The Contribution of a State-Owned Enterprise to Regional, Industrial and Agricultural Production in Turkey: An Example of Ülfet Stock Company of Food and Soap Industry

Asst.Prof.Dr. Ahmet Oğuz

Karabuk University, Faculty of Economics and Administrative Sciences
Department of Economics, Karabuk/Turkey
ahmetoguz@karabuk.edu.tr

Research Asst. Ali Rauf Karataş

Karabuk University, Faculty of Economics and Administrative Sciences

Department of Economics, Karabuk/Turkey

aliraufkaratas@karabuk.edu.tr

Research Asst. Tuğçe Olcay

Karabuk University, Faculty of Economics and Administrative Sciences
Department of Economics, Karabuk/Turkey
tugceolcay@karabuk.edu.tr

Assoc.Prof.Dr. Mustafa Günay

Karabuk University, Faculty of Engineering, Department of Mechanical Engineering, Karabuk/Turkey mgunay@karabuk.edu.tr

Doi:10.5901/mjss.2014.v5n13p294

Abstract

In the mixed economy which private and public enterprises are active in economic life, have their primary goal which is to maximize social prosperity. Public enterprises in Turkey were used to function as a means of economic improvement in parallel with the role of government in the 20th century. Public enterprises out of the aimed social prosperity, they have certain political aims of accomplishing resource allocation, fair income distribution and sustainable growth. These lead to some problems of public enterprises which have strengthened the privatization arguments especially through the end of 20th century. The aim of this study has to investigated (stay away from the controversial issue of privatization and the focus on) the activities of a public enterprise and its contribution to local and national economy. So we will focus on Ülfet Stock Company of Food and Soap Industry which was established in Gaziantep, in 1955 to produce olive oil, soap and glycerin and privatized in 2001. The establishing a public enterprise in this region has to increases a culture of industrialization and regional, agricultural production as well as added value. The result of this study has significant implications for public enterprise. Local governments and policy makers in their search of strategies for improving the roles of public and private enterprises in economy.

Keywords: State-Owned Enterprise, Economic Development, Privatization, Food and Soap Industry, Turkey

1. Introduction

Since the existence of the government, it has been seen that the government has interfered directly or indirectly in the economy. The interference of the government to the economy might be not only rule maker but also ragulatory (Atasoy, 1993: 11). The historical origins of the government entrepreneurship in Turkey date back to the Ottoman Empire. However, it was late 1920s that The Republic of Turkey decided to use the government entrepreneurship as a means of economical development and growth. Until 1920s, the government enterprises which were founded and run in Ottoman days intended to bring the public services to the public with more independent institutions in parallel with the other economies of the world. On the other hand, the fact that the government used the commercial and industrial enterprises which government established as a means of economic development started during the World War II and just after the World War II (Aysan, 1973: 106). It could be shown among the main reasons of this period that the extraordinary conditions which the war revealed were effective and the changes happened in favour of J.M. Keynes based government

interference in the economy paradigm after the great depression (Pınar, 2010: 6).

In the first years of the Republic which is the beginning of a new period, İzmir Economy Congress became decisive in shaping the economic structure of Turkey. The government was expected to take a regulatory and supportive task on the activities of the private enterprises in the congress held in 17th February-4th March 1923. However, in the incoming years the government started to take the responsibility of economic activities indirectly because of the results caused by the great great depression and the internal dynamics of the government itself (Akkovunlu, 2011: 54.). As a result of this, "protectionism and statism" which were the features of 1930-1939 period in the economy of Turkey appeared. Nevertheless, it could be said that those were the years when The Rebuplic of Turkey began its industrialization (Boratav, 2012: 59). Even though Turkey did not crusade actively in the World War II between the years 1940-1950, its economy was managed through" the conditions of the war". The period after 1960 was the beginning of a new period for building the economy policy and making economic decisions. From this date on, Turkey started a planned progress and an economic development which was inward-looking and foreign-dependent (Bulus, 2009: 88). With the legal regulations made in this period when the mixed economy policies continued, a general arrangement which was related to the status, organizations, managements and supervisions of the government business enterprises was made. Also, the useful regulations which were made to provide the necessary loans for the investments of the government business enterprises increased the number of the government business enterprises established rapidly in Turkey (Dirican, 1997: 53). Until 1980s, the influence of the government business enterprises increased as a means of employment, added-value and fixed capital investments in Turkey's economy (Tansel, 2003: 9). After 1980, with the acceleration of the liberalization flow, the influence of the government business enterprises on the economy decreased relatively and the privatization activities accelerated.

