

İSTANBUL/2010 RAPOR NO: 01

İSTANBUL/2010 REPORT NO: 01

KÜRESEL SERMAYE VE
DOMUZ GRİBİ

GLOBAL
CAPITAL AND

SWINE INFLUENZA

UHİM ULUSLARARASI
HAK İHLALLERİ
İZLEME MERKEZİ
INTERNATIONAL CENTER FOR WATCHING VIOLATION OF RIGHTS
www.uhim.org

Prevalence of Oseltamivir-resistant H1N1 viruses, as of 01 July 2008

The boundaries and names shown and the designations used on this map do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

Data Source: WHO/GP
Map Production: Public Health Information
and Geospatial Information Systems (GIS)
World Health Organization

World Health Organization
© WHO 2008. All rights reserved

İÇİNDEKİLER

KISALTMALAR	4
GİRİŞ	5
DOMUZ GRİBİ	8
1. Salgın Hastalık Nedir? WHO'ya Göre Şartları Nelerdir?	8
2. Yakın Zamanda Ortaya Çıkan Salgın Hastalıklar	9
SONUÇ	26
KAYNAKÇA	30

CONTENTS

ABBREVIATIONS	4
INTRODUCTION	5
SWINE FLU	8
1. What is an Epidemic Disease? What are the Terms according to WHO?	8
2. Recently Emerged Infectious Diseases	9
CONCLUSION	26
BIBLIOGRAPHY	30

kısaltmalar abbreviations

ABD : Amerika Birleşik Devletleri

CDC : Amerikan Hastalık Kontrol ve Önleme Merkezi

ECDC : Avrupa Hastalık Önleme ve Kontrol Merkezi

WHO : Dünya Sağlık Örgütü

GMO : Genetiği Değiştirilmiş Organizma

NAFTA : Kuzey Amerika Serbest Ticaret Anlaşması

Yön. : Yönetmelik

SAGE : Stratejik Uzmanlar Danışma Grubu

USA : The United States of the America

CDC : Centers for Disease Control and Prevention

ECDC : European Centre for Disease Prevention and Control

WHO : World Health Organization

GMO : Genetically Modified Organisms

NAFTA : North American Free Trade Agreement

Reg. : Regulations

SAGE : Strategic Advisory Group of Experts

giriş

introduction

İnsanoğlu yüzyıllardır birçok büyük felâketle karşılaşmıştır. Depremler, yanardağ patlamaları, tsunamiler ve benzerleri. Bütün bunların yanında nitelik olarak diğerlerinden farklı fakat aldığı can sayısını açısından çok daha etkili felâketler de yaşanmıştır insanlık tarihinde: Salgınlar.

1818-1819 yılları arasında yaşanan İspanyol Gribi salgınında 20 milyon kişinin öldüğü kayıtlara geçmiştir. O dönemde dünya nüfusunun sadece 2 milyar olduğu düşünüldüğünde dünyadaki her 100 kişiden birinin bu salgından ölmesi söz konusu olmuştur.

Son yıllarda ise salgın hastalıkların kendisinden ziyâde korkusu ile yatılıp kalkılmaktadır. Önce EBOLA, sonra SARS, kuş gribi ve domuz gribi... Devletler bu salgınlardan vatandaşlarını korumak için büyük paralar harcamakta,

The mankind has faced many major catastrophes for centuries; such as Earthquakes, volcanic eruptions, tsunamis, and etc. Besides all these, there have also been far more effective catastrophes in human history, which were qualitatively different from the others in terms of the number of people who died. These are epidemics. It was recorded that over 20 million people died in the Spanish Flu epidemic between the years of 1818-1819. When the population of the world at that time was considered, it was notified that one of every 100 people in the world die of this outbreak.

In recent years, on the other hand, people have been living and breathing with the fear of epidemics rather than the epidemic itself: firstly EBOLA, then SARS, avian flu (Bird flu) and swine flu ... The States have spent large sums of money in order to protect their citizens against these outbreaks, or the countries where

Dünya Sağlık Örgütü'nden Profesör Ulrich Keil, "Domuz gribi salgını ilaç üreticilerinin kârlarını artırmak için bu şirketlerle ortak olarak üretilen bir korku kampanyasıydı" dedi.

Prof Ulrich Keil said: "Swine flu was a fear campaign that was produced collectively by these companies in order to increase profit of medicine makers."

salgının çıktıgı veya yayıldıgı ülkeler ekonomik sıkıntılar yaşamaktadırlar. SARS virüsünün ortaya çıktıgı yıl Çin Halk Cumhuriyeti'nde GSMH'nın % 5 kayba uğradığı iddia edilmektedir. Kuş Gribi ise Türkiye'de beyaz et sektörünü bitirme noktasına getirmiş, sektörde devlet yardımlarına rağmen iflas eden firmalar olmuştur.

Devletlerin vatandaşlarını korumak için harcadıkları paralar ve ülkelerin ekonomik kayıpları ile bu salgılardan etkilenen insan sayısı karşılaştırıldığında ise; arada korkunç bir uçurum olduğu görülmektedir. Bu durum bu salgınların gereğinden fazla mı abartıldığı ve bunun bazı maksatlarla mı yapıldığı gibi soruları akla getirmektedir. Medyada, bazı büyük ilaç firmalarının yöneticilerinin Dünya Sağlık Örgütü'nde görevli olduğu, bunların, ortaya çıkan hastalıkların salgın olarak ilân edilip edilmeyeceğine karar veren mercilerde yer aldıklarına dair haberlerin yayılması şüphe bulutlarını daha da artırmıştır.

Sağlık sektörü finansal açıdan dünyanın en büyük sektörlerinden biridir. Türkiye'de ise enerji ve eğitim sektörlerinden sonra üçüncü büyük sektördür. Böyle bir sektörde birtakım yolsuzlukların yapıldığına dair bilgiler zaman zaman medyaya da yansımıstır. Geçmişte Türkiye'de bazı ilaç firmalarının ve kamu yöneticilerinin birtakım iddialar ile topluca tutuklandığı da görülmüştür.

Daha da ötesi silah sanayiinde ve geçmişte Amerikan yönetiminde söz sahibi olan Donald Rumsfeld gibi kişilerin de ilaç sektörüyle ilişkileri medyaya yansımıstır.¹ Bu da kamuoyunun gündemine başka birtakım soru işaretleri getirmektedir: Acaba ilaç sanayii bir ekonomik ve siyasi çatışma aracı olarak mı kullanılmaktadır? Bu ve benzeri soruların sağlıklı cevaplandırılması, sağlık sektöründe faaliyyette bulunan ve insanların sağlıklı bir hayat sürmesine yardımcı olacak ve dertlerine derman olan ilaç firmalarının üzerindeki şüphe bulutlarının dağılmasını sağlayacaktır.

Uluslararası Hak İhlalleri İzleme Merkezi (UHİM) olarak *Küresel Sermaye ve Domuz Gribi* konulu bu çalışmamızda; daha çok domuz gribi salgını (!) örneğinden hareketle, kamuoyunda oluşan şüphelere cevaplar aramaya çalıştık.

the epidemic has spread have been experiencing economic difficulties. It was claimed that China lost 5% of GDP, when SARS emerged in the country. The Bird Flu in Turkey, on the other hand, has brought almost to the end of white meat sector and some firms in the sector went into Bankrupt, despite of the state aid. The gap seems to be a horrible way; when the amount of the money spent by the states to protect their citizens, their economic losses and the number of people affected by these outbreaks have been compared. This situation raises the questions of whether these outbreaks were exaggerated too much were spread for some purposes? The publication of such news in the media as "the administrators of some large pharmaceutical companies were in charge of WHO and had the authority to decide whether to announce an emerging disease as epidemic" has enhanced the clouds of doubt.

The health sector is one of the biggest industries in the world, financially. In Turkey, it is the third largest sector following energy and education sectors, respectively. Some information regarding corruption has been reflected in the media from time to time. It was observed in Turkey in the past that some of Turkey's pharmaceutical companies, and public administrators were arrested collectively with some claims.

Moreover, the people who had a voice in the arm industry and in the American administration, such as Donald Rumsfeld, and their relations with the drug industry were reflected in the media in the past.¹ This makes the public agenda, a number of other questions: whether the is used as a means of economic and political conflict? The reliable answers of these questions will provide disperse of the clouds of doubt on the drug companies, which serve for the continuation of a healthy life and help people to cure their ailments.

In this study, themed as Global Capital & Swine Flu, through the example of Swine Flu Epidemic basically, we, as Monitoring Centre for International Human Rights Violations (MCIHRV), tried to look for answers to the doubts of the public. What is an epidemic disease? What are the requirements of a disease to become epidemic? What is swine flu? How does H1N1 become the name? What are the symptoms, and where and how did they get started? Is it really an epidemic of swine flu? Why and on what terms has it been declared as an

1 <http://www.gidahareketi.org/Griplerdeki-Domuzluk-199-yazisi.aspx> (Haziran 2010).

1 <http://www.gidahareketi.org/Griplerdeki-Domuzluk-199-yazisi.aspx> (June 2010).

Salgın hastalık nedir? Bir hastalığın salgın hastalık olabilmesinin şartları nelerdir? Domuz gribi nedir? H1N1 ismini nasıl almıştır? Belirtileri nelerdir? Nerede ve nasıl başlamıştır? Domuz gribi gerçekten bir salgın hastalık mıdır? WHO tarafından neden ve ne şartlarla salgın hastalık olarak ilân edilmiştir? Konunun ilaç şirketleri ile ilgisi var mıdır? Aşı ve aşının sebep olduğu başka hastalık var mıdır? Aşı gerçek koruma sağlayabiliyor mu? Tüm bu süreçlerden hangi küresel sermayeler ne oranda ve nasıl etkilendiler? Ve konuya ilgili daha birçok noktayı mümkün olduğunca yorum katmadan yazılı ve görsel basında çıkan haber ve yorumlardan derleyip bilgilerinize sunmaya çalıştık. Kamuoyuna yararlı bir dosya hazırladığımızı umuyoruz.

epidemic by WHO? Is there anything to do with drug companies? Is there any other disease caused by the vaccine? Does the vaccine can provide a real protection? Which global funds were impressed by all the processes by how and to what extent? We have tried to present the compilation of news and comments in the written and visual media; and of many points regarding the subject as adding less comments as possible. We hope that we drawn up a file for the public use.

Bir hastalığın salgın hastalık olabilmesinin şartları nelerdir? Domuz gribi nedir? H1N1 ismini nasıl almıştır? Belirtileri nelerdir? Nerede ve nasıl başlamıştır? Domuz gribi gerçekten bir salgın hastalık mıdır? WHO tarafından neden ve ne şartlarla salgın hastalık olarak ilân edilmiştir? Konunun ilaç şirketleri ile ilgisi var mıdır? Aşı ve aşının sebep olduğu başka hastalık var mıdır? Aşı gerçek koruma sağlayabiliyor mu? Tüm bu süreçlerden hangi küresel sermayeler ne oranda ve nasıl etkilendiler?

What are the requirements of a disease that make it epidemic? What is the swine flu? How it received the name of H1N1? What were the symptoms? Where and how did they get started? Is it really an epidemic of swine flu? Why and on what terms has it been declared as an epidemic by WHO? Is there anything to do with drug companies? Is there any other disease caused by the vaccine? Does the vaccine can provide a real protection? Which global funds were impressed by all the processes by how and to what extent?

domuz gribi swine flu

1. Salgın Hastalık Nedir? WHO'ya Göre Şartları Nelerdir?

Bulaşıcı bir hastalığın bir yörede, bir ülkede veya bütün dünyada birden ortaya çıktıktan sonra, süratle yayılarak çok sayıda kişiyi etkisi altınamasına "salgın" adı verilir. Salgınlar aniden patlak verirler, kısa sürede çok sayıda insan hasta ederler ve sonra giderek azalırlar. Küçük çaptaki salgınlara "endemi", daha büyük çaplı salgınlara (bir ülkeyi etkileyeyecek şekilde) "epidemi", dünyanın büyük bir bölümünü etkileyen salgınlara ise "pandemi" adı verilir.²

Bilindiği üzere; Dünya Sağlık Örgütü (WHO) Birleşmiş Milletler'e bağlı, toplum sağlığıyla ilgili uluslararası çalışmalar yapan ve dünya çapında "küresel salgın" ya da "yöresel salgın" olaylarını gözlemlemekten sorumlu bir

2 www.saglikbilgisi.com/kelime/Salgın.

1. What is an Epidemic Disease?

What are the Terms according to WHO?

"Epidemic" is defined as the rapid spread of an infectious disease in a region, a country or the whole world, and its influence of a very large number of people.

The Outbreaks suddenly breaks out in a short time, make a large number of people sick, and then gradually decrease. Small-scale epidemics are called as "endemic", large-scale outbreaks (one country gets affected in a way) are called as "epidemic", and the outbreaks affecting a large part of the world are called as "pandemic".²

As is known, the World Health Organization (WHO) of the United Nations is an organization responsible for making studies about the health of the community,

2 www.saglikbilgisi.com/kelime/Salgın.

Virüs ve kamu sağlığı uzmanları domuz gribi belirtilerinin özgün nitelikler taşımayarak, son derece genel olduğunu, çok farklı etkenlerin bile bu belirtilere sebep olabileceğini ve bir doktorun herhangi bir insanın Domuz Gribi olup olmadığını anlamasını sağlayacak kusursuz bir deney bulunmadığını söylemektedirler.

