

GENELKURMAY
BAŞKANLIĞI
ANKARA

KÜRESEL TERÖRİZM VE ULUSLARARASI İŞ BİRLİĞİ SEMPOZYUMU-III

BİLDİRİLER

15-16 Mart 2010
Ankara

GENELKURMAY BAŞKANLIĞI
TERÖRİZMLE MÜCADELE
MÜKEMMELİYET MERKEZİ
YAYINIDIR

BU SAYFA BOŐ BIRAKILMIŐTIR.

“İnsanlığın hepsini bir vücut ve her bir milleti bunun bir uzvu kabul etmek icap eder. Bir vücudun parmağının ucundaki acıdan, diğer bütün azalar müteessir olur.

Dünyanın filan yerinde bir rahatsızlık varsa, ‘Bana ne?’ dememeliyiz. Böyle bir rahatsızlık varsa tıpkı kendi aramızda olmuş gibi onunla alâkadar olmalıyız.”

M.Kemal **ATATÜRK**

KÜRESEL TERÖRİZM VE ULUSLARARASI İŞ BİRLİĞİ SEMPOZYUMU-III BİLDİRİLERİ

Editör

Tümg. Kenan KOÇAK

Yayın Kurulu

Topçu Kur. Alb. Ertuğrul Gazi ÖZKÜRKÇÜ

P. Kur. Alb. Altan ÖZTAŞ

Hv. Öğ. Yb. H.Hakan KARAYEĞEN

Svl. Me. Figen ÜNSAL

Çevirmenler

Dz. Alb. K. Erhan ARKEŞ

Hv. Öğ. Yb. H. Hakan KARAYEĞEN

Bnb. A. Aykut ÖNCÜ

Öğ. Yzb. Behlül Bulut

Svl. Me. Figen ÜNSAL

Uzm. Me. Zeynep SÜTALAN

Uzm. Me. Fatma DUMAN

Svl. Me. Pınar Doğan IŞIKLAR

Svl. Me. Egemen EGE

Uzm. Me. Nazan BERGMEN

Tasarım

Svl. Me. Esin GAZİOĞLU

Küresel Terörizm ve Uluslararası İş Birliği Sempozyumu-III deki düşünce ve yorumlar bildiri sunan yazarlara aittir. Türk Silahlı Kuvvetlerinin bu konudaki düşüncelerini yansıtmamaktadır. Bu Sempozyumun Bildirileri içinde geçen resimler ve makalelerin her hakkı saklıdır. Ancak, kişiler tarafından yapılan çalışmalarda referans gösterilerek kullanılabilir.

İÇİNDEKİLER

İÇİNDEKİLER

ÖNSÖZ Korgeneral Mehmet ERÖZ,
Harekat Başkanı **(3)**

AÇIŞ KONUŞMASI Orgeneral İlker BAŞBUĞ,
Genelkurmay Başkanı **(7)**

**ONUR MİSAFİRİNİN
KONUŞMALARI** Prof. Dr. Graham ALLISON,
Harvard Üniversitesi **(13)**

**ONUR MİSAFİRİNİN
KONUŞMALARI** Orgeneral Stéphane ABRIAL,
Yüksek Müttefik Dönüşüm Komutanı
(SACT), NATO **(27)**

BİRİNCİ OTURUM TERÖRİZMLE MÜCADELEDE
ULUSLARARASI HUKUK VE
ULUSLARARASI ÖRGÜTLERİN ROLÜ

Oturum Başkanı Prof. Dr. Yonah ALEXANDER,
Potomac Politika Çalışmaları
Enstitüsü

Dr. Andrea ELLNER,
King's College London
"Avrupa'dan Bir Görüş" **(37)**

Sn. Ahmer Bilal SOOFI,
Pakistan Yüksek Mahkemesi
"Alt Kıta'dan Bir Görüş" **(45)**

İKİNCİ OTURUM TERÖRİZMLE MÜCADELEDE
GELECEKTEKİ EĞİLİMLER

Oturum Başkanı Prof. Dr. Faruk BOZOĞLU,
Orta Doğu Teknik Üniversitesi

Tugğ. Murat ÜÇÜNCÜ,
Genelkurmay Başkanlığı
Bilgi Sistemleri Daire Başkanı,
"Siber Savunmadaki Güçlükler ve
Sistem Yönetiminin Önemi" **(55)**

Prof. Dr. Nils Petter GLEDITSCH,
Norveç Bilim Teknoloji Üniversitesi
"İklim Değişikliği, Göç ve Terörizm" **(61)**

ÜÇÜNCÜ OTURUM

TEKNOLOJİK GELİŞMELER VE TERÖRİZMLE MÜCADELEYE ETKİLERİ

Oturum Başkanı

Prof. Dr. Tolga YARMAN,
Okan Üniversitesi

Sn. Peter C. W. FLORY,
Savunma Yatırımlarından Sorumlu
NATO Genel Sekreter Yardımcısı
*"Terörizmle Mücadelede Savunma
Sanayinin Rolü"***(73)**

Prof. Dr. Ekmel ÖZBAY,
Bilkent Üniversitesi
*"Günümüzde Nanoteknoloji ve Milli
Güvenlik Uygulamaları"***(81)**

DÖRDÜNCÜ OTURUM

TERÖRİZMLE MÜCADELEDE STRATEJİK İLETİŞİMİN ROLÜ

Oturum Başkanı

Sn. Ercan ÇİTLİOĞLU,
Bahçeşehir Üniversitesi

Sn. Mark LAITY,
Stratejik İletişim Başkanı-SHAPE, NATO
*"Stratejik İletişim Modelleri"***(95)**

Prof. Dr. Steven R. CORMAN,
Arizona State Üniversitesi
*"Stratejik İletişimde Mesajın Rolü"***(101)**

Dr. Itamara V. LOCHARD,
Tufts Üniversitesi, Fletcher Hukuk ve
Diplomasi Okulu
*"Fikir Savaşının Kazanılması:
Etkin Dinleme"***(107)**

Sn. Guy B. ROBERTS,
KIS Politikalarından Sorumlu NATO
Genel Sekreter Yardımcısı
Onur Misafirin'in Konuşmaları
*"Kitle İmha Silahları (KIS) ve
Terörizm"***(117)**

BEŞİNCİ OTURUM TERÖRİZMLE MÜCADELEDE
İSTİHBARATIN ROLÜ

- Oturum Başkanı Prof. Dr. Ali KARAOSMANOĞLU,
Bilkent Üniversitesi
Prof. Dr. Anthony H. CORDESMAN,
Stratejik ve Uluslararası Çalışmalar
Merkezi (CSIS)
*"Terörizmle Mücadelede Askeri
İstihbarat"(135)*
Doç. Dr. Wesley K. WARK,
Toronto Üniversitesi
*"Terörizmle Mücadelede İstihbarat
Koordinasyonu"(141)*

KAPANIŞ

- Prof. Dr. Ersin ONULDURAN,
Ankara Üniversitesi
"Genel Değerlendirme"(157)
Orgeneral Aslan GÜNER,
İl nci Başkan
"Kapanış Konuşması"(161)

BU SAYFA BOŐ BIRAKILMIŐTIR.

ÖNSÖZ

Korgeneral Mehmet ERÖZ
Harekat Başkanı

BU SAYFA BOŞ BIRAKILMIŞTIR.

Korgeneral Mehmet ERÖZ

Harekat Başkanı

ÖNSÖZ

Sayın Komutanım,

Değerli Konuklar,

Terörizmle Mücadele Mükemmeliyet Merkezi Komutanlığı'nın yıllık faaliyet planı kapsamında ve Genelkurmay Başkanlığı'nın ev sahipliğinde Küresel Terörizm ve Uluslararası İş birliği Sempozyumu-III bugün ve yarın huzurlarınızda icra edilecektir.

Küresel Terörizm ve Uluslararası İş birliği konulu böylesine geniş katılımlı bir sempozyumun düzenlenmesinin amacı ülkelerin terörizmle mücadelede, mücadele konusundaki deneyimlerini diğer ülkelerle paylaşabileceği bir ortam sağlayarak bu konuda uluslararası iş birliğini geliştirmektir. Sempozyuma; NATO, Barış İçin Ortaklık, Akdeniz Diyalogu ve diğer ülkelerin genelkurmay başkanları, bakanları, üst düzey sivil ve askeri personeli, akademisyenleri ve üst düzey görevli temsilcilerinin de bulunduğu toplam 80 ülkeden 461 katılımcı iştirak etmektedir. 5 oturum halinde icra edilecek olan sempozyumda Türkiye'den ve 7 farklı ülkeden 20 akademisyen üst düzey asker ile sivil yetkili ve uzman oturum başkanı ve konuşmacı olarak görev alacaktır. Sempozyum, Genelkurmay Başkanı Sayın Orgeneral İlker Başbuğ'un açılış konuşması ile başlayacaktır. Ardından Harvard Üniversitesi'nden Prof. Dr. Sayın Graham Allison tarafından bir konuşma yapılacaktır. Takiben Yüksek Müttefik Dönüşüm Komutanı Orgeneral Sayın Stephane Abrial tarafından bir konuşma yapılacaktır.

Prof. Dr. Yonah Alexander'ın başkanlığında öğleden sonra icra edilecek olan birinci oturumda terörizmle mücadelede uluslararası hukukun ve uluslararası örgütlerin rolü konusu incelenecektir. Bu oturumda iki bildiri sunulacaktır. Sempozyumun ikinci oturumu Prof. Dr. Faruk Bozoğlu tarafından icra edilecek ve

terörizmle mücadelede gelecekteki eğilimler konusu incelenecektir. Bu oturumda iki bildiri sunulacaktır.

Sempozyumun ikinci günü Prof. Dr. Tolga Yarman başkanlığında teknolojik gelişmeler ve terörizmle mücadeleye etkileri konulu üçüncü oturum ile başlayacaktır. Bu oturumda iki bildiri sunulacaktır. Sempozyumun dördüncü oturumu Sayın Ercan Çitlioğlu başkanlığında icra edilecek ve terörizmle mücadelede stratejik iletişimin rolü konusu incelenecektir. Bu oturumda 3 bildiri sunulacaktır. Öğleden sonra kitle imha silahları politikalarından sorumlu NATO genel sekreter yardımcısı Sayın Guy Roberts tarafından kitle imha silahları ve terörizm konulu özel bir konuşma yapılacaktır.

Sempozyumun beşinci ve son oturumu Prof. Dr. Ali Karaosmanoğlu başkanlığında icra edilecek ve terörizmle mücadelede istihbaratın rolü konusu incelenecektir. Bu oturumda iki bildiri sunulacaktır. Beşinci oturumun ardından Prof. Dr. Ersin Onulduran tarafından sempozyumda incelenen konulara ilişkin genel bir değerlendirme takdim edilecektir. Sempozyum Genelkurmay İkinci Başkanı Sayın Orgeneral Aslan Güner'in kapanış konuşmasını yapmasını müteakip konuşmacıların anı ve katılım belgelerini takdim etmesi ile sona erecektir. Arz ederim.

AÇIŞ KONUŞMASI

Orgeneral İlker BAŞBUĞ
Genelkurmay Başkanı

ONUR MİSAFİRİNİN KONUŞMALARI

Prof. Dr. Graham ALLISON
Harvard Üniversitesi

ONUR MİSAFİRİNİN KONUŞMALARI

Orgeneral Stéphane ABRIAL
Yüksek Müttefik Dönüşüm Komutanı
(SACT), NATO

Orgeneral İlker BAŞBUĞ

Genelkurmay Başkanı

AÇIŞ KONUŞMASI

Değerli Konuklar,

Bu yıl üçüncüsünü icra etmekte olduğumuz "Küresel Terörizm ve Uluslararası İş Birliği" sempozyumuna hoş geldiniz. Katılımlarınız için teşekkür ediyor, saygılarımı sunuyorum.

Soğuk Savaş sonrası dönemde gözlemlediğimiz olaylar ve kazandığımız deneyimler, bize küresel ve bölgesel güvenlik sistemlerinin ne kadar hızlı değiştiğini göstermiştir. Bu değişikliklerin derinlemesine tahlili ve bunlara uygun cevaplar verilmesi için gerekli olan zihinsel dönüşümü zamanında gerçekleştiremediğimizi düşünüyorum.

Büyük güçler arasında büyük bir savaş olasılığının önemli ölçüde kaybolduğunun düşünülebileceği günümüzde ne yazık ki, bölgesel çatışmalar hâlâ devam etmekte ve birçok insan bu çatışmalarda hayatlarını kaybetmektedir.

Özellikle iki kutuplu dünya düzeninin yıkılmasından sonra güvenlik sorunu olarak değerlendirilen risk ve tehditlerin simetrikten asimetriğe doğru kaydığından söz edilebilir. Bugün karşı karşıya olduğumuz en büyük risk, ardında radikal düşünceler barındıran şiddet ve terördür. Terörizm, yüzyıllar süren çabalar ve fedakarlıkların birer ürünü olan, yaşama hakkı dahil insan haklarını, ortak insani değerleri, demokrasiyi ve özgürlükleri tehdit etmektedir. Terör örgütleri bugün, herhangi bir zamanda, dünyanın herhangi bir yerinde, terör eylemlerini başlatabilecek varlığa ve kapasiteye ulaşmışlardır.

Bu bakımdan, günümüz dünyasında güvenlik de küreselleşmiştir. Mevcut güvenlik anlayışlarının sorgulanması ise "yeni güvenlik" anlayışının doğmasına zemin hazırlamıştır.

"Yeni güvenlik" denildiğinde çoğunlukla güvenlik anlayışının daha geniş bir tehdit yelpazesini içerecek şekilde genişletilmesi anlaşılmaktadır. Bu "yeni" tehditler, terör ve askerî tehditlerin yanı sıra, ekonomik eşitsizlik, adaletsizlik, çevre kirliliği ve doğal kaynakların yok olması, etnik anlaşmazlıklar, uluslararası göç, uyuşturucu ticareti ve kaçakçılık ve enerji hatlarının güvenliği gibi sorunları da içermektedir. Ancak "yeni güvenlik" sadece gündemin genişletilmesinden ibaret değildir. Gündemin genişletilmesi, "yeni güvenlik" anlayışının benimsenmesinin uygulamadaki yansımasıdır. Güvenlik bir bütündür. Bir felsefe olarak yeni güvenlik, güvenlik anlayış ve uygulamalarının merkezine, insanın ihtiyaçlarını yerleştirmeyi hedefleyen topyekûn bir yenilenme girişimidir. Güvenliğe yaklaşımdaki bu dönüşüm, güvenliğin askerî ve diğer tüm boyutlarını içeren daha bütüncül bir anlayışın benimsenmesi anlamına gelir.

Ancak, insan güvenliğini merkeze almayı öneren yeni güvenlik anlayışının devlet güvenliğini geri plana attığı söylenemez. Bugün özellikle terörün yeşerdiği ve barındığı ve buradan diğer ülkelere tehdit oluşturduğu ülkelere bakarsak, buralarda devletin bütün kurumları ile başarılı ve etkin olmadığı (failed states) yönetimlerin bulunduğunu görebiliriz.

Terörizmin küreselleşmesi, sınır aşan niteliği ülkelerin iş birliğini zorunlu kılmaktadır. Terörizm, kaynağı, hedefi amacı her ne olursa olsun, hiçbir şekilde meşruluğu olmayan, insanlık dışı eylemlerin bütünüdür. Evet, terör insanlık dışıdır, terör acımasızdır. Bugün burada, aramızda dost ve kardeş Pakistan'ın, Peşaver'deki 11'inci Kolordu Komutanı Korg. Sn. Muhammed Masood ASLAM'da var. Kendisi ile Pakistan'a yapmış olduğum ziyaret esnasında 14 Ekim 2009 tarihinde tanışmış ve görüşmüş idim. Korg. ASLAM, maalesef oğlunu 4 Aralık 2009 tarihinde Ravvalpindi'de cereyan eden bir terör saldırısı esnasında kaybetti. Yaşadıkları büyük acıyı burada bir defa daha paylaşmak isterim.

Ancak terör karşısında boyun eğmemeliyiz. Acımızı yüreğimize gömmeli; mücadelemize kararlılıkla devam etmeliyiz. Korg. Masood ASLAM'ın bugün burada bizimle beraber olması bunun güzel bir örneğidir.

Demokrasi; haklar, özgürlükler ve sorumluluklar sistemidir. Demokrasinin sunduğu fırsat alanlarını kullananlar, bireylerin en temel hakkı olan yaşam hakkını hedef alan terörizm faaliyetlerini hiçbir nedenle hoş göremez. Terör ve terörizm desteklenemez, görmezlikten gelinemez. Yeri gelmişken; semavi bir din olan İslam'ı terörle özdeşleştirmenin de küresel terörizmin politik amacına hizmet edeceğini hatırlatmak isterim.

Türkiye, PKK Terör Örgütü ile 30 yılı aşkın bir süredir mücadele etmektedir. Bu süre zarfında çok acı kayıplar yaşadık ve önemli bedeller ödedik. Devletler ve

millîyetler gereken durumlarda bedel ödemeye de hazır olmalıdır. Zaman zaman yeri geldi ulus olarak, tek başımıza mücadelemizi sürdürdük. Dolayısıyla, terörizmle mücadelede uluslar arası iş birliği ve güç birliğinin önemini biz, yine acı tecrübelerimiz sonucunda öğrendik. Terörizmle mücadelede uluslararası iş birliğinin ve güç birliğinin sağlanması zorunludur.

Terörizm gibi bir olguyu doğru analiz edebilmek için disiplinler arası bir yaklaşıma ihtiyacımız var. Öncelikle terörü bir olgu olarak değerlendirip, nasıl, nerede ve hangi koşullarda ortaya çıktığını anlamalıyız. Terörün düşünme biçimini analiz etmeliyiz.

İyi anlaşılması gereken bir diğer konu da terörle / terörizmle mücadele ile terör örgütü / teröristle mücadele kavramlarının arasındaki ilişki ve farklılıktır.

Terörle mücadele, devletler tarafından ve topyekûn şekilde, esas itibarıyla, güvenlik, ekonomik, sosyo-kültürel, propaganda ve uluslararası alanlarda birbirleriyle paralel ve koordineli olarak yürütülen faaliyetlerdir. Bu faaliyetler birbirini tamamlar, ancak bazen bu faaliyetler arasındaki ilişki, toplama işleminden çok, çarpma işlemine de dönüşebilir.

Terör örgütü/terörist ile mücadeleye gelince, bu görev güvenlik kuvvetlerine aittir. Şimdi, terörle mücadeleye ilişkin bazı görüşlerimi sizlerle paylaşmak istiyorum:

- Terörle mücadelenin ana hedefi, terör örgütünün ve destekleyicilerinin başarı umutlarının yok edilerek terörle bir yere varılamayacağını göstermektir. Bunun yapılabilmesi, terör örgütünün elimine edilmesi, etkisiz hale getirilmesi ile olur.
- Terörle mücadele insan odaklı olarak yürütülmeli, mücadele insanların kalbine ve beynine hitap etmelidir. Bunun için yapılması gerekenler şunlardır:
 - Terörle mücadele yasalar çerçevesinde yürütülmelidir.
 - Terörün olduğu bölgelerde, bölge halkının güvenliğinin sağlanması öncelikli bir görevdir.
 - Teröristle masum bölge halkı karıştırılmamalıdır.
 - Terörist ile teröristlere yardım edenler, teşvik edenler ve onlara değişik nedenlerle sempati duyanlar iyi ayırt edilmeli, her birine karşı farklı davranış biçimleri geliştirilmelidir.
- Terörle mücadelede bölge halkının desteği ve güvenlik kuvvetlerinin yanında yer alması mutlaka sağlanmalıdır.

- Terörle mücadelede, değişik alanlarda faaliyetlerde bulunan çeşitli kurum ve kuruluşlar arasında gayret birliği sağlanmalıdır.
- Terörle mücadele uzun soluklu bir süreçtir. Terör karşısında sabırlı, azimli ve itidalli davranılmalıdır.
- Terörle mücadelenin zorluğunun ve sabırlı davranılması gerektiğinin yalnız güvenlik kuvvetleri tarafından değil, siyasi karar alıcılar, medya ve kamuoyu tarafından da doğru şekilde algılanmasına çalışılmalıdır.
- Terör örgütleri mücadelenin uzamasını ve toplumsal sabrın tükenmesini ister. Bu nedenle, stratejilerini toplumsal sabrın üzerine kurmaya çalışır. Dolayısıyla, terörizmle mücadelede toplumsal ve yönetsel sabrın gösterilmesi gerekir.
- Terörle mücadelede topluma gerçekçi olmayan beklentiler verilmesinden kaçınılmalıdır.
- Terörizm, kendisini üreten, yaşatan ve kuşatan ekosistemin bir parçasıdır ve onunla birlikte var olur. Elbette ekosistem deyince, içinde bulunulan çevre ve düzeni anlıyoruz. Bir bölgedeki tüm bitkiler, hayvanlar ve insanlar ile bunların birbirleri ve çevreleri ile olan ilişkilerini anlıyoruz. Terör örgütleri içerisinde buldukları ekosisteme şekil vermeye çalışır. Terörün beslendiği ekosistemi, terörle mücadeleye katkı sağlayacak şekle dönüştürmek önemlidir. Bunun için de, terörün beslendiği yerel ekosistemi iyi şekilde anlamak zorunludur.

Genellikle terörizmin parçası olduğu ekosistemler karmaşıktır. Bu karmaşıklığın nedeni ise, modern, post-modern ve geleneksel ağların iç içe geçmiş durumda olmasıdır.

Bunun yanında, terör örgütleri sınır aşan suç örgütleri ile birlikte uyuşturucu, insan ve silah kaçakçılığı yapabilmektedir.

Bütün bunlar, terörle mücadelenin çok boyutlu, karmaşık ve zaman alan bir süreç olduğunu göstermektedir. Bu nedenle, terör örgütünü besleyen ekosistemin terör örgütlerinin ömrünü kısaltacak bir şekle dönüştürülmesi esas alınmalıdır. Amaç terörü yalnız bırakan bir ekosistem yaratmaktır.

Bu nedenle alandaki güvenlik personeli bölgedeki ekosistem ile bütünleşmelidir. Coğrafya ile iç içe yaşamayı, coğrafya ile dost olmayı bilmelidirler. Coğrafyaya ancak ayağınız basa basa hâkim olabilirsiniz. Ekosistemde sizin de bir aktör olmanız gerekiyor. Yedi gün yirmi dört saat sistemin doğal bir parçası olmanız gerekiyor.

Bizim, terörizmin yerel ekosistemini okuyarak sahada edindiğimiz tecrübeler sonucunda uyguladığımız Geçici ve Gönüllü Köy Korucuları sistemi, PKK ile

mücadelede, çok önemli görev ve sorumluluklar üstlenmiştir. Geçici ve Gönüllü Köy Korucuları bugüne kadar bu mücadelede 1343 şehit vermişlerdir. Geçici ve Gönüllü Köy Korucularının kanun ve devlet yanında bu mücadelede yer alması, sorunun etnik bir çatışma olmadığı ve bölücü terör örgütünün bölge halkının desteğini sağlayamadığının da çok önemli bir göstergesidir. Türkiye'de uzun süredir başarıyla uygulanan korucu sisteminin bir benzeri de 2007 yılından itibaren ABD tarafından Irak'ta (Sons of Iraq) kullanılmaya başlamıştır. ABD, Afganistan'da da Irak'ta uygulanan koruculuk sistemine benzer mahalli güvenlik birimi ya da milis gücü (Afghan Public Protection Force) kurmak istemiş ve buna ilişkin pilot programa Şubat 2009'da başlamıştır.

- Terör örgütlerinin eylem yelpazesi çok geniştir. Örgütler kırsalda ve şehirlerde farklı yoğunlukta ve farklı tipte eylemler yapabilmektedir. Bu nedenle her biriyle farklı yöntemlerle mücadele edilmelidir.
- Terörle mücadelede güvenlik kuvvetlerinin karşı karşıya kalacağı bazı paradoks durumlar olabilir:
 - Bazen, güvenlik tedbirleri açısından fazla kuvvet kullanılması, daha az güvenli durumun oluşumuna neden olabilir.
 - Bazen, operasyonlarda daha fazla kuvvet kullanılması, operasyonların başarı derecesini azaltabilir.
 - Bazen, operasyonlarda daha az kuvvet kullanılması, hesaplı risklerin alınması, başarı derecesini artırabilir.
- Güvenlik kuvvetleri ile istihbarat örgütleri arasındaki dinamik iş birliğinin sağlanması için her şey yapılmalıdır. Etkili, doğru ve uygun zamanlı istihbaratın elde edilmesi önemlidir. İstihbarat operasyonları yönlendirecektir. İstihbarata dayanmayan operasyonlar olumsuz sonuçlar doğurabilir. Terörle mücadelede eğitilmiş personel tarafından elde edilen, insana dayanan istihbaratın önemi ise çok büyüktür.
- Kamuoyu hassasiyeti ve artan medya denetimi günümüzde sadece stratejik düzeydeki doğruların değil, taktik düzeydeki doğruların da önemini artırmıştır. Taktik düzeyde yapılan yanlışlar, doğru stratejik yaklaşımları boşa çıkartabilmektedir. Dolayısıyla, terörizmle mücadelede, alanda görev yapan personelin formasyonu, becerileri mücadelenin başarıya ulaşmasında belirleyicidir. Alandaki liderlerin, geleneksel askerî formasyon dışında, tarihi ve coğrafyayı okuma yeteneği yanında yeterli sosyolojik bilgiye de sahip olması önemlidir.
- Terörle mücadelede elde edilen başarı, etkisiz hale getirilen terörist sayısı ile ölçülmemelidir. Bundan daha önemli olan husus, teröristlerin inisiyatifinde gerçekleştirilen terör olaylarının sayısının azaltılması olmalıdır.

- Terör örgütüne katılımların azaltılması, kontrol altına alınması ve terör örgütlerinden kaçışlarının sağlanmasına yönelik tedbirler üzerinde önemle durulmalıdır.
- Toplumun terörle mücadeledeki kararlılığı da başlı başına bir etki faktörüdür. Bu nedenle teröristlerin, algı yönetimine uygun ortam oluşturmak amacıyla yaymaya çalıştığı dehşet ve korkunun önüne geçilmesi için toplumun her katmanına ve medyaya önemli görevler düşmektedir.

Çağımızda bireyler, bu karmaşık durumu algılanır bir düzeye indirgemede medyadan yararlanırlar. Bu medya vasıtalarıyla "gerçek"; "varolan", "sunulan" ve "algılanan" olarak karşımıza çıkmakta, çoğu kez ayrıntılı bir incelemeye tabi tutulmadan sunulmaktadır. Bu durum toplumların algılamaları üzerinde de ciddi değişimlere sebep olabilmektedir. Haber özgürlüğü ve objektif bilgilendirme, her açıdan saygı gösterilmesi gereken bir olgu olmakla beraber, özgürlüklerin topluma zarar verme sınırının olması gerekliliği üzerinde de düşünülmalıdır.

Medyanın teröristlerce araçsallaştırılması ve tüm dünyaya aktarılan terör görüntüleri terörizmin küreselleşmesinde önemli etkiye sahiptir. Çünkü teröristlerin en önemli hedefi, gerçekleştirdikleri eylemlere toplumların dikkatinin ve ilgisinin çekilmesi, böylece sistem ve toplum tarafından tanınmaları, varlıklarının kabul edilmesinin sağlanmasıdır. Televizyonda, özellikle de uluslararası televizyon kanallarında görüntülerinin yansıtılması, eylemlerinin amaçları arasındadır. Bu nedenle, medyada terör olaylarına ilişkin haber sunulurken bu haberin kapsamı, verileceği süre ve tekrarlanmaması da çok önemlidir. Çünkü terör olaylarının ulusal ve uluslararası medyada uzun süreli ve tekrarlı olarak verilmesi terör örgütlerinin maksadına hizmet edecektir.

Değerli Konuklar,

Sempozyum süresince, konuların uzmanları, uluslararası güvenliğe yönelik en önemli ve büyük tehditlerden biri olan terörizmin çeşitli yönleriyle ilgili tespit ve analizlerini dile getirecekler.

Bu sempozyumun terörle mücadelede; sorunu anlamak ve ortak değerlerimizi korumak için beraber neler yapabileceğimizi ortaya çıkarma açısından faydalı sonuçlar yaratacağına inanıyorum. Katkılarınızdan dolayı şimdiden teşekkür eder başarılar dilerim.

Prof. Dr. Graham ALLISON (ABD)*

Harvard Üniversitesi

Çok teşekkürler. Burada olmaktan büyük onur duyduğumu ifade etmek istiyorum. Dün gece Boston'dan geldim. Uzak mesafeden gelen diğerler katılımcılar ve ben, bu nedenle biraz yorgun düşmüş gözüküebiliriz. Ancak sizi temin ederim burada olmak benim için büyük bir mutluluk.

* Harvard Üniversitesi Bilim ve Uluslararası İşler Merkezi'nin Direktörü olan Graham ALLISON, otuz yıldır özellikle nükleer silahlar, terörizm ve karar alma konularında ABD'nin ulusal güvenlik ve savunma politikalarındaki lider analistlerden biridir. Prof. ALLISON, birinci Clinton yönetiminde Plan ve Prensiplerden Sorumlu Savunma Bakan Yardımcısı olarak "eski Sovyet nükleer silahlarının azaltılması için Rusya, Ukrayna, Beyaz Rusya ve Kazakistan ile ilişkileri yeniden şekillendirmesi" sebebiyle, bakanlıkça sivilere verilen en yüksek ödül olan "Üstün Kamu Hizmeti Savunma Madalyası (the Defense Medal for Distinguished Public Service)"na layık görülmüştür. Yapmış olduğu bu çalışmalar neticesinde, eski Sovyet Cumhuriyetlerinde bulunan 12.000'den fazla taktiksel nükleer silah güvenli bölgelere alınmış, Sovyetler Birliği'nin dağılmasıyla Ukrayna, Kazakistan ve Beyaz Rusya'da bırakılan ve ABD'ye yöneltilen 4.000'den fazla nükleer savaş başlığının imhası sağlanmıştır. Prof.Dr. Graham ALLISON'ın üçüncü baskıya giren son kitabı "Nükleer Terörizm: Önlenebilir Nihai Felaket", New York Time gazetesi tarafından 2004 yılının 100 önemli eseri arasında gösterilmiştir. Kitapta nükleer terörizmin önlenmesine yönelik "Üç Hayır" doktrini açıklanmaktadır: Kayıp nükleer silahlara hayır, yeni nükleer silah geliştirilmesine hayır, nükleer silahlanmaya giden yeni devletlere hayır. Ayrıca, ALLISON'ın 1971'de yayımlanan ve 1999 yılında gözden geçirilerek yeniden basılan "Kararın Esası: Kûba Füzeleri Krizinin Açıklanması" isimli kitabı, siyasal bilimler alanında 400.000 baskıya ulaşan bir eserdir. Kurucu dekan Prof. ALLISON'ın liderliğinde 1977-1989 arasında küçük bir programla hayata geçen Harvard Üniversitesi John F. KENNEDY Yönetim Okulu (John F. Kennedy School of Government), yirmi kat büyümüş ve en önemli siyaset ve yönetim okullarından biri haline gelmiştir. Prof.Dr. Graham ALLISON, REAGAN döneminde Savunma Bakanına Özel Danışmanlık yapmıştır. Önce Bakan Caspar Willard WEINBERGER tarafından ve daha sonra Plan ve Prensiplerden Sorumlu Savunma Bakan Yardımcılığı görevini üstlendiği birinci Clinton döneminde Bakan William James PERRY tarafından "Üstün Kamu Hizmeti Savunma Madalyası" ile iki kez ödüllendirilme ayrıcalığına sahip olmuştur. ALLISON Savunma Bakanları Caspar Willard WEINBERGER, Frank Charles CARLUCCI, Richard Bruce CHENEY, Leslie ASPIN, William James PERRY ve William Sebastian COHEN'in Savunma Politikası Kurullarında üyelik yapmıştır. Prof.Dr. ALLISON, Sam Nunn, Bob Graham, John McCain, Pat Roberts, Condoleezza Rice, Richard Armitage ve Robert Ellsworth gibi eski ve bunun yanında görevine devam eden senatörler ile ülke çapında ulusal güvenlik uzmanlarının katılımıyla "Amerika'nın Millî Menfaatleri Komisyonu'nun (1996 ve 2000)" organizatörlüğünü yapmıştır. Kendisi ayrıca, Üçlü Komisyon'da kurucu üyelik ve Dış İlişkiler Konseyi'nde Direktörlük yapmış, aralarında Enerji Bakanlığı Rusya ile Yayılmanın Önlenmesi (Baker-Cutler) Görev Gücü, Uluslararası Atom Enerjisi Kurumu Seçkin Kişiler Komisyonu ve Kitle İmha Silahlarının Yayılması ve Terörizm Komisyonu gibi kurullarda üyeliklerde bulunmuştur. Prof. Dr. Graham ALLISON; "Getty Oil Company", "Natixis", "Loomis Sayles", "Hansberger", "Taubman Centers, Inc." ve "Belco Oil and Gas" gibi şirketlerde direktörlük yapmış ve "Chase Bank", "Chemical Bank", "Hydro-Quebec" ve "International Energy Corporation" gibi firmaların danışma kurullarında çalışmıştır. Charlotte (North Carolina) doğumlu olan Prof. ALLISON, üniversite öğrenimini Davidson Üniversitesi, Harvard Üniversitesi (Tarih Bölümü) ve Oxford Üniversitesi (Felsefe, Siyaset ve Ekonomi Bölümü)nde tamamlamış, yüksek lisans ve doktora eğitimlerini ise Oxford ve Harvard Üniversiteleri'nde siyasal bilimler alanında sürdürmüştür.

Kim tahmin edebilir veya kim tahmin edebilirdi ki? Bugünkü sunumum için bir alt başlık belirleseydim bu “Kim tahmin edebilirdi ki?” olurdu. Benden önceki konuşmacının da belirttiği gibi bugün öyle bir ortamda yaşamaktayız ki, çoğumuz için, çoğumuzun profesyonel yaşamı için bir çerçeve sunan Soğuk Savaş bağlamından farklı olarak ulusal ve uluslararası güvenlik bağlamının tanımlanmasında bir takım kavramsal zorluklar yaşamaktayız. Günümüzde, şu ana kadar gördüğümüz terör saldırılarından daha da kötü olan bir durumu, olası gözükmeyen ve inanılmaz bir durumu hayal etmeye çalıştığımızı düşünelim. Sunumumun sonunda gerçekleşmesi imkânsız gözükken bir durumun, aslında mümkün olabileceği ve mevcut bir tehlike teşkil edebileceği konusunda sizi ikna etmeyi amaçlıyorum. Bu tehlike, terörle mücadele konusunda ciddi adımlar atan savunma ve güvenlik kurumlarınca tehdit yelpazesine dâhil edilmelidir. Bu konuya geçmeden önce, müsaadenizle girizgâh bölümünde birkaç övgüde bulunmak istiyorum. Öncelikle, şu anda yapmakta olduğunuz mükemmel çabadan dolayı Terörle Mücadele Mükemmeliyet Merkezi'ne akabinde de bu merkezin kurulmasını sağlayan Türk Silahlı Kuvvetleri Komutanlığına ve Komutanlarına ve hükümete övgülerimi sunuyorum. Devlet Üniversitesinde çalışmakta olan ve Harvard'da direktörü olduğum merkezde görev yaptığı zamanlardan tanıdığım Mustafa Karabağlı'dan merkez hakkında bilgiler edinmişim. Dün gece Merkezin, üzerinde çalıştığı konulara baktığımda tasvip veya takdir ettiğim birçok nokta buldum.

Başta sunulan görsel materyalde de belirtildiği gibi terörizm kesinlikle bir kaostur. Terörizm yeni bir olgu değildir terörizmin de bir geçmişi vardır. Ancak değişen bir çehreye bürünmeye devam etmektedir. Sunumumun odağını- olmazsa olmazını teşkil eden bu önermede, -terörle mücadele merkezinin görsel materyalinden alıntı yapıyorum- dünya çapında işbirliği eksenli bir mekanizma tesis edilmelidir. Bu nedenle, Merkezin çalışmalarını özellikle de son zamanlarda kitle imha silahları terörizmini ve birazdan konuşmamda ele alacağım diğer yüksek uçlu tehditlere yönelik çalışmalarını takdirle ve memnuniyetle karşılıyorum.

Geçen hafta, Savunma Bakanı Robert Gates'in akşam yemeği davetinde bulundum ve bir diğer eski Savunma Bakanlarından iş arkadaşım James Schlesinger vasıtasıyla kendisi ile tanıştırdım. Masada iken, yıllardır “ABD Savunma Yapısı” adlı Savunma Bakanlığı'nın yayınladığı yıllık raporu hazırlayan arkadaşlarımızdan birinin yorumu hakkında dalga geçiyorduk. Bu arkadaşımız William Kaufman'a, Bakan Schlesinger ile ondan bir önceki bakan Harold

Brown'a rapor hazırlamak arasında bir fark olup olmadığı soruldu. Bill "İyi bir soru. Jim Schlesinger aslında büyük tablo adamıdır. Orman üzerinde odaklanır. Bu nedenle, Savunma Yapısı Raporunu hazırlarken ormanı düşünmek durumundaydım. Diğer taraftan nükleer fizikçi olan Harold Brown ise, bir ağaç adamıdır ve şu ağaç, o ağaç bu ağaç, ağaçlar üzerinde odaklanmaktaydı. Ancak Başkan Jimmy Carter da yaprak adamı ve yaprakları sever" dedi.

Bu yüzden bugünkü sunumumda biraz ormandan bahsedeceğim ve daha sonra da hızlıca yansılara dönüp ortadaki uzun ağaçla, Nükleer Terörizm ile ilgili konuşacağım. Ancak izninizle orman hakkında birkaç şey söylemek istiyorum.

Benden önceki konuşmacının da ifade ettiği gibi, bizim, topluluk olarak, uluslararası güvenlik toplumu olarak Soğuk Savaş sonrasında karşılaştığımız en büyük sorunlardan biri, kavram sorunudur. 20. yüzyılda kavramsal güvenlik coğrafyasında yer alması gerektiğini düşündüğüm bir diğer kavram, silahlı kuvvetlerin işlevinin, artık sadece diğer ülkelerin silahlı kuvvetlerinin saldırılarına karşı halkını korumak olmadığı kabul edilmesi çerçevesinde ortaya çıkan paradigma değişikliğidir. Geçtiğimiz 2000 yıldır bir ülkenin silahlı kuvvetlerinin temel görevi, diğer ülkelerin silahlı kuvvetlerine karşı halkını korumak olmuştur; sadece bir görev değil, temel bir görevdir. Ancak 11 Eylül saldırılarının, bu tehdit yelpazesini genişleten ve bir paradigma değişikliği öngören 21. yüzyıla bir giriş teşkil ettiğini düşünüyorum. 11 Eylül'de, Dünya Ticaret Merkezi Kulelerine ve Pentagon'a bir devlet dışı örgüte mensup 19 kişiden müteşekkil bir grubun yaptığı saldırıda hayatını kaybeden insan sayısı, ABD'nin II. Dünya Savaşına girmesini tetikleyen Japonların Pearl Harbour saldırısında hayatını kaybedenlerin iki katıydı. Bunu bir düşünün! Devlet dışı bir aktör, devletlerin gücünde bir etki yaratabilmektedir. Günümüz ve öngörülebilir bir gelecek için konuşmak gerekirse, teknoloji, bireylere ve küçük gruplara, önceden sadece organize devletlerin yapabileceği ve yapabildiği düzeyde öldürme kapasitesi sağlamaktadır. Savunma topluluğunun veya istihbarat topluluğunun veya özel hizmetlerin sorunlarından bahsedecek olursak, tehdit dahası yüksek uçlu tehdit yelpazesine, küresel hatta kendi vatandaşlarımızdan oluşan devlet dışı küçük bir grup tarafından işlenen ve halklarımıza kayıplar verdiren, önceleri hafızalarımızın alamayacağı türden olaylarla karşılaşma ihtimalini de dâhil etmeliyiz. Terör ve tehdit yelpazesi içerisinde değerlendirildiklerinde bunlar yüksek uçludur. Tek bir olayda onlarca ve yüzlerce insanı öldürebilen terör eylemleri –Eisenhower, mega terör olarak adlandırmaktadır – söz konusudur.

Bugün, üzerinde duracağım konu bu yelpazenin aslında ilk ucu: nükleer terörizm, binlerce insanı öldürebilen bir terör türü: nükleer terörizm. Binlerce insan tek bir olayla öldürülebilmektedir!

Şimdi müsaadenizle ormana ilişkin genel yorumlarımı burada sonlandırıp PowerPoint sunumumun konusunu teşkil eden ağaç konusuna geçmek istiyorum. Başkan Obama, “Nükleer terörizm, bugün ABD’nin karşılaştığı en önemli ulusal güvenlik tehdididir” demiştir. Selefî George Bush da tamamen aynı görüşteydi. BM, 60. yıldönümü kutlamaları için hazırlanırken, dünya çapında bir grup akil kadın ve erkeği davet etti ve önümüzdeki 25 yılda bizi bekleyen uluslararası güvenlik tehditleri konusunda mülahazalarda bulunmalarını istedi. Bu grup, nükleer tehlikenin de içinde bulunduğu 6 büyük tehdit belirlendi ve bu skala içerisinde geniş yer verdikleri nükleer tehdit için – ve bu alt satırdır- şunları söylemişlerdir; “Yayılmının önlenmesi rejiminde erozyonun kaçınılmaz olduğu ve yayılmanın büyük oranda artacağı bir noktaya doğru yaklaşıyoruz.” 2005 yılında Nobel Barış Ödülü’nü alan ve IAEA’ye kazandıran Muhammed El-Baradei’nin de benzeri bir argümanı vardır: “nükleer terörizm, bugün Dünyanın karşılaştığı en ciddi tehlikedir”. Sadece ABD’nin değil tüm dünyanın.

Yine, Birleşmiş Milletler eski Genel Sekreteri Kofi Annan şunu belirtmektedir: “Nükleer bir terör saldırısı herhangi bir yerde olabilir, Londra, Delhi veya New York ve bu saldırı, sadece hedeflenen bölgede büyük çaplı can ve mal kaybına ve yıkıma neden olmayacak aynı zamanda dünya ekonomisini bozacak ve gelişmekte olan ülkelerde ikincil bir etki yaratarak milyonlarca insanı yoksulluğa mahkum edecektir.”

Ne olur? Bu salonda bulunanların büyük bir bölümü eski Soğuk Savaş dönemi muhاریplerindedir ve hedef haritalarına aşınayızdır. Bu, New York şehrinin bir haritasıdır ve 11 Eylül’den bir ay sonra Times Meydanında bir bombanın patlatılmasını resmetmektedir. Bu olaya ilişkin hikâyeye, Nükleer Terörizm adlı kitabımda yer verdim. Dragonfire adlı bir ajan, El Kaide’nin eski Sovyet cephanesinden küçük miktarda bir nükleer bomba edindiğini ve bu bombayı şuanda New York’da bulduklarını ve belki de patlatmak üzere olduklarını bildirmiştir. CIA Başkanı George Tenet, Başkan Bush’la görüşür ve günlük istihbarat brifingi kapsamında kendisine uyarılarda bulunur ve oldukça güvenilir olduklarına inandıkları bir ajanın bu raporu hazırladığını bildirir. Birkaç saniye soluk aldıktan sonra sualler başlar: “Eski Sovyet cephanesinde Dragonfire’in bize verdiği yahut tahminde bulunduğu tanıma uyan silahlar mevcut muydu? Bütün bu silahlar düzgün bir şekilde kontrol edildi mi? Cevap: Hayır. Peki,

ABD'nin ruhu duymadan El-Kaide bu silahlardan birini ele geçirebilir ve New York'a getirebilir ve onu patlatmaya hazır hale getirebilir mi? Cevap: Evet. Bu sorgulamaya bağlı olarak, Dragonfire'in New York'da bir nükleer bomba bulunduğu ve bunun patlamak üzere olduğuna ilişkin raporunu görmezden gelmek için herhangi bir neden yoktur. Bu durumda, Başkan Bush, Washington'da da bir bomba olabileceği korkusuyla Başkan Yardımcısı Cheney'e Washington'dan ayrılma emrinde bulunur. Ve bu bomba Washington'da patlatılırsa ABD'nin soğuk savaş günlerinden kalma bir planı da bulunmaktadır. Bu plan kapsamında, hükümetin idamesi için alternatif bir hükümet olarak Reagan yönetimi düşünülür. İlk hükümetin saldırıda yıkılması durumunda Cheney, ABD hükümetinin farklı kurumlarından 200 kadar insanla yeni bir hükümet kuracaktır.

Laboratuarlardan gelen nükleer test ekipleri ve nükleer uzmanlar, New York'a gönderilir ve radyoaktif sinyalleri araştırırlar. Bu hikayenin sonunda bunun yanlış bir alarm olduğu yönünde iyi haberler gelir. Ancak buradan aldığımız mesaj, bilim, teknoloji, mantık temelinde düşünüldüğünde, Dragonfire'in New York'da aktif bir nükleer bombanın olduğuna ilişkin raporunun görmezden gelinemeyeceğidir. Bu bomba, bir SUV'un arkasına koyulmuş olsaydı, 10 kilotonluk patlayıcı güce sahip bu küçük bomba – Hiroşima'ya atılandan biraz daha küçük- SUV'un arkasında Times Meydanına götürülür ve bir iş gününde patlatılabilirdi. İlk birkaç dakika içerisinde yarım milyon kişi hayatını kaybederdi ve diğer yarım milyon kişi de bir hafta içerisinde ölürdü. Times Meydanını çevreleyen bu kırmızı çizgi, yaklaşık bir milin üçte biri kadardır. İşte o çizgi içerisinde kalan alanının tamamı yerle bir olacaktı. Nükleer bombanın patlaması ile birlikte ortaya çıkan enerji, 540.000 fahrenheit derecede patlama ısısında buharlaşır ve bir mile kadar olan alan - burada mavi çizgi ile gösterilmekte- bütün köprüler, BM binası, tüneller, 1995 yılında Amerikalı bir teröristin Oklahoma City'deki federal ofis binasını bombaladıktan sonraki hali gibi olacaktır.

Bu size çok uzak görünebilir. Dragonfire'in bombası burada, Ankara'da da olabilirdi. Başkan Obama'nın Eylül ayında ifade ettiği gibi Moskova'da, New York'ta, Tokyo'da, Pekin'de, Paris'te, Londra'da ya da Ankara'da patlatılan sadece tek bir nükleer bomba bir tek olayda binlerce kişiyi öldürebilir. Bu olaydan sadece ekonomimiz ve güvenliğimiz olumsuz yönde etkilenmeyecek yaşam biçimimiz de değişecektir.

Atrıfta bulunduğum Nükleer Terörizm başlıklı kitapta iki bölüm yer almaktadır: bölüm bir ve bölüm iki. Birinci bölümde nükleer terörizmin kaçınılmaz olduğu,

ikinci bölümde ise engellenebilir olduğu savunulmaktadır. Her iki bölümün de önermesi biraz mantığa aykırıdır ve açıklama gerektirmektedir. Kitabın birinci bölümünde mevcut gidişatta nükleer terörizmin kaçınılmaz olduğu tartışılmaktadır. İkinci önerme ve kitabın ikinci bölümünde ise nükleer terörizmin önlenemez olduğu savunulmaktadır; aslında Nükleer Terörizm Kitabının alt başlığı “En Büyük Engellenebilir Felaket”. Bu en önemli önermedir. Nükleer terörizm, bir takım kolay, yürütülebilir tedbirler manzumesi ile engellenebilir, bu tedbirlerin bazılarını zaten gerçekleştirmekteyiz bazılarını ise hayata geçirmekte yavaş hareket etmekteyiz.

Bu birinci önerme: kaçınılmaz. ABD hükümeti ve Türk hükümeti, Rusya hükümeti, Pakistan hükümeti ve diğer hükümetlerin her biri, BM, IAEA ve diğer bütün aktörler, bugün yaptıklarına devam etmektedirler. Dünyanın her hangi büyük bir şehrinde, bir nükleer terörist saldırısının, önümüzdeki on yıldan daha yakın bir zamanda gerçekleşmesi ihtimal dahilindedir. Bunu 2004 yılında yazdım. Bana göre benim en iyi öngörüm 2014 yılı sonuna kadar %51’lik bir olasılık devam edecektir; mevcut gidişatta, teröristler, önümüzdeki beş yıl içerisinde dünyanın herhangi bir yerinde nükleer bir silahı başarılı bir şekilde patlatacaktır.

Kimilerinizin ilgisini çekebilir, 11 Eylül Komisyonunun devamı olarak ABD kongresi tarafından bir komisyon kuruldu. Komisyonun adı Kitle İmha Silahları Terörizmi ve Yayılmanın önlenmesi Komisyonu idi. İki eski senatör bu komisyona başkanlık etmekteydi; Florida’dan Bob Graham ve Missouri’den Jim Talent. Bu Komisyon Aralık 2009 yılında raporunu yayınladı ve raporunda “Konuyla ilgilenen ve en iyi yargıda bulunan Komisyonun Cumhuriyetçi ve Demokrat üyelerinin görüşüne göre, mevcut gidişatta, 2014 yılı sonunda dünyanın herhangi bir yerinde nükleer veya biyolojik bir terör saldırısının meydana gelmesi ihtimali her zamankinden çok daha fazladır”. Bu, kesin doğru olduğu anlamına gelmiyor ancak bir yargıdır. Dünyanın en başarılı yatırımcısı Warren Buffet, kendisi risklerin ele alınması konusunda da oldukça başarılıdır, sigorta ve reasürans işi yapmaktadır. Ona göre, nükleer terörizm kaçınılmazdır. “Olmasının önünde bir engel görmüyorum” demektedir. Akabinde ihtimallerin bir araya getirilmesine alışık olmayan bizlere yardımcı olacak şu ilginç matematiksel açıklamayı getirmektedir. “Belirtilen yılda bir nükleer silahın kullanılması ihtimali %10 ise - %10 olduğunu söyleniyor-sadece %10 olması halinde- ve söz konusu ihtimalin önümüzdeki 50 yıl için de geçerli olduğunu düşünürsek bu durumda bu 50 yıl içerisinde en azından bir kez nükleer saldırı gerçekleşme ihtimali, %99.5’tir. Bu nedenle, ortalama bir yıl için olan %10’luk ihtimal 50 yıl içerisinde neredeyse %100 olmaktadır. “

Bu konuyu bir başka şekilde de ele alabiliriz. Bunun birçok Avrupalı dinleyici için inanılmaz olduğunu biliyorum, bu konuyla ilgilenme görevini üstlenmiş ya da kendiliğinden buna talip olanlara bu hususu sormalıyız. Cumhuriyetçi ve Demokratik Başkan olan Savunma Bakanımız Robert Gates, sabah üçte uyandığını ve “ Tanrım, her şey daha kötü olabilirdi” diye iç geçirdiğini ifade etmektedir. Onun endişesi nedir? Kitle imha silahı özellikle nükleer silah bulunan teröristlerdir. Nükleer sorun üzerinde incelemeler yürüten ve bir Amerikan İstihbarat analisti olan Watson, “21. yüzyıl, devlet dışı aktörlerin, El-Kaide'nin halen iştigal ettiği gibi, nükleer silah geliştirme isteklerine daha sonra da bunu kullanma imkan kabiliyetlerine göre şekillenecektir.” demektedir.. Rusya Eski Başbakanı ve eski İstihbarat Başkanı Mikhail Primakov; “Uluslararası teröristler, nükleer malzeme teknolojisi ve uzmanlığı için kara borsa nükleer silahlara el atmanın peşindedirler” şeklinde bir ifadede bulunmuştur.

Hindistan Dış İşleri Bakanı Bayan Rao; “Nükleer terörizm sorunu, bizim ele aldığımız ciddi bir nükleer güvenlik sorunudur. Çevremizde vuku bulan gizli nükleer yayılmadan etkilenmekteyiz ve doğal olarak nükleer terörizm ihtimali bizi endişelendiriyor” demektedir.

Bakan Clinton: “Bizim için en korkunç kâbus, bu teröristlerden birinin kitle imha silahına el atmasıdır” demiştir. Şu an Ulusal Güvenlik Danışmanlığı görevini icra etmekte olan eski General Jim Jones en büyük kâbusunun teröristlerin eline bir nükleer silahın geçmesi olduğunu belirtmiş ve bunun oyunu bozacağını belirtmektedir.

Hiç rastlanılmamış bir felaketin gerçekleşmesi olasılığı üzerinde nasıl fikir yürütebiliriz? Bunun için farklı metodolojileri inceledim. Tahminde bulunmak için bilim tabanlı bir metodoloji bulunmamakla beraber, bu felaketin ortaya konması için çeşitli algoritmalar ve yaklaşımlar mevcuttur. Temel olarak muhabirlerin kullanmakta olduğu kontrol listesindeki hususlar üzerinde karar kıldım: kim, ne, nerede, ne zaman, nasıl?

Bugün kim bir nükleer terör saldırısı planlıyor olabilir?

Hangi nükleer silahı kullanacaklar?

Teröristler ilk saldırıyı nerede ve ne zaman düzenleyebilir?

Teröristler bir nükleer silahı hedeflerine nasıl götürebilirler?

KİM?

Benim listemin başında Usame Bin Ladin ve El-Kaide yer almaktadır. Ancak kitabımda, diğer potansiyel suçlulara dair bir liste verdim. Usame Bin Ladin

grubunun gündemini Allah'ın düşmanları üzerinde olabildiğince çok kuvvetle terör estirmek olarak belirledi. Sözcüsü Ebu Ghait; "4 milyon Amerikalıyı öldürme hakkımız var." demiştir. 11 Eylül'den 2 yıl sonra 2003 yılında Usama, radikal bir şeyhten nükleer yahut biyolojik bir silahla 10 milyon Amerikalıyı öldürebileceğine ilişkin bir fetva almıştır. 11 Eylül Komisyon raporunda da belirtildiği üzere "El-Kaide, en az 10 yıldır nükleer silah geliştirmeye yahut ele geçirmeye çalışmaktadır ve bu stratejik hedefini devam ettirecektir." Bin Ladin'in Hiroşima olayını bir hedef olarak gösterdiğine dair duyular vardır. El-Kaide bu büyük amaçlarını açık olarak dillendirmede ancak bu hedefe doğru gittiğini gösteren bir takım faaliyetlerde bulunmuştur. Nükleer uzmanlar temin etmeye çalışmaktadır. Kitabımda da belirttiğim gibi iki Pakistanlı nükleer silah bilimcisi, nükleer silahlar hakkında konuşmak üzere Usame Bin Ladin ve vekili Al-Zevahiri ile Afganistan'da bir araya geldi. 11 Eylül sonrası kurulan komisyonlardan biri olan IC Komisyonu El-Kaidenin muhtemelen nükleer uzmanlara ve tesislere erişim sağladığını ve gerçekten kaba bir nükleer aygıt geliştirme ihtimalinin bulunduğu çıkarımını yapmıştır. Bu türden bir cihazın geliştirilmesi malzeme elde etmeleri halinde imkan ve kabiliyetleri dahilinde olduğunu belirlemiştir.

Böylelikle, bu Kim sorusuna bir yanıtı. Şimdi gelelim "Ne?" sorusuna.

Bir terörist hangi bombayı kullanabilir? Nükleer silahlara sahip devletlerin envanterinde bulunan hazır yapılmış bir silah olabileceği gibi, bir devletin deposundan çalınan yüksek içerikli uranyum veya plütonyumla geliştirilen nükleer bir cihaz da olabilir- bunlara El Yapımı Patlayıcı (EYP) da denilmektedir. Bu, Irak'ta kullanılan ve şu anda Afganistan'da kullanılmakta olan EYP'lerin bir benzeridir. ABD silah laboratuvarlarından birinin eski direktörü ve ünlü bir silah tasarımcısı Johnny Foster, 25 yıl önce, " temel nükleer malzeme mevcut ise, halka açık bilgi unsurları kullanarak bir atom bombası yapmak mümkündür" demiştir. Bir diğer eski laboratuvar direktörü Harold Agnew, "eldeki malzemeyle bir nükleer silah geliştirmenin kolay olduğunu düşünüyorsanız, yanılıyorsunuz. Ancak, bir terörist grubun eldeki malzemeyle nükleer bir bomba yapamayacağını düşünüyorsanız, öldünüz demektir." demiştir.

Bir nükleer bileşen nereden getirilebilir? Aslında yine en muhtemel silah malzemesi kaynağının Rusya veya eski Sovyetler Birliği olduğunu söyleyeceğim. Elbette ki Rusya, silahının yahut malzemesinin çalınmasına rıza gösteriyor değil. Aslında, 1991 yılından bu yana Rusya hükümeti ve Rusya güvenlik kuvvetleri, Rusya'nın ve eski Sovyetler Birliği'ne dahil olan devletlerin silah ve malzemelerini güvence altına almak maksadıyla olumlu yönde birçok çalışma yürütmektedir.

Ancak, çok fazla silah ve malzeme olması nedeniyle hala listenin başında yer aldığını belirtmek isterim.

Kuzey Kore de aynı zamanda bir terörist grup için muhtemel silah kaynağı konumundadır. Plütonyum değerinde on bombaya sahiptir ve iki nükleer test uygulamıştır. Harvard'taki dersimde öğrencilerime; "Kim Jong-il, Kuzey Kore lideri, Usame Bin Ladin'e bomba satmayı düşünür mü, bunun yanına kar kalacağını düşünebilir mi?" şeklinde bir soru sordum. Çoğu bunun mümkün olmadığını düşündü. Akabinde "Kim Jonh-il, bir nükleer bombadan yüzlerce kat daha büyük bir işi, plütonyum üretim reaktörünü Suriye'ye satmayı düşünebilir mi?" Ki bunu yaptı ve İsrail'in hava saldırısında imha edilmeseydi bugün hala işletiliyor olacaktı.

