
Hakan Türk _ Mafya İnparatorluğu

Kitaplar, uygarlığa yol gösteren ışıklardır.

UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar... Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer olarak gördüğümüz

Sitemizin amacı asla eser sahiplerine zarar vermek değildir.

www.kitapsevenler.com web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü yüceltmek ve kitap okuma alışkanlığını pekiştirmektir

Ben de bir görme engelli olarak kitap okumayı seviyorum. Sevginin olduğu gibi, bilginin de paylaşıldıkça pekişeceğine inanıyorum. Tüm kitap dostlar

Bilgi paylaşmakla çoğalır.

Yaşar Mutlu

İLGİLİ KANUN:

5846 sayılı kanun'un "Altıncı Bölüm-Çeşitli Hükümler" bölümünde yeralan "EK M A D D E 1 1 " : "ders kitapları dahil, alenileşmiş veya yayımlanmış ya

Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

http://www.kitapsevenler.com
http://www.kitapsevenler.com

Bu e-kitap görme engelliler için düzenlenmiştir.
Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne mutlu ki, bir görme engellinin, düzgün taranmış ve hazırla
Bu kitaplar, size gelene kadar verilen emeğe ve kanunlara saygı göstererek, lütfen bu açıklamaları silmeyiniz.
Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan ediniz...
Teşekkürler.
Ne Mutlu Bilgi için, Bilgece yaşayanlara.
www.kitapsevenler.com
Tarayan: Uğur Karaca
Hakan Türk _ Mafya İnparatorluğu

http://www.kitapsevenler.com

MAFYA
İMPARATORLUĞU

HAKANTURK

Akademi TV Programcılık
Reklam, Film Yapım ve Yayın Pazarlama A.Ş.

(0212)519 62 34
(0535)600 11 91

www.hakanturk.com

http://www.hakanturk.com

Araştırma Yazı Dizisi

Yayın N o : 50

MAFYA İMPARATORLUĞU
Yazan

HAKANTÜRK

Dünya Yayın Hakları©Akademi TV. AŞ.'ye aittir.
Tanıtım için yapılacak alıntılar dışında, tüm alıntılar T.C.

Kültür Bakanlığı Telif Hakları Sözleşmesi hükümleri gereği,
yazarın noterden yazılı iznini gerektirir. Yazılı izin

olmadan radyo ve televizyona uyarlanamaz; oyun, film, CD
ya da manyetik b a n t haline getirilemez. Fotokopi veya herhangi

bir yöntemle çoğaltılamaz

2. Baskı Mayıs 2005

1.000.000 Adet

ISBN: 975-8208-29-2

Dizgi:

Akademi TV. A.Ş.

Baskı-Cilt

Kahraman Ofset

0212-629-00-01

Kapak Tasarım

Ramazan Erkut

Akademi TV. A.Ş.

Dağıtım:

Akademi TV. A.Ş.

(0212) 519 62 34

(0535) 600 11 91

www. hakanturk.com

http://hakanturk.com

Bu 50. kitabım 1.000.000 adet basılacak olduğundan
maliyeti diğer kitaplarımdan düşük olması nedeniyle 3
YTL'ye satılacaktır. Eğer Türkiye'de yeterince kitap oku­
yan oluşursa, kitaplar birkaç yüz bin adet basılır ve ma­
liyeti düşer. Böylece okuyucu 12 YTL'lik bir kitabı 3-4
YTL'ye alabilir.

Siyasetçilerin bizden tek farkı, bizlerin onlara ver­
diğimiz yetkidir. Eğer bir ülkede vatandaş haklı olduğun­
da devletten değil de, mafyadan yardım istiyorsa, bir
şeyler yanlış gidiyor demektir. Bu kitabımı Türkiye Cum­
huriyeti çıkarları doğrultusunda savaş veren isimsiz
kahramanlara, eşim ve çocuklarıma ithaf ediyorum.

HAKANTÜRK

HAKANTÜJIK'ÜN DİĞER KİTAPLARI

Yazarın 1970 yılından beri yazdığı 63 kitabının bir çoğu

tükenmiş olup, bir yıl içerisinde hepsinin

genişletilmiş baskıları yapılacaktır. Satışta olanlar:

BABALARIN DÜNYASI
SUSURLUK LABİRENTİ
R.TAYYİP ERDOĞAN KİMDİR?
AMERİKAN İMPARATORLUĞU
ANKARA &WASHINGTON HATTI

AMERİKA'NIN HEDEFİNDEKİ ÜLKELER
BÜYÜK KOMPLO
KABADAYILARIN DÜNYASI
KORKUT EKEN KİMDİR?

HEDEF ÜLKE TÜRKİYE
KARANLIKLAR PRENSİ (I)

BÜYÜK OYUN
KİM BU YEŞİL?

R U M U Z AMERİKA
MİLLİ İSTİHBARAT TEŞKİLATI

TÜRKİYE'DE KİM MAFYA?
ASRIN OPERASYONU
ABDULLAH ÇATLI KİMDİR?
TÜRKİYE ATEŞ ÇEMBERİNDE

ALAATTİN ÇAKICI KİMDİR?
AKREP İLE YILAN
MAFYA İMPARATORLUĞU
SEDAT PEKER KİMDİR
KURTLAR KONSEYİ
VURGUNCULAR

R.TAYYİP ERDOĞAN&BUSH
FUAT AYDIN KİMDİR?
BABALARIN ÖLÜMÜ

GÜÇLER SAVAŞI(Karanhklar

Prensi II)
RUHSAR (Bir İst. Masalı)
KURTLARIN D Ö N Ü Ş Ü
Ö L Ü M S Ü Z KURTLAR
YANKİ'NİN ÇOCUKLARI
GIYBET (Selahat t in Soylu

Kasım 2004
Aralık 2004
Aralık 2004
Ocak 2005

Ocak 2005
Şubat 2005
Şubat 2005

Mayıs2005
Mayıs 2005

M a r t 2005
Nisan 2205
Nisan 2005

Mayıs 2005

8 .Baskı
5. Baskı
2.Baskı
2.Baskı
2.Baskı
2.Baskı
2.Baskı
8.Baskı

.' 5.Baskı

4.Baskı
2.Baskı

2. Baskı
23.Baskı

12.Baskı
4.Baskı

2.Baskı
13. Baskı
19.Baskı

2.Baskı
2.Baskı'
1. Baskı

1.Baskı
2.Baskı
1 .Baskı
1 Baskı
1. Baskı
1 .Baskı
1.Baskı

1.Baskı
1.Baskı
ı.Baskı
ı.Baskı
ı.Baskı
ı.Baskı

4

ÖNSÖZ
"Ölümden korkacak ne var?

Azrail de olsa, gelen Melek değil mi?..."

HAKANTÜRK

Gayri meşru işler dünyanın her tarafında olduğu gibi
ülkemizde de vardı. Fakat şu son otuz yılda organize edil­
dikleri gibi değil, üç-beş kişinin biraraya gelerek çevirdik­
leri dalavereler veya küçük kaçakçılıklar yapılırdı. Ve bu
tür işleri gerçekleştirenler o zaman kendilerine "Gangs­
ter" derlerdi... Halbuki onlar Amerika ve Avrupa gangs­
terleri yanında sütten çıkmış kaşık kadar saf ve temizdiler.
Bir de semt kabadayıları vardı. Mahallelerinde yapılan
yanlışlara ve ahlaksızlıklara karşı çıkarlardı. Yıllar bir­
birini kovalarken Türkiye'de birçok şey gibi, kanunsuz işler
yapanlar da değişmeye başladı ve belli isimler almışlardı
artık. Külhanbeyi, Kabadayı derken, Marlon Brando 'nun
Al Pacino ile çevirdiği ilk "BABA" filmi Türkiye'ye gelince
Babalar türemeye başladı. Neredeyse İstanbul'un her
semtinde bir Baba vardı. İçlerinde babalığın hakkını ve­
renler olduğu gibi duba diyebileceklerimiz çoğunluktaydı.

Mafya kelimesi 1970'li yıllarda teröre silah sağlayan ve
silahı uyuşturucu ile finanse edenlere söylenirdi. 1980'li
yıllara geldiğimizde 12 Eylül askeri müdahale ve arkasın­
dan demokrasiye geçiş diyebileceğimiz 1983 yılında yapı­
lan seçimlerle iktidara gelen ANAP dönemi ülkemize A­
merika'dan o kadar çok ve yeni üçkağıtçılık getirdi ki,
Türk insanı neyin ne olduğunu ve hangi konuda ne kadar
kazıklar yemiş olduğunu yıllar sonra öğrendi.

Bugün halen ANAP Genel Başkanlığı ve Başbakanlık
yapmış Mesut Yılmaz ile bakanların bir çoğu Yüce Divan­
da yargılanmaktadır.

Türkiye'mizin hiçbir ülkeye benzemediğini bu kitapta
bir daha görecek ve "bu kadar da olur mu" diyeceksiniz.
Dünyanın hangi ülkesinde para basar gibi para getiren ve
yılda trilyonlarca vergi ödeyen TÜPRAŞ, POAŞ, Petrol
Ofisi, Gübre Sanayii ve TÜGSAŞ, PETKİM, Et Balık Kuru­
mu, Sümerbank ve daha birçok kuruluş yok pahasına sa­
tıldı veya satılmaya çalışılmaktadır. Bu 50. kitabım olması
nedeniyle gönlüm isterdi ki çok daha iç açıcı şeyler yazıp
sizleri karamsarlığa itmeyeyim. Fakat unutmamamız gere­
kir ki, Atalarımız üç kıtaya hükmederken bizlerin bulun­
duğu bir avuç toprak dahi elimizden alınmak istenmek­
tedir. Zaman zaman yapılan belli operasyonlar öylesine
büyütülüyor ki, yazılı ve görsel medya günlerce onu işler­
ken, birileri deveyi hamuduyla yutuyor da farkında olmu­
yoruz.

Alaattin Çakıcı ve Sedat Peker olayına gelince; bu iki
kişiye medya yer verdiği kadar, 60 milyar dolar bankaları
hortumlayanlara, eroin, otopark, arazi, fuhuş ve benzeri
mafya örgütlerinin neden üzerine giderek, onları hergün
Türk kamuoyuna teşhir etmediler? Ülkemizde "düşene bir
tekme de sen vur" taktiği uygulanmaktadır. Bugün Alaat-
tin Çakıcı ve Sedat Peker için söylemediğini, yazmadığını
bırakmayanlar yarın herhangi bir ortamda bunlardan bi­
risiyle karşılaştığında nasıl bir tutum içine gireceklerini
tahmin edebiliyorum. İtalya'da "Temiz Eller Operasyonu"
yapıldı. Türkiye'de de bizim seçilmiş ve atanmışlarımız
böyle bir operasyonu gerçekleştirebilirlerse bu ülkenin in­
sanları onları ilahlaştırır. Fakat ülkem yetkilileri suç işle-

yenleri; "Bu benim akrabam, bu falanın yakını" diye ay­
rımcılık yaptığı sürece veya rüşvet alarak onları koruduk­
ları sürece daha çok mafya mensubu yetişir bu ülkede.

Son yıllarda hemen hemen bütün televizyon kanalla­
rında maryaya özendirici diziler var. Gerçek yaşamı yete­
rince tanımayan gençlerimiz bu dizilerde ne görürse ger­
çek sanıp heves etmektedirler. Özellikle de büyük şehirle­
rimizin varoşlarında yaşamakta olanlar, bizde köşeyi böy­
lesine çabuk döneriz hayali ile erkekler çete kurup bir şey­
ler yapmaya çalışıyorlar veya mafyanın ayak işlerine bula­
şıp harcanıp giderken, güzelliğine güvenip de; daha kısa
yoldan her şeye sahip olmak isteyen genç kızların tama­
mına yakını, pavyon ve bar müdavimlerine yem olmaktan
öteye gidememektedirler.

Bu tür diziler yerine, ulusumuzun değerlerini öne çıka­
ran dizilerin reyting alamaz korkusuyla çekilmemesine ne
demeli? Türkiye'de her şeyin mafyası olduğu gibi bu tür
dizilerin veya belli kişilerin öne çıkarılması için yılda bir­
kaç milyar doları geçen reklam pastasını kontrolünde tu­
tan güçlerinde büyük bir rolü olduğu yaptığım araştırma­
larda söylenmektedir. Hatta bir adım daha ileri giderek bu
dizilerden ve yapılan programlardan, elde edilen gelirin TV
yöneticileriyle paylaşıldığı söylenenler arasında. Ben bu
konuyla ilgili zaman zaman bir araya geldiğim televizyon
yöneticilerine duyumlarımı söylediğimde "Böyle bir şey
söz konusu olamaz" diyorlarsa da yıllardan beri Türkiye'
nin bütün ulusal kanallarında oynayan diziler veya diğer
programların yapımcıları neden aynı insanlar?.. Bunlar­
dan başka eli yüzü düzgün dizi çekebilecek kimse yok mu
bu ülkede?.. Eğer bu işin mafyası yoksa neden sağlam içe­
rikli ve ülkeye bir şeyler verebilecek diziler teklif edilince

ya reddediliyor veya sumen altında uyutulmaya bırakılı­
yor?.. Bir yetkili çıkıp da bu konuyu acaba neden araştır­
mıyor?.. Serbest ekonomi kisvesi altında bu işin de maf­
yasının oluşmasına bilinçli olarak mı göz yumulmakta­
dır?.. Adam x bir televizyonun dizilerini veya yapılacak
belli programlan seçmeyle yetkili birisi olarak çalıştığı te­
levizyondan üç kuruş maaş aldığı halde en azından üçbin
dolar kira veriyor veya birkaç yüzbin dolarlık evi var. Bin­
dikleri arabalar ve diğer harcamalarını da hesaba kattığı­
mızda "bu değirmenin suyu nereden geliyor?" dememek
için ya geri zekalı olmamız lazım veya onların suç ortağı.
Çünkü dünyada "en sağlam ortaklığın suç ortaklığı" ol­
duğunu bir kitabımda yazdıktan sonra birçok kimse "doğ­
rudur" demişti..

Yazdığım her kitapla yeni yeni düşmanlar kazandığı­
mın farkındayım. Bu can bu bedende olduğu sürece ben
düşüncelerime sansür kelepçesi vurmadan doğru olduğu­
na inandığım herşeyi yazmaktan geri durmayacağım. Ö­
zellikle bu kitabımın kendileriyle ilgili kimsenin bir şey
yazamayacağını sananların canını sıkacağını biliyorum.
Çünkü o tür insanlar Türkiye Cumhuriyetini ellerinden
gelse "Muz Cumhuriyeti" yapacaklar. Daha düne kadar
her türlü yolsuzluğu, uğursuzluğu ve namussuzluğu ya­
panlar, bugün karşımıza anlı şanlı namuslu, çalışkan ve
insanlara ahlak dersi veren kimseler olarak çıkmaktadır­
lar. Bu güçleri ve güveni kontrolleri altına almış oldukları
görsel ve yazılı medyadan almaktadırlar. Gerçekleri bilme­
yen halkımız da onları kendilerine lanse edilen yönleriyle
tanıyıp onlara saygı ve sevgi duymaktadırlar. Bugün dev­
letin belli makamlarında oturan yetkililer her ne kadar ül­
kede Mafya yoktur diyorlarsa da, bu elinizdeki kitap aksini

f$

ispat etmektedir. Ve yine devletin Organize Suçlar Şubesi­
ni kurup orada yıllarca müdürlük yapan Adil Serdar Saçan
Türkiye'de mafyanın varlığını bütün yönleriyle anlatmak­
ta. Eğer teröre karşı halkımızı bilinçlendirebilmişsek n e ­
den maryaya karşı da bu güzelim insanlarımızı bilinçlen­
dirmiyoruz?..

MAFYA HER YERDE
Siz bir sahil kenarında olan bir çaybahçesinde çayınızı

yudumlarken veya küçük bir balık lokantasında çocukla­
rınızla balık yerken, o mekanın arka tarafında birilerinin
karşılıklı güç gösterisi yaparak hesaplaşmakta olduğunu
nereden bileceksiniz? Bu tür yerlerin siyasi güçle veya
silah tehdidiyle ihale kisvesi altında beş on yıllığına yok
pahasına kamudan kiralandığı ve daha sonra haftada
milyarları bulan getirişi olunca da ister istemez o çaybah-
çesine, lokantaya birileri çıkıp ortak olmak ister. Tabii ki
diğeri de pastayı paylaşmak istemeyince silahlar konuş­
maya başlar. Eğer şehrin varoşlarında oturuyorsanız, çok­
tan arazi mafyasıyla tanışmışsmızdır. Eve giderken ekmek
almanız gerekirse fırıncı mafyasının standartlarına uymak
zorunda olan bir fırından ekmeğinizi alacaksımzdır.

Yemeğinizi yediniz ve televizyonunuzun karşısına ku­
ruldunuz ve karşınızda Mafya Cumhuriyetini buluyorsu­
nuz. Müzik eğlence programlarının, sanat dünyasının ö­
nemli isimleriyle eğleniyor. Haberlere sıra gelince aynı i­
simlerin yeraltı dünyasıyla ilişkilerini sergileyen haberle­
rin resmi geçidini seyrediyorsunuz. Sıkılıp kanal mı değiş­
tirdiniz, karşınıza yeşil sahalar çıkıyor, tabii yine babalar.
Tekrar kanal değiştirdiniz, bu defa da yeraltı dünyasını
tiye alan dizi veya komedilerle karşılaşıyorsunuz. Hatta
reklam aralarında bile kurtuluş yok, karşınızda yine yer-

altı dünyasının raconunu ve babalarını buluyorsunuz. Bu
haberlerden ya da başka yüzden diyelim ki canınıza tak
etti hastalandınız, yatağa düştünüz, hastanelerde kimi
doktorların çıkışında sizi refakatçi olarak görünen ilaç
mafyasının adamı karşılıyor. İlaç mafyasının parasını öde­
mek için alacaklı olduğunuz senetleri mi tahsil etmek isti­
yorsunuz? O zaman tek bir seçenek kalıyor, mahkemeler­
den önce çek senet mafyası yüzde 50 komisyonla işi kim­
seye sezdirmeden kolayca hallediyorlar.

Görülen tablo o ki, Türkiye'de Yeraltı Cumhuriyeti yıl­
lardır faaliyetlerine aralıksız devam ediyor. Önümüzdeki
yıllarda da bu gidişle yeraltı Cumhuriyetinin elemanları­
nın sayısı gün geçtikçe artacağa benziyor. Birileri bütün
bu yazılanları abarttığımızı sanacak. Halbuki gazetelerin
üçüncü sayfalarını eğer biraz daha dikkatli okursanız, yaz­
dıklarımın fazlasını görürsünüz. Bugünün babalar dünya­
sını anlamak için geçmişten bugüne doğru hep birlikte
yolculuğa çıkalım. Ancak böylelikle olayları çok daha net
kavrayabiliriz.

Elazığ, Ankara, İstanbul
İrtibat adresi:

HAKANTÜRK
Akademi TV P.O. BOX: 1066
34437: Sirkeci - İSTANBUL

www.hakanturk.com

http://www.hakanturk.com

M A F Y A İMPARATORLUĞU 11

SAADETTİN TANTAN
"Anadan doğmak, ölmek içindir"...

Türk Atasözü
Ben, Sadettin Tantan'ı elinde otomatik silahla İstan­

bul'u kendince hak ettiği eski güzel günlere götürmek için
savaş verdiği günlerden tanırım. Daha sonraki yıllarda Fa­
tih Belediye Başkanlığı ve ardından da İçişleri Bakanlığı
yaptı. Bugünlerdeyse bir partinin Genel Başkanlığını yap­
maktadır. Ağustos 2004'de kendine sorulan soruları ya­
nıtlarken o her zamanki Tantan idi.

Nail Keçili, kızı Nazlı Keçili aracılığı ile geçtiğimiz hafta
bazı gazetelerin üst düzey yöneticilerine ilettiği mektupla
gündeme oturdu. Mektup Nail Keçili imzalıydı ve suçsuz
yere yargılandığım öne sürüyordu. Keçili mektupta aynen
şu cümleyi kullanıyordu: "Bir savcı, Tantan tazyiki ve
takdiği ile, beni ilgim, alakam olmayan sebeplerle itham
ederek Ankara'da tutuklattı." Keçili'ye göre, savcılar Tan-
tan'a uyarak boşu boşuna 1 . 5 yıl cezaevinde yatmasına ne­
den olmuşlardı. Keçili mektupta ayrıca, Mesut Yılmaz'm,
bir sohbet esnasında, Tantan'la araları bozulunca Berna
Yılmaz'ı kaçırtmak istediği şeklindeki iddiasına da yer ve­
riyordu. Bu iddialar gözleri yeniden Sadettin Tantan'a çe­
virdi. Çünkü iddialar sıradan biri tarafından atılmamıştı.
Nail Keçili, bir dönem ödediği vergilerle tüm ilgiyi üzerine
çeken, başta Cenajans Grey Reklam Şirketi olmak üzere
onlarca şirketin sahibi ünlü bir işadamıydı. Ancak 2000
yılında, Kasırga Operasyonu çerçevesinde Savcı N u h Mete
Yüksel tarafından sorgulanarak, 4422 sayılı Çıkar Amaçlı
Suç Örgütleri ile Mücadele Kanunu'na muhalefet etmek
suçlaması ile tutuklanmıştı. Dönem Başbakan Yardımcısı
ve ANAP Genel Başkanı Mesut Yılmaz tarafından, parti-

12 HAKANTURK

sine karşı sadakatsizlik ve parti başkanı aleyhine kendi ko­
numunu iyileştirmek suçlaması ile görevinden alınan Sa­
adettin Tantan, hem İçişleri Bakanlığı yaptığı dönemde
hem de sonrasında, icraatları nedeniyle çok tartışıldı. Biz
de sık sık ismi gündeme gelen, yaptıkları ile tartışılan bu
isimle o günleri yeniden masaya yatırmak istedik: İlk ba­
kanlık teklifini kim yapmıştı, hükümet ortakları onu des­
teklemiş miydi, hangi icraatları ile gündeme gelmişti ve
hepsinden öte, neden hâlâ eleştiriliyordu?.. Saadettin
Tantan'ın, İçişleri Bakanlığı koltuğuna oturduğunda ilk
işi, ülkenin en önemli sorununu belirlemek olmuş ve yol­
suzluklarla mücadelenin yeterince yapılmadığını sapta­
mış. Neden olarak yasal altyapının eksikliğini belirlemiş.
Bu nedenle, geçtiğimiz aylarda yitirdiğimiz Ordinaryüs
Profesör Sulhi Dönmezer ile konuşarak, kendisinden "bir
ekip oluşturarak yasal altyapıyı oluşturmasını" istemiş.
Merhum Ord. Prof. Dönmezer, ekibiyle birlikte, 4422 sa­
yılı Çıkar Amaçlı Suç Örgütleri ile Mücadele Kanunu'nun
yasal altyapısını oluşturmuş ve Tantan'ın deyimiyle, "hak­
larındaki iddialar sumen altı edilmiş, dokunulamaz deni­
len isimler hakkında bu yasal dayanakla" operasyon dü­
zenlemiş. Tantan, "O halde suçlu siz değilsiniz de merhum
Dönmezer mi?" sorumuza, hafif gülümseyerek, "Evet,
böyle bir sonuç çıkarabilir ama, o yasal alt yapıyı oluş­
turdu ve takip efff'dedi.
Soru: DSP-MHP-ANAP koalisyonunda sizi İçişleri Bakan-
lığı'na kim önerdi?
S.Tantan: O zamanki hükümetin Başbakanı Sayın Bülent
Ecevit'ti. Zaten o dönemde İstanbul Büyükşehir Belediye
Başkanlığına aday olsaydım, DSP beni destekleyeceğini
açıklamıştı.

MAFYA İ M P A R A T O R L U Ğ U 13

Soru: Bakan olmanıza içerden herhangi bir tepki gelmiş
miydi?
S.Tantan; Bildiğim kadarıyla, bu görev için Sayın Mesut
Yılmaz, Rüştü Kazım Yücelen'i düşünüyordu.
Soru: Siz bakan olduktan sonra ne yaptınız ki bugün bile
tartışılıyorsunuz?
S.Tantan: Rahmetli Sulhi Dönmezer hocamız ve ekibiyle
birlikte hukuki altyapı çalışmaları yaptık. Bu çalışmalar­
dan birisi de 4422 sayılı Çıkar Amaçlı Suç örgütleri ile
Mücadele Kanunu idi. Sulhi Dönmezer hocam bu kanu­
nun altyapısını hazırlamak için ekibiyle birlikte çok yo­
ğun çalışmış ve yasa taslağı gerekli komisyonlardan ge­
çerek ve parlementoda oylanarak kanunlaşmıştır. O dö­
nemde siyasilerin birçoğunun karşı çıkmasına rağmen
yasalaşmıştı. Yasa yürürlüğe girdikten sonra, uygula­
mada sorun yaşanmaması için, Cumhuriyet Tarihinde
ilk defa savcı ve hakimler eğitime tabi tutulmuştur. Buna
benzer kanunların yürürlükte olduğu Avrupa ülkelerin­
den uzmanlar getirtilerek görüşleri alınmıştır ve hemen
her hafta başka bir ilde, özellikle üniversitelerin desteği
ile sempozyumlar düzenlenmiştir.
Soru: Bu yasaya neden bu kadar çok önem verdiniz?
S.Tantan: İçişleri Bakanlığının asli görevlerinden biri,
suç oluşmadan onu önleyebilecek çalışmalar yapmakta­
dır. Bunlar arasında yolsuzluktan kaçakçılığa, teröre ka­
dar birçok alan vardır. Ayrıca bakanlığa bağlı bir stra­
teji merkezi kurulmuştur. Toplanan bilgileri değerlendir­
mek, yasal çalışmalarda eksik bölümleri tamamlayabil­
mek amacıyla... Ayrıca burada toplanan bilgiler suç ve
delilleri, DGM'lere ve Cumhuriyet Savcılarına gönderi­
liyor, savcılar da bu deliller doğrultusunda konuyu mah-

H - HAKANTÜRK

kemeye intikal ettiriyordu. Eğer delillerde eksiklik varsa,
yine kanunlar çerçevesinde mahkeme kararı çıkartarak -
çünkü teknik takip gerekebilir, casus kullanmak gereke­
bilir- gerekeni yapıyorlardı. Deliller tamamlandıktan
sonra yine mahkeme kararıyla gözaltına almalar yapılı­
yor ve operasyonlar düzenleniyordu. Bizim yaptığımız
şuydu: Eskiden bu yasa olmadığı için suçtan delile gidi­
lirdi, bizimle birlikte delilden suça gidilmeye başlanırdı.
Soru: Size, bu dokunulamaz denilen kişilerle ilgili operas­
yon yapılacağına dair bilgi veriliyor muydu?
S.Tantan: Mahkeme kararı çıktıktan sonra elbetti ki ha­
berimiz oluyordu.
Soru: Bu insanlara dokunursak ilerde başım ağrıyabilir
diye hiç düşünmediniz mi?
S.Tantan: Ben bakanlık koltuğuna oturduğum gün, "Bu­
raya siyaset girmeyecek!" dedim.
Soru: Hangi noktadan sonra birilerinin ayağına bastınız?
S.Tantan: Bizim operasyon yaptığımız insanlarla ilgili
iddialar zaten yeni bir şey değildi. Bilinen şeylerdi, konu­
şuluyordu. Tabii, bunların bir çoğu İçişleri Bakanlığının
yetkisi dahilinde olmayan, örneğin Orman Bakanlığı,
Hazine gibi birçok bakanlığı ilgilendiren konulardı. Biz
bunları bulup çıkardık. Bir de, bu operasyonların hepsi,
hukuki altyapı ve operasyonel bağlamda Başbakanlığın
onayı alınarak yapıldı. Her operasyondan sonra, yine
Dönmezer hocamın başında bulunduğu ekip tarafından,
o operasyonda yapılan eksiklikler, olması gerekenler tar­
tışılmadı, anlatıldı.

Soru: Bakanlığınız döneminde üç ortaklı bir hükümet söz
konusuydu. Herhangi bir operasyonla ilgili olarak, ortak-

• M A F Y A İ M P A R A T O R L U Ğ U 15

lar arasından "Şu operasyonu durdurun" gibi bir uyarı
geldi mi?
S.Tantan: Bana böyle bir şey gelmezdi. Tabii, grup top­
lantılarında falan dile getirildi, tartışıldı.
Soru: Kimler bu konuyu dile getirdi?
S.Tantan: Kullanıcı güçlerin kuklaları tarafından... Bun­
ların Türkiye ve yurtdışı ayakları bellidir, onlar düLge-
tirdi. Biz bilimsel çalışmalar yaptık. Sulhi Dönmezer ho­
cam ile birlikte çeşitli sempozyumlar düzenledik, yolsuz­
luk ekonomisi üzerine. Bu konuya ilişkin yasa tasarıları
hazırladık; ama, o günkü siyasiler ve hükümet bu yasa­
ları çıkartmadı. Bazı siyasiler, "acaba Tantan bizi mi iz­
leyecek" korkusuna kapıldı. Oysa biz bazı standartları
getirmeye çalışıyorduk.
Soru: Sizin çalışma şekliniz ve yöntemleriniz biliniyordu.
Siyasilerin de şaibe altında olduğu ülkemizde, sizi hangi
güç bakanlık koltuğuna getirdi?
S.Tantan: Bülent bey istedi. Sayın Ecevit, Fatih Belediye
Başkanı olduğum dönemde belediyeyi ziyaret ettiğinde,
"Hayalimdeki belediyecilik!" demişti. Çalışmalarımızı çok
beğeniyordu. Beni bakanlığa istemesinde bunun etkisi ol­
muş olabilir. Bizim dönemimiz çok önemli birşeyi tespit
etmiştir; olayların sumen altı edildiği, bilindiği halde o­
perasyon yapılmadığı, araştırıldığı halde mahkemeye in­
tikal ettirilmediği, operasyonlarımızdan sonra kanıtlan­
mıştır. Bizden sonra ise operasyonlar durmuştur. Çünkü,
AKP göreve gelir gelmez 4422 sayılı kanunun bazı mad­
delerini değiştirmiştir. Zaten bu kanun parlementoda
oylanırken de AKP karşı çıkmıştı.

Soru: Yani sizin döneminizde adalet sağlandı ama, bugün
adaletsizlik devam mı ediyor?

ı6 HAKANTURK

S.Tantan: Evet, adaletsizlik devam ediyor. Bugün Türki­
ye'de insanın namuslu kalması bir şans, hatta mucize.
Anne baba, evden çıkarken oğluna, "haram lokma yeme"
diyor; ama, çocuk dışarı çıktığında haramdan başka bir
şey görmüyor ki!..
Soru: Türkiye'deki yolsuzlukların ne kadarını ortaya çı­
karabilirdiniz?
S.Tantan: 1950'den sonra Türkiye bağımlı hale getiril­
miş. Ekonomik ve fikri bağımlılık oluşmuş. Bizim bunları
düşünüp uygulamaya sokmamız, herkesi rahatsız etti.

BENİ GÖREVDEN ALMAK ZORUNDAYDILAR
Soru: Yılmaz'a rağmen Ecevit bakan olmanızı istiyor ve
sağlıyor. Fakat, Yılmaz sizi görevden alıyor?..
S.Tantan: Mecburdu. Eğer uzun süre kalsaydık, Türk si­
yasi kimliği ve siyaseti yeni bir kimliğe dönüşürdü. Bu­
günkü iktidar da olamazdı. Bizi görevden alan, iktidar
gibi gözükür ama değildir. Tehdit altında kaldığı için biz­
leri görevden almak mecburiyetinde kalmıştır.
Soru: Görevden alınmasaydmız o günkü hükümet devam
eder miydi?
S.Tantan: Etmezdi. Eğer edebilseydi, Türkiye kendini
temizleyebilecekti ve kendi standartlarını yakalayacaktı.
Soru: Bakanlık görevinden alındıktan sonra neden D S P '
ye geçmediniz?
S.Tantan: Siyasi partilerin büyük bölümü teslimiyet içer­
sindeydiler. Bu yüzden hiçbir partiye angaje olmadım.
50. dönem parlementosunu bitirmişti halkın, kafasında,
O günkü DSP'de parçalanmıştı. Ben halk için savaşa gir­
miştim. Aksi takdirde bireysel düşünmüş olurdum.
Soru: Sizinle ilgili bugünkü gelişmelere ne diyorsunuz?

MAFYA İ M P A R A T O R L U Ğ U •17

S.Tantan: Bana suç işlettirmeye çalışıyorlar. Süren da­
valar hakkında konuşmak suç. "Tantan dosyaları açık­
la!" diye bas bas bağırıyorlar.
Soru: Nail Keçili gibi bazı isimler, sizin döneminizde suç­
suz yere sıkıntı çektiklerini söylüyorlar...
S.Tantan: İnsanlar gün geçtikçe yaşlanıyorlar ve yaş­
landıkça yaptıklarından pişman oluyorlar. İnsanlardan
kaçabilirsiniz, kendinizi eve hapsedip kimseyle görüşme­
yebilirsiniz, suçsuzum ya da suçsuzdum diyebilirsiniz a­
ma, işlediğiniz suç peşinizi bırakmaz. Bugün konuşulan­
lar da insan yüzüne bakabilmek veya kurdukları işlerde
başarı sağlayıp yeniden ticari bağlantılarını ele geçire­
bilmek için çıkıp "Ben suçsuzum" diyorlar. Yani ticari
kaygılardan dolayı bunu yapıyorlar. Onları ciddiye al­
mıyorum.

MAFYA RACON KESTİ
Yeraltı dünyasının eroin bağlantılı iki ünlü ismin ka­

derlerinin aynı olmasını sağlamak için mafya racon kesti.
Takvimler 23 Eylül'ü gösterirken İstanbul TEM otoyolu'
nun İSTOÇ kesiminde akşamın trafik gürültüsünü yırtan
ondan fazla silah sesi, son günlerde beklenen hesaplaşma­
nın sanki ilk habercisiydi... 34 AJT 34 plakalı zırhlı BMW
ye uzun namlulu silahlarla kurşun yağdıranlar son derece
profesyoneldi. Tek hedefleri vardı; araçta bulunan Cemal
Nayır'a unutamayacağı bir ceza vermek. Saldırganların
otomobilleri de B M W markaydı. Avlarını bir süre takip et­
tiler... Nayır izlendiğini anlayınca yavaşladı. Otomobilden
inen tetikçi, elindeki Kalaşnikofu ateşledi. Nayır'a 4 kur­
şun isabet etmiş ve ağır yaralanmıştı. Doktorlar yakınla­
rına güçlükle açıkladı: "Felçli kalma riski çok yüksek."
Yolları hep kesişen iki insan en dramatik noktaya böylece

18 HAKANTURK

gelmiş oldu. Urfi Çetinkaya, 16 yıldır "kurşun yarası" ne­
deniyle sandalyeye bağımlı yaşıyordu. Omur iliğine sapla­
nan kurşun ile felç olan kader arkadaşı Nayır da sandalye­
ye mahkum olmuştu. Peki kimdi bu kavganın iki cephe­
sindeki isimler? İşte polisiye filmlerine senaryo konusu o­
labilecek türden bu inanılmaz ilişkiler ağının geçmişi ve
bugünü... Yolları İspanya'da kesişti: 1989'da İspanya'da
yolları kesişen iki "sıradışı" insandı onlar... Biri Malatya
Pötürgeli Urfi Çetinkaya, diğeri Sivas Suşehirli Cemal Na-
yır. İspanya'nın Toledo kentindeki cezaevinde 4 yıl birlikte
kaldılar. Çetinkaya, sandalyeye mahkum olduğu için revir­
de kalıyordu. Nayır, o sırada revirin temizliğini üstlenerek
sürekli ona yakın durdu. Suçları da aynıydı üstelik: "Uyuş­
turucu kaçakçılığı."

Cezalan tamamlanan kader arkadaşları cezaevinden
çıktılar ve memleketlerine döndüler. İkisi de inşaat işi ya­
pıyordu. Çetinkaya döviz büfeleri kuruyor, Afyon'da mer­
mer fabrikası alıyor, büyüyordu. Aynı zamanda bir "ha­
yırsever" di o artık. İstanbul'a sekiz okul, bir sağlık ocağı,
bir jandarma karakolu yaptırdı. Protokol sırasında en ön­
deydi açılışlarda. Nayır da kooperatif kurup inşaat yapı­
yordu. Ama polis, onların bu müthiş ticaret zekasının al­
tında neler olduğunu merak etmiş, araştırmaya başlamıştı
bile. Çünkü uyuşturucu kaçakçılığı yapan isimler olarak
neredeyse 20 yıldır polis arşivlerinde kayıtları vardı. 1998
Temmuz'unda başlayıp 14 Ağustos 2000' de noktalanan,
"Matador" kod adı uluslararası çaplı operasyonla ikisi bir­
den, 15 adamlarıyla birlikte tutuklandı. İspanya, Hollanda
ve Portekiz'de de işbirlikçileri göz altına alındı. 3 yıl tu­
tuklu kalan Çetinkaya kefaletle tahliye edildi. Aradan 5 ay
geçti, yeniden ellerine kelepçe takıldı. İstanbul Narkotik

• i
M A F Y A İMPARATORLUĞU - r— iç

Ekipleri "Son Tango" adlı operasyonla ilgili olarak Urfi
Çetinkaya ve adamlarını tutuklandı.

Saflar belirlendi: İşte bu operasyonda, yakalananların
arasında Cemal Nayır'm bulunmaması ve muhbirin "kös­
tebek" görünümü vermesi nedeniyle, Çetinkaya-Nayır saf­
laşması ortaya çıktı. Nayır'm polise verdiği ifade de yolları
ayırmaya başlamıştı: "Çetinkaya ile cezaevinde tanıştım.
Cezaevinden çıkınca uyuşturucu işi yapmayı planladık."
İspanya'da cezaevine girince şirketleri oldu: "Sanıklar Ur-
fi Çetinkaya ve Cemal Nayır'ın İspanya'da cezaevine gir­
dikleri dönem öncesi herhangi bir yerde herhangi bir ge­
lir elde ettiklerine dair bir kayıt bulunmadığı, herhangi
bir şahsi veya şirket adı altında ticari faaliyetleri bulun­
madıkları ortaya çıkmıştır. 1997 yılı sonrasında gerek
kendileri, gerekse oğulları adına malvarlığı edindikleri
ve şirket ortaklığı edinmeye başladıkları görülmüştür."
(Maliye Bakanlığı Tutanaklarından)

A Y L I K GELİRİM 5 0 0 M İ L Y A R
"1949 Yılında Malatya'nın Pötürge ilçesinde doğdum.

İlkokulu Bayır Köyünde bitirdikten sonra okula devam
etmedim. 1962 yılında İstanbul'a amcam Battal Büyük-
fırat'ın yanına çalışmaya geldim. Burada bir lastik fab­
rikasında işçi olarak çalışmaya başladım. Daha sonra
ustabaşı oldum. Burada üç yıl çalıştıktan sonra işten ay­
rılmak isteyince patronum bana fabrikanın yüzde 15 his­
sesini verince işe devam ettim. Üç yıl daha devam ettik­
ten sonra patron öldü. Patronun çocukları ile anlaşama­
yınca kendime ait hissemi devredip amcama ait Çember-
litaş'daki handa odabaşı olarak çalışmaya başladım. Bu­
rada hanın gelir-gider işlerini takip ediyordum. Ayrıca
inşaat işine de girdim. 1988 yılında kız arkadaşımdan

20 HAKANTURK

ayrılınca evine gidip rahatsızlık vermem üzerine gelen
polisler beni yakalamak istediler. Ben de üzerimde silah
olduğu için kaçmaya başladım. Polislerin açtığı ateş so­
nucunda yaralandım ve sakat kaldım. Bugüne kadar biri
Adana'da biride İstanbul'da olmak üzere iki kez düzmece
suçlama ile uyuşturucu suçundan yakalanıp 34 ay ceza­
evinde yattıktan sonra 2003 yılı Haziran ayında tahliye
oldum. Halen çocuklarıma ait şirketlerden gelen gelir ile
yaşamımı sürdürmekteyim."

Bu sözler, 580 kilo eroin ve 150 kilo bazmorfinin (eroin
hammaddesi) sahibi olarak 5 Kasım 2003 günü yakalanıp
tutuklanan 55 yaşındaki Urfi Çetinkaya'ya ait. 7 Kasım
2003 tarihinde İstanbul Narkotik Polisindeki sorgusunda
hayat hikayesini bu şekilde birkaç cümleye sıkıştıran Çe-
tinkaya'nm bugüne kadar yaşadıkları elbette bu kadar sa­
de değildi. Sadece Türk Polisi değil, başta ABD, İspanya ve
Hollanda olmak üzere tüm Batılı Narkotik Polislerinin
dünya uyuşturucu piyasasındaki en büyük isimlerden biri
olarak gördüğü Urfi Çetinkaya, ifadesinde birbirinden il­
ginç anlatımlarda bulunuyordu.

Polisin, "Geliriniz hakkında bilgi veriniz. Aylık, yıllık
geliriniz nedir, bu gelir hangi kalemlerden oluşmaktadır
ve nereden elde edilmektedir?" sorusuna Çetinkaya, "Ay­
lık ortalama gelirim 500 milyar lira. Para çocuklarıma
ait şirketlerden" cevabını veriyor. Çetinkaya'nm yıllardır
kendi üzerinde hiçbir malvarlığı tutmadığı biliniyor. Böy­
lece, uyuşturucu davalarından sonra bu malvarlığına, "u­
yuşturucu parası" olarak el konulmasını önlemeyi amaç­
lıyor. İspanya ve Portekiz'e 1990-2000 döneminde 10 yıl
içinde 2 milyar dolar değerinde 12 ton uyuşturucu ihraç
ettiği suçlamasıyla yakalandığında verdiği 21 Ağustos

M A F Y A İMPARATORLUĞU —21

2000 tarihli ifade de serveti hakkında şu açıklamaları
yapmıştı: "1980 öncesinde kaçakçılık faaliyetlerinden 25
milyon dolar kazandım. 12 Eylül darbesinden sonra ce­
zaevine girince bu parayı İstanbul'da bir tefeciye faizle
verdim. 59 ay sonra serbest kaldığımda param 60 mil­
yon dolar oldu."

KARDEŞLERİMİN HEPSİ DÜŞMANIM
Servetinin kaynağının bu şekilde uyuşturucudan arın­

dırıp, "kaçakçılık ve tefecilik geliri" olarak yansıtan Çetin-
kaya, 1992-96 yılları arasında İspanya'da cezaevinde kalıp
Türkiye'ye döndükten sonra, bu parayı çocuklarına kur­
durduğu TEM Şirketler Grubuna akıttı. Ancak bütün ça­
bası, serveti devletin gözünde temiz kılmaktı. Hakkında
yapılan kara para soruşturmasında TEM Şirketlerindeki
6.5 trilyon lira ile 100 ayrı arsa ve binanın kaynağının
"uyuşturucu" olduğu sonucuna varıldı. Çetinkaya, serveti­
ni temizlemek için başka stratejiler de uygulamıştı. Örne­
ğin çok sayıda devlet kuruluşuna ve Mehmetçik Vakfi'na
yüklü bağışlar yapmıştı. Üstelik devlete dokuz ayrı okul
yapmış ve devretmişti. Ancak bu çabaların hiçbiri serve­
tini temizleyemedi.

Son yakalanan uyuşturucular sebebiyle İstanbul Devlet
Güvenlik Mahkemesi Savcısı İsa Dalgıç'm yazdığı iddiana­
meyle hakkında 60 yıl hapis cezası istenen Urfi Çetinkaya,
Narkotik Polise verdiği ifade de aile ilişkileri hakkında da
şu çarpıcı açıklamaları yapıyor: "1990 yılından bu yana
bütün kardeşlerim Ahmet, Erdoğan, Aydın ve kız kardeşle­
rim Nafize, Hatice, Taliye ve Hadile ile ailevi olaylardan
dolayı düşmanız. Hatta kardeşim Erdoğan bana 1995 yı­
lında evimde silah ile ateş etti ve bu yüzden halen Ba­
kırköy Adliyesi'nde mahkemeliyiz. Aydın da benim çift-

22 HAKANTURK

ligimi basarak adamlarımı dövdüğü için mahkemeliyiz.
Yine dayılarım ile düşmanız. Amcamın oğlu Hayati Çe-
tinkaya ile de aramız bozuk, bu şahıs ile görüşmüyoruz.
Kardeşim Taliye'nin kocası Yılmaz Kiraz ile de 1992 yı­
lından bu yana aramız bozuk. Talip Doğan benim baca­
nağım olur. Remziye Sekman ile evlidir. Bu şahıs ile de
ben 2000 yılında cezaevine girmeden 7-8 ay önce, yani
1999 yılında menfaatçi olduğundan dolayı bozuştum. O
gün bugündür görüşmüyoruz. Evime hiç gelip-gitme-
miştir, fakat benimle görüşmek amacıyla benim oralar­
da dolaşmış olabilir. Belki hasmım olarak dolaşmış ola­
bilir. Bu şahısların ileride suç işleyip bu suçu benim üze­
rime atmaları her zaman mümkündür."

TANTAN SORGUSUYLA HAYATIM DEĞİŞTİ
Urfi Çetinkaya'nm son yıllarda en çok rahatsız olduğu

isimlerin başında kuşkusuz İçişleri eski Bakanı ve halen
Yurt Partisi Genel Başkanı olan Sadettin Tantan geliyor.
Çetinkaya, kendisine, "uyuşturucu kaçakçısı" dediği ge­
rekçesiyle Tantan aleyhine tazminat davası bile açtı.