Virus and public health experts say that symptoms of the swine flu do not carry original features and are very ordinary. They also say that many different factors can cause these symptoms and there is not any perfect experiment that let the doctors understand whether any man has swine flu or not.

örgütür. Bir hastalığın salgın olarak ilân edilmesi WHO'nun belirlediği ve tüm dünyada hükümetlerin referans aldığı 6 evreli bir süreçte bağılıdır. WHO; domuz gribi salgını ilk aşamada 4. Evreye; birkaç gün sonra 5. Evreye yükseltmiştir. 11 Haziran 2009'da ise dünya çapında aşılama yapılmasını gerektiren 6. Evre alarmı vermiştir ki bu en üst seviyede alarm bildirimidir.

2. Yakın Zamanda Ortaya Çıkan Salgın Hastalıklar

a. Kuş Gribi

Domuz gribinde ortaya çıkan tartışmaların nedenini anlamak için öncelikle hâlâ hafızalarımızda yer alan kuş gribi ve 1976'da ortaya çıkan bir başka domuz gribi salgından bahsetmek gereklidir.

Halkımızın da etkilendiği kuş gribi salgınında dünya çapında toplam 436 vaka ölümle sonuçlanmıştır. Oluşturulan panik ortamında, tavukları kapalı ortamlarda hızlı büyümeleri için verilen antibiyotikler ve suni yemelerle besleyen endüstriyel tavuk üretim çiftlikleri büyük kârlar elde etmiştir. Büyük tavuk çiftliklerinin sîhhî koşulları üzerinde ciddi hiçbir inceleme yapılmazken, WHO küçük aile çiftliklerinde serbest dolaşan tavukları kuş gribine sebebiyet verdikleri gerekçesiyle imha ettirmiştir. Bu durum, köy tavukçuluğunu bitirmiştir, köylerde dahi endüstriyel çiftliklerde üretilen tavuklar yenmeye başlanmıştır. Tersine, kuş gribinin yayılma tehlikesinin daha çok olduğu büyük tavuk çiftlikleri ise kuş gribi söylentilerinden hayli kârlı çıkmıştır. Kuş gribi tedavisinde etkili olduğu iddia edilen Tamiflu ilâcının milyarlarca adet satışından, hem ilâcî üreten Gilead Sciences, hem de pazarlamasını yapan Roche firması büyük paralar kazanmıştır. Ayrıca pek çok ülkede anti-viral ilaçların stokları yapılmaya başlanmıştır.³

Tamiflu ilaçının üreticilerinin yanında Tayland'da kurulu olan dünya tavuk devlerinden CP Piliç⁴ de (ABD eski başkanı Bush'un kardeşi Neil Bush'un da ortaklarından

and for observing the events of "global epidemic" or "local epidemic". The declaration of a disease as 'epidemic' has been dependent on six-stage-process, which was determined by WHO and reference to all the governments around the world. WHO raised the stage of the outbreak of swine flu into the 4th stage in the beginning and into the 5th stage a few days later. Then, on June 11, 2009 it declared the 6th stage of the outbreak, which has the highest level of alarm and requires the vaccination around the world Stage.

2. Recently Emerged Infectious Diseases

a. Bird Flu

In order to understand the reason for the debates emerged during the Swine Flu; the avian influenza, which is still in the minds and another swine flu epidemic emerged in 1976, should be mentioned.

A total of 436 cases had been fatal worldwide by the outbreak of bird flu, which affected our people as well. The industrial chicken farms, which gave antibiotics and artificial feeds to chicken for their rapid growth, gained huge profits in this panic environment of the disease. While there were no serious studies on the hygienic conditions of a large poultry farms, WHO made the free-range chickens of the small family farms destroyed on the ground that they cause bird flu. This situation has finished Backyard Poultry and the chickens produced in industrial farms have started to be consumed even in the villages. On the contrary, poultry farms, where the danger of the spread of avian influenza was very high, had been very profitable with rumors of bird flu. Drug manufacturing Gilead Sciences, which produced the drug 'Tamiflu', which was claimed to be effective in the treatment of bird flu; and as well as the Roche marketing firm, which sold billions pieces of it, earned large amount of money

The stocks of anti-viral drugs have also been started in many countries.³

Besides to Tamiflu drug manufacturers, one of the giant chicken manufacturers of the world based in

3 F.William Engdahl, Üstün Irk Yaratma-Dünya Nüfus Azaltım Projeleri, Sahte Domuz Gribi, Sahte Gıdalar s.6,7,8,9;

4 Cp Piliç 1921 yılında Tayland'da tarım ve ticaret şirketi olarak çalışmalarına başlamıştır; geniş bilgi için bk. <http://www.cpturkiye.com/channels/1.asp?id=5> (Haziran 2010)

3 F.William Engdahl, The projects of creating a superior race and decreasing the world population: "Fake Swine Flu, Fake Foods." P: 6 – 8.

olduğu iddia edilen şirket) bu sâyede büyük kârlar elde etmiştir.⁵ 90'ı aşkın ülkede örgütlenmiş olan Tyson Foods⁶ firmasının da gücünü perçinlediği ve kazancını %49 oranında artttığı da ileri sürülmektedir.

Bu süreçte çeşitli akademisyenler ve uzmanların halka entegre tesislerde üretilen tavukları tüketmenin doğru olacağını öğütledikleri gözlerden kaçmadı.⁷ Böylece köy tavukçuluğu büyük darbe aldı. Tavuklar hastalık-hastalıksız ayırımı yapılmadan öldürülü ve milyonlarca köylü gelir kaybına uğradı.

İngiliz Roslin Enstitüsü yetkililerine göre, asıl amaç doğal tavuk türlerini ortadan kaldırarak GDO'lu hayvan türlerinin yaygınlaştırılması ve tekel oluşturulmasını sağlamaktı.⁸

1976 yılında Amerika'da grip vakalarındaki artış üzerine yeni bir grip aşısı kullanıldı. Bu aşidan ölenlerin sayısı gripten ölenlerin sayısından daha fazla olup, ayrıca 500 kişide Guillain-Barre sendromu tesbit edildi. Guillain-Barre sendromuna yakalanma riski de 8 kat arttı. Grip aşısının Guillain-Barre sendromuna sebep olduğu isbat edildikten 10 gün sonra aşılama durduruldu. Amerikan hükümeti tazminatlar için milyonlarca dolar ödemek zorunda kaldı.⁹

5 <http://www.gidahareketi.org/Griplerdeki-Domuzluk-199-yazisi.aspx> (Haziran 2010).

6 Tyson Foods firması 1935 yılında et üretimi ve pazarlama şirketi olarak Kansas'da kurulan bir şirkettir bk. <http://www.tyson.com/Corporate/> (Haziran 2010).

7 www.sagliklitavuk.org/announces.php/announces_id/20

8 www.yenidendogus.net/.../29017-domuz-gribi-icin-altyn-tavsiyeler.html

9 www.egitimyuvasi.com/.../32893_asilar-hakkinda-gizli-gercekler8230

İlk olarak Harvard Üniversitesi uzmanlarının araştırması, domuz gribinin mevsimsel gripten farkının bulunmadığını, öldürme riskinin daha düşük olduğunu ve aşılama kampanyalarının gereksiz olduğunu ortaya çıkardı.

Thailand, CP Chicken⁴, (the former president of the United States Bush's brother, Neil Bush, claimed to be one of the partners of the company) has generated huge profits this way.⁵ Tyson Foods Company⁶, organized in more than 90 countries, clenched its power and, also suggested that, increased earnings by 49%.

In this process, it was recognized that various scholars and experts suggested the consumption of chickens produced in integrated facilities would be right for the people⁷, so that the impact was huge for backyard chicken production. Chickens were killed without separation of the ill-disease and millions of peasants suffered a loss of income.

According to officials from the British Roslin Institute, the main purpose was to eliminate of natural chicken; and to provide the dissemination of genetically modified animal species and creation of monopoly.⁸

In 1976, a new flu vaccine was used in America on the increase of the cases of influenza. The number of deaths from that vaccine was higher than the number of deaths from the flu. Additionally, Guillain-Barre syndrome was detected in 500 individuals and the risk of developing Guillain-Barre syndrome was increased 8 times. The inoculation was stopped after 10 days when it has been proved to cause Guillain-Barre syndrome. The American

4 Cp chicken farm started to work as a trading company in Thailand in 1921. For more information go to the following link: <http://www.cpturkiye.com/channels/1.asp?id=5> (June 2010)

5 <http://www.gidahareketi.org/Griplerdeki-Domuzluk-199-yazisi.aspx> (June 2010).

6 Tyson Foods is a company of meat production and marketing that was founded in Kansas in 1935. <http://www.tyson.com/Corporate/> (Haziran 2010).

7 www.sagliklitavuk.org/announces.php/announces_id/20

8 www.yenidendogus.net/.../29017-domuz-gribi-icin-altyn-tavsiyeler.html

At first, experts at Harvard University as a result of their research discovered that swine flu is no different from seasonal flu that its killing risk is lower, and that vaccination campaigns are unnecessary.

b. Domuz Gribi ve Belirtileri

Domuz Gribi, bir tür “influenza virusü”nün (influenza A) yol açtığı, domuzlarda görülen ve solunum sistemini tutan, yüksek düzeyde bulaşıcılığa sahip bir enfeksiyon hastalığıdır.¹⁰ Domuzlar arasında, hastalandırıcılığı yüksek olmakla birlikte öldürülüğü (%1-4) nisbeten düşüktür. Hastalık, domuzlar arasında solunum yoluyla ve virüs bulaşmış parçacıkların solunmasıyla yayılmaktadır.¹¹

İddia edilen domuz gribi hastalığının belirtilerine, seyrine ve etkilerine baktığımızda, aslında mevsimsel gripten çok farklı olmadığını görmek mümkündür. Domuz gribine yakalandığı söylenen hastaların büyük çoğunluğunun 3-7 gün içinde iyileştiği bilinmektedir.

Harvard profesörü Marc Lipsitch, her ne kadar şimdilik *domuz gribi aşısını tavsiye ettiklerini söylese de yine; “İlk başlarda virüsün etkisinin ne şekilde olacağını tahmin etmek zordu, ama şimdi elimizdeki verilere baktığımızda bunun normal grip virüsünden çok da farklı etkilere sahip olmadığını görüyoruz!”* şeklinde açıklamada bulunmuştur.¹² Domuz gribine yakalanan kişilerin çoğunda erken ateş başlangıcı, sıklıkla hapsırma, baş ağrısı ve diğer soğuk algınlığı belirtilerine ek olarak baş dönmesi, vücut ağrıları ve kusma da yaygın olarak görülmektedir. Virologlar (virus uzmanları) ve kamu sağlığı uzmanları bu belirtilerin oldukça genel olduğunu ve özgün özellikler taşımadığını söylemektedirler. Çok farklı etkenlerin bu belirtilere sebep olabileceğini, bir doktorun herhangi bir insanın domuz gribi olup olmadığını anlamasını sağlayacak kusursuz bir deney bulunmadığını da eklemektedirler.

Amerikan Hastalık Kontrol ve Önleme Merkezi’nin (CDC), Nisan 2010’da yayımladığı bir raporda; “*28 Nisan itibarıyle New York eyaletinde görülen gribal enfeksiyon vakalarının yaklaşık yarısının (% 45) öğrenciler ve çalışanlar arasında belgelendiğini ve bu vakaların hepsinin Meksika’daki hastalardan alınan virüslerle genetik açıdan benzer oldukları*” belirtilmiştir. Açıklamanın sonuna; “*Bu hastalardaki belirtilerin mevsim*

government had to pay millions of dollars for compensation.⁹

b. Swine Flu and the Symptoms

Swine Flu is a high level o contagious disease caused by a kind of "influenza virus" (influenza A), which is prevalent in pigs and injures the respiratory system.¹⁰

Despite the prevalence of the disease is high in pigs, the lethality of it (1-4%) is relatively low. The disease spreads among pigs by inhalation and inhalation of infected particles.¹¹ When we look at the symptoms, effects and the courses of the alleged swine flu disease, it can be stated that it is not very different than the seasonal flu. It is know that the majority of patients caught swine flu, recovered within 3-7 days.

Although Harvard professor Marc Lipsitch recommended the swine flu vaccine, he indicated that it was difficult to predict the impact of the virus in the beginning, but when he looked at more recent data, he saw that it did not have different effects than the normal flu virus.¹² In most people with swine flu; early onset of fever, frequent sneezing, colds, headaches and other symptoms in addition to dizziness, body aches, and vomiting are also common. Virologists (virus specialists) and public health experts say that these symptoms are quite general, and devoid of original features. Besides, they indicate that these symptoms may be caused by many different factors and there is no perfect test through which a doctor can recognize whether a human gets swine flu disease.

American Center for Disease Control and Prevention (CDC) issued a report in April 2010, “About half of cases of influenza in the state of New York (45%) were documented among students and workers and the type of the viruses of all of these cases were specified genetically similar to the viruses taken form Mexican patients. In the end of the statement; “symptoms improved in all patients and they appear similar to those of seasonal flu” was noted as well.¹³

9 www.egitimyvasi.com/.../32893_asilar-hakkında-gizli-gerçekler_8230

10 www.domuzgribi.net/domuz-gribi-nedir/; www.articlediary.com

11 <http://www.domuzgribi.net/domuz-gribi-nedir/>

12 <http://www.kanalturk.com.tr/haber-detay/19201-harvard-domuz-gribi-abartildi-dunya-haberi.aspx>.

