

European Union

Norwegian Ministry
of Foreign Affairs

Ministry of Foreign Affairs of the
Netherlands

Rialtas na hÉireann
Government of Ireland

This project is co-funded by the European Union, Norwegian MFA, The Netherlands MFA, and Irish Aid /
Bu proje Avrupa Birliđi, Norveç Dışışleri Bakanlıđı, Hollanda Dışışleri Bakanlıđı ve İrlanda Yardım tarafından ortaklařa finanse edilmektedir

Roundtable on Lessons Learnt from International Experiences of Conflict Resolution

Yuvarlak Masa Toplantısı: Çatışma Çözümünde Uluslararası Deneyimlerden Çıkarılan Dersler

Ankara, 28-30 September/Eylöl 2018

Roundtable Meeting Report
Yuvarlak Masa Toplantısı Raporu

European Union

Norwegian Ministry
of Foreign Affairs

Ministry of Foreign Affairs of the
Netherlands

This project is co-funded by the European Union, Norwegian MFA, The Netherlands MFA, and Irish Aid /
Bu proje Avrupa Birliği, Norveç Dışişleri Bakanlığı, Hollanda Dışişleri Bakanlığı ve İrlanda Yardım tarafından ortaklaşa finanse edilmektedir

Supporting inclusive dialogue at a
challenging time in Turkey

Roundtable on Lessons Learnt from International Experiences of Conflict Resolution

Ankara, 28-30 September 2018

Roundtable Meeting Report

Published by / Yayınlayan
Democratic Progress Institute – Demokratik Gelişim Enstitüsü
11 Guilford Street
London WC1N 1DH

www.democraticprogress.org
info@democraticprogress.org
+ 44 (0) 20 7405 3835

First published / İlk Baskı, 2018

ISBN – 978-1-911205-27-2

© DPI – Democratic Progress Institute / Demokratik Gelişim Enstitüsü

DPI – Democratic Progress Institute is a charity registered in England and Wales. Registered Charity No. 1037236. Registered Company No. 2922108

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

This publication is copyright, but may be reproduced by any method without fee or prior permission for teaching purposes, but not for resale. For copying in any other circumstances, prior written permission must be obtained from the publisher, and a fee may be payable.

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

Contents

List of abbreviations.....	6
Foreword.....	7
Opening remarks by Sally Holt, DPI Deputy Director.....	9
1st Session: “Ending the Conflict: Getting from here to there” with Sir Kieran Prendergast.....	16
2nd Session: The Philippines Case with Teresita Quintos Deles and David Gorman.....	44
3rd Session: The South African Experience with Roelf Meyer...	73
Closing remarks by Prof. Dr. Sevtap Yokuş, member of DPI’s Council of Experts	89
List of Participants.....	96

List of abbreviations

ANC – African National Congress
DDR – Disarmament, Demobilisation and Reintegration
DPI – Democratic Progress Institute
FARC – Revolutionary Armed Forces of Columbia
GAM – Free Aceh Movement
GPH – Government of the Philippines
ICG – International Contact Group
IHH – Humanitarian Relief Foundation
IMT – International Monitoring Team
IRA – Irish Republican Army
MILF – Moro Islamic Liberation Front
MNLF – Moro National Liberation Front
OIC – Organisation of Islamic Cooperation
PLO – Palestinian Liberation Organisation
RENAMO – Mozambican National Resistance
SWAPO – South West African People’s Organisation
TRC – Truth and Reconciliation Commission in South Africa
UNITA – National Union for the Total Independence of Angola

Foreword

This report provides an account of discussions which took place in Ankara on 29 September 2018 during the roundtable meeting on ‘Lessons learnt from international experiences of conflict resolution’. A full transcript of the meeting is preceded by a short summary report which highlights some of the main themes and findings arising from discussions.

The meeting brought together a diverse group of more than 60 participants including politicians and policy-makers, civil society actors, academics and media figures, to discuss experiences from peace and transition processes around the world, which offer useful and relevant examples of principles, models and approaches that can guide conflict resolution and democratic advancement. Building on the substantial body of learning and knowledge accumulated over more than six years of activities carried out by DPI, it provided a timely opportunity to review and refresh memories and understanding of the benefits of peace and the nature of peace-making processes. It also served as reminder of the importance of preserving the foundations for inclusive dialogue between different parties and different groups in society even in the most challenging times.

While recognizing that every conflict is unique, participants had the opportunity to discuss challenges, opportunities and lessons learnt with prominent experts and key actors with direct experience of resolving conflict and making peace in South Africa, the Philippines and Northern Ireland. Distinguished speakers, former Chief Negotiator for the South African Government Roelf Meyer, former UN Under-Secretary General for Political Affairs Sir Kieran Prendergast, Centre for Humanitarian Dialogue’s Eurasia Regional

Director David Gorman, and former Presidential Advisor on the Philippines Peace Process Teresita Quintos Deles shared insights and valuable policy and civil society perspectives from their own experiences.

On behalf of DPI I would like to extend a sincere thank you to all speakers for taking the time to share their invaluable insights and knowledge and with roundtable participants who greatly appreciated the depth and relevance of the case study examples provided. The opportunity to come together with others from different backgrounds and perspectives in the current challenging political and social climate in Turkey was also welcomed by participants – and serves to underline the vital importance of continuing to provide such inclusive platforms for knowledge exchange, comparative learning and constructive dialogue among different constituencies in the country.

This Roundtable was one in a series of activities planned in the context of the project: ‘Supporting inclusive dialogue at a challenging time in Turkey’ with the generous support of the EU and the Irish, Netherlands and Norwegian governments. I would like to extend thanks to all our funders for making this event possible. Thanks also go to the DPI team in London and Turkey who delivered this activity, and to DPI intern Marwan Nadim for his assistance in preparing this report.

Kerim Yildiz
Chief Executive Officer
Democratic Progress Institute

Opening remarks: **Sally Holt, DPI Deputy Director**

Sally Holt: Good morning Ladies and Gentlemen. On behalf of the Democratic Progress Institute, I would like to wish you a very warm welcome to this Roundtable on lessons learnt from international experiences of conflict resolution.

My name is Sally Holt, I'm Deputy Director at DPI and I'm standing in today for our CEO, Mr Kerim Yildiz, who unfortunately is not able to join us today due to some last-minute developments. He sends his sincere apologies and best wishes for what we hope will be an interesting and useful meeting.

This is something of a landmark occasion for DPI as we have never held an event on this scale before in Turkey. It is actually larger than we originally anticipated due to the great responses we had from all of you, which is really valuable and encouraging for us. We are delighted to see so many familiar faces from previous events and some new faces and to welcome such a mixed group of participants. As prominent public figures and influencers in society, we hope that you will not only contribute your own great experience and expertise but can also take away the learning and messages from our discussions today and share them with your colleagues, constituents and wider professional and social circles.

What we wanted to do with this meeting is to review and refresh our memories and understanding of the benefits of peace and the nature of peace-making processes. We also wanted to remind ourselves of the importance of preserving the foundations for dialogue between different parties and different groups in society, even in the most difficult times.

Of course, Turkey is an experienced country when it comes to conflict resolution, both internally and internationally. We will hear later today about the international contact group that supported the peace process in Mindanao in the Philippines, of which Turkey was a member and played an important role. There is also a history and a strong foundation for conflict resolution within Turkey itself. There has been a process, so the concept of conflict resolution is by no means new or alien to the Turkish situation and there is a good grounding on which to build.

Our aim today is really to build on this valuable experience and to build on the substantial body of learning and knowledge accumulated from over 6 years of activities carried out by DPI. Activities including roundtables like this and comparative study visits to explore the experiences of other countries. The purpose is to take some time to reflect on some of the key lessons that can be pulled from the comparative cases which we will discuss today, all of which have been the subject of previous study visits.

Most of you are familiar with DPI and will know that as an institution we advocate normalisation, peace and democracy. We believe that in difficult times it is more important than ever to keep making the arguments for resolution and peace and to keep hope alive.

We work to support continuing dialogue between different parties and sectors of society by providing new platforms for discussion and broadening bases for wider involvement in dialogue on peace and democracy building. The aim is to strengthen the basis for a structured public debate.

We take an inclusive approach to ensure that the full range of political voices and civil society perspectives can be heard in discussions. We

provide platforms where people can come together to discuss openly and constructively. Sometimes, like today, we welcome participants from a broad range of political, social, economic, religious and ethnic backgrounds and with many different professional and political affiliations. We also sometimes work with specific groups, with women or figures from the media and business worlds, for example, to facilitate a continuing dialogue on how those different constituencies can contribute to democratisation and conflict resolution processes.

At this point I would like to mention the invaluable support DPI receives from our Council of Experts based here in Turkey. In many ways they embody the principles and values of our organisation, especially with regard to plurality and inclusion. Coming from very different backgrounds and perspectives, their approach is to focus on commonalities and the shared goals of promoting democratisation and peace for the common good.

Our topic today is learning from international experiences of conflict resolution. We know from examples around the world that all processes have their ups and downs. There is no linear process, no neat checklist, or fool-proof handbook to follow. Of course, every case is unique, but examples of peace and transition processes such as those which took place in South Africa and the Philippines, which we will hear about today, offer useful examples of principles, models and approaches that have helped to guide conflict resolution, to keep a process going and promote peace and democratic advancement. They also provide insight into some of the contextual factors that enabled an agreement between opposing parties to be reached. It is important to understand what conditions need to be in place in order to move forward.

These cases also illustrate the fact that even where an agreement has been reached, that is not the end of the road. Studies show that recurring internal armed conflicts have become the dominant form of conflict in the world today. This trend suggests that the problem of armed conflict is not a problem of preventing new conflicts from arising, but of permanently ending the ones that have already started. There is always a risk that in the post-agreement environment, where a whole range of political, social and economic factors can interplay in incredibly complex ways, that a carefully constructed peace agreement will be undermined. This is the case with Northern Ireland today, where the ongoing Brexit negotiations have presented challenges to the stability of the Good Friday Agreement. The possibility of a “no-deal” exit from the European Union for the UK could result in a “hard border” between Ireland and Northern Ireland, potentially reigniting tensions and placing the peace in jeopardy.

Going back to the process of reaching an agreement, a crucial aspect in all the case study countries under discussion was that the channels for dialogue between different parties and sectors of societies remained open even in the most difficult times. In Northern Ireland for example, during some of the darkest periods when talks had broken down and violence resumed, key individuals which included religious leaders, worked tirelessly behind the scenes to provide a space where the political leaders could meet and talk to each other. They also worked at local level to combat the increasing hostilities between different communities.

Similarly, in South Africa, when a breakdown in negotiations between the African National Congress of Nelson Mandela and De Klerk’s National Party led to an upsurge in violence between communities, the two leaders refused to allow the process to collapse entirely. Talks were resumed via private discussions in which Cyril

Ramaphosa, now South Africa’s President, and Roelf Meyer acted as chief negotiators for the ANC and NP respectively. We are very fortunate to have Roelf Meyer with us today to share his first-hand experiences of the process that eventually led to a new constitution and the end of apartheid in South Africa.

These comparative cases also show that the most difficult times actually present an opportunity for initiating processes of normalisation and democratisation as well as for promoting a strong understanding of peace in a country. Where a process has stalled, or as we say at DPI where it is ‘parked’, it provides the space to do the ground work for a time in the future when the process can be resumed. Actually, these are times when conflict resolution actors across society, including civil society organisations and NGOs should be working the hardest to feed hope rather than giving in to despair.

One important element of this work involves promoting and supporting the development of a public atmosphere that is receptive to technical and political solutions for resolving tensions and conflict. This requires meaningful engagement with the public to understand their concerns and needs. To discuss the benefits and possibilities for peace that can improve their lives and is also beneficial to society more broadly. For example, at a recent DPI roundtable, members of Turkey’s Wise Persons Committee reflected on their own role in engaging with the public to support the peace process. They also discussed other forms of public engagement that have been used to effect in other countries.

The Philippines case provides some good examples of ways to help create such a broad constituency for peace, including through civil society led people’s peace campaigns. One initiative instigated by

communities affected by conflict was the declaration of Peace Zones whereby residents banned entry of weapons within delineated areas in their communities – the message being, if you want to fight, do it outside our area. We are very grateful to our speaker Teresita Deles Quintos who has travelled all the way from the Philippines to be with us today. She brings invaluable insider knowledge as well as a dual perspective, having both served in Government and been involved in every civil society effort to build peace in the Philippines since the 1980s.

At DPI we also believe that making use of those times, where a process is parked, is also about having a vision and using this space for reflection to develop a strategy and a plan to realise it. Preparation, organisation and structure, as well as consistency and continuity are fundamental. This means figuring out who you can work with, whether they are natural allies or those on opposing sides with whom you share some common values or positions. It also means identifying entry points and opportunities for moving forward and finding creative ways to overcome challenges and obstacles. It is here that we can learn so much from international experiences.

Later this morning David Gorman from the Centre for Humanitarian Dialogue (HD Centre) will talk us through the process of negotiating a peace agreement in Mindanao in the Philippines. He will describe the ‘behind the scenes’ planning that went into getting that process back on track after it collapsed. David will also speak from personal experience about the role of the International Contact Group in supporting the process, which as I mentioned earlier was made up of four states including Turkey (the others being the UK, Japan and Saudi Arabia), along with four international non-governmental organisations.

The importance of having a vision or an end point to aim for and a concrete plan for doing so is echoed in the title of our first session today which is ‘Ending conflict: getting from here to there’. I would therefore like to extend a warm welcome to our distinguished speaker Sir Kieran Prendergast. He is a former UN Under-Secretary General for Political Affairs and was British Ambassador to Turkey in the 1990’s. During his time at the UN, among his many achievements, Sir Kieran was involved in the 2004 Cyprus reunification negotiations.

Before we proceed with that session, DPI would first like to acknowledge the support of our funders in making this meeting possible. We welcome the presence here of representatives from the EU, as well as from the Dutch and Irish governments who along with the Norwegians are long-standing supporters of DPI.

So, thank you all again for coming. We wish you all a very productive meeting and will now hand over to Ali Bayramoğlu who will moderate our first session. Ali is a valued member of DPI’s Council of Experts and a member of the former Wise Persons Committee. Over to you Ali. Thank you.

1st Session: “Ending the Conflict: Getting from here to there” with Sir Kieran Prendergast

Sir Kieran Prendergast, former UK Ambassador to Turkey and former UN Under-Secretary for Political Affairs and moderator Ali Bayramoğlu, member of DPI's Council of Experts

Ali Bayramoğlu: Thank you very much and good morning to all of you. The title of the first session is “Ending the Conflict: Getting from here to there”. Sir Kieran Prendergast is an experienced diplomat with international experience in conflict resolution processes. He has played an effective role at both international and national levels. He was a British ambassador to Turkey and occupied various diplomatic roles in Israel, the Netherlands, Kenya and the United States. He was UN Under-Secretary for Political Affairs and played an active role in conflict resolutions in Namibia and South Africa. Today, he is part of a conflict resolution initiative in Gaza. Sir Kieran will share his experience in international conflict

resolution processes. In countries where there are conflicts, peace processes experience ups and downs. DPI started to work in Turkey in 2011, at a time when the peace process was looking positive. In the last 7 years, DPI has become a civil partner of the peace process here. In difficult times DPI has maintained its engagement and this roundtable is such an example. The participants present here today remind me of the importance of such activities and DPI will continue to be one of the pillars of the peace process. Sir Kieran played an important part in the development of DPI's work, as he can share not only his international experience but also his views on Turkey. Considering your experiences, what are the barriers to conflict resolution in Turkey? What are the factors explaining the current situation in Turkey?

Sir Kieran Prendergast: Thank you. It is nice to be here. I am a bit intimidated because half of you seem to be professors, and the other half seem to be professors and doctors. I come from a foreign service which in my era was very suspicious of any candidate who had anything more than a first degree. We used to say, “what is wrong with the fella?”, because it usually was a man in those days, and we thought that you train and learn on the job. All of that has changed and I hope you will make allowance for the fact that I am, compared to most of you, relatively uneducated. I chose a title which was quite broad and vague: ‘Ending Conflict: How to get from here to there’ because I thought that would give me quite a lot of scope.

Conflicts take different forms, whether they are internal, regional or international, and there are those who say that the best way to end a conflict is by complete victory and complete defeat. That can happen from time to time, I am thinking of Germany and Japan in 1945. They were completely defeated and that was the end of the

conflict. However, that is an outcome that is very rarely available, particularly in internal conflicts. If one looks at Afghanistan, the war was quickly won but that was the end of the beginning, not the beginning of the end. The conflict rumbles on in Afghanistan many years after the military victory by the coalition. If one looks at Iraq, and I had the duty of dealing with Iraq when I was at the United Nations, when I first met my colleagues shortly after the war they told me “this is not Germany, this is not Japan, the Iraqis do not feel that they have been defeated, they feel that the regime has been defeated”. Moreover, most of the army did not fight because they were promised beforehand by the Americans that if they did not fight they would be well treated. And of course, that is when the troubles started. Outright victory or outright defeat is rarely available. As Sally Holt was saying, signing a peace agreement is very often only the beginning of the end of a process. The World Bank published figures which show that about half of all signed peace agreements break down within 5 years. Why is that? The reason, I think, is because the underlying causes have not been eradicated. Very often the international community thinks that if a peace agreement has been signed, that’s it and they can forget about it, whereas in fact that is very often not it. I would like to talk to you about, taking that as a starting point, that very often conflict is a continuum.

Now, conflict is a feature of all societies, it’s a normal feature of all societies. The problems arise when conflicts become violent. By the way, I am talking to you not as party in any conflict but as somebody who is observant to a number of conflicts, whether they be international or internal. It is a very nice position to be in, in the sense that you do not have to worry about public opinion, you do not have to worry about political considerations and you do not have to worry about strength in the approach you take. Of

course, you have got to take them into account, but you are not yourself influenced by them whereas in all conflicts, as in all foreign policy, domestic public opinion plays an enormous role. It can very often limit the capacity of a government to do what it may know intellectually to be the things that need doing. I would say that the first thing that needs to be done in ending conflict is to be honest about the causes of the conflict. Very often, dealing with the causes badly can have entirely unpredictable results. I want to take Syria as an example. If you think back to the beginning of the Syrian conflict, my understanding is that there were a series of quite small local grievances in towns widely separated geographically with very little in common and the grievances were not the same in each town. The problem arose because instead of dealing with the grievances, solving the grievances and listening to the grievances, the regime used brutal force in order to suppress the grievances of the people. Somehow a flame caught fire in a few towns and then quite quickly it turned into a conflagration. Of course, if the grievances had been dealt with peacefully and resolved, then this ongoing nightmare need not to have occurred.

Again, I think that if you are dealing with a conflict you need to be very clear about who the parties of the conflict are. You need to be honest about that and very often it means dealing with your enemies. I have come across a number of conflicts where the concerned government said that it was ready to deal with anyone that does not have blood on their hands. The problem is that very often the people you need to deal with have a lot of blood on their hands. In the 1980s I was Deputy Head of Mission in Israel and at that time they refused to deal with the PLO, because the PLO had blood on their hands. I think that in South Africa they were refusing to deal with the ANC because the ANC had blood on their hands. One needs to be realistic and honest about who the

parties are and who your enemy is because unfortunately peace is made with your enemies and not your friends.

I think you also need to be clear about identifying who the potential spoilers are. In any conflict, they will be players that have an interest in the continuation of the conflict and who will be ready to take steps to disrupt any serious moves towards peace. You need to be ready for that and you need to have a strategy to deal with it. I think it is very important to conceive a settlement in terms of win-win. One of the problems I have with Mr Trump, and it's not the only problem I have with Mr Trump, is that he conceives everything in terms of a zero-sum game. He thinks that if somebody gets something, he loses something. That is not the case, win-win is available in most peace settlements. That involves you looking at what the other side wants and what the minimum requirements of what you want would be and not trying to humiliate, not trying for total victory. How many of you know the story of the orange? I only see a couple of hands, so I won't feel too embarrassed about telling the story of the orange. There is a mother with two children and there is one orange. Both children want the orange. The unimaginative mother cuts the orange in half and unfortunately, this does not really meet the requirements of either of the children. The imaginative mother, who is obviously a natural born mediator, says to the children "Why do you want the orange?". One of them says he wants to make some orange juice.

The other one says that he is making some cookies and he needs the skin and the zest to go into the cookies. So, what does the mother do? She gives the pulp of the orange to one child who makes orange juice and gives the skin of the orange to the other child who turns it into an ingredient. The result is a genuine win-win situation because one child gets twice as much orange juice and the other

gets the skin of the orange for the cookies. It's a childlike example but I must say that as a father and a grandfather it strikes me as quite a good way of looking at win-win. I do believe that in many conflicts win-win is available.

I think that if you are looking as a mediator or as a government, you also got to be honest and realistic about what the available outcomes are. Whether you like it or not, you must look at all of the possible available outcomes, assess them and try to find an outcome which meets the basic requirements of both sides. This is possible more often than you would think. Of course, as I mentioned earlier, very often domestic public opinion is a major constraint. Unfortunately, that is one of the drawbacks of democracy. In democracies, parties have to win elections and to win elections you need the support of a sufficiently wide constituency. I would say that it might be easier in a non-democracy to reach an agreement than it is in democracies.

I think you need to be clear about whether it is possible to solve a conflict at a particular point or whether it is a conflict that needs to be managed. I think of it as a bit of an illness: there are some illnesses that can be cured, and they are some that cannot be cured but can be managed successfully for many years. By managed successfully, I would mean a reduction in human suffering and misery while you wait for better times to come. I would think there are some things you can do to increase your chances, and some things you can do to reduce your chances of ending a conflict. I think one very basic point is to not demonise your enemy. The reason for that is you may have to deal with him or her in the future. If you have demonised your enemy, it is extremely difficult to explain to the public why you are now dealing with somebody or an organisation that you have been presenting as a demon. I think it is also a very good idea to try to avoid using neuralgic terms, terms that raise

immediate red flags on one side or the other. For example, if you look at what is happening in Syria, I think the Syrian Kurds made a very big mistake when they said that they were after a federal solution. Federalism raises all kinds of red flags within Syria and around the region. I think that what they actually meant was that they wanted an outcome which would give them a degree of control over their lives, a degree of decentralisation. They could have said that in a way which would not cause such an immediate reaction against them. You can find plenty of examples of neuralgic terms that are not necessary, probably also in Turkey.

One of the common features in conflicts is the lack of confidence between the two sides. Confidence building measures should never be underestimated. One should always look at everything, no matter how small, which could mean something to the other side and show that you actually mean business. Sometimes this may be quite dramatic. For example, the President of Colombia told us that when the FARC were extremely suspicious not only of the Colombian authorities, but also the willingness of the army to go along with the peace process, he sent two of his most senior generals to the jungle to meet the FARC. That had a big psychological effect on them. The Colombian peace process is also interesting because the result was rejected by the Colombian people in a referendum. It shows that it is important to also bring along your public opinion with you. You won't really achieve an end to a conflict if your population does not support it.

I would also argue that momentum is extremely important. There will always be setbacks, as Sally mentioned. This is a normal part of conflict, but you must try to develop sufficient momentum and determination that you can drive through these setbacks and that they do not derail the process. Different people have different ways

of doing it. The former Israeli Prime Minister Yitzhak Rabin said, and this is the way Oslo Accords were done, you should negotiate as if there was no terrorism, and you should deal with terrorism as if there was no negotiation. I thought that this was an interesting approach and in fact, historically more peace agreements were reached without a ceasefire in place.

“What’s in it for me?” is a question that needs to be answered. It is a question that is at the heart of the decision making for the members of an insurgency. They want to know what is going to happen to them after a settlement. Will they be in The Hague? Will they be members of parliament? Will they be in exile? Will someone compensate them? 25 years ago, I was dealing with the issue of RENAMO in Mozambique. The leader of RENAMO was saying that Jonas Savimbi, the former leader of UNITA rebel movement in Angola, got offered the Vice-Presidency of Angola but that he got offered nothing, so why should he end the insurgency? People do things for ideological reasons, but they still have personal interests that need to be addressed.

I think you need to always look at the instruments that are available to bring an end to conflict. Ceasefire is a common feature, but it is not a universal feature. One point I would make strongly is that you need to understand that a ceasefire is a means to an end, it is not an end in itself. A ceasefire creates a legitimate space, but that political space has to be filled with actions towards ending the conflict. Otherwise, ceasefires will almost always break down. Sometimes it is very difficult to get processes started and sometimes there is great disagreement over who should take the first step and what the first step should be. My own view is that when that happens, from time to time it may be a good idea to start from the end and work backwards. To try and see if the two sides can agree on what

the end state should be. If you can both agree on the components of an end stage and what is it that you are trying to achieve, it can be much easier to then work out how to get there. We tried this approach with the Israel-Palestine conflict while I was at the UN. We were having great difficulties with the new administration in Washington, but we had worked out that President Bush did support the idea of a two states solution.

We constructed a roadmap. I am afraid I now regard roadmap as a bit of a discredited term because roadmaps usually fail. We were hopeful, and it was a way of unblocking things. We started off with the end state: two states, Israel and Palestine, living in peace within secured borders based on the 1967 ceasefire lines. Everyone could agree with that. Then we worked out phases to get there. One of the problems was that we put in timelines. Things always take longer than you think. These timelines were completely unrealistic, so we lost credibility. The other problem was that the Israeli government did not actually want to proceed with the roadmap. They did not really believe in the end state and did not want to withdraw to the 1967 borders, so they kept putting up barriers to completing stage one, let alone stages two and three. Sometimes in a highly politicised and polarised situation, if you can start at the end, then it may be much easier to work backwards because then it becomes modalities. It is no longer substance, it is the modalities of how you get there. I think what I mentioned so far is probably enough for a starting point and I hope we will have a discussion.

Ali Bayramoğlu: Thank you very much Sir Kieran. Let's continue our discussion with questions, opinions and comments. First, I would like to ask you something regarding difficult periods in conflict. When a conflict has reached a high point, what are the exits? How can you break a negative cycle? Do you have examples

to illustrate this? I feel this is important question considering the current state of the conflict resolution process in Turkey.

Sir Kieran Prendergast: I would rather not talk about Turkey. I think you need to talk about Turkey and draw your own conclusions. Ali, I also recognise a minefield when I see one. One of the most valuable instruments is a truth and reconciliation commission. Of course, these are things that follow a settlement. My view is that, after a long and bitter conflict, you need to have a reckoning as to what happened. Who did what and who was responsible? There are various models for that. People always think that the South African Truth and Reconciliation Commission (TRC) was the first, but it was not. I think the first one was in Central America, in El Salvador. The publication of the findings was a bombshell and set a negative precedent for Guatemala. The army was not expecting to be named, shamed and held responsible for many of the human rights abuses and death squads in El Salvador. I dealt with the peace process in Guatemala and there it was called the Historical Clarification Commission. It was laid down as a precondition that institutions could be named, but individual names could not be named. They found that both sides were responsible for human rights abuses. I spent some time in the indigenous mining areas and I talked to a bishop, a very popular figure there at the time. He said that what mattered was to have clearly stated what had happened, who was responsible institutionally and where the loved ones were buried so that their remains could be recovered for a proper burial. This is very important in Christian culture. They did not want revenge. In their culture, forgiveness is something which benefits the forgiver and not the forgiven. It is also necessary to be able to forgive for one's psychological well-being. I am not going to talk about the TRC in South Africa because our friend Roelf Meyer is going to talk about it. Simply to say that the TRC set a different

pattern in issuing pardons and amnesties for politically motivated crimes. I was a British diplomat for over 30 years and in Northern Ireland we probably should have had a truth and reconciliation commission. We refused to have a general amnesty. What we did have was the power to issue pardons to individuals whose crimes were clearly political. Mrs Thatcher never accepted the idea of political prisoners. She said people should never be in prison for their political beliefs, they should be in prison for their criminal acts. This was one of the issues that led to hunger strikes. After a number of people had died starving themselves to death, she was willing to issue a statement saying that she understood that these individuals had committed those crimes for political reasons. In her view, they were still criminal acts and should still be dealt by the courts as such.

I was also Ambassador to Zimbabwe and I think that many of the problems there exist because there is unfinished business. During the war, there were many crimes committed by both sides. At the very beginning Mugabe made a decision which was wise in the short term, but I think unwise in the long term. It was to say that the past is a closed book and to not prosecute or exile anybody, to just forget the past. The trouble is the past is not forgotten. There will always be unfinished business unless you find ways to deal with it. Any conflict is individual, and every solution must be individual. Regarding the second point from your question, I would say that the beginning of the end of a conflict rests on an understanding by both sides of the conflict that it cannot be solved by purely military means. I mentioned Japan and Germany at the beginning, but these are the exceptions. I think there must be a blend between hard and soft power, between the use of force and the political process in almost any conflict I can think of. Every government in the world has not just the right, but the duty to maintain security

in the country. It is their first job. But governments also need to maintain security in a way that provides security for everybody. When there is a conflict they need to temper and accompany that with a peace process. In my experience in dealing with conflicts at the United Nations and elsewhere, the absence of any political process is dangerous because it does not give room for hope. You must always have hope. We all have our different mantras and one of my mantras was “Don’t let the thread break”. When there is a political process, don’t allow it to rupture completely. If the thread is broken, it is always more difficult to pick it up and try to put it back together again. Sometimes you have got to go slow, sometimes you have got to go fast, sometimes you have got to park a process, but it is a mistake not to have a process and an even bigger mistake to break a process.

Participant: Thank you very much Sir Kieran. We have been discussing this topic among ourselves and I am asking this question from the perspective of Turkey. In South Africa, democratisation and the rule of law paved the way for the guarantee of fundamental rights and freedoms. How do these elements contribute to conflict resolution? Can peace happen without them? I think one of the other participants may disagree with me and may believe that there can be solutions without democracy. I believe that Turkey is in a similar situation as South Africa was then. In our case, we feel that a truth commission may make the conflict worse and yet the Wise Persons Committee contributed positively. Is the development of democracy a precondition to peace?

Sir Kieran Prendergast: On truth commissions, they are generally something that follow a peace settlement. They are not something that precedes it or takes place in the middle of it. For the obvious reason that they can raise temperatures a lot. One of

the interesting things for me is the way in which, even when there has been a decision not to name perpetrators, names will come out nevertheless. You must wait until people feel that peace has taken hold and is irreversible. In Chile they waited a long time before putting the generals on trial. In Guatemala there were trials for murders and the army officers concerned were sent to prison. In terms of sequencing, you always have to give priority to getting the peace and letting the peace take root. Your question regarding democratisation reminds me of the international academic Amartya Sen, who said that there has never been a famine in a democracy. I don't know about that. Is it cause and effect? I was always nervous about *post hoc ergo propter hoc*, after this, therefore because of this. Car ownership has increased by 50% and divorces have increased by 50% during the same period, therefore car ownership means divorce. I suspect that democracy and respect for human rights make peace settlements much easier to achieve. Perhaps if you had perfect democracy and perfect respect for human rights, you would not have a conflict in the first place. Very often conflicts start from quite small events and escalate because of wrong responses by the authorities. For example, suppressing dissent and identities, can create a reaction. I think it was Newton who said that every action has an equal and opposite reaction. If you suppress strongly you may get a very strong reaction. That is a very vague thing, but I think that your point about democracy and peace settlement is one for the academics to pore over and to look at each peace settlement that have been reached and how many were in democracies.

Participants during the Q&A session with Sir Kieran Prendergast

Participant: Thank you so much for your presentation and as an academic I must say that your experience informs theory. A general question I have is this: from your experience, when negotiations break down, what are the most effective strategies to get the parties back to the table and resume dialogue?

Sir Kieran Prendergast: The most basic one is to ask the two parties whether they have changed their minds, or whether they still believe that this is not a conflict that can be solved by the use of force. If it cannot be solved by the use of force, you must find a non-violent way of doing it, which obviously involves negotiations. Sometimes it also involves confidence building measures. You need a little imagination, particularly on the part of the stronger party. I have always believed that the stronger party has a much bigger obligation to behave well. Simply because it is the stronger party. When I was Ambassador here 21 years ago and there were some problems with Greece, I was quite surprised that a Turkish academic thought that the Greeks should behave responsibly because Turkey was the bigger and stronger party. Use imagination to see whether there are small steps that can be taken. Steps that would be small

for you but regarded as significant or symbolic by the other side. It is usually a question of breaking the deadlock.

I am repeating myself, but very often the stronger party has the greater responsibility. It is the same with human rights. I was quite surprised to find out when I started working at the United Nations, that you should only use the term human rights about governments. The obligations in all the human rights statutes are on governments and not on insurgency or terrorist groups. It is kind of an oxymoron or contradiction to talk about Daesh [Arabic name for ISIS] violating human rights. Governments have the principle responsibility for respecting human rights. You have got to come back to the question: “do you think you will solve this conflict by the use of force?”. If not, you have got to look at ways to getting back to the negotiating table.

Participant: In all negotiations one key word is sincerity. Parties accuse each other of not being sincere. How do you overcome this obstacle and test the sincerity of the parties?

Sir Kieran Prendergast: I suppose that sincerity is always shown by the end result. If you enter a negotiation you must proceed on the basis of good faith, which I suppose is another term for sincerity. You can pose some tests. For example, you could ask the other side to do something which is important to you and shows sincerity. You always have to choose something that is doable. It is a complete waste of time to ask people to do something you know perfectly well they are not going to do. That is not a test of sincerity, that is a test of your own good sense. [Sincerity] is an unknowable thing until you get a bit further along the track in the process. I used to enjoy the word *takiye* (*to have a hidden agenda*) when I lived in Turkey. My answer to *takiye* was always that, if

people behave well enough for long enough, then it is fine. It is a behavioural approach and then you do not need to ask what is deep in their soul. I am sorry that it is not a satisfactory answer, but it is more of a philosophical question than a practical one.

Participant: Thank you very much for this enlightening speech. It is very good to hear from people like you and from your experience. I am a Professor and lecturer at university and I believe that such experiences are important. In my opinion, there are two important topics you did not mention that are relevant to the Turkish context. Since 2015, we have an emerging Syrian issue here in Turkey. Regional dynamics have influenced internal dynamics. What can be done when regional actors start to dominate the process? My second question is on urbanisation and how we are starting to see urban conflicts such as the ditch wars in Turkey. The issue of cities is becoming very important in conflict resolution. Managing cities becomes intermingled with conflict management. How should we think about the link between urbanisation and conflict?

Sir Kieran Prendergast: I see that you want to talk about Turkey and I tried to indicate earlier that I did not want to talk about Turkey. You should talk among yourselves about Turkey. It is much more neuralgic to have outsiders telling you what to do when you are perfectly capable of deciding yourselves. I would say only in terms of your first question, that you may want to discuss among yourselves whether the Syrian issue would be easier to handle if there was a settlement of the Kurdish issue in Turkey or whether the Kurdish issue in Turkey would be easier to handle if there was a settlement of the conflict in Syria. This is a mature democracy, I do not want to try to tell you what you should be doing. The urban issue is very interesting. In South Africa you have the townships. I am sorry Roelf, I am treading on your ground.

What was interesting to me in South Africa was that some people whose children were doing their national service, wanted them to do it with the army and not with the police. They did not like it when the army was put under the control of the police, because the police just did repression. The army understood the hearts and minds. What the army did not understand was political rights. They thought that by dealing with material issues, such as living conditions and transport, they could keep the townships quiet. They forgot about political rights which tend to trump everything. You should discuss among yourselves what you want to do in Turkey and how you deal with the regional context. I certainly agree that the region has become one theatre, and you cannot just deal with it on an isolated basis.

Ali Bayramoğlu: Have you seen similar examples to Turkey regarding cross border problems?

Sir Kieran Prendergast: Many of the conflicts have a cross-border dimension. It was the case in Colombia with Venezuela being a place where FARC guerrillas could retreat. There were suspicions that the Venezuelan government was more sympathetic to the FARC than to the Colombian government. Namibia and Angola were very much linked up during the conflict with camps in Angola for SWAPO. Each situation is individual, and you have a unique and toxic mix in this region right now, one which is quite dangerous for everybody.

Participant: I would like to ask a question about the Israel and Palestine context and the idea of starting from the end. Could you elaborate on that? In all conflicts, peace is the desired end state. Nonetheless, there are different priorities and definitions of that

end state. How was it possible for you to deal with the different priorities of Israelis and Palestinians?

Sir Kieran Prendergast: Unfortunately, as I had to admit, the roadmap did not work. The reason it did not work is not the end objective. The end objective is enshrined in international law in Security Council resolutions 242 and 338. What is the end constitutional state? The end constitutional state was two states, Israel and Palestine, living side by side within secured and recognised borders. These borders were the 1967 borders. That was a clear end state. The trouble was that the Israeli government led by Ariel Sharon did not want either a Palestinian state, or indeed the 1967 borders. They never said so, which is where the issue of sincerity came up, and it became quickly obvious that they were going to delay any progress. The strength of the roadmap lied in that it was also adopted by the Quartet, not just the United Nations. One of the problems with terrorism is that it shifts public opinion to the right. It makes public opinion more security conscious. You mentioned the Israelis and the issue of terrorism. The Israelis would have to ask themselves why there is terrorism. This brings me back to almost the very first point I made at the beginning of this session which was that you have to be honest about why there is conflict. The problem between Israelis and Palestinians is that there is occupation, a denial of basic human rights, a denial of a homeland and increasing settlement activity. I used to deal with Saeb Erakat sometimes, the chief Palestinian negotiator for the PLO. He had a quite a vivid imagination and liked to use a metaphor in which negotiations were over a pizza. His point was how can you share the pizza when the other side keeps eating the pizza and there is less and less to negotiate about? I would say that starting at the end means having a discussion on future constitutional features. For example, in Syria, it is fairly obvious that if there is ever going to be a constitutional settlement, it would be on the basis of a more

elastic and less centralised system. In Syria, you probably need to move to a parliamentary system. If you can agree on things such as decentralisation, who controls what, a parliamentary or presidential system, then how to get there becomes a matter of modalities rather than substance. I am not saying that substance is easy, but sometimes substance can get obscured by the modalities such as who does what first. Sometimes sides disagree on who should take the first step and the result is that no one takes the first step.

Participant: Thank you very much for this valuable presentation. I am not an academic, but I was a university student in the 1990s. As you have mentioned, conflicts are individual and therefore the solutions must be individual. The peace process was interrupted in 2015 due to the regional conflict and maybe also because of Kurdish demands and the elections. What could be the negative impacts of elections during a negotiations process? My second question is on pardons and amnesty. It was an important element of the Northern Irish process even though it was not called amnesty. They used language to influence public opinion. In the end, no political prisoner was kept in jail and then the disarmament process took place. Could disarmament be the first priority? How to prioritise the steps and the role of reintegrating political prisoners.

Sir Kieran Prendergast: There is a whole string of questions there. On elections, and I mentioned it a couple of times, public opinion has an influence on the ability of the government at any point to do things which are not popular with public opinion. It is probably not a good idea to do them immediately before an election because governments naturally want to retain power. If you are in power, there is a lot you can do. If you are not in power, there is not much you can do. Therefore, any politician worth its soul wishes to be in power and not in opposition. That is the reality and they must

adjust to make sure that they can win the support of the majority of the population. There was no amnesty in Ireland. Amnesty has an implication of blanket amnesty. In Northern Ireland cases were reviewed on an individual basis. In cases where the motives were political, a pardon was issued. Again, I am going to trample all over my friend's Roelf ground for this afternoon. There were cases with the Truth and Reconciliation Commission in South Africa where they refused to grant pardons because they concluded that the crimes were committed for criminal purposes and not for political reasons. There are also risks of victors' justice. In Rwanda, for example, I am yet to wait for a member of President Kagame's regime to be prosecuted for war crimes, although such war crimes were undoubtably committed by some on Kagame's side. In terms of DDR, it almost always follows a peace agreement. The bit that is neglected is reintegration. My late lamented boss Kofi Annan who sadly died last month, used to talk about unemployed armed labour. Veterans were just discharged without being helped to reintegrate into society, without being given the assistance or lands to be farmer again. That in itself becomes a new source of instability and criminal activities because people whose expertise is military, and left with nothing to do, are very possibly going to turn to criminal actions. It is something that requires a lot of attention in ending conflicts. In Zimbabwe and in South Africa, they had quite a long process to integrate the guerrillas into the regular army. In Zimbabwe they had three armies: the Rhodesian army that became the Zimbabwean army, the guerrillas belonging to Mugabe and the guerrillas belonging to Nkomo. Many of the Mugabe and Nkomo guerrillas became members of the Zimbabwean army. The army today is led entirely by people who were in the insurgencies during the conflict. You need to think about disarmament and reintegration, but it tends to follow rather than precede a peace agreement.

Participant: It was a very nice speech Sir Kieran. Thanks to DPI we have been attending meetings both inside Turkey and abroad since 2010. We learnt that there is no single solution and that each conflict is individual. We do have a host of problems and the situation has worsened with the intervention of western countries. We have a deep-rooted conflict and we have been particularly focused on the topic of democratisation. I would like to drag you into the troubles of my country. I know that as a former ambassador you have a lot of information about Turkey and know some key words. We need these key words and we need to put them into action. Let's remember our country's past. Turkey was not a sunny garden of roses and then the conflict happened. This conflict is not new and has been going on for many years. We only learnt after a period of time that negotiations were going on in Oslo. When I was a member of the Wise Persons Committee in Anatolia, I witnessed very early on that the parties wanted different things from peace. We gathered the expectations and demands of the people and drafted a report, but it was not used by the government. The process eventually ceased. When the process was faltering I had a discussion with the President who was then Prime Minister. I asked him about continuing the process and he replied that he could not find a counterpart. Instead of supporting the peace, western countries undertook efforts to prevent the peace. We are under the pressure of imperial powers and under so many expectations in Syria and Iraq. There is the issue of refugees and asylum seekers. How would you advise us to extract ourselves from that situation?

Esra Elmas: I want to interrupt very briefly. I understand your wishes to talk about Turkey because we are from Turkey. However, this session is about international experiences and our guests are not experts on Turkey specifically. We could rephrase this from

a third-party perspective and what role they can play in a peace process.

Sir Kieran Prendergast: Outsiders can help but only when they are asked to help. I think it is for the Turks to decide their future and how to solve these issues. An alternate danger is that outsiders' help may make people feel that there is interference in their own internal affairs. I know Turkey is quite sensitive about it. I would prefer to talk about other examples and situations, and for you to draw any conclusions you wish about whether they are relevant to Turkey or not.

Participant: You talked about cultures in which peace was secured through bestowing forgiveness. This is significant in preventing new conflicts to emerge. There is another group that finds peace in taking revenge. I fear Turkey is like that. Is there anything that can be done to change this culture?

Sir Kieran Prendergast: Resentment and scars can be very deep and long lasting. I think that having a genuine accounting of what has happened during a conflict can be very healthy. It will show that not all sins were committed by one side. I cannot think of any conflict where, for example, only the insurgency misbehaved, and the government did not. I would love it if Roelf could tell us about the death squads in South Africa, the people that were buried by the side of the road and the assassinations that took place. My background is Christian and in the new testament Christ said: "Let he who is without sin cast the first stone". The point is that nobody is without sins of some sort. I have used the word forgiveness but there is also usually the term reconciliation in these commissions. Reconciliation involves coming to terms with your own history, and above all moving on. You will be more bitter, and you will want more revenge if you are always looking back. I am ethnic Irish, not

English, and we make jokes about it. They used to say that when you flew to Belfast, the pilot would say: “Ladies and Gentlemen we are about to land at Belfast Airport, please wind back your watches 300 years”. We were still fighting the wars of the 17th century. It is much better to look forward and have hope for the future. Then the next generation will not be part of the same conflict and will have completely different perspectives.

Participant: Thank you very much. I benefited a lot from your experience and the examples were excellent. We should use these examples in meetings open to the public. My question is on the subject of demonisation and how it can prevent reconciliation. I believe civil society and NGOs have a role to play in guiding public opinion towards peace. However, their ability to do so is compromised when communities have been demonised. How can civil society prevent demonisation according to your experience?

Sir Kieran Prendergast: Civil society is very important in any country. I have worked in countries where governments were very weak and sometimes invisible, but civil society was very strong. The Democratic Republic of the Congo is one example, where churches and civil society organisations were immensely strong and provided a framework where government is often absent. In any democracy, civil society should be a welcomed force and should always be critical and be ready to speak truth to power. About demonisation, I feel like a dinosaur when it comes to social media and manipulation of the press. Modern governments, including my own the British government, are extremely skilful at shaping public opinion through the media. They can do it quite subtly. An example would be regarding the PLO. I was very friendly with the Cabinet Secretary in Israel and I told to him about the need to talk with the PLO. He said that the PLO would first have to ask to join

the Jewish League, which obviously they would never do. What is needed is that rather than presenting a person or group as part of the problem, governments know how to shift public opinion to make it appear that that person or group is part of the solution. If you demonise, you will have problems with own your public opinion.

Participant: Thank you for this valuable presentation. My question is also about Turkey. We recently had a peace process and experienced setbacks. Currently there is almost no hope and we are going through a difficult period. What is more important, the internal dynamics or the outside third parties?

Sir Kieran Prendergast: I can't answer this question. That is a question you really need to answer yourself. Unwanted third-party intervention can make it more difficult and not easier. I am sorry, I understand the question and the reasons for the question, but this is something to be decided within the country.

Ali Bayramoğlu: We will take questions from three people and Sir Kieran will answer together.

Participant: Thank you for your presentation. In light of your past experiences, what kind of steps can be taken to restart a peace process? In Colombia for instance, it seems that military actions were a starting point for new negotiations.

Participant: Thank you to the speaker and to you Ali. I am asking this question to everyone in the room and I am trying to do so without addressing the elephant in the room [Turkey]. The issue of counterparts is very important. In the previous peace process there was diplomacy involved and messages were transmitted between

the parties. This has collapsed, and trust has vanished. There are now tensions between the counterparts. How to find the right counterparts?

Participant: You emphasised confidence and sincerity at the beginning of your speech. Later you said that if the parties behave correctly for long enough, you should forget about their past actions. This is complicated in a country where trust and confidence have long disappeared. Could you give specific examples of parties behaving well for a sufficient period of time?

Sir Kieran Prendergast: By good behaviour I mean to take a behavioural approach. You can endlessly question the motives of somebody, but ultimately it is what they do that matters. Whether they do it sincerely or insincerely, efficiently or consistently, it does not make a difference because in the end we are all dead. If someone on his deathbed says, “I did not really mean it”, it is too late. The issue of counterparts and messages is interesting. I believe that in many conflicts, whether regional or international, there is a place for confidential channels of communication. It is very important to be able to pass messages to resolve misunderstandings. There were enormous misunderstandings between the Soviet Union and the West. A book has just been written about Oleg Gordievsky, the famous Soviet spy who worked for the British for a long time. One of his most important contributions was to tell the United States and the United Kingdom that the Russians seriously believed that the Americans were planning pre-emptive nuclear strikes. This was a time when Mrs Thatcher and Mr Raegan were new in office and used rather striking language. This language was not intended for the Russian but for their own supporters. Unfortunately, the Russians took it seriously. If there had been an adequate private backchannel, it would have been possible to reassure one another.

Very often these channels of communication dry up and they need to be restored. It ought to be possible, even among enemies, to pass messages and to agree on certain limits. I find it interesting that in the conflicts in the Middle East, it is almost unprecedented for warring parties to attack each other's capitals. There is an understanding that attacks should not target capitals and such understandings happen through back channels. If you accept the need for backchannels it is not difficult to find counterparts. In my career, I have been quite surprised to find who is talking to whom and which intelligence services talk to intelligence services of hostile countries. They nevertheless have dialogue, pass messages and minimise misunderstandings. It is part of conflict management. Regarding military actions, you asked whether it is a good idea to beat up the other side before starting to talk. Each side always wishes to start from a position of strength. At some point though, the music has to stop. Otherwise, the risk is that the other side may decide to retaliate or escalate. It is reasonable to want to act from a position of strength, but you always need to have in mind whether there is a military solution or not. If there is not, you must look at the alternatives. I believe everyone wants to have a cup of tea. I am sorry if I have not answered all questions. On the other hand, everyone here from Turkey has the Kurdish issue in the back of their minds.

Ali Bayramoğlu: Thank you very much. If you will allow me, I would like to close the session with a couple of remarks. I believe this has been an important session. In my opening remarks I mentioned the diversity and the quality of the participants. We are looking for a toolbox on conflict resolution by collecting the experiences of other countries in achieving peace. On the other hand, everyone here from Turkey has the Kurdish issue in the back of their minds. It is a burning issue for us. The space to express

opinion has been narrowing down and civil society activities on this issue are restricted. For each of us, the questions we ask represent a search for hope. Reflecting on Sir Kieran's words, how can we help hope to blossom? I have drawn some lessons from Kieran's speech on the importance of public opinion and legitimacy for instance. How to find new channels for communication and to re-build confidence between parties. How the language used by the parties should consider the sensitivity of the opposing party. These points are directly relevant to our own problems. Different conflicts in different countries have different causes and different processes. Nonetheless, the methodologies can be universal. Solving the conflict here requires us to use that international toolbox. We will next hear about the experiences of South Africa and the Philippines. Thank you.

Participants discussing the previous session during a break

2nd Session: The Philippines Case with Teresita Quintos Deles and David Gorman

Esra Elmas: Hello again and welcome to the second session. First of all, as the face of DPI, I wish to say that I do not want us to alienate one another on the subject of Turkey. We all need to talk about Turkey, but today's topic is not Turkey. The best way to think about Turkey is not necessarily to talk directly about Turkey as we are all so ingrained in the conflict. Discussing international experiences does not prevent us from thinking about Turkey. Once we start talking about Turkey we take positions. We talk about it every day, on the bus, on the metro, at home. In the next DPI events Turkey will become the subject of some of the meetings.

