
aa oo

TUTUN EKSPERI.ER| DERNEG|
BULTENi

sAYl: 26 AGUSrOs.evlUl 1e95

TT rl

TUTUtf EKSPERTERIUT AiTII

GOREU, YETKI UE HAKTAR
GASPEDiTEIt'IEZT

lI77 sayilt,'Tiitiin ve Tiitiin Tekeli yasa-
:l:'..ye aynr adr tagryan tuzirgtr; ,'Tiirkiye,de
tiit'r^t- eksperli{i yipmak iiin Tiitiin Eks-perliSi Yiiksek Okulu'nu bitirmis olmakgarttrr. Bu okulun diplomasrnr haiz olma_yanlar tiitiin ahm-satrm muayenelerini,tiitiinlerin vasrf, deSer ve neviierinin ta_yini iglerini ve tiitiin igletme, bakrm, fab_rikasyorr eksperli$inl yapamazlar. Tiitiiniglerinde bilirkigi ve hakem olamazlar...,,
amir h iikmtinu tagrmaktadrr.

I177 sayrh yasada; "tiitiin ekicisi ile ah_
crsr arasrnda, yaztlt ahm-satrm siizlegme-sinin uygulama ve yiiriitiimiinden do_
Elca_tr uyugmazhklar hakemler eliyle gii_
ziimlenir..." denilmektedir. Buradaki hakeil_
lerden kasrL tirtun eksperleridir. Buna rag_
Irg" 1995 yrh igersinde ozellikle DoSu ve
Gurneydo-€u Anaclolu Bolgesi tutunleriyle ilgili
oltr$tumlan tahkim heyetlerinde tutiin eiis_peri .finvarrrnr tagrmaya:r ilgisiz, diplomasrzve ehliyetsiz kisilerin goreviendirilmesi so_
nr:cunda. bagta Tekel igletmelerl Genel Mu_
dtirlirSu olnrak iizere gergek ureticiler ve ulke
tirLuncirluSii ekonornik ve hukuki zararlara
u{ramaktadrr.

Yine ,1177 sayrh yasada agrkga belirtil_
mesine kargrn, ihrag edilecek tiitunlerle irre_
tici tirtunlerinin ahm-satrm rtllayene ve eks_
pertizlerinde ehliyetsiz ve cliplomasrz kigiler_
ce tfittin eksperlerinin g6rev ve yetkileri yasal
oh-nayan bigimlerde iiullanmdkta ve

-
kul_

landrrrlntaktadrr.

Yurt iginde uretim yapan yabancr ortakh
sigara labrikalanncla lse yasal zon,nlrrlu$a
raSmen ye-terli sayrda tu[irn eksperi istih_
damr ya-prlmamaktadrr.
. Tutun Eksperlerinin yetki ve sor-urnlu_luklannrn tirtun eksperligl diplomasrnil sa_hip ohnayan kigilerce yasadrSr, tarallr, bil_gisizce ve haksrz g,Far saglamak amrircryla
kullanrlmasr; dncelikle devlelin, gercek iireti_
cilerin, ulke tiitr-rnciiltifluniin hatta"tiit.tjrr ve
sigara l-nketicilerinin aleyhine geliqme ve so_
nr-'qlara yol agtrgr, gereksiz igieni ve ,rras_
rana,ra sebep oldu{u oriadadrr.

Tuttin ve sigara ozgfin bir r-rznlanlrk trla_
nrdrr. Bu nedenlerle, gerek sa{hkh sonrrc,lar
allnmasr,gerekse taraf'srz ue bilirrrsel clert,r_
lendirmelere ulasrlmasr bakrmrndan tntr_rrr ve
sigara ile ilgili ig ve iglenlerde mahkemelerirr,
resmi ve ozel kumluglann bilirkisi, ekspen rz,
hakem segimlerinde ve gorevlendirilmelbrirtr le
eksper -istihdarlr gereken durumlarcla Tirtil rr
lrKsperteri ve Tiitirn Teknoloji Mirhendislerir r_
den yararlanrlmasrnrn yasdl bir zorunlulrrli
ve uzmanla$maya saygr olarak algrlanmasrrrr
cliliyontz. Bu konrrda, kanrtrda veva ozel sektdrde gahgan, emekli veya igsiz (tarlanunir
yakmr d.erneSimiz uyesii olal meslektaSla_
nmrz adrna bu konuda hazrrlanan bildiri
basm kunrh-rglanna iletilmig olupqegitli ga_
zete..ve TV kuruluglannda konu hile getiril_
nrigtir. Aynca derne$imizce kapsarr lt irir ra_
por lrazrrlanarak iist yaztyla, ilgili krlrum ve
kuru luglar bilgilend iriimislir.

O Devamr 21. sayfada

rlirlin rxsprnuRl
ornrurGl

r[irrunl Sayfa 2

Biiltenimizin 26.saytsrnda sizlerle bir kez claha l:rrluqnranln sevin-
cini yaqryor-uz.
. Yaz aylan, iilkemizcle .{enellikleclinlence aylan olarak bilinir.
lqlerin biraz yavaqladlgr (veya yavaglatrlchgr) bti clonerncle cahqanlar
genellikle yrlhk izinlerinl kullanarak tatil yaparlar. Kamrr qaleanlart
lgin yaz aylannrn ikinci, hatla birlncisinclen claha onertrli olan ltir
ozelli$icle tayin aylan olmasrclrr.

Enflasyon karqtsmda maaqlan btrzclan claha hlzh eriyen nreslek-
Laglanmrzrn ne kadannrn tatil yaprp yaparnacLfrnr bilenriyor-rrz afiia
okullann aqrldr$ qtt gtinlercle halen tayin l:eklentisi ieersincle olan
arkadaqlantnvrn sayrsl blr hayli fazla. gu ana kaclar yonetint kacle-
melerlnde g6rev yapan bazr meslekta5larrmzrn tayinl yaprlcll. Ancak
yonetsel gorevl olmayrp rliilrenclis veya eksper kadrostrncla calrsan
arkadaqlanrnrzrn tayln l:eklentileri heniiz bitrnis clegil. Ozellikle Dogu
ve Guneydo$u Anacloh-r Bolgesincle gahsan arkaclaqlarrmuzrn srkrn-
trlarr bitece$e benzemiyor. Bugiine l<aclar. yrlar.r lrikayesine qevdlen
yonetmeli$imizin gtkartlulaluasl stkrntrlarrn teurel necleni olsa gerek.
Bazr qevreler kasttlt olarak, yonetmeligin qrkanhnaruasutcla clerne-
Simizi sugluyorlar. Sanki yonetrneligi qrkaracak olan bizrniqiz gibi.
Bizin hafualanmrz sa$larn, kirnin l-rangi tarihte nerecle, ne konup-
tuguntr. ne gibi qahquralar yaprlch$rnr clileyen arkaclaslanrtrrza akter-
ral>iliriz.

Yeni bir tesbit clonetnine claha yaklaqryortz. Sayrlarr ytizti aqlan
meslektaquruz iq lqin Tekef in kaprlzrrrnr aqrndrnrken, Tekel'cle qahqan
arkadaqlanmrz ktsa bir srire cince kapatfiklan l:avtrllarrnr yeniclen
aqrnaya hazrrlantyorlar. Elbetteki eksperlerin yrhn 9-lO ayrnr evin-
den, allesinden uzakle geqtrip tiq bolgecle ahm yapn'rasr Tekef in
kArrnadrr. Nasrl olsa ozellestirece{iz, yenl eleuran alnraya ne .qerek
var, ntevctttlar biraz dal"ra ozvericle bulrtnsrrn , ltlraz claha nresai sa-
a llerln I gece.ye clogrtr yaysrnlar man Lr€r egernenclir'.

Qahqanlar uzer-inclekl baslalar her gegen giin bir-az claha art-
maktadrr. Kamtt qahganlarr iqin qosternrelik olnraktan oteye git-
llleven Anavasal deAisiklikler ve sendikal nriicaclele iizefine Tiim
Grcia Sen llrrrir $trbesi Yonetinr l(tttr-tltt tiyesi ark:rclasullrz Mrrstalh
Yordern' in cleEerlenclimrelerjni sayfalanm z arastncla bt tlacaks tnz.

Turkiye'niri gozti kapalr. hazrrirksrz atlachsr Giirnriik Birli{i'nin iil-
kemD tritiinciililgrline ve sigara sanayiine olasr etkilerini clernek
genel sekrcteritniz Ahmet Har.ucli Giinriiq incelecli ve y'az.clt.
Ttittrncr:iliiAurntzcle son yrllarcla godilrrreye baglanan Ttittin Piresi
{EpitrX hirtipennis) ile ilgili olarak arkaclaqttnrz lztrrir-Mencleres
Tekel Y.T. lql. Mcl.Behic; Ufactk'rn yazlsllll ilgivle oktryacagtnzt rtmtt-
yorlu,- Turkiye tiitr-'rnciihi[iine Lzltn yrllar eurek verrltiq, clerne,{imZin
baqkanli{rnl yaplnlq Turhan Nuri Aral a$al:eyimizi yit.iri5imizin bi-
rincl yrhnda saygryla anlyonrz. Antstnt yagatnrak iqin sayfalannrzcla
yer verdi{trnlz 15.6. l986 larihincle Ctttnht.rriyet gazeteslncle yayln-
ianan ropor- tal rnclan grkarrlacak clersler oldu.qr-rna inantyortz.

AlkaclaSrmz Ercan Grlineg'in l:ir eclel:iyatgr llllzligiyle haztrlacltfil
ttitiinciiniin bir girntinii okurken oyktiyti yasavacagnltzclan etrliniz.
Yakrn blr gelecekte kttt-tna.yt planlachgrrnz vakrfla ilgili oleral< arka-
dagrrnz $eril Giimtig araqtttttraslyIa. lt izler-i bilqilerrcliriyor.

Murat Belge'nin Sigara'ya Serenacl achyla Fol cletgisin(le yayln-
Ian:ur y:rzrsrnt l:eQenece€iniz ttnrttrltt'y-la rrltntr ya1>nrirk sizlere ttl:tsllrt-
voruz.-Avnca {ectiAirrriz aY l-rastncla y'er alan Liittin ve sigarel ile ilgili
"y^zl ,. liaberleri sizler igih sectik. Oktrl intibak progranit ile ilgili ve
bieclen beklecli{lniz cliger haberleri cle saylalantnz arastncla btt-
lacaksrnz.

Kapak haberimiz lse iizerinde lartrsrlarnayacak kadar-agrk ve net.
EAltilil ve ogretltnini latuautlayarah'h-*ittin Teknoloji Mtiltencllsi veya
tiittin Eksperi iinvant ile caltsttta yastltrtltla altlatl tltesleklas-
lanmrzrn yasalarla belirlenmiq haklanntn kttllanrlmastncla llttgtine
kadar olcluAu gibl bLlgiinclen sonracla bi'rtiin ttygttlamalartn yaktndan
taklpclsi ohtrava devatrt edeceAiz.

Ybnt sayrcl zr l: trltr qrnak ctilegiyle sa$hcakla kahn.

YOUPTiU KURULU

DrRl{rcl
Bu[nNl

Sayfa 3

Ahmet Hamdi CUtttUg
Tt-r tirn Eksperleri D erneSi
Yonetim Kurulu Sekreteri

6 Mart 1995 tarihinde Briik-
sel'de toplanan Trirkiye - AB
(Avrupa BirliEi) ortakhk konse-
yinin aldrflr kararlara g6re Tur-
kiye'nin I Ocak 1996 tarihin-
den itibaren (erteleme olmadrgr
takdirde) AB ile Gumruk Birli-
gine girecek olmasr, ulkemizde
yaSayan hemen her kigi veya
kurulugu yakrndan ilgilendir-
dif;i igin uzun strre grindemde
kalarak btryuk tarttgmalara ne-
den olmugtur. Tarhgmalar
Girmruk Birliginin ulkemize
saSlayaca{r olanaklann neler
olabileceSi veya Trirkiye'nin ne
gibi sorunlarla kargrlagabilece$i
trzerine gegitlenmigtir. Gdrtinen
odur ki tartrgmalar Turkiye AB
ile Gtimrtrk Birlifine girdikten
sonra bile kesilmeyecektir. He-
nirz Girnu r-*rk Birli$ine girilme-
migken tartrgmalann yo$un
olarak yaSanmasr deSiqik bakrq
acrlanndan deEerlendirme ola-
naSr yarattr{rndan olumlu ola-
rak gorulmelidir.

Bu yazrnrn €ullacl Gumruk
Birlif,inin iilkemiz tuttrnctrlu-
fliine ve sigara sanayine olasr
etkilerini orta5,2 koyarak tarlrg-
nralara katkrda br: lunmaktrr.

Girmruk BirliSi sonrasrnda
neler olabilecef,inin de$erlen-
dirrrresine geQmeden once genel
hatlan ile sktordeki mevcut du-
rurru ozetlemekte yarar vardr.

... Akemtzde tiittln tartmt
ile ufiragan uaklastk 5OO
btn atLe Dardlr... Y{lda 104
btn ton Aapralc tiit{in ihrag
edilerelc" tltkemize 425 mtt-
L/on US $ dduiz lcazandtnl-"maktadtr...

Halen irlkemizde tuttrn ta-
nmr ile ugra$an yaklagrk 5OO
bin aile vardrr. Tekel ve ozel
sektdr tarafindan yrlda (son beg
yrl ortalamasr) lO4 bin ton yap-

krurlmrs tiitiln mamiTl
mal oldrak kabul edtldtqin-
den ttltaLcrttn serbest frale
qelmestLtle stoxra tiretictsi
rtrmc,lai. stau:ra harmanla-"nnda thttt-icrc duttduklan
Drtenta| ttb {{ittinlEride lcr
Urlmrs olarak tthal ede-
ceklerdtr...

Giimriik Birl i[i ue Tiitiincii liifiim iz
rak tutun ihrag edilerek irlke-
mize 425 milyon US $ doviz ka-
zandrnlmaktadrr. Ulkemizde si-
gara uretimi Tekel ile ozel
sektdre ait iki finna tarafindan
gergeklegtirilmekte olup bir
ugiincu firma yatrnm ltaztr-
hklannr tamamlamak uzeredir.
Ulkemiz sigara tirketimi 1995
yrh igin tahmini lOO rnilyar
adet (lOO bin ton) olup bunun
0/099.8'inin)'Lrrt igi iiretirnle
kargrlanmasr, %0O.2'1ik bdlirmu
olugturan 0.2 milyar adet (O.2
bin ton) gegitli tip ve markadaki
sigaralann ithal edilmesi plan-
lanmaktadrr. Yurt iginde tiike-
tilen sigaralann %35'ini Ame-
rikan Blend siglaralar olugtur-
maktadrr. Bu sigaralann ureti-
minde kullanrlmak fizere yak-
lagrk 30 bin ton ttrtun ithalatr
(Flue Cured ve Burley) yaprl-
maktadrr. Qok yakrn bir ge-
lecekte Amerikan Blend si-
garalann pazar paynrn o/o5O'-

lerin uzerine grkaca{r 6ng6rr-'rl-
mektedir. Bu durumda tutun
ithalatrnda da artrg olacaktrr.
(Flue Cured ve Burley tiititn
geqitlerinin Tiirkiye'de itretimi
yaygrnlagmadrf, r takdirde).

Genel olarak tutun ve siga-ra
sektorir 3 milyondan fazla
insanrn geQimini temin ettigi
bir selrtdrdur. Sektdrdeki genel
durumu bu gekilde dzetledikten
sonra Gumruk Birli{i anlag-
masl sonrasr olabilecek gelig-
meleri inceleyebiliriz.

Gumruk Birlifl i anlagmasrnrn
22 - 25'inci maddelerinde Titr-
kiye'nin tanm urunleri politi-
kasrnrn, tanm tirr-*rnlerinin ser-
best dolagrmtnt safllamaya yo-
nelik olmasr gerektifli ve bu-
nun sa$lanabilmesi igin ek bir
surenin gerekli oldu{u be-
lirtilmigtir. AB'nce kabul edil-
mi$ srnrflandrnlmrg mal lis-
telerinde 24.01 tarife pozisyo-
nuyla tanrmlanan yaprak
tutun, tanm urtrnleri arasln-
dadrr. Buna gdre bir strre daha
tutun ithalatmda gtirnritk ver-

gisi, fon ve benzeri gibi Lly-
gulamalarla kendi tirtirnculu-
f,trmiiziir koruyabilecef,imZ du-
guntrlebilir. Fakat gergek-
legecek durum b6yle ol-
nrayacaktrr. Qiinkii 24.O3 ta-
rife pozisyonuyla tanrmlanan
kryrl-mrg tiitiin mamiil mal
olarak kabiil edildi$tnden,
Giimriik Btrli$i sonrasr iilke-
mize girig grkrgr serbest mal-
lardan biri olacaktrr.

Aynr gekilde sigara da 24.02
tarif pozisyonuyla serbest do-
lasrmdaki mallar arasmdadrr.
Sigara ithalatrnrn tamarlen
serbest hale gelmesiyle trlkemiz
sigara ithalahnda biiyfik bir
artrg yaganacakttr. Yerli sigara
sanayimiz ithal sigara ile re-
kabet edebilmek igin k5nlmrg
tirttin ithalatr yoluna gidecektir,
ve ulkemiz kryrlnlq tutun it-
halatrnda Dunyada birinci
srraya yukselecektir. Kryrlmrg
tiitiin ithalatr aynr zamanda
tiitiinciilti$iimiiziin idam fer-
manl olacaktrr. Qiinkii bu du-
rumda sigara iireticlsi fir-
malar bugiine kadar yalnrzca
Amerikan Blend sigara har-
manlarr igtn ihtiyag duydukl-
arr Flue Cured ve Burley
tiitiinleri ithal ederken, kryrl-
mrg tiitiin ithalatrnrn serbest
hale gelmesiyle siSara har-
manlarrnda ihtiyag duyduk-
lan Oriental tip tiitiinleride
kryrlmrq olarak ithal ede-
ceklerdir.

AB iiyesi olan iilkeler iiret'
tifi tiitiinlere kargrhk top-
luluk biitgeslnden prim al-
maktadrr. Tiirkiye AB'nin tam
iiyeltfine kabiil edilmedi$tn-

lg

flilH msrrnunl
onH16l
r[inrul

den Giimriik Birltpine girmesi
Tiirkiye'ye prlmden yararlan-
ma hakkr sa$amayacaktrr.
Ahnan bu prim kirgumsenecek
rakamlar olmaytp o ulkenin
Dunya ttittin piyasasrna daha
duguk fiyatlarla satrcr olarak
erkmasrnt sa{lamaktadrr. Ozel-
likle Orlental tip tiitiin pt-
yasasrnda iilkemizin en bii-
yiik rakibi Yunanistan veya
bagka bir AB tam iiyesi iilke
primden yararlanarak daha
ucuza hammadde (yaprak tii-
tiin) veya mamiil mal sayrl-
dr$r igin giimriik vergilerin-
den muaf olacak kryrlmrg
tiitiin satarken, Tiirkiye'de si-
gara iireten firmalar daha
pahakya mal olacak bir ge-
kilde yurdumuzda iiretilmig
tiitiinlerden satrn alarak si-
gara yapmayacaktrr. Bunu
yaptr$r takdirde ithal slgara-
larla rekabet gansrnr kaybe-
decektir.