13 F.W. Engdahl, s.17,18.

10 www.domuzgribi.net/domuz-gribi-nedir/; www.articlediary.com

11 <http://www.domuzgribi.net/domuz-gribi-nedir/>

12 <http://www.kanalturk.com.tr/haber-detay/19201-harvard-domuz-gribi-abartildi-dunya-haberi.aspx>.

gribi belirtilerine benzer göztüğü ve tüm hastaların iyileştiği" notu da eklenmiştir.¹³

Domuz Gribi Nerede ve Nasıl Başlamıştır?

Domuz gribi virüsü ilk defa ABD ve IMF eliyle 1980'lerde başlatılmış olan neoliberal reformların etkisiyle köylü tarımının/küçük çiftçiliğin yok edildiği bir ülke olan Meksika'da ortaya çıkmıştır.¹⁴

1994 yılında Meksika'nın, Kuzey Amerika Serbest Ticaret Anlaşması (NAFTA)'na dahil olmasıyla birlikte ABD domuz çiftliği endüstrisinin Meksika'ya yerleşmeye başladığı; ucuz işçilik, yetersiz çevre ve sağlık koruma kuralları ve yabancı sermaye teşviklerinin bu sürecin temel ayaklarını oluşturduğu bilinmektedir.

Meksika'ya göç eden dev şirketlerden biri de bugün salgınla ilişkilendirilen, merkezi ABD'de olan Smithfield gıda şirketidir. 1980'lerin ortasında ABD'de Pagan Nehri kıyılarında üretim yapan Smithfield tesisleri, domuz dışkı atıklarını nehre boşalttığı ve nehri kanalizasyona çevirdiği için 1997 yılında içilebilir sulara ilişkin Amerikan yasalarını ihlal ettiği gerekçesiyle 12,3 milyon dolarlık bir cezaya çarptırılmıştı. Bu cezadan sonra Smithfield şirketi NAFTA'nın olanaklarını kullanarak, ucuz iş gücünden, yabancı sermaye teşviklerinden yararlanmak, çevre ve sağlık koruma kurallarından kurtulmak için birçok domuz üreticisi gibi hayvanlarının bir bölümünü Meksika'ya kaydırıldı. Bu çokuluslu şirket Meksika'daki Granjas Carroll şubesini

13 F.W. Engdahl, s.17,18.

14 http://www.yilikguzellik.com/haber.php?haber_id=725

Ankara Üniversitesi Tıp Fakültesi Halk Sağlığı Ana Bilim Dalı Öğretim Üyesi Prof. Dr. Recep Akdur, gerçekçi olmayan salgın paniklerinin pahaliya patladığını, H1N1'in dünyaya 4.4 trilyon dolara mal olacağını belirtti ve 'Bu paniklerden bazı ülke ve firmalar büyük rantlar elde ediyor' dedi.

Where and how did the Swine Flu start?

The swine flu virus started in Mexico for the first time where peasant agriculture / small farming has been destroyed by the influences of neo-liberal reforms initiated by the hands of the US and IMF in 1980s.¹⁴

When Mexico has acceded to the North American Free Trade Agreement (NAFTA) in 1994, the US pig farm industry began to settle in Mexico. Thus, cheap labor, poor environmental and health protection rules, and incentives for foreign capital have been known as the pillars of this process.

One of the giant companies associated with the outbreak today is Smithfield Food Company, which migrated to Mexico and located in the US. The Smithfield facilities manufacturing off the coast of Pagan River in the mid-1980s, were sentenced to a fine of \$ 12.3 million on the grounds of violating U.S. law regarding the drinkable water by pouring pig feces into the river and turning the river into a sewage system in 1997 . After this punishment, Smithfield slid a portion of many animals to Mexico by using the possibilities of NAFTA, and with the purpose of taking advantage of cheap labor, foreign capital incentives; and getting rid of environmental and health protection rules just like many pig manufacturers. This multinational company set up a pig production farm in Veracruz, which was a village very close to La Gloria with a population of three thousand.¹⁵

14 http://www.yilikguzellik.com/haber.php?haber_id=725

15 <http://www.ekolojistler.org/kapitalist-domuzlar-john-feffer-cev.-ertugrul-kurkcu.html> (John FEFFER, This e-mail address is being protected from spam bots, avascript must be turned on in order to view the content. Washington D.C. -Foreign Policy in Focus 06 Mai 2009, Çarşamba BİANET (*) John FEFFER' article was translated into Turkish by Ertuğrul Kürkü.)

Ankara University, Faculty of Medicine, Department of Public Health, Professor at the Faculty. Dr. Recep Akdur said that unrealistic epidemic scares have cost a pretty penny, that the costs of H1N1 are 4.4 trillion dollars all over the world, and that some countries and companies are getting unearned income from these scares.

aracılığıyla, Meksika'nın Veracruz eyaletindeki 3 bin nüfuslu bir köy olan La Gloria'nın çok yakınında bir domuz üretim çiftliği kurdu.¹⁵

Tarım ve hayvancılık tekellerinin elindeki endüstriyel çiftliklerde bulunan domuzlar seri üretime tâbî tutularak, doğal yaşamlarından uzakta, devâsâ işletmelerin kapalı alanlarında, hareket olanağı bulamadıkları barakalarda, iç içe, kendi dışkıları arasında, tamamen suni yemlerle ve çabuk yetişip kilo almaları için düzenli olarak antibiyotik iğne vurularak yetiştirilmiştir.¹⁶

Smithfield Foods'un açıkladığı istatistiklere göre, yılda en az 950 bin domuzun işlendiği La Gloria'daki tesisin dışkı ve idrar atıkları çiftliğin etrafındaki gübre göletlerinde toplanmaktadır.¹⁷ Ortalama bir domuz yetişkin bir insanın üretebileceğinden yaklaşık üç kat daha fazla atık üretmektedir.

Jeff Tietz isimli bir araştırmacı şu bilgileri vermektedir: "En iyimser tahminle Smithfield Foods'un toplam atığı yılda 26 milyon tonu bulmaktadır. Atıklar şirketin kesimhanelerinin çevresindeki alanlara paylaştırılsa bile, çevrenin doğal olarak yok edebileceği bir miktar değildir. Endüstriyel besiciliğin yol açtığı kirlenme, sıradan domuz pisliğinden ziyâde, verimliliği artırmak için çokça kullanılan antibiyotik ve zehirli kimyasal bileşenli atıklardır."¹⁸

2003 yılı Mart ayında da Science dergisi, endüstriyel hayvancılığın hacminin artmasına ve aşısı ve antibiyotik kullanımının genelleşmesine dayanarak, domuz gribinin hızla gelişmekte olduğunu haber vermiştir.

Mart 2009'da Meksika yerel basınında Veracruz eyaletinin

15 <http://www.ekolojistler.org/kapitalist-domuzlar-john-feffer.-cev.-ertugrul-kurku.html> (John FEFFER, Bu mail adresi spam botlara karşı korunmalıdır,görebilmek için Javascript açık olmalıdır Washington D. C. - Foreign Policy in Focus06 Mayıs 2009, Çarşamba BİANET (*) John FEFFER'in makalesini Ertuğrul Kürkü Türkçeleştirdi.)

16 http://www.ses.org.tr/index.php?option=com_content&view=article&id=1185:domuz-gribi-ve-neoliberalkapitalizm&catid=63:tyeden&Itemid=98

17 http://www.marksisttum.org/domuz_gribi_uzerinden_yaratilan_paranoia.htm

18 <http://ecotopianetwork.wordpress.com/2009/10/25/>; http://marksistarastirmalar.org/index.php?option=com_blog_calendar&year=2009&month=10&day=18&modid=74&lang=tr

Pigs in the hands of agriculture and farming monopolies were subjected to industrial mass production, far away from their natural lives. They were seeded on regular basis for gaining weight rapidly by totally artificial feeds, and by shot of antibiotics needles in closed areas of gigantic enterprises, where they could not find the opportunity to move in the barracks, rather stayed in their dropping as nested.¹⁶

According to statistics announced by Smithfield Foods La Gloria facility committed at least 950 thousand pig feces and urine in fertilizer waste ponds around the farm.¹⁷ A pig can produce about three times more waste than the average adult human.

A researcher named Jeff Tietz advises as such: "*The most optimistic estimate of Smithfield Foods' total waste per year is over 26 million tones. Even if the waste is distributed around the of the company, it is not an amount that can be recycled by the environment. They are pollutions caused by industrial fattening, not ordinary pig muck, rather the wastes of which antibiotics and toxic chemicals are widely used to improve the efficiency.*"¹⁸

Science magazine in March 2003 revealed that swine flu was developing rapidly due to an increase in the volume of industrial livestock production on the basis of the generalization of the use of vaccines and antibiotics.

Local media in Mexico reported in March 2009 that 60% of three thousand people living in the village of La Gloria in Veracruz State infected in influenza. A strange situation was obvious when it was taken into consideration that the flu season in Mexico was between the months of October to February. A municipal health officer stated as such: "*Preliminary research revealed that the outbreak is linked to pig farms and the carrier of the disease is one type of flies breeding on pig feces.*"

How did Swine Flu receive the name of H1N1?

WHO and the CDC said in a statement on May the

16 http://www.ses.org.tr/index.php?option=com_content&view=article&id=1185:domuz-gribi-ve-neoliberalkapitalizm&catid=63:tyeden&Itemid=9817

17 http://www.marksisttum.org/domuz_gribi_uzerinden_yaratilan_paranoia.htm

18 <http://ecotopianetwork.wordpress.com/2009/10/25/>; http://marksistarastirmalar.org/index.php?option=com_blog_calendar&year=2009&month=10&day=18&modid=74&lang=tr

La Gloria köyünde yaşayan 3 bin kişilik halkın %60'ının gribal bir enfeksiyona yakalandığı bildirildi. Meksika'da grip mevsiminin Ekim-Şubat ayları olduğu göz önüne alındığında ortada tuhaf bir durum olduğu âşikârdı. Bir belediye sağlık yetkilisi, "ön araştırmaların hastalık taşıyıcısının domuz dışkısında tiren bir tip sinek olduğunu ortaya çıkardığını ve salgının domuz çiftlikleriyle bağlantılı olduğunu" belirtti.

Domuz Gribi H1N1 İsmini Nasıl Almıştır?

1 Mayıs'ta WHO ve CDC yaptığı açıklamada sekiz genetik parçadan altısının tümüyle domuz gribi olduğunu ve geri kalan ikisinin de kuş ve insan gribi olmakla birlikte son 15 yıldır domuzda taşıdığı gerçekğine rağmen, "domuz gribi" adının uygun olmadığını, bundan sonra bu hastalığı 2009 H1N1 olarak adlandıracaklarını açıklamıştır. Bu isim değiştirme belli ki endüstriyel domuz çiftliği sahiplerinin domuz gribi damgasının domuz eti satışlarına sekte vurduğu gerekçesiyle yürüttüğü lobi çalışması sonrası gündeme gelmiştir.

Domuz Gribi Gerçekten Bir Salgın Hastalık Midir?

6. Evre alarmı veren WHO'nun domuz gribiyle ilgili açıklamalarına baktığımız zaman, ortada dünya çapında bir salgın alarmı vermemi gerektirecek gerekli koşulların olmadığını görmekteyiz.

Resmî Evre 6 "küresel salgın" ilân etmesi için gerekli koşullarının gerçekleştiğini (yani belli sayıda ülkede hastalık belirtisi bulduklarını) 11 Haziran 2009'da verdiği beyânatla açıklayan Dünya Sağlık Örgütü başkanı Dr. Margaret Chan: "Şu anki bilgilere göre hastaların büyük çoğunluğu orta şiddette hastalık belirtileri gösteriyorlar ve herhangi bir tıbbî tedaviye ihtiyaç duymadan hızlı ve tam olarak iyileşiyorlar." dedi ve ekledi: "Dünya çapında ölüm rakamları düşük, ciddi ya da ölümcül enfeksiyon sayısında ani ya da çarpıcı bir sıçrayış olmasını beklemiyoruz." Tamami olmasa da ciddi vakaların çoğu hâlihazırda kronik rahatsızlıklar olan kişilerde görüldü. Solunum hastalıkları, astım, dolaşım bozukluğu hastalıkları, şeker, bağırsızlık bozuklukları ve obezite bunların arasında en sık rastlananlarıydı. İşte bu ölümler şu anda H1N1 nedenli ölümler arasında sayılmaktadır.

1st that six of the eight genetic segments were completely swine flu and the rest of them were avian and human flu. Despite the fact that for the last 15 years moving from pigs, it was announced that "swine flu" name was not appropriate, thus the disease would have been named as H1N1 since 2009. It seems that changing the name issue has been raised after the lobbying work of industrial pig farm owners, on the grounds of 'swine flu' labeling impeded the sales of pork.

Is Swine Flu Really a Pandemic?

When we look at the explanations of WHO's announcement of the 6th stage about Swine Flu, we can see that the necessary conditions were not required to give the alarm of an epidemic around the world.

The head of the World Health Organization, Dr. Margaret Chan explained that the necessary conditions were occurred (i.e., a certain number of countries have found signs of illness) to be able to announce the official stage 6 "global epidemic" on June 11th, 2009. "According to current information, the vast majority of patients are showing mild symptoms of the disease without the need for any medical treatment, becoming well rapidly and completely." She also added this: "World-wide mortality figures are low and we do not anticipate sudden or dramatic leap of the number of severe or fatal infections." Not all, but most serious cases have already seen with chronic conditions. Respiratory diseases, asthma, diseases of circulatory disorders, diabetes, immune disorders and obesity have been some of the most prevalent ones. Thus, the deaths were counted as H1N1-induced deaths.