Before introducing the speakers, I have a small announcement to make. You will find different materials in your conference packs, information about DPI, the event and the cases discussed. There are also feedback forms and they are extremely valuable for us so please fill them out. We need your observations and comments to design our future activities. Thus, we would like you to fill out the forms and hand them to us before leaving.

In this session we will discuss the Philippines and we have two special speakers with us. Turkey was involved in the Philippines peace process and we are only slowly starting to learn about that process here. Today's speakers have actively participated in the Philippines peace process. Mr David Gorman will start the discussion followed by Ms Teresita Quintos Deles. Teresita has been involved in conflict resolution in the Philippines since the 1980s. Her involvement started in civil society and she eventually became an Adviser to the

President in 2010. The peace process in the Philippines was a long and arduous process. David Gorman is from the NGO sector and Eurasia Director for the Centre for Humanitarian Dialogue. He is knowledgeable about many countries and some of you had the chance to hear about Gorman's experiences. Mr Gorman, the floor is yours.

David Gorman: Thank you very much Esra and thank you for inviting me. I recognise some familiar faces from previous meetings with DPI and my apologies to those that may have heard some parts of this presentation. I have tried to update it with some further reflections. I would like to use the Philippines example as a basis for discussion. I find that it is a conflict and peace process that captures many of the key elements of conflicts and peace. I am happy to also draw on other mediations I have been involved in, successful ones such as Aceh in Indonesia in which I was involved for many years and less successful ones that have not been completed such as Ukraine and others in the Eurasia region. It is always an honour to share a panel with Secretary Quinto Deles. She is someone I have experience working with and who invited us, the international community, to be involved in the peace process. We always found that the Philippines was a situation, especially under Teresita Quintos Deles two terms as Secretary, that was very creative, open to new ideas and willing to experiment. It was almost a laboratory where you could try different methodologies and try to address the complicated conflict with Mindanao. I will speak from an international perspective whereas Teresita will speak from a national perspective as the Minister involved in running the peace process. I will pick up from where we left off at our meeting in Oslo, but I will come back to some of the things discussed in Oslo because some of the people here today were not there.

I will start with how the talks were restarted after a period of

resurgent conflict. In August of 2008, the Philippines government and the Moro Islamic Liberation Front (MILF) were ready to sign an agreement. It was a far-reaching agreement which was called the Memorandum of Agreement. It was perhaps too far reaching and the time simply not right. The choreography, meaning bringing together different elements of the government and the public, was probably not there. The facilitation also needed more support. The administration at the time arguably did not have the strength either. It was a watershed moment where there was a possibility to reach an agreement, but it collapsed. The collapse was worse than the semi-conflict before it. The collapse was caused by an appeal by local politicians which challenged the legality of the agreement and the process itself. The Supreme Court issued a temporary restraining order which prevented the signing of the Agreement in Malaysia. We were all assembled in Malaysia, the parties, members of the international community and the facilitators. The Supreme Court only put a hold to the signing the night before which resulted in major fighting and up to 700,000 people were displaced. Trust was lost, and a lot of people wondered whether an agreement could be reached at all. It was a very low moment, one of the lower moments, because of the failed process and agreement. Fortunately, there was a lot of work going on behind the scenes in anticipation of problems. I think it was recognised that even if there was a signing, the implementation would be really hard, if not impossible. There had been plans behind the scenes to create some type of credible bodies that could shepherd the process, build public support and insure international support. I think it is not too dissimilar to what you had in Turkey with the Wise Persons Committee. I will talk on three parts of this process: the substance, the process and the next steps.

Substance wise most people recognised that while the Memorandum

of Agreement was rejected by the courts, any agreement was probably going to be close to it. It would have many similar elements of substance with regards to territorial areas, governance and resource sharing. Moreover, it would have a similar type of process of democratic validation and parliamentary buy-in. The challenge was to get the right pieces to align in the right way. For example, the Centre for Humanitarian Dialogue and others, brought in international experts on many different issues: DDR, power and resource sharing, governance, etc. I don't think we offered anything new in the sense of what the Philippines already knew and had worked on. What it did was to open spaces. It gave parties a face-saving way to deal with these issues in a more neutral way. They were able to move away from their positions and say what these persons from Indonesia, the IRA, Palestine did and said. It gave parties cover and credibility to their arguments. These types of events, like the one we are having today, reinforce certain arguments that parties want to make. I have found in most of my experiences that solutions are largely known from a fairly early period in time. The question is less about the granular parts of the substance but more about the process. How to get the pieces together and get everybody on board with the substantive agreement? I wanted to focus on how the parties managed after going through terrible times to come back to a process that quickly led to an agreement. By terrible times I mean when violence and displacements were taking place, and when there was no trust between the parties and people were very sceptical. Some of the things that they did are the following. Firstly, they did not issue ultimatums or conditions that could not be met. Inevitably, people do issue ultimatums and conditions that cannot be met, but largely they refrained from those types of conditions. Secondly, the government resisted listing the entire leadership of MILF as terrorists. Some were listed as criminals, but the leadership of MILF and negotiators, those who

make the political decisions, were not listed. It meant that you could still engage with them. Some of the commanders were listed because it was clear that they had committed violence. However, not listing the leadership gave an opening to engage with them. Thirdly, neither side denied that they had a negotiating strategy. The government always said that a solution with MILF must be found. Even though it would have been tempting for them to say: "We can't deal with them, they are terrorists, they can't deliver peace and they don't represent the communities". All these arguments were made from time to time but nonetheless they still said that engagement with MILF was necessary, as was a negotiated solution. There may have been other ways to solve the conflict, such as better governance or engagement with other groups, but they kept open the political engagement with MILF. Fourthly, they all agreed that the only solution was a negotiated one. They both engaged in military operations, but they never stopped saying that eventually they would need to get back to the negotiating table, both to the outside and their own people. It was important as it gave everybody a sense that there was something to work with regardless of how bad things were.

Fifthly, they maintained structures on security and sharing information. Before the collapse, there had been various security structures and they never totally broke those down. It was difficult physically and politically, but they still engaged with the other side. They never really disbanded the security structures of engagement prior to the breakdown. This became very important when they were ready to restart the talks as those structures were there and could easily start working again. They helped build the groundwork to restart the talks. Both parties always kept the mediator and the international community engaged. There was a lot of criticism of the Malaysian mediator and the Malaysian government as a

facilitator. Nonetheless, they kept the channels open with third parties. They also started preparing the public. Before the talks resumed, they realised that one of the main failures before had been the lack of public buy-in and consultations. They made great efforts to make sure that people on the ground were consulted and that the parliament was brought in. That way the government felt it had a mandate because the people wanted peace and a negotiated solution. MILF did similar types of public consultations.

Then it came to how to create a new architecture for the new process. There were three key elements and a lot of it was about branding. As I have said before, the new solutions and process were not terribly different from the previous ones. It needed to have a new branding and tell people that this time it was different and better. I think if people looked below the surface and at the details it was frankly not that different. There was a much stronger international and local architecture. As I said the Malaysian facilitation was not seen as credible anymore, mostly because it failed. I experienced this in Indonesia with the Centre for Humanitarian Dialogue where the process we supported in Aceh failed. That hurt our credibility and our ability to take it to the next step. In the Philippines it was similar. The Malaysians were not regarded as able to deliver in the existing structure. The structure basically consisted of one facilitator, a former head of intelligence services, who led the process without much consultation or engagement with international partners. The Malaysians were also not seen as neutral by the Philippines government as they had been a party to the conflict. In fact, they had been largely responsible for arming the MILF in previous years. They also had outstanding territorial issues with the government of the Philippines. Thus, they were not seen as an honest broker by many. The architecture of the third-party mediation needed to change. In this case, the International Contact Group (ICG)

formed of governments and NGOs was created.

The parties came up with certain criteria of what would make a more effective mediation body and then identified governments and NGO's that would fill them. Concerning governments, they looked at (1) governments from Muslim states, (2) governments that were regional powers and (3) governments from Europe or the Security Council. Therefore, they invited the United Kingdom, Japan as a regional power, Turkey as a Muslim state and head of the Organisation of Islamic Cooperation at the time and Saudi Arabia who had a lot of investments and engagement with Muslim communities in Mindanao. This is how the states were identified. Regarding the NGOs, we, the Centre for Humanitarian Dialogue, were identified for our experience in conflict resolution processes, Conciliation Resources, a British NGO, was identified for their outreach to local communities, the Asia foundation, a very large American foundation covering most of East Asia and had experience in governance and then Muhammadiyah, as one of the largest Muslim organisations in the world and based in Indonesia. They were not reporting to the facilitator, they were independent. We worked with and advised the facilitator but also the parties. We were seen as semi-independent. We could engage bilaterally with the parties as well as part of the overall mediation effort.

The second part of the process was democratic validation. The first effort was seen to have failed because it did not consult enough and generate enough buy in. Through numerous consultations, they had a lot more buy in from the public. Finally, any new agreement needed to be legally and constitutionally sound. Parliament would have to approve it, therefore we involved parliament more during the process. On the ground, they also created a new and improved monitoring team. They had been a Malaysian-led military

monitoring team. The monitoring team was broadened and now also included Norway and an enhanced role for Japan. They were not to work just on security, but also on governance, economic and human rights issues.

One of the key factors, as you will find in many peace processes, is the role of creative ambiguity at a certain point of the process. When it is too hard to reach a final agreement, it can be useful to be creative and open. It can not only help with the final resolution but also help move the process forward. However, that can only last for so long. I think it helped to overcome one of the major hurdles on the road to a final agreement. Eventually, people start asking what this really means in practice. Then there is a need to be less ambiguous and much clearer. It is much harder because it needs to pass parliament, the judiciary and the public vote. One of the first things the parties did when they restarted the talks was to come up with a common vision and a roadmap. It was to agree on where the process was going to and the steps to get there. Some of the key principles that anchored the process were humanitarian law and subsidiarity. There were useful because so much trust had been eroded and it was important to revisit what common principles they shared. It was also useful because it showed that they could agree on something. One of the first agreements was on international humanitarian law and the respect for human rights. Frankly, it was nothing new and something they had already signed up to before. It was useful however, to show that a year and a half after talks broke down that they could agree on fundamental basic rights. It was very important from an optical point of view. They also agreed on principles of devolution and decentralisation. Devolution was not something to be just signed and then never touched again. It was seen as an on-going process between the government and regions and to be constantly negotiated.

I will finally highlight some of the key lessons learnt. I think that one of the key elements of success in Indonesia and in the Philippines was that the governments were already engaged in major reforms. In both the cases of the Free Aceh Movement and the MILF, the leaderships recognised that governments were moving forward without them. There was more democracy, more local governance and more economic development at the local level. They could either join this movement or be left behind. In the Indonesian election prior to the tsunami, then candidate and later elected President Susilo Bambang Yudhoyono, won a majority of the votes in Aceh. That sent an important message to GAM (the Free Aceh Movement) and showed them that a lot of people supported his agenda. He started to change things even before the tsunami through military, economic and legal reforms. When the tsunami happened, it gave momentum to the signing of the agreement as GAM realised its days were over if people supported the president more than them. Strategy was very important for both parties. It was one of the things we worked extensively on with each of the parties. For the government, the peace process still had primacy. It meant that no matter how bad things were militarily, the peace process had primacy. For instance, certain military operations would only be carried out with the approval of the highest levels of office and keep the military situation from getting out of control. For the MILF, the strategy was a commitment to a negotiated solution based on certain principles such as the territorial integrity of the country. It was important because when each side made compromises, they could argue that they were based on their overall strategy.

David Gorman, Eurasia Director at the Centre for Humanitarian Dialogue, and Teresita Quintos Deles, Presidential Adviser on the Peace Process

Public engagement and parliamentary support were critical. In this day and age, it is no longer the case that you can have talks behind closed doors. At some point you need some buy-in from the public. When and how that comes in depends of the context and the timing and each situation is different. As some of you may know, I live in Cyprus and there the issue of democratic buy-in has always been a challenge. One that explains the collapse of the last round of talks as the government of Southern Cyprus knew that any agreement would not pass a referendum test.

A couple of things that I mentioned the last time in Oslo. One was ripeness. Everyone said that a final agreement would not be possible until the time is right: the right president, the right leadership in

the MILF and the right stars aligned. I think that is very true and that there is a very small window when that happens. That's not a reason to not do anything in the meantime. In fact, you can 'ripen' the moment. During the worst times, during heavy fighting when all seemed lost, we found ourselves to be the busiest. Trying to get things restarted in creative ways is a critical moment of setting the stage so when that space opens, you are ready to go through this window of opportunity. In Ukraine, the time is definitely not right at the moment. Nonetheless, there is a lot being done beneath the surface with regards to roadmaps and positions. I think that when the time is right, which may not be for quite a while, the pieces will be in place.

Another important factor is aging. I don't think you can rule out the issue that a conflict goes on for a long time. For the MILF, one of their points was there were aging and could not carry on forever or wanted to leave things the way they were to the next generation. It would be unfinished and unfair to them and therefore the onus was on the current leadership to solve this conflict. Just as importantly, there was a perception that if the situation persisted, more hard-line groups would emerge. The aging of the leadership was a factor, and this was also the case in Aceh and in other situations such as with the FARC in Colombia. On the government side, I think it was very helpful when President Aquino was elected because he felt that he needed to complete his mother's legacy.

One last thing I want to mention is maintaining a thread. I have said it earlier, but want to underscore it, that no matter how bad things got publicly and militarily, the parties always maintained some degree of engagement behind closed doors. Whether through third parties or interested individuals, they always maintained a connection. That was critically important when things started to turn a little bit and restarting the talks was a possibility.

Esra Elmas: I would like to take a short remark before giving the floor to Teresita. Two sentences were important to me in David's speech. We often wonder why we are running these activities at DPI when there is no ongoing process. However, David has emphasised how you must be prepared when the time arrives. In difficult times, civil society organisations, politicians and other actors should use the time to prepare for when the opportunity for peace will arise.

Teresita Quintos Deles: Good morning and As-Salaam-Alaikum. Thank you very much for inviting me here. I am very happy to be sharing our experience with you because as it has been mentioned, Turkey was very much a part of our process. I feel that it is important to say that our experience can inform your own experience. David calls me Ging, but my formal name is Teresita. Almost everyone in the Philippines has a nickname, just so that you do not get confused. I started in civil society in 1986 after we threw out the dictatorship of Ferdinand Marcos. After working in civil society, I worked for the government and was the Minister overseeing the Peace Process. We have more than one armed conflict in the Philippines. I will be focusing on the Bangsamoro situation, which started as a secession movement and evolved into negotiations over enhanced autonomy. The Bangsamoro region is in the Southern tip of the Philippines. We share borders with Malaysia and Indonesia and our problems spill over to each other.

In March 2014, we signed a comprehensive agreement on Bangsamoro with the MILF. The agreement ended four decades of conflict and was the outcome of seventeen years of negotiations. You don't give up. I chose this picture because it shows five women on the stage for the signing. I will speak about how women were a very important part of the process in the Philippines later. In fact, having so many women present at the signing of the agreement

was perhaps unprecedented in the world. Not just passing papers around, but in fact signing the agreement.

Signing of the Comprehensive Agreement on the Bangsamoro between the Government of the Philippines (GPH) and the Moro Islamic Liberation Front (MILF) on 27 March 2014

The Secessionist movement started in 1968. There were agreements with the Moro National Liberation Front (MNLF), but the Moro Islamic Liberation Front broke away from the MNLF. Talks with the MILF started in 1999, but there were regular outbreaks of war. There was an all-out-war declared under President Joseph Estrada, an attack on a major MILF camp in 2003 and the failed Memorandum of Agreement in 2008 which resulted in post-failure violence. Every time we had to find an agreement to restart talks. When the Aquino government took over in 2010 the peace process was in a very bad place. We then had a series of agreements, but incidents still took place. After the signing of the agreement, a botched security operation broke the peace for a while and meant that the law to be passed as part of the agreement was delayed. I am happy to say that this law has just been passed under the

new administration. The work now is to prepare for a plebiscite in January 2019.

The conflict has been intense and violent. In 2002 we had a high number of clashes and the cease-fire was subsequently restored. In 2008 there was another spike following the failure of the Memorandum of Agreement. When the peace talks under President Aquino seriously started you see an almost absence of violence. Even in 2015, after a botched security operation took place and the MILF killed members of the police force in reprisal, there was only one incident. Within 24 hours the ceasefire was restored. Even though the law, as planned in the agreement, had not been passed, the ceasefire was maintained. In that period, the Philippines was in the top 5 of most improved countries according to the 2012 Global Peace Index. There is a political dividend in making peace.

How do you break a 17-year long cycle of violence and complete a protracted process? How do you build trust and confidence? How do you identify and address the obstacles to peace? These are some of the questions I will try to answer. When the peace talks restarted under Aquino, there were presidential guidelines setting the parameters for negotiations. Firstly, any agreement should be within the constitution as this is precisely what derailed the 2008 Memorandum of Agreement. Secondly, it was important to learn lessons from the past, especially regarding a previous agreement with MNLF that was proving difficult to implement. Thirdly, the President emphasised that any agreement should reflect only what the government can deliver. In other words, do not promise anything that cannot be delivered, no false promises. Fourthly, inclusiveness and transparency. The previous agreement was challenged to the supreme court by some local governments because they did not know the content of the agreement and were not consulted. The

sentiment of the general public also had to be considered.

Looking back on the process, I consider five factors that were very important in the Philippines' case: (1) third parties. (2) the reality of having many people involved and I will explain this later, (3) an incremental negotiation design, (4) civil society participation and public engagement, and (5) women's participation and leadership. This is not an exhaustive list, but these were very important factors. In the Philippines we have had third party involvement not only in this process, but also in the one with the communist insurgency and the involvement of Norway. Previously, with the MNLF Libya was the original facilitator and later the OIC, which led to several agreements. Then, the MILF broke away from the MNLF and refused to abide by the terms of the agreement. When talks started with the MILF there was no third party. How did the third parties come about? As was mentioned earlier, President Estrada declared an all-out war and it caused massive displacements. When the Arroyo government came to power and wanted to restart the peace process, the MILF requested a third party. This third party was Malaysia.

As I said earlier, there was a military operation in 2003 that targeted MILF territory and instigated clashes. Following these events, the International Monitoring Team (IMT) was established. The first step before talks started between the government and the MILF was the instauration of a ceasefire. The ceasefire was monitored at the local and international level, as well as by the joint committee on the secession of hostilities. When the Memorandum of Agreement failed violence flared again, the International Contact Group was brought in to strengthen the facilitation process. In 2012, local NGOs and civil societies complained about the presence of an international monitoring team when they were not involved in the

process. An agreement was reached that each party could bring observers from local civil society organisations. The benefits of having a third party was a lesson we learnt early in the process. It is hard to leave combatants to solve the problems by themselves. There is too much history and bad blood between them. In this case the government agreed that it would not harm our sovereignty to have third parties involved. It is good to have a third party to be an honest broker. It also guarantees that the negotiating tables never fully close when trust breaks down between parties. Finally, third parties also allow a space for non-armed stakeholders to make their voices heard. A third party can also act as a guarantee for implementation and implementation has been an issue in the Philippines. Past agreements were signed by governments but never implemented. In this case, we asked for the third parties to remain involved until implementation is completed.

Next is the existence of many tables of negotiations. We know that in peace processes the negotiation table is the most important thing. However, we learnt that it is good to have many tables instead of just one negotiating table. The process was conceived not only as a political process, but also had security aspects. It created specific tables for these issues to be discussed where members of the armed forces and MILF combatants were dialogue partners. After the framework agreement was signed, the MILF wanted their people to see that the agreement was not just political but also beneficial to the communities. Thus, we started working on economic development together. We developed a Bangsamoro Development Plan that was sponsored by the World Bank. However, the World Bank can only do so much. Our national agencies have the data regarding what kind of development is needed in the region. The Secretary of State for the economy talked with representatives of the MILF on those issues. As a result, we had many negotiating

tables with different stakeholders at every level taking part in the process. The tables have to be connected. Every table is approved by the leaderships of both parties, but they also take a life of their own. Multiple tables mean there is more space for participation by stakeholders. It also means that the parties are focusing on making peace rather than thinking about the battleground. You draw more and more of MILF and government representatives, including cabinet ministers, to discuss and imagine the structure of peace. Having many tables mean that if one table gets stuck, the other tables can still progress. The process is therefore always moving forward. The National Economic Development Board got involved in the process and advised the MILF on the development of their economic plan. Our facilitators had never heard of a peace process in which the parties started working on a development plan before an agreement had been signed.

The Armed Forces of the Philippines were among the most committed and faithful group about the peace process. After years of military clashes, they were convinced that the solution was not military. They engaged with the MILF in joint local monitoring teams. In these teams, former enemies lived and worked together in some of the most turbulent areas. The armed forces very much believed that cooperation with MILF combatants, even those with criminal past, was beneficial to the peace process.

I would describe the incremental negotiation design as peace-making piece by piece, building from piece to piece to peace. This is what happened in our case. Seventeen years ago, restarting the process was very complicated. Convincing public opinion was hard due to previous failures. It got to the point where the MILF rejected the government's proposal, and the government rejected the MILF's rejection. That was when the President decided to talk

directly with Moran, the head of the MILF. A secret meeting was held in Japan which was significant in displaying the President's commitment to the MILF. Still, talks originally did not go well. Yet, some progress was made and agreements on certain points were reached. They decided to sign an agreement on those points and it was called the decision points of April 2012. It was only a summary of some of the issues they had agreed on, but it was significant for two reasons. It was important for the parties to be able to agree on certain things and it was also important for the public to see that the process was going somewhere, and points of agreement were reached. The document talked about autonomy, basic rights and women's participation in political decision making, which was a major concern for many women in the Philippines. It stated that the new government was going to be a parliamentary government. Twelve decision points made up the first document and it helped calm things down.

The framework agreement was the next step. It is still just a framework and the details are not yet completed. The framework states that there will be four annexes: on transitional arrangements and the roadmap, on revenue generation and wealth sharing, on power sharing and on normalisation. It took about a year to be drafted, which was longer than we had imagined. The framework agreement, the four annexes and an additional addendum on Bangsamoro waters altogether form the comprehensive agreement. After the first peace talks under Aquino failed, we decided that peace-making could not be left to the combatants. Civil society had to play a role, and this is how the peace movement was born. All sectors of civil society sat down together to discuss what peace meant to us. We proposed a peace agenda to the two parties. Civil society also participated in the monitoring of the ceasefire. Today, civil society is working with communities ahead of the plebiscite to

get the agreement ratified by the people. Public advocacy plays an important and it was led by my office at the time. We are engaging the public by having public figures and celebrities as ambassadors for peace. We organise events for peace such as concerts and fashion shows. A contest for people to submit photos and videos of them supporting the peace. During the summer it is very hot in the trains and leaflets were given out to people, so they could fan themselves. The leaflets highlighted the economic and material benefits of peace. As of 2015, over 553 public consultations were carried out. Congress made sure to hold public consultations as this was one of the reasons behind the Supreme Court striking down the previous agreement. Consultations were also held with the MNLF, the Sultanate of Mindanao and Indigenous peoples.

My final point is on women's participation. At the end of Aquino's term, the Chair of the negotiating panel was a woman. The heads of the legal panel and the secretariat were women as well, beside me as Minister overseeing the process. Three out of the four technical groups that negotiated the annexes were headed by women. The Co-Chair of the normalisation committee was a woman. Three out of four GPH representatives in the independent bodies created by the agreement were women. The MILF were less represented by women, but they had women advisors. It was actually the foreign third parties that were less gender balanced. Of the four international NGOs, only one was represented by a woman. An all-women contingent was formed in the civilian protection component. Why do women matter in peace processes? The reasons are stated in the UN Security Council resolution 1325. In our case, women displayed more commitment to the peace process. Men's involvement in meetings was seasonal, women were continuously present. Women covered both policy-making and peace process housekeeping. There is a lot of housekeeping involved, you have

to keep notes, files, etc. Men like to take part in policy discussions but if you don't do the housekeeping you lose so much of it. Fortunately, some men learnt how to do this housekeeping. Women also think outside of the security box. They put a human face to the issues of peace and conflict. It was important to have a woman at every meeting reminding us that this peace process is about communities, women and children. Women think long term, they do not take shortcuts. When we raise children, we know that there are no shortcuts and peace process cannot take shortcuts. It also ensured women's participation in the post-conflict reconstruction. I will end on this note. Thank you.

Esra Elmas: Thank you very much. I have listened to the Philippines experience several times and yet I still learnt new things today. We will now continue with some questions. I will take two questions each time. In the Philippines case an agreement was reached but struck down by the Supreme Court. It is about how to restart a process after a setback. Ultimately, it was successful. What lessons can we draw from such a situation? Nobody here has the luxury to be desperate or tired because we all want peace. However, peace requires patience.

Participant: Thank you very much. This is the second time I listened to Ms Deles and each time she has emphasised the positive role of civil society. I would like to ask about the challenges that civil society faced in the process. Sir Prendergast for instance mentioned how elections can be a handicap during a peace process. We also know that civil society organisations can have biases and support a cause. What can they do to resist the influence and the bonds they have with governments and other parties?

Participant: Thank you very much for this detailed presentation. I visited the Philippines in 2014 with DPI and this session was a good way to refresh my memory. At the time I noticed the preparations under way to prepare the public for peace. How big and how effective have the efforts been to sway public opinion? I do not see similar work in Turkey. There is a lot of local volunteering and participation in the Philippines. When we visited it was the end of Aquino's term and now there is a new president. To what extent has the new government carried on the work of the previous one on that issue?

Teresita Quintos Deles: Regarding the biases of civil society organisations, naturally, biases exist but, in the end, they balance each other out. Some are closer to the government and some closer to the MILF. I should have mentioned that having civil society involved, such as having a member of government like myself from civil society, improved our cooperation and mutual understanding. In the Philippines we say that the way to cook a rice cake is with fire from the bottom and the top. This is what we did. Sometimes we argued because sometimes they expected me to act as if I was part of civil society. I would have to explain that as a representative of government, there are things I cannot say publicly. Nevertheless, we talked, and we talked openly. Concerning elections, it was always very clear to civil society that we had to win over public opinion. During the previous collapsed talks, we knew that the government ignored us and thought of us as naïve dreamers. We understood that they would not listen to us until we had a constituency. So, we worked to build one and it grew over time. When some of us entered government, we made sure that civil society got the resources needed to grow further. A book title "I am for peace" was made with the support of famous people: movie stars, footballers, fashion designers, singers, etc. Businesses also became partners for

peace. A famous restaurant sourced food from Bangsamoro to be served in the restaurant. A designer made a fashion show inspired by peace and Bangsamoro. We had ads in newspapers and we also had a social media campaign. We understood that it was important to make the peace process one of the central issues of the election. As it happened, at the last election in 2016, every single presidential candidate stated that they supported the peace process.

President Duterte has been a problematic president. His concept of peace-making is more simplistic than anything. That is why it was so important to convince public opinion, congress, religious and business leaders of the benefits of the peace process. Even if President Duterte says something out of line regarding the comprehensive agreement, too many people are convinced of its value. Too many people know that a law is meant to be passed. While it was delayed, the Bangsamoro law was passed two months ago. Civil society is busy reminding government that ratification still has to happen. Those of us formerly in government are reminding the public that the law is not the end of the peace process. There are many things left to be done and people need to continue to engage in this process. The cost of another breakdown in peace would be too high. I believe it was a great success for civil society that all presidential candidates committed to the peace process.

Participant: Thank you. There is an implication I would like to discuss and then ask a question. In the morning session, we have carefully avoided talking about Turkey. In the second session we learnt that the involvement of third parties was essential to the process. We lack a third party in the process in Turkey. What was the role of Turkey in the facilitation process in the Philippines? Secondly, in Turkey there is a rich civil society. Was any Turkish civil society organisation involved? If not, why not?

Participant: I would like to start by thanking both speakers. There has indeed been an emphasis on the role of third parties. Another kind of third party can be regional or international powers who have an interest in the continuation of the conflict. Or they may play a manipulative role to end the conflict in a way that advances their interests. In such situations, how do you manage relationships with such actors?

Participant: What drew my attention in this session was the concept of multiple tables. I had never heard of this concept and I find it very interesting. I was especially interested as to how different issues, such as economic development and security, were handled by the different tables. Regarding these tables my question is the following, were discussions at these tables open to the public or confidential?

David Gorman: Regarding third parties, the last structure was the following. First you had the ICG. Malaysia as the facilitator and then four states and four NGOs as co-facilitators. The four states were Turkey along with Saudi Arabia, Great Britain and Japan. Turkey's role, like the other members of the ICG, was to attend all talks between the parties and to provide advice. It was also to engage bilaterally with each party when necessary to facilitate messages between them. Finally, it was to implicitly bring their credibility to the process. It was very important for the optics. For the public to see that these countries' support meant that the process was credible. Libya and Norway had a monitoring role on the ground. It is important to make the distinction between mediation and monitoring. Regarding Turkish civil society, there was an organisation called IHH (Humanitarian Relief Foundation) that got involved towards the end of the process.

Teresita Quintos Deles: The panels created for the implementation of the agreement were independent bodies that were chaired by foreign parties to insure impartiality. Turkey chairs the independent decommissioning body. The parties nominated and agreed on members for the commissions and Turkey was chosen as chair for the decommissioning body. There is also a third-party monitoring team that is chaired by a former ambassador of the European Union to the Philippines. As part of this team, each side nominated a local and an international NGO. The MILF nominated IHH and they are still working there.

David Gorman: On the question of potential regional and international states acting as spoilers, this is a big issue. Let's be clear, the ICG worked in the Philippines, but that is not to say that it would work in every case. The reason that group was created was precisely because the regional player, which was Malaysia, was not regarded as impartial or credible. Other states had to support the process. None of the concerned states, be it Great Britain, Japan, Turkey or Saudi Arabia, had a partial interest. They were all seen as relatively impartial and that was very important. Secondly, what was also important was that they worked well together. They all knew what their roles were. It was the same with the NGOs. I have been part of other international mediation architecture and I know from experience that it is not often the case. They don't always work well together, particularly when it involves regional actors that may have a stake in the conflict. Teresa Whitfield wrote a book about it called "Working with Groups of Friends". I think it is important for the right architecture to meet the right situation. For the Philippines, I think the architecture worked well for that precise situation. Today, the ICG does not function anymore because it does not need to. One more thing I would like to add. I wrote the terms of reference for the ICG and one thing I included

was an exit. There was a clause that the group would disband once certain benchmarks were met. When they were met following the agreement, the group ceased to exist.

Teresita Quintos Deles: Continuing on third parties, I think it is also very important for the negotiating parties to make it clear that they are in charge. I remember telling the third parties that we were driving this process. We are inviting you and we are very grateful for the assistance, but please remember that we are not a failed state. There were times when we called them out for being too aggressive. It is important that third parties do not take over the process. Concerning Malaysia, we had a particular issue with the original facilitator. We asked for it to be changed and Malaysia did. On the multiple tables, I hope it was clear that these tables were created by the parties. It was not a free for all process. It was very clear for the parties that the agreement could not only be political. This was an issue encountered previously with the MNLF. MNLF leaders got political positions, but the communities continued to suffer economically. The economic dividends of peace must be felt by the people, especially as the Bangsamoro region is the poorest and least developed of the Philippines. We had to prepare for that. We created a trust fund to be chaired by the World Bank together with the government and the MILF. Part of the comprehensive agreement was the Bangsamoro Trust Fund. As I explained earlier, the parties also agreed on a Bangsamoro development plan. President Aquino met with the donor community and asked them to fund the development plan. It was not a confidential process, everything was very public.

Esra Elmas: We can take three more questions before ending the session.

Participant: I was wondering if there were youth representatives at the tables? Also, what kind of work did you undertake to reduce prejudices in younger people?

Participant: What was the opinion of the public concerning the third parties? Were there sections of the public that opposed their involvement?

Participant: Ms Teresita, you mentioned that women played a pioneer role in the peace process. In the last few years in DPI's activities we have learnt about the role of women in conflict resolution and we become hopeful when we hear what Teresita said. Were these pioneering women affiliated with political parties or independent and coming from communities? Also, in which ways did these women come together to play such a role?

Participant: I have a brief question about the negotiating tables. I understand that this enabled tables to keep negotiating even if the negotiations got stuck at the top. How did the tables maintain communication without being affected by problems at the top?

Teresita Quintos Deles: It was very important to us that youth was represented. Peace camps brought young people together and taught them about the peace process. A civil society organisation called Gen Peace was formed independently. We did a lot of work with schools and organised seminars on peace. Universities are issuing diplomas on peace studies. The message for peace was relayed by artists popular with young people. Football clubs also did work to reach out to them. There are all sorts of ways to reach out to youth.

The choice of Malaysia as a facilitator did raise questions among the public because of the ongoing border issue between our two

countries. This choice had been made by the previous government and we felt that we could not arbitrarily change it. It was also important for the peace process that a new government did not mean everything would change in order to provide continuity. President Aquino did ask us to explore whether we should change the facilitator. After reflection, we considered that changing the facilitator would only serve to delay the process. I went to Malaysia and met with the Foreign Minister to explain what our concerns were concerning the facilitator. We felt that he was biased in favour of the MILF and could not conduct a fair process. Their willingness to replace the facilitator was an important positive sign for us. We also identified that there was a common interest in securing peace in Mindanao as violence there often spills over to Malaysia. The matter of Sabah, the disputed region between Malaysia and the Philippines, was never put on the table. We knew that this was an issue to be resolved by the Ministry of Foreign Affairs and not as part of the peace process.

Several local and national women's organisations formed following the passage of UN security council resolution 1325 continue to work today. Women's movements have a long history in the Philippines and they continue to lobby the current government on the upcoming plebiscite.

Regarding the tables, they all reported to the negotiating panel at the top. The system enabled progress even when there were hiccups. For instance, if meetings to complete one of the annexes did not provide a positive outcome, progress may be made on security cooperation. One problem somewhere did not mean that the whole process had to come to a halt. There is a synergy between the tables with the political agreement being the overarching umbrella. In our negotiations with the communist insurgency there is only one table and when talks break down at the top, nothing gets done.

David Gorman: I just wanted to add one thing on the tables and third parties. The multiple tables were also useful in the way they competed with each other. Seeing one table make progress incentivised the others to work harder. Different tables also allow you to have little victories on the way because reaching a political agreement takes time. People need to feel that the process is producing results and the tables enabled that.

There are two tracks in peace processes. There is track I which is peace-making and mediation. This is often done in a small room behind closed doors and this is where the details of the deal are worked out. However, to me this is only the tip of the iceberg. The more important part, the one that is going to ensure public support and long-term implementation, is what we call peacebuilding. It is track II. Track I is not going to go very far if there is not a lot of support from the peacebuilding world. It is not very results orientated to be honest. It is one of these things that is intrinsically good and necessary, and if you don't have it you really feel it. It was the case in Aceh where civil society played a huge role.

A final comment on third parties. There is a need for third parties to clearly understand what is expected of them by the parties. The parameters of their involvement need to be very clearly defined. Otherwise, at some point they will overstep their bounds. I will end with this anecdote that Sir Kieran often shared with me when he was head of the UN Department of Political Affairs and he had to dismiss a facilitator who was working outside of their remit. Sir Kieran called the facilitator up and told him: "Would you prefer to jump or be pushed?". Sometimes the facilitator does need to be removed. Clearly defined expectations and role for the facilitator are really important in order to generate trust with the concerned parties.

Esra Elmas: Thank you so much. It was quite a long and intensive morning session. I am now closing this session and we will reconvene at 3pm.

3rd Session: The South African Experience with Roelf Meyer

Prof. Dr. Ufuk Uras: We would like to thank DPI for bringing us together once again in Ankara. In this session we will discuss the South African experience. Roelf Meyer is the former Chief Negotiator for the South African government and we are honoured to have him here. There is a Turkish saying which says: “In the night of our ignorance, all alien shapes take the same colour”. We will be dealing with an international experience and hopefully it will allow us to open new windows and to initiate a new start. 82 million people live in Turkey and only 10 million have a passport. Of those, only 5 million have used their passport. 4 million are used for Hajj and only 1 million used for regular travel. We don't have too many relationships with the world. There is a nice quote from Mustafa Kemal, he said “We are open to all ideas on the conditions that they are sincere”. How to identify who is sincere or not? We are going to see how the South Africans passed this sincerity test. Now I would like to give the floor to the speaker.

Roelf Meyer, Former Chief Negotiator for the South African Government, and moderator Prof. Dr. Ufuk Uras, member of DPI's Council of Experts

Roelf Meyer: Thank you very much. It is wonderful to be with you and thank you to DPI for the invitation to come and share the South African experience with you. I will be short and to the point for two reasons. First, Kieran already spoke about South Africa frequently and very correctly. He said everything I could have said on the context. The other reason is that many of you by now know the South African experience well. It is an old case in a certain way. It was about 25 to 30 years ago that we were negotiating peace in South Africa. The context and content are very well known. I will speak to points that can be relevant for your consideration. I have listed about 19-20 points, but I will keep them brief.

The first point I would like to make is that it is important to wait for the right moment and get all the parties to engage. In the South African case, we had been ready for more than five years to start the process, but we did not. The reasons being that real intentions to get the process going were lacking. Looking back at it and asking myself what did we do wrong? I would say we should have started 5 years early. On the other hand, by the time we started everybody of importance to the process linked up with the same intention to make peace. In other words, to start a process that could resolve the problem of South Africa.

This intention was preceded by confidential talks that happened with President Mandela while he was still in prison. President Mandela was in prison for 27 years. During the last three years of his imprisonment, there were secret talks going on. The talks were initiated by the intelligence community on the government's side. At the same time, there was also engagement with ANC leaders in exile, specifically in Europe. These confidential talks prepared the ground for reaching the same intention. Then Mandela was released, and we started the process. The process of negotiation

did not go underway immediately because there was a lot of pressure building up in South Africa. For two years we had a huge increase in political violence inside the country despite the fact that we all knew we had to negotiate a peaceful settlement. The political tension was so high that it caused violence between political groupings. Leaderships were not always successful in containing this violence, neither Mandela nor de Klerk. This led to something that I think is often underestimated in looking at the South African example: we reached a peace accord before we started constitutional negotiations. This peace accord was led by civil society and they should get the full credit for it. It was not initiated by politicians, not even Mandela or de Klerk. It was initiated by Archbishop Desmond Tutu and other religious leaders from all denominations as well as business leaders. They took the leadership. It was their initiative and this peace accord was signed and then implemented from top to bottom and at grassroot level. Somebody was asking about how to involve civil society in the process. In our case, the peace accord was an instrument through which we did it. It was implemented in every city and town in South Africa. It led people at the grassroot level to start talking to each other and negotiating the peace at their level. This was a very important and often underestimated contribution.

Then we started negotiations towards a settlement of the South African problem. A question this morning was whether a constitutional agreement is a precondition to finding a solution. From the basis of the South African experience, my answer is yes. It may not be the case in all situations, but ours had to be resolved through a new constitution. We had to replace apartheid with a democratic solution and that could only be guaranteed through a new constitution. In terms of my own experience and other conflicts I have been exposed to, in many cases if not all, I think that constitutional solutions could bring the real answers. That is

for academia to debate and we as politicians can bring our inputs. Then we started the process and I now reflect on something that was again said this morning. We had two layers of negotiation. At the top there was Mandela and de Klerk and the leaders of other parties. Then there was a second layer occupied by us, the lead negotiators. I had the responsibility to negotiate on behalf of the government and Cyril Ramaphosa, who is now our president since February, was the chief negotiator for the ANC. That level was called the channel. It was a layer where we had the responsibility to act on behalf of our principals but in such a way that we could take risks. The two layers enabled me to go back to my principals if I could not give an answer immediately. It was the same for Cyril Ramaphosa. I think this is a way of managing the conflict while busy with the negotiations.

The next point is on the role of women. It was thoroughly discussed earlier by Teresita and I can only confirm what she said. I would make one point about the role of women in our experience. Women from all parties voluntarily formed a women's coalition. As negotiators we were sometimes stunned by what they achieved behind the scenes.

The next point is about the single text, a common goal. I want to discuss how this concept can help in the context of a deadlock. Six months after we started formal negotiations we had a complete deadlock, and everything fell apart. Mandela announced the deadlock. Then we had to go back to the drawing board and asked ourselves how to get out of this quagmire. The way we got out of this deadlock was by agreeing to a single text approach. Up to that point it was clear that we were speaking of different objectives and goals. That is one of the reasons why the negotiations collapsed. It was so serious that we walked out on each other. For us negotiators,

it was a very tense moment. However, there was no alternative, we just had to get back to the table. The way we got back was by jointly developing a single text to follow from there onwards. Three months later Mandela and de Klerk signed this document. It was not wise to call it a single text at that stage. We called it the record of understanding. Once it was signed by the leaders, we had a common base from which we could proceed. The document was not complete in terms of content, but we had an agreement on a framework. That enabled us to take the process forward. This concept of a single text is something to consider and on which people can work quietly behind the scenes.

Another initiative I would like to put into context is something that relates to the Northern Ireland experience. Sir Kieran has referred to Northern Ireland and I can also bring my input on this subject. Once we completed our initial process in 1994, the Northern Irish came to us to ask if we could share our experience. We went to Belfast and eventually invited them to South Africa. In 1997 the Northern Irish parties came to South Africa and they were so divided that they were not prepared to sit in the same room. The Unionists were sitting on one side and the nationalists on the other side in two separate rooms. Even when Mandela came to speak to them, he had to make two speeches. They were not even prepared to sit together to listen to him. One thing I learnt from this experience is that we could introduce ideas to them. We did not become involved as mediators, but we contributed by introducing ideas that could help them face their problems. The point I am trying to make is that even when you do not want outside mediation, you can still get independent ideas that could help kick-start the process.

The next step is very sensitive, and I say it from my experience.

When we started the process in South Africa the apartheid government, which I essentially represented, had no experience about negotiations. In most cases governments are not experienced in negotiations because they exercise power. One must be cognisant of this fact. We had to learn. If I had to compare where we started and where we ended as negotiators, it was a huge step forward of learning from experience. We had virtually no experience when we started. Six years later I think we could say we were experts. This is part of the process and something that one must keep in mind.

The next thing point is about deadlock breaking mechanisms. In our case the deadlock happened when talks were cut off. The deadlock was resolved through the channel between Ramaphosa and me. If that channel had not existed, we as negotiators would have suffered and the country would have suffered. It was a complete breakdown and people walked away from each other. As soon as it happened, Ramaphosa called me and said: "Where can we talk?". He could say it to me because he knew that I would not break the confidence he and I had. The next day we started talking and carried on for three months behind closed doors without public knowledge. There are various ways to break deadlocks. I think confidential talks and the secrecy of the process can be very helpful.

While I am talking about Ramaphosa and me, I want to say something about the next generation and the role they should play in peace processes. We were taking this responsibility on behalf of our respective parties. Ramaphosa was in his 30s and I was just over 40 at the time. We did not realise that we had responsibilities beyond our age. I often think that if I had to do the same job 30 years later, I wouldn't have been able to do it. For a simple reason: you need energy and younger people have energy. The responsibility we carried out was huge. My advice is to encourage young people

and the next generation to be involved. It is after all their future, more than ours, that is at stake.

The next point is about carrots and sticks which is often referred to as a method to break deadlocks and keep a process on track. You must create benefits for both sides. We practiced it in our case through confidence building measures. We had to give certain things to the ANC. We had to release political prisoners. We had to repeal racist legislation and oppressive laws. On the ANC side, they had to enable us to convey a positive message to our supporters by backing the lifting of sanctions on South Africa. At the start of the negotiation process, South Africa was under complete sanctions from the international community. They also suspended the armed struggle they were engaged in. They were prepared to start the military integration process from an early stage. The carrot and stick approach and confidence building measures can all be part of a package to keep the process going.

The next step is developing tools to resolve issues that are seemingly impossible to resolve. You do that by creating time and space to avoid running into unnecessary deadlocks. We learnt this from experience on how to get ourselves out of certain problems. One way was to defer some issues to later discussions. Another was to refer an issue to another process and get other people involved other than us. We also established joint committees. On the very important and controversial issue of political violence, we had an agreement to form a joint investigation by an independent commission to establish the facts. It was highly controversial at the time because the ANC continuously blamed the government forces as being responsible for the violence and supporting political groupings in the violence. The government had no real defence for these accusations. The only way we could find a way forward was by appointing this joint independent commission.

The next point is on package bargaining. Instead of looking at a single issue as the dominant issue to be resolved, it is sometimes better to look at a range of issues in a package. It enables you to make compromises. For instance, if there are six issues to be resolved, we often combined them in such a way that each side could benefit from compromises on half of the issues. This is also a way to get out of a deadlock.

The next point is using compromise as an offensive tool. Often politicians look at compromises as defeat or surrendering. I have learnt from our experience that it is much better to see compromise as an offensive mechanism. You need to think how you can utilise an offer of compromise to achieve the position you are seeking, knowing that there may be something else that the opposite side may want from you. It is important to seek that balance in an offensive spirit rather than a defensive spirit.

My second to last point is on the use of sunset and sunrise clauses. In our case we used both. Sunset clauses by means of stipulating provisions in the constitutional settlement that carried a time limit. The sunrise clauses on the other hand enabled us to negotiate things that had to happen in the future under a prescribed agreement. As such, we agreed on a set of constitutional principles long before the constitution was written. The use of sunrise and sunset clauses in that context can be very useful.

The last point is on the question of the Truth and Reconciliation process. Kieran has referred to that earlier today. I believe that there were two things we did right in South Africa. The first one, although not necessarily intentionally so, was to have the truth and reconciliation process after we reached a constitutional agreement. If we looked at how to reconcile before we had an agreement, we would never have reached such agreement. It enabled us to first

deal with the future, and then look at the past. That helped us to overcome the problems of the past. Once we started the truth commission process of unfolding the past, we already knew the trajectory we were on concerning our future. The second one was that our truth and reconciliation process was based on the condition of qualified amnesty. It was not a blanket amnesty. It was qualified in the sense that people had to apply for it and lay bare all the atrocities they may have committed in order to seek amnesty. Amnesty was not granted in all cases. Those are the key points that I wanted to share from our own experience and could help in terms of how to renew a peace process. Thank you very much.

Participants listening to Roelf Meyer

Prof. Dr. Ufuk Uras: Thank you very much Mr Meyer. The experience Mr Meyer provides is about negotiations and their practical aspects. He has contributed to our knowledge on this topic and I would like to extend my thanks to him. Now we will have a Q&A session.

Participant: First of all, thank you very much. Can we consider today's situation together with the past? South Africa today is experiencing some violence, mainly due to economical inequalities, which are the legacies of the past. You talked about memories and how the apartheid regime caused a trauma. What may be the impact of this trauma beyond economic violence?

Roelf Meyer: I am very happy you asked that question. I did not touch on it because it was not part of my brief, but I think it is important that we reflect on it. If there is one mistake we made is that we primarily dealt with the constitutional aspect of change. We provided for the transition from apartheid rule to a full democracy. That transition happened in a swift moment. What we fell short of was to provide for the socio-economic transformation of the country. We prescribed certain reforms in the constitution that needed to happen, but it failed. The new constitution for instance called for land reform and affirmative action. The 'how' however, was left to the new democratic government to fulfil. That left too many expectations on the new elected government. I think we should have kept ourselves busy for longer by negotiating the socio-economic transformations. The result is that 25 years later we have to admit that the socio-economic transformation of the country did not happen the way we expected. We are going to be busy with that for generations to come. It will be achieved through solid education and opportunities for young people. That is not happening today. We have huge shortcomings in that regard. The result is that many people are now blaming Mandela as if he did not fulfil his task of transforming the country. I think the blame lies elsewhere. I accept responsibility together with my fellow negotiators that we did not complete our task, the reason being that we had a single mandate. The mandate was to negotiate a new constitution for the country. The other aspects of change

have been lacking in the two decades that followed. I have to add one political point. We unfortunately have had nine years of total mismanagement under the leadership of President Zuma. He was someone who ran the country according to his own self-interest and not the interest of the people. We have suffered economically far more than was necessary.

Participant: Thank you Mr Meyer and thank you for sharing your experience with us. I have two questions. We are living in a digital age and young people around the world are aware of what is happening elsewhere, be it in South Africa, Mozambique or somewhere else. Under these circumstances, how long can people bear inequalities, injustices, racism? Can peace movements come from bottom to reach the top and the role of civil society in that regard? The second question relates to your presentation and negotiations themselves. Was there a form of self-criticism on the part of the apartheid regime at the time?