Pakistan dünyanın en tehlikeli ülkesidir. Pakistan hükümetinin özellikle de Pakistan ordusunun son günlerde yürüttüğü çabaları cesaret verici buluyorum. Ancak, Pakistan'ın 2001 yılından bu yana nükleer bomba ve malzemelerine ilişkin envanterini üçe katlayan tek ülke olduğunu söyleyebilirim. Kaldı ki bu devlet, düzenli kuvvetlerin dengesini sarsacak bir takım iç sorunlarla karşı karşıyadır.

Buna ek olarak, dünya genelinde 100'den fazla araştırma reaktörü bulunmaktadır ve bunların 40'ı ellerinde zenginleştirilmiş uranyum veya plütonyum bulunduran gelişmekte olan ve geleneksel ülkelerdedir. Biraz iyi haber vereyim. Araştırma reaktörlerinden birine sahip Türkiye'deki zenginleştirilmiş uranyumun son elementi, Aralık 2009'da iade edilmiştir.

Terörist bu nükleer saldırıyı ne zaman gerçekleştirebilir? Dragon'un söyledikleri gerçek olsaydı, 11 Eylül saldırısından bir ay sonra New York' da bir nükleer bomba patlatılabilirdi. Teröristlerin 100 kg zenginleştirilmiş uranyum ele geçirmeleri halinde, bunu bir nükleer bombaya dönüştürmeleri bir yıldan daha az bir zaman alacaktır.

Terörist, silahı hedefine nasıl götürecektir? Her gün ülkelerimize, çeşitli yollarla yasa dışı maddeler sokulmaktadır. İşte bu silah da aynı şekilde ülke sınırlarından içeri sokulabilir. Buradaki insanlara Türkiye'nin geniş sınırları, çok zorlu komşuları-özellikle de Kafkasya halkı- olması nedeniyle karşılaştığı sorunlardan bahsetmeme gerek yok. Boğazlardan geçen çok sayıda geminin bilinmeyen türde bir takım kargolar taşıdığı bilinmektedir. Bombaya sahip veya bomba yapacak kadar malzemeye sahip teröristler batıya geçiş yapabilirler. Türkiye'nin doğusuna doğru giden teröristler de olabilir, Türkiye'nin sınırları ve Türk toprakları en dikkat çeken transit geçiş rotalarıdır. İlk nükleer bombanın yapıldığı ünlü

Manhattan Projesinin yöneticisi olan Robert Oppenheimer'e kaçakçılığı yapılan silah veya malzemeyi nasıl bulabileceğinizi sormaya çalışıyorsanız söyleyeyim: her bir kargonun içerisinde etraflıca bakmak durumundasınız ve içerisinde ne olduğunu anlamanıza yardımcı olacak şekilde her bir kargo dikkatli şekilde ele alınmalıdır." demektedir.

Evet, kim, ne, nerede, ne zaman, nasıl? Bütün bu hesaplamaları karamsar olduğum günlerde yapmıştım. Gidişata bakıldığında, Tanrı korusun, ama dünyanın herhangi bir yerinde başarılı bir nükleer terör saldırısı yaşayabiliriz. Bunlar kötü haberlerdi.

Şimdi iyi haberlere geelim. İyi olan şu ki bu engellenebilir bir felakettir. Tek bir olayda onlarca yüzlerce insanı öldürebilen bu terör saldırısı, kolay ve takip edilebilir bir gündemle bertaraf edilebilir. Warren Buffet burada da imdada yetişir ve şöyle bir açıklamada bulunur; "yıllık %10'luk ihtimali %1'e indirebilecek nitelikte tedbirler alırsak ve bu durumumuzu önümüzdeki 50 yıl boyunca muhafaza edersek bunun hiçbir zaman ortaya çıkmayacağına dair %60'lık bir olasılık elde ederiz. Alacağımız tedbirler, bu ihtimali etkileyecektir ve bu tedbirleri alırsak ve yıllık ihtimali %1'e indirirsek bu durumda önümüzdeki 50 yıl içerisinde gerçekleşme ihtimali %60 olacak ve meydana gelmeyecektir." %1'lik söz konusu ihtimal gerçekleşmez diye bir şey yok. %0,10'a ne dersiniz? Bu durumda önümüzdeki birkaç asır gerçekleşme ihtimalini engellemiş oluruz. Bu nedenle, bu olayın ortaya çıkma ihtimalini %0'lara düşürmek için almamız gereken tedbirler üzerinde odaklanmalıyız. Bunu nasıl önleyebiliriz? Görünen o ki bu çok yönlü savunmayı gerektiren bir tehdittir. Bu nedenle yapacağımız birden fazla şey bulunmaktadır. Açık bir şekilde bütün yönleri kapsayan 360 derecelik bir yaklaşımı gerekli kılmaktadır. Fakat ne şanslıyız ki bize yardımcı olan stratejik bir kılavuz bulunmaktadır, bir şekilde bu konunun tedarik kısmı ile yakından ilgilenebilirsek bu bize nükleer terörizmde başarılı olmamız için yardımcı olacaktır. Ve bu iyi talih, fizikteki çıkarım nedeniyledir. Fizikteki çıkarıma göre, parçalanabilir malzeme yoksa, mantar bulutu da yok ve nükleer terörizm de yoktur.

Müsaadenizle açıklayayım. Parçalanabilir malzeme iki şekilde gelir: zenginleştirilmiş uranyum veya plütonyum: bunların her ikisi de doğada bulunmuyor. Bu nedenle, arayıp bulacağımız kazıp çıkaracağımız maddeler değil. Zenginleştirilmiş uranyum yahut plütonyum yapmak için multi milyar dolarlık büyük imalat çalışması gerekmektedir. Bu nedenle, köylerde yahut mağaralarda yaşayan teröristlerin bunu başarması zordur. Sadece devletler zenginleştirilmiş uranyum ya da plütonyum yapabilir. Bu nedenle, parçalanabilir

malzeme yoksa mantar bulutu yapan enerji yayılımı ve dolayısıyla nükleer terörist de olmaz. Sonuç itibarıyla, ulaşmamız gereken hedef büyük ancak hala yapmamız gereken teröristlerin bomba formatında ya da bomba yapabilecekleri bir formatta parçalanabilir malzeme ele geçirmelerini engellemektir. Ancak ölümcül arzularına ulaşmada ihtiyaçları olan malzemeye erişimlerini engelleyerek nükleer terörizmi bertaraf edebiliriz.

Üç HAYIR'lı bir doktrin kapsamında bir strateji geliştirmeye çalışıyorum:

- (1) Zayıf Kontrollü nükleer silahlara hayır
- (2) Yeni nükleer silahlara hayır
- (3) Yeni nükleer silah devletlerine hayır.

Her biri hakkında bir şeyler söyleyeyim izninizle.

“Zayıf kontrollü nükleer silahlara hayır” bütün nükleer silahların ve silah yapımında kullanılan bütün malzemelerin mümkün olan en kısa sürede güvenlik altına alınmasını gerektirmektedir. Amerika’da bu sunumu yaptığımda ABD’nin altın rezervlerini muhafaza ettiği Fort Knox’dan ne kadar altının kaybolduğunu sordum. Cevap ise “bir gram bile değil” oldu.

2006 yılında, nükleer terörizmle ilgili bir sunum yapmak üzere Rusya Kremlin’e davet edildim. Esasen buna benzer bir sunum yaptım ve Sovyetler Birliği’nin yıkılması ile birlikte bütün kaos, karışıklık ve yolsuzluk ortamında, Kremlin’in envanterinde bulunan ikonlar taşlar veya diğer hazinelerden kaçının kayıp olduğunu sordum? Cevap: Sıfır! İnsanlar, diğerlerinin kendilerinden çalmalarını istemedikleri şeyleri nasıl kilit altında tutacaklarını biliyor. Bütün nükleer silahlar ve malzemeleri söz konusu bu altın standardında saklanmalı, muhafaza edilmelidir.

İkinci hayır ise “yeni nükleer silahlara hayır”. Yeni nükleer silahlar, ülkelerin yeni ulusal uranyum zenginleştirilmesi veya plütonyum üretimi için kullanılan bir terimdir. Her ne kadar bazıları bu şekilde düşünmemizi istese de zenginleştirilmiş uranyum üreten bir tesisi bir yakıt üreticisi gibi algılayamayız. Aslında, zenginleştirilmiş uranyum veya plütonyum, yeni nükleer silahlar olarak düşünülebilir, yani ortaya çıkmak üzere olan yeni nükleer silahlar. İkinci hayır kapsamında aslında “yeni ulusal uranyum zenginleştirmesine veya plütonyumun yeniden işlenmesine hayır” anlaşılmalıdır. İran’da bu “hayır’a” direnilmesi dikkate değerdir. 2004 yılında, İran’ın hiç santrifüjü ve zenginleştirilmiş uranyumu bulunmaktaydı. Günümüzde ise, her gün 8 poundluk düşük içerikli uranyum üreten 4000 santrifüjü vardır ve daha sonra zenginleştirilmek üzere 4000

poundun üzerinde düşük içerikli uranyum bulunmaktadır ve bu da iki adet nükleer bombanın malzemesini teşkil etmektedir.

Üçüncü Hayır ise “yeni nükleer silah ülkelerine hayır” dır ve mevcut 8.5'lik nükleer güçlerin altına bir çizgi çizmekte ve net bir şekilde “dur, artık yok” demektedir. İzninizle açık bir şekilde ifade edeyim: Bu, hâlihazırdaki nükleer devletlerin sonsuza dek var olması değildir ancak sorunu ele almadan önce kanamayı durdurmaktadır: mevcut olan silah envanterleri konusunda ne yapılmalıdır? Bu önermeye ilişkin en büyük tehlike, 2001, 2002, 2003 yıllarında en fazla iki plütonyum değerinde bombası bulunan ancak şu anda bu rakamı 10'a çıkarmış ve iki test yürütmüş olan Kuzey Kore'dir. Ve Yongbyon reaktörü, tekrar çalıştırılmak üzere hazırlanmıştır. 11. bombası için reaktördeki yakıt çubuklarını harcamak oldukça etkili.

Bu “hayır”ların her biri de, bir stratejik ve operatif eylem planını gerektirmektedir. Ancak, izninizle birkaç temel hususu aktarayım daha sonra da kısa keseyim.

Nükleer silahların altın standardında muhafaza edilmesi sayesinde, bir ülkenin vatandaşlarının güvence altına almasına yetecek kadar teminat sağlayan nükleer güvenlik ilkesinin tesisi ile teröristler bir başka ülkeden nükleer silah temin edemeyeceklerdir. Teminat altına alınmış nükleer güvenliğin sağlanması ve altın standardı getirilemeyen nükleer parçalanabilir malzemeye ilişkin tüm dünyada temizleme çalışması. Bu nedenle: zayıf kontrollü ve yeni nükleer silahlara hayır. Zenginleştirme faaliyetinin iptal edilmesi, ülkelerin iknası için geniş bir yelpazenin kullanılmasını gerektirir. Bana sorarsanız en iyisi şu anda nerde işletiliyor ise durdurulmasıdır. IAEA tarafından, medikal izotoplar üreten bir araştırma reaktörü için gerekli olan yakıt çubuğu için düşük ve yüksek içerikli mevcut uranyum depolarının ticari amaçlar için kullanılması teklif edildi ki bu çok mantıklı bir öneriydi. Uluslararası toplum da bu hususta İran'a baskı uygulamalıdır. Türkiye bu bağlamda, transfer için son başvuru merci olmasına ilişkin teklifiyle çok önemli bir rol oynamaktadır. Çok taraflı olarak garanti altına alınan bir yakıt bankasıdır. Bu, servetinden 50 milyon doları IAEA'nın yönetiminde çok taraflı bir yakıt bankası oluşturmaya ayıran Warren Buffet tarafından başlatılan bir girişimdi. Bu banka, barışçıl sivil nükleer reaktörler için bir tedarikçi görevi yapacaktı.

Üçüncü hayır olarak “yeni nükleer silah devletlerine hayır” kapsamında, bütün çabalar Kuzey Kore üzerinde yoğunlaşmaktadır. Bu aşamada, tek ümidimiz, nükleer üretimi dondurması ve zaman içerisinde de tesisi boşaltması yönünde Çin'in Kuzey Kore'yi ikna etmesi için desteklenmesindedir. Birçok tartışmanın

konusu olacağını düşündüğüm yeni bir caydırıcılık ilkesinin güçlü bir savunucusuyum. Bu ilkenin, bir ülkenin nükleer silahları ve malzemelerinden sorumlu tutulacağı bir nükleer sorumluluk ilkesinin yakın gelecekte ABD Nükleer Durum Değerlendirmesinde de yer almasını umuyorum. Böylece nükleer silahlar yahut malzemelerin, bir diğer devlette patlatılan bir bombanın malzemesi olarak kullanılıp kullanılmadıkları artık sorun olmaktan çıkar.

Ben mevcut Obama yönetiminin yahut ABD hükümetinin sözcüsü olarak burada değilim, bu yönetimde bir çok sosyal ve iş arkadaşım bulunmaktadır. Bir önceki yönetimde de olduğu gibi benden görüş ve öneri talebinde bulunmaktalar. Ancak, Başkan Obama hakkında söyleyeceklerim var. Kendisi bunu bir sorun olarak ele alan ve içselleştiren bir başkanımız. Bu konuda konuşma zemini oluştuğunda, o da bu konuyu biraz tutkuyla anlatmaktadır. Örneğin, Nisan ayında AB'ye yaptığı ilk uluslararası konuşmasında nükleer silahlar ve ele aldığı nükleer tehlike konusunda, ABD ulusal güvenlik stratejisinde nükleer silahların rolünün azaltılması başlıklı bir konuşma yapmıştır.

Bütün nükleer silahların ve malzemelerin dört sene içerisinde altın standardında muhafaza ediliyor hale getirilmesi; bu, önümüzdeki Nisan ayı ortalarında 42 devlet başkanının Washington'da bir araya geleceği Nükleer Güvenlik Zirvesinin odağı olacaktır; yeni silah kontrol anlaşmaları müzakere edilecek, başlatılanlar takip edilecek; ABD ve Rusya'nın da yapmaya çalıştığı gibi ve sonuç olarak da parçalanabilir malzemenin üretiminin tamamen durdurulması ve gelecekte yapılacak nükleer testlerin finanse edilmesini sağlayan CTBT'nin onaylanmasıdır. Ve daha fazla yetki ile güçlü bir IAEA.

Daha önce de belirtildiği gibi, bu nükleer terörizm, benim önerimin ön plana çıkmasına neden olmaktadır, bu gerçekten mevcut bir tehlikedir ve ikinci olarak engellenebilir bir felakettir. Makul ve iyi bir biçimde değerlendirilmiştir. Ve bunun tamamen doğru olduğu söylenemez ancak çok büyük oranda ihtimal dahilindedir; yani yeni güvenlik ortamının bir parçası olarak karşılaştığımız büyük bir tehlikedir. Ancak bu engellenebilir bir tehdittir ve bir araya gelerek alacağımız bir takım tedbirlerle de engellenebilir. Uluslararası iş birliği çerçevesinde yürütürsek bu mümkün olabilir. Hiç yolu yok bu çok taraflı bir gündemdir: bu konudaki bir Amerikan gündemi tek başına başarılı olamaz. Özellikle de işbirliği ekseninde tehdidin azaltılması yönünde Rusya-ABD ilişkileri kapsamında çok şeyler yapılmıştır. Nükleer terörizm ve TSI'nın önlenmesi için küresel seviyede de çok şey yapılmıştır. Devletler de kendi başlarına birçok şey yapmıştır. Çok sayıda çalışma yapılmıştır. Bunlar güzel haberler.

Ancak kötü olan şu ki, rejimleri alt üst etmeye devam eden güçlü bir hasımla karşı karşıyayız ve bir terörist grubunun belki El-Kaide belki de başka bir grubun bir gün dünyanın bir yerinde şehirlerimizden birini yok etmek için bir nükleer bomba edineceği ve patlatacağı ihtimali de artmaya devam etmektedir. Bu durum, bizim bütün güvenlik ortamımızı etkileyecek ve bütün küresel ekonomi kavramını ve dünya hakkındaki düşüncelerimizi etkileyecektir.

Sonuç itibariyle, bu tehditler yelpazenin üst ucunu teşkil etmektedir. Bu öngörülebilir gelecekteki bir sorundur. Ancak bu üst uçtaki tek tehdit unsuru değildir. Biyolojik silah tehdidi gibi diğer büyük ve karmaşık konular da bulunmaktadır. Bence bunlar da engellenebilir niteliktedir. Bana burada konuşma fırsatı verdiğiniz için teşekkür ederim.

Orgeneral Stéphane ABRIAL (FRANSA)*

Yüksek Müttefik Dönüşüm Komutanı
(SACT), NATO

Nazik sözleriniz için çok teşekkür ederim. Ayrıca Terörizmle Mücadele Mükemmeliyet Merkezi Direktörü olarak yürüttüğünüz faaliyetler ve alanında uzman pek çok önemli ismi bir araya getirerek Ankara'da bu önemli sempozyumu düzenlediğiniz için de teşekkür etmek istiyorum. General Başbuğ'a bu toplantıya ev sahipliği yaparak varlığınıyla şerefleştirdiğiniz, derin ve önemli görüşlerinizi bizimle paylaştığınız için teşekkürlerimi sunuyorum. NATO Yüksek Müttefik Dönüşüm Komutanı olarak Türkiye'ye yaptığım ilk resmi ziyaretimde Türkiye'nin özellikle Afganistan'daki katkıları kadar Müttefik Dönüşüm Komutanlığına gösterdiği büyük destek açısından da önemli bir müttefik olduğunu vurgulamak isterim. Bu ziyareti ve burada gerçekleşecek tartışmaları sabırsızlıkla bekliyordum.

Ekselansları, generaller, amiraller, sayın konuklar, hanımefendiler, beyefendiler;

Terörizm konusunda farklı bir bakış açısı benimseyerek terörün NATO'nun stratejik bir komutanı tarafından nasıl görüldüğünü ifade etmek istiyorum. Belki

* NATO Stratejik Komutanlığı görevine daimi olarak atanan ilk Avrupalı olan Orgeneral Stéphane ABRIAL, Kuzey Atlantik Konseyi tarafından tevcih edilen "NATO Yüksek Müttefik Dönüşüm Komutanı" vazifesine 29 Temmuz 2009 tarihinde başlamıştır. Güneybatı Fransa'da bulunan Gers'de, 1954 yılında doğan Orgeneral ABRIAL; askerî hizmete 1973 yılında başlamış, ABD Hava Harp Okulu ile uygulanan değişim programına katılmış, Fransız Hava Harp Okulu'ndan 1975 senesinde mezun olmuş ve uçuş eğitimlerini 1976 yılında tamamlamıştır. Orgeneral Stéphane ABRIAL'in savaş pilotluğu ve harekât komutanlığı ile değişik koalisyon harekâtında taktiksel, operasyonel ve stratejik seviyelerdeengin tecrübeleri bulunmaktadır. 1981-1984 yılları arasında Alman Hava Kuvvetleri ve 1988 yılında Yunan Hava Kuvvetleri birliklerinde çalışan Orgeneral ABRIAL, 1990-1991 yıllarında icra edilen "Çöl Fırtınası Harekâtı"nda Fransız Hava Kuvvetleri Komutanlığı'nın 5'inci Filo Komutanı olarak görev yapmış, 1996-1999 arasında ise Brüksel'deki Uluslararası NATO Karargahı'nda (International Military Staff) çalışmıştır. 1992 yılında ABD Hava Harp Akademisi (Montgomery-Alabama)'nden ve Paris'te bulunan Fransız Millî Savunma Yüksek Çalışma Enstitüsü (French Institute for Advanced Studies in National Defense)'nden mezun olan Orgeneral Stéphane ABRIAL, Başbakanlık ve Cumhurbaşkanlığı'nda atandığı görevler ile politik ve askerî konularda tecrübe sahibi olmuştur. Müteakiben Hava Savunma ve Harekât Başkanlığı ve 2006-2009 yılları arasında Hava Kuvvetleri Komutanlığı görevlerinde bulunmuştur. Orgeneral ABRIAL; Fransız Şeref Nişanı (Legion of Honor), ABD Liyakat Nişanı (Legion of Merit) ve Alman Gümüş Salıp Nişanı (Verdienstkreuz der Bunderwehr)'na layık görülmüştür. Orgeneral Stéphane ABRIAL evli ve iki çocuk babasıdır.

de NATO ilk kez İttifaka yönelik herhangi bir saldırıya verilecek cevapla ilgili olan 5. Maddeye değinmiştir. Washington Anlaşması'nın imzalandığı zamanlarda bunu düşünmek çok zordu. Ancak bugünkü tehditleri düşündüğümüzde tehditlerin devletlerden değil, teknolojik gelişmeler sayesinde oldukça zarar verebilecek silahların devlet-dışı aktörlerin eline geçmesinden kaynaklandığını görmekteyiz. Son dönemdeki gelişmeler onlara bu gücü vermiştir. Terörist eylemlerin bir kısmı bazı NATO ülkelerinde gözlemlense de, NATO bu alanda caydırıcılık çalışmalarına pek fazla önem vermemektedir. Ancak New York'ta İkiz Kulelere 2001'de yapılan saldırılar sonrasında gerçekleşen İstanbul, Madrid ve Londra saldırıları durumu değiştirmiştir.

Şu anki stratejik ortamı göz önüne aldığımızda hiçbir NATO ülkesinin başka bir ülke tarafından saldırıya uğrama ihtimali yoktur. Şu anki asıl tehdit unsurları devlet-dışı aktörler ve varlıklardır. Washington Antlaşmasından önce kimse NATO ülkelerini Hava İndirme Uyarı ve Kontrol Sistemiyle(AWACS) teçhiz etmeyi düşünmüyordu. Ancak bu antlaşma örgütü bir araya getirmiş ve İttifakın ciddi bir güvenlik problemiyle karşı karşıya olduğu anlaşılmıştır. Problem ele alınmış ve bu yeni tehdide karşı savaşmak için NATO pek çok açıdan değişmek zorunda kalmıştır. Teröre karşı mücadelede NATO 20 yıl öncesi duruma kıyasla iyi bir ilerleme kaydetmiştir. Kendimizi dönüştürmeye, uyum sağlamaya devam etmek zorundayız çünkü karşılaşılan terörist tehdit tamamen yeni bir sorundur.

11 Eylül'den sonra İttifak, transatlantik bölgesinin güvenliğinin binlerce kilometre uzaklıktaki bölgelere dahi müdahale etme yeteneğine bağlı olduğunu anlamıştır. Bugünlerde önemini kısmen yitirse de ilk başta "Alan Dışı Operasyonlar" olarak adlandırılan durumlarda seferberlik yeterliliğinin geliştirilmesi konusunda bu anlayış kurumumuzu tetiklemiştir. Bu gelişmedeki en önemli kilometre taşlarından bir tanesi, ittifakın sorumlu olduğu alanların içinde veya dışında çok hızlı bir şekilde konuşlandırılabilir NATO Müdahale Görev Kuvvetinin oluşturulmasıdır. Bu durum günümüzdeki operasyonların gerçekliğiyle sağlamlaşan derin kültürel bir değişim yaratmıştır. Afganistan'daki en acil görevimiz terörle mücadele olduğu kadar isyanla mücadele ve ulus inşaa etme mücadelesidir. Terörle mücadele bu bağlamda stratejik bir konudur; çünkü NATO, müttefik ülkelerin toprakları dahil, teröristlerin organize olabileceği, eğitim veya plan yapabileceği, harekete geçebileceği rahat bir yer bırakmama niyetindedir.

Bugün, bunu gerçekleştirmenin en güçlü yolu kapasitenin artırılmasıdır. Afganistan'da özellikle NATO eğitim görevi yoluyla bu vazifeyi gerçekleştirebilecek yeterli güvenlik güçleri geliştirmeleri için Afganlılara yardım

edilmelidir. Biz bu operasyonda isyancılar çoğunlukla terörist teknikleri kullandıkları için terörizme taktik seviyesinde karşı koymaktayız. Bizim Afganistan'daki görevimizin önemli bir kısmı Müttefik Dönüşüm Komutanlığı'nın da NATO'nun çalışmalarını koordine etmek için özellikle görevlendirildiği el yapımı patlayıcılarla(IEDs) mücadele olmuştur. El yapımı patlayıcılar geçen sene Uluslararası Güvenlik Yardım Gücü'nün (ISAF) her üç kayıptan ikisinde ve birçok sivil Afganın ölümünde de etkin olmuştur. Haklı olarak, ana hedeflere yapılan bütün bu IED saldırılarının terör olarak değerlendirilmeli mi, yoksa bazılarının düzensiz isyan taktikleri mi olduğu tartışılabilir. Kesin olan şudur ki el yapımı patlayıcılarla(IEDs) mücadele, isyanla ve terörizmle mücadele eylemidir. Bizler bu durumda kuvvetlerimizi el yapımı patlayıcılarla(IEDs) güvenli ve etkin mücadele etmeleri için eğitmeye, bir yandan da "IED Ağı" veya "IED Sistemi" dediğimiz, finansmanını sağlayandan, donanımın kendisine ve planlayanlara kadar bütün yapıyı etkisiz hale getirip, ortadan kaldırmaya odaklanmalıyız.

Bu durum, terörizmle mücadeleden istihbarat sağlamaya ve patlayıcı maddelerle mücadeleye değişen bir dizi farklı tedbirin alınmasını gerektirmektedir. Bu tehditlere karşı yürütülen operasyonlardaki ortak deneyimlerimiz müttefik devletlerin anayurt savunmasında kullanıma girmiş olsa da, bu tür destekleyici ağlar ve kullanılan cihazlar o veya bu şekilde ülkelerimize girebilir. Sonuçta bizim koruma kalkanımız da kırılmaz değildir. Bütün bu nedenlerden dolayı el yapımı patlayıcılarla(IEDs) mücadelemiz bizi geçen ay Budapeşte'nin ev sahipliğinde Müttefik Dönüşüm Komutanlığı (ACT) tarafından düzenlenen konferansa da katılan terörizmle mücadelede sivil hukuk uzmanlarıyla daha fazla iş birliği kurmaya yönlendirmiştir.

NATO'nun Afganistan'daki operasyonu İttifak'ın terörle mücadele alanındaki en görünür ve önemli etkinliğidir, ama tek katkısı da değildir. Bizim çok yönlü çabalarımız terörle mücadeleden anti-teröre, sonuç yönetimi, stabilizasyon ve yeniden inşa etmeye kadar çok geniş bir yelpazeyi kapsamaktadır. Bizler bazı durumlarda öncü ve diğer bütün hepsinde destekçi rol üstlenmekteyiz. Bizim olaya dahil oluşumuz yurtiçinde özellikle yeşil ama kritik sonuç yönetimi bölgesinde başlar. Ordu olarak bizim işimiz kendimizi en kötüsüne ve Profesör Allison'ın da yazdığı ve sizlerle paylaştığı öngörülen en ciddi tehdiye hazırlamaktır. Kitle İmha Silahlarının teröristler tarafından kullanılması felaketle sonuçlanacaktır. NATO, inşaat mühendisliği, medikal hizmet veya zararlı maddelerden arındırma ekipleri gibi askerî kapasitelerin bu tür saldırılarda yıkıcı veya ikincil etkileri azaltmak için nasıl seferber edilebileceği konusunda

çalışmaktadır. NATO Avrupa-Atlantik Afet Koordinasyon Merkezimiz ve İttifak'ın Üst Düzey Sivil Acil Planlama Komitesi böylesi bir ortak müdahaleyi yürütmeye hazırdır. Tabii ki ilk etapta böyle bir felaketin olmasını engelleme konusunda kararlıyız. En önemli faaliyet alanlarımızdan birisi de çoğunlukla küresel komutlar olarak düzenlenen siber uzay ve C-R uzay dünyasını teröristlerin ve devlet-dışı aktörlerin kendi amaçları doğrultusunda kullanmasını engellemektir. Stratejik faaliyetlerimiz açısından hayati önem taşıyan bu alanlardaki hareket özgürlüğümüzü korurken, bu alanları bize zarar vermek isteyenlere kapalı tutmamız gerekiyor. Küresel komutlara çok-uluslu bir şekilde karşılık vermek oldukça önemlidir. Tabiatları itibariyle, tamamıyla ulusal yanıtlardaki pan-ulusal sınırlar düşmanlarımızın hemen kullanacağı daha büyük zaafılar yaratabilir.

Uluslar, teröristlere ve diğer suç örgütlerine çekici gelmeyecek küresel bir ortam yaratmak için birlikte çalışmalı, ancak yasal seyahat ve ticareti de güvence altına almalıdırlar. NATO SP güvenliğinde aktif rol oynamaktadır. Aynı zamanda özellikle yaşama kasteden siber saldırılarla mücadelenin öneminin de farkındadır. Estonya'daki Siber Savunma Mükemmeliyet Merkezimiz bu bağlamda önemli bir amaca hizmet etmektedir.

Yinede küresel komutanın parçası olan ve NATO'nun en aktif olduğu alan denizcilik alanıdır. Denizden kuvvetlerimizi hedef alan düşmanca saldırılar gerçekleştirildiğini hatırlayacaksınız. 2000 yılında USS Cole gemisine ve 2002'de ham petrol taşıyan Fransız tankeri Limburg'a stratejik faaliyetlere engel olma amacıyla yapılan saldırıları hatırlarsınız. Diğer bir sorun da bu alanın insan ticareti, silah ve yasadışı mal kaçakçılığını desteklemesidir. Teröristlerin deniz alanına serbest girişini engellemek NATO'nun Aktif Çaba Operasyonu'nun arkasında yatan temel amaçlardandır. Bu operasyon 11 Eylül sonrasında başlatılmıştır ve bu konuda Türkiye donanmasının önemli bir destekçi olduğunu vurgulamak isterim. Bu operasyonda, terörist faaliyetleri tespit etmek ve caydırmak amacıyla önemli geçiş noktalarındaki denizcilik faaliyetleri izleniyordu. Kısa sürede gösterdiği etki oldukça önemlidir. Bu operasyon 100,000'den fazla ticari gemiyi kontrol etmiş, rutin olarak şüpheli gemileri takip etmiştir. Ancak, bu operasyonun varlığı, ulusların ortam ve bu ortamdaki trafik şablonu hakkındaki farkındalığını artırması ve kuvvetlerimizin gözetim, komuta ve kontrol becerilerini hayata geçirmesi açısından da önemlidir.

Aslında NATO'nun teknik uzmanlığı bu operasyonlarda elde edilen deneyimlerden gelen bilgilerle farklı yönlerde gelişmektedir. NATO'nun La Spezia, İtalya'daki Denizaltı Araştırma Merkezi, İttifak'ın limanlardaki deniz

kuvvetlerini koruma becerisini geliřtirmede öncü bir rol oynamaktadır. Çeřitli teknolojilerin denenmesi ve arařtırılması da burada gerçekleřmektedir. Bu merkez, Kiel, Almanya'daki Kapalı ve Sıę Sular Mükemmeliyet Merkezi ve bunun gibi La Spezia, İtalya'da önümüzdeki Kasım ayında yapılacak Uluslararası Kıyı Güvenlięi Konferansına katılacak dięer merkezlerle de yakın iř birlięi içinde çalıřmaktadır. Merkez ayrıca NATO ülkelerinin keřif operasyonları gerçekleřtiren gemilerini koruma kapasitelerini artırebilmeleri için mayınla mücadele konusunda çalıřmalar yapmaktadır.

Dönüřüm Komutanlıęı olarak bizlerin üzerinde çalıřtıęı dięer bir konu da konteynırlar içinde veya bařka řekillerde gizlenmiř olarak tařınan kimyasal, biyolojik, radyolojik ve nükleer maddelerin bulunması ve tespit edilmesi konusunda becerilerimizi kapsamlı bir řekilde geliřtirerek gemileri arama kapasitemizi artırmaktır. Denizcilik alanı bu kapasitemizi test edeceęimiz ilk yerdir. Bizim bu maddelerin yasadıřı ticareti alanında belirledięimiz en önemli risk bu alandadır. Sonra da bu becerimizi kara ve hava sahasına aktarmak istiyoruz. Doęal olarak, NATO'nun terör tehditlerine karřı teknolojik çözümler bulma çabası bu örneklerin ötesine geçmektedir. Ulusal Silahlanma Direktörleri Konferansı terörle mücadeleyi bir öncelik olarak belirlemiř, büyük uçakların Stinger-tipi tařınamaz hava savunma sistemlerinin korunmasından, el yapımı patlayıcı cihazlarla mücadeleye veya sonuç yönetimine kadar geniř bir yelpazeden konuya odaklanan bir program hazırlamıřtır.

Yinede, teknolojik çözümler daha önemli konular olan iř birlięi, bilgi paylařımı ve aę oluřturmadan sonra gelmektedir. Yıllar içinde geliřen ve kapsamlı, kalıcı iř birlięi planı olarak kullanılabilecek Aktif Çaba Operasyonu deneyimine yeniden deęinmek istiyorum. Bu operasyona saęlanan uluslararası destek gerçekten çok teřvik ediciydi. Askeri açıdan bakınca, NATO üyesi olmayan çok sayıda ülkenin katkıda bulunduęunu, destekledięini hatta katılmak istedięini gördük. Örneęin, Ukrayna ve Rusya çok defa katılmıřtır. Terörizmle mücadele, ordular arası iř birlięi ve genel olarak ortak güvenlik kaygıları baęlamında güven oluřturmak için çok güçlü bir alandır. Aktif Çaba Operasyonu hem İttifak içinde hem de Akdeniz Diyalogu üyeleri gibi ortak ülkelerde özellikle sivil ulusal kurumlarla da yeni etkileřim seviyelerini zorunlu kılmıřtır. Bu operasyonun doęal evrimi platform tabanlı bir yapıdan, network, yani aę odaklı bir yapıya geçiřidir. Bu yapı, yıllar içinde geliřtirdięi iř birlięi aęına dayanmaktadır.

Terörizmle mücadelede bilgi paylařımının kritik öneminden bahsetmek istiyorum. Gizlilik dereceli ve tasnif dıřı bilgi bizim çabalarımızın can damarıdır.

Ayrıca istihbarat, gözetim ve keşif yeteneklerimiz sayesinde ordunun katkı sağlayabildiği en önemli alanlardan biridir. İstihbarat toplamadan ziyade önemli olan bu istihbaratın doğru zamanda doğru kişilere ulaştırılmasıdır. Bu durumda diğer istihbarat birimleri, NATO örgütleri, uluslararası kuruluşlar ve hatta sivil toplum kuruluşlarıyla da bu iş birliğini ilerletmemiz gerekiyor. Bu konuda ilerleme de kaydediyoruz. NATO şu an sınıflandırma sistemini tekrar gözden geçiriyor ve bu tip bilgi aktarım hizmetlerini kolaylaştırmaları için ulusları teşvik ediyor. ISI sistemlerinin bir arada çalışmasını artırma gibi bazı önlemler tekniktir. Esas önemli olan kültürdür.

Mümkün olan en iyi istihbaratla güven oluşturulması için en düşük düzeyde bilginin paylaşılabilmesi lazımdır. Yani bilgi, içeriğini anlamsız kılacak kadar "hijyenik" hale getirilmemeli ve alıcısının eyleme geçmesine izin verecek kadar hızlı aktarılmalıdır. İstihbarat paylaşımı konusu, Afganistan'da el yapımı patlayıcılarla (IEDs) mücadelemizde benim en temel endişelerimden biridir. ISAF'ın yakın zamanda bütün uluslar arasında bilgi paylaşma ve birleştirme yeteneğimizi önemli ölçüde arttıracak Afgan görev ağını kuracağı gerçeği beni cesaretlendirmektedir. Tabii ki birtakım engeller vardır. Bilgi paylaşımında teknik prosedürler ve yasal kısıtlamalar biometrik kapasitesinin geliştirilmesini engellemektedir. Böyle bir kapasite el yapımı patlayıcı sistemlerinin arkasındaki sistem ve ağırları rahatça yok edebilirdi.

Bütün üye ülkelerdeki Savunma Bakanlarından, öncelikli olarak, böylesi kritik bilgilerin paylaşılmasını engelleyen noktaların gözden geçirilmesini rica ettim. Dönüşüm Komutanlığı'nın olumlu bir katkıda bulunmasını istediğim alanlardan bir tanesi müdahale ve deneyimlerimizden ders almaktır. Portekiz, Lizbon'daki Ortak Analiz ve Alınan Dersler Merkezimiz kendi nitelikli sonuçlarını üretmekle kalmıyor, aynı zamanda ulusal deneyimlerin diğer uluslar tarafından daha yaygın bir şekilde paylaşılmasına da yardımcı oluyor. Bu paylaşım en çok terörle mücadele alanında önem kazanmaktadır.

İş birliği ve bilgi paylaşımı konularında özellikle ev sahibimiz, Terörizmle Mücadele Mükemmeliyet Merkezi'nin ortaklar arasında bilginin paylaşılmasında önemli bir rol oynadığını vurgulamak isterim. Terörizmle Mücadele Mükemmeliyet Merkezi'nin 2009'da düzenlediği kurslara katılanların neredeyse yarısının NATO dışı devletlerden gelmesi bu çabanın bir göstergesidir. Teröre çok-uluslu olarak ve NATO kapsamında yanıt vermek, tanımadığımız ve ulusal sınırları tanımayan tehditler düşünülduğünde oldukça uygundur. Ancak düşmanlarımız sivil ve ordu arasındaki ayrımdaymış gibi diğer sınırlara da

saygı duymamaktadır. Dikkat ederseniz biz; terörizm, adi suç, geleneksel ya da kural dışı savaş ayrımının farkındayız. Müttefik Dönüşüm Komutanlığının bir yıl önce yayınladığı ileriye dönük, çok yönlü projenin anlayışı, modern terörizmi farklı taktikleri içeren veya ortaya çıkan fırsatlara göre bir taktikten diğerine geçen daha geniş, melez bir tehdidin parçası olarak değerlendirmektir. NATO, Afganistan ya da herhangi bir yerdeki düşmanlarının özellikle bazıları askeri müdahale, bazıları kanun yaptırımı, bazıları ise ikisinin de ortaklığını gerektirecek bir dizi yıkıcı faaliyete giriştiğini bilmektedir ve bu bizim güvenliği sağlayan diğer birimlerle daha iyi koordinasyon kurmamızı sağlamaktadır.

Bu zorlukla doğru mücadele etmek için bizim de daha kapsamlı bir şekilde düşünmemiz; kalkınma ve güvenlik konularının el ele ilerlemesiyle şiddetsiz, küresel bir ortam yaratılacağını anlamamız gerekmektedir. Bu yüzden bende üç temel ilkeye dayalı, daha etkili ve entegre yaklaşım olan kriz yönetimine odaklanıyorum.

Öncelikle bizim, ordu olarak en önemli sorumluluğumuz bu kapsamlı yaklaşımın işletimsel hale gelmesi için yardım etmektir. Operasyonların ve sahadaki mücadelenin başarılı olması için diğer kuruluşlardan, uluslararası örgütler veya sivil toplum kuruluşlarından asker ya da sivil ortaklarımızla birlikte hareket etmeliyiz. Sonuçta bunu yaparken bu kişilerin yetkilerine, kültürlerine saygı duyarak çatışma ve yargılarını ele alan esnek bir çerçeve oluşturmalıyız.

İkinci olarak, bu durumda başarılı olmamız sadece teknik olarak yapılacak düzenlemelere değil, kuvvetlerimize ve karargâhlarımıza nüfuz edecek bir anlayışın oluşturulmasına bağlıdır. Daha sistematik olarak bu aktörlerin çeşitliliğini göz önünde bulundurmamız gerekiyor. Son olarak, kapsamlı bir yaklaşıma bizim asıl katkımız, temel görevimiz olan güvenliği sağlamaktır. Sonrasında diğerlerinin de bunu başarması için katalizatör görevi görmeliyiz. Şuna inanıyorum ki İttifak olarak sürekli dönüşüm için bu durum itici bir güç olmalıdır. Böylece İttifakımız karma tehditler bütünü ve özellikle terörist faaliyetlerle mücadelede daha güçlü olacaktır.

Son değerlendirmemde terörizmle mücadelenin bugün ittifakımızın en önemli önceliklerinden biri olduğunu belirtmek isterim. Bu öncelik hiçbir şekilde geleneksel toplu savunma görevlerimizin yerine geçmemekte, sadece sorunları ele alış şeklimizi etkilemektedir. Bu sayede sivil-asker iş birliği daha da pekiştirilmekte ve ortaklığımızın önemi artmaktadır. Yeni stratejik konseptin bu durumu yansıtacağından ve ağ kurmaktan teknolojik araştırma ve bilgi paylaşımına odaklanan ortak yaklaşımımızı yeniden güçlendireceğinden

şüphem yoktur. Bunun için gerekli olan çalışmaların tohumları zaten ekildi. Terörizmle Mücadele Mükemmeliyet Merkezi gibi kurumların çalışmaları sayesinde çok yakında farklı cephelerde de ilerleme kaydedeceğimizden eminim.

Büyük ve vizyon sahibi Türk lider Mustafa Kemal ATATÜRK'ün izinden giderek bizler de, "Yurtta Sulh, Cihanda Sulh" ilkesine bağlıyız. Halklarımız haklı olarak NATO'nun kendilerine güven sağlamasını istiyor ve bu konuda başarılı olmamızı bekliyor. Biz de olacağız. Teşekkürler.

BİRİNCİ OTURUM

TERÖRİZMLE MÜCADELEDE ULUSLARARASI HUKUK VE ULUSLARARASI ÖRGÜTLERİN ROLÜ

Oturum Başkanı:

Prof. Dr. Yonah ALEXANDER
Potomac Politika Çalışmaları Enstitüsü

Konuşmacılar:

Dr. Andrea ELLNER
King's College London

Sn. Ahmer Bilal SOOFI
Pakistan Yüksek Mahkemesi

BU SAYFA BOŞ BIRAKILMIŞTIR.

Dr. Andrea ELLNER (İNGİLTERE)*

“Avrupa’dan Bir Görüş”

İyi günler bayanlar ve baylar!

Nazik takdiminiz için çok teşekkür ederim ve ikinci kez, bu sefer çok daha büyük bir etkinliğe gelmem ve bu seçkin topluluğa konuşma yapmam için beni davet ettiğiniz için ayrıca teşekkür ederim.

Avrupa perspektifi ve “Avrupa terörle mücadele konusunda ne yapıyor? AB terörizmi nasıl algılıyor? Terörizm olgusu ile nasıl başa çıkmayı planlıyor?” soruları üzerinde bu kadar çok yoğunlaşmamın nedeni ve AB’nin çok ilginç bir örnek olay incelemesi olmasının nedeni AB’nin, AB ülkelerinin birbirleriyle savaşa girmelerinin – en azından şu anda – imkânsız olduğu bir düzeyde birbirleriyle iş birliğinde bulunan ve bütünleşmiş olan bir güvenlik topluluğuna dönüşmeyi başarılı bir şekilde gerçekleştirmesidir.

Yine de oldukça hızlı olan sunumumda göreceğiniz üzere terörle mücadele stratejileri ve yaklaşımlarını koordine etmede hala çok büyük sorunlar vardır; bu durum da AB’nin daha fazla dışında kalmanın ne kadar daha zor olabileceğine dair bize bir işaret vermelidir. AB, terörizmle mücadeleyi nasıl görmektedir?

* Doç.Dr. Andrea ELLNER 2007 yılından bu yana Londra Üniversitesi (King’s College)’nde çalışmalarını sürdürmektedir. Bunun öncesinde, yaklaşık on yıl Reading Üniversitesi’nde uluslararası güvenlik çalışmaları konularında ders vermiş ve aynı zamanda üç yıl süreyle Politik ve Uluslararası Çalışmalar Enstitüsü’nün yöneticiliğini yapmıştır. 2005 yılında Paris’teki Sosyal Bilimler Çalışma Okulu (Ecole des Hautes Etudes en Sciences Sociales)’nda misafir öğretim üyesi olarak çalışan, 2006-2007 yıllarında ise Reading Üniversitesi Güncel Avrupa Çalışmaları Birliği Komitesinde görev alan Doç.Dr. Andrea ELLNER, Savunma ve Uluslararası Güvenlik Çalışmaları Merkezi (Centre for Defence and International Security Studies)’nde Avrupa Güvenliği ve Transatlantik İlişkiler alanında program sorumlusu ve “Avrupa Güvenliği (European Security)” isimli derginin baş editörüdür. ELLNER, yüksek lisans derecesini Ludwig-Maximilians Üniversitesi (Münih-Almanya)’ndan tarih alanında, doktora derecesini ise Berlin Free Üniversitesi (Almanya)’nden 1970-1990 yılları arasında siyasal bilgiler alanında (İngiltere’nin denizcilik politikası üzerine yürüttüğü çalışması ile) almıştır. Doç.Dr. Andrea ELLNER’in bazı önemli bilimsel yayınları ve tebliğleri şunlardır: “Avrupa Birliği Ortak Dış Güvenlik Politikasındaki Gelişmeler” (Avrupa Birliği Ortak Dış Güvenlik Politikası Forumu–2007), “Küresel Bağlamda Bölgesel Güvenlik” ve “Değişen Dünyada Güvenlik: Söylemler, Değişiklikler, Gerçekler” (Yıldız Teknik Üniversitesi İstanbul–2007), “Nükleer Yayılmayı Engellemek: İmkânsız Bir Görev?(Sandhurst Savunma Forumu, Kraliyet Askeri Akademisi–2005), “Güvenliğe Avrupa Bakış Açısı-Balkanlar, Orta Doğu ve Afrika’daki Çatışmalardan Alınan Dersler”(Washington–2004).

Başından itibaren AB her zaman, terörizmi bir suçtan ziyade bir savaş eylemi olarak tanımlamıştır. İç boyuta değil de uluslararası boyuta daha çok yoğunlaşmıştır ve bunun neden böyle olduğunu açıklayacağım. Ancak, küreselleşen dünyamızda iç ve dış güvenliğin birbirine bağlı olduğunun farkındadır ve terörizmle tamamen küresel bir olgu olarak uğraşmaktadır.

Avrupa Güvenlik Stratejisi'nden kısaca bahsedeceğim, çünkü Avrupa Terörle Mücadele Stratejisi, Avrupa Güvenlik Stratejisi ile açıkça bağlantılıdır. Bu konudan daha önce bahsetmiştik ve söylediklerimin pek çoğunun, bu sabah dinlediğimiz şeylerle bağlantılı olduğunu göreceksiniz. Hakkında konuştuğumuz kavramların pek çoğu, aynı zamanda AB yaklaşımı çerçevesinde de görünecektir. AB, kendisini sözde geniş kapsamlı bir yaklaşımı uygulayabilecek yeterli bir aktör olarak düşünmektedir. Bunun neden hala çok zor olduğunu hemen açıklayacağım. Avrupa Güvenlik Stratejisi; ABD ve koalisyon ortaklarının neyi yapıp neyi yapmayacaklarını tanımlama konusunda AB'nin gerçekten zor bir duruma düştüğü Irak transatlantik krizinin bir ürünüdür. Neyi istediğini ve nerede durduğunu söylememiştir. Bu nedenle, kendisini “daha iyi bir dünyada çok daha güvenli bir Avrupa” için mücadele etmeye çalışan bir aktör olarak tanımlamıştır; bu tabir stratejinin başlığıydı. Stratejinin kökeni, geniş ölçüde insan güvenliği yaklaşımında bulunmaktadır. Küreselleşme ve şebeke altyapılarına bağımlı olma bağlamında iç ve dış güvenliği birbirine bağlamaktadır.

Ve tehditler – yalnızca tanımladığı tehditler değil, ayrıca burada bizi ilgilendiren tehditler – içerisinde kitle imha silahlarının yaygınlaştırılması, terörizm, dondurulmuş çatışmalar (Avrupa'da birkaç tane vardır) da dâhil olmak üzere bölgesel çatışmalar, devletin başarısızlıkları ve organize suç şeklinde başlıca tehditleri tespit etmektedir. Bunun içinde çoğu zaman devletin başarısızlıkları ile bağlantılı olan özellikle yoksulluk olmak üzere “Küreselleşmenin Karanlık Tarafları” olarak nitelendirdiğim unsurları çözüme kavuşturma ihtiyacına dair varsayım bulunmaktadır. Bu hedefleri de başlıca etkin çok taraflılığı geliştirerek başarmaya çalışmaktadır. Bunu yapmaktadır, çünkü kendi topluluk oluşturma, güvenlik ve istikrar modelinin aslında dünyanın geri kalanına ihraç edilebileceğini varsaymaktadır. Tarafımdan verilecek bildiride bunun ayrıntısına daha çok giriyorum ve eğer ilgi duyuyorsanız onu okuyabilirsiniz.

Buradaki varsayım, güvenlik için en iyi temelin iyi yönetilen devletlerden oluşan bir dünya olmasıdır ve bunu gerçekleştirmek için etkin bir şekilde çok taraflılık, iyi hükümet kavramını yayarak, ekonomik kalkınmanın yanı sıra toplumsal ve siyasi reformları destekleyerek, yolsuzluk ve acımasız iktidarın üstesinden gelerek,

demokratik ilkelere bağılı kalarak, hukukun üstünlüğünü teşkil ederek ve insan haklarını koruyarak uluslararası düzeni güçlendirmeye çalışmaktadır. Bu yüzden temeli oluşturan çerçeve, oldukça kuralcı unsurlara sahiptir. Uluslararası hukuk ile ilgisi vardır. Ortak normları ve davranış kurallarını yaymayı hedeflemektedir. Terörizmin yalnızca belirtilerini değil, asıl nedenlerini – aslında asıl nedenleri çözüme kavuşturmanın çok daha zor ve tabii ki uzun vadeli bir şey olduğunu söylemem gerek – çözüme kavuşturmaya çalışmakta ve güvenliği desteklerken ve içerde ve dışarıda insan haklarını korurken bunların hepsini gerçekleştirmeye çalışmaktadır.

Ortak dış ve güvenlik politikası ile doğrudan bağlantılı olmayan AB'nin terörle mücadele çabalarının kolluk kuvvetleri ve geleneksel konular ile ilgili olarak iç ve hemen hemen yerel iş birliğinin geliştirilmesi ile oldukça ilgili olduğunu anlamak önem taşımaktadır. Bunlar, 70'li yıllarda başlamıştır, ancak tamamı gayri resmidir. Bu durum, tek pazarı oluşturan Maastricht anlaşması ile başladı ve bu anlaşma ile birlikte AB içindeki sınırsız alanlar da ortaya çıktı. Sınır kontrolleri birdenbire ortadan kalktığı için suçla mücadelede yeni zorluklar ortaya çıktı. Dolayısıyla sınır kontrolleri dışarıya çıktığı için içeride AB bölgesini güvenli tutmak amacıyla yasaların nasıl uygulanacağına dair düşünmeye başlamak gerekli olmaya başlamıştır. Bu nedenle, dış sınırların güçlendirilmesini, kolluk kuvvetleri ve geleneksel konular hakkında içeride iş birliğinde bulunma ile bir araya getirmiştir.

Burada konuyla ilgili olan husus, 1995 yılında Schengen bölgesinin kurulması, bunun ardından 1998 yılında cezai konularda Avrupa Adli Ağ'ının kurulması ve aynı yıl adli iş birliğine yönelik olarak Viyana Eylem Planı'nın oluşturulmasıdır. 90'lı yılların sonunda yapılan Maastricht anlaşması ile birlikte AB, farklı bir alan kurmuş, iç bölgesini, "özgürlük, güvenlik ve adalet alanı" olarak nitelendirmiş ve yoğunlaştıkları konu, içerideki dolaşım özgürlüğünün güvenliğini daha da güçlendirmek, bölgeyi terörizm, organize suç ve sahtekârlığa (kara para aklama) karşı korumak olmuştur. Ayrıca, özellikle 90'lı yılların sonunda kurulan Europol başta olmak üzere polis iş birliğini geliştirmiştir. Başka bir alan da hem içeride hem de dış ortaklar ile birlikte sivil ve ceza konularında adli iş birliği oluşmuştur. O zamanlar – ve hala mevcut olan – bir tür Avrupa kalesinin ortaya çıktığına dair geçmeyen korkular vardı; başka bir deyişle Avrupa, içeride AB bölgesinin güvenli tutulması gerektiğine dair bir mesaj göndermektedir. Bu da haklı ya da haksız olarak AB içerisine güvensizlik getirdiğinden şüphelenilen kişilerin dışarıda tutulabileceği anlamına gelmektedir ve dış sınırlar bölen hatlar haline gelmiştir. Bu durum, birçok akademisyenin önemli ölçüde kabul ettiği bir konudur.

11 Eylül saldırılarından sonra 10 gün içinde AB, kolluk kuvvetleri ve cezai konular bağlamında zaten ortaya çıkmakta olan güvenlik yapıları üzerine kurulu bir eylem planı ortaya çıkartmıştır. Tabii ki ABD ile dayanışma içinde olduğunu ifade etmenin, ancak bu tür terör olaylarını İslam inancı ile eşdeğer tutmanın büyük ve ciddi bir hata olabileceğini vurgulamanın dışında daha sonra terörle mücadele stratejisine yaklaşacağı bir dizi tedbir geliştirmeye devam etmiştir.

AB'nin en temel varsayımlarından biri, terörle mücadelenin yalnızca terörizmin ortaya çıktığı dünyadaki bu ülkeler ve bölgeler ile derinlemesine siyasi diyaloga dayalı olursa gerçekten etkin olacaktır. Tabii ki bu durum, AB için kısmen özeldir. Dolayısıyla, dünya çapında tüm ülkeleri adil bir güvenlik, refah ve gelişmiş kalkınma sistemine entegre ederek terörizmle mücadele etmek için güçlü ve sürdürülebilir topluluklar kurmaya çalışmak gereklidir. Daha somut bir şekilde eylem planından başlıca iki sonuç ortaya çıkmaktadır; terörizmin tanımı ve Avrupa Tutuklama Emri.

Ayrıntılarına girmeden Avrupa Tutuklama Emri, temelde birlik vatandaşlığı görüşü üzerine kurulu olduğunu ve mevcut üye ülkeler arasında suçluların iadesine yönelik anlaşmaların yerini aldığını söylemek istiyorum. Burada önemli olan husus, eğer ağır bir suç işlenirse belirli koşullar altında bir üye devletin yasalarının başka bir üye devlette uygulanmasına imkân sağlamasıdır. Bu konu tartışmalı bir konudur, ancak aynı zamanda devrimci bir husustur.

Şu anda insan hakları örgütleri, esasen Avrupa Tutuklama Emri'ne göre takip edilen kişiler için yeterli yasal güvence olmadığı için epeyce şikâyetle bulunmuşlardır. AB, aslında terörizmi tanımlamıştır; ben bir kez daha tanımlayacağım. Ayrıntıya girecek vaktim yok ve bu konuyu bildirimde okuyabilirsiniz, ancak bununla ilgili inkılâpçı olan husus, doğal bağlamı göz önünde bulundurulduğunda bir ülke ya da uluslararası bir örgüte ciddi şekilde zarar verebilecek ve halkı ciddi şekilde korkutmak, bir hükümet ya da uluslararası örgütün herhangi bir eylemde bulunmasına mecbur bırakmak amacıyla işlenen eylemleri tanımlamasıdır. Bir ülkenin ya da uluslararası bir örgütün temel siyasi, anayasal, ekonomik veya toplumsal yapılarını ciddi biçimde istikrarsızlaştırmak ya da tahrip etmek terörizm olarak tanımlanmaktadır. Önemli olan kısım, bu tanımın AB üye devletlerinin tamamının yasalarına dâhil edilmesi gerektiğidir. 2005 yılında AB, zaten üzerinde çalıştığı pek çok girişimi "önleme, koruma, takip etme ve tepki gösterme" şeklinde İngiliz tarzında sınıflandırarak bir araya getiren terörle mücadele stratejisini ortaya koymuştur.

Stratejinin temelinde bulunan AB'nin rolüne ilişkin temel bir varsayım, üye ülkelerin aslında öncelikle terörle mücadelede sorumlu olmalarıdır. Ancak AB, ulusal kapasitesini ve koordinasyonunu güçlendirerek değer katabilir; örnek vermek gerekirse, bilginin paylaşılması, ideal uygulama yaklaşımlarının paylaşılması ve kritik altyapının korunması ve tepki mekanizmaları için gerekli olan şeylerin tanımlanmasının yanı sıra – önemli bir unsur olan – mağdurlara destek vasıtasıyla bunu gerçekleştirebilirler: başka bir deyişle AB, mağdurlara destek verilmesine yardımcı olmak için ağlar teşkil etmiştir. Ve istihbaratın toplanmasını da geliştirmeye çalışmaktadır; bu konuya daha sonra gireceğim.

AB düzeyinde, koordinasyon vasıtasıyla polis ve adli iş birliğine katkıda bulunabilme fikri Avrupa iş birliğini kolaylaştıracaktır. Ancak bu, bir sonraki aşamadır: Europol, Eurojust ve AB Kriz İzleme ve Müdahale Örgütleri gibi iş güvenlik konularında teşkil edilen örgütlerin kurulması ya da geliştirilmesi yoluyla ortak kapasitenin geliştirilmesi ve tabii ki uluslararası ortaklığı ilerletmek! AB, bu konuda nereye gitmiştir? Şu anda neredeyiz? Daha sonra bahsedeceğim istihbarat toplamanın yanı sıra polis ve adli iş birliği, üye devletler arasında yataydan ziyade dikey olarak daha etkin olmuştur. AB, üye devlet grupları arasında yukarıdan aşağıya ya da aşağıdan yukarıya bir yaklaşım vasıtasıyla olmasından ziyade iş birliğini koordine etmekte bazen daha başarılı olmuştur. Şu anda AB içerisinde çeşitli forumlarda uzmanlığı geliştirmektedir.

