


DPI Yuvarlak Masa Toplantısı: 'Bölünmüş Toplumlarda Anayasa Yapmak'

24th – 26th Haziran 2012


DPI Yuvarlak Masa Toplantısı: 'Bölünmüş Toplumlarda Anayasa Yapmak'

24th – 26th Haziran 2012

Democratic
Progress
Institute

Ağustos 2012


Demokratik Gelişim Enstitüsü
11 Guilford Street
Londra WC1N 1DH
Birleşik Krallık
tarafından yayınlanmıştır.

www.democraticprogress.org
info@democraticprogress.org
+44 (0)203 206 9939

İlk baskı 2012

ISBN: 978-1-905592-49-4

© DPI – Demokratik Gelişim Enstitüsü, 2012

DPI – Demokratik Gelişim Enstitüsü İngiltere ve Galler'de kayıtlı bir vakıftır. Vakıf Kayıt No. 1037236. Kayıtlı Şirket No. 2922108.

Bu yayının telif hakları saklıdır, ancak, eğitim amacıyla telif ödenmeksizin ya da önceden izin alınmaksızın herhangi bir yöntemle çoğaltılabilir ancak yeniden satılamaz. Bu durumun dışındaki her tür kopyalama için yayıncılardan yazılı izin alınması gerekmektedir. Bu durumda yayıncılara bir ücret ödenmesi gerekebilir.

İçindekileri

ÖNSÖZ	6
ÖZET	8
Oxon Hoath Manor	9
Birinci Bölüm –	
Prof. Dr. Mithat Sancar ve Prof. Dr. Sevtap Yokuş'un konuşmacı olduğu Seminer ve Yuvarlak Masa Toplantısı	11
İkinci Bölüm –	
Prof. Jack Spence OBE'nin konuşmacı olduğu Seminer ve Yuvarlak Masa Toplantısı	19
Grup içi Değerlendirme Toplantısı ve Akşam Yemeği ...	46
Ek	
Katılımcılar:	47
Türkiye'den Katılımcılar:	47
Birleşik Krallık Katılımcıları:	48
DPI Yönetim Kurulu:	49
DPI Uzmanlar Konseyi Üyeleri:	52

Önsöz

Demokratik Gelişim Enstitüsü (DPI) Türkiye programı, Türkiye Cumhuriyet'inde demokratik bir çözümün gelişmesi için, farklı tarafların biraraya gelip bilgi, fikir, kaygı ve önerilerini paylaşabilecekleri bir atmosfer oluşturmayı amaçlamaktadır. Enstitünün yürüttüğü çalışmalar, hem merkezi siyaset, hem de yerel düzlemde, sorunlar konusunda demokratik bir çözüm için, kilit özellikteki anlaşmazlıklarda konsensüs (ortak nokta) sağlamaya imkan verecek çoğulcu bir siyasal zeminin geliştirilmesini destekler niteliktedir.

Çalışmalarımız kapsamında, güçlü bir kamusal tartışmanın gelişmesi için, uzmanlık bilgilerininin paylaşımı yanısıra, pratik çalışma çerçeveleri de sunmaktayız. Aynı zamanda, uluslararası anlamda barış ve demokrasinin gelişimini teşvik etmek üzerine yoğunlaşmaktayız. DPI, bu çerçeve dahilinde barış ve demokrasinin ilerletilmesi hakkında yapısal ve toplumsal diyalogun oluşumuna katkı sunmakta, öte yandan barış ve demokrasinin sağlam zeminde inşası için, mevcut tartışmaları genişletip yeni tartışma alanları da açmaktadır.

DPI bu amaçla, farklı tarafların biraraya gelip, demokrasinin inşası ve farklı zeminlerde güçlendirilmesi hakkında bilgi, kaygı ve önerilerini samimi bir katılımıcılığın tartışma ortamında gerçekleştirmesini teşvik etmektedir. DPI'nın bu sürece dair amacı, ortak önceliklerin tespiti ve bunu takiben, yaratıcı yaklaşımlar

sergilenmesi yoluyla, demokratik çözümün sağlanması sürecine etki ve katkıda bulunmaktadır. DPI aynı zamanda, projeler aracılığıyla akademisyenler, sivil toplum örgütleri ve karar alma mekanizmalarındaki kesimler arasında işbirliğini güçlendirip, bu yöndeki çabaları desteklemeyi amaçlamaktadır.

Benzer sorunların yaşadığı ülke örneklerini incelemeye dayalı olarak, gerçekleştirilen Karşılaştırmalı Çalışma Gezileri, bu örneklerde ki hataların tekrar edilip sürdürülmemesi için etkili bir araç olarak görülmektedir. Barış ve demokrasinin inşasında, karşılaştırmalı analiz modelini, amaçların gerçekleşmesinde merkezi bir çalışma olarak görmekteyiz.

Bu amaçla meydana getirdiğimiz rapor, DPI tarafından, 24 -26 Haziran 2012 tarihleri arasında Birleşik Krallığın Kent bölgesinde gerçekleştirilen yuvarlak masa toplantısında yapılan tartışmaların ayrıntılarını içermektedir. Yuvarlak masa toplantısında, 'Bölünmüş Toplumlarda Anayasa Yapmak' konusu üzerine yoğunlaşmıştır.

Raporun hazırlanmasındaki katkılarından dolayı, özellikle Heena Shah ve DPI çalışanlarına, ziyaretimize ve yuvarlak masa toplantımıza ev sahipliği yapan Oxon Hoath Manor'a çok teşekkür ediyoruz.

Cengiz Çandar, Yılmaz Ensaroğlu, Professor Dr. Mithat Sancar, Professor Dr. Sevtap Yokuş, Bejan Matur, Kerim Yıldız
DPI Uzmanlar Konseyi Üyeleri
Ağustos 2012

Özet

'Bölünmüş Toplumlarda Anayasa Yapmak' konulu Yuvarlak Masa Toplantısı, Oxon Hoath Manor, Kent Bölgesi, Birle ik Krallık

Bu rapor 24 -26 Haziran 2012 tarihleri arasında DPI tarafından Birleşik Krallığın Kent bölgesinde gerçekleştirilen yuvarlak masa toplantısında yapılan tartışmaların detaylarını içermektedir. Toplantı sırasında, Güney Afrika ve Türkiye'de Anayasa yapma süreçlerine yoğunlaşmış ve Türkiye'nin Anayasa yapım sürecini nasıl geliştirebileceği hakkında tartışmalar yürütülmüştür. Gelecekte benzer konular üzerine Güney Afrika ve diğer bölgelerde de farklı çalışmalar yapılacaktır.

Oxon Hoath Manor 24 Haziran 2012, Pazar

Katılımcılar Oxon Hoath Manor'da sıcak bir şekilde karşılanmışlardır.


Katılımcılar Oxon Hoath Manor yapısının önünde

Toplantımızı yapıldığı mekanı tanımak gerekiyorsa, Londra'nın güneydoğusunda bulunan Kent bölgesinde inşa edilmiş olan Oxon Hoath Manor, 600 yıldan fazla geçmişe sahip, tarihi bir yapıdır.

Bina, Kral III. Edward döneminde, Sir John Culpeper tarafından Karacalar ve Büyük Baş besi hayvanları için, park olarak inşa edilmiştir. Culpeper ailesi, 1213 yılında bu yapıya yerleşmiş ve kuşaklar boyunca, yaklaşık 400 yıl burada yaşamıştır.

Ailenin günümüzdeki kuşağı, 1 mil uzakta inşa edilen bir malikhaneye yerleşmiş ve orada yaşamaktadır.

Kral III. Henry'nin eşi Kraliçe Catherine Howard, evlenmeden önce iki yılı yakın bir zaman bu yapıda yaşamıştır. Catherine Howard Kralçeliği sırasında, krala ihanetle suçlanmış, daha sonra zina suçu yerinde görülerek onaylanmış ve kafası kesilerek idam edilmiştir.

Bu yapıda yaşayan Geary ailesi ise binada yaklaşık 200 yıllık bir süre geçiren ve dönemin muhafazakar hükümetinde siyaset yapan bir aile idi. Oxon Hoath Manor binasının girişindeki kapı, bundan 200 yıl kadar önce Westminster Parlamentosunun yenilenmesi çalışmaları sırasında oradan alınıp getirilerek bugün bulunduğu yere monte edilmiştir.

Bu binada yaşayan bütün aileler, her seferinde yapıyı yeniden onarmış, restore etmişlerdir. Binanın şu andaki sahibi, burayı 12 yıl önce satın almış, restore ederek bugünkü haline kavuşturmuştur. Yapı mevcut durumda otel olarak değil ancak insanların inzivaya çekildiği bir mekan olarak kullanılmaktadır. Televizyon, radyo veya gazetenin bulunmadığı eve insanlar sakin ve sükûnet içinde zaman geçirmek için gelmektedirler.

Birinci Bölüm

Prof. Dr. Mithat Sancar ve Prof. Dr. Sevtap Yokuş'un konu macı oldu u Seminer ve Yuvarlak Masa Toplantısı

25 Haziran 2012, Pazartesi

Seminer ve Yuvarlak Masa Toplantısı Konusu: '*Bölünmüş Toplumlarda Anayasa Yapmak : Türkiye Tecrübesi*'

Katılımcılar:

Prof. Dr. Mithat Sancar¹ ve Prof. Dr. Sevtap Yokuş²

Moderatör:

Catriona Vine, DPI Direktör Yardımcısı ve Programlar Sorumlusu

1 Ankara Üniversitesi Hukuk Fakültesi öğretim görevlisidir. Anayasal vatandaşlık, geçiş dönemi adaleti, uluslararası insan hakları hukuku alanlarında uzmandır ve çok sayıda esere sahiptir. Bunun yanısıra günlük yayınlanan Taraf gazetesinde köşe yazarlığı yapmaktadır.

2 Kocaeli Üniversitesi Hukuk Fakültesi öğretim görevlisidir. Anayasa Hukuku ve İnsan Hakları Hukuku alanında uzmanlaşan Prof. Dr. Yokuş aynı zamanda Avrupa İnsan Hakları Mahkemesine davalar taşıyarak bu alanda pratik çalışmalarda da bulunmuştur.


Catriona Vine, Prof. Dr. Sevtap Yokuş, Prof. Jack Spence ve Prof. Dr. Mithat Sancar yuvarlak masa toplantısı sırasında (Oxon Hoath Manor, Kent Bölgesi, Birleşik Krallık)


Katılımcılar Yuvarlak Masa Toplantısı sırasında (Oxon Hoath Manor, Kent Bölgesi, Birleşik Krallık)

Prof. Dr. Mithat Sancar: Bölünmüş Toplumlarda Anayasa Yapmak konusu oldukça önemli bir konudur. Uluslararası literatürde 'Bölünmüş Toplum' kutuplaşmaların katı, sosyal ayrışmaların derin olduğu toplum olarak tanımlanmaktadır. Bu sebeple bu tür

toplumlarda demokrasinin inşası ve anayasa yapımının oldukça zor bir iş olduğu akla gelebilir.