Sonueta tirttrn irretimimiz bu

uygulamalardan dolayr zarar
gOrecek ve uretimde buyirk bir
azalma yagalacaktrr. Tirtun
uretimi, yo{un emek kullanrnu
gerektiren bir uretim bigintidir.
Oriental tip tuLun yetigtiren
ureticiler aynr araziler irzerinde
baSka higbir urilrnde tirtirndeki
kadar emek biriktiremez. Bn
nedenle Lritunun alternatill
yoktur. Uretim rniktanndaki
azalma istihdam sorunlanna
neden olaca$r gibi. tiitirn yetig-
lirilen arazilerden elde edilen
ekonomik de$erinde dirgme-
sine neden olalcakttr.

AB igin titiin gok dnemti
bir iiriin de$ildir. Tiirkiye
tiitiin iiretimi AB iiyesi f5
iilkenin toplam tiitih iireti-
minin yarrsrndan fazladrr.
Tiirkiye igin tiitiinciiliik ve si-
gara sanayi, niifusunun o/o5'i-

nin gegimini temin etti$i gok
dnemli bir sektiirdir. Tiirki-
ye biiylesi bir sektiirii ka-
derine terk edemez.

Savfa 4

Turkiye'nin AB ile Giirnrtik
Birligine girdigi ko5ullarda tu-
trincirldrf,irmuze zarar gelme-
sini onlenrenin hicbir volu vok-
mudurl2 Elbette

'varcltr. iiir-
kiye'nin toplulu$a, kryrlmrg
tiitiin ve sigarayr hassas iiriin
ler listesine alma taleb ve ka-
rarhhfrnda olduSunu bildir,
mesi ve bu iiriinler igin ek bir
siire istemesi garttrr. Bu sure
yaprak Liitunun (tannt irriinle-
rinin) serbesl dolagrmr igin 6n-
gorulen ek suretiyle birlikte
dir$iinirlmelidir.

Bu yaprlmadr$r takdirde iit-
kemiz tiitiinciiliipii aleyhine
do$acak sonuglarrn sorumlu-
lupunu hig kimse iizerinden
atamayacaktrr.

. Tilrlctye'ntn topluluQa
laurlmrs ttltLtn ue efuardtn
hassas ilrtinler hs"tesfrie
alma taleb ue lcararlthAtn-
da oldurltmu bilcltrmesl ue
bu iiriinler tcilL elc srire rs-
temest SarttLr...

1994 tiretim yrhnda bolgemizde Keler ve gagal
koylerinde aktivite gdsteren tutun piresi, 1gg5
irrelim yrlmda hemen hemen butun bolgede aktif
oldu{u gibi komgu ilgelerde de aktif hale gel-
ntiqlir. Taze tutun yapragr uzerinde, dikine toplu
ifne bagr btiyukliif,iinde delikler agarak tahribat
yapmakta, tritirnun verim ve kalitesini duSur-
mektedir. Menderes ilge Tanm Mudurlu$u yet-
kilileri iki yrldan beri ureticiyi uyarmakta ve ya-
prlal, kimyasal ve kulturel mucadeleyi bilgi
akrgryla desteklemekte ve kontrol etmektedir. Bu
zararltya karqr gelecek yrllarda daha etkili muca-
dele yaprlmasr gomgumuze gore eok buyuk
onenr tagrrnaktadr. Zararh ilk defa izmir, Urla
Kugqular koyunde bulunmugtur. Aga{rdaki bil-
gileri bizlere aktararak vardrmcr olan Menderes
ilee Tanm Muduru Sayrn Cumhur Sivritepe'ye
tegekkuni borg bilirim.

TUrUru PiREsi
Epitrix hirtipennis (Melsh.) (Gol.: Ghrysomelidael

. Behig UFACIK
lz,nrir - Menderes Tekel Y.T.isl.Md.

ZARARLININ ENTOMOLOJiK OZPI,I,iXIPNi

TAI\[IMI
Ergin, ortalama 4.37 mm viicut tlzunlufunda

olup oval gekilli parlak kahverengi bir bocektir.
On kanatlar irzerinde daha koyu renkli, sekilli
birer leke ile uzunlarnaslna verierrris noktalklar
halinde qeritler bulunur, Ergin dokunulclnf;unda
slQrar. Bu nedenle pire boce{i adrnr almrqtlr.

Yumurtalar 1.5 - 1.6 mm uzunlu{unda, oval
qekilli ve inci beyazt rengindedir.

Lavra 1.9 - 2.O rnm uznnlupunda, silindirik
yaprh ve beyaz renkli olup bag kaiverenkliclir.
Pupa, 1.5 - 1.6 mm uzunlufundabeyaz, renkli ve
oval qekillidir, krsmen erginine benzer.

YAAITr
Tirtun piresi ktsr, tarlada kalan tiitirn arlrk-

lannda, tarla etrafinda ve icindeki bitki
kahntrlannda ergin olarak geeirir. ilkbaharda,
erginler krgladrklan yerden grkarak fidelerin

[g

rurur rxsnrunl
urnttt6l
sImHl

uUcaoplpsi

Kiiltiirel Onlemler:
- Fidelikler tirtiin tarlalanndan uzakLa ve her

zamarr kontrol edil ebilecek yerlerde ku rulmalt,
- Ficlelik igindeki ve gevresindeki yabancr otlar

yok edilmeli," - Fidelikler en az haftada bir kontrol edilmeli
zararhnrn gorulmesi halinde tanm kuruluglan
ile irlibala gegilmeli,

- Fidelikier qagrrtmadan sonra bozulmah, ka-
lan lldeler yakrlarak yokedilmeli,

- Tarlada son eller krnldrktan sonra tutun sap-
lan sokulerek yakrlmahdtr.

xinrvaser, MUcADELE
ilaclanra zar77alt tesbiti: Fidelikte; bir bitkide

bir eigin, Tarlada: Ttitunler kiiguk iken, bir bit-
kide blr, tutiinun boyu lO - 15 cm. oldufunda'
bir bitkide 4 adet ergin gortrlduflunde ilagh mii-
cadeleye baglanmahdrr.

KULLAIITILACAK iLAQLAR VE DOZLARI:

Fidelikte: Tohum atrlmadan 6nce ve tarlaya
gaqrrlmadan 6nce koruyucu olarak:

Sayfa 5

Etkli ForrniilasYon Dozu [Da)

maddenln PrePerat
adr ve
yiizdesi

qrkrgr ile birlikte fideliklerde veya dogrudan tar-
lada gor0lur. Ergin grkrgtart itibaren 24 saat ha-
reketsZ kalrr. Daha sonra bitkinin toprafla deSen
all yapraklannda beslenmeye baqlar. Ya$murdan
sonra, toprak yirzeyinin yumll$amasryla ergin
erkrslan da kolay olur ve arlar. Fidelikteki nemli
toprak, zararhnrn uremesi iQin uygun ortamt
olugLurur. Krglayan erginin uremesi mayls ayl-
nrn ilk haftasrnda baglar. Zararh gfttqtan
yaklagrk 3 hafta sonra yumurtalannr gerek fi-
delik, gerekse tarladaki tutun bitkilerine, bltfiye
yakrn yerlerdeki toprak iistiine veya gatlaklara-brrakrr. Bir digi ya$arnl boyunca 2OO yumurta
koyabilir. YumurLalardan yaklaqtk p- - I I gtrnde
crkan lawalar tutun fidelerinin koklerinde bes-
lenclifiinden, gagrrtma srrasrnda tarlaya tagtmr'
Lawa strresi srcakh{a ba$h olarak 29 giindtir.
Olgun hale gelen larva toprakta kiiguk bir hucre
igincle pupa olur. Pr-rpa stiresi ilkbaharda 5 - 7
giln, yazm 4 - 5 girndur. Yrlda 3 - 4 dol verir'

ZARAR SEKLi
Tirttrn piresi hem larva, hem de ergin iken

zarar uerrr, Larvalar koklerde galeriler olugtu-
rarak, erginler ise yapraklarda saqma taneleri
gibi uruntazam olmayan delikler meyda"na ge-
iirerek beslenmektedir. Erginlerin meydana ge-
Lirclikleri bu delikler tum yapraf,r kaplar ve yap-
rak krlllanrlmayacak hale gelir.

KONUKQULARI
Solanacae familyasrndan tutun, pathcan' do-

mates ve bazt yabancr otlardr.

ilacrn
tlcari
adr

Thiadan
Pyrinex

Endosulfan. 5 Toz
Chlorpyrifos Toz

3OOO gr.
45OO gr.

Fidelikte ve tarlada, zararh gorlildugunde;
Orflrene Acephate, 75 S.P. 75 gr'
Lannate MethomYl, 9O S.P. 55 gr.

Fidelikte, tohum atrlmadan 6nce yaprlacak
ilaglamada ilag onerilen dozda tiilbent veya

-
el

tOrugu ile topraf,a serpilir. Toprak 3 - 5 cm de-
rinli$inde kan$trnlrr. ilaclamadan 3 gii-n sgry.a
tohumlar fidelige atrlrr. Fidelikte zararh $orul-
dtikten sonraki ilaqlamada ise, fidelik alant meL-
rekare olarak hesaplanrr, bu alana gidecek doz
miktan tesbit edilir, fideiif;e gidecek su miktan
kalibrasyonla bulunur, saptanan ilag rniktan ka-
libre edilen su igine kangtrrarak fidelik suzgegli
kova ile sulanrr.

Tarlada ise, koruyucu olarak; ilag l-arlaya,
tutflnler gagrrtrlmadan I gun ewel srralar bo-
ylrnca bant geklinde topra{a verilip' dikim de-
rinli$inde kangtrnlrr.

lartacta zararb gorirldligunde; bitkide 4 adet
ergin gorirldtrf,unde ilaglamaya baqlanmahdr'
ilaitama srrasmda bitki ve toprak yttzeyinin
ilaglanmrg olmastna ozen gosterilir. ilaglama srrt
pulver?atoru ile, stfir nolu meme krrllanrlarak
yaprlmalldrr. ilaglamadan sonra yaprlacak kont-
iolde bir bitkide dort canh zararh gortrlmesi ha-
linde ilaglama basanszdrr. ilaclama gerekti{inde
i5 gunluk arahklarla 3 defa yaprlmahdrr.

"62 giirliidiin En Biig iik
Diigmanlolr-Hallerinden

Memnun Kiilelerdir"
MONTESgUD

rufln usrrnunl
onlrGl
r0rnM Sayfa 6

gerif etnriig
Tiitirn Eksperi

25.1.2.1994 tarihli Tutiin
Eksperleri Derne{i 1994 ytlt
olagan genel kurul toplan-
trsmda "Ydnetim Kurulunun
Tutiin Eksperleri Vakfi'ntn ku-
rulup Qah$malannr gergekleg-
tirmek irzere yeni yonetime
g6rev ve yetki verilmesine ilig-
kin dnergesi" goriigtrhnti$ olup;
Tiitun Eksperleri Derne$i Y6-
netim Kuruluna bu gahgmalan
yaprnasl konttsunda yetki ve-
rihnigtir. llk agamada TuLrin
Eksperleri Vakfi'nrn kurucu
tive savrslnln f g olarak be-
liilenlp

-bu
kigilerin isimlerinin

belirlenmesi, Vakfi olugturmak
iQin gerek duyulaclak her turlu
maddi ve ayni baf,rgta bulun-
mak, bu ltaflrslan kullanmak
yetkisinin yeni Ydnetime veril-
mesi genel kuntlttn onayrna su-
nulmng ve kabul edilmigtir.

Bizde bu gahgmalara Yardtm-
cr olabilmesi igin gegitli hukuk
kaynaklanndan Yaradanarak
hazrrladrprmrz btt yazl metnini
tum 'l r-*rtitn Eksperlerinin eleg-
tiri ve {oniglerine sunlryorLrz.

VAKIF I(AVRAMI

Tirrk Medeni Kanunu'na tdbi
tfizel kigilerin ikinci kategorisini
(1) te$kil eden Vakrflar Medeni
Kanun'da (MK) (Birinci kitabtn
ikinci batri uguncti fashnda)
"Vakrt'' adr altrnda 73 ila 81.
maddeler arasrnda duzenlen-
mistir.

Mecleni Kanrtnun 73. mad-
desi vakfi, "Baglt bagrna mev-
cr.rdiyeti haiz olmak uzere bir
mahn belli bir gayeye tah-
sisidir." qeklinde tanrmlamak-
tadrr.

MK'unun bu tantmlama-srn-
da. vakfin tanrmrnda ug un-
sllrun yer aldrsr anlaqrlmak-
tadtr. Bunlar,

1- Bir mal,
2- Bu maltn usulune gore be-

lirli ve stirekli bir amaca tah-

Mal, vakfin olugmast igin ge-
rekli ilk garttrr. Vakrfa konu
olacak. ona varhk kazandrracak
mal bulunmadrkga vakrf da
olmaz. Mah olmayan b6Yle bir
vakfin tesciline karar verilmez
{2).

Buradaki mal kawamrna ne-
lerin girecegi 9O3 saYrh ka-
nunla MK'm' 73'e eklenen 2.
fikrada belirtilmigtir' Buna go-
re: "Bir marnelekin biittinit veya
gergeklegmig veya gergekle-
Secegi anlagrlan her ttirlu geliri
veva ekonomik de{eri olan hak-
lai vakfedilebilir" {MK.m73l2)
demek suretiYle Medeni Ka-
nunumuz rnal kavramtntn kaP-
sarnrnl en genig biqimiyle giz-
mektedir. Tagtnr ve taglnmaz
rirallar tahsts edilerek vakrf ku-
rulabilecepi gibi bir kimsenin'
bagka birinde olan alaca$rnt
talisis ederek veYa bizzal kendl
alevhine ve vakrf lehine bir ala-
cali trakkt meydana getirerek
vakrf kurmast da mi'rmkundur.
Bir malvarlt$mtn btltunu veYa

bir bdlumu de vakrf kurmaYa
tahsis edilebilinir. Henuz ger-
ceklesntentig, lakat gergekleqe-
ieEi bilinen kar PaYr, teniettit
ve-lau gibi gelirler Lahsis edi-
lerek da vakri kurulabilinir. (3),

Bu sekilde tahsis edilecek mal-
lann vakfrn amacrnl gergekles-
Lirmeve veterli olmast gerekir'
(4). (filziik n-Q/t.4) Bu mal y-e-

i.iti' degilse, MK m77 /f '3
geregince; Vakfeden iLiraz et'
medikSe veya VAKIF SENE-
oilINS AKSiNE AQIK BiR HU-
KUM BULUNMADIKQA V+K-
FEDiLMiS MALLAR ASLIYE
HUKUK

-MAHKEMESI TARA'
FINDAN TEFfi$ MAKAMI-
NIN'DA NAKIFLAR GE-NEL
MUDURLUGU) IUITTru,NSI ALI'
NARAK MUMKUN OLDUGU
KADAR AMACI AYNI OLAN BIR
VAKFA TAHSiS OLUNUR.

Ve MK madde 73/f.4 gete-

flince "Bu hususlarda (Yukanda
belirtilen hususta Yetkili mah-
keme, vakfedenin ikamet$aht
asliye mahkemesidir."

Vanf senedinde vakfin tflzel
kigilik kazanmamast halinde
tahsis olunan mallann ne ola-
ca{r hakkrnda bir hi'rkitm on-
g6rrilmu9se bu Laktirde de,
mallann mahkemece tahsisi yo-
Itrna gidilurez vak{ senedindeki
sdz konusu huktiur uY$ulantr'

MK. m8O/A'ya gdre: "Geliri
giderini kargtlamaYan veya
krymetine Lryglrn gelir getir-
meven vaklin mallan. dalta Ya-
rarit ue lrerhangi bir tlral veYa
para ile defigtirelibilir. Bu de-
gismeye teftig makamtntn
iVat<fi ar Genel Mtrdtirltif,unun)
teklifi uzerine vakrf idare or-
ganlnm dirsuncesi ahndrktan
ionra yetkili asliYe urahkemesi
karar verir."

B- MALIN USULUIYE GOBE-neiiru,i vE sO.RPKt i sin
AI\{AICA TAHSISI IVAKIF

KURMA iglenni)

Bir tuzel kiqilik (Vakrfl kur-
mak niyetinin bulunmadrSt ve-
va bu nivetin bulunmastna rag-
i.ren ger6kti t-tsule (izlenmesi ge-
reken hukuki Yol) uYulmadft
hallerde, bir nlahn/mallann bir
amaca tahsisi soz konusu ol-
maslna raflme.n vakrf kurul-
nru$ olmai. Orneflin Yardrm
ipin toplanzut Para, bir haYrr
i$ine sart'edilmek trzere bir kint-
slrrin ayrrdr$r Para, birer vakrf
mevdana getirnlez.

lieza atnac bir vakrf olustur-
mak iein gerekli nilelikte de-
{ilse yine bir vakrl rneYdana
detmeZ. iste llu nedenden do-
iayr vakrf olu$Lun-rlurken anra-
crl amacta aranacak nitelikleri
ve vautlan tahsisin trsutliine
uygJn' YaPrltnasr igin gerekli
sartlar,

r- AMAQ

Medeni Kanununluz "vaktt

[g

I

TUTUN EKSPERLERI VAKFI
sisi,

3- Tuzel kigilik, bu unsurlan
srrasrvla incelersek,

A. VAKIFTA MAL I(AVRAIVII

iliillt rrsprnunl
onH16l
s[inrHl

kurma 6zgurlu$u"nir kabul
etmi$tir. Boylece bizim hu-
knkumuzuda bir kimse diledisi
vakfi kurabilecef;i gibi (vakrf
kunla ozgurliisu) (MK m64
f. l). lrtrkuk duzenimizin slntr-
lan iginde kalmak koeulu ile
(MK rn. 74 f.2), valuf yoluyla
gergeklegtirnrek istedi$i arna-
crda diledigince segebilir (amacr
seerre 6zgurlu$u).

Amag, genellikle kamu ya-
ra-nnl gozetir. Ktrlture hizmet,
toplumsal yardrm, efiitim, saf-
hk gibi devletin sosyal nitelik-
lerine hizmeL eden amaglardrr.
Vakfin arrracrnr gergeklegtimrek
iein bir ticari igletme igletmesi
rnirmkirndirr. Bu dummda vak-
lln asrl amacr ticari igletme
isletmek cle{ildir. Amaq trpkr
"ihtiyacr olan iryelerine, univer-
site eflitimi goren gocuklanna
yardrmcr olmak" gibi eflitim
amagh ideal bir amagtrr. Ticari
igletme yolu ile elde edilen ka-
zang, vakfin arracrnl gergekleg-
tirmesi igin kullanrlmaktadrr.
Bu halde ticari iqletmeden elde
edilen kazancm tahsisi y6nu
vakf senedinde belirLilecektir.
Ticari kazang yalnvca vakfin
amacrna hizmet igin vardrr.

Bir vakfin amacrnrn sahip
olmasr gereken olumlu ve olum-
suz nitelikler gunlardrr:

a) Amae, kanuna, ahlaka ve
adaba veya milli menfaatlere
aykrn olmamahdrr. Bagta ana-
yasa madde 33'de belirtilen der-
nekler igin ongomlen yasak
amaglar vakrflar agrsrndan da
gegerliclir. Vaklflar. siyasi arnaQ
Sudeurezler, siyasi faaliyette bu-
lunamazlar, siyasi partilere des-
tek olamazlar v.b. yasaklar.

