

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

DÖNEM: 26 YASAMA YILI: 3

GENEL KURUL KARAR CETVELİ

SAYI: 20

Gıda Bankacılığı Uygulamasının Araştırılması ve Yaygınlaştırılması Hakkında Karar

(Dilekçe No: 1848)

DAĞITIM TARİHİ

25/05/2018

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

2

İÇİNDEKİLER

1. DİLEKÇE VE ÖZETİ ... 5

2. GİRİŞ ... 6

3. DİLEKÇEYE KONU İDDİA VE TALEPLER ... 7

4. İLGİLİ MEVZUAT ... 8

4.1. ANAYASA .. 8

4.2. 11/06/2010 TARİHLİ VE 5996 SAYILI VETERİNER HİZMETLERİ, BİTKİ

SAĞLIĞI, GIDA VE YEM KANUNU ... 8

4.3. 31/12/1960 TARİHLİ VE 193 SAYILI GELİR VERGİSİ KANUNU 8

4.4. 25/10/1984 TARİHLİ VE 3065 SAYILI KATMA DEĞER VERGİSİ KANUNU ... 9

4.5. 3/7/2005 TARİHLİ VE 5393 SAYILI BELEDİYE KANUNU 9

4.6. 17/12/2011 TARİHLİ GIDA İŞLETMELERİNİN KAYIT VE ONAY

İŞLEMLERİNE DAİR YÖNETMELİK .. 10

4.7. 17/12/2011 TARİHLİ GIDA HİJYENİ YÖNETMELİĞİ .. 12

4.8. 17/12/2011 TARİHLİ GIDA VE YEMİN RESMİ KONTROLLERİNE DAİR

YÖNETMELİK .. 13

4.9. 21/3/2004 TARİHLİ 251 NOLU GELİR VERGİSİ GENEL TEBLİĞİ 14

5. KAMU KURUMLARININ YAZILI AÇIKLAMALARI .. 17

5.1. GIDA, TARIM VE HAYVANCILIK BAKANLIĞI .. 17

5.2. MALİYE BAKANLIĞI .. 22

5.3. AVRUPA BİRLİĞİ BAKANLIĞI .. 29

5.4. İÇİŞLERİ BAKANLIĞI .. 31

5.5. AİLE VE SOSYAL POLİTİKLAR BAKANLIĞI ... 35

5.6. BAŞBAKANLIK ... 50

5.7. ARTAN YEMEKLERİN DEĞERLENDİRİLMESİ KONUSUNDA TBMM VE

TÜM BAKANLIKLARIN YAZILI BEYANLARI .. 66

6. ALT KOMİSYONUN YAPTIĞI TOPLANTILAR .. 74

7. BEYANLAR ... 80

7.1. 21.06.2016 TARİHLİ ALT KOMİSYON TOPLANTISI ... 80

7.1.1. DİLEKÇİ .. 80

7.2. 27.07.2016 TARİHLİ ALT KOMİSYON TOPLANTISI ... 82

7.2.1. İÇİŞLERİ BAKANLIĞI ... 82

7.2.2. DENİZ FENERİ DERNEĞİ ... 83

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

3

7.2.3. TÜRKİYE KIZILAY DERNEĞİ .. 84

7.2.4. DOST ELİ KONYA GIDA BANKASI YARDIMLAŞMA VE DAYANIŞMA

DERNEĞİ ... 85

7.2.5. ALTIEYLÜL HAYAT AĞACI DERNEĞİ .. 86

7.2.6. BEŞİR SOSYAL YARDIMLAŞMA DERNEĞİ .. 86

7.2.7. TEMEL İHTİYAÇ DERNEĞİ ... 87

7.2.8. İNSANİ YARDIM DERNEĞİ .. 89

7.2.9. HAYRAT İNSANİ YARDIM DERNEĞİ .. 89

7.2.10. CANSUYU YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ 90

7.3. 03.08.2016 TARİHLİ ALT KOMİSYON TOPLANTISI ... 90

7.3.1. VAKIFLAR GENEL MÜDÜRLÜĞÜ ... 90

7.3.2. ÇİLEK VAKFI .. 92

7.3.3. SOSYAL MARKET VAKFI ... 93

7.4. 17.08.2016 TARİHLİ ALT KOMİSYON TOPLANTISI ... 94

7.4.1. GIDA, TARIM VE HAYVANCILIK BAKANLIĞI ... 94

7.4.2. MALİYE BAKANLIĞI .. 96

7.4.3. AB UYUM BAKANLIĞI ... 99

7.4.4. AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI .. 100

7.5. 11.05.2017 TARİHLİ ALT KOMİSYON TOPLANTISI 103

7.5.1. GIDA, TARIM VE HAYVANCILIK BAKANLIĞI ... 103

7.5.2. TEMEL İHTİYAÇ DERNEĞİ ... 104

7.6. 11.06.2017 TARİHLİ ALT KOMİSYON TOPLANTISI 104

7.6.1. DİYANET İŞLERİ BAŞKANLIĞI ... 104

7.7. 15.11.2017 TARİHLİ ALT KOMİSYON TOPLANTISI 105

7.7.1. ŞAHİNBEY BELEDİYESİ SOSYAL, SAĞLIK, KÜLTÜR, SPOR,

YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ .. 105

7.7.2. TEPEBAŞI SOSYAL YARDIMLAŞMA VE DAYANIŞMA VAKFI 106

7.7.3. YETİMLER KERVANI YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ 106

7.7.4. ADANA DOSTELLER YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ 107

7.7.5. HATAY YARDIMLAŞMA DERNEĞİ ... 107

7.7.6. FAZLA GIDA A.Ş ... 107

7.7.7. TÜRK SANAYİCİLERİ VE İŞ İNSANLARI DERNEĞİ 109

7.7.8. MÜSTAKİL SANAYİCİ VE İŞ ADAMLARI DERNEĞİ 109

7.7.9. TÜRKİYE SERBEST MUHASEBECİ MALİ MÜŞAVİRLER VE YEMİNLİ MALİ

MÜŞAVİRLER ODALARI BİRLİĞİ ... 109

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

4

7.7.10. TÜRKİYE ZİRAAT ODALARI BİRLİĞİ ... 110

7.7.11. GELİR İDARESİ BAŞKANLIĞI .. 110

8. YERİNDE İNCELEMELER .. 111

8.1. DENİZ FENERİ DERNEĞİ .. 111

8.2. TEMEL İHTİYAÇ DERNEĞİ .. 112

8.3. GAZİANTEP ... 113

8.4. ESKİŞEHİR ... 113

8.5. BEYOĞLU BELEDİYESİ SOSYAL MARKET .. 114

8.6. ADANA ... 114

8.7. HATAY ... 115

8.8. MALATYA ... 115

9. USUL VE ESASA İLİŞKİN DEĞERLENDİRME ... 117

9.1. GENEL OLARAK .. 117

9.2. YÜRÜRLÜKTEKİ MEVZUAT HÜKÜMLERİ AÇISINDAN 118

9.3. GIDA BANKACILIĞININ YAYGINLAŞTIRILMASI VE ETKİNLİĞİNİN

ARTIRILMASI AÇISINDAN ... 120

9.4. İSRAFIN ÖNLENMESİ AÇISINDAN ... 124

10. GEREĞİ DÜŞÜNÜLDÜ .. 128

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

5

1. DİLEKÇE VE ÖZETİ

Dilekçe No
Dilekçe Sahibinin

Adı Soyadı ve Adresi
Dilekçe Konusu

1848

Hakan TOPÇU

Esertepe Mah. 247. Sokak 13/17

Keçiören/ANKARA

Ülkemizde yemek israfının

önlenmesini ve gıda bankacılığının

yaygınlaştırılmasını talep

etmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

6

2. GİRİŞ

Dilekçe Komisyonu Genel Kurulu (DKGK), İçtüzüğün 115 ila 120’nci maddeleri

gereğince 01/06/2016 tarihli ve 6 sayılı kararıyla; gıda bankalarının Türkiye’de

yaygınlaştırılması ve israfın önlenmesi yönündeki talebin incelenmesi için İstanbul

Milletvekili Mihrimah Belma SATIR Başkanlığında, Gaziantep Milletvekili Canan

CANDEMİR ÇELİK, Yalova Milletvekili Fikri DEMİREL, İzmir Milletvekili Aytun

ÇIRAY (Aytun ÇIRAY’ın istifası sonrası sırasıyla Bülent ÖZ ve Melike BASMACI) ve

Adana Milletvekili Muharrem VARLI (sonrasında Seyfettin YILMAZ)’dan oluşan bir alt

komisyon kurulmasına ve bu alt komisyonun görevleri ile ilgili olmak kaydıyla 3071 sayılı

Dilekçe Hakkının Kullanılmasına Dair Kanunun 8’inci maddesinin ikinci fıkrasında sayılan

kamu kurum ve kuruluşları, kamu kurumu niteliğindeki meslek kuruluşları ile özel

kuruluşlardan her türlü bilgi ve belgeyi almak, ilgilileri çağırıp bilgi almak, idari denetimin

yapılmasını istemek, bilirkişi görevlendirmek ve yerinde inceleme yapmak yetkilerini

kullanabilmesine karar vermiştir.

Alt komisyon tarafından konu ile ilgili tarafların dinlendiği yedi toplantı ve sekiz

yerinde inceleme gerçekleştirilmiştir. Ayrıca Komisyon çalışmalarına ve Komisyon Raporu

yazımına teknik katkıda bulunmak üzere Dilekçe Komisyonu Uzmanları; Yasama Uzmanı

Mustafa CEYLAN, Akif Celal KOCAOĞLU ve Esin ÖZBEK görev almışlardır.

Alt Komisyon tarafından hazırlanan rapor, DKGK’nın 08/05/2018 tarihli toplantısında

görüşülerek karara bağlanmıştır.

Komisyonumuz, yemek israfının önlenmesi ve gıda bankacılığının yaygınlaştırılması

talebi hususunda başvuru yapılması ve konunun ülke çapında genellik arz etmesi gibi

hususları dikkate alarak esastan incelemeyi uygun bulmuştur.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

7

3. DİLEKÇEYE KONU İDDİA VE TALEPLER

Komisyonumuza yemek israfı konusunda gönderilen dilekçede;

 Kamu kurumlarında artan yemeklerin israfa neden olduğu,

 Yapılacak bir projeyle israf edilen yemeklerin ihtiyaç sahiplerine ulaştırılması gerektiği,

 Hem israfın önlenmesi hem de ihtiyaç sahiplerine yardım edilmesi bakımından

ülkemizde gıda bankacılığının geliştirmesi talep edildiği,

 Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

8

4. İLGİLİ MEVZUAT

4.1. ANAYASA

II. Cumhuriyetin nitelikleri

MADDE 2- Türkiye Cumhuriyeti, toplumun huzuru, millî dayanışma ve adalet

anlayışı içinde, insan haklarına saygılı, Atatürk milliyetçiliğine bağlı, başlangıçta

belirtilen temel ilkelere dayanan, demokratik, lâik ve sosyal bir hukuk Devletidir.

XIII. Devletin iktisadî ve sosyal ödevlerinin sınırları

MADDE 65- (Değişik: 3/10/2001-4709/22 md.)

Devlet, sosyal ve ekonomik alanlarda Anayasa ile belirlenen görevlerini, bu görevlerin

amaçlarına uygun öncelikleri gözeterek malî kaynaklarının yeterliliği ölçüsünde yerine getirir.

“VI. Tüketiciler ile esnaf ve sanatkârların korunması

A. Tüketicilerin korunması

MADDE 172- Devlet, tüketicileri koruyucu ve aydınlatıcı tedbirler alır, tüketicilerin

kendilerini koruyucu girişimlerini teşvik eder.

4.2. 11/06/2010 TARİHLİ VE 5996 SAYILI VETERİNER HİZMETLERİ, BİTKİ

SAĞLIĞI, GIDA VE YEM KANUNU

Tanımlar

MADDE 3- (1) Bu Kanunun uygulanmasında;

26) Gıda işletmecisi: Kâr amaçlı olsun veya olmasın kamu kurum ve kuruluşları ile

gerçek veya tüzel kişiler tarafından gıdanın üretimi, işlenmesi ve dağıtımının herhangi bir

aşamasında kontrolü altında yürütülen faaliyetlerin, mevzuat hükümlerine uygunluğundan

sorumlu olan gerçek veya tüzel kişiyi,

İfade eder.

4.3. 31/12/1960 TARİHLİ VE 193 SAYILI GELİR VERGİSİ KANUNU

İndirilecek giderler:

Madde 40 – Safi kazancın tesbit edilmesi için, aşağıdaki giderlerin indirilmesi kabul

edilir:

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

9

10. (Ek: 25/12/2003-5035/12 md.) Fakirlere yardım amacıyla gıda bankacılığı

faaliyetinde bulunan dernek ve vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar

çerçevesinde bağışlanan gıda, temizlik, giyecek ve yakacak maddelerinin maliyet bedeli.

Diğer indirimler

Madde 89- (Değişik:16/7/2004-5228/28 md.) Gelir vergisi matrahının tespitinde, gelir

vergisi beyannamesinde bildirilecek gelirlerden aşağıdaki indirimler yapılabilir:

6- Fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara

Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde bağışlanan gıda, temizlik,

giyecek ve yakacak maddelerinin maliyet bedelinin tamamı.

4.4. 25/10/1984 TARİHLİ VE 3065 SAYILI KATMA DEĞER VERGİSİ KANUNU

Sosyal ve Askeri Amaçlı İstisnalarla Diğer İstisnalar

Madde 17 – 2. Sosyal Amaç Taşıyan İstisnalar:

b) (Değişik: 16/7/2004-5228/15 md.) 8/2/2007 tarihli ve 5580 sayılı Kanun

hükümlerine tâbi özel okullarca bedelsiz verilen eğitim, öğretim hizmetlerinde ilgili

dönemdeki kapasitelerinin % 10’unu, 24/3/1950 tarihli ve 5661 sayılı Yüksek Öğrenim

Öğrenci Yurtları ve Aşevleri Hakkındaki Kanuna Ek Kanun ile 30/4/1992 tarihli ve 3797

sayılı Milli Eğitim Bakanlığının Teşkilat ve Görevleri Hakkında Kanun hükümlerine göre

kurulan öğrenci yurtları tarafından bedelsiz verilen yurt hizmetlerinde ilgili dönemdeki

kapasitelerinin % 10’unu, üniversite ve yüksekokullarda ise % 50’sini geçmemek üzere

verilen bedelsiz eğitim ve öğretim hizmetleri, kanunların gösterdiği gerek üzerine bedelsiz

olarak yapılan mal teslimi ve hizmet ifaları, birinci fıkrada sayılan kurum ve kuruluşlara

bedelsiz olarak yapılan her türlü mal teslimi ve hizmet ifaları ile fakirlere yardım amacıyla

gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara Maliye Bakanlığınca belirlenen usul

ve esaslar çerçevesinde bağışlanan gıda, temizlik, giyecek ve yakacak maddelerinin teslimi,

4.5. 3/7/2005 TARİHLİ VE 5393 SAYILI BELEDİYE KANUNU

Belediyenin görev ve sorumlulukları

Madde 14- Belediye, mahallî müşterek nitelikte olmak şartıyla;

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

10

b) (…)(2) Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir

veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili

her türlü tesisi açabilir ve işletebilir; mabetlerin yapımı, bakımı, onarımını yapabilir; kültür ve

tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve

işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir, korunması

mümkün olmayanları aslına uygun olarak yeniden inşa edebilir. (Değişik ikinci cümle:

12/11/2012-6360/17 md.) Gerektiğinde, sporu teşvik etmek amacıyla gençlere spor malzemesi

verir, amatör spor kulüplerine ayni ve nakdî yardım yapar ve gerekli desteği sağlar, her türlü

amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren

veya derece alan öğrencilere, sporculara, teknik yöneticilere ve antrenörlere belediye meclisi

kararıyla ödül verebilir. Gıda bankacılığı yapabilir.

4.6. 17/12/2011 TARİHLİ GIDA İŞLETMELERİNİN KAYIT VE ONAY

İŞLEMLERİNE DAİR YÖNETMELİK

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, gıda işletmelerinin kayıt veya onay

işlemlerine dair usul ve esasları belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik;

a) Kurban bayramında kesim yapılan yerler,

b) Köylerdeki kişisel ihtiyaç amaçlı kesim yerleri,

c) Kişisel tüketim amacıyla birincil üretim yapılan yerler,

ç) Kişisel tüketim amacıyla gıdanın hazırlandığı, işlendiği ve depolandığı yerler,

d) Gıdanın; geçici olarak, zaman zaman ve küçük ölçekte kermes, kültürel etkinlikler

gibi bireysel gönüllüler tarafından yardım amaçlı hazırlandığı, depolandığı ve sunulduğu

yerler,

haricindeki gıda işletmelerini kapsar.

Dayanak

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

11

MADDE 3 – (1) Bu Yönetmelik; 11/6/2010 tarihli ve 5996 sayılı Veteriner

Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununun 22, 30 ve 31 inci maddelerine dayanılarak

hazırlanmıştır.

Tanımlar

MADDE 4 – (1) (Değişik fıkra:RG-7/1/2014-28875)(1) 5996 sayılı Kanunun 3 üncü,

17/12/2011 tarihli ve 28145 sayılı Resmî Gazete’de yayımlanan Gıda Hijyeni Yönetmeliğinin

4 üncü, 27/12/2011 tarihli ve 28155 sayılı Resmî Gazete’de yayımlanan Hayvansal Gıdalar

İçin Özel Hijyen Kuralları Yönetmeliğinin 4 üncü, 17/12/2011 tarihli ve 28145 sayılı Resmî

Gazete’de yayımlanan Hayvansal Gıdaların Resmi Kontrollerine İlişkin Resmi Kuralları

Belirleyen Yönetmeliğin 4 üncü maddelerinde yer alan tanımlara ilave olarak bu maddenin

ikinci fıkrasında yer alan tanımlar da geçerlidir.

(2) Bu Yönetmeliğin uygulanmasında;

a) Bakanlık: Gıda, Tarım ve Hayvancılık Bakanlığını,

b) Kanun: 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununu,

c) İşletme kayıt belgesi ve numarası: İstenilen bilgi ve belgeleri tamamlanmış kayıt

kapsamındaki gıda işletmelerine yetkili merci tarafından verilen belgeyi ve bu belge üzerinde

yer alan, Ek-6’da belirtildiği şekilde kodlanacak olan harf ve rakamlardan oluşan belge

üzerindeki numarayı,

ç) İşletme onay belgesi: İstenilen bilgi ve belgeleri tamamlanmış ve yerinde yapılan

resmi kontrol sonucu uygun bulunan onay kapsamındaki gıda işletmesinin faaliyete geçmesi

için yetkili merci tarafından verilen, iptal edilebilen veya askıya alınabilen Ek-9’da yer alan

belgeyi,

d) İşletme onay numarası: İşletme onay belgesi ve şartlı onay belgesi üzerinde yer alan

ve Ek-12’de belirtilen şekilde kodlanan numarayı,

e) İşletme şartlı onay belgesi: İstenilen bilgi ve belgeleri tamamlanmış ve yerinde

yapılan resmi kontrol sonucu bina, altyapı ve ekipman şartlarını karşıladığı belirlenen gıda

işletmesine faaliyete geçmeden önce ve onay belgesi verilinceye kadar geçerli olan Ek-8’de

yer alan belgeyi,

f) Gıda işletmesi: Kâr amaçlı olsun veya olmasın kamu kurum ve kuruluşları ile

gerçek veya tüzel kişiler tarafından işletilen, gıdaların üretildiği/işlendiği/muhafaza

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

12

edildiği/depolandığı/dağıtıldığı/nakledildiği/ satıldığı/servis edildiği herhangi bir aşaması ile

ilgili herhangi bir faaliyeti yürüten işletmeyi,

g) Tesis: Bir gıda işletmesindeki herhangi bir birimi,

ğ) Yetkili Merci: Bu Yönetmelik kapsamındaki iş ve işlemlerin yürütülmesinde

Bakanlık İl Müdürlüğünü, İl Müdürlüğünce yetki verilmesi halinde Bakanlık İlçe

Müdürlüğünü, bu iş ve işlemlerin tetkik ve denetiminde Bakanlığı,

h) (Ek:RG-7/1/2014-28875)(1) Gıda üretim yeri: Gıda maddelerinin ham maddeden

başlayarak; depolama, tasnif, işleme, değerlendirme, dayanıklı hale getirme, ambalajlama

işlerinden bir veya birkaçının yapıldığı ve gıda maddeleri satış yerlerine gönderilmek üzere

depolandığı tesisler ile bu tesislerin tamamlayıcısı sayılacak yerlerin tamamını,

ı) (Ek:RG-7/1/2014-28875)(1) Gıda satış yeri: Her türlü ham, yarı mamul ve mamul

gıda maddelerinin toptan veya perakende dağıtım ve satışının yapıldığı ve bunların satış için

depolandığı yerleri,

i) (Ek:RG-7/1/2014-28875)(1) Toplu tüketim yeri: Gıda maddelerinin tekniğine uygun

şekilde işlendiği, üretildiği ve aynı mekânda tüketime sunulduğu yerleri,

ifade eder.

4.7. 17/12/2011 TARİHLİ GIDA HİJYENİ YÖNETMELİĞİ

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, gıda güvenilirliği açısından tüketicinin

korunmasını sağlamak amacıyla gıda işletmecisinin, gıdanın birincil üretiminden son

tüketiciye arzına kadar uyması gereken gıda hijyenine ilişkin genel kuralları belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik; gıda işletmecisinin birincil üretim aşaması dahil

üretim, işleme ve dağıtımın tüm aşamalarında gıda hijyenini sağlamak üzere uyması gereken

genel hijyen kuralları ile sorumluluklarına ilişkin usul ve esasları kapsar.

(2) Bu Yönetmelik, ithalat ve ihracat kontrolleri ile Hayvansal Gıdalar İçin Özel

Hijyen Kuralları Yönetmeliğinin uygulandığı gıda işletmecileri için de geçerlidir.

(3) Bu Yönetmelik;

a) Kişisel tüketim amacıyla birincil üretime,

b) Kişisel tüketim amacıyla gıdanın hazırlanması, işlenmesi ve depolanmasına,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

13

c) Üreticisi tarafından küçük miktarlardaki birincil ürünlerin son tüketiciye veya son

tüketiciye doğrudan satışını yapan yerel perakendecilere doğrudan arzına,

ç) Sadece, jelatin ve kolajen üretimi için hammadde sağlayan ve tanım gereği gıda

işletmesi kapsamında olan toplama merkezleri ve tabakhanelere,

uygulanmaz.

Dayanak

MADDE 3 – (1) Bu Yönetmelik,

a) 11/6/2010 tarihli ve 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem

Kanununun 22 nci, 24 üncü, 27 nci, 28 inci, 29 uncu, 30 uncu, 31 inci, 32 nci ve 34 üncü

maddelerine dayanılarak,

b) 852/2004/EC sayılı Gıdaların Hijyenine İlişkin Avrupa Parlamentosu ve Konsey

Tüzüğüne paralel olarak,

hazırlanmıştır.

Gıda işletmecisinin genel sorumlulukları

MADDE 5 – (1) Gıda işletmecisi, kontrolü altındaki üretim, işleme ve dağıtım

aşamalarının tümünün bu Yönetmelikte belirtilen ilgili hijyen gerekliliklerinin

sağlanmasından sorumludur.

4.8. 17/12/2011 TARİHLİ GIDA VE YEMİN RESMİ KONTROLLERİNE DAİR

YÖNETMELİK

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; insan ve hayvanlara yönelik doğrudan veya

çevre aracılığıyla oluşabilecek risklerin önlenmesine, bertaraf edilmesine veya kabul edilebilir

seviyelere indirilmesine, gıda ve yemin etiketlenmesi ile tüketicileri bilgilendirmeye yönelik

diğer bilgi şekilleri de dâhil olmak üzere tüketici menfaatlerinin korunmasına ve haksız

rekabetin önlenmesi ile gıda ve yemin resmi kontrollerine ilişkin usul ve esasları

belirlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik; resmi kontroller, izlenebilirlik, hızlı uyarı sistemi,

acil durumlar, ihtiyati tedbirler, kriz yönetimi, kamuoyunun bilgilendirilmesi, resmi

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

14

sertifikasyon, yıllık ve çok yıllık ulusal kontrol planları, sorumluluklar ve itirazlara ilişkin

usul ve esasları kapsar.

(2) Bu Yönetmelik, tarımsal ürünlerin ortak piyasa düzenlemelerine ilişkin kurallara

uygunluğun doğrulanması için uygulanan resmi kontrolleri kapsamaz.

Dayanak

MADDE 3 – (1) Bu Yönetmelik; 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda

ve Yem Kanununun 31 inci maddesine dayanılarak hazırlanmıştır.

4.9. 21/3/2004 TARİHLİ 251 NOLU GELİR VERGİSİ GENEL TEBLİĞİ

1. Kapsam

5035 sayılı1 Kanunla Gelir Vergisi Kanununun 40 ve 89 uncu maddelerinde, Katma

Değer Vergisi Kanununun ise 17 nci maddesinde yapılan değişikliklerle Maliye Bakanlığının

belirleyeceği usul ve esaslar çerçevesinde gıda bankacılığı kapsamında bağışlanan gıda

maddelerinin maliyet bedellerinin gelir veya kurumlar vergisi matrahının tespitinde indirim

konusu yapılması ve bu teslimlerin katma değer vergisinden istisna edilmesine yönelik

düzenlemelere yer verilmiştir.

Bu Tebliğ, Bakanlığımıza verilen yetki çerçevesinde gıda bankacılığı kapsamında

yapılacak bağışlara ilişkin usul ve esasları düzenlemektedir.

2. Bağışın Yapılacağı Dernek veya Vakıflar

Gıda maddesi bağışının dernek veya vakfa yapılmış olması gerekmektedir. İhtiyacı

bulunanlara doğrudan veya başka organizasyonlar aracılığıyla yapılacak gıda yardımlarının

yukarıda belirtilen maddeler kapsamında yapılmış bağış olarak değerlendirilmesi mümkün

değildir.

Bağışı kabul edecek dernek veya vakfın tüzüğünde veya senedinde ihtiyacı

bulunanlara gıda yardımı yapabilmesine ilişkin hükümlerin bulunması gerekmektedir.

Bununla beraber, dernek veya vakfın başka alanlarda da faaliyet gösteriyor olmasının,

kamuya yararlı dernek veya vergiden muaf vakıf olup olmamasının uygulama açısından

herhangi bir önemi bulunmamaktadır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

15

3. Bağışa Konu Olacak Mallar ve Bağışın Niteliği

Gıda bankacılığı kapsamında yapılacak bağışların gıda maddesi niteliğinde olması

gerekmektedir. Yapılacak bağışlar şartlı olarak (bedelsiz olarak ihtiyaç sahiplerine dağıtılmak

üzere) yapılmalıdır.

Gıda maddesi niteliğini taşımayan veya şartlı olarak yapılmayan bağışlar, gıda

bankacılığı kapsamında yapılacak bağış olarak değerlendirilmeyecektir.

4. Bağışı Yapanlarca Düzenlenecek Belge

Gelir Vergisi Kanununun 40 ıncı maddesine eklenen hüküm çerçevesinde indirim

konusu yapılacak bağışlar, bağışa konu mal bedeli Vergi Usul Kanununun 232 nci

maddesinde belirtilen fatura düzenleme sınırının altında kalsa dahi mutlaka fatura ile

belgelendirilecek ve ayrıca taşıma için sevk irsaliyesi düzenlenecektir.

Bağışlanan mala ilişkin bilgileri eksiksiz olarak içerecek fatura, bağış yapılan dernek

veya vakıf adına düzenlenecektir. Mal bedeli olarak faturada, bağışa konu malın maliyet

bedeli (yüklenilen katma değer vergisi hariç) yazılı olacaktır.

Faturada "İhtiyaç sahiplerine yardım şartıyla bağışlandığından KDV

hesaplanmamıştır." ibaresinin yer alması zorunludur.

Gelir Vergisi Kanununun 89 uncu maddesinde yapılan düzenleme çerçevesinde, yıllık

beyannamede yer alacak gelir vergisi matrahının tespitinde indirim konusu yapılacak

işlemlerde bağışı yapan tarafından bir belge düzenlenmesine gerek bulunmamakta olup, varsa

bağış yapılan malın edinimine ilişkin belgelerin saklanması zorunludur.

5. Dernek ve Vakıflarca Düzenlenecek Belge

Dernek ve vakıflar kendi mevzuatlarının öngördüğü belgeleri düzenleyecek ve bağış

yapanlara bir örneğini vereceklerdir.

Ticari faaliyetle uğraşanlarca düzenlenen faturalar dernek ve vakıf tarafından

muhafaza edilecektir.

6. Kayıt Düzeni ve Beyannamelerde Gösterim

Ticari işletmeye dahil malların (gıda maddelerinin) bağışlanması durumunda bu

malların maliyet bedeli Gelir Vergisi Kanununun 40 ıncı maddesi çerçevesinde gider

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

16

kaydedilir. Bu işlem, faturanın bir yandan gelir bir yandan da gider kaydedilmesi suretiyle

gerçekleştirilir.

Gıda bankacılığı kapsamında yapılan bağışlar 3065 sayılı Kanunun 17/2-b maddesine

göre katma değer vergisinden müstesnadır. Katma değer vergisi mükellefleri, bir

vergilendirme döneminde yaptıkları bağışların toplam tutarını ilgili dönem beyannamesinin 6

ve 7 nci satırlarına dahil etmek suretiyle beyanda bulunacaklardır.

Aynı Kanunun 30/a ve 32 nci maddelerine göre, kısmi istisna mahiyetindeki bu

teslimin (gıda maddesi bağışlarının) bünyesine giren katma değer vergisi tutarının indirim

konusu yapılması mümkün bulunmamaktadır. Bu nedenle, bağışın yapıldığı dönemde,

bağışlanan gıda maddelerinin iktisabı dolayısıyla yüklenilen katma değer vergisi tutarının

hesaplanması ve aynı döneme ait katma değer vergisi beyannamesinin 20. satırına dahil

edilmesi, aynı tutarın defter kayıtlarında "indirim KDV" hesaplarından çıkarılarak, gider

hesaplarına aktarılması gerekmektedir.

Bağışlanan gıda maddelerinin işletmeye dahil olmaması halinde ise, söz konusu malın

maliyet bedeli (KDV dahil) Gelir Vergisi Kanununun 89 uncu maddesi çerçevesinde yıllık

beyannamenin bağış ve yardımlara ilişkin bölümüne yazılarak gelir vergisi matrahının

tespitinde indirim olarak dikkate alınacaktır.

7. Tebliğin Yayımından Önce Yapılan Bağışlar

Düzenlemenin yürürlük tarihi ile bu Tebliğin yayımı tarihi arasında gıda bankacılığı

kapsamında yapılan bağışlar için, bağışın yapılmış olduğu dernek veya vakıftan belge alınmış

olması yeterlidir.

Tebliğ olunur.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

17

5. KAMU KURUMLARININ YAZILI AÇIKLAMALARI

Komisyonumuza gelen ve söz konusu talepleri içeren dilekçe konusu ile ilgili olarak

ilgili kurumlardan yazı ile bilgi talep edilmiştir. Bahse konu dilekçe ile ilgili Bakanlıkların

yazılı cevaplarındaki hususlar aşağıdaki alt başlıklarda özetlenmiştir.

5.1. GIDA, TARIM VE HAYVANCILIK BAKANLIĞI

Gıda, Tarım ve Hayvancılık Bakanlığı Avrupa Birliği ve Dış İlişkiler Genel

Müdürlüğü’nün 31.07.2017 tarih ve 43531645-730-08.01.277-19773 sayılı cevabi

yazısında;

DÜNYADA VE TÜRKİYE'DE GIDA BANKACILIĞI (10.07.2017)

1. Gıda Bankacılığı Tanımı ve Kapsamı

Bağışlanmış gıda, giysi, temizlik ve hijyen ürünlerini toplayan, ayrıştıran, depolayan

ve ihtiyaç sahiplerine dağıtan bir sivil toplum örgütlenmesidir.

Firmalar ve kişiler gıda, giysi ve temizlik ürünlerini bu "bankaya yatırır", ihtiyacı

olanlar da bu ürünleri "bankadan çeker".

Her ne kadar "gıda bankacılığı" sadece gıdayla ilgili gibi görünse de gıda dışında

giyecek ve temizlik maddesi gibi temel ihtiyaç ürünleri de gıda bankacılığı faaliyet alanında

yer almaktadır.

2. Gıda Bankacılığı ile İlgili Yasal Düzenlemeler

Türkiye'de gıda bankacılığı ilk defa 5179 sayılı Gıdaların Üretimi, Tüketimi ve

Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında

Kanunda düzenlenmiştir. 5179 sayılı Kanun'un tanımlar başlıklı maddesinde Gıda Bankası;

"Bağışlanan veya üretim fazlası sağlığa uygun her türlü gıdayı tedarik eden, uygun şartlarda

depolayan ve bu ürünleri doğrudan veya değişik yardım kuruluşları vasıtasıyla fakirlere ve

doğal afetlerden etkilenenlere ulaştıran ve kar amacı gütmeyen dernek ve vakıfların

oluşturduğu organizasyonlar" olarak tanımlanmaktadır (md.3). Ancak 2010 yılında çıkarılan

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

18

5996 sayılı "Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu"nda gıda bankacılığı

konusu yer almamıştır.

Ayrıca gıda bankacılığının teşviki için Gelir Vergisi Kanunu (GVK)'nun 40 ve 89

no'lu maddelerinde ve 3065 sayılı KDV Kanunu'nun 17 no'lu maddesinde yapılan

değişikliklerle Gıda Bankacılığı faaliyetlerini destekleyecek vergi düzenlemeleri yapılmıştır.

Böylece, bağışlanan gıda maddelerinin maliyet bedelinin, matrahın tespitinde gider olarak

kaydedileceği yasallaşmıştır. Bağışlanan gıda maddelerinin teslimi de KDV'den muaf

tutulmuştur. İlgili Kanun Maddeleri aşağıdaki şekildedir;

GVK 40. Madde: "Ticari Kazancın Tespitinde İndirilecek Giderler" başlıklı

maddesine, "gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara, Maliye Bakanlığınca

belirlenen usul ve esaslar çerçevesinde, bağışlanan gıda maddelerinin maliyet bedelinin,

matrahın tespitinde gider olarak kaydedileceği" hükmü eklenmiştir.

GVK 89. Madde: Mükelleflerin yıllık beyanname ile bildirecekleri gelirlerden

yapabilecekleri indirimleri listeleyen bu maddeye, "fakirlere yardım amacıyla gıda bankacılığı

faaliyetinde bulunan dernek ve vakıflara, Maliye Bakanlığınca belirlenen usul ve esaslar

çerçevesinde, bağışlanan gıda maddelerinin maliyet bedelinin tamamı, yıllık beyanname ile

bildirilen gelirden indirilir" hükmü eklenmiştir.

KDVK17. Madde: "Sosyal ve Askeri Amaçlı İstisnalarla Diğer İstisnalar" başlıklı

maddeye gıda bankacılığı ile ilgili olarak, "fakirlere yardım amacıyla gıda bankacılığı

faaliyetinde bulunan dernek ve vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar

çerçevesinde bağışlanan gıda maddelerinin teslimi KDV'den müstesnadır" hükmü eklenmiştir.

251 No'lu Gelir Vergisi Tebliği (RG No: 25409, 21.03.2004): Bu tebliğ ile 5035 sayılı

kanuna atıfta bulunularak, gıda bankacılığı kapsamında yapılacak bağışlara ilişkin usul ve

esaslar düzenlenmiştir. Tebliğe göre, bağışın tüzüğünde veya senedinde ihtiyaç sahiplerine

gıda yardımı yapacağı hükmü bulunan bir derneğe veya vakfa yapılması gerekmektedir.

Tebliğde ayrıca, bağışa konu mallar, bağışın niteliği, bağışı yapanların ve alanların

düzenlemesi gereken evraklar, kayıt düzeni ve beyannamelerde gösterim gibi konular da

belirtilmiştir.

31.12.2004 tarihli, 25607 3. Mükerrer sayılı Resmi Gazete'de yayımlanan "Vergi

Kanunlarının Yeni Türk Lirası'na Uyumu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

19

Kanun" ile gıda bankacılığının kapsamı genişletilmiş ve giyecek, temizlik, yakacak

bağışlarının da maliyet bedeli üzerinden gider kaydedilebileceği hükmü konmuştur.

03.07.2005 tarihli Belediye Kanunu ile Belediyelerin Gıda bankacılığı yapabilmesine

imkân sağlanmıştır

5996 sayılı Kanunda;

Gıda işletmecisi: "Kâr amaçlı olsun veya olmasın kamu kurum ve kuruluşları ile

gerçek veya tüzel kişiler tarafından gıdanın üretimi, işlenmesi ve dağıtımının herhangi bir

aşamasında kontrolü altında yürütülen faaliyetlerin, mevzuat hükümlerine uygunluğundan

sorumlu olan gerçek veya tüzel kişi" olarak tanımlanmış olup gıda İşletmecileri Kanunun

öngördüğü hükümlere uymak zorundadır.

Bu kapsamda gıda bankaları da dâhil bütün gıda işletmelerinin yürüttüğü faaliyetler

Gıda Tarım ve Hayvancılık Bakanlığı tarafından denetlenmektedir.

3. Ülkemizde Gıda Bankacılığı faaliyeti yürüten kurum ve kuruluşlar

Ülkemizde çoğunluğu belediyeler bünyesinde olmak üzere 64 Gıda Bankası faaliyet

göstermektedir. STK'lar da gıda bankacılığı faaliyetinde bulunabilmektedir.

4. Dünya'da Gıda Bankacılığı faaliyetleri ve aktörler

Merkezi Chicago/ABD'de bulunan Gıda Bankacıları Birliği, her yıl dünya genelindeki

gıda bankalarını "Gıda Bankası Forum'unda biraraya getirmektedir.

ABD'de bulunan bu merkeze, dünya genelinde 32 ülkeden 792 gıda bankası üyedir.

2016 yılı itibarıyla bu 792 gıda bankası, dünya genelinde 450 milyon kilonun üzerinde gıdayı

6,8 milyon yararlanıcıya 26.699 aracı kuruluş vasıtasıyla gıda yardımı yapmıştır.

Gıda Bankaları Ağı, G20, İktisadi İşbirliği ve Kalkınma Teşkilatı (OECD), Dünya

Bankası, Dünya Gıda Programı (WFP), Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO) gibi

uluslararası kuruluşlarla da işbirliği halindedir.

Ülkelere göre farklı uygulamalar aşağıda yer almaktadır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

20

 İngiltere

Anlaşmalı perakende zincirlerine ve yardım kuruluşlarına öncelikli olarak bilgisayar

programının tanıtımı yapılmıştır. En büyük destekçi TESCO market zinciridir. Mağazalar

belli aralıklarla satamadıkları ve TETT (Tavsiye Edilen Tüketim Tarihi) gelmiş ürünlerin

yaklaşık miktarını ve bulundukları mağazanın ismini sisteme giriyorlar. Aynı anda yardım

kuruluşları ve gıda bankasının ilgili birimleri hangi mağazada ne kadar ürün alınacak onun

programlamasını yapıyorlar. Daha sonra da ürünü toplamakla görevli personel ilgili

mağazadan ürünleri alıp gıda bankasına getiriyor. Bu sistemde sadece Tesco zinciri, 1 yılda 4

milyon ABD Doları tutarında gıda bağışı gerçekleştirmiştir. Program kapsamında 1.100

mağaza ve 3.800 yardım kuruluşu yer almaktadır. 2016 yılında 2.500 ton gıdanın dağıtımı

gerçekleştirilmiştir.

Singapur

Gıda Bankasının depolama imkanları kısıtlı olduğundan, yoğun bağış yapılan

dönemlerde ürün yığılması olmaktadır. Bu dönemlerde Gıda Bankasının yararlanıcısı olan

195 hayır kuruluşuna haber verilmektedir. Bu hayır kuruluşlar gruplar halinde gıda bankasına

davet edilmektedir. Her seferinde en fazla 10 kuruluş olacak şekilde ayarlamalar

yapılmaktadır. Öncelikle gönüllüler tarafından bağışlanan bu gıdalar, özelliklerine göre tasnif

edilmekte (konserve, makarna vs .) daha sonra bu 195 yararlanıcı kuruluş, kendi ihtiyaçları

olan gıda maddesini alıp gitmektedir. Bu şekilde Gıda Bankasındaki yığılmalar önlenmiştir.

İsrail

İsrail Gıda Bankası, yemek üreten işyerlerinden, lokantalardan tüketilemeyen

yemekleri toplayıp ihtiyaç sahiplerine ve kar amacı gütmeyen kuruluşlara sıcak olarak

sunmaktadır. Bu şekilde aylık olarak 44 bin öğün sıcak yemek ilgili yerlerden toplanarak

ihtiyaç sahiplerine sıcak olarak dağıtılmaktadır.