Avrupa Polis Koleji (CEPOL) vasıtasıyla AB, eğitim için ortak standartlar belirlemeye başlamıştır. Birkaç gün önce internet sitelerine baktım ve eldeki malzemeyle yapılmış patlayıcı cihaz (EYP) ile ilgili eğitim verdiklerini gördüm. 2004 yılından bu yana terörle mücadele koordinatörü bulunmaktadır, ancak bu koordinatörün gücü sınırlıdır. Ülkelerin ulusal yetkililerin DNA, parmak izleri, araba ruhsatı, vb. de dahil olmak üzere kanıt talep etmeleri ve bir başka üye devletten bu kanıtı transfer etmeleri ya da talep etmelerine olanak sağlayan Avrupa çapındaki müzekereler de dahil olmak üzere bilgi değiş tokuşunun geliştirilmesinde başarılı olmuştur.

Dolayısıyla yatay düzeyde iş birliği oldukça işe yararken, iş birliği ve veri toplama zordur, çünkü üye devletler – özellikle büyük olanlar – istihbarat paylaşımında isteksiz davranmaktadır. Konsey, kara listeleri muhafaza etmektedir; bunlardan biri BM'den aldığı veriler için ve diğeri de Europol tarafından bir araya getirilen veriler için tutulmaktadır. Bir yandan bu kara listeler, çok iyi denetim araçlarıdır; ancak aynı zamanda Avrupa Adalet Divanı, bunların keyfi olduğu konusunda defalarca karara varmıştır, çünkü listeye alınma ve listeden çıkartmaya

yönelik kriterler çok açık değildir. İstihbarat toplama ve değiş tokuşu, oldukça zor alanlardır. Daha önceden büyük devletlerin, istihbarat değiş tokuşunda oldukça isteksiz olduğunu söylemişim.

Lizbon anlaşmasına göre belirli yeniden örgütlenmeler, istihbaratın paylaşılmasını ve en azından bu kurumların iş birliğinde bulunmaları yoluyla bilgi paylaşımını ilerletmeyi daha kolay bir hale getirebilir. Amaç, istihbarat paylaşımı için gerekli olan güveni oluşturmaya çalışmak ve nispeten yüksek düzeyde buna başlamaktır. Ancak, tabii ki bu kadar çok sayıda üyesi olan çok uluslu bir örgütün içindeyseniz, pek çok üyenin ayrı ayrı üyeler, AB'nin tüm üyeleri ve üçüncü taraflar ile istihbarat paylaşımında oldukça isteksiz olması gibi bir sorun her zaman var olacaktır. Ancak, bu ABD ile yakın bir iş birliği içerisinde olmuştur.

Koruma ve tepki gösterme, deniz ve kıyı güvenliği sorunu, analistler tarafından büyük ölçüde gelişmiş olarak değerlendirilmektedir; ancak üye devletler, AB'nin kritik altyapı korumasında önemli bir role sahip olması gerektiği fikrine karşı çıkmaktadır. Bu nedenle kritik altyapının ne olduğuna dair müzakerelerde bulunmaya yaklaşmanın dışında çok fazla öteye gidememiştir. Ancak AB üyeleri, BM ve NATO arasında hem konvansiyonel hem de nükleer, biyolojik, kimyasal ve radyolojik terör saldırılarına müdahalede bulunmak için eğitim tatbikatları gerçekleştirilmiştir. İzleme ve bilgi merkezi, potansiyel olarak oldukça yararlı bir araçtır, çünkü üye devletlerin kaynaklarını bir araya getirmektedir. O zaman üye devletler, bunları 24 saat içerisinde talep edebilir, ancak daha önce söylediğim gibi tedbirlerin büyük bir kısmı, uyumlaştırmadan ziyade koordinasyonu ilgilendirmektedir.

Önleme ve radikalleşmeye karşı koyma, Avrupa Güvenlik Stratejisi'nde bulunmakta ve sürekli olarak ileri sürülmektedir, ancak potansiyel olarak oldukça tartışmalı bir konu olduğu için bu konuda çok az gelişme kaydedilmiştir. Ayrıca, üye ülkeler kendi özel kaygılarından dolayı oldukça faydalı olduğunu düşündükleri belirli programlar geliştirmişler ve bu yüzden kaynaklarını, ortak bir yaklaşıma yönlendirmekte isteksiz davranmaktadırlar. Eğer planlandığı gibi yakın zamanda kabul edilen iç güvenlik stratejisi uygulamaya koyulursa, sosyal uyum için de potansiyel olarak sorunlu olacaktır; çünkü halkın bilgi toplama ve en sonunda veri paylaşımına gerçekten dahil olmasını talep etmektedir. Bu da potansiyel olarak toplumu bölen bir şeydir; bunun olası etkilerini soru-cevap bölümünde konuşabiliriz.

İç destek bağlamında ortak güvenlik ve savunma politikaları operasyonları, askeri unsurlardan ziyade sivil unsurlara daha fazla yoğunlaşmış ve bu alanlarda

hukukun üstünlüğünü ilerletmeyi ve kapasiteyi artırmayı amaçlamıştır. Ancak, yardım programlarının yanı sıra kilit düzeydeki ülkeler ile yüksek düzeyde kurulan diyaloglar ile ilgili olarak uygulamada bulunan kişiler, çok az başarı kaydedildiğini bildirmişlerdir. Bu durum, kısmen paylaşılan tehdit algıları ve önceliklerinin olmamasından kaynaklanmaktadır. AB, terörizmi nispeten yüksek önceliğe sahip bir konu olarak görmektedir; ancak siyasi açıdan daha geniş kapsamlı bir düzeyde müzakerelerde bulunan ortaklar, buna eşit düzeyde bir öncelik vermeye mutlaka ihtiyaçları olduğuna ikna olmamışlardır. Ve yardım programları ve tartışılan daha geniş kapsamlı siyasi konular arasında çok az bağlantı bulunmaktadır.

Şu anda bazı analistler, artan sermayenin ileriye dönük bir adım olacağı tavsiyesinde bulunmuşlardır. Sadece artan sermayenin, ileriye dönük bir adım olacağını düşünmüyorum; çok daha açık amaçlar ile bağlantılı olması ve sermayenin aslında neleri başarması gerektiğine dair daha açık bir değerlendirmenin olması gerekmektedir. Ortadoğu barış sürecinde çok daha verimli bir rol oynaması, Türkiye ile çok daha yapıcı bir ilişkiye sahip olması ve Kuzey Afrika'daki ülkeler ile daha yakın iş birliğinde bulunması gerektiği de tartışılmaktadır.

O zaman AB nereye gitmiştir? Ticaret ve ekonomik konularda maddi çıkarlar da dahil olmak üzere AB'nin sahip olduğu çıkarlar arasında çoğu zaman uyumsuzluk bulunmaktadır. AB'nin çıkarları ve çevresinde ve ötesinde ortak değerlerini güçlendirmeye yönelik kuralcı amaçları arasında da anlaşmazlıklar sık sık çıkmaktadır. Bazen çelişkili politikaların, başarının önüne geçtiği de olmaktadır. Bir yandan AB, kalkınma yardımının en büyük küresel bağışçısıdır ve öte yandan AB piyasasına girişte çok büyük engelleri bulunmaktadır.

İç tarafta AB'nin sorunu, hem konseyde hem de komisyonda çok sayıda örgüt olmasıdır. Bunları koordine etmek oldukça zordur. Çünkü terörle mücadele koordinatörünün hiçbir şekilde bir yetkisi yoktur ve çoğu zaman yalnızca "koordine etmemiz gerektiğini biliyoruz, ancak hiç kimse koordine edilmek istemiyor" şeklinde bir sonuca varmaktadır. Başlıca Avrupa tutuklama emri ve terörizmin tanımı olmak üzere yaklaşımları uyumlu hale getirmede birtakım başarılar elde edilmiştir. Ancak, genel koordinasyon, uyumlaştırmadan daha etkin olacağı için daha iyi olacaktır.

Daha büyük resim! Şimdi, AB'nin terörizm sorunu, Pakistan'ın terörle mücadele ya da terörizm sorunu ile karşılaştırıldığında daha az önemli gözükmektedir. Bununla beraber AB, terörizmin bir kaynağı olabileceğini de göz önünde bulundurmalıdır, çünkü teröristler ya da şüpheliler Avrupa'da tutuklanmıştır. Şu

anda bunun farkında olarak, üye devletlerin ulusal terörle mücadele politikalarına bir değer katmak için oldukça fazla çaba göstermektedir. Ancak bu terörle mücadele politikalarını sürdürmeye yönelik taahhüdü ile insan haklarının korunması, bazen birbiriyle çatışmaktadır. Veri ve bilginin paylaşılmasına ve bilgiye erişimin kolaylaştırılmasına yönelik teknik gelişmeler, ciddi bir biçimde ortaya konacaksa, o zaman – bir özgürlük yanlısının bakış açısından – “bu veri paylaşımı, vatandaşların ya da AB’ye gelen ziyaretçilerin yasal güvencelerini tehlikeye atmadan nasıl daha etkin bir hale getirilebilir?” sorusu ortaya çıkmaktadır.

AB’den ziyade daha çok İngiltere bağlamında (bunun ayrıntılarına girmem mümkün olmayacak, ancak bu konudan bildirimde daha ayrıntılı bir şekilde bahsetmişim) eğer terörizm ile mücadele üzerinde çok durarsak, sonuçta kendimizi mağlup etmiş olacağımıza dair bir tehlike bulunmaktadır; çünkü özgürlükler yerine güvenliğe öncelik verirsek, en sonunda şu soruları sormalıyız: “Eğer sivil özgürlüklere sahip demokratik bir toplumu savunmaya çalışıyorsak – genellikle büyük bir başarı olarak görülmektedir – ancak bunları şeytani bir hale sokarsak, o zaman neyi savunuyoruz?” O halde yalnızca güvenliği geliştirmeye odaklanırsanız, bu sırada bu güvenlik vasıtasıyla korumaya çalıştığımız şeyi de kaybederiz.

Ancak, güvenlik konusunda – ve yine, bunun bildirimde çok daha güçlü bir biçimde ortaya çıkacağını umut ediyorum – iş birliği ve bütün düzeylerde güvenlik unsuru ile konuşmamı bitirmek istiyorum. Şu anda güven, bazen oluşturacağımız ve en sonunda bir uzlaşmaya varılacak bir şey olarak görünmekte ve o zaman güven artırıcı tedbirleri teşkil edeceğiz. Durum böyle değildir. Güven, yalnızca devam eden bir süreç olursa teşkil edilebilir. Güven konusunda her zaman engeller olacaktır, ancak küçük adımlar ile üstesinden gelinirse, o zaman umarım çok daha koordine içerisinde ve iş birliğine dayalı bir yaklaşım aşamalı olarak başarıya ulaşabilir. Sadece bu tür bir yaklaşımı gerçekten başarmak ve etkin bir şekilde uygulamaya koymak için yeterli zamanımız olduğunu umut edebiliriz. Bu çok hızlı sunumumda, beni dinlediğiniz için çok teşekkür ederim! Ve kürsüyü bir sonraki konuşmacıya devrediyorum.

Teşekkürler!

Sn. Ahmer Bilal SOOFI (PAKİSTAN)*

“Hindistan Yarımadasından Bir Bakış”

Sayın Başkan,

Hanımfendiler, Beyfendiler;

Görünüşe göre bu salonda tek avukat -fiilen faaliyette olan- benim ve avukatların bir dereceye kadar kötü bir ünü vardır. Açık seçik olan hususları önce karmaşık hale getirdikleri ve daha sonra bunları basitleştirmek için ücret talep ettikleri iddia edilir. Ben sizlere sunacağım hususları daha karmaşık hale getirmeye değil, burada üzerinde durduğumuz çok önemli konularda aynı kaygıları paylaşmak için mümkün olduğunca basitleştirmeye çalışacağım.

Takdimimin konusu terörizm ile mücadelede alt kıta bakış açısıyla uluslararası hukukun rolü. Üç husustan bahsedeceğiz. Bir bölgesel varlık olarak alt kıta, bir öğreti/disiplin olarak uluslararası hukukun rolü ve terörizmle mücadele sürecini ne derece etkileyebileceği ve son olarak teröristlerin kendileri ve rolleri. Bu üçgenin birlikte nasıl işlediği benim takdimimin yapısını teşkil edecek.

Terör ile mücadelede üç kademe vardır. Kademe bir kavramsal, kademe iki operasyonel ve kademe üç önleyici kademedir. Uluslararası hukuk bu

* Ahmer Bilal SOOFİ, Lahor merkezli bir ticaret hukuku firmasının kıdemli ortağıdır. Cambridge Üniversitesi'nde hukuk alanında yüksek lisans eğitimi alan Ahmer Bilal SOOFİ'nin uzmanlık alanı uluslararası hukuktur. SOOFİ, Hague Uluslararası Hukuk Akademisi, Cambridge Üniversitesi (Cambridge Commonwealth Trust), Stimson Merkezi (ABD), Illinois Üniversitesi Silahların Kontrolü, Silahsızlanma ve Uluslararası Güvenlik Programı ve Özel Uluslararası Hukuk Enstitüsü (Roma-İtalya)'nda araştırmalarda bulunmuştur. Ahmer Bilal SOOFİ, Federal Hukuk, Dışişleri ve İletişim Bakanlıkları ile Özelleştirme Komisyonu, Deniz Kuvvetleri Komutanlığı ve diğer bazı kamu kurum ve kuruluşlarda danışmanlık yapmıştır. İletişim Bakanlığı tarafından oluşturulan Dünya Ticaret Örgütü Danışma Grubu üyesi olan SOOFİ, aynı zamanda Pakistan İdari Kurmay Okulu, Deniz Harp Akademisi, Sivil Hizmetler Akademisi, Uluslararası Gelişim Hukuk Enstitüsü (International Development Law Institute-Roma/İtalya) ve Stratejik Çalışmalar Merkezi (Sri Lanka)'nda dersler vermektedir. Ahmer Bilal SOOFİ, Birleşmiş Milletler Ticaret Hukuku Komisyonu (United Nations Commission on International Trade Law)'na “Orta Asya Ülkeleri” konusunda danışmanlık yapmıştır. SOOFİ'nin çalışma alanları; yüksek mahkeme davaları, bankacılık ve ticari anlaşmalarla ilgili konulardır. Ahmer Bilal SOOFİ, halen Ulusal Mali Sorumluluk Bürosu'nda başsavcı yardımcısı olarak görev yapmaktadır.

kademelerin her birinde bir role sahiptir.

Kavramsal seviyede, tanımlar ve uygulamalar gibi kavramları ele alan uluslararası kanunlar, anlaşmalar, konvansiyonlar ve hukuki enstrümanları oluşturan uluslararası hukuk bulunmaktadır. Bu alanda da bir takım zorluklar var ama benim konuşmam bunun ile ilgili olmayacak. O yüzden gerekirse soru cevapta ele alabileceğimiz bir kalem olarak bunu kenara bırakıyorum.

İkinci kademe, operasyonel kademededir. Uluslararası hukukun terörizmle mücadelede operasyonel açıdan doğrudan bir rolü vardır. Bu rolü anlaşmaların, enstrümanların ve bölüm 7 kararlarının devletler arasında ve devletler içinde uygulanması, yasaların uygulanmasının zorunlu kılınarak uluslararası yükümlülüklerle uyumlu hale getirilmesi, devletlerdeki karar vericilerin üzerinde idari yükümlülük oluşturulması suretiyle yerine getirir. Bir terör olayı vuku bulduğunda taraflar uluslararası hukukun ve millî yasaların daha geniş çerçevesi içinde sorgulayabilir, cezalandırabilir ve gerekli olan diğer hususları yerine getirebilirler. Uluslararası hukukun bir rol oynamak zorunda olduğu bu seviyede de çeşitli zorluklar bulunmaktadır. Alt kıta kapsamında yalnızca Mumbai yargılamalarından bahsedeceğim. Fakat takdimimin son kısmında uluslararası hukukun oynayabileceği rolleri göstermek maksadıyla ikili ilişkiler ve sınır aşan suçlar açısından da uluslararası hukuku ele alacağım.

Ve son olarak önleyici kademe var. Bu kademe yalnızca geleneksel hukuki yaptırım ile değil, aynı zamanda bir teröristin ve onunla birlikte olanların kafa yapısının değiştirilmesi suretiyle terör suçunun gerçekleşmesinin ve tekrarlanmasının önlenmesidir. Kavramsal çerçevede bu düşünce yapısını nasıl ele alırız ve uluslararası hukukun bu konuda rolü nedir? Bir terör eylemine katılmaya niyetlenen kişilerin kavramsal düşünce yapısı için yaratıcı düşünceleri olan din bilginleri ile bu diyalogu veya söylemi nasıl etkileriz?

Ben, dini nedenle motive olmuş bir teröristin düşünce yapısının değiştirilmesini hedefleyen bu üçüncü kademe üzerinde duracağım. Dolayısıyla, odak noktam, suç geçmişisi olan veya suç maksatlı faaliyette bulunan bir terörist olmayacak. Dini sebeplerle kandırılarak tamamen kendi kavramlarıyla dolan ve daha sonra terör faaliyetini icra eden kişiler üzerine yoğunlaşacağım. Ben yirmi dört sayfalık bir yayını zaten konferans sahiplerine ilettim, burada bu yayının sadece başlıklarından size bahsedeceğim.

Teröristlerin zihniyeti uluslararası hukuka bağlı kalmanın önemini ortaya koymaktadır. Burada yine dediğim gibi, siyasi sebeple değil, dini sebeplerle motive edilmiş bir bireyden bahsediyoruz. Evet, siyasi nedenler bir rol oynayabilir, ancak

genellikle gençleri, köylerdeki insanları ikna etmenin yolu dini motivasyon unsurlarıdır. Dolayısıyla bu düşünce yapısı Müslüman ümmet kavramı çerçevesinde gelişmiştir. Yani deniyor ki kardeşin dünyanın herhangi bir yerinde mezalime uğruyorsa, sen de o kişilere karşı sınırlara ve hukuk kurallarına bağlı kalmaksızın şiddet uygulayabilirsin.

Bu kapsamda, uluslararası hukuka bağlı kalmanın faydası vurgulanmalıdır. Neden? Çünkü hukuka uymak, karşılıklı yarar sağlanması meselesidir. Örneğin uçuş haklarının düzenlendiği Chicago Konvansiyonu Pakistan ve Türkiye kadar Hindistan ve ABD'nin de yararına olmaktadır. Pakistan Hava Yolları, Türkiye üzerinden uçabiliyorken Türk Hava Yolları da ikili ya da uluslararası anlaşmanın onaylanmasıyla aynı hava sahasını kullanabilir. Dolayısı ile uluslararası hukuka bağlı kalmak herkesin çıkarıdır.

İslam ve uluslararası hukukun hedefleri aynıdır: Dünya barışı ve bir bütün olarak insanlığın ilerlemesi. İlerleme esas olduğundan bu görüşün medreselerde eğitim görenlere, din bilginlerine ve İslam hukuk içtihadının olduğu her yere sunulmasına ihtiyaç vardır.

Alt kıta Müslümanların en fazla olduğu bölgedir. Hindistan, Pakistan, Bangladeş ve Afganistan'daki Müslüman miktarını topladığınızda en yoğun Müslüman nüfusunu teşkil ettiğini görürsünüz. Özellikle Hindistan ve Pakistan'da İslam hukuku içtihadı çok gelişti ve bu bilginlerin, Müslüman düşünürlerin çalışmaları okunuyor, ve insanlar genellikle bunlardan pek az ikna oluyor. Benim düşüncem ve tezim, son atmış yılda Deoband, Maulana Maududi veya diğer herhangi bir İslam düşünce ekolünün çalışmasının, uluslararası hukukta son altmış yılda ortaya çıkan gelişmelerden bahsetmediğidir. Dolayısıyla bunlar birbirleriyle irtibatlı değil, bir yanda İslam bilginleri kendi çalışmalarını ve tartışmalarını yürütüyorlar, diğer yanda uluslararası hukuk büyük bir hızla gelişiyor. Birbiri ardına gelen anlaşmalar her ülke için bir zorunluluk getiriyor. Her bölüm insanlığın gerçekleştirdiği ilerlemeyi, her bir madde devletlerin taahhüdünü temsil ediyor. Otuz binden fazla antlaşmadan, araştırın, hukuk aracından bahsediyoruz.

Ama İslam hukuku bundan uzak kaldı. Son atmış yılda herhangi bir İslam hukukçusunun yayınına bakacak olursanız ister Maulana Maududi veya profesör Nike olsun, isterse Deoband veya Cidde'den olsun hiçbirinde, tek bir bilim insanının uluslararası hukuk anlamında bir gelişmeden bahsettiğini göremezsiniz. Bu irtibatsızlık teröristlerin faydalandığı bir boşluk yaratıyor. Bu da aslında şaşırtıcı çünkü tek bir İslam âlimi bile bir anlaşmanın ya da bir anlaşmaya uyulmasının İslam hukukunun gereklerinden biri olduğundan bahsetmiyor.

Bir devlet iki taraflı veya çok taraflı bir hukuk aracına imza attıysa bu artık bağlayıcıdır. Söz konusu bağlayıcılık sadece devlet için değil, devletin bireyleri için de geçerlidir. Örneğin devletler bir müdahale etmeme anlaşması imzaladıysa, o devletlerin bireyleri de söz konusu anlaşmanın hükümlerine uyma yükümlülüğüyle bağlıdır. Peki bireyleri bu yeni zorunluluk hakkında kim bilgilendirecek? Devletler veya hükümetler tarafından yapılabilir. Ancak bu hususun daha açıkça dile getirilmesi gerekmektedir.

Tabii ki bir anlaşmayı eleştirme hakkı ile bu anlaşmaya karşı davranma hakkı arasında çok önemli bir ayırım vardır. İster Pakistan'da ister Hindistan'da isterse ABD'de olsun bir Müslüman grubun bir anlaşmayı, kabul edilmesini veya uygulanmasını protesto etme hakkı vardır. Ama hiç kimsenin bu anlaşma bir kez yürürlüğe girdikten sonra aykırı hareket etmeye hakkı yoktur. Yapılan anlaşmaya size dezavantaj oluştursa dahi uyulması gerektiğini ifade eden ve İslam hukukunun temel kaynaklarından olan Peygamberin hadisini hatırlayalım. Bütün bu çok taraflı antlaşmalar devletler arasında takdir edilmesi gereken etkileşimlerdir. Bu da şaşırtıcıdır. Çünkü İslam toplumları uluslararası hukukun, aslında temelini oluştururken, şimdi buna karşı çıkmış oluyorlar.

Bu konuya biraz sonra tekrar döneceğim. Kısaca, iki dönüm noktası vardır. 1940'lara kadar bir dönem ve 1945'den bugüne kadar ikinci bir dönem söz konusudur. Bir dönemden ikincisine geçiş çok keskin bir değişiklikle gerçekleşmiştir ve bu kapsamdaki İslam söylemini iyi anlamamız gereklidir. 1945'deki BM Sözleşmesinden önce daha fazla toprak elde etmenin tek yolu o toprakları işgal etmek veya saldırıydı. Dolayısıyla askerî güç ve askerî saldırı toprak ele geçirmenin meşru bir yöntemi idi. O zamanlar normal olarak Müslüman âlimler, toprak elde etmek için saldırganlığı haklı görüyorlardı.

780'de, 980'de, 1300'de uluslararası hukuk da buna paralel bir görüşteydi. Tabii ki işgal yoluyla daha fazla toprak alabilirsiniz deniyordu. Çünkü tek yolu buydu. Dolayısıyla İslam düşünürlerinin uluslararası hukuk hakkındaki görüşleri 1947 öncesinde aynı yönde olmuştur. Ciddi bir irtibatsızlık söz konusu değildi. Yani insanları cihat için heyecanlandırdınız, sonra da Doğu'nun güçlü şairi İkbâl gibi "Ordunuzla ülkelere girebilirsiniz, topraklar alabilirsiniz ve büyük bir Müslüman mücahit olabilirsiniz" diyebilirdiniz. Ama sonra 1945'de bu yöntemi kırmızı bir çizgiyle sona erdiren Birleşmiş Milletler şartı geldi. Kendini savunma haricinde güç kullanımı yasaklandı; toprak işgal edemezsiniz dendi. Savaş artık yasadışı bir faaliyet haline geldi ve bütün sınırlara devletlerin ve vatandaşlarının saygı göstermesi zorunlu oldu. Buna göre tüm yasalar uygulanmalıdır ve Müslüman

devletler de dâhil olmak üzere tüm ülkelerin vatandaşlarının bunlara uyması gereklidir.

Uluslararası hukuk iki önemli noktada başarısızlığa uğradı: Kaşmir ve Filistin. Ama o başka bir başarısızlık örneği. Birleşmiş Milletler Şartı, artık işgal yoluyla toprakların el değiştirmeyeceğini garanti altına almıştır. BM şartı bunu ortaya koyarken Müslüman âlimler aksi yönde ilerlemeye devam ettiler. Yani onlar aynı – ters – yönde düşünmeye devam ettiler. Bir tarafta uluslararası hukuk ve Birleşmiş Milletler şartı var, öte yanda sınırları kabul etmeyen, ümmet anlayışını sürdüren İslam âlimleri bulunmaktadır. Bu Müslüman âlimlerin sentez edilmesi gerekmekte ve bu konuda uluslararası hukukun bir rol oynamasına ihtiyaç duyulmaktadır. Bu noktada İslam âlimleri ile masaya oturarak anlaşma metinlerini ve önemini anlatmamız gerekmektedir.

Yemek sırasında birisiyle konuşurken Müslümanların bunu bildiğini düşünüyoruz dedi. Gerçekte Müslüman âlimler, bunu pek bilmiyor. Pakistan’da İslam âlimlerini davet ettiğimiz bir çalıştay yaptık. Birleşmiş Milletler Şartını ve Birleşmiş Milletler Güvenlik Konseyinin 1373 sayılı kararını onlara dağıttık ve şok geçirdiler. Birisi dedi ki: “Biz bunların gizli belgeler olduğunu düşünüyorduk.” “Hayır, okuyun” dedim. Okuduklarında “Bizim bireysel eylemlerimizin devletleri küçük düşürebileceğini fark ettik.” dediler. Dolayısıyla teröristlerin faydalandığı boşluğu azaltmak veya ortadan kaldırmak maksadıyla bu Müslüman düşünme şeklini ve Müslüman alimlerini artık uluslararası hukuk ile buluşturmak, sentez etmek gereklidir. Önceden de söylediğim gibi tek bir Müslüman âlimi bile son 60 yılda Birleşmiş Milletler şartından bahsetmemekte veya anlaşma hükümlerini ya da uygulamalarını analiz etmemektedir. Hindistan’da ve Pakistan’da İslamî hukuk içtihadı bir yönde ilerlerken uluslararası komisyonlarda ve anlaşmalarda küresel eğilim başka bir yönde ilerlemiştir. Bu ihtilafın çözümlenmesi gerekir. Bu ancak ve ancak uluslararası hukuk bir disiplin olarak kabul edilir ve organize olarak bu insanlara sunulursa mümkündür.

Hassas bir dini mesele varsa ve bu dini maksatla uluslararası hukuku ihlal etmeye kararlıysanız yasadışı olursunuz. İslam düşünürleri neden dünyanın onlara karşı olduğunu, kararlar aldığını genellikle anlayamamışlardır. Oyunun ve bütün bir küresel öğretinin kurallarının değiştiğini değerlendirememişlerdir. Benim önerilerim şunlar: Bir kere İslam Konferansı Örgütü (İKÖ) bu konuyu ciddi olarak ele almalıdır. İKÖ’de Müslüman âlimleri uluslararası hukukun varlığı hakkında bilgilendirecek bir kampanyaya ihtiyacımız var. İkincisi temel uluslar arası hukuk kitapçıklarının, Urdu, Hindu, Arapça, Farsça ve Paştu gibi yerel dillerde yazılması

gerekiyor. Bunu İslam Konferansı Teşkilatının, Katar Vakfının ya da herhangi bir başka saygın kuruluşun yaparak İslam dünyasına yayması gerekiyor. Pakistan ve Hindistan'daki medreselere dinî okullar ve din bilginlerine tavsiye edilebilecek detaylı uluslararası müfredatlar hazırlanması konusunda yardımcı olunmalıdır.

Önemli medreselere doğrudan yaklaşılması gerekiyor. Pakistanlı ve Hintli bilginlerin çağrıldığı bir konferans toplanmalıdır. Müslüman dünyasında önemli üniversitelerde İslam hukuku ve uluslararası hukuk üzerine belli başlı projelerin yürütülmesi gereklidir. Bu konuda bir düşünce kuruluşu oluşturulması dikkate alınabilir ve İslam dünyasında bu konuyla ilgili tartışmaların teşvik edilmesi gerekiyor.

Zamanım yok ama birkaç tane konu var. Mumbai'daki terör olayına değinmek istiyorum. Kavramsal yapıdan uygulama alanına geri dönüyoruz. Mumbai'daki olay sınır ötesi bir suçtu. Mumbai'da oldu fakat Pakistan'da tasarlanmıştı ve başka devletlerle bağlantıları vardı. ABD, Avusturya ve İtalya'daki bağlantı noktalarıyla telefon görüşmeleri yapılmıştı. Olayın bir suç olarak ele alınması, 1377 Sayılı Karar kapsamında, uluslararası anlaşmalar ve hukuk çerçevesinde karşılıklı hukuki yardımlaşmayla yargılanması gerekiyordu. Fakat bunun yerine mahkeme o kadar siyasi hale geldi ki hiç kimse bunun hukuki olup olmadığıyla ilgilenmiyor. Pakistan ve Hindistan daha çok bu işin siyasi etkisiyle ilgileniyor. Hindistan hükümetinin "kanıt" olarak Pakistan'a iletildiği dosya maalesef mahkeme tarafından kabul edilemez bulundu ve bunun sonucunda çözümlenmesi gereken siyasi bir durumla karşı karşıya kaldık. Çünkü mahkeme beklenen hükümlerle sonuçlanmazsa bunun da siyasi sonuçları olacaktır. Yani işin içine siyaset girdiği zaman ve uluslararası hukuk geriye çekildiyse tabii ki sonuçlar hiç verimli olmayacaktır. Doğal olarak, bu mahkeme iki nükleer silahlı devlet arasında ikili ilişkileri belirleyici olacaktır. Dolayısıyla çift taraflı kanunun yürürlüğe konulmasında uluslararası hukukun rolü kritik öneme sahiptir ve bu seviyede ele alınmalıdır.

Bir başka önemli noktayı daha vurgulamak istiyorum: Suçluların yakalanmasına yönelik yapılan harekâtlarda tutuklanan çok miktarda suçluya ne yapılacağı meselesi var. Bunlara ne yapacaksınız? Onları toplayıp en yakın terör ile mücadele mahkemesine mi teslim edeceksiniz yoksa tamamen farklı bir yöntem mi takip edeceksiniz?

Bu Pakistan'da karşı karşıya olduğumuz yeni bir sorun. Kuzey Pakistan gibi yerlerde düzenlenen operasyonlar sonucunda insanlar kitleler halinde silahlarını bırakıyorlar. Peki, sonra ne yapacaksınız bunları? Çünkü kolluk güçleri operasyonu devam ediyor. Onları toplayıp en yakın terör ile mücadele

mahkemesine mi getireceksiniz Çünkü terörle mücadele rejimi aslında bir barış zamanı rejimidir ve burada sivil kuvvet ihtiyacını karşılayacak kolluk gücü eylemi icra ediyorsunuz. O yüzden uluslararası hukuktan bir takım modüllerin, millî hukukun düzenlenmesinin düşünülmesi faydalı olabilir. Mahkemelerin orduyla beraber hareket edecek ve adaleti yerinde dağıtacak şekilde seyyar olması gibi çözümler düşünülebilir. Suç işleyenler kanıtların esas alındığı bir hukuk yapısı içinde işleme tabi tutulmalıdırlar. Eğer bunu yapmak zor ise, yakaladığınız suçlular, teröristler veya teslim olanların tâbi olacağı çerçevenin hukuki bir yetkiye dayanması gerekir. Uluslararası hukukta örnek teşkil eden genel bir içtihat var ancak iç hukukta mevcut değil. Dolayısıyla, uygulama alanında uluslararası hukukun bir rolü olacaktır.

Bunlar sizlerle paylaşmak istediğim hususların bazılarıydı. Daha sonra soru cevap kısmında belki detaylara girme imkânını bulurum.

Teşekkür ederim.

BU SAYFA BOŞ BIRAKILMIŞTIR.

İKİNCİ OTURUM

TERÖRİZMLE MÜCADELEDE GELECEKTEKİ EĞİLİMLER

Oturum Başkanı:

Prof. Dr. Faruk BOZOĞLU
Orta Doğu Teknik Üniversitesi

Konuşmacılar:

Tuğg. Murat ÜÇÜNCÜ
Genelkurmay Başkanlığı
Bilgi Sistemleri Daire Başkanı,

Prof. Dr. Nils Petter GLEDITSCH
Norveç Bilim ve Teknoloji Üniversitesi

BU SAYFA BOŞ BIRAKILMIŞTIR.

Tuğg. Murat ÜÇÜNCÜ (TÜRKİYE)*

“Siber Savunmada Mücadele Alanları ve Sistem Yönetiminin Önemi”

Komutanım, Hanımefendiler, Beyefendiler, Sayın Misafirler;

Konuşmam siber savunma mücadele alanları ve siber saldırıları sorunlarını takip edip yakalayabilecek sistem yönetimi konularını kapsayacaktır. Sözlerime başlarken öncelikli olarak, ilginç bir hikâyeyi sizlerle paylaşmak isterim. Yirmi yıl kadar önce, 1998 yılında gerçekleşmiş bir olaydır bu. Bilişim uzmanı olan Bay Morris-sanırım şimdi Massachusetts Teknoloji Enstitüsü'nde (MIT) öğretim üyeliği yapıyor-internetteki aksaklıkları göz önüne sermek amacıyla bir yazılım kodu hazırlamıştı, böyle bir kod kullanılarak nasıl siber suç işlenebilir tezini kanıtlamak üzere bir çalışma başlatmıştı ve bunun sonuçlarını takip edecekti. Bu kod belirli bir cihaza iletildiği aşamada, sonuçları analiz edecekti. Yazılımın bilgisayarlarda neden olduğu zarar, şaşırtıcı derecede fazla olmuştu. Morris yazılımın bulaştığı bilgisayarların kullanıcılarına, bilgisayarlarından virüsün nasıl temizleneceği ile ilgili bilgi göndermeye başladı, ama ne yazık ki çok geç kalmıştı. Bilgisayarların çok büyük bir kısmı devre dışı kalmış ve bazı güvenlik nedenlerinden ötürü bu e-maillerin çoğu yerine ulaşamamıştı.

6.200 bilgisayar bundan olumsuz yönde etkilendi. Bütün bu çalışmanın sonucunda 98 milyon, yani neredeyse 100 milyon dolar, bakım ve tamir masrafı

* Tuğgeneral Murat ÜÇÜNCÜ 1976 yılında Kuleli Askeri Lisesinden, 1980 yılında Kara Harp Okulundan mezun olmuştur. 1980 yılında Boğaziçi Üniversitesi Elektrik-Elektronik Bölümüne transfer öğrencisi olarak kabul edilmiştir. Bu Üniversitede 1983 yılında Elektrik-Elektronik Bölümü Lisans Tamamlama eğitimini, 1985 yılında Elektrik-Elektronik Bölümü Sistem ve Kontrol Bilimi yüksek lisans eğitimini, 1989 yılında aynı bölümde doktora eğitimini tamamlamıştır. 1989-2003 yılları arasında Kara Harp Okulu ve Ankara'da çeşitli üniversitelerin Elektronik Mühendisliği Bölümlerinde yarı-zamanlı öğretim üyesi olarak lisans ve lisans üstü dersler vermiştir. 1983-1985 yılları arasında 1018 Ağır Bakım Tamir Fabrikasında, 1986-1987 yıllarında Kara Harp Okulu Elektronik Mühendisliği Bölümünde öğretim üyesi olarak görev yapmıştır. 1987-1991 yıllarında Genelkurmay Muhabere ve Bilgi Sistemler Daire Başkanlığında Proje Mühendisi olarak çalışmıştır. Ocak 1992-Mart 1995 tarihleri arasında NATO Karargâhı (Brüksel)'nda BICES projesi sistem mühendisi olarak çalışmıştır. 15 Mart 1995-04 Ağustos 2007 tarihleri arasında Genelkurmay Bilgi Sistemler Daire Başkanlığında proje subaylığı, Şube Müdürlüğü ve Daire Başkanlığı görevlerini icra etmiştir. 4 Ağustos 2007 tarihinde Tuğgeneralliğe terfi etmiş ve halen Genelkurmay Bilgi Sistemleri Daire Başkanlığı görevini yürütmektedir. Tuğgeneral Murat ÜÇÜNCÜ, evli ve bir çocuk babası olup İngilizce ve Almanca bilmektedir.

ortaya çıkmıştı. 1988 yılındaki sayıları şimdiki bilgisayar ve kullanıcı sayılarıyla kıyasladığımız zaman görüyoruz ki 2009 yılında 1.6 milyar internet bağlantılı bilgisayar bulunmaktaydı. Bu yüzden günümüzde böyle bir saldırının gerçekleşmesi durumunda zararın ne kadar olacağını tahayyül edebilirsiniz.

Siber saldırılar, maliyet açısından düşünülduğünde trilyon doları bulabilecek niteliktedir. Örneğin, 2008 yılında bir veri hırsızlığı olayında mikroişlemci devi Intel şirketinin eski bir çalışanı Intel'in rakibi AMD'ye katılmadan önce, 1 milyar dolar değerinde gizli mülkiyet belgelerini bilgisayarına indirdi.

Şaşırtıcı bir ters orantı olduğunu görüyoruz. Bilgi sistemleri güvenliği ile teknolojik gelişme arasında ters bir orantı söz konusudur. Şöyle ki, saldırılar çeşit ve sayıca arttıkça, teknoloji dünyasındaki günlük ilerlemeler de hızlanmaktadır. Bir nevi paradoks yaşandığını söyleyebiliriz. Başlıca siber tehditlerden birinin yazılım kodlarıyla ilgili olduğunu belirtmek isterim. Bu bütün bilgi sistemlerimizin çökmesine neden olabilecek bir durumdur.

Büyük bir bilgisayar firması olan Symantec, 2008 yılında yapmış olduğu çalışmalarda 1 milyon 656 binden fazla sayıda zararlı kod hakkında istatistiksel bilgi topladı. Bu zararlı, yani kötü niyetli kodlarla ilgili olarak, 2007–2008 yılları arasındaki artış dikkat çekmektedir. 600 binden fazla kodun eklendiğini, bu kapsama dahil edildiğini görüyoruz. Dikkatli bakıldığında, Symantec tarafından 2008 yılında toplanan verilere göre, bu zararlı kodların muazzam artış kaydettiğini ve bunun doğrusal bir seyir izlemediğini görmekteyiz.

Zararlı yazılımlara ek olarak her gün 75 bin ele geçirilmiş, yani sahibinin denetiminden çıkmış olan bilgisayar bildirilmektedir. Bu da bir önceki yıla göre %31 artış demektir. 2008 yılında 5 binden fazla güvenlik açığı kayda geçmiştir. Bu da bir önceki yılın % 20 fazlasıdır. Symantec ayrıca yaklaşık 60.000 “phishing” adı verilen türden dolandırıcı web sitesi tespit etmiştir. Bunlar bizim kredi kartı numaramızı, pasaport numaramızı, kimlik bilgilerimizi çalmaya yönelik internet uygulamalarıdır. 2008 yılında bu alandaki artış da önceki yıla göre %66'dır.

Şimdi internet bağlantısı olan bilgisayarların rakamlarına bakacak olursak, 2013 yılında bu rakamın 3 milyara yaklaşacağı öngörülmektedir. Bunun ötesinde kullanıcı nüfusu da artmaktadır ve Batıdan Doğu'ya doğru bir artış söz konusudur. Çok büyük olasılıkla bunun sonucunda geleceğin internet dünyası birçok dili ön plana çıkaracaktır. Mandarin, Çince, Portekizce, Rusça İngilizcenin yanında daha çok öne çıkmakta ve bu dillerdeki internet trafiği de gittikçe artmaktadır. Yıllık orana baktığımızda bu artış % 50'ye ulaşmış durumdadır.

Hepimiz biliyoruz ki web dünyası, iş dünyası kadar iş yapış tarzımızı, tüketicilerin birbirleriyle olan etkileşimini ve iletişimini de etkilemektedir. Ama biliyoruz ki, günümüzde web bazlı virüs saldırıları internet üzerinde çok daha yaygınlaşmıştır. Aktarılan raporlara göre dramatik bir artış söz konusudur. Web tabanlı tehditlerin çok daha sofistike hale geldiğini ve sayısının da arttığını görüyoruz. İnternet üzerindeki güvenlik açıklarının %73 oranında web teknolojileriyle ilişkili olduğunu söyleyebiliriz. İlginç bir nokta daha var. Web sitelerinin %83'ü, en azından bir kez ciddi bir güvenlik tehdidiyle karşı karşıya gelmiştir. Web sitelerinin %64'ü ise halen hackerlerin, crackerların ve başka kötü niyetli kişilerin ciddi bir saldırısıyla karşı karşıyadır.

Bir başka unsur daha var, mobil teknolojiler; mobil teknolojilerin kullanılması günümüzde çok daha hakim, çok daha yaygın hale gelmiştir. Bir yandan da mobil teknolojiler yaygın bir şekilde askerî alanda da kullanılmaktadır. Ne yazık ki çok kolay bir şekilde, mobil cihazlarda da kötü niyetli yazılımların veya donanımların geliştirilmesi söz konusudur. Birçok raporun da dile getirdiği üzere yüz binlerce cep telefonu, hava limanlarında ya da uçaklarda unutulmaktadır ve bunların bazılarında kritik bilgiler bulundurulmaktadır.

Bazı tehditlerle ilgili bir özet yapmam gerekirse, siber saldırılar gerçekten çok kolaylıkla hayata geçirilebilmektedir. Saldırı planlayanlar küresel bir kapasite havuzundan yararlanabilmekte ve bu saldırıları gerekli yazılımları kullanarak tasarlayabilmektedirler. Biz yüzlerce kapıyı kapatırken bir tanesini gözden kaçırarak olursak, saldırı yapmayı planlayan kişinin tek bir kapıyı açık bulması yeterlidir. Tabii ki donanım ve yazılım dünyasında sistemin çalışabilmesi için asgari olarak bazı kapıların açık kalması kaçınılmazdır ve kötü niyetli kişilerin de bundan faydalanmaları daima an meselesidir.

Bu siber tehditler bağlamında kuruluşların çok büyük bir kısmı, birbirinin benzeri teknolojilerle önlemler almaktadır. Yani güvenlik duvarları, anti virüs ve casus program tarayıcıları ile. Ancak milyonlarca dolar harcansa da, güvenlik ürünleri yine de yeterli güvenliği sağlamamaktadır. Önemli olan, gerekli önlemlerin hayata geçirildiğinden ve bunun etkin bir şekilde süreklilik arz ettiğinden emin olabilmektir. Büyük kuruluşlar açısından tabii ki bu alanda kapsamlı çalışmaların, sistematik güvenlik sistemlerinin hayata geçirilmesi hayati önem taşımaktadır. Tabii uluslararası çapta kabul gören bazı iyi uygulamalar da vardır. ISO 27000 standartları da bunun bir parçasını oluşturmaktadır.

En önemli zorluk nedir diye baktığımızda, siber saldırılara karşı kullanıcılarda güvenlik konusunda belirli bir bilincin bulunmadığını görüyoruz. Potansiyel olarak

bazı insanların bilgileri yanlışlıkla yanlış kaynaklara aktarması söz konusu olabiliyor. Bu durumda bir kurum içinde bilgisayar sistemlerine bu şekilde giriş yapılabilir ve kurum çapında bilgiler elde edilebilir. Bu yüzden de güvenlik meselesine daha çok dikkat edilmesi gerekiyor. Ne yazık ki kullanıcılar parolalarını, şifrelerini monitörlerin üstüne iliştiirdikleri yapışkan notlarda ya da kolay bulunabilecek şekilde klavyelerinin altına yapıştırdıkları etiketlere “gizleyebilmektedir”. Özellikle, Devlet Planlama Teşkilatının topladığı istatistikler de bize gösteriyor ki internet kullanıcılarının %50’si bilgisayarlarında herhangi bir güvenlik önlemi almamaktadır. Kullanıcıların % 7.9’u bu konuda herhangi bir şey bilmemektedir. Yani internet güvenlik araçlarıyla ilgili hiç bilgiye sahip değiller. Kullanıcıların %42’si de hiçbir güvenlik aracı kullanmamakta, hiçbir önlem almamaktadır. Bütün bu nedenlerden dolayı güvenlikle ilgili farkındalık programlarının hayata geçirilmesi, eğitim programlarının düzenlenmesi hayati önem taşımaktadır. En azından temel nitelikte güvenlik önlemlerinin herkes tarafından, bütün kullanıcılar tarafından bilinmesi güvenli bilgi sistemlerinin oluşturulabilmesi için şarttır.

Şimdi şöyle bir zorluk var: siber saldırıları nasıl engelleyebiliriz, mükemmel bir sistemi nasıl tanımlayabiliriz? Sistem konfigürasyonunu nasıl yapabiliriz? Sistem yönetiminin unsurları nelerdir? Bunlar; sistem kurulumu, kaynak yönetimi, konfigürasyonların yönetimi, güvenlik olayı yönetimi, kayıt sistemlerinin yönetimi, rutin teftişler, performans yönetimi, yazılım sürümü yönetimi ve iyi bir destek servisedir.

Acaba neyi yönetmemiz, neyi korumamız gerektiğini biliyor muyuz? Son derece büyük ve karmaşık sistemleri yönetmemiz gerekiyor. Acaba sistemdeki her bir parçayı, her bir ayağını tanıyor muyuz ve bunu bildiğimizden, tanıdığımızdan emin miyiz?

İkinci olarak şunu biliyor muyuz; acaba en uygun donanımı, yazılımı seçmiş miyiz? Kendi sistemimize uygun sistemler mi kullanıyoruz? Sonuçta piyasada yüzlerce farklı araç, çözüm veya seçenek söz konusudur. Acaba bizim modelimiz bizim amacımıza en uygun model midir? Siber saldırıları önlemek için gerekli önlemleri almış durumda mıyız? Uygun araçlar mı kullanıyoruz?

Bir kez daha şunu tekrarlamak isterim. Sistem yönetimi dediğimiz, gün be gün yürütülmesi gereken, günlük hayatımızın entegre bir parçası olması gereken bir çalışmadır. Büyük ölçekli kuruluşlar ve kurumlarda tabii ki sürekli bir saldırı tehdidi söz konusudur. Bütün bu tehditler içinde en önemlisi hangisidir diye baktığımızda, özellikle yazılım yamalarıyla ilgili yönetimin, yani sürüm ve yama yönetiminde sıkıntı olduğunu görüyoruz. Hem zamanında hem de sıkı önlemlerle harekete geçilmesi

ve yazılım, donanım üreticileriyle iyi ilişkiler oluşturulması gerekiyor ki, gerekli güncellemeler zamanında hayata geçirilsin. 2009 yılında sadece Microsoft 800'den fazla yama yayımlamıştır. Bir yamayı uygulamanın yarım saat aldığını varsayarsak, gerekli yamaların tümünü uygulamak neredeyse 400 saat almaktadır ve bu da üstesinden gelinmesi gereken büyük bir görevdir.

Bu konuda bir başka örneği de sizlerle paylaşmak isterim. Olur da bu yamaları doğru bir şekilde uygulayamazsak ne olur? Bunu göstermek istiyorum.

Bunlar "Conficker" solucanı olarak adlandırılmaktadır ve sisteme çok ciddi zararlar verebilmektedir. Enfekte, yani virüs bulaşmış bilgisayarların tahmini sayısı 9 milyon ile 15 milyon arasındadır. Bu zararlı yazılım çok sayıda iletişim ağına da yayılmıştır. Bu sırada hastaneler, donanma gemileri ve başka deniz araçları, mesela denizaltılar da bu solucandan etkilenmiştir.

Evet, varlık yönetimi de yine çok büyük önem taşıyan ve de zaman ayırmamız gereken bir çalışmadır. Siber dünyada terminalleri tabii ki kontrol altında tutmamız gerekiyor ama hem buradaki santralleri hem de yazılımları göz önünde bulundurmalıyız. Acaba hangi varlıklar bizim kontrolümüz altında ve donanımımızda hangi yazılımlar kullanılıyor, bunları tam olarak bilmemiz gerekiyor. Bunu bilmek için rutin denetimler, incelemeler yapmamız ve ihlallerin engellenmesi için güvenlik ihlali yönetim sistemini hayata geçirmemiz gerekiyor.

Daha önce de söylemiş olduğum gibi, yalnızca güvenlik önlemi almak yeterli değildir. İyi bir sistem tesis ettikten sonra, düzenli aralıklarla güvenlik denetiminin yapılması gerekiyor ki, eğer belli noktalarda güvenlik açıkları varsa, bunlar yamalarla bertaraf edilebilsin.

Burada, ekranda yerel bir sistemdeki saldırı olanağını ve saldırı olasılığının ne kadar acil bir tehlike olduğunu görüyorsunuz. Burada güvenlik açığıyla ilgili durum değişirse de, şiddeti değişmektedir. Bu güvenlik ihlallerinin gerekli düzeltmeler yapıldıktan sonra, üç aylık bir dönemde bile yeniden ortaya çıktığını görüyoruz. Bu nedenle sürekli olarak güvenlik ihlal düzeyini değerlendirmeli ve takip etmeliyiz. Bilişim sistemleri yaşayan organizmalar gibidir ve her zaman özel ilgi, alaka gösterilmesi çok büyük önem arz etmektedir. Bu güvenlik açıklarıyla ilgili bir başka konu daha var, o da saldırganın bilgi düzeyi ile saldırı düzeyi arasındaki ters orandır. Burada bir ters oran söz konusu; sistemlere izinsiz sızmaya çalışanların bilgi düzeyi azalmakta, çünkü artık internette bu konuda birçok yazılım hazır bulunmakta ve saldırıları kolaylaştırmaktadır. Saldırganlar aynı zamanda bu hazır araçlardan faydalanarak sürekli daha sofistike saldırılarda bulunabilirler. Bu nedenle bilgisayar güvenlik uzmanlarının,

saldırganların kullandığı araçlar konusunda da eğitilmesi büyük önem arz etmektedir.

Günümüzde sistemler birbiriyle çok daha bağlantılı hale gelmiştir. Bu yüzden de iş birliği ve koordinasyon büyük önem taşımaktadır. Tıpkı ekranda görüldüğü üzere kurum ve kuruluşlar arasında iletişimin, etkileşimin artırılması gerekiyor. Klasik anlamda her bir sistem yöneticisi yalnız kendi sisteminin güvenlik sorunuyla uğraşırken, yeni ortamda yeni iklimde bu tür kötü niyetli girişimlerin engellenmesi için kurum ve kuruluşlar bağlantılı bir şekilde bilgi ve birikim paylaşımı yapmaktadır. Bundan dolayı yalnızca kendi yerel düzeyimizdeki tabloya odaklanmak yeterli değildir; etkin bir güvenlik için uluslararası düzeyde ve daha geniş çaplı bir iş birliği ve veri paylaşımı gerekmektedir.

Günümüzde siber saldırılara karşı savunma çok daha kolay ve daha etkili hale gelmiştir. Hatta iletişim ve bilgi sistemleri, kişiler ve istihbarat kurumları arasında yakın bir koordinasyon oluşturulabilmektedir. Aslında, siber suçla mücadelede bu mutlak surette zorunludur.

Güvenlik hizmeti sağlayıcılarının sayısı da gittikçe artmaktadır ve bu güvenlik hizmeti sağlayıcılar katkıda bulunanlardan verileri topladıktan sonra küresel bir risk haritası oluşturarak farkındalığı arttırmakta ve bilgilendirme sağlamaktadır. Çünkü tek bir kurumun bu güvenlikle ilgili verileri tek başına toplayıp paylaşması mümkün değildir. Hâlbuki bu ağlar sayesinde bir ilişki sağlanmaktadır. Burada belli üçüncü taraf organizasyonlar arasında bağlantılar sağlanıyor, acil durum müdahale ekipleri bu şekilde oluşturulabiliyor. İş birliği sayesinde ve ortaklaşa savunma yöntemleri geliştirmek suretiyle siber saldırılara karşı daha sağlam durulabilmektedir. Artık günümüzde siber yönetim ya da siber komutanlığı çok daha büyük önem arz etmektedir.

Sonuç olarak şunu söylemek isterim: Tehditler ne kadar karmaşık hale gelirse, o kadar fazla sağlam zemin çalışması yapmamız, farkındalığımızı artırmamız gerekmektedir. Hem farkındalığımızı sürdürmeli, hem de yeni hassasiyet noktalarını tespit etmeliyiz. Cisco şirketinin yöneticisinin de dediği gibi, gerekli zamanlarda düzeltici önlemleri almalı, yazılım güncellemelerini yapmalıyız. Gittikçe daha karmaşık hala gelen sistemlerle birlikte artık güvenlik açıkları farklı sınıflara ayrılmaktadır. Bütün bunlar birleştirildiğinde, bireysel düzeydeki güvenlik açıkları çok daha ciddi sonuçları beraberinde getirmekte ve diğer tehditlerle birlikte ciddi bir risk faktörü oluşturmaktadır. İlginiz için teşekkür ederim.

Prof. Dr. Nils Petter GLEDITSCH (NORVEÇ)*

“İklim Değişikliği, Göç ve Terörizm”

Nazik takdiminiz ve davetiniz için teşekkür ederim. İklim değişikliği konusundaki konuşmamın hava şartları yüzünden bir gün ileriye alınması sanırım biraz da ironik oldu.

Ben iklim bilimci değilim; biraz önce belirtildiği gibi mücadele konusunda bir geçmişe sahibim. Sunumuma, devam eden silahlı mücadelelerin Soğuk Savaş'tan bu yana hatırı sayılır derecede azalmasını belirtmekle başlamak istiyorum. Bu grafikte yeşil alanlarla belirtilen kısım iç savaşları, mavi alanlarla belirtilen kısım da dünyada oldukça azalan devletler arası çatışmaları belirtmektedir. Grafikte bir yılda yaşanan çatışmalarla birlikte 25 savaş kaynaklı zayıatı görmekteyiz. Aynı zamanda son 5 yılda çatışmaların sayısında hafif bir artış olduğunu görebilirsiniz.

Öte yandan, örnek verilen yılda 1000'den fazla kaybin yaşandığı çatışmalarda son 5 yılda bile artış gözlenmemiştir. Elbette çatışmalar boyutuna göre değişmektedir, 20. yüzyılda yaşanan savaşlardaki yıllık kayıplara baktığımızda iki dünya savaşının hakim olduğunu görüyoruz. II. Dünya Savaşı'ndan bu yana neler

* Professor Nils Petter GLEDITSCH (Norveç vatandaşı), halen araştırma profesörü olarak çalıştığı Oslo Uluslararası Barış Araştırma Enstitüsü (International Peace Research Institute of Oslo-PRIO)'nde 1964 yılından bu yana görev yapmaktadır. Professor GLEDITSCH, Barış Araştırmaları (Journal of Peace Research) isimli derginin editörü ve 1993'den bu yana Norveç Bilim ve Teknoloji Üniversitesi'nde siyasal bilimler alanında yarı zamanlı öğretim üyesidir. Ayrıca 2002-2008 yılları arasında, PRIO bünyesinde bulunan İç Savaş Çalışmaları Merkezi (Centre for the Study of Civil War)'nde çevresel etkenler üzerine çalışmalar yürüten bir grubun liderliğini üstlenmiştir. Professor Nils Petter GLEDITSCH, 1973-1975 yılları arasında Oslo Üniversitesi'nde sosyoloji alanında çalışmış, 1967 yılında Northwestern Üniversitesi (ABD)'nin “Simüle Edilmiş Uluslararası Sistemler Projesi”nde, 1969 yılında Hawaii Üniversitesi (ABD)'nin “Ulusların Boyutluluğu Projesi”nde, 1994 yılında Dünya Ekonomi ve Uluslararası İlişkiler Enstitüsü (Rusya) ile Rus Bilimler Akademisi'nde ve yine 1994'de Barış ve Çatışma Araştırmaları Merkezi (Danimarka)'nda misafir araştırmacı olarak görev almıştır. Professor GLEDITSCH ayrıca; 1991, 1993 ve 1999 dönemlerinde Uppsala Üniversitesi Barış ve Çatışma Araştırmaları Bölümü (İsveç)'nde, 2007 yılında ise Cenova Üniversitesi Uluslararası Çalışmalar Enstitüsü (Graduate Institute of International Studies)'nde misafir öğretim üyesi olarak bulunmuştur. Oslo Üniversitesi'nde felsefe ve ekonomi yan dallarıyla desteklenmiş sosyoloji öğrenimi gören Professor GLEDITSCH, ayrıca Michigan Üniversitesi (ABD)'nde sosyoloji, sosyal psikoloji ve uluslararası ilişkiler alanlarında çalışmıştır. Norveç Kralliyet Bilimler ve Edebiyat Derneği (Det Kongelige Norske Videnskabers Selskab) ve Norveç Bilimler ve Edebiyat Akademisi (Det Norske Videnskabs Akademi)'nin üyesi olan GLEDITSCH, 2007 yılında Lewis F. RICHARDSON Yaşam Boyu Başarı Ödülüne ve 2009'da Norveç Araştırma Konseyi tarafından Mobius ödülüne layık görülmüştür.

yaşandığını gözlemlemek zor olabilir. Bu döneme baktığımızda savaşlardaki ölüm oranlarını, diğer bir deyişle savaşın şiddetini, kişisel çatışmalar belirlemiştir. Zirvede Çin'deki İç Savaş ve ardından da Kore Savaşı görülmektedir. İkinci sırada Vietnam Savaşı'nı, üçüncü sırada İran-İrak Savaşı'nı ve Sovyet-Afganistan Savaşı'nı görüyoruz. Sevindirici olan, zirvelerin aşağılara doğru çekilmesidir; dolayısıyla gerilere, II.Dünya Savaşı dönemine giden bir trend var.