Tantan 'm, Çetinkaya'nm kafasında öylesine bir yeri
varki, Narkotik Polis "ifadenize eklemek istediğiniz bir
husus var mı?" der demez, Çetinkaya sözü Tantan'a getiri­
yor. 1976 yılında Tantan İstanbul'da Asayiş Şube Ekipler
Amiri iken kendisinin sigara kaçakçılığı sebebiyle gözal­
tına alındığını, sorgu sırasında, Tantan ile aralarında bir
münakaşa geçtiğini belirten Çetinkaya, "O andan itibaren
hayatımın yönü değişti. O tarihten bu yana iflah olma­
dım" diyor ve şöyle devam ediyor. "Sadettin Tantan bu o­
laydan sonra ne zaman eline bir koz geçse bir bahane bu­
larak beni gözaltına aldırıyordu. Nitekim 12 Eylül 1980
yılında yine Mali Şube Müdürü olan Sadettin Tantan uy-

M A F Y A İMPARATORLUĞU 23

durma sigara ve kaçakçılık nedeniyle bana işkence yaptı
ve olmayan suçları bana kabul ettirdi. Onun yüzünden
60 ay hapis yattım, yine beraat ettim. Daha sonra Sadet­
tin Tantan, İçişleri Bakanı oldu ve 1999 depreminden
sonra 108 aileye televizyona çıkacak ve gazetelere man­
şet olacak şekilde yardımda bulundum. İsmim bu yüzden
öne çıkınca Sadettin Tantan Valilere talimat vererek, bu
yardım paralarının eroin parası olduğunu söyleyerek
aleyhime kampanya başlattı.

Nitekim bir müddet sonra, Mersin'de İranlı Ali Mu-
tari isimli şahsa ait olduğunu daha sonra öğrendiğim
yüklü miktarda esrar yakalanmış, Sadettin Tantan sırf
bana husumeti nedeniyle polislere talimat vererek asıl
mal sahibini devre dışı bıraktırıp suçu benim üzerime
yıkmaya çalıştı. Ve onun talimatıyla işkence gördüm.
Mersin mahkemesi beni delil yetersizliğinden serbest bı­
raktığı halde Tantan'ın baskısı sonucunda 11 gün sonra
yeniden hakkımda gıyabi tutuklama kararı çıktı. Bu ara­
da Sadettin Tantan benim bu olay sebebiyle hiçbir ceza
almayacağımı anlayınca yeni bir senaryo hazırladı. Ve
tanıdığım Cemal Nayır'ı kullanarak, aleyhime ifade ver­
direrek Matador Operasyonu adı altında dünya çapın­
daki uyuşturucu suçlarını sanki benimle bir bağlantısı
varmış gibi operasyon yapıp tutuklanmamı sağladı."

Mersin'deki uyuşturucu sebebiyle Adana DGM'deki
davadan 100 milyar lira kefaletle serbest kalmasından
sonra, Matador Operasyonundan sonra bir daha tutuklan­
dığını ancak İstanbul D G M tarafından da serbest bırakıl­
dığım anlatıp şöyle devam ediyor: "Bazı karanlık güçler,
medyayı kullanarak, bu sefer mahkeme başkanına men­
faat sağlattırarak serbest kaldım dedikodusunu yaydı-

HAKANTURK

lar. Bu yüzden mahkeme başkanına soruşturma açtılar.
Ben de tanık olarak ifade verdim. Bu arada Adana Mah­
kemesi karara gitti. Ya beni cezalandırıp ya da serbest
bırakması gerekirken, dedikodular sebebiyle dosyamı ye­
niden tefrik etti."

Urfi Çetinkaya, bugüne kadar ki bütün uyuşturucu da­
valarında hep delil yetersizliğinden serbest kaldı. Bu sefer
ele geçen uyuşturucu ile Çetinkaya'nın somut bağlantısını
gösteren güçlü deliller olduğu vurgulanıyor. Ancak yine de
sonucu İstanbul Devlet Güvenlik Mahkemesi'nden önü­
müzdeki günlerde başlayacak olan dava gösterecek. Çetin-
kaya'nın 500 trilyon lira olarak gösterilen servetinin aki-
betini de bu dava belirleyecek.

NEJAT DAŞ OLAYININ PERDE ARKASI
"Babam Şeyhmus Daş, karanlık güçlerin siyasi bir ci­

nayetine kurban gitti. Türkiye'ye iade ederseniz aynı şe­
kilde beni de öldürürler. İltica talebinde bulunuyorum."
Bu sözler, 10 yıl önce cezaevinden İstanbul Devlet Güven­
lik Mahkemesi'ndeki duruşmasına getirilirken firar eden,
firarından sonra gıyabında uyuşturucu kaçakçılığı suçun­
dan 30 yıl hapis cezası olan Nejat Daş'a ait. Firarından
sonra dünyanın pek çok ülkesini dolaşıp sonunda İspanya'
da karar kılan Nejat Daş, 1997' den beri İspanya'daydı. İs­
panya'da olduğunun öğrenilmesi ile birlikte de Türkiye'ye
iade edilmesi için İspanya Makamlarına resmen başvurul­
du. Ancak İspanya, Nejat Daş'm yukarıdaki sözlerini ge­
rekçe götsererek, Türkiye'nin iade talebini bugüne kadar
sürüncemede bıraktı. Daş'm iltica talebim de reddettiler,
ama uzunca bir süre cezaevinde tuttukları Daş'm İspan­
ya'da kalmasına da çeşitli hukuki prosedürleri gerekçe
göstererek göz yumdular. Derken, 21 Aralık 2003 günü İs-

M A F Y A İMPARATORLUĞU 2

panya'nm Malağa kentinde sürpriz bir gelişme yaşandı.
Nejat Daş'm 70 kilogram eroinle yakalandığı ve tutuklan­
dığı açıklandı. İspanyol gazeteleri, yıllar önce Urfi Çetin-
kaya ve arkadaşlarına yapılan operasyondan sonra attıkla­
rı başlıkları yeniden kullandılar. Nejat Daş'm yakalanması
ile İspanya'daki Türk Mafyası tamamiyle çökertümişti.

NURETTİN GÜVEN
ÖRNEĞİNİN HATIRLATTIKLARI

Bu gelişmenin Türkiye'den dikkatle izlenmesi doğaldı.
Çünkü bir süredir Avrupa'daki çeşitli cezaevlerinde tutuk­
lu bulunan bazı Türk kaçakçılarının; "itirafları"karşılığın­
da serbest bırakılıp dışarıdaki faaliyetlerini kontrollü bir
şekilde sürdürdükleri haberleri gelmekteydi. Bu ülkeler,
önüne geçemedikleri uyuşturucu trafiğini hiç olmazsa
kontrol altında tutmak için Türk kaçakçılarla bu yeni iş­
birliği modelini geliştirirken, Türkiye'nin bundan rahat­
sızlık duyması doğaldı. Nitekim bir Narkotik yetkilisi, bir
Orta Avrupa ülkesinin ismini vererek, "JVe zaman bir u­
yuşturucu işinde bir vatandaşları olduğu ortaya çıksa, o­
perasyonun Türkiye'de yapılmasını ve malın Türkiye'de
yakalanmasını istiyorlar. Oysa bizimle kontrollü teslimat
sisteminde işbirliği yapsalar, malın oradaki suç ortakları
da yakalanır" demekteydi.

Yine yakın zamanda İngiltere'de yaşanmış olan bir
"Nurettin Güven vakası" vardı. Türkiye'den kaçan Malat-
yaspor eski Başkanı Nurettin Güven, Londra'daki evine
havadan helikopterle inen İngiliz SAS komandolarının şov
gibi operasyonuyla yakalanıp birkaç ay cezaevinde tutul­
duktan sonra serbest bırakıldı. Üstelik Fransız Mahke-
mesi'nin uyuşturucu kaçakçılığından verdiği 16 yıllık ha­
pis cezası kararı ortadayken İngiltere Güven'i Fransa'ya da

26 HAKANTÜRK

vermiyordu. İster istemez akla, "Acaba Güven İngiliz poli­
sine Türkiye hakkında hangi kıymetli bilgileri verdi ki bu
kadar el üstünde tutuluyor?" sorusu gelmekteydi. Bu ge­
lişmelerden sonra, özellikle mahkemelerde geçmişteki bü­
yük uyuşturucu dosyalarını almasıyla tanınan Avukat Ek­
rem Marakoğlu'nun dile getirdiği, "Bütün büyük uyuştu­
rucu operasyonlarında hiçbir zaman Avrupalı suç ortak­
lan sanık olarak ortaya çıkarılamadı" tezi emniyet çevre­
lerinde giderek daha fazla taraftar bulmaya başladı.

O \HE BABASININ
ESKİ İSPANYA SEYAHATLERİ

Nejat Daş olayının yeni bir Nurett in Güven vakasına
dönüşüp dönüşmeyeceğini görmek için, Daş'ın hikaye­
sine en baştan başlamak gerekiyor. Çünkü o n u n ve Akde­
niz'de 14.5 ton uyuşturucu ile yakalanan Lucky-S gemisi
olayının baş aktörlerinden babası Şeyhmus Daş'ın İspanya
maceraları çok eskilere dayanıyor. Örneğin Nejat Daş'ın
daha 20li yaşlarında iken en az altı tane, babasının ise se­
kiz tane İspanya seyahati olduğu biliniyor. Daş, 1993'te İs­
tanbul'daki sorgusunda bu seyahatlerini şöyle anlatıyor: "Ba­
bam tarafından gerçekleştirilen uyuşturucu madde satışın­
dan elde edilen paraların yurtdışından transferi için de­
falarca görevlendirildim. Bu tarihten itibaren (1992) ba­
bamın isteği üzerine İspanya'ya göndermiş olduğu uyuş­
turucuların parasını getirmeye gittim. İspanya' ya, para
transferi için beş, altı sefer yaptım. Orada Diego isimli
bir şahıs benim kaldığım Escada Apartementos Oteline
gelip parayı veriyordu. Bu paraları, Hollanda'da bulu­
nan kız arkadaşım Christan Bars ile birlikte Türkiye'ye
hava yolu ile valizler içerisinde getiriyorduk. Yukarıda
söylediğim gibi tüm bu işleri babamın isteği doğrultu-

M A F Y A İMPARATORLUĞU 2J

sunda yapıyordum. Benden ayrı olarak bizzat babam
kendisi, yedi, sekiz defa aynı sistemle İspanya'dan uyuş­
turucu parası getirmiştir."

KARAÇİ'DE BÜYÜK HACI İLE BULUŞMASI
Nejat Daş'm uyuşturucu aleminde çok genç yaşlarda

bir aktör haline gelmesi ve henüz 27 yaşında iken 1993'te
Karaçi'deki İnter Continental Otelinde yapılan tonlarca
uyuşturucunun pazarlık görüşmelerine katılması babası
sayesinde oldu. 1992 yılının Ocak ayında Akdeniz'in ulus­
lararası sularında Türk ve Amerikan polisinin ortak ope­
rasyonuyla Lucky-S gemisinde yakalanan 11 ton esrar ve 3
ton baz morfininin başorganizatörü babası Şeyhmus Daş
'ti. Bu uyuşturucunun Pakistan'daki patronu pozisyonun­
daki "Büyük Hacı" (Farsçası Bizurg Hacı) lakaplı kişi ile
babası arasında "kurye" görevini doğrudan o yapmıştı.
Karaçi'ye gelerek Continental Oteline yerleşmişti. Babası
Şeyhmus Daş İstanbul'dan onu her aradığında da Büyük
Hacı'yı aramakta, Büyük Hacı'nm şoförü arabasıyla gelip
onu otelden almakta, Büyük Hacı'nm evine geldiklerinde
onun babasıyla yapacağı görüşmede tercümanlık (İngiliz­
ce) yapmaktaydı.

Babası da birkaç sefer Karaçi'ye geldiğinde yine onun
Büyük Hacı ile yaptığı görüşmelerde hep o da vardı. Hatta
Türkiye'den Karaçi'ye gelen Lucky-S gemisini ilk uyuştu­
rucu yüklenmesi girişimi başarısız olunca İstanbul' dan
arayan babası Şeyhmus Daş sinirlenmiş ve Büyük Hacı'ya
aynen şunları söylemesini istemişti: "Oğlum Hacı 'ya söy­
le, malı verecekse gemiyi Adem Körfezi'nde bulup geri
göndereceğim. Bu işi uzatmasın." Babası Şeyhmus Daş'm
tedirgin olması doğaldı. Çünkü, en başta milyon marklık
rakamlarla kendi parasını bu işe yatırmıştı. Onun haricin-

28 HAKANTURK

de Halil Havar, Hacı Çapan gibi kişiler de bu büyük sevki-
yatımn ortakları arasındaydı. Onlar da paralarla bu işe
girmişlerdi. Uyuşturucunun getirilmeyişi ya da yolda başı­
na bir iş gelmesi bütün konsorsiyum ortakları için bir yı­
kım olacaktı.

Sonuçta gemi uyuşturucu yükünü alıp İstanbul'a doğru
yol alırken, Şeyhmus Daş İstanbul'da beklenmedik bir sal­
dırıya uğradı. 25 Aralık 1992 akşamı İstanbul'da kendi
kullandığı otomobili ile yanında eşi ve kızı olmak üzere bir
düğüne giderken çapraz ateşe tutuldu. O, olay yerinde ö­
lürken eşi yaralandı. Şeyhmus Daş'm o akşam İstanbul'da
kimlerin saldırısına uğradığı bugüne kadar gün yüzüne
çıkmadı. Ancak Daş'ın uyuşturucu paylaşımında iki büyük
kanat arasında yaşanan bir hesaplaşmanın kurbanı oldu­
ğu açıktı. Nejat Daş'ın, babasının ölümüne, "Siyasi bir ci­
nayete kurban gitti" yorumunu getirmesinin sebebi buy­
du. Şeyhmus Daş'tan kısa bir süre önce bir başka cinayet
daha yaşanmıştı. Sahibi olduğu Kısmetim 1 gemisinin 3
ton uyuşturucuyu getirmek üzere Karaçi'ye göndermiş o­
lan Osman Ayanoğlu, Şeyhmus Daş ve Hüseyin Baybaşin
gibi isimler vardı.

Lucky-S ve Kısmetim-ı gemilerindeki 17.5 ton uyuştu­
rucunun davaları İstanbul DGM'lerinde görüldü. Sorgula­
rında, "Benim bu işlerle alakam yok. Babamın yarım bı­
raktığı işleri bitirmek zorunda kaldım" diyen Nejat Daş,
davalar sürerken 1994'te firar etti. Ancak davalar onun
yokluğunda sürdü ve toplam 30 yıl hapis cezası aldı. G e ­
çen on yıl içinde firarda olmasaydı, infaz kanunları gereği
cezasını bitirmiş olacaktı. Nitekim Lucky-S davasının sa­
nıklarından Halil Havar, 30 yıllık cezasını bitirip geçtiği­
miz günlerde cezaevinden çıktı. Çünkü infaz mevzuatı ge-

• M A F Y A İ M P A R A T O R L U Ğ U 29

reği ağır suçlarda cezaların çekilecek maksimum sınırı 24
il oluyor. Ceza bu şekilde 24 yıla inince bu 24 yılın tama­

mı cezaevinde geçirilmiyor. Firarından sonra Kanada ve
Romanya gibi bazı ülkelerde dolaştığı bilinen Daş, sonun­
da İspanya'ya yerleşti. Daş'ı Türkiye'ye vermeyen İspanya,
1997'de Madrid'de 14 kilo eroinle yakalandığını açıklayıp

nu tutukladı ve cezaevine koydu. Altı yıl cezaevinde tutu-
an Daş'a, "700 bin euro kefalet öde serbest kal" önerisi
apıldı. Ancak Daş, yaptığı pazarlık sonucunda bu kefalet
iktarmı 100 bin euroya kadar indirerek Mayıs ayında

erbest kaldı. İlginç olan altı yıl boyunca cezaevinde tutu-
an Daş'a İspanyol Mahkemesi'nin hiç ceza vermemesiydi.

Nejat Daş, bu şekilde serbest kaldıktan sekiz ay sonra
1 Aralık 2003 günü bu sefer 70 kilo eroinin sahibi olarak
uçlanıp tutuklanınca, cezaevinden aradığı annesi Ayhan
aş'a, "Merak etme, suçsuzum. İspanyol polisi bana
omplo kurdu" dedi. Eşi Hanife Daş'm iddiasına göre de o
ün çocukları ile birlikte dışarıya gezmeye çıktılar. Nejat
aş bir kart almak amacıyla arabadan inip bir yere girdi­

mde polis tarafından gözaltına alındı.
GAZİ ERDİL OLAYI

İspanya'da Matador unvanını alan ve kendi deyimiyle
u ülkede İspanya kralı kadar meşhur olan Urfi Çetinka-
a'nm Türkiye'de tutuklanmasından sonra, İspanya uyuş-

:urucu piyasasında Nejat Daş' m güçlendiği hatta bu piya-
ayı ele geçirdiği öne sürülüyor. Ancak şimdilik narkotik
evrelerinde bu görüş ihtiyatla karşılanıyor. Aynı çevreler,
"ejat Daş olayının ikinci bir "Nurettin Güven vakasına"
önüşeceğine de şimdilik ihtiyatla yaklaşıyor. Nurettin
üven'in geçmişte yaşadığı derin ilişkileri sebebiyle çeşitli

conularda çok fazla bilgi sahibi olduğu, ancak Daş'ın iliş-

30 HAKANTURK

kilerinin daha sınırlı kaldığı belirtiliyor. Fakat Nejat Daş'
in İspanya macerasının hangi boyutlara ulaşacağını ve na­
sıl sonuçlanacağını şimdilik onlar da kestiremiyor. Emni- ;
yet Genel Müdürlüğü, Daş'm İspanya'daki bu son yakala­
nışının cezasını çekmesinden sonra Türkiye'ye iade edil­
mesi için yeniden girişimde bulunulacağını açıklarken,
Daş'm yedi yıldır neden iade edilmediği sorusunu kimse
cevaplandıramıyor. Bazı batılı ülkelerin bitirilmesi müm­
kün olmayan uyuşturucu trafiğinde hiç olmazsa trafiğin
içindeki bazı etkin isimleri kontrol altına almak suretiyle
bu işin üstesinden gelme politikasına yöneldikleri son yıl­
larda sıkça vurgulanıyordu. Örneğin, dört yıl önce Uğur
Dündar'ın Arena programına çıkan dönemin Emniyet Ka­
çakçılık Daire Başkanı Emin Arslan, Nurettin Güven ve
Hüseyin Baybaşm'in bazı Batılı ülkelerce kontrol altında
tutulduklarını ima etti. Bu konudaki en çarpıcı gelişme­
lerden biri de Urfi Çetinkaya organizasyonunda yaşandı.
Çetinkaya organizasyonunun İspanya'daki bütün irtibatı
ve gelen uyuşturucuların alıcısı konumundaki Gazi Erdil
Hollanda'da yakalanınca, İspanya bu kişiyi teslim almadı.
Bunun üzerine Hollanda, 15 gün içinde Gazi Erdil'i serbest
bıraktı. I

DEVLET GİBİ ŞEHİR: İSTANBUL |
İstanbul narkotik polisinin sadece Türkiye'de değil,

Avrupa çapında bir rekor kırarak tek operasyonda bir ton
eroin yakalaması ve son 11 ay içinde İstanbul'da yakalanan
eroin miktarının 3.5 tona çıkması, dikkatleri yeniden u­
yuşturucu trafiğine çevirdi. 27 Ocak günü Büyükçekmece'
deki bir şeker fabrikasında yakalanan, Yüksekovalı uyuş­
turucu kaçakçılarına ait rekor seviyedeki bu bir tonluk e­
roin, hem içerideki hem dış kamuoyunda, "Türkiye'nin u-

M A F Y A İMPARATORLUĞU 31

yuşturucu ile mücadelesinde yeni bir dönem mi başlı­
yor?" sorusunu gündeme getirdi. Narkotik uzmanları, İs­
tanbul polisinin uyuşturucuyla politikası açısından dönüm
noktası olarak "14 Aralık 1998" tarihini gösteriyor. Bu ta­
rihte, İstanbul Narkotik Müdürü Ferruh Tankuş görevden
alındı ve yerine Beyoğlu Emniyet Müdürü Tayfur Erdal
Ceren atandı. 1998 Aralık ayından itibaren, Emniyette
l98o'li yıllardan itibaren süregelen uyuşturucuyla müca­
dele yaklaşımlarında derin bir değişikliğe gidildiği vurgu­
lanıyor. Emniyet Teşkilatı'nda temiz sicili ile tanınan Tay­
fur Ceren ile başlayan bütün uyuşturucu kaçakçılarının ü­
zerine kararlılıkla gitme çizgisi, ondan görevi devralan Ni­
hat Kubuş ile sürdü. Kubuş'tan görevi devralan yeni nar­
kotik şube Müdürü Tufan Ergüder ile, Narkotik polisinin
bu yeni yaklaşımları zirvesine çıkmış oldu.

Son yıllarda İstanbul Narkotik Polisinin bir yılda yaka­
ladığı eroin miktarı ortalama 2 ton civarındaydı. Hatta
2002 yılında bu rakam 970 kiloya düşmüştü. Bu düşüş,
Narkotik uzmanlarınca şöyle yorumlanmıştı: "11 Eylül sal­
dırılarından sonra ABD'nin Afganistan'a saldırması üze­
rine uyuşturucu trafiğinde azalma meydana geldi ve Af­
ganistan'daki savaştan sonra uyuşturucu trafiğinde yeni
rotalar bulundu."

Ancak İstanbul Narkotik Polisinin son 11 ayda 3.5 ton
eroin yakalaması Türkiye rotasının eski önemini korudu­
ğunu gösteriyor. Çünkü tüm dünyadaki uyuşturucu trafiği
için hâlâ İstanbul, para ve eroinin güvenli biçimde bulu­
şup el değiştirdiği en önemli "uluslararası karargah" o­
larak görülüyor. Bir Narkotik yetkilisi İstanbul'un bu po­
zisyonu için, "Örneğin bir kaçakçının Yüksekova'da bir
ton eroini olsun. Alıcı için hiç kıymeti olmaz. Ne zaman ki

32 HAKANTURK

o mal İstanbul'a gelir. İşte o zaman parası verilir ve a­
lınır. Hiçbir alıcı bu malı Yüksekova'da satın alıp İstan­
bul'a kadar getirme riskini kendisi üstlenmez" diyor.

İstanbul'un eski önemini koruduğu ortaya çıkınca, Tu­
fan Ergüder yönetimindeki İstanbul Narkotik Polisinin ıı
ayda 3.5 ton eroin yakalamasının sırrı daha da merak ko­
nusu oldu. Olayın hemen ardından Ajans France Press gi­
bi önde gelen uluslararası haber ajansları İstanbul Emni-
yet'nin ilk ziyaretçilerine bakıldığında Amerika uyuşturu­
cu ile mücadele yetkilileri de dikkat çekiyordu.

Bir uzman, İstanbul Narkotik Polisinin son başarısını
değerlendirirken ilginç bir yorum getiriyor. Narkotik Mü­
dürü Tufan Ergüder başta olmak üzere ekibin önde gelen
yeni isimlerinin "istihbaratçı" kökenli polisler olduklarını
vurgulayan uzmana göre, bu polisler hem kaçakçılık olay­
larına "bütüncül" bir yaklaşımla bakabiliyorlar, hem de
kaçakçıların bu yeni ekibin içine nüfus etmesi son derece
güçleşti. Örneğin 27 Ocak günü bir ton eroin yakalanırken
bir kaçakçı polise, "1.5 milyon euro" rüşvet teklifinde bu­
lunmuş. Üstelik bu parayı bir saat içinde getirme garantisi
vermişler. Bir diğer kaçakçı, "Paranın miktarını siz belir­
leyin" demiş. Bu bilgileri veren uzman, "uyuşturucu ka­
çakçıları kendi aralarında konuşurken, İstanbul'daki bu
yeni ekiptekilere rüşvet verebilmek mümkün değil diyor."
Şeklinde konuşuyor. İstanbul'da yakalanan bir tonluk ero­
in, Türkiye üzerindeki uyuşturucu trafiğinde her zaman
hatırı sayılır bir ağırlığa sahip olan Yüksekovalı uyuştu­
rucu kaçakçılarına aitti. Uyuşturucuların 13 ayrı tarzda
paketlenmiş olması, 13 ayrı gruba ait olduğu şeklinde yo­
rumlandı. Alıcıların, şimdiye kadar isimleri duyulmuş

• MAFYA İ M P A R A T O R L U Ğ U • . 33

Iîakkarili büyük kaçakçılar değil, yeni bazı isimleri olduğu
vurgulanıyor.

TÜRKİYE'DE MAFYA BİLMECESİ
Türkiye gerçekleriyle yüzleşmek için bu kitapta yer alan

her satırı her ortamda ispat etmeye hazır olduğum bilin­
melidir. Belli bölümlerde küçük balıklara rastlasanız dahi,
kendilerine kimsenin dokunamayacağına inanan balina­
ların yediği haltları da okuyacaksınız.

Eğer yarınlarda ülkemizin mafyadan arınmış temiz bir
devlet olmasını istiyorsak, bugünden kollarımızı sıvayıp
teröre karşı olduğu gibi, mafya'ya karşı da halkımızı bi­
linçlendirmeliyiz. Fakat ne acıdır ki, Türkiye'de vatandaş­
lık görevini yapan ve devletin belli makamlarına yardımcı
olanlara halk arasında "Muhbir veya ispiyoncu" sıfatı ya-
kıştırılmaktadır. Bunun nedenlerini araştırdığımda gör­
düm ki, vatandaşa bu tür sıfatları yakıştıranlar, gayrimeş-
ru iş yapan veya onların işbirlikçileri.

Başımız sıkıştığında hep devletten yakınırız. Peki kim­
dir bu devlet ve kimlerden oluşmaktadır, bunu hiç düşün­
dünüz mü?.. Aslında devlet biziz, çünkü devlet, senden
benden, yani bu ülkenin vatandaşlarından oluşmaktadır.
Bunun aksini kim söyleyebilir?.. Eğer bizler seçim zamanı
T.C. vatandaşı olarak oy atmaya gitmiyorsak, iyi organize
edilmiş herhangi bir parti seçimi kazanıp iktidara geldi­
ğinde yaptıklarım beğenmiyorsak, suçu kendimizde ara­
malıyız.. İstanbul, dünyanın 64 ülkesinden daha büyük bir
şehir ama ne zaman kar veya yağmur yağsa, bu güzelim
şehir büyük bir köy olmaktan öteye gidemiyor. Eğer elde
edilen gelirlerin tamamı bu şehre harcansa, bugün varolan
sorunların yüzde 90'ma çözüm bulunabilinir. Unutmaya­
lım ki, eşe dosta dağıtılan her Türk lirasında, başında tüy

34 HAKANTURK

bitmemiş yetimlerin de hakkı var. Mafya demek sadece eli
silahlı eşkiyalar akla gelmemeli. Türkiye'de "kravatlı
Mafya" denen grup da en az diğeri kadar gözü kara ve teh­
likelidir. Hatta bazen seçilmiş, atanmış ve işadamı görü­
nümünde olanlar vatandaşın isminden dahi ürktüklerin­
den çok daha acımasız ve tehlikelidirler. Bu tür namussuz­
lar, çıkarlarına çomak sokan her kim olursa olsun, gözle­
rini kırpmadan ellerinden gelen herşeyi yaparlar. Fakat bu
demek değil ki, bu şehir eşkiyalarmdan korkmamız gere­
kir. Tam aksine el birliğiyle bu tür namussuzların kökünü
kazımak için onlara savaş açmalıyız. Korkak olup da her
olay karşısında öleceğinize, yiğit olun bir defa günü geldi­
ğinde ölün. Hiç olmazsa ülkeniz için birşeyler yapmış o­
lursunuz. İnsanlar doğar, yaşar ve ölür. L.M.KING'in de­
diği gibi: "Yaşamın uzunluğu değil, nasıl yaşandığı ö~
nemlidir"...

SEDAT PEKER
Babaların Dünyası adlı kitabımda Sedat Peker'e 9 sayfa

yer vermiştim. Peker operasyonu olduğunda ilk verilen in­
tiba sanki Sedat Peker'i en yakın ağaca asacaklardı. Mah­
kemenin kendisini serbest bırakmasına o bile şaşırmıştı.
Gerçi akabinde Cumhuriyet Savcısının itirazı üzerine gıya­
bi tutuklanması çıkmış ve Sedat Peker bir ambulansla Ad-
liye'ye gelip teslim olmuştu. Buraya kadar olanları hemen
hemen herkes görsel ve yazılı medyadan öğrenmişti.

Fakat Sedat Peker'in polisler arasında adliyeye gider­
ken "bana komplo kurdular" diye sürekli bağırmasının
nedenini çok yönlü araştırdnm ve bu konularda uzman
diyebileceğimiz Emniyet mensubu, hukukçu ve gazeteci­
lerle görüştüm. Kimi sorularıma korkmadan açık yürekli­
likle cevap verdi, kimiyse köşe yazılarında düşüncelerini

M A F Y A İMPARATORLUĞU 35

yazmıştı. Neyin ne olduğunu bize zaman gösterecek ama
gelin bu operasyonu çok yönlü ele alalım.

Sedat Peker, İstanbul Emniyet Müdürlüğün'de alı-nan
ifadesinde ilginç ayrıntıları açıklamaya devam ediyor.
Yapılan bir serviste "Ali diye biri" diye geçen ünlü bir poli-
I i kaçının yakını, bu kez isim verilmeden sorgu tutanağına
(x kişi) diye geçiyor. Yasadışı dinlemeler gibi bir başka
çarpıcı olay ise iki polis amirinin, hakkında gıyabi tutuk­
lama olan Yusuf Altay ile yaptığı görüşmeler ve bir günde
12 kez telefonla konuştuklarının Peker tarafından nasıl öğ­
renildiğidir. Sorgu tutanakları, araştırılması gereken iki
skandalin belgesi niteliğinde... İfadenin ilk 25 sayfası Pe-
ker'in kardeşi ve adamları tarafından kaçırıldığını öne sü­
ren Yusuf Altay'la ilgili. Peker, hemen her satırda iki polis
amirini kendisinden 5 milyon dolar almak için komplo
kurduklarını öne sürüyor. Telefon dinlemeleri ve şikayet
dilekçeleri, ifadelere dayanarak Peker'e sorular yöneltiyor.
İşte ifadeden bölümler:
Soru : Gizli tanık ifadesinde şikayetçi Yusuf Altay'ın kaçı­
rıldığını, alıkonulduğunu, darp edildiğini belirtiyor. Siz ise
şikayetçi Yusuf Altay'ın iddialarının tamamen iftiradan
ibaret olduğunu beyan ediyorsunuz. Bu çelişkiyi açıkla­
yınız?
S. Peker : Bu, şahsımdan para sızdırabilmek için suç işle­
yen bir kişinin başka diğer kişilerle yaptığı bir organi­
zasyondur. Yusuf Altay, başka kişilere de ismimi kullan­
mış. Şu an 4 ayrı yerden, 4 ayrı tutuklaması vardır. Ha­
len cezaevindedir. En az benim kadar ve benden çok ce­
zaevine girmişliği vardır. Gizli tanık diye tevcih ettiğiniz
bu beyanlar ve bunun gibi birçok beyanlar şikayet dilek-

36 HAKANTÜRK

cemde belirttiğim üzere, benden istenilen 5 milyon doları
alabilmek adına kurgulanmış bölümlerdir.
Soru : Yusuf Altay, ifadesinde götürüldüğü villaya sizin de
geldiğinizi, kullandığınız otomobili de fotoğraflardan tanı­
dığını söyledi. Kardeşinize ait villaya Yusuf Altay'm bulun­
duğu sırada gittiğiniz açıkça ortadadır. Bu çelişkiyi açıkla­
yınız?
S.Peker : Yusuf Altay, organize suç lideri olmaktan gıya­
bi tutuklama kararıyla aranırken, Organize Şubede gö­
revli iki emniyet mensubuyla şube içinde ve dışında gö­
rüşüyordu. 6 ay kadar önce Başbakanlığa kadar bütün
birimlere şikayet dilekçesi verdiğimde Yusuf Altay hak­
kında hiçbir tahkikat yoktu. Bu, yetkililerle yine görüşü­
yordu. Mahkemeler, bu şahsı, benim ismimi kullanmak­
tan ve gasp suçlarından suçlu bulup, tutukladı. Aradan
bunca zaman geçtikten sonra 2 Emniyet mensubu hak­
kında yapmış olduğum şikayetin dava aşamasına geldiği
dönemde suçlanıyorum. Bunlar hakkında mahkemelere i­
fade verdiğim ve takipsizlik kararı bu konular üzerine o­
turtulmuş olmasının, yaptığım şikayetlerin bir intikamı
olduğunu düşünüyorum. 2 Emniyet yetkilisi ve Yusuf Al-
tay'm haklarında yaptığım şikayetlerden dolayı herhan­
gi bir yerde işlenen suçları üzerime yıkmak amacıyla bir
yapı oluşturabileceklerini, gerektiği takdirde ismimin
geçtiği her olayda ifade vermeye hazır olduğumu, goo
adliyeye faksladım. Adalet Bakanlığı Ceza İşleri Genel
Müdürlüğü tarafından avukatıma, sadece Ümraniye Ad­
liyesi haricinde şahsımla ilgili suçlama olmadığı bildiril­
di. Ümraniye Adliyesi de hakkımda takipsizlik kararı
verdi.

• M A F Y A İ M P A R A T O R L U Ğ U 37

Soru : Sorulara, hakkınızda tamamen komplo kurulduğu­
nu, şubemizde görevli iki arkadaşımızın Yusuf Altay'ı yön­
lendirdiğini öne sürüyorsunuz. Oysa, hakkınızdaki projeli
çalışma izni 3 Aralık 2003 tarihinde Ankara DGM Cum­
huriyet Başsavcılığından alınmış, suçların bir çoğu İstan­
bul'da oluştuğundan D G M kararı irtibatlandırılarak Cum­
huriyet Başsavcılıkları kontrolünde yürütülmektedir. Bu­
nun için İstanbul ve Ankara'dan hakkınızda 20 ayrı konu­
da soru yöneltileceği belirtilmesine rağmen siz sadece bir
soruya dayanarak hakkınızda komplo kurulduğunu, siz­
den intikam alınmak için böyle bir operasyon yapıldığım
ısrarla beyan ediyorsunuz açıklayınız?
S.Peker : Bana soruları okuduğunuzda size vereceğim
cevap 2-3 satırı geçmeyecektir. Yaşanmış olan şikayetler
ve diğer gergin olaylar Yusuf Altay ve Organize Suçlar
Şube Müdürlüğü yetkilileri hakkında yaptığım şikayetten
sonra ortaya çıkmıştır. Projeli çalışma izninin Ankara'
dan alınmasını da anlayabilmiş değilim. Ankara'da sa­
bit ikametgahım, ticari organizasyonlarım veya bir çok
şey bu sınırlar içinde değildir. Sorguya başladığınız an­
dan itibaren Yusuf Altay konusundan başka bir soru sor­
madığınız için ben de bu konu ile ilgili bildiklerimi, yaşa­
dıklarımı anlatma gayreti içinde oldum.
Soru : Sizin ve adamlarınız tarafından kaçırılıp alıkonul­
duğunu, darp edildiğini, tehdit, baskı ve zorlamalarla ken­
disine senet imzalattığını iddia eden Yusuf Altay'a, avukatı
huzurunda yaptırılan fotoğraf teşhisinde bazı kişileri kesin
olarak teşhis etmiştir. Teşhis konusunda ne diyorsunuz?
S.Peker : Yusuf Altay'ın kimleri teşhis ettiği çok önemli
değil. Bence bu teşhisi ona kimlerin öğrettiği önemlidir.
Beni hiç tanımadığını söyleyen Yusuf Altay (doğrudur,

38 HAKANTURK

bende kendisini tanımam) Atilla Ekser'den para isterken
adımı kullanmıştır. Yusuf Altay'm para istediği fabrika
bölgesi de, kardeşimin evi de jandarma bölgesidir. Bu
tahkikatın o zaman veya bu zamanda arandığı halde po­
lisin yanına defalarca gidip-gelmesi ve ifade vermesi ne
kadar doğrudur? Jandarma bölgesi iken polis neden ifa­
deleri aldı. Teşhislerin yaptırılmasına da anlam vereme­
dim.
Soru : Sorulara ısrarla komplo olduğunu, iddiaların doğru
olmadığını söylüyorsunuz. Yusuf Altay adını ilk defa ne
zaman ve kimden duydunuz?
S.Peker : Ben bu şahsın adını ilk defa Avukat Şirin Berk'
den, iddia edilen olaydan birkaç gün önce duydum. Bu
kişinin, komşusu olan birisinden geçmişte tekerrür kere­
ler para aldığını ve tekrar istediğini bana söyledi. Ben de
bu kişiyi tanımadığımı, bu şahsı mutlaka gidip şikayet
etmesini söyledim. Ben de, "tekrar bir şikayet dilekçesi
daha verin" dedim. Bu dilekçelerin ikisi de Ümraniye
Jandarma Karakolu'nda mevcuttur.
Soru : Yusuf Altay'm kaçırılıp, darp edilip, zorla senet im­
zalattırdığını iddia ettiği gün olan 24 Şubat'ta yaptığınız
telefon konuşmasında geçen "misafir" diye bahsettiğiniz
şahıs kimdir? Hangi misafiri bekliyordunuz? Konuştuğu­
nuz Ali Bin Kalkan kimdir?
S.Peker : Ali Bin Kalkan, oto kaportacılığıyla uğraşan ve
10 yıldır tanıdığım biridir. Telefon konuşmasının içeri­
ğinde geçen "misafir" diye bahsedilen şahsın kim olduğu­
nu hatırlamıyorum.
Soru : İlaçlardan bazı konuşmaları hatırlamadığınızı söy­
lüyorsanız da, söz konusu görüşmelerin yapıldığı gün,
müşteri Yusuf Altay'm kaçırılıp alıkonulduğu, darp edil-

• M A F Y A İ M P A R A T O R L U Ğ U 39

d iği gündür. Bu nedenle görüşmeler de geçen "misafir" ke­
limesinden de, misafirin Yusuf Altay'm olduğu değerlen­
dirilmektedir. Yusuf Altay'm iddia ettiği gibi kaçırıldığı
gün yapılan telefon konuşmalarının teknik incelemelerde
de telefon edenlerin Ümraniye ve Şile bölgelerinde bulun­
duğunu ortaya çıkarıyor. Yusuf Altay'm kaçırılıp alıkonul­
duğu sırada Atilla Peker'in evine gittiniz mi?
S.Peker : Yusuf Altay, kaçırılabilme özellikleri taşıyan
bir kişi değildir. Yetkililerin ve Yusuf Altay'm telefon nu­
maralarını da böyle izlemiş olsaydınız yapmış oldukları
yasadışı oluşumları önceden tespit etmiş olup belki bir­
çok insanı gasp edemeden, mallarına, mülklerine el koy­
madan cezaevine göndermiş olurdunuz. ı Mayıs tari­
hinde iki polis amiri ile Yusuf Altay'm 12 kez telefonla ko­
nuşmuş olmaları bence hiç normal değildir. Bir insanın,
çocuğunu bile bir günde 12 kez arayacağına inanmı­
yorum.. O tarihte Şile'ye gittim.
Soru : Yusuf Altay'm sizden ve adamlarınızdan şikayetçi
olduğunu öğrendikten sonra ne yaptınız?
S.Peker : Sizin galiba yanlış bildiğiniz bir şey var. Ben
Yusuf Altay'dan şikayetçi oldum. Yusuf Altay'm şikaye­
tinden, eşinin yeminli beyanından sonra bazı yetkililere
benden 5 milyon dolar alabilmek adına kurdukları orga­
nizasyonunun varlığını öğrendim. Daha sonra da bu
yönde şikayetlerde bulundum. Bunun sonucu olarak 4
ayrı suçtan cezaevinde tutukludur. Onun bana yaptığı
suçlamalardan ise benim takipsizlik kararım mevcuttur.

Sorgu, dinlenen telefon konuşmalarında kimin kime
ne söylediği devam ediyor. Sorgu tutanaklarında dinlenen
telefonlarla ilgili orgeneral ismi geçerken, Başbakanlıkta
bir kişinin adı ise yazılmıyor ve (x kişi) diye geçiştiriliyor.

40 HAKANTURK

Daha önce o (x) kişinin adı bir başka konuşmada (Ali diye
biri) olarak açıklanmıştı. Üstelik konuştuğu kişi Peker İn
adamlarından Yaşar Durmuşoğlu'ydu. İşte o Ali, yine Ya­
şar Durmuşoğlu ile konuşuyor. Ama bu kez kayıtlara (x
kişi) olarak geçmiş. Ali ile (x) kişinin aynı kişi olduğunu ve
ünlü bir politikacının yeğeni olduğunu söylememe gerek
var mı?

TELEFON DİNLEMELERİ
Sedat Peker, Alaattin Çakıcı, Haluk Kırcı başta olmak

üzere binlerce kişinin telefonları dinleniyor. Mahkeme ka­
rarıyla dinlenen telefonların yanı sıra, mahkeme kararı
alınmadan bu kişilerle yapılan telefonlar da "Dinlemeye"
takılıyor ve bunlar yeri gelince ortaya çıkarılıyor. İşte, Se­
dat Peker'le ilişkili olduğu gerekçesiyle telefonları dinle­
nenlerden biri de Yaşar Durmuş. Bu kişinin telefonları
dinlenirken, sıkça konuştuğu ünlü bir politikacının yeğe­
ninin de telefonları da "Tekniğe takılıyor" ye konuşmasın­
dan bir bölüm cımbızlanıp "Mesaj" niteliğinde, soyadı be­
lirtilmeden "servis" yapılıyor.

Mahkeme kararıyla telefonların dinlenmesine kimse
karşı çıkmıyor. Telefonların dinlenip, suç unsuru varsa
bunların ilgili makamlara sunulmasına da kimsenin diye­
cek bir şeyi olmaz. Hatta, olayların ortaya çıkmasına des­
tek bile verilir. Ancak, daha ilgili makamlara gönderme­
den, bunlar belli yerlere veriliyorsa altında başka amaçlar
aranmalı. İstanbul Emniyet Müdürlüğü Organize Suçlar
Şubesi, Sedat Peker ve adamlarına yönelik operasyonu ya­
parken "sızdırmadığı" çok özel bilgileri de var. Bakıyorsu­
nuz, mahkemeye gitmeden "sızdırılmaması" gereken bilgi­
ler neredeyse işportaya düşmüş, yayımlanmasında sakınca

MAFYA. İ M P A R A T O R L U Ğ U 41

olmayan bazı bilgiler ise AKP'ye zararı olur düşüncesiyle
"sır" gibi saklanıyor.

Sedat Peker operasyonuyla ilgili olarak arananlardan
birisi H.A.'dır. Sedat Peker'in yanında olan bu kişi, kısa
süre öncesine kadar nerede çalışıyordu? Kimin danışman­
lığını yapıyordu? İşte bunu Organize Suçlar Şube Müdürü
basın açıklaması yaparken ortaya koymalıydı. H.A.'mn, u­
zun süre öncesine kadar AKP'li Büyükşehir Belediyesi'nde
basın danışmam olarak çalıştığı bilinmesine rağmen, her-
şeyi ortaya dökenler bunu gizlemeyi önemli bir marifet
olarak görüyor. Çünkü, yapacakları böyle bir açıklamanın
AKP'ye zarar vereceklerini düşünüyorlar. H.A.'nm uzun
süre Büyükşehir Belediyesi'nde çalıştıktan sonra Sedat Pe-
ker'in yanında çalışmaya başlamasının, AKP'li Belediye
Başkanına zarar vereceğini dikkate alanların, aslında aynı
duyarlılığı yapılan bazı dinlemeleri ilgili yerlere ulaştırıl­
masını beklemeleri gerekirdi. Daha önce Organize Suçlar
Şube Müdürlüğü görevini 5 yıl yürüten Adil Serdar Sa-
çan'm niçin meslekten çıkarıldığını biliyor musunuz? Fut­
boldaki şike konuşmalarım bir gazeteciye verdiği iddia­
sıyla Emniyet Genel Müdürlüğü Yüksek Disiplin Kurulu
Saçan'ı meslekten çıkardı. Daha önceki "atılma" gerekçe­
lerinin ikisinde de mahkemeden dönen Saçan, son karar
yüzünden mesleğine dönemedi. Futbolda şike konuşmala­
rı, dinlenme kayıtlarının mahkemeye gönderilmesinden
tam 44 gün sonra gazetede yayımlanmasından Adil Serdar
Saçan'm sorumlu tutanların, şimdi dosyanın bırakın adli­
yeye gönderilmesini, daha Emniyet'te bulunurken "servis"
yapılmasına seyirci kalıyorlar.

İstanbul Emniyet Müdürlüğü Organize Suçlar Şubesi'
nin dinlemelerine takılanlardan birisi de "Ali diye biri" ol-

42 HAKANTÜRK

du. Organize Suçlar Şube Müdürlüğü isteyecek de Ali'nin
soyadını belirleyemeyecek. Olacak şey mi? Ancak, belirle­
meden konuşmaların bant çözümünün sadece bir. cümlesi
basma veriliyor. 16 Mayıs 2004 günü saat 13.13'de yapılan
telefon konuşmasında "Ali adlı biri, Yaşar Durmuşla gö­
rüşüyor" ve ona şunu söylüyor: "Rizespor'un düşmemesi
için elimizden geleni yaptık. Beşiktaşlı futbolcular da bize
yardım etti. Sedat Peker bu işi halletti." Telefon konuş­
masından sadece bir cümle veriliyor, üstelik Ali'nin soyadı
belirtilmeden. Yaşar Durmuş'u polis iyi tanıyor. Hangi Ali
ile konuştuğunu da biliyor. Bilinçli olarak Ali'nin soyadı
belirtilmiyor.