Roelf Meyer: It is a wide range of questions that I would like to speak about as a politician. Let me remind you that in the South African case, the ANC was a liberation movement that operated for a very long time. It was formed in 1912. During its entire existence, it has mobilised civil society in a very effective way. It was also banned as an organisation since the early 1960s. As a result, they had to look at other formations to support their cause, mainly civil society. The liberation struggle, particularly in the 80s when the confrontation was at its peak, was run by civil society. If I reflect on it from the perspective of the member of government that I was, I have to admit that they made the country ungovernable through the actions of civil society. Today we can ask ourselves where civil society is now. Unfortunately, civil society operates at its best when it has a clearly defined task at hand. If not, it can become lax in

its efficacy. In all societies we should insure that civil society plays its role. My feeling is that societies and countries are at their peaks when they have a good combination of political, civil society and business activities. In the past two years in South Africa, we have seen the role of civil society emerging again. It was essentially civil society that started to take actions against the rule of Jacob Zuma. I can claim that it was civil society, through bringing up cases to the constitutional court, that brought down the rule of Jacob Zuma. It was not politicians. I hope I am not putting ideas in anybody's minds other than saying that civil society has an important role to play, as it did in South Africa. Let me touch on one last point as I specifically mentioned the technical aspect of our experience. I wanted to record them for consideration. From my experience, in all successful negotiations you need a combination of technicians and politicians. Politicians are not necessarily good negotiators. Politicians tend to make agreements without considering the details while technicians sometimes forget the bigger picture. You have to find a good combination of the two.

Participant: Thank you very much Mr Meyer. Starting in the morning with Sir Kieran Prendergast all the way to now, we have learnt valuable lessons even though we did not discuss a lot about Turkey. As you said, it is our job to discuss it among ourselves. What emerges from our discussions is that there must be an architecture in place for successful negotiations. In the case of Turkey however, from Oslo to the solution process (also known as the Kurdish-Turkish peace process) today, it seems that we are going through a process without an architecture. My question is how and who can establish that architecture? My second question is related to something that David Gorman mentioned this morning, track I and II diplomacy. I think both are important in a peace process, they go hand in hand. How can we insure that civil society actors can have an influence on track I actors?

Roelf Meyer: In our case, we had a second track diplomacy long before the first track started, and it was extremely useful. As you can imagine, the second track was often completely rejected by the apartheid government. It was going against their instincts and it was seen as undermining the authority and the power of the government. There were meetings taking place for four years before Mandela's release at track II level, between representatives of the ANC and civil society. It played an extremely useful role in preparing the ground. Although the government was rejecting those meetings, they also took notice of them and gathered information coming from them. It played an important role in our experience and from what I have observed in other cases, it did the same. At a given point, the first track has to take over because ultimately politicians will have to make the decisions and have the authority to implement. I actually have not said much about implementation yet. An agreement means nothing if it is not implemented. I have seen this in many cases around the world. The worst case right now is South Sudan where there are agreements after agreements, but none are implemented. You must have a track I agreement that can be implemented but track II can play a vital role, as it did in our case.

You also asked about the process. My view is that the process is equally as important as the content. Often people neglect to allow sufficient time to the design of the process. I would add one condition to that: the process should be designed on a joint basis. If it is prescribed by one side only, it is not a process that will work. There are two main elements to a process. The first one is the design of the actual engagement and the second one the design of the outcome. If there is no "jointness" in the design and outcome, there is no agreement that could work. Let me give a good example, one that Kieran can support me on. The day the Good

Friday Agreement was signed in Belfast by the opposing parties in Northern Ireland, they went out and made different statements about the content of the agreement. I think it was partly because of a lack of a joint process.

Participant: Thank you for your presentation and I have two questions I would like to ask. The first one concerns the contributors to the process and you talked about the role of civil society. You also talked about the role of business in the South African experience, especially regarding international sanctions. Are you talking about international multinationals or local business people? And what was the impact of business on the government? Secondly, I would like to ask about coming to terms with the past. What is the reality today? Is there a social and national consensus after the agreement and the TRC?

Roelf Meyer: Those are two very important questions. At the time this process was underway in South Africa in the late 1980s, there were very comprehensive international sanctions against South African companies. For that reason, South African businesses had a very specific interest in ensuring the change. Some of the business leaders, both domestic leaders and those representing international companies, participated in two ways in forcing the change. One way was by engaging with representatives of the ANC and leaders of the liberation movement. Secondly, they urged the South African government of the time to bring about the necessary change. They leveraged their power and were very successful in doing so. One of the main factors behind the process in South Africa was the internal recognition of the need for change, including on the side of the white government. That was brought about as a result of the pressure applied by businesses and civil society at large.

Regarding coming to terms with the past, I think one of the most important contributions of the TRC was to create a space for people to openly speak about what had happened. Perpetrators and victims came together within the space created by the TRC. On one side, those that applied for amnesty had to open up and tell the world what they did. On the other side, victims could tell what they had experienced. As traumatic as the experience was, it was a hugely successful healing process. For a period of three years we went through this trauma and even though not every aspect and detail were discussed, I think it brought completion to the process of identifying what went wrong and how to prevent it from ever happening again. It also enabled people like me, who were part of the apartheid government and had responsibilities, to go in front of the TRC. I was Deputy-Minister of Police and Minister of Defence in the apartheid government. I had the opportunity to go to the TRC myself. I did it voluntarily, nobody forced me. I wanted to go in front of the commission to give my voice as to what I think went wrong in the past. It also created the opportunity for the commission to question me and ask me anything they wanted. I had to give evidence and be on record about my role and responsibilities that I fulfilled. It was a deep self-investigation that we as a society went through. Not everything was perfect as far as the outcome is concerned. Still, I would give it an 85% success in terms of healing the divisions of the past in South Africa.

Participant: You talked about how you kept the press outside during the process. We know the record of the apartheid regime on freedom of expression. Limiting the freedom of expression and freedom of the press during the process, did this play a role in some of your failures during the process?

A participant during the Q&A session with Roelf Meyer

Roelf Meyer: The apartheid laws against freedom of speech are on record. We don't have to revisit that. It was part of the restrictive situation we found ourselves in during that period. From the time Mandela was released, we followed democratic practice and had complete freedom of speech. During the negotiations, one of the reasons behind our success was that we had complete transparency. The media were in our meetings on a daily basis, sometimes to our embarrassment as negotiators. They told the world what was going on in the negotiations. This was before social media, but the media had a very effective role and everything we did was transparent for them to observe. Of course, there were sometimes behind the scene talks when it was necessary to resolve certain issues. Nevertheless, we always reported back to the public. Today I can say that South Africa is one of the most open and free societies that exist in that regard. It is the results of the change we made and the provisions in our constitution that guarantee freedom of speech.

Participant: Thank you very much. What kind of leadership did Mandela and de Klerk display during the peace process? Were there any issues that you postponed for the future? For instance, we witness a huge movement of landless farmers in South Africa and the majority of land is still owned by whites. Did you ever think that it was a possibility to resolve all issues on the table at that time?

Roelf Meyer: The leadership of Mandela and de Klerk was an important part of the solution in South Africa, especially the role that Mandela played. There was a reference this morning to the kind of leadership that does not seek revenge. If there is one person who embodies this, it is Mandela. I witnessed it and I had the privilege to serve in his cabinet after his election. I was Minister of Constitutional Affairs prior and after the new constitution. I often had to discuss matters concerning my portfolio with him and he would ask me to have breakfast. We discussed the matters at hand and we would also discuss other matters of common or personal interest. Never would he ever confront me about anything that we did wrong in the past. He showed no appetite for revenge. It was almost unhuman. I know no-one else with this kind of attitude.

As far as the land reforms are concerned, it was called for in the constitution and it is a very specific provision in it. It was in fact stated in the Bill of Rights of our Constitution, in Section 25. The problem is that it was left to be implemented by the newly elected government and it started to provide legislations to make land redistribution possible. Unfortunately, implementation did not follow through. The result was that a huge number of lands were expropriated by the State, but never transferred to legitimate claimants, black South-Africans claimants of course. This still creates a distorted picture of land redistribution in South Africa. It is one of the issues we are currently working on. There is a lot of blame put on Ramaphosa, as new President of the country, for what prior governments did not do right. The provisions in law

are there. The issue is the lack of implementation by the relevant departments. The same applies to other socio-economic issues and South Africa is under pressure to fulfil its responsibilities towards the poor and unemployed. We are in many ways an emerging economy and struggling on the same issues as other emerging economies.

Prof. Dr. Ufuk Uras: I would like to thank Mr Meyer and to all who have contributed to this session. Oscar Wilde said that we know the price of everything but not their value. I think nothing has changed since. Peace has a value, but war has a price. Hopefully our future will be determined by the value of peace. We will have a 15 minutes break and then come back for the closing remarks.

Closing remarks by Prof. Dr. Sevtap Yokuş, member of DPI's Council of Experts

Prof. Dr. Sevtap Yokuş: It is very difficult to speak after five o'clock as we starting to get tired and feel the weight of the day. I am not going to make an official speech. I am going to wrap up the presentations of the day and some of the topics discussed. I will try to do it as briefly as possible so as not to exhaust you. First of all, we would like to extend our thanks to all the speakers. These were very satisfying presentations. Despite having some knowledge about what happened in these countries, my horizon has been expanded, so thank you for these enlightened talks. Secondly, thanks to the participants and their contributions. Finally, a big thank you to DPI. Thank you for bringing us together and allowing us to hear the experiences of different countries. Sometimes, DPI's activities

look like an oasis in the desert and I would like to thank the DPI staff.

In her opening speech, Sally touched on two important issues. She correctly pointed out that in difficult times such as now, activities like this one today are useful to expand our horizon. They enable us to do background work and many speakers have spoken of how important this can be. Secondly, and this is especially relevant in the case of Turkey, Sally talked about the necessary conditions for a process to move forward. What are my conclusions from today's discussions? I am going to enumerate them while making some references to the constitution since I am a constitutional lawyer. Listening to the different experiences, we can take what is useful for us, and what is not in our context. While we have not directly talked about Turkey, we have been thinking about Turkey. What lessons can we draw? Sir Kieran is a wise man in this field. He reminded us that conflicts may not end up in clear victory or defeat for either parties. Various examples were provided to that effect. Also, a peace agreement is just a start. Very frequently conflicts relapse because a peace agreement is not enough. It must be implemented.

We need to be honest about the causes of conflict. You also need to have a clear idea about the parties to the conflict. You should never forget that peace is made with your enemies. It is why you should refrain from demonising your enemies and avoid talking about red lines. In Turkey we have had a harsh experience with red lines. We should not ignore the issue of confidence. We need to prepare public opinion for peace. You need to negotiate as if there was no terror. You need to explore all the tools that are available. Ceasefire is one tool for instance, but it is not enough. You need to fill up the spaces it creates with actions towards peace.

Can the parties agree on a single end-state? Depending on this, you can carve a pathway. Starting from an agreed end-state could be a good *modus operandi*. Agreeing to a truth and reconciliation commission is a good measure to follow a peace agreement. It needs to follow a solid peace agreement, however. The absence of a political process can create desperation. You need to take measures to increase confidence. The steps may be small, but they can increase the other side's confidence in the process. It requires sincerity and good will. Asking something that is doable from the other party can serve as a sincerity test.

The Philippines are a good example of mediation. The mediation of the third parties and facilitators was one of the most important aspects of the Philippines experience. The first peace process failed following a legal challenge and the Supreme Court found the agreement to be unconstitutional. A failed agreement however, can be the basis of a future agreement. In an environment where trust is lacking, you should not impose ultimatums or conditions that cannot be met. A peace process should be able to maintain links between the parties even in conflictual times. Both parties should identify that the only solution is a negotiated one. Information sharing should be an integral part of the process. In the Philippines, the architecture of the peace process was changed thanks to the facilitators and mediators. When we visited the Philippines with DPI in 2015 we asked how the parties managed to get back to the negotiating table after a breakdown in talks. Leaders there highlighted the importance of facilitators in breaking up the deadlock and restarting the negotiations. The constitutional and legal dimension was very important in the Philippines case. In localities they formed monitoring teams not only to monitor the security situation, but also the progress made on governance aspects of the peace process. Another important point is the need

for creativity in a peace process. You require a new roadmap when you reinitiate a process. A new agreement should also be legal and should emphasise the respect for human rights. The devolution of powers and governance are central issues to address. In the Philippines, both parties were able to convince their constituencies that compromises were part of an overall strategy and presented them as positive achievements. You should not wait for the right time but be prepared for when that time comes. Leaders may grow old and need to work towards ending the conflict. Otherwise, the conflict among the next generation could get worse. A participant mentioned how a conflict may get worse when passed down to another generation. The role of women has been illustrated in the cases of Northern Ireland, South Africa and the Philippines. It should be emphasised in all peace processes. Third party involvement, an incremental design and the participation of civil society are the defining features of the peace process in the Philippines. The third parties can insure an open process and build confidence. Speakers on the Philippines have reminded us of the role played by multiple tables of negotiations and how it kept momentum in the process.

They also emphasised the impact of the framework agreement and its fundamental elements, power-sharing, income-sharing, resource-sharing and normalisation of relations. This framework agreement formed the basis of the peace agreement subsequently reached in 2014. Participation of civil society is also very important. They prepared public opinion for the agreement and peace. The participation of celebrities and public figures was also noted in that regard. Let's not forget that devolution of powers was a *sine qua non* condition in reaching a political agreement in the Philippines. Considering South Africa, what were the issues that Roelf brought to our attention? He emphasised that it is important to wait for the right time. He indicated that it took more than five years before

the negotiating process started in earnest and that it was originally initiated confidentially. Business and religious leaders played an integral part in the process and it was also a grassroots movement. The constitution was a main priority in the negotiations. To that effect, agreeing to a single text enabled to keep the process on track. Roelf Meyer also reminded us that when the South African government initiated the process, they were not very experienced in negotiations. It was a learning process. Confidentiality was paramount to surmount deadlocks in the process. Young people should be involved in the process and we should make of use their energy. Parties should be reminded of how beneficial the outcomes can be to their interests. New tools such as deferring issues or package bargaining should be developed to avoid deadlocks. Concessions and compromises should not be seen as defeat but as an offensive mechanism to achieve your overall goal. The TRC in South Africa took place after the constitutional agreement. They dealt with the past after agreeing on the future. Importantly, not everything was forgiven and there was no blanket amnesty. The constitutional reform process in South Africa was a watershed moment in achieving peace and at the same time, the guarantee for peace.

Let us very briefly think about Turkey. In 2011, the parliament established the reconciliation commission. One of the members of this commission is a participant who is present with us today. Originally its work was positive, but eventually it failed. I believe it is mainly explained by the constrains of realpolitik. In Turkey, a reform of the democratic constitution would be a good ground for conflict resolution. Why? Turkey, similarly to South Africa, has an issue of discrimination at the heart of its internal conflict. A democratic constitution safeguarding human rights and freedom of expression would be a good starting point in resolving the

conflict. For the time being, this opportunity has been missed. It is important to think about what we can do in the forthcoming period. I strongly believe that Turkey needs legal reforms. Safeguarding procedures need to be put into place to guarantee an open process. This is a long-term question. What to do in the short-term? In the current presidential system, an important responsibility falls on the shoulders of the opposition parties. We do not need a 10% threshold in election and we should challenge the electoral system to make it more democratic. We need to make sure that political parties operate more democratically, and a law could be passed to that effect. In this reformed presidential regime, the power of local governments should be reformed. These are small steps, but they could be indicators of good faith and good will. This is all from me.

Esra Elmas: I would like to thank you all once again.

List of Participants and Speakers

Participants:

- **Abdurrahman Kurt** - Justice and Development Party (AK Party) Diyarbakir Branch
- **Adnan Boynukara** - Former AK Party Member of Parliament
- **Ahmet Özmen** - Head of Diyarbakir Bar Association
- **Ahmet Faruk Ünsal** - President of the Initiative for Rights
- **Ali Bayramoğlu** - Journalist, Member of DPI's Council of Experts & Member of Wise Persons Committee (WPC)
- **Alper Görmüş** - Journalist, Serbestiyet
- **Prof. Dr. Aşkın Asan** - Professor of Educational Sciences at İstanbul Ticaret University, Former Deputy Minister of Family and Social Policy, Executive Board Member of Turkey's Maarif Foundation & Member of DPI's Council of Experts
- **Ayla Akat** - Former Chairwomen of Free Women Congress & Former Member of Parliament for Batman affiliated to the Peoples' Democratic Party (HDP)
- **Prof. Dr. Ayşe Betül Çelik** - Professor of Political Science, Sabanci University
- **Ayşegül Doğan** - TV Journalist at IMC TV & Member of DPI's Council of Experts
- **Ceren Sözeri** - Associate Professor at Galatasaray University & Columnist at Daily Evrensel
- **Cuma Çiçek** - Academic, Conflict Resolution Expert
- **Esra Kandur** - Student
- **Fatma Betül Sayan Kaya** - AK Party Member of Parliament & Member of Central Decision-Making Administrative Committee (CDAC) of AK Party
- **Prof. Dr. Fazıl Hüsnü Erdem** - Professor of Constitutional Law at Dicle University, Member of DPI's Council of Experts & Member of WPC

- **Prof. Dr. Ferhat Kentel** - Professor of Sociology at İstanbul Şehir University
- **Prof. Dr. Fuat Keyman** - Professor of Political Science, Sabanci University
- **Gülseren Onanç** - Former Member of the Republican People's Party (CHP) Assembly
- **Dr. Hişyar Özsoy** - HDP Vice Co-Chair responsible for Foreign Relations and Member of Parliament for Bingöl
- **Kadir Inanir** - Member of WPC
- **Kezban Hatemi** - President of Turkey's Democracy Platform, Member of DPI's Council of Experts & Member of WPC
- **Laki Vingas** - President, Vinder A.S Pharma Company & Chairman of the Istanbul Syriac Orthodox Community Foundation
- **Mahmut Bozarslan** - Journalist, Al Monitor
- **Prof. Dr. Mehmet Tekelioğlu** - Former AK Party Member of Parliament
- **Mehmet Emin Ekmen** - Former AK Party Member of Parliament
- **Mehmet Ferda Balancar** - Editor in Chief of Armenian Weekly Agos
- **Mehmet Kaya** - President of Diyarbakir Chamber of Commerce and Industry
- **Melda Onur** - President of Association of Social Rights & Former CHP Member of Parliament
- **Nazmi Gür** - Former HDP Member of Parliament
- **Necdet İpekyüz** - HDP Member of Parliament for Batman, CEO of Diyarbakir Institute for Political and Social Research (DISA)
- **Nihal Bengisu Karaca** - Journalist at Daily Habertürk
- **Oral Çalışlar** - Journalist at Daily Posta & Member of WPC
- **Öztürk Türkdoğan** - President of Human Rights Association
- **Raci Bilici** - Deputy President of Human Rights Association
- **Safa Koçoğlu** - President of Youth Association for Women and

Democracy (Genç KADEM) & Advisor at Ministry of Family and Social Policy

- **Sedat Yurtdaş** - Vice President of Diyarbakir Social Research Centre
- **Prof. Dr. Sevtap Yokuş** - Professor of Law at Altınbaş University & Member of DPI's Council of Experts
- **Sezgin Tanrıku** - Former Vice-President of CHP, CHP Member of Parliament
- **Şahismail Bedirhanoğlu** - Head of South Eastern Industrialists and Businessmen (GUNSIAD)
- **Şenal Sarıhan** - CHP Member of Parliament
- **Talha Köse** - Chair Political Science and IR at İbni Haldun University, Foundation for Political Economic and Social Research (SETA)
- **Prof. Dr. Ufuk Uras** - Member of DPI's Council of Experts & Former Member of Parliament
- **Prof. Dr. Vahap Çoşkun** - Professor of Law at Dicle University, Columnist at Serbestiyet & Member of DPI's Council of Experts
- **Dr. Vanessa Tinker** - Assistant Professor, Social Sciences University of Ankara
- **Yavuz Güçtürk** - Expert at Ministry of Justice
- **Yıldırım Oğur** - Columnist at Daily Karar
- **Yıldız Ramazanoğlu** - Columnist at Daily Karar
- **Yılmaz Ensaroğlu** - Advisor, Ministry of Justice
- **Zeynep Alkış** - Deputy Chairwoman Responsible for Political and Legal Affairs AK Party
- **Zeynep Jane Kandur** - Columnist at Daily Sabah
- **Ziya Halis** - Former State Minister & Founding Member of Dialogue Group

Speakers:

- **Sir Kieran Prendergast** - Former UN Under-Secretary-General for Political Affairs, Former British Ambassador to Turkey & Member of DPI's Council of Experts
- **David Gorman** - Eurasia Director, Centre for Humanitarian Dialogue
- **Teresita Quintos Deles** - Former Presidential Advisor on the Philippines Peace Process
- **Roelf Meyer** - Former Chief Negotiator for the South African Government & Member of DPI's Council of Experts

Guests:

- **Catherine McManus** - Deputy Head of Mission, Irish Embassy to Turkey
- **Elke Merks** - Counsellor Political Affairs, Embassy of the Kingdom of the Netherlands to Turkey
- **Laura Pitel** - Turkey Correspondent for the Financial Times
- **Sema Kiliçer** - Political Officer (Human Rights) EU Delegation to Turkey
- **Rajesh Rai** - Senior Expert Conflict Resolution & Member of DPI's Council of Experts

DPI Staff:

- **Sally Holt** - Deputy Director
- **Esra Elmas** - Head of Turkey Programme
- **Sophie Verbis** - Senior Programme Officer
- **Lenka McNamara** - Operations Support Officer
- **Marwan Nadim** - Programme Intern

European Union

Norwegian Ministry
of Foreign Affairs

Ministry of Foreign Affairs of the
Netherlands

Rialtas na hÉireann
Government of Ireland

This project is co-funded by the European Union, Norwegian MFA, The Netherlands MFA, and Irish Aid /
Bu proje Avrupa Birliđi, Norveđ Dışışleri Bakanlıđı, Hollanda Dışışleri Bakanlıđı ve İrlanda Yardım tarafından ortaklařa finanse edilmektedir

Zor Zamanlarda Türkiye’de Kapsayıcı bir
Diyalođu Desteklemek

Yuvarlak Masa Toplantısı: Çatışma Çözümünde Uluslararası Deneyimlerden Çıkarılan Dersler

Ankara, 28-30 Eylül 2018

Yuvarlak Masa Toplantısı Raporu

İçindekiler

Kısaltmalar.....	104
Önsöz	105
Açılış Konuşması, Sally Holt, DPI Direktör Yardımcısı	113
Oturum I: “Bir Çatışmayı Sonlandırmak: Bir Noktadan Diğerine Gitmek”, Sir Kieran Prendergast.....	117
Oturum II: Filipinler Örneği, Teresita Quintos Deles ve David Gorman	138
Oturum III: Güney Afrika Örneği, Roelf Meyer	165
Kapanış Notları, Prof. Dr. Sevtap Yokuş, DPI Uzmanlar Kurulu Üyesi	182
Katılımcı Listesi	188

Kısaltmalar

- ANC – Afrika Ulusal Kongresi
 DDR – Silahsızlanma, Terhis ve Yeniden Entegrasyon
 DPI – Demokratik Gelişim Enstitüsü
 FARC – Kolombiya Devrimci Silahlı Güçleri
 GAM – Özgür Aceh Hareketi
 GPH – Filipinler Hükümeti
 ICG – Uluslararası Temas Grubu
 IHH – İnsani Yardım Vakfı
 IMT – Uluslararası İzleme Grubu
 IRA – İrlanda Cumhuriyet Ordusu
 MILF – Moro İslami Kurtuluş Cephesi
 MNLF – Moro Ulusal Kurtuluş Cephesi
 OIC – İslam İşbirliği Teşkilatı
 PLO – Filistin Kurtuluş Örgütü
 RENAMO – Mozambik Ulusal Direnişi
 SWAPO – Güney Batı Afrikalılar Örgütü
 TRC – Güney Afrika Hakikat ve Uzlaşma Komisyonu
 UNITA – Angola Kurtuluşu için Ulusal Birlik

Önsöz

Bu rapor 29 Eylül 2018 tarihinde Ankara’da gerçekleşen ve ‘Çatışma Çözümünde Uluslararası Örneklerden Çıkarılan Dersler’ başlıklı yuvarlak masa toplantısının tam metnini içermektedir. Rapora ek olarak toplantıda ve tartışmalar sırasında öne çıkan başlıkların kısa özeti de ayrıca metinde yer almaktadır.

Dünyadaki farklı barış ve uzlaşma süreçlerinin ele alındığı toplantı siyasi ve sosyal arka planları birbirinden son derece farklı, aralarında siyasi parti ve sivil toplum örgütleri temsilcileri, gazeteciler ve akademisyenlerin bulunduğu 60 kişilik bir grubu bir araya getirmiştir. Altı yıldan uzun bir zamandır devam eden DPI toplantılarının oluşturduğu bilgi birikimi ve deneyimden hareketle, bu toplantı barışın kazanımlarını ve barış süreçlerinin doğasını hatırlama ve hafızaları tazelemek amacıyla düzenlenmiştir. Zamanlama açısından hafızaları tazelemek, zor zamanlarda farklı siyasi ve sosyal gruplar arasındaki diyalogu devam ettirmek ve ülkede daha önce sağlanmış olan kazanımların alt yapısını muhafaza etmek bakımından da önemli bir işlev görmüştür.

Her çatışmanın biricik yani kendine özgü olduğu geçeceğini akılda tutarak, bu toplantı ile katılımcılar Güney Afrika, Filipinler ve Kuzey İrlanda örnekleri üzerinden çatışma çözümü ve barış inşasında karşılaşılan zorlukları, fırsatları ve çıkarılan dersleri bu süreçlerde bizzat yer almış uzmanların ağzından dinleme ve tartışma fırsatı bulmuşlardır. Toplantının konuşmacıları arasında Güney Afrika hükümeti adına baş müzakereci olan Roelf Meyer, Birleşmiş Milletler Eski Genel Sekreter Yardımcısı ve Birleşik Krallık Eski Türkiye Büyükelçisi Sir Kieran Prendergast, , İnsani Diyalog Merkezi’nin Avrasya Bölgesi Direktörü David Gorman ve Filipinler

Devlet Başkanı'nın Barış Sürecinden Sorumlu Eski Başdanışmanı Teresita Quintos yer almıştır.

DPI adına, toplantıda adı geçen ülke örnekleri konusunda derin bilgi sahibi olan ve deneyim ve tecrübelerini bizlerle paylaşan konuşmacılarımıza içten bir teşekkürü borç bilirim. Ülkenin içinden geçtiği zor bir dönemde, bu türlü bir toplantı ve böylesi konuşmacılarla birlikte olmak katılımcıların memnuniyetini kazanmıştır. Katılımcılarımızın geri bildirimleri kapsayıcı platformların devamının, bilgi ve deneyim paylaşımının, karşılaştırmalı öğrenme pratiğinin ve toplumun farklı kesimleriyle bu tür toplantılarda bir araya gelmenin hayati önemini ifade etmektedir.

AB, İrlanda, Hollanda ve Norveç hükümetlerinin cömert desteği ile gerçekleşen bu toplantı, 'Zor Zamanlarda Türkiye'de Kapsayıcı bir Diyalogu Güçlendirmek' başlıklı projeye ait toplantılar serisinin bir parçasıdır. DPI olarak bu etkinliği gerçekleştirmemizi sağlayan tüm fon sağlayıcılarımıza ve DPI'nın Türkiye ve Londra çalışanları ile bu raporun hazırlanmasında emeği geçen DPI stajyeri Marwan Nadim'e teşekkürlerimi sunuyorum.

Saygılarımla,

Kerim Yıldız
İcra Kurulu Başkanı
Demokratik Gelişim Enstitüsü

Açılış Konuşması: Sally Holt, DPI Direktör Yardımcısı

Sally Holt: Hepinize günaydın. Demokratik Gelişim Enstitüsü adına uluslararası örneklerden çıkarılan dersler konulu toplantımıza hepinize hoş geldiniz diyorum. Öncelikle bugün burada olmayı planlayan fakat programında yaşanan son dakika değişikliği nedeniyle bizlerle olamayan DPI Direktörü Kerim Yıldız'ın özürlerini ve selamlarını iletmem istiyorum.

Bu toplantı DPI için çok önemli bir toplantı zira bir sene sonra bu kadar geniş bir katılımcı profiliyle Ankara'da gerçekleşen ilk toplantı. Aslında son dakika yaşanan plan değişiklikleri nedeniyle burada bizimle olamayan isimler de var fakat bu kadar kalabalık bir grupta yeniden bir arada olmaktan son derece memnunuz ve bu bize cesaret veriyor. Hem eski hem de yeni katılımcılarımızla ki her biri Türkiye'nin alanında önce gelen isimleri bu toplantının içeriği ve sonuçlarını profesyonel, siyasi ve sosyal çevrenizden daha geniş kesimlerle paylaşacağınızı biliyoruz.

Bu toplantıyı barışın faydaları ve doğası konusunda hafızalarımızı tazelemek amacıyla organize ettik. Bunu yaparken de bu konuda Türkiye'de zaten var olan temelin de hatırlanmasının ve zor zamanlarda dahi farklı siyasi, toplumsal ve profesyonel kesimler arasındaki diyalogun devam etmesinin önemine dikkat çekmek istedik.

Türkiye çatışma çözümü konusunda hem ulusal hem de uluslararası bir deneyime sahip olan bir ülke. Örneğin bugün ilerleyen saatlerde Filipinler Mindanao'da barış sürecine destek veren Uluslararası Temas Grubu'nu dinleyeceğiz ve Türkiye bu grubun üyesi ve şu an hâlihazırda Filipinler'deki süreçte önemli bir rol oynuyor. Türkiye içinde de çatışma çözümü konusunda uzun ve güçlü bir tarih ve birikim var. Ülkede yakın zamanda bir süreç yaşandı dolayısıyla Türkiye bu Alana ve konulara yabancı değil.

Bugün bu toplantımız son altı yıldır sürdürdüğümüz ve yuvarlak masa toplantıları ve karşılaştırmalı çalışma ziyaretleri ile farklı dünya ülke örneklerini incelediğimiz programların bilgi birikimi üzerine kurulu. Amacımız incelediğimiz dünya örnekleri üzerinden özellikle çıkarılan dersler ve temel ilkeler bakımından bir hatırlama yapmak.

DPI toplantılarına aşına isimlerin de bildiği gibi biz barış, demokratikleşme ve normalleşme süreçlerine destek sunmaya çalışan bir kurumuz. Ve bu alandaki işlere, özellikle zor zamanlarda devam etmenin, umudu korumak bakımından, önemine ayrıca inanıyoruz. Bu amaçla farklı siyasi ve toplumsal kesimlerin bir araya gelip görüş alışverişinde bulunabilecekleri bir platform olma işlevimizi sürdürmeye devam edeceğiz. Zira bu güçlü bir kamusal tartışmanın da yapısal hale gelmesine yardımcı oluyor.

DPI olarak toplantılarımızda tüm siyasi seslerin ve sivil toplum perspektiflerinin duyulmasını sağlamak için kapsayıcı bir yaklaşım benimsiyoruz. İnsanların açık ve yapıcı bir şekilde tartışmak için bir araya gelebilecekleri platformlar sağlıyoruz. Bugün olduğu gibi, katılımcılarımız siyasi, sosyal, ekonomik, dini ve etnik açıdan ve farklı mesleki ve politik arka planlara sahip olan geniş bir yelpazeyi yansıtıyor. Aynı zamanda, tek tek gruplarla da, örneğin kadın, medya ve iş dünyası grupları gibi, demokratikleşme ve çatışma çözümü süreçlerine nasıl katkıda bulunulacağına ilişkin ve sürekli bir diyalogu sağlamak için ayrıca çalışıyoruz.

Bu noktada Türkiyeli uzmanlar kurulu üyelerimize de teşekkür etmek isterim zira tüm bu çeşitlilik onların katkıları ve önerileri sayesinde de sağlanıyor. Aslında uzmanlar kurulu üyelerimiz, sahip oldukları siyasi ve profesyonel kimliklerinin çeşitliliği bakımından DPI'nin ilkelerini en iyi şekilde yansıtıyor. Birbirinden bu son derece farklı uzmanlar kurulunun ortak amacı demokrasi ve barış kültürüne katkı sağlamak.

Bugün konumuzun uluslararası örneklerden çıkarılan dersler olduğunu ifade etmiştim. Bu konuda aslında pek çok açıdan çok önemli zira biliyoruz ki dünyadaki hiçbir süreç aksamadan, sekmeden yol alamıyor ve hiç bir yerde her soruna uygulanacak değişmez bir formül yok. Kuşkusuz ki her süreç birbirinden farklı ama Güney Afrika ve Filipinler süreçlerinde olduğu gibi her bir süreç ve deneyim de bir diğeri için demokratikleşme ve barışın desteklenmesi bağlamında, metotlar, yaklaşımlar ve modeller içeren, önemli bir bilgi hazinesi sunuyor. Birbirine karşıt olan tarafların nasıl anlaşmaya vardıkları konusunda bir bağlam ihtiva ediyor. Dolayısıyla hangi koşullarda ileriye dönük adımlar atılabileceğine dair bir anlayışa sahip.

Tüm bu ülke deneyimleri bize aynı zamanda bir anlaşmaya varılsa dahi bunun yolu sonu olmadığını gösteriyor. Araştırmalar iç silahlı çatışmaların bugün dünyada var olan çatışmaların büyük bir kısmını oluşturduğunu gösteriyor. Dolayısıyla bu trend silahlı çatışmaların yeni ortaya çıkanlarını değil zaten sürmekte olanları önlemeye yönelik olduğunu söylüyor.

Dikkatle inşa edilmiş bir anlaşmasının, her türlü politik, sosyal ve ekonomik faktörün karmaşık bir şekilde birbirini etkilediği anlaşma sonrası ortamda, zarar görebileceği riski her mevcut. Bugün devam eden Brexit müzakerelerinin, Kuzey İrlanda'da Hayırlı Cuma Anlaşması'nın istikrarına yönelik zorluklar çıkarması bunun bir örneği. Avrupa Birliği ile Birleşik Krallık arasında bir anlaşmaya varılamazsa İrlanda ve Kuzey İrlanda arasındaki sınırın, potansiyel olarak gerilimi arttıracak ve barışı tehlikeye sokacak bir "sert sınır" ile sonuçlanması ihtimal dahilinde çünkü.

Anlaşmaya varma süreçleri konusuna geri dönersek, tartışılan tüm vaka çalışmalarında önemli olan konu, farklı partiler ve toplumlar arasındaki diyalog kanallarının en zor zamanlarda bile açık kalması. Örneğin, Kuzey İrlanda'da, görüşmelerin bozulduğu ve şiddetin yeniden başladığı en karanlık dönemler boyunca, dini liderleri

de içeren kilit kişiler, siyasi liderlerin bir araya gelip birbirleriyle konuşabilecekleri bir alan sağlamak arka planda yorulmadan çalıştılar. Farklı topluluklar arasında artan düşmanlıklarla mücadele etmek için yerel düzeyde de çalıştılar.

Yine Güney Afrika'da Mandela'nın Afrika Ulusal Kongresi ve De Klerk yönetimindeki Ulusal Parti arasındaki görüşmeler sekteye uğradığında, topluluklar arasındaki şiddet arttı ama bu iki lider sürecin tamamen çökmesine engel oldular. Görüşmeler, şu anda Güney Afrika'nın Başkanı olan Cyril Ramaphosa'nın ve Roelf Meyer'in sırasıyla ANC ve NP'de baş müzakereci olarak görev yaptığı özel tartışmalarla yeniden başladı. Bugün, Roelf Meyer'in Güney Afrika'da yeni bir anayasa ve apartheid'in sona ermesine yol açan sürecin ilk elden deneyimlerini dinleyeceğimiz için çok şanslıyız.

Bu karşılaştırmalı çalışmaların gösterdiği bir diğer gerçek ise özellikle zor zamanların normalleşme süreçlerini, demokratikleşmeyi ve yanı sıra bir ülkede demokrasi konusunda güçlü bir temel oluşturmak için de imkanlar sunuyor. Bir süreç durduğunda ya da park ettiğinde yeni bir süreç başlamadan önce alanda çalışanlara hatalar üzerine düşünerek daha iyi hazırlanma fırsatı sunar. Aslında, bu zamanlar, yani zor zamanlar, alandaki aktörler ve sivil toplum da dahil olmak üzere alanda çalışanların umutsuzluğa boyun eğmektense umut beslemek için en çok çalıştıkları zamanlardır.

Bu çalışmaların en önemli özelliği gerilimi ve çatışmayı çözmek için teknik ve politik çözümlere açık bir kamu atmosferinin gelişimini desteklemeleridir. Bu, kaygılarını ve ihtiyaçlarını anlamak için, halkla anlamlı bir ilişki kurmayı gerektirir. Barışın yararlarını ve olanaklarını tartışmak toplumun yaşamını iyileştirmek anlamında faydalıdır. Örneğin, yakın zamanda Türkiye'deki akil insanlar heyeti üyelerinden bir grupla yaptığımız toplantıda, akıllar topluluğu ilişki kurmada kendi rolleri üzerine bir takım değerlendirmelerde bulundular ve bunu farklı ülkelerdeki kamusal katılım modelleri ile

birlikte ele aldılar.

Bu açıdan Filipinler deneyimi özel bir örnek. Sivil toplumun barış kampanyalarını yönlendirmesi de dahil olmak üzere barış için geniş bir etki alanı oluşturulması bakımından zengin örnekler sunuyor. Örneğin çatışmalardan etkilenen topluluklar tarafından başlatılan bir girişim, Barış Bölgeleri ilan etti ve bu bölgelere silahlı kişilerin girmesini engelledi. Bu girişimim mesajı şuydu, eğer savaşmak istiyorsan bunu bizim bölgemizde yapmayacaksın. Bugün bizimle birlikte olmak için Filipinler'den gelen konuşmacımız Teresita Deles Quintos'a müteşekkirimiz. Hem hükümette hem de 1980'lerden bu yana Filipinler'de barışı inşa etmek için her sivil toplum çabasına dahil olmuş bir kişi olarak Teresita iki farklı perspektiften çok değerli bir bilgi birikimine haiz bir isim.

Biz DPI olarak zor zamanların hazırlık dönemleri olduğunu düşünüyoruz. Bu dönemlerden faydalanmak için gerçekçi bir vizyona ve stratejiye sahip olmak gerektiğini düşünüyoruz. Hazırlık, organizasyon, yapı, tutarlılık ve süreklilik bu süreçlerin ayrılmaz parçasıdır. Bu da ister doğal müttefik isterse muhalif kesim olsun ortak değerler etrafında kiminle nasıl çalışabileceğimizi anlamaktan geçer. Ayrıca, ileriye doğru hareket etmek ve zorlukların ve engellerin üstesinden gelmek için yaratıcı yollar bulmak için giriş noktalarını ve fırsatları belirlemek anlamına da gelir. Burada uluslararası deneyimlerden çok şey öğrenebiliriz.

Sabah oturumunun ilerleyen saatlerinde İnsani Diyalog Merkezi'den David Gorman'ı dinleyeceğiz ve kendisi bize Filipinler Mindanao'da barış anlaşması için yapılan müzakere sürecini anlatacak. Geri planla yaşananları, Türkiye, Japonya, Birleşik Krallık ve Suudi Arabistan'ın yer aldığı Uluslararası Temas Grubu'nun süreci desteklemek için yaptığı çalışmaları paylaşacak.

Hedefe yönelik bir vizyon ya da bir son noktaya sahip olmanın önemi ve bunu yapmak için somut bir planın önemi, bugün ilk

oturumumuzun başlığı olan “Çatışmanın sona ermesi: buradan oraya gitmek” başlığı altında ele alınacak. Bu nedenle, değerli konuşmacımız Sir Kieran Prendergast’e sıcak bir karşılama sunmak isterim. Birleşmiş Milletler Genel Sekreter Yardımcısı ve Siyasi İşler Genel Sekreteri, ayrıca 1990’lı yıllarda İngiltere’nin Türkiye Büyükelçisi olarak çalışan bir isim olarak Sir Prendergast, BM’deki görevi sırasında 2004 Kıbrıs yeniden birleşme müzakerelerine katılmış bir isim.

İlk oturuma başlamadan önce bu toplantıyı yapmayı fonlarıyla mümkün kılan destekçilerimize ayrıca teşekkür etmek istiyorum. Destek sağlayan Avrupa Birliği, Hollanda, İrlanda ve Norveç hükümetlerinden Türkiye misyonlarından temsilcilerin de burada olmasından dolayı ayrıca son derece mutluyuz

Herkese yeniden hoş geldiniz diyerek sözlerime son veriyorum. Umarım çok verimli bir toplantı olur. DPI uzmanlar kurulu ve akıllar heyeti üyesi Ali Bayramoğlu ilk oturum moderatörlüğünü yapacak, onu da sahneye davet ediyorum konuşmacımızla beraber.

Oturum I: “Bir Çatışmayı Sonlandırmak: Bir Noktadan Diğerine Varmak”, Sir Kieran Prendergast

Sir Kieran Prendergast, Birleşik Krallık'ın Eski Türkiye Büyükelçisi ve Birleşmiş Milletler Eski Genel Sekreter Yardımcısı & Moderatör Ali Bayramoğlu, DPI Uzmanlar Kurulu Üyesi ve Akil İnsanlar Heyeti Üyesi

Ali Bayramoğlu: Çok teşekkürler ve herkese günaydın. Bu oturumda Sayın Sir Kieran Prendergast ağırlıyoruz. Kendisi çatışma çözümü alanında çok deneyimli bir diplomat. Ulusal ve uluslararası seviyelerde etkin roller üstlenmiş bir isim. İngiltere’nin Türkiye Büyükelçiliği dışında, İsrail, Hollanda, Kenya ve Birleşik Devletler de diplomatik görevlerde bulunmuş bir isim. Birleşmiş Milletler Genel Sekreter Yardımcılığı görevini yürütürken Güneybatı Afrika ve Güney Afrika’da aktif görev üstlenen ve bugün Gazze’de sürecin içinde olan bir uzman. Kendisi bugün bize tüm bu uluslararası çatışma çözümü örneklerinden edindiği bilgi ve deneyimlerini

aktaracak. Çatışma olan ülkelerde barış süreçlerinin inişleri ve çıkışları oluyor. DPI 2011’de Türkiye çalışmasına başladığında ülkede son derece pozitif bir rotam vardı. Geçen yedi senede DPI Türkiye’deki sürecin sivil bir partneri oldu. Zor zamanlarda DPI bir araya gelmeyi ve teması sürdürmeyi amaçladı ve bu toplantıda bunun örneklerinden biri. Bugün bu salonda bulunan katılımcı profile bana bu tür toplantıların önemini bir kez daha hatırlattı ve DPI elbette barış sürecinin saç ayaklarından birini oluşturmaya devam edecek. Sir Kieran DPI’ın yapmaya çalıştığı işin gelişimine de katkısı olan bir isim ve bugün sadece uluslararası deneyimlerini değil aynı zamanda Türkiye değerlendirmelerini de belki paylaşır bizimle. Deneyiminize istinaden Türkiye’de çözüm süreci önündeki bariyerler nelerdir? Bugünkü durumu açıklayan faktörler nelerdir?

Sir Kieran Prendergast: Çok teşekkürler. Burada olmak çok güzel. Aslında katılımcıları görünce biraz ürktüm zira çoğu profesör ya da daha sonra profesör olacak doktorlar gibi görünüyor. Benim alanımda çalışan çoğu kişinin lisans eğitimi dışında bir eğitimi var mıdır, çok emin değilim doğrusu. Biz o dönem “ e ne olmuş ki” derdik çünkü bizim dönemimizde bir işin yaparak öğrenileceğine inanılırdı. Tüm bunlar bugün değişti ve umarım, çoğunuzla karşılaştırıldığında, göreceli olarak eğitimsiz olduğum gerçeğini akılda tutarsınız. ‘Çatışmayı Sonlandırmak: Buradan oraya nasıl varılır ‘ gibi oldukça geniş ve belirsiz bir başlık seçtim Bu başlığı bana geniş bir alan vereceğine inanarak seçtim.

Çatışmalar ister iç ister bölgesel ister uluslararası olsun, farklı biçimler alırlar ve bir çatışmayı sonlandırmanın en iyi yolunun tam zafer ya da tam bir yenilgi olduğunu söyleyenler vardır. Zaman zaman bu gerçekleşebilir, 1945’te Almanya ve Japonya’yı düşünüyorum. Tamamen yenilgiye uğratıldılar ve bu da çatışmanın sonu oldu. Ancak, bu özellikle iç çatışmalarda çok nadiren elde edilen bir sonuçtur. Afganistan’a baktığımızda, savaş hızla kazanıldı ama bu, başlangıcın sonu değil, sonun başlangıcı oldu. Savaş, koalisyonun askeri zaferinden yıllar sonra Afganistan’da patlak verdi. Yine Irak’a

bakarsanız... O dönem Birleşmiş Milletlerdeydim ve Irak’la ilgili olarak çalışıyordum. Savaştan kısa bir süre sonra meslektaşlarımla ilk tanıştığымda bana “burası Almanya ya da Japonya değil, Irak ve Iraklılar yenildiklerini değil rejimin yenildiğini düşünüyor” dediklerini hatırlıyorum. Ordunun çoğu, Amerikalılar tarafından, eğer savaşmazlarsa, iyi muamele göreceklere dair söz verildiği için savaşmıyordu ve tam da bu dönem sorunların başladığı zamandı. Bu alanda tam zafer ya da tam bir yenilgi nadiren yaşanır. Sally Holt’un söylediği gibi, bir barış anlaşması imzalamak genellikle bir sürecin sonunun sadece başlangıcıdır. Dünya Bankası, imzalanan barış anlaşmalarının yaklaşık yarısının 5 yıl içinde bozulduğunu gösteren rakamlar yayınladı. Neden? Nedeni sorunu yaratan temel nedenlerin ortadan kaldırılmamış olmasıdır. Çoğu kez uluslararası toplum, eğer bir barış anlaşması imzalanmışsa, “tamam bu iş oldu” der ve o meseleyi unuttur. Oysa çoğu zaman durum hiç de böyle değildir. Dolayısıyla konuşmama bir başlangıç noktası olarak çoğu zaman çatışmanın bir süreklilik olduğunu vurgulayarak başlamak isterim.

Çatışma bugün her toplumun bir özelliği ve olağanlaşmış bir özelliği. Problem çatışmalar şiddet içerdiği zaman ortaya çıkıyor. Bu arada sizinle herhangi bir çatışmada taraf olarak yer almış biri olarak değil, birden fazla bölgesel ya da uluslararası çatışmaya tanıklık etmiş bir gözlemci olarak konuşuyorum. Bu elbette biraz konforlu bir pozisyon zira gözlemci olduğunuzda kamuoyunun fikri, siyasi kaygılar ve hangi söylemi benimseyeceğiniz konusunda büyük kaygılarınız ya da endişeleriniz olmuyor. Ama tabii ki bunları hesaba katmanız da gerekiyor. Tüm bu baskılardan muaf olsanız da her çatışmada dış politika ve kamuoyunun fikri muazzam bir rol oynuyor. Çoğu zaman bu tür faktörler entelektüel bakımdan ne yapılacağına vakıf olsalar da hükümetlerin kapasitelerini kısıtlandırabiliyor. Bir çatışmanın sonlandırılması için yapılması gereken en temel şeyin çatışmanın nedenleriyle ilgili dürüst olmak gerektiği olduğunu düşünüyorum. Çatışmaların nedenlerini kötü bir şekilde ele almak sıklıkla tamamen öngörülemeyen sonuçlara

sahip olabilir. Suriye'yi örnek vermek istiyorum. Suriye ihtilafının başlangıcını düşündüğümüzde, bana göre aslında başlangıçta, coğrafi olarak çok az ortak noktası olan şehirlerde, bir dizi ve oldukça küçük yerel şikâyetler vardı ve şikâyetlerin her bir kasabada farklıydı. Sorun, mağduriyetle uğraşmak, mağduriyetleri çözmek ve mağduriyetleri dinlemek yerine, halkın mağduriyetlerini bastırmak için acımasız bir güç kullanıldığı için ortaya çıktı. Bir şekilde bir alev birkaç kasabada bir ateş yaktı ve sonra çok hızlı bir şekilde bir itiraz haline dönüştü. Tabii ki, şikâyetler barışçıl bir şekilde dinlenip çözülseddi, bu devam eden kabus gerçekleşmezdi.

İkinci olarak eğer bir çatışma ile uğraşıyorsanız çatışmanın taraflarının kimler olduğu konusunda çok net olmanız lazım. Bu konuda çok dürüst olmanız gerek ve bunun anlamı aslında muhatap olacağınız kişilerin düşmanınız olduğudur. Pek çok dünya örneğinde çoğu hükümetin elini kana bulaştırmamış bir muhatap varsa sorunların çözümüyle ilgili harekete geçmeye hazır olduğunu söylediğini duydum. Oysa problem şu ki bu tür meselelerde maalesef elini bolca kana bulaştırmış insanlarla muhatap olmanız gerekiyor. 1980'lerde İsrail'de Birleşik Krallık misyonunun başındaydım ve İsraililer Filistin Kurtuluş Örgütü (FKÖ) ile muhatap olmayı ret ediyorlardı çünkü onlara göre FKÖ eli kanlıydı. Güney Afrika'da da hükümet ANC'i muhatap almayı aynı gerekçeyle reddediyordu. Dediğim gibi bu süreçlerde hem gerçekçi hem dürüst olmak gerekiyor taraflarla ve düşmanınızın kim olduğuyla ilgili zira maalesef barışı dostlarımızla değil düşmanlarımızla yapıyoruz.

Bir de potansiyel bozucular, ortalık karıştırıcılar kimler, onlarla ilgili de net bir fikir sahibi olmak gerekiyor. Çünkü bu kişiler ya da gruplar çatışmadan beslenen, yani çıkarları çatışmanın devam etmesinden yana olan kişiler ve herhangi bir barış hamlesinin bozulması için her imkanı kullanacak olan aktörleri ifade ediyorlar. Bu tür ortalık karıştırıcıların varlığını kabul etmek ve onları da hesaba katacak bir strateji belirlemek son derece önemli.

