

BÜYÜK BULGULAR

Anlaşma Statüsü

2014'te Umman'ın da katılımıyla Mayıs Yasağı Anlaşması'na taraf olan devlet sayısı 162'ye yükselmiştir.

Amerika Birleşik Devletleri, Haziran ve Eylül 2014 tarihlerinde, antipersonel mayınların üretilmesi ve tedarik edilmesinin yasaklanması, stokların imha edilmesi konusundaki yeni kararlarını açıklamış ve bunun "nihai olarak anlaşmaya katılmaları konusunda var olan açık niyetlerini gösterdiğini" dile getirmiştir. Ancak aynı açıklamalarda, Kuzey Kore'yi hariç tuttuklarını da belirtmiştir.

Kullanım

Mayın Yasağı Anlaşması'na taraf olmayan ülkelerden Suriye ve Myanmar ile uluslararası olarak tanınmayan Dağlık Karabağ bölgesinde devlet kuvvetleri ve silahlı güçler tarafından mayın kullanıldığı teyit edilmiştir.

Devlet dışı silahlı gruplar, Afganistan, Kolombiya, Libya, Myanmar, Pakistan, Suriye ve Yemen'de antipersonel mayın ve mağdur tarafından aktive edilen el yapımı patlayıcı kullanmıştır.

Stokların İmhası

Taraf devletlerin stoklarında bulunan mayınlardan 48 milyonun üstünde antipersonel mayının imhası gerçekleşmiştir. Ancak, 10 milyondan fazla antipersonel mayın taraf devletler tarafından imha edilmeyi beklemektedir.

Belarus, Yunanistan ve Ukrayna, stokların imhasına ilişkin anlaşma yükümlülüğü olan dört yıllık süreyi aştıkları için anlaşmayı ihlal etmişlerdir.

Haziran 2014 tarihinde, Çin stoklarında 105 milyon, ABD de 3 milyon mayın bulunduğunu açıklamıştır.

Transfer ve Üretim

Geçtiğimiz on yıl için, antipersonel mayında küresel ticaret, düşük seviyelerde seyreden yasadışı ve tanınmayan transferlerden oluşmuştur, ancak Sudan ve Yemen'de ortaya çıkan mayınlar göstermektedir ki, antipersonel mayınların belli bir biçimde piyasası ve ticareti bulunmaktadır.

Mayın Yasağı Anlaşması'na taraf olmayan en az dokuz devlet, ki bunların arasında karamayını üreten altı devlet de yer almaktadır, antipersonel mayınların ihracatına ilişkin resmi moratoryum kabul etmiştir: Çin, Hindistan, İsrail, Kazakistan, Pakistan, Rusya, Singapur, Güney Kore ve Birleşik Devletler.

Potansiyel mayın üreticisi devlet sayısı 11'dir: Çin, Küba, Hindistan, İran, Myanmar, Kuzey Kore, Pakistan, Rusya, Singapur, Güney Kore ve Vietnam. Aktif mayın üreten ülke sayısı ise 4: Hindistan, Myanmar, Pakistan ve Güney Kore

Zayıtlar

2013 yılında, mayınlar, mağdur tarafından aktive edilen el yapımı patlayıcılar, misket bombaları parçacıkları ve savaştan arta kalan diğer patlayıcılar (ERW) nedeniyle ortaya çıkan zayıt sayısı, İzleme Örgütü'nün zayıtlara ilişkin raporlama yapmaya başladığı tarih olan 1999 yılından bu yana en düşük seviyede kalmıştır.

2013 yılında toplam 3 bin 308 zayıt kayıt altına alınmıştır.

Birçok devlet ve bölgede, birçok vaka kayıt altına alınmamaktadır, bu nedenle zayıtlara ilişkin gerçek rakamın önemli ölçüde daha büyük olduğu tahmin edilmektedir. Ancak, geçtiğimiz zaman içinde raporlamaya ilişkin kaydedilen ilerlemeler nedeniyle, zayıtların düşmesi olasılığı çok daha fazladır.