According to the information of Epidemiologist Dr. Tom Jefferson spoken to Der Spiegel magazine, WHO changed the definition of 'pandemic' which has been taken as a reference point by all the governments in the world, with the advice of the scientists. In the previous definition, in order for WHO to be able to announce a disease's declaration as pandemic; the emergence of a new virus, its rapid spread, people's lacking immunity to that disease, having a high rate of mortality and high rate of infection were supposed to be present. However, with the decision taken in April 2009, WHO gave up the last two conditions and the swine flu disease, which

Der Spiegel dergisine konuşan Epidemiolog Dr. Tom Jefferson'ın verdiği bilgiye göre, WHO, Nisan 2009'da yine biliminsanlarının tavsiyesiyle tüm dünyada hükümetlerin referans aldığı "pandemi" (salgın) tanımını değiştirdi. Eski tanımda WHO'nun bir hastalığı pandemi olarak ilân edebilmesi için yeni bir virüsün ortaya çıkması, hızla yayılması, insanların bu hastalığa bağışıklığının bulunmaması, yüksek ölüm oranına sahip olması ve bulaşma oranının yüksek olması gerekiyordu. Ancak Nisan 2009'da alınan kararla WHO, bu son iki şarttan vazgeçti ve ölüm oranı yüksek olmayan domuz gribi hastalığı bir ânda pandemi tanımının içinde kendine yer bulmuş oldu.²⁰ Ardından 11 Haziran'da WHO küresel salgın kararı aldı. Tüm dünyada hükümetler milyonlarca doz aşı siparişi verdi, ilaçlar stok edilmeye başlandı. Yani ilaç sektörüne milyarlarca dolarlık bir gelirin kapısı aralandı.²⁰

WHO'nun SAGE'nin (Stratejik Uzmanlar Danışma Grubu) tavsiyesi ile domuz gribi salgını ilân etmesi (faz 6) üzerine şüpheli H1N1 vakalarının bir elin parmaklarını geçmeyecek kadar az olan ülkelerde bile acil durum sağlık programları faaliyete geçirildi.

SAGE aşılama konularında uzman olan bilim adamlarından müteşekkil, aşılama ile ilgili bütün konularda WHO'ya danışmanlık yapan bir gruptur. SAGE'de 13 ülkeyden 15 uzman görev yapmaktadır. Domuz Gribi virüsünün neden olduğu salgın ile ilgili gelişmelerde WHO'ya tavsiyelerde bulunmuş ve örgütün bu alandaki uygulamalarını şekillendirmiştir.

19 <http://www.kanalturk.com.tr/haber-detay/21093-skandal-domuz-gribi-itirafi-haberi.aspx>

20 www.kanalturk.com.tr/.../21093-skandal-domuz-gribi-itirafi-haberi.aspx

Who tarafından hakkında küresel salgın kararı alınan domuz gribi, dünya hükümetlerinin bu yolla binlerce doz aşı siparişi vermesine sebep oldu ve böylece milyarlarca dolarlık bir kâr kapısı aralandı.

did not have a high mortality rate, found a place at one time in the definition of a pandemic.¹⁹ Then WHO decided on a global epidemic on June 11. Governments all over the world has ordered millions of doses of vaccine, stock medications began. Therefore, a multibillion-income channel opened for the pharmaceutical industry.²⁰

When swine flu pandemic was declared (Phase 6) upon the recommendation of SAGE (Strategic Advisory Group of Experts), emergency medical programs have started to work even in countries of where the cases of suspected H1N1 were very few.

SAGE is an advisory group, consisting of scientists who are expert on vaccination, to WHO on all matters related to vaccination. 15 experts from 13 countries have been working for SAGE. They recommended to WHO on the developments related to pandemic, which was caused by the Swine Flu virus.

Was Swine Flu a Speculation? What were the Effects of Drug Companies on this Issue?

WHO made the issue of Swine Flu the world's number one agenda with the announcement when the virus first appeared in April 2009, by making such predictions as 2 billion people will have been infected by the virus in six months, and 100 million people will have died from the disease.

Since the very first days of the emergence of swine flu

19 <http://www.kanalturk.com.tr/haber-detay/21093-skandal-domuz-gribi-itirafi-haberi.aspx>

20 www.kanalturk.com.tr/.../21093-skandal-domuz-gribi-itirafi-haberi.aspx

WHO took a decision about the swine flu that it is a global outbreak; and it caused the world's governments to order thousands of doses vaccine and in this way, it opened gateways of billions of dollars of profit.

Domuz Gribi Bir Speküasyon muydu ve Bunda İlaç Şirketlerinin Etkisi Neydi?

WHO, virüsün ilk görüldüğü Nisan 2009 tarihinde yaptığı açıklamayla 6 ayda 2 milyar insanın bu hastalığa yakalanacağı ve 100 milyon insanın öleceği gibi bir kehanette bulunarak domuz gribini dünyanın bir numaralı gündemi haline getirdi.

Domuz gribi salgını ortaya çıktıgı günden itibaren WHO, henüz çok yeni bir hastalığın büyük oranlarda ölümlere neden olacağı gibi açıklamalar yaparak dünya kamuoyunu paniğe sokup aşırı önlemler ve harcamalar yapılmasına neden oldu. Meksika'da yerel halkın uzun süredir sıkayette bulunduğu ve salgından sorumlu tuttuğu Smithfield Foods'un Veracruz eyaletindeki şubesı Granjas Carroll endüstriyel domuz çiftliği işletmesindeki zehirli atıklarla ilgili inceleme yapmaları gereklirken, Tamiflu gibi birçok yan etkisi olan ve hattâ bazı vakalarda ölüme neden olan anti-viral ilaçların ve içeriğindeki katkı maddeleri dolayısıyla kafalarda karışıklığa neden olan aşıların kitlelere dağıtıımı için uygun bir ortam oluşturmakla daha çok ilgilendiler. Bu panik ortamından en çok kâr elde eden kesim ise aşıların ve anti-viral (virüs önleyici) ilaçların üretim ve pazarlamasıyla ilgilenen bazı küresel ilaç şirketleri oldu.²¹

Domuz gribi aşısı üreten ilaç firmalarının, aşidan 50 milyar dolarlık bir kâr elde edeceğini bilgisinin, konunun daha ciddi bir şekilde sorgulanmasını sağlaması gereklidir. Çünkü yıllık 500 milyar dolarlık dünya ilaç pazarına rağmen, sadece aşidan yıllık ilaç tüketiminden elde edilen gelirin %10'u kadar kâr elde edilecek olması, domuz gribi virüsünün de bir laboratuvar virüsü olduğu tezini savunan çevrelerin düşüncelerinin ilgi görmesine büyük katkı sunmuş oldu.²²

Australyalı virolog (virüs uzmanı) Adrian Gibbs, "Yaptığım incelemede bu virüsün bir laboratuvardan çıkmış olasılığunu çok yüksek olarak buldum!" demiştir. Gibbs, grip aşısı ya da yeni grip ilaçları geliştirmek isteyen biliminsanlarının laboratuvar ortamında yeni grip virüsleri yaratmaya çalıştığını bilindiğini söyleken virüsteki genetik

pandemic, WHO has led to extreme measures and spending in the world public opinion by making it panic and by making explanations of the cause of deaths in large scales due to a new disease.

While 'WHO' should do an investigation on toxic wastes of the industrial pig farm of Smithfield Foods in the state of Veracruz, Granjas Carroll, which had been viewed by the local community held responsible for a long time for the outbreak in Mexico; they had more interested in creating a favorable environment for the distribution of anti-viral drugs, which have many side effects such as Tamiflu, and even cause death in some cases, and of the vaccines which cause the confusion of heads. However, the most profit making side of that panic environment was the global drug companies who dealt with production and marketing of vaccines and anti-viral (anti-virus) medications.²¹

The information of drug producing companies' profit of 50 million dollars from Swine Flu vaccine make this issue questioned rigorously. The revenue to be obtained from only the consumption of the vaccine, which refers to 10% of the annual global drug consumption market, made a major contribution to the interest for the thesis of the circles, which have defend the idea that the swine flu virus was created in the labs.²²

"I've done a review of this virus and found out as a very high probability of being produced in the labs" said the Australian virologist (virus expert) Adrian Gibbs.

It has been known for any years as Gibbs stated, that *"some scientists, who wanted to create flu vaccine or flu medications, have also developed new flu viruses in the labs."*²³

Some claims aroused in Information and SVG newspapers of Denmark and Sweden for the professors who sorted in the delegation of SAGE; Prof. Albert Osterhaus, Prof. Frederick Hayden, Prof. Arnold Monto and Prof. David Salisbury as *"propagating the nonexistent"*

21 F.W. Engdahl, s.6.

22 <http://www.gidahareketi.org/Nereden-Ciktig-Domuzun-Gribi--557-haberi.aspx>

23 <http://www.bild.de/BILD/news/bild-english/world-news/2009/05/14/swine-flu-shock-claim/expert-says-virus-created-in-lab-by-vaccine-scientists.html>

21 F.W. Engdahl, s.6.

22 <http://www.gidahareketi.org/Nereden-Ciktig-Domuzun-Gribi--557-haberi.aspx>

mutasyonunun domuzlar arasında görülen domuz gribinden 3 kat daha hızlı olduğunu, bunun da virüsün mühendislik eseri olduğu iddiasını güçlendirdiğini kaydetti.²³

Danimarka'nın Information ve İsveç'in SVG gazetelerinde; SAGE'deki heyette yer alan Prof. Albert Osterhaus, Prof. Frederick Hayden, Prof. Arnold Monto ve Prof. David Salisbury hakkında "*danişmanlık yaptıkları ilaç şirketlerinin baskısıyla WHO'yu yönlendirerek aslında var olmayan bir paniği tüm dünyaya yutturdukları*" iddiası gündeme geldi. İddiada adı geçen bu isimler Roche, Glaxo, Novartis, Medimmune, Viro Pharma, Sanofi Pasteur gibi onde gelen ilaç firmalarına danişmanlık yapmaktadır. Prof. Albert Osterhaus'un ayrıca kendisine ait aşısı geliştirip üreten bir ilaç firması bulunmaktadır.²⁴

WHO ve ABD Hastalıkları Önleme ve Kontrol Merkezi gibi tüm salgın hastalıkların beyanından sorumlu biri uluslararası, diğeri ulusal iki kurum Temmuz ayında yayılmış oldukları bildirilerle bundan sonra domuz gribi salgılarıyla ilgili vaka sayısını daha nadir güncelleyeceklerini açıkladılar. Aşırı ucta açıklamalar ve önlemlerle küresel salgın ilan edildikten yaklaşık bir ay sonra artık aynı sıklıkta beyanatta bulunmamaya karar verdiler. WHO böylece kimin domuz gribi virüsü taşıdığını dair bilimsel bir veri sunamayan denemelerden vazgeçme kararı aldı. Örgüt dünyadaki tüm vakaların H1N1 domuz gribi olduğu önkabulü ile H1N1 vakalarını saymayı bıraktı.

ABD'nin New York eyaleti küresel salgın alarmı verildikten bir süre sonra 500 bin sağlık çalışanına H1N1 domuz gribi aşısı yapılma zorunluluğu getirdi. Alınan kararda sağlık çalışanlarının 30 Kasım'a kadar aşısı yapılmaları, aksi takdirde işlerinden olacakları öngörülüyordu. Sağlık çalışanları kendilerine mecburi tutulan domuz gribi aşısı kampanyasının iptali için dava açtı. Davacıların avukatlarından olan Tim Turner dava dilekçesinde, "*Aşının bir domuz gribi salgını önemeyi bırakın, zayıflatılmış canlı virüs içeren burun aşları bir H1N1 salgını tetikleyebileceği ve Amerikan Gıda ve İlaç Dairesi'nin (FDA), aşının güvenli ve etkili olup olmadığını*

panic all over the world after pressures of the companies to which they had consulted". These names were working for leading pharmaceutical companies such as Roche, Glaxo, Novartis, Medimmune, Viro Pharma and Sanofi Pasteur, as consultant. Prof. Albert Osterhaus has also had pharmaceutical company to develop and manufacture the vaccine itself.²⁴

The two institutions, WHO and the US CDC, one is in charge of all international, and the other one of national reports of the all epidemic diseases, made publications in July and announced that they will have updated the number of cases related to the outbreak of swine more rarely. After about a month when the global outbreak was declared by extreme descriptions and measures, they decided not to make declaration in a same frequent way. Thus, WHO has decided to give up the attempts, which cannot provide scientific evidence regarding who bears the swine flu virus. The organization left the count of the H1N1 cases, with the presuppositions of all the cases in the world as H1N1 swine flu.

The state of New York, USA has brought the requirement of 500 thousand healthcare workers vaccinated for H1N1 swine flu, after a global outbreak alert has been issued. The decision was envisaging the fire of health care workers, if they did not get vaccinated by November 30. Health care workers filed a lawsuit for the cancellation of swine flu vaccination campaign, which was held mandatory for them.

