
ATAUM
e-bülten

ARALIK 2014

Avrupa Tuvalet Deklarasyonu

Dünya Tuvalet Organizasyonu adlı sivil toplum kuruluşu konuya dikkat çekmek ve yardım kuruluşlarının sanitasyon
faaliyetlerine daha fazla önem vermesini sağlamak amacıyla 2001’de 19 Kasım’ı Dünya Tuvalet Günü olarak ilan etmiş,
Tuvalet Günü 2013’te de Birleşmiş Milletler tarafından resmen tanınmıştı.

19 Kasım Dünya Tuvalet Günü’nde Brüksel’de gerçekleştirilen Avrupa Parlamentosu toplantısında, günün
anlam ve önemine binaen Avrupa Tuvalet Deklarasyonu yayınlandı. “Güvenli, temiz ve şahsi tuvaletlere eri-
şimin temel insan haklarından biri ve beşeri ve ekonomik kalkınmanın önkoşulu olduğunu” vurgulayan
Deklarasyon’la “bir milyar kişinin tuvalet ihtiyacını çalılıkların arkasındaki çukurlarda, nehirlerde veya küçük
su birikintilerinde gidermek zorunda olduğu bir dünyanın, her yıl kirli su ve yetersiz sanitasyon nedeniyle or-
taya çıkan hastalıklar yüzünden milyarlarca okul ve iş saati kaybı yaşanmasının, kadın ve kızların tuvalet ihti-
yacını giderecek bir yer ararken taciz, şiddet ve hayvan saldırıları riskine karşı daha korunmasız hale
gelmesinin” Avrupa açısından kabul edilemez olduğu ifade edildi. (devamı 3. sayfada)

TEMEL İHTİYAÇ MI KALKINMA HEDEFİ Mİ?
Elâ BİLGEN

Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi Yıl 7 - Sayı 74Avrupa Gündemi...

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

Romanya’da Zafer
Sağ Blokun
Emre YÜKSEL

sayfa 18

G-20 Zirvesinde
Rusya Gerilimi

Esra AKGEMCİ
sayfa 8-9

Belgrad-Tiran
 Arasında Zeytin Dalı

Emre YÜKSEL
sayfa 4

Modern Zamanın
Köleleri

Bilgesu BÜYÜKÇOLAK
sayfa 6

Su Satılık
Değildir!

Onur HAZNEDAR
sayfa 10-11

Portre:
 Baruch Spinoza

Recep Ersel ERGE
sayfa 19-20

19 Kasım Dünya Tuvalet Günü’nde yayınladığı Avrupa Tuvalet Deklarasyonu'nda “güvenli, temiz ve şahsi
tuvaletlere erişimin temel insan haklarından biri ve beşeri ve ekonomik kalkınmanın önkoşulu olduğunu”

ilan eden u alandaki eşitsizlikleriyse ancak AB’nin giderilebileceği öne sürdü.Avrupa Parlamentosu, b

Refah Turizmine
 Engel

Betül DİNLER
sayfa 14-15

Dünya Tuvalet Günü’nde

BM’den 'Vatansızlar'
Kampanyası

Yasemin KARADAĞ
sayfa 12-13

Hayat standartlarının ve re- larının iyi olmasına bağla- gereken bir diğer etkense, ekonomik açıdan zengin-
fahın görece yüksek olduğu mak ne denli doğruysa da bu devlet. Zira gelişkin sermaye leşmiş birçok ülkenin de bu
ülkeler elbette ortalama yaş açıklama aslında tek başına ve piyasa koşullarının bir şe- zenginliğin dağıtımı konu-
ömrünün de uzun olduğu ül- yeterli de değil. Yeterli bir k i ld e sağlandığı ülkelerde s un da yetersiz kaldığını in-
keler oluyor. Bunun bu şekil- açıklama yapabilmek için ekonomik açıdan zenginliğin sanların yaşam koşulların-
de olmasını, yaşama koşul- göz önünde bulundurmamız olduğunu biliyoruz. Ancak d a n anlayabiliyoruz.

İskandinavya’da Yaşlı Olmak

Devletin zenginliği görece metlerin en gelişkin olduğu için kendine rol biçmiş gözü- mek üzere yetiştiriliyor. Hel-
daha adilce yönlendirdiği bir ülkelerden biri. Yaşlı nüfusa küyor. Şehir içinde yüz elli sinki Belediyesi, tam rakam
ülke olan Finlandiya’daysa bir külfet olarak bakmaktan farklı grup, yaşlılara bakım vermek olanaksız olsa da, bu
Avrupa’nın genelinde oldu- ziyade onları en iyi yaşam ko- vermek için Belediye’ye ait iş için milyonlarca Euro har-
ğu gibi genç nüfus sorunu şullarında yaşatmak konu- bakımevleri tarafından istih- camış. Yaklaşık on bin kişinin
var. Yaşlı nüfus, Avrupa sunda ülke geniş bir mali kay- dam edilmiş. Üstelik bu istihdamını sağlayan bu hiz-
harici ülkelere göre kıyas- nak ayırmış durumda. Özel- gruplar rastgele seçilmiş met, herhangi bir mali çıkar
landığında bir hayli yüksek. likle son dönemlerde yapılan gruplar değil. Geçici eğitim sağlamak için oluşturulma-
Ancak Finlandiya yaşlı olma- haberlere göre, Helsinki Be- alarak yaptıkları işlerde be- mış.
nın sorun teşkil edici olduğu lediyesi hem işsiz bireylere iş lirli bir seviyeye gelmeleri
varsayımını bir kenara bıra- sağlamak hem de yaşlılara sağlanan bu grup, yaşlılar a-
karak yaşlılara yönelik hiz- daha iyi bir bakım sağlamak çısından en iyi hizmeti ver-

Geniş hizmet ağı

Farklı bir görüşse, yine aynı ğil de kendi evlerinde kendi ra ayırdığını, önemli bir kıs- cekler hem de düşük bir büt-
ülkeden, yani Finlandi- akrabaları tarafından yapı- mınınsa belediyeye mali des- çeyle bakımları sağlanabile-
ya’dan. Finlandiya Sosyal Si- lacak olan bakımın ülke eko- tek sağlamak için alındığını cek. On milyon Euro’luk bir
gortalar Kurumu’ndan bir n om is ine tahmini üç milyar savunmuş. Önerisiyse yaşlı- bütçeyle bu işin altından
araştırmacı olan Sari Kehus- Euro’luk bir tasarruf sağla- lara yakınları veya aileleri ta- kalkılabileceğini belirten
maa, geçtiğimiz Ağustos’ta yacağı kanısında. Kehusmaa rafından yine devletten des- araştırmacı, bu bakımı ya-
Tampere Üniversitesi’ne sun- yaptığı araştırmada beledi- tek görerek bakılması. Bu sa- panlaraysa aylık 371 Euro ve-
duğu doktora tezinde yaşlı- yelerin aldığı ödeneğin yal- yede yaşlılar hem devlete da- rilerek destek sağlanabilece-
lara belediye tarafından de- nızca bir kısmını bu bakımla- ha fazla mali yük getirmeye- ğini belirtmiş.

Farklı bakış açıları

Öte yandan, son yıllarda top- mış durumda. Son günlerde liştirmek ve korumak adına lemi durumunda. Ancak bu
lumun her alanında etkin fa- Danimarka da LGBT Huzu- düzenlemelere gidecek olan ülkeler, yönelimleri ne olursa
aliyet gösteren LGBT birey- revi fikrini benimsemişe ben- Danimarka hükümeti, bir de olsun yaşlıların mutlu bir şe-
ler, yaşlı hakları konusunda ziyor. Tahminlere göre Dani- LGBT Huzurevi açma çalış- kilde hayatlarını devam ede-
da kendilerini gösteriyor. marka’nın nüfusunun yüzde malarına girişmiş bulun- bilmelerini sağlamak için
Kendilerine diğer huzurevle- yirmisi gelecek çeyrek yüzyıl- makta. Bu tesisin diğerlerin- devlet bütçelerini kullan-
rinde cinsiyetçi yaklaşıldığını da LGBT birey olma yolunda den farkıysa, LGBT haklarını maktan çekinmiyor. Yaşlı bi-
öne süren ve oldukları gibi ilerliyor. Hükümet bu öngö- genişletmek ve yaşlıların bir- reyin yakınları tarafından mı
yaşamak istediklerini belir- rünün ışığında Danimarkalı likte veya ayrı yaşayacak bi- yoksa devlet tarafından mı
ten LGBT bireyler, İsveç’te vatandaşların çocuk yapma çimde kendi istekleri doğrul- bakılacağı tartışmasıysa ise
geçtiğimiz yılda kendilerini fikrine ısınmaları için çeşitli tusunda yaşamalarını sağla- çok daha derin bir tartışma
bir huzurevi planına dâhil et- projeler gerçekleştiriyor. An- mak. ve aslında aile-toplum-dev-
mişler. Hükümet tarafından cak bunları yaparken LGBT Bu gelişmeler gösteriyor ki, let üçgenine yaklaşımın bir
görüşleri alınan bireylerin şu Huzurevi planından da vaz- özellikle Kuzey Avrupa- yansıması. Ve tabii ki ekono-
an bir LGBT Huzurevleri var. geçmiş değil. Gelecek beş yıl İskandinav ülkelerinde yaşlı- mik rasyonalite çerçevesin-
ABD’deyse bu sayı on beşi aş- içinde onların haklarını ge- lık büyük bir nüfus artış prob- de!

Kapsayıcı bölge

Aygün KARLI

İskandinavya’da Yaşlı Olmak
Aygün KARLI

ATAUM
e-bülten 2 ARALIK 2014

Ab’nin, tuvalet ihtiyacının a- diyor. Modern toplumun duy- gideriliyor. Yani büyük bir dö- let ilk kez 1778’de Londra
çık alanda giderilmesinin ön- gu denetim modelleriyle nüşüm söz konusu aslında. ’daki bir atölyede seri olarak
lenmesi, 2030’a kadar temel utanma ve sıkılma standart- Antik dönemden itibaren üretilip satılmaya başladı.
su, sanitasyon ve hijyen ihti- larının kurucusu olarak da Avrupa’da en yaygın tuvalet 19. yüzyıla gelindiğinde bir
yacının evrensel düzeyde kar- Rotterdamlı Erasmus’u gös- biçimi, hitap ettiği sınıfa göre yandan kolera salgınları ne-
şılanması ve tuvalet erişimi- teriyor. Zira Erasmus, 1530 değişik süslemeler içerebilen deniyle hız kazanan sani-
nin evlerin yanı sıra okullar tarihli De civilitate morum seramik veya bakırdan tasyon çalışmaları, diğer yan-
ve sağlık kurumlarını da kap- puerilium adlı ders kitabında lazımlıklardı. Kanalizasyon dan da tuvalet üreticisi giri-
sayacak biçimde genişletil- “idrarını yapan ya da bağır- sistemlerinin geliştirilmesine şimcilerin çabalarıyla özel-
mesi amaçlarını destekleyen saklarını boşaltmakta olan bi- kadar lazımlıklar evlerin li kle L on dr a’da kanalizasyon
Sürdürülebilir Kalkınma He- risini selamlamanın uygun önüne, sokaklardaki oluk- sistemleri ve sifonlu tuvalet-
deflerinin şekillendirilmesin- olmayacağı”, utanma duy- lara boşaltılıyordu. 1500’lü ler yaygınlaştı. Hatta 1851’
deki rolü nedeniyle kalkınma gusuyla birlikte yaratılan in- yıllardan itibaren Avrupa’da de yaklaşık 6 ay süren bir
açısından önemli işbirlikçi- sanın organını gereksiz yere kentsel nüfusun artması ve organizasyonla Hyde Park’ta
lerden biri olduğu duyurul- açmaması ve idrarın gizlice sokaklardaki olukların insan halka klozet tanıtımı yapıldı
du. Ayrıca ancak AB’nin su, yapılması gerektiği uyarıla- dışkısıyla dolup taşması evle- ve 1 peni karşılığında ziya-
sanitasyon ve hijyen sorunu- rında bulunuyordu. Bununla rin yanına lağım çukurlarının retçiler temiz bir oturak ve
nun çözümünde liderliği üst- birlikte Erasmus, bu utanma kazılmaya başlamasına ne- havlu hizmetiyle birlikte ilk
lenmesiyle küresel düzeyde duygusunun gerekliliğini den oldu. Zamanla bu çu- kez sifonlu tuvalette ihtiyaç
yoksullar ve ötekileştirilen kendilerine her şeyin malum kurlarda biriken katı atığı top- giderdi. İngiltere’de 1875’te
gruplar açısından var olan e- olduğu meleklerin yanı sıra, layarak gübre ve amonyak çı karılan Halk Sağlığı Yasa-
şitsizlik durumunun giderile- sağlıkla ilgili gerekçelere de üretiminde kullanılmak üze- sıyla tuvalet üreticilerine üstü
bileceği belirtildi. dayandırarak günümüzün re satan tüccarların ortaya kapalı teşvikler sağlanarak
AB hijyen ve sanitasyon ko- sağlık ve hijyen kurallarının çıkması şehirlerde modern kanalizasyon sistemleri ve su
nusunda kendisine böylesi id- oluşumunu başlatmaktaydı. kanalizasyon sistemlerinin temini konularında düzenle-
dialı liderlik rolleri biçerken, Elias da melek motifinin ve yapılmasını geciktirdi. 19. meler yapılması da modern
Avrupa’da tuvalet kültürü dış hayaletlerden duyulan yüzyılda kamu görevlileri ve tuvaletlerin yaygınlaşmasına
meselesi ve Avrupalıların te- korkunun, “dürtülerden be- hijyen uzmanlarının yaptığı ve ihtiyaç gidermenin mo-
mizlik anlayışı pek çok top- lirli ölçüde vazgeçilmesi ya çalışmalarla katı ve sıvı atık- dern şeklinin belli bir stan-
lumda oksidentalist bir tavrı da duyguların belirli bir şe- ların taşınacağı borulardan dardizasyona kavuşturulma-
da içinde barındıracak bi- kilde biçimlendirilmesi için oluşan bir yeraltı ağının inşa- sına yardımcı oldu. Tuvalet
çimde alaycı bir yaklaşımla hijyenik nedenler kullanıl- sı başladı. Tuvalet ve mus- üretimi yapan şirketler, Al-
karşılanmakta. Büyük Versa- maya ve insan sağlığına veri- luklu küvetlerin çoğalması manya, Avustralya ve Güney
illes Sarayı’nın ülkemizde en len zarar vurgulanmaya baş- da bu döneme rastladı. As- Afrika’da da tanıtım faaliyet-
bilinen özelliği belki de baş- ladığında gerilediğini” ifade lında modern sifonlu tuvale- leri gerçekleştirdi. Böylece di-
langıçta hiç tuvaletinin ol- ediyor. tin öncüsü olacak bir meka- ğer sanayi ürünleriyle birlik-
maması. Orta Çağ ve erken Önce doğaüstü varlıklardan nizma İngiltere’de Sir John te sifonlu tuvalet de İngiltere
modern dönem Avrupasını duyulan korku nedeniyle, da- Harington tarafından daha ’den tüm kıta Avrupası’na ya-
anlatan filmlerdeki duvarla- ha sonraysa hastalıklardan 1596’da geliştirilmişti. Hatta yıldı. Yine de temiz suyla çalı-
ra işeme ve lazımlıkları pen- kaçınmak amacıyla değişen Harington, vaftiz annesi Kra- şan bir sifona sahip tuvalet-
cerelerden boşaltma sahne- Avrupa tuvalet kültürü, 19. liçe Elizabeth için Richmond ler ancak üst sınıfa hitap
leri de genellikle tiksinti, şaş- yüzyıla kadar duvar kenarla- Sarayı’na bu tuvaletlerden eden bir lüks tüketim malıydı
kınlık ve dönemin Osman- rında ya da lazımlıklarda tu- bir tane yaptı ancak Kraliçe ve 1860’a gelindiğinde bile
lısıyla yapılan kıyaslama so- valet ihtiyacının alenen ve ih- çok gürültülü olduğu gerek- İngiltere’den Almanya’ya it-
nucunda küçümsemeyle tiyacı bekletmeksizin gideri- çesiyle tuvaleti kullanmadığı hal edilen tek tuvalet Kraliçe
karşılanmakta. lmesiyle başlamış görünü- gibi, ülke çapında tuhaf kar- Victoria için Ehrenburg Sara-
20. yüzyıl sosyologlarından yor. Şimdilerdeyse evlerin ş ıla na n bu icat da benimsen- yı’na konan ve elbette Krali-
Norbert Elias, doğal ihti- içindeki kapalı ve hatta ebe- medi. çe’den başkasının kullanımı-
yaçlarımızı giderme biçimle- veyn ve misafir banyolarının Ancak Sanayi Devrimi’nin na kapalı o lan sifonlu
rimizin uygarlık süreci içinde yaygınlaşmasıyla neredeyse başlamasıyla modern for- klozetti.
değişikliğe uğradığını ifade e- şahsi tuvalet/klozetlerde munu kazanan sifonlu tuva-