Bir anlaşmayı kazan-kazan mantığında kavramanın çok önemli olduğunu düşünüyorum. Örneğin ben bugün Bay Trump'la ilgili en büyük problemlerden birinin tam da bu olduğunu düşünüyorum, kendisi her şeyi sıfır toplamlı bir oyun olarak düşünüyor. Biri bir şey alırsa, kendisinin bir şeyler kaybedeceğini düşünüyor örneğin. Oysa durum böyle değil ve pek çok barış anlaşması için kazan-kazan mantığı geçerlidir ve mevcuttur. Bu doğal olarak kendinizi diğer tarafın yerine koyup, onun gözüyle de olana bitene bakmanızı gerektiren bir şey elbette. İstediklerinizin asgari şartlarını belirleyerek, karşı tarafı aşağılamadan ya da mutlak bir zafer amacı gütmeyen bu işi yapmanız gerekiyor. İçinizde kaç kişi portakal hikâyesini biliyor? Sadece birkaç el görüyorum ki bu benim için iyi, böylece çok fazla utanmadan hikayeyi anlatabilirim. İki çocuğu olan bir anne var ve elinde bir tane portakal var. Her iki çocuk da bu portakalı istiyor. Yeni bir portakal daha yaratma kabiliyeti olmayan anne, portakalı yarıya bölüyor ve maalesef bu, çocukların hiçbirini memnun etmiyor. Doğal bir arabulucu olan anne, bunun üzerine çocuklarına soruyor, ' bu portakal ile ne yapmak istiyorsunuz?' diye. Biri ben portakal suyu yapacaktım, diğeri ise ben de kurabiyelerime aroma katsın diye kullanacaktım diyor. Bunun üzerine anne portakalın suyunu sıkar ve bir çocuğuna verir, portakalın kabuklarını ise kurabiyeleri için kullanması için diğeri çocuğuna verir.

Bu çok çocukça bir örnek gibi duruyor ama bir baba ve büyükbaba olarak söylemeliyim ki kazan –kazan durumunu çok iyi anlatan bir örnek. Ben pek çok çatışma için aynı kazan-kazan mantığının son derece mümkün olduğuna inanıyorum.

Yine, bir arabulucu ya da hükümete seniz, olası sonuçlara dair de son derece gerçekçi ve dürüst olmanız gerekiyor. Hoşlansanız da hoşlanmasanız da olası sonuçları düşünmeniz, analiz etmeniz ve bu sonuçların tarafların temel taleplerini ne kadar karşılayıp karşılamadığını değerlendirmeniz gerekiyor. Bunu yapmak düşündüğünüzden daha mümkün. Elbette daha önce de belirttiğim

gibi iç kamuoyu görüşü bu süreçlerde çok önemli bir belirleyen hatta kısıt. Ne yazık ki, bu demokrasinin dezavantajlarından biri. Demokrasilerde partiler seçim kazanmak zorundadır ve seçim kazanmak için kitlelerinden yeterli desteği almaları gerekir. Maalesef demokrasilerde bir anlaşmaya varmanın demokrasinin olmadığı durumlardan daha zor olduğunu söyleyemem gerekiyor.

Bir diğer net olunması gereken konu ise bir sorunun belli bir noktadan hareketle çözülebileceği olasılığı var mı yoksa o sorunu yönetmek mi gerekiyor, bunu anlamak lazım. Bunu hastalık gibi düşünün. Bazı hastalıkların bir çözümü var, bazılarının ise kalıcı çözümü yok ama o hastalığı yıllarca yönetebiliyorsunuz. Başarılı bir şekilde yönetildiği için de o hastalıkla yaşasanız da daha iyi ve konforlu bir hayatınız oluyor. Yani bazı konularda şansınızı arttırabilir ya da bir çatışmayı bitirmek konusunda şansınızı azaltabilirsiniz. En temel mesele ise düşmanınızı şeytanlaştırmamanız. Çünkü düşmanınızı şeytanlaştırdığınızda, halka neden bu şeyle yani bir şeytan olarak sunduğunuz örgütle uğraştığınızı açıklamak çok daha zor hale geliyor. Bir tarafta ya da diğerinde kırmızı çizgiler oluşturan ya da nevaljik terimleri kullanmaktan kaçınmaya çalışmak çok önemli. Örneğin, Suriye örneğine baktığımda, Suriye Kürtlerinin federal bir çözümden yana olduklarını söyleyerek çok büyük bir hata yaptıklarını düşünüyorum. Federalizm, Suriye içinde ve çevresindeki her türlü kırmızı çizgiyi ve reaksiyonu yükseltir. Aslında söylemek istedikleri, yaşamları üzerinde bir derece kontrol sahibi olabilecekleri bir tür âdemi merkezîyetçi bir yapıydı. Taleplerini daha bir şekilde, bu derece tepki çekmeyecek bir biçimde dile getirebilirlerdi. Muhtemelen Türkiye’de de hiç de gerekli olmayan birçok nevalji terim kullanım örneği bulabilirsiniz.

Çatışmaların çoğundaki ortak özellik tarafların birbirlerine güven duymamasıdır. Güven hiç yabana atılacak bir konu değil. Meseleye tüm yönleriyle bakmak elzem zira çok küçük gibi görünen bir konu karşı taraf için büyük anlam taşıyabilir. Bu bazen çok dramatik hamleler gerektirir. Örneğin Kolombiya başkanı Santos

bize FARC’ın barış süreci konusunda hem Kolombiya otoritelerine hem de ordusuna karşı son derece şüpheli olduğunu anlattı. Bunun üzerine iki üst düzey generalini FARC ile buluşmak üzere gerillaların konuşlandığı dağlık bölgeye gönderdi. Bunun öyle bir psikolojik etkisi oldu ki FARC üzerinde, anlatamam. Kolombiya örneği barış anlaşmasının referandumda reddedilmesi bakımından ilginç bir örnek. Bu halkın desteğini de yanınıza almanızın önemini gösteriyor bir kez daha. Toplumun desteklemediği hiçbir barış gerçekleştiremez ve çatışmalara son veremez.

Bir diğer konu ise momentum yani zamanlama. Bu da son derece önemli bir konu. Sally’nin de söylediği gibi her zaman aksamalar, geriye dönüşler olacak. Bu, çatışmanın normal bir parçası, ancak bu gerilemelerden ivme çıkarmak ve bunların süreci rayından çıkarmaması için de çaba göstermek gerekiyor. Farklı insanlar farklı şekillerde yapıyor bunu. İsrail Başbakanı Yitzhak Rabin Oslo Anlaşmalarının bu şekilde yapıldığını söyledi; terör yokmuş gibi pazarlık etmeli ve terörle uğraşmalısınız. Bunun ilginç bir yaklaşım olduğunu düşünmüştüm ama aslında, tarihsel olarak yapılan barış anlaşmaların çoğu ortada bir ateşkes yokken yapıldı.

‘Bunun içinde benim için ne var?’ sorusu cevaplanması gereken bir soru. Bu özellikle isyancı taraf için meselenin kalbinde olan bir sorudur. Anlaşmadan sonra ne olacağını bilmek isterler. Lahey’de mi yargılanacaklar yoksa parlamento üyesi mi olacaklar? Sürgün mü edilecekler ya da onların da kayıpları telafi edilecek mi? 25 yıl önce Mozambik’teki RENAMO konusunu ele alıyordum. RENAMO lideri, Angola’daki UNITA isyancı hareketinin lideri Jonas Savimbi’nin, Angola’nın Başkan Yardımcılığının kendisine bir opsiyon olarak sunulduğunu, ancak bunun hiçbir şey söylemeyen ve isyanı sona erdirmesine bir sebep sunmayan bir teklif olduğunu söyledi. İnsanlar ideolojik nedenlerle bir şeyler yaparlar, ancak yine de kendi çıkarları da vardır elbette.

Yine bir çatışmayı sona erdirebilecek mevcut enstrümanlara da

bakmak lazım. Ateşkes yaygın bir yöntemdir ama evrensel bir yöntem de değildir. Ayrıca ateşkesin bir çatışmanın sonlanması anlamına gelmediğini zaten biliyorsunuz. Ateşkes taraflara meşru bir alan sağlar ama siyaset bu meşru alanı sorunu çözmeye yönelik eylemlerle doldurmak zorundadır. Aksi takdirde ateşkes zaten çöker. Çoğu zaman bir sürecin başlaması uzun zaman alır. İlk adımı kim atmalı ya da ilk adım ne olmalı gibi konularda genelde hep bir anlaşmazlık vardır.

Benim görüşüme göre, bu olduğunda, en baştan başlamak ve geriye doğru çalışmak iyi bir fikir olabilir. Konuyu çözmek için iki taraf hangi konularda anlaşabilir onu anlamaya çalışmak lazım. Hem son aşamanın bileşenleri hem de ne elde etmeye çalıştığınız konusunda hemfikirsenez, bu tarafları sonuca daha kolay götürebilir. Ben BM'deyken bu yaklaşımı İsrail-Filistin çatışması ile denedik. Washington yönetimiyle büyük zorluklar yaşıyorduk ancak Başkan Bush'un iki devletli bir çözüm fikrini desteklediğini belirledik. Bir yol haritası yaptık. Ben şimdi yol haritasının itibarsız bir terim olarak görünüyor çünkü yol haritaları genellikle başarısız oluyor. Umutluyduk ve ortadaki engelleri kaldırmanın bir yoluydu. Son aşama ile başladık: İsrail ve Filistin olarak 1967 ateşkes hattında güvenli sınırlar içinde barış içinde yaşayan iki devlet fikriyle. Herkes bunu onaylayabilirdi. Sonra oraya ulaşmak için aşamaları belirledik. Sorunlardan biri, zaman çizelgesi yapmamızdı. Her şey başında düşünüldenden daha uzun zaman alır. Bu zaman çizelgeleri gerçekçi değildi, bu yüzden güvenilirliğini kaybetti. Diğer sorun ise İsrail hükümetinin aslında yol haritasına devam etmek istememesiydi. Son aşamaya gerçekten inanmadılar ve 1967 sınırlarına geri dönmek istemiyorlardı. Dolayısıyla tanımlanan aşamalar konusunda engel çıkarmaya başladılar. Bazen oldukça politikleşmiş ve kutuplaşmış örneklerde, son aşamadan başlamak geriye doğru çalışmayı kolaylaştırır çünkü modalite oluşturur. Artık içerik değil son aşamaya size ulaştıracak olan yöntemler vardır. Ben neden bahsettiğimi düşünüyorum.

Bir başlangıç olarak söylemek istediğim pek çok şeyi ifade ettiğimi düşünüyorum ve burada bitiriyorum.

Ali Bayramoğlu: Çok teşekkürler Sir Kieran. Oturumumuza sorularla, varsa yorumlar ve katkılarla devam edelim. Öncelikle size zor zamanlarla ilgili olarak bir soru sormak istiyorum. Bir çatışma tepe noktasına ulaştığında çıkış yolları nelerdir? Ortaya çıkan negatif çember nasıl kırılır? Bu konuda bize vereceğiniz örnekler var mı? Bu sorunun cevabı şu an Türkiye'de yaşadığımız durum bakımından son derece önemli diye düşünüyorum.

Sir Kieran Prendergast: Ben Türkiye konuşmamayı tercih ederim. Zaten Türkiye konuşması gereken sizlersiniz ve sizin kendi çıkarımlarınıza varmanız elzem. Tabii bir mayın tarlası gördüğümde de tanırım. En değerli mekanizmalardan biri hakikat ve uzlaşma komisyonlarıdır. Tabii bunlar bir anlaşmayı takip etmesi gereken şeyler. Benim görüşme göre uzun ve acılı bir çatışmadan sonra ne olduğun dair geriye dönük bir yoklama yapmak gerekiyor. Kim ne yaptı, kim neden sorumlu. Bu yapmanın pek çok modeli var. Herkes Güney Afrika'daki Hakikat ve Uzlaşma Komisyonunun bir ilk olduğunu düşünür ama aslında öyle değil. İlk Orta Amerika'da El Salvador'daydı. Bulguların yayınlanması o dönem büyük yankı uyandırdı ve bu Guatemala için olumsuz bir emsal teşkil etti. El Salvador'da ordu birçok insan hakları ihlali ve ölüm mangalarıyla anılmayı, suçlanmayı ve kınanmayı beklemiyordu. Ben o dönem Guatemala'daki barış süreciyle ilgileniyordum ve kurulan komisyonun adına Tarihi Aydınlatma Komisyonu adı verildi. Kurumların isimlendirilmesi bir ön şarttı fakat bireylerin isimleri paylaşılmadı. Ve anlaşıldı ki her iki taraf da insan hakları ihlallerinden sorumlu. Yerli madencilik alanlarında biraz zaman geçirdim o dönem ve o zamanlar çok popüler bir piskoposla konuştum. Önemli olanın ne olduğunun, kurumsal olarak kimin sorumlu olduğunun öğrenilmesi olduğunu ve öldürülen insanların nereye gömülü olduklarının öğrenilmesinin onların yakınları için önemli olduğunu söyledi. Böylece insanlar ölümlerini en azından

uygun bir cenaze töreni ile gömebilecekti. Bu Hristiyan kültüründe çok önemlidir. İntikam istemediler. Kültürlerinde, affetmek, affedilenlere değil affedene yarar sağlayan bir şeydir. Affetmek psikolojik olarak iyi olmanın da önemli bir gerekliliğidir. Güney Afrika'daki Hakikat Komisyonu hakkında konuşmayacağım çünkü arkadaşımız Roelf Meyer bu konuda çok daha fazla şey söyleyecektir. Kısaca söylemek gerekirse, Hakikat ve Uzlaşma Komisyonları siyasi güdümlü suçlar için af ve özür için farklı bir düzen belirlemektir. 30 yıldan fazla bir süre İngiliz diplomatı olarak çalışmış biri olarak Kuzey İrlanda'da hakikat ve uzlaşma komisyonu kurmalıydık diye düşünüyorum. Fakat orada genel bir af yapmayı reddettik. Yaptığımız şey, suçları açıkça politik olan bireylere hapis cezası vermektir. Bayan Thatcher, hiçbir zaman siyasi mahkum terimini ve fikrini kabul etmedi. İnsanların hiçbir zaman siyasi inançları nedeniyle hapse girmemesi gerektiğini, suç eylemleri nedeniyle hapiste olmaları gerektiğini söyledi. Bu açıklık grevlerine yol açan konulardan biriydi. Ancak çok sayıda insan açıklık grevlerinde öldükten sonra, bu kişilerin siyasi suçlar nedeniyle bu suçları işlediğini anladığını söyleyen bir ifade verme niyeti oldu. Yine de ona göre, onlar cezai suçlulardan içerdelerdi ve mahkemelerce yargılanmaları gerekiyordu.

Zimbabve'de büyükelçiydim ve oradaki pek çok sorunun bu konuda tamamlanmamış işlerden kaynaklandığını düşünüyorum. Savaş sırasında her iki taraf da suç işlemişti. Başlangıçta Mugabe kısa vadede akıllıca bir karar aldı, ancak uzun vadede bu karar iyi olmadı. Geçmişin bir kitabı kapamak gibi kapandığını söyledi ve geçmişini unutmak için kimsenin kovuşturmasını, sürgün edilmemesine karar verdi. Sorun şu ki geçmiş unutulmuyor. Bununla başa çıkmanın yollarını bulamazsanız her zaman bitmemiş bir iş olarak kalıyor. Her çatışma aynı zamanda bireyseldir ve her çözüm de bireysel olmalıdır. Sorunuzdaki ikinci noktaya gelince, bir çatışmanın sona ermesi için çatışmanın her iki tarafının da sadece askeri yollarla sorunun çözülemeyeceğini anlaması gerekiyor. Başlangıçta Japonya ve Almanya'dan bahsettim, ancak bunlar

istisnalar. Aklıma gelen hemen her çatışmada sert ve yumuşak güç arasında, güç kullanımı ile siyasal süreç arasında bir harmanlama yapmak gerekiyor. Dünyadaki her hükümet her zaman hakkı değildir ama ülkedeki güvenliği sağlama görevleri de vardır. Bu onların ilk işi. Ancak hükümetlerin güvenliği herkes için güvenlik sağlayacak şekilde sürdürmeleri gerekiyor. Bir ihtilaf olduğunda, hükümetlerin sorunun etkisini azaltmaları ve buna bir barış süreci ile eşlik etmeleri gerekir. Birleşmiş Milletler ve diğer kurumlardaki çatışmalarla başa çıkma konusundaki deneyimlerimde, siyasi süreç yokluğunun temel bir mesele olduğunu gördüm ve bu yoksa durum tehlikelidir, çünkü umut için yer kalmaz. Her zaman umut olmalı. Hepimizin farklı şiarları var, örneğin bunlardan biri "İpin kopmasına izin verme". Siyasi bir süreç olduğunda, bunun tamamen parçalanmasına izin vermeyin. İplik koparsa onu onarmak yeniden bağlamak her zaman daha zordur. Bazen yavaş gitmelisin, bazen hızlı gitmelisin, bazen bir süreci park etmelisin, ama bir sürecin olmaması ve bir sürecin kopması daha büyük hatalardır.

Katılımcı: Çok teşekkürler Sir Kieran. Bu konuyu kendi aramızda tartışıyoruz ve ben bu soruyu Türkiye perspektifinden soruyorum. Güney Afrika'da demokratikleşme ve hukukun üstünlüğü, temel hak ve özgürlüklerin güvence altına alınmasına yol açtı. Bu unsurlar çatışmaların çözümüne nasıl katkıda bulunuyor? Onlar olmadan barış olabilir mi? Bazı katılımcıların benimle aynı fikirde olmadığını ve demokrasiziz çözümler olabileceğine inandığını biliyorum. Türkiye'yi o dönemin Güney Afrikası ile benzer bir durumda görüyorum. Bizim durumumuzda, bir hakikat komisyonunun çatışmayı daha da kötüleştirebileceğini düşünüyoruz, ancak Akil İnsanlar Heyeti sürece olumlu katkıda bulunmuştu. Demokrasinin gelişimi barışın önkoşulu mudur?

Sir Kieran Prendergast: Hakikat komisyonları genelde bir anlaşmayı takip eder. Yani anlaşmanın öncesinde ya da ortasında vuku bulmazlar. Bunun böyle olmasının da açık nedenleri var zira gerilimi arttırabilirler. Örneğin benim için ilginç olan deneyimlerden biri,

faillerin isimlerinin gizli tutulmasına karar verilse de, bu isimlerin yine de ortaya çıkması. İnsanların barışı koruduğunu ve sürecin geri dönüşü olmadığını hissetmelerine kadar beklemelisiniz. Şili’de generalleri yargılamak için uzun süre beklediler. Guatemala’da cinayetler için denemeler yapıldı ve ilgili ordu subayları cezaevine gönderildi. Sıralama açısından, her zaman barışı elde etmeye ve barışın kök salmasını sağlamaya öncelik vermelisiniz. Demokrasi konusundaki sorunuz bana akademisyen Amartya Sen’in demokrasi hiçbir zaman popüler olmadı tespitini hatırlattı. Bilmiyorum. Bu bir sonuç mu yoksa sebep mi? Bir olayın bir başka olaydan daha önce olmasından dolayı sonraki olayın oluşma nedeni olduğunun iddia edilmesi beni her zaman rahatsız etmiştir. Bu şey gibi; araba alımları yüzde 50 arttı, boşanma oranları da aynı dönemde yüzde 50 arttı, o zaman araba alımı boşanmaya sebep oluyor. Demokrasi ve insan haklarına saygının barış anlaşmalarının başarılmasını daha kolay hale getirdiğinden doğrusu şüpheliyim. Belki doğru olan şu; mükemmel bir demokrasiniz ve insan haklarına saygı kültürünüz varsa bu çatışmaların çıkmasına birinci elden mani olacaktır. Çoğu zaman çatışmalar küçük olaylardan ve otoritelerin bu küçük olaylara yanlış tepki vermesinden kaynaklanır. Örneğin köken ve kimlik konusunda baskı uygulamak tepki yaratır. Newton’un dediği gibi her hareket eşit yönde tersi bir hareket doğurur. Çok baskı yaparsanız çok tepki alırsınız. Bu çok muğlak bir durum. Bence akademisyenler başarılı olan barış anlaşmaları ve demokrasi arasında doğrudan bir ilişki olup olmadığına dair daha çok kafa yormalı.

Sir Kieran Prendergast ile soru cevap bölümünde katılımcılar

Katılımcı: Sunumunuz için çok teşekkürler. Bir akademisyen olarak sizin deneyiminiz teori bakımından büyük bir bilgi havuzu oluşuyor. Sizin tecrübenizden hareketle genel bir soru soracağım. Müzakereler sekteye uğradığında tarafları masaya geri getirmenin ve yeniden diyaloga girmelerini sağlamanın en etkili yöntemi nedir?

Sör Kieran Prendergast: Bunun en etkili yolu taraflara fikirlerini değiştirip değiştirmediklerini, hala çatışmanın savaş ile hal olacağına inanıp inanmadıklarını sormak. Eğer savaş ile sorun çözülmüyorsa şiddet içermeyen yollarla bu sorunu çözenin yöntemlerini bulmak gerekir ki bu da müzakereleri içerir. Bu bazen güven tesisi önlemleri gerektirir. Biraz hayal gücüne ihtiyacınız olur bu durumlarda, özellikle güçlü taraf olarak. Ben güçlü olan tarafın doğru davranmak konusunda her zaman daha fazla sorumluluğu olduğunu düşünürüm. Çünkü sonuçta güçlü olan taraf odur. Ben burada 21 yıl önce büyükelçiyken Yunanistan ile sorunlar vardı. Bir akademisyenin Yunanistan’ın daha sorumlu davranması gerekir çünkü Türkiye ondan büyük ve daha güçlü demesine örneğin çok

şaşırmıştım. Ne tür küçük adımlar atılabileceğine dair yaratıcı olmak gerekir. Adımlar küçük olabilir ama karşı taraf için anlamı olan sembolik şeyler olabilir. Bu kilitlenmeyi kırma meselesidir. Kendimi tekrar ediyorum ama güçlü olan tarafın genellikle daha çok sorumluluğu vardır. İnsan hakları meselesinde de bu böyle. Birleşmiş Milletlerde çalışmaya başladığımda insan hakları teriminin sadece devletlerle ilgili kullanıldığını gördüğümde çok şaşırmıştım. İnsan haklarına ilişkin her türlü yükümlülük devletler ve hükümetlerdedir, isyan ya da terörist gruplarında değil. Yani bir anlamda Daeş'in insan haklarını ihlal ettiğinden bahsetmek son derece tezat, saçma bir şey. Hükümetlerin insan haklarına saygı duyma ilkesi vardır. "Bu çatışmayı güç kullanarak çözeceğinizi mi düşünüyorsunuz?" sorusuna geri dönmelisiniz. Olmuyorsa, müzakere masasına geri dönmenin yollarına aramak zorundasınız.

Katılımcı: Bütün müzakerelerde samimiyet kilit mesele. Taraflar birbirlerini samimi olmamakla suçluyorlar. Bu engelin üstesinden gelip tarafların samimiyetini nasıl test ediyorsunuz?

Sör Kieran Prendergast: Bence samimiyet her zaman sona doğru veya işin sonunda anlaşılıyor. Bir müzakereye girildiğinde, samimiyet yerine iyi niyet terimini kullanmak ve iyi niyet temelinde ilerlemek lazım. Bunu anlamak için bazı testler yapabilir. Örneğin, diğer taraftan sizin için önemli olan ve samimiyet gösteren bir şey yapmasını isteyebilirsiniz. Tabii karşı taraftan yapılabilir bir şey istemek gerekir. Karşı taraftan yapamayacaklarını bildiğiniz bir şeyi yapmalarını istemek tam bir zaman kaybıdır. Bu samimiyet testi değil, sizin kendi iyi niyetinizi test ettiğiniz bir şeydir. Samimiyet bir süreçte uzun bir yol at etmeden anlaşılacak bir şeydir. Türkiye'de yaşarken takiye kelimesini severdim. Benim takiyeye cevabım, eğer insanlar yeterince uzun süre iyi davranıyorsa, e o zaman sorun yok. Bu davranışsal bir yaklaşımdır ve o zaman derin sorular sormanıza gerek kalmaz. Bunun sizin için tatmin edici bir cevap olmadığı için üzgünüm ama pratik bir cevabı olmayan felsefi bir soruydu sizinki.

Katılımcı: Bu aydınlatıcı konuşma için teşekkürler. Sizin gibi insanların deneyimlerini dinlemek çok değerli. Ben bir akademisyenim ve bu tür alandan tecrübeleri dinlemenin faydasına inanıyorum. Bana göre Türkiye bağlamında sizin konuşmanızda geçmeyen iki önemli konu var. Birincisi biz 2015'den bu yana bir Suriye meselesi ile hemhal haldeyiz. Bölgesel gelişmeler iç dinamikleri etkiliyor. Bölgesel aktörler süreci domine etmeye başladığında ne yapılmalı? İkinci sorum ise kentleşme ile ilgili ki Türkiye'de şehirlerde hendek savaşları denilen bir fenomeni yaşadık. Kentler meselesi çatışma çözümü alanında önemli bir konu haline geliyor. Kentleri yönetmek ve çatışmayı yönetmek birbiriyle çok ilişkili bir hal aldı. Kentleşme ve çatışma çözümü arasındaki ilişki konusunda ne söyleyebilirsiniz?

Sör Kieran Prendergast: Biliyorum Türkiye konuşmak istiyorsunuz ve ben de bundan kaçınıyorum. Bence Türkiye'yi sizler kendi aranızda konuşmalısınız. Siz ne yapabileceğiniz konusunda bu kadar donanımlıyken dışardan birinin ne yapmanız gerektiğini söylemesi çok sinir bozucu bir şey. Birinci soruya gelince, kendinize şu soruyu sormanız lazım diye düşünüyorum: Suriye'de bir anlaşmaya varılırsa bu Türkiye'de işlerin yoluna girmesine mi yardımcı olur, yoksa Türkiye'de Kürt meselesi konusunda mesafe kat edilmesi söz konusu olursa bu Suriye'ye mi katkı yapar? Kentleşme mesele ise çok ilginç bir konu. Bu Güney Afrika'da yöreler, kentler meselesi var. Özür dilerim Roelf senin alanına giriyorum. Güney Afrika'da bana ilginç gelen şey, ailelerin vatani hizmetini yapacak olan çocuklarının bunu polis teşkilatında değil orduda yapmalarını istemeleriydi. Ordu polis kontrolüne girdiğinden bundan hoşnut olmamışlardı çünkü baskı o dönem polisten gelmişti. Ordu kalpleri ve zihinleri anlayandı. Ordunun anlamadığı siyasi haklar meselesiydi. Yaşam koşulları ve ulaşım gibi alt yapı meselelerini vererek bölgeleri sessiz tutabileceklerini düşünüyorlardı. Siyasi hakların her şeyden daha öte bir gücü olduğunu unuttular. Türkiye'de ne yapmak istediğinizi ya da bölgesel dinamiklerle nasıl başa çıkacağınızı kendi aralarınızda konuşmalısınız. Bölgenin adeta

bir alanına tiyatro geldiğine kesinlikle katılıyorum ve bununla bu dinamiği sadece ederek başa çıkamazsınız.

Ali Bayramoğlu: Sınır ötesi sorunlar bağlamında Türkiye benzeri bir örnek gördünüz mü?

Sör Kieran Prendergast: Aslında pek çok çatışmanın böyle bir boyutu var. Kolombiya'da böyleydi mesela. Venezüella FARC gerillaları için bir konuşlanma korunma alanıydı. Venezüella hükümetinin Kolombiya'dan çok FARC'a sempatisi olduğu yönünde şüpheler vardı örneğin. Güneybatı Afrika ve Angola çatışma sırasında aynı durumu yaşıyordu, SWAPO'nun kampları Angola'daydı çünkü. Öte yandan her örnek kendi başına ele alınmalı. Şu an çok özgün ve toksit bir karışımın hakim olduğu bir bölgedesiniz ve bu tabii ki çok tehlikeli bir durum.

Katılımcı: İsrail ve Filistin meselesi ve sondan başlamak üzerine bir soru sormak istiyorum. Bu sondan başlamak meselesini biraz daha açar mısınız? Her çatışmada ulaşılmak istenen nihai hedef barış. Sonuçta herkesin sonunda varmak istediği noktaya dair farklı öncelikleri ve tanımları var. İsrail ve Filistin meselesinde bu farklı önceliklerle nasıl baş ettiniz?

Sör Kieran Prendergast: Maalesef Kabul etmeliyim ki oradaki yol haritası çalışmadı. Çalışmamasının nedeni nihai hedef değil. Nihai amaç 242 ve 338 sayılı Güvenlik Konseyi kararlarında uluslararası hukukta yer alıyor zaten. Nihai anayasal devlet nedir? Nihai anayasal devlet, güvenli ve kabul edilmiş sınırlar içinde yan yana yaşayan iki devlettir; İsrail ve Filistin. Bu sınırlar 1967 sınırlarıydı. Bu açık bir son durumdu. Sorun, Ariel Şaron'un önderlik ettiği İsrail hükümetinin bir Filistin devleti veya 1967'nin sınırlarını istememesiydi. Asla bunu istemediklerini söylemediler ve samimiyet meselesi de tam da bu noktada ortaya çıktı ve herhangi bir ilerlemeyi geciktirecekleri çabucak belli oldu. Yol haritasının gücü, sadece Birleşmiş Milletler tarafından değil, Quartet tarafından da benimsenmişti.

Terörizmle ilgili sorunlardan biri de kamuoyunun sağ siyasetlere kayması. Bu durum kamuoyunu güvenlik konusunda duyarlı kılıyor. İsraililerden ve terörizmden söz ettiniz. İsraililer kendilerine neden terörün var olduğunu dair soru sormalı. Bu beni bu oturumun başında yaptığım ilk noktaya geri getiriyor ve bu da neden çatışma olduğu konusunda dürüst olma gerekliliği. İsraililer ve Filistinliler arasındaki sorun, işgal, temel insan haklarının reddedilmesi, vatanın reddedilmesi ve artan yerleşim faaliyetlerinin yaşanmasıdır. FKÖ'nün Filistinli baş müzakerecisi olan Saeb Erakat ile bazen bir araya gelirdim. Oldukça canlı bir hayal gücü vardı ve müzakereleri bir pizza metaforu kullanarak açıklamaktan hoşlanırdı. Onun sorduğu soru şuydu; diğer taraf pizzayı yemeye devam ettiğinde ve her geçen gün müzakere edilecek daha az şey kalırken pizzayı nasıl paylaşabilirsin? Sondan başlamanın anlamı gelecekteki anayasal özellikler hakkında bir tartışma yapmak anlamına gelir. Örneğin, Suriye'de, anayasal bir çözüm olacaksa, daha elastik ve daha az merkezi bir sistem temelinde olacağı açıktır. Suriye'de muhtemelen bir parlamenter sisteme geçmek gerekiyor. Eğer ademi merkezîyet, kim neyi kontrol edecek, parlamenter veya cumhurbaşkanlığı sistemi gibi konularda anlaşılırsa, sonuca varmak içerikten ziyade yönetime ilişkin hale gelir. İçeriğin, esasın kolay olduğunu söylemiyorum, ancak yöntemler kim önce ne yapmıştı gibi esas ve zorlu konuları daha az dikkat çeker hale getirebilir. Bazen taraflar ilk adımı kimin atması gerektiği konusunda hemfikir değillerdir ve böylece kimse ilk adımı atmaz.

Katılımcı: Bu değerli sunum için teşekkürler. Ben akademisyen değilim, 1990'larda üniversite öğrencisiydim. Sorunlar biricikti ve bu sorunlara biricik çözümler gerekir dediniz. Barış süreci 2015 yılında bölgesel ihtilaf nedeniyle ve belki de Kürtlerin talepleri ve seçimler nedeniyle yarıda kesildi. Müzakere süreçlerine seçimlerin olumsuz etkileri nelerdir? İkinci sorum ise af üzerine. Af olarak adlandırılmamasına rağmen, bu Kuzey İrlanda sürecinin önemli bir unsuruydu. Kamuoyunu etkilemek için bir dil, üslup kullandılar. Sonunda, hiçbir siyasi tutuklu hapiste tutulmadı ve silahsızlanma

süreci gerçekleştirdi. Silahsızlanma birinci öncelik olabilir mi? Adım atmanın bir öncelik haline gelmesine ve bunun siyasi mahkûmların yeniden topluma kazandırılmasına etkisi nedir?

Sör Kieran Prendergast: Burada birden fazla soru var. Seçimler konusunda, konuşmamın önceki bölümlerin söylediği gibi özellikle kamuoyunun çok da desteklemediği konularda kamuoyu baskısının hükümetin yapabilecekleri üzerinde bir etkisi var. Muhtemelen bu tür adımları hemen seçimlerden önce atmak çok akıllıca değil, sonuçta doğal olarak hükümetler iktidarda kalmak ister. Eğer iktidardaysanız yapabileceğiniz çok şey var, değilse çok da bir şey yok. Sonuçta her siyasetçi iktidarı hedefler, muhalefette kalmayı değil. Gerçeklik bu, sonuçta toplumun çoğunluğunun desteğini garantilemek istersiniz.

Kuzey İrlanda'da af olmadı. Daha ziyade üstü kapalı bir af söz konusuydu. Kuzey İrlanda'da vakalar bireysel düzeyde ele alındı. Motivasyonun siyasi olduğu durumlarda af uygulandı. Yine dostum Roelf'in alanına gireceğim ama Güney Afrika'da affedilmeyen vakalar vardı çünkü motivasyonun siyasi değil suç amaçlı olduğuna karar verildi örneğin. Ayrıca galip gelenlerin adalet riski de söz konusudur. Örneğin Ruanda'da her ne kadar Kagame rejimi tarafından işlenen savaş suçları olsa da bu rejimin herhangi bir üyesinin ceza almasını beklemiyorum artık. DDR hemen her zaman bir barış anlaşmasını takip eder. İhmal edilen konu ise yeniden entegrasyondur. Maalesef geçen ay ölen eski patronum Kofi Annan işsiz kalan askeri güçlerden sıkça bahsedirdi. Gaziler, toplumla yeniden bütünleşmeleri konusunda yardım edilmeksizin ve tekrar toprak sahibi olup çiftçilik yapabilecekleri koşullar olmaksızın taburcu edildiler. Bu kendi başına yeni bir istikrarsızlık ve cezai faaliyet kaynağı haline gelir; çünkü uzmanlığı askerlik olan ve yapacak bir şeyi olmayan kişiler, muhtemelen tekrar cezai işlere yöneleceklerdir. Bu, çatışmaları sonlandırmak için çok fazla dikkat gerektiren bir şeydir. Zimbabwe'de ve Güney Afrika'da, gerillaları normal orduya entegre etmek için oldukça uzun bir süreç geçirildi.

Zimbabwe'de üç ordu vardı: Zimbabwe ordusu olan Rodezya ordusu, Mugabe'ye ait gerillalar ve Nkomo'ya ait gerillalar. Mugabe ve Nkomo gerillalarının çoğu Zimbabwe ordusunun üyesi oldu. Bugün ordu, çatışma sırasında isyancı olan insanlar tarafından yönetiliyor. Silahsızlanma ve yeniden bütünleşme hakkında düşünmeniz gerekir, ancak bir barış anlaşmasından önce değil, bunu takip eden bir süreç olarak.

Katılımcı: Çok iyi bir konuşmadı Sir Kieran. DPI'a 2010'dan beri burada ve dışarda sürdürdüğü bu tür toplantılar için gerçekten çok teşekkürler. Bu toplantılarda öğrendik ki tek bir çözüm yok ve her çatışma kendine özgü. Şu an pek çok problemimiz var ve söylemek zorundayım ki Batılı ülkelerin bölgedeki müdahaleleriyle durum daha da kötü bir hal aldı. Kökleri çok derine giden bir problemimiz var ve biz bu sorunu demokratikleşme bağlamında ele alıyoruz. Size ülkemin içinden geçtiği problemleri daha fazla aktarmak istiyorum. Çünkü biliyorum ki eski bir büyükelçi olarak sorunlarımıza ve anahtar kavramlara aşinasınız. Şu an bu anahtar kavramlara daha çok ihtiyacımız var ve harekete geçmemiz gerekiyor. Bu ülkenin geçmişini biraz hatırlayalım. Türkiye hiçbir zaman gül bahçesi değildi ve bu yıllarca böyle sürdü ve sonunca bir çatışma ortaya çıktı, hala da devam ediyor. Ancak bir süre sonra Oslo'da sorunun çözümüne yönelik adımlar atıldığından haberdar olduk. Akil İnsanlar Heyeti üyesiyken, çok erken bir dönemde barıştan tarafların farklı beklentileri olduğunu anlamıştım. Biz beklentileri ve talepleri toparlayıp bir rapor yazdık ama bu rapor hükümet tarafından ne kadar kullanıldı emin değilim. Sonrasında süreç zora girdi. Süreç bozulduğunda o zaman başbakan olan Cumhurbaşkanı ile konuşma fırsatı buldum. Neden sürece devam etmiyorsunuz diye sorduğumda, muhatap bulamıyorum demişti. Barış sürecini desteklemek yerine birçok Batı ülkesinin tavrının aleyhte olduğunu düşünüyorum. Emperyalist güçlerin baskısı altındayız ve Suriye'deki ve Irak'taki gelişmeler de ayrıca bir baskı unsuru. Mülteci meselesi ortada. Bu durumdan çıkmak için bize ne önerirsiniz?

Esra Elmas: Burada kısaca araya girmek istiyorum. Türkiye konuşma istediğinizi elbette anlıyorum ama bu toplantının konusu uluslararası tecrübeler ve konuşmacılarımız Türkiye konusunda çalışan uzmanlar değiller. Belki bu yorumu şöyle sorulaştırabiliriz, zor zamanlarda üçüncü tarafların oynayabileceği rol ve katkı ne olabilir barış süreçleri için?

Sör Kieran Prendergast: Dışardan yardım alınır ama önce bu yardımın talep edilmesi gerekir. Geleceklerine ve sorunlarını nasıl çözeceklerine Türkler karar verecek. Ayrıca dışardan bir yardım, iç işlerine yapılan dışarıdan bir müdahale gibi de algılanabilir kimi kesimlerce. Türkiye'nin bu konuda son derece hassas olduğunu biliyorum. Ben farklı örnekleri konuşmayı tercih ederim ve sizin de bunlardan hareketle Türkiye bağlamında ne anlamlı ne değil, bu tür sonuçlara kendiniz varın diye umarım.

Katılımcı: Affetmenin affedenin lehine olan bir kültürden bahsettiniz böyle bir kültür de barışı güvence altına alır ve yeni çatışmaların ortaya çıkmasını önlemede belirgin bir rolü olur diye düşünüyorum. Bir başka grup da var ki ancak intikam ile huzur buluyor. Ne yazık ki Türkiye daha çok bu ikinci kategoride yer alıyor. Bu kültürü olumlu yönde değiştirmek için yapılabilecek birşey var mı?

Sör Kieran Prendergast: Kızgınlık ve yaralar çok derinde olabilir ve aslında ne olduğunun sahici bir muhasebesi herkes üstünde iyileştirici bir etki yaratır diye düşünüyorum. Bu suçları günahları tek bir tarafın işlemediğinin de anlaşılmasını sağlar. Sadece isyancıların hata yaptığı hükümetlerin hata yapmadığı hiçbir çatışma yok. Roelf bize Güney Afrika'daki ölüm mangalarını, yol kenarlarına gömülen insanları ve meydana gelen suikastları anlatabilirse çok sevinirim. Hristiyan bir geçmişim var ve Yeni Ahit'de Mesih şöyle der: " İlk taşı günahsız olanınız atsın". Mesele şu ki, günahtan azade kimse yok. Ben bağışlama kelimesini kullandım ancak genellikle bu komisyonlarda uzlaşma terimi kullanılır. Uzlaşma kendi tarihinizle

yüzleşme ve onu ötesine geçebilmek anlamına gelir esasen. Sürekli geçmişe bakarsanız hep daha fazla acı ve daha fazla intikam istersiniz. Etnik olarak İrlandalıyım ben, İngiliz değilim ve biz konuda çeşitli espriler yaparız. Eskisen uçakla Belfast'a gidildiğinde, pilotlar şu şekilde anons yaparlardı: "Beyler bayanlar şu an saatlerinizi 300 yıl geri alın". O zaman hala 17. yüzyılın savaşı devam ediyordu. İleriye bakmak ve gelecekle ilgili umutlu olmak çok daha iyi. Böylece yeni nesiller aynı çatışmanın parçası olmaz ve yepyeni perspektiflere sahip olurlar.

Katılımcı: Çok teşekkürler. Deneyimlerinizden ve verdiğiniz örneklerden son derece faydalandım. Bu tür örneklerin konuşulduğu toplantıları kamuya açık yapmalıyız. Sorum şeytanlaştırma ve bunun uzlaşmayı nasıl engelleyebileceği konusunda olacak. Bence sivil toplum kamuoyunu barışa teşvik etmek konusunda önemli bir role sahip. Fakat topluluklar birbirini şeytanlaştırdığında sivil toplumun bunu yapabilme kabiliyetleri daralıyor. Sizin deneyimlerinizden göre sivil toplum bu şeytanlaştırmayı önlemede ne yapabilir?

Sör Kieran Prendergast: Sivil toplum her ülkede çok önemli. Hükümetlerin çok güçsüz hatta bazen görünmez olduğu fakat sivil toplumun çok güçlü olduğu bazı ülkelerde çalıştım. Kongo Demokratik Cumhuriyeti, kiliselerin ve sivil toplum örgütlerinin son derece güçlü olduğu ve hükümetin sıklıkla güçsüz hatta yok olduğu bir örnektir. Herhangi bir demokraside, sivil toplum takdir edilmeli, her zaman eleştirel olması ve iktidarla ilgili gerçeği konuşmaya hazır olmalıdır. Şeytanlaştırma konusuna gelince, sosyal medya ve basının manipülasyonu konusuna gelince kendimi dinazor gibi hissediyorum. Modern hükümetler, buna İngiliz hükümetini de katıyorum tabii ki, medya yoluyla kamuoyu düşüncesini şekillendirmede son derece başarılılar. Bunu son derece ustaca yapabilirler. FKÖ ile ilgili bir örnek vereyim. İsrail'deki Kabine Sekreteri ile arkadaşça bir ilişkimiz vardı ve ona İsrail'in FKÖ'yle konuşması gerektiğini ifade ettim. Bana FKÖ'nün önce

Yahudi Birliği'ne katılmak isteyeceğini ve bunun onlar açısından asla Kabul edilebilir olmadığını söyledi. İhtiyaç duyulan şey, bir kişinin veya grubun sorunun bir parçası olarak sunulmasından ziyade, hükümetlerin, o kişinin veya grubun çözümün bir parçası olduğunu göstermedir ve bu yönde için kamuoyunun fikrini nasıl değiştireceğini bilmesidir. Eğer şeytanlaştırırsanız, kendi kamuoyunuzla problemlerinizi olacaktır.

Katılımcı: Bu değerli sunum için teşekkürler. Benim sorum Türkiye ile ilgili. Biz bir çözüm süreci yaşadık ve sekteye uğradık. Şu an neredeyse hiç umut yok ve çok zor bir dönemden geçiyoruz. Böyle bir durumda iç dinamikler mi yoksa dış dinamikler ve üçüncü taraflar mı daha önemli?

Sör Kieran Prendergast: Bu soruya ben cevap veremem. Bu soruya gerçekten bizzat sizlerin cevap bulması gerekiyor. İstenmeyen bir üçüncü taraf müdahalesi işleri kolaylaştırmak ziyade çok daha zor bir hala sokabilir. Sorunuzu, sorunuzun sebeplerini anladım ama özür dilerim bu sizlerin bu ülkede karar vermesi gereken bir şey.

Ali Bayramoğlu: Soruları üçer üçer alalım bu sefer, Sir Kieran toplu cevap versin.

Katılımcı: Sunum için çok teşekkürler. Geçmiş deneyimlerinizin ışığında yeniden bir süresin başlaması için ne tür adımlar atılması gerektiğini düşünürsünüz? Örneğin Kolombiya'da askeri hareket müzakereler için bir başlangıç olmuştu.

Katılımcı: Konuşmacıya ve Ali'ye teşekkürler. Ben sorumu bu salondaki herkese soruyorum ki odadaki file dikkat çekmek istiyorum. Muhataplık meselesi çok önemli. Daha öncesiki sürecin bir diploması ayağı vardı, gelip giden mesajlar vardı taraflar arasında. Bu çöktü ve güven de zedelendi. Şimdi taraflar arasında bir gerilim var. Doğru muhataplar nasıl bulunabilir?

Katılımcı: Konuşmanızın başında samimiyet ve güven konusuna

değindiniz. Ve dediniz ki taraflar yeterli bir süre doğru davranırsa, geçmiş pratikleri unutmak lazım. Bu uzun süre güvenin yok olduğu bir ülkede çok zor. Bu konuda, tarafların yeterli bir süre boyunca iyi davrandığı spesifik örnekler verebilir misiniz?

Sör Kieran Prendergast: İyi davranıştan davranışsal yaklaşımı benimsemeyi kast etmiştim. Birinin niyetini sonsuza dek sorgulayabilirsiniz, ama sonuçta ne yaptığı önemlidir. Bunu yaparken içten ya da içtenlikten uzak, verimli ya da tutarlı yapıp yapmadığınız fark etmez. Çünkü sonunda hepimiz ölümlüyüz. Ölüm döşegindeki biri "Gerçekten bunu kast etmemiştim" diyorsa, artık çok geçtir. Muhataplık ve mesajlar sorusu ilginç. Bölgesel ya da uluslararası birçok çatışmada gizli iletişim kanallarının bir yeri var. Yanlış anlamaları gidermek için mesaj iletebilmek çok önemlidir. Sovyetler Birliği ve Batı arasında çok büyük yanlış anlamalar yaşandı. İngilizler için, uzun süre çalışan ünlü Sovyet casusu Oleg Gordievsky hakkında bir kitap yazıldı. Onun ilişkilere en önemli katkılarından biri, ABD ve İngiltere'ye, Rusların Amerikalıların önleyici nükleer saldırılar planladıkları türden mesajlar verdiklerinde bunları gerçekten ciddiye aldıklarına inandıklarını söylemekti. Bu Bayan Thatcher ve Bay Raegan'ın pozisyonlarında yeni oldukları ve çok tahrik edici bir dil kullandıkları bir dönemdi. Aslında onlar bu dili Rusya'dan ziyade kendi seçmen kitlelerini etkilemek için kullanıyorlardı. Ama ne yazık ki onları ciddiye alan Rusya oldu. O dönem yeterli bir özel kanal olsaydı taraflar arasında, birbirimize güven vermek mümkün olurdu. Çok sık bu iletişim kanalları kurulur ve restore edilmeleri gerekir. Düşmanlar arasında bile mesaj iletmek ve belli sınırlar üzerinde anlaşmak mümkün olmalı. Orta Doğu'daki ihtilaflarda, savaşıyan partilerin birbirlerinin başkentlerine neredeyse hiç saldırmamasını ilginç bulurum örneğin. Saldırıların başkentleri hedeflememesi gerektiği ve bu tür konularda arka kanal iletişimlerinde bir anlaşmaya varıldığı kanısı yaratıyor bu bende. Geri dönüş kanallarına olan ihtiyacı kabul ediyorsanız, muhatap bulmak zor değildir. Kariyerim boyunca, kimin kiminle konuştuğunu, istihbarat servislerinin düşman ülkelerin istihbarat

servisleriyle konuştuğunu görünce oldukça şaşırılmışım. Yine de diyalog, mesaj iletme ve yanlış anlamaları en aza indirmek gerekir. Bu çatışma yönetiminin bir parçasıdır.

Askeri operasyonlara gelince, bu yeniden konuşmaya başlamak için iyi bir yol mu diye sordunuz. Çatışan her iki taraf da her zaman konuşmaya kuvvetli şekilde başlamak ister. Fakat bir noktada bu şarkı biter. Aksi takdirde risk, diğer tarafın misilleme veya şiddeti tırmandırma kararı vermesidir. Güçlü bir pozisyonda hareket etmek istemek mantıklıdır, ancak her zaman askeri bir çözüm olup olmadığını aklınızda tutmanız gerekir. Eğer yoksa alternatiflere bakmalısınız. Herkesin bir bardak çay içmek istediğine inanıyorum. Tüm soruları cevaplamamışsam, özür dilerim. Öte yandan, burada tabi ki herkesin aklın gerisinde Türkiye ve Kürt sorunu var.

Ali Bayramoğlu: Çok teşekkürler. Burada, birkaç tespit yaparak oturumu bitirmek istiyorum. Bunun önemli bir oturum olduğuna inanıyorum. Açılış konuşmamda katılımcıların çeşitliliğinden ve kalitesinden bahsettim. Diğer ülkelerin barışa ulaşma konusundaki deneyimlerini toplayarak, aslında çatışma çözümü üzerine bir araç kutusu oluşturmaya çalışıyoruz. Öte yandan, burada Türkiye'den gelen herkes, elbette akıllının bir köşesinde Kürt tutuyor. Bu bizim kafamızdaki bir sorudur. Düşünceyi ifade etme alanı daraltıldı ve bu konudaki sivil toplum faaliyetleri kısıtlandı. Her birimiz için, sorduğumuz sorular umut arayışıdır. Sir Kieran'ın sözlerini yansıtarak, çiçek açmayı ümit etmeye nasıl yardımcı olabiliriz? Örneğin, Kieran'ın kamuoyunun önemi ve meşruiyet konusundaki konuşmasından bazı dersler çıkardım. İletişim için yeni kanallar nasıl bulunmalı ve taraflar arasında güveni yeniden nasıl oluşturulmalı? Taraflar tarafından kullanılan dilin, karşı tarafın hassasiyetini göz önünde bulundurması gerekliliği de bir başka ders. Bu noktalar doğrudan kendi sorunlarımızla ilgilidir. Farklı ülkelerdeki farklı çatışmaların farklı nedenleri ve farklı süreçleri vardır. Bununla birlikte, yöntemler birbirine katkı sunabilir.

