

BOYUN EĞME

HAFTALIK SIYASİ GAZETE ■ 19 EYLÜL 2018 ÇARŞAMBA ■ 1 TL

“Memnuniyetinizi AA’ya, şikayetlerinizi Tuğgeneral’e bildirin”

İşçilerin talepleri biliniyor. Taleplere verilen yanıt da. “Bunlar yalan, provokasyon” dediler ve işçilerin taleplerini Jandarma tuğayı ile yanıtladılar. Anadolu Ajansı, makyajlı saha çekimleri ile işçilerin ne kadar memnun olduğunu anlatırken sahaya değil gazeteci ya da sendikacı, milletvekili bile sokulmuyor.

**Komünist
işçiler
anlatıyor
Onlar yalan
söylemez**

PERŞEMBE GÜNÜ SERVİSLER ÇARPIŞTI: 2 ÖLÜ!

Çalışma alanında yaşanan kaos, şirketlerin beceriksizliği ve işçinin canını hiçe sayma pek çok işçinin canına mal olmuştu. 14 Eylül Cuma günü yaşananlardan bir gün önce bu sefer servis kazasında 2 işçi öldü.

ŞUBAT'TA KABUL ETTİKLERİ TALEPLERDİ

Şubat ayında işçiler yaşanan ölümler ve çalışma koşulları nedeniyle yine isyan etmiş, işçilerin talepleri kabul edilerek barış sağlanmıştı. 16 Şubat tarihli Boyun Eğme o günlerde yaşananları ve çalışma koşullarını detaylı bir biçimde ortaya koymuştu: Toplama kampı gibi...

Komple teorileri havada uçururken 3. HAVALİMANI'NDA GERÇEKTE NERİ OLDU?

Zorla mesai: Patron sahayı gezecek!

Perşembe akşamı “patronlar sahayı gezecek” denildi ve tüm işçiler için zorunlu fazla mesai ilan edildi. Bu yetmezmiş gibi, mesaisi bitip de fazla mesaiye kalmayı kabul etmeyen işçilerin servisleri iptal edildi ve sahadan çıkmaları engellendi. İşçiler yağmur altında mahsur kaldı. Bir provokasyon varsa, bu noktada bizzat patronlar tarafından yapıldı.

Rutin servis rezaleti işçiyi isyan ettirdi

Bir gün önce yaşananlardan sonra Cuma sabahı işçiler sıkça yaşadıkları servis rezaletlerinden birini yağmurlu hava altında yine yaşadılar. Bunun üzerine işçiler isyan etti ve servislerin hareket etmesine izin vermediler. 16 bin işçinin yaşadığı Akpınar işçi (toplama) kampından bir kişi bile işe gitmedi. Gün içinde sahadaki çalışan diğer işçilerin de çoğu iş bıraktı.

ŞUBAT'TA DA 27 ÖLÜ DİYORLARDI

Yılın ilk aylarında meclise verilen bir soru önergesi ile şu sorulmuştu: Üçüncü Havalimanı inşaatında 400 işçinin öldüğü doğru mu?

Bakanlık buna “Hayır, sadece 27 işçi öldü” diye yanıt verdi. Sadece!

Aylar sonra tetikçi yandaş basın aynı sayıyı tekrarlardı. “Sadece 27 işçi öldü.”

Daha birkaç gün önce servis kazasında 2 işçinin öldüğü biliniyor. 31 Temmuz günü şantiyede vincin devrilmesi sonucunda 52 yaşındaki vinc operatörü Kadir Kenger’in

yaşamını yitirdiği biliniyor. Hatta bu kazada 2 işçinin daha can verdiği söyleniyor.

Ama sayı değişmiyor. Şubat'ta 27, hâlâ 27! İşçilerse uzun süredir neredeyse her gün en az bir işçinin cansız bedeninin sahadan çıktığını söylüyor.

Sendikalı, sendikasız işçiler haklarını savunuyor

Üçüncü Havalimanı'ndaki işçi direnişinin bir komplotu olduğu hakkında köşe yazılan döşenedursun, ülkenin her tarafından hakkını alamadığı için harekete geçen işçilerin haberleri geliyor. Sendikalaşma oranının çok düşük olduğu, işçilerin hak dediklerinde zorbalıkla karşılaşarak korkutuldukları bir zamanda bile işçiler isyan ediyor. Belediyelerde, tekstilde, gıda sektöründe, kozmetikte... Sendikalı işçiler, sendikayı örgütledikleri için işten atılan işçiler, sendika haklarını kullanmayı aklından bile geçiremeyecek durumdaki işçiler. “Üç aydır maaşımı alamıyorum”, “Zorla fazla mesai yaptırıyor ve üstelik fazla ücreti de vermiyorlar”, “Kadın işçileri yarı maaşla çalıştırıyorlar”, “3 ay çalıştırıp işten atıyorlar. Attıklarına da maaşını eksik veriyorlar”, “Yine iş kazası, yine ölüm. Üstelik hastaneye iş kazası diye de götürmüyorlar. Kan parası ile kapatıyorlar.” Bütün işçiler için çok tanıdık cümleler bunlar. Ve işçiler “kriz var, daha kötüsü olur. Sus da çalış” baskısıyla köleliğe razı ediliyor. Ediliyor mu gerçekten? Pek öyle değil. İşçilerin isyan çıkışları sadece Üçüncü Havalimanı'ndan gelmiyor. •Sf:4