Kutuplaşmayı, bölünmüş toplumu tartışırken, aynı zamanda sosyal ve sınıfsal çatışmalardan dolayı iç çatışmaların ortaya çıkabileceğini akılda tutmak gerekir. Bu tür bölünmüş toplumlarda, siyasal düzeni yeniden kurmak ve toplumun parçalanmış kesimlerini yeniden toplumsal yaşama entegre etmek, çok önemli bir görev haline gelir.

Bölünmüş bir toplumda Anayasa yapmak özel bir ilgi ister. Türkiye örneği için, öncelikle toplumun bölünme yaşayıp yaşamadığını değerlendirmemiz gerekir. Türkiye sürekli olarak çatışmalar yaşayan, sosyal bölünmelerin oldukça derin olduğu bir ülke ve uluslararası literatürde, pek çok kesim tarafından bölünmüş topluma bir örnek olarak gösterilmektedir. Bu tür toplumlarda, Anayasa yapım sürecinde iki önemli nokta dikkate alınmalıdır: Birincisi bu tür bir çatışmanın üstesinden ne tür bir süreç ile gelineceğidir. ikincisi ise bu süreci takip edecek nasıl bir sosyal entegrasyon stratejisinin uygulanması gerektiğidir.

Yeni Anayasalar, genelde bölünmüş toplumlar için hazırlansa da, eski Yugoslavya örneğinde görüldüğü gibi, devrimler çoğunluk olan kesimlerin öncülüğünde gerçekleşmiyor. Öte yandan, Bosna ve Güney Afrika örneklerine baktığımızda, bu iki bölünmüş toplumun, son 20 yıllık dönem içinde yeni anayasalar yaptıklarını, ülkedeki devrim yada değişimlerin, çoğunluğun öncülüğünde geliştiğini ve her iki ülkenin de ilerici ölçekte demokrasi inşa

edildiği örnekler olduğunu söyleyebiliriz. Her iki örnekte de, sosyal ve siyasal devrimin elde edilmesi için, anayasanın kabulünü konusunda özel yöntemler uygulanmıştır. Entegre olmuş toplumlarda ise anayasa yapmak demek, toplumun devrimden önce yeniden inşa edilmesinden ziyade, daha çok yeni ve taze bir başlangıç yapılması anlamına gelir.

Eskiden sosyalist olan ülkelerde anayasa yapma süreci, parlamentonun kurulması ve referandum yolu ile kabul edilmiş anayasanın, parlamento tarafından onanması gibi demokratik süreçlerden geçer. Ancak bu ülkelerde yasalar ve anayasa karakter olarak daha izhari ve tanımlayıcı olduğu için, bu tür değişimlere etki yapmak daha zordur. Güney Afrika gibi bölünmüş bir toplumda ise sosyal yapının yeniden değerlendirilmesine olan ihtiyaç, çok açıktan hissedildiği gibi toplumun büyük bir kesimi tarafından da talep edilmekteydi. Bazıları, Güney Afrika demokrasinin yeniden inşası sürecinin, Anayasa yapım sürecinin başarısının gölgesinde kaldığını iddia etse de 1996 yılında yapılan yeni anayasa ile birlikte toplum yeniden kurulmuştur.

Bölünmüş toplumlarda, yeni anayasanın oluşturulması süreci genelde eylem, eylemler veya çatışma sebebiyle gelişirken, bazı toplumlarda, bu süreç daha uyumlu bir şekilde gelişmektedir. Buradaki amaç, çatışmayı yada şiddeti sona erdirmek ve toplumsal düzeni yeniden oluşturmaktır. Bölünmüş toplumların en önemli örneği Güney Afrika'dır. Güney Afrika'da, yeni bir anayasa yapmanın hem çatışmayı durdurmak, hem de toplumsal yaşamı yeniden kurmak gibi amaçları vardı. Türkiye bu açıdan Güney

Afrika'yı gözlemleyerek, yaratıcı anayasal tartışmalar yoluyla çatışmayı ve uzlaşmazlığı ortadan kaldırmaya çalışmaktadır. Türkiye'nin geçmişteki anayasaları, bazı güçler yada gruplar tarafından hazırlanmış, toplum, bu metinleri kabule zorunlu görmüştür. 1982 yılına kadar anayasalar yapılırken bu model uygulanmıştır. 1982 yılında ise model değişmiş, anayasal metin referanduma sunulmuştur. Ancak Türkiye toplumu bu anayasal metnin tartışılması sürecine dahil olmamıştır. Bunun anlamı, toplumun geniş kesimlerinin anayasa yapım sürecine dair tartışma ve müzakerelere dahil olmadığıdır.

2002 yılının Aralık ayında atılan önemli bir adımla birlikte, Türkiye-Avrupa Birliği ilişkileri önemli bir dönemece girmiş, 2004 yılının Aralık ayında imzalanan anlaşmadan sonra, 2005 yılının Ekim ayından itibaren Türkiye ile tam üyelik müzakerelerinin başlatılmasına karar verilmiştir. Bunu takiben, yeni ve sivil bir anayasanın yapılması için, çabalara girişilmiştir. Bu anayasanın askerler tarafından empoze edilen bir metinden ziyade, toplumsal kesimlerin ve seçilmiş organların dahil olduğu bir süreçten çıkan metin olması arzulanmıştır. Bu aşamadan itibaren, sivil bir anayasa tartışmasının zemini oluşturulmuştur. Anayasa yapım sürecini anlamlandıran ise iktidardaki Adalet ve Kalkınma Partisinin sürece öncülük etmesidir. 2011 yılındaki seçimlerden sonra, Meclis, yeni bir anayasanın yapım sürecinin önünü açan düzenlemeler yaparak, bunun Meclis çatısı altında yapılmasına karar verdi. Bu yeni yapılanmanın, Türkiye'deki sosyal ayrışmaların üstesinden gelip gelemeyeceği, hala cevabını bekleyen bir sorudur. Ancak bu yeni demokratik sürecin

meşruluğundan şüphesi olan çok sayıda insan olduğunda söylemek gerek. Teşekkür ediyorum.

Prof. Dr Sevtap Yoku : Türkiye'deki arkadaşlarımız, bir yandan yeni anayasa taslağının içeriğini dikkatlice okurken, diğer yandan hazırlanışının, adil bir süreçten geçmesi için ellerinden gelen bütün çabaları göstermektedirler. Yeni Anayasa taslağının neleri kapsadığından ziyade, size demokratik bir anayasanın neler içermesi gerektirdiğine dair görüşlerimi ifade etmek istiyorum.

Öncelikle Anayasa yapım süreciyle ilgili bazı önemli noktaları hatırlatmak isterim: Türkiye'de, anayasa hazırlık süreçleri genelde, 'neden yeni bir Anayasaya ihtiyacımız var?' sorusu ile başlar. Bu konu mahkemeler tarafından da açıkça tartışılmaktadır. 1982 yılında yapılan anayasa üzerinde geçen zaman içinde, 'önemli' değişiklikler yapıldığı, bu sebeple yeni değişiklik ve düzeltmelere ihtiyaç olmadığı ifade edilmektedir. 1982 Anayasasından bahsetmemin sebebi, demokratik olmayan koşullar altında hazırlanmış olmasıdır. Anayasa hazırlanmadan önce, önemli yasalarda anti demokratik düzenlemeler yapılmış, anayasasında bu yasalara uygun olması, dolayısıyla benzer karakter taşıması amaçlanmış ve bu sağlanmaya çalışılmıştır. Bu haliyle anayasa, resmi ideolojiye dayalı, bireysel hakları gözden kaçıran, liberal özellikte olmayan, anti demokratik bir felsefeyle hazırlanmıştır. Bu bahsettiğim hususlar sizlerin hali hazırda farkında olduğunuz hususlardır. Özellikle Anayasanın 13, 14 ve 15. Maddeler derin anlamda sınırlayıcı ve yasaklayıcı özelliktedir.

Anayasanın 13. maddesi, bütün maddelerine sınırlayıcı olma

imkanı vermektedir. 14. madde ise devletin ülkesi ve milletiyle bölünmez bütünlüğü ile lâik cumhuriyet açısından sınırlama ve yasaklamalar getirmektedir. 15. madde, hükümetin kararıyla, belirli durumlarda temel hak ve hürriyetlerin kullanılmasının durdurulmasını içermektedir.

Bu açıdan bakıldığında, 1982 tarihli Anayasa belli hak ve özgürlüklerin sınırlandırılıp yasaklanması için hazırlanmıştır. Anayasa bu özelliğini bugün de korumaktadır.

Anayasada devlete yapılan vurgu, Anayasanın giriş bölümünde yer alan 'Kutsal Devlet' vurgusu ile başlamaktadır.

Peki Türkiye'deki sistem nasıl işlemektedir? Avrupa İnsan Hakları Mahkemesi işleyiş kuralları gereği, Olağanüstü Halin yürürlükte olduğu dönemde, o bölgedeki davalar konusunda, iç hukuk yollarını tüketilmeden yapılan başvuruları kabul etmiyordu. Fakat, daha sonra iç hukuk yollarının etkili bir hukuk yolu olmadığına karar vererek, çok sayıda başvuruyu kabul etmiş ve pek çok davada, Türkiye'nin insan haklarını ihlal ettiğine karar vermiştir. Türkiye'nin, AB ile tam üyelik görüşmelerinin yolunu açan 1999 yılındaki Helsinki Zirvesi sonrasında, Türkiye bir ulusal program hazırlamış ve çerçevede 2001 ve 2004 yıllarında, Anayasada çeşitli değişiklikler yapmıştır. Ne yazık ki bu değişiklikler, Anayasanın mantığını değiştirmemiştir. Çünkü, mevcut anti demokratik maddelere dokunulmamış, sivil haklar ve özgürlükler anlamında, ülkenin riskler içinde tutulmasına devam edilmiştir.

2004 yılından sonra, Anayasa'ya karşı yeni bir yaklaşım sergilenmeye başlanmış ve bu durum bazı kesimler tarafından ayrımcılık ile çatışmadan çıkmanın yolu olarak görülmeğe başlanmıştır. Bugün yapılmakta olan Anayasa'dan beklenti, başta Güney Afrika olmak üzere, benzer diğer toplumlarda görülen çatışmaların çözüm sürecinden faydalanma arzusuna dayanmaktadır. Buna ek olarak, Türkiye parlamentosu bünyesinde, Anayasa komisyonu kurulduğunda, bütün partilerin eşit olarak temsil edildiği bir uzlaşma komisyonu oluşturulmuştur. Bütün bu önlemlere rağmen, bazı sorunlar varlığını korumaya devam etmektedir. Çünkü bazı kesimler, demokratik bir anayasanın yapımına karşı durarak, yeni çatışma alanları yaratmaktadırlar. Yeni Anayasanın etkisi elbette önümüzdeki süreçte daha fazla görülecektir. Ancak tümüyle anti demokratik koşullarda üretilmiş olan bir anayasanın, ne kadar demokratik olabileceği soru işareti olarak varlığını korumaktadır.