Diğer her şeyle birlikte doğal bu konuya dikkat çekmek ve olasılığını engellemek müm- “hijyeni küresel kalkınmanın
ihtiyaçlarla ilgili tutumların yardım kuruluşlarının sani- kün. Dünya Tuvalet Organi- öncelikleri arasında sayan”
standartlaştırılması yönünde tasyon faaliyetlerine daha zasyonu ayrıca su ve sani- faaliyetlere, daha doğrusu
atılan adımlar günümüz fazla önem vermesini sağla- tasyon için harcanan her 1 öncü faaliyetçilere biraz ya-
Avrupası açısından meyvele- mak amacıyla 2001’de 19 doların zaman tasarrufu, ve- kından bakıldığında. Zira Av-
rini vermiş olsa da, tuvalet Kasım’ı Dünya Tuvalet Günü rimlilik artışı ve sağlık gider- rupa Tuvalet Deklerasyo-
gereksiniminin giderilmesin- olarak ilan etmiş, Tuvalet Gü- lerindeki düşüşle 8 dolar n u’ nu n h azırlanmasına ön
de temiz su kullanımı ve ihti- nü 2013’te de Birleşmiş Mil- olarak geri döneceğini vur- ayak olan İngiltere-Hollan-
yaç duyulan mahremiyet or- letler tarafından resmen ta- guluyor. da ve Amerika menşeli iki bü-
tamı bugün hala dünya nü- nınmıştı. Dünyanın pek çok “geri yük uluslararası şirketten
fusunun neredeyse yarısı için BM ve Dünya Tuvalet Orga- kalmış” bölgesinde kadın ve “hijyen uzmanı” Domestos
bir lüks. 1 milyardan fazla in- nizasyonu yetkililerince bu çocuklar gibi erkeklerin de tu- ’un sahibi Unilever’in Endo-
san tuvalet ihtiyacını kanali- yılki etkinlikler çerçevesinde valet ihtiyaçlarını yetersiz ve nezya yağmur ormanlarının
zasyon sisteminden yoksun y apılan açıklamalara göre, sağlıksız koşullarda gider- dünyanın en hızlı tahribata
açık alanlarda gidermek zo- her yıl ishal nedeniyle ger- mek zorunda olduğu bir ger- uğrayan ormanları olmasın-
runda kalıyor. BM verilerine çekleşen 5 yaşın altındaki çek. Ancak kadınlara ve ço- daki etkisi dikkat çekiyor. Ke-
göre 2.5 milyar kişiyse hij- 800 bin çocuk ölümü, hijyen cuklara yönelik cinsel şidde- za 150 ülkede en fazla kulla-
yen, sağlık ve sanitasyon açı- kurallarının yaygınlaştırıl- tin ve yoksul ve ötekileştirilen nılan kağıt mendil ve tuvalet
sından yetersiz tuvaletleri kul- masıyla önlenebilir. Bunun gruplara yönelik eşitsizliğin, kağıdı markası Kleenex’in sa-
lanıyor. Özellikle kırsalda ve yanı sıra okullara temiz ve gü- ırkçılık ve cinsiyetçilikle ev- hibi Kimberly-Clark da
şehirlerin gecekondu bölge- venli tuvaletler yapılmasıyla, renselcilik arasında hassas Kanada’daki kutup altı or-
lerinde yaşayanlarla mülteci yetersiz tuvaletler nedeniyle bir dengeyi sürdürmeye çalı- manlarının yok olmasında
kampları başta olmak üzere okulu bırakan ergenlik ça- şan muktedirlerin bu denge- ciddi sorumluluğu var. Tüm
kriz ve afet bölgelerinde bu- ğındaki kız çocuklarının eği- den elde ettikleri fayda göz bunları dikkate almaksızın
lunan insanlar bu durumdan time katılma oranını arttır- önünde bulundurulmak- değerlendirme yapmak yan-
en fazla etkilenen kesimleri mak ve evlerin içine tuvalet sızın, yalnız görünen neden- lış ya da en azından eksik so-
oluşturuyor. yaparak ihtiyacını açık alan- lere bağlanması sorunun çö- nuçlar doğurmaya mahkum
Dünya Tuvalet Organizasyo- da gidermek zorunda kalan zümünü güçleştiriyor. Hele ki görünüyor.
nu adlı sivil toplum kuruluşu kadınların saldırıya uğrama Ban Ki-Moon’un ifadesiyle

Eşitsizlik ve şiddete karşı hijyen standardizasyonu

ATAUM
e-bülten

3Elâ BİLGEN

Avrupa Tuvalet Deklarasyonu

ARALIK 2014

Belgrad-Tiran Arasında Zeytin Dalı
Emre YÜKSEL

Uzunca süre Osmanlı İmpa- sürecinde yaşanan iç savaş
ratorluğu egemenliğinde ka- ve Kosova Savaşı’ysa bölge
lan Balkanlar, Fransız Devri- devletleri arasında gergin
mi sonrasında özellikle Na- ilişkiler mirası bıraktı.
polyon Savaşları’yla milliyet- Bu ilişkilerin en başındaysa,
çilik ideolojisiyle tanışmış ve Sırbistan’ın Arnavutluk ve
coğrafya savaşların ve istik- Kosova’yla ilişkileri geliyor.
rarsızlıkların yaşandığı bir Esasen Sırbistan’ın bu iki ül-
yer haline gelmişti. Önce ba- keyle olan sorunlarının te-
ğımsızlık savaşlarını, ardın- mel noktasını aynı sebep
dan bu toprakların genişle- oluşturuyor: Kosova’nın Sır-
tilmesi için yapılan Balkan bistan’dan “anayasaya” ve
Savaşları’nı ve daha sonra- “uluslararası hukuka” aykırı
sında da iki dünya savaşını at- bir şekilde ayrıldığı inancı.
la tan Balkanlar, Soğuk Kosova, Yugoslavya içerisin-
Savaş’ın başlamasıyla tekrar de Sırbistan’a bağlı özerk bir
istikrar dönemine girmişti. bölgeydi ve bağımsızlık hak- sıyla sona erdi ve ülkenin yö- tan da kararı uluslararası hu-
Yaklaşık 50 yıllık istikrar dö- kı bulunmuyordu. Ancak Ko- netimi BM kontrolüne geçti. kuka aykırı gördüğü için ba-
neminin ardındansa bölge- sovalı Arnavutlar Kosova Kur- 2008’deyse Kosova Parla- ğımsızlığı tanımadığını ilan
de milliyetçilik tekrar nük- tuluş Ordusu’nu (UÇK) kurup mentosu tek taraflı bir karar- etmişti. Bu durum da Sırbis-
setti ve “Balkanlar” kelimesi Yugoslavya’yla (Sırbistan’la) la Sırbistan’dan bağımsızlık- tan’ın hem Kosova’yla hem
tekrar “istikrarsızlık” ve silahlı çatışmaya girişti. Bu ça- larını ilan etti. Bu kararın d e A rn a vutluk’la arasının bo-
“savaş” kelimeleriyle anılır ol- tışma NATO’nun 1999’da uluslararası hukuk açısından zulmasına neden oldu.
du. Yugoslavya’nın dağılma Yugoslavya’yı bombalama- meşruiyeti tartışılmış, Sırbis-

Emre YÜKSEL

ATAUM
e-bülten 4

Belgrad-Tiran Arasında Zeytin Dalı

Barış ve istikrarda AB katalizörü
Soğuk Savaş döneminde sos- lukları önlemek oldu. Bunu tarihini sorunlarını çözmesi, çözümü adına ziyaretler ger-
yalist yönetimlere sahip olan sağlamanın yolu da AB’ye y a n i “Kosova sorununun çö- çekleştirdi. Bu vesileyle Ar-
Sırbistan ve Arnavutluk, So- üye olmak olarak görüldü. züme kavuşturulması” oldu. navutluk Başbakanı Edi Ra-
ğuk Savaş’ın bitmesiyle za- Bu sebeple ülkeler AB’ye B öy le ce S ırbistan ve Kosova ma’nın Belgrad’a gerçekleş-
manla “Batı yanlısı” hükü- üyeliği en büyük öncelik ola- arasında ilişkilerin kurulması tirmiş olduğu ziyaret, hem iki
metler kurmaya başladı. Bu rak gördü ve sırayla AB’ye üz e rine görüşmeler yapıldı, ülke arasında hem de Bal-
hükümetlerin öncelikli he- üyelik başvurusu yaptı. deklarasyonlar imzalandı. kanlar’da barış ve istikrarın
defleri ülkeye yatırımcıları AB’nin bu ülkelere üyelik için AB’nin itici gücü sayesinde sağlanması açısından büyük
çekmek ve işsizlik ve yolsuz- koyduğu ön şartsa iki ülkenin Balkan devletleri sorunların önem arz ediyor.

Edi Rama’nın gerçekleştirmiş Balkanlar için büyük önem rarası Adalet Divanı da tanı- ne cevap vermeliyim çünkü
olduğu ziyaret, zamanı açı- arz eden bu ziyarette “Koso- yor ve bu bölgesel bir ger- benim işim herhangi birinin
sından da büyük önem taşı- va” konusu iki ülke arasında çektir” sözleriyle Sırbistan’ın Belgrad’da Sırbistan’ı aşağı-
yor. Zira Rama’nın ziyareti En- tekrar bir gerginliğe neden Kosova’yı tanıması gerektiği- lamaya çalışmasına engel ol-
ver Hoca’dan tam 68 yıl son- oldu. Görüşmenin ardından i- ni söylemesi Sırbistan Başba- mak. Sırbistan Anayasası’na
ra Arnavut bir liderin Sırbis- ki başbakanın düzenlediği or- kanı Alexandar Vucic tarafın- göre Kosova Sırbistan’ın bir
tan’a yaptığı ilk ziyaret olma tak basın toplantısında Arna- dan tepki topladı. Rama’dan parçası ve Arnavutluk’la hiç
vasfı taşıyor. Aslında 22 Ekim vutluk Başbakanı Rama’nın sonra söz alan Vucic, “ilk ön- bir ilişkisi yoktu ve olamaya-
’de gerçekleşmesi gereken zi- “Kosova konusunda tama- ce şunu söylemek istiyorum. caktır” sözleriyle Rama’nın
yaret, iki ülke arasındaki bir men farklı pozisyonlara Başbakan Rama’dan bu tarz protokol dışına çıktığını ve
futbol maçında Büyük Arna- sahibiz. Fakat gerçek tektir bir provokasyon ve Kosova provokatif davrandığını be-
vutluk bayrağı açılması se- ve değiştirilemez. Kosova hakkında konuşmasını bek- lirtti.
bebiyle yaşanan kriz sonra- şimdi 108’den fazla ülke ta- lemiyordum. Kosova’yla ne
sında gerçekleşememiş ve rafından tanınıyor. Bağımsız- alakaları olduğu hakkında
Kasım’a sarkmıştı. lığını aynı zamanda Ulusla- bir fikrim yok. Fakat kendisi-

Tarihi ziyarette Kosova

‘Hedef Büyük Avrupa’
Edi Rama’nın gerçekleştirmiş nı açıkladı. Ayrıca iki ülke dip- rinin olduğunu ve Avrupa ülkenin AB hedefi taşıması
olduğu ziyaret, Kosova soru- lomalarının karşılıklı olarak ’nın tüm Balkan ülkelerini ba- da bu tür ziyaretlerin daha
nunun gölgesinde kalmış ol- tanınması üzerinde de an- rış yolunda bir araya getire- sık yaşanacağına dair ipuç-
sa da, bölgede istikrarın te- laşmaya varıldı. Bununla bir- bileceğini savundu. Sırbistan ları taşıyor. Nitekim AB, her
mellerinin atılması konusun- likte, 68 yıl sonra Sırbistan’ı ’ın Preşevo kentinde açıkla- iki devletten de tarihi sorun-
da da önemli aşamalar ziyaret eden ilk başbakan ol- ma yapan Rama, Avrupa’nın larını çözmelerini istiyor. Bu
kaydedilmesini sağladı. Baş- maktan mutluluk duyduğu- Balkanlar’a, Balkanlar’ın da sebeple, Kosova konusunda
bakan Vucic, Sırbistan’daki nu ve ilişkilerde yeni bir sayfa Avrupa’ya ihtiyaç duyduğu- adımların atılması her iki dev-
Arnavutlarla Arnavutluk’taki açılacağını belirten Rama, nu vurguladı ve bu sebeple letin hatta Kosova’nın da
Sırpların iki ülke arasındaki bir sonraki ziyaret için tekrar olsa gerek Arnavutluk’un he- AB’ye üyeliğini hızlandıra-
işbirliğinde köprü görevi 68 sene beklenmemesi ge- definin “Büyük Arnavutluk” cak gibi. Ancak yine de Koso-
üstlenmeleri gerektiğini be- rektiğini ve Sırp mevkidaşını değil “Büyük Avrupa” oldu- va’nın Arnavutluk’la birleş-
lirtirken, Başbakan Rama’yla da gelecek sene ğunun altını ısrarla çizdi. me ihtimali ve Sırbistan’ın Ko-
iki ülke vatandaşlarının sa- Tiran’a davet ettiğini belirti. Sonuç olarak, bir Arnavut li- sova’yı tanıma konusuna
dece kimlik kartlarını kulla- AB’nin alternatifinin olmadı- derin 68 yıl sonra Sırbistan’ı temkinli yaklaşıyor olması sü-
narak karşılıklı ziyaretler ğını da belirten Başbakan ziyaretinin istikrarın peşinde recin biraz daha uzayacağı-
gerçekleştirebilmeleri hak- Rama, Balkan ülkeleri olarak koşan Balkanlar için büyük nın göstergesi durumunda.
kında anlaşmaya vardıkları- Avrupa’yla birleşme hedefle- önem taşıdığı aşikar. Her iki

bu nedenle

ARALIK 2014

ATAUM
e-bülten

5Damla ÜNSEVER

Grönland: Yeni Seçim, Eski Sorun

Grönland: Yeni Seçim, Eski Sorun
Damla ÜNSEVER

Haberleri izleyip şöyle bir du- larında hala Danimarka’ya keye girişinin de önü açılmış- kanı olan Kim Kielsen. Her
rup düşündüğümüzde hepi- bağlı ama doğal kaynakları tı. Bu yasa ucuz işgücüne sa- ne kadar doğal kaynaklar ko-
miz sessiz sakin, herşeyden üzerinde tam yetkiye sahip hip Çin’in lehine, yerel hal- nusunda uygulanan politika-
ve herkesden uzak bir yerle- bir ülke oldu. Ekonomisi ta- kınsa zararına sonuç doğur- ları devam ettirecek gibi gö-
re gitmek isteriz. Aklımıza ilk rım ve turizme dayanan ada- du. Ekonomik durgunluğun zükse de, IA ve lideri Sara
gelen şeyse küçük bir sahil da uranyum çıkartılmaya baş- yanı sıra işsizlik de önemli bir Olsvig, Kielsen’i zorlayacak
kasabasında yeşillikler için- lanması kimilerine göre sorun haline geldi. Sorunun gibi gözüküyor. Nitekim se-
de bir evdir. İşte bu isteğimizi Grönland’ı ekonomisi güçlü çözümü için Danimarka ve çim propagandaları sırasın-
buzullarla çevrili, beyaz ör- bağımsız bir ülke haline Grönland Şubat’ta uranyum da “yeni başlangıç” sloganı-
tüyle kaplı topraklarında ger- getirecekken, kimilerine gö- işbirliği grubunu kurdu. Mart nı kullanan ve açıkça uran-
çekleştiren bir ülke var: reyse ada halkı için ciddi sağ- 2013’deyse gerçekleşen se- yum çıkarılmasına karşı çı-
Grönland. Ancak 57 bin kişi- lık sorunları doğacağı gibi sü- çimlerin sonucundaysa sos- kan Olsvig, seçilmesi duru-
lik nüfusuyla Grönland, dün- reç Danimarka’yı nükleer y al d emokrat parti Siumut munda bu sorunu referan-
ya nın bü yük problem- enerji alanında önde gelen ’un lideri Aleqa Hammond duma taşıyarak son sözü hal-
lerinden uzakta, Danimarka’ ülkelerden biri haline getire- Başbakan oldu. Ekim’de de ka bırakacağını belirtmişti.
ya bağlı özerk bir ada olsa da cek. Dünyanın en çevreci ül- yeni hükümet uranyum gibi Ancak kimilerine göre bu sa-
son yıllarda dikkatleri üzeri- kelerinden biri olarak bilinen nadir elementlerin çıkarılıp dece bir seçim propagandası
ne çekiyor. Çünkü dünyada e- ve son otuz yıldır nükleer i hr a ca tı nın yapılmasını en- olabilir ve iki parti de kendi çı-
nerji kaynakları tükendikçe enerji karşıtı bir dış politika iz- gelleyen “sıfır tolerans poli- karlarına uygun olarak ortak
ülkeler yeni kaynak arayışla- leyen Danimarka’ysa bu ko- tikası”nı terk ettiğini açıkladı. bir politika uygulayabilir.
rı içine giriyor. Bunların en ba- nuda yerel hükümetle aynı fi- Ancak geçtiğimiz aylarda İki partinin izleyecekleri tutu-
şında da nadir elementlere kirde değil. Diğer taraftan Başbakan Hammond, kamu mun uzlaşmacı mı yoksa ça-
sahip olan, özellikle dünya- 1983’te balıkçılık kısıtlama- gelirlerini kendi çıkarları için tışmacı mı olacağı, birlikte
nın en büyük beşinci uran- ları nedeniyle üyelikten çeki- harcadığı ortaya çıkınca isti- nasıl bir ekonomi politikası
yum kaynağının bulunduğu len Grönland’ın AB dışında fa etmek zorunda kaldı. Ya- uygulayacakları ilerleyen
Grönland geliyor. Buzulların olması, dolayısıyla Euratom pılacak seçimden önceki is- günlerde belli olacak ama ya-
erimesiyle birlikte doğal kay- antlaşmasına taraf olmama- tikrarsızlık ve seçimden p ıla n ön gö rü le re dayanarak
nak arayışlarının bir nebze sı AB’yi tedirgin ediyor. Her uranyum çıkarılmasına karşı yine de kimi tespitlerde bu-
kolaylaştığı bu ülkede uran- ne kadar Grönland’ın İran gi- bir hükümetin çıkabileceği lunmak mümkün. Örneğin,
yum çıkarımının ekonomiye bi Batı için tehdit oluşturabi- endişesiyle ülkeye yatırım ya- Siumut’un eski liderinin yap-
önemli katkıda bulunacağını lecek ülkelerle uranyum tica- pan firmalar seçimden bir- tığı yolsuzluğun ve iktidarın
düşünen yerel hükümet, reti yapması beklenmese de, kaç ay önce yatırımlarını dur- başarısız ekonomi politikala-
2013’ün başından bu yana uzun vadede enerji kaynak- durdu. Seçimse geçtiğimiz rının partinin halk desteğinin
ülkede yabancı enerji şirket- larına ihtiyaç duyan Çin’in ve Kasım sonunda gerçekleşti. azalmasına yol açarak IA’nın
lerinin yatırım yapmasını des- nükleer alanda güçlenmek is- 28 Kasım’daki seçimlerin so- gücünü arttırmasına olanak
tekliyordu. Geçtiğimiz gün- teyen diğer ülkelerin bölge- nucunda yüzde 34 oy alarak vermesi, sol eğilimli IA’nın da-
lerde yapılan seçimlerse bu ye olan ilgisi AB’nin bu konu- ilk sırada yer alan sosyal de- ha baskın bir rol oynamasına
eski sorun konusunda yeni da önlem almaya yönelme- mokrat Siumut partisini yüz- neden olabilir. Tabii Siumut
hükümetin nasıl bir tutum sine neden oluyor. de 33 oyla sol eğilimli Inuit ’un hala en yüksek oyu alan
benimseyeceğini gündeme Aralık 2012’de çıkarılan ya- Ataqatigiit (IA) izledi. Kuru- parti olarak iktidarda kalma-
getirdi. sayla başlayan uranyum so- lacak koalisyon hükümetinin sı, ülkedeki yatırımcıları istik-
1979’da Danimarka’ya bağ- runu hala devam ediyor. Ya- doğal kaynaklar konusunda rarın sağlanması konusunda
lı olarak özerklik statüsü ka- sayla yabancı şirketlerin nasıl bir tutum izleyeceğiyse rahatlatmış gözüküyor.
zanan Grönland, 2009’daki Grönland’da maden çıkar- muallakta. Çünkü Siumut’in
özerklik yasasıyla güvenlik, malarına izin verilmesinin ya- yeni lideri, eski hükümet dö-
savunma, dış politika konu- nı sıra yabancı işgücünün ül- neminde İskan ve Çevre Ba-

ARALIK 2014

Yunanlıların Evlilik Merasimi
Christos TEAZIS

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.

