

Toplumcu Düşünce Enstitüsü Haftalık Değerlendirme Notu

Haftalık Değerlendirme Notu/ 081214
Hazırlayan: Mahir BÜYÜKYILMAZ

08 Aralık 2014

A) DÜNYA

A1) ABD Başkanı Obama görevinden istifa eden Savunma Bakanı Hagel'in halefi olarak teorik fizikçi ve ileri teknoloji silah uzmanı Ashton Carter'i belirledi. Carter'in isminin, kendisinin geçmişte 11 savunma bakanıyla birlikte çalışmış olması nedeniyle Pentagon bürokrasisini çok iyi tanması ve bakanlığın kurumsal hafızasının devamını sağlayabileceği düşünüldüğü için ön plana çıktığı değerlendirilmektedir.

Hagel veya son 30 yıldır Savunma Bakanlığı yapanların aksine kariyeri boyunca ABD ordusu veya Amerikan siyasetinde hiç görev üstlenmemiş teknokrat bir isim olan Carter'in, Beyaz Saray'la tam bir uyum içerisinde çalışacağı, ABD yönetimi ile bakanlık arasında meydana gelmiş olan bakış açısı farklılıklarını Hagel dönemine kıyasla daha yönetilebilir seviyeye çekeceği ön görülmektedir.

A2) ABD'de tarım dışı istihdam Kasım ayında 321,000 artış gösterdi ve bu şekilde Ocak 2012'den bu yana en yüksek artış kayda geçmiş oldu. Ülkedeki işsizlik oranı Kasım'da yüzde 5,8 ile beklentiler dahilinde açıklandı ve 6 yılın en düşüğünde kalmaya devam etti. Öte yandan, ABD'nin dış ticaret açığı Ekim'de 43.4 milyar dolar ile beklentilerin üzerinde açıklandı. Daha önce 43 milyar dolar olarak açıklanan Eylül ayı dış ticaret açığı ise 43.6 milyar dolara revize edildi.

ABD Merkez Bankası (FED), ülke ekonomisinin artan sanayi üretimi ve tüketici harcamalarıyla büyümeyi sürdürdüğünü açıkladı. FED sistemine dahil olan 12 kolun görev alanlarına ilişkin değerlendirmelerinin bulunduğu aylık araştırma raporunda istihdam artışının tüm bölgelere yayıldığı ifade edilirken, ekonominin geleceğine yönelik beklentilerin de olumlu olduğu vurgulandı.

Raporda, otomobil ve havacılığın sanayi sektörünün güç kaynağı olmaya devam ettiği kaydedilirken, bundan önceki aylarda karışık bir seyir izleyen inşaat ve konut sektörünün Ekim ve Kasım aylarında büyüme gösterdiğine dikkati çekildi. Raporda, enerji ve maden sektörlerine ilişkin üretiminin net olarak artmasına karşın düşük petrol fiyatlarının enerji kaynakları zengin bölgelerdeki petrol piyasalarında endişeye neden olduğu yorumuna yer verildi.

A3) Japonya'da Liberal Demokrat Parti lideri Başbakan Şinzo Abe 14 Aralık'ta erken seçime gitmeye hazırlanırken uluslararası kredi derecelendirme kuruluşu Moody's, ülkenin kredi notunu AA3'ten A1'e düşürdü. Moody's tarafından yapılan açıklamada Japonya'da büyüme politikalarına ilişkin belirsizliğin notun düşürülmesi kararında etkili olduğunu bildirildi. Japonya'nın kredi notunun indirilmesinin yabancı ve yerel para cinsinden ülke ve banka mevduat tavanlarını etkilemediği belirtiliyor.