Daha barışçıl bir dünyaya doğru yavaşça ilerlediğimizi söyleyebiliriz. Şu anda elbette bu grafik en az birinin devleti oluşturduğu teşkilatlar arasındaki devlet temelli silahlı çatışmaları kapsamaktadır. En çok soykırım, siyasi ayrılık ve 'tek taraflı şiddet' olarak tanımladığımız diğer türde şiddet biçimlerinde azalma görülmektedir. 'Tek taraflı şiddet', organize olmayan insanların devlet tarafından öldürülmesi anlamında kullanılır. 20. yüzyılın ortalarında şiddetin zirvelere taşındığını görmekteyiz, ancak Kamboçya ve Ruanda'daki kanlı olayların haricinde o günden bu yana şiddet olaylarında bir azalma görülmektedir.

Şimdi, terörizme bakalım. Ne yazık ki terörizm konusunda farklı veriler ve aynı zamanda bilgi toplamayla ilgili sorunlar mevcuttur. Bu grafik dünyaca ünlü Vaka İzleme Sistemi'nden alınmıştır. Veri tabanlarında tutulan ve terörizmden kaynaklanan küresel kayıpların sayısı 2007'de zirveye ulaşmıştır. Bu büyük oranda Irak Savaşı'ndan kaynaklanmaktadır. Bu veriler Irak'ta görülen türde kayıpları belirttiği için eleştirilmektedir. Diğer çatışmalardaki kayıplarla ilişkilendirilmek zorunda değildir. Savaşan ülkelerdeki, yeşil sütunlar, kayıplarla terörizm sorunu yaşayan ülkelerdeki, mavi sütunlar, kayıplara baktığımızda terörizmden kaynaklanan ölümlerle daha geleneksel şekilde silahlı çatışmalardan ötürü ölümler arasında çok yakın bir ilişki görülmektedir.

İklim değişikliği güvenlik gündemini oluşturduğu için pek çok insan daha barışçıl bir dünya trendini öngören çarpıcı açıklamalar yapmıştır. 2003'te uzman danışmanlar tarafından Pentagon'a yapılan açıklamada Schwartz ve Randall'ın konuyu gündeme getiren ilk uzmanlar olduğu belirtilmiştir. BM Genel Sekreteri Ban Ki-moon ve diğer uzmanlar iklim savaşlarında ilk olarak Darfur'u hatırlatmışlardır. Norveç Nobel Komitesi Başkanı, Barış Ödülü'nün İklim Değişikliği Uluslararası Paneli ve Al Gore'a verilmesini, iklim değişikliğinin büyük ölçekli göçe neden olabileceğini ve ülkeler arasında savaflara yol açabilecek çok daha büyük rekabetin meydana gelebileceğini gündeme getirmiştir.

Son olarak Başkan Barack Obama hiçbir şey yapılmaması halinde bilimsel tartışmaların çok az olacağı görüşünü eklemiştir. Daha çok kuraklık, açlık ve kitlesel göç yaşanacak, bu da pek çok savaşı beraberinde getirecektir. Aslında bu konuda bilimsel bir ittifakın olmadığını söylemek daha doğru olur. Bu konudaki

görüşlerin bazıları özellikle terörizme yöneliktir. Örneğin, 11 emekli Amerikan askeri (generaller ve amiraller) 2007'de CNN'e açıklama yaparak iklim değişikliğinin istikrara karşı büyük bir tehdit oluşturacağını belirtmişlerdir. Gelişmiş ülkelerin iklim değişikliğinin yol açtığı tehditlere karşı önlemler almasının yanı sıra, geri kalmış ülkelerin bir kısmının da bundan çok etkileneceğini bildirmişlerdir. Bu durum aşırı ideolojilere ve terörizm ortamının doğmasına zemin hazırlayabilir.

Çevresel güvenlik konusunda oldukça tanınan Thomas Homer Dickson iklim değişikliğinin geleneksel kuvvetlerle başa çıkılamayacak türde askerî çatışmaları beraberinde getireceğini belirtmiştir. Soykırım, gerilla savaşları ve küresel terörizm birkaç örnektir.

İklim değişikliğinin yol açtığı güvenlik sorunları dahil olmak üzere çevresel güvenlikten söz edildiğinde pek çok insan kapsamlı bir güvenlik konseptini kullanmaktadır. Açıkça iklim değişikliği pek çok olası sonuç ve belirsizlik doğurmakta ve geniş anlamda güvenlik sorunu oluşturmaktadır. Ancak iklim değişikliğinin daha çok silahlı çatışmaya neden olabileceği daha farklı bir konudur. Bu konuda sivil toplum örgütleri ve siyasilere uzmanların yaptığı açıklamalar arasında kopukluklar mevcuttur.

İklim Değişikliği Uluslararası Paneli'ne göre iklim değişikliğinin güvenlik boyutu temel mesele değildir. İklim değişikliğinin neden ve sonuçları üzerine yapılan araştırmaları özetleyen 3. ve 4. IPCC değerlendirme raporlarının (2001 ve 2007) çoğunlukla doğa bilimleriyle ilgili sonuçlara dayandığını göreceksiniz. Hâlbuki toplumsal sonuçlarıyla ilgili olarak tartışılması gereken pek çok konu mevcuttur.

IPCC raporlarında çatışmalarla ilgili sadece dağınık referanslar mevcuttur. Ne yazık ki, bununla ilgili konularda kaynaklarının oldukça seyrek olduğu söylenebilir. Mültecilerin sayısı konusunda yapılan zarf arkası hesaplamalar yüzyılın ortasında 200 milyonu bulmaktadır; bu sayı araştırmalar açısından çok net değildir. Stern Review'in (2006) iklim değişikliğinin ekonomik etkileri ile ilgili araştırması güvenlikle ilgili çok az referansta bulunmaktadır; IPCC raporlarının dayandığı aynı zayıf kaynaklara ilişkin referanslara güvenmektedir. Stern Review ve IPCC Değerlendirme Raporu'nun (2007) yayınlanmasından sonra iklim değişikliği ve çatışma konusunda yapılan uzman araştırmaları artmaya başlamıştır. Ne yazık ki bireysel olarak çalışmalarını gözden geçirmek için zamanım yok, ancak şu ana kadar iklim değişikliği ve silahlı çatışma arasındaki bağlantıyı tam olarak destekleyemediler.

Verilere, çatışmaların sayısına (yeşil sütunlar) ve mavi çizgiyle gösterilen ortalama sıcaklık sapmalarına şöyle bir bakalım. 20 yıl önce Yeni Maltusyanizm kuramını savunan bir bilim adamı olarak konuşsaydım burada iki şeyin aynı

doğrultuda ilerlediğini tartışabilirdim, dolayısıyla aralarında bir bağlantı olması muhtemeldir. Gelecek 20 yıla bakacak olursak iki göstergenin zıt yönlerde ilerlediğini görürüz. Bundan ne öğrenebiliriz? Kesinlikle hiçbir şey! Ne yazık ki iklim değişikliğinin sosyal etkileri üzerine yapılan tartışmalar bazen iki zaman serisini basit bir karşılaştırmayla ele almaktadır.

Bir adım geriye giderek iklim değişikliğinin temel fiziksel sonuçlarına bakmamız gerekir: kutuplarda buzulların erimesi, deniz seviyesinde yükselme, yağışlarda düzensizlik ve sel, kuraklık, kasırga gibi artan doğal rizikolar. Bu fiziksel değişikliklerden doğacak muhtemel tehlikelerin bir haritasını çıkarmamız gerek. En göze çarpanlardan biri deniz seviyesindeki yükselmenin göçe neden olacağı ve bunun da kıyı bölgelerde çatışmaya meydan vereceği düşüncesidir. Kuraklık, sel ve kasırgalar da göçe ve ilk neden-sonuç halkasına sebep olabilir. Bunlar aynı zamanda pek çok insanın bölgesel rekabet ve çatışmasına neden olabilir. Kuraklık, sel ve kasırgaların devletleri yıpratacağı ve ülkelerin kapasitelerinde düşüklük yaşanacağı, dolayısıyla potansiyel asilerin ayaklanmak için daha çok fırsat elde edebileceği yönünde bir dizi iddia mevcuttur. Pek çok insan için iklim değişikliği ve çatışmalarla ilgili iddialar bir bakıma Yeni Maltusyanizmin çatışmaya neden olan kaynak azlığı ile ilgili modelidir. Bu, düşük devlet kapasitesi hakkındaki son tartışmalardan ziyade isyancıların fırsatlarını vurgulayan çatışma modelidir.

Bu çatışma senaryolarına karşı pek çok iddia mevcuttur. Birincisi, kıtlık ve çatışma arasındaki ilişki neredeyse tamamıyla vaka analiziyle sınırlı olmaktadır. İstatistikî analizler kaynakların azlığı ve silahlı mücadele arasında güçlü bir ilişki olmadığına birleşmektedir.

Göç ve çatışma arasındaki ilişkide büyük oranda mülteci barındıran ülkelerin kendi içinde daha çok silahlı çatışma yaşadığına dair bazı göstergeler mevcuttur. Ancak bu belki de pek çok mültecinin çatışma yaşanan bölgelerden gelmiş ve aynı davranışları, teşkilatı ve silahları diğer ülkelere ithal etmesinden kaynaklanan bir gerçektir. Dolayısıyla çatışma komşu ülkelere de yayılmaktadır. İklim göçünün alt kümeyi oluşturduğu ekonomik göçün çatışmalar açısından aynı sonuçlar doğurduğuna dair daha az delil mevcuttur.

Doğal afetler ve çatışma arasında ilişki olduğunu savunan bazı çalışmalar da vardır. Ancak en güçlü etki insan kaynaklı olmayan volkan patlamaları ve tsunami gibi jeolojik afetlerdir. Doğal afetler ve çatışma arasındaki nedensel mekanizmaların da aydınlatılmasına ihtiyaç vardır. Son olarak Endonezya'da yaşanan Aceh Çatışması sırasında meydana gelen tsunami, olayları daha kötü hale getirmekten ziyade neredeyse sonlandırmıştır. Bunun gibi bazı dikkat çekici istisnalar da vardır.

‘Su savaşları literatürü’ olarak nitelendirebileceğimiz bazı yararlı dersler vardır. 15 yıl önce yetersiz su kaynakları yüzünden çıkabilecek savaşlardan bahsetmek oldukça yaygındı. Bazı politikacılar ve sivil toplum örgütleri 20. yüzyıl savaşlarını petrol kaynaklı görmekte ve sonraki yüzyılın su savaşlarıyla devam edeceğini bildirmektedir. Bu literatür dikkate değer biçimde su savaşları senaryosundan su için iş birliği olasılıklarına doğru ilerlemiştir. Aslında tüm savaşların suyla ilgili olduğunu söylemek oldukça zordur.

İklim değişikliği ve çatışma senaryolarına ilişkin son eleştiri, iklim değişikliğinin genel anlamda yavaş bir süreç olmasıdır. Bu noktadan sonra silahlı çatışmadan ziyade adaptasyon ve iş birliği olasılığı ortaya çıkmaktadır. Adaptasyon sorunuyla ilgili olarak bilim konusunda da hala büyük bir belirsizlik mevcuttur.

Son yıllarda IPCC raporundaki hesaplara göre Himalaya buzullarının 35 yıl içinde yok olacağı belirtilmiştir. Buzullar kurak geçen yıllarda su kaynağı olarak kullanıldığından bu önemli bir sorun teşkil edecektir. Dolayısıyla bu durum yoğun bir çevresel göçe neden olabilir. Bu sayılar geri alınmıştır ve şu anda 35 yıl değil 350 yıl sürebileceği öne sürülmüştür. Elbette bu fark iklim değişikliğine adaptasyon konusu bakımından oldukça önemlidir.

Şimdi terörizme bakalım. Alan Krueger’in çalışmalarına göre teröristler bilinenin aksine yoksul, eğitimsiz ya da ortalama bir vatandaşa göre çoğunlukla işsiz değildir. Dolayısıyla çatışmanın yokluktan kaynaklandığını savunan modeller iç savaş ya da devletlerarası savaştan ziyade terörizmin tahmin edilmesinde daha az rol oynamaktadır. İklim değişikliğinin halihazırda zayıf devletleri daha zayıflatması tartışması bir bakıma mantıklıdır. Öte yandan, iklim değişikliği devlet gücü üzerinde böylesine bir etki yapacaksa bunun çok sert olması beklenir. Terörizmin hedefindeki zengin ülkeler bu tartışmalardan pek de etkilenmeyecektir. Bu konuda henüz araştırma yapılmamıştır.

Önceliklere gelince, iklim değişikliği modellerini daha açık bir biçimde çatışma modelleriyle birlikte ele almamız gerekir. Tüm şiddet biçimleri, tek taraflı şiddet, devlet dışı şiddet ve terörizm konusunda daha iyi verilere ihtiyacımız vardır. Bu verilerin coğrafi kaynaklı olması gerekir; yani sadece bir ülkedeki çatışmanın boyutu değil aynı zamanda ülkenin hangi bölgelerinde çatışmaların meydana geldiğini bilmemiz gerekir. İklim değişikliği ülke sınırlarına göre değişmez. Şiddet de öyle. Örneğin, Hindistan aynı anda 6 ile 8 arasında değişen isyanlarla karşı karşıya olabilir, ancak Hindistan’ın iç savaşta olduğunu söylemek anlamsız olacaktır.; ülkede ulusal bir iç savaş yoktur. İklim değişikliği ve ekonomi arasındaki ilişkiye bakmamız gerekir, ancak her şeyden önce tehditleri çoğaltan unsurlardan bahsedecek olursak bu konuda neredeyse hiç araştırma yoktur. Olası olumlu

etkilere karşı iklim değişikliğinin olumsuz etkilerini dengelememiz gerekir; bazı durumlarda daha çok besin üretimi olabilir ve biz oluşacak etkileri dengede tutmalıyız. İklim değişikliğinin sonuçlarıyla küreselleşme ve kentleşme gibi diğer ekonomik ve sosyal değişikliklerin sonuçlarını birleştirmeliyiz. Bu elbette uzun vadede yoğun bir iştir ve iklim değişikliğini içine alabilir. Geriye giden iklim değişikliğinin göz önünde bulundurulması da gerekir. Dolayısıyla en önemli sonuçlar üzerinde durmalıyız.

Benim değerlendirmem iklim değişikliğinin geniş anlamda bir güvenlik konusu olduğudur. Ancak silahlı çatışmanın önemli bir sonuç olduğuna dair güçlü kanıtlar yoktur. Sanırım şimdiye kadar iklim değişikliği ve çatışma arasında kurulan ilişki çoğunlukla göz boyamadan ibarettir. Terörizm oldukça yerel ve konferansta da belirtildiği gibi gerçek bir sorun olduğundan konuyu iklim değişikliğine de yöneltmektedir. İklim değişikliği ve çatışma konusunda daha çok araştırma yapılması önceliğimizdir ve IPCC'nin 5. değerlendirme raporu 2013'te çatışmaların ele alınmasını beklemektedir.

Konuşmamın sonunda Amerikan Sağlık Bakanlığı'ndan bazı istatistikler vermek istiyorum. Alan Krueger yaşam riskleriyle ilgili olarak kalp krizinden ölme riskinin 4'te 1, motorlu araç kazasından 88'de 1, cinayetten 240'ta 1 ve terör saldırısından 69.000'de 1 olduğunu hatırlatıyor. Teröristlerin nükleer silahlara sahip olması elbette durumu farklı kılmaktadır. Yine de ben buna düşük ihtimal veriyorum ve ne olursa olsun Prof. Allison bize bunun engellenebileceğini anlattı.

İklim nedeniyle ortaya çıkan terörist bir saldırıda öldürülme ihtimali çok daha düşük olmalı. Dolayısıyla Alan Krueger'ın bir sözüyle konuşmamı tamamlamak istiyorum: 'Terörizm şimdiye kadar tecrübe ettiğimiz gibi sorun teşkil ettiği sürece önümüzde çok büyük bir engel olacaktır.' Bu, iklim kaynaklı terörizmde de aynı şekildedir. İlginiz için teşekkürler.

İKİNCİ OTURUM SORU VE CEVAPLAR

S: Adım **Mark Laity, SHAPE**'den geliyorum. Aslında konuşmacılarımızın her birine bir sorum var. Siber saldırılarla ilgili olarak şu konudaki görüşünüzü alabilir miyim? Sizce siber terörizm karşısında tam da, bir terörist saldırılabileceğimiz pek fazla alt yapıya sahip olmadığı için mi saldırıya daha açığız? Sanırım pek çok ülke –ellerinde buna imkanları olsa bile- bir teröristin saldırısına açık noktalara sahip. Dahası, terörizmin terörü nasıl yenebileceğinden de emin değilim. Bu konudaki yorumunuzu öğrenebilir miyiz?

C: Tuğgeneral Murat ÜÇÜNCÜ: Eğer sorunuzu doğru anladıysam şöyle cevap verebilirim. Bahsettiğim gibi siber saldırılar sorununu çözmek için öncelikle sistemlerimizi korumamız gerekiyor ve doğru zamanda gerekli olan önlemleri almamız gerekiyor. Tabii ki teröristlerin de kendi alt yapıları var ve onlar da siber alanı, birbirleriyle iletişim için kullanıyorlar. Teröristin bilgi sistemini kullanması daha kolay, milyonlarca dolar harcamalarına gerek kalmıyor. Bugün bildiğiniz gibi gayet kolay binlerce bilgisayarı kiralayabiliyorsunuz ve onları kendi amaçlarınız için kullanabiliyorsunuz ve bir hedefe yönlendirip saldırtmak için kullanabiliyorsunuz. Saldırı için doğru zaman geldiğinde o binlerce bilgisayar kullanılabilir. Ama bizim kurum olarak milyonlarca dolar harcıyıp büyük bir istihbarat sistemi kurmamız gerekiyor, bir bilgi teknoloji sistemi kurmamız gerekiyor ve bu sistemi desteklemek, bakımını yapmak vs. için nerdeyse bir o kadar daha para harcamamız gerekiyor. Ama teröristin böyle bir sorunu yok, onlar küçük bir bilgisayarla bu saldırıyı gerçekleştirebiliyorlar. Yani bir ülkede küçük bir bilgisayarla işe başlıyorlar ve 1.000 – 2.000 mil uzaktaki bir ülkede bulunan bir hedefe saldırabiliyorlar. Bu terörist için oldukça basit bir sistem. Yani eğer sorunuzu doğru anladıysam ben sorunu bu şekilde görüyorum.

S: (Mark Laity, SHAPE'den) Ben de kesinlikle katılıyorum. Belki de kaynaklar için rekabet konusunda daha fazla kanıt gerektiğine dair argümanınızın desteklenmesi gerekir. Microsoft'a baktığınız zaman kaynak rekabeti aslında tarihte hep gördüğümüz bir şey ve en önemli çatışma kaynaklarından bir tanesi. Teröristler de insanların memnuniyetsizliği ile ilgili her şeyi fırsat bilip kullanıyorlar. Mesela Afganistan'daki çatışmayı da bu şekilde kullanıyorlar. Hatta esas konunun terörizin sebebi olmadığına terörist için doğru ortamı yaratılmış oluyor.

C: Prof. Dr. Nils Petter GLEDITSCH: Evet, geçmişe de baktığınız zaman kaynaklar için rekabet edilmesi tabii ki toprak için savaşılması gibi önemli çatışma

sebeplerinden bir tanesidir. Ancak iklim değişikliğiyle ilgili çatışma konusundaki argüman Yeni-Malthusçu model içerisinde kıtlıkla açıklanıyor, yani kaynakların kıtlığı çatışmaya yol açar diyor. Ve bu, dediğim gibi yeterli derecede kanıtlanmadı ve genel olarak istatistiksel olarak baktığınızda birbiriyle ilişkili göremiyorsunuz. Thomas Homer Dickson'ın uzman çalışmalarında çeşitli vaka çalışmaları olduğunu görüyoruz. Özellikle gelişmekte olan ülkelerde çatışmaların kaynak kıtlığı ile ilişkili görüldüğü söyleniyor. Fakat bu vaka çalışmaları sadece çatışma halindeki ülkelere incelenmiş. Yani zaten çatışma halindeki bu ülkelere kıt kaynaklara ve çatışmalara bakılmış, ama birçok başka ülkede de yine kaynaklar kıt ama herhangi bir çatışma yok. Tabii ki sadece çatışma halindeki değil, barışçıl bir düzen içerisinde yaşayan fakat kaynakların kıt olduğu ülkelere de bakılması gerekir.

S: GEFC Napoli bilgi merkezinden geliyorum. Siber savunmayla ilgili olarak, eğer yanlış hatırlamıyorsam slaytlarınızdan birinde alınması gereken önlemlerden ve siber saldırılara karşı ne tür zorluklarla karşı karşıya olduğumuzdan söz ediyordunuz. Hatırladığım kadarıyla bunlardan biri firmalarla işbirliği ve eşgüdüm çalışmalarıydı. Benim bu konuda bazı endişelerim var. Bunların ticari amaçlı bazı firmalar arasındaki rekabetle, yani birbirleri karşısında üstünlük sağlama mücadelesiyle ilgili olduğu yolunda belirtiler var mı, örneğin yazılım konusunda daha fazla bilgi ya da istihbarat var mı? Teşekkürler.

C: Tuğgeneral Murat ÜÇÜNCÜ: Evet, bazı örnekler var; NATO sisteminde kötü niyetle tasarlanmış yazılımların kullanıldığı tespit edilmiş durumda. Ve sistem yöneticisi de belki bu tehditlerin farkında olabilir ve bazı belli bir süre sonra belki birkaç ay ya da bir yıl iki yıl sonra bunun etkisi de ortaya çıkıyor olabilir. Ama şirketler arasındaki iş birliği düşünüldüğünde, yazılım üreten firmalar düşünüldüğünde, bu firmalarla yakın ilişki içerisinde olmalısınız. Neden? Çünkü sonuçta siber uzayda, siber dünyadan her zaman için bu tür saldırılar olacaktır bunlar belki arka, belki yan, belki de tali yollardan giriş yaparak sisteminize ve de bilgi sisteminize izinsiz bir şekilde müdahalede bulunmak isteyenler olacaktır. O yüzden de burada bu sorunla başa çıkmak için yapmanız gereken şey, şirketlerle temasa geçmek olacaktır ki, gerekli düzeltici önlemler ve bu yamalar, düzeltici yazılım parçaları, şirketler tarafından üretilsin, kullanıma sokulsun ve biz de bunları mümkün olan en kısa zaman içerisinde bilgisayar sistemimize yükleyelim. Böylece arka kapılar adı verilen, girilmesi daha müsait olan kapılar kapatılsın. Başka bir yol yok, buna mecburuz ve bizler kendimiz tabii ki bu tür yazılımları kendimiz üretemeyiz; dahili olarak kendi kurumumuz içinde bunu yapmamız mümkün değil. Büyük yazılım üreticileri var. Bütün bu şirketlerin ve bütün ülkelerin de aslında bu

bağlamda birbirlerine bir şekilde bağımlı olduğunu söylememiz gerekiyor. O yüzden de yakın iş birliği mutlaka hayata geçirilmelidir. Teşekkürler.

S: Çok teşekkürler. Ben **Jubi Injava COE-DAT** dan, Sayın Üçüncü'ye bir soru sormak istiyorum. Öncelikle sunumunuz için teşekkür ederim. Gitgide artan bir şekilde günümüzde otomasyona geçiş var ve çok ciddi bir şekilde altyapı ve de yapılar Skoda gibi sistemlerle yönetiliyor. Bu sayede bir Skoda sistemi düşündüğümüzde potansiyel olarak bir şeyler yolunda gitmezse, fiziksel etkiye sahip olarak siber saldırı yoluyla insanları öldürecek. Özellikle peçlerin kullanımına tasarlanmış bu ağların korumasına yeteri kadar odaklandığımızı düşünüyor musunuz? Teröristlerin saldırıya açık bu durumu istismar etmesi konusunda ne düşünüyorsunuz?

C: Tuğgeneral Murat ÜÇÜNCÜ: Evet, burada sistemlerimizi yalnızca terörist saldırılara karşı korumak gereksizdir siber dünyada izinsiz bir şekilde sistemlere saldırmak isteyen veya giriş yapmak isteyen yüzlerce insan var. Bunların bir kısmı yalnızca eğlence olsun diye bu saldırıları gerçekleştiriyor. Bir başka kısım ise veri çalmak için sistemden bu saldırıları düzenliyor bazıları terörist amaçlar taşıyor, saldırgan amaçlı saldırılar gerçekleştiriyor. Sonuç olarak bütün bu çok katmanlı sorunlarla da başa çıkmak için gerekli önlemleri almalıyız. Teşekkürler.

BU SAYFA BOŞ BIRAKILMIŞTIR.

ÜÇÜNCÜ OTURUM

TEKNOLOJİK GELİŞMELER VE TERÖRİZMLE MÜCADELEYE ETKİLERİ

Oturum Başkanı:

Prof. Dr. Tolga YARMAN
Okan Üniversitesi

Konuşmacılar:

Sn. Peter C. W. FLORY
Savunma Yatırımlarından Sorumlu
NATO Genel Sekreter Yardımcısı

Prof. Dr. Ekmel ÖZBAY
Bilkent Üniversitesi

BU SAYFA BOŞ BIRAKILMIŞTIR.

Sn. Peter C. W. FLORY (ABD)*

“Terörizmle Mücadelede Savunma Endüstrisinin Rolü”

Değerli Konuklar,

Bayanlar ve Baylar,

Bu çok önemli ve güncel konuda bu forumda söz almak benim için büyük bir onurdur. Bununla birlikte gerçeği söylemek gerekirse, küresel terörizm tehdidine karşı, iş birliği gerçekten çok önemlidir. Bundan dolayı, bu hafta bu konuyu ele alıyoruz. Bu konuyu, terörizmden bir hayli sıkıntı çeken bir ülke olarak Türkiye’de tartışmamız oldukça uygundur. NATO, terörizme karşı bu savaşta Türkiye’nin yanında yer almaktadır. NATO, Afganistan’da yer alan asker ve sivililerin terörizme karşı geniş kapsamdaki müttefik çalışmalarına katkısı için Türkiye’ye, “Etkin Çaba” harekâtına ikinci büyük katkıda bulunan denizcilerimize ve elbette Terörizmle Mücadele Mükemmeliyet Merkezinde gerçekleştirilen bu foruma ev sahipliği

* Savunma Yatırım Genel Sekreter Müsteşarlığı, NATO askeri gücünü destek iş birliği prensip ve programlarından sorumludur. ASG, NATO Ulusal Silahlanma Direktörler Kurulu Konferans (CNAD) Başkanı ve NATO Konsültasyon, Komuta ve Kontrol Teşkilatı Direktörler Kurul Başkanidir. Savunma Yatırım Dairesi, aynı zamanda terörizmle mücadele, istihbarat desteği, hava sahası yönetimi, hava ve füze savunma ve NATO üyesi olmayan diğer ülkelerle iş birliği alanlarında sorumlulukları bulunmaktadır. Flory, NATO Siber Savunma Yönetim Kurulu Başkanidir. Peter Flory, 2007 yılı Ocak ayında ASG (DI) görevini üstlenmeden önce, ABD Uluslararası Güvenlik İlkesi Savunma Bakan Yardımcısı olarak görev yapmıştır. Peter Flory, bu görevde, nükleer silahlanmanın yayılmasını önleme ve nükleer silahlanmanın yayılmasıyla mücadele, Avrupa, Avrasya ve NATO ülkeleriyle güvenlik iş birliği, Müşterek Tehdit Engelleme Programı ve silahlanma kontrol anlaşmaları gözetim ve denetimi ve nükleer ve ileri konvansiyonel caydırıcı kuvvetleri, uzayla ilgili imkân ve kabiliyetler ve balistik füze savunmaları konusunda Savunma Prensip Müsteşarlığı ve Savunma Bakanlığı Baş Danışmanı olarak görev yapmıştır. Peter Flory, 2001 yılı Temmuz ayından 2005 yılı Ağustos ayına kadar Uluslararası Güvenlikten Sorumlu Savunma Bakanı Yardımcısı görevinde bulunmuş ve Doğu Asya, Güney Asya, Orta Doğu ve Basra Körfezi, Afrika ve Latin Amerika uluslararası güvenlik stratejisinin ve prensibinin oluşumunda ve koordinasyonunda destek olmuştur. Peter Flory, Hindistan ve Pakistan’ın ve Güney Asya’nın diğer ülkelerinin yönetim stratejilerinin geliştirilmesinde ve uygulanmasında öncü rol oynamıştır. Peter Flory, 1997 yılı Nisan ayından, 2001 yılı Temmuz ayına kadar Senato Seçici İstihbarat Komitesinin İnceleme Kurulu Başkanı ve Özel Müşavir olarak görev yapmıştır. Peter Flory, 1993 yılından 1997 yılında SSCI kadrosuna katılan kadar Hughes, Hubbard & Reed LLP firmasında avukatlık yapmıştır. Peter Flory, 1992 ve 1993 yılları arasında Müşavir vekili görevinde Dışişleri Bakanlığı Terörle Mücadele Yardımcı Koordinatörü olarak görev yapmıştır. Peter Flory, 1989 ve 1992 yılları arasında Savunma Prensipleri Müsteşarlığı Özel Asistanı olarak görev yapmıştır. Peter Flory, gazeteci olarak çalıştıktan sonra, Beyaz Saray Dışişleri Komitesi Üyelerine ve Senato Savunma Bütçe Alt Komitesine ulusal güvenlik danışmanlığı yapmıştır. McGill Üniversitesi mezunu Peter Flory, Georgetown Üniversitesi Hukuk Fakültesinden hukuk diplomasını almıştır. Peter Flory, Almanca ve Fransızca bilmektedir. Peter Flory ve eşi Kathleen’in altı çocuğu vardır.

yaptığınız için teşekkür ediyorum. Ülkenizin birçok alandaki önemli katkılarının farkındayız ve takdir ediyoruz. Terörizmle mücadelede endüstrinin rolü hakkında bir konuşma yapmam istendi. Panelden meslektaşım Dr. Özbay'ın çok kapsamlı ve teknik konuda konuşacağını belirtmeliyim. Nanoteknoloji konusunda aslında kendisinden daha kapsamlı bilgi verecek bir kişi olduğunu düşünmüyorum. NATO karargâhında görevli General Abu Zaid dünkü konuşmasında terörizmle mücadele sahasında müttefik çalışmalardan kapsamlı bir şekilde bahsetmiştir. NATO'da bu stratejik durum hakkında birkaç söz söyleyerek stratejik seviyede yaklaşımda bulunmaya çalışacağım.

Biyografimden de anlaşılacağı üzere paneldeki meslektaşlarım gibi uzmanlığım ve yayınlarım bulunmamaktadır. Bu yüzden de kendini savunma konusunda stratejik üstünlüğe değinmek istedim. Bu konulara asimetrik yaklaşımda bulunacağım ancak uzmanlık gerektiren konulara değinmeyeceğim.

Bildiğiniz gibi NATO'nun 60. yıldönümümüzü yakın bir zamanda kutladık. Bugün üzerinde durduğumuz konu özellikle yeni stratejik konseptimiz olan geleceğimizdir. Eski ABD Dışişleri Bakanı Madeleine K. Albright'ın önderlik ettiği bir grup uzman, karmaşık ve sorunlu bir gelecekle boğuştuğumuz şu günlerde çalışmamıza yön veren ve şekillendiren bir belgenin taslağına zemin oluşturmak için NATO ülkelerindeki yetkili kişilerle ve uzmanlarla ve aynı zamanda müttefik ülkelerdeki ortaklarımızla müzakere etmektedir. Bu yeni konsept, Kasım ayında Lizbon'da NATO Toplantısında kabul edilecektir. Yeni Genel Sekreterimiz, yakın bir zamanda General Anders Fogh Rasmussen, güvenlik ortamımızın daha önce bu kadar sorunlar yaşamadığını ve NATO'nun gündeminin hiç bu kadar yoğun olmadığını, daha önceden farklı gittikçe artan sorumluluklarımız olduğunu ve bundan dolayı yeni bir stratejik konseptin önemli olduğunu söylemiştir.

Dünya 90'ların sonlarında yaşananlardan ve son stratejik konseptin hazırlandığı terörizm döneminden çok farklı bir konumdadır. Eski stratejik konsept, uygun ve iyi bir dokümandır. Bundan dolayı bu doküman, olaylar açısından eski güncelliğini kaybetmiş olmasına rağmen genel anlamda bize çok faydası olmuştur. Bu eski stratejik konsept, 11 Eylül öncesi hazırlanmış bir belgedir. Bu belge bir taraftan terörizm ve nükleer silahların yayılması tehlikesini konu ederken, 11 Eylül'den edindiğimiz tecrübeye dayanan farkındalık eksiktir. Bu tecrübe bazı şeylerin gerçekten düşünülebilir olduğunu ve biz burada bu olayları nasıl önleyebileceğimizi ele alırken, bir yerlerde bazı kişilerin de, bu olayları nasıl gerçekleştirebileceğini düşündüğü gerçeğini göstermektedir. 11 Eylül olaylarından önce bu anlayışta olmadığımızı düşünüyorum.

Bir önceki stratejik konsept, aynı zamanda, İstanbul'daki, Madrid'deki ve Londra'daki terörist saldırılardan da önce oluşturulmuştur. Bununla beraber, birçok açıdan bu dokümanın bize çok faydası olmuş, terörizm tehditlerini göz ardı etmemiş ancak şu anki tehdidi, özellikle aşırıcılık ve modern teknoloji arasındaki bağlantıları kavrayamamıştır. Prof. Allison'ın dünkü konuşmasında bahsettiği gibi cep telefonları, internet, nükleer, kimyasal ve biyolojik silahlar, hükümet dışı aktörleri ve teröristleri büyük bir güçle donatmıştır. Bundan dolayı, 21inci yüzyılın amacına uygun mevcut politik ve askerî sorunlarını ve gerçekleri yansıtan yeni bir dokümana gerek duymaktayız. Benim görüşüme göre bu dokümanın tahlilinde, terörizm sorunlarıyla mücadele etmek için kendimizi, stratejimizi, direncimizi, kendi güvenliğimizi sağlama isteğimizi, daha sonra kısaca değineceğim stratejik bağlantılarımızı, kendi ulusumuzla, diğer ulusal hükümetlerle, diğer uluslararası teşkilatlarla ve burada diğer birçok aktörlerden biri olan NATO ile nasıl çalışacağımız ve nasıl hazırlanacağımız ve pek tabii askerî harekâtlarımızı nasıl idare edeceğimiz, harekâtlarımızı desteklemek için imkânlarımızı nasıl geliştireceğimiz sorusu önem kazanmaktadır.

Son dönemde geleceğe ait çok yönlü kusursuz çalışmasında adı geçen Müttefik Komuta Transformasyonun hibrit tehditlerinden biri olan terörizm, güvenlik ortamının gelecekteki değişikliklerini yönlendirenlerden biri olarak nitelendirilmektedir. Bu hibrit tehditler, tehditlerin gerçekleştirilmesini önleme faaliyetlerimizi, imkânlarımızı artırmak ve pişmanlık faktörünü en aza indirmek için kendimizi örgütlemeye ve hazırlamaya büyük önem taşıyan çok yönlü faktörlerin bir bileşimini temsil etmektedir. Gelecekteki duruşumuzu belirlemek, stratejik konseptimizin hazırlanmasında zor bir görevdir. Uluslararası iş birliğinde başarı için önemli bir faktör olan bu mücadele ortamında, savunma endüstrisi bize nasıl destek olabilir? Şu anda savunma sanayisini, araştırma ve teknoloji kuruluşlarından, akademilerden, danışma kuruluşlarından daha kapsamlı ele alacağım. Şöyle ki kavramsal altyapı olarak adlandırdığım savunma teknolojisi ve savunma alt yapısı, bu ve diğer tehditlerle mücadelede hükümetler ve uluslararası kuruluşlarımızı desteklemektedir.

İş birliğinin daha iyi olması için hedefleyebileceğimiz üç temel saha bulunmaktadır. Bunlardan biri, bu sorunu anlamaya destek olma, ikincisi planlama becerisinin sağlanması ve üçüncüsü çözümlerin oluşturulmasıdır. Bu sorunların anlaşılması açısından, duyduğumuz ve gelecekte de duymaya devam edeceğimiz, stratejik uyarı oluşturma yönünde tehditlerin daha az tahmin edilebilir olduğu veya hiç tahmin edilemediği bir ortamda yaşıyor olduğumuzdur. Çünkü aktif olarak kitle imha silahlarını bize karşı kullanmayı isteyenlerin olabileceğini

artık çok açık bir şekilde görebiliyoruz. Bununla beraber, bu kişileri kapsamlı ve hızlı bir şekilde tahmin edebilmemiz güçtür. Teröristler ve isyancılar, zayıf noktalarımıza saldırmak için asimetrik yöntemler kullanmaktadır. Bundan dolayı, geleceği gözden geçirmek önemli bir görevdir. Hükümetler bunu tek başına gerçekleştiremez.

Savunma endüstrisi, güvenlik ortamını, teknolojideki eğilimleri daha iyi anlamamıza ve teknolojinin uygulanmasında veya bir başka deyişle teknolojinin yanlış uygulanmasında henüz ele alınmamış yeni tehditleri ve sorunları tanımlamamıza yardımcı olmaktadır. NATO'nun, tek amacı karargâh seviyesinde geleceği dikkatle incelenmek, değişen terörizm sorunlarını, kitle imha silahlarının yayılımını, siber-tehditleri ve tekrarlanan diğer şeyleri anlamak olan Yeni Tehditler ve Mücadele Dairesi olarak adlandırılan karargâhımızda yeni bir biriminin oluşturulduğuna dikkat çekmeliyim. Bu büyük yapılanmanın, yapbozun parçalarının nasıl bir araya geldiğini daha iyi anlamamız için NATO karargâhındaki süreçlerin oluşturulmasına katkıda bulunmasını bekliyoruz. Bu çalışma şüphesiz ki, ACT'de yapılan kapsamlı çalışmayla uyumlu olacaktır.

Endüstrinin rolüne gelince, teknoloji görüşümüz bir tarafta tehditten, bir tarafta da müdahaleden oluşan iki taraflı bir denklemlerle sınırlanmaktadır. Temel gerçeklere odaklanma eğilimindeyiz. Bununla beraber, teknolojinin fiziksel göstergeleri, bazen hedeflerimizi elde etme becerilerimizi sağlayan özellikle sosyal bilimler, tıp, psikoloji, sosyoloji, antropoloji veya ekonomi alanındaki diğer uzmanlık alanlarını yansıtmamakta veya önemsememektedir. Örneğin, dün Orgeneral Başbuğ askerlerin dünyayla ağırlık merkezi üzerinden başa çıkabilmeleri için sosyoloji eğitimi almalarının öneminden bahsetmiştir. Bahsi geçen dünya ve ağırlık merkezi geleneksel anlamda savaşıma hazırlandığımız düşmanımız değil, sivil topluluktur. Onlara karşı değil onları korumak için savaşıma gittiğimiz açıktır.

Geleneksel donanım gelişmelerinde, ihtiyaçlarımızı belirlemenin ilk aşamalarında endüstriyi anlamaya ihtiyacımız vardır. Rekabet öncesi safhalardayız ve bu yolda, son teknolojileri ve teknik hazır olma durumunu doğrulamak gibi birçok alanda fizibilite ile ilgili ön çalışmaları yürüten Endüstriyel Danışmanlık Grubunu, NATO Endüstriyel Danışmanlık Grubunu (NIAG) kullanmaktayız. Endüstriyel uzmanlaşma alanında yapılan bu çalışmalar bize yani NATO'ya bu soruları çözümlenmekte yardımcı olmaktadır. Çalışmalardan bazıları kentsel bölgelerdeki gözlem ve takip teknolojilerini, hava/uçuş unsurlarının patlayıcı maddelere karşı koymak için kullanılmasını ve son olarak da terörizme belirli biçimde odaklanmayı içermektedir. Bütün bunlar özellikle ağır yük helikopteri

gibi imkân ve kabiliyetlerimizin gelişiminde ve evrensel NATO silahlanma ortak yönleri gibi konularda kritik bir fayda oluşturmaktadırlar.

Şimdi tekrar çoklu gelecek çalışmalarına olan yaklaşıma gelelim, çoklu gelecek başlığı sebebiyle kendimizi tek bir gelecek için tahmin veya hazırlık yapmakla sınırlandıramayız. Bir zamanlar Amerikalı ünlü bir beyzbol oyuncusu ve filozofun söylediği gibi: “Özellikle gelecekle ilgili tahmin yürütmekten nefret ederim.” Bu kulağa aptalca gelebilir, fakat kendisi o anda farkında olmasa da ciddi bir tezi vardı. Tehditlerin çeşitliliği ve bunu yanlış anlamamanın yüksek pişmanlık faktörüyle, geleceği şekillendiren temel unsurları belirlemeli ve geleceğe nasıl hazırlanacağımıza dair bilgiye sahip olmalıyız. Bu çalışmada savunma endüstrisini önemli bir ortak olarak görüyorum. Unsuruları ve teknolojiyi geliştirme konusu bizi odaklanmak istediğim bir sonraki aşama olan planlama çevikliğine yönlendirmektedir. Gelecekteki tehditleri belirlemenin yanı sıra, NATO gibi organizasyonların onlarla nasıl başa çıkacağına dair planlar geliştirmeleri gerekmektedir. Konuyu dikkatlice ortaya koyacak olursak, bizimkiler gibi büyük organizasyonlar, çoğunlukla ihtiyacımız olduğu kadar hızlı davranamıyor. Başarılı bir ticaret modeli, bir sonraki düşüncenin önünde olabilmek için yenilik ve çeviklik gerektirmektedir.

Bu arada bizim tanıdığımız düşmanımız, istekli, yenilikçi, bağımsız / merkezsiz, bürokrasiden arınmış, becerikli ve her şeyin ötesinde çeviktir. Taliban veya El-Kaide bomba yapımcıları, bizim hem silah, sensör veya istihbarat toplayıcıları, havaalanı tarayıcıları gibi karşıt önlemlerimizi alt etmek, hem de ülkelerimizde ve toplumumuzda belirledikleri sosyal ve entelektüel zayıflıklarımızdan faydalanmak için şu anda yeni teknik çözümler geliştirmektedirler.

Bu durumda kesin bir belirsizlik içinde olan bir dünyada plan yapmaktayız. Bu kavramı bilim adamları “sistem modelinin ve sistem modelinin girdi parametrelerinin belli olmadığı veya kararlar ilgili bahisleri elinde tutan yansız kişilerin kabul ettiği bir durum” olarak değerlendirmektedirler. Bu tam bir kaos değildir, dün kullandığımız bu terim tam olarak kargaşa değil fakat karışık bir durumdur. Bütün olasılıkları anlamaksızın planlamaya çalıştığımız fakat kontrol etmemize imkân tanıyan bir durumdur. Bundan dolayı NATO'nun, tutarlı kısa dönem gereksinimleri ile tutarlı uzun dönem çözümlerini karşılaştırmaya ve birleştirmeye çalışan uyarlanabilir plan modelleri geliştirmesi gerekmektedir. Çeşitli programlarda bunu yapma girişiminde bulunduk. Bu programlar arasında benim alanım olan acil sorumluluk, kısa dönemlere odaklı terör ile mücadele programı çalışmaları, uzun vadeli sistem analizleri ve NATO tarafından yürütülen araştırma ve teknoloji organizasyonları bulunmaktadır.

Ancak sonuçlarımızı sürekli yeniden değerlendirmemiz ve sistemimizin ve mekanizmamızın nabzını sürekli ölçmemiz gerekmektedir. Aynı zamanda ihtiyacımız olan çevikliğe, esnekliğe ve çok yönlülüğe kavuşmamız için başka yerlerdeki mevcut başarılı sistemlerden ders almamız gerekmektedir. Böylelikle sunacağım üçüncü ve son konuya gelmiş bulunuyoruz: çözüm oluşturma sorunu. Birçok yönden bu, imkân ve kabiliyet ile ilgili çözümler oluşturma konusunda endüstrinin rolüne ilişkin geleneksel bir bakış açısına yönelmedir. Akılda tutulması gereken en az üç anahtar unsur olduğunu düşünmekteyim. Bunlardan biri devletlere bağlı ittifaktır ve teknik çözümlerimizi geliştirecek ve uygulayacak ulusal sanayidir. Diğer kilit noktası ittifakın, imkân ve kabiliyet sorunlarını belirlemek ve yenilikçi fikirler keşfetmek amacıyla birlikte çalışmamızı sağlayan bir çevre oluşturmaya gerektirir. Birlikte yapılan işlerin daha iyi olması sebebiyle bir ittifak ve koalisyon olarak birlikte savaşmamızdan dolayı, fikirlerimizi, teknolojimizi, bilgimizi ve çözümlerimizi paylaşmamız esastır. Bugün sahip olduğumuz gibi bir ortamda, bir yandan büyük tehditlerle karşı karşıyayken bir yandan da sürekli artan kaynak sıkıntımız vardır, dilerim bu konu bizi zorlamayı sürdürmez. Daha önce de bahsettiğim gibi stratejik düşüncemizde, güvenliğimiz için gerekli kaynağa ilişkin sorunu belirledik. Bu sorun yakın zamanda küresel ekonomik kriz sebebiyle oldukça hırpalanmış ve zorlanmıştır. Diğer yönüyle de stratejik düşüncemizin kritik unsuru, vatandaşlarımızı korumak amacıyla ihtiyaç duyulan imkân ve kabiliyete kaynak sağlamak için bütün ulusların yükümlülüğüyle ortaya çıkacaktır.

Bu ortamda yine de, umduğumdan da uzun sürme ihtimali olmakla beraber, yetenek ve kabiliyetleri geliştirmek için çok uluslu yaklaşımlar gözetmekteyiz. Bunların amacı, maliyetleri paylaşmak, ekonomik ölçekleri artırmak, kendi başlarına yetenek ve kabiliyetler elde edemeyecek veya lojistik veya başka nedenlerden dolayı bu amaca yönelik çaba sarf etmenin anlam ifade etmeyeceği ülkelere destek olmaktır. Bahsi geçenlerin tümü kilit noktalardan biri olan müşterek çalışabilirlik sağlarken, ittifakın birçok devletimize getirebileceği anahtar değerlerdir. Kısacası bu bir kazan – kazan çözümdür.

Yaptığımız çalışmaların bir kısmı terörizme özgüdür. Örneğin, daha önce bahsettiğim terörle mücadele programında olduğu gibi. Diğer programlar da bizim Afganistan'daki, Kosova'daki sınır dışı girişimlerimizi ve Somali'deki etkin çabamızı desteklemektedir. İttifak Kara Gözetleme Sistemi gibi bazı sistemler, Afganistan'da isyan karşıtı operasyonlarda görevli birlikleri destekleyeceklerdir. Aynı zamanda korsanlıkla veya konuyla ilgili teknolojik tehditlerle mücadelede yardımcı olabileceklerdir. Bunlar dün kısmen Dr. Allison'dan duyduğunuz ve bugün Guy Roberts'dan duyacağınız kitle imha silahları kullanan terörizme karşı

yürütülen mücadelelerdir. Bu tarz bir saldırıda elbette bu tarz bir silahı nasıl ele geçirdikleri önemlidir ve bizim deniz taşımacılığının temel yapısı bu konuda kilit noktadır. İttifak Kara Gözetlemesi açısından bu durum, savaşıma şansımız olduğu takdirde bu tarz şeylerin kendi kıyılarımıza ulaşmaması için ihtiyaç duyacağımız bilince sahip olmamıza yardımcı olacaktır.

Ben bu çalışmalardan birçoğuna başkanlık etmekteyim, burada en kolay müşteri olmadığımızı itiraf etsem de endüstri bu çalışmanın merkezi ve kilit iş birlikçisidir ve öyle olmayı sürdürecektir. Ben başladığımda 27, şuan ise 28 başkanı olan bir organizasyon olarak karar verme sürecimiz ve sanayi odaklı bir yaklaşımla çalışma becerimiz bazen sorun yaratmaktadır. Bu nedenle bazı imkân ve kabiliyetlerin geliştirilmesi normalden fazla vakit almaktadır. Diğer yandan da imkân ve kabiliyetleri geliştirmek için ulusal girişimleri gözleyen kişiler olarak hiç kimsenin bu denli hızı tekelinde bulundurmadığını kaydetmiş olmalısınız.

Konuşmamı tamamlarken ev sahipliğimizi üstlenen Türk Hükümetine ve Mükemmeliyet Merkezine bu denli önemli ve zamanında bir organizasyona ev sahipliği yaptıkları için ve her zamanki gibi mükemmel karşılamanız ve fevkalade konukseverliğiniz için teşekkür etmeme müsaade edin.

Çok teşekkür ederim. Sorularınızı bekliyorum.

BU SAYFA BOŞ BIRAKILMIŞTIR.

Prof. Dr. Ekmel ÖZBAY (TÜRKİYE)*

“Nanoteknolojinin Bugünü ve Ulusal Savunma Uygulamaları”

Öncelikle organizasyon komitesine beni bu konuşmayı vermek üzere davet ettiği için teşekkür ediyorum. Daha sonra da aslında düne kadar bu konuşmayı ben İngilizce vermeyi planlıyordum. Fakat kulaklıkta çevirmenlerin İngilizcesinin benimkinden daha iyi olduğunu duyunca, konuşmayı Türkçe vermeye karar verdim. O yüzden Türkçe bilmeyenlerden bir anlamda özür diliyorum. Aslında Türkçem de o kadar iyi değil, pelteğim. Bu önümüzdeki 20 dakikayı inşallah çok sıkılmadan dinlersiniz. Konuşmamı üçe ayıracağım. Öncelikle kendimizi tanıtacağım. Çünkü bu konuşmayı aslında herkes verebilirdi. İnternette bilgileri toplarsınız “NANO technology, security” diye arama yaparsınız; ama bu yeterli değil. Önemli olan, özellikle kendi açımızdan diyeyim, “Kendi ülkemizde neler yapılıyor? Neler yapılabilir? Neler yapacağız” sorularına da yanıt vermeniz lazım. Bu yüzden öncelikle kendimizi tanıtmak istedim. Konuşmanın ilk bölümü buna ait olacak. Daha sonra kısaca NANO teknoloji nedir ve bunu savunma uygulamalarında özellikle güvenlikte nasıl kullanacağız, onu anlatacağım ve en

* 1983 yılında Orta Doğu Teknik Üniversitesi Elektrik Mühendisliği bölümünden mezun olan Prof.Dr. Ekmel ÖZBAY, yüksek lisans (1989) ve doktora eğitimini (1992) Stanford Üniversitesi'nde tamamlamıştır. 1992-1993 yıllarında aynı üniversitede doktora sonrası eğitim almıştır. 1993-1995 yılları arasında ABD Enerji Bakanlığı Iowa Eyalet Üniversitesi Ulusal Ames Laboratuvarı'nda çalışan Prof. ÖZBAY, 1995 yılından bu yana Bilkent Üniversitesi Fizik ve Elektrik-Elektronik Mühendisliği Bölümlerinde görev yapmaktadır. Bilkent Üniversitesi'ndeki araştırmaları; nanofotonlar, nanometamateryaller, nanoelektronik, nanoplazmonikler, fotonik kristaller, GaN/AlGaIn MOCVD büyümesi GaN temelli cihazların üretimi ve yüksek hızlı optoelektronikler üzerinedir. Prof.Dr. Ekmel ÖZBAY; Optical Society of America Adolf Lomb Madalyası (1997), TÜBİTAK Bilim Ödülü (2006), Avrupa Birliği Descartes Bilim Ödülü (2005), Sedat SİMAVİ Vakfı Bilim Ödülü (1998), TÜBİTAK Teşvik Ödülü (1997), Tuğaç Vakfı Teknoloji Geliştirme Ödülü (1996) ve Prof.Dr. Mustafa N. PARLAR Vakfı Genç Bilim Adamı Ödülü (1995) sahibidir. Prof. ÖZBAY, 2002 yılından bu yana “Optic Letters” dergisinin, 2006 yılından bu yana ise “Photonics and Nanostructures” dergisinin konu editörlüğünü yapmaktadır. Bugüne kadar akademik dergilerde 230 makalesi yayımlanan ve 275 konferans tebliği bulunan ÖZBAY, fotonik kristaller alanında iki patent sahibidir. Halen AB Yedinci Çerçeve Programı kapsamında beş projenin icra komitesinde yer alan Prof.Dr. Ekmel ÖZBAY, bunların dışında on millî projede de görev almaktadır. Türkiye delegesi olarak hizmetinden sonra, şu an AB Yedinci Çerçeve Programı için çalışma programı oluşturan Nanoteknolojiler Üretim ve Süreçler (Nanotechnologies Manufacturing and Processes) Program Komitesi'nde uzman olarak görev almaktadır. Prof. ÖZBAY halen Bilkent Nanoteknoloji Araştırma Merkezi (NANOTAM) ve Uzay Teknolojileri Merkezi (Bil-UZAY)'nin direktörlüğünü yürütmektedir. Kendisi ayrıca 2001'den bu yana Türk Bilimleri Akademisi (TÜBA)'nin tam üyesidir.

sonunda kendi yaptıklarımızı bizzat savunmaya yönelik bazı NATO projeleri kapsamında yaptığımız çalışmalarını aktaracağım sizlere.

Ben her konuşmama ekibimle başlarım; çünkü aslında ben sadece onların temsilcisiyim. Bu yüzden onların fotoğrafını koyacağım. Fakat yine de kurucumuzun bir sözünü de yine gündeme getirmek istiyorum: "İlim, tercüme ile olmaz tetkik ile olur." Biz kurduğumuz merkezde bu prensibi yaşatmaya çalışıyoruz. Elbette, bazı şeyleri yeniden keşfetmeye gerek yok. Var olanı getireceksiniz ve onun üzerine inşa edeceksiniz. Fakat onun yanında yeni teknoloji geliştirmiyorsanız, yeni teknoloji geliştirmiyorsanız, her zaman geride kalırsınız. Bunun etrafında bir anlamda bir noktaya geldik ve nereye geldiğimizi sizlere aktarmaya çalışacağım.

Ekibimle devam ediyorum. 14-15 sene içerisinde Türkiye'de, 15 sene oldu, 50 kişilik bir merkez kurduk ve bu merkez aslında değişik altyapılara sahip olan kişilerden oluşuyor. Bunların bir kısmı doktor araştırmacılar. Bunlar, tam zamanlı (full time) araştırmacı, üniversitede araştırma yapmak dışında başka bir görevleri yok, ve tabii ki bir anlamda bağımsız merkez olduğumuz için maaşları da yine merkezdeki projelerden geliyor. Yani biz üniversite içinde bir merkeziz, doğrudan rektörlüğe bağlıyız ve bir anlamda bu merkezi kendi bütçemizle, dış kaynaklı bütçelerle, döndürüyoruz. Bunun yanında profesyonel mühendislerimiz var. Bir araştırma merkeziz; ama uygulamalı araştırma da yapıyoruz. Daha doğrusu, ürettiğimiz teknolojiyi ürüne dönüştürüyoruz. Bunu da mühendisler ile yapabiliriz. Bu bakımdan bu iki farklı kültürü mühendis kültürünü ve bilim kültürünü aynı ortamda bir arada yaşatmak, bizim için çok önemli. Bu da diğer kültürümüz, öğrencilerimiz. Yeni insan gücü yetiştirmek, yeni bilgi oluşturmak, bilim yapmak, bu ekibin işidir. Bu ikisini bir arada yaşatmak önemli; çünkü tamamen mühendislik yaparsak bir anlamda yeniliklere açık olmayacağız. Tamamen bilim yapsak, hiçbir zaman yaptığımızı işe yarayacak noktaya getiremeyeceğiz. Bu ikisi arasında hassas bir dengeyi 14-15 senedir belli bir noktaya götürmeye çalışıyoruz. Ama yine de üniversitede olduğumuz ve insan gücü yetiştirme bizim için önemli bir şey olduğu için öğrencilerimiz bizim için aslında en önemli ürün. İlk öğrencim ile başlamak istiyorum.