Fransa

3 Şubat 2016 tarihinde, Fransa Senatosu tarafından, oybirliği ile onaylanan karar ile

süpermarketlerin, TETT (Tavsiye Edilen Tüketim Tarihi) yaklaşan iyi kalitedeki gıdaları

atmaları yasaklanmıştır, bunun yerine, hayır kuruluşlarına ya da gıda bankalarına

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

21

bağışlamaları gerekmektedir. Bu karar, dünyada bir ilktir. Yasa ile 400 metrekareden daha

büyük alan kaplayan süpermarketler, hayır kuruluşları ile anlaşmalar imzalamaya mecbur

kılınmaktadır, aksi takdirde 3.750 Avro para cezası uygulanmaktadır.

Fransa'da senede 7,1 milyon ton gıdanın, % 67'si tüketiciler, % 15'i restoranlar ve

%11'i marketler tarafından israf edilmektedir.

Rusya

5 yıldır faaliyet gösteren gıda bankası yılda 20 milyon kg gıdayı ihtiyaç sahiplerine

ulaştırmaktadır. Bir çok ulusal ve uluslararası gıda üreticisi firma sponsor olmuştur. Haftalık

70 ton süt ürünü dağıtılmaktadır. Nakit parayı sadece lojistik masraflar için kullanılmaktadır.

Rusya genelinde 230 iş ortakları vardır. Ülke genelinde 21 paketleme tesisleri var ve 2016

yılında 5.000 ton gıdanın dağıtımı bu gıda bankası tarafından yapılmıştır. 2016 yılında yapılan

kampanyada 23 milyon Ruble (yaklaşık 1,5 milyon TL) bağış toplanmıştır. Kampanyaya 46

şehir katılmış, 380 restoran her siparişten 10 ruble bağış toplamıştır.

Avustralya

Her ay yaklaşık 644 bin aileye gıda yardımı yapan bir kuruluş. En önemli sorun, ülke

büyük olduğundan mesafelerin çok uzun olması, bozulabilir gıda ürünlerinin nakliyesinde

soğuk zincirin sağlanmasındaki zorluklardır. Soğuk zincirin sağlanması, oldukça maliyetli bir

konu olarak ortaya çıkmaktadır. Gıda Bankası altında 2.600 yardım kuruluşu bulunmaktadır.

Çok sayıda gıda üreten firma gönüllü olarak katkı sağlamaktadır. Hammadde bağışlandığı

zaman gönüllü imalatçılar bu hammaddeyi işlemekte daha sonra gönüllü nakliyeciler,

işlenmiş ürünleri ihtiyaç sahiplerine teslim edilmek üzere gıda bankalarına ulaştırmaktadır.

5. Öneriler

Gıda Bankalarının ülke genelinde yaygınlaştırılması, işlenmiş gıda ürünlerinin israfını

azaltmada katkı sağlayabilir. Gıda bankaları aynı zamanda, istihdam da sağlamaktadır.

Ülkemizin G 20 Dönem Başkanlığı sırasında düzenlenen G20 Tarım Bakanları

Toplantısının teması "Gıda İsraf ve Kayıplarının Azaltılması" olarak belirlenmiş ve bu

kapsamda Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO) Genel Merkezinde Gıda İsraf ve

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

22

Kayıplarının Ölçülmesi ve Azaltılması Teknik Platformu kurulmuş ve çalışmalarına

başlamıştır.

2013 yılında Toprak Mahsulleri Ofisi tarafından ekmek israfını önleme kampanyası

büyük ilgi toplamış ancak ekmek dışında kalan sektörlere yönelik faaliyet yapılmamıştır.

Uluslararası Kuruluşlar tarafından hazırlanan raporlara göre dünyada yıllık olarak

üretilen gıdanın 1/3'ü diğer bir ifadeyle 3,9 milyar ton gıdanın 1,3 milyar tonu kayıp ya da

israf edilmektedir.

3/6/2011 tarih ve 633 sayılı Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve

Görevleri Hakkında Kanun Hükmünde Kararnamenin 2. Maddesinin f) fıkrası şu şekildedir;

"Toplumun sosyal yardım ve korumaya ihtiyaç duyan kesimlerine yönelik yardım

faaliyetlerini düzenli ve etkin biçimde yürütmek; yoksullukla mücadeleye ilişkin ulusal

politika ve stratejilerin belirlenmesini koordine etmek, bu alanda ilgili kamu kurum ve

kuruluşları ile gönüllü kuruluşlar arasında işbirliği ve koordinasyonu sağlamak"

Aile ve Sosyal Politikalar Bakanlığının koordinasyonunda ilgili bakanlıkların

katılımıyla gıda bankacılığına ilişkin bir mevzuat hazırlanabilir. Faaliyet konusu itibarıyla

gıdanın denetimi açısından "Gıda Tarım ve Hayvancılık Bakanlığı", vergi mevzuatı açısından

"Maliye Bakanlığı", dernekler ve belediyelerin faaliyet alanları arasında bulunması

dolayısıyla "İçişleri Bakanlığı"nın da mevzuat hazırlama sürecinde yer almasının uygun

olacağı değerlendirilmektedir.

5.2. MALİYE BAKANLIĞI

Maliye Bakanlığı Gelir İdaresi Başkanlığı’nın 13/7/2016 tarihli ve 73102 sayılı

yazısı aşağıdaki şekildedir:

İlgide kayıtlı yazınızda "Gıda Bankası Uygulamasının Araştırılması ve

Yaygınlaştırılmasını İnceleme Alt Komisyonu"nun kurulduğu ve anılan Komisyonun

çalışmalarına esas olmak üzere gıda bankacılığı ile ilgili olarak bilgi ve belgeye ihtiyaç

duyulduğu belirtilmiş olup, konuya ilişkin olarak Başkanlığımız görüşüne aşağıda yer

verilmiştir.

193 sayılı Gelir Vergisi Kanununun 37 nci maddesinin birinci fıkrasında her türlü

ticari ve sınai faaliyetlerden doğan kazançların ticari kazanç olduğu hükmüne yer verilmiş,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

23

aynı Kanunun 40 ıncı maddesinde safı ticari kazancın tespitinde indirilecek giderler

sayılmıştır. Diğer taraftan, 5520 sayılı Kurumlar Vergisi Kanununun 6 ncı maddesinde

kurumlar vergisinin, mükelleflerin bir hesap dönemi içinde elde ettikleri safi kurum kazancı

üzerinden hesaplanacağı ve safî kurum kazancının tespitinde de Gelir Vergisi Kanununun

ticari kazanç hakkındaki hükümlerinin uygulanacağı belirtilmiştir.

Gelir Vergisi Kanununun "İndirilecek Giderler" başlıklı 40 ıncı maddesinin birinci

fıkrasının (10) numaralı bendinde; fakirlere yardım amacıyla gıda bankacılığı faaliyetinde

bulunan dernek ve vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde

bağışlanan gıda, temizlik, giyecek ve yakacak maddelerinin maliyet bedelinin safı kazancın

tespitinde gider olarak indirilebileceği hükme bağlanmış olup, söz konusu giderler aynı

Kanunun "Diğer indirimler" başlıklı 89 uncu maddesinin birinci fıkrasının (6) numaralı bendi

uyarınca, gelir vergisi matrahının tespitinde, gelir vergisi beyannamesinde bildirilecek

gelirlerden indirilebilecektir.

Öte yandan, 3065 sayılı KDV Kanununun, 17/2-b maddesi uyarınca, fakirlere yardım

amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara Maliye Bakanlığınca

belirlenen usul ve esaslar çerçevesinde bağışlanan gıda, temizlik, giyecek ve yakacak

maddelerinin teslimi katma değer vergisinden istisna edilmiştir.

Gıda bankacılığı kapsamında yapılacak bağışlara ilişkin usul ve esaslar 251 seri no.lu

Gelir Vergisi Genel Tebliği ve KDV Genel Uygulama Tebliğinin (II/F-2.5) numaralı

bölümünde ayrıntılı olarak düzenlenmiştir.

Yukarıda yer alan hüküm ve açıklamalar çerçevesinde, Gelir Vergisi Kanununun 40

ıncı ve 89 uncu maddeleri ile 251 seri no.lu Gelir Vergisi Genel Tebliğinde belirtilen şartların

taşınması kaydıyla, fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve

vakıflara gelir ve kurumlar vergisi mükellefleri tarafından bağışlanan gıda, temizlik, giyecek

ve yakacak maddelerinin maliyet bedellerinin vergi matrahının tespitinde bağış yapanın

hukuki statüsüne göre gider veya indirim olarak dikkate alınması mümkündür.

Öte yandan, KDV Kanununun 17/2-b maddesi ve KDV Genel Uygulama Tebliğinin

(Il/F-2.5) bölümünde belirlenen usul ve esaslar kapsamında, fakirlere yardım amacıyla gıda

bankacılığı faaliyetinde bulunan dernek ve vakıflara bağışlanacak gıda, temizlik, giyecek ve

yakacak maddelerinin tesliminde katma değer vergisi hesaplanmayacaktır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

24

Ayrıca, KDV beyannamesinin "İstisnalar-Diğer İade Hakkı Doğuran İşlemler"

kulakçığının "Kısmi İstisna Kapsamına Giren İşlemler" tablosunda "229- Gıda Bankacılığı

Faaliyetinde Bulunan Dernek ve Vakıflara Bağışlanan, Gıda, Temizlik, Giyecek ve Yakacak

Maddeleri" satırında 2012 yılı için beyan edilen işlem sayısı 517, beyan edilen işlem tutarı

16.457.872 TL; 2013 yılı için beyan edilen işlem sayısı 612, beyan edilen işlem tutarı

24.514.328 TL; 2014 yılı için beyan edilen işlem sayısı 668, beyan edilen işlem tutarı

20.844.244 TL; 2015 yılı için beyan edilen işlem sayısı 751, beyan edilen işlem tutarı

49.089.466 TL; 2016 yılı için yazı tarihi itibariyle beyan edilen işlem sayısı 342, beyan edilen

işlem tutarı 17.158.541 TL'dir.

Maliye Bakanlığı Gelir İdaresi Başkanlığı’nın 02.01.2018 tarih ve 91378753-

051.01 [12]-E.87 sayılı cevabi yazısında;

Gıda Bankacılığı Kapsamının Genişletilmesi ile Bu Kapsamda Gelir ve Kurumlar

Vergisi Mükelleflerine Sağlanan Teşvikler Hakkında Rapor

1-RAPORUN KONUSU

Bu Raporun konusunu, Dilekçe Komisyonu Genel Kurulu'nun 01/06/2016 tarihli ve 6

sayılı Karan ile kurulan Gıda Bankacılığı Uygulamasının Araştırılması ve Yaygınlaştırılması

İnceleme Alt Komisyonunun 15/11/2017 tarihinde gerçekleştirdiği 7’nci toplantısında

görüşülen hususlar oluşturmaktadır.

 2- TOPLANTIYA KATILANLAR

15/11/2017 tarihinde gerçekleştirilen toplantıya:

• Aile ve Sosyal Politikalar Bakanlığı,

• Gıda. Tarım ve Hayvancılık Bakanlığı.

• Gelir İdaresi Başkanlığı.

• Fakir ve muhtaç ailelere, kişilere yardım ulaştıran sivil toplum kuruluşu.

• Esnaf ve sanatkârlar meslek kuruluşları.

• Mali müşavir odaları

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

25

temsilcileri katılım sağlamıştır.

3- GIDA BANKACILIĞI

Gıda bankacılığı, bağışlanan veya sağlığa uygun her türlü gıdayı tedarik eden, uygun

şartlarda depolayan ve bu ürünleri doğrudan veya değişik vasıtalarla ihtiyaç sahiplerine

ulaştıran ve kar amacı gütmeyen dernek ve vakıfların oluşturduğu organizasyonları kapsayan

toplumsal ve uluslararası bir sistemdir.

4- GIDA BANKACILIĞINA İLİŞKİN VERGİ MEVZUATINDA YER ALAN VERGİSEL

TEŞVİKLER

5035 sayılı Kanun (Yürürlük tarihi 2/1/2004) ve 5281 sayılı Kanunla (Yürürlük tarihi

1/1/2005) 193 sayılı Gelir Vergisi Kanununun 40 ıncı ve 89 uncu maddelerinde yapılan

değişikliklerle, fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve

vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde bağışlanan gıda,

temizlik, giyecek ve yakacak maddelerinin maliyet bedellerinin ticari kazancın veya kurum

kazancının tespitinde gider olarak, bağışın ticari faaliyetle ilgili olmaksızın yapılması halinde

gelir vergisi matrahının tespitinde beyannamede bildirilecek gelirlerden indirim olarak dikkate

alınmasına imkan tanımıştır.

Ayrıca anılan Kanunlarla 3065 sayılı Katma Değer Vergisi Kanununun 17 nci

maddesinin ikinci fıkrasının b bendinde yapılan değişikliklerle; fakirlere yardım amacıyla

gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara Maliye Bakanlığınca belirlenen usul

ve esaslar çerçevesinde bağışlanan gıda temizlik, giyecek ve yakacak maddelerinin teslimi

KDV’den istisna edilmiştir.

Gıda bankacılığına ilişkin söz konusu yasa değişikliklerinin uygulanması ile ilgili

ayrıntılı açıklamalara 251 seri no.lu Gelir Vergisi Genel Tebliği'nde yer verilmiştir. Anılan

tebliğde yapılan açıklamalar çerçevesinde söz konusu düzenlemeye ilişkin usul ve esaslar

aşağıdaki gibidir.

a) Bağışın Yapılacağı Dernek veya Vakıflar

Gıda bankacılığı kapsamında sayılan maddelerin bağışının fakirlere yardım amacıyla

gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara yapılmış olması gerekmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

26

İhtiyacı bulunanlara doğrudan veya başka organizasyonlar aracılığıyla yapılacak gıda

yardımlarının yukarıda belirtilen maddeler kapsamında yapılmış bağış olarak

değerlendirilmesi mümkün değildir.

Bağışı kabul edecek dernek veya vakfın tüzüğünde veya senedinde ihtiyacı

bulunanlara gıda yardımı yapabilmesine ilişkin hükümlerin bulunması gerekmektedir.

Bununla beraber, dernek veya vakfın başka alanlarda da faaliyet gösteriyor olmasının,

kamuya yararlı dernek veya vergiden muaf vakıf olup olmamasının uygulama açısından

herhangi bir önemi bulunmamaktadır.

Öte yandan, dernek ve vakıfların gıda bankacılığı yapabilmeleri için Bakanlığımızdan

izin almaları gerekmemektedir.

b) Bağışa Konu Olacak Mallar ve Bağışın Niteliği

Gıda bankacılığı kapsamında yapılacak bağışların gıda, temizlik, giyecek ve yakacak

maddesi niteliğinde olması gerekmektedir. Yapılacak bağışlar şartlı olarak (bedelsiz olarak

ihtiyaç sahiplerine dağıtılmak üzere) yapılmalıdır.

Gıda temizlik, giyecek ve yakacak madde niteliğini taşımayan veya şartlı olarak

yapılmayan bağışlar gıda bankacılığı kapsamımda yapılacak bağış olarak

değerlendirilmeyecektir.

c) Bağışı Yapanlarca Düzenlenecek Belgeler

Gelir Vergisi Kanununun 40 inci maddesine eklenen hüküm çerçevesinde indirim

konusu yapılacak bağışlar, bağışa konu mal bedeli Vergi Usul Kanununun 232 inci

maddesinde belirtilen fatura düzenleme sınırının altında kalsa dahi mutlaka fatura ile

belgelendirilecek ve ayrıca taşıma için sevk irsaliyesi düzenlenecektir.

Bağışlanan mala ilişkin bilgileri eksiksiz olarak içerecek fatura, bağış yapılan demek

veya vakıf adına düzenlenecektir. Mal bedeli olarak faturada, bağışa komi malın maliyet

bedeli (yüklenilen katma değer vergisi hariç) yazılı olacaktır.

Ayrıca faturada "İhtiyaç sahiplerine yardım şartıyla bağışlandığından KDV

hesaplanmamıştır" ibaresinin yer alması zorunludur.

Gelir Vergisi Kanununun 89 uncu maddesinde yapılan düzenleme çerçevesinde, yıllık

beyannamede yer alacak gelir vergisi matrahının tespitinde indirim konusu yapılacak

işlemlerde bağışı yapan tarafından bir belge düzenlenmesine gerek bulunmamakta olup varsa

bağış yapılan malın edinimine ilişkin belgelerin saklanması zorunludur.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

27

ç) Dernek ve Vakıflarca Düzenlenecek Belge

Dernek ve vakıflar kendi mevzuatlarının öngördüğü belgeleri düzenleyecek ve bağış

yapanlara bir örneğini vereceklerdir.

Ticari faaliyetle uğraşanlarca düzenlenen faturalar dernek ve vakıf tarafından

muhafaza edilecektir.

d) Kayıt Düzeni ve Beyannamelerde Gösterim

Ticari işletmeye dahil malların (gıda maddelerinin) bağışlanması durumunda bu

malların maliyet bedeli Gelir Vergisi Kanununun 40 ıncı maddesi çerçevesinde gider

kaydedilir. Bu işlem, faturanın bir yandan gelir bir yandan da gider kaydedilmesi suretiyle

gerçekleştirilir.

Gıda bankacılığı kapsamında yapılan bağışlar. 3065 sayılı Kanunun 17/2-b maddesine

göre katma değer vergisinden müstesnadır. Katma değer vergisi mükellefleri, bir

vergilendirme döneminde yaptıkları bağışların toplam tutarını ilgili dönem beyannamesinin 6

ve 7 nci satırlarına dahil etmek suretiyle beyanda bulunacaklardır.

Aynı Kanunun 30/a ve 32 nci maddelerine göre kısmi istisna mahiyetindeki bu

teslimin (gıda maddesi bağışlarının) bünyesine giren katma değer vergisi tutarının indirim

konusu yapılması mümkün bulunmamaktadır. Bu nedenle, bağışın yapıldığı dönemde,

bağışlanan gıda maddelerinin iktisabı dolayısıyla yüklenilen katma değer vergisi tutarının

hesaplanması ve aynı döneme ait katma değer vergisi beyannamesinin 20. satırına dahil

edilmesi, aynı tutarın defter kayıtlarında "indirim KDV" hesaplarından çıkarılarak, gider

hesaplarına aktarılması gerekmektedir.

Bağışlanan gıda maddelerinin işletmeye dahil olmaması halinde ise söz konusu malın

maliyet bedeli (KDV dahil) Gelir Vergisi Kanununun 89 uncu maddesi çerçevesinde yıllık

beyannamenin bağış ve yardımlara ilişkin bölümüne yazılarak gelir vergisi matrahının

tespitinde indirim olarak dikkate alınacaktır.

5- 15/11/2017 TARİHİNDE GERÇEKLEŞTİRİLEN TOPLANTİDA GÜNDEME GELEN

KONULAR

Gıda bankacılığının, işletmelerin stoklarında bulunan gıda giyecek, yakacak, temizlik

maddelerinden son kullanma tarihi yaklaşmış, paketleme veya üretim hatası bulunan, ihracat

veya ihtiyaç fazlası gibi sebeplerden dolayı değerini kaybeden veya zayi olacak maddelerin

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

28

ihtiyaç sahibi insanlara ulaştırılmasını sağlayan işletmeler ile dernek ve vakıflar arasında

köprü oluşturan bir organizasyon olduğu,

-Gıda bankacılığı uygulamasıyla hem israfın önüne geçilmekte olduğu hem de sosyal

sorumluluk bilinciyle ihtiyaç sahibi insanlara yardım edildiği ve bununla ilgili 5393 sayılı

Belediye Kanunu ve 3065 sayılı Katma Değer Vergisi Kanunu gibi önemli mevzuatın olduğu,

-Gelir vergisi ve kurumlar vergisi mükelleflerinin dernek ve vakıfların tüzüğünde veya

senetlerinde ihtiyaç sahiplerine gıda yardımı yapabilme hükmü bulunanlara gıda, temizlik,

giyecek ve yakacak maddeleri bağışlamaları halinde bu bağışlan gıda bankacılığı kapsamında

vergi matrahın tespitinde indirim olarak düşülebileceği,

-E-fatura uygulamasının önemli olduğu ve bunun tarafımızca desteklenmesi, ayrıca

makbuzun vergi kanunları kapsamında düzenlenen bir belge olmadığı, dolayısıyla dernek ve

vakıfların düzenlediği makbuzların da elektronik olarak düzenlenip onların iletilmesinin

gerekliği, ancak bu konuda Maliye Bakanlığı olarak herhangi bir yetki ve düzenlemenin söz

konusu olmadığı,

- Vergi konusunun mevcut düzenleme kapsamında bir problem olmadığı ancak, ürün

kapsamının genişletilmesi ve bunun matrahtan değil, vergiden indirim haline getirilmesinin

yasal düzenleme gerektirdiği,

- Önce gıda olarak başlayan maddenin daha sonra yakacak, temizlik ve giyecek olarak

kapsamı genişletildiği ancak gelen taleplere bakıldığında bu kapsamın daha çok genişletilmesi

arzusu görüldüğü, özellikle halı, çocuk bezi, beyaz eşyaya kadar ama asıl kırtasiye

malzemeleri, belli sağlık malzemeleri ve çocuk bezine gerçekten çok ihtiyaç olduğu, bunlara

yönelik kapsamın genişletilebilmesi için mutlaka kanuna açık açık bunların ilave edilmesi

gerektiği,

- Binanın da kapsama ilave edilmesi gerektiği ancak, şu andaki kanun çerçevesinde

mümkün olmadığı,

- Suriyeli mültecilere, misafirlerimize yönelik, özellikle kamplarda faaliyet gösteren

marketlerin bazı sıkıntıları olduğu ve belediyelerin kartlara para yüklenmek suretiyle, çeşitli

marketlerle anlaşma yapmak suretiyle birtakım yardımları olduğu ve burada belge düzeninin

işleyişi konusunda bazı problemler olduğu

hususları ifade edilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

29

6- DEĞERLENDİRME

Gıda bankacılığı konusunda kanunda yer alan (gıda, temizlik, giyecek ve yakacak)

maddelerin maliyet bedellerinin gelir veya kurumlar vergisi matrahının tespitinde gider olarak

dikkate alınması hususunda mevcut mevzuat düzenlemeleri kapsamında herhangi bir engel

bulunmamaktadır.

Gıda bankacılığı çerçevesinde ürün kapsamının genişletilmesi ile uygulamanın

matrahtan indirim yerine vergiden indirim haline getirilmesi ise Kanun değişikliği

gerektirmektedir.

5.3. AVRUPA BİRLİĞİ BAKANLIĞI

Avrupa Birliği Bakanlığı Tarım ve Balıkçılık Başkanlığı’nın 27/06/2016 tarihli ve

E.37029 sayılı yazısı aşağıdaki şekildedir:

Gıda bankası, kendi ihtiyacını karşılayacak gıdaya erişim imkanı bulunmayan kişilere

gıda sağlamak amacıyla oluşturulan kar amacı gütmeyen kurumlardır. Bu sayede, açlıkla

savaşılmakla birlikte gıda atıklarının da azaltılması amaçlanmaktadır. Söz konusu kavram

öncelikle 1967'de Amerika Birleşik Devletlerinde ortaya çıkmış, 1984 yılında Avrupa'daki ilk

gıda bankası Fransa'da hizmet vermeye başlamıştır. 1986'da Fransa'da kurulan Avrupa Gıda

Bankaları Federasyonu kapsamında 23 AB ülkesinde hizmet veren 265 gıda bankası

bulunmaktadır.

Gıda bankalarına ilişkin Avrupa Birliği düzeyinde herhangi bir yasal düzenleme

bulunmamakla birlikte özellikle "En Muhtaçlara Avrupa Yardımı için Fon (FEAD)"

kapsamında üye ülkelerde ihtiyaç sahiplerine gıda yardımı yapılabilmesi amacıyla fon

ayrılmaktadır. Ayrıca "Meyve ve Sebze Yardım Programı" ile de sosyal bağış amacıyla

meyve ve sebze dağıtan üretici örgütlerine mali destek sağlanmaktadır.

Söz konusu ürünün gıda olması, vergilendirmeye konu olması ve atık önleme amacı da

gütmesi sebebiyle gıda, vergilendirme ve atık yönetimi gibi birçok konudaki AB mevzuatına

uyum sağlaması beklenmektedir. Ayrıca, üye ülkeler bağışlanan gıda ile ilgili genel AB gıda

mevzuatının değinmediği ve/veya izin verdiği hususlarda AB'nin mevcut gıda mevzuatına

halel getirmeyecek şekilde ek düzenleme yapma hakkına sahiptir.

İngiltere:

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

30

İngiltere'de bağış organizasyonları (en büyükleri FareShare ve FareCycle'dır) kanalıyla

gıda bankacılığı yapılmaktadır. Bu organizasyonlar büyük perakendecilerle de anlaşma

yaparak yapılan yardımın miktarını artırmaktadırlar. 2012 yılında WRAP isimli kar amacı

gütmeyen ve devlet tarafından desteklenen bir şirket tarafından tüm paydaşları içeren bir Gıda

Yeniden Dağıtım Endüstrisi çalışma grubu kurularak fazla gıdanın tekrara dağıtımı için bir

kılavuz oluşturulma çalışmalarına başlandı.

Katma değer vergisi (KDV) ve mali destek konularında herhangi bir ayrıcalık

tanınmamaktadır.

Fransa:

Gıda bankacılığının Avrupa'da başladığı yer olması sebebiyle Fransa'da gıda

bankacılığı ağı çok gelişmiştir, Başta Fransa Kızılhaç'ı ve Fransız Gıda Bankacılığı

Federasyonu olmak üzere 12 adet kuruluş bu konuda hizmet vermektedir. Fransa'da bağış

yapılan gıdalar için KDV alınmamakla birlikte bağış yapılan gıdalarda ve bunların taşınması

için de şirketler için belirli oran ve şartlarda vergi indirimi yapılmaktadır.

Ayrıca, Fransa Tarım Bakanlığı da gıda bankalarının sorumluluklarına ilişkin kılavuz

hazırlamaktadır.

Belçika:

Gıda Bankaları Federasyonu tarafından yapılan uygulama sırasında Federasyona

kayıtlı olan gıda bankalarına bağışlanan gıdalar için KDV alınmamaktadır. Bağış yapılan gıda

ile ilgili herhangi bir vergi indirimi bulunmamaktadır.

İtalya:

O.N.L.U.S (Organizzazione non lucrativa di utilitâ sociale), diğer kar amacı gütmeyen

kuruluşlardan farklı olarak , yasa ile gıda bankacılığı işi ile görevlendirilmiştir. O.N.L.U.S'a

bağlı olan gıda bankalarına bağışlanan gıdalardan KDV alınmamaktadır. Ayrıca, şirketlere bu

bağış için vergi indirimi de yapılmaktadır.

Gıda bankacılığı konusunda Türkiye tarafından kullanılan herhangi bir AB fonu veya

yapılan herhangi bir proje bilgisine ulaşılamamıştır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

31

5.4. İÇİŞLERİ BAKANLIĞI

İçişleri Bakanlığı Dernekler Dairesi Başkanlığı’nın 05/08/2016 tarihli ve 2566

sayılı yazısı aşağıdaki şekildedir:

Gıda bankacığı faaliyetinde bulunan dernekler 5253 sayılı Dernekler Kanununa göre

kurulan derneklerden farklı olmayıp aynı dernek kuruluş prosedürüne ve işleyişine sahiptirler.

Bununla birlikte, tüzüklerinde gıda bankacılığı faaliyetinde bulunacaklarına ilişkin hüküm yer

alan dernekler gıda bankacılığı faaliyetinde bulunmaktadırlar.

Ayrıca, gıda bankacılığı faaliyeti yürüten ve iyi uygulama örneği olarak aşağıdaki

listede yer alan Türkiye Kızılay Derneği, Deniz Feneri Derneği, Cansuyu Yardımlaşma ve

Dayanışma Derneği, Hayrat İnsani Yardım Derneği gibi dernekler tüzüklerinde gıda

bankacılığıyla ilgili açık bir hüküm bulunmamakla birlikte bu derneklerin insani yardım

amacıyla kurulmuş olmaları ve tüzük amaçlarının da gıda bankacılığı faaliyetlerini kapsaması

nedeniyle gıda bankacılığı faaliyetinde bulunmaktadırlar.

1. Gıda bankacılığı faaliyeti yürüten/yürütecek derneklere ilişkin güncel mevzuat:

Dernekler, tüzüklerinde gıda bankacılığı hakkında düzenleme yapılması koşuluyla

21/03/2004 tarihli Resmi Gazete'de yayımlanan 251 Seri Nolu Gelir Vergisi Genel

Tebliği'ndeki hükümlere göre gıda bankacılığı faaliyeti yapabilmektedir.

2. Gıda Bankacılığı faaliyeti yürüten/yürütecek derneklerin kuruluş işlemleri ile

sonraki faaliyetlerinde tabi oldukları usul ve esaslar:

Ülkemizde gıda bankacılığı alanında faaliyet gösteren derneklerin kurulması ve tüzel

kişilik kazandırılmasında, diğer derneklerden farklı bir uygulama söz konusu olmayıp, aynı

prosedür ve işleme tabi tutularak kuruluş işlemleri yürütülmektedir. Derneklere tüzel kişilik

kazandırılması veya kuruluşunun yapılabilmesiyle ilgili yasal prosedür şu şekildedir:

Türk Medeni Kanunun 59 uncu maddesine göre derneklerin, kuruluş bildirimini,

dernek tüzüğünü ve gerekli belgeleri yerleşim yerinin bulunduğu yerin en büyük mülkî

amirine vermeleri gerekmektedir. Bu şekilde yapılan bildirim üzerine dernekler tüzel kişilik

kazanmaktadırlar,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

32

Dernekler Yönetmeliğinin 5 inci maddesinde de derneklerin kuruluş bildirimi ile

birlikte verilmesi gereken tüm belgeler liste hâlinde sayılmıştır olup aşağıdaki şekilde

belirtilmiştir:

a) Gerçek veya tüzel en az yedi kurucu tarafından doldurulmuş ve imzalanmış Kuruluş

Bildirimi Formu,

b) Kurucular tarafından her sayfası imzalanmış iki adet dernek tüzüğü,

c) Dernek kurucuları arasında tüzel kişiliklerin bulunması halinde; bu tüzel kişilerin

unvanı, yerleşim yeri ve kuruluş belgesi ile tüzel kişiliklerin organları tarafından

yetkilendirilen gerçek kişi de belirtilmek kaydıyla bu konuda alınmış kararın fotokopisi,

d) Kurucular arasında yabancı dernek veya dernek ve vakıf dışında kar amacı

gütmeyen kuruluşlar bulunması halinde, bu tüzel kişilerin derneklere kurucu olabilmesine dair

İçişleri Bakanlığınca izin verildiğini belirten dernek kurucuları tarafından imzalanmış yazılı

beyan,

e) Kurucular arasında yabancı uyruklular varsa, bunların Türkiye'de yerleşme hakkına

sahip olduklarını gösterir belgelerin fotokopileri,

f) Yazışma ve tebligatı almaya yetkili kişi veya kişilerin adı, soyadı, yerleşim yerlerini

ve imzalarını belirten liste,

g) Çocuk derneklerinde kuruluş bildirimine, kurucu çocukların yasal temsilcilerinin

izni eklenmektedir.

Kayıt süreci:

4721 sayılı Türk Medeni Kanununun 59 uncu maddesi doğrultusunda tüzel kişilik

kazanan derneklerin, Kuruluş bildirimi ve belgelerin doğruluğu ile dernek tüzüğü, en büyük

mülki amir tarafından altmış gün içinde dosya üzerinden 4721 sayılı Kanunun 60 ıncı maddesi

uyarınca incelenmektedir. Kuruluş bildiriminde, tüzükte ve kurucuların hukuki durumlarında

kanuna aykırılık veya noksanlık tespit edildiği takdirde, bunların giderilmesi veya

tamamlanması kuruculardan istenmektedir.

Bu istemin tebliğinden başlayarak otuz gün içinde belirtilen noksanlık tamamlanmaz

ve tespit edilen kanuna aykırılık giderilmezse; en büyük mülki amir, yetkili asliye hukuk

mahkemesinde derneğin feshi konusunda dava açması için durumu cumhuriyet savcılığına

bildirmektedir. Cumhuriyet savcısı, mahkemeden derneğin faaliyetinin durdurulmasına karar

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

33

verilmesini de isteyebilmektedir. Kuruluş bildiriminde, tüzükte ve belgelerde kanuna aykırılık

veya noksanlık bulunmamış ya da bu aykırılık veya noksanlık belirli sürede giderilmişse,

keyfiyet derhâl derneğe yazıyla bildirilip, dernek, dernekler kütüğüne kaydedilmektedir.

Gıda Bankacılığı alanında faaliyet gösteren derneklerin gıda bankacılığı yaparken

uyacakları esaslar ise Maliye Bakanlığı tarafından 21.03.2004 tarihinde yayımlanan 251 seri

no.lu Gelir Vergisi Genel Tebliğinde belirtilmiştir.

Bu kapsamda;

- Gıda maddesi bağışının dernek veya vakfa yapılmış olması gerekmektedir.

-Bağışı kabul edecek dernek veya vakfın tüzüğünde veya senedinde ihtiyacı

bulunanlara gıda yardımı yapabilmesine ilişkin hükümlerin bulunması gerekmektedir.

Banımla beraber, dernek veya vakfın başka alanlarda da faaliyet gösteriyor olmasının,

kamuya yararlı dernek veya vergiden muaf vakıf olup olmamasının uygulama açısından

herhangi bir önemi bulunmamaktadır.

- Gıda bankacılığı kapsamında yapılacak bağışların gıda maddesi niteliğinde olması

gerekmektedir.

- Yapılacak bağışlar şartlı olarak (bedelsiz olarak ihtiyaç sahiplerine dağıtılmak üzere)

yapılmalıdır.

- Gıda maddesi niteliğini taşımayan veya şartlı olarak yapılmayan bağışlar, gıda

bankacılığı kapsamında yapılacak bağış olarak değerlendirilmeyecektir.

- Bağışlar mutlaka fatura ile belgelendirilmesi ve ayrıca taşıma için sevk irsaliyesi

düzenlenmesi gerekmektedir.

- Bağışlanan mala ilişkin bilgileri eksiksiz olarak içerecek Fatura, bağış yapılan dernek

veya vakıf adına düzenlenmesi gerekmektedir.

- Mal bedeli olarak faturada, bağışa konu malın maliyet bedeli (yüklenilen katma

değer vergisi hariç) yazılı olması gerekmektedir.

- Faturada "İhtiyaç sahiplerine yardım şartıyla bağışlandığından KDV

hesaplanmamıştır." ibaresinin yer alması zorunludur.

Ayrıca, derneklerin Dernekler Mevzuatı kapsamında öngörülen belgeleri

düzenlemeleri ve bağış yapanlara bir örneğini vermeleri gerekmektedir. Ticari faaliyetle

uğraşanlarca düzenlenen faturaların, dernekler tarafından muhafaza edilmesi

gerekmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

34

3. Gıda Bankacılığı faaliyeti yürüten derneklerin sayısı ve yaptıkları yardımların

miktarı:

5253 sayılı Dernekler Kanununun 19 uncu maddesinde Dernekler, yılsonu itibarıyla

faaliyetlerini, gelir ve gider işlemlerinin sonuçlarını düzenleyecekleri beyanname ile her yıl

Nisan ayı sonuna kadar mülkî idare amirliğine vermekle yükümlü oldukları belirtilmiştir. Bu

kapsamda, derneklerin yılsonu itibariyle faaliyetlerinin, gelir ve gider işlemlerinin

sonuçlarının düzenlendiği beyannamelerinde; yıl içinde gıda bankacılığı yapıp yapmadıkları

ile gıda bankacılığı kapsamında yaptığı yardım tutarları türlerine göre (gıda, giyecek,

temizlik, diğer) beyan edilmektedir.

Dernekler Bilgi Sistemi (DERBİS)'te yapılan incelemede 2015 yılı beyannamesi

verilerine göre gıda bankacılığı yaptığını beyan eden 126 adet dernek bulunmaktadır.

Bu dernekler tarafından, gıda bankacılığı kapsamında 24.063.134,59 TL gıda,

14.302.149,01TL giyecek, 413.237,04 TL temizlik malzemesi ve 941.861,9 TL diğer türde

yardım yapıldığı beyan edilmiştir.

4. Derneklerden gıda bankacılığı faaliyeti yürütenlerin çalışma şekilleri ve iyi

uygulama örnekleri:

Aşağıda bazı derneklerin 2015 yılı beyannamelerine göre gıda bankacılığı kapsamında

yaptığı yardımların toplamları sunulmuştur.

Deniz Feneri Derneği : 10.860.326,84 TL

Türkiye Kızılay Derneği : 7.945.930,38 TL

Dost Eli Konya Gıda Bankası Yrd. ve Dyş. Derneği : 2.795.734,16 TL

Beşir Sosyal Yardımlaşma ve Dayanışma Derneği : 1.645.910,81 TL

Fakir ve Muhtaçlara Yardım Derneği : 970.734,37 TL

Yardımeli Uluslararası İnsani Yardım Derneği : 345.772,30 TL

Hayrat İnsani Yardım Derneği : 262.834,34 TL

Cansuyu Yardımlaşma ve Dayanışma Derneği : 118.137,10 TL

Bu kapsamda, gıda bankacılığı faaliyetlerine ilişkin çalışma şekilleri ve iyi uygulama

örnekleriyle ilgili bilginin yukarıda yer alan derneklerden alınabileceği değerlendirilmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

35

5.5. AİLE VE SOSYAL POLİTİKLAR BAKANLIĞI

Aile ve Sosyal Politikalar Bakanlığının 7/9/2016 tarihli ve E.97090 sayılı yazısı

aşağıdaki şekildedir:

Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından işletilen Aşevleri ve Gıda

Yardımları

Aşevleri, 3294 sayılı kanun kapsamında olan yaşlı, engelli, hasta olan ve evinde

yemek yapabilecek durumda olmadığı (gerekli yemek yapma araçlarına sahip olmayanlar,

evsizler vb.) Sosyal Yardımlaşma ve Dayanışma Vakıflarınca tespit edilen kişilere sıcak

yemek verilmesi amacıyla işletilmektedir.

Aşevleri 1987-2008 yılları arasında desteklenmiş olup 2008-2014 yılları arasında yeni

aşevi açılması talepleri Fon Kurulu tarafından reddedilmiştir. 2014 yılından itibaren aşevleri

desteklenmeye başlamıştır.

Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonundan kaynak aktarılmak suretiyle

Sosyal Yardımlaşma ve Dayanışma Vakıflarca işletilen veya STK'larla birlikte ortak

yürütülen, bununla birlikte Vakıf tarafından hizmet satın alınmak suretiyle faaliyette bulunan

64 aşevi bulunmaktadır.

Fon Kurulunun 17.10.2014 tarih ve 2014/6 sayılı kararının 2.3 maddesi ile; mevcut

aşevleri ve yeni açılacak aşevleriyle ilgili Sosyal Yardımlaşma ve Dayanışma Vakıflarından

gelen kaynak taleplerinin;

1- Aşevi faaliyetlerinden yalnızca yaşlı, engelli, hasta olan ve evinde yemek

yapabilecek durumda olmadığı tespit olunan (gerekli yemek yapma araçlarına sahip

olmayanlar, evsizler vb.) kişilerden 3294 sayılı Kanun kapsamında olanların yararlandırılması

ve talepte bu kişilerin sayısının yer alması,

2- Hizmet alımı ya da işletme olarak faaliyette bulunulması yöntemlerine göre

karşılıklı maliyet analizlerini içermesi,

3- Aşevi hizmeti ile ilgili olarak Bütünleşik Sosyal Yardım Bilgi Sisteminde, fayda

sahiplerine "aşevi yardımı" eklenmesi, fayda sahiplerinin listelerinin, çalıştırılacak personel

bilgisinin ve tüm maliyetlerin sistemden girişinin yapılması,

4- İl/İlçede başka kurumlara ya da STK'lara ait aşevi bulunup bulunmadığı ve bu

aşevlerinden yararlanıp yararlanılamayacağı hususunun açıklanması,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

36

5- Mülki idare amiri tarafından aşevi hizmetine yönelik diyetisyen veya gıda

mühendisi görevlendirilmesi, görevlendirme imkânı yoksa çalıştırılacağının belirtilmesi,

6- Talebin, talep tarihinden itibaren en fazla yılsonuna kadar olan süreyi aşmayacak

şekilde harcama döneminin belirtilmesi suretiyle yapılması,

Bu şekilde gelen aşevlerine ilişkin kaynak taleplerine yönelik olarak;

* Talebin ilgili SYD Vakıflarının mali imkânı (kasa ve banka durumu ile Vakfın diğer

gelirlerini içeren nakit mevcudu) ile karşılanıp karşılanamayacağının Genel Müdürlük ve Fon

Kurulu tarafından değerlendirilmesi,

* Değerlendirme sonucunda düşük maliyetli yönteme göre uygun görülen talep edilen

kaynağın tahsis edilmesi ancak tahsis edilen kaynağın kişi başı günlük 4,4.-TL'yi, toplamda

da talep edilen süreye mütenasip ilgili SYD Vakfının toplam periyodik pay tutarının %40'ını

aşmaması,

* Tahsis edilen kaynaktan yeni işletme kurulmasına yönelik giderler düşüldükten

sonra kalan tutarın Ocak ve Haziran aylarında 6 aylık dönemi içerecek şekilde iki dilim

halinde gönderilmesi, ikinci dilim kaynağın bir önceki döneme ilişkin gönderilen kaynağa ait

harcama bilgilerine istinaden aktarılması, ikinci dilim gönderilecek kaynaktan önceki döneme

ilişkin gönderilen kaynaktan harcanmayan tutarların mahsup edilmesi, yeni işletme

kurulmasına yönelik giderlerin ise harcama bilgilerine istinaden gönderilmesi,

* Aşevleri işleten SYD Vakıfları tarafından ise aşevi hizmetlerinin her gün

yemeklerden numune alınmak suretiyle denetlenmesi ve takip edilmesi,

* Aşevlerine ilişkin hizmet verilen bina ve hizmette kullanılan araçlarda ilgili SYD

Vakfının isminin yer alması, özellikle başka Kurum ya da STK'larla işbirliği içerisinde

yürütülen aşevi faaliyetlerinde de buna uyulması,

şeklinde bir ilke kararı alınması uygun görülmüştür.

