

İTİRAFLARIM

NİCOLAS SARKOZY

Fransızca aslından çeviren: Hasret Banu Bulut

KaraKutu

İtiraflarım

[Hasret Banu Bulut -Çevirmen-]

12 Eylül 1981'de Burdur'da doğdu. Lise eğitimini Kartal Burak Bora Anadolu Lisesi'nde tamamladı. Marmara Üniversitesi Fransızca Kamu Yönetimi bölümünü bitirdikten sonra yine aynı üniversitede İngilizce İnsan Kaynakları Yönetimi bölümünde yüksekisans eğitimine başladı. Halen yüksekisans eğitimine devam etmektedir.

Nicolas Sarkozy

İçindekiler

Önsöz.....	9
Giriş.....	21
Bütün Yönelimler Hayranlıklarla Başlar.....	21
BİRİNCİ BÖLÜM:	
21 Nisan 2002: Bir Girdap.....	29
Fransız Sağının Kompleksleri.....	31
Gerçekle İçice Bir Bakanlık: İçişleri.....	35
İyi Kararlar Sahadan Çıkar.....	40
ikna Etme Gerekliliği.....	48
Sonuç Alma Kültürü.....	50
Etkin Diplomasi.....	57
Düşünmeye Zaman Ayırmak.....	59
Eksiksiz Bir Bağlılık.....	64
■ C.....	66
İKİNCİ BÖLÜM	
İktidar Hâlâ Mevcut.....	71
Fransız Toplumundaki Arızalar.....	73
Fiyatların Düşmesi, Adil Bir Hareket Örneğinin Mümkün Olması.....	77
İtiraflarım	
Başkalarının Başarılarından İlham Almak.....	81
Avrupa'yla Beraber Farklı Davranmak.....	91
Bizim Dünyamız Yok Olmaya Mahkum Değil:	
Alstom Örneği.....	100
Bakanların Rolü.....	106
İleriyi Görebilmek.....	108
ÜÇÜNCÜ BÖLÜM:	
Banliyö Krizi.....	111
KontROLSÜZ Problemler.....	113
Anlambilim.....	116
Özgünlükten Uzak Bir Demokratik Tartışma Ortamı.....	121
Toplumun Görevi Kendinden Olanları Korumaktır.....	127
Popüler Olmak Popülist Olmak Değildir.....	132
Fikirleriyle Karikatürize Edilmek.....	134
ZEP'ler, Yetersizliği Anlamak, Başka Çözümler Sunmak.....	139
DÖRDÜNCÜ BÖLÜM:	
En İyi Sosyal Model Herkese Bir İş Veren Modeldir	147
Eşitlik Fakirliğe Sebep Olmamalı.....	149
Kendimizi Sorgulamanın Gerekliliği.....	159
Önü Kesilen Başarı ve Teşebbüsler.....	163
Yüzüstü Bırakılan Orta Sınıf.....	168
Çalışmanın Değersizleşmesi.....	170

Nicolas Sarkozy

Bir Seçim: Daha Az Çalışmak ya da Daha Fazla

Kazanmak.....174

BEŞİNCİ BÖLÜM:

Clearstream.....177

Namussuzluk ve Kabul Edilmezlik.....179

Devletin İşleyişinde Sorumluluk ve Denge.....187

Başkan ve Başbakan.....189

Tartışılması Gereken Alan.....191

Savunma Politikasını Herkesle Açık Olarak
Tartışabilmek.....194

Genel Af Yetkisi ve Hususi Af Hakkı.....197

Parlamento'yu Gerçek Bir Dengeleyici

Güç Haline Getirmek.....199

Hükümet'in Örgütlenmesini Gözden Geçirmek.. 207

Kusurlarımızı Gelecek Nesillere Aktarmamak.....209

Cumhurbaşkanı ve Cezai Sorumluluk.....211

Adaletimizin Saygınlığının Üzerine Titremek.....213

Tarihimize Övünmek.....217

ALTINCI BÖLÜM:

Umudu Yitirmemek.....223

Değişimden Korkmamak.....225

Siyasi Sınıfından İleride Olan Bir Toplum.....226

CPE'nin Engellenemez Başarısızlığı.....228

Çifte Cezayı Kaldırmak.....232

Karmaşık Bir Toplumda Faaliyette Bulunmak.....240

Bölünmelerin Şekli Değişiyor.....245

itiraflarım

Bir Hayatın İçindeki Üç Hayat.....247

Reformun Ritmi.....250

Çeşitlilik Birliği Kuvvetlendirir.....253

NICOLAS SAKKOZY'NİN YAŞAM SERÜVENİ.....259

Macar Bir Ailenin Oğlu: Sarkozy.....261

Nicolas Sarkozy

Önsöz

İtiraflarım, muhafazakâr parti Halk Hareketi Bir-liği'nin {Union Pour un Mouvement Populaire-UMP) lideri, Nicolas Sarkozy'nin bir nevi siyasi manifestosu. 2007 cumhurbaşkanlığı seçimlerinin önde gelen adaylarından Sarkozy, siyasi kariyeri boyunca yaptıklarını anlatıp, eleştirilen faaliyetlerine izahlar getiriyor. Kendisini savunuyor.

Yine Fransa'nın siyasi, sosyal ve ekonomik yapısında aksayan yönleri tespit edip, çözüm önerileri ileri sürüyor. Kitabın sonunda da 'Bu Fransa...' ile başlayan cümlelerle, hayalini kurduğu geleceğin Fransa'sını ortaya koyuyor. Sarkozy, sorunların tespitinde gösterdiği cesaretle ve bazen popülist olmayan çözüm önerileri ile derin birikimini ve vizyonunu belirliyor. Tabii, bir 'aydın' hassasiyeti ve tarafsızlığı ile değil, yanlı ve siyasetçi gözü ile yapıyor.

Türkiye'nin Avrupa Birliği'ne üyeliğine karşı çıkması ve Ermeni soykırımının reddini yasaklayan itiraflarım

Nicolas Sarkozy

yasayı desteklemesi sebebiyle Türk kamuoyunda büyük tepkiler alan Sarkozy, *İtiraflarım*'da Türkiye hakkındaki menfi yaklaşımını açık bir şekilde savunuyor. Karşı çıkmasının gerekçelerini de art arda sıralıyor.

