
ATAUM
e-bülten

HAZİRAN 2015

Halkın Şahitliğiyle Evet

İrlanda’da eşcinsel evliliğin yasal hale gelmesi oldukça önemli bir gelişme olmasının yanı sıra bu kararın halk oylaması ne-
ticesinde alınması da gelişmenin İrlanda için “dönüm noktası” olarak tanımlanmasına yol açtı. Zira Katolik ve muhafaza-
kâr İrlanda’da Katolik Kilisesi’nin baskısını pek çok alanda görmek mümkün. Sözgelimi, Kilise’nin baskısı yüzünden ka-
dınların kürtaj yaptırması hâlihazırda yasak. Bu durumun tek istisnasıysa annenin yaşamının tehlikede olması.

İrlanda’da eşcinsel birliktelik 1993’e kadar suç olarak kabul ediliyordu. Bu düzenleme hakkında 1988’de AİHM’in
İrlanda Hükümeti’nin Sözleşme’nin özel hayata saygı hakkını düzenleyen 8. maddesini ihlal ettiğine hükmettiği
Norris v. Ireland (Başvuru No. 8225/78) davasını mahkemeye taşıyan avukat olan Mary Robinson, 1990’da
İrlanda’nın ilk kadın devlet başkanı olduğunda eşcinsel birlikteliği suç olmaktan çıkarmıştı. 2010’da çıkartılan bir
yasayla “medeni birliktelik (civil partnership)” anlaşmasına izin veren İrlanda Hükümeti, eşcinsel evliliği oylamak ü-
zere 2013’te referandum yapılması kararı da almıştı. Uluslararası Af Örgütü (İrlanda) yöneticisi Colm O’Gorman,
Parlamento’nun bu kararı almasını sağlamak ve bugün “evet” diyen 1.2 milyona ulaşmak için on yıldan uzun süre-
dir mücadele verdiklerini söylüyor.(devamı 3.sayfada)

'MUHAFAZKÂR İRLANDA'NIN KARARI
Yasemin KARADAĞ

Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi Yıl 7 - Sayı 80Avrupa Gündemi...

üyelik ve diğer talepleriniz için ataum@education.ankara.edu.tr

Göçe Askeri
Çözüm?

Yasemin KARADAĞ
sayfa 15-16

Doğu Ortaklığı
Tökezliyor mu?

Mühdan SAĞLAM
sayfa 8-9

Çipras
Moskova'daydı

Mühdan SAĞLAM
sayfa 4-5

Avrupa’dan 1 Mayıs
Çeşitlemeleri

Elâ BİLGEN
sayfa 7

Portekiz’de Pilotlar
Grevde

Ayşe Elif YILDIRIM
sayfa 10

Portre:
 Andreas Papandreou
Maria KONSTANTOPOULOU

sayfa 17-18

23 Mayıs’ta yapılan referandumla eşcinsel evliliklere izin veren 15. Avrupa ve 13. AB ülkesi olan İrlanda,
öte yandan bu kararı halk oylamasıyla alan dünyada ilk ülke. 3.2 milyon seçmenin yüzde 60’ının katıldığı

referandumda 1.2 milyon kişi “evet” derken “hayır” diyenlerse 734 binde kaldı.

Hollande’dan
Küba Çıkarması

Onur HAZNEDAR
sayfa 14

Eşcinsel Çiftlere

Makedonya’da
Siyasi Kriz
Emre YÜKSEL
sayfa 12-13

Çocuk olmak giderek zorla- ve Hristiyan anti-Balaka nı muameleye uğratıldığını ra iddialarla ilgili açıklama
şıyor bu dünyada. İşçi olma- grupları arasında yaşanan belirtiyor. Ayrıca, Fransız as- yapan Cumhurbaşkanı Hol-
ları, savaşçı olmaları, gelin ol- çatışmalar sonucunda birçok kerlerinin yanı sıra bazı Çadlı lande, olayla ilgisi olan as-
maları bekleniyor onlardan. kişinin öldüğü ve yerinden a s kerlerin de aynı harekette kerlere merhamet gösteril-
İstismar, pedofili, şiddet de edildiği Orta Afrika Cumhu- bulundukları dillendiriliyor. meyeceğini açıkladı. Savun-
cabası. UNICEF istatistikleri- riyeti’nde de en çok zararı yi- Üstelik durumun ortaya çık- ma Bakanı Jean Yves Le
ne göre 5-14 yaş aralığın- ne onlar gördü. Yine huzur, masından endişe eden as- Drion da askerlerin Fransız
daki her 6 çocuktan 1’i çalışı- bir nesil sonrasına ertelendi. kerlerin çocukları bu konuda bayrağını kirlettiğini söyleye-
yor. 4 çocuktan 3’ü evde şid- Yoksulluğun arttığı, iç çatış- konuştukları takdirde şiddet rek sert tepki gösterdi. Hükü-
dete maruz kalıyor. Ellerine manın giderek şiddetlendiği uygulamakla tehdit ederek met, şu ana kadar 14 askerin
silah verilip savaşması bek- Orta Afrika Cumhuriyeti’ne insanlığın sınırlarını zorladı- şüpheli olduğu soruşturma-
lenen çocuklar, daha kendi 2014’te yaklaşık 12 bin kişi- ğı da anlaşılıyor. da askerlere herhangi bir ay-
çocukken çocuk bakması is- lik BM Barış Gücü gönderildi. UNICEF raporuna göre iç ça- rımcılık uygulanmayacağını
tenen çocuk gelinler ve kü- Barış gücünde yer alacak as- tışma, terör ve istikrarsızlığın ve hak ettikleri cezayı ala-
çük yaşta cinsellikle tanıştırı- kerlere BM standartları, sivil- yoğun olduğu kıtaların ba- caklarını ifade etti.
lıp susturulan çocukların sa- lerin korunması ve cinsel şid- şında gelen Afrika, kadınlar Diğer taraftan Anders Kom-
yısından bahsetmiyoruz bile. detin önlenmesi konularında ve çocukların cinsel istismara pass’ın durumu, bilgi uçuru-
Peki neden? Bir toplumun ge- eğitim verildi. Ancak bazı as- en çok uğradığı bölge olarak cularla ilgili sorunları da göz-
lişmesi için önce o toplumun kerler bu eğitimi yanlış anla- da ilk sıralarda yer alıyor. ler önüne serdi. Uzmanlara
çocuklarını yetiştirmesi ge- mış olacak ki, suçu önle- Tüm olan bitenler, insanların göre, bilgi uçurucuların des-
rekmez mi? Bunun için gele- mekten ziyade, suçu öncelik umut bağladığı “barış gücü” teklenmesi, korunması ve ya-
ceğimiz demez miyiz onlara? haline getirdiler. Şöyle ki, in- adı altında görev yapan kişi- şam koşullarının garanti altı-
Dünyanın en saf, en ışık dolu sanları korumak ve güvenlik- lerin yaptıkları işi ne kadar na alınmasına yönelik etkili
bakışlarını büyüyünce zaten lerini sağlamakla görevlen- ciddiye aldıklarını da gözler uygulamalar yapılmasının
kirletileceklerini bile bile ne- dirilen askerlerle ilgili olarak önüne seriyor. Raporun gizli gerekliliği bir kez daha gö-
den küçüklükten soldurmaya geçtiğimiz ay bir BM raporu tutulması ve elle tutulur bir rüldü. Zira Anders Kompass,
çalışırız? ortaya çıktı. The Guardian ga- çözümün sunulmamasıysa g izl i B M raporunu dışarıya sız-
 “Önce kadınlar ve çocuklar” zetesine sızan rapora göre, işin bir başka boyutu. dırmak ve protokolleri ihlal
sözü, bir felaket anında ön- Fransız askerleri görev yap- Temmuz 2014’te sonuçla- etmekten suçlanarak işinden
celikli olarak kadınlar ve ço- tıkları Bongui şehrindeki ül- nan rapordan sonra çocuk- atılma riskiyle karşı karşıya
cukların kurtarılmasını ifade ke içi mülteci kampında ço- ların korunması için örgütün kaldı. Dahası, “uluslararası
eder. Fakat genelde, bir sa- cuklara cinsel istismarda bu- hiçbir çaba içinde bulunma- barış ve güvenliği korumak”
vaş, istikrarsızlık, kaos vs. an- lundu. Buna göre, askerler dığını iddia eden BM çalışanı adına kurulan BM, böylesine
larında önce kadınlar ve ço- kendilerine aç olduklarını be- Anders Kompass, aynı ay ra- önemli bir konuda neden et-
cuklar zarar görür. Bir kaos a- lirten 8-15 yaşları arasındaki poru Fransız hükümetine kisiz kaldığını açıklama-
nında erkeğin iki seçeneği 10 evsiz çocuğa cinsel talep- yollamış ve Fransız hükümeti manın yanı sıra belgenin giz-
vardır. Ya kaçar ya da sava- leri karşılığında yiyecek ve de kendilerini bilgilendirdiği liliğini savunarak meşrulu-
şarak ölür. Kadınlar ve ço- para verdi. Raporda yer alan için Kompass’a teşekkür mek- ğunun bir kez daha sorgu-
cuklarınsa 3 seçeneği vardır. çocukların ifadelerine görey- tubu göndermiş. Neredeyse lanmasına neden oldu.
Ya ölürler, ya cinsel istismara se bu sayı 10’dan fazla. Çün- üstünden bir yıl geçtikten ve
maruz kalırlar ya da her ikisi. kü çocuklar birçok arkadaş- geçtiğimiz Mayıs’ta konunun
Nitekim Müslüman Seleka larının da yemek karşılığı ay- basında yer almasından son-

Mesele Çocuk Olmak
Damla ÜNSEVER

Mesele Çocuk Olmak
Damla ÜNSEVER

ATAUM
e-bülten 2 HAZİRAN 2015

Görünen o ki, uzun yıllar sü- Adams da referandumun ar- za almak ya da toplumdan zetede ya da herhangi bir ya-
ren mücadele her iki taraf dı n d an memnuniyetini ve dışlanmak istemeyen pek yın organında “eşcinsel
için de oldukça olumlu so- desteğini şu yorumuyla dile çok insan gençlik yıllarını in- birey-ler”le ilgili bir çalışma-
nuçlar vermiş. Zira başta Baş- getirdi: “İki tür İrlanda var- şa ettiği sahte kimlikleriyle ya denk gelinmesi mümkün
bakan Enda Kenny olmak ü- dır: Elit İrlanda ve saklanan yaşamış. Nitekim 70 yaşın- değildi. Bizlerdeyse hapse a-
zere, partisi Fine Gael ve ko- İrlanda. Bugün saklanan İr- daki İrlandalı eski senatör ve tılma, akıl hastanesine
alisyon ortağı İşçi Partisi sü- landa konuştu.” Oylamanın aktivist David Norris de yatırıl-ma veya kamusal a-
recin başından itibaren kam- ardından sokaklara dökülen gençlik ve erişkinlik döne- landan dışlanma korkusu
panyanın yanında oldukl- yaşlı nüfusun çokluğundan minde yaşadıklarını şöyle an- kendimizi saklamak için ol-
arını sürekli olarak dile getir- da anlaşılmakta ki, zama- latıyor: “Bu konu üzerinde dukça geçerli nedenlerdi.”
di. Sinn Fein’in lideri Gerry n ında eşcinsel olduğu için ce- büyük bir sessizlik vardı. Ga-

Halkın Şahitliğiyle Evet
Yasemin KARADAĞ ATAUM

e-bülten
3

Sosyal medyada referandum çalışmaları
Referanduma aylar kala sos- sağlandı. Her iki tarafın da cukların ruh sağlığı üzerinde la ailelerini referandum gü-
yal medyada eşcinsel evliliği hazırladığı posterler şehrin olumsuz etkiler bırakacağı, nü bir araya getiren ve aile-
destekleyenler de destekle- dört bir yanında aylarca asılı evlat sahibi olmanın “sipariş lerin çocuklarının tercihleri-
meyenler de etkili kampan- dururken, hazırlanan rek- verme” usulüyle gerçekleşti- ne saygı duyduğunu daha da
yalar yürüttü. Televizyon ka- lamlar da gerek sosyal med- rilen bir olaya dönüşeceği ve önemlisi onları destekledik-
nallarında her iki gruptan tez- yada gerekse TV kanalların- en temelde aile kurumunun lerini gösteren söylemler ter-
lerini savunanlar bir araya da İrlanda halkının seçimini zarar göreceği gibi endişeler cih edildi.
getirilerek konunun tartışma belirlemeye çalıştı. Eşcinsel vurgulanırken, eşcinsel evli-
programlarında aktif bir şe- evlilik karşıtı reklamlarda, likten yana kampanyalar-
kilde ve sık sık tartışılması böylesi bir uygulamanın ço- daysa genç İrlanda nüfusuy-