ISSN 2564-7385
9 772564 738002 >

14 EYLÜL GÜNÜ ÜÇÜNCÜ HAVALİMANI'NDA OLANLAR

Havuz medyasını değil
yaşayanları dinleyin

Birileri provokasyon edebiyatı yapadursun, Üçüncü Havalimanı'nda yaşananların çok uzun bir geçmişi var. Son olaylarda işçilerin talepleri olarak duyurulan pek çok şey, Şubat ayında da işçilerin ayaklanmasına neden olmuştu. Patronlar talepleri o zaman kabul etti ama arada geçen zamanda her şey daha kötüye gitti.

14 Eylül Cuma günü Üçüncü Havalimanı inşaat sahasında ve bu inşaatta çalışan 14 bin işçinin yaşadığı Akpınar işçi kampında yaşananlar, ülkemizin nasıl bir emek cehennemine dönüştürüldüğünü ortaya koyuyor.

Şantiyedeki kaynaklarımızdan olanları aktarıyoruz.

13 Eylül Perşembe akşama doğru inşaat alanında yoğun yağmur altında, servisler çarptı. Bu çarpışmada resmi makamlarca bildirilen ölü sayısı 2.

Bu kaza ilk değildi. İnşaat sahasındaki diğer iş kazalarının ve cinayetlerin yanında trafik kazaları da yaşanıyor ve burada da ölümler oluyordu. Sahadaki trafiğin düzenlenmemesi, işçinin canını hiçe sayan ve tek derdi işi daha erken bitirip daha çok para kazanmak olan patronların vurdumduymazlığı can alıyordu.

YAĞMUR ALTINDA BEKLETTİLER

Aynı saatlerde işçilere patronların sahayı gezecekleri duyuruldu. İşçilerden mesaiye kalmaları isteniyordu. Saat 18.00'de mesaisi biten işçilerden mesaiye kalmayanlar olunca, servisler iptal edildi. “Zorunlu fazla mesai” işçilerin yağmur altında mahsur bırakılması ile sağlandı.

Perşembe akşamı olanlar, ertesi gün yaşananların da ateşleyicisi oldu.

Bir provokasyon aramak şartsa, “patron sahayı gezecek” işkencesinde aramak daha doğru olur.

YİNE SERVİS REZALETİ VE İSYAN

14 Eylül Cuma sabahı Akpınar işçi kampında, işçilerin sıklıkla karşılaştıkları servis rezalelerinden birisi yaşandı. Yağmur altında servis beklemeye zorlanan, servisler zamanında gelmediği için türlü eziyete katlanan işçiler bu sefer isyan etti.

Servisler durduruldu, işçiler hareket etmelerine izin vermedi. 16 bin işçinin yaşadığı Akpınar işçi (toplama) kampından bir kişi bile işe gitmedi.

Gün içinde sahada çalışan diğer işçilerin de bir çoğu iş bıraktı.

Bu şekilde başlayan isyan, işçilerin canlarına tak ettiren sorunlar için taleplerini iletmeleriyle sürdü. Daha önce benzer bir eylemde işçilerin talepleri haklı bulunmuş, patronların koşulları iyileştirmeye dönük sözleriyle eylem son bulmuştu.

Bu sefer Jandarma tugayını göreve çağırma tercih ettiler.

İşçiler, Tuğgeneral komutasında jandarma ve polis saldırısına uğradı.

İGA PATRONLARININ JANDARMA SİPARİŞİ

Eylemler sırasında sahada dolaşan İGA patronlarının telefon konuşmalarına bir çok işçi şahit oldu. İşçileri Bakanlık yetkilileri olduğu tahmin edilebilecek kişileri arayıp “Jandarma ne yapıyor? Neden müdahale etmiyor?” diye soruyor, müdahale için sıkıştırıyorlardı. İşçiler, Tuğgeneralin müdahale emrini bu konuşmalardan sonra verdiğini düşünüyor.

Jandarma müdahalesi ile olaylar

daha da büyüdü. Gece yarısından itibaren şantiyeye girişler (çalışanlar için de) yasaklandı. Jandarma komandolar, polis özel hareket ve asayiş ekipleri ile yapılan baskınla 600'ün üzerinde işçi gözaltına alındı. İşçiler gece 02.00'de sahaya gelen İstanbul valisinin operasyonu bizzat yönettiğini söylüyor.

