
ao ao _ a vo

TUTUN EKSPERTERI DERNEGI
BULTE

xlzlRnr.l . TEMMUZ 1994

NIAYLIl(

Sayr: 19-20l

oo oa oo

TEKET KU9ULUYOR
Ir URKIYE'nin en buyuk KIT'leri arasrnda yer alan
t TEKEL'i kugultme iglemleri htzla devam et-

mektedir. Cibali Sigara Fabrikast, Bomonti Likor Fab-
rikasr ve Ankara Bira Fabrikasrnrn satrg kararlannrn
ardrndan TEKEL AMBALAJ FABRIKASI'nIn bir ya-
bancr firmaya Y" 60 hissesi devredilmek suretiyle ki-
ralanmasr TEKEL'i yok etme operasyonlarrnrn yeni
bir halkasr olmugtur.

TEKEL gahganlarrnrn orgUtlU sesiolan TUM GIDA-
SEN ve TEK GIDA-lg sendikalarr yaptrklarr basrn
agrklamalan ve da!lttrklarr bildirilerle mevcut uy-
gulamalann kargrsrnda yer aldrklarrnr kamuoyuna du-
yurmuglardrr:

TEK GIDA - l$ Sendikasl tarafindan yapllan ve
derne!imize aynca yazlt olarak bildirilen basrn
agtklamasrnda agagrdaki goruglere yer verilmigtir:

"Hepimizin bildigi gibi, Turkiye bugun yogun bir
ekonomik kriz baskrsr altrnda yagtyor. 6nerilen
gozumler uzerinde en gok tartrgma yaratan husus
ise, kugkusuz OZfltfgTlRME galrgmalarr.

Ozellegtirme kavramr Ttirkiye'nin gundemine el-
betteki son ekonomik kriz ile birlikte girmemigtir.
1980 sonrasrnda yonelinen ekonomik modelin bir
pargasr olarak, ekonomik g0ndemin igine sokulan
ozellegtirme olgusu yrllardan beri sermaye kesimi
devlet ve galrganlar uggeninin en temel uyugmazlrk
noktasrnr olugturmug ve olugturmaya da devam et-
mektedir.

Bugun sermaye sahibi olanlar, oncelikle durust
olup, ulagtrklarr noktanrn ne kadarrnr KIT'lere ve dev-
lete borglular, once onun hesabrnr yapslnlar. E$er, en
kuguk bir vefa duygulan varsa kigisel grkarlarr ulruna
milyonlarrn emelinin urunu olan kuruluglarr yoketmek
igin daha farklr tutum iginde olmalarr gerekir. Ama bi-
liyoruz ki, srnrfsal grkarlar ve para sozkonusu ol-
du$unda, tum insani degerlerin esamesi bile okun-
maz, nitekim de 6yle oluyor.

Yalnrz unutulmamasr gereken bir gey var. Ser-
maye, srnrfsal grkarlarrnt korumakta nedenli kararlr
ise, biz de srntfsal grkarlanmlzl korumakta o denli ka-
rarlryv. Ekmek kaprmrz olan KIT'leri bir avuQ insana

yem yapmamakta rsrarlryrz.
lddia ediyoruz ve yineliyoruz "ozellegtirme kavgasl

ideolojik bir kavgadrr. ldeolojik bir saldrndlr." Bu
saldrrrnrn gok gegitli modellerini geligtiriyorlar.
Sonugta, yapllabilen birkag ozellegtirmeden dahi top-
lumun elde ettipi en kriguk ekonomik ve sosyal fayda
yok.

lgte Teletag, en modern teknolojisiyle bir ulus-
lararasr kurulugun yoketmesine goz yumuldu. lgte
Demirgelik, duguk yatrrrmlara gegirebilecek iken,
hakkrnda duzmece raporlar duzenleniyor. lgte
Qimento Fabrikalarr, fiyat tekelleri olugtu. En karhlarr
yabancrlarrn eline gegti. PTT'nin T'si en ytiksek tek-
noldjik yaprlanmaya sahip, elden grktr grkacak.
Satrlmasr yeni bir tekel olugmasryla eganlamlr. Bu
kez, devlet delil, ozel sektor0n tekeli olugacak. Bun-
lan yalnrzca biz soylemiyoruz. Bunlar dunyadaki
ornekleriyle zaten mevcut. Bilim adamlarr elbetteki,
yureli yurt sevgisiyle dolu olan bazrlarr rsrarla
s6yluyorlar. Ama sanki tum toplum kor ve sa$rr.
Daha do$rusu,kor ve salrr edilmig. Tum medya bazt
yazil basrn istisna bu aymazlr$rn bayraktarlrsrnr
yapma peginde. Hangi televizyon kanahnt agsantz,
sozumona konu tartrgrlryor. Ancak, kargrt goniglU
bilim adamlarryok.

1986 yrlrnda bir gecede bagka bir kanun metninin
bir kenarrna srkrgtrnlarak grkarrlan Tut0n Tekeli
K.degigikligine o tarihlerde giddetle kargr grktrk. Buna
kargr grkrg gerekgelerimiz hem tutun tarrmlmrzln, hem
de t0tun sanayimizin giderek yokolaca$r, yabancr si-
gara devlerine 0lke pazarrnrn teslim olacagr idi. O ta-
rihten bu yana 10 ytllrk bir sUre gegti. Bu on yrlllk
sureg iginde, 6nce 86 yrlrnda sigara 0retimi ya-
bancrlara agrldr. 91 yrlrnda yrllrk 2000 ton fiili uretim
yapma koguluyla yabancr veya yerli ozelgirketlere si-
gara uretimi, pazarlamasr ve ithalatr serbest brrakrldr.
Son kez 93 yrhnda grkarrlan bir Kararname ile de, ku-
rulu kapasitesi tek vardiyada 2000 ton/yrl olan fir-
maya serbestge satrg ve fiyatlandrrma yetkisi
tanrnmasrnrn yantstra, marka bazrnda fiili uretimleri
2000 ton/yrla ulagan firmalara da sozkonusu

O Devamt 3. sayfada lg

ililH rrsprRunl
ornH16l
s[irrrnl

Savfa 2

q izmnU, belli aralklarla cla olsa "Merhaba" diyebil-Y menin mutlulufluyla selamlarrtrrrzt sunuyoruz. Bil-
hassa meslektaElanmrzrn gosterdikleri uflraglar sonucu
elde olunan ba$rElarla, dernek binamrzrn borcu Haziran
ayl igerisinde sona ermigtir. Temmuz ayl sonunda
agrlrErm gergeklegtqmeyi duEundu$imiz Dernek Genel
Merkezimizden sizlere daha srk "Merhaba" cliyebilmeyt
umuyoruz.

Bu arada Dernef,imiz Baqkanr Mustafa Seydi-
ofullan'nrn Mu$la Y.T. IEletme MuclurluSu'ne kadrolu
olarak atanmasr bizleri son derece uzdu. Dofialdrr ki
atanmada hukuki gerekgenin olmasr ve "Hukukun Us-
tiinlii[ii"ne olan inancrmrz tepkisiz davranmamt ge-
rektirrnigtir. Bagka alternatifler uretilemez mlydi? Bu da
bizleri duEundurmuyor de$il. Bn aztndan verilen sdz-
lerin igtenli$ine inanarak Baqkanlmlzl en krsa surede
tekrar dernek merkezimizin bulunduflu yerde aramtzda
gormek istiyoruz.

Meslek ahlakrnr kommak igin onurlu ve 6zverili
qalgarak DoSu ve Guneydofu Anadolu Bolgesinde gorev
yapan meslektaglanmrzla ne kadar 6r'unsek azdtr. Ar-
kadaElanmrzln saygl duyulacak baEanlannrn devamrnr
ve bundan rahatsrz olan grkar gruplarrntn gosterecekleri
gabalara yetkililerinde direnerek meydanr boq brrak-
mamasrnr diliyoruz.

Haziran ayrnda Sayrn Bakammrz Nafi,z Kurt'un
agrklamalanndan, Onumuzdeki aylar igerisinde Tekel
bunyesindeki tum Muessese Mudurluklerinin Ankara'ya
naklinin gerqekleqeceSi anlaErlmaktadrr. Gonul ister ki
Tekel Y.T. iql. ve Tic. Mues. Md.'lilgii Turk Tutuncu-
lu$u'nun merkezi olan izmir'e tagrnsrn. Bu umidimizi
hala tagtyoruz

Sigara Sanayi iqletmeleri Muessesesi Mudurluflu'nde
gbrevli meslektaqlanmrzrn yaEadr$r bir takrm huzur-
suzluklara da deSinmekte fayda goruyoruz. Arkadaq-
lanmrzrn yetki ve sorumluluk konusunda yaqadrklan
srkrnblan paylagryoruz. Yetkililerin bu konuya
g6sterecekleri hassasiyeti $uveniyoruz. Bunun yantnda
"Harman Komisyonu"nda Tutun Bksperleri'nin yetki ve
sorumluluklann baEka meslek gruplarrna dev-
redilmesini de do$ru bulmadr$rmrzr belirtmek isteriz. Bu
srkrntrlarrn ortadan kalkmasr icin Y0netim Ku-
rulu'muzca mevcut geligmeler yetkililere aktanlmrgtrr.

Tekrar bulugmak iizere esen kahn.

YOIVPIiU KURULU

ruIUil TKSPTRI.IRI

DERIIE6I

B0rTml

I

TEKEL Kuguluvon
O (Bagtarafr 1. sayfada)

markanrn ithalatr, yurtigi satlgr ve fiyatlandrrma serbestisi
tanrndl.

Mevzuatta agama agama TEKEL drgr firmalara tanrnan
bu serbestlik, bir yandan da yerli tutun;ulu$umuzu yavag
yavag kemirmeye devam etti.

Tiirkiye'de net bir gekilde gozlenen gergek gu ki, artrk
tuketicinin igim zevki, yerli tUtunle imal

-eOiten
si-

garalardan Amerikan blend sigara tipine dolru kayma
gostermigtir.

Qok tutulan TEKEL 2000 sigarasrnrn yaklagrk "/" 90 ya-
bancr mengeli tiltunlerden olusmaktadrr. Tuketicinin
elilimi gu anda'% 40 civarrnda bu tip sigaraya oldu[una
g6re, yurt iginde imaline ve gimdi fiyatlandrrma ser_
bestisine sahip olan firmalarrn uretim ve ithalatlarr da
g0zonUnde tutulursa, gok yaklnda T0rkiye'de yerli tutun
ekimi ancak blended sigaralarrn harmanlarrna katllan
oranda uretilebilecek. Yuzbinlerce tuttln ekicisi ag ka_
lacaktrr. Sigara sanayii ve pazan ise, tumuyle yabancr si-
garalarrn denetimi altrna girecektir.

Tekel'in fiyatlama yetkisi bulunmadr!r urunler
t<argrsrnda ve de kendi eliyle tuketicisinin egilimini ya-
bangr mengeli tutune hazrrlamrgken, dev sigara
trostleriyle nasrl rekabet edilebilece$i sorulacak sorularrn
bagrnda gelmelidir. Aslrnda, cevap son derece basittir.
Refabet edemeyecektir. Bugun dunyanrn teknolojlsi en
ileri ulkelerinden biri olan Japonya dahi philip Moris,in
bagrnr gektili girketlerle rekabet edememig, sadece g7_
91 yrllarr arasrndaki donemde pazar paytnl ;/o l6,yavaran
oranda kaybetmigtir. 89'dan bu yana kendi sigara uretimi
o/" 10.4 artarken, ithalatr o/" 26.9 artrg gostermigtir.

Turkiye 80'li yrllar boyunca kademe kademe izlenen
politikalarla, sigara ve tUt0n pazannt yabancr sigara
trostlerine hediye etmigtir. KugUlme mantrgr igerisinde
atrlan her yeni adrm da sistemli, bir Sekilde yurutulen
TEKEL'| yok etme planrnrn yeni bir

-
kilometre taSrnr

olugturmaktadrr.

Seneler once bira sektorunden sistemli bir gekilde
gekilip, 7" 3O'larrn 0zerindeki pazar paytnt bugun 7" 4'lere
duguren TEKEL, gimdi sigara piyasasrndan gekilmeye
hazrrlanmaktadrr. Bunu sallayacak son adrm- Ambaiaj
Fabrikasr'nrn ne oldulu belirsiz bir yabancr tirmaya "/i
60'rnr devretmek suretiyle kiralanmasrdrr.

Sigara sektorundeki son on yrlrn geligmesini genel bir
bakg agrsryla ele aldl!lmrzda, Ambalaj Fabrikasr ile ilgili
olarak birdenbire ortaya grkan son geligmesinin mantrksal
gerekgesini bulmak, ashnda hig de zor delil. Tekel,i cen_
dere igine almrg olan zincirin bir halkasr daha yerine otur-
tulmak isteniyor.

Sozkonusu fabrika Tekel igin poget, pul ve sinyet ithal
pul ve bandroller, igki etikeileri, 9e9ifli kutular, metal
kapak, defter sigara kalrdr, tum matbu evrakrnrn uretimini
yapmaktadrr

Yani bugun herhangi bir mamul tekel.0r0n0nun vit-

rinlerde boy gosteren son gekli igin ambalaj Fabrikasr,nln
0retimine ihtiyag duyulmaktadrr.

Bir fabrikanrn yonetimini degil % 60, % 50+ 1 oranrnda
devrettiginiz anda tum yonetsel haklannrzdan
vazgegmigsinizdir. Bunun bagka bir anlamr yoktur.

Kendi igletmeleriniz, agrsrndan hayati sayrlabilecek
urunler ureten fabrikanrn yonetsel haklarrnt devrettiliniz
anda ise, hert0rlu baskryr da goluslemeye hazrrsrnrz de-
mektir. Eler diler urunleriniz igin gerekil olan etiket,
poget, metal kapak vs. gibi Urunleri, yonetimini dev_
retti!iniz ortak, sizin ihtiyacrnrza yetecek oranda kar_
grlamazsa, yada uretim dugurumune giderse, TEKEL bu
ihtiyacrnrn hangi kogullarla, kimden sa!lamayr um-
maktadrr. Kendi kendini bu denli buytrk bir risk altlna
s.okan

.
bir girigimi hangi igletmecilik anlayrgryta baS_

dagtrrabildiklerini anlamak mumkun delildir.
Esasen fabrika kar amagh galrgmamakta, TEKEL'in

bUnye igindeki 0nitelerine mamulleiini yalruzca malolug
delerleri uzerinden devretmektedir. Dolayrsryla, TEKEL,in
aynr kalitede ve ihtiyacr olan malr drgaudah kargrlamasr
halinde milyarlarca lirahk bir kaybr ortaya grkacaktrr.

. Teknolojik agrdan son derece mukemmel olan tesis,
halihazrrda en yeni teknolojik sistemle piyasadaki emsali
olan tum kuruluglarla kalite agrsrndan gok rahatlrkla re_
kabet edecek, hatta iddia ediyoruz ki, daha kaliteli urun
verecek bir kapasiteye sahiptir.

TEKEL'|n hizmet igi hazrrladr!r raporlarda dahi agrkllkla
vurgulanan bir gergek var ki, fabrika pekgok unitesinde
kapasitenin ust0nde uretim yapmaktadrr. Son 6 yrllrk ra_
kamlara gore filtreli poget uretiminde yrlda orlalama o/" 2g
oranrnda kapasite ust0 uretim yapmrgtlr. Filtresiz poget
uretiminde son dort yrln ortalama ureiimi kapasitenin 7o
38'i kadar uzerindedir. Pul ve ambalaj etiketi uretiminde
gon Ug yrlda ortalama yrlda "/o 14 orantnda kapasiteyi agan
uretim vardrr. Uzun metal kapak tlretimindeki yrilrk

-or_

talama kapasite fazlasr tiretim oranl ise, son beg yrl igin %
18 civarrndadrr.

.lgletmeyle ilgili genel tablo bu denli olumluyken, ki-
ralanmaya kalkrnmasrnrn nedenlerini anlamamrz-gok gUg.
Kendimizi, bazr sorular yoneltmek ve cevaplannr iri-
makla, bu soru ve cevaplarr kamuoyuna agrklamakla
yukumlu saylyoruz. Demokratik kitle orgutU otmantn ge_
tirdili kagrnrl maz bir sorumluluktur bu.

- _Merkezinin lsvigre'de oldugunu 6grendi!imiz RIG
RENTSCH End0stri Hotding A.g. firmasi nedir? Sahipteri
kimlerdir? Uluslararasr sigara trostleriyle herhangi bii or-
ganik balr bulunmakta mtdrr?

Neden bu firma segilmigtir? Neden sadece bir firma ve
olaQan ihale kogullarrna tabi tutulmadan bu firma tercih
edilmigtir?

TEKEL'in urunlerini piyasaya sunmada, olmazsa olmaz
kogulunu lagtyan bir rlrtlnu imal eden fabrikasrnln ydnetsel
haklannl bir yabancr ortaga devretmesinden ne gibi grkarr
olabilir? Bir anlamda TEKEL, tum uretiminin denetimini

Sayfa 5

0g

ttirlir'r EKsprRtrRl

ornru16l

sUrtrNl

Sayfa 4

kendi eliyle bir yabancr firmaya teslim etmig olmakta degilmidir? Bize sore bu or"y,.
"un

ju;;;,;; lJ;oi etiyte kes-meKre yada inriharta egantamtrorr. B; k;;;;;" yrnardrr si_gara sektorunde yagatrlan Vof,Jf r"-'lurecinin sonagamasr olarak mr yururliige tonr"[i"O,rl?n"" yabanclsrgara devlerinin ulke
arladan.- vur iti

-nv pEZ&rlrla girmesine izin verilmesi,

!::!:ili" n"ii,','l"n jfi
" :::?: 1l?

="; JIi:Tffi::onemti bir fabrikanrn erde: o ra,t_;';;.:, ;ir ar.ada elealtnrnca gok onceqs-
ua'r" v*i:iiro" i":. ." o, :. ; : r"-' .=i'r;l.r;

^,
:;,1

9rKtyor.

:lt1.?]?r'l:.:,1. tete. rEKEL hem oq e- -=s ^:ar Ama buoevtet degil, ozel sektorun tef<ef i. byfeys.. ,, _r" xrmseyiserbest rekabet piyasa duzeni, t"["lf3g*." r (alt(acaOlmasaHarryra uyutmava karkmasrn. Boii"
"ni,.

olay fiirenyok. Fiilen gergek otin tek bir gey
"*l Ufi" kaynaklarr,utusat sanayii yabancr

.
somurgecii;; ;;;9" pegkeggekitiyor. yrllar once kanta etde in6,rnl iJg,m.,.r,g,r,.

:,ilfl:r:n"r"
m ik tedb i rre r u o,

"rtino-u"vii# r ra ra tes ri m

*i:!?J#"flr'j"lfi,J'liJ":;; ;,; ..j_ _

i"";; i:fl [""'l':
dgilf ms t t-'",'j;,:

:jl" g"Ql"yecekmig gibi. 1b93 y,,,"0_
-_._"*-.