2013 yılında meydana gelen zayıtlar, 34'ü Mayın Yasağı Anlaşması'na Taraf Devlet olmak üzere 52 devlet ve üç başka bölgede tespit edilmiştir.

Karamayınları/ERW'lerden dolayı ortaya çıkan zayıtların büyük bir bölümü (%79) sivildir.

2013 yılında, yaş dağılımına ilişkin tam bilgilerin bulunmadığı sivil zayıtların %46'sı çocuklardan oluşmaktaydı ve bu rakam 2012 yılında kayıt altına alınan çocuk zayıtına göre %9'luk bir artış anlamına gelmektedir. Cinsiyetin belirlenebildiği zayıtlarla ilgili olarak ise, toplam zayıtın %12'si kadınlardan oluşmaktaydı.

Küresel olarak ortaya çıkan kayıt altına alınan zayıtların %74'ü Taraf Devletlerde meydana gelmiştir.

Kirlenme ve Arazinin Serbest Kalması

Ekim 2014 tarihi itibarıyla, 56 devlet ve dört başka bölgenin mayından etkilendiği teyit edilmiştir.

2013 yılında mayınlardan arındırılan en büyük arazi Afganistan, Kamboçya ve Hırvatistan'da bulunmaktadır. Bu üç ülkede temizlenen mayınlı arazi, toplam rakamın %75'ine denk gelmektedir.

Bhutan, Macaristan ve Venezüella 2013 yılında, bilinen tüm mayınlı arazilerin temizlenmesi işleminin tamamlandığını ilan etmiştir. Burundi ise, mayınlı olduğundan şüphelenilen arazilerin temizlenmesi işlemini Nisan 2014 tarihinde tamamlamıştır.

Ekim 2014 tarihi itibarıyla, Anlaşma'nın 1999 yılında yürürlüğe girmesinden bu yana toplam 28 devlet ve bir başka bölge mayınlı arazilerin temizlenmesi işlemini gerçekleştirdiklerini açıklamış bulunmaktadır.

Mayın temizliğine ilişkin yerine getirilmesi beklenen yükümlülükleri olan 32 taraf devletin 23'ü (%72'si), en az bir süre uzatımı almıştır.

İzleme Örgütü tarafından tanımlandığı şekliyle 100 km²'lik bir alandan büyük olan büyük ölçekli antipersonel mayın kirlenmesinin sadece Afganistan, Bosna Hersek, Kamboçya, Türkiye ve büyük ihtimalle Irak'ta da olduğu tahmin edilmektedir.

Mağdur Desteği

Önemli sayıda mayın mağduru olan taraf devletlerin birçoğu, Cartagena Eylem Planı (CEP) çerçevesinde mağdur desteği konusundan önemli ilerlemeler kaydetmiştir.

Haziran 2014 tarihi itibarıyla, taraf devletlerin yaklaşık üçte ikisi, mayın mağdurlarına yardım etmek ve haklarını desteklemek için aktif koordinasyon mekanizmalarına ve ilgili ulusal planlara sahiptir.

Neredeyse tüm taraf devletlerde, hayatta kalanlar kendi hayatlarını ilgilendiren kararlarda ve hizmetlerin uygulanmasında yer alıyorlardı.

TÜRKİYE

KİRLENME VE ETKİ

Genel Mayın Eylemi Performansı: ÇOK KÖTÜ

Performans göstergesi	Puan
-----------------------	------

Anlaşılan sorun	7
Temizleme işleminin tamamlanması için hedef tarih	2
Hedeflenmiş temizleme	2
Etkili temizleme	2
Programın ulusal olarak fonlanması	6
Temizleme işleminin zamanında yapılması	1
Toprakların serbest bırakılması sistemi	6
Ulusal mayın eylemi standartları	6
İlerlemeye dair raporlama	4
Performansın geliştirilmesi	1
MAYIN EYLEMİ PERFORMANS PUANI	3.7

Türkiye, Mart 2013 tarihinde sunduğu Madde 5 uzatım talebi raporunda, toplam 215 km²'lik bir alanı kapsayan 3 bin 520 mayınlı arazinin olduğunu bildirmiştir. Mayından etkilenmiş olma şüphesi olan 346 bölge ise hala inceleme için beklemektedir.