Devlet terörü yükselirken, patron vurdumduymazlığı tam gaz devam ediyordu: işe yeni başlamak üzere memleketlerinden gelmiş, ve kalacak yeri olmayan yüzlerce işçi yağmur altında sokakta kaldı.

KONSOLOSLARIN EYLEM İLGİSİ

Şantiyede çalışan işçilerin, beyaz yakalı ve yöneticilerin konuşmalarından duydukları doğruysa, olaylardan sonra sahaya gelen bazı ülke konsolosları, yetkililerden inşaatçı çalışan yurttaşlarına dair bilgi alıyor.

Koç başları ile oda kapılarının kırıldığı operasyonda yüzlerce işçi gözaltına alındı. Bunların bir kısmı serbest bırakıldı ama gözaltılar ihbar listeleri ile sürdürülüyor. Ağır silahlarla teçhiz edilmiş askerler kamp bölgesinde dolaşiyor. Çok sayıda işçi “bu koşullarda çalışılmaz” diyerek işi bırakmaya başlamış durumda.

Yemek saati geldiğinde binlerce işçinin sokaklarında dolaştığı Akpınar kampında sokaklar boş, işçiler odalarına kapanmış durumda.

İŞ KAYBI!

Alınan önlemler sonucunda şantiye girişlerinin 45 dakika daha uzun sürdüğü söyleniyor. Gecikmenin sorumlusu işçiler değil!

KOMÜNİST İŞÇİLER
ANLATIYOR

MUSTAFA: UMURUMDA DEĞİLSİNİZ DİYORLAR

Çalıştığımız şantiye bölgesinde ve barınma alanlarımızda sorunlarımız yeni başlamadı. Uzun bir zamandır var. Giderek artıyor. Benim buradaki çalışma sürem bir yılı geçti; bu süre içerisinde çok büyük rezilliklerle karşılaştım. İGA yöneticileri, kamp amirleri, taşeron şirketler sorunlarımızın çözümüne dair bir adım bile atmadılar. Şöyle bir örnek ile açıklayayım. Ben Akpınar işçi kampında kalıyorum. İnşaat sahası ile kaldığımız kamp bölgesi arasında 3 bilemediniz 5 km var. İnşaat sahasına gidiş yolu ise köstebek çukurları ile dolu. Köyümüzdeki patates tarlasından farksız. Koskoca havalimanını yapanlar günde 20.000'i aşkın işçinin kullandığı yolu yapmıyorlar. Bu ne demek biliyor musunuz? Sizin canınız benim umurumda değil demek!

ALPEREN: DİRENMEYELİM DE NE YAPALIM?

İki yıldır havalimanında çalışıyorum. İşe ilk başladığım zamanlarda diğer işçi arkadaşlarımız ile buraya yakın bir yerde ev tutmuştuk. Orada kalıyorduk. Kamplarda kalan işçi arkadaşlarımız anlatıyordu, inanmıyorduk. “Dalga geçiyorsunuz” diyorduk. Üç ay maaş alamayınca biz de kampa taşınmak zorunda kaldık. Gördük ki anlatılanlar doğru. İşten zar zor tikiş tikiş, neredeyse nefes almanız imkansız olan servislerle kampa gelirsiniz, 45 dakikadan fazla yemek kuyruğunda beklersiniz, sonrasında “bu yemekhanede yemek kalmadı başka yemekhaneye gidin” derler gidip orada da sıra beklersiniz. Yerlerden yemek döküntüleri, masalardan kirliliği peçeteler eksik olmaz. Barınma alanlarımız da farklı değil; tahtakurusu, haşereler, bazı arkadaşlarımızın odalarında eşyalarında bitlenmeler. Siz bana sordunuz şimdi ben size sorayım. Biz direnmeylem de ne yapalım?

HAKKI: KİMİN GÜÇLÜ OLDUĞUNU GÖSTERECEĞİZ

Memleketin dört bir yanında şantiyelerde kaldım ömrüm inşaat işlerinde geçti. Dokuz aydır İGA'da Formen olarak çalışıyorum. Formen koşullarında kalıyorum. Odalarımız ilk geldiğimde iki kişilikti, sonrasında Formen koşullarının 4, işçi koşullarının 6, mühendis koşullarının ise 2 kişiye çıkacağını öğrendik. Kaldığımız odalara yatakları koymaya başladılar ilk yataklar yerleştirildiğinde oda adım atılmaz bir hale geldi. Giderlerden gelen kanalizasyon kokusuna suları sürekli açık bırakarak çözüm bulmuştuk. Onlar dünyanın en büyük havalimanını yapıyoruz diye övünüyorlar, o havalimanını yapan bizler hakkımızı aradığımız zaman ise tehditler savuruyorlar. Kimin güçlü olduğunu göstereceğiz.