9rn3r,3l"r3:l -tz.qzs.zet xs. satre v"p,i_"

, i': :.:s:,*-, .l- .:r=- ,; :;, = . _t1:-,: -.: .: ::l i _
-_ I : a - =:.- =-.

-::{:: S 1 -1,-= ..::.-=a -

-r3(!'n=q

- <e.:
. 13,'e:-
:e<e 3- -
:.s ' :,e
Fr^?

:: ::: -:: : aca!tmrzl,'-z:a rz-1- :cudUmuzu
_- : -r

-: -: ::: r rzi de ka_
7 4.7'si philip M;;- girr.'"tinii"tnrl?fiill_ yar

linde lQrar Afrru
Uy$mtrama$ormhl

Q3 r3.n3 t' -"-. (3C-T:i:oe =-."i l;i::;-':':,',:.j.J;ki:;l;lV:::
5iffi:::i"r--i.=1314

'i"=' ' =l=l-= -,tun (r,rir'i,
Bakanirk,a,a.:s -_:i: { _ ,z- ,.iarnda ,,Milli

Tutun Kornjtes,.^.. rie i=<- - ,: =.=r ..- . g3aonrnO" tr_iulrnasl amacia..r.n si,:. ,,1 -_--- -<:
_

=sr. ilgili Ba_kanlrklar, D.p.T . ie<e -a, _==-
"-l_ _> ar, Bankalar,Mesteki alanda faairvet g3s:e.E_; . ,.-_ <uruluglarr veTutun Eksperleri l"ri_r . ,. -_r-,
_ ._.. ,g,un tem_silcilerin,den olugmakta v" v -_,-^ <.::esr yrlda birkere. Ankara'da toplanmaktaor r.Milli Tutun Komitesinin teki i
'e : ,e<lerine yolg::l:jr::i amacryta da Bitimsej'a.u..._ Art KomiresiKurulmustur.

Di!er yandan, tutunculuk alanrnda hazine. ctg trcaret vetegvik politikalarrnr tesbit
"tm"J" u"" Ou sure|eolugturulacak ekonomi politikarairni tlsbit etmede ve bus urelle oiugiu,u ra cak cciitikalar q"rq""". l.d: f aaliyetlerinCJZS: e^teS. -f:-.a^-aS \.,e _V3i,a r=t=. ^ Z e.reS.

"'e !e gi' ':-3"r -,s-s
=.

-l: ,*'=2^, ,: l. : _:a.::
','-s::sa. ;' ,e:<

l',' -= ..--.--:- .-<: v^'^=2. _:.:_- _ ,=. -==?.;,3 po-: (::, ^ ::s:: -:: : :

::1.,, :: e: .= :;::;:;i ;;' ;;.#;:il"i:;.?ff'jr.^:-r, r. -:: se'3:;ca<aiirk Devtei Fi;;;;, Tegkitatr,,<?'j' ?' _, : - =--ir,a (onulmaktadtr.

-

o Dr;Iftrtrth TA$RfVERDi ffit*c Etsperi

Tiil$i} #'f,u*:'o:,.'j:nT
ug isretirmesi, ticareti ve

d.;,;;;il;#i:"il:"d[::il;i::",ffi :,::i#h:??X'I jtihdarn hacmi, kamu getirteri"" V"prigi'k;it, u" 0,9 ticareti
]:]:,1"",!:uuugn nayrvr3 olgmri ti, ;;;"'";iptir. 1ee2 yrrrvenrenne gore, Turk , Tutun fnOti"tri"i:n, ulke eko_nomisindeki verine bakrtorOrnda,

-t,ij;
Turkiye,nin

9f I;H;."'trn-% 1,i,,ropr"m u"",gll"ri,l",ir,^ % e,u, top_
liiJuk:litil 7. s,u, tgqJln istihd;;; i; ro,sr, topram ih_racatln 7o 3'u, tarrmsal urun if,ru"aiinin

'Jt 'lg,u,ve
toplamithatatrn "/o 2'sine sahip bulunm;il;;;: ;;,,;;, tutunde tekuzmantrk kotu otan Tutun,Ekspe,r"iinin ;J,;;;g, Tutun Eks_perli!i Yuksekokulu,nun o" n,]rr.r"r,, ruriiv" o" tutunun

i3.tffi;emli bir vere sahip ori's;nrn bir baska

TUtunun yukarrda b.ahsegrilen ozelljkleri yuzunden gc!uulkede uretimi, ticareti ve tuketimln" i_",J1", larai,nd..one-mli srnrrlamalar getirilmig ve tontrot"un,n , ^_ ,, ,.

^-,Y]k"r,ird?
de, tulunde tLrariai,n .Jrk"r.i, n r vl-=- _antayrgryta devtetin ilqiti birimteri.;" y;;;; ;J,,,rjs=,. _

ll:! qir gergektir. Bu gatrgmad" trirnJ" son yi iar:aalrnan kararlarrn ve br
kez c i I b i ri m ieii.,., n",, ri",,Ti i:'lTl ff :; iillJ"o,T"lil,[I :ortaya koydugu sorunlarrna dedinilm istir.

Tiitiinde Karar y<ineti m Birim leri Tri rk Ti.itrinciilii!tinde Son yrllarda
Afu nan y6netsel Kararlar.. ..Bilindigi gibi

lrttkastntn tesbit ti.rt[r pc-
ve tutin

ulkemizde milli yani ulusal b,r.
edtlmesinde, duzenlenmesrnde yaprak tutun ve sigara sanayir alanrnda

iurkiye

[g

;lf'

rliruu mspmuRl
ornm6l
n0rnHl

yukarrda belirtilen merkezcil devlet kurum .ve kuruluglarr
aracrlrgr/a son yrllarda gok onemli yonetsel kararlar uy-
gulamaya gegirilmigtir. Bu kararlarrn oz0, ulkemizde yap-
rak t0t0n ve alrmt, sigara uretimi ve ticareti ile
t0ketimindeki tekellegme esastnt ortadan kaldrrmak
amactna yonelik olmugtur.

Bu kararlarrn bagrnda; kagakgth!r engellemek ve
y!!adrgy olugan rantr, devlet gelirleri igine almak amacryla
1984 yrlrnda grkarrlan bir kararnameyle satrgr ve da!rtimr
yalntzca Tekel tarafrndan yaprlmasr kaydryla, 122 yl ara-
dan sonra ulkemizde sigara ithalatr baFlatllmrsttr. 1gg5
yrhnda rekonstite tutun ithalatr yasa!l kaldlrrlmrgtri.

1986 yrlrnda ise, grkarrlan bir kararla, tutun tekeli
kaldrrrlarak yerli ve yabancr gergek ve tuzel kigilerin
Tekel'le ortakll!r suretiyle yurt iginde sigara uretme ve yurt
iginde satrgr serbest brrakrlmrg ve yaprak tutun ithalatr ser-
best brrakrlmrg, borsa sistemine gegmeyi de serlcest
btrakan bu kararnameyle, piyasalarrn resmi agrlrg tarihleri
olmaksrzrn da ekicilerin tutunlerini denk haline getirdikten
sonra istedikleri tarih ve zamanda satma serbestisi ile yurt
iginde yerli ve yabancr tuttrnle harmanlanmrg (blended) si-
gara imal edilmesi halinde bu sigaralarda kullanrlan ya-
bancr tutun miktanna gore sozkonusu sigaralarrn satrg
fiyatr uzerinden bir fon ahnmasr ve bu fonun Toplu Konut
Fonu'na aktarrlacak miktarr drgrnda kalan.miharrnrn da
tUtun ekiminin iyilegtirilmesi, geligtirilmesi ile tutun eki-
cilerinin desteklenmesi ve e!itilmesi amactyta
duzenlenecek projelerde kullanrlmasr karar altlna
alrnmrgttr.

1988 yrlrnda grkarrlan yeni bir kararnameyle ise, bu kez
Virginia ve Burley ithalatr yasagr kaldlrrlmrgtrr.

1991 yrhnda grkarrlan yeni bir kararnameyle de yerli ve
yabancr gergek ve tuzel kigilerin Tekel'le ortakhk kurma
mecburiyeti ortadan kaldrrrlmrg ve yurt iginde uretilen si-
garalarrn marka bazrnda fiili uretiminin yrlda 2000 tona
ulagmasr halinde sozkonusu markalarrn ithalatr; fi-
yatlandrrrlmasr, da{rtrlmasr ve satrgr serbest brrakrlmlgtrr.
Yine bu kararnameyle, bu kez harmanlanmrg (blended) si-
gara imalinde, tut0n ithalatrnda ve hazrr sigara it-
halatrndan ahnacak fona, Turk Tipi trltun uretimi ve ticareti
ve desteklenmesi oncelili kaldrnlmrg ve kurutma ve han-
gar tesisi yaptmtna oncelik veren karar grkartrlmrg, tutun
borsasrnln kurulmasrna, tutun ekici kooperatiflerinin fi-
nansmanlna, Tekel'in modernizasyonu ve ozellegtirilme-
sine fon ayrrlmasr amaglanmrgtrr.

1989 Yrlrnda Tutun Uretimini Gelistirme Fonu
Yonetmeligi grkarrlmrg, fakat bu yonetmelik 1991 yrlrnda
Tutun Fonu Yonetmeligi geklinde yeniden deligtirilmig ve
bu {ondan yukarrda sayrlan alanlara kaynak tahsisi he-
deflenmigtir.

1992 yrlrnda ise bu kez yabancl tutunle yurtiginde har-
manlanmrg (blended) ve imal edilmig sigaralarrn satrg fiyatr
uzerinden fon alrnmasr uygulamasr kaldrrrlmrgtrr.

1993 yrlr gubat'rnda yayrnlanan bir yonetmelikle de,
yerli ve yabancr gergek ve tuzel kigilerin Tekel'le ve
mustakilen kuracaklarr sigara igletmelerinin kurulugu,
igleyigi ve denetiminin esaslarr belirtilmigtir.

Bu tarihten 3 ay sonra Mayrs 1993'te grkarrlan diler bir-
kararda ise, bu kez yurt iginde yerli ve yabancr gergek ve

Sayfa 5

Tiltiinde Al r nan Y6netsel Kararlann Uyg ulamaslnda
Kargrlagrlan Durumlar

tuzel kigilerin yurt iginde kuracaklarr sigara tesislerindeki
kurulu kapasite miktarr tek vardiyada yrlda 2000 tona
grkarrlmrg ve serbest satrg ve fiyatlandrrma yetkisi
tanrnmrgtlr, fakat marka bazrnda yrlda 2000 tona ulagan fir-
manrn soz konusu markrn ithalatr, yurtigi satrgl

-ve
fi-

yatlandrrmasr yine serbest brrakrlmrgtrr.
Son olarak da, Kasrm 1993'd; ihtiyag fazlasr tut0n

uretilmesinin yolagtr!r kaynak israf rnln onlenmesi ve
dolrudan ureticiye destek saglanmasr amacryla Ba-
kanlrklararasl T0tun Kurulu, t0t0n uretimini 190 bin tona
(ytlda) indirmek igin tazminat ve ureticiden altnan tutun-
lerin desteklenmesi igin bir karar yaylnlamlg ve aynca gt-
karrlan bir bagka kararnameyle de, tutun uretiminin dunya
ve ulke ekonomik gartlanna uygun gergeklegmesi igin ilgili
karar gerelince Uretimine izin verilmeyen tUtUnler igin, taz-
minat ve ureticiden alrnan t0tunlerin desteklenmesi igin
destekleme primi 6denmesi ve uretilecek azami miktara
ilave olarak, {iyatlandrrmada hedef fiyat, mudahale fiyatr,
destekleme primi ve taban araziye tutun ekiminin yasak-
lanmasr kararr grkarrlmrgtrr.

1984 yrhnda baglatrlan sigara ithalatl serbestisi
ulkemize gok onemli ve koklu degigimleri de beraberinde
getirmigtir. Bilindigi gibi, 1959'tarda Turkiyefittreti sigara
uretimi ve tuketimiyle yeni bir safhaya girilmig, 1960,h
yrllarrn ortalarrndan itibaren turizm, igpi hareketi, ve
kagakgrlrk nedeniyle ulkemizde suni bir yabancr sigara
hayranh!r ve alrgkanll$r kazandrrrlmrgtrr. Tekel'in modern
teknolojik ve harmanlanmrg (blended) sigara yaprmr igin
1976'da temeli atrlan ve 1980'li yrllarrn bagrnda bitmeleri
planlanan ve herbiri yrlda 5 milyon kg. uretim kapasiteli
(Diyarbakrr yrlda 2,5 milyon kg. ve Tokat t0 milyon kg. ka-
pasiteli), ve 1976 yrh fiyatlarryta herbiri 400 mityar projeti
Tokat, Samsun, Akhisar, lzmir, Diyarbakrr, palu, Erzurum
sigara igletmeleri gegitli donemlerdeki devlet uy-
gulamalarryla ve D.P.T. tarafrndan anlagrlmaz bir gekilde
ya iptal edilmig yada "yavaglatrlmrg projeler" kapsamrna
altnmrgtrr ve bunlardan sadece Tokat sigara fabrikasr once
yrlda 1 milyonkg. uretim kapasitesiyle ve yabancr sermaye
tegvikiyle kurulmug ve bu fabrikada da harmanlanmrg /
(blended) Amerikan tipi sigara uretilmesi amaclyla ve de
sigara ithalatrndan tam 4 yrl sonra agrlabilmigtir.

Di[er taraftan tut0n ve sigara sanayii alanrrda
Bagbakanlrk Devlet Planlama Tegkilatr planlr donemlerde
yaptr!r kalktnma planlarr ve plan donemleri boyunca be-
lirlenecek ilke, hedef ve politikalarryla, plan ddnemleri so-
nunda gergeklegen fiili durum arasrnda da ciddi uyum-
suzluklar yaganmaktadrr. 6rnek olarak, 5.Beg yrllrk
Kalkrnma Planr Doneminde (1985-1989), Do[u ve
Guneydogu Bolgesi tutunlerinin sigara harmanlarr ih-
tiyacrna gore ydnlendirilmesi ve agrlacak Tokat sigara fab-
rikasr da dahil toplam sigara uretimkapasitesinin yllda 145
milyon kg'a ulagmasr ve ithalatrn azami 5 milyon kg'a
grkmasr ve 86 milyon kg mamul tutun talebi hedeflenmig,
fakat plan donemi sonunda 75 milyon kg mamul tutun ta-
lebi gergeklegmig ve Do!u ve G0neydogu Bolgesi t0tunleri

[g

ffifrmmmt
omnrGl
rlirnrul

Sayfa 6

azaltrlacagrna % 1 10'luk artrglarla 26 milyon kg,dan 55 mil-
yg,n kg'? yuksettitmigtir, Sigara Uretim tiapasitesi ise 145
mryon kg'a ulagmak yerine 1984,te 79 milyon kg iken,plan donemi sonunda yani 19g9,da ancak 1 mifon kg
arttrrrlarak Tokat Sigara lgletmesi dahil g0 milyon kg,i
ancak ulagabilmigtir.

Ayrrca 6. tseg yrllrk Kal,krnma planrnda (1990_.t994) da
aynr uyumsuzluklar yaganmaktadrr. 6. Be9'yllhk Kalklnma
Ptant, plan donemi sonunda toplam mamul.tutOn talebinin
86 milyon kg olmasr, bunun 2b mi[on kg'rnrn yurtiginde
Uretilecek harmanlanmrg I 1'OtenOJUl sigai.ayta

Iiil'?.1T.?"', yurtiginde 175,5 mityonks Virginia u"-eur.Ly
rurun ureiltmesi, Amerikan blend sigara paylnrn toplam si_

,g:11
t: lf]iri, i gi nd eki payrn I n o/" 2s'; 9r kmasr hedeitenmig,

laKat planlt donemin son yrhna girilmek uzere olunan 9ugunlerde, ulkemizde Virginia ve Burley uretimi yarrm
k3lm!9, harmanlanmlg. (blended) sigara paza(payl
gimdiden plan hedeflerini agmrg ire ithi| editen tutunden
fon altnmasr uygulamalarr kaidrrrlmrg bulunmaktadtr.

Boylece tuketici talebini Devlet planlama Tegkilatr,nrn
yapmasryla Turk sigaracrhgr igin yeterli 6nlem alrnamamrg
ve T0rk tutun endustirisinin yatrirm projeleri .15_17 yrldrr
askrya ahnrrken ve mevcutlan da sadece Turk tipi sigara
!leliT'i igin elverigti-durumdayken (Tokat Sigara igtetriesi
harig), ulkemizde 1992 ve 1993 yrllarrnda yagandrgr gibi 1
yrldan daha az s0re iginde yabancr sermaye-li ve !a5un"rtip sigara uretimine elverigli sigara igletmeleri uretime
baglayabilmektedirler.

f ugun yurtigi sigara talebiyrlda ortalama % S artmakta,
toplam sigara tOketimi igindeki Amerikan tip sigara payr
bug0n % 25'in uzerine grkmrg, sigara ithalatr iS miiyon
kg'a yukselmigtir. Bdylece ithal sigara tuketimi son 10
y[Ca.t0.kat artmrgtrr. Filtreli sigara ttiketimi son 10 yilda y"
80. artarken, aynr donem iginde $ark Tipi ttitun tuketimi ise
yalnrzca % 23 artabilmistir.

Diger taraftan Turk sigara sanayiinde bu geligmeler
olurken;. ancak yeni pazarlar bulmae ve yeni t;kn;lojileri
devreyekoymasr, nitelikli insan g0cunun yetigtirilmeiine
katkr saglamak igin ulkeye galritmasr geieten yabancr
sermayeli gokuluslu sigara girketleri bu amacln otesindeki
amaglarrnr g.ergeklegtirebilmek igin yani yrlda yaklagrk o/o 3
artan mamul t0tun tuketim artrgr gosteren ve 25_SOmi[on
tiryaklye sahip bulunan Turkiye'nin ig piyasasrnr potansiyel
hedef pazar yani ele gegirilmesi gereken bir piyasa olaiak
gdrmUgter ve bu alanda yaprlan merkezcil uygulamalarla
once Tekel ile ortaklrk mecburiyetini devreden grkarmrglar
ve 2000 ton/yrl gibi sembolik bir uretim kapasitesive mit<_
tanyla urettikler.i sigaralarrn satrgr ve aynca sigara. it_
halatrnr, fiyatlandrrma, satrg ve dagrtrm serbestisini ellerine
gegirmiglerdir. Bu girkeilerin hedefi, 2000 yrhna kadar TUrk
srga,ra pazanntn en azo/" 60'nt ele gegirmehir.