Katılımcılar oturum arasında birbiriyle konuşurken

Otorum II: Filipinler Deneyimi, Teresita Quintos Deles ve David Gorman

Esra Elmas: Herkese yeniden merhaba, ikinci oturuma hoş geldiniz. DPI adına öncelikle Türkiye konusunu konuşmaktan kaçınmadığımızı belirterek başlamak isterim. Hepimizin Türkiye konuşmaya ihtiyacı var fakat bugünkü toplantının konusu Türkiye değil. Ayrıca Türkiye üzerine düşünmenin tek yolu doğrudan Türkiye konuşmak da değil hele ki böylesine çatışma ile çevrili bir ortamda. Ve uluslararası tecrübeleri konuşmak bizi Türkiye'yi düşünmekten alıkoymuyor. Bizzaten çok fazla Türkiye konuşuyoruz, her gün konuşuyoruz, evde, işte otobüste dahi sürekli Türkiye konuşuyoruz. Uluslararası tecrübeleri konuşmak bizim bu sürekli Türkiye konuştuğumuz ve konuşmaya başladığımız anda ivedilikle aldığımız pozisyonlardan da çıkmamızı sağlıyor. Önümüzdeki DPI toplantılarında bizzat Türkiye'yi de konuşacağımızı duyurarak bu oturumu başlatıyorum.

Konuşmacıları tanıtmadan önce, bir duyuru yapmak istiyorum. Önünüzdeki dosyaların içinde DPI ile ilgili ve konuşulan ülke örneklerine ilişkin bilgi notları bulacaksınız. Yine dosyalarınızda geri bildirim formlarını da göreceksiniz. Bu formlar bizim için çok önemli, o formları doldurmanızı ve toplantıya dair değerlendirme ve önerilerinizi bizimle paylaşmanızı önemle rica ediyoruz. Bu bize sonraki etkinlikler için yol gösteriyor. Formları doldurduktan sonra toplantı bitiminde bize teslim edebilirsiniz.

Bu oturumda Filipinler sürecini konuşacağız ve çok özel iki konuşumumuz var. Türkiye Filipinler barış sürecinde yer alan bir ülke ve bu Türkiye kamuoyuna çok yeni yeni yansıyor. Bugün önce David Gorman bizlere sunumunu yapacak ve onu Teresita Quintos Deles'in konuşması takip edecek. Teresita ile başlamak istiyorum. Teresita 1980'lerden bu yana Filipinler'de çatışma

çözümü süreçlerine dahil olmuş bir isim. Sivil toplum alanında başladığı faaliyetlerine 2010 yılında Cumhurbaşkanı Danışmanı olarak devam etti. Filipinler'deki barış süreci uzun ve zorlu bir süreç olduğunu biliyoruz. Yine sivil toplum alanından bu süreçte yer alan bir diğer isim ise David Gorman. Gorman Avrasya İnsani Diyalog Merkezi Direktörü. Birçok ülke hakkında bilgi sahibi ve sanıyorum bazılarınız Gorman'ı daha önce dinleme fırsatı buldu. David söz senin.

David Gorman: Çok teşekkürler Esra ve beni yeniden davet ettiğiniz için de ayrıca teşekkürler. Bazı tanıdık yüzler görüyorum salonda. Sunumumun bir kısmı onlar için tekrar olabilir, o yüzden şimdiden özür diliyorum. Filipinler örneğini tartışmanın temeline almak istiyorum. Çünkü Filipinler örneği hem çatışma dönemi hem de barış süreciyle çatılma ve barışın pek çok temel elementlerini içeriyor. Parçası olduğum diğer arabuluculuk örneklerine, yıllarca parçası olduğum Endonezya Aceh'teki gibi başarılı olmuş ya da Ukrayna gibi daha az başarılı olmuş deneyimler de dahil olmak üzere, yer vermek istiyorum bu konuşmada.

Sayın Sekreter Quinto Deles ile aynı oturumda konuşmacı olmak her zaman bir onurdur. Kendisiyle çalışma fırsatı bulmuş birim ve aslında uluslararası topluluk olarak bizi barış sürecine davet eden, onun parçası yapan da kendisidir. Özellikle Sayın Deles'in iki dönem sürdürdüğü Sekreterliği döneminde Filipinler barış sürecini çok yaratıcı, yeni fikirlere açık ve bunlara uygulamaya hevesli gördük. Mindanao'daki çok kompleks durum ve kullanılan çok farklı metodolojiler bakımından Filipinler adeta bir laboratuvar oldu bizim için. Ben sunumumu daha uluslararası bir perspektife odaklanarak yapacağım Teresita da meseleyi bir bakan olarak daha ulusal düzeyde bir barış süreci nasıl yürütülüyor sorunun ayrıntılarına girerek ele alacaktır muhtemelen. Oslo'daki toplantımızda kaldığımız yerden başlayacağım konuşmama, ancak Oslo'da tartışılan bazı şeylere geri döneceğim çünkü bugün burada bulunan bazı insanlar orada değildi. Yeniden bir çatışma

döneminden sonra müzakerelerin nasıl yeniden başlatılacağıyla başlayacağım. 2008 yılının Ağustos ayında Filipinler hükümeti ve Moro İslami Kurtuluş Cephesi (MILF) bir anlaşma imzalamaya hazırdı. Anlaşma Mutabakatı olarak adlandırılan geniş kapsamlı bir anlaşmaydı bu. Belki de çok geniş kapsamlı ve zamanlaması doğru olmayan bir anlaşmaydı. Hükümetin ve halkın farklı unsurlarını bir araya getirmek anlamına gelen koreografi muhtemelen eksikti. Kolaylaştırıcılığa ya da daha fazla desteğe ihtiyaç duyuyordu. O zamanki yönetimin de tartışmaya açık olsa da büyük bir gücü de yoktu belki. Bir anlaşmaya varılma ihtimalinin olduğu bir dönüm noktasıydı, ancak çöktü. Çöküş, öncesindeki yarı çatılmalı dönemden daha kötü oldu. Çöküş anlaşmanın yasallığı ve sürecin kendisiyle mücadele eden yerel politikacılar tarafından yapılan temyiz sonucu ortaya çıktı. Yüksek Mahkeme, Malezya Anlaşması'nın imzalanmasını engelleyen geçici bir yasaklama emri çıkardı. Hepimiz Malezya'da, partilerde, uluslararası toplumun üyeleri ve kolaylaştırıcılarda toplanmıştık o esnada. Yargıtay, anlaşma imzalanmadan bir gece önce verdi bu kararı ve bu da büyük bir kavgaya yol açtı. Sonunda ise 700.000'e yakın kişi yerinden edildi. Güven kayboldu ve birçok insan bir daha bir anlaşmaya varılıp varılamayacağı konusunda şüpheliydi. Başarısız olan süreç ve anlaşma nedeniyle morallerin ve beklentilerin son derece düşük olduğu bir andı bu. Neyse ki, sorunları öngörüsüne dayalı perde arkasında birçok çalışma yapıldı. Anlaşma imzalanmış olsaydı bile uygulamanın imkânsız olmasa da gerçekten zor olacağı kabul edildi örneğin. Sürece rehberlik edecek, kamu desteği oluşturacak ve uluslararası desteği güvence altına alabilecek türde güvenilir kuruluşlar oluşturmak için perde arkasında planlar yapıldı. Fakat sanırım bu sizin Türkiye'de Akil İnsanlar Heyeti deneyimize pek benzemiyor. Ben şimdi bu sürecin üç bölümünden bahsedeceğim: İçerik, süreç ve sonraki adımlar.

İçerik yani öz açısından, pek çok insan varılacak herhangi bir anlaşmanın Yargıtay tarafından reddedilen Anlaşma Mutabakatına çok benzeyeceğinde hemfikiridi. Yeni bir anlaşma bölgesel alanlara,

yönetişime ve kaynak paylaşımına ilişkin olarak benzer birçok maddeye sahip olacaktı. Dahası, yine yeni anlaşma da benzer şekilde bir demokratik geçerliliği ve parlamento katılımı sürecine sahip olacaktı. Zor olan, doğru parçaları doğru şekilde sıraya sokmaktı. Örneğin, İnsani Diyalog Merkezi ve diğerleri, birçok farklı konuda uluslararası uzmanlar getirdi: DDR, güç ve kaynak paylaşımı, yönetim, vb. Aslında bunların hiçbiri Filipinlilerin bilmediği şeyler değildi ve bu konular üstünde çalışmışlardı. Bizim yaptığımız aslında alan açmaktı. Partilere, bu meseleleri daha tarafsız bir şekilde ele almaları için bir yol verdi. Filistin'den, IRA'dan, Endenonezya'dan gelen insanları dinlerken kendi sabit pozisyonlarından uzaklaşabildiklerini ifade ettiler. Bu taraflara argümanlarını ele alma ve bu yolla argümanlarına güvenilirlik kazandırdı. Bu tür pratikler, bugün burada yaptığımız gibi, tarafların yapmak istedikleri anlamında argümanlarını geliştiriyor. Alandaki deneyimlerimin çoğunda, çözümlerin zamanın oldukça erken bir döneminden büyük ölçüde bilindiğini gördüm. Soru içeriğin maddelerine ilişkin değil daha çok sürece dair oluyor. Parçalar nasıl bir araya getirilir ve herkes asli bir anlaşmaya etrafında nasıl bir araya gelir? Bugün tarafların, zor zamanlar geçtikten sonra nasıl hızlı bir şekilde anlaşmaya giden bir sürece geri döndüklerine ve bu süreci nasıl yönettiğine odaklanmak istedim. Zor zamanlar derken, şiddetin geri geldiği, yer değiştirmelerin gerçekleştiği ve tarafların birbirine güven duymadığı ve insanların çok şüpheli olduğu dönemleri kastediyorum. O dönem Filipinlerde tarafların yaptıklarından bazıları şunlardı: Birincisi, birbirlerine karşılanamayacak ultimatolar vermediler veya koşullar yaratmadılar. Kaçınılmaz olarak, insanlar karşılanamayan ultimatolar ve koşullar veriyorlar genelde, ancak büyük ölçüde bu konularda kendilerini frenlediler. İkincisi, hükümet MILF liderliğini terörist olarak listelemeye direndi. Bazıları suçlu olarak listelendi, ancak siyasi kararları alan MILF ve müzakerecilerin liderliği listelenmedi. Bu hala onlarla ilişki kurulabileceği anlamına geliyordu. Bazı komutanlar listelendi çünkü şiddete başvurdukları açıktı. Ancak, liderliği listelemek onlarla ilişki kurabilmek adına

açık bir kanal bıraktı.

Üçüncüsü iki taraf da bir müzakere stratejileri inkar etmedi. Hükümet MILF ile bir çözüm bulunması gerek dedi. Ve aslında hükümet açısından “Onlarla başa çıkamayız, teröristler ile barış sağlanmaz ve onlar toplulukları temsil etmiyorlar” demeleri çok daha cazipti. Tüm bu argümanlar zaman zaman yapıldı elbette, ancak yine de müzakere edilen bir çözüm olduğu gibi MILF ile anlaşmanın gerekli olduğunu da hep söylendi. Daha iyi yönetim veya diğer gruplarla ilişkilendirme gibi anlaşmazlıkları çözmenin başka yolları da denenebilirdi, ancak hükümet MILF ile siyasi ilişkilerini sürdürdü. Dördüncü olarak, hepsi tek çözümün müzakere edilmiş bir çözüm olduğuna karar verdiler. İki taraf da askeri operasyonlarda bulundular, ancak sonunda müzakere masasına dönmeleri gerektiğini hem kendi haklarına hem de dış kamuoyuna söylediler. İşler ne kadar kötü giderse gitsin birlikte çalışacak değer bir şeyler olduğu hissini verilmesi önemliydi.

Beşinci olarak, güvenlik ve bilgi paylaşımı yapılarını korudular. Süreç çökmeden önce, çeşitli güvenlik yapıları vardı ve taraflar onları hiçbir zaman tamamen yıkmadılar. Bu fiziksel ve politik olarak zordu, ama yine de diğer tarafla temas halinde kaldılar. Süreç dağılmadan önce, temasların güvenlik yapılarını hiçbir zaman gerçekten dağıtmadılar. Bu, görüşmeleri yeniden başlatmaya hazır olduklarında ve kolayca çalışmaya başlayabildiklerinde çok önemli hale geldi. Müzakereleri yeniden başlatmak için temel çalışmaları oluşturmaya yardımcı oldular. Her iki taraf da her zaman arabulucuyla ve uluslararası toplulukla temas kurdu. Malezyalı arabulucu ve Malezya hükümetinin kolaylaştırıcılığı hep çok eleştirildi. Bununla birlikte, taraflar kanalları üçüncü taraflara açık tuttular. Ayrıca halkı hazırlamaya başladılar. Görüşmelere devam edilmeden önce ana başarısızlıklardan birinin, daha önceki süreçte halkın katılımının sağlanmaması ve halkla istişarelerde bulunulmaması olduğunu fark ettiler. Alandaki insanlara danışıldığından ve parlamentonun sürecin parçası haline

getirilmesinden emin olmak için büyük çaba sarf ettiler. Bu şekilde hükümet, insanların barış istediğini ve müzakere edilmiş bir çözüm için bir sorumluluğu olduğunu hissetti. MILF da benzer şekilde kamuoyu ile istişarelerde bulundu.

Sonra mesele yeni sürecin mimarisinin nasıl oluşturulacağına geldi. Burada üç temel unsur vardı ve aslında bu aşamada mesele daha çok sürecin yeniden markalaşmasına yönelikti. Daha önce söylediğim gibi yeni çözüm aslında öncekilerden bariz bir farka sahip değildi. Yeniden markalaşmasına ve insanların bu sefer sürecin farklı ve daha iyi olduğuna inanması gerekiyordu. Bence insanlar anlaşmanın ayrıntılarına baktıklarında çok büyük farklar tespit edemezler. Ama bu sefer yerel ve uluslararası mimari çok daha güçlüydü. Yine daha önce söylediğim özellikle süreç çöktüğü için gibi Malezya’ı tarafsızlığı itibar görmüyordu. Bunu ben İnsani Diyalog Merkezi ile Endonezya’da Aceh çatışmasına verdiğimiz destek sırasında ve bu süreç başarısızlıkla sonuçlanınca bizzat tecrübe ettim. Bu bizim oradaki kredibilitemizi ve ileri aşamalara geçebilmemizi etkiledi. Filipinler’de de durum benzerdi Malezya bağlamında. Sonuçta Malezya yeni yapı içinde kolaylaştırıcı rolü üstlenemezdi. Yapı eski bir istihbarat başkanının kolaylaştırıcılığında uluslararası ortaklarla çok istişare veya danışma olmadan gerçekleşti. Malezya hükümeti Filipinler hükümeti tarafından da tarafsız olarak görülüyordu. Sonuçta daha önceki yıllarda MILF’in silahlandırılmasında Malezya’nın rolü vardı. Yine Filipinler ile Malezya’nın sınır meseleleri konusunda sorunları da vardı. Böylece Filipinler hükümetince de dürüst bir kolaylaştırıcı olarak görülmediler. Üçüncü taraf mimarisinin değişmesi gerekiyordu ve tam da bu aşamada hükümetlerden ve sivil toplum örgütlerinden oluşan Uluslararası Temas Grubu oluşturuldu.

Taraflar, daha etkili bir arabuluculuk organı için neyin kimin yapılacağına dair belirli kriterler belirledi ve bu görevleri yerine getirecek hükümetleri ve STK’ları belirledi. Hükümetler ile ilgili olarak, (1) Müslüman devlet hükümetler, (2) Bölgesel güçlere

sahip hükümetler ve (3) Avrupa veya Güvenlik Konseyine mensup hükümetler seçildi. Bu nedenle, Birleşik Krallık'ı, Japonya'yı bölgesel bir güç olarak, Türkiye'yi Müslüman bir devlet olarak ve o dönem İslam İşbirliği Teşkilatı başkanlığını yürütmesi nedeniyle ve Mindanao'da çok sayıda yatırımı olduğu ve Müslüman toplumla bu yolla ilişkisi olan Suudi Arabistan da gruba davet edildi. Devletlerin bu şekilde belirlendi. STK'lara gelince; İnsani Diyalog Merkezi olarak bizler çatışma çözümü süreçlerindeki tecrübemiz için seçtik, bir İngiliz STK'sı olan Conciliation Resources, yerel topluluklara ulaşma kapasiteleri nedeniyle davet edildi gruba. Doğu Asya'da etkin ve büyük bir Amerikan kuruluşu olan Asya Vakfı yönetim tecrübesi nedeniyle ve Endonezya merkezli Muhammadiyah ise dünyanın en büyük Müslüman kuruluşlarından biri olarak gruba dahil oldu. Onlar kolaylaştırıcıya rapor vermiyorlardı ve bağımsızdılar. Biz ise kolaylaştırıcı ile birlikte çalışıyorduk, ona tavsiyelerimizi veriyorduk ama aynı zamanda taraflarla da çalışıyorduk. Yarı bağımsız bir pozisyonumuz vardı. Genel arabuluculuk çabalarının yanı sıra, taraflarla ikili olarak da ilişki kurabiliydik.

Sürecin ikinci kısmı demokratik doğrulamaydı. Önceki sürecin bu konuda başarısız olduğu anlaşılıyordu çünkü yeterince danışma ve süreci yaygınlaştırma çabasına girilmemişti. Bu yeni dönemde halkla çok sayıda istişarede bulunuldu. Son olarak, herhangi bir yeni anlaşmanın yasal ve anayasal olarak sağlam olması gerekiyordu. Parlatmentonun bunu onaylaması gerekecekti, bu nedenle süreç boyunca parlatmentoyla daha fazla angaje olduk. Alanda, ayrıca yeni ve geliştirilmiş bir izleme ekibi oluşturuldu. Daha önce Malezya liderliğindeki bir askeri izleme ekibi vardı. Bu ekip genişletildi ve şimdi Norveç'i de içeriyor ve Japonya'nın da daha etkin bir rolü var. Sadece güvenlik üzerine değil aynı zamanda yönetim, ekonomi ve insan hakları konularında da çalışıyorlardı.

Birçok barış sürecinde bulacağınız en önemli faktörlerden biri, sürecin belirli bir noktasında yaratıcı belirsizliğin rolüdür. Nihai

bir anlaşmaya varmak çok zor olduğunda, yaratıcı ve açık olmak yararlı olabilir. Bu sadece nihai çözüme yardımcı olmakla kalmıyor, aynı zamanda sürecin ilerlemesine de yardımcı oluyor. Ancak, bu zaman alan bir süreç tabii. Bence yine de yöntem anlaşmaya giden yoldaki en büyük engellerden birinin üstesinden gelmesine yardımcı oldu. Tüm bunların sonunda ise, insanlar anlaşmanın pratikte ne anlama geldiğini sormaya başlar. Bu noktada daha az belirsiz ve daha net olmaya ihtiyaç vardır. Bu elbette daha zordur, çünkü parlatmentodan, yargıdan ve halktan onay alınması gerekir. Tarafların görüşmeleri yeniden başlattıklarında yaptığı ilk şey ortak bir vizyon ve yol haritası bulmaktır. Sürecin nereye gideceği ve oraya nasıl ulaşılacağı konusunda hemfikirlerdi. Süreci sabitleyen temel ilkelerden bazıları insancıl hukuk ve sübvansiyondur. Bu çok faydalı oldu çünkü öncesinde güven çok fazla aşınmıştı ve yeni süreçte hangi ortak ilkeleri paylaştıklarını tekrar gözden geçirmeleri önemliydi. Faydalıydı, çünkü belli konularda anlaşabileceklerini gördüler. İlk anlaşmalardan biri uluslararası insancıl hukuk ve insan haklarına saygı ile ilgiliydi. Açıkçası, bu yeni bir şey değildi ve daha önce imzaladıkları da bir şeydi. Bununla birlikte, müzakerelerin sona ermesinden bir buçuk yıl sonra, temel haklar üzerinde hala anlaşabileceklerini göstermek faydalı oldu. Ayrıca, yetki devri ve ademi merkezîyetçilik ilkeleri konusunda hemfikirlerdi. Yetki devri, hemen imzalanacak bir şey değildi, o yüzden o konuya girmediler. Yetki devri hükümet ve bölgeler arasında devam eden ve sürekli müzakere edilecek bir süreç olarak görüldü.

Son olarak Filipinler tecrübesinden çıkarılan derslerin altını çizmek istiyorum. Endonezya ve Filipinler'deki başarının kilit unsurlarından birinin, hükümetlerin bu süreçlerden önce zaten büyük bir reform sürecine başlamış olmasıdır. Her iki hareket de, Özgür Aceh Hareketi ve MILF de, hükümetlerin onlar olmaksızın ileriye gidiriyor olduklarını kabul ettiler. Yerel düzeyde daha fazla demokrasi, daha fazla yerel yönetim ve daha fazla ekonomik gelişme vardı. Bu örgütler ya bu harekete katılabilirler ya da onun gerisinde kalabilirlerdi. Tsunamiden önceki Endonezya seçimlerinde aday

olan ve daha sonra Cumhurbaşkanı seçilen Susilo Bambang Yudhoyono Aceh'te oyların çoğunluğunu aldı. Bu, GAM'a (Özgür Aceh Hareketi) önemli bir mesaj gönderdi ve onlara birçok insanın hükümetin gündemini desteklediğini gösterdi. Tsunamiden önce bile askeri, ekonomik ve yasal reformlarla bir şeyleri değiştirmeye başlanmıştı. Tsunami gerçekleştiğinde, GAM, cumhurbaşkanının kendisinden daha fazla desteklenmesi durumunda kendi hükmünün kalmayacağını anladığı için anlaşmanın imzalanmasını destekledi. Strateji her iki taraf için de çok önemliydi. Strateji konusu tarafların her biriyle yoğun olarak çalıştığımız şeylerden biriydi. Hükümet için barış sürecinin önceliği vardı. İşler askeri açıdan ne kadar kötü giderse gitsin, barış sürecinin önceliği vardı. Örneğin, bazı askeri operasyonlar ancak en üst düzey ofislerin onayı ile gerçekleştirilebiliyor ve askeri durumun kontrolden çıkmasını önleniyordu. MILF için strateji, ülkenin toprak bütünlüğü gibi belirli ilkelere dayalı müzakere edilmiş bir çözüme olan bağlılıktı. Bu önemliydi, çünkü her iki taraf da tavizlerini genel stratejilerine dayandırarak verebiliyordu.

David Gorman, Avrasya İnsani Diyalog Merkezi Direktörü ve Teresita Quintos Deles, Çözüm Sürecinde Devlet Başkanı Baş Danışmanı

Kamuoyu ve parlamento desteği çok önemliydi. Günümüzde artık anlaşmaları kapalı kapılar ardında yapamazsınız. Belli bir aşamadan sonra kamuoyunu sürece ortak etmeniz gerekir. Bu ne zaman ve nasıl sorusunun cevabı bağlama ve zamanlamaya bağlıdır çünkü her süreç birbirinden farklı nihayetinde. Ben Kıbrıs'ta yaşıyorum ve orada demokratik anlamda kamuoyu sürece ortak etme her zaman bir sorun oldu. Son müzakere turunun çökmesi Güney Kıbrıs hükümetinin varılacak herhangi bir anlaşmanın halk oylamasından geçmeyeceğini bilmelerindendi.

Oslo'da en son bahsettiğim birkaç şeyi yeniden hatırlatayım. Birincisi olgunluk. Herkes, kesin bir anlaşmanın doğru zaman gelene kadar mümkün olmayacağını söyledi: doğru bir başkan, MILF'de doğru bir liderlik yani doğru kişiler sahneye çıkmadan anlaşma mümkün değildi. Bence bu çok doğru bir tespit fakat bu süreçte akılda tutulması gereken küçük bir ayrıntı var. Bu en iyi formül ortaya çıkmasını beklemek, geçen sürede hiçbir şey yapmamak anlamına gelmiyor. Aslında, bu süreç 'olgunlaşmaya' yardım ediyor. En kötü zamanlarda, herkesin kayıp görüldüğü ağır dövüşler sırasında, biz en etkin olduğumuz dönemi yaşadık. İşleri yaratıcı yollarla yeniden başlatmaya çalışmak, sahneyi ayarlamak için kritik bir andır, böylece o alan açıldığında, bu fırsat penceresinden geçmeye hazır olursunuz. Ukrayna'daki durum şu an kesinlikle doğru değil. Bununla birlikte, yol haritaları ve pozisyonlarla ilgili olarak görüntünün aksine arka alanda birçok şey yapılıyor. Bence zaman doğru olduğunda, uzunca bir süre olmayabilecek, parçaların yerine oturacağını düşünüyorum.

Bir diğer önemli faktör ise yaşlanmadır, zamanın geçmesidir yani. Uzun süredir devam eden bir çatışma sorununu ortadan kaldırmaz. MILF önemli olan konulardan biri zamanın geçmesi ve savaşın sonsuza dek devam edemeyecek olmasıydı ya da sorunları gelecek nesillere taşımak istemediler. Mevcut liderliğin sorunu çözmemiş olması bitirilmeyen ve haksız bir iş olurdu. En önemlisiyse eğer durum devam ederse daha zorlu grupların ortaya çıkacağına

dair bir algı vardı. Liderliğin yaşlanması bir faktördü ve bu aynı zamanda Aceh'te ve Kolombiya'daki FARC gibi diğer durumlarda da geçerliydi. Hükümet tarafında, Başkan Aquino'nun seçilmesinin sürece çok yardımcı olduğunu düşünüyorum çünkü annesinin mirasını tamamlaması gerektiğini hissediyordu.

Son olarak, üstünde durmak istediğim şey bir bağı korumak meselesi. Daha önce de söyledim, ama bunun altını çizmek isterim; şartlar kamusal ve askeri açıdan ne kadar kötü olursa olsun, taraflar her zaman kapalı kapılar ardında bir dereceye kadar bir bağ kurdular. İster üçüncü taraflar ister ilgilenen başka bireyler üzerinden olsun, daima bir bağlantı kuruldu. İşler biraz düzelmeye başladığında ve görüşmeleri yeniden başlatmak bir olasılık doğduğunda, bu kritik derecede önemli bir kayıt sundu sürece.

Esra Elmas: Sözü Teresita'ya vermeden bir kaç noktanın altını çizmek istiyorum. David'in konuşmasında iki cümle bizim için de çok anlamlı. DPI olarak bize çoğunlukla ortada bir süreç dahi yokken bu işleri yapmaya niye devam ediyorsunuz diye soruluyor. Fakat David'inde belirttiği gibi zor zamanlarda yeni bir dönem için hazırlanmak zorundayız. Zor zamanlar, sivil toplumun, siyasetçilerin ve diğer aktörlerin hazırlık için kullanması gereken bir süre. Teresita, sözü sana bırakıyorum.

Teresita Quintos Deles: Günaydın, selamun aleyküm. Öncelikle beni bu toplantıya davet ettiğiniz için çok teşekkürler. Tecrübelerimizi sizlerle paylaşmaktan çok mutluyum, çünkü daha önce de belirtildiği gibi, Türkiye sürecimizin bir parçasıydı. Bizim deneyimlerimizin sizin deneyimlerinize bir katkısı olacağına inanıyorum. David bana Ging diyor, ama resmi adım Teresita. Filipinler'deki hemen hemen herkesin bir takma adı vardır, bunu belirtirim ki böylece kafanız karışmasın. Ferdinand Marcos'un diktatörlüğünü yıkıldıktan sonra 1986'da sivil toplum alanında çalışmaya başladım. Sivil toplum alanındaki çalışmalarımın sonu hükümet için çalıştım ve Barış Sürecini denetleyen Bakan

olarak görev yaptım. Filipinler'de birden fazla silahlı çatışma var. Ayrılma hareketi olarak başlayan ve gelişmiş özerklik konusunda müzakerelere dönüşen Bangsamoro durumuna odaklanacağım. Bangsamoro bölgesi, Filipinlerin güney ucunda. Malezya ve Endonezya ile sınırlarımızı paylaşıyoruz ve sorunlarımız birbirine yayılıyor.

Mart 2014'te Bangsamoro konusunda MILF ile kapsamlı bir anlaşma imzaladık. Anlaşma kırk yıl süren çatışmayı sona erdirdi ve on yedi yıllık müzakerelerin sonucuydu. Pes etmiyorsun. Yukarıda gördüğünüz bu resmi özellikle seçtim çünkü sahnede imzacılardan beş kadın da yer alıyor. Daha sonra Filipinler'de kadınların sürecin nasıl önemli bir parçası olduklarından bahsedeceğim. Aslında, anlaşmanın imzalanmasında bu kadar çok kadının bulunması, dünyada benzeri görülmemiş bir şeydi. Kadınlar sadece taraflar arasında kâğıtları dolaştırmadılar, anlaşmayı imzaladılar da.

Filipinler Hükümeti ve MILF arasında Bangsamoro Kapsamlı Anlaşması İmzalanırken 27 Mart 2014

Ayrılıkçı hareket Filipinler'de 1968'de başladı. Moro Ulusal Kurtuluş Cephesi (MNLF) ile anlaşmalar yapıldı, ancak Moro İslami Kurtuluş Cephesi (MILF), MNLF'den ayrıldı. MILF ile

görüşmeler ise 1999'da başladı, ancak düzenli savaş saldırıları da hep vardı. Başkan Joseph Estrada'nın topyekûn savaş strateji ile 2003'te büyük bir MILF kampına düzenlenen saldırı ve ardından 2008'de yaşanan başarısızlık sonrası yeniden şiddet dönemi başladı. Her an görüşmeleri yeniden başlatmak için bir fırsat bulmaya çalıştık. Aquino, hükümeti 2010 yılında devraldığı anda barış süreci çok kötü bir noktadaydı. Daha sonra bir dizi anlaşma yaptık, ancak olaylar halen devam ediyordu. Anlaşmanın imzalanmasından sonra, çarpık bir güvenlik operasyonu bir süre için huzuru bozdu ve anlaşmanın bir parçası olarak kabul edilecek kanunun ertelenmesini beraberinde getirdi. Bu yasanın yeni yönetim altına geçtiğini söylemekten mutluluk duyuyorum. Şimdiki çalışmalarımız Ocak 2019'da yapacağımız plebisite hazırlık yapmaya odaklı.

Çatışma dönemi yoğun ve şiddetli oldu. 2002'de çok sayıda çatışma yaşadık ve ardından ateşkes yapıldı. 2008 yılında Anlaşma Muhtırasının başarısızlığından sonra yeni bir gerilim dönemi yaşandı. Cumhurbaşkanı Aquino'nun yönetiminde barış görüşmeleri ciddi bir şekilde başladığında, neredeyse hiç şiddet olayı yoktu. 2015 yılında bile, bir güvenlik operasyonundan sonra MILF'in misilleme yaparak polis kuvveti üyelerini öldürmesi olayı dışında, herhangi bir olay yaşanmadı. Bu olayın ardından 24 saat içinde ateşkes sağlandı. Sözleşmede planlandığı gibi yasa kabul edilmesinde de ateşkes sağlandı. Bu dönemde, Filipinler 2012 Küresel Barış Endeksi'ne göre en gelişmiş ülkelerin ilk 5'indeydi. Ülkede şu an barışı sağlamak için siyasi bir temettü var.

17 yıllık bir şiddet döngüsünü nasıl kırar ve uzun süren bir süreci nasıl tamamlarsınız? Nasıl güven ve özgüven inşa edersiniz? Barışın önündeki engelleri nasıl tespit edip ele alırsınız? Bunlar cevaplamaya çalışacağım bazı sorular. Aquino'nun başkanlığında barış görüşmeleri yeniden başlatıldığında, müzakerelerin parametrelerini belirleyen başkanlık kuralları vardı. İlk olarak, herhangi bir anlaşmanın anayasada olması gerekir, çünkü bu tam olarak 2008 Anlaşma Belgesini raydan çıkararak eksiklikti. İkincisi, geçmişten

derslerin çıkarılması gerekliydi özellikle MNLF ile sağlanan ama uygulanması zor olan bir önceki anlaşma akılda tutulduğunda. Üçüncüsü, Başkan, herhangi bir anlaşmanın yalnızca hükümetin sağlayabileceklerini yansıtmaması gerektiğini vurguladı. Başka bir deyişle, yapılamayacak hiçbir şey için söz vermeyin ya da yanlış sözler vermeyin dedi. Dördüncü olarak, kapsayıcılık ve şeffaflık çok önemliydi. Önceki anlaşma ile ilgili olarak bazı yerel yöneticiler yüksek mahkemeye itiraz etti çünkü toplum anlaşmanın içeriğini bilmiyordu ve onlara danışılmamıştı. Genel halkın duyguları da dikkate alınmalıydı. Süreci inceleyerek, Filipinler'in durumunda çok önemli olan beş faktörü şöyle sıralıyorum: (1) üçüncü tarafların varlığı. (2) birçok insanın sürece dahil olması, bunu daha sonra açıklayacağım, (3) artan bir müzakere tasarımı, (4) sivil toplumun ve halkın katılımı ve (5) kadınların katılımı ve liderliği. Bu ayrıntılı bir liste değil, ancak bunlar çok önemli faktörlerdi.

Filipinler'de biz sadece bu süreçte değil, komünist isyan döneminde de, o dönem Norveç'in de dahil şekilde üçüncü tarafın katılımını tecrübe ettik. Yine daha önce MNLF ile yapılan görüşmelerde önce Libya ve sonra İslam İşbirliği Teşkilatının kolaylaştırıcılığında görüşmeler yapıldı ve biz dizi anlaşmaya varıldı bu süreçlerde. Ardından, MILF MNLF'den ayrıldı ve anlaşma şartlarına uymayı reddetti. MILF ile görüşmelere başladığında üçüncü taraf yoktu. Peki, üçüncü taraf nasıl ortaya çıktı? Daha önce de belirtildiği gibi, Cumhurbaşkanı Estrada tamamen topyekûn savaş ilan etti ve bu muazzam yer değiştirmelere yol açtı. Arroyo hükümeti iktidara gelip barış sürecini yeniden başlatmak istediğinde, MILF üçüncü bir taraf istedi. Bu üçüncü parti Malezya idi. Daha önce de söylediğim gibi, 2003 yılında MILF topraklarını hedef alan ve çatışmalara yol açan askeri bir operasyon gerçekleşti. Bu olayların ardından Uluslararası İzleme Ekibi (IMT) kuruldu. Hükümet ile MILF arasında müzakerelere başlamadan önceki ilk adım, ateşkesin yenilenmesi oldu. Ateşkes, yerel ve uluslararası düzeyde ortak komiteler tarafından izlendi. Anlaşma Muhtırası şiddetin tekrar şiddetini alevlendirdiğinde, Uluslararası Temas Grubu

kolaylaştırma sürecini güçlendirmek için devreye girdi. 2012 yılında yerel STK'lar, uluslararası sivil toplum dahil olduğu halde kendilerinin sürece dahil olmadığı durumda ve izleme ekibinin varlığından şikayet ettiler. Böylece her bir tarafın yerel sivil toplum örgütlerinden gözlemciler getirebileceği konusunda bir anlaşmaya varıldı. Üçüncü tarafın faydaları, sürecin başlarında çıkardığımız bir dersti aslında. Savaşçıların problemleri kendi başlarına çözmeleri oldukça zor. Aralarında kan ve şiddet içeren bir tarih var sonuçta. Bu durumda hükümet, üçüncü tarafın dahil olmasının egemenliğimize zarar vermeyeceği konusunda hemfikir. Dürüst bir aracıya sahip olmak yani üçüncü taraf iyidir. Ayrıca müzakere masalarının, taraflar arasında güven kesildiğinde, asla tam olarak kapanmayacağını da garanti eder. Son olarak, üçüncü taraflar silahsız paydaşların da seslerini duyurmalarına olanak sağlıyor. Bir üçüncü taraf uygulama aşamasını da garanti etmek üzere hareket edebilir ve uygulama Filipinler'de bir sorun olmuştu. Geçmiş anlaşmalar hükümetler tarafından imzalandı, ancak hiçbir zaman uygulanmadı. Bu durumda, üçüncü tarafların uygulama tamamlanincaya kadar ilgilerini çekmemelerini rica ettik.

Diğer aşama pek çok müzakere masasının kurulmasıydı. Barış süreçlerinde müzakere masasının en önemli şey. Ancak, yalnızca bir müzakere masası yerine birçok masanın olmasının daha iyi olacağını düşündük. Süreç sadece siyasi bir süreç olarak düşünülmedi, aynı zamanda güvenlik yönleri de vardı. Silahlı kuvvetler ve MILF savaşçılarının diyalog ortakları olduğu ve tartışacakları konular için özel masalar kuruldu. Çerçeve anlaşma imzalandıktan sonra MILF, halkının bu anlaşmanın sadece siyasi değil aynı zamanda topluluklar için de faydalı olduğunu görmelerini istedi. Böylece birlikte ekonomik kalkınma üzerinde çalışmaya başladık. Dünya Bankası'nın sponsorluğunda bir Bangsamoro Kalkınma Planı geliştirdik. Dünya Bankası ancak bu kadarını yapabilir. Ulusal ajanslarımız ise bölgede ne tür bir gelişmeye ihtiyaç duyulduğuna dair verilere sahipti. Ekonomiden sorumlu devlet bakanı bu konular hakkında MILF temsilcileriyle görüştü. Sonuç olarak, sürece dahil

olan her seviyede farklı paydaşlarla müzakere masalarımız oldu. Tabii ki bu masalar birbirine bağlıydı ve bağlı olmalı. Her masa her iki tarafın liderleri tarafından onaylandı, ancak kendi özerk bağlamlarına da sahiptiler. Birden fazla masa, paydaşların katılımı için daha fazla alan olduğu anlamına gelir. Bu aynı zamanda tarafların savaş alanını düşünmek yerine barış yapmaya odaklandıkları anlamına geliyor. Barışın yapısını tartışmak ve barışı hayal etmek için böylece daha fazla MILF ve kabine bakanları da dahil olmak üzere hükümet temsilcisi sürecin parçası haline geldi. Birçok masanın olması, bir masanın sıkışması durumunda diğer masanın hala ilerleyebileceği anlamına gelir. Bu nedenle süreç her zaman ileriye doğru gitti. Örneğin, Ulusal Ekonomik Kalkınma Kurulu sürece dahil olmuş ve MILF'e ekonomik planlarının geliştirilmesi konusunda tavsiyede bulunmuştur. Kolaylaştırıcılarımız, bir anlaşma imzalanmadan önce tarafların bir kalkınma planı üzerinde çalışmaya başladığı bir barış sürecini hiç duymamıştı.

Filipinler Silahlı Kuvvetleri, barış süreci konusunda en kararlı ve en sadık gruplar arasındaydı. Yıllarca süren askeri çatışmalardan sonra, çözümün askeri olmadığı konusunda ikna oldular. Yerel izleme ekiplerinde MILF ile işbirliği yaptılar. Bu takımlarda, eski düşmanlar en çalkantılı alanların bazılarında birlikte yaşadılar ve çalıştılar. Silahlı kuvvetler, MILF savaşçılarıyla, hatta suç geçmişi olanlarla olan işbirliğinin barış sürecine faydalı olduğuna inanıyordu.

Çoğalan bir müzakere tasarısını, barışı parça parça yapmak, parça parça çalışıp sonra bunları birleştirerek barış yapmak olarak tanımlarım. Bizim durumumuzda olan buydu. On yedi yıl önce, süreci yeniden başlatmak çok karmaşıktı. Kamuoyunu ikna etmek önceki başarısızlıklardan dolayı çok zordu. Öyle anlar oldu ki MILF hükümetin teklifini reddetti ya da hükümet MILF'in teklifine itiraz etti. Böyle bir zamanda Başkan, doğrudan MILF başkanı Moran ile konuşmaya karar verdi. Japonya'da, Başkan'ın MILF'e verdiği taahhüdün gösterilmesi bakımından çok önemli olan gizli

bir toplantı yapıldı. Yine de, görüşmeler başlangıçta iyi gitmedi. Ancak, bazı ilerlemeler kaydedildi ve taraflar belirli noktalarda anlaşmaya vardı. Bu noktalardan hareketle Nisan 2012'de bir anlaşma imzalamaya karar verdiler ve adına karar noktaları dediler. Bu üzerinde anlaşmaya vardıkları bazı konuların bir özeti oldu, fakat anlaşma özellikle iki nedenden ötürü önemliydi. Birincisi partilerin belli konular üzerinde hemfikir olmaları önemliydi. İkincisi halkın sürecin bir yere gittiğini ve anlaşma noktalarına ulaşıldığını görmesi de önemliydi. Belge, özerklik, temel haklar ve Filipinler'deki birçok kadın için büyük bir endişe kaynağı olan kadınların siyasi karar alma süreçlerine katılımını içeriyordu. Yeni hükümetin bir parlamento hükümeti olacağını belirtildi böylece. On iki karar noktası ilk belgeyi oluşturdu ve bu genel durumun sakinleşmesine yardımcı oldu.

Çerçeve Anlaşması bir sonraki aşamayıydı. Bu anlaşma hala bir çerçeve anlaşma olarak duruyor ve detaylar henüz tamamlanmadı. Çerçeve Anlaşmada dört ek olacağını belirtiliyor: Geçiş düzenlemeleri ve yol haritası, gelir yaratma ve servet paylaşımı, güç paylaşımı ve normaleşme. Taslakların hazırlanması hayal ettiğimizden bir yıl daha uzun sürdü. Çerçeve anlaşması, dört ek ve Bangsamoro suları ile ilgili ilave bir ek, kapsamlı anlaşmayı oluşturuyor.

Aquino dönemindeki ilk barış görüşmeleri başarısız olduktan sonra, barış yapma işinin savaşıçılara bırakılmayacağına karar verdik. Sivil toplumun bir rol oynaması gerekiyordu ve barış hareketi bu şekilde doğdu. Barışın bizim için ne anlama geldiğini tartışmak için sivil toplumun tüm sektörleri olarak bir araya geldik. İki tarafa da bir barış gündemi önerdik. Sivil toplum ayrıca ateşkesin izlemesi sürecine de dahil oldu. Bugün sivil toplum olarak halkın onaylayacağı bir anlaşma için halk oylaması öncesi tüm topluluklarla çalışıyoruz. Hak savunuculuğu önemli mesele ve o dönem bu benim ofisim tarafından yönetiliyordu. Bugün haklı sürecin bir parçası yapmak için, kamuoyunun tanıdığı simaları, ünlüleri barış elçisi oldukları kampanyalar yürütüyoruz. Konser ve

defile gibi barış için ve insanların barışı destekleyen fotoğraflarını ve videolarını gönderdikleri yarışmalar düzenliyoruz. Örneğin yaz aylarında trenlerde hava çok sıcak olur, insanlar kendilerini havalandırmak için ellerine geçen gazete, broşür gibi şeyleri yelpaze yaparlar. Biz de barışın ekonomik ve maddi faydalarını anlatan broşürler hazırladık ve bunları trenlerde dağıtıyoruz. 2015 yılı itibarıyla 553'ün üzerinde kamuyla istişare gerçekleştirildi. Kongre, önceki anlaşmaya itiraz eden Yüksek Mahkeme'nin itiraz nedenleri arasında kamuoyu ile istişarelerde bulunulmamasını gösterdiği için bu konuda çok hassas davranıyor. MNLF de Mindanao Sultanlığı ve yerli halklarla istişareler düzenliyor.

Benim üstünde durmak istediğim son nokta kadınların barış süreçlerine katılımı. Aquino'nun görev süresinin sonunda, müzakere masasının başkanı bir kadındı. Hukuk birimi ve sekretarya başkanları da kadındı ve süreci denetleyen Bakan olarak benim yanımdalardı. Ekleri görüşen dört teknik gruptan üçüne kadınlar başkanlık etti. Normalleşme komitesinin eş başkanı bir kadındı. Anlaşmanın oluşturduğu bağımsız organlarda bulunan dört GPH temsilcisinden üçü kadındı. MILF tarafında kadınlar daha az temsil edildi, ancak onların da kadın danışmanları vardı. Aslında cinsiyet dengesi açısından en kötü durumda olan üçüncü taraftandı. Dört uluslararası STK'dan sadece bir tanesi bir kadın tarafından temsil ediliyordu. Sivil koruma bileşeninde bütün kadınlar birliği meydana geldi. Kadınlar neden barış süreçlerinde önemli? Aslında nedenler BM Güvenlik Konseyi'nin 1325 sayılı kararında net olarak belirtiliyor. Bizim örneğimizde kadınlar barış sürecine daha fazla bağlılık göstermişlerdir. Erkeklerin toplantılara katılımı dönemsel, kadınlar ise sürekli mevcuttu. Kadınlar hem siyaset hem de barış sürecinin ev işlerini üstlendiler. Ev işleri darken şunu kast ediyorum; çok fazla not tutmanız gerekiyor, izlenmesi gereken dosyalar var vs. Erkekler siyasi tartışmalarına katılmaktan hoşlanırlar, ancak benim bu 'ev işleri' dediğim yani meselenin kayıt altına alınması ve çalışılması olmazsa kaybedersiniz. Neyse ki, bazı erkekler ev işlerini nasıl yapılacağını bu süreçte öğrendi. Kadınlar

güvenlik mesellerinin dışında düşünülüler. Bu da onlara barış ve çatışma meselelerinin insani bir yüzü olma fırsatı veriyor. Her toplantıda, bu barış sürecinin topluluklar, kadınlar ve çocuklar hakkında olduğunu hatırlatan bir kadın olması önemliydi. Kadınlar uzun vadeli düşünür, kısa yollara başvurmazlar. Örneğin çocuk yetiştirirken kısa bir yolu olmadığını biliyoruz ve barış sürecinin de kısa bir yolu olmadığını biliyorduk. Kadınların süreçteki varlığı, çatışma sonrası yeniden yapılanmaya katılımlarını da sağladı. Bu notla biteceğim. Teşekkür ederim

Esra Elmas: Çok teşekkürler. Filipinler örneği birçok kez dinlediğim halde hala yeni şeyler öğreniyorum. Bugün de öyle oldu. Filipinler örneğinde bir anlaşmaya varılıyor ancak Yüksek Mahkeme tarafından bu anlaşma reddediliyor. Bir gerileme döneminden sonra yeni bir dönem başlıyor ve sonunda başarılı geliyor. Bu örnekten çıkarılan ders herhalde burada hiç kimsenin umutsuz ya da yorgun olma lüksüne sahip olmadığı, çünkü hepimiz barış istiyoruz. Ancak, örneklerden de anlaşıldığı gibi barış sabır gerektiriyor. Şimdi sorularla devam edeceğiz. Soruları ikişer ikişer alacağım.

Katılımcı: Çok teşekkür ederim. Bayan Deles'i ikinci kez dinledim ve daha önceki konuşmasında da sivil toplumun olumlu rolünü vurgulamıştı. Ben sivil toplumun bu süreçte karşılaştığı zorlukları da sormak istiyorum. Mesela Sir Prendergast, bir barış sürecinde seçimlerin nasıl bir engel olabileceğinden bahsetti. Ayrıca sivil toplum kuruluşlarının önyargıları olabildiğini ve belli bir davayı destekleyebileceklerini de biliyoruz. Sivil toplum örgütleri hükümetler ve diğer taraflardan gelen etkilere ve baskılara direnmek için ne yapabilirler?

Katılımcı: Bu ayrıntılı sunum için çok teşekkürler. 2014'de DPI'nın Filipinler çalışmasına katılmıştım ve ülkeyi ziyaret etme fırsatı bulmuştum. Bu toplantı hafızamı tazeledi. O sırada halkı barışa hazırlama yolundaki hazırlıkları gördüm. Kamuoyunu saldırma

çabaları ne kadar büyük ve ne kadar etkili oldu? Türkiye'de benzer işler görmüyorum. Filipinler'de çok fazla yerel gönüllü ve katılım var. Ziyaret ettiğimizde Aquino'nun döneminin sonuydu ve şimdi yeni bir başkan var. Yeni hükümet bu konuda bir öncekinin çalışmalarına ne ölçüde devam ediyor?