One of the important government business enterprises which was established after 1960 the planned period was Ulfet Food and Soap Incorporated Company. Although the company was founded according to the Turkis Commercial Law rules in 1952, it was able to start its activities in 1964. The government business enterprise which was founded in Nizip, Gaziantep, would have big effects that could change the economic, social and demographic environment of the region (The Republic Archive of the Pime Ministry, The State Auditing Board of the Prime Ministry, Ulfet Food and Soap Industry Incorporated Company 1964-1965, 1965-1966 and 1966-1967 Reports).

2. The Definition of the Government Business Enterprises

There is no widely accepted definition for the government business enterprises. The most important reason of this is the diversity of the views among the international institutions which work on the government business enterprises. For example, while the English use the term "nationalized industry" mostly, the French use the term "the government enterprises" (Aysan and Özmen, 1981: 3). The government business enterprises could be defined widely as " the institutions which has a legal entity, an industrial and commercial qualification, and whose capital belongs entirely or mostly" to the government" (Dirican, 1997: 13).

3. The Historical Development of the Government Business Enterprises in Turkey

In parallel with increasing of the economic functions of the government in the 20th century, the government business enterprises were the resources of the development of economic policies. Especially in the developing countries, it became a flexible means of economic development strategies. It is possible to say that the appearance and development of the government business enterprises in Turkey have became within the frame of the development strategies applied since 1923. The origin of the government business enterprises dates back to the Ottoman period and it was in the Republic period that the government business enterprises became the means of development (Kök, 1995: 63).

The first period which lasted from 1923 about to 1930 carries the traces of İzmir Economic Congress (17 February-4 March) when Istanbul was being occupied and before the Republic was declared (Kazgan, 2006: 55). The most significant aim determined in this congress was the necessity of industrialism of Turkey as soon as possible no matter it takes (Ünal, 2000: 10). Although the opportunities were provided for the national private enterprises in this direction, the private enterprise was deprive of the dynamics which would instigate the economy in this period (Kök, 1995: 64). In this congress, it was foreseen that the development would occur as a means of the private sector and before the decisions made in this congress were put into practice completely, the economies of Turkey and the world faced with the 1929

For Turkey, this ratio is 50%. So more than 50% of the capital of the state-owned institutions are discussed within the concept of state-owned enterprises.

great depression. Just after this crisis in parallel with the condition of the world, Turkey started to found the government enterprises regularly like many other countries of the world. But these enterprises were thought temporarily and aimed at improving and supporting the economy until the private enterprises recovered and strengthened. After the I. Five-Year Development Plan was put into practice in 1933, the number of the government enterprises continued to rise. Even if the liberal flow was seen in the economy of Turkey after 1950, the increase in the number of the government business enterprises continued. The main reason of this was that the private sector couldn't afford to establish some facilities (Ünal, 2000: 11). 1960s were the years when the "social state" or "welfare state" concepts were applied in practice in every area (Sezen, 1999: 174). After 1960, the planned period began in Turkey. From this date on, the development plans were prepared as five-year periods and they were put into practice. When looked at the content of the development plans, 1980 could be named as the breakage year. Because Turkey stopped the strategy of the import substitution industrialization in this period and instead turned to the external oriented industrialization strategy. Also the significant arrangements were made in the free market rules to command the economy. As a natural result of these policy proposals, the operations of the privatization process of the big government business enterprises and infrastructures has been continuing.

4. The Activities of Ülfet Food and Soap Industry Incorporated Company

4.1 The Establishment of the Company

Ülfet Food and Soap Industry Inc. Was established according to the rules of Turkish Commercial Law in order to produce olive oil, soap and glycerin. The center of the company is in Nizip. The duration of the company is 90 years. With the effect of the law number 23 on 20 July 1960, it was subject to the supervision of the State Auditing Board. As a result of this, the company was inspected between the years 1964-1980 by the State Auditing Board and the data obtained from these inspections were presented in reports (Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1964-1965, 1965-1966, 1966-1967 Yılları Raporu). The company capital which was 2 million Liras in its first establishment was raisen to 6 million in 1962, 8.3 million in 1963 and 35 million in 1964. The aim of the company in brief according to the master agreement is to produce oil for cooking and soap, and fruit and vegetables juice, canned goods, soap and glycerin, and to evaluate the wastes of them and to set up a box and package plant (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company The Periodic Report of 1.7.1968-30.6.1969).