I{eza Medeni Kanunun m74.
2. lrkrasrnda "Kanuna. ahlaka
ve adaba veya milli menfaatlere
aykrn olan veya siyasi dfigfince
veya belli bir rrk ve cemaat
mensuplannr desteklemek
anacl ile kurulmug olan va-
krflann tesciline karar verilmez"
demek suretiyle yasaklanmrg
arnag tagryan vakfin tescili ta-
lebini hakim reddedecektir.
Ayrrca MK madde 45/2'de
zunacl hr-rkuka yada genel ah-
laka aykrn olan tuzel kigilerin,
kigilik kazanarnyacaklannr 6n-
gormektedir.

Vakfin amac bakrmrndan
derneklerden farkr dernekler
belirli amaglar izleyen kisi top-
luluklan olduklarr halde, vakrf
bagh bagrna bir varhf,r olmak
izere bir malm belirli bir
amaca orgutlenmesidir.

b) Amag imkansrz olma-
mahdrr:

Vakfin zunacrnrn objetif ola-
rak gergeklegebilir olmasr ge-
rekir. Arnacr olanaksrz olan
vakrf, hukumsuzdur. (MK.rn.S,
Borglar Kanunu madde 2O fikra
l) Arnag baglangrcta irrrkarrsrz
idi ise vakrf meydana gelmez.
Amag baglangrgta rnumkun
iken sonradal imkansz hale
gelirse vakrf kendiliginden so-
na erer. (MK.m. 8/A/f-l) Vakrf
senedinde belirlenntis anlaQ
kural olarak ne idare organl
tarafindan ne de drqandan bir
mudahale ile de{igtirilmeme-
lidir.

c) Amag belll olmatdrr:
Vakrfa konu olan mallann

tahsis edildifli amag agftga be-
lirtilmelidir. Qunku MK. m 73
metni "belli" amagtan sozet-
mektedir. Amacrn belirli ol-
mamasl onun hig olmamasrna
egittir. Bu nedenle vakfa konu
olan malm liangi gegit iqlere ya
da karnu yara,nna tahsis edil-
digi apacrk gos[erilmelidir. Va-
krf kurann, vakfa konrr olan
mallan lahsis amacr, sa{duyu
sahibi her dumst yurtdagrn an-
layrgrna elverigli ve anlaqrla-
bilir olmahdrr.

d) amag devamh olmahdrr:
Kural olarak, vakfin arlacrnrn

surekli olmasr gerekir. Ancak
sureklilik, arnacrn ebedili$i an-
lamrna gehnez. Amacrn surekli
olmasrndan gelip gegici amaglar
iQin vakrf kurulmasrnrn caiz
olmadrSr anlagrlmahdtr.

2- TAIISIS USULU VE
cEeERLiLix iSiN ARAI\IAN

$ARTLI\R

Tahsis, bir vakfin kumlabil-
mesi igin yukanda belirtilen ni-
telikteki arnaca hZmet edecek
mallann bir tirzel kigilik mey-
dana getirilmesi amacryla 6zgi-
lemesidir (tahsisi).

Tahsis (6zguleme), vakfin
amaclnrn gergeklegmesine hiz-

Sayfa 7

met edecek ekonomik ve nrali
de$erlerin, vakrf vapanrn (Tn-
tun Eksperleri Derne{i gibi) mal
varh{rndan ayrrt edilmesidir.

Vakfin viicuda gelirildigi an-
da, onun arnaclnl gergekleE-
tirecek bir de{erde mahn talt-
sisi. vakfrn kurulmasr igin zo-
runlu sayrlrr.

Vakrf kuran (Bizde Ttitirn Eks-
perleri Derne{i) tahsis etmek is-
tediSi ekonomik deSerleri di-
ledi$i gibi belirleyebilirse de, bu
deSer, vakfin amaclna uyglln
bigimde cahSabilnesini saflla-
urayla srnrrhdrr.

Zaten tahsis edilen rnallar,
arnacln gergeklegmesi igin ye-
terli bulunmuyorsa, denetim
(teftig) makamrnln (Vakrflar
Genel Mridirrlir{irntin) mtida-
halesi gerekir. Bu mirdalale
uzerine, vakfrn Anraclnr ve or-
giittrnu, mali olanaklanna uy-
gun olarak duzenleme yoluna
gidilir. Ancak, ozgtrlenen mal-
lann birsbulirn yetersiz olmasr
halinde, lettig (deneLim) ma-
kamr bunlan benzer amaeh bir
vakfa tahsis etmek zonlndadrr.
(MK.m. 77 f .3)

a) Vakrf Kurma igleminin
$eklt:

Medeni Kanun madde 74
tahsis igin iki yol kabul eL-
mektedir.

aa) RESMi vAIilF SENEDi:
Vakrf kuran, kendi sa{h$rn-

da htrkum ifade etnrek irzere bir
vakrf kurmak istediPi taktirde,
bu ltustrstaki iradesini RESMi
BiR SENETLE aqrklamasr Se-
rekir. Bu senet "duzenleme"
geklinde (kunnak istediflimiz
vakrf bu sekildedir) Noterlerce
(re'sen) diizenletilmekteclir. (No-
berlik Kanunu m B9).

bb) vasiyBruRuB: gayet
Vakrl' kuran, vaklln kendisinin
olumunden sonra hirktim ifade
etnrek Lrzere bir vakrf kuracak-
sa, ola$an olarak, vasiyetname
ile olur (MK nr. 74 f.l Vakrf
tirzu$u m.3).

b) Vakf kurma iEleminin
gegerlili$i:

1- Vakrf kumraya ait gekle
uyulmast,

2- Tahsisi yapanm bu iglemi
yapmak igin gerekli ehliyete
sahip olmasrna ba{hdrr.

c) Vakrf kurma igleminin

I
I
t
II
i

[g

ililn rxsprnunl
onur6l
t[itttt'tl

igerifi,
,..Vakrl' ku nna iglernin in yazryra

dokii Inrtig 9ekli, kanunda-"vafrf
senedi" olarak belirtilmektedir.

MK.m 7S'e gore vakrf se_
nedinde.

Vakfin , arnact, organlan,
arnaca tahsis edilmig mallar vehaklar, vakfin Orgritr:, ika_
metgahr ve adrnrn gdsterilmesi
gerekir. (Vakrf tuzug-u m.4).

Bununla berabei-MK m75'de
sayrlanlar (zorunlu olmasr ge_
rekenler) drgrnda di{er bazr hu_
suslann da vakrf senedinde ve_
ralmasr mirmkundur. {zoruilu
olrnavan iceriE'il

c- vAKrFrAtur"Gil-
KAVRAMI

sbile tescil edilir ve bundan
sonra da Resmi Gazete'de ilan
edilir. (MK m.74).

Tescil ile tiizel kiSilik ka_
zanan vakrf MK m 46 geregine
tary hak eliyetine sahip olur.
- Vakrf Senedinin Zorunlu
igeri$i

l- Vakfin amaclnln be_
lirtilmesi ve bu amag tahsis edi-len mallann agrkianmast zo-
runludur.

2- Vakfrn zorunlu organl sa_
dece Ydnetim organrdrr (wtt<
77 / l) Derneklerde bu Genel

Sayfa B

Kunrl Ydnetim Organr ve De_
netim Kuruludur.

3- Vakrf senedinde vakfin
adrnrn belirtilmesi zorunludur
(MK m75) Vakrf Senedinin zo-
runlu Ohnayan igeriSi

l- Vakrf senedinde Qe$iilisegimlik organlar beli rtilebilinir.
2- Vakfa tahsis edilen mal_

lann, amacln gercekle$me-mesi
ne yetnresi dun-rnrrlnda bu mal_
lar uzerinde nasrl t.asarruf edil-
mesi de gdsterilebilinir. (naX
77 / rrr)

Yar orlanr,l an K ag naklar :
!, OPy.!?" K,, - A!1Uol .F. -)zaknvtn C. Mcclttti Kanun, Istanbrtl I993

6- D'gutt Medent Kanununtuzcl<t Tttzel lif5.,.t"; iiinttul tsSz.

I- oguzman K. - A/cgor.g. -)zaknvtn c. Mc,clttti Kanu,, Istanbrtl r9932, - O7uzman K. - Akyol S. - 6"cri,rri,.,Z."Eilto, Xctrtttntt. Istanttul lsg33- Kuzu Burhqn TVrrt Anayasa Me4rnlerl ue liqilt Mettzuctt. Istantbul 1994
a- rrwu Dut rt(trL I urK Anquasa Metlnretl ue lrgirt Mettzttqt, Istanbul 1gg4
t**:!IZ:f :ryT*.yf /.niH_utrukurutaituzetrietrei.'ili:r.n,)rcaa
z lr'\u'(u(tevt,LutL tLLt K.wte(aem nuKuKutrdaTitzer Kisirer. Istanbur lggg5- o_gt-tzman \emat - serrEi Ozer Kts,er uiiirtli. i"ii;;;;i ;J6;'""'6- Ozsunag D'gutt Medenl Kanununtuz-do T.izpt l{r*itor i<,rn*.t^,,t rnoo

Bir mahn belirli bir amaca
nsulirne gdre tahsisi sonucuvakfin kuruhnasrnrn t€rm€un_
lanmasr bir tuzel kisi olarakvakfrn varllk kazanmasr icin
nrahkeme siciline kaydr (tescllt)
gereklidir. (MK m45, MK. m75)
Aynca aqrklayrcr nitelikte ola_rak vakrf, Vakrflar Genel
Mudirrlu{unde tutulan merkezi

Dlp Notlar
(l) - Firinct,kategoriyi Dernekler tegkll ecler.
!?l - Y^te. 6HD. s. 2. rs8o 6e48/8b2
fll B-ft Yaqg,,6H d:3._l

J
.rsTE so29/6727 /yr<D, rs76/s Sah. t2e4).(4) - Yarg. 6HD 9.4'1990

- 4866/b3b9, Gtiniin
"o"yJ-ve

-ekononrik
koqurllan nazara ahnarak vakfin g"v."i"l"'g.rqekleqtiril'renresine yeterlrmalvarhfinrn flilen rrulunrnasr zoninlud*r .

-rr.ird; -;;;;;-;;;
gergekve tuzel kigrler tarafindan yaprrarcak bagrq ve yarcrrnrrar- g"ri"iil""irr?i',i;i

varhgr olarak kabul edihne2.
-

ETAU KURUTUYOR
Ege B6lgesi'nde faaliyet gost.eren

tanmla ilgili kumluglann katrhmr
ile olugturulan Ege Tanm platformu
toplantrlarma devarn ediliyor. yakrn
bir gelecekte kurulmasr planlanan
Bge Tanm Vakfi'nrn {glAV) tizel-
kiqilik kazanmaslyla rilke tanmlnrn
yok edilmesine kar5r sesini yuksel-
tecek guglu bir kurulus ortaya crka_
caktrr.

Derne$imizde ETAV'rn kurulu-
guna katkrda bulunarak kurucular
kurulu iCersindeki yerini alacak,
tilke tanru ve dzellikle tutuncutu-
Eymgz ve sigara sanayimizle ilgili
olarak yaganan sorunlann daha ge-
nig kitlelerce sahiplenilmesi igin ge-
rekli her turhi Qabayr ETAV iger-
sinde de g6sterecektir.

I

illliu rrsprnunl
omH16l
niirruHl

Sayfa 9

LiSAllS TAMAMTAMA 9ALI$MALARI
6rr Llsans programrndan mezun olan mes-

f"f.I"ql;*tan, ^ deineSrrnlz- --Qnel:i. -v" teqvikiyle
v.ol.--e"idrhgt ve' c.B'U' Ttrtfln Eksperli$i
iut<setr ofulu'ni yaptrklan baEvurulan takiben
VbK e"Sk"nh$ C-.B.U. Rektdrltr$fine bu konuda
iurivo"orik dnlisans programtndair mezun olup li-
'";"ns l;iitfulamak is'teyen Tfitun Eksperlerin^ln'
v"iuv e"eis le 1o7o2} kontenJ an dahllin d e' ay]u- surfta)
i;til;id;i"tn saganmasi konusunda Rekt6rlitfun
ealtqmalarcla bulunmasuu istemiqtir'" CellErneler irzerine C.B.U. Senatosu o1'08'1995
tarihincle to1>latlrnlE ve Ttrtirn Eksperlifi Y^itq,:I
Okuluncla t'trttrn Eksperl itnvant altp 2 veya 3 yllrlK

;Eiii; lorerek tnezun olanlartn llsans ta-

i"f-tri"u"tsil,eceklert traqka bir Yirksek okul veya

itf yrllrt Tiitiin Eksperleri igin Lisans Ternarnlarna Programr

eSitlm kuruluEtt bulunrnachfrndan ve lisans ta-

mamlatna e$itllntnin 1996 - 1997 e$ittrn ytlurcla

sona erecek oltlrast ve cle Akhisar'dakl Ttrtirn Eks-

uerlr{t Ytrksek Okulu'nun kapasitestnin uygunlufu
i" iin "t.

altnarak kontenJan slnlrl' srrrtf tnev-

cudunun o/o2O'-sitre baEh kilrnmakstztn 3' ve 4'

srnrflara bir intibak programl sonrasl clevatn et-

melertnin sa$lan-tnast u"y. bu durumda olanlar

iiitr "ytt
snri'agrhnast hususuna oybirliSiyle karar

vermlstlr. sellato karart 15'08'1995 tarihinde

Y.O. K. Baqkanh-Sr'na iletiltniqtir'
Bunun ttzerine derne$imiz, Y'O'K' Baskan-

rrgi'"a"ti, C'B.U' Setrato karart clo{rtrltusuncla bir
kirann gtkmast atnactyla gahEmalara baqlamtqttr'

, Lisans Tamamlama Programrtig Yrthk Tiitiin Eksperleri tgin

TemelMaternatik-l :
Gerrel Fizik 3

Mfihenclislik Mekani$i 3

Maklne Bilgisi -l 3

Klima ve Isi Tekni$i 3

Bilgisayar Programlama 3

Ttrltrn
"et ololt"t 3

Tirrkqe 3

ingilice 3

Bi'tinne Oclevi 3

Toplam 3()

Dersin Adr II. DONE!4---- Ders

Maklne Bilgisi - ll
Malzeme
Bllglsayar Progralnlatna
Genel Ekonomi
lq Etfidu ve Planlatlast
i$ Hukuktt
Tirttrn Politlkast
Tuttrn SeleksiYonu ve Tohutnu
Uretirn OrganltasYonu
Ingilizce -
Bitinne Oclevi
Toplarn

Saatl

-.)2
2
2
2
3
o

2
J

2
2a

Dersin Adr I. DONEM Ders Saati

Tetnel Matematik-l
GenelFiztk
Muherrclislik Mekani$i
Maliine Btlgisi-l
Klima ve Isr Teknifi
Bllgtsayar Programlatna
Ttttt--tn Ekotojisi
Titrkqe
ingllizce
Toplarn

4
3
3
3
3
3
.t
2
4
2a

Iktisat - Il
Maliyet Muhasebesi
ls Et0dfi ve Planlatnast
Kalite Kontrolir
Bilgisayar Prograrnlarna
tUiCrn SelekslYonu ve Tohumu
tJretlrn OrganlzasYonu
Tfittrn Drq Ticareti
Is Hukuku
Eittlrtrr" Oclevi
Toplam

2
o

2
J

3

.)
3
o
a

25

DersinAdr II.@

Makine Bilgisi -ll
Malzetne
0retirn Planlamast ve Kontrolfi
ikusat-l
Bilgisayar Programlama
Tirttrn Politikasl
Tiirkee
BiLirme Oclevi

2
2
3
2
3
3
4
3

n
iiiiil

t:,,:i!!!i,

li:ti:..i.:il:i

:l

$$*$ffffi

ililH irsprntrnl
ornnrGf
aUnrnl

rI II

TUTUN TAKviTuTi
Miladdan AOO Fl ewet Mrsrrhlarda guzel

kokr-rlar ve tutsir dumanrnrn kuilanrlmast.
..Miladdan 6 yahud Z yftz yrt ewel: yunan_
hlarda tutirn dumanr i<ultanrlmasrnrn basla_
IIlASI.

Miladdan 4bO yrl ewel: Skith'lerde kenevir
dumanr kullanrldrgr hakkrnda h;;;;i...

Miladdan ewel ve sonraki son ve ilk yiizyrlda: Romahlarda tirtsu dumanr ve dumdnm
trbbi maksadlarda kullanrlmasr.

Miladdan sonra l.ci yiiz yrl: Amerika'da"Mayalar" arasrnda, muhtemel olarak Mek_
sika'da Tabasco mmtrkasmda dini avinlerde tu_liin iguenin baqlamasr.

Miladdan sonra 4TO - 62O yrllarrnda: Maya
medeniyetinin en parlak dewi.

-

. M_iiteakib yiiz yrllarda: Tutun igme adedinin
btrgiinku Meksiko ve Antiller sahasr ehalisi ara_
smda yayrlmasr, Missisipi vadisi yol ile kuzeye
ve de1iz yol ile Brezilya'ya girmesi.

1492:. Kristof KOLOMB Antiller'i ve tutunun
igildigini buldu.

lSlg: CORTEZ, Aztekler arasmda tutun
icildi€ini buldu.

l5lg: OViEDO ilk tritun yapraklannr Av_
rupa'ya getirdi.

1526: OViEDO tutun icme hakkrnda Av_
rupa'ya bilgiler verdi.

1556: ilk tuttrn tohumu Brazilya'dan Fran_
sa'ya geldi.

1559: Fransa'nrn portekiz elcisi Jean NiCOT.
yeni dunyadan tuiun tohumu getirtti, ekdi, to_
humlannr Paris sarayma g6nde;di.

156O: Bitki, Fransa'dan Hollandaya gegdi.
1999r !!!ttin isme aderi ingittere'yi giidi.l56l: Tutun bitkisi Romaya girdi. '1565: Monardes, tutu;u; gifa verici

vasrflannr bildirdi.
. l57O: Ttrttrn bitkisi, az mikdarda Almanya ve
isviqreye gifa verici olarak A;"t";; ve Ma-
carislan'a Segdi.

1575: ispanya - Amerika kiliselerinde tiitun
ku llanrlmaslnrn yasak edilmesi.

l58O: ilk ttitiin yaprafr Turkiye ve po_
lonyaya girdi.

1585: "Sir Walter RALEiGH"in rolu ve Vir_
ginya somurgesi.

XV['ncr yiizyrhn sonu: portekizliter tutun ig_nle adetini Hindistan'a dofu Asya ve Ja_
ponya'yla gdtiirduler.

16O5: Oxford'da Krahn huzur ile yaprlan
tartrgrna.

1613-1689: t. inci ROMANOW tarafindan
Rusya'da tutun igmenin yasak edilmesi.

16l6'dan itibaren: Tutun igme isvigre,de.
fOfS - 1648: igme adetinin 3O yrl savaglan

do-layrsile yayrlmasr.

19?9i _Japonya'da ignre yasagr.
1622'den itibaen: tuiun 'bitkisi yaziatda

"devai kiil" olarak tanrtrldr.
1627: itk ttitun satrg inhisannln Mantua'da

bir multezime verilmesi.
17.11.t629: RiCUeliEU tarafindan tutirn

iqn)eye bir vergi konrrrasr.
f63O: isvegliter Lirtiinu tanlcll.
1633: IV.cu Sultan MURAD'rn gok giddeili

tuttrn ignre yasa$1.
1636: Hollanda'da veba.