Bütün bu fikirlerin analizlerine geçmeden önce, 20 yılı aşkın süredir Fransız kamuoyunun önünde olduğu için Sarkozy'nin kitabında üzerinde durma gereği duymadığı, ancak Türk kamuoyunda pek bilinmeyen hayatına dair bazı ayrıntılara yer vermek istiyorum. Nitekim Sarkozy de siyasi yaklaşımlarını etkileyen hayatına, "*Her şey beni siyasete girmekten alıkoyacak nitelikteydi: Ne ilişkilerim, ne servetim vardı ne de memurdum ve benim yerimde kim olsa yabancı bir soyadıyla dikkatleri üzerine toplayamayıp, anonimliğinin içinde kaybolacağına ikna olurdu,*" cümleleriyle gönderme yapıyor.

İtirafımlarım, zaten Sarkozy'nin bir otobiyografisi değil, belirttiğim gibi bir nevi siyasi manifestosu. Buna rağmen aile kökenlerine dair, kitapta şu ifadelerle yer verme ihtiyacı duyuyor: *"Yalta'nın dramatik paylaşımından sonra Macaristan'dan gelmiş olan babamdan birinci kuşak, babası Selanik kökenli bir Yahudi olan annemden ikinci kuşak göçmenim."*

Macaristan aristokrasisinin bir parçası olan babası Pal Nagy Bocsay Sarkozy, 17 yaşında tüm arazileri ve şatolarını satarak Avusturya üzerinden Almanya-Fransa sınırına maceralı bir göç yolculuğu yapar. Orada, Fransız Yabancılar Lejyonu'na asker

toplayan subaylarla karşılaşır ve beş yıllık bir sözleşmeye imza atar. Fransız işgali altındaki Cezayir'deki Sidi Bel Abbas'e gönderilir. 1948'de Marsilya'ya döner ve Fransız vatandaşlığı alır. İsmi de "Paul Sarkozy de Nagy-Bocsa" olarak Fransızlaştırır!

Paul Sarkozy, sanatsal becerilerini kullanarak reklam endüstrisine girmek üzere Paris'e taşınır ve 1949'da Nicolas'ın annesi Andree Mallah ile tanışır. Varlıklı ve soylu bir cerrah babanın kızı olan Andree Mallah, o sırada hukuk eğitimi alan bir Öğrencidir. Kökeni Osmanlı Sefardik Yahudileri'nden olan babası Benoit Mallah da bir Selanik göçmenidir.

Paul Sarkozy ve Andree Mallah 1949'da evlenirler ve üç çocukları olur. Gaillaume 1951'de, Nicolas 1955'te ve François 1957'de doğar. Her nasılsa baba Paul Sarkozy, 1959'da 10 yıllık bir evliliğin ardından, yuvayı terk eder. İki evlilik daha yapar ve bu evliliklerden iki çocuğu daha olur. Baba Sarkozy ayrıldıktan sonra Paris'te yaşıyor ve varlıklı olmasına rağmen, ailesine hiç maddi yardımda bulunmaz. Nicolas, kardeşleri ve annesi hayatlarını dedesi Benoit Mallah'a ait küçük bir evde sürdürür.

Kuvvetli bir De Gaulle yandaşı olan dede Benoit Mallah, Nicolas Sarkozy üzerinde nadiren görüştüğü babasından çok daha kalıcı tesir bırakır. Dede Mallah her ne kadar köken olarak Musevi olsa da, Fransa'ya taşındıktan sonra din değiştirir ve Katolik Hıristiyanlığı benimser. Dede Mallah, dini kökenini

10

11

İtirafımlarım

hiçbir zaman torunlarına yansıtmadığını söylüyor. Nitekim Nicolas Sarkozy, Katolik mezhebine mensup ve bir Katolik lisesinden mezun. Daha sonra da hukuk fakültesini bitirip, avukatlık mesleğine atılır. Baba sevgisinden uzak zor yaşam şartları ve göçmen kökeni, Sarkozy'nin, hayatta başarılı olabilmesi için daha fazla mücadeleci olmasının arkasındaki nedendir. Bu mücadelecilik, avukatlık tecrübesi ile birleşince ortaya bugünkü siyasi kariyer çıkar.

Sarkozy, 1982'de, bir eczacının kızı olan Korsika doğumlu Marie-Dominique Culioli ile evlendi. Pierre ve Jean adında iki çocukları oldu. Sarkozy'nin nikah şahidi Fransa'nın tanınmış siyasi simalarından Charles Pasqua idi. Ancak bu evlilik uzun sürmedi.

Sarkozy, bir televizyon patronunun eşi Cecilia Ciganer-Albeniz ile aşk yaşamaya başladı, Cecilia, *İspanyol Rapsodisi'ni* besteleyen ünlü piyanist Isaac Albeniz'in torunlarmdandı. Cecilia, 1989'da Sarkozy için eşinden ayrıldı. Ne var ki, Sarkozy'nin boşanması o kadar kolay olmadı, ancak 1996'da evlenebildiler. 1997'de oğulları Louis dünyaya geldi.

Cecilia, Fransız politikacıların aileleri ile işleri ayırma geleneğinin aksine, 2002-2005 yılları arasında Sarkozy'nin baş yardımcısı gibi hareket etti. Kamuoyunun gözü önünde oldu. Ancak bu sırada beklenmeyen skandal iddiaları gündeme gelmeye başladı. 25 Mayıs 2005'te bir İsveç gazetesi olan Le

12

Nicolas Sarkozy

Matin, Cecilia'nın Sarkozy'yi terk ederek, Fas asıllı Richard Attias ile yaşamaya başladığını iddia etti.

Attias, 2004 yılında Sarkozy'nin lideri olduğu UMP partisinin halkla ilişkiler işlerini yürütüyordu.

Sarkozy, Le Matin gazetesine dava açtı. Ne var ki, bu dönemde Sarkozy'yi zor durumda bırakacak başka iddialar da gündeme geldi. Sarkozy'nin İçişleri Bakanı olduğu dönemlerde 'jogging' yapmaya gidiyorum diyerek, metreslerine gittiği ve Cecilia'nın da bunu öğrendikten sonra Attias'la yaşamaya başladığı iddia edildi. Ayrılık döneminde, Sarkozy'nin Le Figaro gazetesinden Anne Fulda ile birlikte olduğu ve evlenme sürecinde oldukları da yazıldı. Ancak, Haziran 2006'da Cecilia ve Sarkozy barışarak, yine birlikte yaşamaya başladılar.

