
i

TÜRKİYE BÜYÜK MİLLET MECLİSİ

 YASAMA DÖNEMİ YASAMA YILI

 24 2

İNSAN HAKLARINI İNCELEME ALT
KOMİSYONU

TUTANAK DERGİSİ

18 Nisan 2012 Çarşamba

* 18.04.2012 tarihli Komisyon toplantısında bazı konuşmacıların isim ve/veya
soy isimleri tespit edilememiş olduğundan, bu katılımcılara fihristte

“Konuşmacı” adı altında yer verilmiştir.

ii

İNSAN HAKLARINI İNCELEME ALT KOMİSYONU

GÖRÜŞME TUTANAKLARI

18 Nisan 2012 Çarşamba

----0----

K O N U

 Sayfa

İnsan Hakları Kurumu Kanunu 1:33

İ Ç İ N D E K İ L E R

 İ l Sayfa

BİRİNCİ OTURUM 1:33

Öztürk TÜRKDOĞAN (Ġnsan Hakları Derneği BaĢkanı) 2:3, 7:10

Metin BAKKALCI (Türkiye Ġnsan Hakları Vakfı Genel

Sekreteri)

 3:6

Levent GÖK Ankara 6, 31:32

Mehmet Kerim YILDIZ Ağrı 6:7

Ömer ATALAR (MAZLUMDER Merkez Yönetim

Kurulu Üyesi)

 10:13

Kerem DĠKMEN (Uluslararası Af Örgütü Türkiye

Yönetim Kurulu Üyesi)

 13

Sevgi EPÇELĠ (Toplum ve Hukuk AraĢtırmaları Vakfı

Temsilcisi)

 14:15

Sema PEKTAġ (Ġzmir Barosu BaĢkanı) 15:16

KonuĢmacı 16, 18, 21,

21:23, 25, 27:28,

31:32

Mehmet Emin AKTAR (Diyarbakır Barosu BaĢkanı) 17:18

ġenal SARIHAN (Ankara Barosu Ġnsan Hakları Merkezi

BaĢkanı)

 18:21, 21

iii

Gamze KARADUMAN (Türkiye Barolar Birliği

Temsilcisi)

 21

Prof. Dr. Harun TEPE (Hacettepe Üniversitesi Ġnsan

Hakları Merkezi Müdürü)

 23:27

Doç. Dr. Filiz KARTAL (TODAĠE Temsilcisi) 27

Ertuğrul KÜRKCÜ Mersin 28:29

Salih 29

Mehmet Naci BOSTANCI Amasya 29:30

Metin 32:33

Açılma Saati: 15.08

Kapanma Saati: 17.01

1

BĠRĠNCĠ OTURUM

ĠNSAN HAKLARINI ĠNCELEME ALT KOMĠSYONU

18 Nisan 2012 ÇarĢamba

Açılma Saati: 15.08

BAġKAN: Ayhan Sefer ÜSTÜN (Sakarya)

ALT KOMĠSYON BAġKANI: Hamza DAĞ (Ġzmir)

-----0-----

BAġKAN – Saygıdeğer milletvekillerimiz, sivil toplumumuzun değerli mensupları;

toplantımızı açıyoruz.

Bugün önemli bir kanunu alt komisyonumuzda görüĢmek, müzakere etmek ve sizin

fikirlerinizi almak üzere toplanmıĢ bulunmaktayız. Bildiğiniz gibi, İnsan Hakları Kurumu Kanunu

Komisyonumuza sevk edildi. Bu kanun tasarısı 23’üncü Dönemde de yine Meclisimize sevk edilmiĢti.

O zaman Anayasa Komisyonunda ele alındı. Bayağı bir değiĢiklikten de geçmiĢti. Ancak, seçim

döneminin gelmesiyle birlikte kadük kaldı ve yenileme yöntemiyle Meclise gönderildiği için ilk hâli

gönderildi. Yeniden Bakanlar Kurulu imzasına açılmadan gönderildi. Ġmzaya açılmıĢ olsa idi

muhtemelen Mecliste yapılan değiĢiklikler dikkate alınacak ve o Ģekilde gönderilecekti. Yenileme

yönteminde sadece BaĢbakanın imzasıyla ve birçok kanun aynı anda yenilenerek gönderildiği için ele

alınmadan gönderiliyor. Bazı basında da duymuĢtuk, yani “Hiç olmazsa değiĢmiĢ hâlini bari

gönderseydiler.” Ģeklinde birtakım yorumlar yapılmıĢtı. O bakımdan bu izahatı yapmak durumunda

kaldım.

Komisyonumuz ilk kez esastan bir yasa görüĢecek. Malumlarınız üzerine bu Komisyon

sadece denetim yetkileriyle donatılmıĢ bir komisyon idi. Ancak yılbaĢında yapılan bir değiĢiklikle hem

denetim fonksiyonunu üzerinde barındırıyor hem de yasama yapma süreçlerine de bu Ģekilde katılma

imkânına kavuĢtu ve bizim Komisyonumuzun da esastan görüĢeceği ilk kanun olması açısından da

önemli. Ġlk kanunumuzu da yine insan hakları çerçevesinde kurumsal bir yapının oluĢturulması

açısından kullanmamız itibarıyla da ben önemsiyorum. Sizin görüĢleriniz çok önemli. Çünkü biliyoruz

ki bu kanunun yapılıĢında birtakım itirazlarınız vardı. Ama emin olunuz ki bu itirazlarınız hem alt

komisyonda hem de üst Komisyonda dikkate alınacaktır ve zaten bu hâliyle de bu kanun bizim de

doğrusu pek içimize sinmiyor, mutlaka değiĢtireceğiz. Üye teminatından tutun da birtakım baĢka

argümanlara kadar bu konularda değiĢiklik yapacağız.

Ben üst Komisyon BaĢkanı Ayhan Sefer Üstün. Alt Komisyon BaĢkanımız Ġzmir

Milletvekilimiz Sayın Hamza Dağ. Benim saat dörtte baĢka bir programım var. Zaten bütün çalıĢmayı

2

alt komisyon yürütecek. Ben sadece sizlere hem hoĢ geldiniz demek ve sizlerle tanıĢmak açısından

toplantıyı açayım dedim. Müsaade ederseniz ben ayrılmak istiyorum ve toplantının da artık yönetimini

Sayın Dağ’a bırakmak istiyorum.

Sizlere kolay gelsin. Buraya geldiğiniz için teĢekkür ediyoruz. Hepinize saygılar sunuyorum.

(Oturum BaĢkanlığına Alt Komisyon BaĢkanı Hamza Dağ geçti)

BAġKAN – Çok değerli arkadaĢlar, ben de hepinize hoĢ geldiniz diyorum.

ġimdi, tabii, 6 tane STK, insan hakları konusunda bugüne kadar uğraĢ vermiĢ, çaba sarf etmiĢ

ve ismini Türkiye kamuoyunda duyurmuĢ 6 tane STK’mızı bugün dinlemek istiyoruz. Aynı zamanda,

üniversitelerden insan hakları konusunda ve Türkiye Ġnsan Hakları Kurumuyla alakalı çalıĢma yapmıĢ

Hacettepe Üniversitesi Ġnsan Hakları Merkezini ve TODAĠE’yi dinlemek istiyoruz ve barolardan da

Türkiye Barolar Birliği Ankara, Diyarbakır ve Ġzmir Barosu; yani toplamda 12 tane kurumu bugün

dinlemek istiyoruz.

Tabii, bu konuya yoğunlaĢınca, 2009’dan bu yana çok yazılıp çizildi, üzerinde çok tartıĢıldı.

Anayasa Komisyonuna sevk edildiği andan itibaren gerçekten, birçok konuyla alakalı hem çalıĢtaylar

yapıldı hem de bu konuyla alakalı makaleler ve kitaplar yazıldı. Biz de bunları inceliyoruz, bu

konudaki STK’ ların eleĢtirilerini irdeliyoruz, bu anlamda hep beraber “Neler yapılabilir?” in üzerinde

uğraĢ veriyoruz.

Dolayısıyla, toplantımız tabii çok dinleme söz konusu olduğu için belki uzun sürebilir. O

açıdan, mümkün olduğunca tekrardan kaçınacak Ģekilde bir konuĢma durumu söz konusu olursa çok

daha uygun olur. Ta Diyarbakır’dan, Ġzmir’den gelenler var. O açıdan, belli bir süreyle sınırlamak çok

da doğru olmayabilir. Biz belli bir süreyle sınırlarsak o arkadaĢlarımız açısından da doğru durum söz

konusu olmayabilir. Ama burada hep beraber toplantının verimli olması noktasında bir çaba sarf

edersek çok daha mantıklı olur.

Ben önümdeki sıraya göre, insan hakları kuruluĢlarından baĢlamak istiyorum.

Ġnsan Hakları Derneğinden Sayın Öztürk Türkdoğan. Öztürk Bey’ le, bu konuyla alakalı

baĢlayalım, kendisinin sunumları olacaktır.

ġunu da söyleyeyim: Bütün konuĢmalar kayda alınıyor, bu bir avantaj. Aynı zamanda yazılı

çalıĢmalarınız varsa onları da sunabilirsiniz, bu imkânı da değerlendirebiliriz. Yani “Not

almıyorsunuz.” gibi bir durum söz konusu olmaz çünkü hepsi kayda alınıyor, hepsi Ģu anda kayıt

altında.

Buyurun Öztürk Bey.

ĠNSAN HAKLARI DERNEĞĠ BAġKANI ÖZTÜRK TÜRKDOĞAN – TeĢekkür ederim.

BAġKAN – Bir saniye… Levent Bey’den bir teklif geldi, onu bir Ģey yapayım.

3

Komisyonumuzda 7 üye var. 7 üyenin 4’ü Adalet ve Kalkınma Partisinden, 1 üyemiz

Cumhuriyet Halk Partisinden, 1 üyemiz BarıĢ ve Demokrasi Partisinden, 1 üyemiz Milliyetçi Hareket

Partisinden. Adalet ve Kalkınma Partisinden Sayın Mehmet Naci Bostancı, aynı zamanda ana

Komisyonumuzun BaĢkan Vekili; Cumhuriyet Halk Partisinden Levent Gök Bey, Ankara Milletvekili;

Mehmet Kerim Bey, Ağrı Milletvekili; Atila Kaya Bey, Ġstanbul Milletvekili ve Salih Bey de Kilis

Milletvekili; Ertuğrul Bey de BarıĢ ve Demokrasi Partisinden, toplantımıza Ģu ana kadar gelmediler,

geliyorlar.

Öztürk Bey’den baĢlayalım.

ĠNSAN HAKLARI DERNEĞĠ BAġKANI ÖZTÜRK TÜRKDOĞAN – Sayın BaĢkan,

teĢekkür ediyorum.

Ġzniniz olursa ilk sözü Metin Bey’e vermek istiyorum. Çünkü biz bu konuyu aramızda

konuĢtuk, hazırlıklı geldik. Ben ilk sözü Metin Bey’e vereyim, biz söz yerimizi değiĢtirmiĢ olalım.

BAġKAN – Öyle mi? Tamam.

ĠNSAN HAKLARI DERNEĞĠ BAġKANI ÖZTÜRK TÜRKDOĞAN – Metin Bey’ le

baĢlayalım.

BAġKAN – Metin Bakkalcı’ yla, tamam.

ĠNSAN HAKLARI DERNEĞĠ BAġKANI ÖZTÜRK TÜRKDOĞAN – Evet.

BAġKAN – Tamam, uygundur.

ĠNSAN HAKLARI DERNEĞĠ BAġKANI ÖZTÜRK TÜRKDOĞAN – TeĢekkür ediyorum.

BAġKAN – Ben teĢekkür ediyorum, çok sağ olun.

Türkiye Ġnsan Hakları Vakfı, Metin Bakkalcı…

TÜRKĠYE ĠNSAN HAKLARI VAKFI GENEL SEKRETERĠ METĠN BAKKALCI – Biz

tabii ki teĢekkür ediyoruz.

Sözünü ettiğiniz 5 kurum olarak yani Helsinki YurttaĢlar Derneği, Af Örgütü Türkiye ġubesi,

MAZLUMDER, Ġnsan Hakları Derneği ve Türkiye Ġnsan Hakları Vakfı olarak bu toplantı için de

yazılı bir görüĢ hazırladık. Oradan lütfen -birer tane hazırladık- diğer arkadaĢlar da alabilirler buradan.

Yazımız bir giriĢ bölümünden oluĢuyor burada görüldüğü gibi. Daha sonra -mesele için

mühim- bağımsızlık meselesi çeĢitli alt baĢlıklarda irdeleniyor. Daha sonra, bu somut tasarının bir

BaĢkanlık mekanizması açısından ne anlam ifade ettiğini, daha sonra, üyelerin seçimi, kriterleri

vesaire çoğulculuğu, özel olarak da ĠĢkence Önleme SözleĢmesi Seçmeli Protokol gereği bir yıl

içerisinde -ki 27 Eylül 2012’ye kadar- kurulması gereken ulusal önleme mekanizmasının ele alımını

içeriyor.

ġimdi, ben bu giriĢ bölümü baĢlığı altında, izninizle, bir, çok teĢekkür ediyoruz. Dediğiniz

gibi, adı konulmuĢ, 2009’dan beri mevcut tasarı ama, izninizle, bu mesele 2004’ ten beri adı konulmuĢ,

4

sekiz yıllık bir öyküdür. Dahası, “Paris Prensipleri” diye atfettiğimiz hadise, bildiğiniz gibi, 21 Aralık

1993. Onu referans alırsanız da on dokuz yıllık bir öyküdür. Türkiye’de bunun olağanüstü büyük bir

çalıĢması yapıldı. Biz sivil kurumlar, resmî kurumlar, üniversiteler, toplumun değiĢik kesimleri; çok

fazla çalıĢma yapıldı. Ben Türkiye Ġnsan Hakları Vakfının doğrudan bu konuyla ilgili Ģurada Ģu

yayınlarını getirdim, bunu da tabii size vermek isterim; doğrudan bununla ilgili, bu ulusal önleme

mekanizması, Ġnsan Hakları Kurumu. ġu anda baskıda olan yeni yayınımız bu elimdeki de onu da

önümüzdeki haftalarda falan üreteceğiz. Çok çalıĢıldı. Ulusal düzeyde çok çalıĢıldı, uluslararası

düzeyde çok çalıĢıldı. Bildiğiniz gibi, bu insan hakları kurumlarına iliĢkin BirleĢmiĢ Milletler

düzeyinde bir akreditasyon alt komitesi var. Defalarca, burada Avrupa Birliği Bakanlığımızın yaptığı

toplantılar, bizlerin yaptığı toplantılar, çeĢitli kurumların yaptığı toplantılar, Avrupa Birliği

içerisindeki bu konuyla doğrudan ilgili masanın yaptığı çalıĢmalar…

Değerli milletvekillerimiz ve diğer bütün ilgili arkadaĢlarımız, bütün bu çalıĢmalarda,

izninizle, bir tane sonuç çıktı ortaya. Bu mevcut tasarı Anayasa ve Anayasa Alt Komisyonundaki

değiĢiklikler dâhil olmak üzere kabul edilemez. Tek bir Ģey çıktı, bu aleni olarak söylendi. Açık ifade

etmek istiyorum: Benim doğrudan içinde bulunduğum ortamda ilgili Bakan tarafından da söylendi,

Bakan, geçmiĢ dönemde. Benim içinde bulunduğum ortamlarda “bu tasarının kritik sahibi” diye anılan

Ġnsan Hakları BaĢkanı tarafından da söylendi, geçmiĢ dönemdeki BaĢkanı kastediyorum. Bu tasarının

hiçbir sahibi yoktur. Bakan, Ġnsan Hakları dâhil olmak üzere; uluslararası ortamda BirleĢmiĢ Milletler,

Avrupa Birliğinin ilgili masası, Avrupa Konseyinin ilgilileri dâhil olmak üzere tek bir sahibi olmayan

bir tasarıyla biz karĢı karĢıyayız. O yüzden, ne olursunuz, derin bir nefes alın. On dokuz yıldır üstünde

çalıĢılan, sekiz yıldır adı konulmuĢ bir Ģekilde “ Ġnsan Hakları Kurumu” adı altında, ilk hazırlığı biz Ģu

anda da geçerli olan ama ne yazık ki aslında toplanmamasıyla birlikte suç iĢlenen Ġnsan Hakları

DanıĢma Kurulunda çıkardık. Burada DanıĢma Kurulundan kimi arkadaĢlarımız var. Çıkardık, “ Ġnsan

hakları kurumları nasıl olur?” diye 2004’ te, daha sonra defalarca defalarca.