4.2 The Activities of the Business

4.2.1 The Production Activities and The Quantity of Sales

The production amount of Ülfet Food and Soap Industry Inc. Company, which virtually produces olive oil and soap and also evaluates the side products and manufactures them, between the years 1964-1967 comparatively with the work programmes is below

Table-1: The Production Amount of the Company Between the Years 1964-1967

	1964-	1965- 1966		1966-1967		
Name of Product	Planned (Ton)	Ex-post (Ton)	Planned (Ton)	Ex-post (Ton)	Planned (Ton)	Ex-post (Ton)
Black olives in brine	250	80	100	24	100	8
Green olives in brine	50	9	-	-	-	-
Natural olive oil	1 140	281	575	164	1 380	938
Refined olive oil	850	907	2 000	1 566	1 376	2 354
Packaged olive oil	-	463	680	1 445	1 060	337
Packaged refined cottonseed oil	-	199	451	468	1 857	417
Pomace ¹ oil	640	429	560	307	380	392
White soap	4 500	3 459	3 800	3 006	330	3 807

¹ Pomace olive oil in terms of the wealth lost after tightening smoking, used as fertilizer or animal feed meal. www.tdk.gov.tr

Green soap	500	193	400	242	400	266
Second type of Green soap	-	67	300	342	300	213
Presses soap	150	15	-	-	-	37
Soap powder	150	45	120	53	50	54
Detergent	-	-	-	37	450	85
Glycerin	145	135	180	88	100	110
Grape honey	100	20	-	-	-	-

Source: The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Years 1964-1965, 1965-1966 and 1966-1967.

In this term except for a few products, the company was not be able to reach the amount which it had aimed in the work programme. When looked at the total value, the relative success of the company stood out. In the period of 1964-1965, the company planned 8475 tons of production in all of the products and managed 6302 tons of production at the end of the period. In other words,in this period it could manufacture %74 of the production which it had targeted. In the period of 1965-1966, 9166 tons of production was determined in the work programmes ,and at the end of the period 7742 tons of production happened and %85 of targeted production was reached in this period. In the period of 1966-1967, 7783 tons of production were planned and 9018 tons of production happened, and the amount of the production happened more than targeted production. Consequently, even though the company couldn't reach its targets on the production based in this three-year period, as of total production amounts it provided consistent results.

The production amounts of Ülfet Food and Soap Industry Inc. Company between the years 1972-1980 are below:

Table-2: The Production Amounts of the Company Between the Years 1972-1980

	1972		1974		1976		1978		1980	
Name of Product	Amount	Ex-post	Amount	Ex-post Rate	Amount	Ex-post Rate	Amount	Ex-post Rate	Amount	Ex-post Rate
	(Ton)	Rate (Ton)	(Ton)	(Ton)	(Ton)	(Ton)	(Ton)	(Ton)	(Ton)	(Ton)
Black olives in brine	240	80,4	185	78,4	151,5	75,7	167,7	64,5	82,9	37,7
Natural olive oil	600	106,3	278	18,5	665	66,5	141,8	14,1	198,6	26,5
Pomace oil	460	87,3	911.2	91,1	790	98,7	465,1	42,2	150	22,4
Wood briquettes	2.500	108,6	1.510	60,4	1.192	39,7	1.571	104,7	1.256	31,4
Refined olive oil	3.440	55,7	1.065	71,2	1.716	62,1	2.569	51,2	850,1	34,7
Refined cottonseed oil	1.940	11,1	122,9	68,2	256,7	23,1	99,5	43,7	72	37,8
Refined sunflower oil	1.170	81,2	77,8	55,8	444,1	32,5	4.492	54,1	925	52,5
Chandeliers olive oil	550	77,9	29,8	16,5	196,9	60,3	-	-	-	-
Various kinds of soap	4.130	80	4.020	88,7	5.720	96,2	4.601	61,0	2.032	38,3
Detergent	170	79	37	21,7	128,5	85,6	71,7	71,7	191,7	127,8
Glycerin	120	31,3	37,6	31,3	58,5	59,6	28,8	24,0	24,3	40,5
Flour			6.055	50,4	3.326	35,7	6.566	70,5	4.971	62,1

Source: The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Years 1972, 1974, 1976, 1980.