Cecilia ile yaşadıkları, kamuoyunda fazlaca yer aldığından ve zaman zaman yıpratma amaçlı kullanıldığından Sarkozy, *İtirafımlarım*'da, 'C başlığı ile bir bölümü bu konuya ayırmış. O günlere ait şu değerlendirmelerde bulunuyor:

"...Bir kadınla erkek arasındaki her şey karmaşıktır, ama yaşanan her şey göz önünde olunca küçük olaylar da büyüyüp dev gibi olur. Bunların üstesinden gelmek için daha önce sahip olduğumu bile tahmin etmediğim bir enerji gerekti..."

C... C. olarak yazıyorum, çünkü bugün hâlâ, ilk karşılaşmamızdan yaklaşık 20 yıl sonra bile, adını telaffuz etmek beni heyecanlandırıyor. C, Cecilia demek. Cecilia, benim eşim. Benim bir parçam. Çift olarak nasıl güçlükler

13

itiraflarım

güçlükler yaşarsak yaşayalım, bir günümüz bile birbirimizle konuşmadan geçmemiştir. İşte böyle! Kimseye ihanet etmek istemedik ama ne birbirimizden uzaklaşmayı biliriz ne de bunu başarabiliriz. Bunu denememiş olduğumuzdan değil...

Karımla oluşturduğumuz ilişkiyi gözler önüne sermek istediğim iddia edilerek çok eleştirildim. Bu yaklaşımı anlıyorum ve bu olaydaki sorumluluğumu inkâr etmek gibi bir niyetim yok. Ancak, hiçbir şeyin mizansen olmadığı ve hepsinin samimi ve gerçek olduğunun anlaşılmasını sağlamak istiyorum. Bizim kaderimiz birbirimizle olmak. Birbirimiz için yaşamak. Kamusal hayatımı sergilemek özel hayatımı da sergilemeyi gerektiriyor, çünkü bu ikisi yalnızca bir hayat. Hiçbir şey, kesinlikle hiçbir şey kurmaca değildi.

Cécilia'yı çok fazla göz önüne sermekle hata ettiğimi fark ettiğimde olanlar olmuştur: Çok fazla baskıya, çok fazla saldırıya maruz kalmıştık ve ben dikkatsiz davranmıştım. O anda ilişkimiz bunu kaldıramadı. Ve böylece, her şey zincirinden boşandı ve artık herkesin bildiği olaylar yaşandı..."

Sarkozy'nin aslında kitabında yer vermediği özel yaşamına ait ayrıntıları vermemin nedeni, 'C' bölümünde olduğu gibi Türk kamuoyunun pek vakıf olmadığı olayların perde arkasını yansıtabilmek ve Sarkozy'nin siyasete bakışını etkileyen unsurların daha anlaşılmasını sağlamak. Bu sebeple, Sarkozy'nin aile hayatında yer vermediği detaylar

14

Nicolas Sarkozy

gibi, siyaset basamaklarında nasıl yükseldiğini gösteren bazı bilgileri de sizlerle paylaşmak istiyorum. Paris'e güneyinde 'zenginlerin banliyösü' olarak bilinen Neuilly sur-Siene'de Meclis üyesi olarak 22 yaşında siyasete atıldı Sarkozy. Gençlik kollarında görevler aldı. Belediye başkanının ölümü üzerine, 1983'te yerine aday oldu ve kazandı. Siyasetçi dostu Charles Pasqua'nın bu yükselme desteği vardı. Sarkozy, 1993'te ulusal basının manşetlerindedi. Neuilly'de bir çocuk yuvasına 'canlı bomba'nın baskını sırasında bizzat devreye girdi. Polis, rehinelere zarar gelmeden, saldırganı öldürdü.

Aynı yıl Edouard Balladur hükümetinde Hazine Bakanı olarak atandı ve 1995'e kadar bu görevini sürdürdü. Bu döneme kadar siyasi olarak Jacques Chirac'a yakın olan Sarkozy, saf değiştirerek cumhurbaşkanlığı seçimlerinde Balladur'u destekledi. Chirac 1995'teki seçimi kazanınca, Sarkozy kabine dışına itildi. Tam karar aşamasında 'yanlış at'a oynamıştı. Chirac, uzun süre bu 'ihanet'i affetmedi. Ancak 2002 cumhurbaşkanlığı seçimleri öncesinde, Chirac beklenmedik şekilde Sarkozy'yi Jean-Pierre Raffarin hükümetinde İçişleri Bakanı olarak atadı. Üstelik Raffarin ve Sarkozy arasında ciddi fikir ayrılıkları olduğunu bildiği halde. 2004'te kabine yeniden yapılanınca, Sarkozy bu kez Maliye Bakanı oldu. Bu dönemde, UMP (Union Pour Un Mouvement Populaire - Halk Hareketi Birliği) partisi içindeki liderlik kavgasında Chirac ile yine karşı

15

itiraflarım

karşıya geldi. Chirac'ın liderlik yarışında Alain Juppe'ye desteklemesine rağmen, oyların yüzde 85'ini alarak Sarkozy kazanmıştı. Bu kez Chirac, Sarkozy'ye karşı 'yanlış at'a oynamıştı. Sarkozy'nin 2007'deki cumhurbaşkanlığı seçimlerinde yarışacağı artık gün yüzüne çıkmaya başladı.

Chirac ile kavgalarına, *İtiraflarım'da* yer veriyor ve aralarındaki fikir ayrılığına vurgu yapıyor, Sarkozy. Chirac'ın da zamanında kendi siyasi ailesinden aday olan Jacques Chaban-Dalmas yerine Valéry Giscard'ı desteklediğini anlatan Sarkozy, bu tavrından dolayı özür dilemeyeceğini belirtiyor. Özgür ruhu ve inançlarına ters talimatları yerine getirmeme arzusunun Chirac'ı kızdırdığını anlatan Sarkozy, aralarında temel anlaşmazlıklar bulunduğunu kaydediyor ve iki hususa dikkat çekiyor:

"O, Fransa'nın değişime karşı direngen ve hassas olduğunu düşünüyor. Ben ise onun, oyalandığı zaman sabırsızlandığını ve öfkelenildiğini, temelden değişiklikler arzuladığını düşünüyorum.. Aynı şeylere sinirlenmiyoruz..."

