
8.
SAYIBereket

ÇİFTÇİNİN SESİ

ARALIK 2016 Milli Gazete’nin Ücretsiz Ekidir.

Şeker fabrikaları
nasıl yapılandırılmalı?

Milli Tarım için
Milli Strateji

2 Bereket-8

Şeker fabrikalarının
Türkiye için önemi

Şeker fabrikaları özelleştir-
me kapsamına alındığı 2000
yılından bugüne kadar üze-

rinde çok konuşuldu. Ancak konu
ile ilgilenenlerin büyük bir kesimi
sektörün bütününü göremediği
için sınırlı bir bakış açısıyla mese-
leye yaklaşılıyor.

Ziraatçılar, sadece şeker fabri-
kasına kadar sürece tanıklık edi-
yor. Bu nedenle şeker fabrikaları-
nın depolarındaki şekeri bir üretim
zaafiyeti olarak “stok” niteliğinde
değerlendirilebiliyor.

YANLIŞ ALGILARLA ŞEKER
FABRİKALARI YIPRATILIYOR!

Oysa bunun şeker üretiminin
karakteristik bir özelliği olduğu-
nun farkına varılamıyor. Şeker
fabrikalarında üretim yirmi dört

saat durmadan gerçekleştirilmek
zorundadır. Bu hem üretim süreci-
nin gereği hem de pancarın bozul-
madan uzun süre depolanamama-
sından kaynaklanır. Bu nedenle en
kısa zamanda (150 gün gibi) şekere
dönüştürülen pancar, depolanarak
yıl sonuna kadar tüketilir. Şimdi
bu aşamada bir kişinin çıkıp nere-
de ise Türkiye’nin ürettiği şekerin
tamamına yakınını “stok fazlası”
niteliğinde görerek eleştirmesi ko-
nuyu ne derece yakından bildiğini
(!) gösteriyor.

Şeker, sadece gıda üretimi sü-
recinden ibaret değildir. Konuyu
bu şekilde değerlendiren bir uz-
man da sektörü yeterince tanımı-
yor demektir. Yine şeker pancarı
ve şeker üretimini serbest ekono-
mi düzeyinde değerlendiren bir ik-

tisatçı da yabancı olduğu bir olgu
üzerinde hüküm veriyor demektir.

Şeker üretimini farklı kılan
özellikler anlaşılmadan sektörün
geleceği ve yeniden yapılanması
üzerinde görüş belirtmek doğru
olmayacaktır.

ŞEKER ÜRETİMİ ÇİFTÇİ VE
ÇALIŞANDAN AYRI DÜŞÜNÜLEMEZ

Şekerin doğal kaynağı olan
pancarın diğer tarım ürünlerin-
den olan farkı uzun süre depola-
namaması, kurutma veya siloda
bekletme yoluyla uzun süre tutu-
lamamasıdır. Bundan dolayı da
şeker üretimi tarımsal üretimi ile
birlikte bir değer ifade eder. Bu
nedenle fabrikanın sermaye yapı-
sının ya kamu elinde bulunması ya
da tabana yayılarak üretim araç-

larına sahip olanların katıldığı ve
çoğunlukla üçüncü sektör olarak
adlandırılan kooperatif yapısıyla
şekillenmesi doğru olacaktır. Za-
ten dünyadaki uygulama da bu
yöndedir.

ŞEKER ÜRETİMİ HASAT İLE
BAŞLAYAN KESİNTİSİZ BİR
SÜREÇTİR

Şeker üretim sürecinin yapısı
da kendine özgü karakterler gös-
teriyor. Daha açık olarak; şeker
üretiminin ara vermeden devam
etmesi, çalışanların pancar stoku
bitene kadar izin kullanmaması,
teknik bir arıza nedeniyle fabrika-
nın durmaması için arızanın bir an
önce giderilmesi ve bunun dışarı-
dan hizmet alınmadan giderilmesi
gerekiyor. Eğer bu özelliği bulun-

Bereket-8 3

masaydı günlük normal bir çalış-
ma süresi içinde sabah sekizden
akşam beşe kadar üretim gerçek-
leştirilip ertesi gün çalışma imka-
nı bulunabilseydi, fabrikanın bir
yıllık süreçte on iki ay çalışması
gerçekleşebilecekti.

Oysa bu durum pancarın ve
üretim sürecinin özelliği gereği
imkansızdır. On iki aylık üretim
sürecinin kesintisiz yirmi dört sa-
ate yayılarak ortalama dört ayda
bitirilmesi gerekmektedir. Hatta
hafta tatili, ulusal bayram ve ge-
nel tatil günlerinde dahi çalışılma
zorunluluğu bulunuyor.

Fabrikanın içinde borularda
dolaşan erimiş sıcak şeker eriği-
nin donmaması için durmadan
devam eden bir sürece ihtiyaç
bulunuyor. Bu nedenle elektrik
kesintisi ya da uzun süreli bir
arızaya da tahammül yoktur.
İşte bu nedenle şeker fabrikaları
kendi elektriğini üretecek teknik
imkana ve kendi arızalarını anın-
da giderebilecek atölye ve teknik
ekibe ihtiyacı bulunmaktadır.

Şeker üretiminin mekanik kı-
sımdan ayrı olarak değerlendiril-
mesi mümkün değildir. Mekanik
kısım şeker üretiminin olmazsa
olmaz niteliğinde asıl iş özelliğin-
de bir faaliyetidir.

HER ŞEKER FABRİKASI
AYNI ZAMANDA BİR
YEM FABRİKASIDIR

Her şeker fabrikası aynı za-
manda bir yem fabrikasıdır. Şe-
ker ayrıldıktan sonra ortaya çı-
kan melastan, petrole alternatif

önemli bir enerji kaynağı olan
bio-etanol üretilmektedir. Bugün,
Brezilya önemli bir bio-etanol
ihracatçısı bir ülkedir. En büyük
alıcısı da ABD’dir. ABD’de otomo-
bil yakıtlarının içine yüzde yirmi
civarında bio-etanol katılması zo-
runludur. Brezilya bu sayede dış
borçlarının önemli bir kısmından
kurtulabilmiştir. Görülmektedir
ki şeker üretimi, sadece gıda ile
sınırlı bir sektör değildir. Bir çok
sektörü de kapsamına alan en-
tegre bir üretimdir.

FABRİKALAR VE ÜRETİCİ
BİR ELMANIN İKİ YARISI

Şeker pancarının tek bir alı-
cısı vardır; o da şeker fabrika-
sıdır. Pancar üreten çiftçinin
ürettiği pancarı fabrika dışında
başka bir alıcıya satması müm-
kün değildir. Bu bakımdan da
söz konusu üretim, bir yönü ile
tarladaki tarımsal faaliyet diğer
yönüyle de ağır sanayiye daya-
nıyor. İkisini birbirinden ayır-
mak mümkün değildir. Tarım
ve sanayinin bu derece karşılıklı
olarak birbirine sıkı bir şekilde
bağlı olduğu başka bir sektör
yoktur. Bu organik bağ şeker
fabrikalarının çiftçiler tarafın-
dan kooperatif şeklinde örgüt-
lenmesini de zorunlu kılıyor.

BÜTÜN DÜNYADA ÜRETİM
KOOPERATİF MODELİYLE
SÜRDÜRÜLÜYOR
Tarım ve gıda sanayindeki önemi
nedeniyle ekonomide liberalleş-
me hareketlerinin başladığı son

4 Bereket-8

dönemlerde en az etkilenen sektör
şeker sektörü olmuştur. Tarih bo-
yunca “beyaz altın” olarak adlan-
dırılan şeker sektörü; ülkemizde
187 bin üretici, 20 bin çalışanı ile
ekonomide 3 milyar TL katma de-
ğer üreterek 10 milyon kişiye gelir
temin etmektedir.

Yukarıdaki özellikleri kavra-
madan sektörün geleceği ile ilgili
karar alınması doğru değildir. Bu
özellikleri özümsememiş bir zih-
niyetin gerçekleştireceği yaklaşım
yapıcı olmayacaktır.