Yaprlan uygulamalarla, yurtiginde rjretilecek har_
manlanmrg (blended) sigara imali, tutun ithalive haztr ithal
sigaradan alrnacak fonla Turk Tipi ($ark Tipi) t0tun 0retimi
ve ticaretinindesteklenmesi yerine oncelik, Virginia ve Bur_
ley tip.i tutun yetigtirmeye ayrrlmrg ve kurutma ve hangar
tesis.i kurulmasrna ayrrlmrg, fakat

-bu
galrgmalardan, yet6rli

teknik bilgi, uretim alanlarrnrn iyi lesbit edilmemesi ve
tutuncu uzman eleman olugmadr!r igin istenen sonug

3hlT3m!9 ve b6yle tes trrh ffi.rde T0rkiye it-
halata baSrmtl blrhabgffF-hlgli, iS20 mityon kg.yabano t0hjn ithabtr agh dH;a fOi n*yur dolar ve 10_'l5.milyon kg. yabano Afdra"Ot sigara it_
halatr iginde 300-400 mib/ur e dGrrEkte ve 0lkenin
Il.Tifl tutun satrg hasrtatr t$gFf wru iflrariyte yrltrk 20
tntyonun Uzerinde gergeldegtiif- tafn*r edilrnekedir. Bu
m tKtan n %35'in i ithal ma m0ller olrrytrmaktadlr.

Bunlara ilave olarak da, yabano trlhhle ytrrtiginde har_
mantanmtg (blended) ve imal edilmigsigaralann satrg fiyatruzerinden alrnacak fonun kaldrrrlirasryta da Turk

llt,::lUq,rlun geligtiritmesine yonetik gabalar sonugsuz
Katrrt(en, bu durum yabancr sigaralann sat6 fiyatlairnrn
d0gmesine zemin hazlrlamaktJ ve yerli ve ya6anct si_
garalarrn satrg fiyatlarr araslndaki 1'e-3 dengesi T0rk Tipi
sigaralar aleyhine deSigmesi ihtimalini glndeme ge_
tirmigtir.

Yukarrda da goruldu!0 gibi, Turk Tipi tut0n ve Turk Tipisrgala sanayinin ayakta kalmasr, geligtirilmesi ve
tegviklerin ve yatr rrmlarrn uygulamaya konlllmas rna yonelik
politikalar etkisiz hale gelmig bulunmaktad rr.

.. ?.u.durumun dogal sonucu olarak, T0rk Tipi tutrjn
i1J?limin9e, ?f-r3tep densesiztikleri yasanmrg, rutun
ureumtntn endUstri talepleri do!rultusunda uygulahmasrnayonelik ciddi karar.. .ve uygulamalar ya[rlamamlgtrr.
Tutunun.sosyal ve politik amagtarda bir arag olarak poiitik
grkarlar igin kullanrlmasryla tuiun ve diler tarrm ur0nleri
arasrnda bir denge kurulamamrgtrr. Uretimde mo_
dernlegme ve mekanizasyona yonelik adrmlar
atrlmadr$rndan dolayr, istenen tutun uretimi ve kalitesine
bir. turltl ulagrlamamrgtrr. Ayrrca,tutun ekimindeki uy_gulamalarrn menge-gegit-bazrnda de$ilde, bolgeler
bazrnda toptan deSerlendirifmesinin olu-msuz sonugtarly0zunden devlet nerede ve ne turlu tutun gdgidi
yetigtirilecegininde tam bir sorunla kargrkargrya Outirn_
maktadrr. Sigara endustrisi igin hayati bl" onem tagryan
tutun gegitlerinin hangi bolgede ve ne inittarOa yetig-
tirilece$ne yonelik ciddi aragtrrmalar uygutamaya
gegirilememigtir.

....Ayrrca, ekiciye tut0n0n yantstra alternatif olugturacak
diler tanm urunlerinin bazrlarrnrn desteklenmemesi so_
nucunda tutunun arz ve talebinin kendiliginden olugmalast
engelle-nmektedir. Diler yandan yeterli bilgiden, teknikten
ve org0tten yoksul brrakrlan tutun ekicileri,-serbest piyasa
uygulamalarr serbestisinden yani tutun tarrm satrg mer_
kezleri kurulmasr ve tutun tarrm satrg kooperatifleri
aracrlr!tyla sattrklan mahsullerinin kaOeiini kendilerinin
tayin etme serbestisi sistemine ise, ekicilerimize yuk ge-
tirecegi endigesiyle 40 yrldrr bir turl0 uygulamiya io_
nulamamaktadrr. Boylece Turk Tipi tutun ekici piyasalarr
ilkel gartlar altrnda ve serbest rekabet ortamrndan uzakta
agrlagelmektedir. Ulkenin sigara teknolojisi 0zerinde soz
sahib.i olmak isteyen gok uluslu sigara igftetrneleri aynt za_
manda son ylllarda Turk Tipi tut0n ekiti piyasalarrna da
dolrudan mudahale etmek istemekte ve piyasalar bu
girketlerin kontrol ve denetimi altrna girmekte ve bir nevi
kartel uygulamalan yaganmahadr r.

Aynca T0rk Tipi tutun stoklarrnrn goklugu, ulkenin ih-
racat pazartlk guc0n0 ortadan kaldrrrrken, bazr geligmig

[9

rurlin rrsprnunl
onH16l
sInrll Sayfa 7

ulkelerde, topraklannda gok a;z yada hiS tiitUn
yetigtirilmemasine ralmen, stok matyetini en az

-duzeyAe

tytnak igin bazen stoksuz gafugrlnrakfa bazen de, ilkemiztltun stoklannr bir sbat{i pclitikas, haline getirerek,
ulkelerinin stok maliyederini de Trrkiye\re yrildemektedir.

Diler taraftan, T0rk TFi tuhrnun ve enOtgitgnin
0retimi, salrgr, ticareti ve ttiketiminde y.il<anda srrahnan
sorunlar igin ciddi ve yeterli dnlem, te6ir ve karalar aftnlp
uygulamaya konulamamrg, boylece de son l0 ylrik
donem, yabancr tip tutun ve yabancr ithal sigaranrn iUrt
Sigara pazarrnda tutundurma ve olgunlagttrma ve sonu$a
da buyume donemine girmesini zemin hi-zulamrgtrr.

Utkede tutunc0luk alanrnda 1932 yrhndan bu yana fa-
aliyet gosteren Tekel Kurumu ise, tgeg yrlrnda bir Kamu
lktisadi Kurumu'na don0gturulmug ve faaliyet gosterdili
0runlerin .gegitliligi (tutun, sigara, luz att<ot;, yuzrinOe-n
farklt ig birimleri birbirinden ayrrlmrgtrr. Boylece kendi
baglarrna yagama gucu olan ve ina igletme iginde
bagrmsrz yonetilebilecek igletme birimleri kurulmugtur.
Fakat, Tekel'in ig birimlerinin org0tsel, tedarik, rlretim, fi_
nans, pazarlama ve insan kaynaklarr yonleri ve gugleri
agrsrndan alrnacak stratejik kararlara uyum sa!lamasrhda
gegitli engelleri bulunmaktadrr. Orguisel agrdan Tekel
Igletmelerinin hem merkezi yonetim ve hem de iglet_
melerinin organizasyonuna iligkin onemli sorunlarr bu_
lunmaktadrr. Tekel'in mevcut igletmelerinin karhlrk ve ve_
rimlili$in gerektirdi!i yonetim ve uygulama politikasr be_
lirleyerek yururlule koyma bagrmsrzlr$inda hen0z
orgutlenemedili gorulmektedir. Tekel hamhadde temini
ve tedarlkinde kamu kurumlarrna ve ithalata balrmh hala
getirilmigtir. Uretim, uretim planlama, ar-ge galrg_
malarrnda atll ve yetersiz teknik d0zeyi ve uzman eleman
srkntrlarryla yrllardlr tutunde mal ve hizmet sunmantn
ulragrnr vermektedir. Tekel,in orgrit yaprsr iginde bulunan
igbirimlerinin kendi kaderini kendilerinin tayin etmesinde
gegitli merkezcil srkrntrlarla kargrlagtlmakta, liaynaklarrn ye_
terince tahsis edilememesi yuzunden idame ve yeni tlk_noloji yatrrrmlarrnr gergeklegtirilmesinde yetersiz
brrakrlmaktadrr.

GunumOzde, Turk Tutunciilu!unun bu bUyuk so-
runlarrnrn gOzUmune y6nelik galrgmalara biglandrgr
g.oriilmektedir. Qrkarrlan yeni kaiarlirla, ihtiyag'fazlalr
t0t0n uretilmesinin ekonomideki kaynak israfrnr bnlemesi
ve dogrudan 0reticiye destek sallamak amaciyla tritun
Uretiminde satrn alrnmasr garanti edilen 180 milyon kg/
ytlltk azami tutiin 0retim hedefi belirlenmig ve 0retimine
izin verilmeyecek olan t0tilnler igin de tazmlnat getlrilmesi
ve uretilecek tut0nler igin destekleme pirimi olugturulmug,
{iyatlandrrmada ise, hedef fiyat ve taban fiyatr niteligindeki
mudahale fiyatr esas alrnmrg, taban araziy-e tutun ekiminin
yasaklanmasr karar ba$lanmrgtrr. Her ne kadar sozrj edi-len tedbirlerin uygulamaya gegirilmesinin Turk Tipi
tutunune katkr sa$layaca!r muhakkak olsa da, soz konusu
sistemin uygulamaya konulabilmesi yonUnde allnacak
yeni merkezcil kararlarrn olasr mijdahalesi sebebiyle bu
sistemin bagarr gansr krsltlanmrg olacaktrr. Hergeyden
once, T0rk Tipi tutunde arz ve talebi dengede tuimada,
mevcut stoklarr azaltmada ve uretimi, istenen tutun gegit

ve tiplerine y6neltmede ahnacak kararlar, t0ttinun diler
tanmsal Urtinlerle birlikte ortak larrmsal yapr iginde ye_
ratmastnt gerektirmektedir. Ancak bu, ortak tarrmsal yipr
iginde t0tUnun drgrndaki diger tarrmsal urunlerin ozelliiine
gore yaprlacak finansal yardrmlar sayesinde tutune ikame
mahsul ve politikalarrn geligtirilmesi mumkun olabilir.
T0tuncrll0k alanrnda merkezcil yapr iginde bulunan Milli
T0tun Komitesi'nin toplantrlarrndi allnan ve dilek ve oneri
mahiyetindeki kararlar ise dikkate allnmamakta, bu kurum,
etkisiz ve yetkisiz bir kurum haline getirilmigtir. Sonugta
d4_tuttinc0luk politikasr konunun uzmanlarrnrn yeterli
gorugu ve 6nerileri dikkate alrnamadan grkarrlan ka_
rarnamelerle ve tedbirler paketleriyle guncel kararlar
ah narak yrir[t0lmeye gahgrlmaktadr r.

. Sonug olaralg bug0n Ulkemizin tutUncUlulU konusunda
karar alan kurum ve kuruluglarrn uygulama-ya koyduklarr
politik kararlar, Turk T0t0ncflrilri'nden ziyade, yabancl tip
t0tun ve yabancr tip sigara ithalatrnr ve t0ketimini
ozendirici ve geligtirici etkiler yapmaktadrr. Boylece talep
gartlarr slk sk degigmekte ve talep dalgalanmalarr giddeili
olmaktadrr. Turk Tipi tutun uretimi ve ticareti ve T0rk Tio
sigara sanayiinin mevcut sorunlarrnrn cdztlmu ise krsa va_
dede zor gorulmektedir. Diler yandan ulkeye davet edilen
yabancr sermayeli girketler ise, Ttlrk Tipi tutun ve Turk Tipi
sanayiinin iginde bulundupu olumsuz kogullardan en iyi bir
gekilde istifade etmigler ve drg pazar bulmak yerine mev-
cut pazarlarrmtza yerlegmiglerdir. Buna kargl rekabet et_
meye galtgan yaprak tutun ve sigara alanrndaki kamu
igletmeleri ise merkezcil kararlarrn etkisinde kalmakta ken_
disinden bekleneni verememektedir. Ulkenin ithalaVihracat
dengesi drg ticaret agtlrna dogru yonlenmektedir. Devlet
ekonomiye srk srk mudahale ederek ani goklar yaratmakta
ve ileriye d6nuk ekonomik kararlar ise buvuk risk
tagrmaktadrr, vergi oranlarr ve vergilendirme dahii devletin
ne zaman nerede ne yapaca$r ve dengeleri ne yonde
degigtireceSi konusunda bir tahmin yaprlamamaktadrr.

Diger yandan, yukarrda srralanan ve hayati derecede
onem tagryan kararlan grkaran ve uygulamaya koyan ilgili
bakanlrklarda, Devlet planlama Tegkilatrndi, Hazine ire
Drg Ticaret Mustegarlrgr'nda, y0ksek planlama Kurulu'nda
ve diger merkezcil kuruni ve kuruluglarda t0tuncultlk
alanrnda tek uzmanhk kolu olan T0tun Eksperleri ve Tutun
Teknoloji M0hendislerinden hig birisinin gorev almadrgr
hatrrlanacak olursa; bu tutuncu uzman kadrolarrn bilgi vl
gdruglerinin allnmamaslndan getirdi!i slkrntrlarrn her
gegen gUn arttrgr gorulmektedir.

Tutunde egitim ve aragtrrma geligtirme gabalan sa-
yesinde geligmig tutun teknolojilerine sahip olan ulkelerde
tOtrln0 usttjn teknoloji ve en onemlisi tutuncu uzman per_
s91ef!e butunlegtiren ulkeler ve kuruluglar dunya t0trin_
cri[ilune yon vermehe ve urettikleri tltun mamullerine
hedef pazarlar bulmaktadrrlar. Tutunu teknoloji ve uzman
perso_nelle butunlegtiremeyen geligen ekonomiye sahip
olan ulkelerde ise, uzman olmayan insanlarrn uygulamaya
koydugu ekonomik kararlar bu tllkeleri hedef pazarlar ha_
line don0gturmektedir.

ffirP*"
EUtmf

Sayfa B

Devretin ortiva"e*ma'sinoan oa'a13,*,T:I::i:. *iiii;,Il-* ",qF:Ffi":Jhg""H#?j[da toplumsal bir
xur""i j""iJi#'i,il':::ff,x#1"::n"ffi#.t; p:**iJi1,!, ,i3H,m,r";e.,";;;;, """.btittintiyle memurlarda"' ;];i;;;; ve harkrn rv /asdkhDmrsrrr. ernrjll']l senoikalag'#s, ,urru-Kargtstna devlet

*:*Tgdt=t;*ttl.""#'J"ili,#ff
tr?"i"{#gfli'};jp*riffi *,+U:':'i[tir

memurlardr. Feod
memur olmayan r

ffl#qi'dr'*:{iltilifr;.tffi i;?'l'::;"t9,-i*-il**#:Tr[#l:ifii,*xg;,frendi egemenlidin:
-"l,iiJr,lj^,ldprlarl

.,-
kanizmas"rn';';#'"0'"' surdLirmek icin. devrer ;i *.?::ik u" oirii["ii,,..no"f, orgt'renmerer me_
1i11oq' bd''il""ffi!,.".,ln;:l'; ;*,;e,,tfir,,*; #tr11,il,"ffi,i:ifula-ilirll"*H;:"?::getirmigtir. Kapitalir

ffi ffi ;:ffi
uil'J,ff li"Jfi fi 3ilH;i:,""":"*"1*Hn?',fl:r1lilii:-il*xxti*:il,,:t,;::,:.Orui.iini,#ua

f
s ,.r5.q q,q,,

katlln

memurt"i, *;J;'iitietlerle ilgilenmedi

:nir::il,;r,n1i,il,,:?,;:*jfl "d,j#;ft ,:il*i,'#,l;$f 5it**l+*r*tJ*"ltlfr#*#
*rJ"1l"ir1"oEluu1"t't zorladrQt d'evlet hizmotr^.;^,- M"TYIhl kenditerini orgLirti bir grig hafine seriren
3:"i u: ;;;il;;"?|il ,!ni:lii:3;::fffi:n*tt ii-,'"t.'Ef:A**;;,;n"*ono,ir. t,r"ii,,i ,u,"artts sostermesi mlmu'r*,ii JrrrH,i;'Jf #l,tilill j::r^,:,lg:::{,li;;; s,j;',l:]il" Jjl*,,.';:"1""#::ttkrere vol aqtr' Bu aftte memurr;ir rJ"ii #;UJ: il;::&,r;"rndekirum rareprerrnr daha koray erde ede_
gorev, sorumluluk, v,
vat konum ;;l;il"],"'-t agrsrndan oldudu
srnanedenorou "'-an da oerin ueuiJ;;"ffil,,Ht

,+Hul?il':"iTlL"i,Hi::fl d3ha ivi kosurarda

g#,:.ilJ,i;1l,il.":"tr?,,ild,'51'i?it1;;ff1 ffi#i"T;*ff#frxo ",.'n,no' rr,i,J,-'0,.
gucu olarak io,-,.r-,;ll?l' kargrlartnda baskrcr o"ii"i

-

sticriorarakrunou'.,iu,L; jff [:tL,ff iI*q,"lJ'r"J
:1?,"fi:Xl.H'l;t j: lS:

e, v, ir"'o" ;':; u,,, dev rere

: ;#i
":1,

f,f j15'Tj:ei.i,1if i[& 13 i: : #J;
dirmenin ["il;i#". derecede bir memurta

"uLn_yrlarda. gtig kataca$rnr drigrinurler bu

II|EMUR ve SENDiKA
Tiitiin"u"n"","..I*ii"tiargFkonumundakidev|ettaraflndiernell Ytinetirn Kur'Iu iiyesi araoirmex rgrn orgrilenru ,.nrfl-,gaspedilen haklannr

A liruiirriizn-

-

1961 nnavasAsrnrn r^ *^:,1d"lesine girmiglerdir.
Gu'.-,qijzoememuro"F'nu'jn:I3,"*,n,n+o.#;:ili"T"T},,:''T.J:"
- me'erinde r"llT",denildisinde; .kamu hiz- jl*:f ,k9.""i.,it"",'Egorwrendirirmie kiei;n13!,,,,,|""'ri ui,, Jir,r''ffiu;i;6;

ffffi,jj:,ltsost il;;;iZ";:,'o savrrt devret personel

,"?:l1;g":,ti#lq,,n'"r,"dan basrayarak memrrrrq,. $rrmrsrrrry"At;l;i"i#fi"-:{#l'"""T':;J'"nl;:

f,.,:lT; $,:*i1:::ri$ rnes ine ve sayr ra rr n r n h rzra
eT*ff ll,: ?illgi,,*:i ft ffiffi "o",":Jif,lT lJi:lartnt htzla yitirm"vl'i'*r\ 'rrurlrurrar ou seckin konum-
r 960 y r I larr na" " 1,,n

j,"^loksullagmayu o"ir"r'sr"rl, i.1,960 ylllarinoun itil,
" v vnourrillifrlaya baslarnlglardrr.

rrgrndaki devter -^*t|.,3,1-.bit
uYyg y0kse'k ou.Lru"idtgrndaki devlet .n'*-'"i'

utt dvup yut<sek burokrasr
rarKfna varerAk

^--_^,lrjlll
kendi toplumsat yerterininfarkrna vararakb;$l;':.':*" ^urrur toptumsal yerlerinin

memur kesimteri ;.-ylr]*1ler olmak tizere gegftlimemur kesimleri, her ,,sr urnaK uzere gegitfi
oen daha ivi vasam J,":i,",:.Tjl heln.de sosyat-y6n_d e n da h a iv i vuiu

"'"
i ; Jffi ':','J"":i:rqir:?:tll:J

ililH msprnunl
unH16l
rUrrrHl

Sayfa 9

"Trakya Tiitiinciiliigii ve Edirne"

eVCit-i Meslektaglarrm, B0ltenimizin Krymetli
Okuyucularr, sizlere Trakya'daki trnUnculUO0-

miiz0 ve serhat gehrimiz Edirne,yi tanrtmaya galrga_
cagtm.