Haziran 2005'te Sarkozy yeniden İçişleri Bakanı olarak atandı. Hayatının herhalde en zor siyasi sınavı İle de o zaman karşılaştı. Kasım 2005'te Paris'in banliyölerini saran alevler sardığında, günlerce uyuyamadığını anlatıyor, Sarkozy. Bu dönemde göstericileri için kullandığı 'ayak takımı' ve bölgeye 'Müslüman vali' atanması gibi tartışılan sözlerine

16

Nicolas Sarkozy

izah getiriyor. Göçmenlerin kazanılması için yapılması gerekenleri anlatıyor.

Banliyölere 'Müslüman vali' atanmasını isteyen Sarkozy, aslında kitapta yer almasa da, Fransız Müslümanlar için önemli girişimlerde bulunan bir siyasetçi. Sarkozy, daha da radikal bir çıkış yaparak, 1905 'Laiklik' yasasının değiştirilerek, kiliseler gibi Müslümanların camilerine de 'ibadethane' statüsü tanınması ve destek çıkılmasını istedi. Sarkozy, camilere giden ender Fransız siyasetçilerden birisi. 2003'te "Fransa Müslümanlar Konseyi"nin kurulmasını destekledi ve Fransa hükümeti nezdinde bu Konsey'in Müslümanları temsil etmesini sağladı. 2004'te, "Cumhuriyet, Dinler ve Umut" isimli kitabını kaleme aldı. Fransız gençlerin, tek başına laik veya dini değerler üzerinde yetiştirilmesine karşı çıktı. Ancak, Sarkozy *İtiraflarını*'da, Danimarka'da yayınlanan Hz. Muhammed'e yönelik hakaret içeren karikatürlerin yayınlanmasını desteklemekte. Yine, kültürel farklılığı sebebiyle Türkiye'nin üyeliğine de 'coğrafi' gerekçeleri öne sürerek karşı çıkabilmekte.

Aslına bakılırsa, Sarkozy'nin ortaya koyduğu görüşlerle, uygulamaları arasında benzer başka çelişkileri de tespit etmek mümkün. 'Liberal' olduğunu söyleyen Sarkozy, Fransız şirketleri ve özelleştirme konularında 'ulusalci' bir tavır ortaya koymakta. ABD yanlılığı İle öne çıkan ve Tony Blair hayranı olan Sarkozy, iyi bir 'De Gaullist' aynı za-

17

İtiraflarım

manda. Türkiye'nin Ermeni soykırımını tanımasını isteyen ve hatta reddini suç sayan yasayı (Ermeni danışmanı Patrick Deveciyan ile birlikte) destekleyen Sarkozy, Türkiye'den Ermenistan politikasını değiştirmesini de istiyor. Buna karşılık kendi tarihi ile övünülmesi gerektiğini söylüyor. Vende soykırımı ile uğraşılmamasını istiyor. Cezayir soykırımına atıfta bile bulunmuyor. Hatta, Fransa-Cezayir maçında çalınan protesto ıslıklarını kınıyor.

İtiraflarım, Sarkozy'nin bütün bu çelişkilerine rağmen, gerçekten bir siyasetçiden beklenmeyecek kadar gerçekçi ve ifadesi zor tespitlere de yer veriyor. Sarkozy'nin, siyasi basamakların tepesine tırmanmasında bu cesaretinin rolü büyük. Fransa'da siyasi istikrarsızlık, parlamenter zayıflık, yüksek işsizlik ve borç içinde olmakla eleştiren Sarkozy, çalışmanın değersizleştirildiğini, orta sınıfın zayıflatıldığını, büyüme hızının düzenli bir şekilde artıp, yoksulluğun arttığını vurguluyor.

Sonuç olarak, farklı bir siyasetçi portresi çiziyor Sarkozy. Fransız siyasetçilerinin çoğunluğu gibi 'soylu' bir Fransız değil ve çoğunluğun eğitim aldığı elit "Enarque" okulu mezunu da değil. Göçmen bir aileden geliyor. Babasız büyümenin zorluklarını aşmış. Mücadeleci ve zirveye doğru oldukça hırslı ve genç bir İsim. Siyasi olarak risk almaktan kaçınmıyor.

2007 yılında şayet cumhurbaşkanı seçilirse, Türkiye'ye karşı bu kadar menfi olur mu bugünden

18

Nicolas Sarkozy

tahmin etmek çok zor. Ama, kitabında "*Ne kadar geç kalınırsa, Türklere AB'ye giremeyeceklerini söylemek de o kadar kaba bir davranış olur,*" tespitine yer veriyor. Başka bir deyişle, Türkiye'ye karşı olmak, AB'nin verdiği sözleri engellemeyi o kadar kolay kılmıyor. Sarkozy'nin istediğini gerçekleştirebilmesi, Türkiye'nin üyeliği gerçekleştirmesinden daha kolay olmayacak.

İtiraflarım, bütün yönleriyle ilgi çekici bir kitap. Türkiye karşıtı bir lideri, görüşlerini tanımak kadar, Fransa'nın sosyal, ekonomik ve siyasi eleştirilerine yer vermesi ile ufuk açıcı. Zevkle okumanız dileğiyle...

Erhan Başyurt Gazeteci - Yazar Uluslararası İlişkiler Uzmanı

19

Nicolas Sarkozy

GİRİŞ

Bütün Yönelimler Hayranlıklarla Başlar

Kendimi bildim bileli hep harekete geçmek istedim. Benim için sözler, fikirler ve iletişim yalnızca faaliyete izin veriyorsa ve özellikle onu kolaylaştırı-yorsa anlamlıdır. Günlük hayatı dönüştürmek, imkânsız olası kılmak, hareket alanları bulmak ve yaratmak; işte beni her zaman büyüleyen şeyler bunlar. Bunun için, genç yaşımdan beri sorumlulukları yerine getirmeyi ve tanıma belirsiz olan ama iktidar diye adlandırılan şeyin ele geçirilmesini kendime amaç edindim.

Bu tutku iş hayatında, dernek hayatında, insani yardım kuruluşlarında ve daha sayamadığım birçok şeyde somutlaşabilirdi. Siyaset bizde bir aile geleneği değildi. Hatta her şey beni siyasete girmekten alıkoyacak nitelikteydi: Ne ilişkilerim, ne servetim vardı ne de memurdum ve benim yerimde kim olsa yabancı bir soyadıyla dikkatleri üzerine toplayama-yıp, anonimliğin içinde kaybolacağına ikna olurdu.