Yeni Anayasa yapım sürecinin başlarında, Meclisteki tartışmalara katılma imkanım olmuştu. O zaman, bazı katılımcılar, bir anayasanın gerçek anlamda demokratik olabilmesi için, ifade özgürlüğü önündeki bütün engellerin kaldırılması gerektiği ve yasaların bu anlamda, daha açık hale getirilmesi gerektiği ısrarla ifade ediyorlardı. Ancak aradan geçen bunca zamana rağmen, malesef bu yönde olumlu herhangi bir adım atılmamıştır. Zamanınızı ayırıp beni dinlediğiniz için çok teşekkür ediyorum.

İkinci Bölüm

Prof. Jack Spence OBE'nin konuşmacı olduğu Seminer ve Yuvarlak Masa Toplantısı

25 Haziran 2012, Pazartesi

Katılımcılar:

Prof. Jack Spence³, OBE

Moderatör:

Catriona Vine, DPI Direktör Yardımcısı ve Programlar Sorumlusu

3 Prof. Jack Spence Anayasa hukuku alanında oldukça uzman bir isimdir ve 2003 yılında OBE isimli Kraliyet Nişanına layık görülmüştür. 1997 yılından buyana Londra'da kurulu bulunan King's College'in Savaş Çalışmaları Bölümünde Yüksek Lisans Diploma programlarında öğretim görevlisi olarak çalışmaktadır. 1997-2008 yılları arasında Londra'da kurulu bulunan Savunma Çalışmaları Kolejinde (College of Defence Studies) akademik danışman olarak çalışmış, halende aynı kolejde ders vermeye devam etmektedir. Geçmişte Birleşik Krallık Afrika Çalışmaları Derneği ve Britanya Uluslararası Çalışmalar Derneği Başkanlığı görevlerinde bulunmuştur. Yine geçmişte International Affairs, the Review of International Studies ve Journal of Southern African Studies gibi akademik dergilerin editörlüğünü yapmıştır. Güney Afrika ile ilgili sorunlar üzerine 6 kitabı ve 60'ın üzerinde makalesi vardır.


*Prof. Jack Spence ve Prof. Dr. Mithat Sancar
Oxon Hoath Manor, Kent Bölgesi, Birleşik Krallık'ta gerçekleştirilen Yuvarlak
Masa Toplantısı sırasında*

Prof. Jack Spence: Bana sizlere hitap etme fırsatı verdiğiniz için çok teşekkür ediyorum. Umarım, demokrasinin inşaaı noktasında, karşılıklı olarak birbirimizden birşeyler öğrenme imkanımız olur. Bugünkü konuşmamda, Güney Afrika'da yeni ve demokratik bir anayasa hazırlamak için, 4 yıldan fazla bir süre boyunca yürütölen müzakere sürecinden bahsetmek istiyorum.

Belirtmeliyim ki, Güney Afrika tecrübesinden öğrenilecek ilk ders, anayasa yapımının zaman aldığıdır.

Bundan bir ya da iki yıl önce, şimdi emekli olmuş olan eski meslektaşım Prof. David Welsh ile birlikte Apartheid rejiminin tarihi ve farklı toplumlara etkisi üzerine bir kitap hazırladık. Bu kitabımızda, müzakerelere kadar varan süreci oluşturan iç koşullar ile içten ve dıştan gelen baskılardan bahsediyoruz.

Bu Anayasa yapım sürecinde, çok sınırlı bir rolüm vardır. Ben, yaşamımın büyük bir bölümünü, Apartheid rejimi hakkında yazarak ve bu rejime muhalefetimi açıktan belirterek geçirdim. Eğer değişim yanlısı iseniz, bu tür meseleler karşısında nerede durduğunuzu açıkça göstermelisiniz. Ben ve eşim bir anlamda risk alarak Apartheid rejimi karşıtı harekete üye olduk ve orada olmamızın doğru bir karar olduğuna kanaat getirdik.

Bazı ön bilgiler vermek istiyorum:

Nelson Mandela henüz cezaevinde ve ANC (Afrika Ulusal Kongresi) henüz yasal bir konuma erişmeden önce, 1990 yılında Londra'da ANC üyeleri ile çeşitli görüşmelerde bulundum. Onlara, hangi konularda tavizler verebileceklerini sordum. Ben, aynı zamanda Goldstone Komisyonu üyesiydim. Goldstone Komisyonu, hakimlik mesleğinden emekli olan Goldstone tarafından, 1991 yılında, askeri yapıda değişiklik imkanlarını incelemek üzere kurulmuştu. Bu komisyon, beklendiği kadar olmasa da bazı başarılar elde etmiştir. Hem akademik kariyere sahip biri olarak, hem de Güney Afrika'nın anayasal açıdan yeniden yapılandırılması sürecine dahil olmuş birisi olarak, bu sürecin öneminin henüz tümüyle anlaşılmadığını, ideallerin tümüyle gerçekleşmediğini söyleyebilirim.

Anayasa yapım sürecinde bazı şartların öne çıkması, genel kriterlerin mevcut olması gerekir. Dikkatli olmamız gereken konu, yeni anayasal düzenlemelerin, belirli genel geçer kurallardan yola çıkarak hazırlandığı ve sonuçlarının mutlaka

iyi olacağına dair algıdır. Elbette, bu tür örneklerin uygulandığı yerlerden çıkarılacak dersler vardır. Ancak, her örneğin kendine has belli bir özellikleri vardır. Hiçbir örnek, olduğu gibi bir diğerine uygulanamaz.

Güney Afrika'daki Anayasa yapım sürecinde, bizi en fazla etkileyen şey değişimin nihayet kendini hissettirip, ortaya çıkmasıydı. Güney Afrika devlet başkanı, bundan sonra çıkıp bir konuşma yaptı. Nelson Mandela'nın serbest bırakılacağını, ANC'nin yasallaştırılacağını ve Anayasa'nın değiştirileceğini açıkladı. Bizim için, en şaşırtıcı olan husus, her toplumun farkında olmadanda, değişebildiğini görmektir. 1976 yılından itibaren gelişen farklı değişimler, rejimin eninde sonunda değişeceğini işaretini vermekteydi.

Bu değişimlerin ne kadar önemli olduğunu anlamak o zaman için, pek mümkün değildi. Ancak, akılda tutulması gereken husus, toplumların statik örgütlenmeler olmadığıdır.

Bütün bu imkanlar arasında, soğuk savaşın bitmiş olması da oldukça önemli bir faktördü. İnsanlar bu sayede, Rusya'nın dünyaya hakim olamayacağını da anlamış oldular. Güney Afrika, kendisini bir saldırıya hazırlıklı olacak bir stratejiyle yönetiyordu. Ama Rusya'nın, Amerika Birleşik Devletleri gücüne erişemeyeceğini de biliyordu. Bunun görülmesiyle birlikte, 1990 yılındaki değişimin de yolu açılmış oluyordu. Apartheid rejiminin yedinci ve son devlet başkanı olan Frederik Willem de Klerk, bu gevşeme ile birlikte daha da rahatladı. Rusya'nın, Güney Afrika'yı

işgal edemeyeceği anlaşılınca, Güney Afrika'daki Apartheid rejiminin boşlukları ortaya çıkmaya başladı. Bu değişimin yolunu açmak oldukça cesur birşeydi ve pek çok insan alışık olmadıkları bu durum karşısında, şaşkınlığa uğradı.

Genel olarak Güney Afrika'nın, özel olarakta baskı altında tutulan siyahi toplumun sahip olduğu en önemli avantaj, Güney Afrika'nın anayasa yapma konusunda tabiri caiz ise, tam parya durumunda olmasıydı. Apartheid rejimi, uluslararası ilişkiler açısından, en temel suçları işleyen bir rejimdi. Hem Güney Afrika içinde, hem de Güney Afrika dışında, bu rejime karşı olan gruplar, 50 yıldan fazla süreyle çalışma yürütmüş, bunun sonucunda ülkeye karşı ciddi yaptırımlar uygulanmış ve onu bir bakıma kendi alanında izole etmişlerdir. Bu baskıların sonucu olarak, dünya adeta bu rejimin sona ermesi gerektiğine karar verdi. Bu aşamaya varıldığında, ırk ayrımcılığını savunacak bir siyasi lider ortada kalmadığı gibi, ırk ayrımcılığı 20. yüzyılın en büyük suçlarından biri olarak kabul ediliyordu artık. İkinci Dünya Savaşı, sonrası dönemin en ciddi sorunlarından birisi Apartheid rejimi olmuştur. Yahudi Soykırımı ve Apartheid ile birlikte, hem ülkelerin kendi içinde, hem de ülkelerin kendi aralarında ırk eşitliği noktasında, yeni uluslararası kurallar geliştirilmiş, kabul edilemeyecek oranda insan hakları ihlalleri yapan ülkelere müdahale edilmesi noktasına gelinmiştir. Bu gelişmelerin sonucunda Güney Afrika, bir anda kendini yalnızlaştırılmış olarak bulmuş, toplumu artık ırk eşitliğine dayalı bir sistemle birarada tutamayacağını görmüştür.

1950 ile 1980 yılları arasında sürgünde örgütlü bulunan ANC, Güney Afrika'daki bütün etnik toplulukların sözcüsü haline gelmiştir. ANC, hükümet ve siyasetçilerin her türlü girişimlerinde, Güney Afrika sorunu akılda tutmalarını sağlayacak bir etki yaratmayı başardı. Etkili küresel boyuttaki kampanyaların ve yaptırımların yanı sıra, çok başarılı olmasa bile bir kurtuluş savaşında başlattı. Bu kampanya ve çalışmaların sonucunda, Güney Afrika hükümeti farklı muhalefetlerle karşılaşınca, bu kez kendi pozisyonunu gözden geçirmek için, daha fazla baskı altında kaldı. Buna rağmen, hükümet geliştirilen protesto eylemlerine karşılık, daha sert önlemler alarak olağanüstü hal ilan etti. Ancak bu güç kullanma iç çatışmayı dahada derinleştirdi.

1980'li yıllarda, yani resmi görüşmelerin başlamasından önce, işadamları, akademisyen ve siyasetçilerin dahil olduğu bir dizi gizli toplantı yapıldı. Güney Afrika'da ANC yönetimiyle görüşmeler yapılarak, azami ve asgari taleplerinin neler olduğunu anlaşılmasına çalışıldı. Elde edilen verilerin ışığında, işadamları ve siyasetçiler arasında toplantılar yapılmaya başlandı.

Bu görüşmelere dair çok ünlü bir hikaye vardır:

İşadamları keten giysiler içinde görüşmeye giderken, ANC temsilcileri de takım elbiseyle masaya oturmuşlardır. Taraflar bu kıyafet düzeninin, aradaki buzları kırıp eritmeye, birbirini anlamaya, görüşmenin sağlıklı yürütülmesine yardımcı olacağını düşünmüşlerdir.

Görüşmeler başarıyla yürümüştür. Başarıyı sağlayan unsur,

her iki tarafın da diplomasi sanatının inceliklerini görmesi ve rahmetli Hedley Bull'un çok güzel bir şekilde ifade ettiği gibi, 'örtüşen çıkarlarını' farketmeleridir. Bu tesbitlerden sonra yaşanan çözümün sağlanması için tarafların biraraya gelmeleri olmuştur. ANC, işadamları, medya ve akademisyenler arasındaki bu toplantılar, dört yılı aşkın süre devam etmiştir. Toplantılar, taraflar arasında güvenin ve iyi niyetin inşasına olumlu etki yapmıştır. Taraflar arasındaki en önemli anlaşma ise hazırlanacak anayasanın, batı demokrasisinin değer, kural ve düzenlemelerine uygun olmasına dairdir.