KAZIM: BİZ DE İNSANIZ DEDİĞİMİZDE GÜLÜYORLARDI

Üç aydır 3. Havalimanında çalışıyorum. Son günlerde üzerimizdeki baskı, barınma alanlarımızın çok kötü hale gelmesi, temel ihtiyaçlarımızın karşılanmaması, arkadaşlarımızı göz göre göre ölüme yollamaları, İGA yetkililerine “biz de insanız” deyince gülmeleri ve saymadığımız birçok insanlık dışı çalışma koşullarının yoğun bir şekilde artması bizim için bardağı taşıran son damla oldu. İş durdurduk, iş yavaşlattık, eylem yaptık, hakkımızı aradık. Tek istediğimiz insani yaşam ve çalışma koşullarında ekmeğimizi kazanmaktı. Başka bir isteğimiz yoktu. Onlar ise bizlere plastik mermilerle, gaz bombalarıyla karşılık verdiler. Odamızın kapısı açık olmasına rağmen kıldılar. Göz korkutmaya çalıştılar. Korkmuyoruz.

SAMANALTI / Sait Munzur

İLK KEZ OLMUYOR

Geçtiğimiz hafta birkaç güne yayılan eylem, havalimanı işçilerinin yaptığı ilk eylem değildi.

31 Ocak'ta işçiler şantiyede keyfi uygulamalar, kötü çalışma koşulları ve yapılmayan ödemelere tepki göstererek eylem yapmıştı. 1.500 kadar işçinin servislere binmeyerek yol kapattığı eylemde, servislerin yetersiz olması, işçilerin servislere yetişememesi ve servis saatlerinde yapılan keyfi değişiklikler protesto edilmişti.

13 Şubat'ta Akpınar işçi kampında işçiler akşam saatlerinde ayaklandı ve kamp amirliğine doğru yürüyüşe geçti. Kamp amirliğinin işçilerin taleplerini kabul etmesiyle sonuçlanan eylemde işçilerin talepleri, yemek sorunu, odalardaki tahta korusu sorunu ve tuvaletlerdeki kirlilik sorunu çözülmesi ile 6 kişi kalan işçilerin daha az kişilik boş odalara sevk edilmesi idi.

5 Haziran'da İGA'nın beş ortağın biri olan Kalyon şirketi taşeronlarından CAI Grup bünyesindeki işçiler, iki aydır maaşlarını alamadıkları için iş bıraktılar. Şirket yetkililerinin 2 gün sonra ödeme yapılacağını duyurmasından sonra eylem sonlandırıldı.

12 Haziran'da ücretleri ödenmediği için kule vincine çıkan işçiler, ertesi gün iş bıraktı. Taşeron firma yetkililerinin 5 gün sonra ücretlerin ödeneceği sözünü vermesinin ardından eylem bitirildi.

22 Haziran'da Cumhurbaşkanı Erdoğan, seçim şovunun bir parçası olarak havalimanına uçağıyla bir iniş gerçekleştirdi. Bu iniş öncesi, şantiye alanındaki sıkıyönetim ilan edildi. İniş öncesindeki günlerde bayram da dahil olmak üzere izinler iptal edildi, işçiler gece yarısına kadar çalıştırıldı. İniş günü ise işçilerin tamamı şantiye sahasından çıkarıldı. Bu uygulamalar işçilerin büyük tepkisini çekti.

GÜVENLİK BİR YANA BIRAKILDI, İŞÇİ ÖLÜMLERİ GİZLENDİ

Havalimanı projesinde zaman baskısı ve taşeron şirketlerin maliyet hesapları yüzünden çok yoğun bir çalışma, tüm güvenlik önlemleri ihmal edilerek sürdürülüyor. Dev şantiye sahasında 30 binin üzerinde işçi çalışıyor. Projenin başından bu yana yaşamını yitiren işçilerin sayısı resmi rakamlara göre 30 civarında ancak işçiler, gerçek rakamın bu sayının çok çok üzerinde olduğunu belirtiyor. Şantiyede iş cinayetleri, gizlenmeye çalışılıyor, hemen her gün birden çok iş kazası yaşanıyor. Bu durum işçilerin öfkesini ve tepkilerini katlıyor.

Mart ayında bir işçi moloz altında kaldı. İşçinin ölümü üç gün sonra fark edildi. Bu şantiye koşulları hakkında, işçilerin sağlık ve güvenliğinin hiçe sayıldığı hakkında yeterince fikir veriyor.

Ağustos ayının başında havalimanı apronunda yaşanan büyük göçük ise sadece çalışan işçiler için değil havalimanını kullanacaklar açısından da büyük risklerin olduğunu gösteriyor.