21

İtiraflarım

Nicolas Sarkozy

Çok sevdiğim avukatlık mesleğini ifa ettim. Üstelik bu, bana elimde bir mesleğimin olmasının rahatlığını da verdi. O olmadan kariyerim boyunca aldığım onca riski alamazdım. Avukatlığa, özgür bir insan olarak kalmak için ihtiyaç duyulan bağımsızlığı borçluyum.

Oysa ben henüz on beş yaşına bile gelmemişken, siyaset bütün ilgimi ve bütün arzumu bir mıknaş gibi çekiyordu. Siyaset yapmayı seçmedim. Hiçbir zaman "Siyaset yapmak istiyorum" ya da "nasıl siyaset yapsam" demedim. Apaçık ve karşı konulamaz bir şekilde kendi kendine gelişti. Bunu hiçbir zaman açıklamak isteği duymamamın veya açıklamaya çalışmamamın sebebi budur. Bu yönelimimde belirleyici rol oynayan bir karşılaşma, bir olay ya da okuduğum bir şey yok hatıralarımda. Bu, temelde benden kaynaklandı ve tamamlanmasına İzin vermemek kendimi inkâr etmek olurdu. Ve yoluma çıkan bütün engeller, maruz kaldığım bütün başarısızlıklar, atlatmak zorunda kaldığım bütün güçlüklerle karşı bu tutkunun hep galip gelmesinin sebebi de kuşkusuz budur.

Bu meslek seçimi belirsizliğinde gençlik yılları yine de izler bırakır. Sonradan, şu an ne olduğuma değil de, çocukluk ve ergenliğimde yaşadıklarımaya dayanan bir şema çizmek yanlış olur. Aynı şekilde

22

hiç kimse ve hiçbir şeyin bu bağıllığının olgunlaşmasında etkili olmadığını söylemek de yanlış olur. Seçimimde bir göçmen çocuğu olmam kesinlikle belirgin bir rol oynadı; Yalta'nın dramatik paylaşımından sonra Macaristan'dan gelmiş olan babamdan birinci kuşak, babası Selanik kökenli bir Yahudi olan annemden ikinci kuşak göçmenim. Ülkenin bütün güçlerinin modernleşmek ve gelişmek için seferber olduğu 1960'ların Fransa'sında göçmen çocuğu olmak, bugün göçmen çocuğu olmaktan kuşkusuz çok daha kolaydı. Ama biz Fransa'yı seviyorduk. Bu bir zorunluluk değildi. 11 Kasım ve 14 Temmuz resmî geçitlerini bütün çocukluğum boyunca, büyükbabamın omuzlarına tünemiş, büyülenmiş ve duygulanmış bir şekilde izlemekten vazgeçmedim. Fransa'yı eleştirme fikri bile aklımıza gelmezdi. Michel Tournier'nin dediği gibi "bütün yönelimler hayranlıkla başlar" ise, General de Gaulle'den ve belki de daha da fazla Gaullizmden de söz etmeliyim. Henüz çok gençken, ailem, aynı aydaki olayları izleyen 31 Mayıs 1968'deki büyük General de Gaulle'e destek gösterisine katılmamı yasaklamıştı. Ama benimle aynı fikri paylaşan diğer milyonlarca Fransız gibi, bu büyük adamın cenaze gününde, Zafer Ark'ına bir çiçek koydum. Gaullizm, bütün

23

İtirafılarım

sosyal ve siyasi bölünmeleri aşarak her kökenden, her sosyal sınıftan milyonlarca Fransız'ı "belli bir Fransa fikri", bir modernleşme ve ülkemizin dönüşümü isteği çerçevesinde topladı. Bu, bütün bir ülkeyi mükemmelliğe doğru İlerletmek için alışkanlıkları, gelenekleri ve konformizmi yıkmaya kapasitesinden büyülenmişim.

Siyaset, diğer bütün faaliyet ve uğraş şekillerinden farklı olarak şu çok büyük ve bir o kadar da fedakarlık isteyen avantaja sahiptir: Halkla birlikte yapılması, ne ona karşı ne de onuz. İlk siyasi tecrübelerimi ve siyasete bağlanmakla hata yapmadığımı teyidini Gaullistlerin hevesli popüler gruplaşmalarının içinde kazandım. İnsanları seviyorum. Karşılaşmaları, alışverişleri ve kolektif duyguları seviyorum. Aynı hedefe doğru bir ortak hareket fikrini seviyorum. Bunun harekete geçmek için tek yol olduğunu, başka türlü hiçbir şey elde edemeyeceğimizi biliyorum. İkna etmeyi seviyorum. Milyonlarca insana bir umut verme amacına odaklanmıyorsa siyasetin benim için hiçbir anlamı yok.

Ve ayrıca, son olarak; geleceği inşa etmeyen, ona katlanmak zorunda kalacağı inancına çok erken sahip oldum. Bu bir sır değildir. Ben çocukluğum nostaljisini yaşamıyorum. Bir yetişkin olmayı ve özgür olmayı nasıl da sabırsızlıkla bekledim! Niha-

24

Nicolas Sarkozy

yet özgürüm! Bu; bana, yaşadığım zamanı gelecek vaatlerinin gökyüzünden düşmeyeceğini bilen bir kişinin enerjisiyle yaşama azmini verdi. 'İnşa etmek', 'sevmek'le beraber Fransızca'nın en güzel kelimelerinden biridir. Evimizi inşa ederiz, hayatımızı, ailemizi, bu ailenin ve bazen de ülkemizin mutluluğunu. Ailemizi ve ülkemizi tutkuyla severiz. Bu, sürekli bir dikkat ve enerji demektir. Asla bırakmamak, vazgeçmemek ya da omuzlarını düşürmemek gerekir. Kamu alanına olduğu kadar özel alana da yıkım çok çabuk geldi.

Bu kitapta niyetim, "iktidar sorununu" tüm yönleriyle ele almak değil. Hiçbir teoriyi açıkladığımı, bir teorem ortaya koyduğumu, bir tecrübeyi bilgece ifade ettiğimi ileri sürmüyorum. Sadece bir şeyler yapma hırsının büyük rol oynadığı bir hayatı anlatmak istiyorum.