KuĢkusuz iki tane yöntem var. Bir, Ģu ya da bu Ģekilde gelmiĢ bir tasarı var önümüzde. Hani

bunun içinden gidelim, eğilelim. Ama bir de on dokuz yıllık bir birikim var. Bu birikimin önünü

açacak… O yüzden yazımızda da ifade ettik. ġahsen sizi telefonla aradığımda, bu toplantı davetini

aldığımızda sizle de paylaĢtık. Bakın, Ġnsan Haklarını Ġnceleme Komisyonu -olağanüstü mutluyuz-

demin Sefer Bey’ in dediği gibi, ilk kez bu süreçlerde yer alıyor. Bundan çok mutluyuz.

Ġki: Bu Komisyon ilk olarak son derece mühim olan bu Ġnsan Hakları Kurumu Yasa Taslağını

gündemine alıyor, olağanüstü mutluyuz. Ama ne olursunuz, bir talihsizlik olarak addediyorum kendi

adıma, ilk toplantı için 12 tane kurumun katıldığı, kamudan çok değerli arkadaĢlarımızın bulunduğu,

uzun konuĢmalar da olsa özenli, sonuçta x saat kadar olacağı, eğer yanılmıyorsam kurum baĢına yedi

dakika beklediğiniz konuĢmalarla bu on dokuz yılın birikimini, bu sekiz yılın olağanüstü birikimini

5

paylaĢamayız. Bu toplantı bir tanıĢma toplantısı olabilir. Gelin, madem ilk yapıyorsunuz, Ġnsan

Haklarını Ġnceleme Komisyonu olarak bir yasayı ilk kez böyle değerlendiriyorsunuz, ana

komisyonsunuz, lütfen önünü açın, çalıĢtaylar düzenleyelim.

Tabii ki okuyorsunuz, okumak kıymetli bir Ģey, bu yayınları okuyorsunuz, baĢka yayınları

okuyorsunuz, hiç kuĢkusuz çok değerli hadise ama salt okumakla olmaz. Burada, dünyada da tartıĢılan

bir konuyu, çok özel bir konuyu tartıĢacağız. Nedir o? Nereden çıkmıĢ bu? Birkaç cümleyle,

kısaltacağım, hemen bitireyim ki bütün arkadaĢlar konuĢsun. Ben de mümessillik yapmayayım ama bu

böyle olmaz tabii ki. Yani Ģu bile, benim Ģu hâlim bile bu tasarı tartıĢmasının sağlıklı, Ģu ortam

içerisinde sıkıĢtırılamayacağını gösteriyor.

Nedir mesele? Meselenin özü Ģu: Tanım gereği insan hakları ihlallerinin kaynağı devlet.

Olası, o zaman, Ģüphelinin insan haklarını koruma paradoksunu aĢacak, dolayısıyla, onu dıĢarıdan -

tırnak içi- gözetleyebilecek, onu bir Ģekilde denetleyebilecek bir ortamı aslında tartıĢıyoruz. Paris

Prensiplerinin ruhu bu. Çok kolay değil. Dünyada pek çok giriĢim var, bir kısmı baĢarılı, bir kısmı

baĢarısız. Hakikaten önemli bir Ģey bu. Çünkü neden? YanlıĢ anlaĢılmasın, iktidar birtakım yetkilerini

devredecek bu iĢte. Bir içtenlik çağrısı yapıyoruz o yüzden. Buna var mıyız? Hayır. Var mıyız, yok

muyuz? Yoksak zaten tasarıda Ģu kelime, bu kelime hakikaten çok Ģeklî. On dokuz yıldır yorulduk.

ÇalıĢacağız, yorulduk, bıkmadık ama yeniden bunları tartıĢırız. Ġçtenlik budur, bağımsızlık budur.

Bütün buna göre Ģekillenecek sonuç olarak.

Özel olarak, iĢte, bu dar zamanda, izninizle, konumu üç-dört cümleyle de bu, ĠĢkencenin

Önlenmesine ĠliĢkin SözleĢme Seçmeli Protokol gereği bu yıl içerisinde kurulması gereken ulusal

önleme mekanizmasına iliĢkin bir Ģeyler söylemek istiyorum. Bir yanlıĢ anlama olabilir belki ama

Reform Ġzleme Grubu -3 bakandan oluĢan- Mart toplantısı deklarasyonu, bu ulusal önleme

mekanizmasının da Türkiye Ġnsan Hakları Kurumu içerisinde yer alacağını yazılı söyledi; burada.

Ama, duyduğumuz kadarıyla, BeĢir Bey bir önceki Ġnsan Haklarını Ġnceleme Komisyonuna geldiğinde

buna iliĢkin ayrı bir çalıĢma olduğunu söylemiĢ galiba, bilmiyoruz. Ama her hâlükârda bu tasarının

içinde de yedirilmiĢ olan ya da Reform Ġzleme Grubunun söylediği olmazsa olmaz. Zaten Türkiye

ölçeğindeki bir ülkede 777 cezaevinin, 3.200 emniyet teĢkilatında gözetim yerinin, 400 bin güvenlik

görevlisinin çalıĢtığı bir ortamda, cezaevinde 130 bin insanın bulunduğu bir ortamda, ruh sağlığına

iliĢkin 6.100 yatağın olduğu bir ortamda; 1,5 milyona yakın ruh sağlığı problemi olan insanın

bulunduğu bir ortamda herhangi bir birimin içerisinde ulusal önleme mekanizması iĢkenceyi önlemek

için kurulamaz. Çocuklar vesairedir vesaire. Bağımsız bir heyet mutlaka olmalıdır. Bu zaten BirleĢmiĢ

Milletler ĠĢkencenin Önlenmesi Alt Komite BaĢkanı Malcolm Evans, Hamza Bey’ in de, diğer

arkadaĢlarımızın katıldığı, 3 Kasımdaki toplantıda net olarak söylenmiĢtir. O zaten ayrı olmak

zorundadır, hiç bunun içerisinde olamaz. Hani ben sadece o sonuç bölümünde iĢkenceyle ilgili bölüm

6

itibarıyla söyledim. Özür diliyorum ama bu tasarıya hapsolarak, ne olursunuz, gitmeyelim; gelin, bir

dizi çalıĢtaylar yapalım önerisiyle sözü Öztürk Bey’e bırakıyorum.

BAġKAN – Evet, teĢekkür ediyoruz, çok sağ olun Metin Bey.

Üyelerimizden herhangi bir soru sormak isteyen var mı?

Buyurun Levent Bey.

LEVENT GÖK (Ankara) – Metin Bey esasında tasarının insan hakları kuruluĢları, dernekleri,

vakıfları ve bu konuyla uğraĢan tüm sivil toplum açısından ne denli yanlıĢ olduğunu esasında çok kısa

ama çok da öz ve çok da vurucu olarak belirtti. Tabii, esasında bilinen bu görüĢleriniz keĢke tasarı

hazırlandığı zaman dikkate alınsaydı. Gerçekten, bunların uygulamaya dönük bir hâle getirilmesi

hepimiz açısından daha uygun olacaktı. Ama görülüyor ki tasarı bu konudaki Türkiye’nin önder sivil

toplum örgütlerinin hiçbirini daha baĢtan memnun eden bir tasarı olarak önümüze gelmemiĢ. Ben

bütün eleĢtirilerinize katılıyorum. Bunların çok daha derli toplu ve “Bağımsızlık nasıl sağlanır?”

noktasındaki görüĢ temel alınarak yapılması bence en uygunu olacaktır.

Ġnsan Hakları Komisyonu olarak sizleri dinlemekten büyük bir keyif alıyoruz ama ben de

insan hakları komisyonlarının ve bu tip kuruluĢlarının bağımsızlık ilkesinin çok önemli olduğunu her

zaman buradaki toplantılarımızda da ifade etmiĢtim. Hatta benim burada arkadaĢlarımızın bildikleri

görüĢlerimden bir tanesi de Ģudur: Bizim Meclis Ġnsan Hakları Komisyonunun yapısı dahi muhalefet

ve diğer partilerden olmalıdır diye ben birçok kez söylemiĢimdir. Çünkü iktidar partisi

milletvekillerinin devletin yol açtığı haksızlıkları ve hak ihlallerini incelemede ve denetlemede

muhalefet kadar özgür olamayacakları gerçeğini bilen bir arkadaĢınız olarak bunu ifade etmiĢtim. Siz

de bu tasarının zaten baĢından beri özüne ve sözüne “ insan hakları” kavramlarını inceleyecek ve

irdeleyecek bir denetleme mekanizmasının olamayacağı gerçeğini çok net bir Ģekilde ortaya koydunuz.

Bence de Sayın BaĢkanın uygun göreceği bir ortamda bu görüĢlerinizi çok daha yoğun bir Ģekilde

dinleme fırsatını edinirsek bizler de seviniriz.

BAġKAN – Evet, teĢekkür ederim Levent Bey.

Mehmet Kerim Bey…

MEHMET KERĠM YILDIZ (Ağrı) – Hepinize hoĢ geldiniz diyorum.

Doğrusu, çok önemli bir konuyu tartıĢıyoruz. 5 tane insan hakları sivil toplum kuruluĢunun

konuyla ilgili ortak bir metni hazırlamaları çok önemli. Burada bu 5 kuruluĢun ortak görüĢü olduğunu

düĢünüyorum ve Komisyon olarak bizim evrensel insan hakları bakıĢ açısıyla olaya bakmamız

gerektiği düĢüncesindeyim. Diğer alt komisyon çalıĢmalarımızda da hakikaten birçok konuda aynı

fikirdeyiz. Evrensel insan haklarını dikkate alıyoruz.

Bu rapor, bu sizin ortak görüĢünüzün bizim için çok önemli olduğunu düĢünüyorum. Bu

konuyu tartıĢırken bunun üzerinde durmamız gerektiği kanaatindeyim. ÇalıĢmalarda baĢarılar

7

diliyorum. ĠnĢallah, iyi bir sonuç elde ederiz diye düĢünüyorum. Yani bundan farklı, bu konuda farklı

düĢünen kuruluĢumuz var mı? Onu da öğrenmek isterim.

BAġKAN – Sırası gelince herkes buna cevap verecektir.

ġimdi, Ģöyle söyleyeyim: Biz üst Komisyon toplantısı yaptığımızda muhalefet partisi

milletvekili arkadaĢlarımız tasarının geri çekilmesi ve tekrar tartıĢılması noktasında bir önerge verdiler

ve bu önerge oy çokluğuyla reddedildi. Tabii, o noktadan sonra biz alt komisyonda bu çalıĢmaya

devam etmek zorundayız, usul böyle. Yani sonuç olarak Meclisteki bu çalıĢmayı yapmak

durumundayız ve burada bu çalıĢmayı yapıp hem metinle alakalı hem de raporla ilgili çalıĢmamızı

hazırlayıp üst Komisyona vermek durumundayız. Ama Hükûmet her zaman için tasarıyı geri çekebilir,

ondan sonra, tekrar, dediğiniz çalıĢtaylar durumu söz konusu olabilir. O açıdan, daha önceden bu konu

tartıĢıldığı için Komisyonumuzda ben toplantımıza devam etmek istiyorum.

Ġnsan Hakları Derneği, Öztürk Türkdoğan…

Öztürk Bey’ le devam ediyoruz.

Buyurun Öztürk Bey.

ĠNSAN HAKLARI DERNEĞĠ BAġKANI ÖZTÜRK TÜRKDOĞAN – TeĢekkür ediyorum

Sayın BaĢkan.

Ben de alt komisyonunuzun aslında Metin Bey’ in önerdiği bu çalıĢtay formatını hayata

geçirebileceğini düĢünüyorum çünkü alt komisyon çalıĢması eğer bir süreyle sınırlı değilse bu

mümkün olabilir diye düĢünüyorum çünkü sonuç itibarıyla komisyonunuz kanun tasarısıyla ilgili

olarak bir metin ortaya çıkaracak. Belki bir çalıĢtaydaki kastımız daha geniĢ bir zaman diliminde daha

ayrıntılı tartıĢmaları yapabilmek. Madde bazında, kelime, cümle bazında tartıĢmaları yürütebilmek ve

ortaya hakikaten Paris Prensiplerine uygun bir kurum oluĢturabilmek amacıyla bu öneriyi

ortaklaĢtırdık ve Metin Bey o nedenle bunu belirtti.

ġimdi, ben biraz geriye gitmek istiyorum. ġöyle ki: Hatırlarsanız 2009’daki demokratik

açılım sürecinde o zamanın açılımdan sorumlu Bakanı Sayın Atalay 13 Kasım 2009 tarihli Türkiye

Büyük Millet Meclisi konuĢmasında 5 tane konudan bahsetmiĢti. Bunlardan bir tanesi ulusal insan

hakları kurumu, bir tanesi ayrımcılıkla mücadele ve eĢitlik kurumu, bir diğeri polis, jandarma denetim

mekanizması, kamu denetçiliği ve tabii ki ĠĢkenceye KarĢı SözleĢmenin Seçmeni Protokolü uyarınca

yapılması gereken ulusal önleme mekanizması.

ġimdi, dolayısıyla, biz hep teknik olarak Ģunu söyledik; dedik ki: Bu beĢ konuyu bir arada bir

görelim, bir tartıĢalım. Yani biz bunların ayrı ayrı kurulmasını savunuyoruz. Hiçbir zaman bu beĢinin

aynı çatı altında kurulmasını savunmadık çünkü Türkiye bu deneyimi yaĢamalıdır. Uluslararası

kurallara uygun olarak bu beĢ ayrı kurum oluĢturulmalıdır. Bu kurumlar çalıĢmalarını devam

ettirmelidir. Fakat bunlarla ilgili kanun tasarıları veya teklifleri aynı anda ortaya çıkacak ki daha sonra

8

bir yetki çatıĢması veya bir görev çatıĢması söz konusu olmasın. Hani bu konuda Hükûmet kanadından

doğru bir eksiklik olduğunu anlıyoruz, bunu özellikle belirtmek istedim. Çünkü bunlar birbiriyle

alakalı konular ve özellikle bunlar geçiĢ dönemi yaĢayan ülkeler bakımından hep gündeme gelmiĢ

konulardır. Bir bakıma geniĢ anlamda belki de onarıcı adalet bağlamında bunları tartıĢabiliriz. Niçin

bu insan hakları kurumlarına devletler ihtiyaç duyuyor. Bu daha çok belli geçiĢ dönemleri yaĢanması

esnasında oluĢturulması gereken ve yurttaĢa güvence vermek için oluĢturulan kurumlardır bunlar.

Dolayısıyla uluslararası prensiplere mutlaka sıkı sıkıya uymak gerekir. Aksi takdirde ilerde kötü

örnekler oluĢabilir ve bu istenilen amaca hizmet etmeyebilir. Bu nedenle sıkı tutulmasında fayda

olduğunu söylemek istiyorum.

Ġnsan Hakları Ortak Platformu’muz da bu konuda çok sayıda çeviri yaptı, kitap kazandırdı,

dünya ülke örneklerini anlattı. Bizler üç yıl boyunca toplantılar yaptık. Bu konuyu dolayısıyla çok

yakından takip ediyoruz.

ġimdi, tasarıyla ilgili biraz ayrıntıya girersek ama lütfen Ģu yapılmasın: Biz Anayasa

Komisyonu alt komisyonuna da gittik, uzun uzun tartıĢtık. Alt komisyon bizim bütün görüĢlerimizi

kendi raporuna yansıttı. Belki bunlar önünüzde vardır. Fakat sonra alt komisyon raporuna rağmen

Anayasa Komisyonunun oluĢturduğu metin ve Genel Kurula sevk edilen metin bizi hiçbir zaman

tatmin eden bir metin olmadı ve çok geniĢ kesimler de bunu eleĢtirdiği için zaten yasalaĢamadı kaldı.

ġimdi pratik bakımından tekrar TBMM komisyonlarına sevk edilmiĢ olması pratik bir kolaylık

sağlayabilir ama Ģu anda elimizde imkân var. Bunun üzerinde çalıĢıp, belki de yepyeni bir tasarıyı

yepyeni bir tasarı hâline dönüĢtürme Ģansımız var. Bunu vurgulamak isterim.

ġimdi, konu bazında tartıĢırsak. Öncelikle Türkiye ulusal insan hakları kurumunun aslında

bağımsızlığına dair bir güvence vermiyor tasarı. Neden vermiyor? Bakanlar Kurulu hem baĢkanı

atıyor hem baĢkan yardımcısını atıyor hem kurul üyelerinin tamamının atamasını yapıyor. Dolayısıyla

burada daha baĢından bir problem var. Bizler insan hakları örgütleri olarak bu atama prosedürünün

Bakanlar Kurulundan öncelikle alınmasını, Türkiye Büyük Millet Meclisi nezdinde bu atamaların

yapılmasını öneriyoruz çünkü sonuç itibarıyla bu tasarıyı ben okuduğum zaman, ilk okuduğumda

aklıma Ģu geldi: Mevcut BaĢbakanlık Ġnsan Hakları BaĢkanlığı Türkiye ulusal insan hakları kurumuna

dönüĢtürülmek isteniyor izlenimi edindim. BaĢbakanlık Ġnsan Hakları BaĢkanlığı ve ona bağlı il ve

ilçe insan hakları kurullarının bugüne kadarki iĢlevlerini düĢündüğümüz zaman bize göre amaca

yeterince hizmet etmediği, tabii ki katkıları olmuĢtur, bunu tabii ki görüyoruz, fakat amaca istenildiği

kadar hizmet etmediği açıktır. Dolayısıyla bir modeli bir baĢka modele dönüĢtürme biçiminde bir

ulusal kurum kurmaya gerek yoktur. Yepyeni bir kurum kurmak gerekir. Bunun için de yürütme

organıyla olan bağını daha baĢtan keselim ki Türkiye Büyük Millet Meclisi gibi yasama organından

gücünü alacak ve yürütme organının daha çok iĢlevlerini, eylemlerini, oradan kaynaklanan ihlalleri

9

denetleyecek, üzerine gidecek bir kurum oluĢturmak çok çok önemlidir. Bunun altını özellikle çizmek

gerekiyor.