O Hikmet SAPAN
Tiitiin Eksperi Edirne yaprat Tiitiir iqlt. Miidiifii

alrnmaz ranzada birerli kllrcrnda konulmaktadrr. Eki_
cilerden alrnan tut0nler hemen bakrma allnrp, alabora
edilerek bakrmr yaprlmaktadrr. Edirne mengei tutun-
lerin sabahlarr havalandrrmasr bakrm icin aok onem
arzetmektedir. Fermantasyonu gegiren lOtunlerin ka_
litesi artarak renk, koku ve tat bikrmrndan daha ivi bir
duruma gelmektedir

_ Trakya'da tutun 0retimi gittikge azalmaktadrr. ,'T0rk
Tnt0nu" adh dergiden alrnan- bilgilere gore 1gg7lretimi 't .1OO.O00 kg.,drr. 1946 vrll 0run0 ise
1.50OO.0OO kg civarrndadr. 1947 rekoltesi 2.365.000
kg.drr. 1950, 1960'h yrllarda bu uretim seyri bu gekilde
devam etmig 1970 yrllarrndan sonra dUgUg bag_
lamtgtrr, 1.97O1i yrllarda bolge uretimi; f .OOO.OOO kg.
civarrndadrr. Ancak hrzl d0g09 devam etmig olui,
1983 yrltnda bolge 0retimi 32O.OOO kg. iivarrna
dugmuq olup, 10 ylldrr da bu kilo civarrnda 0retim
yaprlmaktadrr.

$u anda t0tun ekimine serbest Trakya'da 110 koy
vardtr. Ancak; yrllara gore de$igme gostermekle bii-
likte 25 koyde tut0n tanmr yaprlmaktadrr. BOO_900
civarrnda ekici vardrr. 1992 urununde 24 koyde g2g
ekici tarafrndan 305.OOO kg. t0ttin r-iretilmistir. Bu mik_
tarrn bundan sonra da artmast mumkUn de$ildir.

Bolgemizde; Edirne, Krrklareli, Tekird-a!, Uzun_
koprri, Kegan, Malkara, Saray, $arkoy olmak uzere g
alm noktasr vardrr.

Edirne lgletme Mudurlulu gok eski bir igletme olup,
binalarrn yaprhqr 1886'drr. O yrllardan beriiUtun ile ilgili
iglerle kullanrlmaktadrr. Fransrz Rejisi,nden InhisarLr
ldaresi'ne devreden igletme haien aynt gorevi
yurutmekedir. lgletme MUdurhtlu 3 kath iki bina ve
sosyal tesislerden meydana gelmig olup, yaklagrk
2OOO m2 deposu ve 50O m2'lik bir isleme salonu
vardrr. Qalrgan iggi sayrsr 4g'dir. fmekiitit< nedeniyle
iggi sayrsr giderek duSmektedir.

lgletme Mud0rlUIri'ne bagh Krrklarelinde 4 kailr
1600 m2'lik bir bakrm deposu, Uzunkopru de 16OO m2
ve 4 katll bir bakrm deposu ve $arkoy'de 3OO m2'lik bir
bakrm deposu vardrr. Bu depolarda toplam 16 kigi
gahgmaktadlr.

. Trakya'da tut0ncrll0k giderek onemini kay-
betmektedir. Buna ragmen 0retilen t0tun de kaliie
dUgmesi yoktur. Tttt0n Ureticisi bilinslidir. Fidelikten
t0t0n0 Tekel'e teslim edinceye kadir her safhada
ciddi b.ir iggilik orneli gosterir. kesinlikle filiz ve dip
yapraklan toplamaz. Denkleri dtizgun igler, el, el ka_
fite, kalite ayrrrr. Denkte hile yapmazve gitzel bir denk
iggiligi ile t0tun0nu Tekel'e satar.

_ Trakya'da 1993 mahsulUnde ilk defa Rodop T0t0n
Il". .4.S girketi taraf rndan Krrklareli ydresinde
VIRGINIA t0tun ekimi yaprlmrgtrr. 5OO dekarda ekimi
yaprlan Virginia'nln toplam Uretimi 135.OOO kg.drr.

. .
Trakya Bolgesi T0rk Tutunculu!0 agrsrndan bugrin

igin onemini iyice kaybetmigtir. Bulgiristan ve yu-
nanistan dan gogmen olarak gelip Trakya'ya yerlegen
insanlar beraberinde t0tunu d-e getirmiglerdir.'Bu top-
raklarda yrllarca tUtun yetigtirmiglerdir. Ancak; difer
tarrm tirunlerinden buldayrn, aygigeginin, pirincin eko-
nomi igin oneminin artmasr bu$day ve gekirde$in dev-
let tarafrndan sattn allnmasr ve bu bitiilerin tirrmrnrn
kolay olmasr ttlt0n0n iyice azalmaslna sebep
olmugtur.

. .Ed1tn9 mengei olarak litaret0rum0ze gegen tutun,
bolgelerindeki farkh toprak ve ekolojik girttur. nedeni
ile farkhlagmlgtrr. Deligik tohumlarrn kullanrlmasr da
tytunlerin. iyice birbirine benzemesini sa$lamrgtrr.
Ornek olarak; bugun uretilmekte olan tutunlerden
Edirne alrm merkezi t0tunu ile Tekirdag tutunUnu
kargrlagtrrdr$rmrzda briyuk farkhlrklar virdlr. Har-
manlarrmrzda sagakhhk ve sefilik vermek igin kul-
lanllan Edirne mengei t0tunler yeterli miktarda
uretilmedigi igin harmanladaki yerini kaybetmigtir.

Bolgemizde "kara tohum,, denilen tUfun tohumu kul-
lanrlmaktadrr. Ancak tohum almak suretiyle tohum ne-
silden nesile devredildi$inden dejenere olmugtur.
Tutun yapra$rnrn boyutu orta olup, $arkoy de yaprak
b0yukur. Krrklareli ve Edirne ahm merkezlerinde ise
yaprak ortadan k0guktir. Nesio; Edirne. Krrklareli.
Kegan ttrtunlerinde ince olup, Oz-ettikte garkoy ve Te-
kirda! ttitunlerinde kaltncadrr. Elastikiyeileri gok iyi
olup,..tavlarrnr iyi muhafaza etmektedir. Doku,

-Boyui,

Elastikiyet ozellikleri itibari ile saeakhkk durumlari ivi
olup, sigaralara sagaklrhk vermeji baklmrndan bolgL
tut0nleri harmanlarrnda kullanmaya elveriglidir. Trak-
ya'da uretilen Edirne mengei sert igimli t0tunler gru_
buna girer. Bolge t0t0nlerinin nikotin oranr ortalamasr
"/o Z'dir. Krrklareli-Edirne-Kegan tUttlnlerinde bu oran
b.iaz daha y0ksektir. garkoy, Tekirda! tutunleride
daha dugtiktirr.

Bolge tutunlerinin renkleri; .krrmrzr ve koyu krrmrzt

!''ul almrqtlr. Genelde kokusuz olan bolge trttrin-
lerinden Krrklareli, Edirne ve Kegan tut0nlerinde hoga
giden t0t0n kokularr iyice hissedilmekte ambarlara gi-
rince rahatga farkedilmektedir.

_ Bolge tritunleri giddetli fermantasyon gegirmektedir.
Fermantasyon esnastnda gok ozenti njtrm istemek-
tedir. Bolgedeki ambarlarda, tritOnler ekicilerden alrnrr,

[g

tutut rrsprnrnt
DERNTGI

rtirruHt Sayfa lO

;SH, J,,.::Tlllli^?:lrl zde vabancr menseirere ka-
hr."r,r""#releDrrrnrTr' Bu miktarrar rss+y;;Jr"r;- p

=
*€TE5E

v-utu,,o].ir1!i-1u1,uncti|tigtihakkrndaklsacabiloi6ffiHfl,ffjJ",,"fr#,il::
verdim. Genel
rerridirve-h'e;#l1l,Jio,"i:'ffiF?,:,' rJ'i'ii* v5l

Tilff'3ffi"e.#,.:??:r"?J[il,ffiSizlere Tralitr,offiiu#;Y"";il,,il03'Eilllrnr:hri ve isrerme !"fis1s* ;ue e"."riyorum :"
burundugu roindE;vj',"'rrn"i1ll ;;:*--=*.",J-#ff#J;il; ig,,ilmHepimizinttjm.zamantntttitunalmaktadtr.Her.-ffi.ffi;,:;"",,birsa-

iil'I''J:,::H.:i:*l;i ;n# j:"#"trb#f; f;g__ m;,,*- t* *"q ;,"ii,iuval, earoo

i'i?,i'-;{il?rtfi,!,ttr;il1xH"'*:'tr',#"d;iffi'ffi ;uyee"s

[:?,x1
u"n'i eer irrer 5;i;;?#;',":3,[#*

[",H
Bursa'nrn odlu,

,lstanbufun babasr Edime: Farihrer xanTiiLe]r*rr.,l^l:y1y"
agrran en buyuk

yetigtiren Edirie

..*:;bt"-iJ1 ilili{l 1,fi^'lll,i::"*;; .1ii'::i;,:,1il
Tjiili$*',?i;trotrne, yigiilerir

unvanrara
""r,;o'Elifli,l

jl::9.1 ver eoime.'G h#kaprsrdrr.
o'dusug",,ir.6-#,"lJ',il1ff;"dffi-Hitr11[ifi$,il1i[,,[:,I{{ii;,;,ru*"1rrru:
yeceksiniz ki; ov.,".ir'"v"

'Ji,ni,ll'B',i?J:i[,5:r'"m,{vffr": 3;r:lr3;lr,is:;a'*nff:.,,n::]j:
_can

verirrer venacet.

"' 5l gli'' ;*:it #l r fi :T :,;; Eti* t #' ;,#iiijf:ll';:;:Iffi
=i.:il

[#;vermigtir. gehir totrait"^-Z!-il":.:,1'"1uuttan Murat leli-" Kahrsllr. Krrlqrrnai
"t"""*'I"^"j-',j-",yriksek nokrasr ,iP'!!?" ,fazla yriksek o"Oiroi,.'-ri d."v.m edegetmekt*,;. ,j'
ersanesinden beri. gLireg

kaprrdrr. rJ*n*'l metredir' Daha e"t o,iloir"rui" nilen.,yelfe" v"p,i*'in"jl t,i?
fl5::'"j;:ffi]-1"fl;

j:l:'r""""Jr,'-ffift
;ppi:"',"i,i,?,,ffi1 ,g''i:i: ;::,"..ffl;J",iliTx;i";n"^"1= uu*ur", vup,iitH",. v,rvanctrrgt sok serismietir' Mev"ve i"i]""irir. v"k gididir. o"ly'_",.59,Tg,ye ro;i.ii?un",?L u*#T.i'"sr". n"-unru Merig' Tunca' nro" nJnii"iiL-iiri. ilpr"d;; ,- eiilnoisi gi?i K,;pr;'r"s,:r"9reri yaltanarak yapilrr.

$.1"9';,,1,'lSlilii,FJiHT::, ,?lu,'rq*, [i1""'ttr!'{'g,f.1il'fu',,:ji;{**Ui-*l
* t* :: *:f

'#
ilff i:?".-"9 iixl?il il:f#ttl# ;: ru; * ;tygn #1yi ;; *v,

1,
i "

ii'#n
",

n n

rl:iin,i;;,;1$:{:"f ll?ilifi 'fi[,3,vrigrnm:n'p"$n*li11b$ti,,#J[ffi"",;;ttmtve'dir' Edirne'nin,,!,9nitg tt o"''.i.l s,in"vJ"-;, aaf,"flti
i;1il'ffikezinde tis cami vardrr. Bu

mlktar kavrsr vardr'-,jnl'T f{r ilr""'ili; air. i^r6i:, ue_ cam;j; y"iyJri ei, y.ni"i serimiye orup +so
gok stcak' kt$larr eok s:lf'; u'; ,r" g,rno* iri, yrlrrktrr.,Eski cami yakrag-rk 6o0,.yrrrrktrr. ,,Eski

cami,nin
rarkr gok yuksekii.
ayazr meghurdur.

Yagmur az yaQar. Krgrn grinegli yazrsr, ug geretelinin kaprsr.

^.
eoirne'liiij"' ,i131eirik serismemieri, u" ;";"; *lis;,. . J*:"g*jnl,l{iffil1"l'i[",ffiiAncak; Kesan ve Uzunkopr,i irs"il,i"i"".in"mri6ffi; akarmrs,:*,?;;d;;:il;"fi*iXT!1il,,:*3il|'o:;

h:ni{i:lJ:'""" :i,i%;F*:ffifiiit"'jrT ;,'e*;gi::,-#,:if,o!"rr::r:,s,anffiriah,akargrlamaktadrr.

^ 5oip"1"i"""per eok.seyi rtirkiye * nil,l ?0.u" lil;i,it
*mt";:li^il:#f1'i'"?L''?::

gaprnda tjnltldrir. Bu r

ii?::91;_;;;" ?ffiiT,f'ffil,:;,ffiit="*r""1
::-trt31i.,+#;n, ffi".,".::;, j::_"::garrg.acaSrm.

supuhcr: stiourge, ekimi irde ve civar nda sok I'i,$I3il'lr:,fr[t!df r:it# xtii"#i,ilfl#yaptlmaktadrr' Bu
'oitki

oar'a sonra- oir t"L,r igremrer-
ffj,j,il:,"""ilr:unrrour,

Gorurmesi gereken briyuk ve

[g

rlirUu rxsprnuRl
ornrurGl

r[inrrul Sayfa 12

TiitiinciiliiUiimiizde olumsuz gel igmeler
O Dovizdeki fiyat harekefleri, ihracater tuccarrn
k6.nnr, tum masraflar, faiz ve fireler dusuldukten
sonra o/o 2O}'lere prkaracaktrr. Bu gostermelik fi-
yatlamada bir yandan drgsatrmcr kin gozetilmiq,
9t. yandan Turk tutunculu[unun bitiiilmesind-e
bir agama daha gergekleqtirilmigtir.

O TURHAN N. ARAL briytik golunlulu topraksrz ya da az
topraklr riretici ekonomisine katkr ye-
rine "a!a"lann varslllrlrna gtig kat-
makta, bir boltlmri de gegitli yollarda
bohicu terdr orgrittine akmakadrr,
Alan krsrtlamasr ya da devlet elryle
miktar belirleyen kota uygulama-
srntn, tiretimin dengelenmesinde
bagan $anst ya gok srnrrlr ya da hig
yoktur. ABD'de rlretimden pazath-
maya, ttim iglemlerin yrJnTt0lmesi ve
denetiminde ttl,trin ureticilerinlnr
orgritlendigi (Ttitiln satrg lanm ko-
operatifleri) yetkilidir. Bu ku-
ruluglarrn salt ozliik ve mali iglemleri
Tarrm Bakanh$r'nrn denetimindedir.

Ulkemizde de bu drizenin girigimi
yaprlmrg, 25 Arahk 1969 gtin ve
1196 sayrh yasa grkarrlarak bu
yasantn gere!i dtlzenlenen (Ana
sdzlegme) 21 Temmuz 1974 grin
14601 sayrh Resmi Gazele'de
yayrmlandrlr halde aradan gegen
2O yta kargrn, etkin griElerin en-
gellemesi ile bugUne degin uy-
gulamaya gegilmemigtir. Nedeni,
tritrin ihracatrnrn gekici kdrrnrn bu
birliklere kalmasr ve cite yandan da
kooperatiflerde org0tlenmig tiretici-
lerin, siyasal etkinli!e sahip olma
kaygrsrdrr. Olgu, bu kez de benzer
gortig do$rultusunda devlet de-
netimine verilmigtir. Oysa kota
dtizenin mimarllSrna soyunanlarrn
dUzeninin igletilme ve denetimimi
Tekel'e vermeleri onlarrn bu konuda
iyiniyet ve igtenlikten yoksun ol-
duklannr kanrtlamaktadlr. 1994 Ure-
timini de kapsamak 0zere grkanlan
8.10.1993 gtin ve 93/4988 sayrlr Ba-
kanlar Kurulu kararnamesi yuri.ir-
ftige girmigken, uygulama, 27 Mart
1994'de yaprlan yerel segimlerin oy

kaygrsryla bir yrl mtlddetle askrya
ahnabilmigtir. Bu erteleme de ko-
nuya yaklaglmln ciddryet goster-
gesidir.

Aslrnda hLikOmet 'Zengin se-
verlerin" gorug kogutundadrr ve
" Pergembenin geligini gargamba-
dan" hazrrlamlEtrr T0rk trjtunctj-
Itigtjnri yonlendrrme,ye yetkilen-
dirilmig bakan. yabancr kokenli ih-
racalgr bir finna komisyoncululun-
dan gelmigtir. Genel mLidtjr ve
onyargrl r yardrnnc tsl . konuya yabancr
btrrokratlardr,n il"lesieki kimliQinden
kaynaklanan irnajr kulhnma ve si-
yasal orlarna rrrum sallamada
baganh b,ir tutun eksperi de ozel ke-
shde blr sire ganstnt deneyip
yetigQi ocaga di,nebilme becerisini
gosterd*'len s,c,nra konunun rjst
dlzey teknfr, i'cr etrnin e getirilmigtir.
Teket ou t(acr3..'!a T0rk tutrln;tl-
l0grrt0 g:'ke(p brtirn-re yolundadrr.
Ote 1'anCan sa!,rn Bakan'rn bir
bol0m uretrci tutun erinin de$erin-
den lazh fry'atb satrn allnmasr iqin
eksperlere baskr yaptrgl basrn-da
aynntrsryla yer aknlq ve bu durum
kendi siyasal gelecegi ile ilgili yo-
rumlara neden oknugtur. Gerek Ulke
trJt0ncril0Qln0n y6netimine egemen
anlayrg ve gerekse yetkilerin kigisel
grkarlar igin kullanrlan egiliminin ge-
nelde neden olacagr, giderilmesi
gtg yilirimlere tavrr alnnyr, meslek
onuru sayan t0t0n eksperlerine
y_onetimden sert tepki gelmigtir.
Once kurumsal emeklilikle tasfiye
ediknigler. yargt yoluyla goreve
donenler ise yonetsel kadrolar ye-
rine srradan gorevlerde yetkisiz
brrakrlmrghrdrr. Bununla yetinil-
memi9. ozel amagla dUzenlenen
"Tekel Personelinin Yer ve Gorev
Degigtirme Suretiyle Alanmalanna
Itigfin Yonetmelik"le Ttirkiye'de
ttitlrrcul0Qrin kariyer sahibi delerli
eleman kesimi. tumilyle ikinci plana
itilmek istenmigtir."