Teresita Quintos Deles: Sivil toplum örgütlerinin önyargılarına gelince, doğal olarak önyargılar var, ancak sonuçta birbirlerini dengeliyorlar. Bazıları hükümete, bazıları da MILF'e daha yakın. Hükümetin benim gibi sivil toplumdan bir üyeye sahip olması gibi, sivil toplumun sürece dahil olmasının işbirliğimizi ve karşılıklı anlayışımızı geliştirdiğini söylemeliydim. Filipinler'de, pirinç keki pişirmenin en iyi yolunun keki altı üstü pişirmek gerektiğini söyleriz. Biz de öyle yaptık. Bazen tartıştık sivil toplum örgütü temsilcileriyle çünkü benim hükümetteki görevime rağmen bazen sivil toplumun bir parçası gibi davranmamı bekliyorlardı. Bir hükümet temsilcisi olarak açıkça söyleyemeyeceğim şeyler olduğunu ifade etmek isterim. Yine de konuştuk ve açıkça konuştuk. Seçimlerle ilgili olarak, kamuoyunu kazanmamız gerektiği, sivil toplum için çok açık bir gerçektir. Daha önce çöken görüşmelerde, hükümetin bizi görmezden geldiğini ve saf hayalperestler olarak düşündüğünü biliyorduk. Bir seçim yapana kadar bizi dinlemeyeceklerini anladık. Böylece, bir şeyler yapmak için çalıştık ve bu zamanla büyüdü. Bazılarımız hükümete girdiğinde, sivil toplumun kaynaklarının büyümesi için elimizden geleni yaptık. Film yıldızları, futbolcular, moda tasarımcıları, şarkıcılar vb. gibi ünlülerin desteğiyle "Barıştan Yanayım" adlı bir kitap yayınlandı. İş dünyası da barışın ortakları haline geldiler. Ünlü bir restoran yemeklerini Bangsamoro'dan getirip servis etmeye başladı. Bangsamoro ve barıştan ilham alarak bir tasarımcı bir defile yaptı. Gazetelerde reklamlar verdik ve ayrıca bir sosyal medya kampanyası yaptık. Barış sürecini seçimin ana sorunlarından biri yapmanın önemli olduğunu anladık. Böylece, 2016'da yapılan son seçimlerde olduğu gibi, her bir başkan adayı barış sürecini desteklediklerini belirtti.

Başkan Duterte sorunlu bir başkan oldu. Onun barışı sağlama kavramı fazla basitti. Bu yüzden kamuoyunu, kongreyi, din ve iş liderlerini barış sürecinin yararları konusunda ikna etmek çok önemliydi. Başkan Duterte, kapsamlı anlaşmayla ilgili olarak, oradaki ilkelerin dışında şeyler söylese de, anlaşmanın değerine çok fazla kişi inanıyor. Çok fazla insan bu yasanın geçirilmesi gerektiğini biliyor. Gecikmenin ardından, Bangsamoro kanunu iki ay önce kabul edildi. Sivil toplum, şu an hükümete kanunun onaylamanın gerektiğini hatırlatmakla meşgul. Eskiden hükümette olan bizler ise halka, yasanın geçmesinin barış sürecinin sonu olmayacağını hatırlatmaya çalışıyoruz. Yapılacak çok şey var ve insanların bu sürece katılmaya devam etmesi gerekiyor. Barış konusunda bir başka çöküşün maliyeti çok yüksek olur. Tüm cumhurbaşkanlığı adaylarının barış sürecine bağlı olduklarını deklare etmesinin sivil toplum için büyük bir başarı olduğuna inanıyorum.

Katılımcı: Teşekkürler. Bir konu var tartışmak istediğim ve daha sonra bir soru da soracağım. İlk oturumda çok dikkatli bir şekilde Türkiye konuşmaktan kaçındık. İkinci oturumda da üçüncü tarafın rolünün önemini anladık. Türkiye’de bir üçüncü taraf yoktu. Türkiye’nin Filipinler’deki kolaylaştırıcılık rolü tam olarak nedir? İkincisi, Türkiye sivil toplum açısından zengin bir ülke. Oradaki süreçte herhangi bir sivil toplum örgütü var mıydı Türkiye’den?

Katılımcı: Her iki konuşmacıya da teşekkür ederek başlamak istiyorum. Gerçekten de üçüncü tarafların rolüne vurgu yapıldı. Başka bir tür üçüncü taraf da, çatışmanın devamı ile ilgilenen bölgesel veya uluslararası güçler olabilir. Veya çatışmayı kendi çıkarlarını ilerletecek şekilde sonlandırmak için manipülatif bir rol oynayabilirler de. Bu gibi durumlarda, bu aktörlerle ilişkileri nasıl yönetiyorsunuz?

Katılımcı: Bu oturumda dikkatimi çeken şey, çoklu masalar konsepti oldu. Bu kavramı hiç duymamıştım ve çok ilginç buldum. Özellikle ekonomik gelişme ve güvenlik gibi farklı konuların

farklı masalar tarafından nasıl ele alındığını merak ediyorum. Bu masalarla ilgili sorum ise şu: bu masalardaki tartışmalar halka açık mıydı yoksa gizli miydi?

David Gorman: Üçüncü taraflarla ilgili olarak, son yapı şöyleydi: İlk olarak Uluslararası Temas Grubu oluşturuldu. Kolaylaştırıcı Malezya idi, daha sonra dört devlet ve yardımcı kolaylaştırıcı olarak dört STK yer aldı. Bu dört ülke, Suudi Arabistan, İngiltere ve Japonya ile birlikte Türkiye idi. Türkiye’nin rolü, UTG’nun diğer üyeleri gibi, taraflar arasındaki bütün görüşmelere katılmak ve tavsiyelerde bulunmaktı. Aynı zamanda, gerektiğinde mesajların iletilmesini kolaylaştırmak için taraflar arasında gerektiğinde çift yönlü çalıştılar. Son olarak amaç sürece açık bir şekilde kendi güvenilirliklerini kazandırmaktı. Halkın bu ülkelerin desteğini görmesi, sürecin güvenilir olduğu anlamına geliyordu. Libya ve Norveç’in sahada izleme rolü vardı. Arabuluculuk ile izleme arasındaki ayrımı yapmak önemlidir. Türk sivil toplumu ile ilgili soruya gelinde; evet, sürecin sonuna doğru İHH (İnsani Yardım Vakfı) sürece katıldı.

Teresita Quintos Deles: Anlaşmanın uygulanması için oluşturulan paneller, tarafsızlığı sağlamak için yabancı taraflarca başkanlık edilen bağımsız organlardı. Örneğin Türkiye bağımsız bir taraf olarak silahsızlanma sürecine başkanlık ediyor. Çatışmanın tarafları komisyon üyeleri için aday gösterdiler ve bu konuda son kararı verdiler. Türkiye silahsızlanma sürecinden sorumlu başkanlığa seçildi. Ayrıca, üçüncü taraf olarak Avrupa Birliği’nin eski Filipinler büyükelçisinin başkanlık ettiği bir izleme ekibi var. Bu ekibin bir parçası olmaları için, her iki taraf da yerel ve uluslararası bir STK’yı aday gösterdi. MILF İHH’yi aday gösterdi ve İHH hala orada çalışıyor.

David Gorman: Arabozucu olarak hareket eden potansiyel bölgesel ve uluslararası devletler sorusuna gelince, bu büyük bir mesele. Açık olalım, Uluslararası Temas Grubu Filipinler’de çalıştı, ancak

bu her durumda işe yarayacağını söylemek değildir. Bu grubun yaratılmasının nedeni tam olarak bir bölgesel oyuncu olarak Malezya'nın tarafsız ya da güvenilir görülmemesiydi. Diğer devletler süreci desteklediler. Zira söz konusu devletlerin hiçbiri, yani İngiltere, Japonya, Türkiye ya da Suudi Arabistan'ın konuya ilişkin bölgesel bir çıkarı yoktu. Hepsi nispeten tarafsız olarak görülüyordu ve bu çok önemliydi. İkincisi ve eşit şekilde önemli olan tüm bu devletler birlikte iyi çalışıyorlardı. Hepsi rollerinin ne olduğunu biliyordu. STK'lar için de durum aynıydı. Ben farklı uluslararası arabuluculuk mimarilerinin de parçası oldum ve deneyimlerimden hareketle bu derece uyumlu çalışabilen devletlerin olması nadir bir durumdur. Özellikle çatışmadan pay sahibi olabilecek bölgesel aktörler varsa, devletler her zaman birlikte iyi çalışmazlar. Teresa Whitfield, "Arkadaş Gruplarıyla Çalışma" adlı bir kitap yazdı. Doğru mimarinin doğru durumu karşılamaının önemli olduğunu düşünüyorum. Bence Filipinler için mevcut durumu karşılayan bir mimari vardı ve bu iyi çalıştı. Bugün, UTG artık işlev görmüyor çünkü artık ona ihtiyaç yok. Ekleme istediğim bir şey daha var. UTG'nun referans koşullarını yazdım ve vurguladığım nokta bir çıkış yolu bulmaktı. Belirli ölçütler karşılandıktan sonra grubun dağılması yönünde bir cümle de etmiştim orada. Sonuçta olması gereken de bu, anlaşmanın ardından grubun varlığı doğal olarak sona erdi.

Teresita Quintos Deles: Üçüncü taraflar konusuna devam edecek olursak, süreçten esasen müzakere eden tarafların sorumlu olduklarını açıkça belirtmesinin ve bunun anlaşılmasının çok önemli olduğunu düşünüyorum. Üçüncü taraflara bu sürecin şoför mahallinde biz varız dediğimi hatırlıyorum. Sizi davet ettik ve yardımınız için müteşekkirimiz, ancak başarısız bir devlet olmadığımızı da lütfen unutmayın demiştim. Çok agresif olduğumuz durumlarda onları destek için çağırdığımız zamanlar oldu. Öte yandan üçüncü tarafların süreci devralmaması önemlidir. Malezya ile ilgili olarak, esas kolaylaştırıcı ile özel bir sorunumuz vardı. Bunun değişmesini istedik ve Malezya bunu yaptı. Çoklu masalarda, bu masaların

taraflarca yaratıldığı açıktı. Partiler için anlaşmanın sadece siyasi olamayacağı çok açıktı. Bu daha önce MNLF ile karşılaşılan bir konuydu. MNLF liderleri siyasi konumlara sahipler, ancak topluluklar ekonomik olarak acı çekmeye devam etti. Huzurun ekonomik temettüsü halk tarafından hissedilmeli, özellikle Bangsamoro bölgesi en fakir ve Filipinler'in en az gelişmiş bölgesi. Bunun için hazırlanmalıydık. Dünya Bankası'nın hükümet ve MILF ile birlikte başkanlık edeceği bir güven fonu oluşturduk. Kapsamlı anlaşmanın bir kısmı Bangsamoro Güven Fonu idi. Daha önce de açıkladığım gibi, taraflar da Bangsamoro Gelişim Planı üzerinde anlaştilar. Cumhurbaşkanı Aquino fon sağlayan toplulukla bir araya geldi ve kalkınma planını finanse etmelerini istedi. Bu gizli bir süreç değildi, her şey halka açıktı.

Esra Elmas: Oturumu kapatmadan üç soru daha alabiliriz.

Katılımcı: Masalarda gençlik temsilcileri de var mıydı bunu merak ediyorum? Ve önyarguları azaltmak için gençlere yönelik ne tür çalışmalar yaptınız?

Katılımcı: Üçüncü taraflara yönelik toplum algısı neydi? Toplumun herhangi bir kesimi üçüncü tarafların varlığına karşı mıydı?

Katılımcı: Bayan Teresita, kadınların barış sürecinde öncü bir rol oynadığını söylemişsiniz. DPI'nın toplantılarına son birkaç yıldır kadınların çatışmaları çözmedeki rolünü derinlemesine öğrendik ve sizin söylediklerinizle de umudumuz arttı. Bu öncü kadınlar, siyasi partilere bağlı mıydı yoksa bağımsız ve topluluklardan mı geliyorlardı? Ayrıca, bu kadınlar hangi yollarla böyle bir rol oynadılar?

Katılımcı: Müzakere masalarına ilişkin kısa bir sorum var. Müzakere dursa dahi birden fazla masada konuşma ve müzakere devam etmiş aslında. Bu masalar arasındaki ilişki ve iletişim nasıl yukarıda olup bitenlerden etkilenmemeyi başardı?

Teresita Quintos Deles: Gençliğin temsil edilmesi bizim için çok önemliydi. Barış kampları gençleri bir araya getirdi ve barış süreci hakkında onlara eğitim verildi. Gen Barış adlı bir sivil toplum kuruluşu bağımsız olarak kuruldu. Okullarla çok çalıştık ve barış üzerine seminerler düzenledik. Üniversiteler barış çalışmalarını konusunda sertifika programları açtı. Barış mesajı gençlere popüler sanatçılar tarafından iletildi. Futbol kulüpleri de onlara ulaşmak için çalışmalar yaptı. Gençliğe ulaşmak için her türlü kullanıldı. Malezya'yı bir kolaylaştırıcı olarak seçmek, iki ülke arasında süregelen sınır sorunu nedeniyle halk arasında soru işaretlerine sebep oldu. Bu seçim bir önceki hükümet tarafından yapılmıştı ve keyfi olarak değiştiremeyeceğimizi hissettik. Yeni bir hükümetin sürekliliğini sağlamak için barış süreci konusunda her şey değiştirebileceğini düşünmemesi de önemliydi. Başkan Aquino, kolaylaştırıcıyı değiştirmemiz gerekip gerekmediğini süreç içinde anlamamız gerektiğini istedi. Biraz düşündükten sonra, kolaylaştırıcıyı değiştirmenin yalnızca süreci geciktirmeye hizmet edeceği kararına vardık. Malezya'ya gittim ve Dışişleri Bakanı ile bir araya gelerek kolaylaştırıcı ile ilgili endişelerimizin ne olduğunu açıkladım. MILF lehine önyargılı olduğunu ve adil bir süreç yürütemediğini hissettiğimizi ifade ettim. Kolaylaştırıcıyı değiştirme konusundaki istekleri bizim için önemli bir olumlu işaretti. Ayrıca, Mindanao'da barışı güvence altına alma konusunda ortak bir ilginin olduğunu anladık. Malezya ile Filipinler arasındaki tartışmalı bölge olan Sabah meselesi asla masaya yatırılmadı. Bunun, barış sürecinin bir parçası olarak değil, Dışişleri Bakanlığı tarafından çözülmesi gereken bir sorun olduğunu biliyoruz.

BM güvenlik 1325 nolu konseyi kararından sonra kurulan birkaç yerel ve ulusal kadın örgütü bugün hala çalışmaya devam ediyor. Kadın hareketi Filipinler'de uzun bir geçmişe sahip ve mevcut hükümete yaklaşmakta olan halk oylaması konusunda lobi yapmaya devam ediyor.

Masalarla ilgili olarak, tüm masalar en üstteki müzakere paneline

rapor veriyordu. Sistem, duraksamalar olmasına rağmen ilerleme kaydetti. Örneğin, anlaşmanın belli konularından birini tamamlamak için bir masada toplantılar olumlu bir sonuç vermediyse, diğer bir masada güvenlik işbirliği konusunda ilerleme kaydedilebilir. Bir masadaki bir sorun, tüm sürecin durması gerektiği anlamına gelmiyor. Siyasi anlaşmanın bir şemsiye olduğu konusunda masalar arasında sinerji vardı. Örneğin Komünist isyancılarla olan görüşmelerimizde tek bir masa var ve görüşmeler en tepede sona erdiğinde hiçbir şey ilerlemiyor.

David Gorman: Masalar ve üçüncü şahıslar ile ilgili küçük bir ekleme yapmak istiyorum. Çoklu masalar birbirleriyle rekabet etmeleri bakımından da faydalıydı. Bir masadaki ilerlemeyi görmek, kendi masalarında ilerleme sağlamak için bir motivasyon kaynağıydı ve her masa bir diğerini daha çok çalışmaya teşvik etti. Farklı masalar, uzun yolda ilerlerken, küçük zaferler kazanmanıza izin veriyor. Siyasi bir anlaşmaya varmak zaman alıyor ve insanların sürecin sonuç ürettiğini ve masaların bunu sağladığını hissetmeleri önemli.

Barış süreçlerinde iki yol var. Birinci Yol (Track I), barış yapıcılık ve arabuluculuk. Bu genellikle kapalı kapılar ardında, küçük odalarda yapılır ve anlaşmaların detaylarının işlendiği yer burasıdır. Ancak, bana göre bu buzdağının sadece görünen kısmı. Halk desteğini ve uzun vadeli uygulamayı sağlayacak olan en önemli kısım, İkinci Yol (Track II), yani barış inşası olarak adlandırdığımız şey. İkinci Yolda yapılanlar barış inşası sürecinde yeterli değilse, Birinci Yol çok ileriye gidemiyor. İkinci Yol, sonuç almaya yönelik değildir. Ama bu alanda yapılanlar içsel olarak iyi ve gerekli olan şeylerdir ve buna sahip değilseniz, gerçekten bunu hissediyorsunuz. Aceh'te sivil toplumun oynadığı büyük rol buydu örneğin.

Üçüncü taraflarla ilgili son bir yorum. Üçüncü tarafların, müzakere eden tarafların onlardan tam olarak ne beklendiğini açıkça anlamaları gerekir. Katılım parametrelerinin çok net bir şekilde tanımlanması

gerekir. Aksi takdirde, bir noktada üçüncü taraf(lar)ın sınırlarını aşma ihtimali de doğar çünkü. Sir Kieran'ın BM Siyasi İşler Daire Başkanlığı sırasında sık sık benimle paylaştığı ve görev süreleri dışında çalıştığı için görevden alması gereken bir kolaylaştırıcıya ilişkin bu anekdot ile sona erdireceğim konuşmamı. Sir Kieran kolaylaştırıcıyı aramış ve şöyle demişti: “Kendin atlamayı mı yoksa itilmeyi mi tercih edersin?”. Bazen kolaylaştırıcının değiştirilmesi gerekebilir. Açıkça tanımlanmış beklentiler ve kolaylaştırıcıdan beklenen rol, müzakere eden taraflarla güven oluşturmak için gerçekten önemlidir.

Esra Elmas: Hepinize çok teşekkürler. Sabah oturumu gerçekten uzun ve içerik olarak yoğun. Oturumu burada sonlandırıyorum, saat 15.00'de tekrar bir araya geleceğiz.

Oturum III: Güney Afrika Deneyimi, Roelf Meyer

Prof. Dr. Ufuk Uras: Bizi bir kez daha Ankara'da bir araya getirdiği için DPI'ya teşekkür ediyoruz. Bu oturumda Güney Afrika deneyimini tartışacağız. Roelf Meyer, Güney Afrika hükümeti adına barış sürecinde Başmüzakereci olarak yer almış bir isim ve burada bizimle olarak bizi onurlandırdı. “Cehalet gecesinde, tüm yabancı şekiller aynı renge bürünür” diyen bir Türk deyişi vardır. Uluslararası bir deneyim dinleyeceğiz ve umarım bu bize zihnimizde yeni pencereler açmamız ve yeni bir başlangıç yapmamız konusunda yardım eder. Türkiye'de 82 milyon insan yaşıyor ve sadece 10 milyonunun pasaportu var. Bunlardan sadece 5 milyonu pasaportunu kullanıyor. Bunlardan 4 milyonu pasaportunu hac ziyareti için, 1 milyonu ise düzenli seyahat için kullanılıyor. Dünya ile çok fazla ilişkimiz yok. Mustafa Kemal, “Samimi oldukları sürece tüm fikirlere açığız”. Kimin samimi olup olmadığını nasıl belirleyebiliriz? Güney Afrikalıların bu samimiyet sınavını nasıl geçtiğini göreceğiz. Şimdi mikrofonu konuşmacı bırakıyorum.

Roelf Meyer'i dinlerken konuklar

Roelf Meyer: Çok teşekkür ederim. Sizinle birlikte burada olmak harika ve Güney Afrika deneyimini sizinle paylaşma daveti için DPI'ya teşekkür ediyorum. İki nedenden dolayı kısa ve net konuşacağım. Birincisi, Kieran konuşmasında Güney Afrika hakkında sık sık bilgiler verdi ve çok doğru tespitlerde bulundu. Bu bağlamda söyleyebileceğim her şeyi söyledim neredeyse. İkinci bir sebep ise, çoğunuz şu anda Güney Afrika tecrübesini çok iyi biliyorsunuz. Sonuçta bizim örneğimiz eski bir dava. 25 - 30 yıl önce gerçekleşti. Bundan 25-30 yıl önce Güney Afrika'da barış görüşmeleri yapıyorduk. Bağlam ve içerik çok iyi biliniyor artık. Sizin için önemli olduğunu düşündüğüm bazı konulara dikkat çekeceğim o yüzden. 19-20 nokta belirledim ancak kısa tutacağım. Altını çizmek istediğim ilk nokta, herhangi bir süreç için doğru zamanı beklemenin ve tüm tarafların katılımını sağlamanın çok önemli olduğudur. Güney Afrika örneğinde, süreci başlatmak için beş yıldan fazla bir süredir hazırız, ancak yapmadık. Süreci yürütmek için olması gereken gerçek bir niyeti oluşturacak sebeplerin yokluğu. Geriye bakıp kendime neyi yanlış yaptık diye soruyorum? Bence 5 yıl erken başlamamız gerekiyordu. Öte yandan, zamanla herkeste bir sürecin barış yapma niyetiyle bağlantılı olduğu konusunda ve bunun önemine ilişkin bir farkındalık gelişti. Başka bir deyişle, bir süreç başlatmak Güney Afrika'daki sorununu çözebilir fikri oluştu.

Bu barış yapma niyeti, Başkan Mandela ile O hapisteyken gerçekleşen gizli görüşmelerden önce şekillendi. Başkan Mandela 27 yıl hapis yattı. Hapishanesinin son üç yılında, sürekliliği olan gizli görüşmeler yapıldı. Görüşmeler hükümetin istihbarat teşkilatı tarafından başlatıldı. Aynı zamanda, özellikle Avrupa'da, sürgündeki ANC liderleriyle de görüşmeler yapıldı. Bu gizli görüşmeler aynı niyete ulaşmak için zemin hazırladı. Sonra Mandela serbest bırakıldı ve süreci işletmeye başladık. Güney Afrika'da çok fazla baskı oluştuğu için müzakere süreci hemen ilerlemedi. İki yıl boyunca, hepimiz barışçıl bir çözümü için müzakere etmek zorunda olduğumuzu bilmemize rağmen, ülke içindeki politik şiddette

büyük bir artış oldu. Siyasi gerginlik o kadar yüksekti ki, siyasal gruplar arasında şiddete neden oldu. Liderler, ne Mandela ne de de Klerk, bu şiddeti kontrol etmede her zaman başarılı olmadılar. Bu, Güney Afrika örneğine bakarken genellikle hafife alındığını düşündüğüm bir şeye yol açtı: anayasal müzakerelere başlamadan önce bir barış anlaşmasına ulaştık. Bu barış anlaşması sivil toplum tarafından yönetildi ve bunun için sivil topluma tam not vermek gerekir. Süreç esasen, politikacılar tarafından başlatılmadı, Mandela ya da de Klerk bile başlatmadı süreci diyebilirim. Süreç Başpiskopos Desmond Tutu ve tüm mezheplerin dini liderleri ve yanı sıra iş dünyasının liderleri tarafından başlatılmıştır. Onlar sürecin liderliğini ele geçirdiler. Bu onların inisiyatifiydi ve daha sonra barış anlaşması imzalandı. Akabinde de yukarıdan aşağıya ve taban seviyesinde uygulandı. Bugün katılımcılar sivil toplumun sürece nasıl dahil edeceğini soruyordu. Bizim durumumuzda, sivil toplum barış anlaşmasını yapabilmemizin aracı oldu. Güney Afrika'daki her şehir ve kasabada bu süreç uygulandı. Halk, taban, insanlar birbirleriyle konuşmaya ve barışı kendi seviyelerinde müzakere etmeye başladılar. Bu çok önemli ve çoğu zaman hafife alınan bir katkıdır.

Tüm bu gelişmelerin akabinde Güney Afrika sorununun çözümü için müzakerelere başladık. Bu sabah, anayasal anlaşmasının bir çözüm için ön şart olup olmadığı soruldu. Güney Afrika deneyiminin temelinde cevabım evet. Her durumda durum böyle olmayabilir, ancak bizim sorunumuzun yeni bir anayasa ile çözülmesi gerekiyordu. Ayrımcılığın yerine demokratik bir çözüm getirmeliydik ve bu ancak yeni bir anayasa ile güvence altına alınabilirdi. Kendi tecrübelerim ve içinde yer aldığım tanık olduğum diğer çatışma örnekleri açısından, çoğu durumda olmasa da, anayasal çözümlerin sorunlara gerçek cevapları getirebileceğini düşünüyorum. Bu, akademinin tartışması gereken bir konu ve biz siyasetçiler olarak bu konudaki deneyimlerimizle çakılmalara çeşitli girdiler sağlayabiliriz.

Sonra süreç işlemeye başladı ve şimdi bu sabah söylenen noktaya geri dönmek istiyorum. Biz iki düzeyde müzakereler yaptık. En tepede Mandela ve de Klerk ile diğer partilerin liderleri vardı. Sonra baş müzakereciler olarak bizim var olduğumuz ikinci bir düzey vardı. Ben hükümet adına başmüzakereciydim ve geçtiğimiz Şubat ayından bu yana cumhurbaşkanımız olan Cyril Ramaphosa da ANC'nin baş müzakerecisi oldu. Bu seviyeye kanal adı verildi. Üstlerimiz adına hareket etme sorumluluğumuzun olduğu ancak risk alabileceğimiz bir katmandı bu alan. Bu iki seviyeli müzakere, derhal bir cevap veremezsem, üstlerime geri dönmemi sağladı. Cyril Ramaphosa için de durum aynıydı. Ben bunun müzakere ile meşgul olurken bir yandan da çatışmayı yönetmenin bir yolu olduğunu düşünüyorum.

Üstünde durmak istediğim sonraki nokta süreçte kadınların rolüdür. Teresita sabahki oturumda bu konuya değindi ve ben sadece onun dediklerini doğrulayabilirim. Kadınların bizim deneyimlerimizdeki rolüyle ilgili bir noktaya değinmek isterim. Tüm taraflardan kadınlar gönüllü olarak bir kadın koalisyonu kurdular. Müzakereciler olarak bazen sahne arkasında yaptıkları işler nedeniyle şaşkına döndük.

Diğer bir önemli nokta, tek bir metin ve ortak bir amaçtır. Bu kavramın bir kilitlenme anında sürece nasıl yardımcı olabileceğini açmak istiyorum. Resmi görüşmelere başladıktan altı ay sonra tam bir kilitlenme yaşadık ve her şey dağıldı. Mandela çıkmazda olduğunu duyurdu. Sonra masaya geri dönüp kendimize bu bataklıktan nasıl kurtulacağımızı sorduk. Bu çıkmazdan çıkma yolumuz tek bir metni ve ortak yaklaşımı kabul etmektir. Bu noktaya kadar farklı amaçlardan ve hedeflerden bahsettiğimiz açıktı. Müzakerelerin çöküşünün sebeplerinden biri de buydu zaten. Birbirimizden uzaklaşmamız çok ciddi bir meseleydi. Bu durum özellikle biz müzakereciler için çok gergin bir dönemdi. Ancak, alternatif yoktu, tek seçenek masaya geri dönmektir. Geri dönmemizin yolu, ortaklaşa takip edilecek ortak bir metin

geliştirmektir. Üç ay sonra Mandela ve de Klerk bu belgeyi imzaladılar. Aslında buna tek bir metin demem gerekir, ortaya çıkan belge bir anlayış anlaşmasıydı. Liderler tarafından imzalandıktan sonra, devam edebileceğimiz ortak bir tabana sahip olduk. Belge içerik açısından tamamlanmadı, ancak bir çerçeve üzerinde anlaşılmıştı. Bu, süreci ilerletmemizi sağladı. Bu ortak bir metin kavramı, insanların sahne arkasında sessizce çalışabileceğini gösteren ve dikkate alınması gereken bir şeydir.

Bu bağlamda Kuzey İrlanda deneyimine dair aktarmak istediğim bir şey var. Sir Kieran sabahki oturumda Kuzey İrlanda deneyiminden bahsetti ben de bu konudaki deneyimimi aktarmak isterim. Biz ilk süreci 1994 yılında tamamladığımızda, Kuzey İrlanda bize deneyimlerimizi kendileriyle paylaşıp paylaşamayacağımızı sormak için geldi. Biz önce Belfast'a gittik ve sonra onları Güney Afrika'ya davet ettik. 1997'de Kuzey İrlanda'daki taraflar Güney Afrika'ya geldiler ve öyle ayrıışmışlardı ki aynı odada oturmaya dahi hazır değillerdi. Birlikçiler bir odada Cumhuriyetçiler diğer odada oturuyorlardı. Mandela onlarla konuşmaya geldiğinde, aynı konuşmayı iki gruba ayrı ayrı yapmak zorunda kaldı. Onu dinlemek için dahi aynı odada birlikte oturmaya hazır değillerdi. Bu deneyimlerden öğrendiğim şey şu; biz Kuzey İrlanda sürecinde arabuluculuk yapmadık ama bizim deneyimlerimizin onların sorunlarını çözmesine dair yardımcı olduğunu düşünüyorum. Varmak istediğim nokta şu, dışarıdan bir üçüncü taraf ya da kolaylaştırıcı istemiyor olsanız bile farklı dünya örneklerini dinleyerek, bu deneyimlerden kendi sorularınızı aşmanıza kapı aralayacak ve bir süreci başlatabilecek bağımsız fikirler edinebilirsiniz.

Bir sonraki aşama çok hassastır ve bunu deneyimlerime dayanarak söylüyorum. Güney Afrika'da sürece başladığımızda, esasen temsil ettiğim apartheid hükümeti, müzakereler konusunda hiçbir tecrübeye sahip değildi. Çoğu durumda, hükümetler güç kullandıkları için müzakereler konusunda deneyimli değillerdir.

Kişi bu gerçeğin farkında olmalıdır. Müzakere etmeyi öğrenmemiz gerekiyordu. Müzakereciler olarak sürece başladığımız ve bitirdiğimiz gün arasındaki zaman dilimine baktığımda bu dönemi bizzat deneyimle öğrendiğimiz büyük bir adım olarak isimlendiririm. Başladığımızda neredeyse hiç tecrübemiz yoktu. Altı yıl sonra uzman olduğumuzu söyleyebilirim. Bu, sürecin bir parçasıdır ve bir akılda tutulması gereken bir şeydir.

Üstünde durmak istediğim bir diğer nokta kilitlenme ve kırılma mekanizmaları ile ilgili. Bizim durumumuzda, kilitlenme görüşmeler kesildiğinde yaşandı. Kilitlenme, Ramaphosa ile benim aramdaki kanal vasıtasıyla çözüldü. Bizim aramızdaki bu kanal, ilişki olmasaydı, biz müzakereciler olarak acı çekecektik ve ülke de acı çekecekti. Bir dönem tam bir çöküş oldu ve insanlar birbirlerinden uzaklaştı. Bu olur olmaz, Ramaphosa beni aradı ve “Nerede konuşabiliriz?” diye sordu. Bunu bana sorabildi çünkü karşılıklı sahip olduğumuz güvene zarar vermeyeceğimi biliyordu. Ertesi gün konuşmaya başladık ve halkın bilgisi olmadan kapalı kapılar ardında konuşmaya üç ay devam ettik. Kilitlenmeleri kırmanın çeşitli yolları vardır. Gizli görüşmelerin ve bu esnada gizliliğinin çok faydalı olabileceğini düşünüyorum.

Ramaphosa ve kendi hakkımda konuşurken, gelecek nesiller ve barış süreçlerinde oynayacakları roller hakkında bir şeyler söylemek istiyorum. Biz o dönem o sorumluluğu kendi taraflarımız adına aldık. Ramaphosa 30’lu yaşlarındaydı ve ben ise yeni 40 yaşın üzerine gelmişim. Yaşımızın ötesinde sorumluluklarımız olduğunun farkında değildik o zaman. Sık sık bu işi 30 yıl boyunca sonra yapmak zorunda kalsaydım yapamayacağımı düşünürüm. Basit bir sebebi var bunun: bu işler için enerjiye ihtiyacınız var ve gençken enerjiniz var. Yerine getirdiğimiz sorumluluk çok büyüktü. Sizlere tavsiyem, bu süreçlere gençleri ve yeni nesilleri dahil etme konusunda teşvik etmenizdir. Sonuç olarak tehlikede olan bu bizden çok onların geleceği.

Bir sonraki nokta, genellikle kilitlenmeleri kırmak ve bir süreci takip etmek için bir yöntem olarak adlandırılan havuç ve sopa meselesi. Her iki taraf için de fayda yaratmanız gerekiyor. Biz kendi vakamızda güven artırıcı önlemler uyguladık. ANC’ye bazı şeyler vermemiz gerekti. Siyasi mahkumları serbest bırakmak zorunda kaldık. Irkçı yasaları ve baskıcı yasaları kaldırmalıydık. Müzakere sürecinin başlangıcında, Güney Afrika uluslararası toplumun yaptırımları altındaydı. ANC de Güney Afrika’daki yaptırımların kaldırılmasını destekleyerek taraftarlarımıza olumlu bir mesaj iletmemizi sağlamak zorunda kaldı. Ayrıca, içinde buldukları silahlı mücadeleyi askıya aldılar. Askeri entegrasyon sürecine erken bir aşamadan başlamak için hazırlandılar. Havuç ve sopa yaklaşımı ve güven artırıcı önlemlerin tümü süreci devam ettirmek için bir paketin parçası olabilir.

Bir sonraki adım, çözülmesi imkansız görünen sorunları çözmek için araçlar geliştirmektir. Gereksiz tıkanmalara maruz kalmamak için zaman ve mekan yaratarak bunu yaparsınız. Bunu belli problemlerden nasıl kurtulacağımız konusundaki deneyimlerimizden öğrendik. Bunun bir yolu, bazı sorunları daha sonraki tartışmalara ertelemektir. Bir diğeri, sorunu başka bir sürece yönlendirmek ve başka kişilerin de dahil olmasını sağlamaktır. Ayrıca ortak komiteler kurduk. Çok önemli ve tartışmalı bir konu olan siyasi sorunu üzerine, bağımsız bir komisyon tarafından gerçekleri ortaya koymak için ortak bir soruşturma oluşturma anlaşması yaptık. O zamanlar bu konu çok tartışmalıydı çünkü ANC sürekli olarak hükümeti şiddet kullandığı ve şiddet içeren siyasi gruplaşmaları desteklediği için suçluyordu. Hükümetin bu suçlamalar için gerçek bir savunması yoktu. İleriye giden bir yol bulabilmemizin tek yolu bu ortak bağımsız komisyonun atanmasıydı.

Bir sonraki nokta pazarlık paketine ilişkindi. Çözülmesi gereken baskın tek bir konuya odaklanmak yerine, bir paket içindeki çeşitli konulara bakmak bazen daha iyidir. Ödün vermenizi sağlar.

Örneğin, çözülmesi gereken altı sorun varsa, tarafları bu sorunların yarısına dair ödün verebilecekleri şekilde birleştirdik. Bu aynı zamanda kilitlenmeden kurtulmanın bir yoludur.

Bir diğer nokta uzlaşmayı itici bir araç olarak kullanmaktır. Genellikle politikacılar uzlaşmalara yenilgi veya teslim olma olarak bakarlar. Tecrübelerimizden, uzlaşmayı itici bir mekanizma olarak görmenin daha iyi olduğunu öğrendim. İstedığınız pozisyonu elde etmek için, karşı tarafın sizden isteyebileceği başka bir şey olabileceğini bilerek, bir uzlaşma teklifinden nasıl yararlanabileceğinizi düşünmeniz gerekir. Bu dengeyi savunma ruhundan ziyade hücum ruhu içinde aramak önemlidir.

Altını çizmek istediğim sondan ikinci nokta, gün batımı ve gün doğumu kavramlarının kullanımı üzerine. Bizim ikisini de kullandık. Günbatımı maddeleri, zaman alacak olan anayasal anlaşmaya dair taahhütleri ifade ediyordu. Öte yandan, gün doğumu, gelecekte öngörülen bir anlaşma çerçevesinde gerçekleşmesi gereken şeyleri müzakere etmemizi sağladı. Dolayısıyla, anayasa yazılmadan çok önce anayasa ilkeleri üzerinde anlaştık. Gün doğumu ve gün batımı kavramlarının bu bağlamda kullanılması çok yararlı olabilir.

Konuşmamı bitirmeden önce, üstünde duracağım son madde ise Hakikat ve Uzlaşma süreci konusudur. Kieran, bugün erken saatlerde bu konuya atıfta bulundu. Güney Afrika'da doğru yaptığımız iki şey olduğuna inanıyorum. İlki, mutlak biçimde bile isteye olmasa da, anayasal bir anlaşmaya vardıktan sonra hakikat ve uzlaşma sürecine sahip olmaktı. Bir anlaşma yapmadan önce nasıl uzlaşırsınız diye sorsaydık, asla böyle bir anlaşmaya varamazdık. Bu bizim ilk önce gelecekle ilgilenmemizi ve sonra geçmişe bakmamızı sağladı. Ve geçmişin sorunlarını aşmamıza yardımcı oldu. Geçmiş gerçeğini ortaya çıkarma ve komisyon sürecine başladığımızda, bu komisyonun geleceğimizle ilgili olduğunu zaten biliyorduk. İkincisi, hakikat ve uzlaşma sürecimizin nitelikli af koşuluna dayanmasıydı. Bu her şeyi hasıraltı eden bir battaniye afı değildi.

İnsanların başvuruda bulunmaları ve af istemek için yaptıkları tüm vahşetlerini tüm çıplaklığıyla anlatmaları yeterliydi. Fakat her durumda da af verilmedi. Tüm bu maddeler, kendi tecrübemizden yola çıkarak sizlerle paylaşmak istediğim ve barış sürecinin nasıl yenilenebileceği konusunda sizlere yardımcı olmasını umduğum kilit noktalardır. Çok teşekkür ederim.

Prof. Dr. Ufuk Uras: Çok teşekkürler Sayın Meyer. Meyer'nin aktardığı deneyim müzakereler ve müzakerelerin pratik yönleri üzerineydi ve bu konudaki bilgilerimize büyük katkıda bulundu. Kendisine çok teşekkür ediyoruz. Şimdi bir soru cevap oturumunu açıyorum.

Katılımcı: Öncelikle çok teşekkürler. Bugünün durumunu geçmişle birlikte düşünebilir miyiz? Günümüzde Güney Afrika, özellikle geçmişin mirası olan ekonomik eşitsizliklerden dolayı bazı şiddet olayları yaşıyor. Hafızalardan ve apartheid rejiminin nasıl bir travmaya neden olduğundan bahsettiniz. Bu travmanın bugün ekonomik şiddetin ötesindeki etkileri nelerdir?

Roelf Meyer: Bu soru sorulduğu için çok mutlu oldum. Bu konuya girmemişim çünkü toplantı konusunun dışındaydı fakat mesele üstüne birkaç laf etmenin çok önemli olduğunu düşünüyorum. Bizim geçmişte yaptığımız bir hata varsa bu da değişimin öncelikli olarak anayasal boyutu üzerine çalışmamızdır. Apartheid'den demokrasiye geçiş sağladık ve bu değişim bir anda yaşandı. Eksik kaldığımız nokta ise ülkenin sosyo ekonomik değişimiydi. Anayasada yapılması gereken bazı reformlar belirledik, ancak bunlar başarısız oldu. Örneğin yeni anayasa, toprak reformu ve olumlu eylem çağrısında bulundu. Ancak, "nasıl" yerine getirileceği yeni demokratik hükümete bırakıldı. Bu, yeni seçilen hükümet üzerinde çok fazla beklenti yarattı. Sosyo-ekonomik dönüşümleri müzakere etmek konusunda kendimizi daha uzun süre meşgul etmemiz gerekirdi. Sonuç, 25 yıl sonra, ülkenin sosyo-ekonomik dönüşümünün beklediğimiz gibi olmadığını itiraf etmemiz gerektiğidir. Gelecek nesiller için bu konuda çalışmamız gerekiyor. Bu da gençlere sağlam eğitim ve fırsatlar sağlamakla olur. Bu bugün olmuyor. Bu konuda çok büyük eksikliklerimiz var. Sonuç olarak, birçok insan şu anda Mandela'yı ülkeyi dönüştürme görevini yerine getirmemiş gibi suçluyor. Sanırım suçların gerisinde başka motivasyonlar var. Müzakereciler olarak işimizi tamamlamadığımız konusundaki sorumluluğu Kabul ediyorum fakat bunun da nedeni o dönem tek ve öncelikli bir görev üstlenmiş olmamızdır. Görevimiz, ülke için yeni bir anayasa müzakeresi yapmaktır. Değişimin diğer yönleri, takip eden yirmi yılda eksik kaldı. Siyasi bir yorum eklemeliyim. Ne yazık ki Cumhurbaşkanı Zuma'nın liderliğinde dokuz yıl boyunca yanlış bir yönetim vardı. Kendisi ülkeyi halkın çıkarına göre değil kendi kişisel çıkarlarına göre yönetti. Ekonomik olarak gereğinden fazla acı çektik.

Katılımcı: Çok teşekkürler Sayın Meyer, bizimle deneyimlerinizi paylaştığınız için. İki sorum var. Dijital bir çağda yaşıyoruz ve dünyanın dört bir yanındaki gençler, Güney Afrika'da, Mozambik'te veya başka bir yerde olup biten her şeyin farkındalar. Bu şartlar altında insanlar ne kadar süre eşitsizlik, adaletsizlik, ırkçılık gibi

uygulamalara katlanabilir? Barış hareketleri aşağıdan yukarıya doğru gelebilir mi ve bu bağlamda sivil toplumun rolü ne olur? İkinci soru sunumunuz ve müzakerelerinizle ilgili. O dönemde apartheid rejimi adına bir özleştirici biçimi geliştirdi mi?

Roelf Meyer: Bir siyasetçi olarak cevap vermek istediğim çok çeşitli sorular var. Lütfen hatırlatmama izin verin, Güney Afrika örneğinde ANC çok uzun bir süredir faaliyet gösteren bir kurtuluş hareketidir. 1912'de kuruldu. Tüm varlığı boyunca sivil toplumu çok etkili bir şekilde harekete geçirdi. Ayrıca 1960'lı yılların başından beri bir organizasyon olarak yasaklandı. Sonuç olarak, davalarını desteklemek için başta sivil toplum olmak üzere diğer oluşumlara odaklandılar. Kurtuluş mücadelesi, özellikle yüzleşmenin zirvede olduğu 80'lerde sivil toplum tarafından yönetildi. Bunu, hükümet üyesi perspektifinden değerlendirdiğimde, ülkeyi sivil toplumun eylemleriyle yönetilemez hale getirdiklerini itiraf etmeliyim. Bugün, sivil toplumun nerede olduğunu kendimize soralım. Maalesef, sivil toplum açıkça tanımlanmış bir görevi olduğunda en iyi şekilde çalışır. Olmazsa, etkinliğinde seyrilme olabilir. Tüm toplumlarda sivil toplumun etkin bir rol üstlenmesini sağlamalıyız. Bana göre toplumlar ve ülkeler siyaset, sivil toplum ve iş dünyası faaliyetleri iyi bir birleşimine sahip olduğunda zirvede olurlar. Güney Afrika'da son iki yılda sivil toplumun etkin rolünün yeniden ortaya çıktığını gördük. Jacob Zuma'nın yönetimine karşı eylemde bulunmaya başlayan esasen sivil toplumdu. Jacob Zuma'nın yönetimini düşüren gücün anayasa mahkemesine dava açarak sivil toplum olduğunu söyleyebilirim. Yani bu muhalefeti yapan siyasetçiler değildi. Umarım söylediklerim kafanızda sivil toplumun Güney Afrika'da olduğu gibi bu süreçlerde önemli bir rolü olduğundan başka bir düşünceye sebep olmaz. Bizim deneyimimizin teknik yönden son bir noktasına değinmeme izin verin. Bunlar kayda geçsin istiyorum. Tecrübelerime göre, tüm başarılı müzakere süreçleri, teknik işlere hakim uzmanlara ve siyasetçi kombinasyonuna ihtiyaç duyuyor. Siyasetçiler mutlak anlamda iyi müzakereciler değillerdir. Siyasetçiler ayrıntıları gözetmeden anlaşma yapma eğilimindeyken, bazen de

teknik konulara hakim olan kişiler büyük resmi unutulabilirler. Bu iki rolün iyi bir kombinasyonunu bulmak gerekiyor.

Katılımcı: Çok teşekkürler Sayın Meyer. Sabahki oturumda Sir Kieran Prendergast ile başlamak üzere Türkiye hakkında konuşmadığımız halde konuşmalarınızdan değerli dersler çıkardık. Dediğiniz gibi, Türkiye'yi kendi aramızda tartışmak bizim işimiz. Konuşmalardan edindiğim izlenim, başarılı müzakereler için yerinde bir mimarinin olması gerektiği. Bununla birlikte, Türkiye örneğinde, bugün Oslo'dan çözüm sürecini (Kürt-Türk barış süreci olarak da bilinir), sanki mimarisi olmayan bir süreçmiş gibi düşünüyorum. Sorum şu, bu mimariyi nasıl ve kim kurabilir? İkinci sorum ise David Gorman'ın bu sabah bahsettiği, I. ve II. Yol Diplomasisi üzerine. Her ikisinin de barış sürecinde önemli olduğunu ve el ele gittiklerini düşünüyorum. Sivil toplum aktörlerinin Birinci Yol (Track I) aktörleri üzerinde etkili olmalarını nasıl sağlayabiliriz?

Roelf Meyer: Bizim durumumuzda, İkinci Yol diplomasisi yani toplumlararası görüşmelere dayalı diplomasi Birinci Yol Diplomasisi başlamadan çok önce vardı ve bu son derece faydalı oldu. Tahmin edebileceğiniz gibi, ikinci yol diplomasisi apartheid hükümeti tarafından tamamen reddedildi. Yerleşmiş güdülerine karşı çıkıyordu ve hükümetin otoritesine ve gücüne zarar veriyordu bu diplomasi onların bakış açısına göre. Mandela'nın serbest bırakılmasından önce ikinci yol diplomasisi ANC temsilcileriyle sivil toplum arasında toplantılar yapılmak suretiyle başlamıştı. Ve bu sürecin zemininin hazırlanması için son derece yararlı bir rol oynadı. Hükümet bu toplantıları reddetmekle birlikte, bu görüşmelere dikkat de kesildi ve bu görüşmelerden gelen bilgileri topladı. İkinci Yol diplomasisi bizim tecrübelerimizde önemli bir rol oynadı ve gözlemlerim farklı örneklerde de durumun aynı olduğudur. Öte yandan, belirli bir noktada, Birinci Yol diplomasisinin devreye girmesi gerekir çünkü sonuçta kararları almak ve uygulama yetkisi siyasetçilerdedir. Aslında uygulama hakkında henüz fazla bir şey söylemedim. Bir

anlaşma, uygulanmadığı takdirde hiçbir şey ifade etmez. Bunu dünyadaki birçok durumda gördüm. Şu an bunun en kötü örneği, yapılan anlaşmaların ardından hiçbirinin uygulanmadığı Güney Sudan. Uygulanabilecek Birinci Yol sözleşmesine sahip olmalısınız, ancak İkinci Yol diplomasisi bizim durumumuzda olduğu gibi hayati bir rol oynayabilir.

Ayrıca süreç hakkında sorular sordunuz. Benim görüşüme göre, süreç en az içerik kadar önemlidir. Genellikle insanlar sürecin tasarımı için yeterli zaman ayırmayı ihmal ederler. Buna bir şart da ekleyeceğim: bir süreç mutlaka ortak olarak tasarlanmalı. Süreç yalnızca bir tarafça reçete edilirse, işe yarayacak bir süreç değildir bu. Bir sürecin iki ana unsuru vardır. Birincisi gerçek katılımın tasarımı, ikincisi ise sonucun tasarımıdır. Tasarım ve sonunda varılan "ortaklık" yoksa, işe yarayabilecek bir anlaşma yoktur. Kieran'ın destekleyebileceği iyi bir örnek vereyim. Good Friday Anlaşması Kuzey İrlanda'da muhalif partiler tarafından Belfast'ta imzalandığı gün, kamuoyuna anlaşmanın içeriği hakkında farklı açıklamalar yaptılar. Bunun kısmen ortak bir süreçten yoksunluk nedeniyle ortaya çıkan bir sonuç olduğunu düşünüyorum.

Katılımcı: Sunumunuz için çok teşekkürler. Sormak istediğim iki soru var. Birincisi sürece katkı sunanlarla ilgili ve siz bu bağlamda sivil topluma değindiniz. Ve aynı zamanda Güney Afrika'da iş dünyasının özellikle uluslararası yaptırımlar bağlamında sürece verdiği destekten de bahsettiniz. Bu iş insanları uluslararası şirketler miydi yoksa yerli iş insanları mıydılar? İş dünyasının hükümet üzerindeki etkisi neydi? İkinci olarak geçmişle baş etme meselesine dair bir sorum var. Bugünkü gerçeklik nedir? Hakikat ve Uzlaşma Komisyonlarının ardından sosyal ve ulusal bir konsensüs sağlandı mı geçmişe dair?

Roelf Meyer: Çok önemli iki soru sordunuz. Süreç 1980'lerin sonunda Güney Afrika'da devam ederken, Güney Afrika şirketlerine karşı çok kapsamlı uluslararası yaptırımlar vardı. Bu nedenle,

Güney Afrika'daki işletmeler değişimi sağlama konusunda çok özel bir ilgiye sahipti. Hem yerel liderler hem de uluslararası şirketleri temsil eden iş liderlerinden bazıları değişimi zorlamak için iki yola başvurdu. Bunlardan biri ANC temsilcileri ve kurtuluş hareketinin liderleriyle ilişki kurmaktı. İkincisi, Güney Afrika hükümetine gerekli değişiklikleri sağlamaları için çağrı yapmaktı. Güçlerini arttırdılar ve bunu yaparken çok başarılı oldular. Güney Afrika'daki sürecin arkasındaki ana faktörlerden biri, beyaz hükümetin içindeki bir kesimde değişim ihtiyacının içsel olarak tanınmasıydı. Bu, işletmeler ve sivil toplumun uyguladığı baskılar sonucunda ortaya çıktı.