Kilise’nin tepkisi
Dublin Başpiskoposu Diar- uzaklaşmasının bir anda detli şekillerde sürdürülür- nilirliğini sarsan tüm bu olay-
muid Martin, referandum gerçekleşmediği rahatlıkla ken, 2012’de ilk kez Kilise la rı n yanı sıra Avrupa’yı sa-
sonrası konuşmasında, Kili- söylenebilir. 1922’de Britan- içinden bir ses, rahip Tony ran ekonomik krizin İrlan-
se’yle ve İrlanda kültürüyle ya’dan ayrılan ve peşi sıra Ka- Flannery, kadınlara ve ho- da’yı da etkilemesi, ülkele-
İrlanda genç nüfusu arasın- tolikliği resmen benimseyen moseksüelliğe karşı Kilise’ rinde iş bulamayan İrlandalı
da gittikçe büyüyen bir boş- İrlanda Cumhuriyeti, o va- nin bakış açısının sorgulan- gençlerin ülke dışına çıkma-
luk oluştuğunu ve bu doğrul- kitten beri devlet politikaları- ması gerektiğini dile getir- ları gibi faktörler de İrlanda
tuda Kilise’nin gerçekçi bir nın dini öğretiden yoğun bir mişti. Flannery, bu söylemi- halkının fikirlerinin değişme-
durum analizi yapmasının za- şekilde beslendiği oldukça nin bedelini ağır ödedi ve sinde etkili oldu. İrlanda
manının geldiğini söyledi. muhafazakâr bir ülke olarak Kilise’den uzaklaştırıldı. An- İletişim Bakanı Alex White’ın
Günümüz İrlanda’sında Ka- karşımıza çıkmakta. 1930’ cak İrlanda’nın genç nüfusu- da belirttiği gibi, “referan-
tolik Kilisesi’nin gençler için ların başında John Charles na da büyük bir ilham kay- dum sonucu İrlanda’yı değiş-
neredeyse “yabancı toprak- McQuaid başpiskopos olma- nağı oldu. Dahası, İrlanda ta- tirmedi, değişimi onayladı.
lar” olarak tanımlanmasının dan önce İrlanda Anayasa- rihinin en güçlü piskoposu B u ndan böyle İrlanda otori-
mümkün olduğunu söyleyen sı’nı değiştirilmesine öncü- olarak kabul edilen McQu- ter bir devlet olarak anılma-
Martin, genç İrlanda nüfusu- lük ederek politik alanda da aid’in görev yaptığı sırada ço- yacak. Sonuç, Kilise ve dev-
nu kiliseye çekmek içinse ne muhafazakâr Kilise öğretisi- cukları sistematik olarak ta- letin birbirinden bağımsız ol-
gibi önlemler alınabileceği- nin benimsenmesinde kilit ciz ettiğinin yakın zamanda duğuna dair güzel bir örnek
ne dairse herhangi bir çö- rol oynayan tarihi isimlerden ortaya çıkması, Kilise’nin olarak tarihte yerini aldı.”
züm önerisinde bulunmadı. biriydi. Nitekim 1930’lardan özellikle gençler tarafından
Aslında genç İrlanda nüfusu- 2000’lere kadar mevcut tu- daha fazla sorgulanmasına
nun Kilise öğretilerinden tum kimi zaman daha şid- vesile oldu. Kilise’nin güve-

HAZİRAN 2015

Yunanistan Başbakanı Alek- önemli nedeniyse Atina’nın aldıkları için değil AB’yi suç- Brüksel merkezli politikalara
sis Çipras, geçtiğimiz Nisan’ borç ödeme tarihiyle ziyare- lu gördüklerini için yapma- direnç göstermeleri. Bun-
da Moskova’da Rusya Devlet tin büyük ölçüde denk gel- dıklarını ifade etti. daysa, özellikle Ukrayna kri-
Başkanı Vladimir Putin’le gö- mesiydi. Yunanistan’ın Rusya Temelde AB’nin endişeleri- zinden bu yana Moskova-
rüştü. İki gün süren görüş- 'dan borç isteyebileceğinden nin ve açıktan Atina’yı uyar- Brüksel hattında sert rüz-
mede enerji, ekonomi ve ti- çekinen AB yetkilileri, böyle masının altında, Rusya’nın gârların esmsi, AB’nin ö-
caret başta olmak üzere bir bir adımın engellemek adına Fransa’da Ulusal Cephe, nemli ekonomik kayıplara
dizi anlaşmaya imza atıldı. Zi- Çipras’a uyarılarda bulun- Macaristan’da Jobbik ve karşın Rusya’ya uygulanan
yaret öncesinde AB yetkilile- du. Nitekim Yunan lider gö- Yunanistan’da Syriza gibi yaptırımlardan taviz verme-
rinin Yunan liderle görüşme- rüşme sonrasında gerçekleş- partilere başından itibaren mesi ve Kremlin’in AB politi-
si ve Rusya’yla yapılacak gö- tirilen ortak basın toplantı- sempatiyle yaklaşması ve bu- kalarını uygulamaya ayak di-
rüşmelerde AB politikalarına sında Rusya’dan maddi bir nu gizlememesi yatıyor. reyen partileri tercih etmesi
zarar verecek hamlelerden yardım taleplerinin olmadı- Mosko-va’nın bu partilere etkili oldu.
kaçınması uyarısında bulun- ğını ifade etmekle birlikte, desteğinin nedeniyse, Rusya
ması dikkat çekti. Bunun en bunu AB uyarılarını dikkate yanlısı olmalarından ziyade

Çipras Moskova'daydı
Mühdan SAĞLAM

Çipras Moskova'daydı
Mühdan SAĞLAM

ATAUM
e-bülten 4

Çipras’ın iki günlük Rusya zi- anılan yeni bir proje ilan m as ın ın önünün açılması ol- nın Yunanistan dışında Gü-
yaretinde üzerinde en çok du- edildi. Proje Türkiye’de ilan du. Öncelikle her ne kadar ney Avrupa gaz piyasası için
rulan konu, iki ülke arasın- edildiği için Ankara projeye T ü r k / Y u n a n A k ı m ı vazgeçilmez olduğunu düşü-
daki enerji ilişkileri oldu. olumlu baktığını ifade etmiş, Projesi’yle Rusya-Yunanistan nen Brüksel ve Washington
AB’nin Şubat sonunda ilan et- ancak Yunanistan beklenen ilişkileri dikkatleri toplasa tarafından Atina’ya Mosko-
tiği Enerji Birliği projesi dik- seçimler nedeniyle net bir tu- da, aslında iki ülkenin enerji va’yla müzakerelere son ver-
kate alındığında, Yunanis- tum takınmamıştı. Seçimle- ilişkilerinin daha da geriye mesi için baskı yapıldı. Nite-
tan’ın bu adımla AB’den rin galibi Syriza’ysa henüz ik- gittiğini söylemek gerekir. kim 2013’teki özelleştirmeye
farklı olarak Rusya’yı enerji tidar olmadan, Rusya’yla da- 1991’den itibaren Yunanis- katılan Gazprom, son anda
konusunda tehdit olarak gör- ha yakın ilişkilerden yana ol- tan piyasasında olmaya çalı- ihalenin iptaliyle Yunanistan
mediği söylenebilir. Şöyle ki, duğunu, yalnızca Brüksel’e şan Rus enerji devi Gazp- ’dan eli boş döndü. Ancak
Şubat 2015’te ilan edilen b a ğı m lı kalmak istemediğini rom, ilkin Rus-Yunan ortak gi- DEPA’nın özelleştirilememe-
enerji birliği projesinin ana ifade etmişti. Nitekim seçi- rişimi Promet-heus Gas S.A si, Yunanistan’daki ekono-
hedefinin AB enerji piyasası- min ardından Rusya’ya yapı- şirketini kurdu. Peşi sıra da mik bunalımın büyümesiyle
nın en büyük tedarikçisi olan lan bu üst düzey ziyaret, Ati- Yunanistan’ın en büyük do- noktalandı. Oysa Atina, yüz-
Rusya’ya, özellikle Rus gazı- na’nın Moskova’yla yakın- ğal gaz dağıtım şirketi olan de 90 oranında gaz alımı
na, alternatif yaratma oldu- laşması olarak yorumlandı. ve Güney Avrupa gaz proje- yaptığı Gazprom’un sanayisi
ğu görülüyor. 1 Aralık 2014’ Şaşırtıcı olmayacak şekilde lerinde önemli roller üstle- için kritik olan gazda bu
te Putin’in iptal edildiğini du- Atina da, Ankara gibi, Türk/ nen devlet kontro-lündeki özelleştirme sonrasında bü-
yurduğu Güney Akım proje- Yunan Akımı projesini des- Copelouzos Group’ un yük indirim yapacağını düşü-
sinde de AB’nin bu konuda teklediklerini ve Yunanistan- yarısını aldı. Yunan enerji pi- nüyordu.
Bulgaristan’a uyguladığı bas- Türkiye sınırına yakın bir böl- yasasının özelleştirilmesi sü- Dolasıyla Çipras’ın AB’yi
kıların etkili olduğu söylene- gede ana enerji aktarım is- recinde Rusya’nın enerji şir- ekonomik krizin müsebbibi o-
bilir. Tam da Güney Akım ip- tasyonu olarak da bilinen ke tle r i aracılığıyla Avrupa pi- larak görmesinde, DEPA gibi
tal oldu, Rusya yönünü ta- enerji hub’ının kurulmasının yasasında etkin olma gayreti ihalelere AB’nin karışması-
mamen doğuya mı dönecek Yunanistan’a getirileri olaca- Yunanistan’da da ortaya kon- nın da etkili olduğu söylene-
derken, AB pazarından vaz- ğını ifade etti. du. Bunun en açık örneği Yu- bilir. Bununla beraber, zirve-
geçmeyi düşünmediklerini E ne rji bağlamında zirvede nanistan içinde gaz dağıtımı de Gazprom’un Yunanis-
ilan edercesine bizzat Putin dikkat çeken bir diğer konuy- yapan ve LNG terminallerini tan’da bir faaliyette bulunup
tarafından Avrupa’ya yönelik sa, Yunanistan pazarında işleten DEPA’nın kamulaştı- bulunmayacağı ya da Rus-
Türk/Yunan Akımı olarak R us şi rke tlerin daha etkin ol- rılmasında görüldü. DEPA’ ya’nın enerji konusunda bir

Ekonomi ve enerji ağırlıklı işbirliği

HAZİRAN 2015

indirime gidip gitmeyeceği çıktı. Nitekim zirvede tarım a- hem fikir kaldı. Ancak iki ül- betmek istemeyen ve yaptı-
konusunda bir açıklama ya- lanında işbirliğinin artırılma- ke arasında işbirliği konu- rımların bir an önce kaldırıl-
pılmadı ve “müzakereler de- sı ve ikili ilişkilerin geliştiril- sunda en dikkat çeken un- ması çağrısı yapan Rusya da
vam ediyor” açıklamasıyla mesine yapı lan vurgu, sur, Ukrayna’da çözüme yö- hem kendi dış politikası hem
yetinildi. Ancak Atina’nın Yunanistan’ın ihracat kaygı- nelik yaklaşımda birebir ay- de AB’nin tek sesliliğinin et-
Türk/Yunan Akımı projesine sına Rusya’nın cevabı olarak n ı d ü ş ü n m e s e l e r d e kisini sınırlandırmak açısın-
destek vermesi dikkate alın- görülebilir. Buna karşın Pu- Brüksel’in yaptırımlarının iş- dan önem veriyor. Bu çerçe-
dığında, pek çok uzman, tin, her ne kadar Macaristan levsiz olduğu konusunda vede Yunanistan, Macaristan
Yunanistan’ın Güney Avrupa ve Yunanistan’la tarım ala- hem fi kir olma la rıy dı. ve İtalya’yla işbirliğine ağırlık
enerji koridoru çerçevesinde nında işbirliği yapmaya ni- Putin’in Çipras’a Brüksel’in veren Moskova, AB içinden
sadece jeopolitik öneminin yetli olduklarını söylese de, ek yaptırımlar gündeme al- kendisine yönelik uygulama-
artmayacağı, bunun yanında durumun iyileşmesini yaptı- dığı süreçte gösterdikleri di- lara direnç gösterilmesini
ciddi bir gaz indirimi alacağı rımların kaldırılmasına bağ- renç için teşekkür etmesi ve sağlıyor. Üstelik bu hamleleri
konusunda hem fikir. laması şimdilik Doğu yaka- yaptırımların çözüm olma- sadece yakın dönemli politi-
İkili görüşmelerde üzerinde sında değişen bir şey olma- yacağını ifade etmesi, bu du- kalarda değil Enerji Birliği gi-
durulan bir diğer başlık, ta- dığı yorumlarına neden ol- rumun en dikkat çeken bi orta vadeli projelerde de
rım alanında işbirliğiydi. AB du. Kremlin, AB yaptırımları- belirtisiydi. Sonuç olarak, g ed ik açılmasına hizmet
yaptırımları ve Rusya’nın kar- nın Yunanistan’a dayatıldı- ekonomik kıskaç altında e de bi lir. B u durumun en net
şı yaptırımları dikkate alındı- ğının farkındayız demekle ye- olan Yunanistan, IMF ve göstergesi de Türk/Yunan
ğında, sanayi alanında Rus- tindi ve bir nevi Atina’ya çö- AB’nin formüllerinin yanı sı- Akımı Projesi’ne Yunanis-
ya dışında Almanya bu süre- züm için Brüksel’i işaret etti. ra diğer ülkelerle ilişkilerine tan’ın olumlu yaklaşması ve
cin en zararlı çıkanıyken ta- İki lider, turizmden ticarete, e- ağırlık vererek sorunların üs- gerek AB gerekse de ABD’
rımdaysa Polonya, Macaris- nerjiden küresel politikaya tesinden gelmeye çalışıyor. den gelen baskıları direnme-
tan ve Yunanistan en fazla za- kadar pek çok konuda ikili A ti na’nın bu isteğine, AB s i o la bi lir .
rar görenler olarak ön plana ilişkilere ağırlık verilmesinde enerji pazarında payını kay-

Çipras Moskova'daydı
Mühdan SAĞLAMATAUM

e-bülten
5HAZİRAN 2015

NATO Kuzey Avrupa’yı İstiyor
Aygün KARLI

İletişim
Adres: Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi (ATAUM)

Cemal Gürsel Caddesi, 06590 Cebeci, Ankara

Telefon: 0 (312) 362 07 62

Faks: 0 (312) 320 50 61

Web: www.ataum.ankara.edu.tr/ebulten

E-posta: ataum@education.ankara.edu.tr

Editör: Erdem DENK

Tasarım: Turan BACI-Erdem DENK

* Yazılarınızla katkıda bulunmak için denk@ankara.edu.tr adresine email atabilirsiniz.
* ATAUM E-Bülten’de yer alan yazılar ve görüşler tamamen yazarlarına aittir. ATAUM'un resmi görüşü değildir.

