

Kazan Sanayici ve İşadamları Derneği Başkanı Ökkeş SULTANOĞLU

“Fakir - fukaranın, benim kazancımda hakkı olduğuna inanıyorum”


Bu yardım duygusu aslında bizim yetiştiğimiz ortamdan, aileden ve gelenekten gelen bir anlayış ve biz bunu bir zorunluluk gibi hissediyoruz. Fukaranın benim kazancımda hakkı olduğuna inanıyorum.

Röportaj: İdarecinin Sesi

İDARECİNİN SESİ: Kazan Sanayici ve İşadamları Derneği Başkanlığı görevini yürütüyorsunuz ve bölgede geniş bir istihdam alanı yaratmışsınız. Sizinle sosyal sorumluluk projelerine yapmış olduğunuz katkılar üzerine bir söyleşi gerçekleştireceğiz. Öncelikle Maraş'tan Ankara'ya uzanan başarı öykünüzü kısaca anlatabilir misiniz?

Ö. SULTANOĞLU: 18 Haziran 1949 Kahramanmaraş doğumlu-

yum. Babamın ikinci oğluyum. Babam Devlet Demiryolları'nda işçiydi. Bir gün babam ağabeyimle beni bir araya getirdi ve dedi ki: "Birinizi okutacağız, diğerinizi okutamayacağız. Hanginiz razıysanız bana bir yol gösterin. Benim 60 lira maaşım var. İkinizden biri okuyacak, birbirinize rıza gösterin, o şekilde devam edelim." Ben yoremden ve ailemden aldığım terbiye ile dedim ki "hak ağabeyimin, okumak istiyor-

sa okusun, istemiyorsa ben devam ederim." O da "Ben okuyacağım" dedi ve ona karar verdik.

Ağabeyim Meslek Lisesine gitti, Meslek Lisesinden sonra ise Adana'da ahşap teknikerliği okudu, ondan sonra da Ankara'da Yüksek Teknikerlik bölümünde okudu. Ben ise Adana'da uzun süre sanayide çalıştım. Çalışırken de ağabeyimin kitaplarını getirir ve onların okuldaki derslerini dinlerdim, en azından


Netice itibarıyla, sanayici ve zengin kesim olarak bizler topluma aldığımızın bir kısmını vermek suretiyle sosyal sorumluluklarımızı muhakkak olarak yerine getirmeliyiz. Bu bizim boynumuzun borcudur. Bunu yerine getirirken de Kazan'da en iyi araç olarak Kaymakamlığı görüyoruz. Kendimizi daha güvende hissediyoruz. Yardımların daha etkili bir şekilde yerine ulaştığını düşünüyoruz.

iki saat, üç saat oturur onlarla beraber derse girerdim. Herkes beni tanıyordu ve hocalar da beni çok seviyordu. Dediğim gibi akşamları da gidip hocalardan, diğer arkadaşlardan ders dinlerdim. Çünkü hevesliydim.

1970 yılında askere gittim, asker dönüşünde ise yine Adana'daki işyerime döndüm. Sonra İskenderun Demir Çelik'ten bana teklif geldi ve İskenderun Demir Çelik'te üç gün çalıştım. Dedim ki, "Burası bana uygun değil, burası benim istikbalimle

oyun." Demir Çelik'ten ayrıldım. Sonra tekrar orada bir özel firmaya girdim. Ondan sonra Ruslarla uzun süre ciddi çalışmalarımız oldu. Elâzığ Ferrokrom fabrikası ve sonra da Nurol firmasıyla çalıştım. Nurol firması bana: "Biz sana bir taşeronluk vereceğiz, yapar mısın?" dedi. Biz de "Olur" dedik.

Ayaş Tüneliyle ilgili emniyet iksa dediğimiz, kazı esnasında kullanılan iksalar (Yapı kazılarında, yer altı suyu çıkmayan kuru zeminlerin, kendini tutamayıp kayma yapmasına karşı, kazı yüzlerini desteklemek amacıyla uygulanan sisteme deniyor), Türkiye'de yapılmıyor, bu işi kimse de yapamıyor yani. Nurol firması "Ya, böyle bir işimiz var" dedi. Ben de 1977 yılında çıktım geldim Ankara'ya. Ve burada bu iksa işine başladık. Sonra baktık ki, Türkiye'nin ciddi tünel kalıp ihtiyacı var, bunları dışardan çok büyük paralarla getiriyorlar.

