

Toplumcu Düşünce Enstitüsü Haftalık Değerlendirme Notu

Haftalık Değerlendirme Notu/ 020215
Hazırlayan: Mahir BÜYÜKYILMAZ

2 Şubat 2015

A) DÜNYA

A1) Amerika Merkez Bankası (FED) Başkanı Janet Yellen, Senato Bankacılık Komisyonunda yaptığı açıklamada, ülke ekonomisi için hayati öneme sahip ana faiz oranının Haziran sonuna kadar arttırılmayacağını ve FED'in herhangi bir artıştan önce piyasaları uyaracağını da açıkladı. Ekonomik kriz süresince Merkez Bankası, Amerikan ekonomisini canlandırmak için faiz oranlarını rekor seviyede düşürmüştü. Ekonominin tekrar büyümesi ve işsizlik oranının düşmesiyle kamuoyunda düşük faiz rejiminin devam ettirilmesinin gerekli olmadığına dair oluşan kanaate rağmen bu konuda FED dikkatli ilerleme gayreti içerisinde bulunuyor ve yüksek istihdam ile fiyatların istikrarlı kalmasını sağlamaya çalışırken enflasyonu Amerikan ekonomisi için sağlıklı olduğu düşünülen yüzde iki oranında tutmaya çalışıyor.

A2) ABD Başkanı Barack Obama, Kanada ile ABD arasında inşa edilmesi ön görülen ve ABD Kongresi'nin her iki kanadı olan Senato ve Temsilciler Meclisi tarafından onaylanan Keystone XL boru hattını, veto hakkını kullanarak reddetti. Cumhuriyetçiler tarafından ağırlıklı olarak desteklenen proje ülke genelinde çevreci grupların yoğun protestolarıyla karşılanmaktaydı. Senato'ya gönderdiği mektupla veto kararını açıklayan Obama, bu kararının arkasında projenin emniyet ve çevre güvenliği başta olmak üzere toplamda ülkenin ulusal çıkarları açısından kamuoyu tarafından yeterince değerlendirilmediğini ifade etti. Temsilciler Meclisi Başkanı John Boehner, Obama'nın vetosunu utanç verici olarak nitelerken Cumhuriyetçiler vetonun kendilerini durdurmayacağını belirttiler.

A3) ABD ve Güney Kore, Kuzey Kore'nin açıkça tehditte bulunmasına rağmen her yıl yapılan ortak tatbikatın kapsamının ve katılımcı zeminin genişletilerek tekrarlanacağını açıkladılar. Tatbikatta bu yıl İngiltere, Avustralya, Kanada, Fransa ve Danimarka da hazır bulunacaklar. ABD, geçen ay Kuzey Kore'nin ortak tatbikatların durdurulması karşılığında nükleer test programını askıya alma önerisini reddetmiş, Pyonyang'ın nükleer programının iki ülkenin ortak savunma denemeleriyle karşılaştırılmaması gerektiğini ifade edilmişti.

A4) ABD'de Manhattan Federal Mahkemesi Filistin yönetimini ve Filistin Kurtuluş Örgütü'nü terörü desteklediği gerekçesiyle 218 milyon Dolar cezaya çarptırdı. Mahkeme Filistin yönetiminin 2002-2004 yılları arasında 33 kişinin ölümüyle sonuçlanan saldırılarda terörü desteklediğine hükmetti. Dava eylemlerde hayatını kaybedenlerin yakını olan aileler tarafından açılmıştı.

A5) Uluslararası kredi derecelendirme kuruluşu Standard&Poors, Asya Pasifik bölgesi için yayınladığı raporda, Çin ve Japonya için 2015 ve 2016 büyüme tahminlerini aşağı yönlü revize ederken, Hindistan için tahminlerini yükseltti. Raporda, Çin ve Japonya'daki zayıf büyümenin Asya-Pasifik bölgesinin geneli üzerinde baskı yaratabileceğini belirtilirken Hindistan'ın yıldızının parlamakta olduğunu vurguladı.

Çin için 2015 ve 2016 büyüme tahminlerini yüzde 7,1 ve yüzde 6,7'den yüzde 6,9 ve 6,6'ya indiren S&P, Japonya için 2015 büyüme tahminini yüzde 1,3'den 0,7'ye, 2016 tahminini ise yüzde 2,1'den 1,3'e indirdi.

B) BÖLGE

B1) ABD Dışişleri Bakanı John Kerry ve İran Dışişleri Bakanı Muhammed Cevad Zarif, 24 Mart'ta kadar 1 Temmuz'da varılması hedeflenen nihai anlaşmaya temel teşkil edecek bir çerçeve belgesi oluşturma amacıyla Cenevre'de bir araya geldi. Görüşmelere Kerry ve Zarif'in yanı sıra ABD Enerji Bakanı Ernest Moniz, ABD Dışişleri Bakan Yardımcısı Vekili Wendy Sherman, İran Atom Enerjisi Kurumu Başkanı Ali Ekber Salihi de katıldı.