(23 Haziran 1ee4 CUMHURIYET)

]

I

g, ricileniuiz igin nu
E da briyrik boyutlarda
hhSrna neden olmugtur.

piyasalar
dtig krnk-

Ola$an kogullarda 60-65 bin liraya
ulagmasr gereken odalama fiyatlar,
40-45 bin lirada kalmrgtrr. Bu sonuE,
"mi,idahale fiyatlarr, hedef fiyat,
prim vb." savlarla gizlenmeye Ea-
hgrlan garprk mekanizmadan kay-
nak-lanmrgtrr. Odemeler ise ancjk
% 40-50 dolayrndadrr. Oysa
dovizdeki fiyat hareketleri, ihracatCl
Iticcarrn karrnr, t0m masraf lar, lalz
ve fireler dtigtildtikten sonra %
200'lere grkaracaktrr. Bu goster-
melik fiyatlamada bir yandan
drgsatrmcr karr gozetilmig, ote yan-
dan TUrk ttitrincrilti!rintln bitirilme-
sinde bir agama daha gergekleg-
tirilmigtir. Daha once de belirtmigtik:
Ttitrintin degerlendirilmeside (AG)
orantnrn baz ahnmasr kesinlikle tek
yonl0dUr ve yanrltrcrdrr.

Trlketimi agan tiretim, tilke eko-
nomisi igin 6nemli bir olumsuzluktur.
TUttin riretiminin oteki ulkelerde
oldu$u gibi disipline edilmesi kagr-
ntlmazdrr. Ne var ki rlretim faz-
lah!rnrn genellegtirilerek, t0m tilkede
krsrtlamanln egit oranla da ele
alrnmasr yanhgtrr. Son 10 ythn rire-
tim yaprsr incelendiginde gdriil0yor
ki, rilkemizdeki sorunun temelinde
drgsatrm ganst hig olmayan DoQu ve
GUneydogu tritrinleri yer almaktadrr.
Ytlhk oftalama iiretim 30 milyon ki-
lodan, 1990 yrlrnda 70 milyon, 1993
yrhnda da g3 milyon kiloya trrman-
mrgtlr. Oysa yrlhk ig ttiketim, 25-30
milyon kilodur. Feodal drizenin ege-
men oldugu bolgedeki bu artrs,

i
I

tUr[iH usprnunl
ornH16l Sayfa 15

Tiitlin iireticisi srklntrh
o 6zcet AcAR

oldu$u igin iireticiye otan borg
yiiksek gci,riineojlll_9-"91 . . . [YjEu Mehmet Akbay gunlarr ridenmeyen deger, gegen yrt da bu

ErF,_,.,,,,"- "',?fflilLT-#?T:'l:* rTfr'ffiElf:Tlffi:
hrekel'den ttjtun paralannt 1.5-2 yor" diye yakrnryorlar. Ureticiler, "Hui<u^met,aydrr alamadrklarrndan vakrnrvor, 1___
reket Genet Mridoru d;r'"lXrlli:y Yerel segimden once verdifi gok ryi baqfiyatr,
ise "Gegen yrla lcyasla bu ynii sonradan yaptrSr zarnlar ve tat<trgi borgia geri
6demelerde oransal bir-fark yok. aldl" dediltjf. - -
Yalnlz bu yrfun toplam rakamt lazta

Genel Mudur Akbay, "Tekel, dev- soyledi:
lete her ay 1 trilyon lira 6dtiyor. "Hazine, Tekel'in getirl, vll da oransal olarak ayndtr'

Son zamrirdan <ince t;;;L;'d lT,yr,." er'roymui ;;oifi#:?{#: 3,:ntJ?r':,],:Ti';:"*#t,*J!
mifyar lira gelir saStryorauk. zam ne'ye biraz cideme yaptrk. t;.?f,? il;";-"; sciz konusu deSitdir.nedeniyle tirfayifeier, alrskn ol- m-e' -1Y{a 1 trilyon liradll
duktarr sisara u" ieii iii"*:ii,.,,,fi; v_e_rsil6rini tanarrunan "o;;i;;:

Y3!n'3 bu vrlrn toplam rakamr razla

kesti,er. nicar*""#,#liiH fi#'rei'1-H,1T,ir'"?. hl ilil#rlfl:"il..H,Iio,ilil o"o
yeniden eski sigara^Y:,1?Iitt]l iiii'-r"r,n" gubat-mart aytannda Gener Mudur Akbay, "Tekelindcin[ince' gunliik n:]Iilt *t-1X- 6iii"n,t ve agustosa kadar surer. getirterinde bir azarma otmamrgrrrlardan dolayt programda..iin-gci' liii ourur piyasada alrm yapan ki, 6demelerinde trkanrkhk olsun'riilen 300 milyar liralrk beklenilen iri-iitu"""1iei1,g"g"g"iiiurr. ' dediktensonraguagrkramayryaptr:dozeyine yukseldi" diye konugtu. r"1"1 sagtiortr i"]lri"; bjrinci 'Tekel otarak biz son zamlardan

rur'n u"=ffir- :i:li[]'#!,':,'xl'"1"'1ifi;,1ffi: ;:ff",'ylJ;"'#"f:;;'vai
iira,,r

YAKTNTY.R
l3:,,l?'Hl"f[il",[u":,i:itX"r'x

"'i"'r'"''
basransrera sisara ve

Tlrkiye'nin en onemli rutun uretim nut Fonu ve Savunm" tl"ii $il igki tiiketimini uirai azaltti. Ancak
merkezlerinden otan lzmir'in Suf- destekleme tiOemeterini V"p"r."'-' liry"Ig altghn olduklart sigara
gurca kasabast ve Manisa'nrn Ak- 1994'te tiitiin allmlarr i.e tritvon. Y"- igKlere bayramda yeniden
hisar ilgesi ile yoredeki oteki bazr ilce masraflart 2.4 trilyon .olmak riiere odenerek giinlUk hasllattmlzt zam
ve koylerde konugtu{um trtun toplam 10 trilyondur. 6teki 2. ve 3. programtnda dng6rdri$iimtiz 300
Ureticiteii genelde gi o1t"f yakrn- gruplar_-da- yaklagrk olarak onar milyara dolru ytikselttiler.
mada bulundular: trilyon liradtr. Gegen yrl da bu ii9 Kaldr ki, <in0mtizdeki turizm

"HiiKimet, bu yll ttittin piyasasl 9I1!. "-t""indaki -
egitlik aynrydl, mevsiminde giinliik hasrlattmrz bu

nrn agrtrgtnda v" v"i"r-3"iir- i.T,:ik toplam rakamlar daha alt rakamln altrna higbir blgimdedtig-

t"J$"|?!!r?:"
g"tdr;iln iii'ivi duzevdevdiarrmrarrnda

ureticiye
t"t"","#l;nrr,r",

rr.or.rrro,
Ancak hUktimet, rince bagta

akaryakfi olmak tizere tanmsal
mricadele ilaglanna btiyiik zamlar
yaparak tiitfine verdi$i iyi fiyatl
fazlasryla geri aldl. Bununla da ye-
tinmedi ve kendi iglerinde kul-
lanmak iizere Tekel'in paralanna el
koydu. Hriktimet, Tekel'in bize
zamanrnda cideme yapmasml iinle-
di. Tekel, bize 1.$2 aydr 6deme
yapmryor. Alacaklanmz da bu
stire iginde enflasyondan dolayr
cinemli 6lgtide deger yitirdi.,,

Tutun ureticlierinin bu yakrnmalarr
uzerine konugtu{um Tekel Genel

Tekel iEgileri 'sattgl' protesto etti
gViZti'Oe kurulu Tekel Ambalaj Fabrikasl'nda Qalrsan 780 isci ve 29
memur fabrikanrn ytizde altmrgrnrn merkezi lsvicie'de buldnan RIG

RENTSCH Endustrie Holding AG RING Rentsch grubuna satrlmasrnr "Tekel
bizimdir satrlamaz" sloganryla protesto ettiler. yaka!rk bin kiginin katrldrgr pro-
testo eyleminde Tek Grda ig sendikasr Trakya Bolg-e Bagkanr ozcan Mete ve
ambalaj {abrikasrnda drgilthi rek Grda lg sen.dikasr 7 Nolu $ube Bagkanr
Kazrm.G6m0g birer agrklama yaptrlar. yaprlan agrklamalarda Tlt<el,in en gok
kar eden kuruluglarr arasrnda yer alan cevizli

-Ambalaj
Fabrikasr,nrn sitrl-

masrnrn memleket grkarlarrna ters d0gt0!0 belirtildi. yaprlan konugmalarda tril-
yonlarr bulan pazar payrnrn ambalaj fabrikasr ile birlikte degerinin gok altrnda
ve gizli olarak yabancl sermayeye satrlmasr protesto edildi.

(12 Haziran tSS+ Ozgtir Utte;

'i;:,

ililH rrsprnunl
omnrGl
s[irfiNl Sayfa 14

I

rOzcUn ulusoy

T EKEL Genel Mudurlulu'nun
I milyarlarca liraya mal olacak An-

kara'ya tagrnma kararrnr, ekonomik
kriz ve tasarruf tedbirleri de deligtir-
medi, sadece bir yrl ertelenmesine
yol agtr. lstanbul'daki genel mudurluk
birimlerinin yant stra bagta lzmir Tu-
t0n Muessesesi olmak izere
Turkiye'nin gegitli bolgelerindeki
Tekel igletmelerin de Ankara'ya tagrn
masrnda rsrar edilirken. Tekel'den so-
rumlu Devlet Bakant Nafiz Kurt, bu
kararr savunarak, "Tum bakanlrklara
ba!lr genel mud0rlukler Ankara'da.
Benimki neden olmasrn?" dedi.

Merkez bir genel mud0rluk ve beg
muessese mUdurlugu ile bunlara
ba!lr tagra kuruluglarrndan olugan ku-
rulugta, toplam 1300 uretim, hizmet
ve aragtrrma birimi faaliyet gos-
teriyor. Yuksek Planlama Kurulu
kararrnca genel mudurlukten bagla-
narak Ankara'ya tagrnmasr ongorulen
Tekel'in Turkiye gaplnda toplam 50
bin personeli bulunuyor.

Karar planrna gore, once Genel
Mudurluk'teki 502 kigilik personelle
baglayacak olan tagrnma, Turkiye'nin
gegitli illerindeki Tekel muesseselerin
Ankara'ya nakli ile devam edecek.
Ankara'daki 1970'li yrllarda arsasl
altnan ve 80'li yrllarda projelendirilip
baglatrlan, ancak gegitli nedenlerle
ara verilen genel mudurluk binasr
ingaattnrn 18 ay iginde sona ermesi
ve 150-200 milyara mal olmasr bek-
leniyor. Tekel Genel M0duru Mehmet
Akbay, konuya "yrllrk 80 trilyon cirosu
olan Tekel igin 150-200 milyar gok
gorulmemeli" yorumunu getiriyor.

Ankara'daki yaprsal de!igikliklere
dikkat geken Akbay, ozellegtirilen
kamu kuruluglarrndan birinin binasrna
da gegebileceklerini soyleyerek
tagrnma iglemini goyle gerekgel-
endirdi: "Tekel, yalnrzca ticari bir

onemli bir kaynak yaratan kurutugtur. J ... kaVgadlf..,rt.
...,i....',.,.,...iBu yuzden Hazine ve merkezi idare r .

,r:,.:,:,:,!,i:,j,:,:,j:j:::::,|

ile is ise otmasr oe1eki1. J"T?": I (BaltaSgT , ,,,,,,.,.,',..,i

Tarrm Bakanhgr, Planlama Tegkilatr ;
ve Maliye ile de oooirJ"n

-i-il;kiJ t, Gfaeian, 1653.).,,,,,,,;,,.,,,,.,,,,,.,.,,.1

vardlr." t

=
e
al
v
T(
ti
11

5(

=
1
DA

Da
xal
arn

Ft
Td
ila
Sal

sr"t

1

bilr
:li
:ry
-r14
#
iilo
3sl
H
:tr
:*x
d
F
re
q

I
jYeN

llr{
fel

_r'ffin

rerl

Devlet Bakanr Nafiz Kurt'un Tekel Genel MudurluSu'nu
Ankar a'ya taqrma gerekgesi :

Genel miidiiriin yeri bakanln yant
lzmir T0tun Muessesesi'nin l0tun

tanmr buyrlk olgude lzmir'de yaprldr-
grndan lzmi/de kalmasr, Ege'deki
Tuz Mriessesi'nin Tuz Golu'ne yakrn
olmasr amacryla Konya'ya tagrnmasr
gerektili iddialannr da reddeden Ak-
bay, 'Bu ilging onerilerin anlamr yok-
tur. Koordinasyon igin Ankara'ya ta-
grnrlmasr gerekir." dedi.

Personelin, tagrnmama yonIndeki
e!ilimini de!erlendiren Akbay, ken-
dilerine de personelden gikayet geldi-
lini belirlerek, "Personelin tavn gok
olumlu degil. Ancak memuriyette
amag hizmeltir. Tagrnmaya oncelikle
ust duzey yoneticiler seviyesinden
baglayaca!rz. Ege'de, lstanbul'da
kalmak isteyen arkadaglanmrz olur-
sa, onlar bulunduklan yerde galrgma-
ya devam edebilecektir" geklinde
konugtu.

Devlet Bakanr Nafiz Kurt da, genel
mudurlugun Ankara'ya tagtnmaslntn
"gart" oldu!unu gu sozlerle agrkladr:
"Tekel. senelerden beri lstanbul'da.
her grin telefonlarla, fakslarla ta-
limallar verip yanrt bekliyoruz. An-
kara'da Tekel Genel Mudiirlu!0'nun
zaten tesisleri var. Bakan burada,
genel mudurl0k orada. Bagka hangi
bakanlrlrn genel mudurlulu Ankara
drgrnda?" (Cumhuriyet 17.06.1994)

bir geyitl

5::1$, "*:'lh,,iu,1,,,:i[1?.il ;l{ ! ormayanL
-girilefi:::i,iiiiii

ililH xsrrnunl
ornnr6l
rUrrul Sayfa 15

l5 yll sonta yeniden
yerli ve filtresiz sigararrr

O 5 nisanda geley yn"d9 g3'lfik :zrm., sigara
ahqkanhgrru yenideri eski haline ddndfrrdu.
YgttPqfo _igenler 30 bin liraya Tekel 2OOO,

I"FI2OOO igenler lS bin tiraya yeni Harman,
Yeni Harman igenler l r bin stio tiraya Samsun
ve Maltepe, Samsun ve Maltepe igenier de 2 bin
5OO liraya Birinci igmeye UaqlaOr.

7 EKEI, ilk T0rk sigarasr ureti-
I mine 1925 yrltnda Beginci'yle

bagladr. Onu bir gok marka izledi.
Daha onceleri kryrlmrg tutun0
ka!rda sararak igenler, ahgkanhk-
lannr bu fabrikasyon filtresiz si-
garalarla stlrdurd0ler. Taki 1 959'da
Tekel, Cibali'de ilk filtreli sigara
olan Samsun'u uretene kadar. Ama
Samsun'un kralhfr da fazla uzun
surmedi.

1980 yrlrnda ithalattn sertest
brrakrlmasryla, Turk ve Amerikan
tutunu kangrmt Marlboro ve Camel.
tiryakilerin yeni gozdesi oldu. Bu
yo[un talep, Amerikah ureticilerin
de gozrinu agtr. llk olarak philip
Morris 1993 bagrnda lzmir Tor-
bah'da Sabancr Holding,le kurdu$u
fabrikada Uretime bagladr. Onu,
1993 ekim ayrnda Camel,in 0reticisi
R.J. Reynolds izledi. RJR, Tor-
balr'da kurdu$u g0nde 2 bin ton ka-
pasiteli fabrikada Camel, Winston
ve Salem sigaralarrnl [retmeye
bagladr.

TUrk-Amerikan tOtun0 karrgrmr
blended tipi sigaralann pazar pa-
yrnrn giderek buy0mesi 0zerine
Tekel de harekete gegti. 1999
yrhnda blended tipte Uretilen ilk
yerli sigara Tekel 2OOO oldu. yrlhk

bin tonluk kapasite ile 0retimine
baglanan Tekel 2000 sigarasrnln
1993 yrh toplam satrgr 21 milyon
103 bin 728'e yukseldi.

Ama 5 nisan paketiyle gelen
zamlar, blended tipi sigaralarrn sal-
tanrna buy0k darbe vurdu. Bu si-
garalarr igenler fiyatr 40 bin lira olan
Amerikan marka sigara yerine 30
bin liraya Tekel 2000, Tekel 2OOO
igenler 15 bin liraya Yeni Harman,
Yeni Harman igenlerse 11 bin 500
Samsun ve Maltepe igmeye
bagladrlar. Bu ytlln Ocak-Mayrs do-
neminde Amerikan marka si-
garalarrn pazar payt yrlzde 13
oranrnda dugtU. Ama Tekel'in filt-
resiz sigara 0retimi nisan ayrnda
gegen yrla gore yuzde 52.05
oranrnda arttr. Ozellikle Ege bolge-
sinde Birinci sigarasrna olan talebe.
Tekel lzmir Sigara Fabrikasr yetige-

Marlboro ve Parliament'in 1993
yrlrnda 37.2 olan pazar pa1t bu ylhn
ilk 4 ayrnda yuzde 28.4'e indi. Bu
donemde sattglarr yfizde 34 ora-
nrnda azalan Philsa, elindeki fazla
stolu eritmek igin 6 Haziran- 4
temmuz arasrnda 0ietimi durdurma
kararraldr.

RJR ise daha k09uk bir kesim
tarafrndan igildigi igin krizden fazla
etkilenmedi. 1993 yrhnda ylzde 2.3
olan pazar payr, bu ylhn ilk 4
aytnda y0zde 2.9 olarak gergek-
legti. Bunda 5 nisandan once
baglattr$r bog krsa Camel paketi
kargrh$tnda Camel Trophy markalr
hediyeler verme kampanyasr da et-
kili oldu. Toplam Camel, Winston
ve Salem satrgr y0zde g, krsa
Camel'in satrgr y0zde 31 artrg kay-
detti.

(11 Haziran 1994, Miiliyet)

mez oldu. Fabrikada daha once
aylrk 250 ton olan ve gogu depoda
bekleyen Birinci sigarasr, zam-
lardan sonra 0retimi 150 ton
arttlrrlarak 4OO tona grkarrldl$l halde
yine de talebi kargrlayamaz hale
geldi.