- 30.f.f642: papa VIII'ci URBAN'rn Sevilla ki_
liselerinde tutun igilmemesi hakkrnclaki emirna_
mesi.

1648'den sonra: Sayrsz tutun igme yasaklan,
aleyhde yazrlann baglamasr.

8.1.165O: x.cu iNwOZENZ,In San pietro ki_
lisesinde tutun igilmernesi haftkrndaki emirna_
mesi.

I 999t Tu Lu n
.i
grnen in Avusturya'da yayrlmasr.

l9lZt lsvigre'de igme yasaf,r.
1659: Venedik'de ilk tr-rtirn

-imtivazr.
1665: Londra'da Veba.
167O: Avusturya'da Kont Khevenhiller tutun

imtiyazr
1679: Abralram, Santo Clara ve Viyana'da

Veba.
f689-f725: Bfiyrik pETRO'nun tutun icenler

araslna girmesi.
1699: XIV.cu LUDWiG'in ozel doktoru FA_

GON'un kral gibi tutune aleyhdar olmasr.XM. nei yiiz yrhn sonu: Enfiye gekme yayrl_
maya bagladr.

t70t - t74ot t.ci FRiEDRN|CH ve l.ci Fri_
edrich WiLHELM'in tutun igme toplantrlan,

1706: isvigre'de tutun icme yasa$rnrn kalk_
masl.

l0.l.l725: papa XIII.cri BENEDiK'in tutiinigmeyi San Piotro kilisesinde de serbest
brrakmasr.

2O,tO.tZ42: II.ci FRiEDRiCH'in yangrn teh_
likesine sebebiyet verecek tirtirn igmdyi yisak et_
rnesi.

. XVIII.ci
-yiizyrhn sonu: puro igilmesine bag_

landr ve enfiye azald1 NAPOLEON savaglan bun_
lan Avrupaya yaydr.

1848: Berlhr'de son tfitirn igme yasagr
kaldrnldr.

1856: Krnm savagrndan sonra sigaranm ya_
yrlmaya baglamasr.

Tiitiin Keyfi (le3o)
Egon Caesar CONTE CORTI

(Tekel Tutun Enstitusti yayrnlarr / tg46)

Sayfa 1O

I

tlitfiH rrsprnunl
unHr6l
r[irnnl

SENDIXAL MUCADETE DEUAM EDIYOR
de etmerneliYiz.

Mevcut defiqikliklerin son de-
rece ktsrr ve taleplertmizi karEtla-
maktan uzak oluqunun tabiki bir
gok sebebl vardtr' Katnu sen-
dlkalan agtsrndan en dnetnli se-
bep: tnevcut slstetnirr. iktidanrl
sutu vanrsrra bllinqli kurtlazlt{t
ve halkrn dolaYlstYla katnu galt-

Eanlannrn drgirtltJtlit{itnfin ye-
tersizli[ldir.

Biltyoruz lci, etnekqileritr gficu
birtiktelifincledir, 6rgirtlfilu{iut-
dedir. Baqkaca bir gucfi, YaP-
tnmt yoktttr. ancak Orgutlfi tnit-
cadeleyle haklantnzt elde ede-
btllriz ve koruYabiliriz. Bu an-
larncla birt{rn igkolu galtEanlart-
lrlrzr 6zellikle meslektaqlanlnzl
sendikaYa fiYe olmaYa ve aktif
mtrcadeleYe davet edlYomrn. Bi-
lintnelidir ki bu tarihi bir so-
rumluluktur.

Meslekl anlamda dernekler ve
odalar sendikalara alternatif 6r-
gfitlenrneler deStldtr. Muhakkak
6u 6rgfltlenmelerln igerlsinde de

ver almamtz, kendimizi geliqtir-
memlz, mesle$lmizi saygln bir
vere oturtmamz bir sorumluluk-
iur. Aynr zannantda daha geniE bir
drgfrtl,enrne bigimi olan, hakla-
rlitzr elde ettne balamrndan yap-
irrtma sahiP, toPlumsal ve siYa-
sal ntteliEl olan sendlkalarda yer
almak orfuttu toPlum igin bir zo-
runluluktur. BillYoruz ki sen-
dikalar 6zgirr ve demokratik bir
irlkenin temel taqlanndan biri,
avnt zamanda gahgan, flreten
einekgi insanlann kalkanlclrr.

Her ne kadar talePlerimize
denk dtrqen anaYasal de$iqik-
Itkler gergekleqrnerniq blle olsa'
gelinen noktaYt da ktigtltlnse-
inemek gerekir, Bu bir sttreqtlr.
Bir ancla erken zafer urnlnak ve
btrttrn taleplerin karErlanmasrnt
beklernek hayal perestllkten baq-
ka blr qey cle$ildir. 7-aten bu
cloSanm diYalekti$ine de aykr-
ndir. Hak veriltnez almr qlanYla
hareket edilir, elde edilen haklar
kfigirrnsenmez ve mftcadele sttre-
cl devam etttrlleblltrse dt$er hak-
lartmzt da bir bir alaca$tnrz ger-
qeklillsini yakalamrE oluruz. Aksi
halde

-mevcut sistemln daYattt$t
yrlgrnh$ ya1artz. Btt ytlgtnlt{a

Sayfa r1

Mustafa YORDEM
Ttim Grda Sen izrnir $b.

Ybn. Kurulu Oyesl

d t'rqmed e n 6rgir tlirl itSitm fizfi gftg-

lendinneli ve mitcadele etrneliyiz.
$u tesbiti de YaPmak Yertnde

olacaktrr. Bazr senclikalarttn-- zrn
rnerkez y6netimleritrcle bulunan
insanlanmz taleplerilnizi agrkga
ortaya koyttp, radikal qrkrqlar'
sonug ahct eylem takvirnleri or-
taya koyabtlseler, tabanttt ve Qo-

[u serrdika qubelerinin karahhk-
larrnt ktracak teslitniyetql' opor-
tunist yaklaqunlar iqincle ol-
rnasalardt bugun gelinetl nokta
muhakkak daha farkh olacakh.

Fakal bugtrn YaPtlmast gere-
kenl yaptnak yeritre, geqrniqin ha-
talannt buyirterek gtrncelleEtlr-
rnek, gelecekte de gttnun hata-
larrnrn sonuqlannt yagatnak zo-
rutrlulufiuntt do{uracaktr. Btt
sebeple iy'irnser oltnak, tnt-t-ca-
deleden koptnamak ve geleceSe

trmutla bakrnak zornndaYv.
Sorunutnuz halkrrntztn sorlln-

lanndan farklt ve acil de$ilclir.
Ernekgi insatrlar olarak halkttnz-
la ig ige, halktarr biri olarak,
hallan ytrkselen muhalefeti ige-
risinde yerimizi ahnahyrz. Qitn-
kfi katnu galtganlartnrn rnfica-
clelesl, di$er ernekgi insanlann ve
halkrn rnitcadeleslnderr ba$ttnstz
cle{ildir. Biliyoruz ki karnu gah-

Eanlarrnrn mttcadelesi Yalntzca
ekonotnik de de{ilclir. Toplumsal,
sosyal ve kultitrel butitn so-
rurtlar, bu irlkede YagaYan her
insan glbi katnu etnekqilerinin de

sorunu oltnahdtr ve sorttnu-dur
cla. Bunu (6rmezlikten gelt-nek
yalruzca soruurluluklan kaqtnak-
tl-l.. Zaten, verilen rniicadele Yal-
nrzca ekonotnik olursa, bu katnu
emekgilerine yeterli gellneyecegi
gibl, ernekgl halkrn tnitcadele-
sinden kopacafi igin baqanYa
ulaEma qanst da olmaYacakttr.

Bu sebeple emekgllerin birlikte
mL-tcaclelesltri esas alarak suni
aynmlar gdzetmeden, halkrtnzla
birlikte, ie iqe toPlumsal mu-
halefetl ytrkseltmeli ve hayatur
her alantncla gerqek demokrasl
igin, ba$ntszltk iQin ve onurlr-r
bir yaqam igln tnttcadeletnize
devarur etrneliyiz.

Mevcut lktldarlar ytllardatr beri
segim vaatlerlnde olduSu glbi'

bir dernokrasi qr{rrtkanhSt igeri-
sinde insanlartmzt aldatmaYa
devaln ecltyor. AnaYasanrn sl-
villestnesinden, demokratikleqti-
rilmesinden, klEisel hak ve 6z-
g{irrliiklerin geniqletilmesinden,
ulkernize banqtn, kardeqliSin, hoq
g6runirn yerleqtnesinden sah-
sediyor. Bttnlar halkm aynr za-
rnanda katnu gahqanlantun da
birincil talepleridtr. Fakat bun-
lann gr$rtkanhkla gergeklegme-
yece$i, gergekleEerneyecefi artrk
kdrirhnekteclir. Hak verilmez alt-
nrr gerceSttri artrk herkes kabul
etrnek zorunda kahnrqtr. Mitca-
deleyle ahnmayan haklann kul-
lantlamayaca$t btlinen bir ger-
qektir.

Mevcut anayasa cle$iqlkli$i iqe-
risinde bizleri, tabant ilgilendiret-t
cle$iEiklikler bir kaq rnaddeden
ibarettir.

Serrdika ve clerneklerin siYaset
yaprna yasafrntn kalkmast ile 6[-
retirn tryelerinin ve 6$rencilerin
slvasl ttartiye irye olma ve siyaset
yilrtt'tt hakkr ofr,rrnlu defiEiklikler
olarak gdrirlmektedlr. Fakat ka-
rnu qahEanlarrnrn sendikal hak-
lanyla ilgili de{igiklikler kamu
ernekqilerinin taleplerini karqtla-
maktan oldukqa uzakttr. Mevcut
de{iqikliklerle yalnzca, katnu 9a-
h$anlartnttr senclika kurabilecek-
leri ve toplu g6rilQme YaPabl-
leceklerl esast getirilmiqtir'

Bllinmelicllr ki senclikal haklar
topltt s6zleqlne ve grev hakkrYla
hiilikte bir br-rttrndirr. Toplu 96-
rttqmeyle senclikalar, ancak da-
nlglna kurulu niteli$lne bttru-
neceklerdir. Grev Yasafr aqtkga
ifade edllmemig oltnakla blrlikte
kanun koyucular, grev hakkmrn
verilmedi$ini ifade etmektedirler.
Bizler ise grev hakkrrun Yasak-
lanmadtfint ifade etmeltYD. Ka-
nutrla belli bir dirzenlemeYe gi-
clilirken mitcadelemlzi yirseltmeli
ve kanunlarla grev hakkrmrzm
actkca elitnizden ahntqrna tnftsa-

ilrlir rrsrununl
ornHrGl

r[irnnl

S|GARAII HABERLER...

Sayfa 12

S|GARAII HABERLER...

. .
Yeni "hosg6rusfizttik", sigara lgenledn turn bas_krliurna k"tsttr Avrupa'run -'fr". v"iiira".' go..itrrr.y"

l:t]:l:l: .)igara ct urnaruyla rri.riti"'t".llr,fiir^,r'"o_,r rtrr ve Dlra Datlcelerinin
_
artrk ,,slgara

lgillne_yenl:rohirrrleri" var. lngitiz u" Hori,ur.rI'"tiri,y"o, u"u"_yollru'r lrirg:ok ug:u_siannrla sigara yasapr uygularkerr,rsvel'. Frirrrsir ve l);rntrnarka,ila ka;r;il afif yerteraesig;ra iq:rrrek yrrsak.

.__.,lylr]pn Fltrllfri,. her t0rlu .s.tgara reklarrunrn ya-srKtanrTlilsrna iliskjn ya-srr tekliiirri .,ygiilrui,,,yn g.-q:innek. ig:ln t F uye
-urtevre

aiiriap,ir,iva
"eor,l,vor.

f^.1T, bu girlsirnleii q"r
"lf

,r,v.- ffi;;:i k.;$r atag:rgeqen tututr girkeil phihp Morrt" ls"-eurupa go_zeteleflnde ve clergilerindi yer
"i"ri-u"'en,nin sr_g:rrTya karpr geliqtirclt[i yon6nnefilf"ri'.f"siir"n rnll_y on I arr ::r cl o I a rhk b rr rekt irn kr"lrp"iiv""iiii"irt oo,._ Kulttirel ol:rr:rk sig:rra lglnenln, ABD,cle olclu_{unclan cok clatra az t6pmyre" taiq,i,."ai!ielr*po,a,.irsarllar -sn$rklei. ko'usu.cra aah; Biu.;ri cr^v-rarnlaya lra$larrus olsalar .ta,

"igaraiia,i'uJg"g,n.rpe k kolay o trirayatiapa t r""r,voi-.
"AT.",.,

p"'r., I r.Il"ri a,i
"_{l,:]lkt en..yriksek'sigar-a igrne oranlannclzur blrinesalrip. (')eltrlerinhr oirernlibir bdht;ii;;-' ;Tu$turan

l:llil]i yirs.aklirrrrak iq:irr. Avrupa fi,it,i,ii.U*rrrtrr rte
f.::.."y Inail teSViEj vzu. lspanya, Fransa ve italya,,laDLryuK. stgarzr $irketleritrin qbgrrnh-r[u nai ntrtn_
:.r1*1."^n'1,:lrlrl e I rr zunl a, vu

"*rr
Jt*, !?ri diii.i..a. rc.

i:ft 3,,fl':"'J;illlffiil'ifi;il, .;;H:;;H';rirliii'vnzcre s

_- ABD ve Avrupa tiikelerinin gofuncla karri{r ve kar-
ll:\yl-jlltk yerter yamn,aa ag,k"hivacia, ,:a',r.I" ". ,o_kakl zrrd :r, aqrk h ava k.r-"; g

"6t;rrt.J#i.,'ir1"i',g"ro,
q,_

ll:'H:,yj::1*lTl!^",,. tiryakireri riiei "iiei eesrr(u.r r rr Lr r.rol)eiln gi uetesirri n gergekle;;tirrl i{i I iir ririkette,signra Liryakilerinin h;rksd t iit reiirrcr"'lyiiiir.rr,ga uekirI rir 11111i11 1 1eleye rr raruz t,,ril,f<l,ir"'' gur{rruno rn*_niurlanrr orzul yrzcle go'l ,lstJ.

Qlzgi roman kahrarnanlam da teker teker sl-garayl brrakmaya baslach. nea Xit,teri^ltnra qirnOicle-30 yagrnclaki qzgi roman kahrarnanr-f,ii"t furysjgaraslnr attr. Genelcle gocuk u.
-g.;t.ljn

okl,_dufu Nick Funy'nin stgarayr l;*"fu;*i;ik"yesi qokilsins. ABD'de
-
oglunuh

"is";;
*i;;'qLii,,o,rro.,

kahralnanrnclan Jtkilenmesini istemeyen bir clok_tor baba..
-
yayrnevi sahibini araya;;il"i;; rahat_szhgrnr dile getircli.

_- Aynr zamanda ,,Htrlk"rr cla .yayrnla.yan MarwelY€yrnevi, konuya tlgtslz katmayaiati
-fVi"i.

n",y,.sigarayr brr aktrft tr. iiakat^nreraf,l,l^ii iqi n,' sigaratrkartposLallarr, piyasaoa so ".nii.n r;ij;;;;.

,,-f?'9^._^i-:r edeyse yasaklanrna noktasrna ge-une-n stgiranrn l_razr yararlarl olclr-rgtr one siirtilclii.
I..?9"..a:.Sisi, son slyrsrnda, tsig;;; i;rdnn rchte-5ekktir1er" baqhkh -bn-

yazt ylvi"f"ifi.-'v"r,.f",
ABD cle lgyerlerlncle ve kalntrya iqrk kapalr .yer_terin hernen hernen tfirnrtinile y;;;ki;;", sr-
f::ilrl insan..sa.qfi grna fayclalar.r "anlatrlctr.

Siga_ranrn haz vercliginin l-ratrrlatrlchgr y aztcla, LB.rr,.rn

Il1- r1o, stgaranrn, canlanchncr,- clikkat ve clii_
Sunce l{apasitesini artrran Llyar.rcr etkilefi olclu$traraghnnalar ile saptanmrqtu-i, gor-tlqii savtrnulclu.Sinir sistenrini Lehiip ecten par'iltn"Jn I_,""Lrrg"r",sigara iqrneyenler arasrncla ikt-;;;i"li '.iJ1l"

rorl.
11stla15lqAr, stg:rra lqmeyenlerln, .,"i,tt o.rf,lo g._tlren Alzheturer hasLahsrna cla, iq";1.,:.i";'iki katdaha qok yakalandrklari' belirtilcli

. .Riiyle-hir sigzrra olclufunu tesadiifen yal.rancr bir cler-
ff:.9:l{l5Jl:.,_:rik "ie-i;a-, ";eriyr"

i,"#"iiii'iy.,ro,a,.
No nnal Marlno ro'tta o'ririltgra_ui tfi id; ;ilil;il habrta_
l]ll, I'li sigru-acla. l,r r rrrikr ztrir r t E ;;,G;;,";[Gunu tre-
li.]l*:T rre kactru. afirr <.rlrluSunu tallrrin ecleirilir.sintz.rurra l1:rlrlr ve ta(lr (.ok qiizeluli$. Sortrasrncla da alzr ra_ha I sz e<ler r bir. r ai t.,,,:ik,,,ryoi,,,,.,$. ;;;;;;' iler le La-
l.:1f:"' l*r* Ergo Suuf, yaziyor. v'"rri1,sig,[' iityo,.,r,,,oyleyse vzu.rrnl"

Ulaqhrrna Bakanh$r, qehirlerarasr otobuslere
fSar3 lg_rne yasa$r getiriyor. Kara Ulagtlrlnasl
Genel Mfrclfrrhh$r'r'nce hazrrlanan yenl yonet-
Ineli{e gdre, Bakanh$a kayrilr Calipan btrtirnqehlrlerarast otobus flrrnalan, yolcrrluk srrasul_
da sigara lgihnesini yasaklayacak. yasaga uy_
lnayan firrnalara para cezast verilip, seferclen
men edebilecek. Ancak sigara ttry;kllert iqin
ayn seferler konulabilecek.

Sigarzuun, biitun kijtiiliiklerin simgesi olclufu artrktartrgrluuyor. Ancak Dr.David M.MoiJrs,-,Th;' Liurcet,,
: :.]t1il1 -llll

d. reis indeki
.
ruakalesind e-

"
i!"r*"ii afrhe inrervt [)iu'kirrsorr gilri lreyin. hasralrklannl-[oii,'oi",rrfu .t_kileli olrlufrunu iclclia ettr.

Toplurnun ortak olarak kr-rllanil rfir aliutlarcl a srgar.ai(:irrrine r:eza trvctrIzurr;rsr, Kuveyt.ti .f" i,Vgi,i,rrunayir
ba"sladr..LtaEta orol.ro"t*, u* oii*i"r;i" ;i,r;iL;ere pek
g:o k yerd e stgara I crnek. yzrsakl:urdi. ii=rii*r"'y,.xr

"q,tolarak 5 rnllyon "lir:rlt

lrrillince, tiryakiler lrt,. ;Li'tA,uYAu
lan.c.[r.r. be-

tlittin uspnunl
ornnr6l
stjnrHl

HABERIER...