* Bu e-bülten içinde yer alan özel kullanım lisanslı tüm yazı ve görsellerin bütün hakları ATAUM`a aittir.
* Bu e-bülten, kaynak gösterilerek kopyalanabilir, dağıtılabilir, basılabilir.

Sorumlu Yazı İşleri Müdürü: Erdem DENK · Yayının Türü: Süreli (Aylık)

ATAUM
e-bülten

ATAUM
e-bülten6

NATO ile Kuzey Avrupa iliş- mekte. Son zamanlardaysa şeyden önemlisi Rusya eko- gan” tutum ve kendi ülkesi
kileri Rusya’yla ilgili olarak Norveç ve Danimarka gibi nomisinin eskiye nazaran içerisindeki otoriter tutumsa
sürekli bir kriz içerisinde. NATO üyesi İskandinav ülke- zor durumda olması bahsi ge- diğer diğer önemli sebep.
Çatışma genel anlamda bir leri dışında İsveç ve Finlan- çen ülkeler açısından NA- Haberimizin konusuysa geç-
yandan NATO’nun yani ge- diya’da da NATO’ya doğru TO’ya kayma konusunda en tiğimiz ay Norveç, İsveç ve
niş anlamda ABD’nin, diğer bir eğilim gözlemlenmekte. önemli etkenlerden biri. Rus- Finlandiya’da yaşanan NA-
yandaysa Rusya’nın ortaya Bunun siyasi ve ekonomik ne- ya hükümetinin diğer ülkele- TO’yla ilgili gelişmeler.
attığı savlar üzerine şekillen- denleri olduğu aşikâr. Her re karşı sergilediği “saldır-

Aygün KARLI

NATO Kuzey Avrupa’yı İstiyor

Baltık ülkeleri ve özellikle NA- diya Cumhurbaşkanı, NATO’
TO’ya üye olmayan İsveç ve yla askeri işbirliğinin olduğu-
Finlandiya NATO için büyük nu fakat üye olma gibi bir du-
önem teşkil ediyor. Baltık ül- rumlarının olmadığını ileri
ke lerinin bütünlüğünün s ürs e d e ge lec ek açısından
oluşturulması, Rusya’ya karşı bu, pek de hayali bir seçenek
bir set çekmekten ziyade g ib i d ur m uyor.
adeta bir duvar oluşturma ni- NATO, geçtiğimiz haftalarda
yeti gösteriyor. Özellikle geç- yaptığı açıklamayla, Norveç’
tiğimiz ay NATO’nun ekono- le alakalı olarak müttefiki ol-
mik işbirliği çerçevesinde İs- dukları ülkelerin sınır bütün-
veç ve Finlandiya’yı bir araya lüklerini koruyacaklarını ve
getirmesi işin boyutunu açık- tehditler karşısında müttefik-
ça ortaya seriyor. Finlandiya, lerinin yanında olacaklarını
özellikle teknoloji alanında ilan etti. Bu konu aslında Da-
ülkenin eskiye nazaran geri- nimarka’ya yönelik olan Rus-
lemesi ve ABD’yle Asya ülke- ya tehdidinin hemen sonra-
lerinin mobil sektörüne ege- sında olması nedeniyle
men olmasının ardından ül- önem taşıyor. Zira geçtiğimiz
keye gelir getiren sermaye aylarda Rusya, Danimarka’yı
gruplarının güç kaybetme- nükleer silahlarıyla tehdit et-
siyle ekonomik anlamda bü- miş, gerekirse bu silahları
yük düşüş sergiliyor. İsveç’se kullanacaklarını belirtmişti.
özellikle yaşadığı küçük çaplı Her ne kadar bu durum Rus-
kriz ve ülkedeki mültecilerin ya’nın Kuzey Kutbu üzerine lişmiş olduğu üzerine çok ko- rupa olarak görülebilir. Şöyle
fazlalaşması neticesinde h ak i dd ia etme meselesin- nuşulsa da, gelirinin büyük ki ABD, NATO perdesini kul-
ekonomik anlamda işlerin den de kaynaklansa da, Rus- bir kısmını petrolden elde et- lanarak Kuzey Avrupa’da da
pek de iyi gitmediği bir ülke ya’nın “saldırgan” politika- mekte. Bu nedenle, NATO’ egemenliğini güçlendirmek
görünümünde. Nitekim NA- sından Danimarka’yla birlik- nun Norveç’i koruması müt- ve oluşabilecek bir petrol
TO, ABD’nin de desteğiyle, te N orveç’in de nasibini iler- tefiklik ilişkisiyle açıklanabi- rantından pay almak, en
iki ülkenin yine aynı seviyeye leyen günlerde alacağı dü- leceği kadar Rusya’nın böl- azından söz söyleme hakkı-
gelmesi için işbirliği yapma- şünülüyor. Norveç’in Rusya’ gedeki hâkimiyetini arttır- na sahip olmak istiyor görü-
larını teşvik edecek uygula- yla olan ilişkisi, Rusya’nın Ku- mamasına yönelik bir hamle nüyor. Rusya’nın Finlandiya
maları devreye sokmaya baş- zey Kutbu’na egemen olması olarak da yorumlanabilir. Ni- ve İsveç’in de desteğini çek-
ladı. Bu uygulamaları Fin- durumunda petrol gelirleri- tekim, Ortadoğu’da olan ge- mesi halinde bölgedeki et-
landiya’nın NATO’ya üye ol- nin azalacağı meselesi üze- lişmeler bir yana, ABD’yle kinliğini ne ölçüde devam
maya sıcak bakan yeni hükü- rinden de irdelenebilir. Nor- Rusya arasındaki rekabet ve ettirebileceğiyse tam bir mu-
metiyle sürdürme girişimleri- veç, her ne kadar demokra- hatta çatışmanın odak nok- amma.
ne de başladılar bile. Finlan- sinin ve insan haklarının ge- talarından biri de Kuzey Av-

İsveç, Finlandiya ve Norveç

HAZİRAN 2015

Avrupa’dan 1 Mayıs Çeşitlemeleri
Elâ BİLGEN

ATAUM
e-bülten

7

Uluslararası Çalışma Örgütü lük çalışma süresi talebiyle Hoffmann gibi kaygılılar da 70’ten 72’ye çıkarılıyor. 1
(ILO) geçtiğimiz Ocak’ta, ayaklanan ABD’li işçilerin var. Buna göre, ticari sınırları Mayıs’ta meydanları doldu-
2015 Dünya İstihdam ve Top- “davası” Avrupalı işçilerce be- kaldırarak mal ve hizmet do- ranlarsa, değişikliğin sıra-
lumsal Görünüm Raporu’nu nimsenmiş, mayısın ilk günü laşımını ve Avrupa’da istih- dan işçilerin değil patronla-
yayımlamıştı. Raporda küre- işçi bayramı olarak kutlan- damı arttıracağı iddia edilen rın yüzünü güldüreceği fik-
sel işsizlikte yaşanan vahim maya başlamıştı. Sekiz saat ortaklık anlaşması çevresel rindeydi. Değişiklikten özel-
artışın yanı sıra dikkat çeken çalışma süresinin artık Avru- problemleri ve GDO’lu gıda- likle gençlerin olumsuz etki-
bir unsur daha vardı: Özel- palı işçilerin sorunu olmadığı ların dolaşımını yaygınlaştı- leneceğini ve geçici süreli iş-
likle gelişmiş ekonomilerde, yaygın olarak düşünülse de, racak, ABD’yle AB standart- lerin artmasının gençlerin sü-
işçinin belirli bir ücret ya da Avrupa kentlerinde toplanan larının uyumlaştırılması ça- rekli bir iş sahibi olmasını
maaş karşılığında sabit ve göçmen işçilerin talepleri bu balarıysa AB standartlarını güçleştireceğini ifade ettiler.
tam zamanlı bir işe sahip ol- düşüncenin gerçeği yansıt- aşağı çekecek. İngiltere’de genel seçimlerin
duğu standart istihdam mo- madığını ortaya koydu. Belçika’da en fazla üzerinde hemen öncesinde gerçekle-
delinin hızla terk ediliyor olu- Özellikle Birlik üyesi Doğu Av- durulan konuysa çalışma şen 1 Mayıs kutlamaları, Da-
şu. ILO raporuna göre, Sah- rupa ülkelerinden İngiltere saatleriydi. Nitekim “yüz yıl vid Cameron liderliğindeki
ra Altı Afrika ve Güney Asya ve Almanya’ya giden işçile- önce işçilerin direnişi olma- koalisyon hükümetinin çalı-
gibi “azgelişmiş” ekonomi- rin haklarının kısıtlandığı ve saydı günlük çalışma saati şanların haklarına sınırla-
lerle “gelişmekte olan” eko- olumsuz çalışma koşullarına 14’ten 8’e düşmezdi” diyen malar getiren ekonomi poli-
nomilerin temel sorunların- maruz bırakıldıkları dile geti- Belçika İşçi Partisi’nden bir tikalarına yöneltilen eleştiri-
dan biriyse maaşlı iş. Nite- rildi. Ayrıca serbest dolaşım yetkili, işçilerin haftalık çalış- lere sahne oldu. Öyle ki,
kim günümüzde maaşlı iş, hakkından faydalandıkları- ma saatinin 38’den 30’a Londra’daki Docklands Hafif
dünya istihdamının ancak ya- nın altını çizen bu işçiler, AB indirilmesini istediklerini, Raylı Sistemleri’nde çalışan
rısı için geçerli. Bir diğer bü- sınırları içinde göçmen sayıl- böylelikle işsizlik oranının da işçiler, düşük ücret ve olum-
yük sorunsa kayıt dışı ekono- mamaları gerektiğini de vur- azalacağını dile getirdi. suz çalışma koşulları nede-
mi kapsamında ve yine bu guluyor. Göçmenlerin yanı sı- İşsizliğin en düşük ve asgari niyle eylem başlatarak greve
bağlamda ücretsiz aile işle- ra eylemlere katılan işçi sen- ücretin en yüksek olduğu ül- gidebileceklerini açıkladı.
rinde çalışanların oranının dikası üyeleri, öğrenciler, ça- kelerden biri olan Norveç’te Yunanistan, Portekiz, İrlanda
değişmeksizin yüksek sevi- lışan ve emekliler de kamu de Avrupa Ekonomik Alanı’ ve İzlanda da 1 Mayıs’ı grev-
yelerde kalması. ILO tarafın- sektöründe, özel sektörde ve ndan çıkılması ve Çalışma le karşılayan ülkeler arasın-
dan ortaya koyulan rakam- sosyal güvenlik sisteminde Ortamı Yasası’nın güçlendi- daydı. İrlanda’da haklarının
lar, bu sorunların “gelişmiş” yaşanan sorunları ifade etti. rilmesi yönünde talepler gün- törpüleneceği kaygısıyla ula-
ekonomilerde de gözle gö- Almanya’nın çeşitli kentle- deme getirildi. Geçtiğimiz şımın özelleştirilmesine karşı
rülür biçimde arttığını göste- rinde toplanan 400 binden Mart’ta Norveç hükümeti, de- çıkan o tobüs şo för leri,
riyor. Avrupa ülkeleri açısın- fazla kişi asgari ücret uygu- ğişen küresel koşullara Y un an is tan ’d ay sa toplu taşı-
dan maaşlı iş oranlarındaki lamasında istisnaların ön- uyum sağlamak amacıyla ma araçları ve liman çalışan-
azalma, kendi hesabına ça- lenmesi, çalışma koşulları- Çalışma Ortamı Yasası’nda ları iş bıraktı. İzlanda’da yine
lışmanın artması ve gelenek- nın iyileştirilmesi ve kiralık iş- değişiklik yapılacağını du- ücret artışı ve çalışma koşul-
sel işçi-işveren modeli dışın- çi uygulamasına son veril- yurmuştu. Söz konusu deği- larının iyileştirilmesini talep
da kalan çok kısa süreli iş söz- mesi taleplerini haykırdı. şikler geçici işlerin çoğalma- eden 10 bin üyeli sendika
leşmeleri ve düzensiz çalış- 2013’te müzakereleri başla- sı, pazar mesailerinin artma- federasyonları Mayıs sonun-
ma saatlerinin yaygınlaşma- yan ve bu yıl ya da en geç sı, sosyal yardımlardan fay- da genel greve gideceklerini
sı da raporda dikkat çekilen 2016 başında nihayete er- dalananlara mecburi hizmet duyurdu. Portekiz’de de dev-
hususlardan. mesi beklenen AB-ABD Tran- gibi yükümlülüklerin getiril- lete ait TAP Portugal Havayo-
1 Mayıs’ta Avrupa’nın pek satlantik Ticaret ve Yatırım mesi gibi düzenlemeler içeri- lu Şirketi’nde çalışan pilotlar,
çok kentinden yükselen slo- Ortaklığı anlaşmasına karşı yor. Geçici istihdamın arttırıl- hükümetin özelleştirme giri-
ganlar da bu tespitleri doğ- eleştiriler de dile getirildi. Al- masıyla emek piyasasına gi- şimlerine tepki olarak grev
rular nitelikteydi. 19. yüzyılın manya İşçi Sendikaları Kon- rişin kolaylaşacağı öne sürü- başlattı.
sonlarında sekiz saatlik gün- federasyonu Başkanı Reiner lüyor. Ayrıca emeklilik yaşı

