvvetler üzerindeki tartışmaların, dönüşüm ve demokratikleşme çalışmalarının kontrolsüz, intikamcı bir hesaplaşmaya dönüştürme çabalarının fevkalade yanlış olduğuna, tehlikeli olduğuna, kabul edilemez olduğuna herkesin dikkatini çekiyoruz...

“Sayın Başbakan elini Silahlı Kuvvetlerden çek. Silahlı Kuvvetler senin vesayet arayacağın bir alan değildir.”

Yakın geçmişte Başbakan ile zamanın Genel Kurmay Bşkkanı arasında bir Dolmabahçe buluşması yaşandı.

Acaba bu Dolmabahçe buluşması asker-sivil ilişkilerinde yeni bir mutabakatı şekillendiren bir buluşma olarak da bir anlam taşıyor muydu?

Eğer öyleyse bu herkes bakımından büyük önem taşıyor. Ama manzaraya dışarıdan bakınca ciddi bir çatışma ve gerilim ortamının şekillenmekte olduğunu görüyoruz.

Bunu Silahlı Kuvvetlerin “normal demokratik bir hukuk devleti çerçevesi içine yerleştirilmesi” süreci olarak anlamamız ne yazık ki mümkün değildir.

j.- HAŞİM KILIÇ: “YARGI KARARI OLMADAN SUÇLU İLAN EDİLEN İNSANLARIN ONURLARI YOK EDİLMEKTEDİR. BU BİR İNSANLIK SUÇUDUR.”

Bağımsızlığı ve tarafsızlığı sağlanamamış bir yargının, arındırmadan daha çok kirliliği arttıracığı kuşkusuzdur. Her önemli davada yargı siyasi düşüncelerle kuşatılmakta, mahkeme hâkimlerinden önce, medya ve siyaset dünyasının yargıçları kararlarını vererek davayı sonuçlandırmaktadır. Savcılarımızın işlenen bu suçlara karşı hareketsizliği düşündürücüdür. Yargı kararı olmadan suçlu ilan edilen insanların onurları yok edilmektedir. Bu bir insanlık suçudur. Yasaları uygulama aşamasındaki özensizlikler insanların haysiyet ve şerefi üzerinde onarılması güç yaralar açmaktadır. Yok edilen insanlık onurunun doğurduğu öfke, demokrasiden ve hukuk devletinden intikam alma duygusuna dönüşmeden gerekli olan her türlü düzenleme acilen yapılmalıdır.

2.1.8.- ÜLKEMİZDE TARAFĞİR MEDYA YARATILYOR, BASIN ÖZGÜRLÜĞÜ BASKI ALTINA ALINIYOR.

a.- BAŞBAKAN DEMOKRASİLERDE DÖRDÜNCÜ KUVVET OLARAK İŞLEV GÖREN BASINI BASKI VE SİNDİRMELER İLE İŞ GÖREMEZ HALE GETİRMEYE ÇALIŞMAKTADIR.

Ellerinden gelse Türkiye’de bir medya tekeli kuracaklar. Televizyonlarda, medyada, basında sadece bunların uygun gördükleri yazılacak, söylenecek. Şikayet yok, eleştiri yok, bunlara yönelik hiçbir yolsuzluk iddiası yok. Bunlar nasıl uygun görürse öyle yayın yapılacak. İdeallerindeki tablo bu. Karşılarında direnen grupları etkisiz kılmak için ne mümkünse yapıyorlar. Gazetelerini satın almayın diyorlar. Kapat o gazeteni diyorlar, tehdit ediyorlar.

Başbakan basın toplansında özgürce soru sorulmasına izin vermemektedir. Başbakan uçağına kimleri alacağını kendisi kararlaştırıyor, onlara uygun gördüğünü söylüyor. Başbakan kamuoyuyla iletişimini kendine özgü bu mekanizmayla götürüyor. Objektif, toplumsal, kurumsal, medyayla karşı karşıya gelerek, sorulara cevap vererek bir iletişim kurmuyor.

Başbakanın basını baskı altına almaya yönelik son gayreti Akşam gazetesine yönelik gerçekleşmiştir. Bu gazete manşetten doğalgaz alamayan halk kömür yakıyor, bu da milleti zehirliyor diye haber yapmış.

Bu gazeteler tarafından haber yapınca Başbakan olağanüstü asabi, fevri bir şekilde “O gazeteyi kapatırsın ya da yalan yazamazsın” diyebiliyor.

Atatürk’ün basın özgürlüğünden kaynaklanan sorunların en iyi çözümü daha da basın özgürlüğünü gerçekleştirmektir dediğı bir ülkede 2008 yılında aynı ülkenin başbakanının dedikleri ibret vesikasıdır. Özgür bir basın ortamında yanlış haber dahi yapılırsa bunun yanlış olduğu özgür basın ortamında daha kolay anlaşılır. Yüce Atatürk bu gerçekleri görebilirken, Başbakan işine gelmeyen haber çıktı diye gazete kapatmaya çalışıyor.

Başbakan’ın amacı, kendi isteğı doğrultusunda çalışan bir medya tekelinin gerçekleştirilmesidir. Türkiye böyle yönetilecek, yönlendirilecektir.

Bütün bunlar bir arayışı ortaya koyuyor. Medyayı susturacaksınız, insanların özel yaşamlarına kadar her türlü bilgiyi elinize, avucunuza alacaksınız. İnsanlara kömür ve sadaka paketleri dağıtarak oy toplayacaksınız. İnsanları tartıştırmayacaksınız, konuşurmuyacaksınız.

Latin Amerika’daki Peronizm uygulaması dahi bu iktidarın uygulamasından daha demokratikti. Üstelik birde din istismarcılığı yapacaksınız. Medyayı tekelinize almaya çalışacaksınız. Denetiminiz dışında kimse olmayacak. Yolsuzlukla medya kuruluşlarınızı finanse edeceksiniz. Böyle bir düzen kuracaksınız ve bunu kabul ettireceksiniz. SONRA BUNA DEMOKRASİ DİYECEKSİNİZ?

AKP’nin kendi dikta rejimini kurmaya yönelik ihtiraslarına gem vurmaya, medyayı teslim almaya yönelik projeleri ve girişimlerine göğüs germeye, basın özgürlüğünü ileri demokrasi düzeyine çıkarmaya kararlıyız.

b.- TÜRKiYE BASIN ÖZGÜRLÜĞÜNDE DÜNYADA EN DİPTE

Türkiye basın özgürlüğünde 196 ülkede Freedom House'ın yaptığı ve 3 Mayıs Dünya Basın Özgürlüğü Günü'nde yayınlanan araştırmalar sonucunda hazırlanan rapora göre 106'ncı sırada yer alıyor.

İlk dört sırasını Finlandiya, İzlanda, Norveç ve İsveç'in paylaştığı listede Türkiye, Maldivler ve Tanzanya'nın ardından 106. sırasında yer aldı. Bu sıra ile Türkiye "kısmen özgür" ülkeler grubuna dahil oldu. Listenin sonunda bulunan Burma, Türkmenistan ve Kuzey Kore ise basın özgürlüğünün hiç olmadığı ülkeler olarak öne çıktı.

2.1.9.- AKP, “SAHTE AÇILIM SÖYLEMİ” İLE KÜRT KÖKENLİ YURTTAŞLARIMIZI KANDIRMAYA ÇALIŞTI, ANCAK OYUNU GERİ TEPTİ, HALKIMIZ GERÇEĞİ KISA SÜREDE ANLADI.

a.- AKP’NİN “ULUSLAŞMA KARŞITI” PROJESİNİN ARKASINDA, “İÇERİDEN VE DIŞARIDAN” YETERLİ DESTEK VARDI... ANCAK, BİR TEK CHP’Yİ “KALICI GERÇEK İÇ BARIŞ” KARİŞİTİ PROJELERİNE BULAŞTIRAMADILAR.

Türkiye’de içeride, dışarıda bu açılım politikasına katkı verecek, destek verecek önemli unsurlar yoktu, birileri engelledi de ondan mı projeden vazgeçildi? Aksine, yeterince destek var. Medyamızın çok büyük bölümü bu açılıma alkış tutuyor, tüm güçleriyle destek veriyor. İş dünyamız tümüyle destekliyor. Yabancı dostlarımız, Amerika, Avrupa Birliği tümüyle destekliyor, bir destek eksikliği yok, destekler tamam... Herkesle konuştular, görüştüler, gerekli desteği sağladılar.

Destekçiler arasında bir CHP yok. Bir CHP’yi ikna edemediler.

b.- SÜREÇ NİYE TIKANDI? ARALARINDA İHTİLAFLI YOK. AMA HÜKÜMETİN NİYETİ SAKAT, POLİTİKALARI YANLIŞ. İŞİ ÇIKMAZA KENDİ YANLIŞLARI TAŞIDI.

İktidarın temel yanlışı: terörle mücadele ederken, aynı anda onun örgütü ile müzakere edemezsiniz. Ederseniz batağa batarsınız...

AKP’yi dinliyorsun suçlu CHP... DTP’yi dinliyorsun suçlu CHP... Birbirlerine sitem ediyorlar, dostlar sitemi. Nazik bir şekilde, evet, incitmemeye özen gösteriyorlar ama bize acımasızca saldıyorlar. **Çünkü iş yanlı, işin özü yanlı.**

“Terörle, hem mücadele ederim, hem de müzakere ederim”... Hayır bu olamaz. Müzakere mücadeleye zafiyet getirir. İkisini birbirinden mutlaka ayıracaksınız. Dünyanın her yerinde de bu ayırım yapılarak başarı sağlanmış, sonuca gidilmiştir..

c.-TÜRKİYE’Yİ ETNİK TEMELDE AYRIŞTIRMAK İSTİYORLAR. BU ÇOK TEHLİKELİ BİR ZİHNİYETTİR. GERÇEK İRKÇILIK BUDUR, VAHİM OLAN BUDUR.

Bu kavganın özü çok açıktır: Amaç, “Türkiye Cumhuriyetini milli bütünlüğünün dışında etnik temelde millet olarak önce ayrıştırmaktır

CHP olarak biz; “hem, terör yaparak milli bütünlüğümüzü bozmak, bizi birbirimize düşürmek istedikleri için terör örgütüne karşı, hem de, bu sürece alet olan “hükümetin sözde açılım projesine” kararlılıkla karşı duruyoruz.”

Türkiye için tehlikeli olan Kürt kökenli insanlarımız için tehlikeli olan işte budur, önlenmesi gereken budur.

2.1.10.- “AKP’NİN 2008’DE LAİKLİĞE KARŞI TEHDİDİN ODAK NOKTASI” OLMASINI HIÇ UNUTMAYACAĞIZ

“Anayasa Mahkemesi’nin 11 üyesinden 10’u, AKP’nin “laikliğe karşı fiillerin odak noktası haline dönüştüğünü tespit etti. Bu bir kriz tespitidir. Anayasa Mahkemesi krizi çözmemiş, tespit etmiştir. Krizden ülkeyi kurtarmak için AKP’ye büyük görev ve sorumluluk düşmektedir. AKP özeleştirici yapmalıdır. Anayasamızın temel ilkelerinden birisi Türkiye’de siyasal rejimimizin, sistemimizin laiklik ilkesine dayalı olarak işleyeceğini öngörmüştür. Anayasamızın bu temel ilkesine karşı odak haline dönüşmüş bir siyasi parti tespiti, AKP’nin yerinin ciddi şekilde sorgulanması sonucunu doğuracaktır.

Bu tespite, kapatma gibi bir yaptırımın uygulanmamış olması tespitinin önemini ortadan kaldırmaz. AK Parti’nin kapatılmamış olması, onun mahkûm olduğu gerçeğini değiştirmez. Nitelikli çoğunluk, yani 11 üyeden 7’sinin oyunun gerekliliği yalnızca kapatma için geçerlidir. Oysa partinin laikliğe karşı işleri nedeniyle suçlu bulunup cezasının da temelli kapatma olması gerektiğini söyleyen 6 üyenin yanı sıra, 4 üye de laikliğe karşı suçlu bulunup, bu suçun cezasının (eylemlerin ya da delillerin yeterince güçlü olmaması nedeniyle) Hazine yardımının kesilmesi olması gerektiğini beyan etmiştir. Suç varsa ceza vardır. Anayasa Mahkemesi’nin 11 üyesinin 10’unun oylarıyla AK Parti’nin Anayasa’daki laiklik ilkesine karşı suç işlediği gerekçesiyle mahkûm edilmiştir.

Yani AK Parti, Anayasa Mahkemesi’nce aklanmamıştır. Kapatılmamış olması, aklandığını göstermez. Mahkeme Raportörü Osman Can’ın kullandığı tabirle, mahkûmiyeti idam cezasına değil, daha azına olmuştur. Gelecek yıl Hazine yardımının yarısını alamayacak olması bunun kanıtıdır. Partinin tamamen suçsuz bulunması gerektiğini savunan tek üye olan Mahkeme Başkanı Kılıç’ın bu kararın “Çok ciddi bir ihtar olduğunu” söylemesi, “ilgili siyasi partinin” bu kararı çok iyi düşünmesi gerektiği tavsiyesinde bulunması bunun kanıtıdır. AK Parti bu kararla kırmızı kart görmedi, ama iki sarı kart sınırına geldi.

Başbakan Tayyip Erdoğan’ın artık krizi demokratik sürece çekmesi gerekir. Keşke AKP laikliğe karşı eylemlerin odak noktası haline dönüşmemiş olsaydı. Ama şimdi Anayasa Mahkemesi bu dönüşümün gerçekleşmiş olduğunu ezici bir çoğunlukla hükme bağlamıştır. Bu durum karşısında hiçbir şey olmamış gibi devam edilemez.

Anayasamızın temel ilkelerinden birisi Türkiye’de siyasal rejimimizin, sistemimizin laiklik ilkesine dayalı olarak işleyeceği öngörülmüş olmasıdır. Anayasamızın bu temel ilkesine karşı odak haline dönüşmüş bir siyasi parti tespiti Türkiye’deki anayasal sistem içindeki AKP’nin yerinin ciddi şekilde sorgulanması sonucunu doğuracaktır. Bu tespite kapatma gibi bir yaptırımın, bir müeyyidenin uygulanmamış olması bu tespitinin önemini ortadan kaldırmaz. Bu tespit vardır ve işlemektedir.

Bu çok ciddi bir kriz durumudur. Anayasa Mahkemesi krizi çözmemiştir, krizi ortaya koymuştur. Bu krizden çıkış Türkiye’nin temel sorumluluğudur. Bu krizden çıkışın tek yolu AKP’nin bundan sonra laikliğe karşı eylemlerin bugüne kadar olduğu gibi odak noktası bir parti olmak kimliğiyle devam edemeyeceğini görmesi ve bu konuda inandırıcı, çok güven veren, kalıcı bir dönüşümü net bir şekilde ortaya koymasıdır. Anayasa mahkemesi bu kararı ile sadece herhangi bir siyasi parti laikliğe karşı eylemlerin odak noktasındadır demenin ötesinde, hükümet ve parlamento çoğunluğu laikliğe karşı eylemlerin odak noktasındaki bir siyasi partinin denetimi altındadır tespitini de yapmış olmaktadır.

Şimdi gelinen noktada AKP'nin Anayasa Mahkemesinin aldığı karar AKP'nin laikliğe karşı bir parti haline dönüştüğü konusundaki Anayasa Mahkemesi tespitini önce anlamasını, kavramasını ve sonrada bunu değiştirme konusunda yeni güven veren bir irade ortaya koymasını zorunlu kılmaktadır.

AKP, yeni bir siyaset, yeni bir anlayış, yeni bir uygulama, yeni bir kadro, yeni bir tutum sergilemek durumundadır. Bugüne kadar olduğu gibi devam etmesi halinde Anayasaya aykırı olduğu Anayasa Mahkemesi tarafından tespit edilen durumun tanınan şans doğrultusunda değerlendirilemeyeceğinin ortaya çıkması Türkiye'de sorunu, sıkıntıyı daha da ağır bir noktaya getirir.

Diğer yandan, halkın iradesi, milletin tercihi, demokratik siyasetin işleyişi laikliğe karşı eylemlerin odak noktası haline gelmiş bir siyasi partiyi etkisizleştirecek demokratik yöntemleri de arayıp, bulup, uygulamak durumundadır.

Başbakan Erdoğan'ın yüreğiyle değişmesi zorunludur. Laiklik ilkesine, cumhuriyetin temel niteliklerine içtenlikle inandığını, politikalarıyla, kadrolarıyla, uygulamalarıyla göstermek durumundadır. Yüreğiyle, beyniyle değiştiğini göstermesi şarttır. Takiye yapmadan, inanarak ve kamuoyunu da inandırarak değişmesi gerekiyor. Çözüm budur. Ben özeleştiri yapsın derken bunu kastediyordum. Eğer bunu yapmaz, Anayasa Mahkemesi'nin verdiği mahkûmiyet kararını, beraat kararı gibi algılayıp aynı yolda devam ederse, Türkiye siyasi krizi aşamaz.

Ama dediğim gibi, değişir ve bunu uygulamalarıyla da kanıtlarsa, Anayasa'daki çizgilere döner ve onları içtenlikle sahiplenirse, o zaman bu krizi aşarız. Çözüm yolu budur. Sorumluluk Erdoğan'ın omuzlarındadır, benim üslubumda değildir.

Genel Başkan Deniz BAYKAL

2.1.11.- BAŞBAKAN ERDOĞAN'IN SÖYLEDİKLERİ, SÖYLEYEMEDİKLERİ

a.- BAŞBAKAN ERDOĞAN'IN SÖYLEDİKLERİ:

“Yargı yürütmeyi ele geçirmeye çalışıyor. Yargı, yürütme ve yasamanın alanına müdahale etmekten, bu organların yetkilerini ele geçirmeye çalışmaktan vazgeçmeli”

“Her türlü yapıcı katkıya hafta sonuna kadar açığız. Uzlaşma noktasında samimiyiz. Anayasaya katkıda bulunabilecek herkese gidiyoruz. İstiyoruz ki katılımcı bir anayasa ortaya koyalım. Türkiye'nin bu ihtiyacı daha fazla geciktirilemez.

Benim ülkemde, 170 bin Ermeni var; 70 bini benim vatandaşımdır. Ben yarın, gerekirse bu yüz binine hadi siz de memleketinize diyeceğim; bunu yapacağım. Niye? Benim vatandaşım değil bunlar... Ülkemde de tutmak zorunda değilim.

“Ben ona (Ahmedinecad'a) bölgede nükleer silah istemediğimi söyledim ve Ahmedinecad da bana kendilerinin nükleer silah geliştirme niyetinde olmadıklarını söyledi.”

(Medya patronlarına uyarı) 'Ne yapayım köşe yazarı, hakim olamıyorum' diyemezsin. Maaşlarını sen veriyorsun. Yarın feryat etmeye hakkın yok”

b.- BAŞBAKAN ERDOĞAN'IN SÖYLEYEMEDİĞİ: "TÜRKİYE'DE BİR KARARGAH VAR. BU KARARGAH, BİR BÖLÜM ÖZEL İNSANLARA ÖZEL YETKİLER TANIYARAK, DEVLETE, HALKA KARŞI BİR “BASKI, TAKİP VE KORKU” DÜZENİ KURDU"

-“Türkiye'de telefon dinlemeleri, bireysel insan hakkı ihlalinin ötesinde, devletin işleyişini zaafa uğratmayı öngören, devlet organlarını sindirmeyi, etkisizleştirmeyi amaçlayan bir yöntem olarak bilinçli bir şekilde kullanılmaktadır”

-“Bu, olayın rejim olayı haline dönüştüğünü gösteriyor. Olay, insan haklarından kaynaklanan bir şikayet olmanın ötesinde; devletin, hukukun özgüven içinde işlediği bir durumun ortadan kaldırıldığı, organların sindirildiği, şantaja tabi tutulduğu, baskı altına alındığı bir tablo ile Türkiye'nin karşı karşıya olduğunu göstermektedir”

-“Bu vahim bir olaydır. Bu duruma planlı hazırlıklı bir şekilde gelindiği dikkate alınır, öngörülen amacın da zaten Türkiye'de kurumları teslim almak, yıldırım ve böylece bir vesayeti Türkiye'ye dayatmak olduğu, bu amaca yönelik yapıldığı ortaya çıkar.”

-“Adalet Bakanlığı jandarmanın dinleme yapmasını engellemek üzere yetkisini kullandı. Bunu MİT ve Emniyet için kullanmadı. Adalet Bakanlığı anayasal kurumlar arasında bir ayırım yapmayı hangi siyasi düşünceyle, hangi hukuk saygısıyla izah eder durumdadır”

-“Bu karargahın en temel araçlarından birisi de telefon dinlemeleridir. Hedefleri bazen yargıdır, bazen silahlı kuvvetlerdir, bazen başka kurumlardır. Ama hepsi, devletin içinde, hukuka dayanan bir kamu faaliyeti olmanın ötesinde, iktidarı kullanan bir çevrenin, devlet gücünü kendi özel hesapları için kullanmak üzere oluşturduğu defacto bir karargahtır”

2.1.12.- VAN SALDIRISI BİR “AKP TERÖRÜDÜR”

Cumhuriyet Halk Partisine Van’da, kamu görevlilerinin denetimi ve gözetimi altında, planlı, organize, hazırlıklı bir saldırı sahnelendi. Havaalanından toplantı yerine kadar parti otobüsüyle giderken güzergâh boyunca Van halkıyla sevgi ve dostluk anlayışı içinde ilişki kuruyoruz, selamlaşıyoruz. Kilometrelerce yol boyunca tek bir kişi dahi üzüntü verici tek bir davranış sergilemiyor.

Bu tertibin başında bulunanlar AKP’liler çok açık, isim isim biliniyor. Buna rağmen yetkililer, başbakan geçmiş olsun demek yerine, ne olmuş yani. Bu abartılmış bir olaydır. Bizi ilgilendiren bir tarafı yoktur dendi. Bir tek kişi geçmiş olsun demedi, bir tek kişi üzüntüsünü ifade etmedi. Ne zamana kadar? Bu olayın bu iç yüzünü, Cumhuriyet Halk Partisi, fotoğrafıyla, belgesiyle ortaya koyuncaya kadar.

Bu olayda biz, hukuka saygılı, demokrasiyi özümsemiş bir siyasi parti nasıl davranırsa öyle davrandık. Gürültüye pabuç bırakmadık, teslim olmayacağımızı ifade ettik, bu olayın üzerine gideceğimizi ilan ettik ve bu olayı ve bu olayın arkasındaki bütün partilileri, iktidarı kınadık. Yapılması gereken bu idi, bunu yaptık. Cumhuriyet Halk Partisi’nin tepkisi hukuka saygılı, demokrasiye saygılı bir siyasi partinin tepkisidir. Demokraside böyle olayları caydıracak adımlar atmak bu olaya maruz kalanların sorumluluğu, görevi değildir. Bu, Türkiye’de iktidarın çok özenle ele alıp değerlendirmesi ve hesabını vermesi gereken bir durumdur.

“Başından beri BDP’nin, Van’daki saldırı içinde olduğuna dair bir şüphemiz olmadı. Olayların yaşanmasının hemen ardından, bizzat BDP İl Başkanı ve BDP’li Van Belediye Başkanı, arkadaşlarımızı arayarak bu konudaki hassasiyetlerini iletiler. ‘Aklınıza kesinlikle başka bir şey gelmesin. Yaşananlarda bir rolümüz yok ve kınıyoruz’ dediler. BDP’nin bu işin içinde olmamasından dolayı büyük mutluluk duydum. Bu özenli tutumun her alanda; şiddet, terör konusunda yeni bir anlayış olarak ortaya çıkmasını dilerim.”

Genel Başkan Deniz BAYKAL

Van olayı, bir iktidar partisi tarafından, ana muhalefet partisine karşı düzenlenmiş, uzun bir süreden beri ilk kez ortaya çıkan bir sokak hareketidir. Çok önce demokrasimizin çocukluk günlerinde böyle şeyler olurdu. Uzun süreden beri bir iktidar partisi, iktidar partisinin sorumluluğunu taşıyan bir kadro, bir ana muhalefet partisine, böyle bir sokak saldırısıyla tepki gösterme ihtiyacı, mecburiyeti, aczi, zavallılığı içine hiçbir zaman düşmemişti, şimdi Van’da bunu gördük. Van’da ortaya çıkan kabadayılık değildir, aczdir, acz, zavallılıktır, çaresizliktir.

“Van olayı, AKP projesidir. Genel Merkezi vardır, ilin ana kademesi vardır, merkez ilçesi vardır, gençlik kolları vardır ve emniyetin de himayesi vardır, devlet güçlerinin de himayesi vardır.

Bunun kanıtı olarak, Van saldırganları içinde Çelik’in dünürü, Ak Parti Van İl Başkan Yardımcısı Yılmaz, Van Merkez İlçe Yönetim Kurulu üyesi Kiraz ile Van Gençlik Kolları başkan yardımcıları Çoban ve Taşdemir’in olduğuna ait görüntüler, partimiz tarafından medyaya izletildi.

2.2.- DIŐ SİYASİ GELİŐMELER

2.2.1.- AB İLE “ÜYELİK MÜZAKERELERİ” FİLEN DURDU

a.- EŐİT KOŐULLU TAM ÜYELİĐİ HEM TÜRKİYE'YE AMA ONDAN DAHA ÇOK AB'YE YARAR SAĐLAYACAKTIR.

Belirli AB ülkeleri ve AB kamuoyu açılarından, “AB'ye TAM ÜYELİĐİMİZ” konusunda dört temel sorun alanının varlığından söz edilmektedir. Bu sorun alanları, genelde:

- Türkiye'nin cođrafi büyüklüğü,
 - Türkiye'nin nüfus büyüklüğü,
 - Türkiye ekonomisinin yeterince gelişmemiş olması, belirli bölgelerinde yoksulluğun AB kriterlerine göre çok yaygın olması,
 - Türkiye ile Avrupa arasında derin “din ve kültür farklılıklarının mevcut olduđu”,
- şeklinde özetlenmektedir.

Bu temelde, Türkiye AB'ye “tam üye” olursa;

-Avrupa Parlamentosunda ve Avrupa Konseyinde dengeler, özellikle Fransa ve Almanya'nın aleyhine deđişir.
-İstikrarsız riskli cođrafyada Nato üyesi ve dünyanın en güçlü ordularından birine sahip ülke olarak, Türkiye büyük harcamalar yaparak Avrupa'nın güvenliğini sağlıyor. Türkiye AB'ye girerse sorunlarını ve savunma yükünü paylaşmak zorunda kalırız.
-Türkiye'nin gelişmesi yetersiz olan bölgelerine ve büyük tarım sektörüne yoğun destek vermek zorunda kalırız.
-Din ve kültür farklılığı uyumu sorunu, kültür çatışması yaratır.

Oysa Türkiye'nin AB'ye, ulus devlet- üniter devlet, laik sosyal hukuk devleti niteliklerini korunarak eşit koşullu tam üyeliđi hem Türkiye'ye ama ondan daha çok AB'ye yarar sağlayacaktır.

- Türkiye, Balkanlar, Kafkaslar ve Orta Dođu da siyasi istikrar ve güvenliđin sağlanması, barış ortamının sürdürülmesi konusunda en güçlü ve güvenilir ülkedir.
- Türkiye, jeopolitik durumu ve dođu- batı enerji koridorunu kontrol eden ülke konumunda olması ile AB'nin enerji güvenliğinde kilit ülkesidir.
- Türkiye, nüfusunun büyük çoğunluğu İslam dinini benimsemiş ancak laik demokratik cumhuriyet yapısı ve 90 yıldır sürdürmekte olduđu modernleşme ve çağı paylaşma uğraşısı ile bölgenin lider ülkesidir. Bu niteliđiyle Avrupa'nın da hoşgörülü çođulcu yapıda kültürel entegrasyonuna en kapsamlı katkıyı sağlayabilecek ülkedir.
- Türkiye oldukça eğitilmiş genç nüfusu ve dinamik işgücü ile AB'nin yenileşme innovasyon ve deđişim ufkuna yeni güç ve vizyon katabilecek ülkedir.

- Türkiye, geniş coğrafyası, nüfusu, yaşam gelenekleri, gelişmiş toplumsal dokusu ile çok önemli bir ekonomik partnerdir. Türkiye ekonomisi bugünkü konumunda, 27 AB ülkesinin 21'inden daha büyük bir ekonomiye sahiptir. Keza, Türkiye'nin GSMH'sı 11 AB ülkesinin toplam GSMH'sından daha büyüktür.
- Her şeyden öte; Türkiye fiziki anlamda da bir Avrupa ülkesidir. Türkiye'yi Avrupalı saymayan bir zihniyetin Türkiye'yi tam üye olarak kabul etmeye bu AB'nin Asya Amerika dengeleri arasında sıkışıp kalması ve giderek siyasal ve ekonomik önemini yitirmesi kaçınılmaz olacaktır.

b.- MÜZAKERELER FİLEN TIKANMIŞ DURUMDADIR

Türkiye'nin AB'ye Üyelik müzakereleri 35 FASIL üzerinden yürütülmektedir. Müzakerelerde, gelinen nokta aşağıda özetlenmiştir:

- 1) Malların Serbest Dolaşımı (**KONSEY BLOKE EDİYOR**)
- 2) İşçilerin Serbest Dolaşımı (**Güney Kıbrıs Rum Yönetimi (GKRY) BLOKE EDİYOR**)
- 3) İş Kurma Hakkı ve Hizmet Sunumu (**KONSEY BLOKE EDİYOR**)
- 4) Sermayenin Serbest Dolaşımı (**MÜZAKERE AÇILDI**)
- 5) Kamu Alımları (**Durumu belirsiz**)
- 6) Şirketler Hukuku (**MÜZAKERE AÇILDI**)
- 7) Fikri Mülkiyet Hukuku (**MÜZAKERE AÇILDI**)
- 8) Rekabet Politikası (**Durumu belirsiz**)
- 9) Mali Hizmetler (**KONSEY BLOKE EDİYOR**)
- 10) Bilgi Toplumu ve Medya (**MÜZAKERE AÇILDI**)
- 11) Tarım ve Kırsal Kalkınma (**KONSEY veFRANSA BLOKE EDİYOR**)
- 12) Gıda Güvenliği, Veteriner ve Bitki Sağlığı (**Durumu belirsiz**)
- 13) Balıkçılık (**KONSEY BLOKE EDİYOR**)
- 14) Taşımacılık Politikası (**KONSEY BLOKE EDİYOR**)
- 15) Enerji (**GKRY BLOKE EDİYOR**)
- 16) Vergilendirme (**MÜZAKERE AÇILDI**)
- 17) Ekonomik ve Parasal Politika (**FRANSA BLOKE EDİYOR**)
- 18) İstatistik (**MÜZAKERE AÇILDI**)
- 19) Sosyal Politika ve İstihdam (**Durumu belirsiz**)
- 20) İşletme ve Sanayi Politikası (**MÜZAKERE AÇILDI**)
- 21) Trans-Avrupa Şebekeleri (**MÜZAKERE AÇILDI**)
- 22) Böl. Politika ve Yapısal Araçl. Koord. (**FRANSA BLOKE EDİYOR**)
- 23) Yargı ve Temel Haklar (**GKRY BLOKE EDİYOR**)
- 24) Adalet, Özgürlük ve Güvenlik (**GKRY BLOKE EDİYOR**)
- 25) BİLİM VE ARAŞTIRMA (**AÇILDI ve GEÇİCİ KAPANDI**)
- 26) Eğitim ve Kültür (**GKRY BLOKE EDİYOR**)
- 27) Çevre (**MÜZAKERE AÇILDI**)
- 28) Tüketicinin ve Sağlığın Korunması (**MÜZAKERE AÇILDI**)
- 29) Gümrük Birliği (**KONSEY BLOKE EDİYOR**)

- 30) Dış İlişkiler (**KONSEY BLOKE EDİYOR**)
- 31) Dış, Güvenlik ve Savunma Politikaları (**GKRY BLOKE EDİYOR**)
- 32) Mali Kontrol (**MÜZAKERE AÇILDI**)
- 33) Mali ve Bütçesel Hükümler (**FRANSA BLOKE EDİYOR**)
- 34) Kurumlar (**FRANSA BLOKE EDİYOR**)
- 35) Diğer Konular (**Durumu belirsiz**)

VETOLAR (BLOKE EDİLEN FASILLAR)

Fransa: 5 Fasıllar

GKRY: 6 Fasıllar

Konsey: 8 Fasıllar (Biri Fransa ile müşterek)

TOPLAM: 18 Fasıllarda müzakereler bloke edilmiş durumdadır

Açılan Fasıllar: 12 (Biri geçici olarak kapandı)

Durumu Belirsiz olan Fasıllar: 5

Oysa Müzakerelere Türkiye ile aynı tarihte başlayan Hırvatistan ise, 17 başlıkta müzakereleri tamamlamış durumdadır.

c.- AB İLE MÜZAKERE SÜRECİNİ AKP HÜKÜMETİ “KÜÇÜK ÜLKE” MODELİ İLE YÜRÜTMEKTEDİR

AB projesi, iktidarın tek başına taşıyamayacağı kadar “büyük ve önemli bir projedir...” AB’ye eşit koşullar altında tam üyelik ortak hedefimizdir”

Avrupa Birliği, ülkemizin, çağı paylaşma iddiası ile sahiplendiği bir ulusal projedir. AB’ye, “ulus ve üniter devlet” ilkelerimizden ödün vermeden, “ulusal onur, değer ve kurumlarımız” korunarak “eşit koşullar altında tam üyelik” ortak hedefimizdir.

AB ile, “eşit koşullu tam üyelik” ilişkisi dışında “ayrıcalıklı ortaklık” veya “genişletilmiş ortak üyelik” gibi ifadelerle tanımlanmak istenen herhangi bir türlü ilişki modelini Türkiye’nin kabul edebilmesi mümkün değildir.

Bazı AB ülkeleri liderlerinin “AB’nin kapısı Türkiye’ye açık değil, aralık” türünden değerlendirmeleri Türkiye’yi bu temel hedefinden geri koyamaz... Ancak, AB’ye “eşit koşullu tam üyelik” kapısını açmak için öncelikle yeterli siyasi irademizin, sonra da o iradeyi müzakere sürecine taşıyacak gücümüzün olması gerekir...

Ülkemizde ise her şey adeta gizli kapaklı yürütülüyor... İşler siyasetten ve Parlamento’dan kaçırılarak götürülmeye çalışılıyor...

Ne yazık ki AKP iktidarı, müzakere sürecinde ülkemizin “**iktidarı ve muhalefeti ile, aydınları, medyası ve sivil toplum örgütleri ile**” ortaya koyabilecekleri “**ortak gücü**” seferber edebilme isteği ve yeteneğini ne yazık ki sergileyememektedir.

İktidar AB ile “üyelik müzakere sürecini”, geniş tabanlı mutabakat zemini yerine, kendi içinde çok dar bir siyasi kadro ve bürokratin etkin olduğu bir teknokrat ekibi ile götürmeye çalışmaktadır.

Türkiye, AB'ye üye olan, AB'nin “fiziki yönü ve özü itibarıyla küçük ülkelerinden” biri değildir... AB'ye üyelik için müzakere süreci “Küçük Ülke” Modeli ile sürdürülemez...

AB'nin son genişleme sürecinde, 15'lerden 27'lere geçiş sağlanırken genelde uygulanan bu “küçük ülke modeli” Türkiye için geçerli olamaz. Bir anlamda, eski Doğu Bloğu ülkelerin bir bölümünün AB'ye ve dolayısıyla Avrupa değer ve sistemine entegrasyonu temelinde gelişen bu genişleme, ağırlıklı olarak, fazla tartışılmadan uzman kadrolar tarafından yürütülmüştü. Zira öncelikli hedefleri, bu ülkelerin Batı Avrupa ile kalıcı entegrasyonunu sağlayacak hukuki ve teknik düzenlemelerin (yani AB müktesebatı ve mevzuatına uyumun) hızla gerçekleştirilmesi idi. Katılım süreçleri siyasi dışsal taleplerle kuşatılmamıştı.

Hükümet tarafından AB'ye sunulmuş olan müzakeresi tamamlanarak kapanmış olan fasıl ile ilgili “müzakere pozisyon belgesini” dar bir kadro dışında bugüne kadar hiç kimse görmedi. **MÜZAKERE POZİSYON BELGESİNİ ne milletvekilleri gördü, ne muhalefet partileri genel başkanları gördü, ne de basın gördü...**

Bu vesileyle, AKP iktidarına;

- AB'ye üyelik sürecini tek başına taşıyamayacağını,
- Bunun iktidar dahi olsa bir parti konusu olmadığını,
- Bu sürecin sorumluluğunu ve kararlarını muhakkak paylaşması gerektiğini,

Aksi halde altından kalkamayacağı sorumluluklarla karşı karşıya kalabileceğini, bir kez daha hatırlatmayı görev bilmekteyiz.

d.- MERKEL'İN, AB KONUSUNDA BAŞBAKAN ERDOĞAN'DAN BEKLENTİLERİ

29-30 Mart günlerinde Türkiye'yi ziyaret eden Almanya Başbakanı Merkel, Tayyip Erdoğan'a 3 konuda dayatma yaptı:

- Liman ve havaalanlarınızı Kıbrıs Cumhuriyeti'ne (yani Kıbrıslı Rumlara) açın.
- İran' a yönelik BM yaptırımlarını kabul edin.
- AB'ye imtiyazlı ortaklık statüsüne razı olun. Tam üyelik diye tutturmadan vazgeçin.

Merkel, bu dayatmaları kabul ettirebilmek için çantasında 2 de sopa taşıyordu

- Deniz Feneri e.V. davası
- Türkiye'ye akan paranın kaynakları

Bir ülke dış ilişkilerde, ulusal çıkarları gözardı eder, vizyonsuz, günübürlük, teslimiyetçi politikalar izlerse, en kritik konularda bu tür dayatmalarla karşı karşıya kalır. CHP iktidarında, Türkiye'yi bu açmazlardan, düzlüğe taşımaya kararlıyız.

2.2.2.- ERMENİSTAN İLE İLİŞKİLER

Bilindiği gibi, “Ermenistan ile Türkiye” arasında yapılmış olan protokoller konusunda Ermenistan, 24 Nisan öncesinde hemen bir iki gün önce bir karar açıkladı. “Biz, bu protokolleri Meclise sevk etmiştik ama bu süreci durduruyoruz, askıya aldık.” dedi. Arkasından 24 Nisan dolayısıyla Başkan Obama, 1915’te yaşanan olaylarla ilgili olarak değerlendirmesini yaptı. Sonra karşılıklı açıklamalar ve Ermenistan’da Türk bayrağının yakılması olayları yaşandı.

Bu olumsuzluklar AKP iktidarının Ermeni açılımı politikasının bizi getirdiği noktadır. **“Komşularla sıfır ihtilaf politikasını”** yürürlüğe koyuyoruz” diyerek Ermenistan’la Türkiye arasında bir barış ve kardeşlik dönemini açma iddiasıyla bu hükümet bir süre önce belirli açıklamalar yaptı, ilişkiler kurdu. CHP olarak bizler gerekli uyarılarımızı yaptık. Elbette hepimiz Ermenistan da dâhil olmak üzere komşularımızla, en iyi ilişkiler içinde olmayı arzu ederiz. Türkiye ile Ermenistan arasında iyi ilişkilerin bulunması bizi sadece mutlu eder. Bu konuda hiçbir problem yoktur ama durumu gerçekçi değerlendiren bir bakışla görüyoruz ki, böyle bir sıcaklığı yaratmanın şartları mevcut değildir. Biz istemediğimiz veya Türkiye engellediği için değil, tam tersine böyle bir iyi ilişkiler ortamının gerektirdiği davranışları Ermenistan sergilemeye hazır olmadığı için.

Olay sadece **“Ermenistan-Türkiye”** ilişkisi değildir. Olayın **“Azerbaycan-Ermenistan”, “Azerbaycan-Türkiye”** ilişkisi boyutları da vardır. 91 yılında Ermenistan bağımsızlığını ilan edince Türkiye, Ermenistan’ın varlığını tanıyan ilk ülke olmuştur. Ama Ermenistan 1993 yılında Azerbaycan topraklarını işgal etmeye başladıktan ve Azerbaycan topraklarının beşte biri’ni fiilen işgal edip 1 milyon Azeriyi topraklarından sürdükten sonra, **Türkiye, 1993 yılında, Ermenistan ile arasındaki sınırları kapatmıştır.**

Bu güne kadar bu tabloda herhangi bir iyileşme sağlanamadı, dolayısıyla sınırlar kapalı kaldı. Buna rağmen iktidar Ermenistan ile bilinen iki protokolü imzaladı. Bu Protokollerde Ermenistan’ın Azerbaycan işgaline yönelik hiçbir şart veya temenni olmadığı halde bu Protokollere İsviçre’de imza attık.

Azerbaycan, Türkiye-Azerbaycan tarihi dostluğunun tehlikeye girmekte olduğunu bize hissettirince Başbakan Bakü’ye gitti. Oradaki Azeri Meclisinde, **“İşgal kalkmadan merak etmeyin bu protokol işlemez.”** dedi. **Yani, büyük bir iddia ile başlatılan Ermeni açılımı, diğer açılımlarda olduğu gibi, fiyaskoya dönüştü.**

24 Nisan’da Başkan Obama bir açıklama yaptı. Başbakan memnuniyetini ifade etti. **“Başkan Obama, Türkiye’nin hassasiyetini dikkate alarak konuşmuştur”** dedi. Bu açıklamayı bir başarı, bir memnuniyet vesilesi olarak gördüğünü ifade etti. Oysa Obama’nın bugün söyledikleri geçen yıl söylediklerinden kesinlikle geride değil, daha da ileride, yani Türkiye aleyhine. Geçen sene söylediklerinin hiçbirisinden vazgeçmiş değil. Bilindiği gibi geçen sene Obama İngilizce soykırım dememişti, Ermenice demişti. Bu sene de yine aynı kelimeleri kullandı. **“1,5 milyon Ermeni ölüme yürütüldü”** dedi. Başbakan ise bu durumu, **“Bizim duyarlılıklarımız dikkate alındı.”** şeklinde değerlendirdi.

Dışişleri Bakanlığımız dahi, Başbakan’ın bu açıklamasını “hem dengesiz buldu hem de Obama’nın sözlerini, tarihin yargılanması olarak anladığını” ifade etti. Devletin ilgili kurumları arasında dış politikada tam bir kopukluk sergilendi. **Yani Dışişleri Bakanlığı Türkiye’nin geleneksel tezlerini dile getirirken, Başbakan tam bir aymazlık içinde Ermenistan konusu üzerinden iç politika yaptı veya yapmaya yönlendirildi.**

a.- STRATEJİK ORTAĞIMIZI DAHİ İKNA EDEMEDİK,

Ermenistan'ın Türkiye ile parafe edilen protokollerin onay sürecini, tek taraflı olarak askıya almasının ardından, ABD Başkanı Barack Obama, 24 Nisan için geleneksel başkanlık açıklamasını yaptı. Obama geçen yıl ilk kez yaptığı açıklamada olduğu gibi, bu sene de 1915 olayları için yaptığı, konuşmasında Türkçeye 'büyük felaket' olarak çevrilen Ermenice '**meds yeghern**' ifadesini kullandı. Obama, İngilizce ise 'felaket'in tam çevirisi olan 'disaster' yerine, 'atrocitiy' (vahşet-kıyım) kelimesini kullanmayı sürdürdü. Bu kelime, uzmanlar tarafından 'soykırıma en yakın kelime' olarak değerlendiriliyor.

Obama, açıklamasında yine "*1915'te 1.5 milyon Ermeni'nin Osmanlı'nın son günlerinde katledildiğini ya da ölüme yürütüldüğünü*" söyledi. "Gün, geçmişteki bu korkunç olaylardan ders alma zamanı" diyen Obama, 1915 ile ilgili görüşlerini daha önce açıkladığını hatırlattı ve "Tarihle ilgili fikrim değişmedi" dedi. Seçim kampanyası sırasında Ermenilere 1915'i soykırım olarak tanıma sözü veren Obama, böylece Ermenilere üstü kapalı 'soykırım' mesajı verdi.

Açıklamasının büyük bölümünü Ermenilere övgülere ayıran Obama, "**1915'te yaşanan insanlık dışılığa rağmen, Ermenilerin ruhundan ilham alıyoruz. Boyun eğmez Ermeni ruhu, onları yok etmeye çalışanların üzerinde zafer kazanmayı sürdürüyor**" dedi. Bugün ABD'de yaşayan Ermenilerin çoğunun 1915'ten kaçan Ermeniler olduklarını anlatan Obama, söz konusu kişilerin jenerasyonlar boyunca Amerikan toplumunu zenginleştirdiğini belirtti.

b.- ERMENİSTAN, TÜRKİYE'DEN EVVEL DAVRANDI, PROTOKOLLERİ DONDURDU

Erivan Yönetimi, 1915 olaylarının yıldönümü saydığı 24 Nisan arifesinde Türkiye ile ilişkilerin normalleşmesini öngören protokolleri onaylama sürecini askıya aldı. Buna gerekçe olarak protokollerin onaylanması için Türkiye'nin Dağlık Karabağ meselesini ön şart koşmasını gösterdi.

ERMENİSTAN Parlamentosu'nda iktidar koalisyonunu oluşturan üç parti ortak bir bildiri yayınlarak Ermenistan Cumhurbaşkanı Serj Sarkisyan'dan Türkiye ile imzalanan protokollerin meclisten geri çekilmesini istedi. Yayımlanan bildiride;

"Ermenistan iki yıl boyunca iyi niyetle Türkiye ile görüşmeler yaparak 10 Ekim 2009 tarihinde uzlaşma protokollerini imzaladı. Ancak protokollerin imzalanmasından sonra Karabağ meselesi gibi Türkiye'yi ilgilendirmeyen konular, Ankara tarafından ön koşul olarak masaya kondu. Türkiye, Ermenistan'dan Karabağ ihtilafının çözümü için tek yanlı adımlar atmasını bekledi. Bu adımlar atılmadan, uzlaşma protokollerinin Türk Meclisi'nden geçmeyeceğini net bir şekilde ortaya koydu. Uzlaşmaya hazır olmayan Türkiye'yle protokol sürecini şimdiki haliyle daha fazla sürdürmenin hiçbir anlamı kalmamıştır" denildi..

Ermenistan Cumhurbaşkanı Serj Sarkisyan ise, Ermenistan'ın Türkiye ile imzaladığı protokollerin onaylanmasının bu aşamada askıya alındığını" açıkladı.

Ermenistan'ın bu kararından, AKP iktidarının "Sözde Ermenistan Açılımı" ve teslimiyetçi dış politikasına açılarından alınması gereken çok dersler vardır.

c.- SARKİSYAN, BAŞBAKAN ERDOĞAN İLE GÖRÜŞMESİNDEN SONRA ABD'DEKİ ERMENİ DİASPORASIYLA BULUŞARAK İKİLİ ZİRVE HAKKINDA ÇOK FARKLI ŞEYLER SÖYLEDİ:

- "Türkiye Başbakanı ile görüşmemde üç konudaki kesin tavrımızı ortaya koydum. Birinci prensibimiz, Türkiye, Ermenistan yönetimi ve ulusuyla **ön koşul dilini kullanarak diyalog sürdürülemez**. Ermenistan açısından ikinci önemli husus, çerçevesi ne olursa olsun **1915 soykırımını tartışma konusu yapmamaktır**. Üçüncü önemli prensibimiz ise **Türkiye'nin Karabağ sorunu çözümünde pozitif rol oynayamayacağı ve arabulucu olamayacağıdır**. Biz komşularımızla iyi ilişki içerisinde olmak istiyoruz ve bu yolda ilerlemeye hazırız. Şimdiye kadar kimsenin geçmediği bir yoldan yürümeye çalışıyoruz. Ermenistan ulusunun bu yolu şeref ve haysiyetiyle geçeceğine inanıyorum."

- Türkiye ile iki yıldan beri sürdürülen protokol sürecinin **Ankara tarafından Ermenistan yönetimiyle Ermeni diasporası arasını açma yönünde kullanıldığını** da öne süren Sarkisyan, "Türkiye bu anlamda amacına ulaşamamıştır. Ermenistan ile diaspora dün olduğu gibi bugün de sıkı organik bağlarla birbirine bağlıdır" dedi.

d.- HÜKÜMETİN TEMELSİZ ÇIKIŞLARI, KONUYU İLERİYE DEĞİL, DAHA DA GERİYE TAŞIMIŞTIR.

Türkiye birinci dünya savaşı sırasında yaşanan olaylarla ilgili olarak çok ciddi bir uluslararası sorumluluk duygusu içinde bugüne kadar davranmayı başarmıştır.

Cumhuriyet Halk Partisi'nin girişimiyle bir süre önce biz bu konuları incelemek ve irdelemek üzere bir ortak tarih komisyonu kurulmasına hazır olduğumuzu ilan ettik. Türkiye olarak ilan ettik. Bu Cumhuriyet Halk Partisi'nin girişimiyle gerçekleştirilmiştir. Bütün dünyaya dedik ki, bu konularda kim somut ne biliyorsa bir bilimsel tarih komisyonu bunu ele alsın, incelesin.

Bu önerimiz şu ana kadar kabul görmemiştir. Bu önerimiz, bizim gerçeklerden kaçma anlayışı içinde olmadığımızın çok açık bir ifadesidir. Biz gerçekleri ortaya çıkarmaya talip olan bir ülke konumundayız. Ne yazık ki, bizim bu talebimiz gerekli karşılığı görmemiştir. Hükümet bu konunun takibini gereğince yapamamış. Dış dayatmalarla ortaya attığı, temeli olmayan "Ermeni Açılımı" söylemi ile durumu daha da geriye taşımıştır.

2.2.3.- KIBRIS'DA, EROĞLU İLE YENİ BİR DÖNEME DOĞRU

Kuzey Kıbrıs Türk Cumhuriyeti'nin 3'üncü Cumhurbaşkanı Dr. **Derviş EROĞLU**, Birleşmiş Milletler (BM) Genel Sekreteri **Ban Ki-mun**'a gönderdiği mesajda müzakerelere hazır olduğunu bildirdi. Eroğlu, cumhurbaşkanı seçilmesi sonrasında Rum liderliğinin ve Rum basınının ısrarla "**Eroğlu ile uzlaşma olmaz**" kampanyası yürüttüğüne dikkat çekerek, "**Bu sahte propaganda ile bir yere varamazlar. Ben müzakerelere hazır olduğumu bildirdim ve bu görüşümden sapma olmayacak**" dedi.

EROĞLU, adada çözüm isteyen ülkelere seslenerek "**Bizimle doğrudan ticaret yapmaya başlarsanız Kıbrıs sorununun çözümü çok daha kolay olur**" dedi.

Müzakere masasında "**Yönetim ve güç paylaşımı, ekonomi, Avrupa Birliği, mülkiyet, toprak ve garantiler**" olmak üzere 6 başlık bulunduğunu, bugüne kadar sürdürülen görüşmelerde tüm başlıklar üzerinde bir anlaşma olmadığı için bütün konuların müzakere edileceğini belirten Eroğlu, Annan Planı dönemindeki tavizlerin şu an için söz konusu olmadığını söyledi. Eroğlu "**Kıbrıslı Türklerin 2004 yılında kabul ettiği Annan Planı Rumlar tarafından reddedildiği için söz konusu tavizler de ortadan kalkmıştır**" diye konuştu.

BM Genel Sekreteri'ne yazılan mektubun "**açık ve net**" olduğunun altını çizen **KKTC Cumhurbaşkanı** şöyle dedi:

"Eroğlu uzlaşmaz değildir. Uzlaşmadan yanadır. Kıbrıs Türk halkının bir anlaşma beklentisi içerisinde olduğunun da farkındadır ama Kıbrıs Türk halkının kabul edeceği esaslar vardır. Bunlara sahip çıkmak ve müzakere masasında savunmak benim görevimdir. Kıbrıs konusunun tavizlerle halledileceğine inanmıyorum. Önemli olan iki halkın bu topraklarda, yan yana barış içerisinde yaşayabileceği kalıcı bir anlaşmanın sağlanmasıdır. Rum tarafı hep 'alma' niyetiyle masaya oturursa anlaşma zorlaşır."

EROĞLU, şu ana kadar Rum lider **Dimitris Hristofyas**'ın kendi hanesine yazdığı bazı artılar görülse de her konuyu tartışacaklarını belirterek "**Müzakerelere bırakıldığı yerden devam edilecektir. Tüm konularda anlaşma sağlanmadığı sürece, anlaşmaya varılan bazı konular da geçersizdir**" dedi.

2.2.4.- TÜRKİYE DIŞ POLİTİKASI KONULARINDA TEMEL TEZLERİMİZ

- **Atatürk'ün temellerini attığı “Yurtta Sulh, Cihanda Sulh” ilkesi ile tam bağımsızlık hedefi dış politikamızın yönünü oluşturacak, bütün ülkelerle dostluk ve işbirliği hedeflenecektir.**
- **Türkiye'nin “AB'ye eşit koşullu tam üyeliği” için gerekli adımlar atılacak. Tam üyeliğin dışındaki öneriler kesinlikle kabul edilmeyecektir.**
- **AB'ye üyelik sürecinin gerektirdiği yasal düzenlemeler yapılacak, uygulamada da Avrupa değerlerine uygun bir düzeye ulaşılması hedeflenecektir.**
- **Türkiye'nin güvenlik çıkarlarının korunması ve teröre karşı etkili ve sonuç alıcı işbirliği dış politikamızın öncelikli hedeflerinden olacak; her yerde ve her zaman, bütün terör ve şiddet hareketlerine kararlılıkla karşı çıkılacaktır.**
- **Orta Doğu'da demokrasinin yerleştirilmesi, barış ve güvenlik ortamının geliştirilmesine destek verilecek, Orta Doğu'da Nükleer Silahların yayılmasının önlenmesi için gayret gösterilecek, bu alanda imzalanmış olan antlaşmalara uyulması için sarf edilecek çabalara destek verilecektir.**
- **Kıbrıs sorununun iki tarafın egemen eşitliği ilkesi gözetilerek adil ve kalıcı bir çözüme ulaştırılması amacıyla yapılacak görüşmeler desteklenecektir.**
- **Ermenistan'ın işgal ettiği Azeri topraklarından çekilmesi ve Yukarı Karabağ sorununun çözüme bağlanmasından sonra Ermenistan'la ilişkilerimizin normalleştirilmesi ve sınırların açılması için çaba harcanacaktır.**
- **Yunanistan'la ilişkilerimiz karşılıklı çıkarları gözetilen bir yaklaşımla ele alınacak, Batı Trakya'da yaşayan soydaşlarımızın antlaşmalardan kaynaklanan haklarının korunmasına özen gösterilecektir.**
- **Yurt dışında yaşayan vatandaşlarımızın güvenliklerinin, siyasi ve sosyal haklarının korunması, buldukları ülkelerle ilişkilerinin güçlendirilmesi öncelikli hedeflerimizden olacaktır.**
- **Kuzey Irak Bölgesi ile dost bölge ilişkisine geçilecek, ekonomik ve kültürel işbirliği geliştirilecek, bölgenin gençlerine ülkemizde eğitim ve staj olanakları sağlanacaktır.**

III.- EKONOMİK GELİŞMELER

3.1.- İKTİDARIN BÜYÜME MODELİ ULUSAL DEĞİL, YETERLİ VE SÜRDÜRÜLEBİLİR DEĞİL

3.1.1.- BÜYÜME HIZI DÜŞÜK; TOPLUMA REFAH, İŞSİZE İŞ YARATMIYOR

AKP yönetiminde ekonomi, “vizyon ve yörüngeden yoksun” bırakılmıştır

- Ekonominin genel dengesi Makro dengeler her alanda bozulma içindedir. Bu, dış finansman ihtiyacının en önemli nedenidir.
- Merkezi yönetim bütçesinde ciddi bir bozulma söz konusudur.
- Özel sektör yatırım-tasarruf dengesinde ise bir kötüleşme söz konusudur.

AKP'nin ekonomide “büyüme modeli” defolu ve yetersizdir

- AKP'nin ekonomideki bu çarpık büyüme modeli ile, yeterli istihdam yaratılamamaktadır, yoksulluk daha da yaygınlaşmakta ve derinleşmektedir.
- AKP'nin ekonomideki bu çarpık büyüme modeli ile ülkemizin iç ve dış borcu son sekiz yılda ikiye katlandı, hane halkı borcu patladı.

AKP modeli ile büyümek için, “cari açık vermek” koşula dönüştü

- Cari işlemler açığı hızla büyümektedir.
- Sürekli artmakta olan dış ticaret açığı cari açığın temel nedenidir.
- Toplam tasarruf eğiliminin düşmesi özel sektörün dış finansman ihtiyacını arttırmış, bu durum büyük cari açıklara neden olmuştur.

AKP politikaları ile ekonominin büyümesi ithalata bağımlı hale geldi

- “Yüksek reel faiz-düşük kur” politikası ekonominin dış açıklardan daha fazla dış finansmana yönelmesine neden olmuş, bu durum ulusal paranın değerlenmesine yol açmıştır.
- Ulusal paranın değerlenmesi, ithalatı ucuzlatmış, ihracatta ülkemizin rekabet gücünü kırmıştır.
- İthalatın kabaca 2/3'ü ara malı ithalatına dönüşmüş, yurtiçi üretim faaliyetleri büyük ölçüde ithalata bağımlı hale gelmiştir.
- İthalatla ihracat arasındaki makas kapanmak bir yana sürekli açılmaktadır.

Ekonomik büyüme, borçlanmaya endeksli hale geldi

- Özel sektörün sürüklediği dış borçlar istikrarlı bir şekilde artmaktadır.
- Toplam dış borç stoklarının ulaştığı boyut ülke riskini arttırmaktadır.
- Dış borç stoku içinde kısa vadeli borçların payı artmaktadır.
- Özel sektörün pozisyon açığı büyümektedir.

AKP Hükümetinin, içi kof, üretim ve istihdam yaratmayan, reel sektöre, halka, toplumsal refaha hiçbir şekilde yansımayan ithalata dayalı büyüme siyaseti artık iflas etmiştir.

3.1.2.- DÜN DE, BUGÜN DE, İZLENEN NEO-LİBERAL POLİTİKALAR BÜYÜMEYİ FRENLEDİ

Aşağıdaki tabloda verilen dönemler itibariyle ortalama büyüme hızları, ekonomide liberalleşme artıkça, ülke ekonomisinin yönetimi ve yönlendirilmesinde de neo-liberal politikaların ağırlığı yoğunluk kazandıkça, ülke ekonomisinin büyüme hızının nisbi olarak yavaşladığı görülmektedir.

Ne yazık ki, AKP iktidarı son sekiz yıldır, geçmişten ders almamış, “yüksek reel faiz-düşük kur- spekülatif sermaye hareketlerine tam serbestlik- ulusal üretim ekonomisini gözardı etme- aşırı borçlanma”ya dayalı politikalarla günü kurtarmaya öncelik vermiştir.

Dönemin Niteliği	Kapsanan Yıllar	Ortama Büyüme (%)
Cumhuriyetin 82 yılı	1924-2008	4.9
1-İlk 25 yıl	1924-1948	3.8
1.a-Yeniden inşa	1924-1929	6.6
1.b-Korumacı-devlet sanayileşme	1930-1939	5.8
1.c-Savaş yılları ve sonrası	1940-1948	0.0
2-Öncesi, sonrasıyla DP	1949-1961	5.9
3-Karma, müdahaleci ekonomi	1962-1979	6.5
4-Neoliberalizmin aşamaları	1980-2008	4.1
4.a-Kısmi liberalleşme	1980-1989	4.8
4.b-Serbest sermaye hareketleri	1990-1997	4.4
4.c-Kesintisiz IMF güdümü	1998-2008	3.8

3.1.3.- “DIŞA KANAMA VE DIŞTAN BESLENME” DÖNEMİ

a.- EKONOMİK BÜYÜME GERİLERKEN, DIŞA KANAMA BÜYÜDÜ.

DişA Kanama ve Diştan Beslenme” dönemi, 1989 yılında sermaye hareketleri üzerindeki her türlü kontrolün kaldırılmasıyla başladı. Türkiye ekonomisinde, “**1980-1989 Kısmi Liberalleşme** “ döneminden “**Serbest Sermaye Hareketleri**” dönemine geçiş büyümeyi hızlandırmadı, aksine daha da yavaşlattı.

1989 yılında Özal'a atırılan bu finansal serbestleştirme adımı, yabancı spekülâtif sermayenin (sıcak paranın) Türkiye'de vurguncu karlar elde etmesi, dışa bağımlı bir ekonomik yapılanmanın oluşturulması ve derinleşen ekonomik krizlerle sonuçlandı.

1989 sonrasında yaşanan ekonomik krizler artık eskiden olduğu gibi düşük büyüme oranlarıyla değil, yüksek oranlı küçülmelerle anılır oldu.

2003 sonrasında "Cumhuriyet tarihinde görülmemiş bir ekonomik büyüme mucizesini gerçekleştirdiklerini" iddia edenlerin kof böbürlenmeleri dönemine girildi. Diştan beslemeli bu "**düşük kur-yüksek faiz eşleşmeli**" modelin sonunun hüsrân olacağını 2006 yılının mini-krizi esasen belli etmişti.

2008-2009 krizi, 2003-2006 döneminin sahte pırıltısını tamamen siliverdi. 2003-2010 ortalama büyümesi **yüzde dört**, Türkiye'nin Cumhuriyet dönemi tarihi büyüme hızının **altında kaldı.**

Diş kaynağa yüksek getiriler sağlanması AKP döneminde hızlandı:

- Finansal serbestleşme sonrasında, 1989-2002 döneminde 14 yılda yurtdışına yapılan "**kâr, kazanç, faiz transferi**" toplamı **68,8 milyar dolarken**,
- AKP'nin 7 yıllık iktidar döneminde (2009 Eylül'üne kadar) bu kalemlerden **dışa kanama** toplamı **75,1 milyar dolara** çıktı.
- Yabancı yatırımcıların, 2002 başından 2009'un Temmuz sonuna kadar olan 8.5 yıllık dönemde Türkiye'deki doğrudan yatırımlarından yaptıkları kâr transferleri ile 'sıcak para' olarak gelen dış sermayenin portföy yatırımlarından elde ettiği getirilerden ülkelerine aktardığı tutarın toplamı **34 milyar 778 milyon dolara ulaştı.**

AKP döneminde sıcak paranın bu insaf dışı getiri düzeyleri, işlemekte olan sömürü sisteminin, ülkemizin birikimlerini boşaltan bu emme-basma tulumbanın sonsuza kadar çalışamayacağını göstermekteydi.

2003-2007 döneminde, dolar bazında, Hazine bonosunun;

- **Faiz artı kur** farkından oluşan yıllık ortalama getirisi **yüzde 32'yi**,
- **Kâr artı kur** farkından oluşan hisse senetleri (İMKB) getirisinde ise **yüzde 48'i** buluyordu.

b.- SICAK PARANIN SÖMÜRÜSÜ KRİZ DÖNEMİNDE BİLE KENDİNE YOL AÇABİLMİŞTİR.

2008 yılı mali piyasalarda yarı yarıya bir kriz yılıdır ve yılın son aylarındaki borsa düşüşü inanılmaz hızlıdır.

- Bunun etkisiyle borsada hisse senetlerinin yıllık getirisi **eksi %51,5** olmuştur.
- Ama Hazine borçlanması 2008'de hâlâ dolar bazında **%19,5 pozitif getiri** vermeye devam etmiştir.

Ama yabancı yatırımcı borsada Eylül 2008-Şubat 2009'da kaybettiğinin acısını Mart-Aralık 2009 döneminde fazlasıyla telafi etmiştir.

- 9 Mart 2009'da tarihi dibe, **23.055 puana** gerileyen İMKB 100 endeksi,
- 3 Aralık 2009'da 49.677'ye çıkarak, yatırımcısına dolar bazında tamı tamına **yüzde 157'lik** getiri sağlamıştır!

İşte uluslararası sermayeye tatlı kârlar sağlayan bu dışa kanama düzeni, ultra-liberal AKP iktidarının Batı dünyasında tercih edilmesinin önemli nedenlerinden biridir. Ama bundan Türkiye'nin ve emeğiyle yaşayan halkın hayrına hiçbir şey yoktur.

c.- BU DIŞA KANAMA MODELİNİN İŞLEYEBİLMESİ, TÜRKİYE'YE DIŞTAN KAYNAK POMPALANMASINA BAĞLIDIR.

Kaynaklar, dış borç ve sermaye girişleri biçiminde olmaktadır. Sermaye girişlerinin büyük bölümü doğrudan yatırımlar için değil, **portföy yatırımları ve spekülatif vurgunlar için gelmektedir.**

Doğrudan yatırımlar ise, sıfırdan yatırımdan ziyade, mevcut işletmeleri satın almak/devralmak için gelmekte, bunlar arasında KİT'lerin özelleştirilmesi ve kamu imtiyaz/işletme devirleri öne çıkmaktadır.

Sıcak paraya çok cazip getiri olanakları sunan bir yatırım alanı da, **sıfır risk taşıyan kamu iç borçlanmasıdır.**

Özetle:

- **1989 sonrasında sermaye hareketleri serbestleştirilirken Türkiye ekonomisi 20 yılda dört derin kriz yaşadı ve ekonominin iç tasarruf ve yatırım oranları aşağıya çekildi.**
- **Dışa kanamanın uzunca süre devamını sağlayabilmek için, dıştan beslenen ve yabancı sermayeye yüksek kazançlar sağlayan bir ekonomik/finansal model - yeni bir alternatifsizlik iddiasıyla yerleşti.**

3.1.4.- DIŐARIDAN SICAK PARA İLE BESLENEN BÜYÜME

a.- EKONOMİ, KÜRESEL SERMAYENİN RISK İŐTAHINA VE KAPRİSLERİNE EMANET EDİLDİ

AKP iktidarı, Türkiye'nin görelü üstünlüklerini dikkate alan üretimi ve üretene gözeten bir büyüme stratejisini benimseyememiştir. **En katı neo-liberal yaklaşımlar benimsemiş ve ekonomi küresel sermayenin risk iőtahına ve kaptislerine emanet edilmiştir.**

Bu politikaların benimsendiđi ekonomilerde küresel risk iőtahının arttıđı dönemlerde, ekonomiye hızlı bir kaynak giriői olmakta, varlık balonları şişmekte ve başlangıçta sanal bir büyüme yaşanmaktadır.

Ancak ülkelerin hazmetme kapasitesinin üzerinde finansal sermaye giriői bir müddet sonra ticarete konu mal üreten sektörlerin rekabet gücünü vurmaktadır. Bu sektörler yavaşlamaya başlamakta **spekülatif sermaye girişlerine ve ithalata bağımlılık artmaktadır.** Dış kaynak girişinin yavaşladıđı veya kuruduđu dönemlerde ise ekonomide büyük çöküşler yaşanmaktadır.

Bize benzeyen birçok ekonominin geçmişte yaşanan krizlerden ders çıkardıđı ve küresel sermayenin risk iőtahının arttıđı bu son dönemde olası krizlere karşı ekonomilerini tahkim ettikleri görülmüştür. Oysa Türkiye, AKP iktidarı döneminde bu gün artık iflas ettiđi küresel ölçekte kabul edilen paradigmalara takılıp kalmıştır.

Bunun sonucunda küresel risk iőtahının arttıđı, likiditenin bol olduđu 2003–2008 döneminde, Türkiye ekonomisinde başlangıçta hızlı bir büyüme yaşanmıştır. Ancak küresel iklimin desteđine rağmen Türk ekonomisi 2006'dan itibaren düşüőe geçmiştir.

Bunun arkasında AKP'nin neo-liberal paradigmalara dayanan yanlış ekonomi politikaları bulunmaktadır.

b.- TÜRK LİRASININ AŞIRI DEĞERLENMESİNE GÖZ YUMULDU

2003–2007 döneminde ekonomiye hazmetme kapasitesinin üzerinde bir kısa vadeli sermaye giriş-çıkışına kayıtsız kalınarak, Türk Lirasının aşırı değerlenmesine göz yumulmuştur.

Bize benzeyen ekonomilerin büyük kısmı bu dönemde uluslararası rezervlerini güçlendirmiştir. Böylece söz konusu ülkeler kendi paralarının aşırı değerlenmesine bağlı olarak spekülative balonların oluşmasını ve ticarete konu mal üreten sektörlerin rekabet gücünü yitirmelerini önlemeye çalışmıştır. Bizde ise bu duruma seyirci kalınmış ve ülkenin uluslar arası rezervlerini güçlendirmemişlerdir.

Böylece **sermaye akımlarına yurtiçi spekülative faizlerin çok üstünde getiri sağlanırken**, ithalat ve ithal girdi -yani yabancı işgücü- ucuzlamış, dış rekabete açık sektörlerimizin **rekabet gücü hızla yıpratılmış**, yerli işgücü ve yerli girdiler yabancı paralarla ölçüldüğünde yurt dışına göre hızla pahalılaşmıştır. Bunun neticesinde özellikle dış rekabete açık sektörlerimiz oldukça olumsuz etkilenmiştir.

Ödemeler Dengesi istatistikleri “AKP iktidarının izlediği politikalar neticesinde, yurtdışındaki finans ve iş çevrelerine nasıl yüksek kazançlar sağlandığını açıkça ortaya koymaktadır.

- Türkiye’de finansal serbestleşmenin tamamlandığı 1989 yılı ile 2002 dönemi arasında yurtdışına bu kalemden yapılan “kar, kazanç ve faiz transferi” toplamı, **68,8 milyar dolardır.**
- Buna karşın AKP’nin iktidar olduğu 2003 yılı ile 2009 yılı arasında yurtdışına yapılan “kar, kazanç ve faiz transferi” toplamı **77,5 milyar dolar** olarak gerçekleşmiştir.
- 1989–2002 döneminde yıllık ortalama **4,9 milyar dolar** civarında bir kaynak yurtdışına “**kar, kazanç ve faiz transferi**” olarak aktarılırken, AKP iktidarı döneminde bu rakam ikiye katlanarak yıllık ortalama **11 milyar dolara** ulaşmıştır.

Yani her yıl, iki Atatürk Barajı’nın maliyetinden daha fazla bir kaynak, AKP iktidarı döneminde yurtdışına transfer edilmiştir.

Yıllar itibariyle bakıldığında ise özellikle 2004 yılından sonra söz konusu transferlerin kayda değer şekilde hızlandığı görülmektedir.

c.- CARI AÇIK EKONOMİNİN EN ÖNEMLİ KIRILGANLIK YARATAN NOKTASI

Günümüzde uluslar arası spekülasyon sermaye ile bu çarpık ilişkiler sonucu, **Cari Açık** ekonominin en önemli kırılma noktasından birini oluşturmaya devam etmektedir.

Cari açık 2010 yılının ilk iki ayında, geçen yılın aynı dönemine göre **yüzde 596** artarak **801 milyon dolardan 5,6 milyar dolara yükseldi.**

2002 yılında Türkiye'nin cari açığı 600 milyon dolar civarındaydı. 2003'te 7,5 milyar dolar, 2004'te 14,4 milyar dolar, 2005'te 22,1 milyar dolar, 2006'da 31,9 milyar dolar, 2007'de 37,7 milyar dolardı.

3.1.5.- AKP İKTİDARINDA İÇ VE DIŞ BORÇLAR İKİYE KATLANDI

a.- TÜRKİYE EKONOMİSİNDE BÜYÜME PERFORMANSININ DÜŞÜKLÜĞÜ KAYNAK YETERSİZLİĞİNDEN KAYNAKLANMADI

Veriler bu dönemde Türkiye ekonomisini bir kaynak yetersizliği sorununun söz konusu olmadığını ortaya koymaktadır. **AKP'nin iktidar döneminde, hem iç borçlar hem de dış borçlar da rekor düzeyde artışlar olmuştur.**

- **2010 yılının Şubat ayı** ile AKP'nin iktidara geldiği 2002 sonu arasında Merkezi Yönetimin **İç Borç Stoku** 2,3 kat artarak **339,4 milyar TL'ye** çıkmıştır.
- Dolar olarak Merkezi Yönetimin **Toplam Borç Stoku** 2 kat artış göstererek **148,5 milyar dolardan, 295 milyar dolara** çıkmıştır.
- 2002 sonu ile 2009 yılının üçüncü üç aylık dönemi arasında Türkiye'nin **Dış Borçları** ise yüzde **111,2** oranında (144 milyar dolar) artmış ve **273,5 milyar dolara** çıkmıştır.

Bununla da yetinilmemiş **2003–2010 Ocak döneminde 31 milyar dolarlık özelleştirme gerçekleştirilmiştir.**

Keza ocak 2010 sonu itibariyle, Özel sektörün yurt dışından 126,6 milyar dolar kredi borcu oluşmuştur. Bunun;

Uzun vadeli kredi borcu, 125 milyar 511 milyon dolar. Kısa vadeli borcu ise 1,1 milyar dolar düzeyindedir. Uzun vadeli borcun 34 milyar 705 milyon dolarlık bölümünü finansal, 90 milyar 806 milyon dolarlık bölümünü finansal olmayan uzun vadeli kredi borçları oluşturdu. Keza, toplam 125 milyar 511milyon dolarlık özel sektör uzun vadeli dış kredi borcunun 7 milyar 944 milyon doları resmi alacaklıları, 117 milyar 567 milyon doları da özel alacaklıları kapsadı. Bir yıla kadar vadeli özel sektör dış kredi borcu ise 29,9 milyar dolardan oluştu.

(129,5 milyar\$) (273,5)

(toplam: 156 milyar\$)

(toplam: 326 milyar \$)

AKP iktidarı, daha önceki iktidarların görmediği, dünyada tüm ülkelerde büyümeyi destekleyen olağanüstü elverişli bir küresel iklimi görmüştür. Bu dönemde gerek iç, gerekse dış kaynak sıkıntısı yaşanmamış buna rağmen, 2005 yılının ardından ekonominin motoru teklemeye başlamıştır.

b.- SON YEDİ YILDA ÜLKE BORCU KATLANDI

79 YILDA, 58 CUMHURİYET HÜKÜMETİ DÖNEMİNDE TÜRKİYE TOPLAM 220,5 MİLYAR DOLAR İÇ VE DIŞ BORÇ YAPTI: AKP iktidara gelirken Türkiye'yi 220,5 milyar dolar **Toplam Dış Borçla** teslim aldı. Bu borç, 79 yılda, 58 hükümet döneminde yapılan toplam dış borçtur.

AKP İKTİDARINDA İSE, 8 YILDA TÜRKİYE BUNUN İKİ KATINDAN FAZLA, TOPLAM 430 MİLYAR DOLAR İÇ VE DIŞ BORÇ YAPTI: 2002 Kasım'ında, AKP iktidara geldiği zaman benzinin fiyatı 1 dolardı. Aralık 2009 sonu itibariyle 3,60 doların üstündedir. Dış borç o gün **120 milyar dolardı**, bugün 202 milyar dolar olmuştur. İç borçlar **2 katın** üzerinde artarak, **226,5 milyar dolara** tırmanmıştır.

c.- TÜRKİYE 2010'DA, 11 MİLYAR DOLARA YAKIN DIŞ BORÇ ÖDEYECEK

Merkezi Yönetim Dış Borç ödemeleri kapsamında önümüzdeki yıl 7 milyar 56 milyon doları anapara, 3 milyar 917 milyon doları da faiz olmak üzere toplam **10 milyar 973 milyon dolar dış borç ödenecek.**

Dış borç ödemesi, 2011 yılında 6 milyar 816 milyon doları anapara 3 milyar 532 milyon doları faiz olmak üzere 10 milyar 347 milyon dolar olarak gerçekleşecek. Devletin bundan sonraki 4 yıldaki dış ödemesi ise kademeli olarak düşecek.

Merkezi Yönetim Dış Borçlarının yıllar itibariyle dağılımı			
Yıllar	Anapara	Faiz	Toplam
2010	7.056	3.917	10.973
2011	6.816	3.532	10.347
2012	6.626	3.193	9.818
2013	4.459	2.856	7.315
2014	5.114	2.610	7.724
2015	4.180	2.277	6.458
2016 (*)	35.870	16.946	52.816
Toplam	70.212	35.330	105.451

(*) 2016 ve sonraki yılları kapsıyor

d.- KİŞİ BAŞINA TOPLAM BORÇ YÜKÜ 5.950 DOLARA TIRMANDI...

2002 yılında **3.160 dolar** olan her bir yurttaşımızın sırtındaki **KİŞİ BAŞINA (kamu+özel) TOPLAM (iç ve dış) BORÇ YÜKÜ**, AKP iktidarında, yüzde **118** oranında artarak (yani **2.790 dolar**), Aralık 2009 sonu itibariyle **5.950 dolara tırmandı**.

e.- AKP'NİN KUR POLİTİKASI EKONOMİMİZE DEĞİL, YABANCILARA YARIYOR

AKP'nin izlediği TL'nin aşırı değerlenmesine yönelik yanlış politikalar bir yandan yurtdışındaki iş çevrelerini ihya ederken, diğer yandan dış rekabete açık sektörlerimizi hızla üretim sürecinin dışına itmiştir.

AKP iktidarının TL'de değerlenmeye izin veren politikaları yalnızca yurtiçinde üretilen nihai mallarımızın yurtdışı fiyatını pahalı hale getirmemektedir. TL'de, verimlilik artışlarının üzerinde, bir aşırı değerlenme, üretim sürecinde kullanılan tüm yerli girdilerimizi de daha pahalı hale getirmektedir.

TL'deki değerlenmenin yarattığı rekabet baskısı ile mücadele etmek için üreticilerimiz, 2002–2007 döneminde, **istihdam artışı ve yerli kaynakları kullanmak yerine üretim sürecinde makine ve ithal ara girdi kullanımına ağırlık vermiştir**. AKP'nin ilk bu dönemde izlediği yanlış politikalar, 2008'den itibaren yaşanmaya başlanan krizin büyüme ve işsizlik cinsinden maliyetlerinin de benzer ekonomilere göre daha çok olmasının tohumlarını da ekmiştir.

Türkiye'nin AKP iktidarında iş ve istihdam yaratmayan, buna karşın ithalatı patlatan büyümenin arkasında işte bu tablo yatmaktadır.

3.2.- İNSANA VE ÜRETİME DUYARSIZ, KALİTESİZ BÜYÜME DÖNEMİ

3.2.1. AKP İKTİDARINDA UYGUN DIŞ KOŞULLARA RAĞMEN BÜYÜME YETERSİZ KALDI

2003–2007 döneminde uluslararası risk iştahındaki artış ve küresel likidite bolluğu Türkiye ekonomisinde yalancı bir bahar havasının yaşanmasına neden olmuş, bu yalancı baharın başlangıcında (2002 – 2005) ekonomi hem potansiyelinin hem de benzerlerinin üzerinde büyümüştür.

Ancak 2005 yılının ardından, uluslararası risk iştahı ve likidite bolluğunun varlığına rağmen, ekonomi irtifa kaybetmeye başlamış ve büyüme hızı hem potansiyelinin hem de benzerlerinin altına gerilemiştir. AKP iktidarı ekonomideki performans düşüşünün nedenlerini ve değişen tabloyu algılayamamış, CHP'nin uyarı ve eleştirilerini görmezden gelmiş, gerekli tedbirleri zamanında alamamıştır. Kaybeden tüm ülke olmuştur.

2007 yılının ortalarında ABD'de başlayan sıkıntılar, ilkin gelişmiş ülkelere sıçramış 2008 yılının Eylül ayından itibaren ise küresel bir nitelik kazanmıştır. AKP iktidarı, 2005 yılının ardından ekonomideki tıkanmayı ve değişen tabloyu okumakta yetersiz kaldığı gibi, 2007 yılının ikinci yarısında başlayan krizin gelişimini de doğru yorumlayamamış, kriz kapılarımıza geldiğinde ise “Teğet Gececek” söylemine sarılarak, krizi görmezden gelmeye çalışmıştır.

a.- AKP DÖNEMİNDE, ORTALAMA BÜYÜME HIZI YAVAŞLADI

- Cumhuriyetin kurulduğu 1923 ile 2002 yılları arasında Türk ekonomisi ortalama yüzde 4,58 oranında büyümüştür.
- Çok partili dönemin başladığı 1950 yılından, 2002 sonuna kadar ise Türkiye ekonomisi ortalama yüzde 4,79 oranında büyüme göstermiştir.
- AKP döneminde (2003–2009) ise Türkiye'nin ortalama büyümesi ise yüzde 4,27 oranında gerçekleşmiştir.

b.- EKONOMİ 2009'DA YÜZDE 4,7 KÜÇÜLDÜ

Teğet geçeceği varsayılan kriz ekonomiyi tam merkezinden vurmuştur.

Ekonomi 2009'da şiddetli bir daralma göstermiş, işsizlik hızla artmış, vatandaşlarımız ciddi sıkıntılara maruz kalmıştır. Daralmanın şiddeti AKP'nin iktidarında ekonomik büyümeyi, potansiyelinin de altına çekmiştir. Nitekim:

Türkiye ekonomisi 2009 yılında, revize TÜİK verilerine göre Gayri Safi Yurtiçi Hasıla;

-Yüzde 4.7 oranında küçüldü;

-TL. bazında, cari fiyatlarla 953 milyar 974 milyon TL, sabit fiyatlarla **yüzde 4.7'lik azalışla** 97 milyar 88 milyon TL oldu.

-Dolar bazında, 2008'e göre **yüzde 16.8 küçülmeye** 617 milyar 611 milyon dolar olarak gerçekleşti.

Kişi başına Gayri Safi Yurtiçi Hasıla (GSYH) değeri ise, cari fiyatlarla **13 bin 269 TL**, dolar cinsinden **8 bin 590 dolar** olarak belirlendi.

Türkiye ekonomisi 1999 yılında yüzde **3.4**, 2001 yılında yüzde **5.7** oranında **küçülmüştü**. Türkiye ekonomisi böylece 2009 yılında **yüzde 4,7'lik** küçülme ile, **1999 ve 2001 yıllarının ardından ilk defa küçülmüş oldu**.

AKP Hükümeti, dünya'da görülmemiş bir likidite bolluğu ve çok uygun bir uluslar arası iklimin yaşandığı 2002–2008 döneminde bize benzeyen ekonomilere göre ortalama **yüzde 7,2** iken, Türkiye'nin gerçekleştirdiği **yüzde 5,9'luk** büyümeyi büyük bir ekonomik rakam olarak topluma sunmuştur, **2009'da ekonomideki olağanüstü daralmanın sorumluluğunu ise tamamen küresel krize yüklemeye çalışmıştır**.

2009 yılında sabit fiyatlarla;

- **İMALAT** sanayii **yüzde 10.9** oranındaki küçülerek, tek başına ekonomideki sorunun ne ölçüde ciddi olduğunu sergiledi.
- 2008 yılını yüzde 8.1 küçülmeye kapatan **İNŞAAT** sektörü, **yüzde 16.3** oranında daraldı.
- Krizden en çok yara alan sektörlerden biri de **TOPTAN VE PERAKENDE TİCARET** oldu; **yüzde 10.4** oranında küçüldü.

Üretim yapanların çöküşünün sürdüğü 2009 yılında **MALİ ARACI KURULUŞLARIN** faaliyetlerinde ise, bir önceki yıla göre **yüzde 8.5**, büyüme yaşandı.

c.- TÜRKİYE, 149 GELİŞMEKTE OLAN ÜLKE İÇİNDE BÜYÜME BAKIMINDAN 132. SIRAYA GERİLEDİ

- **2002** yılı sonunda, AKP iktidara geldiğinde, büyüme bakımından **29. sıradaydı**.
- Küresel krizin daha ortada olmadığı **2007** yılında Türkiye, aynı ligde **100. sıraya geriledi**.
- 2009 yılında ise 149 ülke içinde Türkiye'nin **132. sıraya düştüğü** anlaşılmaktadır.

d.- AKP İKTİDARI İLE TÜRKİYE, BÜYÜME HIZI BAKIMINDAN G 20'LER ARASINDA 14. SIRAYA GERİLEDİ

1999 yılında gelişmiş ülkeler ile sistemik öneme sahip gelişmekte olan ülkelerin bir araya gelmesi ile kurulan G-20 içinde ise:

- 2002 sonunda, AKP iktidara geldiğinde, Türkiye en hızlı büyüyen 3. ekonomi konumundaydı.
- 2007 yılında 9. sıraya geriledi.
- 2009 sonunda ise Türkiye bu ligde 14. sıraya gerilemiştir.

(yüzde 0,9)

(yüzde -4,1)

e.- AKP EKONOMİYİ YÖNETEMEDİ, NEO-LİBERAL DİNAMİKLERE TESLİM OLDU

Ortaya çıkan bu manzara olağanüstü elverişli küresel iklimden yararlanamadığımızı ve fırsatların kaçırıldığını ortaya koymaktadır. Türkiye’de mevcut tablonun ortaya çıkmasına 3 temel etken neden olmuştur. Bunlar:

- Yanlış büyüme stratejisi,
- Seçimlere feda edilen mali disiplin
- Küresel krizin hafife alınarak, teğet geçeceğini varsayan krize teslim olan yaklaşımdır.

AKP hükümeti gerek izlediği vizyonsuz, reel kesimleri, ulusal sanayiye dışlayan, günü kurtarmaya endekslenmiş, uluslar arası sıcak sermayeye teslim olmuş pasif neo-liberal ekonomi politikaları, gerekse gelişmeleri okumadaki yetersizliği 2003–2007 dönemindeki olumlu uluslar arası koşulların sunduğu altın bir fırsatın kaçırılmasına sebep olmuştur. Bu, önümüzdeki dönemde Türkiye ekonomisinde zaruri görülen yapısal dönüşümlerin daha yüksek maliyetlere katlanarak gerçekleştirileceği anlamına gelmektedir.

3.2.2.- AKP'İNİN 2. HATASI: “SEÇİMLERE FEDA EDİLEN MALİYE POLİTİKASI VE DİSİPLİNİ”

Elverişli uluslar arası ekonomi ikliminin ve likidite bolluğunun yaşandığı 2003–2006 döneminde ortalama kamu faiz dışı dengesi milli gelire oran olarak yüzde 5 civarında fazla vermiştir.

Bu imkân, yaklaştığı açıkça belli olan kötü günler için, bir ihtiyat akçesi olarak kullanılmak yerine; 2007 yılından itibaren seçimlere yönelik harcamalar için kullanılmış ve krizde maliye politikasının esnekliği büyük ölçüde daraltılmıştır.

Toplam kamu faiz dışı fazlasının milli gelir içindeki payı 2007 yılında 2003–2006 dönemi ortalamasının 1,9 puan altına düşürülmüş ve faiz dışı fazla yüzde 3,1'e gerilemiştir.

2008'de, hem 2009 yılı başındaki mahalli idare seçimleri için yapılan harcamalar, hem de yılsonunda yaşanmaya başlanan talep ve üretim gerilemesinin vergi gelirlerini azaltması sonucunda, toplam kamu faiz dışı fazlası 1,4 puan daha düşerek GSYH'nin yüzde 1,7'sine gerilemiştir.

Türkiye geldiği açıkça görülen krize tahkimat yapmadan yakalanmıştır. Oysa mali sektöründe kriz yaşamayan Türkiye, maliye politikasında 2007 öncesinde sahip olduğu oyun alanıyla krizi karşılayabilseydi, **2009'da ekonominin böylesine sert bir daralma göstermesini engelleyecek daha etkin politikaları uygulayabilme imkânı doğabilecekti.**

a.- 2010 YILI MERKEZİ YÖNETİM BÜTÇESİ DE BU ANLAYIŞIN ÜRÜNÜDÜR, “VİZYONU OLMAYAN SANAL BİR BÜTÇEDİR”

2010 yılında ekonominin yüzde 3,5 oranında büyümesini, 45 milyar dolar dış ticaret açığı, 50,1 milyar TL bütçe açığı verilmesi öngörülü AKP bütçesi işsizlik ve yoksullaşma sorunlarının açılması ekonominin rekabet gücünü ve halkın refah için hiçbir politika ve iddia taşımamaktadır.

AKP'nin 2010 yılı bütçesi bundan evvelkiler gibi bir faiz bütçesidir. Bu bütçe ile AKP iktidarı rantıye kesimine **56,7 milyar TL faiz ödemesi** yapacaktır. Buna karşın yatırımlar için ayrılmış toplam ödemeler için sadece **18,9 milyar TL, yani faiz ödemelerinin üçte biri düzeyinde olacaktır. AKP dönemi toplam "iç borç faizi" ödemeleri:**

Dönem	Ortalama KUR	FAİZ Ödemesi (Milyar YTL)	FAİZ Ödemesi (Milyar \$)
2002 (Kasım-Aralık)	1.594,0	8,1	5,1
2003 Yılı	1.495,3	52,6	35,2
2004 Yılı	1.422,5	50,1	35,2
2005 Yılı	1.342,0	39,3	29,3
2006 Yılı	1.410,0	38,7	27,4
2007 Yılı	1.301,5	41,5	31,9
2008 Yılı	1.170,4	49,5	42,3
2009 Yılı	1.546,8	53,2	34,4
2010 Yılı (Bütçe)	1.550,0	56,8	36,6
TOPL. FAİZ ÖDEMESİ		389,8	277,4

Faturayı Yine Dar Ve Sabit Gelirli Ödeyecektir: Hükümet, 2010 yılında 193.3 milyar lira vergi toplamayı planlıyor. Vergi dışı gelirlerin ise 43.5 milyar lira olacağı tahmin ediliyor. 2010 yılının ilk çeyreğinde, **dolaylı vergilerin** toplam vergi tahsilatı içindeki payı geçen yıla göre 5.8 puanlık artışla **yüzde 66'ya** çıktı. **Yılın ilk 3 ayında her 100 lira verginin 65 lirasını işçi ve memur ödedi.**

2010 yılında Toplam Vergi Gelirlerinin;

- **Yüzde 66.5'inin dolaylı vergilerden,** Özel Tüketim Vergisi (ÖTV) 54.6 milyar lira, dahilde alınan KDV 22.6 milyar lira, ithalde alınan KDV 30.1 milyar lira
- **Yüzde 29.8'inin dolaysız vergilerden,** Gelir vergisi 41. 5 milyar lira, Kurumlar Vergisi 18 milyar lira, Yüzde 3.7'sinin de servet vergilerinden, oluşması bekleniyor.

	2009	2010	Değişim %
Gelir Vergisi	37 657	41 516	10.2
Kurumlar Vergisi	16 581	17 965	8.3
Dâhilde Alınan KDV	19 016	22 636	19.0
İthalattan Alınan KDV	24 348	30 108	23.7
Özel Tüketim Vergisi	41 513	54 631	31.6
Toplam Vergiler	163561	193 324	18.2

3.2.3.- AKP'NİN 3. HATASI: “KRİZİ KÜÇÜMSEME VE TEĞET GEÇER YAKLAŞIMI”:

2007 yılı Temmuz ayında ABD’de başlayan ve gelişmiş ülkelere sıçrayan kriz; 2008 yılı Eylül ayında küresel nitelik kazanmıştır.

Bu süreç zarfında krizin kapsam ve derinliği gözle görülür şekilde artmasına karşın hükümet kriz sürecini iyi takip etmemiş kriz kapımıza geldiğinde ise Başbakan “kriz bizi teğet geçecek” diyerek krizi hafife almıştır.

Hükümetin bu tavrı 2009 yılı bütçe sürecine de yansımış ve Türkiye kriz şartlarını dikkate almayan **gerçekçilikten tamamen uzak bir bütçeyi, partimizin uyarılarına rağmen, Meclis’ten geçirmiştir.** Bunun sonucunda ülkemiz **bir kriz yılını bütçesiz geçirmek zorunda kalmıştır.**

Hükümet, Türkiye krize yakalandıktan sonra da ekonomide ön görülebilirliği artıracak ve karar birimleri nezdinde güven sağlayacak bir programı açıklamaktan imtina etmiştir. Hatta Hükümet 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 16. maddesi uyarınca Mayıs ayı ortasında açıklaması gereken Orta Vadeli Programı **3,5 ay**, Haziran ayı ortasında açıklaması gereken Orta Vadeli Mali Programı **3 ay** gecikme ile açıklamıştır. Hükümetin krizi görmezden gelen ve küçümseyen bu yaklaşımı ekonomiyi iki koldan vurmuştur:

İlk olarak karar birimlerinin güveni hızla kaybolmuştur. AKP güven veren, ufuk sunan bir programı ortaya koyamamıştır. Bu, karar birimlerinin tüketim ve yatırım taleplerini hızla daraltmış ve ekonomi hızla dibe çökmüştür.

Özetle;

- **AKP iktidarı, Türkiye Cumhuriyeti tarihinde hiçbir Hükümete nasip olmamış, olağanüstü olumlu bir küresel ekonomik konjonktürü iyi değerlendirememiş, ekonominin rekabet gücünü tahkim edecek politikaları bu dönemde uygulamaya koymamıştır.**
- **Bunun neticesinde, 2007 yılında gelişmiş ekonomilerde başlayan sıkıntılar, 2009 yılına gelindiğinde Türkiye ekonomisinin tarihi daralmalardan birini yaşamasına neden olmuştur. Türkiye 2009'da yaşadığı krizde büyüme ve işsizlik açısından oldukça yüksek bir bedel ödemiştir.**
- **Yaşanan tüm bu tecrübeler AKP'nin neo-liberal ekonomi politikaları ile Türkiye'nin kendi imkân ve kaynaklarını kullanmak yerine yabancı kaynak ve iş çevrelerini ihya ettiğini göstermiştir.**

Türkiye ekonomisinin kendi kaynak ve imkânlarını dikkate alacak, Türkiye'nin kendi işgücünü üretime koşacak yeni ekonomi politikalarına ihtiyaç bulunmaktadır.

Türkiye'nin rekabet gücünü dikkate alan, kendi işgücünü ve kaynaklarını üretime koşan ekonomi politikaları CHP iktidarında kararlılıkla uygulanacaktır.

3.3.- TÜRKİYE'Yİ DIŞA AÇIK İLERİ ÜRETİM EKONOMİSİ İLE DÜZLÜĞE TAŞIYACAĞIZ.

EKONOMİDE “ÖNCELİKLİ SORUNLAR” AKP İKTİDARI İLE TIRMANDI

- Yetersiz büyüme hızı, istikrarsız büyüme, dengesiz kalkınma,
- İstihdam yaratılmasında yetersizlik, yüksek oranda işsizlik,
- Tasarrufların ve Sabit Sermaye Yatırımlarının yetersizliği,
- Teknolojik yapılanma, AR-GE harcamaları ve yenilikçilikde (inovasyonda) yetersizlik,
- Kamu kaynak kullanımında savurganlık ve verimsizlik ile kamuda yaygın yolsuzluklar,
- Yüksek düzeyde İç Açık (bütçe açığı, kamu kesimi toplam Kaynak ve Harcamalar açığı) ile Dış Açıklar (dış ticaret açığı, cari açık),
- Toplam Kamu (iç ve dış) borçlarının yüksekliği, Özel kesim Dış Borçlarının aşırı yüksekliği,
- Yüksek enflasyon ve hayat pahalılığı,
- Vergi sisteminde yetersizlikler, Kayıt Dışı Ekonominin yaygınlığı,
- Sosyal Güvenlik sistemi açığı,
- Gelir dağılımında adaletsizlik, Geçim sorunu ve yaygın yoksulluk, **ekonomimizin aşılması zorunlu olan temel sorun alanlarıdır.**

EKONOMİDE “HEDEFİMİZ”:

- Teknolojik yapılanmayı, üretimi, istihdamı ve ihracatı artırmayı, hızlı ve dengeli büyümeyi hedefleyen **Yeni Ekonomi**
- Üretimde verimlilik, işletmelerde rasyonellik, ekonomide etkinlik için sosyal haklara duyarlı, örgütlü ve rekabetçi bir **Sosyal Piyasa Ekonomisi**.
- Hem üretim ve istihdamda artış, hem de adil bölüşüm için dengeli sürdürülebilir, **Dışa Açık “Büyüme Modeli”**
- Dışa bağımlılığı ve dış açığı en aza indiren, dış ticaret hacmini ve ihracatı artıran, istihdam yaratan, reel sektörü ve üretimi özendiren **Ulusal Politikalar**

ÜRETİM STRATEJİMİZ; KATMA DEĞERİ YÜKSEK ENDÜSTRİYEL ÜRETİMİN, BİLGİ, BİLİŞİM VE TEKNOLOJİK YAPILANMANIN, DESTEKLENMESİ:

HEDEFİMİZ: Yerli ve yabancı doğrudan sermayenin yeni fabrika ve işletme yatırımlarına özendirilmesi, sektör ve bölge bazında teşviklerin buna yönelik olarak güçlendirilmesi ve Türkiye ekonomisinin dış dünyada rekabet gücünün artırılması olacaktır.

YABANCI SERMAYEDEN REFAH ARTIŞINA KAYNAK OLARAK YARARLANILACAK: Ülkeye giriş yapan yabancı sermayeden, ulusal ekonomide istikrarsızlık kaynağı olarak değil, yaratılacak ek katma değere ve refaha kaynak olarak yararlanılması.

GİRİŞİMCİLİK RUHU ÖZENDİRİLECEK: İş ahlakı kurallarının gözetilmesi hedeflenecek, piyasa kurallarına en açık ve verimli şekilde işlerlik kazandırılacak; ekonomide alınacak kararlara işverenlerin ve çalışanların etkin olarak katılımı sağlanacak.

HEDEFİMİZ, 10 YIL ORTALAMA YÜZDE YEDİ BÜYÜMEK: Ulusal refah düzeyimizin on yılda ikiye katlanması hedef alınacak.

REKABET GÜCÜ YÜKSEK, İLERİ TEKNOLOJİ DÜZEYİNDE DENGELİ SANAYİLEŞMEYİ GERÇEKLEŞTİRECEĞİZ

- Mal ve hizmet üretiminde **standartlara uyum ve kalite denetimlerine etkinlik ve yaptırım gücü kazandırılması**, “Üretimde kalite ve etkinliği, dış piyasalarda rekabeti” hedefleyecek yeni bir sanayileşme vizyonu; **Özel sektörün ekonomide politika oluşturma kapasitesi güçlendirilecek.**
- Sanayi işletmelerinin verimliliğini etkileyecek, “**nitelikli işgücü, yenilikçilik, bilgi ve iletişim teknolojileri, çevre, çağdaş altyapı**” alanlarında atılım; **AB’nin Yenilenmiş Lizbon Stratejisi hedeflerini özümleme.**
- **Bilişim**, (bilgisayar, mikroelektronik, telekomünikasyon, bilgi ve iletişim teknolojileri) **ileri teknoloji malzemeleri, biyoteknoloji, nano teknoloji, nükleer ve uzay teknolojileri** gibi stratejik nitelikli alt sanayi sektörleri belirlenerek, hızla geliştirilmeleri hedef alınarak, güçlü destek sağlayacağız.

SANAYİMİZİN COĞRAFYASI YENİDEN BELİRLEYECEĞİZ: Oluşturulacak yeni sanayi aksları ve bölgeleri ile sanayinin yurt düzeyinde daha dengeli ve rasyonel dağılımı sağlanarak, sanayileşme sürecine yeni bir ivme kazandıracaktır.

ÜLKEDE GÜVENLİ, İSTİKRARLI, ÖZENDİRİCİ BİR REEL YATIRIM ORTAMI VE HAMLESİ BAŞLATILACAK

- Dahilde İşleme Rejimi (DİR) uygulamalarının tarımsal gelişmelerin ve sanayide ara malı üretiminin engeline dönüşmemesi sağlanacak;
- Ulusal savunmanın araç gereç ihtiyacının, giderek daha yüksek oranlarda ulusal sanayinin olanakları ile karşılanması hedef alınacak;
- Sanayide enerji verimliliğinin artırılması desteklenecek, sanayinin enerji girdi maliyetlerinin AB ülkeleri düzeyine indirilmesi amaçlanacak.

YENİ VE ETKİN BİR TEŞVİK SİSTEMİNİ HEDEF ALIYORUZ

- **Öncelikli Sektörler Bazında Teşviği Temel Alacağız:** “Etkin Teşvik Paketi” Uygulamasına Gececeğiz. Büyük ölçekli yatırımlara özel teşvik edeceğiz.
- İleri teknoloji getirecek yeni yatırımlara **pozitif ayrımcılık uygulayacağız.** Kapasite kullanımının ve istihdamın artırılmasına etkin vergi ve sigort primi teşviği uygulayacağız. Risk sermayesi uygulaması yaygınlaştıracaktır.
- **Batı anadolu’da, ileri teknoloji odaklı OSB ve KSS’ler; DOĞU VE GÜNEYDOĞU’DA ise, emek-yoğun odaklı karma OSB ve KSS’ler geliştireceğiz.**
- **KOBİ’LERE GÜÇLÜ DESTEK SAĞLAYACAĞIZ:** KOBİ’lerin enerji girdisi maliyetleri, rekabet içinde oldukları dış pazarlarda geçerli olan düzeylere indirilecek; Ulusal Sanayiye ara malı üreten KOBİ’lere “KDV indirimi desteği” sağlayacağız.

BİLGİ TOPLUMU YAPILANMASI İÇİN YAYGIN TEŞVİK SİSTEMİ UYGULAYACAĞIZ

- “Nitelikli iş gücü, yüksek kalite ve bilgiye dayalı üretim, AR-GE, inovasyon ve nano teknolojileri” ön planda tutan yatırım ve iş yapma anlayışı öncelikle ve özel olarak özendirilecek.
- **AR-GE HARCAMALARI GSYİH’NİN %2’SİNE ÇIKARTILACAK:** “Teknoloji Geliştirme Bölgeleri”nde; 2020 yılına kadar, “yazılım ve AR-GE’ye dayalı üretim faaliyetlerinin” gelir ve kurumlar vergisinden muaf tutulması uygulamasına devam edilecek.
- **YAZILIM ÜRETİMİ GELİŞTİRİLECEK:** Bilişim ve yazılım üssü olmamız hedeflenecek: yazılım odaklı teknoparklar kurulacak.

DENGELİ VE YETERLİ BÜYÜKLÜKTE DEVLET BÜTÇESİ, EKONOMİK İSTİKRARIN GÜCÜ OLARAK DEĞERLENDİRİLECEK, BÜTÇE DİSİPLİNİNE BAĞLI KALINACAK

- Kamu harcamalarında **etkinlik, verimlilik, şeffaflık ve hesap verilebilirlik** temel ilke olacak,
- Kamu harcamaları düzeyi, **mali disiplini** gözeten ve **sürdürülemez borç dinamiklerine** yol açmayacak şekilde belirlenecek,
- Kamu finansmanında “**vergi gelirleri**” ile “**borçlanma dışı kaynaklar**” temel alınacak,
- “İlave borçlanma miktarının” **kamu yatırım harcamalarını** aşmayacak boyutta olmasına özen gösterilecek,
- Üretken kamu yatırımları “**faiz dışı fazla**” hesaplarında kapsam dışı tutulacak,
- On yıllık süre içinde **faiz dışı fazlanın Gayri Safi Yurt İçi Hasıla’ya (GSYİH) oranının yüzde ÜÇÜ aşmaması** hedef alınacak,
- Enflasyonun ve faizlerin düşük seviyelerde tutulması, enflasyonun beş yıl içinde “**Maastricht enflasyon hedefine**” indirilmesi hedef alınacak,
- “**Yüksek reel faiz - düşük kur – aşırı borçlanma**” kısıkaçı, piyasa kuralları içinde aşılacak,
- **İç ve dış açıklar makul süre içinde sürdürülebilir boyuta indirilecek,**
- **Dış borçlar borç ödeme kapasitemizi aşmayacak,**
- Global sermaye hareketlerine gerekli ölçüde açık olunacak; “**Spekülatif sıcak paranın**” ülkemizde **kalış süresini uzatmayı** özendirecek önlemler uygulanacak.

3.4.- EKONOMİDE SON GELİŞMELER: “HIÇBİR KESİME UMUT VERMİYOR”

3.4.1.- SANAYİDE DURGUNLUK VE EKONOMİDE DİĞER SORUNLAR DEVAM EDİYOR

a.- 2009'DA DÖRT ŞİRKET KURULDU, BİR ŞİRKET KAPANDI

2009 yılı, şirketleşmede son on beş yılın, daha doğrusu şimdiye kadarki tüm dönemlerin en kötü performansının ortaya çıktığı bir yıl durumunda.

- 1995 ve 1996 yıllarında kurulan her 100 şirkete karşılık yalnızca 1,1 şirket kapanmış.
- 2001 krizini yaşadığımız yılda kurulan her 100 şirkete karşılık 8.3 şirket kapanmış.
- 2009'da ise kurulan her 100 şirkete karşılık 23.4 şirket kapanmış. Bir başka ifadeyle her dört şirkete karşılık bir şirket kapanmıştır.

2001 krizinde 8.3 olan “kurulan-kapanan dengesi” 2002'de 12'ye, 2003'te 17'ye çıktı, sonrasında da hep artış eğilimi sergilendi. 2008'de 19.5'e 2009'da ise 23,4'e tırmandı. Yani on beş yıl öncesinin 1.1'lik oranı (kurulan 100 şirkete karşılık kapanan sayısı) düzeyinden, AKP iktidarı ile 2009 yılında 23.4 oranına gelindi yani, 2009'da kurulan her dört şirkete karşılık bir şirket kapandı.

b.- SANAYİ YERİNDE SAYIYOR:

Aylık Sanayi Üretim Endeksi Ocak ayında son 8 ayın ardından 100'ün altına inerek 99.2 düzeyinde gerçekleşti. Endeks Ocak ayında bir önceki yılın aynı ayına göre yüzde 12.1 artarken, bir önceki aya göre ise yüzde 15.3 azalış gösterdi. Sanayinin alt sektörleri incelendiğinde, 2010 yılı Ocak ayında, bir önceki aya göre;

- Madencilik ve taşocakçılığı sektörü endeksi yüzde 15.4 azalarak 124.3'ten 105.2'ye düşerken,
- İmalat sanayi sektörü endeksi yüzde 17.3 azalarak 115.3'ten 95.3'e,
- Elektrik, gaz ve su sektörü endeksi ise yüzde 1.2 azalarak 130.4'ten 128.9'a geriledi.

2005=100 Endeksi, yıllık ortalama olarak 2007 yılında 115.3 idi. 2008 Yılında 114.2 oldu. 2009 Yılında 103.2'ye geriledi. 2009 Yılı ortalamasına göre ise sanayi üretiminde yüzde 9.9 gerileme var.

c.- 42 BİN ESNAF KEPENK İNDİRDİ...

Kurulan şirket ve kooperatif sayısı Ocak-Eylül döneminde geçen yılın aynı dönemine göre yüzde 17.9 azalarak 40 bin 213'ten 33 bin 5'e geriledi. Aynı dönemde kurulan ticaret unvanlı işyeri sayısı da yüzde 12.9 azalışla 32 bin 832'ye düştü.

d.- TÜRKİYE “İNTERNET, AR-GE, İNOVASYON” FAKİRİ

- Türkiye'de internet hem pahalı hem de yavaş: Bilgi Teknoloji İletişim Kurumu'nun raporuna göre, Türkiye, abone sayısı sıralamasında OECD içinde 12. sırada. Yüksek hızda internet kullanımında Türkiye 30 ülke arasında sondan ikinci.
- AR -GE harcaması bir global şirket kadar bile değil.
- İnovasyonda, AB ortalamasının oldukça altında kalıyor.

e.- SABİT SERMAYE YATIRIMLARINDA “YOKUZ”

Uluslararası Yönetim Geliştirme Enstitüsü'nün yaptığı bir araştırmayla 2009 verilerine göre Türkiye,

- “Sabit Sermaye Yatırımları” toplam değeri açısından, 57 ülke arasında 45'inci olmuştur, 2008 yılında sabit sermaye yatırımları yüzde 4,64 oranında gerilemiştir.
- Sabit sermaye yatırımlarının milli gelir oranında ise yüzde 20,3 ile yine 57 ülke arasında ancak 45'inci sıraya Türkiye gelebilmiştir.

Bunlar gelecekteki ekonomik sıkıntılarının, bu ekonomi politikası devam ettiği takdirde nasıl şekillenmekte olduğunu bize gösteren önemli verilerdir.

f.- REEL SEKTÖRÜN DÖVİZ AÇIĞI 76.7 MİLYAR DOLARA ULAŞTI

- Reel sektör, küresel kriz sürecinde kapatma eğilimine girdiği döviz pozisyon açığını, geçen yılın ikinci yarısından itibaren, özellikle de son çeyrekte yeniden artırarak **76.7 milyar dolara** çıkardı.
- 2009 sonu itibarıyla döviz varlıkları 80 milyar 762 milyon, yükümlülükleri 157 milyar 414 milyon ve net döviz pozisyon açıkları 76 milyar 652 milyon lira düzeyinde gerçekleşti.
- Finansal kesim dışındaki firmaların 2009 sonu itibarıyla 157.4 milyar dolara ulaşan döviz yükümlülüklerinin 142.1 milyar dolarını nakdi krediler oluşturuyor.

g.- MEMUR YİNE MAAŞINA ZAM YERİNE NASİHAT ALDI

AKP iktidarı bir kez daha memuru gözden çıkardı. 2010 yılında memur zammı YÜZDE 2 ARTI YÜZDE 2 oldu. Buna göre;

1000 LİRA ALAN BİR MEMURUN 2010 MAAŞ TABLOSU

İlk altı ay maaşı.....	1020 .00 lira
İkinci altı ay maaşı	1040.40 lira
2010 ortalama aylık maaşı	1030.20 lira
Ortalama yıllık zam oranı.....	Yüzde 3.02

h.- KRİZ “KİŞİ BAŞINA GELİRDEN” BİN 829 DOLAR GÖTÜRDÜ

Kriz, kişi başına düşen milli gelirden **bin 829 dolar** götürdü. 2008 yılında kişi başına gelir 10 bin 285 dolar iken, 2009 yılında **8 bin 456 dolara** geriledi. Krizin etkisiyle vatandaş 2009 yılında bin 829 dolar fakirleşmiş oldu.

i. DIŞ TİCARET AÇIĞI İKİ AYDA YÜZDE 242.4 ARTTI

- **İHRACAT**, Ocak-Şubat döneminde yüzde 0.8 azalarak **16 milyar 189 milyon dolara** gerilerken,
- **İTHALAT** ise yüzde 26.2 artarak 23 milyar 164 milyon dolara yükseldi.
- Aynı dönemde **DIŞ TİCARET AÇIĞI** yüzde 242.4 artarak **2 milyar 37 milyon dolardan** 6 milyar 974 milyon dolar seviyesine yükseldi. Geçen yılın Ocak-Şubat döneminde dış ticaret açığı 2 milyar 37 milyon dolar seviyesinde gerçekleşmişti.
- **İHRACATIN İTHALATI KARŞILAMA ORANI** ise yüzde 88.9'dan yüzde **69.9'a** düştü.

j. KOBİ'LER KREDİ ALAMADI

- Bankacılık sektörünün verdiği kredilerden yararlanan KOBİ sayısı Şubat 2010 sonu itibariyle geçen yılın aynı ayına göre **yüzde 3.65 oranında gerilerken**, kullanılan kredi miktarında yüzde 4.42 artış yaşandı.
- Aldığı kredisi takibe düşen KOBİ sayısı **yüzde 53.2 artışla 202 bin 288'e yükseldi**. Bu şirketler içinde en büyük ağırlığı **170 bin 678** ile krediye ulaşma imkanı en az olan **mikro işletmeler** oluşturdu.

3.4.2.- ENFLASYON VE HAYAT PAHALILIĞI SORUN OLMAYA DEVAM EDİYOR

a.- YILLIK ENFLASYON, YÜZDE 10,13 İLE ÇİFT HANEYİ GÖRDÜ

Yıllık enflasyon TÜFE'de 14 ay sonra yüzde 10.13'le yeniden çift hane olurken, ÜFE'de yüzde 6.82'ye çıktı.

Enflasyon TÜFE'de 15 ayın en yüksek düzeyine çıktı: Türkiye İstatistik Kurumu verilerine göre, 2 aylık enflasyon % 3.32 olarak açıklandı. Bu arada hükümet 2009 sonunda 2010 yılı enflasyon beklentisini % 5.3 olarak açıkladı.

Mutfaktaki Enflasyon İse % 38: TÜİK'in resmi enflasyonu mutfığa uğramadı! 30 kalemlik temel tüketim mallarına bakıldığında canavar, açıklanandan 12 kat daha büyük!

b.- MERKEZ BANKASI YIL SONU ENFLASYON HEDEFİNİ 1.5 PUAN ARTIRDI

Merkez Bankası, yılın ikinci enflasyon raporunda 2010 yıl sonu enflasyon hedefinin orta noktasını 1.5 puan artırarak yüzde 8.4'e çıkardı. Merkez Bankası Başkanı, enflasyonun, yüzde 70 olasılıkla 2010 yılı sonunda orta noktası yüzde 8.4 olmak üzere yüzde 7.2 ile 9.6 aralığında olacağını tahmin edildiğini açıkladı

2010 yılı enflasyonu, 27 Ekim 2009 tarihinde yayımlanan 2009'un son enflasyon raporunda orta noktası yüzde 5.4 olmak üzere yüzde 3.9 ile yüzde 6.9 arasında tahmin edilmişti.

İstanbul Ticaret Odası'nın "İstanbul Ücretliler Geçinme Endeksi"ne göre, İstanbul'da ücretlilerin yaptıkları 100 TL'lik harcama içinde gıda harcamalarının payı 42.49 TL'dir.

Mart ayı itibariyle Türkiye'de gıda fiyatlarındaki artış yüzde 12 dolayında. Dünyada bizden önde giden sadece Hindistan var. Bizden sonra yıllık yüzde 6 dolayındaki artışla Meksika, yüzde 5 dolayındaki artış ile Meksika geliyor.

c.- ELEKTRİK FİYATI AKP DÖNEMİNDE YÜZDE 86.2 ARTTI

AKP iktidarında refahın ve ekonominin en önemli girdisini oluşturan elektriğin fiyatı ikiye katlandı:

- **Konutta** kullanılan elektriğin kilovat saati 2002 yılından 2009 yılı Ekim ayına kadar **yüzde 86.2** artarak 11,480 kuruştan 21,376 kuruşa çıktı.
- Aynı dönemde **sanayide** kullanılan elektriğin kilovat saati ise 70.1 artışla 11,340 kuruştan 19,284 kuruşa yükseldi. Böylece, 2002-2009 yılları arasında sanayide kullanılan elektriğin kilovat saati **yüzde 70.1** arttı.

d.- TÜRKİYE DÜNYA BENZİN LİĞİNİN LİDERİ:

Yeni artışlarla birlikte benzin fiyatının **yüzde 70'i** vergiden geliyor. Bu oran ABD'de yüzde 15, Kanada'da yüzde 31, İspanya'da yüzde 52, Almanya'da ise yüzde 65 civarında. Akaryakıttan alınan vergilerde dünya ortalaması yüzde **55**.

Ülke 95 oktan benzin fiyatları

Türkiye	2.6	lt/dolar
Hollanda	2.0	lt/dolar
İngiltere	1.8	lt/dolar
İtalya	1.8	lt/dolar
Fransa	1.7	lt/dolar
Japonya	1.5	lt/dolar
Yunanistan	1.3	lt/dolar
ABD	0.9	lt/dolar
Rusya	0.8	lt/dolar
Suudi Arabistan	0.1	lt/dolar

3.5.- AKP İKTİDARINDA ÖZELLEŞTİRMELER, VURGUNA DÖNÜŞTÜ

BU ÖZELLEŞTİRME DEĞİL, VURGUNDUR. BU DEVLETİN MALINI BEDAVAYA KAPATMAKTIR

Türk Telekom'un, yılın ilk üç ayındaki kârı 546 milyon lira olmuştur; yani yıllık karı yaklaşık 2 milyar dolar olarak gerçekleşecektir.

Bilindiği gibi Telekom'un yüzde 55 hissesi 6 milyar 550 milyon dolara (1 milyar 310 milyon dolar peşin, gerisi 1 milyar 50'şer milyon dolarlık beş taksitle, beş yılda ödenmek üzere) Hariri ailesine satılmıştı. Şimdi firmanın yılda 2 milyar dolar kar etmekte olduğu, bu kardan sadece 1 milyar 50 milyon ödeyerek hesabını kapatabileceği görülüyor.

3.5.1.- AKP, ÖZELLEŞTİRMELERDE NE HUKUK, NE DE KAMU YARARI GÖZETİYOR

a.- ENERJİ DAĞITIM ÖZELLEŞTİRMELERİ DEVAM EDİYOR

İhalesi tamamlanmış 5.4 milyar dolarlık özelleştirme, onay ve sözleşme imzası bekliyor.

Bunun 2 milyar dolarlık bölümünü devir onayı alınmış ve sözleşmesi imza aşamasına gelmiş özelleştirmeler, 3 milyar 430.3 milyon dolarlık bölümünüs ise onay aşamasındaki özelleştirmeler oluyor. Özelleştirme süreci sözleşme imza aşamasına kalan kuruluşlar arasında ihalesi 3 Temmuz 2007'de yapılan 1 milyar 275 milyon dolarla İzmir Limanı özelleştirmesi ilk sırada yer alıyor.

Sözleşme imzası bekleyen 16 özelleştirmeden bazıları şöyle:

"22 Kasım 2007'de onayı yapılan 195.3 milyon dolarla Derince Limanı, ihalesi 19 Eylül 2008'de onayı yapılan 175.5 milyon dolarla Bandırma Limanı, 76.6 milyon dolarla Tekel'in Çamaltı Tuzlası, 5 milyon 995 bin dolarla Ayvalık Tuzlası."

ÖİB'nin onay aşamasında bekleyen özelleştirmelerinin toplam tutarı ise 3 milyar 430 milyon doları buldu.

Bu grupta ihalesi 25 Eylül 2008'de yapılan 128.5 milyon dolarlık TEDAŞ Aras Elektrik Dağıtım A.Ş. kasım 2009'da ihalesi gerçekleştirilen 485 milyon dolarlık özelleştirme geliriyle Osmangazi Elektrik Dağıtım A.Ş., 441.5 milyon dolarlık özelleştirme geliriyle Yeşilirmak ve 227 bin dolarlık özelleştirme geliriyle Çoruh Elektrik Dağıtım A.Ş. de yer alıyor. 13 özelleştirmenin beklediği bu grupta geçen yıl aralık ayında ihalesi gerçekleştirilen Şeker Fabrikaları Portföy C'nin yanı sıra, 2010 yılı şubat ayında ihalesi gerçekleştirilen dört dağıtım bölgesi de onay aşamasında bulunuyor. Bunlar sırasıyla Uludağ, Çamlıbel, Fırat ve Vangölü Elektrik Dağıtım bölgeleri.

b.- KAMU 2.1 MİLYAR TL'LİK TAŞINMAZ SATTI

Zonguldak Milletvekili Ali İhsan Köktürk'ün, 'satışı yapılan Hazine taşınmazlarına ilişkin' soru önergesine Hükümetin verdiği yanıtta; **18 Kasım 2002-5 Ağustos 2009** tarihleri arasında geçen sürede Hazine'nin özel mülkiyetinde bulunan taşınmazlardan, **Türkiye genelinde 628 milyon 231 bin 785 metrekare yüzölçümünde toplam 94 bin 714 adet taşınmaz satıldığını, bu satış işlemlerinden 2 milyar 136 milyon 772 bin 774 TL'lik gelir elde edildiğini kaydetti.**

Hazine ayrıca söz konusu dönemde 88 bin 127 metrekare yüzölçümlü maden ve ocak alanı sattı ve bu satış işlemlerinden de 115 bin 965 TL'lik gelir elde etti.

c.- 147 YILLIK TEKEL'İN KALAN SON BİRİMİ DE YOK EDİLİYOR

TEKEL'in alkol ve sigara birimlerinin satılmasından sonra, TTA (Tütün, Tuz ve Alkol İşletmeleri) adıyla iki yıldır Özelleştirme İdaresi'ne (ÖİB) bağlı olarak faaliyet gösteren kurum için de artık kapanış süreci başladı.

Özelleştirme Yüksek Kurulu (ÖYK) Türkiye geneline yayılmış 60 Yaprak Tütün İşletmesinin kapatılmasını kararlaştırdı. Böylece ismi marka olmuş bir buçuk asırlık bir kurum olan TEKEL, tarihin tozlu sayfalarındaki yerini alacak.

TEKEL, 2009 yılında son kez 108 bin ekiciden 20 bin ton yaprak tütün satın alarak piyasadan çekildi. TEKEL'in yaprak tütün piyasalarından çekilmesiyle birlikte destekleme alımlarının kaldırılmasıyla çokuluslu sigara tekellerinin insafına terk edilen 200 bin tütün ekicisinden sonra yaklaşık olarak 100 bin tütün ekicisi de kaderiyle baş başa kalmış bulunuyor.

Öte yandan TTA bünyesindeki yaprak tütün işletmelerinde çalışmakta olan 12 bin işçi ise (en yenisi 13 yıllık çalışma süresine sahip olmak üzere) kamuoyunda 4/C uygulaması adıyla bilinen Bakanlar Kurulu Kararı doğrultusunda değişik kamu kurum ve kuruluşlarına gönderiliyorlar. **Oysa TEKEL'in BAT'a satıldığı gün ÖİB yetkilisi yaptığı açıklamada TEKEL işçilerinin 4/C'ye muhatap edilmeyeceğini açıklamıştı.**

d.- TELEKOMUN SATIŞI, BİR GAFLETTİR

Türkiye'deki Telekom satışını ne özelleştirme politikasının bir gereği olarak sunmanız mümkündür ne herhangi bir şekilde ülke yararına bunu temellendirmeniz mümkündür.

Üç yıl geçti, her yıl ödenmesi gereken taksitten fazlasını, Telekom, onu alanlara kâr olarak veriyor. Satışın şartları içinde öngörülen taksitten fazlasını her yıl Telekom alana kâr olarak taşıyor.

Kasım 2005'de Türk Telekom'un yüzde 55 hissesini 6,6 milyar dolara Hariri ailesine ait uluslararası Telekom sektörü içinde hiçbir önem ve birikimi olmayan OGER Telekom'a sattık. Satıştan iki ay sonra Kurumlar Vergisi yüzde 30'dan yüzde 20'ye indirildi. Tahminlere göre

Hariri ailesi, bu nedenle Türk Telekom'a 2 milyar dolar arz ödemiş oldu, Hariri ailesine hiç hesapta olmayan 2 milyar dolarlık bir kolaylık sağlandı.

Bu satışla Türkiye'de devlet tekelinin yerine özel tekel getirildi. "Özelleştirme uygulanacak" denilmişti, özelleştirme doğrultusunda hiçbir adım atılmadı, çok kârlı bir özel tekel oluşturuldu, hem de Başbakan ile yakın ilişkileri olan bir ailenin bu sektörle herhangi bir iddiası olmayan bir firması tarafından Türkiye'de Telekom alanında bir tekel oluşturuldu.

Son iki yılda OGER Telekom'un payına düşen net kâr 3,4 katrilyon Türk Lirasıdır. Yıllık ödeme yükümlülüğü ise 1 milyar dolar civarında. Ayrıca satış sözleşmesinde öngörülen yatırım düzeyi tutturulamamıştır. Alırken vaat etmişlerdir ki yeni yatırımlar yapacaklar, istihdam sağlayacaklar, teknoloji geliştirecekler, bu vaatler de tutturulamamıştır.

e.- HÜKÜMETİN TALAN ZİHNİYETİ VE İDEOLOJİK NEDENLERLE SÜRDÜRDÜĞÜ ÖZELLEŞTİRMELER YARGIDAN DÖNÜYOR

Hükümet, Danıştay'ın son bir ayda şeker fabrikalarından sonra otoyol ve köprülerin de özelleştirilmesini durdurmasına karşın, özelleştirmeye devam ediyor. Danıştay Nöbetçi Dairesi'nin, dokuz otoyol ve iki boğaz köprüsünün işletme hakkı devri yöntemiyle 31 Aralık 2008'e kadar özelleştirilmesine ilişkin Özelleştirme Yüksek Kurulu (ÖYK) kararının yürütmesini durdurması kararına rağmen hükümet özelleştirmelere devam için çalışmalarını sürdürüyor.

AKP hükümetleri döneminde özelleştirme işlemleri yargıdan dönen bazı kurumlar aşağıda belirtilmiştir:

- Şeker Fabrikaları: Danıştay özelleştirme işlemlerini 8 Ağustos'ta durdurdu. Buna karşın ÖYK beş gün içinde yeni kararı çıkardı.
- İskenderun Limanı: Danıştay işletme hakkı devir sözleşmesini 2006'da iptal etti.
- Çeşme Limanı: Danıştay işletme hakkı devir sözleşmesini 2006'da iptal etti.
- Seydişehir Alüminyum İşletmeleri: Danıştay Başbakan Erdoğan'ın yakını müteahhit Mehmet Cengiz'e yapılan varlık satışını 2006'da iptal etti. Ancak alıcı tesisi hala kullanıyor.
- TÜPRAŞ: Kuruluşun yüzde 14,76'lık hissesi Global Menkul Kıymetler sahibi Mehmet Kutman aracılığıyla piyasa değerinin yüzde 8'i altında İsraili işadamı Sami Offer'e satışı Danıştay tarafından 2006'da durduruldu.
- SEKA Balıkesir: Kurumun, ÖİB tarafından yapılan piyasa değeri raporunda teknik değerinin 55 milyon dolar çıkmasına karşın 1,1 milyon dolara Yeni Şafak Gazetesi'nin sahibi Albayraklar'a satışı Danıştay tarafından 2005'de iptal edildi.

3.5.2.- ÖZELLEŞTİRME, KAMU GİRİŞİMLERİNİ TASFIYE ARACI OLMAMALIDIR

İktidarımızda, ulusal sanayimizi yabancılaştırma, kamu işletmelerini kapatma ve kamu malının yağmalanmasına dönüşen son dönemlerin ilkesiz özelleştirme sürecine son verilecektir. Bu çerçevede;

- **KİT'ler Ancak Belirli Koşullarla Özelleştirilebilecek:** KİT'lerin özelleştirilmesine; ancak kamusal ve toplumsal yararın açıkça görüldüğü alanlarda, ekonomide ve sanayide yeniden yapılanma, rekabeti ve verimliliği artırma, sınai mülkiyeti tabana yayma ile teknolojiyi iyileştirme amaçları ile yaklaşılacaktır.
- **Kit'ler Ancak Sektörde Egemen Veya Teknolojide Öncü Kuruluşlarla Ortaklık Kuracak:** Özelleştirmede, teknolojik iyileştirmeyi sağlamak ve ihracatta etkinliği artırmak için, gerektiğinde, sektörde egemen veya teknolojide öncü, yerli veya yabancı kuruluşlarla ortaklıklara gidilebilecektir.
- **Özelleştirme Gelirleri Sadece “İş Ve Ücret Güvencesi” İle “Yeniden Yapılanma” Fonlarına Aktarılacak:** Özelleştirme gelirlerini sektörel yapılanma yerine kamu açıkları veya cari açığa çözüm olarak görmek, sürdürülebilir bir politika değildir. Özelleştirme işlemlerinin emekçileri mağdur etmesine son verilecek, özelleştirme gelirleri, “iş ve ücret güvencesi” ile “yeniden yapılanma” fonlarında toplanarak, amacına uygun olarak kullanılacaktır.

KİT'lerin varlık nedeni, “özel girişimciyi engellemek, rekabet koşullarını olumsuz etkilemek, siyasetçilere rant alanları yaratmak” olamaz. Bu anlayışla;

- Ekonomik kalkınma sürecinin yöre ve aşamalarına, bölgesel kalkınmanın öngörülerine, Doğu ve Güneydoğu Anadolu'nun kalkındırılmasına yönelik duyulan, özel kesimin itibar etmediği alanlarda yatırım ve yapılanma ihtiyacının karşılanması,
- Yeni teknoloji ve sermaye yoğun yatırıma ihtiyaç duyulduğu halde özel girişimcinin bundan uzak durduğu, özellikle bilgi çağının öncü sektörlerinde ve ulusal güvenliğin öngördüğü alanlarda, gerektiğinde özel sektör ve doğrudan yabancı sermaye ile işbirliği içinde yeni açılımların yapılması,
- Stratejik mal ve kamusal yarar amaçlı hizmet alanlarında ulusal avantajların korunması,

konularında, ihtiyaç devam ettiği sürece, kamu girişimciliğine, iç ve dış serbest piyasa koşullarında rekabet etmeleri kaydıyla, her zaman görev alanı vardır.

Ancak, bu hedeflere yönelik kamu iktisadi teşebbüsleri” yeniden yapılandırılmalıdır: bu kapsamda KİT'ler, CHP iktidarında;

- Gerçek anlamda özerkleştirilerek, siyasi baskılardan arındırılacak,
- Teknolojik yapılanma ile etkin ve verimli bir yapıya ve dış rekabete açık, serbest piyasa koşullarında rekabet gücüne sahip konuma getirilecek,
- Yönetim hakimiyetini kaybetmeden, sektörde teknoloji önderi yabancı kuruluşlarla, ortaklıklar oluşturulması dahil, özel sektör ile organik ilişkiler içine girilerek, yeniden yapılandırılarak, teknolojik atılım ile AR-GE ve inovasyon yetenekleri geliştirilerek, dış ve iç pazar etkinlikleri artırılabilecektir.

3.6.- ESNAF EKONOMİNİN BELKEMİĞİDİR, ESNAFA HAKKI OLAN DESTEĞİ SAĞLAYACAĞIZ;

Esnaf ve sanatkar Türkiye'nin tutkalıdır.

Türkiye'de üçte biri büyükşehirlerde olmak üzere yaklaşık 2 milyon esnaf bulunmaktadır. Sosyal ve ekonomik hayatın önemli bileşenlerinden olan esnaf ve sanatkarlar, her dönemde en güvenilir kişiler olmuştur.

Esnaf işsizliği yok eder.

Esnaf ve sanatkar emek yoğun çalışan bir kesim olduğu için işsizliği adeta bir sünger gibi emer; toplam istihdamın yaklaşık beşte birini gerçekleştirir.

Esnaf ekonomideki dinamizmin göstergesidir.

Girişimcilik ruhunun temelinde esnaflar yatar. Esnaf işletmeleri, küçük sermayelerin hareketlenmesi ve ülke ekonomisine katkıda bulunmasıdır. Bu işletmeler zaman içinde büyüyerek kurumsal ve uzun vadeli işletmeler haline gelirler.

Ahilik, tasfiye edilmek istenmektedir.

Binlerce yıllık ahilik geleneğinin mirasçısı esnaf ve sanatkarlar tasfiye edilmektedir. En yetkili ağızdan, Başbakanın ağzından "*Devir değişti. Esnaflar çağa uygun değiller, yok olacaklar*" sözleriyle ifade edilen bu sürecin ekonomik ve sosyal sonuçları hesaba katılmamıştır.

Esnafı korumak ve pozitif ayrımcılık yapmak Anayasal bir görevdir.

Anayasa'nın 173. Maddesi "*Devlet esnaf ve sanatkarları koruyucu ve destekleyici tedbirleri alır*" demektir. Esnaf ve sanatkar, sosyal ve ekonomik yapıda istikrar unsuru, toplumun orta direğidir.

Kaynak ve destekler küçük işletmelere yöneltilecektir.

Ülkede ekonomik büyüme ve refahın tabana yayılması ancak üreten ve istihdam yaratan kesimlerin desteklenmesiyle olacaktır. 1 – 9 kişinin çalıştığı mikro işletmeler, toplam işletmelerin yüzde 96'sıdır.

Avrupa örneği gibi desteklenecek.

Uluslararası rekabet koşullarında desteksiz kalan küçük işletmelerin tasfiye edilmesine izin verilmeyecektir. Avrupa ülkelerindeki yasal düzenlemeler ve teşvik sistemleri uyarınca Türk esnaf ve sanatkarı desteklenecek, ekonominin motor gücü olmaya devam etmeleri sağlanacaktır.

Kümelenme teşvik edilecektir.

Küçük Sanayi Siteleri, Organize Sanayi Siteleri ve İhtisas Çarşıları'nın kurulması teşvik edilecek, buradaki esnafa avantaj yaratılacaktır.

Esnafın kurduğu satınalma, pazarlama, lojistik gibi kümelenme şirketlerine vergi indirimleri sağlanacaktır.