Biz oturduk akşamları tahta çizimle, mekanik çizimle biz ne yaparız, ne getiririz diye uğraştık ve tünel kalıplarını Türkiye'de ilk yapan kişi ben oldum. O zaman Türkiye'de 28 tane tünel çalışması vardı. Mesela Altınkaya Barajı, Urfa Tüneli, Sivas-Deliktaş Tüneli, Kılıçkaya Barajı, İzmir-Naldöken kanalizasyonu falan 28 tane şantiyede çalışıyoruz. Biz bu işe 5 kişiyle başladık. Şimdi 4.500 civarında eleman çalıştırıyorum.

İDARECİNİN SESİ: Konuya geçmeden önce, ağabeyiniz ne oldu?

Ö. SULTANOĞLU: Biz beraber çalışıyorduk. Maalesef 1980 yılında ayrıldık. O birazcık kendini alkole verdi, birazcık da rahatlık oldu herhalde. Rahmetli babam bana:

"Keşke seni okutacağım diye karar verseydim, siz kendiniz değil de ben karar verseydim." derdi. Bazen rahmetli kendi kendine mırıldanırdı: "Keşke sen okusaydın oğlum..."

İDARECİNİN SESİ: Eğitim olarak, siz okula, yüksek eğitime gidemediniz ama en son hangi derecede bıraktınız.

Ö. SULTANOĞLU: İlkokul.

İDARECİNİN SESİ: Mülki idare aracılığı ile yürütülen sosyal sorumluluk projeleri ve faaliyetlerine yardım ettiğinizi meslektaşlarımız aracılığıyla biliyoruz. Muhtaç durumda olan insanlara, kamu kurumlarına, okullara, kamu birimlerine ciddi anlamda bağışta bulunuyorsunuz. Bu kapsamda sanayici ve işadamlarına sosyal sorumluluk anlayışı ile ilgili neler söylemek istersiniz?

Ö. SULTANOĞLU: Ben size şöyle cevap vereyim. Bütün işverenlerin, bunların %90'ında yardım etme duygu ve düşüncesi vardır. Biz işverenler, kafamızı devokuşu gibi kumun içine sokmuşuz, vücudumuz dışarıda. Şimdi saygıdeğer Kaymakamımız gibi birileri gelip, başımızı çıkarıp etrafı görmemizi sağladığı zaman, bizler de bu yardım faaliyetlerinden büyük keyif alıyoruz ve sosyal sorumluluk çerçevesinde üzerimize düşen her neyse yerine getiriyoruz.

Bu sosyal sorumluluk anlayışının aileden geldiğine inanıyorum. Toplumdaki diğer bireylere yardım etme duygusu insanın kültüründe, genetiğinde olacak.

Babam 60 bin lira maaş alan bir işçiydi. Ama köyde askere gideme-

yen, asker harçlığı olmayan, okul kaydını yaptıramayan veya vilayetine dolmuş parası bulamayan herkese yardım ederdi. Başta anlattım babam imkânsızlık sebebiyle çocuklarından birini okuttu ancak talep edene, ihtiyacı olana yardım ederdi. Hiçbir zaman muhtaç olan birini boş çevirmezdi. Biz bunu ailemizde böyle gördük ve şimdi ben de bunu uygulamaya çalışıyorum. Soframda misafir olmayınca rahatsız oluyorum, hemen birilerini arıyorum.

Bu yardım duygusu aslında bizim yetiştiğimiz ortamdan,, aileden ve gelenekten gelen bir anlayış ve biz bunu bir zorunluluk gibi hissediyoruz. Fukaranın benim kazancımda hakkı olduğuna inanıyorum. Bakın, bu kadar açık söylüyorum. Bir fukaranın benim kazancımda, benim paramda hakkının olduğuna inanıyorum.

İDARECİNİN SESİ: Peki, bu hakkı hakkına teslim etmek için en uygun yönteminiz nedir, burada mülki idare amirlerinin rolünü nasıl değerlendiriyorsunuz?

Ö. SULTANOĞLU: Doğru yerde doğru kişiye vermek. İşte bu noktada güvendiğimiz, devleti temsil eden, haksızlık etmeyeceğine ve gerçek ihtiyaç sahiplerini bildiğine güvendiğimiz mülki idare amirleri çok önemli. Mesela Nurdağı benim ilçem. Buradaki ihtiyaç sahiplerine yardım etmem gerektiğini ve onların haklarını teslim etmem gerektiğini biliyorum. Bunun en kolay yolu elbette ki ilçe kaymakamıdır. Bu kapsamda okullara ve kamu kurumlarına da gerekli yardımları yapmaya gayret ediyorum. Bakın, halk düzgün ve rahat olursa bizler de rahat ederiz. Çünkü bizler 1979

ve 1980'leri yaşayan insanlarız. Hâli vakti yerinde olup, silah zoruyla alınıp kafasına kurşun sıkılan sanayicilerimizi, işverenlerimizi biliyoruz. "Benim param var, ben her şeyi yaparım" şeklindeki bir anlayış çok yanlış, paylaşmasını bilmemiz gerekiyor.