Geçmişle yüzleşmeye gelince, Hakikat ve Uzlaşma Komisyonlarının en önemli katkılarından birinin insanların ne olduğu hakkında açıkça konuşabilecekleri bir alan yaratmak olduğunu düşünüyorum. Failler ve mağdurlar HUK tarafından yaratılan alanda bir araya geldi. Bir tarafta, af başvurusu yapanlar yapıp ettiklerini açıklamak ve dünyaya anlatmak zorunda kaldı. Öte yandan, mağdurlar yaşadıklarını ifade ettiler. Yaşanan tecrübeler kadar travmatik olmakla birlikte, oldukça başarılı bir iyileşme süreci de yaşandı. Üç yıllık bir süre boyunca bu travmadan geçtik ve her yön ve ayrıntı tartışılmasa da, neyin yanlış gittiğini ve bunun bir daha olmasının nasıl önleyebileceğinin belirlenmesi bakımından süreci tamamlandığını düşünüyorum. Ayrıca, apartheid hükümetinin bir parçası ve sorumlulukları olan benim gibi insanlar da HUK'nun önüne çıktı. Apartheid hükümetinde Polis Bakanı ve Savunma Bakanlığı yaptım. HUK'na gitme şansım oldu. Gönüllü olarak yaptım bunu, kimse beni zorlamadı. Geçmişte neyin yanlış gittiği hakkında sesimi duyurmak için komisyonun önüne çıkmak istedim. Ayrıca komisyonun beni sorgulaması ve istediği her şeyi sorması için bir fırsat yarattım. Yerine getirdiğim rol ve sorumluluklarım hakkında kanıt vermem gerekiyordu. Bu bir toplum olarak yaşadığımız derin bir öz araştırmaydı. Sonuç söz konusu olduğunda, her şey mükemmel değildi. Yine de, Güney Afrika'daki geçmişe dair bazı konuları iyileştirme konusunda% 85

başarı elde edildiğini söyleyebilirim.

Katılımcı: Süreçte basın nasıl dışarıda bırakıldığından söz ettiniz. Apartheid rejiminin ifade özgürlüğü konusundaki sicilini biliyoruz. Süreç sırasında ifade ve basın özgürlüğünü sınırlandırmak, süreç sırasındaki başarısızlıklarınızda rol oynadı mı?

Roelf Meyer'in Oturumu Sırasında Katılımcılar

Roelf Meyer: İfade özgürlüğü konusunda apartheid yasalarının durumu malum. O yüzden bu konuya ayrıca girmeye gerek yok. O dönem kendimizi bulduğumuz kısıtlayıcı durumun bir parçasıydı bu yasalar. Mandela'nın serbest bırakıldığı andan itibaren ise demokratik uygulamaları takip ettik ve ifade özgürlüğüne tamamen kavuştuk. Müzakereler sırasında, başarımızın arkasındaki nedenlerden biri de bu mutlak şeffaflığımızdı. Medya günlük olarak toplantılarımızdaydı ve bu bazen biz müzakereci olarak utanç yaratıyordu. Müzakerelerde neler olup bittiğini dünyaya anlattılar. Tabii bunlar sosyal medyadan önceydi, ancak medyanın bu tür süreçlerde çok etkili bir rolü var ve o dönem yaptığımız her

şey, gözlemlenmeleri için son derece şeffaftı. Tabii ki, bazı sorunları çözenin gerekli olduğu durumlarda, bazı şeyler bazen sahne arkasında kalıyordu. Yine de, her zaman halka geri bildirimde bulunduk. Bugün Güney Afrika'nın bu konuda var olan en açık ve özgür topluluklardan biri olduğunu söyleyebilirim. Bu da ifade özgürlüğünü garanti altına alan anayasamızdaki hükümlerde yaptığımız değişikliklerin bir sonucu.

Katılımcı: Çok teşekkürler. Barış sürecinde Mandela ve de Klerk nasıl bir liderlik sergiledi? Geleceğe ertelediğiniz sorunlar var mıydı? Mesela, Güney Afrika'daki topraksız çiftçilerin büyük bir hareketine tanık oluyoruz ve toprakların çoğunluğu hala beyazların elinde. O zamanlar masada tüm sorunları çözenin bir olasılık olduğunu düşündünüz mü?

Roelf Meyer: Mandela ve de Klerk'in liderliği Güney Afrika'daki çözümün önemli bir parçasıydı, özellikle Mandela'nın oynadığı rol bu bakımdan önemliydi. Sabahki oturumda intikam almayan liderlik türüne bir referans vardı. Bunu yapan bir kişi varsa, bu Mandela'dır. Ben bunun tanıyım ve seçiminden sonra kabinesinde hizmet etme ayrıcalığına sahip oldum. Yeni anayasa öncesi ve sonrasında Anayasal İşler Bakanıydım. Portföyümle ilgili konuları sık sık onunla tartışmak zorunda kalıyordum ve bunu kahvaltıda yapmamı isterdi. Elimizdeki konuları tartıştık ve diğer ortak veya kişisel ilgi alanlarını da tartıştık. Geçmişte yanlış yaptığımız hiçbir şeyi asla benim yüzüme vurmadi. İntikam için hiçbir iştah göstermedi. Neredeyse insanlık dışı bir durumdu bu. Onun dışında bu tür bir tavıra sahip olan kimseyi tanımadım bugüne kadar.

Arazi reformlarına gelince, bu konuda anayasa bu konuya eğildi ve bu konuda özel bir hüküm de içerdi. Anayasal Hakların 25. Bölümündedir bu hüküm. Sorun, bu hükmün yeni seçilen hükümetin uygulamasına bırakılmasıydı ve toprakların yeniden dağıtılmasını mümkün kılmak için yasal düzenlemeler yapmaya başladılar. Fakat ne yazık ki, uygulama takip edilmedi. Sonuçta, çok sayıda toprak devlet tarafından kamulaştırıldı, ancak

hiçbir zaman meşru davacılar, yani siyah Güney Afrikalıların taleplerine karşılık gelmedi. Bu durum Güney Afrika'daki mevcut arazi yeniden dağıtımının çarpık bir resmini oluşturur. Şu anda üzerinde çalıştığımız konulardan biri bu. Önceki hükümetlerin yanlış uygulamaları nedeniyle ülkenin yeni Cumhurbaşkanı olarak Ramaphosa'ya birçok suçlama var. Hukukta hükümler var. Mesele ilgili departmanların uygulama eksikliği. Aynı durum diğer sosyoekonomik meseleler için de geçerli ve Güney Afrika yoksul ve işsizlere karşı sorumluluklarını yerine getirme baskısı altında. Birçok açıdan gelişmekte olan bir ekonomiyiz ve diğer gelişmekte olan ekonomilerle benzer konularda mücadele ediyoruz.

Prof. Dr. Ufuk Uras: Meyer'e ve bu oturuma katkıda bulunan herkese teşekkür etmek istiyorum. Oscar Wilde, her şeyin fiyatını bildiğimizi ancak değerini bilmediğimizi söyler. Bence onun bunu söylediği zamandan beri hiçbir şey değişmedi. Barışın bir değeri var ama savaşın bir bedeli var. Umarım geleceğimiz barışın değeri ile belirlenir. 15 dakika ara vereceğiz ve kapanış konuşması için geri döneceğiz.

Kapanış Notları, Prof. Dr. Sevtap Yokuş, DPI Uzmanlar Kurulu Üyesi

Prof. Dr. Sevtap Yokuş: Yorgun olmaya ve günün ağırlığını hissetmeye başladığımız bir saat olarak beşten sonra konuşmak çok zor. Resmi bir konuşma yapmayacağım. Sunumlar ve tartışılan konular bağlamında bir özet yapacağım. Sizi daha fazla yormamak konuşmamı olabildiğince kısa sürede yapmaya çalışacağım. Öncelikle tüm konuşmacılarımıza teşekkürlerimizi sunmak isterim. Çok zengin sunumlar dinledik. Bugün bahsi geçen ülkelerde ne olduğu hakkında biraz bilgi sahibi olmama rağmen, ufkum genişledi, bu yüzden bu aydınlatıcı konuşmalar için teşekkür ederim. İkincisi, katılımcılara ve katkılarına teşekkürler. Son olarak, DPI'ya büyük bir teşekkür etmek istiyorum. Bizi bir araya getirdiğiniz ve farklı ülkelerin deneyimlerini duymamıza olanak sağladığınız için çok teşekkürler. DPI'nın faaliyetleri çölde bir vaha gibi ve DPI çalışanlarına ayrıca teşekkür etmek istiyorum.

Açılış konuşmasında Sally, iki önemli konuya değindi. Şu anki gibi zor zamanlarda, bugünkü gibi aktivitelerin ufkumuzu genişletmek için yararlı olduğuna dikkat çekti. Bu tür çalışmalar arka plan çalışması yapmamızı sağlıyor ve birçok konuşmacı bugün bunun ne kadar önemli olduğundan bahsetti. İkincisi ve Türkiye özelinde de geçerli olabilirse, Sally, bir sürecin ilerlemesi için gereken şartlardan bahsetti. Bugünün tartışmalarından çıkan sonuçlar neler? Anayasa hukukçusu olduğum için bu şartları anayasaya atıfla sıralayacağım. Farklı dünya örneklerini dinleyerek ülke bağlamında işimize yarayacak pek çok sonuç çıkarabiliriz. Bugün Türkiye konuşmadık ama tabii ki sürekli olarak Türkiye düşündük. Tüm bu dünya örneklerinden bizim için çıkarılacak ne gibi dersler var? Sir Kieran bu alanda akil bir kişi. Bize bugün çatışmaların bir tarafın galibiyeti yahut mağlubiyeti ile biten süreçler olmadığını hatırlattı. Bu çok sayıda dünya deneyimi için de geçerli bir olgu. Yine bugün barış anlaşmalarının sadece birer başlangıç olduğunu hatırladık. Pek çok ülkede çatışmalar tekrar ediyor çünkü sadece barış anlaşması süreçlerin tamamlanması için yeterli değil. Anlaşmaların uygulanması gerekiyor.

Bugün yine yaşadığımız sorunlarla ve bu sorunların nedenleri ile ilgili olarak dürüst olmamız gerektiğini hatırladık. Ayrıca çatışmanın tarafları hakkında net bir fikre sahip olmanız gerekiyor. Barışı düşmanlarımızla yaptığımız gerçeğini de asla unutmamız gerekiyor. Bu nedenle düşmanlarınızı şeytanlaştırmaktan kaçınmalı ve kırmızı çizgiler hakkında konuşmaktan kaçınmalıyız. Türkiye'de kırmızı çizgiler konusunda zorlu bir deneyim yaşadık. Güven konusunu görmezden gelemeziz. Barış için kamuoyunu hazırlamamız gerekiyor. Terör yokmuş gibi görüşmemiz, diyalog kurmaya devam etmemiz gerektiğini de hatırladık. Mevcut tüm araçları yeniden keşfetmeniz gerekiyor. Örneğin, ateşkes bir araç, ancak kendi başına yeterli değil. Mevcut alanı barışa yönelik eylemlerle doldurmamız gerekiyor.

Çatışan taraflar ortak bir son, ulaşılmak istenen nihai aşama

konusunda anlaşılabilirler mi? Bu sorunun cevabına bağlı olarak bir yol bulunabilir. Kararlaştırılmış bir son durumdan başlamak, iyi bir *modus operandi* olabilir. Hakikat ve uzlaşma komisyonu barış anlaşmasını takip etmek için önemli bir ölçüdür. Ancak böyle bir mekanizmanın sağlam bir barış anlaşması izlemesi gerekiyor. Siyasi bir sürecin yokluğu çaresizlik yaratabilir. Güveni artırmak için önlemler alınması gerekiyor. Adımlarımız küçük olabilir, ancak karşı tarafın sürece duyduğu güveni artırabilir. Bu süreçler samimiyet ve iyi niyet gerektirir. Karşı taraftan yapılabilecek bir şey talep etmek bir samimiyet testi olarak kullanılabilir ve bugün tüm bunların üstünden geçtik.

Filipinler arabuluculuk açısından güzel bir örnek. Üçüncü tarafların ve kolaylaştırıcıların arabuluculuğu, Filipinler deneyiminin en önemli yönlerinden biri. Filipinler'deki ilk barış süreci yasal bir zorluğun ardından başarısız oldu ve Anayasa Mahkemesi taraflar arasında varılan mutabakatı anayasaya aykırı buldu. Ancak görüyoruz ki başarısız bir anlaşma gelecekteki bir anlaşmanın temeli de olabiliyor. Güvenin eksik olduğu bir ortamda, karşılanamayacak ultimatolar vermemek veya koşullar empoze etmemek gerektiğini konuştuk. Barış sürecinin, taraflar arasındaki bağları çatışmanın arttığı dönemlerde dahi koruyabilmesinin önemini altını çizdik.

Çatışan tarafların müzakere edilen tek şeyin çözüm olduğunu iyi anlaması gerekiyor. Bilgi paylaşımı, sürecin ayrılmaz bir parçası. Filipinler'de, kolaylaştırıcılar ve arabulucular sayesinde barış sürecinin mimarisi değiştirildi. 2015 yılında DPI ile Filipinler'i ziyaret ettiğimizde, görüşmelere ara verildikten sonra, tarafların müzakere masasına nasıl geri dönebildiklerini sormuştuk. Liderler, kolaylaştırıcıların yaşanan kilitlenmeyi kırmada ve müzakerelerin yeniden başlamasındaki önemini vurgulamışlardı. Filipinler örneğinde anayasal ve yasal boyut çok önemliydi. Yerel bölgelerde, yalnızca güvenlik durumunu izlemek için değil aynı zamanda barış sürecinin yönetim yönlerinde kaydedilen ilerlemeleri izlemek için de izleme ekipleri oluşturdular.

Bir diğer önemli nokta, bir barış sürecinde yaratıcılığa olan ihtiyaçtır. Bir işlemi yeniden başlattığınızda yeni bir yol haritası gerekir. Yeni bir anlaşma yasal olmalı ve insan haklarına saygı göstermelidir. Güçlerin ve yönetimin gelişimi ele alınması gereken temel konulardır. Filipinler'de her iki taraf da, uzlaşmaların genel bir stratejinin parçası olduğuna ve bunların olumlu kazanımlar olduğuna seçmenlerini ikna edebildi. Doğru zamanı oturarak, hiçbir şey yapmayarak beklememeli ve zaman geldiğinde de hazırlıklı olmalıyız. Konuşmacıların da ifade ettiği gibi bu süreçlerde yer alan liderler yaşlanabilir ve ihtilafı sona erdirmek için çalışmaya ihtiyaç duyabilirler. Aksi takdirde, gelecek nesiller arasındaki çatışma daha da kötüleşebilir. Bir katılımcı, başka bir nesle geçildiğinde bir çatışmanın nasıl daha da kötüye gidebileceğini belirtti.

Kadınların rolü Kuzey İrlanda, Güney Afrika ve Filipinler örnekleri vesilesiyle sıkça konuşuldu. Tüm barış süreçlerinde kadınların rolü ve önemi vurgulanmalıdır. Üçüncü tarafın katılımı, geliştirilen bir çözüm mimarisi ve sivil toplumun katılımı Filipinler'deki barış sürecinin belirleyici özellikleridir. Üçüncü taraflar açık bir süreci güvence altına alabilir ve güven inşa edebilirler. Filipinler konusunda deneyimlerini paylaşan konuşmacılar bize, süreçte kurulan çok sayıda müzakere masasını ve bu masaların oynadığı rolü, sürece nasıl ivme kazandığını hatırlattı. Ayrıca çerçeve anlaşmanın ve anlaşmanın temel unsurlarının, güç, gelir, kaynak paylaşımı ve ilişkilerin normalleşmesi üstündeki etkilerinin altını çizdiler. Bu çerçeve anlaşma daha sonra 2014 yılında ulaşılan barış anlaşmasının temelini oluşturmuştur. Çatışma çözümü süreçlerine sivil toplumun katılımı da çok önemlidir. Filipinler'de anlaşma ve barış için sivil toplum kamuoyunu hazırladı. Ünlülerin ve halk tarafından tanınan kişilerin sürece katılımı da önemli bir noktaydı. Unutmamalıyız ki, yetki devri Filipinler'de siyasi bir anlaşmaya varmanın olmazsa olmaz bir şartı değildi.

Güney Afrika'ya bakıldığında, Roelf Meyer dikkatimize ne sundu? Öncelikle doğru zamanı beklemenin önemli olduğunu vurguladı.

Müzakere sürecinin ciddi bir şekilde başlamasının ve ilkin gizli olarak başlatılmasının beş yıldan uzun bir zaman aldığını belirtti. İş dünyası ve dini liderler bu süreçte ayrılmaz bir rol oynadılar ve aynı zamanda bir taban hareketi meydana geldi. Anayasa müzakerelerde temel öncelikti. Bu amaçla, süreci devam ettirmek için her iki taraf için de etkin olan tek bir metni kabul etmenin önemini vurguladı Meyer. Ayrıca, Güney Afrika hükümeti süreci başlattığında, müzakereciler olarak pek de deneyimli olmadıklarını hatırlattı. Açık ki süreç onlar için de bir öğrenme süreciydi. Gizlilik, süreçteki kilitlenmeleri aşmak için çok önemli. Yanı sıra gençler bu tür süreçlere dahil olmalı ve onların enerjileri de çözüm için kullanılmalı. Taraflara, sonuçların kendi çıkarları için ne kadar yararlı olabileceği hatırlatılmalı. Kilitlenmeleri önlemek için belli sorunları erteleme veya paket pazarlığı gibi yeni araçlar geliştirilebilir. İmtiyazlar ve tavizler yenilgi olarak görülmemeli aksine bunlar genel hedefinize ulaşmak için ön açıcı bir mekanizmalar olarak görülmeli. Güney Afrika'daki Hakikate ve Uzlaşma Komisyonu anayasal anlaşmadan sonra gerçekleşti. Yani geleceklerine karar verdikten sonra geçmişleriyle ilgilendiler. Daha da önemlisi, her şey affedilmedi ve her suçun üstü kapatılmadı. Güney Afrika'daki anayasa reformu süreci barışı ve aynı zamanda da barışa garanti sağlamak için bir havza yarattı.

Gelin Türkiye hakkında kısaca bir hatırlama yapalım. 2011'de parlamentoda bir uzlaşma komisyonunu kuruldu. Bu komisyonun üyelerinden biri bugün bizimle birlikte. Aslında çalışmalar olumlu oldu, ama sonunda başarısız oldu. Bunun esas olarak real-politik kısıtlamaları ile açıklanabileceğine inanıyorum. Türkiye'de demokratik anayasa reformu çatışmaların çözümü için iyi bir zemin olacaktır. Neden? Türkiye, Güney Afrika'ya benzer şekilde, iç çatışmasının merkezinde bir ayrımcılık sorununa sahiptir. Dolayısıyla insan haklarını ve ifade özgürlüğünü koruyan demokratik bir anayasa için çalışmak, çatışmanın çözümü için iyi bir başlangıç noktası olacaktır. Şimdilik bu fırsat kaçırıldı. Önümüzdeki dönemde neler yapabileceğimizi düşünmek önemli.

Türkiye'nin yasal reformlara ihtiyacı olduğuna kuvvetle inanıyorum. Açık bir süreci garanti altına almak için koruma prosedürlerinin uygulamaya konması gerekir. Bu uzun vadeli bir sorudur. Peki, kısa vadede ne yapmalı? Mevcut başkanlık sisteminde muhalefet partilerinin omuzlarında önemli bir sorumluluk var. Yüzde 10'luk bir seçim barajına ihtiyaç yok ve seçim sisteminin daha demokratik olması için mücadele etmeliyiz. Siyasi partilerin daha demokratik bir şekilde işlediğinden emin olmaya ihtiyacımız var ve bunu sağlayacak bir yasa çıkarılabilir. Yeni başkanlık rejiminde, yerel yönetimlerin gücü de yenilenmeli. Bunlar küçük adımlardır, ancak iyi niyet ve iyi niyet göstergeleri olabilirler. Burada sözlerimi noktalıyorum.

Esra Elmas: Ben de hepinize bir kez daha teşekkür etmek istiyorum.

Katılımcı ve Konuşmacı Listesi

Katılımcılar:

- **Abdurrahman Kurt** - AK Parti, Diyarbakır Şubesi
- **Adnan Boynukara** - Eski AK Parti Milletvekili
- **Ahmet Özmen** - Diyarbakır Barosu Başkanı
- **Ahmet Faruk Ünsal** - Hak İnisyatifi Başkanı
- **Ali Bayramoğlu** - Gazeteci, DPI Uzmanlar Kurulu Üyesi, Akil İnsanlar Heyeti Üyesi
- **Alper Görmüş** - Gazeteci, Serbestiyet
- **Prof. Dr. Aşkın Asan** - Eski Bakan Yardımcısı, Maarif Vakfı Mütevelli Heyeti Üyesi, DPI Uzmanlar Kurulu Üyesi, İstanbul Ticaret Üniversitesi Öğretim Üyesi
- **Ayla Akat** - Eski HDP Milletvekili
- **Prof. Dr. Ayşe Betül Çelik** – Sabancı Üniversitesi Öğretim Üyesi
- **Ayşegül Doğan** – Televizyon Gazetecisi & DPI Uzmanlar Kurulu Üyesi
- **Ceren Sözeri** - Galatasaray Üniversitesi Öğretim Üyesi, Evrensel Gazetesi Köşe Yazarı
- **Cuma Çiçek** - Akademisyen & Araştırmacı
- **Esra Kandur** - Marmara Üniversitesi Siyaset Bilimi
- **Fatma Betül Sayan Kaya** - AK Parti MKYK Üyesi ve Milletvekili
- **Prof. Dr. Fazıl Hüsnü Erdem** - Dicle Üniversitesi Öğretim Üyesi & DPI Uzmanlar Kurulu Üyesi, Akil İnsanlar Heyeti Üyesi
- **Prof. Dr. Ferhat Kentel** - İstanbul Şehir Üniversitesi Öğretim Üyesi
- **Prof. Dr. Fuat Keyman** - Sabancı Üniversitesi Öğretim Üyesi

- **Gülseren Onanç** - Eski CHP Parti Meclisi Üyesi
- **Dr. Hişyar Özsoy** - HDP Dış İlişkilerden Sorumlu Eş Genel Başkanı, Milletvekili
- **Kadir Inanir** - Aktör, Akil İnsanlar Heyeti Üyesi
- **Kezban Hatemi** - Avukat, DPI Uzmanlar Kurulu Üyesi, Türkiye Demokrasi Platformu Başkanı, Akil İnsanlar Heyeti Üyesi
- **Laki Vingas** - Pharma Şirketi Yönetim Kurulu Başkanı
- **Mahmut Bozarlan** - Gazeteci, Al Monitor
- **Prof. Dr. Mehmet Tekelioğlu** - Eski AK Parti Milletvekili
- **Mehmet Emin Ekmen** - Eski AK Parti Milletvekili
- **Mehmet Ferda Balancar** - Agos Gazetesi Yazı İşleri Müdürü
- **Mehmet Kaya** - Diyarbakır Sani ve Ticaret Odası Başkanı
- **Melda Onur** - Sosyal Haklar Derneği Başkanı & Eski CHP Milletvekili
- **Nazmi Gür** - Eski HDP Milletvekili
- **Necdet İpekyüz** - HDP Milletvekili, Diyarbakır Siyasi ve Sosyal Araştırmalar Enstitüsü (DİSA) Başkanı
- **Nihal Bengisu Karaca** - Köşe Yazarı, Habertürk
- **Oral Çalışlar** - Gazeteci, Posta & Akil İnsanlar Heyeti Üyesi
- **Öztürk Türkoğlu** - İnsan Hakları Derneği Genel Başkanı & Akil İnsanlar Heyeti Üyesi
- **Raci Bilici** - İnsan Hakları Derneği Genel Başkan Yardımcısı
- **Safa Koçoğlu** - Genç KADEM Başkanı & Aile ve Sosyal Politikalar Bakanlığı Danışmanı
- **Sedat Yurtdaş** - Diyarbakır Sosyal Araştırmalar Merkezi Başkan Yardımcısı
- **Prof. Dr. Sevtap Yokuş** - Altınbaş Üniversitesi Öğretim Üyesi & DPI Uzmanlar Kurulu Üyesi
- **Sezgin Tanrıku** - Eski CHP Genel Başkan Yardımcısı & CHP Milletvekili

- **Şahismail Bedirhanoglu** - Doğu Güneydoğu Sanayici ve İş insanları Dernekleri Federasyonu Danışma Kurulu Başkanı
- **Şenal Sarıhan** - CHP Milletvekili
- **Talha Köse** - İbni Haldun Üniversitesi Öğretim Üyesi & Araştırmacı, SETA
- **Prof. Dr. Ufuk Uras** - Eski Milletvekili & DPI Uzmanlar Kurulu Üyesi
- **Prof. Dr. Vahap Çoşkun** - Dicle Üniversitesi Öğretim Üyesi & DPI Uzmanlar Kurulu Üyesi & Akil İnsanlar Heyeti Üyesi
- **Dr. Vanessa Tinker** - Ankara Sosyal Bilimler Üniversitesi Öğretim Üyesi
- **Yavuz Güçtürk** - Uzman, Türkiye Cumhuriyeti Adalet Bakanlığı
- **Yıldırım Oğur** - Karar Gazetesi Köşe Yazarı
- **Yıldız Ramazanoğlu** - Karar Gazetesi Köşe Yazarı
- **Yılmaz Ensaroğlu** - Danışman, Türkiye Cumhuriyeti Adalet Bakanlığı
- **Zeynep Alkış** - AK Parti Siyasi ve Hukuki İşlerden Sorumlu Başkan Yardımcısı
- **Zeynep Jane Kandur** - Daily Sabah Köşe Yazarı
- **Ziya Halis** - Eski Devlet Bakanı & Diyalog Grubu Kurucu Üyesi

Konuşmacılar:

- **Sir Kieran Prendergast** - Birleşmiş Milletler Eski Genel Sekreter Yardımcısı ve Birleşik Krallık Eski Türkiye Büyükelçisi & DPI Uzmanlar Kurulu Üyesi
- **David Gorman** - İnsani Diyalog Merkezi Avrasya Direktörü
- **Teresita Quintos Deles** - Filipinler Devlet Başkanı'nın Barış Sürecinden Sorumlu Eski Başdanışmanı
- **Roelf Meyer** - Güney Afrika Hükümeti Baş Müzakerecisi & DPI Uzmanlar Kurulu Üyesi

Konuklar:

- **Catherine McManus** - İrlanda Büyükelçiliği Yardımcısı
- **Elke Merks** - Siyasi İşler Danışmanı, Hollanda Büyükelçiliği
- **Laura Pitel** - Financial Times Türkiye Temsilcisi
- **Sema Kiliçer** - Avrupa Birliği (AB) Türkiye Delegasyonu Siyasi İşler Danışmanı
- **Rajesh Rai** - Kıdemli Çatışma Çözümü Uzmanı & DPI Uzmanlar Kurulu Üyesi

DPI Çalışanları:

- **Sally Holt** - Direktör Yardımcısı
- **Esra Elmas** - Türkiye Programı Yöneticisi
- **Sophie Verbis** - Kıdemli Program Çalışanı
- **Lenka McNamara** - Operasyonel Bölüm Çalışanı
- **Marwan Nadim** - Stajyer

DPI Aims and Objectives

Aims and objectives of DPI include:

- To contribute to broadening bases and providing new platforms for discussion on establishing a structured public dialogue on peace and democracy building.
- To provide opportunities, in which different parties are able to draw on comparative studies, analyse and compare various mechanisms used to achieve positive results in similar cases.
- To create an atmosphere whereby different parties share knowledge, ideas, concerns, suggestions and challenges facing the development of a democratic solution in Turkey and the wider region.
- To support, and to strengthen collaboration between academics, civil society and policy-makers.
- To identify common priorities and develop innovative approaches to participate in and influence democracy-building.
- Promote and protect human rights regardless of race, colour, sex, language, religion, political persuasion or other belief or opinion.

DPI aims to foster an environment in which different parties share information, ideas, knowledge and concerns connected to the development of democratic solutions and outcomes. Our work supports the development of a pluralistic political arena capable of generating consensus and ownership over work on key issues surrounding democratic solutions at political and local levels.

We focus on providing expertise and practical frameworks to encourage stronger public debates and involvements in promoting peace and democracy building internationally. Within this context DPI aims to contribute to the establishment of a structured public dialogue on peace and democratic advancement, as well as to widen and create new existing platforms for discussions on peace and democracy building. In order to achieve this we seek to encourage an environment of inclusive, frank, structured discussions whereby different parties are in the position to openly share knowledge, concerns and suggestions for democracy building and strengthening across multiple levels.

DPI's objective throughout this process is to identify common priorities and develop innovative approaches to participate in and influence the process of finding democratic solutions. DPI also aims to support and strengthen collaboration between academics, civil society and policy-makers through its projects and output. Comparative studies of relevant situations are seen as an effective tool for ensuring that the mistakes of others are not repeated or perpetuated. Therefore we see comparative analysis of models of peace and democracy building to be central to the achievement of our aims and objectives.

Demokratik Gelişim Enstitüsü'nün Amaçları ve Hedefleri

DPI'nin amaçları ve hedefleri:

- Barışın ve demokrasinin inşası üzerine yapılandırılmış bir kamusal diyalogun oluşması için gerekli olan tartışma ortamının geliştirilmesi ve genişletilmesi.
- Farklı kesimlerin karşılaştırmalı çalışmalar vesilesiyle bir araya gelerek, farklı dünya örnekleri özelinde benzer durumlarda olumlu sonuçlar elde etmek için kullanılmış çeşitli mekanizmaları incelemesine ve analiz etmesine olanak sağlamak. Farklı kesimlerin bir araya gelerek Türkiye ve daha geniş bir coğrafyada demokratik bir çözümün geliştirilmesine yönelik bilgilerini, düşüncelerini, endişelerini, önerilerini, kaygılarını ve karşılaşılan zorlukları paylaştığı bir ortam yaratmak. Akademisyenler, sivil toplum örgütleri ve karar alıcılar arasındaki işbirliğinin desteklemek ve güçlendirmek.
- Ortak öncelikleri belirlemek ve demokrasi inşası sürecini ve sürece katılımı etkileyecek yenilikçi yaklaşımlar geliştirmek. Din, dil, ırk, renk, cinsiyet, siyasi görüş ve inanç farkı gözetmeksizin insan haklarını teşvik etmek ve korumak.

Demokratik Gelişim Enstitüsü (DPI), Türkiye'de demokratik bir çözümün geliştirilmesi için, farklı kesimlerin bir araya gelerek bilgilerini, fikirlerini, kaygılarını ve önerilerini paylaştıkları bir ortamı teşvik etmeyi amaçlamaktadır. Çalışmalarımız, demokratik çözümün sağlanması için kilit önem taşıyan konularda fikir birliğine varma ve uzlaşılan konuları sahiplenme yeteneğine sahip çoğulcu bir siyasi alanın geliştirilmesini desteklemektedir.

Kurum olarak güçlü bir kamusal tartışmayı; barışı ve demokrasiyi uluslararası düzeyde geliştirmeye yönelik katılımları teşvik etmek için uzmanlığa ve pratiğe dayalı bir bakış açısıyla hareket ediyoruz. Bu çerçevede barış ve demokratik ilerleme konusunda yapılandırılmış bir kamusal tartışmanın oluşturulmasına katkıda bulunmayı; barış ve demokrasi inşası tartışmaları için yeni platformlar yaratmayı ve mevcut platformları genişletmeyi amaçlıyoruz.

Bu amaçlara ulaşabilmenin gereği olarak, farklı kesimlerin demokrasinin inşası ve güçlendirmesi için bilgilerini, endişelerini ve önerilerini açıkça paylaşabilecekleri kapsayıcı, samimi ve yapılandırılmış tartışma ortamını çeşitli seviyelerde teşvik etmeye çalışıyoruz. DPI olarak farklı projelerimiz aracılığıyla akademi, sivil toplum ve karar alıcılar arasındaki işbirliğini desteklemeyi ve güçlendirmeyi de hedefliyoruz.

Board Members / Yönetim Kurulu Üyeleri

Kerim Yıldız (Chief Executive Officer / İcra Kurulu Başkanı)

Kerim Yıldız is an expert in conflict resolution, peacebuilding, international human rights law and minority rights, having worked on numerous projects in these areas over his career. Yıldız has received a number of awards, including from the Lawyers Committee for Human Rights for his services to protect human rights and promote the rule of law in 1996, and the Sigrid Rausing Trust's Human Rights award for Leadership in Indigenous and Minority Rights in 2005. Yıldız is also a recipient of the 2011 Gruber Prize for Justice. He has also written extensively on international humanitarian law, conflict, and various human rights mechanisms.

Kerim Yıldız çatışma çözümü, barışın inşası, uluslararası insan hakları ve azınlık hakları konusunda uzman bir isimdir ve kariyeri boyunca bu alanlarda çok çeşitli projelerde çalışmıştır. Kerim Yıldız, 1996 yılında insan haklarının korunması ve hukuk kurallarının uygulanması yönündeki çabalarından ötürü İnsan Hakları İçin Avukatlar Komitesi Ödülü'ne, 2005'te Sigrid Rausing Trust Vakfı'nın Azınlık Hakları alanında Liderlik Ödülü'ne ve 2011'de ise Gruber Vakfı Uluslararası Adalet Ödülü'ne layık görülmüştür. Uluslararası insan hakları hukuku, insancıl hukuk ve azınlık hakları konularında önemli bir isim olan Yıldız, uluslararası insan hakları hukuku ve insan hakları mekanizmaları üzerine çok sayıda yazılı esere sahiptir.

Nicholas Stewart QC (Chair / Yönetim Kurulu Başkanı)

Nicholas Stewart, QC, is a barrister and Deputy High Court Judge (Chancery and Queen's Bench Divisions) in the United Kingdom. He is the former Chair of the Bar Human Rights Committee of England and Wales and former President of the Union Internationale des Avocats. He has appeared at all court levels in England and Wales, before the Privy Council on appeals from Malaysia, Singapore, Hong Kong and the Bahamas, and in the High Court of the Republic of Singapore and the European Court of Human Rights. Stewart has also been the chair of the Dialogue Advisory Group since its founding in 2008.

Tecrübeli bir hukukçu olan Nick Stewart Birleşik Krallık Yüksek Mahkemesi (Chancery and Queen's Bench Birimi) ikinci hâkimidir. 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. İngiltere ve Galler'de gerçekleşen ve Malezya, Singapur, Hong Kong, Bahamalar, Singapur ve Avrupa İnsan Hakları mahkemelerinin temyiz konseylerinde görüş bildirdi. Stewart, 2008'deki kuruluşundan bu yana Diyalog Danışma Grubunun başkanlığını da yürütüyor.

Priscilla Hayner

Priscilla Hayner is co-founder of the International Center for Transitional Justice and is currently on the UN Department of Political Affairs Standby Team of Mediation Experts. She is a global expert on truth commissions and transitional justice initiatives and has authored several books on these topics, including *Unspeakable Truths*, which analyses truth commissions globally. Hayner has recently engaged in the recent Colombia talks as transitional justice advisor to Norway, and in the 2008 Kenya negotiations as human rights advisor to former UN Secretary-General Kofi Annan and the United Nations-African Union mediation team. Hayner has also worked significantly in the implementation stages following a peace agreement or transition, including Sierra Leone in 1999 and South Sudan in 2015.

Geçiş Dönemi Adaleti için Uluslararası Merkez'in (International Center for Transitional Justice) kurucularından olan Priscilla Hayner, aynı zamanda BM Kıdemli Arabuluculuk Danışmanları Ekibi'ndedir. Hakikat komisyonları, geçiş dönemi adaleti inisiyatifleri ve mekanizmaları konusunda küresel bir uzman olan Hayner, hakikat komisyonlarını küresel olarak analiz eden *Unspeakable Truths* (Konulmayan Gerçekler) da dahil olmak üzere, alanda pek çok yayına sahiptir. Hayner, yakın zamanda Kolombiya barış görüşmelerinde Norveç'in geçiş dönemi adaleti danışmanı olarak ve 2008 Kenya müzakerelerinde eski BM Genel Sekreteri Kofi Annan ve Birleşmiş Milletler-Afrika Birliği arabuluculuk ekibinin insan hakları danışmanı olarak görev yapmıştır. Hayner, 1999'da Sierra Leone ve 2015'te Güney Sudan da dahil olmak üzere birçok ülkede, barış anlaşması ve geçiş sonrası uygulamaları konularında çalışmalar yapmıştır.

Arild Humlen

Arild Humlen is a lawyer and Director of the Norwegian Bar Association's Legal Committee. He is widely published within a number of jurisdictions, with emphasis on international civil law and human rights, and he has lectured at the law faculty of several universities in Norway. Humlen is the recipient of the Honor Prize of the Bar Association of Oslo for his work on the rule of law and in 2015 he was awarded the Honor Prize from the international organisation Save the Children for his efforts to strengthen the legal rights of children.

Hukukçu olan Arild Humlen aynı zamanda Norveç Barosu Hukuk Komitesi'nin direktörüdür. Uluslararası medeni hukuk ve insan hakları gibi yargı alanları üzerine çok sayıda yazısı yayınlanmış, Norveç'te bir dizi hukuk fakültesinde ders vermiştir. Oslo Barosu bünyesinde Sığınmacılık ve Göçmenlik Hukuku Davaları Çalışma Grubu başkanı olarak yaptığı çalışmalardan dolayı Oslo Barosu Onur Ödülü'ne layık görülmüştür.

Jacki Muirhead

Jacki Muirhead was appointed Chambers Administrator at Devereux Chambers, London, UK, in November 2015. Her previous roles include Practice Director at FJ Cleveland LLP, Business Manager at Counsels' Chambers Limited and Deputy Advocates Clerk at the Faculty of Advocates, UK.

Şu anda Devereux Chambers isimli hukuk firmasında üst düzey yönetici olarak görev yapan Jacki Muirhead bu görevinden önce Cleveland Hukuk Firması çalışma direktörü, Counsel's Chambers Limited isimli hukukçular odasında şef katip ve Avukatlar Fakültesi'nde (Faculty of Advocates) pazarlama müdürü olarak çalışmıştır.

Prof. David Petrsek

Professor David Petrsek is Associate Professor at Graduate School of Public and International Affairs, University of Ottawa, Canada. He is a former Special Adviser to the Secretary-General of Amnesty International. He has worked extensively on human rights, humanitarian and conflict resolution issues, including for Amnesty International (1990-96), for the Office of the UN High Commissioner for Human Rights (1997-98), for the International Council on Human Rights Policy (1998-02) and as Director of Policy at the Centre for Humanitarian Dialogue (2003-07). Petrsek has also taught international human rights and humanitarian law courses at the Osgoode Hall Law School at York University, Canada, the Raoul Wallenberg Institute at Lund University, Sweden, and at Oxford University.

Kanada'da Ottawa Üniversitesi'nde Uluslararası Siyasal İlişkiler Bölümünde öğretim üyesi olarak görev yapmaktadır. Geçmişte Uluslararası Af Örgütü Eski Genel Sekreteri'ne başdanışmanlık yapan Prof. David Petrsek, uzun yıllardır insan hakları, insancıl hukuk ve uyuşmazlıkların çözümü konularında çalışmalar yürütmektedir. Bu alanlarda önde gelen bir uzman ve yazardır. 1990-1996 yılları arasında Uluslararası Af Örgütü, 1997-1998 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 Merkezi'nde Politika Bölümü Direktörü olarak çalışmıştır.

Antonia Potter Prentice

Antonia Potter Prentice is currently the Director of Alliance 2015 – a global network of humanitarian and development organisations. Prentice has extensive experience on a range of humanitarian, development, peacemaking and peacebuilding issues through her previous positions, including interim Senior Gender Adviser to the Joint Peace Fund for Myanmar and providing technical advice to the Office of the Special Envoy of the UN Secretary General to the Yemen peace process. Prentice has also been involved in various international organisations including UN Women, Dialogue Advisory Group, and Centre for Humanitarian Dialogue. Prentice co-founded the Athena Consortium as part of which she acts as Senior Manager on Mediation Support, Gender and Inclusion for the Crisis Management Initiative (CMI) and as Senior Adviser to the European Institute for Peace (EIP).

Antonia Potter Prentice, insani yardım kuruluşlarının ve kalkınma örgütlerinin küresel ağı olan İttifak 2015'in direktörüdür. Prentice, Myanmar için Ortak Barış Fonu'na geçici Kıdemli Cinsiyet Danışmanı ve Birleşmiş Milletler Genel Sekreteri Yemen Özel Elçisi Ofisi'ne teknik tavsiyeler vermek de dahil olmak üzere insancıl faaliyetler, kalkınma, barış yapma ve barış inşası gibi konularda sivil toplum bünyesinde 17 yıllık bir çalışma tecrübesine sahiptir. BM Kadınları, Diyalog Danışma Grubu ve İnsani Yardım Diyalogu Merkezi gibi çeşitli uluslararası örgütlerde görev yapan Prentice, kurucuları arasında yer aldığı Athena Konsorsiyomu Arabuluculuk Desteği, Toplumsal Cinsiyet ve Kaynaştırma için Kriz Yönetimi İnsiyatifi'nde yöneticilik ve Avrupa Barış Enstitüsü'ne (EIP) başdanışmanlık yapmaktadır.

Council of Experts / Uzmanlar Kurulu Üyeleri

Bertie Ahern

Bertie Ahern is the former Taoiseach (Prime Minister) of Ireland, a position to which he was elected following numerous Ministerial appointments as well as that of Deputy Prime Minister. A defining moment of Mr Ahern's three terms in office as Taoiseach was the successful negotiation of the Good Friday Agreement in April 1998. Mr Ahern held the Presidency of the European Council in 2004, presiding over the historic enlargement of the EU to 27 member states. Since leaving Government in 2008 Mr Ahern has dedicated his time to conflict resolution and is actively involved with many groups around the world. Current roles include Co-Chair of The Inter Action Council; Member of the Clinton Global Initiative; Member of the International Group dealing with the conflict in the Basque Country; Honorary Adjunct Professor of Mediation and Conflict Intervention in NUI Maynooth; Member of the Kennedy Institute of NUI Maynooth; Member of the Institute for Cultural Diplomacy, Berlin; Member of the Varkey Gems Foundation Advisory Board; Member of Crisis Management Initiative; Member of the World Economic Forum Agenda Council on Negotiation and Conflict Resolution; Member of the IMAN Foundation; Advisor to the Legislative Leadership Institute Academy of Foreign Affairs; Senior Advisor to the International Advisory Council to the Harvard International Negotiation Programme; and Director of Co-operation Ireland.

Tecrübeli bir siyasetçi olan Bertie Ahern bir dizi bakanlık görevinden sonra İrlanda Cumhuriyeti Başbakanı olarak görev yapmıştır. Bertie Ahern'in başbakanlık yaptığı dönemdeki en belirleyici gelişme 1998 yılının Nisan ayında Hayırlı Cuma Anlaşması'yla sonuçlanan barış görüşmesi müzakerelerinin başlatılması olmuştur. Ahern, 2004 yılında Avrupa Konseyi başkanlığı görevini yürütürken Avrupa Birliği'nin üye ülke sayısının 27'ye çıktığı tarihsel süreçte payı olan en önemli isimlerden biri olmuştur. 2008 yılında aktif siyasetten çekilen Bertie Ahern o tarihten bu yana bütün zamanını çatışma çözümü çalışmalarına ayırmakta ve bu amaçla pek çok grupla temaslarda bulunmaktadır. Ahern'in hali hazırda sahip olduğu ünvanlar şunlardır: The Inter Action Council Eşbaşkanlığı, Clinton Küresel İnsiyatifi Üyeliği, Bask Ülkesindeki Çatışma Üzerine Çalışma Yürüten Uluslararası Grup Üyeliği, İrlanda Ulusal Üniversitesi Arabuluculuk ve Çatışmaya Müdahale Bölümü Fahri Profesörlüğü, Berlin Kültürel Diplomasi Enstitüsü Üyeliği, Varkey Gems Vakfı Danışma Kurulu Üyeliği, Kriz İdaresi İnsiyatifi Üyeliği, Dünya Ekonomik Forumu Müzakere ve Çatışma Çözümü Forumu Konsey Üyeliği, Harvard Uluslararası Müzakere Programı Uluslararası Danışmanlar Konseyi Başdanışmanı.

Dermot Ahern

Dermot Ahern is a former Irish Member of Parliament and Government Minister and was a key figure for more than 20 years in the Irish peace process, including in negotiations for the Good Friday Agreement and the St Andrews Agreement. He also has extensive experience at the EU Council level, including as a key negotiator and signatory to the Constitutional and Lisbon Treaties. In 2005, he was appointed by the then UN Secretary General Kofi Annan, to be a Special Envoy on the issue of UN Reform.

Geçmişte İrlanda Parlamentosu milletvekilliği ve kabinede bakanlık görevlerinde bulunan Dermot Ahern, 20 yıldan fazla bir süre İrlanda barış sürecinde anahtar bir rol oynamıştır ve bu süre içinde Belfast Anlaşması (Hayırlı Cuma Anlaşması) ve St. Andrews Anlaşması için yapılan müzakerelere dahil olmuştur. AB Konseyi seviyesinde de önemli tecrübeleri olan Ahern, AB Anayasası ve Lizbon Antlaşmaları sürecinde de önemli bir arabulucu ve imzacı olmuştur. 2005 yılında dönemin Birleşmiş Milletler Genel Sekreteri Kofi Annan tarafından BM Reformu konusunda özel temsilci olarak atanmıştır.

Prof. Dr. Aşkın Asan

Professor Dr. Aşkın Asan is an executive board member of the Maarif Foundation, a member of Turkey's Democracy Platform, and a faculty member at Istanbul Ticaret University. Elected as a Member of the Turkish Grand National Assembly from Ankara, Prof. Dr. Asan served as a vice president of the Parliamentary Assembly of the Mediterranean and was a member of the Turkish Delegation of the Parliamentary Union of the Organisation of the Islamic Conference during her time in parliamentary office. She is a former Deputy Minister of Family and Social Policies (2011-2014) and was Rector of Avrasya University in Trabzon between 2014-2017.

Maarif Vakfı Mütevelli Heyeti üyesi ve Türkiye Demokrasi Platformu kurucu üyesi olan Aşkın Asan, 23. Dönem'de Ankara Milletvekili olarak Parlamentoda görev yaptı. TBMM'de Akdeniz Parlamenter Asamblesi (APA) Türk Grubu Başkanı, Milli Eğitim, Gençlik ve Spor Komisyonu ve İKÖPAB Türk Grubu Üyesi oldu. 2011-2014 Yılları arasında Aile ve Sosyal Politikalar Bakanlığı Bakan Yardımcısı görevini yürüttü. 2014-2017 yılları arasında Avrasya Üniversitesi'nin rektörlüğünü yapan Asan, şu an İstanbul Ticaret Üniversitesi öğretim üyesidir.

Prof. Dr. Mehmet Asutay

Professor Dr. Mehmet Asutay is a Professor of Middle Eastern and Islamic Political Economy & Finance at the Durham University Business School, UK. He researches, teaches and supervises research on Islamic political economy and finance, Middle Eastern economic development and finance, the political economy of the Middle East, including Turkish and Kurdish political economies. He is the Director of the Durham Centre for Islamic Economics and Finance and the Managing Editor of the Review of Islamic Economics, as well as Associate Editor of the American Journal of Islamic Social Science. He is the Honorary Treasurer of the BRISMES (British Society for Middle Eastern Studies); and of the IAIE (International Association for Islamic Economics).

Dr. Mehmet Asutay, İngiltere'deki Durham Üniversitesi'nin İşletme Fakültesi'nde Ortadoğu'nun İslami Siyasal Ekonomisi ve Finansı alanında profesör olarak görev yapmaktadır. Asutay Türk ve Kürt siyasal ekonomisi, İslami siyasal ekonomi, ve Ortadoğu'da siyasal ekonomi konularında dersler vermekte, araştırmalar yapmakta ve yapılan araştırmalara danışmanlık yapmaktadır.

Ali Bayramoğlu

Ali Bayramoğlu is a writer and political commentator. Since 1994, he has contributed as a columnist for a variety of newspapers. He is currently a columnist for *Al-Monitor*. He is a member of the former Wise Persons Committee in Turkey, established by then-Prime Minister Erdoğan.

Yazar ve siyaset yorumcusu olan Ali Bayramoğlu uzun yıllar günlük yayınlanan Yeni Şafak gazetesinde köşe yazarlığı yapmıştır. Recep Tayyip Erdoğan'ın başbakanlığı döneminde oluşturulan Akil İnsanlar Heyetinde yer almıştır. Bayramoğlu köşe yazılarına şu an Al-Monitor'de devam etmektedir.