Sahibi: ATAUM adına Çağrı ERHAN · Sorumlu Yazı İşleri Müdürü: Erdem DENK · Yayının Türü: Süreli (Aylık) · Basım Yeri:

Ankara
Üniversitesi Basımevi, İncitaşı Sokak No:10 06510 Beşevler/ANKARA Tel: 0(312) 213 66 55 · Basım Tarihi: 8 Haziran 2014

ATAUM
e-bülten

ATAUM
e-bülten6

Christos TEAZIS

Modern Zamanın Köleleri
Bilgesu BÜYÜKÇOLAK

Merkezi Avustralya'da olan aynı zamanda her kıtadan
“Walk Free Foundation” m o de rn kö lelik örnekleri
(Özgür Yürü Vakfı), bu sene i- kişilerinin kendi cümleleriyle
kinci defa Küresel Kölelik anlatılıyor.
Endeksi'ni yayınladı. Rapor- Uluslararası Çalışma Örgütü
da tüm kıtalardan 167 ülke- ILO da Mayıs’ta yayınladığı
den örnekler ve istatistikler bir raporda dünyada 21 mil-
yer alıyor. Buna göre dünya- yon insanın zorla çalıştırıldı-
da 35 milyon 800 bin insan ğını açıklamıştı. 21 milyon in-
kölelik şartlarında çalıştırılı- sanın üçte ikisini seks en-
yor. Vakıf, köle sayısının tüm düstrisi, geri kalanını da ev,
nüfusa oranı, devlet siyaseti, tarım, inşaat ve maden işçi-
ülkedeki insan hakları koşul- leri oluşturuyor. Aynı rapora
ları, yolsuzluk, ayrımcılık, g ör e bu modern köleler sa-
ekonomik gelişmişlik düzeyi yesinde dünyada 150 milyar
gibi etmenleri de raporuna dolar kâr elde ediliyor ve bu
ekleyerek bir sıralama yapı- rakam üzerinden hiçbir vergi
yor. Listenin ilk beşinde ödenmiyor. ILO da modern
Moritanya, Özbekistan, Hai- kölelikle mücadelede büyük
ti, Katar ve Hindistan bulu- rolün hükümetlere düştüğü-
nuyor. Avrupa' da “modern nü, bunun yoksulluk, istih-
kölelik” oranıysa toplam dam ve eğitim gibi konular-
köleliğin 1.82 'sini oluşturu- da yapılan düzenlemelerin
yor. Raporda Avrupa’da çözümü kolaylaştıracağını
köleliğin en yaygın olduğu ül- belirtiyor.
keler arasında Bulgaristan,
Türkiye, Polonya ve Almanya
yer alıyor. İzlanda, İrlanda ve
Lüksemburg gibi çoğu Avru-
pa ülkesiyse listenin son sıra-
larında. Üstelik bu ülkelerde
modern köle sayısı 300'ü
aşmıyor. Vakfın araştırmacı-
larından Kevin Bales, rapo-
run yayımlanma amacının
konuya dikkat çekmek ve bir
bilinç yaratmak olduğunu
söylüyor. Vakıf, bu konuda
büyük sorumluluğun hükü-
metlere ait olduğunu, devle-
tin çıkaracağı yasalarla insan
hakları ihlallerini azaltabile-
ceğini vurguluyor. Çalışma-
da kölelik kavramı “modern
kölelik” başlığı altında zorla
çalıştırılan işçileri, insan ka-
çakçılığı kurbanlarını, para
karşılığı seks işçiliği yapan-
ları ve zorla ya da hizmet
ettirilmek amacıyla evlendi-
rilenleri kapsıyor. Endekste

kıyasla daha sıkı tutulması layısıyla nasıl elde edildiğini
nedeniyle bu ülkelerin daha pek de umursamamak ola-
kapitalist yapılarına rağmen rak devam ediyor. Dünyada
daha az modern köle sayısı- çok fazla sayıda yaşanan iş
na sahip olduğunu görüyo- kazaları, işverenlerin bu
ruz. Avrupa ülkelerinin he- umursamazlığı nedeniyle “iş
men hepsinin yasalarında ve cinayetleri” şeklinde devam
ayrıca İnsan Hakları Evrensel ediyor. Modern kölelik tanı-
Beyannamesi'yle Avrupa mının en büyük dilimini oluş-
İnsan Hakları Sözleşmesi' turan seks işçileriyse nefret ci-Kimilerine göre kölelikten da-
nde “kölelik ve zorla çalıştır- nayetlerine kurban gidiyor ha kötü olan “modern
ma yasağı” şeklinde bir mad- veya çeşitli fiziksel/psikolojik kölelik” kavramı, bildiğimiz
de de bulunuyor. Tabii özel- şiddet yönelimlerine maruz “köle” statüsünde olmayan
likle Avrupa merkezli çok k al ıy or. Yasalarla yaşı ve türü ancak “köle gibi çalıştırılan”
uluslu şirketlerin ve işletme- net bir şekilde belirlense de günümüz insanlarını anlatı-
lerin de ülke dışındaki faali- hala küçük yaşta çocuklar yor. Böyle geniş bir kavramın
yetlerinde bu türden yön- resmi veya dini nikâhlarla içine seks işçileri, maden iş-
temlere başvurmakta fazla evlendirilmek zorunda bıra-çileri, taşeron işçileri, ücretli,
çekinceli davranmadığını kılıyor. Her ne kadar evde is-geçici, sözleşmeli personel-
özellikle not etmek gerek. tihdam edilen ev işçileri di-ler, mevsimlik işçiler, ev işçi-

ğerlerinden şanslı görünse-leri, borçlandırılarak çalıştı- Birçok kişi ve birçok örgüt mo-
ler de, onlar da ev kölesi ola-rılanlar, asgari ücret karşılığı dern kölelik uygulamasının
rak zor şartlarda çalıştırılab-çalışanlar, zorla evlendi- hükümetle ve işverenlerle
iliyor. Taşeron işçileri, taşe-rilenler gibi birçok kategori alakalı olduğunu belirtiyor.
ron firmaların ve işverenlerin katılabiliyor. Modern kölelik İşverenler, özellikle özelleş-
denetim konusundaki yeter-uygulamaları kapitalizmin tirme uygulamalarıyla bera-
sizliği nedeniyle düşük ücret-kötü sonuçları arasında gö- ber düşük ücretlerle, kapsam
ler karşılığı görevlerini ve gö-rülüyor. Düşük ücretle, kayıt dışı uygulamalarla veya
rev dışı yüklenen her türlü işi dışı ve ağır şartlarda çalışan- taşeronlaşma eğilimiyle be-
yine ağır şartlarda yapmak lar dünyanın her yerinde raber işçilerinin çalışma ko-
zorunda bırakılıyor. Sonuç farklı oranlarda bulunuyor. şullarını görmezden geliyor.
olarak kasa, her zaman ka-Avrupa ülkelerinde istihdam, Adam Smith'in de “Ulusların
zanıyor.ekonomik refah, yasaların Zenginliği” eserinde belirtti-

kapsamlılığı ve denetim uy- ği gibi, işletmelerin tek
gulamalarının diğer ülkelere amacı kâr elde etmek ve do-

ARALIK 2014

Soğuk Savaş döneminde NA- transit geçiş konusunda sık-
TO’nun karşısına konumla- lıkla sıkıntı yaşanması üzeri-
nan Varşova Paktı’na ev sa- ne Rusya Kuzey Akım Boru
hipliği yapan Polonya, 1991’ Hattı’nı devre sokmuş ve Po-
de SSCB’nin dağılmasının ar- lonya’nın transit ülke olarak
dından Batı’yla uyumu yaka- pazarlıktaki elini zayıflat-
lamaya çalışan ülkeler ara- mıştı. Halihazırda her ne ka-
sında en dikkat çekeniydi. dar Polonya hala Yamal-
Hızla yönünü NATO’yla AB Avrupa doğal gaz hattına ev
’ye dönen Polonya, ilk olarak sahipliği yapsa da, kritik bir e-
1999’da Macaristan ve Çek şit olduğunu iddia etmek ar-
Cumhuriyeti’yle birlikte NA- tık güç. Ekonomi alanınday-
TO’ya üye oldu. Bunu 2004 sa Rusya’ya yapılan yaş
’teki AB üyeliği takip etti. Ku- sebze-meyve ihracatı Polon-
rumsal düzeyde Batı temelli ya ekonomisinde önemli bir
örgütlenmelerin içinde ol- yere sahipti. Ancak Ukrayna
manın yanı sıra Polonya da kriziyle birlikte Polonya’yla
tıpkı Rusya ve diğer pek çok Rusya ticareti ciddi yara al-
eski Doğu Bloğu ülkesi gibi mış durumda.
ekonomisindeki yeniden Polonya, Ukrayna’nın yönü-
yapılandırmayı IMF ve Dün- nü Batı’ya dönme tercihi ve
ya Bankası’nın ellerine üstün peşi sıra yaşanan krizde Kiev
bir uyum ve itaatle bıraktı. Bu- ’in en güçlü destekçisi ol-
nunla beraber, Varşova’nın makla kalmadı, Rusya’ya yö-
Batı’yla kurumsal düzeydeki nelik politikaların sadece e- yüzde 6’sını oluşturuyor ve bi ekonomide çarkların dön-
bütünleşmesinde dikkat çe- konomik yaptırımlarla sınırlı bu rakam gayrisafi yurtiçi hâ- mesini tarım ürünleri ihraca-
ken en önemli unsur, SSCB kalmaması gerektiğini de sılanın da yüzde 0.04’üne te- tının sağladığı ülkelerde
’nin ardılı olan Rusya Fede- yüksek perdeden ifade etti. kabül ediyor. adeta bir ekonomik dar
rasyonu’yla arasına mesafe Nitekim Kırım’ın ilhak edil- AB cephesinde yaşanan eko- boğaz yaşanıyor. Polonya ge-
koymaktı. Dolayısıyla Polon- mesi sürecinde NATO’yu müt- nomik durgunluğa bir de Rus- nel ihracatında Rusya yüzde
ya dış politikasında 1990’ tefikler arası istişare öngö- ya pazarından mahrum kal- 5’lik payı bir paya sahip.
lardan bu yana başat iki ilke ren 4. madde kapsamında mak eklendiğinde, Brük- Rusya’yla ihracat kalemleri
üzerinden hareket edildiği toplantıya çağıran da Polon- sel’in tarım alanında yılso- incelendiğindeyse sebze
söylenebilir. Ekonomik, siya- ya oldu. Öyle ki, Polonya’nın nunda 7 milyar Euro’luk meyvenin ilk sırada olduğu
si ve güvenlik alanında Batılı sert politikalardan yana olan zararla karşılaşması işten bi- ve yaklaşık 1 milyar Euro’ya
kurum ve kuruluşlarla olabil- tutumuna karşın Almanya ve le değil. Üstelik pek çok uz- tekabül ettiği dikkat çekiyor.
diğince uyumun yakalanma- ABD’nin Rusya’ya yönelik ce- man bu durumun tahmin- Başka bir ifadeyle, Polonya
sı ve geçmiş deneyimin izleri- zalandırmanın ekonomik lerden daha da fazla bir dü- sebze meyve ihracatının ya-
ni taşıyan Rusya’yla zorunlu yaptırımlarla sınırlı kalacağı- zeye ulaşabileceğini ve AB’yi rısını Rusya’yla yapıyordu. Ni-
haller dışında ilişki kurulma- nı ifade etmesi, Varşova’da tarım alanında zor günlerin tekim ihracatta yaşanan bu
ması. 2009’da NATO’nun sa- hayal kırıklığı yarattı. Daha- beklediğini ifade ediyor. Ni- darbeye karşı AB şemsiye-
vunma amaçlı balistik füze sı, Brüksel’in ekonomik yap- tekim Ekim 2014’te yapılan sine sığınılmış olunsa da,
ve radar savunma sistemleri- tırımlarına Moskova’nın da AB 2015 görüşmelerinde Brüksel’in sağladı fonlar ye-
ni Çek Cumhuriyeti ve Polon- karşı hamlede bulunması, sert tartışmalar yaşandı ve tersiz kalınca Polonyalı elma
ya’ya kurma girişimi planın- Varşova’nın hayal kırıklığına Rusya krizine rağmen eko- üreticileri başkent Varşova’
da Varşova’nın planı destek- bir de ciddi bir ekonomik ka- nominin genel istikrarı için ta- da protesto gösterileri dü-
leyen tutumu, Rusya tarafın- yıp ekledi. rım fonlarında kesintiye git- zenledi. Yüzlerce ton elmay-
dan o dönemde de eleştiril- Genel olarak AB verileri in- me isteği görüşmelerin fikir la ne yapacaklarını bilme-
mişti. Bununla beraber, iki ül- celendiğinde, Avrupa’nın ayrılıklarıyla noktalanması- diklerini ifade eden üretici-
ke arasında ilişkilerin tama- Rusya’ya 12 milyar Euro’luk na zemin hazırladı. Üstelik ler, krize bir an önce çözüm
men dondurulduğu da söy- tarım ürünü ihraç ettiği ve bu- Aralık 2014’te nihai bir büt- bulunmasını talep ediyor.
lenemez. nun Rusya tarım ithalatının çenin çıkıp çıkmayacağı da Her ne kadar Polonya hükü-
Moskova-Varşova hattında ü çte birini oluşturduğu görü- hala muamma. 2015 için meti “elma ye, Putin’i kızdır”
ilişkilerin en yoğun olduğu l ü yo r. Fakat Ağustos 2014’te “Acil Bütçe Planı”nın gün- gibi sloganlarla halkı elma tü-
iki alansa enerji ve ekonomi. Moskova’nın uygulamaya demde olması bütçe görüş- ketmeye yönlendirmeye ça-
Enerji alanında Polonya soktuğu yaptırımlarla birlikte melerinde mutabakata varıl- lışsa da, üreticilere göre bu
transit ülke olmasının yanın- Avrupa ekonomisindeönem- masının güç olduğunu Brük- hamleler sadece birer siyasi
da Rusya’ya yüzde 70 ora- li bir gedik açıldığı görülüyor. sel’in de kabul ettiğini göste- gösteri malzemesi.
nında bağımlı görünüyor. Zira genel olarak Rusya’ya ih- riyor.
Polonya’yla Rusya arasında racat AB üretiminin yaklaşık Bununla beraber, Polonya gi-

‘Elma Ye Putin'i Kızdır’
Mühdan SAĞLAM

Moskova-Varşova hattında e- ya için Polonya aleyhine veri 2014’te Almanya’yla de ben- olabildiğinde yakın bir politi-
konomi temelli krizler devam topladıkları iddiası izledi ve zer bir iade süreci yaşanmış, kadan yana tercihte bulunan
ederken, Kasım 2014’te bu- Rus diplomatlardan 48 saat i- Almanya’yı eski bir SSCB ül- Polonya, Ukrayna gibi büyük
na bir de casusluk krizi ek- çinde Polonya’yı terk etmesi kesi olan Estonya takip et- bir krizin eşiğinde olmasa
lendi. İlk olarak Varşova, Rus istendi. Polonya’nın Rus dip- mişti. Ancak Varşova-Mos- da, Rusya’yla ekonomik ve
iç istihbarat teşkilatının ra- lomatları sınır dışı etmesinin kova hattındaki tarihsel an- diplomatik köprüleri atma
porları çerçevesinde casus- hemen ertesinde Rusya, kı- laşmazlıklarla son ekonomik noktasına gelmiş gibi. Ancak
luk faaliyetleri gerçekleştir- sasa kısas diyerek, benzer bir tabloya bir de diplomatların AB’nin genel ekonomik çal-
dikleri iddiasıyla Polonya’da gerekçeyle Polonya diplo- iadesi eklendiğinde, iki ülke kantı döneminde Polonya’ya
bulunan gazetecilerin akre- matları sınır dışı etti. Aslına arasındaki ilişkilerde yaşa- ayrıcalıklı bir plan sunma-
ditasyonlarını Kasım başında bakılırsa Rusya’yla Avrupa ül- nan sorunların enerji alanıy- ması, Varşova’yı politikaları-
iptal etti. Bunu, diplomatik keleri arasında yaklaşık iki la sınırlı olmadığı rahatlıkla nı gözden geçirmeye de iti-
gerekçelerle Polonya’da bu- aydır casusluk suçlamasıyla söylenebilir. yor gibi.
lunan Rus diplomatların iş ta- diplomatların iadesi gün- Sonuç olarak, 1991 itibariyle
nımlarının dışına çıkarak Rus- demde yer tutuyor. Ekim Moskova’dan uzak Batı’ya

Diplomatik kriz

ATAUM
e-bülten

7Mühdan SAĞLAM

‘Elma Ye Putin'i Kızdır’