Görüşme öncesinde Kerry ve Zarif, nükleer görüşmelerin istedikleri şekilde devam etmediği ve ilerleme sağlanmadığı takdirde müzakerelerden çekilebilecekleri şeklinde uyarılarda bulundular. Toplantı sonrasında taraflar bir takım ilerlemeler sağlanmış olsa da bir anlaşmaya varabilmek için daha fazla ilerleme kaydedilmesine gereksinim olduğunu açıkladılar.

B2) Avro Bölgesi maliye bakanlarından oluşan Avrogrup Yunanistan'ın kredi anlaşmasının 4 ay daha uzatılmasına ilişkin Başbakan Aleksis Çipras liderliğindeki hükümetin gönderdiği reform planını onayladı. Reform planı Yunanistan'daki insani krizi sonlandırmaya yönelik, vergi ve kötü kredi gibi alanlarda alınması planlanan tedbirleri içeriyor. Avro Bölgesi maliye bakanlarının toplantısından sonra yapılan ortak açıklamada, mali programın 4 ay uzatılması karşılığında Yunanistan'ın geçmiş tüm taahhütlerine bağlı kalacağı, ekonomik toparlanmaya ve mali istikrara zarar verecek tek taraflı adımlardan kaçınacağı ve AB Komisyonu, Avrupa Merkez Bankası ve IMF'nin oluşturduğu troykanın denetiminde tutulacağı ifade edildi.

Reform planı her ne kadar Avrogrup tarafından onaylanmış olsa da anlaşmanın nihai olarak kabul edilebilmesi için bazı Avro Bölgesi ülkelerinde ulusal parlamentodan onay alması gerekmesi ve bu ülkelerin başında da Avro Bölgesi'nin en büyük ekonomisi olan Almanya'nın gelmesi belli ölçüde gerginlik yaratmaktaydı. Fakat kredi anlaşmasının süresinin uzatılmasının Bundestag'da kabul edilmesiyle Syriza hükümeti rahatlamış olsa da Almanya Maliye Bakanı Wolfgang Schäuble, Yunanistan'ın verdiği sözleri tutmaması halinde kredi anlaşmasının rafa kaldırılabilirliğini ifade etmesi bu rahatlığın nihai olmayabileceğini göstermektedir.

B3) ABD Savunma Bakanı Ashton Carter göreve resmi olarak başlamasının ardından ilk yurtdışı ziyaretini Afganistan'a gerçekleştirdi. Carter, ziyareti sırasında ABD'nin terörle mücadele politikasını gözden geçirdiğini, Afganistan'dan bu yıl tamamen çekilmek yönündeki planın ülkedeki güvenlik seviyesine bağlı olarak değiştirilebileceğini belirtti. ABD'nin ülkede halen muharip olmayan ve Afgan güçlerinin eğitiminden görevli olan 10 bin askeri bulunuyor. Carter'la ortak basın toplantısı düzenleyen Afganistan Cumhurbaşkanı Eşref Gani, Taliban'la kalıcı bir barışın tesisi edilmesi konusunda son 30 yılın en olumlu noktasına varıldığını açıklamasının ardından üç gün sonra başkent Kabil'de Türk

Büyükelçiliği'nin güvenlik aracına yönelik bombalı saldırı düzenlendi. 1 astsubay hayatını kaybetti, 1 astsubay da yaralandı. Saldırıyı üstlenen Taliban asıl hedeflerinin ABD kuvvetleri olduğunu açıkladı.

B4) Rusya, Almanya, Fransa ve Ukrayna dışişleri bakanları Ukrayna krizini görüşmek üzere Paris'te bir araya geldi. Görüşmede bakanlar, 12 Şubat'ta ateşkese yönelik imzalanan Minsk Anlaşması'nın uygulama sürecini ele aldı. Zirvede Ukrayna'nın BM Barış Gücü teklifi kabul görmedi. Alternatif bir çözüm olarak Rusya'nın da olumlu baktığını açıklamış olduğu bölgede AGİT misyonunun etkinliğinin artırılmasına yönelik bir karar alındı. ABD Dışişleri Bakanı Kerry, toplantıya ilişkin açıklamasında Rusya'nın Ukrayna'nın doğusuna asker ve silah göndermediğini açıklayarak doğruları söylemediğini ve ABD Başkanı Obama'nın, Ukrayna'ya silah sevkiyatı konusunda henüz nihai kararını almadığını belirtti. Fransa Dışişleri Bakanı Laurent Fabius, Ukrayna'daki ayrılıkçıların ülkenin güneydoğusundaki Maripol kentine saldırması halinde AB'nin Rusya'ya daha fazla yaptırım uygulayabileceği uyarısında bulundu.

B5) Rusya, 2007'de İran'la satış anlaşması yaptığı 5 adet S-300 füze sistemi yerine Antey-2500 füze sistemleri vermeyi önerdi. 2010 yılında dönemin Rusya Devlet Başkanı Dimitri Medvedev, İran'ın nükleer programı nedeniyle BM Güvenlik Konseyi'nde alınan yaptırım kararı çerçevesinde satış anlaşmasını durdurma kararı almış, bu kararı takiben İran Savunma Bakanlığı Rusya silah şirketi Rosoboronexport aleyhine Cenevre Tahkim Mahkemesi'nde dava açmıştı..