Fon Kurulu Kararları ile 2015 yılında 54 aşevine, 30,391 kişi için 12.254.555-TL

kaynak aktarılmıştır.

Fon Kurulu Kararları ile 2016 yılı Ocak-Temmuz döneminde 28 aşevine, 14.735 kişi

için 6.121.310-TL kaynak aktarılmıştır.

Gıda Yardımları:

İhtiyaç sahibi ailelerin temel ihtiyaçlarının karşılanması amacıyla Ramazan ayı ve

Kurban Bayramı öncesinde SYD Vakıflarına birer periyodik pay tutarında kaynak aktarılması

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

37

şeklinde yürütülen yardım programıdır. Periyodik pay aktarılması, her yıl yinelenen Fon

Kurulu Kararlarına istinaden yapılmaktadır. (11.02.2016 tarih ve 2016/1 sayılı Fon Kurulu

Kararı)

Bunun yanı sıra, SYD Vakıflarının kendi mali imkânları çerçevesinde ihtiyaç sahibi

hanelere bahsi geçen dönemler dışında da gıda yardımı yapılabilmektedir.

Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından işletilen Sosyal Marketler:

Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından uygulanan Sosyal Market

projeleri kapsamında; Vakıflarca mümkün olması halinde Hükümet Konağında uygun bir

odayı Sosyal Markete dönüştürmekte mümkün olmaması halinde ise kiralama yoluna

gitmekteydiler.

Proje kapsamında markette, bağış yoluyla toplanan ya da yardım amacı ile satın alınan

giyim, temizlik ve kuru gıda malzemeleri bulunmakta idi. Hali hazırda Vakıflarca devam

ettirilen Sosyal Marketler genellikle giyim malzemeleri üzerine varlığını sürdürmektedirler.

2013 yılına kadar SYD Vakıfları tarafından talep edilen Sosyal Market projeleri Fon

Kurulunca uygun görülmekteydi. Proje için ekstra personel istihdam etme yoluna

gidilmemekte, Vakıf personelleri görevlendirilmekte idi. 2013 yılı ve sonrasında gelen

talepler ise, sosyal yardım anlayışının ayni yardımdan nakdi yardıma geçilmesi şeklinde

uygulanan politikalar ve söz konusu marketlerin işletimini sağlama konusunda nicelik ve

nitelik olarak yeterli sayıda personel olmaması gibi nedenler göz önünde bulundurularak Fon

Kurulunca olumsuz değerlendirilmektedir.

Genellikle Hükümet Konaklarında yeterli yerin bulunmaması nedeniyle Sosyal Market

ya da benzeri projelerin Vakıflara kira, işletme, depo ve personel giderleri gibi mali yükler

getireceği öngörülmektedir.

Hali hazırda kendi imkânları ile Sosyal Market projelerine devam eden Vakıflar

bulunmaktadır. Söz konusu marketlerin personel sıkıntısı nedeniyle genellikle haftanın belirli

günleri belirli saatlerde açılabildiği bilinmektedir. Bu nedenle marketlerde genellikle giyim ve

temizlik malzemeleri bulunmaktadır. Gıda olan marketlerde ise uygun saklama koşulları

bulunmadığından yalnızca kuru gıda maddeleri bulunmaktadır.

Uygulamada; Vakıflarca vatandaşların muhtaçlık durumuna göre kategorilere ayrıldığı

ve her kategoriye ayrı miktarda aylık alışveriş imkânı sağlandığı görülmüştür.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

38

Aile ve Sosyal Politikalar Bakanlığı Sosyal Yardımlar Genel Müdürlüğü’nün

06.12.2017 tarih ve 60360192-130.05-E127508 sayılı cevabi yazıda;

1- GİRİŞ

Bu Rapor; Türkiye Büyük Millet Meclisi Dilekçe Komisyonu Başkanlığının

12/05/2017 tarih ve 98275 sayılı yazısı ile 20/11/2017 tarih ve 184188 sayılı yazısına

istinaden, gıda bankacılığı faaliyet, mevzuatı ve uygulama örneklerinin incelenerek ülkemizde

gıda bankacılığı konusunda yapılabileceklere ilişkin öneri ve değerlendirmelerde bulunmak

üzere hazırlanmıştır.

2- GIDA BANKACILIĞI

2.1. Gıda Bankacılığının Tanımı ve Kapsamı

Gıda bankacılığı, işletmelerce son kullanma tarihi yaklaşmış, ihtiyaç ve üretim fazlası

gıda maddeleri ile giysi ve yakacak gibi ürünleri bedelsiz olarak ihtiyacı olan kişilere ulaştıran

bir bağış sistemidir.

Gıda bankacılığı (food banking); üretici, satıcı veya hizmet sunanların elinde bulunan

ancak son kullanım tarihinin yaklaşması, paketleme hatası, üretim, ihracat veya ihtiyaç fazlası

gibi nedenlerle değerini kaybeden ve çöpe gitme ihtimali bulunan malların ihtiyaç sahiplerine

ulaştırılmasını amaçlayan bir sistemdir.

Gıda bankacılığı sisteminde, ekonomik açıdan durumu iyi olmayan vatandaşlar ile

ellerinde çeşitli nedenlerle piyasaya sürülemeyen veya pazarlanması verimli olmayan ihtiyaç

fazlası gıda, temizlik, giyecek ve yakacak maddeleri bulunan üretici, lokanta, market, otel vb.

gerçek ve tüzel kişiler arasında köprü oluşturularak israf önlenirken, diğer taraftan da sosyal

adaletin sağlanması yolunda önemli bir adım atılmaktadır.

Uluslararası kuruluşlar tarafından hazırlanan raporlara göre dünyada yıllık olarak

üretilen gıdanın 1/3'ü diğer bir ifadeyle 3,9 milyar ton gıdanın 1,3 milyar tonu kayıp ya da

israf edilmektedir.

Gıda bankacılığının yasal tanımı, 5179 sayılı Gıdaların Üretimi Tüketimi ve

Denetlenmesine Dair Kanunun 3 üncü maddesinde yer almaktadır.

Bu maddeye göre, gıda bankası, bağışlanan veya üretim fazlası, sağlığa uygun her

türlü gıdayı tedarik eden, uygun şartlarda depolayan ve bu ürünleri doğrudan veya muhtelif

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

39

yardım kuruluşları vasıtasıyla fakirlere ve doğal afetlerden etkilenenlere ulaştıran ve kar

amacı gütmeyen dernek ve vakıfların oluşturduğu organizasyonlar olarak tanımlanmıştır.

Gıda bankacılığının vergi mevzuatında yer alan İndirim ve istisnalar ile Devlet

tarafından teşvik ediliyor olmasının amacı ise, hem ülke kaynaklarının verimli kullanımım

sağlamak, hem de "Sosyal Devlet" olmanın gereklerini yerine getirmektir. Fakat, her alanda

olduğu gibi bu sistemde de uygulamanın amaca hizmet edebilmesi için uygulamaya ilişkin

usul ve esasların titizlikle belirlenmesi ve bu kurallara uyumun da denetim altında olması

gerekmektedir.

2.2. Gıda Bankacılığının Tarihsel Gelişimi

Gıda bankası, bağışlanan ve üretim fazlası gıdaları toplama, depolama ve dağıtma

amacıyla kar gütmeyen organizasyonlar şeklinde merkezileşmiş ve ihtiyaç sahiplerine

doğrudan ya da sosyal kuruluşlar aracılığı ile dolaylı olarak gıda ve öğün desteği veren depo

ve takas odaları şeklinde ifade edilen gıda bankaları tarihsel olarak ele alındığında gıda

bankacılığının, 1967 yılında ABD Arizona Phoenix’de emekli bir iş adamı olan John Yan

Hengel'in gönüllü olarak çalıştığı çorba dağıtan yerel aşevinde çöpe atılan ürünleri toplaması

ve topladığı ürünlerin aşevinin kaldırabileceğinden fazla olması nedeni ile hem kendi

topladığı hem de bağışlanan ürünlerin depolanıp, dağıtılacağı bir depo bulmasıyla başladığı

görülmektedir.

Uygulama, 1970'li yılların başında Amerika'nın çeşitli şehirlerinde yaygınlaşmış, 1976

yılında ise ABD Federal Hükümeti John Van Hengel'i gıda bankacılığım ülke geneline

yaymak üzere görevlendirerek konuyu desteklemiş ve hemen akabinde yaptığı vergi reformu

ile gıda bankalarına yapılan bağışlara teşvik getirmiştir.

Yapılan reformlarla yasallık kazanan organizasyonlar "America's Second Harvest" adı

altında bir çatıda toplanmış, Eylül 2008 yılında ise bu kuruluş adım "Feeding America'*

olarak değiştirmiştir.

Sistem, gıda maddeleri üreticileri, market zincirleri, toptancılar, büyük otel ve

restoranlar ve bağışçılarla geliştirilen bağlantılar aracılığı ile gıda maddelerinin toplanıp gıda

bankalarına dağıtılmasından oluşmaktadır. Ayrıca gıda bankalarının standartları, yönetimi ve

kalite kontrolü gibi konularda çalışmalar yapılarak her yıl 50 eyalette 200’ü aşkın gıda

bankası ve yaklaşık 46 bin yöresel açlıkla mücadele kuruluşu, açlıkla yüz yüze gelen 12

milyonu çocuk ve 7 milyonu yaşlı olmak üzere 46 milyondan fazla insana gıda maddesi

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

40

dağıtımı yapmaktadır. Bu yardımlar her ay yaklaşık 2 milyon gönüllü aracılığıyla 8.4 milyon

saatte gerçekleşmektedir. Gıda bankacılığı uygulaması, yalnızca ABD ile sınırlı kalmamış,

bütün Avrupa ülkeleri ile Kuzey Amerika, Avustralya ve Yeni Zelanda'ya da yayılmıştır.

Avrupa'da ise açlıkla savaşmak ve gıda İsrafını önlemek amacıyla 1984 yılında Paris'te

kurulan ilk gıda bankasının ardından ikinci gıda bankası Belçika'da kurulmuştur. 1986 yılında

da Avrupa Gıda Bankaları Federasyonu (The European Federation of Foodbanks, FEBA)

oluşturulmuştur.

247 gıda bankası ve 23 ülkeden (Belçika, Bulgaristan, Çek Cumhuriyeti, Danimarka,

Estonya, Fransa, Almanya, Yunanistan, Macaristan, İrlanda, İtalya, Litvanya, Lüksemburg,

Hollanda, Polonya, Portekiz, Sırbistan, Slovakya, İspanya, İsviçre, Ukrayna ve İngiltere)

oluşan Federasyon, toplam 9 farklı ülkeden 12 üye ile koordinasyonu oluşturmakta ve üye

seçimleri her üç yılda bir yapılmaktadır.

13 binden fazla gönüllüsü ve 1000’den fazla çalışanı ile Avrupa gıda bankalarının

biriktirdikleri gıdaların, yarısından fazlası Avrupa gıda yardımı programlarından, yüzde 20’si

gıda sanayisinden yüzde 13,5’i perakende sanayisinden ve yüzde 10’u ise bireylerin ulusal ya

da yerel yardım kuruluşları aracılığı ile yapmış oldukları bağışlardan oluşmaktadır.

2016 yılına kadar Birlik 535 bin ton gıda maddesini (2,9 milyon öğün) 37 bin 200

yardım organizasyonu aracılığıyla 6,1 milyon insana ulaşmasını sağlamıştır. Bu yardımlar 16

bin 400 kişi aracılığıyla gerçekleşmiş ve bu kişilerin yüzde 90’nın gönüllü olduğu

bilinmektedir.

2.3. Ülkemizde Gıda Bankacılığına İlişkin Mevzuat

1) Gıda bankacılığının tanımı 5179 sayılı Gıdaların Üretimi Tüketimi ve

Denetlenmesine Dair Kanunun 3 üncü maddesinde yer almaktadır.

2) 02.01.2004 TARİH, 5334 sayılı Resmi Gazetede yayımlanan 5035 sayılı Bazı

Kanunlarda Değişiklik yapılması Hakkında Kanun ile 193 sayılı Gelir Vergisi Kanununun

(GVK) 40 ve 89 nolu maddelerinde ve 3065 sayılı Katma Değer Vergisi Kanunun (KDVK)

17/2-(b) fıkrası değiştirilmek suretiyle gıda bankacılığı faaliyetlerini destekleyecek vergisel

düzenlemeler yapılmıştır.

- GVK'nın "Ticari Kazancın Tespitinde indirilecek Giderler" başlıklı 40 ıncı

maddesine, "Gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara, Maliye Bakanlığınca

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

41

belirlenen usul ve esaslar çerçevesinde, bağışlanan gıda maddelerinin maliyet bedelinin;

matrahın tespitinde gider olarak kaydedileceği" hükmü eklenmiştir. Bu maddenin 10. bendi

"Fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara Maliye

Bakanlığınca belirlenen usul ve esasları çerçevesinde bağışlanan gıda, temizlik, giyecek ve

yakacak maddelerinin maliyet bedeli" uyarınca belirtilen bağışlar safi kazancın tespit

edilmesinde gider olarak kabul edilir.

- GVK'nın "Diğer İndirimler" başlıklı 89 uncu maddesine, "Fakirlere yardım amacıyla

gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara, Maliye Bakanlığınca belirlenen

usul ve esaslar çerçevesinde, bağışlanan; gıda maddelerinin maliyet bedelinin tamamı, yıllık

beyanname ile bildirilen gelirden indirilir” hükmü eklenmiştir.

- KDVK'nın "Sosyal ve Askeri Amaçlı istisnalarla Diğer istisnalar" başlıklı 17 nci

maddesine, "Fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve

vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde bağışlanan gıda

maddelerinin teslimi KDV'den müstesnadır" hükmü eklenmiştir.

3) 21.03.2004 tarih ve 25409 sayı ile yayımlanan 251 Nolu Gelir Vergisi Tebliği (RG

No: 25409, 21.03.2004) ile 5035 sayılı Bazı Kanunlarda Değişiklik Yapılması Hakkında

Kanuna atıfta bulunularak, gıda bankacılığı kapsamında yapılacak bağışlara ilişkin usul ve

esaslar düzenlenmiştir.

Buna göre;

a. Gıda maddesi bağışının dernek veya vakfa yapılmış olması gerekmektedir.

b. Bağışı kabul edecek dernek veya vakfın tüzüğünde veya senedinde ihtiyacı

bulunanlara gıda yardımı yapabilmesine ilişkin hükümlerin bulunması gerekmektedir.

Bununla beraber, dernek veya vakfın başka alanlarda da faaliyet gösteriyor olmasının,

kamuya yararlı dernek veya vergiden muaf vakıf olup olmamasının uygulama açısından

herhangi bir önemi bulunmamaktadır.

c. Gıda bankacılığı kapsamında yapılacak bağışların gıda, temizlik, yakacak ve

giyecek niteliğine haiz olması gerekmektedir.

d. Yapılacak bağışlar şartlı olarak (bedelsiz olarak ihtiyaç sahiplerine dağıtılmak

üzere) yapılmalıdır.

e. Bağışlar mutlaka fatura ile belgelendirilecek ve ayrıca taşıma için sevk irsaliyesi

düzenlenecektir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

42

f. Bağışlanan mala ilişkin bilgileri eksiksiz olarak içerecek fatura, bağış yapılan dernek

veya vakıf adına düzenlenecektir.

g. Mal bedeli olarak faturada, bağışa konu malın maliyet bedeli (yüklenilen katma

değer vergisi hariç) yazılı olacaktır.

h. Faturada "İhtiyaç sahiplerine yardım; şartıyla bağışlandığından KDV

hesaplanmamıştır." ibaresinin yer alması zorunludur.

I. Dernek ve vakıflar kendi mevzuatlarının öngördüğü belgeleri düzenleyecek ve bağış

yapanlara bir örneğini vereceklerdir.

j. Ticari faaliyetle uğraşanlarca düzenlenen faturalar dernek ve vakıf tarafından

muhafaza edilecektir.

4) 31,12.2004 tarih ve 5281 Sayılı Vergi Kanunlarının Yeni Türk Lirasına Uyumu ile

Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun ile Gelir Vergisi Kanununun 40 ıncı

ve 89 uncu maddelerinde ve KDV Kanununun 17/2-(b) bendinde yer alan 'gıda maddelerinin'

'gıda, temizlik, giyecek ve yakacak maddelerinin' olarak değiştirilmesi ile son şeklini almıştır.

5) Gıda bankacılığına ilişkin olarak 5393 sayılı Belediye Kanununun "Belediyenin

Görev ve Sorumlulukları" başlıklı 14 üncü maddesinin (b) bendinde yerel yönetimler için

"(...). Gıda bankacılığı yapabilir." hükmüne yer verilmiştir.

 2.4. Bağışın Yapılacağı Kurum ve Kuruluşlar

Ülkemizdeki gıda bankacılığı uygulamasında, bağışın yapılacağı kuruluş mutlaka bir

dernek ya da vakıf olmalıdır, İhtiyacı bulunanlara doğrudan veya başka organizasyonlar

aracılığıyla yapılacak gıda yardımlarının bir bağış olarak değerlendirilmesi mümkün değildir.

Örneğin bir meslek odasına ya da kamu kuruluşuna bu nitelikte yapılan bir bağış, bağış yapan

açısından gıda bankacılığına sağlanan vergisel avantajlardan yararlanamamaktadır.

Bakanlar Kurulunca; derneğin kamuya yararlı bir dernek, vakıfların vergi muafiyetine

sahip bir vakıf olarak belirlenmesinin bir önemi yoktur.

Bağışı kabul edecek dernek veya vakfın; tüzüğünde veya senedinde ihtiyacı

bulunanlara gıda, temizlik, giyecek ve yakacak yardımı yapabilmesine ilişkin hükümlerin

bulunması yeterlidir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

43

Dernek ya da vakfın faaliyet alanının farklı olmasının bir önemi yoktur. Örneğin

sağlık alanında faaliyet gösteren bir dernek de tüzüğünde gıda bankacığına ilişkin

düzenlemeler varsa gıda bankacılığı yapabilecektir. Yapılacak bağışlar ise şartlı bağış

niteliğinde olmalıdır. Bağış mutlaka bedelsiz olarak ihtiyaç sahiplerine dağıtılmak üzere

yapılmalıdır. Gıda maddesi niteliğini taşımayan veya şartlı olarak; yapılmayan bağışlar, gıda

bankacılığı kapsamında yapılacak bağış olarak değerlendirilmeyecektir.

Raporun sonuç bölümünde de açıklandığı üzere, 3294 Sayılı Kanunla kurulu SYD

Vakıflarının da "gıda bankacılığı" kapsamında bağış kabul ederek ihtiyaç sahiplerine dağıtma

yetkisi bulunmaktadır.

2.5. Bağışa Konu Olacak Mallar ve Bağışın Niteliği

Gıda bankacılığı kapsamında yapılacak bağışların gıda, temizlik, giyecek ve yakacak

maddesi niteliğinde olması gerekmektedir. Ayrıca yapılacak bağışlar bedelsiz olarak ihtiyaç

sahiplerine dağıtılmak şartı ile yapılmalıdır. Bu iki şarta uygun olarak yapılmayan bağışlar,

gıda bankacılığı kapsamında yapılacak bağış olarak değerlendirilmezler.

2.6. Ülkemizde Gıda Bankacılığı Faaliyeti Yürüten Kurum ve Kuruluşlar

Ülkemizin G20 Dönem Başkanlığı sırasında düzenlenen G20 Tarım Bakanları

Toplantısının teması "Gıda İsraf ve Kayıplarının Azaltılması" olarak belirlenmiş ve bu

kapsamda Birleşmiş Milletler Gıda ve Tarım Örgütü Genel Merkezinde Gıda israf ve

Kayıplarının Ölçülmesi ve Azaltılması Teknik Platformu kurulmuş ve çalışmalarına

başlamıştır.

2013 yılında Toprak Mahsulleri Ofisi tarafından ekmek İsrafını önleme kampanyası

büyük ilgi toplamış ancak ekmek dışında kalan sektörlere yönelik faaliyet yapılmamıştır.

Ülkemizde çeşitli Sivil Toplum Kuruluşları gıda bankaları kurmaktadır. Gıda

bankacılığı konusunda faaliyet gösteren STK'lardan bazıları şunlardır:

• Temel İhtiyaç Derneği (TÎDER)

• Türkiye İsrafı Önleme Vakfı

• Yeryüzü Doktorları

• İHH İnsani Yardım Vakfı

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

44

•İyilik Yardımlaşma ve Dayanışma Derneği

• Yardımeli Uluslararası İnsani Yardım Derneği

• Rahmet Eli Gıda Bankası Derneği (Sami Efendi Vakfı)

Temel İhtiyaç Derneği (TİDER); Ülkemizde, Uluslararası Gıda Bankacılığı Merkezi

tarafından kabul gören sivil toplum kuruluşudur, 2010 yılında "Gıda Bankacılığı Derneği" adı

altında faaliyetlere başlamıştır. TİDER; yeni kurulan Gıda bankalarına bilgi ve deneyim

aktaran ve diğer STK'lara bu konuda öncülük eden bir kuruluştur.

TİDER, İhtiyaç sahiplerine yardım etmenin yanında, yoksullukla mücadele

kapsamında bu kişilere eğitimler vererek meslek edindirme faaliyetleri de yürütmektedir.

İhtiyaç sahibi kişiler Sosyal Yardımlaşma ve Dayanışma (SYD) Vakıfları ile iş birliği

yapılarak belirlenmektedir.

Beyoğlu Belediyesi gıda bankacılığı faaliyeti kapsamında Sosyal Market Vakfı,

Kızılay İstiklal Şubesi ve Beyoğlu Sosyal Yardımlaşma ve Dayanışma Vakfı işbirliği

içerisinde "Sosyal Market" kurarak faaliyet göstermektedir.

SYD Vakıflarınca kurulan "Aşevleri", muhtaç durumda bulunan vatandaşlara sıcak

yemek yiyebilme olanağı sağlamaktadır. Sosyal Yardımlaşma ve Dayanışmayı Teşvik

(SYDT) Fonundan kaynak aktarılmak suretiyle SYD Vakıflarınca işletilen veya STK'larla

birlikte ortak yürütülen, bununla birlikte SYD Vakfı tarafından hizmet satın alınmak suretiyle

faaliyette bulunan 70 aşevi bulunmaktadır.

Aşevi hizmetleri ile ilgili olarak;

• Aşevleri, 3294 sayılı Kanun kapsamında yaşlı, engelli ve evinde yemek yapabilecek

durumda olmayan muhtaç kişilere (gerekli yemek yapma araçlarına sahip olmayanlar, evsizler

vb.) yemek verilmesi amacıyla işletilmektedir.

• Sosyal Yardımlar Genel Müdürlüğü (SYGM) tarafından kullanılan Bütünleşik

Sosyal Yardım Bilgi Sistemi (BSYBS) üzerinden, fayda sahiplerinin listelerine, çalışan,

personel bilgisine ve hizmet ile ilgili maliyetlerin bilgilerine ulaşılabilmektedir.

• Mülkî idare amiri tarafından aşevi hizmetine yönelik diyetisyen veya gıda mühendisi

görevlendirilmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

45

• Kişi başı günlük 4,4. TL’yi aşmayan kaynak talepleri karşılanmaktadır (kişi sayısı X

gün sayısı). Bu doğrultuda;

• 2015 yılında 54 aşevine, 30.391 kişi için 12.254.555-TL kaynak aktarılmıştır.

• 2016 yılında 54 aşevine, 23.509 kişi için 14.212.281-TL kaynak aktarılmıştır.

SYDT Fonu kaynaklarıyla desteklenen ve SYD Vakıfları tarafından yürütülen

aşevleri, Gıda bankacılığının ikamesi olmamakla birlikte muhtaç durumda bulunan

vatandaşların; günlük sıcak yemek ihtiyacını karşılamaktadır,

Aşevlerinin yanında, yine SYDT Fonu kaynaklarıyla SYD Vakıflarından gelen

talepler doğrultusunda sosyal hizmet içerikli "Sosyal Market Projeleri" desteklenmiştir.

Kurulan Sosyal Marketlerde, gıdanın yanında temel ihtiyaçlar kapsamında temizlik, kişisel

bakım ve giyim ürünleri de bulunmaktadır. Marketlerde bulunan ürünler bağış yapanlar ve

STK'lar tarafından temin edilmektedir.

Sosyal Market Projeleri kapsamında işletme (kira, elektrik, su vb.) demirbaş, personel,

inşaat ve tadilat giderleri için kaynak aktarılmış olup, bugüne kadar toplam 51 Sosyal Market

Projesi kapsamında 2.020.290.-TL SYDT Fonu kaynağı aktarılmıştır.

3294 sayılı Kanun kapsamındaki kişiler, SYD Vakıfları tarafından kendilerine verilen

ve puanlama sistemine göre içerisine belli bir kredi yüklenen kart aracılığıyla ihtiyaçları

doğrultusunda Sosyal Marketlerden alışveriş yapabilmektedirler.

Sosyal Market Projeleri, günümüzde SYDT Fonu Kurulu tarafından

desteklenmemekle birlikte, bazı SYD Vakıfları kendi imkânları çerçevesinde Sosyal Market

açmaya ve bu kapsamda faaliyetleri yürütmeye devam etmektedir.

SYD Vakıfları tarafından ayni ve nakdi gıda yardımları yapılabilmektedir. 2017

yılında (04.12.2017 itibariyle) 302.618.156.-TL tutarında nakdi gıda yardımı, 27.753.541.-TL

tutarında kupon, paket gibi diğer teslimat türleri kullanılarak ayni gıda yardımı

gerçekleştirilmiştir.

2.7. Dünyada Gıda Bankacılığı Alanında İyi Uygulama Örnekleri ve Yerinde İnceleme

Yapılabilecek Ülke ve Kurumlar

- Avrupa Gıda Bankaları Federasyonu (FEBA): 1986 yılında kurulan FEBA, 23

Avrupa ülkesinden 265 gıda bankasını bir araya getirerek organize eden merkezdir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

46

Federasyon merkezi Fransa'da bulunmaktadır. FEBA gıda bankaları, ağında, % 90'ı gönüllü

olan 14,500 kişi çalışmaktadır. Yaklaşık 6 milyon kişiye, 33.800 yardım kuruluşu eliyle

günde 411.000 ton gıda dağıtımı gerçekleştirmektedir.

- Fareshare Gıda Bankası: FEBA ve Uluslararası Gıda Bankacılığı Ağı üyesi olan

Fareshare, 1994 yılında kurulmuştur. Bugün İngiltere genelinde 20 bölgede faaliyet

göstermektedir. 2016 yılında, 28,6 milyon Öğünlük 13.552 ton gıdayı 6.723 yardım kuruluşu

eliyle ihtiyaç sahiplerine ulaştırmıştır.

- Bulgar Gıda Bankası: Gıda güvenliği standartlarına göre 2012 yılında Bulgaristan' da

kurulan ilk organizasyondur. Günde ortalama 1 ton gıda bağışı alarak, bu gıdaların dağıtımını

karayolu ile gerçekleştirmektedir. Çalışmalar gönüllülük esasına göre yürütülmektedir.

2.8. Gıda Bankacılığı Faaliyetine Yönelik Yapılan Eleştiriler

Gıda bankacılığı faaliyetinin yararlı bulunduğu kadar söz konusu faaliyetin gıda

yoksulluğuna çözüm getirmeyeceğine ve çeşitli sorunlara yol açabileceğine yönelik eleştiriler

de yapılmaktadır.

Kanada Queen's University Kinesiyoloji ve Sağlık Çalışmaları bölümünde Doçent

olarak görev yapmakta olan Elaine POWER'ın "The Globe and Mail" isimli haber sitesinde

yayımlanan makalesinde gıda bankalarının yoksullukla mücadelenin önünde engel

oluşturduğu belirtilmiştir. 18 yıllık çalışmasının ardından gıda bankalarının kapatılması

gerektiği sonucuna ulaşan Power öncelikle "aç" olarak değerlendirilebilecek kişilerin büyük

bölümünün (Kanada'da aç olarak nitelendirilecek her 4 kişiden 3'ünün) gıda bankalarını

kullanmadığım belirterek gıda bankalarının kişilerin ihtiyaçlarını değil eldeki ürünleri

sunduğunu eleştiri konusu yapmıştır.

1980'lerin başında Kanada'da iyi niyetli kişilerce başlatılan ve kısa vadeli geçici

çözüm sunan gıda bankalarının varlıklarının kalıcı olmasının aslında iyi bir gösterge

olmadığının altını çizerek her geçen gün sayısı artan gıda bankalarının açlık sorununa çözüm

olmadığını ve çözüm sunmayan bir çözümün devam ettirilmemesi gerektiğini belirtmiştir.

Furtwangen University'de Sosyoloji ve Sosyal Değişim bölümünde Profesör olarak

görev yapmakta olan Stefan Salke, The London School of Economics and Political Science

isimli blogda gıda bankacılığı faaliyetinin Almanya örneğini inceleyerek söz konusu faaliyet

üzerine eleştiriler yapmıştır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

47

Son 20 yılda Almanya'da sayıları artan gıda bankalarının bir buçuk milyondan fazla

kişiye gıda sağladığının belirtildiği yazıda gıda bankalarının dağılımı ve gıda bankalarına

erişimde bölgesel farklılıklar olduğu ifade edilmiştir.

Salke'nin yaptığı eleştirilerin başında gıda bankalarının insanlarda fiziksel ve

psikolojik strese neden olduğu gelmektedir. Fiziksel stres olarak gıda bankalarında kalabalık

içinde uzun süre sıra beklemek gösterilirken psikolojik stres unsuru olarak başkaları

tarafından görülmek ile seçme ve şikâyet hakkının bulunmaması gösterilmektedir. Ama asıl

stres kaynağının duyulan utanma duygusu olduğu belirtilmektedir. Bu noktada gıda bankasına

iyi duygularla bağış yapan kişilerin aynı zamanda muhtaç durumdaki kişilerin gıda

bankalarında utanma duygusu altında stres yaşamalarına neden olduğu çelişkisine değinmiştir.

Yoksul ve evsiz insanlara yardım etme temelinden ortaya çıkan gıda bankalarının

kendilerini çevreyle ilgili ve çevreci bir oluşum olarak göstermeye başlamaları da Salke

tarafından eleştirilmektedir. Ona göre gıda bankaları sosyal sürdürülebilirlik terimi açısından

incelendiğinde ne sosyal ne de sürdürülebilir bir yapıdır.

Genel olarak ise gıda bankacılığı konusunda eleştirilerin en başında gıda bankalarında

yer alan gıdaların paketlenmiş ya da konserve gibi dayanıklı gıdalar olması nedeniyle söz

konusu gıdaların besin değerlerinin kişinin günlük İhtiyaçlarını karşılamaktan uzak olduğu ve

tek yönlü beslenmeye yönelttiği eleştirisi gelmektedir.

Her ne kadar kötü bir durum olmasa da, büyük gıda firmaları tarafından satılamayacak

ya da son kullanma tarihi yaklaşan ürünlerin gıda bankalarına reklam yapmak ve teşviklerden

yararlanmak amacıyla bağışlandığı diğer bir eleştiri konusudur.

Diğer ve önemli bir eleştiri noktası ise gıda bankalarının kişilere yalnızca kendilerine

bağışlanan ürünleri sunabileceği ve bu ürünlerin de nitelik ve nicelik olarak yetersiz olduğu

hususudur. Bu durumun insanların sağlıklı gıdaya erişiminde eşitsizliğe neden olduğu

belirtilmektedir. Söz konusu eşitsizliği ortadan kaldırmak amacıyla genel olarak gıda

bankaları yerine muhtaç durumdaki kişilere verilecek kredi/banka kartı benzeri bir kartla

anlaşmalı marketlerden herkes gibi alışveriş yaptıkları ve gıda bankasında var olanı değil;

marketlerden ihtiyaçlarını alabildikleri bir sistem önerilmektedir.

Sonuç olarak genellikle yapılan eleştirilerde, gıda yoksulluğu için geçici bir çözüm

olarak görülen gıda bankalarının kısa vadeli çözüm sunduğu ve gıda yoksulluğu sorunun

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

48

karmaşık yapısına cevap verecek nitelikten uzak yalnızca pansuman görevi gören bir yapı

olduğu belirtilmektedir.

3- ÜLKEMİZDE GIDA BANKACILIĞI KONUSUNDA YAPILABİLECEKLERE

İLİŞKİN ÖNERİ VE DEĞERLENDİRMELER

Bilindiği üzere sosyal yardım faaliyeti, Anayasamızın 2 nci maddesinde düzenlenen

"Cumhuriyetimizin niteliklerinden" birisi olan "sosyal bir hukuk devleti" olmanın gereği

olarak, toplumda fakr-u zaruret içerisinde bulunan vatandaşlarımızın elinden tutarak onların

kimsesizliği ile çaresizliğini bitirmeye, tükenmek bilmeyen ıstıraplarından kurtarmaya yönelik

olarak SYD Vakıfları aracılığıyla yürütülen önemli kamusal hizmetlerden bir tanesidir.

Muhtaç durumda olan vatandaşlarımıza bu maksatla hâlihazırda (3,154.000 haneye

10.600.000 vatandaşımıza, 1,010.000 Suriyeli ve yabancı uyrukluya) kırk farklı türde

yürütülen sosyal yardım proje ve programları vasıtasıyla yardım yapılarak onların İnsan

onuruna yaraşır asgari yaşam düzeyine ulaşmalarını sağlamayı, milli gelirimizin adalete

uygun biçimde dağılımını ve nihai olarak da fakirliğin toplumsal etkilerinin azaltılmasını bir

başka ifadeyle de toplumsal refahın artırılmasını amaç edinerek faaliyetlerimizi icra

edegeliyoruz.

SYD Vakıflarına "Gıda Bankacılığı" kapsamında bağışı yapılacak ayni mal ve

eşyaların;

- Soğuk zincir gerektirmeyen kuru gıda gibi dayanaklı ve muhafazası için ilave tedbire

gerek duyulmayan gıda maddelerinden oluşması veya

- Giyim, kırtasiye, temizlik ürünleri, ürünlerden oluşması, ev eşyası vb. gibi hanelerin

ihtiyaç duyduğu diğer ürünlerden oluşması halinde bu mal ve eşyaların muhtaç hanelere SYD

Vakıfları aracılığıyla ulaştırılabilmesi mümkündür.

Soğuk zincir gerektiren ürünlerin SYD Vakıflarına bağış yapılarak dağıtılması

durumunda;

• SYD Vakıflarının ayni bağış depo yönetimi konusunda tecrübe donanım ve

laboratuvarlarının bulunmayışı,

• Son kullanma tarihi yaklaşmış ürünlerin kontrolü, sevkiyatı ve depolanması

konusunda teknik bilgi ve altyapı eksiklikleri,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

49

• Son kullanma tarihi yaklaşmış ürünlerin nakliye sürecinde soğuk zincire uygun

taşıtlarının bulunmayışı,

• Oluşabilecek en küçük bir problemde, SYD Vakıfları eliyle raf ömrü bitmeye yakın

ürünlerin sosyal yardım olarak dağıtılmasından kaynaklanacak olumsuz algı,

• SYD Vakıflarında bu işi yürütebilecek nitelikte ve sayıda çalışanının bulunmayışı,

bu işin yerelde kamu kurum ve kuruluşları, mahalli idareler, ayni depo yönetimi

konusunda ihtisaslaşmış Türk Kızılay'ı ve bu konuda tecrübesi bulunan STK'larla işbirliği

halinde yürütülmesi ihtiyacını doğurmaktadır.

Ancak, soğuk zinciri gerektiren tüketim malları da dâhil gıda bankacılığına konu

olacak ürünlerin yerinde muhtaç vatandaşlarımızın tedarikini mümkün kılacak bir sistemin

kurulması durumunda SYD Vakıfları aracılığıyla gıda bankacılığı faaliyetinin mahallinde

yürütülebilmesi konusunda bu Vakıflarla işbirliği yapılabilmesi mümkün olabilecektir.

Sivil Toplum Kuruluşları ile Veri Paylaşımına İlişkin Olarak;

Sivil Toplum Kuruluşları ile veri paylaşımı ile ilgili olarak; Aile ve Sosyal Politikalar

Bakanlığı ve Sosyal Yardımlaşma ve Dayanışma Vakıflarınca kullanılan Bütünleşik Sosyal

Yardım Bilgi Sistemi, 112 web Servis aracılığıyla 24 kamu kurumu ile entegre olan yoksul ve

muhtaç kişilerin başvurularının alınması hane dosyalarının oluşturulması, kişisel verilerinin

ve sosyo-ekonomik bilgileri ile servet unsurlarının merkezi veri tabanlarından sorgulanması,

hanenin sosyo-ekonomik durumuna ilişkin mahallinde yapılan sosyal incelemeye ilişkin

raporların tutulması, muhtaçlık kararının verilmesi, yardım ödemelerine ilişkin banka

talimatlarının verilmesi ve gerçekleştirilen tüm yardımlara yönelik otomatik

muhasebeleştirme eylemlerinin tamamının elektronik ortamda yürütüldüğü bir bilgi (bilişim)

sistemidir. Hâlihazırda sistemde yaklaşık 40 Milyon kişiye ait veri bulunmaktadır.

633 sayılı KHK'nın 33 üncü maddesinin üçüncü fıkrasında "Bakanlık, Veri Tabanında

tutulan bilgileri belirleyeceği usûl ve esaslar çerçevesinde kamu kurum ve kuruluşları ile

mahalli idareler ve Türkiye Kızılay Derneğine açabilir" hükmü yer almaktadır. Bu hükümden

hareketle Sosyal Yardım Verilerinin Kaydedilmesine ve Paylaşılmasına İlişkin Yönetmelik

13.09.2014 tarihli ve 29118 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.)

Bu çerçevede, Bütünleşik sistemde yer alan veriler kamu kurum ve kuruluşları,

mahalli idareler ve Kızılay ile anılan Yönetmelikte belirlenen usul ve esaslar doğrultusunda

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

50

paylaşılabilmektedir. Ancak burada sayılanlar haricinde herhangi bir sivil toplum kuruluşu ile

veri paylaşılması meri mevzuat hükümleri çerçevesinde mümkün değildir. Diğer sivil toplum

kuruluşları ile veri paylaşılabilmesi için mevzuat değişikliği yapılması gerekmektedir.1

STK'lara gıda bankacılığı kapsamında: yardım İçin başvuranların diskalifikasyonuna yol

açmamak için 3294 sayılı Kanun uyarınca yapılan yardım bilgileri gerek SYD Vakıflarından

Gerek E-Devlet sisteminden elektronik ortamda edinilebilmektedir.

Bu kapsamda asli ihtiyacın kamu sosyal yardım kaynaklarının muhtaç vatandaşlara

daha adil bir şekilde dağılımının sağlanması olduğu değerlendirildiğinde; söz konusu ihtiyacın

teknik ve hukuki açıdan herhangi bir değişikliğe gerek duyulmadan çözülmesinin mümkün

olduğu değerlendirilmektedir.

Her il ve İlçede teşkilatlı 1000 adet Sosyal Yardımlaşma ve Dayanışma Vakfından

herhangi birine başvuru yapmış her vatandaş E-Devlet kapısı üzerinden kendisine ait sosyal

yardım verilerini sorgulayabilmede ve raporlayabilmektedir. E-Devlet kapısının bu bilgileri

barkodlu bir rapor halinde vatandaşa sunması herhangi bir ek maliyet oluşturmadan

sağlanabilecektir. Vatandaşın başvuru yaptığı sivil toplum kuruluşunun başvuru esnasında E-

Devlet kapısından alınan bu belgeyi talep etmesi halinde şahsın geçmişte hangi yardımlardan

faydalandığı görülebilecek böylelikle ilgili sivil toplum kuruluşu yardım kararı verirken bu

veriyi de kullanabilecektir.

