

Cumhuriyet Halk Partisi

CHP PARTİ MECLİSİ

TOPLANTISINA SUNULAN

MERKEZ YÖNETİM KURULU RAPORU

(Ankara, 6 Şubat 2008)

I.-İÇİNDEKİLER

CHP PARTİ MECLİSİNE SUNULAN MYK RAPORU

(6 Şubat 2008)

I.- İÇİNDEKİLER

II.- GİRİŞ

**GENEL BAŞKANI DENİZ BAYKAL'IN CHP GRUP TOPLANTISINDA YAPTIĞI
KONUŞMA (TBMM- 29.01.2008)**

III.- PARTİ ÇALIŞMALARI ve ÖRGÜT

3.1.- MESAJLAR

3.1.1.- GENEL BAŞKAN DENİZ BAYKAL'IN YENİ YIL MESAJI

3.1.2.- GENEL BAŞKAN DENİZ BAYKAL'IN KURBAN BAYRAMI NEDENİYLE YAYINLADIĞI
MESAJ

3.1.3.- GENEL BAŞKAN DENİZ BAYKAL'IN UĞUR MUMCU ANISINA YAPTIĞI AÇIKLAMA

3.1.4.- GENEL BAŞKAN BAYKAL GÜNDÜZ TEKİN ONAY'IN YAŞAMINI YİTİRMESİ
NEDENİYLE BİR MESAJ YAYINLADI

3.1.5.- GENEL BAŞKAN BAYKAL BENAZİR BUTTO'YA RAHMET, BUTTO AİLESİYLE
PAKİSTAN HALKINA DA BAŞSAĞLIĞI DİLEDİ

3.1.6.- GENEL BAŞKAN BAYKAL PROF. DR. METİN SÖZEN'İ KUTLADI

3.1.7.- PROF. DR. MUAMMER AKSOY, SİLAHLI SALDIRI SONUCU ÖLDÜRÜLÜŞÜNÜN
18. YILINDA CEBECİ ASRİ MEZARLIĞI'NDAKİ KABRİ BAŞINDA DÜZENLENEN TÖRENLE
ANILDI

3.1.8.- GENEL BAŞKAN DENİZ BAYKAL GAZETECİ CÜNEYT KORYÜREK'İN TRAFİK
KAZASI ÖLÜMÜ NEDENİYLE BİR MESAJ YAYINLADI

3.1.9.- BÜYÜK ŞAIR NAZIM HİKMET'İ DOĞUMUNUN 106'INCI YILINDA SEVGİYLE
ANİYORUZ

3.1.10.- GENEL BAŞKAN DENİZ BAYKAL KERBELA FACIASININ 1368'İNCİ
YILDÖNÜMÜNÜ ANDI

3.1.11.- GENEL BAŞKAN DENİZ BAYKAL'IN, ÖĞRETMENİ TARAFINDAN DÖVÜLEN ALEVİ ÖĞRENCİNİN BABASINA MESAJI

3.2.- PARTİ ETKİNLİKLERİ

3.2.1.- GENEL BAŞKAN DENİZ BAYKAL, YARGITAY CUMHURİYET BAŞSAVCISI YALÇINKAYA'YI MAKAMINDA ZİYARET ETTİ

3.2.2.- GENEL BAŞKAN DENİZ BAYKAL, ANAYASA MAHKEMESİ BAŞKANI KILIÇ'I ZİYARET ETTİ

3.2.3.- GENEL BAŞKAN BAYKAL, GENÇLERBİRLİĞİ YÖNETİM KURULU BAŞKAN VE ÜYELERİNİ KABUL ETTİ

3.2.4.- CHP GENEL MERKEZİNDE, ÖRGÜTLE VE SİYASİ PARTİLERLE BAYRAMLAŞMA BAYRAMIN İKİNCİ GÜNÜ YAPILDI

3.2.5.- GENEL BAŞKAN DENİZ BAYKAL BAŞKANLIĞINDAKİ CHP HEYETİ DEPREMİN MERKEZİ BALA VE KÖYLERİNDE İNCELEMELER YAPTI

3.2.6.- GENEL BAŞKAN DENİZ BAYKAL MEVLANA 734. VUSLAT GECESİ ETKİNLİĞİNE KATILDI

3.2.7.- GAZETECİ-YAZAR UĞUR MUMCU VE PROF.DR. MUAMMER AKSOY ÖLÜM YILDÖNÜMLERİNDE ANILDI

3.2.8.- GENEL BAŞKAN DENİZ BAYKAL CHP GENEL MERKEZİ'NDE AŞURE DAĞITTI

3.2.9.- İSMAİL CEM CHP'DE TÖRENLE ANILDI

3.2.10.- GENEL BAŞKAN DENİZ BAYKAL YUNANİSTAN BAŞBAKANI KARAMANLİS İLE GÖRÜŞTÜ

3.2.11.- GENEL BAŞKAN DENİZ BAYKAL DİYARBAKIR'DAKİ SALDIRIYI, SALDIRGANLARLA, SALDIRGANLARIN ARKASINDA VE YANINDA SAF TUTANLARI KINADI

3.2.12.- MUHARREM AYINDA AŞURE GÜNÜ ETKİNLİKLERİNE KATILAN MİLLETVEKİLLERİ

3.3.- PARTİ ÇALIŞMALARI

3.3.1.- HALK GAZETESİ

3.3.2.- GENÇLİK KOLLARI FAALİYETLERİ

3.3.3.- CHP, "HAKİMLER VE SAVCILAR KANUNUNUN" İPTALİ İÇİN ANAYASA MAHKEMESİNE, BAŞVURDU

3.3.4.- GN.BAŞKAN DENİZ BAYKAL'IN KATILDIĞI ETKİNLİKLER

3.4.- ÜYELİK VE ÖRGÜT KONULARI

3.4.1.- PARTİ KÜTÜĞÜ

3.4.2.- ADAY ÜYELER:

3.4.3.- KİMLİK KARTI

3.4.4.- DÖNEM SONU ÜYELİK BİLDİRİMİ

3.4.5.- ÜYELERİMİZE AİT “T.C. KİMLİK NUMARALARININ” TAMAMLANMASI

3.4.6.- ÜYE YAZIM BİRİMİNCE YAPILAN DİĞER İŞLER

3.5.- KONGRELER SÜRECİ

3.5.1.- İL VE İLÇE KONGRELERİ

IV.- EKLER

- GENEL BAŞKAN DENİZ BAYKAL’IN “İSTANBUL İL KONGRESİNDE” YAPTIĞI KONUŞMA
- GENEL BAŞKAN BAYKAL’IN, İSTANBUL İL GENÇLİK KOLLARI EĞİTİM PROGRAMI AÇILIŞ KONUŞMASI
- GENEL BAŞKAN DENİZ BAYKAL’IN “İSMAİL CEMİ ANMA” TOPLANTISINDA YAPTIĞI KONUŞMA
- CHP PARTİ KÜTÜĞÜNDE KAYITLI İLÇELER BAZINDA “TOPLAM, GENÇ VE KADIN” ÜYELERİN SAYI DAĞILIMI
- KONGRELERLE İLGİLİ GENELGELER

CHP PARTİ MECLİSİ

GENEL BAŞKAN
DENİZ BAYKAL

GENEL BAŞKAN YARDIMCILARI
ONUR ÖYMEN - MUSTAFA ÖZYÜREK - CEVDET SELVİ

GENEL SEKRETER
ÖNDER SAV

GENEL SAYMAN
MAHMUT YILDIZ

GENEL SEKRETER YARDIMCILARI
ALGAN HACALOĞLU - MEHMET SEVİGEN - BİHLUN TAMAYLIGİL

MYK ÜYELERİ
ZEKERİYA AKINCI- ENGİN ALTAY-FUAT ÇAY
MESUT DEĞER – KEMAL DEMİREL - ŞERİF ERTUĞRUL - GÜLDAL OKUDUCU
MEHMET ALİ ÖZPOLAT - SİNAN YERLİKAYA

PM ÜYELERİ

YAVUZ ALTINORAK	ALİ RIZA GÜLÇİÇEK	RAMAZAN KERİM ÖZKAN
CANAN ARITMAN	SALİH GÜN	UFUK ÖZKAN
ŞEVKET ARZ	ABDULLAH EMRE İLERİ	SÜLEYMAN ADİL ÖZKOL
İSMET ATALAY	OSMAN KAPTAN	ERBAŞAR ÖZSOY
DENİZ PINAR ATILGAN	HÜSEYİN KARABULUT	TÜLAY ÖZÜERMAN
AYŞE GÜLSÜN BİLGEHAN	HASAN HÜSEYİN KARAKOÇ	MUSTAFA ÖZYURT
TEKİN BİNGÖL	MAHMUT KARATEKİN	SEVGİ PEKŞEN
RASİM ÇAKIR	BİRGEN KELEŞ	AYŞE BANU SANCAK
ŞAHNAZ ÇAKIRALP	ALİ KILIÇ	ATILA SAV
İSMET ÇANAĞÇI	EMİN KOÇ	TACİDAR SEYHAN
ADALET ÇEBİ	ESFENDER KORKMAZ	HAYRİ SİNAN SUNAY
ÖZLEM ÇERÇİOĞLU	SEVGİ KÖKBUDAK	FERAMÜZ ŞAHİN
İZZET ÇETİN	ALİ KEMAL KUMKUMOĞLU	METİN ŞAHİN
ORHAN ZİYA DİREN	LÜTFİYE MEMİOĞLU	CAHİDE TUNÇ
MAHMUT DUYAN	ŞAHİN MENGÜ	CEMİLE OYA TÜR
MUSTAFA ŞÜKRÜ ELEKDAĞ	BAYRAM MERAL	ENİS TÜTÜNCÜ
YILDIRIM EMSİZ	ALİ OKSAL	ŞENEL UÇAR
GAYE ERBATUR	ÖRSAN KUNTER ÖYMEN	AYHAN YALÇINKAYA
ABDURREZZAK ERTEN	SIRRI ÖZBEK	ABDÜLAZİZ YAZAR
NERİMAN GENÇ	DURMUŞ ÖZCAN	EMİNE YURDATAP
LEVENT GÖK	MALİK ECDER ÖZDEMİR	ALİ RIZA YÜCEL

CHP YÜKSEK DİSİPLİN KURULU

YDK ÜYELERİ

YDK BAŞKANI
ORHAN ERASLAN

YDK BAŞK. YARD.
ORHAN AKBULUT

YDK SEKRETERİ
SELAHATTİN ÖCAL

AVNİ ÇELEBİ
TUFAN DOĞU
TUNCAY ERCENK
MEHMET BOZTAŞ

ESAT KAYA TURGAY
TÜRKAN ÖZTEKİN
SEVİM KALKANDELEN
NÜKET TUĞCU

SALİHA ÖĞÜTÇÜ
ERGÜN AYDOĞAN
İBRAHİM YILMAZ
KEMAL CENGİZOĞLU

II.-GİRİŞ

GENEL BAŞKANI DENİZ BAYKAL'IN CHP GRUP TOPLANTISINDA YAPTIĞI KONUŞMA (TBMM- 29.01.2008)

Sayın Başkan, sayın milletvekilleri, değerli konuklarımız; hepinizi içten sevgilerle, saygılarla selamlıyorum.

Bir yoğun haftaya girmekte olduğumuzu katılımın bu kadar yüksek oluşundan, gösterilen ilginin yükselişinden görebiliyorum. Gerçekten, tarihi bir dönüm noktasının içinden geçmekte olduğumuz anlaşılıyor. Bu dönemi en iyi şekilde anlamak, yorumlamak ve ülkemizin geleceğine yönelik katkılarımızı, uyarılarımızı ifade etmek bizim görevimiz. Bu görevi bugüne kadar tutarlılıkla, kararlılıkla yaptık, bundan sonra da aynı anlayışla yapmaya devam edeceğiz.

İLK KEZ CUMHURİYET TARİHİMİZDE TÜRKİYE'NİN İÇİNE GİRDİĞİ DOĞRULTUYU TEHDİT EDEN, O DOĞRULTUYA ÖZÜNDE TERS DÜŞEN BİR ANLAYIŞ, BİR ZİHNİYET, BİR DEĞERLER SİSTEMİ ÇEŞİTLİ GEREKÇELERLE, ÇEŞİTLİ BAHANELERLE, ÇEŞİTLİ FIRSATLAR KULLANILARAK YAŞAMA GEÇİRİLMEK İSTENİYOR.

Değerli arkadaşlarım, tarihi bir dönemden geçiyoruz. 24 Ocak mutabakatı öyle anlaşılıyor ki meyvesini verecek. Ocak ayında Türkiye olarak pek çok üzüntü verici durumlarla karşı karşıya kaldık. Memleketimizin çok değerli aydınlarını, insanlarını ocak ayında kaybettik. Ekonomi politikamızla ilgili çok temel kırılmalar yine bir Ocak ayında yaşandı. Şimdi, ocak ayındaki bir mutabakatla öyle anlaşılıyor ki, Türkiye'nin anayasal çizgisi, doğrultusu yeni bir döneme bizi sürükleyecek. Önce, bu konunun, bu tarihi önemine, niteliğine dikkatinizi çekmek istiyorum. Yani ilk kez cumhuriyet tarihimizde Türkiye'nin içine girdiği doğrultuyu tehdit eden, o doğrultuya özünde ters düşen bir anlayış, bir zihniyet, bir değerler sistemi çeşitli gerekçelerle, çeşitli bahanelerle, çeşitli fırsatlar kullanılarak yaşama geçirilmek isteniyor.

KONU, SANMAYIN Kİ, SIRADAN, SOMUT BİR KILIK KIYAFET KONUSUNDAN İBARETTİR.

Sanmayın ki konu, sadece insanlarımızın kendi bireysel, kişisel özgürlükleriyle, kişisel değerler sistemiyle, onların kendilerini huzurlu, rahat hissettikleri bir yaşam ortamı özlemiyle, arayışla ilgilidir. Bunu çok aşan, bunun ötesinde sonuçlar doğuracak bir yeni süreç işletilmeye başlanmıştır. Elbette bu süreç işletilirken çok masum talepler, iyi niyetli istekler, çok doğal, haklı, kimsenin itiraz edemeyeceği durumlar gerekçe olarak kullanılmakta, bu yeni, büyük, tarihi sürecin çıkış noktası olarak masum insanların, bireylerin, kişilerin, toplumun değerler sisteminin bir fırsat olarak, bir bahane olarak, bir dayanak olarak kullanılmakta olduğuna tanık oluyoruz.

Zaten bütün süreçler hep böyle işler. Hiçbir zaman başlatılan bir sürecin nereye işi getireceği açıkça ilan edilerek düğmeye basılmaz. Çoğu kere onlar maskelenir, gizlenir, başka gerekçeler kullanılır, masum talepler dile getirilir, haklı şikâyetler çıkış

noktası olur, insani özlemler dayanak noktası yapılır ve oradan yola çıkarak bir süreç işletilir ki, o süreç işlemeye başladıktan sonra nereye doğru bizi alır götürür, ne gibi sonuçlarla karşı karşıya bırakır bunun hesabını yapmak mümkün olmaz.

Şimdi, böyle bir tabloyla karşı karşıyayız. Şimdi, bu tabloyu irdelememiz lazım, değerli arkadaşlarım. Ne oluyor, ne yapılıyor, yapılanın siyaseti nedir? Yapılanın hukuku nedir? Yapılanın gerçek anlamı nedir? Bunu kullanılan gerekçelerin, günlük tartışmaların, suçlamaların, savunmaların ötesinde yukarıdan, tepeden bir bakışla anlayış değerlendirmemiz lazım. Önce bazı gerçekleri birlikte saptayalım.

BİZİM TOPLUMUMUZUN EZİCİ ÇOĞUNLUĞU “MÜSLÜMAN BİR TOPLUMDUR”.

İnsanlarımız, İslamiyet'in en güç dönemlerinde, taa 10'uncu yüzyıldan bir süre sonra, İslamiyet'in çıkışından bir süre sonra İslamiyet'in dünyada kabul görmesini, yaygınlaşmasını, oluşmasını sağlayan çok büyük açılımların gerçekleştirildiği dönemde İslamiyet'e katılmış, milletimizin, atalarımızın bugün Türkiye'yi oluşturan genel siyaset ve kültür çizgisinin kökünde yer alan insanların taa 10'uncu, 11'inci, 12'nci yüzyıldan itibaren İslamiyet'in içine girdiğine tanık oluyoruz.

Türkler İslamiyet'e girdikten sonra İslamiyet bütün dünyada yaygın bir kabul görüyor. İslamiyet bütün dünyaya kendisini benimsetiyor. Sadece Anadolu'da değil, Anadolu'dan çok ötede Balkanlarda, Avrupa'da İslamiyet bir inanç ve değerler sistemi olarak çok büyük ölçüde Türklerin, Müslüman Türklerin katkılarıyla, çabalarıyla kök salıyor. Avrupa'ya, dünyaya İslamiyet'i taşıyan Türklerdir. İslamiyet'e gerçek manevi anlamını zenginleştiren, yorumları katan bizim atalarımızdır. Ahmet Yesevi ve onun etrafındaki Horasan erenleri, Alperenler Anadolu'ya gelerek Anadolu'ya yerleşerek, daha İstanbul fethedilmeden İstanbul'a gelerek, Bizans'ın egemenliği altındaki Anadolu'da bir inanç sistemi olarak, bir değerler sistemi olarak, bir yaşam biçimi olarak İslamiyet'in bayrağını şerefle dalgalandırıyorlar. Silahla, süngüyle değil, Anadolu'ya gelenler silahla, süngüyle, işgalle, dayatmayla değil, güzel fikirle, doğru değerlerle, doğru anlayışla, iyi düşüncelerle, örnek davranışlarla çekim merkezleri oluşturuyorlar. Bu tabloyu Anadolu'nun içinde görüyoruz, bu tabloyu Anadolu'nun ötesinde Bizans içinde görüyoruz ve giderek Avrupa'nın içinde görüyoruz.

Bunu yapan insanların temsil ettiği bir İslamiyet var. Bu İslamiyet, 72 milleti bir sayan bir İslamiyet. Bu İslamiyet, Allah'la kul arasındaki bağı temel alan, Allah anlayışının insana yansıdığına inanan, Allah'la insanı kaynaştıran ve adalet duygusunu, özgürlük duygusunu temel alan bir İslamiyet. Korkuya dayalı, şiddete dayalı, suçlamaya dayalı bir İslamiyet değil, bu İslamiyet Anadolu'da büyük kabul görüyor. Bu İslamiyet, Balkanlar'da kabul görüyor ve İslamiyet'in en parlak çağını bu anlayış sayesinde Müslüman olan Türkler yaşıyorlar. Şimdi, bu, bizim tarihimizin bir temel tespiti, bunun içinden geçmiştiz.

ANADOLU'NUN İSLAMİYETİNDE KADIN, ORTA DOĞU ÜLKELERİNİN İSLAMİYETİNDE GÖRÜLENDEN “ÇOK DAHA SAYGIN, ÇOK DAHA AĞIRLIKLI, ÇOK DAHA EŞİTLİKÇİ” BİR KONUM ELDE ETMİŞTİR.

Bu İslamiyet, dikkatle incelendiği zaman Vahabi, Abbasi, Emevi İslamiyet'inden farklı bir İslamiyet, ama İslamiyet'in burada yansıdığına yönelik hiç kimsenin kuşku duymaya hakkı yok. Bu, İslamiyet'e muhteşem değerini, yüce değerini kazandıran ve dünyada onu etkili kılan bir büyük tarihi süreci ortaya koyan bir anlayışı temsil ediyor. Biz böyle bir İslamiyet'in içinden geliyoruz. Anadolu'da yaşayan insanlar, bin yılı aşkın bir süreden beri Müslüman, 1071'in öncesinden gelmiş olanlar var. Böyle bir İslamiyet çizgisinin içinden geçmişiz.

İslamiyet'in Anadolu'da nasıl bir yaşam biçimi ortaya koyduğuna hepimiz tanık olduk. Anadolu'da insanların, kadınların, erkeğin birbirine yönelik bakış açısı, geride bıraktığımız dönemlere göre birbirinden çeşitli farklılıklar göstermiş, ama daima bizim İslamiyetimizde kadın, Orta Doğu ülkelerinin İslamiyet'inde görülenden çok daha saygın, çok daha ağırlıklı, çok daha eşitlikçi bir konum elde etmiş. Bu, bizim ta Orta Asya'dan gelen anlayışımızın bir yansıması olarak buraya gelmiş ve bizim İslamiyetimizde kadın – erkek ilişkisi daha çağdaş bir ilişki olarak gelişmiş.

HUMEYİNİ HAREKETİ İSLAMİYET'İN BU BÖLGEDEKİ KONUMUNU, ANLAYIŞINI CİDDİ ŞEKİLDE ETKİLEMİŞ, “DİNİN SİYASALLAŞMASI” OLAĞANÜSTÜ HIZLA ARTMAYA BAŞLAMISHTIR.

Bu yüzlerce yıl sürmüş olan bu İslamiyet anlayışının içinden geçmekte olduğumuz son dönemde bir evrensel, Türkiye'yi aşan gelişmelerin etkisiyle bir yeni anlayışa doğru çekilmek istendiğine tanık oluyoruz. 1979'da İran'da yaşanan Humeyni hareketi, İslamiyet'in bu bölgedeki konumunu, anlayışını ciddi şekilde etkilemiştir. Dinin siyasallaşması olağanüstü hızla bu bölgede geliştirilmiştir ve din – siyaset ilişkisi bir yeni anlayışla ele alınmak istenmiştir ve Türkiye'de çok daha uzun süreden beri yer alan bazı gelişmeler, bu uluslararası gelişmelerle de desteklenerek karşımıza yeni bir tablo çıkarmıştır.

TÜRKİYE CUMHURİYETİ; “BİZİM DEVLET DÜZENİMİZ, BİZİM HUKUK DÜZENİMİZ, BİZİM EĞİTİM DÜZENİMİZ HİÇBİR ŞEKİLDE DİNİ TEMELLERE DAYANMAYACAKTIR. DİN, İNSANLARIN DİNİDİR; DEVLETİN DİNİ OLMAYACAKTIR” ANLAYIŞI ÜZERİNDE KURULDU...

Türkiye'de biz, cumhuriyetle birlikte bu tarihi kökümüzü, özümüzü temel alarak, ama dünyanın girmekte olduğu yeni istikameti de doğru değerlendirerek bir temel Türkiye'ye özgü anlayışın içine girdik. Dedik ki cumhuriyetle birlikte, biz Müslüman bir toplumuz. Bununla da iftihar ediyoruz, ama bizim devlet düzenimiz, bizim hukuk

düzenimiz, bizim eğitim düzenimiz hiçbir şekilde dini temellere dayanmayacaktır. Bu, çok güç, çok önemli, çok büyük bir tercihtir. Bu tercihi cumhuriyet yaptı, değerli arkadaşlarım. Bu tercih kendiliğinden olmadı. Bu tercih referandumla kabul edilmedi. Bu tercih oylamayla ortaya çıkmadı. Bu tercih, demokratik sürecin işleyişiyle ortaya çıkan bir tercih değildir.

Doğru, bütün bunlar tarihi birer gerçek ama biz, Anadolu'da yeni devletimizin şekillendirirken, Türkiye Cumhuriyetini şekillendirirken, etrafımızdaki bütün İslami ülkelerden farklı olarak, tümünden farklı -hâlâ da bir benzeri yok- bir önemli tercih yaptık. Din, insanların dinidir; devletin dini olmayacaktır dedik. İyidir kötüdür, uygundur yanlıştır, haklıdır haksızdır, tartışmaya açık, o zaman da tartışıldı, bugün de tartışılıyor, ama bu çok önemli bir değişim getirdi, bir yenilik getirdi. İslamiyet'in özünü tehdit etmedi, İslamiyet'in yaşanmasına karşı çıkmadı, insanları inançlarına, değerlerine, ibadetlerine, imanlarına karşı çıkmadı, ama dedi ki, "ne olur, bu inançlarımızı, değerlerimizi devlet denilen hükmi şahsiyetin, siyasi yapılanmanın, hukuki yapılanmanın bir kimliği, bir niteliği haline dönüştürmeyelim, bunu ayrı tutalım... İstesek kendi inancımızı dayatırız devlete, ama dayatmayalım canım."

Niye dayatmayalım? Dini inançlarını devlete dayatan örneklerin neye yol açtığını biliyoruz, yaşamışız, Avrupa'da yaşamışız biliyoruz, kendi dünyamızda yaşamışız biliyoruz, görüyoruz. Bu hatayı ülkemizi sürüklemeyelim. En doğal refleks, elbette bizim devletimizin de bizim dini inançlarımızda olmasıdır. En doğal refleks budur, ama ne olur, kendimizi bu refleksin kurbanı yapmayalım, ayıralım bunu. Bunu ayırmış olmamız İslamiyet'e, dinimizin değerlerine, inançlarımıza ters değil, sakın ha bu özdeşleşmeyi, dinle devlet arasındaki özdeşleşmeyi kafamızda temel bir kavram yapmayalım, yaparsak sıkıntı olur. Bakın dünya ne oldu, Avrupa neyi yaşadı? Bu ayrımı gözetmeliyiz. Bu kolay bir karar değil, arkadaşlarım. Bu kararı almak kolay değil, bu kararı uygulamak yürütmek kolay değil, ama bu karar önemli bir karar, bu tarihi bir karar.

BU KARAR ALINDIĞI ZAMAN TÜRKİYE CUMHURİYETİ "BİR DİN DEVLETİ OLARAK DEĞİL, BİR LAİK CUMHURİYET" OLARAK TANIMLANDI, AMA BU LAİK CUMHURİYETİN İÇİNDE YAŞAYAN HERKESİN "İNANÇ VE İBADET ÖZGÜRLÜĞÜ" BİR TEMEL HAK OLARAK, ÖZGÜRLÜK OLARAK GÜVENCE ALTINA ALINDI...

Şimdi bu model, bizim temel çıkış noktamızdır. Bundan herkesin emin olmasını istiyorum. Türkiye Cumhuriyeti diye bir kendine özgü bir siyasi yapı varsa, buna karakterini veren işte bu temel anlayıştır. Bu anlayış sayesinde bugün biz bu salonda hep beraber bir aradayız. Bu anlayışı kararlılıkla gelmiş geçmiş bütün yönetimler, içtenlikle benimsedikleri, uyguladıkları için Türkiye'de eğitim, hukuk, siyaset, devlet yönetimi çağdaş bir anlayışla belli bir ölçüde işletilebilmiştir. O sayede buraya geldik. Eğer bu böyle olmasaydı, bugün, Suudi Arabistan'da, İran'da, Irak'ta, Lübnan'da gördüğümüz manzaralar burada da yaşanan manzaralar olacaktı.

Değerli arkadaşlarım, bu ilke, çok temel bir ilkedir. Ülkeyi kuranlar bunun önemini çok iyi biliyorlardı. Bakınız 1950'lerde çok partili siyasi yaşama geçerken İsmet İnönü tarihi bir karar almak durumunda kalmıştır. O zaman İsmet **İNÖNÜ**'ye demişlerdir ki,

“Paşam, demokrasiye erken geçiyoruz. Bu kadar erken demokrasiye geçerse henüz daha bu devlet anlayışı kökleşmedi. Buna yönelik tepkiler çıkar. Bakın, daha önce de çıkmıştı. Serbest Fırka denemesi o idi, Terakkiperver Fırka denemesi o idi. Yine çıkar ve bizim içine girdiğimiz bu çağdaş anlayış tehdit altına girer. Buna fırsat vermeyiniz” dediler. İsmet Paşa dedi ki, **“Bunu yaşayacağız ve aşacağız, başka çaresi yok. Ben yaşarken Türkiye bunu aşsın istiyorum. O nedenle ben buraya gireceğim”** dedi.

Dedi, ama iktidara gelmesi söz konusu olan partinin, Demokrat Partinin Genel Başkanı rahmetli Celal Bayar’a **“Celal Bey, senden bir tek şey istiyorum. Benim gelecekteki hayatıma yönelik güvence vermeni değil, kişisel teminat talep etmek değil, senden bir tek şey istiyorum, aman, Anayasamızın laiklik ilkesine sakın dokunmayın.”** dedi, **“Sakın dokunmayın. İktidara gelebilirsiniz, biz iktidardan uzaklaşırız, siz ülkeyi yönetirsiniz, başımızla beraber, zaten ben bunu özlüyorum, demokrasi bu. Bunu gerçekleştirmek beni mutlu eder. Gelin, siz yönetin ülkeyi, siz iktidar olun, siz milletvekili olun, biz bakan olun, siz cumhurbaşkanı olun, ama bu temel ilkeye dokunmayın”** dedi.

Rahmetli Celal Bayar da, ona *“Elbette, hiç tereddüde gerek yok, hepimiz Mustafa Kemal’le birlikte bu anlayış içindeyiz. Biz onun yanında yetiştik, elbette öyle olacaktır”* dedi ve bu mutabakat üzerine Türkiye’de demokratik rejim süreci işlemeye başladı. Bu 1950.

50’DEN BU YANA GELEN GEÇEN İKTİDARLARIN HİÇBİRİSİ BUGÜNE KADAR AÇIKTAN, DEVLETİN TEMELİNDEKİ BU LAİKLİK İLKESİNİN DEĞİŞTİRİLMESİNİ, YENİDEN YORUMLANMASINI, BİR TALEP OLARAK ORTAYA KOYMADI.

Ne Menderes’in böyle bir talebi oldu, ne Demirel’in böyle bir talebi oldu, ne Turgut Özal’ın böyle bir talebi oldu. Herkes, inanan insanlarla ilişkisini kendi ölçülerine göre belli bir ölçüde geliştirdi, kurdu, dayanışma içine girdi, çeşitli politikalar izledi, ama hiçbir zaman gelmiş geçmiş yönetimlerin hiçbirisi açıktan, resmen ne gelmeden önceki beyanatlarda ne geldikten sonraki açıklamalarında laikliğin prensip olarak, bir ilke olarak rahatsızlık yarattığı, değiştirilmesi gerektiği konusunda bir talebi ortaya koymadılar.

İlk kez, değerli arkadaşlarım, bu iktidar, bu iktidarın en üst noktalarında yer alan insanlar, iktidara gelmeden önce bu anlayışlarını en ileri ölçülerde ifade ettiler.

- **“Laiklik de neymiş, millet istemezse elbette kaldırılırdan”** başlayınız, bu doğrultuda yığınla açıklamaları vardır.
- Her birisi siyasi kimliğini, kişiliğini geliştirip oluşturduktan sonra sorumlu bir insan olarak, Türkiye’ye yönelik değerlendirmelerini yaparken bu ilkenin yanlış olduğunu açıkça ifade etmişlerdir.
- İl başkanı olarak ifade etmişlerdir, belediye başkanı olarak ifade etmişlerdir, daha sonra iktidara geldikten sonra da yine aynı doğrultuda bu defa belki biraz daha dikkatli, ama aynı amaca yönelik açıklamalar, arayışlar içinde olduklarını göstermişlerdir.

Bunu görmezlikten gelmek mümkün değildir. O nedenle Türkiye’de sürekli bir takkiye söylemi hep dile getirilmiştir. Başlangıçta bu bir haksızlık olarak bazı çevreler tarafından söyleniyordu, “İktidara takkiye yapıyor demek yanlıştır, haksızlıktır” diyorlardı. Bilmiyorum, şimdi takkiye sözünün bu iktidara haksızlık yapmak anlamına geldiğini söyleyebilecek bir kimse hâlâ kalmış mıdır Türkiye’de?

BAŞÖRTÜSÜ ANADOLU KADINININ GELENEKSEL OLARAK KULLANDIĞI BİR ÖRTÜNME ŞEKLİDİR. KİMSENİN KADINLARIMIZIN BAŞÖRTÜSÜ İLE BİR SORUNLARI OLAMAZ, OLMAMALIDIR.

Durum çok açık, çok net, niyet belli, anlayış belli, adımlar belli. Bunlar için belli fırsatlar, belli olaylar kullanılmak isteniyor. Bazen bir olay olabilir, bazen başka bir olay. Şimdi, önümüze türban konusu çıktı. Türban konusu, önce başörtüsü diye takdim edildi. Başörtüsü, tabii bizim kültürümüzün, yaşam biçimimizin doğal bir parçası. Bu konuda kimsenin en küçük bir itiraz ifade etmeye imkânı yok. Hayatın içinde, kırında, kentinde her yerde her kesimden insanın en doğal bir şekilde, en haklı olarak kullandığı, değerlendirdiği bir gelenek. Bunda bir tereddüt yok. Onun arkasına saklanarak “türban” diye tarif edilen bir kıyafet biçimini Türkiye’de kökleştirmek, yaygınlaştırmak, meşrulaştırmak, hukuksallaştırmak, Anayasallaştırmak istediler. Nedir bu türban? Türban nereden çıktı? 50 yıl önce türban var mıydı? 50 yıl önce insanlar Müslüman değil miydi? Yani İslamiyet’in ayrılmaz bir parçası olarak sanki şimdi takdim edilmek istenen türban, gerçekten İslamiyet’in ayrılmaz bir parçasıysa, kırk yıl, elli yıl önce Müslüman olanlar bunun farkında değil miydi? Yeni bir ortaya çıktı? İslamiyet yeniden mi yorumlandı? Yeni bir peygamber mi geldi?

Değerli arkadaşlarım, türban, yani yazarlar yazıyorlar, çiziyorlar, din âlimleri söylüyorlar. İslamiyet’in neredeyse bir ön şartı haline getirildi. Diyanet İşleri Başkanımız, dün bu çerçevede çok önemli bir tespit yaptı. Diyor ki, “**Dindarlığı hayatın belli saatine ve belli davranışlarına sıkıştıran, diğer alanlarda kendini fevkalade rahat hisseden bir din anlayışı gelişiyor.**” şikâyet olarak söylüyor. “**Rahat hisseden**” dediği, umursamaz demek istiyor. İslamiyet’in temel ilkelerine, kurallarına karşı pek çok alanda bir umursamazlık, ama iş şekle gelince, hayatın belli saatine ve belli davranışlarına sıkıştıran, diğer alanlarda kendini fevkalade rahat hisseden bir din anlayışı gelişiyor. Türkiye dindarlaşıyor mu? Hayır. Bunu söyleyemem. Türkiye’de türban yaygınlaşıyor. Diyanet İşleri Başkanı bunu dindarlaşmanın yaygınlaşması olarak görmediğini söylüyor. “**Dindarlığı belli alanlara hapseden, diğer alanlarda dinin genel mesajını boşaltan bir anlayış gelişiyor. Şekilci, belli davranışlarda dindarlığı arayan yaklaşımlar, dinin geniş rahmetinin anlaşılmasını engelliyor,**” diyor.

TÜRBAN, SON DÖNEMDE TÜRKİYE'YE DIŞARIDAN DAYATILMIŞ OLAN SİYASAL İÇERİKLİ BİR YAŞAM BIÇIMI ZORLAMASIDIR... İSLAMİYET'İN ÖZÜNÜN BİR PARÇASI OLARAK TÜRBAN KAVRAMININ TAKDİM EDİLMESİ BİR BÜYÜK ALDATMACADIR.

Ama olayların gelip orada düğümlendiğine tanık oluyoruz. Onun yaygınlaştırılmak istendiğine tanık oluyoruz. Onun doğru kıyafet biçimi haline dönüştürülmek istendiğine tanık oluyoruz. Bu, Türkiye'nin içinden değil, dışından kaynaklanan bir olaydır. Dışından teşvik edilen, geliştirilen bir olaydır. Elbette içinden de destekler gelmiştir. Şimdi, önümüze böyle bir olay, böyle bir tablo getirilip dayatılmıştır. Bu tablo, dinin Türkiye'de yeniden canlanması, yükselmesi anlamına mı geliyor, dinin başka amaçlarla kullanılması anlamına mı geliyor? Bu sorular ortadadır. Şimdi Türkiye işini gücünü bıraktı iktidarı muhalefeti, Anayasasını değiştirerek, Anayasasını değiştirerek, değerli arkadaşlarım, dokunulmazlık için Anayasayı değiştiremiyoruz, Türkiye'nin bunca temel sorunu var, o temel sorunların çözümüne yardımcı olmak üzere Anayasayı değiştirmeye yönelmiyoruz, ama **Türkiye'ye dayatılmış olan, dışarıdan dayatılmış olan siyasal içerikli bir yaşam biçimi zorlamasına Türkiye'nin Anayasasının kapısını açarak hoş geldin diyoruz.**

Değerli arkadaşlarım, bu, hiç kuşku yok, çok önemli siyasi gelişmelere yol açacak bir adımdır. Bu öyle bir süreçtir ki, bunu kimin nasıl kontrol edebileceği de söylenemez. Şimdi, bu işi başlatanlar, buna destek verenler, kendi aralarında sorumluluk düzeylerini asgariye indirebilmek için bir çaba içinde gözüküyorlar. Olay başlatılmıştır, ama herkes, ben onu istedim, bunu istemedim diyerek kendi sorumluluğunu ayırabilmeye çalışıyor.

YAPILMAK İSTENENİN SADECE “ÜNİVERSİTELERDE TÜRBANIN SERBESTLİĞİNİ SAĞLAYAN BİR DÜZENLEME OLACAKTIR” DEMEK, KİMSEYİ İNANDIRMAYA YETMEZ. BUNU İDDİA ETMEK HALKI KANDIRMAKTIR.

Ne bunu yapanlar bu söylediklerine inanıyor olabilirler, ne de onların bu sözlerine kimsenin inanması mümkün değildir. Başlatılan iş biliniz ki, artık küçük küçük bentlerle, duvarlarla, engellerle sınırlanabilececek bir iş değildir. Bunun çok ötesinde bir sürecin önü açılmıştır. Bir din anlayışına dayalı bir yarış, devlet düzeni içinde yer almaya yönelik olarak harekete geçirilmiştir.

“Efendim, biz sadece yüksekokulda türbana izin vereceğiz, lisede izin vermeyeceğiz”.
Niye izin veriyorsun yüksekokulda?

“Canım, dini inancının gereği, bırak örtsün”. Peki, dini inancının gereği yüksekokulda örtüyor da, 16 yaşındaki, 17 yaşındaki genç kız lisede dini inancının gereği niye örtmüyor? Bunun önüne geçmen mümkün mü? Dini inancının gereği devlet, kamu bir resmî kılık kıyafetin ötesinde, genel herkesi kapsayan bir kılık kıyafetin ötesinde dini sembelleri, dini kılık kıyafeti bir parçası haline getirmesi kabul ettiği anda buna bir set çekmek, sınır çekmek mümkün değildir. Lisede bunun önüne geçmeniz mümkün değildir. Yani hiçbir hukuki atraksiyon, AKP'yi bu istikamette destekleyen hiçbir büyük hukukçu arkadaşımız, zekasıyla, yaratıcılığıyla, teknik becerisiyle başlatılan işin çok

daha geniş bir kapsama ulaşmasını engelleyecek formülü bulmaya muktedir değildir. Şimdi ağlaşmanın da hiçbir anlamı yoktur.

“O formül bu işi engellerdi, bu formül bu işi engellerdi” derler, seni kullanırlar; o formül derler, bu formül derler, sonra istedikleri formülü getirirler koyarlar ve sen de buna alet olmuş olursun.

BU GETİRİLEN DÜZENLEME SADECE ÜNİVERSİTELERDE DEĞİL, YÜKSEKOKULLARDA DEĞİL, TÜM RESMÎ EĞİTİM SİSTEMİ İÇİNDE TÜR BAN DENİLEN, “BİZİM MİLLETİMİZİN, TARİHİMİZİN, GELENEKLERİMİZİN, KÜLTÜRÜMÜZÜN BİR PARÇASI OLMAYAN, DIŞARIDAN TÜRKİYE’YE BELLİ SİYASİ AMAÇLARLA DAYATILMIŞ OLAN” İTHAL KIYAFETİN TÜRKİYE’DE DEVLET SİSTEMİNİN İÇİNE DOĞRU GELİŞMESİNİN ÖNÜNÜ AÇMIŞTIR. HEDEF, MUSTAFA KEMAL ATATÜRK’ÜN KURDUĞU TÜRKİYE CUMHURİYETİDİR.

Bunu açık bir şekilde bilelim. Gelen Anadolu’dan insanlarımızın, kadınlarımızın yaşmağı, başörtüsü değildir; gelen Arap, Vahabi, Abbasi, Emevi İslam yorumunun Türkiye’ye yönelik projelerinin bir simgesi olarak Türkiye’deki işbirlikçileriyle birlikte Anadolu halkına dayatmaya başladığı bir yabancı üniformadır, onun önünü açmışlardır.

Bunun gelişiyile Türkiye’de yükselen İslamiyet değildir, bunun gelişiyile yücelen İslamiyet değildir, bunun gelişiyile Türkiye’de yaygınlaşan İslamiyet’in özü, değerleri, ahlakı, kuralları değildir, Kuran’ın İslamiyet’i değildir, gelen başka bir şeydir, değerli arkadaşlarım.

Din için gelmiyor, siyaset için geliyor, siyaset için geliyor.

Bu siyasetin kullandığı elbette inançlı Müslüman kardeşlerimiz, vatandaşlarımızdır. Elbette onların samimi duygularını, düşüncelerini kullanarak bunu yapıyor, onların sırtından yapıyor, onların üstünden yapıyor, onları kullanıyor, ama hedef, Mustafa Kemal Atatürk’ün kurduğu Türkiye Cumhuriyetidir.

AKP’NİN OYUNCAĞINI ELİNDEN ALDIĞINI İDDİA EDEREK, TESLİM OLARAK, BOYUN EĞEREK, İŞBİRLİĞİ YAPARAK BU SARMALI ETKİSİZ KILMAK MÜMKÜN DEĞİLDİR.

Türkiye Cumhuriyetinin laik kimliği cumhuriyetin özüdür, hedef de budur. Bunu bilerek gerçekleştirenler var, ne yaptığını bilerek bunu yapanlar var; ne yaptığını bilmeden buna alet olanlar var, kullanılanlar var. Elbette buna alet olanlar, kendilerine göre gerekçeler ortaya koyarlar, bahaneler söylerler, yok meydanı boş bırakmayacaklarmış da, o meydanda yarışacaklarmış. O meydanda yarışsan ne, yarışmasan ne, mesele, senin onunla bununla yarışıp yarışmaman değil, mesele Türkiye Cumhuriyetinin ebediyen devam edip etmeyeceği.

Teslim olarak, boyun eğerek, işbirliği yaparak etkisiz kılmak mümkün değildir. Şimdi, kendisini herkes aldatıyor, herkesi aldatmıyor da, birileri. Efendim, yüksekokullarda sınırlı kalacakmış! Mümkün değildir. Mümkün değil, hiçbir haklı gerekçen yok.

Anayasaya koymuşsun, Anayasada bir Anayasal hak olarak, bir vatandaşlık hakkı olarak koymuşsun. Herkes vatandaş, lisedeki de vatandaş. "Sınırlanabilir" demişsin ve YÖK Yasası'nı da sınırlamışsın.

Liselerle ilgili bir sınırlama getirdin mi? Sınırlamayı şimdi sen getiriyorsun, yarın başka birisi, 184'lük bir iktidar ya da parlamenter çoğunluğu o sınırı istediği gibi tarif eder mi?

Artık Türkiye Cumhuriyetinin güvencesi Anayasa olmaktan çıkıyor, herhangi bir iktidarın siyasi ihtiyaçlarına göre oluşacak olan parlamentonun basit çoğunluğu oluyor, ona teslim oluyor artık, Türkiye'nin gelecekteki kaderi.

Anayasadan çıkıyor, Anayasanın özüyü, Anayasadan çıktı artık. Efendim, bunu sadece kamu hizmeti alanlar kullanacaklarmış, kamu hizmeti verenler... Nerede yazıyor bu kamu hizmet alan veren ayrımı nerede? Anayasada temel vatandaşlık hak ve özgürlükleri kamu hizmetinden yararlananlara bir türlü, kamu hizmeti verenlere bir türlü diye bir ayrım mı var? Böyle bir ayrım gözetlenebilir mi? Vatandaşa verdiği her hakkı herkes sonuna kadar kullanır.

Yani bir sınıf düşünün, sınıftaki bütün kızlar türbanlı, ama öğretmenin başı açık olacak ve böylece de laiklik kurtulacak, olur mu böyle bir şey, mümkün mü?

Daha şimdiden, değerli arkadaşlarım, Anayasa değişmeden şimdiden gerçeğe bir bakınız, Türkiye'deki gerçeğe bir bakınız, bu Anayasaya girdikten sonra kim önleyecek, bunlar mı önleyecek? Bunlar önlemezse bunların yakasından, bunların işbirlikçileri mi tutup hesap soracak?

HEDEF, LAİKLİK İLKESİDİR, BU AÇIKÇA LAİKLİK İLKESİNE KARŞIDIR.

Ortada kararlar var, Anayasa Mahkemesinin kararları var, İnsan Hakları Mahkemesinin kararları var. Açıkça bu, bizim Anayasamıza aykırı bir düzenleme. Zaten bu aykırı düzenlemeyi onlarla işbirliği yapan AKP'nin hukukçuları da biliyorlar, ya Anayasaya aykırı bu, Anayasa Mahkemesi iptal eder denildiği zaman, "Yo, iptal edemez" diyorlar. "Çünkü Anayasa Mahkemesi olayın özüne bakamaz" diyorlar.

Yani olayın özüne bakabilse iptal eder de, Anayasaya aykırı da, ama Anayasaya aykırılığı tescil edemez, çünkü sadece o usulü denetleme yapar. Usulü denetleme yapacağı için usulde de herhalde hata yapmazlar. Böylece, esasa aykırı olduğu halde Anayasaya, Anayasanın 2'nci maddesine denetleme yapılamaz diyorlar.

Kim diyor? Akıl hocaları diyor bunlara. Yaptığımız iş Anayasaya aykırı, ama merak etmeyin siz, Anayasa Mahkemesi bunun hükmünü veremez diyorlar.

Şimdi, verir mi veremez mi, o da ayrı bir iş, o da ciddi bir hukuki değerlendirme konusu. Niçin? Çünkü sonunda bu getirilen Anayasa değişikliği, Anayasanın 2'nci maddesindeki laiklik ilkesine aykırı ve Anayasanın değiştirilmese teklif dahi edilemez maddelerinden birisi bu. Anayasanın değiştirilmesi teklif dahi edilemez maddelerine yönelik bir Anayasa değişikliğinin teklif edilip kabul edilmesi halinde Anayasa Mahkemesinin, ben esasa bakamam, usule bakarım, o nedenle buyursun demesi beklenebilir mi? Elbette onlar teklif edilemezliğin usulü bir zafiyet olduğunu, işin daha başında teklif edilmesi yasaklanmış olan bir maddenin teklif edilmesi suretiyle bir usul ihlali yapılmış olduğunu herhalde görebileceklerdir. Bakalım göreceğiz, görebilecekler mi, göremeyecekler mi?

Ama olay bu. Olayın siyaseti açık. Olayın siyaseti, laiklik ilkesinden sıkıldı arkadaşlar. Yıllarca laiklik ilkesine karşı siyaset yapıldı, yapıldı, siyaset bu temelde yapıla yapıla birikti, gelişti, kök saldı ve artık onun gereğini yavaş yavaş yerine getirmek zorunluluğu ortaya çıktı. Şimdi o noktadayız. Şimdi, o siyasi süreç, on yıllardır Türkiye'de geliştirilen bu süreç, ekilen tohumlar, verilen destekler, himayeler, gerçekleştirilen kadrolaşmalar, bütün bunlar geldi, hadi artık, icabını yapalım noktasına geldi.

Hatırlarsınız, geçen 2005 yılının 23 Nisanında o zamanki Meclis Başkanı çıktı "*Bu işi yeniden yorumlamak lazım*" diye açıkça talep etti. Başbakan kısa bir süre sonra dedi ki "*Acele etme, zaman içinde bu işi halledeceğiz. Ortalığı karıştırma, çıkarma sesini*" dedi.

Bir süre önce YÖK Başkanı, açık unuttuğu bir mikrofon dolayısıyla haberdar oluyoruz, Meclis Başkanına "*Bana Cumhurbaşkanı ve Başbakan dediler ki, sakın ha her şeyi anlatmaya kalkma, sonra bizi ipe çekerler.*" diyor. Başbakan ve Cumhurbaşkanı, YÖK Başkanına açıkça söylüyorlar, "*Sakın ha, sakın ha konuşma her yerde, bizi ipe çekerler*" diyorlar.

Şimdi, değerli arkadaşlarım, bazı saf diller hâlâ bu Hükümetin kafasının arkasında bir takiye yok demeye devam ediyorlar mı? Yani bu hükümetin gizli bir projesi var mı, yok mu sorusunu hâlâ zihninde cevaplandırmamış birtakım insanlar var olmaya devam ediyor mu?

Getirilen düzenleme sadece üniversitede kalacak deyince, Anayasa Komisyonu üyesi bir AKP'li çıkıyor diyor ki, "*Böyle bir şey olur mu, sadece üniversite öğrencileri yararlanacak, kamu görevlileri olmayacak.*"

Türkiye'de milyonlarca kamu görevlisi var. Eğer vatandaşlık hukuku Anayasadaki getirilen yeni düzenlemeyle, vatandaşlara istediği kılık kıyafetle yaşamak hakkını getiriyorsa, siz milyonlarca kamu görevlisine, inançlarının gereği olarak, dini inançlarının gereği olarak yaşama hakkını onların elinden nasıl alabilirsiniz? Nasıl alabilirsiniz?

Yani, "Ben Müslümanım ve İslamiyet'in gereği türban takmaktır" diyen bir öğretmen şu tercihle mi karşı karşıya kalacak: Ya dinin gereğini yaşama, bizim Anayasamız onu gerektiriyor veyahut da dininin gereğini yaşayacaksan kamuda görev yapma hakkından yoksun ol, yani Müslümanlar kamuda görev yapamayacak mı önümüzdeki dönemde? Müslümanların memur olma hakkını mı kaldırılıyorsunuz? Müslüman

kadınların memur olma hakkını mı kaldırılıyorsunuz? Müslüman kadınlar kamuda görev yapamayacaklar mı? Öğretmen olamayacaklar mı? Doktor olamayacaklar mı? Avukat olamayacaklar mı? Hâkim olamayacaklar mı? Hemşire olamayacaklar mı, bunu mu söylemek istiyorsunuz, söyleyebilir misiniz bunu?

Türban üniversitelerde serbest kalınca yukarıdakine benzer değerlendirmeleri bastırmak, türbanın her alanda yaygınlaşmasına yönelik talepleri göğüslemek mümkün olabilir mi?

Eğer onu inancın gereği diye tarif etmişseniz, Anayasana onu yerleştirmişseniz, siz milyonlarca Müslüman kadına, sen dini inancının gereği olarak kamuda yaşayamazsın diyebilir misiniz Allah aşkına?

Öyle bir noktayı kurcalıyorlar ki artık kontrol etmek mümkün değildir. Bunun önünde durulur mu? Yani insanım, ben vatandaşım, Anayasa hakları vermiş, ben Müslümanım, Müslüman olmanın türban takma hakkını içerdiğini söylüyorsunuz, ama bana kamuda görev yapamaz. Ne olacak? Müslümanlar görev yapamayacak mı, olur mu öyle bir şey? Sürdürülebilir mi bu?

BİZ AKP'NİN VE ONA TESLİM OLAN PARTİN OYUNUNU GÖRÜYORUZ VE BUNA KARŞI DA ÜZERİMİZE DÜŞEN GÖREVİ HİÇ KUŞKU YOK, SONUNA KADAR YAPACAĞIZ.

Değerli arkadaşlarım, bakınız kamuda çalışanlara da bu hakkın verilmesi lazım elbette diyen, inancının gereğini ifade eden AKP'li Anayasa Komisyonu üyesi hakkında soruşturma açarak cezalandırmak istemişler, disipline vermişler.

Hatırlıyorsunuz, daha önce de Atatürk'e saldırmış bir AKP milletvekilini vermişlerdi disipline, değil mi? Ne oldu sonra? Şimdi İdare Amiri, terfi etti, liste başı oldu, terfi etti.

Bütün bunların ne olduğunu biliyoruz. Bütün bunlar, aman ha, hakkımızda, partimizin aleyhinde delil oluşturmayalım. Onun gereğini yapalım tertibi. Böyle bir samimiyetsizle demokrasi olur mu? Böyle bir samimiyetsizlikle dürüst bir siyaset olur mu? Aldatmacaya dayalı, yanıltmacaya dayalı, oraya o türlü, buraya bu türlü davranarak siyaset yapılabilir mi?

Bir süre önce, hatırlarsınız, ben, Merkez Bankasının İstanbul'a taşınmasını Atatürk'e karşı anlayışıyla izah etmiştim Başbakanı. Demişti ki "Mahkemeye vereceğim." Aradan bu kadar zaman geçti bekliyoruz, daha celp gelmedi. Daha Başbakan mahkemeye vermedi bizi, versin de bunu mahkemede konuşalım. Daha önce bir konuyu konuşmuştuk, Başbakan yalan söyleyip söylemediğini mahkemeye tescil ettirmiştik, şimdi de Atatürkçülük konusundaki hissiyatını mahkemeye tescil ettirelim, versin.

Tartıştığımız konuyla ilgili tablo ortada. Bu aldatmacalarla, bu yanıltmalarla karşısındakileri avutmaya çalışarak neyin yapılmak istendiği görülüyor, çok açıkça görülüyor ve Türkiye bir yere doğru sürükleniyor. Bu üzüntü verici bir tespittir. Ama gerçek budur. Biz bunun böyle olduğunu görüyoruz ve buna karşı da üzerimize düşen görevi hiç kuşku yok, sonuna kadar yapacağız.

SN. BAŞBAKAN, “BİZ BATININ AHLAKSIZLIĞINI ALDIK, İLMİNİ, İRFANINI, TEKNİĞİNİ DEĞİL, AHLAKSIZLIĞINI ALDIK...” DİYOR. SN. BAŞBAKANIN VE ARKADAŞLARININ SİYASİ AHLAK VE ETİK KURALLARINI HİÇ UMURSAMADIKLARINI HERKES BİLİYOR.

Başbakan son zamanlarda böyle giderek daha cesur açıklamalar yapmaya başladı. İşte, bunlardan birisi de “Biz Batının ahlaksızlığını aldık, ilmini, irfanını, tekniğini değil, ahlaksızlığını aldık” dedi. Tabii bu, Başbakanın yani Batı problemini, medeniyetler, kültürler problemini nasıl anladığı, Türkiye’deki sorunları, Batı dünyasındaki problemleri nasıl tahlil ettiği bakımından enteresan bir değerlendirme. Söylenebilecek çok şey var, hiçbirisine girmiyorum, ama şunu söylemek istiyorum:

Keşke biz Batının ahlaksızlığını, olumsuz yönlerini aldık iddiası doğru olsa idi. O zaman sorun çok daha kolay olurdu. Tedbirini çok daha kolay bulurduk. Bugün Türkiye’de çok ciddi ahlaki problemler var, çok ciddi yolsuzluk problemleri var, çok ciddi manevi krizler var. Bu krizlerin dışarıdan ithal krizler olduğunu söylemek imkânı yok. Yani şimdi insanın aklına şu geliyor tabii:

- Başbakan böyle söylüyor, peki bir Maliye Bakanının kendisiyle ilgili dört defa af çıkarttırmak istemesi Batı kültürünün, Batı ahlakının bir parçası mı?
- Yani Batıda bugün, bizim iktidarın, Başbakanın, bakanların kendi yakınlarına, çocuklarına sağladıkları imkânı, bir Batılı Başbakanın, bakanın sağladığının ortaya çıkması halinde başına nelerin geleceğini Başbakan bilmiyor mu?
- Yani ahlak, ilke diyorsanız, orada biraz durunuz Sayın Başbakan, orada biraz durunuz. Siz, hâlâ kendi hesabınızı tam verememişsiniz. AKFİL yolsuzluğundan hesabını verememiş bir Başbakanın çıkıp da Batıdaki ahlak krizinden söz etmeye hakkı var mı?
- Sizin bu uygulamalarınızın ne Batı da yeri var, ne Doğu’da yeri var. Ne Hıristiyanlıkta yeri var, ne İslamiyet’te yeri var. Yani sizin sadece Batıda değil, Hz. Ömer’in nezdinde de yeriniz yok.

TÜRKİYE’NİN BU OLAYLAR KARŞISINDA OLAYLARI YAŞAYARAK, GERÇEKLERİ GÖREREK KENDİ YOLUNU DOĞRU SEÇEBİLMESİDİR. BİZ, BU KONUDA GÖREVİMİZİ KARARLILIKLA BUGÜNE KADAR YAPTIK, BUNDAN SONRA DA YAPMAYA DEVAM EDECEĞİZ.

Değerli arkadaşlarım, sıkıntılı bir süreç başlıyor. Olayın siyaseti oturdu, olayın hukuku açık, Anayasaya aykırı, hukuka aykırı, ama bunu kanıtlayacak bir süreç işler, işlemez, bunları bilmiyoruz. Bu konuda gelişmeleri hep beraber yaşayacağız, göreceğiz. Önemli olan da zaten Türkiye’nin bu olaylar karşısında olayları yaşayarak, gerçekleri görerek kendi yolunu doğru seçebilmesidir. Biz, bu konuda görevimizi kararlılıkla bugüne kadar yaptık, bundan sonra da yapmaya devam edeceğiz.

**III.-PARTİ
ÇALIŞMALARI
VE ÖRGÜT**

III.- PARTİ ÇALIŞMALARI VE ÖRGÜT

3.1.- MESAJLAR

3.1.1.- GENEL BAŞKAN DENİZ BAYKAL'IN YENİ YIL MESAJI

“Önümüzde yeni bir yıl var. Bu yeni yılı heyecan, iyi dilek ve umutla karşılıyor, hem kendi ülkemiz, milletimiz ve insanımıza, kendi coğrafyamıza, hem de acılar ve sancılar içinde büyük ıstıraplar çeken bölgemize, bütün dünyaya refah, huzur, mutluluk ve barış getirmesini diliyorum.

Güle güle dediğimiz 2007, işsizliğin arttığı, yatağa aç girenlerin çoğaldığı, gelir dağılımındaki uçurumun derinleştiği, borçlarımızın çoğalarak katlandığı, büyümenin gerilediği, enflasyonun yeniden başını kaldırmaya çalıştığı, çalışanların sembolik ücret artışlarıyla insanca yaşam koşullarından uzaklaştırıldığı, zam üstüne zamların birbirini takip etmeye başladığı, caddelerde, sokaklarda çetelerin, kundakçıların cirit attığı bir yıl oldu.

Ne yazık ki, siyasi iktidar bu ve benzeri temel sorunların çözümüyle uğraşacağına, yargıyı, üniversiteleri, medyayı kuşatmaya, tüm kurum ve kuruluşları ele geçirmeye çalıştı. Bu arada toplumsal mutabakat belgesi olan Anayasayı da AKP anayasası haline getirmek için girişimlerini hızlandırdı.

Geride bıraktığımız 2007 de, Hükümetin, terörle mücadele ve terör örgütünün siyasi projesi konusundaki aymazlığıyla, kafa karışıklığının neden olacağı büyük sorunlar ve Laik Cumhuriyetimizle, Cumhuriyetin kazanımlarına yönelik sistemli saldırılar, toplumumuzun tüm kesimlerinin duyarlılığı ve silahlı kuvvetlerimizle, güvenlik güçlerimizin terörle mücadelede gösterdiği özverili, kahramanca mücadeleleri sonucu en az zararla atlatıldı.

İçten ve dıştan “Din, Dil, Irk, Mezhep” konusundaki tüm kışkırtma ve tahriklere rağmen de kardeşliğimiz zedelenmedi.

Bu koşullarda karşıladığımız yeni yılın, gerek ülkemizde, gerekse bölgemiz ve dünyada yaşanan acıların anlamsızlığını herkese göstermiş olmasını temenni ediyor, aklın, sağduyunun, mantığın, kardeşliğin tüm insanlığın kalbine ve ruhuna egemen olmasını diliyorum.

2008’de yeni bir yıla, yeni bir döneme geçmenin beklentisi, heyecanı, mutluluğu ve umuduyla yaşananlardan gerekli dersler çıkarılmalı, insanlığın çektiği acılara, üzerinde yaşadığımız coğrafyaya, sahip olduğumuz değerlere ve güzelliklere verilen zararlara artık bir nokta konulmalıdır.

Yeni yıl kardeşliğimizi, cumhuriyet ile kazanımlarını pekiştirdiğimiz, ülkemiz ve insanımız için olduğu kadar, bütün insanlık için de huzur, mutluluk ve barış yılı, barış dönemi olmalıdır.