Bunların dışında, 2.6 km²'lik bir alanı kapsayan toplam 704 mayınlı arazinin, ülkenin iç kesimlerinde kurulmuş olan askeri tesislerin etrafında olduğu tespit edilmiştir.

Mart 2013 tarihi itibariyle mayınlı alanlar

Mevkii	Mayınlı arazi sayısı	Alan (km ²)
Ermenistan sınırı	43	1.29
Azerbaycan sınırı	1	0.09
İran sınırı	507	14.32
Irak sınırı	994	5.92
Suriye sınırı	1,271	190.50
Türkiye'nin iç bölgelerindeki alanlar	704	2.62
Toplam	3,520	214.74

Savaşta Arta Kalan Patlayıcı Maddeler

Türkiye ayrıca; başta patlamamış savaş mühimmatı (UXO) olmak üzere savaşta arta kalan patlayıcı maddeler tarafından kirlenmiş halde bulunmaktadır, ancak bu maddelerden etkilenmiş bölgeleri henüz belirlememiştir.

MAYIN EYLEMİ PROGRAMI

Ana Kurumlar ve Uygulayıcılar

Kurum	1 Mayıs 2014 tarihi itibariyle durumu
Ulusal Mayın Eylemi Otoritesi	Yok
Mayın eylemi merkezi	Yok
Uluslararası mayınsızlaştırma uygulayıcıları	Yok
Ulusal mayınsızlaştırma uygulayıcıları	Silahlı Kuvvetler
Uluslararası risk eğitimi uygulayıcıları	Yok
Ulusal risk eğitimi uygulayıcıları	Yok

Türkiye, henüz ulusal mayın eylemi otoritesi (UMEO) veya ulusal mayın eylemi merkezine (UMEM) sahip değildir. İçişleri Bakanlığı, Ermenistan, Azerbaycan, Irak ve İran ile var olan doğu sınırlarındaki temizleme faaliyetlerini denetlemektedir; Suriye sınırının mayından arındırılması çalışmaları ise Milli Savunma Bakanlığı'nın sorumluluğu altındadır.

Türkiye, Milli Savunma Bakanlığı'nın UMEO ve UMEM'ni kurma çabalarıyla temizleme faaliyetlerinin koordinasyonunun merkezleştirilmesi için çalışmaların devam ettiğini bildirmiştir. 2013 yılında, UMEO ve UMEM'in kurulmasına ilişkin bir yasa taslağının hazırlandığı ve diğer bakanlıklardan gelecek katkıların beklendiği ve sonrasında Meclis'e sunulması için Başbakan'a gönderileceği bildirilmiştir. Bu yasanın 2014 yılı içinde Meclis'ten geçmesi beklenmekteydi, ancak hala bu konuda herhangi bir gelişme kaydedilmemiştir.

Bu arada, Milli Savunma Bakanlığı bünyesinde bir Bakanlıklararası Koordinasyon Kurulu'nun 26 Ekim 2010 tarihinden itibaren çalışmalara başladığı bildirilmiştir.

Türkiye'nin Madde 5'in yükümlülüklerinin yerine getirilmesine ilişkin yaptığı süre uzatım talebi, 2022 yılı itibariyle tüm mayınlı alanların temizlenmesinin bitirileceğini söylemektedir.