Çünkü, Ali'nin soyadı açıklanırsa kıyamet kopar. Tele­
fon dinlemelerinin nerelere, kimlere kadar uzadığının ip
uçları verilmiş olur. Emniyet, bu konuda çok iyi bir takdik
uyguluyor ve Ali'nin soyadını vermeden, "Ali diye biri" de­
yip bu kişinin konuşmasından sadece bir cümle sızdır­
makla yetiniyor. Yani anlayan anlar. Bu Ali'ye de önemli
bir mesaj niteliği taşıyor. Belki bilinçli olarak bu mesaj tek
cümleyle de olsa verilmiş oldu. İşte, bu iş kapanmamalı.
Dosyada Ali'nin yaptığı konuşmanın devamının ne oldu­
ğu da açıklanmalı. Ali'nin "Ali diye birisi" deyip geçişti­
rilmesi de önemli. Ali'nin sıradan bir politikacının yakım
olmadığını belirtmek istiyorum. İşte, Ali'nin dinlenmesi
de basma verildiği gibi mahkemeye gönderildiyse, konuş­
manın diğer bölümleri de ortaya dökülmeli. Bakalım Rize-
spor'la ilgili daha neler konuşulmuş öğrenelim...

Aslında Türkiye'de bazı ilişkileri anlamak zor. Bakıyor­
sunuz Emniyetin önemli bir mensubunun PKK itirafçısı,
olan iki yakını İstanbul'a götürülüyor ve Sedat Peker'in
yanma yerleştiriliyor. "Derin" ilişkileri çözmek, bir zaman

• M A F Y A İ M P A R A T O R L U Ğ U 43

birbirlerine yakın olanların yol ayrımlarının nedenlerini
belirlemek hayli zor, hatta imkansız olduğunu anlıyoruz.
Telefonlar, amaç doğrultusunda dinlenirse güvenlik bi­
rimlerinin işleri hayli kolaylaşıyor. Telefonların dinlenme­
si sırasında, güvenlik birimleri başka bilgilere de ulaşıyor.
Bunlar "Delil" olarak kabul edilmezse bile "Yol almak" için
önemli bulgu niteliğini taşıyor. Alaattin Çakıcıyı telefon­
larının dinlenmesine rağmen elinden kaçıran güvenlik bi­
rimleri, yine telefonları dinlenerek Alaattin Çakıcı'ya ulaş­
tı. İstihbarat Dairesi Başkanlığı'nm 4 kişilik ekibi Avustur­
ya polisiyle işbirliği yaptı. Çakıcı'nın kullandığı 3 aracm
plakasını onlar belirledi. Zahmetli de olsa Çakıcı yakalan­
dı. Bu, tabii ki başarıdır, Türk Polisinin kabuğunu kırdığı­
nın göstergesidir.

Haluk Kırcı, 7 TİP'li öğrencinin öldürülmesi olayının
hükümlüsü. Kırcı'nm "yanlışlıkla tahliye edilmesi"nm so­
rumluları ortaya çıkarılmalı. Bu kişinin yakalanması kolay
değil. İzi, Ukrayna'da bulunabildi. Bunların izlenmesi, ya­
kalanması, getirilmesinin altında gerçekten kendisini
mesleğine adamış insanların emeği inkar edilemez. Onla­
rın teknolojiden en iyi bir biçimde yararlanması da des­
teklenmeli. Yani amaç doğrultusunda çalışma yapıldığı za­
man sonuç da almıyor. Amaç dışına çıkıldığı zaman bu
Emniyete olan güveni bir anda ortadan kaldırıyor.

Haluk Kırcı, tahliye olduktan sonra pasaport almak
için başvuruyor ve isteği hemen yerine getiriliyor. Bazıları
bunları kullanacak ve Emniyeti "Kırcı'ya 2 günde pasa­
port verdi" diye eleştirecektir. Oysa, hakkında yurtdışına
çıkış tahdidi olmayan bir kişiye, Emniyet niçin pasaport
vermesin? Ankara Emniyet Müdürlüğü bir günde başvu­
ranlara pasaportlarını veriyor. İstanbul Emniyet Müdür-

44 HAKAJMTURK

lüğü'nün iki günde Kırcı'ya pasaport vermesinde abartı­
lacak bir durum yok. Kişi hakkı tahdit olmadan, Emniyet
'in vatandaşa tahdit uygulamasını istemeye de kimsenin
hakkı olamaz. CHP'nin, telefon dinlemeleri dahil olmak ü­
zere bazı operasyonlar konusunda Meclis Araştırması ö­
nergesi günümüzde giderek önem kazanıyor. CHP'nin bu
konunun peşini bırakmamaları bazı bilgilerin hangi amaç­
la "servis" yapıldığının ortaya çıkarılması gerekiyor. Bunu
belirlemek de zor olmasa gerek. İçişleri Bakanlığı'nm bu
konudaki derin sessizliği ise insanları şaşırtmaya devam
ediyor...

MAFYOKRASİ İÇİNDEKİ HESAPLAŞMA
Bu konuyu Dr. Doğu Perinçek ise kendi bakış açısın­

dan bakın nasıl değerlendirmektedir:
Bir çiftçi, Alaattin Çakıcı, Sedat Peker ve benzerleri i­

çin, "kimdir bunlar" diye sordu. "Turgut Özal'ın çocukla­
rıdır" diye cevap verdim. Elbette cevap eksikti, aynı za­
man da "Tayyip Erdoğan'ın biraderleri" diye eklemek ge­
rekirdi diyor... Ve devam ediyor:

"ÖZAL DEVRİMİ'NİN ÇOCUKLARI
Hani Özal'ın "dışa açılma" programı vardı ya, işte o

programın çocukları! "Özal Devrimi" dedikleri, bir mafya-
tarikat rejimi doğurmuştur. Başka bir şey de doğuramaz-
dı. Alaattin Çakıcı'lar, Sedat Peker'ler ve benzerleri, işte o
Mafya Devrimi'nin ürünleridir. Eskiden Türkiye'de kaba­
dayılar yok muydu? Vardı, ama onlar banka alamazlardı,
ormanları, madenleri ve büyük turizm işletmelerini kapa­
tamazlardı. Özal'la birlikte, Türkiye'nin kapısı bacası açıl­
dı. Dünyanın kirli parası elini kolunu sallayarak Türkiye'
ye girdi, sistemin tepesine oturdu. Sanayiciler ve tüccarlar

• M A F Y A İ M P A R A T O R L U Ğ U 45

sistemin kenar lar ına sürüldü. Uluslararası mafya, Türki­

ye ekonomisini de mafyalaştırdı.

MAFYA S İ S T E M İ N İ N YENİ Z E N G İ N L E R İ

Ö n ü m ü z d e k i yıl yarısına yakınım o luş turan 70 katril­

yon lira (40 milyar Dolar) iç borç faizlerine ödenecekt i r .

Bütün bir milletin devlete ödediği vergilerin yarısı, dünya

mafyasının ve Türkiye'deki uzant ı lar ının cebine k o n m a k ­

tadır . Kirli p a r a beyleri filler gibi şişerken, Türkiye ta r ımı

çökmekte, yoğurt ve sabun fabrikaları bile yabancıların

eline geçmektedir. Artık büyük kaynaklara, sanayi, t icaret

veya t a r ı m faaliyetiyle ulaşılamıyor. Devlet destekli faiz­

cilik, dolar ve borsa vurgunculuğu ve h o r t u m c u l u k , asıl

zenginleşme yolları hal ine gelmiştir. Bu yasa dışı faaliyet­

lerin tepes inde ise kirli para erbabı b u l u n m a k t a d ı r . 1980

sonrası süreçte ortaya çıkan büyük zenginlere bakınız,

hepsi Alaattin Çakıcı, Sedat Peker veya benzerleridir .

Eski zenginler ve holding beyleri de bu süreçte mafya

tarafından devşirildiler. Eskiden sanayici ve tüccar olarak

t a n ı n a n bazı holding sahipleri, hızla, Soros t ü r ü n d e n d ü n ­

ya kirli para baronlar ın ın ortakları hal ine geldiler. Uyuştu­

rucu vb. yasadışı faaliyetlerle uğraşanlarla bazı büyük hol­

ding beylerinin, dünya kirli para merkezleri ile ortaklıkta

buluştukları görüldü. H e r iki kesim iç içe geçtiler. Birbirle­

rine özenmeye başladılar. Uyuşturucu babaları, holding bey­

lerini taklit ederken, bazı güngörmüş burjuva ailelerinin

de mafya k ü l t ü r ü n ü özümsemeye başladıkları görüldü. İki

ayrı kökten gelenler, yeraltı ekonomis inde el ele verdiler

ve birbirlerine benzediler.

SİYASET MAFYASI

Kemalist Devrim'e son darbeleri indiren mafya-tarikat

karşı devr iminden sonra, siyaset de mafyalaştı. Büyük

»• -|gfmt*ffff§r

46 . HAKANTÜRK . _

kaynaklara hükmeden mafya, bu konumuna zaten devlet
mevzilerinden aldığı destekle ulaşmıştı. Yasadışı ekonomi
faaliyeti, devlet katında himaye görmeden ilerleyemezdi.
Yeraltı ekonomisine kanat geren siyasal liderler ve devlet
görevlileri, yeni dönemin yıldızları oldular. Bu sürece ayak
uyduramayan siyasetçiler ise, tıpkı sanayi ve tüccarlar gibi
sistemin kenarlarına sürüldüler. Onların modası geçmişti.
Tevfik Ağansoy'ları, Horzum'lan vb. hatırlayınız; bunla­
rın, 1980'li ve 1990'h yıllarda Özal ailesinin çevresinde
toplanması, bir rastlantı değildi. Bir zamanlar onlar gibi­
leri "Özal'ın prensleri" de deniyordu. Haksız sayılmazlar,
sisteminin efendilerinin, çocukları değil, fakat prensleri
oluyor.

MAFYOKRASİ İÇİNDE HESAPLAŞMALAR
Dünya sistemi, artık 19. yüzyılın ve hatta 20. yüzyılın

kapitalizmi değildir. Emperyalist sistem mafyalaşmıştır.
Bu sistemi, demokrasi değil, fakat mafyokrasi diye anar­
sak gerçeğe parmak basmış oluruz. A B D başta olmak üze­
re, sistemin merkez ülkeleri, artık mafya tarafından yöne­
tilmektedir. Hakim sınıfların içindeki çatışmalar da artık,
mafyalar arasındaki çatışmalardır. Kirli para beylerinden,
dolar ve borsa vurguncularından ve hortumcu takımından
oluşan bu mafyalar, birbirlerinin topladıkları haraca göz
dikiyorlar. Kibar adlarıyla büyük holdingler arasındaki da­
laşmalar da, "Kürt Mafyası" "Laz Mafyası" vb. diye ad­
landırılan ekipler arasındaki hesaplaşmalar da, birbirine
dolaşmıştır ve iktidar kavgalarıyla iç içe girmiştir.

Alaattin Çakıcı'ya yakıştırılan "Devletimle hesaplaş­
maya geliyorum" lafı, işte bu tablo içinde büyük anlam
yüklüdür. Mafya Babası, devlete "devletim" demektedir ve
yine "kendi devleti"yle hesaplaşmaktan söz etmektedir.

4
M A F Y A İMPARATORLUĞU 47

Çünkü Çakıcı'nm "devleti", artık "Kürt Mqfyası"na. yol
vermekte; "başkasının devleti" olmaktadır. Peki halk, peki
Türkiye Cumhuriyeti, bu denklemin neresindedir? Maf-
yokrasi, milli devleti yıkmaktadır.

ESAS OĞLAN
Tablonun "esas oğlan"ım unutmamak gerekir. Özal'ın

prenslerinin, Tayyip Erdoğan'ın biraderleri olduğunu be­
lirtmiştik. Başka deyişle, Tayyip Erdoğan'ın kendisi, Tur­
gut Özal'ın çocuğudur. Zaten bununla gurur duyuyor. Tay-
yip Erdoğan'ın iktidarının A B D marifetiyle kurulması, as­
lında Özal'ın Mafya-Tarikat Devrimi'nin son büyük ham-
lesidir. Tayyip Erdoğan'lar da, tıpkı Özal'lar, Çiller'ler,
Mesut Yılmazlar ve diğerleri gibi, kirli para baronlarının,
dolar ve borsa vurguncularının, hortumcu takımının çı­
karlarını temsil eden programının hizmetindedir. IMF re­
çetelerini uygulayanlar, mafyokrasi içindeki iktidar kavga­
larında rol almaktan başka birşey yapamazlar. "Laz Maf-
yası"na darbe indirip "Kürt Mafyası"nm önünü açarken
yapılan iş de budur. Leyla Zana, AB Parlamentosu kür­
süsüne çıkarılırken, Türkiye'de de "Kürt Mafyası"mu yıl­
dızı parlatılıyor. Özal'ın kurduğu sistemin son şefi olan
Tayyip Erdoğan, "ABD'nin Büyük Ortadoğu Projesi içinde
Diyarbakır'ı merkez yapacağız" demişti ya, işte görevini
yapıyor.

CİĞER SÖKMEK
Adalet Bakanı Sayın Cemil Çiçek'in bir sözünü Cumhu­

riyet gazetesi ı. sayfadan verirken Türkiye'nin bir başka
ülke ile kıyaslanmamasını vurgulamaktadır. Türkçe'mizde
güzel deyişlerimiz var, bunlardan ikisi birbirine benzer;
olmayacak bir şey karşısında "gözlerime"'ya da "kulakları­
ma inanamadım" deriz. Bu kez televizyon karşısında Sayın

-ıptifw i « | i f f f l W «W * t W I W P * ?P? W

48 HAKANTURK

Cemil Çiçek'i izlerken hem gözlerimize hem kulaklarımıza
inanamadık. Adalet Bakanı kendinden geçmiş şunları söylü­
yordu: "ABD'de Adalet Bakam'nın tutuklama yetkisi var.
Bende bu olsa bankacılarının hepsinden paraları söker
alırdım. Eğer bir yıllığına savcı olsam, bunların ciğerle­
rini sökerdim."

Bir hükümetin bakanı olmak elbette sorumluluk ve a­
ğırbaşlılık gerektirir; ama, Adalet Bakanı çok daha ağırlık­
lı bir görevi yüklendiğinin bilincinde olmalıdır. Herkesin
bildiği özdeyişi yinelemekle yetinelim: "Adalet mülkün te­
melidir." Ülkemiz ağır bir bunalımdan geçmektedir; otuz
bin kişinin canına mal olan bir iç savaşı geride bıraktık;
gerek iş yaşamında gerek devlet hayatında öne çıkan bu­
nalımlarla yaralandık; çoğu kesimde güven duygusunun
yerini kuşkular doldurdu; ekonomik çöküntüyü I M F ön­
lemleriyle gidermeye çalışırken ahlak yozlaşması toplumu
derinden sarsıyor. Yine de bütün sorunlar hukuk kural­
larına saygı sürecinde çözümlenmelidir. Oysa ülkemizde
yaşanan değerler bunalımından medya da payını aldı, bu
kesimde de ölçü ve endaze kalmadı. Bugün görevine ak­
landıktan sonra yeniden başlayan Yargıtay Başkam'nm,
çok değil, kısa bir süre önce gazeteler tarafından nasıl ka­
ralandığını unutmak kolay değildir. Bu ortamda Hükümet
'in Adalet Bakanı'na düşen sorumluluk daha da katlanı­
yor.

Kimi zaman mahalle kahvesinde öfkeli bir yurttaş tep­
kiyle konuşarak "Vereceksin bana yetkiyi, üç-beş kişi sal­
landırdım mı, her şey düzelir" diyebilir. Adalet Bakanı
herhangi bir yurttaş değildir. "Bana yetki verilse bankacı­
ların ciğerini söküp paraları hemen toplarım" demenin
sorumluluk duygularıyla uzaktan yakından bir ilişkisi yok-

• M A F Y A İ M P A R A T O R L U Ğ U 49

tur; tersine, çok tehlikeli bir eğilimi vurgulamakta, kimi
yurttaşların üzerine düşmanlık duygularını yoğunlaştır­
maktadır. AB'ye girmeyi düşleyen Adalet Bakanı Saym Ce­
mil Çiçek ciğer sökmeye hevesleniyorsa bu işte bir çar­
pıldık var demektir.

LAZ MAFYASININ SONU MU G E L D İ ? . . .

Alaattin Çakıcı ve Sedat Peker operasyonları sonrası
medya mensupları ve mafyayı yakından takip edenlerin
ortak görüşü "Artık Türkiye'de Laz Mafyası bitiyor ve on­
ların oluşturacağı boşluğu ise Kürt Mafyası doldurmak­
tadır"... bu görüşlerini inandırıcı kılmak için herkes ken­
dince ya bir şeyler söylüyor veya çalıştığı dergide, gazetede
düşüncelerini yansıtan haber yapmakta. Türk insanı ak­
şam evine ekmeğini nasıl götüreceğinin telaşında oldu­
ğundan kim ne yazmış, kim ne demiş bilmiyor. Ülkemizde
olanları bir nebze olsun vatandaşlarıma aktarabilmek için
medya denizinde olanların belli bir bölümüyle onları bil­
gilendirmeye çalışmaktayım. Gelin birlikte şu son on yılı
mikroskop altına alarak neler olmuş olduğuna bakalım.

Tarih 28 Mart 1994, Liceli Müteahhit Fevzi Arslan ve
yeğeni Şahin Arslan, İstanbul Aksaray'da bir oto galerisin­
den alındılar. Arslanları, "Çiller özel örgütü" nün en kritik
isimlerinden, cesedi dahi bulunamayan Tank Ümit'in emriyle
"kaldıranlar", Aydınlık tarafından açıklanan ünlü MİT
Raporu'nda adları "Ayhan, Ziya ve Semih" olarak geçen
kişilerdi. Arslanlarm asıl işi uyuşturucu ticaretiydi. Tarık
Ümit'in Kızıltoprak'taki köşkünde bu nedenle sorgulan­
dılar. "Mal" ele geçirilemedi. Cesetleri Sakarya-Kınah
TEM otoyoluna yakın bir yerde bulundu. Aynı Behçet
Cantürk'ün öldürüldüğü silahla öldürülmüşlerdi. Kimile­
rine göre "PKK'ya yardım eden bir uyuşturucu tüccarı"

50 HAKANTURK

daha yok edilmişti. PKK'ya göre ise Yurtsever bir işada­
mı." Devir, Tansu Çiller'in "PKK'ya yardım eden işadam­
larının listesi elimizde" dediği günlerdi. Kurşun atanın da,
yiyenin de "şerefli" olduğu, sistemin mafyalaştığımn açığa
çıktığı günler. Devletin güvenliği bile "Turgut Özal'ın ço-
cukları"na emanet edilmişti. "PKK'ya karşı mücadele" i­
çin yapılan örgütlenme özelleşmiş, Çatlıları, Çakıcıları, Pe-
kerleri yaratmış ve büyütmüştü. Mafyanın "Ülkücüsünün"
yıldızı parlarken "Kürdü"kenara itiliyordu.

KİLİT MEVKİLER EL DEĞİŞTİRİYOR
Aradan yıllar geçti. Sistem aynı ama iktidarın kilit

mevkileri el değiştirdi. Leyla Zana'yı Avrupa Parlemento-
su'nda konuşturan kuvvet, mafya içindeki tercihlerini de
değiştiriyor. Tarık Ümit'in akrabası ve avukatı Şirin Berk
hakkında Sedat Peker operasyonunda tutuklama kararı çı­
karken, Liceli "işadamı" Arslanlann yakınlarının AKP'de
yıldızı parladı. Mazlum-Der eski Genel Başkanı Liceli
İhsan Arslan Diyarbakır Milletvekili, oğlu Mücahit Arslan
ise Tayyip Erdoğan'ın vazgeçemediği danışmanı oldular.
Daha Başbakan bile değilken, ıo Aralık 2002 tarihinde,
Beyaz Saray'da ABD Başkanı George Bush ile Erdoğan
buluşmasını kotaran kişi de Mücahit Arslan'dı. Yıldızı par­
latılan sadece Arslan mı? Avrupa'daki ayrılıkçı Kürt lider­
lerinden Yaşar Kaya'nın, "bebekliği dahil elimizde büyü­
müş" dediği Cüneyt Zapsu, Türk Amerikan dernekleri F e -
derasyonu'nun tarihindeki en genç Başkanı ve Siirt eski Be­
lediye Başkanı Abdullah Bağış'm oğlu Egemen Bağış'da Er­
doğan'ın en yakınları arasında yer aldı. İlginçtir, Tayyip
Erdoğan'ın tüm kurmaylarını ABD ile sıkı bağlantılı ay­
rılıkçı Kürtçüler oluşturdu.

Tçjh*m***tmı%n?tm

• MAFYA İ M P A R A T O R L U Ğ U — -5I

SİSTEMİN MAFYALAŞMASI .
Adli Sicil ve İstatistik eski Genel Müdürü Mustafa Tö­

ren Yücel'in araştırmasına göre, Türkiye'de mafya grupla­
rının 23 bine yakın silahlı adamı bulunuyor. Bu çetelerin,
sürekli çalıştıkları banka ve döviz büroları, kendilerine
yakın bürokratları, hukukçuları var. 9 Ekim 2004 tarihli
Yeni Şafak gazetesinde çıkan Evin Göktaş'm haberine gö­
re, Türkiye genelinde yaklaşık 150 çete grubu faaliyet gös­
teriyor. Türkiye'de geçen yıl meydana gelen 230 çete ola­
yıyla ilgili 1755 çete elemanı gözaltına alındı ve bunların
yarıya yakını tutuklandı. Cezaevlerinde halen 1500 civa­
rında çete suçundan tutuklu ve hükümlü bulunuyor. Tö-
ren'in araştırmasına göre, bazı çete liderlerinin cezaevinde
olması nedeniyle yeraltı dünyasında dengeler değişti.

Cezaevlerinden çıkan bazı PKK'lılar, başta İstanbul ol­
mak üzere büyük kentlerde organize suç örgütü oluşturdu.
Eski PKK'hların kurduğu bu örgütlerin el atmadığı sektör
hemen hemen kalmadı. Buna karşılık kendilerine "ülkücü"
olarak adlandırılan, iktidardan uzaklaşanlar da, yeni ele­
manlarla güç toplamaya çalışıyor. Her iki grup ve bunlara
dayanan siyasal güçler arasında kıran kırana bir rant sava­
şı sürüyor. Çeteler, ağırlıklı olarak İstanbul, Ankara, İz­
mir, Bursa, Mersin, Adana ve Samsun'da faaliyet gösteri­
yor. "Sakarya'lılar, Karadeniz'liler, Egeliler, İstanbullu­
lar, Kocaeli'lüer, Adanalılar, İç Anadolu'lar, Sürmeneli­
ler, Güneydoğulular" diye gruplara ayrılmış durumdalar.

SİYASAL DESTEKLİ "KÜRT MAFYASI"
Eski İstanbul Organize Suçlar Şube Müdürü Adil Ser­

dar Saçan, Peker Operasyonuyla ilgili medyaya sızdırılan
bilgilerle Peker'in büyük bir mafya olduğu izleniminin ya­
ratıldığı belirtiyor. Saçan'a göre, "son 6-7 aydır iki önemli

52 . HAKANTÜRK

Karadeniz kökenli mafya liderine, Alaattin Çakıcı ve Se­
dat Peker'e operasyon yapıldı. Kürt Mafyası aldığı siya­
sal destekle Karadeniz mafyasını tasfiye ediyor." Gözcü'
n ü n Ankara Temsilcisi gazeteci-yazar Saygı Öztürk, "Ala-
attin Çakıcı'nın yurtdışında olması, 'baha' olarak bilinen
bazı kişilerin cezaevinde bulunması yüzünden, özellikle
İstanbul'da yeraltı dünyası'nda değişik dengeler oluşma­
sına yol açtı. İstanbul'da Kürt Mafyası ile Milliyetçi Grup
arasında müthiş bir mücadele olduğu belirtiliyor" diyor.

Saygı Öztürk'e göre, "son dönemlerde büyük kentlerde
PKK mafyası oluştu. Özellikle nakit para akışından PKK
büyük pay elde ediyor. Liman ve Gümrük kapıları, sınır
kapıları olan yerlerde kontrol büyük ölçüde PKK'nın eli­
ne geçti. Bugün örgütün en büyük geliri mafyalaşan yapı
sayesinde toplanıyor. PKK mafyasının el atmadığı sektör
hemen hemen kalmadı. Örneğin İstanbul'un günlük et ih­
tiyacı günlük bin ton. İstanbul'da 37 firmanın deposu
var. Etlerin büyük bir bölümü kontrolsüz olarak başka
yerlerden giriyor. Tatlandırıcı esans, bal diye satılıyor.
Yasadışı yollarla kazanç elde edenler, bu organizasyon­
da kendilerine yardımcı olanlara payını veriyor. Bugün
organize suç örgütleri güç gösterisi yaparak, değişik şe­
killerde karşımıza çıkıyorlar. Günümüz de organize suç
örgütleri de, sağ-sol, din eksenli, etnik bölücü kesimleri­
nin de burjuvazisi oluştu."

Sistem, gerçekte "yeraltı dünyası" ile mücadele etmi­
yor. İktidara gelen grup, kendi mafyasını büyütmek için,
rakip mafyanın üzerine gidiyor. Mafya artık sistemin tepe-
lerindedir. Ve sistem için çatışmalarda, mafya arası çatış­
malara dönüşmüştür.

"ff*W««!BfiH»*WVf>-

• M A F Y A İ M P A R A T O R L U Ğ U -53

HEDEFTE MİLLİ DEVLET VAR

Sedat Peker operasyonun "Başbakan emriyle" başlatt­
ığını söyleyen İçişleri Bakanı Abdülkadir Aksu, operas-
on kararının 7-8 ay önce Erdoğan'ın kararıyla alındığını
öylüyor. Aksu "Türkiye çeteler ve mafyadan temizlene­
cek. Bu operasyonlar sonucunda çete, mafya kalmaya­
cak" diyor. Bu ve benzeri açıklamalarla Önce kamuoyunda
üyük bir "temizlik" beklentisi yaratıldı. H e m Çakıcı hem
eker operasyonlarında Emniyet tarafından servis yapıldı,
aberler, fotoğraflar soruşturmayı yürüten savcıların

"nüne gelmeden, mahkeme dosyasına girmeden basma
ansıtıldı. İstanbul Emniyet Müdürlüğü Organize Suçlar
ubesi'nin önce "Avrasya" adını verip daha sonra "Kele-
ek" diye değiştirdiği Sedat Peker ve adamlarına yönelik
perasyonu, kıdemli bir üst düzey Emniyet yetkilisi şöyle
eğerlendiriyor: "Planlı fakat içi boş bir operasyon. Elle-
inde delil olmadığı anlaşılıyor. Sadece telefon kayıtları
ar. Kayda düşen herkesi teşhir ediyorlar. Delilden sanı-
a gidilmiyor. Önce hedef saptanıyor, sonra deliller ya­

ratılmaya çalışılıyor. Biz de zamanında dinleme yaptık,
fakat böyle basına servis yapmadık. Yargıçlar, askerler,
valiler herkes teşhir ediliyor. İnsan, 'Bu Operasyonun he­
defi Milli Devlet mi?' diye düşünmeden edemiyor."

GEÇMİŞTEN BİR ANI
Oral Çalışlar'da birçok Türk aydını gibi cezaevlerini ve

işkencehaneleri yakından görenlerdendir. Sıfır Noktası'n-
da Çakıcı ile olan bir anısını şöyle anlatmakta: "Alaattin
Çakıcı, son 20 yılımıza damgasını vuran mafya liderle­
rinden. Kendisiyle 1986 yılı Aralık ayında bir ay aynı
cezaevinde, aynı koğuşta kalmıştık. O zaman yıldızı yeni
parlıyordu. Cezaevine onun ziyaretine emniyet müdürle-

54 HAKANTURK

ri, savcılar geliyordu. Ben de bu devlet görevlileri nasıl
cesaret ederek buraya geliyorlar, diye düşünüyordum.
Çakıcı'ya hergün çanta dolusu para geliyordu ve Çakıcı
bunları dağıtıyordu. Bu sayede cezaevinde rahat hareket
edebiliyordu. O günden bugüne 20 yıla yakın bir süre
geçti. Çakıcı birkaç kez daha cezaevine girdi çıktı. Gücü
ve etkisi arttı. Bu arada birçok kritik olayda adı geçti.
Devlet içinde birtakım güç odaklarıyla ilişki kurduğu
anlaşıldı. Devlet görevlisi olup olmadığı tam anlamıyla
hiçbir zaman netlik kazanmadı. Bazıları onun devlet gö­
revlisi olduğunu söylediler, bazıları da devletin onu kul­
landığını iddia etti.

Sonuç olarak, Çakıcı olayında gördük ki, devletin bazı
görevlileriyle Çakıcı arasında derin ilişkiler oluşmuştu.
Bu ilişkilerin sonucunda devlet kademelerinde de etkili
olduğu anlaşıldı. Ancak son günlerde Çakıcı'nın eski gü­
cünün ve itibarının kalmadığı şeklinde bir izlenim edini­
yoruz. Bu izlenim yalnızca Çakıcı'yla ilgili değil, Sedat
Peker olayında da benzer bir tabloyla karşı karşıyayız.
Sedat Peker'in de devlet içindeki ilişkileri bir anda ortaya
dökülüverdi. Bütün bu tablo karşısında bazı insanlar
şaşkınlığa kapılıyor ve devlet görevlileri ile suç örgütleri
arasındaki ilişki onların devlete bakış açılarında yaralar
açıyor. Aslında bu şaşkınlık ilk olarak derinlemesine "Su­
surluk Kazası" arasında ortaya çıkmıştı. Nasıl oluyordu
da devletin üst düzey görevlileri suç örgütlerinin eleman­
larıyla bu kadar iç içe geçebiliyordu? Aslında otoriter
rejimlerin hep bu tür yolsuzluklar yarattığı bilinen bir
şeydi. Bir ülkede demokrasi ve şeffaflık olmayınca, devlet
toplum tarafından denetlenemeyince yolsuzluğa uygun
bir ortam da kaçınılmaz olarak ortaya çıkıyordu. Peki

• M A F Y A İ M P A R A T O R L U Ğ U 55

imdi ne oluyordu da suç örgütleri ve onlarla işbirliği ya­
yan devlet görevlileri birer birer gün yüzüne çıkıyordu?
''ürkiye'de ne değişiyordu da böyle yeni bir durumla kar-
7 karşıya geliyorduk? Burada rivayet değişik. Kimi yo­
rumculara göre, bugüne kadar Türkiye'nin son 20 yılına
7amgasını vuran siyasi kadro artık iktidar gücünü yitir­

mişti. Onların kurduğu yasadışı ilişkilerin de kaçınılmaz
olarak sonu gelmişti. Türkiye'de yeni bir tek parti hükü­
meti kurulmuştu ve bu tek parti hükümeti bu ilişkiler a­
ğının içinde değildi. Bir başka iddia ise Türkiye'de 12 Ey­
lül askeri darbesinin yarattığı yıkım ve tahribat, bütün
devlet kurumlarında kaçınılmaz olarak yozlaşmaya ne­
den olmuştu. Bu nedenle devletin demokratikleşme ihti­
yacıyla bu yapı ciddi bir çatışma içine girmişti. Türkiye
'nin AB'ye yönelmesi, demokratikleşme projesinin adım
adım hayata geçmesi, yerleşik ilişkileri yerinden oynatı­
yordu. Bu altüst oluş, devlet görevlileriyle suç örgütleri
arasındaki ilişkiyi de sarsıyordu. Bundan sonra ne ola­
cağını kestirmek zor. Ancak şu andaki durum, eski ilişki­
lerin ciddi bir şekilde yıprandığı ve eski şekilde yürütüle­
mez hale geldiğidir. Türkiye, yeni bir yolun üzerinde. Ta­
bii ki bu yolun sağlıklı bir şekilde gelişmesi, ancak örgüt­
lü bir toplumla mümkündür. Örgütsüz bir toplum oldu­
ğu sürece bu çatışmalar yukarıdaki değişmelere bağlı
olarak şekillenir. Çeşitli uzlaşmalarla başka yozlaşmala­
ra kapı açılabilir. Alaattin Çakıcı ve cezaevinde bir arada
bulunduğumuz dönem, Türkiye'nin henüz askeri darbe
sendromunun tam ortasında yaşadığı dönemdi. Aradan
geçen 24 senenin ardından askeri darbenin, otoriter ku­
rumlaşmanın içinde nasıl çıkabileceğinin hesabı yapılı­
yor. Ancak acı olanı, bu sürece örgütlü toplum olarak he-

56 HAKANTURK

nüz müdahale edilememesi. Bir gazeteci arkadaşımız,

"bu tartışmalar belli çevrelerin yönlendirmesiyle oluyor,

biz bu havaya kapılmayacağız" diyor. Bir yönüyle doğru

olan bu saptama, bir başka yönüyle eksik değil mi? So­

nuçta medyaya yansıyan bu haberler, şeffaf toplum için

de bir ön birikim oluşturmuyor mu? Yeni bir eleştirel

bilinç oluşturmuyor mu?

TÜRKBANK YILMAZI DA BİTİRDİ - ÇİLLERİ DE

Alaatin Çakıcı 14 T e m m u z 2004'te Avusturya'nın G r a z -

Klagenfurt O t o b a m ' n d a yakalanmasından üç hafta sonra

ben "Alaattin Çakıcı Kimidir? kitabımı piyasaya çıkar­

d ım. Çünkü kitabın yüzde doksanı hazırdı . Ve Çakıcı 'nm

yakalanması artık gün meselesiydi. U n u t m a y ı n ki, Türkiye

gibi gelişmekte olan ülkelerde eğer devlet istemezse kuş

dahi kanat ç ı rpamaz. Kaçtığı yurtdış ından ikinci kez T ü r ­

kiye'ye getirilen Alaattin Çakıcı, ucu devletin tepeler ine

u z a n a n "karmaşık ilişkiler yumağının" önemli bir aktö­

rüydü. Söyleyecekleri/itirafları bu yüzden önemliydi. G e ­

çen d ö n e m görev yapan "çetelerle" ilgili T B M M Soruştur­

ma Komisyonu 3 Mayıs 2000'de Kartal Cezaevi'nde yatan

Çakıcı'yı dinledi. Komisyon tutanaklar ı , bir d ö n e m önemli

ilişkilerine olduğu kadar Çakıcı 'nm ruh hal ine de ışık t u t a ­

cak cinsten.

Çakıcı, Komisyon Başkanı Ali Güngör ' le beraberindeki

milletvekillerini ilk başta asık suratla karşılıyor. Ortalığın

yumuşamasıyla karşılıklı "Alaattin bey","Sayın vekilim"

hitapları geliyor. Çakıcı, iki yerde kayıt t u t u l m a m a s m ı is­

tiyor. (Bu a r a d a , milletvekili oğlunu öldürüldüğü Meclis

lojmanı cinayeti; Erol Evcil'in şirketi Eze Zeytincilik ve

Yılmaz'm kardeşi Turgut Yılmaz'm bağlantısı konular ında

açıklamalarda bulunuyor.) Çakıcı, eski M İ T yöneticisi

M*ı»Ü»«!flW«1 'M*'fWqB)jpi|.. w^H-iWi^.ı

• M A F Y A İMPARATORLUĞU 5y

Mehmet Eymür'le ilgili önemli iddialar ortaya atıyor. Ça­
kıcı, Türkbank ihaleleri yüzünden h e m Yılmaz'm h e m de
Çillerin felakete sürüklendiğini anlatıyor. Çakıcı'nm söz­
leri tutanaklarda özetle şöyle:
Çakıcı: Çok kötü şartlar altında yatıyorum. Demin de
kızdım parmağımı kırdım.

Çakıcı, kendini tanıtıyor, 20.01.1953 Trabzon ili Arsin
İlçesi Fındıklı Köyü Nüfusuna Kayıtlı olduğunu açıklıyor.
Kural. Gereği ardından, bildiklerini dosdoğru söyleyeceği­
ne namusu ve vicdanı üzerine yemin ediyor.
Başkan: Türk Ticaret Bankası (Türkbank) ile ilgili olarak
"Refahyol hükümeti"nin yıkılması için Mesut Yılmaz'a
yardımcı oldunuz mu?
Çakıcı: Mesut Yılmaz'la ilişkimin temeli; ANAP-DYP or­
taklığı bozulunca Refahyol'da gündeme geliyor. Çiller'e
haber gönderdim, bu hükümeti oluşturmasınlar. Onunla
da dolaylı bir bağım vardı. "Mesut bey seni Yüce Divan'a
gönderirse, ona birileri dur diyebilir, ama legal ama ille­
gal" diyorum. Sonra, bu Erol'un (Evcil) Banka alma işi
oldu, ricada bulundu. Bankayı (Türkbank) bir başkası a­
lacağına arkadaşımız alsın dedik. Bunlar, tezgahı kur­
muşlar, Mehmet Üstünkaya, Tansu'nun beyi (Özer Çil­
ler).
Çakıcı: Sonra aramız açıldı bunlarla. Bizden 20 milyon
dolar para istediler. Evcil'den istediler.
Komisyon: Niye isteniyor?
Çakıcı: Avanta... bir adam vuruluyor kalbinin altından.
Hükümet baskı yaptı, basın bununla ilgilenmedi. Emin
Çölaşan'a anlattık, biraz işledi. Sonra Mehmet Ali Yıl­
mazla görüştüm, Eyüp Aşık beni direk arattırdı.
Başkan: Kendisimi arattırıyor?

58 HAKANTÜRK

Çakıcı: Kardeşimi arıyor, beni mutlaka bulmasını
istiyor. 'Ya ne olur bu konuyu bize anlat" diyor. Anlattık,
bizden istenilen parayı... Refahyol'un düşmesi onların da
işlerine geliyor. Bunun üzerine, DYP'den tanıdığım bir
bakan devreye giriyor. Yemin etmeme rağmen isim
vermem.
Komisyon: İsmini söylemekte bir mahzur var mı?
Çakıcı: Sen dostunun ismini söylersen ben de söyleyeyim.
Çakıcı: Bunun üzerine, "Refahyol hükümetini bozarsa
ben bankadan vazgeçiyorum, bu işi basma felanda
aksettirmiyorum. Kişisel bir organizasyonum varsa
durduruyorum" dedim. Benim için bankanın önemi yok,
benim bunlara karşı koymam Türkiye'nin yararına
olmayan hükümetten dolayı. Belki siz tahmin edersiniz,
son 40 yıldır Türkiye'de çok güçlü olan bir isim.
Yakınlarıyla ilişkim var, bize Flash TVyi ayarlıyorlar.
Televizyona, Yılmaz'ı, Aşık'ı, Hüsamettin Cindoruk'u
çıkarttırıyorum. En son ben çıkıyorum, konuşmam çok
etkili oluyor. Türkiye'de bir kazan kaynıyor, 20 gün
sonra hükümet devriliyor.
Çakıcı: Aşık'la 150'nin üzerinde konuştuk. Bir seferinde,
"Alaattin yanımda Mesut Bey, şu anda seninle konuşa­
cak" diyor. Refahyol devrildikten sonra Mehmet Eymür
-tabii iki taraflı oynuyordu; hem Tansu'nun yanında
hem Mesut'la irtibat halinde- bunun beynine giriyor.
"Alaattin bunu birgün size karşı kullanabilir" diyor. Bir
gün ABD'den Aşık'la konuşuyorum, bantta belli, "Mesut
bey bizzat beni aradı, Alaattin'e söyle ABD'den mutlaka
ayrılsın. Bir ekip gitti onu almak istiyor." Onların asıl
amacı şu.
Başkan: Başbakanken mi?

- M A F Y A İMPARATORLUĞU -59

Çakıcı: Evet. Sonra, "Ağabey, ben bu adama dostluk yap­
tım, Eymür'ü kullanarak bana suikast gibi bir şey düşü­
nüyor. Yahu bu ne hemşehriliğe ne dostluğa sığıyor. İn­
sanda vefa olmalı" diyorum. Ardından ekliyorum: "Me­
sut kendine hizmet edenleri sevemez zaten". Eyüp de, kah­
kahayı basıyor.

Sonra beni heryerde sıkıştırmak istediler. Amerika'
dan ayrıldım, FBI peşimde. Arjantin, Kanada, Malezya,
Uruguay, Şili ve Peru'ya gittim. Machu Picchu'ya gide­
medim, yüksek olduğu için -bende bronşit var- Cuzco'ya
kadar gittim İnkalar'ın piramitlerini görmek için. Ora­
dan Japonya'ya, Erol uçağıyla aldı Bahama'ya, İtalya'
ya. İki defa öldürmek istediler, bir defa da Fransa'da
denediler, başarılı olamadılar. Çünkü, biz de 3-4 kişiyiz,
silahlıyız. CIA'yla bu şeyin bağlantısı, Eymür'le kim iliş-
kideyse o.

Yakalandıktan sonra Mehmet Kocabaş'ı gönderdiler,
bende kaset olduğunu biliyorlardı. Kibarca reddettim.
Sonra, Uğur Dündar'ı gönderdiler. "Alaattin sen Milli­
yetçi adamsın, Mesut bey iktidardan düşerse, bak yine
fanatik dinciler iktidara gelecek" dediler. Bunu da res­
men kovdum. Ondan sonra kaseti yayınlattırdım, hükü­
met düştü.
Yılmaz, "bana yumruk atanın cezas ın ı ver"
Başkan: Yılmaz ve Aşıkla başka işbirliğiniz oldu mu?
Çakıcı: Mesela bunun bir dövülme olayı var. Evcil'i arı­
yor, "Alaattin'i ara, beni dövenleri tespit etsin, gereken
cezayı versin" diyor. Bir de, Mesut bey'le MİT'çi Yavuz
Ataç'ı tanıştırdım, bir araya getirttim.
Başkan: Sonra Anasol-D hükümeti kuruldu, Yılmaz'dan
talebiniz oldu mu?

6o HAKANTÜRK

Çakıcı: Arkadaşımın kontrolü dışında bir talebim odu.
Yavuz Ataç'ın orada operasyon dairesine getirilmesini
istedim.
Komisyon: Refahyol Eymür'ü mü öne çıkarıyordu?
Çakıcı: Toplanıyorlar, yerimi tespit ettirmeyi, adam
göndermeyi konuşuyorlar. Anında haberim oluyor. O
gün bir provokasyon yaptım. Bilgiyi veren değil,
yakalamak isteyen Meral Akşener vermiş gibi. Meral
hanımdan en ufak bilgi sızdırması yoktu.
Komisyon: Deşifre edilmeyen başka kasetler var mı?
Çakıcı: Birkaç tane var ama bizde saklı. İçerikleri bana
kalsın.
Başkan: Ama önemsiyorsunuz?
Çakıcı: Nesim Malki olayında adamı koparıyorlar, işi bi­
ze yıkmak istiyorlar. Korkmaz Yiğit benden korkuyor-
muş, onu aramam isteniyor. Aramıyorum. Meğer her
şey ayarlanmış, polis dinliyor onları. Malki'yi öldürü­
yorlar ertesi gün. Bunun üzerine Korkmaz Yiğit'i arı­
yorum, "bu adamı öldürdüler, ihaleyi de bize yıkma tez­
gahı kurdular. Ama, belki Allah, Yahudi'nin intikamını
bana nasip eder" dedim.

Başkan: Kimseyi tehdit etmedin, Başkan Yılmazla görüş­
medin?
Çakıcı: Ama, şimdi sizi mi kandırayım. Kim alsa ondan
parayı alacaktım. Ama kimseyi tehdit etmedim, kimseyle
işbirliği yapmadım.yalnız, Petrol Ofisi Hayyam Garip-
oğlu'na verilmişti. Kamuran Çörtük, Hayyam!a baskı ya­
payım, onu devre dışı bırakayım diye bana haber gön­
derdi Mustafa Kefeli'yle. Karşılığında 60 milyon dolar
talep ettiler. Biz de, Hayyam'a haber gönderdik: "bak en
çok yüksek aldın bunu, ihaleden çekil." Sonradan ihaleyi

M A F Y A İMPARATORLUĞU 6l

Üçüncü adama, Yılmaz'ın gizli ortaklarına verdiler. Biz
de 60 milyon doları alamadık. Çünkü bizi yakalattı.
Komisyon: Mesut beyi kim yumruklattı?
Çakıcı: Mehmet Eymür vurduruyor. Viyana'da bizim ba­
zı arkadaşlarımız var. Yani ortak bir camianın arkadaş­
ları. O çocuk değil de onlara yakın birisi yapıyor bunu.
Komisyon: Alaattin bey, Berna hanıma bir B M W alınmış?
Çakıcı: Evcil vasıtasıyla almıyor parayı ödeyen Erol Ev­
cil, getiren de Mehmet Gedik.
Komisyon: Yılmaz'la direk görüştünüz mü?
Çakıcı: İki kez. Onun dışında dolaylı oldu, arada Eyüp'ü
kullanarak.
Komisyon: Yılmaz'ın sizi öldürtmek istediğim söylüyorsu­
nuz?
Çakıcı: Evet. Şüphesine kapılmadım. Bizzat -ismini açık-
lamayacağım-yine devletin çok önemli bir kurumundan
birkaç arkadaşımdan aldığım bilgi.
Komisyon: Ne oldu ki o noktaya yöneldi? *
Çakıcı: Benimle ilgili ilişkisi ortaya çıkınca hükümet,
düştü.
Komisyon: Alaattin bey, bu ortaya çıkınca sizin Yılmaz'a
karşı bir tehdidiniz oldu mu?
Çakıcı: Bakın. FBFa teklif ettiler: Alaattin Çakıcı'nın kar­
şılığında biz size Üsame Bin Ladin'in ölüsünü Afganistan
'da teslim edelim. Amerikalılar kabul etmedi.