ARALIK 2014

G-20 Zirvesinde Rusya Gerilimi
Esra AKGEMCİ

Her yıl dünyanın en büyük le şt irilen zirvenin gündemin- bildirgelerin dışında somut Liderler Zirvesi de, Batı’yla
ekonomilerinin liderlerini bir de küresel ekonomik büyü- sonuçlar çıkmasa da, dünya Rusya arasında süren Ukray-
araya getiren G-20 zirvesi, me vardı ancak resmi gün- siyasetinin ve ekonomisinin na gerilimi yüzünden en ger-
bu yıl dokuzuncu kez Avust- demde olmayan Rusya- genel görünümünü resme- gin G-20 zirvelerinden birine
ralya'nın ev sahipliğinde 15- Ukrayna krizi ön plana çıktı. den bir tablo çizmesi açısın- sahne oldu.
16 Kasım’da düzenlendi. G-20 zirvelerinden liderlerin dan zirveler ilgiyle izlenmeyi
Brisbane kentinde gerçek- politika vaatlerini sıralayan hak ediyor. Bu yılki Brisbane

G-20 Zirvesinde Rusya Gerilimi
Esra AKGEMCİ

ATAUM
e-bülten 8

Zirvenin ev sahibi Avustralya ğerde bir tehdit oluşturduğu- rin artmasına yol açtı. Mos- açık bir şekilde bozmakla suç-
Başbakanı Tony Abbott’un nu öne sürerek, “Rusya’nın kova, durumu rutin faaliyet- ladı. Gelen tepkilerin ardın-
Ukrayna krizi nedeniyle saldırganlığının dünya için ler olarak değerlendirdiyse dan Putin’in zirvenin son
Putin’in G-20 davetli listesin- tehlike arz ettiğine MH17 d e A bb ott, Putin’in çarlık dö- oturumuna katılmadan er-
den çıkarılmasını istemesi, sı- uçağının geçirdiği korkunç neminin eski görkemini yeni- ken ayrılacağı iddia edildiyse
kıntılı ve gergin bir G-20’nin kazadan sonra emin olduk” den canlandırmaya çalıştığı- de bu iddialar Kremlin Da-
ilk habercisi oldu. Ardından diye konuştu. BM Genel Sek- nı söyledi. Zirve sırasında ge- nışmanı Dmitri Peskov tara-
İngiltere Başbakanı David reteri Ban Ki-Moon ve AB rilimin tırmandığı anlardan fından yalanlandı. Ancak Pu-
Cameron ve ABD Başkanı Ba- Konseyi Başkanı Herman biri de Kanada Başbakanı tin nihayetinde zirveden er-
rack Obama’nın zirveden he- van Rompuy da Putin’i sert Stephen Harper’ın Putin’le ken ayrıldı. Washington ve
men önce Rusya Devlet Baş- sözlerle eleştirenler arasın- tokalaşırken, “sizin elinizi Moskova ilişkilerinde son yıl-
kanı Vladimir Putin’i hedef d a ydı. sıkıyorum, ancak size bir şey larda artan gerginliğin, geç-
alan sözleri, G-20 zirvesinin Diğer yandan dört Rus savaş söylemek istiyorum. Ukray- tiğimiz sene Rusya’da ger-
bir numaralı gündem mad- gemisinin Putin’in talimatıyla na ’dan çıkmanız gerekiyor” çekleşen G-20 zirvesinde de
desinin Ukrayna krizi olaca- zirve öncesinde Avustralya sözlerini sarf etmesi oldu. Pu- “Soğuk Savaş” rüzgârları es-
ğını açıkça ortaya koydu. Ca- açıklarına gönderilmesi, ti n, “m a al esef bunu yapma- tirdiği yorumları yapılmıştı.
meron, Rusya’nın Ukrayna Avustralya basını tarafından mız mümkün değil, çünkü Obama ve Putin arasında bu
krizindeki rolünün “zorbalık” “Putin’in Abbott’a yanıtı” b iz o rad a değiliz” cevabını sefer Suriye ve Snowden
olduğunu belirterek, bunun olarak yorumlandı. Rusya Pa- verdi. Putin ayrıca bir Alman krizleri yüzünden gerginlik
kabul edilemez olduğunu ve sifik Filosu’na bağlı gemiler a- televizyonuna verdiği röpor- yaşanmış, hatta iki liderin ya-
ABD’yle AB’nin Rusya yap- rasında bir roket kruvazörü tajda eleştirilere cevap vere- kın olmaması için oturma pla-
tırımlarını artırabileceğini ve bir denizaltı avcı gemisi de rek, “Rusya, Ukrayna hükü- nı bile değiştirilerek Kiril
söyledi. Obama’ysa Rusya yer alıyordu. Güç gösterisi m etinin siyasi muhalif ve alfabesi yerine Latin alfabesi
’nın Ukrayna politikalarının o larak algı lanan savaş rakiplerini yok etmesine izin esas alınmıştı.
tüm dünya için Ebola salgını gemileri, zaten eleştirilerin o- vermeyecek” dedi ve ABD’yi
ve terör örgütü IŞİD’le eşde- dağında olan Putin’e tepkile- uluslararası işbirliği ruhunu

Putin’in olaylı geliş ve gidişi

Gerilimin gölgesinde ekonomik büyüme hedefi
G-20’nin esas gündemin- mide 2 trilyon dolarlık bir anlaştıklarını belirtti. Çok- olduğu vurgulandı. Geliş-
deyse daha güçlü ekonomik artış an lamına ge li yor. uluslu şirketlerin vergilerden mekte olan ülkelerin küresel
büyümenin teşvik edilmesi Abbott, böylece milyonlarca kaçınmasını engellemek için değer zincirlerine daha fazla
ve küresel ekonominin daha kişiye istihdam yaratılacağını yapılan planlar da ekonomik katılması gerektiğinin de
dirençli hale getirilmesi var- ve ayrıca kadınların küresel büyüme hedefleri kapsamın- vurgulandığı bildiride şu ifa-
dı. Dünya ekonomisinin yüz- ölçekte iş gücüne katılımını da yer aldı. İki gün süren zir- delere yer verildi: “Bazı eko-
de 85’ini oluşturan G-20 ül- arttırmak için de düzenleme- venin sonunda yayımlanan nomilerde daha güçlü bir bü-
kelerinin liderleri 2018’e ka- ler yapılacağını açıkladı. Li- bildiride kalkınmanın sağ- yüme bekliyoruz. Finans pi-
dar ülkelerinin gayri safi yurt derler, 2025’e kadar 100 mil- lanması, yaşam standartları- yasalarındaki risklerle ve je-
içi hâsılalarını yüzde 2.1 ora- yondan fazla kadının çalış- nın yükseltilmesi ve istihdam opolitik gerilimlerden kay-
nında arttırma hedefini ka- ma hayatına katılması için ça- yaratılması için en önemli naklanan riskler devam et-
bul etti. Bu, küresel ekono- ba harcanması konusunda faktörlerin ticaret ve rekabet mekte. Büyümeyi güçlendir-

ARALIK 2014

ATAUM
e-bülten

9
G-20 Zirvesinde Rusya Gerilimi

Esra AKGEMCİ

G-20 zirveleri her yıl sadece ni Gineli çevrecilerden Çinli tralya’da gerçekleşen gelmiş kano, un dolu kâğıt torba, id-
dünyanın önde gelen liderle- organ ticareti karşıtlarına ka- geçmiş en önemli toplantı” rar, gübre, kırbaç, kelepçe,
rine değil aynı zamanda dün- dar çok sayıda göstericiyi dediği G-20 Zirvesi’nin ya- sürüngen, böcek ve ya
yanın dört bir yanından gele- ağırladı. Eylemlere karşı alı- pıldığı bölgede bulundurul- “insanlara zarar verebilecek
rek birçok farklı konuda ey- nan “üst düzey” güvenlik ön- ması yasak olan şeylerin bir başka bir hayvan” yer alıyor.
lem yapan protestoculara da lemleri de basında ve sosyal kısmı gerçekten absürt nite-
ev sahipliği yapıyor. Brisbane medyada alay konusu haline likte. Bunlar arasında sörf
sokakları da bu yıl Papua Ye- geldi. Zira Abbott’un “Avus- tahtası, kayak, bot veya

Güvenlik önlemleri ve protestolar

mek, ekonomik direnci art- lendi.” yonlar arasında bilgi ağı o- ve etkili adımları destekliyor”
tırmak ve küresel kurumları Bildiride ayrıca dört yıllığına luşturulmasına katkı sağla- denildi. Bildiride son olarak,
güçlendirmek için işbirliği i- “Küresel Altyapı Merkezi”nin yacağı belirtildi. Bununla bir- Ba tı Afrika’daki ebola
çinde çalışmaya devam ede- kurulmasına karar verildiği likte zirve boyunca hakkında salgınını sonlandırmak ve sal-
ceğiz. Büyümeyi arttırmak ve ve bu merkezin bilgi payla- herhangi bir açıklama yapıl- gının ekonomik ve insani ma-
kaliteli iş imkânı sunmak için şım platformunun geliştiril- mayan iklim değişikliğine de liyetlerini karşılamak için de
attığımız adımlar, Brisbane mesine ve hükümetler, özel bildiride bir paragraf ayrıldı vaatlerde bulunuldu.
Eylem Planı ve kapsamlı bü- sektör ve kalkınma bankala- ve “G20 ülkeleri, iklim deği-
yüme stratejilerimizde belir- rıyla uluslararası organizas- şikliğine karşı alınacak güçlü

ARALIK 2014

Onur HAZNEDAR

Avrupa’da 2008 krizini en g ü n lerde de devam etmesi di. Hükümet öncelikle konut- re su sayacı takılması süreci
acı şekilde yaşayan ülkelerin beklenen eylemlere karşılık lara getirdiği yeni vergiyle başlatıldı. Bu süreçte yarı dev-
başında gelen İrlanda, bu- hükümet cephesiyse şimdilik Troyka’ya bağlılığını göster- let şirketi niteliğindeki “Irish
günlerde tarihinin en kala- sessiz kalmayı tercih eden an- di. Ancak işsizlerin ve evsiz- Water” kuruldu ve su servisi
balık ve kapsamlı eylemleri- cak geri adım atma emarele- lerin her geçen gün arttığı bir yerel otoritelerden bu şirkete
ne tanıklık ediyor. İrlanda hü- ri de göstermeyen bir tavır ta- ortamda bu vergi büyük tep- aktarıldı. Normal şartlarda
kümetinin Troyka (AB, IMF ve kınıyor. Kolluk kuvvetlerinin kilere neden oldu. Nitekim in- suya özel olarak para verme-
Avrupa Merkez Bankası) ile gösterilere izin verir bir tu- sanlar da bu yeni vergiyi boy- yen İrlandalılar için bu son gi-
yaptığı anlaşmalar nedeniy- tum takınması ve “şimdilik” kot etme kararı aldı. Fakat rişim, yılların birikmişliğiyle
le yıllardır kemer sıkmaya ta- şiddete başvurmaması da h ük üm etin bu yeni vergiyi birleşerek önce yerelde daha
bi tutulan İrlandalılar, hükü- olayların daha barışçıl şekil- doğrudan maaşlardan kes- sonra da ulusal düzeyde ge-
metin suyu yeni vergiler yo- de geçmesine yardımcı olu- mesiyle bu boykot girişimi ba- niş çaplı gösterilere neden ol-
luyla ücretlendirmesine karşı yor. şarısızlıkla sonuçlandı. Bu d u. A ltı yıldır önemli hiçbir
çıkıyor. Geçtiğimiz günlerde 2010’da Troyka’yla yaptığı olayların hemen akabinde yi- gösteri yaşanmadığından bu
başta başkent Dublin olmak antlaşma sonucunda oluştu- ne bir başka yeni vergiyle hü- son gelişmeler herkes için bü-
üzere birçok şehirde yüz bin- rulan kurtarma planına tabi kümet halkının karşısına çık- yük sürpriz oldu.
lerce kişi “su satılık değildir!” olan İrlanda, bu süreçte bir- tı. Bu sefer de suyun özel ola-
eylemleri yaptı. Önümüzdeki çok alana yeni vergiler getir- rak vergilendirilmesi ve evle-

Su Satılık Değildir!
Su Satılık Değildir!
Onur HAZNEDAR

ATAUM
e-bülten 10

Geçtiğimiz mayıs ayında ger- ri olacağıydı. Ancak 11 günündeyse İrlanda Parla- bamı satmak zorunda kal-
çekleşen yerel seçimler son- Ekim’de İrlanda tarihinin en mentosu’nun etrafının kuşa- dım, sağlık sigortamı iptal et-
rası su sayacı takma faaliyet- geniş katılımlı eylemleri, 100 tılması planlanıyor. tim ve bu yıl içinde ayakkabı
lerini hızlandıran hükümete binden fazla kişinin katılı- Aslında bakılacak olursa, su alacak kadar param yok. Ye-
karşı öncelikle yerelde birta- mıyla gerçekleşti. Dahası bu İrlanda’da ücretsiz filan de- ter artık!” Öte yandan, ülke-
kım sendikalar, partiler ve si- eylemde alınan karar doğ- ğil. Su ücreti genel vergi sis- nin su sisteminde ciddi sıkın-
vil toplum örgütleri bir araya rultusunda ülke çapında 1 temi içerisinde toplandı- tılar yaşanıyor. Hatta ülkenin
gelerek çeşitli konferanslar Kasım’da daha da büyük ey- ğından ve halk bunun dışın- bazı bölgelerinde temiz su
düzenledi. Daha sonra bu lemler yaşandı. Katılımcı sa- da ayrıca başka bir ücrete ta- bulunamadığından market-
konferanslar ülke çapında ya- yısı çeşitli kaynaklara göre bi olmadığından, halkın gö- lerde kaynatılmış su satılıyor.
yıldı ve Su Hakkı Kampanya- değişkenlik gösterse de 100 zünde su ücretsiz hatta be- Halkın su konusunda bu den-
sına (Right2Water) dönüştü. ayrı kentte en az 150 bin kişi dava olarak görülüyor. Zaten li tepki göstermesinin arka-
Günümüz toplumsal hare- meydanlardaydı. Bugün protestocular için de söz ko- sında bu durum da etkili olu-
ketlerinin olmazsa olmazı İrlanda’nın her bir köşesinde nusu olan suyun ücretlendi- yor. Kısacası halk, kirli suya
sosyal medyanın da etkin bir Su Hakkı Kampanyası yerel rilmesi değil, artık daha fazla bir de ayrıca vergi vermek is-
şekilde kullanılmasıyla ülke ölçekte devam ediyor. Halk, kemer sıkmayı kaldıramaya- temiyor.
çapındaki dayanışma 11 su kayıt formlarını doldur- cak olmaları. Dublin’de gös- Bu noktada hükümet cephe-
Ekim’de kendini İrlanda so- mayarak, su faturasını öde- terilere katılan bir kişiye ku- sinin su politikasına bak-
kaklarında gösterdi. Herke- meyerek ya da su sayaçla- lak verdiğimizde bu durum makta yarar var. Zira hükü-
sin beklentisi bunun daha ön- rının takılmasına izin verme- daha net açıklığa kavuşuyor: met de tam da bu nedenle
ce konut vergisinde olduğu yerek kampanyaya destek ve- “Sorun su vergisi değil. So- Irish Water’ı su sisteminin ye-
gibi düşük katılımlı bir göste- riyor. 10 Aralık insan hakları run son 5 yılın meselesi. Ara- nilenmesi ve hizmetin daha

Su hakkı kampanyası (Right2Water)

ARALIK 2014

Su hakkı konusunda müca- terek Detroit otoritelerini kı- Fransa’da gerçekleştirilen re- artık halkın daha fazla vergi
dele eden tek halk İrlandalı- namıştı. Su hakkı konusunda ferandumdan suyun özelleş- yükü altına giremeyecek ol-
lar değil. Örneğin geçtiğimiz bir başka örnek de Boliv- tirilmesine karşı çıkanlar ga- ması. Bu nedenle İrlanda’da
yıl ABD’nin iflas eden kenti ya’da yaşandı. Suyun özel- lip çıktı. yaşananları İspanya’daki
Detroit’te su faturalarını le şt iri lm es i sonucu dört kat Görüldüğü gibi dünyada su Öfkeliler Hareketi gibi gör-
ödeyemeyecek durumda d ah a pa ha lı hale gelen su üc- konusundaki mücadeleler mek daha doğru bir tespit
olan yaklaşık 200 bin kişinin retlerine karşı halk ayaklandı daha çok özelleştirmeler son- olabilir. Bir türlü bitmek tü-
suyu kesilmişti. Bu durum ve kanlı çatışmalar yaşandı. rasında tepkiler şeklinde ken- kenmek bilmeyen 2008 eko-
Detroit otoriteleriyle halk Y in e A vr upa’da Fransa başta dini gösteriyor. Bu noktada nomik krizin acı sonuçları ar-
arasında ciddi gerilimlerin olmak üzere İtalya ve Yuna- bugün İrlanda’da yaşanan- tık İrlanda halkı için katla-
yaşanmasına neden olmuş, nistan’da suyun özelleştiril- ların benzerlerinden farklı ol- nılamayacak bir seviyeye gel-
bunun üzerine BM suyun bir mesine karşı birtakım müca- duğunu söylemekte yarar miş gibi gözüküyor.
insan hakkı olduğunu belir- deleler yaşandı. Öyle ki, var. Zira İrlanda’da asıl olan

İrlanda halkı yalnız değil

ATAUM
e-bülten

11
Onur HAZNEDAR

Su Satılık Değildir!

iyi bir şekilde gerçekleşmesi yapıyor. Eğer ekonomik kri- cephesinden az da olsa ge- rundayız” şeklindeki açıkla-
için kurduğu iddiasında. Ta- zin bu denli sert bir şekilde len açıklamalar da zaten bu ması, bu konuda hükümetin
bii bu yapılırken suya yeni hissedilme-diği bir dönemde yönde. Ancak İrlanda Baş- tutumunun pek de değişme-
vergi getirilerek su sayacı ta- bu uygulamaya geçilseydi bakanı Enda Kenny’nin geç- yeceğini gösteriyor.
kılması da zorunlu kılınıyor. halk temiz bir suya sahip ola- tiğimiz günlerde yaptığı
Belki de hükümet zamanla- cağından bu denli büyük tep- “suyu ücretlen-dirmezsek ge-
ma konusunda bir yanlışlık ki verme-yecekti. Hükümet lir vergilerini arttırmak zo-