The Mediterranian Area is an intensive olive cultivation region. Ülfet Food and Soap Industry Inc. Company was founded in order to evaluate the product of olive trees which is available in the regions of South and South-East of the country. In the period of the years 1972-1980, the production of the company was under the capacity mostly. The main reasons of this were the increase in the raw materials, inadequateness of the business capital and especially that the market department couldn't operate in desired activities.

In addition to the production results of the company, the quantity of the sales should be one of the important indicators. In the first three-year period of the company (1964-1967), the production sales increased %150 in the three-year term. This shows a fast development in the activities of the company. Also in this period, soap and olive oil were the significant parts of the sales of the company. The company lost money only in 1964 in this period but it made a profit in the following two years. In the following years, the company was consistent in the quantity of the sales, its style and method (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company the Report of the Years 1964-1965, 1965-1966 and 1966-1967, 1970, 1972, 1974, 1976, 1978, 1979, 1980).

4.2.2 The Employment Opportunities

The company has employed staff as the officers, contracted personel and workers. The numbers of the staff who the company employed are in the table by years:

Table-3: The Company's Personnel Status

Years	Board of Directors	Auditors	Number of officers	Number of worker	Total Number of Employees
1964-1965 Period	4	2	39	295	340
1965-1966 Period	5	2	34	278	319
1966-1967 Period	5	2	42	348	397
1967-1968 Period	-	2	28	288	318
1968-1969 Period	-	3	26	277	306
1969-1970 Period	-	-	25	355	380
1970-1971 Period	-	-	34	355	389
1972	-	-	40	528	569
1973	-	-	46	423	470
1974	-	-	48	449	498
1975	-	-	64	537	601
1976	-	-	65	500	565
1977	-	-	61	371	434
1978	-	-	59	401	460
1979	-	-	72	396	468
1980	-	-	62	355	417

Source: The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company the Report of the Years 1964-1965, 1965-1966 and 1966-1967, 1970, 1972, 1974, 1976, 1978, 1979, 1980.

The number of the staff who the company employed was consistent in the parallel with the production activities of the company. It is seen that there is a continuous increase in the average income of the officers and workers. The total number of the staff who the company employed has a significant importance when looked at the demographic structure of the period and the working population of Nizip. For instance, the popularion of Nizip between the years 1960-1980 was 55.000 in average. In this period when the women employment was very low, the importance of the employment numbers of the company could be seen better when looked at the men population in the active population.

5. Conclusion

Even though the interference of the government to the economy sometimes increases and sometimes decreases dependently, it has always appeared. The government business enterprises has been among the interference methods of the government to the economy. In the applications of nationalization and forming of the government business enterprise system, the ideology and political structure, the practical solution seeking for the economic problems, the historical reasons and the stabilization and the economic development patterns were determiners. In the first years of the Republic which was the beginning of a new period, the war conditions were determinative not only in the political and social structure of the country but also in the economic structure of the country like in the whole world. The big destruction which the war created ruined the budgets and the economies of the countries, and stopped the development thrusts of the countries. As the results of all of these, the countries felt obliged themselves to interfere in the economy.

Turkey couldn't stay out of these developments which started at the beginning of the 20th century and caused the expansion of the government sector. In this period, the most intensive interference of the country to the economy was running a business directly and the number of the government business enterprises increased rapidly in the economy of Turkey. Although not only the political authorities who adopted the "nationalism" principle but also the parties who had a liberal view took part in the management of the country until 1980s, the government business enterprises kept their importance and intensity. However, Turkey got influenced by the liberalism which dominated the world after 1980 and the important steps were taken with the decisions which were made on 24 January 1980 to enter the free market economy. In the results of these steps, the function of the government on the economy was decreased and the privatization activities accelerated.

In the periods when the establishments of the government business enterprises, Ülfet Food and Soap Industry Inc. Company took its part in the government business enterprises. This government business enterprise which was established in the South-East Anatolian region which could be said as the homeland of the olive tree carried out its production activities and targets in accordance with the advantages of the geography where it was founded. The most intensive production area of the company was olive oil and soap. When it is thought that the South-East Anatolian region where the company was founded is the first region in producing olives in Turkey, it could be said that the government business enterprise brought an industry culture in the region. One of the other important results of specialising of the region in the agricultural production is the deduction effect on the interregional disequilibrium. For example, there was relatively a development difference between the East and the West of the country in favour of the West from the first years of the Republic. The activities of the company encouraged the private sector and provided a supplementary function for the private sector.