Perinçek'i Ülkücülere Öldürtecekti
Çakıcı: Enteresan bir şey anlatayım Susurluk Raporu'nu
Mehmet Eymür, daha evvel hazırlıyor, Doğu Perinçek'e
veriyor. O da gazetesinde gündeme getiriyor. Abdullah
Çatlı'nın kullandığı kimliği ve ilişkilerini filan. Daha son­
ra, bu rapora ilgi duyulmuyor. Duyulmayınca Mehmet Ey-

-^ösi-btşsNŞiia! şm«F*i»*ı«f«n^^w

62 HAKANTÜRK

mür, kader arkadaşım olan birçok ülkücüye programla­
nıyor, benimle irtibata geçiyor. Çocuk, "Ağabey, bu Doğu
Perinçek, senin için de CIA ajanı dedi. Bu topalı kopara­
lım mı? Diyor. ABD'de yanımda başka biri var, durup
dururken aynı şeyi söylüyor. Onun üzerine, biz bu işe en­
gel oluyoruz. Yani, Eymür orada iki tane Ülkücü'yü kul­
lanarak Doğu Perinçek'i öldürtecek, ihaleyi de bana yıka­
cak.
Çakıcı: Bir şey söyleyeceğim, bana savaş açtıktan sonra
Mesut Bey çetelerin gerçekten üzerine gitti. Yani beni yok
etmeyi kafasına koyduğu zaman önce beni yok etmesi la­
zım. Onun uygulamaya başladığı zaman diğer bazı çete
diye tabir edilenlerin üzerine gitti ama kendi ekibini ko­
rudu.
Komisyon: Kendi ekibini anlayamadım?
Çakıcı: Kamuran Çörtük.
Komisyon: Yani işinizi kolaylaştıran, zorlaştıran siyaset­
çiler.
Çakıcı: Tabii, Çiller'e yakın bazı kesimler beni bir devre
korudu, Eymür korudu. Daha sonra ilişkilerimiz bozuldu.
Sonra, Mesut, hemen iktidara geldiği gibi bize tavır koy­
du. Yani o korumadı bizi, koruma da beklemiyordum.
Çünkü boynunda beş altı tane iple dolaşan bir adamım.
Ama iktidara gelmesine yüzde 65 neden oldum. Daha ni­
ye sahip çıkmasın.
Komisyon: Çiller'in haberi var mıydı, Eymür'ün sana yar­
dımcı olduğundan...
Çakıcı: Zannediyorum var. Ama, kocasının direkt haberi
var. ***

Türkiye'de her ne hikmetse son yıllarda devletin "çok
gizli" sırları dahi dergi ve gazetelerde magazin haberi gibi

mmmKfımnf'vt—

• M A F Y A İ M P A R A T O R L U Ğ U 63

yer almaya başladı. Ve işin diğer bir ilginç yönüyse bu ha­
berlerin çıkmasını sağlayanlar sıradan bir vatandaş değil
Milli İstihbarat Teşkilatı'nda uzun yıllar hassas görevlerde
bulunmuş üst düzey yetkili diyebileceğimiz kimseler. Ken­
di aralarındaki problemleri yazılı ve görsel medyayı kul­
lanarak çözebileceklerini sanmaktalar. Biri çıkıp bir şeyler
söylüyor, birkaç sayfalık dergi haberi oluyor. Arkasından
bir diğeri onun söylediklerine karşı devletin başka sırlarını
ortalığa saçarak o da çıkıp kendince doğru bildiklerini an­
latıyor. Fakat bu arada devletin ne kadar zarar gördüğünü
„ıer ikisi de hesap etmemekte, acaba bütün bunlar yapı-
arak ne elde etmek istiyorlar?... Bunu bir bilen varsa, bir a­

dım öne çıksın... Buyrun Milli İstihbarat teşkilatı Kontr-
'erör Daire Başkanı olarak uzun yıllar görev yapmış Meh-
et Eymür'ün söyledikleri ve ona cevap veren Özel Harp

öneticilerinden olan emekli Yarbay Yavuz Ataç'm sözleri­
ni birlikte değerlendirelim.

İstihbarat hayatına 1965'te İstanbul sokaklarında Rus­
ları takiple başlayan Mehmet Eymür, 1998'e gelindiğinde
Milli İstihbarat Teşkilatı'nın (MİT) en önemli birimlerin­
den biri olan Kontr-Terör Dairesi'nin başkanıydı. İstihba-
ratçılık görevinde sayısız olayın içinde yer almasıyla Türk
İstihbarat tarihinin en ilginç isimlerinden biri olan Ey-
mür, MİT'in 1995 sonu ve 1996 başlarında Suriye ve
Lübnan'da PKK lideri Abdulah Öcalan'ı ortadan kaldır­
mak için yaptığı iki suikast girişimini yöneten kişiydi.
1998'de önce MİT'in Washington temsilciliğine atanan,
ardından merkeze çağrılarak emekliye sevkedilen Eymür,
eşi ve kızı ile birlikte Washington'a yerleşti. Geçtiğimiz
günlerde Türkiye'ye gelip bir süre kalan Eymür, ABD'ye
dönüşü öncesinde konuştu ve bugüne kadar bilinmeyen

64
HAKANTURK

pek çok olayı ilk defa anlattı. Eski MİT Müsteşar Yardım­
cısı Mikdat Alpay'ın bazı MİT belgelerini yok ettiğini ve bu
belgeleri MİT'in kayıtlarından sildirdiğini öne süren Ey-
mür, Ermeni terör örgütü ASALA'ya karşı Abdullah Çatlı
ve diğer kişilerin görev aldığı Avrupa'daki operasyonları
Ankara' dan yöneten kişinin; o tarihte MİT'te Avrupa iş­
lerine bakan (Kenan Evren'in kızı) Şenay Gürvit olduğunu
söyledi. Özel Harp kökenli MİT yöneticilerinden olan
emeldi Yarbay Yavuz Ataç'm, "Gladyo denen yapıyı yö­
nettim" sözlerine değinen Eymür, 'Yavuz Ataç, Mesut Yıl-
maz'a, 'Ben Gladyo'nun kurucusuyum' demiş. Bunu bana
Mesut Yılmaz söyledi" diyor. 1980 öncesinde Cumhuriyet
Halk Partisi Erzincan Milletvekili Nurettin Karsu'nun
MİT'e bilgi verdiğini açıklayan Eymür, Yeşil Kod adlı
Mahmut Yıldırım'm Yunanistan'da katıldığı gizli operas­
yon konusundaki sorularımıza da cevap verdi.

MİT'İN YUNAN AMİRALİ ÖLDÜRME PLANI
Milli İstihbarat Teşkilatı, Yeşil'in de görev aldığı 1996'

daki bu operasyonda, Bekaa Vadisi'ne gidip Abdullah Öca-
lan ile görüşen Yunanistan Deniz Kuvvetleri'nde görevli
İstihbaratçı Amiral Adonis Naksakis'i öldürmeyi hedefle­
di. Ancak, suikast girişiminde görev alan Yeşil ve diğer
kişiler, trafikte ters yola girince Yunan polisine yakalandı.
Birkaç gün sorgulanan ekip, suikast planını deşifre etme­
den serbest kalıp Türkiye'ye döndü. MİT'in hedefindeki
Amiral Naksakis, 1998'de Suriye'yi terk eden Abdullah
Öcalan'ı, Rusya'dan Yunanistan'a, oradan da Kenya'daki
Yunanistan Büyükelçiliği'ne götüren kişi olarak sahneye
çıktı. Hatta Öcalan, Atina'da bir gece Naksakis'in evinde
kaldı. İşte İstihbaratçı bir babanın oğlu olan Mehmet Ey-
mür'ün bütün bu olaylardan Uğur Mumcu, Abdi İpekçi ve

MAFYA İ M P A R A T O R L U Ğ U • 65

Hiram Abas suikastlerine kadar uzanan ve büyük tartış­
malara yol açacak açıklamaları...
Soru: 1987'de Özel Harp Dairesi'nden ayrılarak MİT'e gi­
ren ve teşkilatta bir ara sizin yardımcınız olarak da görev
yapan emekli yarbay Yavuz Ataç, "Gladyo denen yapıyı
ben yönettim" diyor.
M.Eymür: Yönettim demekle az söylemiş. Ben 1996 Ara­
lık ayında Mesut Yılmaz'la görüştüğümde Yılmaz, Glad-
yo'yu ben kurdum diye kendini takdim etmiş. Bunu başka
yerlerde de söylediğini biliyorum.
Soru: Yavuz Ataç, 26 Eylül 1990'da bir suikaste kurban gi­
den eski M İ T Müsteşar Yardımcısı Hiram Abas olayı için,
"Onu DEV-SOL'un öldürdüğüne inanmıyorum" diyor.
Hiram bey daha iyi korunabilir miydi?
M.Eymür: Şüphesiz daha iyi korunabilirdi, ama bu be­
nim görevim değildi. Hiram bey, takip edildiğini MİT İs­
tanbul Bölge Başkanına söylemiş, tedbir almamışlar.
Plaka veriyor, şu plakalı arabadan şüpheleniyorum di­
yor. Hiçbir tedbir almamışlar. Daha sonra bu plakanın
araştırılması yapıldı, bir öğretmenin üzerine kayıtlı çık­
mış. Sonrada tahkikat dosyasına da baktım. Maalesef
Hiram bey'in ölümü hakkında doğru dürüst bir çalışma
yapılmamış. 1991' de George Bush Türkiye'ye geldiğinde
öldürülen bir DEV-SOL elemanı vardı. Hiram bey olayı
onlara bağlandı, gitti. Tabii, DEV-SOL enteresan bir teş­
kilat. Özdemir Sabancı olayındaki gibi, bazen sanki taşe­
ronluk yapıyor görünümü var. Ama kimin taşeronluğu­
nu yapıyor, onu kestirmek biraz zor. Yalnız, Yavuz Ataç,
suikastin solcular tarafından yapıldığına inanmıyorum
diyor. O zaman ağzında bir şey geveliyor. Bildiği bir şey
varsa onu açıklasa iyi olurdu.

- --^^<>^H*'W*-1^^-'1*^jWt>rt|tt^H*»!»^^ ^p*5EaM*igW!^«qim*3ŞFîŞffüt^f

66 • HAKANTÜRK

MUMCU SUİKASTI BİR DEVLET İŞİ
Soru : Yavuz Ataç, "MİT, Uğur Mumcu Cinayeti ile pek il­
gilenmedi" diyor.
M.Eymür : Orada dikkat çeken bir şey var. Yavuz Ataç,
Uğur Mumcu olayında görevli olmadığı halde gidip ora­
da araştırma yapmış. Enteresan bir yaklaşım. Hiç görevi
olmadığı halde olay yerine gitmiş. Zaten, müsteşar da,
keşke bana söyleyip gitseydin demiş. Çünkü bir görevi
yok. Yavuz Ataç, bir bomba uzmanıymış gibi gitmiş ora­
da araştırma yapmış. Niye yapmış, ne sebeple yapmış
belli değil.
Soru : Siz, Uğur Mumcu ile Teşkilatın bilgisi dahilinde sık
görüşen bir kişi olarak biliniyorsunuz.
M.Eymür : Sık görüşen değil, ama görüşüyorduk. Tabii
teşkilata bilgi veriyordum. Uğur Mumcu evime gelirdi,
ben de birkaç kere onun evine gittim. Telefon ederdi, so­
rardı. Uğur Mumcu'yu severdim. Hatta beni niye dinli­
yorlar derdi. Siz iyi bir kaynaksınız, onun için dinliyorlar
derdim. Size bilgi yağıyor maşallah, derdim.
Soru: Dinleniyor muydu?
M.Eymür : Dinlendiğini söylüyordu. Herhalde dinleni­
yordu.
Soru : MİT'mi dinliyordu?
M.Eymür : Herhalde. Dinlendiğini söylediğine göre her­
halde bir yerlerden kulağına birşeyler geliyordu.
Soru : Uğur Mumcu ölümünden önce PKK lideri Abdullah
Öcalan'm Ankara Siyasi Bilgiler Fakültesi'nde öğrenci iken
MİT'le yolunun kesiştiğine dair size bir sorusu oldu mu?
M.Eymür : Ben kesiştiğine dair hiçbir şey bilmiyorum.
Yalnız yakın çevresinden bazı insanların kullanıldığını,
ta Ankara'dan itibaren bazı dinlemeler filan yapıldığını,

-^VIAFYA İMPARATORLUĞU . 67

I fakat gittikçe hareketin genişlediğini biliyorum. Esasında
I faaliyet (Öcalan ve PKK) uzun bir müddet kontrol altın­

da tutulmuş. Bunun bir kısmının Öcalan da farkına var­
mış. Sonra, iş büyümüş, büyümüş ve kontrolden çıkmış.
Ama bunları teferruat olarak bilmiyorum. Çünkü üze­
rinde çalıştığım bir konu değil. O tarihlerde bu iş Mikdat
Alpay'ların yürüttüğü bir faaliyetti. Yıkıcı faaliyetler ve
komünizm Mikdat Alpay'ların mesuliyetindeydi.
Soru : Siz Uğur Mumcu cinayeti için, "bu işin arkasında
bir Batı ülkesi, Türkiye'nin laiklikten ayrılıp sağa kay­
masını istemeyen ülkelerin gizli servisleri olabilir" di­
yorsunuz.
M.Eymür : Bu bir yaklaşım şekli. Uğur Mumcu gibi bir
adamın Türkiye'de öldürülmesi, genel olarak istikrarı
bozmak için olabilir, ikinci olarak böyle bir ismi öldürüp
halk üzerinde infial meydana getirmek için olabilir. Yani
sağa kaymaya karşı bir baskı unsuı^u oluşturmak için
böyle bir suikast yapılabilir.
Soru: Mumcu cinayetleri ve benzerleri devlet desteklidir
diyorsunuz.
M.Eymür : Devlet dediğin, bir devlet var anlamında.
Türk devleti de dahil, bu olayın arkasında bir devlet ol­
duğunu söylüyorum.
Soru : Türk devletinin içindeki bazı unsurlar dahil...
M.Eymür: Dahil, olabilir. İhtimaller içinde. Gözardı et­
memek lazım.
Soru : Uğur Mumcu ile Bahriye Üçok cinayetlerinin aynı,
Muammer Aksoy ve Turan Dursun suikastlerin ise ayrı ni­
telikte olduklarını belirtiyorsunuz?

s* İSSLüfcp f̂ « Ş i i İŞâ?fe&¥5^£iI$p3£İ «

68 HAKANTURK

M.Eymür : Yapılış şekilleri, teknikleri gibi genel bilgiler­
den hareketle söylüyorum. İlk ikisi bombayla, diğer ikisi
silahla yapıldı.

MİT'İN ÇEÇEN MAFYASINA VERDİĞİ GÖREV
Soru : Abdi İpekçi cinayeti için ise şöyle diyorsunuz: "Sov­
yetler ve Bulgarlar bazı mafya babaları vasıtasıyla MHP
ve ülkücülere hulul etti, Türkiye'de Abdi İpekçi cinayeti,
Bahçelievler katliamı, Adana Emniyet Müdürü ve güven­
lik güçlerini sağ mihraklar üzerine yönlendirilen operas­
yonları planladı."
M.Eymür : Tabii... Bu Bulgaristan bağlantıları, papa
olayı, Bekir Çelenk filan, hepsini ben Rus-Bulgar faaliyeti
olarak düşünüyordum. İpekçi cinayetinin arkasında A-
buze Uğurlu olduğuna göre, benim yaklaşımım buradan.
Abuzer'in Bulgarlara çalıştığını biliyorduk zaten.
Soru : Ama Abuzer Uğurlu'yu MİT'de kullanmış...
M.Eymür : Eh işte, ne kadar kullanmış, ne kadar kulla­
nılmış. Kaçarken yakalanmış, biraz da mecbur kaldığı i­
çin, tamam bilgi vereceğim demiş, ama ne kadar vermiş?
Soru : 1988-94 arasında MİT'te değildiniz. Abdullah Öca-
lan'a yönelik suikast operasyonlarını yönetmek üzere 1994
'te geri döndünüz.
M.Eymür : Bana geri dönüş teklifini getiren Şenkal Ata-
sagun. Böyle bir şey düşünüyoruz, ben seni teklif ettim,
çünkü Kontr-Terörü'ün başına gelip bu faaliyeti yürüte­
bilecek tek kişi sensin dedi. Düşünülebilir dedim. Bir ara
Ankara'ya geldim. MİT Müsteşarı Sönmez bey'le tanış­
tım, yemek yedim. Bu arada bir başka arkadaşım beni
Tansu Çiller'e tavsiye etmiş. Çiller'de çağırdı, onlarla gö­
rüştük. Sonra, gel göreve başla dediler, başladık.

M A F Y A İMPARATORLUĞU 69

Soru : Size Öca lan o r t a d a n kaldırı lacak, diye s o m u t bir

teklif mi yapıldı?

M.Eymür : Kontr-Terör'ün başına gelecek, bu işi

yapacak kişi sensin dendi. Zaten Öcalan belası o zaman

vardı. Şunu söyleyeyim; ben geldiğim zaman, PKK'nın

kamplarının yeri dahi bilinmiyordu. Daha önce bazı eski

Avrupalı gruplara, eski bir İngiliz özel harpçisine, bazı

Hollandalı özel harpçilere, Çeçen mafyası gibi gruplara

Öcalan'm ortadan kaldırılması ihale edilmiş. Hep para­

lar gitmiş, hiçbir iş de yapılmamış. Bu işler için büyük

paralar sarf edilmiş. Ama Öcalan'm yerini bile bilen yok­

tu. Biz gittik, ondan sonra bu faaliyet başladı. Taşeronla­

ra çok büyük paralar gitmiş.

Soru : B u n l a r ı n iç inde yerli insanlar da var mıydı?

M.Eymür : Yerli, yabancı hepsi var. İstihbarat kökenli,

asker kökenli bir takım adamlar, bir vesileyle geliyorlar.

Biz yaparız bu işi diyorlar. Bizimkiler de ihaleyi, paraları

vermişler. Hepsi gitmiş.

Soru : Binbaşı Kaşif Kozinoğlu gibi özel h a r p ç ı bazı subay

ve astsubayları M İ T ' e a lmanız bu süreçle baş ladı değil m i ?

M.Eymür: Evet.

Soru : Peki Yeşil k o d adlı M a h m u t Yıldırım?

M.Eymür : Yeşil çok sonra.

MİT NEDEN ÖCALAN'I ORTADAN KALDIRMADI?

Soru : İ şe nasıl başladınız?

M.Eymür : Tabii önce bir takım çalışmalar yaptık. Suri­

ye ve Lübnan'da bazı imkanlar oluşturduk. Devlette o

zaman bilgi yoktu. Halve diye Bekaa'da terk edilmiş bir

kamp vardı, onun dışında Öcalan'm nerede olduğu bilin­

miyordu. Bir sürede taşeronlardan alınan ve birbirini

tutmayan yalan yanlış bilgiler vardı.

70 HAKANTÜRK

Soru : Bütün bu çalışmalardan sonra neden MİT'in Öca-
lan'a yönelik iki suikast girişimi başarısızlıkla sonuçlandı?
M.Eymür : Çok başarısız oldu diyemem. Büyük bir mer­
hale aldık. Ama Abdullah Öcalan'a yönelik nihai şeyde,
bir başarısızlık oldu. Onunda mesuliyeti tabii ki bize ait.
Başarısızlık dediğim, netice alamadık. Yoksa, Suriye'yi
ve Öcalan'ı hayli korkutan bir eylem yapıldı. Suriye'nin
sonradan Öcalan'ı bırakmasının nedenlerinden biri de
Şam'daki o patlamadır. En azından işin ciddiyeti anlaşıl­
mıştır. Beyrut'taki operasyonda ise Öcalan gelmediği
için patlama olmadı. O eve gelseydi, halledecekti. Tabii
çok mani olan şeyler oldu. Mesela, Genelkurmaydan
patlayıcı talebinde bulunduk. Gölcük'teki donanma Ko-
mutanlığı'ndan almamız söylendi. Gölcük'ten bir ton pat­
layıcı almamızdan sonra, nasıl olduysa bu iş Cumhuriyet
gazetesine haber olarak sızmış.
Soru : Yani Öcalan'a yönelik suikast girişimleri sabote mi
edildi?
M.Eymür : Evet. Hem teşkilat (MİT) içinden hem dışın­
dan sabote edildik. Ayrıca dış konjonktür de müsait de­
ğildi. Nitekim şartlar uygun hale gelince Amerika Öca-
lan'ı Kenya'da bize teslim etti.
Soru : Yeşil, sizin Öcalan'a yönelik bu iki operasyonunuz­
da kullanıldı. Ama Yeşil'i üç operasyonda kullanmışsınız.
Yeşil'in kullanıldığı üçüncü operasyon Yunanistan'da mı
oldu?
M.Eymür : Ben yer olarak söylemeyeyim, ama böyle bir
şey çıktıysa, herhalde doğrudur.
Soru : Peki Yeşil Yunanistan'daki bu operasyon sırasında
Yunan polisinin eline düştü mü?

-MAFYA İ M P A R A T O R L U Ğ U 71

M.Eymür : Yine PKK ile bağlantılı hedefler. (Yunan Ami­
ral Adonis tâaksakis)
Soru : Yeşil yalnız mı gitmişti?
M.Eymür : Yok, yine bir ekip vardı. Hem kendi persone­
limizden arkadaşlar vardı, hem de Yeşil ve diğerleri.
Soru : Şimdi Yeşili Yunanistan'daki bu operasyondan
sonra, Beyrut'a yurtdışı göreve gönderiyorsunuz. Ve Yeşil
Beyrut'tan döndükten sonra 1996 sonunda birdenbire or­
tadan kayboluyor. Sizin kullandığınız bir eleman nasıl bu
şekilde ortadan kayboluyor?
M.Eymür : Şimdi siz elemanı böyle bir memur gibi her
gün gelip giden bir adam gibi düşünmeyin. Eleman ihti­
yaç duyuldukça görülen, gerek görüldükçe görüşülen bir
adam. Onun için, kaybolduktan sonra bizim bulamamış
olmamız gayet doğal. Çünkü Yeşil zaten bizim zaman za­
man gördüğümüz, bir işe yolladığımız zaman gelip ra­
porunu yazan, ondan sonra gene ortalardan kaybolan
gerektiğinde telefonla irtibat kurduğumuz, gerektiğinde
gelip yüz yüze konuştuğumuz adam. Ama, gerekçe de
yoksa, yeni bir şey olana kadar, ona bir görev vermeye­
ceğimizi bildiği için beklemeye geçecektir.

YEŞİLİN ANKARA'DAKİ ÖZEL SORGU YERİ
Soru : Yaptığınız araştırmadan ne çıktı?
M.Eymür : Çok araştırdık. Çağrı cihazı vardı, onu araş­
tırdık. Kullandığı telefon vardı ona baktık. Arabası kay­
boldu, onu arattırdık. Arabası bir sene sonra filan ortaya
çıktı. Ayrıca bizim dışımızda da, yeni müsteşar (Şenkal
Atasagun) geldikten sonra,Yeşil'le ilgili bir ekip kurarak,
hem yurtiçinde hem yurtdışında Yeşil'i bulmaya çalıştı­
lar. Araştırdılar. Benim haricimde kapsamlı bir çalışma
yapıldı. Ben Amerika'daydım. Devlet bunu senelerce kul-

72 HAKANTURK

lanmış. Hüviyetler vermiş, toplantılara katılmasını sağ­
lamış. Bizim kullandığımız kısa bir periyot. Ve tamamen
yurtdışı faaliyetlerle ilgili. Jandarma kullanmış, polis
kullanmış, asker kullanmış. Her yere girmiş, çıkmış. Sıkı­
yönetim toplantılarına kadar katılmış adam. Cumhur-
başkanlığı'na gitmiş. Orada tanıdığı var, burada tanıdığı
var. Her yere giriyor, çıkıyor. Ben bir adam tanıyor­
sam, o on beş, yirmi kişi tanıyordu. Yeşil diye bir adamı
çıkardılar, ama devlete bu tür şeyler yapan Yeşil gibi 50-
100 tane daha adam çıkar. Bizim Yeşille temasımız son
derece tahditlidir. Eğer biz Yeşil'i kullamnasaydık, bir
serseri mayın gibi ortada kalırdı. Elinde silahlar, patla­
yıcılar, aldığı kişileri Ankara'da sorguladığı özel bir sor­
gu yeri bile vardı. Topladığı paraları ilişkide olduğu ki­
şilere (devlet görevlilerine) dağıtıyordu. Ben MİT'e gel­
diği bir gün bunu Mehmet Ağar'la da konuştum. Müste-
şar'ın yanında konuştum. Ona bir bakalım, konuşalım
dedi.
Soru : Ankara'daki özel sorgu yerinde neler varmış?
M.Eymür : Valla kimleri alıyordu, ne yapıyordu bilmi­
yorum. Biliyorsunuz Cem Ersever olayında da adı geçer.
Ama ben onun arka planı hakkında bilgi sahibi değilim.
Yalnız elindeki malzemeyi aldık. Bütün bildiğim, devlete
çalıştığıdır. Resmi makamlarla irtibatlı bir adam olarak
biliyorum. Ona ne gibi görevler vermişler. Ne yaptır­
mışlar. Arada sohbetvari konuşurken bir kısmım öğreni­
yorduk. Bir kısmını da hiçbir zaman öğrenemedik.
Soru : Ama bir ara esaslı bir sorgudan geçirmişsiniz?
M.Eymür : Evet ama, o sorgu daha ziyade İstanbul'da iki
İran'lının öldürülmesi ile ilgiliydi. Ondan şüphelendi­
ğimiz için sorguladık. Ama temiz çıktı.

• M A F Y A İ M P A R A T O R L U Ğ U 73

Soru : Bu sorgunun görüntülü kaydı da var mı?
M.Eymür : Zannedersem var. Bende bir kısmı duruyor,
kendimi savunmak için. Mahkemeye çıktığımda da söy­
ledim. Kendimi savunmak için yanımda bulunduruyo­
rum dedim. Yoksa yok deseler ne olacak? Diyorlar da.

ASALA OPERASYONLARININ PERDE ARKASI
Soru : İlk görüşmemizde, Abdullah Çatlı'yı sorguya ala­
caktım, alamadım dediniz?
M.Eymür : İzin verselerdi alacaktım. Müsteşar izin ver­
medi.
Soru : Ne zaman almak istediniz?
M.Eymür : MİT elemanı Tarık Ümit kaybolduktan sonra.
Soru : Nasıl alacaktınız?
M.Eymür : Kolay canım, işimiz o bizim. Ankara'ya geldi­
ğinde Sheraton Otelinde kalıyordu. Kimsenin haberi ol­
madan alacaktım. Herkes arayacaktı, o adam ne oldu
diye.
Soru : Müsteşar niye izin vermedi?
M.Eymür : Siyasi irtibatları çok diye. Herkesle görüşü­
yordu. Birçok parlamenterle görüşüyordu.
Soru : Peki MİT Çatlı'yı sorguya alsaydı, neler olurdu?
M.Eymür : Hiçbir şey olmazdı. Biz sağlam çıktıktan son­
ra, ifadesini aldıktan sonra, hiçbir şey olmazdı. Çatlıyı i­
çeri attıracak kadar bilgiyle çıkardık. Devlet içindeki ya­
pılanmayı ortaya çıkarırdık, çözerdik, hukuka intikal et­
tirirdik. Delillenme çalışmalarını yapardık. Zaten elimiz­
de bir sürü bilgi vardı.
Soru : Yani Çatlı'yı mahkemeye çıkaracaktınız?
M.Eymür : Tabii. Zaten yapılması gereken şey oydu.
Çünkü artık devletin güvenliği safhasını aşmış, devletin
güvenliğine zarar verir hale gelmişti.

74 HAKANTÜRK

Soru : O zaman Mehmet Özbay kimliğini kullanıyordu.
Sorgulasaydınız, gerçek kimliğini deşifre edecek miydiniz?
M.Eymür : Tabii. Zaten gerçek kimliğini biliyorduk.
Soru : Ama gerçek kimliğini Susurluk kazası olduğu güne
kadar açıklamadınız...
M.Eymür : Kime açıklayacaksınız? Birisi çıkmış diyor ki,
neden ihbar etmedi? Kimi kime ihbar edeceksiniz?
Soru : A S A L A operasyonlarına gelirsek, 1982'de yurtdı­
şına çıkarılan veya yurtdışında temas kurulan ülkücülerin
bu işte görev alması nasıl olurdu?
M.Eymür : Muhatap alınan kişi Abdullah Çatlı. Onunla
konuşuluyor.
Soru : Abdullah Çatlı ile kim temas kuruyor?
M.Eymür : Çatlı ve Avrupa'daki ASALA operasyonları
tamamen MİT İstanbul Bölge Başkanlığı'nın, o zamanki
Bölge Başkanı Nuri Gündeş'in ve Metin Günyol'un yürüt­
tüğü bir şey. Nuri Gündeş üst yönetici olarak iş başın­
daydı. Sonra Ankara'da tayin oldu, orada da devam etti.
Ankara'da Müsteşarhkta'da Şenay Gürvit (dönemin
Cumhurbaşkanı Kenan Evren'in kızı) dış operasyonlara
bakıyor o zaman. Karargahta o var. Operasyonun aktif
sorumluluğu, alan sorumluluğu Metin Günyol'da. Masa
sorumlusu Nuri Gündeş ve karargâhta o tarihte dış istih­
barata bakan masada çalışan Şenay Gürvit'te. (Şenay
Gürvit'in eşi Erkan Gürvit de bu tarihte Çankaya Köş-
kü'nde kayınpederi Kenan Evren'in yanında MİT'in Cum­
hurbaşkanlığı temsilcisi olarak görev yapıyordu. MİT'in
ASALA'ya yönelik Lübnan'daki operasyonlarını organize
ve icra eden kişi ise, Erkan Gürvit ile yakın arkadaşlığı
olan MİT Müsteşar Yardımcısı Hiram Abas'tı.)

• M A F Y A İ M P A R A T O R L U Ğ U 75

Soru : M İ T Müsteşar Yardımcısı Mikdat Alpay'ın, MİT'in
bazı belgelerini yok ettiğinizi iddia ediyorsunuz?
M.Eymür : Evet, çok ciddi bir şekilde yok edildi. Yok edi­
len belge önemli bir belgedir. İkinci MİT raporu diye bir
kısmı çıkan belgenin esası, benim başkanı olduğum Kon-
tr-Terör Dairesinden ilgili bölgelere dağıtıldı. Müsteşar
adına yazdım ve yolladım. Bunları toplattırdılar. Ondan
sonra Mikdat onların kayıtlarını da sildirmiş.
Soru : M İ T kayıtlarında şimdi bu belgeler yok.
M.Eymür : Yok. Ama bende var. Ben yolladığım belgeyi
biliyorum. Onları toplattırdılar, ama ne oldu? Susurluk
kazası oldu. Raporda yazılan herşeyin doğru olduğu da
ortaya çıktı.

MİT'E BİLGİ VEREN CHP MİLLETVEKİLİ

Soru : Son olarak, İstihbarat hayatınızdaki çok ilginç bir
oolayı sorayım. 1979'da C H P Erzincan Milletvekili Nurettin
Karsu'nun oğlunu dövdüğünüz gerekçesiyle Başbakan Bü­
lent Ecevit'in talebiyle MİT'ten çıkarılıyorsunuz.
M.Eymür : O olay önemli bir faaliyetle ilgiliydi. Bir ya­
bancı büyükelçiliğe bir yerleşme yapılıyordu. Hedef bir
ülkenin elçiliğine mikrofon yerleştiriliyordu. Olay, o ça­
lışma sırasında oldu. Nurettin Karsu'nun oğluyla bizim­
kilerin sıradan bir trafik sürtüşmesi olmuş, bizim teknis­
yenleri dövmüşler. Onlar gelip bize söyleyince, biz de a­
caba olay bizim yaptığımız faaliyetle mi ilgili diye, bu
milletvekilinin iki oğlunu alıp karakola götürelim dedik.
Ana avrat küfür ettiler. Birini yakaladım, diğeri kaçtı.
Aldığımı biraz tartakladım, sonra evine bıraktırdım. O
zaman hükümette dengeler çok kritikti. Ecevit bir sandal­
yeyle iktidardaydı. Oğlanın babası Nurettin Karsu'nun
da içinde olduğu 11 Doğulu Milletvekili Ecevit'e, ya bu

76 HAKANTURK

adamları MİT'ten kovacaksınız ya da istifa ederiz, diyor­
lar. Mecburen bizim tayinimizi çıkardılar. Beni Maocula-
rın yuvası olan Devlet İstatislik Enstitüsü'ne gönderdiler.
Bir sene rapor aldım. O arada ihtilal oldu zaten. Nurettin
Karsu'yu da, sakıncalı milletvekilleri arasında içeriye
aldılar. Ondan sonra davasını geri aldı. Fakat ilk başta
bana çok silah gösteriyordu. Bir gün yine "Seni mahve­
deceğim" deyince, "bak Nurettin efendi fazla şey ediyor­
sun. Eski elemanımızsın diye sesimizi çıkarmıyoruz" de­
dim. "Öyle bir şey yok" dedi. "El yazısıyla yazdığın ra­
porların duruyor" dedim. Manisa'da bir yerde büyük bir
fabrikada çalışırken, MİT'e bilgi veriyormuş. Bu konuş­
mamızdan sonra daha sesi çıkmadı.

Y A V U Z A T A Ç ANLATIYOR

Türkiye Gladyo'yu ilk kez, 3 Mayıs 1990 günü üç İtal­
yan jandarmasının Kuzey İtalya'da, şüphelendikleri bir
araçta arama yapmak için bagajı açmalarıyla başlayan
olaylar sırasında duydu. Çok sayıda kitaba konu olan
Gladyo, geçenlerde bir kez daha gündeme geldi; Özel Harp'te
ve Milli İstihbarat Teşkilatı'nda (MİT) uzun yıllar çalışmış
bir devlet görevlisinin, Yavuz Ataç'm, Milliyet gazetesinde
yayınlanan "Türkiye'de Gladyo'nun başıydım" sözleriyle.
MİT'in dış operasyonlarından sorumlu eski daire başkan
yardımcısı olan Ataç, yarbay rütbesinde MİT'e girdi. 1986
'da patlak veren MİT raporu skandalından etkilenmeyen
tek kişiydi. Mehmet Eymür ve Hiram Abas ayrılmak zo­
runda kalırken, o teşkilatta kalmayı başardı. MİT 'ten ken­
di isteğiyle ayrıldığı güne kadar Sudan, Afganistan ABD,
Çin, Malezya, İran, Irak Suriye, Lübnan ve birçok Avrupa
ülkesinde kurs gördü, görev yaptı.

M A F Y A İMPARATORLUĞU 77

Hanefi Avcı, Susurluk Komisyonu'na verdiği ifadede;
Ataç'm, arandığı sırada Tevfik Ağansoy'u yurtdışına kaçı­
ran, Alaattin Çakıcı'yı koruyan ve yurtdışına giriş-çıkış iş­
lerini organize eden MİT görevlisi olduğunu ileri sürdü.
1997'de Pekin'e idari ateşe olarak gönderildi. Şenkal Ata-
sagun'un MİT Müsteşarlığına gelmesinden sonra, Çakıcı
'nın yakalanmasıyla üzerinden çıkan diplomatik pasapor­
tun Ataç tarafından verildiği öne sürüldü. Ataç, bunun
üzerine görev yeri olan Pekin'den geri çağırıldı.

27 Eylül 1998'de MİT'e verdiği dilekçeyle emekliye ay­
rılan Ataç hakkında; Çakıcı'ya "kaç" demek, kırmızı pasa­
port sağlamak ve çetelere yardım etmekten soruşturma
başlatıldı. Yavuz Ataçla, Gladyo'dan Mehmet Eymür'ün
iddialarına kadar birçok konuyu konuştuk.
Soru : Medyada, "Gladyo'yu ben kurdum" dediğinize iliş­
kin sözler yer aldı. Gerçekten Türkiye'de böyle bir organi­
zasyon var mı? Bunu siz mi kurdunuz?
Y.Ataç : Gladyo, Türkiye'ye has bir tabir değil. İtalya'da
ortaya çıkmış bir şey iken birileri bunu aldı, ülkemizdeki
yapıya zarar vermek için Türkiye'ye monte etti. Gladyo
diye tabir edilen ve Türkiye'de 'Özel Harp'e yakıştırılan,
öyle sürekli sevk ve idare edilen organize bir yapı yok.
NATO'nun askerî harekâtı, gizli servisleri ve gayri niza­
mi dediğimiz unsurları için kurulmuş bir yapı var. Askerî
harekâtlarda bunlar dikkate alınır. Türkiye harbe girdi­
ğinde sadece ordu mu savaşacak? Hayır. Herkes üzerine
düşen görevi yapacak. Türkiye işgal edilirse, işgal edil­
miş topraklarda direnişi organizeli şekilde yürütmek ve
bunun da hazırlığını şimdiden yapmak gerekir. Hazırlığı
olmayan bir hareketin başarı şansı olamaz. Futbol takı-

78 HAKANTURK

mı bile antrenman yapıyor. Dolayısıyla, bu kâğıt üzerin­
de yapılan bir plânlamadır.
Soru : Kimlerden oluşuyor bu tür ekipler?
Y.Ataç : Burada görev alacaklar, barış zamanında belir­
lenir, ne yapacağı konusunda eğitilir. Sonra, o şahıs ken­
di hayatını yaşamaya başlar. Harp başladığında gördü­
ğü eğitimi kendiliğinden yerine getirir. Bunun organik
yapılanması da vardır. Onun da usulleri bellidir.
Soru : Herkes bu organizasyona girebilir rai?
Y.Ataç : Buradaki yapı gönüllülük esasına dayanıyor.
Gönüllü olmayanı bu işe alamazsınız. Elbette, başvuran­
lar hakkında "bu şahıs gerçekten iyi niyetle mi yoksa
başka amaçla mı katılıyor" diye bir araştırma yapılır.
Soru : Sizin göreviniz neydi?
Y.Ataç : Ben bu organizasyonun NATO makamları nezdin-
deki temsilcisiydim. "Sorumlusuydum" derken böyle bir şe­
yin yöneticiliği yok aslında. Ben, kendi bünyemizdeki orga­
nizasyonun karargâh hizmetlerini belli bir süre yürüttüm.
Soru : Özel Harp Dairesi'nde ve MİT'te çalıştınız. Bahset­
tiğiniz organizasyonun NATO'daki bazı toplantılarına ka­
tılıyordunuz. NATO'nun tehdit algılamalarının nasıl de­
ğiştiğini en iyi bilenlerin başında geliyorsunuz.
Y.Ataç : Bu çok derin bir konu. NATO'yu doğrudan hedef
almam doğru olmaz. Ama burada bir husus var. 1979-
1982 yılları arasındaki görevim, NATO'daki askerî mis­
yon şefi koramiralin güvenliğini sağlamaktı. O tarihte
Ermeni terörü çok üst düzeydeydi. "Bordo Bereliler" de­
nilen birlikte yüzbaşıydım. Lisan imtihanına girdim. Yeterli
notu alınca NATO'ya tayin ettiler. O sırada misyon şefi
koramiralin hem emir subayıydım hem de güvenliğinden

M A F Y A İMPARATORLUĞU yg

sorumluydum. Belçika mahkemelerinin kararıyla silâh
da taşıyabiliyordum.
Soru : MİT'te çalışırken de Avrupa'da bulundunuz mu?
YAtaç : Evet. Çeşitli görev ve toplantılar vesilesiyle MİTteki
görevim başladıktan sonra da Avrupa'da bulundum. Giz­
li servislerin NATO bünyesindeki toplantıları sırasında
bir ara İspanya'nın Sudan'ı gündeme getirdiğini hatırlı­
yorum. İspanya, daha sonraki yıllarda da çeşitli vesi­
lelerle karşıma çıktı. Hıristiyanlık tarihi açısından çok
önemli bir ülke.
Soru : Ne diye gündeme geldi Sudan?
YAtaç : Bu toplantıların birinde İspanya, Sudan'daki te­
rör kamplarını gündeme getirdi. Hem oradaki askerî is­
tihbarat yetkilisini hem de MİT sorumlusunu aradım. Su­
dan'da terör kampları olmadığını söylediler bana.
Soru : Hiç Sudan'da bulundunuz mu?
YAtaç : Evet. O dönemde Sudan'da İslamî bir yönetim
vardı. Batı dünyası Sudan'ı tecrit etmişti. Ambargo uy­
gulanıyordu. Onlar, bunların doğru olmadığını anlattı­
lar bana. Bildiğiniz gibi "Medeniyetler Çatışması" diye
bir tez var. İslâm dünyasının hedef tahtasına oturtuldu­
ğu belli. Daha o yıllarda bunların temeli atılıyordu.
Soru : Niçin?
YAtaç ; Elbette, NATO'nun varlığı için. Çünkü, Varşova
Paktı yoktu artık; komünizm bir tehdit olmaktan çıkı­
yordu.
Soru : İspanya'ya düşen rol neydi peki?
YAtaç : Bu genel faaliyet çerçevesinde İspanya'ya özel
bir görev düştü, o da bunu uyguladı. Aslında, İspanya ile
Sudan'ın bir irtibatı yok. Sudan'da petrol var. Bu petrolü
Çin ve Malezya çıkarıyor. Sudan, İslamî ağırlığı en çok

8o HAKANTURK

olan bir ülke. Stratejik konumu ile İslâm'ı Afrika'ya ya­
yabilecek bir potansiyele sahip. Batı dünyası Sudan'ı tec­
rit edince, onlar da Malezya ve Çin'e yanaştı.
Soru : Sudan'ın 22 yıldır bir iç savaş yaşaması tesadüf d e ­
ğil o zaman?
Y.Ataç : Sudan'ın güneyinde bir ayrılıkçı hareket var.
Başında, John Garang isimli bir yarbay var. Bu adamın
ABD'nin Özel Harp Merkezi'nde eğitim gördüğünü
biliyorum.
Soru : Mehmet Eymür, u Yavuz Ataç bomba uzmanı mı ki,
Uğur Mumcu suikastinde olay mahalline gidip araştırı­
yor" diyor. Neden gittiniz oraya?
Y.Ataç ; Uğur Mumcu'nun öldürülmesi Türkiye için çok
önemli bir olaydı. Kendisi hassas konuları da ele alan bir
gazeteciydi. Bu, ilgili bütün kurumları harekete geçirme­
si gereken bir olaydı. MİT, bu tür olaylarda görevli oldu­
ğunu kabul etmiyor. Yazılı mevzuatında yok.
Soru : Patlayıcılar konusunda uzman mısınız?
Y.Ataç : Bu konuda gerek Türkiye'de gerekse yurtdışında
eğitim aldım. Bu bilgileri kendime saklamak için edinme­
dim. Öğrendiklerimi bir şekilde devletin hizmetine sun­
mam lâzımdı. Ayrıca, bu olayın teknik açıdan nasıl ya­
pıldığını yerinde görmek istedim. Bugün ona yapıldı, ya­
rın bir başkasına yapılabilir.
Soru : Olay yerindeydiniz yani...
Y.Ataç : Evet. O gün suikast mahalline gittim. Evini bil­
miyordum. Polise sordum. Olay mahallini gördüm. Pat­
lama sonrası araştırma eğitimi almış biriyim. Bunu nasıl
yapılması gerektiğini biliyorum. O tarihte görevlilerin bu
konudaki eğitim düzeyi düşüktü. Araştırmanın orada la­
yıkıyla yapılamayacağı açıktı. İmkân bulamadılar. Bom-

: M A F Y A İMPARATORLUĞU 8l

ba uzmanları iyi niyet ve özveriyle çalıştı. Oradaki resmi
görevli arkadaşlarla da konuştuk. Kendilerine, gayri res­
mi geldiğimi söyledim.
Soru : Sonra ne oldu?
Y.Ataç : Akşam döndük geldik. Ertesi sabah, o tarihteki
MİT Müsteşarı Sönmez Koksal beni odasına çağırdı. "He­
men emniyete git, Uğur Mumcu olayıyla ilgili bilgi al"
dedi. O tarihte, teşkilattaki görevim bu tür bir olayı kap­
samıyordu. Terör Şube Müdürü idim; ama bizim alanı­
mızda değildi. Müsteşara, olay mahalline gayri resmi
gittiğimi söyledim. "Durum nedir?" diye sordu. Ben de
yeni bir bilgi olmadığını söyledim.
Soru : Mehmet Eymür niye ve ne maksatla gitmiş diyor.
Y.Ataç : Böyle bir olayı bu şekilde değerlendirmek ancak
art niyetli olabilir.
Soru : Mehmet Eymür, MİT'e dönmesini, Kontr-Terörün
başına geçebilecek tek kişi olarak görüldüğü için bizzat
Şenkal Atasagun'un teklifi olduğu şeklinde açıklıyor.
Y.Ataç : Mehmet Eymür, 1988'de MİT'ten ayrıldı, 1994'te
de döndü. O tarihte Kontr-Terör diye bir şey yoktu. Hat­
ta, lafı bile edilmiyordu. Sonradan kendi icat ettiği bir
şeydir. O tarihte teşkilâtta yeni bir birim kurulması, özel­
likle dünyadaki gelişmeler sebebiyle gerekiyordu. Bu teş­
kilâtın kurulmasında en önemli rolü ben oynadım.
Soru : Nasıl oldu bu?
Y.Ataç : İç yapılanmada bir ihtiyaç hasıl oldu. Nasıl gi­
derileceği soruldu. İlgili birimler birer rapor yazdı. Ben
de yazdım. Neticede Müsteşar, benim yazdığım uygula­
maların yararlı olacağı düşüncesiyle "Bunları uygulaya­
lım" dedi. Bunun üzerine neler yapılması gerektiğini yaz-

82 HAKANTURK

dım. Neticede o özel birim kuruldu. Zamanla bu birimde
Özel Harp'ten 20'ye yakın kişi görev aldı.
Soru : Asıl amaç neydi bu yapılanmaya gidilirken?
Y.Ataç : Kuzey Irak'taki istihbarat faaliyetlerini yürüt­
mekti. Bu birim kuruldu. Bir daireydi bu ve başında da
ben vardım. Gayet de uyumlu çalışıyorduk, hiçbir soru­
numuz yoktu.
Soru : Burada tabii Adil Ongen boyutu var.
Y.Ataç : Adil Ongen benim delikanlılık döneminden arka­
daşım. 17-18 yaşlarında askerî lisede okurken, benim
mahalle arkadaşlarımdan birkaçının samimi arkadaşıy­
dı. O dönemde tanıştım. Kendisi bankacı olmuş. 20 yıl
boyunca görüşmemişiz. Sonra kendisiyle bir yerde buluş­
tuk. Benim bağlantılarımı görünce, "Bazı şeyler yalıda
biter" dedi. O tarihte basında Çiller'e yönelik bir kam­
panya var. Kişilere hizmet etmediğimizi söyledim.
Soru : Ne oldu sonra?
Y.Ataç : Ben bunu reddedince, Adil Ongen bu kez Meh­
met Eymür'le temas kuruyor. Eymür'ü, Özer Çiller'le ta­
nıştırıyor, Eymür, öyle MİT'e girdi. "Beni Şenkal önerdi
falan" diyor. Bunu Şenkal Atasagun ile de görüştüm.
Kendisi aracı olmuş, ama şu amaçla: Mehmet Eymür
"Dev-Sol'un ölüm listesindeyim. Tehdit alıyorum" diyor.
Şenkal Atasagun, "Biz onu korumak için MİT'e aldık" de­
di. Burada enteresan bir şey var. Hiram Abas dışarıda
kalıyor öldürülüyor. Mehmet Eymür korunmak için
MİT'e alınıyor.
Soru : Eymür'ün MİT'e geleceğini nasıl öğrendiniz?
Y.Ataç : Sönmez Koksal beni çağırıp, Eymür'ün geri dö­
neceğini söyledi. Bir şey söylemedim. Bizim birimin ba­
şına geçeceğini söyleyince, bunu kabul edemeyeceğimi

• M A F Y A İ M P A R A T O R L U Ğ U 83

belirterek, "O zaman ben ayrılayım" dedim. Sönmez Kök-
sal'ın söylediği aynen şudur: "Üzerimde baskı var. Gele­
cek. Rica ediyorum, sen de kalacaksın ve yetkili olacaksın."
Hatta bana bir de unvan uydurdular: Yardımcı Daire
Başkanı. Halbuki, öyle bir unvan yok. Böyle bir unvan
uydurup Eymür'ün iki numaralı adamı konumuna getir­
diler. O tarihe kadar Sönmez Köksal'la son derece uyum­
lu faaliyet yürüttük. Hiç bir sorun yoktu. Eymür'ün dö­
nüşüyle sorunlar yeniden başladı. Asala operasyonları

falan diyor. Nuri Gündeş'ten, Şenay Gürvit'ten bahsedi­
yor. Niye onlar yürütmüş? Operasyoncu ise o zaman
kendisinin yürütmesi gerekirdi.
Soru : Eymür, Öcalan'm ortadan kaldırılması için taşe­
ronlara yüklü paralar verildiğini söylüyor. Hat ta o tarihte
PKK kampları ve Öcalan'ın kaldığı yer bilinmiyormuş.
Bunlara ne diyeceksiniz?
Y.Ataç : Mehmet, 6 sene dışarıda kaldıktan sonra teşkilâ­
ta dönmüş biri. Ondan çok önce sadece Öcalan'la ilgili
değil, PKK ile ilgili son derece kapsamlı çalışmalar yapıl­
dı Kuzey Irak'ta. Ben öteden beri bu tür işlerde taşeron­
ların kullanılmasına karşıyım. Dünya kadar paralar ve­
rildiğini söylüyor. Hiç öyle paralar verilmedi. Birtakım
masraflar yapıldı. Bu adamları da biz kendimiz bulma­
dık. Ya cumhurbaşkanı, ya başbakan ya da yetkili birile­
ri gönderdi. Bu insanlarla görüştüm ve çoğunu da red­
dettim. Bir iki kişi oldu. Çok da faydalandık. Çok cüz'i
miktarlarda masrafları verildi. Kendisi çok daha fazla
para sarf etmiştir bu işlere.
Soru : Ancak Eymür'ün geçmişinde iki önemli operasyon
var. Biri Savaşman, diğeri de Turan Çağlar'a suçüstü
olayı...