Ben size çok kısa olarak yurt dışındaki karşılaştığım bir anımı anlatmak istiyorum. Singapur'da yine bir proje kapsamında bulunuyordum. Singapur'un bir ucundan diğer ucu 50 kilometre. Beraber çalıştığımız Çinli bir ortağım var, adı Onuk. Bir akşam bana: "Ya, bugün beni bağışlayın, ben hayır yapmaya gideceğim" dedi. Ben de dedim ki "Onuk, senin hayırla ne işin olur, sen Müslüman mısın?" Dedi ki: "Yok, ben Müslüman değilim, ben Çinli bir Budist'im. Ama ben mantığımı kullanıyorum. Ben kazandığım parayı çalmayla, çırpmayla, makineyle kazanamam. Birileri bize bunu su pompası gibi pompalıyor, aşağıda yaşlıların, yetimlerin, fukaraların hepsinin hakkı var bu parada. Ben her akşam gider, bu fukaralara yardım ederim, o parayı dağıtır gelirim. Biz bunu verdik mi ooo değme keyfimize. Ben o yüce adalete inanıyorum, yardım etmezsek o pompa duracak."

Şimdi bakın, insanlar ister Müslüman, Hristiyan, Yahudi isterse Budist olsun, aklını mantığını kullanan bütün insanlar aynıdır. Bize verilen fakirin fukaranın hakkını ayırıp vermek ortak aklın gereğidir.

Ailede yardım ve başkalarına verme alışkanlığı yoksa, böyle bir alışkanlık görmemişse insan, "hep bana" demeye başlar ve ben bineyim, yiyeyim, içeyim, gezeyim, hava ata-

İnsanlar ister Müslüman, Hristiyan, Yahudi isterse Budist olsun, aklını mantığını kullanan bütün insanlar aynıdır. Bize verilen fakirin fukaranın hakkını ayırıp vermek ortak aklın gereğidir.

yım...içerisinde olur. Eğer o ailenin içerisinden bir tanesi, annesi, babası, dedesi, ninesi: "Oğlum bak, bu fukaranın senin kazancında, senin paranda da hakkı var" deseydi çok doğru yerde olurduk. Ama maalesef aileden bunlar kesildi. Paranın nereden geldiğini ve nereye gideceğini bilmiyor.

Bakınız, benim bir tane torunum var, dedemden aldığım terbiyeyi onlara aktarıyorum. Ben dedemle çok kaldım, rahmetli yolda giderken, şimdiki gibi kepçe, greyder yoktu, köy yolu taş, her taşı ayağıyla atar, eğilir söker, bilmem ne yapardı. "Ya dede, bunu niye söküyorsun, niye atıyorsun?" derdik. "Oğlum, birisi gelir takılır düşer, kolu kırılır." dedi. Bunlar bize farkında olmadan öğretilirdi. Biz güzel geleneklerimizi yeni nesillere mutlaka aktarmalıyız. Ailemizde gördüğümüz bu anlayış sebebiyle, biz bu sosyal yardımları kendimize bir borç biliyoruz. Muh-


Yardım işlerinde siyaset olmaz.

Yardım işleri karşılıksızdır.

Bir beklenti olmamalıdır. Bu

sebeple yardım işlerinde en iyi

araç kaymakamlıklardır.

taç vatandaşın benim cebimdeki parada hakkının olduğunu algılıyorum ve borçlu kalmamak için de mümkün olduğunca dağıtmaya çalışıyorum.

İDARECİNİN SESİ: Bu doğru yere verme konusunda Kaymakamlığın rolünü nasıl değerlendiriyorsunuz? Kaymakamlar ile olan diyalogunuzdan bahseder misiniz?

Ö. SULTANOĞLU: Tabii biz başımızdaki devlet büyüklerini, valileri ve kaymakamları çok önemsiyoruz. Onları bize her zaman için destek olabilecek şekilde algılıyoruz ve biz onların bize yakınlığını hakikaten bir anne bir baba gibi görüyoruz. Diyoruz ki: Başımıza bir olay geldiği zaman, ya en azından bu insan şahittir, bu insan devletin üst düzey kademesi. Derdimizi anlatabileceğimiz, gidebileceğimiz tek yer. Yani sığınacağımız bir liman gibi görüyoruz.