Ne yapmış olmak istediğimi, ne yapmak istediğimi ve hepsinin ötesinde ne yapmanın mümkün olduğunu açıklamak isterim. Ülkemiz siyasetçileri, tam bir darbe aldığı çok büyük bir güven krizinden geçiyor. Siyasetin amacı umut vermek iken, bizim toplumumuzun özelliği umut yokluğudur. Kaderciliği

reddediyorum. Bu kelimenin fikir ve sonuçları benim için tahammül edilemez. O kadar çok insan vazgeçti ki! Yarının daha umut verici olabileceğine

25

itiraflarım

inanmaktan vazgeçtiler. Ailelerinin sosyal sınıf atlama imkânından vazgeçtiler. Çocukları için daha mutlu bir gelecekte vazgeçtiler. Toplumumuzda var olan enerji, ilerlemek için değil, kendini korumak için kullanılır. Her şeyden korunmak vatandaşlarımızın başvurduğu son sığınak olmuş görünüyor. Gelecek başkanlık seçimlerinin farklı olmasını çok isterdim. Fransızların reddettikleriyle bir kez daha mutlu olmak yerine, birilerinin lehinde oy vermelerini isterdim. Bir proje için, ama özellikle değişim için, birçok şeyin çaba, çalışma ve liyakatle mümkün olacağı başka bir yarın için oy vermelerini isterdim. Cesaret etmek, çaba göstermek, girişimde bulunmak isteyenler için kaderciliğin olmadığını açıklamak isterdim. Gözü pekliğin, ihtiyatlı davranmanın kendisinden daha ihtiyatlı bir hareket olabileceğini göstermek isterdim. Hiç risk almayanların gerçekte bütün riskleri aldığını göstermek isterdim. Bütün hızıyla hareket eden dünyada, hareketsizlik ülkemiz için olduğu kadar, her Fransız için de en riskli durumdur.

İnşa etmek harekete geçmektir, ama düşünecek zaman da ayırarak. Birçok siyasetçinin vizyonu yok, çünkü geleceği değiştirme kapasitelerine artık inanmıyorlar. Vizyonu kehanetle karıştırıyorlar. Biz onlardan geleceği şekillendirmelerini beklerken,

26

Nicolas Sarkozy

onlar geleceği öngörmelerini istediğimizi sanıyorlar. Siyasetin rolü bir gelecek önermek ve bunun gerçekleşmesini sağlamaktır. İşte benim kendimi adama sebebim, işte benim hâlâ iradeye inanma sebebim ve işte benim gözümde en büyük sorumlulukları almak istememi haklı çıkaran sebep. İnşa etmek ve sevmek? Bu bir vaat olabilirdi. Benim için ise bu bir hayat. Benim hayatım.

Nicolas Sarkozy

27

Nicolas Sarkozy

ii

ÖÜ

BİRİNCİ BÖLÜM

21 Nisan 2002: Bir Girdap

29

Nicolas Sarkozy

Fransız Sağının Kompleksleri

21 Nisan'ın dramatik sonuçlarından sonra 2002'de Hükümet'in yönetimini aldığımızda durum çok zordu. Başkanlık seçimlerinin ikinci turunda Jacques Chirac tarafından alınan % 82'lik oran, İlk turdaki ciddi adayların vasat performanslarını gizlemekte zorlanıyordu; üstelik bu Hükümet'in, güvenlik konuları haricinde, faaliyetlerini üzerine kuracağı belirli bir programı da yoktu. Her zaman şunu düşündüm: 21 Nisan'da olanların en kaygı verici yanı aşırı partilerin yüksek oy oranları alması olduğu kadar Lionel Jospin'in ve -açık yüreklilikle söylemek gerekirse- Jacques Chirac'ın da aldığı yetersiz oylardır.

Aslında, bu tarzda bir felaketin günün birinde gerçekleşeceği açıktı. Senelerdir, Fransızlar'la siya-

31

İtiraflarım

setçiler arasındaki uçurum büyüyor ve bir siyasi tsunaminin haberini veren sinyaller artıyordu. İlk sinyal, siyasi istikrarsızlıktı. 1981'den beri Fransızlar iktidardaki partiyi bir sonraki seçimde tekrar seçmedi. Bu bizim Avrupalı ortaklarımızın çoğunun pek karşılaşmadığı bir durum. Almanya'da Helmut Kohl Hükümeti 1982-1998 yılları arasında 16 yıl kesintisiz iktidarda kaldı. İspanya'da 9 yıllık Aznar Hükümeti yerini 14 yıl süren Gonzalez Hükümeti'ne bıraktı. 27 yıl boyunca Büyük Britanya'nın yalnızca 3 farklı Başbakan'ı olurken, bu sayı Fransa için 12'dir. Bu sayı özellikle şaşırtıcıdır ve kurumların istikrarı hakkındaki açıklamalarımızın kibrini gözler önüne seriyor. Bu süre boyunca, ortaklarımızın reformlar ve gerekli düzenlemeler yapacak kadar zamanı oldu.

Ve çekimserlik. Yirmi yılda ikiye katlandı. Fransa zaten Avrupa Birliği üyesi ülkeler arasında çekimserlik oranının en yüksek olduğu ülke konumunda (2004 Avrupa seçimlerinde geneldeki % 44'e karşı Fransa'nın oranı % 57), Çekimserlik 25 yaşın altındakilerde, işsizlerde ve dar gelirlielerde özellikle fazla, yani siyaseti sadece son 25 yılın hareketsizliğinde tanımış olanlarda veya bu hareketsizlikten doğrudan etkilenenlerde, İtalya'nın katılım oranının % 83'le rekor seviyeye ulaştığı son genel seçimleriy-

32

Nicolas Sarkozy

le alay etmenin hiç gereği yoktu. Bay Prodi ve Bay Berlusconi'nin hangi eğilimden oldukları önemli değil; kabul edelim ki, İtalyanları sandığa gitmeye ikna etmeyi bildiler. Bu azımsanacak bir durum değil ve en azından dikkate değer bir kapasitenin kanıtı.