84 HAKANTURK

Y.Ataç : Ben o tarihlerde teşkilâtta değildim, ama bu
olaylara da temkinli yaklaşıyorum. Hiç kimse ile ilgili
kesin bir bilgim yok. Ama kimisi bizden bilgi almak,
kimisi de iç yapıyı sabote etmek için kendisi bile farkında
olmadan başka güçlere hizmet edebilir.
Soru : Birinci Körfez Savaşı'nda Kuzey Irak'taki göreviniz
tam olarak neydi?
YAtaç : Müttefiklerimizin Irak'taki operasyonlarının Türki­
ye üzerinden yürütülenlerinin koordinasyonuydu. Ame­
rikalıların 38. paralelin ötesinde yürüttükleri istihbarat
operasyonlarında irtibat noktalarına tayin edildim. Biz
de millî politikalarımız çerçevesinde yardım ediyor ya da
etmiyorduk. Amerikalıları iyi tanırım. Onları epey tahdit
ettim. O sıralarda Amerikalıları Ankara'nın doğusuna
geçirmezdim. Bize ihtiyaçlarınızı söyleyin, yerine getiri­
riz derdim. Bütün görüşmelerimizi Ankara'da yapardım.
Kuzey Irak'taki tüm görüşmeler bizim gözetimimizde
olurdu. Amerikalıları pek rahat ettirmedik yani. Mehmet
Eymür daha sonra beni by-pass etti. Buradaki faaliyeti
kendi yürütmeye başladı.
Soru : İspanya'nın bölgeye özel bir ilgisi olduğunu söy­
lüyorsunuz?
Y.Ataç : Birkaç tane unsur var. Amerikalılar Kuzey Irak'
tan Türkiye'ye gelen mülteciler arasından kendilerine
hizmet edecek olanlara İspanyol vatandaşlığını garanti
ediyordu. Acaba niye Amerikan değil de İspanyol vatan­
daşlığını garanti ediyor? Sonra bu 10 bin Kürt peşmer-
gesi niye Guam adasına götürüldü? Bunlar hep manidar
konular. Ayrıca İspanyol büyükelçiliğinden birileri Birin­
ci Körfez Harekatı bittikten sonra çok sık aralıklarla Er-
bil'deki üniversiteye niçin "ders vermeye" gidiyordu?

M A F Y A İMPARATORLUĞU 85

Soru : Alaaddin Çakıcı ile ilişkiniz nasıl başladı?
Y.Ataç : 1984'te PKK faaliyeti başlamıştı. Gayri nizami
harp usulleriyle faaliyet gösterdiği için PKICya yönelik ça­
lışmaları, plânlamaları büyük oranda Özel Harp Dairesi
yürütüyordu. Bu sırada Özel Harp birliklerinin eğitilmesi
görevi bana verilmişti. 1986'da Polis Özel Hareket Timleri'-
nin eğitilmesiyle ilgileniyorduk. Ben, Korkut Eken ve Kaşif
Kozinoğlu bu görevi birlikte yürütüyorduk. Bu sırada İsra­
il'de de bir kurs gördük. Erkan Gürvit de benimle birliktey­
di. 198/de Hiram Abas, benimle görüşmek istedi. Ertesi
sabah buluştuk ve bana yurtdışında yapılacak bir operas­
yonun yürütülmesi ile ilgili bir teklifte bulundu. 1986 Mayı­
sıydı. Korkut Eken'e konuyu açtım. Tamam dedi. Uygula­
ma Şube Müdürü olarak görev benim şubem tarafından
yürütülecekti.

Bir sene sonra 13 Mayıs 1987'de MİT e katıldım. Mehmet
Eymür bu sırada Daire Başkam'ydı. MİT Müsteşarı da
Burhanettin Bigalı'ydı. Şimdi burada üstüne basa basa
belirtiyorum. Biz bu operasyonun gerçekleştirilmesini
sağlamaktan sorumluyduk. Kimlerle gerçekleştirileceği­
ni belirlemek ve planlamaktan değil. Bu operasyonun
kimlerle gerçekleştirileceğini plânlayanlar Mehmet Ey-
mür ve dönemin MİT Müsteşarıydı. Ben o sırada teşkilatı
tanımıyordum. Biz bu operasyonda görev alacak insan­
ların eğitilmesinden ve görevin başarıyla tamamlanma­
sını sağlamaktan sorumluyduk.

Nitekim bu tür operasyonlarda aylarca süren tecrit
süreci yaşanır. Alaaddin Çakıcı ve dört arkadaş ile bir­
likte aynı ortamda aylarca birlikte yaşadık. Bu tür görev
insanlara 'Git, ailenle helalleş, bir daha onları göreme-
yebilirsin' denir. Bu süreçte bu insanların güvenilir olup

86 HAKANTURIC

olmadıkları, sır verip vermeyecekleri de ortaya çıkar. O
sırada Mehmet Eymür yine büyük bir tecrübesizlik örneği
sergiledi. Hedefin fotoğraflarını bunların önüne attı. Acele
etti. Çünkü tecrit süresi bitmemişti.
Soru : Bu operasyonda görev alan diğer isimler kimlerdi?
Y.Ataç : Ben bu isimleri söylemeye mezun değilim. Ala-
addin Çakıcı'yı devletin yöneticileri açıkladıkları için ar­
tık isim vererek konuşabiliyorum. Biz bu arkadaşlarla
yurtdışına hareket ettik. Ben hedef mahalline gittim. Ke­
şif yapacaktım. Bir de baktım ki hedef mahalli mühür­
lenmiş. Yani hedef ülke operasyonu haber almış. Operas­
yon deşifre olmuştu. Gruba ya sızma olmuştu ya da ope­
rasyon bir şekilde karşı tarafa duyurulmuştu. Harekat
güvenliği zedelenmişti. Çakıcı, benden haber bekliyordu.
Operasyon ertelendi ve icra edilmedi. Alaaddin Çakıcı,
oraya kadar gönüllü geldiğine göre görev yapılmış kabul
edilir. Suçlu olabilir. Hesabını verir. Nitekim ben o sı­
rada Çakıcı'nın polis tarafından arandığını bilmiyor­
dum. Türkiye'ye döndüğümüzde öğrendim. Öğrendikten
sonra da kendisiyle konuştum ve onu ikna ettim. Derhal
polise teslim oldu. Yargılandı. 1-5 sene kadar cezaevinde
kaldı. Sonra tahliye oldu. Benim kızkardeşimin düğünü
sırasında çekilen fotoğrafım, sabıkalı ama aranmadığı
dönemde olmuştur. Alaaddin Çakıcı, 1993 yılında yine
teşkilâtla bağlantılı bir şekilde yurtdışına çıktı.
Soru : Görev neydi?
Y.Ataç : Bu görevi söylemeye yetkim yok. Çakıcı'nın bağ­
lantılarını devlet biliyor. Böyle bir adamın yabancı ser­
vislerin eline geçmesine devlet müsaade etmemeliydi.
Çünkü her ülke böyle bir adamın ne bildiğini bilmek ister.
Eymür teşkilâta dönünce Çakıcı'yı kendi özel işlerinde

•MAFYA İ M P A R A T O R L U Ğ U 87

kullanmak istedi. Özel bazı talepleri oldu. Öğrendiğim
kadarıyla Eymür, Çakıcı'ya dönemde de bazı vaatlerde
bulunmuş.

KURTLAR VADİSİ -3
Yukarıda ki bağlılığı bir dergi alternatif olarak düşün­

müştü fakat kullanmadı. Sedat Peker'e karşı operasyon
yapıldığı günlerde çok şeyler yazılmasına rağmen o bir
ambulansla adliyeye gelip teslim oldu ve tevkif edilerek
cezaevine girdikten sonra onunla ilgili tek bir satır ya­
zılmadı. Sanki gizli bir el bütün medyaya "Yeter" demişti.
Operasyon günlerine geri dönüp baktığınızda Tempo der­
gisinin Yayın Direktörü Kerem Çalışkan; Korku İmpara­
torluğu Bitti mi? Başlığıyla yazısını şöyle sürdürüyordu:

"Sedat Peker'in 'yakala-bırak-yakala' zincirinde geli­
şen operasyonu neyin sonucu? Arkasında hangi güçler,
hangi aşamada etkili oldu. Son olarak teslim olması bir
bitiş mi? Tehdit mi, uzlaşma mı? Susurluk çetesinden gü­
nümüze kadar uzanan zaman sürecinde, "devletin uzan­
tısı ya da 'devletin bir kesiminin örtülü göz yumması,
koruması, kollaması, kayırması"perdesi altında yasadışı
faaliyetlere girişen bazı grupçuklar oldu mu? Bunlara
mafya mı denilmeli, yoksa çete mi? Peki zaman zaman
kullanılan ve devlet-mafya ilişkisini vurgulamak için
üretilen "devlet çetesi" tanımı tümüyle gerçek dışı mı? Ya
Çakıcı ve bağlantıları?"

ÇATLI VE FAALİYETLERİ?
AB adayı Türkiye kendi dükkânının içini ne kadar te­

mizleyecek? Tarım Bakanı'nm Ankara halini gezip sucuk­
çuları uyarması bu temizliğe yeter mi? Yoksa Avrupa'ya
çete mi ihraç edeceğiz? Bu soruların yanıtları sanırız pek
de kolay değil.

88 HAKANTURK

Bu hafta, askerden artmış gazetecilik heyecanı ile dö­
nen Tutkun Akbaş'm derlediği bir Sedat Peker öyküsü ve
bağlantılı isimler listesine yer veriyor. Tutuklandı, bırakıl­
dı, teslim oldu haberlerinin kaosundan bıkanların 'cooT
bir şekilde okuyacağı bir haber derledik. Peker'in gerçek
ve daha ayrıntılı öyküsü ise bu işe gereken zamanı ayı­
racak araştırmacı gazetecilerin ilgisini bekliyor. Daha şim­
diden kitap olacak kadar malzeme var. Üstelik Susurluk
çetesinin karanlık döneminden daha ayrıntılı ve ayan be­
yan belge ve bilgi geziniyor ortalıkta... Tempo kendi pa­
yına düşeni yapma çabasında...

MEDYA SENARYO ÜRETİYOR

Ali Atıf Bir ise, Peker Ajan Olmasın? sorusuyla başla­
yan yazısını şöyle devam ettiriyordu:

"Beş yaşında çocuğa sorsanız, "Sedat Peker kimdir?"
deseniz; size, "Mafyadır" yanıtını verir. Sedat Peker, u­
zun süredir "ilgili" kamuoyunun vicdanını yaralayan bir
'mafya figürü' olarak ortalarda dolaşıyordu. Maceraları
dilden dile anlatılarak bir mit haline getiriliyordu. Hâlâ
elini kolunu sallaya sallaya dolaşması, içeri alınıp bir iki
saat sonra hiçbir suçu yokmuş gibi bırakılması karşısın­
da da; "Nerede bu devlet? Niye bu adam karşısında bu
kadar aciz? Herkesin mi kaseti var? Herkes mi yiyor?"
sorularının sorulmasına neden oluyordu. Sedat Peker
her içeri alındığında, Türkiye Cumhuriyeti Devleti adeta
Sedat Peker'i aklama yarışma girişiyordu. Bu haliyle
Sedat Peker tek başına kamuoyunun "devlete karşı gü­
vensizliğinin" bir sembolü haline geldi. Sonunda bu "gü­
vensizliğin" farkına varan devlet, Sedat Peker'i 'sıkı ka­
nıtlarla "yine mahkemeye gönderdi. "İlgili" kamuoyu bu

M A F Y A İMPARATORLUĞU 89

kez, "Hah tamam, bu kez devlet devletliğini gösterecek"
diye inanılmaz umutlandı. Ancak Sedat Peker, yine delil
yetersizliğinden serbest bırakıldı. Ve tam 16 saat sonra
savcının isteği üzerine hakkında tutuklama kararı çıktı.
T.C.'nın, polisin, mahkemelerin imajı, "ilgili" kamuoyun­
da, yeniden daha güçlü bir şekilde yerle bir oldu. Türkiye
Cumhuriyeti'nin kendi vatandaşlarının gözünde bu ka­
dar düşük düşmesini kim isteyebilir? Dış güçler? Bu a­
dam ajan olmasın? Ya da onun 'devletten güçlü imajı'
çizmesine izin verenler! Yazık! Şimdi beş yaşındaki ço­
cuğa sorun, "Sedat Peker kimdir?" deyin, size "Devletin
baş edemediği mafya"yanıtını veriyor... Yazık!

Sedat Peker'in yakalanma komedisine daha önce de­
ğinmiştim. Peker serbest bırakıldı, daha sonra tutuklan­
dı. Hatta tutuklanmaya, devlete meydan okurcasına am­
bulansla geldi. Üstelik de ağzında, "Devlet isterse hapis
de yatarım" söylemiyle... Bu söylemi çok komik buluyo­
rum. Mafya babaları yakalandı mı, bir devletçi oluyor­
lar, bir devletçi oluyorlar, sormayın gitsin. Sanırsınız ki
bütün hayatlarını devlet memuriyetine adamışlar; o ka­
saba senin bu köy senin tayinleri çıkmış, dolaşmışlar,
devlet hizmetinde dirsek çürütmüşler, şimdi de devlet
onlardan, "Türkiye Cumhuriyeti'nin belası" için hapse
girmelerini istiyor. Onlar da mağdur mağdur hapse giri­
yorlar. Adam mafya kardeşim. Hâkimle yakın ilişkisi
var, avukatla yakın ilişkisi var, askerle yakın ilişkisi var,
emniyet güçleriyle yakın ilişkisi var. Bu ilişkiler de öyle
yenilir yutulur cinsten değil, bayağı bir çıkar ilişkisi...
Susurluk rezaleti Sedat Peker'in 'devlet erkanıyla'pespa-
ye ilişkilerinin yanında solda sıfır kalır. Ama adam çıkı­
yor ve diyor ki, "Devlet isterse hapis yatarım..." Sanki

ço HAKANTURK

adam kaçıran o değil, adam tehdit eden o değil, haraç
alan o değil, çete oluşturup işadamlarına korku salan o
değil. Sıkıya geldi mi savunma basit, "Devlet isterse ha­
pis yatarım"... Ama adam haklı, onu hapis yatıracak
devletle o kadar büyük bir al takke ver külah ilişkisi için­
deki, onun hapis yatması devlete karşı bir lütuf. Sedat
Peker rezaleti, cinlerimin tepeme toplanması için yetiyor.
Bir kere daha anlıyorum ki nerede mafya varsa orada
mutlaka devlet var! Devlet olmadan mafyanın ayakta
kalması mümkün değil. Hapse girmesi ise hiç mümkün
değil!"

* *
SEDAT PEKER İMPARATORLUĞU

Babalar listesinin en üst sıralarındaki isim, büyük bir
operasyonla yakalandı ve cezaevine kondu. Derin bağlan­
tılarıyla, yeni bir Susurluk'un miladına dönüşebilecek o­
laylar zincirinin kahramanı Sedat Peker'in, babalar listesi­
nin en üst sıralarına yükselme öyküsünde önemli olaylar,
bağlantılar, tanıdık isimler ve klâsik mafya çekişmeleri öy­
küsü var.

'SAKİN BİR ÇOCUKTU'
1971, Sakarya doğumlu Sedat Peker, Kafkasya kökenli,

aslen Rizeli bir ailenin en küçük çocuğu. Kendisiyle birlik­
te 4 erkek, 2 kız, toplam 6 kardeşler. Bir kardeşinin Rus
ruletinde öldüğü söyleniyor. Lakabı 'Köroğlu'. Ama herkes
ona 'Reis' diyor. 1996'da yayımlanan MİT raporunda,
"1983 itibarıyla Almanya'da, 1992 itibarıyla İstanbul'da
ülkücü faaliyetler içinde bulunmaktadır" notu düşülüyor.
Uzun bir süre Almanya'da kaldığı ve burada büyüdüğü
söyleniyor. Ancak kendisi ısrarla bunu reddediyor. "Ada-
pazarı'nda doğdum, 5 yaşında İstanbul'a geldim" diyor.

• M A F Y A İ M P A R A T O R L U Ğ U 91

Eşi ve çocuğunu ziyaret için 1996'da Almanya'ya gidiyor.
Bu nedenle ısrarla sakladığı ailesinin Almanya'da yaşadığı
iddia ediliyor. Almanya'da yaşadığı dönem hakkında ısrar­
la bilgi vermiyor. Ama MİT raporuna da geçen ve onu
tanıyanların aktardığı bilgiler, Almanya'da bir dönem bu­
lunduğu yönünde. Ailenin en küçük çocuğu olarak, çocuk­
luk yıllarında bugünkünün aksine sakin mizaçlı biri olarak
dikkat çekiyor. Kendi ifadesiyle, çocukluk yıllarında akra­
baları, "Ne kadar sakin bir çocuk" diyor onun için. Ağa­
beyleri hırçın ve kavgacı. Sonra günün birinde roller deği­
şiyor. Ailenin en sakin, mülayim, küçük çocuğu; en hırçın,
kavgacı ve otoriter olarak ağabeylerini geçiyor.

Gençlik yıllarında sık sık bulundukları, teşriki mesai
harcadıkları bölge Göztepe. Hatta Göztepe'deki bir fotoğ­
rafçıda hâlâ büyük boy fotoğrafı dükkândaki "nadide fcö-
şe"de asılı... Ülkücü faaliyetlerle ilk olarak Almanya'da ta­
nışıyor. Zaten 1996'daki MİT raporunda altı çizilmek is­
tenen bilgi de bu. 1992'den itibaren de İstanbul'daki ülkü­
cü faaliyetler içinde buluyor kendini. Ortaokuldan uzak­
laştırılmış. Atılma öyküsü de bir hayli ilginç. Yine Alman­
ya bağlantılı bir olaya dayanıyor. Kendi ifadesiyle, Alman­
ya'dan kesin dönüş yapan Türklerin çocuklarının yaşadığı
sıkıntılar ve uyum süreci problemlerinin yoğun olduğu bir
dönemde, Almanya'dan dönüş yapmış bir kız öğrenciye,
sigara içtiği gerekçesiyle okuldan uzaklaştırılmak amacıyla
disiplin cezası veriliyor. Okul müdürünün başkanlık ettiği
Disiplin Kurulu'nu basıyor küçük Peker. İçeride arkadaşı
ağlıyor. Sonra müdüre ve öğretmenlere sayıp döküyor. Bu
olay üzerine de okulla ilişkisi kesiliyor.

92 HAKANTURK

ÇATLI BAĞLANTISI
Sedat Peker adı, 1998 yılma kadar ismi ülkücü kaba­

dayılar ya da ülkücü mafya içinde yüzlerce çete lideri ara­
sında herhangi biri olarak kayıtlarda ortaya çıkıyor. Su­
surluk kazasının ardından devlet-siyaset-mafya üçgenin­
de ortaya dökülen tüm kirli çamaşırlar sonucunda, özellik­
le Çatlı ve ekibiyle derin bağlantıları, değişik devlet rapor­
larında göze çarpıyor. Sedat Peker daha Sedat Peker olma­
dan önce Abdullah Çatlı gibi bir ismin rahle-i terdisinden
geçiyor aslında. 1996 yılında ortaya çıkan MİT raporunda
Sedat Peker adı, "Emniyet Genel Müdürlüğü'nce PKK ve
Dev-Sol'a karşı faaliyetler için kullanılıyor görüntüsüyle,
özel bir suç ekibi teşkil edilmiştir" şeklinde ifade olunan
grup içinde yer alıyor. Rapora göre Korkut Eken tarafın­
dan sevk ve idare edilen grupta Çatlı, Kırcı gibi isimler üst
düzey yönetici olarak zikrediliyor.

Peker aslında 8o'li yılların başından bu yana yeraltı
dünyası, kamu görevlileri ve politikacıları arasında gelişen
olaylarda açığa çıkan ilişkiler ağının bir parçası. Peker'i
çözmek için geçmişteki derin bağlantılarının izini sürmek
yeterli bir anlamda da. Kutlu Savaş tarafından hazırlanan
"Susurluk Raporu'nda da adı var. İşte devletin bile hak­
kında pek fazla bilgi sahibi olmadığı Peker'le ilgili o gün­
lerde tespit edilebilen istihbarat: Hadi Ozcan'ın bir MİT
görevlisiyle yaptığı telefon görüşmesinin rapora yansıyan
dökümündeki ifadeler şunlar: "Hadi: Bu Veli Albay anor­
mal derecede yükleniyor şimdi. Özellikle bu Kürşat hadi­
selerinden sonra yükleniyor. Tahminim Sedat Peker, bağ
kurdular herhalde. Veya Kürşat kendisi ona bir şeyler
de-di... Sedat'ın kanalıyla olmuştur."

MAFYA İMPARATORLUĞU 93

MAHALLİ ÇETELER
Emekli olan Tuğgeneral Veli Küçükle adı ilk kez o gün­

lerde zikrediliyor görüldüğü gibi. Kutlu Savaş, 8 yıl önce
"Çeteleri dağıtmaya kararlı bir idare için yeteri kadar ı­
şık var" dediği günlerde, bugünler için çok önemli bir ön­
görüde daha bulunuyor: "Mahalle çetelerin ve kabadayı­
ların devlete diklendikleri zamanın uzakta olmadığını
söylemek kehanet sayılmayacaktır."

Peker'in daha o günlerdeki ilişkilerinin derinliğinde
karşılaştığı ilk basamaklarda, jandarma istihbaratıyla olan
ilişkileri, devlet tarafından tespit edilen bir durum. Rapor­
da Kutlu Savaş açıkça Peker'in ilişkilerini şöyle deşifre
ediyor:

"Sedat Peker, (Memiş Tavukçu adına kayıtlı) telefonu
ile jandarma istihbaratına kayıtlı numaraları arıyor. Se­
dat Peker, Veli Küçük'ü pek çok kez arıyor. İncelemeleri
sürdürünce Sedat Peker, Sami Hoştan, Abdullah Çatlı,
gerçek Mehmet Özbay ve Topal'a ait gazino telefonları,
Hadi Özcan ve daha pek çok telefonun Yeşü'e ait telefonu
aradığı ortaya çıkıyor."

Susurluk'un kahramanıyla aynı safta, aynı hizada bir
isim Peker. Yeşü'e bile ilişkisi söz konusu.

Abdullah Çatlı'nm Nevşehir'de 5 Kasım 1996 günü kal­
dırılan cenazesinde Peker'in safı yine hazırdı. Drej Ali, Fe­
ridun Öncel, Nihat Akgün yani ülkücü babalar safında!..
1998 yılma gelindiğinde, emniyetin çetelerle mücadele yılı
ilân ettiği günlerde, 169 çete faaliyeti ortaya çıkarılıyor.
Yüzlerce isim arasında Sedat Peker ve çetesi için düşülen
kayıt şuydu: "Adam kaçırma, tehdit, öldürme ve azmet­
tirme.
Faaliyet yeri: "İstanbul ve çevresi"

94 HAKANTURK

ÜÇ BÜYÜK BABADAN BİRİ

1998 yılma kadar Türkiye'de mafya dendiğinde akla

gelen tek ve önemli ismin Alaaddin Çakıcı olduğu günler­

de; adam kaçırmak, tehdit , çek-senet tahsilatı işiyle uğraş­

tığı iddia edilen Peker'in yolu açıldı. Milli Güvenlik Kuru-

lu 'nun aldığı gizli bir kararla, "Çete ve mafyalar yok edile­

cek" ta l imatının a rd ından, Sedat Peker adı Türkiye'nin ö n ­

de gelen üç büyük mafya babası haberleri arasında geçi­

yordu. Alaaddin Çakıcı'nm Fransa 'da yakalandığı, Kürşat

Yılmaz'm Bulgaristan'da ele geçirildiği d ö n e m d e , Sedat

Peker "tehditle tahsilat yapmak" "zorla alıkoymak" gibi

s ıradan suçlardan 7 aydır arandığı d ö n e m d e kendisi tes­

lim oldu. İkinci vatanı Romanya 'dan, tıpkı Çakıcı, Kürşat

Yılmaz'la birlikte kareyi tamamladı . Konjonktürü çok iyi

kullandı. O d ö n e m d e iddiaların ardı arkası da kesilmiyor­

d u . Çakıcı hakkında söylediği laflar ve Çakıcı aleyhtarlığı

dikkat çeken Peker ' in, Çakıcı'yı ihbar ettiği bile öne sürül­

m ü ş t ü . Kare asa girdiği süreci bizzat kendisinin hazırla­

dığı da asla inkâr edilemezdi. Çakıcı'nın saltanatının sal­

landığı günlerde, boşluğu dolduracak gönüllü isim olarak

adının zikredilmesi hiç de şaşırtıcı değildi aslında. 19

Ağustos 1998'de Romanya 'dan Türkiye'ye gelip teslim ol­

du. Ekim 1998'de 12 adamıyla beraber İstanbul D G M ' d e

yargılandı ve cezaevine girdi. İşte Peker'i bugünlere geti­

ren, bir imparator luk kurmasını sağlayan günlerin de baş­

langıcı bu tar ih t i .

UYUŞTURUCU MÜCADELE

Adının "uyuşturucuyla mücadele eden baba" olarak

zikredilmesinden büyük memnuniyet duyan Sedat Peker '

in isminin popülerleştiği olaylar zincirinin halkasında, ilk

olarak Barmen Oğuz Atak'm öldürülmesi var. Sırtında Al-

• M A F Y A İ M P A R A T O R L U Ğ U 95

lah dövmesi bulunduğu gerekçesiyle öldürüldüğünde, ola­
yın azmettiricisi olarak ilk ismi öne çıkan kişiydi Sedat Pe-
ker. 24 Mayıs 1999'da tahliye edilene kadar geçen 8,5 ay­
lık Bayrampaşa Cezaevi'ndeki günlerinde krallar gibi yaşa­
ması da medyanın manşetlerindeydi. Rokfor peynirinden
çamaşır makinesine ve hatta kokoreç makinesine kadar
her türlü lüksü vardı cezaevinde. Cezaevinden çıktığında
siyasi yönünü ve misyonunu da o günlerde deklare etti.
Ülkücü hareketle köprüleri attığı tarihti bu aynı zamanda.
Peker, "MHP'li değilim, Pantürkist-Turanistim" deklaras­
yonunda bulundu. 23 Mayıs 2002 günü öztürkler.com adlı
internet sitesinin tanıtımı için büyük bir davet verdi. Kim­
ler yoktu ki davette: Futbol Federasyonu Başkanı Haluk
Ulusoy, Mehmet Ali Yılmaz, Emekli Orgeneral Muhittin
Füsunoğlu, Emekli General Veli Küçük, İbrahim Tatlıses,
Adnan Şenses, Seda Sayan, Gönül Yazar, Osman Yağmur-
dereli...

Veli Küçükle olan derin bağı da bir kez daha ortaya çı­
kıyordu. Bir yandan Türkçü bir cephe kurma faaliyeti i­
çinde bulunduğu gözlerden kaçmıyordu. Avşa'da Eylül
2003'te 'Eve Dönüşe Tepki Yürüyüşü' organize etti. Yine
davet ettiği isim Veli Küçük'tü. Olaylı organizasyonla PKK
'ya tepkisini gösteriyordu. Sedat Peker'in siyasi misyonun­
da bu tarihin önemine işaret etmek gerek.

Sedat Peker'e ilk operasyon yapan eski İstanbul Orga­
nize Suçlar Şube Müdürü Adil Serdar Saçan, Tempo'ya
yaptığı açıklamada, bu organizasyonla birlikte Peker'in
Kürt mafyasıyla örtülü savaşının başladığını söylüyor. Pe-
ker'in son gözaltına alındığında, "Bana komplo kurdular"
lafıyla kastettiği şeyin, Kürt mafyasıyla Türk mafyası ara-

96 HAKANTURK

sında Kürt mafyası lehine sonuçlanan örtülü çat ı şmanın

yattığını ö n e sürüyor.

GECE HAYATINA EL ATIYOR

Gece hayat ına el atması da 2000 yılma uzanıyor. E t i -

ler'in üç önemli barı Nispet, Elâlem ve Cities... O günlerde

Peker'in aldığı konuşuluyor... Arto yine o günlerde vurul­

muş.. . H e m e n a r d ı n d a n Nispet ' te çıkmaya başlamış... Dal­

maz Center 'a silâhlı baskın düzenlenmiş. . . Mekânın üst

kat ında Peker' in yakm adamı Olgun Aydm'm ofisi var...

Peki Sedat Peker ne iş yapar? Bir d ö n e m kolej ve ders­

h a n e sahibi olduğu biliniyordu. Sonra k a m u o y u n a yansı­

yınca, bu işi devretti . Bulgaristan'da uzun yıllardır bir ke­

reste fabrikası bulunuyor . Türkiye'de son d ö n e m d e rek­

lamcılık işine el at t ı . Bir reklam şirketi k u r d u . Arsa ve e m ­

lak ofisi danışmanlığına başladı. Baba mesleği hafriyat ve

inşaat işleri yaptığı da biliniyor. Romanya 'da güçlü bağ­

lantıları ve işleri var. R o m a n y a vatandaşı olduğu da iddi­

alar arasında bulunuyor.

Hayatı boyunca âşık o lmamış . Kendi ifadesiyle haya­

t ında tek aşkı, o n u r u , Latin müziği çok seviyor. Tek hayali,

Latin müziği eşliğinde bir akşam üzeri, bir h a m a k t a , ba­

şında hasır şapkası, mel tem rüzgârı hafif hafif eserken, so­

ğuk bir içeceği ve ağızlığıyla içeceğini yudumlamak. Ancak

hayatı o n a mel tem rüzgârları yerine kasırga ve fırtınalar

getirmiş! . .

DEPREM BÖLGESİNE AŞEVİ

17 Ağustos 1999'daki büyük d e p r e m d e n sonra popülist

bir eylem içinde görüyoruz kendisini. Adapazarı 'nda dev

bir pankart la dikkat çekiyor: 'Sedat Peker Şirketler Grubu

Aşevi'. Peker, fakir ve muhtaç lar ın yanında d u r u m u yani! . .

• M A F Y A İ M P A R A T O R L U Ğ U 97

Her akşamüstü helikopterle aşevine gelip, gerekli denet­
lemelerini yapıyor ve sabaha karşı dönüyor.

Mutlu bir evliliğinden söz ediyor hep. Bir çocuğu var.
Eşiyle ilk kez görüldü. O da oğlunun doğumunda kendi­
lerini ziyaret eden dostlarına teşekkür için verdiği ilân­
larda. Asker bağlantılarının güçlü olduğu ileri sürülüyor.
Son operasyonda Peker'in TSK'daki tayinlere bile el attığı
ve bağlantılarının üst düzey birkaç komutana kadar uzan­
dığı tespit edildi. Peker ve bir adamının Temmuz ayında
bir kuvvet komutam ve eşiyle birlikte askeri kampta tatil
yaptıldarı ve bunun telefon kayıtlarında tespit edildiği öne
sürüldü. Ancak kendisi askerlik yapmadı. Çünkü Gümüş­
süyü Askeri Hastanesi'nden 1995 yılında aldığı askerlik
yapamayacağına dair çürük raporu bulunuyor. Raporun­
da, "Sinirsel hastalığı yüzünden askerliğe uygun değil­
dir"deniyor.

Sedat Peker'in hâkim olduğu bölge İstanbul. Sokağm-
c a, barında, iş dünyasında, sporunda, kısacası her yerde,
b r şehir efsanesi kıvamında her taşın altından çıkan kor­
kulu bir isim. Malvarlığı, kazandığı paralar, elinin kolu­
nun uzandığı yollar, kapılar... Saymakla bitmez... Devlet,
yeni bir mafya operasyonu için düğmeye bastı. Operas­
yonun başındaki isim de kaderin garip cilvesi Susurluk'un
devlet tarafındaki kahramanlarından biri: Emniyet Müdü­
rü Hanefi Avcı. İster istemez insanı Susurluk'a götüren bir
süreç... Bağlantılarıyla, hesaplaşmalanyla, çirkinlikleriy­
le... Son operasyonla karıştığı olayları, derin ilişkilerini
çarşaf çarşaf okudunuz Peker'in. İstanbul Organize Suçlar
Şube Müdürü Ayhan Buran'in açıkladığı liste şu:

* 24 ve 25 Şubat 2004 tarihinde bir şahsın kaçırılarak
alıkonulması ve gasp amaçlı darp edilmesi.

98 HAKANTÜRK

* 28 Nisan 2004 tarihinde bir kişiye silâh teşhiri ve
ölümle tehdit edilmesi.

* Bu yıl içinde Balıkesir Bengiler Köyü'nde faaliyet
gösteren maden ocağının işletme ruhsatı sahibinin ölümle
tehdit edilerek, işyerine el konulması.

* Ümraniye'de faaliyet gösteren bir fabrikanın sahi­
binin 2003 yılı içinde ölümle tehdit edilerek, fabrika his­
selerinin ele geçirilmesi.

* Geçen yıl içinde bir işadamı ile Bulgar ortağı arasın­
daki ihtilafın çıkar karşılığı çözülmesi, zorla para talep
edilmesi.

* Sivas'ta 2003 yılında belediye tarafından açılan alt­
yapı ihalesine fesat karıştırılmaya teşebbüs edilmesi.

* Şanlıurfa'da silâhlı çatışmaya karışan bir şahsa yar­
dımcı olunarak, olayın içeriğinin değiştirilmesi ve şahsın
isminin örtbas edilmesi suretiyle adli mercilerin yanıl-
tılması.

* İstanbul Büyükşehir Belediyesi'ne ait hayvanat bah­
çesinin geçen yılki ihalesine fesat karıştırılmaya teşebbüs
edilmesi.

* Şile'de, 28 Ağustos 2004 günü bir şahsın kaçırılarak
darp edilmesi.

* Kadıköy'de 7 Ağustos 2004 günü bir kişinin darp
edilmesi.

Babalar listesinin en üst sırasındaki ismin deşifre edil­
mesiyle yeni bir Susurluk'un miladı doğuyor sanki. Ancak
kaderin garip cilvesi, 1998 yılında âlemin en hızlı babası
Çakıcı'nın düşüşüne benzer de bir süreç gelişiyor sanki.
Bakalım yeni Susurluk nelere kadir olacak?

Sedat Peker'in futbolda işlerini yürüten kişinin adı
Atilla Yıldırım. Yıldırım, son olarak 1999-2000 dönemin-

• M A F Y A İ M P A R A T O R L U Ğ U 99

de Trabzonspor'a başkanlık yapan Mehmet Ali Yılmaz yö­
netim kurulunda başkan yardımcılığı görevini üstlenen ki­
şi. Aynı zamanda Türkbank davasının sanıklarından, Se­
dat Peker ile Atilla Yıldırım'm tanışıklıkları 90'h yılların
başına denk geliyor. Futbol işlerini yürüten ikinci kişi ise
eniştesi Mecnun Odyakmaz. 90'h yılların başından bu ya­
na özellikle futbolun altyapı örgütlenmesinde etkili olma­
ya çalışan Sedat Peker'in adı ilk kez 1997 yılında büyük bir
olaya karıştı.

1997 yılındaki Futbol Federasyonu seçimlerinde iki
aday yarışıyordu. Biri eski Beşiktaşlı Mustafa Kefeli, diğeri
ise Haluk Ulusoy. Seçimde oy kullanacak delegeler Shera­
ton Oteli'nde kalıyordu. Ancak otelde delege kadar mafya
üyesi bulunuyordu. Bir katta Sedat Peker, diğer katta Ala-
addin Çakıcı'nm kardeşi Gencay Çakıcı, bir katta da Kor­
kut Eken ve adamları. Bu seçimlerde Sedat Peker ile Ala-
addin Çakıcı anlaşmış Mustafa Kefeli'yi destekliyordu. Ça­
kıcı ve Peker anlaşmasını sağlayan kişinin Atilla Yıldırım
olduğu söyleniyor. Aslında Kefeli ile Ulusoy değil, Alaad-
din Çakıcı ve Sedat Peker ile Korkut Eken yarışıyordu.
Eken'in arkasındaki destek veren Mehmet Ağar olunca
Ulusoy seçimini kazanıyor, Peker ve Çakıcı kaybediyordu.

Sedat Peker, reklam işinin başına Olgun Aydm'ı getirdi
ve Aydın, Fenerbahçe Stadı'nın saha içi reklamlarım pa­
zarladı.

Fenerbahçe'nin altyapısına yerleştiremediği Mecnun
Odyakmaz'ı Sivasspor'un koordinatörlüğüne getirdi. Od-
yakmaz 2004 yazında da Sivasspor'un genel kurulunu ka­
zanarak başkanlık koltuğuna oturdu. Şu anda Sivasspor
kadrosunda Fenerbahçe'nin altyapıdan yetişen altı futbol­
cusu yer alıyor. Takımın teknik direktörü de Fenerbahçe

ıoo HAKANTURK

'nin eski futbolcusu ve geçen sezon altyapının başında yer
alan İsmail Kartal.

Peker, Fenerbahçe'de altyapı hiç yönetemedi mi? Son
olayda adı ortaya çıkan Tahir Kıran bir dönem Fenerbahçe
altyapı komitesinin başkanlığını yaptı. İddialara göre o
komitede Kıran ve komitenin yarısı Sedat Peker'in adam­
larıydı.

FUTBOLCULARLA İLİŞKİSİ
Sedat Peker'in futbolcularla her zaman arası iyi oldu.

Hakan Şükür başta olmak üzere pek çok futbolcunun dü­
ğününde yer aldı. Kendi ifadesiyle tüm futbolcuları tanı­
yordu, özellikle milli takımdaki oyuncuları. 1999 yılında
yargılandığı 'çete' davasında tanık olarak dinlenenler ara­
sında Sergen Yalçın da yer alıyordu. Sergen, ifadesinde sa­
nıkların hepsim tanıdığını belirtti. Sergen, Etiler'de bir ev­
de arkadaşlarıyla kumar oynadığı sırada Rizeli Kemal hi­
leyle kumarı kazandı. 200 bin mark kaybeden Sergen'i bir
süre sonra Mecnun Odyazmaz aradı ve Rizeli Kemal'in ya­
kınlarının parayı vereceğini söyledi. Sergen'e 9 bin dolar
ve 3 milyarlık çek verildi. Beşiktaş'ta bir dönem Serdar
Topraktepe ile Oktay Derelioğlu arasında kız davasından
sürtüşme yaşandı. Serdar'ın eski sevgilisi ile Oktay bera­
berdi. Sergen Yalçın, sevdiği arkadaşı Serdar Toprak-
tepe'den yana tavır koydu. İddiaya göre Derelioğlu, Peker
'in huzuruna çıktı ve yanlış yaptığı konusunda uyarıldı.
Acilen takımdan ayrılması istendi. Oktay Derelioğlu ve
Serdar Topraktepe sezon sonunda Beşiktaş'tan ayrıldı.
Ancak Serdar Topraktepe, Sinan Engin'in göreve gelme­
siyle tekrar Beşiktaş formasını giydi.

•X- # *

i.

: M A F Y A İMPARATORLUĞU 101

AVRASYA OPERASYONU AJANDASI

37 İSİM VE BAĞLANTILARI

ı. Atilla Peker : Korkut Eken'e para götürdüğü öne

sürülen isim. Sedat Peker'in ağabeyi. Korkut Eken'i ceza­

evinde ziyaret edip, birkaç kez İstanbul 'da görüşmüş ken­

disiyle. İ şadamı Yusuf Altay'ın kaçırılıp darp edilmesi ola­

yında da aktif bir isim.

2. Korkut Eken : Eski asker Korkut Eken'in adı Sedat

Peker'le pek sık bir araya geliyor. Korkut Eken ceza­

evindeyken Peker kendisine 50 bin dolar para göndermiş

deniliyorsa da ispat edilemedi. İkili arasındaki ilişkinin

para yüzünden gerildiği öne sürüldü. İddiaya göre, Korkut

Eken'i ve görüşlerini "savunmak" için kurulan Milli Yol

Dergisi 'nde Sedat Peker aleyhinde bir yazı yayımlanınca,

ipler kopma noktasına gelmiş. H a t t a , "Korkut Eken' in

başında ya da içinde olacağı bir hareket için iki milyon

dolarlık bir f inansmandan söz edildiği ama b u n u n daha

sonra gerçekleşmediği" iddialar arasında.

3. Atilla Ekser : Makro Tekstilin sahibi. Peker tarafın­

d a n dövüldüğünü iddia eden Yusuf Altay'ın h a r a ç istediği

iddia edilen isim. Pekerlerle beraber Şile'deki bir eve götü­

rülüp dövülme olayı öncesinde Ekser'in ofisine çağrılıyor.