İstanbul'da Sultanahmet, İzmir'de Kemeraltı, Antalya'da Kaleiçi gibi tarihi pazar niteliğindeki yerler özel kapsama alınacak, özel yasa oluşturulacaktır.

Esnaf örgütleri güçlendirilecektir.

Esnafın güçlü biçimde örgütlü olduğu meslek odalarına kayıt yeniden zorunlu hale getirilecektir. İşyerlerini ustalık belgesi sahibi olanlar açabilecektir.

Esnafın finansmana ulaşması kolaylaştırılacaktır.

Bütün olumsuz koşullara karşın ekonomiye katkıları yüzde 30 seviyesinde olan esnaflar, kredi ve teşviklerin sadece yüzde 4'ünü kullanabilmektedir. **Halkbank özelleştirme kapsamından çıkartılacak, yeniden esnaf bankası kimliğine kavuşturulacaktır.**

EKKK ve KGF yeniden yapılandırılacaktır.

Küçük işletmelerin krediye ihtiyacı bankaların inisiyatifine bırakılmayacaktır. EKKK'nın konumu ve etkinliği geliştirilecek, kooperatifleri vasıtasıyla dağıtılan krediler arttırılacaktır.

Kredi Garanti Fonu'nun (KGF) kaynakları arttırılacak, projelere finansmanlarında etkin kullanılabilir bir fon haline dönüştürülecektir. Fonun yapısında eksik temsil edilen esnafların oranı arttırılacak, finansmana ulaşmada başka bir kefalet yöntemi olarak devreye alınacaktır.

KOSGEB destekleri artacak, ihtiyacı olan kredi alacak.

Kanununda değişiklik yapılarak Mayıs 2009'dan itibaren tüm küçük işletmelere destek sağlayabilecek hale getirilen **KOSGEB'in** kredi kapasitesi arttırılacaktır. Kredilerin kime verileceği konusunda inisiyatif bankalara bırakmak yerine KGF ve EKKK kanalıyla ödemeler dengesi bozulan, ihtiyaç sahibi olan işletmelerin de kredi kullanmasının önü açılacaktır.

Vergi dezavantajları ortadan kaldırılacaktır:

Verginin gelirden alındığı, adil bir vergi düzenine ihtiyaç bulunmaktadır. Vergi mevzuatı basitleştirilecek, küçük işletmelere kuruluşundan itibaren 1 yıl süreyle vergi muafiyeti getirilecek, gider ve masrafların vergi tutarından düşüleceği adil bir vergi sistemi oluşturulacaktır.

Esnaf ve sanatkarlara yönelik "Yenilikçi Projeler" desteklenecek;

Atölye, test analiz merkezi, ARGE merkezi vb. ortak kullanım alanları oluşturulacak.

Sosyal Güvelik şemsiyesi yeniden açılacak;

Bağ-Kur'a kayıtlı 1 milyon 850 bin esnafın her üçünden ikisi kuruma olan borçları yüzünden sağlık hizmeti alamamaktadır. **Sağlık hizmeti almak şarta bağlanmayacak, herkese eşit ve yeterli sağlık hizmeti verilecek, eşit ve dengeli bir emeklilik sistemine geçilecektir.**

Hipermarket yasası çıkartılacaktır:

Gıda sektörüyle başlayan ancak bugün elektronik, mobilya ve inşaat pazarlarını da ele geçiren hipermarketler ve onların kurlsuz büyümelerinin önüne geçilecektir. **Avrupa Birliği ülkelerinde bulunan hipermarket yasaları çerçevesinde yasal düzenleme yapılacaktır.**

3.7.- “SOSYAL VE EKONOMİK KALKINMA”, DOĞU VE GÜNEYDOĞU ANADOLU’NUN DA HAKKIDIR

3.7.1.- HÜKÜMET GAP’I VE DOĞU- GÜNEYDOĞU ANADOLU’YU UNUTTU. TOPRAKLAR KURAKLIKTAN ÇATLIYOR.

a.- GÜNEYDOĞU ANADOLU PROJESİ’NE İLİŞKİN 2008-2012 YILLARINI KAPSAYAN 5 YILLIK EYLEM PLANI, GERÇEKTEN UZAK BİR PLANDIR.

Planda “Biz, toplam olarak 1 milyon 60 bin hektar alanın sulanmasını sağlayacağız.” deniyor. Bu alanın, bu eylem planı ortaya konduğu tarihte, yani 2008 yılının başlarında, yaklaşık olarak 273 bin hektar alanına su götürülmüştü. Bu eylem planı beş yıllık. İlk iki yılı geçti. 2008 yılında 14 bin hektar, 2009’da 15 bin hektar alana, toplam olarak iki yılda 30 bin hektar alana su götürüldü. 2010 yılına dek su götürülen alan yaklaşık 300 bin hektar. Projenin ilk iki yılında 30 bin hektara su götürebilen bir iktidar geride kalan üç yılda 760 bin hektara suyu nasıl, ne zaman götürecektir?

Bu eylem planından önceki geçtiğimiz beş yıllık AKP iktidarında su götürülen alan ise 58-59 bin hektar. Yani bir arpa boyu yol gidilmemiş. AKP iktidarı GAP’ı rafa kaldırmıştır

b.- ENERJİYE YATIRIM YAPILDI, SULAMA İSE RAFA KALDIRILDI

GAP’ın tamamlandığı zaman 27 milyar kilovat saat elektrik üretecek, 1.7 milyon hektar arazi sulaması sağlayacaktır. Sulamanın 1,1 milyon hektarı Fırat nehri üzerinden, 600 bin hektarı ise Dicle nehri üzerinden sağlanacak. Son 40 yıllık uygulama sonucu(ki AKP iktidarının buna katkısı son derece sınırlıdır);

- Enerji projelerinin yüzde 85’i tamamlandı, 20 milyar kwh üzerinde elektrik enerjisi üretimi sağlandı. Yani 27 milyar kilovat saat elektrik enerjisi üretecek olan GAP şu anda 20 milyar kilovat saatin üzerinde elektrik enerjisini üretmektedir. AB’nin siyasi engeller çıkarmakta olduğu Ilısu Barajı ve Dicle üzerindeki birkaç küçük baraj tamamlanınca GAP’ın enerji üretimi hedefine ulaşılmış olacak.
- ✓ Sulama Projelerinde ise hedefin ancak yüzde 15’ine ulaşılmış durumda. Fırat nehri üzerinde, Şanlıurfa’da bir milyon hektar sulanabilir arazi var. Bunun şu ana kadar 200 bin hektarı sulanabilmesi için kanalet yatırımları tamamlandı. 1,6 milyon hektar arazi sulama kanaletlerinin yapılmasını su ile kucaklaşmayı bekliyor.
- ✓ Fırat’ın suyu cazibeyle Suruç ovasının 150 bin hektar arazisini sulayabilecek halde. AKP el atmıyor.

- ✓ Keza, Viranşehir ve Ceylanpınar sulaması, 160 bin hektar araziye suya kavuşturacak bir projedir. AKP yatırımı unutmüş halde.
- ✓ Aynı şekilde Silvan ve Hilvan projeleri, Dicle, Batman, Silopi sulama projeleri, Cizre, Nusaybin, İdil sulama projeleri tamamlanarak bölge cennete dönüştürülebilir. Nedense AKP bu projeleri unuttu.

GAP elbette bir enerji ve sulama projesidir. Ama bütün bunlardan öte, **GAP** bir **barış, bir refah, bir bölgesel adaletsizliği ortadan kaldırma mücadelesi, bir Güneydoğu'nun ayağa kalkmasını sağlama**, projesidir. **Ancak 8 yıldır GAP'a doğru dürüst yatırım yapılmıyor.**

c.- HÜKÜMET, MAYINLI SINIR ARAZİLERİNİ TEMİZLEYECEK FİRMALARA VERMEK İÇİN YASA ÇIKARDI.

AKP Hükümetinin ve bizzat Başbakan'ın ısrarlı çabaları sonucu Güneydoğu Anadolu Bölgesi'nde Suriye sınırı boyunca uzanan 216 bin dönüm mayınlı arazi ile bu arazilerle bütünlük oluşturan ve miktarı belirtilmeyen arazilerin, **mayınları temizleyecek şirket ya da şirketlere 44 yıllığına verilmesi** için yasa çıkarıldı.

AKP iktidarının, yörede yaşamakta olan topraksız veya az topraklı yurttaşlarımızı dikkate alan, ne kamu yararını ve ulusal güvenliği gözetken kısır bir anlayışla, uluslar arası belirli şirketlere göz kırpan çirkin yasa önergesi, partimizin yoğun muhalefetine rağmen AKP milletvekillerinin çoğunluk oyları ile kabul edildikten sonra, tarafımızdan Anayasa Mahkemesi'ne götürülmüştü.

CHP'nin başvurusunu değerlendiren Anayasa Mahkemesi, yasanın, arazileri temizleyecek şirketlere verme hükmünün yürürlüğünü durdurdu.

d.- AKP, BÖLGEDE, ET-BALIK, YEM VE TEKEL'DEN SONRA, ŞEKER FABRİKALARINI ÖZELLEŞTİRİYOR.

AKP özelleştirmelerde ne ilke dinliyor, ne kamu yararı gözetiyor, ne ekonominin çıkarlarını, ulusal çıkarları koruyor, ne de çalışanların hak ve hukuklarını kaale alıyor.

İlk aşamada satılacak fabrikalar, düşük maliyetle üretim yapan fabrikalardır. Bu fabrikalar satıldıktan sonra yüksek maliyetle üretim yapan, özellikle Doğu ve Güneydoğu Bölgelerindeki fabrikalar elden çıkartılacak, giderek kapanmaya mahkum kılınacaktır. Sonuç, **ET-BALIK, YEM, SEK** Fabrikaları'nın ve **TEKEL** sigara fabrikalarının özelleştirilmesi sonucunda ortaya çıkan durumdan farklı olmayacak, olan **Çiftçiye, İşçiye ve ekonomimize olacaktır.**

3.7.2.- DOĐU VE GÜNEYDOĐU ANADOLU'NUN KADERİNİ DEĐİŐTİRMEYE KARARLIYIZ:

DOĐU VE GÜNEYDOĐU ANADOLU'da:

- **Ekonomik ve sosyal kalkınmanın hızlandırılması,**
- **Eđitim ve sađlıkta yetersizliklerin hızla giderilmesi,**
- **İstihdam olanaklarının hızla artırılması,**
- **Yaşam kalitesinin hızla geliştirilmesi,**
- **Terör ortamının yaratmış olduđu ekonomik mağduriyetlerin derhal onarılması, gerekir...**

a.- Bu Anlayışla “Bölgede”; DENGELİ, İLERİ, HIZLI EKONOMİK KALKINMAYI SAĐLAYACAĐIZ.

- **MAHRUMİYET BÖLGESİ OLMASINA SON:** Bölgeyi, kamu yatırımları ve kamusal hizmetler için bir sürgün veya mahrumiyet bölgesi olmaktan çıkaracağız.
- **DAHA ÇOK KAMU YATIRIMI:** Her yıl, GSMH'nin en az yüzde 1,5'i oranında KAMU kaynađını, genel yatırım bütçesine ek olarak, sadece Sosyo-Ekonomik Kalkınma amacıyla bölgeye aktaracağız.
- **YENİ EKONOMİK HAMLE:** Yerinden denetlenen bölgesel kalkınma planları disiplini altında, KAMU YATIRIMLARI aracılığıyla bölgeye yoğun EKONOMİK KALKINMA HAMLESİ gerçekleştireceđiz.
- **YENİ TEŐVİK SİSTEMİ:** Mevcut teşvik sistemi yerine, “bölge, sektör ve büyük proje” temelinde “yeni, somut, etkin ve seçici” YATIRIM TEŐVİKİ uygulamasına geçeceđiz.
- **BÖLGEDE ÖZELLEŐTİRMEYE SON VERECEĐİZ.** Özelleştirilerek kapatılmış olan tesisleri, yararlı olmaları kaydıyla, ekonomiye tekrar kazandıracacağız. Yarım kalmış yatırımlara düşük faizli kredi desteđi sađlayacağız.

b.- Bu Anlayışla “Bölgede”; İSTİHDAMI ARTIRACAĞIZ, İŞSİZLİĞİ YENECEĞİZ,

- **KOBİ VE GİRİŞİMCİYE DESTEK:** Bölgede daha çok istihdam için KOBİ’ler ve aile işletmeciliğini, yeni tesis ve fabrikalar için doğrudan sermaye akışını destekleyeceğiz.
- **YENİ İŞ OLANAKLARI:** yaratılması için kapsamlı kamusal destek sağlayacağız. MİKRO KREDİ uygulamasını yaygınlaştıracamız.
- **GEÇİCİ İSTİHDAM PROJELERİ:** Kırsal kesim alt yapısına dönük yeni geçici iş olanaklarını ikiyüz bin kişiye kadar kademeli olarak devreye sokacağız. “Kırsal Kesim Geçici İstihdam Projesi” ni BEŞ yıl süre ile uygulamaya koyacağız.

c.- Bu Anlayışla “Bölgede”; DAHA ÇOK SULU TARIM, BÖLGEYE DAHA ÇOK TARIM DESTEĞİ SAĞLAYACAĞIZ

- **TARIM VE HAYVANCILIK AYAĞA KALDIRILACAK:** Kamu öncülüğünde GİRİŞİMCİLİK, yerel doğal kaynaklara, tarım ve hayvancılığa dönük işletmecilik canlandırılacaktır. Meralar güvenli kullanıma açılacak; özellikle ahır hayvancılığı, tarımsal ve orman ürünleri üretimi ve ev ekonomisi faaliyetlerine güçlü destek sağlanacaktır.
- **BÖLGEYİ SUYLA BULUŞTURACAĞIZ:** Başta GAP olmak üzere, Bölgesel Kalkınma Plan ve Projelerini, “toplumsal kalkınmanın bütünlüğü” anlayışı içinde hızla tamamlanmasını sağlayacağız.

d.- Bu Anlayışla “Bölgede”; SOSYAL-DEVLETİ AYAĞA KALDIRACAĞIZ

- **EKSİKSİZ SOSYAL VE KÜLTÜREL HİZMET:** Sosyo-ekonomik alt yapının, özellikle eğitim, sağlık, ulaşım, haberleşme, iletişim alanlarındaki yetersizliklerini hızla gidereceğiz.
- Türkiye genelinde ve Bölgede, “**AİLE SİGORTASI KURUMU**” (AS-KUR) uygulamasını başlatacağız
- Yoksul aileler için “**VATANDAŞLIK HAKKI ÖDEMESİ**” başlatacağız, ödemeyi ailenin kadınının banka hesabına doğrudan yapacağız.
- Yoksullukla her kademedede etkin mücadelede ile **SIFIR AÇLIK** hedefine ulaşacağız.
- **Herkese BEDELSİZ SAĞLIK Hizmeti** sağlayacağız; Nüfus Kağıdını gösteren kaliteli ve yeterli sağlık hizmetini alacak.

- Feodal yapının aşılabilmesi, bireylerin özgürleşmesi, bireysel ve toplumsal refahın artırılmasında **BEDELSİZ KALİTELİ EĞİTİM**, özellikle yatılı parasız eğitim olanaklarının artırılması çok büyük önem taşımaktadır.
- **SOSYAL ADALET:** Bölgesel kalkınmada, **İNSANİ GELİŞME** ve **ADALETLİ GELİR DAĞILIMINI** hedef alacağız.

e.- Bu Anlayışla “Bölgede”; SOSYAL, EKONOMİK VE TOPLUMSAL NORMALLEŞME SAĞLAYACAĞIZ...

- **TERÖR ORTAMINDAN KAYNAKLANMIŞ OLAN MAĞDURİYETLERİ GİDERECEĞİZ:** Herkes, yurttaş olmanın kıvancını yaşayabilmeli, anayasal hakkını, hukukunu koruyabilmelidir. Çatışma döneminin mağduriyetleri hak ve hukuk temelinde, hoşgörü anlayışı çerçevesinde giderilmelidir. Anayasanın 125 inci maddesi gereğince idare, kendi eylemli işlerinden doğan zararı ödemelidir...
- **“BOŞALTILMIŞ KÖYLERE GERİ DÖNÜŞÜ”, güvenlik, gönüllülük ve devlet desteği ile hızla sağlayacağız:** “Köye Gönüllü Geri Dönüş Projesi’ni”, devletin doğrudan maddi ve kurumsal desteği altında, göstermelik olarak değil gerçek anlamda, gönüllülük ve güvenlik koşulları eşliğinde yaşama geçireceğiz.
- **MAYINLI ARAZİYİ DEVLET TEMİZLEYECEK, YÖRE KÖYLÜSÜ İŞLEYECEK:** Sınır güvenliği korunmak kaydıyla, sınır bölgelerindeki mayınlar, Tütük Silahlı Kuvvetlerinin sorumluluğu altında hızla temizlenmelidir. “Mayından temizlenmiş araziler, tarım kooperatifleri bünyesinde örgütlenecek çevrede yaşayan ve Tarım Kooperatifi bünyesinde örgütlenen topraksız veya az topraklı köylüye, Tarım Bakanlığı’nın yakın denetimi altında “sözleşmeli organik tarım işletmeciliği” yapmaları koşuluyla tahsis edilecektir.. Uygulama, ihracat boyutunu da içeren kapsamlı bir pazarlama modeli çerçevesinde yürütülecektir.
- **BÖLGESEL KALKINMA PROJELERİ:** Bölgesel Planlamada; bölgelerin ve alt bölgelerin olanakları ve gelişme potansiyellerini gereğince değerlendireceğiz. Bölgesel planlamanın yerleşme düzenine yansıtılmasında, dengeli kentleşme, sağlıklı yapılaşma, çevreye duyarlılık ve depreme dayanıklılığı esas alacağız. Güney Doğu Anadolu Bölgesi Kalkınma Projesi’ne (GAP’a) ek olarak, Gelişmemiş Yörelerde Bölgesel Planlama Uygulaması anlayışı ve bütünlüğü içinde;
 - ✓ Doğu Anadolu (Kars-Ardahan-Iğdır Alt Bölge Projesi dahil) **Bölgesel Kalkınma Projesi,**
 - ✓ Çoruh havzası ve Doğu Karadeniz Bölgesi Kalkınma Projesi,
 - ✓ İç Anadolu Bölgesi Kalkınma Projesi,
 - ✓ Filyos Havzası ve Kastamonu Merkezli Orta Karadeniz Bölgesi Kalkınma Projesi,
 - ✓ Kelkit-Yeşilirmak-Çoruh-Kızılırmak Havzaları Bölgesel Kalkınma Projesi,
 - ✓ GAP dışında kalan Dicle ve Fırat Havzaları Bölgesi Kalkınma Projesi’ni, kademeler halinde uygulamaya geçireceğiz.

3.8.-TARIM VE HAYVANCILIK KORUMASIZ, ÇİFTÇİ SAHİPSİZ KALDI...

3.8.1.- AKP İKTİDARI, TARIMDA, IMF VE AB DAYATMALARINA TESLİMİYET POLİTİKALARI İLE ÇİFTÇİMİZİ PERİŞAN ETTİ

AKP iktidarının, ülke ekonomimizin çıkarlarını, tarımımızın koşullarını ve çiftçimizin ihtiyaçlarının dikkate almayan, Dünya Bankası ve IMF, AB Ortak Tarım Politikası dayatmalarına tam bir uyum çabasında olan politikalarıyla çiftçi yoksullaştırıldı, tarımın gelişme potansiyeli körleştirildi, ülke ekonomisine zarar verildi.

a.- TARIM SEKTÖRÜ GİDEREK DAHA DA KÜÇÜLMEKTEDİR

Tarım sektörünün GSMH'daki payı 2003 yılından beri sürekli gerilemiştir; 2003 yılında yüzde 11,4 olan tarım sektörünün payı 2008'de yüzde 9,2 olarak gerçekleşmiştir. 2003-2009 yılları arasında Tarım sektörü Katma Değerinin ortalama olarak ancak % 1 oranında büyümüştür. Bu son derece düşük büyüme performansı, Türkiye için tarımda alarm zillerinin çalmakta olduğunu göstermektedir.

Tarım Sektörü “Sabit Sermaye Yatırımları” Gerilemeyi Sürdürmektedir

Toplam Sabit Sermaye Yatırımları içinde Tarım Sektörümüzün payı 2007'de yüzde 4,7; 2008'de yüzde 3,7 iken, 2009'da yüzde 3,2'ye indi. 2010'da ise yüzde 3,5 olması öngörülüyor. TARIM SEKTÖRÜ, AKP döneminden önce hiçbir zaman toplam sabit sermaye yatırımları içinde bu kadar düşük pay almamıştı.

Tarım Ürünleri Dış Ticareti Sürekli Açık Vermektedir

Tarım ürünleri ihracatı çok düşük artışlar gösterirken, ithalatı patlamış; 2008 yılında tarım ürünleri dış ticaret açığı tarihimizde ilk kez 2 milyar 455 milyon dolar olmuştur. 2009 yılında da, 245 milyon dolar dış ticaret açığı verilmiştir.

2003-2008 yıllarının ihracat ve ithalat miktarı ortalamaları ihracatta 3 milyar 331 milyon, ithalatta 3 milyar 695 milyon dolardır. 2008 yılı tarımsal dış ticaret açığı, Cumhuriyet tarihimizin rekorunu kırmıştır. (2008 yılında hububat ithalatına 2 milyar 39 milyon dolar; yağ, yağlı tohum ve küspe ithalatına 2 milyar 833 milyon dolar ödenmiştir.) 2009 yılının ilk 7 ayı sonunda ise tarımsal hammaddedeki dış ticaret açığımız 1 milyar 455 milyon dolardır.

b.- GİRDİ FİYATLARINA YAPILAN ZAMLAR ÇİFTÇİNİN BELİNİ BÜKÜYOR

Çiftçinin en önemli girdileri olan mazot, gübre ve yem fiyatları sürekli artıyor.

- Son bir yılda MAZOTA yüzde 40 zam geldi, bugün mazotun litresi 3 TL'dir.
- GÜBRE fiyatlarında 2009 kasımından sonraki artış oranı %20 ile %64 arasında değişiyor.

AKP döneminde GÜBRE fiyat artışı; Üst gübrede (Üre) yüzde 387; Şeker Gübrede (Amonyum Sülfat) yüzde 395; DAP'da yüzde 467; Taban Gübrede (Kompoze Gübre) yüzde 209 oldu. Çiftçi, gücü yetmediği için artık toprağına gübre atmıyor. Bu nedenle 2007'de 5 milyar 148 bin ton olan gübre tüketimi, 2008'de 4 milyon 128 bin ton oldu. Geçtiğimiz Kasım ayında;

- 20 20'lik taban gübrenin tonu 460 lira iken, bugün 720 lira olmuştur,
- 650 lira olan on beş on beşlik taban gübre bugün 780 lira olmuştur,
- 670 lira olan dap bugün 1100 lira olmuştur,
- 585 lira olan üre, bugün 700 lira olmuştur,
- 275 lira olan amonyum sülfat bugün 420 lira olmuştur,
- 440 lira olan yüzde 33'lük amonyum nitrat bugün 600 lira olmuştur,

YEM fiyatları da zamdan nasibini alıyor. 2009 Kasımında 45 kuruş olan süt yemi, Mart 2010'da 57 kuruş. Artış yüzde 26. Çiftçi bu insafsız zamları kaldıramıyor.

c.- ÇİFTÇİMİZ SÜREKLİ YOKSULLAŞIYOR, HER ON ÇİFTÇİDEN DOKUZU BORÇLU, ÜÇÜ İCRA TAKİBİNDE, BİRİ HAPİSTE

Türkiye'de tarım daha çok küçük üreticiliğe dayanıyor. Üretim aile fertlerince yapılıyor. Tarımda ücretli oranı yüzde 10'un altında. Küçük üreticiliğin, aile işletmeciliğinin hakim olduğu tarımın milli gelirden aldığı pay yüzde 7,5'e geriledi. Tarımda yoksullaşma daha da derinleşti. 2009 yılında tarım sektöründe çalışanların yüzde 37,97'si yoksullukla, açlıkla boğuşmaktadır.

Çiftçi borca battı, traktörüne, evine, ahırına haciz geliyor. Türkiye'de traktör satışları vahim şekilde çöktü. Tarımda hayat kayboluyor. Bu çok büyük bir tehlikedir. **Bu, işsizliği yaratıyor, istikrarsızlığı yaratıyor, toplumdaki gerilimleri tırmandırıyor. Çiftçi borç içinde, çiftçi perişan;** ama, T.C. Ziraat Bankası 3,5 milyar TL. ile yüzyılın en büyük kârını yapıyor.

2004 yılında toplam tarımsal kredilerin % 98'i Ziraat Bankası tarafından karşılanırken, ZB'nın tarım kredilerindeki payı 2007 yılında % 53'e gerilemiştir. Çiftçi, kredi faizi % 30'larda olan özel bankalara -hem de tarlasını ipotek ederek- borçlanmaya mahkum edilmiştir. Çiftçi bugün bankalara yaklaşık 14 milyar TL borçludur. Çiftçi, tarımsal üretimini ve olağan yaşamını sürdürebilmek için giderek daha çok borçlanmak zorunda kalmaktadır.

Bankalardan tarım amaçlı kullanılan kredilerin büyüklüğü 13.5 milyar TL'ye ulaştı. Bu tutar, bütçe büyüklüğünün 2.5 katı. Bu miktarın 6,5 milyar TL'si Ziraat Bankası'ndan sağlandı, geri kalanı ise özel bankalar ve tarım kredi kooperatiflerinden geldi. Krediler yatırıma değil, üreticilerin borçlarını döndürmekte kullanıldı. Çiftçilerin büyük bir bölümü bankadan aldıkları kredileri ödeyemeyince icralık oldu. Pek çoğunun kapısına icra memuru dayandı.

Çiftçinin Traktör Alacak Gücü Kalmadı

AKP döneminde traktör satışlarının en yüksek olduğu yıl, 28.386 traktörün satıldığı 2006'dır. Oysa 1998 yılında satılan traktör sayısı ise 48.568'dir. Traktör satışları 2008'de 14.621'e 2009'da ise 7.290'na gerilemiştir. Diğer tarım alet ve makine satışları da durma noktasına gelmiştir.

Çiftçi Tarımdan Kopuyor

Türkiye’de toplam işlenen tarım alanı AKP döneminde yıldan yıla azalmış, 2002 yılında 26 milyon 579 bin ha olan işlenen tarım alanı 2007 yılı sonunda 24 milyon **888 bin ha**’a inmiştir. Özellikle tarla alanı 2002 yılına göre 1 milyon 178 bin ha azalmıştır. Üretici geçinme gücünü yitirdikçe ya ektiği toprak alanını azaltmış ya da tarımdan kopmuştur. Bu nedenle, tarım sektöründe istihdam 2008 yılında % 23,7’ye dek gerilemiştir. Türkiye’nin tarım dışı kesimlerinin yapısı tarımı bırakanları istihdam edecek durumda olsaydı, bu durumu normal, bir gelişme olarak değerlendirebilirdik. Ancak, görüyoruz ki, tarımdan kopan nüfus diğer sektörlerde istihdam edilemiyor. Tarımın ülkede toplam işsizliği adeta emen bir işlevi vardır. Ama 7 yıllık AKP sürecinde tarımdan **2 milyon 442 bin** kişi kopmuş, 7 yıllık sürede ortaya çıkan nüfus artışına karşın bu sürede tarım dışı istihdam ancak **2 milyon 281 bin kişi** artmıştır.

d.- AKP İKTİDARINDA ÇİFTÇİ, ÜRETTİĞİ HER ÜRÜNDEN ZARAR ETTİ.

2008 yılında kuraklık nedeniyle tüm ürünlerde üretim düşmesi sonucu büyük zarara uğrayan çiftçinin yüzü 2009 yılında da Hükümetin uyguladığı haksız kotalar, verdiği düşük fiyat ve son derece yetersiz prim uygulamasıyla bir türlü gülmedi.

- **BUĞDAY:** Maliyeti 61 kuruş olan buğday’a **50 kuruş fiyat** ve **5 kuruş prim** verilmesi çiftçiyi yine düş kırıklığına uğrattı.
- **ARPA:** Çiftçi aynı düş kırıklığını arpada da yaşadı. Arpa üreten çiftçi 2009 yılında ürününü önceki yıldan ortalama **% 35 daha düşük** fiyata verdi.
- **MISIR:** Alım fiyatı 45 kuruş olarak açıklandı. Oysa mısırın maliyeti 45 kuruş. Çukurova’da tüccar birinci ürün mısırı 40; ikinci ürün mısırı 38 kuruştan aldı, verim önceki yıldan % 30 düşük olduğundan **çiftçi çift yönlü darbe yedi**.
- **ŞEKER PANCARI:** Üreticisi tümünden perişan, daha önce pancar yetiştiren 200 bin çiftçi pancar ekemez hale geldi. Şeker pancarı üretiminin kısıtlanmasından yalnızca üretici ve sanayici değil, taşıma sektörü, tarımsal ilaç, zirai alet ve makine üretim sektörleri, hayvancılık sektörü zarar görmektedir.
- **TÜTÜN:** 2002 yılında 405 bin çiftçi **tütün** ürettiyordu. 2009 yılında ise tütün üretenlerin sayısı 200 binin altına indi; 2002 yılında 160 bin ton olan tütün üretimi de 2009’da 85 bin ton indi. Kapatılan TEKEL işletmelerinin ekmek parası için çırpınan işçileri karşısında Başbakan’ın gösterdiği tavır iktidarda hiç insaf ve adalet duygusu, olmadığını bir kez daha ortaya koydu.
- **AYÇİÇEĞİ:** Maliyeti 1 Liranın üzerinde olan **ayçiçeği** ancak 67-68 kuruştan satılabildi. Bu durumda ayçiçeği üretiminin arttırılabilmesi, yağ açığının kapatılabilmesi mümkün olabilir mi?
- **PAMUK:** 2002 yılında 721 bin hektarda **pamuk** üretiliyordu. 2008’de 495 bin hektarda pamuk ekildi. 2009’da ekim alanları daha da azaldı. Ekim alanları

bakımından Türkmenistan, Burkina Faso, Nijerya ve Zimbabwe'nin gerisine düştük. Çünkü çiftçi ektiği pamuktan zarar ediyor, bu nedenle ekmemeyi yeğliyor. 2002 yılında 1 milyon 100 bin liradan satılan Ege pamuğu 2010 yılında bu değer dahi altındadır.

- **ZEYTİNYAĞI:** Fiyat, 2 lira 80 kuruşa kadar düştü. Üretici, zeytinyağına yeterli fiyat ve prim yanında dane zeytine de prim verilmesini bekliyor.
- **FINDIK:** Hükümetin **findıkta** uygulamaya çalıştığı politika, kesinlikle findık tüccarlarına, alivrecilere ucuz findık sağlamayı hedefleyen bir politikadır. 2009 yılında üretimin 400 bin tonun altında kalmasına karşın fiyatlar, levant kalitede en fazla 4 lira 10 kuruş; Giresun Kalite findıkta 4 lira 40 kuruş oldu. Üretimin bu yıl olduğu gibi 400 bin tonun altında gerçekleştiği 2004 yılında findık 7,5 liradan satıldı. Hükümet, FİSKOBİRLİK'i bitirdikten sonra, TMO'nun da findık alımına son vererek, üreticiyi, tüccar karşısında tamamen savunmasız bıraktı. Hükümetin yaptığı, Karadenizli'ye ihanet olduğu kadar, hazinenin ihracat gelirini tırpanlamak, yani devleti de zarara sokmak olmuştur. **Findıkta çözüm, üretimi azaltmakta değil, ihracatı artırmakta aranmalıdır.**
- **YAŞ ÇAY:** Maliyet 110 kuruş. Hükümet çaya **79 kuruş** fiyat ve **11,5 kuruş da prim** verdi. Üretici tepkisini, ÇAYKUR Genel Müdürlüğü'nün önüne siyah çelenk bırakarak ortaya koydu. Aslında **üretici kar ettiği için değil, fabrikada istihdam devam etsin de çalışabilsin diye üretimi sürdürmek istiyor.**

e.- 2008'DE KURAKLIK, 2009'DA SEL AFETİ ÇİFTÇİLERİ PERİŞAN ETTİ

2008 yılında Güneydoğu Anadolu'da ve Konya Ovası'nda yaşanan kuraklık başta buğday ve arpa olmak üzere mercimek, nohut ve diğer bakliyat ürünlerinde büyük zarara neden oldu. Hükümet, çiftçinin uğradığı yıkım karşısında yalnızca kuraklıkta zarar gören çiftçilerin Ziraat Bankası ve Tarım Kredi Kooperatiflerine olan borçlarını bir yıl ertelemek ve bir miktar da tohumluk vermekle yetindi.

2009 yılında ise çiftçiler sel afetinden büyük zarar gördü. Sel felaketinin etkisiyle,

- Tekirdağ-Saray'da tarlalar sular altında kaldı. Ayçiçeği hasadı başlamış olmasına rağmen ürünün önemli kısmı uzun süre hasat edilemedi.
- İstanbul-Silivri'de tarlada hasadı bekleyen ayçiçeği, domates, bostan ve az miktarda sebze sular altında kaldı.
- İstanbul-Çatalca'da ayçiçeği sular altında kaldı, ayrıca depolardaki buğday, arpa, saman zarar gördü.
- İstanbul-Büyükçekmece'de 2 bin dekar ayçiçeği ve 500 dekar sebze su altında kaldı.
- Edirne-İpsala'da yağışlar, hasadı henüz gerçekleşmeyen çeltik ürününde yatmalara neden oldu.
- Balıkesir-Gönen'de aşırı yağışlar sonucu 15 bin dekar çeltik alanı sel suları altında kaldı ve ürünler de yattı.
- Balıkesir-Bandırma'da ayçiçeği, domates ve cevizler zarar gördü, 50 küçükbaş hayvan, kümeslerdeki 50 bin tavuk boğularak telef oldu.
- Manisa-Saruhanlı'da yağışlar, kurutulmak üzere sergide bulunan üzümlere zarar verdi.

- Mersin-Erdemli’de şiddetli rüzgar ve hortum nedeniyle 1 milyon 363 bin liralık maddi zarar meydana geldi.

Tüm bu doğal afet zararlarına karşın, AKP iktidarı çiftçiye sahip çıkmadı, çiftçi hükümetten ciddi bir destek görmedi.

f.- HÜKÜMET ÇİFTÇİYE DESTEĞİ GİDEREK AZALTTI.

Tarıma verilen destek 2007’de GSMH’nin yüzde 0,66’sı; 2008’de yüzde 0,61’i iken; 2009’da yüzde 0,49’una; 2010’da yüzde 0,54’üne düşürüldü. 2010 yılının gerçek destek oranı (fındık sökümü tazminatı düşülürse) GSMH’nin ancak yüzde 0,47’sidir. Oysa Tarım Kanunu, tarıma verilecek desteğin GSMH’nin yüzde 1’inden az olmayacağını yasal zorunluluğa bağlamıştı.

Hükümet verdiği desteklerden çok daha fazlasını çiftçiden vergi olarak almaktadır.

2010 Bütçesinde alan bazlı tarımsal destekleme ödemeleri, 2005 yılının bile gerisindedir. Alan bazlı desteklemelerin bir kalemi olan Doğrudan Gelir Desteği (DGD) ödemesi 2009’da kaldırıldı. DGD ödemesi kaldırıldığına göre, buradan doğan fark, mazot, gübre, sertifikalı tohum ve fidan gibi diğer kalemlere aktarılmalıydı. Ancak bu yapılmamıştır.

2010 bütçesinde mazota verilecek destek **550 milyon TL**’dir. TZOB, çiftçinin kullandığı mazot miktarını 3 milyar 518 milyon litre olarak ifade etmektedir. Bugün İzmit Rafinerisi çıkış fiyatı 86 kuruş olan bir litre mazottan 1 Lira 58 Kuruş vergi alınmaktadır. Çiftçi kullandığı mazota yalnızca vergi olarak **4 milyar 646 milyon TL** ödemektedir. Yani devlet çiftçiyi değil, çiftçi devleti desteklemektedir.

2009’da Tarım Destekleri 2006’dan Daha Düşük

Yıllara Göre Tarımsal Destekleme Ödemeleri

Yıllar	Tarımsal Destekleme (Milyon TL)	GSYH’ya Oran Olarak (Yüzde)
2002	1.868	0,53
2003	2.845	0,63
2004	3.084	0,55
2005	3.708	0,57
2006	4.747	0,63
2007	5.555	0,66
2008	5.809	0,61
2009*	4.498	0,48
2010**	5.605	0,54

*: Program tahmini, **: Program

2010 yılı için tarımsal destekleme ödeneği 5.605 TL yani nominal olarak 2007 yılındaki seviyeye eşittir. Öte yandan 2010 için ayrılan ödenek, 2009 yılını hariç tutarsak, 2005’ten bu yana GSYH’deki payın en düşük olduğu yıldır.

Hükümet tütün fonunu kaldırdı. Tütünden sonra yerli sigara üretimi de korumasız kaldı.

Türkiye'de yerli sigara üretimini korumaya yönelik yıllardır süren bir uygulama 2010 yılında aniden ortadan kalktı. Kim talep etti, Uçan kuştan vergi almaya çalışırken Hükümet bu fonu niye birden bire kaldırdı?

Çok büyük mali sıkışıklık içinde olduğunu söyleyen, kaynak arayan, gözünü, memura, işçiye, işsize, emekliye, esnafa diken, her birinden bir şey almaya çalışan bir hükümet, niye yabancı sigara tekellerinden Hazineye sağlanan olanağı ortadan kaldırmayı gerekli gördü? Bu, hükümetin kendi kararı mı, yoksa birileri mi hükümeti bu kararı almaya zorladı?

Bu arada Maliye Bakanı dünyanın hiçbir yerinde görülmesi mümkün olmayan iktidar baskısıyla, yabancı sigara tekellerine "derhal fiyatlarınızı artırın" dedi. Bu, akla mantığa, vatanseverliğe, halkın çıkarlarını koruma sorumluluğuna, rekabet yasalarına aykırıdır. Bu Hükümetin, kimin hükümeti olduğu, onun iktidarda bulunmasından kimin yararlandığı, bu somut olaylarla, fonun kaldırılmasıyla, fiyat yükseltilmesine zorlayan Maliye Bakanlığı uygulamasıyla bir kez daha ortaya çıkmıştır.

Tarım Bakanlığı 180 Bin Tütün Üreticisi Aileyi Unuttu

Tarım ve Köyişleri Bakanlığı'nın hazırladığı "Türkiye Tarım Havzaları Üretim ve Destekleme Modeli"nin havza planlaması içinde sayılan tarım ürünleri arasında 180 bin ailenin yaşam kaynağını oluşturan tütüne yer verilmedi. Üretimin en düşük olduğu dönemlerde dahi 145 bin hektar arazide yıllık 600 milyon dolarlık ihracat getirisi olan **tütünün kapsam dışında tutulması AKP iktidarının dış tekelere olan teslimiyetinin sonucudur.**

Türkiye'deki tarım arazilerininin 30 ayrı havzaya ayrılarak hangi havzada hangi ürünlerin yetiştirileceğinin ve hangi ürünlere ne oranda destekleme yapılacağı belirlendiği bu projenin Anadolu'nun gerçek tarım dokusu ve gerçeklerini gereğince dikkate almadan masa başında hazırlandığı görülmektedir. Oysa tanımlanan 30 havzadan 23'ünde günümüzde tütün üretimi yapılmaktadır. Türkiye'de üretilen tütünün yüzde 75'i ihraç edilmektedir. Buna karşın **tütün üreticisi dış ülkelerde tütün üretimi desteklenirken, Türkiye'de AKP iktidarı aksini yapmaktadır.**

g.- TARIMDA GELİR DAĞILIMI GİDEREK DAHA BOZULUYOR

Yaklaşık 5,3 milyon kişinin tarımla geçindiği Türkiye'de tarım, daha çok küçük üreticiliğe dayanıyor, üretim aile fertlerince yapılıyor. Tarımda ücretli oranı yüzde 10'un altında. Küçük üreticiliğin, aile işletmeciliğinin hakim olduğu tarım,

- 1998'de milli gelirden yüzde 12 oranında pay sahibi iken, .
- 2009'da yüzde 7,5'a geriledi. Tarımda yoksullaşma daha da derinleşti.

Tarım hem Türkiye'yi besleyemez hale geldi, hem de çiftçi yaşama tutunamaz hale getirdi.

3.8.2.- “TARIM SATIŞ KOOPERATİFLERİ BİRLİKLERİ” KURTARILMALIDIR

a.- AKP POLİTİKALARI “TARIM SATIŞ KOOPERATİFLERİ BİRLİKLERİNİ” BITİRİYOR

Önce Malatya’daki KAYISIBİRLİK kapandı: AKP döneminde uygulanan tarım politikaları sonucunda önce Malatya’daki KAYISIBİRLİK devletten hiçbir yardım almadığı için ayakta duramadı ve feshedildi.

Sonra FİSKOBİRLİK devre dışı bırakıldı: FİSKOBİRLİK, sadece üreticisini düşündüğü ve üretici lehine belirlediği fiyat bir avuç tüccar ve ihracatçıyı rahatsız ettiği için hükümetin gazabına uğradı. AKP hükümeti hak ettiği desteği vermediği FİSKOBİRLİK’in fındık alımında devre dışı kalması ve işlevsizleşmesine neden oldu. Hiç gereği yokken FİSKOBİRLİK’in fındık alım görevi TMO’ya devredildi. FİSKOBİRLİK’e “Destekleme Fiyat İstikrar Fonu”ndan kullandırılmayan hazine kaynakları TMO’ya cömertçe kullandırıldı. Borçlanmada hazine garantisi verildi. TMO görev zararı konusunda da sınırsız yetki ile donatıldı. TMO’nun üç yıllık görev zararı 17 tarım satış kooperatifinin zararından fazla oldu. Hükümet TMO’nun fındık alımına da son verdi ve fındık üreticisini tüccar karşısında yalnız bıraktı. **FİSKOBİRLİK ise şu anda hemen hemen işlevsiz bir halde duruyor.**

Sonra silleyi TARİŞ yedi: AKP hükümetlerinin yanlış ve haksız tarım politikaları TARİŞ’i de vurdu. TARİŞ Zeytin ve Zeytinyağı Birliği sürekli hükümetin duyarsızlığından şikayet ederken, **TARİŞ Pamuk ve Yağlı Tohumlar Birliği ise 01 Mart 2010’da bir yıldan beri üretim yapmayan TARİŞ İplik Fabrikasını tasfiye ederek aylardır maaş alamayan 560 işçinin işine son verdi.** Tarım Satış Kooperatif ve Birliklerinin içine düştükleri sıkıntının ana nedeni 2010’da uygulamaya konulan ve bir Dünya Bankası Projesi olan “Tarım Reformu Uygulama Projesi”ydi. Bu proje çerçevesinde **16 Haziran 2000’de çıkarılan 4572 sayılı Birlikler Yasası ile kamunun birliklere mali destek sağlaması yasaklandı.** DB, birliklerin işletmelerinin anonim şirket statüsüne alınmasını sağladı.

Böylece işletmeler birliklerden koparıldı. Daha sonra işletmelerin kapatılması için baskı uyguladı ve bu baskı sonucunu verdi. Önce KAYISIBİRLİK tamamen kapandı, sonra birçok gayrimenkulünü satmak zorunda kalan FİSKOBİRLİK fındık alamaz hale getirildi. ÇUKOBİRLİK, ANTBİRLİK ve KARADENİZBİRLİK de kimi işletmelerini sattı, kimilerini kapattı. **TARİŞ Pamuk Birliği, önce Aydın Tekstil’i, sonra iplik fabrikasını kapattı.**

TARİŞ Pamuk Birliği’nin sıkıntıya düşmesinde, AKP döneminde diğer birçok üründe olduğu gibi pamuk üretiminde de büyük düşüşler yaşanması etkili oldu. Ege Bölgesinde 2002 yılında 722 bin ton olan kütlü pamuk üretimi, 2009’da 193 bin tona düştü. Türkiye’nin toplam lif pamuk üretimi de aynı yıllarda 910 bin tondan, 370 bin tona geriledi. ABD ve Yunanistan’a ithal edilen **pamuk için her yıl 1 milyar Dolar ödeyen AKP hükümeti, TARİŞ Pamuk Birliği’ne 1 kuruş bile kredi vermeye yanaşmadı.** Özel bankalar Birliğin borçlarını yeniden yapılandırırken, kamu bankaları hükümetin baskısı sonucunda yeniden yapılandırmaya yanaşmadı ve Birlik bugünkü duruma geldi.

b.- TARIŞ VE BİRLİKLER İÇİN ÇIKIŞ YOLU

Tarım Satış Kooperatifleri Birlikleri tarımda varolan en önemli örgütlenmiş kesimi temsil etmektedir.

Dolayısıyla Birliklerin elindeki en önemli güç, 14 Birliğin 700 bini aşkın ortağının haklı taleplerinin -siyasi görüş farkı tanımadan- harekete geçirilebilmesinden başkası değildir. Ancak bu durumda seslerini Ankara'ya hatta Atlantik ötesine duyurabileceklerdir. O zaman siyasi iktidarın şimdi yapmaya çalıştığı gibi tüm sorumluluğu Birlik yönetimlerine atarak sorumluluktan kurtulma çabası sonuçsuz olacak ve çözüm üretmek zorunda kalacaktır.

4572 SAYILI YASANIN YERİNE GEÇECEK YENİ BİR DÜZENLEMENİN YAPILMALIDIR:

Yeni düzenleme, 4572'dekinin tam tersine, TSKB'lere finansman desteği sağlamayı bir devlet görevi olarak benimsenmeli ve yasal zorunluluğa bağlamalıdır. Dolayısıyla Hükümetçe yıllardır hazırlığı yapıldığı halde Meclise sunulamayan ama gerçekte tasfiye sürecini devam ettirmekten başka bir önerisi de olmayan taslağın yaklaşımı tümenden değiştirilmelidir. (Bu konuları düzenleyen bir yasa teklimiz iki yıldır TBMM'de görüşme sırasını beklemektedir).

BİRLİKLERİN BİRİKMiŞ DFİF BORÇLARININ HEMEN TAHKİME TABİ TUTULMALIDIR:

(250 milyon TL olarak başlatılan bu krediler eğer faizsiz verilmiş ve döndürülmüş olsaydı, Birliklerin bugün geri dönmemiş 920 milyon TL DFİF borcu olmayacaktı).

BİRLİKLERİN BANKA BORÇLARININ BİR KERELİK HAZİNE HİBESİYLE (BİR DOĞRUDAN GELİR DESTEĞİ MANTIĞIYLA) TEMİZLENMELİDİR.

Bunun için 2006 tarihli Tarım Kanunu'nda yazılı hükmün, yani bütçeye konulan tarımsal destek ödeneklerinin milli gelirin yüzde 1'inden az olamayacağı hükmünü harekete geçirmek fazlasıyla yeterli olacaktır. Tarıma yüzde 1 destek sağlanıyor olsaydı, 2010'da bugünkü 5,7 milyar TL yerine 10 milyar TL'lik bir destek düzeyine ulaşırdı. Bu yaklaşık 4,3 milyar TL'lik ek finansmanın sadece üçte biri bile Birliklerin birikmiş mali sorunlarını hemen çözmeye yeterli olacaktır.

BİRLİKLERE FİYAT ENFLASYONUNUN EN FAZLA YARISI DÜZEYİNDEKİ FAİZLERLE DFİF KAYNAKLI KREDİ KULLANDIRILMALIDIR.

(Bu kredi kolaylığının istismar edilmesi riskine karşı geçmiş deneyimlerden edinilmiş denetim düzenekleri getirilebilir).

ARZ AÇIĞI OLAN ÜRÜNLERDE DEVLET DESTEKLEME ALIMI YAPMALIDIR:

Arz açığı olan ürünlerde (yağlı tohumlar ve bitkiler...) fark ödemesi sistemi devreye sokulurken, arz fazlası olan ürünlerde (findık, çekirdeksiz kuru üzüm gibi) ise, -alternatif ürün geliştirme etkin bir biçimde desteklenirken-, devlet adına destekleme alımı yapılmalıdır.. (Fark ödemesi için bugünkü iktidarın 2006 tarihli kendi Tarım Yasası'nın ilgili hükmünü uygulamaya sokması yeterlidir).

ÜLKENİN TARIM VE DIŞ TİCARET POLİTİKALARININ ÜLKE ÇIKARLARI EKSENİNDE YENİDEN TANIMLANMALIDIR.

Gümrük Birliği'nin makul bir sürede tam üyeliğe götürmediği görüldüğüne göre, Türkiye'ye üçüncü ülkeler karşısında avantajdan ziyade yükümlülük getiren Gümrük Birliği düzenlemesi mutlaka değiştirilmeli ve hiç olmazsa Türkiye'nin üçüncü ülkelerle ayrı ayrı ikili anlaşma yapması şartına bağlanmalıdır. Unutulmamalıdır ki, düşük fiyatlı veya dumpingli/düşük gümrüklü Çin-Hindistan-Pakistan-Bangladeş ipliği ithalatı nedeniyle Türkiye'deki 350 iplik fabrikasından yarısı kapalıdır, geri kalanın da büyük bölümü düşük kapasiteyle çalışmaktadır.

KISA ÇALIŞMA ÖDENEĞİ (KÇÖ) UYGULAMASI GENİŞLETİLMELİ VE BÖYLECE BİRLİKLERİN SANAYİ TESİSLERİNİN DE İÇİNDE OLDUĞU GENİŞ BİR ALANDA İŞLETMELERE TOPARLANMA ZAMANI KAZANDIRILMALIDIR.

2009 yılında Kısa Çalışma Ödeneği'ne getirilen geçici düzenlemeyle bu ödenek yüzde 50 zamlı uygulanmış ve süresi de 3 aydan 12 aya kadar uzatılmıştır; böylece KÇÖ işlerlik kazanmış ve 2005-2008 döneminde bu ödeneye hak kazananların sayısı toplamda bin kişiyi bulmamışken sadece 2009 yılında 508 bin kişi KÇÖ'den yararlanabilmiştir. Şimdi bu ödeneğin geçici koşullarının kalıcılaştırılması ve böylece kazandığı işlerliğinin sürdürülmesi ve hatta yüksek işsizlik oranının öngörüldüğü 2012 sonuna kadar 12 ay üstüne geçici olarak bir ek 6 aylık sürenin daha getirilmesiyle desteklenmesi gerekir. (Bu konuda TBMM'de bekleyen bir yasa teklifimiz bulunmaktadır).

Buna koşut bir düzenleme de işsizlik sigortası ödeneğine hak kazanma koşullarının yumuşatılması, ödeneğin yüzde 80 zamlı uygulanması ve ödenekten yararlanma sürelerinin 6-8-10 ay yerine 10-15-18 aya çıkarılması olacaktır. Unutulmamalıdır ki, İşsizlik Sigortası Fonu'na giren toplam 52 milyar TL'lik kaynağa oranla, 2010 Ocak sonuna kadar ödenen toplam işsizlik sigortası ödenekleri sadece yüzde 5,8'den, toplam KÇÖ ise binde 3,3'ten, ikisinin toplamı yüzde 6,1'den ibarettir!

3.8.3.- SÜT ÜRETİCİSİ TÜKENDİ...

Yedi yıllık AKP döneminde tarımda uygulanan yanlış politikaların sonucunda **süt üretimi** düştü; süt fiyatları sanayicinin insafına kaldı; ülkenin dört bir yanındaki süt üreticisi perişan oldu, isyan ediyor. Tepkisini sütünü dökerek ya da parasız dağıtarak ortaya koyuyor. Süt üreticisini isyan ettiren **bugünkü durum AKP'nin hayvancılık politikasının iflas ettiğini gösteriyor. AKP iktidarında;**

- 2002 yılından sonra tüm girdi fiyatları sürekli artarken süt fiyatı hemen hemen sabit kaldı. 2002 yılında bir litre inek sütü için üreticinin eline ortalama **40 kuruş** geçerken bugün en yüksek **fiyat 72,5 kuruş**, artış **yüzde 80**. 2002 yılında 18 kuruş olan süt yemi ise bugün 57 kuruş, **artış yüzde 210**. 2007–2008 yıllarında üst üste yaşanan kuraklığın etkisi ile kaba yem fiyatları yüzde 100 civarında arttı. Dışarıdan yasal veya kaçak yollardan giren süt tozunun etkisi ile piyasa tamamen çöktü.
- Sektörün büyük sıkıntı içerisinde olduğu 2008 yılında Tarım ve Köyşleri Bakanlığı ani bir kararla hayvancılıkta destekleme yöntemini değiştirdi. **Hayvancılığa verilen destekleri 1/3 oranında azalttı**. Beşten az hayvanı olanlar artık destek alamıyor. Yem bitkileri için yapılan destekler de yaklaşık % 20 azaltıldı.
- Sütten para kazanamadığını gören çiftçi et fiyatı da artınca inekleri satmaya, kesime göndermeye devam etti. Sonucunda, süt üretimi 2008 yılında 2007 yılına göre % 0,70 azalarak; 12.330.000 tondan 12.243.040 tona indi. Süt üretimi düşünce sütün fiyatı yükseldi. 2009 yılı Ocak ayında 60–65 kuruş olan çiğ sütün fiyatı Ocak-Mart 2010 ayları için yapılan ihalede 85 kuruşa fiilen 72,5 kuruşa çıktı.

Sorunları çözmeye kararlıyız:

İlk planda yapılması gereken, süt teşvik primini acilen 10 kuruşa çıkarmak; yem desteklerini ve diğer hayvancılık desteklerini artırmak; hem üreticiyi hem de sanayiciyi koruyan bu sistemi en az 5 yıl süreyle uygulayacağını ilan etmek; piyasaya güvence vermektir.

Temel çözüm olarak yapılması gereken ise süt pazarlamasında uygulanacak sözleşmeli üreticiliği yasal çerçeveye oturtmak, böylece sanayicinin fiyat oluşturma ve ihalede kabul ettiği fiyatı istediği zaman değiştirme gücünü elinden almaktır.

Çözüm üretim artışında ve üretimin sürdürülebilir olmasındadır. İthalatın çözüm olmadığı yıllardır denendi ve görüldü. Bu dönemde yapılacak en büyük hata, süt tozu veya hayvan ithalatına kapıları açmak olur. Böyle bir girişim işletmelerin kapanmasını hızlandırır.

Ancak, son günlerde AKP iktidarı o basiretsizliği de gösterdi. Et ve canlı hayvan ithalatına kapıları açtı.

3.8.4.- ET İTHALATI, FİYATI DÜŞÜRÜR AMA “HAYVANCILIĞI DA BİTİRİR”

Türkiye’deki et fiyatları, dünyanın kalkınmış ülkeleriyle, kalkınmamış ülkeleriyle mukayese edildiği zaman kabul edilemez derecede yüksek düzeyde ortaya çıkıyor. Türkiye’nin hayvan varlığı son dönemde çok ciddi şekilde tahrip olmuştur. Bu sonucu yıllardan beri tarımı yok sayan, ihmal eden AKP politikası hazırlamıştır.

Et veya canlı hayvan ithalatının bu sorunun kalıcı, uzun vadeli çözümünü hiçbir şekilde getirmeyeceğini herkesin bilmesi lazımdır. Et ithalatı, ancak konjonktürü kontrol etmek için kullanılacak bir yöntemdir. Yapılması gereken iş hayvancılığı ayağa kaldırmak için gerçekten hayvancılığa destek olacak sürdürülebilir bir destekleme politikasını ilan etmektir.

Yapılması gereken iş, et değil, damızlık ithalatıdır. Hayvancılığı, besiciliği destekleyecek iyi seçilmiş, doğru değerlendirilmiş hayvancılığımıza, besiciliğimize güç katacak canlı hayvan ithalatını yapıp onu besicilere uygun fiyatlarla intikal ettirmektir.

AKP politikasının temel dayanağı üretimi küçümsemektir; tarımda, hayvancılıkta üretimi, sanayide üretimi küçümsemektir. (Deniz BAYKAL)

a.- AKP YILLARDIR HAYVANCILIĞI ÇÖKERTTİ; ŞİMDİ SONUCUNU “FAHİŞ ET FİYATLARI” İLE HALKIMIZ ÖDÜYOR

Kırmızı et fiyatındaki artış durdurulamıyor. Karkas etin kilosu geçen yıl Mart-Nisan döneminde 10 liraydı. Bu yıl aynı dönemde 17-18 liraya kadar çıktı.

Hükümet, et fiyatındaki artışa bulduğu çözüm et veya canlı hayvan ithal etmek. İthalat geçici olarak et fiyatını düşürür, fakat hayvancılık sektörü çok büyük yara alır.

1980’li yılların başında Turgut Özal döneminde tarımın her alanında olduğu gibi hayvancılıkta da yerli üretim ithalatla terbiye edilmek istendi. Bu amaçla canlı hayvan, et, peynir ve diğer hayvansal ürünlerin ithalatına kapılar sonuna kadar açıldı. Ne oldu? Yerli üretim yeterli olmayınca, 1980 öncesinde canlı hayvan ihraç eden, et ihraç eden Türkiye, ithalatçı oldu. Aynı dönemde sektörde piyasayı düzenleyici iki kuruluş olan Süt Endüstrisi Kurumu (SEK) ile Et ve Balık Kurumu’nun (EBK) özelleştirilmesi hayvancılıkta geri dönülmez bir çöküşe neden oldu.

Daha sonraki yıllarda da dönem dönem ithalat sürdü. Yapılan her ithalat sektörü gerilettiler. Türkiye, dünyanın en pahalı etini tüketmeye mahkum edildi.

Özellikle 2002’den bu yana hayvan varlığı artmıyor, azalıyor. 1989’da 55 milyon 589 bin olan küçükbaş (koyun-keçi) hayvan sayısı 2008’de 29 milyon 568 bin başa geriledi. Büyük baş hayvan varlığı ise aynı dönemde 12 milyon 173 bin baştan 10 milyon 859 bin başa geriledi. 2009 sonu itibarıyla küçükbaş hayvan varlığının 25 milyona, sığır varlığının ise, 10 milyon başın altına gerilediği tahmin ediliyor.

Kırmızı et üretimi ise 1989 - 2008 döneminde 544 bin tondan 482 bin tona geriledi.

Besicilikte bu sıkıntılar yaşanırken benzer bir süreç süt hayvancılığında da yaşandı. Çiğ süt fiyatı 2008'de 45 kuruşa kadar düştü. Çok sayıda süt hayvanı kesime gitti. Hayvan varlığı eridi.

Yıllardır sınırlardan ülkeye kaçak et ve canlı hayvan giriyor. Bakanlık kaçakçılığı önleyemiyor. Yine yıllardan beri çok konuşulmasına rağmen sağlıklı bir kayıt sistemi oluşturulamadı. Varolan kayıt sistemine Tarım Bakanlığı'nın kendisi bile inanmıyor. Bakanlık, Aralık ayından bu yana üç kez hayvan sayımı yaptırdı. En son nisan ayına gelince yapılan sayımda hayvan sayısı 2 milyon 200 bin adet çıktı.

Ayrıca et veya canlı hayvan ithalatı sadece eti değil sütü de olumsuz etkiler. İthalatla hayvan fiyatı düşecek endişesi ile süt hayvanları kesime giderse, süt üretimi ve buna bağlı olarak süt ürünleri üretimi de düşer. Tekrar ithalat yapmak zorunda kalırsınız. Bu döngü, yerli üretimi bitirir ve hayvancılıkta her yönüyle dışa bağımlı hale gelirsiniz.

Özetle, et fiyatındaki artışı durdurmak için et veya hayvan ithal etmek kısa dönemde et fiyatlarını düşürebilir. Fakat 2 milyonun üzerindeki besi hayvanlarının da elden çıkarılmasına ve hayvancılık sektörünün çökmesine neden olur.

Türkiye'nin hayvan varlığı (bin baş)

Yıl	Koyun	Keçi	Sığır	Toplam
1989	43.647	11.942	12.173	67.762
2005	25.304	6.517	10.526	42.347
2006	25.616	6.643	10.871	43.130
2007	25.462	6.286	11.037	42.785
2008	23.974	5.593	10.861	40.428

Not: 2009 sonunda küçükbaş hayvan varlığının 25 milyonun, sığır varlığının 10 milyon başa düştüğü tahmin ediliyor.

3.8.5.- TARIM ÜLKEMİZİN YÜKÜ DEĞİL, “GÜCÜ” OLMALIDIR.

Çiftçimizin yoksullaşmasına, doğaya teslim olmasına, kuralsız piyasa koşullarında kaderine terk edilmesine, “çiftçiyi yok sayan anlayışa” son vereceğiz. Çiftçimizi refaha kavuşturacağız.

Tarım ve hayvancılık sektörünün gelecek on yıl süresince, geçmiş 40 yılda gerçekleşen ortalama büyüme hızının iki katı bir büyüme hızına ulaşması için Tarımda Yeni Bir Düzen oluşturmak hedefimizdir.

Her zaman köylümüzün, çiftçimizin yanında olacağız. Köylüyü, çiftçi yapacağız, onları refaha kavuşturacağız.

- **Tarımı asla serbest piyasanın başıbozuk koşullarına terk etmeyeceğiz.** Dışarıdan empoze edilen politikalarını değil, ihtiyaç duyduğumuz **doğru tarım politikalarını uygulayacağız.**
- **Sınır bölgeleri MAYINDAN temizleyecek,** temizlenen araziler öncelikle organik tarım amaçlı olarak yöre insanının kullanımına açacağız.
- Her yıl çiftçimize, tarım ve hayvancılığa verilmekte olan destek **bugünkünün iki katına** (yaklaşık olarak **GSMH'nin yüzde İKİ'si oranına**) çıkaracağız.
- **Ürünler için FARK ÖDEME SİSTEMİNİ uygulayacağız.** Bu sistemde üretici emeğinin karşılığını alacak, sanayici ve ihracatçı rekabet şansını koruyacak, tüketicinin aldığı ürünün fiyatı da yükselmeyecektir.
- Çiftçinin kullandığı **MAZOTtan ÖTV almayacağız. Mazotu yarı yarıya ucuzlatacağız.**
- Tarımda kullanılan **ELEKTRİK ve GÜBREden alınan KDV 'yi % 1'e indireceğiz.**
- **ZİRAİ MÜCADELE İLAÇLARININ** yerli üretimini teşvik edeceğiz, zirai mücadele ilaçlarına sübvansiyon uygulayacağız.
- Ülkemizde üretim olanağı bulunduğu halde, kendimize yetecek kadar üretmediğimiz ürünlerde üretimi arttırarak **kendimize yeterliliği arttıracacağız.**
- Tarımda **üretim maliyetlerini,** dünya piyasalarında rekabet edebileceğimiz ölçüde düşürülmesi için gerekli destek politikalarını uygulayacağız, ihracat gücümüzü arttıracacağız.
- Ulusal ve bölgesel **“TARIMSAL ÜRETİM PLANLAMASI”**nı mutlaka gerçekleştireceğiz.
- **BUĞDAYDA** verimi **5 yılda 250 kg'a;** üretimi **25 milyon tona çıkaracağız.**
- **Şeker Yasası'nı ŞEKER PANCARI** üreticisinin lehine **değiştireceğiz.** Üretim kotalarını yeniden düzenleyerek, şeker pancarı üretimini yeniden arttıracacağız.
- **PAMUK** üretimini **5 yılda 1.5 milyon tona çıkaracağız.** Pamuk primini maliyeti ve üretici karını karşılayacak düzeye çıkaracağız.
- **MISIRDA** dışa bağımlılığa son vereceğiz. Mısıra fark ödeme şeklinde yeterli prim vereceğiz.
- **SOYA** üretimini **5 yılda 500 bin tona çıkaracağız. AYÇİÇEĞİ** üretimini 5 yılda 1.5 milyon tona çıkaracağız. Ülkemizi 5 yıl içinde ayçiçeği, soya, mısır ve pamuk ithalatçısı ülke olmaktan kurtaracağız.
- Güney Doğu Anadolu'da, **GAP Bölgesinde ÇELTİK** üretimini geliştireceğiz.
- Trakya'da **SERACILIĞI** geliştireceğiz.

- **SEBZE üretimini 5 yılda 40 milyon tona, MEYVE üretimini 20 milyon tona çıkaracağız.** Narenciyede dış satım primini artıracacağız. Sebze-meyve ihracatını geliştireceğiz.
- **MERALARI koruyacağız. Mera ıslahını hızlandıracağız.** Yonca – korunga – fiğ üretimini artıracacağız. Yem bitkisi üretimini 5 yılda 10 milyon tona çıkaracağız.
- **EKOLOJİK TARIMI geliştireceğiz.** Ekolojik üretim yapan çiftçiyi özel desteklerle destekleyeceğiz.
- **“SÖZLEŞMELİ ÜRETİCİLİĞİ” geliştireceğiz.** Sözleşmeli üretim yapan çiftçinin ezilmemesi için, sözleşmeli üreticiliğe sağlam yasal kurallar getireceğiz.
- **SEBZE TOHUMU ve MEYVE FİDANI üreten özel kuruluşları destekleyeceğiz.** Kamu desteğinde yerli tohum üretimini geliştirip, tohumda dışa bağımlılığı sona erdireceğiz.
- **ZEYTİN ve ZEYTİNYAĞINI destekleyeceğiz.** Zeytinyağında hem ihracat hem de iç tüketimi artıracacağız. Ağaç başına zeytin verimini 5 yılda 25 kg'a; zeytin ağacı sayısını 200 milyona çıkaracağız.
- **FINDIK Stratejisini, üreticiye en yüksek getiri, ülkeye en yüksek ihracat geliri sağlayacak şekilde yeniden belirleyeceğiz.** Bu amaçla etkin bir **Devlet Fındık Stok ve Destek Politikası** izleyeceğiz... **Fındık taban fiyatını** her yıl hasat başlamadan önce mutlaka açıklayacağız... **Lisanslı Depoculuk ile Fındık İhtisas Borsası ve Bölgesel Fenni Fındık Depolarını** geliştireceğiz. **Fındık üretiminde** Orta ve Doğu Karadeniz Bölgesi illeri için özel destekleme avantajları sağlayacağız. **FİSKOBİRLİK'e yeniden işlerlik kazandıracacağız.**
- **KIRMIZI ET üretimini 5 yılda 1,5 milyon tona çıkaracağız.** Suni tohumlamayı ulusal seferberliğe dönüştürüp, damızlıkçı işletmeleri yaygınlaştıracacağız.
- **SÜT üretimini 5 yılda 15 milyon tona çıkaracağız.** Ulusal ırk ıslahı programı uygulayacağız. Çiftçinin sütünü değer fiyatta satabilmesi için müdahalede bulunacağız.
- **SU ÜRÜNLERİ GENEL MÜDÜRLÜĞÜ'NÜ** yeniden kuracağız. Su ürünleri üretimini, 200 bin tonu balık çiftliklerinde üretim olmak üzere 5 yılda 800 bin tona çıkaracağız.
- **ZİRAAT BANKASI'nın** özelleştirilme süreci durdurulacak; çiftçiye ve tarımsal sanayi işletmelerine kredi sağlayacak çiftçi bankasına dönüştüreceğiz.
- **TARIM BAKANLIĞI'nı etkin;** köye, köylümüze ve çiftçimize hizmet eder **dinamik bir yapıya kavuşturacağız.**
- **Demokratik ÜRETİCİ KOOPERATİFLERİNİ destekliyeceğiz.** Verimsiz küçük üreticilerin birleşmesiyle işletmeleri ekonomik ölçeğe ulaştıracacağız.
- **TMO'yu yeniden yapılandırarak etkin bir Destekleme Kurumu oluşturacağız.**
- **VADELİ İŞLEM BORSALARI sistemini geliştirip, çiftçinin ürününün değer fiyata satılmasını sağlayacağız.**
- **DEPO MAKBUZU sistemini** yerleştirerek, üreticinin ürününü, üreticinin her an paraya çevirebileceği, teminat olarak kullanabileceği sertifikalı depolarda depolayıp, fiyatın en uygun olduğu zamanda satmasını sağlayacağız.
- **TARIM KOOPERATİFLERİ KANUNU'nu çıkaracağız.** Kooperatif ve birliklerin depolama, soğutma ve taşıma sistemi kurmalarını destekleyerek özendirileceğiz,
- **Tarım Satış Kooperatifleri ve Birlikleri Kanunu'ndaki,** Devletin ve kamu tüzel kişilerinin Tarım Satış Kooperatifleri ve Birlikleri'ne mali destek sağlamasını önleyen hükümleri çıkaracağız.
- **Tarım topraklarını mutlaka koruyacağız,** amaç dışı kullanımını ve yabancılara satışını kesinlikle önleyeceğiz
- **Yılda en az 400 bin ha alanın sulamaya açılması için gayret göstereceğiz.** 10 yıl içinde su götürülmemiş tarım toprağı bırakmayacağız.
- **Su Kanunu'nu çıkaracağız.** GAP'ın bugün % 15'lerde olan sulama projelerini, yeni finans kaynaklarını harekete geçirerek **beş yılda tamamlayacağız.**

TARIMI, ÜLKEMİZİN “SORUN ALANINA DEĞİL, GÜÇ KAYNAĞINA” DÖNÜŞTÜRECEĞİZ

Türkiye tarımda ve diğer alanlarda yeni bir başlangıç yapmak durumundadır.

Türkiye her alanda yeni politikaları uygulamaya koymak zorundadır. Bu kapsamda en önemli konularının başında da tarım yer almaktadır. Önümüzdeki genel seçimler sonrasında bunu hayata geçirmeye kararlıyız.

Türkiye doğru bir ulusal tarım politikasını, uluslararası gerçeklerle elbette ilişkili olarak, ama Türkiye'nin kendi yararını her şeyin önüne geçirecek çok daha ucuza, daha doğru üretimi en iyi şekilde yapmanın yollarını arayacaktır ve bulacaktır.

Tarımsal üretimin ve verimliliğin hızla artırılmasına, uluslararası standartlara çıkarılmasına ihtiyaç var

Türkiye'de tarım işletmeciliğinin giderek ufalan, küçülen, dağılan boyutlarını derlemeye, toparlamaya şiddetle ihtiyaç var.

Tarımın ciddi şekilde ve bilinçli olarak belli bir politikaya bağlı olarak desteklenmesine ihtiyaç var.

Desteklemeyi sadece yoksullukla mücadele, tarıma ve çiftçiye yardımcı olmak için değil, Türkiye tarımını arzu edilen hedefe taşımamızın bir enstrümanı, bir aracı olarak bilinçli şekilde kullanmaya ihtiyaç var.

Bu konuda da en büyük güvencemiz sizlerin, Ziraat Mühendislerimizin varlığıdır. 164. yılınızı yürekten kutluyorum.

Gn. Bşk. Deniz BAYKAL

IV.- SOSYAL GELİŞMELER

4.1.- KALİTESİZ VE YETERSİZ BÜYÜME ORTAMINDA İŞSİZLİK PATLADI...

4.1.1.- AKP, İŞSİZLİĞİ TAVANA VURDURDU

AKP İktidarı ile, tarihi rekor düzeyine tırmanan İŞSİZLİK, yaşam hakkına en büyük tehdide dönüştü. “Kriz yok, kriz bizi teğet geçti” diyen Başbakan’a rağmen, Türkiye işsizlikte dünyanın lider ülkelerinden biri olmayı sürdürdü.

a.- OCAK AYI RESMİ İŞSİZLİK ORANI YÜZDE 14.5, “GERÇEK İŞSİZLİK ORANI” İSE YÜZDE 21,6’YA TIRMANDI

AKP iktidarında ülkemizde dünya rekoru düzeylerine tırmanan işsizlik kronik yapıya ve toplumsal bunalımın kaynağına dönüşmüştür.

AKP'nin reel sektörleri dışlayan, üretim ve sabit sermaye yatırımlarını özendirmeyen neo-liberal politikalarının yansımasıyla işgücünde arzın talepten daha hızlı artması, tarımda açığa çıkan nüfusun da katkısıyla ülkemizde işsizlik patlamıştır.

İşsizlik sadece ülkemizin bir numaralı sosyo-ekonomik sorunu olmakla kalmamakta, geçim sorununun, giderek tırmanmakta olan yoksulluğun ve açlığın da temel nedenini oluşturmaktadır.

Türkiye İstatistik Kurumu'nun, (TÜİK) Aralık 2009-Ocak-Şubat 2010 aylarını kapsayan verilerine göre **Resmi İşsizlik** Aralık 2009'a göre 1 puan yükselerek **yüzde 14.5** oldu. İşsiz sayısı Ocak ayında bir önceki aya göre 230 bin kişi artarak **3 milyon 591'e** yükseldi. Kasım, Aralık ve Ocak aylarını kapsayan 3 aylık dönemde **1 milyon 484 bin kişi işsiz kaldı.**

TÜİK, iş bulma umudunu kaybedenler ve diğer nedenlerle “iş aramayan ancak işbaşı yapmaya hazır olanlar” ile “mevsimlik çalışanlar” olarak nitelendirilen grupları, (yani **UMUTSUZLAR**) “**Toplam İşgücüne**”, dolayısıyla “**Toplam İşsizler**” rakamı içine dahil etmemektedir.

Bunun sonucunda da, Hükümetin açıkladığı Resmi İşsizlik Rakamları, işsizlik gerçeğini çarpıtmakta ve gizlemekte, “**GERÇEK İŞSİZLİK- Sokaktaki İşsizlik**” olarak da **nitelendirilen Gerçek İşsizlik Oranının** çok altında olan rakamları yansıtmaktadır.

Bu dönemde “**umutsuzların**” sayısı **2 milyon 248 bin kişi**, oldu. Böylece Toplam **GERÇEK İŞSİZ Sayısı 5 milyon 839** bine tırmandı.

Gençlerin dörtte biri resmi resmi verilere göre işsiz

Ocak döneminde genç nüfusta işsizlik oranı “umutsuzları” kapsamayan resmi verilere göre **yüzde 25.9** olarak gerçekleşti. Bu oran, kentte **yüzde 27.5**, kırsal kesimde ise **yüzde 22.2** oldu.

Sanayi istihdamında kan kaybı sürüyor

2010 yılı Ocak döneminde istihdam edilenlerin yüzde 23.8'i tarım, yüzde 20.2'si sanayi, yüzde 5.5'i inşaat, yüzde 50.5'i ise hizmetler sektöründe gerçekleşti. Önceki yılın aynı dönemi ile karşılaştırıldığında, tarım sektörünün istihdam edilenler içindeki payının 2 puan, inşaat sektörünün payının 0.3 puan arttığı, buna karşılık sanayi sektörünün payının 0.3 puan, hizmetler sektörünün payının ise 2 puan azaldığı görüldü.

Kayıtdışı istihdam yüzde 42.3

Yaptığı işten ötürü herhangi bir sosyal güvenlik kuruluşuna kayıtlı olmadan çalışanların oranı, geçen yılın aynı dönemine göre 1.5 puanlık artışla **yüzde 42.3** olarak gerçekleşti. Bu dönemde, geçen yılın aynı dönemine göre **tarım sektöründe sosyal güvenlikten yoksun çalışanların oranı yüzde 84.5'ten yüzde 85.8'e, tarım dışı sektörlerde yüzde 28.6'dan yüzde 28.7'ye yükseldi.** Bu durum AKP iktidarının sosyal devletin çökertmiş olduğunun çok açık kanıtlarından biridir.

İşgücünün eğitim ve yaş dağılımları ise;

- Toplam işgücünün % 17,1'ini 15-24 yaş grubundakiler oluşturmaktadır.
- Lise altı eğitimlilerde işgücüne katılma oranı; erkekler için % 68, kadınlar için % 21,8'dir.
- Yükseköğretim mezunu erkeklerde % 83,8 olan işgücüne katılma oranı, kadınlarda % 70,8'dir.

Türkiye, sadece, büyüme bakımından değil; AKP iktidarının yanlış politikaları neticesinde işsizlik bakımından da kriz sürecinde oldukça ciddi maliyetler ödemiştir. İşsiz sayısı 2007–2009 döneminde **1 milyon kişi artmıştır.**

Veriler oldukça açıktır. AKP iktidarında ekonomi içinde yer aldığı tüm liglerde mevki kaybetmiş, kendi tarihsel büyüme ortalamalarının da altına gerilemiştir.

RESMİ İŞSİZLİK ORANI: (% 14,5), GERÇEK İŞSİZLİK ORANI: (% 21,6)

(Bin Kişi)	2002	2008 Aralık	2009 Aralık	2010 Ocak
TUİK RESMİ İŞSİZLİK				
Kurumsal Olmayan Sivil Nüfus	68.393	70 096	70 907	70 975
(15+) yaşta Sivil Nüfus	48.041	51 211	52 079	52150
Toplam İşgücü Sayısı	23.818	23 799	24 812	24753
İşgücüne Katılma Oranı	% 49,6	46,5	47,6	47,5
Toplam İstihdam Sayısı	21.354	20.466	21.451	21.162
Resmi İşsiz Sayısı	2.464	3.332	3.361	3.591
Resmi İşsizlik Oranı	% 10,3	% 14,0	% 13,5	% 14,5
Resmi Tarımdışı İşsizlik Or.		% 16,8	% 16,6	% 17,6
Resmi GENÇ İşsizlik Oranı		% 26,0	% 24,1	%25,9
DÜZELTİLMİŞ FİİLİ İŞSİZLİK				
Fiili işsiz sayısı	4.298	6.005	5,428	5.839
Fiili İşsizlik Oranı	% 16,8	%22.7	% 20,2	% 21,6

GENİŞ TANIMLI (GERÇEK) İŞSİZLİK

DÖNEM	RESMİ İŞSİZLİK SAYISI (Bin)	İŞE HAZIR, İŞ ARAMAYAN UMUTSUZLAR (Bin)	GERÇEK İŞSİZ SAYISI (Bin)	GERÇEK İŞSİZLİK ORANI (Yüzde)
OCAK 09	3.650	2.394	6.044	% 23.3
ŞUBAT 09	3.802	2.486	6.288	% 24.1
MART 09	3.776	2.345	6.121	% 23.3
NİSAN 09	3.618	2.137	5.755	% 21.8
MAYIS 09	3.382	1.944	5.326	% 19.9
HAZİRAN 09	3.269	1.848	5.177	% 18.9
TEMMUZ 09	3.267	1.817	5.084	% 18.6
AĞUSTOS 09	3.429	1.860	5.289	% 19.3
EYLÜL 09	3.396	1.850	5.246	% 19.2
EKİM 09	3.299	1.897	5.196	% 19.1
KASIM 09	3.270	1.951	5.221	% 19.4
ARALIK 09	3.361	2.067	5.428	% 20.2
YILLIK 09	3.471	2.061	5.532	% 20.6
OCAK 10	3.591	2.248	5.839	% 21.6

1992-2009 Dönemi Resmi İşsizlik Oranları (Umutsuzlar Hariç)

b.-TÜRKİYE DÜNYADA İŞSİZLİKTE TEPEDEDEN İKİNCİ ÜLKE

Aynı ligde yer aldığı benzer ülkeler ile mukayese edildiğinde de Türkiye'nin işsizlik bakımından en yüksek maliyeti ödediği gözlenmektedir.

Daha kriz ortada yok iken, 2007 yılında, OECD üyesi ülkeler içinde Slovakya'nın ardından en yüksek işsizliğe sahip ikinci ülke konumunda bulunan Türkiye, 2009 yılında da İspanya'nın ardından işsizlik sıralamasında ikinci olmuştur.

Krizle birlikte işsizlik oranı en hızlı artan ülkeler listesinde de Türkiye ilk sıralarda yer almaktadır. Kriz yılı olmayan 2007 yılı ile mukayese edildiğinde, 2009'da işsizlik oranı en hızlı artan ülkeler listesinde Türkiye; İspanya, İrlanda, İzlanda ve ABD'nin ardından beşinci sıradadır.

Dünyada 2009 Yılı Sonu İşsizlik Oranları

ÜLKE ADI	RESMİ İŞSİZLİK ORANI (%)	ÜLKE ADI	RESMİ İŞSİZLİK ORANI (%)
İspanya	18,1	Almanya	7,6
Türkiye	14,0	İzlanda	7,2
İrlanda	11,8	Çek Cumhuriyeti	6,8
Slovak Cum	11,8	Danimarka	6,0
Macaristan	10,1	Lüksemburg	6,8
Portekiz	9,6	Avustralya	5,6
Fransa	9,4	Meksika	5,5
ABD	9,3	Japonya	5,1
Finlandiya	8,3	Avusturya	5,0
Kanada	8,3	Kore	3,6
İsveç	8,3	Hollanda	3,5
Polonya	8,2		
Belçika	7,9		
İtalya	7,8		

4.1.2.- “İŞSİZLİĞİ HIZLA AZALTMAK” CHP’NİN EN ACİL HEDEFİDİR.

a.- YÜKSEK İŞSİZLİĞİN TEMEL NEDENLERİ

Ülkemizde istihdam yaratılmasında yetersizliğin ve işsizliğin dünya ölçeğinde en yüksek düzeylere tırmanması AKP'nin çarpık sosyal ve ekonomik politikalarından kaynaklanmaktadır.

- Ülkemizde yıllardır uygulanmakta olan “sıcak para ve rant gelirlerine endeksli” neo-liberal ekonomi politikaları sonucu, reel ekonomi ve üretim gücü girişimciliği yeterince gelişmemektedir,
- Yeterince istihdam yaratmayan “kalitesiz büyüme” koşulları, “giderek taşeronlaşan, yatay ve dikey bağları zayıflayan, teknolojik yapısı yetersiz sanayi ” yapılanması dayatılmaktadır,
- Ülkemizde büyüme hızı, yıllardır ortalama yüzde 4,0 ile yüzde 4,5 arasında sıkışıp kalmıştır,
- Kamu ve özel kesimlerde “Toplam Tasarrufların” ve “Toplam Sabit Sermaye Yatırımları” yetersizliğidir,
- Başta teknik eğitim olmak üzere, genel eğitim ve iş başında eğitim düzeyleri yetersizliğidir,
- Türkiye teknolojik yapılanma, AR-GE harcamaları ve yenilikçilikte (inovasyon) atılım yapamamıştır,
- İş gücü piyasaları düzensiz, iş gücü planlaması yetersizdir.

b.- EKONOMİDE “İSTİHDAM DOSTU” YENİ DÜZEN KURACAĞIZ

Çözüm: “daha fazla esneklik” ve “kalitesiz büyüme” değil; “insan ve üretim odaklı büyüme”, “teknoloji temeli güçlü ulusal sanayileşmedir”

Son zamanlarda işgücü piyasasında “katılık” unsuru içeren yasaların hızla değiştirilmesi ve çalışma hayatının esnekleştirilmesi talepleri dile getirilmektedir. “**Esnekleştirilmiş işgücü**”nden kastedilen şeyin aslında küresel kriz koşulları bahane ederek, sendikal hakları ve sosyal güvencesi elinden alınmış, örgütsüzleştirilmiş ve enformelleşmeye sürüklenmiş bir emek cenneti yaratılmasıdır.

Bu koşullar altında, Kamuda 4/C ve sözleşmeli personel uygulamaları ile istihdamı daraltma yolları denenmekte, özel sektörde de şartlara uyum adı altında tensikatlarla devam edilmekte ve/veya işi olanların sosyal güvenlik hakları, iş yasalarından doğan hakları budanmaktadır.

Türkiye’de yaşanan dönüşüm, tarımdan daha üretken tarım-dışı sektörlerle istihdam aktarılması şeklinde değil, ithalata bağımlılığı hızla derinleşen, taşeronlaştırılmış bir sanayi sektörünün gerekli istihdam artışlarını sağlayamaması nedeniyle işsizliğin giderek kronik (yapısal) bir duruma sürüklenmesi gerçeğini yansıtmaktadır. “**Kalitesiz büyüme**” diye de nitelendirilen bu yapısal çarpıklığın özünde Türkiye’nin küresel ekonomiyle olan bağlantılarının dayanmakta olduğu **spekülatif büyüme** olgusu vardır.

Türk sanayi ulusal ekonomide “çözülen” tarım sektörüne istihdam yaratan ve girdi-çıkıtı bağlantılarıyla diğer sektörleri sürükleyen bir sektör olmak yerine, dışa bağımlı ve küresel piyasaların konjonktürel hareketlerine duyarlı bir yapısal bozulma içindedir. Türkiye’nin aslında sanayisizleşme içinde olduğunu ifade eden bu süreç, düşük istihdam, artan ithalat ve cari işlemler açıkları ve gerileyen reel ücretler olarak kendini göstermiştir.

Bu tablonun arkasından AKP’nin insan ve üretim odaklı değil, borsa, faiz ve rant odaklı, finans odaklı politikalarının yattığı açık bir gerçektir.

“İstihdamsız büyüme” sorununun çözümü daha fazla esneklikten değil, ulusal sanayinin yatay ve dikey bağlantılarının güçlendirildiği ve bölgesel kalkınma hedeflerinin gözetildiği stratejik bir planlama atılımından geçmektedir.

CHP iktidarında en öncelikli hedefimiz;

- Teknolojik yapılanmayı, üretimi, ihracatı artırmayı, hızlı ve dengeli büyümeyi hedefleyen, istihdamın artırılmasına odaklanan **YENİ EKONOMİ ANLAYIŞI**,
- Hem üretim ve istihdamda artış, hem de adil bölüşüm için, dengeli sürdürülebilir, dışa açık “**BÜYÜME MODELİ**”,
- Dışa bağımlılığı ve dış açığı en aza indiren, dış ticaret hacmini ve ihracatı artıran, reel sektörü ve üretimi özendiren, yeterince istihdam yaratan **ULUSAL POLİTİKALAR**,

temelinde, ekonomide “istihdam dostu” yeni bir düzenin kuralmasıdır.

c.- BU YAPILANMA ÇERÇEVESİNDE HEDEFLERİMİZ;

- **İŞSİZLİĞİ YÜZDE BEŞ'İN ALTINA İNDİRECEĞİZ:** İç piyasayı canlandıran, istihdam yaratan ekonomik büyüme modeli ve politikaları sonucu; ekonomide sağlanacak istikrarlı, endüstriyel sektörleri güçlendirici, turizm ve diğer temel hizmet sektörlerini geliştirici, üretime dayalı hızlı büyümeyle, işsizliğin en geç on yıl içinde, istikrarlı şekilde **yüzde 5'in altına indirilmesi** hedef alınacaktır.
- **HEDEFİMİZ TAM İSTİHDAM:** Devlet, ülkede, “tam istihdam”ın sağlanmasına yönelik önlemleri doğrudan alırken, özel sektörü de bu doğrultuda kararlılıkla teşvik edecektir. Üçlü diyalog ve işbirliği yöntemiyle geliştirilecek “**Ulusal İstihdam Stratejisi**” öngörülen hedeflere uyarlanacaktır. Bu kapsamda;
 - ✓ **İSTİHDAM SEFERBERLİĞİ BAŞLATILACAK:** En stratejik varlığımız olan işgücümüzün ve de özellikle kadınların büyüme sürecine en üst düzeyde katkısını sağlamak amacıyla istihdam seferberliği başlatılacaktır.
 - ✓ **ETKİN VE İLERİ VİZYONLU İŞGÜCÜ PLANLAMASI:** Geleceğin endüstrilerinde iddialı konuma geçme, bilgi toplumunun işgücü talebini karşılama, üretken istihdam arttırma hedefleri de gözetilerek “**İnsan gücü planlaması**”nın uygulamasına etkinlik kazandırılacaktır.
 - ✓ **ÜRETİM EKONOMİSİNE GEÇİLECEK:** Ekonomide hızlı ve istikrarlı büyümeyi sağlayacak yatırım ve teknolojik yapılanma ortamı yaratılacak, ulusal kaynakların verimli ve etkin olarak değerlendirilmesi, özel istihdam programlarının harekete geçirilmesi sağlanacaktır.
 - ✓ **EK İSTİHDAMA VERGİ VE SİGORTA DESTEĞİ:** Emeğin vergi ve sigorta yükü azaltılarak girişimcinin ek istihdam yaratması özendirilecek. Mevcut çalışanlar sayısında sağlanacak artışa endeksli olarak verilecek istihdam desteği güçlendirilecektir.
 - ✓ **KAYITDIŞI İSTİHDAM KAYDA ALINACAK:** Kayıt dışı istihdam, kayıtlı istihdam özendirilerek, kayıt dışı istihdama gerekli denetim ve caydırıcı önlemler alınarak kayıt içine çekilecek; kurallara uygun davrananlar aleyhine haksız rekabete yol açan kayıt dışı istihdamın önlenmesinde gerekli kararlılık gösterilecektir.
 - ✓ **GİRİŞİMCİYE RİSK SERMAYESİ DESTEĞİ:** Risk Sermayesi uygulaması yaygınlaştırılacak; sermayesiz girişimciler desteklenerek istihdam yaratmaları sağlanacaktır.
 - ✓ **4-C KALDIRILACAK:** Sürekli 4/C uygulaması kaldırılacak. Sosyal devletin çalışma yaşamındaki standartları yükseltilecektir.
- **HEDEFİMİZ; ÜRETKEN İSTİHDAMI ARTIRMAK:** Dış pazarlarda giderek yoğunlaşan dinamik rekabet süreci, emek verimliliğinin artırılmasını ve üretken istihdamın yaygınlaştırılmasını zorunlu kılmaktadır. Emeğin kullanımına sunulan donanımın teknolojik düzeyinin geliştirilmesi, emeğin üretkenliğinin artırılması hedef alınacaktır. **Bu çerçevede;**
 - ✓ Sürdürülebilir istihdamın ancak üretken sektörlerde daha fazla yatırım, daha fazla üretim ve teknolojik yapılanma ile sağlanabileceği bilinci içinde, **işsizlik sorunu üretken istihdam artırılarak kalıcı olarak aşılacaktır.**

- ✓ Emek üretkenliğini artırıcı önlemler desteklenecek, kamu kesiminde yapay istihdam ve şişirilmiş kadro uygulamalarına son verilecektir.
- ✓ “Yeniden beceri kazandırma” ve “işbaşı eğitimi” faaliyetlerine yaygınlık ve etkinlik kazandırılacak; teknolojik değişim nedeniyle işlerini kaybedenler, yeni iş alanlarına hazırlanacaktır.

▪ **HEDEFİMİZ; GENÇ GİRİŞİMCİLERE DESTEK:**

- ✓ **“GENÇ İŞ KUR” PROGRAMINI UYGULAYACAĞIZ:** Bu Programla girişimci gençlere, **TÜBİTAK** ve **KOSGEB** üzerinden proje ve danışmanlık hizmeti ve finansman desteği sağlanacaktır. En az 10 gencin ortak olarak, “bilişim, bilgi teknolojileri ve diğer ileri teknoloji alanlarında” geliştirecekleri projeler, asgari yüzde 20 öz kaynak koşuluyla desteklenecektir.
- ✓ **“GENÇİŞ” İLE GENÇ İŞSİZLERİ MESLEĞE YÖNLENDİRECEĞİZ:** **“GENÇİŞ Organizasyonu”**, kamunun ve yerel yönetimlerinin olanaklarından yararlanarak ve gençler için eğitim, kültür, turizm ve çevre alanlarında yeni projeler üretmek için birikimlerine ve yeteneklerine göre yeni iş sahaları yaratacaktır. Yeterli eğitime sahip gençlere üniversitelerde ve diğer eğitim kurumlarında istihdam edilecekleri stajyerlik olanakları yaratılacaktır.
- ✓ **“EĞİTİM İLE İŞGÜCÜ” ARASINDA UYUM SAĞLAYACAĞIZ:** Eğitim sektörünün işgücü talebine olan duyarlılığı arttırılacak, işletmelerin talep ettiği alanlarda insan sermayesinin güçlendirilmesi ve eğitim ile işgücü piyasasının daha esnek bir yapıya kavuşturulması sağlanacaktır. **Bu kapsamda;**
 - “İşgücüne katılım oranlarını düşüren, nitelikli ara eleman ihtiyacının karşılanmasını olumsuz etkileyen, ekonomimizin rekabet gücünü zayıflatan” işgücü piyasası ile mesleki eğitim politikası arasında mevcut kopukluk hızla aşılabacaktır.
 - Gençlerimizin, çalışırken, iş başında **“meslek ve iş becerisi kazanması eğitimi”** almaları hedeflenecektir.
 - İşverenleri, **mesleki-teknik lise mezunlarını** çalıştırmaya özendirilecek düzenlemeler yapılacaktır.

d.- AKTİF İŞGÜCÜ POLİTİKALARI: Yeniden yapılanma sürecindeki sektörlerden çıkan işgücüne yeni beceriler kazandırmak, yükselişteki sektörlerin nitelikli işgücü ihtiyaçlarını karşılamak ve kadınların işgücüne katılımını arttırmak amacıyla aktif işgücü politikaları güçlendirilecek ve sanayi politikasıyla uyumu sağlanacaktır. Bu çerçevede;

- ✓ **ADAMA GÖRE İŞ DEĞİL, İŞE GÖRE ADAM:** Bu ilke doğrultusunda, işin gerektirdiği niteliğe sahip insan yetiştirilmesi ve istihdam edilmesi esas alınacaktır.
- ✓ **TARIMDA GİZLİ İŞSİZLİK AŞILACAK:** Verimliliğin yükseltilmesi, gizli işsizliğin azaltılması, gelir düzeyinin artırılması amacıyla, tarım kesiminde de yapısal bir değişim uygulamaya konulacaktır.
- ✓ **İNOVASYON DESTEĞİ İLE İSTİHDAM YARATILACAK:** Araştırma – Geliştirme (**AR-GE**) faaliyetleri ile yeniliklere ve buluşlara nakit kaynak desteği verilerek, özel eğitilmiş kesimlere yeni iş olanakları sağlanacaktır.

- ✓ **İŞSİZLİK SİGORTASI FONU AMACINA UYGUN KULLANILACAK:** “İşsizlik Sigortası Fonu”nun Hazineyi fonlayan, ancak işsizede yaramayan yapısı değıştirilecek; fonun amacına uygun yapıya dönüştürülmesi, fonda biriken kaynağın işsizlikle mücadelede etkin olarak kullanımı ivedilikle sağlanacaktır.
- ✓ **TARIMDA ÇIRAKLIK EĞİTİMİ:** Çıraklık eğitim sisteminin yapısı geliştirilecek, çalışma alanı genişletilecek; kırsal kesimde yer alan 16-18 yaş grubu gençlerimiz için tarım-hayvancılık ve ormancılık çıraklık kapsamına alınacaktır. Köylerdeki çocuklarımız ve gençlerimiz sertifikalı çiftçi olarak, sosyal güvenlik sistemine dahil olacaktır.
- ✓ **ÇALIŞMA SAATLERİ ÜST SINIRI 40'A İNDİRİLECEK:** Bütün işletmeler açısından çalışma saatlerinin mevzuatta belirlenen 45 saatlik üst sınırdan 40 saate çekilerek, ücret kaybına neden olmadan ek istihdam yaratılmasının önü açılacaktır.

e.- KADINLARIMIZIN İSTİHDAMINA DAHA ÇOK DESTEK:

- **KADINLARIMIZIN İŞGÜCÜNE KATILMA ORANINI ON YILDA YÜZDE 40'A ÇIKARACAĞIZ.** Türkiye, %26 olan Kadınların işgücüne katılım oranı ile kendine adeta Afrika ülkelerini örnek almaktadır. AB'de bu oran **yüzde 63,9'dur**. 10 yıl içinde bu oranının **yüzde 40'a** çıkarılması için gerekli politikalar uygulanacaktır.
- **KADINLARIMIZA YARI ZAMANLI ÇALIŞMA OLANAĞI SAĞLAYACAĞIZ:** Kadınlarımızın işgücüne daha yoğun katılımını sağlamak için, yarı-zamanlı çalışma imkanları yaratılacak, bu amaçla sosyal güvenlik sistemi ve vergi mevzuatında gerekli düzenleme yapılacak; çocuk bakım hizmetlerinin yerel yönetimlerin desteği ile kurumsallaştırılması sağlanacaktır.

f.- KALKINMADA ÖNCELİKLİ YÖRELERDE İSTİHDAMA ÖNCELİK:

Ülke genelinde özel sektör yatırımlarının teşviğinde, sektör önceliğine ve istihdam yaratma özelliğine öncelik verilirken, kalkınmada öncelikli yörelerde istihdamı özendirici seçici teşvik politikalarına ağırlık verilecektir. Bu doğrultuda vergi politikalarında özendirici önlemler alınacaktır. **Bu anlayışla;**

- **KIRSAL KESİM SÜRELİ İSTİHDAM PROJESİ;** Kamu kesimi, başta Doğu ve Güneydoğu Anadolu bölgesi olmak üzere kalkınmada geri bölgelerde, istihdam yaratıcı, üretken ve verimli yatırımlar yapacak kapasite ve kararlılığa kavuşturulacak; bölgede geçici rahatlama yaratabilmek amacıyla, 5 yıllık süre içinde **300 bin** kişiye geçici istihdam sağlayacak, kapsamlı bir “**Sürelİ İstihdam Projesi**” uygulanacaktır.
- **KADINLARA İŞ KURMA DESTEĞİ:** Ev ekonomisi ve el sanatları uygulamalarıyla kişisel becerilerini girişimciliğe dönüştürmek isteyen kadınlara, “**İş Kurma Kredisi**” ve “**Pazarlama Desteği**” sağlayacağız..

4.1.3.- HÜKÜMET VE İŞ DÜNYASI GÖZÜNÜ “İŞSİZLİK FONU’NA” DİKTİ:

İşsizlik Sigortası Fonundan; 4447 sayılı kanuna göre, işsizlik ödeneği, sağlık güvencesinin devamlılığı, yeni bir iş bulma, meslek geliştirme, edindirme ve yetiştirme eğitimi ile ücret garanti ve kısa çalışma ödemelerine ilişkin hizmetler sunulmaktadır.

Oysa, Hükümet bütçe açığını kapatmak için işçinin parasına, “işsizlik fonu’na” el attı. Hükümet Fonu, “İşgücünün iş bulma yeteneklerini artırmak, işsizlere destek olmak, onları ekonomiye tekrar kazandırmak, yeni istihdam olanakları yaratmak yerine”, “bütçe açığını kapatmaya” kullanıyor.

İşsizlik Sigortasının uygulamaya başladığı Mart 2002 tarihinden 31.03.2010 tarihine kadar sisteme 2.188.550 kişi başvuruda bulunmuş, 1.870.325 kişi işsizlik ödeneği almaya hak kazanmıştır. Mart 2002 tarihinden 31 Mart 2010 tarihine kadar toplamda sadece 3.178.172.536,76.-TL ödemede bulunulmuştur.

İşsizlik Sigortası Fonunun Gelirlerini ise; Sigortalının prime esas aylık brüt kazancı üzerinden hesaplanan %2 işveren, %1 sigortalı kesintileri ve %1 Devlet payı ile bu primlerin değerlendirilmesinden elde edilen kazanç ve iratlar, işverenlerden alınan gecikme zammı ve faizler Fonun gelirlerini oluşturmaktadır.

Mart 2010 sonu itibariyle İŞSİZLİK SİGORTASI FONU’nun; (01.06.2000’den beri)

- ✓ Toplam Geliri 53 milyar 884 milyon TL.
- ✓ Toplam Gideri 10 milyar 508 milyon TL.
 - a. GAP için Hazineye Aktarılan 6 milyar 12 milyon TL.
 - b. İşsizlere Fondan Yapılan Ödeme 34 milyar 178 milyon TL.
 - c. Diğer Giderler 2 milyar 834 milyon TL.
- ✓ Fonda Biriken Kaynak 43 milyar 372 milyon TL.

Şimdi AKP iktidarı, 2009 yılından başlayarak üç yıl süreyle İşsizlik Sigortası Fonu nemasının dörtte birini, yani 10 milyar 843 milyon TL’sini doğrudan bütçeye aktaracaktır. Hükümet daha evvel çıkardığı yasa ile 2008 yılında bu Fon’dan 1,5 milyar TL. aktarmıştır. Kaldı ki, Hükümet bu Fon’un tümünü zaten iç borçlanma kaynağı olarak kullanmaktadır.

AKP iktidarı Mart 2002 den günümüze 1.870.325 kişiye toplam 3 milyar 178 milyon TL İşsizlik Sigortası ödemesi yapmıştır.

İşsizlik sorununa yönelik olarak harcanması gereken bir fonun, bütçenin AKP iktidarı anlayışı doğrultusunda finansmanı için işçilere yedi yılda ayrılan kaynağın üç katından fazlasının üç yılda ayrılacak olması kabul edilemez.

Ülkemizde bunca insanımız kayıtlı işsiz olarak İŞKUR’a başvurmuş olmasına rağmen İşsizlik Fonu kaynaklarının amacı dışında kullanılması kabul edilemez. Bu uygulama, İŞSİZLİK SİGORTASI FONU’nun mantığına, temeline, kuruluş gerekçelerine tamamen aykırıdır.

4.2.- HALKIN DERDİ: “GEÇİM SORUNU VE YOKSULLAŞMA”

4.2.1.- “ÇİFTÇİ, EMEKÇİ VE EMEKLİ” HAKKINI ALAMIYOR, ÜLKEDE YOKSULLUK DERİNLEŞİYOR

a.- AVRUPA’NIN EN YOKSUL 6. ÜLKESİYİZ

- Türkiye İstatistik Kurumu (TÜİK), Eurostat ve OECD tarafından yapılan “satın alma gücü paritesi” çalışmaları çerçevesinde, 27 AB ülkesi, 3 aday ülke, 3 Avrupa Serbest Ticaret Birliği (EFTA) ülkesi ile 2 Batı Balkan ülkesini kapsayan, Avrupa’daki 35 ülkeye ilişkin kişi başına gayri safi yurt içi hasıla (GSYİH) hacim endekslerine ilişkin 2007 yılı geçici tahminleri, ülkemizin vahim durumunu ortaya koymuştur.
- Buna göre;
 - ✓ AB 27 ülkeleri ortalamasınının 100 kabul edildiği çalışmada Türkiye, 2007 yılı için 42 olan kişi başına hacim endeksi ile 29’uncu sırada yer almıştır.
 - ✓ 35 ülke içinde en varlıklı ülke konumundaki Lüksemburg’un gelir düzeyi Türkiye’nin yaklaşık yedi katıdır. Lüksemburg 276 ile en zengin, Arnavutluk 22 ile en yoksul ülke olarak belirlenirken, 27 ülke içinde ise Bulgaristan en son sırada yer almıştır.
 - ✓ AB dışında yer alan Sırbistan 35, AB’ye üyelik sürecindeki Makedonya 29 ve yine AB üyesi olmayan Arnavutluk 22 ile Türkiye’den daha yoksul diğer üç ülkeyi oluşturmaktadır.

b.- AKP İKTİDARINDA KAMU ÇALIŞANLARININ MİLLİ GELİRDEN ALDIĞI PAY SÜREKLİ GERİLEDİ

Dönem	Maaş-Ücret	Değ.%	GSYİH	Değ %	Maaş-Ücret Payı %
2000-2001/2	4957		69401	7,1	
2001/3-2002/2	5001	0,9	74451	7,3	6,7
2002/3-2003/2	5006	0,1	80138	7,6	6,2
2004/3-2005/2	5005	0	86594	8,1	5,8
2005/3-2006/2	4996	-0,2	93786	8,3	5,3
2006/3-2007/2	5033	0,8	99352	5,9	5,1
2007/3-2008/2	5063	0,6	103592	4,3	4,9
2008/3-2009/2	5069	0,1	96899	-6,5	5,2

c.- MAAŞLAR, ÜCRETLER “ONURLU GEÇİM” ORTAMI SAĞLAMİYOR

2002 yılında milli gelir içinde ücret ve maaşların payı yüzde 26'lık bir paya sahipken bugün yüzde 22 düzeyine gerilemiştir.

Göstermelik Zam: 15 Ocak'ta ödenen zamlı maaşlar, yüzde 0.115'lik enflasyon farkı ve yüzde 2.5'lik ocak zammına göre hesaplandı. Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü'nün yaptığı hesaplamada, enflasyon zammı oranı yüzde 0.115 olarak belirlendi. Söz konusu zam, aralık maaşlarına eklendi. Daha sonra da 2010 Yılı Merkezi Yönetim Bütçe Kanunu'nda öngörülen yüzde 2.5'lik Ocak zammı, maaşlara yansıtıldı.

Türkiye'de 7 milyon 300 bin emekli var. Emeklilerin yetersiz maaş ve kendi aralarında gelir adaletsizliği (yani intibakta eşitsizlikler) temel sorunlar olarak çözüm bekliyor. Bu çerçevede;

I.- Aynı kurumda, aynı süre çalışmış ve aynı işi yapmış olan eski ve yeni emekliler, farklı emekli maaşı alıyorlar: Yüzde 85 üzerinden en yüksek emekli maaşı alanlar içinde, 2000 yılı öncesinde emekli olanlar, 2009 yılı sonunda 959 lira emekli maaşı alırken, 2000 yılı sonrasında 4447 ve 5510 sayılı yasalara göre emekli olanlar, yine 2009 sonunda 1977 lira emekli maaşı alıyordu. Yani arada iki kattan fazla fark var. Bu devletin haksızlık yaptığı anlamına geliyor.

II.- En düşük maaş alan her üç kurum emeklisinin, maaşları arasında uçurum var: Zamlı emekli maaşları; Bağ-Kur emeklisi için 380 lira, SSK emeklisi için 683 lira, Emekli sandığı emeklisi için ise 810 lira olarak gerçekleşti.

III.- Bir bölüm için, Emekli maaşları, asgari ücretin dahi altında kaldı: 2010 Yılı için 577 lira olarak tespit edilen asgari ücret, bir insanın asgari fiziki ihtiyaçlarını karşılaması için gereken parayı ifade ediyor. Asgari yaşam için gereken parayı tarif ediyor. Ne var ki hükümet emeklilere zam yaparken, Tarımdan emekli olanların, esnaf ve Bağ-Kur emeklisinin maaşlarını asgari ücretin altında tuttu.

Tarım emeklisi maaşı	480 lira,
Esnaf emeklisi maaşı	555 lira,
Bağ-Kur emeklisi maaşı ise	380 liradır.

d.- ASGARİ AYLIK ÜCRETE “31 LİRA ZAM”

Hükümet asgari ücrete günde bir simit zam yaptı. Asgari Ücret Tespit Komisyonu, 2010 yılının ilk 6 ayı için asgari ücreti yüzde 5.2 artırarak, net 546.48 liradan, net 577.01 TL olarak belirledi. Asgari ücret ayda sadece 31 lira artmış oldu.

e.- ÜCRETLER YERİNDE SAYIYOR

Reel ücretler 2000 yılı düzeyinin altına indi. Ücretler nominal olarak dahi geriledi. İşsiz kalma riski çalışanları sürünme ücretlerine mahkum kıldı. Yapılan son zam da dahil olmak üzere ASGARİ ÜCRET, Açlık Sınırının sadece yaklaşık yüzde 70'ini, Yoksulluk Sınırının ise ancak yaklaşık yüzde 20'sini karşılayabilmektedir.

Yani Asgari Ücret gelirli dört kişilik bir aile, bu aylık gelirle;

- Ayda ancak 22 gün süre ile dengeli beslenebilir, başka hiçbir ihtiyacını karşılayamaz,
- Ayda ancak 7 gün insan onuruna yakışır bir yaşama düzeyine ulaşabilir.

f.- TÜRK-İŞ: “AÇ DEĞİLİM” EŞİĞİ 843 TL, “YOKSUL DEĞİLİM” EŞİĞİ İSE 2 BİN 746 TL

Türk- İş, Şubat ayında dört kişilik bir ailenin; Açlık sınırını **842,98 TL**, Yoksulluk sınırını ise 2 bin 7745 TL olarak açıkladı. Oysa, aylık net asgari ücret sadece 576,57 TL dir. **Türk-İş’in hesaplamasına göre mutfak enflasyonu ise aylık bazda yüzde 3.84, 12 aylık bazda yüzde 13.91 oranında arttı.**

Memur-Sen ise, Mart ayı 4 kişilik ailenin Açlık Sınırını 915 TL, Yoksulluk Sınırını ise 2 bin 390 TL olarak açıkladı.

4.2.2.- ÇEKLER ÖDENMİYOR, KREDİLER GERİ DÖNMÜYOR

a.- YURTTAŞLAR KREDİ BORÇLARINI ÖDEYEMİYORLAR

Halktan kopuk yaşayan, döviz milyarderi olan başbakan **R.T. Erdoğan: “Kredi kartı mağduru olarak ortaya çıkan kişiler gerçekte sahtekarlar”** demektedir.

2007 yılı sonunda Tasfiye Edilecek Kredi Kartı Ve Tüketici Kredisi Borcu bulunan gerçek kişi sayısı 652 bin kişi iken, günümüzde bu sayı 1 milyon 500 bin kişiye tırmanmıştır.

Kredi kartı borcunu ödeyemeyenler 4 kat, ferdi kredi borcunu ödeyemeyenler 12 kat artmıştır.

AKP İktidarının ekonomik ve sosyal birçok alanda uyguladığı, yanlış ve vizyonsuz politikaların faturası, özellikle işçi, memur, emekli, esnaf ve dar gelirli vatandaşlarımız üzerine yüklenmekte, halkımız ağırlaşan hayat şartlarına karşı ayakta kalma mücadelesi vermektedir.

2010 yılının Ocak ayında kredi kartı borcunu ödeyemeyenlerin sayısı 68 bin 227 kişi daha artmıştır. Böylece kredi borcunu ödeyemeyenlerin sayısı 2008, 2009 ve 2010'nun Ocak ayı dahil olmak üzere, iki yıl bir aylık bir süre içinde **1 milyon 61 bin kişi** artmıştır. Böylece kredi kartını ödeyemeyenlerin sayısı 2008 öncesine göre **4 kat** yükselmiştir.

Yine 2010 yılının Ocak ayında ferdi kredi borcunu ödeyemeyenlerin sayısı 51 bin 716 kişi artmıştır. Böylelikle Ocak 2010 sonu itibarıyla ferdi kredi borcunu ödeyemeyenlerin toplam sayısı **704 bin 658 kişiye** ulaşmıştır. Bundan evvelki dönemde 2008, 2009 yılında ferdi kredi borcunu ödeyemeyenler 646 bin kişi artmıştı. Böylece kredi kartını ödeyemeyenlerin sayısı 2008 öncesine göre **12 kat** artmış bulunmaktadır.

b.- KARŞILIKSIZ ÇEK SAYISI, 2009 YILININ İLK SEKİZ AYINDA YÜZDE 43,7 ARTTI

Merkez Bankası tarafından bankalara duyurulan TOPLAM KARŞILIKSIZ ÇEK SAYISI, 2009 yılının ilk sekiz ayı sonunda, geçen yılın eş dönemine göre yüzde 43,7 oranında 1 milyon 366 bin'e çıktı. Karşılıksız toplam çek sayısı 2008 yılının ilk sekiz ayında 970 bin 573 adet idi.

Diğer yandan, mahkemeler tarafından yapılan bildirimlere göre, Merkez Bankasınca duyurulan YASAKLANAN ÇEK SAYISI ise, yılın ilk sekiz ayında, 2008 yılının aynı ayına göre yüzde 5,0 azalarak 50 bin 532'den 48 bin 16'ya geriledi.

4.2.3.- HERKES İÇİN “SOSYAL ADALET”

a.- YOKSULLAŞMA VE SÖMÜRÜ ORTAMINI, “KORUYUCU SOSYAL REFAH DEVLETİ” İLE AŞACAĞIZ

Sosyal devleti ayağa kaldıracacağız, herkesi sosyal güvenlik kapsamı içine alacağız.

b.- EMEKLİLERİN ONURUNU KORUYACAĞIZ

EMEKLİYE HUZURLU VE KALİTELİ YAŞAM: Emeklilerin yaşam kalitesini yükselteceğiz. Emeklinin sosyal güvenlik destek primi ödemesine son vereceğiz. Emekli maaşlarını yoksulluk sınırının üzerine çıkaracağız, emeklilerin intibak sorununu mutlaka çözeceğiz.

c.-HEDEFİMİZ: ÜLKEDE, YOKSULLUĞU SİLMEK, AÇLIĞI SIFIRLAMAK

- **YOKSULLUK HARİTASI:** Türkiye'nin yoksulluk haritasını çıkartacağız. Sosyal yardımlaşmayı insan onuruna saygı içinde sürdüreceğiz. **Yoksullukla savaşımı bir devlet politikasına dönüştüreceğiz.**
- **VATANDAŞLIK HAKKI ÖDEMESİ:** Aileyi koruma, destekleme ve yaşatma önceliğimiz olacak. **Her yoksul ve işsiz aileye, ailenin kadınının banka hesabına, “VATANDAŞLIK HAKKI ÖDEMESİ” yapacağız. Vatandaşlık Hakkı Ödemesi ile 3 milyon aileye her ay 300 TL. cansuyu ödemesi sağlayacağız. Ödemelere ailede asgari bir kişi kayıtlı istihdam olanağı elde edinceye kadar sürdürülecektir.**
- **AİLE SİGORTASI KURUMU (AS-KUR):** Ülkede “Aile Sigortası” uygulamasını başlatacağiz. Çeşitli kamu kuruluşlarının tümüyle eşgüdüksüz ve politik beklentilerle yaptıkları yardımlar sona erdirilerek, bu konuda yetki tümüyle **Aile Sigortası Kurumuna** verilecektir. AS-KUR uygulamasını kısa sürede kademeler halinde tüm ülkeyi kapsayacak hale getireceğiz. **Bu uygulama ile yoksul yurttaşları ikinci sınıf konumuna getiren “yeşil kart” uygulamasına son verilerek, yoksulların sosyal güvenlikleri, diğer yurttaşlarla eşit konuma getirilecektir.**

- **ENGELLİLER:** Engellilerin önündeki engelleri kaldıracamız. Sosyal yaşama ve üretim süreceğine katılmalarını sağlayacağız.
- **ÇOCUKLARIMIZA SAHİP ÇIKACAĞIZ:** Sokakta yaşayan tüm çocukları, kimsesizleri ve bakıma muhtaç yaşlıları devletin korumasına alacağız.

d.- ADİL VERGİ POLİTİKALARI İLE GELİR DAĞILIMININ İYİLEŞTİRİLMESİNİ HEDEF ALACAĞIZ

- Ücretli ve maaşlıların vergi yükü azaltılacak, “asgari ücret” düzeyinde gelir “vergi kapsamı dışında” tutulacaktır.
- Esnaf ve sanatkârlar ile ücretlilere uygulanan gelir vergisi oranları diğer mükelleflerin tabi olduğu tarifeden 5 puan düşük olarak belirlenecektir.
- Peşin vergi ve geçim indirimi sisteminin yaratmakta olduğu eşitsizlik ve haksızlıklar giderilecektir.
- Gelir vergisindeki oran indirimlerine paralel olarak, teşvik kapsamındaki yatırımlar ve sosyal amaçlı uygulamalar dışındaki tüm istisna ve muafiyetler kaldırılacaktır.
- KOBİ'lere yönelik düşük oranlı kurumlar vergisi uygulanacak, bu oranın her durumda %10'un altına indirilmesi hedeflenecektir.
- İkametgah olarak satın alınacak veya inşa edilecek sosyal konutlara ait, tapu harcı dahil tüm vergi ve harçlar kaldırılacaktır.

4.3.- EĞİTİM SORUNLARI

Eğitim, toplumsal değişimin, demokrasinin, hukuk devletinin, çağdaş yaşamın her şeyin özü, temeli ancak eğitimde başarılı olarak pek çok konuyu çözebiliriz. Eğitim aynı zamanda bizim siyasal ve toplumsal bütünlüğümüzün güvencesidir.

Genel Başkan Deniz BAYKAL

4.3.1.- TÜRKİYE'DE “MESLEK EĞİTİMİ” İFLAS ETMİŞTİR.

a.- “MESLEK EĞİTİMİ” NEREDEYSE TÜMÜYLE İFLAS ETMİŞTİR. BU AĞIR BİR TAHRİBATTIR.

Gençlerimizin tümüne her türlü eşit fırsatın verilmesi gerekir. AKP, üniversitelere giriş ile ilgili olarak YÖK üzerinden aldırması olduğu son kararlarla, kendi iktidarının siyasi hesaplarına, taahhütlerine yönelik düzenlemeleri gerçekleştirmiştir. Bu düzenleme ile Türkiye’de meslek eğitimi ve eğitimimizin temelini oluşturan eğitim birliği ilkesi tahrip edilmiştir. Bunun ağır ve olumsuz sonuçları yaşanacaktır.

Hiçbir öğrencimizin engellenmesinin doğru olacağı kanısında değiliz. Ama gençlerimizin doğru eğitimi yaygın bir biçimde alma imkanlarına mutlaka kavuşturulması gerekmektedir. Bununda eğitim birliği ilkesi çerçevesi içinde yapılmasına ihtiyaç vardır.

Gençleri, gerçekten mesleki eğitim şartlarını taşıdığı ve onu istediği için, yetenekleri o çerçevede ortaya çıktığı için mesleki eğitime yönlendirmeliyiz. Bu konuda olan gençlerimiz için en iyi eğitim ortamının, onları en ileri kademelere kadar taşıyacak, laik-bilime dayalı-çağdaş bir eğitim sisteminin uygulamaya konulması gerekir.

AKP iktidarında bu ilkeli tavır tümüyle bir tarafa bırakılmış olay tamamen ideolojik, siyasi bir istismar konusu haline getirilmiştir. Eğitim bu boyutları ile gözden çıkarılmış, devlet eğitiminin giderek zayıflamasının alt yapısı oluşturulmuştur. AKP iktidarı ile eğitim bir takım özel çıkarılara, tarikat ve cemaat yapılanmalarına dayalı, çağdaş pedagojiyi, “eğitimin birliği” ilkesini umursamayan, kesinlikle kabul edilemeyecek bir konuma taşınmaya çalışılmaktadır.

Bu sürdürülebilir bir tablo değildir. Türkiye’de eğitimin, çağdaş temellerde ayağa kaldırılmasına ihtiyaç vardır. Bu Türkiye’nin en temel konularından birisidir.

b.- AKP İKTİDARINDA DEVLET EĞİTİMİ ADETA TERK ETTİ.

AKP iktidarında eğitim, bir kez daha, çocuklarımızın daha iyi eğitilmesi, daha iyi yetiştirilmesi için alınması gereken önlemler açısından değil, eğitim ideolojik, siyasi

açılardan, iktidarın kendi hesapları açısından, partizanlık açısından, kadrolaşma açısından, kendine yakınları yerleştirme, yönlendirmesi açısından gündemde. Bu dönemde kamunun eğitime yönelik yatırımları dramatik şekilde, vahim ölçüde azalmıştır. Devlet adeta, eğitime yatırım yapma gibi bir görevi olmadığı anlayışı içine sokulmuştur.

AKP iktidarında eğitim tamamen dershanelere ve özel eğitim kurumlarına emanet edilmiştir. Türkiye’de yeterli eğitim alma imkanına sahip olanlar sadece belli özel eğitim kurumlarına girebilen öğrencilerdir. Oralara girmek içinde çok özel imkanların seferber edilmesine, paraların harcanmasına, dershanelere, özel kurslara ihtiyaç vardır.

Yani Anadolu’nun çocukları, milyonlarca vatan evladı doğru dürüst bir eğitim alma şansından resmen mahrumdur. Sadece bir grup çocuğunu özel okullara aktarabilecek, bunun gerektirdiği maddi imkana sahip olan insanlar çocuklarına doğru dürüst bir eğitim verebilmektedir.

Ama milyonlarca vatan evladı akli ne olursa, zekası ne olursa olsun, yeteneği ne olursa olsun, yaratıcılığı ne olursa olsun kaybolmaktadır.

Bunun altında yatan da Türkiye’deki kamu eğitiminin, devlet eğitiminin bilinçli olarak ihmal edilmesidir. Devlet eğitiminin kendi kaderine terk edilmesidir.

Öğretmenler kaçırılmıştır, öğrenciler gerekli destekten yoksun bırakılmıştır. Okul sayısı bilerek azaltılmıştır. Taşımali eğitim vs. diyerek daha az para harcanmıştır. Böylece olayı ticarileştiren ve bir grup seçkin çevresine hizmet veren okullara Türkiye’de eğitim emanet edilmiştir.

İktidarın derdi, kaygısı ideolojiktir, siyasaldır. Gençlerin eğitilmesi, yetiştirilmesi doğrultusunda fedakarlık yapma anlayışı ne yazık ki bu hükümette hiçbir şekilde gözükmemektedir. Bu çok üzüntü verici, kesinlikle sürdürülemez bir durumdur.

c.- TÜRKİYE’DE KADINLARIN YÜZDE 19.6’SI OKUMA-YAZMA BİLMİYOR.

Kadının Statüsü Genel Müdürlüğü (KSGM) tarafından hazırlanan “Türkiye’de Kadının Durumu” başlıklı rapora göre kadınların yüzde 19,6’sı okuma-yazma bilmezken bu rakam erkeklerde yüzde 11,9. Bu çerçevede;

- 15-24 yaş arası kadınlarda okumaz yazmazlık oranı yüzde 5.9 iken, bu rakam aynı yaş grubundaki erkeklerde yüzde 1.6 olarak kaydedildi.
- Okuma-yazma bilmeme oranı, kentsel nüfustan kırsal nüfusa ve batı bölgelerinden doğu bölgelerine gidildiğinde artış gösteriyor.
- İlköğretimde okullulaşma oranı kız öğrencilerde yüzde 95.97, erkek öğrencilerde yüzde 96.99 olarak kaydedildi.
- Ortaöğretimde net okullulaşma oranı kız çocuklarında yüzde 56.3, erkek çocuklarında ise yüzde 60.63 olarak belirlendi.
- Yükseköğretimde okullulaşma oranı erkeklerde yüzde 21.1, kadınlarda ise yüzde 19.7 olarak tespit edildi.
- Akademik personelin yüzde 40’ını kadınlar oluştururken, rektörlerin yüzde 9.8’i, dekanların ise yüzde 15.3’ü kadınlardan oluşuyor.

d.- ÖĞRETMEN SORUNU, TÜRKİYE’NİN EN TEMEL KONUSUDUR.

Devlette öğretmene ihtiyaç var. Milli Eğitim Bakanlığı, Türkiye’de 718 bin öğretmene ihtiyaç olduğunu, 585 bin öğretmenin bulunduğunu ve öğretmen açığının 133 bin olduğunu resmen kabul ediyor.

Aslında öğretmen açığı çok daha fazladır. Öğretmenlerin yüzde 23’ü kadrosuz, sözleşmeli ve ders ücretiyle çalışan öğretmen konumundadır. Yani Türkiye’de 120 binin üzerinde öğretmen, **sözleşmeli öğretmen** olarak çalışmaktadır. Yani güvencesi olmadan, sürekli bir iş arayışı içinde, ağır geçim sorunları içinde **“ders başına ücret alarak”** çalışmaktadır.

Diğer taraftan da, bütün hayatını eğitime vermeye hazır, bunun için yetiştirilmiş başarılı, diplomasını almış hizmet vermeye hazır 200 binin üzerinde gencimiz dışarıda beklemektedir. Bu, bir an önce çözülmesi gereken bir temel konudur.

e.- 45 BİN ÖĞRENCİ AİLESİ DERSHANELERLE MAHKEMELİK

Muğla’da 5 bin liralık Üniversite Hazırlık Dershanesine olan borçları yüzünden annesinin cezaevine girmesine dayanamayarak intihar eden 18 yaşındaki gencin durumda Türkiye’de binlerce aile var. Ülkemizde dershanelere giden 1.5 milyon öğrencinin yüzde 3’ü borçları nedeniyle dershanelerle mahkemelik durumdadır.

İnsanlar ahlaklarıyla, değerleriyle, doğru bildikleriyle yaşamın onların önüne getirdiği dayatmalar karşısında bunalıma girerek intihar etmeye yönelmişlerdir.

Yanlışlık, okumak isteyen bir çocuğu yeterli olanağı sağlayamadığı için anasının borç altına ve cezaevine sürüklenmesine göz yuman yanlış eğitim düzenindedir. Anayasamız; “Türkiye Cumhuriyeti sosyal bir devlettir... Çocukları yetiştirmek devletin görevidir... eğitim parasızdır...” demektedir.

Oysa Türkiye’de devlet okulları, çocuklarımızı yetiştiremez hâle düşürülmüştür. Okullarda ciddi boyutlarda öğretmen eksikliği var, kadrolar boş; ancak aynı zamanda 200 bin öğretmen elinde diploması tayin olmayı bekliyor.

Böyle bir düzenin içinde 4 bin 170 dershane analar ve babalar ancak senetlere imza atarak çocuklarını okutabiliyorlar. Dershaneler 5 milyar liralık bir sektör haline gelmiş durumdadır. Buna rağmen ciddi bir denetime tabi değillerdir.

Bu durum devletin aczinin, ülkemizde yürürlükte olan eğitim sistemimizdeki eksiklik, aksaklık ve yozlaşmanın bir sonucudur.

f.- ÖĞRENCİ HARCAMALARINDA OECD'YE ÜYE ÜLKELER ARASINDA SONDA YER ALIYORUZ

Türkiye, ilköğretimden yükseköğretime kadar öğrenci başına yapılan yıllık kamusal harcamalarda Ekonomik İşbirliği ve Kalkınma Örgütü'ne (OECD) üye olan ülkeler arasında son sırada yer alıyor.

Öğrenci başına yapılan yıllık kamusal harcamalarda, OECD ülkelerinin ortalaması 7 bin 840 doları bulurken, Türkiye'de bir öğrenciye yılda 1614 dolar tutarında kamusal harcama yapılıyor.

Türkiye'de 1 yılda öğrenci başına yapılan kamusal harcama, 35 üye ülkenin ortalamasının ancak beşte birine denk geldi. OECD ülkelerinin ortalaması 7 bin 840 olarak belirlenirken Almanya'da bir öğrenciye yıllık 7 bin 925 dolar, Danimarka'da 10 bin 395 dolar kamusal harcama yapıldığı hesaplandı. Diğer taraftan, 2009 yılı verilerine göre, bir öğretmen başına düşen öğrenci sayısında ise Türkiye ilk sırada yer alıyor.

Türkiye'de okulöncesi eğitimde bir öğretmen başına 26, ilköğretimde bir öğretmen başına 26 ve ortaöğretimde ise bir öğretmen başına 17 öğrenci düşüyor. Her üç okul türünde de Türkiye OECD ülkeleri arasında birinci sırada yer alırken, 35 OECD ülkesinin ortalama verileri ise okulöncesi eğitimde 15, ilköğretimde 16 ve ortaöğretimde ise 13 öğrenci olarak hesaplanıyor.

g.- ÖĞRENCİLER TARİKAT YURTLARINA TESLİM

Üniversitelerin kontenjanları 90 bin artarken YURTKUR'un kapasite artışı 7 binde kaldı. Üniversitelerde okuyan öğrenci sayısının 1.7 milyonu bulmasına karşın, Yüksek Öğrenim Kredi ve Yurtlar Kurumu'nun (YURTKUR) Türkiye genelindeki yurt kapasitesi ancak 217 bindir.

Devlet yurtlarının kapasitelerinin yetersiz olması öğrencileri tarikat ve cemaat yurtlarının kucağına itiyor. Bu yıl üniversiteyle ilk kez tanışacak yaklaşık 500 bin öğrenciden yalnızca 90 binine devlet yurdu imkânı sağlanacak olması 100 binlerce adayın cemaat ve tarikat yurtlarına teslim edilmesi anlamına geliyor.

YÖK'ün kontenjan artışlarıyla üniversiteye yerleşecek öğrenci sayısını 90 bin arttırarak 617 bine çıkarmasına karşın YURTKUR, yeni akademik yıl için 210 bin olan kapasitesini yalnızca 7 bin arttırarak 217 bine yükseltebildi. YURTKUR 2008-2009 akademik yılında da yurt için başvuran yaklaşık 400 bin öğrenciden yalnızca 89 bin 579'unu doğrudan devlet yurduna yerleştirebilmişti.

Bu sorun en kısa zaman içerisinde çözülmelidir. Bütün üniversite öğrencilerinin kalabileceği, tarikatların kuşatması ve denetimi altında olmayan yurtlar yapılmalıdır. Yurt yapımları tamamlanana kadar da öğrencilere barınma ihtiyaçlarını karşılayabileceği yeterli maddi destek verilmelidir.

h.- EĞİTİMİN LAİK BİLİMSEL NİTELİĞİNİ GİDEREK TAHRİP EDEN AKP, ŞİMDİ DE OKULLARI SATIYOR

Yasalarımıza göre parasız olması gereken ilköğretim dahil bütün okullarda çeşitli adlar altında öğrencilerden para toplanmaktadır. Okul-aile birlikleri AKP döneminde para toplayan, kantini, okul bahçesini kiraya veren kuruluşlara dönüşmüştür.

Eđitimi paralı yapmak ve okulları satmakla ilgili Milli Eđitim Temel Kanunu'nda daha önce yaptıkları deęişikliklere ilaveten son olarak, 6 Aęustos 2008 tarihli Resmi Gazete'de yayımlanan 5973 sayılı "Bazı Kanun ve Kanun Hükümündeki Kararnamelerde Deęişiklik Yapılmasına Dair Kanun" ile okul yapımıyla ilgili 51. madde bir kez daha deęiştirilmiştir. Bu deęişikliğe göre okullar her okulun bir tarih, kimlik olduęu görmezden gelinerek, Milli Eđitim Bakanlığı, Özelleştirme İdaresi ve Maliye Bakanlığı aracılığıyla satılacaktır.

Burada amaç; kent merkezlerindeki okulları da satarak kentlerin içini boşaltmak, bu arada kimi çevrelere de rant aktarmaktır. AKP İktidarının bu uygulaması kabul edilemez niteliktedir. AKP, bu yanlıştan iş işten geçmeden dönmelidir.

4.3.2.- ÇOCUKLARIMIZIN KOŞULLARI OECD ÜLKELERİ ARASINDA EN DİPTE YER ALIYOR

a.- OECD, 30 ÜLKEYİ ELE ALAN ARAŞTIRMASINDA, TÜRK ÇOCUKLARI DEęERLENDİRMENİN SON SIRALARINDA YER ALDI

"Raporda, OECD'de çocukların refahına yönelik politika odaklı önlemler altı açıdan kıyaslanmıştır: Maddi refah, konut ve çevre, eğitim, saęlık ve güvenlik, riskli davranışlar ve okul hayatının nitelięi. Hiçbir ülke bu altı boyutun tümünde iyi konumda değildir. Türkiye ve Meksika ise kıyaslandıkları altı boyutun tümünün altında yer almışlardır?"

- Örgüte üye ülkeler arasında çocukların "**maddi refahı**" sıralamasında birinci Norveç oldu. Meksika 29, **Türkiye 30'uncu** yani sonunculuęa yerleşti.
- "**Eđitim refahı**" sıralamasında birincilięi Finlandiya, ikincilięi Kore, üçüncülüęü Kanada aldı. **Türkiye bu alanda sonuncu** oldu.
- "**Saęlık ve güvenlik**" açısından yapılan sıralamada, birincilięe Slovakya yerleşti. **Türkiye bu alanda da sonuncu** yani 30'uncu oldu.
- "**Riskli davranışlar**" incelemesinde çocukları bekleyen tehlikelere göre bir sıralama yapıldı. Burada en iyiden olumsuzu doęru yapılan sıralamada birincilięi İsveç aldı. **Türkiye** bu sıralamada Meksika'nın üzerinde **29'uncu** olarak yer aldı.
- "**Okul hayatının kalitesi**" deęerlendirmesinde **Türkiye 12'nci** olarak OECD araştırmadaki en büyük başarısını elde etti. Sıralamada İzlanda birinci oldu.
- Lüksemburg'da çocukların ortalama geliri, Türkiye'deki çocukların ortalama gelirinden yedi kat fazla, **Çocuk yoksulluęu Türkiye'de Danimarka'dakinin dokuz katı fazla.**
- Meksika ve **Türkiye'de her on çocuktan biri sekiz basamaklı eğitim dördüncü basamağından daha azını alıyor.**
- OECD çapında **15 yaşındaki çocukların eğitim başarılarının** sıralandıęı listede ise Finlandiya, Kore ve Kanada ilk üçü paylaştı. **Türkiye sondan ikinci**, Meksika sonuncu oldu.
- Beş örgüt üyesi ülkede **15-19 yaş arası çocukların yüzde 10'u eğitim, öğretim ve istihdamda bulunmuyor.** Bu ülkeler İspanya, İngiltere, İtalya ve dięer ülkelerle kıyaslanamaz bir **olumsuz orana sahip olan** Meksika ve **Türkiye** olarak sıralandı.
- Bebek ölümleri konusunda ise "**Meksika ve Türkiye'de bebek ölümleri dięer OECD ülkelerinden oldukça yüksek bulunmaktadır**" denildi. Raporun bir bölümünde çocuk yaşta doğum yapan kızların durumları ele alınırken,
- "**Genç yaşta doğum özellikle Meksika, ABD ve Türkiye'de yüksektir**, OECD ortalamasının üç ile dört katı fazladır.
- Okulda karşılaşılan "**şiddet ve zorbalık**" incelenirken, "**Çocukların en fazla şiddetle karşılaştıkları muhtemel iki ülke Türkiye ve Yunanistan'dır**" denildi.