Burak Temelkuran. Doktorasını Bilkent Üniversitesinden aldığı zaman epey başarılı bir öğrenci olmuştu. Şöyle diyeyim doktorasından 15 makale çıkardı. Bu benim Stanford'daki doktoramda elde ettiğimden 3 kat daha fazlasına karşılık geliyordu. Aslında ben Türkiye'ye geldiğimde, dedim ki benim öğrencilerim beni geçecek ve aslında hemen hemen hepsi geçti. Arkasından mezun olan Mehmet

bunu 18'e çıkardı. Hem Mehmet, hem Burak MIT'de doktora sonrası çalışmalarına devam ettiler. Mehmet, şu an üniversitemizde hocadır. Arkasından gelen Necmi bunu 19'a çıkarttı. Kendisi Cornell de doktorasını yaptı, şu an üniversitemizde araştırmacı olarak çalışıyor. İbrahim, bunu bir anlamda egale etti. Carnegie Mellon'da eğitimci olarak çalışıyor. İrfan, bunu 30'a çıkardı. İrfan mezun olduğunda aslında işi hazırды; çünkü 30 makale aslında çoğu Türkiye'de çalışan hocamızın ömrü boyunca yaptığından daha fazla yayına karşılık geliyor. Bu nasıl oldu? Bunlar iyi öğrenciler. Bunlar, Bilkent'e gelirken Türkiye'nin en iyi öğrencileriydi. Biz de onlara iyi bir imkân sağladık ve iyi doktora yaptılar. İrfan halen Harvard'da araştırmacı olarak çalışıyor. Tabii ki grubun geri kalanı, bir anlamda, bu arkadaşları görünce hırs yaptı. Koray, bu rekoru 34'e çıkardı. Artık bunlar, gerçekten çok iyi rakamlar. Dünyanın en iyi üniversitelerinde yapılan en iyi doktorlardan 5-10 kat daha fazla miktarda yayın çıkartabildiğimizi birazdan göstereceğim. Tabii bu kadar her seferinde yeni rekor kırmak biraz zor; ama devam eden bir araştırmacımız var. Doktora öğrencim Bayan Hümeysra, bunu 32'ye çıkardı ve kendisi 2,5 yaşında bir oğul sahibi, yani hem kariyer hem anneliği yapabildi aynı anda. Bu kadar iyi öğrenciniz olursa, övünmesi bize düşüyor tabii. Son yıllarda 10 günde bir makale çıkartan bir performansla girdik. Senede 30'un üstünde yayın. Bu, haliyle Türkiye'de en çok yayın yapan araştırma merkezi ve araştırma grubu durumundayız ve bunlar, dediğim gibi, iyi yerlerdir. Science, Nature, Journal of Physics gibi dünyaca en ünlü dergilerde yayın yapıyoruz. Tabii ki yayın yapmak yeterli değil, bu size, bir anlamda dünyada, ses getiriyor mu? Bunda da dünyaya, Türkiye'nin dünyaya, açılan yüzüyoruz. Atıfta Türkiye'de en çok referans gösterilen biziz; son 5 senedir Türkiye rekorunu kendi kendimize kırıyoruz. Yaklaşık 700-800 atıf geliyor ve aldığımız atıflar, hem Türkiye'nin, hem Bilkent'in dünyadaki şöhretine karşılık geliyor. Bir örnek verirsek; bize yapılan atıflar, kendi üniversitemizdeki atıfların yaklaşık %25'i; inanıyoruz ki Bilkent Üniversitesi Türkiye'nin bu konudaki en iyi üniversitelerinden birine karşılık geliyor belki de en iyisi. Yine bir başka örnek, Türkiye'den yayınlanan ilk ve tek Science dergisinin makalesi bizim, bu artık dediğim gibi, temel bilgiyi iyi yaptığının göstergesi. Bu, bir Türkiye rekorudur. Şu anlamda, bunlar, hem toplamda, hem de sene içerisinde, Türkiye Cumhuriyeti tarihinde yayınlanmış ve en çok atıf almış olan makaleler ve bunun uzun süre böyle devam edeceğini düşünüyoruz. Bu, dediğim gibi Invited Paper dediğimiz Science dergisinde aslında her Science dergisinde bir tane yayınlanan bir şey. Bu, kaymağın kaymağına karşılık geliyor bizim çevremizde. Üretken bir profesör olduğumu görüyorsunuz, bunun bir başka göstergesi çocuk sayım. Her seferinde övünerek söylüyorum; 5 tane çocuğum

var. Ama bunları teker teker yapmadığımızı da hemen itiraf edeyim. Önde gördüğümüz 3 tane aynı boyda olanlar, üçüz. Bu sayede oldu yoksa akıl kârı değil. Hepimiz biliyoruz.

Son zamanlarda, hem araştırma grubumdaki projenin büyümesi, hem de yeni imkânların sağlanması ile yeni bir binaya taşındık. 3.200 m²'lik yeni bir bina. Herkesi beklerim, istediğiniz zaman ziyaret edebilirsiniz Bilkent'i.

Değişik altyapılar var. NANO malzemeler üretim, NANO litografi ekipmanları. Ayrıntıya girmeyeceğim; ama baştan sona, özellikle entegre dediğimiz NANO entegre dediğimiz tüm ekipmanlara sahibiz ve bunu değişik uygulamalarda kullanıyoruz. Geniş format kamera üretimi, NANO fotonik karakterizasyon, değişik laboratuvarlarda malzemeyi karakterize ediyoruz. Bu laboratuvarlarda yaptığımız yüksek frekanslarda çalışan devrelerin karakterizasyonlarını yapıyoruz. Temiz olmak, bizim için çok önemli; çünkü NANO teknoloji geliştirmek için tozdan arınmış ortamda çalışmamız lazım. Yine bu temiz odalardan bazı örnekler. Yine bu iyi bir imitrofi dediğimiz gözbebeğimiz. NANO litografi ekipmanı, bu ekipmanla çok küçük boyutlarda bir yandan da resim çizebiliyoruz. Tabii ki elektronik ve fotonik uygulamalar için çizdiğimiz, yaptığımız değişik uygulamaların fotoğrafını görebiliyorsunuz.

Şimdi bunları yaparken, tabii ki her seferinde uygulama aklımızda. Türkiye'deki belli başlı kuruluşlar ile ilişki içerisindeyiz. Sanayi kuruluşları ile örneğin Aselsan ile 10 yılı aşan süredir ortak projeler yapıyoruz. Ama bunun yanında sivil uygulamalarda; Arçelik, Dyo, Ford, Tofaş, Coşkunöz ve son zamanlarda Demir Döküm'le ortak çalışmalar içerisine girdik. Dediğim gibi, çok temel Ar-Ge'yi uygulamaya getirme noktasına, hatta şu anda çalışan sistemlerde kullanıyoruz. Değişik patentlerimiz var. Değişik buluşlarımız var. Bunlar nasıl oldu, tabii ki projeler kapsamında. Ulusal güvenlik projeleri bunların başında geliyor. Millî Savunma Bakanlığı, SSM kaynaklı ve TÜBİTAK kaynaklı birçok projeyi yürüttük, başarı ile bitirdik. Bazıları devam ediyor. Bunun yanında DPT'den kaynağımız var. Avrupa Birliği'nden önemli bir kaynak getirdik. Avrupa Birliği'nde sayısal anlamda, hem toplam bütçe, hem toplam proje sayısında FB5, FB6 ve FB7 de en çok proje getiren merkez durumundayız. Bu önemli kaynağı, Türkiye'nin verdiği bu önemli kaynağı, iyi kullanmaya çalıştık ve kullandığımızı düşünüyorum.

Şimdi, neden NANO teknoloji? Çarpıcı bir örnek ile başlayayım. İnsan beyninin tipik kapasitesi 10 terabayt. Yani bu yaklaşık olarak, iyi bir bilgisayarınız varsa, 20 tane laptopa karşılık geliyor. Bir tıpçıya sorarsanız bu bazen 5-10 kat değişebilir; ama tipik kapasitemiz bu kadar. Oysa biz bugün bir tane moleküle bir bilgiyi

yazabiliyoruz. Bu ne demek, NANO teknoloji sayesinde, aslında yarım bardak suya insan beyninin kapasitesinin 10 milyon katı bilgi yazmak mümkün. Bu anlamda, sanayi devrimini aslında üçe ayırmak mümkündür. İlk sanayi devrimi, metre, milimetre mertebesindeydi. Buhar makinesi, makine imalat sanayi, otomasyon gerçekleşti. Şu anda içinde bulunduğumuz aslında mikro elektronik sanayi, belki sonlarına yaklaştığımız boyutlar 1.000 kat, mikrometreye indi. NANO teknoloji devrimi dediğimiz, yeni devrim ile burada boyutları bir bin kat daha düşürüyoruz ve içinde başlamak üzere olan başlamış olan bir şeydeyiz.

Tabii ki değişik ülkelerden insanlar var burada. Az gelişmiş, gelişmiş ve orta gelişmekte olan, diyeyim. Burada tabii ki bu gelişmişlik, bu devrimin neresini yakaladığınıza bağlı. Umarım dünyanın çoğu, bu devrimi uygun seviyeden yakalar ve hep beraber yüksek bir refah düzeyine ulaşırız. Aslında herhalde terörizmin en büyük kaynağı bu gelir eşitsizliği olsa gerek.

NANO teknoloji nedir dersanız, şöyle tanımlayabilirsiniz; kuantum mekaniğinin başladığı yer. Bu da 100 nanometre, yani bir insan saç telinin 1.000'de biri kalınlığında başlıyor. Burada artık kuantum mekanik hükmediyor. Bildiğiniz yasalar artık hükmetmiyor ve bu sayede büyük boyutlarda mümkün olmayan bazı özellikler geliyor ve bu üstün özelliklerde biz daha iyi aygıt, daha iyi sistem yapabiliyoruz. Nasıl? Küçük hacimli işgal sayesinde hafızalardan yüksek performans sergiliyoruz mesela. Yüksek hız elde ediyoruz. Çok yüksek dayanıklı, mukavemetli malzemeler elde ediyoruz. Renk değiştirebilen, malzeme elde ediyoruz. Tabii ki bunların çoğu düşük enerji sarf ediyor. Bu özellikler sayesinde var olan teknolojileri ve yeni teknolojileri kullandığınız zaman, bunları bu tıp olabilir farmakolojide olabilir veya bugün konuşacağım savunma sanayinde olabilir. Yepyeni bir sanayi devrimi bekleniyor önümüzdeki yıllarda. Bugün itibarıyla NANO teknoloji pazarı aslında 400 milyar dolar'a varmış durumda. Beş yıl içerisinde bunun 1,6 trilyon olması bekleniyor. Tabii böyle büyük bir pazara hükmetmek için birçok gelişmiş ülke gördüğünüz gibi önemli kaynaklar ayırıyor. Türkiye, bu açıdan biraz geriden geliyor; ama gene de ciddi miktarda kaynağımızın NANO teknolojiye ayrıldığını belirtmek isterim.

NANO teknoloji sadece silah sanayi ya da ICT dediğimiz elektronik teknolojilerden ibaret değildir. Bunun yanında birçok teknoloji, NANO teknolojiye dayanıyor ve günümüzde aslında şu an kullandığımız ya da kullanacağımız birçok şey NANO teknolojiye dayanıyor. Burada listesini görüyorsunuz. Aslında NANO teknoloji çok güçlü geliyor bir anlamda ve bunu yakalamak zorundayız. Örneklerini verirsek, günümüzde değişik spor racketleri, spor teknolojileri olsun, tekstil olsun,

kendini temizleyen gözlükler olsun, kozmetik olsun; bunlar NANO teknolojiye dayalı yeni ürünler ve daha ileriye, sensor teknolojiye yönelik yeni ürünler de gelmek üzere. Yine vardığımız durumda, bugün 1 moleküle bilgi yazabiliyoruz. IBM'in bu konudaki projesinden aldığım bazı fotoğrafları görüyorsunuz. AFM sayesinde bir noktada yazabiliyoruz; ama bunlardan 10 binlercesi lazım ki çok sayıda bilgiyi yazıp elden okuyabilelim.

Şimdi bizim yaptıklarımıza gelirse meta malzemeyle çalışıyoruz. Temeli şu, malzemenin temel elektromanyetik özelliklerini değiştirebiliriz. Mesela, malzemedeki ışığı tersine kırabilir miyiz? Negatif indeks dediğimiz şey. Bunu lise fiziğinden belki hatırlarsınız. Bunun cevabı evet. Böyle bir malzemeyi yaptığınız zaman optik mikroskobun çözünürlüğünü sonsuza getiriyorsunuz. Yani bir mikroskop altında hiçbir şekilde bir molekül göremezken meta malzeme sayesinde bunu görebilmeniz mümkün. Bir başka özelliği, burada ışığın dalga boyutunu yüz kat küçülttüğümüz için ışığı tek bir noktaya odaklıyoruz. Bu sayede DVD'nin kapasitesini 10 bin kat arttırabiliyorsunuz. Yine bir ilginç özellik kamuflej anlamında görünmezlik pelerini yapmak mümkün. Şimdi görünmezlik pelerininde ilk akla gelen arkaya bir kamera koyup öne bir yansıtma koyulabilir ama bu, bir anlamda, mantıksız bir yöntem olur. Gerçek görünmezliği elde etmek aslında standart optik bir problem. Bir ışık geliyor, malzeme üzerine, ışığın etrafından dağılıp yansıtma yapması lazım. Şimdi bildiğiniz gibi siyah bir cisim aslında ışık vermiyor; ama bir taraftan da gölgesi var. Yani önemli olan hem gölgesi olmayan hem de ışığı geri yansıtmayan bir malzeme tasarlamak. Bu, aslında standart optik bir problem; ama burada temel nokta, malzemenin elektromanyetik özelliklerinin uzayda, yani uzayın herhangi bir noktasında, istediğiniz özelliğe sahip olması gerekiyor. Bu da meta malzeme ile mümkün. Bunu gerçekleştirdik ve şu anki çalışmamız bunu birçok renkte aynı zamanda yapmak. Meta malzeme konusunda yaptığımız araştırmalar Avrupa projesi kapsamında yaptığımız araştırmalar bir ödül ile onurlandırıldı. 2005 yılında Descartes ödülünü aldık. Bu ödül töreninde Avrupa Bilim Bakanı ile çektiğimiz fotoğrafı görüyorsunuz. Türkiye'nin aldığı ilk Descartes ödülünü Türkiye'ye getirdik bu konudaki araştırmamızla.

Devam edersek, NANO fotonikle meta malzemelerin fotonik uygulaması var. LED'yi çok üstün bir malzeme haline getirebiliyoruz yine NANO Plazmatik dediğimiz metalik yapılarla organik malzemelerle birleştirip NANO fotonik bir ışık kaynağı yapmamız mümkün. Bunu NANO Teknoloji dergisinde bir süre önce yayınlamıştık. Şu anda amacımız bunlardan çok küçük boyutlarda lazer yapmak. Buradan nereye gidiyoruz. Füze ikaz sistemlerine. Şu an biliyoruz ki sırttan atılan

500 dolarlık bir füze ile dünyadaki 30.000 uçaktan herhangi birisini düşürmek mümkün ve arkasını yaratacak kaosu iki gündür konuşuyoruz. Bunu nasıl önlersiniz. Bunu füze ikaz sistemi, yani bunun ışığını önceden tespit ederek önlersiniz. Şu an kullanılan yöntem şu şekilde. Şimdi güneş çok parlak olduğu için bu füzeyi görünür dalga boyunda görmeniz mümkün değil. O yüzden ultraviyole dalga boyuna bakıyorsunuz. Çünkü ozon tabakası sayesinde diğer dalgalar yere ulaşmıyor. Füzenin en parlak yerine bakmak istiyorsanız buradan yayılan UV ışığını fark etmeniz lazım. Bunu yapan bir NANO sensörü geliştirdik. Bunlardan milyonlarcasını aynı anda ürettik ve bir kameraya dönüştürdük. Yaptığımız kamera çalışmasından örnekler gösteriyoruz. Daha sonra bunları yine merkezimizde kutu halinde imal ettik. Gördüğünüz gibi füze ikaz sisteminin sensörünü üniversite laboratuvarında geliştirmiş olduk. Yeni nesil füze ikaz sensörü karşınızdadır. Burada alınan bazı fotoğrafları görüyorsunuz. Şu anda aslında bir anlamda bilim de yapıyoruz. NANO fotonik yöntemlerle bu tür sensörlerin hem seçiciliğini arttırmak, farklı çalışmak ve termal kameralar olarak kullanma çalışmalarımız devam ediyor.

Bir taraftan yeni bir proje kapsamında biyolojik ajanlar ve kimya patlayıcıları tespit için NANO sensörler üzerine çalışıyoruz. Burada yine 'plazmonik' dediğimiz Science dergisinde yayınladığımız teknoloji ile biyolojik sensörler yapma başarısını gösterdik. Devam eden bir proje bu. Ama bunun belki daha önemlisi devam edecek olan, terör saldırılarıyla patlayıcı ve silahların tespiti. Çünkü THC dalgaları (Gigahertz in 1000 katı olan bu dalga boyunda) insan vücudunu geçirmiyor; fakat ışığı elbiseler geçiriyor. Bu sayede eğer silah ya da patlayıcı sakladıysanız, çok uzaktan, 100 metreden, bunu tespit etmeniz mümkün. Daha önemlisi, bu patlayıcının hangi cinsten olduğunu spektroskopik yöntemlerle tespit etmek mümkün. Bu yeni başlayacak bir projemiz. Tüm dünyanın çalıştığı şey. NANO teknoloji nereden geliyor, dersiniz bu telehertz dalgalarını yaratmak ve görebilmek için NANO fotonik ışık kaynaklarına ve dedektörüne ihtiyacımız var.

Yine Bilkent'te yaptığımız NANO fotonik çalışmaların bazılarında örnekler vereceğim. Çok hassas bir detektör yaptık. Bu, şu an bir ürün haline geldi. Lazer mesafe sisteminde kullanılıyor. Yine yüksek güçlü lazerler yapıyoruz. Bir başka alt sistemle askeri alanda kullanılıyor. Grafen üzerine çalışmalarımız başladı. Bu da yeni harika bir NANO malzeme. Hem sensör uygulaması var; ama en önemlisi, yüksek güçlü RF malzemesi olacak. Sivil uygulamasında aslında silikon teknolojinin bittiği yerde grafen bir anlamda simos'un hayatta kalmasına devam edecek. Bilkent'te ürettiğimiz grafen NANO transörler. Avrupa birliği kapsamında

1 Nisan'da yeni projemiz başlıyor. En son olarak, NANO transistörler, yüksek güçlü NANO transistörler. Şu anda garnitrat malzeme üretebiliyoruz. Bu malzeme uzay ortamına dayanıklıdır. Yüksek sıcaklarda çalışabiliyor. Transistör anlamında, dünyanın en yüksek güç verebilen malzemesi,. Burada başından sonuna kadar devre üretimini, RF devre üretimini, merkezimizde yapabiliyoruz. Gördüğünüz fotoğraflarla mm dalga boylarına kadar ilerleyebildik.

Nerede kullanacağız bunu? HUSE projesi kapsamında, helikopter malzeme projesinde kullanıyoruz. Bunun yanında bir sonraki jenerasyonda, yani yeni nesil jammerlarda, özellikle uzaktan kumandalı bombaların en azından imha olmasa bile etkisiz hale getirilmesinde bu sistemler kullanılabilir. Uzay hepimiz için çok önemli, özellikle gözlem anlamında. Tabii ki uzayın ucuza gelmesi için her şeyin küçülmesi lazım. NANO teknoloji bu anlamda çok önemli bir yer tutuyor. Bu konuda Türkiye'nin en büyük Ar-Ge projesine başladık, yine Aselsan ile beraber. Burada Türkiye'de ilk kez uydu alt sistemini üreteceğiz ve Türkiye için birçok ilk gerçekleştireceğiz. Bizim açımızdan belki dünyadaki ilk garnitrat temelli ilk RF devre çipinin mimiği uzaya fırlatmış olacak, 2015 yılında bu proje uzaya gittiğinde. Yine kurucumuzun sözüyle toparlamak istiyorum. Gördüğünüz gibi sadece tercüme yapmıyoruz. Epey bir teklif yaptık ve yapmaya devam edeceğiz. Bu imkânı sağlayan tüm devlet kuruluşlarımıza ve Avrupa Birliği'ne teşekkür ediyorum. İyi günler.

ÜÇÜNCÜ OTURUM SORU VE CEVAPLAR

S: General Babekar Bedirhan ZEBARİ: Evet, Sayın Peter'dan dinlediğime göre yapılan çalışmalar ile ilgili olarak kendileri şunu ilave ettiler. Bazı ülkelerin çalışmalarında bazı zayıf noktaların olduğuna işaret ettiler. Teröristlerin ve terör örgütlerinin bu zayıf noktalarını tespit ettiklerini söylüyor. Profesör Peter konuşmasında dedi ki; terör örgütlerinin yaptıkları araştırmalar ve çalışmalar arasında ülkelerin zayıf noktalarını tespit etmektedirler. Bu zayıf noktalarının kapanması için uluslararası düzeyde iş birliğinin zorunlu olduğuna işaret ettiler. Terör örgütleri kendilerini ayakta tutabilmek için kendilerine yeni destekçi kazanmaktadır. Gençleri saflarına çekebilmektedirler ve onları eğitmektedirler ve teröristlerin ve terör örgütlerinin ileri derecede eğitim verdikleri hepimizin malumudur. Yani ülkeler tek başına bu terör ile mücadelede başarıya ulaşmaları mümkün değildir efendim. Binaaleyh bu alanda iş birliği kaçınılmazdır. NATO liderliğinde ve NATO'nun bugün terör ile mücadeledeki çalışmalarını hepimiz biliyoruz. Binaaleyh terör ile mücadelede NATO şemsiyesi altında daha yaygın geniş bir yelpazede çalışılmasını gerekli olduğunu kendiliği kabul ettirmektedir. Biliyorum bu geniş bir soru oldu.

S: Prof. Yonah ALEXANDER: Çok teşekkür ederim. Benim Sayın Flory'ye bir sorum olacaktı. Kesinlikle NATO'nun genel olarak güvenlik ile ilgili endişelerimize çözüm anlamında katkılarından dolayı çok teşekkür ederim bunu çok takdir ediyorum. Acaba bahsettikleri birkaç konuyu daha açıklayabilirler mi diye soracaktım belki başka konularda da yorumlar yapabiliriz. Siz deniz taşımacılığının sorunlarından bahsettiniz. Acaba NATO'nun korsanlık konusundaki çabalarına dair de birkaç şey söyleyebilir misiniz? İkinci zorluk da enerji altyapısının güvenliği konusu. Üçüncü konu siber sorunu. Dördüncüsü narkotik ve tabii ki her biri için tabii ki ayrı bir toplantı veya konferans yapılabilir. Zaten bugün Guy Roberts'dan da kitle imha silahları ile ilgili bir sunum dinleyeceğiz. O da bize kitle imha zorluklarından ve bunun ile mücadelede ki sıkıntılardan bahsedecek. Ama genel olarak ortaklığın ve iş birliğinin öneminden bahsettiniz. Acaba daha derinlemesine bir iş birliği ve ortaklık için neler planladığınızı söyleyebilir misiniz? Daha uzak yerler için mesela Kuzey Afrika veya Latin Amerika için. Çok teşekkür ederim.

C: Mr. Peter C.W. FLORY: Çok teşekkür ederim. İlk sorunuza istinaden aslında dediğim zaman deniz taşımacılığının zorlukları veya zaafı dediğimiz

zaman aslında bizim kendi toplumumuz ile ilgili iyi şeyler diye tanımladığımız şeyler onlar için bir zaaf olabiliyor. Yani onlar sonuçta o kalkan içerisindeki boşlukları ve delikleri bulmaya çalışıyorlar ve oradan saldırmaya çalışıyorlar. Mesela özgürlük dediğimiz zaman kişisel özgürlük istihbarat konusunu toplama konusunu sıkıntı yaşadığımız anlamına geliyor bu. Hükümetler yapmıyor mu bunu, tabii ki yapıyorlar. Ama kanunlar çerçevesinde. Bazen teröristlerin tespit edilmeden istediklerini yapmalarına izin verebiliyor özgürlük adına. Mahremiyet konusu mesela. Biliyorsunuz Noel zamanı iç çamaşırında bomba taşıyan birisi vardı. Neyse ki başarısız oldu. Ama bunlar bizim ahlaki zaaflarımız demiyorum, kesinlikle; ama teröristlere fırsat yaratıyorlar. İstediklerini yapabiliyorlar ve tespit edilemiyorlar ve planlarını sürdürebiliyorlar. Bu riskler ile başa çıkabilmek için daha fazla iş birliğine ihtiyacımız var sayın katılımcının da söylediği gibi. Bazı alanlarda belki de iş yapma şeklimizi tekrar gözden çıkarmamız gerekiyor. Acaba gerçekten de bu iş yapma şekli halen doğru iş yapma şeklimidir bu çağda. Çünkü bu çağda önceden olmayan tehdit ve riskler ile uğraşıyoruz. Çoğu zaman sivil özgürlükler, mahremiyet dediğimiz zaman tamam diyoruz tabii ki önemli evet bu ilkeler çok önemli sonuçta bunlar bizi ulus olarak tanımlayan ve kim olduğumuzu belirleyen ilkelerdir ve özellikle ABD’de 11 Eylül’den sonra artık şu sorgulanır oldu. Denge nedir? Yani o çizgi nerede özel hayat ile güvenlik arasındaki çizgi. Biz vatandaşlarımızın haklarını korurken bir yandan da vatandaşlarımızı nasıl koruyacağız, öldürülmekten, buna bakmamız gerekiyor. Eğer bu konuları uluslar arası bir ortamda ele almazsak başarılı olmamız çok zor. Çünkü ulusal yaklaşımlar birbirinden farklı olursa, önce bambaşka çözümler bulunacak ve sonra siyasi danışmada iş birliği de ortadan kalkacak ki buna çok ihtiyacımız var.

Profesör Alexander’ın sorusuna gelince tabii ki bütün bu konularda farklı farklı konferanslarımız olur. Türkiye’de olmayı çok seviyorum ve 5-6 kere daha çağırırsanız daha mutlu olurum. Sadece hızlıca birkaç nokta, deniz taşımacılığına dönelim. NATO’nun denizcilik ve denizcilik de farkındalık yaratma anlamında soğuk savaştan kalma muazzam bir tecrübesi var. Bu Muazzam bilgi birikimini Somali kıyılarındaki operasyonlarımızda kullandık. Yeni şeylerin öğrenilmesi gerekiyor. Mesela beraber operasyon nasıl yapılır, nasıl iletişim kurulur gibi konuları düşünmeleri gerekmedi. Herhalde deniz kuvvetlerimiz arasında birbirleri ile en rahat operasyon gerçekleştiren kuvvetler oldu. İster korsanlık olsun ister yasadışı göç olsun ya da daha kaçakçılık olsun kitle imha silahlarımızın kentlerimize limanlarımıza kaçakçılık yolu ile getirilmesi olsun, bilgi toplama ve iş birliği burada gerçekten hayati bir önem taşıyor.

19. yüzyılın başındaki savařlardan bu yana iř çok deęiřti yani İngiliz gemileri artık birbirini gözle görülür hale gelince farkına varabiliyorlardı. Ancak, o zaman limana bir gemi girildiđini görebiliyordu. Ama řimdi dakikalar içinde artık sinyal istediđimiz uzaklara gidebiliyor. Deniz dediđiniz zaman tabii ki devasa bir alandan bahsediyorsunuz. Zaten o yüzden AGS sistemi bizim için bu kadar önemli bir sistem oldu. Bizim belirtilerimize, kapabilitelerimize fazla fazla beceri ekliyor. Özellikle de yasa dıřı yükün Akdeniz havzası içerisinde tařınmasını da.

Ortaklık anlamında bizler birkaç yıldır ortaklıđımızı daha genişletmek ve derinleřtirmek için çalıřıyoruz. Çođu zaman genişletme yönünde oluyor bu, derinlemesine gitme anlamında. Bir řekilde daha yaymaya çalıřıyoruz iliřkilerimizi. Ortak ülkeler için ve bizler için faydalı olacak konulara yoğunlařmaya çalıřıyoruz ama Kuzey Afrika ülkelerinin çođu zaten Akdeniz diyolođunun bir parçası. Cezayirli bir meslektařım ile konuřuyorduk. Bir yıl kadar önce Cezayir'e bir konuřma için gitmiřtim. Bir daha da yapmak istiyorum. Cezayir'li bilim insanlarımız bizim arařtırma geliřtirme arkadařlarımız ile çok iyi çalıřıyorlar. Güney amerikada kiřisel tecrübem ama belirtmekten mutlu oluyorum ki Kolombiya řu anda ISF en çok katkıda bulunan ülkelerden bir tanesidir.

BU SAYFA BOŞ BIRAKILMIŞTIR.

DÖRDÜNCÜ OTURUM

TERÖRİZMLE MÜCADELEDE STRATEJİK İLETİŞİMİN ROLÜ

Oturum Başkanı:

Sn. Ercan ÇİTLİOĞLU
Bahçeşehir Üniversitesi

Konuşmacılar:

Sn. Mark LAITY
Stratejik İletişim Başkanı-SHAPE, NATO

Prof. Dr. Steven R. CORMAN
Arizona State Üniversitesi

Dr. Itamara V. LOCHARD
Tufts Üniversitesi,
Fletcher Hukuk ve Diplomasi Okulu

BU SAYFA BOŞ BIRAKILMIŞTIR.

Sn. Mark LAITY (İNGİLTERE)*

“Stratejik İletişim Modelleri”

Sözlerime bir alıntıyla başlamak istiyorum; “Bir savaşta ve bu savaşın yarından fazlası aslında medya alanında geçmektedir. Medya savaşındayız ve insanların, halkın aklına ve kalplerine erişmeye çalışıyoruz.” Bu sözler Ayman Al-Zawahiri’den Al-Zarqawi’ye yazılan bir mektuptan alınmıştır. Söz konusu terörist, çok önemli noktaya parmağını basmıştır. İnsanların aklını ve kalbini kazanmak için bir medya yarışı. Yönettiğim bölümün bir sloganı var: “Algı gerçekleşir.” Algı gerçek değildir, ama gerçekleşir. Eğer bir şeyi bir şekilde düşünüyorsanız, ona göre davranışa girersiniz ve onu gerçekleştirirsiniz; gerçek hale sokarsınız. Bir nevi kendi kendini geliştirme süreci. Zaten terörizmin asıl esası da budur. Akıl oyunları oynamak. Güçsüz olan veya pek az gücü olan insanın bir tarafta güç kazanmaya çalışması. Tabi şunu da unutmak çok kolay ki terörist kelimesi öldürmek değil, terörize etmektir. Terörize olmanız için de, terörize olacağınızı düşünmeniz lazımdır her

* Londra Üniversitesi (King’s College) Savunma Çalışmaları Merkezi’nde araştırmalarda bulunan Mark LAITY, 2004 yılından bu yana NATO Avrupa Yüksek Müttefik Kuvvetler Komutanı (SACEUR)’na “Stratejik İletişim” konusunda özel danışmanlık yapmaktadır. Bundan önce, eski NATO Genel Sekreterlerinden Lord Robertson’ın sözcü yardımcısı ve kişisel danışmanı olarak yaklaşık 4 yıl çalışmış ve gerek politika, gerekse medya alanlarında çeşitli görevlerde bulunmuştur. LAITY, Mayıs 2000-Nisan 2001 arasında NATO sözcülüğüne vekâlet etmiştir. Mayıs 2001’de NATO Genel Sekreteri tarafından Makedonya Cumhuriyeti’ne gönderilmiştir. Genel Sekreter ve Makedonya Cumhurbaşkanı arasındaki kişisel iş birliği ve dostluğun bir nişanesi olarak; Cumhurbaşkanı Trajkovski’ye danışmanlık yapmış, sonraki dönemlerde ise “Harvest Görev Gücü”nü başarıyla icra ettiği “Essential Harvest Harekâtı”nın sivil sözcülüğü ve Harekâtın Komutanı (Aynı zamanda Kıdemli Askerî Temsilci) olan Tümgeneral Gunnar LANGE’nin basın danışmanlığı görevlerinde bulunmuştur. Müteakiben Brüksel’deki görevinin başına dönen Mark LAITY, NATO’nun Balkanlardaki medya harekâtını gözlemlemiş ve Üsküp’ü birçok kez ziyaret etme imkânını bulmuştur. LAITY, 1989’dan itibaren on bir yıl süreyle BBC’de savunma muhabirliği yapmasını müteakip NATO’ya katılmıştır. Bu on bir yıllık süre zarfında, başta Balkanlar olmak üzere birçok bölgede cephe muhabirliği yapmış ve gerek İngiltere, gerekse uluslararası kapsamda savunma konuları üzerinde çalışmıştır. 1990’ların en önemli çatışmalarından olan Yugoslavya’nın dağılma sürecinde bölgede bulunmuş ve 1992-1998 arasında çatışmaların en yoğun geçtiği Bosna Hersek ve Hırvatistan’da cephe hatlarında muhabirlik yapmıştır. Ayrıca Arnavutluk ve Kosova’da da çalışmış; 1999’daki hava harekâtını Brüksel’deki NATO Karargâhından takip etmiş ve Kosova’da muhabirlik yapmıştır. Bu süre boyunca BBC televizyonunun dünya çapında tanınık yüzü haline gelmiştir. 1990-1991 yıllarındaki Körfez Savaşı’nda da benzer görevlerde bulunan Mark LAITY, Suudi Arabistan’dan verdiği bilgiler ve analizleriyle savaş boyunca BBC radyosunun önemli seslerinden olmuştur. Üniversite öğrenimini York Üniversitesi’nde tamamlayan ve aynı okulda yüksek lisans yapan LAITY, Truro (Cornwall)’da doğmuştur. Halen askerlik ve medya konularında pek çok uluslararası gruba sözcülük yapmaktadır. 47 yaşında ve evli olan Mark LAITY, aynı zamanda iyi bir denizcidir. Diğer ilgi alanları; askerlik, havacılık ve denizcilik tarihidir.

şeyden önce. Terörizmi incelediğimiz zaman onların gücünün, aslında bizim onlara bahsettiğimiz bir şey olduğunu görürüz. Gerçekleşen bir faaliyet duyurularak büyüt ve bilgiyi kullanarak beyinlerimizi etkiler ve davranışlarımızda değiştirir. Onların faaliyetleri aslında o kadar da büyük değil, ama onları büyüten biziz aslında. Bu nedenle terörizm her şeyden önce, en saf şekilde bir bilgi savaşıdır. Bu bilginin bir silah olarak hâkim olması anlamına geliyor. Bilginin en önemli bölümünü de korku teşkil etmektedir. Açıkça gördüğünüz gibi daha işin başından itibaren şunu söylemeliyiz, korku onların silahı ise, bu korkuyu ortadan kaldırmak da bizim öncelikli önlemimiz olmalıdır. Her şeyden önce korkuyu en aza indiriyor olmamız lazım. Onların hareketlerine gerçekçi ve kararlı bir şekilde rutin olarak tepki veriyor olmamız lazım. Hepimizin öğrenmesi gereken bir ders varsa o da; daha işin başından itibaren biz onlardan ne kadar çok bahsederseniz, o kadar çok onlar için çalışıyor olmamızdır.

Bizim yıllardan beri yapmaya devam ettiğimiz en büyük hatalardan biri aslında onların yerine bu faaliyeti bizim yürütmemiz, bol bol konuşarak terörist organizasyonun işini yapmamız, sanki James Bond filminden çıkma bir rol gibi terör örgütleri ve uzantılarından her yerde olabilecek bir yapı gibi bahsediyor olmamızdır. Yani korkuyu biz yaratıyoruz, bu korku onların stratejisinin esas noktasıdır ve sürekli olarak akıllarda kalan da korkudur. Fakat korku tek başına hiçbir şekilde bu kadar başarılı olmalarının sebebi olamaz. Terörizm destek için korkuyu kullanmaktadır. Ama tamamen buna bağlı da değildir. Hakkında hukuki tartışmalar devam eden ve pek çok açıdan terörizme benzeyen isyanın ve terörizmin gelişmesi için mevcut sistemdeki hoşnutsuzluklardan oluşan uygun zemine ihtiyaçları vardır. Bu “zemin” mevcut sistemden memnun olmama, mevcut olan idareye yabancılaşmadır. Devletinizin, toplumunuzun ya da uluslararası hukukun kurallarını, kendi amaçlarınıza ulaşmak için ihlal etmeniz meşru olduğu inancıdır.

Yani bir kere terörizmi yeneceksek, bu memnuniyetsizlik, yabancılaşma, inancını kaybetme ve sadece insanlar hak ettiğini alabilir inancını silmek, kaldırmak lazımdır. Fakat neden teröristler bilgiyi kullanmada bu kadar iyiler? Etkinler çünkü esas olarak öncelikleri bu, başarı şansına sahip olmak için yapmaları gereken bu. Gayet iyi biliyorlar ki eğer bilgi konusunda iyi olmazlarsa kaybederler. Yani orduların işi silah olduğu için silahlar konusunda iyi olup, ama bilgi konusunda o kadar da iyi olmamaları gibi, onlar da bilgi konusunda iyiler. Fakat öyle bir devirde yaşıyoruz ki, bir takım yeni tehditler bizler için sorun olurken, onların hayatını kolaylaştırıyor. Her şeyden önce bilgi çağındayız. Bu devir herkesin istediğini söyleyebildiği ve kendi sesini duyurmanın yolunu bulduğu “medyanın demokratikleşmesi” olarak niteleyebileceğimiz bir devirdir. İnternetin yaptığı da budur. İnternet her şeyi,

herkese açmaktadır. Pek çok bakımdan bu, çağımızın en özgürlükçü hareketlerinden biridir. Bilgi çağı birçok bakımdan çok faydalı şeylere sahiptir. Fakat muhakkak ki herkese açık olduğu için sadece iyilere değil, kötülere de açıktır. Sıradan insanlara olduğu kadar, kötü niyetli insanlara da açıktır. Bilgi çağı dediğimiz, günümüzde şu anlama geliyor: Ucuz ve kolay bir şekilde herkes bilgiye ulaşır, kullanabilir. Bu bilgi çağında bizler yönetilmiş bilgi tekelimizin kontrolünü kaybettik.

Aslında medya ortamı internetle başlamadı, internetten çok önce de vardı. Gazeteci tabiriyle kötü haber onlar için iyi haber anlamına gelir. “İyi” şu anlamda: diyelim ki bir yerde bir bomba patladı bu gazetelerde manşet olur. Tabii patlama olmazsa, haber de olmaz. Bir terörist eylem olmazsa bunu yazamazsınız, haber yapamazsınız. Ama bir terörist faaliyeti olunca bu yazılır. Onlara da aradıkları reklam sağlanmış olur. Teröristlerin daha başka avantajları da var. Ortam da onlar açısından olumludur; basit şekilde nakledecekleri, basit öykülere sahip olurlar. Dünyaya şunu söylerler: “Onlar yani hükümet kötü, biz iyiyiz, sizin sorununuzu biz çözebiliriz. Onlar için her şey siyah ve beyazdır. Ayrıca teröristler çok esnek olarak kullanabilecekleri basit bir yapılanmaya sahiptir. Teröristlerin bizim sahip olduğumuz gibi büyük bürokrasisi yoktur ve konuyu hemen süratle ele alabilirler. “Mutsuzsan ve haksızlığa uğramışsan şimdi derhal sana bir çözüm sağlayabilirim beklemene gerek yok” diyorlar. İntikamını alabileceksin diyorlar. Bizim çözümlerimiz ise uzun vadeli; önce sakinleş, bekle, konuşalım, tartışalım diyoruz. İnsanlar kızgınlık artınca da tabii sakin olamıyor ve bizi de dinlemek istemiyor. Yani, ani memnuniyetlerin beklendiği bir çağda yaşıyoruz. Terörist bunu sağlıyor. Peki, biz bunlara nasıl cevap veriyoruz? Aslında cevap çok yönlüdür. Ben “ne yapıyoruz” a bilgi açısından yaklaşacağım.

İlk olarak geçenlerde başlı başına başarısızlığımızın ilanı olan stratejik iletişim konseptini yarattık. Bugünkü mevcut bilgiyi ele alma şeklimiz başarılı olmamıştır. Bu, çok yavaş, çok akıl karıştırıcı ve çok karışık olduğundan yeni bir yaklaşıma ihtiyacımız bulunmaktadır. Şimdi bizim NATO’da, SHAPE’te yapmaya çalıştığımız Müttefik Harekât Komutanlığı (ACO) 95–2 Yönergesi ile sadece bilgiyi nasıl kullandığımızı yeni bir isim vermek değil, nasıl yapıyorsak onu daha temelden değiştirmektir. Bu halkla ilişkilerde, bilgi harekâtında ve psikolojik harekâta sahip olduğumuz gayretlerin birleştirilmesine odaklanılmasıdır. Çok sıklıkta bu bölümler birlikte çalışmıyorlar, eğer resmi koordinasyonla buna zorlarsak da asıl olan kurumsal rekabet dolayısıyla birbirlerine karşı çalışıyorlar. Bu artık geçerli olmayacaktır. Soğuk savaş yıllarında bu yöntemlerle başarılı olmuş olabilirsiniz. Sıcak savaşta da belki başarılı olursunuz, ama böyle ayaklanmalar, isyanlar, terörizm söz konusu olduğu zaman General McChrystal’ın da belirttiği gibi belirgin bir çaba göstermeniz ve bilgi stratejinizi doğru oluşturmanız lazım. İlk olarak burada

sonuç alıcı bir gayret birliği ve birleştirici bir taahhüde ihtiyacımız var. Stratejik iletişim sadece bilgi vermek değil, görevin başarıya ulaşabilmesi için bilginin kullanılmasıdır. Ayrıca çabanın bütün parçalarının, bilginin bütünleştirilmesidir. Genellikle geçmişte yaptığımız, ilk olarak politika üzerinde karar verdikten sonra, medya sorumlusunu çağırarak, “İşte bizim politikamız bu, git bunu halka anlat” demektir. Günümüzde artık bu yöntem geçerli değildir. Bilgi her şey karar verildikten sonra iletilecek kadar önemsiz değildir. Peki, şimdi bu konuda ne yapacağız? Bu günlerde niyet, bilgiyi politikanın her unsuruna, planlamaya ve icraya bütünleştirmektir. Müttefik Harekât Komutanlığı (ACO) 95-2 Yönergesinde bütün bunlar açıkça belirtilmiş durumdadır. Söz konusu direktiften bazı alıntılar yaparsak: “Görevin başarısında bilgi çok önemlidir ve bazı durumlarda, politika ve faaliyetlerin stratejik iletişimin şartlarına uyarlanması, ona göre değiştirilmesi gerekir.” Tabii zarif bürokratik yazı açısından bu devrimsel bir şeydir. Bu eğer mesajlar etkili değilse; mesajı götüreni öldürmek yerine, mesaja bakarak mesajı belki de politikayı değiştirmek demektir. Ayrıca bu bilginin önemli olduğunu, mesajın ve hedef kitleye politikamızı pazarlama yeteneğimizin kendi kendini iten unsur olduğunu gösterir. Eğer insanları bir politika iyi diye ikna edebiliyorsanız bu iyi, eğer edemiyorsanız; buna uymaları, desteklemeleri için o zaman onu değiştirmeniz lazımdır.

Yine 95-2’den başka bir alıntıda daha bulunmak istiyorum. “Bütün karargâhlar sosyal medya ve gelişmeler dolayısıyla ortaya çıkacak yapısal değişiklik ve yeniden yapılanma ihtiyaçlarına cevap verebilecek şekilde esnek, açık ve uyum sağlayabilir olmalıdır.” Yani biz bilgiyi bürokrasimize adapte etmeye zorlamak yerine, aksine bilgi çağına uyum sağlayacak değişiklikleri yapabilmeliyiz diyoruz. Çünkü bilgi çağında terörizm ve isyanlar konusunda yapmamız gereken şey, aslında bizim bu güne kadar ki kullandığımız zihniyetimizi ve yapımızı değiştirmek olacaktır. Bilgiyi ele alırken tabii ki değişmeyen iki prensip vardır; güvenilirlik ve hız.

Bir zamanlar en azından stratejik seviyede bazı şeyleri ele alabilmek için vaktiniz vardı. Ama artık yok. Bilgi çağında ister taktik, ister stratejik seviyede artık zamanınız yok. Hiçbir şekilde bir kararın, yapacağınız bir şeyin, bir teklifin yavaş yavaş gelişmesini bekleyemezsiniz. Yani çavuştan başlasın teğmene, ondan sonra yüzbaşıya, binbaşıya gitsin, kademe kademe ilerlesin, artık buna zaman yok. Hasımlarımız ve medya tek kademe karar verilerek hızla tepki verirken, uzun yıllarca sevdiğimiz, böyle çok katmanlı yapıya artık tahammülümüz yok. Bilgi bağlamında artık stratejik ve taktik seviyeler arasındaki ayrım kayboldu. Bugün taktik hareketlerin bile stratejik etkileri vardır. Eskiden bir askerin ölümü stratejik açıdan çok önemli olmuyordu. Sadece sayısal olarak bir asker daha ölmüş deniyordu. Ama günümüzde bir bireyin ölümü hükümetleri sarsabiliyor. Artık stratejik-taktik ayrımı yok, sınırlar da yok ve bu sebeple bizim organizasyonumuzun

da bu durumu yansıtmaması gerekiyor. Öyle ki, komuta kontrol mekanizmamıza karşı temel bir bilgi çağı tehdidi ile karşı karşıyayız ve ben bunu “etki gerçeğinin kontrolden çıkması” diye adlandırıyorum. Hiçbir şekilde operasyonlarımızı, yaptığımız toprakları kontrol edemiyoruz. Ordularımızın da bunu yapamadığını düşünebiliriz. Generaller kurmaylarıyla konuşur ve mesajlarını iletirler, herkeste topuğunu vurur ve selam verir. Ama orduların dışında, bizler sadece etkileycileriz. Bizler pazarda diğer satıcılarla birlikte bağıran bireylerden biriyiz. Burada önemli bir nokta da bizim yapımızın etkilemeye göre değil, kontrol etmeye yönelik olarak oluşturulmuş olmasıdır. Bir şeyi kontrol ettiğinize inanıyorsanız belli bir şekilde de organize edersiniz. Artık kontrolün değil, etkilemenin gerçeğini kabul etmeliyiz ve buna göre farklı organize olmalıyız. Kontrol devrinde değil, etkilenme devrinde olduğumuzu kabullenmeliyiz. Bu ayrıca söylediklerimizle yaptıklarımızın birbirlerini karşılıklı olarak etkilemek zorunda olduğu anlamına da gelir. Yani önce planlayacağım, uygulayacağım ve ardından ne söyleyeceğime karar vereceğim diye düşünemezsiniz. Ne yapacağınızı yaparken söylemelisiniz. Daha da esnek olmamız lazım. Katılığa karşı esnekliğimizin olması gerekir. Bununla birlikte, görev komutanlıklarını gerçekten etkin kılmamız gereken bir dönemdeyiz. Herkes görev komutanlığı diyor, ama nadiren böyle uygulanıyor. Bilgi çağında görev komutanlığı aslında seçilecek yegâne yoldur. Sadece bilgi vermemeli, angaje olmalıyız. Biz gazete, radyo veya televizyon gibi kontrol edebildiğimiz iletişim araçlarına alışkınız. Biz söylüyoruz; onlar seyrediyor, okuyor, dinliyor. Ancak artık onlarda bize yanıt verebiliyor. Bu sebeple bizim de onları dinlememiz lazım. Benden sonraki konuşmacı bu konuyu ele alacak.

Yani bugün öyle interaktif bir devirdeyiz ki; dinleyip, uyum sağlayıp, tepki vermezsek başarısız oluruz. Çünkü bizi dinleyenler, karşımızdaki insanlar bizim onları dinlememizi, onlara kulak vermemizi bekliyorlar. Bilgiyi yönlendirici olarak ele almak, artık günümüzde işe yaramamaktadır.

Bununla baş edebilmek ihtiyacı, 95–2 Yönergesinde de belirtildiği gibi Müttefik Harekât Komutanlığı olarak “bir’e karşı toplu halde” duruşlarından, “topluma karşı toplu” angaje olma yaklaşımına geçişi gerektirmektedir. Etkili iletişim için karşılıklı etkileşim gerekmektedir ve konuşmak kadar dinlemeyi de ön plana çıkarmak gerekir. Artık her konuda bilgilendirmeye geçmemiz lazım. Artık “bilmesi gereken” prensibi değil, “bilmemesi gereken” prensibi var. Bu bize bir takım bilgiyi yönetme sorunları yaratabilir. Ama böyle bir durum olunca çok çabuk hareket etmek lazımdır. Böyle durumlarda, birden fazla kademe ve hiyerarşi duraklamalara neden olur ve başa çıkabileceğimizden daha fazla sorunlar yaratabilir. Bilgiyi bu mekanizmalardan geçirdikten sonra sınırlı olarak vermenin zamanı geçmiş, tümünden bilgilendirmenin zamanı gelmiştir. “İlgili Topluluklar Yaklaşımı”na ihtiyacımız

var. Böyle bir esnek ve karışık ortamda kim biliyorsa kesinlikle dâhil edilmeli, ama kimin ihtiyacı varsa onlar da dâhil edilmelidir. Çoğunlukla bilgilendirilmeyen bir kişi bile gerçekten önemlidir ve eğer ona kendimizi anlatmazsak, bu kişi bize nasıl yardımcı olabilir? Evet dediğim gibi bu da bizim hiyerarşik sistemimize bir tehdittir. Bir şebeke yaklaşımına ve ilgili topluluklar yaklaşımına ihtiyacımız var. Bu da yetki vermeyi, esnekliği ve hataları kabullenebilmeyi gerektirir. İnsanlara daha fazla yetki verildikçe ve daha fazla kişinin katılımı ve angaje olması sağlandıkça bazı şeyler yanlış gidecektir. Bu nedenle bu yeni ortamda çalışmanın kritik bir parçası da hataları kabullenebilmektir. Ayrıca angaje olduğumuz ve ilgilendiğimiz kitlelerin kültürlerine ve hikâyelerine önem vermeliyiz. Artık içeriği olmayan, sadece saf gerçekler veya argümanlar ile mesaj vermek yeterli değildir. Çoğunlukla yaptığımız da budur. Artık zaman insanlara bir şey anlatmanın en iyi yönteminin onların kültürüne ve hikâyelerine göre ayarlanmış şeylerle mesaj vermek olacağını kabullenme zamanıdır. Mesajlarımızın pek çoğu onların ne düşünmesini düşündüğümüzü yansıma eğilimindedir. Bu temel bir problemdir. Söylemlerimizi, hedef kitemizin nasıl düşündüğünü, ne istediğini, kültürlerini anlayarak yapmalı ve ona göre kendimizi ayarlamalıyız.

Benden sonraki konuşmacılardan biri bu konuya daha derinlemesine girecektir. Fakat bence stratejik iletişim çalışmalarımızda başarısız olmamızın önemli nedeni; terörizmin etkilerine de baktığımızda, onların kültürünü anlamamamız ve bunun sonucu olarak uyumlu bir hikâye yaratamamamızdır. Ayrıca sonra bizim için etkili olduğunu düşündüğümüz ama onlar için hiç etkili olmayan şeyler anlatıyoruz, onları dinlemiyoruz ve buna uygun olarak onlara uyum da sağlamıyoruz. Yani karşımızda oldukça büyük bir tehdit var. Bazı ilerlemeler kaydettiğimize inanıyorum. Bazı şeyler değişiyor. Sonuç olarak, General McChrystal iletişimi sonuç alıcı bir gayret olarak nitelediğinde, stratejik iletişimi aslında olması gerekip de, şimdiye kadar olmadığı bir yere oturtuyor. Fakat bunu yapabilmemiz için önce kendi yapılanmamızı temelden gözden geçirmemiz lazım. Bu geçmişte yaptığımız şeyi daha iyi yapmak değil, farklı yapmamız gerektiği meselesidir. Bunun için bütün yaptıklarımıza, bürokrasi ve hiyerarşimize daha bütünsel bir yaklaşım gerekiyor. Bu da yeni davranışlar yaratabilmek için eğitim ve öğrenim gerektirecektir. Bizim başarılı olmamız için yapmamız gereken şey, yaptığımız gibi, sadece doğrunun bizim yanımızda olduğunu değil, bizim doğrunun yanında olduğumuza dair insanları ikna edebilmektir. Bunun için de yeni bir zihniyete ihtiyacımız var. Bir algılama zihniyetine. Bence buna sahip olduğumuzda da başarılı olabiliriz.

Prof. Dr. Steven R. CORMAN (ABD)*

“Stratejik İletişimde Hikâyelendirmenin Rolü”

Bayanlar ve baylar,

Günaydın. Konuşmama Terörizmle Mücadele ve Mükemmeliyet Merkezi personeline, bugün burada bana terörle mücadele konusunda konuşma fırsatı verdikleri ve mükemmel konukseverlikleri için teşekkür ederek başlamak istiyorum. Birçok kişi tarafından okunan, “Düşünce Savaşlarında Stratejik İletişimde 21.yy Modeli” başlıklı bir yazı üç yıl önce Stratejik İletişim Konsorsiyumunda görevli meslektaşlarım tarafından yayınlamıştır. Bu yazının günümüzde ABD ve diğer ülkelerde kullanılan mevcut stratejik iletişim uygulamalarının iletişimin nasıl gerçekleştiğine dair son 60 yıllık düşünceye dayandığını öne sürmekteyiz. Bu model, Claude Shannon isimli bir mühendis tarafından 1940’larda geliştirilen telefon sistemi modeline dayanmaktadır. Claude Shannon telefon sisteminin nerelerde başarısız olabileceğini göstermek için unsurlarını tanımlamıştır.

Shannon ok ve kutucuklardan oluşan bir çizelge hazırlamıştır. Fakat ben sizin için açıklamalı grafikler kullanarak bunu daha da geliştirebileceğimi düşünüyorum. Burada sol tarafta bir kişinin telefonun alıcısına bir şeyler söylediğini görmekteyiz. Telefonun alıcısı, sesi kablolar arasında iletilen elektrik sinyallerine dönüştürmektedir. İletim esnasında parazit olabilir ve diğer uçtaki alıcıya tekrar

* Profesör Steven R. Corman 2002’den beri Arizona Devlet Üniversitesi Hugh Down İletişim Okulunda Stratejik İletişimde Konsorsiyumun yöneticiliğini yapmaktadır. Profesör Corman “Kitle İnkna Silahları: Muharebe Şiddetinde Stratejik İletişim” kitabının yardımcı editörlüğünü yapmış ve 2005 -2006 yıllarında ABD Özel Harekâtlar Komutanlığındaki Stratejik Harekâtlar Çalışma Grubu için bilim panellinde görev almıştır. Son günlerde Profesör Corman terörle mücadele taktiği olarak iletişim alanındaki çalışması için Uluslararası İletişim Ortaklığı üstün uygulamalı Kamu Yarını Gözetken Politika Ödülünü almıştır. Ayrıca İletişim Yayınları, üç aylık İdari İletişim ve İletişim Biliminde İlerleme dergilerinde editör olarak çalışmıştır. Terörle mücadele, stratejik iletişim ve kamu diplomasisi konularında sayısız ulusal ve uluslararası platform ve seminerde görev almış ve 2003 yılında ziyaretçi profesör olarak Karlsruhe Üniversitesi Bilişim Fakültesinde çalışmıştır. Profesör Corman’ın akademik yaşantısı Illinois Devlet Üniversitesinde iletişim alanında yaptığı lisans eğitimi ve 1988 ile 1994 yılları arasında Urbana Champaign’de bulunan Illinois Üniversitesinde iletişim ve iletişim teorisi üzerine uzmanlık ve doktora eğitimi kapsamaktadır. Arizona Devlet Üniversitesinde doçentlik ve yardımcı profesör ünvanlarını almadan önce Profesör Corman okutman ve araştırma görevlisi olarak Urbana Champaign’de bulunan Illinois Üniversitesinde Sözlü İletişim Bölümünde çalışmıştır.

sese dönüşerek ulaşabilir. Buradaki Shannon'un telefon sistemi modelidir. 1950'lerin sonlarında benimle aynı alanda çalışan David Berlo, Shannon'un telefon modeli sistemini insan iletişim sistemi modelinde temel olarak kullanmıştır. Bu modelin ne kadar eski olduğuna dair kafanızda bir düşünce oluşması için Berlo'nun kullanmış olduğu bir grafiği size gösterebileceğimi düşündüm.

Soldaki iletişim becerisi, tutum vb. gibi özelliklere sahip olan bir kaynaktır. Kaynak ikinci kutuda gösterilen bir mesajı düzenlemektedir. Mesaj üçüncü kutudaki görüntü, ses, dokunma vb gibi kanallarla iletilmektedir. Ayrıca kaynakla benzer özelliklere sahip olan başka bir alıcı da diğer tarafta bulunmaktadır. Umut ediyorum ki Shannon'un telefon sistemi modeli ile olan benzerliği burada netlik kazanıyordur. Bundan dolayı Berlo 1960'lar ve 1970'ler boyunca ABD Dışişleri Bakanlığı ve üniversitelerdeki eğitimde kullanılan bu modele dayanarak bir kitap yazmıştır. Sonuç olarak, onun iletişim modeli iletişim, siyasi bilimler, pazarlama, reklamcılık vb. alanlardaki uygulamalarda temel oluşturmuştur.

Şu anki çalışmamızda ABD ve diğer ülkelerde bugün dahi stratejik iletişimde bunun baskın iletişim modeli olduğunu göstermekteyiz. Eğer Berlo'nun iletişim görüşünü kabul ederseniz o zaman bunun önemli bir anlamı olacaktır. İlk olarak iletişimde, sanki mesaj ve sinyaller telefon sistemi üzerinden iletiliyormuş gibi iyi tanımlanmış bir dinleyiciye mesaj ve sinyallerin gönderilmesi sağlanmaktadır. Mesajlar tam olarak şekillenerek alıcıya ulaşmakta ve bu şekilde alıcıyı etkilemektedir. Süreçte sorun çıkartabilecek temel kısıtlama, gönderenin mesaj oluşturma ve iletmekteki yeteneğidir. Mesaj parazit veya yanlış anlaşılardan dolayı açık bir şekilde alınmadığında iletişim başarısız olmaktadır. Bunun doğal sonucu bir şeyler ters gitmeden ve başarıyı parazit gibi şeyler engellemeden, iletişimin başarılı bir şekilde gerçekleşmesinin beklenmesidir.

Sonuç olarak mesajın tekrarı gibi bazı uygulamalar iletişimin başarısız olmamasını sağlayabilir. Fakat yazımızda gösterdiğimiz gibi 1950'lerden beri iletişim teorileri "pragmatik karmaşıklık" olarak isimlendirdiğimiz daha karmaşık bir hal almıştır. Bu modelde iletişim artık kaynaktan alıcıya mesajların iletilmesi yerine katılımcılar arasında eş zamanlı olarak devam eden bir diyalogdur. Konuşmanın devamında bu modelin detaylarını açıklamak yerine, eğer ilgileniyorsanız, kendi orijinal açıklamalarımızı göstereceğim. Fakat bu modelin temel özelliği devam eden diyalogun içeriğidir. Bu içerik kapsamında taraflar arasındaki ilişkinin geçmişi, aynı zamanda diğer katılımcılar arasında gerçekleşecek olan diyaloglar, iletimde kullanılan sembollerin sosyal ve kültürel anlamlarının değişmesi ve onun hikâyelendirmesi yer almaktadır. Bu durum beni bugünün konuşma konusu olan "hikâyelendirmeye" getirmektedir.