Bu duygu ve düşüncelerle 2008'i selamlarken, ülkemizin birlik ve beraberliği için tereddütsüz canlarını veren, kanlarını döken şehitlerimizi, gazilerimizi saygı, minnet ve şükranla anıyor, yaralılarımıza acil şifalar temenni ediyor, yeni yıla girerken elleri tetikte ama yürekleri bizlerle olan er, erbaş, subay, astsubay ve güvenlik güçlerimize en içten sevgilerimle, saygılarımı gönderiyor, umut, heyecan ve mutluluk dilekleriyle herkesin yeni yılını kutluyorum"

Genel Başkan Deniz **BAYKAL**

3.1.2.- GENEL BAŞKAN DENİZ BAYKAL'IN KURBAN BAYRAMI NEDENİYLE YAYINLADIĞI MESAJ

Genel Başkanı **BAYKAL** Kurban Bayramı nedeniyle bir mesaj yayınladı. Genel Başkan **BAYKAL**'ın mesajı şöyle;

"Kurban bayramını bugüne kadar, İslamiyet'in en özgür, en akılcı, en ileri, en güzel yaşadığı,

İslamiyet'le demokrasinin, İslamiyet'le laikliğin, İslamiyet ile özgür kadın anlayışının en iyi şekilde bağdaştırıldığı Türkiye'mizde yaşıyoruz, kutluyoruz.

Bu anlayışımız ve bu değerlerimiz nedeniyle bizim yaşadığımız İslamiyet Talibani değil, Hazreti Mevlana'yı, Hacı Bektaş-i Veli'yi, Yunus Emre'yi yetiştirmiştir.

Bayramımızı bayram yapan, bayram gibi kutlanmasını sağlayan da bu anlayıştır. Ulusça bunun kıymetini bilmeli ve bayram sevinciyle bu mutluluğumuzu birleştirmeliyiz.

Aynı zamanda bizim bayramlarımız barış, kardeşlik, dostluk, hoşgörü, yardımlaşma, paylaşma, dayanışma bayramlarıdır.

Bu değerler ancak ve ancak özgür, demokratik ve laik cumhuriyetlerde yaşatılabilir, savunulup, korunabilir.

O nedenle biz CHP olarak ülkemize, insanımıza ve İslam dünyasına barışı, kardeşliği, dostluğu, hoşgörüyü, yardımlaşmayı, paylaşmayı, dayanışmayı esas alan kucaklaşmalarla dolu bayramlar diliyor, bu duygu ve düşüncelerle kurban bayramını içtenlikle kutluyor, saygılar, sevgiler sunuyorum"

3.1.3.- GENEL BAŞKAN DENİZ BAYKAL'IN UĞUR MUMCU ANISINA YAPTIĞI AÇIKLAMA...

Anma törenleri devam ederken Uğur Mumcu'nun evine giderek Güldal Mumcu ve Mumcu ailesini ziyaret eden Genel Başkan **BAYKAL** şunları söyledi.

"Uğur'un anısına sahip çıkmaya devam edeceğiz. Onu daha çok özleyeceğiz, daha çok arıyoruz. Hala bu cinayetin arkasındaki olayların ortaya çıkarılamamış olması çok üzüntü verici. Türkiye'nin Uğur Mumcu gibi insanlara çok büyük ihtiyacı var. Geride bıraktığımız 15 yıl Uğur'un önemini daha da artmasına, daha çok sevilmesine, değerinin daha iyi anlaşılmasına yardımcı oldu.

Onun bir gazeteci olarak, araştırmacı gazeteci olarak, bir düşünür olarak üstünde durduğu konuların, yaptığı çalışmaların günümüz için ne kadar aydınlatıcı olduğunu hepimiz çok iyi biliyoruz. O dönemde fark edilmeyen bağlantıları, ilişkileri, çeşitli örgütlenmelerin hedeflerini, Türkiye'nin nereye doğru sürüklenmekte olduğunu çok başarılı bir şekilde ortaya koymuş olduğunu görüyoruz.

Uğur Mumcu kişiliğiyle, ahlakıyla, mücadelesiyle, yazarlığı ile önümüzdeki kuşaklara örnek olmaya devam edecektir. Öyle bir insanı yetiştirmiş bir toplum, öyle bir gazeteciyi yetiştirmiş medya ülkemizin geleceği için umut ve güven kaynağı olmaya devam ediyor."

Genel Başkan Deniz **BAYKAL**

3.1.4.- GENEL BAŞKAN BAYKAL GÜNDÜZ TEKİN ONAY'IN YAŞAMINI YİTİRMESİ NEDENİYLE BİR MESAJ YAYINLADI

Genel Başkan Baykal'ın mesajı şöyle ;

"Futbol Federasyonu Araştırma, Planlama, Eğitim ve Geliştirme (ARPEG) Genel Koordinatörü Gündüz Tekin Onay'ın yaşamını yitirdiğini büyük bir üzüntüyle öğrendim. Türk futbolu çok önemli bir ismini kaybetti"

Türkiye'de futbol altyapısı denildiğinde adı ilk hatırlanan isimlerden birisi olan Gündüz Tekin Onay uzun yıllar genç milli takım antrenörlüğü yaptı ve Türk futboluna bir çok yıldız kazandırdı.

Son dönemde Milli Takım altyapısında yaptığı çalışmalarla Türk Milli Takımı'nın yükselişinde önemli pay sahibi olan Gündüz Tekin Onay'a rahmet, ailesiyle Türk Futbol Federasyonu ve spor camiasına başsağlığı dilerim."

Genel Başkan Deniz **BAYKAL**

3.1.5.- GENEL BAŞKAN BAYKAL BENAZİR BUTTO'YA RAHMET, BUTTO AİLESİYLE PAKİSTAN HALKINA DA BAŞSAĞLIĞI DİLEDİ...

Genel Başkan Deniz **BAYKAL** Benazir **BUTTO**'ya rahmet, Butto Ailesiyle Pakistan halkına da başsağlığı diledi. Deniz **BAYKAL**'ın açıklaması şöyle ;

"Pakistan Eski Başbakanlarından Sayın Benazir Butto'nun menfur bir saldırı sonucunda hayatını kaybetmesinden derin üzüntü duydum.

Bu saldırıda çok sayıda Pakistanlının da hayatını kaybetmesi olayın vahametini ve üzüntümüzü daha da arttırmıştır.

Siyaseti, demokrasiyi terör ve şiddet yolu ile etkilemeye çalışanların artmasından kaygı duymakla birlikte, bu yöntemin Dünyanın hiçbir yerinde başarılı olamayacağına inancımız tamdır.

*İslam Dünyasının çağdaş siyasetçisi ve Sosyalist Enternasyonaldeki çalışma arkadaşımız Sayın Benazir **BUTTO**'ya Tanrı'dan rahmet, ailesi ve Pakistan halkına da başsağlığı diliyorum"*

Genel Başkan Deniz **BAYKAL**

3.1.6.- GENEL BAŞKAN BAYKAL PROF. DR. METİN SÖZEN'İ KUTLADI.

Genel Başkan Deniz **BAYKAL**, Kültür ve Turizm Bakanlığı 2007 Kültür ve Sanat Büyük Ödülü'nü alan Çevre ve Kültür Değerlerini Korumu ve Tanıtma Vakfı (ÇEKÜL) ile, Tarihi Kentler Birliği Danışma Kurulu Başkanı Prof. Dr. Metin **SÖZEN**'i kutladı.

Prof. Dr **SÖZEN**'e bir mesaj gönderen Genel Başkan **BAYKAL**, "*Kuşkusuz, her şeyin getireceği rant ile ölçüldüğü ve maddi yarar ile değerlendirildiği günümüzde, çevrenin, çevre ve kültür değerleriyle, tarihi eserlerin korunması çok zordur.*

Çevremiz, kültürümüz ile, topraklarımızın altındaki ve üstündeki eserlerin korunması, bilimsel verilere göre onarılması ve yaşatılması için gösterdiğiniz çaba her türlü övgünün üstündedir...

Ülkemizin bir "Kültür Ülkesi" olarak da anılması temenninize içtenlikle katılıyor, çevre, kent, yerleşim, kültür ve tarih bilincinin pekiştirilmesine katkılarınızın devamı dileğiyle, 2007 Kültür ve Sanat Büyük Ödülü almanızı bir kez daha kutluyor, sevgiler, saygılar sunuyorum" dedi...

3.1.7.- PROF. DR. MUAMMER AKSOY, SİLAHLI SALDIRI SONUCU ÖLDÜRÜLÜŞÜNÜN 18. YILINDA CEBECİ ASRİ MEZARLIĞI'NDAKİ KABRİ BAŞINDA DÜZENLENEN TÖRENLE ANILDI

Törene, Aksoy'un ailesi, CHP Genel Sekreteri Önder **SAV**, TBB Genel Sekreteri Güneş **GÜRSELER**, Ankara Barosu adına Avukat Hasan **ÜREL**, Türk Hukuk Kurumu adına Avukat Bülent **AKÇAMETE**, ADD Çankaya Şube Başkanı Süleyman **POLAT**, CHP Ankara İl Başkanı Yaşar **ÇATAK**, metropol ilçe başkanları, CHP'liler, eşi Ülke **AKSOY**, yakınları ve Aksoy'un sevenleri katıldı. Mezara karanfiller ile mumlar bırakıldı.

Aksoy'un anısına yapılan saygı duruşu ile başlayan törende konuşan CHP Genel Sekreteri Önder Sav, 18 yıldır mezarı başına gelerek Aksoy'u özlemle, sevgiyle andığını söyledi.

Aksoy'un bir Cumhuriyet bekçisi, ödünsüz ve coşkulu, laik bir Atatürkçü aydın olduğunu vurgulayan CHP Genel Sekreteri Önder Sav, "O, aradan geçen 18 yıl boyunca unutulmadı, unutmayacağız. Yeri dolmadı, dolmayacak" dedi.

Önder Sav, Muammer Aksoy'un 1961 Anayasa'sının oluşumundaki, yazılmasındaki mimarlığının, kararlı ve inançlı sözcülüğünün, demokrasi mücadelesindeki yerinin, yabancı petrol şirketleri ile amansız kavgasının, Türkiye öğretmen hareketindeki öncülüğünün asla unutulmayacağını vurguladı.

Muammer Aksoy'un, Türkiye Cumhuriyeti'nin "demokratik, laik, sosyal bir hukuk devleti" olmasını düzenleyen Anayasa'nın ikinci maddesi konusunda büyük mücadeleler verdiğini hatırlatan CHP Genel Sekreteri Önder Sav, şunları söyledi:

"Şimdi o mücadelenin anlamı çok daha iyi kavranmalıdır. Üniversitede türbanın fiyonklu mu fiyonksuz mu bağlanacağıyla, yüzün ne kadarının görüneceğiyle uğraşmaktadır. Demokratik laik hukuk devletinin özü unutulmakta, Anayasa ve mahkeme kararları dolanılarak din siyasete alet edilmek istenilmektedir. Ancak Muammer Aksoy'un kavgası sürdürülecektir. Muammer Aksoy yazdı, konuştu, düşüncelerini söyledi. Bir hafta önce sevgiyle andığımız Uğur Mumcu'nun söylediği gibi bilgi sahibi olmadan fikir sahibi olanlarla savaştı. Cesurlar bir kere ölür, korkaklar bin kere ölür" sözlerindeki gibi yiğitçe öldü.

O, arkasında bembeyaz bir sayfa ve biz sevenlerine de lekesiz bir şöhret bıraktı.

Muammer Aksoy neden öldürüldü? Demokratik laik hukuk devletinin, hukukun üstünlüğünün, insan hak ve özgürlüklerinin, Atatürk ilke ve devrimlerinin yılmaz savunucusuydu. Türkiye Cumhuriyeti devleti kendini candan savunan, sahip çıkan bir aydını koruyamadı. Muammer Aksoy'un katil zanlısı ve suç ortakları yargılandı, sadece bir saniğe ağırlaştırılmış müebbet hapis cezası verildi, ancak tetiği çeken

parmaklara hükmedenler yakalanamadı. Bunun arkasında kimler vardı? Aydınlanamadı."

Muammer Aksoy'un mezarı başından uğruna öldüğü ilkelere, mücadelesine, düşüncelerine sahip çıkarak demokratik laik cumhuriyetten ödün vermeyeceğimize and içerek ayrılıyoruz."

3.1.8.- GENEL BAŞKAN DENİZ BAYKAL GAZETECİ CÜNEYT KORYÜREK'İN TRAFİK KAZASI ÖLÜMÜ NEDENİYLE BİR MESAJ YAYINLADI

;"Gazeteci Cüneyt **KORYÜREK**'in bir trafik kazası sonucu yaşamını yitirmesinden büyük üzüntü duydum. Avrasya Kıtalararası Maratonu Yarış ve Organizasyon Direktörlüğü yapan Koryürek, 7 olimpiyatta gazetecilik yapan ve atletizm denilince adı ilk akla gelen sayılı isimlerden biriydi.

Amerikan Atletizm Yazarları Derneği, Uluslararası Olimpiyat Tarihçiler Birliği ve Atletizm İstatistikçileri Birliği üyesi olarak da görev yapan Koryürek atletizme ilgisiyle katkısını ulusal ve uluslar arası spor camiasına kabul ettirmiş, Türkiye Atletizm Federasyonu'nda da Genel Sekreter, Asbaşkan ve Başkan olarak görev yapmıştı.

Bu bilgi deneyim ve birikimini Cumhuriyet, Hürriyet, Radikal, Sabah, Yeni Yüzyıl ve Daily News gazetelerinde kamuoyu ile paylaşan, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Gazetecilik, Ankara İktisat Fakültesi Gazetecilik ve İstanbul Marmara Üniversitesi Gazetecilik Okulu'nda dersler veren Cüneyt **KORYÜREK**'e rahmet, ailesiyle spor camiasına ve medya dünyasına başsağlığı ile sabır diler, sevgiler, saygılar sunarım"

Genel Başkan Deniz **BAYKAL**

3.1.9.- BÜYÜK ŞAİR NAZIM HİKMET'İ DOĞUMUNUN 106'INCI YILINDA SEVGİYLE ANIYORUZ...

“15 Ocak günü, Nazım **HİKMET**'in 106'nci doğum günüdür. Böyle bir günde Nazım **HİKMET**'i anımsamak, Nazım **HİKMET**'in ötesinde o kuşağın içinden geçmiş olduğu büyük dönüşümleri, tarihi çalkantıları ve ülkemizin bu dönüşüm süreci içinde nerelerden nereye gelmiş olduğunu düşünmek, değerlendirmek, sorgulamak herhalde üzerimize düşen bir sorumluluk olmalıdır. Yani geride bıraktığımız asır içinde yetişen insanlar, aydınlar, kültür adamları, sanatçılar, o büyük çalkantının içinde birbirinden farklı istikametlerde arayışlara yöneldiler, Türkiye'nin kültür potası çok değişik arayışları bağrında yaşattı, geliştirdi, besledi, Anadolu'muzun büyük kültür anası memeleriyle büyük sanatçıları, kültür adamlarını besledi. O çalkantılar içinden ülkemizden geçti.

Bugün geldiğimiz noktaya bizi getiren süreci anlamak için, o insanların macerasını unutmamakta yarar vardır diye düşünüyorum. Nazım Hikmet, hiç kuşku yok, Türkçenin dünyada en seçkin, en saygın, en önemli temsilcilerinden birisidir. Bir büyük ozanımızdır, şairimizdir, büyük duygu adamıdır, büyük düşünce adamıdır, büyük inanç adamıdır, büyük çalkantıların içinden geçmiştir.

Acısıyla tatlısıyla, doğrusuyla yanlışıyla içinde yer aldığı çağın macerasını sonuna kadar yaşamış olan bir insandır ve bugün bütün bunları aşmış bir toplum olarak bizim geriye bakıp içimizden çıkan bu değerli insanları büyük bir şefkatle, sevecenlikle sahiplenmek, yerine oturturmak, Türkçenin, Türk edebiyatının, Türk kültürünün bir parçası olarak onlara hak ettiği yeri vermek boynumuzun borcudur.

Nazım **HİKMET**'in doğumunun 106'ncı yılında bu duygularımı sizlerle paylaşmak istiyorum. Hâlâ dilimizde vatan sevgisini dile getirme ihtiyacını hissettiğimiz zaman başvurmak durumunda kaldığımız o seçkin ifadeler, unutmamalıyız ki Nazım Hikmet'in ifadeleridir. Hâlâ Nazım **HİKMET**'in, vatan sevgimizi yansıtan değerlendirmelerini, Anadolu'nun bir at başı gibi uzanan kimliğini ne güzel anlatmış olduğunu hepimiz çok iyi biliyoruz.

Özel hayatıyla, siyasi iddialarıyla, gerçekten bizim bugün büyük bir hoşgörülle uzaktan bakarak sahip çıkabileceğimiz çok seçkin, çok değerli bir ozandır. Böyle bir ozanı yetiştirmiş bir toplum, elbette yüksek bir kültür standardını ortaya koymuş olan bir toplumdur. Bugün de, kendisini rahmetle anıyorum ve bütün milletimize de bu macerayı hatırlatmayı görev biliyorum.”

Genel Başkan Deniz **BAYKAL**

3.1.10.- GENEL BAŞKAN DENİZ BAYKAL KERBELA FACİASININ 1368'İNCİ YILDÖNÜMÜNÜ ANDI...

"Muharrem Ayı, insanlık tarihi bakımından hiçbir zaman unutulmaması gereken çok büyük bir önemi olduğuna dikkatinizi çekmek istiyorum. Muharrem Ayı, insanlık tarihinin, bizim kendi kültür tarihimizin hiçbir zaman unutamayacağımız en acı günüdür, Kerbela faciasının yaşanışının 1368'inci yıl dönümüdür.

1368 yıl önce insanlık bir büyük faciayı yaşamak durumunda kaldı. Bunun acılara hâlâ taze, yani aradan 14 yüzyıl geçmiş olmasına rağmen hâlâ insanların bu acıyı yüreklerinde, yaşamlarında derinden hissediyor olmalarının anlamını hepimizin çok iyi kavraması lazım.

Kimse, bugünü, sadece bir mezhebe özgü bir gün olarak anlamamalıdır. Bugün, hepimizin, hangi inançtan, hangi mezhepten olursak olalım, hele İslam dünyasının, hiç kuşku yok, bütün mezheplerinin oturup derin bir vicdan muhasebesiyle yorumlaması ve dersler çıkarması gereken bir gündür.

Ne olmuştur da insanlık böyle bir faciayı gerçekleştirmek durumuna sürüklenmiştir? Bu sorunun sorulması lazımdır. Yani Hz. Peygamberin torunlarının katledilmesini mazur gösterecek, masum o minicik çocukların katledilmesini mazur gösterecek hangi siyasi haklılık olabilir? Bu soruyu hiç unutmadan sormamız lazımdır.

Bence, Kerbela'nın yıl dönümü sadece bu büyük acıyı anımsamamız ve bir daha böyle acılarla karşı karşıya kalmamak için birbirimize daha bir hoşgörülle, sevecenlikle, sıcaklıkla birbirimizi anlamaya çalışarak, birbirimize saygı göstererek yaklaşmamızı öğrenmemiz gereken bir gündür. Ama bunun da ötesinde buradan çıkarılması gereken büyük bir ders vardır.

Kerbela faciası, inanç uğruna, din uğruna işlenmiş bir faciadır. Yani dinin nasıl istismar edilebileceğini, dini duyguların nasıl kullanılabileceğini, nasıl büyük cinayetlerin, faciaların samimi, içtenlikli, güzel din duygularından yola çıkarak yaşatılabileceğini bize gösteren hiç unutulmaması gereken, ibret alınması gereken, ders alınması gereken bir muazzam olaydır. Demek ki inanç, din, iman adına yola çıkmanın bazen böyle, 1368 yıl sonra bile insanları utandıracak sonuçları olabiliyormuş.

Din istismar edilmiştir, Kuran – ı Kerim istismar edilmiştir. Kuran – ı Kerim adına o cinayetler işlenmiştir. Ne kadar büyük bir acıdır, ne kadar büyük bir acıdır. Hz. Peygamberin sevgili torunlarını Kuran – ı Kerim adına öldürme noktasına zihinleri getirebilecek olan bir siyasi anlayışın, bir siyasi istismarın, bir din istismarının ne kadar acı sonuçlar doğurabileceğini böylece bir kez daha görmüş olmalıyız."

Genel Başkan Deniz BAYKAL

3.1.11.- GENEL BAŞKAN DENİZ BAYKAL'IN, ÖĞRETMENİ TARAFINDAN DÖVÜLEN ALEVİ ÖĞRENCİNİN BABASINA MESAJI

Genel Başkan Deniz **BAYKAL** dövülen Alevi öğrencinin babasına CHP İstanbul İl Başkanı Gürsel **TEKİN** başkanlığındaki bir heyet aracılığıyla bir mektup gönderdi. Baba Ziram Kul'a verilen Genel Başkan Baykal'ın mektubu şöyle;

“Sayın Ziram **KUL**”

“Oğlunuz B. K' a yöneltilen mezhep sorgulaması, baskılar ve zorbalıklar bilinmelidir ki sadece ona ve ailenize karşı sergilenmiş bir olumsuzluktan ibaret değildir. Bu ilkel zihniyet anayasanın özüne, insan haklarına, Cumhuriyetimizin temellerine ve ulusal bütünlüğümüze, barış ve kardeşliğimize karşı bir tehdidin ne kadar sorumsuzca devletin eğitim kurumlarında da yuvalanabilmiş olduğunu bize göstermektedir.

Mezhep ayrımcısı ve dışlayıcı bu saldırganlık karşısında; ailece verdiğiniz onurlu mücadele hem gurur verici, hem de örnek bir davranıştır. Ailece verdiğiniz bu haklı mücadele nedeniyle sizleri kutluyorum.

Öte yandan, haklı mücadelenizin toplumca benimsenmiş ve her kesim tarafından desteklenmiş olması da, insanımız, toplumumuz ve ülkemiz için büyük bir kazanımdır.

Günümüzde insanları mezhebine, dinine, inancına, ırkına, cinsiyetine göre ayırmak, kimlik ve kişiliklerine göre tarif etmek, hak ve özgürlüklerini kısıtlamak, ayrıştırmak, dışlamak, hele hele insanların dini inancını, mezhebini, ırkını suçlama konusu yapmak hiçbir şekilde kabul edilemez ve hoş görülemez.

Bu saldırganlık, sadece ayrımcı, dışlayıcı tavır ve davranışa maruz kalan oğlunuz ile aileniz açısından değil, toplumumuz açısından da çok büyük sakıncalar taşımaktadır.

Bu tutum ve davranışın eğitim camiası içinde ortaya çıkması ve öğretmen kimliği taşıyan biri tarafından uygulanması ise utanç verici olmanın ötesinde, cumhuriyet ile cumhuriyetin kazanımlarına da taban tabana terstir ve mutlaka hesabının sorulması gerekir.

Bu aşamada sizin direnciniz ve toplumun her kesiminden ailenize verilen destek, bu ve benzeri olumsuzlukların yaşanmaması için de büyük bir güvencedir.

Cumhuriyet Halk Partisi olarak bu konuda üzerimize düşen sorumluluğu yerine getirecek, TBMM dahil her platformda bu tutum ve davranışları mahkum edecek ve takip edeceğiz.

Bu inanç ve kararlılıkla, onurlu bir direniş gösteren Kul Ailesini kutluyor, sevgiler, saygılar sunuyorum”

Genel Başkan Deniz **BAYKAL**

3.2.- PARTİ ETKİNLİKLERİ

3.2.1.- GENEL BAŞKAN DENİZ BAYKAL, YARGITAY CUMHURİYET BAŞSAVCISI YALÇINKAYA'YI MAKAMINDA ZİYARET ETTİ

Genel Başkanı Deniz **BAYKAL**, Yargıtay Cumhuriyet Başsavcısı Abdurrahman **YALÇINKAYA**'yı makamında ziyaret etti. Basına kapalı gerçekleşen ziyaret sonrasında Genel Başkan **BAYKAL**, gazetecilerin sorularını yanıtladı.

YALÇINKAYA'ya nezaket ziyaretinde bulunduğunu belirten Deniz **BAYKAL** görüşmede bağımsız yargının önemi konusundaki düşüncelerini ifade ettiğini söyledi;

YALÇINKAYA'nın da bu konudaki duyarlılığını dinleme fırsatı bulduğunu belirten Baykal, yararlı bir görüşme olduğunu dile getirdi. Yargının, siyasi yaşamın en temel kurumu olduğunu ifade eden **BAYKA**;

"Yargıyı bağımsız ve saygın bir noktada tutmak olağanüstü önemli. Bu konuda herkese çok büyük görev düşüyor. Siyasetçilere özellikle çok büyük sorumluluk, görev düşüyor. Yargı kurumuna yönelik haksız müdahaleler, sadece yargıyı değil toplumsal barışımızı, huzurumuzu da tehdit ediyor. Anayasamızın bu en temel kurumu, hepimiz için çok büyük önem taşıyor." dedi.

Deniz **BAYKAL**, "Türkiye'nin yıllardır yaşadığı terör sorununa karşı kararlılıkla, sabırla, sebatla mücadele edilmesi gerektiğini belirterek, bundan korkarak, yılarak, vazgeçilerek bir yere ulaşmanın mümkün olmadığını" söyledi.

3.2.2.- GENEL BAŞKAN DENİZ BAYKAL, ANAYASA MAHKEMESİ BAŞKANI KILIÇ'I ZİYARET ETTİ

Genel Başkanı Deniz **BAYKAL**, Anayasa Mahkemesi Başkanı Haşim Kılıç'ı makamında ziyaret etti. Deniz Baykal Anayasa Mahkemesi'nde Başkan Haşim Kılıç tarafından karşılandı ve görüşme 50 dakika sürdü.

Genel Başkan Baykal'ın Haşim Kılıç'ın Anayasa Mahkemesi Başkanlığı'na seçilmesi nedeniyle yaptığı ziyaret basına kapalı gerçekleşti.

3.2.3.- GENEL BAŐKAN BAYKAL, GENÇLERBİRLİĐİ YÖNETİM KURULU BAŐKAN VE ÜYELERİNİ KABUL ETTİ

Genel Başkanı Deniz **BAYKAL**, GençlerbirliĐi Kulübü Başkanı İlhan **CAVCAV** ve beraberindeki yönetim kurulu üyelerini kabul etti. Genel Merkez binasındaki kabulde konuşan **BAYKAL**, GençlerbirliĐi'nin köklü bir kurum olduğuna dikkati çekerek, *"Sayın İlhan Cavcav, spor yönetimine damgasını vurmuş bir insan. Bizler GençlerbirliĐi'ni ve sayın Cavcav'ı dikkatle izliyoruz. GençlerbirliĐi'ni daha iyi noktalarda görmek istiyoruz"* dedi.

GençlerbirliĐi Kulübü Başkanı İlhan Cavcav da kabulde, anamuhalefet partisi olarak ülkenin sıkıntılarını dile getiren CHP ve Genel Başkanını ziyarete geldiklerini ifade ederek, *"GençlerbirliĐi olarak ufak tefek sıkıntılarımız var. Sayın Deniz Baykal'a bizlere randevu verdiği için canı gönülden teşekkür ediyorum. Uzun yıllar Deniz Baykal'ı Türkiye'ye ve partisine hizmet ederken görmek istiyoruz"* diye konuştu.

Kabule, Cavcav'ın yanı sıra kulüp basın sözcüsü Muammer Akyüz, yönetim kurulu üyeleri Kadir Aksoy, Enis Safi, Ufuk Özertem, Niyazi Aktan, Adil Kılıçkan ve Sinan Gürsoy ile birlikte genel koordinatör Ergun Maraşlı da katıldı.

3.2.4.- CHP GENEL MERKEZİNDE, ÖRGÜTLE VE SİYASİ PARTİLERLE BAYRAMLAŐMA BAYRAMIN İKİNCİ GÜNÜ YAPILDI

CHP'de örgütle ve siyasi partilerle bayramlaşma bayramının ikinci günü yapılacak. Genel Sekreter Önder Sav 21 Aralık Cuma günü saat 13.00'te Genel Merkez'de örgütle bayramlaştı.

Siyasi partilerle bayramlaşmayı, Cevdet **SELVİ** (Genel Başkan Yrd.), Kemal **KILIÇDAROĐLU**(Grup Başkanvekili), Sinan **YERLİKAYA** (MYK Üyesi), Zekeriya **AKINCI** (MYK Üyesi), Nesrin **BAYTOK** (Ankara Milletvekili), Şevket **KÖSE** (Adıyaman Milletvekili) den oluşan heyet gerçekleştirdi.

CHP heyeti sırasıyla, HÜRPARTİ, DSP, AKP, SP, BBP, SHP, MHP, İP, ANAVATAN adına partiyi ziyaret eden heyetleri kabul etti, akabinde bu partilere gidilerek bayramlarını kutladı.

3.2.5.- GENEL BAŞKAN DENİZ BAYKAL BAŞKANLIĞINDAKİ CHP HEYETİ DEPREMİN MERKEZİ BALA VE KÖYLERİNDE İNCELEMELER YAPTI

Genel Başkan Deniz Baykal başkanlığındaki CHP heyeti depremin merkezi Bala ve köylerinde incelemeler yaptı. Genel Sekreter Önder **SAV**, CHP Grup Başkanvekili, Hakkı Süha OKAY, Ankara Milletvekilleri Nesrin BAYTOK, Tekin BİNGÖL ve Nesrin BAYTOK ve CHP'li belediye başkanlarıyla birlikte Bala'ya giden Genel Başkan **BAYKAL**, "Depremin yarattığı tahribat ve sonuçlarını başta Bala olmak üzere ağır tahribatin yaşandığı köylerde inceleyeceğiz. Bala depremi bütün Türkiye'de çok büyük heyecan ve endişe yarattı" dedi.

Genel Başkan Baykal Bala ve köylerindeki incelemeler sırasında gazetecilerin sorularını yanıtlarken Bala'lılar ile de sohbet etti;

3.2.6.- GENEL BAŞKAN DENİZ BAYKAL MEVLANA 734. VUSLAT GECESİ ETKİNLİĞİNE KATILDI

Genel Başkan Deniz **BAYKAL** her yıl olduğu gibi bu yıl da Konya'da **MEVLANA**'yı anma- **Vuslat Gecesi**- etkinliklerine katıldı ve bir konuşma yaptı. Genel Başkan Baykal'ın **734. Vuslat gecesinde** yaptığı konuşma şöyle;

Sevgili Mevlana dostları ve değerli vatandaşlarım, bugün 2007 Dünya Mevlana yılında 734. Vuslat gecesinde Konya'da Mevlana'nın manevi ikliminde bir kez daha birlikte olmaktan büyük bir mutluluk duyuyorum. Hepinizi sevgiyle, saygıyla selamlıyorum.

Toplumumuzun kültür kimliğini, ruh ve duygu dünyasını şekillendiren maneviyat önderlerimizin başında hiç şüphe yok ki, 13. yüzyıl Anadolu Aydınlanmamızın büyük isimleri vardır. Başta Mevlana olmak üzere Hacıbektaş-i Veli ve Yunus Emre Anadolu insanının fikri ve ahlaki temel değerlerini insana ve dünyaya bakışını derinden yönlendirmiştir. İslamiyet temeli üzerinde bu yönlendirmenin şekillenmiş olduğuna hiç kuşku yoktur. Mevlana ben Kuran'ın kölesiyim. Muhammed'in yolunun toprağıyım diyen bir kişidir. Fakat bu durum onun İslamiyet'in tasavvufi ve hümanist derinliğini ortaya çıkarmasına ve İslamiyet dışında yer alan pek çok kimse içinde bir çekim merkezi oluşturmasına engel olmamıştır.

Onun içindir ki Papa, "Katolik dünyası adına Mevlana'nın anısı önünde saygıyla eğiliyorum" demiştir. Büyük Filozof Hegel "Mevlana gelmiş geçmiş en büyük şair ve filozoflardan birisidir" demiştir.

Türk şairi **Nazım**;

"Aşkı içten duydum arşa yükseldim
Kalpten temizlendim huzura geldim
Ben de müridinim işte Mevlana" demiştir.

Bugünde yurtdışında yüzlerce Mevlana kulübü en çok satan şiir kitaplarının başında yer alan Mesnevisi, hakkında çıkan yüzlerce kitap ve makale ile Mevlana dini sınırları aşan bir ilgi odağı haline gelmiştir. İslamiyet'e en haksız suçlamaların yapıldığı, İslamiyet'in şiddet ve terörle birleştirilmek istendiği bir dönemde bu ilgi ve yönelişin çok büyük bir değeri vardır.

Bu ilgi ve yönelişin altında Mevlana'nın iki temel özelliği yatıyor. Birinci olarak tasavvuf anlayışı sözkonusudur. Hz. Mevlana İslamiyet içinde tasavvuf fikrini zirveye çıkaran insandır. Tasavvufu en derin anlamıyla işleyen, şekillendiren, çelişkiler arasındaki birliği, çatışmaların arkasındaki uzlaşmayı, evrenin ve insanın bütünselliğini kavrayan, ortaya koyan bir büyük filozoftur. Allah ile kul arasında ilim, bilgi ve kitap ile aşk ve cezbe arasında, kainat ve insan arasında, hakiki ile zahiri arasında, varlık ile hiçlik arasındaki bütünselliği kavrayan, açıklayan, anlatan insandır. Diyor ki;

*"Sarığım, cübbem, başım üçü de on para etmez.
Benim ismimi cihanda işitmedin mi sen?
Ben kimse değilim, ben yokluğum."*

Mevlana görünenin ötesindeki yokluktur. Yokluğa fenafillah ile annihilizasyon ile ulaşılır. Yokluğa bilmekle değil, bitmekle ulaşılır. Yokluğa parlamakla değil, yanmakla ulaşılır." Mevlana'nın ölmeden, benim kokumu sen alamazsın deyişi bundandır.

"Ölmeden nasıl ölünür?" Mevlana bize bunu öğretiyor. İşte bu yönüyle hiç kuşku yok ki inancın, imanın, aşkın kapısını, ilmin kapısıyla bütünleştirmeyi başarmıştır. Bu alanda çok büyük bir örnek oluşturmuştur.

İkinci olarak Mevlana'nın hümanizm, insancılık anlayışı gelir. 13. yüzyıl her yerde çatışmanın, zulmün, nefretin, bağınazlığın, savaşın egemen olduğu bir çağdır. Anadolu'da Haçlı saldırıları, Moğol istilası, Avrupa'da ortaçağın karanlığı, din ve mezhep savaşları, engizisyon, kilise baskısı egemendir. İşte bu ortamda;

- Hz. Mevlana ve Hacı Bektaş'i Veli "**72 millet birdir**" demişlerdir.
- Mevlana "**Gel, gel, ne olursan ol yine gel. İster kafir, ister mecusi, ister puta tapan ol yine gel. Bizim dergahımız ümitsizlik dergahı değildir. Yüz kere tövbeni bozmuş olsan da yine gel**" demiştir.

Mevlana, kadını - erkeği, zengini – fakiri, 72 milleti inancı ile, mezhebi ile eşit bilmiştir. Haremi, selamlığı, kaçı, göçücü reddetmiştir. Sanatı, müziği, raksı ibadetin temeli yapmıştır. Çünkü ibaretin özünde korku, çıkar ve pazarlık değil, sevgi ve aşk vardır. Vahdeti vücut vardır. Çünkü ibadetin özünde yaradan ile yaradılanın bütünleşmesi vardır.

Bu yönüyle ilmin kapısını, inancın, imanın, aşkın kapısıyla bütünleştirmeyi başarmıştır. Ve bu alanda çok büyük bir örnek oluşturmuştur. Bunun içindir ki, Hz. Mevlana hakkında birbirinden farklı inançlarda, farklı düşüncelerde olan insanların hemen hemen tümü aynı değerlendirmeleri yapmaktadır. Bunun içindir ki, Hz. Mevlana'nın önemi her geçen gün daha iyi anlaşılakta. Mevlana'nın kapısına gelenlerin dün gecesinde onunla birlikte olmak isteyenlerin sayısı hızla artmaktadır.

Mevlana ölümünden 800 yıla yakın bir süre geçtikten sonra tekrar evrenselleşmeye, günün yaygın sözcüğü ile globalleşmeye yönelmiş bir büyük insandır. 13. yüzyılda yaşamıştır ama o yüzyıla sığamamıştır. Bugün her zamankinden daha güçlüdür. Konya'da yaşamıştır, ama Konya'ya sığamamıştır. Bugün bütün dünyaya Mevlana düşüncesi yayılmıştır. Mevlana zamanda ve mekanda evrenselleşmiştir. Mevlana törenlerinin Türkiye'mizi, Türkiye'mizi de aşarak İslamiyeti, İslamiyeti aşarak bütün dünyayı en yukarı düzeyden en güzel biçimde kavrayan, bütünleştiren bir anlayışı temsil ettiğini çok iyi biliyorum. Kendisi cemaatlerin tutsağı olmayı reddetmiş, dar kalıpların içine girmeyi, yaftalanmayı reddetmiş, kötünün içindeki iyiyi, iyinin içindeki kötülük eğilimini büyük bir hoşgörülle, anlayışla, sevgiyle kucaklamayı başarmış bir insan.

Mevlana; yaşadığı toplumun bağınaz düşüncesine karşı sesini yükseltmeyi bir aydın insan olarak görebilmiş ve bunu en etkili şekilde yapmış olan bir insan. Diyor ki;

“Arifler meçhulleri her sırrı bilir,
Onlar ki yobazlardan gizlenmiştir.
Hayret ne tuhaf gerçeğe ermiş kişiler mümin, amma bak onlara kafir denir.
Kafir olmadınsa imandan nasıl sözedebilirsin?
Candan geçmedinse canandan nasıl söz vurabilirsin.
Sen henüz nefis kavgalarında bocalayan birisin.
Sultanın sırlarından boş yere nasıl sözedebilirsin?”

Çağını döneminin önde gelen insanlarını, her şeyi bilirim zannedenleri böyle bir yaklaşımla eleştirmiş, dile getirmiş bir büyük insan Mevlana.

Mevlana'nın ve diğer 13. yüzyıl tasavvuf erbabının etkisiyle Anadolu İslamiyeti insan, akıl ve hoşgörü çizgisinde gelişmiştir.

Onun içindir ki bugün Türkiye İslamiyet'in en özgür, en akılcı, en ileri, en güzel yaşandığı yerdir. Onun içindir ki, bugün Türkiye'mizde İslamiyet ile demokrasi, İslamiyet'le laiklik, İslamiyet ile özgür kadın anlayışı en ileri ölçüde bağdaştırılmıştır.

Onun içindir ki, bizim yaşadığımız İslamiyet Talibanı yetiştiren değil, Hz. Mevlana'yı, Hacı Bektaş-i Veli'yi yetiştiren İslamiyet olmuştur. Bunun kıymetini bilmeliyiz.

Ne mutlu ki, kültürümüzün zirvesinde böyle bir isim var. Bu ismi dünyaya öncelikle tanıtmak hepimizin görevi olmalıdır. İnaniyorum ki, kültürümüzün bu aydınlık isimlerini, bu aydınlık çağlarını bütün dünyaya anlatmak konusundaki eksikliğimizi hızla, biran önce tamamlamalıyız. Kendi gençlerimize, çocuklarımıza Mevlana'yı, Mevlana'nın öğretilerini, kültürümüzün temel dayanakları olarak anlatmayı başarmalıyız. Bütün dünyaya kendimizi ve İslamiyet'i Mevlana'nın objektifinden, penceresinden takdim etmenin yolunu mutlaka bulmalıyız.

Bu toplantıların bu doğrultuda çok önemli katkılar sağlayacağına inanıyorum. Bu toplantılara katılımın hızla artmakta olduğundan büyük mutluluk duyuyorum. Bu vuslat gecesine bir kez daha katılabilmiş olmak benim için en büyük sevinç olmuştur.

Mevlana ben ölmeden sen kokumu alamazsın demişti. 800 yıl sonra bugün, bu akşam, bu salonda hepimiz bir has bahçe gülünü koklar gibi Mevlana'yı kokluyoruz. Hepinizi yürekten selamlıyorum

3.2.7.- GAZETECİ-YAZAR UĞUR MUMCU VE PROF.DR. MUAMMER AKSOY ÖLÜM YILDÖNÜMLERİNDE ANILDI

Gazeteci-Yazar Uğur Mumcu ile Prof. Dr. Muammer Aksoy ölüm yıldönümlerinde anıldı. Genel Sekreter Önder Sav, il ve ilçe başkanlıklarına bir genelge göndererek CHP'nin anma törenlerine kitlesel olarak katılacağını bildirdi. "Başta Ankara olmak üzere, diğer illerimizde de düzenlenecek anma toplantılarına bütün CHP'lilerin en yüksek ilgi ve katılımı sağlamaları, Uğur MUMCU ve Muammer AKSOY gibi aydınlanma devrimi savaşıçıları için yerine getirilmesi gereken görevdir" diyen SAV'ın genelgesi şöyle ;

"24 Ocak'ta değerli araştırmacı yazar Uğur MUMCU'nun bombalanarak öldürülüşünün 15. yılı, ülkemizin önde gelen hukukçu ve aydınlarından Prof. Muammer AKSOY'un 31 Ocak'ta öldürülüşünün 18.yılı doluyor.

Uğur MUMCU, 24 Ocak'ta Saat 13.00'de Uğur MUMCU'nun sokağı No:65 deki evinin önünde, öldürüldüğü yerde karanfil ve mumlarla; Cebeci Asri Mezarlığında anıt mezarlarının başında, öldürüldükleri günlerde Saat 14.30 da Uğur MUMCU, Saat 12.30'da Muammer AKSOY anılacaktır. Ayrıca saat 20:00'de Ankara Üniversitesi Dil Tarih Coğrafya Fakültesi Farabi Salonu'nda Uğur Mumcu Araştırmacı Gazetecilik Vakfı (UMAG) tarafından düzenlenen " Uğur Mumcu sesleniyor...Ne Demiştik?" konulu bir etkinlik yapılacaktır.

Uğur MUMCU ve Muammer AKSOY'un katil zanlısı ve suç ortakları olarak yakalananlar, Ankara Devlet Güvenlik Mahkemesi'nde 14 Ağustos 2000 tarihinden itibaren yargılandılar; dava karara bağlandı. Cinayetlerle ilgili davanın sona ermiş olması, toplumun ve Uğur MUMCU ile Muammer AKSOY'u sevenlerin ilgisini sürdürmelerini etkilememelidir. Cinayetlerin temel nedenlerine ve katillere yön verenlere ulaşılamadığı kanısı 18 yıl sonra bile giderek yaygınlaşmaktadır.

Yılmaz, usanmaz, gözü pek ve yerleri doldurulamayacak devrimcilerimizin laik, aydın yazarlarımızın, ödünsüz Atatürkçülerimizin coşkulu, katılımlı ve anlamlı anılması anlayışı her yıl olduğu gibi bu yıl da sürmektedir. Gelen bilgilerden yurdumuzun her yöresinde ve yurt dışında anma toplantıları düzenlendiği anlaşılmaktadır.

Yorulmadan, usanmadan korkmadan, ödün vermeden yazan mücadele eden iki önemli insanımızdan Uğur MUMCU'nun Ankara'daki evinin önünde 24 Ocak Saat 13.00'de ve yurdumuzun diğer yerlerinde Muammer AKSOY'un da 31 Ocak'da mezarı başında Saat 12.30 da ve diğer yerlerde düzenlenecek anma toplantılarına en başta Ankara'daki bütün CHP'lilerin en yüksek ilgi ve katılımı sağlamaları, Uğur MUMCU ve Muammer AKSOY gibi aydınlanma devrimi savaşıçıları için yerine getirilmesi gereken görevdir"

3.2.8.- GENEL BAŞKAN DENİZ BAYKAL CHP GENEL MERKEZİ'NDE AŞURE DAĞITTI

Alevi Örgütleri Yöneticileri Genel Merkez Deniz Baykal imzalı bir mektupla aşureye davet edildi.

Geçen yıl olduğu gibi bu yıl da Muharrem orucunun sona ermesi nedeniyle CHP Genel Merkezi'nde aşure kaynatıldı ve Genel Başkan Deniz **BAYKAL** aşure dağıttı.

Deniz Baykal'ın Alevi örgütleri yöneticilerine yazdığı aşureye davet mektubu şöyle;

“Bir insanlık suçu olan Kerbela'nın acısını yüreğinde hissedene, yasını, orucunu tutan sevgili kardeşim.
Kerbela bir insanlık utancıdır.
Böylesine büyük acılar,
Bir olarak,
İri olarak,
Diri olarak,
Kardeşlik duygularını pekiştirerek,
Yardımlaşarak,
Dayanışarak göğüslenir.
Bu anlayışla geçen yıl olduğu gibi, bu yıl da Genel Merkezimizde aşure kaynatacağız.
23 Ocak günü saat 12.00'de sizi, sizleri aşuremizi paylaşmaya davet ediyor, sevgiler, saygılar sunuyorum”

Genel Başkanı **BAYKAL** ilk aşureyi alevi dedelerinden Zeynel Erdoğan'a verdi.

Aşure dağıtımını sırasında Ankara Hüseyin Gazi'deki Alevi Derneği Dedesi Cemal Mutluer 12 İmamlar ve Atatürk için dua etti.

CHP yöneticileriyle milletvekillerinin yanısıra, Genel Başkan **BAYKAL**'ın özel olarak mektupla çağırıldığı alevi örgütleri yöneticileri ve genel merkezi dolduran vatandaşlar aşure törenine katıldı.

Deniz **BAYKAL** aşure dağıttıktan sonra basın mensuplarına açıklama yapmadı, odasında konuk alevi derneği yöneticileriyle bir saatten fazla sohbet etti.

3.2.9.- İSMAİL CEM CHP'DE TÖRENLE ANILDI

İsmail **CEM** CHP'de törenle anıldı, PM salonuna “İsmail Cem” adı verildi. Dışişleri Bakanı **BABACAN**'ın da katıldığı tören Genel Başkan **BAYKAL**'ın konuşmasıyla başladı.

CHP Genel Başkan Yardımcısı Mustafa **ÖZYÜREK**'in yönettiği panelde Gazeteci yazarlardan Haluk **ŞAHİN** ile Can **DÜNDAR**, CHP Genel Başkan Yardımcısı Onur **ÖYMEN** ve AB Genel Sekreteri İsmail **CEM**'i anlattı.

Panelden önce Genel Başkan Deniz **BAYKAL**'da İsmail **CEM**'in kişiliğini ve siyaset dünyamıza katkılarını ve yaşamından önemli kesitleri değerlendiren bir konuşma yaptı. Bu konuşma raporunlar EKLER bölümünde verilmiştir.

3.2.10.- GENEL BAŞKAN DENİZ BAYKAL YUNANİSTAN BAŞBAKANI KARAMANLİS İLE GÖRÜŞTÜ

Genel Başkan Deniz **BAYKAL** Yunanistan Başbakanı Kostas **KARAMANLİS** ile görüştü. **BAYKAL** görüşmeye başlarken **KARAMANLİS**'e Çankaya Köşkü'nde tabloları toplanan ressam Yaşar Çallı'nın “Atatürk ile Venizelos” konulu tablosunu armağan etti.

Genel Başkan Baykal görüşme sonrası gazetecilere açıklama yaptı ve sorularını şöyle yanıtladı;

“Sayın Karamanlis’le çok yararlı bir görüşme yaptık. Sayın Başbakan Türkiye’de yaptığı temaslar hakkında bize de bilgi verdi. Bu ziyaretin altındaki temel anlayışı, temel yaklaşımını, Yunan hükümetinin önem verdiği konuları, sorunları bizimde bilmemizin yararlı olacağına inandığını ifade etti ve bu konuda temaslarıyla ilgili açıklamalar yaptı. Bizde bunları öğrenmekten çok büyük mutluluk duyduk. Düşüncelerimizi ayrıntılı, kapsamlı bir şekilde her konuyla ilgili olarak bizde kendisine yansıttık.

Çok yararlı, çok verimli bir diyalog oldu. Örnek alınması gereken bir çalışma. Sayın Karamanlis hem hükümetle, hem muhalefetle kapsamlı bir görüşme yapmanın yararlı olacağını düşünmüş. Bizde buna katkımızı yaptık. Çok memnunum gayet güzel ve verimli bir görüşme yaptığımızı düşünüyorum.

3.2.11.- GENEL BAŞKAN DENİZ BAYKAL DİYARBAKIR'DAKİ SALDIRIYI, SALDIRGANLARLA, SALDIRGANLARIN ARKASINDA VE YANINDA SAF TUTANLARI KINADI

GENEL BAŞKAN DENİZ BAYKAL DİYARBAKIR'DAKİ BOMBALI SALDIRININ OLDUĞU YERDE İNCELEMELERDE BULUNDU, YARALILARI VE ÖLENLERİN YAKINLARINI ZİYARET ETTİ

CHP lideri Deniz Baykal, 3 Ocak 2008 günü meydana gelen 5 kişinin yaşamını yitirdiği saldırının ardından, dün THY'nin tarifeli uçağıyla Diyarbakır'a geldi. Baykal'a CHP Genel Sekreter Yardımcısı **Algan Hacaloğlu**, MYK üyesi **Mesut Değer**, Ankara milletvekili **Yılmaz Ateş** ve Adıyaman milletvekili **Şevket Köse** de eşlik etti.

Genel Başkan Baykal ve beraberindeki heyet Diyarbakır'da önce 7'inci Kolordu Komutanı Korgeneral Bekir Kalyoncu'yu makamında ziyaret ederek basına kapalı bir görüşme yaptı. Görüşmede bombalı saldırıyla ilgili Korgeneral Kalyoncu'dan bilgi alan Baykal, daha sonra 1'i sivil 8 kişinin tedavi gördüğü Diyarbakır Askeri Hastanesi'ne geçip, yaralılara geçmiş olsun ziyaretinde bulundu.

Diyarbakır Valisi Hüseyin Avni Mutlu'yu makamında ziyaret eden Baykal ve beraberindeki heyet, kentin sorunları ve saldırı hakkında bilgi aldıktan sonra bombalı saldırının yapıldığı Prof. Dr. Selahattin Yazıcıoğlu Caddesi'ne geçti. Patlamanın olduğu yere karanfil bırakan Baykal, olayda hasar gören Galleria Alışveriş Merkezi'ne giderek burada esnafla görüşüp sorunlarını dinledi.

CHP lideri Deniz Baykal, İl Merkezinde yaptığı basın toplantısında, kentin en canlı bölgesinde meydana gelen patlamadan duyduğu büyük üzüntüyü dile getirdi.

Daha sonra, Genel Başkan BAYKAL, beraberindeki heyetle beraber Diyarbakır Baro Başkanlığınca düzenlenen, 21 sivil toplum örgütünün başkanı veya temsilcisinin katıldığı 2,5 saat süren bir kapalı toplantıya katıldı. Önce yarım saat, başta Diyarbakır Baro Başkanı Sezgin Tanrıkulu, Diyarbakır Ticaret Odası Başkanı Mehmet Kaya olmak üzere sivil toplum önderlerinin değerlendirme ve eleştirilerini dinleyen Genel Başkan, sonra iki saat süren çok kapsamlı ve etkili bir değerlendirme yaptı. Bu toplantı ve bunun çerçevesindeki bölgeye ilişkin diğer değerlendirmeler bir Rapora dönüştürülmüş olup, Olağan Kurultay sürecinde delegelerin bilgisine sunulması düşünülmektedir.

Genel Başkan BAYKAL daha sonra Üniversite hastanesinde ki yaralıları ve ardından yaşamını yitirenlerin yakınlarını ziyaret ettikten sonra kentten ayrıldı.

3.2.12.- MUHARREM AYINDA AŞURE GÜNÜ ETKİNLİKLERİNE KATILAN MİLLETVEKİLLERİ

İLLER	KATILAN MİLLETVEKİLLERİ
• İstanbul – Karacaahmet	Sayın Deniz BAYKAL ve İstanbul Milletvekilleri
1. Adıyaman	Şevket KÖSE Hulusi GÜVEL
2. Amasya – Merzifon	Hüseyin ÜNSAL
3. Ankara – Yüksel Caddesinde	Ankara Milletvekilleri
4. Antalya – Elmalı Abdal Musa	Kemal KILIÇDAROĞLU Osman KAPTAN Şevket KÖSE
5. Bursa	Abdullah ÖZER Muharrem İNCE
6. Çorum	Derviş GÜNDAY Abdulaziz YAZAR
7. Erzincan	Erol TINASTEPE Hulusi GÜVEL Şevket KÖSE
8. Eskişehir	Fehmi Murat SÖNMEZ
9. Gaziantep	Akif EKİCİ Yaşar AĞYÜZ
10. Isparta • Senirkent • Gümüşgün	Mevlüt COŞKUNER Ramazan Kerim ÖZKAN
11. İstanbul • Şahkulu – Kadıköy • Garipdede – K.Çekmece • Hubyar Sultan – Zeytinburnu • Okmeydanı Cemevi • Cem Vakfı – Yenibosna	İSTANBUL MİLLETVEKİLLERİ
12. İzmir – Buca	İzmir Milletvekilleri
13. Kahramanmaraş - Elbistan	Durdu ÖZBOLAT
14. Malatya	Mevlüt ASLANOĞLU
15. Mersin	İsa GÖK Ali Rıza ÖZTÜRK Ali OKSAL Vahap SEÇER
16. Nevşehir – Hacıbektaş	Bayram MERAL Zekeriya AKINCI
17. Ordu	Rahmi GÜNER Eşref KARABRAHİM
18. Sivas	Malik Ecdar COŞKUN
19. Tekirdağ - Çorlu	Enis TÜTÜNCÜ
20. Tokat - Turhal	Orhan Ziya DİREN
21. Ardahan - Damal	Ensar ÖGÜT
22. Tunceli	Erol TINASTEPE Hulusi GÜVEL Şevket KÖSE
23. Konya – Ereğli	Atilla KART Hulusi GÜVEL Şevket KÖSE

3.3.- PARTİ ÇALIŞMALARI

3.3.1.- HALK GAZETESİ

CHP adına sahipliğini Genel Başkan Yardımcısı ve İstanbul Milletvekili Mustafa **ÖZYÜREK**, Yayın Kurulu Üyeliğini Ankara Milletvekili Yılmaz **ATEŞ**, Ankara Milletvekili Nesrin **BAYTOK** ve 22. Dönem Antalya Milletvekili Feridun **BALOĞLU**, Sorumlu Yazı İşleri Müdürlüğünü 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.

HALK GAZETESİ'nin;

- ✓ **92. Sayısında**, CHP Lideri Deniz Baykal'ın "**Güneydoğu'da işsizlik, yoksulluk ve terörün ilacı GAP tamamlanmalı**" sözleri manşet oldu.
- ✓ **93. Sayı**, "**2008 Bütçesi'nin getirdikleri: Yoksulluk, pahalılık, işsizlik...**" manşetiyle çıktı.
- ✓ **94. Sayıda**, "**AKP'den halka yeni yıl armağanı: Yeni zamlar, yeni vergiler**" haberi manşetteydi.
- ✓ **95. Sayıda da**, "**CHP Genel Başkanı Deniz Baykal Diyarbakır'ın acısını paylaştı: En ileri hak ve özgürlükler Doğu ve Güneydoğu'da da olacak**" haberi manşete çıktı.

3.3.2.- GENÇLİK KOLLARI FAALİYETLERİ

GENÇLİK KOLLARI MERKEZ YÖNETİM KURULU LİSTESİ

Fatih PALA Genel Başkan, Özgür CÖMERT Genel Başkan Yrd., Emrah ULU Genel Başkan Yrd., Evrim BAYKARA Genel Başkan Yrd., Mehmet Ümit KÜÇÜKKAYA Genel Başkan Yrd., Ersin ÇILDIR Genel Sekreter, Bahattin TEMİZER Genel Sayman, Mehmet YURTSEVEN MYK Üyesi, Adem KALELİ MYK Üyesi, Onur BALKAYA MYK Üyesi, Dilara DEMİR MYK Üyesi, Gizem MUHAFAZ MYK Üyesi, Yelda KARADAĞ MYK Üyesi, Hasan GENCER MYK Üyesi, Utku YILMAZ MYK Üyesi.

YENİ OLUŞAN GENÇLİK KOLLARI ÖRGÜTLERİ:

Gençlik Kolları Genel Merkezinin olmadığı bir yıllık sürede İl Gençlik Kollarında oluşan boşluk Merkez Yönetim Kurulumuzun ana konusu olmuştur. Gençlik Kolları olarak yaptığımız yoğun çalışma sonucunda **29** il de oluşturduğumuz Gençlik Kolları Başkanları;

Afyon-Ayça Özşakacı, Aksaray-Ulaş Tarhan, Amasya-Bülent Celep, Ardahan-Murat Anıl Odabaş, Batman-Ömer Acet, Bilecik-Onur Eroğlu, Bingöl-Tuncay Balat, Bolu-Can Kerem Bozkurt, Burdur-Ş.Tezcan Özkan, Diyarbakır-Ercan Tizer, Düzce-Murat Öztürk, Elazığ-Bahri Yıldırım Gündüz, Erzurum-Burcu Gizem Türköz, Gaziantep-Cihan Ekici, İstanbul-Yunus Emre, İzmir-Emre Aykut, K.Maraş-K.Levent Becit, Karabük-Fikret Arslan, Karaman-M.Bülent Demir, Kırklareli-Gürkan Yenerel, Kırşehir-Halil Cingiş, Kilis-Ahmet Geloğlu, Muğla-Ferudun Armutçuoğlu, Osmaniye-Mehmet Sürgen, Sakarya-Murat Çebi, Tokat-Sadık Bekdaş, Tunceli-Özgür Korkmaz, Van-Şahin Cangülec, Zonguldak-Ali Arslan

Yoğun çalışmalarımız ile boş bulunan illerimizin **29** tanesini yeniden aktif hale getirdik. Kongreler sürecinde olmamız nedeni ile birçok ilimizde, İl Ana Kademe Başkanlarımızın da isteği doğrultusunda atamalarımızı İl Kongreleri sonrasına bırakmak zorunda kaldık. Anacak İl Kongrelerinin bitimine kadar geçecek sürede boş bulunan illerimizin bir kısmını daha oluşturmayı hedeflemekteyiz.

GENÇLİK KOLLARI GENEL MERKEZ ÇALIŞMA KOMİSYONLARI

Eğitim komisyonu:

Merkez Yönetim Kurulu Üyelerimiz Ersin **ÇILDIR**, Gizem **MUHAFIZ**, Hasan **GENCER**, Adem **KALELİ** ve Onur **BALKAYA**'dan oluşturulan **Eğitim Komisyonu** yapmış olduğu toplantılarda komisyonun çalışma programını oluşturmuş ve komisyon çalışmalarını gerçekleştirecek on kişilik çalışma gurubu bir araya getirmiştir.

Eğitim komisyonu çalışma programında yer alan ilk konu "**Halk Üniversitesi**" dir. Halk Üniversitesi komisyonumuzca yeniden ele alınmış, içeriği geliştirilmiş, ders konularında güncellemeler yapılmış ve programın yapılması için gerekli takvim çıkarılmıştır. Ayrıca Halk Üniversitesi derslerinin **Halk TV** den yayınlanması için gerekli görüşmeler yapılmaktadır. Böylelikle Halk Üniversitesi'nin daha geniş kitlelere ulaşması hedeflenmektedir. Ayrıca gerçekleştirilecek dersler CD olarak tüm İl Gençlik Kolları'mıza gönderilecek ve program eşzamanlı olarak tüm illerimizde uygulanacaktır.

Eğitim Komisyonu İl Gençlik Kollarının eğitim çalışma programını da yeniden ele almış ve gerekli güncellemeler ile içerik değişiklikleri tamamlanmıştır. Eğitim komisyonumuz her ilin büyüklüğüne göre sayısı belirlenen eğitim paketlerini gönderilmiştir. Bu pakette elimizde bulunan daha önce yapılmış tüm eğitim çalışmalarının CD leri, Eğitim Çalışma Programı, Parti programı, Tüzük, Yönetmelikler, Parti İçi Eğitim kitabı ve geri dönüşü beklenecek olan anketimiz yer almaktadır. Anket ile her il için ayrı ayrı belirlenecek örnekleri gruplarından eğitim

konusunda örgütümüzün beklentileri ve bizlerin eksikliklerini belirleme şansını bulacağımıza inanıyoruz. İl Gençlik Kollarımızın Eğitim Çalışma Programını İl Gençlik Kolları toplantısında nihai şekline kavuşturacağımıza inanıyoruz.

Eğitim Komisyonumuz son olarak yaz aylarında yapmayı planladığımız eğitim kampı için kamp programını hazırlamaya başlamıştır. Konular, konuklar, teknik hazırlıklar, maliyet gibi konular için gerekli çalışmaların önümüzdeki ayın sonuna kadar bitmesi hedeflenmektedir.