"The vaccine was not preventing the outbreak of swine flu. On the other hand, the nasal vaccines containing live attenuated virus might be triggering an outbreak of H1N1 and the necessary tests were not done whether the vaccine is safe and effective" took place in the petition of Tim Turner, the lawyer of Plaintiffs. The authorities indicated that the new virus was very similar to the seasonal influenza virus and, therefore, the implementation of the tests on the vaccine did not need to be implemented on a new drug, said Turner.

As a result of the case, the Supreme Court recognized that some aspects of the plaintiffs were justified and

23 <http://www.bild.de/BILD/news/bild-english/world-news/2009/05/14/swine-flu-shock-claim/expert-says-virus-created-in-lab-by-vaccine-scientists.html>

24 www.hurriyet.com.tr/yasasinhayat//13174214.asp

dair gerekli testleri yapılmadığı" yer aldı. Turner, yetkililerin, yeni virüsün mevsimsel grip virüsüne çok benzediğini, bu yüzden de aşı üzerinde yeni bir ilaçta yapılması gereken testlerin uygulanmasına gerek olmadığını söylediğini belirtti. Dava sonucunda Yüksek Mahkeme davacıların haklı olduğu yönler olduğunu kabul ederek "zorunlu domuz gribi aşısı" kararını geçici olarak durdurdu.²⁵

Finlandiya eski Sağlık Bakanı Dr. Rauni Kilde daha da ileri bir adım atarak, "*Domuz Gribi aşısının bir aldatmaca olduğunu, aşı ile mümkün olduğunda dünya nüfusunun azaltılmak istendiğini*" söylemiştir.²⁶ Bu düşüncenin eski ABD başkanlarından Henry Kissinger'e ait olduğunu söyleyen Dr. Kilde, 14-15 Mayıs 2009 tarihinde yapılan Bilderberg toplantısında bu kararın alındığını belirtmiştir.

Dr. Kilde, bir televizyona yaptığı açıklamasında, "*ABD, hiçbir maddi kayıp yaşamadan hatta milyarlarca dolar kazanarak dünya nüfusunu üçte iki oranında azaltmayı hedeflemektedir.*" diye konuştu. Dünya Sağlık Örgütü'ne domuz gribinin ölümcül bir salgın olduğu yönünde beyanda bulunması için baskı yaptıklarını belirten Rauni Kilde, "*Böylece aşayı tercihli değil zorunlu yapmak istiyorlardı. Özellikle hamile kadınların ve çocukların ilk önce aşı ile zorunlu tutulması gelecek nesilleri hedeflediğini göstermektedir. Finlandiya hükümetinin sınıflandırmayı kabul etmediğini ve hastalığın derecesini normal hastalık olarak gösterdiğini ifade eden Kilde sözlerini söyle sürdürdü:* *"Hiç kimse aşının bir yıl, beş yıl*

25 www.zekirdek.com/.../247345-yuksek-mahkeme-zorunlu-domuz-gribi-asisi.html; gazetesok.com/haber.jsp?cid=75911...ABD...asisina...

26 www.gidahareketi.org/İktibaslar/Hastalıklar

Harvard profesörü Marc Lipsitch Domuz Gribi aşısını tavsiye ettiklerini söylese de yine O; "İlk başlarda virüsün etkisinin ne şekilde olacağını tahmin etmek zordu, ama şimdi elimizdeki verilere baktığımızda bunun normal grip virüsünden çok da farklı etkilere sahip olmadığını görüyoruz" şeklinde açıklamada bulunmuştur.

"mandatory swine flu vaccine" decision was temporarily stopped.²⁵

Former Finnish Minister of Health Dr. Rauni Kilde took one step further and stated that the swine flu vaccine was a deception and world population was to be reduced as much as possible by vaccination.²⁶ Dr. Kilde stated that this decision was received in Bilderberg meeting on 14-15 Mai, 2009, which was claimed to belong to the former US President Henry Kissenger.

"The United States aims to reduce the world population by two-thirds without the loss of any material, rather by earning billions of dollars", said Dr Kilde in his statement to a TV program. Rauni Kilde stated that "they made pressure to WHO in the direction of the declaration of Swine flu as a deadly disease. By that way, they wanted to make vaccine mandatory, not optional. Especially the compulsory vaccination of pregnant women and children first shows the aims about the related to the future generations." The government of Finland did not accept the classification as a disease and saw the severity of the disease as the normal expression, said Kilde. "No one does not know the effects of the vaccine one year, five years and twenty years later: Is that the absolute infertility? Cancer? Or any deadly disease? Therefore, the American government has already taken the precaution for the responsibility of any resulting inconvenience of the drug companies, and exempted them from getting all the responsibilities.

25 www.zekirdek.com/.../247345-yuksek-mahkeme-zorunlu-domuz-gribi-asisi.html; gazetesok.com/haber.jsp?cid=75911...ABD...asisina...

26 www.gidahareketi.org/İktibaslar/Hastalıklar

Eventhough the professor Marc Lipsitch at Harvard University said that they recommended the Swine Flu vaccine, but than he said "In the beginning it was difficult to predict what kinds of impacts the virus had, but now when we look at the data that we have now, we see that it has not different impacts than the ordinary flu virus."

ya da 20 yıl sonra ne gibi etkilerinin olacağını bilmiyor: Mutlak kısırlık mı? Kanser mi? Ya da ölümcül herhangi bir hastalık mı? Amerikan yönetimi ilerde bundan dolayı doğacak herhangi bir sıkıntıdan dolayı ilaç şirketlerine bir sorumluluk yüklenmemesi için şimdiden önlemini aldı ve onları tüm sorumluluklardan muaf tuttu. Bu bile işin ciddiyetini göstermeye yeter!” dedi.²⁷

Fakat tüm bu uzman görüşlerin aksine domuz gribinin araştırılması için Avrupa Konseyi'ne sunulan “Domuz gribi sahte bir salgın mıydı, araştırılsın” araştırma önergesine karşılık Avrupa Konseyi'ne WHO'nun savunmasını gönderen WHO Grip Direktörü Keiji Fukuda, “Domuz Gribi konusunda karar alan bilim adamlarımızın ilaç şirketleriyle herhangi bir çıkar anlaşmaları bulunmamaktadır. Aldığımız kararlarda hiçbir ilaç şirketinin etkisinin olmadığını bir kez daha çok açık ve net bir şekilde ifade ediyorum.” diyerek Domuz Gribinin sahte olmadığını ifade etmiştir.²⁸

Domuz Gribi Aşısı

Ağustos 2009'da üretilen ilk domuz gribi aşları üretici şirketler tarafından İngiltere ve Fransa'da, hayvanlardan sonra az sayıda insan üzerinde, ABD'de ise 2 bin kişinin üzerinde denendi. Ancak sonuçlar en fazla 2 aylık verilerle sınırlı idi. Aşının etkinliği ve muhtemel zararlarını test edecek araştırmalar bitmeden piyasaya sürüldü. Türkiye de aşılara ilk ruhsat veren ülkelerden biri oldu.²⁹

Önceden hiçbir olumlu verisi olmayan, tehlikesi büyük olan aşalar 6-36 aylık bebeklere, çocuklara, sağlık çalışanlarına ve savunma mensuplarına uygulanması tehlikeli sonuçlara yol açabileceği umursanmadı. Yeni üretilen bir aşının yan etkilerinin sebep olacağı bir hastalık 20-30 ve hatta 50 yıl sonra ortaya çıkabilecektir. Bu nedenle de doktorların rahatsızlıkların sebebi hakkında fikir yürütümleri mümkün değildir. İlk olarak aşı üretimini yapan firmalar: Glaxo Smith Kline, Baxter, Novartis'tir.³⁰

27 <http://www.smf.gen.tr/portal/h1n1-domuz-gribi/finlandiya-eski-saglik-bakani-dr.-rauni-kilde-den-h1n1-domuz-gribi-hakkinda-korkun-iddia.html>

28 <http://www.kanalturk.com.tr/haber-detay/21093-skandal-domuz-gribi-itirafi-haberi.aspx>

29 www.egitimyuvasi.com/.../32893_asilar-hakkinda-gizli-gercekler8230

30 www.odatv.com/n.php?n=domuz-gribi-kimlere-nasil-kazanc...

Even it is enough to show the seriousness of the work!²⁷
Rauni Kilde.

However, unlike all the expert opinion; the research proposal of “Was swine flu pandemic a fake” was presented to the Council of Europe for the investigation of swine flu. Then Keiji Fukuda, the director of WHO in Influenza, sent the defense of WHO to the Council of Europe and stated that “Our scientists, decision maker about Swine Flu, do not have any interest agreements with drug companies.

(+)…I would like to express in a very clear way that the medication companies do not have any effects on our decisions” stated that the swine flu has not been forged.²⁸

Swine Flu Vaccine

The first swine flu vaccines produced by manufacturing companies in August 2009, were tested on a small number of humans after on animals, but in the US they were tested on two-thousand people. However, the results were limited to a maximum of 2 months of data. The vaccine was launched before the end of researches, which were going to be testing the effectiveness and the potential damage of the vaccine. Turkey was one of the countries in which the first license vaccines.²⁹

The implementation of dangerous vaccines, which did not have any positive data in advance, to the infants of 6 to 36 months, to children, health care workers and the members of defense; and eventual dangerous consequences were not regarded. The side effects of the newly produced vaccine for causing a disease can be revealed after 20 to 30 years or even after 50 years. Therefore, it is not possible for the doctors to reason about the causes of the ailments. The Firms engaged in the production of the vaccine first were Glaxo Smith Kline, Baxter and Novartis.³⁰ The vaccine-Licensee

27 <http://www.smf.gen.tr/portal/h1n1-domuz-gribi/finlandiya-eski-saglik-bakani-dr.-rauni-kilde-den-h1n1-domuz-gribi-hakkinda-korkun-iddia.html>

28 <http://www.kanalturk.com.tr/haber-detay/21093-skandal-domuz-gribi-itirafi-haberi.aspx>

29 www.egitimyuvasi.com/.../32893_asilar-hakkinda-gizli-gercekler8230

30 www.odatv.com/n.php?n=domuz-gribi-kimlere-nasil-kazanc...

Aşıyla lisans alan Novartis'in resmî sitesinde aşının yan etkileri bölümünde şunları kaydetmektedir: Yerel enjeksiyon yeri reaksiyonları, ağrı kol hareketi, kızarıklık, şişme, sıcaklık, ekimoz, sertleşme sınırlama, sıcak yanıp sönme, ateş, keyifsizlik, yorgunluk, yüz ödemeli, bağıışıklık sistemi bozuklukları, geçici böbrek tutulumu, vaskülit, boğaz ve ağız ödemi, aşırı duyarlılık reaksiyonları anafilaktik şok ve ölüm sebep olması, sindirim bozuklukları, ishal, mide bulantısı, karın ağrısı, kusma, kan ve lenf bozuklukları, geçici trombositopeni, beslenme bozuklukları, eklem ağrıları, kas ağrısı, sinir sistemi bozuklukları, baş ağrısı, baş dönmesi, Guillain-Barre Sendromu, felç, solunum bozuklukları, göğüs ağrısı, farenjit, rinit, Stevens-Johnson sendromu, prurit, ürtiker, vb...³¹

Dünyada bugüne dek bu kadar geniş kapsamlı bir aşılama çalışması yapılmamıştır. Örneğin; AIDS virüsü çocuk felci aşılmasından 10-12 yıl sonra, otizm 2-4 yıl sonra, kas-kemik ve bağ dokusu hastalıkları 4-6 yıl sonra; sinir sistemi hastalıkları 2-10 yıl sonra ve Guillain-Barre sendromu hemen veya birkaç yıl sonra ortaya çıkmıştır.³² Her ilaçın kutusunda hangi maddeleri içerdigine dair bir prospektüs bulundurma zorunluluğu vardır. Fakat tüm aşı çeşitleri partiler halinde gönderilmektedir. Dolayısıyla hastanın prospektüsü incelemesine imkân verilmemektedir.

Aşilar içerisinde iki önemli madde vardır: Bunlardan birisi antijen denen ve vücutta asıl bağılıklığı sağlayacak olan virüsün parçasını içeren kısım; ikinci madde ise adjuvan denen ve aşının bağılıklık yapma gücünü artıran katkı maddeleri. Tüm aşılarda etki artırmacı ve koruyucu olarak kullanılan bu katkı maddeleri bellidir ve hemen hemen aynıdır. Çoğunun özellikleri araştırılmamıştır ve etkileri tam olarak bilinmemektedir.³³

Dünyanın dört bir yanından gelen milyonlarca doz siparişe yetişebilmek için ilaç şirketleri normalde koymadıkları bazı katkı maddelerini domuz gribi aşısına koyarak bu talebi karşılamayı tercih etti.

Novartis notes in the section of the side effects of the vaccine in the official website as such: Local injection site reactions, pain in the movement of arm, redness, swelling, warmth, ecchymosis, hardening limit, hot flashes, fever, malaise, fatigue, facial edema, immune system disorders, the temporary kidney involvement, vaskülit, edema of the throat and mouth, hypersensitivity reactions, reactions, being the cause of death, digestive disorders, diarrhea, nausea, abdominal pain, vomiting, blood and lymphatic disorders, transient thrombocytopenia, nutritional disorders, joint pain, muscle pain, nervous system disorders, headache, dizziness, Guillain-Barre syndrome, stroke, respiratory disorders, chest pain, pharyngitis, rhinitis, Stevens-Johnson syndrome, pruritus, urticaria etc.³¹

There has not been such a wide-ranging immunization in the world until now. For example the AIDS virus emerged 10 to 12 years after polio vaccination, autism after 2 to 4 years, the muscle, bone and connective tissue disorders after 4 to 6 years, and nervous system disorders after 2 to 10 years, Guillain-Barre syndrome after a few years or very recently.³²

Each box of medication, which contains ingredients, is required to the possession of a prospectus. However, all types of vaccine have been sent in batches. Therefore, the patients are not provided with an opportunity of examining the prospectus.