ARALIK 2014

BM’den 'Vatansızlar' Kampanyası
Yasemin KARADAĞ

Uyrukluk, uluslararası hu- “siyasal-hukuksal” nedenle- leşme”. Yine BM tarafından lara, önümüzdeki on yıl içeri-
kukta, en geniş anlamıyla, bi- re dayanmakta. Uyrukluğa h a zırlanan 1961 tarihli “Uy- sinde uyruk kazandırmak
reyi devlete bağlayan hu- ilişkin meseleler Birinci Dün- ruksuzluğun Azaltılmasına üzere “I Belong” adlı global
kuksal bağ olarak tanımlan- ya Savaşı ertesinde sığınma- İlişkin Sözleşme” de bu ko- bir kampanya başlattığını 4
makta. Uyruksuzlar (tabii- cıların durumunu düzenle- nuda bir diğer önemli dü- Kasım’da yayınladığı açık bir
yetsizler ya da günlük dildeki yen antlaşmalarda sınırlı bir zenleme olarak karşımıza çık- mektupla duyurdu. Ayrıca
haliyle vatansızlar) terimiy- şekilde ele alınsa da, konu makta. Hâlihazırda 1954 “Ending Statelessness Within
se, hiçbir devletin uyruğu ol- ilk kez 12 Nisan 1930’da im- Sözleşmesi’ni imzalayan dev- 10 Years” ve “Global 2014-
mayan ya da olamayan kişi- zalanan “Uyrukluk Yasaları- let sayısı 83’ken, 1961 Söz- 2024 Action Plan to End
ler için kullanılmakta. Bir ki- nın Çatışmasıyla İlgili Bazı So- leşmesi’ni imzalayansa 61 Statelessness” ad la rıy la
şinin uyrukluktan yoksun kal- runlara İlişkin Sözleşme”de devlet bulunmakta. yayınladığı i ki raporda
ması, içinde bulunduğu du- spesifik olarak düzenlendi. Birleşmiş Milletler Mülteciler UNHCR, tüm dünyadaki
rum itibariyle hiçbir devletin Uyruksuzluk meselesine iliş- Yüksek Komiserliği (UNHCR) uyruksuzların durumunu, bu
uyrukluk için öngördüğü ko- kin ilk önemli düzenlemeyse, 1954 Sözleşmesi’nin 60. yı- zamana kadar alınan ön-
şullara uymama gibi “tek- BM tarafından yapılan 28 Ey- lında yani 2014’te tüm dün- lemleri ve bu sorunu çözmek
nik” bir nedenden kaynakla- lül 1954 tarihli “Uyruksuz- yada sayıları on milyonu ge- için önümüzdeki on yılda ger-
nabileceği gibi, çoğunlukla ların Statüsüne İlişkin Söz- çen uyruksuz/vatansız insan- çekleştirilecek eylem plan-

BM’den 'Vatansızlar' Kampanyası
Yasemin KARADAĞ

ATAUM
e-bülten 10 ARALIK 2014

UNHCR’nin 2024’e kadar tarak tutuklar ve Amerikan tir. Dolayısıyla bu olayda iki masının yanı sıra kişinin
gerçekleştirmeyi hedeflediği askeri makamlarına teslim d e vletin çatışan yetkileri söz uyruğunu aldığı devlete fiili
çözüm planı gerçekçi olma- eder. ABD’de iki sene tecrit konusu değildir. Nitekim Di- bağlılığı arasında da uyum
dığı gerekçesiyle eleştirile- kampında tutulan Notte- van da dava boyunca Notte- olması zorunluluğunun ol-
dursun, “sonradan edinilen bohm’um tüm taşınır ve ta- bohm’u çift uyruklu olarak duğunu ve bunun da 1930
uyrukluğun” uluslararası ş ınm a z mallarına da Guate- değerlendirmemiştir. Bunun Sözleşmesi’nin 1. maddesin-
alanda tanınması meselesi mala Hükümeti tarafından yerine Divan, Nottebohm’un de belirtildiğini söylemek-
de bir diğer önemli noktaya 1944’te el konulur. Salıveril- uyrukluğunu değiştirmesin- tedir. Divan’ın bu yorumun-
işaret etmekte. Bilindiği üze- dikten sonra malları üzerin- den önceki, değiştirmesi sı- dan anlaşılıyor ki, uyruklu-
re, uyrukluğa ilişkin kurallar deki haklarını savunmak r ası nd ak i ve değiştirdikten ğun kazanılmasında sağla-
her devletin kendi ulusal hu- üzere Guatemala’ya giriş vi- sonraki zaman dilimlerinde nan hukuki bağ tek başına ye-
kukunda belirleniyor. Nite- zesi talebinde bulunan No- Liechtenstein’la arasında, terli değil. Devletin tebaası-
kim 1930 Sözleşmesi’nin ilk ttebohm’un talebi reddedilir uyruğa “gerçek” tabiiyet ni- nın uluslararası alanda da
maddesi de bu kuraldan bah- ve böylelikle Nottebohm teliğini verecek kadar sıkı bir tanınabilmesi için devletin
setmekte. Ancak, Sözleşme 1946’da Liechtenstein’a yer- fiili bağ olup olmadığını uyruğunda olan kişilerle fiili
’de bu kural ulusal hukukun leşir. Liechtenstein Hükümeti tespite odaklanmıştır. Divan, bir bağ kurması zorunlu.
uluslararası sözleşmelere, d e tebaasının maruz kaldığı Nottebohm’un 34 yıl boyun- Bu noktada hemen belirt-
uluslararası yapılageliş ku- haksız fiillerin tazmini tale- ca Guatemala’da ikamet et- mekte yarar var: Divan,
rallarına ve uyruksuzluk ko- biyle Guatemala aleyhine tiğini, bu süre içinde Alman- Nottebohm’un Liechtenstein
nusunda genel kabul gör- 1951’de UAD’ye başvurur. ya ’yla sürekli ilişki içinde ol- uyrukluğunun “gerçek” olup
müş hukuk ilkelerine aykırı Guatemala Hükümeti’yse sa- duğunu ve uyrukluğunda ay- olmadığını tespit ederken, Al-
olmaması koşuluna bağlan- vunmasında, Nottebohm’un rılmak istediğine dair her- manya uyruğuna herhangi
mış. Ne var ki, uyruksuzluk edindiği uyrukluğun bu ko- hangi bir girişimde bulun- bir önem atfetmekten kaçın-
konusunda uluslararası hu- nuda genel kabul görmüş m a d ığını belirtmiştir. Kaldı mıştır. Bunun yerine, Notte-
kukta genel kabul görmüş hu- uluslararası hukuk ilkeleriyle ki, Nottebohm’un 1939’da bohm’un doğumundan Liec-
kuk ilkelerinin neleri kapsa- uyumlu olmadığını, Notte- Liechtenstein uyrukluğunu h te nstein uyruğuna geçene
dığıysa belirsiz. Uyruksuzluk bohm’un tarafsız bir devlet edindikten sonra da 1943’e kadar Almanya uyruğunu ko-
konusunda devletlerin yetki- statüsü kazanmak amacıyla kadar Guatemala’da ikamet ruduğunu belirtmekle yeti-
lerinin sınırlarını çizen ve bu Liechtenstein uyrukluğuna ettiğini belirten Divan, Liech- nen Divan, asıl olarak Not-
konuda doktrinde pek çok geçerek hileye başvurduğu- tenstein’a yerleşmesinin an- tebohm’un Guatemala’yla
tartışmaya neden olan Ulus- nu ve Liechtenstein’la Alman cak 1946’da, Guatemala’ kurduğu sıkı ilişkiye odak-
lararası Adalet Divanı’nın (- uyrukluğunu bertaraf eden nın onu ülkeye almaması so- lanmıştır. Nottebohm’un
UAD) 6 Nisan 1955 tarihli samimi bir isteğinin olmadı- nucunda gerçekleştiğini söy- Liechtenstein uyrukluğunu
Nottebohm Kararı bu nokta- ğını ileri sürer. Dolayısıyla lemiştir. Tüm bunları göz e di nd ik te n sonra bile Guate-
da kritik bir öneme sahip. Guatemala’ya göre, Liech- önünde bulundurarak Di- mala’yla olan bağının, Gua-
Dava konusu kısaca şu şekil- tenstein’la Nottebohm ara- van, Nottebohm’un uyruklu- temala kendisinin ülkeye gi-
de: 1881 doğumlu Alman sında diplomatik himaye yet- ğunun gerçek bir bağa da- rişini yasaklayana kadar
uyrukluğundan Friedrich kisinin kullanılmasına ola- yanmadığı sonucuna vara- zayıflamadığına dikkat çek-
Nottebohm, 1905’te Guate- nak sağlayan bir uyrukluk rak Guatemala’nın bu nite- miştir. Dolayısıyla Liechten-
mala’ya yerleşir. 1943’e ka- bağı yoktur. likten yoksun bir uyrukluk ta- stein Nottebohm’un 1946’
dar Guatemala’da ikamet- Divan kararında, iki/çifte nımak zorunda olmadığına dan itibaren kendi ülkesine
gâh eden Nottebohm bu sü- uyrukluk durumunda, yani v e Liechtenstein’in Notte- yerleşmesini diplomatik hi-
re içerisinde işleri nedeniyle iki egemen devletin çelişen bohm üzerinde Guatemala maye için dayanak gösterdi-
belli aralıklarla Almanya’ya iddiaları karşısında, söz ko- ’ya karşı diplomatik himaye ğinde, Divan burada kurulan
seyahat eder. Nottebohm, nusu uyrukluklardan hangi- yetkisini kullanamayacağına fiili bağın dikkate alınama-
Almanya’nın Polonya’ya siyle kişi arasında daha üs- hükmeder. Bu kararıyla Di- yacağını çünkü ikametgâh
saldırmasından bir ay sonra, tün bir fiili bağ mevcutsa van, uyrukluk çatışmaları du- değiştirme eyleminin serbest
9 Ekim 1939’da Liechtens- (tabiiyetin gerçekliği ilkesi), ru munda başvurulan “ger- bir tercihin sonucu olmadığı-
tein uyrukluğuna geçmek o na g ö re meseleyi çözüme çek uyrukluk” ilkesinin kap- nı belirtmiştir. Sonuç olarak,
için başvuruda bulunur ve kavuşturduğunu hatırlatarak samını genişleterek diplo- UAD’nin Nottebohm kararı,
1934 tarihli Liechtenstein bu meselenin de özünde ay- matik himaye yetkisinin de uyrukluğun u lus lararası
Tabiiyet Kanunu çerçevesin- nı olduğunu ve bu şekilde çö- tespitinde kullanılan bir ilke alanda tanınmasında maddi
de üç sene ülkede ikamet- zümlenmesi gerektiğini be- haline getirmiştir. Öte yan- unsurun yerine getirilmesi-
gâh şartından muaf tutula- lirtir. Öte yandan, Guatema- dan, Divan uyrukluk çatış- nin yanı sıra, uyrukluğu edi-
rak 13 Ekim 1939’da bu ül- la Hükümeti Nottebohm’un ması durumunda da mevcut nilen devletle kişi arasında
kenin uyrukluğunu edinir. Liechtenstein uyrukluğunu d av ada yapılması gereken k u rulmuş manevi bir bağ ku-
Sonrasındaysa Guatemala edindikten sonra Alman uy- arasında herhangi bir fark rulması zorunluluğunu getir-
’da yaşamaya devam eder. rukluğunu da muhafaza etti- olmadığını ve her ikisinde de mesi nedeniyle, her ne kadar
Gu a te ma la Hü kü me ti ğini ileri sürmüşse de kanıt- amacın “davacı devletin ileri doktrinde tartışmalara sebe-
1941’de savaşa dâhil olur ve layamamıştır. Liechtenstein sürdüğü uyruğun davalı dev- biyet vermişse de, uluslara-
1943’te Nottebohm’u, Liec- ’sa Nottebohm’un kendi leti bağlayıp bağlamadığını rası hukukta oldukça önemli
htenstein savaşta tarafsız ol- uyrukluğuna geçmesiyle bir- tespit etmek” olduğunu söy- bir yere sahiptir.
masına rağmen, düşman ül- likte Alman uyrukluğunun or- lemiştir. Ayrıca, Divan uyruk-
ke vatandaşı işlemine tâbi tu- tadan kalktığını ispat etmiş- luğun hukuki olarak sağlan-

Uyrukluğun uluslararası alanda tanınması

larını da açıkladı. Her iki ra- 300 bin kişiden oluşan Bihari toplum kuruluşlarıyla birlikte zandırılması, devletlerin uy-
porda da uyruksuzluğun bü- halkını vatandaşlıktan çıkar- gerçekleştirilmesi planlanan rukluk hukukundan uyrukluk
yük kısmının politik mesele- ması, 2013’te Dominik Cum- on adımdan oluşmakta. Ge- edinilmesinde cinsiyet te-
lerden kaynaklandığına dik- huriyeti Anayasa Mahkeme- nel olarak hedeflenense, hâ- melli ayrımcılığın ortadan
kat çekilmekte. Sovyetler Bir- si’nin büyük çoğunluğu Haiti lihazırda uyruksuz olanlara kaldırılması, devletlerin sı-
liği’nin dağılmasının ardın- soyundan gelen on binlerce uyrukluk verilerek var olan nırlarının değişmesi ya da ye-
dan yirmi yıldan fazla bir za- Dominikliyi vatandaşlıktan problemin ortadan kaldırıl- ni devletlerin ortaya çıkması
man geçmesine rağmen, bu- çıkarması ya da Myanmar’ ması, sonraki süreçte daha hallerinde baş gösteren top-
gün Avrupa’da hala 600 bin- da vatandaşlıktan çıkarılan fazla kişinin uyruksuz kalma- lu uyruksuzluk durumlarının
den fazla insan uyruksuz. 800 binden fazla kişiden o- sının önlenmesi ve bu kişile- engellenmesi ve uyruksuz
Avrupa’nın geri kalanın- luşan Rohingyalılar sadece rin tespit edilip onlara daha i- göçmenlerin uyrukluk ka-
daysa durum çok daha va- örneklerden birkaçı. yi bir koruma sağlanması. Bu zanması için izlenen sürecin
him boyutlarda. 1971’de UNHCR’nin hazırladığı on yıl- süreçte uyruksuz ebeveyn- iyileştirilmesiyse izlenecek a-
bağımsızlığını kazanan Ban- lık çözüm planıysa, devletler, lerden doğan her çocuğa do- dımlar arasında.
gladesh’in Urduca konuşan uluslararası örgütler ve sivil ğumuyla birlikte uyrukluk ka-

ATAUM
e-bülten

13
Yasemin KARADAĞ

BM'den 'Vatansızlar' Kampanyası

ARALIK 2014

Refah Turizmine Engel
Betül DİNLER

Avrupa Birliği Adalet Divanı gari sosyal yardım sistemi ren iş bulmaları ve sosyal rin çoğunluğunun sosyal sis-
(ABAD), geçtiğimiz günlerde Hartz IV’den yararlanmaktı. sigortalar sistemine prim te m in de n yararlanma ama-
kararla, bir Rumen vatanda- Kadının zaten her ay çocuğu ödemeleri şartı da haklı bu- cıyla Almanya’ya geldiği yö-
şın sosyal yardım talebini red- için çocuk ve bakım parası lundu. Dolayısıyla ülkede nünde tartışmalar başladı.
deden Almanya'yı haklı bul- yardımlarından faydalandı- yaşadıkları ilk beş yıl boyun- Mart 2014’te Alman hükü-
du. Kararda, sosyal güvenlik ğına ve işsizlik maaşına hak- ca kendi hayatlarını idare m e ti zaten ülkeye sadece sos-
yasalarının milli yetki alanı- kının bulunmadığına dikkat edebilecek kadar para kaza- yal yardım almak için gelen-
na girdiği vurgulandı ve iş- çekilen yargılama sürecinde, nanlar, sosyal yardım hakkı- lerin önünü kesmek için AB
sizlik parası için yapılan her “dava dosyasından açıkça an- na kavuşacak. nezdinde harekete geçmeye
bir başvurunun bireysel de- laşılmaktadır ki, söz konusu Hukukçular, Romanyalı kadı- karar vermişti. Bakanlar Ku-
ğerlendirmeye alınması ta- kadın, iş aramıyor. Kendisi nın işsiz olduğu için sosyal rulu, neredeyse tüm bakan-
lep edildi. Böylece genelleyi- meslekî bir eğitim almamıştır yardım almak üzere yaptığı lıkların müsteşarlarının katıl-
ci tavır belirlenmemesi ge- ve bugüne kadar Almanya başvurunun reddedilmesi ve dığı bir çalışma grubu tara-
rektiğinin altını çizen ABAD, veya Romanya’da çalışma- yetkili mahkemenin de kara- fından oluşturulan 133 say-
ev sahibi AB ülkelerinin mıştır. Üye devletler, diğer Bir- rı ABAD’a bırakmasıyla alı- falık ara raporu kabul etmiş-
‘’yalnızca başka bir devletin lik üyesi devletlerin vatan- nan bu kararı AB’de iş gücü- ti. Raporda, “serbest dola-
sosyal yardımlarından fay- daşlarına, ikametin ilk 3 n ün s er be st dolaşımı açısın- şım, Avrupa’nın temel özgür-
dalanmak için serbest dola- ayında söz konusu yardımı dan dönüm noktası olarak ta- lüklerinden biridir ve tartış-
şım hakkını kullanan kişi- sağlamak zorunda değildir. nımlıyor. Öyle ki, Alman- ma konusu değildir. AB va-
lere’’ yardımda bulunmak zo- Ancak bu kişilerin, daha y a’d a so sy al güvenlik yasa- tandaşlarının büyük çoğun-
runda olmadığını düşünüyor. uzun kalırlarsa ve çalışmaz- larının ulusal yetki alanına luğu kurallara uymaktadır.
2010’dan beri 10 yaşındaki larsa ikamet hakkına sahip girdiğini belirterek, alınan ka- Ancak hakların bir azınlık ta-
oğluyla birlikte Almanya'da olmaları için, kendi geçimle- rarın AB normlarının değiş- rafından kötüye kullanılması
kız kardeşinin evinde yaşa- rini sağlayacak kaynaklara mesine yol açacağını öne sü- da engellenmeli” deniliyor-
yan 25 yaşındaki Rumen uy- sahip olmaları gerekir” ifa- rüyorlar. Normal şartlar al- du. Raporda özellikle Bulga-
ruklu bir kadın, iş ve işçi bul- deleri kullanıldı. AB’nin yargı tında her AB vatandaşının bir ristan ve Romanya’dan ge-
ma merkezi tarafından geri organı, göçmen Rumen an- başka üye ülkede 90 gün bo- lenler ele alınıyordu. Tartış-
çevrilmişti. Bunun üzerine ka- nenin Almanya aleyhine yunca iş arama hakkı var. Bu ma, Kuzey Ren Vestfalya eya-
dın, işsizlik yardımından açtığı davada, “Birlik üyesi ül- sürenin sonunda iş bulama- letinde bir sosyal mahkeme-
faydalanmak için Leipzig’ ke vatandaşları diğer ülkeye yanlara sosyal yardım hakkı nin Rumen bir aileye Hartz IV
deki İş Kurumu’na dava sadece sosyal yardımlardan doğuyor. Ancak 1 Ocak yardımı hakkı vermesinden
açmış ve haksız bulunmuş, yararlanmak için gidiyorsa 2014’ den bu yana Romanya kaynaklanıyor. Diğer sosyal
konuyu ele alan yetkili mah- bu ev sahibi ülke tarafından ve Bulgaristan'a da istihdam mahkemelerse bu hakkı ver-
keme (Sosyal İşler Mahke- engellenebilir” şek linde piyasasında serbest dolaşım miyor.
mesi) de kararı ABAD’A bı- kararını açıkladı. Almanya’ hakkı verilmesi sonrasında
rakmıştı. Rumen uyruklu ka- nın öne sürdüğü ve göçmen- bu hakkın istismar edildiği ve
dının talebiyse en azından as- lerin geldikleri andan itiba- Bulgar ve Romen göçmenle-