4.3.3.- AKP ve YÜKSEKÖĞRETİM

AKP'nin yükseköğretim sorunlarının çözümünü amaçlayan bir politikası bulunmamaktadır. **AKP, yükseköğretime iki temel anlayış doğrultusunda yaklaşmaktadır. Bunlar; “Yeni üniversiteler açarak siyasi rant elde etmek” ve kendi siyaseti doğrultusunda “kadrolaşmaktır.”**

a.- AKP'NİN YENİ ÜNİVERSİTELERİ

AKP iktidar döneminde;

- Devlet Üniversitelerinin sayısı 53'ten 94'e yükselmiş; son günlerde açılan özel statülü Türk-Alman Üniversitesi de katıldığında sayı 95 olmuştur.
- Bu dönemde Vakıf Üniversiteleri sayısı ise 24'ten 51'e yükselmiştir.
- Böylece, AKP iktidarı sürecinde kurulan toplam üniversite sayısı 68 dir.

AKP'nin yeni Devlet Üniversiteleri, yerleşkesi, öğretim elemanı ve idari kadroları, bina ve tesisleri, taşınır ve taşınmaz malları ile yoktan yapılandırılarak değil, “bölünerek çoğalma” esasına dayandırılarak kurulmuş üniversitelerdir. Örneğin;

- Muş ve Bingöl Üniversiteleri **Fırat Üniversitesi'nin**
- Siirt ve Bitlis Eren Üniversiteleri **Van Yüzüncü Yıl Üniversitesi'nin**
- Mardin Artuklu ve Batman Üniversiteleri **İnönü Üniversitesi'nin**
- Ağrı İbrahim Çeçen Üniversitesi **Atatürk Üniversitesi'nin**
- Kırklareli Üniversitesi **Trakya Üniversitesi'nin**
- Karamanoğlu Mehmet Bey Üniversitesi **Mersin Üniversitesi'nin**
- Osmaniye Üniversitesi **Çukurova Üniversitesi'nin**
- Nevşehir Üniversitesi **Erciyes Üniversitesi'nin**
- Kilis Üniversitesi **Gaziantep Üniversitesi'nin**
- Artvin Çoruh Üniversitesi **Karadeniz Teknik Üniversitesi'nin**
- Çankırı Üniversitesi **Gazi Üniversitesi'nin**
- Karabük Üniversitesi **Zonguldak Karaelmas Üniversitesi'nin**

bölünmesi ile kurulmuşlardır.

Bu üniversitelerin, adı geçen illerde bulunan fakülte ve yüksekokulları, binaları, taşınır-taşınmaz malları, idari ve geçici personelleri, öğretim elemanları, hatta bütçe ödenekleri yeni kurulan üniversiteye devredilmiş, tek değişen üniversitenin adı ve tabelası olmuştur.

Yeni bir üniversitenin kurulması için AKP tarafından izlenen yöntem; 2547 sayılı yasaya göre zorunlu olan Fen - Edebiyat Fakültesini kurup, önceden bir başka üniversiteye bağlı olarak kurulmuş olan fakülte ve yüksekokulların yeni bir üniversite adı altında toplanmasından ibarettir. Gerçekte kurulan yeni üniversite olmayıp, birkaç fakültedir.

- Örneğin 2007 de 9 yeni üniversite kurmakla övünen AKP, gerçekte sadece 18 fakülte kurmuştur.
- Örneğin 2006 yılında kurulan Adıyaman Üniversitesi'nin halen mevcut 3 fakültesinden Fen-Edebiyat Fakültesi Malatya İnönü Üniversitesi, Eğitim Fakültesi Gaziantep

Üniversitesi, Meslek Yüksek okulu Harran Üniversitesi'ne bağlı olarak kurulmuş olup, Adıyaman Üniversitesi adı altında toplanmışlardır.

- Artvin Çoruh Üniversitesi'nin 3 fakültesi arasında yer alan Eğitim Fakültesi Karadeniz Teknik Üniversitesi, Orman Fakültesi ise Kafkas Üniversitesi'ne bağlı olarak kurulmuş olmalarına karşın, Artvin Çoruh Üniversitesi'ne bağlanmışlardır.

Benzeri durum yeni kurulan tüm üniversiteler için geçerlidir.

AKP, her ilde bir üniversite kurmayı siyasi bir rant aracına dönüştürürken, üniversiteleri "lise" düzeyine indirgemekte bir sakınca görmemektedir.

Yeterli öğretim kadrosuna sahip olmadan açılan yeni üniversitelerde öğretim deneyimsiz öğretim görevlileri ile birkaç yardımcı doçentin eline terkedilmiş, sınırlı sayıdaki profesör ve doçentler öğretimin yanı sıra aynı anda rektör, dekan ve enstitü müdürlüğü görevlerini bir arada yürütmek zorunda bırakılmışlardır.

Örneğin bir üniversitemizde Rektör yardımcısı aynı anda iki fakülteye dekanlık yaparken, bir diğerinde Rektör, bir fakültenin dekanlığı ile meslek yüksek okulu müdürlüğünü birlikte yürütmek zorunda bırakılmıştır. Meslek Yüksek Okullarının Müdürlüğü akademisyen olmayan öğretim görevlilerine bırakılmış, lisansüstü eğitim veren Enstitü Müdürlüklerine yardımcı doçentler atanmıştır.

2006 yılından bu yana açılan devlet üniversitelerinin sayılarındaki artış 42 olup artış oranı % 79'dur. Buna karşılık akademisyen sayısı 34.116'dan, 38.911'e yükselerek sadece % 14 artmıştır.

Bu koşullarda üniversite açmak, sadece yeni isimler altında üniversite tabelaları asarak, siyasi rant elde etmekten öteye geçememiştir.

Devlet Üniversitelerinin sayısının 53 olduğu 2005 ve 2006 yıllarında YÖK ve Üniversite Bütçelerinin Merkezi Yönetim Bütçesine oranı % 3,34 iken sayının 94'e ulaştığı 2010 yılında bu oran % 3,25'e düşürülmüştür.

2006 yılından itibaren Bütçe Kanununda yapılan değişiklikle Konsolide Bütçeden, Merkezi Yönetim Bütçesine geçilmiş ve bu bağlamda üniversitelerin döner sermaye gelirleri ile öğrenci katkı payları da üniversite bütçe rakamlarına eklenerek ilan edilmiştir. Bu miktar üniversitenin öğrenci sayısı ve döner sermaye gelirlerinin yüksekliğine bağlı olarak bütçe rakamlarında ortalama % 15 ila 20'lik bir artış yaratmıştır. Bu hesaplama yöntemine ve üniversite sayısının % 79 artmasına rağmen, **YÖK ve Üniversite bütçelerinin Milli Eğitim Bakanlığı Bütçesine oranı 2006 da % 35,2 iken 2010'da % 33,1'e düşürülmüştür.**

AKP, üniversitelere yatırım bütçesi ayırmamakta, üniversitelerin isimlerini adeta satışa çıkararak, kampüs ve bina inşaatına karşılık, iş adamlarının isimlerini üniversitelere vermektedir. Böylece Türk Yükseköğretiminde yıllardır süregelen gelenek göz ardı edilerek, tarihi şahsiyetlerin, kentlerin adını alan devlet üniversitelerimiz, artık iş adamlarının isimleri ile anılmaktadır.

AKP, yükseköğretimde ilkesizliğin, siyasi çıkarların ve yozlaşmanın yaşandığı bir süreci başlatmış olup, kararlılıkla sürdürmektedir.

Vakıf Üniveritelerinin sayılarındaki hızlı artış ise, devlet üniversitelerinde zaten yetersiz olan öğretim üyesi kadrolarının hızla boşalmasına yol açmaktadır.

YÖK tarafından Vakıf Üniversiteleri ile ilgili olarak 2007 de yayınlanan rapora göre;

- Vakıf Üniversitelerinde ki öğrencilerin % 40'ı 4 vakıf üniversitesinde toplanmış olup, diğerleri ciddi bir öğrenci yoksunluğu yaşamaktadır.
- Vakıf üniversiteleri bir ticari işletme zihniyeti ile yönetilmektedir.
- Öğrenci başına yapılan eğitim harcaması, öğrenciden alınan eğitim ücretinin çok altındadır.
- Vakıf Üniversiteleri kendi öğretim üyesini yetiştirmek gibi bir yükümlülük duymamaktadır.
- Bu gidiş sürerse birçok Vakıf Üniversitesinin 1970'li yılların özel üniversiteleri ile aynı kaderi paylaşmaları kaçınılmaz olacaktır.

Vakıf Üniversitelerinin öğrenim ücretleri konusunda da hiçbir denetim yapılmamaktadır.

- Aynı bilim dalında bir vakıf üniversitesi 35 bin TL öğrenim ücreti alırken, bir diğeri 15 bin TL talep edebilmektedir.
- Anayasanın 130 maddesine göre “kazanç amacına yönelik olamamak şartıyla” kurulacakları belirtilen Vakıf Üniversiteleri ile ilgili hiçbir denetimin yapılmaması çok dikkat çekicidir.
- Kurucu vakıfların mal varlığı ve yükümlülükleri araştırılmadan ve bu konuda Milli Eğitim Komisyonu üyeleri dahi bilgilendirilmeden üniversite kurulmasına devam edilmektedir.

Dini cemaatlerce desteklenen vakıfların kurduğu üniversite sayıları hızla artmaktadır. Yükseköğretim bir nitelik iflasına sürüklenirken, Üniversite diploması değersizleştirilmektedir.

- Kurulan üniversitelerde açılan fakülte ve programların ülkenin insangücü ihtiyacı göz ardı edilerek açılması, zaten varolan diplomalı genç işsizliğinin gelecekte bir krize dönüşmesini kaçınılmaz kılacaktır.
- Başbakan; “Her üniversite bitiren iş bulacak diye bir şey yok!” sözleri ile bu saptamayı doğrulamaktadır.
- YÖK Başkanı ise, “Gelecek beş yılda bazı Vakıf Üniversiteleri kapanma noktasına gelecek, frene basmak lazım” diyerek duruma dikkat çekmiş ve öğretim üyesi ihtiyacınının 30-40 bin dolaylarında olduğunu açıklamıştır.

Ancak Devlet ve Vakıf Üniversitelerinin kurulmaya devam etmesi, bunun siyasi amaçlı bir tercih olduğunu açıkça ortaya koymaktadır. Kısacası; üniversiteler siyasete kurban edilmektedir.

b.- AKP VE YÜKSEK ÖĞRETİMDE KADROLAŞMA

AKP dönemi, yükseköğretimde bugüne kadar görülmemiş bir kadrolaşmayı beraberinde getirmiştir.

YÖK Başkanlığına Prof. Dr. Yusuf Ziya Özcan'ın atanmasını izleyen dönemde, “**AKP + YÖK+ Cumhurbaşkanı**” üçlüsünün işbirliği ile önce YÖK üyeleri değiştirilmiş, daha sonra

yeni kurulan üniversitelere AKP zihniyetinin temsilcileri Rektör olarak atanmış ve Rektörlük seçimleri yapılan eski ve köklü üniversitelerde de, aldıkları oy dikkate alınmaksızın yandaş zihniyetteki Rektör adayları tercih edilmiştir.

Bu altyapının oluşturulmasını izleyen süreçte dekan, bölüm başkanları, enstitü müdürleri, yüksek okul müdürleri de aynı ilke doğrultusunda belirlenmiştir.

İlerici, çağdaş görüşlü genç akademisyen adayları ise engellenerek üniversitelerden ayrılmaya zorlanmaktadır.

Yükseköğretimdeki kadrolaşma, bilimsel yeterliliklerin yerini siyasi yandaşlığın almakta olduğu bir süreci başlatmıştır. Özellikle akademik yaşamın ilk adımı olan doktora ünvanlarının dağıtılmasında, siyasi yandaşlığın çok etkin şekilde kullanılmakta olduğu bilinmektedir. Bu sürecin subjektif değerlendirmeye çok açık oluşu, geleceğe yönelik tehdidin boyutunu ortaya koymaktadır.

AKP, cemaat ve tarikatların üniversitelerde bir zamanlar varolan etkinliğini yeniden canlandırarak, Yükseköğretim Yasası'nda yer alan, Atatürk milliyetçiliğine bağlı bir gençlik yetiştirme hedefini ortadan kaldıran uygulamalarını sürdürmektedir.

c.- HEDEFİMİZ: “İYİ ÖĞRETMEN, KALİTELİ EĞİTİM, DÜNYA DÜZEYİNDE REKABET EDEBİLEN ORTA VE YÜKSEK ÖĞRETİM”.

- **Tüm çocuklarımıza eğitimde fırsat eşitliği sağlayacağız.** Kimsenin mali gücü hiçbir kademedede eğitiminin engelini oluşturmayacak,
- **Kesintisiz zorunlu temel eğitimi 10 yıla çıkartacağız,**
- **Mesleki eğitimi yaygınlaştıracamız,**
- **ÖSYM sınavını kaldıracağız,**
- **YÖK'ü kaldıracağız,**
- **Öğretmenliği saygın bir kariyer olarak yeniden düzenleyeceğiz,** sürekliliği olan, gelir düzeyi yeterli meslek haline dönüştüreceğiz,
- **Üniversite gençlerine yeterince yurt imkanı, “eğitim ve yaşam kredisi” sağlayacağız.**

4.4.- “SAĞLIK” TEMEL HAKTIR

4.4.1.- AKP’NİN SAĞLIK POLİTİKALARI SAĞLIKSIZLIK GETİRDİ

a.-“SAĞLIK” TA ÖLÜME DÖNÜŞÜM”

AKP döneminde Türkiye’nin dört bir yanında “sağlıkta birinci basamak” olarak “koruyucu sağlık hizmeti” veren kurumlar (sağlık ocakları) ya kapatıldı ya da unutuldu. Anne ve çocuk sağlığı konusunda hizmet veren sağlık ocaklarındaki personel sıkıntısının yanı sıra fiziksel koşulların da kötü olması, bu kurumları hizmet veremez hale getirdi. Koruyucu sağlık hizmeti veren sağlık ocakları yerine dayatılan “aile hekimliği uygulaması” hem sağlık çalışanlarını, hem de yoksul yurttaşları mağdur etti. SSK’ye bağlı hastanelerin 2003 yılında Sağlık Bakanlığı’na herhangi bir plan yapılmadan devredilmesinin ardından hasta sayısında büyük bir artış yaşandı.

Koruyucu sağlık hizmetinden yoksun bırakılan yurttaşlar, herhangi bir hastalık karşısında önleyici hizmet alamadıkları için tedavi edici hizmet veren hastane önlerinde uzun kuyruklar oluşturuyor. Herhangi bir sağlık sorunu yaşayan yurttaşlar etkisizleştirilen sağlık ocakları yerine hastaneye gitmek zorunda kalıyor.

AKP döneminde çıkan bazı yasa ve yönetmelikler ile de sağlık çalışanların iş yükü arttı. Sağlık çalışanları yoğun mesai ve hasta yoğunluğu nedeniyle hastalara tam olarak hizmet veremiyor.

Türkiye genelindeki hastanelerde personel sayısının az, hasta sayısının çok olması fiilen hastaneleri kilitlemiş bulunuyor. Türkiye’de sağlığa ayrılan bütçe yüzde 3’ü geçmiyor. Oysa, “Dünya Sağlık Örgütü Türkiye bütçesinin en az yüzde 10’unu kamu sağlığına ayırması gerektiğini belirtiyor. AKP bunu yapmıyor, aksine varolan sağlık ocaklarını kapatıyor”.

Sağlık hizmetlerindeki bu yetersizliklerin bir olumsuz yansıması da ülkemizin yüksek orandaki bebek ölümlerinde gözükmektedir.

Türkiye’de bebek ölüm oranları AB ülkelerinin çok üstündedir. Bu oran; Türkiye’de binde 21.7, İsveç’te binde 3, İspanya, Almanya, Çek Cumhuriyeti ve Yunanistan’da binde 4, İngiltere’de binde 5, Polonya’da binde 7, Bulgaristan’da binde 12, Romanya’da binde 17 düzeyinde bulunmaktadır.

OECD’nin 2007’de yaptığı araştırmaya göre ise İzlanda’da her bin bebeğin 2.3’ü hayatını kaybederken, Yunanistan’da 3.8’i, ABD’de 6.8’i, Türkiye’de ise 23.6’sı maalesef ölmektedir.

b.-KAMU HASTANE BİRLİKLERİ KANUN TASARISI

Sağlık Bakanı Recep AKDAĞ, “Bir kanun yaparız, deriz ki, Eczacılar Birliği, Tabipler Birliği, Diş Hekimleri Birliği’nin birlik kanunları iptal edilmiştir. Hadi bakayım, Danıştay karar alsın da görevim bakayım! Hangi kararı alacağını ondan sonra görevim bakayım”

AKP'nin Sağlık uygulamalarında tüm sağlık hizmetlerinin ödenen primlerle oluşacak Genel Sağlık Sigortası havuzundan karşılanması planlanmaktadır. Fakat devlet sağlığa hiç para ayırmayacağı gibi yasalaşmayı bekleyen "**Kamu Hastane Birlikleri Yasası**" ile **devlet hastanelerinin özelleştirilmesinin önü açılacaktır.**

Kamu Hastane Birlikleri Pilot Uygulaması Hakkında Kanun Tasarısı ile;

- Kamu hastaneleri birer sağlık işletmesi haline getirilmektedir.
- Çalışan personel sözleşmeli yapılmaktadır.
- İlk aşamada 400 hastane 40 birlik haline getirilmekte ve bir nevi yeni kitler oluşturulmaktadır. Bu yapılamada hekimler karar mekanizmasından adeta devre dışı bırakılmaktadır. Ticaret ve Sanayi Odasına bir yönetim kurulu üyesi seçme hakkı verilirken, Anayasa'ya göre kamu kurumu niteliğinde meslek kuruluşu statüsünde olan Tabip Odaları ve diğer sağlık çalışanı örgütlerine göstermelik de olsa temsil olanağı sağlanmamıştır. Yönetim Kuruluna üye seçilebilmek için 8 yıl kamu ya da özel sektörde iş deneyimine sahip olmak yeterli görülmektedir.
- Tasarı ile başhekim hastane yöneticisine bağlı olmaktadır. Hastane yapılanmasında temel unsur olan başhekim hiyerarşide alt sıralarda yer almaktadır. Böylelikle sicil amiri hekim dışında biri olabilmektedir. Bu da diğer hekimlerin çalışma şevkini ve motivasyonunu olumsuz etkileyecektir. Deyim yerindeyse davul hekimin sırtında, tokmak başkasının elinde olacaktır.
- Kamu hastanelerinde, ucuz hekim ve sağlık çalışanı sağlamak, çıkarılan Tam Gün Yasası ile desteklenmiş olacaktır. Tam Gün Yasası'nın öne alınarak görüşülmesinin ve yasalaştırılmasının da asıl amacı budur. Böylelikle hekimler ve sağlık çalışanları güvencesiz hale getirilmektedir. Bu da çok sakıncalıdır.
- Hastane Birlikleri Tasarısı, kamu hastaneleri için idari ve mali özerkliğe dayalı bir örgütlenme modeli getirme iddiasıyla gündeme getirilmekle beraber, özerkliğin özelleştirme sürecinde bir ara durak olarak görüldüğü anlaşılmaktadır. Tasarı'nın 6'ncı maddesinin 1'inci fıkrasının (d) bendinde; " Tapuda birlik adına kayıtlı ve yürüttükleri hizmet açısından ihtiyaç duyulmayan taşınmazları üzerindeki yapı ve tesisleriyle birlikte sınırlı aynı hak tesis etmek veya kiraya vermek ya da bunları satılmak üzere Maliye Bakanlığı'na devretmek" yönetim kurulunun görev, yetki ve sorumlulukları arasında gösterilmektedir.

Özetle, **Tasarı, yurttaşlara daha nitelikli kamu hizmeti sunmak yerine, sermayeye yeni kar alanları açılmasını amaçlamaktadır.**

c.- AKP'NİN SÖZDE SAĞLIK REFORMU

Sağlık Bakanlığı ve YÖK, sağlık sorunlarının hekim sayısını arttırarak çözülemeyeceği gerçeğini göz ardı etmiş, yeni üniversite ve tıp fakülteleri kurarak Avrupa'nın en fazla tıp fakültesine sahip olan ülkesi haline geldiğimizi açıklamaktan kaçınmışlardır. Yapılan uygulama kalitesiz bir hekim enflasyonu yaratmaktan öteye geçememektedir.

AKP'nin önerdiği sağlık reformunun 3 önemli ayağı vardır. Aile hekimliği modeli, hastanelerin özerkleştirilmesi ve genel sağlık sigortası. Aile hekimliği modelinin birinci basamağı, koruyucu ve tedavi edici hizmetlerin bütüncül hale getirildiği bir alan olmaktan çıkarmakta, uygulamada karmaşa yaratacak ve sağlık ocağı sisteminin çökertilmesinin son adımı sayılmaktadır.

4.4.2.- CHP'NİN “YENİ SAĞLIK REFORMU”

- CHP iktidarında yaşama geçirilecek “Yeni Sağlık Reformu”, gerçekleştirilecek “Koruyucu Sosyal Refah Devleti” yapılanmasının temel taşıını oluşturacaktır. Bu kapsamda yeni ilkeler temelinden tekrar ele alınacaktır.
- Tüm yurttaşlar **Ulusal Sağlık Sigortası'nın** kapsamı içine alınacaktır. **Sağlık, gelirine ya da varlığına bakılmaksızın herkesin ulaşabileceği temel bir insan hakkı olarak görülecek**, tüm yurttaşlarımıza temel sağlık hizmetleri verilmesi kesinlikle sağlanacaktır.
- **Yurttaşlarımızın sağlığı ödeme gücüne bağımlılıktan kurtarılacak, NÜFUS CÜZDANINI gösteren Sağlık Sigortasından yararlanacak**, kaliteli ve yeterli sağlık hizmetine kavuşacaktır.
- Dünya Sağlık Örgütü'nün (WHO) önerdiği gibi **genel bütçenin yüzde 10'u sağlık hizmetlerine ayrılacaktır. Genel bütçeden sağlık sektörüne ayrılan payın arttırılarak** kamusal veya özel daha fazla kaynağın, milli gelirin daha büyük bölümünün sağlık sektörüne yönelmesi sağlanacaktır.
- “**Koruyucu, Birinci Kademe Sağlık Hizmetleri**” sigorta primleriyle değil, vergilerle finanse edilecektir.
- **Tüm yoksulların**, Ulusal Sağlık Sigortası primleri devlet tarafından karşılanacaktır. Sağlıkta **yoksullardan katkı payı istenmeyecektir.**
- Eczacıların sorunlarına çözüm bulunacak, eczacılık hizmetlerinin gelişmesi için **bireysel eczacılık desteklenmeli**, eczanelere açılma izni verilmesi için eczacı sahip ve mesul müdürü olma koşulu aranmayacaktır.
- Kamu sağlık kurumlarında yapılmakta olan **taşeronlaştırma ve özelleştirmeler sonlandırılmalı, kamu sağlık hizmetleri genişletilmelidir.**
- Ulusal İlaç Sanayisine destek verilecek, ilaç ve aşı üretiminde ülkemiz **çok uluslu tekellere bağımlılıktan kurtarılacaktır, bu alanda üretim ve pazarlama süreçlerinde kamu kesiminin daha yoğun sorumluluk üstlenmesi sağlanacaktır.** İlaç hammaddesi alımlarında daha ucuz alım seçeneklerinin hayata geçirilmesi, mamul madde alımlarının denetlenmesi, kamu kurumlarının ilaç alımlarının toplu halde yapılması sağlanacaktır.
- **Kamu sağlık personelinin çalışma koşullarının iyileştirilmesi, sendikal ve özlük haklarını hakça ve eksiksiz elde etmeleri sağlanacaktır.** Ücretlendirme sistemi, koruyucu hizmetler, halk sağlığı alanı, riskli işlerde çalışma, mahrumiyet bölgelerinde çalışma durumu olanları kayırcı nitelikte yeniden düzenlenmelidir.
- Ciddi bir planlama çerçevesinde, ilk basamaktan (koruyucu sağlık hizmetleri) üçüncü basamağa kadar sağlık hizmetleri kademeleri arasında, sağlık hizmetlerinin yurttaşlarımıza ayırım göstermeden en verimli ve etkin şekilde sunulmasını sağlayacak, “**eşgüdüm, dayanışma, yardımlaşma ve sevk zincirinin düzenli işleyebilmesi için gerekli düzenlemeler**” yapılacaktır.

4.5.- “SOSYAL GÜVENLİK”, SOSYAL DEVLETİN TEMELİDİR

4.5.1.- AKP İKTİDARI SOSYAL GÜVENLİKTE KARGAŞA YARATTI

a.- 9 MİLYON KİŞİ SİGORTASIZ

Türkiye'de, Ocak ayı itibariyle istihdam edilen 21 milyon 162 bin kişiden 8 milyon 949 bininin sosyal güvenlik kurumuna kaydı olmadan çalıştığı belirlendi. Kayıtdışı istihdamın geçen yılın aynı ayına göre 1.5 puan artışla yüzde 42.3'e yükseldi Ocak ayında, kayıtdışı istihdam edenlerin sayısında 845 bin kişilik artış yaşandı.

Ocak ayı itibariyle bir önceki yılın aynı dönemine göre erkek istihdamında kayıtdışılık oranı 0.6 puan artarken, 15 milyon 282 bin erkek çalışanın 5 milyon 617 binini kayıtdışı çalışanlar oluşturdu. Bu dönemde kadın çalışanlar içinde kayıtdışılık oranı 3.1 puan artışla yüzde 53.6'dan 56.7'ye çıktı. 5 bin 204 kişilik kadın istihdamından 3 milyon 332 bininin kayıtdışı istihdam ettiği belirlendi. Ocak sonu itibariyle son bir yıllık dönemde istihdam edilen kadın sayısı 675 bin kadın artarken, aynı dönemde kadın istihdamındaki kayıtdışı sayısı da 543 bin kişi arttı. Ocak 2010 itibariyle son bir yıllık dönemde erkek istihdamındaki artış 613 bin olurken, yine bu dönemde kayıtdışı çalışan erkek sayısında 302 bin kişilik artış yaşandı.

b.- KENDİ ADINA ÇALIŞANLARDA KAYITDIŞILIK YÜZDE 69

Kayıtdışı oranının artışında kendi adına çalışanlar etkili oldu. Ocak 2009'da kendi hesabına çalışan 4 milyon 311 kişiden yüzde 66.7'sini oluşturan 2 milyon 875 bini kayıtdışı çalışırken, 2010 yılının aynı döneminde kendi hesabına çalışan 4 milyon 526 kişiden yüzde 69'u kayıtdışı istihdam etti. Böylece bir yıllık dönemde kayıtdışı istihdam edenlerin sayısı 247 bin kişilik artışla 3 milyon 122'e çıktı. Ücretli ve yevmiyeli olarak çalışan toplam 12 milyon 825 bin kişiden yüzde 24'ünü oluşturan 3 milyon 76 bin kişinin kayıt dışı çalıştığı belirlendi. İşveren olarak faaliyet gösteren 1 milyon 141 bin kişiden yüzde 25.9'unu oluşturan 295 bin kişinin de sosyal güvenlik kaydı bulunmadığı tespit edildi.

c.- AİLE İŞÇİLERİNİN YÜZDE 92'Sİ KAYITDIŞI

Kayıt dışı "çalışanlar" içinde en büyük grubu ücretsiz aile işçileri oluşturdu. Büyük bölümü tarım kesiminde bulunan ve standart bir istihdamdan farklı olarak tarım ya da ticaretle uğraşan ailesine yardım eden bu kişilerin toplam sayısı 2 milyon 670 bin kişi. Bunların yaklaşık yüzde 91.9'u oranındaki 2 milyon 455 bininin sosyal güvenlik sistemine kayıtlı olmadığı görüldü. Normal bir istihdam olanağı elde edemediği için mevcut konumda yer alan bu kişilerin, ücretsiz aile işçisi şeklinde tanımlanması, Türkiye'deki işsizliğin boyutlarını da olduğundan küçük gösteriyor. Kayıt dışı çalışanlar toplamının 4 milyon 322 bini tarımda, 4 milyon 627 bini ise tarım dışı sektörlerde bulunuyor. Tarım sektöründe sosyal güvenlikten yoksun çalışanların oranı Ocak 2009'da yüzde 84.5 iken, bu oran 2009 Ocak'ta 85.8'e yükseldi. Tarım dışı sektörlerde istihdam edenler içinde sosyal güvenlikten yoksun olanların oranı ise 2009 Ocak'taki yüzde 28.6'lık seviyesinden yüzde 28.7'ye yükseldi.

4.5.2.- CHP İKTİDARINDA HERKESE SOSYAL GÜVENLİK

a.-HERKES SOSYAL GÜVENLİK KAPSAMINA ALINACAK

CHP iktidarında, bütün yurttaşlar tüm yaşamları boyunca, “özürlülük, işsizlik, hastalık, yaşlılık, maluliyet, ölüm, iş kazası ve meslek hastalığı, bakıma ve korunmaya muhtaçlık” gibi risklere karşı Sosyal Güvenliğe kavuşturulacaktır. Bu çerçevede toplumun mali gücü yetersiz veya korunması gereken kesimlerine devlet tarafından prim desteği sağlanacaktır.

- **YOKSULLARA PRİM DESTEĞİ:** “Aile sigortası” kapsamındaki ailelerin ve diğer “yoksulluklarını beyan edenlerin” sosyal sigorta primleri, merkezi yönetim bütçesinden karşılanacaktır.
- **İŞSİZLERE PRİM DESTEĞİ:** İşsiz kalanlar, işsizlik ödeneği aldıkları sürece sigorta primleri İşsizlik Sigortası Fonundan karşılanacaktır.
- **ÖZÜRLÜLERE PRİM DESTEĞİ:** Sakatlık oranı %60'ın üzerinde olan özürülülerin, sosyal güvenlik primleri devlet tarafından karşılanacaktır.
- **MESLEKİ EĞİTİMDE SİGORTA DESTEĞİ:** Meslek liselerinde okuyan öğrenciler, primleri devlet tarafından ödenerek tam gün sigortalanacak.
- **ÇALIŞAN MAHKUMLAR SİGORTALI OLACAK:** Cezaevinde çalışıp, gelir elde eden mahkumlar da sigortalı olma hakkını elde edecekler.

b.- EMEKLİLERE SAHİP ÇIKILACAK

- **EMEKLİLERE İNSAN ONURUNA UYGUN GELİR SAĞLANACAK:**
- **EMEKLİLERİN “İNTİBAK YASASI” ÇIKARILACAK:** Çok prim ödeyenin düşük, az prim ödeyenin de fazla aylık aldığı geçmiş uygulamalar düzeltilecektir.
- **EMEKLİYE REFAHTAN PAY:** Emeklilerin milli gelir artışından pay almaları sağlanacaktır.
- **EMEKLİLERİN SOSYAL GÜVENLİK DESTEK PRİMİNE SON:** Emeklilerin tekrar çalışmaları halinde aylıklarından kesilen sosyal güvenlik destek primi uygulamasına son verilecektir.

4.6.- HEDEFİMİZ: “KADINI VE ERKEĞİ” HER ALANDA EŞİT TÜRKİYE

Kadın Sorunu bir Demokrasi, İnsan Hakları ve Eğitim Sorunudur... Kadınlarımıza Her Alanda Fırsat Eşitliği; Çağdaş, Laik, Demokratik Cumhuriyetimizin Koşuludur.

Türkiye’de kadın-erkek eşitliğinin öncülüğünü Mustafa Kemal Atatürk ve O’nun kurduğu Cumhuriyet Halk Partisi yapmıştır. Atatürk Devrimleri ile Türk kadını toplumda çağdaş, eğitilmiş, meslek sahibi, özgür bireyler olma niteliğine kavuşturma yolunda çok büyük kazanımlar sağlanmıştır.

Cumhuriyetle beraber başlatılan modernleşme atılımı ile kadınların sosyal ve kültürel alanlarda, eğitimde, hukukta, aile içinde, çalışma hayatında, toplumsal yaşamda ve siyasette erkeklerle eşit haklara sahip olmaları hedeflenmiştir.

Medeni Kanun’la ve seçme-seçilme hakkı ile “kadını ve erkeği eşit” bir demokratik toplum oluşturma süreci güçlü bir şekilde başlatılmıştır. Ancak, bu alanda hala çok ciddi eksiklikler vardır.

a.- AMACIMIZ: “TOPLUMSAL CİNSİYET EŞİTLİĞİ”

“Toplumsal Cinsiyet Eşitliği” sağlanmadan demokratik, kalkınmış ve sağlıklı birey-toplum yapısına sahip, modern bir ülke olunamaz.

Toplumsal cinsiyet ayrımcılığı sadece kadınları ilgilendiren bir sorun değildir. Ülkenin demokratikleşmesi ve insani kalkınması, sosyal adaletin gelişmesi, bireylerin özgürleşmesi, sağlıklı toplum-birey ilişkisi, toplumsal cinsiyet eşitliği sağlanmadan gerçekleştirilemez.

Toplumsal cinsiyet ayrımcılığına son vermek, Türkiye’nin imzaladığı “Birleşmiş Milletler Kadınlara Karşı Her Türü Ayrımcılığın Önlenmesi Sözleşmesi”nin, “Avrupa Birliği Eşitlik Müktesebatı”nın gereği ve Anayasa’nın 10. maddesinin devlete verdiği bir görevdir.

b.- EŞİTLİKTEN ÖTE, “POZİTİF AYRIMCILIĞA” İHTİYAÇ VARDIR.

Kanun önünde kadınların erkeklerle eşit konuma gelmesi, eşitsizlik sorununu tam olarak çözemez. Eşitliğin yaşama geçirilmesi için kadının yarışa bir adım önde başlaması gerekir. Bu duyarlılık içinde;

Kadın- erkek eşitliğini sağlam temeller üzerinde kurabilmek için “fırsat önceliği” cinsiyetler arası eşitliğin ayrılmaz bir parçası olarak kabul edilecek, “pozitif ayrımcılık kriteri” yaşama geçirilecektir.

Çeşitli kanunlarda yer alan ve kadınlara karşı ayrımcılık anlayışı içeren veya aileyi korumada yetersiz kalan yasa hükümleri değiştirilecektir.

Devlete bu konuda gerekli düzenlemeleri yapma yükümlülüğünü getiren anayasal, yasal ve diğer mevzuat düzenlemelerinde gerekli düzenlemeler yapılacak, “Çerçeve Eşitlik Kanunu” çıkarılacaktır.

İstihdamda ilkeli kota uygulamasına geçilecek, özel sektöre yönelik kadın istihdamını artırmaya yönelik özendirici düzenlemelere gidilecektir.

Kadınların günümüz ihtiyaçları ve teknolojilerinin öngördüğü geniş alanlarda mesleki eğitim olanağına kavuşturulmaları sağlanacaktır.

CHP'nin uygulayacağı, “kadını ve erkeği her konuda eşit demokratik toplum” amacına yönelik politikaları, yasal ve olgusal eşitlik gerçek anlamında sağlanıncaya kadar kararlı bir şekilde sürdürülecektir.

4.7.- AKP'NİN YANLI KADROLAŞMASI KAMU PERSONEL REJİMİNİ ÇÖKERTTİ

4.7.1.- HEM KAMU ÇALIŞANLARININ ORANI DÜŞÜKTÜR, HEM DE KAMU PERSONEL REJİMİNE KARGAŞA HAKİMDİR

Ülkemizde ise kamu çalışanlarının toplam istihdama oranı %9.1, toplam nüfusa oranı ise %3.2 dir.

Oysa, Kanada'da kamu çalışanlarının toplam istihdama oranı %17.5, toplam nüfusa oranı ise %8.1 dir. Almanya'da bu oranlar sırasıyla 12.3 ve 5.3 tür. Finlandiya'da 24.3 ve 10.4 tür. ABD de ise %14.6 ve toplam nüfusa oranı %7.5 tir.

Kamu personel rejimine karmaşa hakimdir. Kamuda esas çalışma biçimi olarak sözleşmelilik yerleşik hale gelmiştir.

2002 yılı sonlarında işbaşına gelen AKP hükümeti, IMF ve Dünya Bankası dayatmalarıyla oluşturulan kamu hizmetleri ile kamu istihdamının daraltılması anlayışının sadık ve ödünsüz uygulayıcısı olmuştur.

AKP iktidar yıllarının daha başında, 2003 yılında 4857 sayılı İş Kanunu'nu çıkarmıştır. Yeni iş kanununun temel özelliği esnek çalışma sistemlerinin ve taşeronlaşmanın çalışma yaşamı mevzuatımıza girmesi olmuştur.

Bu müdahaleler sonucu, günümüzde kamu personel rejimi ciddi karmaşa içindedir. 657 sayılı Devlet Memurları Kanunu'nun 4.maddesi kamu çalışanlarını üç kategoriye ayırmıştır.

- (4/A), **Sözleşmeli Personel**
- (4/B), **Yevmiyeli Personel**
- (4/C) **Geçici personel** (*Bir yıldan az süreli veya mevsimlik hizmet olduğuna Devlet Personel Başkanlığı ve Maliye Bakanlığının görüşlerine dayanılarak Bakanlar Kurulunca karar verilen görevlerde ve belirtilen ücret ve adet sınırları içinde sözleşme ile çalıştırılan ve işçi sayılmayan kişiler*)

AKP iktidarı, özel bilgi ve yetenek gerektiren işleri gördürmek için istisnai olarak getirilen sözleşmeli çalıştırma yöntemini ne yazık ki zaman içerisinde kamuda esas çalıştırma biçimine dönüştürdü. Son üç yılda kamuda sözleşmeli çalışanların sayısında %67 oranında artış oldu. 2009 yılı itibariyle 50 bini aşkın öğretmen 4/b'li statüde sözleşmeli olarak görev yapmaktadır. Yine 45 binden fazla sağlık personeli aynı statüde sözleşmeli olarak görevlendirilmişlerdir.

a.- AKP, SENDİKAL HAKLAR KONUSUNDA KAMU ÇALIŞANLARINI TERCİHE ZORLAMAKTADIR.

Kamu çalışanları ya iş güvencesiz olarak sendikal haklarına sahip olacaklar ya da iş güvenceli olarak sendikal haklarından yoksun kalacaklardır. Grevsiz toplu sözleşme

hakkı işlevsizdir, çalışanlara bir şey kazandırmaz, gerçekçilikten uzaktır. AKP bu konuda samimi olmadığını anayasa değişikliği yasa teklifi ile bir kez daha ortaya koymuştur

AKP döneminde 4/C uygulaması amacından saptırılmıştır. İşçiler 4/C uygulamasıyla mağdur ediliyor. (4/C) uygulaması özelleştirme nedeniyle işsiz kalan işçilerin diğer kamu kurum ve kuruluşlarında yılda 10 ay süre ile sınırlı olmak üzere sosyal haklardan yoksun olarak düşük ücretle istihdamına dönük olarak hükümet tarafından kullanılan bir araç haline geldi.

(4/C) uygulaması, kamuda düşük ücretle, iş güvencesinden, her türlü sosyal haktan ve örgütlenme hakkından yoksun olarak işçi çalıştırmanın yolu olarak benimsenmiştir. Özelleştirme nedeniyle zaten mağdur edilen işçiler bu çalıştırma şekliyle bir kez daha mağdur edilmektedir. 4/C statüsünde çalışan işçiler kıdem ve ihbar tazminatı haklarından yararlanamıyorlar. Devamlı iş garantileri ve örgütlenme hakları yok. Halbuki aynı kurumda memur statüsüyle çalışanlar özlük haklarıyla birlikte diğer kurumlara naklediliyor.

“Kimseye Yetim Hakkı Yedirmem”: Bunca hukuksuzluk ve Kamu Personel Rejimi uygulamasındaki haksızlıklara rağmen, haklarını arayan, çalışarak para kazanmak isteyen özelleştirme mağduru TEKEL işçilerine karşı Sayın Başbakan sanki onlara bahşiş veriyormuş anlayışı ile **“kimseye yetim hakkı yedirmem”** diyebiliyor.

4.7.2.- HEDEFİMİZ: YENİ, ÇAĞDAŞ, ETKİN VE ADİL “KAMU PERSONEL REJİMİ”

CHP iktidarında çağdaş, adil, etkin, saydam bir kamu personel reformu uygulamasına geçilecektir. Bu kapsamda;

- Kamu çalışanlarının sendikal düzeyde etkin olarak örgütlenmesi, ILO standartlarında **grevli toplu sözleşme haklarına** kavuşmaları, mümkün olduğu ölçüde yönetime katılmaları, kamu görevlerinin ve hizmetlerinin hızlı, ekonomik, etkin, yeterli biçimde ve zamanında üretilerek sunulması da kurumsallaştırılacaktır.
- Güvenlik ve yargı gibi özellik taşıyan alanlar dışında kamu görevlilerinin **siyasi partilere üye** olabilme olanağı sağlanacaktır. Kamu çalışanlarının idari, hukuki ve mali konuları, çalışma ortamları ve özlük haklarına ilişkin mevcut düzenlemeler iyileştirilecektir.
- Üst ve orta kademe yöneticilik görevlerine yapılacak atamalarda, **liyakate dayalı nesnel ölçütler** gözetilecektir.
- **Kamu Etik Kurulu**'na fiili işlerlik kazandırılacak, kamu kesiminde çağdaş iş etiği kurallarının her kademedede ayrımsız olarak uygulanması sağlanacaktır.
- Kamu hizmetlerinde verimlilik, kalite ve etkinliğin artırılması, kamunun düzenleme ve denetleme fonksiyonunun güçlendirilmesi sağlanacaktır.

4.8.- HÜKÜMET “DEPREM AFETİ RİSKİNİ” GÖZARDI EDİYOR

a.- DEPREM AFETİNE KARŞI KAPSAMLI, BİLİMSEL VE ETKİN “HAZIRLIK PLANLAMASI VE ÇALIŞMALARI” HIZLA TAMAMLANMALIDIR

Uzun süreden beri deprem olayları karşısında Türkiye depremden sonra yapılması gerekenler konusunda gereken örgütlenmeyi belli bir ölçüde bir düzeye taşıdı. Deprem sonrasında ne yapmamız gerektiğiyle ilgili bir birikime sahip olduk. Hem sivil toplum kuruluşlarımız hem devletin resmi organları hem Türk Silahlı Kuvvetleri bu konuda gerçekten ciddi gayret gösteriyorlar. Deprem afetlerinin sonrasında depremin acılarını sarma bakımından elden gelen yapılmaya çalışılıyor, ama bu arada ölen ölüyor, giden gidiyor.

Asıl mesele buna engel olabilmek, buna önlem alabilmek, mal ve can kaybını asgariye indirmektir. Yani depremden sonrası yapılması gerekenleri artık bırakmalıyız, depremden önce yapmamız gerekenlerin üzerinde ciddi, sorumlu bir yaklaşım içinde çareleri geliştirmeliyiz ve uygulamalıyız.

Bunların ne olduğu belli. Deprem coğrafyasında yaşıyoruz. Hangi bölgelerimizde hangi öncelikle bir deprem afetinin ortaya çıkabileceğini, bu konu üzerinde çalışan bilim adamları bize söyleyebiliyor. Bunun gereğini yapmamıza, bu konuda bir zihniyet değişikliğine gitmemize, bu konuda gerekli kaynakları harekete geçirmeye önemle ihtiyaç vardır.

Umarım, iktidar, bir milli afet planlaması yapma ihtiyacını kavrar. Afet işleri, olay sonrası ortaya çıkmış olan zarar karşısında atılacak adımları araştırmanın bir adım daha ötesine geçer.

Umarım, proaktif oluruz, olaya takaddüm ederiz, ön alırız, geleceği bilinen felaketler, afetler ortaya çıkmadan yapılması mümkün, yapılması gerekli ne varsa elbirliğiyle yaparız.

Deniz BAYKAL

CHP İKTİDARINDA;

- Kamu arsaları öncelikle dar gelirli için hazırlanacak depreme dayanıklı konut projelerine tahsis edilecektir.
- Deprem bölgelerindeki bütün kamu bina ve yapıları hızla depreme dayanıklı hale getirilecek, özel şahıslara ait binaların depreme karşı dayanıklılık ölçümüne ve güçlendirilmesi için uygun koşullu kredilerle destek olunacaktır.
- Roman yurttaşlarımızın talepleri gözetilecek, sorunları çözümlenecek, çarpık barınma koşulları, deprem riski de gözetilerek, kamu sorumluluğunda iyileştirilirken, kültür ve geleneklerinin korunması sağlanacaktır.

V.-PARTİ: ORGAN VE ÖRGÜT FAALİYETLERİ

5.1.-PARTİ ÜST ORGANLARI

26-27 Nisan 2008 tarihlerinde yapılan 32. Olağan Kurultay'da seçilmiş bulunan PM üyeleri ve Yüksek Disiplin Kurulu üyeleri ile 3 Mayıs 2008 tarihli PM toplantısında seçilen Genel Sekreter ve Genel Sayman ile Merkez Yönetim Kurulu üyelerinin adları; MYK ve YDK üyeleri arasındaki görev dağılımı aşağıda tablolarda verilmiştir:

5.1.1.- PARTİ MECLİSİ (PM)

(26-27 NİSAN 2008 TARİHLİ KURULTAY SONRASI DÖNEM)

No	ADI	SOYADI	AYRILMA NEDENİ	YERİNE GELEN
1	DENİZ	BAYKAL		
2	ONUR BAŞARAN	ÖYMEN		
3	CEVDET	SELVİ		
4	BİHLUN	TAMAYLIGİL		
5	YILMAZ	ATEŞ		
6	ÖNDER	SAV		
7	MUSTAFA	ÖZYÜREK		
8	ALGAN	HACALOĞLU		
9	MEHMET	SEVİGEN	İSTİFA	ALİ RIZA YÜCEL
10	MESUT	DEĞER		
11	MEHMET ALİ	ÖZPOLAT		
12	SUAT	BİNİCİ		
13	ALİ	KILIÇ		
14	AHMET SIRRI	ÖZBEK		
15	FAİK	ÖZTRAK		
16	SAVCI	SAYAN		
17	FATMA NUR	SERTER		
18	MEHMET ALİ	SUSAM		
19	ERDOĞAN	TOPRAK		
20	FEVZİ	TOPUZ		
21	M.RIZA	YALÇINKAYA		

No	ADI	SOYADI	AYRILMA NEDENİ	YERİNE GELEN
22	AVNİ	AKSU		
23	ZEHRA ÖNAY	ALPAGO		
24	OYA	ARASLI		
25	NECLA	ARAT		
26	CANAN	ARITMAN		
27	YÜCEL	ARTANTAŞ		
28	İSMET	ATALAY		
29	DENİZ PINAR	ATILGAN		
30	BÜLENT	BARATALI		
31	NESRİN	BAYTOK		
32	TEKİN	BİNGÖL		
33	MEVLÜT	COŞKUNER		
34	İSMET	ÇANAKÇI		
35	ÖZLEM	ÇERÇİOĞLU	İSTİFA	F.GÜLSEREN KÖKSAL
36	FARUK	DEMİR		
37	YUSUF KENAN	DOĞAN		
38	MAHMUT	DUYAN		
39	NEVİN GAYE	ERBATUR		
40	GÜROL	ERGİN		
41	ABDURREZZAK	ERTEN		
42	ŞERİF	ERTUĞRUL		
43	NERİMAN	GENÇ		
44	LEVENT	GÖK		
45	GÖKHAN	GÜNAYDIN		
46	DERVİŞ	GÜNDAY		
47	ABDULLAH EMRE	İLERİ		
48	MUHARREM	İNCE		
49	ALİ NİHAT	IRKÖRÜCÜ		
50	OSMAN	KAPTAN		
51	HÜSEYİN	KARAKOÇ		
52	İLKER	KARAOĞULLARI		
53	HÜSNİYE	KAYA		
54	BİRGEN	KELEŞ		
55	AYÇA BETÜL	KINI METE		
56	ESFENDER	KORKMAZ		
57	ALİ İHSAN	KÖKTÜRK		
58	ŞAHİN	MENGÜ		
59	BUKET	MÜFTÜOĞLU		
60	RIFAT	NALBANTOĞLU	İSTİFA	CELALETTİN ÖZDEMİR
61	ALİ	OKSAL		
62	ENSAR	ÖĞÜT		

63	MALİK ECDER	ÖZDEMİR		
64	RAMAZAN KERİM	ÖZKAN		
65	UFUK	ÖZKAN		
66	TÜLAY	ÖZÜERMAN		
67	SEVGİ	PEKŞEN	İSTİFA	EYYÜBE AYDAN BARAN
68	ATİLA	SAV		
69	TACİDAR	SEYHAN		
70	ÇETİN	SOYSAL		
71	HAYRİ SİNAN	SUNAY		
72	BERHAN	ŞİMŞEK		
73	EROL	TINASTEPE		
74	CAHİDE	TUNÇ		
75	ENİS	TÜTÜNCÜ		
76	BEDİR	UÇAR		
77	HÜSEYİN	ÜNSAL		
78	İNAYET BEGÜM	YAVUZ		
79	ABDÜLAZİZ	YAZAR		
80	SİNAN	YERLİKAYA		
81	EMİNE	YURDATAP		

NOT:

Parti Meclisi üyelerinden; Muharrem **İNCE**, Gürol **ERGİN**, Berhan **ŞİMŞEK**, Yusuf Kenan **DOĞAN**, Faruk **DEMİR**, Erol **TINASTEPE**, Gökhan **GÜNAYDIN**, Ali Nihat **IRKÖRÜCÜ**, Hüseyin **ÜNSAL**, Hüsniye **KAYA**, Begüm **YAVUZ** ve Zehra Önay **ALPAGO** “**BİLİM, YÖNETİM VE KÜLTÜR PLATFORMU**”ndan seçilmişlerdir.

İSTİFALAR NEDENİYLE PARTİ MECLİSİ'NDE MEYDANA GELEN DEĞİŞİKLİKLER

- MYK ve PM görevlerinden istifa eden Mehmet **SEVİGEN**'in yerine Ali Rıza **YÜCEL**,
 - MYK ve PM görevlerinden istifa eden Erdoğan **TOPRAK**'in yerine
 - Belediye Başkanı seçilmesi nedeniyle PM üyeliği görevinden istifa eden Özlem **ÇERÇİOĞLU**'nun yerine F.Gülseren **KÖKSAL**,
 - PM üyeliği görevinden istifa eden Sevgi **PEKŞEN**'in yerine Eyyübe Aydan **BARAN**,
 - PM üyeliği görevinden istifa eden Rifat **NALBANTOĞLU**'nun yerine Celalettin **ÖZDEMİR**,
- göreve gelmişlerdir.

5.1.2.-YÜKSEK DİSİPLİN KURULU (YDK)

26-27 NİSAN 2008 TARİHLİ KURULTAY SONRASI GÖREVE SEÇİLEN YÜKSEK DİSİPLİN KURULU (YDK) ÜYELERİ

NO	ADI SOYADI	GÖREVİ
1	ORHAN ERASLAN	YDK BAŞKANI
2	ORHAN AKBULUT	YDK BAŞKAN YRD.
3	SELAHATTİN ÖCAL	YDK SEKRETERİ
4	ERGÜN AYDOĞAN	YDK ÜYESİ
5	MEHMET BOZTAŞ	YDK ÜYESİ
6	KEMAL CENGİZOĞLU	YDK ÜYESİ
7	AVNİ ÇELEBİ	YDK ÜYESİ
8	MERAL ÇİL	YDK ÜYESİ
9	GÖKSEL DEMİRTAŞ	YDK ÜYESİ
10	TUFAN DOĞU	YDK ÜYESİ
11	SALİHA ÖGÜTÇÜ	YDK ÜYESİ
12	TÜRKAN GÜLDEREN ÖZTEKİN	YDK ÜYESİ
13	NAZMİYE NÜKET TUĞCU	YDK ÜYESİ
14	ALİ MUSTAFA UZUN	YDK ÜYESİ
15	İBRAHİM YILMAZ	YDK ÜYESİ

26-27 Nisan 2008 Olağan Kurultay'ında seçilen 15 Yüksek Disiplin Kurulu üyesi kendi aralarında seçimle iş bölümü yaparak **Orhan ERASLAN**'ı YDK Başkanı, **Orhan AKBULUT**'u YDK Başkan Yardımcısı, **Selahattin ÖCAL**'ı ise YDK Genel Sekreteri olarak seçmişlerdir.

Kurultay'da seçilen Yüksek Disiplin Kurulu üyelerinde vefat veya istifa nedenleriyle herhangi bir görev değişikliği olmamıştır.

5.1.3.- MERKEZ YÖNETİM KURULU (MYK)

No	ADI	SOYADI	GÖREVİ	NOT
1	DENİZ	BAYKAL	GENEL BAŞKAN	
2	CEVDET	SELVİ	GENEL BAŞK. YARD.	
3	ONUR BAŞARAN	ÖYMEN	GENEL BAŞK. YARD.	
4	BİHLUN	TAMAYLIGİL	GENEL BAŞK. YARD.	
5	YILMAZ	ATEŞ	GENEL BAŞK. YARD.	
6	ÖNDER	SAV	GENEL SEKRETER	
7	MUSTAFA	ÖZYÜREK	GENEL SAYMAN	
8	ALGAN	HACALOĞLU	GENEL SEKR. YARD.	
9	MESUT	DEĞER	GENEL SEKR. YARD.	
10	MEHMET ALİ	ÖZPOLAT	GENEL SEKR. YARD.	
11	SUAT	BİNİCİ	MYK ÜYESİ	
12	ALİ	KILIÇ	MYK ÜYESİ	
13	AHMET SIRRI	ÖZBEK	MYK ÜYESİ	
14	FAİK	ÖZTRAK	MYK ÜYESİ	
15	SAVCI	SAYAN	MYK ÜYESİ	
16	FATMA NUR	SERTER	MYK ÜYESİ	
17	MEHMET ALİ	SUSAM	MYK ÜYESİ	
18	FEVZİ	TOPUZ	MYK ÜYESİ	
19	M.RIZA	YALÇINKAYA	MYK ÜYESİ	

NOT: Mehmet SEVİGEN Merkez Yönetim Kurulu ve Parti Meclisi üyeliklerinden, Erdoğan TOPRAK ise Merkez Yönetim Kurulu üyeliğinde istifa etmişlerdir. İstifa eden MYK üyelerinin yeri doldurulmamıştır.

5.1.4.- CHP İL BAŞKANLARI

İLi	KONGRE TARİHİ	KONGREDE SEÇİLEN İL BAŞKANI	KONGRE ÖNCESİ İL BAŞKANI
ADANA	27.02.2010	SERDAR SEYHAN	SERDAR SEYHAN
ADİYAMAN	14.03.2010	ALİ MURAT BİLGİÇ	ERDAL ORANLI
AFYONKARAHİSAR	04.04.2010	RAMAZAN AKGÖZ	ALİ ÇENGELCİ
AĞRI	14.02.2010	BEDİR SAYAN	BEDİR SAYAN

AKSARAY	27.02.2010	FERDAĞ BOZKURT	FERDAĞ BOZKURT
AMASYA	14.03.2010	MELİK DERİN DERE	MEHMET SAYAR
ANKARA	28.02.2010	ALİ YILDIZLI	ALİ YILDIZLI
ANTALYA	13.03.2010	AHMET ÖZER ÜLKEN	ÖMER MELLİ
ARDAHAN	14.02.2010	YALÇIN TAŞTAN	YALÇIN TAŞTAN
ARTVİN	21.03.2010	UĞUR BAYRAKTUTAN	UĞUR BAYRAKTUTAN
AYDIN	07.03.2010	TUNÇ AYTUR	TUNÇ AYTUR
BALIKESİR	28.02.2010	İRFAN BARIŞ	İRFAN BARIŞ
BARTIN	03.04.2010	SELİM KARAKAŞ	HAKAN CEYLAN
BATMAN	07.03.2010	ADNAN YAŞAR	ADNAN YAŞAR
BAYBURT	20.03.2010	HASAN TÜRKER	HASAN TÜRKER
BİLECİK	06.03.2010	ERDOĞAN TÜFENKÇİ	ERDOĞAN TÜFENKÇİ
BİNGÖL	28.03.2010	SEMA KAYGILAR	MESUT KAYAOĞLU
BİTLİS	20.02.2010	AZMİ YILDIZ	AZMİ YILDIZ
BOLU	20.02.2010	TANJU ÖZCAN	TANJU ÖZCAN
BURDUR	13.03.2010	SÜLEYMAN ERMAN	İSMAİL ERKAYA
BURSA	28.03.2010	GÜRHAN AKDOĞAN	GÜRHAN AKDOĞAN
ÇANAKKALE	14.02.2010	MUSTAFA SERDAR SOYDAN	M. SERDAR SOYDAN
ÇANKIRI	28.03.2010	FİKRET TATLICI	FİKRET TATLICI
ÇORUM	07.03.2010	TUFAN KÖSE	TUFAN KÖSE
DENİZLİ	28.02.2010	ZAFER GÖNENÇ	ZAFER GÖNENÇ
DİYARBAKIR	07.02.2010	MUZAFFER DEĞER	MUZAFFER DEĞER
DÜZCE	04.04.2010	BASRİ KARSLIOĞLU	ZEKERİYA TOZAN
EDİRNE	21.03.2010	NEJAT GENCAN	NEJAT GENCAN
ELAZIĞ	07.03.2010	İ.ETHEM GÜLBAY	İBRAHİM ETHEM GÜLBAY
ERZİNCAN	14.03.2010	COŞKUN YILMAZ	COŞKUN YILMAZ

ERZURUM	14.03.2010	TUNCER AKTAŞ	TUNCER AKTAŞ
ESKİŞEHİR	14.03.2010	ERMAN GÖLET	ABDÜLKADİR ADAR
GAZİANTEP	14.03.2010	HASAN ÖZTÜRKMEN	AHMET YILMAZ
GİRESUN	28.03.2010	AYKUT GEZMİŞ	MURAT ERSOY
GÜMÜŞHANE	20.03.2010	ERKAN PELİT	ERKAN PELİT
HAKKARİ	17.04.2010	MEHMET BAŞ	MEHMET BAŞ
HATAY	14.03.2010	HALEF TİFTİKÇİ	HALEF TİFTİKÇİ
İĞDIR	06.02.2010	İLHAN ZOR	İLHAN ZOR
ISPARTA	10.04.2010	YUSUF ERDOĞAN	YUSUF ERDOĞAN
İSTANBUL	14.02.2010	GÜRSEL TEKİN	GÜRSEL TEKİN
İZMİR	27.02.2010	EKREM BULGUN	RIFAT NALBANTOĞLU
KAHRAMANMARAŞ	13.02.2010	GALİP YILIŞIN	GALİP YILIŞIN
KARABÜK	07.03.2010	ERDOĞAN DİNCEL	BAYRAM KARADAĞ
KARAMAN	20.03.2010	OSMAN NURİ KOÇAK	OSMAN NURİ KOÇAK
KARS	07.02.2010	ÇETİN BİLGİR	ÇETİN BİLGİR
KASTAMONU	11.04.2010	İBRAHİM URGANCI	İBRAHİM URGANCI
KAYSERİ	28.02.2010	ENVER ÖZDEMİR	ENVER ÖZDEMİR
KİLİS	07.03.2010	ABİDİN USLU	ABİDİN USLU
KIRIKKALE	06.03.2010	ALİYE GÜNDÜZ	ALİYE GÜNDÜZ
KIRKLARELİ	24.01.2010	VECDİ GÜNDOĞDU	İHSAN KAZAN
KIRŞEHİR	07.03.2010	YILMAZ ZENGİN	YILMAZ ZENGİN
KOCAELİ	27.03.2010	FERHAN ŞENSOY	MAHMUT CENGİZ SARIBAY
KONYA	14.03.2010	ORÇUN GÜNEY ÇALIK	ORÇUN GÜNEY ÇALIK
KÜTAHYA	10.04.2010	ALİ RIZA MUSLU	ALİ RIZA MUSLU
MALATYA	06.03.2010	VELİ AĞBABA	CELAL BERKTAŞ

MANİSA	14.03.2010	CAHİT KAPLAN	CAHİT KAPLAN
MARDİN	06.03.2010	MEHMET KILIÇASLAN	MEHMET KILIÇASLAN
MERSİN	28.02.2010	YILMAZ ŞANLI	YILMAZ ŞANLI
MUĞLA	07.03.2010	SÜLEYMAN USLU	SÜLEYMAN USLU
MUŞ	14.03.2010	İSMAİL ADANUR	İSMAİL ADANUR
NEVŞEHİR	06.03.2010	BÜLENT YUMUŞ	BÜLENT YUMUŞ
NİĞDE	07.03.2010	DOĞAN ŞAFAK	DURALİ ÖZÇELİK
ORDU	07.03.2010	BAHATTİN CÖRÜT	BAHATTİN CÖRÜT
OSMANİYE	13.02.2010	İRFAN ERDEM	İRFAN ERDEM
RİZE	07.03.2010	MEHMET H. ASLANKAYA	MEHMET H.ASLANKAYA
SAKARYA	14.03.2010	VAHİT SERBES	VAHİT SERBES
SAMSUN	04.04.2010	YILMAZ TÜRKÖĞLU	AYLİN TAT
SIİRT	27.03.2010	M.MUHDİ KOYUNCU	MEHMET MUHDİ KOYUNCU
SİNOP	20.03.2010	MUSTAFA ACUN	MUSTAFA ACUN
SİVAS	21.03.2010	BÜLENT RENDA DENİZ	BÜLENT RENDA DENİZ
ŞANLIURFA	13.03.2010	YUSUF KÖSE	AZİZ AYDINLIK
ŞIRNAK	04.04.2010	ÇINAR ÖKTEN	ÇINAR ÖKTEN
TEKİRDAĞ	21.03.2010	KADİR ALBAYRAK	FAHRETTİN MEKER
TOKAT	21.02.2010	FERAMUZ ŞAHİN	DURAN KUM
TRABZON	21.03.2010	VOLKAN CANALIOĞLU	NECİP YILDIZ
TUNCELİ	27.03.2010	HÜSEYİN GÜNEŞ	HÜSEYİN GÜNEŞ
UŞAK	14.03.2010	İSMAİL DEMİREL	ÖZDEMİR POSTACI
VAN	02.04.2010	İBRAHİM HALİL KARTAL	İBRAHİM HALİL KARTAL
YALOVA	11.04.2010	ERTAN ŞENER	ÖZCAN ÖZEL
YOZGAT	20.02.2010	ALİ KEVEN	ALİ KEVEN
ZONGULDAK	06.03.2010	OSMAN YAYLA	OSMAN YAYLA

5.1.5.-KADIN KOLLARI

32. Olağan Kurultay'dan günümüze, CHP Kadın Kolları Genel Başkanı ve Merkez Yönetim Kurulu mevcut değildir. Aşağıdaki tablodan görülebileceği gibi, 81 ilden 66'sında İl Kadın Kolları Başkanı ve örgütü vardır; diğer 15 ilde ise yoktur. 957 ilçeden ise 458'inde İlçe Kadın Kolları vardır.

İL	İL KADIN KOLU BAŞKANI	İL	İL KADIN KOLU BAŞKANI
ADANA	GÖKSU GÜNAY	KAHRAMANMARAŞ	HÜLYA DOĞUÇ
ADYAMAN	GÜLER C. ÇETİNKAYA	KARAMAN	NERİMAN KÖSE
AFYONKARAHİSAR	AYŞE D. GÖKTAŞ	KARS	MERYEM ÇETİN
AĞRI	DAMLA ÖZEL	KASTAMONU	ASUMAN MINİK
AKSARAY	ARZU ÜZÜM	KAYSERİ	MÜGE DELİORMAN
AMASYA	GÜLÇİN SÖZER	KIRIKKALE	ZÜBEYDE ŞERAN
ANKARA	BAHAR BÜYÜKYILMAZ	KIRKLARELİ	GÜLAY TULUŞ
ANTALYA	MERAL KAYA	KIRŞEHİR	HANIM ÖZGÜDEN
ARDAHAN	MENEKŞE PEKMEZ	KİLİS	SEVGİ OZAN
ARTVİN	NEBAHAT KATIRCI	KOCAELİ	HAMİYET GÖKSU
AYDIN	Z.GÖNÜL YILDIRIM	KONYA	EMİNE BALIK
BALIKESİR	FATMA YILMAZ	KÜTAHYA	HACER DEMİRTAŞ
BARTIN	FATMA ÖZCAN	MALATYA	İNCİ TURFANDA
BATMAN	HÜLYA TURGUT	MUĞLA	CANAN ERCAN
BİLECİK	ARİFE TOY	NEVŞEHİR	LEYLA CANDAN
BİNGÖL	DEVRİM GENÇER	NİĞDE	SEMRA ÇAYAN
BOLU	FÜGEN KARA	ORDU	MUNİSE GÖZÜTOK
BURDUR	AZİZE SADEN	OSMANİYE	NURDAN AMANVERMEZ
BURSA	YÜKSEL ŞEKERCİLER	RİZE	FAZİLET TÜRÜT
ÇANAKKALE	AYŞE ENGİN YILMAZ	SAKARYA	GÜLSEREN ERDİR
ÇORUM	KAMİLE ANAR	SAMSUN	NALAN ÇİLİNGİR
DENİZLİ	NAZİFE KARABİL	SİİRT	KAMİLE BALCI
DİYARBAKIR	İLKNUR SAVCI	SİNOP	HACER İNCEOĞLU
DÜZCE	ASLI TUĞAN	SİVAS	NESRİN KARABABA
ELAZIĞ	HATİCE KARA	TEKİRDAĞ	ŞENAY BECERİKLİ
ERZİNCAN	NESLİHAN ANUK	TOKAT	FATMA YILMAZ
GAZİANTEP	MÜJGAN BİLEN	TRABZON	SEVGİ EROL
GÜMÜŞHANE	SEVİL KULLUKÇU	TUNCELİ	NURİYE KARA
HAKKARİ	EDA KARAÇAM	UŞAK	NESRİN DİNÇER
HATAY	AYŞE F. DOĞAN	VAN	SELMA ÖNGÜNER
İĞDIR	FATMA ZOR	YALOVA	FATMA DİNER
İSTANBUL	OYA TÜMER	YOZGAT	ÖZGÜR KARSLIOĞLU
İZMİR	GÜLŞEN KOŞANOĞLU	ZONGULDAK	NURSEL KURTMAN

5.1.6.-GENÇLİK KOLLARI

a.- GENÇLİK KOLLARI ÜST YÖNETİMİ VE ÖRGÜTÜ

Genel Merkez Gençlik Kolları Merkez Yönetim Kurulu

02.08.2008 tarihinde yapılan Gençlik Kolları MYK toplantısında Ersin ÇILDIR'ın vefatı üzerine boşalan Gençlik Kolları Genel Sekreterliği'ne Ali Mert TAŞCIER getirilmiştir. Boş olan MYK üyeliğine ise Makbule CENGİZ atanmıştır.

Gençlik Kolları Genel Başkanı Fatih PALA ve Genel Merkez Gençlik Kolları Yönetim Kurulu'nun istifası sonrasında, MYK'nın 24 Haziran 2009 tarihli toplantısında Gençlik Kollarına yeni üst yönetimi atanmıştır. Sonra, 29 Aralık CHP MYK kararıyla Mehmet YURTSEVEN, Umut TUNÇ ve Sevgi BOĞA'dan boşalan üyeliklere Umut AKDOĞAN, Ozan Utku BUZDAĞ ve Özgür AĞLAMIŞ atanmıştır. 7 Nisan 2010 tarihinde Baran Ünlüönen'den boşalan üyeliğe CHP MYK kararıyla Devrim Taylan ERCAN atanmıştır.

Yunus EMRE Başkanlığında atanan Genel Merkez Gençlik Kolları Yönetim Kurulu, son haliyle şu isimlerden oluşmaktadır;

CHP Gençlik Kolları Merkez Yönetim Kurulu

Yunus EMRE - Genel Başkanı
Umut Deniz YEŞİLDAĞ - Genel Başkan Yardımcısı
Nazım Yiğit GÜNAY- Genel Başkan Yardımcısı
Mustafa ARSLAN- Genel Başkan Yardımcısı
İbrahim SAYAN - Genel Başkan Yardımcısı
Ali ARSLAN - Genel Başkan Yardımcısı
Yücel ARSLAN - Genel Sekreteri
Taylan Devrim ERCAN - MYK Üyesi;
Yelda KARADAĞ- MYK Üyesi
Firuze BALTA - MYK Üyesi
Ozan Utku BOZDAĞ- MYK Üyesi
Umut AKDOĞAN- MYK Üyesi;
Özgür AĞLAMIŞ- MYK Üyesi
Elif UZUNŞİMŞEK- MYK Üyesi;
Emre ÇAKIR - MYK Üyesi

b.- CHP GENÇLİK KOLLARI İL ÖRGÜTÜ:

Gençlik Kollarımızın söz konusu il başkanlarından, daha sonra;

Yunus EMRE başkanlığındaki mevcut Gençlik Kolları Üst Yönetimin atamaları sonucu Gençlik Kolları İl Başkanlığı görevini halen yürütmekte olanlar aşağıda verilmiştir.

İL	GENÇLİK KOLU BAŞKANI	İL	GENÇLİK KOLU BAŞKANI
ADANA	MUSTAFA YILDIZELİ	ADIYAMAN	ZEYNEL ABİDİN AVCI
AFYON	VELİ KOÇAK	AĞRI	ÇETİN AYDIN
AMASYA	ÇAĞDAŞ MISIRLI	ANKARA	UMUT TUNÇ
ANTALYA	EREN KURT	AYDIN	BURAK YILMAZ
BALIKESİR	YİĞİT COŞANER	BİLECİK	ONUR ELOĞLU
BİNGÖL	TUNCAY BALAT	BİTLİS	ÇAĞLAR TERZİ
BOLU	OZAN AKSU	BURDUR	İSMAİL DÜNDAR
ÇANAĞKALE	HASAN GÖREN	ÇANKIRI	ÖZGÜR YILMAZ
ÇORUM	BUĞRA KIHTIR	DENİZLİ	MAHİR ŞİRİN
DİYARBAKIR	BERAT KUZU	EDİRNE	EBRU KARAYALÇIN
ELAZIĞ	BAHRİ Y. GÜNDÜZ	ESKİŞEHİR	ALİ KARATAŞ
GAZİANTEP	ÖNDER ALKURT	GİRESUN	HAKAN TÜRKER
GÜMÜŞHANE	BATIKAN KOÇ	HATAY	YUSUF YASİNOĞLU
ISPARTA	HALİT AKSUNGUR	İÇEL(MERSİN)	İÇEL(MERSİN)
İSTANBUL	TARKAN ELLERGEZEN	İZMİR	DERYA KUŞDEMİR
KASTAMONU	ÜMİT YAĞMURUOĞLU	KAYSERİ	BAKİ ÇAĞDAŞ DEMİR
KIRŞEHİR	UMUT YOLDAŞ	KOCAELİ	GÖKHAN ERCAN
KONYA	BERKAY GÖKÇINAR	KÜTAHYA	A. YARCAN GÜLSEVEN
MANİSA	MUSTAFA BAŞGÜLSEN	MUĞLA	GÜZİN HELVACI
NEVŞEHİR	ÖZGÜR ÜLKÜ	NİĞDE	AYKUT GÖNÜLALAN
ORDU	SEVİLAY KIR	RİZE	ÖNDER SARI
SAKARYA	ALTUĞ BALCIOĞLU	SAMSUN	CİHAN KOL
SİİRT	ERDAL ÖZER	SİVAS	BARIŞ YILDIZ
TOKAT	SADIK BEKTAŞ	TRABZON	ÖMER ÇOBAN
TUNCELİ	ÖZGÜR KORKMAZ	ŞANLIURFA	ERDAL YILMAZ
UŞAK	ASIM ERSOY ÖZEN	VAN	ALİ ALTUN
YOZGAT	ERGİN ERSOY	ZONGULDAK	YUSUF TAN
AKSARAY	ULAŞ TARHAN	BAYBURT	MURAT KONCA
KARAMAN	BARIŞ DOĞAN	BATMAN	SAVAŞ EKİNCİ
BARTIN	SERHAT F. UZUN	ARDAHAN	MURAT A. ODABAŞ
İĞDIR	ALİ KEMAL ULUTAŞ	KARABÜK	AVNİ ORDU
KİLİS	AHMET GELOĞLU		

NOT: Halen, ARTVİN, BURSA, ERZİNCAN, ERZURUM, HAKKARİ, KARS, KIRKLARELİ, MALATYA, KAHRAMANMARAŞ, MARDİN, MUŞ, SİNOP, TEKİRDAĞ, KIRIKKALE, ŞIRNAK, YALOVA, OSMANİYE ve DÜZCE illerinde Gençlik Kolları İl Örgütü bulunmamaktadır. Örgütlenme ve atama çalışmaları sürdürülmektedir.

5.2.-PARTİ ÜST ORGANLARI TOPLANTILARI

5.2.1.-PARTİ MECLİSİ (PM) TOPLANTILARI

27-28 Nisan 2008 tarihinde yapılan **32. CHP Olağan Kurultayından** günümüze CHP Parti Meclisi (PM), her iki ayda bir, toplam **13** kez toplandı. Kurultaydan sonra yapılan 03 Mart 2008 tarihli ilk toplantıda Merkez Yönetim Kurulu ile Kurul içinden Genel Sekreter ve Genel Sayman seçimleri yapıldı. Genel Sekreterliğe **Önder SAV**, Genel Saymanlığa ise **Mustafa ÖZYÜREK** seçildiler.

27.04.2008	32. CHP Olağan Kurultayı
03.05.2008	CHP Parti Meclisi Toplantısı (MYK, Gn. Sek.,Gn. Sayman Seçimi)
03.07.2008	CHP Parti Meclisi Toplantısı
31.08.2008	CHP Parti Meclisi Toplantısı
31.10.2008	CHP Parti Meclisi Toplantısı
21.12.2008	14. CHP Olağanüstü Kurultayı (Program ve Tüzük Değişikliği)
26.12.2008	CHP Parti Meclisi Toplantısı
12.02.2009	CHP Parti Meclisi Toplantısı (Aday Belirleme Gündemli)
29.03.2009	“Mahalli Genel Seçimler”
11.04.2009	CHP Parti Meclisi Toplantısı (Seçim Değerlendirme Gündemli)
12.06.2009	CHP Parti Meclisi Toplantısı
06.08.2009	CHP Parti Meclisi Toplantısı
07.10.2009	CHP Parti Meclisi Toplantısı
05.12.2009	CHP Parti Meclisi Toplantısı
05.02.2010	CHP Parti Meclisi Toplantısı
01.04.2010	CHP Parti Meclisi Toplantısı
22.04.2010	33. CHP Olağan Kurultayı

5.2.2.-MERKEZ YÖNETİM KURULU (MYK) TOPLANTILARI

Merkez Yönetim Kurulu (MYK) düzenli olarak Çarşamba günleri öğleden sonra toplanmış, gerektiğinde olağanüstü toplantılar yapmıştır. MYK toplantılarında elektronik ortamda tutanak tutulmamakta olup, gerekli durumlarda MYK kararları Parti Sözcüsü Mustafa **ÖZYÜREK** tarafından medyaya duyurulmuştur.

27 Nisan 2008 tarihinden günümüze Merkez Yönetim Kurulu, Genel Başkan Deniz **BAYKAL**'ın başkanlığında toplantı yapmıştır. Bu toplantıların yapılış tarihleri aşağıda belirtilmiştir. 09 Eylül 2008 ve 08 Ekim 2008 tarihlerinde toplanan MYK'nın yayınladığı **Bildirgeler** Raporun **EKLER** bölümünde verilmiştir.

Genel Başkan **Deniz BAYKAL** ve Genel Sekreter **Önder SAV** tarafından yardımcılar olarak önerilen isimler MYK'nın ilk toplantısında kabul edilmişlerdir.

32. OLAĞAN KURULTAY (26–27 NİSAN 2008) SONRASINDA YAPILAN MERKEZ YÖNETİM KURULU TOPLANTISI TARİHLERİ DÜZELT

7 MAYIS 2008	19 KASIM 2008	22 MAYIS 2009	2 ARALIK 2009
14 MAYIS 2008	26 KASIM 2008	3 HAZİRAN 2009	9 ARALIK 2009
21 MAYIS 2008	18 ARALIK 2008	10 HAZİRAN 2009	16 ARALIK 2009
28 MAYIS 2008	24 ARALIK 2008	17 HAZİRAN 2009	23 ARALIK 2009
5 HAZİRAN 2008	30 ARALIK 2008	24 HAZİRAN 2009	29 ARALIK 2009
11 HAZİRAN 2008	07 OCAK 2009	1 TEMMUZ 2009	6 OCAK 2010
25 HAZİRAN 2008	14 OCAK 2009	8 TEMMUZ 2009	13 OCAK 2010
2 TEMMUZ 2008	21 OCAK 2009	5 AĞUSTOS 2009	20 OCAK 2010
16 TEMMUZ 2008	31 OCAK 2009	19 AĞUSTOS 2009	27 OCAK 2010
23 TEMMUZ 2008	04 ŞUBAT 2009	26 AĞUSTOS 2009	3 ŞUBAT 2010
30 TEMMUZ 2008	13 ŞUBAT 2009	2 EYLÜL 2009	10 MART 2010
13 AĞUSTOS 2008	16 ŞUBAT 2009	16 EYLÜL 2009	17 MART 2010
20 AĞUSTOS 2008	18 ŞUBAT 2009	30 EYLÜL 2009	24 MART 2010
9 EYLÜL 2008	26 ŞUBAT 2009	9 EKİM 2009	31 MART 2010
17 EYLÜL 2008	5 MART 2009	14 EKİM 2009	7 NİSAN 2010
24 EYLÜL 2008	10 MART 2009	21 EKİM 2009	5 MAYIS 2010
8 EKİM 2008	3 NİSAN 2009	27 EKİM 2009	10 MAYIS 2010
15 EKİM 2008	8 NİSAN 2009	4 KASIM 2009	
23 EKİM 2008	15 NİSAN 2009	11 KASIM 2009	
5 KASIM 2008	29 NİSAN 2009	18 KASIM 2009	
12 KASIM 2008	13 MAYIS 2009	26 KASIM 2009	

5.2.3.- İL BAŞKANLARI TOPLANTILARI

İL VE BELEDİYE BAŞKANLARI TOPLANTISI (18 Nisan 2009)

CHP il başkanlarıyla, anakent, il, ilçe ve belde belediye başkanları 18 Nisan Cumartesi günü Ankara'da bir araya gelerek saat 09.45'te Anıtkabir'i ziyaret ederek Gazi Mustafa Kemal Atatürk ile CHP'nin Genel Başkanlarından İsmet İnönü'ye saygılarını sundular.

CHP il başkanlarıyla, anakent, il, ilçe ve belde belediye başkanları Anıtkabir ziyaretinden sonra saat 11.00 de CHP Genel Merkezinde toplandılar. Genel Başkan Deniz Baykal'ın başkanlık ettiği bu toplantıda yerel seçimler, seçim sonuçları ve seçimlerin CHP'ye yüklediği sorumluluklar ile yapılması gereken çalışmalar değerlendirildi.

İl başkanlarıyla, anakent, il, ilçe ve belde belediye başkanlarının toplantısına CHP MYK, PM, YDK üyeleriyle milletvekilleri de katıldı.

İL BAŞKANLARI TOPLANTISI (9 Eylül 2009)

Mustafa Kemal ATATÜRK'ün önderliğinde Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin devamı olarak 9 Eylül 1923'te kurulan partimizin 86. Yıldönümünü vesilesi ile Ankara'da İl Başkanları toplantısı yapıldı.

Toplantıdan sonra Genel Başkan Deniz **BAYKAL**'ın başkanlığında Merkez Yönetim Kurulu Üyeleri, Parti Meclisi Üyeleri, Yüksek Disiplin Kurulu Üyeleri, Milletvekillerimiz ve İl başkanlarımızın katılımıyla ANITKABİR ziyaret edildi.

Daha sonra Sayın Nuri **ALAN**, Sayın Erdoğan **TEZİÇ**, Sayın Rıza **TÜRME**N'in ve İstanbul Baro Başkanı Sayın Muammer **AYDIN**'in katıldığı "**YARGI BAĞIMSIZLIĞI VE DEMOKRASİ**" konulu bir panel yapıldı.

5.3.-GENEL MERKEZ ÇALIŞMALARI

5.3.1.-PARTİ YAYINLARI, KÜTÜPHANE, MÜZE

a.- HALK GAZETESİ

CHP adına sahipliğini Genel Sayman ve İstanbul Milletvekili Mustafa **ÖZYÜREK**, Yayın Kurulu Üyeliğini CHP Genel Başkan Yardımcısı ve Ankara Milletvekili Yılmaz **ATEŞ**, BYKP Başkanı ve Ankara Milletvekili Nesrin **BAYTOK** ve 22. Dönem Antalya Milletvekili Feridun **BALOĞLU**, Sorumlu Yazı İşleri Müdürlüğü'nü de Turan **ÖZKAN**'ın üstlenmiş olduğu **HALK GAZETESİ**, 15 Mayıs 2005'ten bu yana, yeni düzeni içinde 15 günde bir çıkmakta ve her sayısı 125 bin adet basılmaktadır. Gazete, İl, İlçe, Belde, Belediye Başkanlıkları ile Medya Kuruluşları, Sivil Toplum Örgütleri ve Sendikalara gönderilmektedir. En son olarak 134. Sayı çıkmış ve örgüt ile kamuoyuna dağıtılmış bulunmaktadır.

b.- CUMHURİYET HALK PARTİSİ GENEL MERKEZ KÜTÜPHANESİ

Cumhuriyet Halk Partisi Genel Merkez Kütüphanesi, 1995 yılında Çevre Sokak'ta bulunan Genel Merkez binasında faaliyetlerine başlamıştır. 780 Kitap ve kitap dışı materyalle kurulan kütüphane, bugün 9.000'e yaklaşan kitap ve kitap dışı materyal sayısı ile Türkiye'nin Kurum kütüphaneleri arasındaki yerini almıştır.

Cumhuriyet Halk Partisi'nin kuruluşundan itibaren yayınladığı dökümanların önemli bir kısmını dermesinde bulunduran kütüphane koleksiyonu, Türk siyaset tarihine ait kitap, süreli yayın, afiş, günlük basın bültenleri v.b yayınlarından oluşmaktadır. .

Kütüphanede büyük ölçekli 1 adet scanner makinesi ile 19 Ekim 2009 tarihinden itibaren kütüphanemizin günlük gazete arşivi taranmaktadır. Bu arşiv Milliyet, Cumhuriyet, Hürriyet, Sabah, Radikal gazetelerini kapsamaktadır. Taranan bu gazetelerin dijital arşivi oluşturulmakta isteyen kullanıcılara DVD veya CD olarak verilmektedir. Ayrıca CHP afişleri v.b. materyalleri de bu makinede taranıp arşivlenmektedir.

Bunların yanında, en önemlisi Kütüphanemizde kitap taramak için bir scanner makinemiz daha mevcuttur. Bu makinede şu ana kadar 45 yayın taranmıştır. Hedefimiz Geçmişten günümüze ulaşabildiğimiz tüm CHP yayınlarını bilgisayar ortamına aktarıp, arşivinin tutulması ve araştırmacıların hizmetine sunmaktır.

CHP Kütüphanesi geldiği bugünkü nokta itibarıyla araştırmacılar tarafından başvurulması gereken kütüphaneler içinde yerini almıştır. Bu sorumlulukla istenilen bilgiler araştırmacılara CD, DVD, FOTOKOPİ ve e-mail yoluyla ücretsiz olarak ulaştırılmaktadır.

c.- CHP PARTİ MÜZESİ

CHP Parti Müzesi ve **CHP Arşivi** kapsamında yararlanabilecek her türlü malzemeyi araştırmak, bulmak, temin etmek, gerekli yazışmaları, araştırmaları, yayınları yapmak ve sergileme, kataloglama, depolama-muhafaza işlemlerini uygulamak amacıyla oluşturuldu. **CHP Tarih ve Müze Kurulu** birimince yönlendirilen müze çalışmaları çerçevesinde partinin 87. kuruluş yılı dönümü kutlamalarına katkı amacıyla kapsamında hazırlanan özel sergi; 9 Eylül 2009 gününden itibaren izleyicilere açıldı.

Genel Merkez binasında bulunan Müze'de 9 Eylül 2009 günü açılan ve "87 Yıldan İzler Portreler" adını taşıyan sergi 9 Eylül 2010'a kadar açık kalacak. Hazırlık ve düzenleme çalışmaları CHP Tarih ve Müze Kurulu biriminde görev yapan gazeteci Serhat **HÜRKAN** tarafından yürütülen "87 Yıldan İzler... Portreler Sergisi"nde, partinin kurulduğu 1923 yılından bugüne ulaşan tarihi değere sahip 500'den fazla belge, obje ve fotoğraf yer alıyor.

Sergide yer alan malzemenin ayrıntıları şöyle:

- CHP'nin 1923-1981 ile 1992'den günümüze kadar iki safha halindeki parti yaşamında kullanılan ve tarihi değeri olan her türlü obje, belge (üyelik bildirgeleri ve kartları, kurultay ve seçimlerde kullanılan listeler, oy pusulaları, parti içi yazışma örnekleri, rozet, yaka kartı, bayrak, flama, tabela örnekleri, fotoğraflar, kitaplar, broşürler, gazete ve dergiler, afişler, pankartlar vb.)
- CHP'li Cumhurbaşkanı'nın fotoğrafları ve biyografileri.
- CHP'li Meclis Başkanlarının fotoğrafları ve biyografileri.
- CHP'li Bakanların fotoğrafları ve biyografileri.
- CHP Genel Başkanlarının, CHP Genel Sekreterlerinin fotoğrafları ve biyografileri.
- CHP'nin 87 yıllık tarihinde kullandığı Genel Merkez binalarının fotoğrafları ve öyküleri.
- CHP Genel Merkez Kadın Kolu Başkanları ile CHP Genel Merkez Gençlik Kolu Başkanlarının fotoğrafları ve biyografileri.
- CHP'nin saptanabilen şehitlerinin listesi.

İleriki aşamalarda, Müze'de ziyaretçilere, CHP tarihine ilişkin görsel ve işitsel malzeme sunumu için gereken teknik hazırlıklar da devam ediyor. Müze'de ayrıca, ziyaretçilerin sergilenen objelerin, belgelerin tıpkıbasım kopyalarını satın alabilecekleri bir stand açılması da öngörülüyor.

d.-GENEL MERKEZ HALKLA İLİŞKİLER BİRİMİ FAALİYETLERİ:

Halkla İlişkiler Birimi, CHP Genel Merkezi'nde Haziran 2006 tarihten itibaren görev yapmaktadır. Halkla İlişkiler Birimi'nin başlıca görevi partinin yurttaşlarla olan kurumsal iletişimini sağlamaktır. Halkla İlişkiler Birimi kadrosundaki iki uzman personel ile hizmet vermektedir. (Özge Büyükcebeci ve Bora Buyruk).

Birim, yılda ortalama 150 bin yurttaşla e-posta, telefon, mektup, kişisel ziyaret vasıtasıyla siyasi yönetimimizin belirlediği çerçeve içerisinde parti adına iletişime geçmektedir.

Halkla İlişkiler Biriminin görev alanları aşağıda sıralanmıştır;

- CHP Genel Merkezi'ne e-posta, telefon, mektup, kişisel ziyaret vasıtasıyla yurttaşlardan ve çeşitli kaynaklardan gelen başvuruları yanıtlayarak, bu başvuruların içeriklerini Genel Başkanımız ve siyasi yönetimimiz ile paylaşmak.

- Bu kapsamda Halkla İlişkiler Birimine ulaşan olumlu veya olumsuz fikir beyanlarını, projeleri ve ihbarları değerlendirerek, yurttaşlara siyasi yönetimimizin belirlediği çerçeve içerisinde Genel Merkez adına cevap vermek.
- CHP Genel Merkezi'nin organize ettiği kurumsal iletişim faaliyetlerinde aktif olarak koordinasyon görevi almak. (Örneğin: Kurultay, toplantı, seçim çalışmaları gibi)
- Siyasi ve ekonomik gündemle ilgili gerek medyada gerekse de diğer mecralarda çıkan haberleri takip ederek siyasi yönetimimize ve ilgili birimlere bildirmek.
- Seçim dönemlerinde, seçim çalışmalarının kurumsal iletişim faaliyetler kısmını yürütmek. (Örneğin, internet ve gazete reklamlarının takibi ve koordinasyonu gibi faaliyetler)

Bu kapsamda 32.Olağan Kurultay'dan itibaren Halkla İlişkiler Biriminin görev aldığı projeler şunlardır:

- 14. Olağanüstü Kurultay'ın organizasyonu. (Toplantının organizasyonu, Delege konaklamaları ve diğer alt yapı çalışmaları gibi faaliyetler)
- 29 Mart Yerel Seçimlerinde partinin internet reklamlarının koordinasyonu.
- CHP Genel Merkezi'nin organize ettiği Pusula E-Posta Projesi kapsamında aktif görev almak. (Örneğin, projenin ilgili verilerinin toplanması ve içerik düzenleme çalışmaları gibi)
- Partinin İnternet sitesinin yenilenmesi sırasında koordinasyon görevi.(Örneğin İnternet sitesinin içeriğinin organize edilmesi, teknik çalışmaların kontrolü gibi faaliyetler.)
- Halkla İlişkiler Birimi'nin daha etkin bir şekilde çalışabilmesi için birime özgün Halkla İlişkiler Programının geliştirilmesi çalışmaları.
- CHP Gençlik Kolları'nın internet sayfasına ve diğer kampanyalarının internet sitelerine içerik olarak destek verilmesi.

e.- CUMHURİYET HALK PARTİSİ BİLGİ SİSTEMLERİ BİRİMİ

Cumhuriyet Halk Partisi Genel Merkezi bünyesinde çalışmakta olan Bilgi Sistemleri Birimi günümüz teknolojilerini ve bilişim altyapılarını yakından takip ederek bu imkanların Genel Merkez içerisinde kullanımını sağlamaktadır.

Birimler arası bilgi paylaşımının uygun şekilde gerçekleştirilmesi için Genel Merkez içerisinde bulunan ağ sistemlerinin ve bu sistemler üzerinde çalışan bilgisayarların gerektiği şekilde hizmet vermesini sağlamaktadır.

Ayrıca Genel Merkez'de görev yapan çeşitli birimler ile birlikte çalışarak, elektronik ortamda tüm dünya ile daha hızlı bağlantı kurmasını gerçekleştirecek çeşitli projelere imza atılmıştır.

Bu projeler ve anahatları aşağıda belirtilmektedir.

- **Pusula E-posta Sistemi:** Bu proje Halkla İlişkiler birimi ile birlikte geliştirilmiştir ve sonuçlandırılmıştır. Projenin amacı Cumhuriyet Halk Partisi'nin İnternet teknolojisinin imkanlarını kullanarak halkımızla daha yoğun iletişim kurarak ülke gündemindeki konuları açıklamak, bu konularda daha fazla bilgi sahibi olmalarını sağlamaktır.

Projeye kayıtlı bulunan yaklaşık 600 bin e-posta adresi bulunmaktadır.

- **Cumhuriyet Halk Partisi Genel Merkez Web Sitesi:** Bu proje Halkla İlişkiler Birimi ve İnternet Birimi tarafından hazırlanmış olup gerekli altyapı ve işleyişi Bilgi Sistemleri

Birimi tarafından kurulmuştur. İçerik konusunda öncelikle Veri Hazırlama birimi olmak üzere tüm birimlerin katkıları bulunmaktadır.

Projenin amacı Cumhuriyet Halk Partisi'nin internet imkanlarını kullanarak Türkiye ve Dünya ile olan iletişimini daha etkin ve daha hızlı sağlamaktır.

- **Gençlik Kolları Web Sitesi:** Gençlerin kendi bakış açılarını yansıtacak şekilde tasarlanan ve yayınlanan web sitesi Gençlik Kolları tarafından Halkla İlişkiler Birimi'nin danışmanlığında geliştirilmiştir. Gerekli altyapı Bilgi Sistemleri Birimi tarafından sağlanmıştır.
- **Yerel Yönetimler Web Sitesi:** Türkiye genelinde Cumhuriyet Halk Partisi ile bağlantılı olan belediye başkanlıklarının koordinasyon halinde olmalarını sağlamak. Bu başkanlıkların sorunlarının ve bu sorunların çözümlerinin karşılıklı görüş bildirerek çözülmesi hedeflenmiştir. Proje altyapısı ve içeriği Bilgi Sistemleri Birimi tarafından geliştirilmiş ve hazırlanmıştır.

İlgili personeller aşağıda belirtilmiştir.

Bilgi Sistemleri Birimi

- Mustafa Özbek
- Ertürk Gökhan
- Zülal Atalay

Veri Hazırlama Birimi

- İpek Mutlu Aktaş
- Birgül Yıldız

e.- CHP BRÜKSEL AB TEMSİLCİLİĞİ

Avrupa Birliği ile eşit koşullu tam üyeliğe yönelik müzakere süreci içinde bulunduğumuz kritik dönemde, Partimiz ile AB organları, Avrupa Parlamentosu, Parlamento Grupları ve diğer ilgili kesimler arasında irtibat ve ilişkiler kurulması, parti görüşlerinin bu kesimlere aktarılmasında aktif görevler üstlenilmesi, Parti yöneticileri ve milletvekillerinin Brüksel temaslarında kendilerine yardımcı olunması, Brüksel medyasının partimize yönelik bilgi edinme talep ve ihtiyaçlarının karşılanmasına katkıda bulunulması ve diğer benzeri görevlerin gereğini yerine getirmek üzere, 2008 yılı ortasında **CHP BRÜKSEL AB TEMSİLCİLİĞİ** oluşturulmuştur.

Bu konuda profesyonel olarak daimi görev yapmak AB uzmanı Kader **SEVİNÇ** atanmış bulunmaktadır. Kendisi Temsilciliğin kuruluşundan beri bu görevi yürütmektedir.

CHP BRÜKSEL AB TEMSİLCİLİĞİ'nin bu dönemdeki faaliyetleri Raporun EKLER bölümünde verilmiştir.

5.3.2- CHP YEREL YÖNETİM BİRİMİ ÇALIŞMALARI

CHP Yerel Yönetimler Birimi çalışmalarını, Genel Başkan Yardımcısı Bihlun TAMAYLIGİL'in başkanlığında, MYK üyeleri Muğla milletvekili Fevzi TOPUZ, Samsun milletvekili Suat BİNİCİ ve Bartın milletvekili Rıza YALÇINKAYA'dan oluşan komite yönetiminde sürdürmektedir.

Yerel Yönetimler Brimi bünyesinde Hukuk, Mevzuat, Mali İşler ve Finansman. Proje Hazırlama, Uluslararası Kaynak İmkanları, Eğitim, İstihdam ve Yerel Yönetim Personel Mevzuatı, Sağlık, Spor, Belediyeler Arası İşbirliği konularında yerel yöneticilerimize yardımcı olacak çalışma grupları oluşturulmuştur.

Bilgi ve destek almak istenilen konular, CHP Genel Merkezi Yerel Yönetimler Birimi'ne bildirildiği takdirde ilgili komisyon veya konunun uzmanı ile iletişim birim tarafından sağlanmaktadır.

a.- YASAMA FAALİYETLERİNE KATKI

Yerel Yönetimleri ilgilendiren konularda yasama faaliyetlerinin izlenmesi, tasarı ve tekliflerle ilgili olarak gerekli inceleme ve değerlendirmenin yapılarak, oluşturulan görüşlerin CHP Meclis Gurubu ve kamuoyu ile paylaşılması.

Çalışma döneminde, özellikle;

- “Arsa Üretimi ve Değerlendirilmesi Hakkında Kanun ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun Tasarısı”, CHP meclis gurubumuzun gerek komisyonlar, gerekse genel kurulda yaptığı yoğun karşı çıkış ve düzeltme önerilerine rağmen Genel Kurulda kabul edilerek yasalaşmış bulunmaktadır.
- Belediye Kanununun “Kentsel Dönüşüm” başlıklı 73. Maddesinde değişikliğe gidilmesini öngören kanun teklifi ve “İller Bankası Anonim Şirketi Hakkında Kanun Tasarısı”, ile ilgili çalışmalar halen sürdürülmektedir.
- İdari yapımızda çok ciddi değişiklikler getiren Köy Kanunu Tasarı Taslağı, AKP Milletvekilleri tarafından Meclis Başkanlığı'na sunulmuş bulunan ve Orman Kanunu'nun 93 üncü maddesine göre müsadere olunan tesislerin atıl kalmaması ve ekonomiye kazandırılması amacıyla Orman Genel Müdürlüğü'nce kiraya verilebilmesine imkân tanınması öngören, “Orman Kanununda Değişiklik Yapılması Hakkında Kanun Teklifi”,
- Anayasa Mahkemesinin iptal kararı sonucu doğan hukuki boşluğu gidermek amacıyla, madencilik faaliyetlerinin sürdürülmesi için alınması gereken izinler ile ilgili usul ve esaslara ilişkin düzenleme yapılmasına ilişkin olarak, “Maden Kanununda Değişiklik Yapılmasına Dair Kanun Tasarısı”,
- “Bazı Yatırım ve Hizmetlerin Kamu Kesimi ile Özel Sektör İşbirliği Modelleri Çerçevesinde Gerçekleştirilmesine İlişkin Kanun Tasarısı”
- “Sebze ve Meyve Ticaretinin Düzenlenmesi ve Toptancı Halleri Hakkında Kanun Tasarısı”,
- “İller Bankası Anonim Şirketi Hakkında Kanun Tasarısı”,

üzerinde çalışmalarda bulunulmuştur.

b.- POLİTİKA GELİŞTİRME ÇALIŞMALARI

Yerel yönetimleri ilgilendiren konularda, Parti Programımızın yön göstericiliğinde ayrıntılı yerel yönetim politikaların oluşturulmasına yönelik çalışmalar:

Bu kapsamda;

- Sosyal Politikalar, Yerel Yönetimlerin Mali Kaynaklarının Geliştirilmesi ve Çevre Politikalarına ilişkin olarak belli bir olgunluğa gelmiş çalışmaların, rapor haline getirilmesi işlemleri halen sürdürülmektedir.
- Bunlara ek olarak, Kızılırmak suyunun getirilmesi ve Gerede Projesine ilişkin ortaya çıkan yeni gelişmeler ışığında Ankara'nın su sorununun; arz güvenliği, kamu kaynaklarının yerinde kullanımı, tüketicinin sağlıklı suya erişim hakkı ve fiyatlandırma sorunları gibi temel başlıklarda incelenmesine yönelik olarak konunun uzmanlarının da katılımıyla bir çalışma başlatılmış bulunmaktadır.
- Benzer şekilde, Ankara'daki ulaşım ücretlerinin düşürülmesine ilişkin olarak Danıştay'ın verdiği karar da Komisyonumuzun gündemine alınmış, konunun; trafik güvenliği ve toplu taşımacılığa ilişkin diğer sorunları da kapsayacak şekilde incelenmesine yönelik olarak çalışmalar başlatılmıştır.

c.- ALTERNATİF FİNANSMAN KAYNAKLARI

Partili Yerel Yöneticilerimizin, mali sorunlar ile yurt içi ve yurt dışı alternatif finansman kaynakları konusunda bilgilendirilmelerine ve yönlendirilmelerine yönelik çalışmalar:

Bu kapsamda;

- Avrupa Birliği fonları,
- Hazine Müsteşarlığı, Teşvik ve Uygulama Genel Müdürlüğü tarafından belediye yatırımlarına sağlanan devlet yardımları-teşvikler,
- İller Bankasınca kullanılan kaynaklarının kullanım olanakları,
- “2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu” kapsamında, İl Özel İdarelerince kullanılan, koruma amaçlı fonlar,
- Kalkınma Ajansları kanalıyla kullanılabilecek fonlar,
- İŞKUR ve Belediyeler arasında yürütülen toplum yararına çalışma projeleri,

konularında gerekli bilgiler belediye başkanlarımızın bilgisine sunulmuş olup, bu konulardaki tüm gelişmeler izlenmekte, güncel bilgiler Belediye Başkanlarımızla paylaşılmakta, gerekli teknik, hukuki ve siyasi destek sağlanmaktadır.

d.- HUKUKİ VE TEKNİK DANIŞMANLIK

Yerel Yöneticilerimizin görevleriyle ilgili olarak karşılaştıkları hukuki ve teknik sorunlarla ilgili danışmanlık hizmeti sağlanması:

Bu kapsamda; Belediye başkanlarımız ve diğer yerel yöneticilerimizce hizmete ilişkin karşılaştıkları teknik ve hukuki sorunlara ilişkin olarak birimimize iletilen konular ilgili uzmanlarca yanıtlanmakta, yol gösterici bilgilendirmeler yapılmaktadır.

e.- ŞİKAYET VE ÖVGÜLERİN DEĞERLENDİRİLMESİ

Cumhuriyet Halk Partili Belediye Başkanlarınca yönetilen belediyelerin faaliyetlerine yönelik olarak genel merkezimize iletilen şikâyet ve övgülerin değerlendirilmesi:

Konuyla ilgili olarak birimimize iletilen şikâyetler, ilgili belediyelerimizle paylaşılmakta, vatandaşın sorunları ve şikâyetlerinin giderilmesi sağlanmaktadır. Aynı şekilde partili belediyelerimizin başarılı uygulamalarına ilişkin olarak Genel Merkezimize iletilen övgüler, ilgili yerel yöneticilerimizle paylaşılmakta, başarılı uygulamalar konusunda diğer yerel yöneticilerimizin bilgilendirilmesi, deneyimlerin paylaşılmasına katkıda bulunulmaya çalışılmaktadır.

f.- DİĞER ÇALIŞMALAR

29 Mart Yerel Genel Seçimleri sonrası ilk kez göreve gelen belediye başkanlarımızın dikkat etmeleri gereken hususlar ile ivedilikle yapılması gereken zorunlu iş ve işlemlerle ilgili olarak bilgilendirilmeleri, Birimimizin öncelikli görevlerinden biri olarak ele alınmıştır.

Bu çerçevede; devir teslim sırasında dikkat edilmesi gereken hususlar, bütçe ve belediye şirketleri, imar hizmetleri ve uygulamaları, kent konseylerinin kurulması gibi konularda dikkat edilmesi gereken hususları içeren genelgeler hazırlanarak belediye başkanlarımıza gönderilmiştir.

f1.- Yayın Çalışmaları- Web Sayfası

Yerel yönetimler için Temel Bilgiler Kitapçığı ,Belediye Başkanları için El Kitapçığı, Belediye Meclisi Üyeleri için El Kitapçığı, İl Genel Meclisi Üyeleri için El Kitapçığı olmak üzere 4 adet bilgilendirme materyali hazırlanmıştır.

Bu kitapçıklarla, özellikle ilk kez Belediye Başkanı, Belediye Meclis Üyesi ve İl Genel Meclisi Üyesi olarak görev yapmak üzere seçilmiş bulunan partili yerel yöneticilerimizin, seçilmiş oldukları görevlerini yürütürken, hizmete ilişkin yasa, yönetmelik ve diğer mevzuatla tanımlanmış görev, yetki ve sorumluluklarına ilişkin bilgilendirme amaçlanmıştır.

Birim faaliyetlerinin, CHP'li Belediyelerimizin bilgilerinin, Yerel Yönetim Mevzuatının, Belediyelerimiz tarafından yapılan çalışmaların parti örgütümüz ve toplumla paylaşılmasına yönelik olarak hazırlanan WEB sayfası tamamlanma aşamasına gelmiştir.

f2.- Partli Belediyelerimiz Arasında İşbirliğini Artırmaya Dönük Çalışmalar

Bu kapsamda, ciddi mali ve teknik imkansızlık içindeki belediyelerimiz ile olanakları daha iyi olan belediyelerimizin işbirliği yapmaları özendirilmekte, bu yönde Genel Merkez Yönetimimize iletilen taleplerin karşılanmasına yönelik olarak gerekli koordinasyon

sağlanması için çalışmalar yapılmaktadır. Yoğun talepler karşısında imkanlar ve yasal düzenlemelerde dikkate alınarak çözüm bulunmaya gayret edilmektedir.

f3.- Türkiye Belediyeler Birliği Çalışmaları

28 Mayıs 2009 tarihinde Türkiye Belediyeler Birliği Genel Kurulu Ankara'da toplanmıştır. Bu toplantı öncesinde Birlik Meclis delegasyonunu oluşturan CHP'li Belediye Başkanı ve Meclis üyeleri ile beraber 27 Mayıs 2009 tarihinde Genel Merkez'de Genel Sekreterimiz Önder **SAV** başkanlığında Belediyeler Birliği Genel Kurulu gündemi üzerinde çalışma gerçekleştirilmiştir.

Halen Birlik Meclisinde 132, Birlik Encümeninde ise 4 Belediye Başkanı arkadaşımız görev yapmaktadır. 28 Mayıs 2009 tarihindeki Türkiye Belediyeler Birliği Genel Kurulu'nda 4 Belediye Başkanımız Türkiye Belediyeler Birliği Encümen üyeliğine seçilmiştir. Muğla Belediye Başkanı Osman **GÜRÜN**, Çankaya Belediye Başkanı Bülent **TANIK**, Büyükçekmece Belediye Başkanı Hasan **AKGÜN** ve Bandırma Belediye Başkanı Sedat **PEKEL** yeni encümen üyeleridir.

f.4.- Anakent, İl, İlçe ve Belde Belediye Başkanları Toplantısı (18 Nisan 2009)

CHP il başkanlarıyla, anakent, il, ilçe ve belde belediye başkanları 18 Nisan Cumartesi günü Ankara'da bir araya gelerek saat 09.45'te Anıtkabir'i ziyaret ederek Gazi Mustafa Kemal Atatürk ile CHP'nin Genel Başkanlarından İsmet İnönü'ye saygılarını sundular.

CHP il başkanlarıyla, anakent, il, ilçe ve belde belediye başkanları anıtkabir ziyaretinden sonra saat 11.00 de CHP Genel Merkezinde yapılan toplantıya Genel Başkan Deniz Baykal başkanlık etti. Bu toplantıda yerel seçimler, seçim sonuçları ve seçimlerin CHP'ye yüklediği sorumluluklar ile yapılması gereken çalışmalar değerlendirildi. Toplantıya, İl başkanlarıyla, anakent, il, ilçe ve belde belediye başkanları yanında **CHP MYK, PM, YDK üyeleriyle milletvekilleri** de katıldı.

5.3.3.- CHP BİLİM, KÜLTÜR VE YÖNETİM PLATFORMU ÇALIŞMALARI

Son dönemde PM üyesi ve Ankara Milletvekili Nesrin **BAYTOK**'un başkanlığında yeniden yapılanan **Bilim Kültür ve Yönetim Platformu** uzman ve akademisyen kadroları platform bünyesinde bir araya getirdi. Uzmanlık alanlarına göre çalışma grupları oluşturuldu ve çalışmalar başladı.

Bilim Platformu bünyesinde sürdürülen başlıca çalışma alanları şunlardır:

- Makro Ekonomi
- Sanayi
- Bilişim-Bilgi Toplumu
- Tarım, Gıda ve Kırsal Kalkınma
- Toprak ve Su Kaynakları
- Enerji
- Ulaştırma
- İletişim-Medya
- Eğitim
- Sağlık
- Yoksulluk ve Gelir Dağılımı
- Bölgesel Eşitsizlikler ve Bölgesel Gelişme Politikaları
- Çalışma ve İş Yaşamı (İstihdam-Devlet Personel Rejimi)
- Sosyal Güvenlik ve Sosyal Yardımlar
- Kamu Yönetimi
- Kentleşme-Kentsel Altyapı-Konut
- Çevre ve Afetler
- Turizm
- İnşaat, Mühendislik-Mimarlık, Teknik Müşavirlik ve Müteahhitlik Hizmetleri
- Sosyal Politikalar ve Sosyal İçerme
- Kadın
- Engelliler, Yaşlılar
- Çocuk ve Gençlik
- Sanat-Kültür
- Spor
- Vergi
- Kamu Alımları
- Kamu Yatırımları
- Seçim Bilgi Sistemi
- Yargı Reformu

Çalışma grupları, yukarıda belirtilen temel alanlarda çalışmalar planlamakta ve sürdürmektedir. Bu çalışmalarda ilgili sektörlerin temel sorun alanları ve öncelikli çözüm önerileri, bu sorunları gidermeye dönük olarak alternatif politika demetleri ve modeller, yeni yasal ve kurumsal yapılanma gereği değerlendirilmekte, somut politikalar önerilmektedir.

Platform tarafından yayımlanan raporlar şunlardır:

- Doğalgaz Raporu (2008)
- Yoksulluk Raporu (2008)
- Genetiği Değiştirilmiş Organizma (GDO) İçeren Ürünler Raporu (2009)
- Elektrik Enerjisi Sektörü Raporu (2009)

- 2009 Yerel Seçimleri Değerlendirme Raporu (2009)
- 65 adet İl Raporu (2009) (Örnek: “İl Raporları Serisi: Adana İli Raporu”)
- AKP'nin Açılım Fiyaskosu: Sorular-Yanıtlar

Platform tarafından bir kısmı yayıma hazır hale getirilmiş ve ilerleyen günlerde yayımlanacak raporlar ise şunlardır:

- Tarım, Gıda ve Kırsal Kalkınma Raporu
- Ulaştırma Raporu
- Spor Raporu
- Türkiye’de Serbestleşme Sonrası Akaryakıt Sektörü Fiyat Hareketleri: Regülasyon ve Vergi Rejimi Raporu
- Sanayi Raporu
- Devlet Personel Rejimi Raporu
- Çevre Raporu
- Kadın Raporu
- Eğitim Raporu

Bilim Platformu aynı zamanda Parti’nin diğer birimleri tarafından yapılan çok sayıda çalışmanın içerisinde yer almıştır. Bunlardan başlıcaları şunlardır:

- Parti web sayfası için CHP Tarihi Çalışması (2009)
- CHP Programı: “Çağdaş Türkiye İçin Değişim” (2008)
- Yerel Yönetimler İçin Temel Bilgiler Kitabı (2009)
- 2009 Yerel Seçim Bildirgesi: “Pusulâ Yerel Seçim ‘09” (2009)

Bilim Platformu çalışmalarında ana amaç sektörel raporlar hazırlamak olmakla birlikte, ülke gündemine veya TBMM gündemine ilişkin konularda da toplantılar yapılmakta ve böylelikle politika oluşturma sürecine katkı sağlanmaya çalışılmaktadır.

Bu çerçevede **Tam Gün Yasası** mecliste görüşülmeye başlamadan önce Bilim Platformu, ve CHP meclis grubu ortak bir toplantı düzenleyerek konu ile ilgili bütün sivil toplum örgütü temsilcilerinin önerilerini değerlendirmeye almıştır.

Bilim Platformu çalışmaları oldukça yoğun bir toplantı trafiğini içermektedir.

Özellikle ayrıntılı çalışmalar gerektiren bazı konularda, konunun ilgili alanlarındaki uzmanları platforma davet ederek çalışmalarından yararlanılmaktadır. Bu çerçevede eğitim konusunda bir süredir düzenli toplantılar yapılmaktadır. Türk Milli Eğitim sistemi her açıdan ele alınarak sorunlar ve çözüm önerileri tartışılmaktadır. Bir taslak rapor hazırlandığında, parti içerisindeki ilgili birimlerle paylaşılarak son şekli verilecektir. Yine bu şekilde uzun süren çalışmalarla sporun sorunları ele alınmış ve taslak rapor oluşturulmak üzeredir.

Sporun hem performans sporu olarak geliştirilmesi, hem de kitle sporu olarak yaygınlaştırılması için yapılması gerekenler tartışılmış ve taslak rapora yansıtılmıştır. Yaygın spor yapan toplumun, sağlıklı olacağı ve sağlık giderinin de düşürülebileceği dikkate alındığında konunun önemi ön plana çıkmaktadır.

Bazı zamanlarda haftada 3–4 toplantının yapıldığı Platformda, çok çeşitli alanlardan ve kesimlerden 100 civarında uzman katılım sağlamaktadır.

5.3.4.- CHP GENÇLİK KOLLARI ÇALIŞMALARI

a.- KOMİSYONLAR

a1.- Dergi Komisyonu

Merkez Yönetim Kurulu üyelerinin sorumluluğunda yürütülen komisyonda farklı dallarda birçok üniversite öğrencisi yer almaktadır. **Genç Söylev** Dergisinin ilk sayısı Aralık 2007'de 10.000 adet, ikinci sayısı Şubat 2008'de 15.000 adet, üçüncü sayısı Nisan 2008'de 15.000 adet, dördüncü sayısı Haziran 2008'de 15.000 adet, beşinci sayısı ise Ağustos 2008'de 20.000 adet basılmıştır.

a2.- Eğitim Komisyonu

Merkez Yönetim Kurulu Üyelerinin sorumluluğunda, İstanbul İl Gençlik Kolları ile birlikte yürütülen Eğitim çalışmalarının ilk dersini Genel Başkan BAYKAL vermiştir. İlk dersin görüntüleri Genel Merkezimizde 4.000 adet basılmış ve tüm İl Gençlik Kollarına gönderilmiştir.

b.- GENÇLİK KOLLARI DİĞER ETKİNLİKLERİ

02.07.2008 tarihinde CHP Gençlik Kolları Genel Başkanı Fatih **PALA**, Gençlik Kolları Genel Saymanı Bahattin **TEMİZER**, MYK üyeleri Mehmet **YURTSEVEN** ve Ali Mert **TAŞCIER** "2 Temmuz'da Sivas Katliamı"nda hayatını kaybedenleri anmak için Sivas'ta Madımak Oteli'nde gerçekleştirilen törene katıldılar.

- **08.07.2008** tarihinde Kocaeli İl Gençlik Kolları Ankara'ya gelerek bir dizi ziyaretlerde bulunarak, Gençlik Kolları MYK'sına çalışma raporlarını sundular.
- **15.07.2008** tarihinde Gençlik Kolları MYK'sı Ankara'ya gelen Çorum İl Gençlik Kolları Genel Merkez yöneticileri ile görüştüler.
- **26.07.2008** tarihinde İzmir İl Gençlik Kolları'nın seçim çalışmalarına başlama toplantısı Gençlik Kolları Genel Başkanı Fatih **PALA** başkanlığında gerçekleştirildi. Gençlik Kolları İzmir İl Başkanı Berk **ULUSAL** ile İlçe Gençlik Kolları Başkanları ve Yöneticileri konu hakkında görüş ve önerilerini sundular.
- **01-10.08.2008** tarihleri arasında Gençlik Kolları Genel Başkan Yardımcısı Özgür **CÖMERT** İstanbul'da ilçe gezilerine katılmıştır.
- **11.08.2008** Tarihinde Ankara İl Gençlik Kolları Abdullah Gül'ün yaptığı **rektör atamalarına tepki** olarak bir basın açıklaması düzenledi. Ardından partili gençler tarafından bildiri dağıtıldı.
- **12.08.2008** tarihinde Gençlik Kolları Genel Başkan Yardımcısı M. Ümit **KÜÇÜKKAYA** Sakarya İl Gençlik Kolları Başkanlığı'nı ziyaret etmiştir.
- **15.08.2008** tarihinde MYK üyesi Emre **ÇAKIR** Kırıkkale İl Gençlik Kolları'nı ziyaret etmiştir.
- **15-16.08.2008** tarihinde MYK üyeleri Hasan **GENCER** ve Utku **YILMAZ** Burdur İl gençlik kollarını oluşturmak üzere Burdur İl Gençlik Kolları'nda çalışmalarda bulunmuşlar, Isparta İl Gençlik Kolları'nı ziyaret etmişlerdir..
- **22.08.2008** tarihinde, Gençlik Kolları Genel Başkan Yardımcısı Özgür **CÖMERT** Yalova İl Gençlik Kolları Başkanlığı'nı ziyaret etmiştir.
- **23.08.2008** tarihinde MYK üyesi Emre **ÇAKIR** Zonguldak İl Gençlik Kolları'nı ziyaret etmiştir.

- **23.08.2008** tarihinde Siyaset Bilimci Gürbüz **EVREN**, parti örgütlenmesi ve seçmenle iletişim üzerine eğitim semineri vermiştir.
- **25.08.2008** tarihinde Gençlik Kolları Genel Başkan Yardımcısı Özgür **CÖMERT**, Tekirdağ, Edirne ve Kırklareli İl Gençlik Kolları Başkanlığı'nı ziyaret etmiştir.
- **CHP Gençlik Kolları Genel Merkez Üniversite Meclisi** 19 Nisan Pazar günü saat 12.00'de Güvenpark karşısı CHP Ankara İl Başkanlığı önünde açıklama yaptı ve **"Unutulmasın ki, BİLİMİN IŞIĞI, AMPULÜN IŞIĞINDAN GÜÇLÜDÜR!"** bildirisini dağıttı.
- **26 Haziran 2009** tarihinde **Kocatepe'de büyük taarruz yürüyüşü** gerçekleştirildi. 25 Haziran 2009 akşamı CHP Gençlik Örgütü, Afyon ilinde toplandı. Akşam 11.00 da Kocatepe yakınlarındaki ikinci toplanma alanına varıldı. 26 Haziran sabahı 04.30 da Kocatepe'ye varılarak ve tören düzeni alındı. Tören izlendikten sonra kademeli olarak 06.00 ile 08.30 arasında illere dönüş başladı.
- 5-10 Ekim 2009 tarihleri arasında Almanya Sosyal Demokrat Partisi Gençlik Kollarından gelen heyet Ankara ve İstanbul'da ağırlandı.
- 16-18 Ekim 2009 tarihleri arasında Bodrum'da **CHP Gençlik Kolları İl Başkanları Toplantısı** yapılmıştır. Toplantıda Gençlik Kolları Genel Merkezinin çalışma programı, gençlik ve ülke sorunları görüşülmüştür.
- 28 Ekim 2009'de Bakırköy İncirli'den Bakırköy Meydana Yürüyüş ve **Cumhuriyet Balosu** düzenlenmiştir.
- 7 Kasım 2009'da Beşiktaş Demokrasi Meydanı'nda **"Genetiği Değiştirilmiş Organizmalara Hayır"** eylemi yapıldı.
- 20 Kasım 2009'da İstanbul Şirinevler'de **"Metrobüs Soygununa Hayır"** eylemi yapıldı.
- 22.11.2009'da İstanbul, Ankara, İzmir, Antalya, Samsun ve Erzurum da **Deniz Feneri'ni protesto eylemi** düzenlendi.

22.11.2009 Pazar günü saat 13.00 'da Gençlik Kolları Genel Merkezi tarafından İstanbul, Ankara, İzmir, Antalya, Samsun ve Erzurum da aynı anda Deniz Feneri'ni protesto eylemi düzenlendi. CHP Gençlik Kolları üyeleri Ankara ve İstanbul'da düzenledikleri eylemlerle Deniz Feneri Derneği'nin kurban bağıışı için başlattığı kampanyayı protesto etti.

Ankara'da Deniz Feneri Derneği'nin Pursaklardaki Orta Anadolu Lojistik Merkezi önünde toplanan CHP Gençlik Kolları üyeleri, **"İşte burası hırsız yuvası", "Deniz Feneri yüzyılın soygun hareketi"** şeklinde sloganlar attı. Grup adına basın açıklamasını okuyan CHP Gençlik Kolları Genel Saymanı Umut Tunç, Deniz Feneri Derneği'nin yaklaşan Kurban Bayramı dolayısıyla halkın dini ve vicdani duygularını sömürerek bağıış adı altında yolsuzluklarına devam ettiğini öne sürdü.

İstanbul İl Gençlik Kolları da, Deniz Feneri Derneği'ni protesto etti. CHP İstanbul il örgütüne bağlı Büyükçekmece, Bayrampaşa, Ataşehir, Maltepe, Beykoz, Kadıköy ilçe gençlik kollarının dün Taksim Meydanı'nda düzenlediği protesto gösterisi renkli görüntülere sahne oldu. Protesto gösterisinde, Deniz Feneri Derneği adına bağıış toplayanların "siyah çoraplarla yüzlerini gizleyen soygunculara" benzetilmesi dikkat çekti. Derneğin kurban bağıışı duyurusunu yaptığı "Kurbanlarınızı kesiyor, yoksullara ulaştırıyoruz" pankartını **"Durmak yok yola devam. Kurbanlarınızı kesiyor, AKP'ye ulaştırıyoruz"** şeklinde değiştiren CHP'li gençlere, yurttaşlar da alkışlarıyla destek verdi. Protesto gösterisinde **"Yetim hakkı, Tayyip'e aktı", "Küçük hırsızlar el feneriyle, büyük hırsızlar deniz feneriyle"** pankart ve dövizleri ilgi çekti.

- Gençlik Kolları Genel Merkezi tarafından başlatılan ve koordinasyonunda devam eden '**Dokunulmazlıklar Kaldırılsın**' adlı imza kampanyası devam etmektedir.
- 29 Ekim 2009'da Gençlik Kolları Genel Merkezi tarafından Hacı Bektaş ilçesinde bulunan '**Ersin ÇILDIR Hatıra Ormanı**' ziyaret edildi.
- 4 Aralık 2009'da İsviçre Konsoloslğu önüne Siyah Çelenk bırakılarak minareler için yapılan referandum protesto edildi ve basın açıklaması yapıldı.
- 27 Aralık 2009'da KESK'in Türkiye genelinde yapmış olduğu bir günlük iş bırakma eylemine katıldıkları için işten uzaklaştırılan demiryolu emekçileri için Haydarpaşa Tren Garı önünde basın açıklaması yapıldı.
- 24 Ocak 1993 tarihinde evinin önünde arabasına yerleştirilen bombanın patlaması sonucu aramızdan ayrılan Gazeteci-Araştırmacı-Yazar Uğur **MUMCU**'yu anmak için düzenlenen etkinliklere yurt genelinde katılım sağlandı.
- CHP Gençlik Kolları Genel Başkan Yardımcısı Yiğit **GÜNAY** tarafından hazırlanan ve sunulan "**Türkiye Konuşuyor**" programı ile Ankara İl Gençlik Kolları Yöneticisi Hüseyin Umut **BÜLBÜL** ve Utku **AKAY**'in hazırlayıp sunduğu "**Genç Gündem**" programının yayınına Halk TV'de başlanmıştır.
- Gençlik Kolları Genel Merkezi tarafından düzenlenen "Tekel **Direnışine Destek**" eylemine il örgütlerimizden geniş katılım sağlanmış, binlerce CHP Gençlik Kolları üyesi Sakarya Caddesinde Tekel işçilerini ziyaret etmiştir.
- Gençlik Kolları Genel Başkanı Yunus **EMRE**, Genel Başkan Yard. Mustafa **ARSLAN** ve MYK Üyesi Ali **ARSLAN** Antalya Gençlik Kolları tarafından düzenlenen Dayanışma Gecesine katıldı.
- Ankara'da eylem yapan Tekel işçilerine ev sahipliği de yapan **Ankara İl Gençlik Kolları**, yiyecek yakacak barınma için gereken malzemeleri temin ederek tekellilerle dayanışma içinde olmuştur. "**Terör ve Güneydoğu**" konulu konferans düzenleyerek terör uzmanı Mehmet **FARAÇ**'ı konuk etmiştir. Ankara'da "**Paso Soyuluyoruz**" adı altında 13000'in üzerinde imza toplayan CHP'li Gençler "**Ankara'da soygun var. Pasoya karşı ses ver**" eylemiyle de basında ve kamuoyunda ses getirmiştir. "**Gökçek Bu Ne**" eylemiyle Ankara'da yapılan gereksiz harcama ve yatırımlara dikkat çekmeyi başarmıştır.
- 07 Mart 2010 Çetin **EMEÇ**'in ölüm yıldönümünde mezarı başında yapılan anma törenine gençlik örgütümüz katıldı ve ATV sabah çalışanlarının yapmış olduğu greve destek amaçlı gençlik örgütümüzle ziyaret yapıldı.

c.- İL GENÇLİK KOLLARININ ZİYARET VE DENETİM ÇALIŞMALARI

Yapılan ilk MYK toplantısından sonra illerle ilgili ön raporlar hazırlamak ve yönetim kuruluna sunmak üzere MYK üyeleri sorumlu oldukları illere tanışma ve denetleme amacıyla ziyaretlerde bulundular. Yapılmış olan bu çalışmalar için Raporun **EKLER BÖLÜMÜ**'ne bakınız.

5.4.-PARTİ GENEL ETKİNLİKLERİ

GENEL BAŞKAN BAYKAL DİYARBAKIR SİVİL TOPLUM ÖRGÜTÜ TEMSİLCİLERİ İLE GÖRÜŞTÜ 08 Nisan 2008

Genel Başkan Deniz **BAYKAL** Diyarbakır'da örgütlü 17 sivil toplum kuruluşunun yöneticileriyle görüştü. CHP Genel Merkezi'nde sivil toplum örgütlerinin yöneticileriyle yapılan toplantıya, CHP Genel Sekreter Yardımcısı Algan **HACALOĞLU** ile CHP MYK üyesi Mesut **DEĞER**'de katıldı. Toplantı sonrası sivil toplum örgütlerinin yöneticileri CHP Genel Merkezi'nden ayrılırken, Diyarbakır Sanayi ve Ticaret Odası Başkanı Mehmet Kaya basın mensuplarına toplantıdan memnun ayrıldıklarını, Genel Başkan Baykal ile son derece olumlu bir görüşme yaptıklarını belirterek, "Baykal hem duyarlı, hem sorunlarla ilgili olarak bilgili" dedi.

İZMİR- GÜMÜLDÜR, GÜZELBAHÇE VE BORNOVA GEZİLERİ (05.Mayıs 2008)

Genel Başkan Deniz **BAYKAL** İzmir'e giderek, beraberindeki heyet ve İzmir yöneticileri ile beraber Gümüşdör, Güzelbahçe ve Bornova'da belediye etkinliklerine katıldı, temaslarda bulundu.

GENEL BAŞKAN BAYKAL'IN BALIKESİR GEZİSİ (10 Mayıs 2008)

Genel Başkan Deniz **BAYKAL** 10 Mayıs Cumartesi günü Susurluk'ta CHP'ye katılım, Erdek'te ise CHP İlçe binasının açılış törenine katıldı. ANAP, SHP ve DYP'den de CHP'ye katılımların olacağı tören Susurluk'ta Güneş işletmelerinde düzenlendi. Susurluk'tan Erdek'e hareket ederek CHP İlçe binasını hizmete açan Genel Başkan Deniz **BAYKAL** bu törenlerde birer konuşma yaptı. Balıkesir çalışmasına Genel Sekreter Yardımcısı Mehmet **SEVİGEN** ile Balıkesir ve civar illerin milletvekilleri katıldılar.

TZOB GENEL BAŞKANI BAYRAKTAR VE TZOB YÖNETİCİLERİNİ KABUL VE ORTAK AÇIKLAMA (14 Mayıs 2008)

Genel Başkan **BAYKAL**, TZOB Genel Başkanı **BAYRAKTAR** ve TZOB yöneticilerini kabul ederek, değerlendirmelerini kaydetti, karşılıklı görüşmelerde bulundu. Daha sonra **BAYKAL** ve **BAYRAKTAR** basına ortak açıklamada bulundular.

GENEL BAŞKAN BAYKAL'IN İSTANBUL GEZİSİ (17 Mayıs 2008)

Genel Başkan Deniz **BAYKAL**, İstanbul Tuzla'da seçim bürosu açılışını yaptıktan sonra Cumhuriyet Gazetesi imtiyaz sahibi ve yazarı İlhan **Selçuk**'u ziyaret etti. Tuzla etkinliğine İstanbul Milletvekilleri ile PM üyeleri, İstanbul İl ve İlçe yöneticileri, İstanbul İlçe ve Belde Belediye Başkanlarımız da katıldılar.

GENEL BAŞKAN BAYKAL'IN ÇORUM GEZİSİ (18 Mayıs 2008)

Genel Başkan Deniz **BAYKAL** Çorum Dedesli Ovası Bizim Köyler Derneği'nin düzenlediği Türkmen şenliklerine katıldı ve bir konuşma yaptı. Dereköy, Babaoğlu, Hasandeğın,

Çingilliöđlu, Akdam, Kertme, Kızılkır, Hacıbey, Ferhatlı, Eskiören, Őahinkaya ve Karakeçili köylüleriyle Çorumlu'ların katıldıđı Dedesli Ovası "Bizim Köyler Türkmen Őenlikleri"ne katıldı.

GENEL BAŐKAN BAYKAL'IN İSTANBUL GEZİSİ (24 Mayıs 2008)

Genel Başkan Deniz **BAYKAL** 24 Mayıs Cumartesi günü İstanbul Kadıköy Belediye Meclisi binasının ve daha sonra da Kozyatađı Kültür Merkezi'nin de temel atma törenine katıldı. İstanbul çalıőmasına Genel Başkan Yardımcıları Mustafa **ÖZYÜREK** ve Bihlun **TAMAYLIGİL**, Genel Sekreter Yardımcıları Algan **HACALOĐLU**, Mehmet **SEVİGEN** ve Mehmet Ali **ÖZPOLAT** ile İstanbul Milletvekilleri, İstanbul PM üyeleri, İl Başkanı, İl ve İlçe Yöneticileri, İstanbul İlçe ve Belde Belediye Başkanlarımız da katıldılar

GENEL BAŐKAN BAYKAL'IN KIRKLARELİ GEZİSİ (29 Mayıs 2008)

Genel Başkan Deniz **BAYKAL**, Kırklareli'nin Lüleburgaz ilçesine bađlı Ahmetbey beldesinde yaptırılan Ahmetbey Kültürevi'nin (AKEV) açılıőına katıldı. Burada bir konuőma yapan Genel Başkan Belediye Başkanı ile kültürevinin yapımına katkıda bulunanlara plaket verdi.

Lüleburgaz'da kapalı Pazaryeri açılıőı, Babaeski'de kapalı Pazar yeri ve hal binasının açılıőına katılan Genel Başkan Deniz Baykal, 18.Kırklareli Karagöz kültür sanat ve Kakava festivali alanında bir konuőma yaptı. Geziye, Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**, Genel Sekreter Yardımcısı Mehmet **SEVİGEN** ile Trakya illeri milletvekilllerimiz ve belediye başkanlarımız da katıldılar.

GENEL BAŐKAN BAYKAL'IN ANTALYA-MERSİN-MUT GEZİSİ (30 Mayıs 2008)

30 Mayıs Cuma sabahı İstanbul'dan Antalya'ya hareket eden Genel Başkan Deniz **BAYKAL** havaalanında Türkiye Otelciler Federasyonu Yöneticileri ile bir araya geldi. Muratpaőa Belediyesi Deđirmen Ziyaretine katılan Deniz **BAYKAL** Gazipaőa'ya geçti ve Gazipaőa Hastane Caddesini hizmete açtı. Mersin Mut'a hareket eden Genel Başkan, Mut'ta Kayısı Festivaline katıldı. Çalıőmaya tüm Antalya ve Mersin milletvekilleri, PM üyeleri, belediye başkanları, il ve ilçe yöneticileri de katıldılar.

GENEL BAŐKAN BAYKAL'IN İSTANBUL GEZİSİ (03 Haziran 2008)

3 Haziran Salı günü İstanbul'a giden Genel Başkan Deniz **BAYKAL**, Zeytinburnu ilçe binasının açılıőını yaptı ve aynı gün akőam İstanbul İl Örgütünün Dayanıőma gecesine katıldı.Zeytinburnu ilçe açılıőı miting etkinliđine dönüőtü. Çalıőmalara ve İstanbul İl yemeđine İstanbul milletvekilleri, PM üyeleri, belediye başkanları, il ve ilçe yöneticileri de katıldılar.