ArkadaĢlarım tabii diğer konuları anlatacaklar ama ben birkaç hususa daha değinmek

istiyorum. ġimdi oluĢturulacak olan yeni kurulda sadece kimin atadığı değil, kimlerin atanacağına dair

de net kriterler yok. Yani bir çoğulculuk ilkesi burada söz konusu değil. Ġnsan hakları alanıyla

ilgilenecek dolayısıyla çoğulculuk ilkesinin gözetilmesi gerekir. Kadın erkek eĢitliğinden baĢlayalım,

çocuk hakları noktasından, kadın hakları noktasından, LGBT bireylerin hakları noktasından,

ötekileĢtirilmiĢ grupların hakları noktasından, farklı inanç, din, mezhep gruplarının hakları

noktasından bu hakları savunacak ve bu konuda aktif çalıĢmalar yapmıĢ insan hakları savunucularının

belki bu kurulda olmasına zemin hazırlayacak bir yasal düzenlemeye ihtiyaç var. ġimdi bu

çoğulculuğu burada göremiyoruz. Dolayısıyla bu konuda uluslararası kriterlere bakmak gerekir. Paris

Prensiplerine bu noktada iyi bakmak gerektiğini düĢünüyorum. Bu noktada da sıkıntılar var. Bunların

giderilmesi gerekir.

Bir diğer nokta, sanırım bir kamu kurumu niteliğinde düĢünüldüğü için 657 sayılı Yasa’yla

bağlantıları kurulmuĢ. Özellikle kurumun uzmanları bakımından. Bu bile problemli. Yani 657 sayılı

Yasa’nın 48/A5 yanılmıyorsam, ezberledik artık o maddeyi, oradaki kriterleri taĢıyacak kiĢilerin

kuruma uzman olması, uzman yardımcısı olması veya kurulun üyesi olarak atanabilmesiyle ilgili

kriterler getirilmesi problemli. Neden problemli? 2008’de yapılan değiĢikliklerden sonra birçok insan

geçmiĢte belli suç tipleri bakımından hüküm giymiĢ olsa ve hükmü çekmiĢ olsa dahi bu kurulda görev

alamaz. Biz insan hakları alanıyla ilgileniyoruz. Türkiye’de insan hakları alanında aktivist faaliyetler

içerisinde bulunup ifade özgürlüğü bağlamında hakkında dava açılmayan yok ki, soruĢturma

geçirmeyen yok ki veya tipik bir kamu kurumu niteliğinde olası bir güvenlik soruĢturmasından

geçebilecek hiç kimse yok. Dolayısıyla biz bir devlet dairesi kurmuyoruz. Biz yepyeni bir insan

hakları kurumu oluĢturmak istiyorsak insan hakları hareketinin bu konudaki hassasiyetlerini gözetmek

durumundayız. Dolayısıyla daha farklı, daha özerk bir yapı düĢünmemiz gerektiğini ben ifade etmek

istiyorum. Bunlar kritik önemi haiz konular.

Mali konular ve diğer konuları arkadaĢlarım daha detaylı anlatacaklar fakat Ģunu ifade

edeyim ben çok uzatmadan: Metin Bey’ in söylediği noktanın altını biraz Ģuradan çizmek istiyorum.

Ulusal önleme mekanizmasını Türkiye yanılmıyorsam ekim ayına kadar oluĢturmak zorunda ve bu

zaman darlığının bir baskısı olduğu anlaĢılıyor fakat bu hâliyle kurulursa hakikaten çok büyük

problemler yaĢarız. Ulusal önleme mekanizması bizim çok önemsediğimiz bir konudur çünkü

iĢkenceyle etkili bir Ģekilde mücadele etmek, kötü muamele uygulamalarını tamamen yok etmek,

denetlemek ve Türkiye gibi devasa, büyük bir ülkede ve Metin Bey biraz önce rakamları söyledi,

böylesi bir ortamda bu kurulun bir alt birimine belki de tahsis edilecek 60 tane uzman ve uzman

10

yardımcısının hepsinin bile o birimde görevlendirilmesi hâlinde baĢ edebileceği bir husus değildir.

Bunun bambaĢka bir Ģekilde kurgulanması gerekir. Bize göre ayrı yapılması gerekir ama ola ki bu ayrı

olmuyorsa, bu kurum içerisinde tamamen özerk bir yapıya sahip bir biçimde kurgulanması gerekir.

Biz sadece BirleĢmiĢ Milletlere taahhütte bulunduk diye hani bu kurumu kuralım, bir alt

birim olarak da ulusal önleme mekanizmasını tarifleyelim dersek, emin olun ki bunun altından

kalkamayız ve bu konuda daha farklı sorunlar yaĢayabiliriz.

Ġnsan Hakları Derneği 2011 yılı Türkiye Ġnsan Hakları Ġhlal Raporlarını açıkladı. Maalesef

bazı ihlal verilerinde yükseliĢ var. Dolayısıyla daha sıkı denetim altına almamız gereken durumlar var.

Adalet Bakanlığının resmi verilerine göre bile Türkiye’de iĢkence ve kötü muameleye uğrayan

sayısında artıĢ var ve bu konu nedeniyle savcıların açtığı dava sayısında da inanılmaz artıĢlar var.

Bunları görmek durumundayız. Dolayısıyla ne kadar ciddi bir konuyla ilgilendiğimizi burada bu

vesileyle ifade etmek istiyorum. Ulusal önleme mekanizması bizim açımızdan çok önemli. Bunun

mutlaka ayrı bir Ģekilde düĢünülmesi gerektiğini ifade etmek istiyorum.

Söylenebilecek çok husus var ama yazılı metnimizde bunlar mevcut. Fakat bitirirken sizden

özellikle rica ediyorum, yani alt komisyonun kısa bir süre içerisinde bile olsa konunun muhataplarıyla

bir geniĢ zamanlı çalıĢtay düzenleyerek tasarıyı madde bazında ele alıp belki de yepyeni bir tasarı

hâline getirebileceğimiz bir ortam sağlarsa çok memnun oluruz. Buna gönülden katkı vermeye hazırız.

Biz insan hakları örgütleri yapıcı eleĢtiride bulunmak istiyoruz. Kesinlikle Türkiye’nin Paris

Prensiplerine uygun bir ulusal insan hakları kurumu kurulmasını destekliyoruz. Bu konuda elimizden

gelen bütün katkıyı vermeye de hazırız. Yeter ki bu konuda evrensel standartları yakalayabilelim ve

ihlallerin giderilmesi noktasında iyi bir kurul oluĢturalım diyorum.

TeĢekkür ediyorum.

BAġKAN - Öztürk Bey, biz çok teĢekkür ediyoruz.

Soru sormak isteyen? MAZLUMDER olarak buyurun Ömer Atalar.

MAZLUMDER MERKEZ YÖNETĠM KURULU ÜYESĠ ÖMER ATALAR –

MAZLUMDER içerisinde 2006’dan beri bu konuyla ilgili çalıĢmalarda yer alıyor. Biz örgütler olarak

aynı zamanda tabanımızda ulusal insan hakları kurumu konusunda bilinç geliĢtirilmesi amacıyla

bölgesel toplantılar da yaptık. Konuyu Anadolu’ya taĢımak konusunda da -tabii Trakya da var-

üzerimize düĢeni yapmaya çalıĢıyoruz fakat benden önceki arkadaĢlarımızın da belirttiği gibi maalesef

kamuya döndüğümüz zaman çok sesimize aksi seda alamıyoruz. Ben kamuda da çalıĢtım. 2001

sonrası Ġnsan Hakları BaĢkanlığının kuruluĢ döneminde Ġnsan Hakları BaĢkanlığındaydım. Bu konuda

bizim Avrupa Konseyi, Avrupa Birliği ve Türkiye’nin ortak yürüttüğü ilk projeydi. Avrupa’da da ilk

projeydi. DanıĢman kurum olarak Danimarka Ulusal Ġnsan Hakları Kurumu bizimle beraber projede

çalıĢıyordu, Ġnsan Hakları Bilincinin GeliĢtirilmesi Projesi’nde. Oradan modelleyerek aldığımız bir

11

konu aslında. Onun öncesinde 97’ lerde Loanna Kuçuradi Hocanın da bu konuya iliĢkin kitaplarında,

Ġnsan Hakları Koordinasyon Üst Kurulu kitaplarında o kurulun ulusal kurum olarak akredite edilmesi

gerektiğine iliĢkin ifadeleri var fakat tozlanmıĢtı. Tekrar 2001’deki projenin sivil toplumla yaptığımız

ilk toplantıda gündeme getirdik. Danimarkalılar böyle güzel bir Ģey kurmuĢlar. Moğolistan’daki

kurumun kuruluĢunu mesela Danimarkalılar uhdelerine almıĢlardı, onlar üstlenmiĢlerdi. Yani

Türkiye’nin geliĢen profiline de baktığımız zaman bu yapıyı uluslararası standartlarda kurmadığınız

zaman British Council toplantısının baĢlığı bu Ģekildeydi: “Functioning or just existing national human

rights institutes” , ulusal insan hakları kurumları gerçekten fonksiyon ifa eden kurumlar mı yoksa “ just

existing” mi? Toplantıya ben de katıldım, bir sürü de “ just existing” vardı. Biz eğer sadece bir tabela

kurumu kurarsak, bir baĢka devlet kurumu kurar gibi 657’ye atıflarla, BaĢbakanlık Genel Müdürüne

atıflarla bir kurum oluĢturursak inanın diğer ülkeler de, bu yeni demokratikleĢen ülkeler de dünyayı

takip ediyorlar. Örneği sizden almayacaklardır, Belçika’dan alacaklardır, Hollanda’dan alacaklardır,

Kuzey Ġrlanda’dan alacaklardır. Bu konu da önemli bence.

Eğer biz uluslararası alanda da, katıldığı toplantılarda da sözü geçerli bir kurum oluĢturmak

istiyorsak ulusal düzeyde de… Mesela biz o dönem incelediğimiz nadir konulardan birisi Ġnsan

Hakları BaĢkanlığı Türkiye’de kıyamet kopar, fırtınalar kopar -o dönem biz içerde de bu tartıĢmaları

yaptık- uluslararası basında fırtınalar kopar, olay yerine gidip inceleyemez. Neden? Çünkü

bürokrasinin bir parçasıdır. Ġnsan Hakları BaĢkanlığı BaĢbakanlıktaki 17 birimden birisidir. Eğer bu

yapıyı insan hakları kurumuna dönüĢtürürseniz yine dünyada basında fırtınalar koparan olaylara

gidemeyen bir yapı oluĢturabilirsiniz. Bu riske dikkat etmek gerekiyor.

Varto’da incelediğimiz bir olay Fransa DıĢiĢleri Bakanlığının bizim DıĢiĢleri Bakanlığımız

üzerinden BaĢbakanlığa, oradan da Ġnsan Hakları BaĢkanlığına gönderdiği bir olaydı ve konu üç dört

yıllık bir olaydı. Eğer adam gibi bir kurum kurarsanız Varto’daki olayın tarafsız soruĢturmasını kendi

kurumunuz gidip yapabilir. Üç dört yıl geçmeden, yara kabuk bağlamadan, insanlar devlete

soğumadan önce bunu yapabilir. Yani bunu ne kadar kontrol altında tutarsak, ne kadar bizim emir

komutamız, telefonlarımız muvacehesinde hareket edecek bir kurum kurarsak o kadar kârlıyız diye

bakmamak lazım. Dolayısıyla tasarıda makyaj olmayan, ciddi, kökten değiĢikliklere ihtiyaç var.

Birincisi, iliĢkili olduğu kurumun BaĢbakanlık olmaması gerektiğini düĢünüyoruz. Tıpkı

ombudsmanda olduğu gibi, kamu denetçiliğinde olduğu gibi kurumun Meclisle iliĢkilendirilmesi

gerektiğini öneriyoruz ve Mecliste de seçim prosedürünün -çünkü içindeki insanlar kadar bağımsızdır

kurum- Genel Kurulda milletvekillerinin doğru düzgün tanımadığı insanların oylandığı bir prosedür

değil, Meclis Ġnsan Hakları Komisyonunda Ģartları taĢıyan adayanların bire bir dinlenerek, ne

yapacağına iliĢkin programı kendisinden alınarak ve bir eleme yapılarak daha sonra Genel Kurulda

nitelikli çoğunlukla seçim yapılmasını istiyoruz. Ancak o zaman gerçekten saygın hem içerde vatandaĢ

12

nezdinde hem de dıĢarıda uluslararası camiada hem örnek olunacak kurumlarda hem de katılınılacak

toplantılarda saygın bir kurum kurabiliriz.

Kesinlikle Ġnsan Hakları BaĢkanlığının ulusal kuruma dönüĢtürülmesi fikrinden vazgeçilmesi

gerekiyor. Eki cetvel 1 Ġnsan Hakları BaĢkanlığı BaĢkanı kadrosu lağvedilmiĢtir. Neden? Çünkü o

artık ulusal kurum baĢkanı. Bu yapı doğru bir yapı değil.

Bütçe ikinci konumuz. Bağımsızlık konusunda somut olarak öneri getirdiğimiz ikinci konu.

Bütçede bir defa özel bütçeli diğer idareler baĢlığı altında olmasını uygun görmüyoruz bu kurumun.

Oradaki diğer kurumlardan farklı bir niteliği var. Eğer Meclisle iliĢkilendireceksek, 5018’deki 4 adet

ek listede bir 5’ incisi oluĢturularak kamu denetçiliği, ayrımcılık, insan hakları ulusal kurumu ve eğer

ilerde kurulursa polis denetim gibi veya OPCAT gibi belki SayıĢtay da düĢünülebilir orada, yani

Meclis adına idareyi denetleyen yapıların diğer yapıların içinden ayrılıp 5018’ in ekinde ayrı bir yere

sahip olmasını öneriyoruz.

Bütçesi konusunda da Maliye Bakanlığının takdirine bırakılmaması gerektiği aĢikâr. Bir

kurum bu sene ulusal azınlıklarla ilgili danıĢma kurulu, ġenal Hanım burada, çok yakından biliyor,

Ġnsan Hakları DanıĢma Kurulunun baĢına bir rapor yazdı ve sonu oldu yani. Eğer bütçesini keserseniz

yine sonu olur. Danimarka Ulusal Kurumu çok iyi giderken, dünyada liderlik ederken kendi alanında

aĢırı sağın desteklediği bir hükûmette aĢırı sağın hükûmete destek Ģartlarından birisi olarak bu

kurumun kapatılması Ģartını koymasıyla birdenbire bütün hayatı karardı. O kadar karardı ki

kapatılmanın eĢiğine geldi ve BirleĢmiĢ Milletler “Eğer bu kurumu kapatırsanız BirleĢmiĢ Milletlerin

insan haklarıyla ilgili -CEDAW’dır, diğerleridir- bütün komitelerindeki Danimarka üyeliklerini askıya

alırım.” dedi, ondan sonra kalabildi ama bir sürü tırpan da yedi. Bu süreçte de Ġsveç bu kuruma

sığınma hakkı tanıdı.

Buradan ne sonuç çıkartıyoruz? Bir Bankacılık Denetleme Düzenleme Kurumu değil burası.

Uluslararası bir mahiyeti olan bir konu. Bankacılık Denetleme Düzenleme Kurulunu kapatsanız

açsanız IMF’den bir iki eleĢtiri alırsınız ama BirleĢmiĢ Milletlerdeki sandalyeleriniz askıya alınmaz.

Dolayısıyla buralara yani genelde yasanın gidiĢatı üst kurullara atıf, üst kurullara paralellik sağlamak.

Biz DPT’de bir baĢka departman kurmuyoruz, bir baĢka üst kurul kurmuyoruz. Bu zihniyetten bu

tasarıyı çıkarmamız gerekiyor. O yüzden de bu toplantının mahiyeti buna müsait olmadığı için daha

detaylı çalıĢabilmek, bizim önerilerimize sizin eleĢtirilerinizi dinleyebilmek, ortak bir noktada

buluĢabilmek için çalıĢtayı tavsiye ediyoruz.