Şeker sektörünün bu çarpıcı
özelliği nedeniyle dünyada şeker
üretimi, ülkeler açısından stratejik
bir ürün olarak değerlendiriliyor.
Ekonomik ve sosyal özelliklerinin
farklılığı nedeniyle de şeker fabri-
kalarının üçüncü sektör olarak ni-
telenen kooperatifler eliyle işletil-
diği görülüyor. Liberal ekonomi ve
siyasetin hakim olduğu ABD, Hol-
landa gibi ülkelerde, üretim koo-

peratifler eliyle gerçekleştiriliyor.
Şeker üretimi büyük tekellerin

ve yabancı sermayenin hakimi-
yetinden uzak tutulması gereken
bir alandır. Bu nedenle Polonya,
özelleştirmeyi durdurmuş; kalan
fabrikaları üreticilere ve çalışanla-
ra devretmiştir. Fransa yaptığı ha-
tanın geç de olsa farkına varmış;
özelleştirdiği fabrikaları tekrar ka-
mulaştırmıştır.

NBŞ’DEKİ KOTA ARTIŞI ŞEKER
FABRİKALARINI TEHDİT EDİYOR!

Şeker pancarı, şeker üretimin-
de en sağlıklısı olanıdır. Şeker
pancarının alternatifi nişasta bazlı
şeker (NBŞ) ve yüksek yoğunluklu
tatlandırıcıdır. Son on beş yılda
nüfusumuz on milyondan fazla
artmasına rağmen şeker panca-
rından şeker üretimimiz hep aynı
seviyede kalmıştır. Artan ihtiyaç,
NBŞ veya yüksek yoğunluklu tat-
landırıcılarla karşılanmıştır. Bu

durum toplum sağlığını tehdit edi-
ci düzeydedir. Bütün dünyada ni-
şasta bazlı şeker üretiminde geri-
leme ve yasaklama eğilimi varken,
ülkemizde şeker pancarı sanayi
aleyhine destekleniyor. Daha açık
olarak ifade edilecek olursa; AB
ülkeleri NBŞ kotaları ortalamasına
bakıldığında NBŞ üretimine veri-
len izin oranı yüzde 2 ila yüzde 3
arasında sınırlı tutuluyor. Fransa
ve İngiltere’de NBŞ kotası yüzde
0, Almanya’da yüzde 1,92 sevi-
yesinde. Türkiye’de ise kanun ile
belirlenen bu oran, toplam şeker
üretiminin yüzde 10’u seviyesinde.

NBŞ DESTEKLENEREK PANCAR
ÜRETİMİNE ZARAR VERİLİYOR!

Ülkemizde NBŞ kotasının yüzde
50 artırılması pancar şekeri üreti-
mine 120 bin tonluk daralmaya ne-
den oluyor. Diğer bir anlamda bu
durum 210 bin dekar alanda pan-
car tarımı yapılamaması anlamına

geliyor. Sektör aleyhine işleyen
bu durum dünya kartellerine ya-
pılan ödemelerle de döviz kaybına
yol açıyor.

ŞEKER-İŞ SENDİKASI’NIN HUKUK
MÜCADELESİ GÖRMEZLİKTEN
GELİNİYOR!

Her yıl pancar şekeri aleyhine
haksız bir şekilde yapılan bu kota
artışı kararlarına karşı Şeker-İş
Sendikası tarafından Danıştay
nezdinde her pazarlama yılı için
dava açılmış ve bu kararların iptal
edilmesini sağlamışsa da, pancar
şekeri aleyhine NBŞ’nin açık bir
şekilde desteklendiği görülüyor.
Danıştay’da iptal yönünde dava sü-
reçleri sonuçlanıncaya kadar NBŞ
firmaları tarafından her pazarla-
ma yılı başında tahsis edilen kota
miktarları kadar üretim yapıldığı
için hukuki olarak alınan kararlar
ne yazık ki hayata geçirilemedi.

Grafik Tasarım: Osman ER

Sorumlu Yazıişleri Müdürü
Adnan ÖKSÜZ

Dağıtım Müdürü
Cemil PEHLİVAN

Genel Yayın
Yönetmeni

Mustafa KURDAŞ

Yazıişleri
Müdürü

Ercan ÖZCAN

Ankara Temsilcisi
Mustafa YILMAZ

Mali İşler ve
Muhasebe Müdürü

Halit KARABACAK

Editör
Sadettin İNAN

REKLAM TEL: (0 312) 284 65 81 - 285 28 16 • Baskı: MİLSAN (0 212) 697 10 00

MİLSAN BASIN SANAYİ A.Ş
ADINA SAHİBİ

ve GENEL MÜDÜR
Ömer Yüksel ÖZEK

Bereket-8 5

Ülke ekonomisine yıllık 3 mil-
yar dolar yerli katma değer
sağlayan şeker fabrikalarını

yıpratmak için büyük bir algı operas-
yonu uygulanıyor. Bu algı operasyo-
nu da şeker piyasasını düzenlemekle
görevli olan Şeker Kurumu eliyle ya-
pılıyor. Şeker piyasası ile ilgili bilgiler
gündeme nedense sürekli nişasta
bazlı şekercilerin lehine olacak şekil-
de taşınıyor.

Bu algı operasyonu ile ‘Şeker
fiyatlarının AB’den pahalı olduğu’,
‘Şeker fabrikalarında maliyetlerin
AB’deki fabrikalardan yüksek oldu-
ğu’, ‘Türkiye’de pancar fiyatlarının
yüksek olduğu’, ‘Şeker fabrikala-
rının yılda sadece 120 gün çalıştı-
ğı’, ‘Şeker fabrikalarında çalışan
işçilerin dolgun maaşlar aldığı’ ve
‘Türkiye’de şeker fabrikalarının sa-
tılmaması durumunda AB ile reka-
bet edemeyeceği’ yönünde doğruya
en yakın yanlışlar üzerinden bilgiler
pompalanıyor.

KENDİLERİNİN YAPTIRDIĞI ANKETİ
CARGİLL İÇİN SAKLADILAR!

Bilindiği üzere Şeker Kurumu, Adil
Gür’e yaptırdığı ‘Şeker Anket’ sonuç-
larını kamuoyu ile paylaşmamıştı. Bu
durum, Şeker Kurumu’nun niyetini ve
kime hizmet ettiğini net bir şekilde
afişe eden son örnek olmuştu. Anket
çalışmasından nişasta bazlı şekerlerin
lehinde bir sonuç çıkmış olsaydı, gös-
terişli basın toplantılarıyla kamuoyuna
açıklanacaktı. Ancak halkın yüzde 92’si
doğal şeker olarak pancar şekerini gör-
mesi buna karşılık nişasta bazlı şekerle-
ri doğal bulmaması, Şeker Kurumu’nun
da bütün hesaplarını bozdu.

HALKTAN SAKLANAN GERÇEKLER!
Türkiye’de şeker fabrikalarının ve

şeker işçisinin aleyhine bu algı operas-
yonunu yürütenler nedense, şeker pan-
carının oluşturduğu katma değeri hiç
konuşmuyor. Nedense bu çıkar grupla-
rı, tüketim fiyatları bakımından Türkiye
ile AB’deki fiyatların bir birine yakın

olduğunu görmezlikten geliyorlar. Yine
aynı şekilde AB’de pancar fiyatlarının
Türkiye’den daha düşük olduğunu söy-
lerlerken nedense AB ülkelerinde pan-
cara verilen devlet desteklerine karşı
üç maymunu oynuyorlar.

SAVUNDUKLARI MODELLE
FABRİKALARIN KAPANACAĞINI
ÇOK İYİ BİLİYORLAR!