Dergi Komisyonu:

Gençlik Kolları Merkez Yönetim Kurulu üyeleri Mehmet **YURTSEVEN**, Hasan **GENCER**, Onur **BALKAYA**, Utku **YILMAZ**'dan oluşan Dergi Komisyonu on kişiden oluşan yayın kurulu ile birlikte dergimizi tamamlamıştır. Aralık 2007 sayısı tüm örgütlerimize ulaştırılmıştır.

Komisyonumuz bir sonraki sayı için konu başlıklarını belirleme toplantısını da gerçekleştirmiştir. Ana konu olarak AKP iktidarının Yasama, Yürütme ve Yargıyı Medya ile birlikte tek elde toplama çabaları ile bu durumun Cumhuriyet'e ve Demokrasiye etkileri olarak belirlenmiştir. Dergimizin ikinci sayısının şubat ayının 15'inde çıkaracağız.

İletişim ve Dokümantasyon Komisyonu:

Merkez Yönetim Kurulu üyeleri Emrah **ULU**, M.Ümit **KÜÇÜKKAYA**, Utku **YILMAZ**, Mehmet **YURTSEVEN**, Onur **BALKAYA**'dan oluşan İletişim ve Dokümantasyon Komisyonu çalışmalarına başlamıştır. İlk etapta Genel Merkezimizde etkin bir bilgisayar sistemi imkânlar dâhilinde oluşturulmuştur. İllerine, cinsiyetlerine, meslek guruplarına ve ilgi alanlarına göre tasnif edilmiş **12 Milyon** mail adresine sürekli olarak mail gönderilmektedir. Bu mail adreslerinin bir kısmı satın alınmış, bir kısmı ise kullanmış olduğumuz programlar ile internet üzerinden toplanmıştır. Böylelikle hem Partimizin ve Genel Başkanımızın çalışma ve görüşleri hem de Gençlik Kollarımızın çalışmaları basının Partimize uyguladığı sansüre rağmen topluma ulaştırılmaya çalışılmaktadır. Ayrıca Youtube ve MSN aktif olarak kullanılmaktadır.

Komisyonumuz ayrıca Gençlik Kollarımızın İnternet sayfasını da sürekli olarak güncellemektedir.

Dış İlişkiler Komisyonu:

Yelda **KARADAĞ**, Dilara **DEMİR**, Onur **BALKAYA**'dan oluşan Dış İlişkiler Komisyonu ilk olarak Ecosy ve İusy ile ilgili gerekli dokümanları toplamış ve bu kurumların yetkilileri ile gerekli irtibat sağlanmıştır. Ayrıca komşu ülkelerin Sosyal Demokrat Gençlik teşkilatları belirlenmiş bir kısmı ile irtibata geçilmiştir.

Komisyon üyelerimiz aralık ayının ilk haftası Partimizin uluslar arası ilişkiler sorumlusu Petek **GÜRBÜZ** ve Gençlik Kolları Genel Başkanının da yer alacağı bir toplantı ile çalışma takvimini oluşturulmuştur. Komisyonumuzun gündeminde ilk olarak İusy'e üyelik yer almaktadır.

ÖRGÜT ZİYARETLERİ VE ÖRGÜTE YÖNELİK ÇALIŞMALAR

Gençlik Kolları Genel Merkez yönetimi olarak Aralık-Ocak döneminde örgüt ziyaretlerimiz ile hem örgütlerimizle irtibatımızı yüz yüze görüşmelerle arttırmış hem de örgütlerimizin faaliyetlerine destek vermiş bulunmaktayız. Bu dönemde;

Gençlik Kolları Genel Başkanı Fatih **PALA**, Gençlik Kolları Genel Saymanı Bahattin **TEMİZER** VE MYK Üyesi Onur **BALKAYA** tarafından Malatya Gençlik Kollarımız 17.12.2007 tarihinde ziyaret edilmiş İl Gençlik Kollarımız ile yapılan toplantı ile yeni dönem çalışmaları değerlendirilmiştir. Daha sonra İlçe ziyaretleri ile Gençlik Kollarımız yeni çalışma dönemi hakkında bilgilendirilmiştir.

Gençlik Kolları Genel Başkanı Fatih **PALA**, Gençlik Kolları Genel Saymanı Bahattin **TEMİZER** ve MYK Üyesi Onur **BALKAYA** Malatya Gençlik Kollarımızı 18.12.2007 tarihinde ziyaret etmiştir. İl Gençlik Kolları Başkanı Cihan **EKİCİ**, İl Gençlik Kolları Yönetim Kurulu ve Eski İl Gençlik Kolları Başkanlarımızın katıldığı İl Başkanlığında yapılan toplantılar ile yeni dönem çalışmaları ve yerel yönetim seçimleri için yapılacak çalışmalar tartışıldı. Son derece verimli geçen toplantılar sonunda Gaziantep Gençlik Kollarımız ile yeni dönem çalışma programı konusunda fikir birliği oluşturuldu.

Gençlik Kolları Genel Sekreteri Ersin **ÇILDİR** ve Gençlik Kolları Genel Başkan Yardımcısı Emrah **ULU** Bolu Gençlik Kollarımızı Ziyaret etmiştir. İl Gençlik Kolları Başkanımız Can Kerem **BOZKURT** ve il Gençlik Kolları Üyelerimiz ile toplantılar yapılmış, ilçe örgütleri ve komisyonların durumu görüşülmüştür.

Ankara ve İstanbul'da eş zamanlı olarak şehir meydanlarında Genç Söylev Dergisi ve Halk Gazetesi dağıtımı yapılmıştır.

Gençlik Kolları MYK Üyesi Mehmet **YURTSEVEN** Konya İlimizi ziyaret etmiş, İl Başkanımız İle boş bulunan Gençlik Kollarımızın oluşumu için gerekli görüşmeleri gerçekleştirmiş ve İlçe Kongrelerine katılım sağlamıştır.

Gençlik Kolları Genel Başkan Yardımcısı Evrim **BAYKARA** Afyon ilimizi ziyaret etmiş, Yeni oluşturulan Gençlik Kollarımız ile İl Gençlik Kolları Başkanı Ayça **ÖZŞAKACI** başkanlığında yapılan toplantı ile yeni dönem çalışmalarını değerlendirmiştir. Daha sonra ilçe Gençlik Kollarının oluşumu için gerekli çalışmalar yapılmıştır.

Gençlik Kolları Genel Başkan Yardımcısı Evrim **BAYKARA** Mersin İlimizi 19.12.2007 tarihinde ziyaret etmiş, Boş bulunan Gençlik Kollarının oluşumu için gerekli görüşmeleri yapmıştır.

Gençlik Kolları Genel Merkezi ve İstanbul İl Gençlik Kolları ile birlikte İstanbul'da başlatılacak eğitim programımız hazırlanmıştır. Genel Başkanımız Sayın Deniz **BAYKAL**' ın il dersini verdiği eğitim programına Gençlik Kolları Genel Merkez Yönetimi tam kadro katılmıştır. Son derece verimli geçen ve basında da geniş yer bulan program konusunda uzman kişilerle devam ettirilmektedir.

Gençlik Kolları Genel Başkanı Fatih **PALA**, Gençlik Kolları Genel Başkan Yardımcısı Mehmet Ümit **KÜÇÜKKAYA** ve Gençlik Kolları Genel Başkan Yardımcısı Özgür

CÖMERT 20.01.2008 tarihinde Kocaeli İlimizi ziyaret etmiştir. Boş bulunan Gençlik Kollarının oluşumu için İl başkanımız ve Gençlik Kolları Üyeleri ile görüşmüş, Gençlik Kollarımızın oluşumunda son noktaya gelinmiştir.

Bombalı bir suikast ile aramızdan ayrılışının 15. yılında Uğur **MUMCU**’yu evinin önünde düzenlenen törenler ve mezarı başında saygıyla andık. -Genel Başkanımız Sayın Deniz **BAYKAL** ve Genel Sekreterimiz Sayın Önder **SAV** ile birlikte CHP Örgütünün yoğun katılım sağladığı anma törenlerine Gençlik Kolları Genel Başkanı Fatih **PALA** ve Genel Merkez Gençlik Kolları Yöneticileri Katıldı.

Genel Başkanımız Sayın Deniz **BAYKAL**, Türkiye’nin bu olayın arkasında nelerin olduğunu ortaya koyamadığını belirterek “Daha sonra ortaya çıkan olayların hala aydınlatılamamış olması da bunların üzerine ekleniyor. Türkiye, bu karanlık ilişkilerin gölgesinden bir an önce kurtulmalıdır” dedi.

Gençlik Kolları Genel Başkan Yardımcısı Emrah **ULU** ve Gençlik Kolları MYK Üyesi Mehmet **YURTSEVEN** 27.01.2008 tarihinde Zonguldak İl Kongremize katılmış, Gençlik Kolları İl Başkanımız Cevat **LAÇIN**’in İl Ana Kademe Yönetimi’ne girmesi dolayısı ile yeni Gençlik Kolları Başkanı Ali **ARSLAN** ile yeni döneme dair bilgi alışverişi sağlanmıştır.

Gençlik Kolları Genel Başkanı Fatih **PALA** ve Gençlik Kolları Genel Sekreteri Ersin **ÇILDİR** 26.01.2008 tarihinde İzmir İl Gençlik Kollarımızın Düzenlediği Uğur **MUMCU**’yu anma törenlerine katılmıştır. Anma törenlerinden birgün önce Gaziemir ilçe teşkilatımızın düzenlediği Uğur **MUMCU**’yu Cumhuriyet Meydanı’nda anma törenlerine katılım sağlanmıştır.

Gençlik Kolları Genel Başkanı Fatih **PALA** ve Gençlik Kolları Genel Sekreteri Ersin **ÇILDİR** 27.01.2008 tarihinde Antalya İl Kongremize katılmış, Cumhuriyet Halk Partisi’nin Demokratik sürecini gerçekleştirdiği kongre döneminde örgütümüzün heyecanını paylaşmıştır.

3.3.3.- CHP, “HAKİMLER VE SAVCILAR KANUNUNUN” İPTALİ İÇİN ANAYASA MAHKEMESİNE, BAŞVURDU.

CHP Parlamento Grubu, 04.12.2007 tarih ve 26720 sayılı Resmî Gazete’de yayımlanan 01.12.2007 tarih ve 5720 sayılı **HÂKİMLER VE SAVCILAR KANUNUNDA** Değişiklik Yapılmasına Dair Kanunun iptali için **Anayasa Mahkemesi Başkanlığı’na** “Yürütmeyi Durdurma İstemi” olarak başvuruda bulundu.

CHP Grup Başkanvekilleri Kemal **Kılıçdaroğlu**, Hakkı Süha **Okay** ve diğer tüm **CHP Milletvekillerinin** imzasıyla yapılan başvuruda ;

01.12.2007 tarih ve 5720 sayılı Hâkimler ve Savcılar Kanununda Değişiklik Yapılmasına Dair Kanunun;

- 1) 1 inci maddesi ile 2802 sayılı Kanunun 8 inci maddesine eklenen (k) bendi,
- 2) 3 üncü maddesi ile 2802 sayılı Kanuna eklenen 9/A maddesinin birinci fıkrası,
- 3) 3 üncü maddesi ile 2802 sayılı Kanuna eklenen 9/A maddesinin altıncı fıkrası,
- 4) 3 üncü maddesi 2802 sayılı Kanuna eklenen 9/A maddesinin yedinci, sekizinci ve dokuzuncu fıkraları,
- 5) 3 üncü maddesi ile 2802 sayılı Kanuna eklenen 9/A maddesinin onuncu fıkrası ve onbirinci fıkrasının birinci tümcesi,
- 6) 3 üncü maddesi ile 2802 sayılı Kanuna eklenen 9/A maddesinin onbeşinci fıkrası,
- 7) 4 üncü maddesi ile değiştirilen 2802 sayılı Kanunun 69 uncu maddesinin son fıkrası,
- 8) Geçici madde 1’i.

iptallerine ve iptal davası sonuçlanıncaya kadar yürürlüklerinin durdurulmasına karar verilmesi istemi yer almaktadır.

3.3.4.- GN.BAŞKAN DENİZ BAYKAL'IN KATILDIĞI ETKİNLİKLER

3 Aralık 2007	Alternatif programı – ART (canlı yayın)
4 Aralık 2007	Bütçe konuşması - TBMM
5 Aralık 2007	PM öncesi gazetecilerin sorularını yanıtlama
9 Aralık 2007	Başkent Kulisi - Kanal 7 (canlı yayın)
10 Aralık 2007	Yargıtay Cumhuriyet Başsavcısı Abdurrahman Yalçınkaya ve Anayasa Mahkemesi Başkanı Haşim Kılıç'ı makamında ziyaret, Gençlerbirliği Kulübü Yöneticilerini kabul
11 Aralık 2007	Dövülen Alevi Öğrencinin babası Ziram Kul'a destek mektubu
12 Aralık 2007	Çankaya Üniversitesi'nin Terör sorularına yanıt
15 Aralık 2007	Antalya Sanayi ve Ticaret Odasının ödül töreninde konuşma
17 Aralık 2007	Konya'da Mevlana'yı anma töreninde konuşma
19 Aralık 2007	Kurban Bayramı mesajı
20 Aralık 2007	Antalya'da bayramlaşma ve gazetecilere açıklama
22 Aralık 2007	CNN TÜRK ve Kanal D - Arena Programı
25 Aralık 2007	CHP TBMM Grup Toplantısı
27 Aralık 2007	Benazir Butto'nun ölümüyle nedeniyle mesaj
27 Aralık 2007	Deprem nedeniyle Bala ve köylerinde inceleme
30 Aralık 2007	Yeni yıl mesajı
3 Ocak 2008	Nezir Büyükcengiz'i anma mesajı
3 Ocak 2008	Diyarbakır'daki saldırıya kınama mesajı
4 Ocak 2008	Gündüz Tekin Onay'ın ölümü nedeniyle mesaj
6 Ocak 2008	Diyarbakır'daki bombalı saldırının olduğu yerde inceleme, yaralıları ve ölenlerin yakınlarını ziyaret
8 Ocak 2008	CHP TBMM Grup Toplantısı
11 Ocak 2008	Volitan'ın tasarımcısı ODTÜ Öğretim Görevlisi Dr.Gürsu'yu kutlama mektubu ve DP Genel Başkanı Süleyman Soylu'ya kutlama mesajı
12 Ocak 2008	İstanbul'da CHP Parti Okulu'nda ilk derse katılım ve konuşma
13 Ocak 2008	Başbakanın Merkez Bankası ile ilgili açıklamasını yazılı değerlendirme
14 Ocak 2008	Alevi Örgütleri Yöneticilerine aşureye davet mektubu
15 Ocak 2008	Grup TBMM Grup Toplantısı
20 Ocak 2008	Cüneyt Koryürek'in ölümü nedeniyle mesaj
22 Ocak 2008	CHP TBMM Grup Toplantısı
22 Ocak 2008	Ödül alan ÇEKÜL Başkanı Prof. Dr. Metin Sözen'e kutlama mesajı
23 Ocak 2008	CNN TÜRK – Ankara Kulisi (canlı yayın) ve CHP Genel Merkezi'nde aşure dağıtma
24 Ocak 2008	Yunanistan Başbakanı Karamanlis ile görüşme, Uğur Mumcu'yu anma ve evine ziyaret, Dışişleri Bakanı Ali Babacan'ı kabul ve görüşme, İsmail Cem Salonu'nun açılış töreni, İsmail Cem'i anma töreninde konuşma
26 Ocak 2008	CHP İstanbul İl Kongresinde konuşma
27 Ocak 2008	Karacaahmet Cemevi'nde aşure töreni ve konuşma
29 Ocak 2008	CHP TBMM Grup Toplantısı
31 Ocak 2008	Anayasa Mahkemesi Başkanı Haşim KILIÇ, Genel Başkan BAYKAL'ı Makamında ziyaret etti.

3.4.- ÜYELİK KONULARI

3.4.1.- PARTİ KÜTÜĞÜ

PARTİ KÜTÜĞÜNE KAYITLI ÜYELER

28 Ocak 2008 tarihi itibariyle, **Parti Kütüğünde** kayıtlı **asıl üye sayısı 619.409**'dur. Bu üyelerin **177** adedi yurtdışında ikamet etmektedir. CHP Genel Sekreterliği'ne intikal etmiş ve 6 ayını tamamlayarak, askıya çıkartılmak üzere bekleyen yaklaşık **9.000 üye vardır. Bunlarla beraber asıl üye konumuna ulaşmış toplam üye sayısı 628.409**'dur.

Parti Kütüğünde kayıtlı Asıl üyelerin ilçeler bazında (Toplam, Genç ve Kadın üye ayrımına göre) dağılımını gösteren listeler ekte verilmiştir.

■ Ülkemizde mevcut toplam 923 ilçeden;

- ✓ 3 ilçede hiç üye yoktur,
- ✓ 14 ilçede üye sayısı 1 ile 20 arasındadır,
- ✓ 19 ilçede üye sayısı 21 ile 50 arasındadır,
- ✓ 25 ilçede üye sayısı 51 ile 59 arasındadır,
- ✓ 417 ilçede üye sayısı 60 ile 200 arasındadır,
- ✓ 306 ilçede üye sayısı 201 ile 1.000 arasındadır,
- ✓ 91 ilçede üye sayısı 1.001 ile 3.000 arasındadır,
- ✓ 44 ilçede üye sayısı 3.001 ile 10.000 arasındadır,
- ✓ 4 ilçede üye sayısı 10.001 ile 20.000 arasındadır,

■ Kütüğe halen kayıtlı olan üyelerin “toplam üyelere göre” en yoğun olduğu 20 il;

- ✓ Yüzde 20,9 ile İstanbul (129.445)
- ✓ Yüzde 12,1 ile İzmir (74.916)
- ✓ Yüzde 6,7 ile Ankara (41.640)
- ✓ Yüzde 4,1 ile Mersin (25.736)
- ✓ Yüzde 3 ile Antalya (18.593)
- ✓ Yüzde 2,9 ile Adana (18.236)
- ✓ Yüzde 2,8 ile Kocaeli (17.559)
- ✓ Yüzde 2,3 ile Gaziantep (14.274)
- ✓ Yüzde 2,1 ile Aydın (13.181)
- ✓ Yüzde 1,9 ile Muğla (12.122)
- ✓ Yüzde 1,8 ile Hatay (10.911)
- ✓ Yüzde 1,6 ile Manisa (10.155)
- ✓ Yüzde 1,6 ile Balıkesir (9.941)
- ✓ Yüzde 1,5 ile Bursa (9.063)

- ✓ Yüzde 1,3 ile Çanakkale (8.028)
- ✓ Yüzde 1,2 ile Tekirdağ (7.717)
- ✓ Yüzde 1,2 ile Samsun (7.671)
- ✓ Yüzde 1,2 ile Konya (7.309)
- ✓ Yüzde 1,2 ile Kırklareli (7.252)
- ✓ Yüzde 1,1 ile Kahramanmaraş (6.969)

■ **Kütüğe halen kayıtlı olan üyelerin “toplam üyelere göre” en az olduğu 10 il;**

- ✓ Yüzde 0,04 ile Bayburt (259)
- ✓ Yüzde 0,06 ile Hakkari (422)
- ✓ Yüzde 0,10 ile Kilis (671)
- ✓ Yüzde 0,11 ile Çankırı (706)
- ✓ Yüzde 0,11 ile Bingöl (714)
- ✓ Yüzde 0,11 ile Muş (725)
- ✓ Yüzde 0,11 ile Iğdır (744)
- ✓ Yüzde 0,12 ile Bitlis (757)
- ✓ Yüzde 0,13 ile Gümüşhane (807)
- ✓ Yüzde 0,16 ile Siirt (1025)

■ **Kütüğe halen kayıtlı olan üyelerin “toplam üyelere göre” en yoğun olduğu 20 ilçe;**

- ✓ Yüzde 2,9 ile Mersin Merkez (17.769)
- ✓ Yüzde 2,4 ile İzmir Konak (14.812)
- ✓ Yüzde 2,0 ile İzmir Karşıyaka (12.382)
- ✓ Yüzde 1,9 ile İstanbul Kadıköy (11.740)
- ✓ Yüzde 1,6 ile İzmir Bornova (9.998)
- ✓ Yüzde 1,6 ile Adana Seyhan (9.935)
- ✓ Yüzde 1,5 ile İstanbul Kartal (9.416)
- ✓ Yüzde 1,5 ile Ankara Çankaya (9.274)
- ✓ Yüzde 1,4 ile Antalya Merkez (8.498)
- ✓ Yüzde 1,3 ile Ankara Yenimahalle (7.869)
- ✓ Yüzde 1,2 ile Kocaeli Merkez (7.417)
- ✓ Yüzde 1,1 ile İzmir Buca (7.067)
- ✓ Yüzde 1,1 ile İstanbul Beşiktaş (7.059)
- ✓ Yüzde 1,1 ile İstanbul Ümraniye (6.863)
- ✓ Yüzde 1,1 ile İstanbul Gaziosmanpaşa (6.821)
- ✓ Yüzde 1,1 ile Ankara Mamak (6.719)
- ✓ Yüzde 1,1 ile Gaziantep Şahinbey (6.674)
- ✓ Yüzde 1,1 ile İstanbul Maltepe (6.610)
- ✓ Yüzde 1 ile Ankara Büyükçekmece (6.466)
- ✓ Yüzde 1 ile İstanbul Zeytinburnu (6.038)

- İller bazında Parti Kütüğüne kayıtlı toplam üye sayıları aşağıda verilmiştir.

İL BAZINDA ÜYE SAYI DAĞILIMI

28.01.2008

İL	SAYI	İL	SAYI
ADANA	18.236	KAHRAMANMARAŞ	6.969
ADİYAMAN	4.508	KARABÜK	1.583
AFYON	4.844	KARAMAN	1.774
AĞRI	1.981	KARS	1.497
AKSARAY	1.948	KASTAMONU	1.904
AMASYA	3.318	KAYSERİ	3.428
ANKARA	41.640	KIRIKKALE	1.959
ANTALYA	18.593	KIRKLARELİ	7.252
ARDAHAN	1.411	KİRŞEHİR	2.975
ARTVİN	3.170	KİLİS	671
AYDIN	13.181	KOCAELİ	17.559
BALIKESİR	9.941	KONYA	7.309
BARTIN	1.113	KÜTAHYA	2.459
BATMAN	1.577	MALATYA	5.377
BAYBURT	259	MANİSA	10.155
BİLECİK	2.220	MARDİN	1.992
BİNGÖL	714	MERSİN	25.736
BİTLİS	757	MUĞLA	12.122
BOLU	2.371	MUŞ	725
BURDUR	2.569	NEVŞEHİR	1.638
BURSA	9.063	NİĞDE	3.842
ÇANAKKALE	8.028	ORDU	4.555
ÇANKIRI	706	OSMANİYE	3.575
ÇORUM	5.691	RİZE	2.090
DENİZLİ	6.838	SAKARYA	3.321
DİYARBAKIR	3.860	SAMSUN	7.671
DÜZCE	2.141	SİİRT	1.025
EDİRNE	5.819	SİNOP	2.267
ELAZIĞ	1.957	SİVAS	6.032
ERZİNCAN	2.960	ŞANLIURFA	3.261
ERZURUM	2.760	ŞIRNAK	1.069
ESKİŞEHİR	6.580	TEKİRDAĞ	7.717
GAZİANTEP	14.274	TOKAT	4.348
GİRESUN	3.841	TRABZON	5.287
GÜMÜŞHANE	807	TUNCELİ	2.557
HAKKARİ	422	UŞAK	3.777
HATAY	10.911	VAN	3.036
İĞDIR	744	YALOVA	1.696
ISPARTA	2.195	YOZGAT	2.924
İSTANBUL	129.445	ZONGULDAK	5.966
İZMİR	74.916	GENEL TOPLAM	619.409

PARTİ KÜTÜĞÜNDE KAYITLI KADIN ÜYELER

Parti Kütüğüne kayıtlı toplam **156.682 kadın üyenin** toplam üyelere oranı yüzde **25,3** dür. Ülkemizde mevcut 923 ilçeden **88** ilçede kadın üyemiz bulunmamaktadır.

■ Kadın Üyelerin “toplam kadın üyelere göre” en yoğun olduğu iller;

- ✓ Yüzde **27,6** ile İstanbul (**43.195**) (Toplam il üyelerinin yüzde **33,4**)
- ✓ Yüzde **15,8** ile İzmir (**24.694**) (Toplam il üyelerinin yüzde **33**)
- ✓ Yüzde **9,6** ile Ankara (**14.986**) (Toplam il üyelerinin yüzde **36**)
- ✓ Yüzde **5,9** ile Mersin (**9.262**) (Toplam il üyelerinin yüzde **36**)
- ✓ Yüzde **3,4** ile Adana (**5.285**) (Toplam il üyelerinin yüzde **29**)
- ✓ Yüzde **3,3** ile Kocaeli (**5.124**) (Toplam il üyelerinin yüzde **29,2**)
- ✓ Yüzde **3** ile Antalya (**4.654**) (Toplam il üyelerinin yüzde **25**)
- ✓ Yüzde **2,1** ile Gaziantep (**3.285**) (Toplam il üyelerinin yüzde **23**)
- ✓ Yüzde **2** ile Aydın (**3.222**) (Toplam il üyelerinin yüzde **24,4**)
- ✓ Yüzde **1,7** ile Hatay (**2.722**) (Toplam il üyelerinin yüzde **24,9**)
- ✓ Yüzde **1,7** ile Muğla (**2.695**) (Toplam il üyelerinin yüzde **22,2**)
- ✓ Yüzde **1,4** ile Balıkesir (**2.230**) (Toplam il üyelerinin yüzde **22,4**)
- ✓ Yüzde **1,2** ile Çanakkale (**1.927**) (Toplam il üyelerinin yüzde **24**)
- ✓ Yüzde **1,1** ile Eskişehir (**1.687**) (Toplam il üyelerinin yüzde **25,6**)
- ✓ Yüzde **1** ile Bursa (**1.637**) (Toplam il üyelerinin yüzde **18,1**)
- ✓ Yüzde **1** ile K.Maraş (**1.530**) (Toplam il üyelerinin yüzde **21,9**)
- ✓ Yüzde **1** ile Manisa (**1.518**) (Toplam il üyelerinin yüzde **14,9**)
- ✓ Yüzde **0,9** ile Kırklareli (**1.410**) (Toplam il üyelerinin yüzde **19,4**)
- ✓ Yüzde **0,9** ile Tekirdağ (**1.407**) (Toplam il üyelerinin yüzde **18,2**)
- ✓ Yüzde **0,8** ile Samsun (**1.291**) (Toplam il üyelerinin yüzde **16,8**)

■ Kadın Üyelerin “toplam kadın üyelere göre” en yoğun olduğu 20 ilçe;

- ✓ Yüzde **4,7** ile Mersin Merkez (**7.375**)
- ✓ Yüzde **3** ile İzmir Konak (**4.768**)
- ✓ Yüzde **2,9** ile İzmir Karşıyaka (**4.526**)
- ✓ Yüzde **2,8** ile İstanbul Kadıköy (**4.404**)
- ✓ Yüzde **2,3** ile İstanbul Kartal (**3.639**)
- ✓ Yüzde **2,3** ile Ankara Çankaya (**3.593**)
- ✓ Yüzde **2,3** ile İzmir Bornova (**3.540**)
- ✓ Yüzde **2,1** ile Adana Seyhan (**3.261**)
- ✓ Yüzde **2** ile Ankara Yenimahalle (**3.124**)
- ✓ Yüzde **1,8** ile Antalya Merkez (**2.846**)
- ✓ Yüzde **1,7** ile Ankara Mamak (**2.649**)
- ✓ Yüzde **1,5** ile İzmir Buca (**2.430**)
- ✓ Yüzde **1,5** ile İstanbul Maltepe (**2.421**)
- ✓ Yüzde **1,5** ile İstanbul Beşiktaş (**2.388**)
- ✓ Yüzde **1,5** ile Kocaeli Merkez (**2.361**)
- ✓ Yüzde **1,5** ile Ankara Keçiören (**2.246**)
- ✓ Yüzde **1,4** ile İstanbul Gaziosmanpaşa (**2.228**)
- ✓ Yüzde **1,4** ile İstanbul Ümraniye (**2.197**)
- ✓ Yüzde **1,3** ile İstanbul Avcılar (**2.065**)
- ✓ Yüzde **1,3** ile İstanbul Büyükçekmece (**1.996**)

- İller bazında Parti Kütüğüne kayıtlı toplam KADIN üye sayıları aşağıda verilmiştir.

İL BAZINDA KADIN ÜYE SAYI DAĞILIMI

28.01.2008

İL	SAYI	İL	SAYI
ADANA	5.285	KAHRAMANMARAŞ	1.530
ADİYAMAN	480	KARABÜK	220
AFYON	469	KARAMAN	236
AĞRI	94	KARS	80
AKSARAY	209	KASTAMONU	249
AMASYA	430	KAYSERİ	420
ANKARA	14.986	KIRIKKALE	330
ANTALYA	4.654	KIRKLARELİ	1.410
ARDAHAN	116	KIRŞEHİR	433
ARTVİN	406	KİLİS	50
AYDIN	3.222	KOCAELİ	5.124
BALIKESİR	2.230	KONYA	969
BARTIN	152	KÜTAHYA	240
BATMAN	99	MALATYA	611
BAYBURT	1	MANİSA	1.518
BİLECİK	342	MARDİN	222
BİNGÖL	83	MERSİN	9.262
BİTLİS	7	MUĞLA	2.695
BOLU	413	MUŞ	38
BURDUR	407	NEVŞEHİR	195
BURSA	1.637	NİĞDE	579
ÇANAKKALE	1.927	ORDU	524
ÇANKIRI	74	OSMANİYE	777
ÇORUM	986	RİZE	281
DENİZLİ	1.123	SAKARYA	487
DİYARBAKIR	551	SAMSUN	1.291
DÜZCE	299	SİİRT	108
EDİRNE	972	SİNOP	487
ELAZIĞ	175	SİVAS	897
ERZİNCAN	610	ŞANLIURFA	199
ERZURUM	214	ŞİRNAK	35
ESKİŞEHİR	1.687	TEKİRDAĞ	1.407
GAZİANTEP	3.285	TOKAT	351
GİRESUN	588	TRABZON	580
GÜMÜŞHANE	71	TUNCELİ	490
HAKKARİ	2	UŞAK	711
HATAY	2.722	VAN	441
İĞDIR	53	YALOVA	427
ISPARTA	410	YOZGAT	238
İSTANBUL	43.195	ZONGULDAK	1.180
İZMİR	24.694	GENEL TOPLAM	156.682

PARTİ KÜTÜĞÜNE KAYITLI GENÇ ÜYELER

1978 doğumlu olanlar temel alınmak kaydıyla, Parti Kütüğüne kayıtlı gençlerin toplam sayısı 92.757, toplam üyelere oranı ise yüzde **15,6**'dır. Ülkemizde mevcut 923 ilçeden **28** ilçede genç üyemiz bulunmamaktadır.

- **Gençlerin “toplam genç üyelere göre” en yoğun olduğu 20 İL;**
 - ✓ Yüzde **25,4** ile İstanbul (**23.536**) (Toplam il üyelerinin yüzde **18,2**)
 - ✓ Yüzde **15,6** ile İzmir (**14.462**) (Toplam il üyelerinin yüzde **19,3**)
 - ✓ Yüzde **4,5** ile Ankara (**4.170**) (Toplam il üyelerinin yüzde **10**)
 - ✓ Yüzde **3,7** ile Mersin (**3.477**) (Toplam il üyelerinin yüzde **13,5**)
 - ✓ Yüzde **3,8** ile Kocaeli (**3.469**) (Toplam il üyelerinin yüzde **19,7**)
 - ✓ Yüzde **3** ile Antalya (**2.807**) (Toplam il üyelerinin yüzde **15,1**)
 - ✓ Yüzde **2,6** ile Aydın (**2.383**) (Toplam il üyelerinin yüzde **18,1**)
 - ✓ Yüzde **2,4** ile Adana (**2.254**) (Toplam il üyelerinin yüzde **12,4**)
 - ✓ Yüzde **2,4** ile Gaziantep (**2.217**) (Toplam il üyelerinin yüzde **15,5**)
 - ✓ Yüzde **1,8** ile Muğla (**1.688**) (Toplam il üyelerinin yüzde **13,9**)
 - ✓ Yüzde **1,4** ile Bursa (**1.288**) (Toplam il üyelerinin yüzde **14,2**)
 - ✓ Yüzde **1,4** ile Çanakkale (**1.273**) (Toplam il üyelerinin yüzde **15,8**)
 - ✓ Yüzde **1,4** ile Manisa (**1.271**) (Toplam il üyelerinin yüzde **12,5**)
 - ✓ Yüzde **1,3** ile Balıkesir (**1.239**) (Toplam il üyelerinin yüzde **12,5**)
 - ✓ Yüzde **1,3** ile Tekirdağ (**1.196**) (Toplam il üyelerinin yüzde **15,5**)
 - ✓ Yüzde **1,1** ile Kırklareli (**1.003**) (Toplam il üyelerinin yüzde **13,8**)
 - ✓ Yüzde **1** ile Eskişehir (**971**) (Toplam il üyelerinin yüzde **14,7**)
 - ✓ Yüzde **1** ile Zonguldak (**954**) (Toplam il üyelerinin yüzde **16**)
 - ✓ Yüzde **1** ile K.Maraş (**947**) (Toplam il üyelerinin yüzde **13,6**)
 - ✓ Yüzde **1** ile Hatay (**940**) (Toplam il üyelerinin yüzde **8,6**)
- **Gençlerin “toplam genç üyelere” göre en yoğun olduğu 20 İLÇE;**
 - ✓ Yüzde **3,5** ile İzmir Konak (**3.249**)
 - ✓ Yüzde **2,9** ile Mersin Merkez (**2.655**)
 - ✓ Yüzde **2,8** ile İzmir Karşıyaka (**2.607**)
 - ✓ Yüzde **2,4** ile İzmir Bornova (**2.263**)
 - ✓ Yüzde **1,9** ile İstanbul Kadıköy (**1.823**)
 - ✓ Yüzde **1,8** ile İstanbul Kartal (**1.704**)
 - ✓ Yüzde **1,6** ile Kocaeli Merkez (**1.513**)
 - ✓ Yüzde **1,6** ile İstanbul Beşiktaş (**1.485**)
 - ✓ Yüzde **1,6** ile İzmir Buca (**1.435**)
 - ✓ Yüzde **1,5** ile Adana Seyhan (**1.363**)
 - ✓ Yüzde **1,5** ile İstanbul Büyükçekmece (**1.351**)
 - ✓ Yüzde **1,4** ile İstanbul Zeytinburnu (**1.263**)
 - ✓ Yüzde **1,4** ile İstanbul Ümraniye (**1.267**)
 - ✓ Yüzde **1,3** ile Gaziantep Şahinbey (**1.242**)
 - ✓ Yüzde **1,3** ile Antalya Merkez (**1.218**)
 - ✓ Yüzde **1,3** ile İstanbul G.O.P. (**1.209**)
 - ✓ Yüzde **1,2** ile İstanbul Maltepe (**1.151**)
 - ✓ Yüzde **1,2** ile İstanbul Tuzla (**1.040**)
 - ✓ Yüzde **1,2** ile İstanbul Avcılar (**1.025**)
 - ✓ Yüzde **1,1** ile Ankara Çankaya (**996**)

- İller bazında Parti Kütüğüne kayıtlı toplam GENÇ üye sayıları aşağıda verilmiştir.

İL BAZINDA GENÇ ÜYE SAYI DAĞILIMI

28.01.2008

İL	İLÇE	İL	İLÇE
ADANA	2.254	KAHRAMANMARAŞ	947
ADİYAMAN	345	KARABÜK	246
AFYON	640	KARAMAN	188
AĞRI	321	KARS	148
AKSARAY	275	KASTAMONU	184
AMASYA	264	KAYSERİ	254
ANKARA	4.170	KIRIKKALE	186
ANTALYA	2.807	KIRKLARELİ	1.003
ARDAHAN	177	KİRŞEHİR	227
ARTVİN	459	KİLİS	82
AYDIN	2.383	KOCAELİ	3.469
BALIKESİR	1.239	KONYA	787
BARTIN	169	KÜTAHYA	286
BATMAN	347	MALATYA	430
BAYBURT	41	MANİSA	1.271
BİLECİK	335	MARDİN	380
BİNGÖL	102	MERSİN	3.477
BİTLİS	113	MUĞLA	1.688
BOLU	354	MUŞ	93
BURDUR	224	NEVŞEHİR	207
BURSA	1.288	NIĞDE	358
ÇANAKKALE	1.273	ORDU	570
ÇANKIRI	121	OSMANİYE	409
ÇORUM	576	RİZE	331
DENİZLİ	697	SAKARYA	593
DİYARBAKIR	711	SAMSUN	846
DÜZCE	391	SİİRT	204
EDİRNE	796	SİNOP	243
ELAZIĞ	265	SİVAS	711
ERZİNCAN	321	ŞANLIURFA	566
ERZURUM	364	ŞIRNAK	344
ESKİŞEHİR	971	TEKİRDAĞ	1.196
GAZİANTEP	2.217	TOKAT	276
GİRESUN	459	TRABZON	615
GÜMÜŞHANE	119	TUNCELİ	236
HAKKARİ	50	UŞAK	591
HATAY	940	VAN	639
İĞDIR	38	YALOVA	263
ISPARTA	299	YOZGAT	346
İSTANBUL	23.536	ZONGULDAK	954
İZMİR	14.462	GENEL TOPLAM	92.757

3.4.2.- ADAY ÜYELER:

6 aylık aday üyelik sürecini tamamlayıp, kongreler sürecinde karışıklığa neden olmamak için askıya çıkartılmaları ertelenen yaklaşık **9.000 üye** dışında, halen, **01 Ağustos 2007 – 28 Ocak 2008** tarihleri arasında CHP Genel Sekreterliği'ne intikal ettirilmiş olup, 6 ayını tamamlamayı bekleyen yaklaşık **8.000 aday üye** vardır.

3.4.3.- KİMLİK KARTI

Genel Merkez Parti Kütüğüne kayıtlı asıl üyelere bugüne değin 81 ilin tamamında, toplam **536.255** üyemize **kimlik kartı** verilmiştir.

Son dört aydır Kongreler sürecinin yaratmış olduğu çok yoğun ek işlemler nedeniyle, kimlik kartı düzenlenmesi işlemlerine Şubat 2008 sonuna değin ara verilmiştir. Üye Yazım Birimi'nin sınırlı personel sayısı nedeniyle böyle bir erteleme zorunlu olmuştur. Önümüzdeki ay başından itibaren hızla eksik kalmış olan kimlik kartlarının düzenlenerek üyelerimize dağıtımına devam edilecektir.

3.4.4.- DÖNEM SONU ÜYELİK BİLDİRİMİ

2820 sayılı Siyasi Partiler Kanunu'nun 10. Maddesi'nin (d) bendi gereğince **01 Temmuz 2007- 31 Aralık 2007 (2007-2)** döneminde "**Parti Kütüğü**"ne ilave edilen yeni üyeler ile üyelerin ikametgahlarında meydana gelen değişiklikler ve "**Parti Kütüğü**"nden istifa, vefat, disiplin uygulamaları nedeni ile üyelikleri düşülenlerin" listeleri yazılı ve CD ortamında, Genel Sekreterliğimizin;

- 16.11.2007 tarih ve 2007/4917 sayılı yazısı ile **2007/2A** dönemi olarak,
 - 18.12.2007 tarih ve 2007/5545 sayılı yazısı ile de **2007/2** dönemi olarak,
- Yargıtay Cumhuriyet Başsavcılığına bildirilmiştir.

3.4.5.- ÜYELERİMİZE AİT "T.C. KİMLİK NUMARALARININ" TAMAMLANMASI

Yargıtay Cumhuriyet Başsavcılığı'nın 11.07.2006 tarih ve 2006/238 sayılı yazısı ile; "Başbakanlığın 20 Haziran 2002 tarih ve 9330 sayılı genelgesine istinaden 01.01.2003 tarihinden itibaren ülkemiz genelinde tüm kurumların uygulaması zorunlu olan T.C. Kimlik Numarasının, Yargıtay Cumhuriyet Başsavcılığında bulunan üye kayıtlarında da bulunması gerektiği ve bu konuda Parti Kütüğündeki T.C. Kimlik Numarası eksik olan üyelerin bilgilerinin tamamlanması için Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü ile birlikte çalışmalara başlandı" Genel Sekreterliğimize bildirilmiştir.

Genel Sekreterliğimiz tarafından da, “20.10.2005 tarih ve 2005/13 sayılı” ve “13.03.2006 tarih ve 2006/8 sayılı” Genelgelerimizle tüm İl ve İlçe Başkanlıklarına eksik olan T.C. kimlik numaralarının muhakkak tamamlanması gerektiği bildirilmiştir.

“13.03.2006 tarih ve 2006/8 sayılı Genelgemiz” ekinde 13.03.2006 tarihine kadar Parti Kütüğünde T.C. kimlik numaraları olmayan üyelerimizin listeleri tüm İl ve İlçe Başkanlıklarına basılı olarak gönderilmiş ve eksik T.C. Kimlik Numaraları ile, kimlik bilgilerinde eksik veya yanlış bilgilerin düzeltilip tüm eksiklikler tamamlandıktan sonra, **ivedilikle** Genel Sekreterliğimize bildirilmesi istenilmiştir. İlaveten, bundan sonra Genel Sekreterliğimize iletilecek olan **tüm Üye Kayıt Başvuru Belgelerine de 11 haneli T.C. Kimlik Numarasının işlenmesi gerektiği aksi takdirde T.C. Kimlik Numarası olmayan kişilerin üyelik işlemleri tamamlanamayacağı bildirilmiştir.**

Bu tarihten itibaren Genel Sekreterliğimiz tarafından aday üye sürelerini tamamlayarak askıya çıkartılan çizelgeler (05.06.2006-10, 06.09.2006-12, 11.12.2006-17, 11.04.2007-2 sayılı genelgeler ekinde gönderilen aday üye çizelgeleri) ile “Köy ve Mahalle Muhtarlık Bölgeleri Temsilcileri” seçimlerine esas olacak üye çizelgelerinin askıya çıkartıldığı 30.09.2007-17 ve 24.10.2008-18 sayılı genelgeler ekinde gönderilen çizelgelerde her sayfanın altında “**T.C. Kimlik Numarası olmayanları tamamlayarak Genel Sekreterliğe bildiriniz**” ibaresi konulmuş olup, sürekli olarak bu konunun güncelliğinin korunması sağlanmıştır.

Bu kapsamda;

- Yargıtay Cumhuriyet Başsavcılığınca, Genel Sekreterliğimize T.C. Kimlik Numaraları İçişleri Bakanlığı Nüfus ve Vatandaşlık İşleri Genel Müdürlüğünce toplu halde ulaşılan üyelerimizin T.C. Kimlik Numaraları Parti Kütüğüne işlenmiştir.
- İlgili genelgelerimizle yapmış olduğumuz talep sonucu T.C. Kimlik Numaraları örgütümüz tarafından Genel Sekreterliğimize bildirilenlerle, Üye Yazım Birimi tarafından Yüksek Seçim Kurulu Başkanlığından alınan “Seçmen Kütüğü” ile Parti Kütüğünün eşleştirilmesi sonucunda bilgileri bire bir tutan kimlik numaraları ile kimlik bilgilerindeki eksiklikleri tamamlanan **125.612** kişinin T.C. Kimlik Numaraları Parti Kütüğüne işlenerek Genel Sekreterliğimiz tarafından 17.12.2007 tarih ve 2007/5541 ve 24.12.2007 tarih ve 2007/5607 sayılı yazılarımızla Yargıtay Cumhuriyet Başsavcılığına bildirilmiştir.
- Bu çerçevede 24.12.2007 tarihinden sonra T.C. Kimlik Numaraları yeni tespit edilen **12.990** kişinin bulunan T.C. Kimlik Numaraları Yargıtay Cumhuriyet Başsavcılığına önümüzdeki günlerde bildirilecektir.
- Parti Kütüğünde kayıtlı **619.409** asıl üyeden halen TC Kimlik numaraları eksik olan **32.556** kişinin kimlik numarasının bulunması işlemleri sürdürülmektedir.

3.4.6.- ÜYE YAZIM BİRİMİNCE YAPILAN DİĞER İŞLER

- Parti Kütüğü üzerinde yapılan işlem, düzenleme ve düzeltmeler. (İstifa, vefat, adres değişikliği, nakil, disiplin işlemleri, kimlik bilgisi düzeltmeleri, kimlik kartlarına ilişkin itirazların incelenmesi ve düzenlemeler, Parti kütüğü üzerinde sorgulama ve incelemeler, İl – ilçe yöneticileri, yerel yöneticiler ve delegelikler gibi nedenlerle gerekli inceleme ve düzenlemeler yapılarak Parti Kütüğü'nde alt kütükler oluşturulması)
- İlçe Başkanlıkları tarafından Genel Sekreterliğe gönderilen ve “Seçmen Kütüğü” ile Parti Kütüğü'nün karşılaştırılması sonucu T.C. Kimlik Numaraları eksik olan üyelerin tamamlanan bilgilerinin Parti Kütüğü'ne aktarılması,
- Örgütten gelen evrakların, değerlendirilmesi ve yönetime sunuma hazır hale getirilmesi,
- Örgütle yazışmalar, gelen evrakların takibi, yazışmaların postalanması,
- Parti Kütüğü'ne kayıtlı kişilerle ilgili Genel Sekreterliğe gelen düzeltmelerin ve aday üyelik başvurularının incelenip, sonuca bağlanarak İl ve İlçe Başkanlıklarına gönderilmek üzere çizelgelerin hazırlanması,
- Devlet İstatistik Kurumu verilerinde gözükken mahalle, köy ve beldeler ile Parti Kütüğü'nde bulunan mahalle, köy ve belde isimlerinin sürekli uyumunun sağlanması,
- Örgüt birimlerine gönderilmek üzere periyodik aralıklarla Parti Kütüğü ve aday üyelerle ilgili disket - listelerin hazırlanması,
- Örgüt talepleri ve örgüt dışından gelen diğer taleplerin değerlendirilmesi ve liste ve disket hazırlanması,
- Yargıtay Cumhuriyet Başsavcılığı'na, yılda 2 dönem olmak üzere, Parti Kütüğü'ne eklenen yeni kayıtlarla, partiden İstifa, Vefat, Disiplin, Siyasi Partiler Kanunu'nun ilgili maddeleri veya Parti Tüzüğü'nün 11. ve 19. maddeleri çerçevesinde üyelikten düşülenler ile adres nakilleri yapılan üyelerin bilgilerinin aktararak mevcut Parti Kütüğü'nün güncellenmesinin yapılması,
- CHP Genel Sekreterlik Üye Yazım Birimince sonuçlandırılan tüm işlemlerle ilgili evrakların il bazında konularına göre arşivlenmesi, Üye Kayıt Başvuru Belgelerinin düzenlenmesi ve arşivlenmesi.

3.5.- KONGRELER SÜRECİ

3.5.1.- İLÇE VE İL KONGRELERİ

Tamamlanmış Olan İlçe Kongreleri:

3 Şubat 2008 tarihi itibariyle, ülkemizde mevcut toplam **923** ilçeden **842**'sinde İlçe Kongreleri tamamlanmış olup, bunlardan 3 Şubat günü tamamlanmış olan Üsküdar ilçesi dışında kalanlarda seçilen Delegeler İl Kongrelerine katılma hakkı elde etmişlerdir. Tamamlanmış olan İlçe Kongrelerine ait liste ekte verilmiştir.

Önümüzdeki Günlerde Yapılacak Olan İlçe Kongreleri:

Yapılmış olan itirazlar ve diğer nedenlerle yapılması ertelenmiş olan **7** İlçe Kongresi önümüzdeki günlerde yapılacaktır. Önümüzdeki günlerde yapılacak olan İlçe Kongrelerine ait liste ekte verilmiştir.

İlçe Kongresi Yapılmayacak Olan İlçeler

Üye sayısının altmış'tan az olması ve örgütü bulunmaması nedenleri ile **74** ilçede bu aşamada İlçe Kongresi yapılamayacaktır. Bu aşamada kongre yapamayacak durumda olan ilçelere ait liste ekte verilmiştir.

Kongresi Tamamlanmış İlçe Sayısı	842
Kongresi İleride Yapılacak Olan İlçe Sayısı	7
Kongresi Yapılmayacak Olan İlçe Sayısı	74
Toplam İlçe Sayısı	923

Tamamlanmış Olan İl Kongreleri:

3 Şubat 2008 tarihi itibariyle, ülkemizde mevcut toplam 81 ilden **55**'inde İlçe Kongreleri tamamlanmış olup, seçilen Delegeler CHP 32. Olağan Kurultayına katılma hakkı elde etmişlerdir. **19** il örgütümüzde ise kongrelerin Şubat ayı içinde tamamlanması programlanmış durumdadır. **Çanakkale, Denizli, Edirne, Eskişehir, İzmir ve Manisa** illeri il kongresi tarihleri önümüzdeki günlerde belirlenecektir. Tamamlanmış olan İl Kongrelerine ait liste ekte verilmiştir.

Kongreler Sürecinde Yaşanan Bazı Hukuksal Sorunlar

Bilindiği gibi 2820 sayılı Siyasi Partiler Yasası'nın 10'uncu maddesi "**Partiye kayıtlı üyelerin, ilçelere göre- adlarını, soyadlarını, doğum yer ve tarihlerini, meslek veya sanatlarını ve ikametgahlarını- içeren listeleri ve bunlarla ilgili değişiklikleri, altı ayda bir Cumhuriyet Başsavcılıklarına gönderilmesini**" öngörmektedir.

Keza, aynı madde de "**Bu sicil herkese açıktır**" hükmü yer almaktadır.

Parti Tüzüğüümüz ise, 9. Maddesi ile, partiye üyelik için müracaat edenlere 6 aylık aday üyelik dönemi öngörmekte, ancak ondan sonra Parti Kütüğüne aktararak seçme ve seçilme haklarına kavuşmalarını düzenlemektedir.

Buna karşın Parti Tüzüğüümüz, 12. Maddesi ile, (a), (b) ve (c) fıkralarında belirtilen niteliğe sahip kişilerden Parti yararı açısından gerekli gördüklerinin doğrudan asil üyeliğe yazılabilmesini öngörmektedir.

Türkiye'deki diğer siyasi partiler kişileri partiye müracaat ettikleri gün asil üye yaparken biz sadece çok sınırlı bir bölümüne bu hakkı MYK kararına bağlı olarak vermekteyiz. (Son altı aylık dönemde yaklaşık 25 bin kişi- toplam üye sayısının yüzde dördü- 12'nci madde kapsamında doğrudan parti üyesi yapılmışlardır.)

Keza ülkemizde insanlar iş, eğitim ve geçim nedenleri ile çok sık olarak ikametgahlarını değiştirmektedir.

Bu arada evlilik ve diğer nedenlerde isim ve soyadlarında değişiklikler olabilmektedir.

Yeni üyelerin, mevcut üyelerin ikametgah veya kimlik bilgileri değişikliklerinin Siyasi Partiler Yasası'nın 10. Maddesi çerçevesinde ALTI AYDA SADECE BİR DEFA Başsavcılığa bildirilebilecek olması ÜYELİK HUKUKUNU ÇİĞNEMEKTE, KÖKLÜ HAKSIZLIKLARA YOL AÇMAKTADIR.

Yasanın bu hükmü karşısında Parti Tüzüğüümüzün özellikle üyelik hukuku ile ilgili bölümlerinin hiçbir hükmü kalmamaktadır. Bu durumu kabul etmek mümkün değildir.

Bu durumdan kendilerine görev çıkaran bazı kişiler, Başsavcılığa farklı tarihlerde müracaat ederek belirli ilçelere ait Başsavcılık kayıtlarında o aşamada görülen üyelerin listesini alıp mahkemelerde parti ile mücadele eder duruma girmişlerdir. Esasında Yargıtay Cumhuriyet Başsavcılığı kendisine parti tarafından gönderilen üye kayıtlarını 6 aylık dönemler itibarıyla (ie. 2007/1 veya 2007/2) parti sicilinde tuttıkları parti kütüğüne aktarmaktadırlar.

Örneğin, delege seçimleri için Genel Sekreterlik tarafından ilçelere gönderilmiş olan üye listelerinde yer alan bir kişi adresini şu veya bu sebeple değiştirmiş ise bunun Başsavcılığa gönderilebilmesi için 6 aylık dönem sonunun beklenmesi gerekmektedir. Bu arada söz konusu kişi tüzüksel haklarını kullanarak naklini yaptırdığı yeni ilçesindeki üyelik durumu Başsavcılıkta gözükmediği için, itiraz halinde sanki "parti üyesi değil" şeklinde haksız değerlendirmelere tabi tutulmaktadır.

Benzeri durum, Kurultay tarafından kabul edilerek yürürlüğe konulmuş olan, parti içi hukukumuzun çerçevesini belirleyen Parti Tüzüğü'nün 12 Maddesi'nin uygulanmasında da ortaya çıkmaktadır. 12 Madde ile doğrudan parti üyesi olmuş olan kişilerin de altı aylık dönem sona ermeden Başsavcılığa aktarılamadıkları için, herhangi bir kişinin keyfi itirazı sonucu üyelik haklarından mahkum kılınabilmektedir.

Kongrelerde karşılaşılmış olan bir başka genel istismar alanı da TC Kimlik numaraları konusudur. Bilindiği gibi Yüksek Seçim Kurulu, Kimlik numarası bulunmayan 3 milyon yurttaşımızın son genel seçimlerde OY KULLANMASINI UYGUN GÖRMÜŞTÜR. Ancak aynı Yüksek Seçim Kurulu, bazı ilçelerimizde yapılan itirazlar üzerine ortaya çıkan hukuku duruma müdahil olarak, kimlik numarası olmayan üyelerimizin üyelik haklarını kullanmalarına (kongrelerde oy kullanmalarına) hakları olmadığı şeklinde hüküm vermiştir.

Yargıtay Cumhuriyet Başsavcılığı'nın 11.07.2006 tarih ve 2006/238 sayılı yazısı ile; "Başbakanlığın 20 Haziran 2002 tarih ve 9330 sayılı genelgesine istinaden 01.01.2003 tarihinden itibaren ülkemiz genelinde tüm kurumların uygulaması zorunlu olan T.C. Kimlik Numarasının, Yargıtay Cumhuriyet Başsavcılığında bulunan üye kayıtlarında da bulunması gerektiği ve bu konuda Parti Kütüğündeki T.C. Kimlik Numarası eksik olan üyelerin bilgilerinin tamamlanması için Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü ile birlikte çalışmalara başlandığı" Genel Sekreterliğimize bildirilmiştir.

Genel Sekreterliğimiz tarafından da, "20.10.2005 tarih ve 2005/13 sayılı" ve "13.03.2006 tarih ve 2006/8 sayılı" Genelgelerimizle tüm İl ve İlçe Başkanlıklarına eksik olan T.C. kimlik numaralarının muhakkak tamamlanması gerektiği bildirilmiştir.

"13.03.2006 tarih ve 2006/8 sayılı Genelgemiz" ekinde 13.03.2006 tarihine kadar Parti Kütüğünde T.C. kimlik numaraları olmayan üyelerimizin listeleri tüm İl ve İlçe Başkanlıklarına basılı olarak gönderilmiş ve eksik T.C. Kimlik Numaraları ile, kimlik bilgilerinde eksik veya yanlış bilgilerin düzeltilip tüm eksiklikler tamamlandıktan sonra, **ivedilikle** Genel Sekreterliğimize bildirilmesi istenilmiştir.

Maalesef örgütümüzün çok az bölümü bu talebimizin gereğini yapmıştır. Ancak Genel Sekreterlik kendi çabaları ile, Genel Seçim Seçmen Kütükleri ile Parti Üye Kütüğü'nü örtüştürerek yaklaşık 137 bin üyemizin TC Kimlik Numaraları tespit ederek, hem Parti Kütüğü'ne, hem de Başsavcılığa göndererek orada tutulmakta olan Parti Siciline aktarılmasını sağlamıştır. Halen yaklaşık 620 bin kişiden oluşan parti kütüğünün yüzde beşinin (yaklaşık 32250 üyenin) TC Kimlik numarası kütükte veya Başsavcılıkta yer almamaktadır.

Başsavcılıktaki "Üye Kütüğü" TC Kimlik numarası olmayanları görememekte, dolayısı ile herhangi bir ilçeye ilişkin üye listesini alanlar, "*kimlik numarası bulunmayanlar söz konusu listede yer almayacağı gerekçesi ile*", mahkemelere koşup "**bunlar üye değildir**" iddiaları ile "kongreleri iptal kararları" aldırabilmişlerdir. Bunu yaparken çoğu partinin eski üyeleri olan arkadaşlarının (zira kimlik numarası eksik olanlar daha çok eski üyelere olmaktadır) üyelik haklarını hiçe saymakta hiçbir sakınca görmemişlerdir.

Yargıtay Cumhuriyet Bařsavcılıđı'nın vermiř olduđu bilgilere gre, Bařsavcılık Kimlik numarası olmaması gerekesi ile **850 bin AKP yesi** (Toplam yelerinin yaklařık yzde 53') ile **900 bin Demokrat Parti yesinin** (Toplam yelerinin yaklařık yzde 53') yelikleri Bařsavcılık kayıtlarında askıya almıřtır.