Refah Turizmine Engel
Betül DİNLER

ATAUM
e-bülten 14

2014’ün ilk günleriyle birlik- menin Almanya’nın yolunu karşı çıkmıştı. Son seçimler- parası, işsizlik gibi sosyal yar-
te Bulgaristan ve Romanya tutacağı hesaplanırken, Fe- de de “sosyal devleti dolan- dım verilmemesi ve iş bula-
vatandaşları AB içinde ser- deral Hükümet ortağı Hristi- dıran kapı dışarı edilir” slo- mamaları halinde üç ay son-
best dolaşım ve çalışma hak- yan Sosyal Birlik Partisi (CSU) ganıyla konuya dikkat çek- ra ülkelerine geri gönderil-
kı kazandı. Yıl içinde bu iki ül- bu göçmenlerin Alman sos- mişti. Almanya’ya gelen fakir meleri ve hatta herhangi bir
keden 180 bine yakın göç- yal sistemini kullanmasına Bulgar ve Rumenlere çocuk dolandırıcılık işlemi yapar-

Avrupa’nın fakirleri Almanya’ya akın ediyor

ARALIK 2014

ATAUM
e-bülten

15
Refah Turizmine Engel

Betül DİNLER

larsa ülkeye girişlerine yasak getirilmesi sürecinde ortaya fından yapılıyor. Ağır borç ması ihtimalini güçlendirebi-
konması dile getiriliyordu. çıkmakta. Üye ülke uygula- yükü altındaki kimi belediye- leceği yorumları yapılıyor. AB
Hükümetin diğer ortağı Sos- maları, AB düzeyinde kural o- ler serbest dolaşımdan kay- karşıtlığının arttığı İngiltere’
yal Demokrat Parti’yse (SPD) luşturulması sürecinde ö- naklanan ek yükümlülükler de hükûmet, AB üyeliğini
bunlara karşı çıkıyordu. Ha- nemli referanslardan biri ol- karşısında zorlanıyor. Belçi- 2017’de referanduma götü-
liyle Federal Sosyal Mahke- makta. Avrupa sosyal modeli ka, ülkede çalışan fakat geli- recek. Alman basını, Alman-
me de Almanya’daki bu uy- ya da hukuku da sadece AB ri yüksek olmayan AB ya Başbakanı Angela Merkel
gulamanın AB yasalarına düzeyindeki kurallarla anla- vatandaşlarını uzun sure iş- ’in AB'de serbest dolaşım il-
ters düşüp düşmediğini öğ- şılamıyor; o kuralları ta- siz kalmaları halinde sınır kesini kırmızı çizgi olarak
renmek istedi. Komisyon Baş- mamlayan ve Avrupa sosyal dışı etmenin önünü açıyor. belirlediğini ve Cameron'ın
kan Vekili Viviane Reding de, modelinin çok önemli bir bö- İngiltere’yse kişi başına dü- göçü kısıtlama konusunda
İçişleri Bakanları Konseyi' lümünü oluşturan uygulama şen milli geliri daha düşük ıs rarcı olması halinde “İngil-
ndeki konuşmasında, ser- ve politikalara üye ülkeler- olan AB üyesi ülkelerden iş- tere'yi AB'de tutmaya çalış-
best işgücü dolaşımının dev- deki (özellikle Batı ve Kuzey gücü göçünü engellemeyi is- maktan vazgeçebileceğini”
letin sosyal yardımlarından Avrupa ülkeleri) sosyal hu- tiyor ve son derece sıkı yazmıştı. İngiltere, işsiz AB va-
yararlanma hakkını otoma- kuk ve sosyal politikaları. muhtaçlık incelemesi yapılı- tandaşlarının sosyal haklar-
tik olarak doğurmadığını be- 28 AB ülkesinin sosyal gü- yor. Zaten AB vatandaşları- dan faydalanmak için kendi
lirtmişti. venlik yasaları bu konuda nın serbest dolaşımını ilgi- ülkelerine akın ettiğini belir-
Ülkeler arasında farklılıklar muğlâk ifadeler taşıyor. Hol- lendiren alanda uzun süredir terek bunu “refah turizmi” o-
olmasına rağmen AB ülkele- landa nispeten liberal uygu- reform çağrısı yapan İngilte- larak adlandırıyor. Zaman za-
rinin sosyal politikaları esas lamaları benimsemiş. Fin- re Başbakanı David Came- man “sosyal yardım turizmi”
olarak sosyal devlet modeli- landiya sosyal yardımı son ça- ron, mahkemenin kararını olarak adlandırılan bu olgu,
ne dayalı. Ulusal düzenle- re olarak görüyor ve kararı sağduyulu olarak değerlen- özellikle İngiltere'nin diğer
meler, gerek ILO, gerekse Av- yerel idarelerin takdirine bı- dirdi. İngiltere daha önce ül- AB ülkelerinden göçü engel-
rupa Konseyi normlarıyla r ak ıyo r. Ortak ülkelerden her- keye gelen AB vatandaşları- lemek istediğinin bir göster-
uyumlu; hatta zaman zaman hangi birinde en az beş yıldır nın çocuk yardımından gesi. İngiltere, yalnızca kişi
bu normların üzerinde dü- ikamet eden AB vatandaş- faydalanmaları için en az 3 başına düşen milli gelirin
zenlemeler de söz konusu. larıysa problemsiz bir şekilde ay beklemeleri zorunlulu- kendilerinin üzerinde olduğu
Ulusal düzeydeki düzenle- sosyal yardım dilekçesi vere- ğunu getirmişti. Bu nedenle AB üyesi ülkelerden işgücü
melerin önemiyse, topluluk biliyor. Almanya'daysa sos- olsa gerek, ABAD’ın kararı- göçüne izin verilmesini isti-
politikalarının uyumlu hale yal yardım belediyeler tara- nın İngiltere’nin AB’de kal- yor.

ARALIK 2014

Tüm dünya Lüksemburg’un bin sayfa olduğu söylenen semburg Başbakanı Xavier da derinleşen “iktidar savaş-
“zenginliğinin kaynağını” tar- bu belgeleri inceleyen ICIJ Bettel’den sonra gözler “çi- larıyla” uğraşırken, diğer yan-
tışıyor. Zira hükümetlerin giz- de bunları Kasım’da ifşa etti. çeği burnunda” AB Komisyo- dan da sorunu öncelikle AB
li belgelerini kaynak gös- Lüksemburg’un, kısaca “tax nu Başkan Juncker’e dikildi. lehine atlatmak durumunda.
termeden yayımlayan Wiki- rulings” adı verilen bu anlaş- Konunun, Lüksemburg ve Ö yl e ki, daha Ekim’de şimdi
leaks’ten sonra şimdi de Lük- malarla, PepsiCo, FedEx, adı geçen şirketlerden deyim başında bulunduğu Avrupa
semburg Leaks gündemde. Deutsche Bank, IKEA gibi şir- yerindeyse daha çok tarafı ol- Komisyonu’nun Lüksemburg
2002 ila 2010 yılları arasın- ketlerin vergi kaçakçılığı yap- mak durumunda kalan Eski ’daki vergi anlaşmalarının
da 340 çok-uluslu şirketin masına yasal yollardan yar- Lüksemburg Başbakanı Jean AB hukukunu ihlal edip et-
yüksek vergi uygulamaların- dımcı olduğu ortaya çıktı. Claude Junker, son 25 yılda mediğinin soruşturmasını
dan kurtulmak için Lüksem- Lüksemburg hükümetinin de AB’nin attığı adımlarda ade- başlattığı bir ortamda Junc-
burg hükümetiyle yaptığı an- bu işten küresel şirketler adı- ta beraber yürüdüğü bir poli- ker bir de skandalda sorum-
laşmaların belgelerini temin na dünyaca ünlü danışman- tikacı ve şimdiyse Avrupa luluğu bulunduğu iddiasıyla
eden Fransız muhabir Edo- lık şirketi Pricewaterhouse Komisyonu’nun “tartışmalı” Avrupa Parlamentosu tara-
uard Perrin, bunları Ulusla- Coopers (Pwc) ile anlaşma Başkanı. AB içi konsolidas- fından verilen gensoru neti-
rarası Araştırmacı Gazeteci- yaparak milyarlarca Euro ka- yonu ön plana çıkarmayı c es in de g örevden alınma gi-
ler Konsorsiyumu (ICIJ) ile zandığı belirtiliyor. amaçlayan Juncker, bu skan- rişimiyle karşı karşıya kaldı.
paylaştı. Farklı ülkelerden 40 Ortaya atılan imtiyazlı anlaş- dalla birlikte bir yandan AB ü-
basın kuruluşuyla toplam 28 maları kabul etmeyen Lük- yelerinin bütçe kriziyle daha

Lux-Leaks Skandalı
H. Kardelen IŞIK

ATAUM
e-bülten 16

Lux-Leaks Skandalı
H. Kardelen IŞIK

Küçük yüzölçümüne rağmen ye uluslararası şirketler ve dolayısıyla topluluk hukuku- nin de belirttiği gibi, Lüksem-
adeta Avrupa’nın kalbinde bankalar adeta koşarak ge- na önemli katkıları bulunan burg’un dönem başkanlığı
yer alan Lüksemburg, hem liyor. Öyle ki, ülkede şubesi Pierre Pescatore ve Fernand kötü bitti. Ne Avrupa Ana-
AB içinde hem de dünyada ki- bulunan 150 bankanın yal- Schockweiler da Lüksem- yasal Antlaşma denemesi ba-
şi başına düşen milli gelirinin nızca 5’i Lüksemburg’a ait. burg vatandaşı. Ancak bu ba- şarısızlığına dur diyebildi, ne
yüksekliğiyle ve bunun nüfu- Satın alma gücü paritesi şarılı gidişat, 1981-1984 d e Ha zi ran 2005’te kapanış
suyla yüzölçümüne ters (SGP) de AB ortalamasının arası Komisyon Başkanlığı ya- zirvesi sayılabilecek Brüksel
orantısıyla dikkat çekiyor. Bu çok üzerinde olan Lüksem- pan Geston Thorhn’un pasif Zirvesi öncesinde Fransa’yla
küçük Avrupa ülkesi, kişi ba- burg’un halkı da “multi Avru- yürütmesiyle kesintiye uğru- İngiltere arasında patlak ve-
şına düşen 87 bin Euro gelir- palı”. İngiltere’den sonra yor. Öyle ki Thorn, en pasif ren bütçe krizine çözüm
le dünyada ilk sırada. AB Avrupa’nın en pahalı ülkesi Komisyon Başkanı olarak ta- üretebildi.
ortalamasıysa yalnızca 27 olsa da maaşların çok yüksek rihe geçse yeridir. Yine Kasım 2014’te Avrupa Ko-
bin Euro. Hal böyle olunca olması, çok sayıda AB vatan- Komisyon’daki en büyük yol- misyonu Başkanlığı’na aday
Lüksemburg’un zenginliği- daşının çalışmak için Lük- suzluk skandalı da 1995- gösterilmesi dahi derin ayrı-
nin kaynağı, krizlerin önünü semburg’a gitmesini sağlı- 1999 arasında Komisyon lıklara ve uzunca süre devam
alamayan ve bütçe tartış- yor. Bu nedenle, ülkenin iş- Başkanlığını yürüten Jacques edecek tartışmalara neden
malarının halihazırda çözü- gücünün hatırı sayılır bir kıs- Santer döneminde açığa çık- olan eski Lüksemburg Baş-
me kavuşmadığı AB günde- mı Lüksemburg vatandaşı de- tı ve Ocak 1999’da patlak ve- bakanı Juncker, şimdilerde
minde kendisinden daha faz- ğil. ren skandalla Komisyon top- Avrupa Komisyonu’nun ba-
la yer kaplıyor. Lüksemburg’un AB karnesi- luca istifa etmek zorunda kal- şında. Üstelik Başbakan ol-
Sadece 543 bin nüfusa sahip ne gelince, kurucu üye dev- dı. duğu dönemde çok uluslu şir-
olan Lüksemburg’un “zen- letlerin nüfusça en küçüğü B u radan, “Avrupa’da enuzun ketlere yönelik avantajlı ver-
ginliğinde” 30 yıl öncesine olan Lüksemburg’un hanesi- süre görevde kalan başba- gi uygulamalarının yolunu
kadar demir-çelik sektörü n in “b aşlangıçta” başarılarla kan” olarak anılan Jean Cla- açarak bir anlamda yasal yol-
önemli bir faktördü. Ancak dolu olduğunu belirtmek ge- ude Juncker’in Başbakanlığı lardan vergi kaçırılmasına
bu sektörün çökmesinden rekiyor. Boş Sandalye Krizi’ dönemindeki Lüksemburg izin verdiği iddia edilen Lux-
sonra ülke “vergi cenneti” n e s on veren 1966 Lüksem- Dönem Başkanlığı’na geç- leaks skandalıyla da karşı
olarak anılmaya başladı. Mili burg Uzlaşısı da bu anlamda mek gerekirse, o kısım da karşıya.
gelirinin yüzde 41’ini finans akla gelen ilk örnek. Avrupa pek parlak görünmüyor.
sektöründen sağlayan ülke- Toplulukları Adalet Divanı ve 2005’te Juncker’in kendisi-

Vergi cenneti Lüksemburg

ARALIK 2014

Küçük yüzölçümüne rağmen ye uluslararası şirketler ve dolayısıyla topluluk hukuku- disinin de belirttiği gibi,
adeta Avrupa’nın kalbinde bankalar adeta koşarak ge- na önemli katkıları bulunan Lüksemburg’un dönem baş-
yer alan Lüksemburg, hem liyor. Öyle ki, ülkede şubesi Pierre Pescatore ve Fernand kanlığı kötü bitti. Ne Avrupa
AB içinde hem de dünyada ki- bulunan 150 bankanın yal- Schockweiler da Lüksem- Anayasal Antlaşma dene-
şi başına düşen milli gelirinin nızca 5’i Lüksemburg’a ait. burg vatandaşı. Ancak bu ba- mesi başarısızlığına dur di-
yüksekliğiyle ve bunun nüfu- Satın alma gücü paritesi şarılı gidişat, 1981-1984 y eb ild i, ne de Haziran 2005
suyla yüzölçümüne ters (SGP) de AB ortalamasının arası Komisyon Başkanlığı ya- ’te kapanış zirvesi sayılabile-
orantısıyla dikkat çekiyor. Bu çok üzerinde olan Lüksem- pan Geston Thorhn’un pasif cek Brüksel Zirvesi öncesinde
küçük Avrupa ülkesi, kişi ba- burg’un halkı da “multi Av- yürütmesiyle kesintiye uğru- Fransa’yla İngiltere arasında
şına düşen 87 bin Euro gelir- rupalı”. İngiltere’den sonra yor. Öyle ki Thorn, en pasif patlak veren bütçe krizine çö-
le dünyada ilk sırada. AB Avrupa’nın en pahalı ülkesi Komisyon Başkanı olarak ta- züm üretebildi.
ortalamasıysa yalnızca 27 olsa da maaşların çok yüksek rihe geçse yeridir. Yine Kasım 2014’te Avrupa Ko-
bin Euro. Hal böyle olunca olması, çok sayıda AB vatan- Komisyon’daki en büyük yol- misyonu Başkanlığı’na aday
Lüksemburg’un zenginliği- daşının çalışmak için Lük- suzluk skandalı da 1995- gösterilmesi dahi derin ayrı-
nin kaynağı, krizlerin önünü semburg’a gitmesini sağlı- 1999 arasında Komisyon lıklara ve uzunca süre devam
alamayan ve bütçe tartış- yor. Bu nedenle, ülkenin iş- Başkanlığını yürüten Jacques edecek tartışmalara neden
malarının halihazırda çözü- gücünün hatırı sayılır bir kıs- Santer döneminde açığa çık- olan eski Lüksemburg Baş-
me kavuşmadığı AB günde- mı Lüksemburg vatandaşı de- tı ve Ocak 1999’da patlak ve- bakanı Juncker, şimdilerde
minde kendisinden daha faz- ğil. ren skandalla Komisyon top- Avrupa Komisyonu’nun ba-
la yer kaplıyor. Lüksemburg’un AB karnesi- luca istifa etmek zorunda kal- şında. Üstelik Başbakan ol-
Sadece 543 bin nüfusa sahip ne gelince, kurucu üye dev- dı. duğu dönemde çok uluslu şir-
olan Lüksemburg’un “zen- letlerin nüfusça en küçüğü B u radan,“Avrupa’da en uzun ketlere yönelik avantajlı ver-
ginliğinde” 30 yıl öncesine olan Lüksemburg’un hanesi- süre görevde kalan baş- gi uygulamalarının yolunu
kadar demir-çelik sektörü n in “b aşlangıçta” başarılarla bakan” olarak anılan Jean açarak bir anlamda yasal yol-
önemli bir faktördü. Ancak dolu olduğunu belirtmek ge- Claude Juncker’in Başba- lardan vergi kaçırılmasına
bu sektörün çökmesinden rekiyor. Boş Sandalye Krizi’ kanlığı dönemindeki Lük- izin verdiği iddia edilen Lux-
sonra ülke “vergi cenneti” n e s on veren 1966 Lüksem- semburg Dönem Başkanlı- leaks skandalıyla da karşı
olarak anılmaya başladı. Mili burg Uzlaşısı da bu anlamda ğı’na geçmek gerekirse, o kı- karşıya.
gelirinin yüzde 41’ini finans akla gelen ilk örnek. Avrupa sım da pek parlak görünmü-
sektöründen sağlayan ülke- Toplulukları Adalet Divanı ve yor. 2005’te Juncker’in ken-