Bu çıkar grupları, fabrikaların ‘sat-
kurtul’ mantığı ile özelleştirilmesi du-
rumunda kapanacağını çok iyi bildikleri
halde nedense bunu hiç sorgulatmıyor-
lar. Sektörle ilgili AB’den çok örnek
veriyorlar ama AB’de şeker fabrikala-
rında üretimin nasıl kurgulandığını hiç
gündeme getirmiyorlar. Türkiye’de şe-
ker fiyatlarının yüksekliğinden dem vu-
ranlar, nişasta bazlı şekerleri en pahalı
tüketen ülkelerin başında Türkiye gel-
mesine rağmen neden acaba bundan
hiç söz etmezler?

Görüleceği üzere bu algı operas-
yonlarının tek bir amacı var; şeker fab-

rikalarını yıpratarak biran önce ‘sat-
kurtul’ mantığı ile özelleştirilmesini
sağlamak.

SİYASETİ DE İSTEDİKLERİ GİBİ
YÖNLENDİREBİLİYORLAR!

İşin acı tarafı, bu algı operasyonu-
nu yapanlar siyaseti de istedikleri gibi
yönlendirebiliyorlar. Bu algı operas-
yonlarından olsa gerek, bazı ’Bakanla-
rın’ şeker fabrikalarına ve şeker işçisi-
ne bakış ve değerlendirmeleri ‘Cargill’
ile örtüşebiliyor.

Bu çıkar grupları şunu çok iyi bili-
yorlar ki; şeker fabrikaları ve şeker sek-
törü, dünya örneklerinde olduğu gibi
kurgulanırsa Türkiye’nin önünde kimse
duramayacak. Çünkü Türkiye’nin bütün
avantajları fırsata dönüştürülecek.

İşte Türkiye, buna karar verecek;
şeker fabrikaları ‘sat-kurtul’ mantığı
ile özelleştirilerek AB’nin pazarı haline
mi gelecek yoksa avantajlarını fırsata
dönüştürerek şeker üretiminde söz sa-
hibi mi olacak?

Şeker Kurumu

Kime
hizmet
ediyor?

6 Bereket-8

Şeker pancarının içindeki şeke-
rin en üst seviyede oluşabil-
mesi için gece ile gündüz ara-

sında en az 10 derece sıcaklık farkı
bulunması gerekiyor. Bunun yanında
14 saatte gün ışığından yararlanması
büyük önem taşıyor. Bu iki özellik de
Türkiye topraklarında mevcut. Şeker
pancarı üretiminde söz sahibi olan
Avrupa ülkelerinde bile böyle bir ik-
lim şartı bulunmuyor.
Şeker pancarı tarımında Türkiye, ik-
lim şartlarının getirdiği avantajları
değerlendiremediği gibi en büyük
handikabı tohumda yaşıyor. Kendi
topraklarına ve iklim şartlarına uy-
gun bir pancar tohumu bulunmayan
Türkiye, Avrupa’nın iklim şartlarına
göre geliştirilen tohumları kullanmak
zorunda kalıyor. Bundan dolayı iklim
şartlarının getirdiği avantajları polar
(şeker değeri) açısından değerlen-
diremiyor. Buna rağmen pancarda
verimlilik bakımından Avrupa ile re-
kabet edebilecek seviyede bulunan
Türkiye, bir de iklim şartlarını avan-
taja dönüştürdüğünü ve AR-GE çalış-
malarını yaptığını bir düşünün… İşte
o zaman hiçbir AB ülkesi Türkiye’nin
önünde duramaz.

TÜRKİYE’NİN AVANTAJLARI
KONUŞULMUYOR!
İşte bundan olsa gerek Türkiye’de bu
avantajların neden değerlendirilme-
diği hiçbir şekilde sorgulanmıyor. Şe-
ker pancarı, ya taban fiyatıyla ya da
tükettiği suyla gündeme getirilerek,
yıpratılmaya çalışılıyor.

AVRUPADA ÇİFTÇİNİN
SU MALİYETİ YOK!
Türkiye’de şeker pancarına verilen
taban fiyatın, AB ülkelerinin çok üs-
tünde olduğu iddia ediliyor. Bu iddia
sahipleri, AB’deki üretim maliyetlerini
ve pancara verilen destekleri bir tara-
fa bırakarak, pancarın aleyhine bir algı
oluşturmaya çalışıyorlar. Türkiye’de
sulama en önemli maliyetlerin başında
gelirken, Avrupa’da neredeyse çiftçinin
böyle bir maliyet unsuru bulunmuyor.
Ancak pancar düşmanlarının, bu farkı
bile göremeyecek kadar gözleri körel-
miş durumda!
Öncelikle şunu belirtmemiz gerekiyor
ki; Avrupa’daki üretim maliyetlerini ve
tarımsal ürünlere verilen destekleri bir
tarafa bırakarak sadece fiyat üzerin-
den Türkiye’de şeker pancarının pahalı
olduğunu iddia etmek, bu çıkar grupla-

rının asıl niyetini ortaya çıkarıyor.

1 TON PANCARIN ÇİFTÇİYE
MALİYETİ NEDİR?
1 ton pancarın çiftçiye maliyeti
Türkiye’de nedir, AB’de nedir? Mali-
yet-fiyat karşılaştırması sonucunda 1
ton pancardan hangi çiftçi ne kadar
kazanıyor? İşte Türkiye’de pancar
fiyatlarının pahalı olduğunu iddia
edenler ekonominin temel kuralı
olan bu hesaplamayı halkın gözün-
den kaçırıyorlar.

MALİYETİ YÜKSEK KAZANCI
DÜŞÜK
2015-2016 rakamlarına göre
Türkiye’de 1 ton pancarın üretim ma-
liyeti 130 lira iken, bu rakam AB ülke-
lerinde 101 TL seviyesinde bulunuyor.
Diğer yandan çiftçi net geliri ton ba-
şına Türkiye ortalaması 60 lira iken,
Avrupa’da bu rakam 106 lira.
Türkiye ve Avrupa’daki pancar çiftçi-
sinin maliyetleri ve net gelirleri kar-
şılaştırıldığında, pancar fiyatlarının
Türkiye’de yüksek olmadığı daha iyi
görülüyor. Avrupa’daki çiftçi, pancarı
daha düşük maliyetle üretirken daha
fazla gelir elde ediyor. Yani Avru-

pa’daki çiftçi 101 liraya pancar üre-
tebilirken, bu rakamlara Türkiye’de
pancar üretilemez. Ve bunun sorum-
lusu da çiftçi olmadığı halde, pancar
fiyatlarının yüksek olduğunu iddia et-
mek, Türkiye’nin dolaylı yoldan pan-
car üretiminden çekilmesini istemek-
ten başka bir anlam taşımaz.
Diğer yandan, Türkiye’de pancar
üretim maliyetleri AB’ye göre yük-
sek olmasına rağmen, şeker fiyatla-
rının hemen hemen aynı seviyelerde
bulunması, aslında bütün olumsuz-
luklara rağmen Türkiye’nin pancar
üretiminde AB ile çok rahat rekabet
edebileceğini gösteriyor.

AVRUPA’DA PANCARA 8 KAT
FAZLA DESTEK VERİLİYOR
Avrupa ülkelerinde şeker pancarına
verilen desteklerle Türkiye’deki des-
tekler karşılaştırıldığında da arada
büyük bir uçurumun olduğu görülü-
yor. AB ülkelerinde şeker pancarına
devlet desteği 7.8 Euro/Ton iken,
Türkiye’de bu oran 0.93 Euro/Ton
seviyesinde. Yani stratejik bir ürün
olan şeker pancarına verilen destek-
lerde AB ile Türkiye arasında 1’e 8
fark bulunuyor.

Şeker pancarı tarımına en uygun iklim
şartları Türkiye’de bulunmasına rağmen
bu imkânlar değerlendirilemiyor.
Şeker pancarının içindeki şekerin en
üst seviyede oluşması için gece ile
gündüz arasındaki sıcaklık farkı ve gün
ışığından yararlandığı saat büyük önem
taşıyor. İklim şartları özelliklerinden
dolayı Türkiye, şeker pancarı tarımında
Avrupa’dan daha avantajlı bir
konumda bulunuyor. Ancak Türkiye
bu avantajlarını Ar-Ge çalışmalarıyla
değerlendireceği yerde başka işlerle
uğraşıyor.