BİTEN İLÇE KONGRE SONUÇLARI

SIRA NO	İLİ	İLÇESİ	KONGRE ÖNCESİ BAŞKAN	SEÇİLEN BAŞKAN	KONGRE TARİHİ
1	ADANA	ALADAĞ	NİYAZ ERKAN	NİYAZ ERKAN	28.12.2007 (KONGRE)
2	ADANA	CEYHAN	YUSUF FIDAN	YUSUF FIDAN	11.12.2007 (KONGRE)
3	ADANA	FEKE	AHMET BAYSAL	CAHİT ERSÖZ	08.12.2007 (KONGRE)
4	ADANA	İMAMOĞLU	YUSUF KARAGÖZ	YUSUF KARAGÖZ	15.12.2007 (KONGRE)
5	ADANA	KARAIŞALI	DURMUŞ ALİ İNCE	DURMUŞ ALİ İNCE	28.12.2007 (KONGRE)
6	ADANA	KARATAŞ	BOĞAÇHAN ÜNAL	BOĞAÇHAN ÜNAL	09.12.2007 (KONGRE)
7	ADANA	KOZAN	SELÇUK ŞAHİN	SELÇUK ŞAHİN	08.12.2007 (KONGRE)
8	ADANA	POZANTI	AHMET AYHAN	ADEM AYDIN	09.12.2007 (KONGRE)
9	ADANA	SAİMBEYLİ	İSMAİL DOĞANTİMUR	İSMAİL DOĞANTİMUR	13.12.2007 (KONGRE)
10	ADANA	SEYHAN	REŞİT KARAKUŞ	REŞİT KARAKUŞ	29.12.2007 (KONGRE)
11	ADANA	TUFANBEYLİ	CEMAL GÜNCAN	CEMAL GÜNCAN	14.12.2007 (KONGRE)
12	ADANA	YUMURTALIK	İSMET CENGİZOĞLU	İSMET CENGİZOĞLU	08.12.2007 (KONGRE)
13	ADANA	YÜREĞİR	TURGUT ÜSTÜN	TURGUT ÜSTÜN	16.12.2007 (KONGRE)
14	ADYAMAN	BESNİ	KADİR TAŞ	MEHMET UÇAR	08.12.2007 (KONGRE)
15	ADYAMAN	ÇELİKHAN	HÜSEYİN ÇALGAN	MAHMUT BÜYÜKŞAHİN	16.12.2007 (KONGRE)
16	ADYAMAN	GERGER	SERVET ÖZDEMİR	SERVET ÖZDEMİR	24.12.2007 (KONGRE)
17	ADYAMAN	GÖLBAŞI	RAMAZAN VURUŞKAN	RAMAZAN VURUŞKAN	15.12.2007 (KONGRE)
18	ADYAMAN	MERKEZ	ALİ COŞKUN	ALİ COŞKUN	06.01.2008 (KONGRE)
19	ADYAMAN	SAMSAT	ABDULVAHAP KUŞTEPE	ABDULVAHAP KUŞTEPE	29.12.2007 (KONGRE)
20	ADYAMAN	TUT	AHMET KAYMAK	HASAN HÜSEYİN BİLEN	18.12.2007 (KONGRE)
21	AFYONKARAHİSAR	BAŞMAKÇI	TUNCAY ÖZCAN	TUNCAY ÖZCAN	28.12.2007 (KONGRE)
22	AFYONKARAHİSAR	BAYAT	BEKİR ÇAKIR	BEKİR ÇAKIR	14.12.2007 (KONGRE)
23	AFYONKARAHİSAR	BOLVADİN	ARIF BOZKAYA	ARIF BOZKAYA	12.12.2007 (KONGRE)
24	AFYONKARAHİSAR	ÇAY	FEYZULLAH GÜMÜŞ	FEYZULLAH GÜMÜŞ	09.01.2008 (KONGRE)
25	AFYONKARAHİSAR	ÇOBANLAR	HÜSEYİN ATASAGUN	HÜSEYİN ATASAGUN	06.01.2008 (KONGRE)
26	AFYONKARAHİSAR	DAZKIRI	MEHMET AKGÜL	MEHMET AKGÜL	28.12.2007 (KONGRE)
27	AFYONKARAHİSAR	DINAR	TÜLAY ER	MEHMET ALTINTAŞ	15.12.2007 (KONGRE)
28	AFYONKARAHİSAR	EMİRDAĞ	MEHMET PALA	MEHMET PALA	05.01.2008 (KONGRE)
29	AFYONKARAHİSAR	EVÇİLER	MUZAFFER AYTEKİN	KENAN TOKER	09.12.2007 (KONGRE)
30	AFYONKARAHİSAR	HOCALAR	KAMİL TUNÇ	KAMİL TUNÇ	27.12.2007 (KONGRE)
31	AFYONKARAHİSAR	İHSANİYE	HALİL CEYLAN	HALİL CEYLAN	26.12.2007 (KONGRE)
32	AFYONKARAHİSAR	İSCEHİSAR	NURETTİN ŞEN	ALİ RIZA ŞEN	04.01.2008 (KONGRE)
33	AFYONKARAHİSAR	MERKEZ	NACİ KANYILMAZ	NACİ KANYILMAZ	16.12.2007 (KONGRE)
34	AFYONKARAHİSAR	SANDIKLI	ABDULLAH SÜMER	ABDULLAH SÜMER	30.12.2007 (KONGRE)
35	AFYONKARAHİSAR	SINANPAŞA	KAZIM ŞENER	KAZIM ŞENER	07.12.2007 (KONGRE)
36	AFYONKARAHİSAR	SULTANDAĞI	ALİ RIZA YILMAZ	ALİ RIZA YILMAZ	08.12.2007 (KONGRE)
37	AFYONKARAHİSAR	ŞUHUT	OKTAY GÖÇEN	OKTAY GÖÇEN	29.12.2007 (KONGRE)
38	AĞRI	DOĞUBEYAZIT	AHMET SÖKMENCİ	AHMET SÖKMENCİ	13.01.2008 (KONGRE)
39	AĞRI	ELEŞKİRT	TAHSİN TEKİN	TAHSİN TEKİN	03.01.2008 (KONGRE)
40	AĞRI	HAMUR	HALİS MAĞLAY	HALİS MAĞLAY	13.01.2008 (KONGRE)
41	AĞRI	MERKEZ	BEDİR SAYAN	BEDİR SAYAN	13.01.2008 (KONGRE)
42	AĞRI	PATNOS	EŞREF KOPMIŞ	EŞREF KOPMIŞ	13.01.2008 (KONGRE)
43	AĞRI	TAŞLIÇAY	ÜRFET ARSLAN	ÜRFET ARSLAN	12.01.2008 (KONGRE)
44	AĞRI	TUTAK	MEHMET SAYAN	MEHMET SAYAN	06.01.2008 (KONGRE)
45	AKSARAY	ESKİL	İRFAN MUTLU	İRFAN MUTLU	27.12.2007 (KONGRE)
46	AKSARAY	GÜLAĞAÇ	AHMET KIMIK	AHMET KIMIK	03.01.2008 (KONGRE)
47	AKSARAY	MERKEZ	ZİYA KOÇ	ZİYA KOÇ	29.12.2007 (KONGRE)
48	AKSARAY	ORTAKÖY	İSMAİL KARAKAYA	İSMAİL KARAKAYA	05.01.2008 (KONGRE)
49	AKSARAY	SARIYAŞI	HÜSAMETTİN DEMİREL	HÜSAMETTİN DEMİREL	06.01.2008 (KONGRE)

50	AMASYA	GÖYNÜCEK	HASAN BOLAT	HÜSEYİN ÇELİK	13.01.2008 (KONGRE)
51	AMASYA	GÜMÜŞHACIKÖY	NECATİ İRGÜL	EROL ALTINAY	29.12.2007 (KONGRE)
52	AMASYA	HAMAMÖZÜ	HÜSEYİN ÇELİK	HÜSEYİN ÇELİK	05.01.2008 (KONGRE)
53	AMASYA	MERKEZ	KEMAL AKSOY	KEMAL AKSOY	30.12.2007 (KONGRE)
54	AMASYA	MERZİFON	HASAN KOPARAN	HASAN KOPARAN	16.12.2007 (KONGRE)
55	AMASYA	SULUOVA	MUSTAFA ERCAN SÜER	SERPİL ÖZTÜRK	06.01.2008 (KONGRE)
56	AMASYA	TAŞOVA	SELAHATTİN GÜR	SELAHATTİN GÜR	12.01.2008 (KONGRE)
57	ANKARA	AKYURT	KANBER KUL	KANBER KUL	16.12.2007 (KONGRE)
58	ANKARA	ALTINDAĞ	ÜMİT BUĞDAYCI	ÜMİT BUĞDAYCI	09.12.2007 (KONGRE)
59	ANKARA	AYAŞ	BAHATTİN KESKİN	BAHATTİN KESKİN	10.12.2007 (KONGRE)
60	ANKARA	BALA	NEVZAT ERCAN	NEVZAT ERCAN	16.12.2007 (KONGRE)
61	ANKARA	BEYPAZARI	SADİ ARAS	SADİ ARAS	30.12.2007 (KONGRE)
62	ANKARA	ÇAMLIDERE	NİYAZİ OĞULTÜRK	HİLMİ MANDAL	08.12.2007 (KONGRE)
63	ANKARA	ÇANKAYA		GÖKALP CUDİ ÇALIŞKAN	09.12.2007 (KONGRE)
64	ANKARA	ÇUBUK	ALİ NACİ YEŞİLTEPE	ALİ NACİ YEŞİLTEPE	13.12.2007 (KONGRE)
65	ANKARA	ELMADAĞ	ÜNVER KARAKUZU	ÜNVER KARAKUZU	16.12.2007 (KONGRE)
66	ANKARA	ETİMESGUT	MEHMET TAN	CANDAN ER	08.12.2007 (KONGRE)
67	ANKARA	EVREN	İSMAİL ALPASLAN	İSMAİL ALPASLAN	16.12.2007 (KONGRE)
68	ANKARA	GÖLBAŞI	SONER KAVAK	YUSUF AKSAKAL	09.12.2007 (KONGRE)
69	ANKARA	GÜDÜL	TUNCAY UĞUR ÖNGAY	UĞUR ÖNGAY	16.12.2007 (KONGRE)
70	ANKARA	HAYMANA	FİKRET YALÇINKAYA	FİKRET YALÇINKAYA	15.12.2007 (KONGRE)
71	ANKARA	KALECİK	MEHMET KESİCİ	MEHMET KESİCİ	11.12.2007 (KONGRE)
72	ANKARA	KAZAN	MUSTAFA DÜLGER	MUSTAFA DÜLGER	08.12.2007 (KONGRE)
73	ANKARA	KEÇİÖREN	MEHMET YURTSEVER	MEHMET YURTSEVER	09.12.2007 (KONGRE)
74	ANKARA	KIZILCAHAMAM	MEHMET ALİ AYDOĞAN	MEHMET ALİ AYDOĞAN	08.12.2007 (KONGRE)
75	ANKARA	MAMAK	VELİ GÜNDÜZ ŞAHİN	VELİ GÜNDÜZ ŞAHİN	16.12.2007 (KONGRE)
76	ANKARA	NALLIHAN	İDRİS ERYÜCEL	OKAN NURİ ÖZTÜRK	09.12.2007 (KONGRE)
77	ANKARA	POLATLI	ÜNAL ECER	ÜNAL ECER	16.12.2007 (KONGRE)
78	ANKARA	SİNCAN	KEMAL BAŞTİMUR	KEMAL BAŞTİMUR	08.12.2007 (KONGRE)
79	ANKARA	Ş.KOÇHISAR	EREN EDEMEN	EYYÜP DOĞAN	15.12.2007 (KONGRE)
80	ANKARA	YENİMAHALLE	BEHİÇ BAŞAR BAL	BEHİÇ BAŞAR BAL	09.12.2007 (KONGRE)
81	ANTALYA	AKSEKİ	H.ÖNDER ÇALIK	H.ÖNDER ÇALIK	05.01.2008 (KONGRE)
82	ANTALYA	ALANYA	ALİ GÜRKAN	BÜLENT KANDEMİR	14.12.2007 (KONGRE)
83	ANTALYA	ELMALI	MUHAMMET GÜNDÜZBEY	MUHAMMET GÜNDÜZBEY	08.12.2007 (KONGRE)
84	ANTALYA	FİNİKE	MESUT KARAKOYUNLU	MESUT KARAKOYUNLU	15.12.2007 (KONGRE)
85	ANTALYA	GAZİPAŞA	HASAN ÖZDEMİR	TEFİK UYSAL	09.12.2007 (KONGRE)
86	ANTALYA	GÜNDOĞMUŞ	ŞÜKRÜ YÜKSEL	ŞÜKRÜ YÜKSEL	05.01.2008 (KONGRE)
87	ANTALYA	İBRADİ	İBRAHİM SAĞIROĞLU	NURETTİN BAYLI	12.12.2007 (KONGRE)
88	ANTALYA	DEMRE	ZÜHRA ADALI	ZÜHRA ADALI	30.12.2007 (KONGRE)
89	ANTALYA	KAŞ	HALİL ARIKAN	HALİL ARIKAN	10.12.2007 (KONGRE)
90	ANTALYA	KEMER	RAMAZAN SALİM UYSAL	RAMAZAN SALİM UYSAL	15.12.2007 (KONGRE)
91	ANTALYA	KORKUTELİ	NADIR KORKUT	AHMET DALOĞLU	27.12.2007 (KONGRE)
92	ANTALYA	KUMLUCA	RAMAZAN SAVRAN	AHMET ERDOĞAN	30.12.2007 (KONGRE)
93	ANTALYA	MANAVGAT	MEHMET ÇINAR	MEHMET ÇINAR	29.12.2007 (KONGRE)
94	ANTALYA	MERKEZ	YILDIRAY SAPAN	YILDIRAY SAPAN	16.12.2007 (KONGRE)
95	ANTALYA	SERİK	ABDULLAH AKBABA	ABDULLAH AKBABA	05.01.2008 (KONGRE)
96	ARDAHAN	ÇILDIR	ERCAN ŞİRİN	NEVZAT ŞİRİN	15.12.2007 (KONGRE)
97	ARDAHAN	DAMAL	YÜKSEL AKKOYUN	YÜKSEL AKKOYUN	16.12.2007 (KONGRE)
98	ARDAHAN	GÖLE	A. BAKİ ÇETİN	A. BAKİ ÇETİN	24.12.2007 (KONGRE)
99	ARDAHAN	HANAK	KURTULUŞ BÜYÜKKAYA	KURTULUŞ BÜYÜKKAYA	14.12.2007 (KONGRE)
100	ARDAHAN	MERKEZ	YÜKSEL TIRPANCİ	YÜKSEL TIRPANCİ	09.12.2007 (KONGRE)
101	ARDAHAN	POSOĞ	YUSUF ASLAN DEMİRCİ	YUSUF ASLAN DEMİRCİ	17.12.2007 (KONGRE)

102	ARTVİN	ARDANUÇ	TURGUT YÜKSEL	TURGUT YÜKSEL	13.12.2007 (KONGRE)
103	ARTVİN	ARHAVİ	H. BÜLENT ÖZBİRİNCİ	H. BÜLENT ÖZBİRİNCİ	12.12.2007 (KONGRE)
104	ARTVİN	BORÇKA	YAŞAR ŞAHİN	HASAN ARSLAN	14.12.2007 (KONGRE)
105	ARTVİN	HOPA	FEHMİ USTABAŞ	FEHMİ USTABAŞ	16.12.2007 (KONGRE)
106	ARTVİN	MERKEZ	AHMET ÖZDEMİR	AHMET ÖZDEMİR	09.12.2007 (KONGRE)
107	ARTVİN	MURGUL	ÖZER GİRGİN	ÖZER GİRGİN	15.12.2007 (KONGRE)
108	ARTVİN	ŞAVŞAT	İLYAS YAZICI	İLYAS YAZICI	13.12.2007 (KONGRE)
109	ARTVİN	YUSUFELİ	ZAFER ATALAY	ZAFER ATALAY	17.12.2007 (KONGRE)
110	AYDIN	BOZDOĞAN	FAHRİTTİN BARLAS	HİKMET SAATÇI	08.01.2008 (KONGRE)
111	AYDIN	BUHARKENT	KUDRET UYSAL	KUDRET UYSAL	13.12.2007 (KONGRE)
112	AYDIN	ÇİNE	EKREM EROL	TAHİR YAMAN	16.12.2007 (KONGRE)
113	AYDIN	DİDİM	MUSTAFA BEKAR	MUSTAFA BEKAR	14.12.2007 (KONGRE)
114	AYDIN	GERMENCİK	NURİ ADIYAVUZ	NURİ ADIYAVUZ	05.01.2008 (KONGRE)
115	AYDIN	İNCİRLİOVA	KEMAL UYSAL	KEMAL UYSAL	29.12.2007 (KONGRE)
116	AYDIN	KARACASU	FEVZİ ORÇUN	FEVZİ ORÇUN	30.12.2007 (KONGRE)
117	AYDIN	KARPUZLU	HAYRULLAH ÖZKAN	KERİM YÜKSEL	06.01.2008 (KONGRE)
118	AYDIN	KOÇARLI	UFUK ÇİVELEK	UFUK ÇİVELEK	24.12.2007 (KONGRE)
119	AYDIN	KÖŞK	SAİM AĞIRDAĞ	SAİM AĞIRDAĞ	12.12.2007 (KONGRE)
120	AYDIN	KUŞADASI	NAİL ÖZAZMAN	ESAT ALTUNGÜN	05.01.2008 (KONGRE)
121	AYDIN	KUYUCAK	NURİ CANİP	MEHMET SAVAŞ ORHAN	18.12.2007 (KONGRE)
122	AYDIN	MERKEZ	BARKAN KALINOMUZ	BARKAN KALINOMUZ	12.01.2008 (KONGRE)
123	AYDIN	NAZİLLİ	AYDIN ÖREROĞLU (MV İSTİFA)	ATİLA TALAY	09.12.2007 (KONGRE)
124	AYDIN	SÖKE	ERKAN POLAT	ERKAN POLAT	15.12.2007 (KONGRE)
125	AYDIN	SULTANHİSAR	DAVUT YAVUZ	DAVUT YAVUZ	03.01.2008 (KONGRE)
126	AYDIN	YENİPAZAR	MEHMET ÖZKAN	MEHMET ÖZKAN	17.12.2007 (KONGRE)
127	BALIKESİR	AYVALIK	HÜSNÜ EROL	HÜSNÜ EROL	05.01.2008 (KONGRE)
128	BALIKESİR	BALYA	OLCAY OĞUZ	OLCAY OĞUZ	26.12.2007 (KONGRE)
129	BALIKESİR	BANDIRMA	ÖMER LÜTFİ KAYALAR	ÖMER LÜTFİ KAYALAR	30.12.2007 (KONGRE)
130	BALIKESİR	BİGADIÇ	TÜRKER YILMAZ	TÜRKER YILMAZ	03.01.2008 (KONGRE)
131	BALIKESİR	BURHANİYE	FARUK CENAL	TARIK ERDİL	29.12.2007 (KONGRE)
132	BALIKESİR	DURSUNBEY	SADULLAH YÜKSEL	MEHMET ALTINTAŞ	28.12.2007 (KONGRE)
133	BALIKESİR	EDREMIT	HÜSEYİN SARIKAYA	HALİM GÜRDAL	28.01.2007 (KONGRE)
134	BALIKESİR	ERDEK	RAMAZAN EZİCİ	RAMAZAN EZİCİ	30.12.2007 (KONGRE)
135	BALIKESİR	GÖMEÇ	MELİH BAĞCI	MELİH BAĞCI	16.12.2007 (KONGRE)
136	BALIKESİR	GÖNEN	BÜLENT BİRGÜL	BÜLENT BİRGÜL	06.01.2008 (KONGRE)
137	BALIKESİR	HAVRAN	MUSTAFA SITKI YÜKSEL	MUSTAFA SITKI YÜKSEL	18.01.2008 (KONGRE)
138	BALIKESİR	İVRİNDİ	İSMAİL AY	İSMAİL AY	29.12.2007 (KONGRE)
139	BALIKESİR	KEPSUT	ŞAKİR YÖRÜK	ŞAKİR YÖRÜK	03.01.2008 (KONGRE)
140	BALIKESİR	MANYAS	İBRAHİM CANBAY	ESFENDİYAR ÜLKER	06.01.2008 (KONGRE)
141	BALIKESİR	MARMARA	YAKUP AKSU	YAKUP AKSU	13.01.2008 (KONGRE)
142	BALIKESİR	MERKEZ	SITKI GİDER	EKREM DİNÇKİ	10.01.2008 (KONGRE)
143	BALIKESİR	SAVAŞTEPE	SAFFET KARACA	SAFFET KARACA	07.01.2008 (KONGRE)
144	BALIKESİR	SINDIRGI	HASAN DASKAFA	ÖZGÜR ERTUĞRUL	05.01.2008 (KONGRE)
145	BALIKESİR	SUSURLUK	ERDAN ÖZDEN	ERDAN ÖZDEN	26.12.2007 (KONGRE)
146	BARTIN	AMASRA	AHMET ÖZMEN	MEHMET EMİN TİMUR	12.01.2008 (KONGRE)
147	BARTIN	KURUCAŞİLE	UĞURTAN GÜNEŞ	UĞURTAN GÜNEŞ	11.01.2008 (KONGRE)
148	BARTIN	MERKEZ	HAKAN CEYLAN	AYKUT OKTAY ULU	05.01.2008 (KONGRE)
149	BARTIN	ULUS	MUSA ÇETİNKAYA	HAYATİ BAĞRIAÇIK	13.01.2008 (KONGRE)
150	BATMAN	BEŞİRİ	MEHMET KIRMIZITAŞ	MEHMET KIRMIZITAŞ	15.12.2007 (KONGRE)
151	BATMAN	GERCÜŞ	M.ŞERİF ÖNER	M.ŞERİF ÖNER	15.12.2007 (KONGRE)
152	BATMAN	HASANKEYF	ŞERİF TOY	ŞERİF TOY	16.12.2007 (KONGRE)
153	BATMAN	KOZLUK	AHMET DURMAZ	AHMET DURMAZ	16.12.2007 (KONGRE)

154	BATMAN	MERKEZ	KEMAL GÜLTEKİN	KEMAL GÜLTEKİN	15.12.2007 (KONGRE)
155	BATMAN	SASON	HANİFİ TAŞDEMİR	HANİFİ TAŞDEMİR	15.12.2007 (KONGRE)
156	BAYBURT	AYDINTEPE	PERTEV ERASLAN	PERTEV ERASLAN	23.12.2007 (KONGRE)
157	BAYBURT	DEMİRÖZÜ	SERDAR ESLEK	SERDAR ESLEK	16.12.2007 (KONGRE)
158	BAYBURT	MERKEZ	ÖMER ÇORUH	NECİP KÖKLÜ	22.12.2007 (KONGRE)
159	BİLECİK	BOZÖYÜK	RECAİ AKSU	RECAİ AKSU	16.12.2007 (KONGRE)
160	BİLECİK	GÖLPAZARI	VEDAT KAZICI	VEDAT KAZICI	11.12.2007 (KONGRE)
161	BİLECİK	İNİSAR	İSMAİL AYAN	İSMAİL AYAN	14.12.2007 (KONGRE)
162	BİLECİK	MERKEZ	ÇAĞATAY KARAAHMET	BURAK DEDEOĞLU	17.12.2007 (KONGRE)
163	BİLECİK	OSMANELİ	NEDİM ER	NEDİM ER	09.12.2007 (KONGRE)
164	BİLECİK	PAZARYERİ	HAMİT BAŞAR	HASAN İPAR	08.12.2007 (KONGRE)
165	BİLECİK	SÖĞÜT	MEHMET YAPRAKLI	MEHMET YAPRAKLI	15.12.2007 (KONGRE)
166	BİLECİK	YENİPAZAR	YAHYA BAŞARAN	YAHYA BAŞARAN	12.12.2007 (KONGRE)
167	BİNGÖL	ADAKLI	MEHMET ZEKİ CANDAKI	MEHMET ZEKİ CANDAKI	25.11.2007 (KONGRE)
168	BİNGÖL	GENÇ	CEZAYİR ÇAĞLAR	ALİ ALTINBAŞ	20.01.2008 (KONGRE)
169	BİNGÖL	KARLIOVA	SUPHİ BİNGÖL	SUPHİ BİNGÖL	25.11.2007 (KONGRE)
170	BİNGÖL	KIĞI	CEMAL ASLAN	FİKRET DURMAN	25.11.2007 (KONGRE)
171	BİNGÖL	MERKEZ	MEHMET EVRAN	MEHMET EVRAN	24.11.2007 (KONGRE)
172	BİNGÖL	YAYLADERE	SABRİ AKBAL	ŞERAFETTİN TAN	26.01.2008 (KONGRE)
173	BİNGÖL	YEDİSU	EKREM ACAR	EKREM ACAR	16.12.2007 (KONGRE)
174	BİTLİS	ADİLCEVAZ	ŞERİF SAYIN	ŞERİF SAYIN	08.12.2007 (KONGRE)
175	BİTLİS	AHLAT	SİNAN ŞARKBÜLBÜLÜ	SİNAN ŞARKBÜLBÜLÜ	08.12.2007 (KONGRE)
176	BİTLİS	GÜROYMAK	YILMAZ TADİK	YILMAZ TADİK	16.12.2007 (KONGRE)
177	BİTLİS	HIZAN	ERDAL BULDUK	ERDAL BULDUK	29.12.2007 (KONGRE)
178	BİTLİS	MERKEZ	LEZGİN AYAZ	LEZGİN AYAZ	30.12.2007 (KONGRE)
179	BİTLİS	MUTKİ	ALİ AKIN	ÇENGİZ BARLAK	16.12.2007 (KONGRE)
180	BİTLİS	TATVAN	ALİ KARAMAN	MEHMET KAÇAR	16.12.2007 (KONGRE)
181	BOLU	GEREDE	YUSUF RENKLİ	YUSUF RENKLİ	15.12.2007 (KONGRE)
182	BOLU	GÖYNÜK	BASRİ GÜLEN	BASRİ GÜLEN	10.12.2007 (KONGRE)
183	BOLU	KIBRISCIK	İBRAHİM AYTAR	İBRAHİM AYTAR	13.12.2007 (KONGRE)
184	BOLU	MENGEN	SAMİ ERSOY	ÖNDER ÖZGÜR ÖZALP	15.12.2007 (KONGRE)
185	BOLU	MERKEZ	CEMAL ÖZSOY	CEMAL ÖZSOY	09.12.2007 (KONGRE)
186	BOLU	MUDURNU	ALİ OSMAN USLUPAT	YÜKSEL SUIÇMEZ	14.12.2007 (KONGRE)
187	BOLU	SEBEN	MURAT ÇETİNKAYA	MURAT ÇETİNKAYA	11.12.2007 (KONGRE)
188	BOLU	YENİÇAĞA	HAKAN KARAMANOĞLU	HAKAN KARAMANOĞLU	12.12.2007 (KONGRE)
189	BURDUR	AĞLASUN	ŞERİF YEŞİLLİ	İLHAN KASAP	28.12.2007 (KONGRE)
190	BURDUR	BUCAK	RECEP MUTLUCAN	RECEP MUTLUCAN	30.12.2007 (KONGRE)
191	BURDUR	ÇAVDIR	HASAN PEKER	HASAN PEKER	05.01.2008 (KONGRE)
192	BURDUR	ÇELTİKÇİ	TAHİR CANER	TAHİR CANER	12.01.2008 (KONGRE)
193	BURDUR	GÖLHİSAR	ÖMER AKAY	ÖMER AKAY	04.01.2008 (KONGRE)
194	BURDUR	KARAMANLI	CELAL SAYGIN	CELAL SAYGIN	15.12.2007 (KONGRE)
195	BURDUR	MERKEZ	TARKAN BÜYÜKYÖRÜK	VAHİT ÖZMEMİŞ	13.01.2008 (KONGRE)
196	BURDUR	TEFENNİ	NABİ YILDIZ	NABİ YILDIZ	16.12.2007 (KONGRE)
197	BURDUR	YEŞİLOVA	NURİ ÖZBEK	NURİ ÖZBEK	03.01.2008 (KONGRE)
198	BURSA	BÜYÜKORHAN	TARKAN ALAR	TARKAN ALAR	29.12.2007 (KONGRE)
199	BURSA	GEMLİK	CEM GÜLER	CEM GÜLER	06.01.2008 (KONGRE)
200	BURSA	GÜRSU	SEDAT ÖKTEN	SEDAT ÖKTEN	15.12.2007 (KONGRE)
201	BURSA	HARMANCIK	AHMET AYAS	AHMET AYAS	19.01.2008 (KONGRE)
202	BURSA	İNEGÖL	NECMİ DEMİR	NECMİ DEMİR	02.01.2008 (KONGRE)
203	BURSA	İZNİK	İSMAİL GÜLEÇ	İSMAİL GÜLEÇ	16.12.2007 (KONGRE)
204	BURSA	KARACABEY	SEBATİ TOPRAK	ORHAN KARABAŞ	11.12.2007 (KONGRE)
205	BURSA	KELES	SELİM ORUÇ	SELİM ORUÇ	28.12.2007 (KONGRE)

206	BURSA	KESTEL	NİHAT YILMAZ	ZEYNEL ÖNGÖR	30.12.2007 (KONGRE)
207	BURSA	M.KEMALPAŞA	FARUK ŞAN	GÜRKAN ESEN	10.01.2008 (KONGRE)
208	BURSA	MUDANYA	EMİR ALİ USTA	EMİR ALİ USTA	09.12.2007 (KONGRE)
209	BURSA	NİLÜFER	METİN ÇELİK	METİN ÇELİK	13.01.2008 (KONGRE)
210	BURSA	ORHANELİ	BARBAROS ÇETİN	OĞUZ ALTINOK	08.01.2008 (KONGRE)
211	BURSA	ORHANGAZİ	ŞABAN YAPICI	ŞABAN YAPICI	10.12.2007 (KONGRE)
212	BURSA	OSMANGAZİ	AHMET MEMİŞOĞULLARI	SABİT ŞERBETÇİOĞLU	13.01.2008 (KONGRE)
213	BURSA	YENİŞEHİR	FAHRETTİN KASAP	FAHRETTİN KASAP	06.01.2008 (KONGRE)
214	BURSA	YILDIRIM	NECMETTİN SU	NECMETTİN SU	13.01.2008 (KONGRE)
215	ÇANAKKALE	AYVACIK	HÜSEYİN ÇELİK	NAZİF KONYA	04.01.2008 (KONGRE)
216	ÇANAKKALE	BAYRAMIÇ	SADIK GÖĞÜSGEREN	SADIK GÖĞÜSGEREN	09.01.2008 (KONGRE)
217	ÇANAKKALE	BİGA	TURAN KARAKOYUN	İSMAİL IŞIK	13.01.2008 (KONGRE)
218	ÇANAKKALE	BOZCAADA	HAMDİ ÜNAL	HAMDİ ÜNAL	05.01.2008 (KONGRE)
219	ÇANAKKALE	ÇAN	CENGİZ DEMİR	RECAİ ELMAS	17.12.2007 (KONGRE)
220	ÇANAKKALE	ECEBAT	BAYRAM ÖZTÜRK	BAYRAM ÖZTÜRK	03.01.2008 (KONGRE)
221	ÇANAKKALE	EZİNE	RASİM AKTÜRK	HALİL KAYA	10.01.2008 (KONGRE)
222	ÇANAKKALE	GELİBOLU	HÜSEYİN GÜMÜŞ	NİHAT ÖNER	06.01.2008 (KONGRE)
223	ÇANAKKALE	GÖKÇEADA	MURAT GÜVERCİN	MURAT GÜVERCİN	18.12.2007 (KONGRE)
224	ÇANAKKALE	LAPSEKİ	MUHAMMER ÇOBAN	MUHAMMER ÇOBAN	15.12.2007 (KONGRE)
225	ÇANAKKALE	YENİCE	MUSTAFA EGE	MUSTAFA EGE	12.01.2008 (KONGRE)
226	ÇANKIRI	ÇERKEŞ	.	SALİH ASAR	29.12.2007 (KONGRE)
227	ÇANKIRI	ILGAZ	UFUK GEYİKÇİ	UFUK GEYİKÇİ	12.01.2008 (KONGRE)
228	ÇANKIRI	KIZILIRMAK	ERDOĞAN ALANTOR	ERDOĞAN ALANTOR	26.12.2007 (KONGRE)
229	ÇANKIRI	KURŞUNLU	MEHMET ALİ ÜNVER	ŞABAN BÜYÜKPOYRAZ	09.01.2008 (KONGRE)
230	ÇANKIRI	MERKEZ	CELAL YILMAZ	HÜSEYİN ÖZDEMİR	30.12.2007 (KONGRE)
231	ÇANKIRI	ORTA	CEMİL USTA	CEMİL USTA	29.12.2007 (KONGRE)
232	ÇANKIRI	ŞABANÖZÜ	AHMET ALPAY	MUSTAFA DİKBAŞ	06.01.2008 (KONGRE)
233	ÇORUM	ALACA	MEHMET ARSLAN	MEHMET ARSLAN	15.12.2007 (KONGRE)
234	ÇORUM	BAYAT	SADIK KÜÇÜK	SADIK KÜÇÜK	05.01.2008 (KONGRE)
235	ÇORUM	BOĞAZKALE	HAMZA YATARKALKMAZ	HAMZA YATARKALKMAZ	15.12.2007 (KONGRE)
236	ÇORUM	DODURGA	MUSTAFA BİÇER	MUSTAFA BİÇER	24.12.2007 (KONGRE)
237	ÇORUM	ISKİLİP	YUSUF VAR	YUSUF VAR	25.12.2007 (KONGRE)
238	ÇORUM	KARGI	RECEP AKYILDIZ	RECEP AKYILDIZ	16.12.2007 (KONGRE)
239	ÇORUM	LAÇİN	NECATİ GARİP	NECATİ GARİP	17.12.2007 (KONGRE)
240	ÇORUM	MECİTÖZÜ	SADIK ÖZKOLUKISA	SADIK ÖZKOLUKISA	10.12.2007 (KONGRE)
241	ÇORUM	MERKEZ	İSMAİL UÇAR	İSMAİL UÇAR	30.12.2007 (KONGRE)
242	ÇORUM	OĞUZLAR	MEHMET GÜLER	MEHMET GÜLER	24.12.2007 (KONGRE)
243	ÇORUM	ORTAKÖY	DİLAVER YILDIRIM	DİLAVER YILDIRIM	18.12.2007 (KONGRE)
244	ÇORUM	OSMANCIK	SELAMİ NAMALIR	SELAMİ NAMALIR	17.12.2007 (KONGRE)
245	ÇORUM	SUNGURLU	NEDİM TUNÇKILIÇ	NEDİM TUNÇKILIÇ	29.12.2007 (KONGRE)
246	ÇORUM	UĞURLUDAĞ	YUSUF İPEK	YUSUF İPEK	08.12.2007 (KONGRE)
247	DENİZLİ	ACIPAYAM	HASAN ERDOĞAN	ÖMER ALEV	25.12.2007 (KONGRE)
248	DENİZLİ	AKKÖY	YUSUF DURMUŞ	YUSUF DURMUŞ	15.12.2007 (KONGRE)
249	DENİZLİ	BABADAĞ	İSMAİL DANACI	İSMAİL DANACI	06.01.2008 (KONGRE)
250	DENİZLİ	BAKLAN	ARIF LAZ	ARIF LAZ	18.12.2007 (KONGRE)
251	DENİZLİ	BEKİLLİ	MEHMET DEMİR	MEHMET DEMİR	16.12.2007 (KONGRE)
252	DENİZLİ	BEYAĞAÇ	ÜFET GÜLKAYNAK	MUHARREM ÖSKE	02.01.2008 (KONGRE)
253	DENİZLİ	BOZKURT	OSMAN AKTOP	OSMAN AKTOP	04.01.2008 (KONGRE)
254	DENİZLİ	BULDAN	SÜLEYMAN BAŞOĞLU	ÖZCAN BAŞÜN	16.12.2007 (KONGRE)
255	DENİZLİ	ÇAL	ORHAN KOPARAN	ORHAN KOPARAN	16.12.2007 (KONGRE)
256	DENİZLİ	ÇAMELİ	BAHTİYAR AKYOL	BAHTİYAR AKYOL	14.12.2007 (KONGRE)
257	DENİZLİ	ÇARDAK	BAYRAM BİLGİN	BAYRAM BİLGİN	26.12.2007 (KONGRE)

258	DENİZLİ	ÇIVRİL	LEVENT KARAKAYA	MEHMET AKGÜN	30.12.2007 (KONGRE)
259	DENİZLİ	GÜNEY	MUSTAFA GÖKOĞLAN	MUSTAFA GÖKOĞLAN	07.01.2008 (KONGRE)
260	DENİZLİ	HONAZ	MESUT GÜNDOĞDU	BARIŞ ŞAHİN	29.12.2007 (KONGRE)
261	DENİZLİ	KALE	MEHMET ÇELİMLİ	MEHMET ÇELİMLİ	02.01.2008 (KONGRE)
262	DENİZLİ	MERKEZ	MÜJDAT İLHAN	OSMAN BARTAL	12.01.2008 (KONGRE)
263	DENİZLİ	SARAYKÖY	CELAL KÖSEOĞLU	CELAL KÖSEOĞLU	06.01.2008 (KONGRE)
264	DENİZLİ	SERİNHİSAR	HAMZA BALIM	HAMZA BALIM	28.12.2007 (KONGRE)
265	DENİZLİ	TAVAS	VELİ ÇARLIK	ALİ ALTUN	05.01.2008 (KONGRE)
266	DİYARBAKIR	BİSMİL	HASAN TANRIKULU	HASAN VURAL	15.12.2007 (KONGRE)
267	DİYARBAKIR	ÇERMİK	NURETTİN AKDAĞ	MEHMET AKDAĞ	02.12.2007 (KONGRE)
268	DİYARBAKIR	ÇINAR	MUSTAFA DEMİRTAŞ	MUSTAFA DEMİRTAŞ	25.11.2007 (KONGRE)
269	DİYARBAKIR	ÇÜNGÜŞ	MEHMET DEMİROĞLU	MEHMET DEMİROĞLU	02.12.2007 (KONGRE)
270	DİYARBAKIR	DİCLE	ŞÜKRÜ TUGAY	ŞÜKRÜ TUGAY	18.11.2007 (KONGRE)
271	DİYARBAKIR	EĞİL	KAZIM ADIYAMAN	KAZIM ADIYAMAN	18.11.2007 (KONGRE)
272	DİYARBAKIR	ERGANİ	FETHİ ARSLAN	TALAT FIDAN	02.12.2007 (KONGRE)
273	DİYARBAKIR	HANI	İZZET ÖZŞAN	İZZET ÖZŞAN	17.11.2007 (KONGRE)
274	DİYARBAKIR	HAZRO	AHMET OK	AHMET OK	18.11.2007 (KONGRE)
275	DİYARBAKIR	KOCAKÖY	MEHMET DÜLGE	MEHMET DÜLGE	17.11.2007 (KONGRE)
276	DİYARBAKIR	KULP	ABDULSELAM TEĞİN	ABDULSELAM TEĞİN	18.11.2007 (KONGRE)
277	DİYARBAKIR	LİCE	MELİK TANRIVERDİ	MELİK TANRIVERDİ	18.11.2007 (KONGRE)
278	DİYARBAKIR	MERKEZ	KERİM GÖRÜN	SADIK YAŞAR	24.11.2007 (KONGRE)
279	DİYARBAKIR	SILVAN	ABDULLAH MANAZ	ABDULLAH MANAZ	25.11.2007 (KONGRE)
280	DÜZCE	AKÇAKOCA	SELÇUK YANMAZ	SELÇUK YANMAZ	06.01.2008 (KONGRE)
281	DÜZCE	CUMAYERİ	MUAMMER KOZ	ALİ ŞAHİN	30.12.2007 (KONGRE)
282	DÜZCE	ÇİLİMLİ	CEMİL TINAZ	CEMİL TINAZ	15.12.2007 (KONGRE)
283	DÜZCE	GÖLYAKA	ZUHAL GÜRER	ALİ GÖK	16.12.2007 (KONGRE)
284	DÜZCE	GÜMÜŞOVA	MUSTAFA BOSTANCI	MUSTAFA BOSTANCI	29.12.2007 (KONGRE)
285	DÜZCE	KAYNAŞLI	SERKAN CANER	HÜSEYİN ÇAPAR	06.01.2008 (KONGRE)
286	DÜZCE	MERKEZ	KERİM GÖRÜN	SAİM AKSÖZ	13.01.2008 (KONGRE)
287	DÜZCE	YIĞILCA	VAHİT ERDOĞAN	AHMET KARTAL	15.12.2007 (KONGRE)
288	EDİRNE	HAVSA	FEDAİ IŞIK	FEDAİ IŞIK	29.12.2007 (KONGRE)
289	EDİRNE	İPSALA	ARIF HİKMET SEVİN	ARIF HİKMET SEVİN	26.12.2007 (KONGRE)
290	EDİRNE	KEŞAN	ABDUKBAKİ TOPAL	ABDUKBAKİ TOPAL	15.12.2007 (KONGRE)
291	EDİRNE	LALAPAŞA	SEDAT ZOBAR	SEDAT ZOBAR	13.12.2007 (KONGRE)
292	EDİRNE	MERİÇ		ÖZCAN SOYUPAK	18.12.2007 (KONGRE)
293	EDİRNE	MERKEZ	ERDAL AKGÜN	ERDAL AKGÜN	16.12.2007 (KONGRE)
294	EDİRNE	SÜLOĞLU	MAHMUT BÜYÜKADA	MAHMUT BÜYÜKADA	04.01.2008 (KONGRE)
295	EDİRNE	UZUNKÖPRÜ	TAMER ŞAHİN	KORAL KOLOĞLU	30.12.2007 (KONGRE)
296	ELAZIĞ	KARAKOÇAN	MEHMET BİLDİRİCİ	İSMET İLAH	19.01.2008 (KONGRE)
297	ELAZIĞ	KEBAN	SEYFETTİN BİBAR	SEYFETTİN BİBAR	12.01.2008 (KONGRE)
298	ELAZIĞ	KOVANCILAR	REMZİ KARAKOÇ	TEKİN KARAKOÇ	12.01.2008 (KONGRE)
299	ELAZIĞ	MADEN	FAZLI BEKTAŞ	FAZLI BEKTAŞ	13.01.2008 (KONGRE)
300	ELAZIĞ	MERKEZ	MUSTAFA GÜNAYDINOĞLU	MUSTAFA GÜNAYDINOĞLU	06.01.2008 (KONGRE)
301	ELAZIĞ	PALU	SELAHATTİN HANCI	SELAHATTİN HANCI	12.01.2008 (KONGRE)
302	ERZİNCAN	ÇAYIRLI	MUSTAFA KEMAL AKSU	MUSTAFA KEMAL AKSU	19.12.2007 (KONGRE)
303	ERZİNCAN	İLİÇ	DURSUN KERİM AYAK	DURSUN KERİM AYAK	17.12.2007 (KONGRE)
304	ERZİNCAN	KEMAH	SÜLEYMAN ATAÇ	İSMAİL URTEKİN	18.12.2007 (KONGRE)
305	ERZİNCAN	KEMALİYE	ALİ MUHARREM DOĞAN	ALİ MUHARREM DOĞAN	16.12.2007 (KONGRE)
306	ERZİNCAN	MERKEZ	DOĞAN SUNAN	DOĞAN SUNAN	15.12.2007 (KONGRE)
307	ERZİNCAN	OTLUKBELİ	İHSAN GÜLÜCÜ	İHSAN GÜLÜCÜ	19.12.2007 (KONGRE)
308	ERZİNCAN	REFAHİYE	ARSLAN ZURNACI	ARSLAN ZURNACI	13.12.2007 (KONGRE)
309	ERZİNCAN	TERCAN	DURSUN İLGÜN	DURSUN İLGÜN	12.12.2007 (KONGRE)

310	ERZİNCAN	ÜZÜMLÜ	RIZA ERDOĞAN	RIZA ERDOĞAN	14.12.2007 (KONGRE)
311	ERZURUM	AŞKALE	CELAL TOP	CELAL TOP	30.12.2007 (KONGRE)
312	ERZURUM	ÇAT	KAZIM SÖNMEZ	KAZIM SÖNMEZ	09.01.2008 (KONGRE)
313	ERZURUM	HORASAN	CAHİT ATILA	CAHİT ATILA	02.02.2008 (KONGRE)
314	ERZURUM	ILICA	İSMAİL ATEŞ	İSMAİL ATEŞ	03.02.2008 (KONGRE)
315	ERZURUM	KARAÇOBAN	SEYFETTİN IŞIK	SEYFETTİN IŞIK	06.01.2008 (KONGRE)
316	ERZURUM	KARAYAZI	TEKİN KAMIŞ	TEKİN KAMIŞ	06.01.2008 (KONGRE)
317	ERZURUM	MERKEZ	.	KEREM SAKLICA	12.01.2008 (KONGRE)
318	ERZURUM	NARMAN	NEBİ SOMUN	NEBİ SOMUN	10.01.2008 (KONGRE)
319	ERZURUM	OLUR	NIHAT ÖZKUL	NIHAT ÖZKUL	12.01.2008 (KONGRE)
320	ERZURUM	PASINLER	.	KÖKSAL KARSLI	29.12.2007 (KONGRE)
321	ERZURUM	TEKMAN	BAYRAM ÇETİN	BAYRAM ÇETİN	06.01.2008 (KONGRE)
322	ERZURUM	TORTUM	FAHRETTİN AKAR	FAHRETTİN AKAR	05.01.2008 (KONGRE)
323	ERZURUM	UZUNDERE	ERHAN ER	ERHAN ER	12.01.2008 (KONGRE)
324	ESKİŞEHİR	ALPU	MUSTAFA ÇOLAK	MUSTAFA ÇOLAK	05.01.2008 (KONGRE)
325	ESKİŞEHİR	BEYLİKOVA	UĞUR ŞENGÜL	İSMAİL AKKURT	28.12.2007 (KONGRE)
326	ESKİŞEHİR	ÇIFTELER	SELAHATTİN KIRMIZI	BEDİRHAN YÜRÜK	16.12.2007 (KONGRE)
327	ESKİŞEHİR	HAN	BEKİR SİDDİK KILIÇ	BEKİR SİDDİK KILIÇ	13.12.2007 (KONGRE)
328	ESKİŞEHİR	İNÖNÜ	HALİL DINDAR	AHMET KARAVELİOĞLU	18.12.2007 (KONGRE)
329	ESKİŞEHİR	MAHMUDIYE	SEMIH ŞEVGEN	RAMAZAN KARATAŞ	30.12.2007 (KONGRE)
330	ESKİŞEHİR	MİHALIÇCIK	İSMAİL ÖZDOĞAN	RAMAZAN ÖZTÜRK	16.12.2007 (KONGRE)
331	ESKİŞEHİR	SEYİTGAZİ	ŞERAFETTİN EROL	ŞERAFETTİN EROL	17.12.2007 (KONGRE)
332	ESKİŞEHİR	SIVRİHİSAR	RAMAZAN TURAN	RAMAZAN TURAN	12.12.2007 (KONGRE)
333	GAZİANTEP	ARABAN	İBRAHİM HALİL METİN	İBRAHİM HALİL METİN	06.01.2008 (KONGRE)
334	GAZİANTEP	İSLAHIYE	SERVET ŞENOCAK	SERVET ŞENOCAK	30.12.2007 (KONGRE)
335	GAZİANTEP	KARKAMIŞ	MEHMET POLAT	MEHMET POLAT	16.12.2007 (KONGRE)
336	GAZİANTEP	NİZİP	ABDURRAHMAN ORHAN	ABDURRAHMAN ORHAN	06.01.2008 (KONGRE)
337	GAZİANTEP	NURDAĞI	CAHİT ÇİRKİN	CAHİT ÇİRKİN	16.12.2007 (KONGRE)
338	GAZİANTEP	OĞUZELİ	MUSTAFA İŞBİLİR	MEHMET ERGÜLEÇ	09.12.2007 (KONGRE)
339	GAZİANTEP	ŞAHİNBEY	İZZET AKDOĞAN	AHMET YILMAZ	19.01.2008 (KONGRE)
340	GAZİANTEP	ŞEHİTKAMİL	İRFAN KAPLAN	CEBBAR ÇELİKTÜRK	30.12.2007 (KONGRE)
341	GAZİANTEP	YAVUZELİ	HÜSEYİN SOLMAZ	M. KEMAL SAKAROĞLU	14.12.2007 (KONGRE)
342	GİRESUN	BULANCAK	GÜLTEKİN UZUNALIOĞLU	GÜLTEKİN UZUNALIOĞLU	08.01.2008 (KONGRE)
343	GİRESUN	ÇANAKÇI	SEBAHATTİN KUDAL	SEBAHATTİN KUDAL	13.12.2007 (KONGRE)
344	GİRESUN	DERELİ	HİKMET KARACA	HİKMET KARACA	24.12.2007 (KONGRE)
345	GİRESUN	DOĞANKENT	HAYDAR M. ÜNLÜ	İSMET KAÇMAZ	05.01.2008 (KONGRE)
346	GİRESUN	ESPIYE	NECATİ GÜNGÖR	NECATİ GÜNGÖR	10.12.2007 (KONGRE)
347	GİRESUN	EYNESİL	HARUN ÇETİN	HÜSEYİN CEBECİ	30.12.2007 (KONGRE)
348	GİRESUN	GÖRELE	SELAHATTİN KARAAHMETOĞLU	SELAHATTİN KARAAHMETOĞLU	10.12.2007 (KONGRE)
349	GİRESUN	GÜCE	ŞAHİN GEDİK	BİLAL YILMAZ	26.12.2007 (KONGRE)
350	GİRESUN	KEŞAP	HAMİ ÇAKIR	HAMİ ÇAKIR	15.12.2007 (KONGRE)
351	GİRESUN	MERKEZ	KERİM AKSU	KERİM AKSU	27.12.2007 (KONGRE)
352	GİRESUN	PIRAZIZ	YÜKSEL KÜÇÜKOĞLU	NEZİH KELLEÇİ	03.01.2008 (KONGRE)
353	GİRESUN	Ş.KARAHİSAR	METİN AKAR	METİN AKAR	15.12.2007 (KONGRE)
354	GİRESUN	TİREBOLU	MURAT YILDIRIM	MURAT YILDIRIM	07.01.2008 (KONGRE)
355	GİRESUN	YAĞLIDERE	MEHMET KILINÇ	MEHMET KILINÇ	29.12.2007 (KONGRE)
356	GÜMÜŞHANE	KELKİT	BÜNYAMİN ZENGİN	ALİ ÇETİN ÖZDEMİR	15.12.2007 (KONGRE)
357	GÜMÜŞHANE	KÜRTÜN	MUSA ÇAKMAK	MUSA ÇAKMAK	12.12.2007 (KONGRE)
358	GÜMÜŞHANE	MERKEZ	A. EROL KARABİBER	HABİL PALANCI	08.01.2008 (KONGRE)
359	GÜMÜŞHANE	ŞİRAN	ALİ MALLI	HACI İBRAHİM NORŞON	10.12.2007 (KONGRE)
360	GÜMÜŞHANE	TORUL	ABDULLAH AKSOY	ABDULLAH AKSOY	17.12.2007 (KONGRE)
361	HAKKARİ	MERKEZ	ŞABAN ALKAN	ŞABAN ALKAN	15.12.2007 (KONGRE)

362	HAKKARİ	YÜKSEKOVA	FİKRET UZUNAY	FİKRET UZUNAY	11.12.2007 (KONGRE)
363	HATAY	ALTINÖZÜ	HAMİT İSAOĞULLARI	NASİF İSAOĞULLARI	12.01.2008 (KONGRE)
364	HATAY	BELEN	FEVZİ YÜKSEL	FEVZİ YÜKSEL	06.01.2008 (KONGRE)
365	HATAY	DÖRTYOL	KENAN MACİT	KENAN MACİT	30.12.2007 (KONGRE)
366	HATAY	ERZİN	MAHMUT ELMASOĞLU	MAHMUT ELMASOĞLU	16.12.2007 (KONGRE)
367	HATAY	HASSA		TALAT ERGÜNEŞ	12.01.2008 (KONGRE)
368	HATAY	ISKENDERUN	NİHAT KARPUZ	NİHAT KARPUZ	16.12.2007 (KONGRE)
369	HATAY	KIRIKHAN	ÖMER FARUK AYMAZ	ORHAN KARATERZİ	25.12.2007 (KONGRE)
370	HATAY	KUMLU	ALİ BİÇER	ALİ BİÇER	05.01.2008 (KONGRE)
371	HATAY	MERKEZ	BEDİR YOLCU	BEDİR YOLCU	14.12.2007 (KONGRE)
372	HATAY	REYHANLI	MEHMET YUMUŞAK	MEHMET YUMUŞAK	06.01.2008 (KONGRE)
373	HATAY	SAMANDAĞ	MEYSEM TUNCAY	MEYSEM TUNCAY	23.12.2007 (KONGRE)
374	HATAY	YAYLADAĞI	NEVZAT GONCA	NEVZAT GONCA	28.12.2007 (KONGRE)
375	İĞDIR	ARALIK	CEVDET KİRİ	CEVDET KİRİ	08.12.2007 (KONGRE)
376	İĞDIR	KARAKOYUNLU	SEFER KAVAK	SEFER KAVAK	05.01.2008 (KONGRE)
377	İĞDIR	MERKEZ	FEYZULLAH TÜRKELİ	TUGAY DİNCEL	16.12.2007 (KONGRE)
378	İĞDIR	TUZLUCA	YAKUP ULUTAŞ	YAKUP ULUTAŞ	29.12.2007 (KONGRE)
379	İSPARTA	EĞİRDİR	MEHMET ÖZKAN KARTAL	MEHMET ÖZKAN KARTAL	29.12.2007 (KONGRE)
380	İSPARTA	GELENDOST	MEHMET ÇAĞAN	MEHMET ÇAĞAN	28.12.2007 (KONGRE)
381	İSPARTA	GÖNEN	CAHİT ŞAHİN	CAHİT ŞAHİN	14.12.2007 (KONGRE)
382	İSPARTA	KEÇİBORLU	TURGUT SOYKAN	TURGUT SOYKAN	24.12.2007 (KONGRE)
383	İSPARTA	MERKEZ	ALİ KAYA	ALİ ZENGİN	09.12.2007 (KONGRE)
384	İSPARTA	SENİRKENT	ALİ FAİK ÇOBAN	FAİK ÇOBAN	09.12.2007 (KONGRE)
385	İSPARTA	SÜTÇÜLER	MEHMET HAYRİ DERVİŞOĞLU	M. HAYRİ DERVİŞOĞLU	04.01.2008 (KONGRE)
386	İSPARTA	Ş.KARAAĞAÇ	İZZET BEYDOĞAN	İZZET BEYDOĞAN	15.12.2007 (KONGRE)
387	İSPARTA	YALVAÇ	KADİR YERLİ	KADİR YERLİ	22.12.2007 (KONGRE)
388	İSTANBUL	ADALAR	ERCAN AKPOLAT	ERCAN AKPOLAT	16.12.2007 (KONGRE)
389	İSTANBUL	AVCILAR	BAYRAM ACAR	BAYRAM ACAR	16.12.2007 (KONGRE)
390	İSTANBUL	B.ÇEKMECE	EROL ŞAHİN	EROL ŞAHİN	06.01.2008 (KONGRE)
391	İSTANBUL	BAĞCILAR	ZEKİ ÇETİN	ZEKİ ÇETİN	16.12.2007 (KONGRE)
392	İSTANBUL	BAHÇELİEVLER	HÜSEYİN ÖZKAHRAMAN	HÜSEYİN ÖZKAHRAMAN	09.12.2007 (KONGRE)
393	İSTANBUL	BAKIRKÖY	CEMİL MEMİŞOĞLU	CEMİL MEMİŞOĞLU	06.01.2008 (KONGRE)
394	İSTANBUL	BAYRAMPAŞA	YILMAZ DARILMAZ	YILMAZ DARILMAZ	09.12.2007 (KONGRE)
395	İSTANBUL	BEŞİKTAŞ	KEMAL ÇİLOĞLU	KEMAL ÇİLOĞLU	05.01.2008 (KONGRE)
396	İSTANBUL	BEYKOZ	MAHMUT YAVUZ	MAHMUT YAVUZ	29.12.2007 (KONGRE)
397	İSTANBUL	BEYOĞLU	HASAN YALÇIN	OĞUZ ÜNVER	30.12.2007 (KONGRE)
398	İSTANBUL	ÇATALCA	SÜLEYMAN KOLCUOĞLU	SÜLEYMAN KOLCUOĞLU	30.12.2007 (KONGRE)
399	İSTANBUL	EMİNÖNÜ	SAİT KARAHAN	ZEYNEL YILMAZ	06.01.2008 (KONGRE)
400	İSTANBUL	ESENLER	CEMAL KAYA	CEMAL KAYA	06.01.2008 (KONGRE)
401	İSTANBUL	EYÜP	ALİ GALİP MAMAL	ALİ GALİP MAMAL	09.12.2007 (KONGRE)
402	İSTANBUL	FATİH	ŞERAFETTİN SEZER	ŞERAFETTİN SEZER	16.12.2007 (KONGRE)
403	İSTANBUL	G.OSMANPAŞA	MEHMET POLAT	MEHMET POLAT	30.12.2007 (KONGRE)
404	İSTANBUL	GÜNGÖREN	SELAMİ ÖZDEMİR	SELAMİ ÖZDEMİR	29.12.2007 (KONGRE)
405	İSTANBUL	K.ÇEKMECE	NURETTİN ŞEN	MEHMET ALİ ÖNAL	29.12.2007 (KONGRE)
406	İSTANBUL	KADIKÖY	TÜRER ERCAN	TÜRER ERCAN	16.12.2007 (KONGRE)
407	İSTANBUL	KAĞITHANE	FEVZİ ŞİT	FEVZİ ŞİT	09.12.2007 (KONGRE)
408	İSTANBUL	KARTAL	YÜKSEL ÇİFTÇİ	YÜKSEL ÇİFTÇİ	06.01.2008 (KONGRE)
409	İSTANBUL	MALTEPE	İHSAN KILIÇ	ATAGÜN DUYGULU	06.01.2008 (KONGRE)
410	İSTANBUL	PENDİK	TUNCAY AKTAŞ	TUNCAY AKTAŞ	16.12.2007 (KONGRE)
411	İSTANBUL	SARIYER	HALİM SERDAR SARIOĞLU	HALİM SERDAR SARIOĞLU	29.12.2007 (KONGRE)
412	İSTANBUL	SİLİVRİ	ABDULLAH YILDIRIM	ABDULLAH YILDIRIM	15.12.2007 (KONGRE)
413	İSTANBUL	SULTANBEYLİ	MUAMMER AYVALI	MUAMMER AYVALI	16.12.2007 (KONGRE)

414	İSTANBUL	ŞİLE	.	KAMİL İHSAN TUNCAY	16.12.2007 (KONGRE)
415	İSTANBUL	ŞİŞLİ	DURSUN ÇALTI	DURSUN ÇALTI	06.01.2008 (KONGRE)
416	İSTANBUL	TUZLA	HASAN UZUNYAYLA	HASAN UZUNYAYLA	16.12.2007 (KONGRE)
417	İSTANBUL	ÜMRANIYE	ADİL AKTAN	ADİL AKTAN	16.12.2007 (KONGRE)
418	İSTANBUL	ÜSKÜDAR	FIKRET ÇABUK	DOĞAN TEKEL	03.02.2008 (KONGRE)
419	İZMİR	ALIAĞA	O. TURGUT OĞUZ	O. TURGUT OĞUZ	09.12.2007 (KONGRE)
420	İZMİR	BALÇOVA	SALİH KÜÇÜKBAYRAK	SALİH KÜÇÜKBAYRAK	09.12.2007 (KONGRE)
421	İZMİR	BAYINDIR	ŞENAY ÇETİNBAŞ	ŞENAY ÇETİNBAŞ	14.12.2007 (KONGRE)
422	İZMİR	BERGAMA	İDRİS YAVUZYILMAZ	İDRİS YAVUZYILMAZ	16.12.2007 (KONGRE)
423	İZMİR	BEYDAĞ	MEHMET SOĞUKKUYU	MEHMET SOĞUKKUYU	27.12.2007 (KONGRE)
424	İZMİR	BUCA	MEHMET SÜNE	MEHMET SÜNE	30.12.2007 (KONGRE)
425	İZMİR	ÇEŞME	REŞAT AKBAYKAL	HALİL SAATLİ	06.01.2008 (KONGRE)
426	İZMİR	ÇİĞLİ	AYHAN GÜNEŞ	AYHAN GÜNEŞ	26.01.2008 (KONGRE)
427	İZMİR	DİKİLİ	VELİ KARAMAN	VELİ KARAMAN	11.12.2007 (KONGRE)
428	İZMİR	FOÇA	OSMAN MERT	ŞAKİR ŞENER EROL	30.12.2007 (KONGRE)
429	İZMİR	GAZİEMİR	YÜKSEL DEMİRSOY	YÜKSEL DEMİRSOY	16.12.2007 (KONGRE)
430	İZMİR	GÜZELBAHÇE	İHSAN SEYHAN	İHSAN SEYHAN	09.12.2007 (KONGRE)
431	İZMİR	KARABURUN	ALİ ARGON KULELİ	MESUT KARAOĞLAN	17.12.2007 (KONGRE)
432	İZMİR	KARŞIYAKA	ERTAM ÖZEN	ERTAM ÖZEN	29.12.2007 (KONGRE)
433	İZMİR	KEMALPAŞA	MEHMET AYÇİL	MEHMET AYÇİL	16.12.2007 (KONGRE)
434	İZMİR	KINIK	AHMET ÖZKAN	AHMET ÖZKAN	14.12.2007 (KONGRE)
435	İZMİR	KIRAZ	PILOT ZEYBEK	PILOT ZEYBEK	28.12.2007 (KONGRE)
436	İZMİR	KONAK	UĞUR YELEKLİ	KASIM SITKI KÜRÜM	19.01.2008 (KONGRE)
437	İZMİR	MENDERES	MUAMMER KARABACAK	MUAMMER KARABACAK	24.12.2007 (KONGRE)
438	İZMİR	MENEMEN	KADİR YILDIRIM	İSMAİL AKINCI	13.12.2007 (KONGRE)
439	İZMİR	NARLIDERE	HALİL SERBEŞ	HALİL SERBEŞ	08.12.2007 (KONGRE)
440	İZMİR	ÖDEMİŞ	MEHMET EMİN ÖZTÜRK	MEHMET EMİN ÖZTÜRK	06.01.2008 (KONGRE)
441	İZMİR	SEFERİHİSAR	GÜLER BOLER	GÜLER BOLER	05.01.2008 (KONGRE)
442	İZMİR	SELÇUK	BEKİR GÜNDÜZ	BEKİR GÜNDÜZ	05.01.2008 (KONGRE)
443	İZMİR	TİRE	SÜLEYMAN ÖVÜL	AHMET MUTLU DİNÇ	23.12.2007 (KONGRE)
444	İZMİR	TORBALI	ERTAN ÇELİK	ERTAN ÇELİK	13.12.2007 (KONGRE)
445	İZMİR	URLA	BÜNYAMİN ÖĞÜNÇ	YUSUF BARATALI	30.12.2007 (KONGRE)
446	KAHRAMANMARAŞ	AFŞİN	ZEYNEL YÜCE	ZEYNEL YÜCE	11.12.2007 (KONGRE)
447	KAHRAMANMARAŞ	ANDIRIN	.	YUNUS BALCI	15.12.2007 (KONGRE)
448	KAHRAMANMARAŞ	ÇAĞLAYANCERİT	YUSUF ONARAN	YUSUF ONARAN	18.12.2007 (KONGRE)
449	KAHRAMANMARAŞ	EKİNÖZÜ	HASAN KUL	HASAN KUL	09.12.2007 (KONGRE)
450	KAHRAMANMARAŞ	ELBİSTAN	MUSTAFA TEMEL	MEHMET UZUN	16.12.2007 (KONGRE)
451	KAHRAMANMARAŞ	GÖKSUN	HAYRİ UÇKAÇ	HAYRİ UÇKAÇ	11.12.2007 (KONGRE)
452	KAHRAMANMARAŞ	MERKEZ	RAMAZAN BURHAN	RAMAZAN BURHAN	29.12.2007 (KONGRE)
453	KAHRAMANMARAŞ	NURHAK	.	MEHMET ATACAN	09.12.2007 (KONGRE)
454	KAHRAMANMARAŞ	PAZARCIK	İSMET ŞEVİRAN	İSMET ŞEVİRAN	23.12.2007 (KONGRE)
455	KAHRAMANMARAŞ	TÜRKOĞLU	AYDIN AĞAOĞLU	AYDIN AĞAOĞLU	13.12.2007 (KONGRE)
456	KARABÜK	EFLANİ	NAZMİ NAZİM CEBECİGİL	NAZMİ NAZİM CEBECİGİL	31.12.2007 (KONGRE)
457	KARABÜK	ESKİPAZAR	HALİL ÖZDEMİR	HALİL ÖZDEMİR	05.01.2008 (KONGRE)
458	KARABÜK	MERKEZ	SINAN KAMİL KÜÇÜKOĞLU	SINAN KAMİL KÜÇÜKOĞLU	06.01.2008 (KONGRE)
459	KARABÜK	OVACIK	RIZA MÜEZZİNOĞLU	RIZA MÜEZZİNOĞLU	03.01.2008 (KONGRE)
460	KARABÜK	SAFRANBOLU	MEHMET OĞUZ	MEHMET OĞUZ	30.12.2007 (KONGRE)
461	KARABÜK	YENİCE	MEHMET AYDINLI	ORHAN GÖKÇE	29.12.2007 (KONGRE)
462	KARAMAN	AYRANCI	MUHARREM CAN	MUHARREM CAN	14.12.2007 (KONGRE)
463	KARAMAN	ERMENEK	ABDULLAH KUYUMCU	ŞİFA ŞAHİN YILMAZ	12.12.2007 (KONGRE)
464	KARAMAN	MERKEZ	ZEKİ GÜLSEVEN	BULUT YILDIZ	12.12.2007 (KONGRE)
465	KARAMAN	SARIVELİLER	H.HÜSEYİN KOÇ	H.HÜSEYİN KOÇ	12.12.2007 (KONGRE)