Madde 5'e ilişkin Türkiye'nin süre uzatım talebi, ayrıca doğu ve güneydoğu sınırlarının temizlenmesine ilişkin üç-aşamalı bir plan ortaya koymaktadır. Bu plan, Ermenistan sınırından başlayarak ve güneye doğru çalışmaların devam etmesini ve güneydeki Irak sınırına kadar temizleme işleminin gerçekleştirilmesini öngörmektedir.

Arazinin Kullanıma Açılması

Türkiye'nin 2013 yılı için hazırlanan Madde 7 Raporu'nda temizleme faaliyetlerinin gerçekleştirildiği bildirilmiş olsa da, 2012 yılında da 2013 yılında da arazilerin kullanıma açılması yönünde herhangi bir kayıt bildirilmemiştir.

2013 yılında sunulan süre uzatım talebinde Türkiye, 2 bin 248 mayının imha edildiğini bildirmiştir.

2012-2013 yıllarında mayınlı alanlarda gerçekleştirilen mayın imhası işleminde ilerleme

Bölge	2012 sonu itibariyle geriye kalan mayın	2013 yılı sonu itibariyle geriye kalan mayın	2013 yılında imha edilen mayın
Suriye sınırı	613,715	612,769	946
Irak sınırı	69,030	68,896	134
İran sınırı	194,755	194,033	722
Ermenistan sınırı	20,306	20,306	0
Azerbaycan sınırı	2,994	2,994	0
İç bölgeler	77,122	76,676	446
Toplam	977,922	975,674	2,248

Mayın Eylemi için destek

1998-20012 yılları arasında, Türkiye mayın temizleme çalışmaları için yaklaşık 63.2 milyon Türk lirası (yaklaşık 30 milyon ABD dolarına denk) ayırdığını bildirmiştir. Türkiye, 2013 yılında ayrılan bütçeye dair bir bildirimde bulunmamıştır.

Mart 2013 tarihinde sunulan süre uzatım talebinde, Türkiye sınır bölgelerinde 2015-2018 yılları arasında gerçekleştirilecek temizleme planlarının üç aşaması için ihtiyaç duyulan bütçenin 68.7 milyon avro olduğunun tahmin edildiğini ve ilk iki aşamanın üçte ikisinin Avrupa Birliği "Katılım Öncesi Mali Destek Programı" tarafından karşılanacağını bildirmiştir.

Türkiye, diğer mayınlı alanların temizlenmesi için tahmin edilen bütçe 5.3 milyon avro olsa da ve bu alanların temizlenmesi için 2015-2022 tarihleri bulursa da, bu temizleme işlemi için herhangi bir ulusal bütçe ayırmamıştır.

Kayıplar ve Mağdur Desteği

Kayıplara Genel bir Bakış

Bilinen tüm zayıtlar	6,360 (1,269 ölü; 5,091 yaralı) 1984-2010 dönemi arası
-----------------------------	--

2013 yılında zayıatlar	23 (2012: 69)
Sonuca göre 2013 yılı zayıatları	8 ölü; 15 yaralı (2012: 24 ölü; 45 yaralı)
Düzeneğin türüne göre 2013 yılı zayıatları	16 mayın; 1 bilinmeyen patlayıcı madde

2014 yılı ilk 11 ayında ise, 19 kişi karamayınları nedeniyle ya yaşamını yitirmiş ya da yaralanmıştır (3 Ölüm; 16 Yaralanma). Bu kişilerin 9'u Suriye'deki savaştan kaçan sivillerdir. Yaralılara ilk müdahalenin yapıldığı Suruç Devlet Hastanesi Genel Cerrahi Bölümü Doktorlarından Reşit Doğru , mayın vakalarının da hastane kayıtlarına 'ateşli silahla yaralanma' başlığı altında kaydedildiğini, bu nedenle mayın patlaması sonucunda meydana gelen ölüm ve yaralanmalara ilişkin gerçek sayının ne yazık ki tam olarak bilinemediğini belirtmektedir. Ancak vaka ve kurban sayısının basında yer alan haberlerde belirtilenlerden çok daha yüksek olduğunu, mayın patlaması nedeniyle hastaneye gelen tüm yaralıların sivil ve siviller içinde de çocuklar olduğunu söylemektedir.