Türkiye pancarda iklim
avantajlarını kullanamıyor!

Bereket-8 7

Şeker fabrikalarının özelleştir-
me stratejisini, şeker panca-
rından bihaber olan Ak Yatırım

belirleyecek. Özelleştirme İdaresi,
şeker fabrikalarının özelleştirme
stratejisinin belirlenmesinde danış-
manlık hizmeti satın almak için bir
ihale yaptı. İhaleyi Ak Yatırım kazan-
dı. Buna göre Türkiye Şeker Fabri-
kaları A.Ş bünyesinde bulunan 25
şeker fabrikası, 5 makine fabrikası,
Elektromekanik Aygıtlar Fabrikası
(EMAF), Tohum İşleme Fabrikası ve
Şeker Enstitüsü’nün özelleştirilme-
sinde izlenecek yol haritasını bir fi-
nans kuruluşu olan AK Yatırım belir-
leyecek.

DANIŞMANLIK HİZMETİ KAFALARI
KARIŞTIRDI!

Maliye Bakanı Naci Ağbal’ın şe-
ker fabrikalarının özelleştirilmesi-
nin TÜPRAŞ ve Türk Telekom’dan
ayrı tutulması gerektiğini belirterek,
fabrikaların üretici ve işçinin içinde
bulunmadığı bir modelle özelleştiril-
mesine kesinlikle imza atmayacak-
larını belirtmesine rağmen Özelleş-

tirme İdaresi’nin şeker fabrikalarının
özelleştirilmesinde yeni bir danış-
manlık hizmeti alacak olması kafaları
karıştırdı.

Bilindiği üzere Özelleştirme İda-
resi, 2004 yılında Oyak Yatırım Men-
kul Değerler A.Ş, Rabo İnternational
Advisory Services BV ve ED&F MAN
Sugar Limited şirketlerine danış-
manlık hizmetleri kapsamında Stra-
teji Raporu hazırlatmıştı. Bu rapor
karşılığında söz konusu bu şirketlere
2004 yılında 573 bin lira ödenmişti.
Ancak Özelleştirme İdaresi’nin 2009
ve 2011 yıllarında yapılan özelleştir-
me ihalelerinde strateji raporundaki
tavsiyelere uymadığı ortaya çıkmıştı.

KOOPERATİF MODELİ
UYGULANMAMIŞTI!

Strateji Raporunda, fabrikaların
özelleştirilmesinde ‘kooperatif mo-
deli’ tavsiye edilirken, ‘varlık satışı’
modeline karşı çıkılmıştı. Ancak iha-
leler, ‘varlık satışı’ modeli üzerin-
den yapılmıştı. 2009 yılında yapılan
ihale, şeker fabrikalarında üretim
şartı korunmadığı için Danıştay tara-

fından, 2011 yılında yapılan ihale ise
yine aynı gerekçe ve arsa rantından
dolayı dönemin Başbakanı Tayyip
Erdoğan tarafından iptal edilmişti.

STRATEJİ RAPORA YENİDEN
NEDEN İHTİYAÇ DUYULDU?

2004 yılında hazırlattırılan ve
‘kooperatif modelinin’ tavsiye edil-
diği strateji raporu kamuoyundan
ve ülkeyi yönetenlerden sır gibi sak-
lanmıştı. Gelinen noktada, Maliye
Bakanı Naci Ağbal’ın üretici ve işçi-
nin içinde olmadığı bir özelleştirme
modelinin altına imza atmayacakla-
rını belirtmesine rağmen ve Özelleş-
tirme İdaresi’nin elinde ‘kooperatif
modelini’ tavsiye eden strateji rapo-
ru bulunduğu halde yeni bir strateji
raporunun hazırlatılması büyük bir
çelişki olarak görülüyor.

Bu çelişki; “2004 yılında hazır-
lanan strateji raporunda ‘koope-
ratif modelinin’ tavsiye edilmesi
ve bu raporun deşifre olmasından
dolayı mı yeni bir strateji raporuna
ihtiyaç duyuldu?” sorularını akılla-
ra getiriyor.

Özelleştirme İdaresi’nin 2004 yılında
danışmanlık hizmeti kapsamında

hazırlattığı strateji raporunda,
özelleştirmede kooperatif seçeneğinin

düşünülmesinin uygun olacağı
belirtilerek, “Çiftçilerin doğrudan
katılımının şeker pancarı işleme
endüstrisinin sürdürülebilirliğini
sağlayabilecek olması nedeniyle

kooperatif seçeneğinin düşünülmesi
uygundur” denilmişti. Raporda

şunlar kaydedilmişti: “AB bünyesinde
şeker pancarı fabrikalarının bazı
bölümleri tamamen veya kısmen
pancar yetiştiricilerine aittir ve

onların kontrolü altındadır. Örneğin
Almanya’da Südzuker (üretici

kooperatifleri ve çiftçi birlikleri
aracılığıyla yaklaşık yüzde 60’ı

çiftçilerin kontrolü altındadır) ve
Hollanda’da COSUN (doğrudan üyelik
şeklinde yüzde 100’ü çiftçilere aittir)”

Ak Yatırım belirleyecek!
Şeker fabrikalarının
özelleştirilmesinde yeni
bir danışmanlık hizmeti
alınacak. Özelleştirme
İdaresi’nin bu konuda
yaptığı ihaleyi Ak Yatı-
rım kazandı. Yani şeker
fabrikalarının özelleşti-
rilmesinde izlenecek yol
haritası, şeker pancarın-
dan ve şeker fabrikala-
rından bihaber olan bir
finans kuruluşu tarafın-
dan belirlenecek.

Şeker fabrikalarının
özelleştirme stratejisini;

8 Bereket-8

Şeker fabrikaları nasıl
yapılandırılmalı?

Milli Tarım için Milli Strateji

Yıllardır özelleştirme kapsa-
mında bulunan şeker fab-
rikalarının artık dayana-

cak gücü kalmadı. Hiçbir yatırım
ve modernizasyonun yapılma-
dığı fabrikalar kan kaybediyor.
Çalışan kalifiyeli işçi sayısının da
günden güne eridiği fabrikaların
biran önce yeniden yapılandırı-
larak dünya ile rekabet edebilir
hale getirilmesi gerekiyor.

Tarım ve hayvancılıkta ’yerli’
üretimi öncelemek için Milli Ta-
rım Projesi hayata geçirilirken,
stratejik bir ürün olan şeker
pancarında da üretimi garanti
altına alacak ‘Milli Strateji’nin
acilen uygulamaya konulması
gerekiyor. Yerli üretim için Milli
Tarım Projesi’nin uygulandığı bir
dönemde şeker pancarı ile ilgili

Milli Strateji’nin belirlenmeme-
si büyük bir eksiklik olacaktır.
Bu durum Milli Tarım Projesi
ile amaçlanan hedeflere ulaşıl-
masını da engelleyecektir. Çün-
kü şeker pancarı, özellikle Orta
Anadolu Bölgesi’nde tarımsal
faaliyetin sigortası konumunda-
dır. Sigortası olmayan bir evdeki
elektronik aletlerin nasıl hiç bir
değeri yoksa şeker pancarının
olmadığı bir üretim modelinde
de gerçek üretimden bahsedile-
mez. Örneğin Orta Anadolu Böl-
gesinde çiftçi buğday ekiyorsa
bunu şeker pancarından dolayı
ekiyor. Buğdayın kahrını şeker
pancarından dolayı çekiyor. Şe-
ker pancarı sadece bu yönüyle
hem çiftçiyi tarlasında tutuyor
hem de birçok ürünün üretilme-

sine vesile oluyor.
Şeker pancarının sigortası da

şeker fabrikalarıdır. Eğer Tür-
kiye, milli ve yerli ürünü şeker
pancarında üretimin devamlılı-
ğını istiyorsa, kamunun elinde-
ki 25 şeker fabrikasının mevcut
özelleştirme mantığının dışında
acilen yapılandırılması gereki-
yor. Bu fabrikalara yönelik ‘sa-
tıp kurtulalım’ mantığı ile uygu-
lanacak bir özelleştirme modeli,
Türkiye’ye hiçbir şey kazandır-
mayacaktır, tam aksine kaybet-
tirecektir. Geçmişte Et ve Süt
Kurumu’nun özelleştirilmesi ile
yapılan hatanın sıkıntıları bugün
hala nasıl giderilemiyorsa, şeker
fabrikalarına yönelik yapılacak
benzer bir hatanın yaraları daha
ağır olacaktır.