TARIM VE ÇİFTÇİ KURULTAYI (04 Haziran 2008)

Őanlıurfa'daki "Tarım ve Çiftçi Kurultayı" Genel Sekreter Önder **SAV**'ın başkanlıđında Genel Başkan Yardımcıları Cevdet **SELVİ** ve Yılmaz **ATEŐ**, Genel Sekreter Yardımcıları Mehmet **SEVİGEN**, Mesut **DEĐER** ve Mehmet Ali **ÖZPOLAT** ile Merkez Yönetim Kurulu Üyeleri Sırrı **ÖZBEK** ile Savcı **SAYAN** ve CHP PM üyeleriyle bazı milletvekilleri ve il başkanlarının da katıldıđı komisyon tarafından yapıldı. Tarım ve Çiftçi Kurultayı'nın açılıő konuőmasını yapan Genel Başkan Deniz **BAYKAL**; "**Biz Çiftçimizi Göreve Çađırmak İçin Buraya Geldik**" dedi. Tarım ve Çiftçi Kurultayı'na, Bölgeden gelen çok sayıda İl ve İlçe yöneticileri, Belediye Başkanları ile aőađıdaki üst düzey yöneticileri ve milletvekilleri de katılmıőtır.

Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**, **Genel Sayman** Mustafa **ÖZYÜREK**, **Genel Sekreter Yardımcısı** Algan **HACALOĞLU**; **MYK Üyeleri:** F.Nur **SERTER**, Fevzi **TOPUZ**, Mehmet Ali **SUSAM**, Erdoğan **TOPRAK** ve Ali **KILIÇ**

PM üyeleri: Gökhan **GÜNAYDIN**, Tacidar **SEYHAN**, Abdülaziz **YAZAR**, Erol **TINASTEPE**, Ensar **ÖĞÜT**, Abdurrezzak **ERTEN**, Gürol **ERGIN**, Ali **OKSAL**, Tekin **BİNGÖL**, Hüsniye **KAYA**, Faruk **DEMİR**, Buket **MÜFTÜOĞLU**, Mahmut **DUYAN**, Ensar **ÖĞÜT**, Malik Ecdar **ÖZDEMİR**, Abdülaziz **YAZAR**

Milletvekilleri: Hulusi **GÜVEL** (Adana), Şevket **KÖSE** (Adıyaman), Akif **EKİCİ** (Gaziantep), Zekeriya **AKINCI** (Ankara), Durdu **ÖZBOLAT** (Kahramanmaraş), Akif **EKİCİ** (Gaziantep) , F. Mevlüt **ASLANOĞLU** (Malatya), Halil **ÜNLÜTEPE** (Afyonkarahisar), İsa **GÖK** (Mersin), Ali Rıza **ÖZTÜRK** (Mersin), Gökhan **DURGUN** (Hatay), Ali Rıza **ERTEMÜR** (Denizli), Vahap **SEÇER** (Mersin)

MYK DİYARBAKIR'DA TOPLANDI (05 Haziran 2008)

CHP MYK 5 Haziran 2008 günü Diyarbakır'da toplandı. Bölge sorunlarının da görüşüldüğü toplantıdan sonra Genel Başkan Deniz **BAYKAL**, Diyarbakır Sivil Toplum Örgütleri temsilcileriyle kapsamlı bir görüşme yaptı ve Şanlıurfa'da yapılan tarım-çiftçi kurultayını, Güneydoğu gezisini ve diğer izlenimlerini yaptığı görüşmeyi basın açıklamasında değerlendirdi. Diyarbakır çalışmasına, MYK üyeleri eşliğinde, yukarıda belirtilen PM üyeleri ile milletvekilleri de katıldılar.

GN. BŞK. BAYKAL'IN TEKİRDAĞ GEZİSİ (07 Haziran 2008)

Tekirdağ'a giden Genel Başkan **BAYKAL** CHP Sultanköy Belde binasını hizmete açtı, Yeniçiftlik'e geçerek Yeniçiftlik Belediyesi'ni daha sonra da Kumköy Belediyesi'ni ziyaret etti. Çalışmaya Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL** Genel Sekreter Yardımcısı Mehmet **SEVİGEN** ile Trakya illeri milletvekillerimiz ve belediye başkanlarımız da katıldılar.

GN.BŞK.BAYKAL DANIŞTAY BAŞKANI BİRDEN'İ ZİYARET ETTİ VE KUTLADI (12 Haziran 2008)

Genel Başkan Deniz **BAYKAL** ve CHP Yöneticileri Danıştay Başkanlığı'na seçilen Mustafa Birden'i ziyaret ederek kutladılar. Danıştay Başkanı Birden'i ziyarete Genel Başkan Deniz **BAYKAL** ile birlikte Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Onur **ÖYMEN**, Genel Sayman Mustafa **ÖZYÜREK** ve Grup Başkan Vekili Hakkı Süha **OKAY** da katıldı.

GN. BŞK. BAYKAL'IN KOCAELİ GEZİSİ (13 Haziran 2008)

Genel Başkan Baykal, Kocaeli'nde tapu dağıttı, CHP'ye katılanlara rozet taktı, Kocaeli İl binasını hizmete açtı, Gebze'de dayanışma yemeğine katıldı ve konuşmalar yaptı. Geziye, Genel Başkan **BAYKAL** ile birlikte Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**, Genel Sekreter Yardımcısı Mehmet **SEVİGEN**, MYK, PM üyeleri, milletvekilleri, belediye başkanları, il ve ilçe örgütü yöneticileri ve geniş halk kitlesi katıldı.

GN. BŞK. BAYKAL'IN ANTALYA GEZİSİ (18 Haziran 2008)

Genel Başkan **BAYKAL** Antalya'da Göynük Belediye Binasının ve Muratpaşa Belediyesi'nin yaptırdığı M. Çetinkaya Stadyumu'nun açılışını yaptı. Çalışmaya tüm Antalya milletvekilleri, PM üyeleri, belediye başkanları, il ve ilçe yöneticileri de katıldılar.

GN. BŞK. BAYKAL'IN BALIKESİR GEZİSİ (19-20 Haziran 2008)

Altınoluk'ta halkı selamlayan Genel Başkan **BAYKAL**, 450 yıllık köy meydanı ile Atatürk ve İnönü büstlerini açtı, Zeytinli Belediyesi'ni ziyaret etti, buz pateni pisti ve köy meydanı açılış törenlerine katıldı. Akçay Belediyesi'nin kuruluş yıldönümü etkinliklerine katıldıktan sonra, Sarıkız Parkını hizmete açtı. Ayvalık ilçe örgütü ve belediyesini ziyaret eden Genel Başkan Baykal Ayvalık Belediyesi liman işletmesi gümrük binası, yeşil saha, futbol sahası ve düğün salonunu hizmete açtı. Gömeç ilçe örgütünü, Karaağaç ve Pelitköy Belediyelerini, Burhaniye ilçe örgütü ve belediyesini ziyaret edip, Burhaniye Belediyesi hizmet binasını hizmete açtı..

GN. BŞK. BAYKAL'IN BİLECİK VE ÇANAKKALE GEZİSİ (27 Haziran 2008)

27 Haziran cuma günü helikopter ile Ankara'dan Bozüyük'e hareket eden Genel Başkan **BAYKAL** Bozüyük Organize Sanayi Bölgesi'ne indi ve Cumhuriyet Halk Evi'ni açtı, konuşma yaptı; sonra Çanakkale'ye geçti. Çanakkale'de şehir turu yaptı; halkla sohbet etti. Geziye Genel Sekreter Önder **SAV**, Genel Sekreter Yardımcısı Mehmet **SEVİGEN**, bölge illeri milletvekilleri, PM üyeleri, belediye başkanları, il ve ilçe yöneticileri de katıldılar.

CHP HEYETİ ANTALYA ELMALI TEKKE KÖYÜNDE ABDAL MUSA ŞENLİKLERİNE KATILDI (20 Haziran 2009)

Genel Başkan Yardımcısı Yılmaz **ATEŞ**'in başkanlığındaki CHP heyeti Antalya'nın Elmalı ilçesi Tekke köyünde düzenlenen 24. Abdal Musa Sultan'ı anma etkinliklerine katıldı. Heyette, Genel Sekreter Yardımcısı Mehmet Ali **ÖZPOLAT**, CHP MYK Üyesi Ali **KILIÇ**, Kahramanmaraş milletvekili Durdu **ÖZBOLAT**, Antalya milletvekilleri Osman **KAPTAN**, Tayfur **SÜNER**, Atıla **EMEK**, Hüsnü **ÇÖLLÜ** ile Antalya'daki CHP il ve ilçe yöneticileri ve Belediye Başkanları eşlik etti.

GENEL BAŞKAN BAYKAL'IN NIĞDE-ULUKIŞLA GEZİSİ (05 Temmuz 2008)

Yurt gezilerine aralıksız olarak devam eden Genel Başkan Deniz Baykal, 5 Temmuz Cumartesi günü Niğde Ulukışla'ya gitti. Ankara'dan helikopter ile hareket eden Genel Başkan Deniz Baykal, Ulukışla Bölge Trafik'e inerek sünnet törenine katıldı ve daha sonra şehir turu yaparak halka seslendi.

GENEL BAŞKAN DENİZ BAYKAL'IN İZMİR GEZİSİ (09-10-11 Temmuz 2008)

9 Temmuz günü İzmir'e hareket eden Genel Başkan Deniz Baykal, Adnan Menderes Havaalanında karşılandı ve Konak Belediyesi Yeşilyurt Kapalı Spor Salonu'nun Açılış Törenine katıldı. Sonra 9 Eylül Platformu toplantısına ve Karşıyaka Kapalı Spor Salonu'nda yapılan üye kayıt törenine katıldı. Karşıyaka Belediyesi'nin Latife Hanım Köşkü ile İsmail Cem Kültür Merkezi, Zübeyde Hanım Huzurevi, Karşıyaka Belediyesi Barış Anıtının açılış törenlerine ve Balkan Göçmenleri Federasyonu'nun yemeğine katıldı.

Genel Başkan Deniz Baykal İzmir programına 10 Temmuz Perşembe günü Balçova Belediyesini ziyaret ile devam etti. Narlıdere Belediye Hizmet Binası açılış törenine katıldı. Güzelbahçe'de halkı selamlayan Deniz Baykal, Seferhisar, Urla, Mordoğan, Karaburun, Alaçatı, Belediyelerini ziyaret ederek ayrı ayrı halkı selamladı. Daha sonra Çeşme İlçesine geçen Genel Başkan Deniz BAYKAL tamamlanan Dalyanköy çevre düzenlemesi hizmete açtı.

GENEL BAŞKAN BAYKAL'IN TRABZON ve RİZE GEZİSİ (12 Temmuz 2008)

Genel Başkanı Deniz Baykal 3 günlük İzmir gezisinden sonra 12 Temmuz 2008 Cumartesi günü Trabzon ve Rize-Pazar'a gitti. Trabzon İl Başkanlığını ziyaret eden Genel Başkan Hamamizade İhsanbey Kültür Merkezinin temelini attı ve burada halkı selamladı. Trabzon'da Yeşiltepe parkını hizmete açan Genel Başkan, Trabzonspor Kulübünü ziyaretinin ardından parti görevli ve yöneticileriyle bir toplantı yaptı. Genel Başkan Deniz Baykal, Trabzon'dan Rize'nin Pazar ilçesine hareket ederek, Pazar belediye binasını hizmete açtı, Pazar sahilinde kırathane'de halkla sohbet etti.

GENEL BAŞKAN DENİZ BAYKAL'IN BURSA GEZİSİ (18 Temmuz 2008)

Genel Başkan Baykal 18 Temmuz günü ise Bursa'ya gitti. Bursa Koza Han'da Kapalı Çarşı Esnafı ile kahvaltı ettikten sonra esnafı ziyaret etti, Parti Okulu'nu hizmete açan Genel Başkan CHP'ye katılanlara rozet taktı. Bursa Nilüfer Belediyesi Olimpik Yüzme Spor tesislerinin temelini atan Genel Başkan Deniz Baykal, Nilüfer Belediyesi Altınşehir Gençlik Merkezi'ni hizmete açtı, Mudanya Mütareke Meydanında halkı selamladı ve bir konuşma yaptı.

GENEL BAŞKAN DENİZ BAYKAL'IN ERZİNCAN GEZİSİ (19 Temmuz 2008)

19 Temmuz 2008 cumartesi günü Erzincan'a giden Genel Başkan Deniz **BAYKAL**, **5. Hacıbektaş Vakfı Alevi Kültür Festivali**'ne katıldı, Geçit Beldesi'nde Cemevi'nin temelini attı, Altınbaşak Beldesi'nde ki Cemevi'ni ziyaret etti. Mollaköy, Altınbaşak, Yoğurtlu beldelerini ziyaret ederek açılış törenlerine katıldı ve buralarda konuşmalar yaptı.

GENEL BAŞKAN DENİZ BAYKAL'IN MALATYA GEZİSİ (26 Temmuz 2008)

Yurt gezilerine Malatya'yla devam eden Genel Başkan Deniz **BAYKAL**, Yamaç mahallesinde, bir konuşma yaptı ve "**Siyasetin hedefi arazi, toprak, arsa, rant değildir. Siyasetin hedefi insandır, insanın mutlu olması, yüzünün gülmesidir**" dedi. Daha sonra Arguvan Türkü festivaline katıldı ve burada yaptığı konuşmada "**Türküler Türkiye'mizin altına atılmış imzalıdır**" dedi.

GENEL BAŞKAN BAYKAL GÜNGÖREN'DE (28 Temmuz 2008)

İstanbul-Güngören'de meydana gelen felaket nedeni ile olay yerine giden Genel Başkan Deniz **BAYKAL** ve beraberindeki heyet halkla görüştü, incelemelerde bulundu.

GENEL BAŞKAN BAYKAL VE CHP MYK ÜYELERİ, CUMHURİYET GAZETESİ İLE ADD VE ATO'YU ZİYARET ETTİ (30 Temmuz 2008)

MYK toplantısından sonra Genel Sekreter Önder **SAV** ve çok sayıda MYK üyeleriyle Cumhuriyet Gazetesi Ankara Temsilciliği ile ADD ve ATO'yu ziyaret eden Genel Başkan **BAYKAL** gözaltı olaylarının toplumu çok derinden etkilediğini belirterek, bu olayın çok ciddi kaygıların ortaya çıkmasına neden olduğunu söyledi.

ANTALYA'DA ORMAN YANGINI BÖLGESİNDE İNCELEME GEZİSİ (03 Ağustos 2008)

Genel Başkanı **BAYKAL** Antalya il yetkilileri ve milletvekilleri ile beraber Antalya'nın Manavgat ve Serik ilçelerine bağlı köyleri etkileyen yangının zararlarını yakından görmek

amacıyla, Karataş köyünde yanan evlerin bulunduğu mahalleleri ziyaret etti ve vatandaşlara geçmiş olsun dileğinde bulundu.

CHP YÖNETİCİLERİNDEN KARTAY AİLESİNE TAZİYE ZİYARETİ (12 Ağustos 2008)

Eski Sosyal Demokrasi Partisi (SODEP) Genel Başkanı Cezmi **KARTAY**, tedavi gördüğü Hacettepe Üniversitesi Tıp Fakültesi Hastanesi'nde hayatını kaybetti. Genel Başkanı, Kocatepe Camisi'nde düzenlenen törenin ardından Karşıyaka Mezarlığı'nda son yolculuğuna uğurlandı. Cumhuriyet Halk Partisi Genel Sekreteri Önder **SAV**, Genel Saymanı Mustafa **ÖZYÜREK**, Genel Başkan Yardımcısı Yılmaz **ATEŞ** ve Genel Sekreter Yardımcısı Mesut **DEĞER**, Cezmi Kartay'ın ailesini ziyaret ederek başsağlığı dileklerini iletiler.

Kartay'ın cenaze töreninde Genel Başkan **BAYKAL**, Genel Sekreter Önder **SAV**, parti yöneticilerinden Yılmaz **ATEŞ**, Cevdet **SELVİ**, Onur **ÖYMEN**, Mustafa **ÖZYÜREK**, Algan **HACALOĞLU**, Mesut **DEĞER**, CHP Ankara il başkanı, partili belediye başkanı ve ilçe başkanları, çok sayıda partili de hazır bulundu.

GN.KUR. BŞK. ORG.YAŞAR BÜYÜKANIT GN. BŞK. BAYKAL'I CHP GENEL MERKEZİNDE ZİYARET ETTİ (14 Ağustos 2008)

30 Ağustos günü Genelkurmay Başkanlığı'nı İlker **BAŞBUĞ**'a devredecek olan Org.Yaşar **BÜYÜKANIT** CHP Genel Merkezinde Genel Başkan **BAYKAL**'a veda ziyaretinde bulundu.

CHP HEYETİ DR. SADIK AHMET VEFATININ 13. YILDÖNÜMÜNDE ANMA TÖRENİNDE HAZIR BULUNDU

Genel Başkan Yardımcısı Bihlun Tamaylıgil Başkanlığındaki CHP Heyeti Gümülcine'ye gitti. 10 Milletvekilinden Oluşan CHP Heyeti Müftü **Mehmet Emin AGA**'nın Kabrini ziyaret ettikten sonra **Dr. Sadık AHMET**'in Kabri başında yapılan anma törenine katıldılar. Gümülcine'ye giden, Genel Başkan Yardımcısı ve İstanbul Milletvekili Bihlun **TAMAYLIGİL** Başkanlığındaki CHP heyetinde, MYK Üyesi ve Tekirdağ Milletvekili Faik **ÖZTRAK**, Parti Meclisi Üyesi ve Tekirdağ Milletvekili Enis **TÜTÜNCÜ**, Bursa Milletvekili Kemal **DEMİREL**, Edirne Milletvekilleri Rasim **ÇAKIR** ile Bilgin **PAÇARIZ**, Kırklareli Milletvekilleri Tansel **BARIŞ** ile Turgut **DİBEK**, Balıkesir Milletvekili Ergün **AYDOĞAN** ve Antalya Milletvekili Atilla **EMEK** bulundu.

İskeçe Türk Müftülüğünü, daha sonra İskeçe Türk Birliğini ziyaret eden CHP heyeti, Müftü Mehmet Emin Aga'nın Kabrini, Gümülcine Başkonsolosluğunu, Gümülcine Müftülüğünü, Gümülcine Türk Gençler Birliğini ziyaret etti. Dr.Sadık Ahmet'in Kabri Başında düzenlenen Anma Törenine katılan CHP heyeti, Gümülcine Eski Camiindeki Mevlid-i Şerifi dinledikten sonra gece Enez'e döndü. 25 Temmuz Cuma günü Enez Belediye'sini, Keşan İlçe Başkanlığını, Keşan Belediye'sini ziyaret eden CHP Milletvekilleri akşam İstanbul ve Ankara'ya döndü.

CHP BEBEK ÖLÜMLERİNİN HESABINI SORUYOR

Genel Başkan Yardımcısı Yılmaz **ATEŞ**, CHP Ankara Milletvekilleri Zekeriya **AKINCI** ve Nesrin **BAYTOK** ile bebek ölümleriyle gündeme gelen Dr. Zekai Tahir Burak Kadın Sağlığı Eğitim ve Araştırma Hastanesi'ne giderek incelemelerde bulundu. Genel Başkan Yardımcısı

Yılmaz **ATEŞ**, Zekai Tahir Burak Kadın Sağlığı Eğitim ve Araştırma Hastanesi'nde yaşanan bebek ölümlerine ilişkin, *"Ortada bir ihmâl var, bir sorumsuzluk var. Bu sorumsuzluk buradaki personelden ziyade Sağlık Bakanı'na aittir, Başbakan'a aittir"* dedi.

GENEL BAŞKAN DENİZ BAYKAL'IN ÇANAKKALE GEZİSİ (22 Ağustos 2008)

22 Ağustos 2008 Cuma günü Çanakkale'de giden Genel Başkan Deniz **BAYKAL**, kapalı spor salonunun temel atma törenine katıldı, 1065 peronlu pazar yerinin açılışını yaptı. Esenler'de 168 konutun tapusunu dağıttı ve burada halka seslendi.

GENEL BAŞKAN DENİZ BAYKAL'IN İZMİR GEZİSİ (22-23 Ağustos 2008)

Çanakkale'den İzmir'e hareket eden Genel Başkan Deniz **BAYKAL**, 77. İzmir Enternasyonal Fuarının açılış törenine katıldı. Geceyi İzmir'de geçiren Genel Başkan 23 Temmuz 2008 Cumartesi sabahı basın temsilcileriyle, gazetecilerle kahvaltı etti ve sorularını yanıtladı. Daha sonra Buca-Konak-Bornova ilçelerinin kırsal kesimlerinde halkı selamladı. Akşam saatlerinde ise Yeni Foça'ya geçerek belediyenin yeni hizmet binası açtı ve Foça festivaline katıldı.

GENEL BAŞKAN BAYKAL'IN AFYONKARAHİSAR GEZİSİ (24 Ağustos 2008)

24 Ağustos 2008 Pazar günü Afyonkarahisar'a hareket eden Genel Başkan Deniz **BAYKAL**, Afyonkarahisar Kemerkaya kasabasında bulvarı hizmete açtıktan sonra halkla sohbet etti. Sultandağı Yeşilçiftlik kasabasına geçerek burada halkla sohbet eden Genel Başkan Afyonkarahisar ticaret ve sanayi odası, ticaret borsası, esnaf odası, sendikalar, sivil toplum örgütleri, gazeteciler cemiyeti, gazeteciler derneği temsilcileri ile bir araya geldi. Genel Başkan Afyonkarahisar merkezden Şuhut'a geçti ve Şuhut 4. Kültür Ve Sanat Etkinliklerine katıldı. Parti binasının açılışını yapan Genel Başkan gece Şuhut'tan ayrıldı.

GENEL BAŞKAN BAYKAL PARTİLİLERLE ANTALYA'DA BAYRAMLAŞTI (30 Ağustos 2008)

Genel Başkan **BAYKAL** Antalya'da partililerle bayramlaştı. Bayramlaşmaya Antalya milletvekilleri, İl ve ilçe başkanları ve yöneticileri ile çok sayıda partili ve Antalyalı katıldı.

İSTANBUL-ÜSKÜDAR DÜNYA BARIŞ GÜNÜ (31 Ağustos 2008)

İstanbul-Üsküdar örgütü tarafından düzenlenen Dünya Barış Günü Şöleni geniş halk katılımı ile gerçekleşti.

MYK'NIN İZMİR TOPLANTISI SONUNDA BİLDİRİ YAYINLANDI (09 Eylül 2008)

Merkez Yönetim Kurulu, İzmir'in düşman işgalinden kurtuluşunun ve CHP'in kuruluşunun yıldönümü olan 9 Eylül 2008 günü İzmir'de toplandı. Genel Başkan Deniz **BAYKAL**'ın başkanlığında yapılan MYK toplantısından sonra, CHP Genel Saymanı Mustafa **ÖZYÜREK** MYK tarafından yayınlanan Bildiriyi açıkladı.

DENİZ BAYKAL BİLECİK VE SÖĞÜT'TE ETKİNLİKLERE VE HÜSEYİN GAZİ ŞENLİĞİ'NE KATILDI (14 Eylül 2008)

Genel Başkan Deniz **BAYKAL**, beraberinde parti yöneticileri ve milletvekilleri ile , Bilecik'e giderek Söğüt'te etkinliklere katıldı, Hüseyin Gazi Şenliği'ne katılarak, halka konuşma yaptı.

İSTANBUL'DA DEPREM SEMPOZYUMUNA KATILIM VE AÇILIŞ KONUŞMASI (20 Eylül 2008)

İstanbul İl Başkanlığı tarafından düzenlenen, üniversitelerden uzmanların katıldığı İstanbul'da Deprem Gerçeği paneline, Genel Başkan Deniz **BAYKAL**, İstanbul milletvekilleri ve Parti Meclisi üyeleri ile çok sayıda konuklar katıldı. Genel Başkan **BAYKAL** panelin açılış konuşmasını yaparak, konunun önemini dile getirdi.

GN. BŞK. BAYKAL MECLİS BAŞKANI TOPTAN'I ZİYARET ETTİ (25 Eylül 2008)

Genel Başkan Deniz **BAYKAL** Meclis Başkan'ı Köksal **TOPTAN**'ı ziyaretten sonra, "**Sayın Meclis Başkanı RTÜK Başkanının ayrılması gerektiğini nazik bir şekilde dile getirmişti. Bunu desteklediğimi ifade ettim**" dedi, gazetecilerin sorularını yanıtladı.

GN.KUR. BŞK. ORG. İLKER BAŞBUĞ, BAYKAL'I ZİYARET ETTİ (08 Ekim 2008)

Genelkurmay Başkanı Orgeneral İlker **BAŞBUĞ** CHP Genel Merkezi'nde Genel Başkan **BAYKAL**'ı ziyaret etti. Orgeneral **BAŞBUĞ**'u CHP Genel Merkezi'ne gelişinde Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**. Genel Başkan **BAYKAL**'da Orgeneral Başbuğ'u otomobiline kadar uğurladı.

GN. BŞK. BAYKAL'IN MANİSA-SALİHLİ VE İSTANBUL-KADIKÖY GEZİLERİ (10 Ekim 2008)

- Genel Başkan Deniz **BAYKAL**, 10 Ekim 2008 Cuma günü Manisa'nın Salihli ilçesine hareket etti. 10. Tarım, Gıda ve Hayvancılık Günleri Fuarı'nın açılışında bir konuşma yaptı. **BAYKAL**, konuşmasının ardından Salihli Tarım, Gıda ve Hayvancılık Günleri Fuarının açılışını yaptı.
- Salihli'den İstanbul'a hareket eden Genel Başkan Deniz **BAYKAL** Kadıköy'de yeni çağdaş anlayışla düzenlenmiş evlendirme binasını hizmete açtı. Kadıköy Belediye Başkanı Selami **ÖZTÜRK**'ün "*deneyimli bir başkan*" olduğunu belirten **BAYKAL**, Öztürk'ün belediye başkanlığına ilk kez gelecek gibi büyük bir heyecan duyarak coşku içinde çalışıp projelerini anlattığını ve gerçekleştirdiğini söyledi.
- Daha sonra Küçükbakkalköy- Ataşehir- Maltepe güzergahı üzerinden otobüsle halkı selamlayarak, onlarla son derece sıcak diyaloglar kurarak Kartal'a geçti. Genel Deniz **BAYKAL** Kartal CHP İlçe binasının hizmete açılışında bir konuşma yaptı.
- İstanbul'da yapılan çalışmalara, Genel Başkan yardımcıları Mustafa **ÖZYÜREK** ile Bihlun **TAMAYLIGİL**, Genel Sekreter yardımcıları Algan **HACALOĞLU** ile Mehmet **SEVİGEN**, MYK üyesi Ali **KILIÇ**, PM üyeleri Abdullah Emre **İLERİ**, Ayça Betül **KINIMETE**, Buket **MÜFTÜOĞLU**, Hüsnüye **KAYA**, Ensar **ÖGÜT** (Ardahan Mv) de katıldılar.

GN. BŞK. BAYKAL'IN İSTANBUL GEZİSİ (18 Ekim 2008)

Genel Başkan **BAYKAL** 18 Ekim 2008 Cumartesi günü Beşiktaş Akaretler'de Süleyman Seba heykelinin açılış törenine katıldı ve Spor yazarları ile ayak divanı yaptı. Daha sonra Beşiktaş meydanını ve Beşiktaş kız yurdunu hizmete açtı. Etkinliğe, Genel Başkan yardımcısı Mustafa **ÖZYÜREK**, Genel Sekreter yardımcısı Mehmet **SEVİGEN** ve Algan **HACALOĞLU** ile bazı İstanbul milletvekilleri ile PM üyeleri de katıldılar.

ERSİN ÇILDIR HATIRA ORMANI HACİBEKTAŞ'TA YEŞERECEK (29 Ekim 2008)

5 Haziran 2008 tarihinde Şanlıurfa'da Tarım Kurultayı hazırlıkları esnasında elim bir kaza sonucu kaybettiğimiz Gençlik Kolları Genel Sekreteri Ersin ÇILDIR'ın anısını yaşatmak için Nevşehir İli Hacıbektaş İlçesi İlice köyünde hatıra ormanı için ağaç dikimi yapıldı.

GN. BŞK. BAYKAL'IN ANKARA ELMADAĞ-HASANOĞLAN GEZİSİ (02 Kasım 2008)

Parti otobüsüyle Genel Merkezden Hasanoğlan'a hareket eden Genel Başkan Deniz BAYKAL, belediyesi elinden alınan Hasanoğlan'lular tarafından coşkuyla karşılandı ve bir konuşma yaptı. Daha sonra Elmadağ'a geçen Genel Başkan DENİZ Baykal, burada Elmadağ İlçe Binasının açılış törenine katıldı.

GN. BŞK. BAYKAL'IN SHP GENEL BAŞKANI MURAT KARAYALÇIN'I ZİYARETİ (03 Kasım 2008)

Murat KARAYALÇIN- Değerli arkadaşlar, değerli basın mensupları, öncelikle Cumhuriyet Halk Partisi Genel Başkanı Sayın Deniz BAYKAL'ı Sosyal Demokrat Halk Partisi Genel Merkezinde ağırlamaktan çok büyük bir mutluluk duyduğumu ifade etmek istiyorum. Kendisine hem Genel Merkezimizde bulunan parti yöneticilerimiz adına, hem de tüm SHP'liler adına içtenlikle sevgiyle, saygıyla hoş geldin diyorum. Beraberinde gelen arkadaşlarımızı da aynı şekilde selamlıyorum.

Deniz BAYKAL- Bende Sayın Murat KARAYALÇIN'a ve değerli çalışma arkadaşlarına bugün Sosyal Demokrat Halk Partisine yaptığımız bu ziyarette sergiledikleri konukseverlik ve dostluk için içtenlikle teşekkürlerimi sunuyorum. Bildiğiniz gibi 15 Ekim'de bir yeni işbirliği dönemi başlatmıştık. O dönemin bir aşaması olarak şimdi ben Sosyal Demokrat Halk Partisini ziyaret ediyorum. Bu buluşmamızda hem Ankara'nın, ülkemizin önümüzdeki yerel seçimlerin anlamı ve özellikleri etrafında bir görüş alışverişi gerçekleştirdik. Hem de bu işbirliğinin bundan sonraki gelişme aşamalarıyla ilgili olarak bir değerlendirme yaptık. Kamuoyumuz memnuniyetle görüyorum bu işbirliğini büyük bir heyecanla sahiplenmiştir ve işbirliğine çok büyük umut bağlamıştır. Bu işbirliği sadece Ankara'da değil Türkiye'nin her yerinde çok büyük bir ilgi ve destek kazanmıştır. Buna tanık olmaktan büyük mutluluk duyuyorum.

GN. BŞK. BAYKAL'IN İSTANBUL GEZİSİ (09 Kasım 2008)

9 Kasım 2008 günü İstanbul'a gelen Genel Başkan BAYKAL, İncirli Taksi Durağını ziyaret ettikten sonra Bakırköy'de Atatürk Spor ve Yaşam Köyü'nün açılış töreni daha sonra da Alibeyköy Çirçir Mahallesi Grand Atmaca Düğün Salonunda partiye katılım törenine katıldı.

GN.BŞK. BAYKAL'IN İSTANBUL GEZİSİ (16 Kasım 2008)

16 Kasım Pazar günü Ankara'dan İstanbul'a hareket eden Genel Başkan BAYKAL, Hamza Yerlikaya Spor Salonunda partiye katılım törenine katıldı ve aynı tekrar Ankara'ya döndü.

GN. BŞK. BAYKAL'IN FRANSA'NIN ANKARA BÜYÜKELÇİSİNİN VERDİĞİ YEMEĞE KATILIMI (19 Kasım 2008)

Genel Başkan Deniz **BAYKAL**, Avrupa Birliği (AB) Dönem Başkanı Fransa'nın Ankara Büyükelçisi Bernard Emie'nin verdiği yemeğe katıldı. AB ülkelerinin Ankara'daki büyükelçilerinin de hazır bulunduğu yemek, yaklaşık 2,5 saat sürdü. Genel Başkan Baykal, Avrupa Birliği (AB) Dönem Başkanı Fransa'nın Ankara Büyükelçisi Bernard Emie'nin yemeğine CHP Genel Başkan Yardımcısı Onur **ÖYMEN** ile birlikte katıldı.

CHP'NİN ANKARA ANAKENT BELEDİYE BAŞKAN ADAYI MURAT KARAYALÇIN'IN GN. BŞK. BAYKAL'I ZİYARETİ (26 Kasım 2008)

SHP Genel Başkanlığından istifa eden CHP'nin Ankara Anakent Belediye Başkan Adayı Murat **KARAYALÇIN** Genel Başkan Deniz **BAYKAL**'ı ziyaret etti. CHP'ye gelişinde Genel Sayman Mustafa **ÖZYÜREK** ve Genel Sekreter Yardımcısı Mehmet **SEVİGEN** tarafından karşılanan **KARAYALÇIN** ile Genel Başkan **BAYKAL** başbaşa yaptıkları görüşmenin ardından Genel Başkan Baykal ve Karayalçın birlikte gazetecilerin sorularını yanıtladılar.

DİSK GN BŞK. ÇELEBİ, KESK GN BŞK. EVREN VE KONFEDERASYONLARIN YÖNETİM KURULU ÜYELERİ CHP'Yİ ZİYARET ETTİLER (28 Kasım 2008)

CHP Genel Başkan Yardımcısı Cevdet **SELVİ**, ekonomik krizden çıkış yolunun işsizliği artırmak ya da çalışanların ücretlerini azaltmak olmadığını belirterek, hükümetin etkin çözümleri bir an önce hayata geçirmesi gerektiğini söyledi. DİSK Genel Başkanı Süleyman **ÇELEBİ** ve KESK Genel Başkanı Sami **EVREN** ile konfederasyonların Yönetim Kurulu üyeleri CHP Genel Başkan Yardımcısı Cevdet **SELVİ**'yi Genel merkezde ziyaret ederek, DİSK ve KESK'in öncülüğünde 29 Kasım Cumartesi günü Ankara'da yapılması planlanan, "Emek, Barış ve Demokrasi Mitingi" hakkında bilgi verdiler ve destek istediler.

GN. BŞK. BAYKAL'IN MUĞLA-İSTANBUL GEZİLERİ (29 Kasım 2008)

Açılış ve temel atma ile katılım törenleri için Bodrum'a gelen Genel Başkan Deniz **BAYKAL**, Gümüşlük Belediyesi'nin temel atma törenine katılarak bir konuşma yaptı. Daha sonra Gümbet'e geçen Genel Başkan Deniz **BAYKAL** Bodrum Belediyesi Kapalı Yüzme Havuzu ve Kapalı Spor Salonunun açılışını yaparak halka seslendi. Bodrum şehir turundan sonra Milas'ta yapılacak CHP'ye katılım töreninde rozet taktı ve görüşlerini açıkladı.

GN. BŞK. BAYKAL'IN İZMİR-KOCAELİ GEZİLERİ (30 Kasım 2008)

30 Kasım Pazar günü İstanbul'dan İzmir'e gelen Genel Başkan Deniz **BAYKAL**, İzmir Doğal Yaşam Parkını hizmete açtı. Daha sonra Kocaeli'ne gelen Genel Başkan Deniz **BAYKAL** Kocaeli Sabancı Kültür Merkezi'nde CHP katılım törenlerine katıldı ve görüşlerini açıkladı.

GN. SEKRETER SAV ÖRGÜTLE BAYRAMLAŞTI (09 Aralık 2008)

CHP Genel Sekreteri Önder **SAV** örgütle Genel Merkez'de bayramlaşırken, "Esas bayramı 29 Mart'ta CHP bayrağını Ankara'ya diktiğimizde yapacağız" dedi. Bayramlaşmaya CHP'nin Ankara Büyükşehir Belediye Başkan Adayı Murat **KARAYALÇIN** ve parti yöneticileri katıldı. SAV, bayramlaşmanın ardından CHP'nin Ankara'nın bazı ilçe ve beldelerindeki belediye başkan adaylarını da tanıttı.

GN .BŞK. BAYKAL KONYA'DA ŞEB-İ ARUS TÖRENLERİNE KATILDI (17 Aralık 2008)

Genel Başkan Deniz **BAYKAL** Konya'da Şeb-İ Arus törenlerine katılarak bir konuşma yaptı..

“Mevlana 13. yüzyılda yaşamıştır ama o yüzyıla, Konya'da yaşamıştır ama Konya'ya sığamamıştır” “Sayın Başbakan, saygıdeğer konuklar, sevgili Mevlana dostları, değerli vatandaşlarım, 735 yıldır sönmeyen yanan Mevlana ateşinin etrafında bu akşam bir kez daha Konya'da birlikte olmanın sevincini ve kıvancını yaşıyoruz. Ne büyük mutluluktur ki, Mevlana ateşi 735 yıldır insanlığın yüreğini ısıtıyor, yolunu aydınlatıyor. Bu duygular içinde hepimizi sevgiyle, saygıyla, dostlukla selamlıyorum.

İZMİR'DE ETKİNLİKLER VE HAVAGAZI FABRİKASI AÇILIŞ TÖRENİNE KATILIM (29 Aralık 2008)

Genel Başkan **BAYKAL**, İzmir'de belediye etkinliklerine katılarak, Havagazı Fabrikasının açılış töreninde konuşma yaptı. Etkinliğe İzmir milletvekilleri ile İl ve ilçe yöneticileri belediye başkanları katıldılar.

GENEL MERKEZDE AŞURE GÜNÜ KUTLAMASI

Genel Başkan Deniz **BAYKAL** CHP Genel Merkezi'nde coşkuyla karşılandı ve binlerce kişiyle aşure paylaştı. Aşure dağıtırken kısa bir konuşma yapan Genel Başkan şunları söyledi;

“Sevgili kardeşlerim, bugün şimdi Bir parçası olduğumuz inanç dünyasının, medeniyet dünyasının, kültür dünyasının 1329 yıldır yaşatmakta olduğu bir geleneği bugün hepimiz bir kez daha yüreklerimizde, ruhumuzda, beynimizde yaşıyoruz. Bugün bu Muharrem ayının noktalandığı aşure töreninde hepimiz bir aşureyi paylaşmanın ötesinde bunun temsil ettiği her şeyi hatırlamak ve düşünmek durumundayız.

GN. BŞK. BAYKAL ŞAHKULU SULTAN DERGAHI'NDA LOKMA VE AŞURE ETKİNLİĞİNE KATILDI (11 Ocak 2009)

Genel Başkanı Deniz **BAYKAL**, beraberinde İstanbul milletvekilleri, bazı PM üyeleri ve İstanbul İl ve I. Bölge örgüt yöneticileri ile beraber, Şahkulu Sultan Dergahı'nda PM Üyesi Hüsniye **KAYA**'nın vermiş olduğu lokma ve aşure dağıtım etkinliğine katıldı. **BAYKAL**, Kербela acısını herkesin yüreğinde yaşadığına dikkati çekerek, *“Din istismarı, bir toplumu felakete götüren en büyük yanıştır. Ortak değerleri, ortak inanç ve ortak anlayışı kimse tekeline almaya kalkışmamalıdır”* dedi.

BAYKAL, Şahkulu Vakfı Başkanı Mehmet Çamur'un, *“Birileri Alevi açılımı yapıyor. Biz o önergeleri CHP'den bekliyoruz”* sözlerine atıfta bulunarak, *“lafın değil harekete geçmenin zamanı geldiğini, son dönemde iktidarın birileriyle seçim öncesi yakınlaşmasının, bu açılımın yaşama geçirilmeyeceğinin bir göstergesi olduğunu, Alevi açılımıyla ilgili önergeleri hayata geçirmenin tek yolunun CHP'nin iktidara gelmesi olduğunu”* söyledi.

Gn.Bşk. Deniz **BAYKAL** daha sonra Ataşehir İlçe binasının açılışını yaptı,CHP'ye katılım töreninde rozet taktı akabinde İstanbul Esnaf Dernekleri Başkanlığını ziyaret etti.

ARZUHAN YALÇINDAĞ BAŞKANLIĞI'NDAKİ TÜSİAD HEYETİ GN. BŞK. BAYKAL'I ZİYARET ETTİ (04 Mart 2009)

TÜSİAD Yönetim Kurulu Başkanı Arzuhan Doğan YALÇINDAĞ, CHP Genel Başkanı Deniz BAYKAL ile görüşmesinin ardından da gazetecilere görüşlerini açıkladı ve *"Ekonomi konusunda uzun süredir bu kadar detaylı bir görüşme yapmamıştık. Görülüyor ki bir çok yerde hem fikiriz, aynı düşünüyoruz"* dedi. YALÇINDAĞ, BAYKAL ile yaklaşık 1 saat süren görüşmesinin ardından yaptığı açıklamada, gayet olumlu bir görüşme gerçekleştirdiklerini, ekonomik gelişmeler üzerinde fikir alışverişinde bulduklarını söyledi.

GENEL BAŞKAN DENİZ BAYKAL'IN YENİ BELEDİYE BAŞKANLARINI KUTLAMA ZİYARETLERİ (10 Nisan 2009)

Genel Başkan Deniz BAYKAL Adana Çukurova, Mersin Büyükşehir, Yenişehir ve Mezitli Belediyelerini ziyaret ederek yeni Belediye Başkanlarını tebrik etti.

CHP YÖNETİCİLERİ REKTÖR HABERAL'IN GÖZALTINA ALINMASINI KINADILAR (13 Nisan 2009)

CHP Genel Başkan Yardımcısı Yılmaz ATEŞ ve CHP Sözcüsü Mustafa ÖZYÜREK ile çok sayıda CHP Milletvekili Kanal B ile Başkent Üniversitesini ziyaret ederek başta Genel Yayın Yönetmeni Nahit DURU olmak üzere yöneticilerle, ilgililerle görüştüler.Genel Başkan Yardımcısı Onur ÖYMEN'de telefon ile Kanal B'nin canlı yayınına bağlanarak Ergenekon soruşturmasında gelinen noktayı, gözaltıları ve Başkent Üniversitesi Rektörü Prof. Dr. Mehmet HABERAL'ın gözaltına alınmasını kınadılar.

DENİZ BAYKAL'IN İZMİR ZİYARETİ (14 Nisan 2009)

Yerel seçimlerde büyükşehir ile birlikte 28 ilçeyi kazanan CHP'nin Genel Başkanı Deniz BAYKAL, İzmir'e teşekkür ziyaretinde bulundu. İzmir Adnan Menderes Havalimanı'ndan ayrıldıktan sonra Deniz BAYKAL, Alsancak'daki Büyükşehir Belediyesi'nin restore ettiği tarihi havagazı fabrikasında basın toplantısı düzenledi. Tarihi havagazı fabrikasının bahçesinde düzenlenen toplantıya Büyükşehir Belediye Başkanı Aziz KOCAOĞLU, 28 ilçe belediye başkanı, İl Başkanı Rifat NALBANTOĞLU, İzmir milletvekilleri, Genel Sayman Mustafa ÖZYÜREK, Genel Başkan Yardımcısı Yılmaz ATEŞ ve MYK üyesi Savcı SAYAN da katıldı.

AZERBAYCAN CUMHURİYETİ PARLAMENTO HEYETİ GN. BŞK. BAYKAL'I ZİYARET ETTİ (15 Nisan 2009)

Azerbaycan Cumhuriyeti Parlamento Heyeti Genel Başkan Deniz BAYKAL'ı Genel Merkezde ziyaret ederek Karabağ'dan getirdikleri toprak ile Karabağ halısını hediye ettiler. Genel Başkan Deniz BAYKAL tarafından kabul edilen heyette, Azeri milletvekili Gültekin Hacıbeyli, Ganire Paşayeva, Güler Ahmedova, Aynur Guliyeva, Lale Abbasovaa, Melahat İbrahim kızı, Azeri Türk Kadın Birliği Başkanı Tenzile Rüstemhanlı ve Azerbaycan Cumhuriyeti Cumhurbaşkanlığı'nda uzman Rena Mirzazade yer aldı.

GN. BŞK. BAYKAL'IN AYDIN GEZİSİ (17 Nisan 2009)

Uçakla Ankara'dan İzmir'e giden Genel Başkan Deniz BAYKAL Aydın'a geçerek Aydın Belediyesi'ni ziyaret etti. Daha sonra Kuşadası'na giden Genel Başkan Kuşadası Belediyesini de ziyaret ederek Ankara'ya döndü.

GN.BŞK. BAYKAL'IN ULUSAL EGEMENLİK VE ÇOCUK BAYRAMI ETKİNLİKLERİNE KATILIMI (23 Nisan 2009)

Genel Başkan Deniz BAYKAL, Ulusal Egemenlik ve Çocuk Bayramı nedeni ile Anıtkabir'deki törene katıldı. Gn. Bşk. Deniz BAYKAL TBMM Genel Kurulu Özel Oturumu'nda konuşma yaptı.

GN. BŞK. BAYKAL'IN SİNOP-GİRESUN-TRABZON GEZİLERİ (25 Nisan 2009)

Genel Başkan Deniz BAYKAL'ın Sinop, Giresun, Trabzon gezisine Genel Başkan Yardımcısı Yılmaz ATEŞ, Genel Sayman Mustafa ÖZYÜREK, CHP Grup Başkanvekili Kemal KILIÇDAROĞLU, CHP Genel Sekreter Yardımcısı Algan HACALOĞLU ve MYK Üyesi Suat BİNİCİ de katıldı.

GN. BŞK. BAYKAL'IN ZONGULDAK-DÜZCE AKÇAKOCA GEZİLERİ (03 Mayıs 2009)

Yerel seçimlerden sonra teşekkür gezilerine devam eden Genel Başkan Deniz BAYKAL karayolu ile Zonguldak'a hareket etti. Zonguldak Belediyesi'ni ziyaret eden Deniz BAYKAL Karadeniz Ereğli'ye gitmek üzere Zonguldak'tan ayrıldı; Karadeniz Ereğli Belediyesi'ni ziyaret ettikten sonra, Düzce Akçakoca'ya geçti ve Akçakoca Belediyesi'ni de ziyaret ederek Ankara'ya döndü.

GN. BŞK. BAYKAL CUMHURBAŞKANI GÜL İLE GÖRÜŞTÜ (05 Mayıs 2009)

5 Mayıs Salı günü saat 18.00'de başlayan ve birbuçuk saat süren görüşmeden sonra Genel Başkan Deniz BAYKAL Cumhurbaşkanlığı köşkünden ayrılırken şunları söyledi; *"Kamuoyumuzun bilgilendirme hakkına saygı anlayışı içinde bu görüşmenin üç temel konu etrafında bir değerlendirme fırsatı yarattığını söyleyebilirim. Anayasa değişikliği, terör sorunu ve Türkiye-Ermenistan-Azerbaycan ilişkilerini ele aldık. Karşılıklı durum değerlendirmesi yaptık. Yararlı bir görüşmeydi"*

YARGITAY BAŞKANI HASAN GERÇEKER GN. BŞK. BAYKAL'I ZİYARET ETTİ (06 Mayıs 2009)

CHP Genel Merkezi'nde yapılan görüşmeye Genel Sekreter Önder SAV, Genel Başkan Yardımcısı Bihlun TAMAYLIGİL ve CHP Sözcüsü Mustafa ÖZYÜREK'te katıldı. Görüşme sonrası Genel Başkan Deniz BAYKAL'a "nezaket ziyaretinde" bulunduğunu ve güncel konuları değerlendirdiklerini açıklayan Yargıtay Başkanı Hasan GERÇEKER; *"bir Anayasa Mahkemesi Üyesi hakkında, kendi kurulunun, Anayasa Mahkemesi'nin kararı olmadan dinleme yapmak mümkün değildir"* dedi.

GN. BŞK. BAYKAL'IN KIRKLARELİ-TEKİRDAĞ-EDİRNE GEZİLERİ (06 Mayıs 2009)

Ankara'dan İstanbul'a hareket eden Genel Başkan Deniz BAYKAL, helikopterle Tekirdağ, Kırklareli ve Edirne Belediyelerini ziyaret etti.

GN. BŞK. BAYKAL'IN MUĞLA GEZİSİ (08 Mayıs 2009)

Milas Belediyesi'ni ziyaret eden Genel Başkan Deniz BAYKAL, daha sonra belediye binasının önünde vatandaşlara hitap etti. Deniz BAYKAL'a ziyareti sırasında Genel Başkan

Yardımcısı Yılmaz **ATEŞ**, CHP Sözcüsü Mustafa **ÖZYÜREK**, CHP Genel Sekreter Yardımcısı Algan **HACALOĞLU** ve Grup Başkanvekili Kemal **KILIÇDAROĞLU**'da eşlik etti.

GN. BŞK. BAYKAL'IN ANTALYA GEZİSİ (09 Mayıs 2009)

Teşekkür gezilerine Antalya ile devam eden Genel Başkan Deniz **BAYKAL**, Bodrum Havaalanı'ndan Antalya'ya hareket etti. Antalya Büyükşehir dahil belediye başkanları ile bir toplantı yaptıktan sonra özel bir uçakla Ankara'ya döndü. **BAYKAL**'a ziyareti sırasında Genel Başkan Yardımcısı Yılmaz **ATEŞ**, CHP Sözcüsü Mustafa **ÖZYÜREK**, CHP Genel Sekreter Yardımcısı Algan **HACALOĞLU** ve Grup Başkanvekili Kemal **KILIÇDAROĞLU**'da eşlik etti.

GN. BŞK. BAYKAL'IN ÇANAKKALE GEZİSİ (15 Mayıs 2009)

Çanakkale Havaalanı'nda karşılanan Genel Başkan Deniz **BAYKAL** buradan Kepez, Gelibolu ve Çanakkale belediyelerini ziyaret etmiş, Belediye Sosyal Tesislerinde Belediye ve il başkanları ile bir toplantı yapmıştır. Ardından Sosyal Tesislerin önünde halkı selamlayan Genel Başkan Çanakkale'den Ankara'ya hareket etmiştir.

GN. BŞK. BAYKAL ÇDYİ GENEL BAŞKANI PROF.DR. TÜRKAN SAYLAN'IN CENAZE TÖRENİNE KATILDI (19 Mayıs 2009)

Genel Başkan Deniz **BAYKAL** 19 Mayıs Gençlik ve Spor Bayramı törenine katıldıktan sonra ÇDYİ Genel Başkanı Prof. Dr. **Türkan SAYLAN**'ın cenaze törenine katılmak için İstanbul'a hareket etti. Cenaze törenine, Genel Başkan Deniz **BAYKAL** ile birlikte Genel Sekreter Önder SAV, Genel Başkan Yardımcıları **ÖYMEN**, **TAMAYLIGİL** ve **ATEŞ** ile Genel Sayman Mustafa **ÖZYÜREK**, Grup Başkan Vekilleri Kemal **KILIÇDAROĞLU** ve Hakkı Süha **OKAY**, İstanbul İl Başkanı Gürsel **TEKİN** ve CHP Milletvekilleri katıldı.

GN. BŞK. BAYKAL'IN GİRESUN-SAMSUN GEZİLERİ (20 Mayıs 2009)

Genel Başkan Deniz **BAYKAL** 20 Mayıs çarşamba günü Trabzon üzerinden Giresun'a geçerek Uluslararası Aksu Festivali'nin açılış törenine katılmış daha sonra Kumyalı Sahil Park Tesisleri'ni hizmete açarak karayoluyla Samsun'a geçmiştir. Genel Başkan **BAYKAL** Samsun'da Atakum Belediye Başkanlığı'nı ziyaret ederek, ilçe belediye başkanlarıyla toplantı yapmış ve Samsunlulara teşekkür etmiştir.

GN.BŞK. BAYKAL'IN ADIYAMAN VE ŞANLIURFA GEZİLERİ (27 Mayıs 2009)

Genel Başkan Deniz **BAYKAL** Adıyaman Besni Çakırhüyük Beldesi ve Şanlıurfa Halfeti, Ceylan, Kiraz'da gezilere katıldı ve Türkiye-Suriye sınırında incelemelerde bulundu.

GN. BŞK. BAYKAL'IN MARDİN VE HATAY GEZİLERİ (28 Mayıs 2009)

Genel Başkan Deniz **BAYKAL**, beraberinde Genel Başkan Yardımcısı Yılmaz **ATEŞ**, Bölge Milletvekilleri, il ve ilçe başkanlarıyla, Mardin Ömerli, Hatay İskenderun, Harbiye gezilerini gerçekleştirdi.

GN. BŞK. BAYKAL ABHAZ KÜLTÜR DERNEĞİ ŞÖLENİNE KATILDI (29 Mayıs 2009)

Genel Başkan Deniz **BAYKAL** Ankara'da Abhaz Kültür Derneği'nin düzenlediği şölene katıldı ve bir konuşma yaptı. 21 Mayıs 1864'de gerçekleşen ve tarihe Büyük Çerkes Sürgünü olarak

geçen 500 bin kişinin yaşamını kaybetmesine yol açan insanlık ayıbının 145'inci yıldönümü vesilesi ile yapılan etkinliğe CHP Genel Sekreteri Önder **SAV** da katıldı.

GN. BŞK. BAYKAL'IN ÇORUM DEDESLİ OVASI TÜRKMEN ŞENLİĞİ VE MECİTÖZÜ GEZİSİ (31 Mayıs 2009)

Genel Başkan Deniz **BAYKAL** Çorum İskilip Ferhatlı Köyü, Dedesli Ovası Türkmen Şenliği'ne katıldı. Mecitözü İlçe binası önünde halkla buluştu.

GN. BŞK. BAYKAL SÖKE-BAĞARASI BELDESİ İLE KOÇARLI İLÇESİ'Nİ ZİYARET ETTİ (04 Haziran 2009)

Sabah İzmir'e hareket eden Genel Başkan **BAYKAL** saat 10.00'da Adnan Menderes Havaalanı'ndan Söke'ye gitti. Genel Başkan Baykal Saat 13.00'te Söke Belediyesi'ni ziyaret ettikten sonra Bağarası beldesine gitti ve saat 14.30'da Bağarası belde binası önünde bir konuşma yaptı.

GN. BŞK. BAYKAL BESNİ'Yİ ZİYARET ETTİ (06 Haziran 2009)

Genel Başkanı Deniz **BAYKAL**, beraberinde bölge milletvekilleri ile, Adıyaman'ın Besni ilçesine bağlı Çakırhöyük beldesini ziyaret etti. Yüksek Seçim Kurulu'nca 29 Mart 2009'da yapılan seçimlerin iptal edildiği ve 7 Haziran'da seçimlerin yeniden yapılacağı Çakırhöyük'te halka hitap eden **BAYKAL**, TBMM'de görüşmeleri süren mayınlı arazilerin temizlenmesine dair kanuna dikkat çekti.

GN. BŞK. BAYKAL BBP GENEL BAŞKANI TOPÇU'YU VE YÖNETİM KURULUNU KABUL ETTİ (18 Haziran 2009)

Genel Başkan Deniz **BAYKAL**, BBP Genel Başkanı Yalçın **TOPÇU** ve BBP Yöneticilerini 'kabulünde "*Türkiye darbeye karşı şerbetlendi de, belgeye karşı şerbetlenemedi*" dedi.

GN. BŞK. BAYKAL ANTALYA ELMALI TEKKE KÖYÜNDE ABDAL MUSA ŞENLİKLERİNE KATILDI (20 Haziran 2009)

Genel Başkan Deniz **BAYKAL** Antalya'nın Elmalı ilçesi Tekke köyünde düzenlenen 25. Abdal Musa Sultan'ı anma etkinliklerine katıldı. Genel Başkan Deniz **BAYKAL**'a bu gezi sırasında; Genel Başkan Yardımcısı Yılmaz **ATEŞ**, Grup Başkanvekili Kemal **KILIÇDAROĞLU**, Genel Sekreter Yardımcısı Mehmet Ali **ÖZPOLAT**, CHP MYK Üyeleri Fevzi **TOPUZ**, Sırrı **ÖZBEK**, Ali **KILIÇ**, PM Üyeleri ve Milletvekilleri Abdülaziz **YAZAR**, Ensar **ÖĞÜT**, Erol **TINASTEPE**, Malik Ecdar **ÖZDEMİR**, Mevlüt **COŞKUNER**, R.Kerim **ÖZKAN**, Durdu **ÖZBOLAT**, Şevket **KÖSE**, Osman **KAPTAN**, Faruk **DEMİR**, Tayfur **SÜNER**, Atilla **EMEK**, Hüsnü **ÇÖLLÜ**, İstanbul Beşiktaş Belediye Başkanı İsmail **ÜNAL** ile Antalya'daki CHP yöneticileri ve Belediye Başkanları eşlik etti.

Şenlikte yaptığı konuşmada, Abdal Musa'nın, "Kavgalı yerden kaç, uzaklaş" dediğine dikkati çeken **BAYKAL**, "*Bu bizim kendi deneyimimizle de gördüğümüz bir gerçeği hatırlatıyor. CHP'yi Türkiye'nin özlemine uygun bir parti haline getirmemiz gerektiğini, bütün milletle birlikte değerlendirdikten sonra demiştim ki, 'Kavgalı eve kız vermezler, kavgalı partiye oy vermezler. Biz önce kavgayı bitireceğiz. Abdal Musa da bize bunu öğütüyor*" dedi.

GN. BŞK. UŞAK EŞME TURİSTİK KİLİM, KÜLTÜR VE SANAT FESTİVALİ'NE KATILDI (26 Haziran 2009)

16. Uluslararası Eşme Turistik Kilim, Kültür ve Sanat Festivali'ne katılan Genel Başkan Deniz Baykal Eşme ve Ulubey belediye başkanlıklarını da ziyaret etti. Genel Başkan Deniz **BAYKAL**'a bu gezisi sırasında Genel Başkan Yardımcısı Yılmaz **ATEŞ**'de eşlik etti.

GN. BŞK. BAYKAL LİKYA KAŞ FESTİVALİ'NE KATILDI (26 Haziran 2009)

12.Uluslararası Likya Kaş Kültür ve Sanat Festivaline katılan Genel Başkan Deniz **BAYKAL** gün içerisinde Kalkan Belediye Başkanlığını da ziyaret etti. Genel Başkan Deniz Baykal'a bu gezisi sırasında Genel Başkan Yardımcısı Yılmaz **ATEŞ**'de eşlik etti.

GN. SEK. SAV, A. T. KIŞLALI PARKI'NIN AÇILIŞ TÖRENİNE KATILDI (28 Haziran 2009)

Genel Sekreteri Önder **SAV**, Yenimahalle Belediyesi'nce yeniden düzenlenen **Ahmet Taner Kışlalı** Parkı'nın açılış törenine katıldı ve Yenimahalle Belediyesi'nin parkı yenileyerek çok güzel bir işe imza attığını söyledi. Törende, Kışlalı'nın öldürüldüğü 21 Ekim günü anma etkinlikleri kapsamında parka geldiklerini ve parkın durumunu gördükçe buradan hüznle ayrıldığını belirten Önder Sav bu nedenle düzenleme yapan Yenimahalle Belediyesi'ni kutladı.

GN. BŞK. BAYKAL KAFKASÖR YAYLASINDA ARTVİN KÜLTÜR, TURİZM VE SANAT FESTİVALİ'NE KATILDI (28 Haziran 2009)

Batum üzerinden Artvin'e giden Genel Başkan Deniz **BAYKAL** Borçka'da bulunan **Ayhan ARİFAĞAOĞLU**'nun mezarını ziyaret etti. Artvin Belediye Başkanlığı'nı ziyaretinden ardından Kafkasör Yaylası'nda 29.Artvin Kültür, Turizm ve Sanat Festivali'ne katıldı. Daha sonra Hopa ve Kemalpaşa Belediye Başkanlıklarını da ziyaret eden Genel Başkan Deniz **BAYKAL** Batum üzerinden Ankara'ya döndü. Genel Başkan Deniz Baykal'a bu gezide Genel Başkan Yardımcısı Yılmaz **ATEŞ** ve CHP sözcüsü Mustafa **ÖZYÜREK** eşlik etti.

GN. BŞK. BAYKAL BOLU MUDURNU İPEKYOLU KÜLTÜR, TURİZM VE SANAT FESTİVALİ'NE KATILDI (03 Temmuz 2009)

Bolu Mudurnu İlçesi'nde düzenlenen İpekyolu Kültür Turizm Festivali'ne katılan Genel Başkan Deniz **BAYKAL** halkı selamlayarak Hükümet Konağı'nın önüne geldi. Bolu Valisi Halil İbrahim Akpınar, Abant İzzet Baysal Üniversitesi Rektörü Prof. Dr. Atilla Kılıç, Kaymakam Alp Arslan tarafından karşılanan Baykal, kortej yürüyüşüne katıldı. Vali Akpınar ile sohbet eden Deniz Baykal, halk oyunları ekibini izledi. Genel Başkan Deniz **BAYKAL**'a bu gezisinde Genel Sekreter Önder **SAV** ve Genel Başkan Yardımcısı Yılmaz **ATEŞ** eşlik etti.

GN. BŞK. BAYKAL'IN BARTIN-ULUS GEZİSİ (03 Temmuz 2009)

Helikopterle Bartın'ın Ulus ilçesine gelen Genel Başkan Deniz **BAYKAL**, partililer tarafından davul zurna eşliğinde karşılandı. Daha sonra seçim otobüsüne binerek vatandaşları selamladı. Beraberindeki Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı

Yılmaz **ATEŞ** ve Bartın Milletvekili Rıza **YALÇINKAYA** ile birlikte bir çay bahçesinde oturan Deniz **BAYKAL** verdikleri destekten dolayı vatandaşlara teşekkür etti.

GENEL BAŞKAN BAYKAL KARADENİZ EREĞLİ SEVGİ, BARIŞ, DOSTLUK KÜLTÜR VE DOSTLUK FESTİVALİ'NE KATILDI (03 Temmuz 2009)

Amasra Belediyesini de ziyaret eden Genel Başkan Deniz **BAYKAL** buradan Zonguldak Karadeniz Ereğli ilçesine hareket etti. Karadeniz Ereğli'de 16. Uluslararası Sevgi Barış Dostluk Kültür ve Sanat Festivali'ne katıldıktan sonra Genel Sekreter Önder **SAV** ve Genel Başkan Yardımcısı Yılmaz **ATEŞ**'le birlikte Ankara'ya döndü.

GN BŞK BAYKAL'IN KARS GEZİSİ (04 Temmuz 2009)

Genel Başkan Deniz **BAYKAL**, Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Yılmaz **ATEŞ**, Genel Sayman Mustafa **ÖZYÜREK**, Grup Başkanvekili Kemal **KILIÇDAROĞLU**, parti yöneticileri ve milletvekilleriyle birlikte Kars'ta Susuz ve Arpaçay belediyelerini ziyaret etti.

BAYKAL'IN ARDAHAN-ÇILDIR, POSOF VE DAMAL GEZİLERİ (04 Temmuz 2009)

Genel Başkan Deniz **BAYKAL** ve kendisine bu gezide eşlik eden Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Yılmaz **ATEŞ** ve Genel Sayman Mustafa **ÖZYÜREK** ile birlikte Ardahan'ın Çıldır Belediyesi'ne yaptığı ziyaretten sonra Aşıksenlik beldesinde düzenlenen festivale katılarak bir konuşma yaptı.

BAYKAL EDİRNE KIRKPINAR YAĞLI GÜREŞLERİNİ İZLEDİ (05 Temmuz 2009)

Atatürk Havaalanı'ndan Edirne'ye hareket eden Genel Başkan Deniz **BAYKAL** Eski Tunca Kışlası alanına indikten sonra Kırkpınar Yağlı Güreş alanına geçti. Er Meydanı'nda güreşleri izledikten sonra kendisine eşlik eden Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Yılmaz **ATEŞ** ve Genel Sayman Mustafa **ÖZYÜREK** ile birlikte Ankara'ya döndü.

GN. BŞK. BAYKAL'IN BALIKESİR GEZİSİ (10 Temmuz 2009)

Balıkesir'in Bandırma ilçesine gelen Genel Başkan Deniz **BAYKAL**, yerel seçimlerde partisinden Bandırma Belediye Başkanlığı'nı kazanan Sedat **PEKEL**'i ziyaretinin ardından, Cumhuriyet Meydanı'nda kurulan platformda vatandaşlara konuşma yaptı..

GN. BŞK. BAYKAL'IN ANKARA GEZİSİ (11 Temmuz 2009)

Genel Başkan Deniz **BAYKAL**; Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Yılmaz **ATEŞ**, CHP Grup Başkan Vekili Hakkı Süha **OKAY**, Parti Meclisi Üyesi Tekin **BİNGÖL** ve Nesrin **BAYTOK**'la beraber Nallıhan-Sarıyar, Beypazarı-Karaşar, Güdül-Yeşilöz, Ayaş ve Kalecik belediye başkanlıklarına ziyaretlerde bulundu.

GN .BŞK. BAYKAL'IN SİVAS GEZİSİ (12 Temmuz 2009)

Helikopterle Sivas Zara'ya hareket eden Genel Başkan Deniz **BAYKAL** Zara Belediye Başkanlığı'nı ziyaretinin ardından Divriği ilçesine geçti ve burada şenliklere katıldı. Genel

Başkan Deniz **BAYKAL**'a bu gezi sırasında Genel Başkan Yardımcısı Yılmaz **ATEŞ**, Genel Sekreter Önder **SAV**, Milletvekilleri Malik Ecdar **ÖZDEMİR** ve İlhan **KESİCİ** eşlik etti.

GN. SEK. ÖNDER SAV İZMİR BELEDİYE BAŞKANLIKLARINI ZİYARET ETTİ (24-25 Temmuz 2009)

Bir dizi ziyaret ve açılışlarda bulunmak üzere İzmir'e giden Genel Sekreter Önder **SAV**, CHP İl Başkanlığı, İzmir Anakent, Güzelbahçe, Narlıdere, Balçova, Buca Belediyelerini ziyaret etti. Karabağlar Belediyesinde kokteyle katılan Genel Sekreter Önder **SAV** Konak, Bornova, Bayraklı, Karşıyaka Belediyelerini de ziyaret ettikten sonra, Çiğli Cemevini, Ulukent çok amaçlı salonu açtı. Ardından Menemen, Gaziemir Belediyelerini de ziyaret ettikten sonra İzmir'den Ankara'ya döndü.

GN. BŞK. BAYKAL, ANTALYA FESLİKAN YAYLASI ŞENLİKLERİNE KATILDI (02 Ağustos 2009)

Genel Başkan Deniz **BAYKAL**, Antalya'da, Konyaaltı Belediyesince düzenlenen Feslikan Yaylası Şenliklerine katıldı. Şenliğin açılışında konuşan Deniz Baykal, "*Türkiye'de yaşanan yanlışlıklar ve haksızlıklar ile bunların çözüm yollarının farkında olduklarını, Türkiye'nin daha iyi ve güzel günlere gideceğini*" söyledi.

GN. BŞK. BAYKAL'IN KAYSERİ VE HATAY GEZİLERİ (09 Ağustos 2009)

Ankara'dan Kayseri'ye hareket eden Genel Başkan Deniz **BAYKAL** Kayseri Tomarza'da 21. Ulusal 11. Uluslararası Dadaloğlu Kültür ve Sanat Şenliği'ne katıldı. Kayseri'den Hatay'a geçen Genel Başkan İskenderun İlçesi Üçgüllük Beldesi Belediye Başkanlığı hizmet binasının açılış törenine katılıp Ankara'ya döndü. Genel Başkan Deniz **BAYKAL**'a Kayseri ve Hatay gezilerinde Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Yılmaz **ATEŞ** ile Genel Sayman Mustafa **ÖZYÜREK** eşlik ettiler.

GN. BŞK. BAYKAL'IN İSTANBUL GEZİSİ (15 Ağustos 2009)

Anakara'dan İstanbul'a hareket eden Genel Başkan Deniz **BAYKAL** Çatalca ve Silivri Belediye Başkanlıklarını ziyaretinin ardından 25. Geleneksel Değirmenköy Domates Festivali'ne katıldı. Genel Başkan Deniz **BAYKAL**'a bu gezisi sırasında Genel Başkan Yardımcıları Yılmaz **ATEŞ** ve Bihlun **TAMAYLIGİL**, Genel Sayman Mustafa **ÖZYÜREK**, Genel Sekreter Yardımcıları Algan **HACALOĞLU** ve Mehmet Ali **ÖZPOLAT** ve bazı İstanbul milletvekilleri ile il yöneticileri eşlik ettiler.

GN. BŞK. BAYKAL'IN ISPARTA GEZİSİ (16 Ağustos 2009)

İstanbul'dan Antalya'ya geçen Genel Başkan Deniz **BAYKAL** Antalya Havaalanı'ndan helikopter ile Isparta'nın Yenişarbademli İlçesi'ne hareket etti. Şenlik alanına helikopterle gelen Deniz Baykal, coşkulu bir kalabalık tarafından karşılandı. **BAYKAL**, şenlik alanında konuşma yaptıktan sonra daha sonra, dinlenmek üzere yörük çadırına geçti.

ŞEHİT YAKINLARINDAN OLUŞAN BİR GRUP, CHP'Yİ ZİYARET ETTİ (17 Ağustos 2009)

AKP'nin önce Kürt açılımı, sonra demokratik açılım adını verdiği girişime karşı çıkan şehit yakınlarından bir grup, CHP'yi ziyaret etti. Çeşitli illerden gelen ve Türk bayrakları taşıyan

şehit yakınları, CHP Genel Merkezi'nde Genel Sekreter Yardımcısı Algan **HACALOĞLU** tarafından karşılandı ve uğurlandı. **HACALOĞLU**, İsmail Cem Salonu'nda yapılan görüşme öncesi şehit yakınlarının tek tek ellerini sıkarak "hoşgeldiniz" dedi ve kendilerine yaptığı konuşma ile duyarlılıklarını paylaştığını açıkladı.

CHP GENÇLİK KOLLARI KOCATEPE'YE YÜRÜDÜ (25-26 Ağustos 2009)

25 Ağustos'u 26 Ağustos'a bağlayan gece yarısı Saat 00.00'da "Kocatepe eteklerinde yürüyüşe geçecek olan CHP'li gençler", Saat 04.30'da Gazi Mustafa Kemal **ATATÜRK** tarafından **Büyük Taarruz** Emrinin verildiği Kocatepe'de toplandılar. Sonra etkinliğe katıldılar.

GN. BŞK. BAYKAL İZMİR ENTERNASYONEL FUARININ 78. AÇILIŞ TÖRENİNE KATILDI (28-29 Ağustos 2009)

28 Ağustos günü Ankara'dan İzmir'e hareket eden Genel Başkan Deniz **BAYKAL**, İzmir Havaalanındaki karşılamanın ardından Belediye Başkanlarıyla bir toplantı yaptı. Daha sonra 78. İzmir Enternasyonel Fuarı açılış törenine katıldı. Genel Başkan Deniz Baykal'a bu gezisi sırasında Genel Başkan Yardımcısı Yılmaz **ATEŞ**, Genel Sayman Mustafa **ÖZYÜREK** ve MYK Üyeleri M.Ali **SUSAM** ile Savcı **SAYAN** eşlik ettiler.

29.08.2009 tarihinde ise, Gn.Bşk. Deniz **BAYKAL** Torbalı, Bayındır arıtma tesisleri açılışına katıldı. İzmir Büyükşehir, Zeytinova Belediyesi, Ödemiş Beydağ beldesi ve Kiraz beldesi etkinliklerine katıldı.

GN. BŞK. BAYKAL'IN AYDIN GEZİSİ (05 Eylül 2009)

Ankara Esenboğa Havaalanı'ndan İzmir'e hareket eden Genel Başkan Deniz **BAYKAL**, Akbük Belde Belediye Başkanlığı'nı ziyaretinin ardından Didim Kapalı Pazaryeri ile İtfaiye ve Afet Merkezi'nin açılışını yaptı. Didim Belediye Başkanlığı'nı ziyaret ettikten sonra Kuşadası İlçesi'ne hareket eden Genel Başkan İsmail Cem Meydanı açılışını yaptı. Daha sonra Kuşadası Belediye Başkanlığı'nı da ziyaret etti. Genel Başkan'ın bu gezisi sırasında Genel Başkan Yardımcısı Yılmaz **ATEŞ** ve MYK üyeleri M.Ali **SUSAM** ile Fevzi **TOPUZ** eşik ettiler.

GN. SEK. SAV HÜSEYİN GAZİ KÜLTÜR ŞENLİĞİ'NE KATILDI (06 Eylül 2009)

Genel Sekreter Önder **SAV** bir konuşma yaparak katıldığı 12. Geleneksel Hüseyin Gazi Kültür Şenliği, Mamak Hüseyin Gazi Türbe alanında gerçekleştirildi. Geleneksel ödüllerin de sahiplerine verildiği şenlikte halk ozanları ve sanatçıları konserleri ile katıldılar.

CHP'NİN 86. YILDÖNÜMÜ ANKARA'DA VE BÜTÜN İLLERDE ETKİNLİKLERLE KUTLANDI (09 Eylül 2009)

Genel Başkan Deniz **BAYKAL**'ın il başkanlarıyla Genel Merkez'de yaptığı toplantıyla başlayan etkinlikler, daha sonra MYK, PM, YDK üyeleri, il başkanları ve milletvekillerinin Genel Başkan Deniz **BAYKAL**'ın başkanlığında Anıtkabir'e giderek, **Gazi Mustafa Kemal ATATÜRK** ve **İsmet İNÖNÜ**'nün Anıt mezarlarını ziyaretiyle devam etti. Daha sonra Genel Merkez'de "Yargı Bağımsızlığı ve Demokrasi" Paneli düzenlendi.

GN. BŞK. BAYKAL ŞEHİT ASTSUBAY TÖRENİNE KATILDI (10 Eylül 2009)

İstanbul'da şehit astsubay **Murat TAŞ**'in cenaze törenine Genel Başkan Deniz **BAYKAL**, Genel Başkan Yardımcıları Bihlun **TAMAYLIGİL**, Yılmaz **ATEŞ**, CHP Sözcüsü Mustafa

ÖZYÜREK, Genel Sekreter Yardımcıları Algan **HACALOĞLU** ile M.Ali **ÖZPOLAT**, Milletvekilleri ve İl Başkanı Gürsel **TEKİN** katıldı.

GN. SEK. SAV BAŞKANLIĞINDAKİ HEYET ŞEHİT BAŞÇAVUŞ İÇİN ANKARA'DA DÜZENLENEN TÖRENE KATILDI (10 Eylül 2009)

Ankara'da Orhan Kılıç için yapılan cenaze töreninde Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Onur **ÖYMEN**, Grup Başkanvekili Hakkı Süha **OKAY**, bazı MYK, PM Üyeleri ve milletvekilleriyle İl Başkanı Ali **YILDIZLI**'da hazır bulundu.

GN. BŞK. BAYKAL İSTANBUL'DA SEL FELAKETİNE UĞRAYAN BÖLGELERDE İNCELEMELER YAPTI (10 Eylül 2009)

Genel Başkan Deniz **BAYKAL** İstanbul'da meydana gelen sel felaketi üzerine İstanbul'a gitti ve sele maruz kalan bölgelerde incelemeler yaptı. İstanbul milletvekilleri Bihlun **TAMAYLIGİL**, Mustafa **ÖZYÜREK**, Algan **HACALOĞLU**, Çetin **SOSYAL**, Mehmet **SEVİGEN**, Ankara milletvekili Yılmaz **ATEŞ**, İstanbul İl Başkanı Gürsel **TEKİN**'in de aralarında olduğu CHP'li heyet selin vurduğu İkitelli Basın Ekspres Yolu ve Ayamama Deresi'nde incelemelerde bulundu.

GN. BŞK. BAYKAL DIŞİŞLERİ BAKANINI KABUL ETTİ (15 Eylül 2009)

Genel Başkan Deniz **BAYKAL** Dışişleri Bakanı Ahmet **DAVUTOĞLU** ile Genel Merkez de görüştüktan sonra gazetecilere açıklamalar yaptı ve sorularını yanıtladı.

CHP'DE, SİYASİ PARTİLERLE BAYRAMLAŞMA (21 Eylül 2009)

Bayramın ikinci günü yapılan siyasi partilerle bayramlaşma sabah saat 09.14'de başladı ve 12.00'de bitti. Mustafa **ÖZYÜREK** (Genel Sayman), Sinan **YERLİKAYA** (PM Üyesi), Neriman **GENÇ** (PM Üyesi)'den oluşan ziyaret heyeti SHP, DSP, AKP, BBP, SP, ANAP, DP ve MHP'yi ziyaret ettiler. Cevdet **SELVİ** (Genel Başkan Yrd.), Nesrin **BAYTOK** (BYKP Başkanı PM Üyesi), Yücel **ARTANTAŞ** (PM Üyesi)'dan oluşan kabul heyeti SHP, DSP, AKP, BBP, SP, ANAP, DP ve MHP'yi kabul ettiler.

GN. BŞK. BAYKAL BAYRAMIN İKİNCİ GÜNÜ GENEL MERKEZDE ÖRGÜTLE BAYRAMLAŞTI (21 Eylül 2009)

Genel Merkezde Ramazan Bayramının ikinci günü örgütle yapılan bayramlaşma Genel Başkan Deniz **BAYKAL**'ın katılımı ile gerçekleşti. Genel Başkan Deniz **BAYKAL**, Genel Sekreter Önder **SAV** ve çok sayıda MYK, PM üyeleri ile CHP milletvekilleri ve vatandaşlarla Genel Merkez lobisinde bayramlaştı.

GN. BŞK. BAYKAL AB BÜYÜKELÇİLERİ İLE BULUŞTU (24 Eylül 2009)

AB dönem başkanı İsvaç'in ev sahipliğinde, büyükelçilikte düzenlenen yemek 2.5 saat sürdü. Yemeğin 1.5 saatlik bölümünde **BAYKAL** sunuş yaptı. Daha sonra sohbet edildi. Yemekli toplantıya Genel Başkan Yardımcısı Onur **ÖYMEN**'de katıldı.

GN. BAŞK. BAYKAL'IN DENİZLİ GEZİSİ (25 Eylül 2009)

Genel Başkan Deniz **BAYKAL**'a bu gezisi sırasında Genel Sekreter Önder **SAV**, Genel Başkan Yardımcısı Yılmaz **ATEŞ**, Genel Sayman Mustafa **ÖZYÜREK** ve Denizli Milletvekili Ali Rıza **ERTEMÜR** eşlik ettiler.

GN. BAŞK. BAYKAL'IN ANKARA-KALECİK GEZİSİ (26 Eylül 2009)

Genel Başkan Deniz **BAYKAL**, Ankara'nın Kalecik ilçesinde bu yıl 5'incisi düzenlenen "Uluslararası Kalecik Karası" Festivali'ne katıldı. Parti otobüsüyle geldiği ilçede yoğun bir kalabalık tarafından karşılanan Deniz Baykal, daha sonra stantları gezerek, vatandaşlarla sohbet etti.

GN. BŞK. BAYKAL BEŞİKTAŞ BELEDİYE BAŞKANI İSMAİL ÜNAL İLE SARIYER BELEDİYE BAŞKANI ŞÜKRÜ GENÇ'İ ZİYARET ETTİ. (27 Eylül 2009)

Genel Başkan Deniz **BAYKAL**, İstanbul il yöneticileri ve İstanbul milletvekilleri ile beraber, Beşiktaş Belediye Başkanı İsmail **ÜNAL** ile Sarıyer Belediye Başkanı Şükrü **GENÇ**'i ayrı ayrı ziyaret etti. Genel Başkan Deniz **BAYKAL** ilk önce Sarıyer Belediye Başkanı Şükrü **GENÇ**'i makamında ziyaret etti. Ziyaret sırasında Genç, Baykal'a ilçede yaptığı çalışmalarla ve projeleriyle ilgili olarak, slayt gösterisi eşliğinde bilgi verdi. Genel Başkan **BAYKAL**'a Sarıyer forması hediye etti. Daha sonra Beşiktaş Belediyesi'ni ziyaret eden Deniz **BAYKAL**'a, belediye başkanı İsmail Ünal üzerinde "**bağımsızlık benim karakterimdir**" yazılı Atatürk madalyası, Necdet Sakaoğlu'nun "**Atatürk'un Beşiktaş Günleri**" adlı kitabını ve İranlı bir ressamın Atatürk tablosunu hediye etti. İsmail Ünal da hizmetler ve projeler hakkında bilgi verdi.

GN. BŞK. VE CHP HEYETİ İŞ DÜNYASI İLE BULUŞTU (28 Eylül 2009)

Koç Holding Onursal Başkanı Rahmi **KOÇ**'un ev sahipliğinde düzenlenen yemekli toplantıya iş dünyasından Koç Holding Yönetim Kurulu Başkanı Mustafa Koç, TÜSİAD Yönetim Kurulu Başkanı Arzuhan Doğan Yalçındağ, Eczacıbaşı Yönetim Kurulu Başkanı Bülent Eczacıbaşı, Boyner Holding Murahhas üyesi Cem Boyner, Kibar Holding Yönetim Kurulu Başkanı Ali Kibar, İstanbul Ticaret Odası Başkanı Murat Yalçıntaş, Tekfen Holding Kurucu başkanı Feyyaz Berker, Hüsamettin Kavi, TİSK Başkanı Tuğrul Kutadgubilik ve TÜSİAD Genel Sekreteri Zafer Ali Yavan katıldı. Yemeğe davetli olan TOBB Başkanı Rıfat Hisarcıklıoğlu ile İstanbul Sanayi Odası Başkanı Tanıl Küçük yurtdışında olduklarından katılmadılar.

Genel Başkan Deniz **BAYKAL** yemekli toplantıya Genel Başkan Yardımcıları Onur **ÖYMEN** ve Bihlun **TAMAYLIGİL**, Genel Sayman Mustafa **ÖZYÜREK**, Genel Sekreter Yardımcısı Algan **HACALOĞLU**, CHP Gurb Başkanı vekili Kemal **KILIÇDAROĞLU**, MYK üyesi Faik **ÖZTRAK**, İst. Milletvekili İlhan **KESİCİ** ve İst. İl Başkanı Gürsel **TEKİN** ile katıldı.

GN. BŞK. BAYKAL, YÖNETMEN HALİT REFİĞ'İ TEDAVİ GÖRDÜĞÜ MEMORİAL HASTANESİNDE ZİYARET ETTİ (28 Eylül 2009)

Genel Başkan Deniz **BAYKAL**, Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL** ve İstanbul İl Başkanı Gürsel **TEKİN** ile beraber, yönetmen Halit **REFİĞ**'i tedavi gördüğü Memorial Hastanesinde ziyaret ettikten sonra gazetecilere açıklama yaptı ve Halit Refiğ'e geçmiş olsun dileklerini ilettiler.

DENİZ BAYKAL, ASKERLİKTE KOMUTANI OLAN EMEKLİ ALBAY SELÇUK KULEN'İN CENAZE TÖRENİNE KATILDI (29 Eylül 2009)

Genel Başkan Deniz **BAYKAL**, yedek subay olarak askerlik yaptığı dönemde komutanı olan emekli albay Selçuk Kule'nin cenaze törenine katıldı ve yakınlarına başsağlığı dileklerini iletti.

GN. BŞK. DENİZ BAYKAL'IN DOĞANŞEHİR BELEDİYESİNİ ZİYARETİ, BELEDİYE BAŞKANLARI TOPLANTISI, FESTİVALE KATILIM (04 Ekim 2009)

Genel Başkan Deniz **BAYKAL** Doğanşehir Beldesi "Elma ve Kültür Festivali'ne" katıldı, ziyaretlerde bulundu ve Belediye Başkanları ile toplantı yaptı.

KAMUSEN GENEL BAŞKANI BİRCAN AKYILDIZ VE YÖNETİM KURULU ÜYELERİ GN. BŞK. BAYKAL'I ZİYARET ETTİ (13 Ekim 2009)

Görüşme sırasında Genel Başkan **BAYKAL** güncel konulara değindi ve gazetecilerin sorularını şöyle yanıtladı;

"Gerçekten artık geldiğimiz noktada kamu çalışanlarının toplu sözleşme yapma, gereken alanlarda grev kullanabilme yetkisinin tartışma konusu olmasını kabul etmek mümkün değildir. Bu dünyada çok oturmuş bir konudur. Gerçekten bir demokratik bir ilerleme isteniyorsa öncelikle ele alınması gereken konulardan birisi budur. Bu konuda gereken atılımlar yapılabilir. Hukuk alanında, yasa düzeyinde, anayasa düzeyinde kamu çalışanlarının da bir insanın kamuda ya da özel sektörde çalışıyor olması onun sahip olması gereken haklarla ilgili bir temel ayrımın yapılmasının dayanağı olamaz".

GN. BŞK. BAYKAL ANTALYA'DA "DAĞDAN İNİŞ" VE "AÇILIM" KONUSUNDA AÇIKLAMALAR YAPTI (17 Ekim 2009)

Sel felaketinin yaşandığı Antalya'nın Kumluca ilçesi ile belde ve köylerinde incelemeler yapan, felaketten etkilenenler ve ilgililerle görüşen Genel Başkan Deniz **BAYKAL** Beykonak Beldesi'nde açıklamalarda bulundu. Altın Portakal Film Festivali ödül törenine katıldı.

GN. BŞK. BAYKAL'IN EDİRNE GEZİSİ (16 Ekim 2009)

Genel Başkan Deniz **BAYKAL**, helikopterle geldiği Edirne'nin Keşan ilçesinde, Yaş Meyve Sebze ve Kuru Gıda Toptancı Hali'nin açılışını yaptı. Açılışta konuşan Deniz Baykal, *"sorunlardan kısa sürede kurtulacak günlerin yakın olduğunu Mart 2011 tarihinde genel bir seçimin yapılabileceğini"* bildirdi.

GN. BŞK. BAYKAL ANTALYASPOR-D.BAKIRSPOR YÖNETİCİLERİYLE BİRARAYA GELDİ (18 Ekim 2009)

Genel Başkanı Deniz **BAYKAL**, Antalyaspor-Diyarbakırspor maçından önce, her iki kulübün yöneticileriyle yemekte biraraya geldi, sonra maçı onlarla beraber izledi.

GN. BŞK. BAYKAL'IN ANTALYA GEZİSİ (25 Ekim 2009)

Antalya'da Döşemealtı'ndaki güreşlere katılan Genel Başkan Deniz **BAYKAL**'a pehlivanlar güreş alanında dalgalandırdıkları Türk bayrağını armağan ettiler. Genel Başkan Deniz Baykal terör örgütü üyelerinin gelişiyile ilgili değerlendirmeler yaptı.

GN. BŞK. BAYKAL, ŞEHİT AİLELERİ İLE GAZİLER ŞEHİTLER DUL VE YETİMLER DERNEĞİ YÖNETİCİLERİYLE GÖRÜŞTÜ (27 Ekim 2009)

Baykal, çeşitli illerden gelen şehit aileleri ile Türkiye Harp Malulleri Gaziler Şehitler Dul ve Yetimler Derneği yöneticilerini ayrı ayrı kabul etti. Şehit aileleri ve gaziler Genel Başkan **BAYKAL**'a, terör örgütü PKK mensuplarının Habur'da teslim olmalarından sonra yaşanan görüntülerden ve yargılamadan duydukları üzüntü ve tepkiyi dile getirdi.

GN. BŞK. BAYKAL, 'CHP İSTANBUL İL MERKEZİ'NDE PARTİ YÖNETİCİLERİ BİR ARAYA GELDİ, ETKİNLİKLERE KATILDI (28 Ekim 2009)

Ankara'dan İstanbul'a hareket eden Genel Başkan Deniz **BAYKAL** İstanbul İl Başkanlığı'nda bir toplantı yaptı. Toplantıya CHP il yöneticileri ile CHP İstanbul ilçe ve belediye başkanları da katıldı. Çok sayıda milletvekilleri ve Parti Meclisi üyeleri de toplantıda hazır bulundu. Sonra Adalar Belediye Başkanlığı'nda Adalar Belediye Başkanı Mustafa **FARSAKOĞLU**'nu makamında ziyaret etti. Farsakoğlu tarafından Adalar'la ilgili brifing verildi. Genel Başkan Deniz **BAYKAL** daha sonra **Maltepe Türkan Saylan Kültür Merkezi'nin** açılışına katıldı.

GN. BAŞK. BAYKAL'IN ANKARA GEZİSİ (01 Kasım 2009)

Genel Merkez önünden Haymana ilçesi Yenice beldesine hareket eden Genel Başkan Deniz **BAYKAL**, beraberinde Genel Sekreter Önder **SAV** ve Ankara milletvekilleri, İl yöneticileri olmak üzere, Yenice, Bumsuz ve Balçıkhisar Belediye Başkanlıklarını ziyaret etti .

GN. BŞK. DENİZ BAYKAL'IN İZMİR GEZİSİ (06 Kasım 2009)

Genel Başkan Deniz **BAYKAL**, beraberinde İzmir milletvekilleri, il yöneticileri, Büyükşehir Belediye Başkanı Aziz **KOCAOĞLU** ve Konak belediye başkanı Hakan **TARTAN** olmak üzere, İzmir Konak Belediyesi Eşrefpaşa Kız Öğrenci Yurdunun açılışını yaptı.

GN. BŞK. BAYKAL, KARAMAN'DA ÇEŞİTLİ AÇILIŞLARDA VE İNCELEMELERDE BULUNDU. (06 Kasım 2009)

Karaman İl Başkanı Osman Nuri Koçak'ın Cumhuriyet Bayramı ve Atatürk' ü anma etkinlikleri çerçevesinde yapılacak olan etkinliklerine davet ettiği Genel Başkan Deniz **BAYKAL** büyük bir kapalı salonda, basın mensupları, sivil toplum önderleri ve Karaman halkıyla buluştu. **BAYKAL**, Karaman'a gitmeden önce Konya Havaalanı'nda düzenlediği basın toplantısında, "*İrticayla Mücadele Eylem Planı*" üzerine açıklamalarda bulundu.

GN. BŞK. BAYKAL ALMANYA HESSEN EYALETİ BAŞBAKANI KOCH VE HEYETİNİ KABUL ETTİ (11 Kasım 2009)

Genel Başkan Deniz **BAYKAL** Almanya Hessen Eyaleti Başbakanı Roland Koch ve heyetini kabul etti ve gazetecilerin sorularını yanıtladı.

GN. BŞK. BAYKAL'IN BURDUR GEZİSİ (15 Kasım 2009)

Burdur'un Karamanlı Belediyesi'ni ziyaret eden Genel Başkan Deniz **BAYKAL**, gazetecilere yaptığı açıklamada, "*Dünyanın hiçbir yerinde demokrasinin etnik ayrıştırma*

yapmadığını” söyledi. Akabinde, BAYKAL, beraberindeki heyet ile beraber, Burdur’un Gölhisar ilçesine bağlı Yusufça beldesinde yapılan seçimler öncesi vatandaşlara seslendi.

GN. BŞK. BAYKAL KONYA’DA MEVLANA’YI ANMA ETKİNLİKLERİ ÇERÇEVESİNDE ŞEB-İ ARUS GECESİNE KATILDI (17 Aralık 2009)

Genel Başkan Deniz **BAYKAL**, Konya’da katıldığı Mevlana’yı anma etkinlikleri kapsamında gerçekleştirilen Şeb-i Arus gecesinde kapsamlı bir konuşma yaptı.

GENEL BAŞKAN BAYKAL’IN ANTALYA GEZİSİ (25 KASIM 2009)

25 Kasım 2009 günü sabah saatlerinde Antalya’ya hareket eden Genel Başkan **Deniz BAYKAL**, beraberinde Antalya milletvekilleri, İl ve ilçe yöneticileri, Antalya Büyükşehir Belediye Başkanı Mustafa **AKAYDIN** olmak üzere, ASAT Atıksu Temel Atma Töreni, Kadın Destek Evi açılış töreni, Kız Öğrenci Yurdu açılış töreni ve Kreş açılışı ile Behçet Gürcan Resim Sergisi açılışına katıldı.

CHP’DE BAYRAMLAŞMA BAYRAMIN İKİNCİ GÜNÜ (28 Kasım 2009)

CHP’de bayramlaşma Genel Sekreter Önder **SAV**’ın katılımı ile bayramın ikinci günü 13.00–14.00 saatleri arasında Genel Merkez’de yapıldı. CHP Genel Başkan Yardımcısı Cevdet **SELVİ**, PM Üyesi Nesrin **BAYTOK** İle PM Üyesi Sinan **YERLİKAYA** Genel Merkez’de siyasi parti temsilcileriyle bayramlaşırken, MYK Üyesi Nur **SERTER**, PM Üyesi Sinan **SUNAY** İle PM Üyesi Levent **GÖK**’de siyasi parti genel merkezlerini ziyaret ederek bayramlaştılar.

Ziyaret Heyeti

F. Nur **SERTER** (MYK Üyesi)
H. Sinan **SUNAY** (PM Üyesi)
Levent **GÖK** (PM Üyesi)

Kabul Heyeti

Cevdet **SELVİ** (Genel Başkan Yrd.)
Nesrin **BAYTOK** (PM Üyesi)
Sinan **YERLİKAYA** (PM Üyesi)

KKTC CUMHURİYET MECLİSİ BAŞKANI DR. HASAN BOZER’İN GN. BŞK. BAYKAL’I ZİYARETİ (02 Aralık 2009)

KKTC Meclis Başkanı Hasan **BOZER** ve Meclis Başkanlık Divanı üyeleri Genel Başkanı Deniz **BAYKAL**’ı CHP Genel Merkezi’nde ziyaret etti. Genel Başkan Deniz Baykal konuklarına Kıbrıs’ta yürütülen müzakerelere ilişkin olarak görüşlerini açıkladı.

GN. BŞK. BAYKAL TEKEL İŞÇİLERİNE ABLUKAYI KIRDI (24 Aralık 2009)

Muhalefet partilerini ziyaret etmek isteyen işçiler engellenince devreye giren Deniz **BAYKAL**, çok sayıda parti yöneticisi ve milletvekili ile beraber, partiye ait üç otobüsle Türk-İş’e giderek, işçilerle birlikte CHP Genel Merkezi’ne döndü. Seslerini duyurmak için 11 gündür Ankara’da eylem yapan TEKEL işçilerinin CHP ve MHP’yi topluca ziyaretlerine “kent güvenliğini tehdit ettiği” gerekçesiyle izin verilmedi. İçişleri Bakanı Beşir Atalay ve Ankara Valisi Kemal Önal ile yapılan görüşmeler sonuç vermeyince Deniz **BAYKAL**, partiye ait 3 otobüsle Türk-İş önüne giderek işçileri CHP’ye götürdü.

TEKEL İŞÇİLERİNE DESTEĞE GELEN MİLLETVEKİLLERİ DE BİBER GAZI YEDİ (25 Aralık 2009)

İşyerleri kapatıldığından 4/C kapsamında sözleşmeli çalıştırılan, bu nedenle de gelirleri ve özlük haklarının büyük bölümü ellerinden alınan Tekel işçileri, eylemlerinin üçüncü gününde Ankara polisinin şiddetine maruz kaldı. Çok sayıda CHP milletvekilinin katıldığı Tekel işçileri eyleminde Çetin **SOYSAL**'a da biber gazı sıkıldı.

GN. BŞK. BAYKAL'IN İSTANBUL PROGRAMI (26 Aralık 2009)

Genel Başkan Deniz **BAYKAL**, İstanbul milletvekilleri ile beraber, İstanbul'da Caferi Der'in Evrensel Aşura Matem Merasimi'ne katıldı ve Şahkulu Sultan Dergahı Vakfı'nı ziyaret etti. Daha sonra Beşiktaş Belediyesi tarafından yaptırılan Prof. Türkan Saylan Heykeli'ni Açtı.

GN. BŞK. BAYKAL TEKEL İŞÇİLERİNİ DESTEKLEMELİK İÇİN EYLEMLİLİK KARARI ALAN TÜRK-İŞ BAŞKANLIK KURULU İLE GÖRÜŞTÜ (29 Aralık 2009)

Gn. Bşk. **BAYKAL** TÜRK-İŞ Genel Başkan ve yöneticilerinin TBMM'ye yaptığı ziyarette hazır bulundu ve CHP'nin Tekel işçilerinin davasına her zaman tam destek vereceğini açıkladı. **KUMLU**, **BAYKAL**'a, çalışma hayatındaki sorunlara ilişkin bir dosya sundu.

GN. BŞK. BAYKAL GENEL MERKEZDE AŞURE DAĞITTI (29 Aralık 2009)

Genel Başkan Deniz **BAYKAL** Genel Merkezdeki Aşure dağıtımından önce Alevi önderleriyle, Alevi kuruluşlarının temsilcilerini özel olarak Aşure paylaşmaya davet etti. Etkinliğe, Genel Sekreter Önder **SAV**, çok sayıda milletvekilleri, partililer ve vatandaşlar katıldı.

ÇANKAYA ÖRGÜTÜ, AŞURE GÜNÜ DÜZENLEDİ

CHP Çankaya İlçe Başkanlığı'nca Vedat Dalokay Kokteyl Salonu'nda aşure günü etkinliği düzenlendi. Etkinliğe, CHP Genel Sekreteri Önder **SAV**, CHP Ankara Milletvekili Nesrin **BAYTOK**, CHP Adıyaman Milletvekili Şevket **KÖSE**, Çankaya Belediye Başkanı Bülent **TANIK** ve çok sayıda partili katıldı. **SAV**, aşure dağıtımından önce yaptığı konuşmada, "*Dinin insanlar üzerinde baskı unsuru olmasını tasvip etmediğimiz gibi kimi dini duygulara, inanışlara da saygının engellenmesini istemeyiz*" dedi.

TEKEL İŞÇİLERİ YILBAŞINDA İTFAİYECİLERİN YANINDA (31 Aralık 2009)

CHP İstanbul milletvekilleri Mehmet **SEVİGEN** ve Çetin **SOYSAL** ile DİSK Genel Başkanı Süleyman **ÇELEBİ** ve Gençlik Kolları Genel Başkanı Yunus **EMRE** yeni yıla Şehzadebaşı Parkı'nda eylem yapan itfaiyecilerle **birlikte girdi**.

GN. BŞK. BAYKAL İTFAİYECİLERİ MAKAMINDA KABUL ETTİ (06 Ocak 2010)

Gn. Bşk. Deniz **BAYKAL**, İstanbul Büyükşehir Belediyesi'nde çalışan bir grup itfaiyeciyi kabul etti. İtfaiyecilerin 17 gündür süren mücadelesini desteklediklerini belirterek, belediyenin "oyun içinde oyun ile çalışanların haklarını ellerinden almaya çalıştığını" söyledi. Baykal, "*Kamu kuruluşu toplu sözleşmeli insan çalıştırmamak için tertip yapıyor*" dedi. **BAYKAL** hak arayan, aş ve iş peşinde koşan İstanbul itfaiyecilerini makamında kabul ederek görüşürken "*oyun içinde oyun var*" dedi.

GN. BŞK. BAYKAL ZİRAAT MÜHENDİSLERİ ODASI TOPLANTISINA KATILDI (11 Ocak 2010)

Ziraat Mühendisleri Odası'nın toplantısına katılan Genel Başkan Deniz **BAYKAL** burada bir konuşma yaptı. Toplantıda PM üyesi Ziraat Mühendisleri Odası Genel Başkanı Gökhan **GÜNAYDIN** ve çok sayıda milletvekili de hazır bulundu.

UĞUR MUMCU VE MUAMMER AKSOY TÜRKİYE'NİN HER YERİNDE KİTLESEL TÖRENLERLE ANILDI (24 Ocak 2010)

CHP Genel Sekreteri Önder **SAV** İl ve İlçe Başkanlıklarına bir genelge göndererek Uğur **MUMCU** ve Muammer **AKSOY**'un öldürülüşlerinin yıldönümlerinde anmanın bir görev olduğunu hatırlattı ve kitlesel anmalar yapılacağını belirtti. Cumhuriyet Gazetesi'nin araştırmacı yazarı, onurlu ve erdemli Cumhuriyet Aydını, Uğur Mumcu'nun katledilmesinin 17. yıldönümünde başkentteki ilk tören Batıkent Uğur Mumcu Parkı'nda gerçekleştirildi. Parktaki Mumcu büstü kırmızı karanfillerle süslenirken parka **MUMCU**'nun "Ulusumuzun bağımsızlığında, bütünlüğünde ve onurunda birleşmezsek ne zaman birleşeceğiz?" ifadesinin yazıldığı bir pankart asıldı. Etkinliğe, TBMM Başkan Vekili Güldal **MUMCU**, CHP yöneticileri, örgütü ve çok sayıda yurttaşımız katıldı.

CHP'Lİ VEKİLLERDEN TATAR'IN AİLESİNE ZİYARET

CHP'li bazı milletvekilleri intihar eden Deniz Yarbay Ali Tatar'ın babasının Ankara'daki evine taziye ziyaretinde bulundu. Keçiören İncirli'deki baba evine gerçekleşen ziyarette, Deniz Yarbay Tatar'ın ağabeyi Ahmet Tatar, siyasi partilerin sosyal olaylarda daha etkin olmasını beklediklerini belirterek, "*Desteğinizi daha fazla hissetmek istiyoruz. Bu hukuksuzluğa daha etkili bir muhalefet gerekiyor*" diye konuştu.

CHP'Lİ KADIN MİLLETVEKİLLERİ BASIN TOPLANTISI YAPARAK B. ARINÇ'I KINADI (10 Şubat 2010)

CHP İstanbul Milletvekilleri Birgen **KELEŞ** ve Nur **SERTER** (MYK Üyesi), Ankara Milletvekili NESRİN **BAYTOK** ile birlikte parlamentoda basın toplantısı düzenleyen Genel Başkan Yardımcısı ve İstanbul Milletvekili Bihlun **TAMAYLIGİL**, Devlet Bakanı ve Başbakan Yardımcısı Bülent Arınç'ın, 2 Şubat Salı günü TBMM Genel Kurulu birleşimini yöneten Başkanvekili Güldal **MUMCU**'ya karşı, "*baskın niteliğinde, habersiz, randevusuz*" bir eylem gerçekleştirildiğini belirtti.

GÜLDAL MUMCU'DAN, BÜLENT ARINÇ'A: 'MECLİS'TEN ÖZÜR DİLESİN'

TBMM Başkanvekili **Güldal MUMCU**, Başbakan Yardımcısı **Bülent Arınç**'ın kendisinden TV ekranlarından özür dilemesiyle ilgili olarak "*Şahsımla ilgili özrü kabul edebilirdim. Ancak asıl özür dilenmesi gereken yer, Meclis Başkanlığı, dolayısıyla TBMM'nin manevi kişiliğidir. Özür elbette anlamlı ve önemlidir; ama bu özür, o özür değildir*" açıklamasını yaptı.

TBMM Başkanvekili **MUMCU**, Başbakan Yardımcısı Arınç'ın bir televizyon programında kendisinden özür dilemesiyle ilgili olarak yazılı açıklama yaptı. Arınç'ın Başbakan Yardımcısı olarak yurtiçinde ve yurtdışında hükümeti temsil ettiğini vurgulayan **MUMCU**, "*TBMM Başkanlığı'nı temsilen bulunduğum o makamda, bana yönelttiği, eleştiri boyutunu*

aşan hakaretimiz sözler, şahsımın ötesinde açıkça TBMM Başkanlığı'na ve TBMM'nin manevi şahsiyetine hakarettir ve yürütmenin yasamaya baskısıdır” dedi.

GN. BŞK. BAYKAL YENİMAHALLE BELEDİYESİ KARŞIYAKA SEMT POLİKLİNİĞİ'Nİ HİZMETE AÇTI (12 Şubat 2010)

Genel Başkan Deniz **BAYKAL**, Yenimahalle Belediyesi'nce Demetevler'de yaptırılan Gazi Üniversitesi Dış Hekimliği Fakültesi Karşıyaka Semt Polikliniği'nin açılış törenine katıldı. Açılışın ardından gazetecilerin sorularını yanıtlayan Deniz Baykal, Türk Silahlı Kuvvetlerinin bir süreden beri sürdürülen kampanya karşısında yeni bir tavır takınma ihtiyacı içine girdiğinin anlaşıldığını belirtti.

GN. BŞK. BAYKAL'IN ANTALYA GEZİSİ (12 Şubat 2010)

Gn. Bşk. **BAYKAL**, beraberinde bölge milletvekilleri ve il yöneticileri olmak üzere, Antalya'da sel felaket bölgelerini ziyaret etti. Sel afetinde zarar gören yurttaşlara geçmiş olsun dileklerini ve üzüntülerini ileten, Genel Başkan **BAYKAL**, halkın sorun ve taleplerini tesbit etti. Deniz Baykal'ın ziyaret ettiği bölgeler arasında; Antalya Kemerağzı, Kundu, Solak Köyü (Gökdere – Dumanlar – Boztepe), Kumköy ve Abdurrahmanlar Belediyesi Gebiz Çayı taşkın yöresi, de yer aldı.

3 KİŞİLİK CHP MİLLETVEKİLİ İNCELEME HEYETİ ERZİNCAN'A GİTTİ (17 Şubat 2010)

CHP, Erzincan Cumhuriyet Başsavcısı İlhan Cihaner'in tutuklanmasının ardından konuyu incelemek üzere bir heyet görevlendirdi. CHP İzmir Milletvekili Ahmet **ERSİN**, Sivas Milletvekili Malik Ecdar **ÖZDEMİR** ve Erzincan Milletvekili Erol **TINASTEPE**'den oluşan heyet, ilk olarak Erzurum'a gitti ve oradanda Erzincan'a geçti.

GN. BŞK. BAYKAL MÜJDAT GEZEN'İN 50.YIL KUTLAMA PROGRAMINA KATILDI (21 Şubat 2010)

Maslak TİM Show Center'da "Müjdat Gezen'in 50. Yıl Kutlama Programı'na katılan Genel Başkan Deniz **BAYKAL**, basın mensuplarına, Müjdat Gezen'i 50. sanat yılında yalnız bırakmamak için Ankara'nın yoğun siyasi gündeminden koparak geldiğini belirterek, "Gezen'in çok önemli bir insan olduğuna inanıyorum. Gerçek bir sanatçı" diye konuştu. Etkinliğe İstanbul milletvekilleri, İstanbul il başkanı **TEKİN** ve il, ilçe yöneticileri de katıldılar.

GN. BŞK. BAYKAL BALIKESİR'İN DURSUNBEY İLÇESİNE MEYDANA GELEN GRIZU PATLAMASI NEDENİYLE BİR ZİYARETTE BULUNDU (24 Şubat 2010)

Genel Başkan Deniz **BAYKAL** Balıkesir'in Dursunbey ilçesindeki maden ocağında meydana gelen grizu patlaması sonucu 17 işçimizin yaşamını yitirmesinden büyük üzüntü duyduğunu belirterek bir açıklama yaptı.

“Maden ocağında 17 işçimizin yaşamının yitirmesini kaza olarak geçiştiremeyiz” diyen Genel Başkan **BAYKAL**'ın açıklaması şöyle: *“Balıkesir'in Dursunbey ilçesindeki maden ocağında meydana gelen grizu patlaması sonucu 17 işçimizin yaşamını yitirmesinden çok büyük üzüntü duydum. 17 işçimizin yaşamının yitirmesini kaza olarak geçiştiremeyiz. Balıkesir Milletvekilimiz Ergün Aydoğan'ı, Bursa Milletvekilimiz*

Abdullah Özer'i ve İstanbul Milletvekilimiz Çetin Soysal'ı olayı ayrıntılı olarak yerinde incelemek ve ailelerle görüşmek üzere Dursunbey'e gönderdik."

CHP'Lİ KADIN MİLLETVEKİLLERİ DİRENİŞTEKİ TEKEL İŞÇİLERİNİ ZİYARET ETTİ. (26 Şubat 2010)

CHP'li kadın milletvekilleri Ankara'da onurlu direnişlerini haftalardır sürdürmekte olan Tekel işçilerini ziyaret etti. Aralarında CHP Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**, Canan **ARITMAN**, Nesrin **BAYTOK**, Birgen **KELEŞ**, Gaye **ERBATUR** ve Nur **SERTER**'in bulunduğu CHP'li kadın milletvekilleri, Tekel işçilerinin çadırlarını gezdi. Milletvekilleri, işçilere kaybettikleri arkadaşları Hamdullah Uysal için de "baş sağlığı" dilekleri ilettiler.

GN. SEK. SAV, ÇANKAYA BELEDİYESİ'NİN EK HİZMET BİNASI İLE YENİ SANAT GALERİSİNİN AÇILIŞINI YAPTI. (01 Mart 2010)

Gn. Sek. **SAV**, açılışta gazetecilerin sorularını yanıtlarken, anayasa değişikliğiyle ilgili olarak "Anayasa değişikliğinde milletvekili dokunulmazlığıyla ilgili kürsü dokunulmazlığını koruyup diğer alanlardaki dokunulmazlığı kaldıran bir değişikliğin ilk ve öncelikli konu olduğunu söylüyoruz. Şimdi gelecek olan anayasa değişikliği paketinin yargı bağımsızlığını zedelemeye yönelik bir paket olacağı anlaşılıyor. Kimi farklı düşünceleri siyasal iktidarın topluma maaleme kalkmasına 'anayasa değişikliği' adı altında toplumda yeni bir gerginlik kanalı yaratmasına kolay kolay izin vermeyiz" açıklamasını yaptı. CHP Grup Başkanvekili Hakkı Süha **OKAY** da parlamentoda düzenlediği basın toplantısında, "CHP'nin laikliğe karşı eylemlerin odağı olduğu mahkeme kararıyla tespit edilen iktidar partisiyle anayasa değişikliğine taraf olmayacağı" görüşünü yineledi.

KEMAL ANADOL BASIN TOPLANTISI YAPTI, AKP'NİN SUÇ KARNESİNİ ÇIKARDI

Hüseyin Çelik'e basın toplantısı ile yanıt veren Kemal **ANADOL**, CHP'nin 'dokunulmazlık dosyaları işleme konulsun' çağrısını yineledi. AKP'li Çelik'in "Asıl Ceza Kanunu'ndaki suçları işleyenler CHP'li milletvekilleridir" dediğini ifade eden Anadol, 587 dokunulmazlık dosyasındaki suç isnatları ile ilgili bilgiler verdi. "**Dokunulmazlıkları kaldırın. Yokuz, diyorsanız dosyaları işleme koyun... Onu da mı yapmıyorsunuz Hüseyin Çelik, sizi işlediğiniz suçlarla baş başa bırakıyoruz. CHP'lilerin dokunulmazlıklarını kaldıralım**" çağrısı yaptı.

TARIŞ İŞÇİSİNE CHP İZMİR ÖRGÜTÜNDEN DESTEK (06 Mart 2010)

CHP İzmir İl Yönetimi ve bazı ilçe başkanları, İplik Fabrikası'nda işten çıkarılan ve TARIŞ Genel Müdürlüğü önünde eylem yapan işçileri ziyaret etti. CHP İzmir İl Başkanı Ekrem **BULGUN**, "**İlk genel seçimlerde CHP iktidara gelirse, bundan sonra hiçbir fabrikayı kapatmayacağımız gibi, kapanan değerlerimizi de yeniden harekete geçireceğiz**" dedi.

GN. BŞK. BAYKAL: "YIRTMAK, YAKMAK GİBİ SİYASİ ÜSLUBUMUZ YOK"

Mersin'de, 3 Mart Çarşamba günü hilafetin kaldırışının 86'ncı yıldönümünde gerçekleştirdikleri eylemde kara çarşaf yırttıkları için tepki çeken **CHP** Mersin İl Kadın Kolları Başkanı Havva Ongunsel ve 11 yönetim kurulu üyesi topluca görevlerinden istifa etti. Ongunsel ile yönetim kurulu üyeleri parti binasına gelerek yönetime sundukları istifa

dilekçesinde şunları kaydettiler: **“Atatürk Evi önünde ‘Hilafetin kaldırılmasının yıldönümü’ ile ilgili basın açıklaması, yönetimin bilgisi doğrultusunda kararlaştırılmış olup, İl Başkanlığı ve yönetim kurulu ‘Gerekli yasal izinlerin alındığını ve desteklerinin tam olduğunu’ bildirmişlerdir. Eylemde, kara bulutların dolaştığı bugünlerde aydınlığın temsili amaçlanmıştır. Karanlığın en koyu olduğu an olarak siyah bulutların dağıtılması hedeflenmiştir. Ortaya çıkan çirkin sonuçlar partimize zarar vereceğinden, parti disiplini bizim için ön planda bulunmaktadır.”**

Genel Başkan Deniz **BAYKAL**, partili kadınların Mersin’deki çarşaf yırtma eylemini eleştirerek **“CHP’nin böyle yırtma, yakma, yok etme gibi bir siyasi üslubu yoktur”** dedi.

GN. SEK. SAV ANKARA İL KADIN KOLLARI’NIN DÜNYA KADINLAR GÜNÜ’NDE SINCANLI KADINLARLA BİRLİKTE DÜZENLEDİĞİ TOPLANTIYA KATILDI (08 Mart 2010)

CHP Ankara İl Kadın Kolları, Dünya Kadınlar Günü nedeniyle Sincanlı kadınlarla buluştu. Elazığ depremin de yaşanan büyük acı nedeniyle üzüntü, acil şifa ve başsağlığı dileklerinin de ifade edildiği toplantıda CHP Genel Sekreteri Önder **SAV** ve İstanbul milletvekili Birgen **KELEŞ**’te birer konuşma yaptı.

GN. BŞK. YRD. TAMAYLIGİL: “ÖLDÜREN DEPREM DEĞİL İHMALDİR.”

“Rant için yaptığınız hesapları neden deprem bölgeleri için, istanbul için yapmadınız, yapmıyorsunuz?” (09 Mart 2010)

Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**, CHP İstanbul İl Kadın Kolu tarafından düzenlenen, CHP milletvekillerinden Çetin **SOYSAL**, Mehmet **SEVİGEN**, İstanbul İl Başkanı Gürsel **TEKİN** ve yazar Atal **BEHRAMOĞLU**’nun da katıldığı toplantıda,, Elazığ depremine, deprem sonucu ortaya çıkan tabloya ve yaşanan can kaybına, yaralılara, üzüntülere dikkat çekerek, **“Öldüren deprem değil ihmal. O evlerin o şekilde yapılmasına, yapılmış olanların devamına izin verenler, ondan sonra sadece ağlayanlar ve bir şeyler yapmaya çalışanlar var. Bu bir şey ifade etmez. Çünkü, Türkiye bir deprem bölgesi ”** dedi.

GN. BŞK. YRD. ATEŞ’İN VE CHP HEYETİ KÜMBET EVLERİ BOŞALTILAN VE YIKIMLA KARŞI KARŞIYA OLAN HARRAN’A GİTTİ (11 Mart 2010)

CHP heyeti Harran’da Harranlılarla buluşup incelemeler yaptı, ilgili ve yetkililerden bilgi alındı. Genel Başkan Yardımcısı Yılmaz **ATEŞ** heyet üyeleri ve CHP’nin yerel yöneticileriyle birlikte Harran’da açıklamalar yaptı ve gazetecilerin sorularını yanıtladı. CHP’nin Harran’a giden heyetinde, Genel Başkan Yardımcısı Yılmaz Ateş’in yanısıra, Ankara Milletvekili Nesrin **BAYTOK**, Kahramanmaraş Milletvekili Durdu **ÖZPOLAT**, Adana Milletvekili Tacidar **SEYHAN**, Gaziantep Milletvekilleri Akif **EKİCİ** ile Yaşar **AĞYÜZ** ve CHP’nin eski genel saymanı Mahmut **YILDIZ**’da yer aldı.

GN BŞK. BAYKAL, ELAZIĞ'DA DEPREM BÖLGESİNDE İNCELEMELER YAPTI, CAN KAYBI YAŞANAN KÖYLERE TAZİYE ZİYARETLERİNDE BULUNDU
(14 Mart 2010)

Genel Başkan Deniz **BAYKAL** Erzurum İl Kongresine katıldı.Daha sonra Elazığ' ya geçen Genel Başkan Deniz **BAYKAL** taziye çadırını ziyaret etti ve köy imamının depremde hayatını kaybedenler için okuduğu duayı dinledi ve *"Tüm Türkiye ayağa kalkmıştır. Vatandaşlarımız derin bir üzüntü içindedir ve buradaki vatandaşlarla aynı duyguyu paylaşmaktadır. Bu duygunun bir parçası olarak biz de buraya 'geçmiş olsun' dileklerimizi sunmak için geldik"* dedi..

GENEL BAŞKAN YARDIMCISI TAMAYLIGİL BAKIRKÖY İLÇE BAŞKANLIĞI GENÇLİK KOLU'NUN DÜZENLEDİĞİ "ALTI OK" SEMİNERİNDE KONUŞTU

Genel Başkan Yardımcısı Bihlun **TAMAYLIGİL**, *"Türkiye Cumhuriyeti'ni kuran partinin getirdiği sorumluluk ve alınan roller önemli. CHP'li olmaya Cumhuriyetçi olmaktan başlamak gerekiyor. CHP, demokratik ve siyasi bilincin bir araya geldiği, meclisle tamamlandığı, ulusal egemenlik ve kurtuluş mücadelesinin yapıldığı bir bilincin partisidir. -"Cumhuriyet karşıtlığı ve rövanş alma niyetinde olanlar demokrasiyi araç olarak kullanmışlardır..."* dedi.

Bakırköy Bel. Başkanı Ateş Ünal **ERZEN** de *"CHP'li olmak bir felsefe. Körü körüne CHP'li olmak diye bir şey yok. CHP, Atatürk'ün düşüncelerini, devrimlerini takip etmeye ve elinden geldiğince bunu yürütmeye çalışan Türkiye'nin ana sigortasıdır"* dedi.

CHP GRUP BAŞKANVEKİLLERİ HAKKI SUHA OKAY VE KEMAL KILIÇDAROĞLU, CHP KONYA İL BAŞKANI SEÇİLEN ORÇUN GÜNEY ÇALIK'I ZİYARET ETTİ.

CHP Grup Başkan vekilleri Hakki Süha **OKAY** ve Kemal **KILIÇDAROĞLU**, Konya İl örgütünü ziyaret ederek, kongrede yeni seçilen il yönetimini tebrik ettiler ve görüş alış verişinde bulundular. **OKAY** ve **KILIÇDAROĞLU** sonra, gazetecilerin gündeme ilişkin sorularını cevaplandırıdılar.

GN. BAŞKAN YARDIMCISI YILMAZ ATEŞ BASIN TOPLANTISI YAPTI: "VAN SALDIRISI BİR AKP TERÖRÜDÜR" (08 Nisan 2010)

CHP Genel Başkan Yardımcısı **Yılmaz ATEŞ**, MYK üyelerinden **Savcı SAYAN**, Ardahan Milletvekili **Ensar ÖĞÜT** ve Van İl Başkanı **Halil KARTAL** ile birlikte Genel Merkez'de düzenlediği basın toplantısında 2 Nisan günü Van'da CHP lideri **Deniz BAYKAL** ve parti yöneticilerini hedef alan saldırıyla ilgili açıklamalar yaptı. *"AKP Milli Birlik ve Beraberlik Van Tertip Komitesi"* adı verilen bir CD de basına dağıtıldı. Savcı Sayan, görüntülerdeki AKP'li yöneticileri tek tek gösterirken "Hüseyin Çelik'in dünürü Aslan Yılmaz ile diğer parti yöneticileri grupları yönetiyor, yönlendiriyor. Güvenlik şube müdürü de eylemcilerin güvenliğinden sorumlu gibi davranıyor" dedi. Sayan, AKP Van il başkan yardımcısı Aslan Yılmaz, merkez ilçe yönetim kurulu üyesi Cahit Kiraz ile gençlik kolları il başkan yardımcıları Selami Taşdemir ve Taha Çoban'ın fotoğraf ve kamera kayıtlarıyla ilgili açıklamalar yaptı.

GENEL BAŞKAN DENİZ BAYKAL BRÜKSEL'DE TEMASLARDA BULUNDU (13 Nisan 2010)

Genel başkan Deniz **BAYKAL** 13 Nisan günü saat 14.00'te Brüksel'de Avrupa Parlamentosu Sosyalist Grup Büro Toplantısı'na katıldı, toplantıya grup başkanı Martin **SCHULZ**, AP parlamenterleri Hannes Swoboda, Richard Howitt, Adrian Severin, Kristian Vigenin, Raimon Obiols, Emine Bozkurt ve İsmail Ertuğ katıldı. Genel Başkan Yrd. Onur **ÖYMEN**'de görüşmelerde kendisi ile beraber oldu. Deniz **BAYKAL**; AP Sosyalist Grubu'nda Türkiye AB ve CHP üzerinde bir konuşma yaptı:

CHP geçmişteki askeri darbelerden hep mağdur olmuştur. 2002 yılında Sayın Başbakanın siyasi haklarını geri almasında CHP'nin büyük rolü oldu. Biz, Ana Muhalefet Partisi olarak daima Anayasa ve mevzuat reformlarının destekçisi olup, AB'ye tam üyelik taraftarı olduk.

Türkiye değişik bir dönemden geçiyor. Türkiye AB müzakere sürecinde bir paradoks var. Biz sizlerle aynı değerleri ve standartları paylaşıyoruz. Peki Türkiye 15 yıllık tecrübesinde Avrupa'ya yaklaştı mı? Acaba Türkiye'de basın rahatça hükümeti eleştirebiliyor mu ?

120 bin kişinin telefon konuşmaları dinleniyor. Hangi ülkede bir yazar hiç bir neden gösterilmeksizin bu kadar rahat bir şekilde hapse atılıyor ? Kimseye karşı şiddet kullanılmamışken hangi Avrupa ülkesinde bu kadar rahatlıkla aydınlar, rektörler, sendikacılar hapse atılabiliyor? Toplumda cinsiyet eşitliği konusunda daha iyi durumda mıyız ? Kırsal alanda güvenlik 10 yıl içinde ne kadar aşama kat ederek sağlanabildi ? Kadınlar bürokraside üst düzeylere ulaşabiliyor mu? Daha az mı yoksulluk var ? Meclis üyeleri aleyhine şu an 160 tane yolsuzluk davası varken hala nasıl dokunulmazlık mevcut oluyor ?

Anayasa'yı değiştirerek AB'ye bir yönden yaklaşıyoruz ama diğer bir yönden de uzaklaşıyoruz. Bütün bu olayların ardında aslında Avrupa karşıtları var. Avrupa'ya karşı olmak, batı mentalitesine karşı olup, siyasi ve sosyal hayatta dini yaşam tarzı haline getirmek istemek demek.

Laiklik, bizim ülkemiz için çok önemlidir. Atatürk'ün en önemli devrimidir. İlimli hareketler çok hızlı bir şekilde radikal hareketlere dönüşebilir. Bu nedenle ilimli hareketleri, radikal hareketlere karşı bir savunma aracı olarak düşünmemeliyiz.

Türkiye'de durum düşündüğünüzden daha da karışık. Laikliğimizden demokrasi adına vazgeçmemizi beklemeyin. Laik ve hukuki sistemi muhafaza edemezsek demokrasiyi de koruyamayız.

Avrupa'nın ihtiyacı daha geniş bir AB. Hepimizin böyle bir AB'ye ihtiyacı var. Türkiye'nin AB'nin nesnel kurallarına uyup, global ve jeostratejik açıdan aynı zamanda tarihi ve kültürel zenginliğiyle AB'ye katkı sağlayacağını düşünüyorum.

Kürt Kültürel Hakları konusunda çalışmalara devam edilmelidir. Özellikle ülkenin güney doğusunda özel yayın hakkı ve fırsat eşitliği getirilmelidir. Siyasi açıdan feodal ve seçici bir anlayış beraberinde sadece terörü getirecektir. Bunun yerine eğitim, sağlık, kadın hakları konusuna yoğunlaşmalıyız.

AB-Türkiye arası ilişkiler resmen değilse de, fiilen tıkanma noktasına gelmiştir. AB değerler sistemini, bunun temel felsefesini içine sindirmiş bir hükümet başa gelmelidir. Türkiye ve AB ilişkilerinde taze bir başlangıça ihtiyaç var.

Bizi anlamanız lazım, biz seküler yapıyı korumaya çalışıyoruz. Bu anayasa değişikliği altında AKP, siyasi sistemi tümüyle değiştirmek istiyor. Biz bunun önünde durma çabası verirken, dışarıda da yanlış anlaşılıyor. Hıristiyan toplumda sekülerizm önemli olmayabilir. Ama İslam toplumunda çok önemlidir. Anayasa değişikliği konusunda 24 maddeye destek verebiliriz. Anayasa değişikliği için sivil toplum örgütlerinde katılımıyla geniş bir istişare olması lazım. Bu, önümüzdeki seçimden sonra olmalıdır. Önümüzdeki seçimden sonra daha değişik bir yapı ortaya çıkacaktır.

Genel başkan **BAYKAL** sonra Martin Schulz ile beraber basın toplantısı yaptı, Avrupa Parlamentosu'nda Genişlemeden Sorumlu AB Komiseri Stephan Füle ile görüştü. Bazı sivil toplum örgütleri ile de görüşen Genel Başkan **BAYKAL**, 14 Nisan'da Türkiye'ye döndü.

GENEL BAŞKAN DENİZ BAYKAL “KUTLU DOĞUM HAFTASI” ETKİNLİĞİNE KATILDI (14 Nisan 2010)

Genel Başkan Deniz **BAYKAL**, Diyanet İşleri Başkanını'nın davetlisi olarak katıldığı “**KUTLU DOĞUM HAFTASI**” etkinliğinde açılış konuşması yaparak, kapsamlı, çok ilgi gören bir değerlendirme yaptı.

BAYKAL, “*Sevgili Peygamberimiz Hazreti Muhammed’in Miladi Takvime göre 20 Nisan’a denk gelen doğum gününü de içine alan bu haftayı Kutlu Doğum Haftası olarak kutluyoruz. Ancak bu yıl ki, kutlamaların daha önceki yıllardan farklı bir yanı var. Bu yıl aynı zamanda Kuranın nüzulünün 1400. yıldönümünü de yaşıyoruz*” dedi. Genel Başkan **BAYKAL**’ın konuşması Rapor’un **EKLER** Bölümü’nde verilmiştir..

İSTANBUL’UN CHP’Lİ BELEDİYE BAŞKANLARI BİR YILLIK ÇALIŞMALARINI BASINA TANITTI (16 Nisan 2010)

İstanbul'daki CHP'li 12 belediyenin bir yılını değerlendirmek üzere Swisotel'de düzenlenen toplantıda konuşan Yerel Yönetimlerden sorumlu CHP Genel Başkan Yardımcısı Bihlun **TAMAYLIĞİL**, "Demokrasinin esas yansıma merkezi belediyelerdir. Belediye örnekleri ile Türkiye'yi yönetmeye hazırız" dedi.

Başbakan Recep Tayyip Erdoğan'ın İstanbul Büyükşehir Belediye Başkanlığı'ndan geldiği referansının yanında "İstanbul aşığı" olduğunu her zaman söylediğini belirten Tamaylıgil, "Buna rağmen ne yazık ki İstanbul 16 yıldır ortaya konan yönetim anlayışının sonucu ortaya çıkmış bir tabloyla hiç hak etmediği bir noktadadır" diye konuştu.

TAMAYLIĞİL, İstanbul'da depremle mücadele için yapılacak çalışmaların kentsel dönüşümün temel ilkelerinde halkı mağdur ve yerinden etmeden gerçekleştirilmesi halinde CHP'nin buna katkı vermeye hazır olduğunu vurguladı.

CHP'nin 510 belediyesi ile Türkiye için hizmete devam ettiğini belirten Tamaylıgil, "Demokrasinin esas yansıma merkezi belediyelerdir. Belediye örnekleri ile Türkiye'yi yönetmeye hazırız. Ne gelir düşüklüğü, ne teftiş baskıları bizi yolumuzdan döndüremeyecek" şeklinde konuştu.

CHP İstanbul İl Başkanı Gürsel **TEKİN** de 29 Mart seçimlerinde partisinin İstanbul'daki belediye sayısını 4'den 12'ye çıkardığını hatırlatarak, yeni alınan 8 belediyeye İstanbul Büyükşehir Belediyesinin yatırımlarının yavaş yavaş kesildiğini belirtti.

TEKİN, "CHP'li belediyelerimiz merkezi iktidar ve Büyükşehir Belediyesi'nin desteği olmaksızın ve müfettiş baskısı altında çalışmalarını sürdürüyor" dedi.

Konuşmaların ardından Kadıköy Belediye Başkanı Selami **ÖZTÜRK**, Beşiktaş Belediye Başkanı İsmail **ÜNAL**, Bakırköy Belediye Başkanı Ateş Ünal **ERZEN**, Avcılar Belediye Başkanı Mustafa **DEĞİRMENÇİ**, Ataşehir Belediye Başkanı Battal **İLGEZDİ**, Adalar Belediye Başkanı Mustafa **FARSAKOĞLU**, Silivri Belediye Başkanı Özcan **IŞIKLAR**, Sarıyer Belediye Başkanı Şükrü **GENÇ**, Maltepe Belediye Başkanı Mustafa **ZENGİN**, Kartal Belediye Başkanı Altınok **ÖZ**, Çatalca Belediye Başkanı Cem **KARA** ve Büyükçekmece Belediye Başkanı Hasan **AKGÜN** katılımcılarla gazetecilerin sorularını cevaplandırdı.

GENEL BAŞKAN BAYKAL YENİMAHALLE BELEDİYESİ ETKİNLİKLERİNE KATILDI (17 Nisan 2010)

Genel Başkan Deniz **BAYKAL**, beraberinde Genel Sekreter Önder **SAV**, Gn. Bşk. Yardımcısı Yılmaz **ATEŞ**, Ankara Milletvekilleri, Ankara İl Başkanı ile il ve ilçe yöneticilerinin ve ev sahibi Yenimahalle Belediye Başkanı Prof. Dr. Fethi **YAŞAR** olarak, belediyenin gerçekleştirdiği etkinliklere katıldı. Bu kapsamda, Yenimahalle Belediyesi Çayyolu Ek Hizmet Binası ile Meydanpark açılışları gerçekleştirildi. Daha sonra, geniş halk katılımı ile Burcu Güneş konseri izlendi.

GENEL BAŞKAN BAYKAL TBMM GENEL KURULU ÖZEL OTURUMUNDA KONUŞTU (23 Nisan 2010)

Genel Başkan **BAYKAL**, TBMM'nin 23 Nisan Milli Egemenlik ve Çocuk Bayramı vesilesi ile düzenlemiş olduğu özel oturumda yaptığı konuşma ile; "**Laiklik-Cumhuriyet-Demokrasi**" temelini, "**Atatürk ilke ve devrimlerine**", "**Ülusun Egemenliği**" anlayışına oturtulmuş olan Türkiye Cumhuriyeti'ni değerlendirerek, "aydınlanma devriminin" fiilen başlangıcını oluşturan Türkiye Büyük Millet Meclisi'nin 90'ıncı kuruluş yıldönümünü kutladı.

GENEL BAŞKAN BAYKAL KADIKÖY VE KARTAL'DA ETKİNLİKLERE KATILDI (24-25 Nisan 2010)

Genel Başkan Deniz **BAYKAL** 24 Mayıs günü Kadıköy'de, Belediye Başkanı Selami **ÖZTÜRK** ile beraber Kozyatağı Kültür Merkezi ve aynı mekandaki Belediye Meclisi Salonu'nun açılışını yaptı. Mitinge dönüşen etkinlikte halka konuşma yaptı, sonra Organik Gıda Pazarında esnaf ziyaretlerinde bulundu. Akşam ise Gazanfer Özcan Tiyatrosu'nda "**Mustafam Kemalim**" oyununu izledi.

25 Mayıs günü ise Kartal Yakacık'da, Sabahat AKKİRAZ konserinden sonra Belediye Başkanlığının Tapu Dağıtım töreninde Belediye Başkanı Altınok **ÖZ** ile beraber halka tapu dağıttı, sonra da Neyzen Tevfik'in heykelini açtı. Sonra Ankara'ya döndü.

Her iki etkinliğe, Genel Başkan Yardımcıları Bihlun **TAMAYLIGİL** ve Yılmaz **ATEŞ** ile il Başkanı Gürsel **TEKİN**, milletvekilleri, PM üyeleri, ilçe ve belediye başkanları, belediye ve il genel meclis üyeleri, örgütümüz ve çok sayıda vatandaşımız katıldı.