Son husus, para konusu. Parasız hiçbir iĢ olmuyor. Ġnsan Hakları BaĢkanlığının Ģu anki

bütçesini bilmiyorum ama ben oradayken eski parayla 15 milyar gibi bir bütçesi vardı. Tamamen

Avrupa Birliği projeleri üzerinden yapıldı ciddi bütün iĢler. Maliye Bakanlığından bu konuda bütçe

alma savaĢı -zaten bürokrasinin yakinen bildiği bir Ģey- çok zor bir iĢ. Diğer üst kurullar da bakın

13

kendi cezalarını tahsil ediyor, birtakım paylar tahsis edilmiĢ. Bu kurumun öyle bir avantajı yok. Bu

kuruma mutlaka katma değer ve diğer insan haklarıyla ilgili sorunlu olan vergilerin değil, gelir

vergisinin belirli bir bindelik oranının yasal güvenceyle tahsis edilmesi gerekiyor. Her yıl hazırladığı

raporu yazarken gelecek yılki bütçeme bunun etkisi ne olur diye düĢünmemesi gerekiyor. Ve yine bu

paralelde eğer OPCAT gibi kapsamlı bir görev verilecekse –biz verilmemesinden yanayız fakat nihai

karar Meclisimizindir- kadrosunun da bu paralelde, bütçesiyle benzer Ģekilde paralel olarak

düzenlenmesi gerekiyor. 60 kiĢiyle bu iĢin olma Ģansı çok yok.

TeĢekkür ediyoruz davetiniz için. Dinlediğiniz için de herkese teĢekkür ediyoruz.

BAġKAN – Ömer Bey, ben çok teĢekkür ediyorum, çok sağ olun.

Uluslararası Af Örgütü Türkiye ġubesi Kerem Dikmen…

ULUSLARARASI AF ÖRGÜTÜ TÜRKĠYE YÖNETĠM KURULU ÜYESĠ KEREM

DĠKMEN – ġimdi, biz her Ģeyden önce usule iliĢkin birtakım sorunlar gördüğümüzü, meselenin

esasına iliĢkin de birtakım sorunlar gördüğümüzü yayınladığımız ortak metindeki toplantının baĢında

diğer kaynaklarla birlikte sizlere iletildi.

Usule iliĢkin birtakım sıkıntılar olduğunu düĢünüyoruz. Her Ģeyden önce böyle bir kurumun

bu alanda çalıĢan, bu alanla iliĢkili diğer bütün sivil toplum kuruluĢlarının konuyla iliĢkili meslek

örgütlerinin, baroların katılımına açık ve birçok defa ifade edildiği gibi çalıĢtay Ģeklinde bir çalıĢmayla

ya da adı önemli değil, mühim olan katılımcı bir çalıĢmayla tekrar diğer yapıların da fikirlerini ifade

edebileceği bir ortamın sağlanmasını önemsiyoruz.

Genel olarak bu tür kurumların çalıĢmasına iliĢkin oluĢturulmuĢ uluslararası birtakım normlar

var, ifade edildi. ĠĢte ĠĢkenceye KarĢı SözleĢme Ek Protokolü, onun dıĢında Paris Prensipleri. Bu yasa

çalıĢmasında bu tip uluslararası sözleĢmelerin, ki bizler açısından temel teĢkil eden bu tip

sözleĢmelerin kesinlikle dikkate alınması gerektiğini düĢünüyoruz.

Kuruma çalıĢma biçimiyle ilgili, kurum üyelerinin nasıl belirleneceğinden, baĢkanının nasıl

belirleneceği, baĢkanın kurumla iliĢkisi gibi birtakım konular gene metinde ifade ettiğimiz gibi sıkıntı

içeren konular olduğunu düĢünüyoruz. Kurum üyelerinin çoğulcu bir yapıyı temsil etmesi her anlamda

yani kurul üyelerinin belli bir dinsel, belli bir etnik, belli bir kültürel dağılımla sınırlı tutulmaması

bizim açımızdan önemsediğimiz diğer noktalardan biri.

Temsiliyet her zaman için söylediğimiz, bütün kurumların temsil edilmesi, ayrıca mücadele

edilecek spesifik alanların da belli olması çünkü bazı muğlaklıklar içerdiğini de düĢünüyoruz genel

olarak. Bunların net olarak ortaya konulması.

Yine önleme mekanizması bizim önemsediğimiz diğer bir konu. Bu kurumun temel

iĢlevlerinden biri olması ve bunun da nasıl sağlanacağının da açık edilmesi gerekir diye düĢünüyoruz.

TeĢekkür ediyorum.

14

BAġKAN – Ben teĢekkür ediyorum, çok sağ olun Kerem Bey.

Toplum ve Hukuk AraĢtırmaları Vakfı Sevgi Epçeli…

TOPLUM VE HUKUK ARAġTIRMALARI VAKFI TEMSĠLCĠSĠ SEVGĠ EPÇELĠ –

Herkese merhabalar.

ġimdi, daha önce görüĢlerini ifade eden örgütlerin temsilcilerine büyük ölçüde katılıyoruz.

Hakikaten burada bulunmaktan da memnuniyet duyuyoruz. Lakin daha önce de ifade edildiği gibi bu

konunun sadece sınırlı ve kısıtlı görüĢmelerle değil, hakikaten üzerinde tartıĢılarak sağlıklı, yeniden

kaleme alınarak ele alınması gereken bir tasarıyla karĢı karĢıya olduğumuzu düĢünüyoruz.

Vakfımız bu alanda geçen hafta çeĢitli milletvekilleriyle konuya iliĢkin görüĢlerimizi içeren

bir metni paylaĢtı. Yine her türlü çalıĢmaya da katkı sunmak için memnuniyetle hazırız, varız. Yalnız

Ģunun mutlaka belirtilmesi gerekiyor: Tasarıdaki yapı gerek oluĢturulacak olan mekanizmanın

bütçesinin kısıtlı olması gerek kadronun kısıtlı olması gerekse üyelerin atanma biçimi, üyelerin

belirlenme biçimi, bağımsızlığın ve çoğulculuğun esas alınmamıĢ olması ve yine belirli güvencelerden

tamamen yoksun bir çalıĢma prosedürünün öngörülmüĢ olması hakikaten kurumun toplumda

meĢruiyetini de sarsacak nitelikte bir düzenleme olduğunu düĢünüyoruz.

Bu anlamda bütçenin objektif bir esasa bağlanması gerektiği çok önemli. Nitekim eğer

bütçeyi objektif bir esasa bağlamazsak o zaman yapılacak olan eleĢtirilerle Hükûmetin keyfî

kısıtlamalarına, bütçe kısıtlamalarına gidilmesi söz konusu olacaktır.

Yine, kurul üyelerinin ziyaret usulleri bakımından önceden haber vermeksizin, herhangi bir

kuruldan izin almaksızın yapacağı ziyaretlerin çok önemli olduğunu düĢünüyoruz. Özellikle iĢkence

ve kötü muamelenin gerçekleĢmeden önlenmesi bakımından habersiz ziyaretlerin çok önemli olduğu

düĢüncesindeyiz.

Yine, ziyaret yöntemiyle ilgili olarak tasarıda herhangi bir yasal güvencenin yer almaması,

ziyaret edilecek yerlerin kapsamının belirtilmemiĢ olması, hangi sıklıkla ziyaretlerin yapılacağının

belirtilmemiĢ olması, bunların çok genel ifadelerle düzenlenmiĢ olmasını sakıncalı buluyoruz. Yasal

düzenlemenin tercih edilmesi ve bu konudaki ayrıntılı düzenlemelerin yer alması gerektiği

düĢüncesindeyiz. Zira aksi durumda yönetmeliklerle ya da baĢkaca idari düzenleyici iĢlemlere

bırakılırsa bu düzenlenme biçimi keyfî birtakım sınırlandırmalarla karĢı karĢıya kalınacağı

düĢüncesindeyiz.

Yine, mutlaka kurulda görev yapan kiĢilerin yaptıkları görev nedeniyle herhangi bir

soruĢturmaya maruz kalmama, gözaltına alınmama gibi birtakım güvencelere sahip olmaları gerektiği

düĢüncesindeyiz.

Yine, kurulla görüĢme yapan kiĢilerin korunması gerektiği yani mağdurların korunması

gerektiği düĢüncesindeyiz. Eğer mağdurların bu konuda yaptıkları açıklamalar, kurulla yaptıkları

15

görüĢmelerle ilgili olarak baĢkaca herhangi bir nedenle soruĢturmaya uğramamasının mutlaka güvence

altına alınması gerektiği düĢüncesindeyiz.

Çok fazla eksiklik var. Dolayısıyla tasarının bu hâliyle üzerinde konuĢularak değil ama en

baĢtan, tüm sivil toplum örgütlerinin ama özellikle tabii ki tüm sivil toplum örgütleri derken de bu

alanda çalıĢan, bu alanda emek vermiĢ yani sadece vakıf senedinde ya da dernek tüzüğünde insan

hakları alanında çalıĢan ibaresinin geçtiği bir sivil toplum örgütünden değil ama bu alanda çalıĢan sivil

toplum örgütlerinin görüĢlerinin esas alındığı yeni bir tartıĢma sürecinin baĢlatılması ve o tartıĢma

sürecinin sonucunda varılacak ortak akılla yeni bir çözüme gidilmesi gerektiği düĢüncesindeyiz.

BAġKAN – Sevgi Hanım, ben teĢekkür ediyorum, çok sağ olun.

ġimdi barolara geçiyoruz.

Barolar konusunda ben bir pozitif ayrımcılık yapayım. Hem hanım olması hem de mensubu

olduğum baroya ait olması sebebiyle Sema Hanım’dan baĢlayalım.

Sayın Baro BaĢkanımız, buyurun Sema Hanım.

ĠZMĠR BAROSU BAġKANI SEMA PEKTAġ - TeĢekkür ederim.

ġöyle, bize bu davet perĢembe günü gelmiĢ ve benim cuma günü haberim oldu. Gerçekten

bizim baromuzun nitelikli bir insan hakları merkezi olmasaydı ben bugün buraya hazırlık gelemezdim.

Baroların, çoğu baronun gündeminde bu kanun tasarısı yok. Belki çoğu farkında bile değil.

Bizim insan hakları merkezimiz ulusal insan haklarıyla ilgili iĢlevsel ve etkin bir mücadele veren

derneklerde de, sivil toplum örgütlerinde de çalıĢtıkları için, hem ulusal hem uluslararası insan hakkı

kurumlarıyla iliĢkili olduğu için ve Ġzmir Barosunun geçmiĢteki ĠĢkenceyi Önleme Grubu deneyimini

yaĢadıkları için bu konuda çalıĢma ve bir birikime sahip oldukları için onlarla kısa süre içinde bir

hazırlık yaptık ve genelde biz Ġnsan Hakları Ortak Platformunu oluĢturan kurumların çalıĢmalarını da

baz alarak yaptığımız bir araĢtırmaydı. Biz kanun tasarısını okuduk, tasarının gerekçesine baktık. 1993

yılındaki Paris Prensipleri dolayısıyla hazırlanmıĢ bir tasarı olduğundan söz edilerek kanunlaĢtırılmıĢ.

Ama Paris Prensiplerinin ruhu bu tasarıda yok, gerekçede yok. En baĢında hazırlanma süreci itibarıyla

yok. Hazırlanma süreci de aynı bağımsızlık ve çoğulculuğun olması gereken kurulların benzeri bir

çalıĢmanın da hazırlık aĢamasında yapılmasını gerektiriyor ama bu konuda ne yerel toplantılar ne

ulusal toplantılar ne farklı kesimlerin her türlü siyasi, dinî, inanç, mezhepsel, cinsiyet, bütün bunların

katılımını sağlayan her türlü dezavantajlı grupların, muhalif grupların olduğu bir çalıĢmadan sonra

oluĢturulması gerekir. Biz taahhütlerimiz gereği göstermelik bir kanun hazırlayıp göstermelik bir kurul

mu oluĢturuyoruz, gerçekten iĢlevsel bir kurul mu oluĢturuyoruz. Burada bu saptamayı yaptıktan sonra

kanunun hazırlanması ve tartıĢması olmalıdır diye düĢünüyoruz. Bu incelendiği zaman bir kamu

kurumu niteliğinin ağır bastığı görülüyor. Oysa Paris Prensiplerinde bir kamu kurumu niteliği değil

özerk, bağımsız, sivil muhalif grupların varlığı ve onların teminat altına alındığı, güvence altına

16

alındığı bir kurul olarak oluĢması gerekiyor, çoğulcu bir yapıda oluĢması gerekiyor. Burada ayrıca

belirsizlikler var tasarıda. Burada çalıĢacak personelin, uzmanların niteliği, kurul üyelerinin niteliği

konusunda -demin arkadaĢlar bahsetti- insan haklarıyla ilgili mi yoksa insan hakları alanında mücadele

eden uzmanlaĢmıĢ, kurumsallaĢmıĢ kurumlardan mı seçilecek üyeler. Dolayısıyla bir devlet teĢkilatına

çabuk dönüĢmesi mümkün olan idari ve mali özerkliği olmayan bir kurum hedefleniyorsa, bir kurul

hedefleniyorsa hiç bu iĢe göstermelik olarak girmenin anlamı yok. Fakat bu kurulun kurulması bir

ihtiyaç. Ġllerde ve ilçelerdeki kurullar gibi de iĢlememelidir. Dolayısıyla bu nedenle bu çalıĢmanın

öncelikle yapılması ve düzeltilmesi gerekir bu. Burada epey bir çalıĢtık ama bunun öncesinde bizim

yaptığımız çalıĢmayı yazıya dökme imkânımız olmadı, kendi aramızdaki tartıĢmaydı.

 - Sayın BaĢkanım, daha sonra gönderebilirsiniz sunumu.

 - Onları gönderelim ama burada üzerinde durduğumuz Ģey öncelikle bir tartıĢma ortamının

açılması. Yasanın hazırlama sürecinin de bağımsızlık ve çoğulculuk ilkelerine uygun bir tartıĢma

ortamından sonra tasarının hazırlanması gerektiği. Bu tasarının bu kurumu bir kamu kurumu olarak,

bir devlet teĢkilatı olarak öngörmüĢ olması bağımsızlığının ve mali özerkliğinin bulunmadığı

konusunda vurguluyoruz ve yeniden çalıĢılması gerektiği üzerinde duruyoruz. Ben Ģimdilik bu

kadar… Ha bir de Ģunu söyleyelim: Ġdarenin temsilcilerinin hiçbir Ģekilde oy kullanma hakkı

olmamalıdır bu kurullarda. Bu kurullar idareye rağmen idarenin ihlallerini denetleyen kurul olduğuna

göre dokunulmazlıkları, ayrıcalıkları olmalı. Kamu kurumundan elbette üyeler bulunmalı ama bu

kamu kurumundan gelen üyelerin hiçbir Ģekilde oy hakkı olmamalı, Paris Prensipleri de aynı Ģekilde

söylüyor: “Sadece gözlemleyen uzman olarak varlardır onlar.” diyor. Bu önemli bir husus diye

düĢünüyorum.

TeĢekkür ediyorum.

 - Evet, ben teĢekkür ediyorum. Ġzmir Barosu Ġnsan Hakları Merkezi benim de avukatlığa yeni

baĢladığım dönemde Salihağa ĠĢhanı’nın son katında iken bolca çalıĢtığım bir yer.

 - Sonra kapatıldı.

 -Sonra kapatıldı daha sonra tekrar açıldı. ĠnĢallah insan hakları anlamında ciddi çalıĢmalar

yapar diyorum.

 -AnlaĢmanın ne kadar zor olduğunu aslında o ĠĢkenceyi Önleme Merkezi de gösteriyor.

 -Önleme merkezi iyi bir deneyimdir ve ne kadar hedef hâline geldiğini göstermesi

bakımından da önemlidir çalıĢmaların, bir kurumun nasıl hedef hâline getirilebildiğini gösterir. O

deneyim, ĠĢkenceyi Önleme Merkezi deneyimi ciddi bir deneyimdir. Burada da bize yol gösterici

olması bakımından.

 -TeĢekkür ediyoruz, çok sağ olun.

 -Evet Diyarbakır Barosu, Sayın Mehmet Emin Aktar.

17

Buyurun Mehmet Emin Bey.

DĠYARBAKIR BAROSU BAġKANI MEHMET EMĠN AKTAR – TeĢekkür ediyorum,

davet için de teĢekkür ediyorum.