 14ATAUM
e-bülten

17
H. Kardelen IŞIK

Lux-Leaks Skandalı

Vergi cenneti Lüksemburg

Aslında ne AB ne de Juncker dından Juncker’in selefi arasında vergi kaçakçılığına ğına yönelen Lüksemburg,
için Lüksemburg’un finans Dijsselbloem’in Euro bölge- önlem olarak bilgi paylaşı- bunun yolunu 9 Temmuz
sektörüyle ilgili sorunlar ve sinde fazlasıyla büyümüş fi- mına dair bir anlaşma imza- 2014 tarihinde bankacılık ya-
bu konuda dile getirilen iddi- nans sektörlerinin ekonomik lanması dikkate değer. sasında değişikliğe giderek
alar yeni. Bir bakımdan yeni büyüklükle orantılı hale geti- Bir başka üzerinde durmaya açmıştı.
olansa, özellikle Temmuz rilmesi önerisiyle başlayan değer olan olaysa, yine aynı Yine de skandalla birlikte de-
2013’ te Lüksemburg’da pat- tartışmalara en büyük tepki ay içinde patlayan Offshore- yim yerindeyse işlerin daha
lak veren istihbarat skanda- Juncker’den gelmişti. Nite- leaks. Bu olayın hemen ar- ciddiye bindiği söylenebilir.
lından sonra muhaliflerin do- kim, Güney Kıbrıs’ta banka- dından özellikle AB’nin artan Nitekim, Juncker skandalın
zu artan bir şekilde “iç politi- cılık sisteminin çökme aşa- baskısına maruz kalan Junc- siyasi sorumluğunu “bir ne-
kadan çok AB’ye önem ver- masına gelmesiyle dikkatler ker, Lüksemburg’un banka- vi” üstlenmiş olsa da onun da
mekle suçladığı” Juncker’in benzer bir üretim-bankacılık cılıkta şeffaflığa gideceğini sorunun asıl kaynağı olarak
bu kez AB çıkarlarını savun- ilişkisinin bulunduğu Lük- söyleyerek AB ülkelerinden dikkat çektiği durum AB ül-
maktan sorumlu ve adeta bü- semburg’a yönelmişti. Öze- hesabı bulunan müşterilere kelerindeki farklı vergi uygu-
tünleşmenin motoru sayılan llikle Almanya’nın bu konu- ait bilgilerin diğer AB ülkele- lamalarıydı. Şöyle ki, vergi
Avrupa Komisyonu’nun ba- da Lüksemburg’a karşı olan riyle paylaşılmasına 1 Ocak konusunda bilgilerin AB için-
şında bulunması. Zira, istifa- izleniminin “gizli bankacı- 2015 tarihinden itibaren baş- de paylaşılmasına dair siyasi
nın eşiğine geldiği skandal- lığın yapıldığı vergi cenneti” lanacağını açıklamıştı. bir isteğin gerçek anlamda
dan erken seçim başarısıyla şeklinde olduğunu da akılda “Herkesin bildiği sır”a adeta bulunmadığı Avrupa ülkele-
çıkan Juncker’in tam da bu tutmak gerek. Juncker, o dö- adım adım yaklaşılan bu sü- ri, bir yandan adeta “vergi
nedenle bu kez de Komisyon nemde, “Lüksemburg finans reçte, hem AB’nin hem de cennetlerinin karanlığına
Başkanı sıfatıyla atacağı s ek tör ün ü n yatırımları çeke- Lüksemburg’un bir nevi “eski gömülmüşken” diğer yan-
adımları merakla bekle- rek Euro Bölgesi’ne bir kapı düzenle” kendi yoluna gittik- dan da yeni vergi şeffaflığı ve
memek mümkün değil. oluşturduğunu” savunmuş, lerini söylemek mümkün. bilgi paylaşımı yasasında Lük-
Lux-leaks skandalıyla iyiden Lüksemburg’un finans sek- Öyle ki, Eylül’ün sonlarında semburg ve Avusturya’nın ve-
iyiye ortaya dökülen konu- törüne “göz dikilmemesi” ge- Avrupa Rekabet Komisyo- to kararlarını kaldırmasıyla
nun arka planı unutulmuş gi- rektiğini salık vermişti. Bu n u ’n da Lüksemburg’un Fiat’ artık daha şeffaf. Skandalla
bi gözükse de, gelişmeler as- olayın üzerinden daha bir ay a yaptığı devlet yardımının “köşeye sıkışan” Lüksem-
lında Juncker’in Eurogroup geçmeden “gizli hesaplarıy- Bir lik kural larına aykırı burg, banka ve ri le ri ni
başkanlığını bırakmasının he- la” ünlü İsviçre Bankaları’nın olabileceğiyle ilgili soruştur- 2017’den itibaren diğer AB
men sonrasına dayanıyor. b u geleneği terk etmesi yö- ma yürütülürken, Lüksem- ülkeleriyle paylaşacak.
Şöyle ki, Mart 2013’te Gü- nünde AB ve ABD baskısına burg da finansal çeşitliliği ge-
ney Kıbrıs için anlaşmaya va- maruz kalması ve hemen ar- liştirmek için yeni pazar ara-
rılan kurtarma paketinin ar- dından İsviçre ve Almanya y ış ına girdi. İslam bankacılı-

Lüksemburg’un kaderi Juncker’in de kaderi olacak mı?

Bay Euro mu, Al Capone mu?
Temelde bir ekonomik bü- skandalla ilgili olarak Junc- alabileceği beklentisi olma- tekleyeceğini belirten Junc-
tünleşme hareketi olarak ker’in doğrudan sorumluğu sa da, bu gelişmenin skan- ker arasında önümüzdeki dö-
başlayan AB’nin sembolü Eu- bulunduğu gerekçesiyle ve- dalla kredibilitesi ciddi an- nemin sıcak geçeceğinin de
ro lakaplı Juncker, Lüksem- rilen gensoru önergesiyse lamda zedelenen Juncker ve bir işareti. Juncker’in de de-
burg’daki skandaldan sonra 461’e karşı 101 oyla redde- daha görevinin başında tö- diği gibi, “her kim ki AB’den
Avrupa Parlamentosu’nda dildi. Önergeyi Fransa’dan a- kezleyen Komisyon açısın- şüphe duyuyorsa, bir askeri
Bay Euro olarak anılmak ye- şırı sağcı Ulusal Cephe ve Bir- dan moral anlamda önemi mezarlığı ziyaret etmeli”; en
rine adeta Al Capone olmak- leşik Krallık Bağımsızlık Par- büyük. Bu durum aynı za- azından Lüksemburg hak-
la suçlandı. Juncker’in Ko- tisi gibi AB karşıtı partilerin manda Avrupa Parlamento- kındaki soruşturma sonuçla-
misyon Başkanlığı’nı devral- milletvekilleri sunmuştu. su’ndaki AB karşıtı ve şüphe- nana dek.
masından yalnızca birkaç Halihazırda gensoru öner- cisi “Truva atlarıyla” AB içi
gün sonra patlak veren gesinin Komisyonu görevden bütünleşmeci politikaları des-

ARALIK 2014

Romanya, 10 yıldır cumhur-
başkanlığı görevini yürüten
Traian Basescu’nun halefini
seçmek için ikinci kez sandık
başına gitti. Süreç boyunca
protestolara ve iki bakanın
istifalarına neden olan se-
çimleri merkez sağın Alman
kökenli adayı Klaus Iohannis
kazandı.
İlk turu 2 Kasım’da yapılan
cumhurbaşkanlığı seçimle-
rinde 14 aday yarışmış ancak
hiçbir aday yeterli çoğunluğu
sağlayamamıştı. Bu turda,
hâlihazırda Romanya Başba-
kanlığı görevini yürüten ve
sosyal demokratların cum-
hurbaşkanı adayı olan Victor
Ponta oyların yüzde 40’ını al-
mış ve en yakın rakibi Iohan-
nis’e 10 puanlık bir fark at-
mıştı. Böylece bu iki aday se-
çimlerin ikinci turunda yarış-
maya hak kazanmışlardı.
Romanya seçimleri, aday sevgisini kazanmış ve seçim- durumundaydı. ancak dönemin Cumhurbaş-
profilleriyle de dikkat çeken lerde favori konumuna gel- Seçimlerdeki diğer aday Kla- kanı Basescu, Iohannis’i red-
bir seçim oldu. Avukat olan mişti. Mevcut Başbakana en us Iohannis’se Ponta’dan detmişti. Cumhurbaşkanlığı
Victor Ponta, Uluslararası Ce- büyük destekse, kırsal ke- farklı bir profil çiziyor. Eski bir seçiminde sağ blokun adayı
za Mahkemesi konusunda simden gelmekte. Ponta fizik profesörü olan ve 12. olan Iohannis, ilk turu ikinci
yazdığı tezle ceza hukuku “çiftçilerimize eski iktidar- yüzyılda Transilvanya’ya yer- bitirerek ikinci tura kalmıştı.
alanında doktora derecesini ların onlara nasıl muamele- leşen Anglo-saksonlardan Al- Halka büyümeyi hızlandırma
de sahip bir lider. Romen- de bulunduğunu hatırlatmak man azınlık mensubu olan vadeden Iohannis, cumhur-
Amerikan Üniversitesi’nde istiyorum. Köle gibi dav- Iohannis, esas ününü küçük başkanlığına aday olacak ki-
ceza hukuku dersleri de ve- randılar. Onlara daha önce bir Transilvanya şehri olan şilerin adlarının yolsuzlukla
ren Ponta, Adalet Yüksek nasıl yaptıksa aynı şekilde de- Sibiu’nun belediye başkanı a n ılmaması ve ülkeye örnek
Mahkemesi’nde savcılığa ge- vam edeceğimizi belirtmek is- olunca kazandı. 2000’de Ro- teşkil etmesi gerektiğini be-
tirilmişti. Ardından hüküme- tiyorum. Devlet hibelerini art- manya Almanları Demokra- lirtti.
tin Dışişleri Bakanı Kontrol tırma ve çiftçileri destekleme tik Forumu’nun adayı olarak Romanya’da seçilecek cum-
Dairesi Başkanlığı’na getiri- sözü veriyorum” diyerek kır- Sibiu’nun belediye başkanı h urbaşkanı başbakan, ha-
len Ponta, 2010’da Sosyal sal kesimin oylarına talip ol- olan Iohannis, şehri ülkenin kim ve savcı atama yetkile-
Demokrat Partisi’nin başına duğunu gösterdi. Yine de en ünlü turizm yerlerinden bi- riyle birlikte hükümet tara-
geçmiş ve 2012’de Roman- Başbakan, yolsuzlukla mü- risi haline getirdi ve şehir fından önerilen yasa tasa-
ya’nın Başbakanı olmuştu. cadele etmeye çalışan ülke- 2007’de Avrupa Kültür Baş- rılarını da veto etmek gibi çe-
Cumhurbaşkanlığı seçimin- sinde adaletin bağımsızlığını kenti seçildi. Sibiu’daki başa- şitli haklara sahip. Ayrıca ül-
de halka “siyasi istikrar” ve koruyabilme konusunda de- rılı yönetiminin ardından Ro- kenin dış ilişkileri de cum-
asgari ücret ve emeklilik ma- rin şüpheler uyandırmasın- manya siyasetinde etkin hale hurbaşkanına ait.
aşlarında artış vadeden Pon- dan ötürü AB tarafından da gen Iohannis’e 2009’da baş-
ta, seçimler öncesinde halkın kuşkuyla yaklaşılan bir aday bakanlık görevi teklif edilmiş

Romanya’da Zafer Sağ Blokun
Emre YÜKSEL

‘Sessiz siyaset’
Yüksek profilli iki adayın ya- ma arkadaşlarım kamu hiz- TO ve AB gibi Batılı partner-
rıştığı ve büyük bir çekişmeye metinde olduğumuz müd- lerle ilişkilerin güçlendirile-
sahne olması beklenen se- detçe ülkemiz için görevle- ceğini ve bunun bölgenin is-
çimleri, favori olarak gösteri- rimizi yerine getirmeye de- tikrarı için de çok önemli ol-
len Başbakan Ponta’yı yenen vam edeceğiz” diyerek hem duğunu belirtti.
Ulusal Liberal Parti lideri rakibini kutladı hem de baş- Avrupa’nın en fakir ikinci ül-
Iohannis kazandı. Katılımın bakanlıktan istifa etmeyece- kesi olan Romanya’da Io-
yüzde 60’ın üzerinde olduğu ğini duyurdu. hannis’i zorlu bir dönem bek-
seçimlerde oyların yüzde Seçim zaferini Bükreş’teki liyor. Yolsuzluk, işsizlik ve
54’ünü alan Iohannis, böyle- seçmenleriyle kutlayan Io- ekonomik sorunlarla uğra-
ce ilk turda 10 puanlık fark hannis’se “daha az gürültülü şan Romanya, 5 yıl içinde
yediği rakibine 8 puanlık ve güncel sorunları daha da Euro’ya geçmeyi planlıyor.
fark atmış oldu. Seçimin bu yakından takip eden bir siya- Ayrıca Iohannis’in Başbakan
şekilde sonuçlanmasındaysa sete ihtiyacımız var. Daha az Ponta’yla nasıl bir ilişki kura-
muhalefetin Iohannis’e des- görkemli gösterileri olan fa- cağı da ülkede merak edilen
tek vermesi yatıyor. kat Romanya ve Rumenler k o n ul ar arasında.
Seçimde yenilgiyi kabul iç in çö zü m ü reten bir siyaset Öte yandan, z
eden Ponta, düzenlediği ba- ortamı gerekli” sözleriyle hal-
sın toplantısında, “bugün ka polemik ve skandallardan
sandığa giden bütün Ro- uzak bir siyaset ortamı oluş-
manya vatandaşlarına te- turacağının ve ülkeyi yaban-
şekkür ediyorum. Halk her cı yatırımcılara cazip hale ge-
zaman haklıdır. Bay Iohan- tireceğinin sözünü verdi. Ay-
nis’i aradım ve galibiyeti için rıca Batı’yla iyi ilişkiler sözü-
onu kutladım. Ben ve çalış- nü veren Iohannis, ABD, NA-

tus Corlatean görevinden is-
tifa etti. 2 Kasım’da yapılan
seçimlerin ilk turunda 4 mil-
yonluk diasporaya sahip
olan Romanya’da yalnızca
160 bin seçmen oy kulla-
nabilmişti.
Seçimlerin ikinci turu da Ro-
manya Hükümeti ve diaspo-
radaki Rumenler için farklı
geçmedi. Yurt dışındaki tem-
silciliklerin önünde uzun kuy-
ruklar oluşturan seçmenlerin
birçoğu yine oy kullanamadı.
Protestoların tekrar başla-
ması üzerine Corlatean’ın ye-

orlu geçen rine Dışişleri Bakanlığı’na ge-
cumhurbaşkanlığı seçimi iki çen Teodor Melescanu da gö-
bakanın görevden ayrılması- revinden istifa etti. Seçimle-
na neden oldu. Seçimin ilk tu- rin ikinci turunda da diaspo-
runda yurt dışındaki vatan- radaki seçmenlerden yalnız-
daşların oy kullanamamaları ca 380 bini oy kullanabildi.
nedeniyle hükümet aleyhine
protestolar yaşandı. Bunun ü-
zerine de Dışişleri Bakanı Ti-

Romanya’da Zafer Sağ Blokun
Emre YÜKSEL

ATAUM
e-bülten 18 ARALIK 2014

Descartes’ın zihin-beden fesi Hegel’den Einstein’a ka- ce karşılığı olan “Bento” kut- engellemek isteyince mah-
ikiliğini reddediyor, yaratıcıy- dar sayısız düşün adamını sanmış anlamına geliyordu kemelik oldular. Spinoza da-
la yaratılanın aynı şeyler ol- etkileyecek, pek çoklarının ki, tesadüfen seçilmiş bir isim vayı kazandıysa da sonradan
duğunu söylüyordu Spinoza. ortak görüşünü de “en sevi- değildi bu. Babası onu ha- mirastan vazgeçti. Laik dü-
Evet, bir Tanrı vardı, ama dua lesi filozof” tabiriyle Bertrand ham olarak yetiştirmek isti- şünceleriyle kötü bir üne sa-
ederek kendisinden yardım Russell özetleyecekti. yordu. Dönemin en iyi Tal- hip olan eski Cizvit Francis-
dileyebileceğiniz bir Tanrı İspanya 1492 Elhamra Ka- mud okulunda, kimi daha cus Van den Enden’in oku-
değildi bu. İyi olamayacağı rarnamesi’yle bütün Yahudi- çok kimi daha az gelenek- lunda öğretmenliğe başladı.
gibi kötü de olamazdı. leri ülkeden kovmuş, ardın- selci olan ünlü hahamların Varlıklı ailelerin çocuklarına
Çünkü insan gibi iradeye ve dan Portekiz de aynı politika- öğrencisi oldu. Kutsal metin- Latince eğitimi verilen, özgür
hatta duygulara sahip olan, yı izlemişti. Buralardan ka- lerle İlk ve Ortaçağ klasikle- düşüncenin hâkim olduğu,
planlar yapan, emirler ve- çan Yahudilerin çoğu Ams- rinin yanı sıra Fransızca, İtal- yeni ama ünlü bir okuldu
ren, tercihleri ve beklentileri terdam’a yerleşti. Özellikle yanca ve Latincenin temel- burası. Tevrat tartışmalarını
olan, yargılayan bir varlık 1579 Hoşgörü Ferma- lerini de burada öğrendi. bırakıp doğa bilimlerine
değildi o. Buna göre, Yahu- nı’ndan sonra, dini inançla- Ne var ki yüksek ilahiyat eği- yönelen Spinoza, bir yandan
diler de Tanrının “seçilmiş rını en rahat yaşayabilecek- time devam etmeyip aile işi da Latincesini ilerletiyordu.
insanları” olamazdı örneğin, leri yer Hollanda’ydı. Porte- olan ticarete atılarak baba- Adını da Latince yazmaya
çünkü Tanrı hiçbir şeyi seçe- kiz kökenli, varlıklı bir tücca- sının hayallerini suya düşü- başlamıştı (Benedictus de
mezdi! “Filozofların filozofu” rın ikinci oğlu olan Baruch recekti. Yirmi bir yaşında Spinoza). Skolastik düşün-
olarak nitelenmesine sebep Spinoza da işte burada, babasını kaybettikten sonra ceyle Descartes gibi erken
olan düşünceleri bundan Amsterdam’ın Portekiz-Ya- da erkek kardeşiyle birlikte modern düşünürleri tanıma-
ibaret değildi elbette, ama hudi cemaatinde 24 Kasım çalışmaya devam etti. Kız sını sağlayan da muhteme-
hepsinin başlangıç noktası 1632’de dünyaya geldi. İb- kardeşi Rebekah, Spino- len Van den Enden’di. Bu
burasıydı. Spinoza’nın felse- ranice “Baruch” ve Portekiz- za’nın mirastan pay almasını arada hocasının kızı Clara

Portre

Recep Ersel ERGE

Portre

Baruch Spinoza
Adına ister “Doğa” ister “Tanrı” denilsin, sadece bir tane töz olabilirdi. Gerek madde âleminde

gerek düşünce âleminde olsun, aklımızın alabildiği her şey nihayetinde bu tözden kaynaklanıyordu.
İnsanın duyguları, tercihleri ve eylemleri bile.