There are two important ingredients in vaccines: One of them is the so-called antigen containing the main part of the virus, which will be providing immunity of the body. The second point is called adjuvant which increases the power of vaccine's immunization. All these additives used as increasing effect and as a preservative in vaccines are almost the same. Most of their properties have not been investigated and the effects have not been exactly known.³³

In order to keep pace with millions of doses orders from all over the world, the drug companies chose to meet

31 www.teknikgundem.com/.../Asisi-virusten-tehlikeli-mi.php?... - sedatergenc.blogcu.com/etiket/sedat%20ergenç

32 dncr.wordpress.com/

33 <http://www.domuzgribi.net/domuz-gribi-asisi-olumcul-olabilir/>

Domuz gribi aşısı ile ilgili tartışma da işte bu katkı maddelerinden kaynaklanıyor. Normalde grip aşısının ölü virüslerden yapılması gerekkirken yeterince ölü virüs stokunun bulunmaması ve çok kısa sürede çok büyük üretim yapılması zorunluluğu nedeniyle ilaç şirketleri ölü virüs oranını düşük tutarak katkı maddeleriyle aşayı zenginleştirmeyi tercih etti. Alüminyum ve skualen bunlar içinde en çok kullanılanlardır.³⁴

Aşıların Sebep Olduğu Başkaca Hastalıklar Var mıdır?

Yaygın olarak kullanılan diğer aşılar ve olası yan etkileri ise:³⁵

Cocuk Felci : AIDS

Tetanos : Beyin iltihabı

Hepatit B : Multiple Skleroz(MS)

Kızamık : Kalın bağırsak iltihabı, beyin iltihabı

Kabakulak : Şeker hastalığı, kramplı hastalıklar, nörolojik hastalıklar

Karma Aşılar : Ani çocuk ölümleri

Grip Aşısı : Guillain-Barre sendromu, genetik ve fenotipik değişimler³⁶

Aşılara Eklendiği Bilinen Katkı Maddeleri

1. Alüminyum hydroxide, alüminyum fosfat, amonyum sülfat, amphotericin B
2. Domuz dokuları, at kanı, tavşan beyni, köpek böbreği, maymun böbreği
3. Cıvcıv embriosu, tavuk-kaz yumurtası, sığır serumu, betapropiolacton
4. Doğmamış sığır serumu, Formaldehyde, Formalin jelatin, köpekbaliği karaciğeri yağı.
5. İnsan fetusu (Üçüncü gebelik ayı başından doğuma kadarki devre içinde ana rahmindeki canlıya verilen ad)

34 www.posta.com.tr/.../Domuz_gribi_asisi_Turkiye_de.htm?...; personelsaglik.net/.../domuz-gribi-asisinin-yan-etkisi-var-mi--haberi.html

35 www.egitimyvasi.com/.../32893_asilar-hakkında-gizli-gercekler8230

36 <http://www.gidahareketi.org/Asilar-Hakkında-Gizli-Gerçekler--561-haberi.aspx>

that demand by putting some ingredients into the flu vaccine, which were normally not encumbered.

The debate about the swine flu vaccine stemmed from additives. Normally influenza vaccine should be made of dead viruses. However, due to the lack of enough stock of dead viruses, and due to the requirement of manufacturing a very large scale of vaccine in a short time, the drug companies chose to enrich the vaccine by reducing the rate of the dead virus and by putting additives. Aluminum and squalene are the most widely used ones among the additives.³⁴

Are there any other diseases caused by vaccines?

The possible side effects of other commonly used vaccines are.³⁵

Polio : AIDS

Tetanus : Inflammation of the brain

Hepatit B : Multiple sclerosis (MS)

Measles : An inflammation of the large intestine, inflammation of the brain

Mumps : Diabetes, cramping diseases, neurological diseases

Combination

Vaccines : Sudden infant mortality

Flu

Vaccine : Guillain-Barre syndrome, genetic and phenotypic changes³⁶

Additives Known to be Added to Vaccines

1. hydroxide, , fosfat, , mphotericin B
2. Pig tissues, horse blood, rabbit brain, dog kidney, monkey kidney
3. Chick embryo, chicken and goose eggs, bovine serum, betapropiolacton

34 www.posta.com.tr/.../Domuz_gribi_asisi_Turkiye_de.htm?...; personelsaglik.net/.../domuz-gribi-asisinin-yan-etkisi-var-mi--haberi.html

35 www.egitimyvasi.com/.../32893_asilar-hakkında-gizli-gercekler8230

36 <http://www.gidahareketi.org/Asilar-Hakkında-Gizli-Gerçekler--561-haberi.aspx>

6. Maymun böbrek hücreleri
7. Yıkamış koyun kanı
8. Monosodyum glukomat
9. Polioksidonyum (Sentetik proteinler ve nanomaterialyaller içerir. Bunlar gende değişiklik yaptığı gibi fenotipte de değişimeler yapmaktadır.)
10. İnsan spermı
11. Etilen gliserol (antifriz)
12. Antibiyotikler
13. Skualen ve thimoresal (civa)³⁷

Formaldehid kanserojen olma özelliğinden dolayı mobilya üretiminde bile yasaklanmıştır. Alüminyum hidroksit kas ve kemik gelişimi bozuklukları ve felçlere sebep olabilir.

Skualen, Körfez Savaşı sırasında Amerikan askerlerine verilen şarbon ilaçlarında mevcuttu ve ALS gibi immün sistemi (bağıışıklık sistemini) tahrip eden çok ağır hastalıklara yol açtığı tespit edilmiştir.

1989 yılında çocuklara uygulanan "aşılarda giren "thimerosal" (civa bazlı koruma) adlı maddenin öğrenim bozukluğu, dikkat dağınlığı, hiperaktivite ve en önemlisi otizm gibi hastalıklara neden olduğuna yönelik iddialar bilinmiyor; uzun süredir tartışılmıyordu. CDC uzmanlarından Tom Verstraeten'in araştırmasında, "thimerosal" maddesinin aşılarda yeraldığı 14 yıl içinde otizm hastalığına yakalanan çocukların sayısında 15 kat artış olduğu saptandı.³⁸

37 site.mynet.com/zuhal.toprak/neleroluyor/id7.htm

38 <http://www.gidahareketi.org/Asilar-Hakkinda-Gizli-Gercekler--561-haber.aspx>

"Thimerosal" maddesi bugün birçok ülkede yasaklanması rağmen Aşılarda eklendiği bilinen bir gerçekdir. ABD eski başkanı John F. Kennedy'nin yeğeni ve ABD'nin en ünlü avukatlarından biri olan Robert Kennedy, "Doğaya Karşı Suçlar" adlı kitabında "thimerosal" içeren aşılardan kullanımından önce 2 bin 500'de 1 olan otizm oranının 15 kat artıp bugün 166'da 1'e çıktığini ileri sürerek ilaç firmalarını bir jenerasyonu zehirlemekle suçlamaktadır.

4. Unborn bovine serum, formaldehyde, formalin gelatin, shark liver oil
5. Human fetus (the name of the creature in the womb from the beginning of the third month of pregnancy until the birth)
6. Monkey kidney cells
7. Washed sheep blood
8. Monosodium glukomat
9. Polyoxsidonium (Contains synthetic proteins and nanomaterials. As they may cause modifications in the gene, they may also cause the modification of phenotype)
10. Human sperm
11. Glycerine (anti freeze)
12. Antibiotics
13. Skualen ve thimoresal (mercury)³⁷

Due to the nature of being , formaldehyde was banned even in furniture production. Aliminium hydroxide can cause muscle and bone growth disorders and stroke. The anthrax medicine was involving squalenes, which were given to the American troops during the Gulf War, and it has been found to lead to very serious diseases, such as ALS, which destroy the immune system.

The claims about the vaccines, to which the substance "thimerosal" (mercury-based protection) injected and administered to children in 1989, are known to cause

37 site.mynet.com/zuhal.toprak/neleroluyor/id7.htm

Even though today in many countries the substance "thimerosal" was banned, it is a fact that it is added to vaccines. Former U.S. President John F. Kennedy's nephew, and of one the most famous lawyers in U.S., Robert Kennedy, blamed the drug companies by writing in his book "Crimes against Nature" that they poisoned a generation. He argued that before the use of the vaccines that contained "thimerosal" the rate of autism was one person among 2500 people, and now it increased 15 times ad is now one person among 166 people.

İlâç şirketlerinin temsilcileri bu sonuçlar karşısında dehşete düşüdü. Çünkü "thimerosal" adlı koruyucu maddeyi içeren aşilar diğerlerine oranla yarı yarıya daha az paraya mâl ediliyordu. Bu maddenin aşılardan çıkışması kârların da yarıya inmesi anlamına geliyordu.

Yillardan beri kullanılan bu aşılara onay veren iki büyük sağlık otoritesi (WHO ve ABD Hastalıkları Önleme ve Kontrol Merkezi) ipin altına gitmekten korktu. Bu araştırma sonrası aldığı teklifle büyük ilaç şirketi Glaxo'da üst düzey pozisyonda işe başlayan Tom Verstraeten'in ise merakla beklenen araştırması yayılmışlığında cıva içeren madde ile otizm arasında hiçbir bağlantı görünmüyordu.

Thimerosal maddesiyle ilgili en çarpıcı açıklamayı cıva zehirlenmesi konusunda dünyanın sayılı otoritelerinden biri olarak kabul edilen Kentucky Üniversitesi Kimya Bölümü Başkanı Boyd Haley yaptı: *"Bu maddeyi bir hayvana enjekte ederseniz beynde hasar oluşur. Canlı bir dokuya enjekte ederseniz hücreleri ölürlü. Tüm bunları bilip de minik bebeklere bu maddeyi enjekte etmek şok edici bir hatadır."*

Rusya'da 20 yıl önce yasaklanan "thimerosal" adlı maddeyi, geçen yıllarda Danimarka, Avusturya, Japonya, İngiltere ve İskandinav ülkeleri de aşılardan çıkardı. Ancak, Türkiye'de bebeğin doğumundan ilkokul 5'inci sınıfa kadar uygulanan tüm karma aşılarda (DBT, DT, Td, TT, Hepatit) thimerosal var.

ABD eski başkanı John F. Kennedy'nin yeğeni ABD'nin en ünlü avukatlarından biri olan Robert Kennedy, "Doğaya Karşı Suçlar" adlı kitabında "thimerosal" içeren aşılının kullanımından önce 2 bin 500'de 1 olan otizm oranının 15 kat artıp bugün 166'da 1'e çıktığini ileri sürerek ilaç firmalarını bir jenerasyonu zehirlemekle suçluyor.

İmmünlologist Hugh Fudenberg'un ifade ettigine göre son 10 yılda art arda 5 grip aşısı olan kişilerin alzheimer olma ihtimalleri 10 kat artıyor. Bunun sebebi ise kullanılan alüminyum ve civadır (thimerosal).³⁹

440 milyon doz aşısı siparişi alan GlaxoSmithKline, Türkiye'ye de 25 milyon doz aşısı gönderecek. Türkiye ayrıca Novartis'ten

to such diseases as learning disorders, attention deficit & hyperactivity, and most importantly autism; and have been discussed for a long time. It was found out in a study of CDC expert, Tom Verstraeten that the number of children with autism has increased fifteen times, since the "thimerosal" material had been added to vaccines for fourteen years.³⁸

The representatives of pharmaceutical companies were terrified of the results, because the "thimerosal" preservative-containing vaccines were costing less than half of the money as compared to other vaccines. The extraction of this substance from the vaccine meant that the profits halved.

The two large health authorities that approved the use of this vaccine (WHO and the U.S. Centre for Disease Prevention and Control) were afraid of going to the bottom of the rope. Tom began to work for a large pharmaceutical company by getting a proposal from the company after this research. His highly anticipated research revealed that there was not a significant relationship between autism and the substance involving mercury.

The most striking statement in relation to substance thimerosal was made by Boyd Haley, President of the Department of Chemistry in the University of Kentucky, who has been considered as one of the world's authorities in mercury poisoning: *"If this substance was injected into an animal, a brain damage could have occurred. If it was injected into a living tissue, the cells would have died. It is a shocking mistake to inject this substance to little babies, despite knowing all this information."*

In recent years, the countries like Denmark, Austria, Japan, Great Britain and Scandinavian countries removed the so-called substance 'thimerosal' from their vaccines, which was banned in Russia twenty years ago.

However, all the combination vaccines in Turkey, which have been injected to children from birth to elementary 5th grade (such as DPT, DT, Td, TT, hepatitis) involve thimerosal.

Robert Kennedy, who is the nephew of the former US

39 <http://www.populergazete.com/9458/domuz-gribi-hastaligi-ve-asisi-nedir-iste-sorular-ve-cevaplari/>

38 <http://www.gidahareketi.org/Asilar-Hakkinda-Gizli-Gercekler--561-haberi.aspx>

15 milyon, Sanofi Pasteur'den de 3 milyon doz aşısı aldı.⁴⁰ Bu iki firmanın ABD için ürettiği aşılarda katkı maddesi yok, ancak Türkiye'ye ve Avrupa'ya gelenler katkı maddesi içeriyordu.