Tekrara girmeyeceğim. BeĢ insan hakları kurumumuzun, Türkiye’nin en saygın, en seçkin,

bir kısmına ben de üye oldum, kurumların sunduğu bu metne tamamen katılıyorum, harfi harfine

katılıyorum ama baĢka Ģeyler söyleyeceğim. Bu tasarı bence derhâl geri çekilmeli, hiç tartıĢılmaksızın

geri çekilmeli. Bu tasarı üzerinde çalıĢma yaparak, yeni, bağımsız, idari, mali özerkliğe sahip insan

hakları ihlali denetimi yapabilecek bir kurumu çıkaramayız buradan, bir mekanizma oluĢturamayız,

birincisi. Ġkincisi, eğer bu kurum aynı zamanda Öztürk Bey’ in söylediği Ģekilde yani OPCAT’a uygun

olarak bir iĢkenceyi önleme ulusal mekanizmasında oluĢturmayı amaçlıyorsa bununla ki sanırım kasım

ayında yapılan toplantıda da BaĢbakanlık Ġnsan Hakları BaĢkanlığından gelen temsilcinin önerisi

buydu. Ayrı bir kurum oluĢturulmayacak, Türkiye Ġnsan Hakları Kurumu içinde bu sorun

çözümlenecek. Hükûmetin böyle bir bakıĢı var, görünen o. Kasım ayında da benim de burada

Ankara’da katıldığım toplantıda bu yapılmıĢtır. Bunu tartıĢmamız gerekiyor. Bu tasarı geçerse bu

tasarıya uygun olarak sevgili Metin Bakkalcı’ yı baĢkan yapsak bu kuruma, bizleri de kurul üyesi

yapsanız, bu kurul yine sağlıklı bir denetim yapamaz çok açık. Burada Ģunu görmek gerekiyor, bir kez

devlet yapısı “Benim verdiğim kadar var haklarınız, ihlal edildiğinde de, siz ağladığınızda da sizin

gözyaĢlarınızı ben silerim.” anlayıĢı var. Bunu, son, çok yakın zamanda gördük. ĠĢte, Roboski’de

gördük, Uludere’de gördük. Sizler oraya incelemeye gittiniz. Hiçbirinizin benden farklı Ģey

gördüğünüze inanmıyorum. Aynı Ģeyleri gördük, siz tümünüz aynı kanaattesiniz. Sizin bu konudaki

çabanızın da içtenliğine inanıyorum yani bu komisyonu oluĢturan milletvekillerinin içtenliğine

inanıyorum ama Ģunu görmek gerekir: Bu önümüze gelen bir teklif değil, bu bir tasarı, bir Hükûmet

tasarısı ve yasama faaliyetinin de bu ülkede nasıl gerçekleĢtiğini hepimiz biliyoruz. Yani Hükûmetin,

BaĢbakanın ve Bakanlar Kurulunun istemediği bir Ģey komisyondan geçmez zaten, bu bir Hükûmet

görüĢü ve komisyon buna aykırı bir çalıĢmayı getirmeyecek. Bu açık biçimde de, tabii, kuvvetler

ayrılığı ilkesine aykırı da olsa, yasama faaliyetinin daha özgürce yapılmasının ihlali de olsa, bir

hukukçu olarak içimi de acıtsa ama Türkiye’nin gerçekliği bu ne yazık ki. O açıdan bakıldığında

herhâlde sanırım biz bağıracağız daha çok, bulunduğumuz yerlerde bağıracağız, bunun tartıĢmasını

yükselteceğiz. “Eyvah.” diyecek “Olmadı.” Diyeceğiz, belki bunun bu Ģekilde geçtiğini de yine

illerdeki insan hakları kurulları aynı Ģekilde isim belki değiĢmeyecek fakat yeni bir yönetmelikte bir

rötuĢla yeni bir değiĢikliğe giderek yeniden oraya atamaya yapılacak. Bakın, önümde yönetmelik var.

Ġl insan hakları kuruluna ne Ģekilde seçiliyor? Sadece il insan hakları kuruluna baro ve tabip odaları

temsilci verebiliyor, kendileri seçiyor bunu. Bir de Mecliste grubu bulunan partilerin temsilcileri

bulunuyor. Ġl baĢkanı ve atayacağı temsilcileri bulunuyor, belediye baĢkanı, il genel meclisi

18

temsilcileri, bunun dıĢındakinin tümünü vali belirliyor. Ġlçe insan hakları kurulları daha vahim. Ona

biz atayamıyoruz yani baro ve tabip odası orada tamamen dıĢlanıyor. O ilçede görev yapan avukatlar

ve hekimler arasından kendi atıyor. Sonra kurul toplanıyor kaymakam baĢkanlığında ya da bir vali

yardımcısının baĢkanlığında o ne karar veriyorsa kurul aynı yönde kararı oluĢturuyor. Gerçekten buna

ihtiyaç yok yani bu, bu ülkede insan hakları mücadelesi veren kurumların, aktörlerin, kesimlerin bunca

yıllık deneyimine hakaret. Bu, aslında bu kurumlara güven duyarak gerçekten bir insan hakları ihlali

denetimi yapılacağına inanç duyan insanlara saygısızlık, bunca emeğe saygısızlık. Bakın, buraya

geldik bir Ģey olur düĢüncesiyle geldik. Ġnanın bu söyleyeceklerimizin bu tasarı geri çekilmez ya da bu

tasarı üzerinde söylediğimiz Ģekilde değiĢiklikler yapılmaz ve yasalaĢırsa ben kendi adıma

söylüyorum: Emeğimi helal etmiyorum. Bunu çok açık görmek gerekiyor ama cidden bu çünkü 2011

yılında bunun üzerinde bir tartıĢma yürüdü ve ocak ayında sanıyorum, 2001 Ocağında biz

katılmamıĢtık ama katılan kurumlarımızdan biliyoruz, ĠHOP’un çalıĢmaları da var, o da vardı bugün

bu daha geniĢletilmiĢ hâliyle bir daha elimize ulaĢtırdılar, teĢekkür ediyorum emeklerine, çabalarına.

Bu konuda bütün örgütlerimiz cidden çok iyi bir çalıĢma yapıyor. Ben de insan hakları merkezi olan

ama Ġzmir’ in gadrine uğrama riski taĢımayan bir baronun baĢkanıyım, çok Ģükür yani ben olmasam da

baĢka bir baĢkanımız da olsa, anlayıĢı ne olursa olsun Diyarbakır Barosu’nun Ġnsan Hakları Merkezi

kapanmayacak. Bunun güvencesi bizim üyelerimizdir. Burada bulunan beĢ kuruma teĢekkür

ediyorum. Benim baromun üyelerinin yaklaĢık yüzde 80’ i bu beĢ kurumun da aynı zamanda üyeleri.

Bu açıdan bakıldığında bunun tümüne katılıyorum, diğer arkadaĢlarım da muhtemelen söyleyecek ama

benim önerim Ģu: Bu tasarı hemen geri çekilsin, bizimle tartıĢılsın ve öyle gerçekten hem Paris

Prensiplerine uygun bir tasarıyla buraya gelsin ama OPCAT’ı kapsayacaksa benim de önerim o. O

konuda iĢkenceyi önleme mekanizmasına iliĢkin ayrı bir ulusal kurum oluĢturulması gerekiyor.

Bunun, ayrı, spesifik bir alan, o alanın ayrıca çalıĢılması gerekiyor.

TeĢekkür ediyorum.

 -Ben teĢekkür ediyorum, çok sağ olun Emin Bey hem bilgileriniz hem de samimi

konuĢmanız için.

Ankara Barosu ġenal Sarıhan, buyurun.

ANKARA BAROSU ĠNSAN HAKLARI MERKEZĠ BAġKANI ġENAL SARIHAN –

TeĢekkür ederim. Ben de bütün arkadaĢlarımı da selamlıyorum.

Katılan arkadaĢlara ve çağırıcılara teĢekkür ediyorum. Ben de Ġzmir Barosu gibi önce bir

yakınmayla baĢlayacağım. Biz de ne yazık ki çok geç haberdar olduk. Bu nedenle yazılı bir rapor

hazırlama olanağımız olmadı, bugün öğle saatlerinde ancak görevlendirme haberimiz olabildi. Bu

yanıyla yazılı bir görüĢ metnini de daha sonra sunmak istediğimizi ifade etmek isterim. Yine yolun

kısasından gitmek gerekir diye düĢünüyorum. Biraz önce konuĢan bütün arkadaĢlarımızın görüĢlerine

19

katıldığımızı ifade etmek isteriz baromuz adına ifade ediyorum. ġimdi arkadaĢlar vurgu yaptılar,

hepimizin, burada bulunan herkesin de bildiği bir Ģey. Ġnsan hakları ihlalleri devlet kaynaklı olduğuna

göre, devletin memurlarıyla insan hakları ihlallerini ortadan kaldırmak ya da izlemek ya da bilinç

yaratmak son derece güçtür. Ama elimizdeki tasarı arkadaĢlarımızın da iĢaret ettiği gibi yıllanmıĢ

deneyimleri göz ardı eden, o deneyimlerden, o birikimlerden herhangi bir biçimde yararlanmadığı

hissedilen bir tasarı olarak karĢımıza gelmektedir. Bu sebeple bu tasarı üzerinden giderek herhangi bir

Ģeyi düzeltmenin kolay olmayacağı inancındayım. GeçmiĢte 2003 yılında insan hakları kurultayları

önermiĢtik, bu kurultaylardan doğacak görüĢlerle, ortak görüĢlerle bu tür kanunların hazırlanması

konusuna yönelelim önerilerimiz olmuĢtu. Bugün bu önerileri insan hakları çalıĢtaylarına gereksinim

var diye öneriyoruz hemen hemen benzer, aynı öneriler gündeme geliyor. Siz biraz önce “Elimizde

böyle bir tasarı var ve bunun üzerinden bir değiĢiklik yapmak da olası değil, o sebeple konuĢalım da.”

diye iĢaret ettiniz. KonuĢalım, biraz bu konuĢma boĢa yapılmıĢ bir konuĢma niteliği taĢıyacak ama

yine de neler söylemek istediğimi var olan tasarı üzerinden de ifade etmek istiyorum.

ġimdi arkadaĢlar Paris Ġlkeleri’ne atıf yaptılar. Paris Ġlkeleri böyle bir tasarının temelini

oluĢturur bütün insan hakları sözleĢmeleri gibi, insan haklarını ilgilendiren bütün sözleĢmeler gibi

Paris Kuralları ya da Paris Ġlkeleri diyeceğimiz ilkeler bu tasarının özünü oluĢturmalıdır ama hemen

bakıyoruz, tasarının amaç maddesine bakıyoruz, diyor ki: “Bu kanunun amacı insan haklarını korumak

ve geliĢtirmek amacıyla çalıĢmalar yapmak üzere düzenlenmiĢtir.” ġimdi insan haklarını korumak ve

geliĢtirmek amacıyla tasarıya bakıyorsunuz, tasarının daha sonraki bölümlerinde “hizmet birimleri”

diye birimler açılmıĢ. Bu birimlere baktığınızda biraz umut var olabilirsiniz fakat esas olarak böyle bir

kurumun asıl amacı ve Paris Ġlkeleri’nin de bize öğretisi nedir? Ġnsan hakları bilincini yaratmak, o

bilinci geliĢtirmek. GeliĢmiĢ olan bilinç üzerinden ilerleme sağlamaya çalıĢmak ve o bilincin bütün

alanlara yayılmasıyla ortaya çıkan ihlallerin ortadan kaldırılması çabasını vermek. Daha birinci

maddeden bence tasarı neyi amaçladığını veya niçin yapıldığını, gerçekten bu ihlalleri ortadan

kaldırmak için etkin bir kurum mu oluĢturuyoruz yoksa bir köĢede duracak, bizim vitrinde böyle bir

malzememiz de var ki geçmiĢ deneyimler, arkadaĢlarım da biraz önce iĢaret ettiler, daha önceki

dönemlerde Ġnsan Hakları DanıĢma Kurulu BaĢkan Yardımcılığı görevim oldu, buradaki

arkadaĢlarımız da üyelerdi ve biz Ģunu gördük ki: Devlet yetkililerinin müdahil olduğu bir alanda

bağımsız bir insan hakları çalıĢması yapmamızın olanağı yoktur. Böyle bir Ģey düĢünülemez, bu

gerçeklikle aykırı bir durumdur. O nedenle bu tasarının mutlaka bundan arındırılması gerekir.

Bakanlar Kurulu tarafından yapılacak bir atama devlet memuriyeti atamasıdır. Bu itaat edecek ve

devletin politikasına ki ihlalleri yapan da devleti olduğuna göre bu politikalara hizmet edecek olan bir

kurul oluĢturmaktır, hiç olmasın daha iyi, hiç olmazsa “Böyle bir eksiğimiz var.” demek çok daha

kolay olabilir düĢüncesindeyim.

20

Biraz önce arkadaĢlar ifade ettiler, burada kimler bu kurullarda görev almalı? Farklı öneriler

oldu, kimler önerilmiĢse, bunlar Türkiye Büyük Millet Meclisinde kendisini tanıtsın, doğru öneriler

bunlar ama en doğru önerinin Ģu olduğunu düĢünüyorum: Bu kurul üyelerinin insan hakları örgütleri

tarafından bu alanda gerçekten ciddi ve etkin çalıĢmalar yapan örgütlerin adayları arasından seçilmesi

doğru olur. Çünkü Ģurada biz, iĢte, hepimiz biliriz birbirimizi. Kimdir bu konuda çalıĢan örgütlerimiz,

tarafsız, bağımsız çalıĢan, etkin çalıĢan ve bizi temsil edecek olan? “Biz” derken biz kamuoyunu ifade

ediyoruz, halkı ifade ediyoruz. Halkı ifade edecek olanların kimler olduğu son derece iyi bilinebilir ve

böyle bir önermenin bizim tarafımızdan yapılması yararlı olur.

Yine Ġzmir BaĢkanım ifade etti, bu çok önemlidir. Kamudan, evet, olabilir görevliler ama

bunlar herhangi bir biçimde oy hakkı olmayan görevlilerdir. Onlara oy hakkı verdiğiniz zaman zaten

çoğunluk hakkını vermiĢ olursunuz ve insanların tarafsızlığı konusunda da doğabilecek yan etkilere

insan hakları meselesini kurban etmiĢ olursunuz diye düĢünüyorum.

ġimdi, baĢka bir Ģey, tabii, devlet memuru gibi bakıldığı için örneğin “on yıllık tecrübe” diye

bir Ģey var baĢkanın atanması konusunda. Niye on yıllık? Bir insan kendi bilgi birikimiyle çok önce

insan hakları meselesine vâkıf olup o meselede baĢkanlık yapacak bir statüye yükselemez mi? Böyle

bir sınır koymanın anlamını… YaĢ sınırı konulmuĢ, bunlar da bence ölçüt olmayan Ģeyler. Tek ölçüt

insan hakları kurullarının, derneklerinin ve bu alanda çalıĢan kurumların önerdiği insanlar olmalıdır,

onların niteliği olmalıdır. Ben oradaki öğretim koĢulunu dahi yerinde görmüyorum. Ġnsanlar hiçbir

eğitim almamıĢ olabilirler ama bütün bir hayatlarını insan hakları mücadelesine adamıĢ ve o konuda

deney kazanmıĢ olabilirler. Toplantı en az ayda bir defa gibi… Böyle komik bir Ģeyle. Türkiye’de bir

günde sırf kadın meselesine bakalım, onlarca kadın öldürülürken bu kurul ne yapacak? Bir defa

toplanacak, ayda en az bir defa toplanacak ve birtakım bilinç ya da koruma, ya da geliĢtirme

konusunda görev yapacak.

Bazı notlarım var ama Ģu 2003’ ten bir anımsatma yapmak isterim, biraz uzattığımın

farkındayım ama 2003 yılında komisyonumuz Ģu saptamaları yapmıĢ, bugün buraya gelirken bunu alıp

geldim, diyor ki: “Temel yaklaĢımlar ne olmalıdır böyle bir kanun tasarısında, kanunda? Ġnsan

haklarının geliĢtirilmesi, korunması, ihlallerin önlenmesi ve bilinç yaratılması.” Devam ediyor:

“Görev alanları alabildiğince geniĢ tanımlanmalıdır.” diyor. “Görev ve yetkileri Anayasa ve yasalarla

tanım ve güvenceye bağlanmalıdır. Üyelerin düĢünce ve ifadelerinden ötürü dokunulmazlığı

bulunmalı.” Bu konuda hiçbir düzenleme yok, dokunulmazlıkla ilgili hiçbir düzenleme yok. “Görev

süreleri güvenceye alınmalı.” diyor. Burada sözüm ona alınmıĢ dört yıllığa. Ama eğer Ģartları

kaybetmiĢse… Hangi Ģartları? Memur olma Ģartlarını örneğin. Memur olmak mıdır insan haklarını

savunmanın temel noktası? Bu konuyu birbirimize sormamız gerekir. “Hükûmetten bağımsızdır ve

bağımsızlığını tehlikeye düĢürecek mali denetime tabi tutulamaz.” Gayet net bir Ģekilde konulmuĢ.