Sayfa 15

HABERLER...SiGARAII SiGARAtI l
t
I
I
;
I

. Anerika Flagkanr Bill Clinton'rrn gengleri sigeua ah$_kzurhfrnclal kutan ra]
_
igin kunniylairna hazrrlattrlr

clirzenlenreler, iilketleki sigara ve reklrun girketlerincle tzunbir. 5ok etkisi yarattr. Ancak ,,sigerrzuun .genglerinrizi ze-hirlernesini dnlenrek istiyorsak giirnclitlen iori*t aclrrnlar.atnalqnz" <iiyen Bagkan Rill Clintln'un ktsa sure igincle ta_
rnanrlatup Kongre'ye sunulnrasrm isteclifi tasan konusun-
cla karnrh olclu{u giizleniyor, tasart gu uiaclcleleri i(:eriyor;

Markineler.clen sigara satrqr yasaktnacak.
_.Sigara iirefen girketler, gengleri zararlan konusuncla

efiitecek, -s p ortit' fzrarliyetlercle sponsorluk yap rp re klarn ve_
rerneyt-c:ek, 5etpka, t-shirt gibi urunleriri irze.rinde sigar.ar
rekliurrt lrulurrrrt:ryat:ak.

()kullann ve oyun alanlanmn 30O metre yakrnrncla si_gar:r rekl:unt lru.l unarnayacak.

. .
()kudiurmn en ew-yuzcle l5'i geng olal clergilercle resiurl

isig.u a reklalrr yer altuayacak.

,,
Suutli Alrrl:istirrr Ra5rniiftrisii. sigrrrayr Virsakliryarr vearKole e$(teger. tutilrr l)ir fetua ya.yrrrilacli. $eylr Alrilulazizr:ttL tlitz ln letvaslilda. "Alkoltirr olrlufiu gilii sigar;flrr rlatuketinri ve szrtr$l yirsaklerrunrqtrr.. quiiku' z:rreuill unsurla_r.raqluilKfir(tlr" <lerrjkli. Kral Falrd'a yakrrrltpr ile t?ulltlangeyh Bin Baz'rn lbrvasrnrla. riryerJ<ileiil ;;i;;;, olnalanve arllk sigar.a iErrrerneye soz venrreleri i.t.,r,ii.

,. Birni\':rrhk nulirsun cliirtte-bir.inin tiry.,rki olclrrfiu einHalk Curnhuriyeti'ncle telcih edilen *ig".riri"i sc.,syal srnrfgoslergesi olrlrrpurr:r clikkirt r.ekiLli. IJii<errirr gii1.lr.i irrl;rrrrrrJeng .-;iaoping irr gizlice igtifii. klu.:.rlrol.s;.rrl;i 2O rlol:rr.:t
sartrlaur "Etlue prurcla'c.k ozil iiir sig:'.a u,, oir"J peki',tle
bul un:rltilivor.

,....1i9L...
ure ticisi,E irketler.in bagr clert te. eu nkri. sigaraya

Ki.u'Sr err trUyrlk clava. AIJD'cle agrldr. Mississippi'eyaiet
y6.netirui, qirketlerin. tiitun yrizuncien rleyclana gelen "has_

]:1,_11:l1l :, :::y" I rnal iyerini- r".qrt*r,o;iii i"iiytr. .yor.tyonerll_lllnilttalep ettigi rrriktar. clurlak uquklat aci k cinilen.Iaril zoo rrrilyrrrrdolar.. Tiirk piu.asryla C trilyon lira. Sigara
lll-:liii-i qirkefler. qiurctiye tlek t:dyie trir srr{tarirayta haidrrr
:i.11'ill.i1,_\:rkrrrarrrrgtardr.. [)iper eyalerler.intle il4ississip-
llryl ornct< ?dlll?rltu.l ve llenzer. tlava agrrmJarr krrwetie
rnuhtertrr-.1,

AItD'de Acla_let Rerkzuthfrr, iirettifii sigzrralzu.clerJ<i nikotindiizeyini haber vemretleii_ytikseiie,..i k;;;;,y.uru ya_nrlnrakla strl.lzuran ingiliz FiAT Inclustrie iliia:riasurrn tri_nll tJl'own auxl Williarnson Tol)ar:co hirkkrnclzr int:elenrebaqlaftr. Finn:r yetkilileri, srrglernalil.r r.erlclettiirjr.

. .Sig5ua iq:iyorsanz. Ircle pent:ereler. kaptrl olztrlk gnrp
halincle- sigzu.ar tilttiiniyorsanz. clulreur birlrr t tr saclece si,gara igilen b<il'reye crefiil. e'i' her yeri'i etkisi arltr'ar e{r-.ru raltarsrz e(lici ve kotii kokulu clrrnranr -yok etrnek iqirrya sig31: igrnekterr vizger,.rrrerriz ya rla sig;rr;r iq,el.kerr. si-
tatir rtllen o(tada lnunl yakrrr;rk ger.,,kir:. ()iiirkii rrrurrrcunlanr ceker,.,....1111_1::ll 1,r P q irketinin ."profil'93 " ar.rzr{itur.r&rsrna gri_ re.

,ru|'K
r(rprururrrrurr sig;l.ayla iligkisi Erjyle (2O ya$ Uzeri 2Dllr tu$iyle .yaprlatr arrket):

H_ir, sig:u'a i1'rleyenler yuzcte bg.3. Gtincle I_5 adeti(crrler yiizcle fj. 1. (iunde 6-lO aclet igenler yfizrle S.6.(irirrlc I l-15 arlel igenler yfiz<1e 3.7. G0ncle iO_ZO
".1.tlgenler yrizcle 17.8 (;uncle 2O acletten fazla igenler yrlzcle

7,5.

I,li.Llll":t"ry yerli. yabancr manka tercihi cle g6yle:
(ienelliKle yerli igenler ynzde 93. C,enellikle yabaircr si_gara i1:enler -ynule lZ.

_ Jtirk Kanser Araqtrr.rna ve Szrvtrq Kur.urrru Acla:ra $t.rlteRagkaru Prol.t)r.ll.l-ran Tunrer., rii.tiy..;ii".- *ig:lr.,,g,r,,.ya$truli l() u tliiqr rifiiirrii birtlirrri. p.ot. 'frrrr. ,.'ii iizertikrt:son yrlliuda. gerrl'ler irr.;rsrrrrla sigill.;lyat ll;.r[rnrhlrprrrrrr ltzlirarttilril belirterek ltunun rehli(eli i.,ir g.:ii5nr.r%lclrr[urru
bilclircli.

.Philip Morrls qirkeU, sigaranrn beyin ve vucuttakietkisi t'zerine,_ 15 yll sfiren bir araqtrima yaptl.
S^=llll,r-11". fl"T. :l$"r.", kalp arrqlannr. bagrrsaknal'eKeilerini,beyindalgalannr, lg salgr bezierinin
ronKsiyonlanru ve icen kiqinin genel uyarukllk du-
r-Lunrrnu deglEuriyor. The New'york Times,rn ha_berine gdre, ;irket bu araqtrrmayr Richmoncl,clakd
merkezlnde, 1966-l9gl yilan arasrnda yaptrrch.
G_azete,- araqtrmanrn belgelerinin, aaha qoi{ tiseoEl'encllerlnin heclef ahncllgr gdstercliftini bellrtti.
Habercle, araqtrrmanrn bulgirlan hakiuiaa aynntillbilgl verilrnedi.

ABD Grda_ve-llag Dair.esi (FDA) nikotini lxrfrrnhlft yar.atrn
:1l*'1,1]..]:':..]..11?.!]-T Lt",t::i'l:;.3d., Ftriylece sigar.arln reseteyrt:
:::1li'"f:: _{ljljt er ne gel:ti.

.
F.DA. bu n Jclerje'

"ft-ar
a-rarr slanmnflrger u)ru;iturucrrltu. gibi ko'tr'l altur. ulutrrr.sriu k:r_

l'al'la,iirr f cll'
.Ayr1

-ca si giu a rekl:rnrl:xurn suurlaDclriluraslu ve:
Sellelere sigal'it satl$urul tzur)zunen engellenrrresini istecli.
f,!l-11 r.n*; r uri yrrsi j'l:l.ak.,'t ragr url,j,k ;-;, ;;; -,

ryu$rrrn rcrrrr)a(tne farrrlnr iginc erlurirsr. iler.irle sigirrtr sirlr;ilirnr rir katr krr_lailla-r gctu'rllnesilre r;liur:rk laruy,r1.. BL.(:,,k girzl(.rnei, brr rlrr_rllltrun sigi[.anur clrktnr regetesiyle. s:rt.rlnrrisu*r kuclzu- $,debilecegni,. belirriyor.. FJu k:u.ru-url AR it K;;,r;;;i,nrle rritrnti'eticisi l"rirlge_ se.n.rtiir-ler-iyle FI)A,yr clestekl&e. se'atr.irleril'a.slnrla yeni l;ir. kavgayzr y,,l agnra".sr betteniy,l,r:. Ff)A. Kong_re'nin repkisini iinlerrrek iqin i<z,r.a_r.ur Efik'"rr'ilill r:lir.,t.:,r.,

1g{r3dan veril r nesiri ve yrirnu gak ri,rl
"rrrt "i.l lr,r+-urr..rl,n:r*rrl

olter(|r-

ililtt rrsrrnunl
ornHrGl

r[irrnrl
Sayfa 14

Biiyiik sigaracrlar ABG ile anlagtr
- _

Dirnyanrn en brlyDk ikt_slgara rlretictsi phtlip
Morris ve R.J.Reynotds, Agn'njn

"r,
br1vOt TV ka_nallannclan ABC ye kargr agtlklan tazmlnat

aavaslllda anla$maya vardr. ABD lgg4 yhnda biryayrrunda qirketlerin, sigararun igindei<i nikotinmiktarrnr artrrarak ahgiianhk yaratrnaya gahq,
flflf"t 6ne strm_frqrtr. Bg rddlarirn Aogrutugirnun
Karuuanarnalnasr tzerine ABC'nin habeilerinde,,ra_
porcla.bir.yanhEhk olclu$u ve buriun iqin ABC,ninozur cliledi$i" belirtildt. ABC aJrrlca taznimat da_valanna iliqkin olarak ortaya grkan tum rnasraflarr
karprlayacak. ABC, agrklarnasrnda p6yle clecli: ',ABC

T_3_b_:Iler'ln'y")n"- poliilkasr, Lryglrn otctugu zatnan
:y:tt:Iefer" yaprtrlasr y6niurdeclir. philip Morris veReynolds'rn- sigaraya 6nernli dlqr-rcle riikotin ek_ledlglnln beltrlencliglnl s6ylernerneliyclik. ABCb.,L",L soruml u I nsu n u irstle niyor ve d iiZel tiyor.,,

Philip Morris l994,te Virginia'cla agtrSr davadamacldi tazminat olarak lO' rnilyar "cldiar talepetmlstl. Reynolds ise zararfiun rnlktarrnrn be-_lirlenrnecli$ini belirterek Kuzey Carolina'cla clava
agmrgtr.

(23 A$ustos, yeni yiizyil)

$igara iireticilerinin "tiitiin" korkusu
.. Tirrkiye'deki uluslararasr rrarka sigaraureticileri, Girrnrrjrk Birli$l dnceslnde tr-.rtirn it_lralatrndakl v.ergl ve fon kestnttterinln clirpirrirlmesl
KonLtsltncla bir sr'rredir Ankara'cla lobi faaliyetlylrrrlrtriyor. Avrupah sigara ftrmalannrn tutiln it-halatrncla klloda 85 cent vergl ddemeslne kargrn,
Trhrkiye'cleki trreticilerin ithal 6ttikleri tirtirne 5 do_larhk vergi ve fon kesintisi uygulanmasr, ulus_lararasr rnarka slgara irrettcilerincle ,'haksrz

re_

5l?.:l' endigesine yot aqryor. Girmr0k Birligi'ytebirlikte Turk pazanna srfrr gumrCrkle eirecek lthal
s,iga-ra,lann, Tr'rrkiye'de firetilen slgaraiir karqrsrn-
c'lakl "haksrz rekabet" 6nfine gegniek ieln yabancr
Serrnaye Korclinasyon Derne{i- CVASBnj Trhtirn AIt
r\olnlresi'ncle gahsma yapan ureticiler, bir sirredtr
sorunlannr hfrkirrnet ve- birrokrasi kademelerlnde

X!1tr1orlar.. lulkiVg'd eki uluslararasr rnarka si garaureticiteri, lthal ettikle.ri Virginia ve Burley tipitirt0nlerin lthalatrnda alrnan vergllerln, Avrupah S_gara frreticilerinin dirzeylne getirihnesi gerekttgini
b eltruyortar. Girrnriik niitrgi"yii, birlikte Aiiru pa, ciakislgara irreticllertyle rekabet partlannrn yaratrl_
malnasl durnl.mnda, Tr-rrkiye'cle sigara uretirninin
hiqbir anlarnrnrn kalrnayaci{r Ankiraya iletiliyor.Sorunun rredenl. Gnrnrirk 'birttgt

ve"rgl lncliiirnlgdrirqmelerinin rnarnul lnal irzerinclen''yaprlarak,tanm rlrilnlerinin guanda kalrsam clrsrircla brra_
9lnuE olmasrndan kaynaklariryor. Tanrn irrtin_lerinin cle Giunrirk qiiigi kapsarnrlra ahnntasryla
sorunun g6zulmesi bekleniyor.

(16.08.1995 Akgam)

Ttitiinde yabancl isti lasl
Ttirk tiitiin sektorrrntin yiizde S5'ihin yabancr fir_

malann eline gequgi belirttierek, hukumet tedbir al_
nlazsa 5-6 sene sonra tutun ticaretiyle r_r{raqan Turk
{irnrasrnrn kal nrayacagr kaycledilcli.

Komryla ilgili olarak lhlas Haber Ajansr'na agrkla_
rnacta lrutLtn1rl.Pg. Tuttin lhracatqrlari Blrligi ycinetint
Kur-ulu.Uyesi llhan Gurel, Turk ttittin sekt6rirnde ya-
lrancr flirrnalann agrrhsrnrn arttr$rna dlkkat gekti. "Bu
clunltuun ilerisi iqin ,bir tehlike olugturdu{unu ifade
eclen Gtirel, "Geqen donem rizel sekidr tarinndan O+
l)in ton ttittin ihrae edildl. Bu rakamrn 34 bin tonunu
ise.rlilkernizde faallyet gdsteren ABD, Inglllz, Almangibi yabancr firrrralarca gerqekleqilrtldl. 67el sektdnin
Loplam ihracatrnrn yrzclii SS'i yabancr finnalann elin_
cle. Btr oran claha da artryor. E-ger htikumetJniz tedbir
almazsa Ttirk ttitiin ticareti beg-altr sene sonra ta_
manlen yabancr firntalann eline geqrnlq olacak.
u rKelrtze Jatrnnrjapan yabancr fl rrnalar teknoloJi ge_
tlrn_tiyor. Sadece Turk tutrin pastasrndan btiyrik irrdi_
larda pay ahyor. Htikumeilmiz Turk kOvltiiunu ko_rltyorsa tiiccan da korumah. Aksi haldl bu gidiqle

ptyasada Ttirk ihracatqrsr kalmayacaktrr,, cliye konu_
stu.

rUtirn irrnecarcrsr
3oo Mir,yARrN rES1NDE

.'t..*,tq ihraeatqtsrrun gegen ddnernclen kaynaklanan
toplanr 3OO ruilyar lira iirtarrncla pr.inr alacagrnrn l:r-r_
lundrrgunu da hatrrlatan llhan Giirel, lralen htrpqfarun ddenmedl€inden yakmch. Giirel, claha sonra
sekt6rfin problenrlerl konusr.rncla qunlan soylecli: "Hu_
ktimetinrizir.r uyguladt$r kur politikast Llzlln cldnemcle
Kanunrzt enrlyor.. Bqhq kazam elbi kaynayan Tiirk
ekonomisi, eger baskrlar .kalclrrrlnrazsa iok yakrn llil.
zamanda. patlayacaktrr. Onumrizcleki ttitun piyasasl
donenrlnde ihracatqrlanrnz iiriincle clr,in.ya piviLsa fi_yatlannrn verilmesini Uektryor:. Hiiktirrr.irrrrir, dnceki
donemlerde.yaptrgr gibi tiitiine politik clegil, ekonomik
Iiyat verrneli.

(MEciT rUr.exgi o 1.o8. lee5-TURKiyE)

ililH rrsprnunl
ornnrGl
s[inrHl Sayfa 15

0zel sekttirle yarEan KiT'ler de uar
Devlete ait sanayi kuruluglarrnrn

goEu komada. Ama aralarrnda TEKEL,
PETKIM VE Etibank'a ait maden
igletmeleri gibi iizel sekttire tag
grkartan kurumlar da var.

istanbul Sanal.i Odasr'nm 5OO biynk girket
arastlrntasr konumundaki Xit'lerin doSru
1'6netildikleri zanr:,an r.erimlilikte 6zel sektbru
gegebildiklerini ortava kovdu.

Karh KiT'lerin balrndaTEKEL geliyor. TEKEL,
Philip Morris ve R.I Reynolds gibtloluluslu dev-
lerle rekabet ederken 1994 yrhnr lO trilyon 6gg
milyar lira karla kapattr. TEKEL geqen yrl 6O.l
trilyon lira ciro yaptr. g trilyoniuk iUialaLrna
karsrhk 943 rnilyar ihracat geiqeklegtirdi. 1994yrlrnda 38.7 [rilyon katnra deper yaratan
TEKEL'in aktifleri de IOO trilyona-dayandr. +O
bin_ 382 igginin gahgtrgr rnnbl'Oe igli bagrna
karhhk_23O milyon lirayr agtr. Aynca igqi na$rna
835 milyon lira katma deser yaratrldr. TEXEL'in
ytizde 17.7 orantndaki satrg karhhsr siSara ve
igki zamlannrn bir sure enflasyonun-altmda bile
seyredebilecegini gdsteriyor.

Kamunun bir difer devi de petrokimyatekeli
PETI{IM ozellegtirme kapsamindaki piff<irvr
1994'ir 5.06 trilyon kArla kapattr. Bu yrhn ilk 6

ayrndaki kan ise lO trilyonu astr. Dirnya pet-
rokimya sektdrundeki ytikselen fiyat grifigi ,re
kriz srrasmdaki dolar bazlr satrs ireft<in4'i-trit_
yonluk zararlardatt trilyonlukkara ta$rdr. Z bin
756 kiginin gahgtrgr pETKiM'de iggi bagrna kar
652 milyon lirayr agtr.

(26 ASustos t99S yeni yiizyrl)

Tekel ne "yizstiz" ne "giigsiiz'
Ne gr-rnlere kaldrk!

_Gergegi anlatmak uSruna ben bugun size
"Tekel'i savrlnacaErm", Halbuki ben hem ka-
muda, hem dzelsektorde tekellere karsryrm. Ama
ne yaparslnrz ki "burasr Turkiye abicim.', Devlet
kendi kurr-.. luglannr "yuzsuz" diye ilan ediyor. O
kt.rruluslan devlete anlatmak da, bizim gibi "sat
ve bakir Anadolu gocuklanna" duguyor.