5.5.- TBMM CHP GRUBU ORGANLARI VE ÇALIŞMALARI

5.5.1.- GRUP ORGANLARI

26-27 Nisan 2008 tarihinde gerçekleşen 32. Olağan Kurultaydan sonra yeni oluşturulan Parti Meclisi Üyeliklerine seçilen Grup Yönetim Kurulu Üyeleri; Ensar **ÖĞÜT**, Mevlüt **COŞKUNER** ve Ali İhsan **KÖKTÜRK**'ün yerine Ali **KOÇAL**, Akif **EKİCİ** ve Selçuk **AYHAN**, Grup Denetçilerinden MYK Üyeliğine seçilen Fevzi **TOPUZ**'un yerine ise Ali Rıza **ERTEMÜR** gelmiştir. Bu çerçevede 4. Yasama döneminden beri göreve devam etmekte olan CHP Grubu Organ üyeleri aşağıda verilmiştir. 2. ve 3. Yasama yıllarında görev yapanlar için Raporun EKLER Bölümü'ne bakınız.

TBMM 4.YASAMA YILI (1 Ekim 2009'den günümüze)

GRUP BAŞKANVEKİLLERİ:

Hakkı Suha OKAY	Ankara
Kemal KILIÇDAROĞLU	İstanbul
Kemal ANADOL	İzmir

GRUP YÖNETİM KURULU ÜYELERİ:

Ali ARSLAN	Muğla	(Yazman Üye)
Ali KOÇAL	Zonguldak	(Yazman Üye)
Şevket KÖSE	Adıyaman	(Sayman Üye)
Hulusi GÜVEL	Adana	(Üye)
Bilgin PAÇARIZ	Edirne	(Üye)
Akif EKİCİ	Gaziantep	(Üye)
Selçuk AYHAN	İzmir	(Üye)
Turgut DİBEK	Kırklareli	(Üye)
Ali Rıza ÖZTÜRK	Mersin	(Üye)

GRUP DİSİPLİN KURULU ÜYELERİ:

Halil ÜNLÜTEPE	Afyonkarahisar	Üye
Abdullah ÖZER	Bursa	Üye
Hüsnü ÇÖLLÜ	Antalya	Üye
Metin ARİFAĞAOĞLU	Artvin	Üye
Ahmet ERSİN	İzmir	Üye
Tansel BARIŞ	Kırklareli	Üye
Rahmi GÜNER	Ordu	Üye

GRUP DENETÇİLERİ:

Ali Rıza ERTEMÜR	Denizli
Eşref KARABRAHİM	Giresun

MECLİS BAŞKANLIK DİVANI ÜYELERİ:

Güldal MUMCU	(İzmir)	Meclis Başkan Vekili
Ahmet KÜÇÜK	(Çanakkale)	İdare Amiri
Yaşar TÜZÜN	(Bilecik)	Katip Üye

5.5.2.- GRUP FAALİYETLERİ

a.- CHP TBMM GRUP TOPLANTILARI

Bu dönem içinde CHP TBMM Grubu, her Salı günü saat 13:30'da Grup Başkanvekillerinin başkanlığında 68 kez toplantı yapmıştır. Genel Başkan Deniz BAYKAL'ın haftanın siyasi sosyal ve ekonomik gelişmeleri kapsamlı şekilde değerlendiren sunuş konuşmalarını yaptığı bu toplantılara örgütümüz ve sivil toplum örgütleri de yoğun katılımında bulunmuşlardır. Gerçekleştirilmiş olan Grup toplantılarının tarihleri aşağıda verilmiştir.

06.05.2008	21.10.2008	14.04.2009	06.10.2009	09.02.2010
13.05.2008	04.11.2008	21.04.2009	13.10.2009	16.02.2010
20.05.2008	11.11.2008	28.04.2009	20.10.2009	23.02.2010
27.05.2008	18.11.2008	05.05.2009	27.10.2009	02.03.2010
03.06.2008	02.12.2008	12.05.2009	03.11.2009	09.03.2010
10.06.2008	06.01.2009	26.05.2009	10.11.2009	16.03.2010
17.06.2008	13.01.2009	02.06.2009	17.11.2009	23.03.2010
24.06.2008	20.01.2009	09.06.2009	24.11.2009	30.03.2010
08.07.2008	27.01.2009	16.06.2009	01.12.2009	06.04.2010
15.07.2008	03.02.2009	23.06.2009	08.12.2009	20.04.2010
22.07.2008	17.02.2009	30.06.2009	05.01.2010	27.04.2010
29.07.2008	24.02.2009	13.07.2009	12.01.2010	04.05.2010
06.10.2008	03.03.2009	04.08.2009	19.01.2010	
14.10.2008	07.04.2009	11.08.2009	26.01.2010	

b.- TBMM CHP GRUBU 23. DÖNEM 4 YASAMA YILI FAALİYETLERİ ÖZETİ

	1. YIL	2. YIL	3. YIL	4. YIL	Toplam
Kanun Teklifi	-	139	78	72	289
Meclis Arartırma Önergesi	2	125	77	104	308
Genel Görüşme Önergesi	1	3	2	2	8
Meclis Soruşturma Önergesi	-	2	-	-	2
Gensoru Önergesi	-	3	2	1	6
Sözlü Soru	17	311	175	141	644
Yazılı Soru	56	3041	2586	2546	8229
Gündem Dışı Konuşma	-	101	86	75	262

b1.- CHP GRUBUNUN GENSORU ÖNERGELERİ

1. Cumhuriyet Halk Partisi Grubu Adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un, **1 Mayıs kutlamalarının Taksim'de yapılmasını engelleyerek toplantı ve gösteri yürüyüşü hakkını ihlal ettiği**, güvenlik güçlerini orantısız güç kullanmaya teşvik ettiği, bu tutumuyla toplumsal barışı tehlikeye atarak şiddet görüntülerinin ortaya çıkmasına neden olduğu iddiasıyla **Başbakan Recep Tayyip Erdoğan** hakkında Anayasanın 99 uncu, İçtüzüğü'nün 106 ncı maddeleri uyarınca bir gensoru açılmasına ilişkin önergesi (11/2) (Başkanlığa geliş tarihi: 6/5/2008) (Dağıtma Tarihi: 8.5.2008)
2. Cumhuriyet Halk Partisi Grubu Adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un, **Sabah Gazetesi ile ATV Televizyonunun satış** ihalesinde ve ihale bedelinin finansmanında bir Grubun lehinde etkin rol alarak yetkisini kötüye kullandığı iddiasıyla **Başbakan Recep Tayyip Erdoğan** hakkında Anayasanın 99 uncu, İçtüzüğü'nün 106 ncı maddeleri uyarınca bir gensoru açılmasına ilişkin önergesi (11/3) (Başkanlığa Geliş Tarihi: 14/5/2008) (Dağıtma tarihi: 15/5/2008)
3. Cumhuriyet Halk Partisi Grubu Adına Grup Başkanvekilleri İstanbul Milletvekili Kemal Kılıçdaroğlu, Ankara Milletvekili Hakkı Suha Okay ve İzmir Milletvekili Kemal Anadol'un, 9 Ocak 2007 tarihinde **Bağdat'ta düşen ve Türk işçilerinin yaşamlarını yitirmesiyle sonuçlanan kazaya** neden olan yabancı bir şirkete ait uçağın gerekli güvenlik önlemleri almamasına ve yeterli mali mesuliyet sigortası sağlamamasına rağmen uçuşuna izin veren sorumluları himaye ederek sağlıklı soruşturma yürütülmesine engel olduğu iddiasıyla **Ulaştırma Bakanı Binali Yıldırım** hakkında Anayasanın 99 uncu, İçtüzüğü'nün 106 ncı maddeleri uyarınca bir gensoru açılmasına ilişkin önergesi (11/4) (Başkanlığa Geliş Tarihi: 16/7/2008) (Dağıtma tarihi: 18.7.2008)
4. Cumhuriyet Halk Partisi Grubu adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un, **TRT'nin Ergenekon soruşturmasıyla ilgili yayınlarıyla** kamu yayıncılığı kural ve ilkelerine aykırı davranmasına göz yumduğu iddiasıyla **Devlet Bakanı Mehmet AYDIN** hakkında Anayasanın 99 uncu, İçtüzüğü'nün 106 ncı maddeleri uyarınca bir gensoru açılmasına ilişkin önergesi (11/6) (Başkanlığa Geliş Tarihi: 20/01/2009) (Dağıtma tarihi: 22/01/2009)
5. Cumhuriyet Halk Partisi Grubu adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un, **İletişimin ülke genelinde sınırsız tespiti yargıç – savcıların iletişimin tespiti ve dinlenmesi ile Deniz Feneri olarak adlandırılan davanın Türkiye'deki asıl faillerine ulaşılması** konularında görevini kötüye kullanan **Adalet Bakanı Sayın Mehmet Ali Şahin** hakkında Anayasanın 99 uncu, İçtüzüğü'nün 106 ncı maddeleri uyarınca bir gensoru açılmasına ilişkin önergesi (11/8) (Başkanlığa Geliş Tarihi: 30/04/2009)
6. Cumhuriyet Halk Partisi Grubu Adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un; **demokratik açılım olarak adlandırılan proje kapsamında gizli görüşmelerde bulunduğu, terör örgütü mensupları hakkındaki yargı sürecini etkilediği** iddiasıyla **İçişleri Bakanı Beşir Atalay** hakkında Anayasanın 99 uncu ve İçtüzüğü'nün 106 ncı maddeleri uyarınca bir gensoru açılmasına ilişkin önergesi (11/10) (Başkanlığa Geliş Tarihi: 17/02/2010) (Dağıtma tarihi: 18/02/2010)

b2.- CHP GRUBU MECLİS SORUŞTURMA ÖNERGELERİ

1. İstanbul Milletvekili Kemal Kılıçdaroğlu ve 57 Milletvekilinin, **yasa dışı dinlemelere zemin oluşturdukları ve himaye ettikleri; özel hayatın gizliliği ve korunması ile haberleşme hürriyeti ve gizliliği hak ve ilkelerinin yoğun ve keyfi şekilde ihlal edilmesine göz yumdukları;** bu suretle görevlerini kötüye kullandıkları; bu eylemlerinin Türk Ceza Kanununun 257 nci maddesine uyduğu iddiasıyla, **Başbakan Recep Tayyip Erdoğan ve İçişleri Bakanı Beşir Atalay** haklarında, Anayasanın 100 üncü ve İçtüzüğü'nün 107 nci maddeleri uyarınca bir Meclis soruşturması açılmasına ilişkin önergesi (9/2) (Başkanlığa geliş tarihi: 4.6.2008) (Dağıtım tarihi: 9.6.2008)

b3.- CHP GRUBUNUN GENEL GÖRÜŞME ÖNERGELERİ

1. Ankara Milletvekili Yılmaz Ateş ve 27 Milletvekilinin, **basın – siyaset ilişkileri ve basın özgürlüğü** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi (8/1) (31/8/2007)
2. Cumhuriyet Halk Partisi Grubu adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un, **Türk Silahlı Kuvvetlerinin Kuzey Irak Operasyonu** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi. (8/4) (Başkanlığa geliş tarihi: 07/03/2008)
3. Malatya Ferit Mevlüt Aslanoğlu ve 20 Milletvekilinin, **kuraklık nedeniyle üreticilerin yaşadıkları sorunlar** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi. (8/5) (03.06.2008)
4. İstanbul Milletvekili Birgen Keleş ve 21 Milletvekilinin, **Avrupa Konseyi Parlamenterler Meclisi'nde hazırlanan Türkiye ile ilgili raporlar ve Türk heyetinin tutumu** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi (8/6) (Başkanlığa geliş tarihi:10.07.2008)
5. Malatya Milletvekili Ferit Mevlüt Aslanoğlu ve 19 Milletvekilinin, **Sulama Birliklerinin sorunları** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi. (8/7) (Başkanlığa Geliş Tarihi: 22.10.2008)
6. Cumhuriyet Halk Partisi Grubu adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay, İstanbul Milletvekili Kemal Kılıçdaroğlu ve İzmir Milletvekili Kemal Anadol'un, **Kıbrıs politikası** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi. (8/8) (5.11.2008)
7. CHP Grubu adına Grup Başkanvekilleri Ankara Milletvekili Hakkı Suha Okay ve İstanbul Milletvekili Kemal Kılıçdaroğlu'nun, **8 – 9 Eylül 2009'da İstanbul'da yaşanan sel felaketi** konusunda Anayasanın 98 inci, İçtüzüğü'nün 102 ve 103 üncü maddeleri uyarınca bir genel görüşme açılmasına ilişkin önergesi. (8/10) (Başkanlığa Geliş Tarihi: 14.9.2009)
8. İzmir Milletvekili Mehmet Ali Susam ve 25 Milletvekilinin, **ekonomi politikası** konusunda bir genel görüşme açılmasına ilişkin önergesi. (8/12) (19.02.2010)

5.6.-“29 Mart 2009” YEREL SEÇİMLERİ

5.6.1.- YEREL SEÇİM SONUÇLARI

a.-GENEL MAHALLİ SEÇİMLERDE 786 BELEDİYE BAŞKANLIĞI KAZANDIK

CHP, 29 Mart 2009 tarihinde Türkiye genelinde yapılan Mahalli İdareler seçimlerinde;

- 16 Büyükşehir Belediye Başkanlığından 3'ünü,
- 65 İl Belediye Başkanlığından 10'unu,
- 882 İlçe Belediye Başkanlığından 172'sini, (786 ilçede seçime girdik)
- 2915 Belde Belediye Başkanlığından 601'ini (1117 beldede seçime girdik)

kazanmıştır.

2009 SONUÇLARI 2004 SONUÇLARI

	B.Ş.	İL	İLÇE	B.Ş.	İL	İLÇE
CUMHURİYET HALK PARTİSİ	3	10	172	2	6	130
ADALET VE KALKINMA PARTİSİ	10	36	446	12	46	483
MİLLİYETÇİ HAREKET PARTİSİ	1	8	125	-	4	72
DEMOKRATİK TOPLUM PARTİSİ	1	7	48	1	3	32
DEMOKRATİK SOL PARTİ	1	1	10	1	2	5
DEMOKRAT PARTİ	-	1	36	-	1	89
BÜYÜK BİRLİK PARTİSİ	-	1	3	-	-	3
SAADET PARTİSİ	-	-	23	-	1	12
ANAVATAN PARTİSİ	-	-	4	-	-	27
ÖZGÜRLÜK VE DAY. PAR.	-	-	1	-	-	1
EMEK PARTİSİ	-	-	1	-	-	-
BAĞIMSIZ	-	1	13	-	2	20
TOPLAM	16	65	882	16	65	874

b.-İL VE İLÇE BELEDİYE BAŞKANLARIMIZ

29 Mart 2009 seçimlerinde Büyükşehir, İl ve İlçelerde belediye başkanı seçilenlerin isimleri aşağıda, beldelerde kazananların ise Raporun EKLER Bölümünde verilmiştir.

b1.-Büyükşehir Belediye Başkanları

İLİ	ADI ve SOYADI
ANTALYA	MUSTAFA AKAYDIN
İZMİR	AZİZ KOCAOĞLU
MERSİN	MACİT ÖZCAN

b2.- İl Belediye Başkanları

İLİ	ADI ve SOYADI
ARTVİN	EMİN ÖZGÜN
AYDIN	ÖZLEM ÇERÇİOĞLU
ÇANAKKALE	ÜLGÜR GÖKHAN
EDİRNE	HAMDİ SEDEFÇİ
GİRESUN	KERİM AKSU
KIRKLARELİ	CAVİT ÇAĞLAYAN
MUĞLA	OSMAN GÜRÜN
SİNOP	BAKİ ERGÜL
TEKİRDAĞ	ADEM DALGIÇ
ZONGULDAK	İSMAİL EŞREF

b3.- İlçe Belediye Başkanları

İLİ	İLCESİ	AD SOYAD	İLİ	İLCESİ	AD SOYAD
ADANA	ÇUKUROVA	YILDIRAY ARIKAN	ÇANAKKALE	BAYRAMIÇ	İSMAİL SAKİN TUNÇER
ADYAMAN	BESNİ	FAHRİ SERTER	ÇANAKKALE	EZİNE	HALİL BÜYÜKEROL
A.KARAHİSAR	BAŞMAKÇI	HALİL ÖZCAN	ÇANAKKALE	GELİBOLU	MÜNİR MUSTAFA ÖZACAR
A.KARAHİSAR	SULTANDAĞI	OSMAN ACAR	ÇORUM	MECİTÖZÜ	SELÇUK AKSOY
ANKARA	AYAŞ	ALİ BAŞKARAAĞAÇ	DENİZLİ	ACIPAYAM	HULUSİ ŞEVKAN
ANKARA	ÇANKAYA	HAKİ BÜLENT TANIK	DENİZLİ	BEKİLLİ	MUSTAFA BAŞKAFA
ANKARA	KALECİK	NEVZAT ŞAHİN	DENİZLİ	ÇIVRIL	İBRAHİM HAKKI ASLAN
ANKARA	YENİMAHALLE	FETHİ YAŞAR	DENİZLİ	GÜNEY	HALİT GÜRBÜZ
ANTALYA	AKSEKİ	MEHMET GÖLCÜ	DENİZLİ	SARAYKÖY	ORHAN KARAKÖSE
ANTALYA	DÖŞEMEALTI	NURETTİN TURSUN	DENİZLİ	SERİNHİSAR	HÜSEYİN GEMİ
ANTALYA	GAZİPAŞA	CEM BURAK ÖZGENÇ	DIYARBAKIR	ÇÜNGÜŞ	MEHMET GEÇİTLİ
ANTALYA	KAŞ	ABDULLAH GÜLTEKİN	DÜZCE	AKÇAKOCA	FİKRET ALBAYRAK
ANTALYA	KONYAALTI	MUHİTTİN BÖCEK	DÜZCE	YIĞILCA	BÜNYAMİN ŞAHİN

ANTALYA	MANAVGAT	ŞÜKRÜ SÖZEN	EDİRNE	HAVSA	OĞUZ TEKİN
ANTALYA	MURATPAŞA	SÜLEYMAN EVCİLMEN	EDİRNE	İPSALA	MEHMET KARAGÖZ
ARDAHAN	ÇILDIR	NURETTİN AYGÜN	EDİRNE	KEŞAN	MEHMET ÖZCAN
ARDAHAN	DAMAL	GÜLCEMAL FİDAN	EDİRNE	MERİÇ	EROL DÜBEK
ARDAHAN	POSOĞ	ŞÜKRÜ BOZYİĞİT	EDİRNE	UZUNKÖPRÜ	ENİS İŞBİLEN
ARTVİN	ARDANUÇ	YILDIRIM DEMİR	ESKİŞEHİR	İNÖNÜ	İSMAİL KARAKÖSE
ARTVİN	HOPA	TURAN KASIMOĞLU	GAZİANTEP	YAVUZELİ	MUSTAFA K. SAKAROĞLU
ARTVİN	MURGUL	MEHMET YILDIRIM	GİRESUN	GÜCE	OSMAN KARABATAK
ARTVİN	ŞAVŞAT	MEHMET N. KÖROĞLU	GİRESUN	TİREBOLU	BURHAN TAKIR
AYDIN	BOZDOĞAN	SALİM T. APAYDIN	HATAY	İSKENDERUN	YUSUF HAMİT CİVELEK
AYDIN	ÇİNE	OSMAN AYDIN	ISPARTA	AKSU	ALİ KAYA
AYDIN	DİDİM	MÜMİN KAMACI	ISPARTA	KEÇİBORLU	TURGUT SOYKAN
AYDIN	GERMENCİK	AHMET YAVAŞOĞLU	ISPARTA	Y.ŞARBADEMLİ	MUSTAFA ERDEM
AYDIN	İNCİRLİOVA	FADİME ORBAY	İSTANBUL	ADALAR	MUSTAFA FARSAKOĞLU
AYDIN	KARACASU	MUSTAFA BÜYÜKYAPICI	İSTANBUL	ATAŞEHİR	BATTAL İLGEZDİ
AYDIN	KOÇARLI	CENGİZ ŞEN	İSTANBUL	AVCILAR	MUSTAFA DEĞİRMENÇİ
AYDIN	KUŞADASI	MEHMET E. ALTUNGÜN	İSTANBUL	BAKIRKÖY	HİLMİ ATEŞ ÜNAL ERZEN
AYDIN	KUYUCAK	ALİ ULVİ AKOĞLU	İSTANBUL	BEŞİKTAŞ	İSMAİL ÜNAL
AYDIN	SÖKE	NECDET ÖZEKMEKÇİ	İSTANBUL	B.ÇEKMECE	HASAN AKGÜN
AYDIN	YENİPAZAR	MEHMET Y. ERDEN	İSTANBUL	ÇATALCA	CEM KARA
BALIKESİR	AYVALIK	HASAN B. TÜRKÖZEN	İSTANBUL	KADIKÖY	SELAMİ ÖZTÜRK
BALIKESİR	BALYA	DÜNDAR CENGİZ	İSTANBUL	KARTAL	ALTINOK ÖZ
BALIKESİR	BANDIRMA	SEDAT PEKEL	İSTANBUL	MALTEPE	MUSTAFA ZENGİN
BALIKESİR	BURHANIYE	FİKRET AKOVA	İSTANBUL	SARIYER	ŞÜKRÜ GENÇ
BALIKESİR	MARMARA	ALİ AKSU	İSTANBUL	SİLVİRİ	ÖZCAN IŞIKLAR
BALIKESİR	SAVAŞTEPE	TURGAY YÜKSEL	İZMİR	ALİAĞA	ÖMER TURGUT OĞUZ
BALIKESİR	SINDIRGI	ÖZGÜR ERTUĞRUL	İZMİR	BALÇOVA	MEHMET ALİ ÇALKAYA
BALIKESİR	SUSURLUK	TAHSİN BOZOĞLU	İZMİR	BAYRAKLI	HASAN KARABAĞ
BARTIN	AMASRA	MEHMET EMİN TİMUR	İZMİR	BERGAMA	MEHMET GÖNENÇ
BARTIN	ULUS	HÜSEYİN ULUS	İZMİR	BEYDAĞ	SÜLEYMAN VASFİ ŞENTÜRK
BİLECİK	GÖLPAZARI	VEDAT KAZICI	İZMİR	BORNOVA	KAMİL OKYAY SINDIR
BİNGÖL	YEDİSU	M.ŞERİF MEMİOĞLU	İZMİR	BUCA	ERCAN TATI
BOLU	MUDURNU	MEHMET İNEGÖL	İZMİR	ÇEŞME	AHMET F. TÜTÜNCÜOĞLU
BURDUR	KARAMANLI	MEHMET ÖZGER	İZMİR	ÇİĞLİ	METİN SOLAK
BURDUR	YEŞİLOVA	NURİ ÖZBEK	İZMİR	DİKİLİ	OSMAN NURİ ÖZGÜVEN
BURSA	GEMLİK	FATİH M. GÜLER	İZMİR	FOÇA	GÖKHAN DEMİRAĞ
BURSA	NİLÜFER	MUSTAFA BOZBEY	İZMİR	GAZİEMİR	HALİL İBRAHİM ŞENOL
İZMİR	GÜZELBAHÇE	Ö.MUSTAFA İNCE	MANİSA	SARIGÖL	ÖMER KARCI
İZMİR	KARABAĞLAR	KASIM SITKI KÜRÜM	MARDİN	ÖMERLİ	YILMAZ ALTINDAĞ
İZMİR	KARABURUN	HAMZA SERDAR YASA	MERSİN	MEZİTLİ	UĞUR YILDIRIM
İZMİR	KARŞIYAKA	CEVAT DURAK	MERSİN	YENİŞEHİR	İBRAHİM GENÇ
İZMİR	KEMALPAŞA	RİDVAN KARAKAYALI	MUĞLA	DATÇA	M.ŞENER TOKCAN
İZMİR	KINIK	SÜLEYMAN KAYA	MUĞLA	KÖYCEĞİZ	SALİH ERBAY
İZMİR	KIRAZ	İSMET KORKMAZ	MUĞLA	MARMARİS	MUHAMMET ALİ ACAR
İZMİR	KONAK	HAKAN TARTAN	MUĞLA	MİLAS	MUHAMMET TOKAT
İZMİR	MENDERES	ERGÜN ÖZGÜN	MUĞLA	ORTACA	HASAN KARAÇELİK
İZMİR	MENEMEN	TAHİR ŞAHİN	MUĞLA	YATAĞAN	H.HAŞMET IŞIK
İZMİR	NARLIDERE	ABDÜL BATUR	NİĞDE	ÇİFTLİK	YUSUF ÖCAL
İZMİR	ÖDEMİŞ	BEKİR KESKİN	NİĞDE	ULUKIŞLA	HACI AVŞAR
İZMİR	SEFERİHİSAR	MUSTAFA TUNÇSOYER	ORDU	AKKUŞ	ERGÜDER EFİL
İZMİR	SELÇUK	HÜSEYİN VEFA ÜLGÜR	ORDU	GÜLYALI	TALİP ŞEN

İZMİR	TORBALI	RAMAZAN İ UYGUR	SAMSUN	ATAKUM	METİN BURMA
İZMİR	URLA	M.SELÇUK KARAOSMANOĞLU	SAMSUN	YAKAKENT	BURHAN BAYRAKDAR
K.MARAŞ	NURHAK	AHMET AKKUŞ	SİNOP	ERFELEK	MUZAFFER ŞİMŞEK
K.MARAŞ	PAZARCIK	KAMİL DALKARA	SİNOP	GERZE	OSMAN BELOVACIKLI
KARS	ARPAÇAY	ENVER AKKAYA	ŞANLIURFA	HALFETİ	MAHMUT ÖZDEMİR
KARS	SUSUZ	ALİ YEĞİN	TEKİRDAĞ	ÇORLU	ÜNAL BAYSAN
KAYSERİ	AKKIŞLA	AZMİ KAZIM SONKUR	TEKİRDAĞ	MARMARA EREĞLİSİ	İBRAHİM UYAN
KAYSERİ	FELAHİYE	İSMET GÜRSEL KISIR	TEKİRDAĞ	SARAY	NAZMİ ÇOBAN
KAYSERİ	SARIZ	ÖMER F. EROĞLU	TEKİRDAĞ	ŞARKÖY	SÜLEYMAN ALTINOK
KIRKLARELİ	BABAESKİ	ABDULLAH HACI	TRABZON	BEŞİKDÜZÜ	RAMİS UZUN
KIRKLARELİ	LÜLEBURGAZ	EMİN HALEBAK	TRABZON	MAÇKA	ERTUĞRUL GENÇ
KIRKLARELİ	PINARHİSAR	MUSTAFA CİNGÖZ	TUNCELİ	OVACIK	MUSTAFA SARIGÜL
KONYA	TUZLUKÇU	MUSTAFA SAK	UŞAK	BANAZ	TAHSİN ERDEM
KÜTAHYA	ALTINTAŞ	SITKI YÜZÜAK	UŞAK	EŞME	AHMET YILDIRIM
MALATYA	ARGUVAN	HÜSEYİN TAŞTAN	UŞAK	KARAHALLI	NİHAT SÜZEK
MALATYA	DOĞANŞEHİR	İBRAHİM KARAMAN	UŞAK	ULUBEY	ALİ RIZA ADA
MALATYA	HEKİMHAN	MEHMET S. ÖZOĞLU	YOZGAT	BOĞAZLIYAN	MUSTAFA ÖZDAL
MALATYA	PÖTÜRGE	NECDET AYAYDIN	YOZGAT	ÇAYIRALAN	ÇAKMAK ÇETİN
MANİSA	GÖLMARMARA	BİROL BAK	ZONGULDAK	GÖKÇEBEY	M.ZEKİ KILINÇARSLAN
MANİSA	SALİHLİ	MUSTAFA U. OKAY	ZONGULDAK	KDZ.EREĞLİ	HALİL POSBIYIK

5.6.2.- İL GENEL MECLİSİ SEÇİM SONUÇLARI

Seçmen Toplam Sayısı	: 48.033.747	Geçersiz Oylar	: 885.134
Kullanılan Oylar	: 40.825.185	Katılım Oranı	: % 85,0
Toplam Sandık Sayısı	: 177.221		

PARTİ ADI	ALDIĞI OY	OY ORANI (%)
AKP	15.487.822	38,79
CHP	9.235.498	23,13
MHP	6.407.416	16,05
DTP	2.254.025	5,67
SP	2.059.848	5,16
DP	1.486.987	3,72
DSP	1.110.320	2,78
BBP	893.955	2,24
ANAP	392.174	0,76
Bağımsızlar	156.091	0,39
BTP	150.248	0,38
İP	106.433	0,27
TKP	73.556	0,18
ÖDP	62.740	0,16
EMEP	45.754	0,11
Diğerleri	86.384	0,22

PARTİ ADI	2002 MV Seçimi OY Oranı	2004 Y. Seçimi OY Oranı	2007 MV Seçimi OY Oranı	2009 Y. Seçimi OY Oranı %	2009/2007 OY Oran Farkı	2009/2007 OY Farkı
Seçmen S.	41.407.015	43.552.931	42.799.303	48.033.247		
Kul. Oy	32.753.386	33.211.457	36.056.293	40.825.185		
Kat. Oranı	79,10	76,25	84,25	85,00		
AKP	34,43	41,70	46,58	38,79	(-)7,79	(-)819.586
CHP	19,41	18,20	20,88	23,13	2,25	1.915.447
MHP	8,35	10,50	14,27	16,05	1,78	1.416.754
DTP	6,14	-	-	5,67		
SP	2,49	4,00	2,34	5,16	2,82	1.241.125
DYP (DP)	9,54	10,0	5,42	3,72	(-)1,70	- 4414.242
DSP	1,22	2,50	-	2,78		
ANAP	5,11	5,11	-	0,76		

a.- MART 2009 MAHALLİ İDARELER SEÇİMLERİ SONUÇLARININ GENEL DEĞERLENDİRİLMESİ

"Bu seçim Türkiye'deki dengelerin, siyasete yön veren temel dinamiklerin nasıl işlediğiyle ilgili kabullerin, şu ana kadar yaşanan, gerçekleşmiş olan siyasi tablonun köklü bir biçimde değişeceğinin işaretlerinin verildiği bir seçim olmuştur"

"Artık siyaset bu seçimden sonra farklı olacaktır. Şu ana kadar gerçekleşmiş olan siyasi tablonun köklü biçimde değişeceğinin işaretlerinin verildiği bir seçim olmuştur"

"Bu seçim, Türkiye'de yeni bir dönemin açılmakta olduğunu bize göstermiştir. Bu seçimlerin bundan önceki seçimlerin çoğundan farklı yeni bir siyasi şekillenmenin işaretlerini taşıyan, Türkiye'yi yeni bir noktaya doğru taşıma umudunu veren bir seçim olarak gördüğümü söylemeliyim.

"AKP'nin 2002'de başlayan yerel yönetimlerde ve parlamentoda etkinliğini sürekli ve düzenli artırmakta olduğu, AKP'nin yükselişi etrafında şekillenen Türkiye'nin siyasi tablosunun artık sınırına geldiğini ve artık bu tabloda yeni bir sürecin, farklı bir sürecin işlemeye başladığını bize göstermiştir. Bu seçimleri belirleyici, yönlendirici geleceğin işaretlerini taşıyan bir seçim, teyit eden bir seçim değil, geleceği belirleyen bir seçim olarak ortaya çıkmıştır"

AKP bu seçimlerde çok ciddi bir oy kaybı yaşamıştır

Bu, 2002'den sonra ilk kez ortaya çıkan bir manzaradır. Gelip geçici, arızı, 'şimdi öyle oldu' denilecek bir tablo değildir, ciddi bir tablodur. Bütün kesimlerde kendisini gösteren, ulusal düzeyde bütünleşmiş olarak ortaya çıkan bir tablo vardır. Türkiye'nin bütün coğrafyasında bir ortak AKP değerlendirmesi olduğu, bu seçimde ortaya çıkmıştır.

b.- İL GENEL MECLİSİ SEÇİMLERİ GENEL SONUÇLARI

b1.- Seçmen Sayısı Son İki Yılda Yüzde 12,2 Arttı, Hem 2007, Hem De 2009 Seçimlerine Gölge Düştü:

2007 milletvekili seçmen kütüklerinde 42.799.303 kişi yer alırken, 2009 mahalli idareler seçimine esas olan seçmen kütüklerinde 5.233.944 kişi fazlası ile 48.033.247 seçmen yer aldı. İki yıl içinde seçmen sayısında yüzde 12,2 oranında artış hem 2007, hem de 2009 seçim sonuçlarına, kaçınılmaz olarak gölge düşürdü.

Seçmen kütüklerinin, yaklaşık son 35 yıldır üzerinde çalışıldıktan sonra uygulamaya geçirilen MERNİS Projesi doğrultusunda "vatandaşlık kimlik numarasına" dayalı olarak düzenlenmesi olumlu bir adım olmakla beraber, Nüfus Müdürlüklerinin kontrolünde (genellikle boş veya inşaat halindeki bina adresleri kullanılarak) gerçekleştirilen gerçek dışı seçmen nakillerinin (yığılma seçmen kayıtlarının) 2009 seçimlerini lekelediği çok açıktır.

b2.- Seçimlere Katılma Oranı Yüzde 85, yani 1980 Sonrasının En Yüksek Düzeyi:

2004 Yerel Seçimlerinde “seçimlere katılma oranı” yüzde 76,25 idi. 2007 milletvekili seçimlerinde yüzde **84,25**'e tırmanan bu oran, 29 Mart seçimlerinde ise, genelde kötü hava koşullarına ve seçmenlerin oy kullanacakları sandıkları bulma konusunda, kendi bilgileri dışında değişen kütük kayıtları nedeniyle karşılaştıkları zorluklar, seçim günü saatlerin BİR SAAT ileri alınmasının yarattığı kargaşa ve tikanıklıklara rağmen yüzde **85**'e ulaştı.

b3.- CHP mutlak seçmen sayısını en çok artıran parti oldu. AKP oylarında ise yükseliş süreci sona ererek inişe geçti:

Seçmen oyunu 8 puan eksilterek AKP'ye 'Ekonomik krize, Deniz Feneri gibi yolsuzluklara ve kutuplaşmaya dikkat et' uyarısı yaptı.

Mart 2009 İl Genel Meclisi seçimlerinde;

- **CHP**'nin oyları, 2007 Milletvekili seçimlerine göre yüzde **2,25 artarak** (toplam oyları **1.915.447** adet **artarak**) yüzde **23,13** olarak gerçekleşti.
- Oysa **AKP**'nin oyları 2007'ye göre yüzde **7,79 azalarak** (toplam oyları **819.586 azalarak**) yüzde **38,78** olarak gerçekleşti.
- 2002 milletvekili seçimlerinde toplam oyların yüzde **34,43**'ünü alan **AKP**'nin oyları 2004'de yüzde **41,70**'e, 2007'de ise yüzde **46,58**'e tırmanmıştı. 2009 seçimlerinde ise **AKP** oyları iniş sürecine girerek, 2007'e göre **7,79** puan azalarak, yüzde **38,78**'e geriledi.
- Böylelikle, **AKP** ile **CHP** arasındaki “**toplam oy oranı farkı**”, 2007 yılında **25,70** puan iken, 2009 seçimlerinde **15,68** puana geriledi, **CHP** ile **MHP** oylarının toplamı **AKP**'yi geçti.

b4.- Merkez Sağ Partiler Çöktü:

2002 yılında yüzde **9,54** olan **DYP** (DP) oyları **2009** yılında **3,72**'ye geriledi. Diğer yandan, **2002** yılında yüzde **5,11** olan **ANAP** oyları da benzeri şekilde tam anlamı ile çökerek **2009** yılında yüzde **0,76**'ya indi.

Böylelikle, **merkez sağ partiler adeta erirken**, “**dini cemaatlara ve dış odaklara**” bağımlılığı yüksek mufazakar siyasetin temsilcisi olan **AKP** ile “**iç ve dış dini cemaatlara**” bağımlılığı eşliğinde “**milli görüşü**”benimseyen **SP** ve “**milliyetçi-ülkücü**” geleneğin partisi **MHP**, merkezi boş olan sağ siyasetin sağında etkinliklerini sürdürmektedirler.

“**Etnik temelde bölgesel parti**” yapısından kurtulamayan, aksine bu özelliğine giderek daha perçinleme arayışlarına yönelmekte olan **DTP** (HADEP) oyları ise son yedidir herhangi bir artış göstermedi, aksine, 2002'de yüzde **6,14** olan oy oranı 2009 seçimlerinde yüzde **5,67**'ye geriledi.

b5.- On Küçük Partinin Toplam Oyu Sadece Yüzde 2,47:

29 Mart 2009 Mahalli İdareler Seçimlerine **18** parti katıldı. İl Genel Meclisi seçim sonuçlarına göre “en **düşük oranda oy alan**” (ANAP, İP, ÖDP dahil) **ON PARTİNİN** almış oldukları oyların “toplam içindeki payı”, yani “**Toplam Oy Oranı**” oranı yüzde **2,47** ile sınırlı kaldı.

b6.- 26 İilde Yüzde 10'nun Altında Oy Aldık

29 Mart 2009 İl Genel Meclisi Seçimlerinde adları aşağıda verilmiş olan;

- 16 ilde oylarımız % 5,0 altında,
- 10 ilde ise % 5,0 ile % 10,0 arasında kalmıştır.

Baraj altında sonuç alınan bu 26 ilin 15 adedi Doğu ve Güney Doğu Anadolu Bölgelerinde yer almaktadır.

İL	İL GENEL SEÇİMİ %	İL	İL GENEL SEÇİMİ %
AĞRI	2,04	ISPARTA	9,41
AKSARAY	8,13	K.MARAŞ	9,96
BATMAN	1,66	KAYSERİ	9,26
BAYBURT	4,54	KIRIKKALE	9,46
BİNGÖL	3,07	KONYA	7,94
BİTLİS	2,90	KÜTAHYA	8,69
ÇANKIRI	4,11	MARDİN	3,44
DİYARBAKIR	1,31	MUŞ	3,26
ELAZIĞ	6,80	SIİRT	3,34
ERZURUM	2,80	ŞANLIURFA	2,24
GÜMÜŞHANE	7,94	ŞIRNAK	1,74
HAKKARİ	0,04	VAN	2,34
İĞDIR	4,32	YOZGAT	7,71

5.6.3.- YEREL SEÇİM ÇALIŞMALARI

a.- YEREL SEÇİMLERE HAZIRLIK KOMİSYONLARI

Genel Başkan Deniz **BAYKAL** Başkanlığı'nda yerel seçimlere hazırlık çalışmalarını değerlendiren CHP MYK Genel Başkan Yardımcılarının başkanlığında 4 komisyon kurdu. MYK, yeniden yapılanmanın gereği olarak illerdeki çalışmalara fiilen katılacak MYK üyelerini de belirledi. Her MYK üyesi 4 il'deki çalışmalardan sorumlu olacak.

Genel Sekreter Önder Sav MYK'da alınan kararları ve yerel yönetim seçimleriyle ilgili değerlendirmeleri bir genelgeyle il ve ilçe başkanlıklarına ilettiler. Genel Sekreter Sav imzalı genelgeye göre,

Yerel Yönetim Seçimleri Komisyonu: Bihlun **TAMAYLIGİL** Başkanlığındaki Yerel Yönetim Seçimleri Komisyonu'nda MYK üyeleri M. Rıza **YALÇINKAYA**, Fevzi **TOPUZ** ve Suat **BİNİCİ**,

Siyaset ve Propaganda Komisyonu: Yılmaz **ATEŞ** Başkanlığındaki Siyaset ve Propaganda Komisyonu'nda Genel Sekreter Yardımcıları Algan **HACALOĞLU** ve Mehmet **SEVİGEN** ile, MYK Üyeleri Nur **SERTER** ve Erdoğan **TOPRAK**,

Sivil Toplum Örgütleri İle İlişkiler Komisyonu: Cevdet **SELVİ** Başkanlığı'ndaki Sivil Toplum Örgütleri İle İlişkiler Komisyonu'nda Genel Sekreter Yardımcıları Mehmet Ali **ÖZPOLAT** ve Mesut **DEĞER** ile, MYK üyeleri Mehmet Ali **SUSAM** ve Savcı **SAYAN**,

Dış İlişkiler ve Ekonominin Yerel Yönetimlere Etkisi Komisyonu: Onur **ÖYMEN**'in başkanlığındaki Dış İlişkiler ve Ekonominin Yerel Yönetimlere Etkisi Komisyonu'nda da, MYK üyeleri Faik **ÖZTRAK**, Ahmet Sırrı **ÖZBEK** ve Ali **KILIÇ** yer aldı.

b.- YEREL SEÇİM ADAYLARININ BELİRLENMESİ

29 Mart 2009 Yerel Yönetim Seçimleri için CHP'den aday aday olmak isteyenlerin, 22 Aralık 2008 tarihinden başlayarak 30 Aralık 2008 Salı günü saat 17.00'ye kadar başvuruda bulunmaları uygun görülmüştür.

- Büyükşehir belediye başkanlığına aday olmak isteyenler başvurularını il başkanlığına,
- İl merkezlerinde ve ilçelerde belediye başkanlığı, belediye meclisi ve il genel meclisi üyeliklerine aday olmak isteyenler başvurularını o seçim çevresinin ilçe başkanlığına,
- Belde belediye başkanlığı ve belediye meclisi üyeliğine aday olmak isteyenler başvurularını, beldenin bağlı bulunduğu ilçe başkanlığına yapmıştır.

Aşağıdaki tablodan da izlenebileceği gibi, Büyükşehir ve İl belediye başkanlıklarının tümü için, 893 ilçe belediye başkanlığından 786'sı için, 2015 belde belediye başkanlıklarından ise 1117'si için aday gösterilmiştir.

TÜRKİYE GENELİNDE CHP'NİN GÖSTERDİĞİ ADAY SAYILARI

	TÜRKİYE GENEL	CHP'NİN ADAY GÖSTERDİĞİ	CHP'NİN ADAY GÖSTERMEDİĞİ YERLER	
	<u>Sayı</u>	<u>Sayı</u>	<u>Oran</u>	
BÜYÜKŞEHİR:	16	16	%100	0
İL :	65	65	%100	0
İLÇE :	893	786	%88,02	107
BELDE :	2015	1117	%55,4	898
TOPLAM :	2989	1984		1005

Bu çerçevede; Kastamonu'da 8, Konya 6, Elazığ'da 7, Çankırı, Rize, Tokat ve Trabzon'da 6'şar, Ordu'da 5, Siirt'te 4, Osmaniye, Isparta, Hakkari, Eskişehir, Çorum, Burdur, Bingöl, Aksaray ve Sivas'ta ise 3'er ilçede belediye başkan adayı gösterilememiştir. Bu ilçelere ilişkin liste aşağıda verilmiştir.

Bu çerçevede; Konya'da 103, Afyon ve Kütahya'da 41'er, Tokat'ta 39, Trabzon'da 38, Aksaray, K. Maraş ve Ordu'da 30'ar, Nevşehir'de 25, Yozgat'ta 23, Antalya ve Manisa'da 22'şer, Denizli 20 ve Sivas'da 21, Isparta'da 20, Niğde, Muş ve Çorum'da 18'er, Çankırı ve Mardin'de 17'şer, Hatay, Samsun ve Malatya'da 15'er, Elazığ'da 14, Amasya'da 11, Ankara, Giresun, Gümüşhane, Kayseri ve Kırşehir'de ise 10'ar beldede belediye başkan adayı gösterilememiştir.

c.- YENİ İLÇELER, İPTAL EDİLEN BELDELER

c1.- Yeni Oluşturulan İlçeler

Bilindiği gibi büyükşehir belediyesi sınırları içinde ilçe kurulması ve bazı kanunlarda değişiklik yapılması hakkında 06 Mart 2008 tarih ve 5747 kanun no ile kabul edilen kanun gereğince isimleri **EKTE** verilen toplam 43 yeni ilçe kurulması kararlaştırılmıştır.

İlgili yasa ile **Antalya, Diyarbakır, Erzurum, Eskişehir, Kocaeli, Mersin, Sakarya, Samsun** illerindeki Merkez ilçeleri ile İstanbul **Eminönü** ilçesi **Fatih** ilçesine bağlanarak kaldırılmış, Erzurum Ilıca ilçesinin adı ise **Aziziye** olarak değiştirilmiştir.

c2.- Türkiye Genelinde Belde Belediyelerinin Durumu

Büyükşehir belediyesi sınırları içinde ilçe kurulması ve bazı kanunlarda değişiklik yapılması hakkında 06 Mart 2008 tarih ve 5747 kanun no ile kabul edilen kanun gereğince Büyükşehir belediye sınırları içinde bulunan ilk kademe belediyelerinden;

- ✓ Türkiye genelinde ilgili yasa çıkmadan önceki belde sayısı : 2294'dür.
- ✓ Tüzel kişilikleri kaldırılarak köy veya mahalle statüsüne çevrilen belde sayısı: 1098'dir.
- ✓ İlçe statüsüne çevrilen aşağıda isimleri verilen belde sayısı: 32'dir.

Belde statüsünü koruyan ekte bağlı olduğu il ve ilçelere göre düzenlenen toplam 1164 belde mevcuttur.

d.- 29 MART 2009 YEREL SEÇİMLERİ MİTİNGLERİ

Kampanya döneminde 32 il merkezinde Genel Başkan Deniz BAYKAL'ın katıldığı ve konuşma yaptığı, çevre illerden taşıma yapılmadığı halde büyük katılımların sağlandığı MİTİNG gerçekleştirilmiştir.

Daha evvel planlanmış olan son 4 miting ise BBP Genel Başkanı Muhsin Yazıcıoğlu'nun helikopter kazasında vefat etmesi üzerine iptal edilmiştir.

14.02.2009	Kayseri Mitingi	15.03.2009	Hatay Mitingi
21.02.2009	Adana Mitingi	15.03.2009	Mersin Mitingi
22.02.2009	Kocaeli Mitingi	16.03.2009	Kars Mitingi
25.02.2009	Çorum Mitingi	17.03.2009	Niğde Mitingi
28.02.2009	Sinop Mitingi	18.03.2009	Uşak Mitingi
01.03.2009	Adıyaman Mitingi	18.03.2009	Bursa Mitingi
04.03.2009	Yalova Mitingi	19.03.2009	Manisa Mitingi
06.03.2009	Burdur Mitingi	20.03.2009	Kırklareli Mitingi
07.03.2009	Malatya Mitingi	20.03.2009	Edirne Mitingi
08.03.2009	Kırşehir Mitingi	20.03.2009	Tekirdağ Mitingi
08.03.2009	Amasya Mitingi	21.03.2009	Ankara Mitingi
09.03.2009	Giresun Mitingi	22.03.2009	İstanbul Mitingi
12.03.2009	Muğla Mitingi	22.03.2009	İzmir Mitingi
12.03.2009	Antalya Mitingi	23.03.2009	Bilecik Mitingi
14.03.2009	Mardin Mitingi	24.03.2009	Denizli Mitingi
14.03.2009	Kahramanmaraş Mitingi	24.03.2009	Aydın Mitingi

e.- SEÇİM KAMPANYASI SÜRECİ

29 mart 2009 yerel seçimlerinde yapılan genel merkez seçim harcamaları

2004 yılı Mahalli seçimlerinde örgütler seçim çalışmaları amacıyla yaklaşık **12 milyon TL.** gönderilmişti. 2007 yılında gerçekleştirilen Milletvekili seçimleri sürecinde ise bu rakam **14 milyon TL.'ye çıktı.** 29 Kasım 2009 Mahalli İdareler seçimleri için ise Genel Merkez tarafından örgütlere **32 milyon TL. "Seçim Yardımı"** desteği sağlanmıştır. Bu miktarlara Genel Merkez tarafından düzenlenen miting giderleri için gönderilen ödenek ile bazı ilçelere seçim harcamalarına destek amacıyla gönderilen kaynaklar dahil değildir.

Örgütlere Gönderilen Seçim Yardımları	:	32.100.628.-TL.
Bayrak Alımları	:	5.755.838.-TL.
Rozet Alımları	:	327.923.-TL.
Bilboard Kiralamaları	:	2.791.123.-TL.
Uçak ve Helikopter Kiralamaları	:	467.993.-TL.
Miting Harcamaları	:	3.552.139.-TL.
Yayın Aracı Kiraları	:	62.918.-TL.
Google Reklam Giderleri	:	61.270.-TL.
Kamuoyu Araştırmaları	:	453.450.-TL.
Kargo Giderleri	:	206.612.-TL.
TOPLAM	:	45.779.894.-TL.

f.- MYK ÜYELERİ ÖRGÜTÜN ÇALIŞMALARINI YÖNLENDİRME VE KATKI SAĞLAMA İLE GÖREVLENDİRİLDİ.

Genel Sekreter Önder SAV imzasıyla, 18 MYK üyesi, Ankara, İstanbul ve İzmir illeri hariç, 78 ilimizde görevlendirildi.

	SORUMLU OLAN MYK ÜYELERİ	GÖREVLİ OLDUKLARI İLLER
1	YILMAZ ATEŞ Genel Başkan Yardımcısı	ANTALYA-BURDUR KARS-ARDAHAN-IĞDIR
2	CEVDET SELVİ GENEL BAŞKAN YARDIMCISI	KIRIKKALE-KIRŞEHİR AKSARAY-DİYARBAKIR
3	ONUR ÖYMEN Genel Başkan Yardımcısı	KAYSERİ-NİĞDE GÜMÜŞHANE-BAYBURT
4	BİHLUN TAMAYLIGİL Genel Başkan Yardımcısı	KÜTAHYA-UŞAK-DENİZLİ BİLECİK-K.MARAŞ
5	MESUT DEĞER Genel Sekreter Yardımcısı	MALATYA-ADIYAMAN G.ANTEP-KİLİS
6	ALGAN HACALOĞLU Genel Sekreter Yardımcısı	AYDIN-MANİSA-MUĞLA AĞRI-VAN
7	M.ALİ ÖZPOLAT Genel Sekreter Yardımcısı	YALOVA-SAKARYA-KOCAELİ MUŞ-BİNGÖL
8	MEHMET SEVİGEN Genel Sekreter Yardımcısı	ESKİŞEHİR-AFYONKARAHİSAR ISPARTA-MARDİN
9	SUAT BİNİCİ MYK Üyesi	BOLU-DÜZCE-ZONGULDAK ERZURUM-ERZİNCAN
10	ALİ KILIÇ MYK ÜYESİ	SİNOP-SAMSUN TUNCELİ-ELAZIĞ
11	A.SIRRI ÖZBEK MYK Üyesi	BARTIN-KARABÜK OSMANİYE-HATAY
12	FAİK ÖZTRAK MYK Üyesi	KONYA-KARAMAN ARTVİN-RİZE
13	SAVCI SAYAN MYK Üyesi	KIRKLARELİ-EDİRNE-TEKİRDAĞ ŞIRNAK- HAKKARİ
14	FATMA NUR SERTER MYK Üyesi	ORDU-GİRESUN BİTLİS-SİİRT
15	M.ALİ SUSAM MYK Üyesi	ÇANKIRI-KASTAMONU MERSİN-ADANA
16	ERDOĞAN TOPRAK MYK Üyesi	ÇORUM-YOZGAT-NEVŞEHİR TRABZON
17	FEVZİ TOPUZ MYK Üyesi	BALIKESİR-ÇANAKKALE BURSA-BATMAN
18	RIZA YALÇINKAYA MYK Üyesi	AMASYA-TOKAT-SİVAS Ş.URFA

5.6.4.- CHP 14. OLAĞANÜSTÜ KURULTAYI (PROGRAM VE TÜZÜK)

a.- KURULTAY HAZIRLIK KOMİTESİ ÇALIŞMALARI

31 Ekim 2008 tarihli Parti Meclisi'nde alınan kararla, 21 Aralık 2008 tarihinde toplanmasına karar verilen 14.Olağanüstü Kurultay gündemi aşağıdaki şekilde belirlendi

GÜNDEM.....

1. Açılış
2. Saygı duruşu-İstiklal Marşı
3. Kurultay Başkanlık Kurulu Seçimi
(1 Başkan, 2 Başkan Yardımcısı, 6 Yazman)
4. Genel Başkanın Açılış Konuşması
5. Kurultay Komisyonlarının oluşturulması
 - a) Tüzük ve Kurultay Yönetmeliği Komisyonu
 - b) Program Komisyonu
6. Komisyon Raporları
 - a) Tüzüğün ve Kurultay Yönetmeliği'nin bazı maddelerinin değiştirilmesi konusunda Tüzük ve Kurultay Yönetmeliği Komisyonunca hazırlanan raporun görüşülmesi ve oylanması
 - b) Kurultay Program Komisyonunun raporunun okunması, Görüşülmesi ve oylanması

7.Kapanış.....

31 Ekim 2008 tarihli Parti Meclisi'nde alınan kararla, 21 Aralık 2008 tarihinde toplanan 14.Olağanüstü Kurultay'ın hazırlıkları için aşağıdaki isimlerden oluşan Kurultay Hazırlık Komitesi kuruldu.

- 1-Önder **SAV** (Genel Sekreter)
- 2-Bihlun **TAMAYLIGİL** (Genel Başkan Yardımcısı)
- 3-Mustafa **ÖZYÜREK** (Genel Sayman)
- 4-Mehmet **SEVİGEN** (Genel Sekreter Yardımcısı)
- 5-Ali **YILDIZLI** (Ankara İl Başkanı)
- 6-Fatih **PALA** (Gençlik Kolları Genel Başkanı)
- 7-Yaşar **ÇATAK** (Ankara Eski İl Başkanı)
- 8-Fatih **MAKAR** (Genel Merkez İdare Müdürü)
- 9-Zeki **ERKAN**

Bu arada, "Genel Başkan Deniz Baykal'ın başkanlığında 81 İl Başkanının katılımıyla gerçekleştirilen İl Başkanları toplantısında alınan kararlar bir bildiri ile kamuoyuna sunuldu. (Bildiri metni için Raporun EKLER Bölümü'ne bakınız).

b.- “14. CHP OLAĞANÜSTÜ TÜZÜK VE PROGRAM KURULTAYI” BAŞARI İLE TAMAMLANDI

21 Aralık günü toplanan 14. CHP OLAĞANÜSTÜ TÜZÜK VE PROGRAM KURULTAYI çalışmalarını, Program Komisyonu Onur ÖYMEN’in başkanlığında, Tüzük Komisyonu ise Mustafa ÖZYÜREK’in başkanlığında başarı ile tamamlayarak Yeni Parti Programı ile Parti Tüzüğü ile Kurultay Yönetmeliğinde öngörülen değişiklikleri tartışmış ve büyük bir oy çokluğu ile kabul etmiştir. 14. CHP OLAĞANÜSTÜ TÜZÜK VE PROGRAM KURULTAYI’nda kabul edilmiş olan Parti Tüzüğü ve Kurultay Yönetmeliği 1 Nisan 2010 tarihli Parti Meclisi Toplantısında alınmış olan karar çerçevesinde 33. CHP OLAĞAN KURULTAY’ı sonrasında yürürlüğe girecektir.

Kurultay Yönetmeliği Hazırlık Komisyonu tarafından hazırlanan Kurultay Yönetmeliği Değişiklik Önerisi Raporun EKLER bölümünde verilmiştir.

Genel Başkan Deniz BAYKAL Kurultay’da yaptığı kapanış konuşmasında, Kurultay’da özellikle Parti Tüzüğünde yapılmış olan değişiklikleri ve bu alanda geleceğe yönelik beklentilerini açıkladı.

Milletvekili seçimlerinde seçim çevrelerini bugünkü o büyük kentlerde görülen çok büyük rakamların altına çekme ihtiyacı var. Yani 6-7-8 kişilik milletvekili çevreleri oluşturulmalıdır. Ve seçilecek milletvekili sayısının iki katı kadar aday aday ortak oy pusulasına yazılmalıdır. Yazılırken bir öncelik sözkonusu olmamalıdır. Alfabetik olarak yazılmalıdır. Ve seçimde oy kullanan seçmen hangi partiyi istiyorsa ona oy verebilmeli, sonra o partinin aday adayları arasından eğer istiyorsa, uygun görüyorsa aday aday sayısını yarıya indirmeye yönelik işaretleme yapabilmelidir. 12 aday varsa 6 tanesini işaretlemelidir. Böylece o oy kullanıldıktan sonra yapılacak sayımda her parti kaç milletvekili çıkarıyor bu tespit edilmeli, sonrada önseçimle belirlenen milletvekili sıralaması genel seçimde o partiye oy veren, oy verdiği mührün oradaki bulunuşuyla kanıtlanmış olan seçmenler tarafından sıralanabilmelidir. Oy veren seçmenler birinciye kimi istiyorsa getirmeli, ikinciye kimi istiyorsa getirmeli, üçüncüye kimi istiyorsa getirmeli ve bu da seçimden sonra ortaya çıkmalıdır. Seçim yapıncaya kadar herkes birinci kendisi olacakmış gibi çalışmaya mecbur olmalı, hep birlikte çalışılmalı, seçimden sonrada kimin kaçınıcı olduğu oy durumuna göre şekillenmelidir.

Bizim tüzük yapılanmamız Merkez Yönetim Kurulu çerçevesi içinde bu tüzük projesiyle bir yeniden düzenlemeye tabi tutulacaktır. Parti Meclisimiz aynen var.

Kurultayımız Parti Meclisimizi seçecek, Parti Meclisi partinin temel yetkili organı. Kurultaylar arasında kurultay yetkisiyle donatılmış ve tüzüğün kendisine verdiği yetkileri aynen kullanan bir temel organ konumunda bulunmaya devam edecek. Ancak MYK yeniden yapılandırılacak. Partideki belli görev alanlarının belli kişilere tevdi edilmesi ve onların Merkez Yönetim Kurulu’nun ortak sorumluluğu içinde değil, doğrudan kendi sorumluluklarıyla görevlerini hem yapma imkanıyla donatılması, hem de yapıp yapmadığının süreç içinde ortaya çıkması. Kim ne yapacaksa belli olmalıdır.

Örneğin, yeni tüzük yapılanmasında bir kişiyi parti içi eğitim sorumlusu olarak belirleyeceğiz. Elinde yetkisi de, sorumluluğu da, gücünde olacak. Yapıp yapmadığını da hep beraber göreceğiz. Sadece Cumhuriyet Halk Partisi daha hızlı çalışsın, daha etkili çalışsın, Cumhuriyet Halk Partisi’ndeki insanlar sorumluluklarının gereğini yapabilsinler. Bunu görelim istiyoruz. Buna imkan verecek bir düzenlemeyi bu kurultayımızdan itibaren uygulamaya koymaktayız.

5.6.5.- GENEL SEÇİMLERDE İLLERİN ÇIKARACAĞI MİLLETVEKİLİ SAYILARI DEĞİŞTİ

Yüksek Seçim Kurulu (YSK), Adrese Dayalı Nüfus Kayıt Sistemi'nin Aralık 2009 verilerini göz önünde bulundurarak, illerin çıkaracağı milletvekili sayısını yeniden belirledi. (Raporun EKLER Bölümüne bakınız)

Yüksek Seçim Kurulu (YSK), 2008 yılında 71 milyon 517 bin 100 olarak daha evvel açıklanmış olan Türkiye toplam nüfusunun, yüzde 1,46 artışla, 2009 yılında 72 milyon 561 bin 312'e çıktığını duyurdu. Buna göre önümüzdeki genel seçimlerde illerin çıkaracağı milletvekili sayılarını yeniden belirledi.

İstanbul'un çıkaracağı milletvekili sayısı 70'ten 84'e çıktı. Ankara ve İzmir 2'şer arttı. Ağrı, Aydın gibi nüfusu azalan illerde milletvekili sayısı azaldı

Buna göre; İstanbul, TBMM'de, yüzde 10 barajını aşan bir siyasi partiden bile daha fazla vekille temsil edilecek. Ankara'nın milletvekili sayısı 29'dan 31'e, İzmir'in milletvekili sayısı ise 24'ten 26'ya çıktı.

Buna göre, bu üç ille birlikte Adana, Antalya, Bursa, Çanakkale, Diyarbakır, Gaziantep, Hatay, Mersin, Kocaeli, Konya, Manisa ve Şanlıurfa'nın dahil olduğu 15 il, 550 milletvekilinin yaklaşık yarısını, kalan 66 il ise diğer yarısını belirleyecek.

5.7.-KONGRELER SÜRECİ VE PARTİ ÖRGÜTÜ

5.7.1.- KONGRELER SÜRECİ

2820 sayılı Siyasi Partiler Kanununun 20. Maddesi uyarınca il ve ilçe kongresi; ilçe seçimlerinde o ilçeye bağlı köy ve mahallelerde partinin son genel seçimde aldığı oy sayısına göre seçilen ve sayısı **400'ü aşmayan** delegelerden, İl kongresi; İl seçimlerinde o ile bağlı ilçelerden partinin son genel seçimde aldığı oy sayısına göre seçilen ve sayısı **600'ü aşmayan** delegelerden oluşmaktadır.

Muhtarlık Bölgesi Temsilcileri seçimleri için 2007 yılı Milletvekili Genel Seçiminde ve 2009 yılı Mahalli İdareler Genel Seçiminde oy kullanan ve toplam oy kayıtları İlçe Seçim Kurulu sonuçlarıyla belirlenen ve Genel Sekreterliğin isteği ve ilgili genelgeleri doğrultusunda, örgütümüze gönderilen seçim çevreleri (mahalle/köy/) temel alınmıştır.

Siyasi Partiler Kanununa ve CHP Tüzüğü'ne göre kongreler, iki yıldan az, üç yıldan fazla olmayacak süreler içerisinde toplanmak durumundadır. **Son ilçe ve il kongrelerimizin yapılmasından bu yana iki yıl dolmuş bulunmaktadır. Bu nedenle Merkez Yönetim Kurulu'nun 30 Eylül 2009 tarihinde almış olduğu karar ile uygulamaya konulan İl ve İlçe Olağan Kongreleri Takvimi 12.10.2009 tarih ve 2009-15 sayılı Genel Sekreterlik Genelgesi ile il ve ilçe başkanlıklarına bildirilerek seçim takvimi uygulamasına geçilmiştir.**

a.- MUHTARLIK BÖLGESİ DELEGE VE PARTİ İÇİ ÖNSEÇMEN SEÇİMLERİ:

Seçilecek olan muhtarlık bölgesi (mahalle ve köy) temsilcilerinin sayılarının belirlenmesinde;

- ✓ Oy alınmış olması koşulu ile, her köy veya mahalleye bir Temsilci,
 - ✓ İlk 50 oy için bir Temsilci,
 - ✓ 51 ile 100 arasındaki oy için bir Temsilci,
 - ✓ 100'den fazla her yüz oy için bir Temsilci,
 - ✓ seçilmesi,
 - ✓ Oy alınmayan veya parti üyesi bulunmayan muhtarlık bölgelerinde ise Temsilci seçilmemesi,
- ilkesi benimsenmiştir.

Bu çerçevede;

- 69 ilde 2007 yılı Milletvekili Genel Seçiminde oy kullanan ve toplam oy kayıtları dikkate alınarak hesaplanmış, 12 ilde ise 2009 yılı Mahalli İdareler Genel Seçimi'ndeki toplam oy kayıtları dikkate alarak hesaplanmıştır.
- 12 ilde 2009 yılı Mahalli İdareler Genel Seçimindeki hesaplamanın nedeni ise; Büyükşehir belediyesi sınırları içerisinde ilçe kurulması ve bazı kanunlarda değişiklik

yapılması hakkında 06 Mart 2008 tarih ve 5747 kanun no ile kabul edilen kanun gereğince aşağıda isimleri verilen toplam **43** yeni ilçe kurulmasıdır.

- İlgili yasa ile **Antalya, Diyarbakır, Erzurum, Eskişehir, Kocaeli, Mersin, Sakarya, Samsun** illerindeki Merkez ilçeleri ile İstanbul **Eminönü** ilçesi Fatih ilçesine bağlanarak kaldırılmış, Ankara, İzmir, İstanbul illerinde mevcut ilçeler bölünerek yeni ilçeler oluşturulmuş ve **Erzurum Ilıca** ilçesinin adı ise **Aziziye** olarak değiştirilmiştir.

Yeni kurulan ilçelerin isimleri aşağıda verilmiştir.

S.NO	İLİ	İLÇESİ
1	ADANA	ÇUKUROVA
2	ADANA	SARIÇAM
3	ANKARA	PURSAKLAR
4	ANTALYA	AKSU
5	ANTALYA	DÖŞEMEALTI
6	ANTALYA	KEPEZ
7	ANTALYA	KONYAALTI
8	ANTALYA	MURATPAŞA
9	DİYARBAKIR	BAĞLAR
10	DİYARBAKIR	KAYAPINAR
11	DİYARBAKIR	SUR
12	DİYARBAKIR	YENİŞEHİR
13	ERZURUM	PALANDÖKEN
14	ERZURUM	YAKUTİYE
15	ESKİŞEHİR	ODUNPAZARI
16	ESKİŞEHİR	TEPEBAŞI
17	İSTANBUL	ARNAVUTKÖY
18	İSTANBUL	ATAŞEHİR
19	İSTANBUL	BAŞAKŞEHİR
20	İSTANBUL	BEYLİKDÜZÜ
21	İSTANBUL	ÇEKMEKÖY
22	İSTANBUL	ESENYURT

S.NO	İLİ	İLÇESİ
23	İSTANBUL	SANCAKTEPE
24	İSTANBUL	SULTANGAZİ
25	İZMİR	BAYRAKLI
26	İZMİR	KARABAĞLAR
27	KOCAELİ	BAŞISKELE
28	KOCAELİ	ÇAYIROVA
29	KOCAELİ	DARICA
30	KOCAELİ	DİLOVASI
31	KOCAELİ	İZMİT
32	KOCAELİ	KARTEPE
33	MERSİN	AKDENİZ
34	MERSİN	MEZİTLİ
35	MERSİN	TOROSLAR
36	MERSİN	YENİŞEHİR
37	SAKARYA	ADAPAZARI
38	SAKARYA	ARIFIYE
39	SAKARYA	ERENLER
40	SAKARYA	SERDİVAN
41	SAMSUN	ATAKUM
42	SAMSUN	CANIK
43	SAMSUN	İLKADIM

b.- İLÇE KONGRELERİ

Türkiye’de mevcut **957** ilçeden **902**’sinde Olağan İlçe Kongreleri yapılmış, yeni yönetimler seçilmiştir. Böylelikle, **902** ilçe, il kongrelerine katılma hakkını elde etmiş bulunmaktadır. (Kongresi tamamlanmış olan ilçeler Raporun Ekler bölümünde yer almaktadır.)

- “**Örgütleri ve yönetimleri olduğu halde**”, üye sayısı 60’dan az olduğu için kongre yapamayan 20 ilçelerde **üye sayısını artırmaya yönelik çalışmalar sürdürülmektedir.**
- İl kongresi tamamlanmış olan Ordu ilinde **Çamaş ve Kabataş** ilçeleri kongrelerini oluşturma yetkisi İl Yönetimine verilmiştir. Bunlarla beraber “henüz kongresini yapamamış” 7 ilçede kongreler önümüzdeki haftalarda yapılması beklenmektedir.
- Diğer **28** ilçede ise, “**kurucu örgütlerin oluşturulabilmesi için**” ilgili il başkanlıklarınca gerekli çalışmalar sürdürülmektedir.

(17 Nisan 2010 İtibariyle)	SAYI
Kongresi Tamamlanmış İlçe Sayısı	902
Kongresi Henüz yapılmamış Olan İlçe Sayısı	7
Üye Sayısının Azlığı Nedeniyle Kongresi Yapılamayacak Olan İlçe Sayısı	20
Örgüt Boş olması Nedeniyle Kongresi Yapılamayacak Olan İlçe Sayısı	23
Örgütü Kurulmamış olması Nedeniyle Kongresi Yapılamayacak Olan İlçe Sayısı	5
Toplam İlçe Sayısı	957

İlçe Kongreleri delege sayıları **50**’den az veya **400**’den çok (siyasi partiler yasası koşulu) olmayacak şekilde belirlenmiştir. Bu rakamlara, seçilmiş muhtarlık bölgesi temsilcileri dışında, tüzük gereği, ilçe kongrelerine katılma hakkı olan doğal delegeler dahil değildir.

c.- İL KONGRELERİ;

81 ilde yapılmış olan İl Kongreleri, delege sayıları **50**’den az ve **600**’den çok (siyasi partiler yasası koşulu) olmayacak şekilde belirlenmiştir. Bu rakamlara, seçilmiş muhtarlık bölgesi temsilcileri dışında, il kongrelerine katılma hakkı olan doğal delegeler dahil değildir.

Bu kapsamda, **il kongreleri;**

- ✓ **11** ilde (Adana, Ankara, Antalya, Balıkesir, Bursa, Hatay, İstanbul, İzmir, Kocaeli, Mersin, Muğla), **600** delege ile,
- ✓ **5** ilde, **400 -599** arasında delege ile, **16** ilde, **200-399** arasında delege ile,
- ✓ **36** ilde, **51-199** arasında delege ile, **13** ilde ise asgari sayı olan **50** delege ile, yapılmıştır. Bu çerçevede 81 ilde tamamlanan **İl kongreleri, ilçe kongrelerinde seçilen toplam 18 bin 219 delegenin katılımı ile gerçekleştirilmiştir.**

Büyük katılımlarla, genelde çok düzenli olarak gerçekleşen İl Kongrelerinden aşağıda belirtilen 12 kongreye Genel Başkan Deniz BAYKAL’da katılarak konuşma yaptı.

14.02.2010	İstanbul İl Kongresi	14.03.2010	Erzurum İl Kongresi
20.02.2010	Bolu İl Kongresi	27.03.2010	Siirt İl Kongresi
27.02.2010	Adana İl Kongresi	28.03.2010	Bursa İl Kongresi
28.02.2010	Ankara İl Kongresi	02.04.2010	Van İl Kongresi
06.03.2010	Malatya İl Kongresi	03.04.2010	Bartın İl Kongresi
07.03.2010	Kırşehir İl Kongresi	04.04.2010	Samsun İl Kongresi
			Siirt İl Kongresi

5.8.-PARTİ ÜYELERİ

5.8.1.- PARTİ KÜTÜĞÜ

a.- “CHP PARTİ KÜTÜĞÜ” ÜYELİK HAKKININ GÜVENCESİDİR.

Üye kayıtlarının, Genel Merkezde bilgisayar ortamında güvenilir bir Kütükte tutulmasını sağlamak, üye kayıtlarının daha sağlıklı yapıya dönüştürülmesini hedef almak amacıyla uygulamaya konulan “Üyelik Yenileme ve Parti Üye Kütüğü” Çalışmaları, 28 Ağustos 1999 da PM kararı ile yürürlüğe konulan “Üyelik Yenileme Yönetmeliği” ile başlatılmıştır.

Parti asil üyeliğinde geçerli olan Üye Kütüğü, Tüzüğün ve Üye Yazım Yönetmeliği'nin ilgili maddeleri çerçevesinde Genel Sekreterlik tarafından, Genel Merkezde bilgisayar ortamında tutulmakta olan Üye Kütüğüdür. Tüzük kuralları dışında kimsenin adı kütüğe ilave edilemez veya çıkartılamaz.

CHP Genel Sekreterliği tarafından Genel Merkez'de bilgisayar ortamında tutulmakta olan CHP Parti Kütüğü partimizde üyelik hak ve hukukunun temel güvencesidir.

Parti Kütüğünde kayıtlı olan bir üyenin kaydı ancak,

- ✓ Kendi iradesi ile yazılı istifa dilekçesi vermesi,
- ✓ Vefat etmesi,
- ✓ Parti disiplin kurullarının kararı ile ihraç veya geçici ihraç cezası alması,
- ✓ Yargıtay Cumhuriyet Başsavcılığı'nca yapılan incelemelerde, adli sicil kayıtlarında ilgili Siyasi Partiler Yasasınının 11. Maddesi hükmüne göre üyeliğinde sakınca durumu olanlar,
- ✓ Yargıtay Cumhuriyet Başsavcılığı'nca yapılan incelemelerde, 2820 sayılı Siyasi Partiler Kanunu'nun “kimsenin aynı zamanda birden fazla partinin üyesi olmayacağı, aksi halde üyelik sıfatının bu siyasi partilerin hepsinde birden sona ermiş sayılacağı” 6. Maddesi'nin 2. fıkrasına göre üyelikten düşürülmesi istenenler,
- ✓ Parti Tüzüğü'nün “ad silme” ile ilgili 19'uncu maddenin uygulanması,

koşullarından biri var ise ancak o zaman kişilerin üyelikleri silinebilir.

Parti Kütüğü saydam olup, örgüt birimlerine kendilerine kayıtlı üyelere ait çizelgeler periyodik olarak gönderilmektedir. Ayrıca her isteyen parti üyesine, kayıtlı olduğu ilçeye ait, genelgelere belirlenmiş bedel karşılığı Üye Çizelgesi, yazılı halde veya CD ortamında verilmektedir.

b.- YARGITAY CUMHURİYET BAŞSAVCILIĞI'NA ÜYELERLE İLGİLİ BİLGİLERİN AKTARILMASI

Yargıtay Cumhuriyet Başsavcılığı'na 2820 sayılı Siyasi Partiler Kanunu'nun 10. Maddesi'nin (d) bendi gereğince;

- ✓ İlave edilen yeni parti üyeleri,
- ✓ İstifa, vefat, disiplin ve Tüzüğün 19. maddesine göre üyelikleri düşürülen parti üyeleri,
- ✓ Üyelerin ikametgahlarında meydana gelen değişiklikler,
- ✓ T.C.Kimlik Numaraları yeni bulunan parti üyeleri,

her 6 ayda dnemsel olarak dzenli bir Őekilde SİPARWEB Programına uygun formatta CD ortamında Yargıtay Cumhuriyet BaŐsavcılıđına verilmektedir.

Halen tm siyasi partiler arasında yelikle ilgili bilgileri Yargıtay Cumhuriyet BaŐsavcılıđı'na dzenli Őekilde aktaran ve tm parti kayıtlarını bilgisayar ortamında dođru olarak tutan tek parti, CHP'dir.

c.- YELERİMİZE AİT T.C. KİMLİK NUMARALARININ TAMAMLANMASI

Yargıtay Cumhuriyet BaŐsavcılıđı'nın 11.07.2006 tarih ve 2006/238 sayılı yazısı ile; "BaŐbakanlıđın 20 Haziran 2002 tarih ve 9330 sayılı genelgesine istinaden 01.01.2003 tarihinden itibaren lkemiz genelinde tm kurumların uygulaması zorunlu olan T.C. Kimlik Numarasının, Yargıtay Cumhuriyet BaŐsavcılıđı'nda bulunan ye kayıtlarında da bulunması gerektiđi ve bu konuda Parti Ktđndeki T.C. Kimlik Numarası eksik olan yelerin bilgilerinin tamamlanması iin Nfus ve VatandaŐlık İŐleri Genel Mdrlđ ile birlikte alıŐmalara baŐlandığı" Genel Sekreterliđimize bildirilmiŐtir.

Bu konu ile ilgili gnmze kadar Genel Sekreterliđimiz tarafından dzenli bir biimde il ve ile baŐkanlıkları, Yksek Seim Kurulu BaŐkanlıđından temin edilen "Semen Ktkleri" ve Yargıtay Cumhuriyet BaŐsavcılıđı ile yapılan yođun alıŐmalar sonucu, Parti Ktđnde kayıtlı **758.250** asıl yemizden **736.319** yemizin T.C. Kimlik numaralarının aktarımları tamamlanmıŐtır.

Ancak, yapılan tm alıŐmalara rađmen henz **21.931** yemizin T.C. Kimlik numaraları bulunmamıŐtır. T.C. Kimlik numaraları olmadığı iin siyasi partiler siciline aktarılamayan yelerimiz, Yargıtay Cumhuriyet BaŐsavcılıđı'ndan alınan listelerde ye olarak gzkmemektedirler. Dolayısıyla hukuki itilaflarda **seme ve seilme haklarını kullanamamaktadırlar.**

Bu erevede olađan ile kongrelerinde askıya ıkartılan izelgelerde **TC Kimlik numaraları eksik olan yeler izelge 3'te yer almıŐlardır.**

Bilindiđi zere, izelge 3'de yer alan yeler ancak eksik TC Kimlik numaralarını tamamlamak kaydıyla izelge 1'e aktarılarak seme ve seilme haklarını kullanabilmiŐlerdir.

5.8.2.- “PARTİ KÜTÜĞÜ”NE KAYITLI ÜYELER

27 Temmuz 1999 tarihi itibarıyla; Cumhuriyet Başsavcılığı kayıtlarında mevcut 1.533.449 üye ile, CHP üye kayıt defterlerinde mevcut 1.169.076 üyeden oluşan kaynaktan, mükerrer üyeler düşülerek oluşturulan 1.957.196 kişilik Kaydı Yenilenecek Üye Listesi askıya çıkartılmıştı. O aşamada üyelerin kendileri müracaat ederek ve aidat ödeyerek gerçekleştirilen üyelik yenileme süreci, 13 Aralık 1999 tarihinde tamamlanmıştı. Sonradan Tüzük ve Yönetmelik değişiklikleri ile sağlanan ek olanaklara rağmen, üyeliğini yenileyenler, 2000 yılı Mart ayı sonu itibarıyla, 148.000 ile sınırlı kalmıştı.

O günden günümüze kadar geçen süre içinde (Nisan 2010), toplam 957 ilçede Parti Kütüğü'nde kayıtlı asıl üye sayısı 758.250'ye ulaşmıştır. Parti Kütüğüne kayıtlı üyelerin,

- ✓ 199.928'i KADIN üyelerden,
- ✓ 106.561'i 1980 doğumlu olanlar temel alınmak kaydıyla GENÇ üyelerden, oluşmaktadır.

Parti Kütüğünde 29 ilçenin üye sayısı ise 0 ile 49 arasındadır. Hiç üyesi olmayan ilçeler (sıfır üyesi olan) Hakkari ili Çukurca ilçesi ile Çankırı ili Atkaracalar ve Korgun ilçeleridir.

a.-ÜYE SAYISI YETERSİZ OLAN İLÇELERİN ADLARI VE ÜYE SAYILARI AŞAĞIDA BELİRTİLMİŞTİR.

İL	İLÇE	ÜYE SAYISI	İL	İLÇE	ÜYE SAYISI
AFYON	KIZILÖREN	8	KARAMAN	BAŞYAYLA	20
BİNGÖL	SOLHAN	31	KARAMAN	KAZIMKARABEKİR	37
BİNGÖL	YAYLADERE	30	KASTAMONU	İHSANGAZİ	6
BOLU	DÖRTDİVAN	44	KAYSERİ	HACILAR	41
ÇANKIRI	ATKARACALAR	0	KAYSERİ	ÖZVATAN	36
ÇANKIRI	BAYRAMÖREN	16	KONYA	AKÖREN	16
ÇANKIRI	KORGUN	0	KONYA	ALTINEKİN	14
ÇANKIRI	YAPRAKLI	1	KONYA	HALKAPINAR	38
ESKİŞEHİR	GÜNYÜZÜ	10	KONYA	YALIHÖYÜK	11
ESKİŞEHİR	MİHALGAZİ	16	KÜTAHYA	PAZARLAR	25
ESKİŞEHİR	SARICAKAYA	18	KÜTAHYA	ŞAPHANE	25
GÜMÜŞHANE	KÖSE	17	SİİRT	AYDINLAR	10
HAKKARİ	ÇUKURCA	0	SİVAS	DOĞANŞAR	12
HAKKARİ	ŞEMDİNLİ	49	VAN	BAHÇESARAY	48
ISPARTA	ATABEY	17			

b.- “PARTİ KÜTÜĞÜ”NDE KAYITLI ÜYELERİN YOĞUN OLDUĞU İLLER

Halen Parti Kütüğüne kayıtlı olan 758.250 asıl üyelerin;

- ✓ 159.038'i, yani toplam üyelerin yüzde 21 ile İstanbul'da,
- ✓ 100.849'u, yani toplam üyelerin yüzde 13,3 ile İzmir'de,
- ✓ 46.666'sı, yani toplam üyelerin yüzde 6,1 ile Ankara'da,
- ✓ 30.094'ü, yani toplam üyelerin yüzde 4 ile Mersin'de,
- ✓ 23.347'si, yani toplam üyelerin yüzde 3,1 ile Antalya'da

- ✓ 21.860'ı, yani toplam üyelerin yüzde 2,9 ile, Adana'da,
 - ✓ 21.572'si, yani toplam üyelerin yüzde 2,8 ile Kocaeli'de,
 - ✓ 19.056'sı, yani toplam üyelerin yüzde 2,5 ile Aydın'da,
 - ✓ 17.278'i, yani toplam üyelerin yüzde 2,3 ile Muğla'da,
 - ✓ 16.274'ü, yani toplam üyelerin yüzde 2,1 ile Gaziantep'de,
- kayıtlı bulunmaktadır.

c.- ASIL ÜYELERİN İL BAZINDA SAYI DAĞILIMI (15.04.2010)

İL	Toplam SAYI	KADIN SAYI	GENÇ SAYI	KİMLİK NOSU EKSİK OLAN
ADANA	21,860	6,276	2,451	572
Adıyaman	4,830	535	398	161
AFYON	5,577	550	673	162
AĞRI	1,710	80	246	51
AKSARAY	2,117	234	238	62
AMASYA	4,149	589	377	48
ANKARA	46,666	16,744	4,079	1,612
ANTALYA	23,347	6,237	3,226	385
ARDAHAN	1,535	118	142	13
ARTVİN	3,826	596	534	50
AYDIN	19,056	4,960	3,405	300
B.KESİR	12,389	2,998	1,454	122
BARTIN	1,747	256	268	9
BATMAN	1,520	138	290	183
BAYBURT	306	9	34	20
BİLECİK	2,972	501	534	20
BİNGÖL	720	71	83	41
BİTLİS	792	9	114	99
BOLU	3,156	600	515	7
BURDUR	3,304	556	344	12
BURSA	13,227	2,650	2,154	583
Çanakkale	9,380	2,280	1,327	78
ÇANKIRI	834	100	140	4
ÇORUM	6,414	1,164	599	62
DENİZLİ	8,413	1,576	907	95
Diyarbakır	4,079	574	615	317
DÜZCE	2,716	422	488	10
EDİRNE	7,056	1,323	952	53
ELAZIĞ	2,199	230	241	138
ERZİNCAN	3,070	665	263	3
ERZURUM	3,544	269	493	320
Eskişehir	8,312	2,190	1,048	186
G.ANTEP	16,274	3,814	2,283	471
GİRESUN	5,032	859	604	60
G.HANE	773	75	86	3
HAKKARİ	473	21	87	8
HATAY	12,219	3,032	937	545
İĞDIR	761	56	33	54
ISPARTA	2,466	464	330	36
İSTANBUL	159038	54,048	26,065	7,020
İZMİR	100849	35,126	18,181	1,915

İL	Toplam SAYI	KADIN SAYI	GENÇ SAYI	KİMLİK NOSU EKSİK OLAN
K.MARAŞ	8,036	1,580	974	236
KARABÜK	1,762	265	233	17
KARAMAN	2,221	302	256	24
KARS	1,729	82	137	176
Kastamonu	2,710	272	182	153
KAYSERİ	4,251	528	370	109
KIRIKKALE	2,097	349	177	137
Kırklareli	9,519	2,144	1,481	51
KİRŞEHİR	3,302	498	215	69
KİLİS	797	62	93	1
KOCAELİ	21,572	6,516	3,845	578
KONYA	8,904	1,212	1,001	178
KÜTAHYA	2,881	315	356	15
MALATYA	5,635	686	412	211
MANİSA	12,655	2,004	1,601	328
MARDİN	2,006	212	263	117
MERSİN	30,094	10,693	3,412	1,338
MUĞLA	17,278	4,351	2,658	86
MUŞ	768	44	83	60
NEVŞEHİR	2,068	264	243	38
NİĞDE	4,515	705	397	17
ORDU	5,410	663	617	96
OSMANIYE	3,897	840	353	78
RİZE	2,487	349	356	36
SAKARYA	4,639	840	860	92
SAMSUN	8,912	1,544	849	95
SİİRT	1,021	98	168	64
SİNOP	2,655	619	310	9
SİVAS	6,716	1,000	743	253
ŞANLIURFA	3,202	200	432	148
ŞIRNAK	1,075	39	274	76
TEKİRDAĞ	10,807	2,292	1,875	134
TOKAT	4,617	399	277	174
TRABZON	5,824	651	551	59
TUNCELİ	2,649	506	234	31
UŞAK	4,284	807	605	75
VAN	2,963	432	521	234
YALOVA	2,254	608	304	69
YOZGAT	3,226	260	331	136
Zonguldak	8,104	1,702	1,274	243
GENEL TOPLAM	758250	199928	106561	21931

d.- ÜYELERİN İLÇELER BAZINDA DAĞILIMI

Üye Kütüğünde yer alan üyelerin ülkemizde mevcut **957** ilçede genel dağılımına ilişkin özet bilgi aşağıda verilmiştir:

HİÇ üye bulunmayan ilçe sayısı.....	: 3
1 ile 49 arasında ÜYE bulunan ilçe sayısı.....	: 26
51 ile 100 arasında ÜYE bulunan ilçe sayısı.....	: 192
101 ile 500 arasında ÜYE bulunan ilçe sayısı.....	: 460
501 ile 1000 arasında ÜYE bulunan ilçe sayısı.....	: 91
1001 ile 2000 arasında ÜYE bulunan ilçe sayısı.....	: 86
2001 ile 5000 arasında ÜYE bulunan ilçe sayısı.....	: 65
5001 ile 10000 arasında ÜYE bulunan ilçe sayısı.....	: 29
10000 üzeri ÜYE bulunan ilçe sayısı.....	: 5

Halen Parti Kütüğüne kayıtlı üye sayısı en yüksek olan ilk on ilçe, sırasıyla; Buca (11.569 üye), Kadıköy (10.866 üye), Çankaya (10.451 üye), Konak (10.234 üye), Bornova (10.139 üye), Kartal (9.793 üye), Karşıyaka (9.300 üye), Bayraklı (9.093 üye), Karabağlar (8.736 üye), Yenimahalle (8.286 üye) ilçeleridir.

Parti Kütüğüne kayıtlı tüm üyelerin ilçeler bazında dağılımını gösteren tablolar **EKTE** verilmiştir.

e.- KADIN ÜYELER

Parti Kütüğüne kayıtlı **199.928** kadın üye bulunmaktadır. Toplam parti üyelerinin yüzde **26,3'ü** kadın üyelerden oluşmaktadır.

f.- GENÇ ÜYELER

1980 doğumlu olanlar temel alınmak kaydıyla, Parti Kütüğüne kayıtlı **106.561** genç üye bulunmaktadır. Toplam parti üyelerinin yüzde **14'ü** genç üyelerden oluşmaktadır.

g.-PARTİ ÜYELERİNİN EĞİTİM DURUMU

Parti Kütüğüne kayıtlı üyelerin eğitim durumları aşağıda verilmiştir.

- ✓ Yüzde 12,7 Belirsiz (96.227 üye)
- ✓ Yüzde 3,1 Okur-Yazar (23.692 üye)
- ✓ Yüzde 33,5 İlkokul (254.054 üye)
- ✓ Yüzde 13,3 Ortaokul (101.134 üye)
- ✓ Yüzde 24 Lise ve Dengi (182.069 üye)
- ✓ Yüzde 12,8 Üniversite (97.140 üye)
- ✓ Yüzde 0,5 Lisans Üstü (3.934 üye)

h.- PARTİ ÜYELERİNİN MESLEKİ DURUMU

Parti Kütüğüne kayıtlı üyelerin meslek dağılım durumları aşağıda verilmiştir.

MESLEK ADI	SAYI
SERBEST / ÖZEL	143,504
EV KADINI	125,146
BELİRSİZ VEYA İŞSİZ	98,030
İŞÇİ / USTA	88,982
EMEKLİ	82,016
ÇİFTÇİ	61,330
ESNAF	47,838
ÖĞRETMEN / ÖĞRETİM İLE İLGİLİ	20,326
ŞOFÖR / OPERATÖR	17,155
ÖĞRENCİ	14,147
ZANAATKAR	10,359
Muhasebeci/ M. Müşavir/ Hesap Uzmanı	8,941
EMEKLİ ÖĞRETMEN	8,071
MÜHENDİS	6,694
AVUKAT	3,630
TEKNİKER / TEKNİSYEN / FORMEN	2,267
TURİZİM PERSONELİ	1,971
EMEKLİ / ASKER	1,936
Mimar/Şehir Plancısı/Dekorator/Modacı	1,600
Ekonomist/İktisatçı/Planlamacı	1,461
DOKTOR	1,417
Güv. Görevlisi / Bel. Zabıtası	1,236
YÖNETİCİ	1,146
İŞ ADAMI	1,016
GAZETECİ / YAZAR / TERCÜMAN	908

MESLEK ADI	SAYI
MUHTAR	716
İletişimci/Yayıncı/Halkla İlişkiler	682
TEKNİK UZMAN / BİLGİSAYARCI	544
SANATÇI	501
ECZACI	481
SAĞLIK PERSONELİ	475
PAZARLAMACI	473
VETERİNER/ HEKİM	419
BANKACI	403
MÜTEAHHİT	354
SPORCU	352
EMEKLİ / EMNİYET	258
Ulaştırma Personeli	253
SENDİKACI	214
DIŞ HEKİMİ	194
BÜRO PERSONELİ	174
ÖĞRETİM GÖREVLİSİ	165
HUKUKÇU	119
SOSYAL UZMAN / DANIŞMAN	111
FEN BİLİMCİ	78
İŞ KADINI	73
SOSYAL BİLİMCİ	49
İTFAİYECİ	25
MÜFTÜ/İMAM	5
SAVUNMA UZMANI	5

Parti üyeleri arasında en yaygın iş kolu, 143.504 kişi ve toplam üyelerin %18,9 ile "serbest/ özel"dir. Farklı meslek veya iş durumunun, yoğunluklarına göre, üye toplamına oranları ve ilgili üye sayıları aşağıda verilmiştir:

- ✓ Serbest iş sahipleri, 143.504 üye ile toplamın %18,9'nu,
 - ✓ Ev hanımları, 125.146 üye ile toplamın %16,5'ni,
 - ✓ İşçi / usta, 88.982 üye ile toplamın %11,7'ni,
 - ✓ Emekliler, 82.016 üye ile toplamın %10,8'ni,
 - ✓ Çiftçiler, 61.330 üye ile toplamın %8,1'ni,
 - ✓ Esnaf olanlar ise, 47.838 üye ile toplamın %6,3'nü,
- oluşturmaktadır.

5.8.3.- ÜYELİKLERLE İLGİLİ DİĞER HUSUSLAR

a.- ADAY ÜYELER

İlçe Başkanlıkları tarafından o ilçede partiye aday üye olarak kayıt olanlara ait üye formlarının Genel Sekreterliğe gönderilmesini takip eden dönemde, Genel Sekreterlik Üye Yazım Bürosuna ulaşan 6 aylık aday üyelik süresini dolduran aday üye formları bilgisayar ortamında kayda alınarak, periyodik olarak her üç ayda bir “Aday Üye Çizelgeleri” askıya çıkartılmak üzere Genel Sekreterlik tarafından İlçe Başkanlıklarında gönderilmektedir.

Bu kapsamda en son 6 ayını tamamlayan 17.314 aday üyeye ait listeler, Şubat 2010 sonu itibarıyla Genel Sekreterliğin 2009/4 sayılı genelgesi ile ilgili İl ve İlçe Başkanlıklarına bildirilmiştir.

Ayrıca, **15 Nisan 2010** tarihine kadar CHP Genel Sekreterliği'ne intikal ettirilmiş ve 6 aylık aday üye sürelerini tamamlamayı bekleyen yaklaşık 16.000 aday üye bulunmaktadır.

Tüzüğümüzde yapılan değişiklik gereği, **33. Olağan Kurultay'dan sonra halen 6 ay olan Aday Üye Bekleme süresi 3 aya indirilmiş bulunmaktadır.**

b.- VEFAT EDEN ÜYELER

01 Mayıs 2008 tarihinden, günümüze değin toplam **1.435** üyemiz vefat etmiştir.

c.- PARTİDEN İSTİFALAR

01 Mayıs 2008 tarihinden günümüze değin Parti Kütüğünde kayıtlı olup, partiden yazılı, imzalı bildirimde bulunarak **10.545** üyemiz istifa etmiştir.

d.- ÜYELERE YÖNELİK DİSİPLİN CEZASI UYGULAMALARI

d1.- Parti Kütüğünde üyelikleri Disiplin dosyasında gözükkenler;

01 Mayıs 2008 tarihinden günümüze değin, Disiplin Kurulları tarafından 131 kişiye Kesin İhraç Cezası verilmiş olup bunların kayıtları Parti Kütüğünden düşülmüştür. Kesin İhraç cezalarının 112'si İl Disiplin Kurulu Başkanlıkları tarafından, 19'u ise Yüksek Disiplin Kurulu Başkanlığı tarafından verilmiştir.

01 Mayıs 2008 tarihinden günümüze değin, Geçici İhraç cezası alan toplam 75 kişiden, 7 kişi partiden istifa etmiş, 1 kişide ceza süresi içinde vefat etmiştir. Ceza sürelerini dolduran 9 kişinin üyelikleri yeniden Parti Kütüğüne aktarılmıştır. Ancak, henüz ceza sürelerini doldurmamış olanlardan, Yüksek Disiplin Kurulu Başkanlığı kararı ile 16 kişi, İl Disiplin Kurulu Başkanlıkları kararı ile 42 kişi olmak üzere toplam 58 kişinin cezası halen devam etmektedir. İlgili kişiler ceza sürelerini tamamladıklarında üyelikleri yeniden Parti Kütüğüne aktarılacaktır.

d2.- Kayıtları daha önce Disiplin dosyasında olup, asıl üye olarak yeniden Parti Kütüğüne aktarılanlar;

01 Mayıs 2008 tarihinden günümüze değin, Yüksek Disiplin Kurulu Başkanlığı tarafından Kesin İhraç Cezası verilmiş 1 kişi ile, İl Disiplin Kurulu Başkanlıkları tarafından Kesin İhraç Cezası verilmiş 2 kişi olmak üzere toplam 3 kişi Mahkeme kararı ile partiye geri dönmüştür. Bunlardan 1 kişi partiden istifa etmiştir.

01 Mayıs 2008 tarihinden günümüze değin, Parti Meclisi, Parti Tüzüğü'nün 75. Maddesine göre bağışlama yetkisini kullanarak 7 kişinin Kesin İhraç cezasını, 4 kişinin Kınama cezasını kaldırmıştır.

d3.- Kınama, uyarı ve ceza verilmesine yer olmadığı kararı verilenler;

01 Mayıs 2008 tarihinden günümüze değin, Yüksek Disiplin Kurulu Başkanlığı kararı ile 54 kişi, İl Disiplin Kurulu Başkanlıkları kararı ile ise 53 kişi olmak üzere toplam 107 kişiye Kınama cezası verilmiştir. Bunlardan 6 kişi partiden istifa etmiştir. 42 kişi ceza süresini tamamlamıştır. Geri kalan 59 kişi Tüzük kuralları gereğince yöneticilik haklarını ceza bitimine kadar kaybetmişlerdir.

01 Mayıs 2008 tarihinden günümüze değin, Yüksek Disiplin Kurulu Başkanlığı kararı ile 22 kişi, İl Disiplin Kurulu Başkanlıkları kararı ile ise 31 kişi olmak üzere toplam 53 kişiye Uyarı cezası verilmiştir.

01 Mayıs 2008 tarihinden günümüze değin, Yüksek Disiplin Kurulu Başkanlığı kararı ile 181 kişi, İl Disiplin Kurulu Başkanlıkları kararı ile 16 kişi olmak üzere toplam 197 kişiye ceza verilmesine gerek olmadığı kararı verilmiştir.

e.- ÜYE KİMLİK KARTI

Parti Tüzüğü'müzün 18. Maddesi gereğince asıl üyelerimize Genel Merkez Üye Yazım Bürosunca "Üye Kimlik Kartı" düzenlenerek, hazırlanan kimlik kartları İlçe Başkanlıkları aracılığı ile üyelerimize verilmektedir.

Bu kapsamda Genel Merkez Parti Kütüğüne kayıtlı 758.250 asıl üyemizden, fotoğrafları üye kimlik kartı yapmaya elverişli olan 682.720 asıl üyemize üye kimlik kartları düzenlenmiştir.

Halen;

- ✓ Fotoğrafları bozuk veya olmadığı için üye kimlik kartları yapılamayan asıl üyelerimizden, İlçe Başkanlıklarından istenen fotoğraflarından Genel Sekreterliğimize ulaşanlara ilişkin,
- ✓ Aday üye sürelerini tamamlayarak İlçe başkanlıklarında askıya çıkartılacak aday üyelerimize ilişkin,
- ✓ Tüzüğü'müzün 12. maddesi kapsamında asıl üyelikleri gerçekleştiren üyelerimize ilişkin,

Üye kimlik kartlarının yapımı çalışmalarına devam edilmektedir. İl ve İlçe Kongreleri süreci nedeniyle bir süredir ara verilen kimlik kartı yapımına, Kongre süreçlerinin tamamlanmasıyla birlikte yeniden hız verilmiştir.

f.- SAVCILIK TESPİTİ İLE BİRDEN FAZLA PARTİ DE ÜYE GÖRÜNENLER

Yargıtay Cumhuriyet Başsavcılığı tüm siyasi partilerin üyelerini dönemsel olarak siyasi partiler siciline aktarımı sırasında olağan olarak yaptığı mükerrer kontrolü sırasında tespit ettiği başka siyasi parti kayıtlarında üyelik durumu aktif olarak gözükkenleri, “**2820 sayılı Siyasi Partiler Kanunu’nun 6. Maddesi’nin 2. fıkrasına göre, kimsenin aynı zamanda birden fazla partinin üyesi olamayacağını, aksi halde üyelik sıfatının bu siyasi partilerin hepsinde birden sona ermiş sayılacağını**” müteaddit yazıları ile Partimize bildirmiş bulunmaktadır.

Bu kişiler derhal, hem Yargıtay Cumhuriyet Başsavcılığı, hem de Partimiz tarafından ilgili üye kütüklerinden düşülmekte, parti üyelikleri iptal edilmektedir.

VI.- MALİ DURUM RAPORLARI

6.1.- ANAYASA MAHKEMESİNİN PARTİ HESAPLARI KONUSUNDA KARARI “USUL HATASI” İLE İLGİLİDİR

Anayasamızın 69. maddesi siyasi partilerin gelir ve giderlerinin amaçlarına uygun olmasını öngörmektedir. Cumhuriyet Halk Partisinin bu yönde hiçbir çekincesi yoktur. Cumhuriyet Halk Partisinin yapmış olduğu harcamalarla ilgili olarak Anayasa Mahkemesi, 2004 – 2005 ve 2006 yılı hesapları üzerinde yaptığı inceleme sonucunda, gerek incelemeyi yapan uzmanların yorum farkı, gerekse Anayasa Mahkemesinin geçmişten bu yana olan ilke kararları sonucu bir miktar paranın hazineye gelir kaydı yönünde bir karar alınmıştır.

Cumhuriyet Halk Partisinde görev yapan personelin iş akdi sona erdikten sonra onlarla yeniden hizmet sözleşmesi yapılmış, gelir vergileri de düzenli olarak ödenmiştir. Ancak Anayasa Mahkemesi, giderin amaca uygun olmasına rağmen, *“bununla ilgili ya serbest meslek kazanç makbuzu alacaktınız veyahutta yeniden bordroya alacaktınız”* görüşünü ortaya koymuştur.

Keza, Cumhuriyet Halk Partisi adına görev yapan parti yetkilileri gerek uçak bileti, gerekse kaldığı mekan, otel için yapmış harcamalar için aldığı faturalarda “kendi adını, parti adresini” yazdırmış olmasını da usulsüz harcama olarak belirlemiştir.

Benzeri şekilde, kimi Cumhuriyet Halk Partisi personeline emekli olurken emekli ikramiyesi yanısıra ihbar tazminatı da ödenmiştir. Bu ihbar tazminatının ödenmesini de Anayasa Mahkemesi geçmişteki ilke kararları doğrultusunda usule uygun bulmamıştır.

Genel Merkez bünyesi dışında, il veya ilçe örgütlerinde çalışan kimi personele ücret alacağıyla ilgili açmış olduğu davalar sonucu mahkeme kararına dayalı olarak Genel Merkez tarafından yapılmış olan ödemeler veya trafik cezaları için yapılan ödemeler de Anayasa Mahkemesi tarafından kabul edilmemektedir.

Anayasa Mahkemesinin 2004/19, 2005/24 sayılı kararı ile benzeri nedenlerle, Adalet ve Kalkınma Partisi’ne 3 trilyon 304 milyar lira usulsüzlük cezasına hükmetmiştir. Keza Milliyetçi Hareket Partisi’ne de benzeri işlem yapılmıştır.

Bu gibi usule dayalı nedenlerle Cumhuriyet Halk Partisini töhmet altına sokmak isteyenler bilmelidir ki, Cumhuriyet Halk Partisinde hiçbir kişinin kursağından geçen bir tek kuruş haram lokma yoktur. Bu sadece şekil, usul veya yorum farkından kaynaklanmıştır.

Cumhuriyet Halk Partisi bundan sonraki süreç için, Cumhuriyet Halk Partisi kayıtlarını bir bağımsız denetim kuruluşuna teslim edecek ve o bağımsız denetim kuruluşu vasıtasıyla da ayrıca kendi iç denetimini bir kez daha yaptıracaktır.

6.2.- GENEL MALİ DURUM

(1 MART 2008–31 MART 2010 DÖNEMİ)

1 MART 2008 tarihindeki Mali Raporda **ÖZ VARLIĞIMIZ** şöyle idi:

KASA VE BANKA MEVCUDU	=	30.626.241,47
ALACAKLAR	=	1.335.827,95
BİNA VE ARSALAR	=	41.975.908,46
TAŞITLAR	=	1.657.968,68
DEMİRBAŞLAR	=	4.331.227,46
	=	
TOPLAM	=	79.927.173,93

79.927.173,93.- TL olan AKTİF tutardan 268.087,41.-TL'lik borçlarımız düşüldükten sonra **79.659.086,52.-YTL ÖZ VARLIĞIMIZ** bulunmakta idi.

GELİRLER

1 Mart 2008 tarihi ile 31 Mart 2010 tarihleri arasında **GELİRLERİMİZİN** toplamı **91.356.115,52.-TL** olmuştur.

Başlıca Gelirlerimiz şunlardır:

ÜYELERDEN ALINAN AİDATLAR	=	2.255,00
BAĞIŞLAR	=	194,00
BANKA MEVDUAT GELİRİ	=	5.538.523,35
HAZİNE YARDIMI	=	73.525.816,00
BELEDİYE BAŞK.ADAY ADAYI GELİRİ	=	12.259.450,28
ÇEŞİTLİ GELİRLER	=	29.876,89
	=	
GELİRLER TOPLAMI	=	91.356.115,52

GİDERLER

1 Mart 2008 tarihi ile 31 Mart 2010 tarihleri arasında **GİDERLERİMİZİN** toplamı **102.843.479,76.-TL** olmuştur.

Başlıca giderlerimiz şunlardır;

PERSONEL GİDERLERİ	=	8.271.683,82
YÖNETİM GİDERLERİ	=	12.557.007,65
SEÇİM TAN.PROP. GİD	=	17.990.588,08
DİĞER GİDERLER	=	7.196.270,21
ÖRGÜTLERE YAP. YARDIM	=	56.827.930

GİDERLER TOPLAMI = **102.843.479,76**

SONUÇ

31 Mart 2010 tarihi itibari ile **CUMHURİYET HALK PARTİSİ GENEL MERKEZİ ÖZ VARLIĞI** şöyledir;

KASA VE BANKA MEVCUDU	=	18.777.255,28
BİNA VE ARSALAR	=	41.975.910,46
TAŞITLAR	=	2.071.363,29
DEMİRBAŞLAR	=	5.080.095,56
ALACAKLAR	=	1.277.607,87

TOPLAM = **69.182.232,26**

Aktif tutarlardan 686.319,99.-TL borçlarımız düşüldükten sonra **68.495.912,27.-TL ÖZ VARLIĞIMIZ** bulunmaktadır.

Not: Rüzgarlı Sokaktaki ve Çevre Sokaktaki eski Genel Merkez binalarımızın hazineden tekrar alınıp kayıt altına alınması sırasında her iki gayrimenkulün değeri de iz bedeli (1 TL) üzerinden aktifte yer almıştır.

6.3.- KESİN HESAPLAR

AYRINTILI BİLANÇO (TL)

I. DÖNEN VARLIKLAR

A. Hazır Değerler	20.474.293
1. Kasa + Bankalar	19.890.041
2. Diğer Hazır Değerler	19.889.684
B. Menkul Kıymetler	357
1. Hisse Senetleri	263.812
2. Diğer Menkul Kıymetler	0
C. Kısa Vadeli Ticari Alacaklar	263.812
1. Verilen Depozito ve Teminatlar	3.368
D. Diğer Kısa Vadeli Alacaklar	3.368
1. Kısa Vadeli Diğer Alacaklar	317.072
E. Stoklar	317.072
F. Diğer Dönen Varlıklar	0

II. DURAN VARLIKLAR

A. Uzun Vadeli Ticari Alacaklar	48.899.867
B. Diğer Uzun Vadeli Alacaklar	0
C. Finansal Duran Varlıklar	0
D. Maddi Duran Varlıklar	0
1. Binalar	48.899.867
2. Makine, Tesis ve Cihazlar	41.975.911
3. Taşıt Araç ve Gereçleri	0
4. Döşeme ve Demirbaşlar	2.047.077
E. Maddi Olmayan Duran Varlıklar	4.876.880
F. Diğer Duran Varlıklar	0

AKTİF TOPLAMI

31,12,2008

20.474.293

19.890.041

19.889.684

357

263.812

0

263.812

3.368

3.368

317.072

317.072

0

0

48.899.867

0

0

0

48.899.867

41.975.911

0

2.047.077

4.876.880

0

0

69.374.160

AYRINTILI BİLANÇO (TL)

I. KISA VADELİ BORÇLAR

A. Finansal Borçlar	728.164
B. Ticari Borçlar	0
1. Satıcılar	452.862
C. Diğer Kısa Vadeli Borçlar	452.862
1. Ödenecek Vergi, Harç ve Diğer Kesintiler	275.302
2. Diğer Kısa Vadeli Borçlar	264.529
D. Alınan Sipariş Avansları	10.773
E. Borç ve Gider Karşılıkları	0

II. UZUN VADELİ BORÇLAR

A. Finansal Borçlar	0
B. Ticari Borçlar	0
C. Diğer Uzun Vadeli Borçlar	0
D. Alınan Sipariş Avansları	0
E. Borç ve Gider Karşılıkları	0

III. ÖZ SERMAYE

A. Varlıklar	68.645.996
	68.645.996

PASİF TOPLAMI

31.12.2008

728.164

0

452.862

452.862

275.302

264.529

10.773

0

0

0

0

0

0

0

0

68.645.996

68.645.996

69.374.160

01/03/2008-31/12/2008 GELİR GİDER TABLOSU

GELİRLER

Üyelerden Alınan Aidatlar	692,00
Banka Mevduat Gelirleri	2.874.611,41
Bağışlar	194,00
Yerel Yönetim Aday Adaylığı Gelirleri	10.251.624,03
Çeşitli Gelirler	14.018,54
Fark	11.013.089,99
GENEL TOPLAM	24.154.229,97

GİDERLER

Personel Giderleri	3.243.306,40
Yönetim Giderleri	6.957.964,42
Seç. Tan. Prop. Gid.	3.188.229,15
Örgütlere Yapılan Yard.	10.764.730,00
GENEL TOPLAM	24.154.229,97

AYRINTILI BİLANÇO (TL)**31.12.2009**

I. DÖNEN VARLIKLAR	3.537.534
A. Hazır Değerler	2.211.075
1. Kasa + Bankalar	2.210.718
2. Diğer Hazır Değerler	357
B. Menkul Kıymetler	779.898
1. Diğer Menkul Kıymetler	779.898
2. Menkul Kıymetler Değer Düşüklüğü Karş.(-)	0
C. Kısa Vadeli Ticari Alacaklar	3.368
1. Alıcılar	0
2. Verilen Depozito ve Teminatlar	3.368
D. Diğer Kısa Vadeli Alacaklar	543.193
1. Bağlı Ortaklıklardan Alacaklar	0
2. Kısa Vadeli Alacaklar	217.958
E. Stoklar	0
1. Diğer Kısa Vadeli Alacaklar	325.235
F. Diğer Dönen Varlıklar	0
II. DURAN VARLIKLAR	49.120.038
A. Uzun Vadeli Ticari Alacaklar	0
D. Maddi Duran Varlıklar	49.120.038
1. Binalar	41.975.911
2. Makine, Tesis ve Cihazlar	0
3. Taşıt Araç ve Gereçleri	2.071.364
4. Döşeme ve Demirbaşlar	5.072.764
E. Maddi Olmayan Duran Varlıklar	0
AKTİF TOPLAMI	52.657.572

31.12.2009**AYRINTILI BİLANÇO (TL)**

I. KISA VADELİ BORÇLAR	434.294
A. Finansal Borçlar	0
1. Banka Kredileri	0
2. Uzun Vadeli Kredilerin Anapara Taksitleri ve Faizleri	0
3. Tahvil Anapara Taksitleri ve Faizleri	0
4. Çıkarılmış Bonolar ve Senetler	0
5. Diğer Finansal Borçlar	0
B. Ticari Borçlar	242.300
1. Satıcılar	242.300
C. Diğer Kısa Vadeli Borçlar	191.994
D. Alınan Sipariş Avansları	0
E. Borç ve Gider Karşılıkları	0
II. UZUN VADELİ BORÇLAR	0
III. ÖZ VARLIKLAR	52.223.278
A. Varlıklar	52.223.278
PASİF TOPLAMI	52.657.572

01/01/2009-31/12/2009 GELİR GİDER TABLOSU

GELİRLER

ÜYELERDEN ALINAN AİDAT	1.213,00
BANKA MEVD. GEL	2.408.183,31
YEREL YÖN.ADAYLARI GELİRLERİ	2.007.826,25
HAZİNE YARDIMI	49.898.358,00
ÇEŞİTLİ GELİRLER	14.229,23
FARK	16.422.718,07
GENEL TOPLAM	70.752.527,86

GİDERLER

PERSONEL GİDERLERİ	3.957.364,41
YÖNETİM GİDERLERİ	4.564.230,83
SEÇ. TAN. PROP. GİD	14.619.521,12
ÖRGÜTLERE YAPILAN YARD.	41.761.700,00
DİĞER GİDERLER	5.849.711,50
GENEL TOPLAM	70.752.527,86

31.03.2010

AYRINTILI BİLANÇO (TL)

I. DÖNEN VARLIKLAR	19.368.543
A. Hazır Değerler	15.493.333
1. Kasa + Bankalar	15.492.976
2. Diğer Hazır Değerler	357
B. Menkul Kıymetler	3.283.922
1. Hisse Senetleri	0
2. Özel Kesim Tahvil, Senet ve Bonoları	0
3. Kamu Kesimi Tahvil, Senet ve Bonoları	520.000
4. Diğer Menkul Kıymetler	2.763.922
5. Menkul Kıymetler Değer Düşüklüğü Karş.(-)	0
C. Kısa Vadeli Ticari Alacaklar	67.686
1. Alıcılar	0
2. Verilen Depozito ve Teminatlar	67.686
D. Diğer Kısa Vadeli Alacaklar	523.602
1. Kısa Vadeli Diğer Alacaklar	523.602
F. Diğer Dönen Varlıklar	0
II. DURAN VARLIKLAR	49.127.369
A. Uzun Vadeli Ticari Alacaklar	0
D. Maddi Duran Varlıklar	49.127.369
1. Binalar	41.975.911
2. Makine, Tesis ve Cihazlar	0
3. Taşıt Araç ve Gereçleri	2.071.363
4. Döşeme ve Demirbaşlar	5.080.096
E. Maddi Olmayan Duran Varlıklar	0
F. Diğer Duran Varlıklar	0
	0
AKTİF TOPLAMI	68.495.912

AYRINTILI BİLANÇO (TL)**31,03,2010**

I. KISA VADELİ BORÇLAR	388.809
A. Finansal Borçlar	0
1. Banka Kredileri	0
B. Ticari Borçlar	78.363
1. Satıcılar	78.363
C. Diğer Kısa Vadeli Borçlar	310.446
1. Ödenecek Giderler	171.431
2. Ödenecek Vergi, Harç ve Diğer Kesintiler	139.015
3. Diğer Kısa Vadeli Borçlar	0
D. Alınan Sipariş Avansları	0
E. Borç ve Gider Karşılıkları	0
II. UZUN VADELİ BORÇLAR	0
III. ÖZ SERMAYE	68.107.103
A. Varlıklar	68.107.103

PASİF TOPLAMI**68.495.912****GELİRLER**

ÜYELERDEN ALINAN AİD.	350,00
BANKA MEVD. GEL	255.728,63
HAZİNE YARDIMI	23.627.458,00
ÇEŞİTLİ GELİRLER	1.629,12

GENEL TOPLAM**23.885.165,75****GİDERLER**

PERSONEL GİDERLERİ	1.071.013,01
YÖNETİM GİDERLERİ	1.034.812,40
SEÇ. TAN. PROP. GİD	182.837,81
ÖRGÜTLERE YAPILAN YARD.	4.301.500,00
DİĞER GİDERLER	1.346.558,71

FARK

15.948.443,82

GENEL TOPLAM**23.885.165,75**

6.4.- BU DÖNEMDE EDİNİLEN TAŞINMAZLAR

İL	İLÇE	YIL
AFYON	SANDIKLI İLÇE	2010
ANKARA	YENİMAHALLE İLÇE	2009
ANKARA	Ş. KOÇHİSAR İLÇE	2008
BALIKESİR	BANDIRMA İLÇE	2009
BİLECİK	BOZÖYÜK İLÇE	2008
BİLECİK	GÖLPAZARI İLÇE	2008
BİLECİK	SÖĞÜT İLÇE	2009
BİLECİK	OSMANELİ İLÇE	2008
BURDUR	YEŞİLOVA İLÇE	2008
BURSA	GEMLİK İLÇE	2010
HATAY	İSKENDERUN İLÇE	2008
İSTANBUL	SİLİVRİ İLÇE	2010
KONYA	AKŞEHİR İLÇE	2008
NİĞDE	ULUKIŞLA İLÇE	2008
SAKARYA	KOCAALİ İLÇE	2008
SAKARYA	AKYAZI İLÇE	2008
SAKARYA	HENDEK İLÇE	2008
SİİRT	ŞİRVAN İLÇE	2009
TOKAT	ZİLE İLÇE	2008
TOKAT	ERBAA İLÇE	2009
TOKAT	NIKSAR İLÇE	2009

6.5.- CHP ARAÇ LİSTESİ

TAŞIT CİNSİ	GN. MERKEZ	ÖRGÜT	TOPLAM
OTOMOBİL	9	-	9
OTOBÜS	3	6	9
MİDİBÜS	1	13	14
MİNİBÜS	2	61	63
VAN/COMBİ	1	1	2
TOPLAM	16	81	97

CHP 33.OLAĞAN KURULTAY DELEGELERİ LİSTESİ

S.NO	GÖREVİ		SOYADI	ANAADI	EĞİTİM
1	GENEL BAŞKAN	DENİZ	BAYKAL	FERİDE	YÜKSEK LİSANS
2	GEN. BAŞK. YRD.	YILMAZ	ATEŞ	ŞEHRİBAN	ÜNİVERSİTE
3	GEN. BAŞK. YRD.	ONUR BAŞARAN	ÖYMEN	NEBAHAT	YÜKSEK LİSANS
4	GEN. BAŞK. YRD.	MEHMET CEVDET	SELVİ	FATMA	ÜNİVERSİTE
5	GEN. BAŞK. YRD.	BİHLUN	TAMAYLIGİL	BAHAR	ÜNİVERSİTE
6	GENEL SEKRETER	ÖNDER	SAV	ŞERİFE	ÜNİVERSİTE
7	GENEL SAYMAN	MUSTAFA	ÖZYÜREK	ÜMMÜHAN	ÜNİVERSİTE
8	GEN. SEKR. YRD.	MESUT	DEĞER	FATMA	ÜNİVERSİTE
9	GEN. SEKR. YRD.	ALGAN	HACALOĞLU	NAİME	YÜKSEK LİSANS
10	GEN. SEKR. YRD.	MEHMET ALİ	ÖZPOLAT	EMİNE	ÜNİVERSİTE
11	MYK ÜYESİ	SUAT	BİNİCİ	SEMİHA	ÜNİVERSİTE
12	MYK ÜYESİ	ALİ	KILIÇ	BESER	ÜNİVERSİTE
13	MYK ÜYESİ	AHMET SIRRI	ÖZBEK	ZARİFE	ÜNİVERSİTE
14	MYK ÜYESİ	FAİK	ÖZTRAK	AYTEN	YÜKSEK LİSANS
15	MYK ÜYESİ	SAVCİ	SAYAN	CEVAHIR	ÜNİVERSİTE
16	MYK ÜYESİ	FATMA NUR	SERTER	FAHRÜNNİSA TURANÇA	YÜKSEK LİSANS
17	MYK ÜYESİ	MEHMET ALİ	SUSAM	NEZAHAT	ÜNİVERSİTE
18	MYK ÜYESİ	FEVZİ	TOPUZ	FATMANA	ÜNİVERSİTE
19	MYK ÜYESİ	MUHAMMET RIZA	YALÇINKAYA	AYŞE	ÜNİVERSİTE
20	PM ÜYESİ	AVNİ	AKSU	HACER	ÜNİVERSİTE
21	PM ÜYESİ	ZEHRA ÖNAY	ALPAGO	HAVA ALEMDAR	ÜNİVERSİTE
22	PM ÜYESİ	OYA	ARASLI	NACIYE	YÜKSEK LİSANS
23	PM ÜYESİ	NECLA	ARAT	EMİNE	YÜKSEK LİSANS
24	PM ÜYESİ	CANAN	ARİTMAN	ZAHİDE	ÜNİVERSİTE
25	PM ÜYESİ	YÜCEL	ARTANTAŞ	KIŞVER	ÜNİVERSİTE
26	PM ÜYESİ	İSMET	ATALAY	HACER	ÜNİVERSİTE
27	PM ÜYESİ	DENİZ PINAR	ATILGAN	EMİNE	ÜNİVERSİTE
28	PM ÜYESİ	EYYÜBE AYDAN	BARAN	NEVZAT SELMA	ORTAOKUL
29	PM ÜYESİ	BÜLENT	BARATALI	HÜSNİYE	ÜNİVERSİTE
30	PM ÜYESİ	NESRİN	BAYTOK	ESMA	ÜNİVERSİTE
31	PM ÜYESİ	TEKİN	BİNGÖL	MUTEBER	ÜNİVERSİTE
32	PM ÜYESİ	MEVLÜT	COŞKUNER	DUDU	ÜNİVERSİTE
33	PM ÜYESİ	AHMET İSMET	ÇANAKCI	FİDAN	ÜNİVERSİTE
34	PM ÜYESİ	FARUK	DEMİR	ŞÖHRET	ÜNİVERSİTE
35	PM ÜYESİ	YUSUF KENAN	DOĞAN	YETER	ÜNİVERSİTE
36	PM ÜYESİ	MAHMUT	DUYAN	NAİME	ÜNİVERSİTE
37	PM ÜYESİ	NEVİN GAYE	ERBATUR	FATMA NİMET	YÜKSEK LİSANS
38	PM ÜYESİ	GÜROL	ERGİN	SAFİYE	YÜKSEK LİSANS
39	PM ÜYESİ	ABDURREZZAK	ERTEN	RAZİYE	ÜNİVERSİTE
40	PM ÜYESİ	MEHMET ŞERİF	ERTUĞRUL	ALİYE	LİSE
41	PM ÜYESİ	NERİMAN	GENÇ	FATMA	LİSE
42	PM ÜYESİ	LEVENT	GÖK	GÜNGÖR	ÜNİVERSİTE
43	PM ÜYESİ	GÖKHAN	GÜNAYDIN	BİRSEL	YÜKSEK LİSANS
44	PM ÜYESİ	DERVİŞ	GÜNDAY	ZEHRA	YÜKSEK LİSANS
45	PM ÜYESİ	ALİ NİHAT	IRKÖRÜCÜ	SEVİM	LİSE
46	PM ÜYESİ	ABDULLAH EMRE	İLERİ	HEYMUNE	ÜNİVERSİTE
47	PM ÜYESİ	MUHARREM	İNCE	ZEKİYE	ÜNİVERSİTE
48	PM ÜYESİ	OSMAN	KAPTAN	MERYEM	YÜKSEK LİSANS
49	PM ÜYESİ	HASAN HÜSEYİN	KARAKOÇ	MEDİNE	ORTAOKUL

50	PM ÜYESİ	MEHMET İLKER	KARAOGULLARI	AVNIYE	LİSE
51	PM ÜYESİ	HÜSNİYE	KAYA	TÜRKAN	YÜKSEK LİSANS
52	PM ÜYESİ	BİRGEN	KELEŞ	ZÜLEYHA	YÜKSEK LİSANS
53	PM ÜYESİ	AYÇA BETÜL	KINI METE	TÜRKAN	ÜNİVERSİTE
54	PM ÜYESİ	ESFENDER	KORKMAZ	CEYLAN	YÜKSEK LİSANS
55	PM ÜYESİ	FATMA GÜLSEREN	KÖKSAL	HASİBE JALE	YÜKSEK LİSANS
56	PM ÜYESİ	ALİ İHSAN	KÖKTÜRK	BEDRİYE	ÜNİVERSİTE
57	PM ÜYESİ	ŞAHİN	MENGÜ	HABİBE SÜREYYA	ÜNİVERSİTE
58	PM ÜYESİ	BUKET	MÜFTÜOĞLU	NURAY	YÜKSEK LİSANS
59	PM ÜYESİ	ALİ	OKSAL	EMİNE	ÜNİVERSİTE
60	PM ÜYESİ	ENSAR	ÖĞÜT	GÜLLİZAR	ÜNİVERSİTE
61	PM ÜYESİ	CELALETTİN	ÖZDEMİR	NAZLI	LİSE
62	PM ÜYESİ	MALİK ECDER	ÖZDEMİR	SULTAN	ÜNİVERSİTE
63	PM ÜYESİ	RAMAZAN KERİM	ÖZKAN	AYŞE	ÜNİVERSİTE
64	PM ÜYESİ	UFUK	ÖZKAN	ŞENDOĞAN	LİSE
65	PM ÜYESİ	TÜLAY	ÖZÜERMAN	BEDRİYE	YÜKSEK LİSANS
66	PM ÜYESİ	ÖMER ATILA	SAV	AYŞE HANDAN	ÜNİVERSİTE
67	PM ÜYESİ	TACİDAR	SEYHAN	CEMİLE	ÜNİVERSİTE
68	PM ÜYESİ	ÇETİN	SOYSAL	FERİCE	LİSE
69	PM ÜYESİ	HAYRİ SİNAN	SUNAY	ZEYNEP GÜLEN	ÜNİVERSİTE
70	PM ÜYESİ	BERHAN	ŞİMŞEK	ALİME	LİSE
71	PM ÜYESİ	EROL	TINASTEPE	CEVAHİR	ÜNİVERSİTE
72	PM ÜYESİ	ERDOĞAN	TOPRAK	KAZEL	ÜNİVERSİTE
73	PM ÜYESİ	CAHİDE	TUNÇ	BAHRIYE	LİSE
74	PM ÜYESİ	ENİS	TÜTÜNCÜ	ZELİHA	YÜKSEK LİSANS
75	PM ÜYESİ	BEDİR	UÇAR	FİKRİYE	ÜNİVERSİTE
76	PM ÜYESİ	HÜSEYİN	ÜNSAL	NADİRE	ÜNİVERSİTE
77	PM ÜYESİ	İNAYET BEGÜM	YAVUZ	NERİMAN	ÜNİVERSİTE
78	PM ÜYESİ	ABDULAZİZ	YAZAR	HATİCE	ÜNİVERSİTE
79	PM ÜYESİ	VAHDET SİNAN	YERLİKAYA	GÜLÜZAR	ÜNİVERSİTE
80	PM ÜYESİ	EMİNE	YURDATAP	FEVZİYE	LİSE
81	PM ÜYESİ	ALİ RIZA	YÜCEL	FATMA	ÜNİVERSİTE
82	YDK BAŞKANI	ORHAN	ERASLAN	MAVUŞ	ÜNİVERSİTE
83	YDK BŞK.YARDIMCISI	ORHAN	AKBULUT	ŞAZİYE	ÜNİVERSİTE
84	YDK SEKRETERİ	SELAHATTİN	ÖCAL	ELİFE	ÜNİVERSİTE
85	YDK ÜYESİ	ERGÜN	AYDOĞAN	GÜLŞEN	LİSE
86	YDK ÜYESİ	MEHMET	BOZTAŞ	DUDU	ÜNİVERSİTE
87	YDK ÜYESİ	KEMAL	CENGİZOĞLU	AYŞE	ÜNİVERSİTE
88	YDK ÜYESİ	AVNİ	ÇELEBİ	MEDİHA	ÜNİVERSİTE
89	YDK ÜYESİ	MERAL	ÇİL	YAŞAR MÜRVET	ÜNİVERSİTE
90	YDK ÜYESİ	GÖKSEL	DEMİRTAŞ	AKKIZ	ÜNİVERSİTE
91	YDK ÜYESİ	TUFAN	DOĞU	KERİME	ORTAOKUL
92	YDK ÜYESİ	SALİHA	ÖĞÜTÇÜ	RAZİYE	ÜNİVERSİTE
93	YDK ÜYESİ	TÜRKAN GÜLDEREN	ÖZTEKİN	GUZİDE	ÜNİVERSİTE
94	YDK ÜYESİ	NAZMİYE NÜKET	TUĞCU	FATMA NEZİHE	ÜNİVERSİTE
95	YDK ÜYESİ	ALİ MUSTAFA	UZUN	AYŞE	ÜNİVERSİTE
96	YDK ÜYESİ	İBRAHİM	YILMAZ	MEKBULE	LİSE
97	ADANA MİLLETVEKİLİ	HULUSİ	GÜVEL	FATMA	ÜNİVERSİTE
98	ADİYAMAN MİLLETVEKİLİ	ŞEVKET	KÖSE	ZEYNEP	ÜNİVERSİTE
99	AFYONKARAHİSAR MİLLETVEKİLİ	HALİL	ÜNLÜTEPE	ŞERİFE	ÜNİVERSİTE
100	ANKARA MİLLETVEKİLİ	ZEKERİYA	AKINCI	MEHRİNAZ	ÜNİVERSİTE

101	ANKARA MİLLETVEKİLİ	EŞREF	ERDEM	ŞERİFE	ÜNİVERSİTE
102	ANKARA MİLLETVEKİLİ	HAKKI SUHA	OKAY	RAİFE	ÜNİVERSİTE
103	ANTALYA MİLLETVEKİLİ	HÜSNÜ	ÇÖLLÜ	SEVİM	ÜNİVERSİTE
104	ANTALYA MİLLETVEKİLİ	ATILA	EMEK	İSMİHAN	ÜNİVERSİTE
105	ANTALYA MİLLETVEKİLİ	TAYFUR	SÜNER	AYŞE	YÜKSEK LİSANS
106	ARTVİN MİLLETVEKİLİ	METİN	ARIFAĞAOĞLU	ZEHRA	ÜNİVERSİTE
107	AYDIN MİLLETVEKİLİ	MEHMET FATİH	ATAY	FATMA MELAHAT	ÜNİVERSİTE
108	BİLECİK MİLLETVEKİLİ	YAŞAR	TÜZÜN	SEADET	LİSE
109	BURSA MİLLETVEKİLİ	KEMAL	DEMİREL	GÜLTER	ÜNİVERSİTE
110	BURSA MİLLETVEKİLİ	ABDULLAH	ÖZER	HACER	ÜNİVERSİTE
111	ÇANAKKALE MİLLETVEKİLİ	AHMET	KÜÇÜK	HİKMET	ÜNİVERSİTE
112	DENİZLİ MİLLETVEKİLİ	ALİ RIZA	ERTEMÜR	MUZAFFER	LİSE
113	EDİRNE MİLLETVEKİLİ	RASİM	ÇAKIR	ZEHRA	ÜNİVERSİTE
114	EDİRNE MİLLETVEKİLİ	BİLGİN	PAÇARIZ	NERMİN	ÜNİVERSİTE
115	ESKİŞEHİR MİLLETVEKİLİ	FEHMİ MURAT	SÖNMEZ	AYTEN	ÜNİVERSİTE
116	GAZİANTEP MİLLETVEKİLİ	YAŞAR	AĞYÜZ	SÜHEYLA SEVİM	ÜNİVERSİTE
117	GAZİANTEP MİLLETVEKİLİ	AKİF	EKİCİ	FEHİME	LİSE
118	GİRESUN MİLLETVEKİLİ	EŞREF	KARABRAHİM	GÜLNUR	ÜNİVERSİTE
119	HATAY MİLLETVEKİLİ	FUAT	ÇAY	NEFÇİ	ÜNİVERSİTE
120	HATAY MİLLETVEKİLİ	GÖKHAN	DURGUN	MİRAT	ÜNİVERSİTE
121	İSTANBUL MİLLETVEKİLİ	MUSTAFA ŞÜKRÜ	ELEKDAĞ	ŞÜKRİYE	YÜKSEK LİSANS
122	İSTANBUL MİLLETVEKİLİ	İLHAN	KESİCİ	HALİSE	YÜKSEK LİSANS
123	İSTANBUL MİLLETVEKİLİ	KEMAL	KILIÇDAROĞLU	YEMUŞ	ÜNİVERSİTE
124	İSTANBUL MİLLETVEKİLİ	BAYRAMALİ	MERAL	MAHBUP	ÜNİVERSİTE
125	İSTANBUL MİLLETVEKİLİ	ŞİNASI	ÖKTEM	KEBİRE	ÜNİVERSİTE
126	İSTANBUL MİLLETVEKİLİ	MEHMET	SEVİGEN	FATMA	LİSE
127	İSTANBUL MİLLETVEKİLİ	ALİ	TOPUZ	NAZMIYE	ÜNİVERSİTE
128	İSTANBUL MİLLETVEKİLİ	SACİD	YILDIZ	ATİKE	YÜKSEK LİSANS
129	İZMİR MİLLETVEKİLİ	KIVILCIM KEMAL	ANADOL	EMİNE SURURİYE	ÜNİVERSİTE
130	İZMİR MİLLETVEKİLİ	SELÇUK	AYHAN	MUAZZEZ	ÜNİVERSİTE
131	İZMİR MİLLETVEKİLİ	AHMET	ERSİN	SERAYI	ÜNİVERSİTE
132	İZMİR MİLLETVEKİLİ	ŞÜKRAN GÜLDAL	MUMCU	EMİNE NECLA	ÜNİVERSİTE
133	İZMİR MİLLETVEKİLİ	OĞUZ	OYAN	FATMA	YÜKSEK LİSANS
134	K.MARAŞ MİLLETVEKİLİ	DURDU	ÖZBOLAT	HATİCE	LİSE
135	KAYSERİ MİLLETVEKİLİ	MEHMET ŞEVKİ	KULKULOĞLU	YÜKSEL	ÜNİVERSİTE
136	KIRKLARELİ MİLLETVEKİLİ	TANSEL	BARIŞ	ERMAZİYE	YÜKSEK LİSANS
137	KIRKLARELİ MİLLETVEKİLİ	TURGUT	DİBEK	HAYRIYE	ÜNİVERSİTE
138	KOCAELİ MİLLETVEKİLİ	HİKMET	ERENKAYA	HATİCE	ÜNİVERSİTE
139	KONYA MİLLETVEKİLİ	ATILLA	KART	ESME	ÜNİVERSİTE
140	MALATYA MİLLETVEKİLİ	FERİT MEVLÜT	ASLANOĞLU	AYŞE NADİYE	ÜNİVERSİTE
141	MERSİN MİLLETVEKİLİ	İSA	GÖK	AYSEL	ÜNİVERSİTE
142	MERSİN MİLLETVEKİLİ	ALİ RIZA	ÖZTÜRK	ESMA	ÜNİVERSİTE
143	MERSİN MİLLETVEKİLİ	VAHAP	SEÇER	NESRİN	ÜNİVERSİTE
144	MUĞLA MİLLETVEKİLİ	ALİ	ARSLAN	MELAHAT	ÜNİVERSİTE
145	ORDU MİLLETVEKİLİ	RAHMİ	GÜNER	FATMA	ÜNİVERSİTE
146	SAMSUN MİLLETVEKİLİ	AHMET HALUK	KOÇ	NEZAHAT	YÜKSEK LİSANS
147	SİNOP MİLLETVEKİLİ	ENGİN	ALTAY	NAZİLE	ÜNİVERSİTE
148	TOKAT MİLLETVEKİLİ	ORHAN ZİYA	DİREN	MUHİBE	ÜNİVERSİTE
149	TRABZON MİLLETVEKİLİ	MEHMET AKİF	HAMZAÇEBİ	MEMNUNE	ÜNİVERSİTE
150	UŞAK MİLLETVEKİLİ	OSMAN	ÇOŞKUNOĞLU	ELİF	YÜKSEK LİSANS
151	ZONGULDAK MİLLETVEKİLİ	ALİ	KOÇAL	FATMA	ÜNİVERSİTE
152	ADANA DELEGESİ	YILDIRAY	ARIKAN	HANİFE	ÜNİVERSİTE
153	ADANA DELEGESİ	AYHAN	BARUT	SAKİNE	ÜNİVERSİTE