İşadamları ile ANC arasında düzenlenen bu görüşmelerin temel amacı ise, taraflar arasında 'örtüşen çıkarlar' olup olmadığını görebilmektir.

1990'lı yıllara gelindiğinde, her iki tarafında bir açmaza girdiği, artık açıktan görülebiliyordu. Birinin hepten kazanması ya da bütünüyle kaybetmesi mümkün olmayacaktı. Şiddet baskısı ve yaptırımlar alışılmış durumu sarsmaya başlasa da, ne ANC, ne de rejim, devlet olanaklarının yavaş yavaş çökmesi sonucu, ortaya çıkacak ekonomik ve sosyal açıdan harap, bir yapının kalmasını kabul etmemekteydi.

Tarafların bir açmaza varıldığını farketmeleri, oldukça önemliydi. Çatışan taraflardan birinin hepten kazanması, ya da kaybetmesi artık mümkün değildi ve taraflar bunun farkındaydı. Siyasi liderler, bu durumu gördükten sonra, artık karşılıklı konuşma zamanı geldiği gerçeğini kabul ettiler. Sonuçta, devam eden

çatışmanın getirdiği yükün, tümünden kaybetme yükünü getireceği ve bunun da oldukça ağır olduğu hissedilmişti. 1980'li yıllarda, kazanmanın getireceği bedel, kabul edilebilecek bir şey değildi. İşte çatışmanın çözümünü sağlayacak olan o doğru zamanın yakalanması için, bir anlamda dışarıdan baskı ve kılavuzluğa ihtiyaç vardı. Bu noktada çatışmayı yakından takip ederek, tecrübe ve bilgi elde eden, daha sonrada baş aktörlerle gizli diplomasi içine girip, onların durumu daha açıktan görmelerine imkan sağlayacak olan, çıkarları sözkonusu olmayan bir grup, devletin sürece dahil olmasını kolaylaştırabilirdi.

İşte bu doğru zaman, Nelson Mandela'nın cezaevinden serbest bırakıldığı 11 Şubat 1990 tarihiydi. Mandela, çok önemli bir etki ve öneme sahipti. Kendisiyle bir kaç kez görüşme imkanım oldu. Onun, insan üzerinde bıraktığı etkinin fevkalade olduğunu söyleyebilirim. Aşırı derecede karizmatik, çok saygılı ve konuşurken sizi sanki o mekandaki tek insan sizmişsiniz gibi hissettiren bir yaklaşımı vardır.

Mandela tam 27 yıl boyunca cezaevinde, ANC isimli yasaklı örgütün lideri olarak tutuldu. Hükümet onun cezaevinde öleceğinden korktuğu için, bir anlamda serbest bıraktı. Ama o, herkesi şaşırtarak bugüne kadar yaşamaya devam etti.

Mandela'nın durumu, aslında her iki taraf konuşmaya karar verdiğinde dünyanın dikkatinin elde edilecek sonuca odaklandığını göstermektedir. Dış dünyanın baskısı o zaman çok önemliydi. Akılda tutulması gereken bir şey daha var ki, o da

bir çatışma, kriz ya da katliamın olması ve bu etkiyle müzakere sürecinin çökmesine dair kaygının varlığıydı. Çünkü, kopmadan sonra, tarafları tekrar aynı masanın etrafına toplamak çok zor olabilirdi.

O nedenle, buna bir önlem almak ve liderleri müzakere masasına oturmaya ikna etmek için, başta Amerika, Britanya ve Fransa olmak üzere dünyanın her yanından diplomatlar ülkeye geldiler. Aradan geçen süre içinde, müzakere masasında bulunan tarafların önde gelen isimleri, müzakerelerin kesilmesi ya da çökmesi durumunda dünyanın, Güney Afrika'yı açmaz durumuna mahkum kalmış bir yer olarak göreceğinin farkına vardılar.

Müzakereler süresince, felaket boyutunda aksilikler yaşanmasına rağmen, sonuçta nispi temsil sistemine göre, o dönem mevcut olan ve sayıları 20 civarında olan siyasi partilerinin tümünün katılımıyla, bir Ulusal Birlik Hükümeti kuruldu. Bununla bütün büyük partiler, kabinede yer alma imkanı buldular. Kabinde temsil oranları da 1994 yılında yapılan seçimlere göre ve her yüzde beş oranına bir sandalye düşecek şekilde düzenlendi.

Ulusal Birlik Hükümeti, sürekli olması amacıyla kurulmuş bir hükümet değildi. Ancak, o dönemde kurulması, anı itibariyle hem siyahlara, hem de beyazlara güven vermiş ve böylece ANC'nin zamanla hükümete bütünüyle hakim olma sürecini kolaylaştırmıştır.

Seçimlerden hemen sonra ise Hakikat ve Uzlaşma Komisyonu kurulmuştur ki bunun topluma, hem olumlu, hemde olumsuz

yansımaları olmuştur. Apartheid rejiminden dolayı acı çekenler komisyona verdikleri ifade ve kanıtlarla kısmen yaşadıkları acıları hafifletirken, hükümeti de zor durumda bırakmıştır. Çünkü, hükümet kendi üyelerinin yaptığı kötü muameleleri bu Hakikat ve Uzlaşma sürecine dahil etmeyerek, bir anlamda çifte standart uyguladığı eleştirisine maruz kalmıştır.

Anayasa konusunda gerekli hazırlıklar yapıp, geçiş süreci parlamentosu oluştuktan sonra, hükümet Anayasa müzakerelerine devam etme ve tarafların anlaştığı bir Anayasanın hazırlanması konusunda, oldukça avantajlı bir konuma geçmiştir. Güney Afrika, sürekli olarak güçlü ve baskıcı bir devlet geleneğine sahipti. Siyahi çoğunluk, hep baskı altında tutulmuş, karşı koymalar olanaksız kılınmıştır. Bu sebeple, çoğunluğun beyaz azınlıkla eşit kabul edilmesi talebi, açık bir gerçek olarak ortada durmaktaydı. İkinci olarak, Güney Afrika sürekli olarak parlamenter bir sistemle idare edilmiştir. Dışlayıcı ve herkesi temsil özelliğinden uzak da olsa bütün politikalar parlamentoda belirleniyor, yasaların uygulanması parlamentonun aldığı kararlara göre gerçekleştiriliyordu. Üçüncü olarak, her ne kadar Apartheid rejimi tarafından sakat bırakılmış olsa da, ülkede bir hukuk sistemi vardı ve hukukun üstünlüğü ilkesi, bu sayede varlığını koruyabiliyordu. Ülkede, herhangi bir düzenlemenin anayasaya aykırı olduğu farkedildiğinde, bu düzenlemeyi iptal edecek bir Anayasa mahkemesi de vardı. Dördüncü olarak, Güney Afrika'nın oldukça canlı bir sivil toplumu, görece özgür bir basın ve siyasal gelişmelere, Apartheid'e karşı sesini yükselten kurumları vardı. Yine etkili bir iş dünyası topluluğu vardı. Uçaklar

zamanında kalkar, telefonlar çalışırdı. Yani ülkenin sınırlıda olsa hatırı sayılı bir altyapısı vardı.

Bu avantajlar sayesinde 1994 tarihli yeni Anayasa, soyut kavramları içeren ve ülkenin iyi ya da kötü geçmişine vurgu yapmayan bir metinden ziyade, tarihsel tecrübelerle dayanan ve yukarıda bahsettiğim ilkelerin tümünü içeren bir metin olmuştur. Bu sayede anayasanın yapım sürecinde kolaylaşmıştır. Bu stratejiyi Irak, yada Afganistan'a uygulamak isterseniz, süreçte sanıldığı gibi kolay ve başarı için aynı durum yaşanmayabilir. Başarı varsa bu, demokratik anayasayı yapan, koruyan Güney Afrika'nın siyasi ve hukuk sisteminin gücü olmuştur.

Sunumu takiben Catriona Vine tarafından soru ve cevap bölümü açılmıştır:

Catriona Vine: Pof. Spencer ve diğer konuşmacılara çok teşekkür ediyoruz. Yaptığınız sunum kafalarda pek çok yanıtlanmamış sorunun oluşmasına sebep olmuştur diye düşünüyorum. Şimdi katılımcılarımızın sorularını almak istiyoruz.

Soru: Eğer Güney Afrika'da beyazlar çoğunluk, siyahlar azınlık olsa idi sonucun yine aynı olacağını düşünür müydünüz?

Prof. Jack Spence: Bu soruya verebilecek bir yanıtım olur mu bilemiyorum. ANC, ister Asyalı, ister siyah, ister başka bir renkte olsun, bütün Afrikalılar adına konuşan ve hareket eden bir partiydi. Bazı azınlık gruplar da ANC içinde temsil ediliyordu. ANC üyeleri arasında liberaller, komünistler, sosyalistler vardı.

Bu insanların önemli bir bölümü, Güney Afrika veya başka bir yerde eğitim görmüş insanlardı. Irkçılığın garipliği de bu işte. Eğer roller değişse idi sonuçlar farklı olur muydu şeklindeki sorunuza, ikna edici bir yanıt veremediğim için üzgünüm. Çünkü çok emin değilim.

Soru: Hazırlanan Anayasa taslağından bahsedebilir misiniz? Güçlü ve zayıf olduğu taraflar nelerdi?

Prof. Jack Spence: Tartışma, müzakere ve aksamaları içeren dört yıllık bir dönemin sonunda, üzerinde mutabık kalınan şey, bir koalisyon hükümeti olmuştur. Bu hükümete Ulusal Birlik Hükümeti adı verildi. Nispi temsil sistemine göre yapılan seçimde, yüzde 5 oranında oy alan partinin koalisyon hükümetinde yer alma imkanı vardı. ANC bu sistemi istemiyordu. Onların istediği basitinden kazanan ve kaybedenin olduğu bir parti sistemiydi. Talep edilen, aynen buradaki gibi bir sistem idi. Ama o zamanlar burada, liste sistemi adı verilen karmaşık bir seçim sistem uygulanmaktaydı. ANC, oyların yüzde 60'ını aldığı için hükümette çoğunluk onlardaydı. Ama farklı kesimler de hükümette temsil ediliyordu.

ANC'nin koalisyon hükümetini kabul etmesinin sebebi, bunun uyum için, en uygun seçenek olmasıydı. Lewis Carroll'un dediği gibi, bu tabloda 'herkes kazandığı için ödül alacaktı'. ANC, Ulusal Birlik Hükümetinin kurulması ve küçük partilerin de hükümette yer almasıyla birlikte, toplumun geneline bütün kesimlerine, taleplerinin dikkate alınacağı yönünde mesaj

verileceğinin farkına varılmasıydı. ANC, aynı zamanda Asyalı ve diğer renkli ırklardan insanlara temsil hakkı veriyordu. Bununla, rahatsızlıklarının ortadan kalkmasının önleneceğini, hükümetin yıkılmasına varacak sürecin engellenebileceğini düşünüyordu. Geliştirilen sisteme göre, en azından teoride, bütün kesimlerin çıkarları korunmaktaydı.