Benzer şekilde, yine Ağustos'ta havalimanı inşaatının yer altı tüneline kimyasal kablo çekilmesi sırasında 10 ila 15 işçi zehirlenme şikayetiyle hastaneye kaldırıldı. Ardından kablo çekilen tüneller kapatıldı ve tünel girişlerine "Ölüm Tehlikesi" yazılı tabelalar asıldı. Bölgedeki kimyasal kablolar da AFAD ekiplerince toplandı.

Havalimanı işçilerinin bu koşullara tepki olarak ayağa kalktığı günlerde, 15 Eylül'de bir iş kazası daha yaşandı. Sepet vincin devrilmesi sonucu iki işçi yaralandı. Öte yandan, bu kötü koşulları ve iş cinayetlerini medya kuruluşlarına anlatan işçiler, kimlik tespiti yapılabildiği takdirde derhal işten çıkarılıyor.

İşçiler ölüyor, patronlar kazanıyor

Üçüncü Havalimanı'nın 10 milyar avroluk bir inşaat maliyetinin var. Burada kaymağı İstanbul Grandport Airport (İGA) konsorsiyumunu oluşturan beş inşaat şirketi yapıyor. Beşi de başarı hikayelerini AKP iktidarı döneminde yazmış firmalar.

İGA A.Ş.'den inşaat işlerini alan isimli İGA Havalimanları İnşaatı Adi Ortaklığı'nın da ortakları bu beşli.

İGA A.Ş. 10 milyar avroluk yatırımı, İGA Havalimanları İnşaatı Adi Ortaklığı'na verdi.

Adi Ortaklık da hafriyattan elektrik işlerine sayısı yüzleri aşan alt yüklenici ya da taşeronla işleri dağıttı. Bir rapora göre, 3 bini aşkın tedarikçiyle çalışıyorlar. 2016 yılı sonunda 21 bin 498 işçinin 15 bin 279'u taşeronda çalışıyordu.

İlginç nokta şu; İGA AŞ'nin kendisi ihaleyi almışken aynı ortakların sahip olduğu bir alt yükleniciyle çalışıyor.

Bu sayede, öngörülen yatırımdan tasarruf sağlanacak olursa bunlar da alt yüklenici de kalıyor.

Böylece makul görülebilecek marjları çok aşan miktarda fazla kâr alt yüklenicinin yaptığı işleri daha ucuza mal etmesiyle oluşuyor ve kimsenin gözüne batmıyor. İGA A.Ş. ile elde etseler bu kadar kolay sahiplenemeyecekleri aynı kârı 5 firma böylece cebe atıyor.

Ayrıca pek çok mal ve hizmet de bu şekilde ortaklardan alınıyor.

Örneğin Üçüncü Havalimanı inşaatı için bir hazır beton firmasıyla anlaşmak yerine özel bir hazır beton tesisi kuruldu. Söz konusu hazır betonun üretimi için kullanılan çimento aynı zamanda çimento üreticisi olan Limak'a ait Trakya Çimento'dan alındı. İnşaat sırasında 10 milyon m³'ün üzerinde hazır beton, 4 milyon ton civarında da çimento kullanıldığı hesaplanıyor. Çimento tedarikçisi açısından 120 milyon avro gelir anlamına gelen tutar doğrudan Limak'ın kasasına girdi. İrili ufaklı işlerde AKP'ye yakın küçük ve orta ölçekli inşaat şirketleri, malzeme üreticisi ve tedarikçiler de "görüldü". Milyarlarca avroluk, yüzlerce şirketin, 8-10'lu taşeron zinciri içinde çalıştığı yapı, finansman boyutu da dahil edildiğinde sermayenin değişik kesimlerine rant sağladı.

Özetle 10 milyar avroyu aşan inşaat yatırımdan proje fizibilitesi kapsamında konsorsiyumun "makul" görünecek yüzde 10'luk kâr marjını çok aşan şekilde kâr edeceği söylenebilir. Şimdilik "cepten" harcıyor görünseler de.

Beşli konsorsiyumun, dört üyesinin 1990-2017 yılları arasında, büyük bölümü AKP döneminde olmak üzere devletten aldığı ihalelerin tutarı 130 milyar doları aştı. Limak, Cengiz, Kolin, Kalyon ve Mapa AKP döneminde yapılan ulaştırma ihalelerinden en çok yararlanan firmalar. Ama hikaye ulaştırma projeleri ya da "mega" projelerden ibaret değil. Aynı zamanda özelleştirmelerden, özel olarak da enerji üretim ve dağıtımının özelleştirilmesi ve aynı zamanda piyasaya açılmasından en çok yararlananlar onlar. Özelleştirilen elektrik üretim santrallerini almanın yanı sıra devletin alım garantisizliği yeni elektrik santrali inşası, elektrik dağıtım bölgele-