Türkiye 2014 yılında verdiği 2013 yılı verilerini içeren madde 7 raporunda da, sivil kayıplara ilişkin herhangi bir bilgilendirmede bulunmamış, askeri kayıplara ilişkin olarak da toplam 8 kayıp bildirmiştir (2 Ölü, 6 yaralı)

Mayın/ERW mağdurları ve bu silahlardan etkilenen bölgelerde yaşayan engelli insanlar, hizmetlere ulaşım sağlayamamaktadır.

Tesbitler, kaygılar ve öneriler

Mayınsız bir Türkiye için;

- Mayın temizliğine Türkiye-Suriye sınırından başlanacağını belirten ve 8 yıl ek süre talebinde bulunan Türkiye, Türkiye-Suriye sınırındaki mayın temizliği çalışmasını durdurmuş, yeni bir tarih de bildirmemiştir.
- Türkiye'nin mayın temizliğini belirsiz bir tarihe ertelemesi, 'Türkiye, karamayınlarından askeri ve güvenlik amaçlı faydalanmaya devam etmektedir' iddiasını güçlü bir hale getirmektedir.
- Türkiye-Suriye sınırında yaşanan mayın vakaları son 10 yılın en yüksek seviyesine çıkmıştır. Türkiye'nin Kobani'den kaçan sığınmacılara ilişkin izlediği politika nedeniyle, son iki ayda, sınırda 2 çocuk yaşamını yitirmiş, 6 kişi de uzuvlarını kaybetmiştir,
- Mayın temizleme faaliyetleri hızlandırılmalı; Mayın temizliğine ilişkin net bir takvim açıklanmalı; iç bölgelerin temizlenmesine öncelik verilmeli, bu bölgelerdeki temizleme faaliyeti, Suriye sınırının temizlenmesi faaliyetine bağlı olmamalıdır.
- Mayın Eylemi Otoritesi ve Mayın Eylemi Merkezi'nin kurulması konusunda daha fazla gecikme yaşanmamalıdır.

Mağdurların topluma yeniden kazandırılması için;

- Karamayını nedeniyle engelli olan mayın mağdurlarının hem Uluslararası Engelli Hakları Sözleşmesi hem de Mayın Yasağı Sözleşmesi çerçevesindeki hakları verilmelidir.

- Mayın Yasağı Anlaşması 3.Gözden Geçirme Konferansı'nda kabul edilen ve Maputo Eylem Planı olarak adlandırılan eylem planı için derhal harekete geçilmeli;
 - Cinsiyet ve yaşa göre düzenlenmiş veri toplama çalışması başlatılmalıdır.
 - Mağdurların topluma tam anlamıyla, eşit bir şekilde ve etkin olarak katılmalarını sağlamak için ulusal plan, politika ve yasal çerçeveler oluşturulmalıdır.
 - Tüm mayın mağdurlarının, uygun ve kapsamlı rehabilitasyon servislerine, ekonomik katılım olanaklarına ve sosyal koruma önlemlerine cinsiyet ve yaştan bağımsız olarak ulaşmaları ve
 - Mayın mağdurlarının ve onları temsil eden kurumların kendileriyle ilgili tüm konularda tam ve aktif katılımları sağlanmalıdır.

Son söz olarak hükümete sesleniyoruz: **Güvenlik için Mayına Sığınmayın!**

Teşekkür ederiz.

Mayınsız Bir Türkiye Girişimi, İstanbul Tabip Odası, Türkiye Sakatlar Derneği,

Mazlumder İstanbul Şubesi, İnsan Hakları Derneği İstanbul Şubesi,

TMMOB Ziraat Mühendisleri Odası İstanbul Şubesi, Sosyal Demokrasi Vakfı