Ülfet Food and Soap Industry Inc. Company was privatized in 2001. We could reach the detailed data of the years 1964-1980 about its activities due to the reports of the State Auditing Board. The olive cultivation has an important place in the agriculture in Turkey. It is seen that the olive oil industry in Turkey has improved since 1950. The contributions of Ülfet which was the second biggest food and industry complex when founded couldn't be ignored in this development.

References

- Altınok, T. (1982). Kamu İktisadi Teşekküleri Sorunları ve Çözüm Yolları (Problems and Solutions of State-Owned Enterprises). Ankara: Başbakanlık Basımevi
- Atasoy, V. (1993). Türkiye'de Kamu İktisadi Teşebbüsleri Özelleştirme Sorunu (Problem of Privatization of Public Enterprises in Turkey), Ankara
- Aysan, Mustafa A. (1973). Türkiye'de Devlet İşletmeciliği (State Management in Turkey), İstanbul: Yalkın Ofset Matbaası
- Aysan, M. ve Özmen, S. (1981). KİT Türkiye'de ve Dünyada Kamu İktisadi Teşebbüsleri (SOE State Owned Enterprises in Turkey and in the World). İstanbul: Kardesler
- Boratav, K. (2012). Türkiye İktisat Tarihi 1908-2009 (Economic History of Turkey 1908-2009), İstanbul: İMGE
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1964-1965, 1965-1966, 1966-1967 Yılları Raporu (The Republic Archive of the Pime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Incorporated Company 1964-1965, 1965-1966 and 1966-1967 Reports), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1.7.1968- 30.6.1969 Dönemi Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company The Periodic Report of 1.7.1968-30.6.1969), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1970 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1970), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1972 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1972), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1974 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1974), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1976 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1976), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1978 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1978), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1979 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1979), Ankara
- Başbakanlık Cumhuriyet Arşivi, Başbakanlık Yüksek Denetleme Kurulu, Ülfet Gıda ve Sabun Sanayii Anonim Şirketi 1980 Yılı Raporu (The Republic Archive of the Prime Ministry, The State Auditing Board of the Prime Ministry, Ülfet Food and Soap Industry Inc. Company Report of the Year 1980), Ankara
- Buluş, A. (2009). Türk İktisat Politikalarının Tarihi Temelleri(Turkish Historical Foundations of Economic Policy), Konya: Tablet Kitapevi Dirican, A. (1997). Türkiye'de Kamu İktisadi Teşebbüslerinin Özelleştirilmesi Politikaları ve Sonuçları(Privatization of Public Enterprises in Turkey Policies and Results), Çanakkale.
- Feyzioğlu Akkoyunlu, P. (2011), Kamu İktisadi Teşebbüsleri ve Özelleştirme(Public Enterprises and Privatization), İstanbul: Beta. Kazgan, G. (2006). Tanzimat'tan 21. Yüzyıla Türkiye Ekonomisi (Reform in the 21st Century Economy of Turkey), İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

- Kök, R. (1995). Ekonomi- Politik Popülizm Özelleştirme ve Kitler (Political Economy of Populism and Mass Customization), İstanbul: Dergah Yayınları.
- Pınar, A. (2010), Maliye Politikası Teori ve Uygulama (Fiscal Policy in Theory and Practice), Ankara.
- Sezen, S. (1999), Devletçilikten Özelleştirmeye Türkiye'de Planlama (Planning from statism to Privatization in Turkey), Ankara.
- Ünal, Firdevs F. (2000), Özelleştirmenin Kamu İktisadi Teşebbüslerinde Verimlilik Üzerine Etkisi –Türkiye Şeker Sektörü Uygulaması (Impact of Privatization on Productivity in Public Economic Enterprises-Turkey Sugar Sector App.), Ankara.
- Tansel, A. (2003), Kit'ler ve Özelleştirme: İddialar ve Gerçekler (Soe and Customization: Claims and Facts), Ankara: Türk-İş Araştırma Merkezi