Domuz Gribine karşı geliştirilen aşıların gerçek sonuçlarının yan etkilerinin olup olmadıklarının tesbiti için uzun bir zaman dilimine ihtiyaç olduğunu belirten Avustralya Bağışıklık Araştırma Merkezi'nden Prof. Robert Booy; "Yan etkileri zaten birçok aşında var olan bir sorun. Ancak gerçekten etkili bir yan etkisi olup olmadığını anlayabilmemiz için iki ya da üç milyon insanın aşıslanması beklememiz gereklidir!" diyerek görüşlerini ortaya koymuştur.⁴¹

Aşı Gerçek Koruma Sağlayabiliyor mu?

Bugüne kadar 863 tür grip virüsü belirlenmiştir. İläç şirketleri tarafından her yıl bu 863 türden biri için aşı geliştirildiği ve bu aşının da o türle karşı ortalama olarak %30 oranında koruma sağlayabileceğinin bilinmemektedir. Ancak bu veya bir sonraki yıl 863 grip türünden hangisinin aktif olacağını doğal olarak kimse bilmemektedir.⁴²

Aşının hem gerekliliğine hem etkinliğine ve hem de yan etkilerine karşı ciddi endişeler var. Bugün itibarıyle domuz gribinin her yıl görülen olağan grip kadar öldürücü olmadığı herkes tarafından kabul ediliyor. Olağan gripten her sene 250-500 bin kişi ölüürken, domuz gribinden tüm dünyada ölen insan sayısı ortalama 15 bin kadar. Avrupa Hastalıkları Önleme ve Kontrol Merkezi (ECDC) domuz gribinden ölümlerin 10.000'de 2-3 seviyesinde olduğunu bildirdi. Normal gripten ölüm oranı ise 1000'de 1'den daha fazla.

Domuz gribi aşısının ne ölçüde koruyucu olacağı kesin olarak bilinmiyor. Birçok araştırma grip aşısının çok az koruma sağladığını ifade etmektedir. Bunlardan biri olan Dr. G. Buckwald'a göre: "Herhangi bir aşının -Domuz Gribi aşısı da dahil- hastalıklara karşı koruyucu olduğunu isbat eden herhangi bir veri yoktur. Yani hiçbir aşısı korumaz. Aksine her

40 <http://www.domuzgribi.net/domuz-gribi-asisi-olumcul-olabilir/>

41 <http://www.gidahareketi.org/Asilar-Hakkinda-Gizli-Gercekler--561-haberi.aspx>

42 <http://www.gidahareketi.org/Asilar-Hakkinda-Gizli-Gercekler--561-haberi.aspx>

President J.F.Kennedy and one of the America's most famous lawyers, accused the drug companies of poisoning a generation in book 'Crimes against Nature' in a way that the prevalence of autism was just 1 among 2500 cases before the use of vaccines which did not have 'thimerosal'. On the other hand, this ratio has increased 15 times and it is now one among 166 cases.

According to the statement of immunologist Hugh Fudenberg, the probability of suffering from Alzheimer is ten times higher on those who had five successive flu vaccines for the last ten years. This is because of the aluminum and mercury (thimerosal) in the vaccines.³⁹

The company GlaxoSmithKline, which had the order of 440 million doses of vaccine, will send to Turkey 25 million doses of vaccine. Besides, Turkey bought 15 million doses of vaccine from Novartis, and 3 million doses of vaccine from Sanofi Pasteur.⁴⁰ There were no additives to vaccines produced by these two companies for the US, but the vaccines arrived to Turkey and the EU were containing additives.

Professor Robert Booy, from Immune Research Center of Australia indicated that the determination of whether the actual results of vaccines developed against swine flu have side effects on humans, takes a long period. He presented his opinions as such: "It is a problem of the side effects, which have already been present in many vaccines. However, in order to understand whether the vaccine has an actual side effect, we need to wait the vaccinations of two or three millions of people."⁴¹

Can Vaccine Provide a Real Protection?

For the present, 863 types of influenza viruses were determined. We know that the pharmaceutical companies develop the vaccine for one of the 863 species each year and this vaccine can provide protection against that type by 30% on average. However, naturally, no one knows which one of 863 types of flu will be active in this year or next years.⁴²

There have been serious concerns about the necessity, the effectiveness as well as the side effects of the vaccine.

39 <http://www.populergazete.com/9458/domuz-gribi-hastaligi-ve-asisi-nediriste-sorular-ve-cevapları/>

40 <http://www.domuzgribi.net/domuz-gribi-asisi-olumcul-olabilir/>

41 <http://www.gidahareketi.org/Asilar-Hakkinda-Gizli-Gercekler--561-haberi.aspx>

42 <http://www.gidahareketi.org/Asilar-Hakkinda-Gizli-Gercekler--561-haberi.aspx>

aşı bağılıklık sistemine karşı açılan bir savaş; büyük hastalıklara, hattâ ölüme açılan bir kapıdır.”⁴³

Prof. Dr. A. Rasim Küçükusta aşı hakkında şöyle diyor: “*Domuz Gribi ağır bir hastalık değildir. Belirtileri diğer grip türlerine göre daha hafiftir. Hastaların ateş düşene kadar evde istirahat etmeleri yeterlidir. Hastalık kendiliğinden geçer.*”

ABD’de Nisan-Kasım 2009 arasında domuz gribi ölümlerini inceleyen Harvard Üniversitesi uzmanlarının araştırması, domuz gribinin mevsimsel gripten farkının bulunmadığını, öldürme riskinin daha düşük olduğunu ve aşılama kampanyalarının gereksiz olduğunu ortaya çıkardı.⁴⁴

As of today, every one accepted that the swine flu is not as deadly as the usual flu, experienced each year. While 250-500 thousand people died from the ordinary flu each year, the number of people who died from swine flu worldwide is 15 thousand in average. European Centre for Disease Prevention and Control (ECDC) reported the deaths from swine flu are in the level of 2 to 3 in 10.000. However, the case in ordinary flu is more than 1 in 1000.

It has been not clear yet to what extent the swine flu vaccine is protective. Many researches showed the very little protection of influenza vaccines. According to the study of Dr. Buckwald, “*there is no data which prove the protections of any vaccines, including the swine flu vaccine, against diseases. Namely, no vaccine can protect, on the contrary, each vaccine is a war against the immune system and a gateway to major diseases and even to deaths.*”⁴³

Prof. Dr. A. Rasim Kucukkusta says about vaccines as such: “*Swine Flu is not a serious illness. The symptoms are milder than those of other types of influenza. The patients need to rest at home until fever reduces. The disease resolves spontaneously.*”

The study of experts from Harvard University examining the swine flu deaths in the US from April to November 2009 revealed that there is no difference between seasonal flu and swine flu, the swine flu has a lower risk of killing, as well as there is no need to vaccination campaigns.⁴⁴

43 <http://www.kanalturk.com.tr/haber-detay/19201-harvard-domuz-gribi-abartildi-dunya-haberi.aspx>

44 <http://www.kanalturk.com.tr/haber-detay/19201-harvard-domuz-gribi-abartildi-dunya-haberi.aspx>

43 <http://www.kanalturk.com.tr/haber-detay/19201-harvard-domuz-gribi-abartildi-dunya-haberi.aspx>

44 <http://www.kanalturk.com.tr/haber-detay/19201-harvard-domuz-gribi-abartildi-dunya-haberi.aspx>

Dr. G. Buckwald'a göre: “Herhangi bir aşının -Domuz Gribi aşısı da dahil- hastalıklara karşı koruyucu olduğunu isbat eden herhangi bir veri yoktur. Yani hiçbir aşısı korumaz. Aksine her aşısı bağılıklık sistemine karşı açılan bir savaş; büyük hastalıklara, hattâ ölüme açılan bir kapıdır.”

According to Dr. G. Buckwald: “There is no data that proves that any vaccine -including Swine Flu vaccine- is prophylactic against the disease. So, there is no vaccine that can protect. On the contrary, each vaccine means a war against immune system; is a gateway to great diseases, and even to the death.”

SONUÇ

conclusion

UHİM olarak, domuz gribi özelinde salgın hastalıklarla ilgili medyaya yansıyan bu şüpheleri derleyip bir rapor halinde kamuoyunun dikkatlerine sunmaya çalıştık. Raporumuzda da açıkça görüldüğü üzere salgın hastalıklarla ilgili pek çok şüphe bulunmaktadır. Bu şüpheler zaman zaman gazeteçiler, araştırmacılar ve hatta siyasetçiler tarafından dile getirilmiştir. 2009 yılının ikinci yarısından sonra başlayan domuz gribi salgınından sonra Türkiye'de Başbakan R. Tayyip Erdoğan dahi üstü kapalı bir şekilde de olsa bu şüphelerini kamuoyuna aşılımayarak yansımıştır.

Sağlık sektörü, günümüzde yıllık 500 milyar dolar ekonomik büyülüğu olan en büyük sektörlerden birisidir. Sektörde milyarlarca dolar ciro yapan şirketler bulunmaktadır. Bu şirketler, salgın hastalıklar veya bunların paranoidası yayıldığında kârlarını büyük oranda artırmaktadır. Domuz

Domuz gribi salgını (!) nedeniyle milyarlarca dolarlık yeni bir pazar oluşmuş ve ilaç şirketleri kârlarına kâr katmışlardır. Bu şirketlerin üst düzey yöneticilerinin WHO ile birtakım ilişkileri olduğu medyaya yansımıştir. Bu kişilerin WHO karar mekanizmalarında bulunmaları WHO'nun almış olduğu kararlarda soru işaretleri oluşmasına sebebiyet vermektedir.

We compiled the suspicions reflected in media about the epidemic diseases, especially on the basis of swine flu and have tried to present them to the attention of public as a report. As it can clearly be seen on our report, there have been so many doubts about epidemic diseases. These doubts have been expressed from time to time by journalists, researchers, and even by politicians. The Turkish Prime Minister R.T. Erdogan reflected his skepticisms to the public even implicitly by not being vaccinated against the swine flu, after the outbreak of swine flu in Turkey in the second half of 2009.

The health sector is one of the largest industries in the sector with 500 billion dollars economic growth annually. The sector involves companies, which have billions of dollars. These companies increase their profits greatly with the spreads of epidemics, or of their paranoia. Due to Swine flu pandemic (!), a new market, with a capacity

Due to the Swine Flu epidemic (!) a capacity of a multi-billion dollars market was formed and the drug companies increased their profit. It was reflected in the media that senior executives of these companies had relations with WHO. There are question marks about the decisions taken by WHO, because of these people's presences in the decision-making mechanisms of WHO.

gribi salgını (!) nedeniyle milyarlarca dolarlık yeni bir pazar oluşmuş ve ilaç şirketleri kârlarına kâr katmışlardır. Bu şirketlerin üst düzey yöneticilerinin WHO ile birtakım ilişkileri olduğu medyaya yansımıştir. Bu kişilerin WHO karar mekanizmalarında bulunmaları WHO'nun almış olduğu kararlarda soru işaretleri oluşmasına sebebiyet vermektedir.

Genel anlamda aşların ne kadar sağlıklı olduğu konusunda da şüpheler bulunduğu görülmektedir. Aşların içerisinde konulan bazı maddelerin başka birtakım yan etkiler doğurduğu iddia edilmekte olup, sözgelimi geçmişte otizm oranı 2.500 kişide 1 kişi iken günümüzde 166 kişide 1'e yükseldiği ifade edilir. Ayrıca, aşının yeterli süre içerisinde denenmemiş olduğu, aşı yapılan bireylerde uzun vadede, ne gibi yan etkilerin ortaya çıkacağının da bilinmediği kaydedilmiştir.

Genelde tüm dünya medyasının, özellikle de Türkiye'deki medyanın domuz gribiörneğinde olduğu gibi halkın panik ve korkuya sevk edecek yayınlar yaptıkları görülmüştür. Salgın haberleri günlerce bültenlerinin en ön sıralarına konularak âdeten bir paranoja ortamı oluşturulmuştur. Tüm dünya her gün haber bültenlerinde korkutucu müzikler eşliğinde astronot giysilerine benzer kıyafetler içinde bir yerleri ilaçlayan ekipleri ve havaalanlarında domuz gribi taşıyanların bir bir avlanması izlemiştir. Medyanın tabii halkı bilgilendirme gibi sosyal bir sorumluluğunun olduğunun bilincindeyiz. Fakat bu sorumluluğunu yerine getirirken serinkanlı olunması, doğru bilgi verilmesi ve ilaç şirketleriyle ortak hareket edildiği kuşkularına sebebiyet verilmemesi en az sosyal sorumluluk kadar önemlidir.

Dünyanın bir yarısı domuz gribi salgınıını dünyanın diğer yarısından ayılarca önce yaşadı. Ölüm oranının düşük olduğu ve normal gripten daha hafft geçirdiği görülmüştü ama buna rağmen panik ortamının sona erdirilmesi için tüm ülkelerin grip mevsiminden çıkışını bekledi. Hastalar sanki vebalı gibi toplumdan tecrit edildi. "binlerce kişi ölecek" diye açıklamalar yapan WHO bu panik ortamının en büyük ve en saygın (!) mimarı oldu.

of multi-billion dollars was formed, and the drug companies increased their profits. The relations of the senior executives of these companies with WHO was reflected in the media. The presence of these people in the decision-making mechanisms of WHO gives rise to the formation of question marks in the minds.