Gençlerin 18 yaşına ulaştıkları anda oturdukları yere göre otomatik olarak listelere yazılmalarına rağmen, seçim listelerine kaydolmama durumu da artış göstermekte, ki bunun % 6 ila % 10'u bulunduğu tahmin ediliyor. Bu yüzden, bu durum bir unutkanlık ya da İlgisizlik olamaz. 1998 İle 2002 arasında Paris nüfusunun yalnızca % 1'ini ancak seçmenlerinin % 13'ünü, Brest nüfusunun % 1'ini ancak seçmenlerinin % 11'ini kaybetti. Boş ve geçersiz oylar 1974'te kayıtlı seçmenlerin % 0.9'unu oluştururken, 2002 başkanlık seçimlerinin İlk turunda bu oran % 3.4'e ulaştı; yani bir milyon insan.

Son olarak, protesto oyları yalnızca Fransa'da böyle önemli boyutlara ulaştı (21 Nisan 2002'de aşırı sağ için % 19, aşırı sol için % 30).

Eğer çekimserleri, boş ve geçersiz oyları ve protesto oylarını toplarsak, seçmenlerin % 56'sı kendilerini demokrasimizin işleyişi içinde tanımlamıyorlar. Bu rakam 1981'de sadece % 30'du. Reformlar yapılırken, Fransızların çoğunluğu ne bize ne de

33

itiraflarım

Parlamento'daki muhalifimize oy vermişken, nasıl çoğunluk tarafından desteklenmeyi umarız?

Lionel Jospin'in başarısızlığı kuşkusuz öncelikle sol oyların az ya da çok acayip adaylar arasında dağılmasından değil, kendi kişiliğine ve projesine % 16'dan fazla oy çekme kapasitesinin eksikliğinden kaynaklanıyor. Ayrıca Lionel Jospin'in başkanlık kampanyasına projesinin sosyalist olmadığını doğrularak başlaması ne kadar garip bir fikirdi! Seçmenleri ona oy vermeyerek mesajı aldıklarını gösterdiler. Eğer ulaşmak istenilen sonuç buysa, tam bir zafer oldu!.. Fransızların anlam arayışına partilerin verdiği cevap, siyasi kimlikleri reddetmeye yöneltmemeli. Bu konuda, sürekli sol olmadığı için özür dileyen sağ, çoğunlukla bir uzmandır. Sadece siyasi kimlikten yola çıkarak seçmen kitlesi genişletilebilir. Sağcı ya da solcuyuzdur ve bu siyasi gerçekliğin içini mümkün olduğunca toleranslı olarak doldurmaya çalışmalıyız.

Fransız sağını komplekslerinden arındırmak için çok çabaladım. Sağ, uzun zaman boyunca sürekli ders vermekten başka hiçbir şeyi sevmeyen bir sol tarafından felç edilmiş gibiydi. Ve böylece, işbirlikçi sessizliğiyle sağ, kimliğinin büyük bölümünü kaybetti. Göçten konuşmasının yasaklandığını; varolan emniyetsizliği dile getirmekle, mali reform yapmak-

34

Nicolas Sarkozy

la, sola ait olduğu düşünülen kültür ve okulla ilgili konuları gündeme getirmekle suçlandığını gördü. Kendini olduğu gibi tanımlamak yerine, geçmişte ne olmadığını ve artık ne olmadığını uzun uzun açıklıyordu. Ne sağcı, ne solcu ne de merkezde. Sonuçta, bu bütün olumsuzlukları bir araya toplayan bir karışım ortaya çıkarıyordu: Sol için fazla sağda ama sağ için yeterince değil. Geleneksel değerler için fazla yumuşak, modern fikirler hakkında ise fazla sert. Bu kendini yok edici strateji kısmen Front National fenomeninin kalıcılığını da açıklıyor.

Ama sonuç olarak Jospin'in hataları ne olursa olsun, başkanlık seçimlerinin 2. turda Lepin'le karşı karşıya kalmak ne büyük bir felaket! Hem kimsenin inanamayacağı kadar Fransa'nın kimliğine karşı bir durumdu hem de kimse tahmin etmemesine rağmen gayet aşıkardı.

Gerçekle İçice Bir Bakanlık: İçişleri

Cumhurbaşkanı, Jean-Pierre Raffarin'i Başbakanlığa atayınca ben de İçişleri Bakanlığı görevini kabul ettim. Aslında, Cumhurbaşkanı'nın bana bu görevi teklif etmeye istekli olduğundan zaten şüpheli olduğum için, Başbakanlığa atanmayınca pek de hayal kırıklığına uğramamıştım. Bir yandan bunu anlıyordum. Kampanya esnasında kazanmak

35

İtirafımlarım

için savaşmış ve kazanmıştı. İktidarı istiyordu. Beni atamakla iktidarını paylaşmış olacaktı. Bu onun mi-zacına uygun değildi. Diğer yandan ben de yeni Hükümet hareketine katılmak istiyordum.

Neden bana aynı dönemde teklif edilen ve 2 sene sonrasında kabul etmek zorunda kaldığım Maliye Bakanlığı değil de İçişleri Bakanlığı? Öncelikle, bu alanda Fransızların beklentileri fazla olduğu ve yapılması gerekenler çok açık olduğu için. 1999'dan ve Avrupa seçimlerindeki başarısızlığımdan beri, ülkemizin ve siyasi ailemizin yani partimizin durumu, yönetim yöntemimiz ve siyaset yapma biçimimiz hakkında çok düşünmüştüm. Fransızlar faaliyet istiyorlardı, bu Bakanlığın da köklü reformlara ihtiyacı vardı; yani bu alan benim acil gördüğüm şeyleri yapmam adına çok uygundu: Kaderciliğin reddedilmesi ve sonuca yönelme.

Ayrıca, İçişleri Bakanlığı, hayatın içindedir; dramatik olanla heyecan verici olanı aynı anda içinde barındırır, büronuzun kapısının önünde gece gündüz devam eden hayatla ilgilidir: Rehın alma vakaları, terörist tehditler, orman yangınları, gösteriler, sıra dışı partiler, kuş gribi, seller, kaybolma vakaları...