Erken seçim kararı olarak yanlış bir karar verdiği düşünölen Abe'nin, büyük yara alacağı ve çoğunluğu kaybedileceđi öngörölüyordu. Ancak ölkede son yayınlanan kamuoyu arařtırmaları Bařbakan Abe'nin ve Liberal Demokratların mevcut ekonomik tablo karřısında tahmin edilenin aksine Temsilciler Meclisi seçiminden çoğunlukla çıkabileceđini ve 475 sandalyenin 300'ünü elde edebileceđini gösteriyor. Güncel arařtırmalarda tam tersi bir tablonun çıkacağı sonucuna ulařılmasının nedeni olarak seçmenin politik arenada Liberal Demokratlara güvenilir bir alternatif bulamaması gösterilmektedir.

A4) Hükümet karřıtı gösterilerin sürdüđü Hong Kong'da protesto hareketinin liderleri öđrencilere geri çekilme çağrısında bulundu. Kentin en işlek bölgesinde yaklaşık iki aydır gösteriler düzenleyen Merkezi İşgal Et hareketinin liderleri orantısız güvenlik güçlerinin güç kullanımı ve hükümetin tepkisizliđi karřısında göstericilerin can güvenliđinin tehlike altında olduđunu, bu nedenle de kendilerinin polise teslim olacaklarını ifade ettiler. Geçtiđimiz hafta polis ile göstericiler arasında yařanan çatıřmalarda birçok kiři yaralanmıř, onlarca kiři gözaltına alınmıřtı.

B) BÖLGE

B1) 60 ölkeden oluřan İřİD karřıtı koalisyonun Brüksel'de NATO Genel Merkezi'nde gerçekteřtirilen toplantısında konuřan ABD Dıřıřleri Bakanı John Kerry, Pentagon'un İran'ın Amerikan yapımı F-14 uçakları ile Irak'ta İřİD'e hava saldırısı düzenlediđi açıklamasına iliřkin olarak bir açıklama yapmadı fakat bu istihbaratın dođruluđunu da reddetmedi. Bakanın, bunun Irak'ın kendi iç işlerine ait bir karar olduđunu ifade ederken, İran'ın belli bir bölgede İřİD'e saldırmasının ve örgüte darbe vurmasının olumlu olduđunu ifade etmesi bölgede ABD-İran çıkarlarının uyum gösterdiđini ortaya koymasđı itibariyle son derece önemli olarak deđerlendirilmektedir.

Kerry, toplantıda Suriye Devlet Bařkanı Beřar Esad rejiminin meřruiyetini yitirdiđi konusundaki görüşlerinde bir deđiřme olmadđını, sorunun askeri deđeril politik yolla çözölmesi gerektiđini ve bunun için yol aradıklarını ifade etti. Türkiye ile ABD arasındaki işbirliđinin kapsamı konusundaki diyalog sürecinin devam ettiđini ortaya koyarken Türkiye'nin Suriye sınırında güvenli, bölge oluřturma konularında herhangi bir geliřmenin olmadđını söyledi.

B2) Rusya Devlet Bařkanı Vladimir Putin yıllık ulusa sesleniř konuřmasında Batılı ölkeleri sert bir dille eleřtirdi. Putin, Batı'yı Rusya'yla arasına yeni bir demir perde çekmeye çalıřmakla suçladı.

Rusya Federal Parlamentosu'nda yaptıđı konuřmada Putin, Batı dünyasına ait bazı unsurların ölkesi için yeni bir "Yugoslavya senaryosunu" desteklediđini ve ölkesini parçalamaya çalıřtıđını söyledi. Putin, Ukrayna'daki krizin de sadece ölkesinin yükseliřinin önüne geçilmek için kullanıldıđını belirtti, Kırım'ı ilhak etme kararının ve Rusya'nın Ukrayna'nın dođusundaki faaliyetlerini savundu.

Ölke ekonomisindeki olumsuz gidiřatı kabul eden Putin, Rusya'nın birçok alanda kendi kendisine yeten bir ölke haline gelmesi gerektiđini söyledi ve durgunluk riskiyle karřı karřıya kalan ekonomiyi desteklemek için bir dizi önlem açıkladı. Bu kapsamda yürürlüğe sokulacak önlemlerden ilki Rusya'ya geri dönecek sermaye için vergi affı çıkarılması olacak; gelir

vergesi ödenmeyen kaynakların ülkeye dönmesi durumunda Rusya Maliye Bakanlığı yeni bir vergi ödemesi talebinde bulunmayacak.