Peki, şeker pancarının sigor-
tası olan fabrikalar yeniden nasıl
yapılandırılmalı ki hem üretim
hem de ülkenin gıda güvenliği
garanti altına alınsın?

Öncelikle mevcut özelleştirme
uygulamaları ile sektöre hizmet
etmek mümkün görünmüyor.
Bunu belirtmemiz gerekiyor.
Çünkü bu özelleştirme mantığı
ile ülke gerçekleri ve sektörün
özellikleri dikkate alınmıyor.
Fabrika ile üretici arasındaki or-
ganik bağ ve bunun özelleştirme
sonrası işletme ve bölgeye ge-
tireceği değişim tamamen göz
ardı ediliyor. Eğer bu modelde
ısrar edilirse şeker üretiminin
sonlanacağı ve arazi rantına dö-
nüşecek bir özelleştirme kaçınıl-
maz olacaktır.

SEKTÖRÜN GELECEĞİ
KOOPERATİF MODELİNDE

Şeker sektörünün özelliğine
en uygun yapılanma kooperatif
modelidir. Bu model ayrıca gelir
dağılımı adaleti ve sermayenin
tabana yayılması politikalarının
da en önemli araçlarından biri-
sidir.

‘Çok ortaklı sermaye kuru-
luşları’, anonim şirket ve koo-
peratiflerdir. Bu iki yapı sıradan
ortaklık türü değildir. Niteliğini
ticari olmasından daha çok or-
taklıklarının özelliğinden almak-
tadır. Bu özellik, ortak sayısının
çokluğundan kaynaklanmakta-
dır. Anonim şirketler ve koo-
peratifler, ekonomik yaşamda
tek başına yeterli gücü olmadığı
düşünülen küçük tasarrufları bir
araya getirerek, gerçekleştir-
dikleri yatırımlar sayesinde is-
tihdam alanları oluşturan, ger-
çekleştirilen gelir ve kazançtan
önemli toplumun büyük bir ke-
siminin yararlanmasını sağla-
yan oluşumlardır.

REFAHIN YAYILMASINA İMKAN
SAĞLAYACAK

Şeker sektörü, çok yönlü/çok
işlevli bir sektördür. Türkiye’nin
bilhassa tarımsal bölgelerinde
yaşanan yoksulluk ve işsizliğin
endüstrinin üretim gücü tara-
fından düzenlenmesi, ülke eko-
nomisine olduğu kadar fabri-
kalarının bulunduğu bölgelerde
de etkisini gösterecek, refahın
yayılmasına imkan sağlayacak-
tır. Bu nedenle sektörün özel-
leştirme yerine üretici temelli
bir mülkiyet yapısına dayanan,
modern teknolojilerle yeniden
yapılandırılması, üretim süreç-
lerine katılan sosyal gruplar
üzerinden oluşturulacak yeni
sermaye yapısı ile üreticiliğe
sosyal bir boyut ekleme imka-
nı verecektir. Kısacası, üçüncü
sektör olarak bilinen alana yeni
ve güçlü bir aktörün katılımı söz
konusu olacaktır.

Kooperatif ve anonim şir-
ket yapısının bütünleştirildiği
bir yeniden yapılanma mode-
li, ülkemiz şartları ve sektörün
özelliği için en uygun olanıdır.
Birinin eksiğini diğerini fazlası
tamamlayacaktır.

DÜNYA BU MODEL ÜZERİNDEN
YAPILANDIRDI

Kooperatifler, çalışanlar dı-
şındaki diğer sosyal çevrelerin
sermaye katılımını sağlayan
örgütlenme modelidir. Üretici/
çiftçi, işçiler, taşımacılar, şeker
ve yan sanayi ile doğrudan veya
dolaylı olarak ilgilenen mahalli
sermaye çevrelerinin yerel dü-
zeyde kurdukları kooperatifler,
yeni yapılanmada söz sahibi
olabilecektir.

Bu model içerisinde çalışan-
ların da pay sahibi olarak yöne-
time katılmaları mümkündür.
Dünyanın büyük şeker şirketle-
rinden Sudzuker’in yönetiminde
ve denetiminde çalışanların al-
dığı pay diğer ortaklar ile nere-
de ise eşit düzeydedir.

TARIMDA MİLLİ KALKINMA
SAĞLANACAK

Türkiye Şeker Fabrikaları A.Ş.
ana çatısı altında yerel fabrika-
lar ile yem, araştırma, yatırım,
enerji gibi çeşitli alt ortaklık-
larla bir ağ şeklinde kurulacak
olan yapılanma, bilhassa tarım-
sal sektörde yoksulluğun ve iş-
sizliğin ortadan kaldırılması ve
sanayi ile işbirliğinin kurulduğu
entegre bir sistemle sermaye-
nin tabana yayılarak adaletin
gerçekleşmesinde önemli bir rol
üstlenecektir.

Anonim şirketin, ticari ha-
yatta rekabet koşullarına göre
işleyebilmesi ve hissedarların
haklarının korunması bakımın-
dan kooperatife nazaran bir-
çok avantajları bulunmaktadır.
Bununla beraber kooperatif
örgütlenme de bazı avantajlara
sahiptir.

Bereket-8 9

10 Bereket-8

Önerilen modelde her iki or-
taklık türü birleştirilerek uygu-
lanmış ve iki örgütlenme biçi-
minin olumlu yönleri bir araya
getirilmeye çalışılmıştır. Böyle-
ce;

• Küçük sermayedarı koruyan,
• İmtiyazlı hissedara imkan ve-
ren,
• Denetime açık,
• Üretimi, pancar tohumu ve
ürün ıslahından diğer çıktıla-
ra kadar üreticilerle birlikte
planlayarak sektörde tam bir
entegrasyon gerçekleştiren,
• Hızlı ve anında karar alabilen
ve böylece küresel dalgalan-

malara hızla uyum gösteren,
• Sermayeyi ve serveti tabana
yayarak ekonomik demokrasi-
yi gerçekleştiren,
• Azınlık haklarını koruyan ve
güvence altına alan, bir yapı-
lanma gerçekleştirilmiş ola-
caktır.

DENETİM İYİ YÖNETİLMESİNİ
SAĞLAYACAK

Anonim Şirket örgütlenmesi,
küçük sermayeyi koruması ve
kararlarının yargısal denetime
tabi olması açısından önemlidir.
Türk Ticaret Kanunu’nun öngör-
düğü denetimin sınırlı ve muha-

sebe denetimi ile sınırlı olduğu
görülmektedir. Bu nedenle şeker
fabrikalarının yeniden yapılan-
dırıldığı yeni modelde bir organ
olarak bir denetim kurulu öngö-
rülmelidir. Dış denetimin mevcu-
diyeti kurulun aynı konulardaki
denetim yetkisini kaldırmamalı-
dır. Ayrıca muhasebe denetimi
dışında, pay sahiplerini bilgilen-
dirmek amacıyla performans ve
yerindelik denetiminde de bu-
lunmalıdır.

Ülkemizin dört bir yanında bulu-
nan ülkeler, şeker ihtiyacını ithalat
yoluyla karşılamaktadır. Bu derece
uygun bir coğrafya ve iklim şartla-
rına sahip olan ülkemizde, şekerin
bir an önce hak ettiği ilgi ve alakaya
kavuşması zorunludur. Modeller tar-
tışılabilir. Ancak çiftçinin ve çalışanın
içinde bulunduğu bir model, hem yıl-
lardan beri denenmesi hem de sek-
tör açısından en uygun ve yerinde bir
yapı olması nedeniyle birçok üstün-
lüğü bulunuyor.