Van den Enden’e âşık olan
Spinoza, ne yazık ki aşkına
bir karşılık bulamadı.
Derken o kaçınılmaz gün
geldi ve yirmi üç yaşındaki
Spinoza, 27 Temmuz 1656’
da cemaatten kovuldu! Kim-
senin onunla yazılı dahi olsa
iletişime geçmemesi, ona
yardım etmemesi, onunla
aynı çatı altında kalmaması,
ona dört gezden fazla yak-
laşmaması, eserler inin
okunmaması emrediliyordu.
Spinoza’nın “iğrenç sap-
kınlıkları”nı gerekçe göste-
ren bu emirde somut açıkla-
malar yoktu, ama buna ih-
tiyaç da yoktu aslında. Van
den Enden’e yakınlığını, ki-
lisenin otoritesine karşı çıkan
Hristiyan gruplarla içli dışlı
olduğunu herkes biliyordu.
İleride eserlerinde sistemli
şekilde anlatacağı radikal
fikirlerini şimdiden her yerde
anlatıyordu Spinoza. Ayrıca
ayinlere katılmaması, Sina-
goga maddi desteği bırak-
ması yetmezmiş gibi, baba
mirasını reddedeceği zaman
da cemaat mahkemelerine
gitmek yerine Hollanda
mahkemelerine giderek
“korkunç bir günah” işlemiş-
ti. Doğrusu her ne yaptıysa
bilerek yapmıştı Spinoza,
başına geleceği biliyor ve
dışlanmayı özgürlük fırsatı
olarak görüyordu. Nihaye-
tinde Amsterdam’ın Portekiz-
Yahudi cemaatinde o güne
dek verilmiş en ağır dışlan-
ma cezasını aldı. Haham-
ların öfkesi o kadar büyüktü
ki, Amsterdam yöneticilerini
ikna edip Spinoza’yı şehir-
den kovdurmayı bile başar-
dılar.
Bir süre yakınlarda bir köyde
kalan Spinoza, sonra tekrar landı. Anonim olarak yayım- laktan kulağa yayılmış, filo- bölümde sadece kendisi
Amsterdam’a döndü ve ge- lansa da yazarının keşfedil- zofun güvenliğine karşı ciddi aracılığıyla kavranabilen,
çimini sağlamak üzere optik mesi uzun sürmemişti. Ne de bir tehlike arz etmeye başla- varlığı zorunlu olan tözden
zanaatını meslek edindi. olsa dinî otoritenin siyasal mıştı. Başyapıtını 21 Şubat bahsediyordu. Adına ister
Gözlük ve büyüteçler için gücünü sorgulayan ve hoş- 1677’deki ölümüne kadar “Doğa” ister “Tanrı” denilsin,
mercek hazırlıyordu. Bu işte görülü, laik ve demokratik kendine sakladı. sadece bir tane töz olabilirdi.
zaman içinde ustalaşacak ve bir yönetimi onun kadar ra- Kesin olarak bilinmemekle Gerek madde âleminde ge-
loncanın “piri” diye anıla- dikal bir şekilde savunan birlikte, cam tozu soluma- rek düşünce âleminde olsun,
caktı. Aynı anda özel felsefe fazla yazar olamazdı. Hol- sından kaynaklanan bir ak- aklımızın alabildiği her şey
dersleri de veren Spinoza, landa yönetimini Yahudiliği ciğer hastalığından öldüğü nihayetinde bu tözden kay-
“Tanrı, İnsan ve İnsanın Yahudileri kurtarmak için ya- tahmin edilmekte. Mek- naklanıyordu. İnsanın duy-
Esenliği Üzerine Kısa Bir saklamaya çağırdığı incele- tupları ve diğer üç eseriyle guları, tercihleri ve eylemleri
İnceleme” adlı ilk felsefi mesi yayımından dört yıl birlikte “Etik” de ilk kez bile. Etik’in diğer bölüm-
eserini 1660-61 civarında sonra yasaklandı. 1677’de vasiyeti üzerine ar- lerinde de aklın ve duygu-
yayımladı. İleride “Etik”te Akademik özgürlüğünü ko- kadaşları tarafından “Opera ların doğasıyla özgür irade
tamamlayacağı felsefesinin ruma düşüncesiyle 1673’te Posthuma” adıyla yayım- problemi açıklanıyordu.
temellerini içeriyordu bu in- Heidelberg Üniversitesi’nde landı. Spinoza hiç evlenmemiş, hiç
celeme. 1660’ta Rijnsburg’a profesörlük teklifini reddetti. “Geometrik Düzende Kanıt- çocuğu olmamıştı. Zamanın-
yazmaya başlayıp 1663’te İbranice dilbilgisi kitabı yaz- lanmış Etik” (Ethica Ordine da babasının mirasını onun-
Amsterdam’da yayımladığı maya başladı, ama tamam- Geometrico Demonstrata) la paylaşmak istemeyen
“Descartes Felsefesinin İlke- layamadı. İncil’in Hollanda- başlıklı kitabın üzerinde ne kardeşi Rebekah, filozofun
leri” adlı eseriyse hayatı bo- ca çevirisine başladıysa da yazarın, ne yayıncının, ne de ölümünü duyunca koşa koşa
yunca kendi adıyla yayımla- sonradan vazgeçti ve yaptığı editörlerin adı vardı. Bir dizi gelmiş, ancak umduğunu
dığı tek kitabı olacaktı. çevirileri imha etti. 1675’te önermeyle bunların doğru- bulamamıştı. Spinoza’nın
Kişisel yorumlarıyla zengin- Etik’i tamamlayana kadar luğunu kanıtlayan açıkla- mal varlığı borçlarıyla ce-
leştirdiği bu çalışması çağı- yalnızca iki bilimsel makalesi malardan oluşuyordu eser. naze masraflarını ancak kar-
nın önde gelen filozofların- yayımlandı. Hayatını adadığı Her önerme kendinden önce şılıyordu. Onun asıl mirası,
dan biri olarak görülmesini başyapıtı nihayet bitmişti, gelen önermelere dayan- Rebekah dâhil dönemin sı-
sağladı. Voorburg’ta “Etik” ama onu da yayımlamaktan makta olup nihayetinde bü- radan insanları tarafından
üzerinde çalıştığı birkaç yılın vazgeçecekti. Sözde “Tanrı’ tün önermeler de en başta asla anlaşılmayan, kıymeti
ardından 1670’te Lahey’e nın var olmadığını” ispatla- verdiği birkaç tanımla aksi- çok sonraları anlaşılacak bir
taşındı ve aynı yıl “Teolojik maya çalıştığı bir eser yaz- yoma dayanmaktaydı. “Tan- felsefeydi.
Politik İnceleme”sini yayım- dığına dair bir söylenti ku- rı” başlığını taşıyan birinci

21Portre: Michael Collins
Recep Ersel ERGEATAUM

e-bülten
20ARALIK 2014

7

Lüksemburg
Batı Avrupa’nın kalbinde yer
alan ve kişi başına düşen mil-
li gelirde dünyada her za-
man ilk sıralarda bulunan
Lüksemburg Büyük Düka-
lığı’nın başkenti Lüksemburg
bu yazımızın konusu. Ülke-
nin resmi dillerinden biri o-
lan Lüksemburgcada Lëtze-
buerg yani küçük kent anla-
mına gelen Lüksemburg ken-
tinin tarihini ülkenin tarihin-
den ayırmak pek mümkün
değil. Kuruluşu Roma İmpa-
ratorluğu dönemine kadar
geriye götürülebilen kentin
resmi kuruluş tarihi olarak-
sa, Kont Siegfried’in küçük
kale anlamındaki Lucilinbur-
huc kalesini inşa ettirmeye
başladığı 963 yılı kabul gör-
mekte. Doğal olarak bu tarih
ülkenin de kuruluş tarihi. Lük-
semburg kenti, üzerine ku- neğinin parçaları olan bari- kentin sınırları içerisinde ta- nans alanında şeffaflıktan u-
rulduğu yer itibariyle savun- katların ve siperlerin dağıtıl- rım alanları da mevcut. Kent, zak olması ve dünyadaki
ma amacına oldukça uygun ması yaklaşık 16 yıl almış. Sa- 1994’te UNESCO tarafından şöhretli vergi cennetlerinden
bir coğrafyada bulunduğu i- vunma özelliğinden vazge- Dünya Miras Listesi’ne alın- biri olmasına bağlamak pe-
çin kale aynı zamanda şehrin çilmesi daha önce belli bir mış. Kentte 2014 rakamları- kâlâ mümkün.
de kendisi haline gelmiş. Lük- coğrafyaya sıkışmış olan ken- na göre yaklaşık 107 bin kişi Lüksemburg, iki kez Avrupa
semburg, bu doğal savunma tin daha da büyümesi ve ge- yaşıyor ve bunun yüzde Kültür Başkenti olarak ilan e-
coğrafyasını Alzette ve Petrus nişlemesinin de çıkış noktası 60’ını yabancılar oluşturu- dilen tek Avrupa kenti. Çok
nehirlerinin kenarındaki bü- olmuş. NATO ve AB’ye kuru- yor. Yabancıların çok büyük dilliliğin hâkim olduğu kent-
yük kayalık yükseltiye borçlu. cu üye olarak katılım sağla- çoğunluğu da diğer AB ülke- te ülkenin resmi dilleri olan
Lüksemburg’un eski kent bö- yan Lüksemburg’un taraf- lerinden gelenler. Kent, Av- Lüksemburgca, Fransızca ve
lümünü gezenler bu kayalık sızlığı hâlihazırda söz konu- rupa Adalet Divanı, Avrupa Almancanın yanı sıra göç-
yükseltinin üzerinde yüzlerce su değil. Sayıştayı, Avrupa Parlamen- menler dolayısıyla Portekizce
yıldır var olan ve şimdilerde Kentin idari olarak bölüm- tosu Sekretaryası, Avrupa Ya- ve İtalyanca da yaygın bir kul-
sadece restore edilen ev, lenmesi de üzerinde durul- tırım Bankası, Avrupa Yatırım lanım alanı bulmakta. Bu-
şato ve kale gibi yapıları gör- ması gereken hususlardan bi- Fonu ve Avrupa Komisyo- nun yanı sıra başkent Lük-
mekte, kayalıkların içindeyse ri. Lüksemburg ülkesi biri nu’nun bir takım birimleri semburg, ülkenin tek üniver-
şehrin savunmasını kolaylaş- “Lüksemburg Bölgesi” olmak başta olmak üzere AB’nin bir- sitesi olan ve 2003’te kurul-
tırmak maksatlı yapılmış üzere üç bölgeden oluşmak- çok kurumuna ev sahipliği muş olan Lüksemburg Üni-
galeriler, mazgal ve siperler ta. Lüksemburg Bölge- yapmakta. Yaklaşık sekiz bin versitesi’ne de ev sahipliği
bulunmakta. Stratejik önemi si’ndeyse biri Lüksemburg AB personeline ev sahipliği yapmakta.
dolayısıyla Burgundiyalılar, Kantonu olmak üzere dört yapan bu AB kurumlarının bi- Kentin teknolojiyle ilişkisi de
Fransızlar, İspanyollar, Avus- kanton bulunmakta. Lük- naları, kentin kuzeydoğu- oldukça güçlü. Microsoft’a a-
turyalılar ve Prusyalıların semburg Kantonu’nun için- sunda bulunan Kirchberg it internet tabanlı görüntülü
hâkimiyetinde pek çok kanlı de de biri Lüksemburg Ko- mahallesine adını veren konuşma hizmet sağlayıcısı
savaşlara sahne olan ve de- münü olmak üzere on bir Kirchberg platosu üzerinde Skype’ın merkezinin bulun-
vamlı tahkim edilen bu şehir- komün var. İşte bu yazının ko- 1960’lı yıllardan itibaren yük- duğu Lüksemburg aynı za-
kale, benzer bir coğrafya ü- nusunu oluşturan başkent de selmeye başlamış. manda Avrupa’nın en önem-
zerine kurulmuş olması se- aslında Lüksemburg Komü- Avrupa’da mali ve siyasi is- li veri depolama merkezle-
bebiyle Cebelitarık’a ben- nü. Ülkenin nüfus olarak en tikrarın kalelerinden biri o- rinden de biri. Bu durumun
zetilmekte ve hatta “Kuzey’in büyük, alan itibariyle de dör- lan ve Avrupa’yı sarsan son gerekçesi olarak, Lüksem-
Cebelitarık’ı” olarak anıl- düncü büyük komünü olan mali krizden en az etkilenen burg’da konuşlanmış AB ku-
makta. Lüksemburg bu müs- Lüksemburg gibi ülkede ülkeler arasında yer alan rumlarının, bankaların ve di-
tahkem olma özelliğini bin komün olarak yer alıp da Lüksemburg’un aynı adlı baş- ğer finans kurumlarının veri-
yıl boyunca sürdürmüş, ta ki kent sıfatını da haiz komün kenti Lüksemburg’un ekono- lerini depolamak maksadıy-
1867 tarihli Londra Antlaş- sayısı on iki Ülkedeki toplam misinin dayandığı temel sek- la kendi veri merkezlerini kur-
ması’na kadar. Bismarck ile komün sayısıysa 106. törler bankacılık ve finans. maları gösterilebilir. Siyasi ve
III. Napolyon arasında sava- Yukarıda adı geçen Alzette Çok yüksek meblağlı yatırım mali açıdan istikrarlı bir ülke
şa neden olabilecek siyasi kri- ve Petrus nehirlerin içinden fonlarının yönetildiği bir fi- olan Lüksemburg’un sel, dep-
zi önleme amaçlı bu antlaş- aktığı yeşil vadilerin bulun- nans merkezi olarak Lük- rem ve kasırga gibi doğal
ma, kentteki istihkâmları da- duğu, köprülerin vadileri bir- semburg bu alanda ABD’den afetlerden uzak olması da
ğıttığı gibi Lüksemburg’u da birine bağladığı, binaların ya- sonra en büyük ikinci yatırım kenti bu merkezler açısından
tarafsız ülke ilan etmiş. Kent- nı sıra içerisinde geniş park, fonu merkezi durumunda. kıymetli kılmakta.
teki yer altı savunma düze- bahçe ve ormanları bulunan Bu durumu, bankacılık ve fi-

EUROPEPARIS

BERLINROME

TA
LL

IN
N

DÜSSELDORF
THESSALONIKI

MOSCOW BA
RI

KRAKOW

LE
ED

S
GR

AZ

LONDON
COPPENHAGEN

OS
LO

AMSTERDAM
VIENNA
VALENCIA

AT
HE

NS

MADRID
KIEV

LI
SB

ON

SOFIA
FRANKFURT

HELSINKI
STOCKHOLM

MINSK

BR
AT

IS
LA

VA

DUBLIN
LIVERPOOL

M
UR

SI
A

ANDORRA LA VALLA

TURN
GDANSK
SALZBURG TIMIŞOARA

SA
N

M
AR

IN
O

M
ILA

N
LU

BL
IN BUCHAREST

BE
LG

RA
DE

W
AR

SA
W

ZAGREB
BERN

PODGORİCA
GDANSK

PALMA DE MALLORCA
ZARAGOZAESPOO BE

RN

M
AN

CH
ES

TE
RSHEFFIELD

M
UN

IC
HGENOA

TIRANA
LEICESTERMAİNZ

SARAJEVO
DORTMUD

BONN

BR
US

SE
LS

EIN
DO

VE
N

NAPLES

LIL
LE

BOCHUM
DEN HAGG

CHIŞINAU

NA
PL

ES
PAMPLONA

W
UP

PE
RT

AL

COLOGNE
ZARAGOZA

LÜ
BE

CK

Ahmet M. SÖNMEZ

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
)