21

“ÇalıĢmaları için uygun altyapı, yeterli mali kaynak devlet bütçesinden sağlanır. OluĢumunda ilgili

sivil toplum güçlerinin çoğulcu bir biçimde temsil edilmesi esas alınır. STK’ lar, sendikalar, mesleki,

bilimsel, sosyal kesimler örgütleri aracılığıyla katılır. Dinî ve felsefi düĢünce akımları, üniversiteler,

Parlamento ve idareden temsilciler yer alır. Ġdareden katılımcılar danıĢman niteliğindedir, kararlara

kesinlikle katılamazlar.” Devamını okumayacağım çünkü çok sayıda madde konulmuĢ, daha sonra

takdim edeceğiz bunları size. Bizim inancımız o dur ki yapılması gereken Ģey: Bu tasarı geri

çekilmelidir, yeni bir kurultayla, yeni bir çalıĢtayla böyle bir tasarının en sağlıklı ve ülkemize yakıĢır,

ülkemizde insan hakları ihlallerini önleyici nasıl bir yapılanmaya doğru gidilebilir bu sağlanmalıdır.

Aksi olacaksa bozuk bir Ģeyi düzelterek düzgün bir Ģey yaratamazsınız, bozuğun düzeltilmiĢi olur ve

sorunlu olur düĢüncesindeyiz.

ġimdilik teĢekkür ediyorum.

 -ġenal Hanım, ben de çok teĢekkür ediyorum.

Türkiye Barolar Birliği adına Sayın Gamze Karaduman, buyurun.

TÜRKĠYE BAROLAR BĠRLĠĞĠ TEMSĠLCĠSĠ GAMZE KARADUMAN – Ben aslında çok

uzatmayacağım çünkü söylenmesi gereken her Ģey söylendi, sadece Ģöyle bir toparlamak istiyorum.

Paris Ġlkeleri diyoruz, Paris Ġlkeleri’nin ulusal insan hakları kurulları için belirlediği asgari ölçütler

bulunmaktadır. Bunları özetlersek: Birincisi; ulusal kurulun yapısal oluĢumunun çoğulculuğu,

bağımsızlığı ve etkin çalıĢmayı sağlar nitelikte olması gerekmektedir. Ġkincisi; kurulun idari, mali

altyapısının görev bağımsızlığını engellemeyecek güce sahip olması gerekmektedir. Üçüncüsü,

kurulun görev ve yetkisinin en geniĢ ve etkin kapsamda ele alınması gerekmektedir. Ancak,

arkadaĢlarımızın da dile getirdiği Ģekilde görüyoruz ki bu üç unsur da, üç ölçüt de tasarıda

karĢılanmamaktadır. Dolayısıyla tasarının baĢtan, yeniden bir çalıĢma yapılarak gündeme getirilmesi

gerekmektedir.

TeĢekkürler.

 ANKARA BAROSU ĠNSAN HAKLARI MERKEZĠ BAġKANI ġENAL SARIHAN -Özür

dilerim, bir küçük önerme de bulunacağım.

 -Buyurun, tabii ki.

 ANKARA BAROSU ĠNSAN HAKLARI MERKEZĠ BAġKANI ġENAL SARIHAN -Böyle

bir toplulukta Kadının Ġnsan Hakları Vakfı ya da kadın hakları alanında çalıĢan kuruluĢlarımızın

olmadığı izlenimindeyim. Çağırılmaları yararlı olur diye düĢünüyorum.

 -Çoğulculuğa uygun olarak, çoğulcu bir yapı…

 -Değerlendirmeye alırız tabii ki, arkadaĢları çağırırız.

 -Sadece kadın hakları değil çocuk hakları, etnik, dinî gruplar…

 -Tabii.

22

 -Çoğulculuk yok…

 -Sadece insan hakları… ÇalıĢanların bir kuruluĢu değil bu aslında. Bu çok önemli hep

gözden kaçıyor yani Mazlumder Ġnsan Hakları Derneği, TĠHV, Amnesty, Helsinki bir araya geldiği

zaman bitmiyor. Bu sadece iĢin çekirdek kısmı fakat dinî gruplar mesela, dinî grupların ciddi sorunları

var, sadece Aleviler değil Sünni grupların da ciddi sorunları var. Bu grupların da dinlenmesi gerekiyor

ve illa örgüt olması da gerekmiyor aslında. Cemaatlere, tarikatlara kadar resmî bir hüviyetleri yok Ģu

anda. Ciddi örgütlenme sıkıntısı var dinî gruplarla. Yine dinî azınlıklar bu kurumda mutlaka temsil

edilmeli. ġenal Hanım’ ın belirttiği üye aday önerme prosedürü eğer yasaya eklenirse bu grupların

önereceği ortak adaylar üzerinden temsil edilmeleri sağlanabilir. Biz toplantılarda dahi tam temsil

edemiyoruz bu grupları.

 -Evet, Ģimdi tabii biz daha çok bu konuyla alakalı tasarı geldikten sonra alt komisyonda

yaptığımız toplantıda bu konu üzerinde çalıĢma yapmıĢ olan STK’ ları değerlendirdik ve biraz önce de

hem ġenal Hanım’ ın söylediği hem Sema Hanım’ ın söylediği tasarı ve teklif bize geç ulaĢtığı

Ģeklindeki ifadeleri de açıkçası geçen hafta yapmıĢ olduğumuz toplantıda bir hafta sonrası için bu

konuda gün vermiĢtik, orada da yine konuĢtuğumuzda bazı arkadaĢlarımız çalıĢma için çok müsait bir

zaman olmayacağını söylediler ama ben 5 tane STK’mızın, Toplum ve Hukuk AraĢtırmaları Vakfı da

bize bu konuyla ilgili gelmiĢti, barolarımızın da çalıĢmaları olduğunu biliyorum. Biraz önce sizlerin de

ifade ettiği gibi zaten uzun zamandır bir çalıĢmanız var. Daha çok bu konuya has, bu konuya iliĢkin,

bu konuyla alakalı STK’ ları çağırdık ama bu teklifi de mutlaka değerlendirip o noktada da bir

kararımız söz konusu olabilir.

 -Sayın BaĢkan, bir cümlelik bir Ģey söylemek istiyorum.

 -Buyurun.

 -ġimdi, Sayın BaĢkan, diğer benim arkadaĢlarım bilir insan hakları kuruluĢlarından gelenler.

Bu ayrımcılığın önlenmesine iliĢkin çalıĢmalar yapıldı insan hakları kuruluĢları arasında. Birçok

kurum katıldı, değiĢik çevreler katıldı ve çalıĢtaylar yapıldı. Bu çalıĢtaylar sonucunda bir yasa metni

çıkarıldı aslında, bu yasa metni de bakanlığa sunuldu. ĠçiĢleri Bakanlığı bunu taslak olarak bizlere

sundu, 2010 yılında sanıyorum bize de göndermiĢti. Bunu iliĢkin görüĢleri sunmuĢtu. Biz o çalıĢtaylar

sonucunda ulaĢtığımız sonuçların önemli bir kısmını yasada gördük bu taslakta. Gerçi yasalaĢmadı,

kurul da henüz oluĢmadı ama bunun yararını…

 -Fazla yansıdığı için mi?

 -Evet, belki de ondandı ama gerçekten yani o emek oraya yansımıĢtı, bize sunulan taslakta

önemli ölçüde yer almıĢtı. Böyle bir Ģeyde bu öneri dikkate alınırsa –herkes aynı Ģeyi söylüyor- bu

Hükûmete sunulursa belki bu tasarı geri çekilir, bu çalıĢtaylar sonucu bu söylediğimiz hem Paris

23

Ġlkeleri’ne uygun Ģekilde bir taslak oluĢup sizin önünüze gelebilir, bu herkesi de rahatlatır. Bizleri de,

bu ülkeyi de rahatlatır.

 -Üniversitelerden Hacettepe Üniversitesi Ġnsan Hakları Merkezi adına Sayın Profesör Doktor

Harun Tepe, buyurun.

HACETTEPE ÜNĠVERSĠTESĠ ĠNSAN HAKLARI MERKEZĠ MÜDÜRÜ PROFESÖR

DOKTOR HARUN TEPE – Ben çok teĢekkür ediyorum öncelikle bu davet için. Önce bir

mutluluğumu belirterek yani burada bütün insan hakları çalıĢanlarının aynı konuda bir fikir birliğine

varmasından son derece mutlu oldum. 5 STK’nın hazırladığı tasarıyı görünce ilk Ģeyim Ģu oldu: Ben

bu tasarının her satırına imza atarım. Bu konuda çalıĢan bir uzman olarak ben Hacettepe Üniversitesi

Ġnsan Hakları Merkezi Müdürüyüm. Küçük de reklam yapayım kendimizi tanıtmak açısından…

 -Hocam -kayıtlara geçtiği için- tasarının değil, bu dokümanın.

 -AnlaĢıldı, tamam.

HACETTEPE ÜNĠVERSĠTESĠ ĠNSAN HAKLARI MERKEZĠ MÜDÜRÜ PROFESÖR

DOKTOR HARUN TEPE – Bu 5 STK’nın hazırladığı metni, onayladığımız tekrar söyleyeyim

kayıtlar için. Hacettepe Üniversitesinde yaklaĢık 1997 yılından beri insan hakları yüksek lisans eğitim

yapıyoruz ve on yıldır da doktora eğitimi yapıyoruz ve bu eğitime baĢlarken de ana amacımız özellikle

Türkiye’nin itibarını sarsan insan hakları ihlallerinin azaltılmasıydı ve bu nedenle de ana hedefimiz

güvenlik birimlerinde çalıĢanlar, öğretmenler, savcılardı ve büyük oranda da bunda baĢarılı olduk. Çok

sayıda öğrencimiz bugün mezun olarak görevlerini yapıyorlar. Bunu söyledikten sonra bu tasarıyla

ilgili çalıĢmalarımıza geleyim. Ben Hacettepe Üniversitesindeki çalıĢmalar yanında aynı zamanda

UNESCO Türkiye Millî Komisyonu yönetim kurulu üyesiyim ve orada biz bir Ġnsan Hakları Ġhtisas

Komitesi kurduk. Böyle bir komitemiz var ve bu komite bu tasarıyla ilgili çalıĢmaya baĢladı. 25 Ocak

2012’de bu odada BaĢkan Bey’ i ziyaret ettik yani komisyon olarak geldik. Aslında biz bütün komite

üyeleri Meclis Ġnsan Hakları Ġnceleme Komisyonu üyelerini bekliyorduk ama BaĢkan Bey bizi doğru

anlamadığı için sizinle görüĢemedik. Yani bu hazırlıklara aslında daha önce baĢladık ama iĢin

doğrusu, müthiĢ bir gizlilik içinde yürütüldüğü için hiçbir Ģey bilmiyorduk. Sayın BaĢkan da bu tasarı

hakkında bilgi sahibi değildi ama bu tasarıda ne olması gerekir, yani yeni bir insan hakları kurumu

kurulacaksa ne olması gerekir onu BaĢkan Bey’e iletmiĢtik. Ben size onu yine yanımda getirdim. Ana

ilkeler olarak ne yapılması gerekir ama 5 STK’nın hazırladığı önerilerle büyük oranda örtüĢtüğünü

söyleyeyim ama birkaç vurgulamak istediğim noktaları da söyleyerek konuĢmamı fazla uzatmadan

bitireceğim.

ġimdi, birincisi bence Türkiye’nin öncelikle Ģuna karar vermesi gerekiyor: Biz model bir ülke

mi olacağız 2023 hedefinde olduğu gibi? UNESCO’da böyle bir Ģey hedefliyoruz ve ona göre

çalıĢıyoruz ve yani hem Millî Eğitim Bakanı hem BaĢbakandan bu konuda destek var arkamızda. Yani

24

Türkiye eğer insan hakları konusunda da model bir ülke olmak istiyorsa bu tasarıyla bunu yapabilir

yani böyle bir kurum oluĢturarak bunu yapabilir. UNESCO Türkiye Millî Komisyonu bunun bir

örneğidir. Yani onun size yapısını anlatmak istiyorum. UNESCO Millî Komisyonu Millî Eğitim

Bakanlığının Ģemsiyesi altında bir kuruluĢtur ama ben o kuruluĢta bir STK temsilcisi olarak yönetim

kurulu üyesiyim. Bu kuruluĢta 3 tane STK üyesi yönetim kurulu üyesidir ve kararlarda eĢittir. Millî

Eğitim Bakanlığı müsteĢarı ya da müsteĢar yardımcısı, DıĢiĢleri Bakanlığı ya da müsteĢar yardımcısı,

Kültür Bakanlığı müsteĢarı ya da müsteĢar yardımcısı kurulun daimi üyeleridir. Ama 5 üyenin dıĢında,

Millî Eğitimden bir üye daha geliyor, 11 üye seçimle gelmektedir bu kurula yani genel kurulda seçim

yapılmaktadır. Yani Ģunu söylemeye çalıĢıyorum: Böyle bir, STK’ ların da içinde yer aldığı bir Ġnsan

Hakları Kurumu kurmak mümkündür ama tabii ki bu Millet Meclisinin kararıdır ve Hükûmetin, siyasi

iradenin kararıyla olacak bir Ģeydir. Yani biz bunu uzmanlar olarak çok isteriz, böyle bir Ģey olursa

ancak baĢarılı olabilir. Çünkü insan hakları konusu -beni bağıĢlayın, sanıyorum buradaki

uzlaĢmamızın altında da o yatıyor- insanı merkeze almaktır, “ Ġnsan değerlidir.” demektir. Yani bunu

herhangi bir siyasetin bir aracı olarak görmekten çıkarmamız lazım. Bunu görmedikçe yani Ģu ya da

bu siyaseti korumanın değil de insanı korumanın merkezde olmasını istiyorsak -ki bu sıkça

söylediğimiz bir Ģey- o zaman bu kurumun, öncelikle Ġnsan Hakları Kurumunun bağımsız, özerk bir

kuruluĢ olması lazım ve bu da yetmez, kamuoyunda saygınlığı olması lazım. Eğer bu saygınlığı

yaratamazsa bağımsız, özerk yapısıyla yine baĢarılı olamaz. Yani “Bu, belli bir grubun ya da belli bir

siyasal grubun çıkarlarını koruyor.” izlenimi yarattığı anda bana göre kurumun baĢarılı olma Ģansı

yoktur.

Yani Ģu anda ne olur? ġu andaki tasarının arkasında, benim de gördüğüm, Ġnsan Hakları

BaĢkanlığı ciddi sıkıntılar yaĢıyor. ArkadaĢımız da çalıĢmıĢ, ben de yakından biliyorum çalıĢmalarını,

Ģeylerle de paylaĢıyoruz. Ciddi sıkıntılar var, hakikaten iĢlevlerini yerine getiremiyorlar, denetimlerini

yapamıyorlar, bağımsız değiller, baĢlarına bir Ģey gelmesinden korkuyorlar. Bazen -bu, basına da

yansıdı biliyorsunuz- Ģeyler oldu, bir cümle okunmadı falan bir yerde. Onları anlıyorum. Yani bu

kanunla bu çalıĢma yapılamaz. Onun için, herhâlde istendi ki biz bunu biraz daha geniĢletelim ama

yapılmaya çalıĢılan Ģey aslında Ġnsan Hakları BaĢkanlığının devam ettirilmesi gibi gözüküyor. Yani

bizim özlediğimiz, yeni bir Ġnsan Hakları Kurumu tasarısı gibi gözükmüyor.

ġimdi, arkadaĢların yine söyledikleri gibi, aslında bu tasarıyı, bu kurum tasarısını tek baĢına

ele alamayız. ġu anda müthiĢ bir dağınıklık var. Yani buradaki uzmanlar bunun farkındadır ama

Türkiye’de kaç kiĢi farkındadır? ġu anda mesela Ġnsan Hakları DanıĢma Kurulu var mıdır, yok mudur?

Ben üyesiyim, Ġnsan Hakları Eğitimi Komitesi var ama hâlâ üyesi miyim, ondan da emin değilim.

Böyle bir kurul var mı, onu da bilmiyorum. Yani bunu samimi olarak söylüyorum burada. Ben bu

kurulun üyesiydim en son.

25

--- Bıraktığımda öyleydi diyorsun.

PROF. DR. HARUN TEPE – Bıraktığımda öyleydi, Sayın Hasan Tahsin Fendoğlu o zaman

BaĢkandı, sonra Hasan Tahsin Fendoğlu, biliyorsunuz, RTÜK üyesidir. ġu anda yine UNESCO’da

beraber çalıĢıyoruz Fendoğlu’yla ama bu Ģey var mı; bilmiyorum.

--- BaĢkana sorsanız Hocam.

PROF. DR. HARUN TEPE – BaĢkan var mı, onu da bilmiyorum. Yani çünkü Ġnsan Hakları

Komitesine Sayın Fendoğlu’ndan sonra bir baĢkan atandı mı, bilmiyorum. Böyle bir dağınıklık var.

Yani ombudsman, mesela, iĢte, Kamu Denetçiliği Tasarısı konuĢuldu edildi, ne olacak? Bilmiyoruz.