Bereket-8 11

Maliye Bakanı Naci Ağbal,
şeker fabrikalarına yöne-
lik uygulanması gereken

‘Milli Stratejinin’ yol haritası ile il-
gili önemli açıklamalarda bulundu.
Çorum Şeker Fabrikası’nın 2016-
2017 pancar alım kampanyasının
açılış töreninde konuşan Ağbal,
şeker fabrikalarının özelleştirilme-
sinin TÜPRAŞ ve Türk Telekom’dan
ayrı tutulması gerektiğini belirte-
rek, “Şeker fabrikalarının özelleş-
tirilmesini 40 kere düşünmemiz
lazım” dedi. Şeker fabrikalarının
içinde üretici ve işçinin bulunma-
dığı bir modelle özelleştirilmesine
imza atmayacaklarını kaydeden
Ağbal, PANKOBİRLİK ve Şeker-İş
Sendikası’na da verdikleri destek-
ten dolayı teşekkür etti.

Ağbal, şeker fabrikalarına yönelik
uygulanması gereken ‘Milli Strate-
ji’ ile ilgili olarak şunları kaydetti:
“Özelleştirme bir devlet politikası.
Bugün tüm siyasi partilerimiz özel-
leştirmenin ülke için doğru, gerekli
olduğu konusunda mutabık ancak
bunun detayları konusunda farklı
farklı yaklaşımlarımız olabilir, bu
doğaldır. Önemli olan bu ülke kay-
naklarının daha doğru, daha etkin,
daha verimli kullanılmasıdır.

40 KERE DÜŞÜNMEMİZ
GEREKİYOR
Şeker sektörünün özelleştirilme-
si, özelleştirme programında olan
birçok şirketin özelleştirilmesinden
çok farklı. Benim kanaatim bu. Yani
TÜPRAŞ’ı özelleştirebilirsiniz, ora-

da bir şirket var, mega bir üretim,
fabrika ortamı var. Onun altında
tarım üreticisi yok. Türk Telekom’u
özelleştirebilirsiniz ama iş şeker
fabrikalarının özelleştirilmesine
geldi mi bu konuyu 40 kere düşün-
memiz lazım”

ESKİ ÇALIŞMALAR GÖZDEN
GEÇİRİLECEK
 Ağbal, şeker fabrikalarının özelleş-
tirilmesinde eski çalışmaların göz-
den geçirileceğini belirterek, şöyle
devam etti: “Daha önce bu alanda
bazı çalışmalar yapıldı. Gerçekten
gerek dünya şeker piyasasını ge-
rekse Türkiye’deki şeker piyasa-
sını analiz eden, Türkiye’de gerek
şeker üretimini gerekse şeker arz
ve talebini dikkate alan çalışmalar

bunlar. Bu stratejiye göre de baş-
latılan özelleştirme çalışmaları var.
Bu kapsamda yapılan özelleştirme-
ler de var ama gelinen noktada bu
çalışmaların tekrar gözden geçiril-
mesine ihtiyaç var.
Ben arkadaşlarımıza talimat ver-
dim, gerek Şeker-İş Sendikamızla
gerek PANKOBİRLİK ile gerekse
diğer paydaşlarla yoğun şekilde
görüşmeler yapıyoruz. Daha önce
yapılmış şeker özelleştirmesine
ilişkin çalışmaları tekrar gözden
geçiriyoruz. Umut ediyor ve ina-
nıyorum ki istişareler sonucunda
bütün paydaşları memnun edecek,
başta üreticileri, çalışanlarımızı
memnun edecek şeker özelleştir-
me stratejisini hep beraber oluştu-
racağız.”

Milli Stratejinin
yol haritası

Maliye Bakanı Naci Ağbal,
şeker fabrikalarına yönelik
uygulanması gereken ‘Milli
Stratejinin’ yol haritasını açık-
ladı. Ağbal, şunları kaydetti:
“TÜPRAŞ’ı özelleştirebilirsiniz,
orada bir şirket var, mega bir
üretim, fabrika ortamı var.
Onun altında tarım üreticisi
yok. Türk Telekom’u özelleş-
tirebilirsiniz ama iş şeker fab-
rikalarının özelleştirilmesine
geldi mi bu konuyu 40 kere
düşünmemiz lazım”

12 Bereket-8

NBŞ KANSERLİ HÜCRELERİ
BESLİYOR
Nişasta bazlı şekerlerin şeker ol-
madığını, şekerimsi, yapay şeker-
ler olduğunun altını çizen Bulut,
obezite başta olmak üzere insan
vücuduna birçok zararının bulun-
duğunun altını çizdi. Kanserli hüc-
relerin nişasta bazlı şekerlerden
beslendiğini bildiren Bulut, “ni-
şasta bazlı şeker tüketen çocukla-
rın zekâ düşüklüğünden, kansere

kadar birçok tehlike ile karşı kar-
şıya kaldığı bugün tıbben dünya-
da kanıtlanmış durumda” dedi.

NBŞ KOTALARI DÜŞÜRÜLMELİ
Bulut, hükümete de seslenerek
nişasta bazlı şeker kotalarının
dünyadaki minimum seviyeye
indirilmesi gerektiğinin altını
çizdi. Avrupa Birliği ülkelerinin
bazılarında nişasta bazlı şeker-
lerin yasaklandığını ifade eden

Bulut, “Sonuçta ben bir danış-
manım, hükümette icra yetkim
yok ama ben bir vatandaş ola-
rak hükümetten de talep edi-
yorum; nişasta bazlı şekerlerin
kotası dünyadaki minimum se-
viyeye indirilmesi gerekiyor. Av-
rupa Birliği ülkelerin bazılarında
bu yasaklandı. Michelle Obama
bile defalarca Amerikan halkını
nişasta bazlı şekerleri tüketme-
mesi konusunda uyardı” dedi.

DOĞAL PANCAR ŞEKERİNİ
TÜKETELİM
Nişasta bazlı şekerlerin, pancar şeke-
rine göre tonda 200-300 dolar daha
ucuz olduğunu belirten Bulut, “300 do-
lar daha fazla vereceğiz, şeker panca-
rından yapılmış doğal natürel şekerleri
tüketeceğiz. Sağlıklı toplum olmak zo-
rundayız. Çünkü çok büyük bir savaşın
içindeyiz. 7 düvele karşı savaş veriyo-
ruz. Kurtuluş savaşı bitti ama bağımsız-
lık savaşı bitmedi” diye konuştu.

Cumhurbaşkanı Başdanışmanı Yiğit Bulut, Star gazetesindeki köşe yazısında ve katıldığı televizyon program-
larında aileleri nişasta bazlı şekerler konusunda uyararak, “Çocuklarınızı kendi elinizle zehirlemeyin. Ağla-
sınlar ama sakın içinde nişasta bazlı şekerlerin kullandığı ürünleri çocuklarınıza yedirmeyin” dedi. Hüküme-
te de seslenen Bulut, nişasta bazlı şekerlerin kotasının minimum seviyeye indirilmesi gerektiğini bildirdi.

Cumhurbaşkanı Başdanışmanı Yiğit Bulut,
nişasta bazlı şekerler konusunda aileleri uyardı:

ANKETTEN PANCAR ŞEKERİ ÇIKTI

‘Çocuklarınızı
zehirlemeyin!’

Şeker piyasasını düzenlemekle
görevli olan Şeker Kurumu’nun,
nişasta bazlı şekerleri (NBŞ)’yi
aklamak için Adil Gür’e yaptır-
dığı ’Şeker ve Şekerli Mamul Tü-
ketim Alışkanlıkları Kamuoyu
Araştırması’ndan çarpıcı sonuçlar
çıktı.