Prof. Christine Bell

Professor Christine Bell is a legal expert based in Edinburgh, Scotland. She is Professor of Constitutional Law and Assistant Principal (Global Justice) at the University of Edinburgh, Co-director of the Global Justice Academy, and a member of the British Academy. She was chairperson of the Belfast-based human rights organization, the Committee on the Administration of Justice, from 1995-7, and a founder member of the Northern Ireland Human Rights Commission established under the terms of the Belfast Agreement. In 1999 she was a member of the European Commission's Committee of Experts on Fundamental Rights. She is an expert on transitional justice, peace negotiations, constitutional law and human rights law. She regularly conducts training on these topics for diplomats, mediators and lawyers, has been involved as a legal advisor in a number of peace negotiations, and acted as an expert in transitional justice for the UN Secretary-General, the Office of the High Commissioner for Human Rights, and UNIFEM.

İskoçya'nın başkenti Edinburgh'ta faaliyet yürüten bir hukukçudur. Edinburgh Üniversitesi'nde Anayasa hukuku profesörü olarak ve aynı üniversite bünyesindeki Küresel Adalet Projesinde Müdür yardımcısı olarak görev yapmaktadır. İngiliz Akademisi üyesi de olan Bell, 1995-1997 yılları arasında Belfast merkezli İnsan Hakları örgütü Adalet İdaresi Komisyonu başkanı ve Belfast Anlaşması şartları çerçevesinde kurulan Kuzey İrlanda İnsan Hakları Komisyonu kurucu üyesi olarak görev yaptı. 1999'da ise Avrupa Komisyonu Temel Haklar Uzmanlar Komitesi üyeliğinde bulundu. Temel uzmanlık alanları Geçiş Dönemi Adaleti, Barış Müzakereleri, Anayasa Hukuku ve İnsan Hakları

olan Prof. Bell, aynı zamanda bu konularda diplomat, arabulucu ve hukukçulara eğitim vermekte, BM Genel Sekreterliği, İnsan Hakları Yüksek Komiserliği Ofisi ve UNIFEM'in de dahil olduğu kurumlarda hukuk danışmanı olarak görev yapmaktadır.

Cengiz Çandar

Cengiz Çandar is currently a columnist for *Al-Monitor*, a widely respected online magazine that provides analysis on Turkey and the Middle East. He is a former war correspondent and an expert on the Middle East. He served as a special adviser to the former Turkish president, Turgut Ozal. Cengiz Çandar is a Distinguished Visiting Scholar at the Stockholm University Institute for Turkish Studies (SUITS).

Kıdemli bir gazeteci ve köşe yazarı olan Çandar uzun yıllar Radikal gazetesi için köşe yazarlığı yapmıştır. Al Monitor haber sitesinde köşe yazarlığı yapmaktadır. Ortadoğu konusunda önemli bir uzman olan Çandar, bir dönem savaş muhabiri olarak çalışmış ve Türkiye eski Cumhurbaşkanı merhum Turgut Özal'a özel danışmanlık yapmıştır.

Andy Carl

Andy Carl is an independent expert on conflict resolution and public participation in peace processes. He believes that building peace is not an act of charity but an act of justice. He co-founded and was Executive Director of Conciliation Resources. Previously, he was the first Programme Director with International Alert. He is currently an Honorary Fellow of Practice at the School of Law, University of Edinburgh. He serves as an adviser to a number of peacebuilding initiatives including the Inclusive Peace and Transition Initiative at the Graduate Institute in Geneva, the Legal Tools for Peace-Making Project in Cambridge, and the Oxford Research Group, London.

Andy Carl çatışma çözümü ve barış süreçlerine kamusal katılımın sağlanması üzerine çalışan bağımsız bir uzmandır. Barışın inşasının bir hayırseverlik faaliyetinden ziyade adaletin yerine getirilmesi çabası olduğuna inanan Carl, çatışma Çözümü alanında çalışan etkili kurumlardan biri olan Conciliation Resources'un kurucularından biridir. Bir dönem Uluslararası Uyarı (International Alert) isimli kurumda Program Direktörü olarak görev yapan Carl, halen Edinburgh Üniversitesi Hukuk Fakültesi bünyesinde Fahri Bilim Kurulu Üyesi olarak görev yapmaktadır. Barış inşası üzerine çalışan Cenevre Mezunlar İnisiyatifi bünyesindeki Barış ve Geçiş Dönemi İnisiyatifi, Cambridge'te yürütülen Barışın İnşası için Yasal Araçlar Projesi ve Londra'da faaliyet yürüten Oxford Araştırma Grubu gibi bir dizi kurum ve oluşuma danışmanlık yapmaya devam etmektedir.

Dr. Vahap Coşkun

Dr. Vahap Coşkun is a Professor of Law at University of Dicle in Diyarbakır where he also completed his bachelor's and master's degrees in law. Coşkun received his PhD from Ankara University Faculty of Law. He has written for Serbestiyet and Kurdistan24 online newspaper. He has published books on human rights, constitutional law, political theory and social peace. Coşkun was a member of the former Wise Persons Commission in Turkey (Central Anatolian Region).

Dr. Vahap Coşkun Diyarbakır'da, Dicle Üniversitesi Hukuk Fakültesi'nde öğretim üyesidir. Lisans ve lisansüstü eğitimini Dicle Üniversitesi'nde tamamladıktan sonra Ankara Üniversitesi'nde Hukuk Doktoru tamamlamıştır. Serbestiyet ve Kurdistan 24 online gazetesinde makale yazan Coşkun, insan hakları, anayasa hukuku, siyaset teorisi ve toplumsal barış konulu kitaplar yayınlamıştır. Coşkun, Akil İnsanlar Komisyonu'nun İç Anadolu bölgesi üyesiydi.

Ayşegül Doğan

Ayşegül Doğan is a journalist who has conducted interviews, created news files and programmes for independent news platforms. She studied at the Faculty of Cultural Mediation and Communications at Metz University, and Paris School of Journalism. As a student, she worked at the Ankara bureau of Agence-France Presse (AFP), the Paris bureau of Courier International and at the Kurdish service of The Voice of America. She worked as a programme creator at Radyo Ekin, and as a translator-journalist for the Turkish edition of Le Monde Diplomatique. She was a lecturer at the Kurdology department of National Institute of Oriental Languages and Civilizations in Paris. She worked on political communications for a long time. From its establishment in 2011 to its closure in 2016, she worked as a programmes coordinator at IMC TV. She prepared and presented the programme “Gündem Müzakere” on the same channel.

Bağımsız haber platformlarına özel röportaj, haber dosyası ve programlar hazırlayan gazeteci Ayşegül Doğan; Metz Üniversitesi Medyasyon Kültürel ve İletişim Fakültesi'nin ardından eğitimine Paris Yüksek Gazetecilik Okulu'nda devam etti. Okul yıllarında, Fransız Haber Ajansı-AFP'nin Ankara, Courier International'in Paris bürosunda ve Amerika'nın Sesi Kürtçe servisinde gazeteciliği deneyimledi. Radyo Ekin'de programcı, Le Monde Diplomatique Türkçe'de çevirmen gazeteci olarak çalıştı. Paris'te yaşadığı süre içinde Doğu Dilleri ve Medeniyetleri Enstitüsü Kürdoloji bölümünde okutmanlık yaptı. Uzunca bir süre siyaset iletişimi ile ilgilendi. 2011'de kurulan IMC TV 2016'da kapatılana dek; program koordinatörü olarak çalıştı. Aynı kanalda “Gündem Müzakere” programını hazırladı

ve sundu. Halen ülkesindeki pek çok meslektaşısı gibi etik ilkelere bağlı; bağımsız bir gazeteci olarak çalışma arayışı, istek ve heyecanını koruyor.

Prof. Dr. Fazıl Hüsnü Erdem

Dr. Fazıl Hüsnü Erdem is Professor of Constitutional Law and Head of the Department of Constitutional Law at Dicle University, Diyarbakır. In 2007, Erdem was a member of the commission which was established to draft a new constitution to replace the Constitution of 1982 which was introduced following the coup d'état of 1980. Erdem was a member of the Wise Persons Committee in Turkey, established by then Prime Minister Erdoğan, in the team that was responsible for the South-eastern Anatolia Region.

Fazıl Hüsnü Erdem Dicle Üniversitesi Hukuk Fakültesi Anayasa Hukuku Anabilim Dalı Başkanıdır. 2007'de, 1980 darbesinin takiben yürürlüğe giren 1982 darbe anayasasını değiştirmek üzere kurulan yeni anayasa hazırlama komisyonunda yer almıştır. Erdem, 2013'de Türkiye Cumhuriyeti Hükümeti tarafından Demokratik açılım ve çözüm süreci kapsamında oluşturulan Akil İnsanlar Heyeti üyesidir.

Prof. Dr. Salomón Lerner Febres

Professor Dr. Salomón Lerner Febres holds a PhD in Philosophy from Université Catholique de Louvain. He is Executive President of the Center for Democracy and Human Rights and Professor and Rector Emeritus of Pontifical Catholic University of Peru. He is former President of the Truth and Reconciliation Commission of Peru. Prof. Lerner has given many talks and speeches about the role and the nature of university, the problems of scholar research in higher education and about ethics and public culture. Furthermore, he has participated in numerous conferences in Peru and other countries about violence and pacification. In addition, he has been a speaker and panellist in multiple workshops and symposiums about the work and findings of the Truth and Reconciliation Commission of Peru. He has received several honorary doctorates as well as numerous recognitions and distinctions of governments and international human rights institutions.

Prof. Salomón felsefe alanındaki doktora eğitimini Belçika'daki Université Catholique de Louvain'de tamamlamıştır. Peru'daki Pontifical Catholic Üniversitesi'nin onursal rektörü sıfatını taşıyan Prof. Salomón Lerner Febres, aynı üniversite bünyesindeki Demokrasi ve İnsan Hakları Merkezi'nin de başkanlığını yapmaktadır. Peru Hakikat ve Uzlaşma Komisyonu eski başkanıdır. Üniversitenin rolü ve doğası, akademik çalışmalarda karşılaşılan zorluklar, etik ve kamu kültürü konulu çok sayıda konuşma yapmış, şiddet ve pasifizm konusunda Peru başta olmak üzere pek çok ülkede yapılan konferanslara konuşmacı olarak katılmıştır.

Prof. Mervyn Frost

Professor Mervyn Frost teaches International Relations, and was former Head of the Department of War Studies, at King's College London, UK. He was previously Chair of Politics at the University of Natal, Durban, South Africa and was President of the South African Political Studies Association. He currently sits on the editorial boards of International Political Sociology and the Journal of International Political Theory, among others. He is an expert on human rights in international relations, humanitarian intervention, justice in world politics, democratising global governance, the just war tradition in an era of New Wars, and ethics in a globalising world.

Londra'daki King's College'in Savaş Çalışmaları bölümünün başkanlığını yapmaktadır. Daha önce Güney Afrika'nın Durban şehrindeki Natal Üniversitesi'nde Siyaset Bilimi bölümünün başkanlığını yapmıştır. Güney Afrika Siyaset Çalışmaları Enstitüsü Başkanlığı görevinde de bulunan Profesör Frost, İnsan Hakları ve Uluslararası İlişkiler, İnsancıl Müdahale, Dünya Siyasetinde Adalet, Küresel Yönetimin Demokratikleştirilmesi, Yeni Savaşlar Döneminde Adil Savaş Geleneği ve Küreselleşen Dünyada Etik gibi konularda uzman bir isimdir.

Martin Griffiths

Martin Griffiths is a senior international mediator and currently the UN's Envoy to Yemen. From 1999 to 2010 he was the founding Director of the Centre for Humanitarian Dialogue in Geneva where he specialised in developing political dialogue between governments and insurgents in a range of countries across Asia, Africa and Europe. He is a co-founder of Inter Mediate, a London based NGO devoted to conflict resolution, and has worked for international organisations including UNICEF, Save the Children, Action Aid, and the European Institute of Peace. Griffiths has also worked in the British Diplomatic Service and for the UN, including as Director of the Department of Humanitarian Affairs (Geneva), Deputy to the Emergency Relief Coordinator (New York), Regional Humanitarian Coordinator for the Great Lakes, Regional Coordinator in the Balkans and Deputy Head of the Supervisory Mission in Syria (UNSMIS).

Üst düzeyde uluslararası bir arabulucu olan Martin Griffiths, uluslararası bir arabulucudur ve yakın zamanda BM Yemen Özel Temsilcisi olarak atanmıştır. Asya, Afrika ve Avrupa kıtalarındaki çeşitli ülkelerde hükümetler ile isyancı gruplar arasında siyasal diyalog geliştirilmesi üzerine çalışan Cenevre'deki İnsani Diyalog Merkezi'nin (Centre for Humanitarian Dialogue) kurucu direktörü olan Martin Griffiths 1999-2010 yılları arasında bu görevi sürdürmüştür. Çatışma çözümü üzerine çalışan Londra merkezli Inter Mediate'in kurucuları arasında bulunan Griffiths, UNICEF, Save the Children ve Action Aid isimli uluslararası kurumlarda da görev yapmıştır. İngiltere Diplomasi Servisi'ndeki hizmetlerinin yanı sıra Birleşmiş Milletler bünyesinde Cenevre Ofisi'nde İnsani Faaliyetler Bölümü'nde yönetici, New York

ofisinde Acil Yardım Koordinatörü yardımcılığı, Büyük Göller (Great Lakes) bölgesinde İnsani Yardım Koordinatörü, Balkanlarda BM Bölgesel Koordinatörü ve BM eski Genel Sekreteri Kofi Annan'ın BM ve Arap Birliği adına Suriye özel temsilciliği yaptığı dönemde kendisine baş danışmanlık yapmıştır.

Kezban Hatemi

Kezban Hatemi holds an LL.B. from Istanbul University and is registered with the Istanbul Bar Association. She has worked as a self employed lawyer, as well as Turkey's National Commission to UNESCO and a campaigner and advocate during the Bosnian War. She was involved in drafting the Turkish Civil Code and Law of Foundations as well as in preparing the legal groundwork for the chapters on Religious Freedoms and Minorities and Community Foundations within the Framework Law of Harmonization prepared by Turkey in preparation for EU accession. She has published articles on women's, minority groups, children, animals and human rights and the fight against drugs. She is a member of the former Wise Persons Committee in Turkey, established by then Prime Minister Erdoğan, and sits on the Board of Trustees of the Technical University and the Darulacaze Foundation.

İstanbul Üniversitesi Hukuk Fakültesi'nden mezun olduktan sonra İstanbul Barosuna kayıtlı olarak avukatlık yapmaya başlamıştır. Serbest avukatlık yapmanın yanı sıra UNESCO Türkiye Milli Komisyonu'nda hukukçu olarak görev yapmış, Bosna savaşı sırasında sürdürülen savaş karşıtı kampanyalarda aktif olarak yer almıştır. Türkiye'nin Avrupa Birliği'ne üyelik süreci gereği hazırlanan Uyum Yasaları Çerçeve Yasasının Dini Özgürlükler, Azınlıklar ve Vakıflar ile ilgili bölümlerine ilişkin hukuki çalışmalarda yer almış, Türk Ceza Kanunu ve Vakıflar Kanunu'nun taslaklarının hazırlanmasında görev almıştır. İnsan hakları, kadın hakları, azınlık hakları, çocuk hakları, hayvan hakları ve uyuşturucu ile mücadele konularında çok sayıda yazılı eseri vardır.

Recep Tayyip Erdoğan'ın başbakanlığı döneminde oluşturulan Akil İnsanlar Heyetinde yer almıştır. Bunun yanı sıra İstanbul Üniversitesi ile Darülaceze Vakfı Mütevelli heyetlerinde görev yapmaktadır.

Dr. Edel Hughes

Dr. Edel Hughes is a Senior Lecturer in Law at Middlesex University. Prior to joining Middlesex University, Dr Hughes was a Senior Lecturer in Law at the University of East London and a Lecturer in Law and the University of Limerick. She was awarded an LL.M. and a PhD in International Human Rights Law from the National University of Ireland, Galway, in 2003 and 2009, respectively. Her research interests are in the areas of international human rights law, public international law, and conflict transformation, with a regional interest in Turkey and the Middle East. She has published widely on these areas.

Dr. Edel Hughes, Middlesex Üniversitesi Hukuk Fakültesi'nde kıdemli öğretim üyesidir. Daha önce Doğu Londra Üniversitesi Hukuk Fakültesi ve Limerick Üniversitesi'nde görev yapan Hughes, doktorasını 2003-2009 yılları arasında İrlanda Ulusal Üniversitesi'nde Uluslararası İnsan Hakları Hukuku alanında tamamlamıştır. Hughes'un birçok yayınının da bulunduğu çalışma alanları içinde, Orta Doğu'yu ve Türkiye'yi de kapsayan şekilde, uluslararası insan hakları hukuku, uluslararası kamu hukuku ve çatışma çözümü yer almaktadır.

Kadir İnanır

Kadir İnanır was born in 1949 Fatsa, Ordu. He is an acclaimed actor and director, and has starred in well over a hundred films. He has won several awards for his work in Turkish cinema. He graduated from Marmara University Faculty of Communication. In 2013 he became a member of the Wise Persons Committee for the Mediterranean region.

Ünlü oyuncu ve yönetmen Kadir İnanır, 100'ü aşkın filmde rol almış ve Türk sinemasına katkılarından dolayı pek çok ödüle layık görülmüştür. 1949 senesinde Ordu, Fatsa'da doğan İnanır, Marmara Üniversitesi İletişim Fakültesi Radyo-Televizyon Bölümünden mezun olmuştur. 2013 senesinde barış sürecini yönetmek amacıyla kurulan Akil İnsanlar Heyeti'ne Akdeniz Bölgesi temsilcisi olarak girmiştir.

Prof. Dr. Ahmet İnel

Professor Ahmet İnel is a former faculty member of Galatasaray University in Istanbul, Turkey and Paris 1 Panthéon Sorbonne University, France. He is Managing Editor of the Turkish editing house, *Iletisim*, and member of the editorial board of monthly review, *Birikim*. He is a regular columnist at *Cumhuriyet* newspaper and an author who published several books and articles in both Turkish and French.

İletişim Yayınları Yayın Kurulu Koordinatörlüğünü yürüten Ahmet İnel, Galatasaray Üniversitesi ve Paris 1 Panthéon-Sorbonne Üniversitesi'nde öğretim üyesi olarak görev yapmıştır. Birikim Dergisi yayın kolektifi üyesi ve Cumhuriyet Gazetesinde köşe yazarıdır. Türkçe ve Fransızca olmak üzere çok sayıda kitabı ve makalesi bulunmaktadır.

Avila Kilmurray

Avila Kilmurray is a founding member of the Northern Ireland Women's Coalition. She was part of the Coalition's negotiating team for the Good Friday Agreement and has written extensively on community action, the women's movement and conflict transformation. She serves as an adviser on the Ireland Committee of the Joseph Rowntree Charitable Trust as well as a board member of Conciliation Resources (UK) and the Institute for British Irish Studies. She was the first Women's Officer for the Transport & General Workers Union for Ireland (1990-1994) and from 1994-2014 she was Director of the Community Foundation for Northern Ireland, managing EU PEACE funding for the re-integration of political ex-prisoners in Northern Ireland as well as support for community-based peace building. She is a recipient of the Raymond Georis Prize for Innovative Philanthropy through the European Foundation Centre. Kilmurray is working as a consultant with The Social Change Initiative to support work with the Migrant Learning Exchange Programme and learning on peace building.

Avila Kilmurray, Kuzey İrlanda Kadın Koalisyonu'nun kurucusudur ve bu siyasi partinin temsilcilerinden biri olarak Hayırlı Cuma Anlaşması müzakerelerine katılmıştır. Toplumsal tepki, kadın hareketi ve çatışmanın dönüşümü gibi konularda çok sayıda yazılı eseri vardır. Birleşik Krallık ve İrlanda'da aralarında Conciliation Resources (Uzlaşma Kaynakları), the Global Fund for Community Foundations (Toplumsal Vakıflar için Kürsel Fon) , Conflict Resolution Services Ireland (İrlanda Çatışma Çözümü Hizmetleri) ve the Institute for British Irish Studies (Britanya ve İrlanda çalışmaları Enstitüsü) isimli

kurumlarda yönetim kurulu üyesi olarak görev yapmaktadır. 1990-94 yılları arasında Ulaşım ve Genel İşçiler Sendikası'nda Kadınlardan Sorumlu Yönetici olarak çalışmış ve bu görevi yerine getiren ilk kadın olmuştur. 1994-2014 yılları arasında Kuzey İrlanda Toplum Vakfı'nın direktörlüğünü yapmış ve bu görevi sırasında eski siyasi mahkumların yeniden entegrasyonu ile barışın toplumsal zeminde yeniden inşasına dair Avrupa Birliği fonlarının idaresini yürütmüştür. Avrupa Vakıflar Merkezi tarafından verilen Yenilikçi Hayırseverler Raymond Georis Ödülü'nün de sahibidir.

Prof. Ram Manikkalingam

Professor Ram Manikkalingam is founder and director of the Dialogue Advisory Group, an independent organisation that facilitates political dialogue to reduce violence. He is a member of the Special Presidential Task Force on Reconciliation in Sri Lanka and teaches politics at the University of Amsterdam. Previously, he was a Senior Advisor on the Sri Lankan peace process to then President Kumaratunga. He has served as an advisor with Ambassador rank at the Sri Lanka Mission to the United Nations in New York and prior to that he was an advisor on International Security to the Rockefeller Foundation. He is an expert on issues pertaining to conflict, multiculturalism and democracy, and has authored multiple works on these topics. He is a founding board member of the Laksham Kadirgamar Institute for Strategic Studies and International Relations, Colombo, Sri Lanka.

Amsterdam Üniversitesi Siyaset Bilimi Bölümü'nde misafir Profesör olarak görev yapmaktadır. Sri Lanka devlet başkanına barış süreci için danışmanlık yapmıştır. Danışmanlık görevini hala sürdürmektedir. Uzmanlık alanları arasında çatışma, çokkültürlülük, demokrasi gibi konular bulunan Prof. Ram Manikkalingam, Sri Lanka'daki Laksham Kadirgamar Stratejik Çalışmalar ve Uluslararası İlişkiler Enstitüsü'nün kurucu üyesi ve yönetim kurulu üyesidir.

Bejan Matur

Bejan Matur is a renowned Turkey-based author and poet. She has published ten works of poetry and prose. In her writing she focuses mainly on Kurdish politics, the Armenian issue, minority issues, prison literature and women's rights. She has won several literary prizes and her work has been translated into over 28 languages. She was formerly Director of the Diyarbakır Cultural Art Foundation (DKSV). She is a columnist for the *Daily Zaman*, and occasionally for the English version, *Today's Zaman*.

Türkiye'nin önde gelen şair ve yazarlarından biridir. Şiir ve gazetecilik alanında yayımlanmış 10 kitabı bulunmaktadır. 2012 yılının başına kadar yazdığı düzenli köşe yazılarında Kürt siyaseti, Ermeni sorunu, gündelik siyaset, azınlık sorunları, cezaevi yazıları ve kadın sorunu gibi konuları işlemiştir. Yapıtları 28 değişik dile çevrilen Matur, çok sayıda edebiyat ödülü sahibidir. Diyarbakır Kültür ve Sanat Vakfı Kurucu Başkanlığı görevinde bulunmuştur.

Prof. Monica McWilliams

Professor Monica McWilliams teaches in the Transitional Justice Institute at Ulster University in Northern Ireland. She currently serves on a three-person panel established by the Northern Ireland government to make recommendations on the disbandment of paramilitary organisations in Northern Ireland. During the Northern Ireland peace process, Prof. McWilliams co-founded the Northern Ireland Women's Coalition political party and was elected as a delegate to the Multi-Party Peace Negotiations, which took place in 1996 to 1998. She was also elected to serve as a member of the Northern Ireland Legislative Assembly from 1998 to 2003. Prof. McWilliams is a signatory of the Belfast/Good Friday Agreement and has chaired the Implementation Committee on Human Rights on behalf of the British and Irish governments. For her role in delivering the peace agreement in Northern Ireland, Prof. McWilliams was one recipient of the John F. Kennedy Leadership and Courage Award.

Prof. Monica McWilliams, Ulster Üniversitesi'ndeki Geçiş Dönemi Adaleti Enstitüsü'ne bağlı Kadın Çalışmaları Bölümü'nde öğretim üyesidir. 2005- 2011 yılları arasında Kuzey İrlanda İnsan Hakları Komisyonu Komiseri olarak Kuzey İrlanda Haklar Beyannamesi için tavsiyeler hazırlamaktan sorumlu olarak görev yapmıştır. Kuzey İrlanda Kadın Koalisyonu'nun kurucularından olan Prof. McWilliams 1998 yılında Belfast (Hayırlı Cuma) Barış Anlaşması'nın imzalanmasıyla sonuçlanan Çok Partili Barış Görüşmeleri'nde yer almıştır.

Hanne Melfald

Hanne Melfald worked with the Norwegian Ministry of Foreign Affairs for eight years including as the Senior Adviser to the Secretariat of the Foreign Minister of Norway before she became a Project Manager in HD's Eurasia office in 2015. She previously worked for the United Nations for six years including two years with the United Nations Assistance Mission in Afghanistan as Special Assistant to the Special Representative of the Secretary-General. She has also worked for the United Nations Office for the Coordination of Humanitarian Affairs in Nepal and Geneva, as well as for the Norwegian Refugee Council and the Norwegian Directorate of Immigration. Melfald has a degree in International Relations from the University of Bergen and the University of California, Santa Barbara, as well as a Master's degree in Political Science from the University of Oslo.

Hanne Melfald, başkanışmanlık dahil olmak üzere 8 yıl boyunca Norveç Dışışleri Bakanlığı bünyesinde çeşitli görevlerde bulunmuş, 2015 yılından itibaren İnsani Diyalog için Merkez isimli kurumun Avrasya biriminde Proje Müdürü olarak çalışmaya başlamıştır. Geçmişte Birleşmiş Milletler bünyesinde görev almış, bu görevi sırasında 2 yıl boyunca Birleşmiş Milletler'in Afganistan Yardım Misyonunda BM Genel Sekreteri Özel Temsilcisi olarak görev yapmıştır. Ayrıca Birleşmiş Milletler Cenevre Yerleşkesi bünyesinde bulunan Nepal İnsani Yardım Koordinasyon Ofisinde de görev almıştır. Bir dönem Norveç Sığınmacılar Konseyi ve Norveç Göçmenlik İşleri Müdürlüğünde çalışan Hanna Melfald Norveç'in Bergen ve ABD'nin Kaliforniya Üniversitelerinde aldığı Uluslararası İlişkiler eğitimini Oslo Üniversitesinde aldığı Siyaset Bilimi yüksek lisans eğitimiyle tamamlamıştır.

Roelf Meyer

Meyer is currently a consultant on international peace processes having advised parties in Northern Ireland, Sri Lanka, Rwanda, Burundi, Iraq, Kosovo, the Basque Region, Guyana, Bolivia, Kenya, Madagascar, and South Sudan. Meyer's experience in international peace processes stems from his involvement in the settlement of the South African conflict in which he was the government's chief negotiator in constitutional negotiations with the ANC's chief negotiator and current South African President, Cyril Ramaphosa. Negotiating the end of apartheid and paving the way for South Africa's first democratic elections in 1994, Meyer continued his post as Minister of Constitutional Affairs in the Cabinet of the new President, Nelson Mandela. Meyer retired as a Member of Parliament and as the Gauteng leader of the National Party in 1996 and co-founded the United Democratic Movement (UDM) political party the following year. Retiring from politics in 2000, Meyer has since held a number of international positions, including membership of the Strategy Committee of the Project on Justice in Times of Transition at Harvard University.

Roelf Meyer, Güney Afrika'daki barış sürecinde iktidar partisi Ulusal Parti adına başmüzakereci olarak görev yapmıştır. O dönem Afrika Ulusal Kongresi (ANC) adına başmüzakereci olarak görev yapan ve şu an Güney Afrika devlet başkanı olan Cyril Ramaphosa ile birlikte yürüttüğü müzakereler sonrasında Güney Afrika'daki ırkçı apartheid rejim sona erdirilmiş ve 1994 yılında ülkedeki ilk özgür seçimlerin yapılması sağlanmıştır. Yapılan seçim sonrası yeni devlet başkanı seçilen Nelson Mandela kurduğu ilk hükümette Roelf Meyer'e Anayasal

İlişkilerden Sorumlu Bakan olarak görev vermiştir. Roelf Meyer 2011-2014 yılları arasında Güney Afrika Savunma Değerlendirme Komitesine başkanlık yapmış, aynı zamanda aktif olan bazı barış süreçlerine dahil olarak Kuzey İrlanda, Sri Lanka, Ruanda, Burundi, Irak, Kosova, Bask Bölgesi, Guyana, Bolivya, Kenya, Madagaskar ve Güney Sudan'da çatışan taraflara danışmanlık yapmıştır.

Mark Muller QC

Mark Muller, QC, is a senior advocate at Doughty Street Chambers (London) and the Scottish Faculty of Advocates (Edinburgh) where he specialises in public international law and human rights. Muller is also currently on the UN Department of Political Affairs Standby Team of Mediation Experts and is the UN Special Envoy to Syria in the Syrian peace talks. He has many years' experience of advising numerous international bodies, such as Humanitarian Dialogue (Geneva) and Inter-Mediate (London) on conflict resolution, mediation, confidence-building, ceasefires, power-sharing, humanitarian law, constitution-making and dialogue processes. Muller also co-founded Beyond Borders and the Delfina Foundation.

Mark Muller Londra merkezli Doughty Street Chambers Hukuk Bürosu'na ve Edinburg'daki İskoç Avukatlar Birliği'ne bağlı olarak çalışan tecrübeli bir hukukçudur. Uluslararası kamu hukuku ve insan hakları hukuku alanında uzman olan Muller, Afganistan, Libya, Irak ve Suriye gibi çeşitli çatışma alanlarında uzun seneler çatışma çözümü, arabuluculuk, çatışmasızlık ve iktidar paylaşımı konusunda danışmanlık hizmeti vermiştir. 2005'den bu yana İnsani Diyalog için Merkez (Centre for Humanitarian Dialogue), Çatışma Ötesi (Beyond Borders) ve Inter Mediate (Arabulucu) isimli kurumlara kıdemli danışmanlık yapmaktadır. Harvard Hukuk Fakültesi üyesi olan Muller bir dönem İngiltere ve Galler Barosu İnsan Hakları Komisyonu başkanlığı ve Barolar Konseyi Hukukun Üstünlüğü Birimi başkanlığı görevlerini de yürütmüştür. Kültürel diyalog yoluyla barışı ve uluslararası anlayışı teşvik etme amacıyla İskoçya'da kurulan Sınırlar Ötesi (Beyond Borders) isimli oluşumun kurucusu olan Muller halen BM Siyasal

İlişkiler Birimi bünyesindeki Arabulucular Destek Ekibinde Kıdemli Arabuluculuk Uzmanı olarak görev yapmaktadır.

Avni Özgürel

Mehmet Avni Özgürel is a Turkish journalist, author and screenwriter. Having worked in several newspapers such as *Daily Sabah* and *Radikal*, Özgürel is currently the editor in chief of the daily *Yeni Birlik* and a TV programmer at TRT Haber. He is the screenwriter of the 2007 Turkish film, *Zincirbozan*, on the 1980 Turkish coup d'état, *Sultan Avrupa'da* (2009), on Sultan Abdülaziz's 1867 trip to Europe; and *Mahpeyker* (2010): *Kösem Sultan*, on Kösem Sultan. He is also the screenwriter and producer of 2014 Turkish film, *Darbe* (Coup), on the February 07, 2012 Turkish intelligence crisis. In 2013 he was appointed a member of the Wise Persons Committee in Turkey established by then Prime Minister Erdoğan.

Gazeteci-yazar Avni Özgürel, uzun yıllar Milliyet, Akşam, Sabah ve Radikal gibi çeşitli gazetelerde haber müdürlüğü ve köşe yazarlığı yaptı. 2013 yılında Türkiye Cumhuriyeti Hükümeti tarafından Demokratik açılım ve çözüm süreci kapsamında oluşturulan Akil İnsanlar Heyeti üyesidir. 1980 darbesini konu eden belgesel film *Zincirbozan* (2007), *Sultan Abdülaziz'in 1867'de Avrupa'ya yaptığı yolculuğu* konu eden *Sultan Avrupa'da* (2009), *Mahpeyker: Kösem Sultan* (2010) ve 7 Şubat Milli İstihbarat Teşkilatı (MİT) operasyonunun anlatıldığı "Darbe" filmleri senaristliğini ve yapımcılığını üstlendiği projeler arasındadır. Özgürel, şu anda *Yeni Birlik* gazetesinin sahibi ve genel yayın yönetmenidir. Ayrıca TRT Haber'de program yapmaktadır.

Giles Portman

Giles Portman is an experienced British and EU diplomat, currently serving as the Head of the East Stratcon Task Force in the European External Action Service in Brussels since September 2015. Prior to this, Portman worked for 12 years on EU-Turkey relations as Chair of the EU enlargement working group that negotiated the opening of Turkey's EU accession negotiations in 2005, as deputy head of mission at the British Embassy in Ankara and as advisor, then head of division for Turkey at the European External Action Service. He has also served on diplomatic postings to the UN in New York and in Prague.

Giles Portman Birleşik Krallık ve Avrupa Birliği bünyesinde faaliyet yürütmüş tecrübeli bir diplomattır. Birleşik Krallık Dışişleri Bakanlığı bünyesinde bakanlığın Brüksel, New York ve Prag büroları ile Ankara'daki Büyükelçilik Misyon ekibinde görev yapmıştır. Avrupa Birliği'nin Dış Faaliyet Servisi Yüksek temsilcisine danışman olarak hizmet etmiş, daha sonra Avrupa Birliği'nin Türkiye ve Doğu Komşuluk Bölgeleri Birimi başkanlığına stratejik iletişim konusunda danışmanlık yapmıştır.

Prof. John Packer

Professor John Packer is Associate Professor of Law and Director of the Human Rights Research and Education Centre (HRREC) at the University of Ottawa in Canada. Prof. Packer has worked for inter-governmental organisations for over 20 years, including in Geneva for the UN High Commissioner for Refugees, the International Labour Organisation, and for the UN High Commissioner for Human Rights. From 1995 to 2004, Prof. Packer served as Senior Legal Adviser and then the first Director of the Office of the OSCE High Commissioner on National Minorities in The Hague. In 2012 – 2014, Prof. Packer was a Constitutions and Process Design Expert on the United Nation’s Standby Team of Mediation Experts attached to the Department of Political Affairs, advising in numerous peace processes and political transitions around the world focusing on conflict prevention and resolution, diversity management, constitutional and legal reform, and the protection of human rights.

Dr. John Packer Kanada’da Ottawa Üniversitesi Hukuk Fakültesi’nde doçent ve İnsan Hakları Araştırma ve Eğitim Merkezi (Human Rights Research and Education Centre) müdürüdür. 20 yıl boyunca Packer BM Mülteciler Yüksek Komiserliği, Uluslararası Çalışma Örgütü ve BM İnsan Hakları Yüksek Komiserliği gibi Cenevre’de bulunan hükümetler arası örgütlerde çalışmıştır. 1995’ten 2004’e kadar Lahey’de Packer Kıdemli Hukuk Danışmanı, ardından da Ulusal Azınlıklar Yüksek Komiserliği birinci müdürü olarak görev almıştır. 2012-2014 yıllarında Packer BM Arabuluculuk Uzmanlar Ekibi siyasi ilişkiler biriminde Anayasa ve Süreçlerin Tasarımı Uzmanı olarak yer aldı. Dünyadaki birçok barış süreci ve siyasi geçişler konusunda danışmanlık

yapan Pecker, çatışma önleme ve çözümü, çeşitlilik yönetimi, anayasa ve hukuk reformları ve insan hakları korumasına odaklanmıştır.

Jonathan Powell

Jonathan Powell is the founder and CEO of Inter Mediate, an NGO devoted to conflict resolution around the world. In 2014, Powell was appointed by former Prime Minister David Cameron to be the UK's Special Envoy to Libya. He also served as Tony Blair's Chief of Staff in opposition from 1995 to 1997 and again as his Chief of Staff in Downing Street from 1997 to 2007. Prior to his involvement in British politics, Powell was the British Government's chief negotiator on Northern Ireland from 1997 to 2007 and played a key part in leading the peace negotiations and its implementation.

Ortadoğu, Latin Amerika ve Asya'da yaşanan çatışmaların çözümü üzerine çalışan ve devletten bağımsız arabuluculuk kurumu olan Birleşik Krallık merkezli Inter Mediate'in kurucusudur ve İcra Kurulu Başkanıdır. 2014 yılında Birleşik Krallık Başbakanı David Cameron tarafından Libya konusunda Özel Temsilci olarak atanmıştır. 1995-2007 yılları arasında Birleşik Krallık eski Başbakanı Tony Blair kabinesinde Başbakanlık Personel Daire Başkanlığı görevinde bulunmuş, 1997 yılından itibaren Kuzey İrlanda sorununun çözümü için yapılan görüşmelere Britanya adına başmüzakereci olarak katılmıştır. 1978-79 yılları arasında BBC ve Granada TV için gazeteci olarak çalışmış, 1979-1994 yılları arasında ise Britanya adına diplomatlık yapmıştır.

Sir Kieran Prendergast

Sir Kieran Prendergast is a former British diplomat who served as the Under-Secretary General for Political Affairs at the United Nations from 1997 to 2005 and as High Commissioner to Kenya from 1992 to 1995 and to Zimbabwe from 1989 to 1992. During his time at the UN, Prendergast stressed the human rights violations and ethnic cleansing that occurred during the War in Darfur and was involved in the 2004 Cyprus reunification negotiations. Since his retirement from the UN, he has conducted research at the Belfer Center for Science and International Affairs (United States) and is a member of the Advisory Council of Independent Diplomats (United States). Prendergast also holds a number of positions, including Chairman of the Anglo-Turkish Society, a Trustee of the Beit Trust, and Senior Adviser at the Centre for Humanitarian Dialogue.

Birleşik Krallık Dışişleri Bakanlığı bünyesinde aralarında Kıbrıs, Türkiye, İsrail, Hollanda, Kenya ve ABD'de diplomat olarak çalışmıştır. Birleşik Krallık Dışişleri ve Milletler Topluluğu Bürosu'nun (Foreign and Commonwealth Office) Güney Afrika'daki Apartheid rejimi ve Namibya konularıyla ilgilenen birimine başkanlık etmiştir. Bir dönem BM Siyasal İlişkiler Biriminde Müsteşar olarak çalışmış, BM Genel Sekreteri'nin Barış ve Güvenlik konulu yönetim kurulu toplantılarının düzenleyiciliğini yapmış, Afganistan, Burundi, Kıbrıs, Demokratik Kongo Cumhuriyeti, Doğu Timor gibi bölgelerde barış çabalarına dahil olmuştur.

Rajesh Rai

Rajesh Rai was called to the Bar in 1993 with his areas of expertise including human rights law, immigration and asylum law, and public law. He has been treasurer of 1MCB Chambers (London) since 2015 and has also been a Director of an AIM-listed investment company where he led their renewable energy portfolio. Rai is a frequent lecturer on a wide variety of legal issues, including immigration and asylum law and freedom of expression (Bar of Armenia), minority linguistic rights (European Parliament), and women's and children's rights in areas of conflict (cross-border conference to NGOs working in Kurdish regions). He is also Founder Director of HIC, a community centred NGO based in Cameroon.

1993 yılında İngiltere ve Galler Barosu'na kaydolmuştur. İnsan Hakları Hukuku, Göçmenlik ve Sığınma Hakkı hukuku ile Kamu Hukuku temel uzmanlık alanlarıdır. Kamerun'daki HIC isimli sivil toplum örgütü ile Uganda'daki Human Energy isimli şirketin kurucusudur. Bir dönem The Joint Council for the Welfare of Immigrants – JCWI – (Göçmenlerin Refahı için Ortak Konsey) 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 seminerler ve dersler vermiştir.

Sir David Reddaway

Sir David Reddaway is a retired British diplomat currently serving as Chief Executive and Clerk of the Goldsmiths' Company in London. During his previous career in the Foreign and Commonwealth Office, he served as Ambassador to Turkey (2009-2014), Ambassador to Ireland (2006-2009), High Commissioner to Canada (2003-2006), UK Special Representative for Afghanistan (2002), and Charge d'Affaires in Iran (1990-1993). His other assignments were to Argentina, India, Spain, and Iran, where he was first posted during the Iranian Revolution.

Halen çeşitli özel şirket ve üniversitelere danışman, yönetim kurulu üyesi ve konsültasyon uzmanı olarak hizmet etmektedir. 2016 yılının Ocak ayından bu yana Londra Üniversitesi bünyesindeki Goldsmith Koleji'nde Konsey üyesi ve Goldsmith şirketinde yönetici katip olarak görev yapmaya başlamıştır. Bir dönem Birleşik Krallık adına Türkiye ve İrlanda Cumhuriyeti Büyükelçisi olarak görev yapan Reddaway bu görevinden önce Birleşik Krallık adına Kanada'da Yüksek Misyon Temsilcisi, Afganistan'da Özel Temsilci, İran'da ise Diplomatik temsilci olarak görev yapmıştır. Bu görevlerinin yanı sıra İspanya, Arjantin, ve Hindistan'da diplomatik görevler üstlenmiştir.

Prof. Naomi Roht-Arriaza

Professor Naomi Roht-Arriaza is a Distinguished Professor of Law at the Hastings College of Law, University of California (San Francisco) and is renowned globally for her expertise in transitional justice, international human rights law, and international humanitarian law. She has extensive knowledge of, and experience in, post-conflict procedures in Latin America and Africa. Roht-Arriaza has contributed to the defence of human rights through legal and social counselling, her position as academic chair, and her published academic works.

Prof. Naomi Roht-Arriaza Amerika Birleşik Devletleri'nin San Francisco şehrindeki UC Hastings College of the Law isimli Hukuk okulunda öğretim üyesi olarak görev yapmaktadır. Geçiş Dönemi Adaleti, İnsan Hakları İhlalleri, Uluslararası Ceza Hukuku ve Küresel Çevre Sorunları gibi konular uzmanlık alanına girmektedir.

Prof. Dr. Mehmet Ufuk Uras

Mehmet Ufuk Uras is a co-founder and member of social liberal Greens and the Left Party of the Future, founded as a merger of the Greens and the Equality and Democracy Party. He was previously a former leader of the now-defunct University Lecturers' Union (Öğretim Elemanları Sendikası) and was elected the chairman of Freedom and Solidarity Party in 1996. Ufuk resigned from the leadership after the 2002 general election. Ufuk ran a successful campaign as a "common candidate of the Left", standing on the independents' ticket, backed by Kurdish-based Democratic Society Party and several left-wing, environmentalist and pro-peace groups in the 2007 general election. He resigned from the Freedom and Solidarity Party on 19 June 2009. After the Democratic Society Party was dissolved in December 2009, he joined forces with the remaining Kurdish MPs in the Peace and Democracy Party group. On 25 November 2012, he became a co-founder and member of social liberal Greens and the Left Party of the Future, founded as a merger of the Greens and the Equality and Democracy Party. Ufuk is a member of the Dialogue Group and is the writer of several books on Turkish politics.

Prof. Dr. Mehmet Ufuk Uras İstanbul Üniversitesi İktisat Fakültesi'nde lisans, yüksek lisans ve doktora öğrenimini tamamladıktan sonra, milletvekili seçilene kadar İstanbul Üniversitesi İktisat Fakültesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü'nde yardımcı doçent doktor olarak görev yapmıştır. 22 Temmuz 2007 genel seçimlerinde İstanbul 1. Bölge'den bağımsız milletvekili adayı olmuştur. Seçimlerin sonucunda %3,85 oranıyla yani 81.486 oy alarak İstanbul 1. Bölge'den bağımsız milletvekili olarak 23. dönem meclisine girmiştir. Seçimler

öncesinde liderliğinden ayrıldığı Özgürlük ve Dayanışma Partisi (ÖDP) Genel başkanlığına 11 Şubat 2008'de yapılan 5. Olağan Kongresi'ni takiben geri dönmüştür. 17 Haziran 2009 tarihinde, partinin dar grupçu bir anlayışa kaydığı düşüncesi ve sol siyasetin daha geniş bir yelpazeye ulaşması iddiasıyla bir grup arkadaşıyla Özgürlük ve Dayanışma Partisi'nden istifa etmiştir. ÖDP'den ayrılışıyla birlikte Eşitlik ve Demokrasi Partisi kuruluş sürecine katılmıştır. DTP'nin 19 kişiye düşüp grupsuz kalmasından sonra, Kürt sorununun parlamentoda çözülmesi gerektiğini savunarak Barış ve Demokrasi Partisi (BDP) grubuna katılmıştır. Ufuk Uras, seçim sürecinde, kuruluş çağrısını yaptığı Eşitlik ve Demokrasi Partisi'ne üye olmuştur. 25 Kasım 2012'de kurulan Yeşiller ve Sol Gelecek Partisinin kurucularındandır ve aynı zamanda PM üyesidir. Uras'ın çok sayıdaki yayınları arasında «ÖDP Söyleşileri», «İdeolojilerin Sonu mu?» (Marksist Araştırmaları Destek Ödülü), «Sezgiciliğin Sonu mu?», «Başka Bir Siyaset Mümkün», «Kurtuluş Savaşında Sol», «Siyaset Yazıları» ve «Alternatif Siyaset Arayışları» «Sokaktan Parlamente'ye» «Söz Meclisten Dışarı» ve «Meclis Notları» adlı kitapları da bulunmaktadır.

Catherine Woollard

Catherine Woollard is the current Secretary General for ECRE, the European Council for Refugees and Exiles, a pan-European alliance of 96 NGOs protecting and advancing the rights of refugees, asylum seekers and displaced persons. Previously she served as the Director of the Brussels Office of Independent Diplomat, and from 2008 to 2014 she was the Executive Director of the European Peacebuilding Liaison Office (EPLO) – a Brussels-based network of not-for-profit organisations working on conflict prevention and peacebuilding. She also held the positions of Director of Policy, Communications and Comparative Learning at Conciliation Resources, Senior Programme Coordinator (South East Europe/CIS/Turkey) at Transparency International and Europe/Central Asia Programme Coordinator at Minority Rights Group International. Woollard has additionally worked as a consultant advising governments on anti-corruption and governance reform, as a lecturer in political science, teaching and researching on the EU and international politics, and for the UK civil service.

Catherine Woollard, Avrupa Mülteci ve Sürgünler Konseyi (ECRE) Genel Sekreteri'dir. ECRE, Avrupa ülkelerinin ittifakına dayalı ve uluslararası koruma alanında çalışan yaklaşık 96 sivil toplum kuruluşunun üye olduğu bir ağıdır. Geçmişte Bağımsız Diplomatlar Grubu'nun Brüksel Ofis Direktörü olarak çalışan Woollard 2008-2014 yılları arasında çatışmanın önlenmesi ve barışın inşası üzerine çalışan sivil toplum kuruluşlarının oluşturduğu bir ağ olan Avrupa Barış İnşası İrtibat Bürosü'nün direktörü olarak görev yapmıştır. Conciliation Resources'da Siyaset, İletişim ve Karşılaştırmalı Öğrenme

Birimi Direktörü, Transparency International'da Güneydoğu Avrupa ve Türkiye Kıdemli Program Koordinatörü, Minority Rights Group'da Avrupa ve Orta Asya Program Koordinatörü olarak görev yapmıştır. Hükümetlere yolsuzluk konusunda danışmanlık hizmeti vermiş, akademisyen olarak Birleşik Krallık'taki kamu kurumu çalışanlarına siyaset bilimi, AB üzerine eğitim ve araştırma ve uluslararası politika alanlarında dersler vermiştir.

Prof. Dr. Sevtap Yokuş

Professor Dr Sevtap Yokuş is a Professor of Law at the University of Kemerburgaz, Istanbul, Turkey. She holds a PhD in Public Law from the Faculty of Law, Istanbul University, awarded in 1995 for her thesis which assessed the state of emergency regime in Turkey with reference to the European Convention on Human Rights. She is a widely published expert in the areas of Constitutional Law and Human Rights and has multiple years' experience of working as a university lecturer at undergraduate, postgraduate and doctoral level. She also has experience of working as a lawyer in the European Court of Human Rights. Since 2009 she has been contributing to the ongoing work to prepare a new constitution in Turkey.

Halen İstanbul Kemerburgaz Üniversitesi'nde öğretim üyesi olarak görev yapmaktadır. İstanbul Üniversitesi Hukuk Fakültesi Kamu Hukuku Doktora Programı bünyesinde başladığı doktorasını "Avrupa İnsan Hakları Sözleşmesi'nin Türkiye'de Olağanüstü Hal Rejimine Etkisi" başlıklı tezle 1995 yılında tamamlamıştır. Akademik görevi sırasında lisans, yüksek lisans ve doktora aşamasında dersler veren Prof. Dr. Yokuş özellikle Anayasa Hukuku ve İnsan hakları Hukuk alanında uzmanlaşmıştır. Ayrıca Avrupa İnsan Hakları Mahkemesi'ne başvuruda pratik avukatlık deneyimi de bulunmaktadır. 2009 yılından bu yana Türkiye çapında gerçekleşen yeni Anayasa çalışmalarına dair toplantılara katılmış, bu konuda hazırlanan taslak ve raporlara katkıda bulunmuştur.

11 Guilford Street
London WC1N 1DH
United Kingdom
+44 (0) 207 405 3835

info@democraticprogress.org
www.democraticprogress.org

 [@DPI_UK](https://twitter.com/DPI_UK)

 [DemocraticProgressInstitute](https://www.facebook.com/DemocraticProgressInstitute)