Ancak beş sene içinde herşey çöktü. Siyahların çoğunluk olmasına sert bir şekilde karşı çıkan parti olarak bilinen Milliyetçi Parti, en sonunda ANC'ye katıldı. Bu sürpriz bir gelişmeydi. Bu gelişmeden sonra, partinin eski genel başkanı olan beyaz bir politikacı hükümetin turizm bakanı oldu. Bunun anlamı açıktı. İnsanlar, aradan geçen beş sene sonunda, ANC'nin en baskın parti olduğunu anlamışlardı. Bunun bir sonucu olarak, Milliyetçiler onlara katılmışlardı. Bu da göstermektedir ki, Ulusal Birlik Hükümeti, aslında insanların güvenini sağlamak için kurulmuştu.

Bugünkü Güney Afrika siyasal sisteminin en temel zayıflığı, hükümet ile mücadele edebilecek ciddi ve tutarlı bir ana muhalefetin mevcut olmamasıdır. Mesela Birleşik Krallıkta seçimleri kaybeden parti muhalefete geçer ve iktidara karşı muhalefet görevi yürütür. Güney Afrika'da, ANC oyların yüzde 70'ini alır ve 'kazanan herşeyi alır' ilkesiyle birlikte iktidar görevi yapar. Bugün Güney Afrika'daki muhalefet partileri, bu yüzden bölünmektedirler. Bu sebeple devlet, ya da hükümete muhalefet edecek tek bir ciddi siyasi parti bile varlık gösterememektedir. Eskinin Liberal Partisi, şimdinin ise Demokratik İttifak Partisi

hükümet içinde gözle görülür bir koltuk sayısına sahiptir. Bu yüzden, ANC ile ciddi anlamda mücadele etmesi mümkün değildir. Bazı insanlar ANC'nin bir kanadının sol-sosyalist, diğer kanadının da ortodoks-merkez sağ olacak şekilde ikiye bölünmesi durumunda, ortaya çıkacak siyasi tablo sayesinde, siyasi partilerin bu değişmez durum veya statüko ile mücadelesine imkan sağlayabileceğini düşünmektedirler.

ANC konusundaki en çarpıcı tablo, partinin 1994 yılından bu yana yapılan dört seçimi de kazanmasıdır. ANC verdiği sözleri yerine getirmemesine rağmen, siyahiler hala oylarını ANC'ye vermektedir. Bu, aslında seçmenin partisine ne kadar çok bağlı olduğunu göstermektedir. Bunun bir diğer nedeni ise özellikle yaşlı kesimlerin ANC'yi, Apartheid rejimine karşı sağlam bir mücadele yürüten ve sonunda kazanan bir parti olarak görmesidir. Bu sürecin en büyük zayıflığı ANC ile mücadele edebilecek ciddi bir muhalefetin mevcut olmamasıdır.

Ancak genç kuşaklar, bu duruma tanıklık etmemişlerdir. O sebeple, onların farklı bir algılaması vardır.

Soru: Yani yeni Güney Afrika Anayasasının zayıflıkları, aynı zamanda güçlü yanlarının olduğunu mu söylemek istiyorsunuz?

Prof. Jack Spence: Evet

Soru: Dil konusuna bakarsak, Güney Afrika'da en az altı tane dilin olduğundan bahsedebiliriz. Güney Afrika Anayasası, bu dilleri nasıl formüle etmiştir?

Prof. Jack Spence: Güney Afrika'da, kabul gören çok sayıda dil vardır. Bunun en büyük kanıtı, Güney Afrika televizyonudur. Ancak, bütün dillere aynı oranda bir kabul ve tanınmışlık sağlanmış olsa da, kamusal alanda en baskın dil İngilizcedir. Güney Afrika'yı uzun yıllar boyunca yöneten beyazların kullandığı Afrikaan dilini konuşanlar, bu nedenle fazlasıyla kaygı duymaktadırlar. Bu insanlar, kendi dillerine çok bağlıdırlar. Ancak dillerinin yaşayıp yaşamayacağı konusunda emin değiller. Kaygıları bundandır. Açıkçası, yeni kuşakların, dillerini öğrenip, geliştireceğinden emin değiller. Diğer dillerin İngilizce ile rekabet etmede güçlük yaşadığı da doğrudur.

Soru: Çatışma döneminde, tümüyle kazanmanın yüklü bir bedele neden olacağını söylediniz. Bunu Türkiye ile ilişkilendirmek istersek, Türkiye'de de pek çok kesim bedelin ağır ve yüksek olacağına inanıyor. Ancak güç mekanizmalarına sahip olanlar böyle düşünmüyorlar. Bazı kesimler Ordunun değil, ama Polisin Kürt grupları yeneceğini düşünüyor. Benim sorum, sizin hükümete bu şiddete dayalı yaklaşımın bedelinin ağır olacağını göstermek için herhangi bir pratik yöntem önerip öneremeyeceğinize dair olacak.

Prof. Jack Spence: Şu andaki Güney Afrika hükümetinin, söz verdiği sosyal ve ekonomik vaatleri yerine getirememesi durumunda, şiddete dayalı bir muhalefetle karşılaşma ihtimali çok yüksektir. Nitekim, Güney Afrika'da da, Arap Baharına benzer durumlar yaşanmaktadır. Pekçok yerleşim bölgesinde insanlar, hükümetin sosyal ve ekonomik anlamda toplumun

beklentilerini karşılamadığı gerekçesiyle, şiddet içeren eylemler gerçekleştirmektedirler. Bu isyanların arkasında, siyasal temsil talebi yoktur. Çünkü zaten bu imkana sahiptirler.

Sosyal ve ekonomik ihtiyaçlar arasında konut, temiz su, elektrik, sağlık klinikleri ve altyapıyı sayabiliriz. Aslında hükümet, görevde bulunduğu kısa dönem içinde, oldukça iyi işler yapmıştır. Pek çok yeni konut inşa edilmiş, elektrik sağlanmış ve sağlık klinikleri açılmıştır. Ancak insanlar, geçmişte, beklentilerinin kısa sürede yerine gerçekleştirilmesini istiyor ve umuyorlardı. Şimdi ise pek çok yerde insanlar, hükümetin gerektiği kadar hızlı hareket etmediğini düşünerek, şiddete dayalı eylemlere girişme eğilimindedirler. Buna karşılık olarak, Güney Afrika hükümeti asker ve polisi kullanarak bu tür eylemleri şiddetle bastırma çabasındadır. Ancak şu ana kadar, protesto eylemlerini Arap baharında olduğu gibi aşırı şiddet kullanılarak bastırılması gibi bir durum yaşanmamıştır.

Soru: Kazanmanın bedelinin çok ağır olacağına dair kanaat hakkında ne düşünüyorsunuz?

Prof. Jack Spence: Müzakere masasına oturan kesimler, bu aşamaya varmadan önce, çatışmanın devam etmesi halinde, açmazların güçlenerek derinleşeceğini biliyorlardı. Çünkü, taraflardan birinin, nihai olarak yenilmesi halinde bile, kazanan için, ekonomik açıdan yerle bir olmuş bir ülke kalacağına farkına varmışlardı. Bu algı, hem ANC hem de hükümetin müzakereler sırasında tavizler verip, anlaşma yoluna girmelerini sağlamıştır.

Eğer, başarılı bir Anayasa yapma konusunda genel kriterler arıyorsanız, o zaman Mandela ve De Klerk gibi önemli riskleri göze almaya hazır liderlere ihtiyacınız vardır. De Klerk, müzakerelerin tam ortasında, sadece beyazların oy kullanma hakkının olduğu bir referandum yaptı. Eğer referandumu kaybetseydi, bütün müzakere süreci çökecekti. Ama kazandı. Bu zafer, kendisine sürece devam etme konusunda güç ve motivasyon verdi. Mandela, herkesin saygı gösterdiği, insanların peşinden gittiği bir liderdi. Ama aynı zamanda De Klerk ile arasındaki mesafeyi koruyup, ona karşı çekinceleri olduğunda gösteriyordu.

Anayasa müzakerelerine ilişkin bu tür durumlarda, önemli olan bir diğer liderlik özelliği de, risk almak, ama bunu yaparken kendi seçmen yada taraftarlarının çıkarlarını korumaktır. Risk alan liderlerin liberal, solcu yada sosyalistlerden ziyade sağ siyasetin liderleri olduğunu görmek de ilginçtir. Amerika Birleşik Devletleri eski Başkanı Richard Nixon' u düşünün. 1972 yılında, Watergate skandalının patlak vermesi ve kendi partisinin bu skandalın üstünü örtme çabasının başarısız kalması sonrasında, neredeyse hiç kimse kendisinden haz etmiyordu. Ancak aynı Nixon, Çin'i resmen bir devlet olarak kabul edip, BM Güvenlik Konseyine katılmasını sağlayan başkan olarak, gerçek bir lider özelliği göstermiştir.

Bu tür önemli liderliklerin bir diğer örneği de, Fransız lider De Gaulle olarak gösterilebilir. Kendisi, 1959 yılında sömürgeciliğin ülkeye gittikçe yük ve ona kaybettirdiğini anladıktan 1 yıl sonra, Fransız sömürgelerinin çoğunu serbest bırakmış ve onlar

kendi bağımsızlıklarına kavuşmuşlardır. De Gaule risk aldı ama, sonucu başarılı oldu. Nixon, De Gaule ve De Klerk gibi liderlerin tümü, sağ görüşlü siyasetçilerdi. Marksist olmadıkları için, üstlerinde ağır bir ideolojik yük yoktu. Sadece daha fazla güce ve iktidara sahip olmak istiyorlardı. Nixon, Çin'i resmen tanıyarak oy alacağını düşünüyordu. Aynı anlayış De Gaule ve De Klerk için de geçerliydi. Bu liderler bir ideolojik yaklaşımdan ziyade, daha fazla iktidarda kalmak, daha fazla güç elde etmek anlayışıyla hareket ediyorlardı. İşte sağ görüşlü politikacıların seçmenlerini karşısına alabilecek derecede ki bu risk alma isteği, reformları gerçekleştirmek içinde en kilit noktadır.

Prof. Dr. Mithat Sancar: Güney Afrika'da ki rejim eskisinden farklıydı. Çünkü 1990 yılından sonra, Batı bu rejimin getireceği ağır yük sebebiyle artık yeni Anayasa'ya karşı çıkmıyordu. Bu sebeple, Güney Afrika bir anlamda yalnızlaşma riskiyle karşı karşıyaydı. Benzer bir durum 1990 yılında Şili'de yaşanmıştı. Pinochet rejimi sona ermesede dahi, cunta kısmen geri çekilmek zorunda kalmıştı. Bunu gerçekleştiren ne güçlü bir muhalefet, ne silahlı bir mücadele, ne de sosyal bir hareketlenme olmuştur. Aksine muhalefet tümüyle bastırılmış, uluslararası şirketlerde Pinochet rejimine diplomasi ve uluslararası ilişkiler alanında destek veriyorlardı.