B6) Kıbrıs Rum Kesimi Cumhurbaşkanı Nikos Anastasiadis'in Rusya'ya gerçekleştirdiği ziyaret sırasında iki ülke arasında Kıbrıs Rum Kesimi limanlarının Rus donanmasına açılmasına imkan tanıyan savunma işbirliği anlaşması dahil olmak üzere toplamda 11 anlaşma imzalandı. Görüşme sonrası düzenlenen ortak basın toplantısında konuşan Rusya Devlet Başkanı Vladimir Putin, liman anlaşması nedeniyle kimsenin endişe duymaması gerektiğini ve Rus donanmasının terörle mücadele ve korsanlık olaylarını engellemek için limanları kullanacağını ifade etti. Anastasiadis, Putin'le bir hava üssünün de Rus hava kuvvetlerinin kullanımına açılması konusunu da görüştiklerini ifade etti ve hava üssü üzerindeki görüşmelerin insani yardım görevleri çerçevesinde yürütüldüğünü belirtti.

C) TÜRKİYE

C1) PKK lideri Abdullah Öcalan, örgüte silah bırakmak için kongre toplama çağrısında bulundu. Başbakan Yardımcısı Yalçın Akdoğan'la bir araya gelen HDP heyeti tarafından kamuoyuyla paylaşılan çağrıda taraflar arasında sürece ilişkin ilkeler temelinde asgari müstereğin sağlandığı, silahlı mücadeleyi bırakmaya yönelik stratejik ve tarihi karar vermek için Öcalan'ın PKK'yı bahar aylarında olağanüstü kongreyi toplamaya davet ettiği ve bu davetin silahlı mücadelenin yerini demokratik siyasetin almasına yönelik açık bir niyet olduğu belirtildi. Akdoğan önemli bir aşamaya gelindiğini belirterek, silahların bırakılmasına yönelik çalışmaların hız kazanmasına yönelik açıklamanın hükümet tarafından önemli görüldüğünü ifade etti. Görüşmede, Akdoğan ve HDP heyeti çözüm sürecine ilişkin 10 maddelik bir ortak karar listesi açıklandı.

Hükümet tarafından sürecin nasıl işletileceği ve evreleri hakkında bir açıklama yapılmazken HDP, KCK ve PKK kanadından sürece ve hükümetten beklentilere yönelik açıklamalar geldi. HDP'den gelen açıklamalar TBMM'de görüşülmekte olan iç güvenlik paketiyle ilgili yeni düzenlemelerin bu beklentilerin başında olduğu ortaya koyuyorken, KCK paketin

çekilmesine ek olarak ve Öcalan'la PKK'nın görüşmesinin sağlanmasını aksi takdirde silah bırakmanın söz konusu olmayacağını açıklaması sürece ilişkin kamuoyunda soru işareti oluşturdu.

SONUÇ - Değerlendirme ve Öneriler

Hükümet ve HDP arasında yapılan ortak açıklama, Türkiye'nin son otuz yılında on binlerce insanın ölümüyle sonuçlanan,, ülkenin ekonomik kalkınmasını engelleyen ve kurumsallaşmış bir demokrasinin tesis edilmesine imkan vermeyen Kürt sorununa siyasi çözüm geliştirilmesi yolunda önemli bir adım olarak değerlendirilmektedir.

Yapılan açıklama hükümet tarafından resmi olarak PKK'yla barış müzakeresinin başlangıcı olarak nitelendirilmiyor olsa da gerçekçi olarak bu şekilde bir adım olarak tanımlanabilir.

Hükümet ve HDP'den görüşmeye katılan kişilerin kimlikleri de sembolik manada önem arz etmektedir. Hükümeti temsilen Başbakan Yardımcısı Yalçın Akdoğan ve İçişleri Bakanı Efkan Ala, Kamu Düzeni ve Güvenliği Müsteşarı Muhammed Dervişoğlu'nun AK Parti Grup Başkan Vekili Mahir Ünal'ın da bulunması, hükümet, bürokrasi ve AKP üçlüsü adına verilmiş bir taahhüt olarak algılanabilir.

On maddelik karar listesinin ise bazı maddelerinin anayasa değişikliği gerektirmesi ve son maddesinin yeni anayasa talep etmesi sürecin hemen sonuçlanmayacağını ve 7 Haziran seçimleri sonrasında kalacağına işaret etmektedir.

Ortak açıklama, kendi içerisinde dikkate alındığı takdirde, İç Güvenlik Paketi'nin akıbeti ve yeni Anayasa konusunda Hükümet, AKP ve HDP arasında bir anlaşma zemininin oluştuğunu gösterse de açıklamanın devamında taraflara mensup farklı isimlerden gelen açıklamalar bu ortak anlayışın ne kadar kapsayıcı olduğu noktasında kamuoyunun aklını karıştırmaktadır.