Yani Ģu anda aslında en ayakta olan ve görünen sizin Komisyonunuz, Ġnsan Haklarını Ġnceleme

Komisyonu. Hani güzel Ģeyler de yapıyorsunuz, giriĢimleriniz insan hakları duyarlılığı açısından çok

büyük alkıĢ alıyor ama -biraz önce Diyarbakır Barosu BaĢkanım sanıyorum söylemeye çalıĢtı-

istediğiniz her Ģeyi söyleyemiyorsunuz, söylemekte sıkıntılarınız var.

--- Biz söylüyoruz da daha doğrusu…

BAġKAN – Bütün üyeler söylüyordur Mehmet Bey, her üye bağımsız.

PROF. DR. HARUN TEPE – Ben sizi anlıyorum. Ben de sanıyorum…

--- Komisyonumuz adına konuĢuyorum.

PROF. DR. HARUN TEPE – Ama Ģunu söylemek istiyorum: Eğer bağımsız bir kurul olursa

ve ben iĢte Harun Tepe olarak bu kurulda yer alırsam söylerim istediğimi. Ama tabii ki -birazdan

söyleyeceğim- söylediğim zaman da Ġbrahim Kaboğlu’nun baĢına gelenler gelmesin yani ben çünkü

uzman olarak fikrimi söylerim, bunun uygulanması tamamen siyasi iradenin meselesidir. Yani biz

görüĢlerimizi söyledik diye baĢımıza bir Ģey gelecekse o zaman söylemeyiz. Açıkça, niye söyleyeyim

yani?

--- Hocam, burası özgür bir platform.

BAġKAN – Yani herkes her Ģeyi söyleyebilir tabii.

PROF. DR. HARUN TEPE – Burada söylüyorum. Burada, gördüğünüz gibi, çok samimi

olarak konuĢuyorum ama Ģunu söylemeye çalıĢıyorum: Bu kurulun yani bu üyelerin seçimi -birazdan

oraya geleceğim- çok önemli bir mesele. Yani üyelerin güvencesi… Yani üyeler fikirlerini

söyledikleri zaman baĢlarına bir Ģey gelmemeli. Çünkü oluyor, söylediğiniz Ģey çok doğru bile olsa

bazılarının hoĢuna gitmeyebiliyor yani bazı Ģeyleri konuĢmaktan insanlar o nedenle çekinebiliyorlar.

Yani bu güvenceyi çok önemli buluyorum o nedenle. Bugünkü Ġnsan Hakları BaĢkanlığı yapısıyla ya

da -ben aynı zamanda Altındağ Ġlçe Ġnsan Hakları Kurulu üyesiyim, biraz önce yine yapıyı verdi Sayın

BaĢkanımız- böyle bir yapıda bir Ģey çıkmıyor yani boĢu boĢuna toplanıyoruz, dağılıyoruz.

--- Zaten o nedenle ĠHD o kurullarda yer almıyor.

26

PROF. DR. HARUN TEPE – Ama istiyorsa tabii ki yani, dediğim gibi, sizin

Komisyonunuzun katkısı çok önemli bence, eğer siz “Varız.” diyorsanız biz sizin yanınızdayız, ne

yapmak gerekiyorsa yaparız ama bu yapıyı değiĢtirelim yani bunu yapabiliriz. Ġnanın, Türkiye’de

böyle bir güç var. Ben Ġoanna Kuçuradi’nin öğrencisiyim ve insan hakları etik duyarlılığımı ve

çalıĢmalarımda ondan almıĢımdır bu duyarlılığı. Kuçuradi bu konuda duayendir ve Ģunu geçen yıl

UNESCO Genel Kuruluna katıldığımda gördüm: UNESCO’yu Kuçuradi etkilemiĢ. Yani

UNESCO’nun dokümanlarında insan hakları, etik birinci konu olarak vurgulanıyor ama Türkiye’de

bunu Kuçuradi etkileyemedi, bunu Türkiye’de baĢaramadık. Hani biraz önce de MAZLUMDER

Yönetim Kurulunda olan arkadaĢımız söz etti, çok çabaları oldu ama burada baĢarılı olamadık çünkü

bu meseleyi siyasetin bir aracı olarak görüyoruz yani siyaset üstü görmemiz gerekiyor bence. Yani

onu görmedikçe de baĢarılı olamayız.

Üyelerin seçimi konusunu en son söyleyerek sözlerimi bitireceğim. Tabii, üyeleri kim

seçecek, çok önemli bir nokta. Yani Meclis seçerse iyi olur. Ben katılıyorum aynen sizin önerinizdeki

Ģeye. Ama biliyoruz ki dünyadaki uygulamada Bakanlar Kurulu da seçebil iyor, BaĢbakan da

seçebiliyor. Bence prosedür daha önemli. Yani Ģöyle bir Ģey olmamalı buradaki olduğu gibi: Yani kimi

isterse seçer. ġu andaki taslağa göre herkesi seçebilir aĢağı yukarı yani o kadar belirsiz ki. Ġnsan

hakları alanında çalıĢmıĢ olan STK’ lara, bu konuda deneyimli olan STK’ lara ya da bu konudaki

uzmanlara hiçbir Ģekilde bir öncelik ya da bir Ģey verilmemiĢ. Onun için, hani bir taslak da var, geçen

yıl Ankara Barosu Ġnsan Hakları Merkeziyle Maltepe Üniversitesi Ġnsan Hakları Merkezinin, bizim de

Hacettepe Ġnsan Hakları Merkezi olarak katıldığımız bir taslak da var yani bunun için oluĢturulmuĢ.

“Nasıl?” derseniz yani “Nasıl bir seçim yapılabilir?” o taslakta var, onu da bırakacağım size ki

Kuçuradi Hoca da size anlatacaktır sanıyorum bu taslağı. Ama bu çok Ģey değil. Yani STK’ ların

mutlaka temsilcileri bulunmalı, hemen ben size söyleyeyim, mutlaka. Ama burada da biraz önce

tartıĢma çıktı, hangi STK’ lar? Burada, kendisini bu çalıĢmalarıyla ispatlamıĢ STK’ lar, on yıldır

konusu insan hakları olan, barolar mutlaka bir temsilci bulundurmalıdır ya da -iĢte, bizim merkezler

olduğu gibi- insan hakları konusunda çalıĢan uzmanlardan mutlaka birisi olmalıdır. Yani bunlar her

aklıselimin herhâlde “Hayır.” diyeceği Ģeyler değildir. Tabipler Birliğinden birisi olabilir ya da sizin

aklınıza baĢka bir kurum gelebilir. Yani bu Ģey yapılabilir, yeter ki istensin. Uzmanlığın çok önemli

olduğunu düĢünüyorum.

Bir de çok disiplinli bir yaklaĢım gerek. Yani biz Hacettepe’de insan hakları eğitimi yaparken

yalnız hukuk öğretmiyoruz. Yani mevzuat nedir? ĠĢte, uluslararası belgeler… ġunu merkeze alıyoruz:

Etik merkezli bir eğitim. Bu Ģu demek: Eğer kiĢilere insan haklarının duyarlılığını kazandırır, -bu

olmazsa olmaz koĢul- ikincisi de ne yaparlarsa insan haklarını ihlal etmezleri öğretirseniz ancak

koruyabilirsiniz. Onun için, hani bu kurullar yalnızca avukatlardan da oluĢmamalıdır. Yani barolar

27

beni bağıĢlasın, onlara çok saygım var, eğer onlar olmasa insan haklarını koruyamayız, hukuk insan

haklarının çok önemli bir parçasıdır ama insan hakları meselesi yalnız hukuk meselesi değildir. Mesela

dünyadaki eğitim hukuk fakültelerinde yapılırken Kuçuradi yirmi yıl önce Türkiye’de bu merkezi

kurdu ve böyle bir eğitim yapmaya baĢladı. Önce o zamanki Rektörümüz dedi ki: “Ama efendim,

hukuk fakültesi altında olur.” Ġkna etti Rektörü. Biz de öncü olabiliriz. Türkiye niye kendisi bir

giriĢimde bulunup yeni bir model olmasın? Ġnanın, dünyadaki birçok uzmanları, Ģeyi bilen birisi olarak

söylüyorum, Türkiye bu konuda uzmanlarıyla dünyadaki diğer ülkelerden daha geri değildir. 1981

yılından beri Hacettepe’de insan hakları dersi vardır. Amerikalı bir profesör geldi, dedi ki: “O zaman

biz de böyle bir ders yoktu Hocam.” Hani kendimizi küçümsemeyelim ama lütfen cesaretle biz… Hani

ben uzman olarak yapabileceğim her Ģeyde yanınızda olduğumuzu söylemek istiyorum.

BAġKAN – Evet, çok teĢekkür ediyorum Harun Bey, çok sağ olun.

TODAĠE’den Sayın Filiz Kartal…

TODAĠE TEMSĠLCĠSĠ DOÇ. DR. FĠLĠZ KARTAL – TeĢekkür ederim.

Bizim merkez de aslında Türkiye’de insan hakları meseleleri bu kadar konuĢulmaya

baĢlamadan çok önce kurulmuĢ ilk insan hakları merkezi, 1974’ te kurulmuĢ. Ben de öyle bir giriĢ

yapayım, böyle bir tanıtım.

Aslında sürece baktığımızda, bütün her Ģey konuĢuldu. Genel bir bizim görüĢümüz olarak

söylemek istediğim Ģey: Bir kere bu tasarı… Böyle bir ulusal kurumdan beklenen çok büyük

beklentiler var, burada da belirtilmiĢ; bu kadar beklentinin böyle bir yapıdaki, burada önerildiği gibi

bir kurumla karĢılanmasının mümkün olmadığının da zaten yeterince altı çizildi. En önemli sorun:

BaĢbakanlıkla iliĢkilendirilmiĢ olması. Bu konunun da altını çizmek istiyorum.

Aynı Ģeyleri tekrar etmemek için, belki bu kanunun bu tasarı üzerinden görüĢ alarak değil,

yeniden, bir müzakereci bir süreç içinde, tarafların dâhil olduğu, sivil toplum kuruluĢlarının, baroların

dâhil olduğu bir müzakereci süreçle yeni bir tasarı oluĢturulmasının daha uygun olacağını öneriyoruz.

TeĢekkür ederim.

BAġKAN – Evet, biz teĢekkür ediyoruz, çok sağ olun.

ġimdi, bitti, en sonda Ģöyle söyleyeceğim. Eğer eklemek isteyen varsa…

Buyurun.

--- On iki kurumdan da çok net bir görüĢ çıktı. Kendi adıma merak ediyorum, Alt Komisyon

olarak bu görüĢmeden nasıl bir sonuç çıkaracaksınız?

BAġKAN – Vallahi, Metin Bey, biraz önce ifade ettim yani biz sonuç olarak Meclis olarak

ve Alt Komisyon olarak tasarının Komisyona bir havalesi… Ve Alt Komisyonda, burada tartıĢıyoruz.

ġu anda da 12 tane kurumumuzu dinledik. Biz de sonuç olarak notlarımızı aldık. Aynı Ģekilde,

önümüzdeki hafta 7 tane akademisyeni; Ġoanna Kuçuradi’nin içinde olduğu, Baskın Oran’ ın, Yılmaz

28

Ensaroğlu’nun, Kerem Altıparmak’ ın, Abdurrahman Eren’ in vesaire diğer bu konuda çalıĢmıĢ

arkadaĢlarımızın olduğu kiĢileri de dinleyeceğiz. Ondan sonra da Komisyonumuzda belli bir noktaya

gitmeye gayret edeceğiz. Bizim de gördüğümüz gibi, bizim yaklaĢık… Ben de hem

MAZLUMDER’de aktif olarak çalıĢtım hem de Ġzmir Barosu Ġnsan Hakları Merkezinde de

çalıĢmalarımız oldu. Açıkçası, bu konuyla alakalı önceden de bir çalıĢmanın içindeydik, daha

sonradan da bu Komisyon BaĢkanı olunca da yaptığımız çalıĢmalarda üç aĢağı beĢ yukarı eleĢtirilerin

aynı minvalde olduğunu görmekteyiz. Bu anlamda, gerçekten, yani tasarının ötesinde sizlerin

görüĢlerini ifade edecek bir metin ortaya çıkarmak için gayret göstereceğiz, buna da uğraĢ vereceğiz.

Ama, dediğim gibi, bu bir tasarı; bir teklif değil. Hükûmet bunu geri çekmediği müddetçe biz bunu

burada gerekli noktaya getirmek zorundayız. ÇalıĢtaylar Ģeklinde değil ama bu Ģekilde ifadeleri,

beyanları alacağız; yazılı olarak sunulan beyanlar olursa onları da alıp, inĢallah, en son bir Ģekil

vereceğiz.

--- Akademisyenler arasında Sayın Kaboğlu da var mı?

BAġKAN – Yok, Ģu anda Kaboğlu yok.

--- Yani o önemli bir deneyim yaĢadı ve hazırlıkları, çalıĢmaları var. Eğer uygunsa, gelmesi

yararlı olabilir.

BAġKAN – Yani orada konuĢtuğumuz toplantıda değerlendirmiĢtik, aramızda konuĢmuĢtuk.

ġu an için, önümüzdeki hafta için bu arkadaĢlarımızı, bu akademisyenlerimizi düĢündük. Daha sonra,

inĢallah, Sayın Kaboğlu’nu da dinleyebiliriz tabii ki.

Evet, Ertuğrul Bey, siz bayağı sabrettiniz.

ERTUĞRUL KÜRKCÜ (Mersin) – Önce bu Komisyonun karĢınıza böyle bir öneriyle çıkmıĢ

olmasından ötürü sizden özür dileriz. Gerçi kısmen bu görüĢleri tartıĢma sırasında yansıtmaya çalıĢtık.

Bu hâliyle bu yasanın olmayacağı açık. Ġnsan hakları camiasının, insan hakları mücadelesi ve

araĢtırması camiasının karĢısında bunların hiçbirinden onay almayan, hepsinden çok sert eleĢtiri gören

bir metni yasalaĢtırma hizmetine bizim devam etmemizin Ģart olup olmadığını bilmiyorum, bunu

Komisyon olarak araĢtırmalıyız. Tıpkı yerel mahkemelerin Yargıtay kararlarına direndiği gibi, bizim

de bunu bize gönderen kurula karĢı direnme hakkımız vardır. Sanırım direnme hakkı en yüksek insan

hakkıdır. O nedenle, biz bu hakkı Komisyon olarak değerlendirmeliyiz. Gerçekten, bu eğer bir takvim

dolayısıyla bu kadar bu camianın hiçbir Ģekilde benimsemeyeceği bir tarzda yasalaĢacaksa, pekâlâ

takvimi koyan uluslararası kurumlar nezdinde zaman talebinde bulunmak da mümkün; bunlar olmamıĢ

ya da olmayacak Ģeyler değil. Yani çoğu kez bütün bunlar mücbir sebepler karĢısında değiĢtirilen,

esnetilebilen zamanlar. Acaba esnetemeyeceğimiz baĢka bir irade mi var? Onu bilmiyorum, test

etmemiz lazım.

29

Ben katkılarınızdan ötürü çok teĢekkür ediyorum. Uzun zaman bu mücadeleyi veren

insanların, kurumların, yapıların mücadelelerini haberleĢtirmekle vakit geçirdikten sonra, bununla

uğraĢtıktan sonra Ģimdi haber nesnelerini karĢımda birer insan hakkı camiası mensubu olarak bu

Ģekilde görmek ve bu tezleri bir kere daha burada dillendirdiklerini iĢitmek, tabii, çok gurur verici

fakat ne yazık ki Ģu anki durum iç açıcı değil. Ben o nedenle bu öneriler için… Ben Komisyonun

bütün üyelerini de, kimseyi de karĢıma alarak söylemiyorum, ben çoğu kez vicdanen hepimizin aynı

kanaatte olduğunu görüyorum. Bunu siyaseten değerlendirmek için, herhâlde sizleri dinledikten sonra

bir zamana ihtiyacımız olacak. Ümitsizliğe kapılmayalım, hep beraber direnelim diyorum.

Çok teĢekkür ederiz geldiğiniz için.

BAġKAN – Biz teĢekkür ediyoruz.

SALĠH --- Ben de teĢekkür ediyorum. Hepinize hoĢ geldiniz diyorum.

Gerçekten, ortak bir görüĢ çıktı. Hem iĢimizi zorlaĢtırıyor hem de çok kolaylaĢtırıyor.

ĠnĢallah, kolaylaĢtıran noktada buluĢuruz hep beraber.

Dikkatimi çok çeken ve hepinizin de ortak olduğu, bu kuruma bağımsız kiĢilerin seçilmesiyle

ilgili bir Ģey söylemek istiyorum. Ben Cezaevleri Alt Komisyonundayım. Ertuğrul Bey de vardı

herhâlde, Osmaniye Cezaevine incelemelere gittik. Valilik ziyareti, BaĢsavcılık ziyaretindeyken ildeki

Ġnsan Hakları Kurulu üyeleri de geldiler. Tabii, onları da dinleyince cezaevinde hiçbir problemin

olmadığını gördük yani hiçbir problem yoktu. Zaten hepsi devlet memuruydu, sadece bir avukat vardı.