154	ADANA DELEGESİ	ORHAN	BAYRAM	FERİDE	ÜNİVERSİTE
155	ADANA DELEGESİ	NUSRET	BİLGEHAN	ZELİHA	ÜNİVERSİTE
156	ADANA DELEGESİ	MURAT BAHTİYAR	BİNGÜLLÜ	RAMİZE	ÜNİVERSİTE
157	ADANA DELEGESİ	MULLA MUSTAFA	BULUN	MÜSLÜME	ORTAOKUL
158	ADANA DELEGESİ	CUMALİ	ÇAVUŞ	ELMAS	ÜNİVERSİTE
159	ADANA DELEGESİ	NEDİM	ÇOKSEYREK	FATMA	LİSE
160	ADANA DELEGESİ	ALİ	DEMİRÇALI	NESLİ	BELİRSİZ
161	ADANA DELEGESİ	ZÜLFİKAR	DENİZ	ŞERİFE	ÜNİVERSİTE
162	ADANA DELEGESİ	ABDULLAH SEDAT	DOĞAN	KUDRET	ÜNİVERSİTE
163	ADANA DELEGESİ	ŞENOL	EROĞLU	KANİME	LİSE
164	ADANA DELEGESİ	VAHDET	ERSİNDİĞİL	NECİME	LİSE
165	ADANA DELEGESİ	ALİ İHSAN	HABERCİ	REFİKA	LİSE
166	ADANA DELEGESİ	AHMET SERDAR	KAPIKIRAN	FATMA	ÜNİVERSİTE
167	ADANA DELEGESİ	HÜSEYİN	KARABULUT	KAMİLE	ORTAOKUL
168	ADANA DELEGESİ	ERKAN	KARAKAYA	PERİHAN	ÜNİVERSİTE
169	ADANA DELEGESİ	VEDAT	KARASAÇ	ZEHRA	LİSE
170	ADANA DELEGESİ	TAHSİN	KARGIN	HATİCE	LİSE
171	ADANA DELEGESİ	HÜSEYİN	KESER	HADİCE	ÜNİVERSİTE
172	ADANA DELEGESİ	İLYAS	KURT	SADET	İLKOKUL
173	ADANA DELEGESİ	MEMET TURAN	ÖZER	SAİME	ÜNİVERSİTE
174	ADANA DELEGESİ	HASAN BASRİ	POLAT	ASIYE	YÜKSEK LİSANS
175	ADANA DELEGESİ	SERDAR	SEYHAN	CEMİLE	ÜNİVERSİTE
176	ADANA DELEGESİ	ORHAN	SÜMER	SAADET	LİSE
177	ADANA DELEGESİ	FATİH	TAMBAY	ŞADIYE	ÜNİVERSİTE
178	ADANA DELEGESİ	BOĞAÇHAN	ÜNAL	SEDEM	LİSE
179	ADANA DELEGESİ	HASAN HÜSEYİN	YAVUZ	TÜRKAN	BELİRSİZ
180	ADİYAMAN DELEGESİ	ALİ	AĞCA	HADİCE	ORTAOKUL
181	ADİYAMAN DELEGESİ	KÜRŞAT	AYKANAT	GÜLFER	ÜNİVERSİTE
182	ADİYAMAN DELEGESİ	ALİ MURAT	BİLGİÇ	RAHİME	ÜNİVERSİTE
183	ADİYAMAN DELEGESİ	HASAN	KARAKAYA	AYŞE FATMA	YÜKSEK LİSANS
184	ADİYAMAN DELEGESİ	MAHMUT	KARAKUŞ	HADİCE	ÜNİVERSİTE
185	ADİYAMAN DELEGESİ	NECATİ	KURUPINAR	AYŞE	ÜNİVERSİTE
186	ADİYAMAN DELEGESİ	ABDULVAHAP	KUŞTEPE	FİDAN	ORTAOKUL
187	ADİYAMAN DELEGESİ	MAHMUT	ÖZDEMİR	PİTİ	BELİRSİZ
188	ADİYAMAN DELEGESİ	AYDIN	ÜNAL	FATMA	LİSE
189	ADİYAMAN DELEGESİ	RAMAZAN	VURUŞKAN	AYŞE	BELİRSİZ
190	AFYON DELEGESİ	RAMAZAN	AKGÖZ	FELEK	ÜNİVERSİTE
191	AFYON DELEGESİ	MUSTAFA	BAŞOL	LÜTFİYE	ÜNİVERSİTE
192	AFYON DELEGESİ	ÖMER	BAYKAL	ALİME	ÜNİVERSİTE
193	AFYON DELEGESİ	HALİL	CEYLAN	HATİCE	İLKOKUL
194	AFYON DELEGESİ	İLHAN	ÇINAR	FADİME	ÜNİVERSİTE
195	AFYON DELEGESİ	MEVLÜT	ER	MÜNEVVER	ÜNİVERSİTE
196	AFYON DELEGESİ	İBRAHİM	GEDİK	SARBIYE	ÜNİVERSİTE
197	AFYON DELEGESİ	FEYZULLAH	GÜMÜŞ	HAFİZE	LİSE
198	AFYON DELEGESİ	ZEKERİYA	ÖLMEZ	ASIYA	ÜNİVERSİTE
199	AFYON DELEGESİ	EKREM	ÖZSOY	HACER	ÜNİVERSİTE
200	AFYON DELEGESİ	MEHMET	PALA	ŞÜKRÜYE	BELİRSİZ
201	AFYON DELEGESİ	CELİL	SEZER	TÜRKAN	LİSE
202	AFYON DELEGESİ	ALİ RIZA	YILMAZ	RABIA	LİDE
203	AFYON DELEGESİ	ERTUĞRUL	YILMAZ	ELMAS	ÜNİVERSİTE
204	AĞRI DELEGESİ	ÜRFET	ARSLAN	HANIM	ORTAOKUL
205	AĞRI DELEGESİ	NEJDET	ÇİFTÇİOĞLU	MEDİNE	BELİRSİZ
206	AĞRI DELEGESİ	EŞREF	KOPMIŞ	FATMA	İLKOKUL

207	AĞRI DELEGESİ	AYTAÇ	SARI	FATMA	BELİRSİZ
208	AĞRI DELEGESİ	BEDİR	SAYAN	SALİME	LİSE
209	AĞRI DELEGESİ	HÜSREV	SAYAN	CEMİLE	ORTAOKUL
210	AĞRI DELEGESİ	İBRAHİM	SAYAN	MÜLTEZİM	ÜNİVERSİTE
211	AĞRI DELEGESİ	REŞİT	SAYAN	KIYAFET	ORTAOKUL
212	AĞRI DELEGESİ	AHMET	SÖKMENÇİ	CEMİLE	BELİRSİZ
213	AĞRI DELEGESİ	TAHSİN	TEKİN	AYŞAN	ORTAOKUL
214	AKSARAY DELEGESİ	FERDAĞ	BOZKURT	SULTAN	ÜNİVERSİTE
215	AKSARAY DELEGESİ	HÜSAMETTİN	DEMİREL	ŞAZİYE	ORTAOKUL
216	AKSARAY DELEGESİ	MEHMET	HAN	ELİFE	İLKOKUL
217	AKSARAY DELEGESİ	AHMET MESUT	İLERİ	İLHAN	BELİRSİZ
218	AKSARAY DELEGESİ	İSMAİL	KARAKAYA	ZEYNEP	ORTAOKUL
219	AKSARAY DELEGESİ	ZİYA	KOÇ	HATİCE	ORTAOKUL
220	AKSARAY DELEGESİ	İSMET	SARI	NEFİSE	İLKOKUL
221	AKSARAY DELEGESİ	CİHAN	YÜKSEL	SEVDİYE	ÜNİVERSİTE
222	AMASYA DELEGESİ	AHMET MELİK	DERİNDERE	SIDDIKA NERİMAN	ÜNİVERSİTE
223	AMASYA DELEGESİ	HÜSEYİN	DURAN	FEVZİYE	LİSE
224	AMASYA DELEGESİ	VEDAT	GÜDEK	FATMA	ÜNİVERSİTE
225	AMASYA DELEGESİ	REŞAT	KARAGÖZ	SATI	LİSE
226	AMASYA DELEGESİ	İLHAN	OYAN	GÜLÜZAR	ÜNİVERSİTE
227	AMASYA DELEGESİ	İBRAHİM	YILDIZ	FATIMA	İLKOKUL
228	ANKARA DELEGESİ	OSMAN	ABAY	ELMAS	ÜNİVERSİTE
229	ANKARA DELEGESİ	NİLGÜL	AKÇAM	MÜNEVVER	LİSE
230	ANKARA DELEGESİ	NİLGÜN	AKKAPLAN	GÜLAY	LİSE
231	ANKARA DELEGESİ	DURMUŞ	AKKAYA	HAYRIYE	LİSE
232	ANKARA DELEGESİ	OSMAN	ALP	FERİDE	BELİRSİZ
233	ANKARA DELEGESİ	UFUK	ATAÇ	HAVVA	ÜNİVERSİTE
234	ANKARA DELEGESİ	HAMİT CEVAT	BAGE	HAFİZE	BELİRSİZ
235	ANKARA DELEGESİ	BEHİÇ BAŞAR	BAL	SUZAN	LİSE
236	ANKARA DELEGESİ	ŞENOL	BALABAN	NEZAHAT	ÜNİVERSİTE
237	ANKARA DELEGESİ	ALİ	BAŞKARAĞAÇ	MELİHA	BELİRSİZ
238	ANKARA DELEGESİ	BEKTAŞ	BEKTAŞ	SATI	LİSE
239	ANKARA DELEGESİ	ÜMİT	BUĞDAYCI	TÜRKAN	ÜNİVERSİTE
240	ANKARA DELEGESİ	BAHAR	BÜYÜKYILMAZ	YÜKSEL	ÜNİVERSİTE
241	ANKARA DELEGESİ	İLHAMİ	CANBAZ	NACİYE	LİSE
242	ANKARA DELEGESİ	ERKUN	CENGİZ	SAFURE	LİSE
243	ANKARA DELEGESİ	İBRAHİM BEHÇET	ÇAĞLAR	SEBİLE	ÜNİVERSİTE
244	ANKARA DELEGESİ	GÖKALP CUDİ	ÇALIŞKAN	EMİNE	ÜNİVERSİTE
245	ANKARA DELEGESİ	YAŞAR	ÇATAK	MEMDUHA	ÜNİVERSİTE
246	ANKARA DELEGESİ	NURETTİN	DELİBALTA	FATMA	LİSE
247	ANKARA DELEGESİ	SÜLEYMAN	DEMİR	SEVİM	ÜNİVERSİTE
248	ANKARA DELEGESİ	CANDAN	ER	SUNA	ÜNİVERSİTE
249	ANKARA DELEGESİ	ABDİ	ERCAN	GÜLLÜ	ORTAOKUL
250	ANKARA DELEGESİ	ALİ	ERGİN	ELİF	ÜNİVERSİTE
251	ANKARA DELEGESİ	FAZIL	GÜLEKEN	ÜMRAN	ÜNİVERSİTE
252	ANKARA DELEGESİ	CENNET	GÜNEY	GÜLER	LİSE
253	ANKARA DELEGESİ	NİHAT	HATAM	SABRIYE	ÜNİVERSİTE
254	ANKARA DELEGESİ	ALEADDİN	HAVA	SANIYE	ÜNİVERSİTE
255	ANKARA DELEGESİ	İSA	HAYIRLI	KIYMET	ÜNİVERSİTE
256	ANKARA DELEGESİ	YURDANUR	KALKAVAN	HADİCE	ÜNİVERSİTE
257	ANKARA DELEGESİ	MEHMET	KESİCİ	MÜŞERREF	İLKOKUL
258	ANKARA DELEGESİ	ZEKİ	KIRAÇ	GÜLNAZ	LİSE
259	ANKARA DELEGESİ	İBRAHİM	KOCAOĞLU	YETER	İLKOKUL

260	ANKARA DELEGESİ	HASAN HÜSEYİN	KÖKLÜ	LATİFE	İLKOKUL
261	ANKARA DELEGESİ	ÖMER AĞA	KURT	EMİRE SİDDİKA	ÜNİVERSİTE
262	ANKARA DELEGESİ	DAVUT	NUR	GÜLHANIM	ORTAOKUL
263	ANKARA DELEGESİ	AHMET ŞEVKİ	OĞAN	ŞİVEKAR	BELİRSİZ
264	ANKARA DELEGESİ	EKREM KEREM	OKTAY	NAZAN	ÜNİVERSİTE
265	ANKARA DELEGESİ	ENVER	ÖKTEM	NAZİFE	ÜNİVERSİTE
266	ANKARA DELEGESİ	AYHAN	ÖNDEMİR	ŞAHİNUR	LİSE
267	ANKARA DELEGESİ	AYDIN	ÖZEL	HEDİYE	LİSE
268	ANKARA DELEGESİ	İSMAİL	POLAT	MERYEM	İLKOKUL
269	ANKARA DELEGESİ	VELİ GÜNDÜZ	ŞAHİN	SEBAHAT	LİSE
270	ANKARA DELEGESİ	HASAN	ŞAKACI	KEZİBAN	LİSE
271	ANKARA DELEGESİ	İHSAN	ŞIRACI	RABİYE	ÜNİVERSİTE
272	ANKARA DELEGESİ	ERCAN	ŞİMŞEK	ŞERİFE	ÜNİVERSİTE
273	ANKARA DELEGESİ	HALİDE JALE	TAMZOK	MUALLA HİKMET	ÜNİVERSİTE
274	ANKARA DELEGESİ	HAKİ BÜLENT	TANIK	NECİLE	ÜNİVERSİTE
275	ANKARA DELEGESİ	BİNALİ	TAŞDEMİR	DİLBER	ORTAOKUL
276	ANKARA DELEGESİ	HİKMET	TEPE	GEYİK	ÜNİVERSİTE
277	ANKARA DELEGESİ	DİLEK	TUNÇ	CAHİDE	ÜNİVERSİTE
278	ANKARA DELEGESİ	UMUT	TUNÇ	FİLİZ	ÜNİVERSİTE
279	ANKARA DELEGESİ	HAYRETTİN	UYSAL	HAYRİYE	ÜNİVERSİTE
280	ANKARA DELEGESİ	MEHMET HADİMİ	YAKUPOĞLU	HURİSEN	ÜNİVERSİTE
281	ANKARA DELEGESİ	FETHİ	YAŞAR	ZEKİYE	ÜNİVERSİTE
282	ANKARA DELEGESİ	MUSTAFA	YILDIZ	ELMAS	İLKOKUL
283	ANKARA DELEGESİ	ALİ	YILDIZLI	İSMET	ÜNİVERSİTE
284	ANKARA DELEGESİ	MEHMET	YURTSEVER	SATI	ÜNİVERSİTE
285	ANKARA DELEGESİ	YAVUZ KAYHAN	YÜREGİR	REYHAN	LİSE
286	ANTALYA DELEGESİ	MUSTAFA	AKAYDIN	CEMİLE	ÜNİVERSİTE
287	ANTALYA DELEGESİ	BARIŞ	AKINCI	DUDU	ÜNİVERSİTE
288	ANTALYA DELEGESİ	HALİL	ARIKAN	EMİNE ÇUĞLAN	LİSE
289	ANTALYA DELEGESİ	ENVER	BARIŞ	İREBİŞ	LİSE
290	ANTALYA DELEGESİ	AHMET	BAŞKAYA	ZEYNEP	ÜNİVERSİTE
291	ANTALYA DELEGESİ	BURHAN EMİN	BIÇER	HADİCE	İLKOKUL
292	ANTALYA DELEGESİ	MUHİTTİN	BÖCEK	AYŞEANA	LİSE
293	ANTALYA DELEGESİ	HASAN ÖNDER	ÇALIK	MUZAFFER	LİSE
294	ANTALYA DELEGESİ	ALİ	ÇIRPICI	FATMA	LİSE
295	ANTALYA DELEGESİ	AHMET	DALOĞLU	SEVİM	ÜNİVERSİTE
296	ANTALYA DELEGESİ	MEHMET ZEKİ	DURMAZ	FATMA	ÜNİVERSİTE
297	ANTALYA DELEGESİ	DİLEK	ENGİN	NURAL	ÜNİVERSİTE
298	ANTALYA DELEGESİ	GİRAY	ERCENK	SİDİKA	ÜNİVERSİTE
299	ANTALYA DELEGESİ	ERCAN	ERKAN	ALİYE	ÜNİVERSİTE
300	ANTALYA DELEGESİ	SÜLEYMAN	EVCİLMEN	ÜMETİ	ÜNİVERSİTE
301	ANTALYA DELEGESİ	MAKBULE	GÜNEYLİOĞLU	ESMA	ÜNİVERSİTE
302	ANTALYA DELEGESİ	RAİF	KARAGÖZ	FATMA	ÜNİVERSİTE
303	ANTALYA DELEGESİ	YUSUF	MERİÇ	AYŞE	ORTAOKUL
304	ANTALYA DELEGESİ	OSMAN	ÖZCAN	HAVVA	ÜNİVERSİTE
305	ANTALYA DELEGESİ	HASAN	ÖZDEMİR	KIRAZ	ÜNİVERSİTE
306	ANTALYA DELEGESİ	SERAP	SEVÜK	SEBAHAT	ÜNİVERSİTE
307	ANTALYA DELEGESİ	ŞÜKRÜ	SÖZEN	HATİCE	LİSE
308	ANTALYA DELEGESİ	ABBAS	TARAKÇI	AYŞE	ÜNİVERSİTE
309	ANTALYA DELEGESİ	NURETTİN	TURSUN	AYŞE	LİSE
310	ANTALYA DELEGESİ	ÖZER AHMET	ÜLKEN	FERİDE YÜKSEL	ÜNİVERSİTE
311	ANTALYA DELEGESİ	KEMAL	YÜKSEL	NURSAL	ÜNİVERSİTE
312	ARDAHAN DELEGESİ	ŞÜKRÜ	BOZYİĞİT	CEVRIYE	ÜNİVERSİTE

313	ARDAHAN DELEGESİ	ABDULBAKİ	ÇETİN	CEMİLE	LİSE
314	ARDAHAN DELEGESİ	GÜLCEMAL	FİDAN	NERGİS	ÜNİVERSİTE
315	ARDAHAN DELEGESİ	ERCAN	ŞİRİN	ŞADIYE	LİSE
316	ARTVİN DELEGESİ	CELAL	ALPARSLAN	RESMİYE	LİSE
317	ARTVİN DELEGESİ	UĞUR	BAYRAKTUTAN	YAŞAR	ÜNİVERSİTE
318	ARTVİN DELEGESİ	ADNAN	İSKENDER	KANIYE	LİSE
319	ARTVİN DELEGESİ	MEHMET NACİ	KÖROĞLU	HÜKMİNAZ	ÜNİVERSİTE
320	AYDIN DELEGESİ	NURİ	ADİYAVUZ	ELİF	LİSE
321	AYDIN DELEGESİ	ALİ ULVİ	AKOĞLU	KÜBRA	ÜNİVERSİTE
322	AYDIN DELEGESİ	MEHMET ESAT	ALTUNGÜN	NERİMAN	LİSE
323	AYDIN DELEGESİ	TUNÇ	AYTUR	HACER	ÜNİVERSİTE
324	AYDIN DELEGESİ	MEHMET	BAL	ŞERİFE	ÜNİVERSİTE
325	AYDIN DELEGESİ	MUSTAFA	BEKAR	NURİYE	LİSE
326	AYDIN DELEGESİ	SÜLEYMAN	BÜLBÜL	HURİYE	ÜNİVERSİTE
327	AYDIN DELEGESİ	DENİZ	GÜL	SEVGİ	ÜNİVERSİTE
328	AYDIN DELEGESİ	HAKKI	GÜMÜŞ	FATMA	ORTAOKUL
329	AYDIN DELEGESİ	MÜMÜN	KAMACI	SABIHA	ÜNİVERSİTE
330	AYDIN DELEGESİ	SALİH	KARAASLAN	MÜRÜVVET	ORTAOKUL
331	AYDIN DELEGESİ	FADİME	ORBAY	HABİBE	LİSE
332	AYDIN DELEGESİ	SEVİM	ŞAHİN	AYŞE	ÜNİVERSİTE
333	AYDIN DELEGESİ	KUDRET	UYSAL	ZEHRA	ÜNİVERSİTE
334	AYDIN DELEGESİ	OSMAN	ÜNSAL	FATMA ZEHRA	ÜNİVERSİTE
335	AYDIN DELEGESİ	AHMET	YAVAŞOĞLU	BEDRİYE	ÜNİVERSİTE
336	BALIKESİR DELEGESİ	FİKRET	AKOVA	İKBAL	ÜNİVERSİTE
337	BALIKESİR DELEGESİ	İRFAN	BARIŞ	AYŞE	LİSE
338	BALIKESİR DELEGESİ	BÜLENT	BİRGÜL	ZELİHA	LİSE
339	BALIKESİR DELEGESİ	ÖMÜR MUSTAFA	BOYUER	EMİNE	ÜNİVERSİTE
340	BALIKESİR DELEGESİ	DÜNDAR	CENGİZ	NURİYE	LİSE
341	BALIKESİR DELEGESİ	HÜSNÜ	EROL	AYTEN	ÜNİVERSİTE
342	BALIKESİR DELEGESİ	ÖZGÜR	ERTUĞRUL	DUDU	ÜNİVERSİTE
343	BALIKESİR DELEGESİ	CAHİT	İNCEOĞLU	AYŞE	ÜNİVERSİTE
344	BALIKESİR DELEGESİ	ÖMER LÜTFİ	KAYALAR	NEDİME	ÜNİVERSİTE
345	BALIKESİR DELEGESİ	ORHAN	ÖZDEN	HANIM	ÜNİVERSİTE
346	BALIKESİR DELEGESİ	HASAN	ÖZPOLAT	HANEY	ÜNİVERSİTE
347	BALIKESİR DELEGESİ	SEDAT	PEKEL	AŞİYE	LİSE
348	BALIKESİR DELEGESİ	HÜSEYİN	SARI	SEBAHAT	ÜNİVERSİTE
349	BALIKESİR DELEGESİ	HASAN BÜLENT	TÜRKÖZEN	FATMA SACİDE	ÜNİVERSİTE
350	BALIKESİR DELEGESİ	YAKUP	YILMAZ	FATMA	BELİRSİZ
351	BALIKESİR DELEGESİ	TURGAY	YÜKSEL	ŞADIYE	LİSE
352	BARTIN DELEGESİ	HAKAN	CEYLAN	AYŞE	LİSE
353	BARTIN DELEGESİ	CEMAL SELİM	KARAKAŞ	BİNGÜL	BELİRSİZ
354	BARTIN DELEGESİ	MEHMET EMİN	TİMUR	SIDIKA FİLİZ	YÜKSEK LİSANS
355	BARTIN DELEGESİ	HÜSEYİN	ULUS	SÜHEYLA	ÜNİVERSİTE
356	BATMAN DELEGESİ	BEDRİ	ATALAY	RABİA	BELİRSİZ
357	BATMAN DELEGESİ	AHMET	DURMAZ	LATİFE	LİSE
358	BATMAN DELEGESİ	HİKMET	DURUŞ	NURA	LİSE
359	BATMAN DELEGESİ	MEHMET ŞAH	GÖYMEN	LATİFE	BELİRSİZ
360	BATMAN DELEGESİ	MEHMET	KIRMIZITAŞ	HABİBE	İLKOKUL
361	BATMAN DELEGESİ	MEHMET ŞERİF	ÖNER	MEDİNE	LİSE
362	BATMAN DELEGESİ	ADNAN	YAŞAR	AYNO	ORTAOKUL
363	BATMAN DELEGESİ	HÜSEYİN	YAŞAR	ZİNİT	LİSE
364	BAYBURT DELEGESİ	SALİH	DOĞAN	GÜLNAZ	BELİRSİZ
365	BAYBURT DELEGESİ	PERTEV	ERASLAN	RÜŞDİYE	LİSE

366	BAYBURT DELEGESİ	CEMAL	KONCA	SABIHA	LİSE
367	BAYBURT DELEGESİ	NECİP	KÖKLÜ	MEŞKÜRE	LİSE
368	BİLECİK DELEGESİ	HÜSEYİN	ELMAS	EMİNE	LİSE
369	BİLECİK DELEGESİ	VEDAT	KAZICI	EMİNE	ÜNİVERSİTE
370	BİLECİK DELEGESİ	ERDOĞAN	TÜFENKÇİ	EMİNE	ÜNİVERSİTE
371	BİLECİK DELEGESİ	MEHMET	YAPRAKLI	HURUYE	İLKOKUL
372	BİNGÖL DELEGESİ	ALİ	ALTINBAŞ	ZEYNEP	BELİRSİZ
373	BİNGÖL DELEGESİ	CEMAL	ASLAN	USLU	LİSE
374	BİNGÖL DELEGESİ	MESUT	KAYAOĞLU	BELKİSE	ORTAOKUL
375	BİNGÖL DELEGESİ	MUSTAFA	KURBAN	AYTEN	LİSE
376	BİNGÖL DELEGESİ	MEHMET ŞERİF	MEMİOĞLU	BELKİSE	BELİRSİZ
377	BİNGÖL DELEGESİ	ABDULBAKİ	TEKDAŞ	GÜLLÜ	İLKOKUL
378	BİTLİS DELEGESİ	LEZGİN	AYAZ	FERİDE	İLKOKUL
379	BİTLİS DELEGESİ	ERDAL	BULDUK	HADİCE	LİSE
380	BİTLİS DELEGESİ	VEYSEL	DEMİRKIRAN	NAİME	LİSE
381	BİTLİS DELEGESİ	METİN	DEMİRTAŞ	TALİA	LİSE
382	BİTLİS DELEGESİ	ENVER	DERİN	CEMİLE	ÜNİVERSİTE
383	BİTLİS DELEGESİ	CEZMİ	İBİŞ	KEBİRE	LİSE
384	BİTLİS DELEGESİ	SİNAN	ŞARKBÜLBÜLÜ	FATMA	BELİRSİZ
385	BİTLİS DELEGESİ	AZMİ	YILDIZ	SUZAN	LİSE
386	BOLU DELEGESİ	NİYAZI	DEDEOĞLU	ZEYNEP	ORTAOKUL
387	BOLU DELEGESİ	MEHMET	İNEGÖL	LEYLA	BELİRSİZ
388	BOLU DELEGESİ	MEHMET	KARAKAŞOĞLU	FATMA HANDAN	LİSE
389	BOLU DELEGESİ	TANJU	ÖZCAN	EMİNE	ÜNİVERSİTE
390	BOLU DELEGESİ	CEMAL	ÖZSOY	NADİDE	ÜNİVERSİTE
391	BOLU DELEGESİ	NECDET	YILDIRAN	DANIYE	ÜNİVERSİTE
392	BURDUR DELEGESİ	RAMAZAN	AYDIN	HAVVA	ORTAOKUL
393	BURDUR DELEGESİ	SÜLEYMAN	ERMAN	ADALET	LİSE
394	BURDUR DELEGESİ	RECEP	KARAKAYA	ESMA	ÜNİVERSİTE
395	BURDUR DELEGESİ	İSA	KAYACAN	GÜLŞADE	ÜNİVERSİTE
396	BURDUR DELEGESİ	İBRAHİM	KESKİN	AYŞE	ORTAOKUL
397	BURDUR DELEGESİ	OKAN	KURD	FATİMA	ÜNİVERSİTE
398	BURSA DELEGESİ	TAHİR GÜRHAN	AKDOĞAN	FERİHA	BELİRSİZ
399	BURSA DELEGESİ	İSMAİL	AKOĞLU	HAVVA	BELİRSİZ
400	BURSA DELEGESİ	CESİM	ALPTEKİN	CEMİLE	ÜNİVERSİTE
401	BURSA DELEGESİ	SAMİ	ATAŞ	AYŞE	İLKOKUL
402	BURSA DELEGESİ	YILDIRAY	ATLI	SULTAN	LİSE
403	BURSA DELEGESİ	OSMAN	AYRADİLLİ	HAVVA	ÜNİVERSİTE
404	BURSA DELEGESİ	MUSTAFA	BOZBEY	MÜNEVVER	BELİRSİZ
405	BURSA DELEGESİ	HASAN	ÇAKMAK	MEDİHA	LİSE
406	BURSA DELEGESİ	METİN	ÇELİK	KADİME	LİSE
407	BURSA DELEGESİ	MEHMET	DALYAN	FAHRUNNİSA	ÜNİVERSİTE
408	BURSA DELEGESİ	İZZET	DEDE	NAHİDE	ÜNİVERSİTE
409	BURSA DELEGESİ	İLHAN	DEMİRÖZ	AYŞE	YÜKSEK LİSANS
410	BURSA DELEGESİ	HALİT ZAFER	EKİCİ	NACİYE	BELİRSİZ
411	BURSA DELEGESİ	TURGAY	ERDEM	BİRSEN	ÜNİVERSİTE
412	BURSA DELEGESİ	GÜRKAN	ESEN	FECRİYE	ÜNİVERSİTE
413	BURSA DELEGESİ	İSMAİL	GÜLEÇ	AYŞE	ÜNİVERSİTE
414	BURSA DELEGESİ	FATİH MEHMET	GÜLER	AYFER	BELİRSİZ
415	BURSA DELEGESİ	SENA	KALELİ	SAMİYE	YÜKSEK LİSANS
416	BURSA DELEGESİ	ORHAN	KARABAŞ	HÜSİNİYE	ÜNİVERSİTE
417	BURSA DELEGESİ	FAHRETTİN	KASAP	EMİNE	ÜNİVERSİTE
418	BURSA DELEGESİ	SELİM	LÜMALI	SABAHAT	ÜNİVERSİTE

419	BURSA DELEGESİ	SEDAT	ÖKTEN	GÜLÜZAR	LİSE
420	BURSA DELEGESİ	MEHMET	SERTASLAN	MELÂHAT	ÜNİVERSİTE
421	BURSA DELEGESİ	ALİ SEYFETTİN	SEVİM	SABIHA	BELİRSİZ
422	BURSA DELEGESİ	ALİ	TOĞAN	PAKİZE	BELİRSİZ
423	BURSA DELEGESİ	YUSUF	TOSUN	TEKLİFE	ORTAOKUL
424	BURSA DELEGESİ	OSMAN	UÇAR	GÜLSEREN	BELİRSİZ
425	BURSA DELEGESİ	NİHAT	YEŞİLTAŞ	SARAY	LİSE
426	BURSA DELEGESİ	HASAN	YILDIRIM	CEMİLE	ORTAOKUL
427	BURSA DELEGESİ	MAHMUT NURULLAH	YILDIRIMLI	MELEK	ÜNİVERSİTE
428	BURSA DELEGESİ	SIRRI	YILMAZ	HAVVA	ÜNİVERSİTE
429	BURSA DELEGESİ	MEHMET	ZAMBAK	FATMA	BELİRSİZ
430	ÇANAKKALE DELEGESİ	HÜSEYİN	ÇELİK	FAİZE	ÜNİVERSİTE
431	ÇANAKKALE DELEGESİ	HAKAN	EVİRGEN	NEBAHAT	ÜNİVERSİTE
432	ÇANAKKALE DELEGESİ	HİLMİ	İLHAN	NAZİFE	LİSE
433	ÇANAKKALE DELEGESİ	HAMZA	KARAGÖZ	FATMA	LİSE
434	ÇANAKKALE DELEGESİ	HALİL	KAYA	HATİCE	LİSE
435	ÇANAKKALE DELEGESİ	NİHAT	ÖNER	NAZİFE	LİSE
436	ÇANAKKALE DELEGESİ	KASIM	PARER	ZEYNEP	ÜNİVERSİTE
437	ÇANAKKALE DELEGESİ	MUSTAFA SERDAR	SOYDAN	NURAN	ÜNİVERSİTE
438	ÇANKIRI DELEGESİ	ŞABAN	BÜYÜKPOYRAZ	GÜLTAZE	LİSE
439	ÇANKIRI DELEGESİ	CENGİZ	ELVANAĞACI	HAFİZA	ORTAOKUL
440	ÇANKIRI DELEGESİ	ALİ	KOÇAK	AFİFE	ORTAOKUL
441	ÇANKIRI DELEGESİ	HÜSEYİN	ÖZDEMİR	ZEKİYE	LİSE
442	ÇANKIRI DELEGESİ	FİKRET	TATLICI	HACER	YÜKSEK LİSANS
443	ÇANKIRI DELEGESİ	GÜRSEL	YILDIZ	ZEHRA	LİSE
444	ÇORUM DELEGESİ	RECEP	AKYILDIZ	GÜRCİYE	ÜNİVERSİTE
445	ÇORUM DELEGESİ	YILDIZ	BEK	CEMİLE	ÜNİVERSİTE
446	ÇORUM DELEGESİ	MUSTAFA	BÜKEN	EMİNE	BELİRSİZ
447	ÇORUM DELEGESİ	METİN	HIDIR	RABIYE	LİSE
448	ÇORUM DELEGESİ	MURAT	KAYA	EMİNE	BELİRSİZ
449	ÇORUM DELEGESİ	AHMET	KAYIŞ	ÜLKER	ORTAOKUL
450	ÇORUM DELEGESİ	TUFAN	KÖSE	NEZAKET	ÜNİVERSİTE
451	ÇORUM DELEGESİ	SADIK	ÖZKOLUKISA	FATMA	ÜNİVERSİTE
452	ÇORUM DELEGESİ	ALİ	TAŞDEMİR	ŞAHZADE	LİSE
453	ÇORUM DELEGESİ	HAMZA	YATARKALKMAZ	GÖHER	İLKOKUL
454	DENİZLİ DELEGESİ	İSMAİL	AKBABA	MÜNEVVER	ÜNİVERSİTE
455	DENİZLİ DELEGESİ	OSMAN	AKTOP	SEBİLE	ORTAOKUL
456	DENİZLİ DELEGESİ	SAFFET	AKYOL	SULTAN	BELİRSİZ
457	DENİZLİ DELEGESİ	ÖMER	ALEV	EMİNE	LİSE
458	DENİZLİ DELEGESİ	İBRAHİM HAKKI	ASLAN	SIDDIKA	ÜNİVERSİTE
459	DENİZLİ DELEGESİ	OSMAN	BARTAL	ZÜHRA	ÜNİVERSİTE
460	DENİZLİ DELEGESİ	MEHMET	ÇELİMLİ	SIDIKA	ÜNİVERSİTE
461	DENİZLİ DELEGESİ	SALAHADDİN	DEDEOĞLU	FATMA	ÜNİVERSİTE
462	DENİZLİ DELEGESİ	YUSUF	DURMUŞ	HAVVA	ÜNİVERSİTE
463	DENİZLİ DELEGESİ	ZAFER	GÖNENÇ	ŞENAY	ÜNİVERSİTE
464	DENİZLİ DELEGESİ	RİFAT	KAPANCIOĞLU	REFADIYE	LİSE
465	DENİZLİ DELEGESİ	ORHAN	KOPARAN	AYŞE	İLKOKUL
466	DENİZLİ DELEGESİ	SÜLEYMAN ESER	ÖZGÜN	AYŞE	ÜNİVERSİTE
467	DENİZLİ DELEGESİ	BARIŞ	ŞAHİN	HATİCE	BELİRSİZ
468	DİYARBAKIR DELEGESİ	TALİP	ABURŞU	HEZAR	ÜNİVERSİTE
469	DİYARBAKIR DELEGESİ	MAHMUT	AKÇADAĞ	HALİME	LİSE
470	DİYARBAKIR DELEGESİ	MEHMET	BASKIN	SÜPHIYE	LİSE

471	DİYARBAKIR DELEGESİ	ABDURRAHMAN	BENEK	EMİNE	İLKOKUL
472	DİYARBAKIR DELEGESİ	SÜLEYMAN	BERBEROĞLU	KADRIYE	ÜNİVERSİTE
473	DİYARBAKIR DELEGESİ	SÜLEYMAN	ÇEKEN	MEVLÜDE	BELİRSİZ
474	DİYARBAKIR DELEGESİ	MEHMET	DEĞER	FATMA	LİSE
475	DİYARBAKIR DELEGESİ	MUZAFFER	DEĞER	FATMA	LİSE
476	DİYARBAKIR DELEGESİ	NEZİR	DEĞER	FATMA	ORTAOKUL
477	DİYARBAKIR DELEGESİ	RECEP	DURAN	ZEYNEP	LİSE
478	DİYARBAKIR DELEGESİ	MEHMET BEŞİR	İPEKÇİ	ARIFE	LİSE
479	DİYARBAKIR DELEGESİ	YILMAZ	KAYA	AZİME	İLKOKUL
480	DİYARBAKIR DELEGESİ	GÜNDOĞAN	MERMUTLUOĞLU	MEVLÜDE ŞÜKRAN	ÜNİVERSİTE
481	DİYARBAKIR DELEGESİ	MEHMET	ÖĞÜT	RAHİME	ÜNİVERSİTE
482	DİYARBAKIR DELEGESİ	MASUM	POLAT	KAMİLE	BELİRSİZ
483	DİYARBAKIR DELEGESİ	AHMET REMZİ	SAYILAN	ASIYE	ÜNİVERSİTE
484	DİYARBAKIR DELEGESİ	MAHMUT	ŞEVKETOĞLU	ŞÜKRİYE	ÜNİVERSİTE
485	DİYARBAKIR DELEGESİ	NAZIM	TAŞ	KAMİLE	ORTAOKUL
486	DİYARBAKIR DELEGESİ	EŞREF	TURGUT	AZİZE	LİSE
487	DİYARBAKIR DELEGESİ	SADIK	YAŞAR	ZEHRA	ORTAOKUL
488	DÜZCE DELEGESİ	CEMAL	ÇAPAR	AYŞE	ÜNİVERSİTE
489	DÜZCE DELEGESİ	BASRİ	KARSLIOĞLU	ZEHRA	ÜNİVERSİTE
490	DÜZCE DELEGESİ	EVREN	KUŞCUOĞLU	GÜLTEN	YÜKSEK LİSANS
491	DÜZCE DELEGESİ	ALİ	ŞAHİN	AYŞE	LİSE
492	DÜZCE DELEGESİ	CEMİL	TİNAZ	ÜMMÜHAN	LİSE
493	DÜZCE DELEGESİ	HAYRETTİN	TOPÇU	RABİA	LİSE
494	EDİRNE DELEGESİ	NEJAT	GENCAN	FATMA	ÜNİVERSİTE
495	EDİRNE DELEGESİ	ERDOĞAN	GÜRER	VASFİYE	ÜNİVERSİTE
496	EDİRNE DELEGESİ	YAVUZ	KARAMOLLA	MELİHA	LİSE
497	EDİRNE DELEGESİ	MEHMET	ÖZCAN	AYŞE	ÜNİVERSİTE
498	EDİRNE DELEGESİ	HASAN	ÖZEL	SAHİME	ÜNİVERSİTE
499	EDİRNE DELEGESİ	RAMİS	ÖZGEN	ZÜHRE	ORTAOKUL
500	EDİRNE DELEGESİ	ÖZCAN	SOYUPAK	SIDIKA	ORTAOKUL
501	EDİRNE DELEGESİ	ABDÜLBAKİ	TOPAL	SABRİYE	ÜNİVERSİTE
502	ELAZIĞ DELEGESİ	KEMAL ZEKİ	AKTAŞ	HATİCE	ÜNİVERSİTE
503	ELAZIĞ DELEGESİ	ZÜLFÜ	DOĞAN	TÜRKAN	LİSE
504	ELAZIĞ DELEGESİ	AHMET	ELGİN	FATMA	ORTAOKUL
505	ELAZIĞ DELEGESİ	YUSUF	GERÇEK	GÜLSÜM	İLKOKUL
506	ELAZIĞ DELEGESİ	İBRAHİM ETHEM	GÜLBAY	NEZAKET	ÜNİVERSİTE
507	ELAZIĞ DELEGESİ	SABİT	GÜLTEKİN	EMİNE	LİSE
508	ELAZIĞ DELEGESİ	NAZMİ	GÜRBÜZ	HATUN	LİSE
509	ELAZIĞ DELEGESİ	TEKİN	KARAKOÇ	HATİCE	LİSE
510	ELAZIĞ DELEGESİ	METİN	KESKİN	SULTAN	ÜNİVERSİTE
511	ELAZIĞ DELEGESİ	POLAT	ŞAROĞLU	FATİ	ÜNİVERSİTE
512	ERZİNCAN DELEGESİ	NEDİM	AYRAN	NEDİME	LİSE
513	ERZİNCAN DELEGESİ	ALİ	BÜYÜKTAŞ	SÜNBÜL	LİSE
514	ERZİNCAN DELEGESİ	HAKKI	ÇELİK	SERAY	ÜNİVERSİTE
515	ERZİNCAN DELEGESİ	MESUT	SAĞIR	ÇİÇEK	LİSE
516	ERZİNCAN DELEGESİ	HASAN	ŞİMŞEK	BEYAZ	LİSE
517	ERZİNCAN DELEGESİ	COŞKUN	YILMAZ	MAYA	LİSE
518	ERZURUM DELEGESİ	CAFER	AKBABA	MÖTEBER	LİSE
519	ERZURUM DELEGESİ	BARIŞ	AKTAŞ	MAHİYET	LİSE
520	ERZURUM DELEGESİ	TUNCER	AKTAŞ	HAYRIYE	ÜNİVERSİTE
521	ERZURUM DELEGESİ	YÜKSEL	ATABAY	ŞEKER	LİSE
522	ERZURUM DELEGESİ	KADİR	AYDOĞDU	HATİCE	ÜNİVERSİTE
523	ERZURUM DELEGESİ	BEKİR	BORA	SEYRAN	LİSE

524	ERZURUM DELEGESİ	HAYDAR	BULUT	ANAHANİM	İLKOKUL
525	ERZURUM DELEGESİ	BAYRAM	ÇETİN	BİNGÖL	ORTAOKUL
526	ERZURUM DELEGESİ	MUSTAFA	İSPİRLİ	HATİCE	BELİRSİZ
527	ERZURUM DELEGESİ	TACETTİN	KIZILOĞLU	HATİCE	YÜKSEK LİSANS
528	ERZURUM DELEGESİ	CEVDET	PERVANE	GÜLLİZAR	ORTAOKUL
529	ERZURUM DELEGESİ	BURCU GİZEM	TÜRKÖZ	LÜTFİYE NURAN	BELİRSİZ
530	ERZURUM DELEGESİ	ABDULLAH	YALÇIN	SEHER	LİSE
531	ERZURUM DELEGESİ	YAKUP	YELTÜRK	SIRMA	ÜNİVERSİTE
532	ESKİŞEHİR DELEGESİ	NUH MEHMET	AKKAŞ	SABAHAT	ÜNİVERSİTE
533	ESKİŞEHİR DELEGESİ	HAMZA	AKPINAR	ZEHRA	BELİRSİZ
534	ESKİŞEHİR DELEGESİ	İHSAN	AVCI	SENER	ÜNİVERSİTE
535	ESKİŞEHİR DELEGESİ	ERDAL	BABAYİĞİT	ELİF	ÜNİVERSİTE
536	ESKİŞEHİR DELEGESİ	HALİL İBRAHİM	BİLİCİ	SATI	LİSE
537	ESKİŞEHİR DELEGESİ	CAFER	ÇETİNKAYA	HÜSİNİYE	LİSE
538	ESKİŞEHİR DELEGESİ	RAUF AYDIN	GÜNGÖR	EMİNE HALİSE	BELİRSİZ
539	ESKİŞEHİR DELEGESİ	İSMAIL	KARAKÖSE	FATMA	İLKOKUL
540	ESKİŞEHİR DELEGESİ	ALİ RIZA	MENEVŞE	TURSUN	İLKOKUL
541	ESKİŞEHİR DELEGESİ	İSMET	SÜDER	FERİDE	ÜNİVERSİTE
542	ESKİŞEHİR DELEGESİ	RECEP	TAŞEL	ŞERİFE	ÜNİVERSİTE
543	ESKİŞEHİR DELEGESİ	ALİ	UZUNOĞLU	SATI	ORTAOKUL
544	GAZİANTEP DELEGESİ	İZZET	AĞDOĞAN	EMİNE	İLKOKUL
545	GAZİANTEP DELEGESİ	MUSTAFA	ALTINBAŞ	ADİLE	ÜNİVERSİTE
546	GAZİANTEP DELEGESİ	MEHMET	BAĞCI	RUKİYE	ÜNİVERSİTE
547	GAZİANTEP DELEGESİ	MEHMET	BİLİCİ	DÖNE	ORTAOKUL
548	GAZİANTEP DELEGESİ	CAHİT	ÇİRKİN	AYŞE	ÜNİVERSİTE
549	GAZİANTEP DELEGESİ	MEHMET	DOKBAY	SULTAN	LİSE
550	GAZİANTEP DELEGESİ	MEHMET	EKİCİ	LÜTFİYE	ÜNİVERSİTE
551	GAZİANTEP DELEGESİ	CELAL	ERGÜLEÇ	ŞERİFE	LİSE
552	GAZİANTEP DELEGESİ	ALİ	GÜNGÖRDÜ	ADİLE	İLKOKUL
553	GAZİANTEP DELEGESİ	HÜSEYİN CAHİT	KARGINER	ERHAN	ÜNİVERSİTE
554	GAZİANTEP DELEGESİ	MUSTAFA	KÖSE	HATİCE	ORTAOKUL
555	GAZİANTEP DELEGESİ	İBRAHİM HALİL	METİN	AŞEY	İLKOKUL
556	GAZİANTEP DELEGESİ	HASAN	ÖZTÜRKMEN	ZERKE	ÜNİVERSİTE
557	GAZİANTEP DELEGESİ	MUSTAFA KEMAL	SAKAROĞLU	TELLİ	ÜNİVERSİTE
558	GAZİANTEP DELEGESİ	BABÜR	SAYIN	HALİME BEDİA	LİSE
559	GAZİANTEP DELEGESİ	ALİ İHSAN	SOFUOĞLU	EDİBE	ÜNİVERSİTE
560	GAZİANTEP DELEGESİ	BÜLENT	TEPE	HATİCE	LİSE
561	GAZİANTEP DELEGESİ	AHMET	YILMAZ	MAYA	ORTAOKUL
562	GAZİANTEP DELEGESİ	MUSTAFA	YILMAZ	DÖNE	ÜNİVERSİTE
563	GAZİANTEP DELEGESİ	AHMET	YILMAZKAYA	AİŞE	İLKOKUL
564	GİRESUN DELEGESİ	KERİM	AKSU	GÜNER	ÜNİVERSİTE
565	GİRESUN DELEGESİ	OKTAY	ALP	MELAHAT	LİSE
566	GİRESUN DELEGESİ	ADNAN	AYDIN	MELAHAT	LİSE
567	GİRESUN DELEGESİ	OSMAN	BEKTAŞ	HAVA	LİSE
568	GİRESUN DELEGESİ	AYKUT	GEZMİŞ	HİKMET	ÜNİVERSİTE
569	GİRESUN DELEGESİ	SEBAHATTİN	KUDAL	KUKUŞ	ÜNİVERSİTE
570	GİRESUN DELEGESİ	RÜŞTÜ	KURT	MEDİHA	ÜNİVERSİTE
571	GİRESUN DELEGESİ	METİN	ÖZTÜRK	HİKMET	ÜNİVERSİTE
572	GİRESUN DELEGESİ	MURAT	YILDIRIM	PERİHAN	ÜNİVERSİTE
573	GİRESUN DELEGESİ	BİLAL	YILMAZ	AYŞE	ÜNİVERSİTE
574	GÜMÜŞHANE DELEGESİ	MUSTAFA	AKYÜZ	HÜSİNİYE	LİSE
575	GÜMÜŞHANE DELEGESİ	SEVİL	KULLUKÇU	LÜTFİYE	LİSE
576	GÜMÜŞHANE DELEGESİ	NİHAT	MALLI	FATMA	İLKOKUL

577	GÜMÜŞHANE DELEGESİ	MUHAMMET	TURHAN	HÜSNIYE	LİSE
578	HAKKARİ DELEGESİ	MEHMET	BAŞ	SÜPHIYE	ÜNİVERSİTE
579	HAKKARİ DELEGESİ	BESİM	KARAÇAM	LALENDER	BELİRSİZ
580	HAKKARİ DELEGESİ	NAİM	KAZANDIOĞLU	NARINÇ	LİSE
581	HAKKARİ DELEGESİ	NİHAT	KURT	AYSEL	LİSE
582	HAKKARİ DELEGESİ	TELLİ	ORKAÇ	CEMİLE	LİSE
583	HAKKARİ DELEGESİ	OSMAN	ÖZATAK	FATİ	LİSE
584	HATAY DELEGESİ	MİTHAT	ABACI	MERYEM	ÜNİVERSİTE
585	HATAY DELEGESİ	ALİ	AÇIKYOL	HİNDİYE	LİSE
586	HATAY DELEGESİ	SELAHATTİN	ATAHAN	NESİBE	ÜNİVERSİTE
587	HATAY DELEGESİ	İBRAHİM	ÇOLAKOĞLU	ZARİFE	ÜNİVERSİTE
588	HATAY DELEGESİ	MEHMET	DOKSÖZ	NECCUM	İLKOKUL
589	HATAY DELEGESİ	TALAT	ERGÜNEŞ	FİDAN	ÜNİVERSİTE
590	HATAY DELEGESİ	REFİK	ERYILMAZ	NEŞİDE	ÜNİVERSİTE
591	HATAY DELEGESİ	NECMETTİN	GÜLER	CEVHERE	ÜNİVERSİTE
592	HATAY DELEGESİ	MEHMET	GÜVEN	EMİNE	ORTAOKUL
593	HATAY DELEGESİ	HİKMET	KARAALİ	SEMİHE	ÜNİVERSİTE
594	HATAY DELEGESİ	SEYDİ	KARAKUŞ	ZEYNEP	İLKOKUL
595	HATAY DELEGESİ	NİHAT	KARPUZ	TUCİDE	ÜNİVERSİTE
596	HATAY DELEGESİ	NAZIM	KIRIK	HAMİDE	ÜNİVERSİTE
597	HATAY DELEGESİ	GÖNÜL	KÜTÜK	EMİNE	LİSE
598	HATAY DELEGESİ	BEDİ	PALTA	EYYAM	İLKOKUL
599	HATAY DELEGESİ	HALEF	TİFTİKÇİ	İFFET	ÜNİVERSİTE
600	HATAY DELEGESİ	OSMAN	TUFAN	MÜNEVVER	LİSE
601	HATAY DELEGESİ	MEVLÜT	YEŞİLDAĞ	ZAHRA	ÜNİVERSİTE
602	HATAY DELEGESİ	ALİ	YORULMAZ	MÜNİRE	ÜNİVERSİTE
603	HATAY DELEGESİ	MEHMET	YUMUŞAK	AYŞE	BELİRSİZ
604	İĞDIR DELEGESİ	NAVRUZ	KARASU	GÜLBAHAR	LİSE
605	İĞDIR DELEGESİ	CEVDET	KİRİ	ŞÖKET	LİSE
606	İĞDIR DELEGESİ	FEYZULLAH	TÜRKELİ	LALE	BELİRSİZ
607	İĞDIR DELEGESİ	YAKUP	ULUTAŞ	KİBARE	LİSE
608	İSPARTA DELEGESİ	İZZET	BEYDOĞAN	ŞERİFE	ORTAOKUL
609	İSPARTA DELEGESİ	MEHMET	ÇAĞAN	MAKBULE	İLKOKUL
610	İSPARTA DELEGESİ	MEHMET	DEMİRBAŞ	DUDU	BELİRSİZ
611	İSPARTA DELEGESİ	MUSTAFA	ERDEM	SABRIYE	ÜNİVERSİTE
612	İSPARTA DELEGESİ	YUSUF	ERDOĞAN	EMİŞ	ORTAOKUL
613	İSPARTA DELEGESİ	HALİT	GÜLLÜ	ZEYNEP	ÜNİVERSİTE
614	İSPARTA DELEGESİ	MAHMUT	KARAKAYA	HAVVA	ÜNİVERSİTE
615	İSPARTA DELEGESİ	SABRİ	SARKAYA	FATMA	ORTAOKUL
616	İSPARTA DELEGESİ	KADİR	YERLİ	FATMA	ÜNİVERSİTE
617	İSPARTA DELEGESİ	CEVDET	ZEYNEL	ŞERİFE	LİSE
618	İSTANBUL DELEGESİ	BAYRAM	ACAR	KIYMET	LİSE
619	İSTANBUL DELEGESİ	MEHMET UĞUR	AFACAN	NİMET	ÜNİVERSİTE
620	İSTANBUL DELEGESİ	HASAN	AKGÜN	AYŞE	ÜNİVERSİTE
621	İSTANBUL DELEGESİ	ADİL	AKTAN	SULTAN	ÜNİVERSİTE
622	İSTANBUL DELEGESİ	ERDAL	AKTAY	HACER	LİSE
623	İSTANBUL DELEGESİ	ALİ	ALBAYRAK	YAŞAR	BELİRSİZ
624	İSTANBUL DELEGESİ	DOĞAN	ALBAYRAK	ELMAS	LİSE
625	İSTANBUL DELEGESİ	AKİF	ALTIN	ZÜLFİYE	ÜNİVERSİTE
626	İSTANBUL DELEGESİ	ŞERİF HİKMET	ALTUNKALEM	NAHİDE	ÜNİVERSİTE
627	İSTANBUL DELEGESİ	OSMAN	ARI	FERİHA	ORTAOKUL
628	İSTANBUL DELEGESİ	HÜSEYİN	ASLAN	YETER	LİSE
629	İSTANBUL DELEGESİ	ŞERİF	ATEŞ	HAZAL	ORTAOKUL

630	İSTANBUL DELEGESİ	HASAN	AYAR	FATMA	İLKOKUL
631	İSTANBUL DELEGESİ	ÖZGÜR	AYDIN	SAKİNE	LİSE
632	İSTANBUL DELEGESİ	YAVUZ	AYDIN	NAİME	LİSE
633	İSTANBUL DELEGESİ	TURAN	AYDOĞAN	AYŞE	ÜNİVERSİTE
634	İSTANBUL DELEGESİ	DİLEK	BAKİ	SAADET	YÜKSEK LİSANS
635	İSTANBUL DELEGESİ	RAİF	BALKAROĞLU	ŞAZİYE	ÜNİVERSİTE
636	İSTANBUL DELEGESİ	SERPİL	BALSOY	NİHAYET	ÜNİVERSİTE
637	İSTANBUL DELEGESİ	MUSTAFA	BAYSAN	HANIM	LİSE
638	İSTANBUL DELEGESİ	AYŞE İNCİ	BEŞPINAR	EMİNE TÜRKAN	ÜNİVERSİTE
639	İSTANBUL DELEGESİ	LUTFİ	BİNİCİ	KİBAR	ÜNİVERSİTE
640	İSTANBUL DELEGESİ	HAYATİ	BOZKAYA	ÇİLLİ	ORTAOKUL
641	İSTANBUL DELEGESİ	KEMAL DENİZ	BOZKURT	SENEM	ÜNİVERSİTE
642	İSTANBUL DELEGESİ	ALİ	BOZTAŞ	SELVİ	LİSE
643	İSTANBUL DELEGESİ	ALİ OSMAN	BULUT	ŞAHİNİZ	ORTAOKUL
644	İSTANBUL DELEGESİ	ALİ OSMAN	BÜYÜKOĞLU	SABIHA	BELİRSİZ
645	İSTANBUL DELEGESİ	YUNUS	CAN	LÜTFİYE	LİSE
646	İSTANBUL DELEGESİ	SEMİH	CEMALİ	ZEKİYE	ÜNİVERSİTE
647	İSTANBUL DELEGESİ	MEHMET	ÇAYLAK	KADIN	ÜNİVERSİTE
648	İSTANBUL DELEGESİ	KEMAL	ÇEBİ	AYŞE	ÜNİVERSİTE
649	İSTANBUL DELEGESİ	HAMZA	ÇELİK	HÜSNİYE	LİSE
650	İSTANBUL DELEGESİ	HİKMET	ÇELİK	SEBİYE	LİSE
651	İSTANBUL DELEGESİ	VELİ	ÇELLİK	ZEYİ	ÜNİVERSİTE
652	İSTANBUL DELEGESİ	MUSTAFA	ÇETİNKAYA	FATMA	YÜKSEK LİSANS
653	İSTANBUL DELEGESİ	CAFER	ÇINAR	FATMA	LİSE
654	İSTANBUL DELEGESİ	SABAHATTİN	ÇINAR	GÜLÜ	ORTAOKUL
655	İSTANBUL DELEGESİ	YÜKSEL	ÇİFTCİ	GÜLÜŞAN	ÜNİVERSİTE
656	İSTANBUL DELEGESİ	BEKTAŞ	DAVUTOĞLU	LİME	ÜNİVERSİTE
657	İSTANBUL DELEGESİ	NURKAL	DEDETAŞ	HATİCE	ÜNİVERSİTE
658	İSTANBUL DELEGESİ	MUSTAFA	DEĞİRMENCİ	ZEYNEP	ÜNİVERSİTE
659	İSTANBUL DELEGESİ	SELAMİ	DEĞİRMENCİ	TARİF	ÜNİVERSİTE
660	İSTANBUL DELEGESİ	KENAN	DEMİR	SOSUN	ORTAOKUL
661	İSTANBUL DELEGESİ	SELÇUK ŞAFAK	DEMİRBULAK	FERİDE	YÜKSEK LİSANS
662	İSTANBUL DELEGESİ	MUSTAFA	DEMİRCAN	EMİNE	LİSE
663	İSTANBUL DELEGESİ	İMKAN	DEMİRCİ	BALHANIM	LİSE
664	İSTANBUL DELEGESİ	ABDULLAH	DER	YETER	İLKOKUL
665	İSTANBUL DELEGESİ	MUSTAFA	DOLU	TÜRKMEN	ÜNİVERSİTE
666	İSTANBUL DELEGESİ	TURAN	DURMUŞ	FAİKA	LİSE
667	İSTANBUL DELEGESİ	ATAGÜN	DUYGULU	CANAN	ÜNİVERSİTE
668	İSTANBUL DELEGESİ	ORHAN	EGİN	GÜLLÜ	ÜNİVERSİTE
669	İSTANBUL DELEGESİ	CEMİL	EKŞİ	HATİCE	LİSE
670	İSTANBUL DELEGESİ	TARKAN	ELLERGEZEN	HAKİYE	ÜNİVERSİTE
671	İSTANBUL DELEGESİ	YUNUS	EMRE	ŞENGÜL	ÜNİVERSİTE
672	İSTANBUL DELEGESİ	TÜRER	ERCAN	AYŞE	LİSE
673	İSTANBUL DELEGESİ	MEMET	ERZİNCAN	FİRDES	BELİRSİZ
674	İSTANBUL DELEGESİ	HALUK	EYİDOĞAN	SEVİM EMİNE	YÜKSEK LİSANS
675	İSTANBUL DELEGESİ	MUSTAFA	FARSAKOĞLU	HATİCE	ÜNİVERSİTE
676	İSTANBUL DELEGESİ	OSMAN	GARİP	TEVHİDE	ÜNİVERSİTE
677	İSTANBUL DELEGESİ	UĞUR	GEDİK	NAZİRE	LİSE
678	İSTANBUL DELEGESİ	ŞÜKRÜ	GENÇ	KIYMET	ÜNİVERSİTE
679	İSTANBUL DELEGESİ	HASAN	GÖKPINAR	MERYEM	ORTAOKUL
680	İSTANBUL DELEGESİ	YAHYA	GÖKTAŞ	YETER	BELİRSİZ
681	İSTANBUL DELEGESİ	OSMAN	GÜDÜ	RUKİYE	ÜNİVERSİTE
682	İSTANBUL DELEGESİ	HÜRŞEHİT	GÜRSOY	NAZLI GÜHER	ÜNİVERSİTE

683	İSTANBUL DELEGESİ	SALİM	GÜRSOY	NEZİRE	ÜNİVERSİTE
684	İSTANBUL DELEGESİ	ALİ	HAM	GÜLÜZAR	İLKOKUL
685	İSTANBUL DELEGESİ	ÖZTÜRK	HOCAOĞLU	AYNUR	ÜNİVERSİTE
686	İSTANBUL DELEGESİ	ÖZCAN	IŞIKLAR	REMZİYE	ÜNİVERSİTE
687	İSTANBUL DELEGESİ	BATTAL	İLGEZDİ	NAZLI	ÜNİVERSİTE
688	İSTANBUL DELEGESİ	EKREM	İMAMOĞLU	HAVA	ÜNİVERSİTE
689	İSTANBUL DELEGESİ	YAVUZ	İREN	ZEYNEP	YÜKSEK LİSANS
690	İSTANBUL DELEGESİ	MEMET	KABAN	HADİCE	LİSE
691	İSTANBUL DELEGESİ	EMİN KORUR	KALENDER	HÜSNİYE	ÜNİVERSİTE
692	İSTANBUL DELEGESİ	CEM	KARA	AYTEN	ÜNİVERSİTE
693	İSTANBUL DELEGESİ	MEMET	KARA	NURLEY	ÜNİVERSİTE
694	İSTANBUL DELEGESİ	ÖZGÜR	KARABAT	ALİME	ÜNİVERSİTE
695	İSTANBUL DELEGESİ	SAİT KORKMAZ	KARACA	NUR	BELİRSİZ
696	İSTANBUL DELEGESİ	MEHMET ERCAN	KARAKAŞ	CEMİLE	BELİRSİZ
697	İSTANBUL DELEGESİ	DURMUŞ	KAYA	GÜLBAHAR	İLKOKUL
698	İSTANBUL DELEGESİ	METİN	KAYA	EMOŞ	LİSE
699	İSTANBUL DELEGESİ	AYTEN	KAYALIOĞLU	ZEKİYE	ÜNİVERSİTE
700	İSTANBUL DELEGESİ	FAHRETTİN	KAYHAN	ZEKİYE	LİSE
701	İSTANBUL DELEGESİ	TURGAY	KAYHAN	AŞUR	LİSE
702	İSTANBUL DELEGESİ	KASIM	KESKİNTAŞ	ŞEMŞİ	LİSE
703	İSTANBUL DELEGESİ	ESAT İSMAİL	KIZILGÜN	MUALLA	ÜNİVERSİTE
704	İSTANBUL DELEGESİ	ZEYNEL	KIZILKAYA	NAZLI	ÜNİVERSİTE
705	İSTANBUL DELEGESİ	HÜSEYİN NATIK	KİŞİOĞLU	NEBAHAT	ÜNİVERSİTE
706	İSTANBUL DELEGESİ	MUSA	KOCAMAN	GÜLHANIM	LİSE
707	İSTANBUL DELEGESİ	SÜLEYMAN	KOLCUOĞLU	HASİBE	ORTAOKUL
708	İSTANBUL DELEGESİ	SELAHATTİN	KORKMAZ	PAMUK	LİSE
709	İSTANBUL DELEGESİ	HAKKI	KOŞUT	EMİNE	LİSE
710	İSTANBUL DELEGESİ	ALİ GALİP	MAMAL	MELAHAT	ÜNİVERSİTE
711	İSTANBUL DELEGESİ	ÜLKÜ	METE	MELEK	ÜNİVERSİTE
712	İSTANBUL DELEGESİ	ÖZGEN	NAMA	AYTEN	ÜNİVERSİTE
713	İSTANBUL DELEGESİ	CEMAL ZAFER	NUHOĞLU	FATMA	ÜNİVERSİTE
714	İSTANBUL DELEGESİ	ATALAY	OĞUL	AĞCA	ÜNİVERSİTE
715	İSTANBUL DELEGESİ	ALTINOK	ÖZ	FATUMA SEVİM	BELİRSİZ
716	İSTANBUL DELEGESİ	VECDET	ÖZ	RENAN	BELİRSİZ
717	İSTANBUL DELEGESİ	İBRAHİM	ÖZDEMİR	ŞEHRİBAN	İLKOKUL
718	İSTANBUL DELEGESİ	SELAMİ	ÖZDEMİR	MELAHAT	ÜNİVERSİTE
719	İSTANBUL DELEGESİ	HÜSEYİN	ÖZKAHRAMAN	SULTAN	ÜNİVERSİTE
720	İSTANBUL DELEGESİ	MAHMUT SEDAT	ÖZKAN	GÖNÜL	ÜNİVERSİTE
721	İSTANBUL DELEGESİ	İHSAN	ÖZKES	AYŞE	ÜNİVERSİTE
722	İSTANBUL DELEGESİ	RUHİ ENGİN	ÖZMEN	SALİHA	LİSE
723	İSTANBUL DELEGESİ	ŞÜKRÜ	ÖZOĞUL	GÜLBAHAR	LİSE
724	İSTANBUL DELEGESİ	SELAMİ	ÖZTÜRK	FEZİLE	ÜNİVERSİTE
725	İSTANBUL DELEGESİ	CAN	ÖZYEDİERLER	FATMA NERİMAN	LİSE
726	İSTANBUL DELEGESİ	SUAT	POLAT	KEBİRE	ÜNİVERSİTE
727	İSTANBUL DELEGESİ	MUSA	SAĞDIÇ	HURİ	ÜNİVERSİTE
728	İSTANBUL DELEGESİ	HALİM SERDAR	SARIOĞLU	İLHAME	BELİRSİZ
729	İSTANBUL DELEGESİ	EMRE	SARISALTIKOĞLU	FATMA	BELİRSİZ
730	İSTANBUL DELEGESİ	LEVENT	SERDAROĞLU	BAHRİYE	LİSE
731	İSTANBUL DELEGESİ	BÜLENT	SEYHAN	ŞAMAMA	ÜNİVERSİTE
732	İSTANBUL DELEGESİ	HÜSEYİN AVNİ	SİPAHİ	ATİFET	BELİRSİZ
733	İSTANBUL DELEGESİ	ALİ HAYDAR	SÜSLÜ	ELİF	ÜNİVERSİTE
734	İSTANBUL DELEGESİ	EROL	ŞAHİN	ZEYNEP	ORTAOKUL
735	İSTANBUL DELEGESİ	NURCAN	ŞANLI	TÜRKAN	ÜNİVERSİTE

736	İSTANBUL DELEGESİ	ZEKİ	ŞEN	MİYASE	LİSE
737	İSTANBUL DELEGESİ	FEVZİ	ŞİT	ÇİLLİ	BELİRSİZ
738	İSTANBUL DELEGESİ	ÇOŞKUN	TANIŞ	GÜLCEMAL	ÜNİVERSİTE
739	İSTANBUL DELEGESİ	HIDİR	TANRIVERDİ	ÇEŞMİNAZ	ÜNİVERSİTE
740	İSTANBUL DELEGESİ	ALPER	TAŞDELEN	İLKSEN	YÜKSEK LİSANS
741	İSTANBUL DELEGESİ	GÜRSEL	TEKİN	HEYRAT	LİSE
742	İSTANBUL DELEGESİ	HALİT	TEMİZ	SULTAN	YÜKSEK LİSANS
743	İSTANBUL DELEGESİ	İSMAIL	TERZİ	GÜLEN	ÜNİVERSİTE
744	İSTANBUL DELEGESİ	MUZAFFER	TOKMAK	SULTAN	ÜNİVERSİTE
745	İSTANBUL DELEGESİ	RAMİS	TOPAL	GÜNER	ORTAOKUL
746	İSTANBUL DELEGESİ	AYŞE OYA	TÜMER	İMER	ÜNİVERSİTE
747	İSTANBUL DELEGESİ	ADNAN	TÜRKOĞLU	SULTAN	LİSE
748	İSTANBUL DELEGESİ	ALİ	UÇAR	AYNO	ÜNİVERSİTE
749	İSTANBUL DELEGESİ	ERKAN İDRİS	ULUSEL	HADIYE	LİSE
750	İSTANBUL DELEGESİ	KAYA	ULUYILMAZ	FATMA	ORTAOKUL
751	İSTANBUL DELEGESİ	İSMAIL	ÜNAL	HANİFE	BELİRSİZ
752	İSTANBUL DELEGESİ	HİLMİ ATEŞ	ÜNALERZEN	MÜŞERREF	ÜNİVERSİTE
753	İSTANBUL DELEGESİ	HALİL HALUK	VALUNYA	HÜSNIYE FERİHA	ÜNİVERSİTE
754	İSTANBUL DELEGESİ	MEHMET	YEŞİLYURT	SEVİM	LİSE
755	İSTANBUL DELEGESİ	İRFAN HÜSEYİN	YILDIZ	RUKİYE	ÜNİVERSİTE
756	İSTANBUL DELEGESİ	ALİ RIZA	YILMAZ	GÜLLÜZAR	LİSE
757	İSTANBUL DELEGESİ	MUSTAFA	ZENGİN	AYŞE	ÜNİVERSİTE
758	İZMİR DELEGESİ	BİROL	AĞIRBAŞ	SÜREYYA	LİSE
759	İZMİR DELEGESİ	İSMAIL	AKINCI	DÖNE	ÜNİVERSİTE
760	İZMİR DELEGESİ	ADNAN	ALABAY	MAKBULE	ORTAOKUL
761	İZMİR DELEGESİ	YUSUF	BARATALI	EMİNE	ÜNİVERSİTE
762	İZMİR DELEGESİ	ABDÜL	BATUR	MUAZZEZ	ÜNİVERSİTE
763	İZMİR DELEGESİ	EKREM	BULGUN	MEDİHA	ÜNİVERSİTE
764	İZMİR DELEGESİ	MEHMET ALİ	ÇALKAYA	FERİDE	ÜNİVERSİTE
765	İZMİR DELEGESİ	AHMET SERDAR	DEĞİRMENCİ	GÖVEŞEMAF	ÜNİVERSİTE
766	İZMİR DELEGESİ	CEVAT	DURAK	PERVİN	ÜNİVERSİTE
767	İZMİR DELEGESİ	ENVER	DÜNDAR	ŞERİFE	ÜNİVERSİTE
768	İZMİR DELEGESİ	ŞAKİR ŞENER	EROL	HÜSNIYE	ÜNİVERSİTE
769	İZMİR DELEGESİ	MEHMET	GÖNENÇ	BEHIYE	ÜNİVERSİTE
770	İZMİR DELEGESİ	ASKER	GÜNEŞ	YETER	LİSE
771	İZMİR DELEGESİ	ÖZDEM MUSTAFA	İNCE	AYŞE	ÜNİVERSİTE
772	İZMİR DELEGESİ	HASAN	KARABAĞ	MÜRÜVVET	ÜNİVERSİTE
773	İZMİR DELEGESİ	RIDVAN	KARAKAYALI	MUHTEŞEM	ÜNİVERSİTE
774	İZMİR DELEGESİ	MEHMET SELÇUK	KARAOSMANOĞLU	HATİCE ŞADUMAN	ÜNİVERSİTE
775	İZMİR DELEGESİ	SÜLEYMAN	KAYA	FATMA	ÜNİVERSİTE
776	İZMİR DELEGESİ	BEKİR	KESKİN	AYFER	ÜNİVERSİTE
777	İZMİR DELEGESİ	AZİZ	KOC AOĞLU	NECLA	YÜKSEK LİSANS
778	İZMİR DELEGESİ	İSMET	KORKMAZ	AYŞE	ORTAOKUL
779	İZMİR DELEGESİ	ALİ RIZA	KÖÇER	HADİCE	LİSE
780	İZMİR DELEGESİ	KASIM SITKI	KÜRÜM	NACIYE	ÜNİVERSİTE
781	İZMİR DELEGESİ	MUSTAFA	MOROĞLU	CENNET	LİSE
782	İZMİR DELEGESİ	RIFAT TURUNTAY	NALBANTOĞLU	TÜRKAN YILDIZ	ÜNİVERSİTE
783	İZMİR DELEGESİ	ÖMER TURGUT	OĞUZ	EMİNE	LİSE
784	İZMİR DELEGESİ	LEVENT	ÖLÇER	NAZMIYE	ÜNİVERSİTE
785	İZMİR DELEGESİ	ERTAM	ÖZEN	MEVLÜDE	ÜNİVERSİTE
786	İZMİR DELEGESİ	İDRİS YÜCEL	ÖZEN	GÜLŞEN	ÜNİVERSİTE
787	İZMİR DELEGESİ	ERGUN	ÖZGÜN	CAVİDAN	LİSE
788	İZMİR DELEGESİ	OSMAN NURİ	ÖZGÜVEN	CEMİLE	ÜNİVERSİTE

789	İZMİR DELEGESİ	MEHMET EMİN	ÖZTÜRK	EMİNE	İLKOKUL
790	İZMİR DELEGESİ	KAMİL OKYAY	SINDIR	MÜCELLA	YÜKSEK LİSANS
791	İZMİR DELEGESİ	ABDULKADİR	SINAN	NURAN	ÜNİVERSİTE
792	İZMİR DELEGESİ	MUSTAFA TUNÇ	SOYER	GÜNEŞ	ÜNİVERSİTE
793	İZMİR DELEGESİ	MEHMET	SÜNE	SALİHA	LİSE
794	İZMİR DELEGESİ	TAHİR	ŞAHİN	HATİCE	LİSE
795	İZMİR DELEGESİ	SÜLEYMAN VASFI	ŞENTÜRK	NEFİZE	LİSE
796	İZMİR DELEGESİ	HAKAN	TARTAN	MELEK TERCAN	ÜNİVERSİTE
797	İZMİR DELEGESİ	ERCAN	TATI	GÜLSER	ÜNİVERSİTE
798	İZMİR DELEGESİ	AYTEKİN	TUNUS	SAYAT	ÜNİVERSİTE
799	İZMİR DELEGESİ	MEHMET	TÜRKMENOĞLU	MELAHAT	ÜNİVERSİTE
800	İZMİR DELEGESİ	AHMET FAİK	TÜTÜNCÜOĞLU	FATMA NİLÜFER	ÜNİVERSİTE
801	İZMİR DELEGESİ	RAMAZAN İSMAİL	UYGUR	HATİCE	YÜKSEK LİSANS
802	İZMİR DELEGESİ	SEDAT	UZUNBAY	EMİNE	İLKOKUL
803	İZMİR DELEGESİ	HÜSEYİN VEFA	ÜLGÜR	SIDIKA	ÜNİVERSİTE
804	İZMİR DELEGESİ	HAMZA SERDAR	YASA	KADRIYE	ÜNİVERSİTE
805	İZMİR DELEGESİ	İDRİS	YAVUZYILMAZ	AYŞE	ÜNİVERSİTE
806	K.MARAŞ DELEGESİ	AHMET	AKKUŞ	EMİNE	ÜNİVERSİTE
807	K.MARAŞ DELEGESİ	GÖKHAN	AVCI	DURDİYE	ÜNİVERSİTE
808	K.MARAŞ DELEGESİ	SERVET	BEKEREÇİ	CENNET	ORTAOKUL
809	K.MARAŞ DELEGESİ	MUSTAFA	ÇAĞŞAR	SULTAN	ÜNİVERSİTE
810	K.MARAŞ DELEGESİ	KAMİL	DALKARA	HATUN	LİSE
811	K.MARAŞ DELEGESİ	HÜSEYİN	EROL	FATMA	ÜNİVERSİTE
812	K.MARAŞ DELEGESİ	HASAN	KUL	FATMA	ORTAOKUL
813	K.MARAŞ DELEGESİ	MEHMET	MURATDAĞ	FATMA	BELİRSİZ
814	K.MARAŞ DELEGESİ	SALMAN	SAVRANLI	ZARİFE	BELİRSİZ
815	K.MARAŞ DELEGESİ	KEZİBAN	TAŞIN	ZEYNEP	ORTAOKUL
816	K.MARAŞ DELEGESİ	MEMET	TEMUR	SULTAN	ÜNİVERSİTE
817	K.MARAŞ DELEGESİ	ALİ	TUTAY	MERYEM	ÜNİVERSİTE
818	K.MARAŞ DELEGESİ	HAYRİ	UÇKAÇ	HAYRIYE	BELİRSİZ
819	K.MARAŞ DELEGESİ	GALİP	YILIŞIN	ÖZNUR	LİSE
820	K.MARAŞ DELEGESİ	KAMBER	YURDAKURBAN	RANEY	ORTAOKUL
821	K.MARAŞ DELEGESİ	ZEYNEL	YÜCE	MENEVŞE	LİSE
822	KARABÜK DELEGESİ	SERKAN	ADABAŞ	NEBAHAT	ÜNİVERSİTE
823	KARABÜK DELEGESİ	İBRAHİM	ATAŞCAN	HATİCE	BELİRSİZ
824	KARABÜK DELEGESİ	ERDOĞAN	DİNCEL	SÜHEYLA	ÜNİVERSİTE
825	KARABÜK DELEGESİ	ORHAN	GÖKCE	NURİYE	ÜNİVERSİTE
826	KARABÜK DELEGESİ	OSMAN	GÜLDEMİR	NAZİFE	ÜNİVERSİTE
827	KARABÜK DELEGESİ	ÖMER	KARAGÖZOĞLU	FATMA	LİSE
828	KARAMAN DELEGESİ	MUHARREM	CAN	ÜMMÜGÜLSÜM	LİSE
829	KARAMAN DELEGESİ	MUSTAFA CEM	KAĞNICI	İSMET	ÜNİVERSİTE
830	KARAMAN DELEGESİ	MUSTAFA	KARAARSLAN	AYŞE	BELİRSİZ
831	KARAMAN DELEGESİ	OSMAN NURİ	KOÇAK	GÜLÜZAR	ÜNİVERSİTE
832	KARAMAN DELEGESİ	EKREM ERCÜMENT	YILMAZ	SALİHA	ÜNİVERSİTE
833	KARAMAN DELEGESİ	ŞİFA ŞAHİN	YILMAZ	NESİBE	ÜNİVERSİTE
834	KARS DELEGESİ	ENVER	AKKAYA	GÜLGEZ	BELİRSİZ
835	KARS DELEGESİ	ÇETİN	BİLGİR	NACİYE	ÜNİVERSİTE
836	KARS DELEGESİ	HASAN	CELLAT	ŞÖHRET	ÜNİVERSİTE
837	KARS DELEGESİ	SELAHATTİN	FİLTEKİN	BANİ	ÜNİVERSİTE
838	KARS DELEGESİ	ERTUĞRUL	ÖZTÜRK	SALATIN	LİSE
839	KARS DELEGESİ	ALİ	YEĞİN	HAŞHAŞ	LİSE
840	KASTAMONU DELEGESİ	KADİR	ER	NAZİFE	ORTAOKUL

841	KASTAMONU DELEGESİ	GÜNAL	GENÇ	SABİRE	BELİRSİZ
842	KASTAMONU DELEGESİ	MEHMET SALİH	KARASALİHOĞLU	SEMAHAT	BELİRSİZ
843	KASTAMONU DELEGESİ	KEMAL	KILIÇ	HİKMETE	LİSE
844	KASTAMONU DELEGESİ	İBRAHİM	URGANCI	MÜRÜVVET	BELİRSİZ
845	KASTAMONU DELEGESİ	MEHMET	ÜNAL	SATİYE	LİSE
846	KASTAMONU DELEGESİ	ŞEVKET	YAZKAN	HATİCE	ORTAOKUL
847	KASTAMONU DELEGESİ	MEHMET	YILDIRIM	SATİYE	BELİRSİZ
848	KAYSERİ DELEGESİ	ÖZGÜR	ALÇI	AYŞE	ÜNİVERSİTE
849	KAYSERİ DELEGESİ	NİYAZI	BAHÇECİOĞLU	FİKRİYE	ÜNİVERSİTE
850	KAYSERİ DELEGESİ	RASİM	BARAN	EMİNE	LİSE
851	KAYSERİ DELEGESİ	SEYİT	BEKTAŞ	AYŞE	ÜNİVERSİTE
852	KAYSERİ DELEGESİ	RECAMİ	BURSA	NADİRE	LİSE
853	KAYSERİ DELEGESİ	MUSTAFA	ÇALIKSOY	KEZİBAN	ORTAOKUL
854	KAYSERİ DELEGESİ	ALİ	GENÇ	HANEY	ÜNİVERSİTE
855	KAYSERİ DELEGESİ	SELAHATTİN	GÜLTEKİN	HÜRÜ	ÜNİVERSİTE
856	KAYSERİ DELEGESİ	HASAN	İPEK	GÜZİDE	İLKOKUL
857	KAYSERİ DELEGESİ	FEYZULLAH	KESKİN	SAFİYE	ÜNİVERSİTE
858	KAYSERİ DELEGESİ	ENVER	ÖZDEMİR	FATMA	ÜNİVERSİTE
859	KAYSERİ DELEGESİ	MUSTAFA OLCAYTO	ÖZHAN	NURTEN	ÜNİVERSİTE
860	KAYSERİ DELEGESİ	HAYDAR	ŞENGÜL	ELİF	ÜNİVERSİTE
861	KAYSERİ DELEGESİ	NAHİDE SEVGİ	YALÇIN	NADİRİYE	ÜNİVERSİTE
862	KAYSERİ DELEGESİ	ALİ	YILMAZ	PERİHAN	LİSE
863	KIRIKKALE DELEGESİ	MAHMUT	AYAZGÜN	FATMA	ORTAOKUL
864	KIRIKKALE DELEGESİ	AHMET	EROĞLU	SULTAN	ÜNİVERSİTE
865	KIRIKKALE DELEGESİ	ALİYE	GÜNDÜZ	AYŞE	LİSE
866	KIRIKKALE DELEGESİ	İBRAHİM	HÜYÜKTEPE	AYŞE	LİSE
867	KIRIKKALE DELEGESİ	ÖZGÜR ERDEM	İNCESU	REMZİYE	ÜNİVERSİTE
868	KIRIKKALE DELEGESİ	CELAL	ÖCAL	HATİCE	İLKOKUL
869	KIRIKKALE DELEGESİ	İLHAMİ	TUNCER	ZARİFE	BELİRSİZ
870	KIRIKKALE DELEGESİ	FAİK BÜLENT	USLU	CENNET	ORTAOKUL
871	KIRKLARELİ DELEGESİ	FİKRET	AKALGAN	HANİFE	ÜNİVERSİTE
872	KIRKLARELİ DELEGESİ	İRFAN	ALTINEL	EMİNE	ÜNİVERSİTE
873	KIRKLARELİ DELEGESİ	CAVİT	ÇAĞLAYAN	NAZİKE	ÜNİVERSİTE
874	KIRKLARELİ DELEGESİ	ABDULLAH	HACI	FATMAN	ÜNİVERSİTE
875	KIRKLARELİ DELEGESİ	TÜRABİ	KAYAN	HAVVA	ÜNİVERSİTE
876	KIRKLARELİ DELEGESİ	BURHAN	KESKİNOĞLU	BEDRİYE	İLKOKUL
877	KIRŞEHİR DELEGESİ	MÜKREMİN	DAĞISTAN	HAVA	ORTAOKUL
878	KIRŞEHİR DELEGESİ	MURAT	DALGALI	AYŞE	LİSE
879	KIRŞEHİR DELEGESİ	COŞKUN	GÖKALP	EŞE	ÜNİVERSİTE
880	KIRŞEHİR DELEGESİ	ŞEFİK	TEKİN	RUKİYE	ÜNİVERSİTE
881	KIRŞEHİR DELEGESİ	MUSTAFA	TOKGÖZ	ARİFE	BELİRSİZ
882	KIRŞEHİR DELEGESİ	YILMAZ	ZENGİN	BAHRİYE	İLKOKUL
883	KİLİS DELEGESİ	ÖMER	KURTAŞ	HEDLE	ÜNİVERSİTE
884	KİLİS DELEGESİ	AHMET	ÖZTÜRK	İNAYET	ORTAOKUL
885	KİLİS DELEGESİ	RESUL	TÜRKMEN	FATMA	BELİRSİZ
886	KİLİS DELEGESİ	ABİDİN	USLU	ALİYE	LİSE
887	KOCAELİ DELEGESİ	NADİL NADİR	BİROK	SAFİYE	ÜNİVERSİTE
888	KOCAELİ DELEGESİ	HASAN	ÇELİK	AYŞE	ÜNİVERSİTE
889	KOCAELİ DELEGESİ	NİHAT	DEĞER	TELİ	
890	KOCAELİ DELEGESİ	MAHİR	DÖNMEZ	ZELİHA	ÜNİVERSİTE
891	KOCAELİ DELEGESİ	SAVAŞ	ERGİN	SANIYE	ÜNİVERSİTE
892	KOCAELİ DELEGESİ	HURŞİT	GÜNEŞ	NERMİN SOLMAZ	YÜKSEK LİSANS

893	KOCAELİ DELEGESİ	MUHAMMET TURHAN	İMAMOĞLU	FATMA	ÜNİVERSİTE
894	KOCAELİ DELEGESİ	OSMAN SUAT	KALYONCU	GÜLDENUR	LİSE
895	KOCAELİ DELEGESİ	BAYKAL	KAYA	MERDANE	ÜNİVERSİTE
896	KOCAELİ DELEGESİ	TİMUR	KOÇ	AKGÜL	ORTAOKUL
897	KOCAELİ DELEGESİ	TEHLAT	OSMANOĞULLARI	SAKİNE	LİSE
898	KOCAELİ DELEGESİ	EROL	ÖZBAY	ASİYE	BELİRSİZ
899	KOCAELİ DELEGESİ	HÜSEYİN TEVFİK	ÖZDİNÇER	SEVİM	ÜNİVERSİTE
900	KOCAELİ DELEGESİ	NAMIK KEMAL	SARAL	EMİNE	BELİRSİZ
901	KOCAELİ DELEGESİ	YAŞAR	SÖNMEZ	LÜTFİYE	LİSE
902	KOCAELİ DELEGESİ	CEVDET	ŞAHİN	NEDİME	LİSE
903	KOCAELİ DELEGESİ	FERHAN	ŞENSOY	NAZLI	ÜNİVERSİTE
904	KOCAELİ DELEGESİ	AYDIN	YETKİNCAN	SABAHAT	LİSE
905	KONYA DELEGESİ	FERUDUN	AKPINAR	ŞERİHA	LİSE
906	KONYA DELEGESİ	KENAN	AKPINAR	HALİSE	ÜNİVERSİTE
907	KONYA DELEGESİ	RECEP	ALAŞAHİN	ÜMÜŞE	ÜNİVERSİTE
908	KONYA DELEGESİ	HASAN	BALCI	CENNET	İLKOKUL
909	KONYA DELEGESİ	ALİ	BÜYÜKDOĞAN	GÜLLÜ	ORTAOKUL
910	KONYA DELEGESİ	MUSTAFA	ÇALIK	SİDDİKA	ORTAOKUL
911	KONYA DELEGESİ	ORÇİN GÜNEY	ÇALIK	SEVİM	LİSE
912	KONYA DELEGESİ	SALİH	ÇELİK	NADİRE	BELİRSİZ
913	KONYA DELEGESİ	ABDULLAH	DEMİRBAŞ	FATMA	LİSE
914	KONYA DELEGESİ	ALİ	GÜMÜŞ	ÜLVİYE	ORTAOKUL
915	KONYA DELEGESİ	RECEP	İLHAN	ŞERİFE	LİSE
916	KONYA DELEGESİ	FATİH	KARA	HÜZEYME	ÜNİVERSİTE
917	KONYA DELEGESİ	HAKKI	KAYNAK	HATİCE	ÜNİVERSİTE
918	KONYA DELEGESİ	FİKRET	KERPİÇ	SEDEF	İLKOKUL
919	KONYA DELEGESİ	CUMHUR	KOYUNCU	EMİNE	ÜNİVERSİTE
920	KONYA DELEGESİ	MUSTAFA	KOZAN	HATİCE	LİSE
921	KONYA DELEGESİ	MUSTAFA	OĞUZ	SAFİYE	ÜNİVERSİTE
922	KONYA DELEGESİ	NURİ	ÖZEN	DUDU	İLKOKUL
923	KONYA DELEGESİ	AHMET KASIM	ÖZER	MELAHAT	ÜNİVERSİTE
924	KONYA DELEGESİ	TÜRKAN	PINAR ÇİĞDEM	RAZİYE	LİSE
925	KONYA DELEGESİ	FERRUH	POLAT	FATMA	İLKOKUL
926	KONYA DELEGESİ	MUSTAFA	SAK	EFİLE	ORTAOKUL
927	KONYA DELEGESİ	ABDULLAH SALİM	SAKARYA	FAHRİYE	ÜNİVERSİTE
928	KONYA DELEGESİ	ABDULLAH	SEZER	HATUN	ÜNİVERSİTE
929	KONYA DELEGESİ	AHMET REFİK	ŞENÖNDER	SELVER	BELİRSİZ
930	KONYA DELEGESİ	ŞİH HASAN	TAKIMCI	ŞERİFE	BELİRSİZ
931	KONYA DELEGESİ	FİKİRİ	TOKGÖZOL	ALİYE	ÜNİVERSİTE
932	KONYA DELEGESİ	MEHMET	TOPBAŞ	AİŞE	ÜNİVERSİTE
933	KONYA DELEGESİ	YUNUS	UYSAL	GÜLSÜM	ORTAOKUL
934	KONYA DELEGESİ	CELAL	YILDIRIM	KEZBAN	İLKOKUL
935	KONYA DELEGESİ	GÜRSEL	YILDIRIMER	ÜMMÜGÜL	ÜNİVERSİTE
936	KONYA DELEGESİ	MEHMET	YURTSEVEN	MÜZEYYEN	LİSE
937	KÜTAHYA DELEGESİ	MUSTAFA	ATA	SELİME	ÜNİVERSİTE
938	KÜTAHYA DELEGESİ	NİYAZİ	DOĞANSOY	FATMA	ÜNİVERSİTE
939	KÜTAHYA DELEGESİ	EKREM	GÜN	NİMETİ	İLKOKUL
940	KÜTAHYA DELEGESİ	MEHMET	KALE	AYŞE	LİSE
941	KÜTAHYA DELEGESİ	ALİ RIZA	MUSLU	HASİBE	ÜNİVERSİTE
942	KÜTAHYA DELEGESİ	ALAATTİN	ÖLMEZ	AYŞE	BELİRSİZ
943	KÜTAHYA DELEGESİ	KASIM	ÖNER	RAFİYE	LİSE
944	KÜTAHYA DELEGESİ	OSMAN	ÖZBEY	YETER	ORTAOKUL

945	KÜTAHYA DELEGESİ	TAYFUN	PARLAK	HATİCE	LİSE
946	KÜTAHYA DELEGESİ	AHMET	SARIKAYA	AYŞE	İLKOKUL
947	KÜTAHYA DELEGESİ	İSMAİL	SARIOĞLU	AYŞE	BELİRSİZ
948	KÜTAHYA DELEGESİ	MEHMET AYDIN	UZUN	ÜMMÜ	LİSE
949	MALATYA DELEGESİ	MEHMET HAYRETTİN	ABACI	ZEHRA	ÜNİVERSİTE
950	MALATYA DELEGESİ	VELİ	AĞBABA	ELİF	ÜNİVERSİTE
951	MALATYA DELEGESİ	HÜSEYİN	AKŞAHİN	CEMİLE	BELİRSİZ
952	MALATYA DELEGESİ	ALİ	BOZTEPE	İMMİHAN	BELİRSİZ
953	MALATYA DELEGESİ	HACİ	DEMİRHAN	AFO	BELİRSİZ
954	MALATYA DELEGESİ	NİYAZİ ERGİN	GÖKÇE	FATMA SEVİM	ÜNİVERSİTE
955	MALATYA DELEGESİ	İBRAHİM	GÜNGÖR	GÜLEY	LİSE
956	MALATYA DELEGESİ	HASAN	KARAASLANOĞLU	TEMAM	ÜNİVERSİTE
957	MALATYA DELEGESİ	MUHARREM	KILIÇ	FATMA	ÜNİVERSİTE
958	MALATYA DELEGESİ	SALİH	ÖZDEMİR	İNSAF	LİSE
959	MALATYA DELEGESİ	MEHMET	ÖZHAN	FATİME	BELİRSİZ
960	MALATYA DELEGESİ	SELAHATTİN	SARIOĞLU	FATMA	ÜNİVERSİTE
961	MALATYA DELEGESİ	MEHMET ŞERİF	YILDIRIM	FATMA	ÜNİVERSİTE
962	MALATYA DELEGESİ	HABİB	YÜCEL	ELİF	BELİRSİZ
963	MANİSA DELEGESİ	HAKAN	AKARSU	HATİCE	İLKOKUL
964	MANİSA DELEGESİ	ALİ	AKTAŞ	SULTAN	ÜNİVERSİTE
965	MANİSA DELEGESİ	MUHARREM	EKİCİ	HALİME	ÜNİVERSİTE
966	MANİSA DELEGESİ	HALİT	ERYILMAZ	NİMET	LİSE
967	MANİSA DELEGESİ	İSMAİL	FİKİRLİ	ZEHRA	ÜNİVERSİTE
968	MANİSA DELEGESİ	HÜSEYİN	GÖREN	ŞERİFE	İLKOKUL
969	MANİSA DELEGESİ	RAMAZAN	HARMANDALI	FADİME	ÜNİVERSİTE
970	MANİSA DELEGESİ	HASAN CAHİT	KAPLAN	GÜLLÜ	ÜNİVERSİTE
971	MANİSA DELEGESİ	ALİ	KARAKAYA	AYŞE	İLKOKUL
972	MANİSA DELEGESİ	HÜSEYİN BÜLENT	KURTUL	FATMA CAHİDE	ÜNİVERSİTE
973	MANİSA DELEGESİ	MAZLUM	NURLU	SEVİM	ÜNİVERSİTE
974	MANİSA DELEGESİ	HASAN	ÖDEMİŞ	AYŞE	İLKOKUL
975	MANİSA DELEGESİ	HASAN	ÖREN	VACİDE	LİSE
976	MANİSA DELEGESİ	ÖZGÜR	ÖZEL	RUKİYE ŞÜKRAN	ÜNİVERSİTE
977	MANİSA DELEGESİ	YUSUF	ÖZKAN	ZAHİDE	ORTAOKUL
978	MANİSA DELEGESİ	HÜSEYİN	TOKUÇ	HATİCE	ÜNİVERSİTE
979	MANİSA DELEGESİ	ERKİN	TÜRKER	ŞAHİNDE HATİCE	ÜNİVERSİTE
980	MANİSA DELEGESİ	CEM	YALVAÇ	SEBAHAT	ÜNİVERSİTE
981	MANİSA DELEGESİ	TAHSİN	YAROĞLU	VASFİYE	İLKOKUL
982	MANİSA DELEGESİ	SELAHATTİN	YAŞAR	SEBAHET	LİSE
983	MARDİN DELEGESİ	YILMAZ	ALTINDAĞ	ZİNİT	
984	MARDİN DELEGESİ	ŞAKİN	ALTUNDAĞ	HANSİ	LİSE
985	MARDİN DELEGESİ	LOKMAN	ANĞAY	EMİNE	LİSE
986	MARDİN DELEGESİ	ŞEYHMUS	AYDOĞAN	HASİNE	BELİRSİZ
987	MARDİN DELEGESİ	EŞREF	ÇOKAN	REVŞİ	İLKOKUL
988	MARDİN DELEGESİ	VEYSİ	DUYAN	ZEKİYA	BELİRSİZ
989	MARDİN DELEGESİ	HIDİR	İNAL	FATMA	LİSE
990	MARDİN DELEGESİ	SEKFAN	KARTAL	NAİME	LİSE
991	MARDİN DELEGESİ	ABDULLAH	KILIÇ	NURE	LİSE
992	MARDİN DELEGESİ	MEHMET	KILINÇASLAN	TÜRKİYE	BELİRSİZ
993	MARDİN DELEGESİ	ABDULLATİF AYDIN	SARAÇOĞLU	İFFET	ÜNİVERSİTE
994	MARDİN DELEGESİ	MEHMET	TAŞKIN	HANSİ	BELİRSİZ
995	MERSİN DELEGESİ	MEHMET	AKKAŞ	NERGİZ	LİSE
996	MERSİN DELEGESİ	NAMIK	ALAN	RABİA	İLKOKUL

997	MERSİN DELEGESİ	MEHMET SUPHİ	ALP	SIDDIKA	ÜNİVERSİTE
998	MERSİN DELEGESİ	ALİ EFENDİ	ÇAVUŞ	NURİYE	LİSE
999	MERSİN DELEGESİ	MEHMET	ÇİÇEK	EMİNE	ÜNİVERSİTE
1000	MERSİN DELEGESİ	ORHAN	DAL	AYŞE GÜLER	ÜNİVERSİTE
1001	MERSİN DELEGESİ	YAKUP	GÜLER	AYŞE FATMA	LİSE
1002	MERSİN DELEGESİ	ADNAN	GÜNDOĞDU	HATİCE	ÜNİVERSİTE
1003	MERSİN DELEGESİ	ALİ	KURU	REFİKA	ÜNİVERSİTE
1004	MERSİN DELEGESİ	MEHMET	OKSAL	EMİNE	ÜNİVERSİTE
1005	MERSİN DELEGESİ	SEYİT	ÖZANANAR	SULTAN	ÜNİVERSİTE
1006	MERSİN DELEGESİ	MACİT	ÖZCAN	ŞAHİDE	BELİRSİZ
1007	MERSİN DELEGESİ	MEHMET	SAYDAM	MERYEM	ÜNİVERSİTE
1008	MERSİN DELEGESİ	MUSTAFA	SU	RAZİYE	ÜNİVERSİTE
1009	MERSİN DELEGESİ	YILMAZ	ŞANLI	HATUN	ÜNİVERSİTE
1010	MERSİN DELEGESİ	SÜLEYMAN SIRRI	TANĞ	FATMA	İLKOKUL
1011	MERSİN DELEGESİ	SÜLEYMAN	TATLIGİL	FATMA	LİSE
1012	MERSİN DELEGESİ	SEBAATTİN	UÇGUN	EMİNE	ÜNİVERSİTE
1013	MERSİN DELEGESİ	ÜNAL	UYAR	NACIYE	LİSE
1014	MERSİN DELEGESİ	CEMAL	YAZ	TÜRKAN	LİSE
1015	MERSİN DELEGESİ	UĞUR	YILDIRIM	SULTAN	ÜNİVERSİTE
1016	MERSİN DELEGESİ	İSA	YILDIZ	NACIYE	LİSE
1017	MERSİN DELEGESİ	ULAŞ	YILMAZ	EMİŞ	ÜNİVERSİTE
1018	MERSİN DELEGESİ	KENAN	YÜCESOY	NAİME	ÜNİVERSİTE
1019	MUĞLA DELEGESİ	AHMET ERHAN	ÇINAR	ZEHRA	ORTAOKUL
1020	MUĞLA DELEGESİ	EMRAH	DOĞU	İKBAL	LİSE
1021	MUĞLA DELEGESİ	MEHMET	DURMAZ	PENBE	İLKOKUL
1022	MUĞLA DELEGESİ	İBRAHİM EROL	ERTUNÇ	ZEYNEP	ÜNİVERSİTE
1023	MUĞLA DELEGESİ	SUAT	ESİN	NURTEN	ÜNİVERSİTE
1024	MUĞLA DELEGESİ	HASAN HAŞMET	IŞIK	SÜZAN	LİSE
1025	MUĞLA DELEGESİ	ORHAN	KARAÇELİK	EMİNE	ÜNİVERSİTE
1026	MUĞLA DELEGESİ	SUAT	ÖZCAN	SUNA	ÜNİVERSİTE
1027	MUĞLA DELEGESİ	DURMUŞ ALİ	ÖZTÜRK	FERİŞTAH	LİSE
1028	MUĞLA DELEGESİ	HASAN	ŞAHİN	CEMİLE	LİSE
1029	MUĞLA DELEGESİ	MUHAMMET	TOKAT	GÜLCİHAN	ÜNİVERSİTE
1030	MUĞLA DELEGESİ	SÜLEYMAN	USLU	ŞAHİZE	ÜNİVERSİTE
1031	MUŞ DELEGESİ	İSMAİL	ADANUR	BEDİA	LİSE
1032	MUŞ DELEGESİ	ZİVER	BALKAYA	CANU	BELİRSİZ
1033	MUŞ DELEGESİ	ORHAN	DEMİR	PERİHAN	LİSE
1034	MUŞ DELEGESİ	SİNAN	ERTUĞRUL	BESRA	LİSE
1035	MUŞ DELEGESİ	ALİRIZA	GÜNYÜZ	HECI	ORTAOKUL
1036	MUŞ DELEGESİ	NURETTİN	ÖĞÜT	SANIYE	BELİRSİZ
1037	MUŞ DELEGESİ	ORHAN	ÖZMEN	FATMA	LİSE
1038	MUŞ DELEGESİ	SUPHİ	SUNAR	RABİA	LİSE
1039	NEVŞEHİR DELEGESİ	OSMAN	ARAL	EMİŞ	BELİRSİZ
1040	NEVŞEHİR DELEGESİ	ALİ	EĞER	FATMA	ORTAOKUL
1041	NEVŞEHİR DELEGESİ	RIZA	KENDİR	KIRAZ	LİSE
1042	NEVŞEHİR DELEGESİ	AYKUT	KUŞ	ZELİHA	LİSE
1043	NEVŞEHİR DELEGESİ	ATILGAN	SERT	HEDİYE	ÜNİVERSİTE
1044	NEVŞEHİR DELEGESİ	BÜLENT	YUMUŞ	AYŞE	ÜNİVERSİTE
1045	NİĞDE DELEGESİ	ÜNAL	BAYKAN	ANAKADIN	ÜNİVERSİTE
1046	NİĞDE DELEGESİ	YAŞAR	ÇAMUR	SAFİYE	LİSE
1047	NİĞDE DELEGESİ	MUSTAFA	KUZUM	HATİCEANA	ÜNİVERSİTE
1048	NİĞDE DELEGESİ	RAMAZAN	OYA	HATİCE	ORTAOKUL
1049	NİĞDE DELEGESİ	DOĞAN	ŞAFAK	FATMA	LİSE

1050	NİĞDE DELEGESİ	EŞREF	TEKİN	HATİCE	LİSE
1051	ORDU DELEGESİ	HÜSEYİN	BEŞLİOĞLU	ŞAZİYE	LİSE
1052	ORDU DELEGESİ	BAHATTİN	CÖRÜT	NESİFE NESİBE	BELİRSİZ
1053	ORDU DELEGESİ	NİHAT	ÇEKİÇ	EMRİYE	BELİRSİZ
1054	ORDU DELEGESİ	SÜLEYMAN	ÇELENK	NAZMİYE	ÜNİVERSİTE
1055	ORDU DELEGESİ	AZİZ	EKŞİ	FİKRİYE	YÜKSEK LİSANS
1056	ORDU DELEGESİ	SÜLEYMAN	KALAFAT	HANİFE	ÜNİVERSİTE
1057	ORDU DELEGESİ	HASAN	KAYNAR	GÜLVEREN	İLKOKUL
1058	ORDU DELEGESİ	ÇETİN	KUMRU	EDİBE	ORTAOKUL
1059	ORDU DELEGESİ	YÜKSEL	PEKBÜYÜK	NAKİFE	LİSE
1060	ORDU DELEGESİ	MUSTAFA	SEVİNÇ	MAKBULE	İLKOKUL
1061	ORDU DELEGESİ	TALİP	ŞEN	FATMA	ÜNİVERSİTE
1062	ORDU DELEGESİ	ERTUĞRUL	YAŞAR	HAYRİYE	LİSE
1063	ORDU DELEGESİ	İBRAHİM	YEŞİLYURT	AYŞE	BELİRSİZ
1064	ORDU DELEGESİ	İRFAN	YILDIZ	ŞÜKRİYE	ÜNİVERSİTE
1065	OSMANİYE DELEGESİ	SÜLEYMAN	AKÇABAY	KADRIYE	İLKOKUL
1066	OSMANİYE DELEGESİ	MEHMET	AMANVERMEZ	ZELİHA	LİSE
1067	OSMANİYE DELEGESİ	MULLA AHMET	AMANVERMEZ	HATİCE	ÜNİVERSİTE
1068	OSMANİYE DELEGESİ	İRFAN	ARIOĞLU	MERYEM	LİSE
1069	OSMANİYE DELEGESİ	İRFAN	ERDEM	EMİNE	LİSE
1070	OSMANİYE DELEGESİ	MEHMET	METLİOĞLU	ANİŞ	YÜKSEK LİSANS
1071	OSMANİYE DELEGESİ	İSMAİL HİLMİ	SAYGILI	ŞERİFE	BELİRSİZ
1072	OSMANİYE DELEGESİ	ALİ	YAŞ	SULTAN	LİSE
1073	RİZE DELEGESİ	MEHMET HİKMET	ASLANKAYA	HACER	LİSE
1074	RİZE DELEGESİ	OSMAN	ÇAKIR	MÜNEVVER	BELİRSİZ
1075	RİZE DELEGESİ	MUSTAFA	KANBUR	ZEHRA	LİSE
1076	RİZE DELEGESİ	NAMİK KEMAL	KARAFAZLI	MELAHAT	LİSE
1077	RİZE DELEGESİ	AVNİ	KARAHAN	ZERKİNAZ	ÜNİVERSİTE
1078	RİZE DELEGESİ	CENGİZ	ŞAFAK	HAFİZE	LİSE
1079	SAKARYA DELEGESİ	MAHMUT	AĞUR	SADIYE	LİSE
1080	SAKARYA DELEGESİ	FETHİ	ATEŞ	MÜŞERREF	BELİRSİZ
1081	SAKARYA DELEGESİ	YAŞAR	ERDEM	RESMİYE	BELİRSİZ
1082	SAKARYA DELEGESİ	ORHAN	İPAR	FİKRİYE	LİSE
1083	SAKARYA DELEGESİ	MÜJDAT	İSKENDEROĞLU	ÖZDEN	LİSE
1084	SAKARYA DELEGESİ	ALİ	KONYALI	FATMA	ÜNİVERSİTE
1085	SAKARYA DELEGESİ	İHSAN	MAHMUTOĞULLARI	MEDİHA	BELİRSİZ
1086	SAKARYA DELEGESİ	METİN	ÖZTÜRK	ÜMMEHAN	LİSE
1087	SAKARYA DELEGESİ	VAHİT	SERBES	MÜRVEY	BELİRSİZ
1088	SAKARYA DELEGESİ	ALİ	TEKE	VASFİYE	ÜNİVERSİTE
1089	SAKARYA DELEGESİ	ÜMİT	USAL	HURİYE	ÜNİVERSİTE
1090	SAKARYA DELEGESİ	NAZMİ	YILDIRIM	ŞADIYE	LİSE
1091	SAMSUN DELEGESİ	ERKAN	AKYÜZ	FATMA	LİSE
1092	SAMSUN DELEGESİ	TURGUT	AYDINER	HANİFE	ÜNİVERSİTE
1093	SAMSUN DELEGESİ	MUSTAFA DERYA	AYKAÇ	HADIYE	LİSE
1094	SAMSUN DELEGESİ	MEHMET ALİ	AYVAZ	FATMA	LİSE
1095	SAMSUN DELEGESİ	BURHAN	BAYRAKDAR	HANİFE	ÜNİVERSİTE
1096	SAMSUN DELEGESİ	METİN	BURMA	FATMA	ÜNİVERSİTE
1097	SAMSUN DELEGESİ	FEYZULLAH	ÇIKIŞ	FATMA	BELİRSİZ
1098	SAMSUN DELEGESİ	MUSTAFA	KESKİNER	KADRIYE HACER	LİSE
1099	SAMSUN DELEGESİ	UYŞAL	KILIÇ	HANİFE	BELİRSİZ
1100	SAMSUN DELEGESİ	KORKMAZ	ÖNGEL	NACİYE	ORTAOKUL
1101	SAMSUN DELEGESİ	SALİM	ÖZEN	HAYRİYE	ÜNİVERSİTE
1102	SAMSUN DELEGESİ	DİNÇER	SOYLU	SELİME	LİSE

1103	SAMSUN DELEGESİ	GENÇ OSMAN	ŞAHİN	AYŞE	ORTAOKUL
1104	SAMSUN DELEGESİ	İSMET	ŞAHİN	EMİNE	ORTAOKUL
1105	SAMSUN DELEGESİ	YILMAZ	TÜRKOĞLU	HAVVA	ÜNİVERSİTE
1106	SAMSUN DELEGESİ	HAMZA	TÜRKPENÇE	ESMA	ÜNİVERSİTE
1107	SAMSUN DELEGESİ	ŞEVKİ	YILMAZ	SARE	BELİRSİZ
1108	SAMSUN DELEGESİ	VEDAT	YILMAZ	NEBAHAT	ÜNİVERSİTE
1109	SİİRT DELEGESİ	CELALETTİN	AKINAY	FATMA	LİSE
1110	SİİRT DELEGESİ	KAMİLE	BALCI	KERİME	LİSE
1111	SİİRT DELEGESİ	BEDRİ	ÇAKAN	MUHUBBET	ORTAOKUL
1112	SİİRT DELEGESİ	CİNDİ	EREN	GAZAL	LİSE
1113	SİİRT DELEGESİ	MEHMET OĞUZ	GÜNEY	GÖNÜL	ÜNİVERSİTE
1114	SİİRT DELEGESİ	MEHMET MUHDİ	KOYUNCU	HANIM	BELİRSİZ
1115	SİNOP DELEGESİ	MUSTAFA	ACUN	MAKBULE	LİSE
1116	SİNOP DELEGESİ	SALİM	AKBAŞ	HATİCE	ÜNİVERSİTE
1117	SİNOP DELEGESİ	BAKİ	ERGÜL	HÜSNİYE	ÜNİVERSİTE
1118	SİNOP DELEGESİ	EMİNE İLKNUR	KARA	FETHİYE	ÜNİVERSİTE
1119	SİNOP DELEGESİ	HÜSEYİN	KESKİN	KAMİLE	ORTAOKUL
1120	SİNOP DELEGESİ	OZAN	SARISOY	SABRİYE	LİSE
1121	SİVAS DELEGESİ	SALİH	ÇELİK	KEZİBAN	ORTAOKUL
1122	SİVAS DELEGESİ	BÜLENT RENDA	DENİZ	CİHAN	ÜNİVERSİTE
1123	SİVAS DELEGESİ	İLYAS	EŞİYOK	LÜTFİYE	LİSE
1124	SİVAS DELEGESİ	HAKAN	GÖK	MUKADDES	ÜNİVERSİTE
1125	SİVAS DELEGESİ	ALİ DURSUN	IŞIK	EMİNE	İLKOKUL
1126	SİVAS DELEGESİ	HAMDİ	IŞIN	ŞADAN	LİSE
1127	SİVAS DELEGESİ	ALİ RIZA	KARPINAR	NAZİKE	ÜNİVERSİTE
1128	SİVAS DELEGESİ	MÜCAHİT	KEKEÇ	NAZİK	İLKOKUL
1129	SİVAS DELEGESİ	HÜSAMETTİN	KIRKAYAK	PAKİZE	LİSE
1130	SİVAS DELEGESİ	SERDAR SELİM	ÖZDEMİR	MUHTEREM	BELİRSİZ
1131	SİVAS DELEGESİ	BAHRİ	ŞENGÜL	GÜLLÜ	ÜNİVERSİTE
1132	SİVAS DELEGESİ	TAYFUN	YILDIRIM	GÜRCÜ	ORTAOKUL
1133	ŞANLIURFA DELEGESİ	İBRAHİM	ACIOĞLU	HANIM	BELİRSİZ
1134	ŞANLIURFA DELEGESİ	MEHMET EMİN	AKIL	NAİLE TEKİN	LİSE
1135	ŞANLIURFA DELEGESİ	MAHMUT	ÇAKMAK	AYŞE	
1136	ŞANLIURFA DELEGESİ	İBRAHİM	ÇOBAN	HADİCE	BELİRSİZ
1137	ŞANLIURFA DELEGESİ	ALİ	ERSÖZ	ZEYNEP	LİSE
1138	ŞANLIURFA DELEGESİ	BÜLENT	GÜLEÇ	YAZI	ÜNİVERSİTE
1139	ŞANLIURFA DELEGESİ	MUSTAFA	KARAÇİZMELİ	FATMA	ORTAOKUL
1140	ŞANLIURFA DELEGESİ	CELAL	KAYA	FERİDE	İLKOKUL
1141	ŞANLIURFA DELEGESİ	AHMET	KILIÇ	ZAHRA	LİSE
1142	ŞANLIURFA DELEGESİ	MEHMET	KILIÇ	NAİLEY	İLKOKUL
1143	ŞANLIURFA DELEGESİ	YUSUF	KÖSE	BEHİYE	ÜNİVERSİTE
1144	ŞANLIURFA DELEGESİ	AHMET	ÖNCEL	ZELİHA	YÜKSEK LİSANS
1145	ŞANLIURFA DELEGESİ	MEHMET ADNAN	ÖNCEL	HATİÇE	LİSE
1146	ŞANLIURFA DELEGESİ	MAHMUT	ÖZDEMİR	EMİNE	LİSE
1147	ŞANLIURFA DELEGESİ	CELAL	TAVAŞ	ADLE	ÜNİVERSİTE
1148	ŞANLIURFA DELEGESİ	REMZİ	TAYLAN	HADİCE	ORTAOKUL
1149	ŞANLIURFA DELEGESİ	OSMAN	ULUÇ	NURİYE	ÜNİVERSİTE
1150	ŞANLIURFA DELEGESİ	MEHMET	URAL	ZELİHA	LİSE
1151	ŞANLIURFA DELEGESİ	SAKIP	YAŞAR	HATİCE UĞUR	ÜNİVERSİTE
1152	ŞANLIURFA DELEGESİ	GALİP	YAZAR	ALİYE	İLKOKUL
1153	ŞANLIURFA DELEGESİ	MAHMUT	YILDIZ	FATMA	BELİRSİZ
1154	ŞANLIURFA DELEGESİ	ŞAHİN	YILMAZ	GÜLEY	İLKOKUL
1155	ŞIRNAK DELEGESİ	AHMET	ACAR	HALİM	ORTAOKUL

1156	ŞIRNAK DELEGESİ	ABDUSAMET	AYKUT	HANİFE	ORTAOKUL
1157	ŞIRNAK DELEGESİ	ÇINAR	ÖKTEN	MELAHAT	LİSE
1158	ŞIRNAK DELEGESİ	HACİ	ÖKTEN	NADİRŞAH	ORTAOKUL
1159	ŞIRNAK DELEGESİ	HÜSEYİN	ÖKTEN	AYŞI	LİSE
1160	ŞIRNAK DELEGESİ	NEŞET	ÖKTEN	HADİCE	ORTAOKUL
1161	TEKİRDAĞ DELEGESİ	VAHİT	ASLAN	FATMA	İLKOKUL
1162	TEKİRDAĞ DELEGESİ	ALİ	AYGÖR	HÜSNİYE	ORTAOKUL
1163	TEKİRDAĞ DELEGESİ	ÜNAL	BAYSAN	SÜREYYA	ÜNİVERSİTE
1164	TEKİRDAĞ DELEGESİ	ALİ	ÇOBAN	FATMA	İLKOKUL
1165	TEKİRDAĞ DELEGESİ	ŞENOL	KIZILARSLAN	EMİNE	LİSE
1166	TEKİRDAĞ DELEGESİ	EMRE	KÖPRÜLÜ	HAMİYET	ÜNİVERSİTE
1167	TEKİRDAĞ DELEGESİ	RECEP	ÖKTEN	ŞAHENDE	ÜNİVERSİTE
1168	TEKİRDAĞ DELEGESİ	ERDİNÇ	TURAN	SEYYARE	ÜNİVERSİTE
1169	TEKİRDAĞ DELEGESİ	ALİ OSMAN	YAŞAR	İKBALE	LİSE
1170	TEKİRDAĞ DELEGESİ	ULAŞ	YURDAKUL	NURFER	ÜNİVERSİTE
1171	TOKAT DELEGESİ	BÜNYAMİN	ALACA	SENİHA	LİSE
1172	TOKAT DELEGESİ	CEMAL	ARSLAN	CİVAN	İLKOKUL
1173	TOKAT DELEGESİ	DURAN	BAKIR	ZEKİYE	BELİRSİZ
1174	TOKAT DELEGESİ	BEKTAŞ	CEYLAN	ARIFE	BELİRSİZ
1175	TOKAT DELEGESİ	BEHZAT	DOĞAN	ZEHRA	ÜNİVERSİTE
1176	TOKAT DELEGESİ	MURAT	DÖNMEZ	ALİYE	LİSE
1177	TOKAT DELEGESİ	MEMET	ERDAŞ	FATMA	ÜNİVERSİTE
1178	TOKAT DELEGESİ	ALİ YAŞAR	EZGİN	FİKRİYE	ÜNİVERSİTE
1179	TOKAT DELEGESİ	SITKI	İKİZOĞULLARI	FATMA	ORTAOKUL
1180	TOKAT DELEGESİ	MUSA	İLERİ	SANİYE	BELİRSİZ
1181	TOKAT DELEGESİ	SABAHATTİN	ÖCAL	AYDIN	ÜNİVERSİTE
1182	TOKAT DELEGESİ	HASAN	ÖZMAT	ARIFE	YÜKSEK LİSANS
1183	TOKAT DELEGESİ	FERAMÜZ	ŞAHİN	YETER	LİSE
1184	TOKAT DELEGESİ	NAZMİ	YÜCEL	AKGÜL	LİSE
1185	TRABZON DELEGESİ	KEMAL	AKÇAY	AYŞE	BELİRSİZ
1186	TRABZON DELEGESİ	FARUK	ALPŞANLI	ŞEHRİNAZ	ÜNİVERSİTE
1187	TRABZON DELEGESİ	NİZAMETTİN	BAŞ	MEFTİNE	İLKOKUL
1188	TRABZON DELEGESİ	GÜRSEL	BEKTAŞ	KEZİBAN	ORTAOKUL
1189	TRABZON DELEGESİ	MEHMET VOLKAN	CANALIOĞLU	SEFİYE	ÜNİVERSİTE
1190	TRABZON DELEGESİ	ATTİLLA	ÇAVDAR	FEVZİYE	LİSE
1191	TRABZON DELEGESİ	SEDAT	GÖZAÇAN	NERMİN	ÜNİVERSİTE
1192	TRABZON DELEGESİ	ALİ KEMAL	KARATAŞ	AYŞE	ORTAOKUL
1193	TRABZON DELEGESİ	MEHMET	KOCABAŞ	FATİME	ÜNİVERSİTE
1194	TRABZON DELEGESİ	MUSTAFA	NATIR	ASİYE	LİSE
1195	TRABZON DELEGESİ	HİLMİ	SARAL	SAADET	ÜNİVERSİTE
1196	TRABZON DELEGESİ	CEMAL	SEZGİN	HATUN	ÜNİVERSİTE
1197	TRABZON DELEGESİ	HÜSEYİN	TİRGİL	FİKRİYE	İLKOKUL
1198	TRABZON DELEGESİ	HALİT HEZKİL	USLU	ASİYE	ÜNİVERSİTE
1199	TRABZON DELEGESİ	FEVZİ	USTA	HACER	ÜNİVERSİTE
1200	TRABZON DELEGESİ	NECİP	YILDIZ	FİKRİYE	ÜNİVERSİTE
1201	TUNCELİ DELEGESİ	HASAN	ARSLAN	ELİF	BELİRSİZ
1202	TUNCELİ DELEGESİ	BERTAL	ATEŞ	AZİME	BELİRSİZ
1203	TUNCELİ DELEGESİ	HÜSEYİN	GÜNEŞ	HADİCE	BELİRSİZ
1204	TUNCELİ DELEGESİ	HÜSEYİN	SARIÇAKMAK	SULTAN	BELİRSİZ
1205	UŞAK DELEGESİ	İSMAIL	DEMİREL	SEMRA	ÜNİVERSİTE
1206	UŞAK DELEGESİ	HASAN HÜSEYİN	ERDEM	HAVANA	İLKOKUL
1207	UŞAK DELEGESİ	SELİM	SAKA	ATİKE	LİSE
1208	UŞAK DELEGESİ	EKMEL	ŞAHİN	FATMA	LİSE

1209	UŞAK DELEGESİ	ADEM	UYGUN	CENNET	ÜNİVERSİTE
1210	UŞAK DELEGESİ	ALAİTTİN	ZEYBEK	SAMIYE	BELİRSİZ
1211	VAN DELEGESİ	SÜLHETİN	ALADAĞ	FEYRUZE	LİSE
1212	VAN DELEGESİ	MUSTAFA	ARAS	GÜLÜSTAN	USTA
1213	VAN DELEGESİ	ERTUĞRUL	ÇABUKER	GÜLTEN	ÜNİVERSİTE
1214	VAN DELEGESİ	ZEYNALABİDİN	GÜNAY	GÜLÜZAR	BELİRSİZ
1215	VAN DELEGESİ	FERHAT	GÜNDAL	GÜLİ	İLKOKUL
1216	VAN DELEGESİ	İBRAHİM HALİL	KARTAL	SİNEM	ÜNİVERSİTE
1217	VAN DELEGESİ	CEMİL	ÖZTÜRK	FATMA	BELİRSİZ
1218	VAN DELEGESİ	BURHAN	SAĞLAM	FEDİDE	ORTAOKUL
1219	VAN DELEGESİ	MUSA	SIRMA	HAZARA	İLKOKUL
1220	VAN DELEGESİ	EKREM	ŞENER	REYHAN	BELİRSİZ
1221	VAN DELEGESİ	FAİK	TAN	MERYEM	BELİRSİZ
1222	VAN DELEGESİ	NURETTİN	TAŞAR	FATMA	BELİRSİZ
1223	VAN DELEGESİ	BAYRAM	UÇAR	HUBİ	LİSE
1224	VAN DELEGESİ	CAFER	USLUBAŞ	ŞÜKRAN	BELİRSİZ
1225	YALOVA DELEGESİ	MUSTAFA	AKYILDIZ	HAYRIYE	LİSE
1226	YALOVA DELEGESİ	ALAATTİN	FİTOZ	AYŞE	ÜNİVERSİTE
1227	YALOVA DELEGESİ	ERTAN	ŞENER	NURİYE	ÜNİVERSİTE
1228	YALOVA DELEGESİ	MUZAFFER	YAZGAN	AYŞE	ÜNİVERSİTE
1229	YOZGAT DELEGESİ	ARİF	ASLANER	ZÖHRE	İLKOKUL
1230	YOZGAT DELEGESİ	BAYRAM	ASLANER	DÖNDÜ	İLKOKUL
1231	YOZGAT DELEGESİ	ABDULLAH	CEYHAN	DÖNDÜ	BELİRSİZ
1232	YOZGAT DELEGESİ	EMİN	CODAR	ÜMMÜGÜLSÜM	YÜKSEK LİSANS
1233	YOZGAT DELEGESİ	İSMAIL	HARMANCI	HATİCE	LİSE
1234	YOZGAT DELEGESİ	ALİ	KEVEN	HALİME	ÜNİVERSİTE
1235	YOZGAT DELEGESİ	MUSTAFA	ORHANBULUCU	FAHRIYE	ORTAOKUL
1236	YOZGAT DELEGESİ	MUSTAFA	ÖZDAL	ŞÜKRAN	ÜNİVERSİTE
1237	YOZGAT DELEGESİ	VELİ	ŞAHİN	KEZİBAN	ÜNİVERSİTE
1238	YOZGAT DELEGESİ	KEMAL ÖNDER	TURAN	ZÜLBİYE	ORTAOKUL
1239	YOZGAT DELEGESİ	SANCAK	YILMAZ	DÖNDÜ	ÜNİVERSİTE
1240	YOZGAT DELEGESİ	CEM	YÜCEL	AYŞE	ÜNİVERSİTE
1241	ZONGULDAK DELEGESİ	SABAHATTİN	ADİYAMAN	HAYRIYE	LİSE
1242	ZONGULDAK DELEGESİ	ALİ	ARSLAN	KADRIYE	LİSE
1243	ZONGULDAK DELEGESİ	ERTAN	AYDOĞAN	ŞADIYE	ÜNİVERSİTE
1244	ZONGULDAK DELEGESİ	YAŞAR	BALCI	GÖĞÜS	ÜNİVERSİTE
1245	ZONGULDAK DELEGESİ	ÖMER	BAŞOĞLU	FAHRIYE	ÜNİVERSİTE
1246	ZONGULDAK DELEGESİ	CEVDET	ERTÜRK	EMİNE	İLKOKUL
1247	ZONGULDAK DELEGESİ	MEHMET ZEKİ	KILIÇARSLAN	HAYRIYE	ÜNİVERSİTE
1248	ZONGULDAK DELEGESİ	ŞEREF	KÖKTÜRK	GÜLÜMSER	ÜNİVERSİTE
1249	ZONGULDAK DELEGESİ	SAYIM	OFLUOĞLU	FATMA	LİSE
1250	ZONGULDAK DELEGESİ	OSMAN	YAYLA	HAVA	ÜNİVERSİTE

NOT 1: Kayseri Kurultay Delegesi Süleyman **ÜNLÜ** vefat etmiştir.

NOT 2: “Parti Üye Kütüğünde” eğitim durumları kayıtlı olmayan delegelerin konumu “**BELİRSİZ**” olarak gösterilmiştir.