100 KİŞİDEN 94’Ü PANCAR
ŞEKERİNİ DOĞAL BULDU
Anket çalışması halkın pancar
şekerine ve nişasta bazlı şekerle-
re bakışını net bir şekilde ortaya
koydu. Anket sonuçlarına göre,

Türkiye’de halk doğal şeker olarak
pancar şekerini görürken, bunun
karşısında mısırdan yapılan tat-
landırıcıları ise doğal olarak gör-
müyor. Bu sonuçlar vatandaşın
nişasta bazlı şekerlere karşı aşırı
duyarlılığını ortaya koyarken, bu
şekerleri de tüketmek istemediği-
nin resmi bir belgesini oluşturdu.
Ankete katılanların yüzde 93.8’i
doğal şeker olarak pancar şekeri-
ni gördüğünü beyan etti. Pancar
şekerinin muadili olan izoglikozu
doğal olarak görenlerin oranı ise
sadece yüzde 2.5’de kaldı.

Bereket-8 13

Şeker pancarı
şimdilik kurtuldu!

Bilim Sanayi ve Teknoloji Ba-
kanı Faruk Özlü, Şeker Ka-
nununda yapılması öngörü-

len değişikliklerin Üretim Reformu
Paketinden çıkarıldığını açıkladı.

KOTA KIYAĞI PAKETTEN
ÇIKARILMASAYDI NELER
OLACAKTI?

Bilindiği üzere Üretim Refor-
mu Paketi Kanun Taslağı’nda Şe-
ker Kanunu’nun iki maddesinde
değişiklik yapılması öngörülüyor-
du. Birincisi; tüm glikoz formları
yani likit ya da kurutulmuş halde
glikoz şurupları şeker tanımı için-
den çıkarılacaktı. Glikoz şurupları
şeker tanımı içinden çıkarıldığı
için de hem kota kapsamından
hem de Şeker Kurumu’nun tüm
glikoz ürünleri üzerindeki düzen-
leme ve denetleme yetkisi orta-

dan kaldırılacaktı.
Şeker Kanunu’nda öngörü-

len ikinci değişiklikle de sade-
ce izoglikoza kota verilecekti.
Glikoz kota kapsamında olma-
yacak ve izoglikoza verilecek
kota da kuru madde bazında
olacaktı.

GLİKOZ DOĞRUDAN, İZOGLİKOZ
DOLAYLI YOLDAN KOTA
KAPSAMINDAN
ÇIKARILACAKTI!

Öncelikle glikoz kota kapsa-
mından, glikoz şurupları da şe-
ker tanımından çıkarılacağı için,
pancar şekerinin muadili olan
izoglikoz da dolaylı yoldan kota
kapsamından çıkarılmış olacaktı.
Ülkemizde yeterli denetim olma-
dığı için kristal şekerde bile ciddi
bir kayıp-kaçak sorunu yaşanır-

ken, izoglikozun; früktoz şuru-
bu mu yoksa glikoz şurubu mu
olduğu nasıl tespit edilecekti?
Ve hangi denetim elemanları ile
bunların takibi yapılacaktı? Za-
ten piyasada doğrudan şekerin
muadili olarak kullanılan glikoz
şurupları (HFCS (%42-58) = Gli-
koz Şurubu) kota kapsamında
bile olmayacaktı. Bu durumda,
NBŞ firmalarına piyasada tama-
men istedikleri gibi hareket etme
imkânı getirilecekti.

İZOGLİKOZ’A GİZLİ KOTA
ARTIŞI YAPILACAKTI!

Diğer yandan izoglikoz’a kuru
madde bazında kota verileceği
için hiçbir artış yapmadan firma-
ların kotası doğrudan yüzde 33
yükselmiş olacaktı. Bilindiği üze-
re ülkemizde 2016/2017 yılında

ticari bazda (sıvı) 265 bin ton olan
NBŞ kotasının kuru madde ba-
zında belirlenmesi durumunda,
ticari bazda (sıvı) bu oran (yüzde
33 lük artışla) 352 bin tona çıka-
caktı. Bakanlar Kurulu’nun bu
oranın yüzde 50 artırılması duru-
munda ise bu miktar ticari bazda
neredeyse iki kat artışla 528 bin
tona çıkacaktı. Buda izoglikoz
kotalarının toplam şeker üretim-
deki kotasının yüzde 100 artması
anlamına gelecekti.

Görüleceği üzere; ‘Üretim Re-
formu Paketi Kanun Taslağı’nda
Şeker Kanunu’nun iki maddesin-
de yapılacak iki ‘ufak değişik-
likle’ şeker pancarının ‘Paraleli’
olan İzoglikoz’un kotası doğru-
dan yüzde 100 artırılırken dolaylı
yoldan ise kota kapsamı dışına
çıkarılacaktı.

Bilim Sanayi ve Teknoloji

Bakanlığı tarafından

hazırlanan ve şeker

pancarının ölüm fermanı

anlamına gelen ‘Cargill’e

kota kıyağı’ ‘Üretim

Reformu Paketi’nden

şimdilik çıkartıldı.

14 Bereket-8

Sendika kimi
rahatsız ediyor?

Türkiye’de şeker piyasası, nişasta bazlı şekerler lehine yapılandırılmak istenirken, bunun önünde
de en büyük engel olarak sendika görülüyor. Bundan dolayı, sendikaların kamuoyundaki olumsuz
imajı da kullanılarak Şeker İş Sendikası’nın aleyhine bir kampanya yürütülüyor. Sendikaya içi boş

iddialarla saldırılırken, işin asıl sahibi olan Şeker Kurumu ve Özelleştirme İdaresi ise bu iftira kam-
panyasında üç maymunu oynuyor.

Bereket-8 15

Özelleştirme kapsamında
bulunan şeker fabrikaları-
nın üretime devam etme-

si yönünde Şeker-İş Sendikası’nın
verdiği mücadele dikkat çekiyor.
Bilindiği üzere Şeker-İş Sendika-
sı, Türkiye Şeker Fabrikaları A.Ş.’i
2000 yılında kapsama alan ve gü-
nümüze kadar devam eden özelleş-
tirme politikaları ile mücadele edi-
yor. Sendikanın görüş ve önerileri
doğrultusunda tamamen bilimsel
ve resmi verilere dayanan şeker
sanayinin mevcut durumunu, so-
runlarını ve özelleştirmenin olası
sonuçlarını aktaran pek çok rapor
ve kitap hazırlanarak, siyasetin ve
kamuoyunun doğru bilgilendirilme-
si sağlandı.

Gerek yanlış özelleştirme ihale-
lerine karşı gerekse nişasta bazlı
şekerlerde kota artışına yönelik
yürüttüğü hukuk mücadelesinde
‘milli’ bir duruş sergileyen sendi-
ka, bu duruşu ile nişasta bazlı şeker
lobisini rahatsız ediyor.

Türkiye’de şeker piyasası, nişas-
ta bazlı şekerler lehine yapılandırıl-
mak istenirken, bunun önünde de
en büyük engel olarak sendika gö-
rülüyor. Bundan dolayı, sendikala-
rın kamuoyundaki olumsuz imajı da
kullanılarak Şeker İş Sendikası’nın
aleyhine bir kampanya yürütülü-
yor.

YALANLARLA BAKANLARI BİLE
ETKİLEYEBİLİYORLAR!

’Şeker fabrikalarında çalışan iş-
çiler ne kadar ücret alıyor biliyor

musunuz? ’Fabrikalarda işçiler 3 ay
çalışıyor 9 ay yatıyorlar’ ve ’sendi-
kadan dolayı sektör yapılandırılamı-
yor’ gibi iddialarla, sendika ve şeker
işçisi itibarsızlaştırılmaya çalışılıyor.
Bugün bırakın bürokratları, Bakan-
lar dahi nişasta bazlı şeker lobisinin
bu oyununa gelerek, içi boş iddia-
ları savunabiliyorlar. Bu durum ise
lobinin ne kadar etkili olduğunu
gösteriyor.