Onların her zaman doğru adres olduğuna inanıyoruz. Çünkü onlar etraftaki olaylara ve gelişmelere daha objektif, daha geniş bakıyorlar. Çünkü görevleri o. Biz burada akşama kadar nasıl üretim yapacağız diye düşünürken onlar da, ben vatandaşları nasıl dirlik ve düzen içerisinde, kavga, gürültü olmadan idare edeceğim diye düşünüyorlar.

Kazan ilçesinde madde bağımlılıkla ilgili çok

ciddi çalışmalar var. Ben canı gönülden kutluyorum ve bu çalışmalarını destekliyorum. Toplumda yara almış her birey diğer fertler için de tehlike oluşturmaktadır ve bunun önlemini hep birlikte almalıyız. Kaymakamlık bu çalışmaları başlattığı zaman ben: "İşverenlerin hiçbiri katılmasa ki ben yüzde yüz katılacağına inanıyorum ben tek başıma bu işin sorumluluğunu alıyorum" dedim.

İDARECİNİN SESİ: Kazan Kaymakamlığının İdareciler Derneği tarafından da ödüllendirilen "Sosyal Hizmet Projesi" konusunda neler söylemek istersiniz?

Ö. SULTANOĞLU: Biz burada Kaymakam Bey ödül kazansın diye bir iş yapmadık. Bu işlere ödül verseler de, vermeseler de bu işler canı gönülden yürütülüyor. Yine de İdareciler Derneği'ne teşekkür ediyoruz.

Ben herhangi bir derneğe üye değilim. Sadece Kazan Sanayici ve İşadamları Derneği'nin kurucularındanım. Bu dernek 2003 yılında kuruldu. 7 yıl başkanlığını yaptım. Yardım çalışmalarına bu dernek aracılığı ile de katılıyoruz. Netice itibarıyla, sanayici ve zengin kesim olarak bizler topluma aldığımızın bir kısmını vermek suretiyle sosyal sorumluluklarımızı muhakkak olarak yerine getirmeliyiz. Bu bizim boynumuzun borcudur. Bunu yerine getirirken de Kazan'da en iyi araç olarak Kaymakamlığı görüyoruz. Kendimizi daha güvende hissediyoruz. Yardımların daha etkili bir şekilde yerine ulaştığını düşünüyoruz.

Belediye ile de biz bunu yapabiliirdik ama belediye birazcık siyaset yönüne bakıyor. Yardım işlerinde siyaset

olmaz. Yardım işleri karşılıksızdır. Bir beklenti olmamalıdır. Bu sebeple yardım işlerinde en iyi araç kaymakamlıklardır. Yani ben diyorum ki yardımları siyasete alet etmeden yapmalıyız. Dolayısıyla kaymakamlığı tercih etmenin bir avantajı daha var. O da bir siyasi algıya sebebiyet vermemek.

Bu kapsamda sivil toplum örgütlerine de gerekli desteğin verilmesi gerekir. Sivil toplum örgütleriyle beraber bu işin tek çözüm mercii kaymakamlık ve valiliklerdir. Sivil toplum örgütleri ile devletin ildeki ve ilçedeki temsilcileriyle bu sosyal sorunlar giderilebilir. Organizasyon böyle olursa vatandaşlar da çok rahat destek verebilir, finansın sağlayabilirler. Yeter ki etkili koordinasyon olsun. Bu anlamda, Kazan'da uyguladığımız sosyal hizmet projesi bir model olabilir.

Şimdi, Türkiye'ye baktığımızda toplumda birçok sorun var: boşanmalar, iletişim bozukluğu, madde bağımlılığı, parçalanmış aileler, aile içi şiddet, tembellik... Türkiye'nin toplumsal barışını, huzurunu sağlamamız gerekiyor. İş dünyasının önemli kaygılarından biri de budur. İnsanların evdeki mutluluğu artmalı, toplumdaki bireylerin mutluluğu artmalı, iş yerindeki çalışanların mutluluğu artmalı. Herkes mutlu olmalı. Toplumsal barışı ve huzuru artırmak için daha neler yapmamız lazım? Bunun cevabını aramalıyız.

İDARECİNİN SESİ: Çok teşekkür ediyoruz Ökkeş Bey.

Ö. SULTANOĞLU: Ben teşekkür ederim. Zahmetler verdiniz, buraya kadar geldiniz.