Altay, Pekerler, Ekser'e 400 milyar verilmesini istiyorlar.

Fatsalı bir işadamı.

4. Yusuf Altay : 25 Şubat 2004'de Sedat Peker t a r a ­

fından kaçırılarak alıkonulan ve gasp amaçlı darp edildiği

öne sürülen işadamı. Aktüel isimli bir tekstil firmasının

sahibi. Atilla Ekser isimli i şadamından h a r a ç istediği öne

sürüldü. Sedat Peker tarafından dövülen Altay, kurtulduk­

t a n sonra polise giderek şikâyetçi oldu.

102 HAKANTURK

5. Zafer Çolak : Ankara'da gözaltına alman Kubbealtı
restoranlarının sahibi. Peker'in kırmızı hatlı telefonların­
dan birine sahip. Peker'in Ankara'daki en güvenilir ismi
olduğu, yargıda ve bürokrasideki bazı kişileri Peker'in Ço-
lak'a ait restoranlarında ağırladığı öne sürülüyor. Eski
DYP Genel Başkanı Tansu Çiller'in danışmanı Suna Pelis-
ter'in oğlu aynı zamanda.

6. Atilla Yıldırım : Eski Trabzonspor Başkan Yardım­
cısı. Atilla Yıldırım da çete soruşturması kapsamında göz­
altına almanlar arasında. Yıldırım daha önce Türkbank
ihalesine fesat karıştırdığı iddiası ile tutuklanmıştı.

7. Tahir Kıran ; Gözaltında bulunan Fenerbahçe Kulü-
bü'nün eski altyapı koordinatörü ve armatör, Kıran, bir
işadamından 250 bin dolar haraç alınmasına aracılık ettiği
öne sürülerek gözaltına alındı.

8. Çağatay Özdemir : Sedat Peker ile adamlarının bir
süredir avukatlığını yürütüyor. 0 da gözaltına alınanlar
arasındaydı. İstanbul'daki adliyelerde köstebek olarak
kullandıkları isimlerden Peker operasyonuyla ilgili bilgi
topladıkları öne sürülüyor.

9. Şirin Berk ; Son operasyonda hakkında gıyabi tu­
tuklama kararı çıkan avukatlardan biri. Çağatay Özdemir
ve Hakkı Kurtuluş ile birlikte adliyelerden köstebekler
yoluyla bilgi topladıkları iddia ediliyor. Şirin Berk daha
önce kaçırılan ve faili meçhul olan Tarık Ümit'in de avu­
katlığını yürütmüş. Ümit kaybolmadan önce son kez Şirin
Berk'le görüşmüştü. Hatta KKTC'deki bir bankada ortak­
lıkları olduğu iddialar arasında.

10. Hakkı Kurtuluş : Sedat Peker'in hakkında gıyabi
tutuklama kararı çıkan avukatlarından biri. Hâlâ Şirin
Berk'le birlikte aranıyor. Operasyonla ilgili bilgi aldıkları

• M A F Y A İ M P A R A T O R L U Ğ U 103

köstebekleri tatile gönderdikleri ileri sürülen Hakkı Kur-
tuluş'un, Sedat Peker ile yaptığı bir telefon görüşmesinde
tatile gitmesi konu olan şahsın emekli bir avukat olduğu­
nu söylediği öne sürüldü.

11. Aytaç Yalman : Ağustos ayında emekli olan Kara
Kuvvetleri Komutanı. Emir subayının Peker'le telefon gö­
rüşmesi yapmasıyla ismi gündeme geldi.

12. Şükrü Çukurlu : Sedat Peker'in sık sık telefon ile
görüştüğü iddia edilen isimlerden biri. 9'uncu Cumhur­
başkanı Süleyman Demirel'in korumaları arasında bulu­
nuyor.

13. Selim Berna Altay : Peker ve adamlarının serbest
bırakılmasına itiraz eden savcı.

14. Vedat Yılmaz Abdurrahmanoğlu : İ s tanbul 12'nci
Ağır Ceza Mahkemesi Başkanı.

15. Arif Engin Konuk : Sedat Peker'i serbest bırakan
Nöbetçi 12. Ağır Ceza Mahkemesi üyesi. Deliller için ge­
çerli, inandırıcı ve kesin sonuç elde edilemediğinden ser­
best bırakma kararı verdi. Daha önce Cumhuriyet Savcısı
olan Konuk, Burdur'da görevli iken İstanbul 4 No'lu DGM
'ye yedek hâkim olarak atandı. Bir süre sonra da aynı
mahkemenin asıl üyeliğine atandı. DGM'nin kapatılma­
sından sonra İstanbul hâkimi olarak 1 Temmuz 2004 tari­
hinde İstanbul 12. Ağır Ceza Mahkemesi asil üyeliğine ge­
tirildi.

16. Ali Binkalkan : Peker'in adamlarından biri. Aranı­
yordu, teslim oldu. Terör örgütü üyesi olmaktan sabıkası
çıktı. Kırmızı hatlı telefonlardan biriyle Sedat Peker ken­
disini arıyor ve Yusuf Altay'm adresini bildiriyor.

104 HAKANTURK

17. Ayhan Buran : İstanbul Organize Suçlar Şube Müdü­
rü. Operasyonun İstanbul ayağım yönetiyor. Peker serbest
bırakılınca sinirlenip telefonunu duvara attı.

18. Ayhan Çevik : Bilecik Valisi. Sedat Peker'in isteği
doğrultusunda Peker'in adamlarına silâh ruhsatı verdiği
iddia edildi. Peker'in silâh ruhsatlarının alınmasının ar­
dından Vali Çevik'i İstanbul'da lüks otellerde kadınlar ve
yüksek miktarda paralarla ağırladığı öne sürüldü.

19. Ali Rıza Dizdar : Sedat Peker'in adamlarının avu­
katı. Solcu düşünce ve eylemleriyle biliniyor.

20. Bülent Kılıç : Sedat Peker'in avukatlarından biri.
21. Mecnun Odyakmaz : Gözaltına alman isimlerden

biri. Sivasspor Kulübü Başkanı. Sedat Peker'in eniştesi.
Mecnun Odyakmaz'm Aziz Yıldırım'm "aleyhinde" konuş­
tuğu gerekçesi ile İbrahim Gümüştekin'e, Rüştü'yü dövme
emrini verdiği, araştırma dosyalarında yer aldı. Odyak-
maz'm 9 kez çete suçundan gözaltına alındığı belirlendi.

22. Dursun Doğanay : Gözaltına alınanlardan biri.
Ankara Ulus'ta bir otel işletmecisi, 1993'te naylon fatura
ve 1997'de tefecilik suçundan Ankara Emniyeti'nce gözal­
tına alındı.

23. Gökhan Özen : Pop şarkıcısı. Cezaevindeydi tahliye
oldu. Sedat Peker, Özen'in "Mangal Yürekli Adam" şarkı­
sına bir tür klip çekmiş.

24. M. Akif Beki : Tehdit edilen gazeteci. Kanal 7 tele­
vizyonunda Nuri Ergin ve çetesinin Sedat Peker aleyhinde
sözlerinin televizyon ekranına taşınacağını öğrenen Peker'
in, basın danışmanlığım yapan Hakan Aslaneli aracılığı ile
haberi yapan Akif Beki'yi tehdit ettiği, tehditlerin ardın­
dan haberin yayımlanmadığı iddia edildi.

M A F Y A İMPARATORLUĞU 105

25. Turgay Özdoğan .• İstanbul Barosu tarafından adı
yasaklı avukat olarak gündeme geldi. Sedat Peker'le yakın
ilişkisi var.

26. İbrahim Gümüştekin : Fenerbahçe kalecisi Rüştü'ye
kulüp tesislerinde saldıran isim. Fenerbahçe Kulübü üye­
si. Kendisini üye yapan eski altyapı koordinatörü armatör
Tahir Kıran'ın Sedat Peker hesabına çalıştığı iddia edildi.

27. Mehmet Kuriş .• Sivaslı işadamı. Mehmet Kuriş'in
İçişleri Bakanı Abdülkadir Aksu'ya giderek kömür made­
ninin elinden Peker tarafından alınmasına rağmen kimse­
nin kılını kıpırdatmadığını, kırk yıllık emeğinin göz göre
göre mafyanın eline geçtiğini anlatması üzerine Abdülka-
dir Aksu, Başbakan'ın da bilgisi dahilinde, operasyon tali­
matı verdi. MHP'ye yakınlığıyla biliniyor.

28. Mehmet Doğurga : Peker'in avukatlarından biri.
Polisin sorgulaması sırasında Peker'e eşlik etti.

29. Boğaç Kaan Murathan .- Peker'in eğlence mekân­
larını ele geçirmesi için görevlendirdiği öne sürülen ada­
mı. Kalamış Chocolate Restaurant'm kâğıt üzerinde gö­
rünmeyen ortaklarından olduğu, Peker'in yine Murathan
ile uyguladığı planıyla ünlü eğlence mekânı Reina'nm kapı
güvenliğini de ele geçirdiği iddia ediliyor.

30. Cemal Nayır : Peker'in, uluslararası uyuşturucu ka­
çakçılığı suçundan cezaevinde bulunan ve halen İstanbul
Ağır Ceza Mahkemesi'nde tutuklu olarak yargılanan Urfi
Çetinkaya'nm muhbirlikle suçladığı eski suç ortağı Cemal
Nayır'ı serbest kaldıktan sonra astronomik ücretler karşı­
lığında korumaya aldığı iddia edildi.

3 1 . Erkan Korkmaz : Çete üyesi olmaktan yakalandı.
Peker'in yakın adamlarından biri.

106 HAKANTÜRK

32. Volkan Gezmiş : Peker'in şoförü. Cep telefonundan
işadamı Yusuf Altay'ın dövüldüğü gece dakika dakika izi
sürüldü.

33. Olgun Aydın : Peker'in Fenerbahçe'deki adamı
olarak ismi gündeme geldi. Soyadına mahkeme kararıyla
Peker'i ekletti. Şükrü Saraçoğlu Stadı'nm reklam panola­
rım kiralama işini, Sedat Peker'in aracılığıyla aldığı öne
sürüldü. Birçok futbolcunun da menajeri.

34. Fahriye Karadeniz : Gözaltına alman 3 kadından
biri. Makro Tekstilin müdiresi.

35. Kutluhan Arslan : Peker'in yakın adamlarından
Aytaç Yalman'm emir subayım arayan kişi. Gözaltına alı­
nanlardan biri.

36. Ercan Yalçmkaya : Yargıtay Genel Sekreteri. Tele­
fonla görüştüğü bir işadamına, "Reise saygılarımı ilet" de­
diği öne sürüldü. Reis olarak bahsettiği isim Peker'di.

* # *
İSTANBUL YENİDEN KÜRT MAFYASININ

KONTROLÜNE G E Ç İ Y O R
İstanbul eski Organize şube müdürü Adil Serdar Sa-

çan'a göre, yeraltı dünyasında Kürt ve Karadeniz Mafya­
ları arasındaki kapışma yeniden alevlendi. "Kürt mafyası İs­
tanbul'un kontrolünü tekrar ele geçiriyor" iddiasındaki
Saçan, İstanbul'da 150'ye yakın mafya grubu olduğunu
söylüyor.

İstanbul Emniyeti Organize Suçlar Şubesi Müdürlüğü'nün
Sedat Peker'e yönelik gerçekleştirdiği operasyonunun ar­
dından gözler yeniden yeraltı dünyasına çevrildi. Yine,
ilişkiler ağına dair açıklamalar saçıldı ortalığa. Peker'e gö­
reyse, olup bitenler komplo! Organize Suçlar Şubesi'nin
Peker Operasyonu'yla hemen hemen eş zamanlı olarak,

M A F Y A İMPARATORLUĞU 107

Asayiş Şubesi de bir başka operasyonun hazırlığmdaydı.
Nuri Erginle ahbaplığı olduğu iddia edilen Yalçın Acar ve
30'a yakın adamına Asayiş Şubesi tarafından operasyon
düzenlendi. Ama Acar Operasyonu, Peker Operasyonu ka­
dar yankı bulmadı basında.

Yeraltındaki fayın tekrar kırılması ve sızıntının başla­
ması üzerine, neler olup bittiğini, İstanbul'da mafyayla
mücadele birimini kuran, eski İstanbul Organize Suçlar
Şube Müdürü Adil Serdar Saçan'a sorduk. Görev yaptığı
dönemde Sedat Peker'i sorgulayan Saçanla, Peker'i, ilişki­
lerini, yeraltı dünyasındaki çalkantıları konuştuk. Saçan'a
göre Sedat Peker Operasyonu, Kürt ve Karadeniz mafyası
arasında savaşın yeniden başladığını gösteriyor.
Soru : Organize Suçlar Müdürlüğü yaptığınız dönemde
Sedat Peker'i sorguladmız. O yüzden Sedat Peker'i konu­
şarak başlayalım. Nasıl bu kadar büyüdü? Yanında yetiş­
tiği, feyz aldığı biri var mı?
A.S.Saçan : Sedat Peker için bugün hukuki olarak mafya
lideri dememiz olanaksız. Çünkü bundan dolayı bir mah­
kumiyeti yok şu ana kadar. Ama bilimsel açıdan böyle
bir tanım yapabiliriz Peker'le ilgili. Sedat Peker birinin
yanında yetişme filan değil. Cezaevi tipi mafya örneği
onlarınki. Cezaevi arkadaşlığına dayalı bir örgütlenme
söz konusu. Örgütün üst kademesi hep eski cezaevi arka­
daşları. ıggo-95 yılları arasında cezaevinde tanışıyorlar
ve bir oluşum içine giriyorlar. Kendilerini sorguladığınız
zaman da, hiçbir zaman için mafya örgütlenmesini kabul
etmezler, "biz arkadaşız" derler. Sebebi de cezaevi tipi
mafya olması. Bu örgütlenme için yeraltı dünyasında
kimseden feyz de almadı. Zaten alması da gerekmiyor.

ıo8 HAKANTURK

Ama bir örgütün mafya olabilmesi için destek alması
gerekiyor.
Soru : Kimden destek alması gerekiyor?
A.S.Saçan : Basından, işadamlarından, kamu görevlile­
rinden. Sedat Peker bu yapılanmayı sağlamıştır.
Soru : Kimler bu isimler?
A.S.Saçan : Basına yansıyor bu isimler. Daha önce de
yansıdı. Önceki dosyalarda işadamı, sanatçı, politikacı
isimleri var. Ama nedense bu son operasyonda politikacı
ayağı hiç konuşulmuyor. Bu mümkün değil. Bir mafya
örgütlenmesinden bahsedehilmeniz için mutlaka ve mut­
laka mafyanın politikacı ayağı olması gerekir. Mafyanın
politikacı ayağı ortaya çıkmalı, aksi takdirde mücadele
edemezsiniz.
Soru : Sedat Peker'in ozturlder.com adlı internet sitesinin
açılışına her kesimden birçok ünlü isim katılmıştı. Yeraltı
dünyasında işler nasıl döner? Bu isimlerin hepsi zan
altında mı?
A.S.Saçan : Tabii ki hayır! Neticede insandır. Çevresinde
görüştüğü, konuştuğu insanlar var. Sedat Peker'le görü­
şen herkesi suçlu lanse etmek doğru değil. Ayrıca mafya
babaları dünyanın her yerinde böyle sosyal organizas­
yonlar yapar. Bu zaten mafyanın kamuflesinin en güzel
yoludur. Örneğin futbol kulüplerine başkan olurlar. 1999
depremleri olduğunda daha devlet oraya gitmeden, Se­
dat Peker İzmit ve Sakarya'da aşevi kurup üç öğün ye­
mek çıkardı halka. Bunlar mafya lideri olmanın getirdiği
doğal sonuçlar. O yüzden olayın görünen yüzünde insan­
ları suçlamak gerekmiyor. Olayın görünmeyen yüzüne
bakmak lâzım. Meselâ Peker'in adamlarının silâh ruh­
satlarının ikisini Bilecik Valisi'nin verdiği yazılıyor. On-

http://ozturlder.com

JMAFYA İ M P A R A T O R L U Ğ U ıog

lavca silâh yakalandı, geri kalan ruhsatları kim verdi?

İstanbul'dan hiç ruhsat verilmemiş mi? Niye Bilecik Vali-

si'nin ismi öne çıkıyor?

UYUŞTURUCU SATICILARINI DÖVÜYORLARDI

Soru : Sedat Peker baş larda "uyuşturucuyla mücadele e~

den baba" o larak t a n ı n d ı . H a t t a s i n e m a o y u n c u s u N u r i Al-

ço'yu bu yüzden d ö v d ü r d ü ğ ü iddialar ı b a s m a yansıdı . Bu

n e k a d a r doğru?

A.S.Saçan : Başlangıçta bu şekilde tanındığı doğru. "Uyuş­

turucu satanlarla mücadele eden bir halk kahramanı"

olarak tanındı.

Soru : Nası l bir mücadeleydi bu?

A.S.Saçan : İşte, Nuri Alço'nun dövülmesi olayındaki gi­

bi. Satanları alıp, ağzını burnunu kırıp bir kenara atı­

yorlardı.

Soru : Peki sorgularken b u n u n sebebini s o r d u n u z m u ?

A.S.Saçan : Sorduk! "Ben uyuştunıcuya karşıyım. Bugün

de olsa aynı şeyi yaparım" diye cevap veriyor. Ayrıca A-

dapazarı'nda bir arkadaşı uyuşturucu komasına girerek

ölmüş. O yüzden sevmiyor uyuşturucu satıcılarını.

Soru : H a l e n devam ediyor mu bu mücadeleye?

A.S.Saçan : Daha sonra uyuşturucu satıcılarıyla müca­

dele konusunda baştaki gibi hareket ettiğini söyleye­

meyiz.

ASIL OPERASYONU ASAYİŞ ŞUBESİ YAPTI

Soru : Neler le iştigal ediyor Peker? Geliri n e ?

A.S.Saçan : 4422 sayılı Çıkar Amaçlı Suç Örgütleriyle

Mücadele Yasası çıkmadan önce eğitim ve reklam sektör­

lerinde faaliyet gösteriyordu. Bazı reklam şirketleri var­

dı, Yunus Emre Koleji onundu. Fakat bu yasa çıktıktan

sonra onları devrettiler. Çünkü bu yasa gereği mahkumi-

110 HAKANTURK

yet halinde mallara el koyma var. Kendi beyanları, mad­
di anlamda akrabalarından ve yakınlarından destek
aldıkları yönünde. Zaten mafya liderinin resmi gelir
getiren yeri en fazla bir tane olur.
Soru : Peker'in hep rahat görüntüleri yansıdı basma. Sor­
gu esnasında nasıl r u h hali?
A.S.Saçan : Sorguda suratları asık oluyor. Mafya devle­
tin ve polisin karşısında, dışarıda sergilediği tavrı sergi­
leyemez. İşin doğası gereği böyledir. Örneğin Peker'i ya
da Çakıcı'yı çağırırsınız çıkar gelirler. Devletle hesap­
laşması olan tipler değiller.
Soru : Bu operasyonla eş zamanlı bir başka operasyon
daha vardı. Nur i Erginle cezaevinden tanışıklığı olduğu
söylenen Yalçın Acar ve 3o'a yakın adamı gözaltına alındı.
Bu operasyonu nasıl yorumluyorsunuz?
A.S.Saçan : Asıl operasyon odur aslında. Tipik bir mafya
operasyonu.
Soru : Bu iki operasyon arasında bir bağ var mı?
A.S.Saçan : Sanmıyorum, birisini asayiş şubesi, diğerini
organize suçlar şubesi yaptı. Ama mafyayla mücadele ve
ciddi bir mafya örgütlenmesi açısından Yalçın Acar gru­
bu, Sedat Peker grubundan daha tehlikeli. Dört, beş cina­
yetleri var ve adamlar gerçekten iyi örgütlenmiş. O ope­
rasyonu asayiş şubesi yaptı. Organize Suçlar Şubesi'nin
yapması gerekirdi. Yalçın Acar Operasyonu günlerdir
kamuoyunun gözünden kaçıyor. Adam döven, haraç a­
lan Sedat Peker günlerdir kamuoyunun gündemini işgal
ediyor; ama ondan çok daha kanlı bir örgütlenmeye ya­
pılan operasyon gazetelerde iki satır yer alıyor. Bu da bi­
zim mafyayı ne kadar az bildiğimizin göstergesi.

• M A F Y A İ M P A R A T O R L U Ğ U 111

Soru : Anadolu yakasının büyük bölümünün Sedat Peker'in
kontrolünde olduğu söyleniyor. Doğru mu?
A.S.Saçan : Doğru.
Soru : Yeraltı dünyasında İstanbul nasıl paylaşılmış du­
rumda?
A.S.Saçan : Türk mafyası alan paylaşımı üzerine kurulu
bir yapılanma değildir, iş paylaşımı esas. Bir mafya gru­
buna bir iş gelir ve o işi yapar. O işin hangi mıntıkada ol­
duğu fark etmez. Ama yerleşim bölgelerinde daha ağırlık­
lıdırlar tabii ki.
Soru : Çakıcı Trabzonlu, Peker Rizeli. Başlangıçta arala­
rında sorun var gibi görünüyordu ama olay tatlıya bağlan­
dı. Çakıcı'nın yakalanması ve ardından Peker'in de kamu
görevlileriyle ilişkilerini geliştirmesi bir arada düşünülür­
se... Çakıcı'nın yerine Peker'i mi hazırlıyor birileri?
A.S.Saçan : Hayır, bu hiçbir zaman mümkün değil. Bir
mafya lideri ölmeden bir başka mafya lideri onun yerini
alamaz. Kaldı ki şu anda tam tersi bir durum var. Kara­
deniz kökenli sağ mafya tasfiye ediliyor şu anda. Güçleri
sınırlandırılacak.
Soru : Niye?
A.S.Saçan : Kürt mafyasının parmağı var bu olaylarda
çünkü. Hem Alaaddin Çakıcı hem de Sedat Peker sağ kö­
kenli insanlar ve belli operasyonlarda devlet safında yer
aldılar. Yeraltı dünyasında karşılarındaki güçse Türkiye
'nin bölünmesini isteyen Kürt mafyası. Bir zamanlar
Kürt mafyası tasfiye edilmişti ama Karadeniz mafyası­
nın da tasfiye sürecine sokulmasıyla Kürt mafyası yeni­
den büyük illere hakim olmaya başladı. Bu anlamda ya­
pılan operasyonların tek taraflı kaldığını düşünüyorum.
Karadeniz kökenli milliyetçi mafyaya yapılan operas-

112 HAKANTURK

yonların aynısı Kürt mafyasına yapılmıyorsa, eksiklik
var demektir. Devletin bunları çok dikkatli izlemesi lâ­
zım. İstanbul'un sokakları bugün Kürt kökenli mafya
gruplarının emrine girmiştir.
Soru : Türkiye'de politikacı, işadamı, sanatçı, futbolcu olup
mafyaya ucundan kıyısından bulaşmamak ya da mafyayla
yolunun kesişmemesi mümkün mü?
A.S.Saçan : Politikacılar açısından temiz kalınabilir. Po­
litikacılar genel anlamda mafyayla irtibatlıdır demek
zor. Ama özellikle İstanbul gibi illerde sanatçılık, futbol-
culuk ya da işadamlığı yapanların yolu bir gün mafyay­
la kesişir. İnsanlar ya mafyaya güvenir ya da devlete. Bu
şekilde acemice operasyonlar yaparsanız tabii ki devlete
güven kaybolur.
Soru : Çakıcı'nm Beşiktaş'la bağlantıları ortaya çıkmıştı.
Peker'in Fenerbahçe'yle bağlantıları olduğu iddiası basma
yansıdı. Ama iddialar hep kulüplerde yöneticilik yapan i­
simler üzerinden gitti. Yeraltı dünyasının ünlü isimleriyle
bağlantısı olan futbolcular var mı?
A.S.Saçan : Galatasaray, Fenerbahçe ve Beşiktaş'tan bir­
çok futbolcu var.
Soru: Kimler bunlar?
A.S.Saçan : Hemen hemen aynı isimlerdir. Benim döne­
mimde yapılan operasyonlarda basma yansıdı bu isim­
ler, arşivlerde var.

KLASİK MAFYA, GİRİŞİMCİ OLDU
Soru : Dündar Kılıç ve Kürt İdris gibi dünkü babalarla bu­
günküler arasındaki fark ne?
A.S.Saçan : Klâsik Türk mafyası, çağın ve koşulların de­
ğişmesiyle tıpkı İtalya'daki gibi girişimci mafya dedi­
ğimiz bir kimliğe büründü. Şimdi karşımızda işadamı ti-

; M A F Y A İMPARATORLUĞU 113

pi mafya var. Hepsi işadamı görüntüsünde, kendilerine
kesinlikle mafya dedirtmiyorlar. Ama klâsik Türk maf­
yası kendine mafya diyordu. Dündar Kılıç her zaman ka­
badayı diye ortaya çıktı. Ama özünde hep aynı kapıya
çıkar.
Sora : Yeraltı dünyasında testinin ne zaman kırılacağı
belli değil... Bir insan yukarı çıkana kadar nasıl hayatta
kalır?
A.S.Saçan : Zaten çıkamayıp vurulan çok kişi var. Biz şim­
di sadece çıkabilenleri görüyoruz. İyi bir örgüt yapısı ku­
rup, o yapıda sızıntıya yer vermemeniz gerekir. Kendinize
bire bir bağlı insanlarla bir halka oluşturacaksınız ve bu
halkada aksama olduğunda gerekli cezalandırmayı anında
uygulayacaksınız. Fakat adamlarınızı da her platformda
koruyacaksınız.

S E Ç İ M SİSTEMİ
MAFYAYI PARLAMENTOYA SOKUYOR

Soru : Polisle, devletle ilişki kurma yönünde ilk temaslar
nasıl olur?
A.S.Saçan : Dünyadaki hiçbir mafya örgütlenmesi devlet
örgütlenmelerinden güçlü değildir. Mafya liderleri aslın­
da devletler tarafından kullanılır. Türkiye'de mafya de­
yince, sadece Alaaddin Çakıcı'yı, Sedat Peker'i anlama­
mak lâzım. Türkiye'nin koşulları ve seçim yapısı her dö­
nemde mafyayı parlamentoya sokuyor zaten. Asıl maf­
ya, yerel otorite sahibi kişilerin mafya örgütlenmesi ya
da o örgütlenme içinde yer alması şeklinde olur. Van'da­
ki Mustafa Bayram olayı bunun en güzel örneği...
Soru : Yani devlete yakın durdukları için mi bu kadar bü­
yüyorlar?

114 HAKANTURK

A.S.Saçan : Evet. Devlete rağmen mafya olmaz, mafya
ancak devletle birlikte olur. En basitinden, bugün vatan­
daşın en çok şikâyetçi olduğu konu otopark mafyası. Bir
karakol var. Karakolun mıntıkası belli. Ve orada belirli
noktalarda, belli insanlar vatandaştan otopark haracı ke­
siyor. Karakoldakilerin bunu bilmemesi mümkün mü?
Çünkü belirli bir mıntıkanız var, oradan sorumlusunuz.
Buna rağmen haraç kesiliyorsa, en azından görevi suisti-
mal suçu işleniyor.

M A F Y A RAHATSA, POLİS YA RÜŞVET YİYORDUK
YA DA ACEMİDİR

Soru : Mafyanın, içeriden bilgi almak isteyeceği bir yer Orga­
nize Suçlar Şubesi. Bu anlamda polislere kanca atılıyor mu?
A.S.Saçan : Şimdiyi bilemem, ama benim dönemimde Or­
ganize Suçlar Şubesi'ndeki birçok memur hakkında soruş­
turma açtık. İlişkileri tespit edilenler şubeden atıldı. Orga­
nize Suçlar Şubesi'yle mafya arasındaki bağları tespit et­
mek için sürekli soruşturma yapılması gerekiyor. Çok temiz
insanların dahi bu para gücü karşısında her an yanlış ya­
pabileceğini hesaplamak zorundasınız. Zaten benim görev­
den alınmama yol açan olaylar da, mafyayla ilişkisini tes­
pit edip şubeden ayıklamaya çalıştığımız polislerin komp­
losu ve propagandası sonucu gelişti. Mafya konusunda son
derece profesyonel olan ekip üyeleri şu anda karakollarda
nöbet tutuyor. O çocukların hepsinin mal varlığı araştırıl­
mış, en ufak bir yanlışları tespit edilmemişti. Zaten bir bi­
rimin rüşvet yiyip yemediğini anlamanız için çok net bir
gösterge var: Mafya, Organize Suçlar Şubesi'ne rağmen
İstanbul'un sokaklarını ele geçirirse, rahat hareket ederse,
polis ya rüşvet yiyordur ya da acemidir.

-MAFYA İ M P A R A T O R L U Ğ U 115

Soru : Organize Suçlar Şubesi'nin son operasyonlarım na­
sıl değerlendiriyorsunuz?
A.S.Saçan : Mafya konusunu bir buçuk senedir biliyor­
lar. Mafyayla mücadele engebeli bir yol. İstanbul'da tes­
pit edilmiş en az 150 tane, Peker gibi örgütlenmiş mafya
grubu var. 1,5 senedir yapılan tek operasyon Peker Ope­
rasyonu. Yine de Peker Operasyonu iyi bir operasyondu.
Daha önceki AB uyumu paketlerinde adli polis kurulması
gündeme alınmıştı. Bu proje gündemden düşmüş görü­
nüyor. Adli polis, cumhuriyet savcılarına bağlı olarak
görev yapan polistir. Dolayısıyla bağımsız yargının de­
netimi altındadır. Adli polisin mutlaka kurulması lâzım.

* *
BİR DUAYEN ATİLLA AYTEK

Türkiye'nin efsane polis müdürleri arasında yer alan,
narkotik ve kaçakçılık konularının uzman ismi Atilla Ay-
tek, 38 yılı geride bıraktı ve meslek hayatına nokta koydu.

1966 yılında komiser muavini olarak başladığı polislik
hayatını, APK'da Emniyet Müdürü olarak tamamlayan
Aytek, fırtınalarla dolu geçen yılların ardından, geçen haf­
ta emekli oldu. Ege'de bir tatil kasabasına yerleşen Aytek,
Gençlerbirliği Spor Klübü 2.Başkam olması nedeniyle An­
kara ile bağını da sürdürecek.

1980'li yıllarda Ünlü Babalar operasyonunu yapan, 4
bin 200 zanlıyı mahkemelere sevkeden, Banker Kastelli'yi
Tunus'ta yakalayıp Türkiye'ye getiren ve sekiz yıl süreyle
Kaçakçılık Daire Başkanlığı görevinde bulunan Aytek, 38
yılda yaşadıklarını anlattı. Kumarhane baskınlarının ardın­
dan bir gecede tayini çıkan, Diyanet İşleri Başkanlığı'nda
imam kadrosuna atanmak istenen, operasyonlar sırasında
sanatçı Ahu Tuğba ve Oya Aydoğan'ı da gözaltına alıp, Bü­
lent Ersoy'u ise gözaltından kurtaran Aytek, yaşadıkları­
nın küçük bir özetini yaptı.

ilâ HAKANTÜRK

HEPSİNİ B A B A A N N E Y A P T I K
Soru : 38 yıllık uzun meslek hayatınızı nasıl özetlersiniz?
A.Aytek : Tamamen mesleğimizin gereği bir uğraş verdik.
Gece ile gündüzü karıştırdık. İnançlı ve kararlı arkadaş­
larımla birlikte suçun ve suçlunun üzerine gittik. Başarılı
olduğumuzda sevindik, olamadığımızda üzüldük.
Soru : Sizin döneminizde ne tür kaçakçılık olayları daha
yoğundu?

A.Aytek : Türkiye'de 1970-80 arası 20 bine yakın insan
sağ sol çatışmasında öldü. Biz öncelikle bu çatışmalara
kaynaklık eden insanlara silâh satanlarla mücadele et­
tik. Silâh kaçakçıları hem sağ hem de sol örgütlere silâh
satıyordu. O dönemde aktif para ölü yatırımına dönüşü­
yordu. Türkiye'den yılda 450 ton altın gidiyordu. Bunun
önünü kestik. Aktif para yurt dışına döviz olarak gidiyor,
ekonomimiz zarar görüyordu. Silâh kaçakçılığının boyu­
tu ise Türkiye bütçesinin üçte biriydi. Viski sigara kaçak­
çılığı da aynı biçimde. Bunları kestik ve yasal düzenle­
meler yapılarak serbest piyasa ekonomisine geçişin önü­
nü açtık.

Soru : O dönemde kaçakçılar, baba olarak tanımlanan ki­
şiler ve suç örgütleri nasıldı? Bugün nasıl?
A.Aytek : O zamankilerin bir bölümü kabadayıydı. Ken­
dilerine baba diyenler, bitirimhane, kumarhane işletiyor­
du. Bir yanda da uluslararası ilişkileri olan çok önemli
uyuşturucu, silâh, sigara viski kaçakçıları vardı. Kaçakçıla­
rın belini o zaman kırdık ve hâlâ da düzelemediler. Ken­
dilerine baba diyenleri toparladık ve hepsini babaanne
yaptık. Şimdiki örgütlenmeler ise çok farklı. Gaddar ve
organize olmuşlar, teknolojiden yararlanıyorlar, süratle

• M A F Y A İ M P A R A T O R L U Ğ U 117

hareket edip ülke ve kimlik değiştiriyorlar. Özel uçak da­
hil her tür olanakları var.
Soru : Ünlü Babalar operasyonunu yaptınız. Pizza Con­
nection operasyonuna öncülük ettiniz. 12 Eylül dönemin­
de, olağanüstü yetkilerle mi donatılmıştınız? Bütün Türki­
ye'de hergün operasyon yapıyordunuz..
A.Aytek : Bizim o dönemde arkamızda kimse yoktu. Sa­
dece görevini yapan, ihtisaslaşmış ve Türkiye çapında
toplam 8 bin kişilik bir gruptuk. Bütün operasyonları bu
insanların inançları ve tecrübeleriyle yaptık. Bir mesafe
katedildi ve Cumhurbaşkanı Evren ve Başbakan Özal da
destek verdi. Bir ihtisas grubuyduk. Bunun için de suçun
üzerine bilinçli biçimde ve kimseden de çekinmeden
gittik.
Soru : Yetki kullanımı ve siyasi basla açısından 1980 öncesi
d u r u m nasıldı? Ankara'da bir babanın kumarhanesini
bastığınız gece tayininiz çıkmış.
A.Aytek : O günlerde yeraltı dünyası kendi yapısını dü­
zenliyordu. Ben Narkotik Şube Müdürüydüm. Bürokrat­
ları ve siyasetçileri kumarhanelerde borçlandırıyorlardı.
Sonra da isteklerini onlar aracılığıyla yaptırıyordu. Ni­
tekim o baskında ele geçen defterlerde birçok üst düzey
bürokrat ve siyasetçinin ismine ve karşılarında borç
miktarlarına rastladık. Hemen o gece Sivas'a tayinim
çıktı. Ama Danıştay'dan 24 saat içinde karar aldık ve gö­
revimi sürdürdüm.
Soru : Yıllar sonra da Eskişehir'e tayin çıktı. Bunun n e ­
deni Mehmet Eymür ile birlikte ünlü MİT raporunun ya­
zılması mıydı?
A.Aytek : İddia öyleydi. Biz ise (Yasa dışı bir olay varsa
el koyarız ve sanıkları adli makamlara sevkederiz. Rapor

ıı8 HAKANTURK

yazmayız) dedik. İnanmayanlar oldu ve biz de devleti
yıpratmamak için fazla konuşmadık sonra da Eskişehir'e
tayin ettiler. Ben de gidip çalıştım.
Soru : Neden Eskişehir seçildi. Ayrıca bu tayin öncesi
Diyanet İşleri Başkanlığı bünyesinde imam kadrosuna
atanmanız kararlaştırılmış. Bu doğru mu?
A.Aytek : Eskişehir o zaman Türkiye'de kaçakçılığın en
az görüldüğü yerdi. İmam işi ise şişirilmiş bir konu. Beni
Diyanet kadrosuna geçirmeyi plânlayanlar oldu ama bu
mümkün değildi. Çünkü Emniyet teşkilatı kadrosunda
bulunan bir Emniyet Müdürünün Diyanet'e atanması
mevzuat olarak mümkün değil.
Soru : Babalar operasyonu sırasında bazı sinema ve sahne
sanatçılarını da gözaltına aldınız. Bu olay nasıl oldu?
A.Aytek : O tamamen farklı bir iş. Bizim takip ettiğimiz
uyuşturucu kaçakçıları bir teknede toplanıyorlar. Uyuştu­
rucu nakil işi var. Ahu Tuğba ile Oya Aydoğan'ı da davet
etmişler. Bir arada oldukları belirlenince onları da gözal­
tına aldık. Ancak o kaçakçılarla hiçbir ilgileri yoktu ve o
kişilerin ne iş çevirdiklerini bilmeden gittiklerini saptayıp
serbest bıraktık.
Soru : Ankara Narkotik Şube Müdürlüğü yaptığınız sırada
sanatçı Bülent Ersoy'u gözaltına almışsınız.
A.Aytek : Biz almadık. Bülent Ersoy bir yurtdışı seyahatin­
den dönüyor ve Esenboğa Havalimanında çantasından ü­
zerinde OPİUM yazan bir şişe çıkıyor. OPİUM Afyon-uyuş-
turucu anlamında olduğu için gümrükçüler Ersoy'u bırak­
mamışlar. Narkotik bir olay zannedip bize haber verdiler.
Bir ekip gönderdim OPİUM o zamanlar Türkiye'de pek bi­
linmeyen sonradan da meşhur olan bir parfüm markası.
Gümrükçülerin işgüzarlığı. Bir iki saat havaalanında bek-

MAFYA İ M P A R A T O R L U Ğ U 119

letilmiş, biz devreye girip konuyu hallettik. Parfümü de
Ersoy'a geri verdik.
Soru : Yine 12 Eylül öncesi bir uyuşturucu operasyonun­
da gözaltına alman gençlerden biri dönemin İçişleri Baka­
nının oğlu çıkmış o zaman ne yaptınız?
A.Aytek : Ben polislik mesleğim dönemimde hiçbir za­
man içiciler ile uğraşmadım. Kaçakçıları adalete teslim
etmeye gayret ettim. O olayda bazı gençler bir iki plâka
esrar içiyormuş, o çocuk da aynı evdeymiş. Uyuşturucu­
nun zararlarını anlatıp bıraktık. Biz içicilere hasta mua­
melesi yapar, iyileştirmeye çalışırdık.
Soru : Bugünkü dünya düzeninde ve Türkiye'de mafya
örgütlenmesi nasıl?
A.Aylek : Dünya yeniden yapılanıyor. Bu yapılanmada
bey-nelminel terör ve mafya var. Devletler önemi itibarıyla
uluslararası terörün çıkışında ve hareketlerinde mafya da
var. Mafya uluslararası terörün lojistik desteğini sağlıyor.
Biz Türkiye'de yeraltı dünyasını toparladığımız zaman te­
rörün finansmanının ekonomik olduğunu ve bu finansmanı
da mafyanın sağladığını tespit ettik. Mafyayı çökertirsek
terör de bitecektir anlayışı ile hareket ettik ve başarılı ol­
duk. ASALA da böyle bitti. ASALA'yı Çatlı'lar falan değil
Türk polisi bitirdi. Çünkü bunun bir terör örgütü olduğunu
ispat ettik, diğer ülke polisleriyle birlikte finans kaynak­
larını kesip bitirdik.
Soru : Siz aynı zamanda bir spor adamısınız. Spordaki
mafya konusunda ne düşünüyorsunuz?
A.Aytek : Şimdi ben 15 yıldır sporun içindeyim ve yöne­
ticiyim. Bana göre spordaki mafya iddiaları abartılıyor.
Böyle bir şey yoktur demiyorum ama bu konudaki dedi­
kodular gerçeklerin çok üzerinde. Ama bu konuda insan-

120 HAKANTURK

ların kafasında da bir şüphe var tabi. Yargıya intikal e­

den bazı durumlar da oldu geçmişte. Transferlere, se­

çimlere yeraltı dünyasından birtakım kişilerin karıştığı

yönünde benim önüme somut bir olay gelmedi.

S o r u : Geçmişte M H P ve DYP'den aday o l d u n u z , b u n d a n

sonraki yaşantınızda politika olacak mı?

A.Aytek : Türkiye'de seçim ve siyasi partiler yasası mutla­

ka değişmeli. Halkın gerçek anlamda katılımının sağlandı­

ğı bir sistem olmalı. Lider sultasına son verilmeli. Seçim ve

siyasi partiler yasası değişmeden politikaya atılmayı dü­

şünmüyorum.
* #

BORSANIN İPİ CİTİBANK'IN ELİNDE

Kitabı bitirirken İstanbul Menkul Kıymetler Borsası'n-

da zaman zaman Türkiye aleyhine yapılan işlemler sonu­

cu, yaratılan suni krizlerin nedenini görmek istemeyen

yetkililer lafa gelince bu ülkeyi çok sevdiklerini söylerler

Halbuki dünyanın hiçbir ülkesinde borsanın k o n t r o l ü n !

yabancılara bırakmazlar. Ülkemizdeki d u r u m u n ne kadar

vahim olduğunu görmek için üstün zekâlı olmaya gerek

yok. Bu araştırmayı dikkatlice okumanız yeterli olacaktır.

TÜM HİSSELERİN 3'TE BİRİ CİTİBANK'TA

Aktif Hesap Payı.Portföy Büyüklüğü Toplamdaki

Sayısı (96) (Trilyon TL) Payı (96)

Citibank 1910 0.17 10.172 33

Diğer 1.107.314 99.38 20.608 67

5 büyük aracı k u r u m toplam portföyün yüzde 63.53'üne sahip

Aracı K u r u m Portföy (Trilyon TL) Payı(%)

Citibank 10.173 33-07

Garanti Yab. 3-639 11.83

İş Bankası 3.082 10.02

12]

Garanti Yatırım 1-347 4.22

Yapı Kredi 1.299 4.21

Diğer 11.218 36.47

Genel Toplam 30.789 100

İstanbul Menkul Kıymetler Borsası'nda (İMKB) mev­
cut aktif yatırımcı sayısı bu yılın Eylül ayı itibariyle 1 mil­
yon 109 bin 224. Citibank'taki aktif hesap sayısı ise sadece
1910. Ve Citibank'la çalışan bu yatırımcıların elindeki his­
selerin toplamı yaklaşık 10 katrilyon 173 milyar lira. Yani,
ağırlıkla yabancılardan oluşan binde 17'lik bir yatırımcı
kitlesi borsanın yüzde 33'üne sahipken, geriye kalan yüzde
99.87'lik bir kitle 20 katrilyon 608 milyar liralık hisseyi
bölüşüyor.

İMKB büyük oyuncuların arenası. En büyükler ise kuş­
kusuz yabancılar. Eylül 2004 tarihi itibariyle borsada iş­
lem gören hisselerin yaklaşık yüzde 51'i yabancılara ait.
Takas dökümlerine göre toplamda 30 katrilyon 781 milyar
liralık büyüklüğe sahip borsada yabancıların elindeki his­
selerin değeri 15 katrilyon 651 trilyon lira.

Yabancılar ağırlıklı olarak Türkiye'de Citibank'la çalışı­
yorlar ve bir tek bu banka borsadaki hisselerin yüzde 33'ünü
elinde tutuyor. Yatırımcı sayılarına göre karşılaştırma ya­
pıldığında Citibank'la çalışan az sayıdaki yabancıların etki
alanı çok net gözlemlenebiliyor.

Garanti Bankası, Yabancı ve HSBC'de de vabancı yatı­
rımcı ağırlığı hissedilir ölçüde. Özellikle Garanti 'de yakla­
şık 3 katrilyon 639 milyar liralık portföyle borsanın yakla­
şık yüzde 12'si yabancı hissesi. Kuşkusuz, bu yatırımcıla­
rın içinde borsacıların "bıyıklı yabancı" diye tanımladık­
ları Türk yatırımcılar da var. Yine de yabancılara çalışan
bu iki büyük aracı kurum İstanbul Menkul Kıymetler Bor-

122 HAKANTURK

sası 'nda işlem yapan 115 aracı k u r u m ve 43 banka içinde

özel bir paya sahip.

İSTEDİKLERİNİ YAPABİLİRLER

Gedik Yatırım Bakırköy Şube M ü d ü r ü "borsanın kı­

demlisi" Ahmet Mergen'e göre yabancılar bu piyasayı

kontro l ediyor ve 1994 yılından beri bu böyle. Mergen,

"yabancı istediği anda borsa endeksi 16 bine de gelebilir

30 bine de gidebilir. Elindeki portföy büyüklüğü ile bile

bu spekülasyonu yapabilirler" diyor. Mergen'e göre kü­

çük yatırımcılarda da yabancıları takip e t m e psikolojisi

h a k i m : "Yabancı alımlarını takip etmeye çalışıyorlar.

Ancak bu o kadar kolay değil. Takas dökümleri yada a­

racı kurum alışları bunu takip etmede tek başına yeterli

değil, çünkü büyük bir hareket kabiliyetine sahipler". Ah­

met Mergen' in yabancıların etkisiyle borsanın y ö n ü n e iliş­

kin tespitleri ise çok n e t : "Ancak deneyimlerim bana şunu

gösterdi ki, payları yüzde 40'ın altına inince borsa düşü­

yor, yüzde 50'ye gelince borsa ikiye katlıyor."