CENGİZ HOLDİNG: KÜFÜRBAZ MİLYARDER

80 milyona aleni küfretmesiyle tanınan Mehmet Cengiz'in Cengiz Holdingi, ulaştırma ve enerji projelerinde yıldızını parlatırken en büyük piyangoyu Seydişehir Alüminyum özelleştirmesiyle kazandı. Türkiye'nin tek entegre alüminyum tesisini stokların bedelinin altına alan Cengiz'e fabrika bünyesindeki Oymapınar hidroelektrik santrali hediye edildi. Vurgun Eti Alüminyum yani Seydişehir'den ibaret kalmadı. Artvin'deki Eti Bakır tesisleri de tüm maden haklarıyla birlikte Cengiz'e verildi. Holdingin, turizm, liman işletmeciliği gibi "ek" faaliyet alanları da bulunuyor. 2017 cirosunu 1 milyar dolar olarak açıklayan Cengiz'in aynı yıl için devam eden proje tutarı 15 milyar doların üzerinde. Bu tutarın çok büyük bölümü AKP iktidarının "yürü ya kulum" demesiyle oluştu.

LİMAK: TEKEL SOYGUNCUSU

Nihat Özdemir ve Sezai Bacaksız'ın ortak olduğu Limak da AKP iktidarı döneminin özelleştirme vurguncularından. Daha önce ağırlıklı altyapı inşaatı yapan, tipik bir mühendis inşaat şirketi görünümündeki grup AKP iktidara geldikten sonra iki kritik özelleştirmeden büyük vurgun yaptı. Tekel alkollü içkiler bölümünü 292 milyon dolara alan Mey İçki'nin ortakları arasında Limak da vardı. Mey İçki 2006 yılında 810 milyon dolara ABD'li TPG'ye satıldı. Tekel'in fabrikaları devredildiğinde stoklarda bulunan içkilerin özelleştirme bedeline yakın olduğu söyleniyordu. Limak'ın özelleştirme vurgunu Tekel'den ibaret değil. TMSF bünyesindeki çimento fabrikalarının alınması, elektrik üretim santralleri, elektrik dağıtım bölgelerine ek olarak Sabiha Gökçen Havalimanı'nın işletme hakkı da AKP dönemi kıyakları arasında yer aldı. 4 milyar doların üzerinde cirosu olan grup, söz konusu büyüklüğü çok büyük oranda AKP iktidarına borçlu.

KOLİN: ZEYTİNE DE MEMLEKETE DE DÜŞMAN

Koğullu kardeşlerin şirketi Kolin'in hikayesi, pek çok altyapı ihalesinde, elektrik dağıtım bölgelerinde ortaklık yaptığı Limak ve Cengiz ile benziyor. Elektrik santralleri, elektrik dağıtım, oteller... 2017 cirosu 2 milyar doları geçen Kolin, Soma Termik Santrali'ni özelleştirmeden almıştı.

KALYON İHALE KALDIRIYOR

Altyapı işlerine yine beş biraderleriyle enerji işlerini ekleyen Kalyon'un elektrik üretiminin yanı sıra elektrik ve doğalgaz dağıtım şirketlerinde ortaklığı bulunuyor. DSİ, İSKİ ve belediyelerden de yüksek tutarlarda altyapı projesi alan Kalyon'un 2017 cirosu 1 milyar doların üzerinde.

MAPA: MNG'SİZ OLUR MU!

MNG Holding'in inşaat şirketi Mapa da AKP iktidarı döneminde altyapı işleriyle ihya olanlardan. Aynı zamanda havayolu kargo işi yapan MNG'nin Üçüncü Havalimanı ihalesinde "havayolu" tecrübesini temsil ettiği ve operasyon sırasında ek fayda sağlayacağı iddia edilmişti.

İşçiler en temel hakları için direniyor

Patronlar krizi fırsata çevirmek ilkesiyle hareket etmeye devam ediyor. İşçilerinse ne sabrı ne de daha fazla sömürüyü taşıyabilecek halleri var. Sendikali ve sendikasız işçilerin en başta örgütlenme hakları için mücadele ettikleri görülüyor.

Tekgıda-İş'e üye olan 14 Cargill işçisinin Nisan ayında kapı önüne konmalarının ardından başlattıkları direniş beş aydan fazla bir süredir devam ediyor. Amerikan tekeli Cargill'de örgütlenen işçiler, kararlı mücadelelerini "yerli ve milli" siyaset yaptığı iddia eden iktidara karşı da veriyor. Bu direniş, AKP iktidarının ABD ile yaptığı kayıkcı dövüşünün perde gerisinde iki ülke sermayesinin stratejik ortaklığının sürdüğünü gösteriyor.

Avusturya sermayeli MM Süperpak'ın İzmir, Karaman ve Gaziantep'teki fabrikalarında Seluloz-İş üyesi 240 işçinin Haziran ayında başlattığı grev halen devam ediyor. Diğer direnişlerde olduğu gibi bu grevin asıl nedeni, patronun fabrikada sendikayı istememesi ve işçilerin örgütlülüğünü kırmayı amaçlaması.