Yeni adr "Tutun, Tut0n Mamulleri, Tuz ve
Alkol igletnreleri Genel Mudurluflu" olan Tekel
134 yagrnda. 5OO buyuk firma srralamasrna gore
Tirrkiye'nin ciro bakrmmdan S'uncu en buvuk
kurulugu. 1994 yrhndaki cirosu 76 trityon iira.
Vergi ve fonlar grktrktan sonra safl satrg hasrlatr
41 trilyon lira. Agrk anlatrmryla, kar eden bir
kamu iktisadi kurulugu.

1994 _yrhnda katma de{er olarak Turkiye'nin
gayri safi milli hasrlasra (Mitti Gelirine) katkrsr b4
trilyon lira.
. .Hazine'-nln saSladrgr tiim vergi ve fon ge-
lirlerinin o/05.2'sini Tekel saghyor. -

- Tekel'in 1994 yrhnda hazineye toplam vergi ve
lorr kalkrsr 4l Lrilvon lira.

- Maliye igte bu devlet kurulugunr-r, 2O.g vergi
borglusu olarak "yuzsirz"lerin bagrdiyerek "eie
gune" ilan etti. Halbuki Tekel'in Hazine'den l l
lrllygn "nel" alaca{r var. Nedir bu olayrn ash-
lalh! Sayrn okuyuculann:a onu arilatayrrn.
Tekel sadece kendi uretimi igin tutun almiyor.
Hirkumet, Tekel'e gorev veriyoi. "HtrktimeLin llan
etti{i fiyattan kim ne kadar, ne kalite tuttrn ge-
tirir ise, Tekel parayr bastrnp brr tirtirnleri aia-
cak. Destekleme ahmr igin odenecek parayr Ha-
zine daha sonra Tekel'e odevecek" divoi.

Bu yrllardan beri boyle geldi,b'oyle gidiyor.
1994 yrlmda Tekel kendi ihtiyacr icin 44 bin ton
tirtirn almrg. Kendi ihtiyacr olan tutirne odedi{i
para 1.5 trilyon lira. Fakat devletin desteklerne
ahmr igin 233 bin ton tutijn almrs. Bu tutunlere
Tekel'in kakasrndan 13.5 trilyon lira para
odemis.

ig, destekleme ahmr yaprp para ddemekle bit-
miyor. Bu tutunler Tekel'in basma bela oluvor.
233 bin ton fazladan ahnan tirttin lgg4 yrlinrn
tiitunu. Onceki yrl da lg7 bin Lon fazladan ttitun
alrnnrrg, Ondan onceki yrl da 2OO bin ton faz-

[g

r[ir[in wsprnunl
omltr6l
s[inrNl Sayfa 16

ladan tutirn ahnmrg. Bu fazladan alman
ttrtunlerin gok az krsmr ihrag edilebiliyor. eoflu
depolarda duruyor. Dun4ror. Duruyor.-Sonra i$e
yaramadrSrndan yakrnryor. Qunkfr Ulkede bog
yere ahnan tfitfinleri koyacak depo kalmadr. Bu
yuzden Tekel yrlda 3-a Filyon lira yatrnm ya-
parak devamlr depo yaptrnyor.

Hukumet tirtirn alanlannr srnrlavacak. tutrln
ekmeyenlere tazminat ddeyecek oldu. Bu Laz-
minatr odeme igi de Tekel'e ihale edildi. "Tekel
6dyecek, sora hazine bu paralan Tekel'e verecek"

Maltim. Hazine'nin pzrrasl yok. Hazine, Tekel'e
gegen yrhn destekleme ahmr igin tutune verdigi
parayr 6dedi. Ne de bu yrhn destekleme ahmr
igin tutun ekicisine Tekel tarafindan ddenenpara Hazine'den geldi. Tekel'in Hazine'den
alacaflr 31.8 trilyon lira. Hazine diyor ki "para is-
teme benden, buz gibi sogurllm senden." Hazine
diyor ki, "Hazine'de Tekel'e vermek igin 31.8 tril-
yon lira yok. Tekel, Maliye'ye vergi parasr
yatrrmasrn. Bu hesap bdylece kapansrn" iyi de.
1994 yrh sonunda Tekel'in odemesi gereken vergi
borcundan sadce 20.8 trilvon lirahk bakive
kalmrg. Halbuki Hazine'nin "Tekel'e borcu 31".8
Trilyon lira. Qrkanmz iki rakamr birbirinden,
1994 yrh sonu hesaplagmasrna S6re, Tekel, Ha-
zine'den 11 lrilyon lira alacaklt. Hazine, Tekel'e
I 1. trilyon lira borglu.

Igte boyle bir hesaplagma iginde, ne yaptrgrnr
bilrneyen Maliye, Tekel'i "bag yirzsfiz" ilan ediyor.

1994 yrh faaliyet raporlrna bakarak Sayrn oku-
yrlcnlarrrna biraz da Tekel'in ne yaptrSrnl an-
latayrm. Turkiye'de Tekel'in 941 adet dukkanr
var. Dukkan dediysem oyle dukkan de{ilde, fab-
rika, igletme, pazarlama birimi berz;en dukkan.
7I3 merrlur, 5.212 sozlegmeli, 29.817 daimi,
12.736 gegici iggi olmak izere 48.478 gahganr

besliyor.
,1994 yrhnda tuttrn, arason, iiztrm, arpa gibi

ahmlar igin 16.5 trilyon lira odemis. Simdi sizler
karar verintz, Tekel "ytrzsirz"mir, "girgsuz" mir.
ESer Tekel'in yuzsiz ve gilqstrz olmadr$rna ka-
naat getirirsenZ, Tekel'de Cah$anlara "bir aferin
gekiniz" de, suyu getiren ile testiyi krranrn bir
olmadrflr gdrirlsun. Kar eden nif le zarar eden
ayn kefeye konulmasrn.

Qok depigik bir iklim surer bu ulke bazen.
Ve, bazen tutun kokar insanlann soluklan.
Trrnaklannrn arasrna yerlegir; tozu, rengi.
Birer gizik gibidir, yurepinin tam ortasrnda,
her bir yapraSrn hayat hikayesi,
bir tutun yetigtiricisinin.

Her an yeni tatlar ikram eclilir,
tutunun otopsisinden dunyaya.
Onun kokusu kaplar havavr. igen pa-rmaklan,

Nargilelerde igilir. purolarla devam edilir,
sigarayla bitirilir trltirnt-rn iglevli$i.
Toprakta baglayan, dudaklarla devam eden,
bu gergek hikayenin,
zincirleme bir halkasr verilmistir artrk insana.

Uretmekle baglayan, tuketmekle sonlanan,

tutunfrn......
Kemal ozrUnn

Eyliil / L995

(Ali Rrza Kardiiz 26.07.I-995 Sabah)

Satrylar Toplam tiiketimfon igindeki payl
(Yiizde)

Tekel toplarna 79.OOO BB
Tekel Tiirt Tipi 62.{)t){) 69
Filtreli 55.OOO 6l
Tekel Ameritan fipi 17.OOO 19
Yabancr firmalar toplamr I I.OOO 12
Tarnamr Amerlkan Ttpl
Philip Morrls 9.OOO lO
Reynolds 1.7OO 2
Best 50
Difer ithal 25O
Toplam slgara satrqlan 9O.OOO IOO

Tiittn liriinlerl
Tekel iiriinii Filitreli Sigara
Tekel DrEr Flltr€ll Slgara
Filtreslz Siga.ra
Ithal Tiitiin Uriinleri
Difer Tiitiin iiriinlerl
Alkol Ve Alkollii Igkiler
Alkol
Rakr
Votka
Difer Yiihsek Alkollii Ighller
$*"P
Bira
Ithal Ighiler
Klbrlt
9av
Kahve
Tuz
Dlfer Uriinler
Toplam Satrg

31.995.857 6().a99.311
29.oao.6(}3 61.s85.702
3.067.974 7.268.108

25L.L34 969.030
6.566.000 1.190.465

9,0.246 66.006
6.288.840 12.6g4.426

361.420 639.140
4.429.86L 9.t2o..752

419.982 806.170
s74.7SS 67o.L25
166.189 362.S(}
156.630 319.654
390.126 776.Oa6
19.129 91.1()9
8.s96 8.O7r

290.233 536.249
7W t.220

3E.603.244 74.227,3,46,

Erean GIINE$ Gittirn Eksperi)

$ehrin kenar mahallesinde, gecenin sessizli$i,tek
tilk kdpek havlamalanyla bozulurken, iEaret almtg
qibi.koroya bebek a$lamalan katrhyordu. Gecenln
ortasrna cltrEen bu gtlrtlltt-I, kurulmuq bir saatin
igler,sellt{t gibi evlerdekj hareketliliSin baglangtct
oluyordu. Uykular bdlunuyor, yakilan larnbalar, ge-
cenin karanh{rnr deliyordu. En tatll yerinde lty-
kular terk ediliyor, henrlz erken kalkmaya altq-
lnamls kiicfrk beclenler, uykunun kollanndan ge-
kilip alrnryordu. Ttrtun yorglrnu beclenler, aStr aSr
hareket etmeye baghyordu. Yer yataklan toplantp,
odanrn bir k6qesine yr{rhyor, yerneklik blrgeyler tor-
balara trkrqtrnhyordu. Evin biryirkleriyle aynl anda
kaldtnlmrs olan gocuk, neden bu vakitte uyan-
chnldr$rnr anlarnayan qaqkrn ve uykulu gdzlerle
etrafina bakrnryor, qaqlanh$rnrn ortasrnda tekrar
uykuya teslim oluyordu. ikinci kez uyandrnldl$rnda
lnernnLlniyetsizliStnt huysuzluSuyla ifade etmeye
cahqryor, sert ve sessiz bir uyanyla uysallaq-
trnhyordu. Tirm bu aSrr kogr-rqtnnnaca arastnda,
yamah, katranh ohnuq giysiler, altqktn ve kaba ha-
reketlerl e qocu{a giydiriliyordu.

Ahrnn tahta kaprsrnrn sesiyle uyanan at, yrllardr
ahgtr{r sahibinin g6r{intusunir farkeclince, zahmetli
bir gabayla aya{a kalkryor, sahibinin peqinclen,
u-ysal, sesslz, biraz sonra gekece$l arabaya cloflru
yiiruyorclu. Biraz sonra 6nine konan bir kova su5ru
igiyor, bir taraflan da irzerine konan sinefi bacak
titretrnesi. kuyruk darbeleriyle uzaklagttnnaya
cahqryorclu.

Girnirn ilk sigarasr. hrrsla gakrlan bir kibritle
tutusturulu_\'or, 1'ola [rrlatrlan kibrit q6pr:1, sokak
kaprsrnrrr irzerinden uqarak. sokaktaki pis suda yol-
culu{a qrlcyordu.

Ahsrlmrg hareketlerle at, arabaya koguluyor, ye-
rneklik konrnuE torbalar, tirtirn kirfeleri arabaya
ytiklerriyor, yola grkrnaya hazrr hale geliniyorclu.
Birde telagla arabadan lnlliyor, katranh ellerle
cevrile cevrile clu$meleri karannrp radyo, arabadaki
yerirre kontryordu. Hazrrhklar bittikten sonra, ih-
tiyar atrn qilesi baghyordu. lstekslz, arna zorunlu
adtrnlarla yola dtiquyorcln.

icinde banndrklan insanlar gittikten sonra,
kenar rnahalle tekrar sesslzll$e g6mfiluyordu. Ka-
ranh{rn kuca{rnda: rnahallenin kerpiqten yaptlma
evleri,ykrhnamak icin birbirlerine yaslanmlq gibi
duruyorlarcL. Igeride vatan hastahkh ihtlyar gibi,
yrllann etkisiyle yrpranrmglar, irzerlerine yapilan ya-
malarla 6rnirrleri uzatrlmaya gahgrhyordu. Ma-
hallenin genel g6rfintfisrf, manzara5n tamamlar ni-
telikteydi. Soka{rn ortasrndan akan pis sll,

Slr fa 17

yeraltrna sokuhnuyor, hastahk sahibi yal ,r ,-
gocuklarrn qt{hklan, alanlardaki alkrE sesl, ri
ytrzhnden duyuhnuyordu.

Evlerden tarlalara Llzanan yollarda, at nallanrtrn
sesleri yankrlanryordu. Bdh'hnrrirq ve eksik kahnrs
uykulardan, sarsrntrlar igersinde giden at arabastn-
dan, gene ekslk kalacak uykulara LlzanlhyordLl.

Yol boyunca sirnit finnlan dnirnde se14yar ara-
balanyla bekleEen sirnlt satrcrlan gdrirltryor, ektnek
finnlan ilk ekmeklerlnl tir tirnctrlere satryorlarclt.

Beton yr{rnlan bitip, do$anln san ve yesll renge
birrrJrndu$ri yere gelinctl$inde, uykular tekrar
b6ltrniiyordu. Arabadan qdztlen at, kartrurt do-
yurabilece{i bir yere ba$lanryor, tirtirn kul'eleri
srrtlanrp, yeqil renkli denize andrran tiilt-ttr iqersine
giriliyordu. Bir dnceki gun kahnan yerclen iqe
baElanryor, yorgun eller ttrttrn yapraklart trzerinde
alrqlun hareketlerle geziyor, yeqili t0ketiyordu. Bt-t
tuketirn, aynr anda acr siyahr, tenin ve giysilerin
trzerine giycliriyorclu. Belden 6ne do{ru birkulmuq
bedenler, brkkrn arna duzenli bir Lernpoyla giy-
diriyordu. Belden 6ne dofru br-rkr]rlmiis bedenler,
brkkrn arna duzenli btrternpoyla qahgryor, gunegin
gdz krrprnasryla, yarrrn kalrnrq Llykll, bedenlercle
tekrar gezlntiye qrkryordu.

Yon-rlan bederrlere tekrar gtig katmak icin veriletr
yernek arasrnda, acr-siyal-rla kaph eller topra{a
surtrjrlerek ternizlenmeye gahqrhyor, alna yoksullttk
yaqarnlanndan rre kaclar silinebilirse o kaclar si-
liniyordu. Bu acr, yedikleri ekrne$e siniyordu, ellere
siniyordu, radyorrun drh$rnelerine siniyorclu
yaEarnlarrna siniyordu.

Bir larafta ernektar radyodan n'relodiler yitk-
seliyor cli$er taralta rnelocliye eqlik eclen rr-urtlttlarla
gahqma del,am ediyordu. Yaprlan anonstan sonra
haberler baqhyor, rnelodilerin ytrzlerde yarathSt
yurnugakhk, haberlerle birlikte yerine gerginliSe
brrakryordu . Yttz hatlan sertlegiyor, dii{rnenin
hrrsla gevrilip susturulrnasrna neden olrryordu.
lhtiyar kadrn, yirzlerce kez anlaLrhnasura ra$rnen,
bu kfrgirk kutuya insanrn nasrl girip de konugtn$t-t
kurgusunu g6zrneye qahqryor, alna hrrsla sr'ls-
turularr sesin, ekrneEi daha az allnalannrn ha-
bercisi olcluSunu anhyordu.

Girneq yeryt-rzrhn de clalgah gdrirntiiler yaratmaya
baqladrfrnda, at nallan yollan ddvrneye baghyordu.

Bunaltrcr srcaktan, evin avlusundakl aslnanlrl
altrndakl serinli{e geqiliyor, kufeden boEaltrlan
ttitfinler, etrafrna dairesel otunnus yorglrn beclenler
tarafinclan. uzun i{nelere oradan lpli$e tzanatr blr
yolculu{a grkanhyordu. Yolcuh-rEr-rn bitis yeri, yeqll
yaSamrn bitiEinin baqlangrcrydr. Guneqttr ve
havanrn elbirli$iyle, yaqaril, yeqiltn iqinclen yavaq
yavaq qekiliyor, dlitrniiyle birlikte do{antn huzun
rengi sarlya ddnuEuyor, dltrrntrnclen sonra qtkaca$t
yolculu$a hazrrlanryordu.

rlirliu uspmunl
DERNt6I
giitttt'tl

TAI{IDIK BIR HIKAYE

mur rxsrununl
onxrGl
gItn]'tl

SIGARAYA SERENAD
Diinyacla eqitlik sa$layacak bir devrim yapmayl

baqaranraytnca kendi adrnda ve qiirlerinde maJlskulleri
clertipi minisktiller arasr eqttlik saSlayan Arnerikalt
qair e.e. cturunings, Enonnous Room adlt rotnantnda
(r'oman olgusal drlinyaya Eiirden daha yakrn oldu{u
ie in maiiskiilleri l:utadan defedememlsti), kenclini
s"<iyle qizer: "lq tulurnurn ve sigaramdan. oluqan unifo-
rrriamla boyle gok adaru var dunyada. Ust-elik, iinifor-
nlanln asli parqast ig trrlurnrt cle{il sigara. Obiir tarafle
herlrangl bir qey olabilir.

Sigarastnt iiniforrra gibi taqryanlar, yamlluyorsarl,
bu yiizvftn baqrnda qo[aldr. Geqen yrliryilda slgara
isruek, baqka birqok gey gibi, resmi ve kuralh bir igti.
Rornanlarcla okttntz: davette akqam yeule$i venir.
biter: sofi-ada birkaq krsa sohbetten sonra hanrmlar ve
beyler aynltr beyler yemek ustii sigaralannt iger, sonra
hanrmlann yanrna geqerler.

Demek ki sigara iqrnek, henuz, hantrnlann yantnda
yaptlnranrast qereken erkeklet'e 6zgii, blraz kaba saba
bir istir.

Arna o larihlercle "bohern hayat" da ortaya qrklntEtt.
Bu hayatta yer alan kadrnlar cla, erkekler gibi, onlar
kaclar, sigara ttittt'rnneyl seviyordu.

Boyle acletleri hep aydrnlar ve proletarya lttifak ha-
linclei yaygrnlaEtrnr. Yizyrl clontinrti, yaklaErk yirui ytl
once, yirirri yrl sonrasryla. oldtrkqa yapay bir kibarlt$m
ve saygrcleg-erlifin, oldukga koklii bir gorenekqili$in
egemen olclu{u bir zamandt. "Victorta Qa$" dedi{imlz
ziulan..." Piyanonun bacapr" dernenin ayrp -saytldt$t
yrllar... Aychn cla elbet br'r ahlaka tepkiyle kendini oluq-
trrr-acaktr. "Bohem", zaten, boyle geliqti'

Normal insanlar gibi safh{rnr filan gozetmeyen, tut-
kulanyla yaqayan, derbeder aydrnlar gtktr ortaya. Bun-
lar, e.i. cirniniings gibi, sigalasz doqunulemez kiqiler-
cli. Verem, ser-efli ve romantik bir biqimiydi bu hayatt
terketmenin.

Tabti bu arada ureticiler de ellerlnden gelent yap-
rrraktaydt: tilvakllere slgara yetiqtirmenin yanlslra yenl
tiryakl cle yeilqtinnet< iiin. Stgara, qok kolay tuketiltr
bii ureta h;hn; getirildi. KaSrda sanlt slgara yapan ilk
nlzrkina lBSO'cle icat eclilcli.-'Onclan sonla cltrmadan,
iqin hzr ve iiretirn hacmi arttt.