Düşen petrol fiyatlarının ve Batılı ülkelerin uyguladığı yaptırımların Rusya'yı zorladığı geçtiğimiz hafta Rusya Ekonomi Bakanı Anton Siluanov tarafından birinci ağızdan açıklanmıştı. Putin'in yapmış olduğu konuşma yaşanan olumsuz ekonomik tabloda kendisinin şahsi sorumluluğu olmadığını Rus kamuoyuna inandırma girişimi olarak değerlendirilmektedir.

B3) Ukrayna parlamentosu, yeni hükümeti onayladı. Batı yanlısı politika izlemesi beklenen Başbakan Arseniy Yatsenyuk'un liderliğindeki yeni hükümet görevine başlamaya hazırlanırken, ülkenin doğusunda sekiz aydır çatışmaya devam eden Ukrayna ordusu ve Moskova yanlısı ayrılıkçılar, ikinci kez ateşkes ilan etti.

NATO ülkeleri dışişleri bakanları Brüksel'de bir araya geldikleri toplantıda Ukrayna ordusuna yeni destek planını açıklarken, Rusya'yı Ukrayna'da istikrarı bozmak için sürdürdüğü eylemler nedeniyle kınadılar. NATO Genel Sekreteri Jens Stoltenberg, Rusya'nın eylemleriyle yalnızca Ukrayna'da değil tüm Trans-Atlantik bölgesinde istikrar ve güvenliği tehdit ettiğini ifade etti.

Toplantıdan önce Avrupa Güvenlik ve İşbirliği Teşkilatı'nın (OSCE) açıkladığı ateşkese göre, iki taraf 6 Aralık'tan itibaren çatışma bölgelerinden ağır silahları çekmeleri gerekiyordu fakat 6 ay içerisinde imzalanan ikinci ateşkes anlaşmasına rağmen çatışmalar devam ediyor. Ukrayna ordusu ve ayrılıkçılar 5 Eylül'de Beyaz Rusya'nın başkenti Minsk'te Rusya'nın aracılık yaptığı bir ateşkese imza atmıştı, ancak anlaşma neredeyse her gün gerçekleşen çatışmalarla ihlal edilmişti.

B4) İsrail Başbakanı ve Likud Partisi lideri Binyamin Netanyahu, erken seçime gitme kararı aldı. Koalisyon hükümeti içindeki muhalif seslerden Adalet Bakanı Tzipi Livni ve Maliye Bakanı Yair Lapid'i görevden alan Netanyahu, İsrail Parlamentosu Knesset'i mümkün olan en kısa sürede feshedeceğini açıkladı. Erken seçimin ne zaman yapılacağı ise henüz bilinmiyor. Ülkede normal şartlarda genel seçim Kasım 2017'de yapılacaktı.

Erken seçim kararının alınması bir süredir Hatnuah ile İşçi Partisi arasında sürmekte olan birleşme görüşmelerinin hız kazanmasını sağladı. Yapılan kamuoyu yoklamalarında Likud'un son dönemde seçmen nezdinde zemin kaybetmesine rağmen seçimden birinci parti olarak çıkabileceği ön görülüyor. Solda meydana gelecek bir birleşmenin henüz erken olsa da seçmen gözünde Netanyahu karşısında desteklenebilir bir alternatifin oluşmasına imkan tanıyabileceği değerlendirilmektedir.

C) TÜRKİYE

C1) Rusya Devlet Başkanı Putin, ülkesi ile Türkiye arasında beş yıl önce kurulan Üst Düzey İşbirliği Konseyi'nin (ÜDİK) 5. Toplantısı kapsamında Türkiye'yi ziyaret etti. ÜDİK iki ülke liderlerinin başkanlık ettiği, önde gelen kabine üyelerinin hazır bulunduğu bir ortak bakanlar kurulu toplantısı olma niteliği taşıyor. Bu kapsamda Putin'e seyahati sırasında 10 kabine üyesi de eşlik etti.