İşçi çıkarmanın yollarından birisi de hileli iflas. Real de işçilerinin alın terini gasp etmek için bu yola başvurmuştu. Real işçileri uzun süredir hakları için mücadele ediyor. Migros'un Koç tarafından satılmasının hemen ardından işlerine son verilen Uyum/Makro market işçilerinin de dahilyle market işçileri Nakliyat-İş öncülüğünde mücadelelerini sürdürüyor. Grubun bağlantılı marketlerinde kasa kilitleme eylemleri yapıyor.

Petrol-İş'e üye olan Flormar işçileri, sendikal haklarını istedikleri için işten çıkarılmaları üzerine dört ayı aşkın bir süredir Gebze'de fabrika

FLORMAR: DİRENMEKLE ÇOK ŞEY KAZANDILAR

Gebze OSB'de Flormar fabrikasında 130 gün önce patlak veren olayları artık herkes biliyor. İşçiler, Petrol-İş sendikasına üye olmaya başlamıştı ve sendika fabrikada toplu sözleşme yapma yetkisi alma hazırlığındaydı.

Fabrika patronu, örgütlenmede faal olanları işten atarak sendikayı durdurmak ve işçilere gözdağı vermek istedi ve işçilerin fabrika önündeki direnişini başlattı.

Patron, fabrika çevresine duvar örecek, demir çubuklu kapıyı siyah saçla kaplayarak, içerden el sallayanları da işten atarak "içeriyi" elinde tutmak istedi.

İşten atılan işçilerin sayısı çok artınca, taşeron işçileri aldılar. Bu şekilde yeni girenler, yapılan işe yabancıydı. Üretim ciddi biçimde aksadı. Hatalı mal çıkışı arttı.

Zaman işten atılan işçinin aleyhine işler. Günler geçtikçe direnç kırılır, umut azalır, direnen işçi unutulur. Sendika da sıkılıp, yenilgiyi kabul etmeye hazır hale gelince teslim bayrağı çekilir. Direniş son bulur.

Flormar'da bu gerçekleşmedi. Tersine, sabrı taşan, zamanla soğukkanlılığını yitiren patron tarafı oldu. Polis ve jandarmayla direnişçileri terörize etmeye yeltendiler. Kamuoyunda kendini iyi duyurmuş ve önemli bir destek sağlamış olan direnişçiler bundan da çok etkilendi. Valinin, Kaymakamın doğrudan devreye girdiği müdahalede sermayenin yardımı çağırıldığı polis saldırganlaşıp, işi vahşiliğe dökmekten çekindi.

Seçimlerden hemen önce, Flormar siyasi partilerin ziyaretçi akınına uğramıştı. Milletvekili adayları, il başkanları... Meclis kapısında yarışan düzen partilerinin temsilcilerinin hepsi de Flormar'ı kurtarmaya hazır! Hatta bunlardan birisi işçilere "bu işi böyle büyütmeden bize gelseydiniz, arayı bulur, işinizi halledersiniz" bile demişti.

İşçiler, bu ilgiyi biraz da direnişle kendilerinin yarattığını bildikleri için kapılarını hep açık tuttular. Siyasette ikbal arayanların bunu direnişin kapısında bulmaya çalışması da sonuçta direnişin için bir güç göstergesiydi.

Pek ünlü Fransız kozmetik firması Yves Rocher, Flormar'ın büyük ortağıydı. Bu markanın mağazalarının önlendire bildiri dağıtımını yaptı. Firma, sadık müşterilerinin de katıldığı bir boykotla korkutuldu.

Flormar'da fabrikada olduğu gibi direnişte de kadın işçiler ağırlıktaydı. Kozmetik firmasına bir darbe de bununla

bağlantılı bir sloganla geldi: Flormar değil direniş güzelleştirir!

İşçilerin arasındaki dayanışma desteğe gelen herkese yansıyor.

Direnişin kapısı herkese açık. "Kimsin, neden geldin" diye sorulmadan gelenler kendisini yağmur altında işçilerin ortasında çay içerken buluveriyor, kol kola, diz dize..

Flormar işçileri için pek çok dayanışma eylemi yapıldı, direnişin duyurulması, tanıtılması için haberler, tanıtıcı videolar, belgeseller hazırlandı. Bunlardan birisi soL HD'nin "Güzellik Direnişte" başlıklı haber filmiydi. Film, uluslararası düzeyde ilgi gördü. İngilizce, Fransızca ve Almanca altyazılarla başka ülkelerin işçilerine ulaştı.

Bu sene 1,1 milyar liralık satış hedefi koyan Flormar'ın giriş kapısını yükseltip siyaha boyaması, işçiler tutunmasını diye gres ile yağlaması var bir de. Bunlar hep "okumuş, yüksek maaş alan, pahalı arabalara binen" sermaye memurlarının kafasından çıkıyor. Sadece işçilerdeki sermaye düşmanlığını perçinliyor.