Sayın Prof. Spence siz Mandela'nın risk almadığını ifade ettiniz; ama bana göre 'Birlik' ve beyazlar ile koalisyon hükümeti kurmayı kabul ederek, o da risk almıştır. ANC'nin bazı üyeleri bu Birlik hükümeti ve beyazlar ile koalisyona karşı çıkıp, barış sürecine

dahil olmayı reddetseler de, Mandela bu süreçte liderliğini korumayı başardı. Mandela ve etrafındaki diğer liderlerin durumu çok iyi bir projeye işaret eder. Mandela, beyazları ikna etmenin önemli olduğuna inanıyordu. Bu çerçevede pazarlıklarını beyazlar ve siyahlar ile beyazların lehine olacak şekilde bir strateji üzerinden yaptı. Esnek bir insandı ve beyazların taleplerinin siyahlar tarafından kabul edilmesini garanti altına almaya özen gösteriyordu. Herhangi bir uzlaşmazlık içine girmemeye çalıştı. Anayasayı yapmak o kadar kolay bir şey değildi ve bence Anayasa yapım sürecinde ki genel af Mandela tarafından alınan riske işaret etmektedir. Genel af Apartheid rejiminin ırkçı bazı yöneticileri Uzlaşma Komisyonuna ifade verme yoluyla yararlanıyordu. Bir anlamda eski hükümete şartsız bir af çıkartılmış oluyordu. Müzakerelerinde birden fazla boyutu vardı.

Türkiye meselesine dönersek, hükümet veya Kürdistan İşçi Partisinin (PKK) çatışmanın sürdürülebilir olduğunu düşünmeleri tehlikelidir. Her iki taraf da müzakerelerin kesilmesinden sonra silahlara dönülmesi gerektiğine inanabilir. Ortadoğuda durum yeniden yapılandırılıp şekillendiği için, PKK bu tabloyu değiştirmek istemiyor olabilir. Bekleyip görme taraftarı bir yaklaşımları var. Ancak tarafların, mevcut çatışma durumunun, sürdürülebilir olduğunu düşündükleri konusuna kuşkucu bakıyorum. Tarafların, kazanma sonucunda büyük bedeller ödeneceği fikri sonucuna vardıklarını gösteren bir kanıt, mevcut değil. Bana göre her iki tarafın da kaybedeceğini ifade eden bir dile ve açıklama yöntemine ihtiyacımız var.

Prof. Jack Spence: Teşekkürler. Çatışmaya ve taraflarına dair konulara çok fazla hakim olmadığım için Türkiye ve Kürt sorunu konusunda bir yorumda bulunamayacağım.

Mandela konusundaki yorumunuzu ise anlıyorum. Evet kendisi 'Birlik' kavramını ve koalisyon hükümetini kabul ederek risk almıştır. Mandela ile birlikte müzakerelerde yer alan kurmayları, özellikle Thabo Mbeki gibi isimler geçiş döneminin bir düzen ve süreklilik içinde olabilmek için, kendi destekçilerini de karşılıklarına alabilecek boyuta ulaşacak bir risk alınması gerektiğini kabul ediyorlardı. Yine aynı dönemde, siyah halkın kendisini mutlu ve coşkulu hissettiği bir ortamın mevcut olduğunu da unutmamak gerekir. O durumdayken, halk her ne yapsa Mandela'yı affederdi. Çünkü o hapisten çıktıktan sonra bu süreç gelişmeye başladı. Düzenlenen referandum çok riskli bir durumdu. Çünkü kendisi de sonucun ne olacağını bilmiyordu. Risk aldığını kabul ediyorum, ama en önemlisi bu süreç boyunca özellikle ANC'nin üst düzey isimleri kendisini destekliyorlardı.

Apartheid rejiminden sorumlu olan isimler konusuna gelince, onlara erken emekli olmaları, yada işi bırakmaları durumunda kendilerine yüklü oranda tazminat verileceği ifade edildi. Bu yöntem hükümetin içindeki değişimi sağlamak için, oldukça yararlı bir yöntemdi. Bu insanlara tazminat ya da rüşvet vererek kurtulma sayesinde siyah, Asyalı ve diğer etnik kesimlerden insanlara resmi makamlarda yer açmak mümkündü.

Soru: Dönemin uluslararası dinamikleriyle ilgili bir soru sormak

istiyorum. Bu tablo Kuzey İrlanda içinde geçerliydi. Uluslararası atmosferin değişmesinin yarattığı etkiyi ve oynadığı önemli rolü kabul ediyorum. Ancak Türkiye konusunda, uluslararası dinamikler aynı rolü oynamamaktadırlar. Güney Afrika ile ilgili tablodaki en önemli sorunun etkili bir muhalefet olmadığını söylediniz. Bunun sistematik bir problemden ziyade, gelişen demokrasi ile ilgili bir durum olduğunu düşünüyorum. Bağımsızlık üzerinden 20 ya da 40 yıl geçtikten sonra, bazı partiler kaybederek siyaset sahnesinden çekilirken, yeni partiler ortaya çıkıp iktidarı elde ediyorlar. Aynı durumunun Irak'ta gerçekleştiğininide söyleyebiliriz. Ancak siyasal partiler tarafından oluşturulan bu siyaset sisteminin zamanla ortadan kalkacağını söyleyebiliriz. Bu durumun Anayasal bir sorundan ziyade siyasal olduğu tespitine katılırmısınız?

Prof. Jack Spence: Bazı sorunlar, gördükleri yüksek ilginin avantajını yaşarlar. Apartheid rejimi için, her zaman bu böyle olmuştur. Bu rejime karşı, Amerika Birleşik Devletlerinin Washington yada İngiltere'nin Londra gibi büyük şehirlerinde, pek çok insanın destekleyeceği büyük yürüyüşler düzenlemek hiç de zor olmazdı. Zimbabve konusunu düşündüğümüzde, Britanya'nın ve Batı'nın çıkarları tehlikeye girene kadar kimse askeri müdahaleden veya Mugabe'nin görevden uzaklaştırılmasından bahsetmezdi. Bazı sorunlar, uluslararası kamuoyunun dikkatini az çeker. Bu tür durumlarda, sorun olduğu kabul edilirken, bu soruna dair birşey yapma konusunda açık bir isteğe rastlanmaz. Bu konuda haklı bir tespitiniz var. Güney Afrika, o zamanlar hukuki olarak ırk ayrımcılığı yönünde karar

verebileceğiniz tek ülke durumundaydı. Bu tablo, Güney Afrika gibi bir ülkeye uluslararası arenada görünürlük kazandırırken, aynı durum Zimbabve için yaşanmamıştır. Uluslararası müdahalenin gözden kaçırıldığı bir diğer gerçek ise toplumların sürekli olarak değiştiğidir. Belki de günün sonunda değişimi sağlamayı, o ülkede yaşayan insanların kendisine, dünyanın sunacağı sınırlı bir destekle yapma şansı verebilirsiniz.

Birleşik Krallık'ta uluslararası müdahaleye inanan Tony Blair gibi bir Başbakan vardı. Suriye, Kosova, Irak ve Afganistan'a müdahalelerde imzası vardı. 1999 yılının yaz aylarında Chicago'da NATO'nun 50. Kuruluş yıldönümü toplantısı sırasında, -ki tam aynı zamanda - Kosova krizi yaşanmaktaydı. Tony Blair 'açıktan insan hakları ihlali veya soykırım yapıldığı yönünde kanıtlar olması durumunda, müdahale etmenin önemli olduğunun kabul edilmesi gerektiğini' ifade etti. Sözlerine stratejik koşulların uygun olması ve askeri müdahalenin başarı şansının yüksek olması gerektiğini de ekledi. Hemen arkasından başka bir şey daha ekledi ve dediki 'müdahale öncesi ulusal çıkarlar hesaba katılmalıdır'. Bu ifadeler, bir bütün olarak incelendiğinde Tony Blair'in liberal fikirler ile harmanlanmış realist mentalitesi açıkça ortaya çıkmaktadır.

Birmanya'daki durum Suriye ile aynı olsa da, Britanya, oraya müdahale etmek için herhangi bir şey yapmadı. Britanya, Birmanya halkının en sonunda durumu algılayıp, kendi kendine harekete geçeceği tahmininde bulunmaktadır. Toplumlar değişmektedir ve bizim buna değer biçmemiz gerekir. Ben

insan haklarının ihlal edildiği yerlerde bu hakları korumanın bizim sorumluluğumuzda olduğuna inanmıyorum. Irak ve Afganistan'da böyle bir sorumluluk yoktu mesela. Sorumluluk hissederek korumaktan ziyade, insanların kendilerinin bu sorunların üstesinden gelmesi için yardım etme görevimiz olduğuna inanıyorum.

Pekçok insan, koruma görevi ile hareket edilmesine ve Britanya'nın askeri müdahalede bulunmasına karşı çıkmış, bunun yerine ilgili ülkedeki sivil toplum örgütlerinin desteklenmesi veya yiyecek, içecek ve giysi gibi yardımlarda bulunulmasını talep etmiştir. Ben sorumluluk almaktan ziyade yardım etme zorunluluğumuz olduğuna inanıyorum.

Soru: Anayasa taslağının hazırlanması sürecine ilişkin bir soru sormak istiyorum. Güney Afrika Anayasası cinsiyet eşitliği açısından en ilerici belgelerden birisi olarak görünmekte. Bu konunun nasıl Güney Afrika Anayasasının tasarlanması sürecinde öncelikli konulardan biri haline geldiğinden bahsedebilir misiniz?

Prof. Jack Spence: Eski Güney Afrika Meclisine girdiğinizde, etrafta çok sayıda gri renk takım elbise giymiş erkek ve parmakla gösterilecek sayıda kadınla karşılaştınız. Apartheid rejimine uzun yıllar boyunca muhalefet etmiş tanınmış bir aktivist olan Helen Suzman, parlamenterlik görevi boyunca sürekli olarak rejimle mücadele etmiştir. Ne yazık ki, kendisini kısa bir süre önce kaybettik. Ama bugün Meclis binasına gitseniz orada çok sayıda

kadın milletvekili olduğunu görürsünüz. ANC bir yandan kadın temsilini sağlamaya çaba gösterirken aynı zamanda, kabinesinde de kadın bakanlara yer verdi. Ayrıca Partinin bünyesinde ki Kadınlar Ligi isimli kurumda kadınların haklarını korumak şiarıyla sürekli olarak ANC bünyesinde varlığını sürdürmüştür. Kadın haklarını korumaya olan bu bağlılık ANC'yi kadınların hükümet içinde temsil edilmesini sağlamak için olumlu adımlar atmaya götürdü.

Soru: Çatışma ortamını dikkate aldığımızda, bu ortam anayasa yapım sürecine hangi oranda etki yapmaktadır? Beş yılın üzerinde bir zaman ve referandumları içeren Güney Afrika'da ki bu uzun anayasa yazım sürecinin başarıya ulaşmasının reçetesi nedir? Anayasaların sadece akademisyenler ve hukukçular tarafından değil bir sosyal sürecin sonucu olarak yazıldığı fikrine katılırmısınız?