Yerli Sigara satrglan (kgl
Mart 1994 Nisan 1994 Mayrs 1994

Tekel 2000
Birinci
Krsa Maltepe
Uzun Maltepe

2.246.000
307.000

2.869.000
151 .000

876.649
842.27A

1.869.230
124.101

1 .1 06.1 55
71 1 .97.0

2.565.090
157.520

ililH mspnunl
ornHrGl
sUrfttll Sayfa 15

15 ytl sonra yeniden
yerli ve filtresiz sigararrr

O 5 nisanda gelen yizde g3'liik zarn, sigara
alqkanhsrru yeniden eski haline dOndUrdU.
Marlboro igenler 30 bin liraya Tekel 2OOO,
Tekel 2000 igenler f 5 bin liraya Yeni Harman,
Yeni Harman igenler 11 bin 500 liraya Samsun
ve Maltepe, Samsun ve Maltepe igenler de 2 birrr
500 liraya Birinci igmeye bagladr.

T EKEL, ilk Ttirk sigarasr ureti-
I mine 1925 yrlrnda Beginci'yle

bagladr. Onu bir gok marka izledi.
Daha onceleri kryrlmrg tutunu
kagrda sararak igenler, alrgkanlrk-
larrnr bu fabrikasyon filtresiz si-
garalarla sUrdilrduler. Taki 1 959'da
Tekel, Cibali'de ilk filtreli sigara
olan Samsun'u 0relene kadar. Ama
Samsun'un kralh$r da fazla uzun
surmedi.

1980 yrhnda ithalatrn sertest
brrakrlmasryla, Turk ve Amerikan
tutunu karrgrmr Marlboro ve Camel,
tiryakiler.in yeni gozdesi oldu. Bu
yo!un talep, Amerikah treticilerin
de gozun0 agtr. llk olarak Philip
Morris 1993 bagrnda lzmir Tor-
balr'da Sabancr Holding'le kurdulu
fabrikada uretime bagladl. Onu,
1993 ekim ayrnda Camel'in 0reticisi
R.J. Reynolds izledi. RJR, Tor-
balr'da kurdulu gunde 2 bin ton ka-
pasiteli fabrikada Camel, Winston
ve Salem sigaralarrnt 0retmeye
bagladr.

Turk-Amerikan tLrtInu karrgrmr
blended tipi sigaralann pazar pa-
yrnrn giderek buy0mesi uzerine
Tekel de harekete gegti. 1989
yrlrnda blended tipte uretilen ilk
yerli sigara Tekel 200O oldu. Yrlhk

bin tonluk kapasite ile uretimine
baglanan Tekel 2000 sigarasrnrn
1993 yrlr toplam satrgr 21 milyon
103 bin 728'e yukseldi.

Ama 5 nisan paketiyle gelen
zamlar, blended lipi sigaralarrn sal-
tanrna b0yuk darbe vurdu. Bu si-
garalarr igenler fiyatr 40 bin lira olan
Amerikan marka sigara yerine 30
bin liraya Tekel 200O, Tekel 2OOO

igenler 15 bin liraya Yeni Harman,
Yeni Harman igenlerse 11 bin 500
Samsun ve Maltepe igmeye
bagladrlar. Bu yrln Ocak-Mayrs do-
neminde Amerikan marka si-
garafarrn pazar payt yuzde 13
oranrnda dugtti. Ama Tekel'in filt-
resiz sigara rlretimi nisan ayrnda
gegen yrla gore yuzde 52.05
oranrnda arttr. Ozellikle Ege bolge-
sinde Birinci sigaraslna olan talebe
Tekel lzmir Sigara Fabrikasr yetige-

Marlboro ve Parliament'in 19g3
yrlrnda 37.2 olan pazar payr bu yrlrn
ilk 4 ayrnda yuzde 28.4'e indi. Bu
donemde satrglarr yCIzde 34 ora-
ntnda azalan Philsa, elindeki fazla
stopu eritmek igin 6 Haziran- 4
temmuz arasrnda uretimi durdurma
kararraldr.

RJR ise daha kuguk bir kesim
tarafrndan igildigi igin krizden fazla
etkilenmedi. 1993 ytllnda ylzde 2.3
olan pazar payr, bu yrlrn ilk 4
ayrnda y0zde 2.9 olarak gergek-
legti. Bunda 5 nisandan once
baglattr$r bog krsa Camel paketi
kargrh$rnda Camel Trophy markalr
hediyeler verme kampanyasr da et-
kili oldu. Toplam Camel, Winston
ve Salem sattgt yi.zdr- 8, klsa
Camel'in satrgr yuzde 31 artrg kay-
detti.

(11 Haziran 1994, Milliyet)

mez oldu. Fabrikada daha once
ayltk 250 ton olan ve golu depoda
bekleyen Birinci sigarasr, zam-
lardan sonra uretimi 150 ton
arttrrrlarak 40O tona grkarrldr!r halde
yine de talebi kargrlayamaz hale
geldi.

Yerli Sigara satr$lan (kgl

Tekel 2000
Birinci
Ktsa Maltepe
Uzun Maltepe

Mart 1994

2.246.000
307.000

2.869.000
151 .000

Nisan 1994

876.649
842.270

1.869.230
124.101

Mayrs 1994

1 .1 06.1 55
71 1 .97-0

2.565.090
157.520

I

mut rrsmnunl
onm6l
s[tnill Sayfa 16

PARASINI EL, DUMANINI YEL ALIR
ftUN "Diinya Sigara igmeme Gtinii" idi' Butun ga-

Uzeteler, televizyonlar, radyolar konuya .genig bigimde
yer verdiler.

Tutrintin zararlartndan burada soz etmenin anlamt yok'

Qrinku gok anlattlmtg, gok bilinen bir konu. Zaten halk

arastnda da, "parastnt el, dumanlnt yel altr" deyigi ile na-

fileli$i anlatrr sigarantn. Bu deyig gergeli anlatmaya yet-

miyor. Q0nkti tuttin yalntzca nafile de$il, ama aynt zamanda
habistir de.

Ayrtca bu deyigin Tiirkiye'nin gerqelini de,
yansfi madt!tnt belirtmek gerek.

Qiinkii siz sigara igseniz de, igmeseniz de, tlitiln yo'
luyia paranrzl el, parantzln kargrhlr dumanlarl da yel ala-
caktrr.

"Dunya Sigara lgmeme Gtinti"nden uq gun once "Sabah'
gazetesi bilinen, ama iginde bulundupumuz durumda, daha
da onem ve boyut kazanan ilging bir haber yayrnhyordu- Ha-

berde bildirildi$ine gore, devlet her saat bagt 1 milyar 'to0

milyon lirahk ttitun yakmaktaydr. Bu ytltn ttim0nde, yaklacak
tutuniin ederi tam 10 trilyon lirayr bulacaktr. Olay, Ttirkiye'nin
yrlhk tut0n tuketim ve dtgsattm kapasitesi olan, 200 milon
kilo yerine rireticinin yrlda, 500 milyon kilo uretmesi ve dev-

letin de verdi$i taban fiyat ile bunlart ahp depolamastndan
kaynaklanmaktadtr.

Gergekten tUyler Urpertici bir durum. Bir kstm adamlar,

higbir ige yaramayacak olan bir rirun Uretiyorlar ve sizin

benim cebimden gtkan parayl, metazori cebe indiriyorlar.
Bu bir ttir htrstzhk yada manevi gasptlr.
Ama devlet ytllardrr bu gasbrn araclsl olmayt stird0rtiyor.

Ustelik de ytllardtr, arttk ttitUn ttiketimimizin ve dlg

satrmrmrzrn azalmakta oldu$u,Virginia t0ttinilntin dunyayt

sarmasrna kogut olarak drinyada tuttin ttlketiminin htzla

dugti.i$u bilinm-eKe, ama ytllardtr tutun ekicilerine alternatif

tirrlnlJr onerilmemekte, bu yonde gal rgma yaptlmamaktadt r.

$imdi burada bir soru ile kargt kargtyaytz:
Halktnln yarlya agan bir biiliimiiniin, devletin eko-

nomiye miiiahilesinin asgariye indirilmesi, devletin
kiigii[mesi, ekonomiden elden geldi!ince elini etelini
geimesi, planll ekonomi yerine piyasa ekonomisinin
ierbest kurallarlnln iglemesinden yana olan partilere
(DYP-ANAP-RP) oy vermig oldulu bir iilkede, devlet al-

ternatif 0riinbr 6nermeli ve bunun igintegvikler vermeli
midir? Yoksa vatandag serbest piyasa kurallarlna g6re,
hangi 0riiniin satacallnl kendisi veya kendi olugturdu!u
devletten balrnslz Srgftleri aracthlylla bulup oraya mt
y<inelmelidir?

Tiirkiye'deki oy da$rhmtna bakarsantz seqmen eliliminin
yanftr ikinci grkttr.

Ama 6yle olmuyor. Tiirkiye'de segmen hem sa! ter'
cihlere, serbest pryas€ ekonomisine oy veriyor, hem de
ondan sonra devletten sol veya devletgi gtiziimler bek-
liyor-

Boyle bir tutarstzltk olamaz.
T0rkiyedeki milli iradenin tecelli bigimine bakarsak, bu

g6z0m0n milli iradeye aykrrr oldulu sonucuna vartrtz. Eper
bu g6nlgeitibar etmezseniz, o zaman 9u sonuca varmlg olur-
sunuz:

-TErkiye'deki segmen ya neye oy verdilini bil-
mryor, ya da kendi iradesine bile sahip gtkamayacak
kadar urnarstz ve gagktndlr.'

Do!rusu olastltklartn higbiri halkrmtz agtstndan da, de-

mokrasimiz agtstndanda ig agtct de$il.
Dilerseniz, bir de olaya rakamlarla bakaltm. Sozkonusu

10 trilyon T0rkiye'de kag kiginin cebine gidiyor dersiniz?
Topu iopu 170 - 2oo bin ailenin tUt0n Ureticisi oldu{u
d0guntjlilr ve her bir ailenin rakamlarl fazla tutarak be9

kigiden olugtu$u varsaytllrsa, en fazlal milyon kiginin cebine
girmelctedir bu 10 trilyon para.

Devlet fabrikalartnt kapattr[r, emeklisinin aylt!tnt
odeyemedi[i bir donemde, 1O trilyon lirayt vergi miikellefinin
cebinden alarak 170-200 bin aileye da$rtmaktadtr ve bunun

adr da piyasa ekonomisidir.
Bu

.arada,
s0rekli elegtirilerde bulunan ve "yanltg

yapanrn kargtslndaylm" diyen kiqide, bir zamanlar ttittln
Ureticisinin onune grkrp "Taban fiyatl kim ne veriyorsa
onun 5 bin lira fazlastnl veriyorum" dedi$ini unut-
mamaktadtr.

Konu neresinden bakarsantz baktn garptk.
Ve ey sen sigara igmeyen vergi mukellefi sen yine avun!

"tiitiiniin paraslnl el, dumanlnt yel altr" diye' S"l
igmiyorsunda ne oluyor, parant el, paranln dumantnt da yel

almryor mu?
o ALiS|RMEN (1 Haziran 1994 Milliyet)

mevcut.

O Giinde 2 paket sigara iqenlerin ortalarna Omiirled 8 ytl
krsahyor.

O Tiryaliilerde ani iiliim riski, iEmelenlere gtlre 5-6 kat daha

fazla.

O Akcifer kanserinin yiizcle 90'r, grrtlak kanseliltin cle yiizcle

99'u sigara kaynakh.

O Sigara, kalp hastahklannrn yiizde 30'undan sorumlu.

O Diinyaclaki tiryaliiler, sigaraya yrlcla 100 rnilyar dolar harctyor'

(I 1.05.1 994 HiirriYet)

Tek Sigara 5.5 dakikamvr galryor
O Sigaranrn bir gok hastahfrn nedeni oldufu anlagrldlktan sonra,

uastiABD olmak iizere' ttim eelirmit iilkelerde tiryakilerin
savrs rrtcla v iizcl e 7 5 azalma etiiii taii. Uznanlar. bu nedenle tiitti n

qiiketlerinin iiretfunlerini iiq-iincil diinya iitkelerin-e-gevirdiklerini
belirtiyollar. flzmanlar, sigarayla ilgili acr gerqekleri bir kere
daha vurgulamakta yarat oldufunu belirtiyorlar.

O lqilen her sigara, insan Omrijnii ortalama -5.5 dakika krsaltryor'

I Her yrl 2.5 milyon kiqi, sigaraya bafh hastahklardan iiliiyor'

O Giincle bil paket sigara igenlerin vticudunda 20 yrlda 7 kilo
katran birikiyor.

OO Sisara clumanrnda, insan viicudunazararh 4 bin madde

Tiitiin tiiccanna 650 milyar ikram edildi

ririlsntrrd
0ilfr61
rurmf Sayfa 17

;.1 UxUnaETiN tutumu yeni Ca_I I mi'de dilenip, Sultanahmet,te
sadaka veren anlayrgtan tarksz..
Ekonomi kriz,i agabitmek igin yeni
vergiler getiriyor, memura, iggiye,
emekliye,. dar gelirliye t<emei'srt_
ttnyor....Ote yandan da ytiz milyar_
larca, trilyonlarca lirayr geligi gCIzel
savuruyor!.

. .1qqg-]994 yrilarr rurun piyasasr
rgrn htikumetin aldr!r bir dizi karar,

Iucc:ra ve ihracatglya bol kazang
Kapttannt agarken, devleti ve 0reti_
ciyi trilyonlarca lira zarara maruz
brraktr.

Bagka Ulkelerde 0reticiyi koru_
mak..amact ile uygulanan "[rim sis_
temi".bu yrl Turkiye'de tuccarrn igine
yaradr. TUccarrn satrn aldrfr 49 hil-
yon 500 bin kilo t0ttlntin bedeli olan
y1!ta91t 2 trilyon 7OO mityar tiranrn
650 milyar lirasrnr Tekel odeyecek...
Yani devletten grkacak!

-. .Ustelik her geyi yasal.. prime ait
trgler ureticilerin adrna kesiliyor...
Paralar onlara odenecek... Ama.
kazanan tucca r olaca kl..

Ne guzel bir senaryol
Batrh ulkelerde boyle bir uygulam

ayapttmtg olsaydr, kryamet kopardr.
Mitingler, yuruyrigler, protestolar...
Belki hrlkumetin gelecegi bile teh_
trxeye girebilirdi....

Bagbakan Tansu eiller ve Devlet
Bakanr Nafiz Kurt, tutrin ureticisine
ytiksek bagfiyat ve pegin para va_
detmigti. Ancak, ne yeterli fiyat ve-
rildi, ne de odemeler pegin yaprldr.
Ttltunler toplanah 11 ay, piyasalar
agtlah 4 ay gegtigi halde, uieticiler
Tekel'den de, tuccardan da pa-

Tekel,,bagbayi" oluyor!
abancr sigara rireticireri berirrenen tiretim rimitini agarak fryat belirreme' ve dagnrm girketrerini kurma hakrarrnr ardrrar. Bu netenre f"t"i J" y"n,bir sistem geligtirdi. t"L",|,-gl9]19 igini ihate yoruya bayitere verecek; genelmtidtlr[ik "bagbayi" gorevrnr usuenecek.

Tekel Genel Mtldurui Mehmet lkg"y, konuyla ilgili olarak gunlarr soyledi:
. "Dafrtrm-ve satrg konusunda f .i1g iinit;mtzvar. gimdi yeni bir sis-tem geligtiriyoruz. Sarrcr,_,:I:li"i kapatrp mat atmak ili"

"VlO,ri" g"r-meyecek. Mat sarrsr i.in .:11l"lJl ayalrna gidilecek. Air;";,, E;t;';;,9""unitererimiz. Ag'ye d-<iniigtiir{ileclk;- hil;[r borsada satrracak. Bizyaprsal de!igikrik icin garrgmaraumrzr siirouriiyoruz.-tii.irliiirn.,.
ldares i Ba9 ka nl r g I b u pro scid ii rii y li riit iiy1 r.

; -

(YeniAsrr 2 Temmuz 1994)

O SADULIIIH USUMi
temdi.

-. Ornefin, 0runrin ig piyasadaki
fiyatr 100 bin lira, drg pazarlarda da
8O bin lira ise hukitmet aradaki 20
bin lira farkr rireticiye prim olarak
verir. Boylece hem 0reticinin mad_
dur olmasr, hemde ihracatln trkai-
mast onlenir... Halbuki, tut0nde
boyle bir srkrntr soz konusu degildi.
Tam tersine igerdeki fiyatlar irga
gore gok dugUkt0. Ustelik, daha pi_
yasa agrhrken ihrag fiyatlarrnln 1bo
bin ile 180 bin lira araslnda olacafl
belliydi... Tticcar 71 bin lirantn tJ_
mamtnt da odese gene bol para ka_
zanabilecekti...

D0nyanln higbir rilkesinde gor0l-
meyen boyle bir uygulama ile ihar_
catgrya devletin kasasrndan 650
milyar lira ikram edilmis oldu...

ralannln yansrnt alamadr.
Devlet Bakanr'nln verdifi bilgiye

g6re 12 ile 13 trilyon lira odenriesi
gereken ureticiye Tekel hen0z 6 tril_
yon 500 milyar lira odemig... Demekki, gu anda ureticinin

'Tekel'den

alacafr en azrndan 6 trilyon lira...
Tuccarrn odemkeleri ise tekel,den
daha a!tr surtiyor!..

, Odemeler geciktikge uretici kay_
betti, tuccar ise kazancrnr ikiye kat-
ladr. Hatta, neredeyse atdrgi tritun_
ren bedavaya getirdi. Ornegin, tuc_
c_ar bugtine kadar 49 milyon kilo
ttittin satrn aldr. Ortalama iiyatr da
41 bin 589 liraya dugrird0. Eger, pi_
yasa. Ocak ayrnda agllmlg olsaydr,
paralar da hrikttmetin ilan-ettigi gibi
pegin verilseydi, ureticiye odeimlsi
gereken 2 trilyon lira kargrh$rnda
tuccarrn kasasrndan t tS milvon
dolar grkmrg olacaktr. Zra, dolir o
tarihlerdi 16 ile 18 bin lira arastn_
daydr. Odemelerin bagladrgr tarihte
ise dolar 35 bin lirayi grdr. gimdi
tuccar 6o veya os- mityon bolai
6deyerek igini bitirecekl..

Boylece ureticinin hakkr olan 50
veya 55 miyon dolar tuccann ka_
salarrnda kalmrg oldu!..

(l4Haziran 1994 SABAH)

Hiiktimet tiiccara
kargr hep crimeft

Pirimi tiicca r <ideyebi lirdi

Bu yrl Ege tutunune 71 bin. Ka_
radeniz ve Marmara tutunUne 73
bin lira bag fiyat verildi. Bunun 54
bin veya 56 bin lirasrnr ahcrnrn, 17
bin lirasr da devletin prim olarak
odeyece!i agrklandr.