Oysa lttt yontemi ilk bulanlar, lspanyol clilencile-
riycli. oilenciier, beylerin oraya buraya. saqtrpr tutrlinle-
ri toplar, ka$rcla sar-rp iqerlerrnlq. Bunda fazla qagacak
bir dey olmainah: cltrnyiaa en onemli icatlartn altrncla
hen voklttk ve ihtiyaQ varcltr.-- 'g6t.t.itt sevrecle kacLnlann cla sigara iqtigine 9tgi"-
rniqtim. Pei<t "sokak" kadnlan,d.gil .d.

"er'" kadrnlan
,," ,^ro^., sigara iqmeye baqlardr? Kadrn eqitli$ini-n- bir-
clen ltire bir:.gergeldik l-raline gelmesi - Birinci Dfinya
Savast "ott.""i.lti'.

Savag yrllarinda milyonlarca erkek
cepheye giclince onlalrn terketti$i iqleri.kadrnlar yap-
moya"lt"qi^rnlstr. Boylece bir keie bu iqleri kadrnlann
cla

"pekala yapabrldilr anlaqildr. llrdnclsl., hern bunun
u"..iigl guven, hem'de yanlarrnda -zart zutt edecek
aclaruiarirn olmarnast necleniyle, kadrnlar, kendilerine

izin verllmeyen qeyleri cle yapmaya baqlacltlar. O gtin
bu giinch-ir, onlan zaptetmek miirnkiin olmach. ,llginq:
sigaia iqme hakkryla oy verme hakkrnr yaklaqrk aynt
donemde ve aynl sureq iqincle kazanclt kacltnlar' Oy
verme ve sigara iqme "evrensellegti" boylece.

$irncli qark tersine clondti. Proletarya cltinyantn her
yerincle, pofur pofrrr iqtrreye clevatn ecliyor; ama Batt
diinyasrntla aydrnlann qogtr onlart yalmz lltrakfu;
yalnrz politik miicaclelecle cle$il, sigara iqrnekte cle. Tra-
hison des Clerces blt alancla da sdzkonttstt.

Qunkii kanser trerettlin yerlni alclr ve sigaranln kan-
sere cicldi katkrsr olchrAu kanrtlanclt. Aynt zanranda,
hayatr teclrici intihar gibi yaqatan ltohem ktiltiir cle l:ir
srlireclir tarihe kartqtr. $imcli herkes gok para kazantp
tr,iketmek (kenclini tirketmek Yerine rnal ve hizmel
tuketniek) \'e "saghkh 1'aqan.rak" istiyor. Dolayrstyla, si-
qara "out".

Yazrntn btrrastna kaclar si{ara tirl'akisi olcltt$trurrt
belli etmel'ecek kadar taral-sz bir ilsltrp ktrllancltmsa,
artrk itirai edeyim, itlah olmaz - birytik konuqrnamak
gerekse cle - bir tiryaktYirn. Sigara, giipl-resD, kanser
yapabilir: ama elbette ltana yapacak cle$il bttnu.
Baqkalartna yapar, olsa olsa. Seksen, cloksan yaqlna
kaciar sigara- iq.erek yaqanuq insanlar var ve l;en cle

onlann arastnclayrm, clo$al olarak.
Dttrttm boyle olunca, Batr ulkelerinde iyice keyfitn

kaqryor. Oxiorcl'cla bir taril-r profesortinirn evinde
verdi$i partiye gittik. Aclarrl, sozlti taril-r yontemini
bulan ve geligtiren, clegerli bir tarih-qi. Atna insan ktt-
sllrst.lz olmaz, onltn kttsnrtt cla evincle sigala
iqirmemesi! Baqka kttsrtrlart cla varclt, ornegin "al-
kolsfiz qarap" ikram etti (insanlar lltt gidlqle "clo--

ktrnmasiz seks"i cle lcat eclecekletJ, ama llltnlar onemli
sayrlmazcl. Boylece, lngiltere'nin Mart aylncla, onbeg
dakikacla bir bahgeye qftlP sigal'a lqmek zorunda
kaldrm.

Bazen talll-rsiz bir insan oldr-tcrtu'ra inantyot-ttm. Btt
prof'esor lsLanbttl'a gelcli ve betl cle bir- akEam ontt
konuk ettim. fula mevsinl yazdt ve aqtk l.ravada otltr-
cluk - ona yuttttmrayt istecliqinr biitiin dttnranlar ha-
vaya uqllp gitti.

Amerika'cla ltaqtnra qel enleri hiq anlaturalnayay rrlr'
Bu funedkahlar dell zaten' llle agtrt olacaklar' Bir

cle, cltigman qerek adallllara. "sigara slze zaran'verir.''
clediler: fazla etkisi olmadr. "Yanrnzda sigara igen size

zarar t'erir". dentef i akrl ettiler. O zaman brlitirn Ane-
rikahlar siqara)'l ltrralap iEenlere cliiqman olcltt. Sigara
lcmek. Anti - .{merikan aktivlteler" kateeorlsine gircll'

O1'sa hepinlizin llaqrna sigara l>elastnl sarant' Alne-
rika lutasrdrr. Ttrttin oranln iiltinti.

Ama raktntn gigede cltrrclu$u €ibi dttmranrastnt
andrnr gekilde, titr-rn cle Eski Diinya'da Amerika'da
durdu{u qibl clumradr. Kolay taqtntr,.kolay lqillr, her
an el altlncla (bunrtn istisnalan varcltr tabii, herkes
bilir 'siqarasz kalma" azabtnt) llir nesne, bir meta ola-
rak. hayatunzrn lnahremiyetine iyice niifttz etti'
Olaganfistir llir notralitesi var sigaranrn tiiketinin her
turiu ozelllqine izin veren ve Llyltnl gostet'en l'it
brlkuleenliql var. Kll gibi, lstecllginiz an istecligimiz bl-
qiml verebilirslniz ona. Btt neclenle' krzurca cla gevqe-

yince de, fiztlftnce cle sevinince de, elltlliz sigara pa-

lg

Sayfa lB

TUTUN I|(SPTRI.IRI

DTRN16I

B[iIITNI Sayfa t9

ketine gicler. Bir Lanrdtkla karqrlagrp yiltzytrze otumnca
.:H1.1 J" Sn z: arkaclaqlm z gl.d i p yhf iri, i,,r, r,ca slgar.ayaKarz. Gece catrsrrken dikdnir;;;".it.i."i, - j,,v.,
rrykrr trrlrrrarnrssa,,tli r"r"'i;jp g#u";irn. trerkt uy-ktrrrr qelir". diye ona ba$vunlr-uz. Biitiin nrh hallerinecevap verir. Btitiin mizaqlara a., .f."igi"i ditJ;Euqeyi tarnarnlamakta yardrnr eAe1. U"t""i"g kigi. onasrgrnn-, qiinkti onrr tqerken ellni kohinu-.'i. 1.*p"oq,.r,daha az saFx'rr: ur.Lntout - iipr"'ii.i=,i"iL o,, ,r.,-saqta r: a ra k r afral r

"911,, 1 a".' ""ffi .*;;;. o;'.q,il#;;karlrrrrrr cla sakhn silahr oltrveri..
.Ge..[rr..

ran) tersirrrh l'ralinin rnera.lbnr
"g"1, n"*ri"i<ril'Urrr kag lilm_de (r'a da ha1'arLa.

",,T.
h;t;;;;;,;;;. ;*"" qok ryiLnKlit ederuiyor)- bir duygusal periEanhk anrnda, birKadrn ya da adannrn. iiii-et.b; ;tl;";Arna sigarayryerlestir-cligini. kibriti ancak ikinci, UgtinbU denenrecleyakal>ilcliginri, si,qaranrn.,"tnii^" -i,,ilio-vop,q,p

ora_(ran biraz zorltrkla aynlchgrnr ..v,=r.diiair. ya cla losbir atrrroslercle. clrrvqrrclarya di cftiqti;c;le ly,ce.#:rinlere in'eye eahsan rrit"i", y.""il"iil.*,rl .,"ry,ta. clalgrn ve bilinccLg,, t"lrl".l;ki-'kiiilil' znrariileri,
5;? i::f,:,J l5g;r;e

: ; s tivi",,iir
"".ffi .r" ;ilift "." indigini

Bazl kr-iquk hr_inerler gellqtimremize intkan saSlar.Yagrnrr.lrr havacla drsa clogru
-i*Ii,";;";;uzun

lqrnerlognr .trrLerak rsranniaklari il;;i;ft;rl,i.[er.r, havaclatek kibritle yakarken,
"ngin hayat'i"rrfr,i,rrirn lzl cleser€iledz.

. Qevresincle aksesuarlar geliqrniqtir. drnegin, a{zhk.Insanoglrr zarar. gorec.Si !.yi"ri'=v"pir"r.t., kendlnialrko.Valnaz. sonra cla..o. zararr _ Utisnttun yok etnrekclegil, arna - trir olgiicl..
"ritrrrJ"iij""'V.rr, icailaragiriqir. A.qzhk cla b,nlarda" bil i;., Girii, ,,rittr.,,). arnabtr cliinyacla ortaya q,L." lr;;';;";,'gene insanrnl<arrnasrk ve yerincle,iirin1";/g;,.,'i.J.gr, istevininotesincle anlarnlar kazanrr. Agtzllk'tiple; de, demin an-lattrsrnr sisara icnre tisiiiili""eibi";iiiirterine gore,yaprlchklarr lranr nracldey,i !-0."''".U. iniantarrn t ir_birlerine kendilerine

. itiitiri- ant^riri", "if
.t,nelerininaracr ohrrlar. Tabii qaktnaklar J"-oyi..'O_egin Zippobelirgin .l:ir mesajchi. q"f.-"C;ii'.,."r,""gr. r,e kabagortiniigltr, athn" kapla"r"i;l-;.;:"t.pr, bir cjyktiartlatrr.. oyku ctoaru '.t+if."iei'!"iti 'ii?i
kandrniakicin uydrrrtrlnrrrg da olabilir. '!-- --vr v&r

- Bir de kapitalizrrr var iqin iqinde: ele aldrgr her Eeyil)asit ve pragnratik trat. "g.tii"n. i,""rf.L" ve stan_clartlast t mn kapi Lalizm. eOytece J,i"."r"A?".m yeni bir_slan<lart agzhk, stan<tart i"k ;;il'ii;i';'."t"y" crkar ve

ilHili;,. ",,
cta s rraclanl,k'

";-
;i;;y":ir"k' iiyatek tiginr

Tabaka, taltil, bireys_el zevk, ,,klas,, vb. qerqevesindekr rl,lananrn kjqillgi tijttne kenAi'ilitrgi_ L,.,,ko,rr.rr_
r e r'' €il.ricli r. Bti tiirr trtr ntar:la.' liiJi." lo^,.,rl^ el_ektler-saglanabilir: €tinrti s bir [abakadan-e^fr-i'u"y" Birinci
i'Il]lr"kJ" cta.teriine, rris.rik gdrii"iGiji Latrta bir ra_r)a r(a(ta n D rrn h i I I veva

.Dav ictoff ilir;;; ;"t;;e'k gib i., "Marutil'' paketi
"*Jq,f+\ ,ii;'ili;;;;inz rlrrf, ra_bakan rn bir alt duzeycleki iqlev.ii"i.l'i;"''.'ra nlan-kalar? Brrrada tanr bir labirente giriyontz.Yerv tizfin de krvan re r qb,i

"
lF";. y3;;,i;;: "H.p.tn ln cteolrrradlk reklarirlarr. reklatnla yerlegilnneye qahqlrkJan

"irrraj", qu btr. eok zarran, aynr [irnrarar r.arklr zevkreriqin qeqitli sisaia tioleri.tirer:iy"r. C.r"'.f". l>tr aynnr_Iarrn bir havtisinjn
^

rri, iiayii-l;;; otchrstrnrrs oyleyebili riz sinrrr,rr. s" n rr.t.t o''s;.q JkH;r' f ark' b irkactiP kahyor. <ur r.L^LLrl

['ondrada' Btrrrinqton Arcecre'creki bir rriikkancra(hala yerindeyse). .Abiltrttat-r,; il':ye.ji" 'd,u,, ,,Tr-irk
sr_qarasr" olarak s.errlan rnarkalar. ii,railirii*.i.,1". o tacL

:-e_)::l_l:l isin l>trntar
,i1.idir.. c.r"i "j.or. Vir.qiniaoun)'a)'r trr.rrrrrsttrr... lsin ttrhJ'.-' diierihalrlar si_qaratannda Trirk rri r rin ii li""!;;;; ;"r,Ji'i,u.,,pol,lo.""salVir€inia1'r. '-' "-rr rYrrrrr r\ r'rr ' r

Bir de kara tfrl-iin var Laltii. Eski bir.Caporal per.r,erotrfak brrrada l:en cte ctevreye ;;i;";,;,;."t'Slgaraya. 196I'cte c,an
-",lani,i;":i;;,

Anredka,clap:-u]iT,iury. trk gtin ii; t;i*t"ilL.iil'J;. ictim. Birogren ci
-

gr-trbtryla. bir ay dti r"""lt t> i ij'ii,,-.i"v.1,. I spanyolDrr gocutr varch. o cli tiryakiycli.
"iii""dr,,"rikan si_garararrn r lq tikqe'Arr,,ka ra t iit iin:,' .iiy.' .r,;uti,, tir.cr ii. Neclemek istecligini l:irKag yrl _sonr.a _ galil>a CevatCapan'rn ilu-anr ettip-i _ llir c",rfois":i,,,i icf;c" anlaclrn.o girn'r rsiin(t [ir ari. r.rrz .,;";;;; ;;ly;i.'Ei l,,,ri c iraneslqiyorlr'r. ontr*la ar.anrcla rrri nltl='r.i,,;J;^ izln ver_nteyeceqinr lqin. filtl.esizini tal)ii.

bence zaten Cal:oral var. ltir cle ,,sigal.ir,,
clenen, peksevr'ecligirrr ve ianrrnact,E,ir;

-ir;;i;':.;;t",.
Drrnranl.lg1l1 nrrip.telayrnr. o"i,.r--'iii", " iopo.ot btrla_rlazsanl o otekilerden iqrrek ror.,rr.l" k"il;;r. A'ra l:rr,ortaldarrn iktstne .t. z.vti^-v.r,nil;: 'liii.#rln
trir Ka_tollk evliligt qlbi olur. oy"a Cltan."irt.."'"sr. ha.yatryaqanlyor.

CocuklrrEtrmclaki sigala_lan hatu-hyonrnr. Sipahipc1,gr,^B.o.qaziqi, sarr
.
prit .tri v""i"i;;;". Kactrnlaraozsii Getineik' r,e Baliar.. Bal;;,:' pak;iinin tisttinctekinon fi€iiratif fisiirtin stilize bir Ho_si" Minh r.eslniotd r rg r-r soy ten r i si

"
r ltys:rr,;9;,.Iiii v, ir"r.-ir" Ka trveren gikagttlt "vanrD' kaclrnlar icin yapitiiiir

-';,y"X",,
.,kt,.Krr[ip gRev srk sayrtrrclr.. D;i;; {;#; iirenkan raklirli"Htrstrsi Kokultr,, oortintrp L;Jlli;kI,";.'dfi. ve Bir-incihalk tipiycti. lkincive usti""lii;l"iiii ri"""* cta. yok_srrl ogrencilik vrllarrr'cl;. be;'J.' i;.ii,,,1",,r.,n zarran

.Y^c-i,l".i iqtinr.",'eok srr-rhl;- ;i;..Ii,;;;"rc_nkii zaten
ilfi !,1' l;' niii.Sj:;,, 3,,' be q kunr s tti, u"pi,,.t o dg;;;;;

Aracla bir varhkh biri,Anlerlkan sigar.asr qrkanrch.Fvrensel Camel,in drErncla, ch;;i;dj; ve patt Malltanrnrrdr. Derken Kint/ rur"r:flr"i-.'"""u"c, baqlacl,
.j-:'fy" Pazarlnt ele qecirnrek iqin rre Marlftoro ka_zanclt.

.. ppey.€evezelik etti.r siga'a iisriine. furra rrarra nerer.sciylenel.lil ir.: tari hi acrclanl Jiv.ri,,l' nigiliciaresin in tr r
_rul uq u, C tbali fabrjka.,

.vrr. F. t-"";:lfti;#,,eokertrne,,tiirkiisii gibi krliltiirel iii.i"f
"."

"'!",,'=',y",,
Lti(iin

5:-:iIctq' hikayeleri. sr11iJ'-"q,,ctl;'' bakrtabilir.:sanlra sigara vl:. ekonorni.r.ki y"ri in"J.".rririr:. -s"g_
hkla ilgili l<rsrnr nen illiien.iti"riv"i]'?"",, sigaratistiine laf qok,

Saghkla llAilj krsnrr beni ilgilenclirmiyor cleclim, arua
i l gll en dirtyo r. I n sanrn p *"oo?"i",:i"niiri,I).'e i. s ureclirqocukJartm fena l.ralcle sigala lqlyor ve ben btrna fenahalde tizultivorllnr-

FoL Dergisi r. sayrsrnJ*Til:,ifff;

ililH usprnunl
ornHr6l
s[inrHl

Sayfa 2O

Turhan lluri Aral'm ardmdan
Bagtarefr son sa5rfede- O zqman, bu ieaprlqhk srlldlfuttuaht Wnhrgok bugLtk ralcomlcLru rtU5rnro'na" pmsrrt emk

ifade edersek
ARAI- Parasal agrdan bakarsak, Tekel

idaresi'nin 1985 yrh verileri gdstermektedir ki, I
kilo sigaranrn Tekel idaresi;ne maliyeti 2600-
28OO TL. dolayrndadrr, goSunlukla igilen filtreli,
krsa boylu sigaralar igin sOyliiyorum. Bunun pi-
yasaya veriligi ise, ortalama ll bin TL. dolayrn-
dadrr. Bu ll bin Tl. ile 28OO TL. arasrn-daki
btiyuk fark, kagakqrnrn cebine yansryan mik-
tardrr. Haksrz kazancm kendisidir bu.

"Toplu Konut Fonu'na 60 milyar lira ahndr"
denmesi bunun yanrnda gok kuquk bir rakam
kalrr. Qtrnkir basit bir rakam kalrr. eirnkfi basit
bir hesapla kilosu ll bin liradan 33 mityon kilo si-
garanm kagakgrlara sa$ladrfir ciro, 5SO milyar
lirayr brlgtin kesinlikle geQmekte.

- Yani, Kaeaketlrk sektdrttne AansrAan rakam,
35O-4OO milgar arasatda olabilmelcte. gimdi eJen-
dint, Tit.rktge'gI, uluslararast sigara tek;Lleri
actstndan ilging |rrlan nitelklerden birinin sigara
ttLketiminin lvb arthgt ttlkelerden biri olmast
oldugunu belrtmistmZ. ikinci lnemli 1zellik neydi
T{trkige'yi gabancr tlretictler agtsndan 6nemli
fuIan?

ARAL- 1984 aSustosuna kadar, yani son
hiikr-rmet doneminde sigara drgahmmm resmi
yollardan yaprhgrna kadar Turkiye dirnyada, ya-
bancr sigaranrn resmen uretilmediSi ve drgala-
nrnln resmen yaprlmad{r tek ulke idi. Dunyada
baqka bir trlke yoktu boyle. lg74'e.kadar bu du-
rumda ltalya, Fransa, Avusturya ve Turkiye
olrnak fizere d6rt ulke vardr. l974iten sonra clig'er
ug irlkede yabancr sigaramn giri$i mumkun
oldu. Ama Tirrkiyeye resmi yoldan siga_ra girisi,
1984 aflustosunda ancak mumkun oldu. Bdylece,
bu cazip pazar, ele gegirmek igin harcanan
eabalar, resrni nitelik kazanabildi.