Meslektaşlarım ve ben bugün büyük bir proje üzerinde çalışmaktayız. Bu proje Güneydoğu Asya, Güney Avrupa, Kuzey Afrika ve Orta Doğuda çatışma halindeki nüfuslarda hikâyelendirmenin radikaller tarafından kullanımını kapsamaktadır. Bu projede hikâye ve hikâyelendirme arasındaki farkı açıklıyoruz. Hikâye olaylar sıralamasının ifade edilmesidir. Örneğin, “Profesör Corman Ankara’ya gitti. Oraya NATO Terörizm Konferansında konuşma yapmak için gitti. Konuşmasında stratejik iletişim ve hikâyelendirmenin önemini anlattı.” Bu bir hikâyedir. Diğer taraftan hikâyelendirme bir hikâyeler sistemidir. Bundan dolayı bugün buraya gelen herkesin, sizin, herhangi birimizin bütün hikâyeleri sempozyumun hikâyelendirmesini oluşturabilir.

Hikâyelendirme hakkında iki önemli noktayı vurgulamak istiyorum. İlk olarak hikayelendirmeler, neler olduğunu ve verilen bir durumda insanların neler yaptığını anlamak için bir çerçeve oluşturmaktadır. Örneğin bu konferansın faaliyet takviminde Albay Özkürkçü tarafından hazırlanan ve hepimize verilen önsözünü düşünün. Bu önsözde ABD’deki 11 Eylül saldırılarını ve uluslararası işbirliği ve askeri strateji alanlarında bu saldırının sebep olduğu sıkıntılar anlatılmaktadır. Daha sonra Terörle Mücadele ve Mükemmeliyet Merkezine ve bu güçlüklerle mücadele etmek için neler yaptıklarına yer verilmektedir. Bunu yaparken bizler geçen iki gün içerisinde bu büyük çabanın, hikâyenin bir parçası olarak neler yaptığımızı anlamaya davet edildik. Diğer bir ifadeyle ilişkili hikayeler sistemi sempozyum için çerçeve oluşturmamızı sağlayacak hikayelendirmeyi oluşturmaktadır. Radikaller hikâyelendirmeyi aynı şekilde dinleyicilerini cesaretlendirmek ve teröristlerin ideolojik çıkarlarına hizmet edecek şekilde bir düşünce oluşturmak için kullanmaktadırlar. Radikallerin en çok kullandığı hikâyelendirmelerden birisi Haçlı Seferleridir.

Muhtemelen bunu size anlatmama gerek yoktur, fakat kısaca bunlar 9, 10 ve 11. yüzyıllarda Doğuda Avrupalı Hıristiyanların çoğunun Müslümanlara karşı yürüttüğü savaşlardır. Temel hedef toprakları özellikle Kudüs kutsal topraklarını ele geçirmektir. Ayrıca Haçlı seferlerinin Avrupa’nın siyasi ve ekonomik çıkarlarına hizmet etmek gibi bir etkisi de olmuştur. Haçlı Seferlerinin toplu hikâyesi Müslümanlar için güçlü bir hikâyelendirme oluşturmuştur. Bu hikâyelendirme Batı karşısında yaşanan yenilginin paylaşılan hatıralarını, yabancı işgal ve kontrolündeki adaletsizliği ve din savaşlarını ve ekonomik sömürüyü içermektedir. Radikaller günümüzde batı çıkarları, özellikle ABD, için yürütülen faaliyetleri bu hikâyelendirmelerle birleştirmek için devamlı çalışmaktadır.

Yürütmüş olduğumuz araştırmanın bir parçası olarak El-Kaide ve bağlantılı radikaller hakkında görüş içeren yaklaşık 500’e yakın yazı, kamu bildirisi ve basın açıklaması topladık. Bu grafik, topladığımız yazılar arasında değişik şekillerde “haçlı

seferleri” ifadesinin ortalama olarak kaç kez kullanıldığını göstermektedir. Gördüğümüz gibi 2000 yılında haclı seferleri, haclı seferlerine katılanlar gibi ifadeler çok fazla kullanılmazken daha sonra kullanımda hızlı bir artış görülmüştür. 2008 yılında beni oldukça şaşırtan bir durum ortaya çıkmış, bu ifadeler bir metinde yaklaşık olarak 11 kez kullanılmıştır. Burada fark edilmesi gereken sadece ifadenin telaffuz edilmesi değil, Haclı Seferleri hikâyelerinde Batıda bizim ne yaptığımızı açıklamak için etkili ifade stratejisi olmasıdır. Bir sonraki yansı sadece ABD’de değil aynı zamanda NATO ülkelerinde de bu çabaların arttığını göstermektedir.

Örneğin, 2008 yılında Ayman El Zawahiri “Beraat” adlı kitabında “Hiç şüphe yok ki bizler Avrupa’daki, NATO bünyesindeki, Rusya ve eski komünist ülkelerindeki Hıristiyanlar ve İngilizlerin uluslararası desteği ile ABD tarafından yürütülen korkunç Haclı Seferlerini yakından ve dikkatli bir şekilde takip etmekteyiz.” ifadesi yer almıştır. 2007 yılında Afganistan’daki El-Kaide örgütü üyesi olan Mustafa Ebu El Yezit “Mücahitlerin Amerika, NATO ve hain hükümetlere karşı giriştiği saldırılar zaferle sonuçlanacak ve haclı seferlerine katılan düşmanların ve onların dinden dönmüş yardımcılarının başarısızlığı ve yenilgisi olacaktır.” demiştir. 2009 yılında İslam Mağrip ülkelerindeki El-Kaide üyesi olan Ebu El Wadoud “Askeri olarak ABD, kültürel olarak Fransa ve hemen arkalarında NATO tarafından yönetilen müttefik düşman için, sadakatle bağlanacağımız haberi midelerine inen bir yumruk gibidir” demiştir.

Size buna benzer düzinelerce örnek verebilirim. Sorun bu mesajların neden radikaller arasında yankı uyandırdığıdır. Bunun sebebi Mark’ın da söylediği gibi onların iyi iletişim kurabilmeleri ve kısmen ikna edici olabilmeleridir. Fakat bunun sebebi bu çerçeveyi oluşturmada bizim de onlara yardım etmemiz olabilir. Bundan dolayı belki hepimiz biliyorsunuzdur 2001 yılında Başkan Bush “Bu yeni bir düşmandır. Ve Amerikan halkı bunlara karşı verilen savaşı anlamaya başlamıştır. Terörle yapılan bu savaş zaman alacaktır ve Amerikan halkının sabırlı olması gerekmektedir.” demiştir. Son günlerde bir Amerikan silah firması tarafından ürün seri numaralarının olduğu yerlere İncil’den alıntılar yazdığının görüldüğünü belki siz de duymuşsunuzdur. Örneğin, silahın bir yüzünde John 8:12’den yapılan bir alıntı görülmektedir “ Ben dünyanın ışığıyım. Her kim beni takip ederse asla karanlıkta yürümeyecektir.” Bundan dolayı silahlarımızın üzerinde İncil’den alıntılar yazılmıştır. En rahatsız edici husus internetten satılan armalardır. En tepede şu ifadeyi görebilirsiniz. “Domuz eti yiyen haclı seferi savaşçıları”. Aynı cümle altta da Arapça olarak yer almaktadır. Ortada ise haclı kıyafeti giymiş bir kişiyi domuz eti yerken gösteren bir resim vardır. NATO ülkeleri askeri personelinin Irak ve Afganistan’da görevde iken üniformalarına bu tarz armaları taktıklarına dair ilk elden raporlar elimdedir.

Bundan dolayı bu olaylar ve masum bir Müslümanın askerî harekâta kazayla ölümünden Müslüman ülkelerde uzun süreliğine askerî kuvvetlerin bulunması gibi basit bir gerçeğe dayanan daha dolaylı olaylar radikaller tarafından Haçlı Seferlerine benzerliği desteklemede kullanılmaktadır. Bundan dolayı Haçlı Seferlerine dair hikâyelendirme radikaller tarafından sıklıkla kullanılmaktadır. Örneğin, onlar dininden dönenler olarak değerlendirdikleri Müslüman liderlere karşı faaliyetlerini haklı çıkarmak için Kuran'dan firavun hikâyelerini kullanmaktadırlar. Bundan dolayı bu, hikâyelemenin stratejik iletişimdeki rolüne dair ilk noktadır. Hedef dinleyici için olayların yorumlanmasında etkili bir yöntem sağlamaktadır.

Hikâyelendirmenin rolü ile ilgili ikinci nokta daha önceden açıklamış olduğum yazımdaki stratejik iletişim hakkında söylemiş olduğumuz şeylerle ilgilidir. Yani içerdikleri iletişim ve hikâyeleme bir tür hareketsizliktir. Yeni mesajları engelleyerek bu yorumlara kilitlenip değişikliğe karşı koyabilirler. Günümüzdeki Batı hareketlerinin haçlı seferlerine neden benzemediğine dair birçok sebep vardır. Örneğin, kutsal Roma İmparatorluğu tarafından desteklenilmesinden ziyade laik ülkeler tarafından üstlenilmiş olması batılı askerlere katıldıkları zaman yağma ve günahlarının affedilmesi sözünü verdirmemiştir. Hedef ne kalıcı olarak işgal edecekleri bir bölgeyi zapt etmek ne de belli bölgelerdeki Müslüman egemenliğini inkâr etmektir. Ayrıca Türkiye'nin NATO üyesi olduğu ve onlara haçlılar diyemeyeceğimiz gibi bir gerçek de vardır. Fakat bu noktaları ne kadar iyi açıklarsak açıklayalım, bunu ne kadar sık tekrar edersek edelim çok iyi bir şekilde oluşturulduğu için Haçlı Seferleri hikâyesini değiştiremeyiz.

Bence bu durum daha önceden tanımlamış olduğum eski mesaj etkisinin sınırlarını çarpıcı bir şekilde yansıtmaktadır. Hikâyeleme bir balon gibidir. Eğer bir yerde üzerine basarsak başka bir alanda yayılacaktır. Ve bıraktığımızda orijinal haline dönecektir. Öyleyse durumla ilgilenme ihtimalleri nelerdir? Bana iki ihtimal varmış gibi gözüküyor. İlk ihtimal hakkımızda mevcut olan hikâyeyi değiştirmektir. Fakat az önce tanımlamış olduğum eylemsizlik özelliğinden dolayı Haçlı Seferlerine dair hikâyeyi zayıflatma veya değiştirme şansı mevcut araçlarla gerçekleştirilemeyecektir. Böyle durumlarda konuşabilmek için balonu patlatarak mevcut iletişim sistemlerini bozacak bir şeye ihtiyaç duyulmaktadır. ABD'de buna "oyun değiştiren" diyoruz. Haçlı Seferleri hikâyesinde önemli bozulma İsrail ve Filistin arasında ortaya çıkan çatışmadaki bir atılımla olabilir. Bu radikallerin son yıllarda aynı yöntemi kullandığı başka bir hikâyelendirme değildir. Bundan dolayı Haçlı Seferlerine dönük hikâyelerin değişmesi için uzun yollar katedilmesi gerekmektedir. Tabii ki yapılandan daha fazla şey söylenmiştir. Çalışma konusunda gönüllü değilim fakat bu özel hikâyenin değişmesinin tek yolu eşit

seviyede dramatik bir değişimin olmasıdır. Hakkımızdaki negatifliğin değiştirilmesindeki güçlüğü göz önünde bulundurarak alternatiflerin düşünülmesine gerek vardır.

Bundan dolayı bir şeylerin değiştirilmesi için ikinci ihtimal, radikalleri ve faaliyetlerini şekillendirecek yeni ve desteklenecek bir hikâye bulmaktır. Büyük ekibimin uzmanı olduğu husus 5. yüzyılda İslam dininin bir bölümü olarak ayrılan Haricilerin çıkarlarının modern radikallerle paralel olduğudur. Onlar Halife Ali Bin Ebu Talib'i Ramazan ayındaki bir sabah namazında kafasına zehirli bir kılıç saplayarak öldürmüşlerdir. Hariciler birçok sebepten dolayı modern aşırı dinciler için iyi hikâyelendirmeler yapmışlardır.

Öncelikle, "Harici" ifadesi "hariç" sözcüğünden gelmektedir. Hariç gruptan ayrılan anlamına gelmektedir. Bu da radikallerin yapmaya eğilimli olduğu şeydir. Bu negatif anlamda yabancılar tarafından kullanılan bir ifadedir. Radikaller gibi hariciler de dinden dönen Müslümanların öldürülmesi anlamına gelen "kâfiriğe" ve İslam'ın açıkça katı bir şekilde uygulanması görüşüne sahiptirler. Yine radikaller gibi hariciler de Müslüman liderlere karşı ayaklanmışlardır. Bundan dolayı radikalleri modern hariciler olarak yansıtmak özellikle Afganistan'da etkili olacaktır. Çünkü onların geleneklerine göre Ali, Mazari Şerif'e gömülmüş ve burası Afganlar için ünlü bir hac bölgesi haline gelmiştir. Bu ihtimallerden birisidir. Diğer ise dünkü sunumunda Bay Soofi'den duyduğumuz, Müslümanların radikaller tarafından yürütülen faaliyetleri engellemek yolunda imzalanan bütün anlaşmalara katılmasının dini bir zorunluluk olduğudur. Bu ikisi radikallerin aleyhine olacak bir hikâye için ilginç bir temel oluşturabilir.

Ve özetlersek, mesajlar ileterek insanları etkilemede kullanılan bu model terk edilmeli ve stratejik iletişimin geliştirilmesi gerekmektedir. Modern bir yaklaşım ile iletişim, bağlamdan büyük oranda etkilenen bir diyalog şeklidir. Hikâyeler sistemi olan hikâyelendirme bu bağlamın ayrılmaz bir parçasını oluşturmaktadır. Hikâyelemeler olayları yorumlamaları ve ne yaptıklarını anlamaları için insanlara araçlar sağlamaktadır. Hikâyeler ılımlı çabalarla değiştirilmesi güç olan bir tür eylemsizlik olarak düşünülebilir. Buna uygun olarak Haçlı Seferleri hikâyelerini değiştirmek için öncelikle onu etkisiz hale getirmeliyiz. Böylece iletişimimiz ikna edici hale gelecektir. Diğer çözüm radikallerin açıklamalarının ikna ediciliğini azaltarak onları desteklenmeyen bir yapı haline getirecek olumsuz hikâyelendirme stratejilerini düşündürmektir.

Sizlere ilginiz için teşekkür eder web sitemizi ziyaret etmenizi de öneririm. Adres burada gösterilmektedir. Bu adreste biraz önce konuşmamda gösterdiklerim dâhil açıklama notları yer almaktadır. Ayrıca stratejik iletişim konusunda diğer bloglarla bilgi paylaşımı hizmeti sunan "Monitör" adını verdiğimiz bir blog da mevcuttur.

Teşekkürler.

Dr. Itamara V. LOCHARD (ABD)*

“Fikirlerin Savaşını Kazanmak - Etkili Dinleme”

Günaydın. Beni Türkiye’de bir kere daha böyle karşıladığınız için çok teşekkür ederim. Stratejik iletişim başlığımızın devam etmesine çok seviniyorum. Geçen sene Mayıs ayında da panelistlerimizle beraber bu konuyu ele alma fırsatımız olmuştu. Stratejik iletişim, stratejik dinleme gibi, Savunma Bakanlığı içerisinde terörle yeni savaş; suç örgütleriyle, isyancılarla, korsanlarla, milislerle ve çetelerle

* Dr. Itamara V. LOCHARD, Tufts Üniversitesi Fletcher Hukuk ve Diploması Okulu’nda uluslararası güvenlik çalışmaları araştırma görevlisidir. Ayrıca Amerikan Savunma Bakanlığı’nda yetkili arabulucu ve bilgi yönetimi uzmanıdır. Araştırmaları; düzensiz harp (Irregular war), yönetim (Hükümet) ve isyancılar, milisler, teröristler, karmaşık suç örgütleri, organize çeteler ve internet suçlularını kapsayan devlet dışı silahlı grupları içermektedir. Dr. LOCHARD, Stratejik ve Uluslararası Çalışmalar Merkezi Afrika Çalışmaları Bölümü, Stanford Üniversitesi Uluslararası Çalışmalar Enstitüsü ve Kuzey Amerika Forumu ile Jebson Terörizmle Mücadele Çalışmaları Merkezi’nde 1988’den bu yana gayri resmî grupların devlet karşıtı işlevlerini incelemiştir. Dr. LOCHARD 2001 yılında, 1000’den fazla üyesi olan 1700 devlet dışı silahlı aktör ve şiddete başvurmayan eylem grubunu içeren bir veritabanı oluşturmuştur. Bu verilerden söz konusu grupların örgütsel modellerini, iş birliği alanlarını, stratejilerini ve taktiklerini belirlemektedir. Halen devam etmekte olan çalışmasında, bu tür örgütlerin çatışma yaratmada bilgi ve iletişim teknolojilerini ne şekilde kullandıklarını Afganistan ve Pakistan’ı da kapsayacak şekilde araştırmaktadır. Bulgularını ve politikalarının altında yatan sınırları Amerikan Savunma Bakanlığı Yüksek Mahkemesine sunar, bu konuda Pentagon kıdemli üyelerinin yanı sıra Amerikan Muharip Kuvvet Komutanlarını, Beyaz Saray Ulusal Güvenlik Görevlilerini ve Ulusal Güvenlik Bakanlığı’nı düzenli olarak bilgilendirir. Dr. Itamara V. LOCHARD’ın bir başka önemli çalışması, 2008’de seçilen Başkan Obama’ya ulusal güvenliğe yönelik tehditlere ilişkin hazırlanan bir değerlendirme raporunu hazırlayan on kişilik bir güvenlik ekibinde yer almasıdır. Louise Blouin ve Birleşmiş Milletler kaynaklarınınca desteklenmiş Küresel Yaratıcı Liderler Zirvesi’nde hem siber güvenlik hem de insan güvenliği konularında konuşmacı olarak yer almıştır. In 2009 yılında Dr. Lochard, Terörizmle Mücadele Mükemmeliyet Merkezi’nde stratejik iletişimle stratejik dinleme konulu çalıştayda ve Roma’da NATO Savunma Koleji çalıştayında stratejik iletişim ve terörizm konuları üzerine sunumlar yapmıştır. Geçen yıl ABD Ulusal Savunma Üniversitesi (National Defense University) Teknoloji ve Ulusal Güvenlik Politikaları Merkezi’nde gerçekleştirilen Uluslararası Siber Güvenlik Konferansı’nda “Hızlı Gelişen Ekonomilerde Siber Tehditler: Brezilya Örneği” konulu bir konuşma yapan LOCHARD, Birleşmiş Milletler ve Louise BLOUIN Vakfı tarafından desteklenen Küresel Yaratıcı Liderlik Zirvesi’nde “Emniyet ve Siber Güvenlik” konusunda panelistik yapmıştır. Ekim ayında ABD Avrupa Komutanlığının Estonya bilgisayar ağı savunması uyum çalışması açılış konuşmasına katılmıştır. Dr. LOCHARD, ABD Özel Harekât Komutanlığı’nda (US Special Operations Command) kıdemli personele yönelik “İleri Seviye Düzensiz Harpte Silahlı Gruplar” konulu bir kurs vermektedir. Fletcher Hukuk ve Diploması Okulu’nda öğrenim gören ABD Silahlı Kuvvetleri personeline danışmanlık yapan Dr. Itamara V. LOCHARD, aynı zamanda 2003 yılından bu yana “İç Çatışmalar ve Savaşlar” dersini vermekte, Suudi Arabistan, Ermenistan ve Birleşik Arap Emirlikleri’nden subaylara ve kamu görevlilerine orta-üst seviye eğitim programları düzenlemektedir. Birkaç yıldır Princeton Üniversitesi ve Uluslararası İlişkiler Profesyonel Okulları Derneği iş birliğinde yayımlanan “Uluslararası İlişkiler ve Halk” (Journal of Public and International Affairs) isimli dergide yardımcı editörlük yapmıştır. Üniversite eğitimini Georgetown Üniversitesi Yurtdışı Hizmetler Bölümü’nde tamamlayan Dr. LOCHARD, Stanford Üniversitesi’nde Uluslararası Politika Çalışmaları ve Latin Amerika Çalışmaları alanında yüksek lisans, Fletcher Okulu’nda ise hukuk ve diploması alanında yüksek lisans, uluslararası ilişkiler alanında ise doktora eğitimi almıştır. 2007 yılında ise Tufts Üniversitesi Vatandaşlık ve Halka Hizmet konularında Başkanlık ödülüne layık görülmüştür.

savaşı anlama ve uyumlulaştırma gayretleri açısından en önemli konu haline gelmiştir.

Titanik örneği ile başlamak istiyorum. Çoğu insan Titanik'i, buz dağına çarpıp batmış olan ve binlerce insanın hayatını kaybetmiş olduğu basit bir gemi olarak düşünür.

Asıl durum bu değildir. Titanik aslında stratejik dinleme başarısızlığının bir örneğidir. Geminin bir buzdağına çarpacağına ilişkin olarak 6 tane işaret elde edilmiştir. 6 ayrı işaret komuta merkezine ulaşmış; ancak gemi geri dönmemiştir. Diğer gemiler geri dönmüştür. Titanik'in geri dönmemesinin üç nedeni vardır. Birincisi, bilgiyi filtrelememişlerdir. Bilginin nereden geldiğine bakmamışlardır. Benzer sorunlar yaşayan gemileri dinlememişlerdir. İkinci olarak, zaman zaman bilgi en üst kademeye ulaşmamış; ulaştığında da artık etkisini kaybetmiştir. Üçüncü olarak, sorunun gerçek tabiatı anlayamamıştır. Buldukları yerde pek çok buzdağı varmış; buz dağının boyutunu anlayamamışlar ve içinde buldukları ortam öyle değişmiş ki neyle karşılaşacaklarını bilememişler. Bugün biz de çevrenin, aktörlerin, denizdeki gemi sayısının ve hatta denizin kendisinin değiştiği; aynı durumla, karşı karşıyayız.

Bununla ne demek istiyorum? Terörizm, bugün pek çok insanın tartıştığı ve Terörizmle Mücadele Mükemmeliyet Merkezi'nin ve terörizmle ilgilenen sizlerin çok iyi bildiği üzere, yeni bir şey değildir. Yeni taktikler yoktur. Bu gerçek, Pelaponez Savaşına kadar gitmektedir. Yeni suç örgütleri ve çeteler de yoktur. Peki, niye biz hala bu sorunun içindeyiz? Nasıl oluyor da onlar büyükannelerinin internete girmelerini sağlayıp, arkalarında pek çok acı çeken insanı bırakarak kendilerini patlatacaklarını anlatabiliyorlar? Gerekli finansmanın bulunmasına rağmen, aslında sebep, pek çok insanın iddia ettiği gibi ekonomik değildir. Artık teröristler yeni medya konusunda çok bilgililer. Bizi stratejik dinleme konusunda çok iyiler. Kendi toplumlarına yönelik stratejik iletişimde de çok iyiler. Kendi saflarına eleman topluyor, onları alıkoyuyor ve eğitiyorlar. Terörist olmayan gruplarla koordineli çalışıyorlar. En önemlisi; bizimle iletişim halindedeler, ancak çok az insan terörist videoları izlemiştir. Neyse ki ya da ne yazık ki ben günlerimi bunlara bakarak geçiriyorum. Bu videolar hiç de karmaşık değil. Süslü püslü değil; maliyetli değil. Bize çok net mesajları var. Bu videoların çoğu İngilizce, İngilizceleri mükemmel değil. İçlerinde her zaman bir miktar Arapça da bulunuyor. Hedef kitleye bağlı olarak içlerinde Sufi veya İslami şiirler de bulunabiliyor ve her zaman kime seslendiklerini anlayabiliyorsunuz. Seslendikleri kişiler, bazen belli bir harekât sahasındakiler oluyor. Bazen yaptıklarına kayıtsız kalmaları için pasif

destekçileri hedef alıyorlar. Bazen de güçlerini bize göstermek ya da bizim zaaflarımızı ortaya koymak için bizi, yani düşmanlarını, hedef alıyorlar. Yani aslında stratejik dinleme konusunda ne kadar etkili olduklarına bakarak öğrenecek çok şey var. Hatta bir örgütün bilgi harekâtı, psikolojik harekâtı, siyaset ve halkla ilişkilere ne kadar çok zaman ve enerji harcadığını göstermesi açısından çok iyi bir çalışma olduğunu değerlendirdiğim. Doktor Corman'ın "cihat medyası tugayı" diye anılan kavramı anlattığı kitabında bununla ilgili gerçekleri açık bir şekilde ortaya koyulmuştur. Aslında biz ne yaparsak yapalım, teröristlerin önceliği bizi dinlemektir.

Peki, neden ortam bu kadar değişti? İsterseniz stratejik dinleme ile ilgili derslere ve NATO'da bunları nasıl uyguladığımıza geçmeden önce, buna bir bakalım. Devletlerin sayısında inanılmaz bir artış görüyorum ve insanlar bunun tam olarak farkında değiller. Bunun için, 1648'de din savaşlarını durdurmak için imzalanmış olan Vestfalya antlaşmasını hatırlayalım.

Vestfalya Anlaşması, devlet yapısını ortaya çıkaran süreci başlatmıştır. İkinci Dünya Savaşı'ndan sonra 50 devleti oluşturana kadar 300 yıl geçti. 300 yılda 50 devlet yaratıldı. İkinci Dünya Savaşından 11 Eylül'e kadar bu sayı, dört katına çıktı ve hepinizin bildiği üzere bu devletlerin bir kısmı da tam olarak yerleşemedi. Bunun yanı sıra, dost devlet dışı aktörler olarak nitelendirdiğimiz uluslararası hükümet kuruluşlarının ve hükümet-dışı kuruluşların sayısı, baktığınız açığa göre değişecek şekilde, 27 kat veya 300 kat arttı. Bütün bunlar, neredeyse son 20 yılda oldu ve çoğu da harekât alanının dışında gerçekleşti. Üçüncü olarak, bugün burada aktif 1700 devlet dışı silahlı örgüt bulunmaktadır. Güç olarak 1000'in üzerinde olan bu gruplar, Dr. Corman'ın incelediği hikâyeleri yaratma kabiliyetine sahiptirler. Ben bu grupları analiz etmek için çok zaman harcadım. Sadece istatistikî incelemeler yapmadım. Stratejileri neler, taktikleri neler, kiminle birlikte çalışıyorlar, nasıl iş birliği yapıyorlar, nasıl evrimleşiyorlar ve nasıl yetki delege ediyorlar, bunlara baktım. Bu gruplar, ne yazık ki medyada çok ilgi çekiyor. Bu grupların zayıf ve başarısız devletlerde bulunduğu dair genel bir kanı mevcut. Ve zayıf ve başarısız devletlerde de böyle gruplar mevcut; ancak iyi yönetilen ülkelerde de böyle gruplar görmek mümkün. İyi yönetilen ülkelerde farklı bir taktik izliyorlar. Organize olabilmek için, basında yer almak için bizim yönetimlerimizi, bizim medyamızı kullanıyorlar.

Bir diğer önemli nokta ise bağlantı kurma konusudur. Dün siber konularından bahseden bir konuşmacı vardı. Burada önemli olan, vurgulamak istediğim nokta, bugün dünyada yaklaşık 4 milyar cep telefonunun bulunmasıdır. Cihatçıların ya da

diğer grupların halka ulaşmasını sağlayan unsur bilgisayarlara erişimden ziyade cep telefonudur. O kadar çok cep telefonuna sahipseniz ve bunlar çoğunlukla Brezilya, Rusya Hindistan ve Çin gibi ülkeler. Çin'de üretilen cep telefonları atılabilir ve takip edilmesi zordur. Siber saldırılar ve botnet açısından değerlendirildiğinde, büyük siber devletler hangileri? Bu problem yaratıyor. Terör örgütlerinin suç örgütleriyle ya da diğer gruplarla nasıl birlikte çalıştığına bakacak olursanız, konunun ne kadar karışık, ne kadar sınır-ötesi ve ulus-ötesi olduğunu görürsünüz.

İyi haber şu ki siz hiyerarşik olmayan, ağlardan oluşan ve düz bir yapılanmayla başa çıkmaya çalışırken onlar iyi yapılanmış kuruluşlarla uğraşmaktadır. İletişimlerini dinlerseniz, para hareketlerine bakarsanız, hepsinin web sayfalarında, bloklarında, videolarında bulunduğunu görürsünüz. Bu anlamda bu tip bağlantıları tespit etmek, onlarla mücadele etmekten daha kolaydır.

Bir de tabii ki bir net hızı çevresinde yaşıyoruz. Bilgi akışı o kadar hızlı ki cevap verecek zaman kalmıyor. Bilgi fazlalığı var. Olaydan sonra çok fazla reaksiyon oluyor. O noktadan sonra kendi hikâyenizi yaratamazsınız. Bana göre, elimizin altındaki halk için kültürel duyarlılığı fazla olan bir hikâye yaratma konusunda çok başarılı olmadık. Ayrıca bilgi kirliliği de mevcut.

Facebook ve Twitter gibi sosyal ağ sayfaları, bazıları dost olmayan devletler ve devlet-dışı silahlı gruplar tarafından etkilenmiştir. Profesyonel gazetecilikte düşüş var. BBC'nin Twitter'ı nasıl kullandığına ve oradan aldığı haberleri canlı haber olarak sunduğuna dair raporlar mevcut. Fakat daha sonra haberleri geri çekerek, kaynakları olduğunu ve saygın bir kuruluş olduklarını söylüyorlar. Bu, bugün karşı karşıya olduğumuz kirliliğe ve karmaşıklığa işaret ediyor.

Şimdi bazı riskleri birkaç örnekle açıklamaya çalışacağım. Irak'ta görev yapan üç yıldızlı bir general biliyorum. Kendisi bize oraya gitmeden önce Kuran-ı Kerim'i okuyarak, oranın kültürünü öğrenerek, filmlerini seyrederek ve hatta Arapça öğrenmeye çalışarak bir hazırlık yaptığını söylemişti. Yani yapmayı düşünebileceğiniz her şeyi yapmış. Oraya gittikten sonra Sopranolar dizisini seyretmesinin ya da bugün oradaki gerçek hikâyeyi anlamasına yardımcı olacak, sadece Irak'ın ne olduğuna dair anlayışımıza değil, o bölgede neler olduğuna dair başka bilgiler edinmeye çalışmasının daha iyi olacağını belirtmişti. Kendisi çevredeki değişimi bir kere anladıktan sonra çabuk uyum sağlamış ve aşiret büyüklerini dahi mücadelesine dâhil edebilecek bir noktaya ulaşmıştı. Tüm bunlar tabii ki biraz zaman aldı; ancak o saygın bir kişiydi. Daha önce belirtmiş olduğum gibi Özel Harekât Komutanlığı (Special Operations Command-SOCOM)n'da ders veriyorum. Bize ne yaptığımız gösteren, kültürel bilgi birikimine sahip, bölgenin

içinden gelen, üst seviyede istihbarat personelimiz vardı; ancak biz yine de ihtiyacımız olan bilgiyi elde edemiyorduk. Bu yanlıştı. Yanlış paradigmayı kullandığımızı anladık. Biz hala devlet-merkezli bir paradigma kullanıyoruz, gruplara bakmıyoruz. Ben bu gruplara baktığım için bu gerçeği görebiliyorum. Ayrıca bu paradigma bir kere değişti mi, ki şu anda değişti, daha başarılı olmaya başladık.

BM Uyuşturucu ve Suçla Mücadele Ofisi'nin suç, uyuşturucu, insanların dolaşımı ve diğer konularda çok iyi yayınlar çıkardığını görüyoruz; ancak gruplar konusunda hiç verileri yok, neden? Çünkü çoğu devlet, kendi sorunlarını kimseye söylemek istemiyor. Yine benzer bir şekilde, terörle ilgili oldukça iyi birimleri var, fakat sadece yasal konularla ilgileniyorlar. O yüzden de bu kadar güçlü bir kurum olmasına rağmen; kurumun ihtiyacı olan bilgiye sahip olmadığını görüyoruz.

Ayrıca bizim yaklaşımımız, yaftalamak, bir işletme modeli kullanmak ve hikâyemizi ulaştırmaya çalışmak oldu. Bu yaklaşım, hedef kitlelerimize ulaşmanın beklide en etkisiz yoluydu. Yaklaşımımız çok şıktı, çok parlak görünüyordu. Çeşitli operasyonlar içindi ve sadece tek bir hedef kitlemiz olduğunu düşündük, ama gerçek öyle değildi. Bu nedenle işe yaramadı. Yani whitehouse.org'a reaksiyon göndermek ya da herhangi bir kuruluşun bloğuna bir şey yazmak yeterli değil. Bu sadece bir başlangıç, ancak yeterli değil.

Peki, bilginin sınıflandırılmasına, bilgi akışına, teknolojiden anlayan, metin konusunda yetenekli, neler yapıldığını anlayan, ancak komutanlara bu bilgiyi olduğu gibi aktaramayan insanların önemli yerlerde bulunmasını sağlamaya yönelik zorluklarla mücadele etmek için ne yapılabilir? Alınan dersleri muhafaza edemediğiniz noktada kayıplarınızla nasıl başa çıkacaksınız?

Birkaç tane önerim var. Son birkaç dakikam kaldığını biliyorum. Birincisi, hedef kitlemizi daha iyi anlamamız gerekiyor. Bu, varsayımlarımızı ona göre uyarlamamızı da içeriyor. Geçen sene Dışişleri bakanı Clinton'ın da Afganistan Özel Temsilcisi Holbrook'un da yapmak istediği buydu. Bu, aslında çok basit bir sorunun cevabını aramaya yönelik bir gayretti: Teröristler neden burada, ne yapmaya çalışıyorlar? Bu sorunun cevabını oradaki insanlardan, aşiretlerin yaşlılarından duymak istediler. Böylelikle sadece uzağı göremeyen bir bakış açımız olmayacaktı, basit gibi görünmesine rağmen başarılı bir yaklaşımdı. Diğer önemli bir nokta ise dile bakmaktı. Örneğin, Eskimolar 'kar' için 150 farklı kelime kullanırken. İngilizcede biz sadece tek bir kelime kullanıyoruz. Bu da bize diline bakarak bir toplum için belli bir konunun ne kadar önemli olduğunu görme imkânı veriyor. Buradan hareketle, 'demokrasi' veya 'onur' gibi kelimeleri kullanmalı mıyız,

tartışabiliriz. Sadece haberleri değil; sosyal ağları ve blogları dikkate alan yeni medyaya açılmak ise bir diğer önemli noktadır. Çünkü haberler artık sadece olup bitenlerin gerçek sesi değildir. Artık harekât alanından bize gelen bilgiler mevcut. Halk sınıflandırmaları (yerel isimlendirme sistemleri), basit olmakla birlikte harekât alanından gelen ve durumsal farkındalığınızı arttıran bilgilerdir. Bazı insanlar ve bazı özel harekât subayları, bir yere gittiklerinde süpermarkete gidip, ne var ne yok diye baktıklarını söylediler. Bunlar çok basit, çok temel gibi görülebilir; ancak durumsal farkındalığımızı arttırıyor ve aslında gerekli olan da budur.

Bir başka önemli nokta ise yüksek ile düşük içerikli kültür arasındaki farktır. Bizim kültürümüz düşük içeriklidir. Bizi çevre fazla ilgilendirmez. Biz sadece gerçeğe bakarız. Biz derken Batı'yı kastediyorum. Pek çok Asya kültürü için bu geçerli değil. Asya kültüründe insanların beden dili ile ilgili konulara nasıl baktığını benzer bir şekilde değerlendirebiliriz. Size ne kadar yakın duruyorlar? Size bakarken gözlerinizin içine mi bakıyorlar? Ellerini kaldırdıklarında bu dur mu demektir? Başınızı iki yana salladığınızda aslında evet demek mi istiyorsunuz? Bu kadar basit şeyler birçok karmaşık durumlara yol açabiliyor; dost kurşunuyla vurulma vakalarına, pek çok yanlış anlamaya, etkin iletişim sağlayamamaya, düzgün soruşturma prosedürleri elde etmek için çok zaman harcamaya neden olabiliyor.

'Kandırmak' hakkında kültürel görüşler göz önüne almamız gereken bir başka konudur. Bazı insanlar için "yalan yalandır, yalandır". Öte yandan, bazı kültürlerde, eğer bir uyum yaratıyorsa 'kandırmak' çoğunluğun iyiliğine yönelik olarak algılanabilmektedir. Yalanlar bazen küçük olabilir, büyük de olabilir; ancak kültürel ortamı göz önüne almadığınızda konuştuğunuz kişinin ne demek istediğini anlamayabilirsiniz. Makul gerekçelerle, Afganistan'a ondan önce de Irak'a çok odaklanıldığını biliyoruz. Fakat terörizm sadece oralarda değil, bu gruplar her yerde.

Üçüncü nokta ise çeviri ve yorum konusudur. Sorunun çoğu, kelimeleri anlayabildiğimiz bir dilde yorumlamaktan ziyade yaşanmakta olan bir problemin içinde yorumlamakla ilgilidir. İnsanlar genellikle ya doğrudan çevirmekte ya da ön yargılarını işin içine sokmaktadır. Bu, pek çok soruna yol açmaktadır; çünkü eğitimde kültürel hassasiyete yeterince yer verilmemektedir. Bu da rotasyonların çok kısa süreli olmasından kaynaklanmaktadır.

Son olarak, Rosenau tarafından geliştirilmiş olan "fragmegrasyon" kavramından bahsetmek istiyorum. Rosenau'ya göre, cereyan etmekte olan

olayların çoğunda rekabet içinde olan iki kuvvet mevcuttur. Bir tarafta, teknolojik kabiliyetlerden yoksun, cep telefonları, bilgisayarları olmayan “küresel yoksullar” vardır; diğer tarafta ise “küresel zenginler” mevcuttur. Küresel yoksullar, içinde buldukları sorunların nedenlerini, buna dayalı hikâyelerini düşünmeye ve kendi içlerine çekilmeye eğilimlidirler. Bu analogiye bakarak, belirli bir harekât alanında iletişimi kimler kontrol ediyor, hangi etnik gruplar bulunuyor, bu etnik gruplardan hangileri teknolojik kabiliyetlere sahip, hangilerinin teknolojik imkânlara ulaşımı din, cinsiyet ya da etnisite yoluyla olmaktadır; anlayabilirsiniz. Böylelikle, kim kiminle müttefik anlayabilirsiniz; bu, bakılmaya değer çok önemli bir nokta.

Son olarak, olayı başlatan faktörlerle ön koşullar arasındaki ilişkiyi değerlendirmek istiyorum. Çatışmanın sadece kıvılcımına değil, asıl nedenlerine bakılmalıdır. Birinci Dünya Savaşı'nın nedeni Arşidük Ferdinand'ın bir suikastle öldürülmesi değildir, bunu hepimiz biliyoruz. Ancak düşmanı anlama konusundaki eksikliğimiz nedeniyle. Olayı başlatan faktörlerle ön koşulları birbirine karıştırıyoruz. Eğer yanlış konuyu ele alıyorsanız, sorunun köküne inemezsiniz.

Winston Churchill, “büyük liderler iyi dinleyicilerdir” demiştir. Bu kişiler ilgilidir; ortamı, hikâyeleri anlamaya çalışırlar. Bugün biz de aynı şeyi yapmalıyız, diyorum.

BU SAYFA BOŞ BIRAKILMIŞTIR.

ONUR MİSAFİRİNİN KONUŞMALARI

Sn. Guy B. ROBERTS
KİS Politikalarından Sorumlu NATO
Genel Sekreter Yardımcısı

BU SAYFA BOŞ BIRAKILMIŞTIR.

Sn. Guy B. ROBERTS (ABD)*

“Biyolojik Terör Tehdidi”

Çok teşekkürler. Bu fırsatı sizlerle paylaşmak benim için bir zevk.

Amiraller, Generaller, Albaylar,

Değerli Misafirler,

Hanımefendiler, Beyefendiler;

Tekrar burada olmaktan dolayı çok memnunum. Terörizmle Mücadele Mükemmeliyet Merkezi'nde sunum yapmak üzere geçmişte de birkaç kez bulundum. Tekrar çağrılıyor olmamı bilmek benim için oldukça memnuniyet verici.

Bugün biyolojik terör tehdidi konusunda konuşacağım. Prof. Allison'ın dün nükleer terörizm tehdidi konusundaki konuşmasını dinlediniz ve biyolojik terör konusuna da değinmek gerektiğini vurgulamak istiyorum.

Terörlerin terörü diye bahsettiğim konu biyolojik terör tehdididir. Konuşmama biyoterörizme ve bilimin oynadığı role genel bir bakışla başlamak istiyorum. Biyoterörizm tehdidinin yayılması konusunda NATO'nun politikasına değinmeden önce güncel tehdidin doğasını anlatmak istiyorum. Ülkelerimizi oldukça ilgilendiren bu tehdidin Müttefik devletler açısından oldukça mücadele gerektirdiğini söylemek zorundayım. Açık konuşmak gerekirse bu konuda sicilimiz pek parlak değil.

* Guy Roberts NATO Nükleer Planlama Müdürlüğü Kitle İmha Silahları Politikası Genel Sekreter Yardımcı Vekilidir. Kitle imha silahlarının yayılmasıyla mücadele ve NATO'nun nükleer silah caydırıcılığı politikalarından sorumludur. Roberts daha önce Savunma Sekreterliği Müzakereler Politikası Başkanı olarak kıdemli yetkililere Amerikan silahlarının kontrolü ve nükleer silahlanmayla mücadele politikaları konusunda danışmanlık yapmıştır. Çok uluslu silah kontrolü ve silahsızlanma gibi güncel konularda hareket tarzıyla ilgili olarak rehber ve DOD'ların uygulanmasından sorumlu idi. 2000-2003 yıllarında Amerikan donanmasında silah kontrolü ve nükleer silahlanmayla mücadele konularında hukuk danışmanlığı yapmıştır. Deniz programlarının incelenmesi, silah kontrolü ve nükleer silahlanmayla mücadele anlaşmalarının uygunluğunun sağlanması ve bu konuda hareket tarzları geliştirilmesi konularında çalışmıştır. Roberts bundan önce Amerikan Deniz Piyade Teşkilatı'nda önemli bir kariyere sahipti. Emekli olmadan önce Amerika ve deniz aşırı ülkelerde planlama, hareket destek, müzakereler, yönetim konularındaki görevleriyle birlikte hukuk danışmanlığı görevlerini icra etmiştir. Görev ve sorumlulukları arasında Muharip Komutan' a hukuki danışmanlık, BM Silahsızlanma ve Uluslararası Atom Enerji Kurumu Konferansı'nda askeri temsilcilik yer almaktadır. Hukuk bölümünde lisansını Denver Üniversitesi'nde tamamlayan Roberts, Georgetown Üniversitesi'nde Uluslararası ve Karşılaştırmalı Hukuk, Güney Carolina Üniversitesi'nde Uluslar arası İlişkiler ve en yüksek dereceyle tamamladığı Deniz Harp Akademisi'nde Stratejik Çalışmalar alanında yüksek lisans yapmıştır. Akademik başarısından ötürü Stephen B. Luce ödülüne layık görülmüştür. Colorado, California ve Arizona'ya kabul edilen Roberts, çoğunlukla nükleer silahlanmayla mücadele, silah kontrolü, terörizm ve harp hukuku konularında yazmıştır.

Öğleden sonra ilk konuşmacı için konuyu baştan toparlamak en zordur, ben de konuya bir hikayeye başlamak istiyorum ve sanırım biyoterörizmi anlamak için faydalı olacak. Hikaye Amerika'da iki avcıyla ilgili. Avcılar ayı avlamak üzere Alaska'ya uçarlar. Göle indiklerinde pilot avcılara sadece bir ayı getirebileceklerini söyler. Üç gün sonra pilot avcılarını almaya gelir ve avcılarının yanında iki ayı görür. Pilot 'Sadece bir ayıyla dönebileceğimizi size söylemiştim' der. Avcılardan biri 'Bizi ayılarla birlikte götürürsen sana bin dolar veririz' der. Pilot bu teklifi biraz düşündükten sonra kabul eder. Ayıları uçağa yükledikten sonra hep beraber yola çıkarlar. Uçak on kilometre yol yaptıktan sonra düşer. Mucize bu ya iki avcı hayatta kalır ve avcılardan biri sersemlemiş vaziyette uçaktan çıkar, etrafına bakar ve 'Neredeyiz' diye sorar. Diğer avcı da etrafına baktıktan sonra şöyle cevap verir: 'Sanırım geçen sene katettiğimizden beş kilometre ilerdeyiz.'

Biyoterörizmle mücadelemiz de buna benzer şekilde. Yola çıkıyoruz, çarpıyoruz ve sonra yolumuza devam ediyoruz. Bu mücadele kapsamında yapılan çalışmaları sizlerle paylaşmak istiyorum. Bahsetmek istediğim bir konu daha var. Oldukça mücadele ediyoruz ve daha çok mücadele ediyor olacağız. Bu oldukça çaba gerektiren bir mücadele; zira yetkiyi elinde bulunduran ve terör tehdidini etkili bir biçimde bertaraf etmek için kaynakları sağlamaya istekli politikacılardan bazı yönlerde uzağız. Şüphesiz, terörizmin önemiyetini siz katılımcılara anlatmaya gerek yok. Terörizm dünyanın hemen her yerinde günlük yaşamın bir parçası haline geldi. Terör olayları rutin şekilde yüzlerce insanın hayatın amal olmakta ve sık sık gündemi işgal etmektedir. Biyolojik silahların neden olduğu terör olayları elbette çok daha yıkıcı olmaktadır. Biyoterörizm uluslar için elbette büyük bir tehdit oluşturmaktadır. Nükleer terörizm gibi biyoterörizm de yeni bir tehdit değildir. Ancak kanımca nükleer saldırı gibi tehditlerden çok daha yıkıcıdır. Dünyanın belli başlı şehirlerinden birinde düzenlenen büyük bir biyolojik saldırı nükleer saldırılarda olduğu gibi pek çok insanın ölümüne, ekonomik ve psikolojik hasara neden olabilir.

Bu bağlamda Prof. Allison'a katılmıyorum. Kontrol edilemeyen teknolojiler, kaynaklar, ajanlar ve bilgi göz önünde bulundurulduğunda gelecekte nükleer bir saldırıdan ziyade biyolojik bir saldırıyla yüzleşme olasılığımızın daha fazla olduğunu düşünüyorum. Aynı zamanda konuyla ilgili pek çok tahmin yürütüldüğünü söylemek zorundayım. Amerika'da bulunan WMD Komisyonu ve diğerleri gelecek 5 yıl içinde biyolojik ya da nükleer bir saldırıya maruz kalabileceğimizi tahmin ediyorlar. Ancak ben kesinlikle bu tahmin konusunda

fikir yürütmek istemiyorum. Kanımca bu tür tahminlerde bulunmak oldukça zor. Fakat geleceği tahmin etmem gerekirse mevcut portfolyom görüldüğü gibi olumsuz değil.

Bununla birlikte kendiliğinden gelişen ya da insan kaynaklı salgınlara maruz kalacağımız yönünde bir kesinlik mevcut. Bunun ne zaman meydana geleceğini söylemek zor, ancak bunların meydana geleceği kesin ve her an için hazırlıklı olmaya ihtiyacımız var. Yapabileceğimiz bazı şeyler var, teröristlerin bu silahlara ve imkanlara sahip olması halinde kullanacakları oldukça açıktır. Teröristler bu tür silahları caydırma amaçlı kullanmayacaklardır. Toplumlara ekonomik ve psikolojik zararlar vermek amacıyla kullanacaklardır.

NATO KİS terörünün kimyasal, nükleer ya da biyolojik kaynaklı olabileceğini belirtmektedir. 1995'te Tokyo'da sarin gazı saldırıları, Polonyum 210 nedeniyle Alexander Litvinenkow'un ölümü, son olarak da Irak'taki gaz saldırılarını görmekteyiz.

Bugün genel olarak biyolojik saldırılardan bahsedeceğim. Daha önce de söylediğim gibi nükleer silahların etkisi çok daha yıkıcı olsa da biyolojik silahlarla mücadele etmek çok daha zordur. KİS Komisyonu raporunda bahsedildiği üzere Amerika ve diğer ülkeler, hatta tüm NATO ülkeleri, bu tehditle mücadele kapasitelerini geliştirmede ve iyileştirme planlamada geride kalmaktadır. NATO'nun bu alanda yaptığı çalışmalara örnekler vermek istiyorum. Ayrıca daha önce söylediğim gibi anlatılması gereken bazı kayda değer olaylar var, ancak gelecekte yapılması gereken çok daha fazla iş var.

Öncelikle biyoterörizmle neyi kastettiğimi açıklayayım. Biyoterörizmle ilgili pek çok tanım var ama kullanmak istediğim tanım Interpol tarafından yapıldı: 'Biyoterörizm tehdidi yalnızca ulusal yetkililer için değil, genel anlamda tüm uluslararası devletler için oldukça önemli bir tehdittir.' Buna eklemek istediğim şey bu tür bir terör büyük olasılıkla çok uluslu sınırları da etkileyecektir. Daha etkili bir biçimde cevap vermek için koordineli iletişim, eşgüdümlü mücadele ve elbette kaynağına ulaşabilmek maksadıyla soruşturmaya dayalı çabalara ihtiyaç duyulacaktır.

Biyolojik ajanlar özetle potansiyeline, yayılma kolaylığına ve silah olarak kullanılabilme özelliğine bağlı olarak sınıflandırılır. A Kategorisi en ölümcül olanlardır ve biyoterörizmle mücadelede en ön sırada yer alır. Özellikle A Kategorisindeki ajanlarla ilgilenmemizin bazı sebepleri var. Bu ajanlar kolaylıkla yayılabilir ya da insandan insana geçebilir. Yüksek ölüm oranları ve kamusal sağlık sorunlarına neden olabilir. Toplumda paniğe ve sosyal bozulmaya yol açması

muhtemeldir ve beklenir. Ayrıca kamu sağlığına yönelik hazırlıkların yapılmasını gerektirecektir.

Dünya genelinde aslına bakılırsa teknolojik ilerlemelerin biyoloji alanındaki yeniliklerle paralel şekilde gitmediğini görmekteyiz. Kanımca biyoteknoloji, 21.yüzyılın problemidir. Biyoteknoloji şirketleri tüm dünyada mantar gibi türemekte ve çeşitli hastalıklara neden olan yeni ajanlar, buna yönelik tedaviler ve yeni kabiliyetler geliştirmekte. İleri teknoloji yöntemleri artık çok daha yaygınlaşmakta. Önceleri bazı ileri laboratuvarlarda bulunan imkanlar dünya genelinde hızla çoğalıyor ve sürekli olarak da teşvik ediliyor.

Günümüzde lise öğrencileri bundan 20 yıl önce kendilerine biyoloji dalında Nobel Ödülü kazandırabilecek deneyler yapmaktadır. Biyoterörizmde geleneksel tehditlerin yanında yeni potansiyel biyolojik silahlar ortaya çıkmıştır.

Modern gen biliminde yaşanan devrim, bakteri ve virüslerin değiştirilmesi ve kullanılmasında hızlı ilerlemelere imkan sağlamaktadır. Bu süreçler iyi ya da kötü amaçlarla kullanılabilir. Son yıllarda yapay patojenler yaratan bilim adamlarıyla karşı karşıyayız. Bu patojenler farklı amaçlar için kullanılabilir. Örnek verecek olursak Gürcistan'da bulunan Salgın Kontrol Merkezi 1918 grip salgını yaratmıştı. Şu andaki salgın 25 ila 50 milyon arasında insanı öldürmüştür. Bu özel virüsü binlerce defa daha ölümcül hale getirdiler. Bu patojenlere ek olarak doğada daha önce görülmemeyen patojenler yarattılar. Elbette her yıl binlerce insanın ölümüne neden olan virüslerin sürekli değişen yapısıyla karşı karşıyayız. Bunun yanında sentetik olarak üretilen organizmalar gibi nanoteknoloji kullanılarak yapılan deneylerde artış gözlemliyoruz. Nanoteknolojinin Prof. Özbay'ın da bahsettiği gibi meşru kullanımları da mevcut. Bu alanda geçmişte kullanılan geleneksel ameliyatlara, kanser terapileri, aşılar geliştirildi.

Öte yandan, programlanabilir teknolojilerle biyolojik unsurların birleştirilmesi bu teknolojinin kötüye kullanılabilmesi gibi bir risk taşımaktadır. Kalp krizi, beyin kanaması ya da işlevsel bozukluk gibi hasarlara yol açabilecek programlanabilir nano parçacıklar üzerinde halihazırda yapılmış araştırmalar var. Elbette bunlar bilim dünyası için sır değil; ancak daha önce de bahsettiğim gibi terörist gruplar kitle imha silahları ve özellikle biyolojik silahlar elde etmenin yollarını arıyorlar. El-Kaide, şüphesiz bu örgütler arasında en bilinenidir. Örgüt bu tür saldırılar düzenleyebilecek finansal ve lojistik araçlara sahiptir. Biyolojik silahları elde etmek için hem güçlü bir arzuları hem de araçları mevcut. NATO ve diğer ülkeleri hedef alacakları da oldukça nettir.

Son yıllarda Mısır İslami Cihat Örgütü üyesi Ahmed Salma Mabruk El-Kaide örgütünün kimyasal ve biyolojik silahlara sahip olduğunu iddia etti. Bununla ilgili olarak elimizde kanıt mevcut değil; ancak ortada bir iddia var. Diğer bir El-Kaide ajanı olan Abdullah Al-Nafisi Amerika'da şarbon yayılmasına yardım etmek amacıyla beyaz ırkları örgüte katmaya çalıştı. Daha da üzücü konu, Ebu Eyyüb Al-Masri'nin Irak'ta bilim adamlarına yaptığı Cihada katılım çağrısıydı; zira Cihat bilim adamlarının arzularını yerine getirebilirdi. Irak'taki büyük Amerikan üsleri biyolojik veya nükleer silahların test edilmesi için elverişli alanlardı. Görünen o ki bu silahlara sahip olduklarında kötü amaçlarla kullanacaklardır.

Aum Shinrikyo adlı nihilist grubun Tokyo'daki saldırılarından bahsetmiştim. Bu grup, 13'ten fazla insanın ölümüne ve 6200'den fazla insanın hastalanmasına sebep olan sarin gazı saldırılarından önce, biyolojik ajanları insanlara karşı silah olarak kullanmaya kalkışan ilk gruptur. Kayıpları önleyen tek şey, sporları olması gerektiği şekilde aerosolleştirmedikleri, dolayısıyla bulaşıcı olmadıklarıydı. Amerika'da 2001'de meydana gelen şarbon mektubu vakasını hatırlarsınız. 22 insana bulaşan salgında 5 kişi hayatını kaybetmişti. 2001'de kuru sporların az miktarlarda kullanılmasına rağmen olay kitlesel bir neden olmuş, ABD hükümetinin faaliyetlerini durdurmasına neden olduğu gibi ulaşım, eğitime, çalışma hayatına önemli bir darbe vurmuştu. Dolayısıyla bu tehdidi sadece potansiyel bir kitle imha silahı olarak değil, aynı zamanda bir kitle darbe silahı olarak sınıflandırmak isterim. Şurası kesindir ki, teröristler bunun farkına varmışlar, ele geçirmenin ve kullanmanın yollarını aramaya devam edeceklerdir. Teröristlerin bu imkânları elde etmek için çalışmaya devam edecekleri yönünde yeterli bilgi ve istihbarata sahip olduğumuzu söyleyebiliriz.

NATO elbette genel anlamda KİS terörünün ve özellikle de biyolojik tehdidin boyutlarının farkındadır. 9 Eylül 2001 saldırısından hemen sonra biyoterörizm tehdidine karşı çeşitli girişimlerde bulunuldu. Kitle imha silahlarının yayılması başlıca tehdittir ve önümüzdeki 15 yıl içinde müttefikler için başlıca tehdit oluşturmaya devam edecektir. Dolayısıyla bu tehditle mücadele etmek, kimyasal, biyolojik, radyolojik ve nükleer silahlarla balistik füzelerin yayılması konusunda istihbarat ve bilgi paylaşımını artırmak amacıyla 2001'de NATO karargâhında KİS Merkezi'ni kurduk. NATO'ya iştirak eden hükümetler, 2006'daki Riga Zirvesi'nde 'Kapsamlı Politik Kılavuz'a imza attılar. Bu mutabakat terörizmi ve KİS yaygınlaşmasını müttefiklerin önündeki başlıca tehdit olduğunu onaylıyordu.

Geçen seneki 60. yıldönümünde devlet liderlerimiz kitle imha silahlarının (KİS) yayılmasına karşı kapsamlı bir stratejik politikaya imza attı. Bu kopyasıdır. Web

sayfamızdan indirebilir. Bu belge, aslında tehditle mücadele kapsamında girişimlerin icra edildiği politik bir yönerge'dir.

Şu anda özellikle biyolojik tehditlerle mücadele etmek amacıyla NATO'nun üstlenmiş olduğu girişimlerden kısaca bahsetmek isterim. Bunlar, son yıllarda devlet başkanları tarafından bize iletilen kılavuz ve görevlerden bazılarıdır. Terörizm ve KİS arasındaki ilişki NATO'nun 2002 Prag Zirvesi'nde dile getirildi. Katılan müttefikler yeni KBRN Savunma kabiliyetlerini ve NATO'nun terörizme karşı mücadelesini geliştirme kararı aldılar. Prag Zirvesi'nde burada da gördüğümüz 5 girişim dahil müttefiklerin askerî harekât kabiliyetlerini geliştirmek üzere kararlaştırılan temel askeri dönüşüm önlemleri alınmıştır.