..,,8yn1 hig gerek yohu. Zira, diger
tulkelerde prim sistemi bir 0runrin- ig
piyasadaki fiyatr, drg piyasalardan
daha yuksek oldugu zaman hem ih-
racatr kolaylagtrrmak, hem de 0reti_
ciyi korumak igin uygulanan bir sis_

rurutr txspnunl
ormrGl
rurnul Sayfa 18

Sigaranrn dumanr Uguncu Dunya'da trituyor

Sigaranln co$rafyasl
deUigiyor

? -?1-inci
Yi\ryi'da kuzey-giiney uqurumu sigaranrn

llTt"l"" d a yan s ryacak. Gellqmig ulkelerdellgara
rqen Karmayacak, az gellqmlqler de dumanla efkir
dagrtacak. Batu'da nikotin karqrh hareketler nedeniyle
!.j$3ra iCT:L giderek zorlaqtrgilqin, buyuk qirkeilei
uquncu Lrunya pazan"rna abandrkga abanryor. 3l
.Mayrs dunya sigara iqmeme gunrinde mufrtemelen
kuzeyde sigarayt brakan kadar, gfineyde slgaraya
baqlayan olacak.

G PT"L,:tkelin .sigarayr tabakasrna iki kez dokunclurupgt yaRtlktalr soru.a kadrnru_krzrl rujlu alzrna uzattrlr Hollywooi
:^..1,1."t^"-li, ltlh o ld

:L..,
S i yah t'eyaz fiLn re:ri n "ri*ri [aa,n r dr,.

-roq

ll5]I+1 g,tujuTdu profiklen iiflemiyor dumanr arbk. Bugiiniin serr erl
Ienelr. John Wayne veya Humphery Bogart gibi alzrnda si_
qarayla dolaqmryor..Qtinkii arrrk iyi degil. sadece -koriileiigiyor

si_
garayr. Amerikah filmciler, bir tiir uyumsuzluk simgesine cltiniiqen
91garayr, karaktel tahlilinde. negatif imal olaraf kuilamyoriar.
f]lT8ill Temel .lggiidii'{e Sharo"n Stone,kusursuz OunyalAa Ja
Kevur (jostner sigara-yla biitiinleqiyor. Seyirciye "Bunlar kOttidUr,,
mesaJr venlryor. lyiler ise sigara igse bile mutlaka brahnaya
gahgryor.

MrorixrpRKEDiLiyoR
, Sa.lafilenb iilketerde kimi sa!hgrnr ifti,;Jnaiiguna"n, kimiteri
Ply$" .:..qhiJd4*:q getece[frzyrlda sigaia iseceline ih_

LT_o-1u:3uyr. {.iergi h liktime r I er verg i yi k agrrrn arn ak' i girirr i ko t i n*_T.i:-,g=,1-_ df,T ggUli.for arna. insanlar. gider'ek biling-
l"Ityol:,h"grn lngiltere'de l4 rnilyon kiqi sigara i-giyon huularinlu.lnlryonu sigarayr hrakmak niyetinde.
.., Gehmiq iilkelerdeki sebatlr igicilerin dniinde gok hiiyiik han_dr$glar var.. To_plumsal baskr ve zultim yuiiindei heclen ve ruh
lig:TTl19lcqT qur vemre hakkrm kirllanabitnek iEin yolun
Drr mucadeteye gqqpelc zorundalar. pasif igicilerin haHdn tim'am
urma, s-lgara trryakilerine y6nelik insan haklan ihlalleri artrk
zrvanadan grkmaya ba5ladr. ingiltere'cle hazr hekirnlerirr tiiti.in kul_lanan nastalan tedavi etrneyi reddetrnesi, ktsuLk operasyonu
F:Et^t"::! ,2: yaErndaki bir kachu hastanrn sigara iqtigi igin sonanda amelryat masasrnclan geri gevrilmesi ihlallerin- en sonrut
drne!ini olugturuyor.

HEDEF YOKSULLAR
,, ^,8^,y,

si gara qirketlerinin iiriin ler.ine. halrml I r !a yol agan macl_
oeter KanEtrdrEl ortayc qrkrnca. geliqmiq ioplurnlarila tuturunalar.l
l:,0^"

oi zorl.a{U. Yrlhk.reklaru v,e ta-nrtrm bii4eleri 4 nrilyar clolan
Duran Amenkan girketlerini artrk Kongre'delii yandallan da kur_
taramayacak gibi s6riiniivor.

,.,,-1,: -1:9"nI"
si-gara qirketleri gekici reklamlarla az getigmiq

llif:f11",1, ,senglili tiiketime reEvik ediyor.. ligiincri- diinyi
urKerennceKr gengler arasrnda sigara igenler her'yrl yrtzde-Z
:L1i-Tq1gtry"r., Biiyiik hir sigari lirketinin yerkitisi ise r;i)yleolyor: IJIT gengleri sigara igmeye teqvik etrniyor, saclece liiz-im
ma.rl(:rmrzt igmelerini salrk verivoruz

l Ayqe KAIIASU (29 Mayrs 1994 Hiirriyet)

;r EKEL'in heclefinin "kiigiilerek gi.iglenmek" oldupunu vur-
I gulayan Tekel Genel l\4ildtiru Menriet Akhay. kihiit yaprmr
-- -giti marjinal alanlarda faaliyetlerini durduracaklamu

sciyledi. Tekel Genel Miidiirliilii'niin 87 bin 400 kadroya sahip
olmasrna.karqrn dolu kadrolann sadece 50 bin 140 oldulunu vuri_
gulayan.Akltay, lru sayrnrn dahada azalmasr igin galgtrkJ-a1nr kay_detti. Akbay. Bomonti ve Ankara Bira' Fihrilalannrn f;_
aliyetlerinin durdurulaca[rnr, yozgat Biia Fabrikasrnrn ise

Tekel kiigiilerek giiglenecek
Tekel'in l g94 yrlrnda

Hazine'ye iideyecefi para
Ek Vergi 19.99 triVon
KDV........... .10.927 trilyon
Savunma San. Fonu..676.9 milyar
Deprem Fonu........... 1.1 milyar
Federasyon Fonu 1 1g.g milyar
Tutun Fonu3.6 trilyon
E$itim ve Salhk V................ 186.5 mityar
MalUl, $ehit, Dul, Yetimler 1 .3 trilyon
Toplu Konut Fonu (lthalattan).. 718.2milyar
E$itim ve Saghk (lthalaftan).. 10.1 mityar
Kurumlar Vergisi 406 milyar
Gelir Vergisi..................2.4 trilyon
G0mruk Vergisi........ 1.1 triVon
Toplam...... ..4O.Sg trilyon

dzelleEtirilece!ini ifacle etti.

. e!-ly, Tgkef in artrk tekelliEinil kahnachfnr, biitiin alanlarcla
bu dzelliklerini kaybettikler.ini iurgulach. Akliy, ;fii.tiy" Uiro fi_yasaslnrn sadece yiizde 4'ti bizim elimizcle.-Di[er krsml rjiel
sektdrtin kontroliinde bulunuyor" dedi. Tiirkiye qaiap piyasasrnda
p-azar paylannrn yiizde 33'e cliiqtiigiinii anlatair ni<nay. ,sigara irna-
tat ve satrgrnda da tekellerinin sona ercli[ini sriylecli ve

-"yabancr
sigara qirketleri Tiirkiye'de fahrikalar k-urclulai. Tekel,in tek el
otma rizellilini yitirdiii bir baqka alan da kibrit" clive konustu.

.., K"ltl"r9" ana hayiiikl_erin Tekel tarafindan aqil,p iqle_
trlrnesinin hem personel istihdamr hem cle cleporara oaeneri Hritar
agrsrndan sorunlar yarattrglna ctikkat geken Genel MUcliir, bu hiz_
metnr bayrlele verileceEini heliltti. Tekel'e desteklerne ahmlanncla
$9r,ev

v.elrlllesurm rnali -yapilamu olurnsuz etkileclilini sdyleyen
Y-"-lllll:r,ebly. 1994 yrtrna 2-5 trilyon lir_alft finansman ui6iit"glrctxlennr. Du rakamlu yrl sonunda 50 trilyonu hulaca!rnr
i!5]:91: Akbay.<lestekterne alrmtarr yaparak adeta r;zel tir on liUigallstrKlanur scizlerine ekledi. Bu arada tiitiin desteklerne ahm'iarr
lg! t10"39rr. trilyonlar. clevletin iist katlarrnda soluk riizgarlar es-

lriygT. Meh3et Akbay. destekleme alunlan ifin rnali kaynak
yaratrLnasr durunrunda devlete ridemeyecekJeri vLrgi. fon. pay ve
kann tutarutur 40 tdlyon 53.5 milyar liri oldulunu soylecli.. ' '

"Bakanlar Kurulu enlriyle tiittin desteklene alumncla bu-
lururramrza raEmen. bize bir alanda herhangi bir mali kaynak
sailanmryor. Oysa bu ahmlan diizenleyen kinun, Bakanlar-Ku-
Julu'nul gerekli rnali kaynaklan tayin ve tespit edeceline
lt"I-*ly"r] diyen Akhay. " hriyle giderie destek.l em e ahnr _lan--nda
oulunabrlmeK tgln clevlete vergimizi dden"reyeceliz,' qeklinde
Konustu.

fet"t, ISSS yrhncla destekleme ahmlar igin 25 trilyon lira fi-
nansrnan agrIrna ulradr.

Tedbir ahnmazsa bu rakam 1994 yrh sonuna kaclar 5 -5trilyon
lirayr bulacak.

O Nuri KAYIS (Sabah 13.06.1994)

rlirlin trspzurnl
ornur6l
sljrilNl Sayfa 19

SIGARAII HABERLER... S|CARAII HABERLER...

, ,AB?.94'te Dunya Kupasr ilging yasaklara sanneorqu. stgaraya kargr genig bir kampanya yunitulen
ABD'de. Dunya Kupasr stjresince itt ["2 staitarOa si_gara igilmesi yasaklandr. Bir anlamda ABD 94 si_garasrz kupa olarak niteleniyor. Ayrrca ,"fl"r,n oy_nanacapr stadlarda kabuklu yemig yenmesi deyasaklandr.

?UlYlPagtrk .OrgritU,nun, iginde Ttirkiye,nin de bu-

i.T::gi t:l..llk:d: yaptrlr arastrrmaya sore, dunyada
her.yrl 3 milyonun 0zerinde insan sigara iirgLnlrgr ne_deniyle oltiyor. Bir kadar insanln Oa"sagtigiOozutuyor.
Krrrkkale'de oturan mobilya ustasr nnm"i"6i"ioe, 30 yrl
boyunca..grinde iki paket sigara igmig. g, yr.oun ,o-
runun yolan ve cllerleri iflas etmig. $imdi oksijen ttip0yle
Xolug,{.oj, Oksijen tupsrtz nefes' aLmaOrgrni- sriyieyen
Ozer, "Drinya Sigarayr Brrakma Ctinri;nJe] ,iAenim

du_rumum herkese ders olsun. Gece uyurken, sokaktayrin-irken araba kullanrrken hep yu,r,rnJu 'U,
trjpri

tagtyorum bu vucudumun bir pargasr jiOi,, Olye konugru.

,1,9A1A. dugmantrgrnrn had safhaya grktrgr
ABD'de onde geten tlierici girkeler aifr, gJiiidi
ye. hqlfrn sempatisini kazanabilmek ic"in Uir se_
ferberlik baglatt rlar.

r9rn

,, R j Reynolds girketi g-egen hafta 0lke gaprnda
tlan .bombasrnr patlattr. Ulkenin onde geien ga_
zetelerinde yayrnlanan reklamda pasif igi"cilerin et_
kilenme oran tnt n abartr ld r grna dikkat ge*iiOi.

SiGARA rireticisi girketlerin bagr dertte. erinkti, si_

ll:?f .lfl!i,"1 buyrik. dava ABD'de asrtdr. Mississippi

:I:]"t yi,lgtjTi. girketterin, ttittin yrtzrinJen meydana
g:.:,1. T:lllktar r n s osyat matiyeti ni karg r tamasr n r iiriyor.
tryater yonettmrnln lalep ettigi mikar dudak uquklata-cak

lj!.tT,- tam..20o
.Tiyo.n. dotar. Turk parasryti 6 trityon

lf1,_s'Slu,Lireticisi girketter, gimdiye Oet Uoyte'trir
:jpliT"Il," h,akim kargrsrna grkmamrgtardr. Diler eya_relrenn de Mississippi,yi ornek almaiarr benzer dava
agmalan kuwetle muhtemer.

.PIAI: Gallup girketinin.profil,93,, aragtrrmasrna
gore, TUrk toplumunun sigarayla iligkisi'goyle (2o
yag,tizeri 2 bin kigiyle yrprlan unt"ty," 5

,Hfg. stgara igmeyenler yilzde 59.3, Gunde 1_5
aoer. eenter y0zde 6.1, gunde 6-10 adet igenlery0zde 5,6. Giinde 11-1.5 adet igenler yude 3.7,Gyl9" 16-20 ader igenter yuzde tZ.S, iunOe ZO
aoeuen tazla igenler yijzde 7.5

..
Turk insanrnrn yerli, yabancr marka tercihini de

$oyte

.^g:l?likl".yerti igenter y0zde 83. Geneilikte ya_
Dancl slgara igenler ylzde 17.

. PH|LSA urettigi veya ithal ettili sigaralann top_

l;:-9:0,1,1,
p,azartama ve sarrsrir, kirrdulu phiiip

Morris Sa Pazarlama $irketi'yf" Vrpu""f.. Ser_

T.ry".j.700 milyar tira olan girliete irhilip Morris,in
518 milyar, Hacr Omer Sabjncr Holdinq,in 76 mil-ya.r 23O milon, philsa'nrn 7 milyar, Ak"bank,rn 97
milyar 20 milyon, Amerikan Abduila ot gonO Street
Limited'in de 1 milyar 750 miyon lira- payr bu_
lunuvor.

.-AMER|KALI aragtrrmacrlar s.igara igmeyen beg kigiyi16 m3 hacminde bir odaya kipadrlar ve odada bir
1T?l makinasr ite sigara igiten bir ortam yaratitarak, du_
manatrt otan insanlann nasrl etkilendiklerini araslrrdrlar,

Sonugta, hayvan aragtrrmalarrnda kesin ak'ciler kan_

::l!: yg.1?qt,!r saptanan sigara duman,n,n y"n ur0nteri,
oeney btttikten sonra beg (5) insan denedinin idrannda
ortalama insandan dort tiai daha fazta ot;;;; butundu.
B_u aragtlrma dumanaltr olan insanlarrn nasri "eikitenOlgini
gosteren onemli bir deney oldu.

cEgTiGiMiZ g0nterde Washington, itging bir
partiye sahne oldu. parti Christopf,er auJtby veonun "Sigara lgtiginiz lgin Tegekkurler,, adh son
romant gerefine verildi. Sigara igmeyen Harold
Evans ile Charles peters'tn evsafriptigiiapttgt par_tiye, sinemanrn trjm sigara tirvJkirlii katrtdr.

_-r-

turu nspmunl
ontt$l
ilruttl Sayfa 2O

gizCi roman kahramatarr\.r4.r,:r roman Kanramalarr da teker teker sigarayr
brrakmaya bagladr. Red Kit,ten sonra simdi de 30gimdi de 30
yagrn_daki gizgi roman kahramanr Nick Fjry sigarasrnr

1ll,:_9.:",:1.*
gocuk ve sengterin okudugu N'ick Fury,nin

:rSarqyr brrakma hikayesi gok ilging. ABD,de oplunuir si_gara rgen gizgi roman kahramanrndan etkilenmesini is_
temeyen bir doktor baba, yayrnevi sahibini arayarak bu
rahatsrzh!rnr dile getirdi. Aynr zamanda 'HullC,u da

YIL',rl9y"i Marvel Yayrnevi, konuya ilgisiz kalmayarak
r\rcK. Furye sigarayt brraktrfttr. Fakat merakhlarr igin, si_
garah kadpostallarr, piyasada 50 sentten satrhvor.

Diinya sig ara krah,
sigaradan iildti

O Camel, W'inston ve Salem's1$3rafannr iireten R.J. Reynolds
girketini sahibi Richard Joihua
Reynolds, akci$er kanserinden iildii.
Kltd"St-, afabeyinin iiliimiine sigara
ahgkanhprnrn neden olduSunu jiiyledi.

y*V4ryry en btiyiik sigara iireticilerinclen otan R.J.

5^..T.:l lI 1 ??T.o Il *L'3g$il'in 9{ibi, 60 yasrndaki
R.J . Reynolds'rn "S i garada,, ol,liil iti;;, kffi ;;:

Renolds'rn iili.irniiyle ilgili olarak basrna acftlamada bu_

S|GARA[| HABERIER... siGARAu HABERLER...

XitO atmanan korktulunuz igin sigarayr brrakmayr
g:^ri _l!T-ry_"r,

olabitirsin iz. Ame iikat r
"O

o kt rta r, s I g araahgkanhgrnrn kib verdinnedilini tam .["in" kilo

l^O:,1,-nl"l_F1.
sunrVo.rtar. Grinie krrktan i"it.

"ig"ruqenlenn ntcuflannrn harek{siz kaldrlrnr ve ya$h yi_

11e-Here. fazla d09k0n otdrktarr be'iiniliyor.
-ylprtin

aragllnmlar da sigara tiryakileri arasrnda sismanrarrn
sryaslnrn daha fazla oldulu gergegini ortaya gt-kirOr.

l131-1.v_"y f?rAeEi patrich Reynolcls, "Kralm', sigzuaournenmrn s€bep oludufu ak-clger kanseriuden -ku_

l"of'TTtF- belirui. Sig:"* ,Ern"-v.,, p^iii.L Reyuolcls,
Ia+$nin,- giinde bir patet s;lari tgrne- arigmnrigi trullmdulmu bildirdi.

,*1$,-ffliiliiEiiVtg rantnal patrick, ailenin cliger fert_renrun, Karde-sinin sisara nedeniyle iilcliiSi.inU hasrn"tlrn giz_lemesini istet-iU-erinil ancak keidisi"i,i -g..E.ru.ri
a grkla_mayr g(irev bildigini -s6yledi.

parick Relnotcts, aSD Se-
llt9_s.f lun srgara girketteri aleyhindeki hgrktrunatanylacla
tantnlVor.

.., \i..nUotdsln babasr rla, 1964 yrtrntta yine sigaraclan
olm ii $tti. R. J. Re vnotds'rq !@aqq ni ctranf Jos"fr ua R jynotci"s,

It.lyl,lll 117-5-y,rhncla 7 bin 500 d;-fi lu.crugu si[neme
:l^!ljlql{^ryta baqtamrgtr. BLrsiin bu girket + lirr'efr r.,rin_yesrnde bulunduran hir.grup.-Tiitiin girlieti ise i7 yrl once
fjlLi$".lyrrtdr. Bugui B {r Retiol;i"riiiiiu si".rteti,iinurerugt 65 tna-rka sisara 160 iilkede satrhyor.-$irketin
tir.ettifi

^Carnel, Winstdn ve ,Sarem. b;gii,i ;i;;;ia"rn en gokigilen l0 rnarkasr iginde yeralyor. - -o--- --..-''

(15 Temrnuz 1994 MiLLiyET)

ENDireririH
-",it1*;lT:,x.ti'f;llliJlf: Fivatla', Drq ricaret Miisteqa'h$r'r.-t27,06.tee4rarih ve e4t32 sayrttonayr ile uygun
Buna gcire fiyatlar agalrdaki Eekilde oluqmuqtur.