KAPALIÇARŞI RACONU

Kapalıçarşı, kapalı kutu . Orhan Veli'nin böyle t a n ı m ­

ladığı Türkiye'nin en eski çarşısı, gizemini bugün de sür­

dürüyor. Fat ih Sultan M e h m e t ' i n İstanbul 'u almasının ar­

d ı n d a n inşa edilen Kapahçarşı 'da yüzyıllardır her gün bin­

lerce çeşit mal el değiştiriyor, t icaretin "ince" formülleri

kuşaktan kuşağa aktarılıyor. Yalnızca vitrinlere bakmak

için içeri giren turist lerin çoğu, "25 dilde satış yapan"

Kapalıçarşı esnafıyla karşılaştıktan sonra, cüzdanlar ının

yarısını b ı r a k m a d a n ayrılamıyor. Kuyumcuların ağırlıkta

olduğu Kalpakçılar Caddesi, halıcıların yoğunlaştığı Z i n ­

cirli H a n , antika dükkânlar ının bulunduğu Cevahir Bedes­

teni ve diğer 47 b in metrekare alana yayılan t o p l a m 3 bin

• M A F Y A İ M P A R A T O R L U Ğ U 123

600 iş yeri, her gün 250 bin kişi tarafından geziliyor. D e ­
yim yerindeyse, tarihin ilk "hipermarkef'i Kapahçarşı, bu­
gün de vızır vızır işliyor. Nitekim duyulan memnuniyet,
çarşının Nuruosmaniye Kapısı'nın üzerindeki 2. Abdülhamit
tuğrasının altında Osmanlıca harflerle kazınmış: "Allah ti­
careti sever."

Çarşımız "tarihi" sıfatını sevse de, Kapalıçarşı'da bu­
gün fesçiler, püskülcüler, ferraceciler, varakçılar, perdah­
çılar ya da kılıççıların yerinde yeller esiyor. Geçmişin
renkli çeşitliliği bugün daha çok turistik eşyayla sınırlı.
Yine de deri, halı ve kuyumculuk ürünlerinin görücüye
çıktığı yer Kapahçarşı, Altın ve döviz piyasasının kalbi ise
Kapalıçarşı'da atıyor. İstanbul'da günlük nakit akışının
"yarı yarıya" Kapahçarşı'dan geçiyor. Altın ve dövizin
"serbest pıyasa"daki fiyatı burada belirleniyor. Türkiye'­
nin serbest finans piyasasının merkezinde geçtiğimiz gün­
lerde yaşanan ilk iflas, dikkatleri Kapalıçarşı'ya çevirdi. İlk
önce piyasada "Ali Hoca" olarak tanınan "ErKar Döviz"m
sahibi Ali Erol yaklaşık 3 milyon dolar borçla dükkânının
kapısına kilit vurdu. Yetmedi, piyasanın en büyüklerinden
olan Ataberk Kuyumculuk da yüzlerce kilo altın borcuyla
battı. Ancak bu "batık" hikâyelerindeki, Türkiye'nin diğer
yerlerinde görünmeyen bir çok yön bizi şaşırttı. Borcun
büyük bölümünün belgesi yoktu; çek, senet ya da herhan­
gi bir imza olmasına rağmen, müflisler borçlarını kabul e­
diyor, buna karşılık borçlular da dava açmıyor, büyük bö­
lümü "esnaf defterlerinde" olan hesap kitap yine çarşıda
hallediliyor ve sorun çözülüyordu.

Milyonlarca dolar borcu olan "Ali Hoca"ya, yeniden
"kredi" açılarak yeni bir dükkân açıldığını ve borcunu ka­
patana kadar "esnaf gözetiminde" çalışacağım öğrendik.

124 HAKANTURK

Öte yandan Ataberk Kuyumculuk'un da büyük alacaklısı
olan 4 kişi, şirkete ortak olarak borcun kapanmasına dek
birlikte çalışma kararı aldı. Yani ne şirketini batırıp kaçan
ne de alacağı için borçlunun yakasına yapışan var ortada...
Biz de Kapalıçarşı Esnaflar Derneği'ne ve çarşının eskileri­
ne gidip "bu iş nasıl oluyor" deyip meselenin aslını asta­
rını sorduk. Sonunda öğrendik ki, Kapalıçarşı'nın "ticaret
raconu" başka yere benzemez. "Bir söz'le ıo kilo altın, bir
ricayla 50 bin dolar bulunması işten sayılmıyor burada.
Nitekim iflas eden ve batanlar da borçlarına sadık oldu­
ğundan, çarşının eskileri arasında kurulan "mahkeme"nin
aldığı kararı benimsiyor ve borcunu ödeyene kadar "esna­
fın kestiği racona" uyuyor.

RACONA UYMAYAN BURADA TUTUNAMAZ
Kapalıçarşı Esnaflar Derneği Başkanı Hasan Fırat, Fa­

tih döneminde tüm İstanbul'da geçerli olan "Lonca siste­
minin" Kapalıçarşı'da halen yürürlükte olduğunu söylü­
yor. Lonca sistemi, üretimde çeşitliliği, kaliteyi korumak,
esnaf arasında birlik sağlayarak ihtiyaçtan fazla malı pi­
yasaya sürmemek, istikrarlı bir fiyat tespit etmek amacıyla
bir çok ülkede benzerleri görülebilen kadim bir ticaret
organizasyonu. Fırat geçmişten kalma örf ve adetlerinin
büyük bölümünün devam ettiğini ifade ediyor: "50 kilo-
100 kilo altın sözle alınır-satıhr. Çek-senet burada geç­
mez. Esnaf bir sözle 1 kamyon halı satar, parasını altı ay
sonra alır."

Esnaf Derneği Başkanı Fırat, ufak tefek anlaşmazlıklar
olduğunda da sözleri dinlenen büyüklerin oluşturduğu 'mahke­
melere başvurulduğunu anlatıyor: "Bir sorun çıktığında
mesele adliyeye intikal etmez. Taraflar karşılıklı olarak
yakınlarını gösterir, onlar biraraya gelir, haklıyı-haksızı

MAFYA İ M P A R A T O R L U Ğ U 125

çözer. Taraflar da o verilen karara uyar. Uymak zorun­
dadır. Burada ticaretim sürdürmek istiyorsa, buranın
kurallarına uyacaktır." Kapalıçarşı'da "racon kesen"
esnafın önde gelen bir ismi ise "Şişko Osman". 65 yıldır
çarşının gözbebeği Zincirli Han'da halıcılık yapan Osman
Şenel'in soyadını neredeyse hatırlayan yok. Zaten dükkânının
adı da 'Şişko Osman'. Şenel'in babası da sağlığında Kapa-
lıçarşı esnafmdanmış. "Bizim atalarımızdan gördüğü­
müz, söz ve itimat üzerine kurulu bir düzen. Biz bu düzeni
yürüttük, gençler de bizi mahcup etmiyor" diyor Şişko Os­
man.

AĞABEYLER DEVREYE GİRDİ
İFLASTAN KURTULDU

Halıcılar arasında anlaşmazlık olduğunda sık sık ken­
disine başvurulduğunu söyleyen Şişko Osman, her iki ta­
rafı dinleyip, bir çözüm önerisi getirdiğini anlatıyor: "Genç­
ler tabii ki bizim söylediğimizi yapmak zorunda değil, a­
ma itiraz edene şimdiye dek rastlamadık. Burada kıvır­
ma olmaz." Dükkân devirleri, kur oynamaları, halıların
kalitesi üzerine tartışmalar sonunda hep ona intikal edi­
yor. O da kimseyi kırmadan "ağabeylik" görevini yerine
getiriyor. Çoğu durumda dükkân kiraları bile bu yöntemle
belirleniyor. Bilirkişi olarak çağrılan Şişko Osman, bir çok
dükkân sahibine "sen sus, o kadar istenmez" dediğini, hak­
sız kirayı önlediğini söylüyor. Racona uymamanın bedeli ise a­
ğır; Şişko Osman, "Herkes birbirinin tozuna muhtaç. Ayak­
üstü sohbetlerde ufacık bir ima, o kişinin kara listeye
konmasına ve kısa zamanda silinip gitmesine yol açar"

. diyor.
Esnaf dayanışması sayesinde ayakta kalan isimlerden

biri, Manifaturacı Müslüm Fırat. 50 yıldır çarşıda ticaret

126 HAKANTÜRK

yaptığım söyleyen Fırat, 60 ihtilâlinde bankadan parasını
çekemediği için sıkıntı içine düştüğünü ama sorunlarının
"esnaftan bir ağabeyi" sayesinde çözüldüğünü anlatıyor.
O dönemin parasıyla çevresine 27 bin lira borcu olan Fı­
rat, aslında bu parayı ödemek zorunda olmadığını, çünkü
kimseye ne çek ne senet verdiğini anlatıyor: "Ama birada
söz namustur, borcumu ödeyeceğimi söyledim. O dönemin
ağabeylerinden Şerif Ensari araya girdi, borcumu zamana
yayarak ödedim." Ticaret hayatında bir kez bile banka k­
redisi almaya gerek duymadığını söyleyen Müslüm Fırat'a,
bir keresinde bir banka müdürü çok uygun koşullarla kre­
di vermek için dükkânına kadar gelmiş ama o kabul etme­
miş: "Kapalıçarşı'da banka kredisine ihtiyaç duyulmaz."

Çarşının eski kuyumcularından Osman Gevrek'in oğlu
Tayfun Gevrek de krediye asla ihtiyaç duymayan isimler­
den biri. "Şimdi çarşıda bir tur atsam 50 milyar lira ya
da 10-20 kilo altın toplar gelirim. Bu borç yalnızca defte­
re yazılır" diyor. Güneyli Kuyumculuk'un sahibi Corç Vert
de alışveriş meselelerinde anlaşmazlıkların mahkemeye
intikal etmediğini, esnafın kendi arasında hallettiği-ni an­
latıyor. Hatta bazen esnafın birbirine müdahalesi ticaret
sınırlarını da aşıyor: "Burada bir esnaf, diğer bir esnafın
kızım oğluna istemiş, ama ret yanıtı almış, bana geldi. 'O
vermemiş, ben veriyorum" dedim. Aralarını yaptım, kısa
süre sonra düğün yaptık."

1958'ten beri Kapahçarşı'nın en eski bölümü olan Ce­
vahir Bedesteni'nde antikacılık yapan Hasan Yedek, 1999
'da çarşı içine ahşap bir cami yaptırmak istediğinde, iki ay
içinde 100 bin dolar topladığını söylüyor. Ağabeyi ev alır­
ken de çok kısa süre içinde 65 milyon TL'ye ihtiyaç duy­
muş. İki gün içinde toplamış gereken parayı. Hem de tek

• M A F Y A İ M P A R A T O R L U Ğ U 127

bir imza bile atmadan... "Öyle bir şeyi söylemek bile çok
ayıptır burada" diyor.

İSTANBUL İŞGAL ALTINDA
Türkiye'de her şeyin mafyası olduğu gibi arazi mafyası

olduğunu ve bu güzelim ülkenin en değerli yerlerini gece­
kondulara peşkeş çekenlere devletin gücü yetmiyor mu?..
Herhangi bir Türk vatandaşı yaşamı boyunca namusuyla
çalışıp didindiği halde başını sokabilecek bir dairesi ol­
mazken, arazi mafyası aracılığıyla Türkiye'nin birçok ye­
rinde olduğu gibi İstanbul'un da en güzel yerlerini yap­
tıkları gecekondularla işgal edenlerin bugün tapuları yok­
sa da, yarın yine oy alabilmek için çıkarılacak bir af ile sır­
tını arazi mafyasına dayamış olanlar İstanbul'da çok de­
ğerli arazilerin sahibi olacaklardır. Devlet devletliğini ya­
pacak olsa ne arazi mafyası ne de bir başka güç, hak et­
mediği ve devlete ait olan yerleri işgal altında tutamaz.
Devletin resmi kayıtlarına göre 423 bin hektar arazi işgal
altında ve biçilen değer 25 milyar dolar. Aslında işgal
edilen arazi birkaç katı ve ederi ise 100 milyar dolardır.

Bu arazi mafyası siz sanıyor musunuz ki siyasi gücü
arkasına almadan böylesine bir ranta sahip olup, yönlen­
direbilir?.. Eğer bir ülkede vatandaş kendini devlete değil
de mafyaya daha yakın hissediyorsa bir yerde bir şeyler
yanlış gidiyor demektir. Rant getirebilecek arazilere sahip
olmak için ormanlar yakılıyor, hatta daha ileri giderek su
havzaları çevresinde kaçak yapılaşmalar her geçen gün
daha çoğalmaktadır, eğer bunlara bugün dur denümezse,
ileride çok geç olacağını kimse düşünemiyor mu?. .

Bu yıl İstanbullu suya hasret değil. Bilakis, aşırı yağ­
murların getirdiği perişanlık herkesi canından bezdirdi.
Ancak yine de eski susuz günler hâlâ unutulmadı. Son

128 HAKANTÜRK

zamanlarda yeterli barajlar ve su havzalarının yapılmasın­
dan sonra, bu bölgelere kaçak yapı işgali tehlikenin bo­
yutlarını ortaya koyuyor. İstanbul'a su sağlayan Alibeyköy,
Büyükçekmece, Elmalı, Ömerli ve Terkos su havzaları bu­
lunuyor. Bu su havzaları yaklaşık 2 bin 477 kilometre ka­
relik bir alanı kapsıyor. Bu alan ise İstanbul'un yaklaşık
olarak yüzde 6o'ım oluşturuyor.

"İçme Suyu Havzaları Koruma YönergesFnde, yapı­
laşma açısından su havzalarına uzaklık mesafeleri belir­
lenmesine rağmen, bu alanlarda yapılaşmanın önüne hâlâ
gecikmedi. Bugüne kadar su toplama havzalarmdaki top­
lu yerleşim birimlerinin ilçe ya da belde belediyesi yapıl­
maları da bu bölgelerdeki yapılaşmayı artırıcı etki yaptı.
Sultanbeyli, Çavuşbaşı, Şamandıra, Sarıgazi, Sultançiftliği,
Alemdağ, Ömerli, Boğazköy, Arnavutköy ve Tepecik, son
dönemlerde belediye yapılıp, yapılaşmanın önünün alına­
madığı yerler.

FATİH KÖPRÜSÜ R A N T I ARTIRDI
1988 yılında ulaşıma açılan 2.'nci Boğaz Köprüsü ve

çevre bağlantı yolları, ağırlıklı olarak geri görünüm ve
etkilenme bölgelerindeki yeşil dokunun tahrip edilmesine
ve kaçak yapılaşmanın artmasına neden oldu. Boğaziçi
alanında, Anadolu yakasında 24, Rumeli yakasında 104
hektar olmak üzere, toplam 128 hektar özel orman alam
bulunmakta. Bu özel orman alanlarında yüzde 6'lık yapı­
laşma sınırı neredeyse yüzde 90'lara varan düzeylerde
aşılmış durumda. Büyükçekmece Gölü'nde 108, Alibeyköy
Barajı'nda 199, Ömerli Barajı'nda 169, Sazlıdere Barajı'nda
15 kaçak yapı olmak üzere, İstanbul'un su havzalarında
toplam 646 adet kaçak yapının varlığı dikkat çekiyor.

: — - MAFYA İ M P A R A T O R L U Ğ U 12Ç

JANDARMA UYARIYOR
Jandarma Genel Komutanlığı Türkiye'nin kaçak yapı­

laşmasının yanı sıra, İstanbul'un çarpık yapılaşmasını da
ortaya koyan bir rapor hazırladı. Hazırlanan rapor Başba­
kan Tayyip Erdoğan'a da verildi.

Jandarma, kaçak yapılaşma ve arazi yağması suçlarına
karşı, açıkça belirlenmesine rağmen etkin önlem alınama­
dığından yakmıyor. Jandarma'nın İstanbul'da tespit ettiği ka­
çak yapıların ancak yüzde 17'si yıkılabildi. Kaçak yapılaş­
manın Beykoz, Ümraniye, Büyükçekmece ve Gaziosmanpa­
şa'da ciddi tırmanışta olduğunu çıkaran jandarma ekipleri,
5 bin 781 kaçak yapı tespit etti. Bu bölgelerde tamamen
kaçak yapılardan oluşan ilçeler ve beldeler kuruldu. Jan­
darma Genel Komutanlığı'nm hazırladığı rapora göre, ka­
çak yapılaşma ve arazi yağması suçlarının yoğun olarak
meydana geldiği İstanbul'da tespit edilen 5 bin 781 kaçak
yapının ancak yüzde 17'si, yani 99o'ı yıkılabildi.

ERDOĞAN'IN BAŞKANLIĞINDA ARTMIŞ
Jandarma, 1950'lerden itibaren ele aldığı gecekondu

olgusunu, çıkarılan aflar ve bu afların sağladığı yararlar,
yani yeni rant kapısı boyutuyla araştırdı. Mafya eliyle göç­
lerin nasıl tetiklendiğini ayrıntılarla raporuna yansıttı. Rapor­
da, Başbakan Erdoğan'ın İstanbul Büyükşehir Belediye
Başkanı olduğu 1994-1999 yılları arasında da kaçak
yapılaşma ve arazi yağmasının sürdüğü belirtiliyor. Rapo­
ra göre, kentin su ihtiyacının yüzde 41'ini karşılayan
Ömerli su havzasında 1992-97 yıllarında 39 bin hektar
ormanlık alan 35 bin hektara inerken, 1965 yılında 9 bin
226 olan nüfus, 1997 yılı sonunda tam 257 bin 204'e çıktı.

Bu yerleşmeler daha çok baraj havzasına 5 bin metre
olan "uzak mesafe koruma alanında" yoğunlaşmış. Havzaya

130 HAKANTURK

uzaklığı 300 metre olan "mutlak koruma alanında" da
yapılaşmalar, siyasi ve bürokratik desteklerle gerçekleşti.

Ömerli Barajı'nm yanısıra, İstanbul'a su sağlayan di­
ğer su toplama havzalarında da kaçak yapılaşmalar ve nü­
fus büyük oranda artmış ve 1997 yılında baraj havzaları
içindeki alanda 6660 bin kişiye ulaşan bir yoğunluk oluş­
muş durumda.

İSKİ: "Havzalar koruma altında"
Yeni Havza Koruma Yönetmeliği'nin İstanbul'daki

mevcut durumu gözönüne aldığını, idari, mali, teknik ve
sosyal açıdan uygulanabilir olduğunu ifade eden İSKİ Ge­
nel Müdürü Dursun Ali Çodur, "Bu yönetmelikle koruma
ve kullanma dengesi dikkatlice göz önüne alınmıştır. İ­
mar plânları hazırlanırken bu hususlara dikkat edilmesi
gerekmektedir." diye konuşuyor.

Halen kullanılan yönetmeliğin, belediyelerin imar
plânlarını karşılayacak kapasitede olduğunu belirten Dur­
sun Ali Çodur, "Gerçekleştirdiğimiz çalışmalar ile İstan­
bul'un suyunu 2040 yılına kadar teminat altına aldık.
Ancak bu teminatın olmazsa olmaz koşulu havzaları ko­
rumaktan geçmektedir" diyor.

* * *

KAÇAK İŞÇİLERİN TÜRKİYE'YE ZARARI:
"TAM ON MİLYAR DOLAR"

Türkiye'nin en önemli sorunlarından biri istihdam.
Her ne kadar ekonomide bahar havası yaşansa da, ihracat
ve üretimde rekorlar kırılsa da istihdam sorunu hâlâ
devam ediyor. Şubat 2001 krizinin bu alanda açtığı yaralar
henüz kapanmış değil. Özellikle, eğitimli iş gücünün işsiz­
ler ordusundaki sayısının her geçen gün artması endişe
verici boyutlarda.. Devlet İstatistik Enstitüsü (DİE) verile-

M A F Y A İMPARATORLUĞU 13i

rine göre, eğitimli işsiz nüfusun oranı yüzde 30 seviyeleri­
ne çoktan geçmiş durumda. Yaklaşık 20 milyon çalışan­
dan yalnızca 12 milyon kişinin sosyal güvenlik şemsiyesi
altında olması da içinde bulunduğumuz durumu gözler
önüne seriyor.

Türkiye, kendi çalışanlarına iş üretemezken, ülkeye
değişik yollardan giren yabancı işçi sayısının her geçen
gün artması sorunu daha da karmaşık hale getiriyor. 1980
'lerden itibaren dışarıdan göç alan Türkiye'de, kaçak işçi
sayısının yaklaşık bir milyonu bulduğu belirtiliyor. Bu ra­
kamın artmasında çeşitli faktörler önemli rol oynuyor.
Bunlardan biri kuşkusuz işletmeler. Çok daha ucuz ve si­
gortasız eleman çalıştırarak maliyetleri aşağıya çekmek
istiyorlar. Ayrıca, devletin izin vererek her yıl 12 bin ya­
bancıyı çalışma hayatına kazandırması da bir başka ger­
çek...

Daha önceden yedi bakanlık bünyesinde dağıtılan ya­
bancı işçi müracaatları son bir yıldır tek bir bakanlık
bünyesinde toplandı. Çalışma ve Sosyal Güvenlik Bakanlığı
Çalışma Genel Müdürlüğü bünyesinde oluşturulan bir
ekip, yabancı işçi izinleriyle ilgileniyor. Hükümet, bu soru­
nu kalıcı bir çözüme kavuşturabilmek için 4817 sayılı Ya­
bancı Çalışma İzinleri Hakkındaki Kanunla, kaçak işçi ça­
lıştıran işletmelere 2004 yılı için 3 milyar 212 milyon 500
bin lira para cezası öngörüyor.

CEZALAR CAYDIRICI DEĞİL
Ancak, bu rakamın ne kadar caydırıcı olacağı şüpheli.

Zira, dünyada kaçak işçiyle boğuşan ülkelerde çok daha
ağır cezalar veriliyor. Almanya, kaçak işçi çalıştıranlara 1
milyon Euro'ya kadar para ve 5 yıla kadar hapis cezası
öngörüyor. Finlandiya, bu suçu işleyenlere 1 yıla kadar

132 HAKANTURK

hapis cezası uyguluyor. Yunanistan ise, yabancı kaçak işçi
çalıştıran işverene 30 bin drahmiye kadar idari para cezası
veriyor. Japonya'da İşverenlere 2 milyon Japon Yeni para
ve 2 yıla kadar hapis cezası öngörülüyor.

Kaçak yabancı işçiler Türkiye'de, özellikle yaz ayların­
da turizm bölgelerinde temizlikçi, animatör ve kat işçisi
olarak çalışıyor. Kafkasya ve Orta Asya cumhuriyetlerin­
den gelenlerin sayısı da her geçen yıl artıyor. Özellikle,
1996-1997 yıllarında başta Azerbaycan ve Nahçıvan olmak
üzere Ermenistan, Kırım, Moldova ve Bulgaristan'dan ge­
len işçilerin sayısı 200 bini aşmış bulunuyor. Yabancıların
çoğu aylık 500-600 milyon liraya evlerde ve fabrikalarda
çalışıyor.

Doğu Karadeniz bölgesindeki yabancılar genelde inşa­
at, tarım, pazarcılık, fındık toplama ve tezgâhtarlık gibi iş­
lerde çalışıyor. İstanbul, Bursa, Eskişehir gibi büyük şe­
hirlerde çalışanların sektörel dağılımı ise oldukça geniş.
İnşaatlarda duvarcılık, marangozluk yapanlar olduğu gibi
otellerde temizlikçi ve kat işçisi olarak çalışanlarına da
rastlanıyor. Yabancıların tekstil ve konfeksiyon, dericilik,
bulaşıcılık, benzin istasyonlarında pompacılık, çöpçülük,
asfalt dökümcülüğü, tezgâhtarlık, rehberlik gibi iş kolla­
rında yoğunlaştığı görülüyor.

DEVLETİN KAYBI 10 KATRİLYON
Turizm sektörünün yoğun olduğu Ege ve Akdeniz Bölge-

si'nde ise garsonluk, barmenlik, animatörlük, tercüman­
lık, çiçekçilik, bahçıvanlık, işportacılık gibi işler daha çok
itibar görüyor. İçişleri Bakanlığı verilerine göre, ülkemiz­
de yakalanan yabancı kaçak işçiler özellikle Bağımsız Dev­
letler Topluluğu, Bulgaristan, Romanya, Pakistan, Bang­
ladeş, İran, Irak, Suriye ve Afrika'dan geliyor. 1995/2004

• M A F Y A İ M P A R A T O R L U Ğ U 133

yılları arasında ülkemize yasa dışı giriş ve çıkış yapan ya
da illegal olarak ikamet edenlerden yakalananların sayısı
ise 467 bin 768.

İşverenlerin yabancı kaçak işçi çalıştırma tercihinin
altında düşük ücretler yatıyor. Devlet İstatistik Enstitüsü
'nün verilerine göre, istihdam edilen 22 milyon 411 ki­
şiden ücretsiz aile işçileri, kendi hesabına çalışanlar ve iş­
verenler hariç, 1 milyon 648 bini ücretli ve 1 milyon 752 bi­
ni de yevmiyeli olarak toplam 3 milyon 400 bin kişi her­
hangi bir sosyal güvenliği olmaksızın kayıt dışı çalışıyor.
Türkiye'de özellikle Uzakdoğu'dan ve komşu ülkelerden ol­
mak üzere 1 milyon yabancının kaçak olarak çalıştığı za­
man zaman dile getirilse de bunun doğruluğunu teyit ede­
bilecek herhangi bir bilgi veya kayıt bulunmuyor. Kayıt dı­
şı çalışanların kayıtlı olarak asgari ücret üzerinden çalış­
maları gerektiği varsayıldığında, SSK bir ayda kişi başına
184 milyon 126 bin lira sigorta primi kaybına uğruyor. 4,5
milyon kaçak işçinin kamu kurumlarına bildirilmemesinden
kaynaklanan sigorta prim kaybı aylık 828,5 trilyon, yıllık
ise 9,9 katrilyon lira yapıyor.

ÜRETİMİN İSTEDİĞİ EMEK YETİŞMİYOR

Yabancı işçi sorununun bir başka yüzü daha var el­
bette. O da üretimin istediği fakat Türkiye'de olmayan
emek gücünün bu kişiler tarafından doldurulması ger­
çeği... Çalışma Genel Müdürü Cengiz Delibaş, "Biz gerekli
alanlarda eleman yetiştiremiyoruz. Şu anda en büyük ta­
lep tatil köylerinden animasyon ihtiyacı için geliyor. Tu­
rizmle ilgili birçok lise ve üniversite bulunuyor. Ancak
turizm sektörünün bu ihtiyacına cevap veremiyoruz. De­
mek ki, yeni bir yapılandırmayla meslek yüksek okul­
larında bir animasyon bölümü açmalıyız," diyor. Delibaş,

134 HAKANTURK

çalışma izni alamayan birisinin eskiden olduğu gibi çalışma

vizesiyle Türkiye'ye girmesinin çok kolay olmayacağım söy­

lüyor.

Avrupa ülkelerinde çalışma izni almak çok kolay değil.

Özellikle Almanya, bu k o n u d a sert tedbirlere başvurdu.

Yabancı işçinin ülkeye kabul edilebilmesi için, o işi yapa­

cak kişinin Almanya ve h a t t a AB sınırları içerisinde o lma­

ması gerekiyor. Çalışmak isteyen kişinin mesleki bilgisinin

yanı sıra bu işi en az iki yıldır yapıyor olması da bir diğer

şart...

DEĞİŞEN MEVZUAT ÇARE OLACAK M I ?

Türkiye ise bu k o n u d a kendi mevzuatlarını değiştir­

meye başladı. Eylül 2003 ' ten it ibaren Türkiye'ye çalışma

izniyle gelecek kişinin öncelikle kilit personel olması ve

Türkiye'de temini m ü m k ü n olmaması gerekli şartlar ara­

sına girdi. Son bir yılda 11 bin 666 yabancı işçi başvurusu

yapıldı. Geçmiş yıllarda bu müracaat la r ın t a m a m ı n a izin

verilirken bu sene kriterlere uyan sadece 5 bin 483 'üne

izin verildi.

Ancak, bu k o n u d a aşılması gereken bir başka p r o b l e m

d a h a var: Pr imler . İşçi ve işverenin p r i m y ü k ü n ü n yüksek

o r a n d a artırı lması kaçak işçi çalıştırılmasını önlemiyor.

Aksine, işletmeleri kaçak işçi çalıştırmaya zorluyor. Vergi

o r a n l a r ı m ar t ı rmak ve yeni vergiler koymak yerine, b u n ­

ların ödenebilir düzeylere indirilmesi gerektiğini ifade

eden Türkiye İşveren Sendikaları Konfederasyonu (TİSK),

işverenlerin vergi, sosyal güvenlik ve çalışma hayatıyla il­

gili diğer yükümlülüklerin hafifletilmesi gerektiğinin altını

çiziyor.

Kayıtlı sektöre getirilen her yeni yükümlülüğün, haksız

rekabeti artıracağı, sistem dışına teşvik edeceği, verginin

•MAFYA İ M P A R A T O R L U Ğ U 135

vergiyi kaçıracağı görüşü gözardı edilmemesi gereken

konular arasında yer alıyor. Çalışma Genel M ü d ü r ü Deli­

baş, yetişmiş iş gücüne alan açabilmek için işletmelerin

öncelikle ucuz ve yabancı işçiden süratle vazgeçip kendi

insanını tercih etmesi gerektiğinin altını çiziyor. Aksi du­

r u m d a kayıt dışı ekonomiyle birlikte işsizler ordusu ülkeyi

yiyip bitirecek

Ü L K E M İ Z D E ESRARENGİZ KAZALAR

Susurluk ; Balıkesir'in Susurluk ilçesinde 3 Kasım

1996 günü meydana gelen kazada İnterpol tarafından

a r a n a n Mehmet Özbay sahte kimlikli Abdullah Çatlı ile E m ­

niyet Müdürü Hüseyin Kocadağ ve Çatlı 'mn sevgilisi Gonca

Us öldü. DYP Şanlıurfa Milletvekili Sedat Bucak ise yaralı

olarak kurtuldu. Mercedes araçta çok sayıda susturucular

tabancalar ve mermiler b u l u n d u . 8 yıldır tartışılan kıza­

nın a r d ı n d a n faili meçhul olaylar gündeme geldi. Bazı p o ­

lisler tutuklanıp m a h k û m oldu.

Albay Naci Gür .• 8 Mart 1978 günü sabah 04.30' da

İstanbul Fikirtepe Mandıra Caddesi 'nde meydana ge-len

kazada 3. Kolordu Komutanlığı Askeri Savcısı Albay Naci

G ü r , Volksvvagen marka aracıyla takla atarak öldü. 12

M a r t d ö n e m i n d e Mahir Cayan davasının savcısı olan Gür

'ün arac ından 9 ayrı kimlik, 3 banka cüzdanı, 12 a n a h t a r

çıktı. Yol üzerinde hiçbir fren izine ras t lanmadı . Albay Gür

o günlerde ordu depolar ından çalman T N T tipi patlayıcı­

lara ilişkin soruşturma yürütüyordu. Otomobil in rot baş­

larının eğelendiği iddia edildi. Ancak olay kayıtlara sıra­

dan bir trafik kazası olarak geçti.

Yekta Okur : 10 Ocak 1992 günü otomobil ine ko-nan

b o m b a d a n kurtulan Star Televizyonu Genel Koordi­

n a t ö r ü Yekta Okur, 10 Şubat 1992'de İstanbul Merter 'de

136 HAKÂNTURK

aracının kontrolünü kaybederek takla attı. Okur'un kul­
landığı Nissan marka aracın çarpma anında kapılarının
kilitlenmesine yönelik bir özelliğinin bulunmasına rağ­
men, Okur'un cesedinin asfaltın üzerinde bulunması an­
laşılamadı.

Ertuğrul Berkman : 27 Ağustos 1997 günü Bursa-
Eskişehir yolunda geçirdiği trafik kazası sonucu MİT
görevlisi Ertuğrul Berkman öldü. Kürt örgütleri ile batılı
gizli servisler arasındaki gizli ilişkileri araştıran Berk-
man'm geçirdiği kaza da kuşkulu bulundu.

Akman Akyürek : Hukuk doktoru ve TBMM Su­
surluk Araştırma Komisyonu raportörü olan Akman Ak-
yürek, 8 Aralık 1997 sabahı İstanbul Maslak kavşağında
özel aracıyla geçirdiği kaza sonucu öldü. Aracından ve An-
kara'daki evinden Susurluk olayıyla bağlantılı bazı dosya­
lar ile iki sahte pasaport çıktı. Huylanıyoruz ister istemez.
Dünyanın neresinde olsa huylanılır. İnsan "Türk insanı"
olunca iki kere huylanıyor. Sıradan bir trafik kazası. Öyle
"gibi". S.Ö. (Susurluk Öncesi) zamanlarda araştırmacı ga­
zeteciler dışında kimsenin merakını celbetmeyebilirdi pe­
kâlâ, ama S.S. (Susurluk Sonrası) zamanlarda bu kazanın
sonrasında olanlara kulak kesilmek herkesin üzerine va­
zife gibi. İsterseniz "gibi" den devam edelim.

SIRADAN BİR T R A F İ K K A Z A S I GİBİ
16 Temmuz günü Gelibolu istikametinden Keşan is­

tikametine gitmekte olan Sezer Soysal (41) yönetimindeki
minibüs, Gelibolu'ya 35 kilometre mesafedeki Diriköy ya­
kınlarında, Cemal Elmas'ın kullandığı saman balyası yük­
lü traktöre arkadan çarparak sol şeride savruldu ve aynı
anda karşı yönden gelmekte olan Kemal Sevim (37) yöne­
timindeki otomobille çarpıştı. Kazada, minibüste bulunan

MAFYA İ M P A R A T O R L U Ğ U 137

Yücel Kenter (32) ile M. Ercan Kuruoğlu olay yerinde
yaşamını yitirdi. Ağır yaralı olarak Gelibolu Devlet Hasta-
nesi'ne kaldırılan Mustafa Aktekin (54) de kurtarılamadı.
Buraya kadarı "sıradan bir trafik kazası" haberi gibi.
Ama, haberin içinde kafa kurcalayan bir dizi "ama 'lar
var.. Söz konusu minibüs TÜBİTAK'a ait. Kazada yaşamı­
nı yitiren üç kişiden ikisi, Mehmet Ercan Kuruoğlu ve
Mustafa Aktekin TÜBİTAK görevlisi. Kuruoğlu'nun iki
önemli özelliği var: MHP'li Devlet eski Bakanı Ramazan
Mirzaoğlu'nun damadı ve TÜBİTAK'ın Ulusal Elektronik
ve Kriptoloji Araştırma Enstitüsü (UEKAE) gibi kritik bir
birimde görevli. TÜBİTAK aracındaki üçüncü kişi Yücel
Kenter isimli "kriptocu yüzbaşı." Onun ne işi var TÜBİ­
TAK minibüsünde diyorsanız, iş çatallaşmaya başlıyor. Zi­
ra, Türk Silahlı Kuvvetleri (TSK) ile TÜBİTAK'ın üzerinde
çalıştığı bir "cihaz" bu kazada başrolde.

16 TEMMUZ GECESİ...
16 Temmuz'da, Mehmet Ercan Kuruoğlu, Mustafa Ak-

tekin ve yüzbaşı Yücel Kenter'den oluşan ekip Çanakkale'
nin Ezine ilçesindeki bir askeri tesiste, TSK için üretilen
"cihaz'ı deniyorlar ve aynı gece geç vakitlerde söz konusu
kazaya kurban gidiyorlar. Üç kişinin hayatını kaybettiği
kazada, aracın şoförünün burnu bile kanamıyor. Olabilir...
Peki, saman yüklü bir traktörün gecenin ıı'inde o yolda ne
işi var? Kimbilir... Kazada ölen Ercan Kuruoğlu'nun avu­
katı Uğur Amasya'nın kazayı anlatırken kullandığı ifadeyle
söylersek, "Gelibolu hattında 34 plakalı bir traktör görül­
müş şey değil." Bunu bir kalem geçebiliriz, zaten traktör
çarpan değil, çarpılan diyebiliriz. Orada da şu "çapanoğlu"
çıkıyor karşımıza. Kazanın sebebi, traktörün stop lamba­
larının yanmaması. Bunu da geçtik diyelim. Bir de "kayıp-

138 HAKANTURK

lor" var, onları ne yapacağız? Kayıplardan biri, minibüsün
plakası. Ruhsattaki numarayla plaka birbirini tutmuyor.
İkinci ve daha belirleyici gibi görünen kayıp, merhum Ku-
ruoğlu'nun, yani eski devlet bakanının damadının dizüstü
bilgisayarındaki bilgiler.

SUSURLUKVARİ BİR KAZA
Kazanın ardından TÜBİTAK aracının şoförü Sezer

Soysal ile traktör sürücüsü tutuklandı ve dava açıldı. Da­
vaya müdahil olarak katılan Kuruoğlu'nun avukatı ve
arkadaşı Uğur Amasya, yaptığı açıklamada insana, "Su-
surlukvari kaza mı acaba?" dedirten ifadeler kullanı­
yordu:

"Aracın çarptığı saman yüklü traktör gece ll 'de şehir­
lerarası bir yolda ilerliyor. Traktör Çanakkale ve civarında
hiç rastlanmadık bir biçimde 34 plakalı. Olay yerinde T Ü ­
BİTAK aracına ait 16 metre fren izi var. Bence bu olayda
burnu bile kanamayan şoförün durumu şüpheli. Ercan ya­
kın arkadaşımdı, görevi ile ilgili tüm bilgileri laptop bilgi­
sayarına yüklemişti. Bu bilgisayar tahrip edilmiş olarak
bulundu. Ayrıca kaza yapan TÜBİTAK aracının ruhsatm-
daki plaka ile üzerindeki plaka birbirini tutmuyor. Ekim
ayı ortasında olay yerinde keşif yapılacak. Biz de iddiala­
rımızı sunacağız." Bu kazada, başrolde bir "cihaz" olduğu­
nu belirtmiştik. Bu cihazın nasıl bir şey olduğunu, ne işe
yaradığı "devlet sırrı" TÜBİTAK Başkanlığı'nm NOKTA'ya
yaptığı yazılı açıklamaya göre, sözkonusu cihaz "gizli" sa­
yıldığı da yönetmeliklerle belirlenmişti.

TÜBİTAK'ın bilim anlayışı da böyle bir mantığa yasla­
nıyor mu acaba diye merak etmemek elde değil. Minibüs­
ün ruhsatıyla plakasının tutmamasının ise gayet mantıklı
bir açıklaması vardı TÜBİTAK'a göre: "Aracın plakasının

• M A F Y A İ M P A R A T O R L U Ğ U 139

ruhsatta yazılı olanla farklılık göstermesi ise aynı model
iki aracın boyanma işlemi sonrası yerlerinde takılması
sırasında karıştırılmasından kaynaklanmaktadır."

Olay gecesi kaza yerine giderek inceleme yapan Ça­
nakkale Emniyet M ü d ü r ü ve Organize Suçlar Eski Daire
Başkanı Haluk Bahçekapılı ise konuyla ilgili soruştur­
m a n ı n sürdürüldüğünü belirterek şöyle diyordu: "Olay
yargıya intikal etmiştir, kazada esrarengiz bir durum
olduğu iddiaları ortaya atıldı. İlk bulgular kazanın
traktörün stoplarının yanmasından kaynaklandığı biçi­
minde..." Avukat Amasya'nın sözünü ettiği "ekim ortasın­
da yapılacak kesifi" herkes merakla bekliyor. Susurluk
s e n d r o m u n d a n mütevellit bir "ineğin altında buzağı
arama" meselesi m i , yoksa işin içinde bir bit yeniği mi
var? Nasıl o aforizma? "Paranoyak olmaman takip e­
dilmediğin dernek değil."

TÜBİTAK NE DİYOR?
Amasya'nın iddialarına karşın TÜBİTAK Başkanlığı

konuyla ilgili olarak yaptığı yazılı açıklamada şu görüşleri
savundu: "TÜBİTAK bünyesinde kurulu bulunan Ulusal
Elektronik ve Kripotoloji Araştırma Enstitüsü görevlile­
rinden Ercan Kuruoğlu ve Mustafa Aktekin ile TSK'yı
temsilen Yüzbaşı Yücel Kenter bu kazada hayatlarını
kaybetmişlerdir. Kurum şoförü Sezer Soysal olayda ku­
surlu bulunmuştur. Bu görevde gizli olan geliştirilmek­
teki bir ürünün mevcut yönetmeliklerin esaslarına göre
belirlenmiş gizlilik bilgisidir. Olay yerinde gizli bilgileri
içeren bir bilgisayarın kaybolduğu ve sonradan bulun­
duğu iddiaları ise geçersizdir. Zira gizli bilgilerin taşına­
bilir bilgisayar ortamına aktarılması yasaktır."

140 HAKANTURK

ÜSTÜN HİZMET MADALYASI
Mehmet Ercan Kuruoğlu, Bilkent Üniversitesi Elekt-

rik-Elektronik bölümünü 1997'de bitirdi. TÜBİTAK Mar­
mara Araştırma Merkezi'nde çalışmaya başladı. MHP'li
Devlet eski Bakanı Ramazan Mirzaoğlu'nun kızı olan okul
arkadaşı Umay Mirzaoğlu'yla evlendi. TÜBİTAK-Ulusal E­
lektronik ve Kriptoloji Araştırma Enstitüsü (UEKAE) gibi
kritik bir birimde çalışan Ercan Kuruoğlu daha önce de
kritik projelerde görev almış, yaptığı çalışmalardan dolayı
Jandarma Genel Komutanlığı tarafından "üstün hizmet
madalyası" verilmişti.

* * *

YÜZ MİLYAR DOLAR YURT DIŞINDA
Türklerin yurtdışında tuttuldarı tasarruf, 100 milyar

dolara kadar tırmanıyordur diye düşünüyorum. Türkiye
'de şu andaki Türk Lirası ve döviz olarak bankalarda bu­
lunan tasarruf miktarı da 120 milyar dolar civarında ol­
ması lâzım.

Bu sözler, İstanbul, Ankara ve İzmir'deki 12 şubesiyle
gelir seviyesi yüksek kesime hizmet veren Bank Europa İc­
ra Kurulu Başkanı Cüneyt Genc'e ait. Cüneyt Genc'in yüz
milyar dolar, ekonomiden sorumlu Devlet Bakam Ali Ba-
bacan'm ise 50 milyar dolar olarak açıkladığı yurtdışın­
daki bu servetin sahipleri, "paralarını kaybetmemek"
kaygısıyla dışarıyı, özellikle İsviçre bankalarını tercih edi­
yor. Çünkü kaynağı ne olursa olsun, bu paraları şifreli he­
saplardan, sahiplerinin rızası haricinde alabilmek hemen
hemen imkânsız. Büyük bölümü İsviçre'de tutulan 50-100
milyar dolar arası bu paranın kaynağı ve sahipleri son bir­
kaç yıl içinde daha fazla dikkat çekmeye başladı. Hatta

MAFYA İ M P A R A T O R L U Ğ U 141

2001 yılında Ankara'da devletin üst düzeyinde, yurtdışın­
daki bu servetin büyük bölümünün "Türkiye'den kaçı­
rılmış" para olduğu, polisin ve istihbaratın operasyonel
bir faaliyetiyle gerektiği değerlendirmesi yapıldı. Dönemin
Genelkurmay Başkanı Orgeneral Hüseyin Kıvrıkoğlu bir
demecinde, bu paraların geri getirilmesi gerektiğinden
açıkça söz etti.

PARALARI GERİ GETİRME YÖNTMİ
Aynı yılın nisan ayında İstanbul'da yapılan bir toplan­

tıda yine bu konu konuşuldu. İçişleri Bakam Sadettin
Tantan, Ankara ve İstanbul Devlet Güvenlik mahkemele­
rinden savcılar, hakimler ve bazı polis müdürlerinin katıl­
dığı toplantıya Hollanda'dan gelen biri profesör iki uzman
da iştirak etti. Bu iki uzman, "ülke dışına kaçırılan para­
nın geri getirilmesi ile ilgili sorunlar" hakkında bilgi ver­
di. O toplantıdan sonra, dönemin Emniyet Organize Suç­
lar ve Kaçakçılık Dairesi Başkanı Emin Aslan, "Yurtdışına
kaçırılmış bu paralarla ilgili isim bazında çalışma yapıl­
dı. Eksik olabilir; ama böyle bir liste var. Şu anda bu işin
(yurt dışındaki paraları geri getirme) nasıl yapılacağı
üzerinde çalışılıyor" dedi. Emin Aslan, "Bu parayı nasıl
geri getireceğimizin yöntemi üzerinde henüz çalışıyoruz"
demekteydi, ama ortaya çıkan bazı bilgiler Ankara'da çok
ilginç yöntemler üzerinde kafa yorulduğunu da göster­
mekteydi. İddialara göre, kara paraya karşı mücadele et­
mekle görevli olan Mali Suçlar Araştırma Kurulu, Ame­
rikan Federal Soruşturma Bürosu FBI ile bu konuda işbir­
liği yapmıştı. Görevlendirilen bilgisayar korsanları (hac-
ker'lar) İsviçre'deki bankaların hesaplarına girmiş, pek
çok politikacının hangi bankada, kaç milyon doları oldu­
ğu ve paraları kimlerin yatırdığını tespit etmişti. Nitekim

142 HAKANTURK

o günlerde İstanbul polisinin operasyon düzenlediği bir
evde bulunan ve "Ergenekon: Analiz-Yeni-den yapılan­
ma, yönetim ve geliştirme projesi, İstanbul/29 Ekim
1999' adını taşıyan 24 sayfalık bir raporda, Ergenekon adı
verilen oluşumun yapması gereken işlerden biri yurt
dışından kaynak aktarımıydı. Raporda şöyle denilmektey­
di: "Türkiye'den pek çok kişi yurtdışına kaynak aktar­
maktadır ve bunun önüne geçebilmek mümkün değildir.
Ancak, çeşitli ülkelerde bankalara sızdırılacak bilgisayar
hırsızları, tespit edilen bu kaynaklar ile Türkiye'den kay­
nak aktarımı yapan kuruluşların likit aktarımlarını
mevcut güçlü bir şirket üzerinden yeniden Türkiye'ye
aktarabilir... Bu türden kaynak aktarımları 48 saatte ta-
malanmalıdır." O raporda sözü edilen Ergenekon oluşu­
munun tam olarak ne olduğu bugüne kadar açığa çıkmadı.
Ancak, bilgisayar hırsızlarına verilecek görevle yurtdışın­
daki paraların Türkiye'ye aktarımı projesi Ankara'da dev­
letin bazı birimlerinde konuşulan bir hikâyeydi.