466	KARS	AKYAKA	İHSAN TAZEGÜL	İHSAN TAZEGÜL	29.12.2007 (KONGRE)
467	KARS	ARPAÇAY	ÖNER AVCI	HALİT CAN	30.12.2007 (KONGRE)
468	KARS	DİGOR	RIFAT ÇELİKKALELİ	RIFAT ÇELİKKALELİ	05.01.2008 (KONGRE)
469	KARS	KAĞIZMAN	METİN YILDIZ	METİN YILDIZ	05.01.2008 (KONGRE)
470	KARS	MERKEZ	İSMAİL NAĞIŞ	İSMAİL NAĞIŞ	05.01.2008 (KONGRE)
471	KARS	SARIKAMIŞ	BURHAN YILDIZ	HASAN CELLAT	29.12.2007 (KONGRE)
472	KARS	SELİM	CELAL TANRIKULU	CELAL TANRIKULU	05.01.2008 (KONGRE)
473	KARS	SUSUZ	İLHAN MERCAN	İLHAN MERCAN	04.01.2008 (KONGRE)
474	KASTAMONU	ABANA	MÜCAHİT BOZKURT	MÜCAHİT BOZKURT	09.12.2007 (KONGRE)
475	KASTAMONU	AĞLI	ENVER DEMİR	ENVER DEMİR	25.12.2007 (KONGRE)
476	KASTAMONU	ARAÇ	NAZIM ÖZBEK	NAZIM ÖZBEK	28.12.2007 (KONGRE)
477	KASTAMONU	AZDAVAY	AYHAN BIYIKLI	KADİR KILIÇ	27.12.2007 (KONGRE)
478	KASTAMONU	BOZKURT	VEDAT DEMİRCAN	MAHMUT MEHMET ÇELİK	03.01.2008 (KONGRE)
479	KASTAMONU	CİDE	MEHMET YILDIRIM	ADEM YILMAZ	04.01.2008 (KONGRE)
480	KASTAMONU	ÇATALZEYİN	MAZHAR ÖZCAN	MAZHAR ÖZCAN	03.01.2008 (KONGRE)
481	KASTAMONU	DADAY	İ. SUAT SEZER	ORHAN AK	29.12.2007 (KONGRE)
482	KASTAMONU	DEVREKANİ	NİYAZİ GÜR	NİYAZİ GÜR	06.01.2008 (KONGRE)
483	KASTAMONU	DOĞANYURT	ALİ FUAT KARA	ALİ FUAT KARA	28.12.2007 (KONGRE)
484	KASTAMONU	HANÖNÜ	ERDOĞAN ÇOBAN	ERDOĞAN ÇOBAN	26.12.2007 (KONGRE)
485	KASTAMONU	İHSANGAZİ	HASAN SAĞLIK	HASAN SAĞLIK	25.12.2007 (KONGRE)
486	KASTAMONU	İNEBOLU	TAYYİP KABA	MEHMET ŞAKİR GÜRSES	24.12.2007 (KONGRE)
487	KASTAMONU	KÜRE	AHMET DEMİRTAŞ	AHMET DEMİRTAŞ	30.12.2007 (KONGRE)
488	KASTAMONU	MERKEZ	GÜNAL GENÇ	GÜNAL GENÇ	05.01.2008 (KONGRE)
489	KASTAMONU	PINARBAŞI	SADIK BOSTANCI	SADIK BOSTANCI	27.12.2007 (KONGRE)
490	KASTAMONU	SEYDİLER	YAŞAR ÖNLÜ	YAŞAR ÖNLÜ	29.12.2007 (KONGRE)
491	KASTAMONU	ŞENPAZAR	COŞKUN YILDIZ	COŞKUN YILDIZ	04.01.2008 (KONGRE)
492	KASTAMONU	TAŞKÖPRÜ	MEHMET ÜNAL	MEHMET ÜNAL	06.01.2008 (KONGRE)
493	KASTAMONU	TOSYA	RECAİ GÜL	RECAİ GÜL	24.12.2007 (KONGRE)
494	KAYSERİ	BÜNYAN	CEMALETTİN ÖZSOY	CEMALETTİN ÖZSOY	15.12.2007 (KONGRE)
495	KAYSERİ	DEVELİ	UĞUR ÖZDEMİR	ÖZCAN SOYLU	30.12.2007 (KONGRE)
496	KAYSERİ	FELAHİYE	ŞEREF GÜLESER	ŞEREF GÜLESER	11.12.2007 (KONGRE)
497	KAYSERİ	İNCESU	MEVLÜT BENLİ	MEVLÜT BENLİ	13.12.2007 (KONGRE)
498	KAYSERİ	KOCASINAN	SEYİT BEKTAŞ	SEYİT BEKTAŞ	08.12.2007 (KONGRE)
499	KAYSERİ	MELİKGAZİ	VEDAT NALBANTOĞLU	RIZA KARAKAYA	29.12.2007 (KONGRE)
500	KAYSERİ	PINARBAŞI	İBRAHİM YILDIRIM	NİHAT GÜLTEKİN	28.12.2007 (KONGRE)
501	KAYSERİ	SARIOĞLAN	AHMET ALPARSLAN	AHMET ALPARSLAN	25.12.2007 (KONGRE)
502	KAYSERİ	SARIZ	SAMİ TURAN EROĞLU	SAMİ TURAN EROĞLU	17.12.2007 (KONGRE)
503	KAYSERİ	TALAS	MUSTAFA ÇALIKSOY	MUSTAFA ÇALIKSOY	16.12.2007 (KONGRE)
504	KAYSERİ	TOMARZA	TURGAY CİNDİ	TURGAY CİNDİ	26.12.2007 (KONGRE)
505	KAYSERİ	YEŞİLHİSAR	MEHMET TUZAK	MEHMET TUZAK	14.12.2007 (KONGRE)
506	KİLİS	ELBEYLİ	RESUL TÜRKMEN	RESUL TÜRKMEN	09.12.2007 (KONGRE)
507	KİLİS	MERKEZ	TALAT KURT	TALAT KURT	30.12.2007 (KONGRE)
508	KİLİS	POLATELİ	ZEYNAL ÇELİK	ZEYNAL ÇELİK	16.12.2007 (KONGRE)
509	KIRIKKALE	BAHŞILI	TEVFİK MERCAN	BÜLENT USLU	29.12.2007 (KONGRE)
510	KIRIKKALE	BALIŞEYH	ERGÜN GÜLEÇ	ERGÜN GÜLEÇ	31.12.2007 (KONGRE)
511	KIRIKKALE	ÇELEBİ	HACI ÜNVER	AHMET ÜNVER	09.12.2007 (KONGRE)
512	KIRIKKALE	DELİCE	MUAMMER YALÇINTAŞ	MUAMMER YALÇINTAŞ	30.12.2007 (KONGRE)
513	KIRIKKALE	KESKİN	SARP YURDAKUL	İSMAİL CAYRAT	04.01.2008 (KONGRE)
514	KIRIKKALE	MERKEZ	KADİR ŞENGÜL	KADİR ŞENGÜL	18.12.2007 (KONGRE)
515	KIRIKKALE	SULAKYURT	TARIK KAYA	TARIK KAYA	28.12.2007 (KONGRE)
516	KIRIKKALE	YAŞŞIHAN	İBRAHİM HÜYÜKTEPE	İBRAHİM HÜYÜKTEPE	12.01.2008 (KONGRE)
517	KIRKLARELİ	BABAESKİ	HAYRİ TÜBELER	HÜSEYİN ÖZŞENGÜL	15.12.2007 (KONGRE)

518	KIRKLARELİ	DEMİRKÖY	ADİL ÜNSAL	TARIK SAYILGAN	16.01.2008 (KONGRE)
519	KIRKLARELİ	KOFAZ	RECEP KURT	RECEP KURT	12.12.2007 (KONGRE)
520	KIRKLARELİ	LÜLEBURGAZ	NEDİM ORCAN	ZEKİ AKIN	16.12.2007 (KONGRE)
521	KIRKLARELİ	MERKEZ	VECDİ GÜNDOĞDU	VECDİ GÜNDOĞDU	09.12.2007 (KONGRE)
522	KIRKLARELİ	PEHLİVANKÖY	KANI ÇEVİK	HASAN HÜSEYİN BALKAN	14.12.2007 (KONGRE)
523	KIRKLARELİ	PINARHİSAR	ALİ İHSAN DALCA	ALİ İHSAN DALCA	08.12.2007 (KONGRE)
524	KIRKLARELİ	VİZE	CENGİZ ARDA	CENGİZ ARDA	10.12.2007 (KONGRE)
525	KIRŞEHİR	AKÇAKENT	CANTEKİN ÜNSAL	CANTEKİN ÜNSAL	15.12.2007 (KONGRE)
526	KIRŞEHİR	AKPINAR	MUAMMER ÖZTÜRK	MUAMMER ÖZTÜRK	30.12.2007 (KONGRE)
527	KIRŞEHİR	BOZTEPE	ADEM ATASOY	HASAN ÇİÇEK	29.12.2007 (KONGRE)
528	KIRŞEHİR	ÇİÇEKDAĞI	MUSTAFA TOKGÖZ	MUSTAFA TOKGÖZ	30.12.2007 (KONGRE)
529	KIRŞEHİR	KAMAN	MUSTAFA GÖKTÜRK	COŞKUN GÖKALP	16.12.2007 (KONGRE)
530	KIRŞEHİR	MERKEZ	İBRAHİM BAYRAM	İBRAHİM BAYRAM	06.01.2008 (KONGRE)
531	KIRŞEHİR	MUCUR	İSMAİL KAYA	İSMAİL KAYA	15.12.2007 (KONGRE)
532	KOCAELİ	DERİNCE	ATASOY BİLGİN	ATASOY BİLGİN	08.12.2007 (KONGRE)
533	KOCAELİ	GEBZE	İSMET KARA	İSMET KARA	09.12.2007 (KONGRE)
534	KOCAELİ	GÖLCÜK	FAHRETTİN BÜYÜKOĞLU	FAHRETTİN BÜYÜKOĞLU	15.12.2007 (KONGRE)
535	KOCAELİ	KANDIRA	MUZAFFER YAĞIZ	MUZAFFER YAĞIZ	12.12.2007 (KONGRE)
536	KOCAELİ	KARAMÜRSEL	NECATİ TURNA	NECATİ TURNA	15.12.2007 (KONGRE)
537	KOCAELİ	KÖRFEZ	TURGAY AKSU	TURGAY AKSU	09.12.2007 (KONGRE)
538	KOCAELİ	MERKEZ	NEJDET ÇETİNAK	NEJDET ÇETİNAK	08.12.2007 (KONGRE)
539	KONYA	AHIRLI	FİKRET UĞURCAN	FİKRET UĞURCAN	19.01.2008 (KONGRE)
540	KONYA	BEYŞEHİR	FİKRİ TOKGÖZOL	FİKRİ TOKGÖZOL	29.12.2007 (KONGRE)
541	KONYA	BOZKIR	ALİ GÜMÜŞ	ALİ GÜMÜŞ	19.01.2008 (KONGRE)
542	KONYA	ÇİHANBEYLİ	HASAN BAŞ	HASAN BAŞ	13.01.2008 (KONGRE)
543	KONYA	ÇELTİK	NURİ ÖZEN	NURİ ÖZEN	12.01.2008 (KONGRE)
544	KONYA	ÇUMRA	MUSTAFA ÇALIK	MUSTAFA ÇALIK	15.12.2007 (KONGRE)
545	KONYA	DERBENT	SABRİ ÇANAĞÇI	SABRİ ÇANAĞÇI	21.01.2008 (KONGRE)
546	KONYA	DOĞANHİSAR	A.İHSAN DOYDUK	A.İHSAN DOYDUK	06.01.2008 (KONGRE)
547	KONYA	EMİRGAZİ	CUMALİ KOCAMAN	CUMALİ KOCAMAN	16.12.2007 (KONGRE)
548	KONYA	EREĞLİ	FERUDUN AKPINAR	FERUDUN AKPINAR	15.12.2007 (KONGRE)
549	KONYA	HADİM	İSMAİL İNCE	İSMAİL İNCE	15.12.2007 (KONGRE)
550	KONYA	HÜYÜK	MURAT TEKİN	MURAT TEKİN	30.12.2007 (KONGRE)
551	KONYA	İLGİN	M. ZÜFER ERTEN	M. ZÜFER ERTEN	06.01.2008 (KONGRE)
552	KONYA	KADINHANI	SÜLEYMAN BAŞAR	SÜLEYMAN BAŞAR	05.01.2008 (KONGRE)
553	KONYA	KARAPINAR	ALİ ÖNAL	YAŞAR BOZU	16.12.2007 (KONGRE)
554	KONYA	KARATAY	ERHAN DARGEÇİT	ABDÜLKADİR ATEŞ	10.12.2007 (KONGRE)
555	KONYA	KULU	BAYRAM KAYA	TAYYAR BUDAK	13.01.2008 (KONGRE)
556	KONYA	MERAM	HASAN HÜSEYİN UTCU	HASAN HÜSEYİN UTCU	09.12.2007 (KONGRE)
557	KONYA	SARAYÖNÜ	FERHAT ŞEN	FERHAT ŞEN	05.01.2008 (KONGRE)
558	KONYA	SELÇUKLU	AHMET BEDEL	AHMET BEDEL	08.12.2007 (KONGRE)
559	KONYA	SEYDİŞEHİR	HASRET KORKMAZ	HASRET KORKMAZ	29.12.2007 (KONGRE)
560	KONYA	TUZLUKÇU	CAFER BAYIK	ÖZEN ŞAHİN	12.01.2008 (KONGRE)
561	KONYA	YUNAK	HÜSEYİN PARLAK	HÜSEYİN PARLAKER	12.01.2008 (KONGRE)
562	KÜTAHYA	ALTINTAŞ	MEHMET BAŞÖREN	İSMAİL SARIOĞLU	14.12.2007 (KONGRE)
563	KÜTAHYA	ASLANAPA	HALİL EKŞAN	HALİL EKŞAN	18.12.2007 (KONGRE)
564	KÜTAHYA	DOMANIÇ	MUSTAFA UYGUN	RAHİM SAĞLAM	06.01.2008 (KONGRE)
565	KÜTAHYA	DUMLUPINAR	TAYFUN PARLAK	TAYFUN PARLAK	13.12.2007 (KONGRE)
566	KÜTAHYA	EMET	HÜSEYİN ERKUL	HÜSEYİN ERKUL	15.12.2007 (KONGRE)
567	KÜTAHYA	GEDİZ	FAHRETTİN ÖZHAN	ŞEREF HAN	09.01.2008 (KONGRE)
568	KÜTAHYA	HİSARCIK	FARUK ŞAHAN	MUSTAFA TÜRKARSLAN	29.12.2007 (KONGRE)
569	KÜTAHYA	MERKEZ	MURAT ŞENTÜRK	MURAT ŞENTÜRK	16.12.2007 (KONGRE)

570	KÜTAHYA	SİMAV	AHMET DÜZDEMİR	ALİ KANAN	29.12.2007 (KONGRE)
571	KÜTAHYA	TAVŞANLI	NİYAZİ DOĞANSOY (MV İSTİFA)	NİYAZİ DOĞANSOY	05.01.2008 (KONGRE)
572	MALATYA	AKÇADAĞ	.	MUSTAFA KOLCU	05.01.2008 (KONGRE)
573	MALATYA	ARAPKİR	CEMAL ÇATALTAŞ	CEMAL ÇATALTAŞ	05.01.2008 (KONGRE)
574	MALATYA	ARGUVAN	ABBAS TAŞTAN	ABBAS TAŞTAN	05.01.2008 (KONGRE)
575	MALATYA	BATTALGAZİ	ŞADETTİN DOĞANDEMİR	ŞADETTİN DOĞANDEMİR	06.01.2008 (KONGRE)
576	MALATYA	DARENDE	M.SİNAN SUNGUROĞLU	M.SİNAN SUNGUROĞLU	06.01.2008 (KONGRE)
577	MALATYA	DOĞANŞEHİR	AYDIN AYDIN	AYDIN AYDIN	05.01.2008 (KONGRE)
578	MALATYA	DOĞANYOL	ŞAHİN ÖZ	ŞAHİN ÖZ	06.01.2008 (KONGRE)
579	MALATYA	HEKİMHAN	.	MEHMET NURİ ÇELEBİOĞLU	26.01.2008 (KONGRE)
580	MALATYA	KALE	ABDULLAH KARAMAN	ABDULLAH KARAMAN	06.01.2008 (KONGRE)
581	MALATYA	KULUNCAK	KEMAL YILDIRIM	KEMAL YILDIRIM	06.01.2008 (KONGRE)
582	MALATYA	MERKEZ	SALİH ÖZDEMİR	SALİH ÖZDEMİR	13.01.2008 (KONGRE)
583	MALATYA	PÖTÜRGE	HASAN TÜRKERİ	HASAN TÜRKERİ	06.01.2008 (KONGRE)
584	MALATYA	YAZIHAN	MUHARREM ÖZEN	MUHARREM ÖZEN	06.01.2008 (KONGRE)
585	MALATYA	YEŞİLYURT	İSMET HAVLUCU	İSMET HAVLUCU	05.01.2008 (KONGRE)
586	MANİSA	AHMETLİ	A.ZEKİ GÖKKAYA	A.ZEKİ GÖKKAYA	16.01.2008 (KONGRE)
587	MANİSA	AKHİSAR	GÜNGÖR LALANCI	GÜNGÖR LALANCI	09.12.2007 (KONGRE)
588	MANİSA	ALAŞEHİR	.	HABİL GÜNAY	12.01.2008 (KONGRE)
589	MANİSA	DEMİRCİ	MEHMET AKDERE	MEHMET AKDERE	29.12.2007 (KONGRE)
590	MANİSA	GÖLMARMARA	.	METİN PİŞİRGİN	16.12.2007 (KONGRE)
591	MANİSA	GÖRDES	KEMAL KUBİLAY	YALÇIN ALTINTAŞ	29.12.2007 (KONGRE)
592	MANİSA	KIRKAĞAÇ	.	SEZGİN KARACAOLUK	23.01.2008 (KONGRE)
593	MANİSA	KÖPRÜBAŞI	ALİ AKTAŞ	ALİ AKTAŞ	29.12.2007 (KONGRE)
594	MANİSA	KULA	.	HALİT ERYILMAZ	16.12.2007 (KONGRE)
595	MANİSA	MERKEZ	HAMZA KOPAL	HAMZA KOPAL	13.01.2008 (KONGRE)
596	MANİSA	SALİHLİ	EROL AKSOY (MV İSTİFA)	MAZLUM NURLU	09.12.2007 (KONGRE)
597	MANİSA	SARIGÖL	YUSUF ÖZKAN	YUSUF ÖZKAN	15.12.2007 (KONGRE)
598	MANİSA	SARUHANLI	.	MUHARREM EKİCİ	08.12.2007 (KONGRE)
599	MANİSA	SELENDİ	RAMAZAN HARMANDALI	RAMAZAN HARMANDALI	16.12.2007 (KONGRE)
600	MANİSA	SOMA	ABDULLAH SAKA (MV İSTİFA)	ABDULLAH SAKA	12.12.2007 (KONGRE)
601	MANİSA	TURGUTLU	ARIF ERSOMER	VELİ GÜLAY	13.01.2008 (KONGRE)
602	MARDİN	DARGEÇİT	ABDULLAH KILIÇ	ABDULLAH KILIÇ	08.12.2007 (KONGRE)
603	MARDİN	DERİK	.	TEVFIK ÖZEKİNCİ	12.01.2008 (KONGRE)
604	MARDİN	KIZILTEPE	A.BÜLENT ABDİOĞLU	ŞEYHMUS AYDOĞAN	30.12.2007 (KONGRE)
605	MARDİN	MAZIDAĞI	LOKMAN ANĞAY	LOKMAN ANĞAY	05.01.2008 (KONGRE)
606	MARDİN	MERKEZ	HİDİR İNAL	HİDİR İNAL	10.01.2008 (KONGRE)
607	MARDİN	NUSAYBİN	SEKFAN KARTAL	SEKFAN KARTAL	13.01.2008 (KONGRE)
608	MARDİN	ÖMERLİ	ŞAKİN ALTUNDAĞ	ŞAKİN ALTUNDAĞ	15.12.2007 (KONGRE)
609	MARDİN	ŞAVUR	ŞEYHMUS AKGÜL	ŞEYHMUS AKGÜL	16.12.2007 (KONGRE)
610	MARDİN	YEŞİLLİ	EŞREF ÇOKAN	EŞREF ÇOKAN	09.01.2008 (KONGRE)
611	MERSİN	ANAMUR	AYSUN SAĞINDA	AYSUN SAĞINDA	16.12.2007 (KONGRE)
612	MERSİN	AYDINCIK	AHMET YILDIRIM	AHMET YILDIRIM	15.12.2007 (KONGRE)
613	MERSİN	BOZYAZI	TÜRKAY ORAL	YALÇIN ÖZCAN	16.12.2007 (KONGRE)
614	MERSİN	ÇAMLIYAYLA	ORHAN TENİR	ORHAN TENİR	16.12.2007 (KONGRE)
615	MERSİN	ERDEMLİ	NAMIK ALAN	NAMIK ALAN	08.12.2007 (KONGRE)
616	MERSİN	GÜLNAR	AHMET TUFAN TEKİN	AHMET TUFAN TEKİN	15.12.2007 (KONGRE)
617	MERSİN	MERKEZ	HİDAYET GÜNEŞ	HİDAYET GÜNEŞ	15.12.2007 (KONGRE)
618	MERSİN	MUT	MUSA ALİ YILMAZ	CEMİL İŞ	15.12.2007 (KONGRE)
619	MERSİN	SİLİFKE	HASAN TANER ÇABUK	HASAN TANER ÇABUK	15.12.2007 (KONGRE)
620	MERSİN	TARSUS	MEHMET OKSAL	MEHMET OKSAL	16.12.2007 (KONGRE)
621	MUĞLA	BODRUM	ERHAN TOPANOĞLU	ERHAN TOPANOĞLU	12.01.2008 (KONGRE)

622	MUĞLA	DALAMAN	SEYFİ TOGO	SEYFİ TOGO	29.12.2007 (KONGRE)
623	MUĞLA	DATÇA	HASAN KAYA	GÖKHAN SAĞIR	16.12.2007 (KONGRE)
624	MUĞLA	FETHİYE	YUSUF ZİYA HIRA	YUSUF ZİYA HIRA	08.12.2007 (KONGRE)
625	MUĞLA	KAVAKLIDERE	MEHMET GÜLHAN	MEHMET GÜLHAN	14.12.2007 (KONGRE)
626	MUĞLA	KÖYCEĞİZ	REŞİT ÇİMEN	MEHMET ALİ ERCAN	05.01.2008 (KONGRE)
627	MUĞLA	MARMARIS	HALİL GÖKOVALI	RAMAZAN KILIÇ	06.01.2008 (KONGRE)
628	MUĞLA	MERKEZ	EROL KUTLAY	EROL KUTLAY	27.12.2007 (KONGRE)
629	MUĞLA	MİLAS	HALİL MUTLU	MUHAMMET TOKAT	15.12.2007 (KONGRE)
630	MUĞLA	ORTACA	MEHMET SERTKAYA	MEHMET SERTKAYA	29.12.2007 (KONGRE)
631	MUĞLA	ULA	İBRAHİM TELCİ	SALİH UZUN	30.12.2007 (KONGRE)
632	MUĞLA	YATAĞAN	SÜKRETTİN ÖZTÜRK	KAMİL GENEK	16.12.2007 (KONGRE)
633	MUŞ	BULANIK	ŞEMSETTİN ONULER	ŞEMSETTİN ONULER	27.12.2007 (KONGRE)
634	MUŞ	HASKÖY	ZİVER BALKAYA	ZİVER BALKAYA	30.12.2007 (KONGRE)
635	MUŞ	MERKEZ	SUPHİ SUNAR	SUPHİ SUNAR	30.12.2007 (KONGRE)
636	MUŞ	VARTO	BİNGÖL ÖZTÜRK	CEMAL KOÇHAN	29.12.2007 (KONGRE)
637	NEVŞEHİR	ACIGÖL	HALİL AYTEKİN	RECAİ GÜL	24.12.2007 (KONGRE)
638	NEVŞEHİR	AVANOS	AYKUT KUŞ	AYKUT KUŞ	14.12.2007 (KONGRE)
639	NEVŞEHİR	DERINKUYU	MUSTAFA ERDEM	MUSTAFA ERDEM	30.12.2007 (KONGRE)
640	NEVŞEHİR	GÜLŞEHİR	ATILGAN SERT	ATILGAN ÇELEBİ	27.12.2007 (KONGRE)
641	NEVŞEHİR	HACİBEKTAŞ	BAYRAM AYVAZOĞLU	BAYRAM AYVAZOĞLU	16.12.2007 (KONGRE)
642	NEVŞEHİR	KOZAKLI	OSMAN ARAL	OSMAN ARAL	12.12.2007 (KONGRE)
643	NEVŞEHİR	MERKEZ	ATILGAN ÇELEBİ	CEMAL AYDENİZ	05.01.2008 (KONGRE)
644	NEVŞEHİR	ÜRGÜP	AHMET UÇAR	AHMET UÇAR	29.12.2007 (KONGRE)
645	NİĞDE	ALTUNHISAR	VAHİT GÜLGÖNÜL	ABDULKADİR KIRAZCI	16.12.2007 (KONGRE)
646	NİĞDE	BOR	MAHMUT TAŞ	MAHMUT TEMEL TAŞ	08.12.2007 (KONGRE)
647	NİĞDE	ÇAMARDI	DURMUŞ ALAKUŞ	DURMUŞ ALAKUŞ	14.12.2007 (KONGRE)
648	NİĞDE	ÇİFTLİK	SUAT TOSUN	SUAT TOSUN	15.12.2007 (KONGRE)
649	NİĞDE	MERKEZ	İBRAHİM ÖZER	SADETTİN KOÇKEFEN	29.12.2007 (KONGRE)
650	NİĞDE	ULUKIŞLA	MEHMET GÖKSEL	ÖMER AKYOL	17.12.2007 (KONGRE)
651	ORDU	AKKUŞ	İSMET CÜREBAL	NECDET GÜNGÖR	30.12.2007 (KONGRE)
652	ORDU	AYBASTI	ALİ AVNİ GÖNAY	ALİ AVNİ GÖNAY	03.01.2008 (KONGRE)
653	ORDU	ÇAMAŞ	HAKAN ŞİMŞEK	HAKAN ŞİMŞEK	03.01.2008 (KONGRE)
654	ORDU	ÇAYBAŞI	İBRAHİM YEŞİLYURT	İBRAHİM YEŞİLYURT	29.12.2007 (KONGRE)
655	ORDU	FATSA	YÜKSEL PEKBÜYÜK	YÜKSEL PEKBÜYÜK	24.12.2007 (KONGRE)
656	ORDU	GÖLKÖY	YUSUF ZİYA ŞAHİN	YUSUF ZİYA ŞAHİN	18.12.2007 (KONGRE)
657	ORDU	GÜLYALI	HASAN İHSAN VAYNİOĞLU	HASAN İHSAN VAYNİOĞLU	16.12.2007 (KONGRE)
658	ORDU	GÜRGENTEPE	AKIN AYDEMİR	AKIN AYDEMİR	03.01.2008 (KONGRE)
659	ORDU	İKİZCE		HAKAN KARAYEL	08.01.2008 (KONGRE)
660	ORDU	KABADÜZ	MUHSİN DURAN	NIHAT ÇEKİÇ	07.01.2008 (KONGRE)
661	ORDU	KORGAN	İSMET İŞIKLI	İSMET İŞIKLI	02.01.2008 (KONGRE)
662	ORDU	KUMRU	HALİT KUMRU	HALİT KUMRU	09.01.2008 (KONGRE)
663	ORDU	MERKEZ	İSMAİL YILMAZ	HARUN FURTUN	06.01.2008 (KONGRE)
664	ORDU	MESUDİYE	İBRAHİM KUBİLAY YÜCETÜRK	İBRAHİM KUBİLAY YÜCETÜRK	13.01.2008 (KONGRE)
665	ORDU	PERŞEMBE	SÜLEYMAN KALAFAT	SÜLEYMAN KALAFAT	04.01.2008 (KONGRE)
666	ORDU	ULUBEY	ERGIN KISA	ERGIN KISA	08.01.2008 (KONGRE)
667	ORDU	ÜNYE	HÜSEYİN BEŞLİOĞLU	İRFAN YILDIZ	12.01.2008 (KONGRE)
668	OSMANIYE	BAHÇE	MEHMET MENGİLLİ	YAHYA AĞCA	28.12.2007 (KONGRE)
669	OSMANIYE	DÜZİÇİ	MEHMET ULUDAĞ	DURDU GÖL	16.12.2007 (KONGRE)
670	OSMANIYE	HASANBEYLİ	SÜLEYMAN AKÇABAY	SÜLEYMAN AKÇABAY	15.12.2007 (KONGRE)
671	OSMANIYE	KADIRLI	MEHMET AMANVERMEZ	MEHMET AMANVERMEZ	09.12.2007 (KONGRE)
672	OSMANIYE	MERKEZ	ZAFER PALAVAN	ZAFER PALAVAN	08.12.2007 (KONGRE)
673	OSMANIYE	SUMBAS	GAZİ GÜVELOĞLU	GAZİ GÜVELOĞLU	16.12.2007 (KONGRE)

674	OSMANİYE	TOPRAKKALE	BİLAL ŞEKER	BİLAL ŞEKER	29.12.2007 (KONGRE)
675	RİZE	ARDEŞEN	İMDAT MERTOĞLU	İMDAT MERTOĞLU	08.01.2008 (KONGRE)
676	RİZE	ÇAMLIHEMŞİN	NİYZAZI SEFEROĞLU	NİYZAZI SEFEROĞLU	03.01.2008 (KONGRE)
677	RİZE	ÇAYELİ	OSMAN ÇAKIR	OSMAN ÇAKIR	30.12.2007 (KONGRE)
678	RİZE	DEREPAZARI	YUSUF GÜNEŞDOĞDU	OSMAN GÜNDOĞDU	10.01.2008 (KONGRE)
679	RİZE	FINDIKLI	M.OKTAY BÜYÜKLÜ	M.OKTAY BÜYÜKLÜ	27.12.2007 (KONGRE)
680	RİZE	GÜNEYSU	MUSTAFA KANBUR	MUSTAFA KANBUR	25.12.2007 (KONGRE)
681	RİZE	HEMŞİN	MUSTAFA GÜRDAL	HAKAN DORUK	06.01.2008 (KONGRE)
682	RİZE	İKİZDERE	HALİL DEMİRCAN	HALİL DEMİRCAN	04.01.2008 (KONGRE)
683	RİZE	İYİDERE	TEFİK RAKICI	RASİM YILMAZ	28.12.2007 (KONGRE)
684	RİZE	MERKEZ	KADİR ÖZTÜRK	KADİR ÖZTÜRK	29.12.2007 (KONGRE)
685	RİZE	PAZAR	HAYRETTİN ŞATIROĞLU	HAYRETTİN ŞATIROĞLU	05.01.2008 (KONGRE)
686	SAKARYA	AKYAZI	ALİ HIZAL	OKAN KARAAĞAÇ	12.01.2008 (KONGRE)
687	SAKARYA	FERİZLİ	FIKRET KAPLAN	FIKRET KAPLAN	09.12.2007 (KONGRE)
688	SAKARYA	GEYVE	HARUN PEHLİVAN	OSMAN ERKÖSE	10.01.2008 (KONGRE)
689	SAKARYA	HENDEK	MEHMET KARA	METİN ÖZTÜRK	29.12.2007 (KONGRE)
690	SAKARYA	KARAPÜRÇEK	MEHMET SERTOĞLU	MEHMET SERTOĞLU	12.01.2008 (KONGRE)
691	SAKARYA	KARASU	SÜLEYMAN FİLİZFİDAN	SÜLEYMAN FİLİZFİDAN	06.01.2008 (KONGRE)
692	SAKARYA	KAYNARCA	SERKAN YÜKSEL	SERKAN YÜKSEL	05.01.2008 (KONGRE)
693	SAKARYA	KOCAALİ	MURAT ALTUNTAŞ	MURAT ALTUNTAŞ	06.01.2008 (KONGRE)
694	SAKARYA	MERKEZ	FATMA KURTULUŞ	CEMİL UYANIK	23.12.2007 (KONGRE)
695	SAKARYA	PAMUKOVA	ALİ TEKE	ALİ TEKE	04.01.2008 (KONGRE)
696	SAKARYA	SAPANCA	GÜNDÜZ AKYÜREK	GÜNDÜZ AKYÜREK	15.12.2007 (KONGRE)
697	SAKARYA	SÖĞÜTLÜ	ALAATTİN KISAKOL	ALAATTİN KISAKOL	09.12.2007 (KONGRE)
698	SAKARYA	TARAKLI	SEBAHATTİN DÖNMEZ	SEBAHATTİN DÖNMEZ	28.12.2007 (KONGRE)
699	SAMSUN	ALAÇAM	M.DERYA AYKAÇ	M.DERYA AYKAÇ	26.12.2007 (KONGRE)
700	SAMSUN	ASARCIK	MUTLU ÖZYÜREK	MUTLU ÖZYÜREK	15.12.2007 (KONGRE)
701	SAMSUN	AYVACIK	HALİL İBRAHİM BİLAL	HALİL İBRAHİM BİLAL	08.12.2007 (KONGRE)
702	SAMSUN	BAFRA	ŞEVKİ YILMAZ	ŞEVKİ YILMAZ	09.12.2007 (KONGRE)
703	SAMSUN	ÇARŞAMBA	RECEP KELEŞ	TUFAN AKÇAGÖZ	09.12.2007 (KONGRE)
704	SAMSUN	HAVZA	NAMİ KOÇAK	KORKMAZ ÖNGEL	11.12.2007 (KONGRE)
705	SAMSUN	KAVAK	HASAN BAŞARAN	ABDULLAH FIRAT	16.12.2007 (KONGRE)
706	SAMSUN	LADIK	HALİL İBRAHİM TÜRKSOY	HALİL İBRAHİM TÜRKSOY	09.12.2007 (KONGRE)
707	SAMSUN	MERKEZ	HACİBEY AKÇAY	HACİBEY AKÇAY	20.01.2008 (KONGRE)
708	SAMSUN	ONDOKUZMAYIS	EFRAİL KESKİN	EFRAİL KESKİN	29.12.2007 (KONGRE)
709	SAMSUN	TEKKEKÖY	İSMAİL KAYA	İSMAİL KAYA	09.12.2007 (KONGRE)
710	SAMSUN	VEZİRKÖPRÜ	MUSTAFA KESKİNER	MUSTAFA KESKİNER	29.12.2007 (KONGRE)
711	SAMSUN	YAKAKENT	SERDAR SONKAYA	SERDAR SONKAYA	14.12.2007 (KONGRE)
712	SİİRT	BAYKAN	VEDAT KARASUNGUR	VEDAT KARASUNGUR	16.12.2007 (KONGRE)
713	SİİRT	ERUH	HÜSEYİN BALKİ	HÜSEYİN BALKİ	25.12.2007 (KONGRE)
714	SİİRT	KURTALAN	ORHAN KARATAŞ	ORHAN KARATAŞ	16.12.2007 (KONGRE)
715	SİİRT	MERKEZ	MEHMET MUHDİ KOYUNCU	MEHMET MUHDİ KOYUNCU	16.01.2008 (KONGRE)
716	SİİRT	PERVARI	BEDRİ ÇAKAN	BEDRİ ÇAKAN	29.12.2007 (KONGRE)
717	SİİRT	ŞİRVAN		MUSTAFA YÜREK	05.01.2008 (KONGRE)
718	SİNOP	AYANCIK	SEBAHATTİN ÇELEM	MUSTAFA SARISOY	05.01.2008 (KONGRE)
719	SİNOP	BOYABAT	ABDULLAH ŞİŞEK	ABDULLAH ŞİŞEK	29.12.2007 (KONGRE)
720	SİNOP	DİKMEN	SEYİT TERZİ	SEYİT TERZİ	04.01.2008 (KONGRE)
721	SİNOP	ERFELEK	ORHAN MEHMET ÖZCAN	ORHAN MEHMET ÖZCAN	28.12.2007 (KONGRE)
722	SİNOP	GERZE	METİN GENÇ	OSMAN BELOVACIKLI	29.12.2007 (KONGRE)
723	SİNOP	MERKEZ	KAMİL GÜRBÜZ	SALİM AKBAŞ	15.12.2007 (KONGRE)
724	SİNOP	SARAYDÜZÜ	HÜSEYİN PEKER	HÜSEYİN PEKER	29.12.2007 (KONGRE)
725	SİNOP	TÜRKELİ	CENGİZ DİNÇEL	TUGAY DİNÇEL	16.12.2007 (KONGRE)

726	ŞİVAS	AKINCILAR	ALİ ŞAHVERDİ	ALİ ŞAHVERDİ	15.12.2007 (KONGRE)
727	ŞİVAS	ALTINYAYLA	HAYATİ AKBULUT	HAYATİ AKBULUT	25.12.2007 (KONGRE)
728	ŞİVAS	DİVRİĞİ	HAKAN GÖK	HAKAN GÖK	13.01.2008 (KONGRE)
729	ŞİVAS	GEMEREK	HAKAN YEŞİLÖZ	HAKAN YEŞİLÖZ	05.01.2008 (KONGRE)
730	ŞİVAS	GÜRÜN	İLYAS EŞİYOK	İLYAS EŞİYOK	11.01.2008 (KONGRE)
731	ŞİVAS	HAFİK	RUŞEN ŞENER	RUŞEN ŞENER	24.12.2007 (KONGRE)
732	ŞİVAS	İMIRANLI	M. KEMAL GÜRLER DEMİRTAŞ	M. KEMAL GÜRLER DEMİRTAŞ	30.12.2007 (KONGRE)
733	ŞİVAS	KANGAL	ERDOĞAN TUNCER	TAYFUN YILDIRIM	27.12.2007 (KONGRE)
734	ŞİVAS	KOYULHİSAR	SALİH ÇELİK	SALİH ÇELİK	15.12.2007 (KONGRE)
735	ŞİVAS	MERKEZ	NIYAZİ ORHAN	HÜSEYİN ÖĞREN	12.01.2008 (KONGRE)
736	ŞİVAS	SUŞEHRİ	ARSLAN YAYLAK	ARSLAN YAYLAK	16.12.2007 (KONGRE)
737	ŞİVAS	ŞARKIŞLA	SERDAR SELİM ÖZDEMİR	SERDAR SELİM ÖZDEMİR	29.12.2007 (KONGRE)
738	ŞİVAS	ULAŞ	BİNALI TATLI	CAFER BERGİL	25.12.2007 (KONGRE)
739	ŞİVAS	YILDIZELİ	VELİ YILMAZ	ALİ DURSUN IŞIK	28.12.2007 (KONGRE)
740	ŞİVAS	ZARA	ZEKÂİ KORKMAZ	ZEKÂİ KORKMAZ	07.01.2008 (KONGRE)
741	ŞANLIURFA	AKÇAKALE	AHMET ÖZ	M.ADNAN ÖNCEL	16.12.2007 (KONGRE)
742	ŞANLIURFA	BİRECİK	RIFAT AYALP	RIFAT AYALP	08.12.2007 (KONGRE)
743	ŞANLIURFA	BOZOVA	ABDULKADİR SATICI	ABDULKADİR SATICI	09.12.2007 (KONGRE)
744	ŞANLIURFA	CEYLANPINAR	MEHMET YAMAÇ	MEHMET YAMAÇ	15.12.2007 (KONGRE)
745	ŞANLIURFA	HALFETİ	İBRAHİM ÇOBAN	İBRAHİM HALİL ÇOBAN	08.12.2007 (KONGRE)
746	ŞANLIURFA	HİLVAN	EMİR ELDEN	EMİR ELDEN	09.12.2007 (KONGRE)
747	ŞANLIURFA	MERKEZ	OSMAN ULUÇ	OSMAN ULUÇ	16.12.2007 (KONGRE)
748	ŞANLIURFA	SİVEREK	MEHMET EMİN AKIL (MV İSTİFA)	MEHMET EMİN AKIL	30.12.2007 (KONGRE)
749	ŞANLIURFA	SURUÇ	SALİH TEKİNALP (MV İSTİFA)	SALİH TEKİNALP	08.12.2007 (KONGRE)
750	ŞIRNAK	BEYTÜŞŞEBAB	MUZAFFER ATAMAN	MUZAFFER ATAMAN	12.01.2008 (KONGRE)
751	ŞIRNAK	CİZRE	CEMAL KIRMIZIGÜL	CEMAL KIRMIZIGÜL	12.01.2008 (KONGRE)
752	ŞIRNAK	GÜÇLÜKONAK	AHMET ACAR	AHMET ACAR	13.01.2008 (KONGRE)
753	ŞIRNAK	MERKEZ	MEHMET ÇEVİK	MEHMET ÇEVİK	13.01.2008 (KONGRE)
754	ŞIRNAK	SİLOPI	ÇINAR ÖKTEN	ÇINAR ÖKTEN	10.01.2008 (KONGRE)
755	ŞIRNAK	ULUDERE	TEYFİK ALTÜRK	TEYFİK ALTÜRK	06.01.2008 (KONGRE)
756	TEKİRDAĞ	ÇERKEZKÖY	FEDAİ GÜVEN	FEDAİ GÜVEN	06.01.2008 (KONGRE)
757	TEKİRDAĞ	ÇORLU	ÜNAL BAYSAN	ÜNAL BAYSAN	06.01.2008 (KONGRE)
758	TEKİRDAĞ	HAYRABOLU	RIFAT GÜZELOCAK	RIFAT GÜZELOCAK	13.01.2008 (KONGRE)
759	TEKİRDAĞ	M.EREĞLİSİ	ZEKİ MİNAZ	ZEKİ MİNAZ	29.12.2007 (KONGRE)
760	TEKİRDAĞ	MALKARA	SERMET GÜLCİVAN	SERMET GÜLCİVAN	05.01.2008 (KONGRE)
761	TEKİRDAĞ	MERKEZ	RECEP ÖKTEN	RECEP ÖKTEN	13.01.2008 (KONGRE)
762	TEKİRDAĞ	MURATLI	ALİ ÇOBAN	ALİ ÇOBAN	06.01.2008 (KONGRE)
763	TEKİRDAĞ	SARAY	SALİH AYDINOĞLU	SALİH AYDINOĞLU	30.12.2007 (KONGRE)
764	TEKİRDAĞ	ŞARKÖY	İBRAHİM YILMAZ	İBRAHİM YILMAZ	29.12.2007 (KONGRE)
765	TOKAT	ALMUS	BAHATTİN AKKAYA	NEŞET GÜLER	12.12.2007 (KONGRE)
766	TOKAT	ARTOVA	DURAN BAKIR	DURAN BAKIR	14.12.2007 (KONGRE)
767	TOKAT	BAŞÇİFTLİK	SALİH KOÇ	SALİH KOÇ	10.12.2007 (KONGRE)
768	TOKAT	ERBAA		SEBAHATTİN ÖCAL	11.12.2007 (KONGRE)
769	TOKAT	MERKEZ	DURAN KUM	DURAN KUM	16.12.2007 (KONGRE)
770	TOKAT	NIKSAR	ALİ YAŞAR EZGİ	ALİ YAŞAR EZGİ	15.12.2007 (KONGRE)
771	TOKAT	PAZAR	BÜNYAMİN ALACA	BÜNYAMİN ALACA	08.12.2007 (KONGRE)
772	TOKAT	REŞADİYE	BEKTAŞ ERGEN	HASAN ÖZCAN	10.12.2007 (KONGRE)
773	TOKAT	SULUSARAY	NACİ KAYA	YOKSİNİ TOLU	14.12.2007 (KONGRE)
774	TOKAT	TURHAL	GALİP DOĞAN	GALİP DOĞAN	08.12.2007 (KONGRE)
775	TOKAT	YEŞİLYURT	BEKTAŞ CEYLAN	BEKTAŞ CEYLAN	14.12.2007 (KONGRE)
776	TOKAT	ZİLE	SAMİ BELGE	SAMİ BELGE	09.12.2007 (KONGRE)
777	TRABZON	AKÇAABAT	MUSTAFA NATIR	MUSTAFA NATIR	04.01.2008 (KONGRE)

778	TRABZON	ARAKLI	BİCAN HASAN ÇEBİ	MECİT SOLMAZ	26.12.2007 (KONGRE)
779	TRABZON	ARSIN	KEMAL AKÇAY	KEMAL AKÇAY	16.01.2008 (KONGRE)
780	TRABZON	ÇARŞIBAŞI	SELAHATTİN ÖN	FEVZİ USTA	29.12.2007 (KONGRE)
781	TRABZON	ÇAYKARA	İSMAİL KUVVETLİ	İSMAİL KUVVETLİ	13.12.2007 (KONGRE)
782	TRABZON	DERNEKPAZARI	ÖMER GÜLTEKİN	İBRAHİM AKBULUT	13.12.2007 (KONGRE)
783	TRABZON	DÜZKÖY	HÜSEYİN TİRGİL	MUSTAFA NURİ YILMAZ	29.12.2007 (KONGRE)
784	TRABZON	HAYRAT	AHMET AKAY	AHMET AKAY	17.12.2007 (KONGRE)
785	TRABZON	KÖPRÜBAŞI	CEMİL SANCAK	CEMİL SANCAK	30.12.2007 (KONGRE)
786	TRABZON	MAÇKA	NİZAMETTİN BAŞ	İZZET LÜTFİ ÖZTEN	26.12.2007 (KONGRE)
787	TRABZON	MERKEZ	MURAT ÖZÇİLİNGİR	MURAT ÖZÇİLİNGİR	12.12.2007 (KONGRE)
788	TRABZON	OF	AHMET SARAL	AHMET SARAL	17.12.2007 (KONGRE)
789	TRABZON	SÜRMENE	GÜLTEKİN HAKKI ÇEHRELİ	GÜLTEKİN HAKKI ÇEHRELİ	30.12.2007 (KONGRE)
790	TRABZON	ŞALPAZARI	GÜRSEL BEKTAŞ	GÜRSEL BEKTAŞ	14.12.2007 (KONGRE)
791	TRABZON	TONYA	TALAT KARA	FARUK ALPŞANLI	25.12.2007 (KONGRE)
792	TRABZON	VAKFIKEBİR	ŞENOL ZAMAN	ŞENOL ZAMAN	25.12.2007 (KONGRE)
793	TRABZON	YOMRA	İSMAİL UÇKUN	İSMAİL UÇKUN	16.12.2007 (KONGRE)
794	TUNCELİ	ÇEMİŞGEZEK	ZEYNEL KARAKOÇ	ZEYNEL KARAKOÇ	18.12.2007 (KONGRE)
795	TUNCELİ	HOZAT	GÜZEL DOĞAN	GÜZEL DOĞAN	17.12.2007 (KONGRE)
796	TUNCELİ	MAZGİRT	CEMAL ÖZARSLAN	CEMAL ÖZARSLAN	13.12.2007 (KONGRE)
797	TUNCELİ	MERKEZ	KAMER ES	İSMAİL YIKMIŞ	19.12.2007 (KONGRE)
798	TUNCELİ	NAZİMİYE	HASAN BİTER	CAFER KIRMIZIÇİÇEK	12.12.2007 (KONGRE)
799	TUNCELİ	OVACIK	HASAN GÖZÜAYDIN	HASAN ÇİFTÇİ	15.12.2007 (KONGRE)
800	TUNCELİ	PERTEK	HÜSEYİN SARIÇAKMAK	HÜSEYİN SARIÇAKMAK	16.12.2007 (KONGRE)
801	TUNCELİ	PÜLÜMÜR		MUSA KARAGÖZ	11.12.2007 (KONGRE)
802	UŞAK	BANAZ	HASAN YILMAZ	YUNUS DAMAR	12.01.2008 (KONGRE)
803	UŞAK	EŞME	ALİ OSMAN GÜLTEKİN	EKMEL ŞAHİN	06.01.2008 (KONGRE)
804	UŞAK	KARAHALLI	NİHAT SÜZEK	NİHAT SÜZEK	29.12.2007 (KONGRE)
805	UŞAK	SIVASLI	RECEP ERDOĞAN	ALİ POLAT	30.12.2007 (KONGRE)
806	UŞAK	ULUBEY		SELİM SAKA	05.01.2008 (KONGRE)
807	VAN	BAŞKALE	NAMET PARLAK	BİŞAR PARLAK	29.12.2007 (KONGRE)
808	VAN	ÇALDIRAN	SÜLHATTİN ALADAĞ	SÜLHATTİN ALADAĞ	29.12.2007 (KONGRE)
809	VAN	ÇATAK	ALİ KEMAL ARAS	ALİ KEMAL ARAS	04.01.2008 (KONGRE)
810	VAN	EDREMİT	ZEYNEL ABİDİN GÜNAY	ABİDİN GÜNAY	30.12.2007 (KONGRE)
811	VAN	ERCİŞ	CAFER USLUBAŞ	CAFER USLUBAŞ	08.01.2008 (KONGRE)
812	VAN	GEVAŞ	ŞERAFETTİN ÖZTÜRK	ŞERAFETTİN ÖZTÜRK	05.01.2008 (KONGRE)
813	VAN	GÜRPINAR	NURETTİN TAŞAR	NURETTİN TAŞAR	29.12.2007 (KONGRE)
814	VAN	MERKEZ	TARKAN ERYİĞİT	TARKAN ERYİĞİT	07.01.2008 (KONGRE)
815	VAN	MURADIYE	EKREM ŞENER	EKREM ŞENER	05.01.2008 (KONGRE)
816	VAN	ÖZALP	BURHAN SAĞLAM	BURHAN SAĞLAM	02.01.2008 (KONGRE)
817	VAN	SARAY	YÜKSEL ÖZTÜRK	YÜKSEL ÖZTÜRK	02.01.2008 (KONGRE)
818	YALOVA	ALTINOVA	KEMAL GÜLBAHAR	KEMAL GÜLBAHAR	05.01.2008 (KONGRE)
819	YALOVA	ARMUTLU	ABDULLAH GENÇER	ABDULLAH GENÇER	30.12.2007 (KONGRE)
820	YALOVA	ÇİFTLİKKÖY	CÜNEYT ÇALIŞKAN	CÜNEYT ÇALIŞKAN	06.01.2008 (KONGRE)
821	YALOVA	ÇINARCIK		ALİ KÖSE	30.12.2007 (KONGRE)
822	YALOVA	MERKEZ	ERTAN ŞENER	ERTAN ŞENER	13.01.2008 (KONGRE)
823	YALOVA	TERMAL	EMİN ÜNVER	ÜNAL KOVAN	06.01.2008 (KONGRE)
824	YOZGAT	AKDAĞMADENİ	SADİ ÖZLÜK	SADİ ÖZLÜK	27.12.2007 (KONGRE)
825	YOZGAT	AYDINCIK	ARIF ASLANER	ARIF ASLANER	15.12.2007 (KONGRE)
826	YOZGAT	BOĞAZLIYAN	APDULLAH ARUN	VELİ ŞAHİN	05.01.2008 (KONGRE)
827	YOZGAT	ÇANDIR	BÜLENT O. BULUCU	BÜLENT ORHAN	29.12.2007 (KONGRE)
828	YOZGAT	ÇAYIRALAN	ZAYİM YILMAZ	EMİN ÇODAR	29.12.2007 (KONGRE)
829	YOZGAT	ÇEKEREK	BURHAN DALARSLAN	BURHAN DALARSLAN	15.12.2007 (KONGRE)

830	YOZGAT	KADIŞEHİRİ	MUSTAFA KILIÇ	MUSTAFA KILIÇ	30.12.2007 (KONGRE)
831	YOZGAT	MERKEZ	BAYRAM ASLANER	BAYRAM ASLANER	09.12.2007 (KONGRE)
832	YOZGAT	SARAYKENT	ADNAN GÖKGÜL	ADNAN GÖKGÜL	30.12.2007 (KONGRE)
833	YOZGAT	SARIKAYA	İZZET YALÇIN	İZZET YALÇIN	26.12.2007 (KONGRE)
834	YOZGAT	SORGUN	SERDAR DAĞKIRAN	İSMAİL HARMANCI	27.12.2007 (KONGRE)
835	YOZGAT	ŞEFAATLİ	ABDULLAH CEYHAN	ABDULLAH CEYHAN	13.12.2007 (KONGRE)
836	YOZGAT	YENİFAKILI	MEHMET KARABULUT	MEHMET KARABULUT	28.12.2007 (KONGRE)
837	YOZGAT	YERKÖY	SANCAK YILMAZ	SANCAK YILMAZ	12.12.2007 (KONGRE)
838	ZONGULDAK	ALAPLI	MEHMET ALTAY	MEHMET ALTAY	06.01.2008 (KONGRE)
839	ZONGULDAK	ÇAYCUMA	AYDIN VARDAN	ŞEREF KÖKTÜRK	05.01.2008 (KONGRE)
840	ZONGULDAK	DEVREK	MURAT ALTUNOK	MURAT ALTUNOK	05.01.2008 (KONGRE)
841	ZONGULDAK	EREĞLİ	CÜNEYT AKIN	YAŞAR BALCI	06.01.2008 (KONGRE)
842	ZONGULDAK	GÖKÇEBEY	ÖMER BAŞOĞLU	ÖMER BAŞOĞLU	29.12.2007 (KONGRE)
843	ZONGULDAK	MERKEZ	İLKER ÖZÜBEK	İLKER ÖZÜBEK	09.12.2007 (KONGRE)

KALAN İLÇE KONGRELERİ

NO	İLİ	İLÇESİ	KONGRE ÖNCESİ BAŞKAN	KONGRE TARİHİ
1	ÇANAKKALE	MERKEZ	MUZAFFER ÖZGEN	BELLİ DEĞİL
2	EDİRNE	ENEZ	VEDAT AVCU	BELLİ DEĞİL
3	ESKİŞEHİR	MERKEZ	AYHAN TÜRKSEVEN	09.02.2008 (OLAĞAN KONGRE)
4	İSTANBUL	ZEYTİNBURNU	İHSAN KAYA	23.02.2008 (OLAĞAN KONGRE)
5	İZMİR	BORNOVA	ERTÜRK ÇAPIN	BELLİ DEĞİL
6	TRABZON	BEŞİKDÜZÜ	KEMAL GÖZAÇAN	09.02.2008 (OLAĞAN KONGRE)

KONGRESİ YAPILMAYACAK OLAN İLÇELER

SIRA NO	İLİ	İLÇESİ	KONGRE ÖNCESİ BAŞKAN	KONGRE TARİHİ
1	ADİYAMAN	KAHTA	.	YAPILMIYOR
2	ADİYAMAN	SİNCİK	HÜSEYİN AVCI	YAPILMIYOR
3	AĞRI	DİYADİN	MEHMET DEMİR	YAPILMIYOR
4	AKSARAY	AĞAÇÖREN	DURAN ERDEM	YAPILMIYOR
5	AKSARAY	GÜZELYURT	YAŞAR AZKIN	YAPILMIYOR
6	ELAZIĞ	AĞIN	MİKAIL KOÇER	YAPILMIYOR
7	ELAZIĞ	BASKİL	METİN ÖZGEN	YAPILMIYOR
8	ELAZIĞ	SİVRİCE	NADİR AYDOĞAN	YAPILMIYOR
9	ERZURUM	HINIS	.	YAPILMIYOR
10	ERZURUM	İSPİR	SÜPHAN ŞAHİN FEYZOĞLU	YAPILMIYOR
11	ERZURUM	KÖPRÜKÖY	ERDEM KARASU	YAPILMIYOR
12	ERZURUM	OLTU	HALİS CENGİZ	YAPILMIYOR
13	ERZURUM	PAZARYOLU	.	YAPILMIYOR
14	ERZURUM	ŞENKAYA	VURAL GÜVEN	YAPILMIYOR
15	GİRESUN	ALUCRA	.	YAPILMIYOR
16	GİRESUN	ÇAMOLUK	CELAL ÇİNİCİ	YAPILMIYOR
17	HAKKARİ	ŞEMDİNLİ	MUSTAFA ÖKTEM	YAPILMIYOR
18	ISPARTA	AKSU	CEVDET ZEYNEL	YAPILMIYOR
19	ISPARTA	ULUBORLU	EKREM TELAŞE	YAPILMIYOR
20	ISPARTA	Y.ŞARBADEMLİ	MUSTAFA ERDEM	YAPILMIYOR
21	KAYSERİ	AKKIŞLA	MEHMET YAVUZ YAŞAR	YAPILMIYOR
22	KAYSERİ	YAHYALI	VEYSEL SETTAR	YAPILMIYOR
23	KİLİS	MUSABEYLİ	.	YAPILMIYOR
24	KIRIKKALE	KARAKEÇİLİ	ABDULKADİR AVAN	YAPILMIYOR
25	KONYA	AKŞEHİR	.	YAPILMIYOR
26	KONYA	TAŞKENT	HASAN BALCI	YAPILMIYOR
27	KÜTAHYA	ÇAVDARHISAR	NECATİ AKBUDAK	YAPILMIYOR
28	MARDİN	MİDYAT	SEYFETTİN AĞIRMAN	YAPILMIYOR
29	MUŞ	KORKUT	.	YAPILMIYOR
30	MUŞ	MALAZGİRT	.	YAPILMIYOR
31	ORDU	ÇATALPINAR	OSMAN ÖZTÜRK	YAPILMIYOR
32	ORDU	KABATAŞ	RECEP ÇELİK	YAPILMIYOR
33	RİZE	KALKANDERE	HASRET ÖZÇELİK	YAPILMIYOR
34	SAMSUN	SALIPAZARI	.	YAPILMIYOR
35	SAMSUN	TERME	.	YAPILMIYOR
36	SİNOP	DURAĞAN	NURİ SAVAŞ GÖYMEN	YAPILMIYOR
37	SİVAS	GÖLOVA	HÜSEYİN TANRIVERDİ	YAPILMIYOR
38	ŞANLIURFA	HARRAN	ABDURREZAK YEŞİLDAĞ (MV İSTİFA)	YAPILMIYOR
39	ŞANLIURFA	VİRANŞEHİR	MÜNİR ÖZTÜRK	YAPILMIYOR
40	ŞIRNAK	İDİL	.	YAPILMIYOR
41	UŞAK	MERKEZ	OSMAN NEJAT ARAT	YAPILMIYOR
42	VAN	BAHÇESARAY	CEVDET GÖRÜNÜŞ	YAPILMIYOR

IV.-EKLER

GENEL BAŐKAN DENİZ BAYKAL'IN “İSTANBUL İL KONGRESİNDE” YAPTIĐI KONUŐMA (26 Ocak 2008)

Sayın Başkan, Başkanlık Divanında görev yapan deđerli arkadaşlarım, saygıdeđer konuklar, sevgili İstanbullular, sevgili vatandaşlarım ve deđerli CHP'li mücadele arkadaşlarım, İstanbul Kongremizin deđerli delegeleri hepimizi içten sevgilerle, saygılarla selamlıyorum.