I, EGE VEMARMARA

t992
l99l
1990
1989
1988

AG
4.90
4.70
4,-50
4.30

i

BG
I

3.80
3.60
3.40
3.20

KP
2.10

,)

1.90
1.80
1.70

DKP
1.30
r.20
l.l0

t.-
0.90

DKP
1.30
t.20
Ll0

l.-
0.90

KR
0.80
4.70
0._s0

0.-50
0.-50

KR
0.80
0.70
0.-s0
0.-s0
0.-50

rr. KARADENIZ ve GI'MI.I$HACTKOY

tss2 .'13 .it ,\Blee l 5.30 4.30 i3o1990 5.10 4,ro 2.201989 4.90 3,90 i.to1988 4.70 3.70 2.--Pu.fiyatlara 7o -5 616n1s4n bir elastikiyet saflanabilecektir.
-Do[u ve Giineydofu tiiriinlerine enoitatir ifiiag nyarr uygulamasr ka]cr'lmr$trr.

IUIUN EI(SPtRI.IRI

DIRNt6I
nlirrurul

Sayfa 21

1994.1 995 tiEnrriM YtuilDA.
T.E.Y. O. TUM SINIFIARIYIA AKH[iIrn,DA

,
MENSUBU_.o.ldugumuz meslelimizin tek kaynall

otan tstanbul Universitesi Orman Fak0ltesi bUnyeiinOe
ki Trit0n Eksperleri y0ksek Okulu, 1992 vrhnda 3837
sayrh yasa ile Celal Bayar Universitesi'ne baglanarakadr da Ttttun Eksperlili y0ksek Okulu olarak
de$igtirilmig ve 3389 saylh yasa ile de yuksek Okulun
Akhisa/a tagtnmast ongorulmug ve okulun 1.. srnrfr
1993-1994 ogretim yrhnda Akhisar Ticaret Odasr,nda
o$renim gormeye baglamrgtrr.

Yuksek Okula ait bina ile yurdunun tarnarnlanmasr
ve lisans tamarnlama e!itiminin gergeklegebilmesi igin
Tut0n Eksperleri yuksek Okulu,nun b, 3 ve 4.

srnrflarrnrn da lstanbul'dan Akhisar'a tagrnmastntn ge_
rektigi dugtincejiyle T0ttjn Eksperleri Dernegi yoneiim
Kurulu olarak, T0tun EksperleriyUksek Okulu ile Celal
Bayar. Universitesi yetkiliieriyle temasa gegilmig ayrrca
konuyla ilgili bitgiter Manisa botgesi ilitLtvekiilerine
aktarrlarak bu konuda yardlmlan isienmistir.

Gerek Yttksek Okul ile Universite yetkililerinin
tagrnma istemine objekif yaklagrmlarr, gerekse debolge milletvekilterinin katkllan

"onrJu, okulun
tamamtntn Akhisa/a tagrnmasrna ve 19g4_199S
o$retim yrlrnda tam tegekkullu olarak o$renime
baglanr laca$na karar verilmisti r.

YtiilETMETIEE BiR. ABIIIF DAHA
TEKEL T0ttin Eksperleri yonetmeli[i'nin hazlrlan_

Ig,:l..Tq"ryla Yonerim Kurutu Uyemiz A. Hamdi
GUMU$, Muessese Mudrirl0!0 Stok-Satrg gubesin-
den Eksp-er Semih TARIM ve personel

$ubesindenZumrut OZDEMIR'in katrlmalarryla olugturulan ko-
misyon '16 Mayrs 1994- 7 Haziran 1bg4 tarihleri
arasrnda gahgmalarrn I tamamladr. Komisyon taraf r ndan
Muessese Mudurl0!umtiz,e sunulan v6netmelik

tasla!rnrn, Genel M0durluS0muze ba!lr bazr birimler
tarafrndan incelenme agarnasrnda oldugu,. ktsa bir
zaman.igersinde bu igin sonuglanacagr g6ten haberler
arasrnda.

Dilegimiz bir an once yonetmeligin yaylnlanmaslyla
yonetim kademelerindeki meslektaglarimrzrn potitit
baskrlara kargr.daha gu9l0 hale gelmeieri ve politi'k ata_
malarrn son bulmasrdrr.

BASIN TOPIAI{TISI
GENEL Mud0rumuz, Sayrn Mehmet AKBAY

tarafrndan 24.06.1994 tarihinde, teket Gazipaga Ahm
Burosunda bir basrn toplantrsr duzenlendi. ioplantrda

l_y.:.Vt.V", ljl. kez. dogrudan gergektegr iri ten r urti n sat r g r,
r.utuncte Kota Uygulama,st gibi konularda bilgiler v-e_
rildi.

A0tK oTURUM
15.05.1994 tarihinde Akhisar yerel televizyon_

larrndan Kanal 94'de canlr yayrn, ;Turkiye'de
Tutrln

tlretimi ug. {ot? Uygulamalarr,i ile ilgili igrk oturum

[Vtyly Uyesi Faruk cULptNAR, prof. Dr. Merin
QAKlCl, Yard. Dog. Dr. Hatuk TANRTVERDI ve nt_
hisar Ziraal Odasr Bagkanr Abdullah AKBOGA
katlldrlar.

L

duzenlendi. Agrk otururna DemegimizJen ybnerim Ku_
rulu Bagkanr Mustafa SEYDIOGULLARI ve yonetim

ffr0r mnrrunl
unrrGl
ilml Sayfa 22

I

BIZ,DEN HABERLERIII
ACI KAYBIMIZ

(03.1 1 .1 963-23.05.1 994)
De$erli Meslektagrmlz Nail ALIR'I ve
enigtesi Mehmet iMEK'i Bodrum

yaklnlarrnda gegirdikleri trafik
kazasrnda kaybettik.

Meslektagtmtza ve enigtesine
Tann'dan rahmet, kederli ailesine ve

camiamrza bagsaSlrgl dileriz.

.. Deferli Biiyiiliimiiz ORIIATT
OZET'in kardegi ERDOGAN 6Znt
Beyefendi 18.07. f 994 tarihinde

Istanbul'da vefat etmigtir.
Merhuma Tanrr'dan rahmet, kederli

ailesine bagsaph$r dileriz.

izmir Tekel Y.T. igl. Md'liifii
kadrolu meslektagrmrz Selami

VURAL'In babasr Mustafa VURAL
Beyefendi 30.06. 1994 tarihinde
vefat etti. Merhuma Tanrr'dan

rahmet, meslektagrrnrza ve ailesine
bagsa$rg dileriz.

Tekel Y.T. igletmeleri ve Ticareti
Miiessesesi Miidiirltilii kadrolu
meslektagrmrz Hasan gELiK'in
Kayrnvalidesi Seh er OzD,F,lain

Hanrmefendi O2.O6. 1994 tarihinde
vefat etti. Merhumeye Tanrr'dan

rahmet, yakrnlartna ve
meslektagrmrza bagsafhfr dileriz.

Bafra Tekel Y.T. igletme Miidiirliifii
Kadrolu eksperlerinden
meslektagtmrz Erdolan

gETiNKOL'un kaytnpedeii Hasan
YaLDIZ Beyefendi 08.06. 1994
tarihinde vefat etti. Merhuma

Tanrr'dan rahmet, yakrnlarrna ve
meslektagrmrza bagsafh$r dileriz.

izmir Y.T.igl. Md'IiiEii Bageksperi
Yrlmaz NALKIRAN'In annesi Giilizar

NALKIRAN Hanrmefendi
24.0,6,1994 tarihinde vefat etti.
Merhumeye Tanrr'dan rahmet

meslektagrmrza ve ailesine
bagsa$rfr dileriz.

Samsun Tekel Y.T. igletme
Miidiirlii$ii Bageksperi

meslektaglmrz Mustafa ATALI\Yrn
kayrnvalidesi AySe Ziihal KUNDUZ,
Hanrmefendi I 1.O7.1994 tarihinde
vefat etti. Merhumeye Tann'dan

rahmet, yakrnlanna ve
meslektagrmrza bagsaShlr dileriz.

Tekel Y.T. igletmeleri ve Ticareti
Miiessesesi Mtidiirliifii kadrolu

meslektaStmrz Oktay
BICAI(QIOGLU'nun babasr Siileyman

BI QAI(QIOGT,U b eyefendi
01.06.1994 tarihinde vefat etti.

Merhuma Tann'dan rahmet,
BIQAKQIOGI,U ailesine, yakrnlanna

ve meslektagrmrza bagsa$hpr
dileriz.

T[iT[i!{TI$Pilfl
DIRNt6I
B[iTTE}II

$ayfa 23

lsmi Do$um Tarihi Arzu-Ercan cUNEg

Meltem ULCUt-,
Y.KemalUQAN (Nigan)

Emine PALTA-
HamdicEDiK (Ni9an)

Sabiha-serhat OZCET

05.03.1994 izmir

01.05.1994 lzmir

24.05.1 994 Grikgeriren

28.05.1994 Manisa

Gtilefgan Zeynep-Vakrf MERCIMEK 1 1 .06.1994
Nermin UQAR-Taner AKQAY 02.07.1994 Hacrbekag

Selda-Omer AKIS

U$ur Emine-Kadir QAKIR

Rahime
Kevser Ayge-Zeki TURE

Burak Sefa Zehra-HUseyin SERT

Kardelen Bircan-Turan YALSIN

Nur Ayge-Umit AKPINAR

Ulag Seval-Adnan BASPINAR

07.07.1994 lzmir

Mehtap-VedatGihatERKAN 10.07.1994lstanbul

6zden-Cuneyt DEMIREL 10.07.1994 lstanbul

Nikah, duQun ve nigan t1renleriyle evlilige mer-
haba diyen meslektaglanmtzt, eglerini ve ni€anlt-
lannr tebrik eder, safrhk ve mutluluklar dileriz.

Kayrt iglemlerinin bir an once tamamlanarak, oda
igersinde aktif hale gegebilmek igin arkadaglarrn ge-
rekli belgeleri bir an once tamamlayrp aga$rda
gosterilen adrese gondermeleri gahgmalarrmrza hrz ve-
recektir.

Adres: Tiitiin Ekspqrleri Dernegi Odalagma Ko-
misyonu P.K.l92 Basmane / iZMiR

06.04.1994

03.05.1994

29.05.1994

19.06.1994

05.07.1 994

13.07.1994

Qocuklanmtza saghk ve bagan dolu uzun
6murler dilerken, anne ve babalan tebrik ederiz

ifi yrt once baglanrlrp, gegitli sebeplerden dolayr
bug0ne kadar bir agama kaydedilemeyen, odalagma
galrgmalarr tekrar baglatrldr. Bu amagla Tut0n Eks-
perleri Dernegi bUnyesinde odalagma komisyonu ku-
ruldu. Bu konuyla ilgili hazrrlanmasr gereken evraklar
konusunda, 4 yrlhk okul mezunu tum arkadaglarrn
halen g6revli bulunduklarr yerlere bilgi verilmigtir.

t

BIZ,DEN HABERLERIII

Anne-Baba

igueviru gu MERET|

Bir destan soylesem tiryakilere
Acep tiryakiler darrltr m'ola
Kiril uz0m olsa koysam beline
Gozu tabakadan ayrrlrr m'ola?

Tiryaki tutkunu gayat gok sever
Birini sarmadan birini eler
T0t0n tukenince karryr dover
Erkegim diye de kurulur m'ola

Altrltk tabaka takrmr beg olur
Yorgunlukta murdar tOtun hog olur
Beg kuruga kalrt nasrl bog olur
Tutulursa hapse girilir m'ola

Tabak ambardrr a!rzhk yaba
Kimisi ince sarar kimisi kaba
Daraalacr kurulsa edemez tovbe
Buna bir gifa bulunur m'ola

Kalrn ka$rt kaba verir dumanr
Oks0ruk gelince vermez amanl
lmi$i saz galar dog0 dumanl
Otuziki makam gahnrr m'ola

Tiryakiler durmug ederler merak
Hele birer daha cigara sarak
Qocuk gocuk grplak kendi de grplak
Bununla maksuda erilir m'ola

TutunUn a!usu cigeri sarar
lgmeyen fethetmez igine zarar
Go{us tutulunca, hendeli yarar
Acep kazma kOrek bulunur m'ola

Ruhsati'm de soz0m haklr delil mi?
Bu destan tiryaki akh de$il mi?
$imdi kagak tutun saklt delil mi?
Kesede bir tutam bulunur m'ola

RUHSATI

Sayfa 24

Bir Bagka Tiitiin Pazarr
ti r;*,Yi:'#ff*T#-,
her gegen yil h:zla artan Do{u
ve Guneydo{u Anadolu
Bdlgesi tti tunlerinin, Tekel
tarafrndan satrn ahnmasr da
her y,l daha gug kogullarda
gergeklegmektedir.

ydredeki teinsilci veva
ydneticilerinin pek iogunu,geni$ topraklara sahip
aEalarr, agiret yaplsl ve
xuwetli dinsel baplar sonucu
bolgede pyyk biiguce sahip
olan geyhleri ve sermave
sahiplerini gdrmek mumkun
olmaltadr.

Tutrin toplaylcrlan
dedigimZ Uu tiigi veya gruplar
gogu zarnan ureticileri car6siz

brrakarak (bu konuda qok
deSigik yontemlere
bagvu rabi lmektedirler)
urettikleri tutunleri ureticinin
elinden drrgtik fiyaflarla satn
armal{ta veya tuttinlerin rfretim
agamasrnda tireticiyle orta ktrk
kurmaktadrrlar. Brina benzei
ydntemlerle elde ettikleri
tutunleri de daha yuksek
fiyatlarla (zaman iaman
igerisine yabancr madde
kangtrrarak veya lslatarak
miktar olarakta artrrdrktan
sonra) Tekel'e satmak
istemektedirler. Tekel'de
tutunlerin ekspertZinin
yapilmasr sonucu ortaya Qftarlfiyatlar toplalncrlan tatmin
etmemekte daha gok kar elde
edebilmek igin her yola
bagvurmaktadrrlar. Bunlann ilk
yg. e_n gok bagvurduklan ydntem
tutunun deSerlen d irmesini
yap arr me slektagl artmtzr baskr
altma almak, tehdiilerle ve fiili
saldrnlarla ruhsal durumlannr
etkileyip daha yuksek fiyailar
almaya gahgmak olmakladrr.
Nitekim l99B yrh igerisinde 20
len fazla 1994 yh igerisinde de
bugune kadar 20 ye yakrn
meslektagrmrz fi ili saldrnlara
rnar-Ltz kalmrg dalta fazla savrda
meslektagrmz ise tehdit
edilmigtir.

igin asrl ilginc yanr bittrin
bunlar olurkbn orada kamu
adma gorev yapan
meslektagl arlmrza i lgililer sa hin
gftmamakta, gerekl i ikazlar
dnceden yaprlmasrna karsrn
gdzlerini ve kulaklarrnr baska
taraJl ara gevi rm ekted irl er.
Meslektagl arrmrza saldrranlara
veya bagkalannr saldrrtanlara
higbir gey olmamakta buna
kargrhk meslektaglanmz olav
grkmasrna neden olduklan
gerekgesi ile adeta suglanrr hale
gelmektedirler.

Bu trir olaylann yrllardan
beridir artarak devam elmesi

ister istemez "tutun
topla5ncrh$l yapmurn rn ontjne
geeihxek istenmivor mu,'
sorusunu akla getirmektedi r.
Mevcut geligmeler ve tutun
toplayrcrftgr yapan larrn
bOlgedeki konumlan dikkate
almdrsrnda bu soruva
olumsuz yanrt verm-ek
oldukga girglegmektedir.
Kaldr ki bugtine kadar da
toplayrcrllSrn 6n une gegmek
igin ciddi higbir adrrn
atrlmamrgtrr. Tutun
toplayrcrhsr dnlenemez bir
olay deSildir. edzurr
ydntemleri vardr. Fakat
hergeyden 6nce bu
mekan-Zmayr yoketnreyi ve
iireticilerin leh in e olac-ak
geli gmelerin orlaya grkmasl nr
istemek dnkoguldur. eolgenin
trendine 6zgir kosullan ild
birlikte drt9r1 nri Idrisrin de
"siyasal otoritenin trittin
ioplalncrhfrrnr onlemeyi
dugunmedigi" gibi bii durum
ortaya grkmaktadrr.

_ Butun bunlara ragmen
bdlged e meslektasl arrrmrz
gftar grupla_nnrn ve
toplayrcrlann istemlerine
boyun e$meden baskr ve
tehditler altrnda onurlu ve
durust gahgma orneklerini
kamuovuna
gOstermektedirler. Bu garilar
altrnda gorev yapan
m eslektagl arrnl.rza v6n el ik
saldrn ve tehditlere
ku laklannr Lrkayrp, gozlerini
Kapatan ilsilileri giddeLIe
klnlyoruz ve bir kez daha
gorevlerini yapmaya
ea$rnyoruz. Her alrm
noktasrnda sayrlan bir elin
parmaklannl geemeyecek kigi
veya gruplardan medet
umanlar asrl umduklannr
bu lamayacaklardrr. Sonugta
her zaman halkrn, ureticinin
lehine- d ugunenler galip
gelecektir.

Bdlgedeki kogullann ttitun
pazarlamasrna (Tekel
tarafindan satrn almmasma)
ne gibi etkileri olduSunu
in-celedi$imizde kargrmza
grkan ilk durum, tuiunlerin
b,uyrik bir brjlumunun tiitun
ekicileri tarafindan degilde
farkJr kigi veya gruplar"
r aral ln dan pazarlandr$r
olgusudur. t 177 sayliTt_rtrin
ve Ttitun Tekeli yasasrlmn
23. maddesi uyarmca birden
lazla ekiciden tiitun satrg
yetkisi tanryan vekaletname
alnrak veya ekicilere ait tritun
ekim cuzdanlannr toplamak
(yasal belge olan durumlar
harie) sug tegkil ettipi halde
uzun 5nllardan beridir
yasanm ihlaline goz
yumul makta veya g6rmezd engelinmektedir.

Meslek grubu olarak
!izl91in tiitun toplayrcrlan
dedi€imiz bu kisi veva
gruplann kimle;den
ol ugtu$u nu aragtrrdr$rmrzda
fi.ar$rmza grkan tablo havli
ilgingtir. Tutun rireticilerinin
srtmda asalak olarak
ya$ayal trttun topla5ncrlan
araslncta siyasi partilerin