TBMM PARTİ ADINA GÖREVLİLER

TBMM 2. YASAMA YILI (1 Ekim 2007-31 Temmuz 2008)

CHP GRUP BAŞKANVEKİLLERİ

Hakkı Suha OKAY	Ankara
Kemal KILIÇDAROĞLU	İstanbul
Kemal ANADOL	İzmir

CHP GRUP YÖNETİM KURULU ÜYELERİ

Hulusi GÜVEL	Adana
Şevket KÖSE	Adıyaman
Ensar ÖGÜT	Ardahan
Bilgin PAÇARIZ	Edirne
Mevlüt COŞKUNER	Isparta
Turgut DİBEK	Kırklareli
Ali Rıza ÖZTÜRK	Mersin
Ali ARSLAN	Muğla
Ali İhsan KÖKTÜRK	Zonguldak

CHP GRUP DİSİPLİN KURULU ÜYELERİ

Halil ÜNLÜTEPE	Afyonkarahisar	Üye
Hüsnü ÇÖLLÜ	Antalya	Üye
Metin ARİFAĞAOĞLU	Artvin	Üye
Abdullah ÖZER	Bursa	Üye
Ahmet ERSİN	İzmir	Üye
Tansel BARIŞ	Kırklareli	Üye
Rahmi GÜNER	Ordu	Üye

CHP GRUP DENETÇİLERİ

Eşref KARAİBRAHİM	Giresun
Fevzi TOPUZ	Muğla

CHP MECLİS BAŞKANLIK DİVANI ÜYELERİ

Güldal MUMCU	(İzmir)	Meclis Başkan V.
Ahmet KÜÇÜK	(Çanakkale)	İdare Amiri
Yaşar TÜZÜN	(Bilecik)	Katip Üye

CHP GRUP BAŞKANVEKİLLERİ

Hakkı Suha OKAY	Ankara
Kemal KILIÇDAROĞLU	İstanbul
Kemal ANADOL	İzmir

CHP GRUP YÖNETİM KURULU ÜYELERİ

Hulusi GÜVEL	Adana
Şevket KÖSE	Adıyaman
Bilgin PAÇARIZ	Edirne
Akif EKİCİ	Gaziantep
Selçuk AYHAN	İzmir
Turgut DİBEK	Kırklareli
Ali Rıza ÖZTÜRK	Mersin
Ali ARSLAN	Muğla
Ali KOÇAL	Zonguldak

CHP GRUP DİSİPLİN KURULU ÜYELERİ

Halil ÜNLÜTEPE	Afyonkarahisar	Üye
Hüsnü ÇÖLLÜ	Antalya	Üye
Metin ARİFAĞAOĞLU	Artvin	Üye
Abdullah ÖZER	Bursa	Üye
Ahmet ERSİN	İzmir	Üye
Tansel BARIŞ	Kırklareli	Üye
Rahmi GÜNER	Ordu	Üye

CHP GRUP DENETÇİLERİ

Ali Rıza ERTEMÜR	Denizli
Eşref KARAİBRAHİM	Giresun

CHP MECLİS BAŞKANLIK DİVANİ ÜYELERİ

Güldal MUMCU	(İzmir)	Meclis Başkan V.
Ahmet KÜÇÜK	(Çanakkale)	İdare Amiri
Yaşar TÜZÜN	(Bilecik)	Katip Üye

23. DÖNEM CHP MİLLETVEKİLLERİ

ADI	SOYADI	SEÇİM BÖLGESİ	ÜYESİ OLDUĞU KOMİSYONLAR
Nevin Gaye	ERBATUR	Adana	▪ Kadın - Erkek Fırsat Eşitliği Komisyon ▪ AB Uyum Komisyonu ; Türkiye - AB KPK
Hulusi	GÜVEL	Adana	▪ İçişleri Komisyonu
Tacidar	SEYHAN	Adana	▪ Sanayi-Ticaret-Enerji-Tabii Kaynaklar Bil.ve Tek.Kom. Asya PA ; Akdeniz PA
Şevket	KÖSE	Adıyaman	▪ Sağlık-Aile-Çalışma ve Sosyal İşler Kom.
Halil	ÜNLÜTEPE	Afyonkarahisar	▪ Adalet Komisyonu
Hüseyin	ÜNSAL	Amasya	▪ KİT Komisyonu
Zekeriya	AKINCI	Ankara	▪ Milli Savunma Komisyonu
Yılmaz	ATEŞ	Ankara	
Nesrin	BAYTOK	Ankara	▪ Sanayi-Ticaret-Enerji-Tabii Kaynaklar Bil.ve Tek.Kom.
Tekin	BİNGÖL	Ankara	▪ Sağlık - Aile - Çalışma ve Sosyal İşler Kom.
Eşref	ERDEM	Ankara	▪ PAB
Hakkı Suha	OKAY	Ankara	
Önder	SAV	Ankara	
Deniz	BAYKAL	Antalya	
Hüsnü	ÇÖLLÜ	Antalya	▪ Sanayi-Ticaret-Enerji-Tabii Kaynaklar Bil.ve Tek.Kom.
Atila	EMEK	Antalya	▪ Anayasa Komisyonu
Osman	KAPTAN	Antalya	▪ Plan ve Bütçe Komisyonu
Tayfur	SÜNER	Antalya	▪ Bayındırlık-İmar-Ulaştırma ve Turizm Kom.
Ensar	ÖGÜT	Ardahan	▪ Milli Savunma Komisyonu
Metin	ARİFAĞAOĞLU	Artvin	▪ Bayındırlık-İmar-Ulaştırma ve Turizm Kom.
M. Fatih	ATAY	Aydın	▪ Milli Savunma Komisyonu
Ergün	AYDOĞAN	Balıkesir	▪ KİT Komisyonu
M. Rıza	YALÇINKAYA	Bartın	▪ İçişleri Komisyonu
Yaşar	TÜZÜN	Bilecik	
R. Kerim	ÖZKAN	Burdur	▪ Tarım - Orman ve Köy İşleri Komisyonu
Kemal	DEMİREL	Bursa	▪ Çevre Komisyonu
Onur B.	ÖYMEN	Bursa	▪ Dışişleri Komisyonu; Avrupa Birliği Uyum Komisyonu ▪ Türkiye - AB KPK
Abdullah	ÖZER	Bursa	▪ KİT Komisyonu
Ahmet	KÜÇÜK	Çanakkale	
Derviş	GÜNDAY	Çorum	▪ Milli Savunma Komisyonu
Ali Rıza	ERTEMÜR	Denizli	▪ İnsan Haklarını İnceleme Komisyonu
Rasim	ÇAKIR	Edirne	▪ Dilekçe Komisyonu
Bilgin	PAÇARIZ	Edirne	▪ Çevre Komisyonu
Erol	TINASTEPE	Erzincan	▪ Milli Savunma Komisyonu
F. Murat	SÖNMEZ	Eskişehir	▪ Çevre Komisyonu
Yaşar	AĞYÜZ	Gaziantep	▪ Bayındırlık-İmar-Ulaştırma ve Turizm Kom.
Akif	EKİCİ	Gaziantep	▪ KİT Komisyonu
Eşref	KARABRAHİM	Giresun	▪ Tarım - Orman ve Köy İşleri Komisyonu
Fuat	ÇAY	Hatay	▪ Dilekçe Komisyonu
Gökhan	DURGUN	Hatay	▪ KİT Komisyonu
Abdulaziz	YAZAR	Hatay	▪ İçişleri Komisyonu; İKÖPAB
Mevlüt	COŞKUNER	Isparta	▪ Bayındırlık-İmar-Ulaştırma ve Turizm Kom.
Necla	ARAT	İstanbul	▪ Milli Eğitim-Kültür-Gençlik ve Spor Komi.
Şükrü M.	ELEKDAĞ	İstanbul	▪ Dışişleri Komisyonu; Türkiye - AB KPK ▪ Avrupa Birliği Uyum Komisyonu
Algan	HACALOĞLU	İstanbul	▪ Avrupa Birliği Uyum Komisyonu; Türkiye - AB KPK
Birgen	KELEŞ	İstanbul	▪ AKPM – BAB
İlhan	KESİCİ	İstanbul	▪ Dışişleri Komisyonu; NATOPA
Kemal	KILIÇDAROĞLU	İstanbul	
Esfender	KORKMAZ	İstanbul	▪ Plan ve Bütçe Komisyonu
Bayramali	MERAL	İstanbul	▪ Sağlık-Aile-Çalışma ve Sosyal İşler Kom.
Şinasi	ÖKTEM	İstanbul	▪ Tarım - Orman ve Köy İşleri Komisyonu
Mehmet Ali	ÖZPOLAT	İstanbul	▪ Anayasa Komisyonu
Mustafa	ÖZYÜREK	İstanbul	

Fatma Nur	SERTER	İstanbul	▪ Milli Eğitim-Kültür-Gençlik ve Spor Kom.; PAB
Mehmet	SEVİGEN	İstanbul	▪ KEİPA
Çetin	SOYSAL	İstanbul	▪ İnsan Haklarını İnceleme Komisyonu
Bihlun	TAMAYLIGİL	İstanbul	▪ Dilekçe Komisyonu – AGİT
Ali	TOPUZ	İstanbul	▪ KEİPA
Sacid	YILDIZ	İstanbul	▪ Sağlık -Aile-Çalışma ve Sosyal İşler Kom.
K. Kemal	ANADOL	İzmir	
Canan	ARITMAN	İzmir	▪ Kadın-Erkek Fırsat Eşitliği Komisyonu ▪ Dışişleri Komisyonu
Selçuk	AYHAN	İzmir	▪ Tarım - Orman ve Köy İşleri Komisyonu
Bülent	BARATALI	İzmir	▪ Plan ve Bütçe Komisyonu
Ahmet	ERSİN	İzmir	▪ Kadın-Erkek Fırsat Eşitliği Komisyonu ▪ İnsan Haklarını İnceleme Komisyonu
Abdurrezzak	ERTEN	İzmir	▪ Dışişleri Komisyonu
Ş. Güldal	MUMCU	İzmir	
Oğuz	OYAN	İzmir	▪ AGİT
Mehmet Ali	SUSAM	İzmir	▪ Sanayi-Ticaret-Enerji-Tabii Kaynaklar Bil.ve Tek.Kom.
Durdu	ÖZBOLAT	K.maraş	▪ Milli Eğitim-Kültür-Gençlik ve Spor Kom.
M. Şevki	KULKULOĞLU	Kayseri	▪ Sanayi-Ticaret-Enerji-Tabii Kaynaklar Bil.ve Tek.Kom.
Tansel	BARIŞ	Kırklareli	▪ Çevre Komisyonu
Turgut	DİBEK	Kırklareli	▪ Adalet Komisyonu
Hikmet	ERENKAYA	Kocaeli	▪ Çevre Komisyonu
M. Cevdet	SELVİ	Kocaeli	
Atila	KART	Konya	▪ Anayasa Komisyonu
F. Mevlüt	ASLANOĞLU	Malatya	▪ Plan ve Bütçe Komisyonu
Şahin	MENGÜ	Manisa	▪ Anayasa Komisyonu
İsa	GÖK	Mersin	▪ Anayasa Komisyonu
Ali	OKSAL	Mersin	▪ İçişleri Komisyonu
Ali Rıza	ÖZTÜRK	Mersin	▪ Adalet Komisyonu
Vahap	SEÇER	Mersin	▪ Tarım - Orman ve Köy İşleri Komisyonu
Ali	ARSLAN	Muğla	▪ Sağlık-Aile-Çalışma ve Sosyal İşler Kom.
Gürol	ERGİN	Muğla	▪ Plan ve Bütçe Komisyonu
Fevzi	TOPUZ	Muğla	▪ Bayındırlık-İmar-Ulaştırma ve Turizm Kom.
Rahmi	GÜNER	Ordu	▪ Adalet Komisyonu
Suat	BİNİCİ	Samsun	▪ İçişleri Komisyonu
Haluk	KOÇ	Samsun	▪ AKPM – BAB
Engin	ALTAY	Sinop	▪ Milli Eğitim-Kültür-Gençlik ve Spor Kom.
Malik Ecder	ÖZDEMİR	Sivas	▪ İnsan Haklarını İnceleme Komisyonu
Faik	ÖZTRAK	Tekirdağ	▪ Plan ve Bütçe Komisyonu; AAPA
Enis	TÜTÜNCÜ	Tekirdağ	▪ NATOPA
Orhan Ziya	DİREN	Tokat	
M. Akif	HAMZAÇEBİ	Trabzon	▪ Plan ve Bütçe Komisyonu
Osman	COŞKUNOĞLU	Uşak	▪ Avrupa Birliği Uyum Komisyonu ▪ Türkiye - AB KPK
Muharrem	İNCE	Yalova	▪ Milli Eğitim-Kültür-Gençlik ve Spor Kom.
Ali	KOÇAL	Zonguldak	▪ KİT Komisyonu
Ali İhsan	KÖKTÜRK	Zonguldak	▪ Adalet Komisyonu

GN. BŞK. BAYKAL'IN UYARISI

**“İLİMLİ SİYASİ İSLAMIN SAĞ AYAĞI AKP, SOL AYAĞI DA CHP”
DİYENLERE YANITIMIZ (10 Aralık 2008)**

“İnsanların yasalar çerçevesinde ve özel yaşam alanında kılık kıyafetlerini özgürce seçmelerine, kullanmalarına saygı gösterilmesini istemek, kıyafeti bir siyasal dışlama, bir etiketleme, bir yaftalama nedeni saymayı reddetmek, ılımlı İslam'ın ifadesiyse, Dini siyasi simge niteliğindeki kıyafetlerin kamusal alanda kullanılmasını sağlamak için anayasa değişikliği girişiminde bulunmak neyin ifadesidir?

İlimli olmayan bir din istismarcılığının mı, yoksa siyasi pusu kurma geleneğinin mi ifadesidir?

Yasalar çerçevesinde, insanların kılık kıyafetleri ne olursa olsun, istedikleri partide yer alma ve siyaset yapma hakkına saygı gösterilmesini istemek, bir temel hak ve özgürlük konusudur.

İlimli İslam ise, bir din projesi değildir, bir siyaset projesidir.

Bu siyaset projesine alet olanları, Anayasamızın laik karakterini sarsmak için, Anayasa değişikliği peşine düşenlerin arasında aramak daha gerçekçi ve uygun olur.

Herkesin din ve inanç özgürlüğü vardır.

Herkesin siyaset yapma özgürlüğü vardır.

Herkesin kılık kıyafet özgürlüğü vardır.

Herkes bu özgürlüklerinin tamamını, ayrı ayrı kullanma hakkına sahiptir.

Özel yaşam alanında örtünen insanların kılık kıyafetlerine saygı gösterilmesi, bu insanlardan bazılarının laik Cumhuriyete inanan siyasi partilerde yer alması insan hak ve özgürlükleriyle laik cumhuriyete inanan herkesi mutlu etmelidir.

Bundan memnun olmayanlar, mutluluk duymayanlar olsa olsa din istismarcılarıyla, siyasi pusu kurma geleneğine sahip olanlardır”

GENEL BAŞKAN DENİZ BAYKAL'IN
14. OLAĞANÜSTÜ (PROGRAM ve TÜZÜK) KURULTAYI
KAPANIŞ KONUŞMASI (21 ARALIK 2008)
(Kısaltılmış Metin)

Sayın Başkan, değerli arkadaşlarım, hepinizi bir kez daha içten sevgilerle, saygılarla selamlıyorum.

Bugün çok önemli, tarihi başlangıçtaki konuşmamda da söylediğim gibi bir kurultay gerçekleştirdik. Bir tüzük yenilenmesini ve program yenilenmesini hep birlikte sağladık. Önümüzdeki gelecek için uzunca bir süre bu programımızın, bu tüzüğümüzün Cumhuriyet Halk Partisine ve Türkiye siyasi hayatına yön vermeye, hedef oluşturmaya yönelik temel bir belge olarak siyasal yaşamımız içinde yerini almış olacağını düşünüyorum.

Cumhuriyet Halk Partisi bu yeni ve çağdaş programıyla, merkezi yönetimin yeniden yapılanmasını getiren parti tüzüğü değişikliğiyle, çok daha etkili bir çalışma yapma şansını, fırsatını hepimize sağlayacaktır. Buna katkılarınız dolayısıyla hepinize yürekten, içten teşekkürlerimi sunuyorum. Bu değişikliğin Cumhuriyet Halk Partisi'ne ve Türkiye siyasal yaşamına hayırlı ve yararlı olmasını diliyorum.

Çeşitli partiler zaman zaman önemli program değişiklikleri yaparlar. Bu program değişiklikleri, özellikle sosyal demokrat dünyada, programda yer alan maddeler fiilen yaşama geçtiği için değil de, dünya şartlarında çok köklü değişimler yaşandığından dolayı partinin bakış açısını, yorumunu köklü bir biçimde değiştirmeye yönelik program değişiklikleri olur. Mesela Erfurt Programı, SPD'deki Alman Sosyal Demokrat Partisindeki Frankfurt Programı bu çerçevede değişiklikleri ortaya koyar. Klasik Marksist çizgiyi bırakırlar, bir başka sol çizgiye, sosyal demokrat çizgiye geçerler. Bu tarihi bir kırılmadır, köklü bir dönüşümdür. O nedenle bu dönüşümün kapsamlı bir biçimde bütün toplumda ayrıntılı olarak ele alınması, tartışılması, değerlendirilmesi zorunluluğu vardır.

Şimdi sizin huzurunuzda getirdiğimiz program değişikliği bu nitelikte köklü, tarihi bir ideolojik kırılma anlamına gelecek, Partinin temel siyasi ideolojisini, felsefesini değiştirecek bir program değişikliği niteliğinde değildir.

Önünüze getirdiğimiz program taslağı, Cumhuriyet Halk Partisinin ta **1994**'te koymuş olduğu, daha önce **1970**'li yıllarda ortaya konulmuş olan, program hedeflerinin yaşama geçmiş olması karşısında, aynı ideolojik bakış açısı içinde, **Atatürk ilke ve devrimlerine inanan çağdaş sosyal demokrat bakış açısı içinde, aynı doğrultuda hazırlanmış bir çalışmadır. Yeni, somut, kurumsal, politik düzenlemeleri öngören bir program değişikliğidir.**

Program değişikliği, ideoloji temelde olursa onu o zaman elbette öyle konuşursunuz. Bütün dünya öyle yapıyor. İngiliz İşçi Partisinin 4. maddesinin çıkarılması, yani devletleştirmeyi öngören maddenin programdan çıkarılması gibi, çok sancılı bir karar, önemli bir karar almıştı. Onu aylarca konuştular. Elbette konuşacaklar. Burada böyle bir şey yok değerli arkadaşlarım. Burada, **aynı genel bakış açısını, aynı ideolojiyi hayatın akışı içinde ortaya çıkan gelişmeleri dikkate alarak, aynı pencereden bakıp yeni hedefleri koyarak mevcut programımıza getirilen yenilikleri kapsayan bir program düzenlemesi yapmaktayız.**

Bu, Programımızın omurgasını değiştirmeye değil onu çağdaşlaştırmaya yönelik bir düzenlemedir. İdeolojik bakımdan bir istikamet kaymasına tabi tutmaya değil, aynı ideoloji doğrultusunda ama somut hedeflerin çerçevesinde yeniden belirlemeye yönelik bir çalışmadır.

Bu program çalışmasının arkasında ne var? Bu program çalışmasının arkasında Türkiye'nin bu son döneminde, yani 94'ten sonraki dönemde ve özellikle 2000 yılından sonraki dönemde ve ondan sonraki dönemde, AKP iktidarının ortaya çıkışıyla birlikte Cumhuriyet Halk Partisi kurumunun Genel Başkanından il ve ilçe başkanlarına kadar, milletvekillerine kadar, Parti Meclisi üyeleri, Merkez Yönetim Kurulu üyeleri, partili uzmanlar, partili düşünürler, hepimizin yıllardır dile getirdiği, ortaya attığı düşüncelerin, tezlerin, hedeflerin, programların bu zaman içinde ayakta kalıp gelecek bakımından da önem taşıdığını birlikte saptadığımız, zamanın içinde oluşmuş, şekillenmiş, birikim, düşünce ve çalışma vardır. Birisi oturup da masa başında yazmış değil, böyle bir program taslağı değil. **Bu program taslağını 10 yıldan beri Cumhuriyet Halk Partililer Türkiye'nin her yerinde yazıp duruyorlar. Bu böyle bir program. Var olan, oluşmuş, yazılmış programın adını koyuyoruz. Hak ettiği yere taşıyoruz.**

Bu program değişikliği son kurultaydan hemen üç gün sonra gerçekleştirdiğimiz Parti Meclisi toplantısında ilk kez, yeni Genel Başkan olarak benim Parti Meclisine verdiğim bir siyasi hedef olarak ortaya çıktı. Niçin çıktı? Çünkü bunun arkasında Cumhuriyet Halk Partisini yeniden yapılandırma, etkinleştirme, programıyla, tüzüğüyle, kamuoyundaki konumuyla, duruşuyla, Cumhuriyet Halk Partisinin önünü açmaya yönelik büyük projemizin bir aşamasının zamanı geldiğine olan inancımız dolayısıyla programımızı da düzenleyelim, tüzüğümüzü de düzenleyelim dedik. O zamandan bu yana 8 aydır Türkiye bununla meşgul, Cumhuriyet Halk Partisi bununla meşgul. Parti Meclisi toplantılarımızda bunu konuştuk.

100'e yakın uzman nitelikli, değerli arkadaşlarım. Her birisi kendi alanında Türkiye'nin yetiştirdiği en değerli uzman niteliğinde olan arkadaşlarımız komisyonlar halinde bu programı oluşturmaya yönelik emek verdiler, çaba sergilediler, hazırlık yaptılar ve onlar zaman içinde tartışıla, tartışıla, geliştirile geliştirile bugünlere getirildi, bugünlere taşındı. Uzmanlar hazırladı. Biz Merkez Yönetim Kurulu olarak bu konuda ilgili milletvekili arkadaşlarımızın bir kısmını da çağırarak Merkez Yönetim Kurulunu aşan bir toplantı halinde bu taslağı onlara verdik, birlikte tartıştık. Daha sonra Parti Meclisimizde, daha sonra Merkez Yönetim Kurulumuzda ve bir süredir de örgütümüzün oluşturduğu Program Komisyonu marifetiyle bu konuyu konuştuk ve bugünkü noktalara getirdik.

Bu program ve tüzük taslakları ile Cumhuriyet Halk Partisi kendisini geleceğe doğru hazırlıyor. O nedenle bunun derhal yapılması gerekiyordu.

Bunu bu şekilde gerçekleştirmeye katkı veren bütün arkadaşlarıma, başta tekrar ifade etmeliyim büyük emeği var, büyük gayreti var, Algan Hacaloğlu'na ve onunla beraber çalışmış bütün komisyon üyesi, komisyon üyesi olmadan dışarıdan uzman olarak bize destek vermiş, katkı vermiş bütün arkadaşlarıma içtenlikle yürekten teşekkür ediyorum.

Bugün hepimizin iftihar edeceği, derli toplu, çağdaş bir sosyal demokrat program ortaya çıkmıştır. Cumhuriyet Halk Partisinin konumu, ideolojisi bir kez daha netleşmiştir. Önemli bir başarıdır. Bunu gerçekleştiren tüm arkadaşlarıma yürekten teşekkür ediyorum. Örgütümüzü de, kurultayımızı da bu kararı dolayısıyla yürekten kutluyorum.

Değerli arkadaşlarım, program çalışmamızla ilgili ayrıntıya girmeye gerek yok. Konuşan arkadaşlarımin hemen hemen hiçbirisi bu programın şu konudaki duruşu yanlış anlamına gelecek geçerli, önemli bir tespit yapmış değildir. Genel muhalefet söylemi, genel şikayet, klasik bilinen değerlendirmeler bir kez daha bu vesileyle ifade edilmiştir. Bunu saygıyla karşılıyorum. Burada arkadaşlarımız bunu yaptılar. Ama bunun programı içeriğini etkileyecek, bizi düşündürecek, bu programı niye böyle yaptıkta böyle yapmadık dedirtecek bir tespit, bir gözlem, bir değerlendirme ortaya atılmamıştır.

Gelelim Tüzük değişikliğine. Değerli arkadaşlarım, tüzük değişikliğinin de ben çok önemli olduğuna inanıyorum. İnşallah umutlarımız doğrultusunda bir gelişmeyi hep birlikte gerçekleştiririz. Yeni bir anlayışı bu tüzükle yaşama geçirmeyi düşünüyoruz, umut ediyoruz. Bu anlayış daha önceden de ifade etmiştim. Bizim yürütme işini, yönetim işini bir organın, bir kurumun kendi iç statik yapılanmasına teslim etmeden acaba partinin yönetim ve yürütme ihtiyacına cevap verebilecek bir görevlendirme olanağı sağlanabilir mi anlayışıyla buraya gelinmiştir.

Şunu hemen söyleyeyim. Bu Cumhuriyet Halk Partisinin icadı falan değildir. Bugün Türkiye'deki bütün siyasi partiler, AKP başta olmak üzere hemen hemen bütün siyasi partiler bu anlayışla merkez yönetimlerini yapılandırmışlardır. **Artık merkez yönetimi kurumsal bir düzeye hapsedilmiş olan, herkesi her şeyle aynı zamanda sorumlu tutan bir anlayış sadece Cumhuriyet Halk Partisinde vardı.**

Şimdi o anlayışı biz geride bırakıyoruz. Bizde yönetim ve yürütme işini yetki ve sorumluluk çerçevesi içinde bu işle görevlendirilecek arkadaşlarımızın eliyle yapma noktasına geliyoruz. Bizde hızlı, gelişmelere ani tepki gösterebilecek, bireysel açılımlara inisiyatif kullanmaya imkan verecek bir yönetme modelini Cumhuriyet Halk Partisine taşıyoruz. Yani **adama göre iş değil, işe göre adam seçme** anlayışına geliyoruz.

Şimdi ne oluyordu? Parti Meclisi Merkez Yönetim Kurulunu seçiyordu. Nasıl seçiyordu? Genel Başkan bir liste öneriyor, Genel Başkanın önerdiği listeyi parti içi dayanışma, bütünlük, Genel Başkanın uyumlu çalışma dikkate alarak çok doğal bir biçimde Parti Meclisimiz değerlendiriyor, Genel Başkanın önerdiği listeyi Merkez Yönetim Kurulu olarak seçiyordu. Ama seçilenler belli bir görev için seçilmiş olmuyordu. Bir kurul üyesi olarak seçiliyor, kurul üyeliği önemli bir rütbe olarak ortaya çıkıyordu. **"Bir işle, bir görevle tanımlanmamış, bir işle, görevle yükümlü kılınmamış"** bir biçimde o kurul üyesi arkadaşlarımız hep birlikte sorumlu, hep birlikte seçilmiş, hep birlikte geliyorlar, hep birlikte gidiyorlardı. Bu bizim aradığımız **hızlı, etkin, dinamik çalışma** şansını maalesef ortadan kaldırıyor.

Değerli arkadaşlarım, **bu tüzük değişikliği önerimiz bu statik yapıyı değiştirmeye yöneliktir.** Ben, Genel Başkan Yardımcılıkları ve Genel Sekreterden oluşan Merkez Yönetim Kuruluna partinin **Grup Başkanvekillerini Merkez Yönetim Kurulunun resmi üyesi olarak sokabilmeyi istedim.** Niçin istedim? Çünkü günümüzde artık grup ayrı, teşkilat ayrı laflarının anlamı geçmiştir. Kendimizi geçmişe tutsak etmeyelim, çağ değişiyor. Günümüzde siyaset bir bütün. Parlamento siyaseti, örgüt siyaseti, kamuoyu siyaseti hepsi bir bütün. Bunu birlikte düzenlemek lazım. Siyasi mücadelemizi neyle götüreceğiz? Mecliste götüreceğiz, kamuoyunda götüreceğiz. Hepsini bir bütün. Oradaki Grup Başkanvekili arkadaşlarımızın Merkez Yönetim Kurulunda öyle sembolik, oy verme hakkına sahip olmadan değil, oy verme hakkına sahip olarak resmen yetkili olarak bulunmasını sağlayabilirsek ben daha da mutlu olacaktım. AKP nitekim bunu yapıyor. AKP'nin şuandaki Merkez Yönetim Kurulunda Grup Başkanvekilleri de Merkez Yönetim Kurulunun resmi üyeleridir, eşit üyeleridir. Biz tabii bu işlerde daha hassasızdır. Hukuk, Siyasi Partiler Yasası ne diyor, doğal olarak önemsiyoruz. "Bu hukuken sıkıntılı bir düzenlemedir" diye tespit yaptık. Bağrımıza taş basarak, özellikle ben bağrımıza taş basarak Grup Başkanvekili arkadaşlarımızın Merkez Yönetim Kurulunda üye olarak bulunamayacağı bir çözüme evet durumunda oldum. Keşke onu da yapabilseydik.

Değerli arkadaşlarım, Siyasi Partiler Yasası geçmiş tarihte yapılmış. Günün ihtiyaçları böyle. Bir siyasi parti inisiyatif almış, bir düzenleme getirmiş. Bizde alalım, bizde götürelim. Gerekirse o Siyasi Partiler Yasası zaman içinde değişir. Yani böyle bir daha cesur davranma arayışını ben kendimde hissettim. Ama bunu gerçekleştiremedik. Bu Merkez Yönetim Kurulundan ne beklediğimizi ortaya koyması bakımından önemli. Bunu istiyorum. Grup Başkanvekilleri de olacak, çeşitli alanlarda görevlendirilmiş Genel Başkan Yardımcıları da olacak, Genel Sekreterde olacak, hepimiz bir araya geleceğiz O anda Türkiye'nin önündeki konu ne, o konunun icabı ne? Mecliste bir gündem dışı konuşma yapılıyorsa Grup

Başkanvekillerimizle beraber bunu kararlaştıracamız..Beraber bir genel görüşme önergesi verilmesi gerekiyorsa onu orada karşılaştıracamız, bunu orada karara bağlayacağız. İlgili arkadaşlarım düşüncelerini söylerken Meclisteki arkadaşımda onu dinleyecek. Buna ihtiyaç var. Günün ihtiyacı bu değerli arkadaşlarım. Bizim bu konudaki anlayışımız, bilmenizi isterim, bunun dışında bir şey değildir. Bunun ötesinde bir anlayış kesinlikle sözkonusu değildir.

Konu insanlara bireysel sorumluluk üstlemek, bireysel yetki vermek ve onların görevlerini yapabilmelerinin mümkün olup olmadığını gösterme fırsatını onlara tanımaktır. Böyle bir yeni yönetim ihtiyacı vardır.

Bu doğrultuda bir düzenleme yapılmıştır. Bunu bilmenizi isterim. Burada konunun bu gerçek boyutlarıyla değil, bir parti içi demokrasi sorunu gibi ele alındığına tanık oldum. Buralarda çok konuşulmuş, artık aşılımış, parti kamuoyunun vicdanında kökleşmiş, yerini bulmuş olan düzenlemelere yönelik şikayetlerin bir kez daha dile getirildiğine tanık oldum. Elbette doğaldır, bunlar söylenecektir, ama biz başka bir işle meşgulüz.

Bizim derdimiz ayrı. **Biz bu partiyi dinamik, etkin bir çalışma şansına nasıl kavuştururuz onun arayışı içindeyiz.** Onun yollarını, yöntemlerini deniyoruz. Kişisel bir etkinlik arayışı gibi bunu anlamak siyasi hayata bakışın daha 30 yıl önceki noktalara saplanıp kalmış olması demektir. Türkiye değişiyor, şartlar değişiyor.

Şunu herkesin çok iyi bilmesini istiyorum. Bugün Türkiye’de hiçbir siyasi partinin Cumhuriyet Halk Partisinden daha demokratik bir tüzüğe ve işleyişe sahip olduğunu söyleme hakkı yoktur. Cumhuriyet Halk Partisi Türkiye’nin en demokratik siyasi partisi konumunu rahatlıkla sürdürmektedir. Herkesin bunu çok iyi bilmesini istiyorum.

Yani Cumhuriyet Halk Partisinde demokrasi konusunda bir suçluluk duygusu yaratmaya yönelik çabaların hiçbir ciddiyeti yoktur. Hiçbir siyasi parti isimlerini saymak istemiyorum. Türkiye’de var olan hiçbir siyasi partinin Cumhuriyet Halk Partisinden daha demokratik bir yapısı, işleyişi yoktur. Bunu herkesin çok iyi bilmesini istiyorum.

Bizim sorunumuz birbirimizle ilişkimizi çözmek değildir. Bizimde sorunumuz parti içinde kavganın şartlarını yaratmaktan ibaret değildir. Bizim sorunumuz partimizin içindeki tartışmaları geride bırakıp dışa dönük, etkili bir şekilde çalışma yapmanın hukukunu, siyasetini, kurumsallaşmasını gerçekleştirmektir. Şimdi o doğrultuda bir adım daha atmakta olduğumuzu görüyorum.

Değerli arkadaşlarım, bu konularda konuşuldu. Gene bu düzenlemelerle ilgili ben arkadaşlarımdan hiçbir anlamlı, genel şikayetlerinin ötesinde, demokrasi eleştirilerinin ötesinde, CHP’nin parti işleyişinde bu getirilen somut tüzük değişikliğiyle ilgili anlamlı, değerli, önemsenecek bir somut değerlendirmeyi duyamadığımı ifade etmeliyim. Elbette herkes kendi üslubuyla siyasi çalışmasını götürür. Ama bizim işimiz o değil. Biz başka işle meşgulüz. Bizim getirmeye çalıştığımız partimize, yeni bir dinamizm kazandırmaktır. Yeni bir inisiyatif zenginliği getirmektir. Partimizdeki değerli siyasetçilerin kendilerini ortaya koymasına, göstermesine fırsat verecek bir yeniden yapılanmadır.

Bu, Genel Başkanın şu andaki konumunu değiştiren herhangi bir düzenleme getiriyor değildir. Şuanda da Merkez Yönetim Kurulunu fiilen Genel Başkan öneriyor. Genel Sekreteri, Genel Başkan öneriyor fiilen. Bu konularda bir sorun yok, bir sıkıntı yok, değişen bir şey yok. Ama şimdi ne olacak?

Kimse bir kolektif sorumluluğun ya da sorumsuzluğun arkasına saklanamayacak. Herkes yetkisiyle, göreviyle, sorumluluğuyla kamuoyu önünde net bir şekilde bir duruş

kazanacak ve bunun değerlendirilmesi mümkün olacak. Başarı ödüllendirilecek, başarısızlık değerlendirilecek, eleştirilecek. Buna imkan veren bir düzenleme yapıyoruz.

Bunu vicdanınız rahat olsun diye söylüyorum. Yani getirilen düzenlemelerin bunun ötesinde bir yönü, bir boyutu kesinlikle yoktur. Bu tüzük değişikliği umut ediyorum bu bekleyişlerimize cevap verecektir.

Niçin bu tüzük değişikliğini hemen şimdi yürürlüğe koymadık da Parti Meclisinden yetki aldık? Madem yetki alacaktık, niye alelacele şimdi bunu geliştirdik?

Değerli arkadaşlarım, bakın bir yandan pek çok insan bu program ve tüzük için harıl harıl çalıştı. Günler, saatler boyu çalıştı. Ama bu partimizin dışı dönük çalışmasına hiçbir şekilde bir olumsuzluk getirmedi. Herkes işini yapıyor. Bir yandan program çalışması yapacaksınız. Bir yandan tüzük çalışması yapacaksınız. Bir yandan yolsuzluklarla mücadele edeceksin. İktidarın yakasından tutacaksınız. Teker teker Şaban Dişli'sinden Mir Dengir Fırat'ına oradan Adana Belediye Başkanı Aytaç Durak'a ve Ankara Belediye Başkanı Melih Gökçek'e kadar her birisinin hesabını düreceksin. Bir yandan hem bunları yapacaksınız, hem iktidarla bütçede karşı karşıya geleceksin. Başbakan'dan hesabını soracaksınız. Hem bunları yapacaksınız. Bunları yaparken Cumhuriyet Halk Partisinin kamuoyunda doğru bir şekilde algılanmasına neden olacak bir tartışma sürecini kararlılıkla, cesaretle yöneteceksin. Bunların hepsini de bir arada yapacaksınız.

Ne oldu? Bu tartışmaların hiçbirisi Cumhuriyet Halk Partisinin enerjisini israf etmiş değildir. Hepimiz bütün cephelerde, bütün zeminlerde, bütün planlarda çalışmalarımızı, mücadelemizi aynı etkinlikle götürüyoruz, götürmeye devam ediyoruz. Bu başarılıdır. Ne kamuoyu Cumhuriyet Halk Partisini böyle tartışmalarla değerlendirme konusunda olmuştur. Ne biz görevimizi ihmal etmek durumuna düşmüşüzdür. Bunların hiçbirisi sözkonusu değildir. Belki yarın buradaki tartışmalar dolayısıyla 3-5 yazı yazılacak. Bu elbette işin kaçınılmaz boyutudur. Tartışma kültürü, kendi içindeki çekişme tablosu hepimiz fark ediyoruz, çok köklü bir değişim geçirmiştir. Nereden nereye gelmişizdir. Bugün Cumhuriyet Halk Partisi örgütü böyle olur olmaz demagojik, profesyonel, ben ne olursa olsun her fırsatı değerlendireceğim, şikayetlerimi söyleyeceğim, muhalefet yapacağım anlayışına hiçbir şekilde prim vermiyor. Cumhuriyet Halk Partisi bunu aşmıştır. O üslup artık Cumhuriyet Halk Partisi içinde reddedilmiştir. Cumhuriyet Halk Partisinin geleceğini de o üslup kesinlikle belirlemeyecektir. Cumhuriyet Halk Partisinin geleceğine yönelik iddia söylemek isteyen insanların kendilerini bu üsluptan derhal ayırmaları lazımdır. Ancak öyle biz ülkenin geleceğinde yeni alternatif kadroların etkinlik kazanmasına yardımcı oluruz. Bu klasik, demode, eski usul itişme, kakışma, karalama, çamur atma, engelleme, suçlama üslubuna dayalı parti içi muhalefet dönemini geride bıraktık. Bu kurultayda bunun geride kalmış olduğunu net bir şekilde ortaya koymuştur. Bunu çok önemli bir olay olarak görüyorum. Cumhuriyet Halk Partisinin son dönemde artan etkinliğinin arkasında bilmenizi isterim en temel unsur olarak bu vardır. Geleceğe de bunu koruyarak, geliştirerek gideceğiz.

Değerli arkadaşlarım, **tüzük değişikliğimizi de tamamladık. Ben gerçekten çok önemli bir atılımı Cumhuriyet Halk Partisinin bilinçli bir şekilde kararlılıkla sürdürmekte olduğuna herkesin dikkatini bir kez daha çekmek istiyorum.**

Bilerek bunları yapıyoruz. Ne yaptığımızın farkındayız ve adım adım Cumhuriyet Halk Partisini Türkiye'nin önüne bu değişimleri, bu yeniden yapılanmaları gerçekleştirmiş, kendisini netleştirmiş, parti içindeki kavgasını aşmış çağdaş bir sosyal demokrat parti olarak Cumhuriyet Halk Partisini bugünlere getiriyoruz.

Bu kurultayımızda o sürecin önemli bir dönem noktasıdır. Kabul ettiği düzenlemelerle bir dönüm noktasıdır. Ortaya koyduğu siyasi tartışma seviyesiyle, anlayışıyla, ortaya koyduğu siyasi düzeyle Cumhuriyet Halk Partisinin nereden nereye geldiğini çok açık bir

biçimde herkese göstermiştir. Bu manzaradan da iftihar ettiğimi izinizle söylemek istiyorum. Buna küçük de olsa katkısı olan bir Cumhuriyet Halk Partili olarak işte aradığım manzara bunu gerçekleştirmektir. Buraya doğru geldik. İnşallah daha ilerisine de hep beraber gideceğiz.

Değerli arkadaşlarım, bu çalışmaların arkasında büyük emek var, büyük gayret var. Bu emeği, gayreti vermiş tüm arkadaşlarıma yürekten teşekkür ediyorum.

Bu Tüzük değişikliğini derhal yürürlüğe koymayımızın nedenini söylemek istiyorum. Önümüzde bir yerel seçim var. Eğer yerel seçime gelmeden önce bu yetirince önce çözülebilmüş bir konu olsaydı belki rahatlıkla yerel seçime yönelik bir hazırlıkla da böyle girebilirdik. Ama şimdi yerel seçime girerken partinin çalışma ve yönetim uygulamalarında yepyeni bir modeli denemenin bir takım yadırgamalara yol açabileceğini, belki bir takım sıkıntılara yol açabileceğini dikkate alarak bunun ne zaman yürürlüğe gireceğini kararlaştırma yetkisini Parti Meclisimize verelim. Ben yerel seçimden önce bunu yürürlüğe koymayalım diye düşünüyorum. Yerel seçime gidiyoruz, herkesin alıştığı bir çalışma tarzı var. Bunu bozmayalım. Ama yerel seçimlerden hemen sonra, uygun bir noktada elbette Parti Meclisimiz ne zaman yürürlüğe koyacağını önümüzdeki kurultaya kadar geçecek süre içinde, uygun bir noktada, en geç önümüzdeki kurultayda olmak üzere karara bağlayacaktır. Artık bu yapı partinin müktesebatı içine girmiştir. Partinin bir kazanımı olmuştur. Parti tüzüğünü şekillendirmiştir, programını yürürlüğe koymuştur. **Tüzüğü filen ne zaman uygulanacağına karar verme yetkisi de iki kurultay arasındaki en yetkili organ olarak Parti Meclisimizin elindedir. Parti Meclisimiz uygun gördüğü tarihte bunu yürürlüğe koyabilecektir ve yeni bir başlangıcı hep beraber yapacağız.** İster bugünkü Parti Meclisi yapısı içinde Parti Meclisimiz bunu uygulamayı uygun görür, isterse “Parti Meclisini de yenileyelim, bu anlayışa göre yeni bir Parti Meclisi oluşturalım, ona göre bunu uygulayalım tercihi içine de girebilir”.

“Bütün bunlar o Parti Meclisimizin kararlaştıracığı konular olmalıdır” diye düşünüyorum. Bu, bu işin yapılmasına, şimdi yapılmasına hiçbir şekilde engel değildir. Bu görevi partimize hiçbir zarar vermeden, tam tersine partililerimizle ilişkimizi, ortak çalışma anlayışımızı yaygınlaştırarak birlikte götürmeyi başardık. Bunu hazırlarken il başkanlarımızla toplandık, il temsilcilerimizle toplantılar yaptık. Sizler kendi aranızda bu konularda çalışmalar yaptınız. Ve bütün bu çalışmaların sonucunda bu gerçekleştirildi.

“Bu emeğin Cumhuriyet Halk Partisinin dışa dönük mücadelesine hiçbir olumsuz etkisi, katkısı kesinlikle olmamıştır” diye düşünüyorum. Bu noktadan sonrada artık bu bizi daha da verimli hale getirme şansını bize kazandırmıştır.

Değerli arkadaşlarım, ben bir kez daha kurultayımıza yürekten teşekkür ediyorum. 14. Olağanüstü Kurultayımızı tamamladık, gerçekleştirdik. Önemli bir işi hep beraber yaptık. Bir süreden beri Cumhuriyet Halk Partisi zaten böyle çalışmalarını ciddi hazırlıklarla, ne yaptığını bilerek ve birbirine güvenerek, birbirine destek olarak, birbirini anlayarak el birliğiyle gerçekleştiriyor. Şuana kadar öyle geldik. Bundan sonrada öyle gideceğiz. Bugün o açıdan Cumhuriyet Halk Partisi olarak bir tarihi noktadayız. Buna katkı vermiş olan bütün partili arkadaşlarım kendilerini “biz 14. kurultayda o tüzüğü, o programı gerçekleştirdik” diye iftiharla hatırlayacaklardır. Ve bu açılımın Cumhuriyet Halk Partisine inşallah gelecekte çok önemli kazanımlar kazandırdığına, getirdiğine hep beraberde tanık olacağız. Bunun için hep beraber çalışacağız.

Ben yolunuz açık olsun diyorum. Sizlere başarılar diliyorum. Cumhuriyet Halk Partisinin daha güzel günlerinde de hep beraber olmak üzere hepinize teşekkür ediyorum, sevgiler, saygılar sunuyorum..

CHP MERKEZ YÖNETİM KURULU BİLDİRİSİ

CHP'NİN, TBMM'DE "TERÖR VE TERÖRLE MÜCADELE" KONUSUNDA ORTAK MECLİS KARARI TALEBİ (08 Ekim 2008)

"Aktütün sınır karakoluna yapılan terörist saldırı konusu Cumhuriyet Halk Partisi'nin 8 Ekim 2008 tarihinde yapılan Merkez Yönetim Kurulu toplantısında görüşülmüş ve terörle mücadele konusunda alınabilecek kapsamlı önlemlere ilişkin partimizin görüşünün ana unsurları belirlenmiştir.

Bu konuda Türkiye Büyük Millet Meclisi'nin yaklaşım ve kararlılığını yansıtacak ortak bir Meclis kararı alınması yolunda Adalet ve Kalkınma Partisi ve Milliyetçi Hareket Partisi yetkilileriyle temasta bulunulmuş; ancak Adalet ve Kalkınma Partisi'nin yaklaşımının Cumhuriyet Halk Partisi'nin temel görüş ve önerileriyle örtüşmediği anlaşılmıştır.

Bu durum karşısında Cumhuriyet Halk Partisi, Merkez Yönetim Kurulunda ifade edilen görüşler doğrultusunda tutumunu kamuoyuna açıklama kararı almıştır:

Türkiye Büyük Millet Meclisi, 3 Ekim 2008 tarihinde Hakkari'nin Şemdinli ilçesindeki Aktütün karakoluna PKK terör örgütünü tarafından yapılan ve 17 askerimizin şehit olmasına ve 23 askerimizin yaralanmasına yol açan hain saldırıyı şiddetle ve nefretle kınar. Türk Silahlı Kuvvetleri'nin teröre karşı sürdürdüğü kahramanca mücadeleyi takdirle karşılar.

Bu son saldırı daha önce ülkemizdeki sivil ve askeri hedeflere yönelik başka saldırılarda da görüldüğü gibi, PKK terörünün merkezinin ve saldırı üssünün Irak'ın kuzeyinde olduğunu bir kere daha kanıtlamıştır. Bu nedenle TBMM, PKK'nın Irak'ın kuzeyinden tasfiye edilmesinin öncelikli bir hedef olduğu görüşündedir.

Türkiye Büyük Millet Meclisi, Irak'ın kuzeyinde PKK terörüyle mücadele etmekle görevli hiçbir güvenlik gücünün bulunmamasını esefle karşılar. Irak Anayasasının açık hükmüne rağmen Irak hükümetinin ülkenin kuzeyinin bu terör örgütünün faaliyet alanı, geçiş yolu ve saldırı merkezi haline getirilmesine müsamaha göstermesini kabul edilemez bir tutum olarak nitelendirir.

Aynı şekilde, Irak'ın kuzeyinde fiili bir güç oluşturan yerel yönetimlerin de eski yıllarda PKK ile sürdürdükleri silahlı mücadeleyi sona erdirmelerini ve bu terör örgütüne serbestçe faaliyet olanağı sağlamalarını ve hatta lojistik destek vermelerini kınar.

Türkiye Büyük Millet Meclisi, müttefikimiz Amerika Birleşik Devletleri'nin büyük bir askeri güç bulundurduğu Irak'ta uluslar arası yükümlülüklerinin gereği olan bu terör örgütünü tasfiye etme yolunda somut adımlar atmamasını ve sadece Türkiye'ye istihbarat desteği vermekle yetinmesini üzüntüyle karşılar.

Türkiye Büyük Millet Meclisi, Avrupa'daki bazı müttefiklerimizin PKK terör örgütünün uzantılarına ve destekleyicilerine, bu arada PKK doğrultusunda yayın yapan televizyon istasyonlarına karşı yeterli önlem almamalarını, teröristlerin yakalanıp Türkiye'ye iade edilmeleri için gerekli adımları atmamalarını esefle karşılar.

Türkiye Büyük Millet Meclisi, hükümete terörün dış kaynaklarının kesilmesi ve yurt dışındaki ilgili ülkelerin PKK terör örgütüyle fiilen ve etkili bir mücadele yürütmeleri için gerekli girişimleri kararlılıkla gerçekleştirmesini tavsiye eder. Bu arada, Irak sınırının terör saldırılarına elverişli durumdan çıkarılması için gerekli her türlü diplomatik ve askeri tedbiri almasını önerir.

Aynı şekilde, hükümete askerlerimizin ve sivil vatandaşlarımızın terör saldırılarına karşı etkili biçimde korunması için milli istihbarat imkânlarını arttırmak ve fiziki güvenlik önlemlerini güçlendirmek için gerekli önlemleri almasını ve kaynakları tahsis etmesini önerir. TBMM, hükümete terörle mücadeleyi güçleştiren yasa hükümlerinin ve kararnamelerin gözden geçirilerek gerekli düzenlemeleri yapmasını tavsiye eder.

Türkiye Büyük Millet Meclisi, özellikle ülkemizin doğu ve güneydoğu bölgelerinde terör örgütünün gençleri etkilemesine ve saflarına katmasına uygun bir ortam yaratan, başta işsizlik olmak üzere, ekonomik ve sosyal sorunların süratle çözümü için gerekli yatırımları gerçekleştirmesini ve eğitim, sağlık ve altyapı koşullarının iyileştirilmesini tavsiye eder.”

CHP MERKEZ YÖNETİM KURULU BİLDİRİSİ

(İzmir- 09 Eylül 2008)

“9 Eylül, İzmir’in düşman işgalinden kurtuluşunun yıldönümü olmasının yanı sıra Mudanya Mütarekesine, Lozan’a, Cumhuriyetin ilanına giden yolun başlangıcıdır. O bakımdan Türkiye’nin egemenliğini ve bağımsızlığını kazanmasının dönüm noktasıdır.

Düşman işgalinden kurtulmasından sonra İzmir, Türkiye’nin çağdaşlaşmasının, kalkınmasının, dünyaya açılmasının öncüsü olmuştur. Bu arada İzmir İktisat Kongresi ve İzmir Uluslararası Fuarı Modern Türkiye’nin yapı taşlarını oluşturmuştur.

9 Eylül aynı zamanda CHP’nin kuruluş yıldönümüdür. CHP yabancı ülkelere borç almadan büyük bir sanayi hamlesi başlatmış, ülkemizi demir ağlarla örmüş, demir çelik, tekstil, şeker ve benzeri fabrikaları kurarak hızlı ve istikrarlı bir kalkınma süreci başlatmıştır. CHP Atatürk’ün önderliğinde ülkemize çağ atlatan devrimleri gerçekleştirmiştir. Halkevleri, Köy Enstitüleri, Millet Mektepleri eğitim alanında CHP’nin yaptığı hamlenin sembolleri arasındadır. Türkiye’nin çok partili rejime geçmesinin mimarı olan CHP muhalefete geçtikten sonra da demokrasinin kökleştirilmesi için büyük çaba harcamış, insan haklarının, basın özgürlüğünün, yargı bağımsızlığının, üniversite özerkliğinin öncülüğünü yapmıştır.

CHP bugün de çağdaş bir sosyal demokrat parti olarak Sosyalist Enternasyonal’in ilkelerini benimsemiş, demokratik, çoğulcu bir yaşam biçiminin yerleştirilmesine büyük katkı sağlamıştır. Gelir dağılımında adaletin sağlanması, toplumun her kesimine fırsat eşitliğinin yaratılması için çaba göstermiştir.

CHP dış politikada Atatürk’ün yurttaki sulh, cihanda sulh ilkesini içtenlikle benimsemekte, ülkemizin hak ve çıkarlarıyla itibarının korunmasını ulusal hedef saymaktadır. CHP Türkiye’nin AB ile ortaklık Anlaşmasını imzalanmasından sonra Türkiye’nin tam üyeliğini ulusal bir hedef olarak benimsemiş, ülkemizin üyeliğini engellemek isteyenlerle, Türkiye’ye çifte standart uygulamaya çalışanlarla, üyelik yerine özel statü verilmesini savunanlarla mücadele etmiştir.

Temiz toplum, temiz siyaset ilkelerine sıkı sıkıya bağlı bulunan CHP siyasette dürüstlük anlayışının zedelenmesini kaygıyla karşılamaktadır. CHP yolsuzluklar üzerine kararlılıkla gidecek ve sorumlulardan hesap soracaktır. Laik demokratik cumhuriyetin teminatı olan CHP, Türkiye’nin demokratik, özgürlükçü, çağdaş bir yapıya kavuşarak iktisadi, sosyal ve kültürel alanlarda halkımızın layık olduğu çağdaş uygarlık düzeyine ulaşacağından emin bulunmaktadır”

İL BAŞKANLARI TOPLANTISI (1 Kasım 2008)

Genel Başkan Deniz BAYKAL'ın başkanlığında 81 İl Başkanının katılımıyla gerçekleştirilen İl Başkanları toplantısında yapılan değerlendirmeler ve alınan kararlar bir bildiriyle açıklandı.

"Genel Başkan Deniz BAYKAL'ın başkanlığında 81 İl Başkanının katılımıyla gerçekleştirilen İl Başkanları toplantısında aşağıdaki hususların kamuoyuna sunulması kararlaştırılmıştır.

Genel Başkan tarafından, CHP programında ve tüzüğünde yapılmak istenen değişiklikler hakkında İl Başkanlarına açıklamalar yapılmıştır. Ayrıca, Türkiye'nin karşı karşıya olduğu ekonomik, siyasal ve sosyal konular ile yolsuzluk, terör ve ekonomik krizle ilgili olarak Genel Başkan değerlendirmeler yapmıştır.

Söz alan İl Başkanları yeni programla ilgili tartışmaların CHP'de sinerji yaratacağını, tüzük değişikliğinin partiye dinamizm getireceğini ve kurultayın örgütlerce heyecanla beklendiğini ifade etmişlerdir.

İl Başkanları toplantısında Doğu ve Güneydoğu'da özellikle Diyarbakır, Van, Hakkâri ve Şırnak'ta meydana gelen olaylar nedeniyle bölge halkına Genel Başkanın ve İl Başkanlarının duydukları üzüntünün, geçmiş olsun dileklerinin ve dayanışma duygularının bölge halkına duyurulması kararlaştırılmıştır.

Görüşmeler sonunda İl Başkanları, Tüzük'te ve Program'da yapılmak istenen değişiklikleri oybirliği ile kabul ederek kurultay hazırlık komisyonuna sunulmasını kararlaştırmışlardır. Tüzük ve Program kurultayının yeri ve tarihi Merkez Yönetim Kurulu tarafından kararlaştırılacaktır."

CHP GENÇLİK KOLLARI GENEL BAŞKANLIĞI İL BAŞKANLARI TOPLANTISI SONUÇ BİLDİRGESİ

Sosyal demokrasi, özgürlük ve eşitlik idealini toplumsal gerçeklikten kopmadan, hem bireyin hem de toplumun çıkarlarının temel bir adalet anlayışı içerisinde yeniden şekillendirilmesini hedefler. Günümüz Türkiye'sinde toplum, sınıfsal ve bölgesel eşitsizlikler, işsizlik, bireyin hak ve özgürlüklerinin yok edildiği bir sistem eliyle baskı altına alınmıştır. Bu nedenle, CHP Gençlik Kolları eşitlik ve özgürlük anlayışını çıkış noktası olarak benimsemektedir.

CHP Gençlik Kolları, 16-17-18 Ekim 2009 tarihleri arasında yapılan il başkanları toplantısında belirtildiği üzere siyasi bilinçlenme ve örgütlenmeyi gerçekleştirerek farklı gençlik kesimlerini kapsayan bir iletişim ve etkileşim ağı içerisinde çalışacaktır.

Milyonlarca üniversiteli işsiz yaşam mücadelesi verdiği ülkemizde, mevcut AKP hükümeti toplumsal gerçekleri görmezden gelmekte ve toplumu kimlik siyaseti ekseninde ayrıştırmaktadır. "Kürt açılımı" ismiyle başlayan daha sonra "Demokratik Açılım" ve "Milli Birlik Projesi" şeklinde revize edilen ayrıştırma projesi bu politikaların en iyi örneğini oluşturmaktadır.

Bu nedenle CHP Gençlik Kolları olarak hükümetin PKK'ya dönük açılım politikası yerine Kürt kökenli yurttaşlarımız için "insan odaklı" projeler geliştirilmesi gereğini savunmaktayız. CHP Genel Başkanı Sayın Deniz BAYKAL'ın hükümetin kimlik siyaseti temelinde toplumu atomize eden politikalarına karşı eşitlikçi ve bütünleştirici ve de toplumu savunan görüşlerini gençlik kollarımız büyük bir heyecanla desteklemektedir.

Bu çerçevede, İl Başkanları toplantımızda;

- *Parti ilkelerine gençlik kolları tarafından sıkı sıkıya sahip çıkılması,*
- *Örgütler arası iletişim ve eşgüdümün daha etkin şekilde sağlanması,*
- *Sivil topluma dönük çalışmalara daha fazla öncelik verilmesi,*
- *Gençlik kollarının siyasetin öznesi haline getirilmesi,*
- *Farklı toplumsal kesimlerden gençlerin siyasete ve topluma katılım sorunu üzerinde daha dikkatli durulması,*
- *Kamuoyunun gençlik kollarımıza ilgisini arttıracak çalışmalara öncelik verilmesi, Eğitim kurumlarında daha etkin bir örgütlenmeye gidilmesi,*
- *Gençlerin eğitim sorunlarına parti programında belirtilen çözümlerin toplumla daha iyi paylaşılması,*
- *Yürütülmekte olan "Dokunulmazlıklar Kaldırılsın" kampanyası benzeri büyük ölçekli çalışmaların sayısının artırılması,*
- *Parti içi eğitimde kurumsallaşmaya gidilmesi ve bu yolla gençlerin politik donanımının artırılması,*
- *Eylem ve etkinliklerin bir takvime bağlanarak toplumun duyarlılıklarının gençlik kollarımız tarafından daha iyi bir biçimde paylaşılması,*
- *Gençlerin her türlü sorununa ve ayrımcı uygulamaya karşı onların yanı başında olacak bir örgütlenme anlayışının oluşturulması,*

kararlaştırılmıştır.

Türkiye'nin son 30 yılına damgasını vuran neo-liberal politikalar toplumu ve toplumu var eden dayanışma olgusunu yok etmektedir. CHP Türkiye'nin en önemli ve en güçlü sol partisi olarak toplumu savunma görevini her alanda yerine getirmektedir. Gençlik Kollarımız, Cumhuriyet Halk Partisi iktidarında daha eşitlikçi ve özgürlükçü bir toplumun yaratılacağına olan inancıyla mücadelesine bütün imkânlarıyla devam edecektir. İhtiyacımız olan daha fazla cesarettir, kurtuluşun mutlaka ellerimizde olduğunu biliyoruz.

CUMHURİYET HALK PARTİSİ
TBMM GRUBUNUN VE CHP MİLLETVEKİLLERİNİN
ANAYASA MAHKEMESİ'NE AÇMIŞ OLDUĞU İPTAL DAVALARI

Kanun No ve Kabul Tarihi	KANUNUN ADI	Resmî Gazetede Yayımlanma		Başvuru Tarihi	Sonuç	R. G. Tarih ve Sayı	Karar ve Esas No
		Tarih	Sayı				
5761 07.05.2008	Turizm Teşvik Kanununda Değişiklik Yapılması Hakkında Kanun	05.05.2008	26877	28.05.2008			
5754 17.04.2008	Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun	08.05.2008	26870	19.06.2008			
5763 15.05.2008	İş Kanunu ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	26.05.2008	26887	19.06.2008			
5766 04.06.2008	Amme Alacaklarının Tahsil Usulü Hakkında Kanunda ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	06.06.2008	26898	15.07.2008	RED	9.4.2009 27195	2008/71 2008/183
5767 11.06.2008	Türkiye Radyo ve Televizyon kanunu İle Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanunda Değişiklik Yapılması Hakkında Kanun	26.06.2008	26918	15.07.2008			
5786 10.07.2008	Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununda Değişiklik Yapılması Hakkında Kanun	26.07.2008	26948	07.08.2008			
5782 03.07.2008	Tapu Kanununda Değişiklik Yapılmasına Dair Kanun	15.07.2008	26937	07.08.2008			
5784 09.07.2008	Elektrik Piyasası Kanunu ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	26.07.2008	26948	10.09.2008			

5786 10.07.2008	Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik ve Yeminli Mali Müşavirlik Kanununda Değişiklik Yapılması Hakkında Kanun (EK)	26.07.2008	26948	10.09.2008			
5787 16.07.2008	Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun	23.07.2008	26945	10.09.2008			
5793 24.07.2008	Bazı Kanun ve Kanun Hükmünde Kararnelerde Değişiklik Yapılmasına Dair Kanun	06.08.2008	26959	10.09.2008			
5798 31.07.2008	Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Kurulması Hakkında Kanunda Değişiklik Yapılmasına Dair Kanun	13.08.2008	26966	10.09.2008			
5809 05.11.2008	Elektronik Haberleşme Kanunu	10.11.2008	27050	30.12.2008			
5811 13.11.2008	Bazı Varlıkların Ekonomiye Kazandırılması Hakkında Kanun	22.11.2008	27062	30.12.2008			
5812 20.11.2008	Kamu İhale Kanunu İle Kamu İhale Sözleşmeleri Kanununda Değişiklik Yapılmasına Dair Kanun	05.12.2008	27075	29.01.2009			
5828 27.12.2008	2009 Yılı Merkezi Yönetim Bütçe Kanunu	31.12.2008	27097 (Mük)	29.01.2009			
5831 15.01.2009	Tapu Kanunu ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	27.01.2009	27123	27.03.2009			
5838 18.02.2009	Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	28.02.2009	27155 (Mük)	24.04.2009			
5841 25.02.2009	Çeşitli Kanunlarda Değişiklik Yapılmasına Dair Kanun	14.03.2009	27169	24.04.2009			
5893 29.04.2009	Posta Kanununda Değişiklik Yapılmasına Dair Kanun	16.05.2009	27230	25.06.2009			

5903 04.06.2009	Türkiye Cumhuriyeti Devleti ile Suriye Arap Cumhuriyeti Devleti Arasındaki Kara Sınırı Boyunca Yapılacak Mayın Temizleme Faaliyetleri ile İhale İşlemleri Hakkında Kanun	17.06.2009	27261	25.06.2009	Yürütme Durdur	29.7.2009 27303	2009/45 2009/14
5918 26.06.2009	Türk Ceza Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	09.07.2009	27283	13.07.2009	Yürütme Durdur	27.01.2010 27475	2009/52 2010/5
5904 16.06.2009	Gelir Vergisi Kanunu ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun	03.07.2009	27277	05.08.2009			
5917 25.06.2009	Bütçe Kanunlarında Yer Alan Bazı Hükümlerin İlgili Kanun ve Kanun Hükmünde Kararnamelere Eklenmesi ile Bazı Kanun ve Kararnemelerde Değişiklik Yapılmasına İlişkin Kanun	10.07.2009	27284	05.08.2009			
5922 22.10.2009	Milletvekili Seçimi Kanununda Değişiklik Yapılmasına Dair Kanun	30.10.2009	27391	06.11.2009			
5924 19.11.2009	Sayıştay Kanununda Değişiklik Yapılmasına Dair Kanun	26.11.2009	27418 (Mük.)	16.12.2009			
5941 14.12.2009	Çek Kanunu	20.12.2009	27438	01.02.2010			
5951 28.01.2010	Amme Alacaklarının Tahsil Usulü Hakkında Kanun ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun	05.02.2010	27484	25.03.2010			
5947 27.04.2010	Üniversite ve Sağlık Personelinin Tam Gün Çalışmasına ve Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun						

**CHP’NİN,
AKP’NİN ANAYASA TEKLİFİ DEĞİŞİKLİĞİ
TEKLİFİNE, “KARŞI OY YAZISI”**
(Kısaltılmış Metin)

TBMM Anayasa Komisyonu Başkanlığına

14.04.2010

Anayasa Teklifi Değişikliğini içeren 2/656 esas sayılı yasa teklifinin Komisyon gündemine alınmasında eylemli olarak **İçtüzük ihlâli yapılmış olması** ve ayrıca teklifin bir bölümünün Türkiye Cumhuriyeti Anayasasının **2 ve 4. maddelerine açıkça aykırı** olması sebebiyle Komisyon Raporuna **muhalefet ediyoruz. Şöyle ki;**

26 Ağustos 1789 tarihli, Fransız İnsan ve Yurttaş Hakları Bildirgesinin 16. maddesine göre; **“Hakların güvence altına alınmadığı, erkler ayrılığının sağlanmadığı bir toplumda, anayasa da yoktur....”**

Montesquie, **“...eğer yargı gücü, yasama ve yürütme güçlerinden ayrılmazsa özgürlük söz konusu olamaz....”** demiştir.

İnsan Hakları Raporu düzenlediği için **lağveden** bir siyasi iktidar kimliğiyle Türkiye karşı karşıyadır.

Bu siyasi İktidar, kişisel ve siyasi kaygılar ve hesaplarla, kendi kontrolünde olan bir yargı yapılanmasını gerçekleştirmek istemektedir. Bunun için de, hukuk devleti ve demokrasinin, olmazsa olmaz koşulu olan yargı bağımsızlığını kendi kontrolüne almak istemektedir.

Bu teklifin esası ve özü bundan ibarettir.

Bu amaca ulaşabilmek için de; taslak boyanmış, taslağın içine **toplumun muhtelif kesimlerinin ilgisini çekecek hükümler** serpiştirilmiştir. Kuvvetler ayrılığı ilkesi bu şekilde ayaklar altına alınırken, **bir taraftan da anayasanın değiştirilemeyecek hükümleri arasında bulunan hukuk devleti ilkesi** ortadan kaldırılmak istenilmektedir. **Hukukun arkasından dolanılmaktadır.**

Anayasa Mahkemesi, Türkiye Cumhuriyeti Anayasasının değişemez, değiştirilmesi teklif dahi edilemez nitelikteki 2 ve 4. maddelerini ihlâl etmeye yönelik tekliflerin, Anayasa Mahkemesi tarafından esas yönünden değerlendirmeye tabi olduğunu muhtelif kararlarıyla hüküm altına almıştır.

Anayasa Mahkemesi’nin, değiştirilemezlik kuralının yalnızca devlet şeklinin Cumhuriyet olduğuna ilişkin 1. maddeyle sınırlı kabul edildiği 1961 Anayasası döneminde verdiği 16.6.1970 günlü ve E. 1970/1, K. 1970/31 sayılı ve diğer benzeri kararlarında anayasal düzenin hukukun üstün kurallarına ve çağdaş uygarlığın gereklerine aykırı düşen nitelikte yeni ilkelere bağlanmasının bu düzenin bütünlüğünü bozabileceği, Anayasa’nın 1. maddesinde yer alan “Türkiye Devleti bir Cumhuriyettir” kuralı ile bunu tamamlayan ve Cumhuriyetin temel niteliklerini belirleyen 2. maddesini değiştirecek derecede etkisi olacak bir değişikliğin yapılamayacağı, aksi takdirde değişiklikten sonraki yeni düzenin önceki

Anayasa'da tanımlanan biçimde işleyemeyeceği, bu gibi sonuçların önlenmesi için, çağdaş Anayasaların kendilerini böyle değişikliklere karşı koruyan ve güvence altına alan hükümleri ve kuruluşları birlikte getirme yolunu seçtikleri ifade edilmiş, buna dayalı olarak da Anayasa değişikliğine ilişkin tekliflerin her şeyden önce Anayasa'nın Başlangıç bölümü ile 1. ve 2. maddelerinde yer alan ilkelerde en küçük bir sapmayı veya değişikliği öngöremeyecekleri, değişikliklerin sözü geçen ilkelerin tümünü veya herhangi birisini hedef alması durumunda teklif edilemeyecekleri ve yasama meclislerince kabul edilemeyecekleri, teklif edilmeleri ve kabul edilmeleri durumunda ise Anayasa'nın 9. maddesinde belirtilen biçim koşullarına aykırı olacağı belirtilmiştir.

Anayasa'nın 175. maddesine göre Anayasayı değiştirme yetkisi TBMM'ne tanınmıştır. Kaynağı Anayasa olan bu yetkinin Anayasa'nın öngördüğü yöntemlerle ve Anayasaya uygun olarak kullanılacağı kuşkusuzdur. Yasama organı bu yetkisini 175. maddede belirtilen yöntemle kullanırken, yetkinin her şeyden önce asli kurucu iktidar tarafından kullanılmasına izin verilen bir yetki olması gerektirir.

Anayasa'nın 4. maddesinde "*Anayasanın 1 inci maddesindeki Devletin şeklinin Cumhuriyet olduğu hakkındaki hüküm ile, 2 nci maddesindeki Cumhuriyetin nitelikleri ve 3 üncü maddesi hükümleri değiştirilemez ve değiştirilmesi teklif edilemez*" denilmek suretiyle, 175. maddede belirlenen yetkinin kullanılamayacağı, kullanılsa dahi hukuken geçerli olamayacağı alanlar açıkça belirlenmiştir.

Anayasa değişikliklerinin yukarıda belirtilen Anayasa normlarının bütünlüğünden doğan ve Anayasanın ilk üç maddesinde somutlaşan temel tercihe uygun olması gerekir. Bu çerçevede Anayasa'nın yetki normu olan 175. maddesi, bu yetkinin sınırını çizen 4. maddesi ve bu sınırların dışına taşan yetki kullanımının hukuksal müeyyidesini belirleme yetkisini öngören 148. maddesinin birlikte değerlendirilmesi zorunludur.

Yürürlükteki Anayasamızın öngördüğü düzen, anayasal normlar bütünü ve bu bütünü somutlaştıran ilk üç maddede ortaya çıkan bir anayasal düzendir. Kurucu iktidarın siyasal düzene ilişkin temel tercihi Anayasa'nın ilk üç maddesinde, bunun somut yansımaları ise diğer maddelerde ortaya çıkmaktadır. 4. madde ise ilk üç maddenin güvencesi olma niteliği itibarıyla doğal olarak değiştirilmezlik özelliğine sahiptir. Bu durumda Anayasa'nın 4. maddesi dâhil olmak üzere her bir maddede yapılacak değişikliklerin siyasal düzende değişikliklere ve kurucu iktidarın yarattığı anayasal düzende dönüşümlere yol açması mümkündür. O halde Anayasa'nın diğer maddelerinde yapılacak değişikliklerle Anayasa'nın 4. maddesinin yasama organı için çizdiği sınırların aşılma olasılığı göz ardı edilemez.

Dolayısıyla Anayasanın ilk üç maddesinde değişiklik öngören veya Anayasa'nın sair maddelerinde yapılan değişikliklerle doğrudan doğruya veya dolaylı olarak aynı sonucu doğuran herhangi bir yasama tasarrufunun da hukuksal geçerlilik kazanması mümkün olmadığından, bu doğrultudaki tekliflerin sayısal yönden Anayasa'ya uygun olması tasarrufun geçersizliğine engel oluşturmayacaktır.

Teklifin, Anayasanın 2 ve 4. Maddelerini İhlâl Eden Maddeleri;

Öncelikle teklifin 1. maddesine yönelik olarak kısa bir değerlendirme yapmak istiyoruz; bu maddenin, maddede gruplandırması yapılan bireylerin temel hak ve özgürlüklerini korumaya yönelik olduğunu; Anayasaya aykırı bir şekilde **yeni kolektif haklar yaratma** amacının bulunmadığını; maddenin bu çerçevede değerlendirilmesi gerektiğini ifade ediyoruz.

Parti kapatma sürecini, TBMM'nin iznine tabi tutan 8. madde;

Bu madde, TBMM'nde çoğunluğa sahip olan bir siyasi partiye tüzel kimlik olarak **dokunulmazlık zırhını** getirecek nitelikte olan bir düzenlemedir.

Demokrasinin, siyasi iktidar eliyle Türkiye Büyük Millet Meclisinde yok edilmesi girişiminin en önemli ayağını oluşturan bir maddedir. Bir siyasi partinin, bir başka siyasi partinin kapatılması sürecinde **doğrudan ya da dolaylı olarak bir rol üstlenmesi** ; demokrasinin esasıyla bağdaşmayacağı gibi **ahlaken de hiçbir şekilde** kabul edilemez. **Dürüst olmayan, sayısal çoğunluğa dayalı olan bu anlayışların artık çağdaş demokrasilerde yeri yoktur.**

Getirilen düzenlemeyle, anayasanın 69. maddesinin 3, 4 ve 7. fıkraları değiştirilmiştir.

6. fıkranın sonuna, “.....Meclis çalışmalarındaki oy ve sözler, Mecliste ileri sürülen düşünceler ile İdarenin eylem ve işlemleri, odaklaşmanın tespitinde gözetilemez....” **hükmü eklenmiştir.**

Meclis çalışmalarındaki oy ve sözler ile Mecliste ileri sürülen düşüncelerin Anayasanın 83/1,2. maddesi çerçevesinde **yasama-kürsü sorumsuzluğu** kapsamında kaldığı, kalması gerektiği açık ve tartışmasızdır.

Ancak, bu söz ve eylemler, ilgili siyasi partinin tüzel kimliği etrafında **yoğun suç ilişkileri** için odak olacak boyutlara varıyor ise, bu takdirde siyasi partinin anayasal anlamda bir ihlâl içinde olup-olmadığının tespiti bakımından yine göz önüne alınmalıdır.

Asıl önemli olan husus ise; İdarenin eylem ve işlemlerinin, odaklaşmanın tespitinde göz önüne alınmayacağı yolundaki hükümdür. Bu hüküm, Anayasanın 68/4. maddesinin **içinin boşaltılması** anlamındadır.

Bilindiği gibi, Anayasanın 68/4. maddesinde **Anayasadan kaynaklanan yasaklama nedenleri** ;

- **Demokratik Devlet Düzenin Korunması,**
- **Laik Devlet Düzeninin Korunması,**
- **Milli Devletin Korunması,**
- **Suç İşlenmesini Teşvik Yasağı,**

başlığı altında toplanmaktadır.

Getirilen düzenleme 4 ana başlık halinde **tasnif edilen** bu ihlallerin tümünün **yasal ve anayasal denetimi** olanağını ortadan kaldırmaktadır.

Anayasanın 68/4. maddesinde düzenlenmiş olan bu dördü tasnifin, 2820 sayılı Siyasi Partiler Yasasında düzenlemesi yapılan “**yasaklar**” maddesiyle yeni baştan düzenlenmesi ayrıca tartışılabilir. Bu çerçeveye **daraltılabilir.**

Ancak, hiçbir şekilde Anayasada 4 ana başlık halinde düzenlenmiş olan eylemlerin **tüm sonuçlarıyla birlikte ortadan kaldırılması** anlamına gelebilecek bir düzenleme kabul edilemez. **Demokrasiler kendilerini mutlaka hukuk yoluyla koruyacaklardır. Hukuk yoluyla korunma mekanizması ortadan kaldırıldığı takdirde, demokrasinin kendi varlığını koruması ve sürdürmesi mümkün olamaz.**

Yapılan bu düzenlemeyle; siyasi partilerin sınıf veya zümre diktatörlüğünü ya da herhangi bir tür diktatörlüğü savunması ve yerleştirmesinin önü de açılmış olacaktır. **Suç işlenmesinin teşvik edilmesi mümkün olacaktır.**

AKP yapmış olduđu düzenlemeyle , fiilen ve anayasal anlamda **parti dokunulmazlığını da, kurumsal hale getirmek istemektedir.**

Anayasanın geçici 15. maddesini, Cumhuriyet Halk Partisinin kararlı tutumu ve toplumun duyarlılığı karşısında teklif metnine almak zorunda kalan AKP , yapmak istediđi bu düzenlemeyle, AKP'yi koruma açısından **yeni geçici 15. maddeler** ihdas etmektedir.

Yapılmış olan bu düzenleme, **tüzük ve programa dayalı olan aykırılık** ile **eyleme dayalı aykırılık** hükümlerinin de fiilen işlemez ve uygulanamaz hale gelmesi sonucunu kaçınılmaz olarak yaratacaktır.

Getirilen bu düzenleme özü itibariyle demokrasinin Türkiye Büyük Millet Meclisinde **katledilmesi** sonucunu doğuracaktır. Birbirine siyaseten rakip durumda olan siyasi partiler arasında **güçlü olanın diğerine karşı tehdit ya da benzeri baskı unsurlarını** devreye sokması durumu söz konusu olacaktır. Çoğunluk yapılanması içinde oluşacak **baskı ve tehdit ortamında** demokrasinin sağlıklı olarak gelişmesi söz konusu olamaz. **Sayınca küçük partilere yönelik olarak sindirme ve baskı ortamı artık yaygın hale gelecek ve kaçınılmaz olarak etkili de olacaktır.**

Danışıklı ilişkiler ya da kanuna karşı hileler yoluyla grup düzeyinde yeni partilerin oluşturulması ve bu yolla karşı partiyi kapatma girişimlerinin devreye girmesi söz konusu olabilecektir.

Parti kapatma yaptırımının uygulanması; bir partinin ancak şiddeti savunması, teşvik etmesi; yıkıcı ve terörist faaliyetleri desteklemesi durumunda haklı olabilir. Bu çerçevede **ırkçılık, yabancı düşmanlığı, cihada çağrı, şiddet savunusunun belirtileri** değerlendirilmelidir.

Kapatılması istenen siyasi partinin anayasal düzen ve bireysel özgürlükler için tehdit unsuru haline gelmesi ve tehlike oluşturması gerekir. **Bir siyasi parti, iktidar gücünü gerek yerel yönetimler ve gerek merkezi hükümet düzeyinde elinde tutuyor ve devlet yetkisini sürekli olarak kötüye kullanıyor ve bu durum hukuk devleti ilkesinin yok edilmesi boyutlarına varıyor ise ;** ortada ciddi ve yakın bir tehlikenin var olduğunu kabul etmek gerekir.

Parti kapatma süreçleri mutlaka **Yargı prosedürü** içinde takip edilmeli ve sonuçlanmalıdır. Bu süreçlerde yürütme ya da yasama organının herhangi bir şekilde görev ve rol üstlenmesi hiçbir şekilde kabul edilemez. Bu kapsamda Yargı prosedürü içinde yapılacak denetimin **çağdaş hukuk normlarına** uygun hale getirilmesi ve yargı teminatının güçlendirilmesi geređi de elbette tartışılma ve değerlendirilmelidir.

Çağdaş demokratik sistemlerin en önemli ve vazgeçilmez özelliklerinden biri; Devlet organlarının tüm işlemlerinde hukuka uygun davranmaları ve bu uygunluğun **bağımsız, tarafsız** yargı organları tarafından denetlenmesi olgusunun güvence altına alınmasıdır. Çağdaş demokratik anayasalarda siyasal iktidarı **“denetleme ve dengelemeye”** yönelik kurumların başında bağımsız yargı organları gelmektedir.

Siyasi İktidar, bu yapıyı yok etmek istemektedir.

Anayasa Mahkemesinin kuruluşunu yeniden Düzenleyen 17. maddesi;

(a) AKP İktidarının hedef aldığı anayasal kurumların başında **Anayasa Mahkemesi** gelmektedir. Bu Mahkeme bilindiđi gibi **Yüce Divan görevi yanında kanunların anayasaya aykırılığı görevini de esas itibariyle yerine getirmektedir.**

Siyasi İktidar bu yapıyı yeni baştan düzenlemektedir. Türkiye Büyük Millet Meclisinin Sayıştay ve Barolardan 3 üyeyi seçme imkanını getirmektedir. Bu seçimin Sayıştay ve Barolar'ın iradeleriyle **nihai olarak** sonuçlanması gerekirken devreye TBMM'nin **çoğunluk sayısı**yla girmesi hiçbir şekilde kabul edilemez. Bu durum, üye seçen kurumların işlevini **etkisiz ve şekli** bir hale getirmektedir.

Öte yandan; Sayıştay'dan 2 üye seçilirken, 50.000 civarında üyesi olan Baro'lardan 1 üyenin seçilmesi, **adalet ve hakkaniyet** kavramıyla bağdaşmaz. Bu durum, siyasi iktidarın anayasal kurumlar arasında "**Bana Yakın-Bana Uzak**" yaklaşımıyla **ayrımcılık yaptığı**nı doğrulayan yeni bir gelişme niteliğindedir.

Keza, üye seçen Yargıtay, Danıştay gibi kurumlara mensup kişilerin her boş üyelik için ancak 1 oy kullanması da siyasi iktidarın **hukukla bağdaşmayan** anlayışını yine göstermektedir. **Doğru ve yerinde olan tercih** ; bu kurumların yapacağı seçimin **nihai olmasıdır**. Bu kurumların seçiminden sonra Cumhurbaşkanı'nın ayrıca belirleyici olması **çoğulculuk** ve **katılımcılık** anlayışıyla bağdaşmaz.

(b) Yasal ve siyasi anlamda sorumsuz olan Cumhurbaşkanı'nın Yetkilerinin böylesine genişletilmesi demokratik meşruiyet kavramıyla da bağdaşmaz.

Getirilen düzenleme bu yönleriyle de **hukuken sakattır**.

(c)Anayasa Mahkemesinin Yüce Divan yapılanması kontrol altına alınarak, siyasi ve kişisel kaygılar giderilmek istenilmektedir.

Anayasa Mahkemesinin yeni yapılanmasında **hukukçu olmayan yargıç yapılanması** daha da artırılmıştır. Bu yapılanmada, Siyasi İktidar ve Cumhurbaşkanı daha da **etkili ve belirleyici** olmaktadır. Yüce Divan gibi **Ceza Hukuku yargılamasının** egemen olduğu bir Mahkeme yapılanmasında; hukuk eğitimi yanında ceza yargılamasında **uzman olan** hukukçu yapılanmasının egemen olması gerekirken; hukuk eğitimi almayan, hukuk formasyonu olmayan bürokratik bir yapılanmaya ağırlık verilmesi, **hukuk devleti** yapılanmasını **tahrip eden maksatlı bir yaklaşım ve tercihtir**.

Salt bu gelişme dahi; Anayasa Mahkemesine yönelik olarak yapılan düzenlemenin, **siyasi ve kişisel** kaygı ve hesaplardan kaynaklandığını göstermeye yeterlidir.

Hakimler ve Savcılar Yüksek Kurulu'nun yeniden yapılanmasını düzenleyen 23. madde;

(a) 8 ve 17. maddeyi tamamlayan 3. ayak 23. maddedir.

Parti kapatmayı tümünden ortadan kaldırmak isteyen **Siyasi İktidar**, bir taraftan da Anayasa Mahkemesi ve HSYK yapılanmasını **kendi kontrolüne** alarak muhtemel **Yüce Divan** yargılamalarını etkisiz kılmayı amaçlamaktadır. Siyasi İktidar yapmış olduğu hukuksuz-kanunsuz eylem ve işlemleri sebebiyle kendisini **korumaya almak ihtiyacı** içindedir.

Bu anlamda şimdiye kadar **yasal düzenlemeler ve Parti Memuru** yapılanması içinde gerçekleştirilen süreçlerin, **anayasal alt yapısı ve dayanağı** oluşturulmak istenilmektedir.

22 üyeye yükseltilecek HSYK yapılanmasında üyeleri seçecek olan Kurumların iradesi **belirleyici olmamaktadır**. Burada yine Cumhurbaşkanı devrededir. Yine Kurum bünyesindeki mensuplar sadece 1 aday için oy kullanabilmektedirler. Bu durum, Kurum iradesinin **temsilde adalet** ilkesi çerçevesinde ortaya çıkmasını engellemektedir.

Bu anlamda Anayasa Mahkemesi yapılanmasına yönelik olarak dile getirdiğimiz eleştiri ve kaygılar Hakimler ve Savcılar Yüksek Kurulu için de söz konusudur.

(b) HSYK yapılanmasındaki bir diğer kaygı veren durum şudur;

Yargıtay ve Danıştay bünyesinden seçilecek 10 asıl, 6 yedek üye için sayıları 11 bini aşan Yargıç ve Savcılar oy kullanacaktır. Her ne kadar bu seçimlerde propaganda yasağı var ise de, seçimin olduğu bir ortamda propagandanın engellenmesi mümkün olamayacaktır. Bu süreç ile birlikte Hakim ve Savcıların; **ideolojik olarak, siyasi olarak, coğrafi olarak** gruplaşması dönemi başlayacaktır.

Hukuk devleti için ve Yargı için bundan daha **vahim bir tablo** olamaz. Demokratik meşruiyet gerekçesiyle dile getirilen bu düzenlemenin bu kavramların esasıyla hiçbir ilgisinin olmadığı , olamayacağı ortadadır.

HSYK bünyesinde Hakimler Kurulu ve Savcılar Kurulu adıyla ikili bir yapılanmanın gerçekleştirilmesi zorunluluğu vardır. Yine bu bünyede ayrıca **kuvvetler ayrılığı** yapılanmasını gerçekleştirmek ve hayata geçirmek zarureti vardır.

Bu esasları gerçekleştiren yapılanmadan sonra **Budapeşte Ortak İlkeleri, Avrupa Yargıçlar Danışma Konseyi Kararları, İstişari Ziyaret Raporları ve Venedik Kriterleri** doğrultusunda düzenlemeler yapılmalıdır.

Bu ilkelerin hepsinde ortak olan ilkeler şunlardır;

- **Adalet bakanı ve Müsteşarın, Yüksek Yargı Kurulu yapılanmasının dışına çıkarılması...**
- **Yargıçların kariyerlerinin idaresi ve sorumluluğunun bağımsız otoritelere bırakılması, yasama ve yürütmenin etki alanı dışında tutulması...**
- **Yüksek yargının kendi bütçesini yönetmesi, kendi sekreteryasının olması, kararlarına karşı itiraz ve yargı yolunun açık olması...**
- **Yargıçların seçimi sürecinin mutlaka yasama ve yürütmeden bağımsız olarak ve şeffaflık içinde yapılması...**
- **Yargıyı etkilemesi söz konusu olan tasarılar konusunda, parlamentoda müzakere süreci başlamadan evvel mutlaka Yüksek Yargı Kurullarıyla uzlaşmanın sağlanması...**

Siyasi İktidarın güdümünde hazırlanan bu anayasa değişikliği teklifinde yukarıda sözü edilen ilkelerin hiçbirisine uyulmamıştır. Bu ilkelerin gereği yapılmadığı gibi bilinçli olarak yaratılan **kavram kargaşası ve bilgi kirliliği** yoluyla ; **kooptasyon ve demokratik meşruiyet** kavramları gerçek amacı dışında kullanılmış ve amacından saptırılmıştır.

Bu konu Anayasanın 175/7. maddesi halk oylamasına sunulması halinde, değiştirilen hükümlerden **hangilerinin birlikte hangilerinin ayrı ayrı** oylanacağını TBMM tarafından karara bağlanacağı hüküm altına alınmıştır.

Madde metninin lafzından da anlaşılacağı üzere, TBMM , kabul edilen anayasa değişikliklerinden **hangilerinin birlikte hangilerinin ayrı ayrı oylanacağını düzenlemede** belirtmek durumundadır. TBMM'nin , teklifin tümünün birlikte ya da yine tümünün ayrı ayrı oylanması yönünde karar verme zorunluluğu yoktur. Madde metni ve lafzı son derece açıktır. **Hal böyle olmasına rağmen**, TBMM'nin oylamanın birlikte yapılması yönünde tercih ve takdir hakkının bulunduğu yönünde değerlendirme yapılması **fâhiş** ölçüde hatalı bir değerlendirme niteliğindedir.

Her konuda referanduma başvurulmasının sakıncaları sayılamayacak kadar çoktur.

Getirilen bu anayasa değişikliği teklifinin temel amacı; 8, 17, 23 ve 27. maddelerde yoğunlaşmaktadır. AKP İktidarı bu düzenlemeler yoluyla bir taraftan kendi kişisel ve siyasi geleceğini Yüce Divan yapılanması üzerinden güvenceye almak istemekte; bir taraftan da yapacağı yasal düzenlemeleri Anayasa Mahkemesinin denetiminden kaçırmak suretiyle, **kendi ideolojisine uygun toplumsal dönüşümü tamamlamak istemektedir.**

Halk oylaması tümüyle ve birlikte yapılmak suretiyle seçmen iradesi baskı altına alınmakta, iğfal edilmektedir. Milattan önce 98 yılında Roma Hukukunda yer bulan “**Lex Ceacalei Didia**” ilkesi-yasasında şu görüşü kabul edilmiştir; “...**farklı konular aynı yasa içinde değerlendirilemez...**” denilmek suretiyle, **seçmen iradesinin farklı konularda özgür bir şekilde oylamaya yansımalarının – yansıtılmasının önemine dikkat çekilmiştir.**

12 Eylül’ün tamamlamadığı misyonu AKP üstlenmiş durumdadır.

(a) 12 Eylül’ün yarattığı en büyük tahribat **Yargı ve Yargıcın bürokratlaşması** olayıdır. Bu düzenlemeye rağmen Yargı evrensel hukuk normlarını kendi **denetim mekanizmaları ve hiyerarşisi** içinde uygulama amacı içinde olmuştur.

Getirilen bu düzenlemeyle Yargı ve Yargıcın bürokratlaşması olayı tümüyle **kalıcı hale** getirilmek istenilmektedir. **Hiyerarşik** bir yapı içinde yargı doğrudan siyasi iktidara bağımlı hale getirilmektedir.

Getirilen düzenlemenin **8, 17, 23 ve 27.** maddeleri Parti Devleti yapılanmasını **kurumsal ve anayasal** hale getirme amacına yöneliktir.

(b)Açıklanan nedenlerle; Hazırlanan Komisyon Raporunun;

- Siyasi partilerin kapatılmasıyla ilgili **8. maddesi,**
- Anayasa Mahkemesinin yeniden yapılandırılmasıyla ilgili **17. maddesi,**
- Hakimler ve Savcılar Yüksek Kurulu yapılanmasının yeniden düzenlenmesiyle ilgili **23. maddesi,**
- Halk oylamasının tümüyle yapılmasına dair **27. maddesi ;**
- Bu maddelerle bağlantılı olan **10, 15, 18, 19, 20, çerçeve 26.** (geçici 18, geçici 19, geçici 20) **maddesi ;**

Türkiye Cumhuriyeti Anayasasının 2. Maddesinde düzenlenmiş olan Hukuk Devleti ilkesini ortadan kaldırmaya yönelmiş olmakla ve bu suretle değiştirilmesi teklif dahi edilemez nitelikte olan 2 ve 4. maddelerin açıkça ihlâli niteliğinde olmakla; Komisyon Raporuna muhalefet ettiğimizi beyan ediyoruz.

Atıla Emek
Antalya Milletvekili

Mehmet Ali Özpolat
İstanbul Milletvekili

Atilla Kart
Konya Milletvekili

Şahin Mengü
Manisa Milletvekili

İsa Gök
Mersin Milletvekili

CHP GENÇLİK KOLLARI GENEL MERKEZİNİN ÖRGÜT ZİYARETLERİ

- 04.07.2009** Yeni Gençlik Kolları MYK'sı Yunus EMRE'nin başkanlığında ilk toplantısını yaptı.
- 19.07.2009** Gençlik Kolları MYK Çalışma Programı tamamlandı.
- 28.07.2009** MYK üyesi Sevgi Boğa, Kilis, Adana, Gaziantep ve Osmaniye il ana kademe ve gençlik kollarını, ilçe gençlik kollarını ziyaret etmişlerdir.
- 29.07.2009** Gn Bşkn Yunus Emre, Gnl Sekr. Yücel Arslan ve Gn Bşkn Yrdc Umut Deniz Yeşildağ, Edirne, Kırklareli, Tekirdağ ve Bursa gençlik kollarını ziyaret etmişlerdir.
- 29.07.2009** Genel Sayman Umut Tunç ve Genel Başkan Yardımcısı Nazım Yiğit Günay, Eskişehir, Sinop, Samsun, Trabzon, Giresun, Ordu, Bayburt, Gümüşhane ve Artvin il ana kademe ve gençlik kollarını, ilçe gençlik kollarını ziyaret etmişlerdir.
- 08.08.2009** Afyon Karahisar İl Gençlik Kolları Yönetimi, Veli Koçak başkanlığında, İzmir İl Gençlik Kolları Yönetimi, Berk Ulusal başkanlığında atanmıştır.
- 09.08.2009** MYK üyesi Emre Çakır, Kırıkkale, Sivas, Malatya, Nevşehir, Kırşehir il ana kademe ve gençlik kollarını, ilçe gençlik kollarını ziyaret etmiştir.
- 11.08.2009** Genel Başkan Yardımcısı Mehmet Yurtseven, Genel Başkan Yardımcısı Mustafa Arslan ve MYK üyesi Baran Ünlüönen, Isparta, Burdur, Aydın, İzmir, Uşak, Kütahya il ana kademe ve gençlik kollarını, ilçe gençlik kollarını ziyaret etmişlerdir.
- 17.08.2009** İbrahim Sayan Iğdır il ve ilçe gençlik kollarını ziyaret etmiştir.
- 18.08.2009** Mehmet Yurtseven, Mustafa Arslan ve Baran Ünlüönen, Aksaray, Niğde, Malatya, Elazığ, Adıyaman, Kayseri, Nevşehir il ana kademe ve gençlik kollarını, ilçe gençlik kollarını ziyaret etmişlerdir.
- 25.08.2009** 26 Ağustos'ta Afyon Valiliği'nin düzenlediği Zafer Yürüyüşü'ne yaklaşık 4000 gençle katılım sağlanmış, 25 Ağustos gecesi Kocatepe yakınlarında toplanılarak 26 Ağustos sabaha karşı Kocatepe'ye yürüyüşe geçilmiştir.
- 26.08.2009** 2008 senesinde Lech Walesa'nın Nobel Barış Ödülünü almasının 25. yıldönümü sebebi ile düzenlenen Dayanışma Ekspresi programına Gençlik Kolları'nı temsilen Firuze Balta ve Genel Sayman Umut Tunç, programa katılım sağladılar.
- 30.08.2009** Çağdaş Yaşamı Destekleme Derneği Bursiyerlerinin fişlenmesi İstanbul'da protesto edildi.
- 01.09.2009** Genel Sekreter Yücel Arslan ve MYK üyesi Elif Uzunşimşek Çanakkale, Edirne, Kırklareli il ve ilçe gençlik kollarını ziyaret etmişlerdir.
- 03.09.2009** Genel Başkan Yardımcısı İbrahim Sayan ve MYK Üyesi Ali Arslan, Zonguldak, Bartın, Karabük, Kastamonu, Bolu, Düzce il ana kademe ve gençlik kollarını, ilçe gençlik kollarını ziyaret etmişlerdir.
- 07.09.2009** Gn. Bşk. Yrd. Nazım Yiğit Günay, Sinop, Samsun, Ordu, Giresun, Genel Sayman Umut Tunç, Balıkesir il ve ilçe gençlik kollarını ziyaret etmişlerdir.
- 11.09.2009** Genel Başkan Yardımcısı Mustafa Arslan ve Genel Başkan Yardımcısı İbrahim Sayan İzmir il ve ilçe gençlik kollarını ziyaret etmişlerdir.

- 30.09.2009** Dış İlişkiler Komisyonu tarafından Büyükelçiliklerle doğrudan iletişime geçildi. ABD, Almanya, Avusturya, Hindistan ve Japonya Büyükelçilikleriyle görüşmeler yapıldı.
- 20.10.2009** Gençlik Kolları Genel Saymanı Umut Tunç ADD Gençlik Kolları tarafından düzenlenen 'Gençliğe Hitabe Günü Paneli'ne konuşmacı olarak katılmıştır.
- 25.10.2009** Gençlik Kolları Genel Başkan Yardımcısı Mehmet YURTSEVEN Konya Karaman Kayseri il örgütlerini ziyaret etti.
- 03.11.2009** Gençlik Kolları Genel Başkanı Yunus EMRE ve MYK üyesi Baran Ünlüönen, İzmir İli ve Balçova, Bornova, Buca, Karabağlar, Karşıyaka, Konak, Aliağa, Foça, Seferihisar, Torbalı ilçelerini ziyaret etti.
- 13.11.2009** Yunus EMRE, Yücel ARSLAN, MYK Üyesi Elif UZUNŞİMŞEK Edirne, İstanbul, Kocaeli il örgütlerini ziyaret etti.
- 19.11.2009** Gençlik Kolları Genel Başkan Yardımcısı Nazım Yiğit GÜNAY Sinop Samsun, Ordu, Giresun, Trabzon, Rize, Gümüşhane ve Bayburt il örgütlerini ziyaret etti.
- 21.11.2009** Gençlik Kolları Genel Başkan Yardımcısı İbrahim SAYAN Erzurum, Erzincan, Iğdır, Ağrı ve Muş il örgütlerini ziyaret etti.
- 27.11.2009** Gençlik Kolları Genel Başkanı Yunus EMRE Sakarya il örgütünü ziyaret etti.
- 08.12.2009** Yunus EMRE, Yücel ARSLAN ve Umut Deniz Yeşildağ Sakarya il örgütünü ziyaret etti.
- 11.12.2009** Gençlik Kolları MYK Üyesi Ozan Utku Buzdağ Çanakkale, Kırklareli ve Edirne il ve ilçe örgütlerini ziyaret etti.
- 15.12.2009** Gençlik Kolları Genel Saymanı Baran Ünlüönen İzmir il örgütünü ziyaret etti.
- 21.12.2009** Gençlik Kolları MYK Üyesi Özgür Ağlamış Adıyaman, Gaziantep, Kilis, Şanlıurfa il örgütlerini ziyaret etti.
- 26.12.2009** Gençlik Kolları Genel Başkan Yardımcısı Yiğit Günay Ordu, Samsun, Giresun il örgütlerini ziyaret etti.
- 29.12.2009** Sevgi Boğa, Mehmet Yurtseven ve Umut Tunç'tan boşalan Gençlik Kolları MYK Üyeliklerine Umut Akdoğan, Özgür Ağlamış ve Utku Buzdağ atanmıştır.
- 31.12.2009** İstanbul Büyükşehir Belediyesi itfaiye işçilerinin Grev çadırına Yılbaşı gecesi destek olmak için Gençlik Kolları Genel Başkanı Sn. Yunus Emre ve Gençlik Kollarındaki arkadaşlarımızla beraber ziyarete gidildi.
- 12.01.2010** CHP Gençlik Kolları Genel Başkan Yardımcısı Yiğit Günay tarafından hazırlanan ve sunulan "Türkiye Konuşuyor" programı Halk TV'de yayına başladı.
- 14.01.2010** Ankara İl Gençlik Kolları yöneticileri Hüseyin Umut Bülbül ve Utku Akay'ın hazırladığı "Genç Gündem" programının yayınına Halk TV'de başlanmıştır.
- 20.01.2010** Ankara'da eylemde bulunan Tekel işçilerine değişik tarihlerde destek ziyaretlerinde bulunuldu.
- 26.01.2010** Gn Bşk Yunus Emre'nin hazırlayıp sunduğu "Tarih ve Toplum" programı Halk TV'de yayına başladı. Programın ilk konuğu Uluç Gürkan oldu.
- 27.01.2010** MYK Üyesi Umut Akdoğan Mersin ve Adana İl örgütlerini ziyaret etti.
- 31.01.2010** Gençlik Kolları Gn. Merkezi tarafından Türkiye'nin her köşesinden gelen binlerce Gençlik Kolları üyesinin katılımıyla Tekel işçilerine destek ziyareti yapıldı.

- 07.02.2010** Gençlik Kolları Gn Bşk. Yardımcısı Mustafa Arslan ve Ali Arslan: Afyon, Uşak, İzmir, Aydın, Muğla, Antalya, Isparta, Burdur, Karaman örgütlerini ziyaret etti.
- 06.02.2010** MYK üyesi Umut AKDOĞAN Niğde ve Kayseri Örgütlerini ziyaret etti.
- 12.09.2009** MYK Üyesi Elif Uzunşimşek 12.09.2009 ve 19.09.2009 tarihleri arasında Bulgaristan Sosyalist Partisinin "Uluslar arası Güneydoğu Avrupa Genç Liderler Programına gençlik kollarımızı temsilen katılmıştır.
- 13.02.2010** MYK üyesi Umut AKDOĞAN Yozgat ve Sivas örgütlerini ziyaret etti.
- 14.02.2010** Gençlik Kolları Gn Başkanı Yunus Emre: İzmir, Konya, il örgütlerini ziyaret etti.
- 20.02.2010** Gençlik Kolları Genel Sekreteri Yücel Arslan: Beyoğlu, Edirne, Tekirdağ, Kırklareli, Bolu örgütünü ziyaret etti.
- 27.02.2010** MYK üyesi Umut AKDOĞAN Kırşehir ve Kayseri illerini ziyaret etti.
- 07.03.2010** Gençlik Kolları, Büyükşehir Belediyesi tarafından dört yıl önce yapımına başlanan ancak yarım bırakılan "Demir Kafes'e" "Gökçek bu ne?" yazılı pankart astı.
- 07.03.2010** Çetin Emeç'in ölüm yıldönümünde yapılan anma törenine gençlik örgütümüzle katılındı; ATV Sabah çalışanlarının grevine destek için ziyaret yapıldı.
- 10.03.2010** Genel Saymanı Baran Ünlüönen: Kayseri, Kırşehir, İzmir il örgütlerini ziyaret etti.
- 13.03.2010** MYK üyesi Umut AKDOĞAN Adana, Hatay ve Aksaray örgütlerini ziyaret etti.
- 15.03.2010** Başdanışman Demir Büyükoçkan, 15-19 Mart 2010'de EUVP (European Union Visitors Programme) kapsamında Brüksel'de temaslarda bulundu.
- 16.03.2010** Gn Bşk. Yunus Emre ve AKP Gençlik Kolları Genel Başkanı Fatih Şahin'in katıldığı "Gençlik ve Siyaset" konulu konferans Bilkent Siyaset Topluluğu'nun ev sahipliğinde gerçekleştirildi.
- 16.03.2010** Gençlik Kolları Genel Başkan Yardımcısı Nazım Yiğit Günay: Amasya, Tokat, Çorum, Ordu, Giresun, Rize örgütlerini ziyaret etti.
- 25.03.2010** Gençlik Kolları üyelerinden oluşan bir grup, Anayasa değişiklik paketi çalışmalarını protesto amacıyla basın açıklaması yaptı.
- 30.03.2010** Gençlik Kollarının yeni internet sitesi www.chpgenclikkollari.org yayına girdi.
- 10.04.2010** Gençlik Kolları tarafından Üniversite Sınavına Hayır eylemi düzenlendi.
- 11.04.2010** Gençlik Kolları, Anayasa değişikliğine karşı bir yürüyüş gerçekleştirdi. Galatasaray Lisesi önünden Taksim Meydanı'na pankart ve söylenleriyle yürüdü.
- 17.04.2010** Gn Bşkı Yunus Emre ve MYK Üyesi Umut AKDOĞAN Makedonya Sosyalist Partisi'nin Gençlik Kurultayı için Makedonya'nın Başkenti Üsküp'e gitti.
- 24.04.2010** İzmir'de Ege Bölge Toplantısı düzenlendi.

CHP'NİN, YEREL YÖNETİM ANLAYIŞI VE TEMEL İLKELERİ

ANAYASANIN TEMEL İLKELERİNE KOŞULSUZ BAĞLI YEREL YÖNETİMLER:

» Anayasanın ikinci maddesinde öngörülen laik, demokratik, sosyal, hukuk devletinin ilkelerini eksiksiz hayata geçirecek yerel yönetim anlayışının egemen kılınmasıdır.

HALKA EN YAKIN YÖNETİM KADEMESİ:

» Yerel hizmetlerin, idarenin bütünlüğü ve üniter devlet yapısı korunarak halka en yakın hizmet birimi olan yerel yönetimler eliyle verilmesidir.

YEREL YÖNETİMLERE DAHA ÇOK GÖREV ALANI:

» Merkezi ve yerel yönetimler arasındaki görev ve kaynak paylaşımının yerel yönetimlerin hizmet kapasitelerini güçlendirecek şekilde yeniden düzenlenmesidir.

SOSYAL DEMOKRAT YEREL YÖNETİM ANLAYIŞININ EGEMEN KILINMASI:

» Yerel yönetimleri derebeylik olarak gören ortaçağ zihniyetinin aksine, yerel yönetimleri ve kentleri yerel demokrasinin, hoşgörünün, çağdaş yaşamın, gelişmenin, katılımcılığın, halkla bütünleşmenin ve toplumsal dayanışmanın merkezleri olarak gören sosyal demokrat yerel yönetim anlayışının egemen kılınmasıdır.

BÜYÜKŞEHİR VE İLÇE BELEDİYELERİ ARASINDA YENİ GÖREV TANIMLAMASI:

» Büyükşehir ve ilçe belediyeleri arasındaki görev, yetki ve sorumluluk karmaşasının giderilmesi ve farklı yerel yönetim kademeleri arasında halka en etkili şekilde hizmet verecek bir işbölümü ve eşgüdüm sisteminin kurulmasıdır.

KARARLARA HEMŞEHRİLERİN KATILIMI:

» Sosyal demokrasi, halkçı belediyecilik ve birlikte yönetme temel ilkeleri çerçevesinde yerel yönetim kararlarının her aşamasında halk katılımının sağlanması ve aşağıdan-yukarı yönetim anlayışının hayata geçirilmesidir.

ETKİN DENETİM, HESAP VEREN ŞEFFAF BELEDİYECİLİK:

» Denetim, şeffaflık ve hesap verme sorumluluğunun göstermelik kavramlar olmaktan çıkarılması, mali kontrolün güçlendirilmesi, yerel yönetimler üzerinde baskı aracı olarak kullanılmadan denetimin etkinleştirilmesidir.

KEYFİ, KURALSIZ, SAVURGAN BELEDİYECİLİĞE SON:

» Yerel yönetim kaynaklarının hesapsız-kitapsız, şaibeli projelerde çarçur edilmesinin engellenmesi, kamu kaynaklarının belediye şirketlerinde, keyfi, kuralsız ve denetimsiz şekilde harcanması uygulamalarına son verilmesi, her türlü savurganlığa, yasaların etrafından dolanmaya ve yolsuzluğa son verecek akılcı, bilimsel, planlı ve programlı gelişmeyi temel alan etkili karar verme-uygulama-izleme-denetleme mekanizmalarının oluşturulmasıdır.

HUKUKA SAYGILI DÜRÜST YÖNETİMLER:

» Siyasette ve kamu yönetiminde hukuka saygı, erdem ve saydamlığın temel ilke haline getirilmesi, yalana, dolana ve her türlü kirliliğe son verilmesidir.

KAYIRMACILIĞA, YOLSUZLUKLARA AÇIK YÖNETİM ANLAYIŞINA SON:

» Temiz siyaset, dürüst ve şeffaf yönetim ile hesap verilebilirlik ilkeleri çerçevesinde yolsuzlukların, eş, dost, ahbab kayırmanın hesabının sorulması; hiçbir şekilde yolsuzlukların üstünün örtülmemesidir.

KAMU İLE ÇIKAR ÇATIŞMASINA, KAMU YARARININ ÇİĞNENMESİNE SON:

» Halk adına ve kamu yararına görev yapan belediye başkanı ve diğer yerel yönetim görevlilerinin kendileri ve yakınlarına her türlü çıkar sağlayabilecek görev ilişkisine girmelerinin engellenmesidir.

BAĞIŞ VERME ALIŞKANLIKLARINA ETKİN DENETİM:

» Yerel yönetimlerin kendileriyle doğrudan ve dolaylı çıkar ilişkisi olan özel ve tüzel kişilerden bağış almalarının kesinlikle önlenmesidir.

EMEĞE, ÖRGÜTLENMEYE, SENDİKAL HAKLARA SAYGILI BELEDİYECİLİK:

» Sosyal demokrasinin en temel değerleri olan emeğe, alın terine, çalışma ve örgütlenme hakkına saygı ilkeleri çerçevesinde personeli sendikasızlaştırmaya, düşük ücretle çalıştırmaya ve özlük haklarını ortadan kaldırmaya dönük uygulamalara son verilmesi, çalışanların sendikal örgütlenme hakkına saygılı yerel yönetim anlayışının yaygınlaştırılmasıdır.

“ÖNCE İNSAN” İLKESİNE DAYALI ETKİN, VERİMLİ, ÇAĞDAŞ BELEDİYECİLİK:

» Yerel yönetimlerin “önce insan” anlayışıyla, keyfi likten uzak, kararlı ve dürüst yönetim ilkeleri çerçevesinde verimli, hızlı ve etkili bir yönetime kavuşturulmasıdır.

“29 MART 2009” YEREL SEÇİMLERİ

İL BELEDİYESİ KADIN BAŞKAN ADAYLARI:

(Gösterilen 8 adaydan 1'i kazandı.)

Özlem ÇERÇİOĞLU Aydın (KAZANDI), Nedret CAN Balıkesir, Sena KALELİ Bursa, Nuran UYGUN Erzincan, İris ŞENTÜRK Hatay, Aysel ERDOĞAN Isparta , Atiyye Müjgan ALAGÖZ Kastamonu, Nazime Nazan ODABAŞI Şanlıurfa.

İLÇE VE BELDE BELEDİYESİ KADIN BAŞKAN ADAYLARI:

(Gösterilen 37 adaydan 5'i kazandı.)

Özler Salıř Adana Yumurtalık, İsmihan Nergiz Afyon Sultandağı Yakasinek, Meryem Bıçkıcı Ankara Nallıhan, **Fadime Orbay Aydın İncirliova (KAZANDI)**, Meliha Okutay Bartın Merkez Kozcağız, Serap Gezer Batman Beşiri, Hamdiye Öner Batman Gercüş Hisar, Necla Atasagun Burdur Gölhisar, Emine Erdoğan Burdur Yeşilova Salda, Neşe Aksak Bursa Orhaneli, Semahat Akkan Denizli Çameli, Şenay Ünsalan Denizli Merkez Pamukkale, Hülya Fidan Diyarbakır Ergani, **Mübeccel Çalışkan Edirne Uzunköprü-Kurtbey (KAZANDI)**, Fatma Kaya Erzincan Refahiye, Sema Altan Eskişehir Alpu, Ayşegül Ünügür Eskişehir Tepebaşı, Gülşen Arpalık Eskişehir Tepebaşı Gündüzler, Fatma Karaibrahim Canik Giresun Bulancak, Sabriye Uçum Hatay Belen, Nuray Özkalay Isparta Yalvaç, Sema Barlın İstanbul Üsküdar, Berna Baran Demir İzmir Bergama Yenikent, Nadide Sevgi Yalçın Kayseri Develi, Şirin Önal Kayseri Develi Gazi, **İnci Tunç Kırklareli Merkez Kavaklı (KAZANDI)**, Hatice Bayram Kırşehir Merkez Karahıdır, **Türkan Pınar Çiğdem Konya Akşehir Adsız (KAZANDI)**, Cemile Kocaoğlu Konya Akşehir Engili, Hatice Şimşek Malatya Kale, Neslihan Çelebi Mersin Erdemli Ayaş, **Zühra Sönmez Muğla Milas Bafa (KAZANDI)** Tevhide Yağın Sakarya Arifiye, Ayşe Çubukçu Samsun Çarşamba, Filiz Gür Sivas Şarkışla, Asiye Bulak Trabzon Akçaabat Yıldızlı, Bilkay Aksoy Trabzon Çarşıbaşı, Aynur Yurtsever Uşak Ulubey Hasköy.

BÜYÜKŞEHİR BELEDİYE BAŞKAN ADAYLARIMIZ

NO	İL	ADI	SOYADI
1	ADANA	ÜMİT	ÖZGÜMÜŞ
2	ANKARA	MURAT	KARAYALÇIN
3	ANTALYA	MUSTAFA	AKAYDIN
4	BURSA	SENA	KALELİ
5	DIYARBAKIR	AHMET REMZİ	SAYILAN
6	ERZURUM	NİZAMETTİN	ZENGİN
7	ESKİŞEHİR	AYDIN	GÜNGÖR
8	GAZİANTEP	MUSTAFA	YILMAZ
9	İSTANBUL	KEMAL	KILIÇDAROĞLU
10	İZMİR	AZİZ	KOCAOĞLU
11	KAYSERİ	ALİ GENÇ	
12	KOCAELİ	M.SEFA	SİRMEN
13	KONYA	HASAN	SARİMEHMETOĞLU
14	MERSİN	MACİT	ÖZCAN
15	SAKARYA	CEM	HATUNOĞLU
16	SAMSUN	MEHMET	ATALAY

İL BELEDİYE BAŞKAN ADAYLARIMIZ

NO	İL	ADI	SOYADI
1	ADİYAMAN	ZEYNEL	ASLAN
2	AFYONKARAHİSAR	YILMAZ	ÖZKAN
3	AĞRI	CESİM	ALPTEKİN
4	AKSARAY	İBRAHİM	ÇAMKERTEN
5	AMASYA	ORHAN	ŞAHİN
6	ARDAHAN	YALÇIN	TAŞTAN
7	ARTVİN	EMİN	ÖZGÜN

8	AYDIN	ÖZLEM	ÇERÇİOĞLU
9	BALIKESİR	NEDRET	CAN
10	BARTIN	CEMAL SELİM	KARAKAŞ
11	BATMAN	SEYFETTİN	İNALCAN
12	BAYBURT	İBRAHİM	YILMAZOĞLU
13	BİLECİK	FAİK	AKARKARASU
14	BİNGÖL	ÇETİN	SAĞSÖZ
15	BİTLİS	EROL	ÇİRİŞ
16	BOLU	TANJU	ÖZCAN
17	BURDUR	ŞEVKET	AKSÖZ
18	ÇANAKKALE	ÜLGÜR	GÖKHAN
19	ÇANKIRI	BAHATTİN	AYHAN
20	ÇORUM	SAİT	BÖREKÇİ
21	DENİZLİ	HÜSAMETTİN	ATAMAN
22	DÜZCE	EVREN	KUŞCUOĞLU
23	EDİRNE	HAMDİ	SEDEFÇİ
24	ELAZIĞ	HAYDAR	SALTIK
25	ERZİNCAN	NURAN	UYGUN
26	GİRESUN	KERİM	AKSU
27	GÜMÜŞHANE	BEDRİ	AĞAÇ
28	HAKKARİ	HİKMET	DAYAN
29	HATAY	İRİS ŞENGÜL	ŞENTÜRK
30	IĞDIR	NAZIM	KARADAĞ
31	ISPARTA	AYSEL	ERDOĞAN
32	KAHRAMANMARAŞ	RIFAT NEDİM	KABAKÇI
33	MARDİN	MEHMET GÜNAY	SEVİNÇ
34	KARABÜK	ENVER	TÜMEN
35	KARAMAN	E. ERCÜMENT	YILMAZ
36	KARS	NAİF	ALİBEYOĞLU

37	KASTAMONU	ATİYYE MÜJGAN	ALAGÖZ
38	KİLİS	ABDULLAH	CANÇELİK
39	KIRIKKALE	SAHİR	KOÇAK
40	KIRKLARELİ	CAVİT	ÇAĞLAYAN
41	KIRŞEHİR	DENİZ	AKPINAR
42	KÜTAHYA	İSMAİL HAKKI	DÜĞER
43	MALATYA	ÖMER	ŞARAPNAL
44	MANİSA	ÖZGÜR	ÖZEL
45	MUĞLA	OSMAN	GÜRÜN
46	MUŞ	YÜKSEL	AKMAN
47	NEVŞEHİR	SÜLEYMAN	KURT
48	NİĞDE	YUNUS NADİ	ÖZDAMAR
49	ORDU	KENAN	ÇEBİ
50	OSMANİYE	HAYDAR	AKTÜRK
51	RİZE	REMZİ	KAZMAZ
52	SİİRT	LEVENT	OKTAY
53	SİNOP	BAKİ	ERGÜL
54	SİVAS	HALİT METE	OLTULU
55	ŞANLIURFA	NAZİME NAZAN	ODABAŞI
56	ŞIRNAK	MEHMET	BİLİR
57	TEKİRDAĞ	ADEM	DALGIÇ
58	TOKAT	HALİL İBRAHİM	BOZDEMİR
59	TRABZON	MEHMET VOLKAN	CANALIOĞLU
60	TUNCELİ	MAZLUM	ARSLAN
61	UŞAK	AHMET TALAT	ARCA
62	VAN	AHMET HAMDİ	ORHAN
63	YALOVA	ERTAN	ŞENER
64	YOZGAT	KADİM	DOĞAN
65	ZONGULDAK	İSMAİL	EŞREF

14.OLAĞANÜSTÜ KURULTAY'DA KABUL EDİLEN KURULTAY YÖNETMELİĞİ DEĞİŞİKLİĞİ

(1 Nisan 2010 tarihli Parti Meclisi Toplantısında alınan kararla
33. Olağan Kurultay'dan itibaren yürürlüğe girecektir.)

MADDE 1: 2. Maddenin A/c bendindeki "15 yedek üye" kaldırılmış ve yerine "8 yedek üye" ibaresi konulmuştur.

MADDE 2: 10. maddenin üçüncü satırındaki "Başkanlık Kurulu" sözcüklerinden sonra gelmek üzere "doğal ve seçilmiş" sözcükleri eklenmiştir.

MADDE 3: 11. Maddenin ikinci fıkrasının birinci cümlesi aşağıdaki şekilde değiştirilmiştir.

"Kurultaya katılan üyelerin tamsayısının en az beşte birinin görüşülmesini istediği konular gündeme alınabilir"

MADDE 4: 13. maddenin birinci fıkrasının sonuna aşağıdaki cümle eklenmiştir:

"Rapora karşı oy yazısı olmayan parti meclisi üyeleri rapor üzerinde söz alamazlar."

MADDE 5: 14. maddenin (A) bendinin son cümlesi ve (B) bendinin ilk cümlesi aşağıdaki şekilde değiştirilmiştir:

"Hazırlık komisyonlarına Genel Başkanın görevlendireceği 3 üye ile parti meclisince seçilen 3 üye de katılırlar. Hazırlık Komisyonlarını Genel Başkan kurultaydan önce toplantıya çağırır".

(B) bendinin ilk cümlesi:

Kurultayda TBMM Grubundan iki, illerden birer üye kurultay komisyonlarına seçilir. Genel Başkan ve Parti Meclisi Kurultay Komisyonlarına üçer üye verir."

MADDE 6: 16. madde yerine CHP tüzüğü'nün 55. maddesinin "Kurultayda seçimlere başlamadan önce adaylar saptanır" şeklindeki cümlesi dahil 11. fıkrası ve sonraki fıkraları aynen uygulanır.

MADDE 7: 18. maddenin 1. cümlesi aşağıdaki şekilde değiştirilmiştir:

"Seçimde çarşaf liste kullanılması halinde en çok oy alan 80 üye asıl üye onlardan sonra gelen 20 üye de sırası ile yedek üye seçilmiş olur."

MADDE 8: 19. maddenin birinci ve ikinci cümleleri aşağıdaki şekilde değiştirilmiştir:

"Yüksek Disiplin Kurulunun 15 asıl ve 8 yedek üyesi, kurultayca gizli oyla seçilir. Seçimlerde çarşaf liste kullanılması halinde en çok oy alan 15 üye asıl, onu izleyen 8 üye de yedek seçilmiş olur."

MADDE 9: 21. maddenin 2. fıkrasının "oy pusulasında asıl, yedek ayrımı yapılmaz." şeklindeki cümle metinden kaldırılmıştır.

MADDE 10: Yönetmeliğin Yürürlük maddesinin sonuna aşağıdaki cümle eklenmiştir:

"Yönetmeliğin 2-10-11-13-14-16-18-19-21 maddelerinde yapılan değişiklikler, 21 Aralık 2008 tarihinde toplanan kurultaya sunulmuş ve 21 Aralık 2008 tarihinde onaylanarak yürürlüğe girmiştir."