PARTİ İÇİ TARTIŐMALARİ AŐARAK BİRLİK VE DAYANIŐMAYİ SAĐLAMİŐ OLMANIZDAN BÜYÜK MEMNUNLUK DUYDUM.

Bu güzel kongrenize bende katılmak, bu kongrenin havasını solumak, sizlerle dayanışmamı ortaya koymak istedim. Bu anlayış içinde bugün bu il kongresine katıldım. Katıldığım içinde çok iyi yaptığımı düşünüyorum. Kongremizin bu güzel havasını, bu dayanışmasını, bu beraberliğini gözlemlemek imkanını buldum. Buraya gelen arkadaşlarım büyük mücadelelerin içinden sıyrılarak geldiler. Yer yer çok gergin tartışmalar, çatışmalar yaşadılar ama bu mücadeleleri sonunda başarıyla aşarak İstanbul'da CHP'nin il kongresini oluşturan delegeler halinde kendilerini ortaya koymayı başarabildiler. Hepinizi yürekten kutluyorum, bu başarınızı saygıyla selamlıyorum.

Bu güzel tablo partimiz içinde, Türkiye'miz içinde çok büyük deđer taşıyor. Çok yoğun tartışmaların içinde geçtiniz ama görüyorum çok büyük bir dayanışma ve beraberlik ruhu içindesiniz. Yaşanmış olan tartışmalar, çekişmeler CHP tabanını, örgütünü, ilçelerini birbirinden uzak düşürmek bir yana tam tersine birbiriyle kaynaşmaya, kucaklaşmaya ve işbirliği içinde çalışma anlayışını ortaya koymaya yönlendirmiş, bu sonucu görmekten çok büyük bir mutluluk duyuyorum.

Özlediğimiz bu. Türkiye'nin özlediđi bu. Türkiye'nin, toplumun, halkın CHP'den beklediđi bu. Bugün görüyorum ki, CHP'nin tabanı da bu özlemi yaşama geçirmeyi başarmış, el ele vermiş, bütün örgütleriyle, ilçeleriyle, partiye emek vermiş partilileriyle, örgüt emekçileriyle tam bir bütünlük içine, kardeşlik içine ulaşmayı başarmış sizleri yürekten kutluyorum ve bu manzara içinde sizlere teşekkür ediyorum.

SANATÇILARIMIZ KONGREMİZE RUH VE DERİNLİK KAZANDIRDILAR

Bugünkü bu toplantıda tanık olduğum güzelliklere de saygılarımı sunmak istiyorum. Önce toplantımızı çok güzel türküleriyle, şarkılarıyla, deyişleriyle renklendiren, ısıtan,

canlandıran çok değerli sanatçılarımıza, ozanlarımıza saygılarımı sunuyorum. Yürekten, içten, gerçekten samimi teşekkürlerimi sizlerle paylaşmak istiyorum.

Burada değerli ozanlarımızın, türkücülerimizin, şarkıcılarımızın söyledikleri hiç kuşku yok hepimizi bambaşka duygulara taşıdı. Hepimiz kendi yaşamımızdan, toplumumuzun yaşamından çok değerli anımsamalar yapmak durumunda olduk. Bu bölümde bize bu şarkılarıyla katkı yapan arkadaşlarım sadece CHP ile dayanışmalarını ortaya koymuş değillerdir. Elbette CHP'ye onur verdiler, güç katılar, dayanışmalarını sergilediler. Ama bunun ötesinde o arkadaşlarım o söyledikleri şarkılarla bizim neyin mücadelesini vermekte olduğumuzu, mücadelemizin özünün ne olduğunu, siyasetin altındaki sevginin, değerlerin, dayanışmanın, umudun, yarına olan güvenin çekilmiş acılar karşısında başı dik durabilmenin onurunu, gücünü bize bir kez daha yaşattılar, bizi birbirimize biraz daha kaynaştırdılar ve bütünleştirdiler.

Bu nedenle kendilerine yürekten teşekkür ediyorum. Siyasetin özünü onun altındaki gerçek anlamı burada bir kez daha dile getirdiler. Gerçekten her birisine ayrı ayrı yürekten teşekkür ediyorum. Değerli şairimiz Ahmet Selçuk İlkan'a, elbette Gülay'a o güzel türküsü için, Onur Akın'a, aynı şekilde Yavuz Bingöl'ümüze ve Cahit Berkay'a, bizi gençlik günlerimize taşıyan Cahit Berkay'a, Faruk Demir'e, Atatürk'e çağrısıyla, "sarı saçlım, mavi gözlüm gel bir defa daha diye" o güzel deyişiyle ve Hüseyin Turan'a yürekten teşekkür ediyorum. Gerçekten bize güç kattınız, bize moral verdiniz ve bize önemli olanın ne olduğunu, siyasetin ne için yapılması gerektiğini bir kez daha anımsattınız. Eksik olmayın, varolun, sağolun.

İKTİDARIN ÇARPIK ÖZELLEŞTİRME UYGULAMALARI ALTINDA EZİLEN EMEKÇİLER ADINA ARAMIZDA BULUNAN FABRİKASI İŞÇİLERİNİ DE SELAMLIYORUM...

Bu toplantımızda zaman zaman büyük coşkuyla bizi selamlayan İstanbul Sigara Fabrikasının değerli işçilerini de selamlamak istiyorum. Bakınız bu salonda inançla, coşkuyla, iddia ile bayraklarını dalgalandırmaya çalışıyorlar. Sanmayın ki, onlar sadece Maltepe'deki, Kartal'daki sigara fabrikasının kendilerine özgü sıkıntısını, sorununu dile getiriyorlar. Onlar şimdi sloganlarıyla ortaya koydukları gibi yıllardan beri izlenmiş olan politikanın gerçek ekonomik kurbanlarının, sosyal kurbanlarının bir kısmı işsiz bırakılmış, bir kısmı tarımından, toprağından koparılmak durumunda kalmış. Bir kısmı büyük gelir kaybına uğramış, boynu bükük milyonların adına aynı sıkıntıları yaşayan milyonlar adına o seslerini yükseltiyorlar.

Ben bu arkadaşlarımı dinlerken kendi sorunlarını dile getiren insanlar olarak görmüyorum. Bu salona belki doğrudan yansıyamamış olan ama 72 milyonun içinde nice acıları çekmekte olan, o acılarını dile getirmenin yolunu yöntemini bir türlü belki bulamamış olan milyonlarca insan adına bağırıyorlar. Baktığınız zaman onlara sadece onları görmeyin. Onların arkasındaki milyonları da görün. O insanları da görün.

İSTANBUL'U ÇOK ÖNEMSIYORUZ...

Değerli arkadaşlarım, sevgili partililerim, ülkemiz çok önemli bir dönemin içinden geçiyor. Bu dönemle ilgili tespitlerimizi, değerlendirmelerimizi her vesileyle ortaya koyuyoruz. Burada şimdi bir parti içi çalışma yapmak için bir aradayız. CHP'liler olarak partimizi yeni dönemde temsil edecek olan İstanbul kadrosunu belirlemeye çalışacağız. Biraz önce İl Başkanımızı dinledik. İl Başkanımızın nasıl heyecanla bir İstanbul'u sahiplenme anlayışı içinde olduğunu, İstanbul'a nasıl inançla, sevgiyle yaklaştığını, İstanbul'un sorunlarını nasıl ciddi bir biçimde incelediğini, etüt ettiğini, çözüm yolları aradığını, İstanbul heyecanıyla dolu olduğunu büyük bir memnuniyetle gördüm. Elbette bir CHP'li olarak partimizin temel iddialarına, hedeflerine, tespitlerine inançla sahip çıkıyor. O mücadeleye destek veriyor. Ama onun yanı sıra İstanbul İl Başkanı olarak İstanbul'a yönelik sahiplenmesini de bilinçli bir biçimde ortaya koyuyor, bu tabloya tanık olmaktan da çok büyük bir mutluluk duydum. Kendisini yürekten kutluyorum.

SADECE İSTANBUL'UMUZ DEĞİL. TÜRKİYE'MİZ ÇOK GÜÇ GÜNLERİN İÇİNDE GEÇİYOR.

Türkiye'nin yaşamakta olduğu güçlüklerin çeşitli boyutları var, çeşitli yönleri var. Ekonomide güçlüklerimiz var. Sosyal yaşamda güçlüklerimiz var. Türkiye'de dürüstlük, güvenilen bir kamu yönetimi oluşturma, ülkenin, doğal kaynaklarımızın halkın hakkının bir ranta dönüştürülmemesini güvence altına almak için vermekte olduğumuz mücadelede güçlüklerimiz var.

Türkiye'mizin ulusal bütünlüğüne yönelik kaygılarımız var. Üniter devleti tahrip eden bir siyasetin bilinçli şekilde sürdürülmekte olduğunu görüyoruz. Bunlara karşı bir mücadeleyi vermeye çalışıyoruz.

Ekonomide güçlüklerimiz var. Türkiye'nin sırtına bindirilmiş olağanüstü yüksek borç yükü var. Geride bıraktığımız AKP dönemi Türkiye'nin ekonomik yükünün, sorumluluğunun, borçlarının olağanüstü arttığı, Türkiye ekonomisinin dışa bağımlılığının en yüksek düzeye çıkarıldığı, devletimizin elinde avucunda ne varsa tümünün paraya tahvil edildiği, elden avuçtan çıkartıldığı, halkın sırtındaki ekonomik yükün yukarı düzeye çıkarıldığı bir dönem olmuştur. Bunların acılarını yaşıyoruz.

Türkiye'de borçlar AKP döneminde iki katın üzerinde arttı. İç borçlar arttı, dış borçlar arttı.

Türkiye'nin dış borcu bu dönemde 100 milyar doların üzerinde arttı. Sadece dış borcu. İç borcu olağanüstü ölçüde arttı. 91 milyar dolarlık borç 219 milyar dolarlık bir borç haline geldi.

Türkiye dış ticareti çok tehlikeli açık veren bir tablo sergilemeye başladı. 2002 yılında bunlar geldiği zaman Türkiye'nin dış ticaret açığı 15 milyar dolardı. Günümüzde 60,5 milyar dolar düzeyine çıktı. 5 yılda 4 kat arttı. Bu açık Türkiye ekonomisine borç olarak dönüşüyor.

2002 yılında cari işlemler açığı sadece 1,5 milyar dolar düzeyindeydi. Türkiye yılda dış ticaretiyle ve onun dışındaki bütün döviz ilişkilerinin sonucunda yılda 1,5 milyar dolarlık cari işlemler açığı verirdi. Şimdi bu yıl 36.7 milyar dolara cari açığı verdi.

Bunların hepsi Türkiye'nin sırtında yük. Bu ülkenin geleceğini tüketmesi demek. Geleceğinden yemesi demek. Geçmişte birikimler bunlara emanet edildi. O birikimlerin tümünü elde avuçta ne varsa tarımsal kuruluşlar, sanayi kuruluşları, petro kimya kuruluşları, demirçelikler hepsini sattılar paraya döndürdüler. Şimdi onu alanlar buradan kar transferi yapmaya başlayacak. Sattığınız zaman birden bire çok büyük bir döviz kazancı elde etmiş gibi oluyorsunuz ama bir süre sonra her yıl çok önemli kar transferlerine maruz kalarak çok önemli bir döviz kaybı içine de giriyorsunuz.

Türkiye'de halk borçla yaşıyor. Değerli arkadaşlarım, Türkiye'de vatandaşların, ailelerin, bankalara olan borcu 2002 yılında gelirin %4'ü idi. Şimdi %27'si oldu. Ailelerin gelirin üçte biri kadar her ailenin borcu var. Ailelerde 6 milyar 605 milyon ortalama borç vardı 2002'de şimdi 95 milyar TL'ye, 95 katrilyona Türkiye'nin borçları çıktı.

Değerli arkadaşlarım, aileler borçlanıyor, şirketler borçlanıyor, Türkiye borçlanıyor, Türkiye'nin geleceği giderek kontrolümüzden çıkıyor. Tıpkı Osmanlı'nın son dönemlerinde olduğu gibi ekonomin, maliyenin kontrolü, ipleri Türkiye'nin dışındaki merkezlerin eline geçiyor ve bu arada toplumun yapısı tehlikeli biçimde bozuluyor. Olağanüstü yüksek kazanç kapıları açılıyor. Rant sınırsız. Türkiye'de arsa spekülasyonu sınırsız. Bu kavganın merkezinde İstanbul. Belediyede birbiri ardından imar düzeni değişikliği için alınan kararlara bir baktığınız zaman hayret ediyorsunuz. Tarihinin hiçbir döneminde İstanbul'da bu kadar çok imar planı değişikliği yaşamadı. Yeşil alanlar, okul alanları, cami alanları ranta dönüştürülüyor. Dönüştürülürken nice çarklar ona eşlik ediyor.

AMA ŞUNU BILMENİZİ İSTİYORUM; ASIL ŞİKAYETİMİZ BUNLARIN ÇOK ÖTESİNDEDİR...

Böyle bir olumsuzluğun içindeyiz. Bu yolsuzlukları, bu ahlaksızlıkları, bu çürümeyi beraberinde getiriyor. Bunları biliyoruz. Bu sorunları biz çözeriz. Bu sıkıntıları çözeriz. Ekonomik güçlükleri aşarız. Borç yükünün üstesinden geçmişte geldik gene geliriz. Türkiye borcun altında ezmez, ekonomik sıkıntıların altında ezilmez. Sattığımız fabrikaların yerine yenisi gene biz kurarız, Türkiye kurar. Geçmişte kurduk gene kurarız.

Bu sıkıntılardan yılmış değiliz. Güçlük buradan kaynaklanmıyor. Bunların çaresi var. Belki biraz daha çok çalışırız, belki biraz daha çok üretmek zorunda kalırız, belki biraz daha çok çile çekmek zorunda kalırız milletçe bunu yapabiliriz. Bunu başarırız. Türkiye'yi tekrar bu coğrafyanın en güçlü, ayağını yere sağlam basan dinamik bir ülkesi haline birlikte dönüştürürüz. Tekrar tarımdan kopmuş 1 milyon 300 binin üzerindeki insanımıza kentlerde iş olanaklarını sağlarız. Türkiye'de işsizliği yenecek yolları gene buluruz. Hepsinin çözeriz. Ulusal bütünlüğüme yönelik bir takım tehlikeli arayışlar içine giriyorlar. Etnik farklılaşmayı tahrik etmek istiyorlar. Mezhep ayrışmasını gıdıklamak istiyorlar. Etnik köken ayrışmasını tahrik etmek istiyorlar. Ülkemizi bir bütün olmaktan çıkarmaya, bölük pörçük parçalı bir hale dönüştürmeye

alıřıyolar. Dıřarından bunu yapmak isteyenler vara, dıřarından bunu yapmak isteyenlere katkı veren ierideki iřbirlikileri var, ortakları var biliyoruz.

Bu abaların iktidar tarafından yer yer bilinli bilinsiz desteklendiđini de gryoruz. Bunlardan byk znt duyuyoruz. Bunların farkındayız. Bunlarında stesinden geleceđimize inanıyorum.

TRKİYE BU COĐRAFYADA BİR BYK MUCİZEYİ GEREKLEŐTİRMIŐ OLAN LKEDİR. TRKİYE İNSANIYLA, HALKIYLA MSLMAN AMA DEVLET DZENİYLE LAİK BİR CUMHURİYETTİR. BUNU GEREKLEŐTİRMIŐ OLAN DNYADAKİ TEK RNEK LKEDİR.

Bu blgede bambařka bir toplumu, bambařka bir hukuku, bambařka bir siyaseti, bambařka deđerler sistemini imparatorluđun okşnden bu yana ortaya koymayı bařarmıř olan bir lkedir. Trkiye bugn AB'nin kapısında o lkeleri tedirgin eden bir bařarıyı ortaya koymuř bir lke konumundadır. Bugn Trkiye btn dnyada Trkiye modeliyle anılır hale gelmiřtir. Nedir bu Trkiye modeli? Trkiye bir byk Mslman toplumun tamamına yakını Mslman olan bir toplumun laik bir devlet dzeni iinde yařamayı bařardığı bir lkedir. Trkiye insanıyla, halkıyla Mslman ama devlet dzeniyle laik bir cumhuriyettir.

Bunu gerekleřtirmiř olan dnyadaki tek rnek lkedir. Kadın-erkek eřitliđi hukuk dzeninde en ileri lde sađlanmıřtır. Trkiye'de demokrasiyle İslamiyet arasındaki btnleřme en ileri lde gerekleřtirilmiřtir. Onun iin en ileri demokrasi Trkiye'de vardır.

Laiklikle İslamiyet arasında bir barıřın mmkn olduđu Trkiye'de, tek bařına Trkiye'de ortaya konulmuřtur ve bunun sonucu olarak da Trkiye bugn dnyada ađdař hukukuyla dnyanın paylařtığı hukuk sistemiyle, ađdař siyasi deđerleriyle, kadın-erkek eřitliđiyle, ykselen, byyen dinamik bir lke konumundadır.

Bugn Trkiye'nin geldiđi noktaya bizi getiren ana unsur bilinmelidir ki, bu toplumu hibir inan ayrımı gzetmeden, mezhep ayrımı gzetmeden, din ayrımı gzetmeden, btn insanlarını etnik kimlik ayrımı gzetmeden, Alevi, Snni demeden, Krt, Arap, Arnavut, erkez, Grc demeden btn insanlarını eřit vatandař sayan cumhuriyet anlayıřı vardır.

Deđerli arkadařlarım, Trkiye bu geldiđi noktaya o siyasi temelin zerinde gelmiřtir. O siyasi temelin altında da Mustafa Kemal Atatrk'n imzası vardır. Trkiye bunu .gnmze kadar srdrmeyi iyi kt bařardı. Zaman zaman řikayetlerimiz oldu. Zaman zaman rahatsızlıklarımız oldu ama esasıyla bu temel dengeyi bugnlere kadar tařımayı bařardık.

TARTIŞTIĞIMIZ KONU TÜRKİYE CUMHURİYETİNDE LAİKLİK ANLAYIŞI VAROLMAYA DEVAM EDECEK MİDİR ETMEYECEK MİDİR?

Şimdi değerli arkadaşlarım, Türkiye’de artık tehlikeye girmeye başlamış olan ana konu işte bununla ilgilidir. Asıl sıkıntı bu noktada kendisini göstermeye başlamıştır. Uzun bir süreden beri Türkiye’de din ve siyaset ilişkisinin nasıl yanlış kurgulandığını hepimiz çok iyi biliyoruz. Siyasi istismar dinin siyasetle istismarı Türkiye’de yıllardan beri yaygın bir uygulama olmuştur ve bu istismarların sonucunda Türkiye’de çok tehlikeli açılımlar, birikimler ortaya çıkmıştır. Şimdi geldiğimiz noktada artık yeni bir aşamaya doğru bunların yöneldiğini görüyoruz.

Değerli arkadaşlarım, günümüzde yaşanan tartışmaları sakın ha sıradan, somut bir konuyla ilgili bir tartışma olarak anlamayın. Bazen buna türban tartışması diyorlar. bazen başka isimler kullanıyorlar. Bunların hiçbirisi kesinlikle doğru değildir. Tartıştığımız konu türban konusu değildir. Tartıştığımız konu Türkiye Cumhuriyetinde laiklik anlayışı varolmaya devam edecek midir etmeyecek midir? Konu budur değerli arkadaşlarım.

Öyle anlaşılıyor ki, şimdi birileri artık kendilerini yeterince güçlenmiş, yeterince palazlanmış, meydanı yeterince boşaltmış, istediklerini, istedikleri gibi yapabilir hale geldiklerini düşünüyor olmalıdırlar. Zamanın geldiği anlayışı artık onları içinde şekillenmeye başlamıştır.

UZUN YILLARDIR YERLİ, YABANCI SERMAYENİN İŞBİRLİKLERİYLE TÜRKİYE “İSLAM VE LAİK, MÜSLÜMAN BİR TOPLUM, LAİK BİR DEVLET”... BU GÜZELLİĞİ ORTADAN KALDIRMAK İÇİN SİSTEMATİK BİR ÇABA KARARLILIKLA SÜRDÜRÜLMÜŞTÜR.

Değerli arkadaşlarım, tartışılan konu Türkiye’nin bundan sonra laik bir cumhuriyet olarak devam edip etmeyeceği konusudur. Bunu açıkça böyle söylemeye cesaret edemezler henüz. Henüz cesaret edemezler. Adını şimdi böyle koymazlar. Tam tersine böyle koymaya kalkanlara karşı çıkarlar. Nereden çıkarıyorsunuz, ne münasebet, bizim laikle bir meselemiz yok. Biz somut, küçük bir konuyu çözüvermek için çalışıyoruz derler. Ama biliniz ki, gerçek onların o somut konuların ötesinde o laik cumhuriyet anlayışıyla ilgili yaklaşımlarından kaynaklanmaktadır.

Değerli arkadaşlarım, 70 küsur yıldır bu laiklik uygulaması toplumumuzun belli kesimleri tarafından benimsenmemiştir. Bundan sürekli şikayet içinde olmuşlardır. Bu şikayetlerini her vesileyle ortaya koymuşlardır. Ama bu duyguları, düşünceleri etrafında toplumda bir birikimi sağlamak için, bir anlayışı geliştirmek için demokrasinin ve cumhuriyetin bütün yetkilerini, olanaklarını sonuna kadar kullanmışlardır. Ona göre kadrolaşmışlardır. Ona göre hazırlık yapmışlardır. Ona göre toplumda, ekonomide, ticaretle, kültürde, medyada köşe başlarını tutmaya çalışmışlardır. Dışarıdan destek almışlardır. Biz bu tahrir destekleri 40-50 yıl öncesinin tartışmasıdır. Oralardan başlayarak günümüze kadar yerli, yabancı

sermayenin işbirlikleriyle Türkiye İslam ve laik, Müslüman bir toplum, laik bir devlet bu güzelliği ortadan kaldırmak için sistematik bir çaba kararlılıkla sürdürülmüştür.

Şimdi bu çabanın meyvesini alacakları en son noktaya gelmişlerdir. Bu doğrultuda bir düzenleme yaptılar biliyorsunuz. O düzenlemeyle ilgili olarak ben açıkça çıkın laiklik ilkesinden şikayetçiyiz deyin, kaldırın bu laiklik ilkesini hukuk açısından da daha doğru olur dedim. Hukuka da .bu daha uygun olur. Yani hem laikliği Anayasanın değiştirilemez bir parçası olarak anlayan Anayasayı koruyacaksınız hem de onun içinde laikliğin köküne kibrit suyu ekecek bir düzenlemeyi Anayasanın laikliğin arkasından dolanarak, Anayasa atraksiyonları yaparak milletin gözünü boyayarak yapacaksınız. Bu yanlıştır.

“AÇIK VE DÜRÜST” OLUN. “LAİKLİĞİN ARTIK GÜNÜ DOLDU, BİTTİ. ARTIK LAİK OLMAK İSTEMİYORUZ” DEYİN VE ÇIKIN ORTAYA, GÖSTERİN BU CESARETİ...

“Hayır alakası yok biz sadece üniversitelerle meşgulüz. Sadece yükseköğretimde kıyafet özgürlüğü bizim derdimiz. Başka bir derdimiz yok” diyorlar idi. Biz diyorduk ki, ***“bunu bir Anayasa düzenlemesi olarak ele aldığınız zaman bilmelisiniz ki, o hiçbir şekilde yükseköğretim düzeyiyle sınırlı tutulamaz. Anayasanın özünde insan hakları ve eşitliği kavramı var. Bir kesimine toplumun verdiği bir imtiyazı toplumun diğer kesimlerinden mahrum edemezsiniz. O kesimlere de o hakkı, o imtiyazı vermek durumundasınız, ayırım yapamazsınız.”***

“Efendim, biz sadece yükseköğretime yapacağız”. Niye yapıyorsunuz bunu? *“Çünkü o bir dini inancın gereği, dini inancın gereği olarak insan üniversitede istediği gibi giyinebilir. Başını örtmek isterse örter. Devlet buna karışamaz”.*

Peki dini inancın gereği üniversitedeki öğrenci, yüksekokuldaki öğrenci başını örtebiliyor da lisede okuyan öğrencinin dini inancı yok mu? Lisede okuyan kız öğrenci dini inancı gereği tıpkı üniversite senin devlet olarak Anayasaya koyduğun haktan yararlanarak lise okurken de *“bende yetişkin bir insanım, benimde dini inancım var, madem ki, Anayasa, madem ki devlet dini inanca göre okullarda, üniversitede giyinmek serbesttir demiş ben lisede de giyineceğim”* dediği zaman ne diyeceksin?

“Hayır olmaz ben bu hakkı sadece yüksekokula tanıyorum” diyebilir misin?. Günümüz hukukunda var mı böyle bir kavram? Böyle bir ayrımı yapmak mümkün mü? Türkiye Anayasa hukuku sisteminde mümkün mü? Avrupa İnsan Hakları Mahkemesi karşısında bunu savunmak mümkün mü?

“Bunu yapamazsınız” diyorduk onlara. Bu yüksekokulda kalmaz aşağıya da gider diyorduk. Dün öğrendik ki, Anayasa Komisyonu Üyesi AKP bir milletvekili çıkmış demiş ki, *“elbette bu iş üniversitede kalmaz ki. Üniversite bir başlangıç. Üniversitede olacak sonra lisede de olacak. İnşallah onu da yapacağız”* demiş.

BUGÜN ÜNİVERSİTEYE VERDİĞİNİZ HAKKI YARIN “LİSEDEN, KAMU GÖREVLİLERİNDEN” ESİRGEYEMEZ NOKTAYA GELİRSİNİZ...

Değerli arkadaşlarım, olay bu. Üniversiteye verdiğiniz hakkı liseden esirgeyemezsiniz. İlkokuldan da esirgeyemezsiniz. İlkokuldaki çocuğun, kızın beş yaşındaki, sekiz yaşındaki kızın ailesi diyecek ki, benim dini inancım bunun böyle giyinmesi gerektiriyor. Ne diyeceksiniz buna? Burada ince nokta dini inancı devlet içine karıştıracak mısın karıştırmayacak mısın? Mesele bu.

Bunu bir kez karıştırdıktan sonra orada tutarım, burada tutarım çocuk mu aldatıyorsunuz? Bizi avutuyor musunuz? Yani fark etmeden bizi bir tarafa doğru mu sürüklemeye çalışıyorsunuz. Adını koyun açıkça. Üniversiteye verdiğiniz mi aşağıya engel olmak mümkün değildir.

Efendim biz üniversiteye vereceğiz, öğrenciye vereceğiz, öğrenci devlet hizmeti alıyor. Devlet hizmeti verene vermeyeceğiz. Yani memura vermeyeceğiz. Hemşireye vermeyeceğiz. Doktora vermeyeceğiz. Onların başı açık olacak. Niye açık olacak onların başı? Onlar devlet memuru. Bu vatandaş o okuyor. Devlet ona hizmet veriyor, hizmet verirken o başını isterse kapatabilir. Ama memur kapatamaz.

Değerli arkadaşlarım, bunu da sürdürmenin hiçbir imkanı yoktur. Siz bir Anayasal olarak, bir kamu hukuku hakkı olarak Anayasana toplumun bir kesimine dini inancının gereği olarak insan hak ve özgürlüğünün bir parçası olarak inancını yansıtan bir kıyafete girmesi hakkını tanıdığınız anda bunun toplumun her kesimi için kullanılması kaçınılmaz hale gelir.

Değerli arkadaşlarım, bakınız, bu tablo artık net bir şekilde gözüküyor. Tartışma laiklik ilkesinden kaynaklanıyor. Hazımsızlık onunla ilgilidir. Laiklik ilkesini Türkiye’de kabul ettirmek kolay olmamıştır. Pek çok sancıya da yol açmıştır, pek çok sıkıntıya da yol açmıştır. Bunları biliyoruz ve bugün geldiğimiz noktada öyle anlaşılıyor ki, laikliğe karşı tepkiler ortaya konmuş, örgütlenmiş, dayanışmasını, gelişmesini bir aşamaya ulaştırmış ve şimdi bu konuyu yavaş yavaş gündeme getirmektedirler. Tartışılan konu cumhuriyetin gelecekteki niteliğiyle ilgili bir konudur. Nasıl bir cumhuriyet olmaya devam edeceğiz? Laik bir cumhuriyet olmayabiliriz. Olmak zorunda değiliz. O zaman laiklik ilkesini kaldıralım, onu da bir deneyelim.

İNSANLIĞIN EN AĞIR BEDELLER ÖDEYEREK ALDIĞI DERS SİYASETLE, İNANCI BİRBİRİNDEN AYIRMA DERSİDİR...

Bu geldiğimiz noktaya bizi Türkiye’nin “laik bir cumhuriyet” anlayışı getirmiştir. Bunu ortadan kaldırdığımız zaman dinin eğitimi, hukuk, devlet düzenini, siyaseti belirlemesine izin verdiğimiz zaman bunun nelere yol açacağını isterseniz yaşar görürsünüz, isterseniz çevrenize bakarsınız, Irak’a bakarsınız, İran’a bakarsınız, Filistin’e bakarsınız, Lübnan’a bakarsınız, çevrenizden de görürsünüz. Eğer o gördükleriniz sizi caydırmaya yetmiyor ise denersiniz görürsünüz.

Değerli arkadaşlarım, insanlığın en ağır bedeller ödeyerek aldığı ders siyasetle, inancı birbirinden ayırma dersidir. Batı bu dersi çok uzun bir tarihi süreç boyunca, yüzyıllar boyunca savaşarak bu gerçeği yakalaşmıştır. Şimdi geldiğimiz noktada bizi 80 yıldır savaşmadan bir tek kişinin burnu kanamadan o anlayışı ülkemize taşıyarak barış ve huzur içinde kalkınmanın yollarını, kapısını bize açan kadro bugün geldiğimiz noktada artık bir kenara itilmek isteniyor ve aynı yanılsa doğru Türkiye'miz sürüklenmek isteniyor.

Değerli arkadaşlarım, bu yanılsa ne %46,7 oyla haklı kılabilirsiniz, bunun yaratacağı olumsuzlukları Türkiye'deki televizyon, medya kuşatmasıyla ortadan kaldıracabilirsiniz, gerçeklerin kendisini göstermesini hiçbir şekilde zaman içinde bertaraf etmeniz mümkün değildir. Bu acı süreç Türkiye'de de işler. Türkiye'nin Anayasası, hukukunu, cumhuriyetini, tarihi birikimini, sağduyusunu harekete geçirmesine ihtiyaç var. Türkiye'nin bu olumsuzluk karşısında kendisini savunmasını güvence altına almaya ihtiyaç var. Yapılması gereken iş budur.

EĞER BİR ÜLKEDE SAĞDUYU, ÜLKE YARARI VE GÜNLÜK SİYASİ ÇIKAR, BUNLAR BİRBİRİNİN ALEYHİNE ÇALIŞIR HALE GELİRSE O ÜLKELERDE DEMOKRASİYİ İŞLETMEK ÇOK GÜÇ OLUR.

Canım bu çok kolay bir iş değil. Herkes bundan heyecan duymuyor. Herkes bunu çok önemli bir konu gibi görmüyor. Olabilir. Ülkeyi yönetenlerin duyarlıkları ülkenin geleceğini değerlendirerek ortaya çıkmak zorundadır.

Değerli arkadaşlarım, sağduyu, ülke yararı ve günlük siyasi çıkar, bunlar birbirinin aleyhine çalışır hale gelirse o ülkelerde demokrasiyi işletmek çok güç olur. Bakınız, demokrasi çok kutsal bir kavram. Din gene aynı şekilde çok kutsal bir kavram. Ama demokraside, dinde çok tehlikeli şekilde istismar edilebilen kavramlar. Ülkelerin başına pek çok yanlış bunların istismarından kaynaklanarak gelmiştir. Bunlara karşı kendimizi donatılmış ve hazırlıklı halde tutmak durumundayız. Demokrasi, demokrasi diye demokrasiyi tahrip edecek bir süreç işletilebilir. Din, din diyerek dine en büyük zararı verecek bir süreç işletilebilir.

Bakın daha dün Kerbela olayının 1328. yıldönümünü andık. 1300-1400 yıla yakın bir süre geçmiş. Hala taze acılar var. Taze anılar var. Ne olmuş? Aynı inanca sahip, aynı dine mensup olan insanlar kendi aralarında siyasi bir çatışmayla akla hayale gelmez en hunharca cinayetleri işleyebilmişler. Din en büyük istismarını Kerbela'da yaşamış. Kuranı Kerimin yaprakları oklara takılarak atılmış. Din istismarının en vahim, en tehlikeli örnekleri yaşanmış. Din adına, inanç adına, İslamiyet adına Yüce Peygamberin torunları insafsızca katledilmiş.

Bir toplumu buraya getiren duygular ne olabilir? Bir toplumu buraya taşıyan duygular ne olabilir? Nasıl olurda sağduyu, akıl, mantık aynı inanca mensup insanları bu kadar tehlikeli bölebilir? Oluyor. Olmuş. Olur. Geçmişte tarih buna tanık. Avrupa'da Hıristiyanlar mezhep kavgası yaşayarak yüzyıl oluk oluk kan akıttılar. Katliamlar yaptılar. Biz Türkiye'de yaşamadık mı? Sivas'ı yaşadık, K.Maraş'ı yaşadık, Çorum olaylarını yaşadık.

“BUNLARI YAŞAMAYALIM ARTIK, YAŞAMAYALIM. BUNLARA BİR SON VERELİM”. TÜRKİYE’Yİ O ÇATIŞMALARA SÜRÜKLEMİYELİM. BU DEVLETİ HERKESİN DEVLETİNE DÖNÜŞTÜRELİM

Bunun yolu ne? Bunun yolu bayrak gibi siyasi ve dini simgeleri devlet makamlarında dalgalandırmak değil, bunun yolu herkese saygı göstermek, herkese katılım olanağı vermek. Bu devlet herkesin devleti demesine fırsat vermek.

Değerli arkadaşlarım, eğer siz **“Türkiye’de 70 milyon insan var, bugüne kadar bunca cumhurbaşkanı geldi geçti, artık yeter birde Müslüman cumhurbaşkanı seçelim”** dersiniz, demokrasiyi o anda siz en ağır tahribata maruz bırakmışsınız, demektir. Oradan açtığınız yol buraya gelecek.

Yani devlet dairelerine girmek için ne gerekiyor? Ne gerekiyor, Türkiye’de hangi tehlikeli bölünme kundaklanıyor? İlla belli bir diplomamı lazım. İlla belli bir diplomayla mı gireceğiz devlet dairelerine? Devlet yetkisi kullanacak önemli makamlara tayin olmak için illa herkesin eşi türbanlı mı olacak?

Siz Anayasaya bu düzenlemeyi taşırsanız bunun önüne geçebilir misiniz? Şu anda geldiğimiz yer ortada değil mi? Bu gidiş iyi bir gidiş mi değerli arkadaşlarım?

DEMOKRASİ KARNI TOK, SIRTİ PEK, BAŞI DİK İNSANLARIN REJİMİDİR.

Demokrasi, evet demokrasinin özü var, ilkeleri var. Değerli arkadaşlarım, Demokraside insanların karnı tok olacak. Sirtı pek olacak. Başı dik olacak. Karnı aç, namerde muhtaç, boynu eğik insanlarla demokrasiyi yapmaya yönelirseniz ciddi güçlüklerle karşı karşıya kalırsınız.

Demokraside vatandaş **“ben bu ülkenin yönetimine nasıl katkı yapabilirim”** diye soracak kendisine. Demokraside vatandaş **“sen iktidara gelersen bana ne verirsin”** demeyecek değerli arkadaşlarım, demeyecek.

Eğer bu olmuyorsa ortada ne var? Demokrasi yozlaşması var. Demokrasi yozlaşır. Demokrasi yozlaşırsa işin tadı kaçır.

BİR: “ÇOK PARA DEMOKRASİYİ BOZAR...” Aşırı para kullanımı demokrasiyi bozar. Dünyanın deneyimidir bu. Bütün dünya ülkeleri kaç para harcadin diye sorarlar adaylara, partilere ve hepsi şeffaftır. Hepsi saydamdır. Hepsi incelenir, denetlenir. Çünkü herkes bilir ki, dünyanın en zengin ülkesinde de birileri büyük kaynaklar seferber ederse demokrasinin bir anlamı kalmaz. Onu bildikleri için demokrasiden önemli konu siyasetin finansmanıdır. Kaç para harcanıyor, nereye harcanıyor, kim denetliyor? Bunun ortaya çıkması.

Sınırsız para, kaynağı belirsiz para, içeriden dışarıdan kimin, niçin verdiği belli olmayan para ve demokrasi olmaz değerli arkadaşlarım. Demokrasiyi bir para bozar,

İKİ: “YÜKSEK DİNİ İNANÇLARIN, SİYASETİN BİR KRİTERİ HALİNE GETİRİLMESİ BOZAR...” Eğer yüksek dini inançlar siyasetin bir parçası haline getirilmişse artık özgür düşünceden, insan eşitliğinden, aydın kafadan söz etmek imkanı yok.

İnancın talepleri vardır, inancın tartışma götürmez ilkeleri vardır, nüansları vardır, dogmaları vardır. Demokrasi dogma kaldırmaz. Nüans kaldırmaz. Demokrasi tartışma ister, müzakere ister. Din itaat ister. İman ister. Demokrasi tartışma ister. Muhalefet ister.

Şimdi dini simgeleri siyasallaştırarak ve devletin yapısı içine yerleştirerek, yaygınlaştırarak demokrasinin kökleşmesine, güçlenmesine katkı yapmak mümkün mü? Demokrasimizi bu çok ciddi sorunlarla, tehditlerle, tehlikelerle karşı karşıya bırakmaz mı? Bir yozlaşma sorunu önümüze gelmez mi? Gelmedi mi?

Sn. Başbakanın “yüzde 46,5’luk oy tabanından yola çıkarak kamuoyunun belli kesimlerini aldatmayı, yanıltmayı başardığı temel konularda” artık maskeyi bir yana bırakarak gerçek kimliğiyle ortaya çıkma aşamasına gelmiştir.

ARTIK KİMSENİN KENDİSİNİ “AKP İKTİDARININ ACABA BİR BAŞKA PLANI VAR MI, KAFASININ ARKASINDA BİR HEDEFİ, BİR PROJESİ VAR MI, İKİNCİ BİR GÜNDEMİ VAR MI” DİYE ALDATMASINA OLANAK YOKTUR.

Durum çok açıktır, çok nettir. Bu iş artık gözük müştür değerli arkadaşlarım. Peki bu kadar açık, bu kadar net cumhuriyete karşı, cumhuriyeti tehdit bir gelişme nasıl oluyor da halktan böyle bir destek alabiliyor? Sorulması gereken önemli bir konudur.

Değerli arkadaşlarım, bu konuda ciddi sorunlarımızın olduğu açıktır. Burada İstanbul’da CHP İl Kongresini yapıyoruz. Bu kongrede bu konuda sadece şunu söylemekle yetinmek istiyorum. Daha sonra bunları açacağız. Bugün Türkiye’nin önünde çok önemli açmazlar var, çok önemli sorunlar var.

Önce bilelim ki, Türkiye’nin o büyük tarihsel değişimi demokrasi ve halkoyuyla olmamıştır. Yani laiklik demokrasiyle, halkoyuyla gelmedi. Atatürk devrimleri demokrasi ve halkoyuyla kabul edilmedi. Bu bir gerçek. Dünyada zaten böylesine köklü bir dönüşümü demokrasi ve halkoyuyla gerçekleştirmiş bir başka ülkede yoktur.

Ama Türkiye o devrimleri, o dönüşümleri gerçekleştirdikten, tebaayı vatandaş haline getirdikten, insanların kafasını, duygusunu, düşüncesini özgürleştirdikten, belli bir devrim ve reform sürecini yaşama geçirdikten sonra demokrasiye geçmiştir. Demokrasi içinde bunun ayakta tutulacağı, bunun destekleneceği, yeşertileceği, güçlendirileceği bir dönemin yaşanabileceği umudunu ortaya koymuştur. Demokrasinin, cumhuriyetin birikimlerini tehdit edecek değil, demokrasinin, cumhuriyetin kazanımlarını güçlendirecek, destekleyecek, kökleştirecek bir süreç olarak işleyeceğini umudunu demokrasiye Türkiye geçerken yüreğinde saklamıştır.

Uzun bir süre bu umut sarsılmadan devam etmiştir. Ama şimdi, “**umudu ayakta tutmanın**”, “**demokrasiyi, cumhuriyeti destekleyen değil cumhuriyeti tahrip edecek, cumhuriyeti tehdit edecek bir araç olarak kullananlara dur demenin**” yaşamsal önem kazandığı bir dönemden geçmekteyiz.

Değerli arkadaşlarım, tabi bu gelişme karşısında herkesin içinden geçen buna bir dur diyelim bu sürecin sakıncalarını milletimize anlatalım, milletimizden desteğimizi alalım ve bu gidişi demokrasinin içinde engelleyelim. Hepimiz bunu deniyoruz. Bunun için varız. Biz bu çabanın bir parçasıyız. Bu çabayı da yıllardan beri bilinçle sürdürüyoruz.

AKP’Yİ İKTİDARININ DAHA İLK GÜNÜNDE, “SAKIN OLA Kİ LAİK CUMHURİYETİMİZİN ROTASI İLE OYNAMAYIN” DİYE UYARMIŞTİM...

AKP iktidara ilk geldiği anda seçimin hemen ertesinde ben bir ziyaret yaptım AKP yönetimine ve onlara dedim ki,

- **“Sakın ha Türkiye’nin tarihi Anayasal doğrultusuyla oynamayın...”**
- **“Sakın ha Türkiye’nin laik bir cumhuriyet olarak çizgisine dokunmayın...”**
- **“Bakın bunca meselemiz var, ekonomik, sosyal sorunlarımız var bunlarla ilgilenin. O konuda biz yer yer size yardımcı oluruz. Yer yer tartışırız. Ama tarihi rotasıyla Türkiye’nin oynamayın”** dedim.

Bana o zaman, 2002’nin Kasımında oluyor bu, Tayyip Beyle, Abdullah Bey, “*merak etmeyin oynamayız*” dediler. Ben dedim ki, “*daha yeni geldiniz, bu aşamada böyle söylenir ama bir süre sonra bu sözlerinizin arkasında duramazsınız. Tam tersini yapmaya başlarsınız. Biz Erbakan örneğinden bunu biliyoruz*” dedim. O da böyle başladı ama bir süre sonra o da tekrar bu tartışmalara yöneldi.

“Sizde yönelebilirsiniz, sakın yönelmeyin” dedim ve 2002-2005’e kadar 3 yıl toplum, herkes, hepimiz iyi niyetle bu süreci işlemeye, izlemeye başladık.

2005 yılının Temmuz ayında CHP olarak biz çıktık dedik ki, “**biz hükmümüzü verdik. Bunların niyetinin ne olduğunu gördük ve şimdi herkesi, kadınları ve erkekleri, gençleri ve yaşlıları göreve davet ediyoruz. Vatandaşlarımızı, seçmeni, insanları göreve davet ediyoruz**” dedik. 2005 Temmuzunda dedik.

Daha o tarihte Türkiye yaşanmaz oldu, “Türkiye’yi bırakacağım” diyen aydınlarda yoktu, biz bu sözleri söylediğimiz zaman. Buna hak verecek kamuoyu desteği de henüz ortada yoktu. 2005’den beri bu gidişin gidiş olmadığını, bunun çok tehlikeli noktalara Türkiye’yi sürükleyeceğini inançla, ısrarla anlatamaya çalışıyoruz.

GÖNÜL İSTERDİ Kİ, BU MÜCADELEMİZ TOPLUMUMUZDA ÇOK DAHA GENİŞ, ÇOK DAHA HAKKI OLAN BİR YÜKSEK DESTEĞE SAHİP OLSUN. HEPİMİZİN DİLEĞİ, HEPİMİZİN AMACI BUYDU. AMA BU OLMADI.

Niye olmadı? Elbette bu incelenmesi gereken bir konu. Ayrıntıya girmeden şunu söylemek isterim; incelediğiniz zaman göreceğiniz şudur; **BUNUN OLMAMASININ SORUMLUSU HİÇBİR ŞEKİLDE CHP DEĞİLDİR.** Türkiye'nin bu noktaya sürüklenmiş olmasından dolayı hesap sorulması gereken toplumun pek çok kesimi vardır. Toplumun pek çok kesimi ülkenin bu noktaya sürüklenmiş olmasından dolayı sorumluluk üstlenmek durumundadır. **AMA TÜRKİYE'DE BU KONUDA SORUMLULUK YÜKLENEMEYECEK OLAN BİR TEK KURUM VARDIR, O DA CHP'DİR.**

Değerli arkadaşlarım, şunu biliniz; Türkiye'nin bu noktaya gelişinin sorumlusu CHP değildir. Sorun Türkiye'nin bu noktaya son 10 yıllar boyunca izlenen birkaç 10 yıl boyunca izlenen politikalar sonucu getirilmesine katkı veren, seyirci kalan, göz yuman, umursamayan kurumlar, kişileri, siyasetçiler toplumun ta kendisidir. Bugün yaşadığımız sıkıntıların kaynağında Türkiye'nin durumu vardır. CHP'nin durumu değil, Türkiye'nin durumu vardır. 10 yıllar boyunca da Türkiye bu noktaya birileri tarafından bilinçli olarak taşınmıştır.

CHP ne yapmıştır bu süreç içinde? Tehlikeyi görmüştür. Zamanında dile getirmiştir. En kararlı, en yiğit mücadeleyi her yerde o yapmıştır. Hiçbir başka düşüncenin etkisi altında kalmadan. Demokrasilerde siyaset düşünceyle yapılır. Öneriyle yapılır. Projeye yapılır. Bizim elimizde başka bir imkan yok. Biz elimizdeki imkanlarla yaptık. Anayasamızı olanaklarını kullandık. Siyasetin olanaklarını kullandık. Türkiye'yi belli tehlikelere sürüklenmekten alıkoymaya çalıştık.

Cumhurbaşkanlığının bu süreçte tarihi bir önem taşıdığını bütün Türkiye'ye anlatmaya çalıştık. Cumhurbaşkanlığı bu sürecin kritik noktasıdır. Sahip çıkın bu olaya dedik. Anayasa Mahkemesinin 367 ile ilgili kararını bu açıdan değerlendirdik. Tayyip Erdoğan cumhurbaşkanı olmak istiyordu. CHP'nin mücadelesi, hukuk mücadelesi, demokratik siyaset mücadelesi buna olanak vermedi.

Ama seçimden sonra yeni bir tablo, yeni bir parlamento yapısı ve o parlamento yapısında cumhurbaşkanı kim olursa olur hiçbir önemi yok diyen bir anlayış, bir zihniyet. Önemi yok ha, "al o zaman sana". Anayasa değişikliğinin de önemi yok, onu da yaşarız, görürüz.

GÜÇ VE TARİHİ BİR SÜRECİN İÇİNDE GEÇİYORUZ. BU SÜREÇ İÇİNDE BİZ CHP OLARAK NE YAPTIĞIMIZI BİLİYORUZ BU GÜVEN İÇİNDE OLMANIZI İSTİYORUM.

Tarihi bir sorumluluk üstlendik onun gereğini yapıyoruz. İşimiz budur. Bu işi daha başarılı, daha etkili, daha inandırıcı, daha meseleyi kavramış olarak götürmemizde katkı verecek kimler varsa hepsinin desteğine hazırız. Seçimde efendim, şöyle koalisyon olsun, böyle koalisyon olsun diye akıl verenler bugün günah çıkarıyorlar.

Değerli arkadaşlarım, CHP bu milletin uzun vadeli yararlarının, tarihi deneyiminin bilincinde olarak savunulmasını gerçekleştiren, temel siyasi partidir. Bu mücadeleyi hep beraber götürüyoruz. Önümüzdeki dönemde bu mücadeleyi kararlılıkla birlikte götüreceğiz.

Biz bir görev yaptığımızı biliyoruz. Kimse bizim alışılmış siyasi tartışmaların, mücadelelerin bir parçası olduğumuzu düşünmesin. Biz bir ülke mücadelesi veriyoruz. Sandalye mücadelesi değil. İktidar kavgası değil. Sen-ben mücadelesi değil. Türkiye'nin tarihi doğrultusuna sahip çıkma mücadelesi veriyoruz ve bu mücadeleyi Türkiye'de veren temel siyasi kurumda CHP'dir.

CHP'nin bu mücadelesi elbette pek çok çevrenin ilgisini, pek çok çevrenin merakını, hesabını tahrik etmektedir. Bunun farkındayım. Bundan da gocunmuyoruz. CHP'nin bu mücadeleye yönelik kararlılığını ortadan kaldırmak isteyenler, CHP'nin bu mücadelesini zaafa uğratmak isteyenler, CHP'nin bu mücadelede etkisiz kılmayı amaçlayanlar ortaya çıkabilir. Çıkmıştır da. Bunların bir önemi yok değerli arkadaşlarım.

SİYASETTE BİREYSEL İDDİA KADAR ÜLKE SORUMLULUĞU DA BELİRLEYİCİ OLMALIDIR, ÖNEMLİ OLMALIDIR.

Her birimiz, CHP'liler kişisel hesaplarımızla, kişisel kırgınlıklarımızla, tatminsizliklerimizle ülkemizin yararları arasındaki dengeyi, bağlantıyı en sorumlu şekilde kurmaya muktedir insanlarız, öyle olmalıyız. Öyle olduğumuzdan da hiç kuşku duymuyorum. Öyle olmayanların değerlendirmesini de CHP kamuoyunun en iyi şekilde yapmayı başaracağından hiç kuşku duymuyorum.

CHP TÜRKİYE'NİN TARİHİ YOLCULUĞUNUN ÖNÜNÜ AYDINLATMAYA DEVAM EDİYOR. BUNDAN SONRADA BU GÖREVİMİZİ BİRLİKTE SÜRDÜRECEĞİZ.

Bu mücadelemizde en büyük desteği sizlerden alıyoruz. CHP deyince CHP Genel Başkanından ibaret değildir. Partinin üst yöneticilerinden ibaret değildir. CHP partinin il başkanlarından, ilçe başkanlarından ibaret değildir. CHP partinin delegelerinden de ibaret değildir. CHP bir ruhtur. Bir düşüncedir. Bir inançtır. Bir iddiadır ki, ona sahip çıkanlar, ona sahip çıktıkları ölçüde CHP'de delege olurlar, ilçe başkanı olurlar, il başkanı olurlar, genel başkan olurlar. Ona sahip çıktıkları ölçüde.

CHP'DE ETKİNLİK, CHP'DEN ŞİKAYETÇİ OLAN ÇEVRELERE YARANILARAK SAĞLANAMAZ... CHP İÇİN KÖTÜ OLAN TÜRKİYE İÇİNDE KÖTÜDÜR.

CHP'yi etkisizleştirmek, değiştirmek isteyenlerin oyununa düşerek sağlanmaz. CHP'de etkinlik CHP'ye tuzak kurmuş, o tuzağa düşecek profesyonel muhalifleri bekleyen kadroların oyununa alet olarak sağlanmaz. CHP'nin mücadelesine destek

cumhuriyeti tehdit eden kuruluşların yayın organlarında yer tutarak, onlardan güç alarak sağlanmaz.

Değerli arkadaşlarım, biz çok görmüş, geçirmiş bir partiyiz. İyi günler gördük, acı günler yaşadık. İyi günleri, acı günleri birbirimizle paylaşarak, birbirimizden güç alarak bugünlere geldik. Önümüzde gene iyi günler var, güç günler var. Hiç kuşku yok. Bizim için iyi gün partimizin ya da partililerimizin iyi gününden ibaret değildir. Bizim için iyi gün Türkiye'nin iyi günüdür.

Türkiye'nin iyi günü varsa o işte CHP'nin iyi günüdür. CHP nerede olursa olsun o CHP'nin iyi günüdür. Türkiye için iyi olan CHP içinde iyidir. Türkiye için kötü olan CHP içinde kötüdür ve müsaadenizle söyleyeyim, CHP için kötü olan Türkiye içinde kötüdür.

Biz bir aileyiz. Çok derin tarihi köklerden geliyoruz. Çok büyük tartışmalar yaşadık. Gene yaşarız. Ama şunu bilmenizi istiyorum:

▪ ***Türkiye'yi bu yolundan saptırmaya kimsenin gücü yetmeyecektir.***

▪ ***CHP'yi bu yolundan saptırmaya kimsenin gücü yetmeyecektir.***

Kimse öyle işte, "biz %46,5 oy aldık, Türkiye'yi de yıldırдық, iş dünyasını korkuttuk, medyayı susturduk, aydınları pıstırdık, sendikaları da konuşamaz hale getirdik, meydan bizim istediğimizi yaparız" diye düşünmesin, tavsiye ederim düşünmesin.

Bunları yapmadınız demiyorum. Bunların bir önemi yok, değeri yok demiyorum elbette var. Elbette bunları yaptınız. Ama bunlara güvenmeyin.

BİZ GÜCÜMÜZÜ TÜRKİYE'NİN AYDINLIK GELECEĞİNE OLAN İNANCIMIZDAN ALIYORUZ. ONUN KİMSENİN KARARTMASINA MÜSAADE ETMEYİZ.

Türkiye'de hiçbir zaman bu büyük ülke, bu tarihiyle bugün ülkeyi yöneten kadronun ölçülerine, değerlerine hapsedilemeyecek kadar büyüktür. Ülkeyi yönetenlerin anlayışları, ölçüleri Türkiye'yi kuşatmaya yetmeyecektir. Türkiye onları aşacaktır. Türkiye o kabuğu çatlatacaktır ve Türkiye gerçek zenginliğini, birikimini mutlaka ortaya koyacaktır. Bundan kimse kuşku duymasın.

Ülkemizin karşısındaki güçlükleri söyleyişim geleceğe yönelik bir karamsarlıktan kesinlikle kaynaklanmıyor. İşin ciddiyetini herkes bilsin diye söylüyorum. Olayı bilelim. Biz hep biliyoruz. Geçmişte de bildik, şimdide bilelim.

O güç olayın üstesinden gelecek iradede, kararlılıkta, birikimde bu millettir ve bu milletin özünü oluşturan CHP'de vardır.

İSTANBUL İL KONGREMİZDE BİR BÜYÜK YENİ DAYANIŞMA RUHUNUN ŞEKİLLENMEKTE OLDUĞUNU GÖRÜYÖRÜM. BUNU ÇOK BÜYÜK BİR MEMNUNİYETLE KARŞILIYORUM.

Değerli arkadaşlarım,

▪ ***"Siyaset, zaman zaman ihtiraslara, zaman zaman heveslere, iddialara dur demeyi bilmek işidir".***

- **“Siyaset bir toplumsal çabadır, bir toplumsal uğraştır.”**
- **“Hepimiz sadece kendi duygularımıza karşı değil toplumun bekleyişlerine karşıda bir sorumluluk duygusu içindeyiz”.**

Bunu hiçbirimiz unutamayız. Bunu unutmadan birbirimize değer vererek, birbirimize saygı göstererek, birbirimizin hakkını, hukukunu gözeterek zaman zaman haksızlıklara maruz bırakılsak dahi büyük hedefin, büyük davanın **“Türkiye iddiasının bize yüklediği sorumluluğun gereğini yapabilecek bir alicenaplığı, bir ruh zenginliğini sergileyebilmek”** demektir. **CHP’Lİ OLMAK DEMEK BUDUR. CHP’Yİ BAŞKALARINDAN AYIRANDA BUDUR, GELECEK İÇİN BİZİ İDDİALİ HALE GETİRENDE BUDUR.**

Değerli arkadaşlarım, bu anlayışımı bu kongrenizde paylaşmış olmaktan mutluluk duyuyorum. Bu dönemde hiçbir kongreye katılmadım. İstanbul İl Kongresinde örgütümüzü, sizleri İstanbul’daki bu yeni güzel yükselişi, dayanışmayı selamlamak istedim. Ortaya koyduğunuz bu güzellikler için hepinize yürekten teşekkür ediyorum. Sizler gibi mücadele arkadaşlarımın olmasından gurur duyuyorum, onur duyuyorum. Hep birlikte güzel ve büyük işler yapacağınıza yürekten inanıyorum. İstanbul İl Örgütümüze sevgiler, saygılar sunuyorum.

GENEL BAŐKAN BAYKAL'IN, İSTANBUL İL GENÇLİK KOLLARI EĐİTİM PROGRAMI AÇILIŐ KONUŐMASI

(12 Ocak 2008- CHP İstanbul İl Merkezi)

"İl Başkanımız, 'eđitim programımızın ilk toplantısı için İstanbul'da gençlerle biraraya gelmeye çağırıyoruz' dedi ve ben bundan çok büyük bir mutluluk duydum, koőtum geldim.

İstanbul İl Yönetimine bu girişimi için teşekkür ederim. Doğru bir karar aldılar. Bunu önümüzdeki günlerde konusunun uzmanı çok değerli arkadaşlarımla yapacakları toplantılar izleyecek. Ekonomik, sosyal, dış politika, tarih, diplomasi herşeyi burada gençlerimizle paylaşacağız. Bir sistematik eğitim programı uygulayacağız.

Őimdi ilk açılıő toplantısında bir aradayız. Ben bu girişimi kutluyorum ve bunu yüreğten destekliyorum. Bundan sonraki aşamalarda da belki bir araya gelme fırsatını buluruz. Program başlayıp yürürlüğe girdikten sonra ben il Yönetimimize bunu böyle kopuk konferanslar şeklinde değil belli bir kayıt üzerinde kimler, hangi dersleri alarak, ne gibi çalışmalar yaptı, bunun belgeleneceđi, kayda geçeceđi, düzenli bir çalışma ortamını öngörerek yürütülmesinin daha doğru olacağını düşündüğümü söyledim. Umarım zaman içinde buraya doğru çekmek imkanımız olur. Bir süre sonra sizler bu toplantılara katılmış insanlar olarak sertifikalarınızı almış olursunuz. Belgelerinizi almış olursunuz ve partimizin önümüzdeki dönemlerinde buralardan yetişmiş, buralardan belge almış genç kardeşlerimiz hem partimizin, hem Türkiye'nin siyasal yaşamında çok daha etkili olma fırsatını elde ederler. Buraya doğru bir açılımı birlikte gerçekleőtirmeliyiz diye düşünüyorum.

Őimdi bugün ben size çok genel ama bence çok önemli bazı temel noktalara dikkatinizi çekmek istiyorum. Bu eğitim programına başlarken işin özü ve temeliyle ilgili bazı saptamaları sizlerle paylaşmak istiyorum.

Deđerli arkadaşlarımla, önce burada bir araya gelmiş olan sizler İstanbul'da eğitimini yürütmekte olan gençlersiniz. Deđişik üniversitelerde, deđişik alanlarda eğitim görmekte olan gençler olarak bir aradasınız. Sizler, "ülkenin temel sorunlarını dikkatle izleyen, geleceđine karşı kendisini duyarlı kabul eden, ülkenin daha iyi bir geleceđe yönelmesi için ne yapılması gerektiđini arayan ve bu çerçevede CHP'ye dikkatlerini yönelten, CHP'nin Türkiye'nin geleceđiyle ilgili düşüncelerine katkı koymak, destek vermek ve onların oluşumunu sağlamak isteyen, onların gerçeđe yansıtılmasını öngören bir çaba içinde bulunan", gençlersiniz.

Őimdi size bazı temel noktaları hatırlatmak istiyorum. Önce siyaset nedir? CHP konusunu ele almadan önce siyaset nedir? Siyasetin özelliđi nedir? Niteliđi nedir? Nasıl bir uğraőtır siyaset ki, bunun içine CHP siyasetini oturtalım.

Siyaset bence insanoğlunun çok saygıdeğer bir uğraşdır.

Değerli arkadaşlarım, siyaset bence insanoğlunun çok saygıdeğer bir uğraşdır. Çok temel, çok saygıdeğer, çok önemli bir uğraşısıdır. Siyaset önce biz diyerek yapılan bir iştir. Toplumsal boyutu ön planda olan bir iştir. Siyaset, bireysel bir uğraş değildir. Kişisel bir uğraş değildir. Özel bir uğraş değildir. Siyaset toplumsal, kamusal, biz diyerek yapılan bir iştir ve bu yönüyle siyaset insanların bireyselliğini aşma, kendi kısıtlamalarını aşma, beni aşma, benliği aşma, daha bir yukarı bir düzeye yükselme çabasıdır.