Avrupa’dan 1 Mayıs Çeşitlemeleri
Elâ BİLGEN

1 Mayıs özellikle “Kuzey” ül- son dönemde yaşanan göç- lerinde çalışanlar arasında, sendikalarının yanında LGB-
kelerinde neredeyse “folklo- men katliamları konusunda hatta işe gitmek için aynı so- Tİ örgütlerinin, kadın hakları
rik” bir an olarak kutlanır- Kuzey Avrupalıların eylem- kaktan geçen Alman işçiyle aktivistlerinin, Almanya’daki
ken, Avrupa’nın güneyinde sizliği vardı. Romanyalı işçi arasında bile Edward Snowden, Julian
yer alan ülkelerde üzerinde Eric Hobsbawm, 19. yüzyılın mücadele etmek zorunda Assange ve Chelsea Mann-
durulan konularsa biraz da- işçi hareketlerini incelerken kaldıkları sorunların farklılı- ing heykellerinin açılışı için 1
ha farklıydı. Eurostat’a göre “işçiler”den tek bir kategori ğına işaret ediyor. Hobsba- Mayıs’ı seçen ifade özgürlü-
işsizliğin en yoğun yaşandığı ya da sınıf olarak söz etme- wm “çevreleri, toplumsal kö- ğü savunucularının alanları
iki Birlik ülkesi olan Yunanis- nin olanaklılığını sorgular. 1 kenleri, formasyonları, eko- doldurması, eylemcileri bir-
tan ve İspanya’daki gösteri- Mayıs’ta dile getirilen talep- nomik durumları, hatta za- leştiren şeyin tam da Hobs-
cilerin ortak hedefinde AB ler de bu şüphenin günümüz man zaman dil ve töreleri b a w m’ın söylediği gibi “ken-
Merkez Bankası ve IMF tara- dünyası için de geçerli oldu- açısından birbirlerinden ol- di güvencesiz durumlarında
fından yönetilen kemer sık- ğunu göstermekte. Zira slo- dukça uzak gruplar arasın- herhangi bir değişiklik ol-
ma politikaları, işçi ve me- ganlar arasındaki farklılıklar, daki ortak paydanın yoksul- mazken, serveti olağanüstü
mur haklarına getirilen kısıt- Güney Asya ya da Afrika’yla luk bile olmadığını” söylüyor. biçimde artan burjuvaziyle
lamalar, sağlık ve eğitim har- kıyaslamaya gerek olmaksı- Gerçekten de emek ve daya- aralarında oluşan uçurum”
camalarındaki kesintiler ve zın Avrupa’nın farklı devlet- nışma gününde işçiler ve işçi olduğunu gösteriyor.

Güneydeki durum

HAZİRAN 2015

AB projesi “Doğu Ortak- sinde Ukrayna’nın Rusya’ya ha da uzaması, Kiev’in ceza- ğu artacak şekilde devam
lığı”ndan yana tercihi kulla- olan borcu Ukrayna halkı l an d ırı lm ası olarak değer- ediyor. Dolayısıyla, Ukray-
nan Ukrayna, bitmek bilme- için çok kritik, çünkü söz ko- lendirildi. na’nın sanayi bölgesi olan
yen siyasi krizler bir yana n u su borç ödenmediği tak- Bu tartışmaların ötesinde Uk- doğuda ekonomik hayatı dur-
ekonomik anlamda da için- dirde Gazprom’un gaz akışı- rayna açısından açık olan, durmuş durumda. Üstelik, et-
den çıkılması güç bir kaosun nı askıya almasına kesin gö- bu ertelemenin ekonomisini kisi ekonomik anlamda daha
eşiğinde. Ukrayna Cumhur- züyle bakılıyor. Nitekim Ekim olumsuz yönde etkilediği. küçük olsa da, Ukrayna eko-
başkanı Petro Poroşenko, 25 2014’te Gazprom ile Ukray- Serbest ticaret anlaşmasının nomisinde yüzde 2’lik bir pa-
Mayıs’ta dış borcun ertelen- na borç yüzünden karşı kar- dışındaki veriler incelendi- ya sahip olan Kırım’ın Rus-
mesi için parlamentodan ge- şıya gelmiş ve Gazprom’un ğinde, Ukrayna’nın ABD ve ya’ya katılımı Ukrayna’yı bu
çen moratoryumu imzaladı. gazı kesme hamlesi karşısın- AB’den yeterli destek görme- gelirden de mahrum etmiş
Her ne kadar iflası kavramı da Brüksel sürece müdahale diği açık. Rusya arasında söz durumda.
kullanılmasa da, ekonomile- ederek Ukrayna borçları için konusu kriz patlak verdiğin- Batının adım adım iflasa sü-
ri iflas eden/etmek üzere m ü za k erelere katılmış ve kı- den bu yana, yani Kasım rüklenen Ukrayna ekonomi-
olan ülkelerin moratoryuma sa vadeli de olsa Ukrayna’ 2013’ten beri, Ukrayna’nın sine yeterli hızda ve miktarda
başvurdukları dikkat çekiyor. nın soğuk kış koşullarında AB’den gördüğü toplam yar- yardım yapmamasının da çe-
Ukrayna ekonomisindeki bu gazsız kalmasını önlemişti. dım yaklaşık 1.8 milyar do- şitli gerekçeleri var. En başta,
çöküşün politik ve ekonomik Ancak bu defa Ukrayna adım lar. Buna karşın ABD’yse 2 AB açısında reformlarda
anlamda hem Ukrayna hem adım iflasa sürüklenirken milyar dolar ekonomik yar- ilerlenmediği takdirde ciddi
de AB açısından önemli Brüksel’in izlemekle yetin- dımda bulundu. Krizin ardın- bir ekonomik yardım beklen-
sonuçları olabilir. diği görülüyor. Zaten Nisan dan Ukrayna ekonomisi için miyordu. Buna bir de AB’de
Halihazırda Ukrayna’nın dış 2015’te Kiev’de AB Komis- reçeteler üreten IMF yetkili- ekonomik sorunlar yaşayan
borcu 23 milyar dolar. Uk- yonu Başkanı Donald Tusk ile lerine göreyse, Ukrayna eko- ülke sayısının artışı ve Rus-
rayna, kreditörlerden bu bor- Petro Poroşenko arasında nomisini en az 40 milyar do- ya’ya uygulanan yaptırımlar-
cu 15 milyar dolara çekmesi- gerçekleşen zirvede Trusk, larlık bir yardım kurtarabilir. dan Almanya dâhil pek çok
ni talep ediyor. Bu yöndeki AB adına daha fazla reform Doğrudan yardım yerine ben- ülkenin etkilenmesi eklendi-
görüşmeler geçtiğimiz Mart’ beklediklerini ve ancak söz zer biçimde yıllık 6 milyar do- ğinde, kısa vadede ciddi bir
tan bu yana devam ediyor. konusu şartlar yerine gelirse larlık yatırım da Ukrayna’da ekonomik yardım beklentisi
Ukrayna için yakıcı olansa, yardımda bulunabilecek- çarkların dönmesini sağla- boşa çıkmış oluyor. Dahası,
doğal gaz nedeniyle Aralık lerini ifade etmişti. Özetle yabilirdi. Brüksel için Ukrayna aynı za-
2015’e kadar Rusya’ya 3 mil- Brüksel, Kiev’e yardımdan zi- Ancak ne ABD’nin ne de manda enerji güvenliği açı-
yar ödemesi gerektiği gerçe- yade ev ödevlerini hatırlat- AB’nin şimdilik böyle bir s ınd a n Ru sya ’ya karşı kulla-
ği. Aslında Ukrayna’ya kredi makla yetinmişti. Aslında adım atmaya niyetleri var. Bu- nılan bir manivela aracıydı.
sağlayan ve Ukrayna ekono- AB’yle Ukrayna arasında e- nun arka planındaysa hem Ancak Rusya’nın Güney A-
misini reçetelerle düzenle- konomik anlamda mesafeyi Ukrayna hem de Batı’nın k ım ’ı n ipt alinin ardından ye-
meye çalışan IMF yetkilileri açan ilk adım, Haziran içinde bulunduğu koşullar et- ni projeye ortaya çıkması, üs-
yaklaşık üç aydır Ukrayna’ 2014’te imzalanan serbest ti- kili. İlk olarak Ukrayna açı- telik bu projeyi AB’nin eko-
nın Gazprom’a olan borcunu caret anlaşmasına aynı yılın sından “Doğu İçin Ortaklık nomik sorunlar yaşadığı Yu-
ödeyebilecek durumda ol- Kasım’ında yürürlüğe girme- Projesi” kapsamında Ukray- nanistan’ı dâhil etmesi,
madığının altını çiziyor. Bu si gerekirken Ocak 2016’ya na’dan beklenen yapısal re- Ukrayna’ya gerekli dikkatin
bağlamda Mayıs sonunda im- ertelenmesiyle atılmıştı. Hat- formlar var. Her ne kadar verilmemesine neden oldu.
zalanan moratoryum malu- ta Brüksel’in bu politikası, Poroşenko hızla reform çalış- Ekonominin ötesinde genel
mun ilanı olarak görülebilir. Rusya’yı ödüllendirmek ola- maları yaptıklarını yönünde anlamda Avrupa’nın Ukray-
Buna karşın Rusya borcu ya- rak görülmüştü. Zira 15 aylık açıklaması yapsa da, Ukray- na’da çözüm konusunda ye-
pılandırmak şöyle dursun, ge- sürede Rusya, Ukrayna dışın- na’nın henüz süreye ihtiyacı teri kadar istekli olmadığı
cikme durumunda tahkime da kendine kolayca başka bir olduğu açık. İkincisi, ülkenin söylenebilir. Özellikle de
gidebileceğini bizzat maliye partner bulabilecekken yö- doğusundaki çatışmalar Minsk Mutabakatı’na Ukray-
bakanı aracılığıyla Ukrayna’ nünü Batı’ya dönen Ukray- Minsk Mutabakatı’na rağ- na’nın uyarak çatışmaları
ya iletti. Diğer borçların öte- na’nın bekleme süresinin da- men zaman zaman yoğunlu- sonlandırmasını bekleyen

Ukrayna Moratoryumu:

Mühdan SAĞLAM

Doğu Ortaklığı Tökezliyor mu?

Doğu Ortaklığı Tökezliyor mu?
Mühdan SAĞLAM

ATAUM
e-bülten8 HAZİRAN 2015

AB’nin halihazırda bir B pla- nomisinin IMF tahminlerinin gayretinde olmadığı iddia k on om ik iflas da eklenmiş du-
nının olmadığı düşünüldü- aksine hızla iyileşme yolun- edilebilir. rumda. AB açısında da Rus-
ğünde. Çatışmaların sonlan- da olduğunu gösteriyor. Bu- Sonuç olarak, temelleri Po- ya’yla yakın dönemde ilişki-
ması için Avrupa’nın gönder- na Rusya’nın hızla yeni ticari lonya tarafından atılan ve lerin düzelme ihtimali var.
meyi planladığı barış gücünü partnerler bulması eklendi- AB’nin eski Sovyet Cumhuri- Özellikle Rusya’nın G7’ye ge-
hala hazırlamamış olması da ğinde, Çin’e yakın bir Rusya yetleri’ne yönelik yeni bir je- ri dönmesi gerektiği, yaptı-
bunun açık göstergesi. fikrinin AB’de olumlu karşı- opolitik hamlesi olarak görü- rımların Rusya’yı Çin’le daha
Ukrayna konusunda yaşa- lanmadığı da söylenebilir. len Doğu Ortaklığı Projesi, da yakınlaştırdığı iddiası sa-
nan açmazın bir diğer yanıy- Öte yandan, Rusya’nın karşı Ukrayna konusunda sorun- dece IMF ve Washington’da
sa, Rusya ekonomisinin her yaptırımları dikkate alındı- lar yaşıyor. Ortaklık vizyonu değil Brüksel’de de yüksek
geçen gün toparlanması kar- ğında, Polonya, Macaristan olmadan Ukrayna başta ol- sesle dile getiriliyor. Buna kar-
şısında AB’nin yaptırım ve Yunanistan’ın tarımda, mak üzere Eski Sovyet coğ- şın halihazırda ağır bedeller
kartının etkisinde aşınma A lm an y a’ysa ticaret alanın- rafyasında etkinliğini arttır- ödeyen Ukrayna ve Ukray-
oluşması. Şöyle ki, Aralık da önemli kayıplar yaşadığı maya hedefleyen bu proje, nalıların geleceği hala belir-
2014’te Rusya ekonomisi ö- da açık. Öyle ki, Alman Giri- Kiev’de tıkanmış durumda. siz. Üstelik AB, ortaklık kap-
nemli bir durgunluğa girmiş şimciler Birliği, Rusya’yla ti- Ukrayna’da işlerin yolunda samındaki anlaşmaları dahi
ve ekonomik kayıp yaklaşık caret yapan altı bin Alman fir- gitmemesi ve Rusya’nın tav- uygulamaya sokmuş değil.
140 milyar doları bulmuştu. masının zor günler yaşadığı- rının net hesaplanmaması Şayet Aralık 2015’e kadar
Rusya’dan yapılan açıklama- nı açıklayarak Merkel hükü- Ukrayna’yla Rusya arasında Ukrayna Gazprom’a olan
da bu kaybın 100 milyar do- metine baskı yapmaya baş- iplerin kopmasına neden ol- borcunu ödeyemezse, bu
larlık kısmının düşen petrol ladı. Benzer bir biçimde özel- duğu gibi, ekonomik yaptı- bedele soğuk kışta donma
fiyatlarından, 40 milyar do- likle yaptırımların artırılması rımlar nedeniyle AB’yle tehlikesi de eklenecek. Açık-
larlık kısmının da yaptırım- konusu gündeme geldiğinde Rusya’yı da karşı karşıya ge- tır ki, daha çok küresel reka-
lardan kaynaklandığı ifade b azı AB üyelerinin de direnç tirdi. Öte yandan Rusya eko- betle ortaya atılan Doğu Or-
edilmişti. Ancak Ocak 2015’ gösterdiği görülmüştü. Do- nomisini üç yılda tamamen taklığı Projesi’nde sorunlar
ten itibaren gerek hükümet- layısıyla, AB’nin gerek eko- toparlayabileceğini ifade et- var ve bu sorunların bedelini
çe alınan kriz önlemleri ge- nomik gerek politik sebep- miş ve hızla ekonomik topar- de Ukrayna halkı ödeyecek
rek petrol fiyatlarındaki yu- lerle halihazırda Ukrayna la n ma y oluna girmişken, Uk- gibi görünüyor.
karı yönlü eğilim, Rusya eko- için fazla bir şey söyleme rayna içindeki çatışmalara e-