Prof. Jack Spence: Güney Afrika Anayasasının yazımı sürecine, aralarında hukukçu, devlet memuru ve her türlü alanda uzman profesörler olmak üzere pek çok insan katılmıştır. Peki bu insanlar bir sonuç belgesi üzerine nasıl mutabık kaldılar? Bana göre kişisel yetenek ve karakterler önemli rol oynamıştır. Afrikaan kesiminin önde gelen Anayasacılarından Roelf Meyer, kendi ekibine öncülük yapmıştır. Meyer 1992 yılında Güney Afrika'nın Anayasal İlişkiler ve İletişimden Sorumlu Bakanı olmuş, böylece Milliyetçi Parti içerisinde Apartheid rejiminden Güney Afrika Cumhuriyetine geçiş süreci pazarlıklarında kilit bir konuma erişmiştir. Meyer'in karşısında ise ANC adına

müzakerelere katılan ve kendisi eskiden çok başarılı bir sendikacı olup Apartheid döneminde madenciler için oldukça iyi mali koşullar sağlanmasında rolü olan Cyril Ramaphosa vardı. Birisi siyahi bir sendikacı diğeri beyaz bir Afrikaan olan bu iki isim siyaset terazisinin iki farklı ucunda olsalarda zaman içinde ortak bir yönlerinin yani Güney Afrikalı olduklarının farkına vardılar.

Bu ikili arasındaki ilişkinin ilginç bir yanı ise pek çok kez katliam benzeri gibi olaylar üzerine konuşmak zorunda kalmalarıydı. İki arasında yaşanan bir hikayeyi anlatmak istiyorum. Yine böyle bir tartışma günü sonrası, Meyer ve Ramaphosa birlikte balığa çıkarlar. Meyer oltasını suya atarken olta geri teper ve iğneli uç gelip dudağına saplanır. Ramaphosa oltanın ucunu saplandığı yerden çıkarır. Bu olay iki arasındaki ilişkiyi daha güçlendirmiştir. Önemli olan bu iki ismin kendilerinin Güney Afrikalı olduğunu farketmeleri ve bunun yanısıra hem Güney Afrika'nın hemde dünyanın onlardan beklentisini yerine getirmeleri gerektiğine dair duydukları inançtı. Taraflar arasında gidip gelen, liderler ile konuşan ve sürecin çöküşünü engellemeye çalışan diplomatların rolünden bahsederken kastım buydu. Pek çok faktör etkili olmuş olabilir ancak böylesine bölünmüş bir toplumun Anayasasını yapmak üzerine olan müzakerelerde çekingen davranamazsınız.

Soru: Anayasa yapım sürecinde bazı yerel taraflardan bahsettiniz. Bunu açarmısınız?

Prof. Jack Spence: Bölünmüş bir toplum veya herhangi bir toplum için anayasa tasarlarırken, yerel ve siyasal kültürü hesaba

katmak çok önemlidir. Yerel toplumun siyasal olarak kendisini nasıl örgütlediğine bakmak ve buna dayalı olarak bir siyasal ve anayasal yapı tasarlamak gerekir. Amerikan Anayasasının nasıl hazırlandığına bakarsanız o zaman George Washington, James Madison ve Thomas Jefferson gibi pekçok entellektüel biraraya gelip, metin üzerinde çalışmıştır. Ancak bu isimlerin farkına varmadığı nokta, yeni yapının uzun yıllardır sistemi altında yaşadıkları Britanya emperyal sisteminden türemiş olduğuydu. O sebeple yeni bir anayasa yapacak iseniz mutlaka yerel kültürü hesaba katmalısınız?

Anayasa yapılırken Güney Afrika'da parlamento, sivil toplum, hukuk kurumları, hakimler, mahkemeler, iş toplulukları ve hukukun üstünlüğü ilkesi mevcuttu. Güney Afrika ne yaptığını iyi biliyordu. Bu da yeni anayasaya yansdı. Yeni Anayasaya Güney Afrika'nın Apartheid rejimi dönemindeki tecrübeside, demokratik bir ülke kurma isteğinde yansdı. Asyalıların ve diğer renkli ırk toplumlardan insanların bu sürece beyaz ve siyahlara oranla adil bir şekilde katılması mümkün olmadı ancak bir işin Parlamento tartışmaları yoluyla yapılıyor olması fikri Güney Afrika kültürüne derinden işlemiştir. En azından siyasal bir çalışmanın hükümet yapısı kanalıyla yapılması Güney Afrika kültürüne derinden işlemiştir. Yeni yapı ile birlikte herkesin eşit oy hakkı vardı, kadınlar Mecliste ve kabinede yer alıyorlardı ve Meclis çalışmaları daha rahat bir atmosferde gerçekleştiriliyordu.

Catriona Vine: Sayın Prof. Spence, Sayın Prof Dr. Mithat Sancar ve Sayın Prof. Dr. Sevtap Yokuş'a konuyu algılamamıza yardımcı

olan bu içerikli konuşmaları için çok teşekkür ediyoruz. Eminim herkes bugünkü sunum ve tartışmaları son derece yararlı bulmuştur. Şüphesiz bu konu tartışılmaya devam edecektir.

DPI adına yuvarlak masa tartışmamıza katıldığınız için hepinize çok teşekkür ediyorum.

Grupiçi Değerlendirme Toplantısı ve Akşam Yemeği

26 Haziran 2012, Salı

Oxon Hoath Manor

Yuvarlak masa toplantısının katılımcıları, toplantıyı takiben Oxon Hoath Manor'da kendi aralarında bir iç değerlendirme toplantısı yapmışlar ve daha sonrada yine Oxon Hoath Manor'da DPI tarafından düzenlenen akşam yemeğine katılmışlardır.


Katılımcılar Oxon Hoath Manor'un kütüphanesinde yuvarlak masa toplantısı sonrası kendi aralarında bir iç değerlendirme toplantı yaparken.

DPI Direktörü Kerim Yıldız değerli katılımları için heyetin bütün katılımcılara teşekkür ederek mevcut etkinliğin sona erdiğini ifade etmiştir.

Ek

Katılımcılar

Türkiye'den Katılımcılar

- Ali Bayramoğlu: Köşe yazarı ve siyasal yorumcu, Yeni Şafak Gazetesi
- Ayhan Bilgen: İnsan Hakları ve Barış Aktivisti
- Cengiz Çandar: Yazar ve Radikal Gazetesi köşe yazarı
- Yılmaz Ensaroğlu: DPI Uzmanlar Konseyi Üyesi, Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı (SETA) Hukuk ve İnsan Hakları Çalışmaları Koordinatörü
- Nazmi Gür: Barış ve Demokrasi Partisi (BDP) Milletvekili
- Ahmet İnel: .Paris 1 Panthéon-Sorbonne Üniversitesi ve Galatasaray Üniversitesi Öğretim Görevlisi, aylık birikim dergisi editörü ve Radikal gazetesi köşe yazarı
- Bejan Matur: Şair ve yazar
- Mithat Sancar: DPI Uzmanlar Konseyi Üyesi, Ankara Üniversitesi Hukuk Fakültesi, Kamu Hukuku alanında uzman Öğretim Görevlisi ve Taraf Gazetesi köşe yazarı
- Sevtap Yokuş: DPI Uzmanlar Konseyi Üyesi, Kocaeli Üniversitesi Hukuk Fakültesi, Anayasa Hukuku alanında uzman Öğretim Görevlisi

Birleşik Krallık Katılımcıları:

- Dr. Mehmet Asutay, Durham Üniversitesi Öğretim Görevlisi
- Dr. Edel Hughes, East London Üniversitesi Öğretim Görevlisi
- Eleanor Johnson, Proje Sorumlusu, DPI
- Heena Shah, DPI
- Prof. Jack Spence OBE
- Catriona Vine, DPI Programlar Sorumlusu ve Direktör Yardımcısı
- Kerim Yıldız, DPI Direktörü

DPI Yönetim Kurulu

Kerim Yıldız

(Direktör)

Uluslararası insan hakları hukuku ve azınlık hakları alanında uzmandır. Uluslararası insan hakları mekanizmaları ve uluslararası insancıl hukuk üzerine çok sayıda eseri mevcuttur. Çalışmaları sebebiyle bir dizi ödüle layık görülen Yıldız, 1996 yılında İnsan Hakları İçin Avukatlar Komitesi tarafından, insan hakları ve hukukun üstünlüğünü koruma alanında yaptığı çalışmalar sebebiyle verilen ödülün yanısıra, 2005 yılında Sigrid Rausing Vakfı tarafından Yerli toplumlar ve Azınlık Hakları alanında yaptığı çalışmalar için ödüllendirilmiş, 2011 yılında da Gruber Adalet ödülüne layık görülmüştür.

Nick Stewart QC

(Yönetim Kurulu Başkanı)

Avukat ve Birleşik Krallık Yüksek Mahkemesi (Chancery and Queen's Bench Birimi) İkinci Hakimidir. Geçmişte İngiltere ve Galler Barosu İnsan Hakları Komitesi Başkanlığı (Bar Human Rihts Committee of England and Wales) ve Uluslararası Avukatlar Birliği (Union Internationale des Avocats) başkanlığı görevlerinde bulunmuştur.

Prof. Penny Green

Genel Sekreter

İngilterede kurulu King's College isimli üniversitenin Hukuk Fakültesinin Araştırma ve Doktora Programlarının Başkanlığını

yapmaktadır. Aynı zamanda King's College öncülüğünde Harvard Humanitarian Initiative ve the University of Hull ile ortaklaşa kurulan Uluslararası Devlet Suçları İnisyatifinde (ISCI) Başkanlığını yürütmektedir.

Priscilla Hayner

Geçiş Dönemi Adaleti için Uluslararası Merkez (International Center for Transnational Justice) isimli kurumun kurucularından olan Priscilla Hayner, Hakikat Komisyonları, Geçiş Dönemi Adaleti İnisyatifleri ve Mekanizmaları konusunda dünyanın önde gelen uzman ve yazarlarından biridir. Ford Vakfı, BM İnsan Hakları Yüksek Komiserliği ve daha pek çok kuruluşa danışmanlık yapmaktadır.

Arild Humlen

Avukat ve aynı zamanda Norveç Barosu Hukuk Komitesi direktörüdür. Uluslararası medeni hukuk ve insan hakları gibi yargı alanları üzerine çok sayıda yazısı yayınlanmıştır. Norveç'te ki bir dizi üniveritenin hukuk fakültelerinde dersler vermiştir. Oslo Barosunun Sığınma ve Göçmenlik Hukuku Dava Çalışma Grubu Başkanı olarak yaptığı çalışmalardan dolayı Oslo Barosu Onur Ödülüne layık görülmüştür.

Jacki Muirhead

Cleveland Hukuk Firmasının İş Direktörüdür. Daha önce Counsel's Chambers Limited isimli avukatlık odasında şef katip ve Avukatlar Fakültesinde (Faculty of Advocates) Pazarlama

Müdürü olarak çalışmıştır. Geçmişte Batı Galler Barosunda da çalışmıştır.