Siyaset yapan insan kendi bireysel tatminiyle yetinmeyi içine sindirmeyen insandır. Bireysel tatminini kendi kişisel ortamında bulamayacağını gören, başkalarıyla da kendini yakından, derinden ilgili, başkalarının durumundan kendini sorumlu sayan insandır. Eğer siz başkalarına bakarak bana ne diyorsanız siyasette yeriniz yoktur. Eğer başkalarının derdi sizinde derdiniz oluyorsa, kendinizi başkalarının sorunlarıyla da sorumlu, yükümlü sayabiliyorsanız, başkalarının durumu sizi kendi durumunuz kadar ilgilendiriyorsa o zaman siyaset dünyasına hoşgeldiniz demek lazımdır.

Siyaset bana ne demeyi reddedenlerin işidir.

Siyaset ben her şeyden sorumluyum, herkesin durumundan sorumluyum, benim de yapmam gereken bir şeyler var, başkalarının sorunu hepimizin ortak sorunudur diyebilme işidir. Bu yönüyle de siyaset fevkalade saygıdeğer bir iştir. Siyaset kimliği, benliği, egoizmayı, bireyselliği, çıkar dünyasının ortamını, kişisel tatminle yetinme duygusunu aşmayı, daha yukarı düzeye başkalarının sorunlarına, dertlerine sahip çıkma ahlakını, davranışını, sorumluluğunu, bilincini üstlenme demektir. Gerçek siyaset budur, bu yönüyle siyaset transandantal bir iştir. Aşkın bir uğraştır. Sıradan bir iş değildir. Günlük bir iş değildir. Yüce bir iştir. Yüksek bir uğraştır.

Siyaset ben değil biz deme işidir.

Değerli arkadaşlarım, tabi siyaset ben değil biz deme işidir. Bunu saptadık. Ama siyaset dışında da bizler var değil mi? Yani siyaset dışında da pek çok biz dayanışması var. Biz tarifi var. Bazı insanlar etnik kimliğine bakarak bir biz tarifi ortaya koyarlar, kendilerini o bizim parçası sayarlar. Biz derken neyi kastederler? Kendi ırkını, kendi etnik kimliğini, kendi sülalesini, ailesini, aşiretini, kabilesini sayarlar. O da bir bizdir. Bazıları biz diyerek inancını, mezhebini, dinini temel alırlar. Biz dedikleri zaman onların murat ettikleri, kast ettikleri, amaçladıkları, aynı mezhebi, aynı inancı, aynı dini paylaşanlardır. O da o bizim içinde erir. Bazıları kendi etnik kimlik dizini içindedir. Bazıları kendi dinsel, mezhepsel kimliklerinin içinde erir ve onun bir parçası olurlar.

Bazıları biz dedikleri zaman daha başka şeyleri kastederler. Bunların bir kısmı tevarüs edilmiştir. Yani ne demek tevarüs edilmiştir? Doğduğu zaman içine girilmiştir. Yani bilinçli bir şekilde sen seçmiş değilsindir. Senin etnik kimliğini sen belirlemiyorsun. Senin dışındaki bir takım süreçler, oluşumlar seni belli bir etnik kimliğin içine doğmaya yönlendiriyor ve sen onun içine doğuyorsun. Tevarüs etmişsin. Onu tedarik etmiş değilsin, onu kazanmış değilsin, onun kendin uğraş, çabalayıp benimsemiş değilsin. Reddedebileceğin halde reddetmemiş olup bir

başkasını tercih etmiş olarak kazanmış değilsin. İçine doğmuşsun. Mecbursun, elin mahkum.

Çoğu kere inançta böyle, inanç için öyle mutlak olarak belki söylenmez ama fiilen, sosyolojik olarak baktığımızda herkes belli bir dinin, belli bir mezhebin bir etnik kimliğin içine doğar. Bu sizin elinizde değil, siz seçmediniz, siz tercih etmediniz onu. Onun bir parçasısınız.

Peki bu bizlerle siyasetin bizi arasında nasıl bir ilişki var? Siyasette bir biz. Bunlarda biz. Onlarda bir dayanışma. Onlarlar da beraberlik. Ama siyasetteki biz değerli arkadaşlarım, bilinçle ortaya çıkan bir bizdir. Siyasetin ana kadrosu, ana çerçevesi sizin içinize sindirdiğiniz kendi kararınızla sahiplenme iradesini ortaya koyduğunuz bir bizdir. En geniş kadrosunda öyledir, o kadro içinde siyaset yaparken ortaya çıkan alt dayanışmalarda öyledir.

Türkiye Cumhuriyeti, “bir siyasi bilinç Cumhuriyetidir...”

Şimdi bakınız bizim zaman zaman söylediğimiz bir değerlendirme var. Bunu da bir kez daha ifade etmek istiyorum. Türkiye Cumhuriyeti bizim anlayışımıza göre bir ırk cumhuriyeti değildir. Bir kan cumhuriyeti değildir. Bir kafatası cumhuriyeti değildir. Bunu ısrarla söylüyoruz ve ne diyoruz? Türkiye Cumhuriyeti bir siyasi bilinç cumhuriyetidir diyoruz.

Ne demek siyasi bilinç cumhuriyeti? Bunu içine sindiriyorsan sen bilinçli olarak bunu tercih etmişsen, bunun bir parçasıysan sen Türkiye Cumhuriyetinin bir parçasısın. Kimse sana Türkiye Cumhuriyetini dayatma durumunda değildir. Kimse de Türkiye Cumhuriyetini ırk, din, mezhep kriterlerine indirgemek hakkına sahip değildir. Burada beraber yaşamayı, ortaklaşa kararlaştırmış olduğumuz bütün insanlar, hangi inançtan, hangi mezhepten, hangi etnik kökenden, hangi ırktan geliyorsak gelelim hepimiz eşit hukuki statüde, eşit haklara sahip olarak, eşit kuruculuk gücüne sahip olarak Türkiye Cumhuriyetinin bir parçasıyız diyoruz.

İşte bu siyasi bilinç cumhuriyeti olmak demektir. O nedenle Türkiye Cumhuriyeti bir siyasi bilinç cumhuriyetidir, bir kan cumhuriyeti değildir, kafatası cumhuriyeti değildir, ırk cumhuriyeti değildir. Çünkü burada her etnik kökenden, her ırktan, her inançtan, her mezhepten insan özgürce, kimliğini saklamak gereğini duymadan, bir mahcubiyet duygusu içine sürüklenmeden, bir ezikliğe mahkum edilmeden herkes kadar haklı, herkes kadar eşit, herkes kadar gururlu, herkes .kadar başı dik bir biçimde ben Türkiye Cumhuriyetinin bir parçasıyım diyebilmektedir.

Değerli arkadaşlarım, bu devleti kuranlar bu dikkat ve duyarlık içinde davrandılar. Bizim Türkiye Cumhuriyetinin ortaya çıkış sebebini gerçekten her açıdan çok ders alınacak, olağanüstü bir serüvendir. Bunu herkesin çok özenle, dikkatle incelemesi ve irdelemesi lazımdır.

Yani 19.yüzyılın sonunda bir imparatorluğun çöküşünden itibaren 20.yüzyılın başlarında yepyeni bir anlayışla, zihniyetle bir devlet şekillenmesi sağlamıştır. Bunu gerçekleştirenler çok büyük bir çağdaş projeyi ortaya koymuşlardır ve bu proje 80 yılı aşkın bir süredir Türkiye'yi bugünlere getirmiştir.

Bugünlerde sıkıntıları ortaya çıkmıştır. Bunu görüyoruz, bunu dikkatle de izliyoruz. Buna karşıda herkesin büyük bir görev duygusu ve bilinci içinde olması gerektiğini düşünüyorum. Değerli bir iştir. Onları konuşacağız ama işin temelinde yatanın ne olduğunu hepimiz bilelim.

Türkiye Cumhuriyeti muhteşem bir projedir.

Türkiye küllerinden, o efsanedeki Anka Kuşu gibi küllerinden yeniden doğmuştur. Daha sağlıklı bir şekilde doğmuştur ve gerçekten bir büyük mucize ortaya çıkmıştır. Muhteşem bir olaydır. Kolay olmamıştır. Çok acılar çekilmiştir bu yapılırken. Çok sıkıntılar yaşanmıştır. Tepkiler ortaya çıkmıştır. Şimdi o acılar, o sıkıntılar, o tepkiler tarihsel bir süreklilik içinde bugün önümüze bambaşka kimliklerle, bambaşka niteliklerle ortaya çıkmakta ve şu anda karşı karşıya bulunduğumuz sorunların temelinde bu büyük muhteşem yeniden inşa hareketinin o süreç içinde yarattığı sorunlar, sıkıntılar çok önemli bir yer tutmaktadır. Bunları biliyoruz. Bunları bilmeliyiz.

ATATÜRK, “Türk milletinin tarifini o zaman kadar ki etnik ve ırki kimliklere indirgemeyi reddetmiştir, Burada bir bağımsız devlet kurmak üzere mücadele eden halka Türk milleti denir...” demiştir.

Değerli arkadaşlarım, bu yapılanma ortaya çıkarken önce demin söylediğim temel anlayış esas alınmıştır. Yani biz bir ırk, kan ve kafatası devleti değiliz. Burada bir bağımsız devlet kurmak üzere mücadele eden halka Türk milleti denir diyerek Mustafa Kemal yola çıkmıştır. Ne demektir bu? Burada mücadele eden insanın içinde Arap'ı var, Arnavut'u var, Çerkez'i var, Kürdü var, Laz'ı var, Gürcüsü var.

Elbette var, elbette olacak. Peki kim bunlar? “**Bunlar Türk milleti**”, demiştir. Yani Türk milletinin tarifini o zaman kadar ki etnik ve ırki kimliklere indirgemeyi reddetmiştir. Onların üzerinde bir millet tanımı ve millet kimliği ortaya koymuştur ve ‘**bu tanımın içinde herkese yer var**’ demiştir.

Bunun sonucu olarak da bugün geldiğimiz noktada hepimizi memnuniyetle görüyoruz, gerçekten bu Türk milleti tarifinin içinde yer alan toplumun farklı etnik kimliklerine mensup pek çok insan gururla, iftiharla bu kimliği sahiplenmektedir. Kimdir bunu sahiplenenler? Kurcaladığınız zaman bakarsınız aslında Arnavut kökenlidir. Arnavut bir soydan gelmektedir. Ama kendisini hiçbir suçluluk ve eziklik duygusuna kaptırmadan kendisini Türk milletinin bir parçası saymaktadır. Ne kadar doğal bir şey. Halbuki Türkiye’de ve dünyada Arnavut milleti diye ayrı, bağımsız bir millette de vardır, bir devlette vardır. Ama Türk milletinin de Arnavut kökenli insanları vardır, onlarda Türk milletinin bir parçasıdır. Onların bilincinde de bir tereddüt yoktur.

Bu Arnavutlarla böyle olduğu gibi Araplarla da böyledir. Arapların pek çok devleti vardır. Muhteşem büyük bir medeniyeti insanlığa kazandırmış bir Arap medeniyeti vardır. Muhteşem bir Arap milleti vardır hiç kuşku yok. Ama bizim topraklarımızda yaşayan Arap soyundan gelen yüzbinlerce insan vardır ki, onlar kendilerini Türk milletinin parçası saymakta, en küçük bir tereddüt taşımazlar. Çok doğal olarak kendilerini Türk milletinin bir parçası sayarlar. Hiç tereddüt yoktur. Ne onların bilincinde vardır, ne kafasında vardır ne de çevreden onlara yönelik yaklaşımda bir

tereddüt vardır. Onlarda Türk milletinin bir parçasıdır ama Arap'tır. Kökü Arap'tır aradığınız zaman.

Aynı şekilde Gürcü, Çerkez, Laz, bunların hepsi var. Kürt de var, değerli arkadaşlarım. Kürt soyundan gelip kendisini Türk milletinin parçası sayan milyonlarca insan var, Türkiye'de. Onlarda Türk milletinin bir parçasıdır. Onların da bir tereddüdü yok. Onlarla aynı hukuku paylaşıyoruz. Aynı devleti paylaşıyoruz. Aynı fırsatları ve aynı güçlükleri paylaşıyoruz. Aynı acıları çekiyoruz. Aynı mutsuzlukları yaşıyoruz. Ama hepimiz bir kader birliği içindeyiz. Siyasi bilinç devleti olarak Türk milletinin tıpkı Arnavut kökenli, tıpkı Arap kökenli, Çerkez kökenli vatandaşlar olduğu gibi Kürt kökenli vatandaşları da var.

Değerli arkadaşlarım, bunu oturtmak durumundayız. Cumhuriyetin projesi budur. Bugün her kökenden insan Türkiye'nin her yerinde yaşıyor. Arap'la baktığınız zaman Hatay'da, Mersin'de, Adana'da diyorsunuz ama Türkiye'nin her yerinde. Sadece güneydoğuda, güneyde değil. Arnavutlar, kopmuşlar gelmişler. Türkiye'nin her yerinde Arnavut çok başarılı işadamları, sanatkar, esnaf, kendi alanında temayüz etmiş siyasetçiler, herkes var. Toplumun her yerinde var. Çerkez aynı şekilde. Gürcü aynı şekilde. Kürt gene aynı şekilde. Toplumun her yerinde batısında, doğusunda, İstanbul'unda, İzmir'inde, Ankara'sında yerleşmiş, kök salmış, aile kurmuş, iş kurmuş, yer yurt edinmiş pek çok Kürt kökenli Türk milletinin parçası var.

Kimliklere bir saygı anlayışı içinde bir millet inşa etmek projesi “Cumhuriyetin projesidir...”

Değerli arkadaşlarım, bu anlayış cumhuriyetin anlayışıdır. Cumhuriyetin özü budur. Kimsenin kimliğini ortadan kaldırmaya yönelmek değil. Kimlikleri inkar etmek değil. Bakın, altını çiziyorum. Tam tersine kimliklere bir saygı anlayışı içinde bir millet inşa etmek projesi cumhuriyetin projesidir ve bu proje çok büyük ölçüde oturmuştur. Bunu en son aşamasına taşımak hepimizin görevi ve sorumluluğudur. Bunu başaracağız.

Bunu başarırken kimsenin kimliğine itiraz etmeyeceğiz. Kimsenin kimliğini yok saymayacağız. Kimsenin kimliğini ortadan kaldırmaya, ezmeye, gözden düşürmeye çalışmayacağız. Herkes ne kadar önem veriyorsa kimliğine o kadar sahip çıkabilir. O, onun bileceği iştir.

Ama devlet, kurulmuş olan devlet, cumhuriyetimiz etnisiteyi görmeyecektir. Mezhebi görmeyecektir. Dini görmeyecektir. Dine saygı duyacaktır. Herkesin dinine saygı duyacaktır. Ama devlet bir dininin devleti, bir etnik kimliğin devleti, bir ırkın devleti kesinlikle olmayacaktır. Kimsenin etnik kimliğini de sorgulamayacaktır. Hiç kimsenin etnik kimliği devlete yönelik bir tehdit değildir. Devlet böyle bir algılamada içinde olmayacaktır. Devlet herkese tebessümle bakacaktır ve görmeyecektir karşısındaki insanın hangi etnik kökenden geldiğini, hangi mezhepten olduğunu. O karşısında yurttaşı görecektir. Vatandaşı görecektir. İnsanı görecektir, insanı.

Cumhuriyetimizin tek bir ırkı vardır, o da, “insan ırkıdır.”

Cumhuriyette ırkçılık yoktur, bizim cumhuriyetimizde. Irkçılık olan cumhuriyetler vardır. Güney Afrika Cumhuriyeti öyleydi. Başka bazı cumhuriyetlerde hala öyledir. Ama bizim cumhuriyetimiz bir ırk cumhuriyeti değildir. Bizim cumhuriyetimizde devletin kabul edeceği bir tek ırk vardır. O anlamda bizim cumhuriyetimizde ırkçıdır. Ne ırkıdır o? **İnsan ırkı**. Bizim cumhuriyetimiz insan ırkını esas alır. Onun ötesiyle hiç meşgul değil. O teferruattır bizim cumhuriyetimiz için. Görmez. Göremez. Dalgaları müsait değil. O görünebilir kılacak dalgalar onun görme yeteneğinin dışındadır. O ayrı bir iş. O benim meselem değil der.

Karşısındaki vatandaşı görür,. Onun eğitime olan ihtiyacını görür. Onun sağlığa olan ihtiyacını görür. Onun sosyal güvenlik ihtiyacını görür. Onun yeteneklerini geliştirme hakkını görür. Onun kendi kimliğini özgürce geliştirme arayışını görür. Onlara destek olmakla kendi görevli sayar. Ülkeyi kalkındırma görevini görür. O insanın ihtiyaçlarına duyarlıdır. Taleplerine duyarlıdır. Ama o insanlarda çıkıp dese ki, ya biz çoğunluğuz. Bak burada hepimiz aynı ırktan geliyoruz. O nedenle gel sende bir bu ırkın devleti yapalım. Hayır kardeşim, hayır. Ya da aynı inancı, aynı dini paylaşıyoruz. O ayrıdır. Bu çok önemli bir olaydır ve bu önemin farkında olmuşlardır bu devleti kuranlar. Bunu da hem etnik kimlik alanında, hem inanç kimliği alanında ayırmışlardır.

Siyasetin “bizi”, “etnik biz” sınırlarıyla dondurulamaz.

Siyasetin bizi inanç, din ve mezhep bizinin sınırlarıyla dondurulamaz ve siyasetin bizi, bizim ortak taleplerimizi, bizim ortak anlayışımızı, ortak özlemlerimizi gerçekleştirmeyi öngören biz olmak durumundadır. Bunu bu şekilde korumak hepimizin görevidir. Yoksa siyasetin bizi onlardan birine indirgenirse, indirgenmesine göz yumulursa o konuda gerekli duyarlılık, dikkat zamanında gösterilmezde sürüklenir ise çok yanlış olur, çok tehlikeli olur.

Siyasetin bizi soyut bir bizdir. Siyasi bilinç devleti diyoruz. Ortak siyasi bilinci paylaşmak. Ortak siyasi bilinç sizin üreteceğiniz bir bilinçtir. Halbuki, ırkınız size verilmiştir. İçine doğmuşsunuzdur. Mezhebiniz, inancınız verilmiştir. Çok kolaydır o bizde kendinizi tarif etmek.

Ama demokrasiyi işletecekseniz demokrasi mutlaka o bizim, yani tevarüs ettiğiniz bizlerin ötesinde bir siyasi bilinç bizinin inşa edilmesini zorunlu kılar. O nedenle demokrasinin diğer kimliklerin ön plana geçtiği toplumlarda çok ciddi sıkıntılarla karşı karşıya kalması maalesef kaçınılmaz olmaktadır.

Demokratik siyaset, özgür vicdan, özgür bilinç gerektirir.

O nedenle siyasette din konusu olağanüstü önemlidir. Demokratik siyaset, özgür vicdan, özgür bilinç gerektirir. Çünkü demokrasi tercih yapma olağanın bulunması demektir. Doğruyla yanlış arasında, iyi ve kötü arasında, kabul edilebilirle kabul edilemez arasında bir tercih yapılması demokrasinin özüdür. Ama inanç, din kabulleri gerektirir. Teslimiyeti gerektirir. Tercihini değil imanını, tenkidi değil imanını gerektirir. Eğer

din kavramlarının egemen olduđu bir toplumsal yapı içinde demokratik siyaset yapıyoruz dersek ve ona rağmen inanç sisteminin kavramları, kuralları kendisini dağıtıyor ise sistemin gerçekten demokratik bir işleyişe kavuşturulması olağanüstü sıkıntıya girer.

Bu ayrımın yapılması çok önemlidir. Bu sadece bizde ortaya çıkan bir sorun değil. Bu bütün dünyanın yaşadığı bir sorun. Ortaçağ işte bu sorundan kurtulma mücadelesi olmuştur Batının. Ortaçağ Engizisyon adaletinden Papa'nın insanların halini ve geleceğini tayin etme kudretinden toplumların kendisini sıyırıp kurtarması mücadelesinin adıdır, mezhep kavgalarının, din kavgalarının 30-100 yıl süren Yüzyıl Savaşlarının altında yatan bu kavgalar olmuştur.

Şimdi bu kavgaları biz yaşamadan Mustafa Kemal'in bilinciyle, sorumluluğuyla ta başından bu ayrımı yapmayı denedik. Şimdi o ayrımı kolladık, koruduk. O ayrıma meydan okumadık. O ayrımı ayakta tutmaya çalıştık çeşitli dönemlerde. İktidarlar değişti vs. ama bunu kıymetini bilmeye çalıştık. Şimdi yavaş yavaş bunun ciddi biçimde sorgulanmaya başlandığını, bu ayrımın anlamını kaybetmesine yol açacak bir yaklaşımın giderek ön plana çıkmaya başladığını görüyoruz. .bu Türkiye'de yaşanan sorunun, sıkıntının, krizin altında yatan ana olaylardan birisidir.

Laiklik bir zihniyet, bir anlayış, bir bilinç işidir.

Değerli arkadaşlarım, laiklik sadece Anayasa ve hukuk düzenlemesiyle güvence altına alınacak bir iş değildir. Laiklik bir zihniyet, bir anlayış, bir bilinç işidir. Yasalar, kurallar nasıl düzenlenmiş olursa olsun eğer o bilinç toplumsal olarak ayakta tutulamıyor ise sorun var demektir. Hele laikliği ayakta tutmak için gerçekleştirilmiş olan Anayasal, hukuksal, kurumsal düzenlemelerde ortadan kaldırılmaya başlanmış ise onlar da sorunlanıyor ise onları da bir kenara itme arayışı ortaya çıkmaya başlamış ise siyasi bilinç kaybına bağlı olarak o siyasi bilinç kaybını çok tehlikeli şekilde hızlanması kaçınılmaz olur ve bu bizi hiç hak etmediğimiz, hiç uygun olmayan bir duruma sürükler.

O nedenle bu konuyu çok özenle, dikkatle değerlendirmek durumundayız. Önümüzdeki ana konulardan birisidir. Türkiye herkesin inancını, özgürce yaşadığı, herkesin dinini, imanını yerine getirdiği, ibadetini yaptığı, inancı dolayısıyla başı dik dolaştığı, özgür bir inanç ülkesi olacaktır. Ama Türkiye siyasetini dinin kavramlarından, dinin ilkelerinden yönlendirme süreci içine sürüklenmemeyi başaracaktır, başarmalıdır. Hukukumuzu, eğitimimizi, adaletimizi, devlet yönetimimizi bu işin dışında tutmayı başarmalıyız. Bunu Batının çektiği acıları yaşamadan yapmalıyız. O Ortaçağın ızdıraplarını Türkiye'mize yaşatmadan bunu gerçekleştirmeliyiz. Çok önemli bir çıkış noktamız var. Çok ileri bir aşamaya gelmiş durumdayız. Bunu hepimiz değerlendirmek zorundayız.

Din, insanoğlunun en temel özgürlük alanlarından birisidir.

Değerli arkadaşlarım, bakın günümüz siyasetinin iki kutsal kavramı var. Bunlardan birisi din. Tartışma götürmez bir biçimde din insanoğlunun en temel özgürlük alanlarından birisi. İnsanın fikriyatı var, düşüncesi var. İnsanın inancı var, imanı var.

İnsanın kimliği var, kendisi var. Bunların hepsi dokunulmaz, hepsi kutsal. İnsanı en üstün değer sayıyorum demek insan düşüncesine en yüksek değeri veriyorum demektir. İnsanı düşüncesinden dolayı ezmeyi, mahkum etmemeyi yok saymamayı kabul ediyorum demektir. İnsan çünkü sadece bir fizikten ibaret değil, elbette bir fizik var ama bir düşünce var içinde. O da saygı değer.

Aynı şekilde insanın bir inancı var, imanı var. Devletin kimseye inanç dayatmaya hakkı yoktur. Devletin kimseye düşünce dayatmaya da hakkı yoktur. İnanç ve düşünce insanın kimliğidir, parçasıdır, devlet onun üzerinde devlettir. Devlet insanı tarif etme hakkına ve yetkisine sahip değildir. Devlet insanı yeniden tanımlama hakkına sahip değildir. İnsan kutsaldır, devlet işini yapacaktır. Yaparken de insanın müdahale edilmez alanları vardır. İncina, imanına müdahale etmeyecek bu arada düşüncesine de müdahale etmeyecek, fiziğini de yok saymayacak, işkence yasak, eziyet yasak. İnsanın fiziki dokunulmazlığı da saygı değer. Gücü yeten gücü yeteni ezmeyecek. Devlet insanı ezmeyecek. Herkesin hukukuna saygı gösterecek. Devletin cezalandırma hakkı var. O ayrı bir olay. Ama cezalandırmak insanın fiziğini imha etme hakkını ortaya getirmez. Bakın, ölüm cezasını da kaldırma noktasına geldi dünya hukuku, çağdaş hukuk. Bu onu ortaya koyar.

Değerli arkadaşlarım, kutsal kavram demokrasi. Her şey demokrasi kriteriyle ölçülüyor, değerlendiriliyor. Demokrasiye uygun mu değil mi? Demokrasi en temel kavram haline geldi. Bu da çok doğal, çok güzel. Tabi demokrasi insanoğlunun yaşamının bir aşamasında ortaya çıkmış olan bir süreç. Yani demokrasiden öncede devlet var. Demokrasiden önce de hukuk var. Demokrasiden öncede insan var. Demokrasi kavramı daha ortaya çıkmadan da insan, düzen siyaset, hukuk, devlet hepsi var. Hepsinin bir anlamı var, önemi var. Demokrasi devletin yönetim biçimlerinden birisidir. İnsanlar arası, insanla devlet arası ilişkinin çerçevesini ortaya koyan bir konu. Kutsal bir kavram.

Din ve demokrasi günümüzün iki kutsal kavramı. Ama bilinmelidir ki, iki tuzağı da aynı zamanda.

Kutsal kavramlar çoğu kere herkesin yararlanmak istediği, kullanmak istediği kavramlardır. Çünkü çok etkindirler. Çok güçlüdürler. O kavramlar kendisini kabul ettirir. Her kapıyı açar o kavramlar. Bunun getirdiği olanak daima en dikkatli, en sorunlu, en uygun biçimde kullanılmıyor olabilir ve çoğu keredede işte suiistimal dedikleri, kötüye kullanma dedikleri, istismar dedikleri olay budur. Din istismarı diye şikayet ediyoruz. Din istismarı ayrı bir iş dinin kutsallığı ayrı bir iş değil mi? Niye din istismar ediliyor. Çok kutsal olduğu için istismar ediliyor. Çok vaatkar. Potansiyeli büyük.

Aynı şekilde demokrasi çok çekici bir kavram. Çok güçlü bir kavram. Günün en çekici temel siyaset kavramı değil mi? Demokrasinin istismarı yok mu? Suiistimali yok mu? Kötüye kullanımı yok mu? Madem bu kadar demokrasi güçlü demokrasi diye diye bir takım yanlış amaçları, yanlış oluşumları itelemek, gerçekleştirmek yönlendirmek çabası yok mu? Buna karşıda dikkatli olmak gerekmiyor mu? Kavramlara teslim olmak yerine o kavramları sorgulamak gerekmiyor mu? Din dediği zaman durup, dur sen ne diyorsun ne diyorsun kardeşim, demokrasi dediği zaman ne demek istiyorsun diye sormak gerekmiyor mu? Bu iki kutsal kavramın iki önemli tuzak olabileceğine de dikkatinizi çekmek istiyorum.

Değerli arkadaşlarım, bakın demokrasi nasıl tuzak olur? Eskiden demokrasi ve sosyal demokrasi deyince akla ne gelirdi? Yoksullukla mücadele, işsizlik, ekonomik ve sosyal sorunların çözülmesi, insanların daha çağdaş bir hayat olanağına kavuşabilmesi, onların şartlarının yaratılması, herkesin eğitim hakkına sahip olması, herkesin sağlık hakkına sahip olması, herkesin sosyal güvencesinin gerçekleştirilmesi bunlardır değil mi?

Sol adına ortaya çıkan söylemlerin çok azı ekonomik ve sosyal içerikli bir söylem olarak kendisini gösteriyor.

Sosyal demokrasinin özünde herkesin kimliğine saygı ve herkesin ekonomik-sosyal güçlüklerin altında ezilmemesini güvence altına alacak bir düzenlemenin başarılması. Ama son zamanlarda bilmem dikkatinizi çekiyor mu? Sol adına ortaya çıkan söylemlerin çok azı ekonomik ve sosyal içerikli bir söylem olarak kendisini gösteriyor. Yani artık sendikalaşma unutuldu, işçi hakları unutuldu, emeğin üstünlüğü yaklaşımı, söylemi unutuldu, yoksulluk artık kaçınılmaz bir gerçekmiş gibi kendisini herkese kabul ettirmeye başladı, işsizlik başedilmez, her yerde kendisini gösteren bir sorunmuş gibi ortaya çıktı. Daima bir takım insanların ekonomik ve sosyal statülerinin daha geriye gitmesinin kaçınılmaz olduğu hazmettirilmek istendi. Bir globalleşme, küreselleşme konuşuluyor. Dünya bilim ve teknolojide olağanüstü sıçramalar yapıyor, olağanüstü büyük ufuklar fethediliyor. Üretim korkunç patlıyor. Tarımda üretim patlıyor. Sanayide üretim patlıyor. Sağlık alanında olağanüstü çözümler ortaya çıkıyor.

Ama bir bakıyorsun Afrika'da çocuklar o televizyonlarda gördüğümüz açlık manzaraları içinde kemikleri çıkmış, televizyonlarda, boynu bükük sinekler uçuşuyor. Yoksulluk, açlık günlük yaşamım bir parçası. Hastalıklar ortadan kaldırılmış değil diğer yüzünde. Bilim ve teknoloji olağanüstü bir sıçrama yapmış. Bilim ve teknoloji ve ekonomik potansiyel dünyada müthiş bir artış sergilemiş ama yoksulluk var olmaya ve artmaya devam ediyor. İşsizlik var olmaya ve artmaya devam ediyor. Hem ülkelerin içinde hem de dünya ölçeğinde yoksulluk kesinlikle ortadan kaldırılmıyor ve bu artık bir tartışma götürmez bir gerçek haline dönüşmüş bulunuyor.

Bir yandan bu sorunlar karşısında kaybolan duyarlılığa, duyarlı zafiyetine, duyarlılığın kaybolmasına dikkatinizi çekiyorum sol ve sosyal bilinç açısından dünyada sosyal demokrasi açısından öte yandan bir başka noktaya dikkatinizi çekiyorum. Ne oluyor bu ortamda solun ve sosyal demokrasinin temel uğraşı? Ekonomik sorunlarla mı, işsizlik mi, yoksulluk mu? Bırakın dünyayı Avrupa'nın göbeğinde Arnavutluk da en büyük acıları yaşıyor. En büyük yoksulluklar yaşıyor. Küçücük bir yer. Sorunlarına çok rahatlıkla çözebilecek durumda ama orada devam ediyor.

Ekonomik sorunlar, sosyal sorunlar devam ediyor. Gündeme ne geliyor. Etnik sorunlar. Solun yeni gündemi artık ekonomik kalkınma, refahın paylaşılması, insanlığın ekonomik sorunlarının çözülmesi olmaktan çıktı, maalesef yeni gündem ne oldu? Etnik kimlikler tartışması, etnik kimlikler kavgası. Senin etnik kimliğin ne? Azınlık yaratma çabası. Bu sanki çağdaş, ileri bir dünya yaratma anlayışımızın temel çıkış noktası gibi bir algılama ortaya çıkmaya başladı.

En son Willy Brandt Almanya'da bu yoksulluk, işsizlik, ekonomik gelir dağılımı çarpıklığı konusunu ana gündem maddesi olarak kabul etmişti ve kuzey-güney diyalogu söylemini o zaman ortaya atmıştı. Yani kuzey kalkınmış güney yoksul. Bu olmaz diyordu Brandt. Bizim misyonumuz, bizim görevimiz bu çarpıklığı ortadan kaldırmak diyordu. Sosyal demokrasinin, solun ana konusu budur diyordu ve ona göre bir sosyal demokrasi tanımı ortaya koyuyordu.

Şimdi bunlar unutuldu. Kuzey-güney diyalogu unutuldu. Şimdi globalleşme. Globalleşmenin kaçınılmaz sonucu olarak ortaya çıkan yoksullaşan ülkeler, yoksullaşan toplumsal kesimler, işsizler vs. ve bunun karşısında etnik kimlik kavgası yapmayı ilerencilik zanneden bir anlayış, bir zihniyet. Bu tuzağa düşmeyelim. Yani Türkiye gibi henüz daha kalkınma, ekonomik bağımsızlığını gerçekleştirme mücadelesini tamamlamamış bir ülkenin gelecekteki yöneticileri, aydınları ve sahibi olarak sizler bu tuzağa sakın düşmeyin.

Bakın, demokrasi özgürlük hiç kuşku yok en temel kavram. O konuda hepimiz en ileri ölçüleri ülkemizde de uygulamak istiyoruz. Demokrasi insan hak ve özgürlükleri konusunda çağdaş bir hukuk devleti oluşturma konusunda hiçbir eksiği içimize sindirmemiz mümkün değildir. Ama demokrasiyi ülkede yapay azınlıklar yaratma, ülkede yapay kimlik ayrıştırmayı yaratma süreci gibi anlamanın varolmayan, ortaya çıkmış olmayan böyle bir ayrışmayı teşvik edecek, tahrik edecek, destekleyecek mekanizmaları, finansmanı, ilişkileri ülkeye dayatmayı ilerencilik, solculuk, sosyal demokratlık olarak sakın ha kabul etmeyin arkadaşlar.

Biz birbirimizi bütünlemeye çalışıyoruz. En yukarı düzeyde beraberliğimizi oluşturmaya çalışıyoruz. Bizi birbirimizden koparacak, geride kalmış olması gereken bir takım ayrışmaları gündeme tekrar getirecek, onun etrafında yeni kimlik tanımları ortaya koyacak bir çabayı ilerici, solcu ve sosyal demokrat bir çaba olarak görmüyoruz.

Bu çok temel bir olaydır. Dikkat edin çoğu çevrenin solculuk anlayışı bu etnik ayrıştırmaya destek verme anlamında bir solculuktur. Hiçbir zaman işsizliği konuşmazlar. Yoksulluğu konuşmazlar. Eğitimsizliği konuşmazlar. Ona yönelik bir arayış içinde değillerdir. Bu tabii kalkınmış ülkelerinde işine gelen bir olay. Çünkü bedava bir dayanışma bu. Yardım yapacağına, destek vereceğine, ekonomisini düzeltmek için üzerine düşen sorumluluğu yerine getireceğine, önce sen kimliğine bir sahip çık, inanç ayrışmalarını yaşayın, etnik ırk ayrışmalarınız ortaya çıksın demektir. Bedeli yok. Kimsenin bir yük üstlenmesi söz konusu değil bedeli ödeyecek olan sizsiniz. Bu tuzağa düşmemek lazım.

Değerli arkadaşlarım, bakın bu çerçevede çok sistematik taleplere ve dayatmalara Türkiye olarak biz maruz kalıyoruz. Yani bunları görüyorsunuzdur. Dış dünyayla ilişkilerimizde önümüze daima bu biçimde faturalar konulmaktadır ülke olarak. Tabii bu faturaları ödemeye hevesli çevreler Türkiye'de vardır. Onlarda problemin bir başka tarafını oluşturuyor. Bir yandan da işte biz görevimizi bunlara karşı en etkili biçimde yapmaya çalışıyoruz.

Sosyal demokrasinin gündemi yoksulluğun yenilmesidir. Sosyal demokrasinin gündemi işsizliğin yenilmesidir. Sosyal demokrasinin gündemi ülkede her çocuğun gidebileceği en ileri noktaya kadar, en iyi şekilde eğitilmesinin güvence altına alınmasıdır. Sosyal demokrasinin gündemi tedaviye ihtiyacı olan herkesin mutlaka

hakkı olan sađlık tedavisine kavuřmasıdır. Sosyal demokrasinin gúndemi herkesin belli bir yařa geldikte sonra ađdař ller iinde bir sosyal gúvenlik hakkına, hukuka sahip olmasídır.

Bunun yoları farklı olabilir. İlle devlet bunu yapacak diye ısrar etmek belki yerinde olmayabilir ama bu sonu olmalıdır. Her ocuk okutulmalıdır. Her hasta tedavi edilmelidir. Her ihtiyar sokađa bırakılmadıđını arkasında toplumun dayanıřmasının bulunduđunu grebilmelidir. Byle bir dnya, byle bir lke, byle bir gelecek sosyal demokrasinin geleceđidir.

Deđerli arkadaşlarım, bir bařka hassas noktaya da dikkatinizi ekmek istiyorum. Bu kimlik sorunlarının tartıřıldıđı, yaratılmak istendiđi toplumlarda sistemli olarak o abaların gtrldđ toplumlarda ilgin bir manzara vardır. nce bir defa hatırlayacaksınız Trkiye’de durduk yerden Aleviler azınlıktır diye bir sylem dayatılmak istendi. Trkiye’de Aleviler ayađa kalktı ne konuřuyorsunuz, ne demek Aleviler azınlık. Biz bu lkenin, bu devletin, bu cumhuriyetin zyz, ruhuyuz. Biz azınlık deđiliz. Biz bu toplumun bir temel unsuruyuz, bir parasıyız dediler. Hayır, siz azınlıksınız diye hala dayatmalar yapılıyor.

Krtler azınlıktır dayatması Trkiye’ye yneltildi. Krtler ktılar biz azınlık falan deđiliz dediler. Biz bu cođrafyanın, bu toplumun bir parasıyız, hi kimse bizi azınlık diye tanımlayamaz, bunu reddediyoruz dediler. Bu olayın bir tarafı. Bu tuzaklara dřmemek lazım.

Bařka bir yn řu; bařlangıta da konuřtuk. Dini kimlik var, etnik kimlik var. Ulusal duyarlık var. Ulusal duyarlık, milli duyarlık ve dini duyarlık. Deđerli arkadaşlarım, pek ok lkede bu iki duyarlık paralel gider. Mesela evremizdeki Ortodoks toplumlara baktıđınız zaman milli duyarlıkla dini duyarlık birbirini sahiplenir. Birbiriyle tam bir btnleřme iindedir. Hatta dini duyarlık daha da ileri bir milli duyarlık sergiler.

Yani bunu Rum Ortodoks Kilisesinin durumuna baktıđınız zaman grrsnz. řimdi Kıbrıs’ta en fanatik milliyeti oradaki Kilisedir. Onun dıřında baktıđınız zamanda 1820’lerde Yunan isyanı sırasında kiliseler ok belirleyici bir rol oynamıřtır ve iř oralardan řekillendirilmiřtir. Kiliseyle milli duyarlık beraber geliřmiřtir.

Aynı řekilde Ermeni Kilisesi bakımından da durum odur. Orada da gene kilise ve milli duyarlık beraber gider ve herkese de dođal olarak her yerde sanki yleymiř gibi bir algılama gelir. Ama bizim tarihi deneyimimizde durumun bu olup olmadıđına daha dikkatli bakmak lazımdır. Bizde maalesef milli duyarlıkla dini duyarlıđın kritik dnemlerde karřı karřıya getirildiđine tanık olmuřsuzdur. Buna da dikkatinizi ekmek istiyorum.

Milli mcadele dnemini anımsayınız 1.Dnya Savařının sonrasında. İstanbul iřgal altında, iřgalin en yakın iřbirlikileri hilafet, řeyhlislamlık, dini kurum ve kadrolar, fetvalar, milli mcadeleye ynelik Mustafa Kemal’in katlini vacip sayan fetvalar, alınan kararlar hepsi ortada.

Anadolu’ya baktıđınız zamanda Anadolu’da gene maalesef ok geniř lde bu anlayıřın Anadolu’yu da yansıdıđını grrz. İstisnai olarak bazı din adamları Anadolu’daki ki, bilindir onlar en meřhurlarından birisi Ankara’da Rıfat Breki’dir.

Mustafa Kemal'i karşılayan, milli mücadeleye sahip çıkan. Amasya'da gene benzer bir din adamı vardır.

Tek tük din adamları milli mücadeleye sahip çıkmışlardır. Milli mücadele Türkiye'deki dini dayanışmanın mutlak desteğine sahip olmadan götürülmek zorunda kalınmış olan bir mücadeledir. Elbette insanımız inancına, imanına yönelik bir tehdidi algılamıştır işgalden dolayı. Ona karşı bir tepki göstermiştir elbette ve o tepki milli mücadeleyi ateşleyen temel çıkış noktası olmuştur doğru. Halkımızın değerleri, inançları bakımından manzara bu. Ama halkımızın inançları, değerleri üzerinde işgalcilerin, emperyalist güçlerin çıkarları doğrultusunda dini hiyerarşi, dini otorite milli mücadeleye karşı tahrik edilmek istenmiştir. Öyle değil mi?

Aynı şekilde cumhuriyetin kuruluşundan sonra ortaya çıkan iç isyanlarda gene yeni bir milli devlet kurulması çabası sürdürülürken nasıl inançların bazı dini otoritelerin katkısı ve desteğiyle bu çabanın engellenmek istediğini de anımsıyoruz. Değil mi?

Türkiye'nin milli kimliğine yönelik projesi olanların Türkiye'de dikkatini yönelttikleri merkezlerin başında dini otoriteler, dini dayanışma potansiyeli maalesef ön plana çıkmaktadır. Türkiye'ye nüfuz edebilmenin, Türkiye'deki ulusal duyarlığı aşabilmenin yolunu arayanların gözden kaçırmadıkları bir temel dayanak noktası olarak dini dayanışma duygusu onların hep gündeminde yer almıştır.

Böyle bir şey demin konuştuk. Ortodoks Kilisesinde yoktur. Onlar tam tersine. El ele verip yürütmüşlerdir. Burada biz karşı karşıya getirmek istenmişizdir. Daha ayrıntıya girmiyorum. Ama bu gözlemin sadece tarihe ilişkin bir tabloyu ifade etmekten ibaret bir gözlem olmadığını sizlerin kavrayacağınızdan da kuşku duymuyorum.

Değerli arkadaşlarım, demokrasi karnı tok, sırtı pek, başı dik insanların rejimidir. Demokrasi karnı aç, namerde muhtaç, boynu eğik insanların rejimi değildir. Bilmem anlatabiliyor muyum? Çok temel bir olaydır. Demokrasiyi tehdit eden temel unsurlardan birisi inanç sisteminin demokrasinin tartışma alanını geniş ölçüde işgal etmesidir. Yani eğer yapılan siyasi tercihi bir inancın gereği olarak sunabiliyorlarsa orada demokratik bir tartışmadan söz etmek olanağı yoktur. Bir insan inancından dolayı bir toplumda bir yere gelmesi gereken insan olarak takdim ediliyorsa bunun demokratik sürecin bir parçası olduğunu düşünmek mümkün değildir. O alan çünkü demokratik tartışmanın dışındadır. Onu gündeme getiriyorsanız, onu piyasaya sürüyorsanız inancınızı, imanınızı tamamen siyasi olması gereken bir tartışmanın, bir seçimin unsuru haline dönüştürmüşseniz demokrasiyi yozlaştırmaya başlamışsınız demektir. Bir tehdit budur.

Bir başka tehdit. Demokraside para ile siyaset olmaz. Demokraside kullanılabilir para daima sınırlı olmuştur. Kontrollü olmuştur. Denetlenebilir olmuştur. Şeffaf olmuştur. Çok para, hesapsız para ,karanlık para siyaseti bozar. Demokrasiyi bozar. Para demokrasiyi iğfal eder. Demokraside düşünceler yaraşacak. Düşüncelerin karşısına reddedilemez, herkesin ekonomik durumuna reddedilemez teklifleri koyduğunuz anda demokrasi gene yozlaşmaya başlamış demektir. O nedenle diyorum ki, demokrasi karnı yok, sırtı pek, başı dik insanların rejimidir. Demokrasi sen gelersen bana ne vereceksin diyen bir anlayışın değil ben bu ülkeye ne verebilirim diyen anlayışın rejimidir.

Bakın, demokrasinin gelişme sürecinde ilk aşamada sadece vergi verenler oy kullanırdı. Değil mi? Derslerinizde okuyorsunuzdur. Bir süre sonra canım demokrasi insan hakkı, eşitlik anlayışı çerçevesi içinde ve zaman içinde ekonomik kalkınma, gelişme, vatandaşların, insanların ekonomik özgürlüklerini de kazanmaya başlamasıyla paralel olarak demokrasi bugün çağdaş dünyada devlete avucunu açmayan, namerde muhtaç olmayan, siyasetini devletle bağımsız bir şekilde kurmaya muktedir vatandaşların ortaya çıkışı ile birlikte bir anlam kazanmıştır.

Şimdi bu gene demokrasimizde gözönünde bulundurulması gereken ana kavramlardan birisidir. Tartışma götürmez temel dini inançlar ve herkesin içinde bulunduğu duruma göre önem taşıyan çıkar önerileri anlamlı bir demokratik tartışmayı ciddi şekilde sıkıntıya sokar ve bu demokrasinin yozlaşmasına bizi taşır, götürür.

Değerli arkadaşlarım, birbirinden bir ölçüde bağımsız, kopuk ama çok önem taşıdığına inandığım siyasetimizin temel sorunlarıyla ilgili olduğumu düşündüğüm bazı ana noktalarda gözlemlerimi, değerlendirmelerimi size yansıtmaya çalıştım. Şunu bilmenizi istiyorum; Türkiye'nin bugün karşı karşıya bulunduğu ve yarın karşı karşıya kalacağı sorunların hemen hemen tümü bizim tarihimiz içinde şekillenmiş olağan sorunlardır. Yani hepsinin bir tarihsel süreci vardır, bir gelişi vardır, hepsi yaşanmıştır. Bu tarihi perspektif içinde günümüze bakarsanız her şeyi daha kolay yerine oturtabilirsiniz diye düşünüyorum.

Bu anlayışı bu alışkanlığı sizlerin kazanmasına gerek vardır kanaatindeyim. O nedenle sizlere tarihimize sahip çıkmanızı, tarihimizi bütün ayrıntılarıyla en iyi şekilde öğrenmenizi önermek istiyorum. Bunu sadece bir vatandaş bilinci içinde değil, ülkenin geleceğine karşı sorumlu insanlar olarak mutlaka yapmak zorundasınız. Yani bunu herhangi bir Avrupalı ülkenin genci için gerekenin ötesinde sizin yapmanız lazımdır. Yani oralarda da her ülkenin tarihini öğrenmek her gencin görevidir. Ama sizin için durum farklıdır. Siz daha da fazla kendi tarihinizi, yaşadığınız olayları çok iyi kavramak durumundasınız.

Bu çerçevede ben bu konuşmamı bitirirken size bir ödev vermek istiyorum. Ödeviniz Atatürk'ün Büyük Nutkunu okumaktır. Okuduk zaten diye cevaplama eğiliminde olabilirsiniz, bir daha okuyun. Yani Türkiye bugünkü sorunlarla karşı karşıya ise bu demektir ki, Türkiye'de Büyük Nutuk yeterince okunmamıştır. Yani okunmamış olanların okutulması lazımdır. Okumuş olanlarında bir daha okuması lazımdır.

O nedenle lütfen hiç üşenmeyin, bilin ki, onu okuduğunuz zaman yetişmek istediğiniz alan ne olursa olsun, ister doktor olmayı düşünün, ister mühendis, ister biyolog, ister sanat tarihçisi, ister öğretmen ne olmak isterseniz isteyin daha iyi olacaksınız. Eğer onu yeterince özümsemiş olursanız olacağınız şeyin çok daha iyisini olursunuz. O nedenle gönül huzur içinde size bunu öneriyorum. Size yararlı olacağını da çok iyi biliyorum.

Bunu niye öneriyorum? Bu önerinin gerekçesini Atatürk veriyor. Atatürk diyor ki, bu Nutuk'ta milletim için ve gelecekteki evlatlarımız için dikkat ve uyanıklık sağlayabilecek bazı noktaları belirtebilmiş isem kendimi bahtiyar sayacağım. Bu Nutkumla milli varlığı sona ermiş sayılan büyük bir milletin istiklalinin nasıl kazandığını, ilim ve tekniğin en son esaslarına dayanan, milli ve çağdaş bir devleti

nasıl kurduğunu anlatmaya çalıştım. Bugün ulaştığımız sonuç asırlardan beri çekilen milli felaketlerin yarattığı uyanıklığın eseri ve bu aziz vatanın her köşesini sulayan kanların bedelidir. Arzu ettiğimiz gibi devlet kurduk diyor. Demek ki, ortada bir sıkıntı varsa o uyanıklık kayboluyor demektir. O duyarlık kayboluyor demektir. O uyanıklığı, o duyarlığı kaybedersek eser sıkıntıya girer. Bugün nasıl yapabildik zannediyorsunuz bunu diyor. Asırlarca felaketler yaşadık diyor. O felaketler bütün milletimizde bir uyanıklık, bir duyarlık, bir bilinç yarattı. O sayede bunu yaptık diyor.

Şimdi eğer siz diyorsanız ki, yeni sıkıntılı bir döneme giriyoruz, o duyarlığı tazelemekte yarar vardır. O nedenle bu sonucu Türk gençliğine emanet ediyorum diyor Atatürk. Çünkü biliyor ki, ülkenin geleceği konusunda belirleyici olacak olan onlardır. Atatürk Nutkunda elde ettiği sonucu, büyük eserini Türkiye Cumhuriyetini ve ben eklemeliyim iki büyük eserim var derken kastetmiş olduğu CHP'yi sizlere emanet ediyorum.

O emanete layık olmak ve gereğini yapmak yani onun kurduğu cumhuriyeti yükseltmek ve yaşatmak, onun verdiği görevle inkılaplarının ve rejimin sahibi ve bekçisi olma sorumluluğu sizlerin omuzlarındadır. Atatürk sizlere güvendi bizde sizlere güveniyoruz. O nedenle sizlere Atatürk'ün bütün bu süreci en iyi şekilde anlatan Büyük Nutkunu okumayı bu eğitim programımıza katılmış olan bütün gençlerimize bir ödev olarak veriyorum. Hepinizi sevgiyle, saygıyla selamlıyorum.

GENEL BAŞKAN DENİZ BAYKAL'IN "İSMAİL CEM'İ ANMA" TOPLANTISINDA YAPTIĞI KONUŞMA

"Sayın Bakan, saygıdeğer konuklar, değerli arkadaşlarım, hepinizi saygıyla selamlıyorum. Bugün değerli arkadaşımız İsmail Cem'in aramızdan ayrılışının birinci yıldönümü. Bugünler pek çok değerli insanın beklenmedik bir biçimde aramızdan ayrılışının yıldönümü, bu acıları yaşadığımız bir dönem. Bu Ocak ayı Türkiye bakımından öyle anlaşılıyor ki, lanetli bir Ocak ayı.

Şöyle bir düşünüyorum, 15 yıl önce gene bir 24 Ocak'ta Uğur Mumcu'yu kaybetmiştik. Niye kaybettik? Kimler bu kaygı gerçekleştirdi hala anlayabilmiş değiliz. Onun acısı içimizde. Her geçen gün Uğur Mumcu'yu daha çok özleyerek, daha çok arayarak, daha çok acımızı yüreğimize gömerek bu dönemi yaşıyoruz.

Gene bir 24 Ocak günü Türkiye'nin yetiştirdiği çok seçkin, çok önemli bir Emniyet Müdürünü kaybettik. Gaffar Okan'ı kaybettik. Bu konuda belli bir değerlendirmeye tabi tutuldu, incelendi, araştırıldı, belli mahkumiyetler çıktı. Ama olayların zamanı aşan, yaygın bir bütünlük gösterdiği gerçeği sanıyorum yeterince hala ortaya çıkabilmiş değildir.

Gene bir Ocak günü Aydın Güven Gürkan'ı kaybettik. İkinci yıldönümünü daha dün yaşadık. Şimdi bugün İsmail Cem'i kaybedişimizin birinci yıldönümünde bir aradayız.

Böyle bir anma töreninde bir araya gelmeyi kabul eden, bu toplantıya katılan değerli konuklarımıza, Sayın Bakana, İsmail Cem'in çok değerli dostlarına, meslektaşlarına, kültür adamlarına, gazeteci kardeşlerimize, onu seven ve onun anısını sahiplenmek isteyen herkese yürekten içtenlikle teşekkür ediyorum.

Biz bugün böyle bir toplantı düzenledik. Bu salonun adını İsmail Cem Salonu olarak koyduk. İsmail Cem adını Cumhuriyet Halk Partisinin bu önemli salonunda yaşatmaya çalışacağız. Bu salon demin dışarıda da söyledim çok gergin tartışmaların yaşandığı bir salondur. Büyük çekişmelerin yaşandığı bir salondur. İsmail Cem adının bu gerginlikleri yumuşatan bir etkiyi daha sevecen, sıcak bir siyaset ihtiyacını vurgulayan bir anlayışı ortaya koymaya yardımcı olmasını da diliyorum.

Birazdan İsmail Cem'in yaşamını çok yakından paylaşmış, izlemiş, onunla çok özel dostluklar geliştirmiş arkadaşlarını burada birlikte izleyeceğiz, dinleyeceğiz. Sayın Bakanı da dinleyeceğiz.

Ben bir açış konuşması çerçevesi içinde birkaç noktaya değinmekle yetinmek istiyorum. İsmail Cem çok yönlü bir insan hiç kuşku yok. Yani İsmail Cem seçkin bir aydın, araştırmacı bir aydın, sorgulayan bir aydın, üreten bir aydın. Yani tezi olan, düşüncesi olan, belli bir bakışı olan, tarihi ve içinde bulunduğumuz ortamı yorumlamak isteyen, bunun için yeni yaklaşımlar geliştirmeye çalışan, üretici, yaratıcı, değerli bir aydın. Hiç kuşku yok bu temel niteliğidir, temel vasfıdır. Bu aydın kimliği onun diğer faaliyetlerine yansımıştır. Gazetecidir hiç kuşku yok. Başarılı bir gazetecidir. Meraklı, üretken bir gazetecidir. Mesajını en geniş kitleye en etkili şekilde

nasıl verebileceğini sürekli sorgulayan bir gazetecidir ve o yönüyle de bir ayrı saygıdeğer bir yaşamı besleyebilecek bir birikimi, çizgiyi ortaya koymuştur.

Bir yöneticidir. Hem gazete yöneticisi olmuştur. Ve asıl tabi Türk kamuoyunda tanınmasına yol açan çok başarılı yöneticiliği TRT Genel Müdürlüğü. Çok genç bir yaşta, sanıyorum 34 yaşında TRT'ye Genel Müdür oldu. O dönem bizim büyük bir heyecanla, coşkuyla Türkiye'yi sahiplenmek, Türkiye'yi açmak, değiştirmek, yenilemek heyecanını yaşadığımız günlerdi. O günlerde en önemli 1974 hükümetinin en önemli kararlarından birisi TRT Genel Müdürlüğüne böyle durmuş, oturmuş, bürokrasi içinde çok ileri bir noktaya ulaşmış, etrafında yetirince dost ve destek üretmiş, statükoyu doğru bir şekilde yansıtan bir kişiyi değil de, daha ne olduğunu kimsenin pek anlayamadığı, genç bir insanı, iddialı bir insanı, çarpıcı bir insanı, onun heyecanına bir ufuk açmak, bir fırsat vermek anlayışı içinde TRT Genel Müdürlüğü gibi Türkiye'nin çok belirleyici, çok önemli bir odak noktasına getirme kararının alınmış olması çok büyük önem taşıyordu. Bu heyecanla o karar oluşturuldu. Yani 74 hükümetinin kendisini algılama biçiminin yansıdığı bir karardı. Ve Cem TRT Genel Müdürü olmalıdır diye düşünüldü ve atandı.

Tabi Cem'in yeterince kamu deneyimi yoktu. Yani bürokrasi içinde pişmiş değildi. 10 yıl ya da 15 yıl atanma için gereken süreyi kamuda maaş alarak geçirmiş değildi. Ama fikirleri vardı, heyecanı vardı, coşkusu vardı, bu konuda hazırlığı vardı, birikimi vardı. Büyük engellerle karşılandı. Tabi Türkiye İsmail Cem'in böyle yeni bir yıldız ismin TRT Genel Müdürlüğüne gelişini taşımaya anlaşıyor ki çok hazır değildi. Cem ciddi bir ekip kurdu. Çok değerli insanları bir araya getirdi ve onların önünü açtı. Onlarla birlikte yeni bir anlayışla bir TRT ortaya koymaya çalıştı. Çok açıktır TRT o zaman hiçbir şekilde kendisini oraya getiren siyasetin emrinde hizmetinde bir kurum olarak algılanmadı. Ne onu oraya getirenler öyle algıladı, ne de o kendi görevini kendisini oraya getirenlere hizmet etmek şeklinde düşündü. Tam tersine orayı kendisinden beklenen, güven veren, yaratıcı, tarafsız, kamuoyunun oluşumuna katkı veren bir anlayış içinde yönetmeye gayret etti. TRT'nin ekranına o zamana kadar görmeye alışık olmadığımız görüntüler yansımaya başladı. Anadolu'dan görüntüler yansımaya başladı. Tarihimizden, kültürümüzden, insanımızdan, gerçek Anadolu halkının yaşamından çok etkileyici görüntüler televizyona yansımaya başladı. Bir anlamda ezberler bozuldu. Ve bu ciddi bir tepkiye yol açtı. Ama öyle sanıyorum ki, bu konuyu içerden çok iyi bilen birisi değilim ama Cem'in bu yönetim çabasına destek olmuş, ona inanmış ve onun yaptığı çalışmalarını çok başarılı bulan bir insan olarak ben bu dönemin çok daha ayrıntılı bir şekilde kamuoyumuzun bilgisine sunulması gerektiğine inanıyorum. Bunu yapabilecek insanlar var aramızda. Onlar bu TRT dönemini kapsamlı bir şekilde ortaya koymalıdır diye düşünüyordum.

Siyasetçiydi yöneticiliğin ötesinde. Siyasetçiliğini sadece şikayet etmekle, muhalefet etmekle geçirme durumunda kalmama şansını elde etmiş bir insandır. Hayat, kader ona bir siyasetçi olarak bulunduğu siyaset çizgisine rağmen uzun yıllar bakan olarak hizmet etme fırsatı vermiştir. Türkiye'nin uzun dönemli Dışişleri Bakanlığı yapmış bir sosyal demokrat siyasetçisidir. Bu çok büyük bir şanstır ve Cem'de bu şans çok iyi kullanmıştır. Yani icraat anlayışını, üretme özlemini TRT Genel Müdürlüğünde sahnelemiştir. Daha sonra Kültür Bakanı olarak kısa bir dönem ama asıl Dışişleri Bakanı olarak daha sonra çok ciddi bir şekilde dış politikamıza katkı getirecek açılımları çok hareketli bir dış politika döneminde doğru yaklaşımlarla ortaya koymuş bir insandır. Dışişleri Bakanlığı döneminde bugüne kadar yansıyan çok önemli bir

temel dönüşüm onun büyük katkılarıyla gerçekleştirilmiştir. Türk – Yunan ilişkilerinin yeni bir noktaya gelmesi, Türk – Yunan ilişkilerinde yeni bir zihniyetin ortaya çıkması hiç kuşku yoktur ki, İsmail Cem'in ve George Papaendru'nun el ele vererek birlikte çalışmalarıyla sağlanmıştır. Ve Papaendru'nun bu noktaya gelmesini sağlayan demesem de kolaylaştıran, onu sürdürme şansını yaratan bir yaklaşımı İsmail Cem çok büyük bir başarıyla sergilemiştir.

Türk – Yunan ilişkileri komplekslerden, duygusallıklardan, peşin fikirlerden, suçlayıcılıklardan uzak bir anlayışla tam tersine bir yaklaşımla, en yukarı düzeyde Dışişleri Bakanlığı düzeyinde ele alınınca çok büyük ferahlananın ortaya çıktığına tanık olmuşuzdur.