Doğu Ortaklığı Tökezliyor mu?
Mühdan SAĞLAM

ATAUM
e-bülten

9HAZİRAN 2015

2

Ekonomik krizle boğuşan let çalışanları birçok defa o la ra k elinde tutacak. Ne var Havayolu şirketinin borçları
Portekiz’de, devlet tarafın- ödenmeyen maaşlar ya da ki, 2012’de yapılması plan- 1 trilyon Euro’yu aşmış du-
dan işletilen ve aralarında yerine getirilmeyen haklar lanan özelleştirmeyse suya rumda ve devletin kasasın-
Türk Havayolları’nın da ol- nedeniyle greve girmiş, an- düşmüştü. Şöyle ki, her ne ka- dan AB kuralları gereği şir-
duğu Star Alliance’ın üyesi cak bunlar genelde bir gün dar Avrupa’nın büyük hava- kete yeni sermaye aşılana-
havayolu şirketi TAP Portu- sürmüştü. Özelleştirileceği y olu şirketleri Air France- mıyor. Şirkete sermayenin
gal, AB’nin getirdiği kurtar- açıklanan TAP Portugal’ın KLM, Lufthansa ve British Air- aşılanmaması durumunday-
ma paketleri çerçevesinde çalışanlarıysa, on gün bo- ways’in sahibi IAG özelleştir- sa, birçok kişinin işsiz kalabi-
bir süredir özelleştirilmek is- yunca greve gireceklerini m e ye ilg i duyduğunu açıkla- leceği, şirketin iflasa kadar
teniyor. Özellikle Portekiz’in açıklayarak hükümeti olduk- mışsa da, sonuçta havayolu- sürüklenebileceği belirtiliyor.
eski kolonilerinin bulunduğu ça zor durumda bıraktı. na tek teklif ileten Latin Bu da ne ülke ekonomisine,
Güney Amerika ve Afrika Kasım 2014’te hükümet ta- Amerika’dan AviancaTanca ne de işçilere fayda olarak ge-
uçuşlarında başarılı ve stra- rafından açıklanan özelleş- ’nın sahibi German Efromo- ri dönecek. Nitekim Başba-
tejik konuma sahip olan ve a- tirme planında, hükümetin vich olmuş ve bu teklif de ba- kan Pedro Passos Coelho,
dından söz ettiren Portekiz’in TAP Portugal’daki hâkimiye- zı finansal şartları yeterli ol- parlamentoya yaptığı açıkla-
ulusal havayolu TAP Portu- tini başkasına devretmek m a dığ ı g erekçesiyle yetkililer mada, son yıllarda sürekli za-
gal, özelleştirme kapsamın- üzere hisselerin yüzde 66’ tarafından reddedilmişti. rar eden TAP Portugal’ın ol-
da alıcılarını beklerken bir sını satacağı ve bu hisse- Devlet yetkilileri tarafından duğu gibi bırakılması duru-
yandan da kendi içindeki so- lerden yüzde 5’inin TAP Por- yapılan açıklamalara göre, munda şirketin tamamen or-
runlarla boğuşuyor. tugal çalışanlarına ayrılacağı bir kez daha özelleştirme ça- tadan kalkacağını, alternatif
Bu içsel sorunların son dışa duyuruldu. Özelleştirme pla- lışmalarının yapılmasının ve yollarınsa sadece büyük mik-
vurumu, ülke ekonomisine nına göre, devlet, şirkette i ha le ye çıkılmasının amacı, tarda işten çıkarmalarla
ve havayolu kullanıcılarına özelleştirme sonrasında ka- hükümetin kasasına para sonuçlanacağını ve hedefin
pahalıya patlamış durumda. lacak olan yüzde 34 hissesini sokmak değil, neredeyse if- şirketin yeniden yapılandırıl-
Portekiz’de ekonomik krizin özelleştirmeden iki yıl sonra lasın eşiğinde olan havayolu ması ya da kısaca özelleştir-
baş göstermesinden beri dev- satabilme seçeneğine sahip şirketine sermaye aşılamak. me olduğunu ifade etti.

ATAUM
e-bülten10

Şirket çalışanları mutsuz
Devletin özelleştirme planla- ten pilotlar, hükümetin açık- ği de ilan edildi. Grev erte- vayolu şirketinin hisselerini
rının arkasında mantıklı ne- ladığı gibi hisselerin yüzde sinde yapılamayan birçok a lm ak için resmi teklif sunan
denler yatıyor gibi gözükse beşi yerine yüzde 20’sinin ça- uçuş nedeniyle şirketin 70 kişiler arasında. Avrupa’daki
de, özelleştirme teklifinden lışanlara verilmesini ve 2011 milyon Euro zarar ettiği tah- büyük şirketlerin isimleri yi-
hoşnut kalmayan TAP Portu- ’den beri dondurularak ö- min ediliyor. Bu grevin so- ne ihalede geçmiyor.
gal çalışanları, resmi ihale denmeyen kıdem ikramiye- nuçlarının ülke ekonomisine Portekizli girişimci Miguel Pa-
tekliflerinin sunulmasının lerinin ödenmesini istiyor. yansımasıysa, yine tahmin- is do Amaral, şirkete başlan-
son günü olan 15 Mayıs’tan Portekiz Başbakanı Coelho, lere göre, 300 milyon Euro. gıç için 325 milyon Euro en-
önce, 1 Mayıs-10 Mayıs ara- “pilotlara sesleniyorum: ül- İkinci özelleştirme sürecine jekte edebileceğini basınla
sında on günlük grev ilan etti kenizi düşünün, turizmi dü- Almanya’dan Lufthansa, İs- paylaştı. Pais do Amaral,
ve işe gelmedi. şünün, ekonomiyi düşünün panya’dan Globalia gibi bü- özelleştirme ihalesini kazan-
Bünyesinde 500 pilotun yer ve kendi şirketinizi düşünün” yük şirketlerin ilgi gösterdiği ması halinde, şirketi birkaç
aldığı işçi sendikasının böyle diyerek son dakikada pilot- konuşuluyordu. Ancak özel- yıl sermaye piyasasına aç-
büyük bir grev ilan etmesinin ları grev yapmaktan vazge- leştirme tekliflerinin verilme- mayı planladığını da duyur-
sebebi hükümetle çalışanlar çirmek istese de, pilotlar s ini n so n günü olan 15 Ma- du. Pais do Amaral, şirketin
arasında imzalanan geçmiş açıklanan tarihler arasında yıs’tan önce zaten borç ba- sadece yüzde beş ila yüzde
anlaşmalara hükümetin bağ- grev yapmakta kararlı kaldı. tağında olan şirketin böyle on oranları arasındaki hisse-
lı kalmaması. 1999’da hükü- Pilotların ve uçuş görevlileri- büyük bir zarar etmesi, tek- sini şirket çalışanlarına ayır-
metle işçi sendikası arasında nin işe gelmemesi sebebiyle liflere biraz gölge düşürmüş mayı düşünüyor.
imzalanan bir sözleşmeye gö- birçok uçuşunu iptal etmek gibi görünüyor. Havayolu şirketine hissedar
re hükümet, özelleştirme du- durumunda kalan TAP Portu- 15 Mayıs’ta resmi tekliflerin olacak kişiyse Haziran so-
rumunda pilotlara yüzde 20 gal ise bu süreç içerisinde s u n ulmasının ertesinde yapı- nunda belli olacak. Kazanan
hisse vereceğinin sözünü ver- uçuşlarının ancak yüzde 70’ lan açıklamalara göre, Bre- tarafın, eğer şirket çalışanla-
mişti. Şimdi açıklanan özel- ini gerçekleştirebildi. Top- zilya’nın üçüncü büyük ha- rının isteklerini karşılamaz-
leştirme teklifinde hüküme- lamda üç bin uçuş ve 300 bin vayolu şirketi Azul Linhas sa, zor durumda olan şirketi
tin çalışanlara sadece yüzde yolcu grevden etkilendi. 5 Aereas Brasileiras SA’nın sa- kurtarmanın dışında, şirket
beş hisse ayıracağını söyle- Mayıs’ta yapılan açıklamada hibi David Neeleman, Porte- çalışanlarıyla da “uğraşmak
mesi, bu sözleşmeye aykırılık pilotların on günlük sürenin kizli girişimci Miguel Pais do durumunda kalacağı” orta-
teşkil etmekte. Hükümetin sonunda başka şekillerde Amaral ve 2012’de reddedi- da.
sözünde durmadığını belir- protestolarına devam edece- len German Efromovich, ha-

Portekiz'de Pilotlar Grevde
Ayşe Elif YILDIRIM

Portekiz’de Pilotlar Grevde
Ayşe Elif YILDIRIM

HAZİRAN 2015

Avrupa Birliği, Avrupa Toplu- adımlar atılacak. Verilerin ko- da içeriyor. Alman Korsan Kimilerine göre Avrupa’nın
lukları olarak kurulduğu yıl- runması tüzüğü yasallaşacak Partisi’nden Julia Reda, dijital ortak pazar kurması
lardan bu yana birçok konu- ve böylece insanlar online iş- AB’nin telif hakkı kanununun bütünleşmeyi daha da güç-
da bölge ülkeleri arasında or- lemlerde kişisel verilerini çok yenilenmesi gerektiğini O- lendirecek ve AB ekonomisi-
taklık oluşturmaya çalışarak, fazla belirtmek zorunda kal- cak’ta dile getirmişti. Gerek- ne önemli katkılarda bulu-
çoğu kişinin tabiriyle bir mayacak. Ayrıca, veri stan- çe olaraksa 2001’deki telif nacak. Karşıt görüştekilere
“Avrupa kalesi” inşa etti. İlk dartları yeniden düzenlene- hakları kanununun sosyal göreyse pazarın kurulması
kurulduğu yıllarda ekonomik cek. Arama motorları, sosyal medya adreslerinin olmadığı AB bütünleşmesine yönelik
birliğin siyasal birliği de be- medya uygulamaları gibi in- bir dönemde oluşturulmuş değil, ABD’yle AB arasında
raberinde getireceği inancıy- sanların yoğun olarak kul- eski bir yasa olduğunu sa- müzakereleri yapılan Tran-
la hareket eden kurucu ülke- landıkları online platformlar vunmuştu. Ayrıca, Reda’ya satlantik Ticaret ve Yatırım
ler bir gümrük birliği oluştur- da gözden geçirilecek ve in- göre farklı ulusal düzenle- Or tak lığı Anlaşması’nın
du. Daha sonraysa insanla- ternet hizmetlerine olan gü- melerin farklı telif hakkı ku- (TTIP) bir parçası. Nitekim
rın, malların, hizmetlerin ve venin artırılması sağlanacak. ralları uygulaması da önemli geçtiğimiz Temmuz’daki TTIP
sermayenin üye ülkeler ara- Diğer taraftan, yeni ortak bir sorun teşkil ediyor. Birlik müzakerelerinde başlayan
sında dolaşımını serbestleş- pazarla birlikte e-ticaretin de de Reda’nın önergesini ka- dijital ekonomi görüşmeleri
tirme amacına yönelik ola- artırılması amaçlanıyor. Bir- bul etmiş olacak ki, telif hak- bu yaklaşımı destekler nite-
rak ortak pazar, ortak para gi- lik verilerine göre, Avrupa va- ları yasasını herkesi mem- likte. Belirtilen öncelikler de
bi birçok politika geliştirildi. tandaşlarının sadece yüzde nun edecek bir şekilde müzakerelerdeki görüşlerle
Birlik, şimdiyse bir “dijital or- 15’i bir diğer AB ülkesinden modernleştirmeyi hedefliyor. paralellik gösteriyor. Farklı-
tak pazar” kurmayı hedefli- online alışveriş yapıyor. Ço- Tüm bunların dışında, işlet- lıksa ortak pazarın kurulma-
yor. Amaçsa, internet çağının ğu zaman kargo fiyatlarının melerin sınır ötesi faaliyetle- sıyla AB ülkeleri arasında bir-
yeni koşullarına ayak uydu- fahiş olmasının da bu oranın rinin artırılması için KDV dü- liğin, TTIP’la da AB-ABD ara-
rabilmenin yanı sıra Asya ve düşüklüğünün sebeplerin- zenlemelerinin basitleştiril- sında bir ortaklığın kurulma-
Amerika’nın teknolojik geliş- den biri olduğu görülüyor. mesi de düşünülüyor. Özel- sı. Anlaşmayla hedeflenen-
mişliğiyle rekabet amacıyla Öyle ki, kimi zaman kargo üc- likle büyüme ve istihdamın se , AB ve ABD’nin veri koru-
daha güçlü ve sınırların kalk- reti, alınan ürünün fiyatın- önemli bir parçası olarak gö- ma ve veri transferi gibi siya-
tığı bir dijital ortak pazara sa- dan fazla oluyor. Sınırların or- rülen KOBİ’lerin gelişimine si boyutları olan meseleler-
hip olmak. Başlangıç olarak tadan kalkması ve birlik ül- yönelik olarak böyle bir adım den ziyade ikisinin de kolay-
16 maddeden oluşan bir ey- keleri arasında fiyatların atılacak. Buna ek olarak, Te- ca anlaşabileceği, sektörde
lem planı sunuluyor. Bunun, sabitleşmesinin sağlanma- lekom ve medya kurallarının hızla gelişebilecek alanlara
online alışveriş, telif hakkı, ki- sıyla birlikte e-ticaret oranı- gözden geçirilmesi, uygun yönelmek. Böylece iki tarafın
şisel verilerin korunması gibi nın artırılması bekleniyor. spektrum eksikliğinin gide- da ekonomik gelişimine kat-
konularda yenilikler yapıla- Üçüncü olarak, dijital ortak rilmesi ve böylece 4G’ye ge- kıda bulunacağı söylenen bir
rak hem üye ülke vatandaş- pazarın kurulması coğrafi en- çişte yaşanan gecikmenin ortaklık geliştirme amacı
larının hem de şirketlerin ka- gelleme sorununu da orta- tekrarlanmaması yönünde e sas. Öyle görünüyor ki, Bir-
zançlı çıkacağı bir sistem dan kaldıracak. Coğrafi en- adımlar atılıyor. Ayrıca Asya lik önce kendi içinde dijital
olacağı belirtiliyor. gelleme, bir kişinin satın al- ve Amerika’yla rekabet ede- ekonomi sektörünün birliğini
Günümüzde neredeyse her dığı bir uygulamayı başka bir bilme amacı taşıyan Birlik, sağlayacak, daha sonra da
ihtiyacımızı internet yoluyla ülkede kullanamaması, yal- değişen dünya koşulları ve bu nu ABD’yle transatlantik
karşılıyoruz. İnternet hem en nızca bulunduğu ülkede kul- uluslararası sisteme paralel bir boyuta ulaştıracak. Bir
büyük yardımcımız hem de lanabilmesi anlamına geli- olarak sanayi alanında da başka nokta da TTIP ile alı-
en bü yük düşmanımız. yor. Bu uygulama nedeniyle teknolojinin etkisine önem nacak kararların diğer ülke-
Çünkü sosyal medya hesap- vatandaşların halihazırda sa- veriyor. Şöyle ki, yeni tekno- lerle ikili ilişkilerde de ser-
larımızdan kredi kartı bilgi- tın almış oldukları uygula- lojileri sanayi sektörüyle best ticaret anlaşmalarıyla
lerimize kadar her türlü kişi- maları başka ülkelerde kul- bütünleştirmek isteyen birlik, hayata geçirilmesi düşünce-
sel bilgilerimize erişilebilen lanabilmeleri için yeniden sa- akıllı endüstriyel sisteme ge- si. Dolayısıyla, dijital ekono-
bir ağlar sistemi var artık. Do- tın almaları gerekiyordu. Ül- çişin kapısını aralıyor. Tüm minin sınırları bölgesel kal-
layısıyla özel hayatın ve gizli- keler arası sınırlarla birlikte bu planların hayata geçirile- maktan çok neo-liberal
liğin korunması için güvenli- bu engelleme de ortadan kal- bilmesi durumunda dijital or- yayılmayla küresel boyutlara
ği sağlamak eskiye nazaran kacak. tak pazarın Avrupa’nın yıllık mı ulaşacak sorusu ister iste-
daha da zorlaşıyor ve önem Ortak pazar, AB’nin aylardır gelirine katkısının yaklaşık mez akla geliyor.
arz ediyor. Dijital ortak paza- tartıştığı konulardan biri 2 50 m il yo n Euro olacağı ön-
rın kurulmasıyla bu konuda olan telif hakları sorununu görülüyor.