- Anlad@rm kadarrgla, yabanu sigara tireticiLeri
Titrlciye pazan fein stgara ilretmege baglr'-
dtkLarutda, Ttirlc haLk:u:.m da Aaua$ yauag alrg-
krrnlrlc lrazandrtWtQt tiirde bir iiretime gidecekler.
Ve tabii, bttnttrr ieerisinde b{igtlk oranda Virginia
ue BurLey tittltnLeri" gani Tttrkige'de firetilmegen
ue T{irkige'Lte ithal edilecek oLan tiitunleri kttl-
Lanacaklo.r.

ARAL- Bu da, olayrn dnemli bir vonu. ABD
pazarrnda sigaranln zararh olduSu- yolundaki
yof,un kampanyanrn da etkisiyle sigara tuketimi
diiqerken, ABD'nin sigara ihracatr da 1980'den
1984'e kadar gecen surede yuzde 3O dolayrnda
azalmrg bulunuyor. Dunya sigara piyasasrna
hakim olan Philip Morris, Reynolds ve B.A.T. fir-
malan sigara tirketimini arttrrmak igin gare ola-
rak maliyeti dirgiirmek ve sigarayl ucuzlatrnak

Y_llunu segtiler, sigarada tutun gramajrnr
dfigiirrnek ve dolar bazrnda fivatr daha iicuz oian
Ttrrk tfitfinrtnrtn, ya da "garti tipi" Liitunun ora-
nun Snikseltmek gibi qegitli yollara bagvurdular.
Ozellikle ABD'de grlqli olan tutun r,rreticisi bir-
rebilecektir. Burada dnemli olal nokta,
Ttrkiye'de zaten kagakqrhk yoluyla baslatrlmrg
olan Amerikan harmanl dedigimiz turde sigara
iqme ahgkanh{rnrn, bu surec igincle kagrnrimaz
olarak hrzla artliklerinin cabasrvla iiretim faz_lasr
olmasrna kargrn fiyatr dtigiiruhireyen, hatta ytrk-
selen Virginia ve Burley ttrttrnlerini ise il-rracata
yoneltmeyi tercih eLtiler. Olaya bu agrdan ba-
krldr$rnda da, Tiirkiye'de Virginia ve Btrrley tu-
tirnlerini kullanarak uretirl yapmanm onenti
daha iyi anlagrhyor.

- Yoni sonucta Ttrkige, daltn paltah oLcLn Vir-
ginia oe Burleg t{ittmlerti ithrtl etmek zortnda mt
kalaralQ

ARAI- Kesinlikle oyle efenclim. Vaktiyle petrol
igin ddviz aramak zorunda kalan Turkiye, ge-
lecekte tfrtun igin d6viz arayr$rna gimasl ih-
timalidir. Bu konuda italya Orriegi gok clikkat ce-
kicidir.

- Nedir italga 6meQi?

- ARAL- 1974 yrhnda filkede yabancr sigara ima-
line izin,veren ltalya, tt'rketirnin yizde l8'inin ya-
bancr firmalarca kargrlanmasrnr, geri kalan
yfizde 8o'in ustiindeki bolumirn ise italyan te-
kelince kargrlalmasrnr dngordir. Ama sonueta ne
oldu? 1977 yrhnda italya'nrn sigara tiiketiininin
yizde 8O'i yabancr sigaralarca kargrlanr oldu,
Italyan tekelinin payr ise ytrzde 2O'ye diigtil. Yali
elinizi verdi$iniz zanlan kolnnuzu kaptrnyor-
sLrnt-rz. Bu bir kez baglayrnca Tiirkiye'de de boyle
olacak, Tirrkiye'nin sigara tuketimincle yabancr
sigaralann payr hrzla arLacak, Tekel'in payt az.a-
lacak, Buna paralel olarak yabancr tut_rin ithalatr
artacak ve bizim tiittrn ithalatrna odeyecesiniz
doviz, tutun ihracatrndan saSlayacaflrmrz dowi
rahatlftla gegebilecek.

- Bu s1ztintl ettiginiz olasrh/c gerEeklegirse,
Ti'rlcige gatnuca douiz actsutdan kagba ugranta-
gacak, kcrlr,q bir lrcsaplct ue bug[utlctt deQerLerle en
az L trilgon liraLth bir pazar olan sigara pazannrn
aslan payun da gabancr -firmalara kapttrm1g ola-
cak gaLiba.

ARAL- Tabii Tirrkiye'deki sigara tiiket.inri artrs
hrzmrn devam edece$ini ve kilo basrna fiyatrn
yrllar iginde artaca$rnr hesaplarsanrz bu s6yle-
diSiniz rakamlar daha da bdryuyebilir. Bu arada
Tekel'in yfiz milyarlarla olCulen kan da yabancr
firmalann cebine girecek ve devletintlz ert dnemli
gelir baynaklanndan birini kaybetmig olacak.

- Ongorfilen geni dtzenLemede, yabanct -fir-
malarat sal6lanndan deulet bir pag aLntagaca.lc
mt?

ARAI- Bandrol Llyglrlamasr yoh-ryla bir miktar
para ahnacaktrr, ama bununla safllanacak gelir
kesinlikle Tekel'in sa{layabilece{i }toyuilara va-

Irg

rurux rnrnni
Dnru6i
ilrmn

i: lr-lerrnriz bir gelir kaybrna

S::::Ci efendim, o konuda kesin bir ka-
' ar Turkiye'de sigara endirstrisini ya-

::kellere devretme yonunde. Daha sdz ko-
i--.:> : i-asal de$igiklikler gegekleqmeden once,
.:s;l rle vabalcr sigara girketlerinin temsilcileri
:rasrnda kargrhkh gorusmeler yaptldr. onlar
ltlrp bizim sifara tesislerini gozden gegirdiler.
lznrir'de, Bafra'da yaprlmakta olan fabrikalan
€ezdiler. Dernek ki, brl konuda pegin bir ka-
rarhhk var. Sonunda bu tesisler de belki ya-
bancrlara verilecektir. Tekel tesislerinde kalileli
sigara imal edilemeyecegi iddiasr da o zaman bi-
tecek herhalde. Halen "kaliteli" olarak tanrtrlan
Best sigarasrntn Tekel'in Maltepe fabrikasrnda
intal edilmesi. br-r iddianrn gegerli olmadr.{rnr or-
l,tr'.i k.. r'r n'f,r zAten...

-.'1,:r'r:: .ro/tla ise b{zint tur['n ifuacatntuLa ilgili.
Tr-i:,.'.:;: "r:;c,rrien geri d[tzenur iglemesi haLinde
bu :13:- i-z:-l :iilrn ihracaumur nasil etkLLer?

.{Rij-- Brn bu veni duzen iginde Turkiye'nin
fiitir:r ::,:ala.rnrn da clu5eceSi endigesini iigryo-
runr tl';::lllkie son vrllarda fi-y21 1's ahm uygula-

Sa1-fa 21

malanyla tutirn irretimini caydrraca_h. ureticir.i
bu iqten bezdirecek her gey yaprlmrgtrr. OrneEin:
1365 liraya mal olan tiitirne Odenen para, 8OO
lira dolayrncla kalmrgtrr. Bu, tirtirn ureticisine,
"sen bu i$Len vazgeq" r-nesajrnrn verilmesi de-
mektir. Ben tiitirne yaprlacak ekonomik
mtidahaleyle itiLtin kalitesinin yirkseltile-
bilece{ine ve daha az fakat da-ha kaliteli rirretimle
sa$lanacak gelirin ar-tabilecefline de inannlyo-
rt-rm. Ustelik demin de de$incliflirn gibi, dirn-
yadaki esilim daha ucvz ttrtiin kr-rllanarak
irretime yonelme yolunda. Butiin bu elkenler
birlegince Tirrkiye'de Lritiin uretintinin ve ih-
racatrnrn gelece{i iqin unitvar oln:tak son derece
girqlegiyor..

- Sizce ti'ttttne getirilmek lstenen gent di'uentn
Itigbir oLumLtt gant yolc mtt?

ARAL- Bence yok ve bence brr yasal dti-
zenleme, aslmda yasal prosedr'rr zorlalarah,
danrgrlnrasl gereken mercilere dantsrlmadan,
Turkiye Milli Tirttin l{ontitesi ve Bakanhklararasr
Tirtiin l(oomitesi'nde konu {6rtrsirlmeden.
TBMM'de g6rtigrlilnreden yaprlrrrrg bir dirzen-
lemedir ve yasal aerdan gereklilif;i cle tarLr$-
mahdr. Anra buna ragnten uygulamaya konursa
Tirrkiye'nin tuttinle r-rfragan 5-600 bin ailesinin
ve tilke ekonomisinin bu uygulaliadan zararh
grkmasr bence kaqrnrlmazdrr.

rUrUr EKSPERLER|IIE RIT cliRrv,
YETXI VE HAIflAR GASPEDILEMEZI

savfada
va?lnln da€rtrmrnrn vaprldr$r

Devlet BalianhEr.

Hal Bolge Valiligi,

BirliSi,

Merkezi,

Dernek Kimlik Kartlan
Dernek uyelerimize da[rtrtrakta ol-

duflumuz kimlik kartlan rre fiye kayrt
defteri iqin gerekli bilgi ve belgeler:

1) Uq adet foto[raf
2) TEYO mezuniyet yrh
3) Emekli sandr[r sicil nosu
4) Nufus ctizdanr veya surucii belge-

sinin 6nlu - arkah fotokopisi
Uye kayrt defteri ve kimlik kartr crkar-

ma cahgmalanmzln tarnamlanabilme-
si icin meslektaslanmrzrn yukanda be-
lirtilen bilgi ve belgeleri en krsa zamarl-
da derne$imize ulaqtrrmalan rica olu-
nur.

F:: :F..r:F.:rF:rFr::E r:*

EI}EN

iii:i:iiiili:li,ii.:iiliinnH*llrurun:ll::.l|

-
: :Ij ::=ri-iiiiiij ::iti

',' ' ' ''.' .'-.,',',''',, '' ,,. .'.:,'':.'''':': :i'.':.'.'']:::'..:: '.::

t: j::::: : :::::::::::::t ti .1.::::
----11-lr

ilfliH rrsprRrrnl
ornH16l
slinrNl Sayfa 22

lsmim

Kadriye - Burhan Nalbani 20.01.199S
Umran - Huseyin Oytun 13.04.1995
Serpil - Mustaf a Seydiogullan 24.07.1ggs

Meltem - Yavuz Kemal ugan

Nazike - Ulur Qetingay
Zehra - Hacr Mehmet Ozer

Nuray - Levent Tekdemir

Saadet - Kaztm Tagtan

Ozlem - Memet Karayazrcr

Sibel- Mehmet Ali Agar.

Serpil - Zekai Karakug

Saime - Bayram pehlivan

Ganime - Ayhan Bozok

Mukerrem - Flamazan Hicabi Ta!
Melahat - Cengiz Gezer

Elem - Nazrm lsmet Ozkara

08.07.1995

14.O7.1995

21 07 1o.0E,

27 07 100tr

29.07.1995

29.07.1995

29.07.1995

1 1 .08.'l 995

20.08.'1 995

28.08.1 995

27.08.1 995

01.09.1995

02.09.1995

Murat Yunus

Didem

Nesli Umay

Elifsu

Barrg

Eray

Melih

Adile - Atilla Sucu

Aygegul - Kadir Eken

31 .07. 1 995

04.08.'1995

Fazilel - Mustafa Yordem 27.08.1995
Asiye - Muzaffer lglk 01.09.1995

Qocuktanmtza sadltk ve ba€art dolu uzun
omurler dilerken, anne ve babalart tebrik ederiz

1 995 YITIIIDA TEKEI'DEil
EMEK| I 0rAit uvrrrnlmlz

Bedrettin PEHLiVAN
Erhan SARAQ
FaruK DEMiRsoY
ismail ERCELiK
Mehmet gizvrct i
Yusuf YURTSEVER
olup, kendilerini Tekel'e ve mes_

legimize vermiq olcluklan hizmetler-
den- d-olayr kutlar, yeni yaqamla-
rlyda baqan ve saglik dolu gunler
clileriz.

. Nikah, dt)gun ve nigan t1renleriyle evliti\e mer_
haba diyen meslektaglanmrzt, egierini ve-niganlr
lannt tebrik eder, salltk ve muiluluklar dilerii.

BIZDEN HABERLERIII

Annem-Babam Dolum Tarihim

ruIUil tKSPfruNI
Dnil$l
SUtTtlri

Salfa 25

I

BIZ,DEN HABERLERIII
1994 - 1995 Opretim Yrhnda Celal Bayar Universitesi Tiitiin Eksperlifi

YiiLksek Okulu mezunu dereceye giren arkadaglarrmlzr tebrik eder,
baganlarrnrn devamrnr dileriz.

Okul No Adr Soyadr Bagan Notu Adresi
1- 836 Mehmet Tandrrero[lu 76.89 Karaali Mh. Selvili Medrese Sk. No:

4/A276O0 Kihs

2- 793 Mehmet Uzunlar 76.32 ismetpasa Mah. Edirne Sokak No:
1O 45580 Golmarnara/ MANISA

3- 8OG Esen Giiveng 75.26 Petlol -i9 Mah. Sinan Sokak ErLane
Yapr Koop. A BIok No: 14/ 12
Kartal/ istanbul

Derne$trnrz uyesi, YayladaS
Tekel Y.T. Igletme Muduru
(\rekil) Mehmet QELiK'in

babasr Bayram QELiK
beyefendi I 5.O7 .1995

tarihinde vefat etmigtir.
Nf erhuma Tann' dan rahmet.

meslektaqrmrz ve ailesine
bagsahr dileriz.

Derne$trntz Uyesi, 1B Mart
Universitesi Lapseki Turizm

Iql. ve Otelcili$i Yuksek Okulu
Muduru Yrd. Doe. Dr. Haluk

TAf{Rf1/ERDi' nin babas r
RefiL TAIIRI/ERDi beyefendi

26.07. 1995 tarihinde vefat
etmigtir- l[erhuma Tanndan

rahmet mreslektasunlz \re
vakrnlanna batse gh gr dileriz.

Turhan iluri Aral'rn Ardrndan
Yagamrnr Ataturk-

qulu$e ve Tutun Eks
perliSine adaml$, yr-git, onurlu ve ilkeli
insan Turhan Nuri
AraJ abimizi , ararnrz-
dan aynhqrnrn bi-
rinci 5nhnda saygryla
antyoruz.

Mucadelesiyle, yurt
severli$iyle, n€unus-

- Sayrn Arcil, size ilk olarak gunu sormak is_ligontm: Tttrkige. ttlt.slararctst" sigara tireticisl
-lmnalar agrsurdan, uluslararast stgara ti_cgl9fin9 ydn ueren kuruluSlar agtsmdan neden
dilclcatleri taerine getcen bir tilttei-

-'-'-
ARAL- Bence iki nedeni var. Bunlardan birtanesi, Tirrkiye'nin, dunyada

"ie;u- tuketirnarhg hrzr en yuksek tilkelerden birisi olntas,.uetimi tilkelerde. yrllrk siflara tuketim artrghtzr yiizde t.8. gelignremig-,ifi.l.iO" ise btrrafiuurt yfizde S.8 dolayrndayken, Turkiye,debu, son 35 yrlrn rakanilannu gOr. yuzde S.Sdolayrndadrr.
- gimdi e-fendim, btt gilzde E.8,Lik arttg huranllrgorum ki-, uzun gilann rakimlan esas

*narak.saptanmtg btr oran. Bu oraia gg6re,
Ttirkige'deki gilLtk sigara t{ketimi gi anda neseuigelerde?

,^1I1L- Yaklagrk tOO rnilyon kilo dolayrn_
oaorr.

.- . Ogsa btldigimiz kadangla resmi tah_rrluuerde bu1ln1 65 milgon kila ciuarnda
?I("9!, soglentgor. Siz btl t00 mitgon ktloluk
mnmtng rrasrl uanyorstmta? Ve ufuslararasl is_tatistilderde bu tahmininlzi dog-rulagan ueriler
uar mt?

ARAL- 1950'den beri yaprlan istatistikler biziboyle .Fir sonuca
_

gOiuruyor . lg6i- yrhndaSayrl Ozal'm DpT Mustegdrirg,'"u geld-t$i d6_nemde, Tekel idaresi'nin tlerive atnuii tu_ke-tirrti kargrlayacak irretim "uniteleri
ku_rabilntek irzere yaptrSr hesaplar sonLlcu ge_

::g ggf]en yatrnmlar_ isin ptarllanraya ve_rlren ral<anrlar- kabulleniluriglir. Ve buna gore.
ll]9Egll sigara fabrikalan

"o.,ruAarl
clevreyearrnmr$hr. Ben burada ktrllanrlan tirketim

Srhgr oranlarlnr esas alclrnr. Srr ancla Tekel
roa_resl nin aylrk yayrmlanarkta olcllr$r-r TekelDulLenlerinde. Arnerika'da ya.yrnr_lanlrtakta
olan dergilerde de ftirkiye'clJki'siea_ra ttrte_timine iliskin olarak ..rer. itan raf.aiiia, ltizimbu beyanrmrzr clo{rulinraktadrr.

.
- grr son gtllarda, \meQtn geeen tll Te_keL,in

pig as ag a arz e ttip i s tg a r i n,;.lltan n i ttct cl archr?62 milyon kilo olmr_rgtur efenclim.
Tekel bir Itenlerind en ahnrrlg rakarrrclrr.
. - O zaman, btL I0O milyon lcilonun qeri ltalant
F.:T,. .gctnt.agag gttkarl 3s-si i.,ition rclotutc
o o r:!^,

:, U! la.n c t s.i g a r ala rl a mt k a r si I a n ry or?
AI<AL- Tabiatryla. Br,r B5 ya da 3g nrilfon ki_

L9l:rI bolirnrii -yabancr
dig*q1,ri karsrlan_nrtgtrr ve bunun yalmzca S riril,1,6p kilosr,r

ll]:S.y. yasal yotdan gelmiqtir. resmi drgalurryoluyta getmi$tir...
- YaniTekeL'in resmen ittnl ettikteri claliL

.^4lAL Hepsi dalil olarak, 5 nrilr,,sn kiloclur.
1985 yrh igerisinde Tekel iOa.e.i"i" resrrenithal etti_€i sigara nriktanyla, kencli iirertiSi si_gara niktannrn toplami 6Z milyon kilJ ei_mektedir. Bunu IOO'e tamanrlaya"cak olursak,
demek ki 33 mily6l kilo yabancr s,ga_raTurkiye'ye kagak yoilarct an ge lmektecl ir.

luluSuyla bizlere her
zarnan* rehber olan
ve olacak olan Tur-
han Nuri abimizin
O?T*t Ulugay'ta ger
gekleqtirdi[i ve l b.
06. 1986 tarihinde
Cumhuriyet Gazete-
si'nde yer alan ro-portajrnr yaytnhyo-
ruz.

TRiLYOl'ltuK siGARA PAzARlMlzr yABAnGr TEKELTER pAytAgAcAK

O Devamr 2O. sayfada

;

ffiii

u
I
I
!

:

{

a

t
,

i
I