Ziyaret, iki ülkenin Suriye ile Ukrayna krizlerinde, Kıbrıs ve Kırım konularında birbirlerine taban tabana karşıt pozisyonlarda yer aldığı bir döneme denk gelmesine rağmen reel politığın iki ülkeyi bütün bu farklılıklara karşın birbirlerine yaklaştırabileceğinin çok açık bir örneği olarak kayda geçti. Ziyaretin odak noktasını enerji başta olmak üzere ticari-ekonomik ilişkiler teşkil etti. Arka planda ise iki ülke liderinin batı karşıtı söyleminin ortak bir tema ve iki lideri buluşturan ortak bir politik alan olarak ön plana çıktığı görüldü.

Bölgesel ve küresel politik ile jeo-stratejik dengeler açısından bakıldığında toplantının iki önemli sonucu olduğu görülmektedir; Rusya'nın Güney Akım projesinden vaz geçildiğini açıklaması ve iki ülke arasındaki ortaklığın derinleşmesi.

Putin'in Güney Akım'ın askıya alındığını ve alternatif bir projenin Türkiye'yle beraber geliştirilebileceğini açıklamasının ardından, Gazprom Yönetim Kurulu Başkanı Aleksey Miller, BOTAŞ'la, Güney Akım'a alternatif olarak iki ülke arasındaki mevcut doğal gaz boru hattı olan Mavi Akım'a paralel ikinci bir boru hattının inşa edilmesi için niyet anlaşmasına varıldığını açıkladı. Planlanan proje gerçekleştirilirse, yıllık 63 milyar metre küp hacminde Rus doğal gazı Karadeniz'in altından Türkiye'ye, sonrasında ise Yunanistan üzerinden de Avrupa pazarına aktarılacak.

Putin'in ziyareti öncesinde enerji alanında iki ülke arasındaki işbirliğini bir ileri seviyeye taşıyacak olan Akkuyu Nükleer Santrali'nin çok tepki çeken Çevresel Etki Değerlendirme (ÇED) raporunun onaylandığı Çevre ve Şehircilik Bakanlığı tarafından kamuoyuna duyuruldu. 20 milyar dolarlık yatırımla inşa edilecek nükleer santralle ilgili talepleri bulunan Rusya heyetinin, isteklerini Türk hükümetine aktardığı açıklandı. Bu çerçevede Türkiye'nin alım garantisi verdiği nükleer santralde üretilen elektrikten kurumlar vergisinin yüzde 20'den yüzde 2'ye çekilmesi talep edildi.

C2) Genişletilmiş İmralı heyeti, PKK lideri Abdullah Öcalan'la uzun süredir ertelenen görüşmeyi gerçekleştirdi. Görüşmede Öcalan tarafından hazırlanan ve 2013 yılının Eylül ayında da hükümete önerilen çözüm sürecinin işletilebilmesine ilişkin bir ön şart paketi niteliği taşıyan 4 maddelik yasa çerçevesi ve çerçeveye eklenen 66 alt başlık tartışıldı. Barış ve Demokratik Müzakere Süreci Taslağı adı verilen güncel çalışma heyet tarafından Cumhurbaşkanı Recep Tayyip Erdoğan ve Başbakan Ahmet Davutoğlu'na ulaştırıldı.

Bu aşamada ise Kürt siyasetinin farklı aktörlerinden çözüm sürecine ilişkin dikkate alınması gereken açıklamalar geldi. PKK'nın 36'ncı kuruluş yıl dönümünde konuşan KCK Yürütme Komitesi Üyesi Murat Karayılan, Kürt sorunun çözümü için bir an önce müzakerelerin başlaması ve tarafların karşılıklı adım atması gerektiğini söyledi. KCK yöneticilerinden Sabri Ok, gündemlerinde silah bırakmanın olmadığını belirtti. HÜDA-PAR Genel Başkanı Zekeriya Yapıcıoğlu, çözüm sürecinin bu şekilde devam etmesi durumunda 6-7 Ekim benzeri olayların tekrarlanacağını söyledi. Yapıcıoğlu, çözüm süreci zarar görmesin diye vatandaşın PKK'nın insafına terk edildiğini kaydetti.