Bunlardan bazıları zaten bahsettiğim hususlardır, diğerlerinden bahsetmeyeceğim. Burada ilaç sektöründeki stoku görmekteyiz. Bundan bahsetmeyeceğim, zira tüm ülkeleri aşı temin etmeye ikna edemeyiz. Dolayısıyla bu da bir sıkıntıdır. Çünkü kriz durumunda aşuların ülkelere dağıtılması hususunda politik bir faktör olmasının yanında işin bir de sebep faktörü mevcuttur. Biyolojik saldırı olasılığını azaltmak için önleme ve korumaya yönelik olarak bazı girişimlerde bulunuldu. Bu girişimler çok yönlüdür. Konuyla ilgili herhangi bir potansiyel tehdide cevap verebilecek imkânların yaratılabilmesinde bilgi paylaşımına, devletlerarası iş birliğine ve mücadele kapsamında harekete geçilebilirliğe ağırlık vermekteler. NATO dost ve paydaş ülkelerle, uluslararası kuruluşlarla iş birliği ve koordinasyonu geliştirmek için çalışmalarını sürdürmektedir. Bu çabalar, bölgesel bazda yayılabilecek biyolojik tehditler konusunda devletlerle ve diğer uluslararası kamu kuruluşlarıyla bilgi paylaşımına imkân vermektedir. Paydaşlar arasındaki bu ağ, Avrupa'daki güvenlik konusuyla Akdeniz'deki güvenlik ve istikrar konusunun birbiriyle bağlantısını öngören, NATO görüşünün yansıtılmasına yönelik olarak Akdeniz'e doğru uzanmaktadır. Benzer şekilde, İstanbul İş Birliği Girişimi Orta Doğu'da daha geniş bir alanda ülkelerle olan uygulanabilir iş birliğini geliştirmeye yönelik olarak düzenlendi. Tekrar söylemem gerekirse, bu tür tehditlere cevap verebilecek ortak kabiliyetler geliştirmeye yardımcı olmak amacıyla bu ülkelerle iş birliğinin yollarını aramaktayız.

Diğer devlet ve devlet dışı organizasyonlarla iş birliğini artırmak amacıyla faal bir katılımcı olmak ve bunun gibi konferans ve atölye çalışmaları düzenlemek oldukça önemli. Geçtiğimiz Eylül ayında İsviçre'de böyle bir konferansa iştirak ettik ve 35 sivil toplum örgütü gayri meşru kaçakçılık konusunu müzakere etmek üzere bir araya geldi. Toplantıda konuyla ilgili kabiliyetlerimizden bahsedilmesi istendi ve katılımcı organizasyonların pek çoğunun tekrardan kaçınma ve

müttefikler dahilinde konuya kapsamlı bir bakış sergilemeyi başarma yolunda ilerlediklerini görmek şaşırtıcıydı. Bu organizasyonlarla paydaş olma, kritik durumlarda karşılıklı menfaatlerimiz söz konusu olduğunda bilgi paylaşımında bulunma ve gayri meşru kaçakçılık zırhıyla mücadele etmemenin önemi her geçen gün daha artacaktır.

NATO, müttefik devletler arasında koordinasyonu geliştirmek amacıyla 2003'te karargâhta Terörist Tehdidi İstihbarat Birimi'ni (TTIU) kurdu. Bu birim, Kuzey Atlantik Konseyi'ne değerlendirmeleri temin etmek amacıyla hem NATO hem de paydaş ülkelerdeki sivil ve askerî istihbarat kaynaklarından yararlanmaktadır. TTIU terörist tehdidi üzerine analizler yapmakta ve NATO karar verme mekanizmalarına tehditle ilgili bilgi sağlamaktadır. 2004'te yapılan İstanbul Zirvesi'nde NATO ülkeleri devlet başkanları, istihbarat mekanizmalarını gözden geçirme ve terörle mücadele programı yürütme kararı aldılar. Bu programın amacı, NATO silahlı kuvvetlerinin teröristlerin ortaya çıkarılması, engellenmesi ve bertaraf edilmesi amacıyla geliştirilen yeni ve tatbiki yapılmış teknolojilerle donatmaktır. Program, aynı zamanda özellikle KIS konusunda sivillerin, altyapı hizmetlerinin korunmasına yönelik hızlı çözümler üzerinde durmaktadır. Konuyla ilgili istihbaratın önemi üzerinde daha fazla durmayacağım. Bu konu, Terörizm Tehdit İstihbarat Birimi'yle ortaklaşa çalışmakta olan KIS Merkezi ile bizim başlıca işlevlerimizden biridir.

Terörizme karşı ortak mücadele planı müttefik devletlerle birlikte Avrupa Birliği, Ekonomik İş Birliği ve Kalkınma Örgütü, Birleşmiş Milletler gibi kuruluşların terörizme karşı koymada iş birliğini geliştirmek amacıyla oluşturulan bir sistemdir. Hareket planı, sınırların güvenliği, terörizm bağlantılı eğitim ve uygulamalar, terör saldırılarına karşı kabiliyetlerin geliştirilmesi ve olası bir saldırının sonuçlarının yönetimi hususlarında daha güçlü bir istihbarat paylaşımı ve iş birliğini kolaylaştırmaktadır.

Söylediğim gibi, tüm girişimci merkezlerin faaliyetlerinden bahsetmeyeceğim, ancak Münih'te henüz kurulan ve kritik bir önemi olduğuna inandığım hastalık gözetim ve analiz merkezinden bahsetmek istiyorum. Merkez, 2007'de Haziran ayında müşterek çalışabilirliğini başlattı. Aynı merkez, internet üzerinden erişim sağlanması için çalışmakta. 2010- 2012 çerçevesinde patlak veren salgınlarla ilgili düzenli olarak tehdit değerlendirmelerinde bulunarak, harekete geçecek olan birimlere ve NATO komutanlıklarına hızla geri bildirim yapacaktır. Değerlendirmeler, hastalıkların bulaşması ve yaygınlaşması konusunda yapılacak olan mevcut kamu sağlığı istatistiklerine dayalı olup kamu sağlığı veri tabanları ve alarm sistemleriyle yoğun iş birliği içindedir.

Şu anda bu çok kritik bir kabiliyettir ve biyolojik bir saldırı halinde biyogözetleme ağının olması ya da olmamasının nelere yol açacağını gösteren iki video göstermek istiyorum.

VIDEO GÖSTERİSİ

Pekala! Münih'te inşa ettiğimiz hastalık gözetleme merkezi üzerinde durmamın sebebini anlamışsınızdır. Bu imkânları sağladığımızda çok büyük bir fark yaratmış oluyoruz; bu askerî operasyonlara da etki edecektir.

Müsaadenizle kısaca birkaç şeyden daha bahsedeceğim. Birincisi Mükemmeliyet Merkezi. Terörizmle Mücadele Mükemmeliyet Merkezi bizim ana ortaklarımızdan biridir ve konuyla ilgili yardım aldığımız eğitim merkezlerindedir. Bu merkez elbette biyoterörizm programına sahiptir. Geçen sene bir biyoterörizm semineri yaptık ve bu aktiviteler devam edecek. Çek Cumhuriyeti'nde de bir mükemmeliyet merkezimiz mevcut. Merkez KBRN konusunda eğitim, araştırma, bilgi paylaşımı ve imkânlar sunmaktadır. KBRN ile ilgili tüm konularda tavsiyelerde bulunarak, KBRN savunma doktrini standartları, destek bilgi ve müşterek çalışma imkânları geliştirmektedir. Merkezde aynı zamanda 3. ve 4. biyo güvenlik seviyesinde tehlikeli ve egzotik ajanlardan etkilenen insanlara hizmet veren uzman bir hastanenin bulunduğu bir biyo savunma birimi mevcuttur. 50 yataklı bu hastanenin dünyada bir benzeri yoktur. Dünya Sağlık Örgütü'nün Roma'da 10 yataklı bir hastanesi mevcut. Geçtiğimiz Eylül ayında İsviçre'de düzenlenen konferansta Dünya Sağlık Örgütü'ne verdiğimiz bilgi üzerine, NATO'nun bu imkânlarla sahip olması kendilerini şaşırtmıştı. Şu anda da NATO'nun potansiyel uygulama imkânlarından faydalanmak isteyebilecek Dünya Sağlık Örgütü'yle çalışmayı kapsayan bir program üzerinde yoğun olarak çalışıyoruz. Bu, diğer uluslararası kuruluşlarla iş birliği alışkanlığına bir örnektir.

Terörist bir grubun ya da düşman bir devletin biyolojik saldırı gerçekleştirmesi durumunda devletlere yardım imkânları sunduk. Avrupa-Atlantik Hastalık Mücadele Koordinasyon Merkezi EAPC NATO Avrupa- Atlantik Ortaklığı Komitesi'ne bağlı ülkeler ve Akdeniz Diyalogu ülkeleri arasında karşılıklı yardımın koordine edilmesi amacıyla 1998'de kuruldu. Esasında doğal ve teknolojik felakete cevap vermek amacıyla kurulan merkez, kriz durumunda insani yardım da temin etmiştir. 2001'de Kuzey Atlantik Konseyi KBRN ile ilgili bir direktif hazırladı. Bu kapsamda yer alan ulusal imkânlar envanteri olası bir KBRN saldırısı durumunda anında müdahaleyi gerektiren bir dizi imkândan oluşmaktadır.

Aynı zamanda Acil Durum Planlama ve Kriz Yönetimi çeşitli NATO ülkelerine tavsiyelerde bulunmakta, bir saldırı sonrasında yaşanacak gelişmeleri uzmanların

yardımıyla izlemektedir. NATO, acil bir durum halinde, 360 civarında sivil personeli yerleştirebilme kabiliyetine sahiptir; bunun yanında çok uluslu bir KBRN savunma görev kuvveti oluşturduk. Bu oldukça yeni bir kuvvet, ancak harekât kabiliyetine ulaşmış durumda ve 2003 sonlarına doğru aralarında 2004-2005 Olimpiyat Oyunları'nın da bulunduğu çeşitli sivil aktivitelere bunu sağlamış olduk. NATO'ya sorumluluk sahası dahilinde ya da dışında KİS'nin sonuçlarıyla mücadele kabiliyeti sağladı.

NATO, şüphesiz tek başına terörle mücadele etmeyi düşünemez. Daha önce de ima ettiğim gibi pek çok farklı kuruluşla ortaklık üzerine çalışıyoruz. Birkaçından bahsedeyim. Dünya Sağlık Örgütü'nden daha önce bahsetmiştim. AB de terörle mücadelede önemli bir ortaktır. Son yıllarda kitle imha silahlarının yayılmasına karşı bir strateji geliştirildi. İki kuruluşla ilişkilerimiz gelişmekte. Gelecek hafta biyohazırlık kabiliyetlerimiz ve biyoterörizm konusunda tehditler ve iş birliğini müzakere edeceğimiz bir toplantı düzenliyor olacağız. Interpol ise, biliyor ya da bilmiyor olabilirsiniz, kolluk kuvvetleriyle ileri düzeyde bilgi paylaşımı ve üretimi, eğitim ve kabiliyetlerin artırılması görevlerini icra etmektedir. Aynı zamanda mücadele kabiliyetini kullanmada oldukça ilgimizi çeken adli genetik laboratuvarına sahiptir. Tekrar söyleyecek olursak Interpol'ün imkânları sayesinde NATO bunu tek başına yapmak zorunda kalmayacaktır. Ancak daha önce de söylediğim gibi diğer kuruluşlara da ulaşmaya çalışıyoruz. Bunlar sadece iki örnek. Avrupa Hastalık Kontrol Merkezi ve Amerika'da bulunan Atlanta Merkezi ile ilişkilerimizi güçlendiriyoruz.

Yapmakta olduğumuz birkaç şeyden daha bahsederek konuya son vermek isterim. Hızla müdahale edebilen Acil Durum Tetkik Ekibi'ne sahibiz. Bu uluslararası bir iştiraktır. En az 7 devlet tarafından temsil edilmektedir. Ekip 48 saat içinde müdahale kabiliyetine sahiptir. Kullanılması olası ajanı belirleyebilmektedir. Salgınlarla ilgili incelemeler yapabilir ve adli tıbbı ait örnekler toplayabilir. Salgınların yayılmasını önleme ve kontrol altına almaya yönelik önlemlerin alınması konusunda tavsiyelerde bulunabilir. Müttefikler BM Güvenlik Konseyi'nin 1540 sayılı kararını ve müttefiklerin yayılmayla mücadele hedeflerini destekleyecek olan bir güven fonu üzerinde çalışmaktadır. Bu gibi projeler bölgesel merkezlerin kurulmasını ve BM Güvenlik Konseyi kararlarıyla uyumlu olarak devletlere mobil eğitim ekiplerinin oluşturulmasını kapsayacaktır.

Devletlerin biyoterörizmle mücadele kabiliyetlerini geliştirmeye yardımcı olacak programlar üzerinde durmaktayız. Örneğin, Romanya'da devlet mercileri ve özel kuruluşlardan oluşan biyoterörizm ve biyolojik tehditlere hazırlık merkezi kurduk.

Zamanımın dışına çıktım ve beni durduran kimse yok. Burada sonlandıracağım. Sunumumda belirtmek istediğim ana mesaj biyoterörizmin potansiyel bir tehdit olarak görülmesi gerektiği ve bu tehditle mücadele kabiliyetlerimizi geliştirmekte olduğumuzdur. Size bahsettiğim Münih Merkezi bir örnek. Yine de yapmamız gereken çok iş var. Tehditle mücadele kabiliyetlerinin geliştirilmesinde paydaşlara, müttefiklerle ortak çalışmak isteyen ülkelere yardım etmek istiyoruz. Söylediğim gibi daha yolun çok başındayız. Bu tehdit sınır tanımıyor. Etkili bir şekilde mücadele etmek için beraber çalışmak zorundayız. Müşterek müdahaleyi güçlendirmek için müşterek kabiliyetlerimizi güçlendirmek zorundayız. Terörlerin terörü olarak adlandırdığım bu tehdidi ortadan kaldırabilmek tüm devletlerle iş birliğiyle mümkün olacaktır.

Pekala, çok teşekkürler. Burada olmak benim için bir zevk, bir başka toplantıda buluşmak üzere. Teşekkürler!

DÖRDÜNCÜ OTURUM SORU VE CEVAPLAR

S: Ahmer Bilal SOOFI: Çok teşekkür ederim, gerçekten de çok faydalı bir konuşma oldu. Adım Ahmer Bilal Soofi. Ben, iletişim beceresi ile ilgili kısma dair bir şey sormak istiyorum. Teröristin iletişim beceresi. Aslında burada bahsettiğimiz medyaya mesajlarını nasıl ilettikleri. Benim kaygım şu; acaba etraflarında, köylerde mesela, insanlarına mesajlarını nasıl iletiyorlar ve bu aktardıkları mesajla nasıl daha fazla sempatican topluyorlar? Yani metodolojik olarak ve sistematik olarak bir şey yapıyorlar. Onlara özel olarak soru-cevabı nasıl yönetecekleri, insanları nasıl dinleyecekleri ve herhangi bir şekilde mesajın özünü vermeden medyanın ve insanların önünde ne söyleyecekleri ve yine ikna edici olabilecekleri konusunda eğitim veriyorlar. Çok basit bir mantıkları var ve seslendikleri toplumlara bu çok hitap ediyor. Biz burada otururken NATO karargâhlarından, Washington D.C.'den ve Londra'dan çok sofistike bir şekilde hep yanıt vermeye çalışıyoruz. Bu sofistike yaklaşım, hiçbir şekilde onların mantık ve münazara becerileri ile karşılaştırılmaz. Örneğin, medyada bir din bilgini ve liberal arasındaki tartışmada görürsünüz ki din bilgini kendisine bahşedilen yetenekle karşısındakini alt edebilir. Dolayısıyla bu beceriyi anlamaya ve bizim de o seviyeye ulaşmaya ihtiyacımız var. Bunu, insanları eğiterek, benzer yetenekler geliştirmelerini sağlayarak yapmamız gerekiyor. Aksi takdirde, bizim bu sofistike yanıtlarımız hiçbir zaman onların mantıkları ve münazara yetenekleri ile başa çıkamayacaktır. Çok teşekkürler.

C: Dr. Itamara V. LOCHARD: Çok teşekkürler. Dün sunumunuzdaki yorumlarınızı da çok takdir ediyorum, çünkü bununla mücadele konusunda yeni bir yorum kattınız. Kesinlikle sizinle aynı fikirdeyim. Ama tabii ki bazı örneklere bakamadık. Amerika'da bu konu üzerine çalışıldığını biliyorum, örneklerin bazılarında özellikle radikal İslamcılarının nerede hata yaptıklarını ve hangi noktalarda Kuran-ı Kerim ile eşleşmediğini inceliyorlar. Siz de dün bunun örneklerini verdiniz. Biz onların hatalarını göstermeye çalışma konusunda başarılı olmadık, ancak bizim yaptığımız her hata büyütülerek sunuluyor onların kitlelerine. Doktor Corman'ın da değineceği anlatı konusunda tartışan pek çok kişi bununla mücadele etmememiz gerektiğini tartışıyor; çünkü o zaman hep savunmada oluyoruz. Tam tersi, biz de mesajlarımızı açıkça ortaya koymaya çalışmalıyız ve o insanlara

seslenmeliyiz. Cep telefonu konusunda kastettiğimiz o. Siz cevabınızı web sayfanıza koyduğunuzda yeterliliği için insanlar mesela sms mesajları yolu ile mesajlarını alıyor. Dolayısıyla sizin mesajınız ulaşmamış oluyor. Bir başka nokta da Birleşmiş Milletler tarafından sorun çözme terimi olarak kullanılan “insider-partiality” dediğimiz “dâhili kişilerin taraflılığı”dır. Burada taraflı insanları yani yerel halkı kullanıyoruz. O bölgeden oldukları için taraflı oluyorlar tabii ki, içerideki taraflı kişi size yardımcı olabiliyor; çünkü siz ne kadar o kültürü anlamaya çalışırsanız çalışın; orada, sahada olanı kavrayamayabilirsiniz.

C: Mark LAITY: Evet, aslında iletişim yeteneğiyle ilgili ilginç bir soru. İletişim becerisini düşündüğümüz an, ben tabii ki Taliban ve diğer isyancı grupların çok iyi eğitimler aldığını bilmiyorum. Ama şunu söyleyebiliriz, onlar sonuçta konuştukları toplumun bir parçası olarak var oluyorlar. Bu, tabii ki onlara doğal bir avantaj sağlıyor. Ne kadar açık fikirli, yetenekli olursa olsun, hiçbir Batılı o empatiyi kuramaz ve o duyguyu da veremez. Yani bence bu anlamda doğal bir avantajları var; çünkü konuştukları toplumdan geliyorlar. Dolayısıyla doğrudan olayların nabzını tutabiliyorlar. Sahip oldukları avantaj da bu. Yine de bunu gözümüzde büyütmemeliyiz. Terörizm ve isyanın yoğunlukla var olduğu Afganistan örneğini özellikle ele almak istiyorum. Baktığınız zaman iletişimlerinin çoğunda bir korkutma tarafı da var. Ana mesaj orada isyancıların, teröristlerin söylediği şey “ya yaparsınız ya da gidirsiniz” yani çok da sofistike değiller. Bir başka önemli nokta, İslamcı hitabet geleneğinin bizim gibi İslami olmayan grupların anlamasının zor olmasıdır. Yani bizim o toplumdan gelen herkes için doğal bir beceri olan hitabet şeklini öğrenmemiz gerekiyor. Çünkü onlar Kuran-ı Kerim ile büyütülmüş, bizim İncil ile büyütüldüğümüz gibi. Hem İncil’in, hem de Kuran-ı Kerim’in bir tarzı var. Bu da tabii ki insanların hayatına, söylemine yansıyor ve son olarak da sofistike olmakla ilgili bir sorun var. Bir kere öğrenmemiz gereken şeylerden bir tanesi, katılıyorum, sadelik ile karmaşıklığı sorgulamak. Her şeyi yalın düzeyde tutmalıyız. Sürekli tekrarlanan birkaç mesaj, birkaç söz ya da birkaç önemli nokta, sofistike mesajlarımızdan çok daha etkili olmaktadır. Bizim hatamız da budur. Bizler karmaşık örgütler olduğumuz için mesajlarımız da karmaşık oluyor. Bu nedenle de etkisiz ve gereksiz. Teşekkürler.

C: Prof. Dr. Steven R. CORMAN: Sorunuz için teşekkür ederim. Radikallerden kullandığı yöntemlerin daha yüzeysel ve sıradan olmasıyla ilgili söyledikleriniz dikkatimi çekti. Web sitemizde “Stratejik Belirsizlik ve Stratejik İletişim” adını taşıyan bir başka makalede bunun ayrıntılarını bulabilirsiniz.

Stratejik Belirsizlik dediğimizde ortaya koyduğunuz mesajlarda çok da açık olmamaya çalışıyorsunuz; çünkü anlamları bulmaya çalışırken dinleyiciyi de bu sürece dahil ediyorsunuz. Bu, bizim Batı dünyasında göz ardı ettiğimiz noktalardan biridir. Bu eski mesaj etki modelinde ben sürekli size mesaj yoluyorum ve sizi ikna etmeye çalışıyorum. Bu kontrol bazlı bir modeldir ve Mark Laity'nin de söylemiş olduğu gibi bunu bırakmamız gerekiyor. Bunun pratiği özellikle yalın olmaktan çok basit olmaktan geçiyor. Bu da iyi bir noktaydı gerçekten. Son olarak bir şey daha var. Birçok vakada da bunu görüyoruz. Bizler, bu mesajları ileten kişiler olamayız. Sonuçta bizler, Haçlı Seferinin mensuplarıyız, öyle değil mi? O yüzden de bununla ilgili mesajları iletecek güvenilirliğe sahip değiliz. Ancak, o kültürden gelen insanların bunu yapmasını sağlayabiliriz. Teşekkürler.

S: Korgeneral Masood ASLAM: Öncelikli olarak özür dilemek isterim, sesim kısık olduğu için. Pakistan'dan Tuğgeneral Masood Aslam. Öncelikli olarak, bu tartışılan konuyu nasıl takdirle karşıladığımı dile getirmek isterim. Çünkü hiç şüphe yok ki günümüzde stratejik iletişim dünyada terörizm ve isyanla mücadelede en önemli araç olarak ön plana çıkmaktadır. Dikkatinizi çekmek istediğim noktanın iki yönü var. Orgeneral Petrus'un da söylemiş olduğu gibi isyancılara karşı başlatılan her türlü operasyonlarda dikkat edilmesi gereken şey alan ve bölgedir. Bölge derken yaşayan yerli halkı kast ediyoruz. Bu, insanlara ulaşmanın ne kadar önemli olduğunu ortaya koyuyor. Teröristler ve isyancılar sosyal alanı ele geçirmeye çalışıyor. Biz de teröristlere karşı bu alanı savunuyoruz. Amacımız teröristlerin belli bir toplumda var olmasına izin veren bu sosyal alanı korumaktır. O halde bu toplumsal uzamı, teröristlerin belli bir konuda mevcudiyetlerini korumalarına yardımcı olan uzamı, biz onlara karşı koruyoruz. Burada psikolojik bir kampanya, psikolojik bir operasyon başlatıyorsak o zaman hedef kitleyi de göz önünde bulundurmamız gerekiyor. Bu hedef kitleye hitaben yaptığımız konuşmalarda, ifadelerde kişiliklerin özelliklerine uygun ifadelerde bulunmamız gerekiyor. Teröristlerin genelde destek sağladığı yerel halktan oluşan bu hedef kitle, aktif ya da pasif olabilir. Ayrıca o ülke genelindeki insanların da bir hedef kitlesi vardır. Bu; Pakistan, Afganistan, Irak ya da üçüncü bir grup olan bütün Müslüman dünyası olabilir. Son olarak da hedef kitle, bölgede isyanla mücadele etmesi için motive edilmesi gereken Batı dünyasıdır. Bu nedenle, kullanmamız gereken bütün bu farklı ifade tarzlarının önemini kavramakta fayda vardır. Bu Küresel Terörizm Ve Uluslararası İş Birliği sempozyumu

doğru noktaya değinmektedir. Bu ifade tarzlarını ele alırken her bir toplumun, her bir ulusun iş birliğinde bulunması gerekmektedir. Bunlar benim gözlemlerimin bazılarıdır. Bir nokta daha var sizlere aktarmak istediğim. Joe Bidden, ABD Başkan Yardımcısı geçtiğimiz yıl Başkan Yardımcılığı görevini üstlenmeden önce Pakistan'a bir ziyaret gerçekleştirmişti ve kendisiyle de belli konuları görüşmüştük. Bir bölgedeki stratejileri belirlerken ortaya çıkabilecek yerel halkın hassasiyetlerini ve bunun etkilerini tartışmıştık ve kendisi çocukluğu ile ilgili bir anısını paylaşmıştı; "Küçük bir çocukken hafta sonlarında annemizden harçlık alıp dışarı çıkmak isterdik. İyi çocuk olarak, annemize mutfakta yardımcı olmak istediğimizde, annemiz bize hep oturmamızı söylerdi. 'Bana yardımcı olmak istiyorsanız, bana benim tarzımda yardımcı olun'." derdi, diye anlatmıştı. O yüzden kendi tarzımızda insanlara yardımcı olmaktansa onların tarzı ile onlara yardımcı olalım. Teşekkürler.

Yorum: Prof. Dr. Steven R. CORMAN: Evet, gerçekten çok güzel bir noktaya değindiniz. Buradaki alan, temel olarak sosyal alandır. İşte bu nedenlerden dolayı yeni bir iletişim modeline ihtiyacımız var. Bu nedenle, iletişimin insanlara sadece mesaj göndermekten ziyade diyalog kurma olarak görüldüğü noktada yeni iletişim modeline ihtiyaç vardır. Bu sayede, insanların bakış açısını öğrenebiliriz ve ihtiyaçlarına yanıt verebiliriz. Kesinlikle sizinle hemfikirim. Ancak farklı kitleler için farklı ifade tarzlarının geliştirilmesi konusunda endişe taşıyorum. Bunu yaparken aşırı derecede dikkatli olmak gerekiyor. Aksi takdirde sorunlar ile karşılaşabilirsiniz; belli bir kitleye yönelik geliştirdiğiniz ifade tarzı, diğer bir kitle için geliştirilen ifade ile çelişiyor olabilir. O yüzden buna azami özen göstermek gerekiyor. İtamara'nın da değindiği gibi özellikle internet çağında yaşadığımız gerçeği de düşünülürken mesajlarla yaptığınız gibi sadece kitleleri hedef almak çok da mümkün değil. Çünkü mutlaka sızıntılar oluyor. Herkes her şeye kolay erişim sağlayabiliyor. O yüzden de sizin dile getirdiğiniz nokta çok önemli. Dediğim gibi, kitlelere uygun ifadeler, ifade tarzları geliştirirken bunu öyle bir şekilde yapmalısınız ki mesajlar veya iletilen birbiri ile çelişkili olmamalı ki inandırıcılığınız etkilenmesin.

Yorum: Mark LAITY: Ben Steven'ın söylediği şeyi bir kez daha tekrarlamak istiyorum. Önemli olan nokta, kullanılan ifadelerin herkes açısından mutlaka tutarlı olmasıdır. Çünkü inandırıcılık, güvenilirlik her zaman bilginin en önemli unsurlarından biridir ve bu değişmez. Ayrıca değişmeyen şeylerden biri hız, diğer inandırıcılıktır. Farklı ifadeleriniz birbiri ile çelişiyorsa,

o zaman sorunlar yaşarsınız. O yüzden de yapılması gereken isyancılar ya da teröristlerin yaptığı gibi basit ve yalın ifadeler kullanmaktır. Onların ifadeleri çok basit, çok yalın ve mesajlarını çok net iletiyorlar. Örneğin, terörist ifadelerin her düzeyine ya da Afganistan'daki isyancılarinkine baktığımız zaman belli bir korkunun temelde yer aldığını görüyoruz. Bu kişiler açıkça Batı'yı korkutmaya ve diğer İslami toplumlarla birlikte bunu yapmaya çalışıyorlar. Bu aslında ikili bir yaklaşım. Teröristlerin ifadelerine hangi açıdan bakılırsa bakılsın, bu temel korku hep var. 'Aslında ben sizin çıkarınıza uygun çalışıyorum; ama benim yaptığımı desteklemezseniz sizi öldürürüm ya da Batı ile yakınlaşırsınız, siz de Haçlı Seferinin mensupları gibi olursunuz, o yüzden geri çekilmekte fayda var' diyorlar. Hâlbuki biz çok daha karmaşık ifadelerde mesajlarımızı iletiyoruz. Yine de ifademizin tutarlı olması ve temel bir ifademizin olması gerekiyor. NATO da yapacağı çalışmalarda bu ifade konusu ile ilgili bir proje başlatacak ve bunun yansıması da hem Afganlarda, hem de diğer katkıda bulunan uluslarda görülecektir. Bu, yapılabilir tabii ki, ama oldukça zorlu bir görev. Ama eğer farklı ifadeleriniz varsa ve çelişiyorsa, kesinlikle kaybedersiniz.

Yorum: Dr. Itamara V. LOCHARD: Yorumunuz için çok teşekkür ederim. Ben de diğer panelist arkadaşlarımla sözlerine katılıyorum. Teröristlerin farklı dinleyici kitleleri olduğunu fark etmede özellikle etkili olmaları konusunda sizinle hemfikirim. Farklı ifadeler kullanmıyorlar; ama hitap edilmesi, yüzleşilmesi gereken farklı dinleyici kitleleri olduğunun farkındalar. Hâlbuki bizim Batı dünyası olarak başarısız olduğumuz nokta, ne kadar aktörün bu süreçte müdahil olduğunu ve sağlanan dış desteği göz ardı etmemizdir. Evet, bu noktayı özellikle geliştirmemiz gerek diye düşünüyorum ve söylediğiniz şeye kesinlikle katılıyorum. Tek bir mesajın net bir şekilde verilmesi gerekiyor. Çok teşekkürler.

BU SAYFA BOŞ BIRAKILMIŞTIR.

BEŞİNCİ OTURUM

TERÖRİZMLE MÜCADELEDE İSTİHBARATIN ROLÜ

Oturum Başkanı:

Prof. Dr. Ali L. KARAOSMANOĞLU
Bilkent Üniversitesi

Konuşmacılar:

Prof. Dr. Anthony H. CORDESMAN
Stratejik ve Uluslararası
Çalışmalar Merkezi (CSIS)

Doç. Dr. Wesley K. WARK
Toronto Üniversitesi

BU SAYFA BOŞ BIRAKILMIŞTIR.

Prof. Dr. Anthony H. CORDESMAN (ABD)*

“Terörle Mücadelede Askeri İstihbarat”

Merhaba Bayanlar, Baylar. Bu öğleyin sizlere bu konu hakkında konuşma fırsatı verdiğiniz için teşekkür ederim.

Bu, olağandışı karmaşık bir konudur ve geçmişte İttifak bünyesinde çok sayıda ülke ile çalışmış olan biri olarak, tehdidin yapısına, ayrıca komşularının yapısına ve çalışmalarının ne şekilde yapılandırıldıklarına bağlı olarak ülkelerin ihtiyaçlarının ne denli farklılaştığını gördüm ve şaşırdım. Ancak verilen bir takım açık mesajlar bulunmaktadır. Bu kapsamda öğrenmiş olduklarımız, uzun bir zaman diliminde öğrendiklerimizdir.

Öncelikle, “askeri istihbarat” tabirinde gerçek bir tehlike bulunmaktadır. Gerçek şu ki asimetrik muharebe terörizm ve isyan ile mücadele ederken, askeri

* Anthony H. CORDESMAN, Stratejik ve Uluslararası Çalışmalar Merkezi'nde Arleigh A. BURKE kürsüsünün sahibidir. CORDESMAN, “ABS News” kanalının ulusal güvenlik konularındaki analiz uzmanıdır ve değerlendirmelerine Körfez Savaşı, Çöl Tilkisi Harekâtı, Kosova, Afganistan ve Irak konularında sıklıkla yer verilmiştir. Stratejik ve Uluslararası Çalışmalar Merkezi'nde; “Körfezin Değerlendirilmesi”, “Geçiş Döneminde Körfez”, “Orta Doğu'nun Değerlendirilmesi” ve “Ulusal Savunma (Homeland Defence)” konulu projeler ile “Körfezde Değişim” ve “Stratejik Enerji İnisiyatifi” konulu çalışmalara liderlik eden Anthony H. CORDESMAN; Irak savaşı, Afganistan'daki çatışma, silahlı ulus inşası, isyana karşı koyma, ulusal füze savunması, asimetrik harp, kitle imha silahları, küresel enerji ikmal ve kritik altyapının korunması konularında çalışmalar yönetmiştir. CORDESMAN'ın ABD'nin güvenlik, enerji ve Orta Doğu politikalarına yönelik olarak yazdığı raporlar, Stratejik ve Uluslararası Çalışmalar Merkezi internet sitesinin BURKE kürsüsü bölümünde kullanıma sunulmaktadır (<http://www.csis.org/program/burke-chair-strategy>). Anthony H. CORDESMAN; ABD Silahlı Hizmetler Komitesi üyesi olan Senatör John McCain'in millî güvenlik danışmanı, Savunma Bakanı'nın istihbarat değerlendirme bürosunun direktörü ve Savunma Bakan Yardımcısının sivil danışmanı olarak görev yapmıştır. Ayrıca 1974 yılında, Ekim (Yom Kippur) Savaşı'ndan sonra alınan derslerin Savunma Bakanlığı'nca değerlendirilmesi amacıyla; askerî, istihbarat ve diğer sivil birimler arasında koordinatörlük yapmıştır. Buna ilave olarak, Dışişleri ve Enerji Bakanlıkları ile NATO Uluslararası Karargâhi'nde çeşitli görevlerde bulunmuş, aralarında Lübnan, Mısır, İran ve Suudi Arabistan'ın da bulunduğu birçok ülkede görev yapmıştır. Dört ciltlik “Modern Savaşın Alınan Dersler” serisi de dâhil olmak üzere elliden fazla kitabın yazarı olan CORDESMAN'ın yakın dönem çalışmaları; “Irak'ın İsyanı ve Sivil Çatışmaya Giden Yol (Iraq's Insurgency and the Road to Civil Conflict-Praeger, 2007)”, “2006 İsrail-Hizbullah Savaşından Alınan Dersler(Lessons of the 2006 Israeli-Hezbollah War -CSIS, 2007)”, “İran'ın Askerî Gücü ve Savaş Kabiliyetleri(Iran's Military Forces and Warfighting Capabilities-Praeger/CSIS, 2007)”, “Irak'ın Güç Artırımı(Iraqi Force Development -CSIS, 2007)”, “Amerikan Savunmasını Kurtarmak(Salvaging American Defense-Praeger/CSIS, 2007)” ve “Çin Askerî Modernizasyonu(Chinese Military Modernization-CSIS, 2007)” isimli eserleridir. Savunma Bakanlığı Üstün Hizmet Madalyası sahibi olan Anthony H. CORDESMAN, ulusal güvenlik çalışmaları alanında Georgetown Üniversitesi'nde öğretim üyeliği yapmış ve Uluslararası Woodrow Wilson Merkezi'nde çalışmalarda bulunmuştur.

istihbarat, istihbarat sorununa karşı herhangi bir ülkenin kullanacağı yaklaşım değildir. Biz bunu “birleşme” olarak tanımlamaktayız ve ordunun daha geniş bir bağlamda hareket etmesi gerekmektedir. Sivil makamların ne yaptıklarını bilmeleri gerekmektedir. Kolluk kuvvetleri ve polis ile birlikte çalışmaktadır. Aktif olarak kamu sağlık hizmetleri ile birlikte çalışmalıdırlar. Bunun yapılabilmesi için, bölünmeyi sonlandırmanız gerekmektedir. Bazı evrensel insani değerlerden biri haline gelen, fazla sınıflandırma eğilimini durdurmanız icap etmektedir. Şüpheye düştüğünüzde başkalarının ona ne kadar ihtiyaç duyduğu sırrını saklayın. Bu, hepimiz için bir sorundur. Sadece ülkelerimiz bünyesindeki bir sorun değil, ittifaklar bünyesindeki bir sorundur. Koordinasyon hakkında konuşmak onu mümkün ve işlevli kılacak yapıların teşkil edilmesinden çok daha kolaydır.

Kanımcıca, ortak terörle mücadele merkezlerinin kurulması istihbaratın her unsurunu, kolluk kuvvetlerini ve tepkileri bir araya getirmenizi saklamaktadır. Yapay bürokratik engellerin kaldırılması ve sınıflandırmadan kaçınılması kesinlikle büyük önem arz etmektedir. Eğer bunu yapmadıysanız, başarısızlığa davetiye çıkarmaktasınız, demektir. Harekât alanında henüz uygulamaya koymadı iseniz, gerçekten ciddi bir tehlike ile karşılaştığınız ilk etapta başarısızlığa uğramanız muhtemeldir. Terörle mücadele, basit bir askerî görev değildir. Aktif bir savunma olduğu için caydırma ve müdahale ile ilgili bir sorundur.

Gerçekten korkunç bir olayda, ülkelerin çoğu, terör eylemlerinin sonuçlarına yanıt vermek için yeterli sivil kabiliyete sahip değildir. Bu hususta, biyolojik muharebe çok önemlidir. İstihbarat yapınızı bu müdahaleyi desteklemek üzere örgütlemiyor iseniz, ciddi biyolojik veya nükleer veya diğer temel altyapı olaylarında dar bir zaman çerçevesinde etkili hareket edemeyeceksiniz.

İzninizle burada söylememe izin verin ve belki de arkadaşlarım, bunu daha derinlemesine inceleyecekler: uygulamadan kastım iki cihetlidir. Gerçek mimari ile uygulama yapmazsanız, uygulamadığınız bir işletim sitemini test etmez iseniz. Bunlar, akademik uygulamalar değil, ya da harp okulları için senaryo çalışmaları yapmıyorsunuz. Ya gerçekten denediğiniz bir sistem yapıyorsunuz ya da kendinizle dalga geçiyorsunuz. Yanlış pozitifler ya da yanlış öncelikler ortaya çıkacaktır. Bu, özellikle de bilgisayar ve bilgi yapılarının kullanımı ile ilgilidir. Bunlar, gerçekten ve devamlı bir biçimde teste tabi tutulmadıkları müddetçe başarısızlığa davetiye çıkarırsınız. Detroit'te

girişilen saldırıda da gördüğümüz üzere, sistemler, gerek iç sorunlar, gerekse de insan arayüzü nedeniyle çökebilir. Umarım, bu oldukça açık olmuştur, ancak, 2001 yılından bu yana evimden ayrıyım, çünkü ABD’de Afrika ve Latin Amerika’da ve Orta Doğu’da çalıştım. Bunların hiç birinin de gerek askerî istihbarat gerekse de terörle mücadele istihbaratı kapsamında ortak gereksinimleri bulunmamaktadır. Söylediğim ve yineleyeceğim gibi, en öncelikli unsurlardan biri, polisin ve paramiliterin desteklenebilmesidir. Kolluk kuvvetlerini ve paramiliter güçleri konuşlandırabiliyorsanız, orduyu ön plana koymak istemezsiniz. Ancak onların da genellikle varlıkları ve ihtiyaçları olan istihbaratları yetersiz olmaktadır. En iyi istihbarat, genelde ordunun elinde bulunmaktadır. Ancak o zaman da diğer değişkenler önemli hale gelmektedir. Terörist grup, etnik, dini, aşiret veya diğer destekten ötürü güvenilir bir bilgi tabanına mı sahip? Bu grup, uluslararası hareket veya yabancı bir ülke tarafından korunmakta ve desteklenmekte mi? Eğer öyleyse, kural tekrar değişir. Terörle gerçek sözcük anlamında mücadele ediyor musunuz? Ya da onu, yaşadığınız toplum içerisinde ayrı bir etnik veya dini veya diğer bir grup ve ulusal birliğe yönelik bir tehdit- kimi zaman meşru nedenlerden dolayı- olarak mı algılamaktasınız? Bu nedenle, halkın terörist olarak adlandırılan kişilere verdiği desteğin seviyesi ve onların halkı etkileme düzeyi, bu açıdan önemlidir. Hepsi olmasa bile, NATO ülkelerinin çoğunda, bu bir sorun yaratmamaktadır; ancak NATO’nun bir rol oynadığı ülkelerin çoğunda önem taşımaktadır. Hükümetin meşru olmadığı yerlerde, muhaliflerinin terörist olarak adlandırılması, sorunu çözmemekte ya da istihbarat görevini nitelendirmemektedir.

Bu yansı ile ilgili olarak yapacağım son değerlendirme ise, burada davranışsal olarak alacağımız bir ders varsa o da temel olarak küçük hiyerarşik grupların, savunmasının kolay olup halk hareketlerinin bulunmadığı gerçeğidir. Ortak bir terörist tanımı bulunmamaktadır. Amerika Birleşik Devletleri hükümeti bile bir terör olayı tanımlaması üzerinde mutabakata varamamıştır. Ancak, ABD Terörle Mücadele Merkezinden alınan bu rakamlarda bir Amerikan algılamasının bulunduğundan şüphe duyuyorum. Niçin? Çünkü, Afganistan, Irak ve Pakistan’da yaşanan her olayı uluslararası terör kapsamında ele almaktayız. Ancak, bir çok ülkedeki ciddi mahiyetteki iç terörizmi dikkate almamaktayız. Bu, oraya özgüdür. Teröristi nasıl tanımladığınız sorunu, ona karşı nasıl tepki verdiğiniz, onun bir terörist mi yoksa isyancı mı olduğu, onun bir tehdit olup olmadığı. Askerî istihbarat bu sorulara yanıt

vermek durumundadır. Ve onları terörist olarak adlandırıp adlandırmamızın bir önemi yok. Şayet asimetrik bir tehdit iseler veya terörizmi kullanıyorlarsa veya gözdağı vermeyi tek araç olarak kullanmaktaysalar, büyük oranda aynı şekilde ele alınmalıdırlar. Bu nedenle, önceliklerinizi doğru belirlemenizin önemi büyüktür. Bunu, paramiliter güçlere yasal olarak askerî destek vererek sağlayabilirsiniz, onun tırmanışa geçmesini durdurmada daha çok yol katedebilirsiniz. Eğer bunu yapamazsanız, oldukça kısa zamanda temel sorunlarla boğuşursunuz.

İzinizle bir noktaya dikkat çekmek istiyorum. Yanlış olabileceğimize dair önceden yaşadığımız deneyimler mevcutsa, bu tehdidi görmezden gelmek değildir. Paramiliter kuvvetlerin büyük çoğunluğu, bu görevler için yetersiz ve uygun değildir. Bunun için görevlendirilmemişlerdir. Onlar silahlandırılırsa, ve bunu meşru yollardan halledemez iseniz, çok geçmeden geleneksel kuvvetlere bir dönüş yapmanız gerekir. Çünkü, askerî kuvvetlerde disiplin ve sistem mevcuttur. Bunun ülke tanımlanması, askerî istihbaratın rolünün belirlenmesi açısından oldukça önemlidir. Ancak tırmanışa geçtiğinde, çok farklı bir hal almaktadır. Gerçek şu ki biz isyanı terörizm olarak adlandırmak istiyoruz. Maalesef ki, bunu yaptığınızda başlık bunu tanımlamamaktadır. Bu seviyeye ulaştığında askerî harekâtlar, farklı görev ve rollere göre sunulan doğrudan bir askerî istihbarat desteğinin yapısına göre yürütülecektir. Ve basit bir ifadeyle, karma savaş veya tam yelpaze olarak tanımlamayı tercih ettiğimiz olgunun parçalarıdır. Bu etiket olarak teoride güzeldir. Derinlemesine baktığımızda, Irak'ta öğrendiğimiz, Afganistan'da öğrendiğimiz ve Vietnam'da öğrenmemiz gereken, Kolombiya'da ve sayısız diğer durumlarda karşılaştığımız durum şudur: Bu savaşları, çoğu durumda askerî araçlarla kazanamazsınız. Ordu, yönetimle birlikte çalışmak zorundadır, ordu yardımıyla çalışmak durumundadır; tehlide karşı saldırıda bulunmak için istihbarat desteğine ihtiyacı olduğu gibi aynı zamanda halka da hitap ediyor olmalıdır. Bunun anlamı, istihbarat görevi, sivil halkı da kapsamalıdır. Ordunun, hükümet ve sivil kesimin eylemi insanlar tarafından nasıl algılandığını anlaşılmalıdır. Tehdidin ötesini ele alırsak, bu alanda ne olduğuna kulak verirsek, destek çalışanlarını dikkate almalı, alanda çalışan küçük birimlere kulak vermelidir. Yönetişimle ilgili görevler yürüten kişilere kulak vermelidir; ve müttefiklere kulak vermelidir. Harekâtlara ayırdığımız zaman belli bir ölçüde Afganistan'da karşılaştığımız, istihbarat görevini ve görevin etkinliğini sekteye uğratırız.

Şimdi, tam yelpaze harekâtını uygulamada ele alalım. Bir şeye dikkatiniz çekeyim, Amerika Birleşik Devletleri, dokuz yıldan bu yana temel olarak birbirinden farklı görevler yürütmek ve askerî harekâtın yanı sıra hükümet yaklaşımlarını da desteklemek maksadıyla istihbarat varlıklarını yeniden şekillendirmeye çalışmaktadır. Değişiklikleri burada derinlemesine ele alamayacağım. Ancak, bütün varlıklarınıza, bütün toplama biçimlerini ve bilgi sistemleri ve analizlerinizi değerlendirmeniz önemlidir. Aynı derecede önemli olan bir diğer husus da açık kaynak verisi, insan arazi haritalaması ve oylamasıdır. Bu önemli yolları, nüfus ve nüfusun algılamaları konusunda bilgi edinmek için kullanabilirsiniz. Bazı tatbikatlardan da gördüğüm üzere, temel altyapı korumasında askeri rolün anlamını kavramak da önemlidir. Askerî yapınızı temel olaylara ve altyapı imhasına müdahale edebilecek şekilde geliştirmemiş iseniz, sivil bir alternatifiniz bulunmamaktadır. Ülkenizin en temel özelliklerini, ekonomisini veya toplumunuzu tehdiye açık hale getirirsiniz.

Şimdi, çok hızlıca geçeyim; çünkü üzerinde uzun zaman harcaacağım hususlar yer almakta. Düzenli bir askeri harekate yönelik hedefleme istihbarat planı, terörle mücadele veya isyan bastırmada başarısız olmanın en mükemmel yoludur. Temel olarak, farklı bir hedefleme düzeyine sahip olmalısınız. Yan hasarlar, sivil zayıatlar üzerinde ve halkın algılamaları üzerinde odaklanmalısınız. Düşmanı yok etmek ya da kazanmak yolunda ne yaptığınızı iyi ölçmelisiniz. Bunu Irak'ta başlangıçta yapmıştık. Bu yaklaşımı benimsememiz biraz zaman aldı. Yaklaşık sekiz yıldır Afganistan'da bunu başaramadık. Ve bunun bilançosu, Taliban'a güç kazandırarak oldukça ağır oldu.

Afganistan'da öğrendiğimiz derslerden biri de şuydu: Afgan'ların istemediği şey yabancı birliklerin varlığı değildi. Onlar, öncelikle, havadan saldırılar ve top ateşlerinden zarar gören sivillerin olmasına ve ikinci olarak da Taliban'a açık hale getirilerek yalnız bırakılması ve teknik zaferlerin anlaşılabilmesi olmuştur. Bunlar can sıkıcı başarısızlıklardı. Çünkü, insanların askerî kuvvetleri bir koruyucu olarak görmeleri için bir neden yoktu. Irak'ın da içinde bulunduğu diğer ülkelerde de benzer bir durumla karşılaştık.

Yine, hızlıca geçmem gereken bir diğer husus da oldukça pahalı araçların kullanılmasıdır. Uzaktan kontrollü uçak ve muharebe araçları edinme peşinde olan bazı ülkeler bulunmaktadır. Birçok istihbarat varlığında da olduğu gibi, varlıkları yeterince anlayamaz iseniz ve onları uygun bir biçimde kullanacak

yeterli insan bulunmamakta ise, bunlar sizin karadaki Özel Kuvvetler gibi unsurlarla askerî istihbarat teşkil etmenizi engeller. Araçları çok olan değil askerî istihbarat varlıklarını en iyi şekilde harmanlayanın kazandığı bir mücadeledir bu.

Doç. Dr. Wesley K. WARK (KANADA)*

“Terörizmle Mücadelede İstihbaratın
Koordine Edilmesi”

Bayanlar ve Baylar,

Burada olmaktan büyük memnuniyet duyuyorum. Asıl uçuşum iptal edildikten sonra pazar sabahı erken saatlerde yer bulmayı başardığı ve burada olmamı sağladığı için Albay Çelik'e özellikle teşekkürlerimi sunmak istiyorum. Çabaları için ona müteşekkirim. Kendisi, ateş altında bile sakin kalmayı başaran gerçek bir savaşçıdır.

Bugünkü konum, terörizmle mücadelede istihbarat koordinasyonudur ve sizi yanılma amacı ile burada olmadığını umut ederek sözlerime başlamak istiyorum. Seyirciler arasında Kanadalı olup olmadığını bilmiyorum, ancak Kanada'nın bu sorunu çözmeye çalışma anlamında belirli bir menfaati ya da yeri olmadığını söylememe izin verin. Aslında bu, bildiğim her istihbarat toplumu için olduğunu düşündüğüm gibi bize ve istihbarat toplumuza özel bir zorluktur.

Aslında mantram, terörizmle mücadelede istihbarat koordinasyonun, çarpıcı biçimde yeni bir aşamada olan eski bir sorun olmasıdır. Ve bu eski sorunun geçmişinde biraz durmak istiyorum, böylece yeni aşamanın yapısı hakkında yapacağım sunumun önemini anlayabilirsiniz. Şimdi, size biraz geçmişten bahsedeceğim. Buna sabır göstereceğinizi umut ediyorum. İstihbarat kurumları, kuruluşlarından bu yana koordinasyon konusunda sorunlar ile karşı karşıya

* Kanada'nın istihbarat ve ulusal güvenlik hususlarında önde gelen uzmanlarından olan Doç. Dr. Wesley WARK, Toronto Üniversitesi Uluslararası İlişkiler Programı'nda dersler vermektedir. Kanada Güvenlik ve İstihbarat Çalışmaları Kurumu'nun eski başkanlarından (1998-2000 ve 2004-2006) olan WARK, Başbakanlık Ulusal Güvenlik Danışma Konseyi ve Kanada Sınır Hizmetleri Ajansı Danışma Komitesi'nde görev almaktadır. Doç. Dr. Wesley WARK, II. Dünya Savaşı'nın sonundan Soğuk Savaşa kadar Kanada istihbaratının tarihçesi, ulusal güvenlik politikası ve terörizmle mücadele konularında bir kitap yazmakta ve Kamu Politikası Araştırmaları Enstitüsü (Institute for Research on Public Policy) tarafından desteklenen "Güvenlik ve Demokrasi" konulu projenin eş başkanlığını yürütmektedir. Doç. Dr. Wesley WARK, güvenlik ve istihbarat konularında medya organlarında yorumculuk ve "The Globe and Mail" gazetesinde kitap eleştirmenliği yapmaktadır.

kalmaktadırlar. Kelimenin tam anlamıyla modern casusluk kurumları, Birinci Dünya Savaşı'ndan önceki yıllarda kurulmuştur.

Bu eski sıkıntı ile ilgili size bir örnek vereyim. Modern İngiliz istihbarat topluluğunun selef örgütü, İngiliz güvenlik kurumu ve gizli istihbarat servisi, 1909 yılında kurulmuştur. Aslında 1909 yılında İngiliz istihbarat topluluğu, iç güvenlik ve istihbarattan sorumlu olan Vernon Kell ve kendisine denizaşırı istihbarat toplama girişimini başlatma görevi verilen Mansfield Cumming adı verilen iki kişiden oluşmaktaydı. İki kişilik bir istihbarat topluluğunun, koordinasyon ve iş birliğini becerebileceği düşünülebilir, ancak İngilizlerde durum böyle olmamıştır. En başta kurumların kendi yetkileri, bu yetkilerin sınırlarını tespit etme, bütçeler ve aslında 1909 yılında hazinenin kendilerine verdiği tek güvenli ofisi kimin kullanacağına kadar şiddetli mücadeleler yaşanmıştır. Dolayısıyla İngilizlerin, istihbarat konusunda bürokratik çete savaşlarının ortaya çıkmasında öncü olarak kabul edilebileceklerini düşünüyorum. Ancak, tarihsel kaydın makul bir resmini ortaya koyabilmek amacıyla İngilizlere, istihbarat koordinasyonu ve iş birliğinin öneminin erkenden anlaşılmasını sağladıkları için saygı gösterilmesi gerektiğini düşünüyorum. Ve bu erkenden anlama, İngiliz İstihbarat Topluluğu, Avrupa'daki gelişmeler ve Nazi Almanyası'nın ortaya koyduğu tehdit hakkında biraz daha endişelenmeye başladığı 1936 yılında kurulan "Ortak İstihbarat Topluluğu" olarak adlandırılan kurumun teşkil edilmesiyle somut bir şekle bürünmüştür. Ve tabii ki bu Ortak İstihbarat Topluluğu, bugüne kadar üst düzey istihbarat koordinasyonu ve tehdit değerlendirme topluluğu olarak kalmış ve aslında – iddia ediyorum ki – Amerika Birleşik Devletleri, kendi ülkem Kanada, Avustralya ve diğer yerler de dahil olmak üzere dünya çapında diğer pek çok girişim için bir örnek teşkil etmiştir. Ve belki de Türkiye'de de benzer bir kurum vardır.

Bu nedenle, aslında sorunlar bakımından istihbarat koordinasyon sorunlarının geçmişi hakkında uzun uzun konuşabiliriz, ancak temelde bulunan mesajın, istihbarat koordinasyonunun uzun zaman boyunca bir sorun olarak kabul edildiği ve çözümler ile idare edildiği, ancak genellikle anlaşılması zor olarak kaldığını düşünüyorum. Çözümlerde ilgilenilen durumlardan biri de istihbarat topluluklarının nasıl şekillendirildiği ve daha sonra özellikle en iyi modelin hangisi olduğuna dair soruların merkezine gitmesidir. Merkezi bir istihbarat kurumu mu – yukarıdan aşağıya hiyerarşik komuta ve kontrol ağırlıklı olan türde – ya da çoğunlukla "sikloit istihbarat topluluğu" olarak adlandırılan ve özel uzmanlığı kabul eden daha özerk bir sistem mi bir istihbarat topluluğundan iyi sonuçlar elde etmek için en iyi yoldur? Bu, takip edilecek bir yöntem midir?

Bu tartışmaların merkezinde her zaman çok can sıkıcı tartışmalar olabilecek yapı ve organizasyon konuları olmuştur, ancak bu bağlamda koordinasyonun işe yaraması sorununa çözüm olacak çok önemli bir tartışma olduğunu düşünüyorum. Ancak, bugün asıl yoğunlaşmak istediğim husus, özellikle terörizme karşı koyma bağlamında istihbarat koordinasyonunun yeni aşaması ve yeni zorluklarıdır.

Bir dizi görüş ile başlamama izin verin. Bunların hiçbiri, size yeni gelmeyecektir, ancak hızlı bir şekilde ortaya konmaları gerekebilir. Birincisi, 11 Eylül sonrasındaki 21. yüzyıl dünyasında yeni ve karmaşık bir tehdit ortamında yaşamamızdır. Önleyici bir silah olarak istihbarat performansı çevresinde yeni ve çok geniş beklentiler vardır. Tüm bunları artıracak şekilde istihbarat topluluklarının, ciddi bir başarısızlık yükü altında olduklarını düşünüyorum. 11 Eylül saldırılarından sonra performansları açısından istihbarat ihmalleri olmuştur; saldırı ve Irak'ın kitle imha silahları ile ilgili istihbarat ihmalleri olmuştur. Bunlar, yeni beklentiler ve tehdit ortamında istihbarat topluluklarının başarısızlıklarının en iyi bilinen iki örneğidir.

Bundan bahsetmenin bir nedeni de bu olayların sonucunda istihbarat tarafındaki bir dizi başarısızlığın, oldukça yoğun bir eleştiri ve sorunun nasıl çözüleceğine dair iyi fikirleri harekete geçirmesidir. Bu noktada, istihbarat koordinasyonu sorununa basit bir çözüm bulunmaktadır. Bu basit çözüm, "noktaları birleştirmek" adıyla bilinmekte ve temelde bu fikir, eğer istihbarat toplulukları yalnızca eylemlerini bir araya getirirse ve noktaları birleştirirse, o zaman herkesin istediği mükemmel istihbarat resmine kavuşacağımız ve her şeyin iyi olacağı anlamındadır.

Bu fikrin uygulamaya koyulmasının en son örneği, istihbarat topluluğunun performansına yönelik eleştirilerin, Detroit'e giden bir uçağı havada patlatmaya yönelik "Noel İç Çamaşırı Bombacısı" olarak bilinen bir Nijeryalının Noel'deki girişimi – sanırım Anthony bahsetmişti – ile ilgili olarak gelmiştir. Kanada medyası, eğer bu kişi başarılı olsaydı, Kanada toprakları üzerinde uçağın havaya uçacağı gerçeğine yoğunlaşmışlardır, ancak bu olayın gerçekten en önemli yönünün bu olduğuna emin değilim. Bu bağlamda önemli olan husus, noktaları birleştirme konusunda yeniden bir başarısızlık yaşanmasıdır. O zaman noktaları birleştirme fikrini incelersek, terörizme karşı bu uzun süreli savaşta istihbarat koordinasyonunun zorlukları ile ilgili olarak neler ortaya çıkmaktadır? Ama yine noktaları birleştirme fikrinin, fazlaca basit ve hatta tehlikeli olduğunu vurgulamak istiyorum. Fazlaca basit, çünkü özellikle terörizmle mücadele hakkında düşünürseniz, noktalar aşağı yukarı görülmez olabilir. Bir araya getirmeye

çalıştığınız resim, nadiren açık, nadiren estetik ve genellikle tek bir jeopolitik alanda var olmamakta veya tek bir jeopolitik alan ile sınırlı kalmamaktadır. Ayrıca noktaları birleştirme fikri, birkaç nedenden dolayı da tehlikelidir.

