

TÜRK SANAYİCİLERİ VE İŞADAMLARI DERNEĞİ

**TÜSİAD Yüksek İstişare Konseyi
Başkanı
Muharrem Kayhan'ın Yüksek
İstişare Konseyi konuşması**

11 Haziran 2003, Sabancı Center

Sayın konuklar, değerli üyeler, değerli basın mensupları,

TÜSİAD Yüksek İstişare Konseyi Başkanlık Divanı adına hepinizi saygıyla selamlıyorum. Ocak ayında gerçekleştirdiğimiz Genel Kurul'dan bu yana geçen 5 ay içinde, gelişmeler, son derece yüksek yoğunluklu bir seyir izledi. Bu dönemde, bölgemiz başta olmak üzere, tüm uluslararası ilişkiler dünyasının yeniden şekillenmesine ilişkin ilk adımlar atıldı.

Bu aşamada tespit etmemiz gereken en önemli gerçek, bugün için gelişmelerin hâlâ bizim dışımızda seyrettiğidir. Bugün için diyorum, çünkü, Türkiye konumu gereği bu gelişmelerin içinde olması gereken bir ülkedir ve gerekli insiyatiflerin alınması halinde, bunu sağlamak olanaksız değildir.

TÜSİAD yönetiminin ABD'deki temasları şu gerçeği bir kez daha ortaya koydu: Ortadoğu ile ilgili düşünceler henüz olgunlaşma safhasında. Türkiye, öncelikle ve ivedilikle, bölge ile ilgili vizyonunu belirlerse, bu yalnızca Irak'ın yeniden yapılandırılması sürecine aktif ve yapıcı şekilde katılmamızı değil, yeni Ortadoğu vizyonunun şekillenmesine katkıda bulunmamızı da sağlayacaktır.

Dışişleri Bakanımız Abdullah Gül'ün İslam Konferansı'nda yaptığı konuşmaya uluslararası çevrelerde gösterilen tepki, Türkiye'den böyle bir katkı beklendiğini göstermektedir.

Sayın Abdullah Gül'ün Tahran'da yaptığı, mükemmel zamanlaması olan, tarihi bir konuşmadır. İslam dünyasına içerden seslenerek, çağdaş normları, akılcılığı, iyi yönetimi, temel hak ve özgürlükleri, cinsiyet eşitliğini öne çıkaran bu konuşma, pek çok kesim tarafından, "İslam Dünyası içinde bu sözleri Türkiye'den başka söyleyebilecek ülke yok," denerek karşılanmıştır.

Biz, batı referanslarıyla demokrasimize baktığımızda, güçlendirilmesi gereken pek çok yönü olduğunu söylüyoruz. Gerektiğinde acımasızca eleştiriyoruz. Ancak bu yaklaşım, bölge ölçeklerine göre bakıldığında Türk demokrasisinin örnek olma özelliğini yadsımıyor. Benzetmenin sınırlarını zorlamamak kaydıyla, demokrasimizin, bölgede, stratejik değeri en yüksek ihraç malımız olduğunu söyleyebiliriz.

Yani, ne ulaştığımız aşamayı küçümseyelim, ne de bugün vardığımız nokta ile yetinelim.

Türkiye'nin hem demokrasisini güçlendirmesi, hem de yapısal ekonomik reformlarını tamamlaması, Ortadoğu'da oynayacağı rol açısından çok önemli. Bundan böyle Türkiye'nin stratejik önemi piyasa ekonomisinin ve demokrasisinin gelişmesine paralel olarak şekillenecektir.

Böyle bir ortamda, 6. Uyum Paketi ile Ulusal Programın önemi ve ivediliği bir kez daha ortaya çıkmaktadır. Gündemi böylesine belirgin bir siyasal ortam, bu gündemin hayata geçirilmesini sağlayabilecek güçte böylesine bir parlamenter yapı mevcutken, bu adımları atma kararlılığını göstermekle, ülke yönetimi tarih önündeki sorumluluğunu yerine getirmiş olacaktır.

Avrupa Birliği ile entegrasyonun Türkiye'ye katacağı ekonomik ivmenin boyutlarını bugüne kadar kamuoyuyla defalarca paylaştık. Ekonomide sağlanacak istikrar ve sürdürülebilir büyümenin siyasal ve sosyal sorunlarımızın çözümünde bize çok güçlü bir destek getireceğini dile getirdik.

Türkiye'nin bölgesel boyutta gücünü pekiştirmesi, demokrasisi ile piyasa ekonomisi ile Avrupa standartlarını yakalamış örnek bir ülke olması da, hiç kuşkusuz, bu sürecin başarıyla sonuçlanmasıyla yakından ilgili.

Bu çerçevede, Terörle Mücadele Yasası ile ilgili değişiklikler gibi hassas konuların da, Avrupa'ya uyum sürecinin bakış açısıyla değerlendirilerek üstesinden gelinebileceğine, Türkiye'nin bunu sorunsuzca gerçekleştirebilecek güce sahip bir büyük devlet olduğuna yürekten inanıyoruz.

Terörle mücadele, her demokrasinin en meşru hakkıdır. Ancak demokrasiyi demokrasi yapan, bu mücadeleyi düşünce özgürlüğünü zedelemeyen gerçekleştirebilmesidir. Diğer Avrupa ülkelerinde olduğu gibi, düşünceyi suç olmaktan çıkarırken, eylemi en sert ve baskıcı yöntemlerle cezalandırmak, istihbarat ve güvenlik birimlerini bütçe, insan kaynakları ve teknolojik altyapı açılarından iyice güçlendirmek demokrasiyi güçlendirirken terörle mücadeleyi de etkinleştirmek bakımından en doğru tercih olacaktır.

Aynı şekilde, insan hakları ihlalleri ile ilgili olarak, Türkiye aleyhine çalışan dış lobilerin elini güçlendiren uygulamaların önünü alabilirsek, bu grupların etkisini de minimuma indirmiş olacağız. Zaten, geçen yıldan beri ivme kazanan demokratik reformlar bu yönde bir karşı etki ortaya koymaya başlamıştır.

Türkiye, ulusal çıkarları açısından mutlaka başarması gereken bir demokrasi sınavına giriyor. Türk demokrasisinin, 3 Ağustos 2002'de TBMM'de, o günün parçalı siyasi yapısına rağmen atabildiği büyük adımı, bugün, tek parti iktidarı altında haydi haydi atabilmesi gerekir.

Bu noktada, biz sivil toplum örgütlerine düşen, karar mercilerine hiçbir şüpheye yer vermeyecek şekilde destek sağlamaktır. TÜSİAD da, ülkenin ileri gelen sivil toplum kuruluşlarıyla birlikte bu desteği hükümete ve parlamentoya vermiş ve basın ilanları yoluyla, "Biz AB'ye tereddütsüz 'EVET' diyoruz ve başta 6. Paket olmak üzere, Türkiye'yi AB üyeliğine taşıyacak tüm adımları destekliyoruz," demiştir.

Önümüzdeki sorunların sürece işlerlik kazandıracak biçimde çözülmesiyle elde edilecek gelişme ivmesi, Türkiye'yi daha etkin ve daha güçlü bir yapıya kavuşturmada lokomotif işlevi görecektir. TÜSİAD, 6. Uyum Paketi çevresindeki tartışmalara bu perspektiften yaklaşmaktadır.

Bize göre değişime EVET demek, gelişime EVET demektir.

Bu duygu ve düşüncelerle hepinizi bir kez daha saygıyla selamlıyorum.