Gene İsmail Cem'in döneminde terörle mücadele bakımından Suriye – Apo krizi onun sorumluluk üstlendiği o dönemlerde çok ciddi şekilde yönetilmiştir. Fevkalade önemli sonuçlar çıkmıştır. Velhasıl Dışişleri Bakanı olarak Cem Türkiye'nin AB ile ilişkilerinde, bölgedeki ülkelerle ilişkilerinde çok yapıcı, çok önemli roller oynamıştır. Cem Türkiye'nin AB ile ilişkisini en ileri noktaya getirmeyi hiç kuşkusuz en içtenlikle destekleyen insandı. Bu konuda hiçbir kuşkuyu haklı kılacak en küçük bir unsur yoktur. AB projesine içtenlikle inanan bir insandı. Ama Türkiye AB ilişkilerinin giderek sıkıntılı bir noktaya gelmiş olmasından en büyük şikayeti, en büyük tedirginliği hissedenlerin başında da o vardı. Ve Türkiye AB ilişkilerinin daha farklı bir biçimde ele alınması gerektiğini hep söylemiştir. Şaşırtıcı bir biçimde onun Türkiye AB ilişkilerine yönelik eleştirileri sanki Cem'in AB'ye karşı tavrının bir uzantısıymış gibi anlaşılacak istenmiştir. Bu çok yanlıştır, çok haksızdır. Türkiye ile AB'nin sağlıklı bir ilişki içine girmesini her şeyden daha önemli sayan insanların hep başında olmuştur. Ve bizim başlangıçta 2004'ten itibaren AB ile kurduğumuz ilişkinin büyük heyecanlar, umutlar yaratarak yola çıkılmış olmasını hep tedirginlikle, kaygıyla karşılamıştır. Bunun ciddi sıkıntılar doğurabileceğini, daha ölçülü, daha dikkatli, daha mesafeli, daha kaygılı bir üslupla ilişkimizi AB ile götürmemiz gerektiğini inatla, ısrarla vurgulamıştır ve bunda çok haklı olduğu bugün Türkiye AB ilişkilerinin geldiği bu aşamada net bir biçimde ortaya çıkmıştır.

Düşünür kimliği onun Türkiye'nin az gelişmişliğinin tarihiyle ilgili yayınına, kitabına ciddi bir biçimde yansımıştır. Daha sonraki kitaplarında da düşünür kimliğinin kendisine özgü, Cem'e özgü yönleri hep ortaya çıkmıştır. Cem hiç kuşku yok Türkiye'nin iyi yetişmiş batı normlarıyla, batı değerleriyle bir batı eğitim kurumunda, Yüksek Eğitim Kurumunda nitelikli bir eğitim almış bir insandı. Fakat bu onun kendi tarihine, kendi toplumuna, kendi kültürüne, kendi değerlerine bakışında herhangi bir yabancılaşmayı hiçbir şekilde getirmemiştir. Tam tersine kendi tarihine özel bir ilgi ve sıcaklık içinde bakmıştır. Osmanlı tarihini zaman zaman aydınlarımıza egemen olan tek boyutlu bir yaklaşımın dışında anlamayı, değerini yakalamayı, günümüz açısından da önem taşıyan niteliklerini sahiplenmeyi sistemli olarak bir çaba halinde sürdürmüştür. Kendi tarihinin içindeki özü, değeri daima ortaya koymaya çalışan bir yaklaşım içinde olmuştur. Ve Türkiye'nin az gelişmişliğinin dine, değerler sistemine, kültüre bağlanmış olmasına sistemli olarak karşı çıkmıştır. Türkiye'nin az gelişmişliğinin ekonomik ve sosyal nedenlerini yakalamaya ve bunu ortaya koymaya gayret etmiştir. Daha sağlıklı, tarihi karalamaktan uzak, tarihi suçlayarak ferahlık arayan bir ilkel yaklaşımın tuzağına düşmeden olayı bütün karmaşıklığıyla görmeye ve ortaya koymaya çalışmıştır.

Siyasette hiç kuşku yok temel değerleri olan bir insandı. Eşitlik onun dilinde en sık ifadesini bulan temel kavramlardan birisiydi. Adalet duygusu çok temel bir anlayıştı. Eşitlik, adalet ve fırsat eşitliği. İnsanların yaşamlarını daha iyi bir noktaya dönüştürebilmek için eşit fırsata kavuşturulmaları gerektiği anlayışı onun temel siyaset felsefesinin yönlendirici unsuru olmuştur. Yani Türkiye’de bütün çocukların en ileri noktaya kadar okuyabilmesi, herkesin hakkı olan sağlık hizmetini alabilmesi, sosyal güvenliği alabilmesi, insanların içine doğdukları ortamdan kaynaklanan adaletsizliklerin, eşitsizliklerin kurbanı olmaktan çıkarılabilmeleri, her insana, anası, babası, sosyal konumu ne olursa olsun toplumda en etkin noktaya gelme şansının tanınması çok temel siyasetini belirleyen, yönlendiren bir anlayış olmuştur.

Kendisiyle bizim çok yakın, sıcak bir dostluk ilişkimiz bütün gençlik dönemlerimizden son gününe kadar hep sürmüştür. Bazen siyasi ayrışmalara maruz kalmışızdır. Ama hiçbir zaman ilişkimizdeki birbirimize yönelik güven, sevgi, saygı, takdir benim açımdan hiçbir zaman sarsılmamıştır. Daima onu özel bir insan olarak saymaya gayret ettim.

Siyasette birlikte özellikle 12 Eylül sonrası dönemde siyasetin yeniden inşa edilmesi ihtiyacının ortaya çıktığı dönemde solun kendisini sorgulaması ihtiyacını hep birlikte paylaştık. Solun gözü kapalı kabullerinin sorgulanması gerektiğini, ekonomiye bakış açımızın, devlet mülkiyetine bakış açımızın, devlete bakışımızın, sendikal harekete bakışımızın yeniden irdelenmesi gerektiğini birlikte düşündük ve bu doğrultuda o da, bende bir takım çabalar sergiledik. Benim bu doğrultudaki konuşmalarım, konferanslarım, Cem’in bu çerçevedeki yazıları yeni sol kitabında bir araya getirilmiştir. O Türkiye’de solun o klasik, arkaik, kalıplaşmış düşüncelerini aşma ihtiyacının ortaya koyduğu bir arayışı yansıtan bir değerlendirmedir. O arayışları daha sonra çeşitli biçimlerde hep sürdürdük.

Daha sonra benim örneğin Anadolu Solu biçimde ortaya koyduğum anlayışı, yaklaşımı Cem içtenlikle, yürekten hep destekledi. Onunda tarihimize bakışının temel çıkış noktası bizim 12. yüzyıl, 13. yüzyıl kültürümüzün çağdaş ölçülerle büyük değer taşıdığı idi. Ve bizim Mevlana’dan, Hacıbektaş-i Veli’den, Yunus’tan kaynaklanan bir yeni değerler sistemini, o kültürü, onların hoşgörülü, barışçı, eğitimi, kadın erkek eşitliğini temel alan, 72 milleti bir sayan, kimseyi inancından, mezhebinden, ırkından dolayı dışlamayan temel yaklaşımının kültürümüzün bugün ortaya konulması gereken ana unsurlarından birisi olduğuna birlikte inandık. Benim o doğrultudaki açılımlarımı, vurgulamalarımı Türk aydınları arasında önemseyen çok az insanlardan birisi olmuştur Cem. Çünkü standart yaklaşım bu değildi. Bunu biz açmaya çalışıyorduk ve Cem’in bu konudaki yaklaşımını çok iyi biliyorum.

Nitekim, az gelişmişliğimizin tarihiyle ilgili kitabında da tarihimize yönelik bu bakışın unsurları vardır. Yani o öyle bir felsefi bütünlükten kaynaklanmıştır. Onun yansımalarını hep birlikte götürmüştüzdür.

Tabi bir bilim adamıydı, araştırmacıydı, gazeteciydi, yöneticiydi. Ama bir sanatçı tarafı da vardı hiç kuşku yok. Bu sanatçı tarafı fotoğrafçılığına yansıyor. Olağanüstü ciddiye alırdı. Fevkalade dikkatle çektiği fotoğrafları değerlendirirdi, hazırlardı, sergiler açardı. Ve bu son zamanlarda ölümünden sonra keşfettik. Birde henüz tam meyvesini verememiş tomurcuk halinde bir şairlik tarafı da varmış. Onu da yakaladık. Bu konudaki o alçak gönüllü yaklaşımını, kendi yaşamına yönelik o içtenlikli

değerlendirmelerini, daha iyisi olabilirdi belki ama ne yapalım işte bu kadarını yaptık, buna da şükür diyen o tevekkülünü ve bunu kendisiyle ilgili olarak söylemesini çok etkileyici bulduğumu belirtmek istiyorum.

Tabi, İsmail Cem için birazdan arkadaşlarımız konuşacak, anlatacaklardır. Ondan bahsederken onun fanatik bir Galatasaraylı olduğunu da hiç kimsenin unutmaması gerekir. Bu kadar çok yönlü, çok boyutlu, derinliği olan bir insanın, yani tarihimizin klişelerini sorgulayan, peşin fikirlerini tartışan, bunun risklerini üstlenen bir aydının bir futbol fanatiği, bir takım fanatiği olarak nasıl çıkabildiğini, bunun altındaki ruh niteliğinin ne olduğunu anlamak gerçekten çok özel bir olaydır. Hiç anlayamamışımdır. Yani gerçekten çok derin bir üzüntü içine girdiğini, Galatasaray'ın bir başarısızlığı karşısında, beklenen başarısızlığı karşısında herhangi bir Galatasaray taraftarının hiçbir şekilde suçlanamayacağı, hele İsmail Cem'in hiç suçlanamayacağı bir Galatasaray başarısızlığı karşısında onun takımın en sorumlu insanından daha fazla üzüldüğüne hep tanık olmuşumdur. Müthiş bir şey. Bu onun kişiliğinin, yaşamının bir parçasıydı.

Ve gene belirlemeliyim, inanılmaz bir sigara içicisiydi. Yani anlaşılabilir bir biçimde bir sigara tutkusu vardı. Akıllı bir insan, bunun ne kadar sakıncalı olduğunu biliyor falan. Hele biz anlatmaya çalıştığımız zaman işte çok tedirgin oluyor, biz anlatamıyoruz, söyleyemiyoruz. Ama o onun bir tutkusu ya da tutsaklığı idi. Ve maalesef aramızdan çok erken, kendi şiirinde ifade ettiği gibi çok uzun zaman sonra dediği o şiirindekinden farklı olarak çok erken, çok acele aramızdan ayrılmış olmasının temel nedenlerinden biriside budur. Bu kadar böyle sigara düşmanlığı yapmama izin verin. Bu üzüntümü bu vesileyle bir kez daha ifade etmek istiyorum.

Her şey bir yana İsmail Cem beyefendi idi. Yani bir kelimeyle ifade et denilse bir beyefendi idi. Haza beyefendi idi. İnançları olan, iddiası olan, davası olan, mücadelesi olan, ama bütün bu inançların, mücadelenin ve tamamen tutarlı bir şekilde bütün yaşam boyu kendisini gösteren bu siyasi çizginin yanı sıra bunu bir beyefendilik üslubuna sararak ortaya koyabilmiş olması gerçekten çok şayana takdir bir tablodur. İyi bir aileye doğmuştu. Ekonomik sıkıntılar yaşamamıştı. Ama bütün yaşamı, bütün siyaseti toplumun yoksul kesimlerinin, olanakları kısıtlı kesimlerinin en ileri haklara kavuşmasını sağlamak için samimiyetle geçti. Göstermelik, böyle takıntı gibi duran bir yaklaşım değildi. İçtenlikle kişiliğinin ayrılmaz bir parçası haline bu inançları, bu değerleri, eşitlik özlemi ve adalet özlemi, insanları en ileri noktaya taşıyabilme arayışı, buna katkı verebilme arayışı çok temel bir unsur olmuştu.

Hepimiz tabi onu çok özlüyoruz. Biz zaman zaman ayrıştık. Son dönemlerde hep Cem'le bir araya gelme özlemi, umudu içindeydim. Ama hiçbir şey yapmıyordum, yapmak sözkonusu değildi. Günün birinde Cem'in bu konudaki anlayışını duyunca olağanüstü sevindim. Ve Cem siyasetimizde o zamana kadar görülen, bilinen, pazarlıkçı üslupları, tartışmaları, vs. leri bir yana bırakarak çok net, çok açık bir biçimde Türkiye'nin içinde bulunduğu ortamı, kendisine düştüğüne inandığı görevi, sorumluluğu ortaya koyarak beraber çalışmaya hazır olduğunu ifade etti. Bundan olağanüstü mutluluk duydum. Bu son döneminde beraber çalıştık. Bizim Bilim Kültür ve Sanat Platformumuzun başında idi. Sürekli bana her konuda, özellikle dış politika konularında, AB konularında değerlendirmelerini sistematik olarak anlatırdı, yansıtırı ve kendisiyle bu son dönemde tekrar tam bir beraberlik, dayanışma içinde olma

fırsatını elde ettim. Bundan bir mutluluk duyuyorum. Ama bunu tabi kaybetmiş olmanın acısı her geçen gün daha da artıyor.

Ben, Cem'in adını, kimliğini, çizgisini hep birlikte yaşatmamız gerektiğine inanıyorum. Buna destek vermek için, katkı yapmak için sizlerin buraya gelmiş olmanız bizim için çok büyük değer taşıyor. Hepinize ayrı ayrı içtenlikle, yürekten teşekkür ediyorum.

Bunu bundan sonrada hep beraber yaygınlaştırmaya, geliştirmeye gayret etmeliyiz diye düşünüyorum. Hepinize sevgiler, saygılar sunuyorum.

**CHP PARTİ KÜTÜĞÜNDE KAYITLI İLÇELER BAZINDA TOPLAM,GENÇ VE
KADIN ÜYELERİN SAYI DAĞILIMI**

İL	İLÇE	TOPLAM ÜYE SAYISI	GENÇ ÜYE SAYISI	KADIN ÜYE SAYISI
ADANA	ALADAĞ	177	12	18
ADANA	CEYHAN	1420	141	262
ADANA	FEKE	111	7	12
ADANA	İMAMOĞLU	254	27	28
ADANA	KARAIŞALI	200	13	22
ADANA	KARATAŞ	151	15	49
ADANA	KOZAN	740	69	108
ADANA	POZANTI	208	9	11
ADANA	SAİMBEYLİ	135	3	25
ADANA	SEYHAN	9935	1363	3261
ADANA	TUFANBEYLİ	193	4	52
ADANA	YUMURTALIK	199	21	22
ADANA	YÜREĞİR	4513	570	1415
ADİYAMAN	BESNİ	786	30	46
ADİYAMAN	ÇELİKHAN	83	0	1
ADİYAMAN	GERGER	126	14	1
ADİYAMAN	GÖLBAŞI	660	26	125
ADİYAMAN	KAHTA	553	56	89
ADİYAMAN	MERKEZ	1965	184	208
ADİYAMAN	SAMSAT	67	12	0
ADİYAMAN	SİNCİK	148	20	3
ADİYAMAN	TUT	120	3	7
AFYON	B.ÇOBANLAR	67	13	0
AFYON	BAŞMAKÇI	93	9	0
AFYON	BAYAT	99	5	1
AFYON	BOLVADİN	179	20	4
AFYON	ÇAY	89	1	2
AFYON	DAZKIRI	52	3	0
AFYON	DİNAR	426	29	29
AFYON	EMİRDAĞ	454	50	35
AFYON	EVCİLER	112	1	0
AFYON	HOCALAR	87	0	0
AFYON	İHSANIYE	230	29	0
AFYON	İSCEHİSAR	60	6	0
AFYON	KIZILÖREN	10	1	0
AFYON	MERKEZ	1422	287	313
AFYON	SANDIKLI	457	55	34
AFYON	SİNANPAŞA	313	77	2
AFYON	SULTANDAĞ	278	26	30
AFYON	ŞUHUT	416	28	19
AĞRI	DİYADİN	103	8	0
AĞRI	DOĞUBEYAZIT	157	18	27
AĞRI	ELEŞKİRT	105	10	1
AĞRI	HAMUR	59	7	2
AĞRI	MERKEZ	1157	222	63
AĞRI	PATNOS	231	44	0
AĞRI	TAŞLIÇAY	51	1	1
AĞRI	TUTAK	118	11	0

AKSARAY	AĞAÇÖREN	62	3	1
AKSARAY	ESKİL	130	22	3
AKSARAY	GÜLAĞAÇ	185	20	1
AKSARAY	GÜZELYURT	55	3	0
AKSARAY	MERKEZ	1342	224	194
AKSARAY	ORTAKÖY	109	1	10
AKSARAY	SARIYAHŞI	65	2	0
AMASYA	GÖYNÜCEK	189	4	14
AMASYA	GÜMÜŞHACIKÖY	531	13	91
AMASYA	HAMAMÖZÜ	55	1	2
AMASYA	MERKEZ	1110	92	142
AMASYA	MERZİFON	917	103	151
AMASYA	SULUOVA	203	21	15
AMASYA	TAŞOVA	313	30	15
ANKARA	AKYURT	113	20	3
ANKARA	ALTINDAĞ	3949	408	1448
ANKARA	AYAŞ	142	13	13
ANKARA	BALA	240	13	15
ANKARA	BEYPAZARI	211	8	13
ANKARA	ÇAMLIDERE	102	20	11
ANKARA	ÇANKAYA	9274	996	3593
ANKARA	ÇUBUK	310	67	46
ANKARA	ELMADAĞ	733	95	160
ANKARA	ETİMESGUT	1717	170	723
ANKARA	EVREN	68	5	18
ANKARA	GÖLBAŞI	618	68	191
ANKARA	GÜDÜL	60	8	0
ANKARA	HAYMANA	399	22	10
ANKARA	KALECİK	301	22	28
ANKARA	KAZAN	160	17	43
ANKARA	KEÇİÖREN	5840	503	2246
ANKARA	KIZILCAHAMAM	229	25	27
ANKARA	MAMAK	6719	817	2649
ANKARA	NALLIHAN	170	13	18
ANKARA	POLATLI	538	30	68
ANKARA	SİNCAN	1428	118	457
ANKARA	Ş.KOÇHISAR	450	34	82
ANKARA	YENİMAHALLE	7869	678	3124
ANTALYA	AKSEKİ	347	27	72
ANTALYA	ALANYA	1293	118	380
ANTALYA	ELMALI	540	87	42
ANTALYA	FİNİKE	261	22	33
ANTALYA	GAZİPAŞA	1403	225	310
ANTALYA	GÜNDOĞMUŞ	176	14	31
ANTALYA	İBRADI	115	13	17
ANTALYA	KALE	371	85	94
ANTALYA	KAŞ	636	121	73
ANTALYA	KEMER	352	45	59
ANTALYA	KORKUTELİ	503	45	17
ANTALYA	KUMLUCA	357	65	26
ANTALYA	MANAVGAT	3165	625	603
ANTALYA	MERKEZ	8498	1218	2846
ANTALYA	SERİK	576	97	51

ARDAHAN	ÇILDIR	173	10	16
ARDAHAN	DAMAL	142	23	4
ARDAHAN	GÖLE	327	50	29
ARDAHAN	HANAK	120	3	2
ARDAHAN	MERKEZ	535	88	56
ARDAHAN	POSOĞ	114	3	9
ARTVİN	ARDANUÇ	368	50	29
ARTVİN	ARHAVİ	253	26	47
ARTVİN	BORÇKA	404	70	53
ARTVİN	HOPA	609	100	67
ARTVİN	MERKEZ	846	141	149
ARTVİN	MURGUL	193	25	28
ARTVİN	ŞAVŞAT	391	42	25
ARTVİN	YUSUFELİ	106	5	8
AYDIN	BOZDOĞAN	422	73	44
AYDIN	BUHARKENT	108	20	7
AYDIN	ÇİNE	792	144	126
AYDIN	DİDİM	873	161	279
AYDIN	GERMENCİK	297	45	12
AYDIN	İNCİRLİOVA	614	183	41
AYDIN	KARACASU	214	37	16
AYDIN	KARPUZLU	115	5	0
AYDIN	KOÇARLI	158	20	13
AYDIN	KÖŞK	237	54	29
AYDIN	KUŞADASI	2445	420	924
AYDIN	KUYUCAK	231	30	35
AYDIN	MERKEZ	3347	614	1012
AYDIN	NAZİLLİ	1444	210	343
AYDIN	SÖKE	1389	294	280
AYDIN	SULTANHİSAR	260	38	28
AYDIN	YENİPAZAR	235	35	33
BALIKESİR	AYVALIK	630	52	176
BALIKESİR	BALYA	94	6	8
BALIKESİR	BANDIRMA	839	87	188
BALIKESİR	BİGADIÇ	233	35	30
BALIKESİR	BURHANİYE	944	135	276
BALIKESİR	DURSUNBEY	82	6	5
BALIKESİR	EDREMİT	2517	414	807
BALIKESİR	ERDEK	213	17	39
BALIKESİR	GÖMEÇ	236	39	37
BALIKESİR	GÖNEN	550	64	71
BALIKESİR	HAVRAN	98	9	10
BALIKESİR	İVRİNDİ	391	34	19
BALIKESİR	KEPSUT	225	37	38
BALIKESİR	MANYAS	223	20	13
BALIKESİR	MARMARA	74	14	11
BALIKESİR	MERKEZ	1932	217	445
BALIKESİR	SAVAŞTEPE	89	5	6
BALIKESİR	SINDIRGI	412	37	33
BALIKESİR	SUSURLUK	159	11	18
BARTIN	AMASRA	158	14	27
BARTIN	KURUCAŞİLE	61	9	8
BARTIN	MERKEZ	676	139	105

BARTIN	ULUS	218	7	12
BATMAN	BEŐIRI	151	54	1
BATMAN	GERCÜŐ	169	23	13
BATMAN	HASANKEYF	144	24	23
BATMAN	KOZLUK	216	45	4
BATMAN	MERKEZ	571	104	43
BATMAN	SASON	326	97	15
BAYBURT	AYDINTEPE	61	12	0
BAYBURT	DEMİRÖZÜ	67	13	0
BAYBURT	MERKEZ	131	16	1
BİLECİK	BOZÜYÜK	724	99	147
BİLECİK	GÖLPAZARI	173	12	8
BİLECİK	İNHİSAR	83	8	7
BİLECİK	MERKEZ	630	96	117
BİLECİK	OSMANELİ	156	35	9
BİLECİK	PAZARYERİ	127	47	5
BİLECİK	SÖĞÜT	255	38	31
BİLECİK	YENİPAZAR	72	0	18
BİNGÖL	ADAKLI	103	9	17
BİNGÖL	GENÇ	61	11	3
BİNGÖL	KARLIOVA	86	19	0
BİNGÖL	KIĞI	74	5	2
BİNGÖL	MERKEZ	241	51	48
BİNGÖL	SOLHAN	44	2	1
BİNGÖL	YAYLADERE	34	4	9
BİNGÖL	YEDİSU	71	1	3
BİTLİS	ADİLCEVAZ	199	12	2
BİTLİS	AHLAT	36	2	1
BİTLİS	GÜROYMAK	47	7	0
BİTLİS	HİZAN	98	21	1
BİTLİS	MERKEZ	168	32	0
BİTLİS	MUTKİ	56	14	1
BİTLİS	TATVAN	153	25	2
BOLU	DÖRTDİVAN	46	9	3
BOLU	GEREDE	64	9	7
BOLU	GÖYNÜK	148	26	7
BOLU	KIBRISCIK	76	7	5
BOLU	MENGEN	97	7	12
BOLU	MERKEZ	1667	275	356
BOLU	MUDURNU	121	12	15
BOLU	SEBEN	84	4	7
BOLU	YENİÇAĞA	68	5	1
BURDUR	AĞLASUN	65	5	2
BURDUR	ALTINYAYLA	41	0	0
BURDUR	BUCAK	317	31	41
BURDUR	ÇAVDIR	92	4	3
BURDUR	ÇELTİKÇİ	74	3	6
BURDUR	GÖLHİSAR	98	10	5
BURDUR	KARAMANLI	156	18	11
BURDUR	KEMER	38	2	0
BURDUR	MERKEZ	1191	118	274
BURDUR	TEFENNİ	78	6	2
BURDUR	YEŐİLOVA	419	27	63

BURSA	BÜYÜKORHAN	83	15	0
BURSA	GEMLİK	594	111	123
BURSA	GÜRSU	116	12	5
BURSA	HARMANCIK	91	14	11
BURSA	İNEGÖL	417	95	43
BURSA	İZNİK	420	73	39
BURSA	KARACABEY	220	19	34
BURSA	KELES	96	9	2
BURSA	KESTEL	222	19	31
BURSA	M.KEMALPAŞA	649	65	79
BURSA	MUDANYA	1119	201	257
BURSA	NİLÜFER	1226	175	271
BURSA	ORHANELİ	200	21	12
BURSA	ORHANGAZİ	221	17	25
BURSA	OSMANGAZİ	1705	239	369
BURSA	YENİŞEHİR	266	29	8
BURSA	YILDIRIM	1418	174	328
ÇANAKKALE	AYVACIK	336	38	83
ÇANAKKALE	BAYRAMIÇ	803	87	187
ÇANAKKALE	BİGA	987	108	161
ÇANAKKALE	BOZCAADA	66	2	25
ÇANAKKALE	ÇAN	1001	145	183
ÇANAKKALE	ECEBAT	93	5	20
ÇANAKKALE	EZİNE	318	39	30
ÇANAKKALE	GELİBOLU	392	31	91
ÇANAKKALE	GÖKÇEADA	272	64	86
ÇANAKKALE	LAPSEKİ	333	30	56
ÇANAKKALE	MERKEZ	3100	694	989
ÇANAKKALE	YENİCE	327	30	16
ÇANKIRI	ATKARACALAR	0	0	0
ÇANKIRI	BAYRAMÖREN	11	6	1
ÇANKIRI	ÇERKEŞ	94	2	5
ÇANKIRI	ELDİVAN	29	5	3
ÇANKIRI	ILGAZ	67	21	2
ÇANKIRI	KIZILIRMAK	66	19	8
ÇANKIRI	KORGUN	0	0	0
ÇANKIRI	KURŞUNLU	70	9	3
ÇANKIRI	MERKEZ	219	38	32
ÇANKIRI	ORTA	61	14	7
ÇANKIRI	ŞABANÖZÜ	89	7	13
ÇANKIRI	YAPRAKLI	0	0	0
ÇORUM	ALACA	346	34	29
ÇORUM	BAYAT	128	17	1
ÇORUM	BOĞAZKALE	68	6	8
ÇORUM	DODURGA	121	8	0
ÇORUM	İSKİLİP	210	19	0
ÇORUM	KARGI	158	10	1
ÇORUM	LAÇİN	142	34	1
ÇORUM	MECİTÖZÜ	121	5	14
ÇORUM	MERKEZ	3144	338	846
ÇORUM	OĞUZLAR	170	31	21
ÇORUM	ORTAKÖY	141	6	6
ÇORUM	OSMANCIK	331	23	24

ÇORUM	SUNGURLU	510	39	31
ÇORUM	UĞURLUDAĞ	101	6	4
DENİZLİ	ACIPAYAM	501	22	41
DENİZLİ	AKKÖY	69	5	6
DENİZLİ	BABADAĞ	62	10	5
DENİZLİ	BAKLAN	123	8	2
DENİZLİ	BEKİLLİ	161	10	7
DENİZLİ	BEYAĞAÇ	90	7	13
DENİZLİ	BOZKURT	80	8	9
DENİZLİ	BULDAN	343	67	46
DENİZLİ	ÇAL	337	19	17
DENİZLİ	ÇAMELİ	167	1	13
DENİZLİ	ÇARDAK	73	0	2
DENİZLİ	ÇİVRİL	551	21	32
DENİZLİ	GÜNEY	125	7	11
DENİZLİ	HONAZ	96	5	6
DENİZLİ	KALE	104	5	0
DENİZLİ	MERKEZ	3303	421	836
DENİZLİ	SARAYKÖY	286	51	41
DENİZLİ	SERİNHISAR	192	17	35
DENİZLİ	TAVAS	175	13	1
DİYARBAKIR	BİSMİL	425	81	37
DİYARBAKIR	ÇERMİK	117	28	0
DİYARBAKIR	ÇINAR	182	44	14
DİYARBAKIR	ÇÜNGÜŞ	107	5	1
DİYARBAKIR	DİCLE	117	24	5
DİYARBAKIR	EĞİL	68	8	2
DİYARBAKIR	ERGANİ	491	61	32
DİYARBAKIR	HANİ	80	17	1
DİYARBAKIR	HAZRO	199	33	29
DİYARBAKIR	KOCAKÖY	65	10	11
DİYARBAKIR	KULP	78	5	4
DİYARBAKIR	LİCE	74	12	14
DİYARBAKIR	MERKEZ	1595	322	339
DİYARBAKIR	SİLVAN	262	61	62
DÜZCE	AKÇAKOCA	415	74	85
DÜZCE	CUMAYERİ	132	20	10
DÜZCE	ÇİLİMLİ	85	17	5
DÜZCE	GÖLYAKA	147	16	9
DÜZCE	GÜMÜŞOVA	138	23	9
DÜZCE	KAYNAŞLI	183	43	24
DÜZCE	MERKEZ	899	184	150
DÜZCE	YIĞILCA	142	14	7
EDİRNE	ENEZ	281	23	39
EDİRNE	HAVSA	315	35	52
EDİRNE	İPSALA	509	62	37
EDİRNE	KEŞAN	1675	277	341
EDİRNE	LALAPAŞA	146	3	6
EDİRNE	MERİÇ	240	16	7
EDİRNE	MERKEZ	1616	308	414
EDİRNE	SÜLOĞLU	161	11	8
EDİRNE	UZUNKÖPRÜ	876	61	68
ELAZIĞ	AĞIN	59	0	1

ELAZIĞ	ALACAKAYA	47	1	0
ELAZIĞ	ARICAK	26	10	0
ELAZIĞ	BASKİL	60	0	2
ELAZIĞ	KARAKOÇAN	73	4	1
ELAZIĞ	KEBAN	62	0	3
ELAZIĞ	KOVANCILAR	128	3	0
ELAZIĞ	MADEN	108	9	4
ELAZIĞ	MERKEZ	1275	234	163
ELAZIĞ	PALU	60	0	0
ELAZIĞ	SİVRİCE	59	4	1
ERZİNCAN	ÇAYIRLI	130	5	3
ERZİNCAN	İLİÇ	69	3	3
ERZİNCAN	KEMAH	144	14	7
ERZİNCAN	KEMALİYE	68	5	6
ERZİNCAN	MERKEZ	1882	243	485
ERZİNCAN	OTLUKBELİ	63	19	16
ERZİNCAN	REFAHİYE	103	12	4
ERZİNCAN	TERCAN	190	6	5
ERZİNCAN	ÜZÜMLÜ	311	14	81
ERZURUM	AŞKALE	202	29	11
ERZURUM	ÇAT	126	16	7
ERZURUM	HINIS	162	14	5
ERZURUM	HORASAN	87	12	4
ERZURUM	ILICA	148	47	23
ERZURUM	İSPİR	55	0	0
ERZURUM	KARAÇOBAN	61	15	0
ERZURUM	KARAYAZI	62	7	2
ERZURUM	KÖPRÜKÖY	51	9	5
ERZURUM	MERKEZ	919	143	101
ERZURUM	NARMAN	63	4	4
ERZURUM	OLTU	101	7	8
ERZURUM	OLUR	93	10	0
ERZURUM	PASINLER	103	15	1
ERZURUM	PAZARYOLU	68	3	6
ERZURUM	ŞENKAYA	180	14	10
ERZURUM	TEKMAN	114	13	1
ERZURUM	TORTUM	102	3	25
ERZURUM	UZUNDERE	63	3	1
ESKİŞEHİR	ALPU	56	0	0
ESKİŞEHİR	BEYLİKOVA	103	10	7
ESKİŞEHİR	ÇİFTELER	165	7	10
ESKİŞEHİR	GÜNYÜZÜ	10	0	0
ESKİŞEHİR	HAN	76	12	4
ESKİŞEHİR	İNÖNÜ	113	19	10
ESKİŞEHİR	MAHMUDIYE	81	1	2
ESKİŞEHİR	MERKEZ	5500	891	1626
ESKİŞEHİR	MİHALGAZİ	16	0	0
ESKİŞEHİR	MİHALIÇCIK	80	5	3
ESKİŞEHİR	SARICAKAYA	19	1	1
ESKİŞEHİR	SEYİTGAZİ	219	16	21
ESKİŞEHİR	SİVRİHİSAR	142	9	3
GAZİANTEP	ARABAN	334	25	12
GAZİANTEP	ISLAHİYE	486	42	47

GAZİANTEP	KARKAMIŞ	176	18	13
GAZİANTEP	NİZİP	590	75	20
GAZİANTEP	NURDAĞ	148	3	4
GAZİANTEP	OĞUZELİ	417	42	40
GAZİANTEP	ŞAHİNBEY	6674	1242	1838
GAZİANTEP	ŞEHİTKAMİL	5118	738	1256
GAZİANTEP	YAVUZELİ	331	32	55
GİRESUN	ALUCRA	63	4	12
GİRESUN	BULANCAK	486	45	58
GİRESUN	ÇAMOLUK	70	19	17
GİRESUN	ÇANAKÇI	66	7	5
GİRESUN	DERELİ	112	14	10
GİRESUN	DOĞANKENT	62	1	7
GİRESUN	ESPIYE	210	29	18
GİRESUN	EYNESİL	159	8	6
GİRESUN	GÖRELE	656	77	83
GİRESUN	GÜCE	103	1	10
GİRESUN	KEŞAP	161	32	16
GİRESUN	MERKEZ	1187	183	306
GİRESUN	PİRAZİZ	144	3	13
GİRESUN	Ş.KARAHISAR	69	5	4
GİRESUN	TİREBOLU	200	16	20
GİRESUN	YAĞLIDERE	93	15	3
GÜMÜŞHANE	KELKİT	132	18	10
GÜMÜŞHANE	KÖSE	19	0	0
GÜMÜŞHANE	KÜRTÜN	68	8	2
GÜMÜŞHANE	MERKEZ	350	54	49
GÜMÜŞHANE	ŞİRAN	98	10	7
GÜMÜŞHANE	TORUL	140	29	3
HAKKARİ	ÇUKURCA	23	3	0
HAKKARİ	MERKEZ	161	30	2
HAKKARİ	ŞEMDİNLİ	58	13	0
HAKKARİ	YÜKSEKOVA	180	4	0
HATAY	ALTINÖZÜ	297	30	26
HATAY	BELEN	259	42	94
HATAY	DÖRTYOL	666	37	124
HATAY	ERZİN	388	24	93
HATAY	HASSA	139	3	10
HATAY	İSKENDERUN	3456	270	1210
HATAY	KIRIKHAN	497	52	144
HATAY	KUMLU	64	0	13
HATAY	MERKEZ	3134	276	698
HATAY	REYHANLI	422	35	85
HATAY	SAMANDAĞI	1452	160	220
HATAY	YAYLADAĞI	137	11	5
IĞDIR	ARALIK	154	9	0
IĞDIR	KARAKOYUNLU	61	2	1
IĞDIR	MERKEZ	437	16	52
IĞDIR	TUZLUCA	92	11	0
ISPARTA	AKSU	56	5	2
ISPARTA	ATABEY	16	2	6
ISPARTA	EĞİRDİR	209	25	48
ISPARTA	GELENDOST	131	12	2

İSPARTA	GÖNEN	86	26	26
İSPARTA	KEÇİBORLU	165	5	28
İSPARTA	MERKEZ	906	180	237
İSPARTA	SENİRKENT	61	12	1
İSPARTA	SÜTCÜLER	90	1	3
İSPARTA	ŞARKIKARAAĞAÇ	117	17	12
İSPARTA	ULUBORLU	65	0	5
İSPARTA	YALVAÇ	211	14	23
İSPARTA	YENİŞARBADEMLİ	82	0	17
İSTANBUL	ADALAR	634	143	231
İSTANBUL	AVCILAR	5461	1025	2065
İSTANBUL	BAĞCILAR	2658	470	687
İSTANBUL	BAHÇELİEVLER	4204	612	1563
İSTANBUL	BAKIRKÖY	4088	782	1552
İSTANBUL	BAYRAMPAŞA	1941	311	498
İSTANBUL	BEŞİKTAŞ	7059	1485	2388
İSTANBUL	BEYKOZ	1719	263	472
İSTANBUL	BEYOĞLU	4297	734	1330
İSTANBUL	BÜYÜKÇEKMECE	6466	1351	1996
İSTANBUL	ÇATALCA	1207	208	260
İSTANBUL	EMİNÖNÜ	1432	336	355
İSTANBUL	ESENLER	2138	380	496
İSTANBUL	EYÜP	2595	382	740
İSTANBUL	FATİH	2583	441	884
İSTANBUL	GAZİOSMANPAŞA	6821	1209	2228
İSTANBUL	GÜNGÖREN	1667	241	594
İSTANBUL	KADIKÖY	11740	1823	4404
İSTANBUL	KAĞITHANE	3755	615	1206
İSTANBUL	KARTAL	9416	1704	3639
İSTANBUL	KÜÇÜKÇEKMECE	5480	970	1725
İSTANBUL	MALTEPE	6610	1151	2421
İSTANBUL	PENDİK	4020	887	1080
İSTANBUL	SARIYER	3529	560	1144
İSTANBUL	SİLİVRİ	1201	192	334
İSTANBUL	SULTANBEYLİ	535	144	102
İSTANBUL	ŞİLE	556	64	164
İSTANBUL	ŞİŞLİ	3931	689	1431
İSTANBUL	TUZLA	4160	1040	1481
İSTANBUL	ÜMRANIYE	6863	1267	2197
İSTANBUL	ÜSKÜDAR	4641	784	1611
İSTANBUL	ZEYTİNBURNU	6038	1273	1917
İZMİR	ALIAĞA	1029	147	312
İZMİR	BALÇOVA	3187	564	1359
İZMİR	BAYINDIR	481	66	44
İZMİR	BERGAMA	1455	171	255
İZMİR	BEYDAĞ	130	25	17
İZMİR	BORNOVA	9998	2263	3540
İZMİR	BUCA	7067	1435	2430
İZMİR	ÇEŞME	1047	172	317
İZMİR	ÇİĞLİ	4170	863	1700
İZMİR	DİKİLİ	992	114	290
İZMİR	FOÇA	894	102	311
İZMİR	GAZİEMİR	1892	375	656

İZMİR	GÜZELBAHÇE	1030	163	400
İZMİR	KARABURUN	256	12	78
İZMİR	KARŞIYAKA	12382	2607	4526
İZMİR	KEMALPAŞA	1211	197	165
İZMİR	KINIK	526	49	20
İZMİR	KİRAZ	251	37	16
İZMİR	KONAK	14812	3249	4768
İZMİR	MENDERES	881	115	197
İZMİR	MENEMEN	1809	249	521
İZMİR	NARLIDERE	3173	515	1385
İZMİR	ÖDEMİŞ	1744	217	317
İZMİR	SEFERİHİSAR	548	131	151
İZMİR	SELÇUK	777	120	217
İZMİR	TİRE	1372	268	237
İZMİR	TORBALI	914	86	204
İZMİR	URLA	888	150	261
KAHRAMANMARAŞ	AFŞİN	664	87	91
KAHRAMANMARAŞ	ANDIRIN	328	19	19
KAHRAMANMARAŞ	ÇAĞLAYANCERİT	74	8	8
KAHRAMANMARAŞ	EKİNOZÜ	111	11	13
KAHRAMANMARAŞ	ELBİSTAN	909	138	146
KAHRAMANMARAŞ	GÖKSUN	210	16	19
KAHRAMANMARAŞ	MERKEZ	1243	198	169
KAHRAMANMARAŞ	NURHAK	469	72	90
KAHRAMANMARAŞ	PAZARCIK	2714	386	971
KAHRAMANMARAŞ	TÜRKOĞLU	247	12	4
KARABÜK	EFLANİ	62	19	3
KARABÜK	ESKİPAZAR	85	8	0
KARABÜK	MERKEZ	722	122	128
KARABÜK	OVACIK	78	6	5
KARABÜK	SAFRANBOLU	303	58	59
KARABÜK	YENİCE	333	33	25
KARAMAN	AYRANCI	134	13	9
KARAMAN	BAŞYAYLA	23	5	0
KARAMAN	ERMENEK	273	25	36
KARAMAN	KAZIMKARABEKİR	37	1	1
KARAMAN	MERKEZ	1200	140	189
KARAMAN	SARIVELİLER	107	4	1
KARS	AKKAYA	80	1	0
KARS	ARPAÇAY	113	9	1
KARS	DİGOR	96	2	2
KARS	KAĞIZMAN	126	4	3
KARS	MERKEZ	567	77	37
KARS	SARIKAMIŞ	373	47	33
KARS	SELİM	64	3	4
KARS	SUSUZ	78	5	0
KASTAMONU	ABANA	150	27	37
KASTAMONU	AĞLI	60	3	3
KASTAMONU	ARAÇ	133	6	13
KASTAMONU	AZDAVAY	96	22	22
KASTAMONU	BOZKURT	63	5	7
KASTAMONU	CİDE	111	1	22
KASTAMONU	ÇATALZEYİN	70	6	17

KASTAMONU	DADAY	64	3	2
KASTAMONU	DEVREKANİ	189	1	2
KASTAMONU	DOĞANYURT	54	5	0
KASTAMONU	HANÖNÜ	55	0	0
KASTAMONU	İHSANGAZİ	10	0	0
KASTAMONU	İNEBOLU	69	9	12
KASTAMONU	KÜRE	54	4	10
KASTAMONU	MERKEZ	366	61	91
KASTAMONU	PINARBAŞI	52	3	4
KASTAMONU	SEYDİLER	51	10	0
KASTAMONU	ŞENPAZAR	62	3	2
KASTAMONU	TAŞKÖPRÜ	137	14	5
KASTAMONU	TOSYA	58	1	0
KAYSERİ	AKKIŞLA	57	4	0
KAYSERİ	BÜNYAN	105	13	4
KAYSERİ	DEVELİ	182	17	3
KAYSERİ	FELAHİYE	70	2	1
KAYSERİ	HACILAR	46	4	16
KAYSERİ	İNCESU	106	7	10
KAYSERİ	KOCASINAN	905	67	184
KAYSERİ	MELİKGAZİ	608	50	104
KAYSERİ	ÖZVATAN	33	5	1
KAYSERİ	PINARBAŞI	403	31	20
KAYSERİ	SARIOĞLAN	187	10	15
KAYSERİ	SARIZ	107	6	7
KAYSERİ	TALAS	161	9	31
KAYSERİ	TOMARZA	257	16	22
KAYSERİ	YAHYALI	123	10	0
KAYSERİ	YEŞİLHİSAR	78	3	2
KIRIKKALE	BAHŞİLİ	77	2	7
KIRIKKALE	BALIŞEYH	103	8	1
KIRIKKALE	ÇELEBİ	102	7	26
KIRIKKALE	DELİCE	110	21	12
KIRIKKALE	KARAKEÇİLİ	63	4	9
KIRIKKALE	KESKİN	98	8	6
KIRIKKALE	MERKEZ	1161	119	250
KIRIKKALE	SULAKYURT	183	10	19
KIRIKKALE	YAŞİHAN	62	7	0
KIRKLARELİ	BABAESKİ	1092	85	159
KIRKLARELİ	DEMİRKÖY	68	6	2
KIRKLARELİ	KOĞÇAZ	88	2	0
KIRKLARELİ	LÜLEBURGAZ	2878	495	583
KIRKLARELİ	MERKEZ	1733	252	472
KIRKLARELİ	PEHLİVANKÖY	174	5	27
KIRKLARELİ	PINARHİSAR	789	98	122
KIRKLARELİ	VİZE	430	60	45
KIRŞEHİR	AKÇAKENT	78	3	7
KIRŞEHİR	AKPINAR	178	17	10
KIRŞEHİR	BOZTEPE	205	14	39
KIRŞEHİR	ÇİÇEKDAĞI	138	5	2
KIRŞEHİR	KAMAN	437	28	26
KIRŞEHİR	MERKEZ	1675	148	318
KIRŞEHİR	MUCUR	264	12	31

KİLİS	ELBEYLİ	119	15	4
KİLİS	MERKEZ	408	50	44
KİLİS	MUSABEYLİ	85	13	1
KİLİS	POLATELİ	59	4	1
KOCAELİ	DERİNCE	2018	347	734
KOCAELİ	GEBZE	4194	827	996
KOCAELİ	GÖLCÜK	1374	238	385
KOCAELİ	KANDIRA	662	135	80
KOCAELİ	KARAMÜRSEL	474	97	137
KOCAELİ	KÖRFEZ	1420	312	431
KOCAELİ	MERKEZ	7417	1513	2361
KONYA	AHIRLI	73	2	7
KONYA	AKÖREN	17	0	0
KONYA	AKŞEHİR	900	50	149
KONYA	ALTINEKİN	14	1	0
KONYA	BEYŞEHİR	214	33	9
KONYA	BOZKIR	150	6	10
KONYA	CİHANBEYLİ	315	28	9
KONYA	ÇELTİK	85	16	1
KONYA	ÇUMRA	100	7	1
KONYA	DERBENT	133	25	13
KONYA	DEREBUCAK	18	2	0
KONYA	DOĞANHISAR	95	8	2
KONYA	EMİRGAZİ	106	5	7
KONYA	EREĞLİ	1795	228	397
KONYA	GÜNEYSINIR	45	1	0
KONYA	HADİM	73	9	1
KONYA	HALKAPINAR	38	2	6
KONYA	HÜYÜK	186	23	22
KONYA	ILGIN	303	20	5
KONYA	KADINHANI	130	19	0
KONYA	KARAPINAR	379	28	9
KONYA	KARATAY	160	29	21
KONYA	KULU	165	14	4
KONYA	MERAM	494	104	107
KONYA	SARAYÖNÜ	63	2	0
KONYA	SELÇUKLU	620	67	130
KONYA	SEYDİŞEHİR	417	40	54
KONYA	TAŞKENT	53	9	4
KONYA	TUZLUKÇU	61	0	0
KONYA	YALIHÖYÜK	11	0	0
KONYA	YUNAK	96	9	1
KÜTAHYA	ALTINTAŞ	104	5	1
KÜTAHYA	ASLANAPA	64	10	0
KÜTAHYA	ÇAVDARHISAR	63	5	0
KÜTAHYA	DOMANIÇ	97	5	3
KÜTAHYA	DUMLUPINAR	86	10	1
KÜTAHYA	EMET	213	42	3
KÜTAHYA	GEDİZ	181	6	2
KÜTAHYA	HİSARCIK	80	9	2
KÜTAHYA	MERKEZ	776	104	135
KÜTAHYA	PAZARLAR	30	6	5
KÜTAHYA	SİMAV	275	29	34

KÜTAHYA	ŞAPHANE	29	4	4
KÜTAHYA	TAVŞANLI	461	51	50
MALATYA	AKÇADAĞ	462	37	33
MALATYA	ARAPKİR	296	24	23
MALATYA	ARGUVAN	218	8	12
MALATYA	BATTALGAZİ	114	1	12
MALATYA	DARENDE	228	25	6
MALATYA	DOĞANŞEHİR	582	23	32
MALATYA	DOĞANYOL	79	24	0
MALATYA	HEKİMHAN	547	15	40
MALATYA	KALE	66	5	16
MALATYA	KULUNCAK	135	9	5
MALATYA	MERKEZ	2229	235	423
MALATYA	PÖTÜRGE	90	3	1
MALATYA	YAZIHAN	128	1	3
MALATYA	YEŞİLYURT	203	20	5
MANİSA	AHMETLİ	117	21	2
MANİSA	AKHİSAR	1182	136	201
MANİSA	ALAŞEHİR	854	109	130
MANİSA	DEMİRCİ	213	22	21
MANİSA	GÖLMARMARA	299	23	29
MANİSA	GÖRDES	256	43	13
MANİSA	KIRKAĞAÇ	256	33	18
MANİSA	KÖPRÜBAŞI	206	19	23
MANİSA	KULA	296	29	4
MANİSA	MERKEZ	1710	195	411
MANİSA	SALİHLİ	1240	162	199
MANİSA	SARIGÖL	404	24	46
MANİSA	SARUHANLI	824	135	52
MANİSA	SELENDİ	113	11	2
MANİSA	SOMA	1117	143	166
MANİSA	TURGUTLU	1068	166	201
MARDİN	DARGEÇİT	94	13	17
MARDİN	DERİK	228	45	53
MARDİN	KIZILTEPE	360	54	42
MARDİN	MAZIDAĞI	104	21	24
MARDİN	MERKEZ	372	86	47
MARDİN	MİDYAT	359	105	24
MARDİN	NUSAYBİN	169	17	3
MARDİN	ÖMERLİ	68	9	1
MARDİN	SAVUR	124	9	7
MARDİN	YEŞİLLİ	114	21	4
MERSİN	ANAMUR	1482	174	558
MERSİN	AYDINCIK	224	17	43
MERSİN	BOZYAZI	156	14	27
MERSİN	ÇAMLIYAYLA	145	18	13
MERSİN	ERDEMLİ	725	86	135
MERSİN	GÜLNAR	509	49	95
MERSİN	MERKEZ	17769	2655	7375
MERSİN	MUT	1103	99	180
MERSİN	SİLİFKE	1060	99	206
MERSİN	TARSUS	2563	266	630
MUĞLA	BODRUM	1393	158	393

MUĞLA	DALAMAN	433	59	68
MUĞLA	DATÇA	473	65	135
MUĞLA	FETHİYE	1770	316	341
MUĞLA	KAVAKLIDERE	154	18	17
MUĞLA	KÖYCEĞİZ	298	43	58
MUĞLA	MARMARIS	1358	224	426
MUĞLA	MERKEZ	1678	265	325
MUĞLA	MİLAS	2065	203	338
MUĞLA	ORTACA	411	27	75
MUĞLA	ULA	334	59	60
MUĞLA	YATAĞAN	1755	251	459
MUŞ	BULANIK	206	19	1
MUŞ	HASKÖY	79	10	3
MUŞ	KORKUT	63	9	2
MUŞ	MALAZGİRT	77	6	3
MUŞ	MERKEZ	104	9	10
MUŞ	VARTO	196	40	19
NEVŞEHİR	ACIGÖL	101	22	5
NEVŞEHİR	AVANOS	395	42	52
NEVŞEHİR	DERİNKUYU	293	60	11
NEVŞEHİR	GÜLŞEHİR	107	2	11
NEVŞEHİR	HACIBEKTAŞ	276	26	58
NEVŞEHİR	KOZAKLI	120	4	20
NEVŞEHİR	MERKEZ	243	42	28
NEVŞEHİR	ÜRGÜP	103	9	10
NİĞDE	ALTUNHISAR	102	1	8
NİĞDE	BOR	414	22	60
NİĞDE	ÇAMARDI	645	58	83
NİĞDE	ÇİFTLİK	246	31	8
NİĞDE	MERKEZ	1772	200	266
NİĞDE	ULUKIŞLA	663	46	154
ORDU	AKKUŞ	112	17	0
ORDU	AYBASTI	230	22	18
ORDU	ÇAMAŞ	126	14	11
ORDU	ÇATALPINAR	52	4	0
ORDU	ÇAYBAŞI	109	14	7
ORDU	FATSA	501	46	48
ORDU	GÖLKÖY	106	10	2
ORDU	GÜLYALI	101	5	15
ORDU	GÜRGENTEPE	330	47	20
ORDU	İKİZCE	148	12	7
ORDU	KABADÜZ	65	4	6
ORDU	KABATAŞ	135	19	6
ORDU	KORGAN	284	107	3
ORDU	KUMRU	78	6	4
ORDU	MERKEZ	1410	185	302
ORDU	MESUDİYE	135	8	25
ORDU	PERŞEMBE	136	3	10
ORDU	ULUBEY	139	17	7
ORDU	ÜNYE	358	30	33
OSMANİYE	BAHÇE	150	19	24
OSMANİYE	DÜZİÇİ	611	27	83
OSMANİYE	HASANBEYLİ	97	5	22

OSMANİYE	KADIRLI	667	50	150
OSMANİYE	MERKEZ	1791	286	467
OSMANİYE	SUMBAS	177	20	23
OSMANİYE	TOPRAKKALE	82	2	8
RİZE	ARDEŞEN	278	43	36
RİZE	ÇAMLIHEMŞİN	76	8	16
RİZE	ÇAYELİ	125	34	9
RİZE	DEREPAZARI	75	15	7
RİZE	FINDIKLI	219	17	29
RİZE	GÜNEYSU	69	12	6
RİZE	HEMŞİN	59	5	16
RİZE	İKİZDERE	65	17	0
RİZE	İYİDERE	60	6	2
RİZE	KALKANDERE	95	11	6
RİZE	MERKEZ	618	123	123
RİZE	PAZAR	351	40	31
SAKARYA	AKYAZI	286	24	21
SAKARYA	FERİZLİ	92	14	8
SAKARYA	GEYVE	145	9	1
SAKARYA	HENDEK	206	32	17
SAKARYA	KARAPÜRÇEK	86	11	5
SAKARYA	KARASU	124	9	24
SAKARYA	KAYNARCA	129	30	12
SAKARYA	KOCAALİ	122	17	11
SAKARYA	MERKEZ	1570	330	313
SAKARYA	PAMUKOVA	150	37	4
SAKARYA	SAPANCA	270	66	69
SAKARYA	SÖĞÜTLÜ	76	10	0
SAKARYA	TARAKLI	65	4	2
SAMSUN	ALAÇAM	386	17	28
SAMSUN	ASARCIK	64	0	0
SAMSUN	AYVACIK	94	20	7
SAMSUN	BAFRA	752	103	156
SAMSUN	ÇARŞAMBA	927	108	54
SAMSUN	HAVZA	374	49	15
SAMSUN	KAVAK	172	8	15
SAMSUN	LADİK	129	3	4
SAMSUN	MERKEZ	3497	462	924
SAMSUN	ONDOKUZMAYIS	91	0	3
SAMSUN	SALIPAZARI	85	8	0
SAMSUN	TEKKEKÖY	213	13	9
SAMSUN	TERME	507	30	40
SAMSUN	VEZİRKÖPRÜ	300	21	22
SAMSUN	YAKAKENT	80	4	14
SİİRT	AYDINLAR	10	1	0
SİİRT	BAYKAN	107	14	10
SİİRT	ERUH	106	23	6
SİİRT	KURTALAN	215	39	12
SİİRT	MERKEZ	410	103	76
SİİRT	PERVARI	115	10	0
SİİRT	ŞİRVAN	62	14	4
SİNOP	AYANCIK	319	28	63
SİNOP	BOYABAT	180	21	15

SİNOP	DİKMEN	63	4	2
SİNOP	DURAĞAN	62	3	4
SİNOP	ERFELEK	229	5	37
SİNOP	GERZE	412	52	80
SİNOP	MERKEZ	834	96	259
SİNOP	SARAYDÜZÜ	64	8	8
SİNOP	TÜRKELİ	104	26	19
SİVAS	AKINCILAR	143	17	2
SİVAS	ALTINYAYLA	104	10	18
SİVAS	DİVRİĞİ	1371	141	360
SİVAS	DOĞANŞAR	12	1	1
SİVAS	GEMEREK	328	43	21
SİVAS	GÖLOVA	62	17	5
SİVAS	GÜRÜN	177	8	11
SİVAS	HAFİK	71	8	2
SİVAS	İMRANLI	342	41	21
SİVAS	KANGAL	395	45	29
SİVAS	KOYULHİSAR	222	44	16
SİVAS	MERKEZ	1510	218	278
SİVAS	SUŞEHRİ	169	27	15
SİVAS	ŞARKIŞLA	291	28	31
SİVAS	ULAŞ	163	9	8
SİVAS	YILDIZELİ	296	27	9
SİVAS	ZARA	376	27	70
ŞANLIURFA	AKÇAKALE	200	55	0
ŞANLIURFA	BİRECİK	283	16	9
ŞANLIURFA	BOZOVA	243	13	1
ŞANLIURFA	CEYLANPINAR	202	41	22
ŞANLIURFA	HALFETİ	272	13	16
ŞANLIURFA	HARRAN	88	23	1
ŞANLIURFA	HİLVAN	234	48	10
ŞANLIURFA	MERKEZ	1084	207	113
ŞANLIURFA	SİVEREK	182	62	10
ŞANLIURFA	SURUÇ	324	52	8
ŞANLIURFA	VİRANŞEHİR	149	36	9
ŞIRNAK	BEYTÜŞŞEBAP	101	27	8
ŞIRNAK	CİZRE	98	30	1
ŞIRNAK	GÜÇLÜKONAK	96	25	17
ŞIRNAK	İDİL	63	23	5
ŞIRNAK	MERKEZ	142	32	1
ŞIRNAK	SİLOPİ	479	178	1
ŞIRNAK	ULUDERE	90	29	2
TEKİRDAĞ	ÇERKEZKÖY	953	195	176
TEKİRDAĞ	ÇORLU	1880	326	429
TEKİRDAĞ	HAYRABOLU	695	137	82
TEKİRDAĞ	M.EREĞLİSİ	287	35	78
TEKİRDAĞ	MALKARA	626	54	59
TEKİRDAĞ	MERKEZ	1779	237	407
TEKİRDAĞ	MURATLI	228	30	28
TEKİRDAĞ	SARAY	683	124	55
TEKİRDAĞ	ŞARKÖY	586	58	93
TOKAT	ALMUS	269	14	3
TOKAT	ARTOVA	91	2	0

TOKAT	BAŞÇİFTLİK	68	11	11
TOKAT	ERBAA	417	15	38
TOKAT	MERKEZ	863	55	88
TOKAT	NİKSAR	572	27	60
TOKAT	PAZAR	63	6	3
TOKAT	REŞADİYE	196	11	6
TOKAT	SULUSARAY	101	1	0
TOKAT	TURHAL	898	69	124
TOKAT	YEŞİLYURT	122	24	2
TOKAT	ZİLE	688	41	16
TRABZON	AKÇAABAT	430	69	24
TRABZON	ARAKLI	288	62	28
TRABZON	ARSİN	183	38	12
TRABZON	BEŞİKDÜZÜ	182	2	25
TRABZON	ÇARŞIBAŞI	81	4	10
TRABZON	ÇAYKARA	192	22	19
TRABZON	DERNEKPAZARI	61	4	6
TRABZON	DÜZKÖY	257	33	1
TRABZON	HAYRAT	71	7	7
TRABZON	KÖPRÜBAŞI	92	13	9
TRABZON	MAÇKA	255	20	32
TRABZON	MERKEZ	1905	242	312
TRABZON	OF	259	20	30
TRABZON	SÜRMENE	255	34	31
TRABZON	ŞALPAZARI	126	13	1
TRABZON	TONYA	300	14	18
TRABZON	VAKFIKEBİR	236	13	9
TRABZON	YOMRA	114	5	6
TUNCELİ	ÇEMİŞKEZEK	278	27	43
TUNCELİ	HOZAT	292	15	31
TUNCELİ	MAZGİRT	163	4	31
TUNCELİ	MERKEZ	933	118	266
TUNCELİ	NAZİMİYE	255	31	44
TUNCELİ	OVACIK	171	7	26
TUNCELİ	PERTEK	297	20	36
TUNCELİ	PÜLÜMÜR	168	14	13
UŞAK	BANAZ	382	45	82
UŞAK	EŞME	486	114	39
UŞAK	KARAHALLI	169	7	15
UŞAK	MERKEZ	2104	331	525
UŞAK	SİVASLI	384	53	45
UŞAK	ULUBEY	252	41	5
VAN	BAHÇESARAY	51	13	0
VAN	BAŞKALE	65	7	0
VAN	ÇALDIRAN	87	7	1
VAN	ÇATAK	62	11	12
VAN	EDREMİT	64	12	0
VAN	ERCİŞ	357	60	36
VAN	GEVAŞ	79	6	1
VAN	GÜRPINAR	187	43	2
VAN	MERKEZ	1724	440	376
VAN	MURADİYE	233	30	13
VAN	ÖZALP	62	3	0

VAN	SARAY	65	7	0
YALOVA	ALTINOVA	183	22	25
YALOVA	ARMUTLU	65	10	8
YALOVA	ÇINARCIK	161	13	39
YALOVA	ÇİFTLİKKÖY	202	39	50
YALOVA	MERKEZ	1025	170	298
YALOVA	TERMAL	60	9	7
YOZGAT	AKDAĞMADENİ	253	37	14
YOZGAT	AYDINCIK	107	3	1
YOZGAT	BOĞAZLIYAN	628	54	55
YOZGAT	ÇANDIR	106	21	6
YOZGAT	ÇAYIRALAN	184	15	25
YOZGAT	ÇEKEREK	262	17	11
YOZGAT	KADIŞEHRİ	81	4	0
YOZGAT	MERKEZ	516	63	50
YOZGAT	SARAYKENT	74	15	4
YOZGAT	SARIKAYA	63	0	4
YOZGAT	SORGUN	71	6	3
YOZGAT	ŞEFAATLİ	167	57	2
YOZGAT	YENİFAKILI	91	7	8
YOZGAT	YERKÖY	321	47	55
ZONGULDAK	ALAPLI	283	36	32
ZONGULDAK	ÇAYCUMA	738	124	69
ZONGULDAK	DEVREK	406	41	49
ZONGULDAK	EREĞLİ	1424	192	266
ZONGULDAK	GÖKÇEBEY	188	7	23
ZONGULDAK	MERKEZ	2927	554	741
	GENEL TOPLAM	619409	92757	156682