2

Avrupa Birliği Dijitalleşiyor
Damla ÜNSEVER

Avrupa Birliği Dijitalleşiyor
Damla ÜNSEVER

ATAUM
e-bülten

11HAZİRAN 2015

Sosyalist Yugoslavya’nın da- gin bir şekilde tezahür edi- tışma” çıkması riski sürekli sürecinden beri devam edi-
ğılmasının etkileri günümüz- yor. Bu ülkelerin belki de en geçerliliğini koruyor. Bu du- yor. Nitekim ülkede yaşanan
de hala devam etmekte. Ay- büyük sorunuysa, ulusal bir- rum özellikle Makedonya dü- son gelişmeler de etnik çatış-
rılan devletler, her şey bir ya- liklerini tam olarak oluştura- şünüldüğünde gündemden ma çıkması ihtimalini tekrar
na, yolsuzluk, yoksulluk ve is- mamaları. Bölgede bulunan hiç düşmeyen bir “sorun”. ülkenin en önemli gündem
tikrarsızlık gibi çözülemeyen devletler içlerinde yoğun Ü lk e nü fusunun yüzde 30’- maddelerinden birisi haline
sorunlarla da uğraşmak zo- azınlık unsurlar barındırıyor unu oluşturan Arnavutlarla getirdi.
runda kalıyor. Bu durum ve bölgenin geçmişte yaşadı- asli unsur olarak görülen
özellikle AB’ye üye olmayan ğı tecrübeler düşünüldüğün- Makedonlar arasındaki geri-
devletlerde çok daha belir- de bu devletlerde “etnik ça- lim, ülkenin bağımsız olma

2
Makedonya’da Siyasi Kriz
Emre YÜKSEL

ATAUM
e-bülten12

Makedonya’da Siyasi Kriz
Emre YÜKSEL

Geçtiğimiz haftalarda Make- rın da polise silahla karşılık ladı. Bakanlık Sözcüsü Ivo ’deki olayları başlatan UÇK
don özel kuvvetleri başkent vermesi üzerine çıkan çatış- Koteski, grubun geçmiş yıl- üyeleri oldukları da iddia
Üsküp’ün 40 km kuzeyinde mada sekizi polis toplam 22 larda çok sayıda saldırı edildi. Operasyona Kosova
bulunan ve Arnavut nüfusun kişi hayatını kaybetti. Make- düzenlediğini, bölge için teh- ve Arnavutluk’tansa tepki
yoğun olarak yaşadığı Ku- donya İçişleri Bakanlığı, ev- dit oluşturduklarını ve gru- geldi ve Arnavutların hedef
manova kentindeki Tode de bulunanların Kosova Kur- bun bazı üyelerinin uluslara- alındığı belirtildi. Çatışma-
Mendol Mahallesi’nde bir e- tuluş Ordusu (UÇK) mensu- rası emniyet kurumlarınca ların ardından Makedonya’
ve “silah kaçakçılığı yapıl- bu olduklarını, komşu bir ül- da ağır suçlar işledikleri ge- da ölen polislerin anısına iki
dığı” gerekçesiyle operasyon keden sızdıklarını ve saldırı rekçesiyle arandıklarını be- günlük ulusal yas ilan edildi.
düzenledi. Evde bulunanla- hazırlığında olduklarını açık- lirtti. Ayrıca bu kişilerin 2001

Arnavut mahallesine operasyon

Hükümetin iddialarına karşı metteki bazı kişilere ait ses örtülmeye çalışıldığı belirtili- bunun tam tersini gösterme-
çıkan Sosyal Demokratlar Bir- kayıtları paylaşmaya başla- yor. Neşkovski, 5 Haziran si halkın tepkisine yol açtı ve
liği (SDSM) Başkanı Zoran mıştı. Paylaşılan son kayıtta 2011 genel seçimlerinin ar- hükümet aleyhine protesto-
Zaev önderliğindeki muha- 2011’de bir emniyet görevli- dından düzenlenen kutla- lar düzenlendi. Tam bu pro-
lefet, gerçekleştirilen bu s i ta ra fın d an öldürülen Mar- malar sırasında İçişleri Ba- testoların düzenlendiği ve hü-
operasyonun hükümete yö- tin Neşkovski’nin ölümünün kanlığı’na bağlı bir birliğin kümete yönelik eleştirilerin
nelen eleştirileri unutturmak ardından Başbakan Nikola mensubu olan İgor Spasov ta- arttığı bir dönemde Kuma-
ve dikkatleri başka yöne çek- Gruevski, İçişleri Bakanı Gor- rafından öldürülmüş ve nova operasyonunun ger-
mek için yapıldığını iddia d an a J ankulovska, Bakanlık Spasov 14 yıl hapis cezasına çekleşmesi muhalefet tara-
ediyor. Bu iddialarınsa ciddi Sözcüsü Ivo Koteski ve Gru- çarptırılmıştı. Bununla birlik- fından kuşkuyla karşılandı ve
bir altyapısı bulunuyor. evski’nin Özel Kalem Müdü- te İçişleri Bakanlığı Spa- hatta olan biten bir “dikkat
Muhalefet Lideri Zaev “Ma- rü Martin Protugyer’in ko- sov’un olayın olduğu gece dağıtma” çabası olarak de-
kedonya Hakkındaki Gerçek nuşmaları yer alıyor ve bu ko- görevli olmadığını savun- ğerlendirildi.
Projesi” adı altında hükü- nuşmalarda olayın üstünün muştu. Ancak ses kayıtlarının

Muhalefetin tepkisi

HAZİRAN 2015

Makedonya’da Siyasi Kriz
Emre YÜKSEL

ATAUM
e-bülten

13

Önce Neşkovski cinayeti hak- ma Bakanı Mile Janekievski yaklaşık 20 bin kişiyse, hükü- lenen mitingde konuşan Baş-
kındaki iddialar ve ardından ve İstihbarat Şefi Sasa Mijal- met istifa edene kadar pro- bakan Gruevski, “Makedon-
da Kumanova’ya operasyon kov görevlerinden ayrılma testolara devam edecekleri- ya pes etmez, Makedonya
düzenlenmesi muhalefeti so- kararı aldı. Her ne kadar hal- ni ilan etti. Yapılan bu gös- güçlüdür. Makedonya Zoran
kağa döktü. Başkent Üs- kın tepkisini dindirmek için is- teriyse daha sonrasında Z ae v d e değildir, Nikola
küp’te düzenlenen protesto tifaları kabul etse de, Gru- oturma eylemine dönüşerek Gruevski de. Makedonya bu
gösterilerine katılan dört bin evski amacına ulaşmış sayı- devam etti. halktır” şeklinde halka hitap
kişi, Ulusal Meclis’e doğru yü- lamaz. Muhalefet daha çok Hükümetin bu protestolara etti. Ayrıca Gruevski kendile-
rüyerek hükümetin istifasını katılımlı bir protesto gösterisi cevabıysa karşı gösteri dü- rine karşı “senaryolar”
istedi. Bununla birlikte Ma- düzenledi. Dokuz yıldır ikti- zenlemek oldu. İktidardaki İç kurgulandığını ve muhalefe-
nastır ve Prilepe şehirlerinde darda bulunan hükümetin Makedon Devrimci Örgütü- tin ülkeyi istikrarsızlaştır-
de gösteriler düzenlendi. medya, yargı ve iş dünyasına Makedonya’nın Ulusal Birliği maya çalıştığını iddia etti ve
Protesto gösterileri ve hükü- baskı yaptığı iddiası halkın Demokratik Partisi (VMRO- iktidarı yalnızca halkın gö-
mete yönelik iddialar, hükü- gösteriler düzenlemesinde DPMNE) koalisyonu, on bin- revden alabileceğini belirti.
metten bazı kişilerin istifa et- etkili oldu. Muhalefet lideri lerce kişinin katıldığı bir mi-
mesine neden oldu. İçişleri Zaev’in çağrısıyla Başba- ting düzenledi. “Makedonya
Bakanı Yankulovska, Ulaştır- kanlık’ın önünde toplanan Güçlüdür” sloganıyla düzen-

Protesto gösterileri

Yaşanan bu olaylar, ülkenin rilmişti. Yaşanan son geliş- mak için tüm taraflarla bir ra ü ye olamaması, içte de Ar-
2001’den beri karşılaştığı en meler, ülkede 2001’e benzer araya geldi. Görüşmeye Baş- navut azınlık sorunuyla baş
önemli kriz olarak gösterili- olayların tekrarlanabileceği bakan Gruevski, SDSM lideri etmeye çalışan ülkede,
yor. Bilindiği üzere 2001’de endişesini gün yüzüne çıkar- Zaev, Demokratik Bütünleş- Gruevski hükümetine yöne-
ülkedeki Arnavut ayrılıkçı dı. AB, gerçekleşen son ope- me Birliği (DUI) Başkanı Ali lik eleştiriler gün geçtikçe ar-
gruplarıyla Makedonya si- rasyonun ayrılıkçı bir şiddeti Ahmeti ve Arnavut Demok- tıyor. Hem yayınlanan ses ka-
lahlı güçleri arasında çatış- tetikleyebileceğini belirtiyor. ratik Partisi (DPA) Lideri yıtları hem de Kumanova
malar yaşanmış ve 250’den Sırbistan Başbakanı Alexan- Menduh Taçi de katıldı ancak operasyonuna yönelik eleşti-
fazla kişi hayatını kaybetmiş- der Vucic de Makedonya’da görüşmeden bir sonuç alına- riler hükümeti yıpratmaya de-
ti. Ardından NATO ve AB gibi çıkan isyan ve huzursuzlu- madı ve taraflar ileri bir ta- vam ediyor. Önümüzdeki ay-
Batılı örgütlerin arabulucu- ğun tüm Batı Balkanlar’a rihte tekrar buluşma kararı lar hem hükümetin geleceği-
luğu sayesinde çatışmalar yayılabileceğini belirtti. Böl- aldı. ni hem de operasyonun Ar-
sonlandırılmış ve Ağustos gede böyle bir istikrarsızlığın Bağımsız olduğu 1991‘den navut azınlık üzerindeki etki-
2001’de Ohri Çerçeve An- yaşanmasını istemeyen ABD bu yana dışta Yunanistan’la lerini daha açık görmemizi
laşması imzalanarak Arna- ve AB, büyükelçileri aracılı- yaşadığı isim sorunu ve bu se- sağlaması açısından büyük
vutlara daha fazla yetkiler ve- ğıyla ülkedeki siyasi krizi aş- beple uluslararası kuruluşla- önem arz ediyor.