5.6. BAŞBAKANLIK

Başbakanlık Vakıflar Genel Müdürlüğünün 19/7/2016 tarihli ve 15050 sayılı

yazısı aşağıdaki şekildedir:

Amaç: Gıda Bankacılığı Uygulamasının Araştırılması ve Yaygınlaştırılmasına Yönelik

Araştırma

Kapsam: Gıda Bankacılığının Tanımı, Türkiye'de Gıda Bankacılığı Uygulaması,

Mevzuat, Gıda Bankacılığı Yapan Dernek ve Vakıflara Sağlanan Vergisel Teşvikler, Avrupa

Birliği'nde Gıda Bankacılığının Vergisel Boyutu, Gıda Bankacılığı Faaliyeti

Yürüten/Yürütecek Vakıfların Kuruluş İşlemleri, Vakıflarda Denetim başlıklarını

kapsamaktadır.

1- Gıda Bankacılığı Tanımı:

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

51

Uluslararası ve ulusal düzeyde oluşan bilimsel literatürde Gıda bankacılığı,

işletmelerin stoklarında bulunan gıda, yiyecek, giyecek ve yakacak maddelerinden son

kullanma tarihi yaklaşmış, paketleme veya üretim hatası bulunan, ihracat veya ihtiyaç fazlası

gibi sebeplerden dolayı değerini kaybeden veya zayi olacak maddelerin ihtiyaç sahibi

insanlara ulaştırılmasını sağlayan, işletmeler ile dernek ve vakıflar arasında köprü oluşturan

bir organizasyondur.

"Food Banking" kavramının çevirisi olan Gıda Bankacılığı kavramı ilk olarak

1960'ların sonunda Amerika Birleşik Devletleri'nin Arizona Eyaletinin Phoenix şehrinde

emekli bir iş adamı olan John Van Hengel'in fakirlere yardım amacıyla yaptığı çalışmalarla

başlamıştır. (Yetkiner, 2004: 61). Genel olarak gıda bankacılığı; satıcı veya hizmet sunanların

elinde bulunan, ancak son kullanım tarihinin yaklaşması, paketleme hatası, üretim, ihracat

veya ihtiyaç fazlası gibi nedenlerle, bunlar açısından değerini kaybeden ve çöpe gitme

ihtimali bulunan malların ihtiyaç sahibi olanlara ulaştırılmasını amaçlayan bir sistem olarak

tanımlanmaktadır.

2- Türkiye'de Gıda Bankacılığı Uygulaması

Mülga 5179 sayılı Kanunda "Bağışlanan veya üretim fazlası sağlığa uygun her türlü

gıdayı tedarik eden, uygun şartlarda depolayan ve bu ürünleri doğrudan veya değişik yardım

kuruluşları vasıtasıyla fakirlere ve doğal afetlerden etkilenenlere ulaştıran ve kâr amacı

gütmeyen dernek ve vakıfların oluşturduğu organizasyonlar" olarak tanımlanmıştır. Bu kanun

hükmüne göre gıda bankacılığının, yoksulluğu ve gelir dağılımındaki adaletsizliği ortadan

kaldırmayı ve gıdaya herkesin adaletli erişimini ve bunların verimli bir şekilde kullanımını

artırmayı amaçlayan politikaların bir parçası olarak sadece dernek ve vakıf statüsündeki sivil

toplum kuruluşları aracılığıyla uygulanabileceği belirtilmiştir. 2004 yılında Gelir Vergisi ile

Katma Değer Vergisi kanunlarında yapılan değişikliklerle de gıda bankacılığının dernek ve

vakıflar aracılığı ile yapılacağına zımni atıfta bulunularak bu mülga düzenleme doğrultusunda

devam ettirilmiştir.

5035 sayılı Kanun'un 8, 12 ve 14. maddeleri ile Gelir Vergisi ile Katma Değer Vergisi

kanunlarında yapılan bu değişiklikle gıda bankacılığı kavramı Türk vergi hukukuna da

girmiştir. 5035 sayılı Kanunla; Gelir Vergisi Kanunu'nun 40 ve 89. maddelerinde yapılan

değişikliklerle, fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve

vakıflara bağışlanan gıda maddelerinin maliyet bedellerinin bağışı yapanlar tarafından gelir

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

52

vergisi matrahının tespitinde indirim konusu yapılabilmesi imkanı sağlanırken; yine aynı

kanunla Katma Değer Vergisi Kanunu'nun 17. maddesinde yapılan değişiklikle söz konusu

teslimler Katma Değer Vergisinden istisna edilmiştir. Ardından 2004 tarihli 5281 sayılı

Kanunla yapılan değişiklikle istisnanın kapsamına; temizlik, giyecek ve yakacak maddeleri de

dahil edilmiştir.

2.1- Türkiye'de Uygulanan Gıda Bankacılığı Sisteminin işleyişi

Türkiye'de gıda bankacılığı sistemine bakıldığında genelde kurumların bireysel

hareket ettiği görülmektedir. Kurumlar kendi imkanlarıyla elde ettiği ürünleri ihtiyaç

sahiplerine dağıtmaktadır. Bu sistem bazı gıda bankalarında market benzeri bir sistemle

ilerlerken bazıları da hazırladıkları gıda paketlerini ihtiyaç sahiplerine ulaştırmaktadır. Daha

yerleşik bir sisteme sahip olan gıda bankaları ise diğer gıda bankalarına ya da gıda bankacılığı

yapmak isteyen vakıf, dernek ve belediyelere danışmanlık hizmeti de vermektedirler.

Türkiye'de bir birlik oluşturmak amacıyla Gıda Bankacılığı Derneği kurulmuştur. Derneğin

uzun vadeli hedefi, Türkiye'de gıda bankalarını bilgi, deneyim ve imkanlarını paylaşacakları

ve ülkemizdeki gıda bankacılığı standartlarını oluşturacak bir Gıda Bankaları Birliği çatısı

altında bir araya getirmektir. Türkiye'de gıda bankacılığı sisteminde yer alan aracı kurumların

kuruluş şekli kar amacı gütmeyen dernek veya vakıf olarak karşımıza çıkmaktadır. Sistemin

işleyişinde önemli yere sahip olan bu kurumlardan bazıları sadece gıda ürünlerini sağlarken

bazıları da ihtiyaç sahiplerini bularak ürünlerin ihtiyaç sahiplerine ulaşmasını sağlamak için

aracılık eder.

2.2- Gıda Bankacılığı yapabilen kurum, kuruluşlar

Vakıflar ve Dernekler'in yanında ve Belediyelerde Gıda Bankacılığı yapabilmektedir.

Gıda bankacılığı sisteminde Türkiye uygulamasında belediyelerin rolü 5393 sayılı

Belediyeler Kanunu ile arttırılmıştır. Belediyelere, ilgili Kanun'un 14. maddesinin b bendine

göre gıda bankacılığı yapabilme imkanı sağlanmıştır. Gıda bankacılığının usul ve esaslarını

düzenlemiş olan ancak bugün mülga olan yasada gıda bankacılığını ancak bir sivil toplum

kuruluşunun yapabileceği ifade edilmiştir. Bu duruma göre belediyeler gıda bankacılığı

faaliyetinde bulunabilmek için ya bir vakıf ile protokol yaparak çalışmakta ya da kendileri

vakıf kurmak zorunda idiler. Yasanın mülga olmasından sonra yayınlanan tebliğde daha önce

ifade edilen tüzel kişiler zimmen işaret edilmektedir. Belediyeler Kanunu'nun 15. maddesinin

m bendine göre "Beldede ekonomi ve ticaretin geliştirilmesi ve kayıt altına alınması amacıyla

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

53

izinsiz satış yapan seyyar satıcıları faaliyetten men etmek, izinsiz satış yapan seyyar satıcıların

faaliyetten men edilmesi sonucu, cezası ödenmeyerek otuz gün içinde geri alınmayan gıda dışı

malları yoksullara vermek belediyelerin yetkileri arasında yer almaktadır."

Belediyeler açısından gıda bankacılığı sistemine bakıldığında Belediyelerin dernek ve

vakıflara göre daha faal olması gerekmektedir. Çünkü, kurumsal yapısı itibarıyla hem

ilçesinde faaliyet gösteren işletmelere ulaşması daha kolay olduğundan gıda bankacılığı

sisteminin vergisel avantajlarını anlatarak yardım toplayabilir hem de kendi bütçelerinden

yapacakları yardımlarla ihtiyaç sahiplerine ulaşabilirler. Aslında bu sistemin en zorlu

yanlarından biri de ihtiyaç sahiplerinin belirlenmesidir. Belediyeler ilçesinde bulunan ihtiyaç

sahiplerini daha iyi tanıdığından ve onlara kolay ulaşabildiğinden bu zorluğu da gidermiş

olmaktadır. Ama burada da en çok eleştiri konusu olan noktalardan biri de o bölge

belediyesinin hangi siyasi partiyi temsil ettiği ve kendi görüşündekileri kayırma riskidir.

3-TÜRKİYEDE GIDA BANKACILIĞI MEVZUATI

Çeşitli sebeplerle pazarlama imkânı bulunmayan gıda, temizlik, giyecek ve yakacak

gibi malzemelerin ihtiyaç sahiplerinin kullanımına yönelik olarak değerlendirilmesine imkan

veren bu sistem, yoksullukla mücadele konusunda bir sosyal politika aracı olarak da

kullanılmaktadır. Türkiye'de gıda bankacılığının kavram ve kapsam olarak ilk defa mülga

5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde

Kararnamenin Değiştirilerek Kabulü Hakkında Kanun'da düzenlendiği görülmektedir.

Mülga 5179 sayılı Kanun'un tanımlar başlıklı maddesinde Gıda Bankası; "Bağışlanan

veya üretim fazlası sağlığa uygun her türlü gıdayı tedarik eden, uygun şartlarda depolayan ve

bu ürünleri doğrudan veya değişik yardım kuruluşları vasıtasıyla fakirlere ve doğal afetlerden

etkilenenlere ulaştıran ve kar amacı gütmeyen dernek ve vakıfların oluşturduğu

organizasyonlar'' olarak tanımlanmaktadır. (Mad. 3)

02.01.2004 tarih ve 25334 sayılı Mükerrer Resmi Gazete'de yayımlanarak yürürlüğe

giren 5035 sayılı "Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunu" ile Gelir Vergisi

Kanunu, Kurumlar Vergisi Kanunu ve Katma Değer Vergisi Kanunu'nda bazı yasal

değişiklikler yapılmak suretiyle Gıda Bankacılığı faaliyetinde bulunan dernek ve vakıflara

gıda maddesi bağışında bulunan mükelleflere bazı vergisel avantajlar getirilmiştir. 5035 sayılı

Kanun ile Bakanlığa verilen yetki çerçevesinde Gıda Bankacılığı kapsamında yapılacak

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

54

bağışlara ilişkin usul ve esasları 21.03.2004 tarih ve 25409 sayılı Resmi Gazete'de yayımlanan

251 no.lu Gelir Vergisi Genel Tebliği ile belirlemiştir.

3.1- Gıda Bankacılığı Yapan Dernek ve Vakıflara Sağlanan Vergisel Teşvikler

3.1.1- Bağışın Yapılacağı Dernek veya Vakıfların Niteliği

251 no.lu GVK Tebliği'nde açıklandığı üzere, gıda maddesi bağışının dernek veya

vakfa yapılmış olması gerekmektedir. İhtiyacı bulunanlara doğrudan veya başka

organizasyonlar aracılığıyla yapılacak gıda yardımlarının 5035 sayılı Kanun çerçevesinde

yapılmış bağış olarak değerlendirilmesi mümkün değildir. Ayrıca bağışı kabul edecek dernek

veya vakfın tüzüğünde veya senedinde ihtiyacı bulunanlara gıda yardımı yapabilmesine

ilişkin hükümlerin bulunması gerekmektedir. Bununla beraber, dernek veya vakfın başka

alanlarda da faaliyet gösteriyor olmasının, kamuya yararlı dernek veya vergiden muaf vakıf

olup olmamasının uygulama açısından herhangi bir önemi bulunmamaktadır.

3.1.2- Bağışa Konu Olacak Mallar ve Bağışın Niteliği

251 no.lu GVK Tebliğine göre, Gıda Bankacılığı kapsamında yapılacak bağışların

gıda maddesi niteliğinde olması gerekmektedir. Yapılacak bağışlar şartlı olarak (bedelsiz

olarak ihtiyaç sahiplerine dağıtılmak üzere) yapılmalıdır. Gıda maddesi niteliğini taşımayan

veya şartlı olarak yapılmayan bağışlar, gıda bankacılığı kapsamında yapılacak bağış olarak

değerlendirilmeyecektir.

Burada dikkat edilmesi gereken temel husus Gıda Bankacılığı yapan dernek ve

vakıflara bağışa konu olan malın "gıda maddesi" niteliğinde olması gerekliliğidir, Gıda

maddesi dışında Giyim Yardımı, Nakit Yardımı, Eğitim, Sağlık, Sünnet, Ev Eşyası, Yakacak,

Meslek Edindirme ve Beceri Kazandırma Kursları,

Barınma, Temizlik Yardımları bu madde kapsamına girmemektedir. Dolayısıyla bu tür

yardımların gider olarak dikkate alınması mümkün değildir.

3.1.3- Dernek ve Vakıflarca Düzenlenecek Belge

251 no.lu GVK Tebliğine göre, dernek ve vakıflar kendi mevzuatlarının öngördüğü

belgeleri düzenleyecek ve bağış yapanlara bir örneğini vereceklerdir. Ticari faaliyetle

uğraşanlarca düzenlenen faturalar ise dernek ve vakıflar tarafından muhafaza edilecektir.

3.1.4- Katma Değer Vergisi Kanunu'nda Yapılan Değişiklikle Sağlanan Teşvikler

5035 sayılı Kanun'un 8. maddesi ile 3065 sayılı Kanun'un 17. maddesinin (2) numaralı

fıkrasının (b) bendi aşağıdaki şekilde değiştirilmiştir:

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

55

"b) Kanunların gösterdiği gerek üzerine bedelsiz olarak yapılan mal teslimi ve hizmet

ifaları, yukarıda sayılan kurum ve kuruluşlara bedelsiz olarak yapılan her türlü mal teslimi ve

hizmet ifaları ile fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulanan dernek ve

vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde bağışlanan gıda

maddelerinin teslimi"

Katma Değer Vergisi Kanunu'nun 17. maddesinin 2 no.lu bendinde sosyal amaçlı

istisnalar düzenlenmektedir. Eklenen 2 no.lu bent ile fakirlere yardım amacıyla gıda

bankacılığı faaliyetinde bulanan dernek ve vakıflara bağışlanan gıda maddelerinin teslimi

KDV'den istisna edilmiştir. Katma değer vergisi mükellefleri, bir vergilendirme döneminde

yaptıkları bağışların toplam tutarını ilgili dönem beyannamesinin 6 ve 7. satırlarına dahil

etmek suretiyle beyanda bulunacaklardır. Bu durumda gerçek usulde KDV mükellefi olan

mükellefler bağış amacıyla satın almış oldukları gıda maddelerine ilişkin KDV vergilerini

ödeyecek, ancak KDVK'nin 30/a ve 33. maddeleri uyarınca kısmi istisna mahiyetindeki bu

teslimin (gıda maddesi bağışlarının) bünyesine giren katma değer vergisi tutarını ise indirim

konusu yapamayacaklardır. 251 no.lu GVK tebliğinde belirtildiği üzere, bağışın yapıldığı

dönemde, bağışlanan gıda maddesinin iktisabı dolayısıyla yüklenilen katma değer vergisi

tutarının hesaplanması ve aynı döneme ait katma değer vergisi beyannamesinin 20. satırına

dahil edilmesi ve aynı tutarın defter kayıtlarında "indirim KDV" hesaplarından çıkarılarak,

gider hesaplarına aktarılması gerekmektedir.

3.1.5- Gelir Vergisi Kanunu'nda Yapılan Değişiklikle Sağlanan Teşvikler

3.1.5.a- Ticari Kazanç Elde Eden Gelir ve Kurumlar Vergisi Mükelleflerine Sağlanan

Vergisel Teşvikler

5035 sayılı Sayılı Kanun'un 12. maddesi ile 193 Sayılı Kanun'un 40 ncı maddesinin

birinci fıkrasına aşağıdaki bent eklenmiştir.

"10. Fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve

vakıflara Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde bağışlanan gıda

maddelerinin maliyet bedeli."

Gelir Vergisi Kanunu'nun 40. maddesinde Ticari Kazancın tespitinde indirilecek

giderlere yer verilmiştir. Bu çerçevede gerek kurumlar vergisi mükellefleri gerekse ticari

kazanç elde eden gelir vergisi mükellefleri Gıda Bankacılığı yapan dernek ve vakıflara gıda

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

56

maddesi olarak yapmış oldukları bağışların maliyet bedellerini ticari kazancın tespitinde

doğrudan gider olarak dikkate alabileceklerdir.

251 no.lu GVK Tebliğinde belirtildiği üzere ticari işletmeye dahil malların (gıda

maddelerinin) bağışlanması durumunda bu malların maliyet bedeli Gelir Vergisi Kanununun

40. maddesi çerçevesinde gider kaydedilir. Bu işlem, faturanın bir yandan gelir bir yandan da

gider kaydedilmesi suretiyle gerçekleştirilir.

Öte yandan aynı Tebliğde bağış yapanlarca düzenlenecek belgelerin niteliğine ilişkin

olarak açıklamalarda da bulunulmuştur. Buna göre, Gelir Vergisi Kanunu'nun 40. maddesine

eklenen hüküm çerçevesinde indirim konusu yapılacak bağışa konu mal bedeli Vergi Usul

Kanunu'nun 232. maddesinde belirtilen fatura düzenleme sınırının altında kalsa (326 no. lu

VUK Genel Tebliği uyarınca fatura düzenleme alt sınırı 01.01.2004 tarihinden itibaren

440.000.000 TL olarak belirlenmiştir) dahi mutlaka fatura ile belgelendirilecek ve ayrıca

taşıma için de sevk irsaliyesi düzenlenecektir. Bağışlanan gıda maddesine ilişkin bilgiler

eksiksiz olarak bağış yapılan dernek veya vakıf adına düzenlenen faturada yer alacaktır. Mal

bedeli olarak faturada, bağışa konu malın maliyet bedeli (yüklenilen katma değer vergisi

hariç) yazılı olacaktır. Ayrıca faturada "İhtiyaç sahiplerine yardım şartıyla bağışlandığından

KDV hesaplanmamıştır." ibaresinin yer alması zorunludur.

3.1.5.b.- Ticari Kazanç Dışında Kazanç Elde Eden ve Beyanname Veren Gelir Vergisi

Mükelleflerine Getirilen Vergisel Teşvikler

5035 Sayılı Kanun'un 14. maddesi ile 193 Sayılı Kanun'un 89 nci maddesinin birinci

fıkrasının 2 numaralı bendinin ikinci alt bendinden sonra gelmek üzere aşağıdaki alt bent

eklenmiştir.

"............Fakirlere yardım amacıyla gıda bankacılığı faaliyetinde bulunan dernek ve

vakıflara Maliye

Bakanlığınca belirlenen usul ve esaslar çerçevesinde bağışlanan gıda maddelerinin

maliyet bedelinin tamamı, yıllık beyanname ile bildirilen gelirden indirilir."

Ticari kazancı olmayan ancak diğer gelir ve iratları olan (gayrimenkul sermaye iradı,

menkul sermaye iradı, sair kazanç ve iradı) gelir vergisi mükellefleri gıda maddesi olarak

yapmış oldukları bağışların maliyet bedellerinin tamamını yıllık beyanname ile bildirilen

gelirden indirebilirler. 251 no.lu GVK Tebliğinde belirtildiği üzere bağışlanan gıda

maddelerinin işletmeye dahil olmaması halinde ise, söz konusu malın maliyet bedeli (KDV

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

57

dahil) Gelir Vergisi Kanunu'nun 89. maddesi çerçevesinde yıllık beyannamenin bağış ve

yardımlara ilişkin bölümüne yazılarak gelir vergisi matrahının tespitinde indirim olarak

dikkate alınacaktır. Gelir Vergisi Kanunu'nun 89. maddesinde yapılan düzenleme

çerçevesinde, yıllık beyannamede yer alacak gelir vergisi matrahının tespitinde indirim

konusu yapılacak işlemlerde bağışı yapan tarafından bir belge düzenlenmesine gerek

bulunmamakta olup, varsa bağış yapılan malın edinimine ilişkin belgelerin saklanması

zorunludur.

Ticari kazanç elde eden Gelir ve Kurumlar vergisi mükellefleri Gıda Bankacılığı

yapan dernek ve vakıflara gıda maddesi olarak yapmış oldukları bağışların maliyet bedellerini

ticari kazancın tespitinde doğrudan gider olarak dikkate alabildikleri halde, ticari kazanç elde

etmeyen ancak diğer iratları elde eden gelir vergisi mükellefleri söz konusu bağışların maliyet

bedelini beyanname üzerinden beyan edilen gelirden indirim konusu yapabilmektedirler. Yani

ticari kazanç elde edenler söz konusu bağışları dolayısıyla zararda olsalar bile ilgili tutarları

ticari kazançtan indirim konusu yapabilmektedirler. Buna karşın ticari kazanç dışında gelir

elde edenlerin gelir vergisi beyannamelerinde beyan edilecek gelirleri mevcut değilse söz

konusu bağışları tutarlarını indirim konusu yapmaları mümkün değildir. Bu nedenle söz

konusu yasal düzenleme ile ticari kazanç elde eden gelir veya kurumlar vergisi mükelleflerine

daha fazla vergisel avantaj sağlanmıştır.

4- Avrupa Birliği'nde Gıda Bankacılığının Vergisel Boyutu

BIO by Deloitte tarafından 2014 yılında 12 Avrupa Birliği üye ülke üzerinde yapılan

çalışma incelendiğinde;

Birleşik Krallık: Gıda bağışları Katma Değer Vergisi'ne tabidir ancak çoğu gıda ürünü

%0 oranla vergilendirilmektedir. Alkollü içkiler, baharatlı atıştırmalıklar, sıcak yemekler, spor

içecekleri, dondurma ve alkolsüz içecekler için standart oranlar uygulanmaktadır.

Belçika: Belçika Gıda Bankaları Federasyonu'na kayıtlı dokuz gıda bankasına yapılan

gıda bağışları için Katma Değer Vergisi uygulaması yoktur. Federasyona kayıtlı olmayan

yardım ve hayır kuruluşları ise bu uygulamadan faydalanamamaktadır. Gıda bağışlarına

ilişkin herhangi bir mali teşvik uygulanmamaktadır.

Almanya: Gıda bağışları için Katma Değer Vergisi oranı %0 ya da sembolik oranda

uygulanmaktadır. Nakit ya da gıda olarak yapılan bağışlar Kurumlar Vergisinden düşülebilir

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

58

giderler olarak kabul edilmektedir. Üst sınır olarak şirket karının %20'si veya ilgili yılın

gelirlerinin %0,4'ü artı ücretler ve maaşlar olarak belirlenmiştir.

İtalya: ONLUS olarak adlandırılan ve diğer kar amacı gütmeyen kuruluşlardan ayrı

değerlendirilen gıda bankalarına yapılan gıda bağışlarında Katma Değer Vergisi yoktur. Bu

kuruluşlara yapılan bağışlar yılda 70.000€ üst sınırı aşmayacak şekilde vergilendirilebilir

karın %10'una kader indirilebilir.

İspanya: Gıda bağışları malı piyasaya sürmek olarak kabul edilmekte ve bu sebeple

gıda bağışlarına Katma Değer Vergisi uygulanmaktadır. Ticari faaliyetlerde Katma Değer

Vergisi yüküne nihai müşteri katlansa da gıda bağışlarında bu sorumluluk bağış yapana aittir.

Katma Değer Vergisi oranı çoğu gıda türü için %10 olmakla birlikte, ekmek, un, süt, peynir,

yumurta, sebze ve meyveler için %4'tür. Gıda bağışı yapan şirketler, bağışlanan gıdanın net

değerinin %35'ini Kurumlar Vergisinden mahsup edebilirler.

Yunanistan: Kamu sağlığını tehdit etmeyecek şekilde yapılan gıda, ilaç, kıyafet ve

diğer bağışlar Katma Değer Vergisi uygulaması dışında kabul edilmektedir. Yakın gelecekte

gıda bağışlarına ilişkin mali teşvik uygulaması öngörülmemektedir.

Portekiz: İhtiyaç duyanlara ulaştırılması koşuluyla belirli kurumlara yapılan gıda

bağışlarına Katma Değer Vergisi uygulanmamaktadır. Gıda bağışları, hasılatın binde 8'ini

aşmayacak şekilde, vergilendirilebilir kardan indirilebilir.

Macaristan: Kamu yararına çalışan kuruluşlara yapılan hayır bağışlarında Katma

Değer Vergisi uygulaması yoktur. Yapılan bağışların değerine bağlı olarak %20'si Kurumlar

Vergisi matrahından düşülebilir. Bağışların Macar Doğal Afet Fonu veya Macar Kültürel

Fonu'na yapılması ve en az üç yıllık uzun süreli bağış anlaşması imzalanması durumunda bu

oran %50'ye çıkmaktadır.

Polonya: Ekim 2013'ten itibaren gıda bağışları Katma Değer Vergisi dışında

tutulmaktadır. Özel koşulların sağlanması durumunda, gıda bağışları vergiden indirilebilir

gider olarak kabul edilirler ya da vergilendirilebilir karın %10'una kadar vergi matrahından

düşülebilirler.

İsveç: Gıda bağışlan Katma Değer Vergisi'ne tabidir. Yapılan bağışlar vergiden

mahsup edilememektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

59

Danimarka: Gıda bağışları Katma Değer Vergisi kapsamında değerlendirilmektedir.

Bağış yapan şirketin borsaya kayıtlı olması koşuluyla, bağışlar 14800 Danimarka Kronu üst

sınırla vergiden indirilebilir gider olarak kabul edilmektedir.

Fransa: Avrupa Birliği içinde en gelişmiş gıda yardım ağlarından birine sahiptir.

Bağışlanan gıda için Katma Değer Vergisi yoktur. Fransız şirketleri yaptıkları bağışın %60'a

kadarını, hasılatın %0,5'ini aşmayacak şekilde, hesaplanan Kurumlar Vergisiyle mahsup

edebilirler. Üst sınır sebebiyle mahsup edilemeyen tutarlar takip eden beş yıl içinde

kullanılabilir. Bağışlanan gıdanın değeri, maliyetinden değer kaybı çıkartılmasıyla hesaplanan

net değer değeri olarak kabul edilmektedir. Fransa'da gıda ziyanın önlenmesi amacıyla

çıkartılan yeni kanunla süpermarketlerin yenilebilir gıdayı çöpe atması yasaklanmıştır. Yeni

kanunla birlikte süpermarketlerin satılamayan ancak yenilebilir gıdayı hayır kurumlarına veya

hayvan yemi olarak bağışlaması zorunluluğu getirilmiştir.

5- Gıda Bankacılığı Faaliyeti Yürüten/Yürütecek Vakıfların Kuruluş İşlemleri ve

Denetimi

5.1- Vakfın Tanımı ve Unsurları

Vakıfların kuruluş ve işleyişi ile ilgili hükümler Türk Medeni Kanunu, Vakıflar

Kanunu ve Vakıflar Yönetmeliği'nde yer almakta olup, diğer ilgili mevzuatta da hükümler

bulunmaktadır.

4721 sayılı Türk Medeni Kanunu'nun 101. maddesinde vakfın tanımı "gerçek veya

tüzel kişilerin yeterli mal ve hakları belirli ve sürekli bir amaca özgülemeleriyle oluşan tüzel

kişiliğe sahip mal toplulukları" olarak yapılmıştır. Bu tanımdan anlaşılacağı üzere vakfı

oluşturan en önemli iki unsur; özgülenecek bir malvarlığı ve malvarlığının özgüleneceği

amaçtır. Vakfın amaç; hukuka uygun, belirli, anlaşılabilir olmalı ve süreklilik arz etmelidir.

Cumhuriyetin Anayasa ile belirlenen niteliklerine ve Anayasanın temel ilkelerine, hukuka,

ahlâka, millî birliğe ve millî menfaatlere aykırı veya belli bir ırk ya da cemaat mensuplarını

desteklemek amacıyla vakıf kurulamaz. Vakfa özgülenecek malvarlığı ise vakfın amacını

gerçekleştirmeye yeterli olmalı, vakfın amaç veya devamını imkansız veya yararsız hale

getirmemelidir.

Gerçek ya da tüzel kişiler vakıf kurabilirler. Ancak kurucu gerçek kişi ise Türk

Medeni Kanunu'nda belirlenen fiil ehliyetine sahip olmalı, tüzelkişi ise fiil ehliyetine sahip

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

60

olmakla birlikte, kuruluş statüsünde vakıf kurabileceğine ve vakfa malvarlığı

özgüleyebileceğine dair hüküm olması gerekir.

Vakıflar özel hukuk tüzelkişisi olup, Türk Medeni Kanunu'nun 48. maddesinde

belirtilen tüm hak ve yetkilere sahiptir. Vakıflar Genel Müdürlüğü denetim makamı olup,

vesayet makamı değildir.

5.2- Vakfın Kuruluş Şekli

Vakıf kurma iradesi, noterde düzenleme şeklinde yapılacak bir resmî senetle veya

ölüme bağlı tasarrufla açıklanır. Ancak vakfın kurulması için yetkili asliye hukuk

mahkemesine başvurularak tescilinin sağlanması gereklidir. Vakıf, yerleşim yeri mahkemesi

nezdinde tutulan sicile tescil ile tüzel kişilik kazanır. Resmî senetle vakıf kurma işlemi

temsilci aracılığıyla yapılabilir. Ancak, temsil yetkisinin noterlikçe düzenlenmiş bir belgeyle

verilmiş olması ve bu belgede vakfın amacı ile özgülenecek mal ve hakların belirlenmiş

bulunması gereklidir.

5.3- Vakfın Tescili

Vakfın tesciline ilişkin açılan davada mahkemece davanın reddine ya da vakfın

tesciline ilişkin vereceği karar, tebliğ tarihinden başlayarak bir ay içinde, başvuran veya

Vakıflar Genel Müdürlüğü tarafından temyiz edilebilir.

Aynı şekilde, vakfın kurulmasını engelleyen sebeplerin varlığı hâlinde, Vakıflar Genel

Müdürlüğü veya ilgililer, iptal davası açabilirler.

Tesciline karar verilen vakıf, vakfın yerleşim yeri mahkemesi nezdinde tutulan sicile

tescil edilir.

Yerleşim yeri mahkemesinin yapacağı bildirim üzerine vakıf, Vakıflar Genel

Müdürlüğünce merkezî sicile kayıt olunur ve Resmî Gazete ile ilân olunur.

Bir vakfın gıda bankacılığı amaç edinmesinde yasal hiçbir engel bulunmamaktadır.

Amacında gıda bankacılığı bulunması açısından hiçbir özel şart da aranamamaktadır. Vergi

muafiyeti bulunan vakıflardan istenen koşulların hiçbirisi amacında gıda bankacılığı bulunan

vakıflarda aranmamaktadır.

Amaçları içerisinde gıda bankacılığı bulunan vakıflar her yıl faaliyette olan tüm

vakıflarla aynı mevzuata tabi olup Vakıflar Genel Müdürlüğüne beyanname vermek

zorundadırlar.

5.4- Vakıflarda Denetim

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

61

Vakıflar, özel hukuk tüzel kişiliğine sahiptir.

Vakıf yöneticileri, yıl sonundan itibaren altı ay içerisinde yapılacak iç denetim rapor

ve sonuçlarını Vakıflar Yönetmeliğinin Ek-7'deki forma uygun olarak düzenleyerek rapor

tarihini takip eden iki ay içerisinde ilgili bölge müdürlüğüne göndermekle yükümlüdürler.

Yeni vakıflar şube ve temsilciliklerini de denetleyerek her yıl verecekleri raporlarda bu

alt birimlerle ilgili bilgilere yer verirler.

Vakıfların, şube ve temsilciliklerinin amaca ve yasalara uygunluk denetimi ile iktisadî

işletme ve iştiraklerinin faaliyet ve mevzuata uygunluk denetimi Genel Müdürlükçe yapılır.

Genel Müdürlük Rehberlik ve Teftiş Başkanlığınca vakıfların;

a) Vakfiye ve vakıf senedinde yazılı amaç doğrultusunda faaliyette bulunup

bulunmadıkları,

b) Yürürlükteki mevzuata uygun yönetilip yönetilmedikleri,

c) Mallarını ve gelirlerini vakfiye, 1936 beyannamesi ve vakıf senedindeki şartlara

uygun kullanıp kullanmadıkları,

d) Vakıf iktisadi işletmeleri ile iştiraklerinin iş ve işlemleri ile gerektiğinde vakıflara

ait diğer iştiraklerinin işve işlemleri denetlenir.

Sonuç:

Gıda bankacılığı sanayi ve endüstri toplumlarının üretim biçimine bağlı olarak ortaya

çıkmış bir sistem olarak değişen dünya koşulları çerçevesinde dönüşüme uğramış ve halen

değişmektedir. Endüstriyel üretim arzının fazlalığı ile oluşan malların ihtiyacı olanlara

dağıtılması olan sistemin çıkış noktası işletme ve firmaların üretim maliyetini düşürme

gerekçesi ile oluşmuştur. Esas yönü bu olan gıda bankacılığının sisteminin ilişkili olduğu alan

vergi ve vergi düzenlemeleri ile ilgili kurumlardır. Zira vergi muafiyetlerinin büyük

firmalarca keşfedilmesi, hem firmaların karlılığını artırmaya hem de hayırseverlik şemsiyesi

altında tanımdık problemlerini çözmeye imkân tanıyan gıda bankacılığını popüler kılmıştır.

Bu nedenle son dönemde bu amaçla birçok dernek ve vakıf kurulmuş yahut tüzük ve

senetlerine gıda bankacılığı faaliyeti eklenmiştir. Kar meselesinin gündeme gelmesi açısından

değerlendirildiği zaman maliye ve vergi politikaları açısından değerlendirilmesi

gerekmektedir. Bu tür bir organizasyonun sağladığı sosyal fayda ve bu sosyal faydayı

gerçekleştirme yönünde tüzel kişiliklerin çalışma alanının geliştirilmesi ve desteklenmesi

gerekmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

62

Osmanlı döneminde vakıf kurulması ve kurucu iradeye göre vakıf faaliyetlerinin

incelenmesi pek çok çalışmaya konu olmuştur. Bu dönem vakıflarının kurucuları hayri bir

amaçla kurdukları vakıfların vakfiyelerinde gariplere ve ihtiyaç sahiplerine yemek ve gıda

dağıtımı ile ilgili şart olsa da bu faaliyetleri gıda bankacılığına benzetmek mümkün değildir.

Günümüzde Vakıflar Genel Müdürlüğü idaresinde ve temsilinde bulunduğu vakıfların vakfiye

şartları gereği hayır hizmetlerini yerine getirmektedir. Bu doğrultuda kuru gıda dağıtımı

yapmakta ve Eyüp imaretinde iki bin kişiye her gün bir öğün sıcak yemek hizmeti

vermektedir. Bu uygulamanın hem kavram hem de uygulamaya dönük mevzuat yönünden

gıda bankacılığı uygulamasına benzetilmesi mümkün değildir.

Farklı amaçlarla geçmişte olduğu gibi bugünde vakıf kurulmaktadır. Bu vakıfların

iştigal ettiği faaliyet açısından denetimi faaliyet gösterdiği sektörle ilgili işlemleri ilgili

kurumlarca ve Maliye Bakanlığınca yürütülmektedir. Amaca ve yasalara uygunluk denetimi

Vakıflar Genel Müdürlüğünce yapılmaktadır. Aynı şekilde amaçları arasında gıda bankacılığı

olan vakıfların sektörel denetimi ilgili kuruluşlarca yapılmakta, vergi denetimi ve vergi

istisnası/indirimi yönünden Maliye Bakanlığınca denetlenmekte ve belirlenmektedir. Gıda

bankacılığı faaliyetinde bulunan çalışma şekilleri ve uygulama örnekleri vakıfların özel hukuk

tüzel kişiliğinin uhdesindedir.

Başbakanlık Diyanet İşleri Başkanlığı 15.12.2017 tarih ve 69942030-951.01.11-E.l 17125

sayılı cevabi yazısında,

İSLAM DİNİ İLKELERİ AÇISINDAN GIDA BANKACILIĞI

Gıda Bankacılığı organizasyonu günümüz dünyasında yeni bir uygulamadır. Bununla

birlikte muhtaç ve fakirlerin ihtiyaçlarının giderilmesi konusu, İslam'ın en temel kurallarından

olduğu gibi tarih boyunca Müslüman toplumların ana gündem maddelerinden biri olmuştur.

Müslümanlar bir yandan ihtiyaç sahiplerine yardım ulaştırmak için çeşitli mekanizmalar

geliştirirken bir yandan da bu yardımlar yapılırken ihtiyaç sahiplerinin onur ve şahsiyetlerinin

zedelenmemesi için farklı yöntemlere yönelmişlerdir. Nitekim Osmanlı toplumunda uzun

yıllar uygulanmış olan yardım eden ve yardım alanın birbirlerini görmediği, böylece ihtiyaç

sahiplerinin incinmesini önleyen zarif bir yardım şekli geliştirilmiştir ki bu uygulama "sadaka

taşı" olarak kayıtlarımızda yer almıştır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

63

Gıda Bankacılığının Hedefleri

Gıda bankacılığının gerek işletme/mal sahibi gerek muhtaçlar açısından pek çok amacı

vardır. Ancak bunlar arasında en önemlileri, çeşitli sebeplerle (yoksulluk, savaş, kıtlık vb.)

muhtaç hâle gelenlerin yaralarının bu yolla bir nebze olsun sarılabilmesi, bunun yanında

israfın önlenmesidir.

İsraf, "Gerçek, meşru ve mâkul olanın dışına çıkma, itidalden sapma, gereksiz yere

para, zaman, emek vb.ni harcama, savurganlık, tutumsuzluk, aşırı gitme, sınırların ötesine

geçme, bir ürünü/malı kötü kullanarak kullanım ömrünü azaltma, ihtiyaçtan fazla harcama"

gibi anlamlara gelmektedir.

İsraf, İslam'da haram kılınmıştır. Nitekim Kur'ân-ı Kerim'de, "Yiyin, için, fakat israf

etmeyin. Çünkü Allah israf edenleri sevmez" (A'raf, 7/31) buyurulmuştur. Hz. Peygamber

(s.a.s.) de, "Kibre kapılmadan ve israf etmeden yiyiniz, içiniz, giyininiz ve sadaka veriniz."

(Buhârî, Libâs, 1), "Yüce Allah dedikodu etmeyi, anlamsız çok soru sormayı ve malı israf

etmeyi sizin için hoş karşılamamıştır." (Buhârî, İstikraz, 19) vb. hadis-i şeriflerle israftan

kaçınılmasını emretmiştir.

2012 yılında yapılan bir araştırmanın sonuçları ülkemizde israfın hangi boyutlara

ulaştığını gözler önüne sermektedir. Buna göre, günde 25.295, yılda 9,2 milyon ton ekmek

üretilmektedir. Bu oran günde 101 milyon, yılda 37 milyar adet ekmeğe denk gelmektedir.

Buna mukabil günde 95 milyon adet ekmek tüketilirken, 6 milyon adet ekmek israf

edilmektedir. Böylece ülkemizde yıllık 1,546 milyar TL değerinde 2,1 milyar adet ekmek

çöpe atılmaktadır. Ülkemizde bir yılda çöpe atılan 2,1 milyar adet ekmeğin parasal değeri 1,5

milyar TL'dir. Bu parayla 80 hastane, 500 okul inşa edilebilir veya 500 km yol yapılabilir.

Ülkemizde israf edilen ekmekle on binlerce konut ve onlarca köprü inşa edilebilir.

2012 yılında fırınlarda üretilen ekmeğin % 3,1'i israf edilmiştir. Kurumsal israf oranı

ise; lokanta ve otellerde % 1,8; personel yemekhanelerinde % 0,7; öğrenci yemekhanelerinde

ise % 1,4 olarak tespit edilmiştir. Bireysel parça ekmek israfı personel yemekhanelerinde

%8,7; öğrenci yemekhanelerinde ise % 14,1 olarak bulunmuştur. Öte yandan ülkemizde bir

yılda çöpe atılan ekmekle 542 bin ton buğday israf edilmektedir.