In general, there are still some suspicions to what extent the vaccines are healthy. Certain substances put into vaccines have been asserted to bring about a number of other side effects. For example, the rate of autism in the past was one person among 2500 people, whereas it was expressed that they have risen to one person among 166 people. In addition, it was recorded that the vaccine was not tested in sufficient time and it was not known what would occur in the long term as side effects on individuals who were vaccinated.

It was observed that all the world's media in general and the Turkish media, especially, their publications about the swine flu were in the direction of leading people to panic and to feel scared. Nearly, a paranoid environment was created by means of putting the news regarding the epidemic in the forefront of the news bulletins for days. Every day, the news bulletins showed the crews having astronaut-like clothes and disinfecting some places, as well the detection of people with swine flu carriers with the scary music. Of course, the media has a social responsibility for informing the people, we are aware of that. However, in fulfilling this responsibility, the state of being cool, giving the right information and not giving rise to the suspicion of joint action with drug companies are at least as important as the social responsibility.

Half of the world experienced the outbreak of swine flu months earlier than the rest of it. The mortality rate

An half of the world has experienced the outbreak of the Swine Flu several months before than the other half of the world. It was seen that the mortality rate was low and it was gone through milder. Patients were isolated from society as if they were stricken with plague. WHO which made statements like "Thousands of people will die" has became the largest and most respected (!) architect of that panic environment.

Dünyanın bir yarısı domuz gribi salgınından diğer yarısından aylarca önce yaşadı. Ölüm oranının düşük olduğu ve normal gripten daha hafif geçirdiği görülmüş ama buna rağmen panik ortamının sona erdirilmesi için tüm ülkelerin grip mevsiminden çıkışması beklandı. Hastalar sanki vebalı gibi toplumdan tecrit edildi. "Binlerce kişi ölecek!" diye açıklamalar yapan WHO bu panik ortamının en büyük ve en saygın (!) mimarı oldu.

Aynı konu üzerinde bu kadar fazla ve farklı bilginin bilimsel insanlar arasında ortaya çıkması güvenilir ulusal ve uluslararası kurumların önemini bir kez daha ortaya koyuyor. Ancak şunu görüyoruz ki kâr hırsının ortaya çıktığı durumlarda, bu kurumlar da toplumları yanlış yönlendirmek için bir araç olarak kullanılabiliyor.

Neden her yıl 1 milyon insanın ölümüyle sonuçlanan sıtmaya neden olan çevre kirliliği veya 7,4 milyon kişinin can verdiği kanserin başlıca nedenlerinden olan hormonlu ve katkı maddeli yiyeceklerin üretimi ile ilgili domuz gribinde olduğu gibi hızlı kararlar alınıp yasalar çıkarılmadığı üzerinde konuşulması ve tartışılması gereken önemli konulardan biridir.

Hiçbirimiz ilaç şirketlerinin kâr etmeden ayakta kalmasını ve Ar-Ge çalışmalarında bulunmaları için gerekli olan finansman desteğinden yoksun kalmalarını isteme hakkına sahip değiliz. Ancak, toplumların zihinlerinin bir yöne kanalize edilerek haksız kazanç sağlanması da müsaade edilmemesini, yetkililerce, ortaya çıkan ve spekülasyona açık olan konuların da enine boyuna incelenmeleri gerektiğini, insanların sağlıklarıyla oynayan kişilerin bir an evvel ortaya çıkarılmaları ve adalete teslim edilmeleri gerektiğini düşünmektediriz.

Genelde salgın hastalıklar, özellikle domuz gribi bağlamında kamuoyunda oluşan soru işaretlerinin giderilmesinin ve ortaya atılan iddiaların tatmin edici şekilde cevaplandırılmasının, bundan sonra ortaya çıkacak olan benzer salgın hastalıklarla ilgili kuşkuların ve spekülasyonların önüne geçeceğini inanıyoruz. Sağlık alanında yapılan ve yapılacak çalışmaların sağlıklı yürütülmesi ve suistimallerin ortadan kaldırılması için bu konudaki kuşkuların giderilmesi hayatı derecede önem arz etmektedir.

was lower and the recovery was milder than the ordinary flu, however, in order for the panic environment to be finished, the end of the flu season was waited for. The patients were isolated from the society as if they were stricken with plague. WHO was the biggest and "the most respected (!)" architect of that panic environment by making explanations like "thousands of people will die".

The emergence of more and different information on the same topic among the scientist demonstrates the importance of the emergence of reliable institutions in national and international levels. However, we can see that when the concentration of profits arises, these institutions can be used as a tool to mislead the society.

As in the case of swine flu pandemic, why are the decisions and laws not made quickly for environmental pollution, which causes the deaths of one million people in year due to malaria, or for the productions of hormones and food additives, which causes to the death of 7.4 million people each year due to cancer? These are some of the major issues to be discussed.

No of us have the right to ask for the survival of the drug companies without profit, or for being deprived of getting financial support for R&D efforts. However, we think that the provision of unfair advantage by canalizing the minds of people in a direction should not be allowed. Besides, the authorities should make a detailed investigation of issues, which are open to speculation. We also think that people playing with the other's lives need to be investigated and brought to justice immediately.

We believe that the elimination of questions marks in the society and the answer of allegations satisfactorily, epidemics in general and swine flu in special, would prevent the doubts and speculations related to similar disease in the future. Studies to be conducted in the field of health and the remedy of suspicions in order for misconducts to be removed are of vital importance.

Serious scientific data, which compare the number of deaths and impairments caused by influenza pandemics and the number of deaths and impairments caused by ordinary flu each year, cannot be revealed shared with world public opinion. In order to avoid the same pitfalls of pandemics expected to occur in the future such as horse, whales, bison, seals etc, global plans on this subjects should be prepared.

İlan edilen grip pandemilerinin sebep olduğu ölüm ve sakatlık oranları ile, her yıl tekrar eden mevsimsel griplerin sebep olduğu ölüm ve sakatlık oranlarını karşılaştırın ciddi bilimsel veriler ortaya konulup dünya kamuoyu ile paylaşılamamıştır.

Önümüzdeki yıllar içerisinde oluşması beklenen (!) at, balina, bizon, fok vb. grip pandemilerinde aynı tuzaklara düşmemek için bu konu ile ilgili küresel planlar hazırlanmalıdır.

Son olarak domuz gribi sebebiyle dünyada ne kadar doz aşısı üretildiği ve bu aşıların hangi ülkeler tarafından satın alındıkları, şayet iddia edildiği gibi bazı ilaç şirketlerinin bu salgın sebebiyle milyonlarca dolar para kazandığı bilgisi doğru ise WHO'nun bu konuda ne kadarının kullanıldığı, milyonlarca EURO'nun ödendiği GlaxoSmithKline, Novartis ve Sanofi Pasteur şirketlerinin aşılarının lisans alıp almadıkları, şayet almışlar ise bu aşıların kaç kişide denendiği sorularına da Türkiye Cumhuriyeti Sağlık Bakanlığı'ncı ivedi olarak kamuoyunu ikna edici şekilde cevaplandırmasını beklediğimizi ifade ediyoruz.

Finally, how many doses of vaccines were produced due to swine flu? How many doses of vaccines were purchased by which countries? We expect the answer of these questions properly. Besides, if the information of drug companies' getting millions of dollars because of this epidemic is correct, we also expect WHO to present its explanations. How many of the Turkey's order of 43 million doses of the vaccine were used? Do the drug companies such as GlaxoSmithKline, Novartis and Sanofi Pasteur, to which millions of Euros were paid, have license of producing these vaccines? If it so, on how many people were the vaccines tested? We expect the Turkish Ministry of Health to answer all the questions of public in a convincing way as soon as possible.

Neden her yıl 1 milyon insanın ölümüyle sonuçlanan sıtmaya neden olan çevre kirliliği veya 7,4 milyon kişinin can verdiği kanserin başlıca nedenlerinden olan hormonlu ve katkı maddeli yiyeceklerin üretimi ile ilgili domuz gribinde olduğu gibi hızlı kararlar alınıp yasalar çıkarılmadığı üzerinde konuşulması ve tartışılması gereken önemli konulardan biridir.

As in the case of swine flu pandemic, why are the decisions and laws not made quickly for environmental pollution, which causes the deaths of one million people in year due to malaria, or for the productions of hormones and food additives, which causes to the death of 7.4 million people each year due to cancer? These are some of the major issues to be discussed.

kaynakça bibliography

ENGDAHL, F.William

Üstün Irk Yaratma-Dünya Nüfus Azaltım Projeleri,
Sahte Domuz Gribi, Sahte Gidalar, Aralık 2009,
Çev: Levent Kartal.

FEFFER, John

BİANET, Makale, Mayıs 2009 Çev: Ertuğrul
Kürkü

KARAGÜL, İbrahim

Yenisafak Makale; Domuz Gribi, THY uçağı
iddiası, biyolojik casusluk! Mayıs 2009, Yenisafak
Makale; Domuz Gribi Salgınında Birşeyler mi
Gizleniyor? Ağustos 2009

KÜÇÜKUSTA, A.Rasim

Aşısı Virüsten Tehlikeli mi? 16 Ekim 2009

ÖZER, Kemal

Analizler, Özgün Duruş Gazetesi

ÖZKAN, Abdulkadir

Makale; Domuz Gribi Yalan Rüzgarı mıydı? Ocak
2010 Haber; YeniÇağ Gazetesi 20 Nisan 2010
“Aşıyla Türkiye'yi Soydular”. Çoklu elde kaldı, çöpe
atıldı.

ENGDAHL, F.W.

“The projects of creating a superior race
and decreasing the world population:
Fake Swine Flu, Fake Foods.”
December 2009. Interpretation by
Levent Kartal

FEFFER, J.BIANET.,

Article, Mai 2009. Interpretation by:
Ertuğrul Kürkü

KARAGUL, İ.

Daily Yenisafak: “Swine Flu, THY
Plane Claim, Biological Spying! Mai
2009. Something Hided in Swine Flu
Outbreak? August 2009.

KUCUKUSTA, A.R.

“Is Vaccine more dangerous than Virus?
October 16, 2009.

OZER, K.

Analysis, Daily Ozgun Durus

OZKAN, A. Article:

“Was Swine Flu Restless?” January
2010. News: Daily YeniCag, April 20,
2010 “Turkey got robbed by Vaccine”.
Most of them stayed or trashed.

Internet Siteleri

<http://www.domuzgribi.rshm.gov.tr/>

www.hurriyet.com.tr/yasasinayat/

<http://www.gidahareketi.org/>

www.saglikbilgisi.com/kelime/Salgın.

<http://www.tyson.com>

www.sagliklitavuk.org/

www.yenidendogus.net/

www.domuzgribi.net/

www.articlediary.com ›

<http://www.kanalturk.com.tr/haber-detay/>

[http://www.iyilikguzellik.com/haber.php?haber_id=725.](http://www.iyilikguzellik.com/haber.php?haber_id=725)

[www.teknikgundem.com- sedatergenc.blogcu.com/](http://www.teknikgundem.com-sedatergenc.blogcu.com/)

Internet Sites

<http://www.domuzgribi.rshm.gov.tr/>

www.hurriyet.com.tr/yasasinayat/

<http://www.gidahareketi.org/>

www.saglikbilgisi.com/kelime/Salgın.

<http://www.tyson.com>

www.sagliklitavuk.org/

www.yenidendogus.net/

www.domuzgribi.net/

www.articlediary.com ›

<http://www.kanalturk.com.tr/haber-detay/>

[http://www.iyilikguzellik.com/haber.php?haber_id=725.](http://www.iyilikguzellik.com/haber.php?haber_id=725)

[www.teknikgundem.com- sedatergenc.blogcu.com/](http://www.teknikgundem.com-sedatergenc.blogcu.com/)

dncr.wordpress.com/
http://www.kanalturk.com.tr/haber-detay/
http://www.ekolojistler.org/
http://www.ses.org.tr/index.php?
http://www.marksisttum.org/
http://ecotopianetwork.wordpress.com/2009/10/25/;
http://marksistarastirmalar.org/
http://www.kanalturk.com.tr/
www.kanalturk.com.tr/
http://www.gidahareketi.org/
http://www.bild.de/BILD/news/
www.zekirdek.com
gazetesok.com/haber.
www.gidahareketi.org ›
http://www.smf.gen.tr/
www.egitimyvasi.com
www.odatv.com/
http://www.domuzgribi.net/
www.posta.com.tr/
personelsaglik.net/
www.egitimyvasi.com/
http://www.gidahareketi.org/
site.mynet.com/zuhal.toprak/
http://www.gidahareketi.org/
http://www.populergazete.com/

dncr.wordpress.com/
http://www.kanalturk.com.tr/haber-detay/
http://www.ekolojistler.org/
http://www.ses.org.tr/index.php?
http://www.marksisttum.org/
http://ecotopianetwork.wordpress.com/2009/10/25/;
http://marksistarastirmalar.org/
http://www.kanalturk.com.tr/
www.kanalturk.com.tr/
http://www.gidahareketi.org/
http://www.bild.de/BILD/news/
www.zekirdek.com
gazetesok.com/haber.
www.gidahareketi.org ›
http://www.smf.gen.tr/
www.egitimyvasi.com
www.odatv.com/
http://www.domuzgribi.net/
www.posta.com.tr/
personelsaglik.net/
www.egitimyvasi.com/
http://www.gidahareketi.org/
site.mynet.com/zuhal.toprak/
http://www.gidahareketi.org/
http://www.populergazete.com/