Birincisi, eğer yanlış noktalar birleştirilirse, masum insanlar ciddi bir biçimde etkilenebilir. Ve bu konuda yalnız olmadığımıza eminim ki Kanada'da 11 Eylül'den bu yana Kanada vatandaşlarından, terör faaliyetlerine karıştıkları için yanlışlıkla şüphe edildiği ve kendilerini hapiste buldukları ve Orta Doğu ülkelerinde işkenceye maruz kaldıkları halkın haberdar olduğu pek çok olay yaşanmıştır. 11 Eylül'den bu yana, çok sayıda yayınlanan ulusal güvenlik doktrinleri ve istihbarat stratejisi belgeleri bunu sürekli tekrar etmektedir. Mantra, koordinasyon ve istihbaratın entegrasyonuna yönelik ihtiyaç olmuştur; esasen noktaları birleştirmek ile ilgili bu fikre bağlanmaktadır.

Yakın zamandaki bir örnek, 2009 yılı Ağustos ayında Ulusal İstihbarat Müdürü tarafından yayınlanan Amerika Birleşik Devletleri Ulusal İstihbarat Stratejisi olmuştur. Vizyon açıklamasında istihbarat topluluğunun entegre edilme ihtiyacı; parçaların toplamından çok daha büyük şeyleri başaran bir ekip bulunmaktadır. Şu anda bu ifadenin bazı kısımlarını alıntılıyorum; iş birliğinin geliştirilmesi, bilginin paylaşılması, bir çalışma birliğinin oluşturulması, bilgi akışının sağlanmasından söz etmektedir. Bunu başarmak için teknoloji cinine güvenmektedir, aynı zamanda bilgi güvenliği hakkında endişe ettiklerini düşünüyorum.

Bunların hepsi güzel ifadeler ve amaçlardır, ancak bunların tamamının ne anlama geldiğine biraz daha derinden bakalım. Genellikle istihbarat ve terörizm dünyasına pek girmeyen Malcolm Gladwell adında bir yazar tarafından yazıldığını düşündüğüm harika bir parça vardır. "Püf Noktaları" ve "Göz Kırpma" adlı kitapları ve her türlü kitabı ile daha iyi tanıyor olabilirsiniz. Kanada doğumlu olduğunu söylemiş miydim? New Yorker dergisine "Noktaları Birleştirme" başlıklı istihbarat reformu sorunu üzerine bir makale yazmıştır. Bu makalede noktaları birleştirme fikrini dikkatle incelemiş ve "sızan determinizm" olarak nitelendirdiği şey tarafından yönlendirilen sahte bir idol oluşturmuştur; bu, daha sonradan geriye dönük oluşturduğumuz resmin görülmesi gerektiğine dair bir idoldür. Bu süre içinde Pearl Harbor olayını incelememizde Roberta Wohlstetter'in bize uzun zaman önce öğrettiği harika dersi unutuyoruz; herhangi bir istihbarat krizinde yalnızca doğru işaretler ve sahte sesler ile ilgili kafa karıştırıcı bir birleşim göreceksiniz.

Gladwell'e gelince, benim gibi o da noktaları birleştirme fikrinin, istihbarat sorunun karmaşıklığını temelde yanlış anlattığına inanmaktadır. Ayrıca, noktaları birleştirme görüşünün; karar vericilerin, hatta istihbarat müdürlerinin herhangi bir

özel tehdidin yapısı ile ilgili olarak nispeten basit bir çözüm talebinde bulduklarını görme bakımından teşvik edilmeye katkıda bulunabileceğine dikkat çekmektedir. Bunun en belirgin örneklerinden biri, 1973 yılındaki Yom Kippur Savaşı'nın öncesinde meydana gelmiştir. Bu savaşın arifesinde İsrail askerî istihbaratının müdürü, Mısır ve Suriye'nin savaşa hazırlanıp hazırlanmadığına yönelik karmaşık bir soruya basit bir evet ya da hayır cevabı vermeyi kendi görevi olarak görmüştür. Pek çoğunuzun bildiğinize emin olduğum gibi cevabı, tarihi önem taşımaktadır. Birkaç gün sonra durumun başka türlü olduğu ortaya çıktı.

Aslında noktaları birleştirmeye yönelik taleplerin, istihbaratın gerçek görevinin düşmanı olduğunu düşünüyorum. Bu gerçek görev, basit olmayacak, ancak karışık olacak, kesin olmayacak, ancak küçük farklılıkları olacak ve zaman zaman istihbarat topluluğu olarak hiçbir şey bilmediğinizi itiraf etmeye hazır olmanız gerekecek. Noktaları bilmiyorsunuz, onları nasıl birleştireceğinizi bilmiyorsunuz.

O zaman istihbaratın esas amacı hakkında düşünelim. Bilgi verme ve bazen tehditler hakkında uyarıda bulunma ile ilgilidir. En azından devlet ve devlet dışı insan aktörleri düzeyinde izleme ve bununla başa çıkan diğer tüm tehditleri bir kenara koyma vasıtasıyla geleneksel olarak bilgi vermiş ve uyarıda bulunmuştur. Temelde iki bilgi kategorisine yoğunlaşmıştır; kapasite ve niyetlere yoğunlaşmıştır. Kapasite ve niyetler olmak üzere, bu iki konu ile ilgili istihbarat topluluklarının geçmişi üzerinden bir süre durmak ve düşünmek istiyorum. Ancak, II. Dünya Savaşı öncesinde Almanya'nın hem kapasitesi hem de niyetleri, Hitler'in düşmanlarının tamamının istihbarat kurumlarını yanıltmıştır.

II. Dünya Savaşı sırasında odak noktası, gittikçe artan bir şekilde sadece askerî kapasite olmuştur; bunun nedeni, kısmen Hitler'in hangi niyetlerinin maceraperest olmaktan vazgeçmesine dair sorudur. İngiliz ve Amerikan istihbarat toplulukları, özellikle askerî kapasitenin ölçülmesinde oldukça iyi bir düzeye gelmiştir; bu da örneğin, Haziran 1944'deki Normandiya çıkarmasının başarısı açısından hayati bir öneme sahipti. İyi istihbarat olmasaydı, bu çıkarma, muhtemelen başarılı olmayacaktı. Soğuk Savaş'ta Sovyetler Birliği ve müttefiklerinin niyetlerinin bazen anlaşılabilir olduğu ortaya çıktı. Başlıca askerî açıdan kapasiteyi ölçme çabası, yine ön plana çıktı. Amerika istihbarat topluluğunun çok başarılı olduğu bir konuydu; bunun nedeni kısmen 1956 yılında U2 casus uçakları ile başlayan ve devam eden teknolojik açıdan gelişmiş ve yenilikçi yeni istihbarat platformlarını meydana getirebilmeleri ve uygulayabilmeleridir.

Ancak, istihbaratı koordine etmede yeni bir aşamanın, terörizm bağlamında başladığını iddia ediyorum. Ülke sınırlarını aşan veya küreselleşen terörizm

olgusunun, istihbarat deneyimini ve genel istihbarat uygulamalarını altüst ettiğini iddia ediyorum. Bununla anlatmak istediğim şey, konu terör grupları ve bir tehdidi anlamaya gelince eğer istihbarat ve kapasite başlıca iki zorluksa, niyetler kapasitelere göre şu anda daha iyi bilinebilmektedir. Kapasite tarafı, gerçekten zor olan kısımdır. Dolayısıyla, bu denkleme tersine çevirdik. Niyetleri bilebiliriz, belki de bu kolay olan kısımdır. Kapasiteyi çok geniş bir biçimde anlatırsak ve tanımlarsak, kapasiteyi anlamamız çok zor olabilir.

11 Eylül Komisyon Raporu, diğer şeylerin yanı sıra yanlış kararlara varmada ve diğer şeylerin yanı sıra bir hayal gücünün iflas etmesi ile sonuçlanmada ABD İstihbarat Topluluğu'nun hataya düşmesine neden olmuştur. Bu raporun yayınlamasından sonra, bu konu, oldukça itiraz edilen bir görüştü. Ancak, ben bu görüşe katılıyorum. Hayal gücünün iflas etmesi kavramının çok önemli olduğunu düşünüyorum. Amerikan İstihbarat Topluluğu'nun yaşadığı hayal gücünün iflas etmesi, El-Kaide'nin niyetleri değil de El-Kaide'nin kapasitesini anlamada başarısız olunmasıdır. Terör grupları ve teröristlerin bireysel kapasitelerinin ölçülmesi sorunu hala devam etmektedir. Eğer bu kapasiteyi ölçeceksek, noktaları birleştirme sorununa geri döneriz. Şu anda noktaları birleştirmeye çalışıyoruz, bu yanlış ve yanıltıcı bir benzerlik ya da sahte bir idol bile olsa bundan kurtulamayacağız. Bu konu hakkında başlıca kapasite açısından düşünüyoruz. Eğer istihbarat toplulukları, terör gruplarının kapasitelerini anlamada iyi bir noktaya geleceklerse, en azından bana göre esasen kendilerini yeniden şekillendirmeli ve dönüştürmelidirler, çünkü kapasiteye karşı niyetler, anlaşılmaz niyetlere karşı sorunsuz istihbarat konusu, 21. yüzyıl dünyasında altüst olmuştur. Ve burada Anthony Cordesman'ın söylediği şeyler ile mutlu ve biraz hayal kırıklığına uğramış bir şekilde örtüşmekteyim.

Terörizm ile ilgili olarak bu kapasite ile başa çıkmak üzere istihbarat topluluklarının kendilerini nasıl dönüştürmeleri gerektiği konusunda dört şeyin yapılmakta olduğunu düşündüğümü söylememe izin verin. Bunların tamamı, diğerlerinden daha umut vericidir. Hükümetler içerisindeki kurumlar arasında, hükümet içindeki sivil askerî ayrımı arasında ve pek çok ülkede istihbaratı kolluk kuvvetleri kurumlarından ayıran sözde Çin duvarları arasında istihbarat paylaşımı ve iş birliğine yönelik çok daha büyük bir talep vardır.

İkincisi de federal bir sistem ya da başka bir sistem olsun olmasın üst seviyeden yerel veya belediye seviyesine kadar hükümetin çeşitli seviyelerine doğru yönlendirilen istihbarat paylaşımı ve iş birliğine yönelik de daha fazla talep vardır. Ve bunu yaparken, istihbaratın pek çok yeni tüketicisini de

yaratmaktadır; ancak o zaman yerel polis güçleri gibi yararlı yeni tedarikçiler de oluşturmaktadır.

Üçüncüsü, tüm istihbarat girişimini, kamu alanının içine yönlendirmek üzere hükümetin ötesinde istihbarat paylaşımı ve iş birliğine yönelik çok daha büyük bir talep vardır. Ve özellikle, en azından bazı istihbarat topluluklarında ulaşma ihtiyacı; kendilerinin oluşturamayacakları uzmanlık için özel sektör ve akademik dünyaya ulaşma ihtiyacı üzerine yoğunlaşmaktadırlar.

Bu konu, benim oldukça deneyim sahibi olduğum bir konudur ve aslında istihbarat topluluklarının büyük ölçüde ve bazı akademisyen arkadaşlarımla ilginç bir biçimde direnç gösterdiği bir konu olduğunu düşünüyorum. Ve en sonunda biçim değiştirebilen baskılar açısından – ve bunun gerçekten en önemli ve kayda değer konu olduğunu düşünüyorum ve Anthony'nin bildirisini ile örtüştüğüm noktaya geliyorum – yabancı ortaklar ile istihbarat paylaşımı ve iş birliğine yönelik daha büyük bir talep; istihbaratı I. Dünya Savaşı'ndan önce çağdaş başlangıcından itibaren her zaman var olduğu şekliyle bugüne taşımak, bir teşebbüs olarak tamamen ulusal odaklı bir şeyden uluslararası olmasa da çok daha çok uluslu bir şeye doğru yönelen bir talep vardır.

Füzyon ve füzyonun bu bağlamda ne anlama gelebileceği konusunda biraz konuşmak istiyorum. İstihbarat kurumları, terörizmden kaynaklanan yeni tehditleri anlamaya ve kendilerini dönüştürmeye çalışırken ortaya çıkan görüşlerden birinin füzyon olduğunu düşünüyorum. Ve füzyonun ardındaki görüş, topluluk içerisinde füzyon merkezleri anlamına gelen yeni istihbarat örgüt türlerini kurabilirsiniz, bunların biraz önce dikkatinizi çektiğim kapasite sorunu açısından bir avantaj, örnek ve üstünlük haline gelebilmesidir.

Ve tabii ki 11 Eylül'den bu yana, çok daha fazla büyüyen terörle mücadele çalışmaları için birçok füzyon merkezi bulunmaktadır. Amerika Birleşik Devletleri'ndeki Ulusal Terörle Mücadele Merkezi, bu konuda öncüydü. İngilizler, ortak terörizm analiz merkezi ile Amerikalıları takip etti ve Kanadalılar da bu anlamda her zaman iyi takipçilerdi. Bu bağlamda, 2004 yılında Entegre Tehdit Değerlendirme Merkezi'ni kurmuştur. Füzyon merkezlerinin, tüm kaynak toplama analizleri ve terörizme yönelik tehdit raporları için yapısal bir önemi olacağı düşünülmüştür. Bu güzel bir fikirdir; noktaları birleştirmeye yönelik görüş ve gerekliliğe karşılık veren bir görüştür. Ancak, tecrübe olarak füzyon merkezlerinin, tehlikeli bir biçimde tarihin çöp yığına atılmaya yakın olduğunu düşünüyorum. Bunun nedeni, kısmen çalışmaları için kendilerine zaman verilmemesi, kısmen belirgin başarısızlıklar yaşamaları, kısmen de ilk

kurulduklarında başarılı olmak için kapasite açısından neye ihtiyaçlarının olduğunu tam olarak bilinmemesidir.

Dolayısıyla, eğer varsa ya da bir füzyon merkezi kurmayı düşünüyorsanız, füzyon merkezleri için alışveriş listesinin aslında ne olduğunu ileri sürerek noktaları birleştirmede sorunlarımıza ve kapasitemize yönelik olası bir çözüm olarak füzyon hakkında konuşarak sunumumu bitireceğim. Bu anlamda Kanada'da gösterilen çabaları oldukça eleştirmiştım, ancak bu çabaların en sonunda başarılı olacağı konusunda çok umutluyum. Uzmanlığa ihtiyacınız var, ikincisi gerçek kaynaklara ihtiyacınız var, üçüncüsü teknolojik açıdan oldukça gelişmiş bir bilgi paylaşım platformuna ihtiyacınız var; dördüncüsü ve en zor olanı, neredeyse başlangıçtan itibaren bu tecrübenin zahmete değer olacağını kanıtlayabilmeniz için iyi bir rapor kaydına ihtiyacınız vardır. Beşincisi de uzmanlığı elde etmek için kamu alanının ve özel sektörün içerisine ilerleyen işler için de uzanma ve içeri alma kapasitesine ihtiyacınız vardır. Bilgi, güvenlik ve esnekliğe ihtiyacınız vardır.

Ancak, tüm bunların ötesinde ve bunun, bu çok karışık terörizm tehdidinde doğru giden yolda ilerlerken kısmi bir çözüm olarak bu tecrübenin neden devam etmesi gerektiği ve bunun hakkında neden umutlu olmamız gerektiğinin tek nedeni olduğunu düşünüyorum. Füzyon merkezleri, terörizmle mücadele çalışmaları anlamında gerçek bir uluslararası iş birliği için en iyi umuttur. Gerçek iş birliğinde gösterilen asıl çabaların, raporlamada uzun süreli uluslararası bağlantı analizi ağlarının oluşturulmasını kapsadığına ilişkin olarak kabul edilmesi gerekebilir. Ve son olarak, şu anda bu hedeften çok uzağız. Teşekkür ederim!

BEŞİNCİ OTURUM SORU VE CEVAPLAR

S: General Hayrettin UZUN: Her zamanki gibi Bay Cordesman çok enteresan bir sunumda bulundu ve özellikle geniş tecrübeleri nedeniyle ben kendisinden bir konuyu aydınlatmasını rica ediyorum. General McChrystal Afganistan'da sorumlu komutan olduğu için taktiksel, operasyonel, stratejik, asimetrik her seviyede bilgi kendisine ulaşmaktadır. Bu yoğun bilgi akışının komutanların karar verme sürecini zorlaştırdığını düşünüyor musunuz? Bunun sonucu olarak siz Afganistan'da herhangi bir çalışma veya çözüm düşünüyor musunuz? Teşekkür ederim.

C: Prof. Dr. Anthony H. CORDESMAN: General McChrystal ilk kez Afganistan'a gittiğinde ve taktik odaklı bir stratejiden nüfus odaklı bir stratejiye geçtiğinde ben de doğrudan bu sürece dahil oldum. Bu, düşmana karşı taktiksel operasyonları bıraktığı anlamına gelmiyordu, ancak hükümetin, emniyetin, hukuk üstünlüğünün desteğiyle nüfusun korunmasının, güvenli toplum merkezinin oluşturulmasının Taliban'ı uzak tutmak açısından kritik olduğunun farkındaydı. Afganistan'da 2005 ile 2009 yılları arasında her türlü taktiksel mücadeleyi kazanıyor ve neredeyse ülkenin %20 sini kaybediyorduk. Sonuç olarak, General McChrystal topluma, daha çok yerel ve bölgesel olan tutumlarına odaklanmak, Afgan hükümeti ya da yerel aşiret liderleri aracılığıyla yerel yönetimi sağlamak için temelden bu istihbarat çabasını Afganistan içerisine kaydırdı. Tümgeneral Flynn'in farklı bir yaklaşım izlediğini görürsünüz. Her türlü askerî operasyonu destekleme ihtiyacını göz ardı edemezsiniz. Ama meslektaşımın da dediği gibi askerî istihbaratı füzyonun, birleşimin bir parçası haline getirmelisiniz. Dağınık gruplar arasında farklı amaçlarla iş birliği ve veri paylaşımı açısından bu birleşimde her noktayla bağlantı kuramayabilirisiniz. Yine de herkesin belli bir seviyede durumdan haberdar olmaya ve desteğe ihtiyacı vardır. Dolayısıyla bu tür modellemenin bir kısmı artık açıklanıyor. İnternette bu konuyla ilgili NAUS düşünce grubunun bir makalesi var. Söylediğim gibi, hem Afganistan hem de Irak'ta benzer uygulamalar görürsünüz. Birleşik Devletler kendi analitik modellerini yeniden şekillendiriyor. Bu modeller, bütünsel hükümet yaklaşımının olduğu her yerde, herkese hizmet etmektedir. Eğer sadece yüksek komutayı beslerseniz, operasyonu sahada desteklemezseniz burada, bu konferansta konuşulan sorunlar gerçekleşebilir.

Yorum: Prof. Dr. Yonah ALEXANDER: Sayın Cordesman, doğru bir şekilde pratik yaklaşıma odaklandı. Biz akademisyenler olarak, daha ziyade ormanı ve ağaçları görmeye çalışıyoruz. Acaba birkaç konuda bizi biraz daha aydınlatılabilir mi? Yani bizim daha disiplinler arası dediğimiz konulara girebilir mi? Birincisi tarihi konular; acaba başarı ve başarısız anlamında ne gibi tarihi dersler çıkardınız? Neler işe yaradı? Neler işe yaramadı? İkinci nokta; sivil toplumun istihbarat açısından sosyolojik bakış açısı. Baktığınız zaman toplum açısından ne gibi dersler çıkardınız? Üçüncüsü sanat anlamında yani ister bir fotoğraftan bahsedelim, ister bir tablodan ya da müzikten, istihbarat deyince bunların hangi birilerini düşünmeliyiz? Ve dördüncüsü Anthony Cordesman'ın da değindiği iletişimde stratejik anlamlar. Yani çoğu arkadaşımızın söylediği gibi, iletişim olmayan istihbarat hiçbir işe yaramaz, sadece gürültüdür. Ve beşincisi, şüpheli vatandaşların yasal durumu hakkında ne diyebiliriz? Teşekkürler.

S: Tuğgeneral İlyas BOZKURT (SHAPE): Benim sorum, ilk konuşmacımızın sunumu ile ilgili. Ben Tümgeneral Flynn'in ISAF CJ2 yayını okuduğumda, iki soru geldi aklıma. Bir kere öncelikle ISAF içinde daha genel bir bilgi paylaşımı seviyesinden bahsediyordu. Ve soru şuydu: Amerika'daki istihbarat kurumları Tümgeneral Flynn'in girişimlerini desteklemeye hazırsa, acaba daha fazla bilgi ya da istihbaratı NATO'ya sunacaklar mı demektir? İkinci soru şuydu: Acaba daha fazla istihbarat paylaşımıyla, gizli istihbaratın veya bilginin korunması arasındaki doğru dengeyi nasıl bulacağız? Çok teşekkür ederim.

S: Esef MERDOĞLU: Öncelikle hepimize teşekkür ediyorum. Esef Merdoğlu, Ankara Asker haber.com'u temsil ediyorum. Benim sorum Profesör Cordesman'a. Profesör Cordesman, konuşmanızın bir yerinde sadece o ülke sınırları içerisinde meydana gelen, yaşanan olaylara değindiniz; bu terör mü, etnik çatışma mı, isyan mı ya da ne? 'Bunu Kolombiya'da da yaptık, Vietnam'da da yaptık. Fakat bunlardan dersimizi aldık, Afganistan'da ve Irak'ta bunu yapmadık' dediniz. Bu bağlamda, 11 Eylül yaşanmasaydı, her yıl Amerika'nın yayınladığı Uluslararası Terör Örgütleri Listesi'ne pek çok ülkenin tek başına mücadele ettiği örgütler girebilir miydi? Ya da 11 Eylül olmasaydı, Amerika başka ülkelerin terörle mücadelesinde istihbaratta bu kadar entegre olabilir miydi? Teşekkür ediyorum.

C: Prof. Dr. Anthony H. CORDESMAN: Evet, çok hızlı bir şekilde cevaplandırmaya çalışayım. Sonra Kanadalı meslektaşına da söz vermek

istiyorum. Her büyük stratejik olay ulusal güvenlik topluluklarının yanıt verme şeklini değiştirir. 11 Eylül davranışlarımızı değiştirdi. Terör örgütleri listesine bakacak olursanız, çok da sofistike olmadığını görürsünüz. Zaten Dışişleri Bakanlığı'nın terörizme bakışını güncellemesi gerekiyor. İstihbarat toplumunun bu bireysel grupları ele aldığını görürsünüz. Biraz şüpheli de olsa Amerikan açık literatürünün olması gerektiği gibi olmadığını söyleyebilirim. Ne yazık ki bilgisayarın icadıyla hükümetlerin rapor tuttuğunu, bazen de küçük değişikliklerle aynı raporları kullandığını görüyoruz. Ve yeni olan biten hiç dâhil edilmeyebiliyor. Böyle olmasaydı, belki biz kendimizi o yıkıcı, dramatik olaylar içerisinde bulmayabilirdik. Ama isyanla ve terörle mücadele etme konularında yine kendimizi burada bulurduk; çünkü kuvvetler artık daha fazla. Belki 11 Eylül olmasaydı, başka bir şey olacaktı. Suudi Arabistan'daki petrol kaynaklarına ya da Avrupa'nın herhangi bir yerine yönelik bir tehdit, bir saldırı da olabilirdi. Yani şu anda olduğumuz noktaya her halükârda yine gelmiş olabilirdik.

Tümgeneral Flynn'in istihbarat paylaşımıyla ilgili söylediklerini göz önüne alarak diyebiliriz ki ISAF karargâhlarında zaten yeterince istihbarat paylaşımı ve bilgi akışı vardır. Bu durumun 2005'ten bu yana arttığını da görüyoruz. Ama NATO karargâhlarında ve geçmişte MC161 gibi başka tatbikatlarda da bulunmuş biri olarak tekrar değerlendirelim. Her ülke NATO'nun ihtiyacı olsa da olmasa da başka bir ülkenin istihbarat yeteneklerine sahip olmak ister. İstihbarat politikası, hem düşmanlarınızdan, hem de müttefiklerinizden toplanır. Dolayısıyla ülkelerin paylaştığı ve paylaşmadığı arasında her zaman bir denge olacaktır.

Çok açık konuşmak gerekirse, bilgi akışı konusunda ittifakta yer alan bazı ülkeler dâhili sorunlarıyla ilgili ABD'ye kıyasla daha hassas davranmaktadır. Güvenliğe karşılık bilginin paylaşılması dengesine gelince, benim için kural çok basit. Eğer bana bilgilerin nerede sınıflandırılması gerektiğini açıklayamazsan, bir hafta içinde zaten geçerliliğini yitirecektir. Yani her bilgiyi "gizli" olarak nitelemeyi mümkün olduğu kadar asgari ölçüde yapmak istersiniz. Bir bölümü kontrol ediyorsanız, o bölümün size güç vermesini istersiniz. Eğer bir bilgi açıklanırsa hesap vermeniz gerekir. Savunma Bakanı olsun Başkan olsun ya da Genelkurmay Başkanı olsun veri akışını kontrol etmeniz önemlidir. Sadece o operasyon komutanı için değil; sahadaki yüzbaşı ya da teğmene kadar herkesi bilgilendirmeniz gerekir. Savaşı kazanmak bilgilerin sınıflandırılması kadar kaçınılmazdır. Amerika'da bu anlamda bir

ilerleme olduğunu görüyoruz; ama doğruyu söylemek gerekirse yeterli değil. İkimizi de ilgilendiren bir soru vardı. Kısaca açıklayayım. İstihbarat konusunda o kadar farklı başarı ve başarısızlık türleri var ki; başlamaya bile vaktim yetmez. Sadece Vietnam'da olanlara baktığımız zaman bile en kritik sorunun ne olduğunu söyleyebiliriz. Sorun insanların kendilerini bile kandırma eğilimidir. Yani rejimi, politikayı desteklemek için işe yarasın yaramasın geçmişte yapılanı devam ettirme çabasıdır. İlgiyi kendilerine çekmek için konuyu dramatize ederek ya da basitleştirerek bir mesajı iletme yoluyla bunu yapmaktadırlar.

Ama bir de ikinci bir konu var; şüpheye düşünce genelde istihbarat toplulukları ve kurumları eleştirilir; bu nedenle hep yanlış bir istihbarat modeliniz vardır ve bu model her zaman sizin noktaları birleştirmedeğinizi gösterir. Bu modelin antropolojisi, politikası olsa da Afganistan'daki faaliyetler ve Kandahar gibi bir yerde 17 farklı örgüt açısından değerlendirince duruma, insani ve çok daha geniş siyasi açıdan bakmanız gerekir. Aslında bu, ders kitaplarındaki bilimden çok istihbarat ve sanattır, her şey sanattır, parça fiziği bile. Aslında hiçbirimiz gerçek dünyada sanattan bilime geçmedik. Stratejik iletişim ve hukuk konusu yine tek bir noktada tamamlanacak. Şimdi, stratejik iletişim karşılaştığımız en kritik konulardan birine odaklanıyor. Hükümetlerin iletişim kurma yolu, gücü nasıl kullandıkları ve halkı iyi yönetip hizmet etmeleriyle ilgilidir. Önemli olan mesajın iyi olması değil, insanları korumak, iyi bir yönetim sunmak, çalışma ekonomisi ve umut sağlamaktır. Stratejik iletişim anlamında başka hiçbir şey sorunu çözmeyecektir.

C: Doç. Dr. Wesley WARK: Ben, istihbarat toplumlarının asla yapmadığı bir şey yapacağım. Bu listeden birkaç şey seçeceğim, kendi istediğime göre. İsminizi hatırlamıyorum; ama ilk beyefendi tarihi derslerden bahsetti. Konumuz tarihin bize öğreteceği çok şey olmaması değil, ama tarihsel alınan dersler açısından istihbarat deneyimlerinden çok şey öğrendik, okuduk. İstihbarat konusunda niye başarısız olundu, onu başarılı yapan nedir? İşe yaramayan ve geçmişte de işe yaramamış istihbarat sistemleri oldukça merkezi istihbarat sistemleridir. Politik liderlerin istihbarata önem vermediği, saygı duymadığı siyasi yapılar buna örnek olabilir. Profesör Cordesman'ın da ifade ettiği gibi bizim ihtiyaç duyduğumuz özgür düşünceyi mümkün kılan ve her zaman kendi görüşlerimizi test edebileceğimiz bir istihbarat topluluğudur. Bu yapılması kolay bir şey değil.

Sivil toplum açısından ideal olan, istihbarat birimlerinin çalışmalarını anlamak ve bunlara saygı duymaktır. Oldukça zor bir iştir. Popüler kültürde istihbaratla

ilgili ne bildiğimizden çok anlamamız ve saygı duymamız önemlidir. Bu, toplumlar istihbarat birimlerinin yaptığı işle ilgili eleştirel olmamalı anlamına gelmez. İstihbarat birimlerinin de bu eleştiriye saygı göstererek işlerini daha iyi yapmak için halk desteğine ihtiyacı olduğunu anlaması gerekir. Ancak bu şekilde işimizi iyi bir şekilde yapabiliriz. Yanlış anlamadıysam savaş ve terör çerçevesinde yasal haklarla ilgili ne yapıyorsunuz gibi bir soru geldi. Burada bir anlamda Başkan Obama'nın sözlerini iletiyor gibiyim ama terörle mücadele konusunda ister istihbarat olsun ya da başka herhangi bir çalışma olsun mutlaka her zaman hukukun üstünlüğünü sürdürmek zorundasınız. Ve hukuk üstünlüğüne verilen desteğin uygulanabilirliğini de sağlamak zorundasınız. Bu anlamda geçmişte istihbarat toplumunun işlevini ve halkın bu topluma duyduğu saygıyı etkileyen bazı yanlış yollar izledik.

Ben Tümgeneral Flynn'in raporuyla ve istihbarat paylaşım sorunuyla ilgili bir şey söyleyecektim ama sadece özetle şunu söyleyeceğim. Eğer müttefiklerden nasıl istihbarat toplanır diye bir ders istiyorsanız, müttefiklerinden kesintisiz istihbarat toplayan Kanada'ya bakmalısınız. Teşekkürler.

BU SAYFA BOŞ BIRAKILMIŞTIR.

KAPANIŞ

GENEL DEĞERLENDİRME

Prof. Dr. Ersin ONULDURAN
Ankara Üniversitesi

KAPANIŞ KONUŞMASI

Orgeneral Aslan GÜNER
II nci Başkan

BU SAYFA BOŞ BIRAKILMIŞTIR.

Prof. Dr. Ersin ONULDURAN (TÜRKİYE)*

“Genel Değerlendirme”

Sayın konuklar, Değerli davetliler;

Biyografimde kaç yıldır evli olduğum belirtilmedi ama ben tam 41.5 yıldır evliyim ki bu bence büyük bir başarıdır, bilgilerinize sunarım. Evet, ben notlarımı İngilizce olarak aldığım için konuşmama İngilizce olarak devam etmeyi tercih ediyorum. Bazı notları sizlere aktardıktan sonra, düşüncelerimi de sizlere aktaracağım. Ancak Amerikalı ve Kanadalı misafirlerimizin de daha önceki oturumlar sırasında yapmış olduğu gibi biraz da dinleyicilerin ilgisini çekmek için önce kısa bir fıkra ile başlamak isterim. Evet, her zaman Amerikan kırsalında olduğu gibi bir sürücü varmış ve bu sürücü ormanlık bir alanda ilerlerken bir ışık görmüş, etrafa dönüp bakmış ve yine böyle bir şeyin hızla yanından geçtiğini görmüş. Bir evin yanında durmuş ve evin sahibine sormuş; ‘Affedersiniz beyefendi ama az önce gördüğüm 3 ayaklı bir tavuk olabilir mi? Hızlı bir şekilde yanımdan geçti’ demiş. Evin sahibi de şöyle yanıtlamış; ‘Evet, gerçekten o gördüğünüz 3 ayaklı bir tavuktur.’ ‘Peki, 3 ayaklı bir tavuk nasıl olur ve tadı neye benzer’ diye sormuş. ‘Neden böyle 3 ayaklı tavuk yetiştiriyorsunuz’ diye sorduğunda; Amerikalı ev sahibi de demiş ki ‘ben tavuk buduna bayılırım, eşim de çok sever, bir de çocuğumuz olduğunda, tavuk budundan hoşlandığını anladığımızda, 3 ayaklı tavuk yetiştirmeye başladık’. ‘Peki, tadı nasıl?’ diye sormuş. ‘Eti yumuşak mı, lezzetli mi?’ Adam, ‘Valla hiç bilemiyorum, daha yakalamayı beceremedim. O kadar hızlı koşuyorlar ki’, diye yanıtlamış.

* PProf. Dr. Ersin ONULDURAN 1945 yılında Bandırma’da doğmuştur. Lisans öğrenimini Claremont Üniversitesi (Claremont Men’s College-ABD)’nde siyaset bilimi dalında, yüksek lisans eğitimini California Eyalet Üniversitesi (California State University)’nde uluslararası ilişkiler bilim dalında, doktora eğitimini ise Güney California Üniversitesi (University of Southern California)’nde siyaset bilimi dalında yapmıştır. Prof. ONULDURAN, 1973 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nde asistan olarak göreve başlamıştır. Aynı fakültede 1983’de Doçent, 1989’da Profesör oldu. Halen Uluslararası İlişkiler Bölümü öğretim üyesi ve Uluslararası İlişkiler Bölümü Başkanıdır. Aynı zamanda üniversitede Yabancı Diller Yüksekokulu Müdürü olarak görev yapmaktadır. Ayrıca, 1986 yılından bu yana Türkiye-ABD Kültürel Mücadele Komisyonu (Fulbright Eğitim Komisyonu) Genel Sekreteri görevine devam etmektedir. Prof. Dr. ONULDURAN evli ve bir çocuk babasıdır.

Aslında bu benim üçüncü yılım, üçüncü kez bu sempozyuma, bu oturumlara katıldığım için kendimi şanslı sayıyorum. Görüyorum ki 6 yıl öncesine kıyasla bizim 3 bacaklı tavuğumuz, terörizm aslında hepimizin neredeyse yakalamak üzere olduğu bir şey haline gelmiş. Bu oturumlara ilk başladığımızda; terörizmi oluşturan etmenler nelerdir, ne tür faaliyetler terörist faaliyet olarak adlandırılır, ne tür faaliyetler ulusal özgürleştirme hareketidir gibi sorulara yanıt aranıyordu. Ancak şu an önümüzde gerçekten önemli bir sınav var. Eğer siviller hayatını kaybediyorsa, güç kullanma tehdidi varsa, masum siviller yaralanıp öldürülüyorsa, yaşam ve can kaybı varsa bu eylemlere kesinlikle terörizmdir diyoruz.

Şu an bu sempozyumdan aklımda kalacaklar terörizmin nedenleri ve bu nedenlerin ne kadar çeşitli olduğudur. Türk Silahlı Kuvvetleri Genelkurmay Başkanı Orgeneral Sayın İker Başbuğ bize ilk seslendiği zaman bir akademisyen olarak bana oldukça ilginç gelen şeyler söyledi. Bahsettiği şeylerden biri istihbaratın toplanması ve istihbaratın farklı kurumlarda, farklı ülkelerde anlam kazanmasının çok büyük önem arz ettiğiydi. Aslında çoğunuz hatırlayacaktır, ABD ile Türkiye arasında sözde eyleme geçirilebilir istihbarat paylaşımı sorunu çözüldü ve bunun sonucunda Türk Silahlı Kuvvetleri, PKK/KONGRA-GEL terör örgütünün Doğu ve Güneydoğu Anadolu'da gerçekleştirdiği eylemlere karşı belli başarılar elde etti.

Bu öğleden sonra öğrendiğim bir başka şey de, teröristleri dinleme ve bunun ne kadar önemli olduğudur. Yani sadece onların mesajlarını anlamak için değil, terörizme karşı bu savaşı kazanmak istiyorsak teröristlerin kendi insanlarına neyi ilettiklerini analiz etmek ve kazanmaya çalıştığımız bu insanların akıllarına ve kalplerine nasıl gireceğimizi anlamak adına onları dinlemeliyiz.

Beni kesinlikle korkutan fakat bir şekilde üstesinden gelebileceğimiz tehdit ise kaçınılmaz olan nükleer ve biyolojik saldırılardır. Her iki hükümet döneminde de Merkezi Haber Alma Teşkilatı(CIA)'nın direktörü olan George Tenet'in anılarını okudum. Kitabında kendisiyle röportaj yapanlardan birisinin yönelttiği sorudan bahsediyor; 'Geceleri uykunuzu kaçıran şey nedir?' Cevabı, 'uykumu kaçıran şey kirli bir nükleer bombanın yani belki de küçücük ama nükleer bir düzeneğin Manhattan'ın ortasında bir kamyonetin arkasında patlatılması ihtimali ve neden olacağı kayıplar' şeklinde olmuştur. Bu durum, sivillerin başına böyle bir şey gelmesi gerçekten çok korkutucu bir düşüncedir, ama üstesinden gelinmeyecek bir şey de değildir. Teyakkuzda olma, finansman sağlanması ve harcanan çabalar ve New York limanı gibi büyük limanlardan geçen konteynırların kontrol altına alınması riskleri azaltmak açısından önemlidir.

Geriye kalan diğer bir soru da; “Acaba terörizmin motivasyonu din odaklı mıdır?” Ben buna kesinlikle ‘hayır’ diyorum. Ne yazık ki kullanılan görüntüler hep böyle; sakallı adamlar, arkada yeşil bayraklar, Allah’ın adına değinen yazılar ve yine Allah adına şiddetin meşru gösterilmesi bunlardan sadece bazılarıdır. Düşünün Allah adına bir kişinin kameralar önünde öldürülmesi gibi talihsiz bir olayda o kişinin ailesinin yani Daniel Pearl’ün ailesinin bunu gördüğü zaman hissettiği acıyı hayal edin. Abu Musab al-Zarqawi terör eylemlerini meşru göstermek için uzun süre dini kullanmıştır. Ancak şunu da unutmamak gerekir ki çoğu zaman temiz traşlı yüzler, mavi gözler de terörizme sebep olabilir. Bunun da örneklerini gördük. Mesela Avrupa’da terör eylemlerinde buna şahit olduk. Japonya’da gördüğümüz terör eylemleri, metro istasyonlarındaki katliamlar da verilebilecek diğer örneklerdir. Bu eylemler Müslümanlar tarafından gerçekleştirilmedi, bu nedenle terörizmin dini yoktur. Terörizm terörizmdir, bu şekilde tanımlanmalı ve ele alınmalıdır. Uzun zamandır hayatımızda olan ve bundan sonra da olacak olan terörizmle mücadelede mağlubiyeti kabul edip, teslim mi olacağız? Kesinlikle hayır. Peki, ne yapmalıyız? Kesinlikle doğru yerde, doğru hedefi, doğru zamanda hızlı bir şekilde tutturmalıyız.

Terörle mücadeleye ben ‘terörle savaş’ diyorum. Bilinçli olarak seçiyorum bu ifadeyi. Sonuçta sadece George Bush’a özgü bir terim değil. Eğer terörle savaş deniyorsa, terörle savaş ifadesini kullanabilirim. Teröre savaş açtığınızda, masum insanlara verilen zararı göz ardı edemez, buna sadece ikincil hasar diyemezsiniz. Örneğin, birliklerinizi korumak ve insansız hava aracı kullanmak ihtiyatlı bir davranıştır. Fakat aynı zamanda yanlış hedefleri vurmaya örneğin, kendi aralarında toplanıp eğlence düzenleyenleri, Afgan düğün alaylarını vurmaya devam ederseniz, bu yerel halkın desteğini kaybedersiniz. Böyle bir durumda onların ne kalplerini ne de akıllarını kazanabilirsiniz, hâlbuki teröre karşı başlatılan savaşta kazanmak istiyorsanız, onların kalplerini kazanmalısınız.

Son olarak, yine açış konuşmaları sırasında Sayın Genelkurmay Başkanı’nın söylediği ‘Silahlı Kuvvetler çevreye, ortama uyum sağlamalıdır. Bir eko turizm varsa, bir eko savaş da olmalıdır. Çevreyle dost bir savaş olmalıdır. Yani terörle savaşmanın en iyi yolu o ortama uyum sağlamaktır’ sözleri benim aklımda kalan önemli noktalar.

Terörle savaşta kazanmanın en iyi yolu sahada kullandığınız kuvvetlerin sunulan fırsatları değerlendirmesi için çevreyle bütünleşmektir. İster kendi ülkenizde ister Afganistan ya da Irak gibi yabancı bir ülkede savaşıyor olun yine de düşmanın yararlanmasını önlemek için bütün ürün, kaynak ve tesisleri yok etme politikanız

olamaz. Diğer bir ifadeyle karşı karşıya olduklarınızın da sonuçta insan olduğu gerçeğini unutamazsınız. Bir mücadeleyi tek bir gruba karşı kazanabilirsiniz belki ama tüm bir savaşı kaybedebilirsiniz. Yani sadece umarsız ve oradaki toplumu önemsemeyen ve oranın geleceğini düşünmeyen bir politika uygularsanız, geleceği düşünmekten vazgeçin.

Evet, bu oturumların ve sunulan bildirilerin sonunda benim aklımda kalanlar, özellikle hatırlayacaklarım bunlardır. Silahların yayılma olasılığı gerçeği de aklımda kalacaktır. Eğer nükleer yakıt zenginleştirmesi olursa, bu durum yakından takip edilmelidir. Tabi ki ülkelerin gelecek nesiller için enerji sağlamaya çalışma niyetlerini anlıyorum, ama bu durumda dengeleri sağlamak da çok önemlidir. Hiçbir şeyi asla saklamamalıyız. Nükleer enerji tasarılarının gerçekleştirilmesiyle ilgili alınacak büyük riskler düşünüldüğünde bu eşiği bir kez geçince artık geri dönüş olmaz. Mesela, bize X,Y ve Z tesisinizi göstermediniz gibi bir şey olursa, bir sahtekârlık olursa, bir şey saklanmaya çalışılırsa - herhangi bir isim vermiyorum, o ülkeye artık güvenilemez. Bu nedenle ben karar verici mekanizmanın bir parçası olsam ve gelecek için nükleer enerji üretme kapasitesini arttırmayı düşünüyor olsam, kesinlikle nükleer silahların yayılımını önleme antlaşması kurallarına uymaya özen gösteririm.

Hanımfendiler, beyfendiler bu toplantıdan benim aklımda kalacak olan konular bunlardır ve son olarak da şunu söyleyebiliriz; Uykumuzu kaçırmayalım, ama gardımızı da düşürmeden doğru zamanda, doğru yerde, doğru hedefi vuralım.

Teşekkür ederim.

Orgeneral Aslan GÜNER

Genelkurmay II nci Başkanı

KAPANIŞ KONUŞMASI

Sayın Komutanım, Değerli Konuklar

Sözlerimin başında, 2006 yılından itibaren üçüncüsünü icra ettiğimiz "Küresel Terörizm ve Uluslararası İş Birliği" sempozyumuna katılan, oturumları başarıyla yöneten, bilgi ve deneyimlerini bizlerle paylaşan herkese en içten teşekkürlerimi sunuyorum.

İki gün süresince, konularının uzmanı seçkin konuşmacılardan insan hak ve özgürlükleri, demokrasi ve ortak değerleri koruyarak terörizmle nasıl mücadele edebileceğimiz konusunda çok önemli tespit ve değerlendirmeler dinledik. Terörizm üzerine çok değerli fikir ve düşüncelerin karşılıklı paylaşılması olmasının son derece faydalı olduğu inancındayım.

Sempozyum süresince;

- Küreselleşen terörizm ve buna karşı mücadelede uluslararası hukukun, uluslararası kuruluşların, istihbarat paylaşımının, teknolojik gelişmelerin ve stratejik iletişimin rolünün tartışıldığı birçok farklı yaklaşım ortaya konulmuş,

- Günümüzde terör tehdidinin karakterinin değiştiği ve tüm dünyayı etkileyen gerçek bir tehlike halini aldığı teyit edilmiş,

- Terörün etkilerinin, faaliyet gösterilen ülke topraklarıyla sınırlı kalmadığı ve o ülkenin komşuları üzerinde de etkiler yarattığı hususu vurgulanmıştır.

Varılan sonuç şudur ki; terör, sadece hedef aldığı ülke için değil, aynı zamanda bölgesel barış, refah, huzur ve ekonomi için de tehdit oluşturmaktadır. Terör, ortak tavırla önlenemezse süratle yayılarak etki alanını genişletmektedir.

Asimetrik, küresel ve çok boyutlu bir tehlike haline gelen terörle, günümüzde hiçbir devlet tek başına mücadele etme ve vatandaşlarını bu tehlikeden koruma kabiliyetine, maalesef, sahip değildir. Bu durum, terörle mücadelede uluslararası iş birliğini de zorunlu hale getirmiştir. Bu konudaki iş birliğinde hedef; söylemler ile eylemlerin birbirleriyle uyumluluğunun sağlanmasıdır. Bu hedefe ulaşılmasında; terörün her türüne karşı ortak tavır sergilenmesi, insan yaşamına ve güvenliğine yönelik ortak anlayış geliştirilmesi büyük önem taşımaktadır.

Her ara verildiğinde kahve içmek için çıktığınız lobide bu konuda yıllar önce söylenmiş bir demeç görüyorsunuz; "İnsanlığın hepsini bir vücut kabul etmek gerekir. Dünyanın herhangi yerinde bir rahatsızlık varsa 'Bana ne' dememeliyiz." diyen ATATÜRK, bu tür mücadelelerin uluslararası iş birliği gerektirdiğini bu sözleriyle çok güzel ifade etmiştir. ¹

Sayın Konuklar,

Terörle mücadelede başarı için zorunluluk olan uluslararası iş birliğinin kararlı bir şekilde sürdürülmesinin önünde bazı ciddi güçlükler bulunmaktadır. Bunlardan en önemlisi, terör ve terörizme ilişkin uluslararası algılama farklılıklarıdır.

Terörle uluslararası mücadelede karşılaşılan diğer bir zorluk da, çeşitli nedenlerle teröre gizli veya açık destek sağlanmasıdır. Dış destek olmadan terör örgütlerinin varlıklarını sürdürmeleri mümkün değildir. Terörle, uluslararası, topyekûn, ortak ve kararlı bir mücadelenin etkin bir şekilde yürütülebilmesi için ön şart, çıkar çatışmalarının üzerinde bir anlayışla, teröre sağlanan her türlü desteğin kesilmesidir.

Terörle mücadelede uluslararası iş birliği yapılmasında karşılaşılan bir diğer zorluk da terörle mücadeleye yönelik hukuki düzenlemelerin uygulanması konusunda görülmektedir. Terörle uluslararası mücadeleye ilişkin çok sayıda karar alınmış ve bu kararlar çerçevesinde tedbirler öngörülmüştür.

Örneğin; BM Güvenlik Konseyinin terörle mücadeleye yönelik birçok kararı bulunmaktadır. Özellikle 1368 ve 1373 sayılı BM kararları, tüm devletleri, terörün ve teröre sağlanan desteğin önlenmesi mücadelesine katılmaya zorunlu kılmaktadır. ²

1 ATATÜRK, 20.03.1937, (Atatürk'ün Fikir ve Düşünceleri, Hazırlayan Utkan KOCATÜRK, Atatürk Araştırma Merkezi Yay, Ankara, 1999, s.385)

2 28 Eylül 2001 gün ve 1373 sayılı Birleşmiş Milletler Güvenlik Kurulu kararı uyarınca, terörist saldırılara karşı 12 Eylül 2001 gün ve 1368 sayılı Birleşmiş Milletler Güvenlik Kurulu kararında da ifade edildiği gibi devletlerin tek başına veya birlikte kendini savunma hakkı vardır. Bütün devletler terör eylemlerinin mali açıdan desteklenmesini önlemek ve bastırmak, bu gibi eylemleri suç sayacak ceza kanunlarını yürürlüğe koymak, terörizme ilişkin mali veya ekonomik kaynak ve bunun gibi unsurları dondurmak, bu şekilde yetenek oluşturmaya yönelik faaliyeti engellemek zorundadır. Devletler, buna ek olarak terör faaliyetine karışmış kişilere ve kuruluşlara doğrudan veya dolaylı olarak destek sağlamayacak, personel ve silah temini faaliyetini de engelleyecektir.

Avrupa Birliđi, 25 Mart 2004'te Terörizmle Mücadele Deklarasyonu'nu yayımlamış; Avrupa Birliđi Konseyi de 30 Kasım 2005 tarihli Terörizmle Mücadele Stratejisi'nde, Avrupa Birliđi'nin terörle mücadeleye yönelik taahhütlerini açıkça ortaya koymuştur.³

NATO da 1999 tarihli Stratejik Konseptinde terörü, güvenliğe yönelik tehdit unsurlarından biri olarak tanımlamaktadır. 2002 Prag Zirvesinde devlet ve hükümet başkanları, terörist eylemler dahil her türlü saldırıya ve tehdide karşı kararlılıklarını bir defa daha teyit etmişlerdir. 2006 Riga Zirvesinde ise terörizmin, önümüzdeki 10-15 yıl içerisinde ittifakın, tedbir getirmesi gereken en önemli tehdit unsuru olduğuna dair karar alınmıştır.

Bu karar ve bildirimlerde açıkça ifade edilen tutum, istenilen seviyede uygulamaya dönüştürülemede ve uygulamada farklılıklar görülmektedir. Bu durum, hukukun işlevini azalttığı gibi uzun vadede uluslararası barışı ve güvenliği de olumsuz yönde etkilemektedir.

Gerek Birleşmiş Milletler gerekse NATO ve Avrupa Birliđi tarafından alınan kararların ülkelerin iç hukukuna ve uygulamalarına yansıtılması büyük önem taşımaktadır.

Sempozyum süresince değerli konuşmacılar tarafından, terörizmle mücadelede birçok alanda uluslararası iş birliğinin öneminden bahsedilmiştir. Buna yürekten katılıyor ve iş birliği gerektiren en öncelikli alanın istihbarat ve özellikle de doğru istihbaratın zamanlıca paylaşımı konusunda olduğunu vurgulamak istiyorum.

Terörle mücadelede istihbarat faaliyetleri, klasik istihbarat faaliyetlerinden farklılık arz etmektedir. Terörle mücadele istihbaratı; nükleer silah veya madde kaçakçılığından, intihar bombacılığına ve suikastları da kapsayacak şekilde çok geniş bir yelpazede ve belirsizlik ortamında icra edilmektedir.

Terörle mücadeledeki istihbaratta teknoloji ile yapılan istihbaratın yanında insan istihbaratına dayalı çalışmalar da mutlaka yapılmalıdır.

Küreselleşen teröre karşı etkili mücadele için, küresel iş birliğinin sağlanmasında ilk ve en önemli faaliyet, gerek milli, gerekse uluslararası istihbarat kuruluşları arasında istihbaratın zamanında paylaşılmasıdır.

Teknolojik gelişmelerin, insan hayatına sağladığı kolaylıkların yanı sıra, farklı amaçlar için kullanımıyla birtakım sorunları da beraberinde getirdiği bilinen bir gerçektir.

³ The Council of European Union, The European Union Counter-Terrorism Strategy, 6, 8, 28 ve 29 no'lu paragraflar ve European Union Strategic Objectives to Combating Terrorism (Annex I to Declaration on Combating Terrorism).

Teknolojinin her alanda, özellikle de iletişim ve ulaşım alanlarında son yıllarda çok hızlı gelişmesi ve teröristler tarafından da giderek artan bir şekilde kullanılması, terörizmin küreselleşmesine de uygun ortam sağlamıştır.

Gelişen teknolojik imkânları kullanan terör örgütleri, birbirleri ile daha kolay iletişim kurabilmekte, kendileri için gerekli maddi kaynakları temin edebilmektedir.

Terör örgütleri, iletişim araçlarını, özellikle internet ortamını kendi amaçları doğrultusunda kullanarak; planladıkları eylemler için bilgi toplamakta, elemanlarının eğitim ihtiyaçlarını karşılamakta, mali destek sağlamakta, hedef toplumlarda korku ve panik oluşturarak propaganda yapabilmekte, bilgi kirliliği yaratmakta ve bu suretle kamuoyunu etkileyebilmektedir.

Terör örgütlerinin esas amacı, şiddet yoluyla mesajlarını kamuoyuna iletmektir. Terörizmin toplumda yaymaya çalıştığı korku ve paniğin önüne geçilmesi için medyaya da büyük görevler düşmektedir.

Siber terör saldırıları, sonuçları itibariyle büyük ölçekte ekonomik ve beşeri kayıplara yol açarak hedef toplumlar üzerinde klasik terör saldırılarında olduğu gibi korku ve panik yaratabilmektedir. Bu nedenle, kritik altyapı tesislerinin işletilmesinde kullanılan bilgisayar ağlarına yönelik siber terör saldırıları da, güvenliğe yönelik tehdit olma özelliğini taşımaktadır.⁴

Bu kapsamda; özellikle internet kullanıcılarının bilinçlendirilmesi, fiziki ve teknolojik tedbirlerin alınması, yasal düzenlemelerin siber ortamın getirdiği koşullara uyarlanması, ulusal ve uluslararası seviyede bu maksatla oluşturulmuş kuruluşların birbirleriyle koordineli çalışmasının büyük önem taşıdığını değerlendiriyorum.

Değerli konuşmacıların da belirttiği gibi, çift yönlü bir iletişim olan stratejik iletişim doğru kullanıldığında, terörle mücadelede önemli etkilere sahiptir. Stratejik iletişimde başarı, terörle mücadelenin amacını, gerekliliğini ve kullanılan yöntemleri doğru mesajlarla ileterek, hedef kitlelerde arzu edilen davranış değişikliklerini sağlamaya bağlıdır. Ancak, iletilen mesajlar ile mevcut uygulamaların birbirlerini destekleyecek şekilde ve uyum içinde olması önem taşımaktadır.

Sayın Konuklar,

Türkiye; Birleşmiş Milletler ve NATO bünyesinde terörle mücadele kapsamındaki çalışmalara başlangıçtan itibaren katkı sağlamış, terörizme ilişkin

4 Denning, D. E., "Is Cyber Terrorism Coming?" The George C. Marshall Institute, Mayıs 2, 2002,

12 uluslararası sözleşmeyi imzalamış, 2002 NATO Prag Zirvesinde alınan kararlar ışığında Terörizmle Mücadele Mükemmeliyet Merkezini kurmuş ve bu suretle katkılarını kurumsallaştırmıştır.

Türkiye, terörle mücadele konusundaki kazanımlarını BM ile paylaşmayı, halen üstlendiği Güvenlik Konseyi Geçici Üyeliği döneminde öncelikli faaliyetlerinden biri haline getirmiştir. Türkiye bu kararlılığını, Birleşmiş Milletler Terörle Mücadele Merkezine yaptığı katkılar ve Güvenlik Konseyinin terörle mücadele konusunda aldığı kararlara verdiği tam destekle göstermeye devam etmektedir.

Türkiye, insan hakları ile uluslararası barış ve güvenliğe yönelik en büyük tehlikenin terörizm olduğuna inanmakta, terör faaliyetlerini dinsel, ideolojik, etnik, bölgesel gibi herhangi bir ayrıma tabi tutmadan her türlüşünü reddetmektedir.

Sayın Genelkurmay Başkanımızın Açılış konuşmasında vurgu yaptığı Ekosistem, terörle mücadelede dikkate alınması gereken bir olgudur. Çünkü terörizm kendisini üreten, yaşatan ve kuşatan ekosistemin bir parçasıdır. O nedenle Terörle mücadele edenlerin görevi Terörün beslendiği bu eko sistemle de mücadele olmalıdır.

Terörizmle mücadele uzun soluklu bir süreçtir. Tek bir sempozyumla her şeyin çaresini bulamayız. Üçüncüsünü icra ettiğimiz Küresel Terörizm ve Uluslararası İş Birliği Sempozyumunda ulaşılan sonuçların, biraz önce değindiğim uluslararası iş birliği konusunda karşılaştığımız zorlukların aşılmasına katkı sağlayacağını ümit ediyorum.

Bilindiği üzere halen 12 Akil Adamın üzerinde çalıştığı ve muhtemelen önümüzdeki ay NATO Genel Sekreterine sunulacak olan NATO'nun Yeni Stratejik Konsepti çalışmasında, güvenliğe yönelik tehdit ve riskler içerisinde, siber terör dahil, teröre de yer verilmesi kuvvetle muhtemeldir.

Eğer gerçekleştirebilirsek, niyetimiz bu sempozyumda çıkacak sonuçları da Akil Adamlar grubuna ulaştırmaktır. Toplantılarda paylaşılan fikirlerin ve elde edilen sonuçların, en azından NATO'daki çalışma için iyi bir katkı olacağı inancındayım.

Sayın Konuklar,

Terörle mücadelede uluslararası iş birliğinin devamlılığına ve önemine inanan siz değerli katılımcıları bir araya getiren bu sempozyumun düzenlenmesinde ve icrasında çok büyük emeği geçen Terörizmle Mücadele Mükemmeliyet Merkezinin değerli mensuplarına sizlerin huzurunda bir kez daha teşekkür ediyorum.

Değerli katılımcılara, bildirimlerini sunarak görüş, bilgi ve deneyimlerini bizlerle paylaşan akademisyen, bilim insanı, uzman ve siz değerli konuklarımıza, katılımlarınız ve katkılarınızdan dolayı teşekkür ediyorum.

Elbette bizim burada sahnede ya da koltuklarda otururken gördüklerimizin dışında, birçok isimsiz kahraman perde gerisinde çalıştı. Güven içinde bu toplantıyı gerçekleştirmemizi sağlayan güçlerden, sıcak bir kabinde sabırla çeviri yapan tercümanlara, bu toplantıyı eksiksiz yansıtmaya gayretindeki basın mensuplarına, kısacası emeği geçen herkese hem kendi adıma hem kurumum adına, hem de izninizle sizin adınıza çok teşekkür ediyorum.

Biraz sonra oturum yöneten ve bildiri sunan değerli akademisyenlere fazlasıyla hak ettikleri plaketleri sunacağım. Sonra da bir sonraki toplantıda buluşmak üzere birbirimize veda edeceğiz. Ankara'dan ayrılan herkese iyi yolculuklar diliyorum.

Teşekkür ederim.