Zekât ve Gıda Bankacılığı Arasındaki İlişki

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

64

Zekât, Kur'an-ı Kerim'de belirtilen yerlere (Tevbe, 9/60) sarf edilmek üzere dinen

zengin sayılan kişilerin mallarından belli bir payın fakirlere aktarılması işlemidir. İslâm'ın beş

temel esasından biri olan zekât, varlıklı kişinin isteğine bırakılmış gönüllü bir yardım değil,

zenginin dinen yerine getirmekle yükümlü olduğu malî bir görevdir. Bu konuda Kur'an-ı

Kerim'de şöyle buyurulmaktadır:

"Mallarında (yardım) isteyen ve (iffetinden dolayı isteyemeyip) mahrum olanlar için

bir hak vardır." (Zâriyât, 51/19)

"Onların mallarından, onları kendisiyle arındıracağın ve temizleyeceğin bir sadaka

(zekât) al ve onlara dua et" (Tevbe, 9/103)

Zekât, fitre, sadaka ve vakıf gibi müesseseler işletilerek toplumda açlık, yoksulluk ve

fakirlik problemine büyük oranda çözüm bulunabilir. Böylelikle farklı toplum kesimleri

arasındaki nefret, kin, hırs, haset ve düşmanlık gibi olumsuz duygu ve düşüncelerin yerini,

karşılıklı anlayış, sevgi, saygı, toplumsal huzur ve barış alır. Cinayet, yağmalama, hırsızlık,

dilencilik gibi insan onurunu rencide eden birçok olumsuz tutum ve davranışın önüne geçilir.

Mala ve cana karşı işlenen suçlar azalır. Böylece zekât yoluyla toplumda can, mal, nesil ve

servet korunmuş olur.

Zekât, nakdî olarak verilebileceği gibi aynî olarak da verilebilir. İslami ilimler ve

özellikle fıkıh mirasımız bu konuda geniş bir açılıma sahiptir.

Dinî açıdan önemli olan husus, zekâtın Kuran-ı Kerim'de tek tek sayılan hak

sahiplerine (mesârif) bizzat ulaştırılmasıdır. Bu işlem doğrudan zekâtı verecek kişi tarafından

yapılabileceği gibi onun vekâletiyle başka bir gerçek ya da tüzel kişi aracılığıyla da

yapılabilir.

Bu iki ilke çerçevesinde zekât, insanın tabiî, aslî ve zaruri ihtiyaçlarına dâhil olan gıda,

temizlik malzemesi, kıyafet ve yakacak maddesi olarak da ödenebilir. Sayılan kalemlerin,

ihtiyaç sahibi ve dinî anlamda yoksul kabul edilen kimselere, tüzüklerinde bu yönde hüküm

bulunan dernek veya vakıflar aracılığıyla ulaştırılması mümkündür.

Zekât verecek kişi, adı geçen maddeleri zekât niyetiyle ve gerçek hak sahiplerine

ulaştırılması vekâletiyle gıda bankacılığı da yapan hayrî kuruluşlara verdiğinde ve bu

kuruluşlar da kendilerine teslim edilen malzemeleri dinî hassasiyetlere uyarak vekâlet

doğrultusunda yoksullara temlik ettiğinde bu ibadeti eda etmiş sayılır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

65

Sonuç itibariyle, zekât, dinin emrettiği temel ibadetlerden biri olduğu için gıda

bankasına yapılan yardımlarda bazı hususların göz önünde bulundurulması hem ibadetin

özüne daha uygun, hem zekâtı verenin kalbinin mutmain olması açısından yerinde olacaktır.

Bu bağlamda;

1. Zekât, Müslümanlardan alınan ve fakirlere ulaştırılan bir yardım mahiyetindedir.

Bir kimseye zekât verilebilmesi için aranan bazı şartlar vardır. Bu şartları taşımayanlara zekât

verilemez. Zekâtın verilebileceği yerler Kur'an-ı Kerim'de ismen sayılarak belirtilmiştir.

Bunlar; fakirler, yoksullar (miskinler), esaretten kurtulacaklar, borçlular, Allah yolunda cihad

edenler (fi sebîlillah), yolda kalmış olanlar, zekât toplamakla görevlendirilen memurlar ve

müellefe-i kulûbdur (kalpleri İslam'a ısındırılmak istenen kimseler) (Tevbe, 9/60). Bu âyette

belirtilenler tüzel kişilikler değil; bireylerin kendileridir. Buna göre zekât bizzat bireye veya

onun vekiline verilmelidir.

Bu bakımdan gıda bankası yardım kabul ederken zekât olarak verilen bağışları genel

yardım bağışlarına dâhil etmeden ayrı bir kalemde toplayıp bunları sadece zekât alabilecek

konumda olanlara vermelidir.

2. Gıda bankalarının zekât olarak kabul ettiği bağışları İslam dininin zekât için

öngördüğü kişilere ulaştırması gerekeceğinden, gıda bankalarının kendilerine yardım talebiyle

başvuran kişilerin zekât alabilecek kapsamda olup olmadıklarını incelemesi gerekmektedir.

Gerekli araştırma yapılmadan zekât verilen kişinin bunu hak eden sınıflardan olmadığı

anlaşılırsa, zekât geçerli olmaz, yeniden verilmesi gerekir.

3. Zekât ibadetinin gereğince edası için hem zekât verecek kişinin, hem gıda

bankacılığı yapan kuruluşların hem de bunun mevzuatını belirleyen makamların kendi

üzerlerine düşen sorumlulukları büyük bir duyarlılıkla yerine getirmeleri gerekir. Bu

bağlamda sistemin amacına uygun olarak işleyip işlemediği ilgili kurumlarca sürekli

denetlenmelidir.

4. Oluşturulması muhtemel Gıda Bankaları Birliği vb. çatı teşekküllerde Diyanet İşleri

Başkanlığı'ndan bir temsilci bulunmasının isabetli olacağı değerlendirilmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

66

5.7. ARTAN YEMEKLERİN DEĞERLENDİRİLMESİ KONUSUNDA TBMM VE

TÜM BAKANLIKLARIN YAZILI BEYANLARI

Komisyonumuzun çalışmalarına esas olmak üzere tüm Bakanlıklar ile TBMM’den

israfı önlemek adına artan yemekleri değerlendirme konusunda bilgi talep edilmiştir. Bahse

konu bilgi talebiyle ile kurumların yazılı cevaplarındaki hususlar aşağıdaki tabloda

gösterilmiştir.

İSRAFI ÖNLEMEK ADINA ARTAN YEMEKLERİN DEĞERLENDİRİLMESİNE

İLİŞKİN TABLO

TÜRKİYE

BÜYÜK

MİLLET

BAŞKANLIĞI

TBMM İdari Teşkilatı bünyesinde yürütülmekte olan Sosyal

Sorumluluk Projesi kapsamında yemekhanelerde artan yemekler, 2014

yılının Temmuz ayından itibaren düzenli bir şekilde Demetevler

Onkoloji Hastanesi karşısında bulunan hasta ve hasta yakınlarının

kaldığı pansiyona gönderilmekte ve teslim edilen porsiyon miktarı,

tutanakla kayıt altına alınmaktadır.

Bu kapsamda israfın önlenmesi amacıyla 2014 yılında 6.240 porsiyon,

2015 yılında 13.027 porsiyon, 2016 yılında 6.593 porsiyon artan

yemek hasta ve hasta yakınlarının kaldığı pansiyona gönderilmiştir.

ADALET

BAKANLIĞI

Bakanlığımız yemekhanesinde günlük olarak tutulan yemek

istatistikleri sayesinde hangi yemek menusunun ne kadar tüketildiği

belirlenip israf büyük ölçüde önlenmektedir. Tutulan istatistiklere

rağmen artan yemekler nöbetçi personel için verilen akşam yemeğinde

ve bir sonraki günün yemek menüsünde değerlendirilmektedir.

AİLE VE

SOSYAL

POLİTİKALAR

BAKANLIĞI

Kurumumuz yemekhanesinde yemek mevcudu günlük kişi sayısı

dikkate alınarak çıkarılmakta olup israfı önlemek adına yemek

gramajlarında Aile ve Sosyal Politikalar Bakanlığı Gıda Rasyonu

referans alınarak imalat yapıldığından artan yemek miktarı çoğunlukla

değerlendirilemeyecek miktarda olmaktadır.

Ayrıca kişilerden artan yemek atıklarının değerlendirilmesine ilişkin

çalışmalarımız kapsamında civardaki hayvan barınaklarıyla

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

67

görüşmelerimiz devam etmektedir.

AVRUPA

BİRLİĞİ

BAKANLIĞI

Bakanlığımız ile Bakanlığımıza bağlı ve ilgili kamu kurum ve

kuruluşlarımız personelinin öğle yemeği ihtiyaçları hizmet alımı

kapsamında firma üzerinden karşılanmaktadır. Yapılan sözleşme

gereği ilgili firma tarafından pişirilmiş servise hazır yemekler,

belirlenen saatlerde Bakanlığımıza getirilerek firmanın kendi personeli

tarafından servis edilmekte olup yemek saati sonunda ise kalan

yemekler geri götürülmektedir.

BAŞBAKANLIK Kurumumuz bünyesinde yemek üretimi yapılırken porsiyon ayarlaması

yapılmakta, günlük üretilecek yemek miktarı gerekli istatistiksel

çalışmalar yapılarak belirlenmektedir. Böylece yemek israfı

minimumda tutulmaktadır. Kalan yemek olduğu takdirde ise Kızılay

Ankara Şubesi Başkanlığına gönderilmektedir.

ÇALIŞMA VE

SOSYAL

GÜVENLİK

BAKANLIĞI

Bakanlığımız yemekhanesinde kartlı geçiş sistemi ile günlük yemek

takibi yapılmakta olup, yemek hazırlama işlemlerinde geçiş sayıları

dikkate alındığından yemek fazlasının bulunmadığı, ekmek fazlası

kaldığında ise -18 derecede saklanarak köfte yapımında

değerlendirilmekte olduğu tespit edilmiştir.

Konu ayrıca, Bakanlığımız İlgili Kuruluşlarına da iletilmiş olup, alınan

cevapta; Kurumlarda çıkartılan tabldot yemek miktarının, bu hizmetten

yararlanmak isteyen personelin elektronik ortamda yaptığı başvuruya

göre belirlenmekte olduğundan yemek israfının önlendiği, yapılan

kontrollerde de yemek israfının olmadığının gözlemlendiği, yemeğe

gelmeyen %1 ile %3 arasındaki personel nedeniyle kalan yemeğin ise

akşam nöbetçi olarak görev yapan personele verilerek değerlendirildiği

bildirilmiştir.

ÇEVRE VE

ŞEHİRCİLİK

BAKANLIĞI

Bakanlığımız ana hizmet binası mutfağında; merkez teşkilatı birimleri

ile Ankara Çevre ve Şehircilik İl Müdürlüğünde görevli toplam 3.500

(üçbinbeşyüz) personelden yemekhane hizmetinden faydalanmak için

önceden başvurulan alınan 1.800 (binsekizyüz) personel için yemek

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

68

üretilmektedir.

Yemekhane hizmetleri aylık abonelik sistemi ile yürütüldüğünden,

hizmetten faydalanacağını önceden bildirerek sisteme abone olan

personel sayısı kadar yemek üretilmekte olup, israfa neden olacak

herhangi bir durum oluşmamaktadır.

Tapu ve Kadastro Genel Müdürlüğümüz personelinin yemek

ihtiyaçları açık ihale usulü ile birim fiyat üzerinden yapıldığından

dolayı Merkez ve bağlı birimlere sunulan yemek sayıları yemek

talebinde bulunan personel sayısına göre üretildiğinden, israf ve yemek

artması gibi durumlara mahal vermemek adına gerekli hassasiyet

gösterilmektedir.

DIŞİŞLERİ

BAKANLIĞI

Bakanlığımız bünyesinde bulunan yemekhanelerde, artan yemekler

Çankaya Belediyesi Sahipsiz Sokak Hayvanları Bakım ve

Rehabilitasyon Merkezi'ne düzenli olarak gönderilmektedir.

EKONOMİ

BAKANLIĞI

Bu çerçevede, Bakanlığımız Merkez Teşkilatında artan yemek

bulunmadığı ayrıca, Bakanlığımıza bağlı Taşra Teşkilatında yapılan

denetimlerle ilgili olarak Ürün Güvenliği ve Denetimi Genel

Müdürlüğüne görüş sorulmuş olup, 26.08.2016 tarihli ve E-46179

sayılı cevabi yazılarında; Ticari kalite denetimlerine ilişkin usul ve

esasları düzenleyen 2016/21 sayılı "Bazı Tarım Ürünlerinin

İhracatında ve İthalatında Ticari Kalite Denetimi Tebliği'nin numune

alımına ilişkin 13 üncü maddesinin 5 inci fıkrası uyarınca, firma

tarafından geri alınmayan numuneler, geliri Bakanlığımız Döner

Sermaye İşletmesi hesabına kaydedilmek üzere Bölge Müdürlüklerince

kurulan Numune Satış Komisyonu tarafından satışa çıkarıldığı bu

suretle söz konusu numuneler, israf edilmeden ülkemiz ekonomisine

kazandırıldığı belirtilmektedir.

GENÇLİK VE

SPOR

BAKANLIĞI

Bakanlık yemekhanesinde, personel sayısına göre yemek üretimi

planlanmakta olup, artan yemek olmamasına dikkat edilmektedir.

Diğer taraftan, bağlı kurum ve kuruluşlarımızda da aynı hassasiyet

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

69

gösterilmekle birlikte artan yemekler ihtiyaç sahiplerine ve hayvan

barınaklarına gönderilmektedir.

Yüksek Öğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü Bu

kapsamda, Genel Müdürlüğümüz personel yemekhanesinde, yemek

miktarları personel sayısı doğrultusunda belirlenmesi nedeniyle artan

yemek bulunmamakta olup, Başkanlığımızda yemek israfı

gerçekleşmemektedir. Bununla birlikte, yemek sonrası tabaklarda

kalan artık yemekler hayvan barınaklarına gönderilmektedir.

Spor Loto Teşkilat Başkanlığı Teşkilat Başkanlığımızda az miktarda

yemek artması durumunda, israfı önlemek amacı ile ihtiyaç sahiplerine

dağıtılmaktadır.

GIDA, TARIM

VE

HAYVANCILIK

BAKANLIĞI

Bakanlığımız ve ilgili kurum, kuruluşlarında günlük personel, kursiyer

ve misafir sayısına göre yemek çıkarılmakta olup, olası durumlarda

artan yemekler; kimi Müdürlüklerimizde aş evleri veya hayvan

barınaklarına gönderilmektedir.

Bakanlığımızca ekmek israfı ile israftan kaynaklanan ekonomik

kayıpların önlenmesi ve daha sağlıklı olan tam buğday ekmeği

tüketiminin yaygınlaştırılması amacıyla 17 Ocak 2013 tarihinde

"Ekmek İsrafını Önleme Kampanyası" başlatılmıştır. Kampanya

çalışmaları 02.04.2013 tarihli ve 28606 sayılı Resmî Gazete' de

yayımlanan 2013/3 sayılı Başbakanlık Genelgesi ve 16.02.2015 tarihli

Yüksek Planlama Kurulu (YPK) Kararı doğrultusunda

yürütülmektedir.

Kamu kurum ve kuruluşları, STK'lar, özel sektör firmaları,

üniversiteler ve diğer eğitim kurumlarının katkısıyla yürütülen

Kampanya çalışmaları, 10. Kalkınma planında yer alan "Yurt İçi

Tasarrufların Artırılması ve İsrafın Önlenmesi Programı'nın YPK

Kararı haline getirilmesiyle 2018 yılı sonuna kadar Toprak Mahsulleri

Ofisi koordinatörlüğünde sürdürülecektir.

Kampanyanın amacı; ekmeğin ihtiyaç kadar üretilmesi, tüketilebilecek

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

70

kadar satın alınması, hayvan beslemede kullanılmaması, hiçbir şekilde

çöpe atılmaması ve sağlık açısından önemli bir gıda olan tam buğday

ekmeği tüketiminin yaygınlaştırılması konularında bilinç ve duyarlılık

oluşturulmasıdır.

Kampanyanın özde hedef kitlesi çocuklarımız, gençlerimiz ve

kadınlarımız olup süreç içerisinde; Milli Eğitini, Aile ve Sosyal

Politikalar ve Sağlık Bakanlıkları, 81 il valiliği, kaymakamlıklar,

üniversiteler, TELEKOM, PTT, THY gibi kuruluşlar, STK'lar, özel

eğitim kurumu ve özel sektör firmaları ile işbirliği içerisinde hedef

kitleye yönelik 863 etkinlik gerçekleştirilmiştir.

Halkımızın her kesimine açık olan bu etkinliklerde; açılan stantlar,

dağıtılan kitap ve broşürler, sergilenen afişler, izletilen kamu spotları,

sunumlar, bildiriler, konferanslar, sempozyumlar, çeşitli yarışmalar,

şölenler vasıtasıyla israf konusu ayrıntılı olarak işlenmeye devam

edilmektedir.

Halkımızda tasarruf bilincinin yerleşmesi açısından 2013 yılından

itibaren düzenlenen etkinliklerde dağıtılmak üzere; 2013 yılı

Kampanya Sonuçları Kitabı, Türkiye'de Ekmek İsrafı Araştırması,

2015 yılı Kampanya Kitabı. Ekmek İsrafını Önleme ve Tam Buğday

Ekmeği broşürleri, magnetler, afişler, önlükler, çantalar yaptırılmış

olup bu materyallerin düzenlenen etkinliklerde katılımcılara

dağıtılmasına devam edilmektedir.

Ülkemizde ekmek israfının önlenmesi açısından bayat ekmeklerin

değerlendirilmesi konusu oldukça önemlidir. Konuyla ilgili olarak

bayat ekmeklerden yapılabilen yemek, aperatif ve tatlı tariflerinin (81

adet tarif) yer aldığı, ayrıca ekmeğin besin değeri, ekmek alınırken

nelere dikkat edilmesi gerektiği ve ekmeğin sağlıklı saklama şartlarına

dair bilgilerin verildiği "Bayat Ekmekli Yemek Tarifleri" isimli bir

kitapçık hazırlanmıştır.

Ayrıca bayat ekmeklerin hayvan yemi olarak değerlendirilmesine

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

71

dönük çalışmalar yürüten belediyelere ve bu uygulamaları haber yapan

televizyonlara uyarı yazıları gönderilmektedir.

Bu çerçevede yerel yönetimlerce yapılan uygulamaların önlenmesi için

Mahalli İdareler Genel Müdürlüğü ile işbirliği yapılarak bayat

ekmeklerin evcil hayvan barınaklarında veya mücavir alan içerisinde

yer alan ve sütçülük ve besicilik yapan işletmelerde kullanılmasını

önlemek için "belediyelere duyurulması" ibaresiyle 81 il valiliğine

resmi yazılar gönderilmiştir.

Yukarıda belirtilen çalışmalar ve yurt çapında düzenlenen etkinlikler

herhangi bir özel bütçe ile değil tamamen gönüllülük esasına göre

yapılmış olup ilgili Başbakanlık Genelgesi ve YPK Kararı gereği tüm

kurum ve kuruluşlar ile iş birliği içerisinde çalışmalara devam

edilmektedir.

GÜMRÜK VE

TİCARET

BAKANLIĞI

İsrafı önlemek amacıyla merkez teşkilatımız, bölge müdürlüklerimiz

ve bağlantı yemek servislerinde artan yemeklerin ne şekilde

değerlendirildiğine dair alınan yazılar da özetle, genelde yemek israfı

olmadığı, yemeklerin arttığı günlerde ise artan yemeklerin yemekhane

de çalışan personele ve hayvan barınaklarına verildiği bildirilmiştir.

İÇİŞLERİ

BAKANLIĞI

Bakanlığımız ile bağlı kuruluşlarında yemekler personel sayısı

doğrultusunda belirlenen yemek gramajlarına göre çıkarılmakta olup

bazı birimlerimizde artan öğle yemekleri mesai saatleri dışında

çalışmak zorunda kalan personele aynı gün akşam yemeği olarak

verilmektedir. Bu kapsamda yemek artması ve israfı bulunmamaktadır.

KALKINMA

BAKANLIĞI

Bakanlığımız merkez teşkilatı ile bağlı ve ilgili kuruluşlarımızda

üretilen yemek miktarları, yapılan planlama doğrultusunda, personel

sayısı ile orantılı olarak belirlenmektedir. Bu çerçevede günlük ihtiyaç

doğrultusunda üretilen yemekler artmamakla birlikte istisnai durumlar

ortaya çıkması halinde hijyen ve sağlık şartlarına mutlak riayet etmek

suretiyle nöbetçi personele sunularak değerlendirilmektedir.

KÜLTÜR VE Bakanlığımız yemekhanelerinde israfı önlemek için personel sayısına

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

72

TURİZM

BAKANLIĞI

göre günlük yemek çıkarılmakta ve mümkün olduğu ölçüde yemek

artırılmamasına dikkat edilmektedir.

MALİYE

BAKANLIĞI

Bilindiği üzere 657 Devlet Memurları Kanununun 212 inci maddesi

uyarınca hazırlanarak 19/11/1986 tarihli ve 86/11220 sayılı Bakanlar

Kurulu Kararı ile yürürlüğe konulan Devlet Memurları Yiyecek

Yardımı Yönetmeliğine istinaden, yemek yardımı yemek verme

şeklinde yapılmaktadır. Bakanlığımız merkez personeli için, bakanlık

hizmet binasında bulunan yemekhanede bu hizmet Başkanlığımız

tarafından yemek hizmeti alımı olarak 4734 sayılı Kamu İhale

Kanununa göre ihale usulü ile sağlanmaktadır. Öğle yemeği günlük

siparişlere göre üretilmekte olup, yenilen yemek kadar yükleniciye

ödeme yapıldığından artan yemeğimiz bulunmamaktadır. Ancak artık

yemeklerin hayvan barınaklarında değerlendirilmek üzere belediyeler

nezdinde çalışma yapılmaktadır.

MİLLİ EĞİTİM

BAKANLIĞI

Bakanlığımız ve Bakanlığımıza bağlı birim yemekhanelerimizde

personel sayımıza göre yemek çıkarılmakta olup, yemeklerin artması

durumunda bir sonraki öğünde değerlendirildiği için artan yemek

bulunmamaktadır.

MİLLİ

SAVUNMA

BAKANLIĞI

Millî Savunma Bakanlığı bağlı ve ilgili kuruluşları olan Akaryakıt

İkmal ve NATO POL Tesisleri İşletme Başkanlığı, Makina Kimya

Endüstrisi Kurumu ve Savunma Sanayii Müsteşarlığı bünyesinde hazır

yemek hizmeti verilmektedir. Yemek hizmetinden yararlanmak isteyen

personel sayıları firmalara bir gün önceden bildirilerek tedariki

sağlanmakta, dolayısıyla herhangi bir israfa sebebiyet verilmemeye

çok büyük özen ve gayret gösterilmektedir.

Bakanlığımız bağlısı kuvvet komutanlıklarının birlik ve kışlalarında

ise günlük yemek ihtiyacı, birlik veya kışlaların durumuna göre tespit

edilerek yemek artıklarının oluşmasına imkân verilmeyecek şekilde

karşılanmaktadır.

ORMAN VE SU Bakanlığımız Destek Hizmetleri Dairesi Başkanlığı ve Doğa Koruma

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

73

İŞLERİ

BAKANLIĞI

ve Milli Parklar Genel Müdürlüğü ile birlikte, yaklaşık 2 yıldır

yürütülen bir proje kapsamında, yemekhanemizde artan yemeklerin

hayvan barınaklarına gönderilmesi sağlanmaktadır.

Proje kapsamında, ekte örnekleri gönderilen afişler yemekhanemizin

girişine ve duvarlarına asılmış olup yemek masalarına da uyarı amaçlı

çıkartmalar konulmuş; yemekleri muhafaza etmek için logolu poşetler

ve kovalar ile taşıma arabası yaptırılmıştır. Artık yemekler, her gün

düzenli olarak Ankara Büyükşehir Belediyesinden gelen taşıtla,

hayvan barınaklarına gönderilmektedir.

Bakanlığımız bağlı kuruluşlarından Orman Genel Müdürlüğü ve

Devlet Su İşleri Genel Müdürlüğü 5. Bölge Müdürlüğü yemekhaneleri

de bu projeye dahil edilecektir.

BİLİM, SANAYİ

VE

TEKNOLOJİ

BAKANLIĞI

Bakanlığımız merkez teşkilatı yemekhanesinde yemekler; senelik,

mazeret, sağlık izinlerindeki personel sayısı ile yemek ihtiyacım

Bakanlığımızdan temin eden Bağlı ve İlgili Kuruluşlarımızın (Türk

Patent Enstitüsü, Şeker Kurumu) talepleri dikkate alınarak

hazırlandığından israf söz konusu değildir. Diğer İlgili

Kuruluşlarımızın yemek ihtiyacı ise yüklenici firmalar marifetiyle

temin edilmektedir.

ULAŞTIRMA,

DENİZCİLİK

VE

HABERLEŞME

BAKANLIĞI

Bakanlığımız personeline çalışma günlerinde öğle yemeği hizmeti

veren Yemekhanemizin yemek hazırlığı; yemek yiyen personelin

kazan mevcudu ve yemek menü talebi dikkate alınarak yapılmaktadır.

Saklama koşulları sağlanan artan yemekler bir sonraki günde

değerlendirilmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

74

6. ALT KOMİSYONUN YAPTIĞI TOPLANTILAR

Alt Komisyonun 21.6.2016 tarihinde gerçekleştirdiği toplantıda İstanbul Milletvekili

Mihrimah Belma SATIR alt komisyon başkanlığına seçilmiştir. Alt Komisyon tarafından

yapılan toplantılar ile bu toplantılara Komisyonu bilgilendirmek üzere katılan kurum, kuruluş

ve ilgili uzman şahıslar aşağıdaki tabloda gösterilmiştir.

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

1.Toplantı

21/6/2016
Dilekçe Sahibi Hakan TOPÇU

2.Toplantı

27/7/2016

İçişleri Bakanlığı

Dernekler Dairesi Başkanlığı

Mahmut Esat GÜRSES

Dernekler Denetçisi

Mehmet Fatih GÜNAY

Şube Müdürü

Deniz Feneri Derneği
Ali KARAYILAN

Genel Müdür

Dost Eli Konya Gıda Bankası

Yardımlaşma ve Dayanıma Derneği

Hüseyin AYBİLEK

Yönetim Kurulu Üyesi

Temel İhtiyaç Derneği

Serhan SÜZER

Yönetim Kurulu Başkanı

Aziz AKGÜL

Yönetim Kurulu Üyesi

Yasemin UYAR

Genel Sekreter

Altıeylül Hayat Ağacı Derneği

Uğur BABUR

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

75

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

Dernek Başkanı

Fatih ÖZEL

Dernek Üyesi

Cansuyu Yardımlaşma ve Dayanışma
Cemalettin LAFÇI

Genel Başkan Yrd

Türkiye Kızılay Derneği

Dr. Mehmet

GÜLLÜOĞLU

Genel Müdür

İlkay BUCAK

Birim Yöneticisi

Beşir Sosyal Yardımlaşma Derneği
Fatih SARIYAR

Genel Müdür

İnsani Yardım Derneği
Şükrü CAN

Kurucu Üye

Hayrat İnsani Yardım Derneği

Ferit KAYA

Dernek Üyesi

Yavuz YETELER

Dernek Üyesi

3.Toplantı

3/8/2016

VAKIFLAR GENEL MÜDÜRLÜĞÜ

Adnan ER

Vakıf Hizmetleri Dairesi

Başkanı

Oya ERCİL

1.Hukuk Müşaviri

Çilek Vakfı
Remzi YILDIZ

Yönetim Kurulu Üyesi

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

76

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

Asım BAYRAM

Vakıf Müdürü

Sosyal Market Vakfı

Mustafa ERDEM

Beyoğlu Belediyesi

Başkan Yrd

Mehmet AKPINAR

Vakıf Genel

Koordinatörü

4.Toplantı

17/8/2016

GIDA TARIM VE HAYVANCILIK

BAKANLIĞI

Dr. Nihat PAKDİL

Müsteşar Yrd.

Selman AYAZ

Daire Başkanı

Dr.Neslihan ALPER

Daire Başkanı

Nejdet KARAKUŞ

Hukuk Müşaviri

Selda COŞKUN

AB Uzmanı

MALİYE BAKANLIĞI

Veysel TEKİN

Gelir İdaresi Grup Başkanı

Aysun ÖZDAMAR

ULUÇAY

Müdür V.

Osman FİDAN

Müdür V.

Selda KIRAÇ

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

77

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

Uzman

AVRUPA BİRLİĞİ BAKANLIĞI
Mete ÇEVİK

AB İşleri Uzmanı

AİLE VE SOSYAL POLİTİKALAR

BAKANLIĞI

Esma TEKİNARSLAN

Daire Başkanı

Kürşad Atilla ÖZDEMİR

Uzman

Mustafa Sencer

KİREMİTÇİ

Uzman

Ayhan Banu ACUN

Uzman

5. Toplantı

11/05/2017

GIDA TARIM VE HAYVANCILIK

BAKANLIĞI

Dr. Nihat PAKDİL

Müsteşar Yrd.

Dr.Neslihan ALPER

Genel Müdür Yrd.V.

Selman AYAZ

Daire Başkanı

Füsun HİLMİOĞLU

Hukuk Müşaviri

Ahmet Volkan

GÜNGÖREN

Daire Başkanı

Ayhan BARAN

Çalışma Grup Sorumlusu

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

78

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

AİLE VE SOSYAL POLİTİKALAR

BAKANLIĞI

Esma TEKİNARSLAN

Daire Başkanı

Türkiye Kızılay Derneği

İlkay BUCAK

Birim Yöneticisi

Selman DEMİR

Temel İhtiyaç Derneği
Serhan SÜZER

Başkan

6. Toplantı

14/06/2017
DİYANET İŞLERİ BAŞKANLIĞI

Dr. Ekrem KELEŞ

Din İşleri Yüksek

Kurul Başkanı

Dr. Yavuz ÜNAL

Diyanet İşleri Bşk. Yrd.

7. Toplantı

15/11/2017

AİLE VE SOSYAL POLİTİKALAR

BAKANLIĞI

Mustafa KARAMAN

Müsteşar Yardımcısı

Hakkı ÖZTÜRK

Müsteşar Yardımcısı

GIDA TARIM VE HAYVANCILIK

BAKANLIĞI

Muharrem SELÇUK

Genel Müdür

GELİR İDARESİ BAŞKANLIĞI

Rıza ÇELEN

Başkan Yardımcısı

Mehmet AKARSLAN

Grup Başkanı

Türkiye Kızılay Derneği İlkay BUCAK

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

79

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

Miray Erden KAYHAN

Adana Dosteller Yardımlaşma ve

Dayanışma Derneği

Selman SERTKAYA

YK Üyesi

Selçuk KİPER

YK Üyesi

Hatay Yardımlaşma Derneği

Rahmi VARDI

Başkan

Serhat ÇAĞ

Şahinbey Eğitim, Sosyal, Sağlık, Kültür,

Spor Yardımlaşma ve Dayanışma

Derneği

Tolga GÜLMEZ

Vakıf Müdürü

Sait ŞAHİN

Sayman

İsmail ASLAN

İnceleme Görevlisi

Süleyman ÜNALAN

İnceleme Görevlisi

Türkiye Odalar ve Borsalar Birliği

İbrahim BAYAR

1.Hukuk Müşaviri

Burkay ARAZ

Hukuk Müşaviri

Yetimler Kervanı Yardımlaşma ve

Dayanışma Derneği

İhsan ÇOLAK

Başkan

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

80

Alt Komisyon Toplantıları ve Toplantıya Katılıp Görüşlerinden Yararlanılan

Kişiler Tablosu

Yapılan

Toplantılar

Toplantıya Katılan

Kurum/Kuruluş ve Sivil Toplum
Katılımcılar

Türkiye ziraat Odalar Birliği
Mehmet Fethi GÜVEN

Teknik Hiz. Krl. Başkanı

Türkiye Gıda ve İçecek Sanayii

Dernekleri Federasyonu

Burhan SAKKAOĞLU

TGDF Danışmanı

Ali Reşat YILMAZBİLEN

TGDF Danışmanı

Müstakil Sanayici ve İş Adamları

Derneği

Mustafa OZAN

Kurumsal İletişim

Koordinatörü

Türkiye Serbest Muhasebeci Mali

Müşavirler ve Yeminli Mali Müşavirler

Odaları Birliği

Nevzat AKKAYA

Denetleme Kurulu Üyesi

Türkiye İhracatçılar Meclisi Fadime Nebile MERCAN

Fazla GIDA A.Ş. Olcay SİLAHLI

Türkiye Sanayici ve İş İnsanları Derneği

Dilek EMİL

Ümit Barış URHAN

7. BEYANLAR

7.1. 21.06.2016 TARİHLİ ALT KOMİSYON TOPLANTISI

7.1.1. DİLEKÇİ

Alt Komisyonun 21/6/2016 tarihli toplantısında dilekçi Hakan TOPÇU

tarafından;

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

81

Özel bir kolejde endüstri mühendisi olarak çalıştığı, çalıştığı okulda fazla miktarda

yemek arttığı ve değerlendirme konusunda sorun yaşandığı, aynı zamanda kendisinin askeri

lise mezunu olduğu ve özellikle askerî kurumlarda yemek israfının çok fazla olduğu, bu

nedenle yemek israfının önlenmesi için bir proje geliştirdiği ve Dilekçe Komisyonu

Başkanlığına başvurduğu,

Başvuru konusunun İsrafı Engelleme Projesi olduğu, bu projedeki amacının; resmî ve

özel kuruluşlarda artan yemeklerin değerlendirilmesi ve bu sarfiyatın azaltılması olduğu,

örnek proje olarak 2012-2013 yıllarında TBMM Genel Sekreteri Dr. İrfan Neziroğlu’nun

yaptığı “Fazla Yemekler İhtiyaç Sahiplerine, Artık Yemekler Hayvan Barınaklarına Projesi”ni

verilebileceği, bu proje kapsamında artan yemeklerin, Ankara Onkoloji Hastanesinde hasta ve

yakınlarına bir de Altındağ Gençlik Merkezlerine, artık yemeklerin ise Gölbaşındaki hayvan

barınağına gönderildiği,

Çalıştığı okulda artık yemeklerin tabaklardaki kürdan ve peçetelerin ayrılarak hayvan

barınaklarına gönderilebildiği, bu uygulamanın Türkiye geneline veya en azından Ankara

geneline yayıldığı zaman önemli olacağı ancak artan yemekler konusunda henüz böyle bir

çalışmanın olmadığı,

İsrafı engelleme projesinin, ilk adımının, artan yemeklerin uygun sanitasyon kuralları

yani sağlık koruma, arındırılma kurallarına göre ve soğuk zincir sağlanarak toplatılması

olduğu, ikinci adımının, ihtiyaç sahibi kurumlarının belirlenmesi olduğu, üçüncü adımının ise

soğuk zincir ve sanitasyon kurallarına uygun taşıma, bunların sağlamaları olduğu,

Resmî kurumlarda artan yemeklerin toplatılması konusunda, resmî kurumlardan

kazanda artan yemeklerin soğuk zincir bozulmadan ve sanitasyon kurallarına uygun olarak

saklanması istenmesi gerektiği, özellikle askeri kurumlardan çok büyük miktarlarda sıcak

yemek geleceği, masalardaki yemeklerin ise hayvanlar için kürdan, peçete vb. atıklardan

arındırılarak toplanması gerektiği, bunun için Kurumlardaki yemek masalarına uyarı

yazılarının koyulabileceği,

 İhtiyaç sahiplerine ulaştırılacak kısımlarının belirlenmesi konusunda, Gençlik

Merkezleri, Belediye Aşevleri ve Vakıfların tespit edilerek her bölgede artan yemek oranına

göre eşleştirmelerin yapılabileceği, artık yemekler için de hayvan barınakları ile iletişime

geçilebileceği ve ayrıca hem kurumların hem de kişilerin başvurması için başvuru merkezleri

ve online başvuru sisteminin kurulması gerektiği,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

82

Artan yemeklerin değerlendirilmesinde, yemekleri verecek ve alacak kurumların

eşleştirilmesinde yemek miktarı ve yakınlığın esas alınması ve soğuk zincir ve sanitasyon

kuralına uygun taşıma için taşınan yemek miktarlarına uygun olarak araç alımı ve belli

bölgeler merkez seçilerek gıda mühendisi, diyetisyen vb. personel görevlendirilmesi gerektiği,

Sanitasyon ve soğuk zincir konusunda hem kurumların hem de taşıyan personelin

eğitimi ve denetimi sağlanması ve yiyeceklerin kategorilere ayrılarak soğuk zincir kuralları,

taşıma süreleri, sanitasyon vb, konularda standartlar oluşturulması gerektiği, bu konuda soğuk

zincir gıda lojistik firmalarının hazır çalışmalarından faydalanılabileceği,

Toplanan yiyeceklerin kurumlara toplu verilip, ihtiyaç sahiplerinin evlerine

götürülmesi işinin verilen kurumlara bırakılması gerektiği, gecekondu bölgeleri gibi

belirlenen noktalarda bunu yapacak kurumlar yoksa tabldot ile yemek dağıtılabileceği,

burada daha önce kategorilere ayrılan yiyecek kurallarına göre işlem yapılması gerektiği, bu

proje kapsamında, yurtdışındaki gıda bankaları ile iletişime geçilmesi faydalı olacağı

Belirtilmiştir.

7.2. 27.07.2016 TARİHLİ ALT KOMİSYON TOPLANTISI

7.2.1. İÇİŞLERİ BAKANLIĞI

Alt Komisyonun 27/7/2016 tarihli toplantısında İçişleri Bakanlığı Dernekler

Dairesi Başkanlığı adına Dernekler Denetçisi Mahmut Esat GÜRSES tarafından;

Derneklerin, gerçek veya tüzel en az yedi kişinin kazanç paylaşma dışında

yasaklanmamış belirli ve ortak bir amacı gerçekleştirmek üzere, bilgi ve çalışmalarını sürekli

olarak birleştirmek suretiyle oluşturdukları, tüzel kişiliğe sahip kişi toplulukları olduğu,

Gıda bankacılığının ülkede yeni sayılabilecek bir konu olduğu, gıda bankacığı

faaliyetinde bulunan derneklerin 5253 sayılı Dernekler Kanununa göre kurulan derneklerden

farklı olmadığı, aynı dernek kuruluş prosedürüne ve işleyişine sahip olduğu, bununla birlikte,

tüzüklerinde gıda bankacılığı faaliyetinde bulunacaklarına ilişkin hüküm yer alan derneklerin

gıda bankacılığı faaliyetinde bulunduğu,

Derneklerin, tüzüklerinde gıda bankacılığı hakkında düzenleme yapılması koşuluyla

21/03/2004 tarihli Resmi Gazete’de yayımlanan 251 Seri Nolu Gelir Vergisi Genel

Tebliği’ndeki hükümlere göre gıda bankacılığı faaliyeti yapabildiği,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

83

Ülkede gıda bankacılığı alanında faaliyet gösteren derneklerin kurulması ve tüzel

kişilik kazandırılmasında, diğer derneklerden farklı bir uygulama söz konusu olmadığı, aynı

prosedür ve işleme tabi tutularak kuruluş işlemleri yürütüldüğü,

Bunun yanında, gıda bankacılığının, dernekler mevzuatı boyutuyla, İçişleri Bakanlığı

tarafından derneklerin bu konudaki çalışmalarının bilgi, istatistik olarak kayıtlarının

tutulduğu, derneklerin yılsonu itibariyle faaliyetlerinin, gelir ve gider işlemlerinin

sonuçlarının düzenlendiği beyannamelerinde; yıl içinde gıda bankacılığı yapıp yapmadıkları

ile gıda bankacılığı kapsamında yaptığı yardım tutarlarının türlerine göre (gıda, giyecek,

temizlik, diğer) beyan edildiği,

Dernekler Bilgi Sistemi (DERBİS)’te yapılan incelemede 2015 yılı beyannamesi

verilerine göre gıda bankacılığı yaptığını beyan eden 126 adet dernek bulunduğu,

Bu dernekler tarafından, gıda bankacılığı kapsamında 24.063.134,59 TL gıda,

14.302.149,01TL giyecek, 413.237,04 TL temizlik malzemesi ve 941.861,9 TL diğer türde

yardım yapıldığı beyan edildiği,

Bazı derneklerin 2015 yılı beyannamelerine göre gıda bankacılığı kapsamında yaptığı

yardımların toplamları sunulduğu,

Deniz Feneri Derneği : 10.860.326,84 TL

Türkiye Kızılay Derneği : 7.945.930,38 TL

Dost Eli Konya Gıda Bankası Yrd. ve Dyş. Derneği : 2.795.734,16 TL

Beşir Sosyal Yardımlaşma ve Dayanışma Derneği : 1.645.910,81 TL

Fakir ve Muhtaçlara Yardım Derneği : 970.734,37 TL

Yardımeli Uluslararası İnsani Yardım Derneği : 345.772,30 TL

Hayrat İnsani Yardım Derneği : 262.834,34 TL

Cansuyu Yardımlaşma ve Dayanışma Derneği : 118.137,10 TL

Belirtilmiştir.