SONUÇ- Değerlendirme ve Öneriler

- Başkan Obama'nın Savunma Bakanı olarak görevlendirdiği Ashton Carter, son 30 yıldaki seleflerinin aksine askeri bir kariyere ya da aktif politika yaşamına sahip değil. Akademisyen kimliği ve Pentagon bürokrasisini yakından tanıyan bir teknokrat olması nedeniyle hem Demokrat ve hem de Cumhuriyetçi parti üyelerinin önem verdiği bir isim olarak ön plana çıkıyor.

- Carter'in, Irak'tan ABD muharip kuvvetlerinin tamamen çekilmesi konusunda Başkan Obama'nın planına karşı çıktığı, muharip kuvvetlere ek olarak Irak ordusuna destek vermek için yüksek sayıda askeri danışmanın görevlendirilmesi gerektiği tezini savunmaktaydı. Beyaz Saray'ın mevcut Irak politikasında muharip kuvvetler haricinde benzer bir noktaya dönüşüm olduğu göz önünde tutulduğunda Carter'ın, iddia edilenin aksine kabinede pasif değil önemli bir isim olacağı düşünülmektedir.

- Türkiye ile Rusya'nın mevcut 32 milyar dolarlık ticaret hacmini 2023 için 100 milyar dolara çıkarma hedefinde birleşmelerinin iki ülkenin ticari ortaklıkta yeni bir açılıma gittikleri ve enerji alanında ortaya koyulan ortak planının jeo-stratejik düzlemde bir kutup oluşturmak yolunda adım attıkları tezinin doğru olmadığı değerlendirilmektedir.

- Rusya'nın, finansal, politik ve jeo-stratejik zorluklar karşısında sürdürülemez bir proje haline gelmiş olan Güney Akım'dan vazgeçerek Türkiye üzerinden alternatif bir proje geliştirecek olması önemli bir gelişmedir. Bu projenin hayata geçmesiyle Rusya, Ukrayna'yı bir transfer rotası olarak izole edecek, Orta Asya ülkeleri üzerindeki baskısını devam ettirecek, Azerbaycan'ın Batı için gaz sağlayıcı bir ana aktör olması şansını kısıtlayacak, Türkiye ve Balkan ülkeleri üzerindeki ekonomik/politik etkisini arttırarak devam ettirecek. Türkiye ise doğu batı koridorunda Avrupa için merkezi bir enerji aktarım köprüsü olma rolünü sağlamlaştıracaktır.

- Türkiye için Trans-Atlantik ittifakının baskısı altında olan Rusya'yla gerçekleştirilen bu yakınlaşma gün sonunda ülkenin doğal müttefiki konumunda bulunan ABD ve AB için kendilerine karşıt ve bu unsurların ortak jeo-stratejisine rağmen yapılmış bir politik tercih olarak algılanacaktır. Bu yakınlaşma, batılı kamuoyu ve karar vericileri nezdinde hali hazırda Erdoğan ile Putin'in yönetim yaklaşımları ve politik uygulamaları arasında baskıcı anti demokratik tek adam yönetimi ekseninde çizilen paralelliğin daha da katılaşmasına yol açabilir. Bu çerçevede Türkiye'nin, Batı ittifakı ile Rusya arasında artacak gerilimden ve Erdoğan-Putin eşleştirmesinden dolayı gerçekleşebilecek imaj kaybından olumsuz şekilde etkilenebileceği değerlendirilmektedir.

- Türkiye ile Rusya arasındaki bu ticari-ekonomik yakınlaşmanın ise bir uzun vadeli yapısal politik ortaklığa evrilebilmesi için iki ülkenin stratejik bakış açıları ölçeğinde milli çıkarlarını kalibre etmeleri gerekiyor. Bu kısa vadede meydana gelmesi yüksek bir senaryo olarak değerlendirilmemektedir.