Yapılan boykot çağrıları ile mağazalardaki satışlarda önemli düşüşler oldu. Her yerde indirim etiketlerinin asıldığı görülürken, ürün kalitesine dönük şikayetler de arttı.

Patron ise hala işçilerle görüşmeye yanaşmıyor. Oysa, atılan işçilerin iki katı sayıda taşeron işçi, içeride yapılan baskılar, fazla mesailere rağmen durumu hiç iyi değil.

Burada fabrikanın, küçük patronun dar görüşünün ötesinde sınıf mücadelesinin kuralları işliyor.

Flormar işçileri sadece Flormar patronuna karşı değil, kriz arifesinde işçilerin örgütlü mücadelesini bastırarak isteyen Gebze OSB'nin tüm patronlarına karşı da mücadele veriyor. Kaymakamı, valisi, çalışma bakanlığı da benzer tarafta yerini almış durumda..

Flormar emekçilerinin direnişini bugün kendilerini de aştı.

Kurban bayramından sonra "acaba biter mi?" diye ümitlenen patronlara Flormar işçileri hâlâ aynı yanıtı veriyor: "Flormar'a sendika girecek başka yolu yok!"

Flormar'da işçilerin en ufak kazanımını bile kendisi için kabus olarak gören patronlara verilecek asıl kötü haber ise şu: Flormar'da işçi olmanın asıl anlamını öğrenen, patronları iyi bir tanıyan direnişçiler, çoktan kazanmış durumda. Çok şey öğrendiler, çok beceri kazandılar.

KADINLAR MÜCADELEDE ÖNE ÇIKIYOR

Son dönemde daha direngen ve canlı olduğu gözlenen işçi mücadelelerinde, kadınların giderek daha fazla yer almaya başladıkları ve bir bölümünde öncülük ettikleri görülüyor. Flormar'da direnişin çoğunluğunu kadınlar oluşturuyor. Kriz bahane edilerek baskıların ve işten

çıkarmaların arttığı tekstil sektöründe, istihdamın çoğunluğunu kadınlar oluşturuyor.

Trakya, Gaziantep ve İstanbul başta olmak üzere ülkenin dört bir yanında tekstil fabrikalarında kriz fırsatçılığına karşı kadın işçiler mücadele ediyor.

Kadın emekçilerin işçi mücadelesinde öne çıkmaya başlaması, patron düzeninde işyeri dışında da türlü baskılara maruz kalan kadınların ancak örgütlenerek ve mücadele ederek bu baskılara karşı durabileceklerini ortaya koyuyor.

BELEDİYE VE SAĞLIK HİZMETLERİNDE RANT VE KÂR TEZGAHI BOZULACAK

Bakmayın janjanlı şehir hastaneleri reklamlarına, belediyelerde proje lansmanlarının çoğalmasına... En temel haklarımızdan birisi olan sağlık hizmetlerinde, yıllardır süren yıkım politikalarında yeni bir evreye girildi.

Şehir hastaneleri gibi projelerle sağlık alanında, sermayeye artık doğrudan kaynak aktarıyor. AKP iktidarı döneminde palazlanan ve adlarını köprü, otoyol ve havaalanı projelerinden bildiğimiz şirketlerin yanı sıra yabancı tekelere de şehir hastaneleri yatırımlarında büyük kıyak geçildi.

Bir tarafta beş yıldızlı otel konforunda olacağı belirtilen hastane konsepti, diğer yanda hekimlerin giderek artan iş yükü, sağlıkta ur gibi yayılan taşeronlaşma ve sağlık hizmetine erişimin kamu hastaneleri dahil adım adım paralı hale gelmesi... Madalyonun bir yüzünde sermaye diğer yüzünde

sağlık emekçileri ile kaderleri bir olan ve sağlık hizmetine erişimi güçleşen geniş emekçi kesimler... Sağlık sistemine dönük artan tepkilerin eklenmesi düzen karşıtlığı mayasının çalınması, sağlık sisteminde kurulan kirli tezgahı bozmaya yetecek.

AKP'sinden CHP'sine birçok belediyede rant hesapları ve kurulan taşeron zinciri nedeniyle işten çıkarılan işçiler uzun süredir mücadele veriyor. AKP'nin son seçim öncesinde salladığı taşeron kadro yalın mağdurları olan İstanbul'da Ataşehir ve Beşiktaş belediyelerinde işten çıkarılan taşeron işçilerinin, Avcılar'da maaşlarını alamayan temizlik işçilerinin, Aydın'da atılan otobüs şoförlerinin verdiği mücadelelerinin yerel seçimlerde yeni rant kapılarının açılmasına karşı verilecek mücadeleyle birleştirilmesi gerekiyor.