7.2.2. DENİZ FENERİ DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Deniz Feneri Derneği adına

Dernek Başkanı Ali KARAYILAN tarafından;

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

84

Derneğin Türkiye’de 2 tane şubesi, 4 tane de temsilciliği, lojistik merkezleri ve giyim

mağazalarının bulunduğu, özellikle çalışmalarını Türkiye’de kendine ait “YOK” diye

kısaltılan bütün verilerini kayıt altına alan bir yardım organizasyon programıyla yaptığı,

Derneğin, Türkiye’nin her ilinde fiili olarak yardım dağıtan bir müessese olduğu, gıda

bankacılığı konusunda, 2015 yılında Deniz Feneri Derneğinin takribi toplam geliri 50 milyon

civarında olduğu, bunun da aslında Türkiye’de en çok gıda bankacılığı yapan, gelir elde eden,

bağış alan derneğin toplam gelirinin yüzde 20’sine takriben tekabül ettiği,

Çoğunluğu gıda ve giyim olmak üzere gıda bankacılığı kapsamında bağış alındığı,

gelen bağışların tamamının, kanunda belirtildiği tarzda, ihtiyaç sahibi ailelere kaydı açılıp

sosyal incelemesi yapılan, Yardım Değerlendirme Kurulu tarafından değerlendirilen ve

ihtiyacı olduğu tespit edilen ailelerin evine ayni yardım teslim belgeleriyle teslim edildiği,

Ailelerin derneğe nüfus cüzdanı fotokopisi, nüfus kayıt örneği, bir de durumunu

belirtir dilekçe ile müracaat ettiği, kaydı açılan ailelerin evlerine ziyarete gidildiği, bazı

tespitler yapılarak ailenin durumuna göre ailelere ya her ay, ya iki ayda bir, ya üç ayda bir, ya

altı ayda bir gıda yardımı yapıldığı,

Aile ve Sosyal Politikalar Bakanlığı tarafından tutulan Sosyal Yardım Bilgi Sistemi

(SOYBİS)’nin yardıma ihtiyaç duyan ailelerin durumunun daha kolay belirlenebilmesi için

derneklere açılması gerektiği,

 Gıda bankacılığının şu anda Türkiye’de istenilen aşamada olmadığı, giyim, yakacak,

gıda ve temizlik malzemesi dışında tüm ayni yardım malzemelerinin tamamının gıda

bankacılığı kapsamına alınabileceği,

Artan yemeklerin dağıtılması konusunda bir çalışmalarının olmadığı, gıda

bankacılığının doğrudan sivil toplum kuruluşları tarafından yapılması gerektiği

Belirtilmiştir.

7.2.3. TÜRKİYE KIZILAY DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Türkiye Kızılay Derneği adına

Dernek Genel Müdürü Dr. Mehmet GÜLLÜOĞLU tarafından;

Kızılay Derneği olarak milyonlarca lirayı bulan ayni bağış aldıklarını ancak bu

bağışlardan sadece 7 milyon gibi bir kısmın gıda bankacılığı kapsamında olduğu, bazı

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

85

kurumların gıda bankacılından faydalanmak istemediği, bazı şirketlerin ise, vergisel

prosedürüne girmek istemediği için bu kapsamdaki bağışların az olduğu,

Gıda güvenliği önemli bir konu olduğu için daha çok kuru gıdaların bağış olarak kabul

edildiği, pişmiş yemeklerle ilgili bir çalıma yapılmadığı çünkü pişmiş yemeğin, Gıda Tarım

ve Hayvancılık Bakanlığının kontrolleri, numune alınması gibi birçok prosedürü ve riski

barındıran bir alan olduğu, o nedenle dernek tarafından hazır pişmiş bir yemeğin bağış olarak

kabul edilmediği,

Türkiye'de gerek ekmek israfı gerek hazır yemeklerin israfı konusunda ufak tefek de

olsa iyi örneklerin olduğu, örneğin kendini bu işe vakfetmiş birkaç kişinin belli lokantalardan,

belli fırınlardan bunları toplayıp yapabildiği ancak gıda güvenliği alanında bir çalışma

olmadan, Kızılay gibi bir kurum olarak şimdiye kadar bu işe girmedikleri ancak artan pişmiş

yemeklerin değerlendirilmesi konusunda çalışma yapılmasına ihtiyaç olduğu,

Derneğin, ihtiyaç sahiplerinin belirlenmesi konusunda da Türkiye’nin birçok noktasına

yayılmış bir ağı olduğu, yardımda mükerrerliğin önlenmesi, yardımların gerçek ihtiyaç

sahiplerine ve göz ardı edilen kişilere ulaştırılması konusunda Sosyal Yardım Bilgi Sistemi

(SOYBİS)’nin derneklere açılmasının önemli olduğu,

Dernekler Dairesi Başkanlığından paylaşılan rakamın toplamda 40 milyon civarında

bir rakam olduğu, bu rakamın 80 milyonluk bir ülke için çok az olduğu, “gıda bankacılığı”

diye tabir edilen ama esasında ayni yardımı düzenleyen bu sistemin, birçok mekanizmanın

harekete geçirilerek, ülke içindeki yardımlaşmanın artırılarak daha etkin kullanılmasının

doğru olacağı,

Gıda bankacılığı uygulamasının yurt dışındaki iyi örneklerinin araştırılması gerektiği,

ikinci el eşyalar üzerine bir organizasyonun yapılabileceği ve Maliye Bakanlığının

başkanlığında gıda bankacılığını yeniden ele alan bir çalıştayın düzenlenebileceği

Belirtilmiştir.

7.2.4. DOST ELİ KONYA GIDA BANKASI YARDIMLAŞMA VE DAYANIŞMA

DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Dost Eli Konya Gıda Bankası

Yardımlaşma ve Dayanışma Derneği adına Yönetim Kurulu Üyesi Hüseyin AYBİLEK

tarafından;

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

86

Dernek tarafından; profesyonel ekiplerce tespiti yapılan ihtiyaç sahibi kimselerin her

ay belirli randevu günleri verilerek sosyal marketlerden alışveriş yapmaları ve bayramlarda da

ve yılda iki defa da giyimleri sağlandığı,

Gıda bankacılığı uygulamasının, mevzuat bakımından sıkıntılarının olduğu, muhasebe

kayıtlarında karışıklıkların yaşandığı ve bu kayıtların basitleştirilebileceği,

 Avrupa uygulamalarında olduğu gibi gıda bankacılığı uygulamasının geliştirilerek

yaygınlaştırılabileceği

Belirtilmiştir.

7.2.5. ALTIEYLÜL HAYAT AĞACI DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Altıeylül Hayat Ağacı Derneği

adına Dernek Başkanı Uğur BABUR tarafından;

Derneğin 14 ay önce kurulduğu, yeni kurulan bir dernek olduğu için gıda bankacılığı

konusunda Altıeylül Belediyesinin derneğe destek olduğu,

Derneğin, Altıeylül Belediyesine ait sosyal tesis bünyesinde bir sosyal marketi olduğu,

ihtiyaç sahibi ailelere verilen “Alkart” ismiyle bir kartla, bu marketten alışveriş yapıldığı, iş

adamlarından ve fabrikalardan toplanan ayni yardımların bu markete aktarıldığı, ihtiyaç sahibi

ailelerinde belirlenmesinde belediyeden destek alındığı

Belirtilmiştir.

7.2.6. BEŞİR SOSYAL YARDIMLAŞMA DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Beşir Sosyal Yardımlaşma

Derneği adına Dernek Genel Müdürü Fatih SARIYAR tarafından;

Derneğin, beş yıldır ulusal ve uluslararası alanda insani yardım organizasyonu yaptığı,

Türkiye genelinde 242 temsilciliği ve 55 ülkede faaliyetleri olan, kamu yararına çalışan bir

dernek olduğu,

 Derneğin çalışma alanları arasında gıda bankacılığının ana faaliyet konusu olarak ön

plana çıktığı, gıda bankacılığı çalışmalarının; usullerine göre yapılan bağışın kabul edilmesi,

yardım otomasyon sistemine kaydedilmesi, barkodlanması sistemiyle yapıldığı, derneğin,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

87

lojistik anlamda takip edebilecek ve saklayıp dağıtabilecek ürünleri bağış olarak kabul etmek

durumunda kaldığı,

 Gıda bankacılığının geliştirilmesi için iki taraflı, hem bağışçının hem bağışı kabul

edenin desteklenmesi gerektiği, bağışçı açısından işlemlerin kolaylaştırılması, bağışı kabul

eden derneklerin ise gıda bankacılığı yapabilecek imkânlara sahip olabilmesi konusunda

desteklenmesi gerektiği, gıda bankacılığında sivil toplum kuruluşlarının neden zayıf

kaldığının irdelenmesi gerektiği

Belirtmiştir.

7.2.7. TEMEL İHTİYAÇ DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Temel İhtiyaç Derneği adına

Dernek Yönetim Kurulu Başkanı Serhan SÜZER tarafından;

Derneğin 2010 senesinde gıda bankacılığı derneği olarak kurulduğu, dört sene

boyunca gıda bankacılığı modeli uygulandığı, firmaların ihtiyaç sahipleriyle buluşturulduğu,

Derneğin 2014 yılında yeniden yapılandırmaya tabi tutulduğu, sürdürülebilir bir

modelle, ihtiyaç sahiplerine “balık verirken balık tutmayı” öğrettikleri,

Derneğin özel sektör standartlarında market açtığı, Maltepe Kaymakamlığıyla, Sosyal

Yardımlaşma ve Dayanışma Vakfıyla iş birliği yapıldığı, İhtiyaç sahibi ailelerin derneğin

marketinden limitleri oranında alışveriş yapabildiği, ailelerin destek markete yönlendirmeden

önce insan kaynakları bölümüne gönderildiği ve burada aileler ile yapılan görüşmelerde

ailenin içerisinde çalışabilir durumda olan kişi sayısı ve bu kişilerin hangi işlerde

çalışabileceği belirlendiği, eleman eksiği olan şirketlere bu kişilerin yönlendirildiği böylece

derneğe gelen kişi sayısının azaltılması sağlandığı,

Derneğin uyguladığı bu modelin dört önemli faydası olduğu, öncelikle israfın

önlendiği, ikincisi vergi teşviki yapıldığı, üçüncüsü, insanların temel ihtiyaçlarını karşılandığı,

dördüncüsü de istihdam yaratıldığı ve meslek edindirmeyle insanların kendi ayakları üzerinde

durmaları sağlandığı,

Gıda bankacılığının etkinliğinin artırılması için Fransa’ya benzer bir uygulamanın

yapılabileceği, Fransa’da marketlere ürünleri çöpe atmayı yasaklayan kanun çıkarıldığı,

böylece bütün süpermarketlerin gıda bankalarına yardımda bulunmak zorunda kaldığı,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

88

Gıda bankalarının standartların belirlenmesi yani tarafsız, şeffaf, etkin ve

sürdürülebilir standartlarda çalışmasının sağlanması gerektiği,

Özellikle ihtiyaç sahiplerine istihdam sağlanması gerektiği, bu konuda çok fazla

yozlaşma olduğu, ihtiyaç sahibi kişilerin çalışma konusunda isteksiz olduğu, SGK kapsamına

girdikleri takdirde Sosyal Yardımlaşma ve Dayanışma Vakıflarından ve belediyelerden

yardım alamayacakları için kişilerin çalışmak ve sigortalı olmak istemediği,

Daha çok üretici ve perakendecinin gıda bankacılığına destek olması tüm sivil toplum

kuruluşlarının emek sarf etmesi gerektiği, özel sektörün bu konuda bilgilendirilmesi ve özel-

kamu-sivil toplum arası koordinasyonun artırılması gerektiği,

Son olarak, nakit bağışların vergi indirimine dâhil edilmesi için mevzuat düzenlemesi

yapılması gerektiği

Belirtilmiştir.

Derneğin Yönetim Kurulu Üyesi Aziz AKGÜL tarafından;

Gıda bankacılığı çalışmalarının çıkış noktasının israfın önlenmesi olduğu, şu anda

Türkiye İstatistik Kurumunun verilerine göre yaklaşık 400 bin civarında açlık sınırının altında

ve 10 milyon civarında da yoksulluk sınırının altında insan göründüğü, hane halkına

dönüştüğü zaman bunun yaklaşık 3-3,5 milyon hanenin yoksulluk sınırının altında olduğu,

gıda bankacılığı uygulamasının çıkış noktasının kaynakları nasıl buraya yönlendiririz sorusu

üzerine olduğu, gıda bankacılığıyla ilgili ilk düzenlemenin 2004 yılında yapıldığı,

Bu uygulamada en önemli hedefin hazır gıdanın bir şekilde ihtiyaç sahiplerine

dağıtılması olduğu, gıda bankacılığı çalışmalarının bu saikle başladığı, özellikle artan sıcak

yemeklerin ihtiyaç sahiplerine dağıtılmasının hem israfın önlenmesi hem de sosyal sorumluk

olarak muazzam bir şey olduğu, bu uygulama için ilk olarak özel bir şirketle görüşülerek

yapılan bir organizasyonla yürüdüğü ancak yerel küçük ölçekli bir organizasyon olduğu,

Sıcak yemeklerin ihtiyaç sahiplerine ulaştırılmasında soğuk zincirin önemli olduğu,

ancak Türkiye’de sivil toplum kuruluşlarının zayıf olması nedeniyle bu zincirin kurulamadığı,

bu işin çok zor olmasına rağmen israfın önlenmesi ve gıda bankacılığı için en önemli faaliyet

olduğu ve bunu sağlayacak potansiyelin oluşturulması gerektiği,

Büyük şirketlerin sıcak yemekleri verme konusunda isteksiz olduğu, marka değerini

düşüreceği korkusuyla bu işe girmedikleri,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

89

Şirketlerin gıda bankacılığına bağışını artırmak için vergi muafiyeti sağlandığı ancak

uygulamaya ve rakamlara bakıldığında gelinen noktada başarısız olunduğu

Belirtilmiştir.

7.2.8. İNSANİ YARDIM DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında İnsanı Yardım Derneği adına

Dernek Temsilcisi Şükrü CAN tarafından;

Derneğin 30 ülkede, 81 ilde faaliyetlerini sürdürdüğü, ihtiyaç sahibi yabancılara

mültecilere de yardım ulaştırıldığı, yardımların depolama ihtiyacı hissetmeden dağıtıldığı,

derneğin sloganının “veren el ile alan el arasında hayır köprüsü” şeklinde olduğu,

Sosyal Yardım Bilgi Sistemi (SOYBİS)’nin sivil toplum kuruluşlarına açılması

gerektiği, ihtiyaç sahibi aileler ile ilgili sağlıklı veriler elde etme açısından bu konunun çok

önemli olduğu, gıda bankacılığında bağışlanan ürünlerin kapsamının genişletilmesi gerektiği

ve usule ilişkin işlemlerin kolaylaştırılması gerektiği

Belirtilmiştir.

7.2.9. HAYRAT İNSANİ YARDIM DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Hayrat İnsani Yardım Derneği

adına Dernek Temsilcisi Ferhat KAYA tarafından;

Derneğin yaklaşık kırk yıldır hizmet veren Hayrat Vakfının kardeş kuruluşu olduğu,

insani yardım çalışmalarını uzun süredir yapmakla birlikte yaklaşık dört senedir de “Hayrat

İnsani Yardım” ismi altında hizmet verdikleri, derneğin, İstanbul merkezli ve daha ziyade

Anadolu’da gönüllülük esasıyla çalışan bir dernek olduğu,

Sosyal Yardım Bilgi Sistemi (SOYBİS)’nin sivil toplum kuruluşlarına açılmasının,

yardım yapılacak kişilerin tespitinde mükerrerliğin önüne geçilebilmesi bakımından önemli

olduğu,

Gıda bankacılığı uygulamasındaki vergi indirimi konusunda bağışçıların

bilinçlendirilmesi gerektiği, küçük Anadolu şehirlerinde bulunan esnafların ve iş adamlarının

bu türlü yaptıkları yardımlarda vergi muafiyeti veya bir kolaylığın olduğunu bilmediği, israf

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

90

konusunun da önemli olduğu, bu konuda sivil toplum kuruluşlarına büyük iş düştüğü ve

çalışmalar yapılması gerektiği

Belirtilmiştir.

7.2.10. CANSUYU YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ

Alt Komisyonun 27/7/2016 tarihli toplantısında Cansuyu Yardımlaşma ve

Dayanışma Derneği adına Dernek Başkan Yardımcısı Cemallettin LAFÇI tarafından;

Derneğin 40 ilde temsilcilikleri olduğu, gıda bankacılığı kapsamında yapılan

yardımların dernek içinde payının az olduğu ancak bu uygulama üzerine derneğin eğileceği,

Dernek çalışanlarının çok kutsal bir görev yaptığı ve bu çalışmalarının ülkeye çok

büyük bir getirisi olduğu

Belirtilmiştir.

7.3. 03.08.2016 TARİHLİ ALT KOMİSYON TOPLANTISI

7.3.1. VAKIFLAR GENEL MÜDÜRLÜĞÜ

Alt komisyonun 3/8/2016 tarihli toplantısında Vakıf Hizmetleri Dairesi Başkanı

Adnan ER tarafından;

Vakfın, kişinin kendi malını herhangi bir tesir altında kalmadan, bir amaca şart

etmesiyle oluşan tüzel kişilik olduğu, 4721 sayılı Türk Medeni Kanunu'nun 101. maddesinde

vakfın tanımının "gerçek veya tüzel kişilerin yeterli mal ve hakları belirli ve sürekli bir amaca

özgülemeleriyle oluşan tüzel kişiliğe sahip mal toplulukları" olarak yapıldığı,

Vakıfların tarihsel boyutuna bakıldığında, ilk vakfın, İslamiyet’ten önce Türk

kavimlerinde kurulduğu, bunun İslamiyet’le birlikte devam ettiği, İslamiyet’te ilk vakfın

Hazreti Ömer tarafından “emek” denen bir bahçenin vakfedilmesiyle oluştuğu, daha sonra

Emeviler ve Osmanlılar döneminde vakıf kurma istemlerinin devam ettiği, asıl vakıf olgusu

ve işleyişinin Selçuklular ve Osmanlı döneminde en olgun dönemine geçtiği ve özellikle de

Osmanlı zamanında vakıf sisteminin en üst düzeyde hizmetleri yerine getirdiği,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

91

Vakıfların, Osmanlı döneminde dış güvenlik, içişleri ve adalet hizmetleri dışında alt

yapıdan şehirciliğe, çevreden sağlığa, eğitimden kültüre, ekonomiden ticaret alanına birçok

alanlarda hizmet verdiği, Osmanlı döneminde kurulan vakıflara örnek olarak, akıl hastalarına

müzikle tedavi vakıfları, yaşlılara iş vakıfları, mahalle fakirlerini gözetme vakıfları, sokak

hayvanlarını koruma vakıfları, mahkûmlara su temin vakıfları, öğrencilere alfabe, kuşlara kuş

vakıfları gibi sayılabileceği,

Osmanlı döneminden Cumhuriyete geçildiğinde, 1926 yılında çıkan Türk Medeni

Kanunu’yla vakıf kurmanın kaldırıldığı, sadece Medeni Kanun’da tesis olarak tanımlandığı,

1967 yılında Medeni Kanun’da yapılan değişiklikle yeniden vakıf kurmanın Cumhuriyet

döneminde serbest bırakıldığı,

Vakıfların Vakıflar Genel Müdürlüğünce Cumhuriyet öncesi kurulan vakıflar ve

Cumhuriyet sonrası kurulan vakıflar diye iki kısma ayrıldığı, Cumhuriyet öncesi kurulan

vakıfların, mazbut vakıflar, mülhak vakıflar, cemaat ve esnaf vakıfları; cumhuriyetten sonra

kurulan vakıfların ise, yeni vakıflar olarak tanımlandığı,

Mazbut vakıfların, vakfedenin soyundan kimse kalmayıp ve şu anda Vakıflar Genel

Müdürlüğünce idare ve temsil edilen vakıflar olduğu, bunların sayısının şu an için 200 bin

tane olduğu tahmin edildiği ama Vakıflar Genel Müdürlüğü vakıf kayıtları arşivinde 52 bin

tanesinin belgelerinin mevcut olduğu,

Mülhak vakıfların ise, yine cumhuriyet öncesi kurulup vakfedenlerin soyundan gelen

evlatları tarafından yönetilen vakıflar olduğu, şu anda 264 tane mülhak vakıfın bulunduğu,

Cemaat vakıflarının gayrimüslim Türk vatandaşların (Rum, Ermeni, Musevi, Süryani)

mensup olan vakıflar olduğu, şu anda 167 tane cemaat vakfı bulunduğu,

Bir de Cumhuriyet öncesinde esnaflar tarafından kurulan esnaf vakıflarının olduğu,

Yeni vakıfların, 1967 yılından sonra Türk Medeni Kanunu’na göre kurulan vakıflar

olduğu ve bunların sayısının da şu anda 4.947 olduğu,

 Yeni Vakıfların yurt genelinde 2.730 tane şube ve temsilciliği bulunduğu, bunlardan,

252 vakfın vergi muafiyeti olduğu, yurt dışında kurulmuş olup da Türkiye’de temsilciliği ve

şubesi olan 21 tane temsilcilik ve şube bulunduğu,

 Vakıf müessesesinin Osmanlı’dan çıkan ve dünyaya yayılan bir müessese olduğu,

“vakıf” denilince akla “hayır” kavramının geldiği, hayır yapmak kavramının da muhtaçlara,

ihtiyaç sahiplerine yardım yapmak olarak şekillendiği, Osmanlı dönemine bakıldığında

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

92

içlerinde gıda yardımı da olmak üzere birçok bu ihtiyaç sahiplerine yardımı hedeflemiş,

bunun için kurulmuş vakıf olduğu,

Vakfın kuruluş senetlerine “Vakfiye” dendiği, vakfiyelerde, vakfedilen malların,

vakfın amacının, hayır şartlarının ve vakfın kim tarafından nasıl yönetileceğinin belirtildiği,

Osmanlı vakıf sisteminde vakfa dışarıdan bağışın söz konusu olmadığı, vakıf kuran kişi

tarafından hangi hayır amaçlandıysa ona yeter mal varlığının tahsis edildiği, yani, dışarıdan

bağış kavramının, Osmanlı vakıflarında olmadığı, vakfetmek kavramının olduğu,

Bu çerçevede, Osmanlı döneminde müesseseleşmiş olarak gıda bankacılığı kavramı

içerisinde bunları yorumlamanın mümkün olmadığı,

Günümüzde Türk Medeni Kanunu’na göre kurulan vakıflarda da çeşit çeşit amaçlar

edinildiği, bunların içerisinde, muhtaçlara yardım bakımından nakdi ve ayni gıda yardımı

yapıldığı,

Gıda bankacılığının da bu çerçevede yasal olarak edinilebilecek amaçlar içerisinde

olduğu, vakıfların kurulma aşamasında önce amacının belirlendiği, sonra noterden senet

yapıldığı ve en son olarak mahkemeye tescil için dava açıldığı, mahkemenin Vakıflar Genel

Müdürlüğünün görüşünü aldığı ve vakfın mahkeme siciline tescil edildiği, bu andan itibaren

vakıfların özel hukuk tüzel kişileri olarak faaliyetlerine devam ettiği, Vakıflar Genel

Müdürünün vesayeti altında olmadığı, bu bağlamda senetlerinde hüküm bulunması kaydıyla

bağış almalarına yasal hiçbir engel olmadığı,

 Gıda bankacılığı bağlamında da bakıldığında, vakıf senetlerinde gıda bankacılığını

amaçlayan ve senedin de bağış almasını yasaklamayan yani bağış almasıyla ilişkin aksine bir

hüküm bulunmayan vakıfların gıda bankacılığı faaliyeti yapmasında hiçbir engel olmadığı

Belirtilmiştir.

7.3.2. ÇİLEK VAKFI

Alt Komisyonun 3/8/2016 tarihli toplantısında Çilek Vakfı Yönetim Kurulu Üyesi

Remzi YILDIZ tarafından;

Çilek Vakfının, Çilek ailesinin kurucusu olduğu Çilek Mobilyanın kârının yüzde

10’unun ihtiyaç sahipleriyle paylaşmak amacıyla kurulmuş bir vakıf olduğu, vakfın sadece

gıda yardımında bulunduğu,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

93

Vakıf yetkilisi kişilerin, Bursa, Kütahya, Bilecik ve Eskişehir ilinin köy ve beldelerine

giderek oradaki cami imamı ve muhtardan maddi durumu iyi olmayan kişilerin listesini aldığı,

aylık geliri 203 TL’nin altında olan kişilere kuru gıda paketleri dağıtıldığı, şu anda vakfın

kapsama alanında 4 il ve453 köy olduğu, 2.518 aileye üç ayda bir 5 bin gıda paketi verildiği,

vakfın toplam gelirinin yüzde 8’inin de 1992-1995 yıllarında soykırıma uğrayan Bosna-

Hersek’deki fakir ailelere bağışlandığı, burada da yıllık yaklaşık 2.250 gıda paketi dağıtıldığı,

şirket karı arttıkça vakfın tüm Türkiye’yi kapsayacak bağışlar yapmayı hedeflediği,

Vakfın, sadece Çilek Mobilyadan bağışı kabul ettiği, dışarıdan kesinlikle bağış kabul

edilmediği

Belirtilmiştir.

7.3.3. SOSYAL MARKET VAKFI

Alt Komisyonun 3/8/2016 tarihli toplantısında Beyoğlu Belediye Başkan

Yardımcısı Mustafa ERDEM tarafından;

Sosyal Market Vakfının 2010 yılından itibaren çalışmalarına başladığı, Beyoğlu

Belediye Başkanı Ahmet Misbah Demircan Bey’in uzun yıllardır gıda bankacılığı konusunda

çalışmalar yaptığı, Beyoğlu Belediyesinin çok göç alan ve kozmopolit yapısı nedeniyle

ihtiyaç sahibi insan sayısının fazla olduğu,

Beyoğlu Belediye Başkanının market projesi geliştirdiği, gıda bankacılığını gerçek

manada uygulayan bir vakıf olduğu, 5 bin metrekarelik bir markette gıda, temizlik, tekstil

alanında 1.500 ürünün bulunduğu ve 5.300 ailenin Beyoğlu’nda Sosyal Market Vakfından

faydalandığı,

Gıda bankacılığı kapsamında vakfa bağış yapan 400’e yakın firma olduğu, bu

firmaların vakıftan şeffaf olmalarını ve bağışların gerçek ihtiyaç sahiplerine gönderilmesini

istediği,

 İhtiyaç sahibi ailelerin belirlenmesi için 12 sosyoloğun bu konuda çalıştığı, uzun

araştırmalar sonucunda fakir olan, ihtiyacı olan ailelere ulaşılmaya çalışıldığı, ihtiyaç sahibi

ailelerin gelir durumlarına göre A, B, C gruplarına ayrıldığı, A grubu ailelere ayda bir, B

grubu ailelere üç ayda bir ve C grubu ailelere altı ayda bir yardım yapıldığı,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

94

Gıda bankacılığı uygulamasında, özellikle koordinasyonda sıkıntılar olduğu, Sosyal

Market Vakfından yardım alan bir insanın aynı zamanda büyükşehirden de para yardımı

aldığı, ortak bir koordinasyonun olması, kim nereden ne alıyorsa bunun şeffaf olarak

bilinmesi gerektiği,

Ayrıca vakıf olarak sıcak yemek dağıtımı uygulamalarının olmadığı

Belirmiştir.

7.4. 17.08.2016 TARİHLİ ALT KOMİSYON TOPLANTISI

7.4.1. GIDA, TARIM VE HAYVANCILIK BAKANLIĞI

Alt Komisyonun 17/8/2016 tarihli toplantısında Müsteşar Yardımcısı Nihat

PAKDİL tarafından;

Gıda bankacılığının, bağışlanmış gıda, giysi, temizlik ve hijyen ürünlerinin

toplanması, ayrıştırılması, depolanması ve ihtiyaç sahiplerine dağıtılması olduğu, kâr amacı

gütmeyen gönüllü kuruluşlar tarafından yapıldığı,

Dünyada ilk kez ABD’de başladığı ve bugün birçok ülkede uygulandığı,

Kar amacı gütmeyen ve uluslararası bir organizasyon olan “The Global FoodBanking

Network” Küresel Gıda Bankacılığı Ağının 1986’da faaliyetine başladığı, bu kuruluş

çerçevesinde, 34 ülkede 750’den fazla gıda bankasının hizmet verdiği,

Küresel Gıda Bankacılığı Ağının; Amerika’yı Besleme ağı, Avrupa Gıda Bankası

Federasyonu, Orta Doğu ve Afrika ve Güney Asya’daki Gıda Bankacılığı Geliştirme

Teşebbüsü (Food Banking Regional Network) ile işbirliği yaptığı, mevcut gıda bankalarının

güçlendirilmesinde ve yenilerinin açılmasında sosyal girişimcilere destek olduğu,

Gıda Bankacılığının ilk başlangıç noktası olan Amerika Birleşik Devletleri’nde

“Amerika’yı Beslemek-Feeding Amerika” diye bir isim altında, bir ağda yürütüldüğü, ulusal

gıda üreticileri, perakendeciler, paketleyiciler, nakliyeciler, yetiştiriciler ve devlet ve diğer

kuruluşlardan alınan bağışların, üye gıda bankalarına dağıtıldığı,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

95

Gıda bankalarının da bu ürünleri, kilerlere, yemek programlarına dağıtarak açlık riski

yaşayan ailelere, çocuklara ve yaşlılara ulaştırıldığı, geçtiğimiz yıl içerisinde 3 milyardan

fazla öğünün dağıtımının gerçekleştirildiği, 200 gıda bankasının 46,5 milyon ihtiyaç sahibi

Amerikalıya yardım ulaştırdığı,

Avrupa Birliğinde de gıda bankacılığının son on yılda yaygınlaştığı, 253 adet

bankanın Avrupa Gıda Bankası Federasyonu altında bulunduğu, Avrupa Birliğinde gıda

bağışı ile ilgili AB düzeyinde ortak bir mevzuatın bulunmadığı, gıda bankacılığına ilişkin

mevzuat üye ülkelerine göre değiştiği, bağışlanan gıdaların, 178/2002 sayılı Genel Gıda

Yasası hükümlerine uymak zorunda olduğu,

Türkiye’de gıda bankacılığının mevzuatımıza ilk defa 5179 sayılı Gıdaların Üretimi

Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü

Hakkında Kanun’la girdiği ve onun içerisinde gıda bankacılığının “Bağışlanan veya üretim

fazlası, sağlığa uygun her türlü gıdayı tedarik eden, uygun şartlarda depolayan ve bu ürünleri

doğrudan veya değişik yardım kuruluşları vasıtasıyla fakirlere ve doğal afetlerden

etkilenenlere ulaştıran ve kâr amacı gütmeyen dernek ve vakıfların oluşturduğu

organizasyonlardır.” şeklinde tanımlandığı,

5179 sayılı Kanun kapsamında ikincil mevzuat düzenlemesi yapılmadığı, 3/7/2005

yılında çıkan 5393 sayılı Belediye Kanunu’nun 14’üncü maddesinde “Belediyeler gıda

bankacılığı yapabilir.” diye bir ifade de yer aldığı, bu kapsamda birçok belediyenin gıda

bankası yönetmeliği çıkardığı, bunlara örnek olarak da, Mardin, Güzelbahçe, Konyaaltı,

Kartal belediyelerinin verilebileceği,

5179 sayılı Kanunun, daha sonra Avrupa Birliğine uyum çerçevesinde -Gıda, Tarım ve

Hayvancılık Bakanlığının sorumlu olduğu 12 Fasıl- gıda, hayvan sağlığı ve bitki sağlığına

yönelik olarak hazırlanmış olunan bir çerçeve kanunla değiştiği,

5179 sayılı Kanunun sadece gıdaya yönelik münhasır bir kanun olduğu ancak

11/06/2010 tarihli ve 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunun

gıdayla ilgili her türlü mevzuatı ve gıdayla çok yakından ilişkili olan, hayvan sağlığı ve bitki

sağlığına yönelik işleri de bu kanun kapsamına aldığı,

5996 sayılı Kanunda gıda bankacılığı ile ilgili herhangi bir hüküm bulunmadığı, kişisel

tüketim amaçlı birincil üretim ile kişisel tüketim amacıyla hazırlanan gıdalar kanun kapsamını

dışında olduğu,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

96

Ama 5996 sayılı Kanunda “gıda işletmecisi” diye bir tanım bulunduğu, gıda

işletmecisini, “Kâr amaçlı olsun veya olmasın, kamu kurum ve kuruluşları ile gerçek veya

tüzel kişiler tarafından gıdanın üretimi, işlenmesi ve dağıtımının herhangi bir aşamasında

kontrolü altında yürütülen faaliyetlerin mevzuat hükümlerine göre uygunluğundan sorumlu

olan gerçek veya tüzel kişi” olarak tanımladığı,

Bu tanımın gıda bankalarını da kapsadığı, dolayısıyla, bu faaliyeti gösteren kişi,

kurum, gönüllü kuruluş, her kim ise bu tanım kapsamında değerlendirildiği ve bu tanımdan

hareketle de ilgili iş ve işlemlerin yapıldığı, bunların kayıt altına alındığı,

5996 sayılı Kanun kapsamında bütün gıda işletmelerinin (gıda üretim yerleri, gıda

satış ve toplu tüketim yerleri) Gıda Tarım ve Hayvancılık Bakanlığınca kayıt altına alındığı,

15 Ağustos 2016 tarihi itibariyle 635.377 gıda işletmesi kayıt altına alındığı,

Bu çerçevede, gıdayla ilgili bir faaliyette bulunan gönüllü kuruluşlar gerek

desteklenmesi amacıyla yani teknik olarak onlara bilgi verilmesi, yönlendirilmesi noktasında

gerekse mevzuat çerçevesinde denetim faaliyeti olarak da Bakanlığın görev alanında olduğu

ve bunların da denetleme faaliyeti içerisinde denetlendiği,

Altı gıda bankasının (Sarmaşık Yoksullukla Mücadele ve Sürdürülebilir Kalkınma

Derneği ve Gıda Bankası-Sarmaşık Derneği Diyarbakır, Temel ihtiyaç Derneği İstanbul,

İpekyolu Gıda Bankası Konya, Çorum Belediyesi Gıda Bankası, İnsan Eğitim Kültür

Yardımlaşma ve İzmir Gıda Bankası Derneği ve Gaziantep Şehitkamil Belediye Başkanlığı

Gıda Bankası) şu anda kayıtlı olduğu, bakanlığın taşra kuruluşları tarafından adresleri,

faaliyetleri, ne tür faaliyetler yaptığı kayıt altında bulunduğu, kayıt yaptırmayan kuruşlara

Bakanlıkça idari para cezasına giden müeyyideler uygulandığı

Belirtilmiştir.

7.4.2. MALİYE BAKANLIĞI

Alt Komisyonun 17/8/2016 tarihli toplantısında Gelir İdaresi Başkanlığı Grup

Başkanı Veysel TEKİN tarafından;

Gıda bankacılığına ilişkin Türkiye'de yapılan kanuni düzenlemeyle birlikte Maliye

Bakanlığı tarafından bu organizasyonların desteklenmesi amacıyla gelir vergisi ve kurumlar

vergisi kanununda değişiklik yapıldığı,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

97

Öncelikle 2004 yılında gelir vergisi ve kurumlar vergisi mükellefleri tarafından gıda

bankacılığına bağışlanan gıda maddelerinin gelir ve kurumlar vergisi matrahının tespitinde

gider ve indirim olarak dikkate alınabilmesine izin verildiği,

Aynı şekilde, buna paralele olarak Katma Değer Vergisi Kanunu’nda da bu şekilde

bağışlanan malların katma değer vergisine tabi tutulmayacağı düzenlendiği,

5035 sayılı Kanunla 2/1/2004 tarihinden geçerli olmak üzere Gelir Vergisi Kanununun

40 ıncı maddesinde yapılan değişiklikle Maliye Bakanlığının belirleyeceği usul ve esaslar

çerçevesinde gıda bankacılığı kapsamında bağışlanan gıda maddelerinin maliyet bedellerinin

gelir veya kurumlar vergisi matrahının tespitinde gider olarak dikkate alınmasına imkan

tanındığı,

Gıda bankacılığı kapsamında kurumlar vergisi mükelleflerince bağışlanan gıda

maddelerinin maliyet bedelleri, kurumlar vergisi matrahının tespitinde Kurumlar Vergisi

Kanununun 6 ncı maddesine Gelir Vergisi Kanununun 40 ıncı maddesine yapılan atıf

çerçevesinde gider kaydedildiği,

5281 sayılı Kanunla Gelir Vergisi Kanununun 40 ve 89 uncu maddelerinde yapılan

değişikliklerle de 1/1/2005 tarihinden itibaren temizlik, giyim ve yakacak maddeleri de bu

kapsama alındığı, bağışlanan maddelerin maliyet bedellerinin gelir veya kurumlar vergisi

matrahının tespitinde indirim konusu yapılmasına imkan tanındığı,

Şu ana kadar Maliye Bakanlığı’nın uygulamalarının geçen on iki yıllık sürenin

sonunda yerleştiği, ilk zamanlarda Maliye Bakanlığına mükelleflerden özellikle muhasebe

düzeni ve kayıt düzeniyle ilgili birtakım sorular geldiği, ancak geçen on iki yıllık süreden

sonra artık uygulamacılar açısından da konunun netliğe kavuştuğu, dolayısıyla ne şekilde

hangi maddelerin bağış konusu yapılabileceği, bağışlanan maddelerin ne şekilde

belgelendirileceği konularında artık Maliye Bakanlığına soru gelmediği,

Maliye Bakanlığı açısından bağışın kimlere yapıldığının önemli olduğu, bağışların

dernek ve vakıflara yapılması gerektiği, ihtiyacı bulunanlara doğrudan veya başka

organizasyonlar aracılığıyla yapılacak yardımların indirim kapsamında değerlendirilmesinin

mümkün olmadığı,

Bağış yapılan dernek ve vakıfların tüzüğünde veya senedinde ihtiyacı bulunanlara gıda

yardımı yapabilmesine ilişkin hükümlerin bulunması gerektiği, Dernek ve vakıfların başka

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

98

alanlarda faaliyet gösteriyor olmasının, kamuya yararlı dernek veya vergiden muaf vakıf olup

olmamasının uygulama açısından önemi bulunmadığı,

Bağışların şartlı olarak yapıldığı, (bedelsiz olarak ihtiyaç sahiplerine dağıtılmak üzere)

bu bağışın gıda, giyecek, yakacak, temizlik malzemeleri olması gerektiği,

Bağışı yapanlarca; Gelir Vergisi Kanununun 40 ncı maddesi kapsamında indirim

konusu yapılacak bağışlarda; bağışa konu malın mutlaka fatura ile belgelendirilmesi gerektiği,

(Mal bedeli VUK. 232 nci maddesinde belirtilen fatura düzenleme sınırının altında kalsa

dahi), faturanın bağış yapılan dernek veya vakıf adına düzenlenmesi gerektiği,

Faturada «İhtiyaç sahiplerine yardım şartıyla bağışlandığından KDV

hesaplanmamıştır.» ibaresinin yer almasının zorunlu olduğu,

Gelir Vergisi Kanununun 89 uncu maddesi kapsamında indirim konusu yapılacak

bağışlarda; bağışı yapan tarafından bir belge düzenlenmesine gerek bulunmadığı, varsa bağış

yapılan malın edinimine ilişkin belgelerin saklanması zorunlu olduğu,

Dernek ve vakıfların kendi mevzuatlarının öngördüğü belgeleri düzenleyeceği ve bir

örneğini bağış ve yardım yapanlara vereceği, ticari faaliyetle uğraşanlarca düzenlenen

faturaların dernek ve vakıf tarafından muhafaza edileceği,

Ancak Katma Değer Vergisi mevzuatının özellikli bir durumu olduğu, 3065 sayılı

Katma Değer Vergisi (KDV) Kanununun 17/2-b maddesi uyarınca; fakirlere yardım amacıyla

gıda bankacılığı faaliyetinde bulunan dernek ve vakıflara Maliye Bakanlığınca belirlenen usul

ve esaslar çerçevesinde bağışlanan, gıda, temizlik giyecek ve yakacak maddelerinin teslimi

KDV den istisna edildiği,

Burada “tam istisna” ve “kısmi istisna” adını verilen düzenlemeler olduğu, KDV

Genel Uygulama Tebliğinin ‘‘II/F-2.5. Fakirlere Yardım Amacıyla Gıda Bankacılığı

Faaliyetinde Bulunan Dernek ve Vakıflara Bağışlanan Bazı Malların Tesliminde İstisna’’

başlıklı bölümünde ayrıntılı olarak düzenlendiği,

KDV mükelleflerinin, bir vergilendirme döneminde yaptıkları bağışların toplam

tutarını, ilgili dönem beyannamesinin “İstisnalar-Diğer İade Hakkı Doğuran İşlemler”

kulakçığının “Kısmi İstisna Kapsamına Giren işlemler” tablosunda “229-Gıda Bankacılığı

Faaliyetinde Bulunan Dernek ve Vakıflara Bağışlanan, Gıda, Temizlik, Giyecek ve Yakacak

Maddeleri” satırında beyan ettiği, kısmi istisna mahiyetindeki bu teslimin bünyesine giren

KDV tutarının indirim konusu yapılmasının mümkün bulunmadığı,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

99

Bu nedenle, bağışın yapıldığı dönemde, bağışlanan malların iktisabı dolayısıyla

yüklenilen KDV tutarının hesaplanması ve aynı döneme ait KDV beyannamesine dahil

edilmesi, aynı tutarın "indirim KDV" hesaplarından çıkarılarak, gider hesaplarına aktarılması

gerektiği,

Konuya ilişkin olarak alt mevzuat anlamında yayınlanmış olan 251 seri no.lu Gelir

Vergisi Tebliği’nde işleyişin çok detaylı bir şekilde anlatıldığı, özellikle belge düzeni, bu

aktarımlar, irsaliyelerin düzenlenmesi gibi, dolayısıyla Maliye Bakanlığına son yıllarda

uygulamaya ilişkin soru gelmediği,

 Rakamlar anlamında bakıldığında, bu organizasyon içerisinde bağış tutarlarının büyük

bir kısmını büyük ölçüde kendi ürettikleri ürünleri bağışlayan şirketlerin oluşturduğu, 2012 ve

2015 yıllarını kapsayan dört yıllık dönemde toplamda, gıda bankacılığına gelir ve kurumlar

vergisi mükellefleri tarafından 114 milyon değerinde gıda, giyecek, yakacak ve temizlik

malzemesi bağışlandığı

Belirtilmiştir.