HEDEF SAPTIRIYORLAR
Sendika, sanki mevcut durumun

devamlılığını savunuyormuş gibi
bir algı oluşturarak, kamuya ait
şeker fabrikalarının içinde bulun-
duğu durumun sorumlusu olarak
gösteriliyor. Oysa mevcut durumun
devamlılığı, sendikanın aleyhine
işleyen bir süreç. Çünkü fabrikalar
özelleştirme kapsamında olduğu
için emekli olanların yerine hiçbir
yeni işçi alınmıyor. Bundan dolayı
da sendikanın fabrikalardaki üye
sayısı 21 binlerden 9 binlere kadar
düşmüş durumda. Bugün fabrika-
larda 5 işçinin yapacağı iş 1-2 işçi ile
yapılıyor.

Şeker fabrikalarının mevcut
haliyle üretimlerini sürdürmeleri
mümkün görünmüyor. Bunu da sen-
dika çok net görüyor ve fabrikaların
biran önce yeniden yapılandırılma-
sını talep ediyor. Ancak sendika ye-
niden yapılandırmada ’sat-kurtul’
mantığı ile yapılacak özelleştirmeye
kesinlikle karşı çıkıyor. İşte sendi-
kanın bu talebi, nişasta bazlı şeker
lobisinin işine gelmiyor.

SENDİKA ACI TABLOYU ORTAYA
KOYUYOR

Sendika, ’sat-kurtul’ mantığı ile
yapılacak bir özelleştirme uygu-
lamasının şeker pancarı üretimi-
ne büyük darbe vuracağını ve 25
şeker fabrikasının da 18 tanesinin
üretimden çekileceğine dikkat çe-
kiyor. Bunu da verilerle ortaya ko-
yan sendika, fabrikaların tıpkı AB ve
ABD’de olduğu gibi çiftçi ve işçinin
içinde bulunduğu bir modelle ya-
pılandırılmasını talep ediyor. Yani
sendika mevcut özelleştirme politi-
kasına karşı çıkarken, ülke ve millet
adına yapılması gerekenlerle ilgili
olarak çözümünü de ortaya koyu-
yor. Sendikanın, temsil ettiği işçinin
çıkarlarının ötesinde, ülkenin milli
çıkarlarını gözeterek yürüttüğü bu
mücadele dikkat çekiyor.

Sendika bu duruşuyla; Türkiye’nin
pancardan şeker üretimi yapılmadı-
ğında neler kaybedeceğini, bölgeler
arası kalkınmada nasıl zarar görece-
ğini, ülkenin ne kadar katma değer
kaybedeceğini ve hangi alanda itha-
latçı konuma geleceğini rakamları ile
ortaya koyuyor.

İŞİN ASIL SAHİPLERİNİN
POLİTİKASI BİLE BULUNMUYOR!

Ne acıdır ki, şeker piyasası-
nı düzenlemekle görevli olan Şe-
ker Kurumu’nun ve Özelleştirme
İdaresi’nin bile böyle bir bakış açı-
sı bulunmuyor. Şeker Kurumu ve
Özelleştirme İdaresi, ülke gerçekle-
rini ve dünyadaki uygulamaları yok
sayarak fabrikaların ‘sat-kurtul’

mantığı ile özelleştirilmesini sa-
vunurken, sendika ise şeker sek-
töründe dünyadaki uygulamaların
Türkiye’de de hayata geçirilmesini
istiyor.

ŞEKER İŞÇİSİNE KARŞI ÜÇ
MAYMUNU OYNUYORLAR!

Görüleceği üzere sendikanın
doğrudan görevi olmamasına rağ-
men şeker sektörüne yönelik ’milli
duruşunda’ yalnızlaştırılırken bir de
iftira kampanyasına maruz bırakı-
lıyor. Şeker işçisi, şeker fabrikaları
dünyada sanki 365 gün çalışıyormuş
gibi ’kaç gün çalışıyorlar?’ diyerek
yıpratılırken, nedense Özelleştirme
İdaresi’nin ve Şeker Kurumu’nun bu-
rada hiçbir sesi çıkmıyor. Yine aynı
şekilde fabrikalardaki işçinin aldığı
maaşlar ortada iken, ’5 bin lira ile 10
bin lira arasında maaş alıyorlar’ iddi-
asına karşı da bu kurumlar, üç may-
munu oynuyorlar.

İşin en acı tarafı ise siyasi irade-
nin de yanlış bilgilendirilmesine göz
yumuyorlar. Bugün bazı Bakanlar
bile bu yanlış bilgilendirmeden dola-
yı ’Cargill’in ağzı ile sendikanın aley-
hinde bulunabiliyorlar.

Bilindiği üzere eski Ekonomi Ba-
kanı Zafer Çağlayan, ABD’ye yaptığı
bir seyahatte çiftçiye; ’pancar ekmek
kaderiniz değildir’ demişti. Maalesef
bugün de hala aynı düşüncede olan
bürokrat ve Bakanlarımız var! Bu
bürokrat ve Bakanlar, düşüncelerini
açıktan dillendiremiyorlar ama algı
operasyonunu ’sendika’ ve ’şeker iş-
çisi’ üzerinden yapıyorlar.

BEN BİR ŞEKER PANCARIYIM
Bakmayın böyle ufak-tefek göründüğüme…
İçtiğiniz çayın, kurduğunuz sofranın tadında ben varım…
Soluduğunuz havada, kullandığınız ilaçta bile ben varım…
İnanmıyorsanız anlatayım;

Türkiye için her yıl 3 milyar dolar yerli katma değer sağlayan
benim.
10 milyon insana iş ve ekmek kapısı olan benim.
Yem, gübre, maya, ilaç ve kozmetik gibi onlarca sektörün ayakta 	
kalmasını sağlayan benim.
250 bin çiftçiye yerinde üretim imkânı sağlayarak, köyden kente 	
göçü önleyen benim.
Her yıl nakliye sektörüne 25 milyon ton iş hacmi sağlayan benim.
Biyoetanolü biliyor musunuz? Hani şu alternatif enerji 	
arayışında en hızlı artışın yaşandığı kaynak… İşte o 		
Biyoetanol’ün en verimli ve temiz hammaddesi benim.
Dedim ya; soluduğunuz havada bile ben varım. Vallahi yalan değil.
Ekili olduğum bir tarlada, aynı ölçüdeki bir çam ormanına kıyasla 3
kat daha fazla oksijen üreten de benim.

Aslında kendimi övmeyi hiç sevmem. Çünkü boş başak dik durur.
Bilin ki bu anlattıklarım kibrimden değil çaresizliğimdendir.
Bugüne kadar hiç feryad ettiğimi duydunuz mu?
Günlerce toprağın altında kaldım. Dirgenlerle sökülüp, hoyratça
kamyon kasalarına atıldım. Lime lime doğrandım, kaynar kazan-
lara atıldım. Hiç sesim çıktı mı?
Hep sizin için katlandım. Çünkü hayatınıza kattığım tat beni mutlu
etmeye yetti.
Şimdi sıra sizde.. Çünkü beni yok etmeye çalışıyorlar. Önce kota-
kota diyerek, yaşam alanımı daralttılar. Benim yerime şu; NBŞ
dedikleri tatlandırıcıyı getiriyorlar.
Soruyorum size; Hiç gerçeği ile sahtesi aynı olur mu?
Hiç toprakta yetişenle, labarotuvarda üretilen bir olur mu?
Şimdi de işlendiğim Şeker Fabrikalarını satmaya çalışıyorlar. Önce
özelleştirip sonra kapatacaklar. Oysa Fabrika olmazsa üretim
olmaz. Üretim olmazsa istihdam olmaz.
Benim için sorun değil. Ben gider kendime başka topraklar bulu-
rum.
Mesela Amerika’da bana “Stratejik Ürün” diyorlar. El üstünde
tutuyorlar.
Fransa’da öyle… Onlarda önce şeker fabrikalarını satmaya
kalktılar. Çok geçmedi yaptıkları hatayı anladılar. Şimdi kimselere
vermiyorlar.
Ben Anadolu’yu seviyorum. Bu topraklara aidim. Bana sahip çıkın.
Çünkü bana sahip çıkmak Anadolu’ya sahip çıkmaktır.