14. CHP OLAĞANÜSTÜ TÜZÜK VE PROGRAM KURULTAYI “CHP PARTİ PROGRAMI” HAZIRLIK KOMİSYONU ÜYELERİ

NO	İLİ	ADI SOYADI	GÖREVİ
1		ONUR ÖYMEN	GENEL BAŞKAN YARDIMCISI
2		BİHLUN TAMAYLIGİL	GENEL BAŞKAN YARDIMCISI
3		NESRİN BAYTOK	PM ÜYESİ
4	ADANA MİLLETVEKİLİ	TACİDAR SEYHAN	TBMM PARTİ GRUBU TEMSİLCİSİ
5	YALOVA MİLLETVEKİLİ	MUHARREM İNCE	TBMM PARTİ GRUBU TEMSİLCİSİ
6	ADANA	VEDAT KARASAÇ	İL SEKRETERİ
7	ADİYAMAN	ALİ COŞKUN	MERKEZ İLÇE BAŞKANI
8	AFYONKARAHİSAR	ALİ ÇENGELCİ	İL BAŞKANI
9	AĞRI	TAHSİN TEKİN	ELEŞKİRT İLÇE BAŞKANI
10	AKSARAY	MUAMMER DİLEK	KURULTAY DELGESİ
11	AMASYA	İBRAHİM YILDIZ	KURULTAY DELGESİ
12	ANKARA	HAYRETTİN UYSAL	KURULTAY DELGESİ
13	ANTALYA	ÖMER MELLİ	İL BAŞKANI
14	ARDAHAN	GÜLCEMAL FİDAN	DAMAL BELEDİYE BAŞKANI
15	ARTVİN	METİN ARİFAĞAOĞLU	MİLLETVEKİLİ
16	AYDIN	CAVİT ANCIN	KURULTAY DELGESİ
17	BALIKESİR	SEDAT PEKEL	KURULTAY DELGESİ
18	BATMAN	HİKMET DURUŞ	KURULTAY DELGESİ
19	BARTIN	HAKAN CEYLAN	İL BAŞKANI
20	BAYBURT	KADİR ARPALI	KURULTAY DELGESİ
21	BİLECİK	VEDAT KAZICI	GÖLPAZARI İLÇE BAŞKANI
22	BİNGÖL	SEMA KAYGALAK	KURULTAY DELGESİ
23	BİTLİS	SİNAN ŞARKBÜLBÜLÜ	KURULTAY DELGESİ
24	BOLU	CEMAL ÖZSOY	KURULTAY DELGESİ
25	BURDUR	A.TARKAN BÜYÜKYÖRÜK	KURULTAY DELGESİ
26	BURSA	ERDAL ALTUN	KURULTAY DELGESİ
27	ÇANAKKALE	İSMET GÜNEŞHAN	KURULTAY DELGESİ
28	ÇANKIRI	HÜSEYİN ÖZDEMİR	KURULTAY DELGESİ
29	ÇORUM	CEMAL KURT	KURULTAY DELGESİ
30	DENİZLİ	MEHMET AKGÜN	ÇİVRİL İLÇE BAŞKANI
31	DİYARBAKIR	MAHMUT ŞEVKETOĞLU	ÇİVRİL İLÇE BAŞKANI
32	DÜZCE	SAİM AKSÖZ	MERKEZ İLÇE BAŞKANI
33	EDİRNE	ORHAN KALYONCU	KURULTAY DELGESİ
34	ELAZIĞ	NECATİ ÖZKAYA	KURULTAY DELGESİ
35	ERZİNCAN	COŞKUN YILMAZ	İL BAŞKANI
36	ERZURUM	HASAN DAYI	KURULTAY DELGESİ
37	GAZİANTEP	ALİ İHSAN SOFUOĞLU	KURULTAY DELGESİ
38	GİRESUN	SELAHATTİN KARAAHMETOĞLU	KURULTAY DELGESİ
39	GÜMÜŞHANE	MUSA ÇAKMAK	KURULTAY DELGESİ
40	HAKKARİ	M.SAİT ÇETİN	KURULTAY DELGESİ
41	HATAY	NİHAT KARPUZ	İSKENDERUN İLÇE BAŞKANI
42	MERSİN	KENAN YÜCESOY	AKDENİZ BELEDİYE BAŞKANI
43	İĞDIR	NAZIM KARADAĞ	İL BAŞKANI
44	ISPARTA	ALİ ZENGİN	MERKEZ İLÇE BAŞKANI

45	İSTANBUL	EDİZ ZEYREK	KURULTAY DELGESİ
46	İZMİR	MEHMET SÜNE	BUCA İLÇE BAŞKANI
47	KAHRAMANMARAŞ	ALİ ÜNLÜ	İL SEKRETERİ
48	KARABÜK	HİDAYET AYGÜN	KURULTAY DELGESİ
49	KARAMAN	BULUT YILDIZ	KURULTAY DELGESİ
50	KARS	ÇETİN BİLGİR	İL BAŞKANI
51	KASTAMONU	İBRAHİM URGANCI	İL BAŞKANI
52	KAYSERİ	SEYİT BEKTAŞ	KOCASINAN İLÇE BAŞKANI
53	KİLİS	MUSTAFA POLAT	KURULTAY DELGESİ
54	KIRIKKALE	OĞUZHAN KÖPRÜLÜ	KÖPRÜ BELEDİYE BAŞKANI
55	KIRKLARELİ	NEDİM ORCAN	KURULTAY DELGESİ
56	KIRŞEHİR	HÜSEYİN TAKAN	KURULTAY DELGESİ
57	KOCAELİ	HİKMET ERENKAYA	MİLLETVEKİLİ
58	KONYA	AZMİ AKGÜL	KURULTAY DELGESİ
59	KÜTAHYA	ALİ KAN	SİMAV İLÇE BAŞKANI
60	MALATYA	CELAL BERKTAŞ	İL BAŞKANI
61	MANİSA	MAZLUM NURLU	KURULTAY DELGESİ
62	MARDİN	MEHMET KILINÇASLAN	İL BAŞKANI
63	MUĞLA	EMRAH DOĞU	KURULTAY DELGESİ
64	MUŞ	SUPHİ SUNAR	MERKEZ İLÇE BAŞKANI
65	NEVŞEHİR	AYKUT KUŞ	AVANOS İLÇE BAŞKANI
66	NİĞDE	DURALİ ÖZÇELİK	İL BAŞKANI
67	ORDU	AZİZ EKŞİ	KURULTAY DELGESİ
68	OSMANİYE	İRFAN ERDEM	İL BAŞKANI
69	RİZE	MERAL İŞÇEVİREN	İL EĞİTİM SEKRETERİ
70	ŞANLIURFA	MUSTAFA TABLAMACI	KURULTAY DELGESİ
71	SAKARYA	MURAT CENGİZ ALTUNTAŞ	KURULTAY DELGESİ
72	SAMSUN	AYLİN TAT	İL SEKRETERİ
73	SİİRT	M.MUHDİ KOYUNCU	MERKEZ İLÇE BAŞKANI
74	SİNOP	OSMAN BELOVACIKLI	KURULTAY DELGESİ
75	SİVAS	HAYDAR GÖLBAŞI	KURULTAY DELGESİ
76	ŞIRNAK	ÇINAR ÖKTEN	İL BAŞKANI
77	TEKİRDAĞ	RIFAT GÜZELOCAK	HAYRABOLU İLÇE BAŞKANI
78	TRABZON	MEHMET ÇOBAN	KURULTAY DELGESİ
79	TOKAT	SAMİ BELGE	ZİLE İLÇE BAŞKANI
80	TUNCELİ	CEMAL ÖZARSLAN	İL BAŞKANI
81	VAN	CAFER USLUBAŞ	ERCİŞ İLÇE BAŞKANI
82	YALOVA	ALAATTİN FİTÖZ	KURULTAY DELGESİ
83	YOZGAT	SANCAK YILMAZ	YERKÖY DELEGESİ
84	ZONGULDAK	ALİ KOÇAL	MİLLETVEKİLİ

14. CHP OLAĞANÜSTÜ TÜZÜK VE PROGRAM KURULTAYI
“CHP TÜZÜK VE KURULTAY YÖNETMELİĞİ”
HAZIRLIK KOMİSYONU ÜYELERİ

NO	İLİ	ADI SOYADI	GÖREVİ
1		MUSTAFA ÖZYÜREK	GENEL SAYMAN
2		AHMET SIRRI ÖZBEK	MYK ÜYESİ
3		BÜLENT BARATALI	PM ÜYESİ
4	AFYONKARAHİSAR MİLLETVEKİLİ	HALİL ÜNLÜTEPE	TBMM PARTİ GRUBU TEMSİLCİSİ
5	ANTALYA MİLLETVEKİLİ	ATILLA EMEK	TBMM PARTİ GRUBU TEMSİLCİSİ
6	ADANA	TURGUT ÜSTÜN	YÜREĞİR İLÇE BAŞKANI
7	ADYAMAN	MEHMET UÇAR	BESNİ İLÇE BAŞKANI
8	AFYONKARAHİSAR	NACİ KANYILMAZ	MERKEZ İLÇE BAŞKANI
9	AĞRI	İBRAHİM SAYAN	GENÇLİK KOLLARI BAŞKANI
10	AKSARAY	FERDAĞ BOZKURT	İL BAŞKANI
11	AMASYA	ERCAN SÜER	KURULTAY DELEGESİ
12	ANKARA	FAZİL GÜLEKEN	BELEDİYE MECLİS ÜYESİ
13	ANTALYA	ENVER AKSU	KURULTAY DELEGESİ
14	ARDAHAN	ERCAN ŞİRİN	KURULTAY DELEGESİ
15	ARTVİN	UĞUR BAYRAKTUTAN	İL BAŞKANI
16	AYDIN	VAHİT DEDE	KURULTAY DELEGESİ
17	BALIKESİR	İRFAN BARIŞ	İL BAŞKANI
18	BATMAN	HÜSEYİN YAŞAR	KURULTAY DELEGESİ
19	BARTIN	KAMİL ALTAN	KURULTAY DELEGESİ
20	BAYBURT	SALİH DOĞAN	KURULTAY DELEGESİ
21	BİLECİK	ERDOĞAN TÜFENKÇİ	İL BAŞKANI
22	BİNGÖL	MUSTAFA KURBAN	KURULTAY DELEGESİ
23	BİTLİS	AZMİ YILDIZ	İL BAŞKANI
24	BOLU	TANJU ÖZCAN	İL BAŞKANI
25	BURDUR	VAHİT ÖZLEMİŞ	KURULTAY DELEGESİ
26	BURSA	SELİM LUMALI	İL SEKRETERİ
27	ÇANAKKALE	HAKAN EVİRGEN	KURULTAY DELEGESİ
28	ÇANKIRI	KAMİL KAYNAR	KURULTAY DELEGESİ
29	ÇORUM	TUFAN KÖSE	İL BAŞKANI
30	DENİZLİ	OSMAN BARTAL	MERKEZ İLÇE BAŞKANI
31	DİYARBAKIR	ABBAS YAŞAR	KURULTAY DELEGESİ
32	DÜZCE	ZEKERİYA TOZAN	İL BAŞKANI
33	EDİRNE	NEJAT GENCAN	İL BAŞKANI
34	ELAZIĞ	İ. ETHEM GÜLBAY	İL BAŞKANI
35	ERZİNCAN	NEDİM AYRAN	KURULTAY DELEGESİ
36	ERZURUM	KEREM SAKLICA	KURULTAY DELEGESİ
37	GAZİANTEP	HAYRİ GİRİŞKEN	KURULTAY DELEGESİ
38	GİRESUN	EŞREF KARABRAHİM	MİLLETVEKİLİ
39	GÜMÜŞHANE	ERKAN PELİT	İL BAŞKANI
40	HAKKARİ	MAZHAR ÖZDİNÇ	İL BAŞKANI
41	HATAY	HALEF TİFTİKÇİ	İL BAŞKANI
42	MERSİN	İBRAHİM GENÇ	YENİŞEHİR BEL. BAŞKANI

43	İĞDIR	YÜCEL ARTANTAŞ	KURULTAY DELEGESİ
44	ISPARTA	YUSUF ERDOĞAN	İL BAŞKANI
45	İSTANBUL	ORHAN ÖRKMEZ	KURULTAY DELEGESİ
46	İZMİR	KEMAL KARATAŞ	İL BAŞKANI
47	KAHRAMANMARAŞ	GALİP YILIŞIN	İL BAŞKANI
48	KARABÜK	BAYRAM KARADAĞ	İL BAŞKANI
49	KARAMAN	YÜKSEL ATİK	KURULTAY DELEGESİ
50	KARS	ERTUĞRUL ÖZTÜRK	İL SEKRETERİ
51	KASTAMONU	MEHMET YILDIRIM	KURULTAY DELEGESİ
52	KAYSERİ	RECAMİ BURSA	KURULTAY DELEGESİ
53	KİLİS	AHMET ÖZTÜRK	KURULTAY DELEGESİ
54	KIRIKKALE	İLHAMİ TUNCER	KOÇUBABA BEL. BAŞKANI
55	KIRKLARELİ	TURABİ KAYAN	KURULTAY DELEGESİ
56	KİRŞEHİR	İBRAHİM BAYRAM	MERKEZ İLÇE BAŞKANI
57	KOCAELİ	İSMET KARA	GEBZE İLÇE BAŞKANI
58	KONYA	İBRAHİM ÇINAR	İL SEKRETERİ
59	KÜTAHYA	ŞEREF HAN	GEDİZ İLÇE BAŞKANI
60	MALATYA	ESENGÜL LÜLE DAŞKIN	İL SEKRETERİ
61	MANİSA	HASAN CAHİT KAPLAN	İL BAŞKANI
62	MARDİN	ŞEHMUS DUYAN	KURULTAY DELEGESİ
63	MUĞLA	MUHAMMET TOKAT	KURULTAY DELEGESİ
64	MUŞ	SUPHİ SUNAR	MERKEZ İLÇE BAŞKANI
65	NEVŞEHİR	BÜLENT YUMUŞ	İL BAŞKANI
66	NİĞDE	KEMAL AÇIKGÖZ	İL SAYMANI
67	ORDU	AYDIN ŞİMŞEK	KURULTAY DELEGESİ
68	OSMANİYE	NECATİ UZDİL	KURULTAY DELEGESİ
69	RİZE	M. HİKMET ASLANKAYA	İL BAŞKANI
70	ŞANLIURFA	MEHMET ÖZÇELİK	KURULTAY DELEGESİ
71	SAKARYA	OKAN KARAAĞAÇ	AKYAZI İLÇE BAŞKANI
72	SAMSUN	TUFAN AKÇAGÖZ	KURULTAY DELEGESİ
73	SIİRT	CİNDİ EREN	İL SAYMANI
74	SİNOP	ABDULLAH ŞİŞEK	KURULTAY DELEGESİ
75	SİVAS	BÜLENT RENDA DENİZ	İL BAŞKANI
76	ŞIRNAK	MEHMET BESEN	İL SAYMANI
77	TEKİRDAĞ	EMRE KÖPRÜLÜ	ÇORLU İLÇE SEKRETERİ
78	TRABZON	NECİP YILDIZ	İL BAŞKANI
79	TOKAT	DURAN KUM	MERKEZ İLÇE BAŞKANI
80	TUNCELİ	GÜZEL DOĞAN	KURULTAY DELEGESİ
81	VAN	İBRAHİM HALİL KARTAL	İL BAŞKANI
82	YALOVA	ÖZCAN ÖZEL	İL BAŞKANI
83	YOZGAT	SADİ ÖZLÜK	KURULTAY DELEGESİ
84	ZONGULDAK	ALİ İHSAN KÖKTÜRK	MİLLETVEKİLİ

CHP İL KONGRELERİ “DELEGE SAYILARI”

İL	DELEGE SAYILARI	İL	DELEGE SAYILARI
ADANA	600	KAHRAMANMARAŞ	180
ADİYAMAN	147	KARABÜK	78
AFYONKARAHİSAR	200	KARAMAN	83
AĞRI	50	KARS	69
AKSARAY	79	KASTAMONU	161
AMASYA	199	KAYSERİ	243
ANKARA	600	KİLİS	50
ANTALYA	600	KIRIKKALE	84
ARDAHAN	69	KIRKLARELİ	330
ARTVİN	110	KİRŞEHİR	82
AYDIN	533	KOCAELİ	600
BALIKESİR	600	KONYA	366
BARTIN	100	KÜTAHYA	143
BATMAN	50	MALATYA	275
BAYBURT	50	MANİSA	582
BİLECİK	110	MARDİN	81
BİNGÖL	50	MERSİN	600
BİTLİS	50	MUĞLA	600
BOLU	110	MUŞ	50
BURDUR	141	NEVŞEHİR	100
BURSA	600	NİĞDE	107
ÇANAKKALE	305	ORDU	246
ÇANKIRI	61	OSMANİYE	94
ÇORUM	300	RİZE	83
DENİZLİ	445	SAKARYA	214
DİYARBAKIR	85	SAMSUN	427
DÜZCE	83	SIİRT	50
EDİRNE	342	SİNOP	122
ELAZIĞ	110	SİVAS	225
ERZİNCAN	122	ŞANLIURFA	90
ERZURUM	107	ŞIRNAK	50
ESKİŞEHİR	208	TEKİRDAĞ	537
GAZİANTEP	383	TOKAT	255
GİRESUN	171	TRABZON	232
GÜMÜŞHANE	50	TUNCELİ	50
HATAY	600	UŞAK	175
İĞDIR	50	VAN	80
ISPARTA	138	YALOVA	105
İSTANBUL	600	YOZGAT	124
İZMİR	600	ZONGULDAK	338
		TOPLAM	18219

STATÜLERİ BELDEDEN İLÇEYE ÇEVİRİLEN YERLER

	İL	İLÇE	BELDE İKEN BAĞLI OLDUĞU İLÇE
1	ANKARA	PURSAKLAR	KEÇİÖREN
2	ANTALYA	DÖŞEMEALTI	ANTALYA MERKEZ
3	ANTALYA	MURATPAŞA	ANTALYA MERKEZ
4	ANTALYA	KONYAALTI	ANTALYA MERKEZ
5	ANTALYA	KEPEZ	ANTALYA MERKEZ
6	ANTALYA	AKSU	ANTALYA MERKEZ
7	DİYARBAKIR	KAYAPINAR	DİYARBAKIR MERKEZ
8	DİYARBAKIR	YENİŞEHİR	DİYARBAKIR MERKEZ
9	DİYARBAKIR	SUR	DİYARBAKIR MERKEZ
10	DİYARBAKIR	BAĞLAR	DİYARBAKIR MERKEZ
11	ERZURUM	PALANDÖKEN	ERZURUM MERKEZ
12	ERZURUM	YAKUTIYE	ERZURUM MERKEZ
13	ESKİŞEHİR	TEPEBAŞI	ERZURUM MERKEZ
14	ESKİŞEHİR	ODUNPAZARI	ESKİŞEHİR MERKEZ
15	İSTANBUL	BEYLİKDÜZÜ	BÜYÜKÇEKMECE
16	İSTANBUL	ESENYURT	BÜYÜKÇEKMECE
17	İSTANBUL	ARNAVUTKÖY	GAZİOSMANPAŞA
18	İSTANBUL	ÇEKMEKÖY	ÜMRANIYE
19	KOCAELİ	ÇAYIROVA	GEBZE
20	KOCAELİ	DARICA	GEBZE
21	KOCAELİ	DİLOVAŞI	GEBZE
22	MERSİN	AKDENİZ	MERSİN MERKEZ
23	MERSİN	MEZİTLİ	MERSİN MERKEZ
24	MERSİN	TOROSLAR	MERSİN MERKEZ
25	MERSİN	YENİŞEHİR	MERSİN MERKEZ
26	SAKARYA	ADAPAZARI	SAKARYA MERKEZ
27	SAKARYA	SERDİVAN	SAKARYA MERKEZ
28	SAKARYA	ARİFİYE	SAKARYA MERKEZ
29	SAKARYA	ERENLER	SAKARYA MERKEZ
30	SAMSUN	İLKADIM	SAMSUN MERKEZ
31	SAMSUN	CANİK	SAMSUN MERKEZ
32	SAMSUN	ATAKUM	SAMSUN MERKEZ

İLLERE GÖRE NÜFUS (KİŞİ)

	2008	2009	Değ.(%)
İstanbul	12.697.164	12.915.158	1,72
Ankara	4.548.939	4.650.802	2,24
İzmir	3.795.978	3.868.308	1,91
Bursa	2.507.963	2.550.645	1,70
Adana	2.026.319	2.062.226	1,77
Konya	1.969.868	1.992.675	1,16
Antalya	1.859.275	1.919.729	3,25
Gaziantep	1.612.223	1.653.670	2,57
Mersin	1.602.908	1.640.888	2,37
Şanlıurfa	1.574.224	1.613.737	2,51
Kocaeli	1.490.358	1.522.408	2,15
Diyarbakır	1.492.828	1.515.011	1,49
Hatay	1.413.287	1.448.418	2,49
Manisa	1.316.750	1.331.957	1,15
Samsun	1.233.677	1.250.076	1,33
Kayseri	1.184.386	1.205.872	1,81
Balıkesir	1.130.276	1.140.085	0,87
K.Maraş	1.029.298	1.037.491	0,80
Van	1.004.369	1.022.310	1,79
Aydın	965.5	979.155	1,41
Denizli	917.836	926.362	0,93
Sakarya	851.292	861.57	1,21
Muğla	791.424	802.381	1,38
Tekirdağ	770.772	783.31	1,63
Erzurum	774.967	-774.207	0,10
Trabzon	748.982	765.127	2,16
Eskişehir	741.739	755.427	1,85
Mardin	750.697	737.852	-1,71
Malatya	733.789	736.884	0,42
Ordu	719.278	723.507	0,59
Afyon	697.365	701.326	0,57
Sivas	631.112	633.347	0,35
Tokat	617.158	624.439	1,18
Zonguldak	619.151	619.812	0,11
Adıyaman	585.067	588.475	0,58
Kütahya	565.884	571.804	1,05
Elazığ	547.562	550.667	0,57
Çorum	545.444	540.704	-0,87
Ağrı	532.18	537.665	1,03
Batman	485.616	497.998	2,55
Yozgat	484.206	487.365	0,65
Çanakkale	474.791	477.735	0,62
Osmaniye	464.704	471.804	1,53
Şırnak	429.287	430.424	0,26
Giresun	421.766	421.86	0,02
Isparta	407.463	420.796	3,27
Muş	404.309	404.484	0,04
Edirne	394.644	395.463	0,21
Aksaray	370.598	376.907	1,70

Kastamonu	360.424	359.823	-0,17
Niğde	338.447	339.921	0,44
Uşak	334.111	335.86	0,52
Düzce	328.611	335.156	1,99
Kırklareli	336.942	333.179	-1,12
Bitlis	326.897	328.489	0,49
Amasya	323.675	324.268	0,18
Rize	319.41	319.569	0,05
Kars	312.128	306.536	1,79
Siirt	299.819	303.622	1,27
Nevşehir	281.699	284.025	0,83
Kırıkkale	279.325	280.834	0,54
Bolu	268.88	2271.545	0,99
Hakkari	258.59	256.761	-0,71
Bingöl	256.091	255.745	-0,14
Burdur	247.437	251.55	1,66
Karaman	230.145	231.872	0,75
Kırşehir	222.735	223.102	0,16
Karabük	216.248	218.564	1,07
Erzincan	210.645	213.288	1,25
Yalova	197.412	202.531	2,59
Bilecik	193.169	202.061	4,60
Sinop	200.791	201.134	0,17
Bartın	185.368	188.449	1,66
Çankırı	176.093	185.019	5,07
İğdır	184.025	183.486	-0,29
Artvin	166.584	165.58	-0,60
Gümüşhane	131.367	130.976	-0,30
Kilis	120.991	122.104	0,92
Ardahan	112.242	108.169	-3,63
Tunceli	86.449	83.061	-3,92
Bayburt	75.675	74.71	-1,28
TOPLAM	71.517.100	72.561.312	1,46

KONGRE YAPILAMAYAN İLÇELER LİSTESİ

İL ADI	İLÇE ADI	KONGRE TARİHİ	BAŞKAN ADI	DURUM
AFYON	KIZILÖREN	KONGRE YOK	ÖMER BEKTAŞ	ÖRGÜT VAR / ÜYE SAYISI AZ
AĞRI	DİYADİN	KONGRE YOK		ÖRGÜT YOK
BATMAN	HASANKEYF	KONGRE YOK		ÖRGÜT YOK
BİNGÖL	SOLHAN	KONGRE YOK	ORHAN ÇİFTÇİ	ÖRGÜT VAR / ÜYE SAYISI AZ
BİNGÖL	YAYLADERE	KONGRE YOK	ŞERAFETTİN TAN	ÖRGÜT VAR / ÜYE SAYISI AZ
BİTLİS	ADİLCEVAZ	KONGRE YOK		ÖRGÜT YOK
BİTLİS	TATVAN	KONGRE YOK		ÖRGÜT YOK
BOLU	DÖRTDİVAN	KONGRE YOK	BAYRAM KARAGÖZ	ÖRGÜT VAR / ÜYE SAYISI AZ
ÇANKIRI	ATKARACALAR	KONGRE YOK		ÖRGÜT KURULMAMIŞ
ÇANKIRI	BAYRAMÖREN	KONGRE YOK		ÖRGÜT KURULMAMIŞ
ÇANKIRI	ILGAZ	KONGRE YOK	YÜKSEL TIKIR	16.12.2009 (İL YÖN.KUR.ATAMA)
ÇANKIRI	KORGUN	KONGRE YOK		ÖRGÜT KURULMAMIŞ
ÇANKIRI	YAPRAKLI	KONGRE YOK		ÖRGÜT KURULMAMIŞ
DİYARBAKIR	KULP	KONGRE YOK		ÖRGÜT YOK
ERZURUM	KARAÇOBAN	KONGRE YOK	HÜSNÜ YILAN	ÖRGÜT VAR / KONGRE YAPILMADI
ERZURUM	KÖPRÜKÖY	KONGRE YOK	VEDAT SELÇUK	ÖRGÜT VAR / KONGRE YAPILMADI
ERZURUM	UZUNDERE	KONGRE YOK		ÖRGÜT YOK
ESKİŞEHİR	GÜNYÜZÜ	KONGRE YOK	MEHMET KILINÇAL	ÖRGÜT VAR / ÜYE SAYISI AZ
ESKİŞEHİR	MİHALGAZİ	KONGRE YOK	ALİ İHSAN SERT	ÖRGÜT VAR / ÜYE SAYISI AZ
ESKİŞEHİR	SARICAKAYA	KONGRE YOK		ÖRGÜT YOK
GİRESUN	ALUCRA	KONGRE YOK		ÖRGÜT YOK
GİRESUN	ÇAMOLUK	KONGRE YOK	CELAL ÇİNİCİ	ÖRGÜT VAR / KONGRE YAPILMADI
GİRESUN	DOĞANKENT	KONGRE YOK	İSMET KAÇMAZ	ÖRGÜT VAR / KONGRE YAPILMADI
GÜMÜŞHANE	KÖSE	KONGRE YOK	SALİH ERTAN	ÖRGÜT VAR / ÜYE SAYISI AZ
HAKKARİ	ÇUKURCA	KONGRE YOK		ÖRGÜT YOK

ISPARTA	ATABEY	KONGRE YOK	MUSTAFA TÜFEKLİ	ÖRGÜT VAR / ÜYE SAYISI AZ
ISPARTA	ULUBORLU	KONGRE YOK		ÖRGÜT YOK
KARAMAN	BAŞYAYLA	KONGRE YOK	MEVLÜT ÇETİN	ÖRGÜT VAR / ÜYE SAYISI AZ
KARAMAN	KAZIMKARABEKİR	KONGRE YOK	CELAL GÜREL	ÖRGÜT VAR / ÜYE SAYISI AZ
KARS	DİGOR	KONGRE YOK	RIFAT ÇELİKKALELİ	ÖRGÜT VAR / KONGRE YAPILMADI
KASTAMONU	İHSANGAZİ	KONGRE YOK	HASAN SAĞLIK	ÖRGÜT VAR / ÜYE SAYISI AZ
KAYSERİ	HACILAR	KONGRE YOK	FEYYAZ MERMİ	ÖRGÜT VAR / ÜYE SAYISI AZ
KAYSERİ	İNCESU	KONGRE YOK		ÖRGÜT YOK
KAYSERİ	ÖZVATAN	KONGRE YOK	HÜSEYİN KOYUNCU	ÖRGÜT VAR / ÜYE SAYISI AZ
KIRIKKALE	ÇELEBİ	KONGRE YOK		ÖRGÜT YOK
KIRIKKALE	KARAKEÇİLİ	KONGRE YOK		ÖRGÜT YOK
KIRŞEHİR	AKÇAKENT	KONGRE YOK		ÖRGÜT YOK
KONYA	AKÖREN	KONGRE YOK	HASAN BAKAN	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	ALTINEKİN	KONGRE YOK	BAYRAM ORHAN	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	CİHANBEYLİ	KONGRE YOK		ÖRGÜT YOK
KONYA	HALKAPINAR	KONGRE YOK	OSMAN KASAP	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	KULU	KONGRE YOK		ÖRGÜT YOK
KONYA	YALIHÖYÜK	KONGRE YOK	DURMUŞ YILDIRIM	ÖRGÜT VAR / ÜYE SAYISI AZ
KÜTAHYA	PAZARLAR	KONGRE YOK	ALAATTİN KANDEMİR	ÖRGÜT VAR / ÜYE SAYISI AZ
KÜTAHYA	ŞAPHANE	KONGRE YOK	RAMAZAN YALÇIN	ÖRGÜT VAR / ÜYE SAYISI AZ
MARDİN	MİDYAT	KONGRE YOK		ÖRGÜT YOK
ORDU	ÇAMAŞ	KONGRE YOK		ÖRGÜT YOK
ORDU	KABATAŞ	KONGRE YOK		ÖRGÜT YOK
SAMSUN	ÇARŞAMBA	KONGRE YOK		ÖRGÜT YOK
SİİRT	AYDINLAR	KONGRE YOK		ÖRGÜT KURULMAMIŞ
SİVAS	DOĞANŞAR	KONGRE YOK		ÖRGÜT YOK
SİVAS	GÖLOVA	KONGRE YOK		ÖRGÜT YOK
ŞIRNAK	CİZRE	KONGRE YOK		ÖRGÜT YOK
ŞIRNAK	İDİL	KONGRE YOK	MEHMET SADIK DEMİRSOY	İL YÖN.KUR.ATAMA
VAN	BAHÇESARAY	KONGRE YOK	CEVDET GÖRÜNÜŞ	ÖRGÜT VAR / ÜYE SAYISI AZ

ASIL ÜYE KÜTÜĞÜ VE İLÇE BAŞKANLARI

İL ADI	İLÇE ADI	TOPLAM ÜYE SAYISI	KADIN ÜYE SAYISI	GENÇ ÜYE SAYISI	KONGRE TARİHİ	SEÇİLEN BAŞKAN	NOT
ADANA	ALADAĞ	172	19	2	29.01.2010	HASAN ERKAN	
ADANA	CEYHAN	1,652	297	122	26.12.2009	İLYAS KURT	
ADANA	ÇUKUROVA	5,041	1,684	772	23.01.2010	AYHAN BARUT	
ADANA	FEKE	118	12	4	29.01.2010	CAHİT TANRIKULU	
ADANA	İMAMOĞLU	279	30	23	17.01.2010	YUSUF KARAGÖZ	
ADANA	KARAIŞALI	187	21	7	08.01.2010	SABAHATTİN KARABUDAK	
ADANA	KARATAŞ	170	49	12	30.01.2010	BOĞAÇHAN ÜNAL	
ADANA	KOZAN	878	141	83	27.12.2009	SELÇUK ŞAHİN	
ADANA	POZANTI	263	12	31	27.12.2009	HASAN YILDIRIM	
ADANA	SAİMBEYLİ	151	27	1	10.01.2010	İSMAIL DOĞANTİMUR	
ADANA	SARIÇAM	965	223	78	10.01.2010	ÖCAL ÖZDEMİR	
ADANA	SEYHAN	7,493	2,396	832	24.01.2010	VEDAT KARASAÇ	
ADANA	TUFANBEYLİ	199	53	2	28.12.2009	CEMAL GÜNCAN	
ADANA	YUMURTALIK	205	24	17	26.12.2009	MEHMET USLU	
ADANA	YÜREĞİR	4,087	1,288	465	03.01.2010	TURGUT ÜSTÜN	
ADANA		21,860	6,276	2,451	27.02.2010	SERDAR SEYHAN	
ADYAMAN	BESNİ	954	46	81	26.12.2009	MEHMET UÇAR	
ADYAMAN	ÇELİKHAN	125	2	3	09.01.2010	MAHMUT BÜYÜKŞAHİN	
ADYAMAN	GERGER	116	1	8	24.01.2010	SERVET ÖZDEMİR	
ADYAMAN	GÖLBAŞI	696	159	30	23.01.2010	RAMAZAN VURUŞKAN	
ADYAMAN	KAHTA	515	87	23	24.01.2010	AHMET GÜRSES	
ADYAMAN	MERKEZ	2,103	229	219	27.12.2009	ALİ COŞKUN	
ADYAMAN	SAMSAT	64	0	8	27.02.2010	ABDULVAHAP KUŞTEPE	
ADYAMAN	SİNCİK	108	4	9	17.01.2010	MUSTAFA ŞAHİN	
ADYAMAN	TUT	149	7	17	16.01.2010	MÜJDAT SARIKUŞ	
ADYAMAN		4,830	535	398	14.03.2010	ALİ MURAT BİLGİÇ	
AFYON	B.ÇOBANLAR	83	0	11	24.01.2010	HÜSEYİN ATASAGUN	
AFYON	BAŞMAKÇI	121	4	16	09.01.2010	TUNCAY ÖZCAN	
AFYON	BAYAT	101	1	1	11.02.2010	M.ALİ BAYRAK	
AFYON	BOLVADİN	218	5	13	17.01.2010	ARİF BOZKAYA	
AFYON	ÇAY	94	1	1	17.02.2010	FEYZULLAH GÜMÜŞ	
AFYON	DAZKIRI	73	0	4	13.02.2010	ÖNDER ŞENYURT	
AFYON	DİNAR	462	31	27	10.01.2010	MEHMET ALTINTAŞ	
AFYON	EMİRDAĞ	571	57	97	06.02.2010	MEHMET TALA	
AFYON	EVCİLER	113	1	1	07.02.2010	GÜRSEL KESKİN	
AFYON	HOCALAR	103	0	3	10.02.2010	MAHMUT YALIN	
AFYON	İHSANİYE	290	1	27	10.02.2010	HALİL CEYLAN	
AFYON	İSCEHİSAR	77	0	7	23.01.2010	ALİ RIZA ŞEN	
AFYON	KIZILÖREN	8	0	1		ÖMER BEKTAŞ	ÖRGÜT VAR / ÜYE SAYISI AZ
AFYON	MERKEZ	1,627	369	281	03.01.2010	NACİ KANYILMAZ	
AFYON	SANDIKLI	473	36	51	08.01.2010	UĞUR KARAÇELİK	
AFYON	SİNANPAŞA	408	0	74	22.01.2010	KAZIM ŞENER	
AFYON	SULTANDAĞ	298	24	18	16.01.2010	MUSTAFA BAŞOL	
AFYON	ŞUHUT	457	20	40	30.01.2010	EKREM ÖZSOY	
AFYON		5,577	550	673	04.04.2010	RAMAZAN AKGÖZ	
AĞRI	DIYADİN	171	4	58			ÖRGÜT YOK
AĞRI	DOĞUBEYAZIT	148	26	8	09.01.2010	AHMET SÖKMENCİ	
AĞRI	ELEŞKİRT	88	0	5	02.01.2010	TAHSİN TEKİN	
AĞRI	HAMUR	52	1	2	08.01.2010	HALİS MAĞLAY	

AĞRI	MERKEZ	925	49	134	10.01.2010	AYTAÇ SARI	
AĞRI	PATNOS	174	0	28	09.01.2010	EŞREF KOPMIŞ	
AĞRI	TAŞLIÇAY	52	0	2	10.01.2010	ÜRFET ARSLAN	
AĞRI	TUTAK	100	0	9	09.01.2010	HÜSREV SAYAN	
AĞRI		1,710	80	246	14.02.2010	BEDİR SAYAN	
AKSARAY	AĞAÇÖREN	66	0	1	20.01.2010	DURAN ERDEM	
AKSARAY	ESKİL	126	2	11	28.01.2010	ÖZKAN KESMEZ	
AKSARAY	GÜLAĞAÇ	207	1	27	27.01.2010	AHMET KIMIK	
AKSARAY	GÜZELYURT	72	4	4	25.01.2010	YÜKSEL BAZÜK	
AKSARAY	MERKEZ	1,451	218	194	16.01.2010	ZİYA KOÇ	
AKSARAY	ORTAKÖY	127	9	0	24.01.2010	İSMAİL KARAKAYA	
AKSARAY	SARIYAŞI	68	0	1	23.01.2010	HÜSAMETİN DEMİREL	
AKSARAY		2,117	234	238	27.02.2010	FERDAĞ BOZKURT	
AMASYA	GÖYNÜCEK	199	15	9	07.01.2010	HÜSEYİN ÇELİK	
AMASYA	GÜMÜŞHACIKÖY	719	121	68	31.01.2010	ALİ ALAÇAM	
AMASYA	HAMAMÖZÜ	60	4	2	10.01.2010	ZEYNEL SUIÇMEZ	
AMASYA	MERKEZ	1,366	189	117	14.02.2010	REŞAT KARAGÖZ	
AMASYA	MERZİFON	1,169	218	117	07.02.2010	ALP KARGI	
AMASYA	SULUOVA	249	24	29	24.01.2010	VEDAT GÜDEK	
AMASYA	TAŞOVA	387	18	35	17.01.2010	NECDET ÖZARSLAN	
AMASYA		4,149	589	377	14.03.2010	MELİK DERİN DERE	
ANKARA	AKYURT	130	4	17	16.01.2010	KANBER KUL	
ANKARA	ALTINDAĞ	4,210	1,545	387	03.01.2010	DAVUT NUR	
ANKARA	AYAŞ	168	16	12	05.02.2010	İBRAHİM CENGİZ	
ANKARA	BALA	252	14	15	05.01.2010	NEVZAT ERCAN	
ANKARA	BEYPAZARI	240	16	23	31.01.2010	SADİ ARAS	
ANKARA	ÇAMLIDERE	111	11	22	23.01.2010	HİLMİ MANDAL	
ANKARA	ÇANKAYA	10,451	4,085	962	09.01.2010	GÖKALP CUDİ ÇALIŞKAN	
ANKARA	ÇUBUK	336	57	55	21.01.2010	ALİ NACİ YEŞİLTEPE	
ANKARA	ELMADAĞ	855	205	124	07.02.2010	ÖMER AĞKURT	
ANKARA	ETİMESGUT	2,204	925	199	10.01.2010	CANDAN ER	
ANKARA	EVREN	94	40	3	09.01.2010	HİLMİ DEMİRCİ	
ANKARA	GÖLBAŞI	779	231	69	31.01.2010	ERCAN ŞİMŞEK	
ANKARA	GÜDÜL	58	0	8	05.02.2010	UĞUR ÖNGAY	
ANKARA	HAYMANA	407	12	26	07.02.2010	FAZLI ÇINAR	
ANKARA	KALECİK	285	29	14	23.01.2010	MEHMET KESİCİ	
ANKARA	KAZAN	185	53	19	23.01.2010	MUSTAFA DÜLGER	
ANKARA	KEÇİÖREN	6,659	2,575	545	27.12.2009	ERKUN CENGİZ	
ANKARA	KIZILCAHAMAM	251	33	29	26.12.2009	OĞUZ AKCAN	
ANKARA	MAMAK	7,442	2,869	729	10.01.2010	BEKTAŞ BEKTAŞ	
ANKARA	NALLIHAN	231	22	9	31.01.2010	OKAN NURİ ÖZTÜRK	
ANKARA	POLATLI	636	86	58	17.01.2010	İHSAN ŞIRACI	
ANKARA	PURSAKLAR	193	41	28	17.01.2010	İLHAMİ ÇELİK	
ANKARA	SİNCAN	1,725	503	132	27.12.2009	HASAN HÜSEYİN KÖKLÜ	
ANKARA	Ş.KOÇHİSAR	478	84	25	06.02.2010	MAHMUT CELAL ÜNSAL	
ANKARA	YENİMAHALLE	8,286	3,288	569	27.12.2009	Y.KAYHAN YÜREĞİR	
ANKARA		46,666	16,744	4,079	28.02.2010	ALİ YILDIZLI	
ANTALYA	AKSEKİ	389	82	43	13.02.2010	HASAN ÖNDER ÇALIK	
ANTALYA	AKSU	244	34	30	27.12.2009	HASAN BOZKURT	
ANTALYA	ALANYA	1,586	500	161	20.02.2010	OSMAN ÖZCAN	
ANTALYA	DEMRE	485	149	94	29.12.2009	ZÜHRA DOĞAN	
ANTALYA	DÖŞEMEALTI	489	82	77	26.12.2009	BURHAN EMİN BİÇER	
ANTALYA	ELMALI	569	45	81	09.01.2010	BARIŞ AKINCI	
ANTALYA	FİNİKE	361	53	55	17.01.2010	ALİ TAŞ	
ANTALYA	GAZİPAŞA	1,655	383	231	02.01.2010	EŞREF UYSAL	
ANTALYA	GÜNDOĞMUŞ	172	29	9	28.12.2009	ŞÜKRÜ YÜKSEL	

ANTALYA	İBRADI	132	22	13	13.02.2010	DUR SUN YILMAZ	
ANTALYA	KAŞ	766	110	122	24.01.2010	HALİL ARIKAN	
ANTALYA	KEMER	543	119	74	10.01.2010	KEMAL YÜKSEL	
ANTALYA	KEPEZ	4,029	1,327	603	27.12.2009	ALİCAN DEVECİ	
ANTALYA	KONYAALTI	1,515	569	172	16.01.2010	ÖMER DALBUDAK	
ANTALYA	KORKUTELİ	583	24	49	06.01.2010	AHMET DALOĞLU	
ANTALYA	KUMLUCA	473	37	67	17.01.2010	DİLEK ENİN	
ANTALYA	MANAVGAT	3,447	672	563	02.01.2010	ABBAS TARAKÇI	
ANTALYA	MURATPAŞA	5,152	1,933	672	06.02.2010	ERCAN ERKAN	
ANTALYA	SERİK	757	67	110	06.02.2010	ABDULLAH AKBABA	
ANTALYA		23,347	6,237	3,226	13.03.2010	AHMET ÖZER ÜLKEN	
ARDAHAN	ÇILDIR	197	17	7	22.12.2009	NEVZAT ŞİRİN	
ARDAHAN	DAMAL	156	1	17	07.01.2010	YÜKSEL AKKOYUN	
ARDAHAN	GÖLE	369	35	33	14.01.2010	ABDÜLBAKİ ÇETİN	
ARDAHAN	HANAK	125	2	2	08.01.2010	KURTULUŞ BÜYÜKKAYA	
ARDAHAN	MERKEZ	548	55	75	09.01.2010	NEHİR ZİYA ALPASLAN	
ARDAHAN	POŞOF	140	8	8	16.12.2009	YUSUF ASLAN DEMİRCİ	
ARDAHAN		1,535	118	142	14.02.2010	YALÇIN TAŞTAN	
ARTVİN	ARDANUÇ	450	44	64	21.01.2010	TURGUT YÜKSEL	
ARTVİN	ARHAVİ	375	89	41	14.02.2010	MUSA ULUTAŞ	
ARTVİN	BORÇKA	457	61	74	15.01.2010	TÜRKAN KÜÇÜK	
ARTVİN	HOPA	767	127	108	24.01.2010	FEHMİ USTABAŞ	
ARTVİN	MERKEZ	1,003	192	164	09.01.2010	CÜNEYT ÖZTÜRK	
ARTVİN	MURGUL	231	45	35	23.01.2010	LEVENT TURAN	
ARTVİN	ŞAVŞAT	426	27	44	14.01.2010	İLYAS YAZICI	
ARTVİN	YUSUFELİ	117	11	4	17.01.2010	ZAFER ATALAY	
ARTVİN		3,826	596	534	21.03.2010	UĞUR BAYRAKTUTAN	
AYDIN	BOZDOĞAN	497	44	67	12.01.2010	HİKMET SAATÇI	
AYDIN	BUHARKENT	130	9	22	28.12.2009	KUDRET UYSAL	
AYDIN	ÇİNE	1,157	232	244	17.01.2010	TAHİR YAMAN	
AYDIN	DİDİM	1,794	618	322	23.01.2010	MUSTAFA BEKAR	
AYDIN	GERMENCİK	513	39	74	13.01.2010	NURİ ADIYAVUZ	
AYDIN	İNCİRLİOVA	707	54	160	13.01.2010	DENİZ GÜL	
AYDIN	KARACASU	298	18	49	28.12.2009	CENGİZ ÇUMRALI	
AYDIN	KARPUZLU	170	3	36	17.01.2010	KERİM YÜKSEL	
AYDIN	KOÇARLI	317	31	52	25.01.2010	ALİ TOSUN	
AYDIN	KÖŞK	242	29	38	08.01.2010	SAİM AĞIRDAĞ	
AYDIN	KUŞADASI	2,764	1,029	390	09.01.2010	MEHMET BAL	
AYDIN	KUYUCAK	364	45	58	30.01.2010	UĞUR DOĞANCA	
AYDIN	MERKEZ	5,275	1,777	1,016	06.02.2010	BARIŞ ALTINTAŞ	
AYDIN	NAZİLLİ	1,915	441	278	10.01.2010	SÜLEYMAN BÜLBÜL	
AYDIN	SÖKE	2,296	507	513	27.12.2009	SEVİM ŞAHİN	
AYDIN	SULTANHİSAR	319	42	38	08.01.2010	SERVET HAYIRSEVER	
AYDIN	YENİPAZAR	298	42	48	12.01.2010	MEHMET ÖZKAN	
AYDIN		19,056	4,960	3,405	07.03.2010	TUNÇ AYTUR	
BALIKESİR	AYVALIK	781	216	57	17.01.2010	HÜSNÜ EROL	
BALIKESİR	BALYA	128	21	11	07.01.2010	AHMET RACİ İNAL	
BALIKESİR	BANDIRMA	940	230	79	10.01.2010	ÖMER LÜTFÜ KAYALAR	
BALIKESİR	BİGADİÇ	261	36	44	16.01.2010	BÜLENT ULUBAK	
BALIKESİR	BURHANIYE	1,211	372	163	18.01.2010	FARUK CENAL	
BALIKESİR	DUR SUNBEY	82	6	3	03.01.2010	MEHMET ALTINTAŞ	
BALIKESİR	EDREMİT	3,163	1,084	446	23.01.2010	MAHMUT CEYLAN	
BALIKESİR	ERDEK	413	105	59	11.01.2010	HÜSEYİN SARI	
BALIKESİR	GÖMEÇ	270	49	38	17.01.2010	MEHMET FİDAN	
BALIKESİR	GÖNEN	741	108	100	09.01.2010	BÜLENT BİRGÜL	
BALIKESİR	HAVRAN	136	19	12	15.01.2010	MUSTAFA SITKI YÜKSEL	

BALIKESİR	İVRİNDİ	416	22	25	16.01.2010	NİHAT AVCI	
BALIKESİR	KEPSUT	283	53	51	03.01.2010	EROL ARDA	
BALIKESİR	MANYAS	434	40	52	10.01.2010	İSFENDİYAR İLKER	
BALIKESİR	MARMARA	93	18	13	21.01.2010	SEMRA KIRAN	
BALIKESİR	MERKEZ	2,246	544	253	03.01.2010	MUSTAFA ÖMÜR BOYUER	
BALIKESİR	SAVAŞTEPE	100	8	7	18.01.2010	SAFFET KARACA	
BALIKESİR	SINDIRGI	439	39	31	26.12.2009	BEKİR ERTUĞRUL	
BALIKESİR	SUSURLUK	252	28	10	13.01.2010	ERDAN ÖZDEN	
BALIKESİR		12,389	2,998	1,454	28.02.2010	İRFAN BARIŞ	
BARTIN	AMASRA	258	56	49	07.02.2010	HASAN KURT	
BARTIN	KURUCAŞİLE	60	6	7	21.02.2010	ALİ HAYDAR YAVUZDEMİR	
BARTIN	MERKEZ	1,111	175	188	10.01.2010	MEHMET GÜMÜŞ	
BARTIN	ULUS	318	19	24	06.02.2010	HAYATİ BAĞRIAÇIK	
BARTIN		1,747	256	268	03.04.2010	SELİM KARAKAŞ	
BATMAN	BEŞİRİ	121	0	47	02.01.2010	MEHMET KIRMIZITAŞ	
BATMAN	GERCÜŞ	161	14	19	27.12.2009	MEHMET ŞERİF ÖNER	
BATMAN	HASANKEYF	126	22	14			ÖRGÜT YOK
BATMAN	KOZLUK	170	2	26	03.01.2010	AHMET DURMAZ	
BATMAN	MERKEZ	616	82	112	27.12.2009	MEHMET ŞAH GÖYMEN	
BATMAN	SASON	326	18	72	02.01.2010	BEDRİ ATALAY	
BATMAN		1,520	138	290	07.03.2010	ADNAN YAŞAR	
BAYBURT	AYDINTEPE	62	0	10	20.01.2010	PERTEV ERASLAN	
BAYBURT	DEMİRÖZÜ	76	1	10	24.01.2010	YAŞAR LİMONCU	
BAYBURT	MERKEZ	168	8	14	30.01.2010	NECİP KÖKLÜ	
BAYBURT		306	9	34	20.03.2010	HASAN TÜRKER	
BİLECİK	BOZÜYÜK	949	212	149	14.02.2010	HÜSEYİN ELMAS	
BİLECİK	GÖLPAZARI	191	14	8	09.02.2010	ABDULLAH HÜNKER	
BİLECİK	İNHİSAR	107	15	15	12.02.2010	MESUT YAVUZ	
BİLECİK	MERKEZ	866	175	171	12.02.2010	AYDIN AVCI	
BİLECİK	OSMANELİ	177	11	29	12.02.2010	NEDİM ER	
BİLECİK	PAZARYERİ	147	8	50	13.02.2010	CELAL AKTAŞ	
BİLECİK	SÖĞÜT	452	48	110	11.02.2010	MEHMET YAPRAKLI	
BİLECİK	YENİPAZAR	83	18	2	10.02.2010	MUSTAFA SAYAN	
BİLECİK		2,972	501	534	06.03.2010	ERDOĞAN TÜFENKÇİ	
BİNGÖL	ADAKLI	109	13	8	23.01.2010	TURAN GÖKERİ	
BİNGÖL	GENÇ	90	2	13	17.01.2010	ALİ ALTINBAŞ	
BİNGÖL	KARLIOVA	80	0	10	31.01.2010	SİDDİK BİNGÖL	
BİNGÖL	KIĞI	70	2	4	23.01.2010	CEMAL ASLAN	
BİNGÖL	MERKEZ	226	38	42	27.12.2009	MEHMET EVRAN	
BİNGÖL	SOLHAN	31	0	2		ORHAN ÇİFTÇİ	ÖRGÜT VAR / ÜYE SAYISI AZ
BİNGÖL	YAYLADERE	30	9	3		ŞERAFETTİN TAN	ÖRGÜT VAR / ÜYE SAYISI AZ
BİNGÖL	YEDİSU	84	7	1	24.01.2010	EKREM ACAR	
BİNGÖL		720	71	83	28.03.2010	SEMA KAYGILAR	
BİTLİS	ADİLCEVAZ	180	2	9			ÖRGÜT YOK
BİTLİS	AHLAT	80	4	8	27.12.2009	SİNAN ŞARKBÜLBÜLÜ	
BİTLİS	GÜROYMAK	65	0	10	17.01.2010	ARİF BİNGÖL	
BİTLİS	HİZAN	88	1	12	27.12.2009	ERDAL BULDUK	
BİTLİS	MERKEZ	199	0	47	03.01.2010	LEZGİN AYAZ	
BİTLİS	MUTKİ	53	1	18	10.01.2010	MEHMET NURİ AYYILDIZ	
BİTLİS	TATVAN	127	1	10			ÖRGÜT YOK
BİTLİS		792	9	114	20.02.2010	AZMİ YILDIZ	
BOLU	DÖRTDİVAN	44	3	3		BAYRAM KARAGÖZ	ÖRGÜT VAR / ÜYE SAYISI AZ
BOLU	GEREDE	63	6	7	23.01.2010	YUSUF RENKLİ	

BOLU	GÖYNÜK	155	6	20	11.01.2010	NECDET YILDIRAN	
BOLU	KIBRISCIK	69	5	5	14.01.2010	SADIK ÖZBEK	
BOLU	MENGEN	145	17	13	16.01.2010	ÖNDER ÖZGÜR ÖZALP	
BOLU	MERKEZ	2,340	531	437	27.12.2009	CEMAL ÖZSOY	
BOLU	MUDURNU	163	23	17	13.01.2010	YÜKSEL SUIÇMEZ	
BOLU	SEBEN	85	5	2	06.01.2010	ŞERAFETTİN BATYAR	
BOLU	YENİÇAĞA	92	4	11	23.01.2010	HAKAN KARAMANOĞLU	
BOLU		3,156	600	515	20.02.2010	TANJU ÖZCAN	
BURDUR	AĞLASUN	87	6	8	29.01.2010	MUSTAFA KASAP	
BURDUR	BUCAK	360	45	34	31.01.2010	RECEP MUTLUCAN	
BURDUR	ÇAVDIR	105	5	4	17.01.2010	HASAN PEKER	
BURDUR	ÇELTİKÇİ	89	6	3	23.01.2010	RAMAZAN AYDIN	
BURDUR	DİRMİL	67	12	2	16.01.2010	ÖZCAN KARAKAYA	
BURDUR	GÖLHİSAR	157	17	9	16.01.2010	İSA KAYACAN	
BURDUR	KARAMANLI	190	20	23	17.01.2010	CELAL SAYGIN	
BURDUR	KEMER	62	2	3	06.01.2010	KADİR FİLCİ	
BURDUR	MERKEZ	1,589	359	217	30.01.2010	RECEP KARAKAYA	
BURDUR	TEFENNİ	115	4	10	27.01.2010	HAMDİ GÜRLER ERATALAY	
BURDUR	YEŞİLOVA	483	80	31	09.01.2010	OKAN KURT	
BURDUR		3,304	556	344	13.03.2010	SÜLEYMAN ERMAN	
BURSA	BÜYÜKORHAN	85	1	8	16.01.2010	ALİ SEVİM	
BURSA	GEMLİK	1,069	286	239	31.01.2010	CEM GÜLER	
BURSA	GÜRSU	206	26	43	03.01.2010	VEDAT ÖKTEM	
BURSA	HARMANCIK	86	11	8	31.01.2010	HASAN ÇAKMAK	
BURSA	İNEGÖL	820	105	208	17.01.2010	EROL KAZANÇ	
BURSA	İZNİK	538	53	106	23.01.2010	İSMAIL GÜLEÇ	
BURSA	KARACABEY	415	76	47	26.01.2010	ORHAN KARABAŞ	
BURSA	KELES	102	1	5	08.01.2010	SAMİ ATAŞ	
BURSA	KESTEL	288	43	38	07.02.2010	YILDIRAY ATLI	
BURSA	M.KEMALPAŞA	920	115	118	21.01.2010	GÜRKAN ESEN	
BURSA	MUDANYA	1,325	308	233	24.01.2010	HASAN YILDIRIM	
BURSA	NİLÜFER	1,687	391	233	14.02.2010	METİN ÇELİK	
BURSA	ORHANELİ	250	21	29	02.02.2010	YUSUF TOSUN	
BURSA	ORHANGAZİ	633	139	148	23.01.2010	OSMAN UÇAR	
BURSA	OSMANGAZİ	2,639	634	414	07.03.2010	ZAFER EKİCİ	
BURSA	YENİŞEHİR	327	17	45	10.01.2010	FAHRETTİN KASAP	
BURSA	YILDIRIM	1,837	423	232	10.01.2010	ALİ TOGAN	
BURSA		13,227	2,650	2,154	28.03.2010	GÜRHAN AKDOĞAN	
ÇANAKKALE	AYVACIK	454	90	48	16.01.2010	HÜSEYİN ÇELİK	
ÇANAKKALE	BAYRAMIÇ	845	190	72	30.12.2009	KASIM PARER	
ÇANAKKALE	BİGA	1,060	182	120	13.01.2010	İSMAIL IŞIK	
ÇANAKKALE	BOZCAADA	76	27	2	25.01.2010	HAMDİ ÜNAL	
ÇANAKKALE	ÇAN	1,024	183	103	04.01.2010	HİLMİ İLHAN	
ÇANAKKALE	ECEABAT	123	27	8	26.12.2009	NAZMİ KÜTÜKÇÜLER	
ÇANAKKALE	EZİNE	420	63	56	03.01.2010	HALİL KAYA	
ÇANAKKALE	GELİBOLU	582	126	43	10.01.2010	NİHAT ÖNER	
ÇANAKKALE	GÖKÇEADA	280	93	55	18.01.2010	MURAT GÜVERCİN	
ÇANAKKALE	LAPSEKİ	395	60	31	09.01.2010	AHMET GÜLER	
ÇANAKKALE	MERKEZ	3,710	1,222	745	27.12.2009	HAKAN EVİRGİN	
ÇANAKKALE	YENİCE	411	17	44	17.01.2010	MUSTAFA EGE	
ÇANAKKALE		9,380	2,280	1,327	14.02.2010	MUSTAFA SERDAR SOYDAN	
ÇANKIRI	ATKARACALAR	0	0	0			ÖRGÜT KURULMAMIŞ
ÇANKIRI	BAYRAMÖREN	16	2	6			ÖRGÜT KURULMAMIŞ
ÇANKIRI	ÇERKEŞ	101	5	3	30.01.2010	YASİN ÇAL	

ÇANKIRI	ELDİVAN	68	18	7	12.02.2010	AHMET ÜNLÜ	
ÇANKIRI	ILGAZ	77	2	25		YÜKSEL TIKIR	16.12.2009 (İL YÖN.KUR.ATAMA)
ÇANKIRI	KIZILIRMAK	66	8	17	06.02.2010	ERDOĞAN ALANTOR	
ÇANKIRI	KORGUN	0	0	0			ÖRGÜT KURULMAMIŞ
ÇANKIRI	KURŞUNLU	91	5	27	07.02.2010	ŞABAN BÜYÜKPOYRAZ	
ÇANKIRI	MERKEZ	249	37	41	13.02.2010	HÜSEYİN ÖZDEMİR	
ÇANKIRI	ORTA	64	7	10	10.02.2010	ALİ KOÇAK	
ÇANKIRI	ŞABANÖZÜ	101	16	4	24.01.2010	HASAN KOYUNCU	
ÇANKIRI	YAPRAKLI	1	0	0			ÖRGÜT KURULMAMIŞ
ÇANKIRI		834	100	140	28.03.2010	FİKRET TATLICI	
ÇORUM	ALACA	333	29	16	26.12.2009	DEVİRİM İPEKÇİ	
ÇORUM	BAYAT	125	1	12	05.01.2010	SADIK KÜÇÇÜK	
ÇORUM	BOĞAZKALE	68	10	3	03.01.2010	HAMZA YATARKALKMAZ	
ÇORUM	DODURGA	114	0	3	09.01.2010	MUSTAFA BIÇER	
ÇORUM	İSKİLİP	238	0	24	05.01.2010	YUSUF VAR	
ÇORUM	KARGI	180	7	9	10.01.2010	HAKKI BOLPAÇA	
ÇORUM	LAÇİN	134	1	24	23.01.2010	ZEKERİYA GÖKKAYA	
ÇORUM	MECİTÖZÜ	178	29	12	26.12.2009	SADIK ÖZKOLUKISA	
ÇORUM	MERKEZ	3,651	1,001	371	27.12.2009	AHMET KAYIŞ	
ÇORUM	OĞUZLAR	188	21	31	13.02.2010	OSMAN GÜLLÜ	
ÇORUM	ORTAKÖY	142	6	4	07.02.2010	ENGİN DEMİR	
ÇORUM	OSMANCIK	431	27	56	23.01.2010	MURAT KAYA	
ÇORUM	SUNGURLU	520	28	28	17.01.2010	MUSTAFA BÜKEN	
ÇORUM	UĞURLUDAĞ	112	4	6	03.01.2010	YUSUF İPEK	
ÇORUM		6,414	1,164	599	07.03.2010	TUFAN KÖSE	
DENİZLİ	ACIPAYAM	478	39	15	06.02.2010	ÖMER ALEV	
DENİZLİ	AKKÖY	102	18	15	22.01.2010	YUSUF DURMUŞ	
DENİZLİ	BABADAĞ	60	5	8	10.01.2010	İSMAL DANACI	
DENİZLİ	BAKLAN	130	2	11	12.01.2010	ALİ BEŞPARMAKKAYA	
DENİZLİ	BEKİLLİ	153	6	9	09.01.2010	MEHMET DEMİR	
DENİZLİ	BEYAĞAÇ	150	16	19	16.01.2010	ÜLFET GÜROYMAK	
DENİZLİ	BOZKURT	79	10	6	15.01.2010	OSMAN AKTOP	
DENİZLİ	BULDAN	329	46	44	17.01.2010	HİKMET ŞENÖZEN	
DENİZLİ	ÇAL	373	19	27	07.02.2010	ORHAN KOPARAN	
DENİZLİ	ÇAMELİ	251	24	4	08.01.2010	SAFFET AKYOL	
DENİZLİ	ÇARDAK	109	5	2	23.01.2010	VELİ ORAL	
DENİZLİ	ÇİVRİL	699	58	53	24.01.2010	FEHMİ OĞUZ	
DENİZLİ	GÜNEY	167	21	11	11.01.2010	SELAHATTİN DEDOĞLU	
DENİZLİ	HONAZ	104	6	5	31.01.2010	BARIŞ ŞAHİN	
DENİZLİ	KALE	121	1	4	16.01.2010	MEHMET ÇELİMLİ	
DENİZLİ	MERKEZ	4,367	1,197	603	27.12.2009	OSMAN BARTAL	
DENİZLİ	SARAYKÖY	320	56	40	10.01.2010	RIFAT KAPANCIOĞLU	
DENİZLİ	SERİNHİSAR	189	35	10	29.01.2010	HAMZA BALIM	
DENİZLİ	TAVAS	232	12	21	02.02.2010	SÜLEYMAN ESER ÖZGÜN	
DENİZLİ		8,413	1,576	907	28.02.2010	ZAFER GÖNENÇ	
DİYARBAKIR	BAĞLAR	702	135	116	20.12.2009	AHMET YILDIRIM	
DİYARBAKIR	BİSMİL	414	37	53	26.12.2009	ŞAFAK TURGAY	
DİYARBAKIR	ÇERMİK	124	6	38	20.12.2009	MEHMET EMİN EKİNCİ	
DİYARBAKIR	ÇINAR	190	13	40	03.01.2010	MUSTAFA DEMİRTAŞ	
DİYARBAKIR	ÇÜNGÜŞ	130	1	16	03.01.2010	MEHMET DEMİROĞLU	
DİYARBAKIR	DİCLE	136	5	26	03.01.2010	ŞÜKRÜ TUGAY	
DİYARBAKIR	EĞİL	63	2	3	20.12.2009	KAZIM ADIYAMAN	
DİYARBAKIR	ERGANİ	549	33	72	20.12.2009	MUSTAFA ASLAN	
DİYARBAKIR	HANİ	96	0	19	20.12.2009	İZZET ÖZÇAM	

DİYARBAKIR	HAZRO	205	28	27	27.12.2009	TURGUT İNCEL	
DİYARBAKIR	KAYAPINAR	223	30	42	26.12.2009	SÜLEYMAN BERBEROĞLU	
DİYARBAKIR	KOCAKÖY	64	11	7	03.01.2010	MEHMET DÜLGE	
DİYARBAKIR	KULP	79	4	5			ÖRGÜT YOK
DİYARBAKIR	LİCE	82	12	11	19.12.2009	İZZETTİN ZİNGİL	
DİYARBAKIR	SİLVAN	256	67	37	03.01.2010	ABDULLAH MANAZ	
DİYARBAKIR	SUR	297	61	45	26.12.2009	MEHMET BEŞİR İPEKÇİ	
DİYARBAKIR	YENİŞEHİR	469	129	58	27.12.2009	AHMET REMZİ SAYILAN	
DİYARBAKIR		4,079	574	615	07.02.2010	MUZAFFER DEĞER	
DÜZCE	AKÇAKOCA	541	127	121	17.01.2010	SELÇUK YANMAZ	
DÜZCE	CUMAYERİ	212	16	31	07.02.2010	ALİ ŞAHİN	
DÜZCE	ÇİLİMLİ	97	5	13	09.01.2010	CEMİL TINAZ	
DÜZCE	GÖLYAKA	212	9	53	31.01.2010	ALİ GÖK	
DÜZCE	GÜMÜŞOVA	153	11	25	13.02.2010	MUSTAFA BOSTANCI	
DÜZCE	KAYNAŞLI	183	23	27	10.01.2010	CEMİL ÇAPAR	
DÜZCE	MERKEZ	1,169	223	206	14.02.2010	EVREN KUŞÇUOĞLU	
DÜZCE	YİĞİLCA	149	8	12	24.01.2010	AHMET KARTAL	
DÜZCE		2,716	422	488	04.04.2010	BASRİ KARSLIOĞLU	
EDİRNE	ENEZ	310	48	30	25.12.2009	ERDOĞAN GÜRER	
EDİRNE	HAVSA	387	66	27	16.01.2010	FEDAİ IŞIK	
EDİRNE	İPSALA	551	54	64	30.12.2009	SELAHATTİN AK	
EDİRNE	KEŞAN	2,140	446	370	27.12.2009	ABDÜLBAKİ TOPAL	
EDİRNE	LALAPAŞA	151	6	5	09.01.2010	AYHAN GÜNAY	
EDİRNE	MERİÇ	262	9	14	09.02.2010	VELİ DEMİR	
EDİRNE	MERKEZ	1,940	530	314	26.12.2009	ŞÜKRÜ ATAMGÜÇ	
EDİRNE	SÜLOĞLU	138	6	8	17.01.2010	MAHMUT BÜYÜKADA	
EDİRNE	UZUNKÖPRÜ	1,177	158	120	31.01.2010	RAMİZ ÖZGEN	
EDİRNE		7,056	1,323	952	21.03.2010	NEJAT GENCAN	
ELAZIĞ	AĞIN	68	4	1	24.01.2010	KEMAL AKTAŞ	
ELAZIĞ	ALACAKAYA	62	3	5	16.01.2010	NİYAZİ GÜRBÜZ	
ELAZIĞ	ARICAK	63	13	20	17.01.2010	FATMA ARICAK	
ELAZIĞ	BASKİL	64	3	0	24.01.2010	METİN ÖZGEN	
ELAZIĞ	KARAKOÇAN	108	1	11	07.02.2010	İSMET İLA	
ELAZIĞ	KEBAN	62	4	1	16.01.2010	SEYFETTİN BİBAR	
ELAZIĞ	KOVANCILAR	114	0	4	17.01.2010	REMZİ KARAKOÇ	
ELAZIĞ	MADEN	126	9	6	16.01.2010	BELGİN GÜROL	
ELAZIĞ	MERKEZ	1,345	193	173	24.01.2010	MUSTAFA GÜNAYDINOĞLU	
ELAZIĞ	PALU	105	0	14	23.01.2010	SELAHATTİN HANCI	
ELAZIĞ	SİVRİCE	82	0	6	23.01.2010	NADİR AYDOĞAN	
ELAZIĞ		2,199	230	241	07.03.2010	İ.ETHEM GÜLBAY	
ERZİNCAN	ÇAYIRLI	125	3	2	09.01.2010	ZEYNEL ÇELİK	
ERZİNCAN	İLİÇ	68	3	0	11.01.2010	MUHARREM ERDOĞAN	
ERZİNCAN	KEMAH	144	6	11	08.01.2010	İSMAİL URTEKİN	
ERZİNCAN	KEMALİYE	63	6	1	10.01.2010	ALİ MUHARREM DOĞAN	
ERZİNCAN	MERKEZ	1,971	540	200	13.01.2010	MESUT SAĞIR	
ERZİNCAN	OTLUKBELİ	76	19	19	07.01.2010	REMZİ ATEŞ	
ERZİNCAN	REFAHIYE	99	4	9	14.01.2010	ARSLAN ZURNACI	
ERZİNCAN	TERCAN	227	5	18	06.01.2010	AYTEKİN ERCAN	
ERZİNCAN	ÜZÜMLÜ	297	79	3	05.01.2010	MUSA TAŞKIRAN	
ERZİNCAN		3,070	665	263	14.03.2010	COŞKUN YILMAZ	
ERZURUM	AŞKALE	229	12	20	06.02.2010	CAFER AKBABA	
ERZURUM	AZİZİYE	277	35	66	31.01.2010	MUSTAFA İSPİRLİ	
ERZURUM	ÇAT	179	7	25	02.01.2010	HAYDAR BULUT	
ERZURUM	HINIS	201	5	18	03.01.2010	SELMAN BAYIR	
ERZURUM	HORASAN	120	2	12	20.02.2010	HÜSEYİN KELEŞ	
ERZURUM	İSPİR	58	0	0	07.02.2010	ŞAHİN AYDIN	

ERZURUM	KARAÇOBAN	89	0	21		HÜSNÜ YILAN	ÖRGÜT VAR / KONGRE YAPILMADI
ERZURUM	KARAYAZI	81	1	8	24.01.2010	YALÇIN ÇABAÇORLU	
ERZURUM	KÖPRÜKÖY	65	5	7		VEDAT SELÇUK	ÖRGÜT VAR / KONGRE YAPILMADI
ERZURUM	NARMAN	109	5	11	17.01.2010	REMZİ KÜLEKÇİ	
ERZURUM	OLTU	145	9	8	17.01.2010	ASIM ÖZCAN	
ERZURUM	OLUR	113	0	14	09.01.2010	ERHAN YILDIRIM	
ERZURUM	PALANDÖKEN	433	57	88	27.12.2009	EDİP CENGİZ	
ERZURUM	PASINLER	99	0	11	10.01.2010	ÖZER PEHLIVAN	
ERZURUM	PAZARYOLU	69	7	2	26.12.2009	ÖMER FARUK HATUNOĞLU	
ERZURUM	ŞENKAYA	236	9	10	09.01.2010	NAZİF YILDIZ	
ERZURUM	TEKMAN	126	0	13	03.01.2010	BAYRAM ÇETİN	
ERZURUM	TORTUM	133	30	10	16.01.2010	CEVRİ TURAN	
ERZURUM	UZUNDERE	64	0	2			ÖRGÜT YOK
ERZURUM	YAKUTİYE	718	85	147	14.02.2010	BARIŞ AKTAŞ	
ERZURUM		3,544	269	493	14.03.2010	TUNCER AKTAŞ	
ESKİŞEHİR	ALPU	110	5	2	23.01.2010	MUSTAFA ÇOLAK	
ESKİŞEHİR	BEYLİKOVA	106	7	8	29.01.2010	İSMAİL AKKURT	
ESKİŞEHİR	ÇIFTELER	177	14	14	17.01.2010	İDRİS KARAKAŞ	
ESKİŞEHİR	GÜNYÜZÜ	10	0	0		MEHMET KILINÇAL	ÖRGÜT VAR / ÜYE SAYISI AZ
ESKİŞEHİR	HAN	80	5	10	02.01.2010	CEMALETTİN İÇER	
ESKİŞEHİR	İNÖNÜ	122	11	12	26.12.2009	AHMET KARAVELİOĞLU	
ESKİŞEHİR	MAHMUDİYE	82	2	0	10.01.2010	SEDAT ALTOK	
ESKİŞEHİR	MİHALGAZİ	16	0	0		ALİ İHSAN SERT	ÖRGÜT VAR / ÜYE SAYISI AZ
ESKİŞEHİR	MİHALIÇÇIK	92	3	4	16.01.2010	ENVER EROL	
ESKİŞEHİR	ODUNPAZARI	5,017	1,550	627	31.01.2010	HALİL BİLİCİ	
ESKİŞEHİR	SARICAKAYA	18	1	0			ÖRGÜT YOK
ESKİŞEHİR	SEYİTGAZİ	269	23	11	11.01.2010	HÜSEYİN ÇOBAN	
ESKİŞEHİR	SİVRİHİSAR	146	3	9	13.01.2010	HÜLYA AYDIN CESUR	
ESKİŞEHİR	TEPEBAŞI	2,067	566	351	03.01.2010	VURAL YÖRÜK	
ESKİŞEHİR		8,312	2,190	1,048	14.03.2010	ERMAN GÖLET	
GAZİANTEP	ARABAN	358	13	30	14.01.2010	İBRAHİM HALİL METİN	
GAZİANTEP	ISLAHIYE	720	63	67	13.01.2010	MUSTAFA KÖSE	
GAZİANTEP	KARKAMIŞ	168	13	9	27.12.2009	SABRİ ATEŞ	
GAZİANTEP	NİZİP	575	20	57	27.12.2009	MUSTAFA ALTINBAŞ	
GAZİANTEP	NURDAĞ	148	5	2	26.12.2009	CAHİT ÇİRKİN	
GAZİANTEP	OĞUZELİ	452	37	37	26.12.2009	MEHMET ERGÜLEÇ	
GAZİANTEP	ŞAHİNBEY	7,677	2,227	1,234	13.01.2010	HÜSEYİN CAHİT KARGINER	
GAZİANTEP	ŞEHİTKAMİL	5,805	1,381	821	03.01.2010	MEHMET ATAR	
GAZİANTEP	YAVUZELİ	371	55	26	27.12.2009	MEHMET BAĞCI	
GAZİANTEP		16,274	3,814	2,283	14.03.2010	HASAN ÖZTÜRKMEN	
GİRESUN	ALUCRA	67	12	2			ÖRGÜT YOK
GİRESUN	BULANCAK	701	127	82	19.01.2010	RÜŞTÜ KURT	
GİRESUN	ÇAMOLUK	64	18	10		CELAL ÇİNİCİ	ÖRGÜT VAR / KONGRE YAPILMADI
GİRESUN	ÇANAKÇI	64	5	5	21.01.2010	SEBAHATTİN KUDAL	
GİRESUN	DERELİ	117	10	9	14.02.2010	OSMAN BEKTAŞ	
GİRESUN	DOĞANKENT	77	7	1		İSMET KAÇMAZ	ÖRGÜT VAR / KONGRE YAPILMADI
GİRESUN	ESPIYE	274	33	34	09.01.2010	İSMAİL KADRİ GÜVEN	
GİRESUN	EYNEŞİL	164	6	4	16.01.2010	HÜSEYİN CEBECİ	
GİRESUN	GÖRELE	722	88	70	15.01.2010	SELAHATTİN	

						KARAAHMETOĞLU	
GİRESUN	GÜCE	113	13	1	27.01.2010	BİLAL YILMAZ	
GİRESUN	KEŞAP	354	35	57	13.01.2010	METİN ÖZTÜRK	
GİRESUN	MERKEZ	1,729	457	289	23.01.2010	ADNAN AYDIN	
GİRESUN	PIRAZİZ	177	15	5	14.01.2010	NEZİR KELLEÇİ	
GİRESUN	Ş.KARAHİSAR	101	10	9	20.02.2010	OKTAY ALP	
GİRESUN	TİREBOLU	215	20	12	06.02.2010	MURAT YILDIRIM	
GİRESUN	YAĞLIDERE	93	3	14	29.01.2010	ENGİN DURDU	
GİRESUN		5,032	859	604	28.03.2010	AYKUT GEZMİŞ	
GÜMÜŞHANE	KELKİT	148	20	18	16.01.2010	MUHAMMET TURHAN	
GÜMÜŞHANE	KÖSE	17	0	0		SALİH ERTAN	ÖRGÜT VAR / ÜYE SAYISI AZ
GÜMÜŞHANE	KÜRTÜN	68	2	3	03.02.2010	MUSA ÇAKMAK	
GÜMÜŞHANE	MERKEZ	263	41	34	16.02.2010	HABİL PALANCI	
GÜMÜŞHANE	ŞİRAN	135	9	13	21.01.2010	RUŞEN KAHRAMAN	
GÜMÜŞHANE	TORUL	142	3	18	08.02.2010	ABDULLAH AKSOY	
GÜMÜŞHANE		773	75	86	20.03.2010	ERKAN PELİT	
HAKKARİ	ÇUKURCA	0	0	0			ÖRGÜT YOK
HAKKARİ	MERKEZ	231	14	63	23.03.2010	BESİM KARAÇAM	
HAKKARİ	ŞEMDİNLİ	49	0	6	28.03.2010	NECMETTİN YARDIMCI	
HAKKARİ	YÜKSEKOVA	193	7	18	27.03.2010	TELLİ ORKAÇ	
HAKKARİ		473	21	87	17.04.2010	MEHMET BAŞ	
HATAY	ALTINÖZÜ	286	26	18	06.01.2010	HAMİT İSAOĞULLARI	
HATAY	BELEN	294	106	31	03.01.2010	FEVZİ YÜKSEL	
HATAY	DÖRTYOL	795	168	52	02.01.2010	İHSAN DAĞLIOĞLU	
HATAY	ERZİN	443	117	30	03.01.2010	MAHMUT ELMASOĞLU	
HATAY	HASSA	156	12	6	10.01.2010	TALAT ERGÜNEŞ	
HATAY	İSKENDERUN	3,760	1,278	250	27.12.2009	NİHAT KARPUZ	
HATAY	KIRIKHAN	407	123	26	30.01.2010	ORHAN KARATAŞ	
HATAY	KUMLU	68	12	0	17.01.2010	ALİ BİÇER	
HATAY	MERKEZ	3,640	787	293	27.12.2009	MEVLÜT YEŞİLDAĞ	
HATAY	REYHANLI	561	131	73	30.01.2010	MEHMET YUMUŞAK	
HATAY	SAMANDAĞI	1,632	262	145	09.01.2010	FIRAT YILMAZ	
HATAY	YAYLADAĞI	177	10	13	22.01.2010	NEVZAT GONCA	
HATAY		12,219	3,032	937	14.03.2010	HALEF TİFTİKÇİ	
İĞDIR	ARALIK	172	0	10	10.01.2010	CEVDET KİRİ	
İĞDIR	KARAKOYUNLU	76	2	2	17.01.2010	NAVRUZ KARASU	
İĞDIR	MERKEZ	430	54	16	09.01.2010	FEYZULLAH TÜRKELİ	
İĞDIR	TUZLUCA	83	0	5	16.01.2010	YAKUP ULUTAŞ	
İĞDIR		761	56	33	06.02.2010	İLHAN ZOR	
ISPARTA	AKSU	90	9	20	09.01.2010	CEVDET ZEYNEL	
ISPARTA	ATABEY	17	5	1		MUSTAFA TÜFEKLİ	ÖRGÜT VAR / ÜYE SAYISI AZ
ISPARTA	EĞİRDİR	244	49	37	30.01.2010	İZZET ÖZDAMAR	
ISPARTA	GELENDOST	131	2	8	18.02.2010	MEHMET ÇAĞAN	
ISPARTA	GÖNEN	71	22	11	06.02.2010	KAMİL İÇÖZ	
ISPARTA	KEÇİBORLU	183	30	9	07.02.2010	HALİT GÜLLÜ	
ISPARTA	MERKEZ	991	279	187	13.02.2010	MEHMET DEMİRBAŞ	
ISPARTA	SENİRKENT	71	1	11	20.02.2010	ALİ FAİK ÇOBAN	
ISPARTA	SÜTCÜLER	81	3	1	05.02.2010	HAYRİ DERVİŞOĞLU	
ISPARTA	ŞARKIKARAAĞAÇ	141	15	19	16.01.2010	İZZET BEYDOĞAN	
ISPARTA	ULUBORLU	68	6	4			ÖRGÜT YOK
ISPARTA	YALVAÇ	282	26	21	10.01.2010	KADİR YERLİ	
ISPARTA	YENİŞARBADEMLİ	96	17	1	24.01.2010	MEHMET OFLAZ	
ISPARTA		2,466	464	330	10.04.2010	YUSUF ERDOĞAN	

İSTANBUL	ADALAR	1,085	375	240	16.01.2010	NAZİFE AKGÜN	
İSTANBUL	ARNAVUTKÖY	627	127	99	03.01.2010	HİKMET ALTUNKALEM	
İSTANBUL	ATAŞEHİR	6,627	2,334	1,173	26.12.2009	KAYA ULUYILMAZ	
İSTANBUL	AVCILAR	7,070	2,665	1,317	09.01.2010	BAYRAM ACAR	
İSTANBUL	BAĞCILAR	3,134	838	524	03.01.2010	ALİ UÇAR	
İSTANBUL	BAHÇELİEVLER	5,374	2,051	792	27.12.2009	HÜSEYİN ÖZKAHRAMAN	
İSTANBUL	BAKIRKÖY	5,100	2,117	928	17.01.2010	DİLEK BAKİ	
İSTANBUL	BAŞAKŞEHİR	2,223	784	401	27.12.2009	ÖZGÜR KARABAT	
İSTANBUL	BAYRAMPAŞA	2,038	515	266	03.01.2010	KEMAL BÜYÜKBAYRAK	
İSTANBUL	BEŞİKTAŞ	7,571	2,718	1,415	26.12.2009	UĞUR GEDİK	
İSTANBUL	BEYKOZ	2,352	706	316	17.01.2010	İSMET KONCA	
İSTANBUL	BEYLİKDÜZÜ	2,039	715	400	27.12.2009	EKREM İMAMOĞLU	
İSTANBUL	BEYOĞLU	4,417	1,385	565	10.01.2010	HÜSEYİN ASLAN	
İSTANBUL	BÜYÜKÇEKMECE	2,827	986	466	27.12.2009	EROL ŞAHİN	
İSTANBUL	ÇATALCA	1,046	237	161	27.12.2009	SÜLEYMAN KOLCUOĞLU	
İSTANBUL	ÇEKMEKÖY	1,781	554	358	24.01.2010	MUZAFFER TOKMAK	
İSTANBUL	ESENLER	2,734	649	462	17.01.2010	ŞUAYİP VARDAR	
İSTANBUL	ESENYURT	3,648	1,019	702	17.01.2010	KEMAL DENİZ BOZKURT	
İSTANBUL	EYÜP	2,911	832	400	27.12.2009	ALİ GALİP MAMAL	
İSTANBUL	FATİH	4,183	1,300	605	27.12.2009	TURAN DURMUŞ	
İSTANBUL	GAZİOSMANPAŞA	3,021	974	464	27.12.2009	YILMAZ YILDIRIM	
İSTANBUL	GÜNGÖREN	2,024	731	294	27.12.2009	SELAMİ ÖZDEMİR	
İSTANBUL	KADIKÖY	10,866	4,157	1,509	17.01.2010	TÜRER ERCAN	
İSTANBUL	KAĞITHANE	3,987	1,295	478	27.12.2009	FEVZİ ŞİT	
İSTANBUL	KARTAL	9,793	3,745	1,460	26.12.2009	YÜKSEL ÇİFTÇİ	
İSTANBUL	KÜÇÜKÇEKMECE	5,498	1,667	789	09.01.2010	KEMAL ÇEBİ	
İSTANBUL	MALTEPE	7,781	2,891	1,222	27.12.2009	ATAGÜN DUYGULU	
İSTANBUL	PENDİK	4,557	1,295	871	03.01.2010	HALİT TEMİZ	
İSTANBUL	SANCAKTEPE	3,469	1,097	647	03.01.2010	MUSA SAĞDIÇ	
İSTANBUL	SARIYER	4,567	1,542	675	10.01.2010	HALİM SERDAR SARIOĞLU	
İSTANBUL	SİLİVRİ	1,965	541	401	17.01.2010	SELAMİ DEĞİRMENÇİ	
İSTANBUL	SULTANBEYLİ	788	159	179	03.01.2010	HAYATİ BOZKAYA	
İSTANBUL	SULTANGAZİ	6,338	2,172	1,214	03.01.2010	ALİ BOZTAŞ	
İSTANBUL	ŞİLE	643	196	75	26.12.2009	ZEKİ ŞEN	
İSTANBUL	ŞİŞLİ	4,182	1,549	574	09.01.2010	HIDİR TANRIVERDİ	
İSTANBUL	TUZLA	5,049	1,807	1,082	03.01.2010	CEMİL EKŞİ	
İSTANBUL	ÜMRANİYE	3,950	1,337	583	27.12.2009	MEHMET YEŞİLYURT	
İSTANBUL	ÜSKÜDAR	4,534	1,653	645	27.12.2009	MUSTAFA ÇETİNKAYA	
İSTANBUL	ZEYTİNBURNU	7,239	2,333	1,313	27.12.2009	METİN DOĞAN	
İSTANBUL		159,038	54,048	26,065	14.02.2010	GÜRSEL TEKİN	
İZMİR	ALIAĞA	1,821	588	349	10.01.2010	ÖZLEM ŞAN OĞUZHAN	
İZMİR	BALÇOVA	3,758	1,675	544	17.01.2010	MUSTAFA MOROĞLU	
İZMİR	BAYINDIR	795	86	127	23.01.2010	HÜSEYİN TAMER YANIK	
İZMİR	BAYRAKLI	9,093	3,264	1,889	27.12.2009	LEVENT ÖLÇER	
İZMİR	BERGAMA	1,828	348	232	10.01.2010	İDRİS YAVUZYILMAZ	
İZMİR	BEYDAĞ	177	33	35	17.01.2010	MURAT KIRCA	
İZMİR	BORNOVA	10,139	3,524	2,064	24.01.2010	ENVER DÜNDAR	
İZMİR	BUCA	11,569	4,478	2,361	10.01.2010	MEHMET SÜNE	
İZMİR	ÇEŞME	1,560	497	263	27.12.2009	HALİL SAATLİ	
İZMİR	ÇİĞLİ	5,428	2,179	1,002	31.01.2010	ALİ RIZA KOÇER	
İZMİR	DİKİLİ	1,068	293	93	26.01.2010	VELİ KARAMAN	
İZMİR	FOÇA	1,263	474	153	09.01.2010	ŞAKİR ŞENER EROL	
İZMİR	GAZİEMİR	2,937	996	589	27.12.2009	YÜKSEL DEMİRSOY	
İZMİR	GÜZELBAHÇE	1,728	719	292	03.01.2010	EDNAN ARSLAN	

İZMİR	KARABAĞLAR	8,736	3,251	1,717	10.01.2010	BİROL AĞIRBAŞ	
İZMİR	KARABURUN	331	103	24	13.01.2010	MESUT KARAOĞLAN	
İZMİR	KARŞIYAKA	9,300	3,576	1,543	26.12.2009	ERTAM ÖZEN	
İZMİR	KEMALPAŞA	1,928	339	416	10.01.2010	MEHMET AYÇİL	
İZMİR	KINIK	662	25	72	10.01.2010	MEHMET ÇETİNKAYA	
İZMİR	KIRAZ	299	19	47	17.01.2010	PİLOT ZEYBEK	
İZMİR	KONAK	10,234	3,876	1,864	17.01.2010	AYTEKİN TUNUS	
İZMİR	MENDERES	1,234	241	187	23.01.2010	MUAMMER KARABACAK	
İZMİR	MENEMEN	2,631	799	403	23.01.2010	İSMAİL AKINCI	
İZMİR	NARLIDERE	3,694	1,624	498	27.12.2009	ASKER GÜNEŞ	
İZMİR	ÖDEMiŞ	2,116	406	274	17.01.2010	MEHMET EMİN ÖZTÜRK	
İZMİR	SEFERİHİSAR	1,341	338	349	16.01.2010	YUSUF VEHBİ TARHAN	
İZMİR	SELÇUK	1,399	452	259	31.01.2010	İBRAHİM ADIGÜZEL	
İZMİR	TİRE	1,478	284	256	19.01.2010	MUSTAFA GÜNGÖR	
İZMİR	TORBALI	1,149	289	110	07.01.2010	FARUK AKPUNAR	
İZMİR	URLA	1,153	350	169	10.01.2010	YUSUF BARATALI	
İZMİR		100,849	35,126	18,181	27.02.2010	EKREM BULGUN	
K.MARAŞ	AFŞİN	875	95	131	09.01.2010	KAZIM ÇİNPOLAT	
K.MARAŞ	ANDIRIN	468	26	37	12.01.2010	YUNUS BALCI	
K.MARAŞ	ÇAĞLAYANCERİT	72	8	4	14.01.2010	YUSUF ONARAN	
K.MARAŞ	EKİNOZÜ	110	13	8	06.01.2010	HASAN KUL	
K.MARAŞ	ELBİSTAN	1,232	184	221	17.01.2010	MEHMET UZUN	
K.MARAŞ	GÖKSUN	201	18	12	09.01.2010	HAYRİ UÇKAÇ	
K.MARAŞ	MERKEZ	1,476	196	217	16.01.2010	HÜRRİYET GÜRSEL TAŞIN	
K.MARAŞ	NURHAK	473	90	45	06.01.2010	MEHMET ATACAN	
K.MARAŞ	PAZARCIK	2,822	944	280	10.01.2010	MUSTAFA ÇAĞRAŞ	
K.MARAŞ	TÜRKOĞLU	307	6	19	13.01.2010	HÜSEYİN EROL	
K.MARAŞ		8,036	1,580	974	13.02.2010	GALİP YILIŞIN	
KARABÜK	EFLANİ	67	3	13	09.01.2010	ÖZMER KARAGÖZOĞLU	
KARABÜK	ESKİPAZAR	97	1	12	11.02.2010	VEYSEL KORKMAZ	
KARABÜK	MERKEZ	826	161	114	27.12.2009	İBRAHİM ATAŞCAN	
KARABÜK	OVACIK	89	5	10	03.01.2010	RIZA MÜZEZZİNOĞLU	
KARABÜK	SAFRANBOLU	364	68	66	14.02.2010	MUSTAFA EREN	
KARABÜK	YENİCE	319	27	18	13.02.2010	MEHMET AYDIN	
KARABÜK		1,762	265	233	07.03.2010	ERDOĞAN DİNCEL	
KARAMAN	AYRANCI	174	10	15	15.01.2010	MUHARREM CAN	
KARAMAN	BAŞYAYLA	20	0	2		MEVLÜT ÇETİN	ÖRGÜT VAR / ÜYE SAYISI AZ
KARAMAN	ERMENEK	382	56	24	05.02.2010	ŞİFA ŞAHİN YILMAZ	
KARAMAN	KAZIMKARABEKİR	37	1	0		CELAL GÜREL	ÖRGÜT VAR / ÜYE SAYISI AZ
KARAMAN	MERKEZ	1,488	234	212	20.02.2010	MUSTAFA CEM KAĞNICI	
KARAMAN	SARIVELİLER	120	1	3	05.02.2010	MUSTAFA KARAASLAN	
KARAMAN		2,221	302	256	20.03.2010	OSMAN NURİ KOÇAK	
KARS	AKYAKA	72	0	0	27.12.2009	İHSAN TAZEGÜL	
KARS	ARPAÇAY	223	2	13	26.12.2009	KEREM EKİNCİ	
KARS	DİGOR	101	2	4		RIFAT ÇELİKKALELİ	ÖRGÜT VAR / KONGRE YAPILMADI
KARS	KAĞIZMAN	172	2	9	27.12.2009	METİN YILDIZ	
KARS	MERKEZ	593	44	60	05.01.2010	NECMİ DEMİRCİ	
KARS	SARIKAMIŞ	333	28	32	27.12.2009	HASAN CELLAT	
KARS	SELİM	72	4	2	27.12.2009	CELAL TANRIKULU	
KARS	SUSUZ	163	0	17	26.12.2009	ERGÜN GÖKÇE	
KARS		1,729	82	137	07.02.2010	ÇETİN BİLGİR	
KASTAMONU	ABANA	127	36	14	06.02.2010	AYHAN AKINTÜRK	

KASTAMONU	AĞLI	56	1	2	16.02.2010	NEVZAT SÜREKLİ	
KASTAMONU	ARAÇ	200	20	18	12.02.2010	ALİ GÖKÇE	
KASTAMONU	AZDAVAY	104	22	16	18.02.2010	KEMAL KILIÇ	
KASTAMONU	BOZKURT	80	12	6	04.02.2010	MAHMUTÇELİK	
KASTAMONU	CİDE	133	32	2	11.02.2010	ZEKİ EMÜL	
KASTAMONU	ÇATALZEYİN	92	19	6	08.02.2010	MAZHAR ÖZCAN	
KASTAMONU	DADAY	67	0	1	14.02.2010	KADİR ER	
KASTAMONU	DEVREKANİ	170	0	2	07.02.2010	NİYZAZI GÜR	
KASTAMONU	DOĞANYURT	53	0	5	05.02.2010	HAKKI ÜLKER	
KASTAMONU	HANÖNÜ	62	1	2	17.02.2010	RECEP HASGÜL	
KASTAMONU	İHSANGAZI	6	0	0		HASAN SAĞLIK	ÖRGÜT VAR / ÜYE SAYISI AZ
KASTAMONU	İNEBOLU	87	13	13	13.02.2010	MEHMET ALİ AYDIN	
KASTAMONU	KÜRE	63	9	6	03.02.2010	NURULLAH SEZER	
KASTAMONU	MERKEZ	1,027	98	66	21.02.2010	GÜNAL GENÇ	
KASTAMONU	PINARBAŞI	68	2	3	18.02.2010	KEMAL SOMUNCU	
KASTAMONU	SEYDİLER	65	0	11	19.02.2010	M.İHSAN BODUR	
KASTAMONU	ŞENPAZAR	61	2	2	10.02.2010	COŞKUN YILDIZ	
KASTAMONU	TAŞKÖPRÜ	135	5	7	20.02.2010	MEHMET ÜNAL	
KASTAMONU	TOSYA	54	0	0	15.02.2010	İSMAİL EVİN	
KASTAMONU		2,710	272	182	11.04.2010	İBRAHİM URGANCI	
KAYSERİ	AKKIŞLA	92	1	6	05.01.2010	İSMAİL ERYILMAZ	
KAYSERİ	BÜNYAN	178	6	17	05.01.2010	OĞUZ TEKİN	
KAYSERİ	DEVELİ	230	6	43	12.01.2010	NAHİDE SEVGİ YALÇIN	
KAYSERİ	FELAHİYE	89	1	7	07.01.2010	ALİ ÖZBAY	
KAYSERİ	HACILAR	41	15	2		FEYYAZ MERMİ	ÖRGÜT VAR / ÜYE SAYISI AZ
KAYSERİ	İNCESU	99	10	3			ÖRGÜT YOK
KAYSERİ	KOCASINAN	1,055	219	89	10.01.2010	SEYİT BEKTAŞ	
KAYSERİ	MELİKGAZI	866	161	88	17.01.2010	HALİL GÜLTEKİN	
KAYSERİ	ÖZVATAN	36	1	3		HÜSEYİN KOYUNCU	ÖRGÜT VAR / ÜYE SAYISI AZ
KAYSERİ	PINARBAŞI	468	23	35	04.01.2010	ÖMER YILDIZ	
KAYSERİ	SARIOĞLAN	229	20	10	07.01.2010	YÜKSEL DOĞAN	
KAYSERİ	SARIZ	103	5	3	04.01.2010	SAMI TURAN EROĞLU	
KAYSERİ	TALAS	198	34	18	16.01.2010	MUSTAFA ÇALIKSOY	
KAYSERİ	TOMARZA	289	19	26	06.01.2010	TURGAY CİNDİ	
KAYSERİ	YAHYALI	139	0	8	08.01.2010	ABDULLAH GÖZBAŞI	
KAYSERİ	YEŞİLHISAR	139	7	12	08.01.2010	SALİM KOCAOĞLU	
KAYSERİ		4,251	528	370	28.02.2010	ENVER ÖZDEMİR	
KIRIKKALE	BAHŞİLİ	74	7	2	23.01.2010	MEHMET ÖKTEM	
KIRIKKALE	BALIŞEYH	122	3	8	16.01.2010	TURUDU ALTINDAĞ	
KIRIKKALE	ÇELEBİ	100	28	4			ÖRGÜT YOK
KIRIKKALE	DELİCE	131	13	17	17.01.2010	ENVER ÇELGİN	
KIRIKKALE	KARAKEÇİLİ	59	8	2			ÖRGÜT YOK
KIRIKKALE	KESKİN	98	6	5	04.02.2010	İSMAİL CAYRAT	
KIRIKKALE	MERKEZ	1,247	265	126	14.02.2010	BÜLENT USLU	
KIRIKKALE	SULAKYURT	184	18	6	22.01.2010	TARIK KAYA	
KIRIKKALE	YAHŞIHAN	82	1	7	24.01.2010	İBRAHİM BÜYÜKTEPE	
KIRIKKALE		2,097	349	177	06.03.2010	ALİYE GÜNDÜZ	
KIRKLARELİ	BABAESKİ	1,660	363	181	19.12.2009	İRFAN ALTINEL	
KIRKLARELİ	DEMİRKÖY	70	2	7	18.12.2009	TARIK SAYILGAN	
KIRKLARELİ	KOFAZ	96	1	4	15.12.2009	ABDULLAH MUTLUER	
KIRKLARELİ	LÜLEBURGAZ	3,982	968	721	20.12.2009	TURABİ KAYAN	
KIRKLARELİ	MERKEZ	2,079	575	357	13.12.2009	GÜRKAN YENEREL	
KIRKLARELİ	PEHLİVANKÖY	177	26	8	11.12.2009	HASAN HÜSEYİN BALKAN	

KIRKLARELİ	PINARHISAR	890	145	106	12.12.2009	VOLKAN ERTAN	
KIRKLARELİ	VİZE	565	64	97	14.12.2009	CENGİZ ARDA	
KIRKLARELİ		9,519	2,144	1,481	24.01.2010	VECDİ GÜNDOĞDU	
KİRŞEHİR	AKÇAKENT	115	13	9			ÖRGÜT YOK
KİRŞEHİR	AKPINAR	228	12	32	24.01.2010	KADİR ALTINTAŞ	
KİRŞEHİR	BOZTEPE	224	43	11	03.01.2010	RAMAZAN AYDIN	
KİRŞEHİR	ÇİÇEKDAĞI	131	2	2	23.01.2010	MUSTAFA TOKGÖZ	
KİRŞEHİR	KAMAN	535	30	31	30.01.2010	COŞKUN GÖKALP	
KİRŞEHİR	MERKEZ	1,800	362	122	07.02.2010	ŞEFİK TEKİN	
KİRŞEHİR	MUCUR	269	36	8	10.01.2010	MÜKREMİN DAĞISTAN	
KİRŞEHİR		3,302	498	215	07.03.2010	YILMAZ ZENGİN	
KİLİS	ELBEYLİ	120	3	9	24.01.2010	RESUL TÜRKMEN	
KİLİS	MERKEZ	500	57	58	07.02.2010	TALAT KURT	
KİLİS	MUSABEYLİ	106	1	18	27.12.2009	TEVFİK HARSİKLİOĞLU	
KİLİS	POLATELİ	71	1	8	10.01.2010	ALİ KOYUNCU	
KİLİS		797	62	93	07.03.2010	ABDİN USLU	
KOCAELİ	BAŞISKELE	358	97	63	16.01.2010	SEZAI SOLAK	
KOCAELİ	ÇAYIROVA	1,204	363	268	27.12.2009	VEYSEL SULUDERE	
KOCAELİ	DARICA	1,090	306	189	20.12.2009	BAYKAL KAYA	
KOCAELİ	DERİNCE	1,971	716	230	03.01.2010	HAKAN SAVAŞ	
KOCAELİ	DİLOVASI	128	9	12	24.01.2010	SALİM KAYGISIZ	
KOCAELİ	GEBZE	2,930	692	501	20.12.2009	İSMET KARA	
KOCAELİ	GÖLCÜK	1,642	463	246	26.12.2009	CANER UZUNER	
KOCAELİ	İZMİT	7,972	2,749	1,455	30.01.2010	ÖMER HAZER	
KOCAELİ	KANDIRA	790	95	172	13.01.2010	MUZAFFER YAĞIZ	
KOCAELİ	KARAMÜRSEL	560	168	85	16.01.2010	ALİ KARA	
KOCAELİ	KARTEPE	1,109	255	244	10.01.2010	HARUN GÜNEŞ	
KOCAELİ	KÖRFEZ	1,818	603	380	27.12.2009	SALİH RECEP ŞİRİN	
KOCAELİ		21,572	6,516	3,845	27.03.2010	FERHAN ŞENSOY	
KONYA	AHIRLI	83	7	2	06.02.2010	MUSTAFA ZİNGÜR	
KONYA	AKÖREN	16	0	0		HASAN BAKAN	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	AKŞEHİR	963	160	50	24.01.2010	GÜRSEL YILDIRIMER	
KONYA	ALTINEKİN	14	0	1		BAYRAM ORHAN	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	BEYŞEHİR	220	10	22	14.02.2010	FİKRİ TOKGÖZOL	
KONYA	BOZKIR	162	11	7	06.02.2010	ALİ GÜMÜŞ	
KONYA	CİHANBEYLİ	385	14	49			ÖRGÜT YOK
KONYA	ÇELTİK	85	0	10	25.01.2010	NURİ ÖZEN	
KONYA	ÇUMRA	125	2	11	06.02.2010	MUSTAFA ÇALIK	
KONYA	DERBENT	197	23	39	13.02.2010	HÜSEYİN BARDAKÇI	
KONYA	DEREBUCAK	59	3	16	14.02.2010	ABDULLAH DEMİRBAŞ	
KONYA	DOĞANHISAR	99	4	5	13.02.2010	ALİ NECATİ TOKLU	
KONYA	EMİRGAZİ	150	11	13	05.02.2010	SEZER KOCAMAN	
KONYA	EREĞLİ	1,892	410	187	07.02.2010	MEHMET TOPBAŞ	
KONYA	GÜNEYSINIR	62	0	6	06.02.2010	MEHMET SÜRÜCÜ	
KONYA	HADİM	77	9	14	05.02.2010	SALİH ÇELİK	
KONYA	HALKAPINAR	38	6	0		OSMAN KASAP	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	HÜYÜK	183	18	16	13.02.2010	ALİ BÜYÜKDOĞAN	
KONYA	ILGIN	339	8	19	24.01.2010	MUSTAFA KOZAN	
KONYA	KADINHANI	166	0	20	23.01.2010	ORÇUN ÇANLIDAĞ	
KONYA	KARAPINAR	525	23	86	07.02.2010	ABDULLAH SEZER	
KONYA	KARATAY	211	34	34	31.01.2010	SALİM SAKARYA	
KONYA	KULU	237	5	14			ÖRGÜT YOK
KONYA	MERAM	672	148	113	30.01.2010	NECİP MUTLU	

KONYA	SARAYÖNÜ	75	1	2	23.01.2010	ZEKİ SÜREYYA ÇETİNKAYA	
KONYA	SELÇUKLU	1,025	234	177	31.01.2010	CUMHUR KOYUNCU	
KONYA	SEYDİŞEHİR	493	63	35	14.02.2010	YUNUS ÜNAL	
KONYA	TAŞKENT	61	6	13	05.02.2010	HASAN BALCI	
KONYA	TUZLUKÇU	100	1	8	25.01.2010	FATİH YILMAZ	
KONYA	YALIHÖYÜK	11	0	0		DURMUŞ YILDIRIM	ÖRGÜT VAR / ÜYE SAYISI AZ
KONYA	YUNAK	179	1	32	25.01.2010	HÜSEYİN PARLAKER	
KONYA		8,904	1,212	1,001	14.03.2010	ORÇUN ÇALIK	
KÜTAHYA	ALTINTAŞ	146	1	18	08.01.2010	İSMAİL SARIOĞKU	
KÜTAHYA	ASLANAPA	89	0	17	27.12.2009	YAŞAR BOZKURT	
KÜTAHYA	ÇAVDARHISAR	83	0	5	26.12.2009	HALİL İBRAHİM ALTINAY	
KÜTAHYA	DOMANIÇ	112	5	8	17.01.2010	CEMAL KOCABAŞ	
KÜTAHYA	DUMLUPINAR	90	2	13	04.02.2010	TAYFUN PARLAK	
KÜTAHYA	EMET	187	5	34	09.01.2010	HÜSEYİN ERKUL	
KÜTAHYA	GEDİZ	210	5	21	30.01.2010	ŞEREF HAN	
KÜTAHYA	HİSARCIK	94	2	8	10.01.2010	MUSTAFA TÜRKARSLAN	
KÜTAHYA	MERKEZ	914	178	138	14.02.2010	OSMAN ÖZBEY	
KÜTAHYA	PAZARLAR	25	4	3		ALAATTİN KANDEMİR	ÖRGÜT VAR / ÜYE SAYISI AZ
KÜTAHYA	SİMAV	430	44	57	23.01.2010	KASIM ÖNER	
KÜTAHYA	ŞAPHANE	25	4	2		RAMAZAN YALÇIN	ÖRGÜT VAR / ÜYE SAYISI AZ
KÜTAHYA	TAVŞANLI	476	65	32	16.01.2010	NİYZAZI DOĞANSOY	
KÜTAHYA		2,881	315	356	10.04.2010	ALİ RIZA MUSLU	
MALATYA	AKÇADAĞ	493	38	34	16.01.2010	ALİ ARSLAN	
MALATYA	ARAPKİR	295	23	23	23.01.2010	CEMAL ÇATALTAŞ	
MALATYA	ARGUVAN	235	13	8	16.01.2010	HASAN YÜCEL	
MALATYA	BATTALGAZİ	109	12	0	23.01.2010	YUSUF DURMAZ	
MALATYA	DARENDE	212	5	13	23.01.2010	SİNAN SUNGUROĞLU	
MALATYA	DOĞANŞEHİR	649	47	32	17.01.2010	AYDIN AYDIN	
MALATYA	DOĞANYOL	78	0	20	16.01.2010	AYDIN AYDIN	
MALATYA	HEKİMHAN	562	50	24	23.01.2010	MEHMET SAİT ÇELEBİOĞLU	
MALATYA	KALE	75	19	15	16.01.2010	HATİCE ŞİMŞEK	
MALATYA	KULUNCAK	128	5	4	17.01.2010	KEMAL YILDIRIM	
MALATYA	MERKEZ	2,307	460	206	06.02.2010	ABDULLAH SALKAYA	
MALATYA	PÖTÜRGE	89	1	2	16.01.2010	HASAN TÜRKERİ	
MALATYA	YAZIHAN	140	5	7	24.01.2010	İBRAHİM ARDIÇ	
MALATYA	YEŞİLYURT	263	8	24	30.01.2010	HAMİT KIRAZ	
MALATYA		5,635	686	412	06.03.2010	VELİ AĞBABA	
MANİSA	AHMETLİ	111	1	15	07.02.2010	HAKAN AKARSU	
MANİSA	AKHİSAR	1,489	282	173	26.12.2009	İSMAİL FİKİRLİ	
MANİSA	ALAŞEHİR	1,146	224	175	10.01.2010	ERKİN TÜRKER	
MANİSA	DEMİRCİ	243	19	19	23.01.2010	ALİ KARAKAYA	
MANİSA	GÖLMARMARA	388	46	30	24.01.2010	HASAN ÖDEMİŞ	
MANİSA	GÖRDES	258	12	34	16.01.2010	HÜSEYİN TOKUÇ	
MANİSA	KIRKAĞAÇ	332	22	43	06.02.2010	SELAHATTİN YAŞAR	
MANİSA	KÖPRÜBAŞI	253	23	26	02.01.2010	ALİ AKTAŞ	
MANİSA	KULA	351	14	37	31.01.2010	HALİT ERYILMAZ	
MANİSA	MERKEZ	2,296	520	315	14.02.2010	HAMZA KOPAL	
MANİSA	SALİHLİ	1,712	308	237	26.12.2009	MAZLUM NURLU	
MANİSA	SARIGÖL	496	56	43	09.01.2010	YUSUF ÖZKAN	
MANİSA	SARUHANLI	1,007	57	143	03.01.2010	MUHARREM EKİCİ	
MANİSA	SELENDİ	166	5	22	31.01.2010	RAMAZAN HARMANDALI	
MANİSA	SOMA	1,218	183	124	06.01.2010	ABDULLAH SAKA	

MANİSA	TURGUTLU	1,189	232	165	10.01.2010	VAHİT DOĞRUCU	
MANİSA		12,655	2,004	1,601	14.03.2010	CAHİT KAPLAN	
MARDİN	DARGEÇİT	84	14	7	30.01.2010	ABDULLAH KILIÇ	
MARDİN	DERİK	239	52	35	23.01.2010	MEHMET ÇAPLIK	
MARDİN	KIZILTEPE	369	39	31	09.01.2010	ŞEYHMUS AYDOĞAN	
MARDİN	MAZIDAĞI	98	22	14	16.01.2010	LOKMAN ANĞAY	
MARDİN	MERKEZ	407	48	63	03.01.2010	HIDIR İNAL	
MARDİN	MİDYAT	320	24	68			ÖRGÜT YOK
MARDİN	NUSAYBİN	158	2	7	23.01.2010	SEKFAN KARTAL	
MARDİN	ÖMERLİ	63	1	7	16.01.2010	ŞAKİN ALTINDAĞ	
MARDİN	SAVUR	147	7	14	06.01.2010	MEHMET ATA DEMİR	
MARDİN	YEŞİLLİ	121	3	17	15.01.2010	EŞREF ÇOKAN	
MARDİN		2,006	212	263	06.03.2010	MEHMET KILIÇASLAN	
MERSİN	AKDENİZ	5,846	2,176	824	31.01.2010	ÜNAL UYAR	
MERSİN	ANAMUR	1,518	577	136	15.01.2010	KASIM DUMAN	
MERSİN	AYDINCIK	265	49	19	10.01.2010	UĞUR ATEŞ	
MERSİN	BOZYAZI	156	28	10	16.01.2010	NEVZAT TURGAY	
MERSİN	ÇAMLIYAYLA	184	15	23	10.01.2010	ALİ ŞEN	
MERSİN	ERDEMLİ	778	142	63	27.12.2009	NAMIK ALAN	
MERSİN	GÜLNAR	587	98	47	07.02.2010	MUSTAFA SU	
MERSİN	MEZİTLİ	3,007	1,221	374	31.01.2010	ULAŞ YILMAZ	
MERSİN	MUT	1,503	276	179	30.01.2010	MEHMET SAYDAM	
MERSİN	SİLİFKE	1,307	265	103	23.01.2010	ORHAN DAL	
MERSİN	TARSUS	2,793	734	277	24.01.2010	YEŞİM DAĞGEÇEN AYAZ	
MERSİN	TOROSLAR	6,567	2,769	757	27.12.2009	ADNAN GÜNDOĞDU	
MERSİN	YENİŞEHİR	5,583	2,343	600	10.01.2010	YUNUS ÖZDEMİR	
MERSİN		30,094	10,693	3,412	28.02.2010	YILMAZ ŞANLI	
MUĞLA	BODRUM	3,093	1,066	489	14.02.2010	DURMUŞ ALİ ÖZTÜRK	
MUĞLA	DALAMAN	551	108	68	23.01.2010	İ.EROL ERTUNÇ	
MUĞLA	DATÇA	682	208	122	30.01.2010	GÖKHAN ÇAĞIR	
MUĞLA	FETHİYE	2,044	399	311	26.12.2009	EMRAH DOĞU	
MUĞLA	KAVAKLIDERE	178	20	18	22.01.2010	MEHMET GÜLHAN	
MUĞLA	KÖYCEĞİZ	427	77	75	10.01.2010	MEHMET ALİ ERCAN	
MUĞLA	MARMARİS	1,776	576	285	27.12.2009	YAMAÇ KAYA	
MUĞLA	MERKEZ	2,100	423	364	14.01.2010	BAHATTİN GÜMÜŞ	
MUĞLA	MİLAS	3,304	670	528	16.01.2010	SUAT ÖZCAN	
MUĞLA	ORTACA	626	138	69	24.01.2010	MEHMET SERTKAYA	
MUĞLA	ULA	468	92	63	09.01.2010	SALİH UZUN	
MUĞLA	YATAĞAN	2,029	574	266	13.01.2010	KAMİL GENEK	
MUĞLA		17,278	4,351	2,658	07.03.2010	SÜLEYMAN USLU	
MUŞ	BULANIK	187	1	12	31.01.2010	ŞEMSETTİN ONLUER	
MUŞ	HASKÖY	71	0	5	23.01.2010	ZİVER BALKAYA	
MUŞ	KORKUT	52	1	3	30.01.2010	MAŞALLAH YAMEN	
MUŞ	MALAZGİRT	115	8	23	07.02.2010	MEHMET TAN	
MUŞ	MERKEZ	100	6	5	16.01.2010	SUPHİ SUNAR	
MUŞ	VARTO	243	28	35	23.01.2010	ORHAN DEMİR	
MUŞ		768	44	83	14.03.2010	İSMAİL ADANUR	
NEVŞEHİR	ACIGÖL	121	4	19	27.12.2009	RECAİ GÜL	
NEVŞEHİR	AVANOS	473	67	50	15.01.2010	AYKUT KUŞ	
NEVŞEHİR	DERİNKUYU	317	10	52	09.01.2010	RIZA KENDİR	
NEVŞEHİR	GÜLŞEHİR	115	10	2	23.01.2010	ATILGAN SERT	
NEVŞEHİR	HACİBEKTAŞ	416	93	42	10.01.2010	ALİ EĞER	
NEVŞEHİR	KOZAKLI	164	24	7	17.01.2010	OSMAN ARAL	
NEVŞEHİR	MERKEZ	311	38	49	01.01.2010	MEHMET ÖZCAN	
NEVŞEHİR	ÜRGÜP	151	18	22	31.01.2010	RAFİ ALTAŞ	
NEVŞEHİR		2,068	264	243	06.03.2010	BÜLENT YUMUŞ	

NİĞDE	ALTUNHISAR	166	9	6	13.01.2010	MAHMUT SİRKECİ	
NİĞDE	BOR	591	101	35	30.01.2010	MAHMUT TEMELTAŞ	
NİĞDE	ÇAMARDI	608	79	28	08.01.2010	MUSTAFA EMİROĞLU	
NİĞDE	ÇİFTLİK	228	8	16	17.01.2010	SUAT TOSUN	
NİĞDE	MERKEZ	2,208	346	279	03.01.2010	ÜNAL BAYKAN	
NİĞDE	ULUKIŞLA	714	162	33	11.01.2010	ÖMER HALUK AKYOL	
NİĞDE		4,515	705	397	07.03.2010	DOĞAN ŞAFAK	
ORDU	AKKUŞ	128	0	15	16.01.2010	NECDET GÜNGÖR	
ORDU	AYBASTI	230	17	15	12.01.2010	OKAN AYDIN	
ORDU	ÇAMAŞ	137	11	9			ÖRGÜT YOK
ORDU	ÇATALPINAR	88	1	8	19.01.2010	FİKRET BULU	
ORDU	ÇAYBAŞI	107	7	9	22.01.2010	İBRAHİM YEŞİLYURT	
ORDU	FATSA	637	67	67	23.01.2010	YÜKSEL PEKBÜYÜK	
ORDU	GÖLKÖY	102	2	5	23.01.2010	MUSTAFA ÇEBİ	
ORDU	GÜLYALI	122	15	5	16.01.2010	HASAN İHSAN VAYNIOĞLU	
ORDU	GÜRGENTEPE	369	19	39	07.01.2010	NAMIK AYDIN	
ORDU	İKİZCE	206	11	20	08.01.2010	HASAN KAYNAR	
ORDU	KABADÜZ	71	4	3	15.01.2010	NİHAT ÇEKİÇ	
ORDU	KABATAŞ	126	4	11			ÖRGÜT YOK
ORDU	KORGAN	280	3	73	23.01.2010	MUSTAFA SEVİNÇ	
ORDU	KUMRU	105	7	6	20.01.2010	ÇETİN KUMRU	
ORDU	MERKEZ	1,817	409	261	03.01.2010	ATILA ŞAHİN	
ORDU	MESUDİYE	137	24	6	27.01.2010	HÜSEYİN GEDİK	
ORDU	PERŞEMBE	155	12	5	24.01.2010	TUNCEL DEDEOĞLU	
ORDU	ULUBEY	139	7	11	22.01.2010	ERGİN KISA	
ORDU	ÜNYE	454	43	49	16.01.2010	İRFAN YILDIZ	
ORDU		5,410	663	617	07.03.2010	BAHATTİN CÖRÜT	
OSMANİYE	BAHÇE	163	28	8	03.01.2010	YAHYA AĞCA	
OSMANİYE	DÜZİÇİ	823	106	42	09.01.2010	DURDU GÖL	
OSMANİYE	HASANBEYLİ	97	22	3	02.01.2010	SÜLEYMAN AKÇABAY	
OSMANİYE	KADIRLI	718	166	51	27.12.2009	MEHMET AMANVERMEZ	
OSMANİYE	MERKEZ	1,817	484	230	26.12.2009	ZAFER PALAVAN	
OSMANİYE	SUMBAS	186	25	18	16.01.2010	GAZİ GÜVELOĞLU	
OSMANİYE	TOPRAKKALE	93	9	1	17.01.2010	BİLAL ŞEKER	
OSMANİYE		3,897	840	353	13.02.2010	İRFAN ERDEM	
RİZE	ARDEŞEN	322	40	41	09.02.2010	OSMAN YENİAY	
RİZE	ÇAMLIHEMŞİN	94	17	6	30.01.2010	HASAN SARIOĞLU	
RİZE	ÇAYELİ	152	11	34	10.01.2010	OSMAN ÇAKIR	
RİZE	DEREPAZARI	103	11	18	23.01.2010	HÜSEYİN YÜKSEK	
RİZE	FINDIKLI	256	42	16	14.01.2010	OKTAY BÜYÜKLÜ	
RİZE	GÜNEYSU	81	7	13	09.01.2010	MUSTAFA KANBUR	
RİZE	HEMŞİN	70	19	5	06.02.2010	HAKAN DORUK	
RİZE	İKİZDERE	72	0	15	04.01.2010	İBRAHİM TAVUKÇU	
RİZE	İYİDERE	82	2	11	16.01.2010	RASİM YILMAZ	
RİZE	KALKANDERE	126	8	24	24.01.2010	MUSTAFA UZUN	
RİZE	MERKEZ	724	154	129	07.02.2010	KADİR ÖZTÜRK	
RİZE	PAZAR	405	38	44	17.01.2010	REŞAT KUMBASAR	
RİZE		2,487	349	356	07.03.2010	MEHMET HİKMET ASLANKAYA	
SAKARYA	ADAPAZARI	1,659	453	348	10.01.2010	NAZMİ YILDIRIM	
SAKARYA	AKYAZI	326	24	45	27.12.2009	OKAN KARAAĞAÇ	
SAKARYA	ARIFİYE	110	20	25	02.01.2010	YENİGÜL ŞENYILDIZ	
SAKARYA	ERENLER	220	51	35	09.01.2010	EMİNE AKIN	
SAKARYA	FERİZLİ	135	9	12	14.02.2010	ZİYA YALIN	
SAKARYA	GEYVE	211	10	19	28.01.2010	CEMAL DUYGU	
SAKARYA	HENDEK	452	54	103	26.12.2009	METİN ÖZTÜRK	

SAKARYA	KARAPÜRÇEK	82	5	10	17.01.2010	EKREM EREN	
SAKARYA	KARASU	195	30	18	20.02.2010	YALÇIN EKŞİ	
SAKARYA	KAYNARCA	136	11	25	24.01.2010	SEZAI ŞEKER	
SAKARYA	KOCAALİ	171	13	21	21.02.2010	ALİ KONYALI	
SAKARYA	PAMUKOVA	175	6	43	31.01.2010	ALİ TEKE	
SAKARYA	SAPANCA	334	79	80	23.01.2010	GÜNDÜZ AKYÜREK	
SAKARYA	SERDİVAN	271	62	53	16.01.2010	BEKİR ASLAN	
SAKARYA	SÖĞÜTLÜ	101	11	19	03.01.2010	İRFAN KARAKUZU	
SAKARYA	TARAKLI	61	2	4	06.02.2010	SABAHATTİN DÖNMEZ	
SAKARYA		4,639	840	860	14.03.2010	VAHİT SERBES	
SAMSUN	ALAÇAM	418	32	17	20.01.2010	MUSTAFA DERYA AYKAÇ	
SAMSUN	ASARCIK	60	0	0	30.01.2010	MUTLU ÖZYÜREK	
SAMSUN	ATAKUM	1,234	344	143	17.01.2010	HAMZA TÜRKPENÇE	
SAMSUN	AYVACIK	97	7	15	03.02.2010	H.İBRAHİM BİLAL	
SAMSUN	BAFRA	795	157	100	21.02.2010	ŞEVKİ YILMAZ	
SAMSUN	CANIK	427	72	80	30.01.2010	MUSTAFA KILIÇ	
SAMSUN	ÇARŞAMBA	1,048	69	118			ÖRGÜT YOK
SAMSUN	HAVZA	441	23	45	06.02.2010	KORKMAZ ÖNGEL	
SAMSUN	İLKADIM	2,625	726	251	31.01.2010	ERKAN AKYÜZ	
SAMSUN	KAVAK	174	15	4	24.01.2010	MEHMET TEKELİ	
SAMSUN	LADİK	134	5	2	06.02.2010	AHMET ERDEM	
SAMSUN	ONDOKUZMAYI S	91	4	0	06.02.2010	EFRAİL KESKİN	
SAMSUN	SALIPAZARI	83	0	7	02.02.2010	MUSTAFA AYDOĞDU	
SAMSUN	TEKKEKÖY	337	9	21	07.02.2010	FEYZULLAH ÇIKIŞ	
SAMSUN	TERME	533	42	19	30.01.2010	GENÇ OSMAN ŞAHİN	
SAMSUN	VEZİRKÖPRÜ	318	22	26	20.02.2010	MUSTAFA KESKİNER	
SAMSUN	YAKAKENT	97	17	1	22.01.2010	SERDAR SONKAYA	
SAMSUN		8,912	1,544	849	04.04.2010	YILMAZ TÜRKÖĞLU	
SİİRT	AYDINLAR	10	0	0			ÖRGÜT KURULMAMIŞ
SİİRT	BAYKAN	120	8	16	26.12.2009	İLYAS ARPACIK	
SİİRT	ERUH	105	6	16	09.01.2010	HÜSEYİN BALKI	
SİİRT	KURTALAN	209	10	31	16.01.2010	ORHAN KARATAŞ	
SİİRT	MERKEZ	427	67	82	20.02.2010	CELALETTİN AKINAY	
SİİRT	PERVARI	82	0	6	23.01.2010	BEDRİ ÇAKAN	
SİİRT	ŞİRVAN	68	7	17	02.01.2010	SELAHATTİN ÖDÜMLÜ	
SİİRT		1,021	98	168	27.03.2010	M.MUHDİ KOYUNCU	
SİNOP	AYANCIK	352	68	74	16.01.2010	NACİ DEMİRAY	
SİNOP	BOYABAT	189	16	21	23.01.2010	ABDULLAH ŞİŞEK	
SİNOP	DİKMEN	67	2	1	22.01.2010	SEYİT TERZİ	
SİNOP	DURAĞAN	84	6	3	24.01.2010	HULUSİ SEÇKİN	
SİNOP	ERFELEK	261	55	8	30.01.2010	ORHAN MEHMET ÖZCAN	
SİNOP	GERZE	498	109	57	27.12.2009	EMİNE İLKNUR KARA	
SİNOP	MERKEZ	1,057	337	122	26.12.2009	BARIŞ KARADENİZ	
SİNOP	SARAYDÜZÜ	54	8	8	24.01.2010	MURAT DİLİK	
SİNOP	TÜRKELİ	93	18	16	06.02.2010	MUSTAFA DİNÇEL	
SİNOP		2,655	619	310	20.03.2010	MUSTAFA ACUN	
SİVAS	AKINCILAR	143	1	16	16.01.2010	ALİ ŞAHVERDİ	
SİVAS	ALTINYAYLA	96	17	7	20.01.2010	ENGİN COŞGUN	
SİVAS	DİVRİĞİ	1,397	373	134	26.12.2009	HÜSAMETİN KIRKAYAK	
SİVAS	DOĞANŞAR	12	1	1			ÖRGÜT YOK
SİVAS	GEMEREK	391	23	42	12.01.2010	HAKAN YEŞİLÖZ	
SİVAS	GÖLOVA	62	5	11			ÖRGÜT YOK
SİVAS	GÜRÜN	236	24	11	08.01.2010	İLYAS EŞİYOK	
SİVAS	HAFİK	93	4	11	23.02.2010	RUŞEN ŞENER	

SİVAS	İMRANLI	414	32	56	27.12.2009	MUSTAFA GÜRLER DEMİRTAŞ	
SİVAS	KANGAL	467	31	56	07.01.2010	TAYFUN YILDIRIM	
SİVAS	KOYULHISAR	221	17	35	16.01.2010	SALİH ÇELİK	
SİVAS	MERKEZ	1,643	328	207	24.01.2010	HAMDİ İŞİN	
SİVAS	SUŞEHRİ	203	20	34	16.01.2010	ASLAN YAYLAK	
SİVAS	ŞARKIŞLA	301	34	23	07.02.2010	SERDAR SELİM ÖZDEMİR	
SİVAS	ULAŞ	204	14	11	27.12.2009	CAFER BERGİL	
SİVAS	YILDIZELİ	337	9	26	17.01.2010	ALİ DURSUN IŞIK	
SİVAS	ZARA	496	67	62	15.02.2010	BAHRİ ŞENGÜL	
SİVAS		6,716	1,000	743	21.03.2010	BÜLENT RENDA DENİZ	
ŞANLIURFA	AKÇAKALE	199	0	34	09.01.2010	ADNAN ÖNCEL	
ŞANLIURFA	BİRECİK	268	8	8	26.12.2009	SAKIP YAŞAR	
ŞANLIURFA	BOZOVA	213	1	5	07.02.2010	MAHMUT ÇAKMAK	
ŞANLIURFA	CEYLANPINAR	194	21	33	03.01.2010	MEHMET YAMAÇ	
ŞANLIURFA	HALFETİ	266	16	10	26.12.2009	İBRAHİM ÇOBAN	
ŞANLIURFA	HARRAN	65	1	14	21.02.2010	YASİN İLGİN	
ŞANLIURFA	HİLVAN	232	8	45	30.01.2010	ABDÜLKERİM ÇAKMAK	
ŞANLIURFA	MERKEZ	1,096	108	154	27.12.2009	BÜLENT GÜLEÇ	
ŞANLIURFA	SİVEREK	175	11	47	31.01.2010	ALİ ZÜLFİKAR İZOL	
ŞANLIURFA	SURUÇ	280	6	29	20.02.2010	ŞAHİN YILMAZ	
ŞANLIURFA	VİRANŞEHİR	214	20	53	03.01.2010	REMZİ TAYLAN	
ŞANLIURFA		3,202	200	432	13.03.2010	YUSUF KÖSE	
ŞIRNAK	BEYTÜŞŞEBAP	99	9	20	23.01.2010	MUZAFFER ATAMAN	
ŞIRNAK	CİZRE	95	1	18			ÖRGÜT YOK
ŞIRNAK	GÜÇLÜKONAK	95	20	20	23.01.2010	AHMET ACAR	
ŞIRNAK	İDİL	59	4	17		MEHMET SADIK DEMİRSOY	İL YÖN.KUR.ATAMA (MEHMET ÇEVİK- İSTİFA)
ŞIRNAK	MERKEZ	128	0	20	23.01.2010		
ŞIRNAK	SİLOPİ	500	1	156	30.01.2010	İSMAİL ÖKTEN	
ŞIRNAK	ULUDERE	99	4	23	23.01.2010	TEVFİK ALTÜRK	
ŞIRNAK		1,075	39	274	04.04.2010	ÇINAR ÖKTEN	
TEKİRDAĞ	ÇERKEZKÖY	1,633	332	409	17.01.2010	ERDİNÇ TURAN	
TEKİRDAĞ	ÇORLU	2,151	489	320	10.01.2010	EMRE KÖPRÜLÜ	
TEKİRDAĞ	HAYRABOLU	1,179	347	253	03.01.2010	BİROL İŞILDAR	
TEKİRDAĞ	M.EREĞLİSİ	380	99	46	07.02.2010	ALİ AYGÖR	
TEKİRDAĞ	MALKARA	815	91	98	16.01.2010	ULAŞ YURDAKUL	
TEKİRDAĞ	MERKEZ	2,522	640	366	31.01.2010	RECEP ÖKTEM	
TEKİRDAĞ	MURATLI	343	37	51	31.01.2010	ALİ ÇOBAN	
TEKİRDAĞ	SARAY	1,039	128	240	24.01.2010	ALİ OSMAN SÖNMEZ	
TEKİRDAĞ	ŞARKÖY	745	129	92	06.02.2010	VAHİT ASLAN	
TEKİRDAĞ		10,807	2,292	1,875	21.03.2010	KADİR ALBAYRAK	
TOKAT	ALMUS	256	3	9	13.01.2010	NEŞAT GÜLER	
TOKAT	ARTOVA	94	0	1	17.01.2010	DURAN BAKIR	
TOKAT	BAŞÇİFTLİK	67	11	9	28.12.2009	DAVUT ŞEN	
TOKAT	ERBAA	462	43	21	29.12.2009	SABAHATTİN ÖCAL	
TOKAT	MERKEZ	995	117	86	03.01.2010	İLKER ERKEK	
TOKAT	NİKSAR	628	64	20	27.12.2009	ALİ YAŞAR EZGİN	
TOKAT	PAZAR	80	2	17	29.12.2009	OSMAN CAN	
TOKAT	REŞADIYE	218	7	12	28.12.2009	HASAN ÖZCAN	
TOKAT	SULUSARAY	96	0	1	24.01.2010	CEMAL ARSLAN	
TOKAT	TURHAL	906	131	53	26.12.2009	GALİP DOĞAN	
TOKAT	YEŞİLYURT	128	3	23	17.01.2010	BEKTAŞ CEYLAN	
TOKAT	ZİLE	687	18	25	24.01.2010	MUSA KAYGUSUZ	
TOKAT		4,617	399	277	21.02.2010	FERAMUZ ŞAHİN	
TRABZON	AKÇAABAT	481	35	61	31.01.2010	MUSTAFA NATIR	

TRABZON	ARAKLI	286	33	54	04.02.2010	MECİT SOLMAZ	
TRABZON	ARSİN	195	16	33	09.01.2010	KEMAL AKÇAY	
TRABZON	BEŞİKDÜZÜ	268	41	11	30.01.2010	CEMAL SEZGİN	
TRABZON	ÇARŞIBAŞI	84	12	1	06.02.2010	FEVZİ USTA	
TRABZON	ÇAYKARA	188	18	19	13.02.2010	ALİ KEMAL KARATAŞ	
TRABZON	DERNEKPAZARI	66	9	3	13.02.2010	İBRAHİM AKBULUT	
TRABZON	DÜZKÖY	269	2	20	14.02.2010	ABİDİN ÇELİK	
TRABZON	HAYRAT	80	10	11	08.02.2010	AHMET AKAY	
TRABZON	KÖPRÜBAŞI	93	9	11	18.02.2010	MUHAMMET SANCAK	
TRABZON	MAÇKA	303	34	19	03.01.2010	MUSA TURAN	
TRABZON	MERKEZ	2,208	342	239	17.01.2010	MURAT ÖZÇİLİNGİR	
TRABZON	OF	271	28	15	16.01.2010	SİNAN SARAL	
TRABZON	SÜRMENE	240	26	26	23.01.2010	GÜLTEKİN HAKKI ÇEHRELİ	
TRABZON	ŞALPAZARI	121	1	9	13.01.2010	GÜRSEL BEKTAŞ	
TRABZON	TONYA	329	21	8	20.02.2010	FARUK ALPŞANLI	
TRABZON	VAKFIKEBİR	227	9	8	02.02.2010	MEHMET KESKİN	
TRABZON	YOMRA	115	5	3	09.01.2010	BÜLENT PEKŞEN	
TRABZON		5,824	651	551	21.03.2010	VOLKAN CANALIOĞLU	
TUNCELİ	ÇEMİŞGEZEK	268	40	19	31.01.2010	EYÜP DEMİR	
TUNCELİ	HOZAT	295	35	26	01.02.2010	GÜZEL DOĞAN	
TUNCELİ	MAZGİRT	194	34	5	02.02.2010	HASAN ARSLAN	
TUNCELİ	MERKEZ	882	257	92	08.02.2010	MUKADDER ÇEKER	
TUNCELİ	NAZİMİYE	294	55	38	03.02.2010	FERHAT ATEŞ	
TUNCELİ	OVACIK	214	32	24	06.02.2010	HASAN ÇİFTÇİ	
TUNCELİ	PERTEK	321	40	19	30.01.2010	HÜSEYİN SARIÇAKMAK	
TUNCELİ	PÜLÜMÜR	181	13	11	11.02.2010	HAKKI CANPOLAT	
TUNCELİ		2,649	506	234	27.03.2010	HÜSEYİN GÜNEŞ	
UŞAK	BANAZ	371	79	34	30.01.2010	ALAATTİN ZEYBEK	
UŞAK	EŞME	547	45	107	17.01.2010	EKMEL ŞAHİN	
UŞAK	KARAHALLI	172	15	4	16.01.2010	ADEM UYGUN	
UŞAK	MERKEZ	2,487	607	370	10.01.2010	İBRAHİM TURAN	
UŞAK	SİVASLI	454	53	57	09.01.2010	HASAN HÜSEYİN ERDEM	
UŞAK	ULUBEY	253	8	33	23.01.2010	SELİM SAKA	
UŞAK		4,284	807	605	14.03.2010	İSMAİL DEMİREL	
VAN	BAHÇESARAY	48	0	9		CEVDET GÖRÜNÜŞ	ÖRGÜT VAR / ÜYE SAYISI AZ
VAN	BAŞKALE	70	0	6	24.01.2010	NAMET PARLAK	
VAN	ÇALDIRAN	90	1	11	31.01.2010	SELAHATTİN ALADAĞ	
VAN	ÇATAK	65	9	5	23.01.2010	ALİ KEMAL ARAS	
VAN	EDREMİT	64	0	8	24.01.2010	ZEYNEL ABİDİN GÜNEY	
VAN	ERCIŞ	322	35	37	30.01.2010	CAFER USLUBAŞ	
VAN	GEVAŞ	74	1	4	23.01.2010	ŞERAFETTİN ÖZTÜRK	
VAN	GÜRPINAR	173	2	32	23.01.2010	NURETTİN TAŞAR	
VAN	MERKEZ	1,716	371	375	23.01.2010	ERTUĞRUL ÇABUKER	
VAN	MURADİYE	221	13	28	28.01.2010	EKREM ŞENER	
VAN	ÖZALP	60	0	0	30.01.2010	BURHAN SAĞLAM	
VAN	SARAY	60	0	6	30.01.2010	YÜKSEL ÖZTÜRK	
VAN		2,963	432	521	02.04.2010	İBRAHİM HALİL KARTAL	
YALOVA	ALTINOVA	266	48	38	24.01.2010	HİKMET ŞENKARABACAK	
YALOVA	ARMUTLU	75	10	8	17.01.2010	MESUT GÖNÜLSÜZ	
YALOVA	ÇINARCIK	271	66	25	17.01.2010	EMİN AYKUL	
YALOVA	ÇİFTLİKKÖY	364	103	50	24.01.2010	OKTAY ATİK	
YALOVA	MERKEZ	1,212	370	176	14.02.2010	BAYRAM ALİ SERDAROĞLU	
YALOVA	TERMAL	66	11	7	16.01.2010	ÜNAL KOVAN	

YALOVA		2,254	608	304	11.04.2010	ERTAN ŞENER	
YOZGAT	AKDAĞMADENİ	280	13	32	14.01.2010	KEMAL ÖNDER TURAN	
YOZGAT	AYDINCIK	120	1	2	02.01.2010	ARİF ASLANER	
YOZGAT	BOĞAZLIYAN	687	57	51	23.01.2010	VELİ ŞAHİN	
YOZGAT	ÇANDIR	105	6	12	16.01.2010	BÜLENT ORHAN	
YOZGAT	ÇAYIRALAN	210	29	23	16.01.2010	EMİN CODAR	
YOZGAT	ÇEKEREK	324	11	27	02.01.2010	OSMAN ÖZKAN	
YOZGAT	KADIŞEHİRİ	78	0	4	03.01.2010	MUSTAFA KILIÇ	
YOZGAT	MERKEZ	564	59	60	26.12.2009	BAYRAM ASLANER	
YOZGAT	SARAYKENT	76	4	12	03.01.2010	ADNAN GÖKGÜL	
YOZGAT	SARIKAYA	64	4	0	22.01.2010	HALİL AKKAYA	
YOZGAT	SORGUN	113	8	7	14.01.2010	VELİ ÇELİK	
YOZGAT	ŞEFAATLİ	198	2	60	30.12.2009	ABDULLAH CEYHAN	
YOZGAT	YENİFAKILI	116	12	11	22.01.2010	CEM YÜCEL	
YOZGAT	YERKÖY	291	54	30	10.01.2010	SANCAK YILMAZ	
YOZGAT		3,226	260	331	20.02.2010	ALİ KEVEN	
ZONGULDAK	ALAPLI	423	72	73	16.01.2010	NURİ TEKİN	
ZONGULDAK	ÇAYCUMA	878	91	122	09.01.2010	ŞEREF KÖKTÜRK	
ZONGULDAK	DEVREK	440	53	28	10.01.2010	ŞEREF AYDINLI	
ZONGULDAK	EREĞLİ	2,691	609	436	27.12.2009	YAŞAR BALCI	
ZONGULDAK	GÖKÇEBEY	232	25	5	03.01.2010	ÖMER BAŞOĞLU	
ZONGULDAK	MERKEZ	3,440	852	610	26.12.2009	TARIK COŞKUN	
ZONGULDAK		8,104	1,702	1,274	06.03.2010	OSMAN YAYLA	
	GENEL TOPLAM	758,250	199,928	106,561			

CHP AVRUPA BİRLİĞİ BRÜKSEL TEMSİLCİLİĞİ FAALİYETLERİ

Temsilciliğimiz ilk döneminde bir taraftan kuruluş çalışmalarını devam ettirirken, diğer taraftan iletişim ağlarını oluşturmaya ve olağan etkinliklerine başlamıştır.

Bu çerçevede Brüksel'de resmi yetkililerle görüşülmüş, AB kurumları, siyasi parti temsilcileri, özel sektör, sivil toplum ve medya çevrelerini düzenli olarak bir araya getiren düşünce kuruluşları toplantılarına ve diğer etkinliklere katılmış ve CHP'nin çeşitli konulardaki görüşleri sözlü, yazılı ve sosyal medyanın sunduğu imkanlar kullanılarak aktarılmıştır.

Ayrıca sürekli olarak genişleyen bir dağıtım listesine bilgi notları ve bültenler ileilmeye başlanmıştır.

I. KURULUŞ ÇALIŞMALARI

- Büro kiralanması (Ağustos)
- Kurumsal altyapının tesisi (Ağustos-Eylül)
- Sosyal güvenlik işlemleri ve mali yapının tesisi (Ağustos-Kasım)
- Elektronik veri tabanı oluşturulması (+/- 5.000 kişi ve kurum)
- İletişim materyalinin hazırlanması
- İnternet sitesinin tamamlanması

II. AB KURUMLARI İLE İLİŞKİLER

1 . Brüksel'den Türkiye'ye giden heyetlerle parti arasındaki görüşmelerin hazırlanması

2. AB yetkilileriyle ile görüşmeler

- ✓ Temsilci Kader Sevinç 2008 yılının Aralık ayında Avrupa Sosyalist Partisi'nin (PES) Madrid'te düzenlenen kongresine delege olarak katılarak PES Başkanı Rasmussen, Portekiz Başbakanı Socrates, Yunanistan eski dışişleri bakanı Papandreu ve Avrupa Parlamentosu Sosyalist Grup Başkanı Martin Schulz ile görüşmeler yapmıştır.
- ✓ Parlamentosu, Avrupa Komisyonu ve Konsey'den yetkililer ve siyasetçilerle iki yüzün üzerinde görüşme gerçekleştirilmiş, CHP AB Temsilciliği'nin etkinlikleri hakkında bilgi vermiştir.
- ✓ Brüksel'e gelen CHP Milletvekilleri'nin AB kurumlarından temsilciler, siyasetçiler ve sosyalist grup yönetimi ile görüşmeleri düzenlenmiştir
- ✓ CHP Genel Başkanı Sn Deniz Baykal'ın Brüksel programı - 9 & 10 Şubat 2009

Resmi görüşmeler:

- AB Komisyonu Başkanı Jose Manuel Barroso
- AB Komisyonu Üyesi Olli Rehn
- Avrupa Parlamentosu Sosyalist Grup Başkanı Martin Schulz

Etkinlikler:

Avrupa Sendikalar Konfederasyonu - ETUC'ün Genel Başkan onuruna yemek daveti
AP'de İngiliz İşçi Partisi önderliğinde Türkiye'nin Dostları Grubu'nun açılış davetinin onur konuşmacısı, Avrupa Politikalar Merkezi-EPC'de konferans (180 kişilik üst düzey katılım)
Avrupa parlamenterleri ve AB Komisyonu yetkilileri ile akşam yemeği
CHP Avrupa Birliği Temsilciliği'nin açılışı ve basın toplantısı

- ✓ İzmir Büyükşehir Belediye Başkanı Sn Aziz Kocaoğlu'nun Brüksel'i ziyaret programı Avrupa Komisyonu Bölgesel Politikalar Sorumlu Komisyon Üyesi Pawel Samecki ile görüşme
- ✓ Temsilci Kader Sevinç 2009 yılının Aralık ayında Avrupa Sosyalist Partisi'nin (PES) Prag'ta düzenlenen kongresine delege olarak katılarak PES Başkanı Rasmussen, Fransız Sosyalist Partisi Başkanı Martin Aubry, Çek Sosyal Demokrat Partisi Başkanı Jiri Pousek ve Avrupa Parlamentosu Sosyalist Grup Başkanı Martin Schulz, Avrupa Komisyonu 2009-2014 dönemi Genişlemeden Sorumlu Komiseri Stephan Fuele'nin de aralarında bulunduğu bir çok siyasetçi ile görüşmeler yapmıştır.
- ✓ Genel Başkan Yardımcısı Onur Öymen'in Brüksel'de Avrupalı siyasetçilerle ve Avrupa Komisyonu yetkilileri ile görüşmeleri
- ✓ Genel Başkan Yardımcısı Onur Öymen'in Avrupa Parlamentosu Sosyalist Grubu'nun davetlisi olarak Avrupa Parlamentosu'nda düzenlenen toplantıda konuşması
- ✓ Adana Milletvekili Nevin Gaye Erbatur'un Avrupalı siyasetçiler ve sosyalist grubun temsilcileri ile görüşmeleri. Alman Frederich Ebert Vakfı'nın Euro-Med toplantısında Brüksel'de yaptığı konuşma.
- ✓ Genel Başkan Sn Deniz Baykal'ın Brüksel programı - 13 Nisan 2010

Resmi görüşmeler:

AB Komisyonu Üyesi Stefan Füle

Avrupa Parlamentosu Sosyalist&Demokratlar Grup Başkanı Martin Schulz

Avrupa Parlamentosu Sosyalist&Demokratlar Grubu yönetim kurulu toplantısı

Avrupa Parlamentosu Sosyalist&Demokratlar Grup toplantısında konuşma

III. TOPLANTILAR-KONFERANSLAR

(Bu toplantılar izlenmiş, iletişim ağları geliştirilmiş ve bu vesileyle CHP bültenleri dağıtılmıştır)

- European Policy Center, Centre for European Studies CEPS, Friends of Europe, Avrupa Parlamentosu, Avrupa Komisyonu, TOSED, TUSIAD tarafından düzenlenen 100'ün üzerinde konferans, seminer, yuvarlak masa toplantısı ve etkinlikte Cumhuriyet Halk Partisi temsil edilmiş, görüş ve politikaları paylaşılmıştır.
- Temsilci Kader Sevinç, Avrupa Sosyal Demokrat Partisi PES'in yönetim kurulu toplantılarına katılmış ve CHP'nin sosyal politika alanında çalışmaları, Tekel işçilerinin hakları için verdiği mücadeleye desteğini aktaran bir konuşma yapmıştır. Toplantıda CHP AB Temsilciliği tarafından yayımlanan Sosyal Haklar bülteni de dağıtılmıştır.
- Belçika Atatürkçü Düşünce Derneği tarafından 8 Mart Dünya Kadınlar Günü vesilesiyle düzenlenen toplantıda konuşma.
- Missouri Üniversitesi gazetecilik bölümü öğrencilerine Türkiye-AB ilişkileri ve CHP AB Temsilciliği'nin çalışmaları üzerine sunum yapılmış ve soruları yanıtlanmıştır.

IV. İLETİŞİM

1. CHP AB Temsilciliği bilgi notları ve bültenleri (<http://brussels.chp.org.tr>)

- CHP European Bulletin (11 sayı)
- Turkish News Folder (7 sayı)
- CHP and the EU (renkli broşür)
- CHP AB Bülteni (7 sayı)
- CHP yönetimi, milletvekilleri, il örgütleri ve yerel yönetimlere yönelik 55 adet bilgi notu hazırlanmıştır.
- Avrupa Parlamentosu seçimleri sonunda iki rapor yayınlanmıştır.

2. MEDYA

2.1. Basın toplantıları (CHP Brüksel bürosunda)

- Sn. Genel Başkan Yardımcısı Onur Öymen ve Milletvekili Sn. Şükrü Elekdağ
- Adana Milletvekili Sn. Nevin Gaye Erbatur
- Sn. Genel Başkan Deniz Baykal
- Sn. Genel Başkan Yardımcısı Onur Öymen, Milletvekili Sn. Şükrü Elekdağ
- İzmir Büyükşehir Belediye Başkanı Aziz Kocaoğlu
- Sn. Genel Başkan Yardımcısı Onur Öymen ve Milletvekili Sn. Osman Coşkunoglu

2.2. Yenilikçi Projeler: Sosyal Medya ve CHP AB Video Blogu

Facebook ve Twitter sosyal ağları üzerinde CHP EU sayfaları oluşturulmuştur. Sayfalara önde gelen Avrupalı siyasetçiler, AB kurumları çalışanları, basın mensubları da aralarında bulunduğu yaklaşık 450 kişi üyedir. CHP AB bültenleri ve haberleri bu sosyal ağlar üzerinden de gönderilmektedir. İlaveten, AB alanındaki tartışmalara bir video blogu ile katkıda bulunmak için AB Video Blogu açıldı.

3. İZLENEN KONFERANSLAR

- British Chamber of Commerce-Brussels, akşam yemeği toplantısında Türkiye-AB ilişkilerinde son durum üzerine sunum
- İstanbul'da Marketing 2008 toplantıları kapsamında "Türkiye'nin Markalaşması" paneli
- Turkcell Akademi, "AB-Türkiye ilişkilerinde 2009-2010 gündemi".
- Brüksel Flaman Sosyalist Parti Yönetimi ile yuvarlak masa toplantısı
- Avrupa Parlamentosu'nda Cinsiyet Eşitliği konferansı
- Ege Genç İşadamları Derneği Yönetim Kurulu
- Yaşar Üniversitesi AB'ye Genç Bakış konulu konferans
- Konrad Adenauer Vakfı, Türkiye-Almanya Gazeteciler konferansı
- Forum İstanbul 2009, Kriz, İstihdam, Gençlik ve Yaratıcılık paneli
- Brüksel Flaman Sosyalist Parti Yönetimi ile yuvarlak masa toplantısı
- Avrupa Parlamentosu'nda Cinsiyet Eşitliği konferansı
- AB Merkezi, Antalya Türkiye-AB müzakerelerinde son durum ve Avrupa Parlamentosu seçimleri konulu yemekli toplantı.
- College of Europe Natolin, Türkiye AB ilişkilerinde son durum ve CHP'nin görüşleri, Polonya
- Bosphorus Conference, İstanbul, Türkiye AB ilişkileri
- Avrupa-Türkiye Forumu, Mardin, AB Reform süreci ve CHP AB temsilciliği'nin çalışmaları.

4. TEMSİLCİLİĞE ZİYARETLER VE BİLGİLENDİRME

Kurulduğundan beri temsilciğimizi aralarında İzmir Büyükşehir Belediye Başkanı Aziz Kocaoğlu, Sarıyer Belediye Başkanı Şükrü Genç, Genel Sekreter Yardımcısı Algan Hacaloğlu, Milletvekilleri Necla Arat, Osman Coşkunoglu, , Gaye Erbatur ve Çetin Soysal, Avrupa Parlamentosu Milletvekilleri J.H. Ferreira, Vural Öger, Metin Kazak, İsmail Ertuğ, Belçika Bölgesel Bakanı Emir Kır, AB Komisyonu Türkiye Masası Şefi Jean Christophe Flori, AB Nezdinde Türkiye Daimi Temsilci Büyükelçisi Volkan Bozkır, Genişlemeden Sorumlu Komiser Olli Rehn'in Kabinesi Türkiye Yöneticisi Taneli Lahti, Avrupa Parlamentosu Sosyalist Grup Danışmanları, Avrupa Parlamentosu Karma Parlamento Komisyonu ve Dış politika bölümü yöneticileri, Finlandiya Sosyalist Partisi Genel Sekreteri, bir çok AB Komisyonu yetkilisi, Avrupa Sendikalar Konfederasyonu yetkilileri, uluslararası basın temsilcileri, düşünce kuruluşları uzmanları ve Türk ve AB'li sivil toplum kuruluşu temsilcileri ziyaret ettiler.

Türk-iş Genel Merkezi .Tekel Eylemi

TBMM CHP Grup Topl.

Genel Merkez İtfaye Erlerinin Ziyareti

CHP Genel Merkezi

K. Maraş

Siirt

K. Maraş

Adıyaman

Ş.Urfa

Ş.Urfa

Malatya

Antalya Mitingi

Antalya

Antalya

Antalya Sel Felaketi

Antalya

Bursa - Nilüfer

Bursa

Bartın Mitingi

Artvin Sarp

Artvin Kafkasör

Giresun

Sinop

Ankara Hüseyin Gazi

Denizli

İstanbul

Istanbul

Istanbul Silivri

Balıkesir Sındırgı

Istanbul Sel Felaketi

Hatay

Hatay

Adana

Bolu

Uşak - Eşme

Çorum

Bolu

Ankara-Bala Depremi

Ankara - Demetevler

Kayseri

Tekirdağ

Kırklareli

Tekirdağ

Edirne

Kırklareli

Kadıköy

İstanbul Kartal Tapu Dağıtım Töreni

İzmir

Aydın

Aydın-Söke

Aydın Koçarlı

Muğla Yatağan

İzmir

Mersin

Van

Samsun

Muğla

Zonguldak

CHP Genel Merkezi

CHP Genel Merkezi Personeli