7.4.3. AB UYUM BAKANLIĞI

Alt Komisyonun 17/8/2016 tarihli toplantısında AB İşleri Uzmanı Mete ÇEVİK

tarafından;

Avrupa Birliği’nde gıda bankacılığı uygulamasının, 1986’da Fransa’da kurulan bir

sivil toplum kuruluşu olan Avrupa Gıda Bankaları Federasyonu kapsamında yapıldığı, 23 AB

üye ülkesinden 265 gıda bankasının bu federasyona üye olduğu, bu Federasyonun gıda

bankacılığının ilk başlangıcının 1984 yılında ilk kurulan gıda bankasının Fransa’da olması

nedeniyle Fransa’da kurulduğu,

AB’de gıda bankacılığı ile ilgili genel bir mevzuatın olmadığı, sadece 2 adet AB’de

faaliyet gösterenlerin yararlanabileceği program ve fon olduğu, bu programlardan birincisinin,

“En Muhtaçlara Avrupa Yardımı İçin Fon” diye Türkçeye çevirebileceğimiz bir fon olduğu,

bu fondan sadece gıda değil aynı zamanda giyecek ve eğitim ya da bu kişilerin adaptasyonu

gibi ülkelerin faaliyetlerine de destek verildiği,

İkinci programında, “Meyve ve Sebze Yardım Programı” olduğu, fakat bu meyve ve

sebzelerin çabuk bozulması ve depolanmasının biraz külfetli olması sebebiyle, bunun genelde

tercih edilmediği, sadece bu konuda çok deneyimi olan, örneğin İspanya’nın bu programı

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

100

kullanabildiği ama genelde kullanılan bir yöntem olmadığı, AB ülkelerinin bu iki

programdan faydalandığı,

AB’de gıda bankacılığı ile ilgili genel bir düzenleme olmamasına rağmen, gıda

atıklarının önlenmesi amacıyla gıda, vergilendirme ve atık yönetimleriyle ilgili genel AB

mevzuatına ve müktesebatına uymak zorunda olduğu,

Üye ülkelerde nasıl yapıldığı konusunda; İngiltere’de gıda bankacılığı bağış

organizasyonları çerçevesiyle yapıldığı, bu organizasyonların aynı zamanda büyük

perakendecilerle de anlaşma yaparak yardımı artırıldığı ve bir konsorsiyum tarzı bir çalışma

grubu kurularak da bununla ilgili bir kılavuz hazırlandığı ancak KDV ve mali destek

konularında herhangi bir ayrıcalık tanınmadığı,

 Bu işin başlangıcında bulunan Fransa’da Fransa Kızılhaç’ı ve Fransız Gıda

Bankacılığı Federasyonu başta olmak üzere 12 adet kuruluşun bu konuda hizmet verdiği,

Fransa’da yapılan bağışlar için KDV alınmadığı ve bağış yapılan gıdalar da, bunların

taşınması için de, yer alan şirketler için de belirli oran ve şartlarda vergi indirimi yapıldığı ve

yine burada da devlet tarafından bir kılavuz hazırlandığı,

Belçika’nın gıda bankacılığı uygulamasında da federasyona kayıtlı olan gıda

bankalarıyla ilgili KDV alınmadığı fakat bir vergi indirimi bulunmadığı,

İtalya’da da kendi dillerindeki kısaltması “O.N.L.U.S” olan ve diğer kâr amacı

gütmeyen kuruluşlardan farklı olarak yasayla gıda bankacılığıyla ilgili görevlendirilmiş bir

sivil toplum kuruluşu olduğu, KDV muafiyetinden faydalanabilmesi için bu kuruluşa bağlı

olmak zorunda olduğu, ayrıca, şirketlere de bu bağış için belirli miktarlarda vergi indirimi

yapıldığı,

Gıda bankacılığı konusunda AB Uyum Bakanlığının kayıtlarının Türkiye tarafından

kullanılan herhangi bir AB fonu veya yapılan herhangi bir proje bilgisine ulaşılamadığı

Belirtilmiştir.

7.4.4. AİLE VE SOSYAL POLİTİKALAR BAKANLIĞI

Alt Komisyonun 17/8/2016 tarihli toplantısında Proje Değerlendirme Daire

Başkanı Esma TEKİNARSLAN tarafından;

Aile ve Sosyal Politikalar Bakanlığı Sosyal Yardımlar Genel Müdürlüğünün taşrada ve

merkezde olan Sosyal Yardımlaşma ve Dayanışma Vakıfları aracılığıyla faaliyetlerini

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

101

yürüttüğü, Sosyal Yardımlaşma ve Dayanışma Vakıfları Aile ve Sosyal Politikalar

Bakanlığının taşra teşkilatı olmamakla birlikte Sosyal Yardımlaşma ve Dayanışmayı Teşvik

Fonu kaynaklarının, Sosyal Yardımlar Genel Müdürlüğünce bu vakıflara aktarıldığı,

Ayrıca, Sosyal Yardımlaşma ve Dayanışma Vakıflarının özel hukuk tüzel kişileri

olduğu, Sosyal Yardımlar Genel Müdürlüğünün sadece bu vakıfların ne şekilde çalışacağı,

hangi kaynağı nerelere harcayacağı ve bu kaynağın miktarını tespit edip, vakıflara

gönderilmesiyle mükellef olduğu,

Sosyal Yardımlaşma ve Dayanışma Vakıflarının sosyal market ve aşevleri olmak

üzere iki proje yürüttüğü,

Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından uygulanan Sosyal Market

projeleri kapsamında; Vakıflarca mümkün olması halinde Hükümet Konağında uygun bir

odanın mümkün olmaması halinde ise kiralama yoluyla bir yerin Sosyal Markete

dönüştürüldüğü,

Proje kapsamında markette, bağış yoluyla toplanan ya da yardım amacı ile satın alınan

giyim, temizlik ve kuru gıda malzemeleri bulunduğu, hali hazırda Vakıflarca devam ettirilen

Sosyal Marketlerin genellikle giyim malzemeleri üzerine varlığını sürdürdüğü,

2013 yılına kadar SYD Vakıfları tarafından talep edilen Sosyal Market projeleri Fon

Kurulunca uygun görülmediği, proje için ekstra personel istihdam edilmeyip Vakıf

personelleri görevlendirildiği, 2013 yılı ve sonrasında gelen taleplerin ise, sosyal yardım

anlayışının ayni yardımdan nakdi yardıma geçilmesi şeklinde uygulanan politikalar ve söz

konusu marketlerin işletimini sağlama konusunda nicelik ve nitelik olarak yeterli sayıda

personel olmaması gibi nedenler göz önünde bulundurularak Fon Kurulunca olumsuz

değerlendirildiği,

Genellikle Hükümet Konaklarında yeterli yerin bulunmaması nedeniyle Sosyal Market

ya da benzeri projelerin Vakıflara kira, işletme, depo ve personel giderleri gibi mali yükler

getireceği öngörüldüğü,

Hali hazırda kendi imkânları ile Sosyal Market projelerine devam eden Vakıflar

bulunduğu, söz konusu marketlerin personel sıkıntısı nedeniyle genellikle haftanın belirli

günleri belirli saatlerde açılabildiği, bu nedenle marketlerde genellikle giyim ve temizlik

malzemeleri bulunduğu, gıda olan marketlerde ise uygun saklama koşulları bulunmadığından

yalnızca kuru gıda maddeleri bulunduğu,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

102

Uygulamada; Vakıflarca vatandaşların muhtaçlık durumuna göre kategorilere ayrıldığı

ve her kategoriye ayrı miktarda aylık alışveriş imkânı sağlandığı,

Diğer uygulama olan aşevlerinin, 3294 sayılı kanun kapsamında olan yaşlı, engelli,

hasta olan ve evinde yemek yapabilecek durumda olmadığı (gerekli yemek yapma araçlarına

sahip olmayanlar, evsizler vb.) Sosyal Yardımlaşma ve Dayanışma Vakıflarınca tespit edilen

kişilere sıcak yemek verilmesi amacıyla işletildiği,

Aşevlerinin 1987-2008 yılları arasında desteklendiği, 2008-2014 yılları arasında yeni

aşevi açılması taleplerinin Fon Kurulu tarafından reddedildiği ve 2014 yılından itibaren de

aşevlerinin desteklenmeye başlandığı,

Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonundan kaynak aktarılmak suretiyle

Sosyal Yardımlaşma ve Dayanışma Vakıflarca işletilen veya STK'larla birlikte ortak

yürütülen, bununla birlikte Vakıf tarafından hizmet satın alınmak suretiyle faaliyette bulunan

64 aşevi bulunduğu,

Fon Kurulu Kararları ile 2015 yılında 54 aşevine, 30.391 kişi için 12.254.555-TL

kaynak aktarıldığı,

Fon Kurulu Kararları ile 2016 yılı Ocak-Temmuz döneminde 28 aşevine, 14.735 kişi

için 6.121.310-TL kaynak aktarıldığı,

Gıda yardımlarının, ihtiyaç sahibi ailelerin temel ihtiyaçlarının karşılanması amacıyla

Ramazan ayı ve Kurban Bayramı öncesinde SYD Vakıflarına birer periyodik pay tutarında

kaynak aktarılması şeklinde yürütülen yardım programı olduğu, periyodik pay aktarılmasının,

her yıl yinelenen Fon Kurulu Kararlarına istinaden yapıldığı, (11.02.2016 tarih ve 2016/1

sayılı Fon Kurulu Kararı)

Bunun yanı sıra, SYD Vakıflarının kendi mali imkânları çerçevesinde ihtiyaç sahibi

hanelere bahsi geçen dönemler dışında da gıda yardımı yapılabildiği,

Aile ve Sosyal Politikalar Bakanlığı tarafından kullanılan Sosyal Yardım Bilgi Sistemi

(SOYBİS)’nin sivil toplum kuruluşlarıyla ve diğer kuruluşlarla paylaşılamadığı, sosyal yardım

yapılan vatandaşların sosyoekonomik verilerinin 633 sayılı Kanun Hükmünde Kararname’ye

göre Türk Kızılay Derneği ve yerel yönetimler dışındaki kurumlara kapalı olduğu, bu

bilgilerin kişisel veri kapsamında olması nedeniyle mevzuat olarak da engellendiği ve

paylaşılamadığı

Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

103

7.5. 11.05.2017 TARİHLİ ALT KOMİSYON TOPLANTISI

7.5.1. GIDA, TARIM VE HAYVANCILIK BAKANLIĞI

Alt Komisyonun 11/05/2017 tarihli toplantısında Uluslararası Kuruluşlar Daire

Başkanı Ahmet Volkan GÜNGÖREN tarafından;

Gıda bankacılığı tabirinin gıda dışında temizlik maddesi ve yakacak maddelerini de

kapsadığını, Türkiye’de gıda bankacılığının genelde belediyeler tarafından yapıldığını, Gıda,

Tarım ve Hayvancılık Bakanlığına kayıtlı olan resmi olarak gıda bankacılığı faaliyeti yürüten

çoğunluğu Belediyelerle ilişkili 64 tane gıda bankası olduğunu, Gıda, Tarım ve Hayvancılık

Bakanlığı olarak gıda bankaları bağlamında gıdanın depolanmasından, işlenmesinden ve diğer

denetimlerinden sorumlu olduklarını,

Fransa’da gıda israfını önlemeye yönelik bir yasa çıkarılmış olduğunu, bu yasaya göre

400 metrekareden büyük marketlerin kendilerine paydaş bir yardım kuruluşu belirlemek ve

tavsiye edilen tüketim tarihi yaklaşmakta olan ürünlerini bu kuruluşlara bağışlama yapmak

zorunda olduklarını, bu yasaya uymayan süpermarketlere 3.750€ para cezası kesildiğini, bu

yasa vesilesiyle Fransa’da bir yıl içerisinde beş bin yeni hayır kuruluşu açılmış olduğunu,

Ayrıca Komisyonumuzun yönlendirmesiyle 13-16 Mart 2017 tarihleri arasında

Amerika’da the Global Food Banking Network tarafından düzenlenen “Gıda Bankacılığı

Liderlik Enstitüsü” forumuna katılım sağladıklarını, bu organizasyona dünya çapında 32

ülkeden 792 tane gıda bankasının üye olduğunu, gıda bankacılığının dünyada çok geniş

sektörleri içine alan bir yapılanma olduğunu, lojistik, depolama ve insan kaynağının

yönetilmesinin önemli olduğunu, gıda bankalarının 3-5 kişi çalıştırmış olsa bile istihdama da

katkı sağlayabileceğini,

Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

104

7.5.2. TEMEL İHTİYAÇ DERNEĞİ

Alt Komisyonun 11/05/2017 tarihli toplantısında TİDER Yönetim Kurulu

Başkanı Serhan SÜZER tarafından;

2010 yılında kurulduktan sonra 2014 yılına kadar dört yıl boyunca klasik gıda

bankacılığı modeliyle ilerlediklerini, sonrasında 2014 yılının sonlarına doğru model

değişikliğine giderek daha sürdürülebilir bir anlayış için insanlara iş bulmaya yönelik

çalışmalarına başladıklarını, kişilerin destek marketten alışveriş yapmak için geldiklerinde

önce insan kaynakları masasına yönlendirilerek kendilerini çalışmaya yönlendirmeye

çalıştıklarını, gıda bankacılığı faaliyetleri ile bir yandan israfı önlerken diğer yandan insan

kaynakları çalışmaları ile de insanların kendi ayakları üzerinde durabilmeleri için çaba

sarfettiklerini, İnsan kaynakları modeliyle 2017 yılında ilke defa verilen Global Gıda

Bankacılığı Ağı (Global Food Bankin Network) tarafından verilen inovasyon ödülünü

kazandıklarını, ayrıca İŞKUR ile işbirliği yaparak meslek edindirme platformu kurarak

işveren ve iş arayanları bir araya getirmeye çabalayacaklarını,

Gıda bankacılığı ile ilgili tüm kurum ve kuruluşların şeffaflık, tarafsızlık, dürüstlük ve

sürdürülebilirlikten oluşan dört temel ilkeye sahip olması gerektiğini, kurumlar arasında

işbirliği ve bilgi paylaşımının geliştirilmesi gerektiğini,

Son olarak ülkemizde gönüllülük konusunda sıkıntılar olduğunu bu nedenle

ilkokuldan itibaren bu bilincin yerleştirilmesi gerektiğini,

Belirtmiştir.

7.6. 11.06.2017 TARİHLİ ALT KOMİSYON TOPLANTISI

7.6.1. DİYANET İŞLERİ BAŞKANLIĞI

Alt Komisyonun 14/06/2017 tarihli toplantısında Din İşleri Yüksek Kurulu

Başkanı Ekrem KELEŞ tarafından;

 İsrafın İslam’da haram kılınan bir husus olduğunu, Türkiye’de günde 6 milyon adet

ekmeğin israf olduğunu, bir yıllık ekmek israfının parasal karşılığının 500 okul veya 80

hastane olduğunu, sadece ekmek israfının bile devasa olduğunu, israfın önlenmesi için her

türlü önlemin alınması gerektiği,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

105

 Gıda bankacılığı uygulamasını modern sadaka taşına benzettiğini, zekât vermek

isteyen kişilerin zekâtlarını gıda bankalarına zekatın şartlarını gözeterek verebilecekleri, gıda

bankacılığı vesilesiyle ihtiyaç sahiplerine ulaştırabilecekleri, zekatını ödedikten sonra devletin

sağlamış olduğu vergi indiriminden yararlanabileceği bunun bir teşvik amacı taşıdığı ve

sakınca oluşturmadığını,

 Belirtmiştir.

Alt Komisyonun 14/06/2017 tarihli toplantısında Diyanet İşleri Başkan

Yardımcısı Yavuz ÜNAL tarafından;

 Gıda bankalarına verilebilecek zekâtın özel bir havuz biçiminde toplanarak zekâtın

toplanması ve dağıtılmasında özel olduğunu, bu hususlara mutlaka hassasiyet gösterilerek

dağıtımının gerçekleştirilmesini, gıda bankacılığının israf önleme üzerine odaklanması

halinde ciddi bir etki alanı oluşturabileceği, toplumun bütün katmanlarına refah

sağlayabileceğini, zayi olacak gıdaların tüketilmesine vesile olunması gerektiği, toplumun

israfın boyutları hakkında bilgilendirilmesinin gıda bankacılığı açısından faydalı olacağını,

 Belirtmiştir.

7.7. 15.11.2017 TARİHLİ ALT KOMİSYON TOPLANTISI

7.7.1. ŞAHİNBEY BELEDİYESİ SOSYAL, SAĞLIK, KÜLTÜR, SPOR,

YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ

Şahinbey Belediyesi Sosyal, Sağlık, Kültür, Spor, Yardımlaşma ve Dayanışma

Derneği Saymanı Sait ŞAHİN tarafından;

Kendilerinin Şahinbey Belediyesi tarafından kurulmuş bir dernek olduklarını, sosyal

marketleri üzerinden gıda bankacılığı faaliyeti yürütüldüğünü, 886 bin nüfuslu bir ilçe

olduklarını ve çok fazla Suriyeli mülteciyi misafir ettiklerini, eşit ve somut veriler üzerinden

yardımlarını devam ettirebilmek adına sosyal yardım yönetmeliği yaptıklarını,

Sosyal müdürlüğü ve sosyal marketi olan belediyelerin dernek kurmadan gıda

bankacılığı faaliyeti yürütebilir şeklinde bir mevzuat düzenlemesinin faydalı olacağını,

Ayrıca, kendilerinin çok sayıda mülteciye yardım etmelerinden dolayı çok fazla çocuk bezi,

halı ve beyaz eşya bağışı aldıklarını, bu kalemlerinde gıda bankacılığı kapsamına alınmasının

faydalı olabileceğini,

Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

106

7.7.2. TEPEBAŞI SOSYAL YARDIMLAŞMA VE DAYANIŞMA VAKFI

Tepebaşı Sosyal Yardımlaşma ve Dayanışma Vakfı Müdürü Tolga GÜLMEZ

tarafından;

3294 sayılı Sosyal Yardımlaşma ve Dayanışmayı Teşvik Kanunu kapsamında

kurulmuş ve faaliyetlerini bu kapsamda sürdüklerini, gıda yardımlarını koli şeklinde dağıtmak

yerine bir market şeklinde ulaştırmayı düşündüklerini, 2013 yılında sosyal market açtıklarını,

ihtiyaç sahibi kişilerin sosyal marketten gıda ve giyecek ihtiyaçlarını karşılayabildiklerini,

Sosyal market şeklinde yardımların yürütülmesinin vatandaşlara ihtiyaçları

doğrultusunda seçme şansı tanıdığını ve daha insani bir yöntem olduğunu ayrıca ihtiyaç dışı

tüketimin önüne geçerek israfı önlediğini,

Kendilerinin devlet kurumu olması nedeniyle bütünleşik sosyal yardım bilgi sistemini

kullandıkları için mükerrer yardımların önüne geçebildiklerini, bu sistemden

faydalanamaması nedeniyle sivil toplum kuruluşlarıyla yardım dernekleri arasında bir veri

tabanı kurulabilmesi için AB projesi geliştirdiklerini ve sunduklarını,

Belirtilmiştir.

7.7.3. YETİMLER KERVANI YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ

Yetimler Kervanı Yardımlaşma ve Dayanışma Derneği Başkanı İhsan ÇOLAK

tarafından;

Tamamen gönüllülük üzerine çalışan 2008 yılında kurulmuş bir dernek olduklarını,

gıda ve giyim reyonların sahip sosyal marketlerinin olduğunu, sosyal yardım yapan dernekler

arasında merkezi bir veri sistemi kurularak sadece vatandaşların almış oldukları yardımı

görebilecekleri bir sistemin kurulmasının mükerrerliği önleme açısından önemli olduğunu,

Kendi dernekleri açısından yardıma muhtaç kişilere ev yapımını düşündüklerini bu

sebeple konut, okul veya sağlık tesisi gibi sosyal amaçlı bina yapımlarının da gıda bankacılığı

kapsamına alınmasının değerlendirilmesini talep ettiklerini,

Gıda bankacılığı kapsamında yardımların muhasebeleştirilmesi konusunda da

zorluklar çektiklerini,

Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

107

7.7.4. ADANA DOSTELLER YARDIMLAŞMA VE DAYANIŞMA DERNEĞİ

Adana Dosteller Yardımlaşma ve Dayanışma Derneği Yönetim Kurulu Üyesi

Selçuk KİPER tarafından;

 Adana’da 2002 yılında kurulan bir yardım derneği olduklarını, gıda bankacılığı

kapsamında çalıştıklarını ve sosyal marketlerinin olduğunu, Adana’da aylık yaklaşık olarak

bin aileye yardım yaptıklarını, kırtasiye yardımını da çok yaptıklarını belirterek kırtasiye

ürünlerinin gıda bankacılığı kapsamına alınmasının değerlendirilmesini talep ettiklerini,

 İnsanların yardım yapma konusunda çekince içinde olduklarını, gıda bankacılığının

avantajlarının pek bilinmediğini, vatandaşları özendirmek adına kamu spotu gibi çalışmaların

yapılabileceğini, iş adamı birlik ve derneklerinin üyelerini gıda bankacılığı konusunda

bilgilendirebileceğini,

Belirtilmiştir.

7.7.5. HATAY YARDIMLAŞMA DERNEĞİ

Hatay Yardımlaşma Derneği Başkanı Rahmi VARDI tarafından;

 HAYAD derneği olarak Hatay özel durumundan kaynaklı büyük bir Suriyeli mülteci

nüfusla karşı karşıya olduklarını, mültecilerin gıda ihtiyaçlarının yanında eğitim, sağlık, spor,

yetimhane, eczane ve fizik tedavi gibi hizmetlerin hepsini sağladıklarını, aylık olarak ihtiyaç

sahiplerini sınıflandırarak verdikleri kartlara kredi yükleyerek derneğin sosyal marketinden

alışveriş yapma imkânı verdiklerini,

 Suriyeli mültecilere hitap ettikleri için yatak ve battaniye ihtiyaçlarının çok fazla

olduğunu, üç yüz bin yatak ve battaniye dağıttıklarını ayrıca altı bin öğrenciye düzenli olarak

kırtasiye yardımı yaptıklarını belirterek gıda bankacılığı kapsamında bu ürünlerinde

değerlendirilmesini,

 Belirtilmiştir.

7.7.6. FAZLA GIDA A.Ş

Fazla Gıda A.Ş CEO’su Olcay SİLAHLI tarafından;

 Türkiye’de atık ve israf konusunda farkındalığın düşük olduğunu, özel sektörde bu

durumu değiştirmek için dijital atık yönetimi platformu oluşturarak yola çıktıklarını, gıda

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

108

bankacılığı konusunda iyi örnekleri incelediklerinde ve bu ülkelerin gıda bankacılığı

sistemlerinin hepsi israfı önlemeye yönelik çalışırken Türkiye’de daha çok sosyal yardıma ve

gıda alımına kaydığı, hâlbuki bu finansal kaynakların düzenli bir sistem kurmaya yönelik

harcanması durumunda çok fazla gıdanın israf olmasının önlenebileceğini,

 Gıda bankacılığının geliştiği ülkelerde bunun en önemli nedeninin sosyal baskı değil

finansal baskı olduğunu, bu ülkelerde atık oluşturulması halinde israf üzerinden ödemeleri

gereken ücretler olduğunu, firmaları motive eden birinci unsurun vergi avantajları olduğunu

gördüklerini, Örnek olarak Fransa’da marketlerin gıdaları çöpe atmasının yasak olduğunu,

Türkiye’deki sistemin teşvik edici olmadığını bunun sebebinin ise fire oranları uygulamasının

olduğunu, firmaların fire oranının altında kalan kısımlarının kanunen gider olarak kabul

edildiğini, birçok süpermarket zincirinin de iadeli çalıştığı için gıdanın sisteme

yönlendirilmesine ihtiyaç duyulmadığını,

 Gıda bankacılığının Türkiye’deki diğer bir sıkıntısının gıda güvenliği ve markaların

korunma kaygısı olduğunu, marketlerin özellikle üzerlerinde kendi markaları basılı olan

ürünleri bağışlamadıklarını, gıda güvenliği konusunda bir olumsuzluk yaşanırsa bunun

markalarına mal edilebileceğini düşündüklerini, gelişmiş ülkelerde bu problemin çözümü için

gıda maddelerinin hijyen konusunda kontrol ve tesliminin sorumluluğun gıda bankalarına

yüklendiğini,

 Türkiye’de gıda bankacılığının gelişimi açısından tavsiye edilen tüketim tarihi ve son

kullanım tarihi arasındaki farkın iyi açıklanması gerektiğini, tüketilebilir durumda olan

tavsiye edilen tüketim tarihi geçmiş ürünlerinde bağışlanabilir olmasının sağlanmasının

faydalı olacağını, tavsiye edilen tüketim tarihinin o ürünün en iyi tadı vereceğinin garanti

edildiği tarihi belirttiğini ancak bu tarihten sonrada gıdaların tüketebileceğini, Avrupa

ülkelerinde gıda bankalarına tavsiye tüketim tarihi geçmiş ürünlerin bağışlanabildiğini,

Türkiye’de de böyle bir düzenlemeyle gıda bankacılığına bağışlanan gıda miktarının

arttırılabileceğini,

 Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

109

7.7.7. TÜRK SANAYİCİLERİ VE İŞ İNSANLARI DERNEĞİ

TÜSİAD adına katılan Yaşar Holding Ankara Temsilcisi Dilek EMEL

tarafından;

 TÜSİAD olarak perakende sisteminin işin içine dâhil olmasını gerektiğini

düşündüklerini, marketlerle iadeli şekilde çalışmanın getirdiği birçok külfet olduğu, bu gıda

ve zaman israfının kazanılarak genç nüfusun beslenmesi gerektiğini, bağışa konu olan

maddelerin imalinde ve alımında yüklenilen KDV’nin ve bu bağışların tesliminde yüklenilen

külfetin de KDV’den istisna kılınması gerektiğini,

 Belirtilmiştir.

7.7.8. MÜSTAKİL SANAYİCİ VE İŞ ADAMLARI DERNEĞİ

MÜSİAD Kurumsal İletişim Koordinatörü Mustafa OZAN tarafından;

 TÜRMOB üzerinden muhasebecilerin farkındalık yaratmasının önemli olduğunu,

yardım eden üyelerinin olduğunu ancak vergi muafiyetlerinden haberlerinin olmadığını,

MÜSİAD olarak bu konuda üyelerinin bilgilendirilmesi gerektiğini düşündüğünü, gıda

bankacılığı konusunda MÜSİAD olarak özel çalışacaklarını,

 Belirtilmiştir.

7.7.9. TÜRKİYE SERBEST MUHASEBECİ MALİ MÜŞAVİRLER VE YEMİNLİ

MALİ MÜŞAVİRLER ODALARI BİRLİĞİ

TÜRMOB Denetleme Kurulu Üyesi Nevzat AKKAYA tarafından;

 TÜRMOB’un 105 bin üyesi olduğunu, gıda bankacılığı uygulamasında vergiden

istisna tutulacak kalemlerin KDV uygulamalarında uygulanan listeler gibi ürünleri tek tek

sayılması gerektiğini, böylelikle mükelleflerin hangi ürünleri bağışlarsa vergiden avantaj

kazanacağını görmesinin gerektiğini, gıda bankacılığı kapsamında teslim edilen ürünlerin

dikkatli bir şekilde kabul raporlarının hazırlanarak suiistimallerin önlenmesi gerektiğini,

Vergi Haftası gibi TÜRMOB’un da Muhasebe haftasının olduğunu, Gelir İdaresi Başkanlığı

beraber bu haftalarda gıda bankacılığı hakkında bilgilendirme yapabileceklerini,

 Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

110

7.7.10. TÜRKİYE ZİRAAT ODALARI BİRLİĞİ

Türkiye Ziraat Odaları Birliği Teknik Hizmet Kurulu Başkan Vekili Mehmet

Fethi GÜVEN tarafından;

 Gıda bankacılığının gıda israfının önlenmesi açısından önemli olduğunu, üreticiden

markete 4-5 kat olan fiyat artışında fire oranlarının öneminin çok büyük olduğunu, ürün

kaybının genelde taşıma ve hazırlık aşamasında yaşandığını, bu israfın önlenerek ihtiyaç

sahiplerine ulaştırılmasının önem arz ettiğini, Ziraat Odalar Birliği olarak gıda bankacılığının

üyeleri arasında tanıtılması amacıyla çalışacaklarını,

Belirtilmiştir.

7.7.11. GELİR İDARESİ BAŞKANLIĞI

Gelir İdaresi Başkan Yardımcısı Rıza ÇELEN tarafından;

 Türkiye’de gıda bankacılığının Gelir Vergisi Kanunu ve Katma Değer Vergisi

Kanununda düzenlendiği ve bu konuda önemli bir teşvik sağlandığı, gıda, giyecek, temizlik

maddesi ve yakacak olarak tanımlanan dört kalemin genişletilmesine ilişkin taleplerin kanuni

düzenlemeyle getirilmesi gerektiğini, gıda bankacılığı yapan derneklere yapılan bu dört

kalemden oluşan bağışlara ilişkin teşvikin önemli olduğunu, başka hiçbir bağış şeklinin bu

derece teşvik edilmediğini,

 2012 yılından 2017 Eylül ayına kadar olan verilere göre; yıllık 300 civarı mükellefin

gıda bankacılığı kapsamında bağış yaptığını, son iki yılda 50 milyon Tl’lik bu kapsamda

bağışta bulunulduğunu, bunun da vergi avantajının yaklaşık 10 milyon Tl olduğunu,

 Vergisel anlamda bazı derneklerin muhasebeleştirmede sıkıntı yaşamalarına ilişkin

olarak 251 sayılı Gelir Vergisi Tebliği’nde belge düzeninin açık olduğu, derneklerin

kendilerine başvurmaları halinde bir özelge çıkartılabileceğini,

 Maliye Bakanlığı’nın her yıl vergi haftasında etkinlikler yaptığını, gıda bankacılığının

tanıtımının da vergi haftası kapsamında yapılabileceğini, TÜRMOB’un da üyeleriyle birlikte

işletmeleri bilgilendirmelerinin iyi olabileceğini,

 Belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

111

8. YERİNDE İNCELEMELER

Gıda bankacılığı uygulamalarının araştırılması ve sivil toplum kuruluşlarının bu

kapsamdaki faaliyetlerinin, komisyon üyeleri tarafından yerinde incelenmesi yöntemi Alt

Komisyon nezdinde görüşülmüş ve benimsenmiştir. Bu çerçevede Deniz Feneri Derneğinin

Ankara, İstanbul, Gaziantep, Eskişehir, Adana, Hatay ve Malatya illerine gidilerek yerinde

incelemelerde bulunulmuştur.

8.1. DENİZ FENERİ DERNEĞİ

Gıda bankacılığı yapan derneklerin faaliyetlerinin yerinde görülmesi bakımından Alt

Komisyon Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyesi Canan CANDEMİR

ÇELİK Deniz Feneri Derneğinin Ankara’da bulunan lojistik merkezine 03/08/2016 tarihinde

ziyarette bulunmuştur.

Deniz Feneri Derneği Ankara Şube Başkanı Mevlüt Koca tarafından;

Türkiye’de gıda bankacılığı uygulaması başladığından itibaren derneğin sisteminin ve

yapısının uygun olması nedeniyle bu işin içinde olduğu,

Derneğe bağış yapacak bağışçının faturaya “ihtiyaç sahiplerine verilmek üzere

bağışlanmış ve KDV hesaplanmamıştır” ibaresini not düştüğü, dernek tarafından bağış kabul

edilirken ayni yardım teslim belgesine “bağış gıda bankacılığı kapsamında kabul edilmiştir”

şeklinde kaşe basıldığı,

Derneğin bağış olarak nakit para kabul ettiği ancak nakit bağışların gıda bankacılığı

kapsamına girmediği, nakit para bağışının dernek için daha faydalı olduğu, derneğin kamuya

yararlı dernek olduğu için nakit bağışlarda vergi indiriminin olduğu ancak gıda bankacılığı

kapsamındaki vergi indirimi miktarı kadar olmadığı, bu nedenle bağışçıların gıda bankası

kapsamındaki bağışa yöneldiği, örneğin mobilya şirketinin yapacağı yardımı mobilya şeklinde

yapamayacağı için satın alma yoluyla gıda ya da giysi alarak bağış yaptığı ve vergi

indiriminden ancak bu şekilde yararlandığı,

Derneğin ikinci el giysi konusunda çalışmaları olduğu, ikinci el giysilerin tadilatlarının

yapılarak mağazalarda ihtiyaç sahibi insanların kullanımına açıldığı ve doğu bölgelerindeki

belediyelere gönderildiği, insanların giysiye ulaşmalarının daha kolay olması nedeniyle gıda

yardımında yaşanan mutluluğun giysi yardımında yaşanmadığı,

Lojistik merkezinin ziyareti sırasında;

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

112

Merkezin derneğin Ankara bölge lojistik merkezi olduğu ve İç Anadolu’daki 15 ilden

sorumlu ve 10 çalışanı bulunduğu, derneğin bu merkez dışında iki tane İstanbul da olmak

üzere İzmir ve Erzurum’da da lojistik merkezinin bulunduğu, ayni yardımların bu

merkezlerde toplandığı, dernek olarak Türkiye’nin tüm yerlerine ulaşılabilindiği,

Anadolu’daki birçok dernekle işbirliği içinde çalışıldığı,

Belirtilmiştir.

8.2. TEMEL İHTİYAÇ DERNEĞİ

Gıda bankacılığı yapan derneklere danışmanlık hizmeti veren Temel İhtiyaç Derneği

faaliyetlerini yerinde görmek ve dünyada gıda bankacılığı örneklerine ilişkin bilgi almak

amacıyla Alt Komisyon Başkanı Mihrimah Belma SATIR derneğin İstanbul’da bulunan

merkezine 26/01/2017 tarihinde ziyarette bulunmuştur.

Temel İhtiyaç Derneği Yönetim Kurulu Başkanı Serhan SÜZER tarafından;

Derneğin, ilk olarak 2010 senesinde Gıda Bankacılığı Derneği olarak kurulduğu ve

dört sene boyunca gıda bankacılığı modeliyle çalışıldığı ve gıda bankacılığının Türkiye’deki

çatı kuruluşu olma hedefiyle, diğer gıda bankacılığı yapan derneklerle görüşüldüğü ancak

diğer derneklerin buna yanaşmadığı,

 2014 yılında derneğin isminin Temel İhtiyaç Derneğine çevirdiği ve şu an uygulanan

modele geçildiği, bu modelde ihtiyaç sahiplerine “balık verirken balık tutmayı” öğretildiği,

 Derneğin, Maltepe Kaymakamlığı, kaymakamlığa bağlı Sosyal Yardımlaşma ve

Dayanışma Vakfı, İŞKUR, İnsan Kaynakları Derneği, Çağrı Merkezleri Derneği ve sektör

dernekleriyle işbirliği içinde çalıştığı,

 Maltepe Kaymakamlığına bağlı Sosyal Yardımlaşma ve Dayanışma Vakfınca

belirlenen ihtiyaç sahiplerine vakfın belirlediği limit tutarında yardım yapıldığı,

İhtiyaç sahibi ailelerin derneğin marketinden limitleri oranında alışveriş yapabildiği,

ailelerin destek markete yönlendirmeden önce insan kaynakları bölümüne gönderildiği ve

burada aileler ile yapılan görüşmelerde ailenin içerisinde çalışabilir durumda olan kişi sayısı

ve bu kişilerin hangi işlerde çalışabileceği belirlendiği,

Diğer yandan sosyal sorumlu şirketle görüşülerek hangi pozisyonda açık varsa

çalışabilecek durumdaki kişilerin o pozisyona yönlendirildiği, Şubat 2015’ten itibaren 51

kişinin istihdamının bu şekilde sağlandığı, bu rakamın düşük olmasının nedenin ihtiyaç sahibi

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

113

ailelerin çalışmak istememesi olduğu, SGK kapsamına girdikleri takdirde Sosyal

Yardımlaşma ve Dayanışma Vakıflarından ve belediyelerden yardım alamayacak olmaları

nedeniyle kişilerin çalışmak ve sigortalı olmak istemediği,

Derneğin uyguladığı bu modelin dört önemli faydası olduğu, öncelikle israfın

önlendiği, ikincisi vergi teşviki yapıldığı, üçüncüsü, insanların temel ihtiyaçlarını karşılandığı,

dördüncüsü de istihdam yaratıldığı ve meslek edindirmeyle insanların kendi ayakları üzerinde

durmaları sağlandığı,

Belirtilmiştir.

8.3. GAZİANTEP

Dernekler, vakıflar, Sosyal Yardımlaşma ve Dayanışma Vakıfları ile belediyeler

nezdinde yürütülen gıda bankacılığı faaliyetlerinin görülmesi için bazı illerde yerinde

inceleme yapılması Alt Komisyonca uygun görülmüştür. Bu kapsamda, ilk olarak Alt

Komisyon Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyesi Canan CANDEMİR

ÇELİK Gaziantep iline 29/05/2017 tarihinde ziyarette bulunmuştur.

29 Mayıs 2017 tarihinde Gaziantep’te gerçekleştirilen yerinde inceleme ziyaretinde

öncelikle Valilikte ilgili kurum ve kuruluşlardan brifing alınmış ve fikir alışverişinden

bulunulmuştur. Sonrasında, Gaziantep Büyükşehir Belediyesi Gıda Bankası, Şehit Kamil

Gıda Bankası, Şahinbey Gıda Bankası, Konukoğlu Vakfı ve Bülbülzade Vakfı Gıda Bankası

ziyaret edilmiştir. Sosyal politikalar konusunda bakanlığı döneminde edinmiş olduğu bilgi ve

tecrübeleri yerelde sahaya yansıtan bir yerel yöneticinin liderliğinde Gaziantep’te yapılan

çalışmaların, sosyal yardımların yönetimi bağlamında iyi bir rol model oluşturduğu

görülmüştür. Ayrıca, sivil toplum kuruluşları tarafından yürütülen ve geçen yıllar içerisinde

yaygınlaşmış olan sosyal yardım faaliyetleri, Türk toplumunun ve özelde Gaziantep halkının

yardımlaşma konusundaki duyarlılığını gözler önüne sermiştir.

8.4. ESKİŞEHİR

Eskişehir ilinde gıda bankacılığı yapan derneklerin faaliyetlerinin yerinde görülmesi

amacıyla Alt Komisyon Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyeleri Canan

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

114

CANDEMİR ÇELİK ve Fikri DEMİREL Eskişehir iline 08/06/2017 tarihinde ziyarette

bulunmuştur.

08 Haziran 2017 Perşembe günü Eskişehir’de gerçekleştirilen yerinde inceleme

ziyaretinde öncelikle Valilikte ilgili kurum ve kuruluşlardan brifing alınmış ve fikir

alışverişinde bulunulmuştur. Sonrasında, Tepebaşı Kaymakamlığı Gıda Marketi ve

Odunpazarı Belediyesi/Kızılay Derneği Eskişehir Şubesi “Halk Market” ziyaret edilerek

yerinde incelemelerde bulunulmuştur. Eskişehir’de sosyal yardımların çağdaş yöntemlerle ve

kapsamlı bir şekilde yönetilmesi konusunda, sosyal yardımlaşma ve dayanışma vakfının

çalışmaları güzel bir örnek olarak gözlemlenmiştir.