100 MİLYAR DOLAR RAKAMI AZ MI?
Bank Europa'nm Cüneyt Genc'in, "Türklerin yurtdı­

şındaki parası 100 milyar dolar" sözü önemli. Çünkü,
Türkiye'de yeni açılan bu bankanın arkasındaki güç, 62
milyar Euro varlığı olan Portekiz BCP bankası. Bu kuruluş
Avrupa'daki en büyük 350 şirket arasında. İçişleri bakanı
olduğu dönemde, yurtdışına kaçırılmış olan paraları geri
getirmek için bir çalışma başlatan Sadettin Tantan, Genç
'in açıkladığı 100 milyar dolar rakımını az buluyor. "Dışa­
rıda yabancı bir kimlikle bloke edilmiş paranın miktarını
bilmek mümkün değil" diyen Tantan, Uzan ailesi için dile
getirilen "Yurtdışında 140-150 milyar dolar servetleri
var" tezine işaret ediyor. Tantan, "Uzanlar'ın Ürdün Kralı

• M A F Y A İ M P A R A T O R L U Ğ U 143

ile ortak oldukları da söyleniyor. Ama doğru olup olma­
dığını araştırmak lazım" diyor. Hortumlamalar, uyuştu­
rucu satışı, kaçakçılık gibi faaliyetlerden kaynaklanan pa­
ralara da işaret eden Tantan, bunlar hakkında henüz sağ­
lıklı bir çalışma yapılmadığını vurguluyor. Böyle genel bir
çalışma yapılmamış olsa da, Türkiye'den yurtdışına yapı­
lan para transferinin pek çok örneği bugüne kadar mahke-
melerdeki dosyalara yansıdı. Örneğin Kumarhaneci Sudi
Özkan, Toprakbank'm Mecidiyeköy şubesinde, "Nokta" a­
dıyla açtırdığı gizli hesapla yalnızca 1997 döneminde İs­
viçre'nin Credit Suisse Lucer bankasındaki hesabına 60
milyon dolar ve 30 milyon mark aktardı. İstanbul'dan ha­
vale yapılırken Özkan'ın adı gizlenip "müşterilerimizden
biri" (on of our costumer) denilirken, İsviçre'deki alıcı ola­
rak "Bay Elinder" (Mister Elinder) denilmekteydi. Çünkü
Özkan'ın İsviçre'deki hesabını Edward Elinder yönetiyor­
du. İsviçre'ye yönelik para transferlerinde tekstilci Erol
Maks Kohen, kardeşi Cemil ve arkadaşları Benjamin Ava-
yu da dikkat çekti. Kohen kardeşlerin parası, Avayu'nun
İsviçre'de bulunan Bank Multi Commerciale ve Union
Bancaire Privee'deki hesaplarına aktarılıyordu. Paranın
gittiği bir diğer adres İsrail'di. Türk makamları Kohen'in
İsrail'e havale ettiği paralan incelemek istediğinde, İsrafil
Merkez Bankası, "Yurdışından gelen transferleri incele­
meye yetkimiz yok" cevabını verdi.

Mahkemeler in kaynağına ulaşamadığı paralar
Ayrıca, Türkiye İş Bankası Pangalü şubesinde İsmail Ha-

jo adına açılan iki ayrı hesapla 1996 yılmm ilk on ayında
New York, Londra, Dubai ve Kuveyt'e kaynağı belirsiz 110
milyon dolar transfer edildi. Hazine Müsteşarlığının ko­
nuyla ilgili 34 sayfalık raporunda bütün bu paraların

144 HAKANTURK

Türkiye kaynaklı olduğu özellikle belirtilerek, "İ. Hajo'nun
dolar hesabının kaynağını Türkiye'de toplanmış dolarlar
oluşturmaktadır" denildi, ancak bu paraların sahiplerine
mahkeme bir türlü ulaşamadı. Çünkü, İsmail Hajo, Suriye
doğumlu bir işçiydi ve onun adına hesap açanların kimler
olduğu tespit edilemedi. Söz konusu para transferlerinde
Citibank, Londra merkezli Turkishbank, M. E. Bank Dubai
ve National Bank Of Kuveyt kullanıldı. İran vatandaşı
uyuşturucu kaçakçısı Abbas Hemati'nin Türkiye İş Bankası
İstanbul Sirkeci şubesinde açtığı hesabı kullanarak 60
milyon dolar kara parayı akladığı ve yurtdışına transfer
ettiği belirlendi. Hemati söz konusu parayı iki yıl içinde
Londra, Zürih, Dubai ve New York'taki bankalara havale
etti. İngiltere'de Turkish Bank, İsviçre'de Credit Suisse
First Boston Zürih ve Banque De Camondo Geneva nez-
ninde açılan hesaplara gitti.

Sadettin Tantan, "Türkiye'den kaçırılmış olan paraları
geri getirmek için bir çalışma, başlattık, ama daha en
başından engellendik" diyor. Bu amaçla mahkeme kana­
lıyla da somut bir girişim yapıldığı biliniyor. Eski bakan
Cavit Çağlar'm yurtdışındaki varlığına yönelik operasyo-
nel çalışma çerçevesinde Çağlar, eski bakan Şerif Ercan,
eski Jandarma Genel Komutanı ve Milli İstihbarat Teşki­
lâtı Müsteşarı Teoman Koman, Türk Hava Yolları Yönetim
Kurulu eski Başkanı Erman Yardeîen, Ege Bank eski Ge­
nel Müdürü Esat Erkuş ve eski milletvekili Memduh Yaşa
için 2001 yılı Şubat ayında 11 ayrı ülkeyle yazışma yapıldı.
ABD, İsviçre, İngiltere, Bahama ve Jersey Adalan'ndan
olumlu cevap alınamazken; İrlanda talebi yetersiz buldu.
Türkiye'nin tezine göre Çağlar ve arkadaşlarının İngilte­
re'ye transfer ettiği para miktarı 287 milyon, İsviçre'deki

, M A F Y A İMPARATORLUĞU 145

b a n k a l a r a havale edilen r a k a m ise 4 0 0 milyon d o l a r d ı .

B u n a karşılık Cavit Çağlar, yurtdış ındaki hiçbir b a n k a d a

paras ı o lmadığım belirtiyor.

TANTAN: "OPERASYON YAPACAKTIK, ENGELLEDİLER"

Soru: 100 Milyar dolar r a k a m ı için ne diyorsunuz?

S . T a n t a n : Merkez Bankası kanalıyla yurtdışına giden

para yasal. Avrupa'da çalışan yurtdışında kurduğu

şirketlerin parası da yasal. Bilinmeyenler ise kayıt dışı

para, kara para, bir de ülkeden çalınarak götürülmüş

para. Onlar gizli yapıldığı için buradaki resmi kayıtlar­

da göremezsiniz. Bu paranın miktarını tahmin etmek zor.

Dışarıda yabancı bir kimlik altında parayı bloke etmişse,

bunun miktarını nereden bileceğiz?

Soru : Sizin a r a ş t ı r m a n ı z nasıl o ldu?

S.Tantan : O araştırmayı tamamlayamadık. Başlangıç

noktasında önümüz kesildi. Meselâ el konulan banka­

lardaki bu çöküşün nedenleri sadece Türkiye sınırları

içinde araştırıldı

Soru : Uluslararas ı p a r a hareket ler i k o n u s u n d a o p e r a s -

yonel bir a r a ş t ı r m a yapıldı mı?

S.Tantan : Hayır. Hazine bugüne kadar hiç soruşturma­

ya tabi tutulmamıştı. Hazine garantili krediler konusu

var. Biz onu soruşturmak için başbakandan onay aldık.

Soruşturma heyetini çalışmaya sokamadık. Hemen engel­

lendi. Hazine garantili krediler nerede, ne zaman, nasıl

kullanıldı, nasıl alındı, oradaki komisyon sermayeleri ne

oldu? Hiç araştırılmayan şeyler bunlar.

Soru : Ama siz İsviçre b a n k a l a r ı n d a k i bazı s o m u t bilgilere

ulaşmışsınız.

S.Tantan : Neticeyi alamadıktan sonra bu isimleri ko­

nuşmanın bir anlamı yok. Çalışma yaptık, ama, çok ge-

146 HAKANTURK

niş ve uluslararası çalışma yapmak lâzım. Meselâ Uzan

ailesinin yurtdışındaki servetinin 140-150 milyar dolar

olduğu söyleniyor, ama bu tevatür olabilir. Ürdün Kralı­

nın ortağı oldukları dahi söyleniyor. Bir sürü söylenti

var. Ama bunlar doğru mu? Bakmak lâzım. İmar Banka­

sı zora girdiğinde, yurtdışından yoğun bir para getirdik­

lerini biliyoruz. Yurtdışından para getirme yeteneği var­

sa, yurtdışında paraları var demektir.

Soru : Türkiye 'den kaçırı lan yasa dışı p a r a size göre ne

kadardır?

S.Tantan : Türkiye'nin bütçe kaynaklarına göre bunu

tahmin edeceksiniz. Kayıt dışı para ile kara paranın mik­

tarı hakkında çalışma yapılmadı. Hortumlamalardan,

uyuşturucu işinden, kaçakçılıktan kaynaklanan bir sürü

para var. Bunu şöyle kıyaslamak lâzım. Cumhuriyet ku­

rulduğundan bu yana 80 yıldır Türkiye çalışıyor, ama

borçtan kurtulamıyor. İç ve dış borç 310 milyar dolar.

310 milyaf'doları da bu paranın kazancı olarak üzerine

koyun. Bu çalınmış para. Bir de içeride yatırıma gitti

gibi gözüken ama gitmeyen para var. Bütün bunlar,

Türkiye'nin 80 yıldaki kazancına tekabül edebilir. Demek

ki Türkiye'de bir trilyon dolar para kayıp.

: Soru : İsviçre b a n k a l a r ı size güçlükler çıkardı m ı ?

S.Tantan : Ülkenizde hukuki altyapı yoksa, sonuç ala­

mazsınız. Bütün ülkeler şaibelere bulaşmış liderleri için

avukatlık büroları vasıtasıyla yurtdışında soruşturma

yürütüyor. Türkiye'de bu görevlendirmeyi yapacak bir

altyapı yok. Siz bunu kurduktan sonra uluslararası alan­

da bu pisliği sizden kimse saklayamaz. Çünkü İsviçre

bankalarının da uyması gereken yükümlülükler var.

Ama bunların hepsi mahkeme kararlarıyla olur.

MAFYA İ M P A R A T O R L U Ğ U 147

Soru : Bilgisayar korsanları vasıtasıyla İsviçre bankala­
rındaki bu hesaplara girip, paraları Türkiye'ye getirtmek
yönünde çalışma yapıldığı söylendi. Bu konuda bir bilginiz
var mı?

S.Tantan : Bilgisayar korsanları ile olacak iş değildi. Her
şeyin hukuk zemininde olması lâzımdı. Zaten o bilgisayar
korsanları yakalanıyor. Yalnız şunu söyleyeyim. Çok ça­
ba harcandı, çok değişik konularda araştırma yapıldı,
ama eyleme dönüşmeden ekipler dağıtıldı. Hepsi da­
ğıtıldı.

Soru : Dağıtılmasaydı bu paraları Türkiye'ye getirebi­
lecek miydiniz?
S.Tantan : Getirmek için her türlü şeyi yapardık.

* * *

İŞKENCECİLER ÖZEL EĞİTİMLİYDİ
İnsan hakları ve özgürlükler konusunda Avrupa'nın

kapısında bekleyen Türkiye, hızla uyum yasalarını kabul
ediyor. Türkiye deyince Avrupa'nın aklına, "Midnight Eksp­
resi" ile işkence uygulamaları geliyor. Yetkililer Türkiye'de
işkencenin olmadığını söyleseler de AB'ye 2. uyum pake­
tinde işkencenin önlenmesi, yasaklanması ve yapanlara
hoşgörü gösterilmeyeceğini ilişkin yasa Meclis'te. Anayasa
Komisyonu'ndan geçen yasaya göre, işkence cezaları erte­
lenmeyecek ve paraya çevrilemeyecek. Demokratikleşme
adımlarının en önemlisini AKP, parti programına işkence
konusunu alarak yaptı. Recep Tayyip Erdoğan ise Avrupa
gezilerinde görüştüğü devlet başkanlarına işkenceyi ülke­
nin gündeminden kaldıracağı taahhüdünü verdi. Ancak
Türkiye'nin yakın tarihinde uygulanan ağır işkenceleri;
Mamak'ta, Davutpaşa'da, Selimiye'de, Hasdal'da, Metris'te,
Ankara Dal'da, Diyarbakır'da, Sansaryan Han'da yaşanan-

148 HAKANTURK

lan unutmak mümkün olmayacak. Bu binaların her san-
timetrekaresine işleyen haykırışlar, inlemeler, acılar aradan
geçen 30 yıla rağmen vicdanları sızlatmaya devam edecek.
Haberci olarak hazırladığımız, peşinde koşturduğumuz
konular zaman zaman bizi zorda bırakır. Konu işkence,
konuşulanlar da işkenceye maruz kalanlar olunca bir kez
daha zorda kaldık. Çoğu 50 yaşı devirmiş olanlara "Siz
nasıl bir işkence gördünüz?" sorusunu sormak çok zordu.
Hele o günleri anlatırken değişen ses tonları, geçmişin
kırgınlığının hâlâ devam ettiğinin göstergesiydi.

Toplumun bugün istediği değişim için yıllar önce mü-
cadale veren, bedel ödeyenler. İşkencenin yalnızca ülke ta­
rihinde yaşanan bir kâbus olarak kalmasından yanalar.

Yaşar Okuyan (Eski Devlet Bakanı) 12 Eylül
ihtilâlinden sonra 2 yıl 11 gün cezaevinde yattım. Mamak
Dil Okulu'nda şartlar daha medeniydi. Daha sonra M­
amak Askeri Cezaevi'ne naklettiler. Mamak, cezaevi bile
değil. Daha kapıdan girişinizde A Blok 'un girişindeki ka­
fese konuyorsunuz. Hayvanat bahçesindeki kafesler gibi.
Kafeste kalış süreniz 24 saat ile 1 ay arasında değişir.
Her taraf açık, buz gibi, inanılmaz soğuk. O kafeste 24
saat kaldım. Orada emir dışında yapılan en küçük bir
harekette, ensenize, kafanıza, sırtınıza cop iniyor. Sa­
atlerce kıpırdamadan durmak zorundasınız. Kafesten
sora beni Taha Akyol'la aynı hücreye attılar. Orada
coplandım ama çarmıha gerilmedim. Kafamızı, bıyıkla­
rımızı yoldular. Görüşmede eşimiz, çocuğumuzun karşı­
sında, hazır olda Andımız'ı okutturuyorlardı, iyi oku-
yamadın deyip arkadan tekmeliyorlardı. Bunlar aileni­
zin gözü önünde oluyor. 24 saatin hepsi işkenceydi. İki
tahta sedirin 55 santimetre ötesindeki yuvarlak çukuru

• M A F Y A İ M P A R A T O R L U Ğ U 149

tuvalet olarak kullanıyorsunuz. Konuşmanız, si-gara iç­
meniz yasak. Erden tuvalete gitmek için izin istiyorsu­
nuz. Er "Daha yeni gittin lan" diyor. 2 yıl cezaevi süre­
sini siyasi mastır olarak değerlendiriyorum. Mamak 'a
ve Diyarbakır'a Allah kimseyi düşürmesin.

Salman Kaya (Eski SHP Milletvekili) İ.ÜMatematik
Bölümünde öğrenciydim. Sansaryan Han'da işkence
yapıldı. İlk yakalandığımda emniyetin en üst katma
çıkarılıp ellerim arkadan bağlı, ayaklarımdan sürükleye­
rek en alt kata kadar indirdiler. Kafam kütür kütür mer­
divenlere vuruyordu. Ölüp ölmeyeceğim hiç umurlarında
değildi. O zaman 22 yaşındaydım. Polis kurşunlamak,
banka soygunu, üniversitede engelleme yapmak iddia­
sıyla aranıyordum. Bunlar iddiaydı. Ben suçlu da olabi­
lirdim. Mahkemeler niçin var? Altı günde yapılmayan iş­
kence kalmadı. Elektrik, falaka, baş parmağımdaki tır­
nağı söktüler. İşkence hükümet tabibi raporuyla sabittir.
Başka arkadaşlara ağır işkenceler yaptılar. O dönem he­
nüz sıkıyönetim ilân edilmediği için 24 saat içinde hâkim
önüne çıkarmaları gerekiyordu. Son gün benimle Pazar­
lık yaptılar: "Ayağa kalkıp yürüyebilirsen mahkemeye
çıkarsın" dediler. O dönemin cinayet masası şefi Zekeriya
Aydınlı bana tekmeyle vurunca 2 kilo kadar kan ayağım­
dan boşaldı. Ayağımda halen onu izi vardır. Bunlar be­
nim açımdan önemli değil. İşkence devlet politikasıdır.
22 yaşındaki bir genç olarak böyle bir işkenceye maruz
kalmamın bende nasıl etki yarattığını soruyorsunuz.
Genç bir adamın hayâli farklıdır, evlenmek, ev kurmak
gibi. Benim bütün hayâlim dinamit yüklü bir kamyonun
içinde Sansaryan Han'a girip hem kendimi hem orayı
yerle bir etmekti. Böyle bir öfke ve kin duyuyorsunuz.

150 HAKANTÜRK

Sanki orası yok olursa bütün işkencelerin biteceği gibi bir

psikolojiye giriyorsunuz. Zaman içinde değiştik. Onurlu

insanlar yaratmanın yolunun daha özgür, ezilmeyen, sö-

mürülmeyen bir sistem içinde yaşamalarıyla mümkün o­

labileceğine inanıyorum. İşkence insanlık suçudur. İş­

kenceyi hangi iktidar kaldırırsa ona saygı duyarım.

Ferai Tınç (Gazeteci Yazar) 1972 yılında 12 Mart

muhtırasıdan sonra solculara karşı büyük bir tutuklama

kampanyası başladı. O zaman İhtilâlci İşçi ve Köylü Par­

tisi ile birlikte çalışıyordum. 1972 Ağustos'unda yakalan­

dım. Ankara Emniyeti'nde 15 gün kaldım ve işkence gör­

düm. Ayrıca Yıldım Bölge Askeri Cezaevinde de işkence

sürdü. Sorgulama süresince manevi işkence dışında döv­

düler, ayaklarımı sopalara bağlayıp altı parçalanıncaya

kadar falaka attılar. Vücudumun çeşitli yerlerine elektrik

verdiler. Bu işkence gece gündüz 15 gün sürdü. Hazır ifa­

deleri imzalamam isteniyordu. Arkadaşlarımı ve kendi­

mi suçlayıcı ifadelerdi. Bunları kabul etmem onların ba­

şarısı sayılacaktı, onun için öldürme niyetiyle işkence ya­

pıyorlardı. Aman ölmesin' demiyorlardı. İşkence cezae­

vinde de devam etti. İşkenceyi yaşarken etkisini üzerim­

den atmaya çalıştım. Ruhumu özgürleştirerek acıya da­

yanmak yöntemini bulmuştum. Acıyı hisetmemek için ru­

humu bedenimden uçurmak gibi yöntemler deniyordum.

O günleri hatırlayınca çok üzülüyorum. İşkence olan bir

toplumun insanlık değerlerine kavuşması imkânsız gibi

düşünüyorum.

Yılma Durmak (Ülkücü hareketin önderlerinden)

İşkencenin sağı solu olmaz. İşkenceye kim uğruyorsa,

zulmediliyorsa, zulmedenlerin hepsi işkence suçunun i­

çindedir. Bizim hareketin içerisinde işkence görmüş, elinde

-MAFYA İ M P A R A T O R L U Ğ U 151

raporu olan birkaç kişiden biriyim. İşkencenin sıkıntıla­
rını halen yaşıyorum. Tırnaklarım, parmaklarım soğuk
havalarda sızlıyor. İstanbul Harbiye'de, Mamak'ta çok
büyük zulümlerle karşılaştım. Elektrik, falaka, askı da-hil
olmak üzere her türlü işkence yapıldı. O dönem 40 yaşınday­
dım. MHP, ülkücü hareket içinde bilinen bütün suçları bize
isnat etmeye çalıştılar. Türkiye gündeminden işkenceyi
çıkarmalıdır. Bana göre işkence sadece bir kısım dehlizler­
de yapılmıyor. Kardeş kardeşe, komşu komşuya işkence
ediyor. Topyekûn hepimizin katkısı olan bir zihniyet bo­
zukluğu söz konusu. Suç ne olursa olsun işkence, suçu
aşan bir hadisedir. İnsan böyle bir dönemde kendisini
çok sorguluyor. İnsanı çok zavallı bir hale getiriyor. Ha­
kikaten ben yapanlar adına kendimden utandım. Bu, çok
acı bir hadisedir. Çünkü insan insana zulmediyor.

İpek Çalışlar (Gazeteci) 1972'nin Mayısında,
TRT'nin Mithatpaşa Caddesi'ndeki binasından alındım.
Önce evimde arama yaptılar. Şafak bildirileri ve sol ki­
taplar buldular. Gizli örgüt üyesi olmakla suçlandım. An­
kara Emniyeti'nde siyasi şubede görevli Ümit Erdal adlı
bir müdür yürütüyordu soruşturmayı, "Hakkında veril­
miş ifadeler var" dedi. Ben kabul etmeyince pis bir ifa­
deyle "Götürün" dedi. İki üç polisin bulunduğu bir odaya
götürdüler. Kirli bir pijama pantolonu verdiler. Üzerim­
de mini etek vardı. Eteğimin altına giydim. Sonra gözü­
mü bağladılar, yere yatırdılar ve falakaya başladılar.
Bir kobay gibi hissettim kendimi. Elektrik kablosu ile
ağzımdan, el ve ayak parmaklarımdan elektrik veriyor­
lardı. Kendime tamamen yabancılaşmıştım. Bir ay An­
kara Emniyet'inde kaldım. (Adı neden emniyetse...) Bir

152 HAKANTURK

ayın sonunda kontrgerilaya ardından Ankara Yıldırım
Bölge Kadınlar Koğuşu'na götürüldüm.

Çiçeği burnunda bir Mülkiye mezunuydum. Devletin
ne anlama geldiğini öğrenmiştim. Bir daha da unutma­
dım. 26 ay hapis yattım. Bir kulağım hep işkencede oldu.
Gazeteciliğe devam ettim. 1986'da Nokta dergisinde ça­
lışıyordum. İşkenceci polis memuru Sedat Caner, Nokta
'yi aradığında karşısına ben çıktım. Onunla defalarca
konuştum. İşkenceden mahkûm edilmişti. Bunun üzerine
her şeyi anlatmaya karar vermişti. Yapılan işkenceleri
yöntemleriyle, mekân ve isim vererek anlattı. Öldürüp
gömdük dediği insanların izini sürdük. Milletvekili Fikri
Sağlar'ın da olduğu ekibi doğuya gönderdik ama kış
koşullarında toprak kazılamadı. Röportajın yayınlanma­
sı için günlerce kavga ettim. Sonunda yayınlandı. O güne
dek hep işkence görenler konuşmuştu. Bu kez bir işken­
ceci anlatıyordu. Sanırım bir iki ay işkence durdu

Rıdvan Budak (Eski D S P Milletvekili) 12 Eylül
1980'de 30 yaşındaydım. Tekstil İşçileri Sendikası Genel
Başkanı, DİSK Yönetim Kurulu üyesiydim. "Teslim olun"
çağrısının yapıldığı ilk örgüt DİSK'ti. Durumu anlamak
için 3-4 gün bekledim. Selimiye Kışlası'na teslim olmaya
gittim. Çok üst düzey sendikacılar o gün teslim olma­
dılar. Kendinizi hiçbir şekilde düzen dışı kabul etmiyor­
sunuz. Sonuçta biz sendikacıyız. Onların gerekçesi şu:
Solcusunuz, büyük hak taleplerinde bulunuyorsunuz,
grev yapıyorsunuz, direniş yapıyorsunuz. Kendim teslim
oldum. 120 gün boyunca gözaltında kaldım. Metris'te ve
Davutpaşa Kışlası içinde 2,5 yıl hapis yattım. Bana sor­
guda bu genç yaşta bu göreve nasıl geldiğimi sordular,
hangi siyasi grupların desteklediğini, sosyalist blokla

• M A F Y A İ M P A R A T O R L U Ğ U 153

ilişkimi sorguladılar. Orada size "Kennedy'i sen öldür­
müştün" diye suç yüklemeye kalksalar kabullenebilirsi­
niz. Sıkıntılı bir süreçti. Size kötü davranan kişi sizin
doğrularınızı almak istemiyor. İhtilâlin ihtiyacı olanı alı­
yor. Kaba dayakçı olanın konuyu ne kadar bildiği de
meçhul. Marksizm diyemiyor, Makrkizm diyor. Kaba da­
yak yedim. 7-8 kişi aralarına alıp dövdüler. Genç oldu­
ğum için direndim. Unutulmayacak kadar işkence gören
arkadaşlarımız oldu. Bazıları ruhsal sıkıntı çektiler. Be­
nim kişiliğim farklıydı. Bunun bir senaryo olduğunu dü­
şündüğüm için olayı öyle algıladım.

İşkence 20 yaşında örgüt içinde olan birini daha kes­
kinleştiriyor. Türkiye bu süreci kapatmak zorunda. Tür­
kiye artık zor durumda bırakılmamalıdır.

Mehmet Uzun (Yazar) İlk alındığımda 18 yaşın­
daydım. 1968 olayları yoğun yaşanıyordu. Olaylarla
herhangi bir ilgim yoktu. İlgim olmmasına rağmen gizli
örgüt üyeliğiyle suçlandım. Yaşadıklarımı ne kendime,
ne de yapanlara yakıştırdım. O dünyayla tanışmamış­
tım, şoke oldum. Suçsuz olduğumu bildikleri halde bil­
mediğim meselelerle ilgili ifade vermeye zorladılar. O dö­
nemden bugüne migren, astım, sinüzit kaldı. Çok kötü
hücrelerde kaldık. Havasızdı, güneş görmüyordu. Bu tür
olaylarla karşılaşan bir insanın bunları unutması müm­
kün değil. Derin izler bırakıyor insanın ruhunda. Ama bu
uygulamalar beni insani hallerle ilgili düşünmeye sevk
etti. İşkence Türkiye'ye, insanlığa yakışmıyor. Türkiye
bence önemli bir yola girdi. Değişim var. Avrupa ile bü­
tünleşmek istiyor. Bu değişimi Avrupa için değil, kendisi
için yapmak zorunda.

154 HAKANTURK

Oral Çalışlar (G a z e t e c i - y a z a r) İlk alınmam 12 Mart

igyı'de oldu. 24 yaşındaydım. Sonra 80 döneminde

yeniden alındım. Bu dönemde poliste işkence görmedim

ama cezaevinde çok dayak yedim. 12 Mart'ta Mamak'tay­

dım. TİP Kurultayı'nda İçel delegesi olarak yaptığım ko­

nuşma nedeniyle bölücülük suçlamasıyla yargılandım.

Dev Genc'in MYK üyesi ve SBF Sosyalist Fikir Kulübü

Başkanı'ydım. Aydınlık Grubu'nun yöneticilerinden biri

olmam nedeniyle baskı gördüm. Darbenin başında yaka­

landığım için henüz işkenceler başlamamıştı. Ama ceza­

evine girdikten sonra saçlarımızı kestirdiler, zorla kravat

taktırmak için dayaktan kafalarımız, gözlerimiz şişti. O

günün koşullarında Türkiye modern, özgür ve eşit bir ül­

ke olsun diye düşünürken, gencecik yaşımızda tepemize

bir karabasan çöktü. Memleketin bütün ağırlığı genç o-

muzlarm üstüne bindi. Bu ruh haliyle mahkemelere gir­

dik. Benim yanımda Deniz Gezmiş'i götürüp idam ettiler.

Şimdi Deniz Gezmişlerin söylediklerini, tepkilerini düşü­

nünce, bunlar bugün artık normal kabul ediliyor. Genç

yüreklerimiz özgür bir Türkiye istiyordu. Avrupa'ya u­

yum yasaları adı altında yapılan değişiklikleri istemiştik.

Bu nedenle arkadaşlarımızı öldürdüler, idam ettiler. Biz

de o gencecik yaşımızda ölümleyaşam arasımda sıkışıp

kaldık. O dönem gençtik ve direngendik. Şimdi düşünün­

ce, o uygulamalara nasıl göğüs gerebildiğime şaşırıyo­

rum. Ben uluslararası ilişkiler bölümü öğrencisiydim.

Normal şekilde devam edebilseydim belki diplomat, millet­

vekili, elçi olacaktım. Ben tamamen devlet tarafından dış­

landım. Devlet kurumlarında çalışmam mümkün olma­

dığı için yolumu böyle çizdim. Keşke o acılar çekilmesey-

• M A F Y A İ M P A R A T O R L U Ğ U 155

di, arkadaşlarımızı kaybetmesek, normal yaşamlar sür­
dür şeydik.

Ahmet İsvan (Esîd İstanbul Belediye Başkanı) Ben
80 ihtilâlinden sonra alındım. 1 Mayıs 1977 katliamı
benim kafamdaki Susurluk gibi bir senaryo idi ve beni
ilişkilendirmek istediler. Bir ölçüde benim bilincim, bir
ölçüde talihimle birçok kişiye yapılan gibi işkence bana
yapılmadı. Yanımdaki insanlara işkence yapılıyor, bun­
ların feryatları dinletilerek, sıra sana geliyor mesajı do­
laylı olarak veriliyordu. Bu insanlar işkenceyle insan­
lıklarından çıkacak hale getirilmişlerdi. Bütün endişem
benim de o hale getirilmemdi. 5 gün 5 gece bir demir san­
dalye üzerinde sorgulamadan geçtim. İşkence sırasında
intihar etmeyi düşündüm. Onurlu bir kurtuluş olacaktı.
Otağı Hümayun binasında daktilolarda ifadeler almıyor­
du. Benden istenen ifadeyi söylemişlerdi. "Ben CHP'den emir
aldım, belediyede bir komünist örgüt kurdum. Nea yapıl­
dıysa partinin emriyle yaptım" diyecektim. Bu ifa-deyi
CHP'yi kapatmak için kullanacaklardı.

Fehmi Işıklar (Eski S H P Milletvekili) 12 Eylül'de
gözaltı değil, güvence diye alındık. Önce Hasdal sonra
Davutpaşa'da kaldım. Çeşitli zamanlarda işkence oldu
ama en önemlisni 25 Ekim 1980'de gördüm. Beş kişilik
bir ekip beni Otağı Hümayun'a götürdü. Buranın son
durağım olduğunu, sağ çıkmayacağımı söylediler. Daha
çok haya yerlerime ve böğrüme vurdular. Yemeiçme yok­
tu. Ara verdiklerinde, avazım çıkana kadar bağırtıp
marş söylettiler. Kendi yazdıklarını gözü bağlı olarak
imzalattılar. Elektrik verdiler. Elektriği verirken 'erkekli­
ğin gidecek' diyorlardı. Savcılığa çıkarıldıktan sonra iş­
kenceyi dilekçeyle bildirdim ama sonradan dosyadan ça-

156 HAKANTURK

Imdığım öğrendim. İşkence sonucu tek böbreğimi kay­
bettim. O olaylar belleklerimize kazındı. Olumsuz uygu­
lamaları duyduğumda aynı şeyleri yaşıyorum. Sizinle
konuşurken yine yaşıyorum.

Süleyman Çelebi (DİSK Genel Başkanı) Anlatmak
bile zor oluyor. Sorguya aldıklarını, dönüp dövüp bizim
yanımıza koyuyorlardı. Bu, çok daha büyük bir işkence.
Bir an önce ifade vermek değil, bir an önce dayak yiyip
kurtulmak istiyorduk. Beklemenin işkencesi daha büyük.
İki gün gözlerim bağlı olarak sandalyede, sabah­
latılarak işkence gördüm. Bu da başka bir işkence me­
todu. Böylesi bir sürecin mantığı yok. Aklımızdan bu sü­
reç hiç çıkmıyor. Yaşamımızda, rüyalarımızda yeniden
yaşıyoruz. Cezaevine girdiğimde yeni evliydim, çocuğum
1,5 aylıktı. Dışarıda ailelerimizin çektiği işkence bizim­
kinden de büyüktü. Hapishane boyutunda geçmişte yap­
tıklarımızla ilgili hiçbir pişmanlık duymadık. Bugün aynı
duruşumuz devam ediyor. Bu ülkede insan hakları, sınıf
mücadelesinin verilmesinde bir bedel varsa, bu bedeli
ödedik.

Prof. Halil Berktay (Sabancı Üniversitesi) 1972
yılının Mayıs sonu ile Haziranın ilk yarısı boyunca
toplam 19 gün aralıklı olarak işkenceye maruz kaldım.
27 Mayıs'ı Ankara Emniyeti'nin 7 veya 8. katındaki ünlü
nezarethanede 4 gün bir banka kelepçeli olarak geçirdik.
Oradan, gözlerimiz bağlanarak, bir askeri araca bindiri­
lerek bilinmeyen bir yöne götürüldük. Buranın bir askeri
garnizon olduğu çok belliydi, çünkü gözlerimiz açıldığın­
da sadece subaylar ve askerler vardı. Tek kişilik hücre­
lerde yataklara kelepçelenerek işkenceye tabi tutulduk.
Falaka ile birlikte kombine olarak elektrik işkencesi uy-

• M A F Y A İ M P A R A T O R L U Ğ U 157

gulandı. El, ayak parmaklarım, kulak memem ve dişle­
rimden elektrotlar bağlandı. Bunu uygulayan insanlar
sivil giyimli subaylardı. Birbirlerine binbaşım, albayım,
yüzbaşım diye hitap ediyorlar, bizim de o şekilde hitap
etmemizi istiyorlardı. Bulunduğumuz yeri, saklamıyor­
lardı. Bize "TSK'nin Kontrgerilla merkezlerinden birin-
desiniz, burada kanun geçmez" diyorlardı.

İşkencenin münferit olduğuna, polisin eğitimsizliğin­
den kaynaklandığına dair saçma sapan zırvaları elimi­
zin tersiyle kenara bırakmak gerekir. Bize işkence yapan
insanların sorunu eğitimsizlik değildir. Aksine özel iş­
kence eğitimi almışlardır. İçişleri Bakanı çıkıp "İşkence
yapanı yakalarsam canına okurum" demeli. Böyle bir
mesaj verilse, arada emniyet binalarının nezaretha-ne-
lerini bassa; bu bile yeterdi.

İşkence gören diğer ünlüler
* Nuri Çolakoğlu * Murat Belge
* Mümtaz Soysal * Ertuğrul Kürkçü
* Doğu Perinçek * Muzaffer Erdost
* Yavuz Önen * Muhsin Yazıcıoğlu
* Oğuzhan Müftüoğlu * İrfan Uçar
* Necmi Demir * İlkay Demir
* Garbis Altmoğlu * Ersin Salman
* Mihri Belli * G ü n Zileli * Atıl Ant

ASRIN SOYGUNU
Türkiye'de yapılan yolsuzlukların son 50 yılını yazma­

ya kalksam, değil bir kitap, onlarca kitap tutacağını inana­
bilirsiniz. Bu bölümü kapatmadan değerli araştırmacı
Uğur Dündar ' ın Ekim 2004'te yazdığı şu satırları birlikte
okuyalım. Ve birilerinin nasıl gözümüzün içine baka baka
üçyüz trilyonu götürdüğünü ama mahkemeden elini kolu-

158 HAKANTURK

nu sallayarak çıktığını, utanmadan da "Eee ne oldu?.. Ba­
na bir şeyler yapacaklarını mı sandınız?" diyebilecek ka­
dar da pervasız olduklarına göre, bu gücü bu adamlar
kimlerden almaktadırlar?.. Birileri bu konuda kamuoyunu
aydınlatacak olursa, biz de öğrenmiş oluruz. Geçtiğimiz
Şubat ayının sonlarına doğru, İstanbul İl Jandarma Alay
Komutanlığı'na bağlı timler, Gürpınar Beldesi'nde büyük
bir operasyon yaptılar. Operasyon öncesindeki istihbarat
ve belge toplama çalışması aylarca sürmüş ve yeterli ka­
nıtlara ulaşınca da düğmeye basılmıştı... Böylece Esenyurt
ve Kavaklı (Beylikdüzü) ile başlayan operasyon zincirinin
son halkası da tamamlanmıştı...

Jandarma Gürpınar Belediyesi'nden, başta Başkan
Veliddin Küçük olmak üzere 20'ye yakın kişiyi gözaltına
almış, altı minibüs dolusu zanlı ve tanığı, olağanüstü gü­
venlik önlemleari altında Büyükçekmece Adliyesi'ne getir­
mişti... Tanıklar arasında yer alan Gürpınar Belediyesi es­
ki Başkan Yardımcısı Mustafa Bayraktar, o günü anlatır­
ken "Öylesine sıkı önlemler almmıtı ki, sanırsınız Abdul­
lah Öcalan duruşmaya getirilecek..." diyor. Tanıklar yola
çıkmadan önce kendilerine adliyedeki sorgunun saatler
boyu sürebileceği söylenmiş... Bu nedenle ailelerini arayıp
helâlleşenler bile olmuş! "Adliyeye getirildiğimizde bir de
ne görelim? Yaklaşık 200 sivilresmi jandarma, çevreyi
kontrol altına almış, adeta kuş uçurtulmuyor. Adliye bi­
nası tamamen boşaltılmış..." Operasyonun adliye aşaması
için nefesler tutulmuş, geri sayım başlamış... Ama o da
ne? Klasörler dolusu belge ve tutanalda savcının odasına
giren subaylar, kısa sürede birer birer dışarı çıkmaya baş­
lamışlar. "Subaylar düş kırıklığı içindeydiler... Yüzlerin-
deki ifadeden, birşeylerin iyi gitmediğini^nlamıştık!.."

MAFYA İ M P A R A T O R L U Ğ U 159

Çok geçmeden beklenen açıklama yapılıyor. Meğer jan­
darmaya soruşturma ve operasyon için izin veren ve ba­
şından itibaren gelişmeleri adım adım takip eden savcının
bir yakını rahatsızlanmış... Yerine görevlendirilen savcı da
"Ben yüzlerce sayfadan oluşan bu dosyaları detaylı bi­
çimde incelemeden doğru bir karar veremem!" deyip, sı­
radan bir sorgulamayla ifadeleri almaya başlamış!.. Son­
rasını Mustafa Bayraktar anlatıyor. Anlatırken de acı acı
gülüyor:

"Saatlerce orada bekleyeceğimizi düşünürken birkaç
saat içinde sorgular tamamlandı! Sanıklar tutuksuz yar­
gılanmak üzere serbest bırakıldı. Zaten dosyayı derinli­
ğine inceleme olanağı bulamayan bir savcının yapabi­
leceği fazla bir şey yoktu!.." Gürpınar cephesinde de deği­
şen bir şey yok! Tıpkı diğer beldelerde değişen birşey ol­
madığı gibi!.. ANAP'lı Veliddin Küçük, 28 Mart seçimle­
rinde yeniden Gürpınar Belediye Başkanı seçildi... Adı
Beylikdüzü olarak değişen Kavaklı'daki seçimi ise Adalet
ve Kalkınma Partisi adayı Vehbi Orakçı kazandı. Bir süre
cezaevinde kalan eski başkan Orhan Traşoğlu ise dışarıda.
Oysa iddialar çok vahim, hat-ta tüyler ürpertici... Daha 10
yıl öncesine kadar seçim kampanyası sırasında ikram
edeceği çaylara şeker alabilecek parası dahi olmayan bir
yerel yöneticinin, bugün 2 bin civarında dairesi olduğu
öne sürülüyor!.. İddia sahibi sıradan biri değil, Gürpınar'
m eski Belediye Başkan Yardımcısı Mustafa Bayraktar...
Onu dinleyenler duyduklarına inanamıyor!.. Bakın ne di­
yor Mustafa Bayraktar: "Devletin gecekondulaşmayı önle­
mek amacıyla Arsa Ofisi kanalıyla yöre belediyelerine
bedava sayılabilecek bir fiyatla verdiği arazilerde öyle­
sine rantlar oluştu ki, bunu rakamla izah etmek mümkün

160 HAKANTÜRK

değil... Size sadece şunu söyleyeyim... Avcılar'dan itiba­

ren E-g'de ilerleyin, Büyükçekmece'ye kadar gelin... İşte

bu bölgedeki randa ben, Türkiye'nin 200 milyar dolar 0-

lan borcunu öderim!..'Yanlış o k u m a d ı n ı z . Türkiye'yi borç

b a t a ğ ı n d a n kurtaracağını iddia ediyor G ü r p ı n a r Operasyo-

n u ' n u n kilit tanığı. . . Ve ekliyor...

"Eğer çok param olsa ve karlı bir iş yapmaya niyet-

lensem, 2 bin dairesi olduğu öne sürülen bu kişinin mal

varlığını, pazarlıksız 100 trilyona satın alırdım!.. İnanın

hiç abartmıyorum, bu işten en az 200 trilyon lira kârlı

çıkardım..."

KAYNAKLAR:

DERGİLER

Kerem Çalışkan, Tempo Dergisi /Hakantürk, Babaların Dünyası

Hasan Taşkın, Nokta Dergisi /Hakantürk, Türkiye'de Kim Mafya?

Tutkun Akbaş, Tempo Dergisi / Hakantürk, Alaattin Çakıcı Kimdir?

Murat Yalnız, Aktüel Dergisi /Hakantürk, Sedat Peker Kimdir?

A.Vatandaş, Aksiyon Dergisi /Hakantürk, Kim Bu Yeşil?

Ali Kemal Erdem, Haftalık Dergi /Hakantürk, Kurtlar Konseyi

Saygı Öztürk, Gözcü Gazetesi /Hakantürk, Korkut Eken kimdir? :<••'•.

Dr. Doğu Perinçek- Hikmet Çiçek, Aydınlık Dergisi

Neşe Banu, Nisan Yağmuru /Fahri Alakent, Nokta Dergisi.

Faruk Mercan, Aksiyon Dergisi / Recep Tanıtkan, Tempo Dergisi. .

Emin Özgönül, Nokta Dergisi /Hüseyin Özalp, Tempo Dergisi

GAZETELER

Hürriyet, Milliyet, Cumhuriyet, Sabah, Akşam, Yeni Şafak, Göz-cü,

Birgün, Takvim, Posta, Star, Vakit, Zaman, Radikal, Ortadoğu, Yeniçağ,

Türkiye, Tercümanlar.

1

I

Hakan Türk _ Mafya İnparatorluğu

Kitaplar, uygarlığa yol gösteren ışıklardır.

UYARI:

www.kitapsevenler.com

Kitap sevenlerin yeni buluşma noktasından herkese merhabalar... Cehaletin yenildiği, sevginin, iyiliğin ve bilginin paylaşıldığı yer olarak gördüğümüz

Sitemizin amacı asla eser sahiplerine zarar vermek değildir.

www.kitapsevenler.com web sitesinin amacı görme engellilerin kitap okuma hak ve özgürlüğünü yüceltmek ve kitap okuma alışkanlığını pekiştirmektir

Ben de bir görme engelli olarak kitap okumayı seviyorum. Sevginin olduğu gibi, bilginin de paylaşıldıkça pekişeceğine inanıyorum. Tüm kitap dostlar

Bilgi paylaşmakla çoğalır.

Yaşar Mutlu

İLGİLİ KANUN:

5846 sayılı kanun'un "Altıncı Bölüm-Çeşitli Hükümler" bölümünde yeralan "EK M A D D E 1 1 " : "ders kitapları dahil, alenileşmiş veya yayımlanmış ya

Ayrıca bu nüshalar üzerinde hak sahipleri ile ilgili bilgilerin bulundurulması ve çoğaltım amacının belirtilmesi zorunludur."

http://www.kitapsevenler.com
http://www.kitapsevenler.com

Bu e-kitap görme engelliler için düzenlenmiştir.
Kitap taramak gerçekten incelik ve beceri isteyen, zahmet verici bir iştir. Ne mutlu ki, bir görme engellinin, düzgün taranmış ve hazırla
Bu kitaplar, size gelene kadar verilen emeğe ve kanunlara saygı göstererek, lütfen bu açıklamaları silmeyiniz.
Siz de bir görme engelliye, okuyabileceği formatlarda, bir kitap armağan ediniz...
Teşekkürler.
Ne Mutlu Bilgi için, Bilgece yaşayanlara.
www.kitapsevenler.com
Tarayan: Uğur Karaca
Hakan Türk _ Mafya İnparatorluğu

http://www.kitapsevenler.com