Bu avukat arkadaĢımız da adliyedeki iliĢkilerinden dolayı mı neyse o da aynı Ģeyi söyledi. Oysa biz

cezaevindeki yaptığımız incelemelerde çok farklı Ģeyler gördük. Dolayısıyla, onların bağımsız olması

bence olmazsa olmazdır, mutlaka olması gerekiyor. Bunu belirtmek istedim ve görüĢlerinizden dolayı

da tekrar sizlere teĢekkür ediyorum. ĠnĢallah, hayırlı bir netice çıkaracağız.

BAġKAN – Buyurun Naci Hocam.

MEHMET NACĠ BOSTANCI (Amasya) – Ben de çok teĢekkür ediyorum.

Ġnsan Hakları Kurulu 1992 yılında kurulduğunda o dönemin atmosferi içerisinde biraz

simülatif bir kurum gibi görülüyordu. Kural gereği âdeta oluĢturulmuĢ bir kurul, kendisine yüklenilen

iĢlev sınırlı bir alana dairdi fakat zaman içerisinde hem Türkiye'nin yaĢadığı değiĢim hem de

Komisyonun göstermiĢ olduğu performans farklı bir yere doğru götürdü. Biliyoruz ki insan hakları

meselesi sadece siyasi iradenin yol açtığı mecra üzerinden Ģekillenecek bir konu değil, aynı zamanda

toplumsal iklimle çok bağlantılı.

Ben de 70’ li yılların sonunda Mülkiyede okurken insan hakları meselesi bizim fakültede de

gündeme gelir, tartıĢılır, konuĢulurdu; müfredatın içinde mevcuttu. O dönemin atmosferini

hatırlıyorum: Ġnsanların değerinin turp fiyatına olduğu bir yerde insan hakları meselesi âdeta bir lüks

gibi karĢılanıyordu. Bunun sivil hayat, “civilization-city-citizen” bütün bunlar hep aynı kökten geldiği

30

için söylüyorum, etimolojik olarak da bakıldığında, ĢehirleĢmeyle bağlantısı çok güçlü. Bir yerde

vatandaĢlar, reĢit vatandaĢlar olduğu sürece insan haklarına iliĢkin toplumsal duyarlılığa ses verecek

geniĢ bir kamusallık teĢekkül eder ve orada esasen siyasetin güç iliĢkileri de bu çerçevede Ģekillenir.

Türkiye'nin de bu anlamda özellikle 80’ li yıllardan sonra insan haklarına iliĢkin hem duyarlılığın

yükseldiği hem de bu alanda yapılan çalıĢmaların daha geniĢ bir çerçevede yankı bulduğu bir mecrada

yürüdüğü kanaatindeyim. Birtakım kurumların, muhakkak sizin bu sivil toplum kuruluĢlarının da

yapmıĢ olduğu çalıĢmalarda gözlediğiniz bir husustur diye düĢünüyorum, iĢin baĢlangıcıyla bugün

geldiğimiz nokta arasındaki mesafe ve bence, bir taraftan dramatik örnekler olsa bile, haklara iliĢkin

duyarlılığın fazlalaĢması, hukukta yaĢanan değiĢimler, uluslararası hukukun kabulü ve o çerçevedeki

uygulamalar Türkiye’yi farklı bir yere götürüyor.

ġunu belirtmek isterim: Buradaki görüĢler, görüĢmeler, ortak kanaatler tabii ki bizim için son

derece önemli. Bunları biz daha sonraki dinlemelerimizle birlikte değerlendireceğiz ve buradan bir

Komisyon kararı çıkarırken iĢin tabiatına uygun, yapılması gereken iĢin -Paris ġartları’na atfedilirken,

adlandırılırken kullanıldı- ruhuna uygun bir netice elde etmeye çalıĢacağız. Politik angajmanlarımız

yok, bunun bilinmesinde fayda var. Esasen buradan çıkaracağım 12 çalıĢmanın sizin için de ümit

verici bir çalıĢma olabileceğine dair en önemli veri, zannediyorum, kadük olan tasarının kendisi. Onun

Ģu anki gelen metne göre daha ileri bir metin olarak değerlendirildiğini gördüm. Onu da tabii dikkate

alacağız. Bu Ģekilde geliĢinin nedeni -baĢta da ifade edildi- birtakım zorunluluklar. Yoksa çeĢitli

çalıĢmaların neticesinde ĢekillenmiĢ, o kadük olmuĢ tasarı da bizim için son derece önemli, bu

görüĢmeler de önemli.

Ümit ediyorum insan haklarına iliĢkin hakikaten çoğulcu, Türkiye'nin toplumsal renkliliğine

uygun bir netice elde ederiz. ġu önemli tabii: Aslında kimse tarafsız değil, herkes politik skalada bir

yer iĢgal ediyor ve oradan bakıyor. Mesele politik skalada iĢgal ettiğimiz yerle sınırlı bir insan hakları

tasavvuruna sahip olmamak, bazı temel normlara iliĢkin kuĢatıcılığı daha geniĢ bir çerçevede

düĢünebilmek. Türkiye’de galiba çok önemli eksikliklerden birisi bu. “ Ġnsan hakları meselesi de bir tür

politik angajmanlar unsuru ve güçler mücadelesinde stratejik bir unsur olarak mı değerlendiriliyor?”

Ģeklindeki, bence yanlıĢ olduğu gittikçe daha fazla anlaĢılan bir durum ortaya çıkıyor. “Buradaki

herkesin politik görüĢü var.” derken kastım, Ġnsan Hakları Kurulu oluĢturulurken Türkiye’deki bu

politik görüĢleri, skalada iĢgal edilen yerleri dikkate alan ve böylelikle ortak kamusal duyarlılığın

teĢekkül etmesine imkân veren bir düzenleme mutlak suretle gerekiyor. Belki burada dikkat edilmesi

gereken hususlardan birisi Ģu: Güçler iliĢkisinde egemen olanla daha zayıf durumda olanın temsiline

iliĢkin bir dikkat, belki insan hakları meselesinin gündeme gelmesi ve ihlallerin sık sık yaĢandığı bir

alan olarak kendisini daha zayıf durumda gören, daha edilgen durumda gören ve bir tür “ tabi”

31

durumda gören çevrelerin temsiline iliĢkin bir hassasiyet ve onları öne çıkarma hususu. Buna da dikkat

edeceğimizi ümit ediyorum.

Ben tekrar çok teĢekkür ediyorum, sağ olun.

BAġKAN – Biz teĢekkür ediyoruz Hocam.

Evet, Levent Bey…

LEVENT GÖK (Ankara) – Değerli konuklar, ben de değerli görüĢleriniz için çok teĢekkür

ederim.

Bu toplantıda esasında çok belirgin olan ve bu Komisyon üyesi arkadaĢlarımızın da

reddedemeyeceği bir gerçeklik olarak ortaya çıkan, bu tasarının geri çekilmesine iliĢkin teklifi biz

geçtiğimiz gün yaptığımız ilk toplantımızda Ġnsan Hakları Komisyonu BaĢkanlığına Cumhuriyet Halk

Partisinin görüĢü olarak ileri sürmüĢtük. Bu tasarının, sizlerin de ifade ettiğiniz gerekçelerin tümünü

gerekçelendirerek, bağımsız bir…

--- Ortak…

LEVENT GÖK (Ankara) – Özür dilerim tabii, Ertuğrul Bey ve diğer arkadaĢımız da, Atila

Bey de -MHP’den de- imzalayarak ortak bir görüĢ olarak sunduk. Gerçekten… Ama ortada Ģöyle ciddi

bir sıkıntı var: Bu, Bakanlar Kurulu tasarısı olarak Meclise gelmiĢtir. Yani ortada da Hükûmetin bir

iradesi vardır değerli arkadaĢlarım Ģimdi. Elbette Hükûmet de bu konuları görüĢürken pek çok

görüĢme yapmıĢtır ve sonunda buna göre ĢekillendirmiĢtir. ġimdi, buradan neye umutlanabiliriz bu

görüĢmelerden? Ve bu görüĢmelerin de “GörüĢme yapılıyormuĢ.” görüntüsünden kurtulması amacıyla

en azından Ġktidardaki milletvekili arkadaĢlarımızın yani Komisyondaki arkadaĢlarımızın bu konuda

gerekli organlarını ve Hükûmeti ikna etmeleri baĢarısına bağlıdır, üzerlerinde ağır bir sorumluluk

vardır. Burada ortaya çıkan ve -ben hepsini de kiĢisel olarak tanıyorum- gerçekten, burada yaptığımız

çeĢitli konularda gerekli tavırları her zaman sergilediklerini gördüğüm arkadaĢlarımın, böylesine net

çıkan bir tabloda bir Bakanlar Kurulu kararı olarak önümüze gelmiĢ olan bu tasarının geri çekilmesi

yönünde önce bir çabalarını elbette sergilemenin de bence yararlı olduğunu düĢünüyorum. Bu

olamayacak ise tasarının maddeleri üzerinde sizin ve bundan sonra dinleyeceğimiz tüm değerli

dinleyicilerin, bu alandaki uzman arkadaĢlarımızın görüĢlerinin en azından bizim Alt Komisyondan

sunacağımız, oy birliğiyle sunmayı da umut ettiğimiz bir rapordan sonra Meclise gelmesini umut

etmek durumundayız. Böyle bir akıĢ sağlanabilir ise bu yaptığımız görüĢmelerin bir anlamı olur.

Yoksa bugün sizleri davet etmek ya da bir baĢka hafta baĢkalarını davet etmenin bu tasarıyı

değiĢtiremeyecekse hiçbir yararı olmaz. Bu konudaki diğer iktidar partisi milletvekili arkadaĢlarımızın

üzerinde çok ağır bir sorumluluk olduğunu düĢünüyorum ve genç Komisyon BaĢkanımız Hamza Dağ’ ı

da böyle bir önemli görevde BaĢkanlık ettiği için de öncelikle kutluyorum. Umuyorum, kendi

gençliğinden ve bilgisinden kaynaklanan performansı çok ciddi bir Ģekilde gösterecektir.

32

BAġKAN – TeĢekkür ediyorum.

Benim de hem Komisyon BaĢkanı olma noktasında hem de her toplantıda bana desteğinden

dolayı Levent Bey’e teĢekkür etmem lazım herhâlde.

Eğer baĢkaca bir söz var ise son sözler olarak verelim. Ondan sonra da toplantımızın bugünkü

bölümünü bitirelim arkadaĢlar.

Buyurun.

--- ġimdi, bu zaman baskısı konusu sanki bizim daha detaylı çalıĢmamıza engel olacakmıĢ

gibi görünüyor. Eylül ayının 27’si galiba, OPCAT eğer bunun içerisinde yer alırsa ki bizim…

LEVENT GÖK (Ankara) – Meclisin de 1 Temmuzda kapandığını düĢünerek…

BAġKAN – O konuda net bir Ģey yok Ģu anda.

--- Bizim için gerekli olan zaman Ģu: Alt Komisyon gelecek hafta da diğer grubu dinledikten

sonra eğer baĢka grupları dinlemeyecekse kendi raporunu yazarken bizim de bu konulardan hangilerini

ne kadar yansıttı, bizim önerilerimizin hangilerini ne kadar yansıttı, neden yansıtmadı veya biz o

önerileri neden sunduk; bu konuyu tartıĢabileceğimiz bir veya iki günlük bir çalıĢtay talebimiz var.

Değilse, yani bu konuyu ilelebet uzatan, yasama dönemlerini sarkıtan… Gelecek yıl seçim var, sonraki

yıl seçim var. Biz de ülkenin gerçeklerinin farkındayız. OPCAT olacaksa bir deadline var,

olmayacaksa biraz daha rahatız. Ama bu zaman baskısı o kadar da büyük değil, bunu vurgulamak

istiyorum. Yani Hükûmet eğer bu konuda gerekli danıĢmaları yapmadıysa… Biz katıldığımız Anayasa

Alt Komisyonu toplantısında Ġnsan Hakları BaĢkanıyla bu konuda bir tartıĢma yaĢadık. Orada Alt

Komisyon BaĢkanının çok önemli bir vurgusu vardı, “Bu kadar da bu tasarıyı artık sahiplenmeyin.

Konu Meclise geldikten sonra tasarı artık Meclisin malıdır.” Ģeklinde bir uyarısı olmuĢtu. ġu anda top

alt komisyonda. Biz Alt Komisyondan bizim ortaya koyduğumuz emeğin tasarıya yansıtılması oranını

bizimle tekrar tartıĢmasını talep ediyoruz, daha detaylı, daha uzun bir vakit içerisinde. Yoksa

hakikaten konuyu uzatmak gibi bizim de bir niyetimiz yok. BaĢta bütün arkadaĢlarımız da vurguladı,

yapıcı bir dille geldik. Değilse, bizim örneğin son Ģeyimiz, gelmeden önce Metin Bey’ le tartıĢtık,

tasarının geri çekilmesi. Fakat biz Meclise farklı bir dille gidelim, daha yapıcı bir dille gidelim diyerek

bu tasarının mevcut hâline hapsolmaksızın, daha iyi bir yapı ortaya çıkarılması diye kendi önerimizi

değiĢtirdik yapıcı bir dile. Bunun dikkate alınarak bu önerimizin biraz daha ciddiyetle ele alınmasını

talep ediyoruz.

BAġKAN – Evet, teĢekkür ederiz.

Buyurun Metin Bey.

METĠN …--- Bir yanlıĢ anlama olmasın diye…

BAġKAN – Bir saniye, tamam.

METĠN …--- Kadük kalmıĢ yasaya atıflarımız…

33

BAġKAN – Tasarı…

Ġzninizle, yanlıĢ anlama olmasın diye. Buradaki raporlarda da gözüktüğü gibi, “Bizim

görüĢlerimize önemli ölçüde yer verilmemiĢtir.” cümlesini zaten kullandık. Dolayısıyla, kadük kalan

yasanın zinhar arkasında değiliz. Hani bir yanlıĢ anlama olmasın.

BAġKAN – Ama iyileĢtirme var.

METĠN …--- Yine de kadük yasayı tercih ediyoruz duygusunda hiç değiliz. Çünkü

raporlarımızda da, bir önceki dönemin alt komisyon raporlarında gözüktüğü gibi, bizim önerilerimiz

yer almamıĢtır.

Ġkincisi: Sakıncası yoksa, izninizle, Ġnsan Haklarını Ġnceleme Komisyonunda görüĢülürken

Sayın Bakanın, BeĢir Bey’ in “Ulusal önleme mekanizmasına iliĢkin bunun dıĢında bir çalıĢma

yapılıyor.” Ģeklinde bir duyum var ortalıkta, bu doğru mudur? Ya da bildiğiniz kadarıyla -eğer

sakıncası yoksa tabii ki sizin açınızdan paylaĢmakta- ulusal önleme mekanizması hayal edildiği

kadarıyla bu tasarının içine Reform Ġzleme Grubunun atıf yaptığı gibi yedirilmiĢ midir?

BAġKAN – ġimdi, onu Ģöyle söyleyeyim: Ben toplantıda vardım ama anımsamıyorum Bakan

Bey’ in böyle bir Ģey söylediğini. Bir ara da dıĢarı çıkmak durumunda kalmıĢtım toplantıda. O günkü

toplantı da kayda alınan bir toplantıydı. Onun tutanaklarından bakar daha sonra size bilgi verebiliriz.

Yani onu tam ben anımsamıyorum açıkçası, o konuda BeĢir Bey’ in ne söylediği noktasında.

DeğiĢik yerlerden gelen hem STK temsilcilerimiz hem barolarımız hem de üniversite öğretim

üyelerimiz; hepinize çok teĢekkür ediyoruz. Kamu kurumlarımızdan gelen değerli bürokratlarımıza

çok teĢekkür ediyoruz.

Toplantımızın bugünkü bölümü burada sona ermiĢtir.

ĠnĢallah, biz önümüzdeki hafta, dediğim gibi, hafta veya haftalarda akademisyen ve diğer bu

konuda çalıĢma yapmıĢ kiĢileri dinleyeceğiz, ondan sonra da belirli bir noktaya getireceğiz.

GörüĢleriniz mutlaka dikkate alınacaktır. Bu konuda müsterih olunuz, emekler boĢa gitmeyecektir.

Herkesin bir emeği var, bir uğraĢı var ve bu uğraĢ neticesinde de ülkemize gerçekten model olacak bir

sistemi de kazandırmayı hepimiz arzuluyoruz.

Hep birlikte, zamanı müsait olanlar varsa yemeğe gidip bir yemek yiyelim, ondan sonra da

ayrılırız diye düĢünüyorum.

TeĢekkür ediyorum, çok sağ olun.

Toplantıyı kapatıyorum.

 Kapanma Saati: 17.01