8.5. BEYOĞLU BELEDİYESİ SOSYAL MARKET

Gıda bankacılığı yapan Beyoğlu Belediyesi Sosyal Marketin faaliyetlerinin yerinde

görülmesi amacıyla Alt Komisyon Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyesi

Fikri DEMİREL İstanbul Beyoğlu Belediyesi Sosyal Marketine 08/06/2017 tarihinde ziyarette

bulunmuştur

Alt Komisyon olarak Beyoğlu Belediyesi Sosyal Marketinde yerinde incelemelerde

bulunulmuş ve Web 4.0 teknolojilerinin gıda bankacılığı alanında kullanılmasının önemi

görülmüştür. Ayrıca Fazla Gıda AŞ ile Beyoğlu Belediyesi Sosyal Market arasında imzalanan

protokol törenine katılım sağlanmıştır. Fazla Gıda yöneticilerinden sistemin işleyişi hakkında

bilgilendirme alınarak gıda bankacılığı faaliyetlerine teknolojik alt yapı sağlamak ile aracılık

edebilecek şirketlerin faydaları görülmüştür.

8.6. ADANA

Adana ilinde gıda bankacılığı yapan derneklerin faaliyetlerinin yerinde görülmesi

amacıyla Alt Komisyon Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyeleri Canan

CANDEMİR ÇELİK ve Seyfettin YILMAZ Adana iline 05/07/2017 tarihinde ziyarette

bulunmuştur.

Gerçekleştirilen yerinde inceleme ziyaretinde öncelikle Valilikte ilgili kurum ve

kuruluşlardan brifing alınmış, katılan kamu kurumu ve gıda bankacılığı yapan derneklerin

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

115

temsilcileri ile değerlendirilmelerde bulunulmuştur. Çok güçlü tarımsal üretimi olan Adana’da

tarımsal üretim fazlası olan meyve ve sebzenin gıda bankacılığı uygulamasıyla

değerlendirilmesi gerekliliği vurgulanmıştır. Ayrıca, sonrasında Çukurova Belediyesinin ve

Dosteller Derneğinin gıda bankalarında yerinde incelemeler gerçekleştirilmiştir.

8.7. HATAY

Hatay ilinde gıda bankacılığı faaliyetlerinin yerinde görülmesi amacıyla Alt Komisyon

Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyeleri Canan CANDEMİR ÇELİK,

Bülent ÖZ ve Seyfettin YILMAZ Hatay iline 06/07/2017 tarihinde ziyarette bulunmuştur.

Öncelikle Valilikte ilgili kurum ve STK temsilcileriyle Hatay’daki gıda bankacılığı

faaliyetleri ve Suriyeli mültecilere yönelik yardım faaliyetleri hakkında sunumlar dinlenerek

bir değerlendirme toplantısında bulunulmuştur. Hatay’ın misafir etmiş olduğu yaklaşık 500

bin Suriyeli mültecinin ilde dengeleri değiştirdiği ve yardım ihtiyacının katlanarak arttığı

belirtilmiştir.

Toplantı sonrasında Reyhanlı Sosyal Yardımlaşma ve Dayanışma Vakfı ve Hatay

Yardımlaşma Derneği’nin faaliyetleri yerinde incelenmiştir. Hatay’da çok büyük bir Suriyeli

mülteci nüfusu misafir edilmesinden dolayı burada ki derneklerin gıda bankacılığı

faaliyetlerini bu kapsamda geliştirdikleri görülmüştür. Özellikle Hatay Yardımlaşma

Derneği’nin Suriyeli mültecilere yönelik çok kapsamlı ve sistematik çalışmalar yaptığı

görülmüştür.

8.8. MALATYA

Eskişehir ilinde gıda bankacılığı yapan derneklerin faaliyetlerinin yerinde görülmesi

amacıyla Alt Komisyon Başkanı Mihrimah Belma SATIR ve Alt Komisyon üyeleri Canan

CANDEMİR ÇELİK ve Bülent ÖZ Malatya iline 01/08/2017 tarihinde ziyarette bulunmuştur.

Valilikte kurum ve STK’ların temsilcileriyle Malatya’daki gıda bankacılığı

faaliyetlerine ilişkin değerlendirme toplantısı gerçekleştirilmiştir. Bu toplantıya ülke

genelindeki çoğu gıda bankacılığı yapan derneğe giyecek bağışında bulunana LCW giyim

firmasının da temsilcisi katılmış ve gıda bankacılığı kapsamındaki faaliyetleri hakkında bilgi

vermiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

116

Toplantı sonrasında, gıda bankacılığı faaliyeti yürüten Battalgazi Belediyesi Hayır

Çarşısı ve Yetimler Kervanı Yardımlaşma ve Dayanışma Derneğinde incelemelerde

bulunulmuştur. Ayrıca Suriyeli mültecilerin konakladığı Malatya Beydağı Konakla Tesisleri

(MABEK)’nde gıda bankacılığı kapsamında faaliyet gösteren giyim bankası da ziyaret

edilerek tesiste konaklayan Suriyeli mülteciler hakkında bilgi alınmıştır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

117

9. USUL VE ESASA İLİŞKİN DEĞERLENDİRME

9.1. GENEL OLARAK

Komisyonumuz, yemek israfının önlenmesi ve gıda bankacığının yaygınlaştırılması

talebini içeren dilekçeyi, konunun sosyal bir sorumluluk getirmesi ve ülke çapında bir sorun

olmasından hareketle gündemine alarak esastan incelemeyi uygun görmüştür.

Dilekçe üzerinde yapılan usulî incelemede gündeme alınan dilekçenin, 3071 sayılı

Dilekçe Hakkının Kullanılmasına Dair Kanun ve TBMM İçtüzüğünün 115 ilâ 120’nci

maddelerinde belirtilen koşulları taşıdığı görülmüş, dilekçelere konu edilen hususların Alt

Komisyon tarafından esastan incelenmesi uygun bulunmuştur.

Komisyonumuza iletilen dilekçede özetle, yemek israfının önlenmesi adına, artan

yemeklerin ihtiyaç sahibine ulaştırılması ve yurt dışı örneklerinden hareketle ülkemizde gıda

bankacılığının yaygınlaştırılması talep edilmiştir.

Ülkemizde yaygınlaştırılması talep edilen gıda bankacılığının mantığında insan sağlığı

açısından tüketilmesinde bir sakınca olmayan ancak ticari değerini kaybetmiş ürünlerin

ihtiyaç sahiplerine ulaştırılması bulunmaktadır.

Gıda bankacılığı, işletmelerin stoklarında bulunan gıda, giyecek, yakacak ve temizlik

maddelerinden son kullanma tarihi yaklaşmış, paketleme veya üretim hatası bulunan, ihracat

veya ihtiyaç fazlası gibi sebeplerden dolayı değerini kaybeden veya zayi olacak maddelerin

ihtiyaç sahibi insanlara ulaştırılmasını sağlayan, işletmeler ile dernek ve vakıflar arasında

köprü oluşturan bir organizasyondur.

Dünyada ve Türkiye'de yapılan birçok araştırmada azımsanamayacak kadar çok

insanın mutlak yoksulluk sınırının altında yaşadığı tespit edilmiştir. Türkiye İstatistik

Kurumu’nun (TÜİK) hesaplamalarına göre, 2015 yılında Türkiye’de fertlerin yaklaşık yüzde

1,58’i açlık sınırının, yüzde 14,7’si ise yoksulluk sınırının altında yaşamaktadır. 79 milyon

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

118

kişilik Türkiye nüfusu dikkate alındığında, TÜİK’in yaptığı “yoksulluk çalışması, 2015”

araştırmasına göre Türkiye’de 1 milyon 250 bin kişi açlık sınırının altında, 12 milyon kişi ise

yoksulluk sınırının altında yaşamaktadır. Buna karşın ise, dünyada insani tüketim için üretilen

gıdanın neredeyse üçte biri, yani yaklaşık 1,3 milyar ton gıda, israf edilmektedir. Bütün bu

yapılan araştırmalar gıda bankacılığı ve benzeri sistemlerin ne kadar gerekli olduğunun bir

göstergesidir.

Gıda bankacılığı uygulamasıyla hem israfın önene geçilmesi hedeflenmekte hem de

sosyal sorumluluk bilinciyle ihtiyaç sahibi insanlara yardım edilmektedir. Gıda bankacılığı ile

devlet tarafından teşvik edilerek bedelsiz olarak sağlanan yardımlar aracılığı ile açlık ve

yoksulluk koşullarının hafifletilmesi amaçlanmaktadır. Kurulan bu organizasyon sayesinde

işletmeler, hem kullanılamayacak, tüketilemeyecek duruma gelebilecek mallarını

değerlendirmiş olmakta hem de devlet tarafından sağlanan vergi avantajlarından

yararlanmaktadır. Öte yandan gıda bankacılığı aracılığıyla sosyal adaletin sağlanmasına

yönelik adımlar atılmakta ve israfın da önüne geçilmeye çalışılmaktadır.

9.2. YÜRÜRLÜKTEKİ MEVZUAT HÜKÜMLERİ AÇISINDAN

Gıda bankacılığı kavramı, hukukumuza ilk olarak 5179 sayılı ve 27.05.2004 tarihinde

kabul edilen Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde

Kararnamenin Değiştirilerek Kabulü Hakkındaki Kanun ile girmiştir. Mülga 5179 sayılı

Kanunun 3’üncü maddesinde gıda bankası; “bağışlanan veya üretim fazlası sağlığa uygun her

türlü gıdayı tedarik eden, uygun şartlarda depolayan ve bu ürünleri doğrudan veya değişik

yardım kuruluşları vasıtasıyla fakirlere ve doğal afetlerden etkilenenlere ulaştıran ve kâr

amacı gütmeyen dernek ve vakıfların oluşturduğu organizasyonlar” olarak tanımlanmıştır.

Ancak bu Kanun 5996 sayılı ve 11/06/2010 tarihli Veteriner Hizmetleri, Bitki Sağlığı, Gıda

ve Yem Kanunuyla yürürlükten kaldırılmıştır.

Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nda ise gıda bankacılığı ile

ilgili hüküm bulunmamaktadır. Türkiye'nin AB Müktesebatına Uyum Programı çerçevesinde

çıkarılan 5996 sayılı kanunda “gıda işletmecisi”nin tanımı yapılmıştır. Kanuna göre gıda

işletmecisi, kâr amaçlı olsun veya olmasın kamu kurum ve kuruluşları ile gerçek veya tüzel

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

119

kişiler tarafından gıdanın üretimi, işlenmesi ve dağıtımının herhangi bir aşamasında kontrolü

altında yürütülen faaliyetlerin, mevzuat hükümlerine uygunluğundan sorumlu olan gerçek

veya tüzel kişiyi ifade eder.

Gıda, Tarım ve Hayvancılık Bakanlığınca, 5996 sayılı Kanun gereği gıda bankaları da

gıda işletmesi olarak değerlendirilmekte, bu nedenle ayrı bir gıda bankacılığı tanımına ve yeni

bir mevzuat çalışmasına gerek olmadığı belirtilmektedir. Gıda bankaları da Bakanlığın

mevzuatına çerçevesinde kayıt altına alınıp denetlenmektedir.

Komisyonda yapılan toplantıda Gıda, Tarım ve Hayvancılık Bakanlığınca her ne kadar

yeni bir mevzuat çalışması gerekmediği ifade edilse de gıda bankacılığı uygulamasının

tamamını içine alacak yeni bir mevzuat düzenlemesine ihtiyaç olduğu düşünülmektedir. Gıda

bankasının tanımı ve standartları konusunda bir hukuki boşluk olduğu aşikârdır.

Gıda bankalarının standartların belirlenmesi yani bankaların; tarafsız, şeffaf, etkin ve

sürdürülebilir standartlarda çalışmasının sağlanması gerekmektedir. Gıda bankacılığı

faaliyetinde bulunan dernek ve vakıfların, gıda maddelerinin güvenli, etkili ve uygun bir

şekilde nakli, depolanması ve ihtiyaç sahiplerine dağıtılması için gerekli olan düzenleme

yeteneğine, teknik kapasiteye ve elemana sahip olmalıdır. Gıda maddelerinin ücret karşılığı

dağıtılamaması, üçüncü kişilere satılamaması ve dağıtımı için kâr, komisyon vb. talep

edilememesi gerekmektedir. Son kullanma tarihî geçmiş, insan sağlığına zararlı ve

standartlara uygun olmayan ürünlerin dağıtılamaması, ürünlerin depolanması, tasnifi,

muhafazası ve dağıtımı için uygun depo alanlarının tahsis edilmesi, dağıtım esnasında

kişilerin onurunun zedelenmesine sebep olabilecek şekilde teşhir edilmemesinin esas

alınması, gıda bankacılığı faaliyetinde bulunan dernek ve vakıflarca, gıda maddelerinin,

dernek ve vakıfların yönetici, üye ya da yakınlarına dağıtılamaması, dağıtım

organizasyonunun kargaşa, kaos ve kişilerin mağdur olmasına sebep olmayacak şekilde

planlanmış ve gerekli güvenlik önlemlerinin alınmış olması gibi standartların belirlenmesi

gerekmektedir. Bu tür standartların gıda bankacılığının kurumsallaşması hem daha kaliteli

yardım ulaştırılması adına önemli olduğu düşünmektedir. Ayrıca bu standartların

belirlenmesi, gıda bankalarının birbirine ulaşması ve çalışmalarından istifade edebilmeleri

bakımında da faydalı olacaktır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

120

Komisyon çalışmalarımız sırasında gıda bankacılığı yapan dernekler tarafından

üzerinde durulan bir diğer konu ise gıda, yakacak, giyim ve temizlik malzemesi harici bazı

bağışların da gıda bankacılığı kapsamına dâhil edilmesidir.

9.3. GIDA BANKACILIĞININ YAYGINLAŞTIRILMASI VE ETKİNLİĞİNİN

ARTIRILMASI AÇISINDAN

Komisyonumuzda yapılan çalışmalar ve toplantılar sonucu gıda bankacılığının

yaygınlaştırılması ve etkinliğinin artırılması için iki taraf, bağışı kabul eden sivil toplum

kuruluşları ile bağışı yapan özel sektör, üzerinde durulması gerektiği sonucuna ulaşılmıştır.

Buna göre özel sektör bakımından gıda bankacılığı kapsamında yapılan bağışların artırılması

için yapılabilecekler bu başlık altında incelenebilmektedir. Ancak komisyon olarak gıda

bankacılığının asıl amacı olan israfı önleme açısında başka kalemlerin aynı kapsama

alınmaması gerektiği değerlendirilmektedir.

Gıda bankacılığı kapsamında yapılan yardımların artırılması konusunda önemli bir

husus özel sektörün özendirilmesidir. Ülkemizde ne yazık ki gıda bankalarına düzenli olarak

bağış yapan işletme sayısı oldukça azdır. İşletmeler gıda bankacılığına yönlendirilmeli ve

hatta yerel üreticiler de bu konuda bilgilendirilmelidir. Şirketlerin gıda bankacılığı

kapsamında bağış yaparken yaşadığı sorunlar ve çekinceler en aza indirilmeli ve şirketler bu

alana çekilerek bağış yapması desteklenmelidir.

Komisyon çalışmalarımız sırasında bağış yapan özel sektör konusunda muhasebe

kayıtların tutulmasında zorluklar yaşandığı belirtilmiş ve kolaylaştırılması önerilmiştir.

Maliye Bakanlığı ile yapılan toplantıda, şu ana kadar Maliye Bakanlığı’nın uygulamalarının

geçen on iki yıllık sürenin sonunda yerleştiği, ilk zamanlarda Maliye Bakanlığına

mükelleflerden özellikle muhasebe düzeni ve kayıt düzeniyle ilgili birtakım sorular geldiği,

ancak geçen on iki yıllık süreden sonra artık uygulamacılar açısından da konunun netliğe

kavuştuğu, dolayısıyla ne şekilde hangi maddelerin bağış konusu yapılabileceği, bağışlanan

maddelerin ne şekilde belgelendirileceği konularında artık Maliye Bakanlığına soru gelmediği

ve bu konuda bir problemin olmadığı belirtilmiştir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

121

Özel sektör konusunda bir diğer husus, Komisyon toplantılarına gelen katılımcıların

beyanlarına göre gıda bankacılığı uygulamasındaki vergi indiriminden özellikle Anadolu’da

bulunan şirketlerin haberdar olmadığı, indirimin çok az firma tarafından bilindiği

belirtilmiştir. Bu konudaki bilgilendirmenin artması durumunda gıda bankacılığı

kapsamındaki bağışlarının artacağı ifade edilmiştir. Maliye Bakanlığınca gıda bankacılığı

kapsamındaki bağışlarda uygulanan vergi indiriminin reklamının iyi yapılması, vergi

mükelleflerinin bilgilendirilmesi adına mükelleflere broşürler yollanılmasının bu konuda

faydalı olacağı düşünülmektedir. Maliye Bakanlığı tarafından gıda bankacılığı yapan sivil

toplum kuruluşları ve şirketlerin katılacağı bir çalıştayın düzenlenebileceği, bu çalıştayla hem

muhasebe kayıtları konusundaki soru işaretlerinin kalkacağı, hem de vergi indirimleri

konusunda şirketlerin bilgilendirilmesi sağlanacağı değerlendirilmektedir.

Benzer biçimde televizyon kanallarında yayınlanacak kamu spotlarının da bu konuda

faydalı olacağı düşünülmektedir. Kamu spotlarında yayınlanacak olan bilgilerle bağışı yapan

şirketlere uygulanacak vergi indirimi tanıtılacak ve sosyal sorumluluk bilinciyle ihtiyaç

sahiplerine yardım yapılması teşvik edilecektir. Bu tür tanıtım faaliyetleriyle, özel sektörün

özendirileceği ve gıda bankacılığı alanındaki bağışların artacağı değerlendirilmektedir.

Özel sektör bakımından önemli hususlardan biride firmaların bağış yapma

konusundaki çekinceleridir. Gıda bankacılığı uygulamasında vergi teşviki olmasına rağmen

bağış yapmak isteyen işletmelerin belirli konularda çekinceleri bulunmaktadır. Özelikle

verdiği ürünün marka değerini düşünen işletmeler bağış konusunda isteksiz

davranmaktadırlar. Ürünün kötü kullanılması, son kullanma tarihinden sonra birine verilmesi

gibi sebepler dolayısıyla imajının zarar görme ihtimali işletmeleri bağış yapmaktan uzak

tutmaktadır.

Bazı işletmeler de bağışladığı, gıda bankasında yer alan ve ücretsiz olarak ihtiyaç

sahibine verilecek ürününün, yakındaki bir markette ücretli olarak satılmasının problem teşkil

edeceğini öne sürmektedir. Ya da bağışladığı ürünün başka bir yerde satılırken görülmesi, bir

anlamda bu durumun suiistimal edilmesi işletmeleri endişelendiren konulardan biri olarak

ortaya çıkmaktadır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

122

İşletmeler açısından bir diğer önemli konu son kullanma tarihidir. Yurtdışında gıda

bankacılığı sisteminde son kullanma tarihi geçmiş dayanıklı tüketim malları da

bağışlanabilmektedir. İşletme eğer ürünün iki ay daha kullanım süresi var diyorsa gıda

bankaları o bağışı kabul etmektedir. Bazı işletmeler ilave zaman için ürünün daha ne kadar

süre daha kullanılabileceğine dair yeni bir etiketi üzerine yapıştırmakta ve bu şekilde ihtiyaç

sahiplerine ulaştırılmaktadır. Ülkemizde işletmeler bunu bir risk olarak görmekte ve bu tarz

ürünleri bağışlamayı özellikle imajlarının zarar görebileceği endişesiyle uygun

görmemektedirler. Özellikle Amerika'da 1996 yılında kabul edilen Good Samaritian Food

Donation Act adlı kanunla “iyi niyetle bağışlanan gıda ya da benzeri üründe süre, paketleme

gibi durumlardan ortaya, çıkan hatalardan bağışlayan kişi ya da kurum sorumlu tutulamaz”

ifadesi gıda bankacılığını destekleyen bir çalışma olmuş, bu kanun işletmelere yardım ve

bağış yaparken daha rahat hareket edebilme imkânı sağlamıştır. Buna benzer bir uygulamanın,

bağışlanan gıdaların son kullanma tarihleri konusunda özel düzenlemeler getirilmesinin,

Türkiye’de de gıda bankacılığının geliştirilmesi için faydalı olacağı düşünülmektedir.

Gıda bankacılığı kapsamındaki bağışların az olmasındaki bir diğer neden şirketlerin

sivil toplum örgütlerine karşı yaşadığı güven sorunudur. Bağış yapılması konusunda dernekler

ve vakıflar şirketleri ikna etmek zorlanmaktadır. Firmalar bağış yapmak istese dahi

karşısındaki dernek ya da vakıf hakkında aklında büyük soru işaretleri kalmakta bağış

konusunda isteksiz davranmaktadır. Sivil toplum kuruluşları tarafından, yapılan bağışların

gerçek anlamda yerine ulaştığına dair şirketlerin ikna edilmesi ve şeffaflık ve tarafsızlık

ilkelerinden taviz verilmemesi durumunda bu güven probleminin aşılabileceği

düşünülmektedir.

Gıda bankacılığı sistemi içinde diğer önemli taraf sivil toplum kuruluşlarıdır. Buna

göre sivil toplum kuruluşları bakımından gıda bankacılığının geliştirilmesi için

yapılabilecekler bu başlık altında incelenebilmektedir.

Genel olarak ülkelerdeki gıda bankacılığı sistemlerine baktığımızda ana faktör sivil

toplum kuruluşlardır. Bazı ülkelerde devletler hiçbir şekilde işin içine girmemekte bazılarında

ise sadece teşvik amaçlı itici güç olarak sahaya çıkmaktadır. Gıda bankacılığının Türkiye

uygulamasında bu görev vakıf ve derneklere verilmiş ve sosyal devlet ilkesi gereğince devlet

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

123

tarafından teşvik sağlanmıştır. Komisyonumuzda yapılan çalışmalar ve toplantılarda, bu işi

yapan sivil toplum örgütleri arasında iş birliğinin az olduğu ve örgütsel yapılarının zayıf

olduğu görülmüştür. Buda gıda bankacılığının dar bir alanda kalmasına sebep olmuştur.

Türkiye’deki gıda bankaları genelde bireysel hareket etmekte kendi imkânları ile elde ettiği

ürünleri ihtiyaç sahiplerine dağıtmaktadır. Bu uygulamada bazı gıda bankalarında market

benzeri bir sistemle ilerlerken bazıları da hazırladıkları gıda paketlerini ihtiyaç sahiplerine

ulaştırmaktadır. Daha yerleşik bir sisteme sahip olan gıda bankaları ise diğer gıda bankalarına

ya da gıda bankacılığı yapmak isteyen vakıf, dernek ve belediyelere danışmanlık hizmeti de

vermektedirler.

Gıda bankası ihtiyaç sahibi ailelere yardım yapmadan önce ön görüşme, ev ziyareti ve

aile hakkında bilgi toplama yoluyla gerçekten ihtiyaç sahibi olup olmadığı bilgisine ulaşmaya

çalışmaktadır. Komisyonumuzda yapılan toplantılarda, dernek ve vakıflar tarafından ihtiyaç

sahibi aileleri belirlemenin çok zaman aldığı ve gerçek durumlarının tespit edilmesinin büyük

emek gerektiği bu nedenle Aile ve Sosyal Politikalar Bakanlığının veri tabanı olan Bütünleşik

Sosyal Bilgi Sistemi’nin sivil toplum örgütlerine açılmasının faydalı olacağı belirtilmiştir.

Bütünleşik Sosyal Bilgi Sistemi, sosyal yardım başvurusu yapan

vatandaşların muhtaçlıklarını ve kişisel verilerini merkezi veri tabanlarından temin/tespit etme

ve mükerrer yardımların önlenmesine yönelik olarak kurumlar arası (online) veri paylaşımını

sağlama amacıyla Sosyal Yardımlaşma ve Dayanışma Genel Müdürlüğü tarafından hayata

geçirilmiş bir E-Devlet uygulamasıdır.

Aile ve Sosyal Politikalar Bakanlığı tarafından kullanılan Bütünleşik Sosyal Bilgi

Sistemi’nde yer alan sosyal yardım yapılan vatandaşların sosyoekonomik verileri, 633 sayılı

Kanun Hükmünde Kararname’ye göre Türk Kızılay Derneği ve yerel yönetimler dışındaki

kurumlara kapalı durumdadır ve paylaşılamamaktadır. Bu bilgilerin, kişisel veri kapsamında

olması nedeniyle verilerin paylaşılması mevzuat olarak engellenmiştir.

Bütünleşik Sosyal Bilgi Sistemi’nin sivil toplum kuruluşlarına açılmasının, buradaki

bilgilerin özel veriler olması nedeniyle sakıncalar doğurabileceği düşünülmektedir. Bu

kapsamdaki sorunların çözülebilmesi ve ihtiyaç sahiplerinin belirlenmesi için sivil toplum

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

124

kuruluşları ile Sosyal Yardımlaşma ve Dayanışma Vakıflarının işbirliği içinde çalışması

faydalı olacaktır.

Aynı sosyal amacı taşıyan farklı kurum ve kuruluşların benzer çalışmaları birbirinden

bağımsız yapması aynı zamanda işgücü ve zaman kaybını beraberinde getirmektedir. Sosyal

Yardımlaşma ve Dayanışma Vakıflarının sivil toplum kuruluşlarına sadece ihtiyaç

sahiplerinin belirlenmesinde değil ulaştırma, personel, araç desteği verilebileceği ve bu tür

desteklerin, tüm derneklere Sosyal Yardımlaşma ve Dayanışma Vakfı Genel Müdürlüğü

aracılığı ile yaygınlaştırılabileceği düşünülmektedir.

SYDV tarafından verilen bu destekler aynı zaman da yardımlarda yaşanan

koordinasyon sıkıntısını da çözecektir. Komisyonumuzda yapılan toplantılarda, gıda

bankacılığı yapan dernekler, yardım yapan kuruluşlar arasında koordinasyon sorunu

yaşandığını, ihtiyaç sahibi ailelerin birçok kurumdan yardım aldığı belirtilmiştir. Hem ihtiyaç

sahibi ailelerin hem de bu ailelerin hangi kurumdan yardım aldığının tespit edilmesinde, sivil

toplum kuruluşları ile Sosyal Yardımlaşma ve Dayanışma Vakıfları arasındaki işbirliğinin

önemli olduğu düşünülmektedir.

Gıda bankacılığının yaygınlaştırılması ve etkinliğinin artırılması konusunda sivil

toplum kuruluşlarına önemli görevler düşerken devletin de bu çalışmaların yapılabileceği

zemin ve şartları oluşturması en önemlisi de yetersiz kalan noktalarda gıda bankacılığı

sisteminde yer alan kurum ya da kuruluşları desteklemesi oldukça önemlidir. Gıda

bankacılığının tüm aşamalarında yer, stok ve depolama, soğuk zincir kurulması konularında

kamu desteği gerekmektedir. Sivil toplum örgütleri ile kamu arasındaki iş birliğinin daha

sürdürülebilir ve daha organize olması gerektiği düşünülmektedir.

9.4. İSRAFIN ÖNLENMESİ AÇISINDAN

Gıda bankacılığı, israfın önlenmesini amaçlayan, açlık ve yoksullukla ilgili farkındalık

oluşturmaya çalışan dünya üzerinde gün geçtikçe daha da yaygınlık kazanan önemli bir

çalışmadır. Gıda bankacılığı uygulamasının tam anlamıyla yapılabilmesi için, israf edilen tüm

gıdaların bütün zincirde; üreticiler, işleyip paketleyenler, pazarlama ve dağıtımını yapanlar,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

125

perakendeciler, devlet kurumları ve diğer yardım kuruluşlarından kurtarılarak gıda

bankalarına yönlendirilmesi gerekmektedir.

Gıda zincirinin başında yer alan üretim sürecinde israfın önlenmesi için gerekli

adımlar atılmalıdır. Üreticilerin, piyasa fiyatı üretim maliyetlerini karşılamayan, olgunlaşmış

ve toplanmaya hazır ürünlerini gıda bankalarına bağışlaması için çalışmalar yapılması

gerekmektedir. Tarlada ekonomik değeri olmayan ya da fazla olan ürünlerin özellikle tarımsal

bölgelerde ihtiyaç sahiplerine ulaştırılması sağlanmalıdır.

İsrafın önlenmesi konusunda üzerinde durulması gereken en önemli husus artan

yemeklerin değerlendirilmesidir. Artan yemeklerin ihtiyaç sahiplerine dağıtılması konusunda

Komisyonumuzda yapılan toplantılarda, sivil toplu kuruluşlarının bu işe sıcak bakmadığı ve

bu alanı riskli bulduğu görülmüştür. Özellikle kuru gıda üzerinden bağışların kabul edildiği

ifade edilmiştir.

Artan sıcak yemeklerin ihtiyaç sahibi insanlara dağıtılması hususu, yapılabilmesi

durumunda gıda bankacılığının en önemli ayağını oluşturmaktadır. Özellikle hem israfın

önlenmesi hem de sosyal sorumluluk bakımından gerçek manada önemli bir uygulamadır.

Ancak yapılan toplantılarda sivil toplum örgütlerinin bu konuda çekincelerinin olduğu

görülmüştür. Bu çekincelerin nedeni ise sivil toplum kuruluşlarının bu iş için gerekli

donanıma sahip olamaması ve bu alanı riskli bulmasıdır. Türkiye’deki sivil toplum

örgütlerinin sıcak yemeklerin toplanması ve dağıtımı için gerekli soğuk zinciri kurabilecek

güçte ve donanımda olmadıkları görülmektedir. Soğuk zincir, bir ürünün üretimden tüketime,

belirli bir sıcaklık derecesinde kesintisiz olarak ulaştırılmasıdır. Dayanıksız gıdalarda

kesintisiz soğuk zincir, ürünün bozulmadan tüketiciyle buluşmasını sağlamaktadır. Gıda

bankacılığı yapan sivil toplum kuruluşları bakımından soğuk zincirin kurulması için gereken

maliyet karşılanamamakta ve finansmana ihtiyaç duyulmaktadır.

Artan sıcak yemeklerin ihtiyaç sahibi insanlara dağıtılması konusunda sivil toplum

örgütlerinin bir diğer çekincesi de gıda zehirlenmesidir. Soğuk zincirin tam kurulmaması

durumunda yaşanacak bir gıda zehirlenmesi nedeniyle karşı karşıya kalacakları cezai

müeyyidelerden çekinmekte ve bu alanı riskli bularak uzak durmaktadır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

126

Artan yemeklerin değerlendirilmesi konusunda bağışı alan sivil toplum kuruluşları

gibi bağış yapan firmalarında çekinceleri mevcuttur. Büyük firmalar özellikle “marka

değerini” düşündükleri için bu işten uzak durmaktadırlar. Firmaların kendi personeline bile

artan yemeği vermedikleri ve yaşanacak herhangi bir olumsuzlukta marka değerlerinin

göreceği büyük zarardan endişe ettikleri ifade edilmiştir. Bir şekilde bağış yapması için ikna

edilen firmalar ise bağışı, çok sıkı kurallara ve dağıtım aşamasındaki soğuk zincirin çok iyi

korunması şartına bağlamaktadır. Ancak bu şartları sağlayacak güçte dernek ya da vakıf

olamadığı için artan yemeklerin değerlendirilmesi gerçekleşememektedir.

Devletin ve özel şirketlerin, soğuk zincir kurulması konusunda sivil toplum

kuruluşlarını desteklemesi gerekmektedir. Aynı zamanda komisyonumuzda yapılan

toplantılarda sivil toplum örgütlerinin kendi çalışma alanında bağımsız faaliyet gösterdiği,

ortak bir çalışma ya da iş birliği içine girmedikleri gözlemlenmiştir. Artan yemeklerin ihtiyaç

sahiplerine dağıtılması konusunda sivil toplum kuruluşlarının kendi aralarında yapacağı bir iş

birliğiyle soğuk zincirin kurulabilmesi için mesafe kaydedilebileceği değerlendirilmektedir.

Bu konuda daha bölgesel bir çözüm önerisi olarak, soğuk zincirin maliyetini az

olabileceği yerlerde artan yemeklerin değerlendirilmesi sağlanabileceği düşünülmektedir.

Örneğin otellerin yoğun olduğu bir bölgede yemekhane açılmasının hem soğuk zincir

kurulması maliyetini azaltması, hem gelecek yemek miktarının otel sayısına göre

ayarlanabilmesi bakımından faydalı olacağı değerlendirilmektedir.

İsrafın önlenmesi bakımından diğer bir husus kamu kurumlarında artan yemeklerin

değerlendirilmesidir. Komisyonumuzun çalışmalarına esas olmak üzere tüm Bakanlıklar ile

TBMM’den israfı önlemek adına artan yemekleri değerlendirme konusunda bilgi talep

edilmiştir. Bahse konu bilgi talebiyle ilgili kurumların yazılı cevaplarında genellikle

yemeklerin, yemek yiyecek personel sayısına göre yapıldığı ve artan yemeğin bulunmadığı ya

da özel bir yemek şirketiyle anlaşıldığı ve artan yemeğin şirket tarafından geri götürüldüğü

belirtilmiştir. Bu bağlamda kurumların artan yemeklerin değerlendirilmesi konusunda pek

fazla çalışma yapmadığı görülmektedir.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

127

Kurumlarda artan yemeklerin değerlendirilmesi konusunda Türkiye Büyük Millet

Meclisi İdari Teşkilatında uygulanan “Fazla Yemekler İhtiyaç Sahiplerine, Artık Yemekler

Hayvan Barınaklarına” projesinin diğer devlet kurumlarına da yayılmasının israfın önlenmesi

bakımında faydalı olacağı düşünülmektedir. TBMM İdari Teşkilatı bünyesinde yürütülmekte

olan sosyal sorumluluk projesi kapsamında yemekhanelerde artan yemekler, 2014 yılının

Temmuz ayından itibaren düzenli bir şekilde Demetevler Onkoloji Hastanesi karşısında

bulunan hasta ve hasta yakınlarının kaldığı pansiyona gönderilmektedir. Bu kapsamda, kamu

kurumlarının buna benzer sosyal sorumluluk projesi hazırlaması için özendirilmesinin faydalı

olacağı değerlendirilmektedir.

Bu tespitler çerçevesinde Komisyonumuz, görev ve sorumluluklarının gereklerini

yerine getirme konusunda ilgili idarelerce, konu ile ilgili çözüm sağlayabilecek düzenleme ve

çalışmaların yapılması gerektiği sonuç ve kanaatine ulaşmıştır.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

128

10. GEREĞİ DÜŞÜNÜLDÜ
Gıda israfının önlenmesi ve gıda bankacılığının yaygınlaştırılması talebini içeren

dilekçeye ilişkin yukarıdaki tespit ve değerlendirmeler çerçevesinde;

Başbakanlıktan;

Gıda bankacılığı uygulamasının tamamını içine alan ve standartlarını belirleyen bir

mevzuat çalışması yapılmasının,

Gıda bankacılığı faaliyetlerini belli büyüklüklerde yapan dernek ve vakıflara kamu

yararı statüsü sağlanmasının mevzuat çalışmalarında değerlendirilmesi,

Gıda bankacılığının kurumlar arasında bilinirliğinin arttırılması hususunda çalışmalar

yapılmasının,

Toplu tüketim yapılan kamu kurum ve kuruluşlarında artan yemeklerin

değerlendirilmesi ve artık yemeklerin hayvan barınaklarına gönderilmesi hususunda

düzenleyici idari işlem yapılmasının,

Gümrük ve Ticaret Bakanlığından;

Gıda üreticileri, nakliyecileri, toptancıları ve perakendecilerinin bakanlık ve meslek

kuruluşlarının desteğiyle gıda bankacılığı sistemine katkı sağlamalarının getirileri bağlamında

bilinçlendirilmeleri amacıyla çalışmalar yapılmasının,

Ticaret ve Sanayi Odaları tarafından belirlenen fire oranlarının gözden geçirilmelerinin

sağlanmasının,

Toptancı hallerinde piyasaya arz edilemeyen artan gıdaların günlük düzenli bir şekilde

gıda bankacılığı sistemine aktarımının sağlanması hususunda çalışmalar yapılmasının,

Gıda bankacılığı sisteminin geliştirilmesi ve teşvik edilerek tanıtılması amacıyla diğer

ilgili bakanlıklarla koordineli bir şekilde çalışmalar yapılmasının,

İçişleri Bakanlığından;

Valiliklerin ve kaymakamlıkların gıda bankacılığı yapan sivil toplum kuruluşları ile

işbirliği içinde çalışması ve bu kuruluşlara gerektiğinde ulaştırma, personel, araç desteği

sağlaması için gerekli girişimlerin yapılmasının,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

129

Sosyal Yardımlaşma ve Dayanışma Vakıflarının gıda bankacılığı hususunda teşvik

edilmesinin,

Gıda bankacılığı yapan derneklerin kayıtlarının düzenli tutulması ve denetimlerinin

düzenli gerçekleştirilmesinin,

Gıda, Tarım ve Hayvancılık Bakanlığından;

Tüm gıda bankalarının Bakanlık tarafından kayıt altına alınmasının ve gıda güvenliği

açısında denetlenmesinin,

Gıda bankacılığı yapan dernek ve vakıflara gıda güvenirliğini sağlama konusunda

eğitimler verilmesinin,

Gıda bankacılığı uygulamasının önünün açılması için, araştırma, tespit, teşvik, teknik

ve mali destekler konusunda çalışılmasının,

Gıdaların son kullanma ve tavsiye edilen tüketim tarihlerinin tanımının netleştirilerek

gıda bankalarına bağışlanabilirlikleri konusunda özel düzenlemeler getirilmesinin,

Gıdaların üretim aşamasında kurtarılması üzerine çalışılarak, özellikle tarlada kalan

tarımsal üretim fazlası ürünlerin gıda bankalarına yönlendirilmesinin,

Maliye Bakanlığından;

Gıda bankacılığına bağış yapan özel sektörün usulü işlemlerinin kolaylaştırmasının,

Gıda bankacılığı kapsamında yapılan bağışların artması için vergi haftası faaliyetleri

kapsamında TÜRMOB ile birlikte gıda bankacılığı uygulamasının avantajları hakkında

tanıtımlar yapılarak özel sektörün bilgilendirilmesinin ve özendirilmesinin,

Gıda bankacılığı uygulamaları için özel sektör ve sivil toplum kuruşları ile işbirliği

yapılmasının,

Firmaların fire oranlarının altında kalan bağışlanabilir nitelikteki gıdaları bağışlamaları

halinde oransal anlamda vergi yönünden daha fazla teşvik edilmelerinin,

Bağışçıların gıda bankalarına bağış yapmak için katlandıkları operasyonel ve lojistik

giderlerinin de gıda bankacılığı kapsamında değerlendirilmesi hususunun mevzuat

çalışmalarında ele alınmasının,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

130

Aile ve Sosyal Politikalar Bakanlığından;

Gıda bankacılığı yapan dernek ve vakıflara kişisel verilerin gizliliğine riayet edilerek

mükerrer yardımları önlemek üzere bilgi paylaşım sistemi kurulmasının,

Gıda bankacılığı yapan dernek ve vakıfların bağışlarını ihtiyaç sahiplerine

ulaştırılmalarında destek sağlanmasının,

Kalkınma Bakanlığından;

Kalkınma ajansları tarafından fon ve hibelerde gıda bankacılığının öncelikli alanlar

kapsamına alınmasının,

Avrupa Birliği Bakanlığından;

Gıda bankacılığı konusunda Avrupa Birliği fonu ayrılması ve proje çalışmaları için

gerekli girişimlerin yapılmasının,

Milli Eğitim Bakanlığından;

Ders müfredatı içerisine gıda israfın önlenmesine ve öğrencilerin sosyal sorumluluk

bilincinin gelişmesine yönelik konuların dâhil edilmesinin,

Kültür ve Turizm Bakanlığından;

Bakanlığın destek verdiği ve kaynak aktardığı film senaryoları ve projelere gıda

israfının önlenmesi ve ihtiyaç fazlası gıdanın değerlendirilmesine ilişkin gizli ve açık spotlar

yerleştirilmesinin ve konu ile ilgili özel sektörün teşvik edilmesinin sağlanmasının,

Radyo Televizyon Üst Kurulundan;

Televizyon ve radyo programlarında gıda israfının önlenmesine ve gıda bankacılığına

yapılacak bağışların artırılmasına ilişkin kamu spotlarının yayınlanmasının,

Diyanet İşleri Başkanlığından;

Toplumun gıda israfı konusunda duyarlılığının arttırılması ve gıda bankacılığının bu

kapsamda sağlayabileceği faydalar konusunda bilinçlendirilmesi hususunda çalışmalar

yapılmasının,

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

131

Bağışçılara, dini hassasiyetle yerine getirilen mali ibadetlerini gıda bankaları

üzerinden yerine getirebileceği hususunda bilgilendirmelerin yapılmasının,

İSTENMESİNE 3071 sayılı Kanun ve TBMM İçtüzüğünün ilgili maddeleri gereğince,

itiraz yolu açık olmak üzere oybirliğiyle karar verildi.

KARAR NO: 20 KARAR TARİHİ: 08/05/2018

TÜRKİYE BÜYÜK MİLLET MECLİSİ

DİLEKÇE KOMİSYONU

132