Etnik çatışma kaygısı

HAZİRAN 2015

Devrimden bu yana dışa ka- nunda çıkarmasıyla somut ran bu ziyaretle birlikte Fran- şında olmasına rağmen
palı bir hayat süren, daha bir nitelik taşıyan bu süreç, ço is Hol lan de, ül ke yi olayları yakından takip etti-
doğrusu bu hayata mahkûm doğal olarak tüm dünya ta- 1898’deki bağımsızlığından ğini ve bilgi sahibi olduğunu
bırakılan Küba’nın makûs ka- rafından yakından takip edi- bu yana ziyaret eden ilk belirten Hollande, Castro’yu
deri bugünlerde çözülmeye liyor. Ülkenin dışa açılmasını Fransız cumhurbaşkanı oldu. “tarih yazan büyük bir
başlıyor. Zira geçtiğimiz yılın destekleyen ve bu aşamada Ayrıca Hollande, 1980’ler- adam” olarak nitelendirdi.
sonunda Küba’yla ABD ara- pastadan daha büyük bir di- den bu yana adaya giden ilk Seyahati kapsamında mev-
sındaki ilişkilerde normalleş- lim almak için kıyasıya mü- Avrupalı lider. Başkent Hava- cut Devlet Başkanı Raul
me sürecine girilmesiyle bir- cadele içerisine giren ülke- na’ya tarihi bir ziyarette bu- Castro’yla da görüşen Hol-
likte Küba artık dünyanın ön- ler, birer birer diplomatlarını lunan Hollande, seyahati sı- lande, Havana Üniversite-
de gelen ekonomilerinin ülkeye göndererek şimdiden rasında devrim lideri Fidel si’nde de bir konuşma yaptı.
“göz bebeği”. Özellikle geç- ilerisi için söz almaya çalışı- Castro’yla da görüştü. Bir sa- Ziyareti esnasında Küba Ka-
tiğimiz Nisan’da Panama’da yor. Bu noktada en önemli ate yakın süren görüşmenin tolik kilisesinin lideri Kardi-
iki ülke liderinin el sıkışma- adımıysa cumhurbaşkanlığı ardından basına verdiği de- nal Jaime Ortega’yla da bir
sıyla ve nihayet ABD’nin Kü- seviyesinde yaptığı son meçte Hollande, Fidel Cast- araya gelen Hollande, kardi-
ba’yı “teröre destek veren geziyle Fransa attı. ro’ya olan hayranlığını da nale La Légion d’honneur ni-
ülkeler” listesinden Mayıs so- Birçok ilkleri içinde barındı- gizlemedi. Castro’nun 88 ya- şanı takarak onurlandırdı.

Hollande’dan Küba Çıkarması
Onur HAZNEDAR

Hollande’ın bu son ziyareti- rumu açık bir şekilde gözler tırımların sonlandırılması ge- de, iki ülke arasındaki aka-
nin temel hedefi, ileriye dö- önüne seriyor. Bu noktada rektiğini dile getirmesiyse e- demik ve bilimsel işbirliğinin
nük ekonomik çıkar elde et- özellikle Total’in Küba’nın ka- konomi faktörünün bu ziya- artırılması planları çerçeve-
me olarak görülüyor. Nite- mu petrol şirketi Cupet ile rette ne denli ön planda ol- sinde Kübalı öğrencilerin e-
kim Total, Air France, CMA Meksika Körfezi’nden çıkarı- duğunu gösteriyor. Eğitim ğ iti ml erini Fransa’da sürdü-
Armatörlük, Areva, EDF, Car- lacak petrol konusunda bir alanında da birçok yeniliği re b ilmeleri için verilen burs
refour, Orange ve Group Ac- ön anlaşmaya varmış olması içinde barındıran bu gezide, sayısının iki katına çıkarıla-
cor gibi turizmden enerji sek- dikkat çekici. Hollande’ın farklı ülkelerde Fransızca öğ- cağı müjdesini verdi.
törüne 30’a yakın firmanın her fırsatta ABD’nin ülkeye reten Alliance Français okul-
yöneticilerinin Hollande’a 50 yılı aşkın süredir sürdür- larının Küba’da açılması da
bu gezide eşlik etmesi, bu du- mekte olduğu ekonomik yap- kararlaştırıldı. Ayrıca Hollan-

Ekonomi ön planda

İç politikada oldukça zor gün- atıfta bulunarak, “Minimo li- oldukça memnun gözükü- bargoyu kaldırdığını ilan et-
ler geçiren Hollande’ın bu der, Maximo liderle görüştü” yor. Öyle ki, Sol Cephe politi- mesiyle birlikte dünya eko-
son gezisi de ülkenin çeşitli şeklindeki açıklamasıyla dal- kacılarından Jean-Luc Me- nomisinde yepyeni bir pazar
kesimlerinden farklı tepkiler ga geçti. Bunun yanı sıra bir lanchon, “Obama’nın onay açılmış olacak ve Küba halkı-
aldı. Halkın büyük bir çoğun- grup milletvekili de Hollan- vermesinin ardından gitse nın “gelişmesi” için tüm dün-
luğunun Hollande’ın tekrar de’ın Ukrayna krizinin ya- de, bu ziyareti alkışlıyorum. ya bir seferberlik haline gire-
cumhurbaşkanlığı seçimleri- şandığı bu dönemde İkini Ülkemin cumhurbaşkanının cek. Beyaz Saray’dan yapı-
ne girmesini istemediği bir Dünya Savaşı’nın sonlandığı bu ülkeyi ziyaret eden ilk Ba- lan açıklamalarda şimdilik
dönemde gerçekleşen bu zi- gün dolayısıyla Moskova’da tılı lider olmasından mutlu- kesin bir tarihten söz edilme-
yaret, özellikle sağ kesim ta- düzenlenen törenlere bu ge- yum” açıklamasıyla dikkat se de, 2016’da bu gezinin
raftarlarınca pek hoş karşı- zi nedeniyle katılmamasına çekti. olabileceği izlenimi veriliyor.
lanmamışa benziyor. Genel tepki gösterdi. Sınır Tanıma- Sonuç olarak Fransa, attığı Obama yönetiminin son ola-
başkanlığı koltuğunda Nico- yan Gazeteciler Örgütü (RSF) bu ilk adımla Küba’nın bol rak Küba’nın terörizmi des-
las Sarkozy’nin bulunduğu d e Hollande’ın ülkede basın kremalı pastasından büyük- tekleyen ülkeler listesi içeri-
ana muhalefet partisi Halk özgürlüğüne izin vermeyen çe bir dilim almayı planladı- sinden çıkarılması yönünde-
Hareketi Birliği (UMP) millet- Castro’yla görüşmesini ve üs- ğını herkese göstererek di- ki kararını Kongre’ye gönde-
vekilleri, Hollande’ın partisi- telik ziyaret sırasında Küba’ ğer ülkelerin liderlerinin de rerek ilişkilerin normalleş-
nin sol kanadını memnun et- da yaşanan ifade özgürlüğü iştahını kabartmışa benziyor. mesini sağlayacak önemli bir
mek için böyle bir gezi orga- konusundaki sıkıntıları dile Bu noktada Obama’nın ül- adımı atması da Obama’nın
nize ettiğini ileri sürüyor. getirmemesini eleştirdi. Öte keye yapacağı ziyaretse bü- bu konuya ne denli önem ver-
Öyle ki, UMP Saint-Dizier mil- yandan, sağa doğru kaydığı yük bir önem taşıyor. Zira bu diğini gösterir nitelikte.
letvekili François Cornut gerekçesiy le Hollande’a z iya re t ö n cesi ya da ziyaret
Gentielle, Fidel Castro’nun uzun süredir kırgın olan ül- esnasında ABD’nin 1962’
“Lider Maximo” lakabına k en in so l kesimi bu geziden den bu yana uyguladığı am-

İç politikadaki tepkiler

2
Hollande’dan Küba Çıkarması
Onur HAZNEDAR

ATAUM
e-bülten14 HAZİRAN 2015

Geçtiğimiz Nisan’da Libya B u dört aşamalı programın bulunacak savaş gemisinin milerin diğer kalkış yerleri
açıklarında yüzlerce göçme- AB tarafından uygulamaya bayrak devletinin onayıyla olan Tunus ve Mısır için de ge-
ni taşıyan bir geminin daha koyulması halinde ortaya çı- bu gemilere müdahalenin rekli düzenlemeler mevcut).
batmasıyla 800 kişinin Ak- karacağı vahim sonuçlara de- mümkün olduğu belirtilmek- Ayrıca BM Protokolü’ne gö-
deniz sularında can vermesi, ğinmeden önce programın te. Ayrıca, bu aşamada savaş re, açık denizde tespit edilen
AB’yi yeniden harekete ge- bir parçası olarak kurulacak gemisinin devleti müdahale- gemiler, BMGK kararı ol-
çirdi. Facianın hemen ardın- askeri birliklerin göçmen yi onaylamasa dahi gemi maksızın da sadece geminin
dan hazırlanan önlem pake- kaçakçılarını durdurmak için mürettebatının insan kaçak- bayrak devletinin onayıyla
tini takiben Mayıs içerisinde bölgede görevleri neler ola- çılığı yapıldığını tespit ettiği imha edilebilir. Öte yandan,
bir araya gelen AB Dışişleri cak, bakmak gerek. CSDP gemiye geçerek arama ya- açık denizde tespit edilen ge-
ve Savunma Bakanları, Ku- programının ilk aşaması, Bir- pabilmesinin uluslararası hu- minin bayrak devletinin
zey Afrika’dan kaçan göç- lik üyesi devletlerin operas- kuka uygun olduğu belirtil- onayı olmazsa, geminin im-
menleri taşıyan gemileri dur- yon için gerekli kaynakları mekte. Bayrak devletinin ha edilebilmesi için BMGK
durmak ve “imha etmek sağlamasına ve göçmen ağı- müdahale için yetki verme- kararı gerekli şart olarak be-
(destruction)” için “askeri nın, göçmenlerin izlediklerin mesi halindeyse, BM Antlaş- lirtilmekte. Kaçak göçmenle-
birlikler” kurulması kararı r ota n ın ve kaçakçıların ey- ması’nın VII. Bölümü çerçe- ri taşıyacak gemiler sahil-
üzerinde uzlaştı. İlgili rapor- lemlerinin saptanmasına v es ind e a lınacak Güvenlik deyken ya da limandayken
da programın amacı, “göç- ilişkin. Buna göre, göçmen ta- Konseyi (BMGK) kararıyla ya tespit edildiği halde “müm-
menleri taşıyan insan kaçak- şıyan gemileri tespit etmek da operasyonun gerçekleşti- künse” kıyı devletinin ona-
çılarının kullandıkları gemi- üzere gerekli bölgelerde as- ği devletin davetiyle de açık yıyla imha edilebilecek. İlgili
lerin yola çıkmadan önce tes- keri birlikler konuşlandırıla- denizde ve operasyonun ger- devletin izni olmaması halin-
pit ve yok edilmesiyle insan cak. İkinci aşamadaysa, ka- çekleştirildiği devletin kara- de de yetkililerin gemileri im-
kaçakçılığının bir iş kolu ola- çak göçmenleri taşıyan ge- sularında ilgili gemiye el ha edilebileceğini metindeki
rak ortadan kaldırılması” şek- milere el koyulması öngörü- konulabileceği öngörülmek- ilgili maddeden çıkarmak
linde belirtiliyor. Avrupa Kon- lüyor. Programı hazırlayan te. Söz konusu operasyonun olasıyken, bunun ne şekilde
seyi tarafından Ortak Gü- AB yetkililerine göre, kaçak en (hem gerçek hem de me- mümkün olacağına dair bir
venlik ve Savunma Politikası göçmenleri taşıyan gemiler cazi anlamıyla) can alıcı aşa- açıklama bulunmamakta.
(CSDP) kapsamında hazırla- açık denizde tespit edildiğin- ması olan üçüncü kısmın- Dahası, içlerinde taşınacak
nan programın aşamaları de, askeri birlikler bu gemi- daysa, askeri birliklere insan kaçak göçmenler yokken bu
şunlar: 1. Aşama: Konuşlan- lere el koyabilir. BM’nin kaçakçılığı yaptığını tespit et- gemilerin insan kaçakçılığı
ma ve değerlendirme (Dep- 2000’de kabul ettiği Kara, tikleri gemileri “imha etme yaptığının nasıl tespit edile-
loyment and Assessment), 2. Deniz ve Hava Yoluyla Göç- (destruction)” yetkisi veril- ceği sorusu da yanıtsız kalı-
Aşama: Kaçakçılarının gemi- men Kaçakçılığına Karşı Pro- mekte. Metni hazırlayanlara yor.
lerine el konulması (Operati- tokol’e (BM Protokolü) göre, göre, gemilerin imha edil- Daha da önemlisi, kurulacak
onal/Seizure of smugglers’ söz konusu bu müdahalenin mesi asıl olarak BM Antlaş- askeri timlere insan kaçakçı-
vessels), 3. Aşama: Durdur- ancak geminin bayrak dev- ması’nın VII. Bölümü çerçe- lığını durdurmak için her tür-
ma (Operational/Disrupti- letinin rızası dâhilinde müm- vesinde alınacak BMGK ka- lü yetkiyi veren bu program-
on), 4. Aşama: Misyonun çe- kün olduğu belirtilmekte. rarıyla ya da Libya Hüküme- da, kıyıda, ilgili ülkenin kara-
kilmesi ve sonlandırma (Mis- Şayet kaçak göçmenleri taşı- ti’nin davetiyle Libya karasu- sularında ya da açık denizde
sion Withdrawal and Comp- yan geminin bayrak devleti larında mümkün olabilecek tespit edilen gemiler imha
letion). yoksa bu kez de müdahalede (Libya’nın yanı sıra kaçak ge- edilirken içlerinde bulunan