Prof. David Petrsek

Geçmişte Uluslararası Af Örgütü Eski Genel Sekreterine başdanışmanlık yapan Prof. David Petrsek, Kanada'da kurulu bulunan Ottawa Üniversitesi'nde Uluslararası Siyasal İlişkiler alanında Profesör olarak görev yapmaktadır. Uzun yıllar boyunca İnsan Hakları, İnsani Hukuk ve Uyuşmazlıkların Çözümü konularında çalışmalar yürüten Prof. Petrsek aynı zamanda bu çalışma alanları üzerine önde gelen bir uzman ve yazardır. 1990-96 yılları arasında Uluslararası Af Örgütü, 1997-98 yılları arasında Birleşmiş Milletler İnsan Hakları Yüksek Komiserliği, 1998-2002 yılları arasında İnsan Hakları Politikası üzerine Uluslararası Konsey ve 2003-2007 yılları arasında da İnsani Diyalog Merkezinde Politika Bölümü direktörü olarak çalışmıştır.

Antonia Potter Prentice

İnsani durum, kalkınma, barış yapma ve barış inşaatı gibi konular uzmanlık alanlarıdır. Kadın, barış ve güvenlik konularının yanısıra stratejik konularda başta Centre for Humanitarian Dialogue (İnsani Diyalog için Merkez), Avrupa Barışın İnşaatı İrtibat Bürosu (European Peacebuilding Liaison Office), Kadın Barışyapıcılar Küresel Ağı (Global Network of Women Peacemakers), MediatEU ve Uluslararası Federasyon (Terre des Hommes) gibi kurumlara konsültasyon hizmeti vermektedir.

DPI Uzmanlar Konseyi Üyeleri

Prof. Christine Bell

Temel uzmanlık alanları Geçiş Dönemi Adaleti, Barış Müzakereleri, Anayasa Hukuku ve İnsan Hakları olan Kuzey İrlanda'lı hukuk uzmanı Prof. Bell, aynı zamanda bu konularda diplomat, arabulucu ve hukukçulara eğitim vermektedir.

Cengiz Çandar

Kıdemli bir gazeteci ve köşe yazarı olan Çandar özellikle Kürt Sorunu üzerinde uzmanlaşmıştır. Bir dönem savaş muhabirliğide yapmış olan Çandar, Türkiye eski Cumhurbaşkanı merhum Turgut Özal'a özel danışmanlık da yapmıştır.

Yılmaz Ensaroğlu

Halen Siyaset, Ekonomi ve Toplum Araştırmaları Vakfı (SETA)'da, Hukuk ve İnsan Hakları Koordinatörü olarak görev yapmaktadır. İnsan Hakları Ortak Platformunun Yönetim Kurulu Üyeliğinin yanısıra, İnsan Hakları Gündemi Derneği ve İnsan Hakları Araştırmaları Derneğinin üyesidir. İnsan Hakları İçin Diyalog Dergisinininde Genel Yayın Yönetmenliğini yapmaktadır.

Prof. Mervyn Frost

Halen Londra'da kurulu bulunan King College'in Savaş Çalışmaları bölümünün başkanlığını yapmaktadır. Evvelce Durban'da kurulu bulunan Natal Üniversitesinin Siyaset Bölümünün başkanlığını yapmıştır. Geçmişte Güney Afrika

Siyaset Çalışmaları Enstitüsü Balkanlığı görevinde bulunan Profesör Frost, İnsan Hakları ve Uluslararası İlişkiler, İnsani Müdahale, Dünya Siyasetinde Adalet, Küresel Yönetimin Demokratikleştirilmesi, Yeni Savaşlar Döneminde Adil Savaş Geleneği ve Küreselleşen Dünyada Etik gibi konularda uzman bir isimdir.

Dr. Edel Hughes

East London Üniversitesi'nde öğretim görevlisi olarak çalışmaktadır. Uluslararası İnsan Hakları Hukuku ve İnsancıl Hukuk alanında uzman olmakla birlikte özellikle İrlanda'da kişisel özgürlükler, Terörle Mücadele Kanunu/Olağanüstü Hal Kanunu, Uluslararası Ceza Hukuku ve Türkiye'de İnsan Hakları ve Türkiyenin Avrupa Birliği'ne giriş süreci konularıyla ilgilenmektedir. Uluslararası Af Örgütünde araştırmacı olarak çalışmış ve Değişim için İnsan Hakları'nın kurucuları arasında yer almıştır.

Dr. Salomón Lerner Febres

Peru Hakikat ve Uzlaşma Komisyonu eski başkanıdır. Peru Katolik Üniversitesi (Pontifical Catholic University of Peru) Demokrasi ve İnsan Hakları Merkezi Başkanlığı görevini sürdürmektedir.

Martin Griffiths

Birleşmiş Milletler eski genel Sekreteri Kofi Annan'a Suriye konusunda baş danışmanlık yapan Martin Griffiths, İnsani

Diyalog Merkezi (Centre for Humanitarian Dialogue) isimli kurumun kurucu başkanıdır. İngilterenin diplomasi servisine verdiği hizmetlerin yanısıra sivil toplum kuruluşlarında faaliyet yürütmüştür. Bir dönem Action Aid isimli sivil toplum kuruluşunun başkanlığında yapmıştır. Birleşmiş Milletlerin Cenevre Ofisinde İnsani Faaliyetler Bölümünde yönetici, Yine BM'nin New York ofisinde Acil Yardım Koordinatörü yardımcılığı görevlerinde bulunmuştur. Bu görevlerinin yanısıra BM için Büyük Göller (Great Lakes) bölgesinde İnsani Yardım Koordinatörü, Balkanlarda BM Bölgesel Koordinatörü ve BM Genel Sekreteri Asistanlığı görevlerinde de bulunmuştur.

Prof. Ram Manikkalingam

Amsterdam Üniversitesi Siyaset Bilimi Bölümü'nde misafir Profesör statüsünde görev yapmaktadır. Sri Lanka devlet başkanına barış süreci için en üst düzey danışmanlık yapmıştır. Uzmanlık alanları arasında Çatışma, Çok kültürlülük, Demokrasi gibi konular bulunan Prof. Ram Manikkalingam, Laksham Kadirgamar Stratejik Çalışmalar ve Uluslararası İlişkiler Enstitüsü'nün kurucu üyesi ve yönetim kurulu üyesidir.

Bejan Matur

Türkiye'nin önde gelen şair ve yazarlarından biridir. 2012 yılının başına kadar Zaman gazetesinde yazdığı düzenli köşe yazılarında Kürt siyaseti, Ermeni sorunu, gündelik siyaset, azınlık sorunları, cezaevi yazıları ve kadın sorunu gibi konuları işlemiştir. Yapıtları 17 değişik dile çevrilen Matur çok sayıda edebiyat ödülü sahibidir.

Diyarbakır Kültür ve Sanat Vakfı Kurucu Başkanlığı görevinde bulunmuştur.

Jonathan Powell

Britanyalı eski bir diplomat olan Jonathan Powell, Birleşik Krallık Eski Başbakanı Tony Blair döneminde 1997- 2007 yılları arasında Başbakanlık Personel Daire Başkanlığı görevinde bulunmuştur. 1998 yılında imzalanan Hayırlı Cuma anlaşmasına kadar süren barış görüşmelerinde Birleşik Krallık adına başmüzakereci olarak görev almıştır. Halihazırda Birleşik Krallıkta kurulu bulunan Inter Mediate isimli, devletten bağımsız arabulucuk kurumunun İcra Kurulu Başkanlığını yapmaktadır.

Sir Kieran Prendergast

İngiltere Dışişleri Bakanlığı bünyesinde aralarında Kıbrıs, Türkiye, İsrail, Hollanda, Kenya gibi ülkeler ve ABD'nin New York şehrinin olduğu alanlarda diplomat olarak çalışmıştır. İngiltere'nin Dışişleri ve Milletler Topluluğu Bürosuna (Foreign and Commonwealth Office) başkanlık etmiş, Güney Afrikadaki Apartheid rejimi ve Namibya konuları ile ilgilenmiştir. BM Genel Sekreterliği altında kurulu bulunan Siyasi İşler Bölümüne Barış ve Güvenlik konularında siyasi danışmanlık yapmıştır. BM Genel Sekreterinin Barış ve Güvenlik konulu Yönetim Kurulu toplantılarının düzenleyiciliğini yapmış, Afganistan, Burundi, Kıbrıs, Demokratik Kongo Cumhuriyeti, Doğu Timor gibi bölgelerdeki barış çalışmalarına dahil olmuştur.

Rajesh Rai

1993 yılında İngiltere ve Galler Barosuna kaydolmuştur. İnsan hakları Hukuku, Göçmenlik ve Sığınma hakkı hukuku ile kamu hukuku temel uzmanlık alanlarıdır. Çevre ve çeşitli insani sorunlar üzerine hem Birleşik Krallık hemde dünyanın pekçok yerinde Sivil toplum kuruluşları ve şirketlerle yaptığı çalışmalar aracılığıyla önemli tecrübeler kazanmıştır. HIC isimli Kamerun'da kurulu bulunan Sivil Toplum örgütü ile Uganda'da kurulu Human Energy isimli şirketin kurucusudur. Bir dönem The Joint Council for the Welfare of Immigrants – JCWI – (Göçmenlerin Refahı için Ortak Konsey) isimli kurumun direktörlüğünü yapmıştır. Başta İngiltere ve Galler Barosu İnsan Hakları Komisyonu adına olmak üzere uluslararası alanda özellikle Avrupa, Asya, Afrika, ABD ve Hindistan'da çok çeşitli hukuki konular üzerine seminer ve dersler vermiştir.

Prof. Naomi Roht-Arriaza

Amerika Birleşik Devletlerinde kurulu bulunan Berkeley Üniversitesi'nde profesör olarak görev yapmaktadır. Geçiş Dönemi Adaleti, İnsan Hakları İhlalleri, Uluslararası Ceza Hukuku ve Küresel Çevre Sorunları gibi konular uzmanlık alanına girmektedir.

Prof. Dr. Mithat Sancar

Ankara Üniversitesi'nde Hukuk Profesörü olarak görev yapan Prof. Sancar'ın temel uzmanlık alanları arasında Anayasal Vatandaşlık ve Geçiş Dönemi Adaleti yer almaktadır. Uzmanlık alanlarında çok sayıda yazılı eseri bulunan Prof. Sancar ayrıca

günlük yayınlanan Taraf gazetesinde köşe yazarlığı yapmaktadır.

Prof. Dr. Sevtap Yokuş

Kocaeli Üniversitesi Hukuk Fakültesi öğretim görevlisidir. Anayasa hukuku ve insan hakları hukuk alanında uzmandır. Avrupa İnsan Hakları Mahkemesine dava taşıma konusunda pratik tecrübe sahibidir. Avrupa İnsan Hakları Sözleşmesi konulu bir dizi eseri vardır.


11 Guilford Street
London WC1N 1DH
United Kingdom

+44 (0)203 206 9939

info@democraticprogress.org

www.democraticprogress.org