Göçe Askeri Çözüm?
Yasemin KARADAĞ

Göçe Askeri Çözüm?
Yasemin KARADAĞ

ATAUM
e-bülten

15HAZİRAN 2015

Orta Doğu’daki ve Kuzey larının nasıl kurtarılacağı hu- Böylesi bir operasyonun ar- aramaya mecbur bırakma-
Afrika’daki siyasi karışık- susunda “operasyon sırasın- dından ülkede çıkacak kaosu sından başka anlama gelmi-
lıktan ve bu karışıklığın bera- da göçmenlerin ve persone- ve sonrasını tahmin etmekse yor. Çünkü binlerce göçmen,
berinde getirdiği fakirlikten lin de canlarının tehlikede çok zor olmasa gerek. “insan kaçakçılığını durdur-
kurtulma umuduyla her ge- olabileceği” uyarısı dışında Son olarak, Kuzey Afrika’dan mak için” imha edilecek bu
çen yıl daha çok insan Avru- bir çözüm önerisi getirmiyor. Avrupa’ya insan ticaretine gemilere bile isteye, büyük
pa’ya ulaşma umuduyla ül- Dahası, her ne kadar AB Dış son vermek amacıyla bu umutlarla biniyor. Ezcümle,
kelerini terk ediyor. Ne yazık İlişkiler ve Güvenlik Politika- programı hazırladıklarını söy- hem hukuki hem de ahlaki
ki, her geçen yıl daha fazla sından Sorumlu Yüksek Tem- leyen AB’nin neden şimdi açıdan içinde cevaplanması
göçmen Avrupa’ya ulaşama- silcisi Federica Mogherini böyle bir karar aldığının sor- gereken pek çok soru barın-
dan Akdeniz sularında batan her defasında programın gulanması gerek. Zira me- dıran bu program, ülkelerin-
bir gemide can veriyor. AB’ denizden yürütülen bir ope- tinde “migrant smuggling” d eki savaşlardan ve fakirlik-
nin bu ölümlere artık bir son rasyon (naval mission/mari- olarak bahsi geçen eylem, ten kaçan göçmenler yararı-
vermek için kuracağı askeri time operation) olacağını di- kaçak göçmenlerin bizzat gö- na hiçbir şey vaat etmiyor. Bu
birliklerle kaçak göçmenleri le getirse de, metni hazırla- nüllü olduğu bir durum ve noktada, Birlik ülkelerinin as-
taşıyan gemileri imha etme yan AB yetkililerinin de be- hatta büyük meblağlar öde- keri birliklerle Kuzey Afrika kı-
kararıysa, kaçak göçmenle- lirttiği üzere ilgili kıyı devleti- yerek Avrupa’ya ulaşma y ıla rın a gi dip gemileri batır-
rin “ölüm şekillerini” değiş- nin ülkesinde de birliklerin um uduyla Afrika’nın ya da ma programları yerine bu in-
tirmekten başka bir şey ifade operasyon gerçekleştirme Orta Doğu’nun farklı yerle- sanların derdine derman
etmiyor. Programın her aşa- olasılıkları mevcut. Zira as- rinden yola çıkan insanların olacak çözümlere yönelik me-
masında insan hakları ve keri birliklerin Libya toprak- hikâyesi. Dolayısıyla AB’nin sai harcaması, Birliğin üzeri-
mülteci hukuklarına uygun larında konuşlanması ya da önümüzdeki aydan itibaren ne kurulduğunu iddia ettiği
hareket edileceğini söyleyen kıyıdaki bir geminin tespit e- büyük olasılıkla uygulamaya temel değerlerin hakkını ver-
AB yetkilileri, gemiler açık de- dilip imha edilmesi aşırı koyacağı bu program, pek mek bakımından daha isa-
nizde, kıyı devletinin kara su- gruplarla veya insan kaçak- çok kaçak göçmenin AB bir- betli olacak gibi görünüyor.
larında ya da limandayken çılarıyla AB yetkililerini karşı likleri tarafından “imha edil-
imha edildiklerinde içlerinde karşıya getiren bir kara ope- mesi”nden ve onları Avrupa’
bulunan göçmenlerin hayat- rasyonuna neden olabilir. ya ulaşmak için farklı yollar

‘Çözüm?’

göçmenlere/mültecilere ne hakları hukukuna, insancıl çakçılarının gemilerini yok d a metinde değinilmekten
olacağına da bir maddede as- hukuka ve mülteci hukukuna ederek Akdeniz’den Avrupa’ kaçınılmış. Aynı şekilde,
lında kısmen değinilmiş. uygun hareket edileceği be- ya varma yolunda feda edi- durdurulan göçmenlerin mül-
Şöyle ki, metni hazırlayan yet- lirtilirken, insan haklarına ve len canların önüne geçmek teci ya da sığınmacı olarak
kililer, gerçekleştirilecek mü- cinsiyet meselelerine ilişkin olduğunu söyleseler de, ger- Libya’da tutulmasından baş-
dahalelerden gemilerdeki konulara özellikle önem ve- çekleştirilecek operasyonlar- ka çözüm önerisi de metinde
göçmenlerin/mültecilerin rileceği de söylenmekte. An- da hem kaçak göçmenlerin/ yer almamakta. Kendi ülke-
can güvenliğinin de tehlike- cak metinde verilecek öne- mültecilerin hem bizzat bu işi lerinden savaş ya da açlıktan
ye girebileceğini ve bu yüz- min ne şekillerde gerçekle- yapan kaçakçıların hem de kurtulma umuduyla canları
den 1974’te kabul edilen De- şeceğine, gemiler yok edilir- operasyonlarda görev alan pahasına bu yola başvuran
nizde Can Güvenliği Ulus- ken içlerinde bulunan göç- kişilerin canları mevzubahis. insanları iç savaşın hüküm
lararası Sözleşmesi’nin (SO- menlerin/mültecilerin can- Dahası, programın sonunda sürdüğü bir ülkede mülteci ol-
LAS) ve ilgili diğer uluslar- larının nasıl kurtarılacağına gemilerin imha edilmesiyle maya zorlamanın kendisi de
arası hukuk kurallarının yük- ilişkin ayrıntılı ya da açık bir insan kaçakçılığının tama- ayrı bir tartışma konusu. Son
lediği sorumlulukların yerine çözüme rastlamak mümkün men ortadan kaldırılmasının olarak, sağ olarak ele geçiri-
getirilmesinin gerekliliğine değil. önüne geçilemese bile azal- len insan kaçakçılarının da
dikkat çekmekle yetinmiş. Görüldüğü üzere, her ne ka- tılmasının Libya’daki ortamı akıbetlerinin ne olacağına
CSDP programının her aşa- dar hazırlayıcıları programın ne şekillerde etkileyebilece- dair metinde herhangi bir bil-
masında uluslararası insan biricik amacının insan ka- ğine dair olası senaryolara gi bulunmuyor.

2
Göçmenlere Karşı Askeri Birlik
Yasemin KARADAĞ

ATAUM
e-bülten16 HAZİRAN 2015

Georgios Papandreou’nun versitesi'nde hukuk öğrenimi ra tezini tamamlayıp doktor nun son eşiyse Dimitra Liani
oğlu Yunan iktişatçı ve siya- gördü. Öğrenimi sırasında unvanı almaya hak kazandı. oldu.
setçi Andreas Papandreou, Troçkist bir örgütte katıldığı i- 1947’de Minesota Üniversi- Andreas Papandreou, Yunan
Şubat 1919΄da Sakız ada- çin Diktatör Ioanis Metaksas' tesinde ilk olarak yardımcı ekonomisi üzerinde araştır-

ın yönetimi sırasında tutuk- doçent ve sonra doçent ola- ma yapmak ve sonuçları de-sında doğdu. Babası da siya-
landı. Babasının müdahale- rak çalıştı. California ve Ber- ğerlendirmek için Guggen-setçiydi ve Yunan siyasi tari-
siyle serbest bırakıldı ve keley üniversitelerinde ders heim ve Fulbright Kurumları hinde “cumhuriyet΄in yaşlı-
1940’da New York’a gitme- verdi. 1950’de birinci karı- bursuyla 1959’da Yunanis-sı” olarak adlandırılmıştı.
sine izin verildi. sından boşandı ve Minneso- tan'a geldi. O yılın ilkbaha-Annesiyse çok hareketli ve
Harvard Üniversitesi İktisat ta Üniversitesi'nde ders ve- rında, babasıyla karşıt siyasi ileri görüşlü olan Polonya kö-
bölümünde yüksek lisans öğ- rirken tanıştığı gazetecilik öğ- görüşte olan Başbakan kenli Sofia Mineiko’ydu.
rencisi olarak okurken Yuna- rencisi Margaret Chant'la Konstantinos Karamanlis ta-Genç yaşlarında ebeveynleri
nistan kökenli Amerikalı bir 1951'de evlendi. Çiftin bu ev- rafından Yunanistan Merkez boşanan Papandreou, haya-
kızla tanışıp 1941’de evlen- lilikten üç oğlu ve bir kızı dün- Bankası’yla Ekonomik Araş-tını annesiyle birlikte geçir-
di. 1943‘te “The scope and yaya geldi. Bu çocuklardan tırmalar Merkezi'nin bir or-meye başladı. 1937΄de Ati-
location of the entreprene- biri Georgios Papandreou' ganizasyonunda “Ekonomik na'daki American College'ı
urial function” başlıklı dokto- ydu. Andreas Papandreou' Danışman” görevi teklif edil-bitirdikten sonra Atina Üni-

Portre

Maria KONSTANTOPOULOU

Portre

Andreas Papandreou
Başbakanlığı döneminde Yunan devletinin modernleşmesi için köklü ıslahatlara imza attı. Bu ıslahatlar arasında Avrupa

odaklı dış politika yürütmek ve özellikle İngiltere’nin politikalarına destek vermek de vardı. Ülkedeki monarşi unsurlarıyla
çatışma içine girmekten kaçınmamıştı, çünkü dayandığı sosyo-politik ve sosyo-ekonomik taban burjuva sınıfıydı.

di. Papandreou, bursunun bi- set sahnesinde çok önemli çıkarıldı. Yeni aile yasalarıyla lı” için özel bir mahkemede
timinden sonra ABD’ye yap- bir rol oynadı, çünkü Pa- kadının toplumdaki konumu yargılansa da beraat etti.
tığı dönüş yolculuğu sırasın- pandreou’nun kurduğu parti düzeltildi, ulusal sağlık sigor- 1993’te PASOK Ulusal Kon-
da gemide Karamanlis’in tek- “Değişim” sloganıyla 18 ta sı k u rul du ve yönetimin seyi toplantısında yeni bir
lifini kabul etmeye karar ver- Ekim 1981’te hem de yüzde merkezi yapısını bir ölçüde parti tablosu sundu. Bu sıra-
di. Ancak babasının isteğinin 48 oyla parlamentodaki 300 de olsa kıracak düzenleme- da Mitsotakis hükümeti düş-
aksine siyasete karışmak is- sandalyeden 172'sini kaza- lere gidildi. Ama Yunanistan' tü ve seçimlerde PASOK oy-
temediğinden 3 Kasım 1963 narak iktidara geldi. Papan- daki ABD askeri üslerine iliş- ların %yüzde 47sini alarak
seçimlerinde yer almadı. Za- dreou, böylece Yunanistan'ın kin anlaşmanın süresi 1988' parlamentoda 170 koltuğa u-
ten aldığı görev de siyasi de- ilk sosyalist başbakanı oldu. e değin uzatıldı ve Yunanis- laştı.
ğil daha çok ekonomik araş- Seçim kampanyası sırasında tan NATO'ya katıldı. O dö- Kasım 1995'te böbrek yet-
tırmalara yönelik bir pozis- Yunanistan'ın NATO'dan çık- nemden günümüze dek uy- mezliği ve kalp hastalığı ne-
yondu. masını ve Avrupa Topluluğu' gulanan politikalarla da deniyle hastaneye kaldırılan
Ancak babasının ısrarlarına na üyelik başvurusunun geri Yunanistan’ın sosyo-ekono- Papndreou, 15 Ocak 1996'
dayanamayan Papandreou, alınmasını savunan Papan- mik ve sosyo-politik yapısal da sağlık nedenleriyle baş-
PASOK partisini kurdu ve dreou, iktidara gelince daha dönüşümünün temelleri atıl- bakanlıktan çekildi ve aynı
Cunta döneminden sonra ılımlı politikalar izledi. Baş- dı ve Yunan siyaseti ona göre yıl içinde, 23 Haziran 1996'
1974 seçimlerinde yüzde 14 bakanlığı sırasında evlilik ve şekillendi. da da yaşamını yitirdi.
oy aldı. PASOK, Yunan siya- dinle ilgili bazı liberal yasalar 1991΄de “Koskotas Skanda-

21
Portre: Andreas Papandreou
Maria KONSTANTOPOULOU18 ATAUM

e-bültenHAZİRAN 2015

ATAUM
e-bülten

Avrupa
Gündemi...

bulmak isteyene not:
sadece elektronik posta kutusunda bulunur...

A
T
A

U
M

-B
İM

 (
0
8
-2

0
1
1
)