Buradaki sorumluluk ezicidir. Zor kararlar alıp uygulamadığım, Fransızların güvenliği için her gün

36

Nicolas Sarkozy

kendini tehlikeye atan kişiler için riskli talimatlar vermediğim bir hafta yoktur. Kasım 2005 ayaklan-malarında anında helikopter gönderilmesi, Yvan Colonna'nın¹ tutuklandığı gün planlarımızın güvenceye alınması için birkaç saatliğine gezintiye çıkmaya bırakılması, şüpheli teröristlerin tutuklanması için uygun anda bir operasyon başlatılması, dramatik bir kazadan sonra yangın söndürme uçaklarına yeniden uçuş izni verilmesi, GIGN'e² ya da Raid'e³ içinde rehın alınmış kişilerin bulunduğu bir eve girme emri vermek... Bu örnekler sayısız olduğu kadar da çok çeşitli. Ani ve doğru kararlar vermek sezgi, dinleme kabiliyeti, tecrübe ve şans gerektiriyor. Bunları bu üç yıl içinde keşfettim. Ancak 2002 yılının Mart ayından beri, bu Bakanlığa hizmet eden kişilerin derin bir bağlılığının ve yüksek bir kamu yararı ve kamu hizmeti

¹ 1998 yılında Vali Claude Erignac'ı öldürmekle suçlanan bir Korsika Bağımsızlık Örgütü militanı.

² Açılımı, "Groupe d'intervention de la gendarmerie nationale (Ulusal Jandarma Müdahale Grubu)". Başlıca görevleri terörle mücadele, uçak kaçırılmaları, gemi kaçırma ya da deniz saldırıları, nükleer saldırılar, kimyasal ya da biyolojik saldırılar, yurtdışındaki Fransız vatandaşlarının esir alındığı durumlarla ilgilenmek olan Özel bir güvenlik gücüdür.

³ Açılımı, "Recherche Assistance Intervention Dissuasion (Araştırma Yardım Müdahale Caydırma)". Fransız Ulusal Polisinin elit bir birimidir.

37

İtirafımlarım

kamu yararı ve kamu hizmeti mefhumlarının olduğunu biliyordum. Yaptıkları iş gerçekten hayatlarını riske atmak zorunda kaldıkları bir iş. Bu durum çok yaygın değildir. İnsana çelik gibi, kolay tatmin ol-mayan ve sürekli olarak insanların yaşadığı güçlüklerle karşı karşıya olduğu için de duyarlı bir ka-rakter kazandırır. Onlardan isteyeceğim çok şey vardı. Onların her zaman hazır olacağından emindim. Bu macerayı yaşamak istiyordum. Beni hayal kırıklığına uğratmadılar.

İşin bilinmeyen yüzü, İçişleri Bakanlığı'nın aynı zamanda büyük özgürlükler Bakanlığı olmasıdır. Bu Bakanlık, özellikle düzenin korunması görevinde görülür. Onun aynı zamanda seyahat özgürlüğü, İfade özgürlüğü, toplantı ve gösteri Özgürlüğü, seçme ve seçilme özgürlüğü, dernek özgürlüğü, din özgürlüğü, yerel özgürlükler Bakanlığı da olduğu unutulur. Bu bir uyumsuzluk değil hatta tam tersidir. Güvenlik, özgürlüklerin ilk koşuludur. Ama bu, benim yetki alanıma göç, din veya yerel topluluklar, özellikle de Korsika gibi temel ve nazik sorunlar da ekliyordu.

İlk hareketim, doğal olarak, iş arkadaşlarımı, ö-zellikle de kabine başkanımı seçmek oldu. İktidarda, temelde zor olan iki şey olduğu söylenir; ama bu konuda söylenen gerçekten de doğrudur. İlki, iş arka-Nicolas ^arkozy

daşlarını seçerken kesinlikle hata yapmamaktır. Yakınlarını seçmeyi bilmek, doğru insanı doğru yere yerleştirmek ve bir hata yapılmış olması durumunda gerekeni hemen yapmak: İşte, kuşkusuz en zorlu görev. Yalnızca insanları tanıma yeteneği istemekle kalmıyor, kamu görevlerindeki insan kaynaklarını tanıyabilecek tecrübe ve yetenekli kişileri bulup çıkarma yeteneği gerekiyor. Uzun yıllardır Claude

Gueant'ın eşsiz bir teknisyenin niteliklerine sahip olduğunu biliyordum. Beraber çalıştıkça, onun insanîyetinin kanıtlarıyla beraber gördüm ve bu onu benim İçin vazgeçilmez bir arkadaş haline getirdi. Bizim kamu görevimiz de siyasetçilerle aynı saygınlık kaybindan muzdarıptır. Her işte olduğu gibi, iyi yanları olduğu gibi kötü yanları da vardır ama dürüstlüğe ve çok iyi kalitede insanlara ihtiyaç duyar. Şu avantajı belirtmeliyim: Bu, devlet hizmetinde uzun bir deneyime sahip insanlarla çevrili olmak anlamına gelir. 25 gece boyunca süren Kasım 2005 ayaklanmalarında, Claude Gueant ve ulusal polis genel müdürü Michel Gaudin beni hiç yalnız bırakmadılar. Neredeyse hiç uyumadan 14 gece geçirdik. Sakin, hedefe kilitlenmiş, kararlı ve profesyonelce davrandılar. Tabii ki kararları almak ve uygulamak benim görevimdi. Ama onların önerileriyle sürekli destekleniyor olmasaydım, bu kadar sakin davranamazdım.

38

39

İtirafılarım

İkinci güçlük, bir siyasetçinin görevi bilgiyi karara dönüştürmek olduğu için, size gelecek bilgilerin sınırını çizmektir. Bu konuda dikkatli olmakta fayda vardır. Çok fazla bilgi sizi anında boğar. Bilgi yetersiz olursa da verilen karar güvenilmez olur, zira sağlıklı bir analiz yapılamamıştır. Görevleri yeterince delege etmeyi bilmek gerekir, ne az ne de fazla; bilgi içinde boğulmadan tam olarak bilgilenmek gerekir.

Aslında, bu iki büyük güçlüğün üstesinden gelmek tecrübeyle öğrenilebilecek bir şeydir. Siyaset anında doğaçlama yapılabilen bir iş değildir. Bu tabii ki siyaseti elit bazı kişilerin yapması gerektiği anlamına gelmiyor ama bu İş profesyonelce yapmak lazımdır. Bunu yapmak da anlamak ve sonuç olarak da öğrenmek için çok zaman ayırmayı gerektirir.

İyi Kararlar Sahadan Çıkar

Göreve başladığım günden itibaren, kabineme ve bürokratlara sahayla ve Fransızlarla sürekli ilişki içinde olmak gerektiği hakkındaki sarsılmaz inancımı yansıttım. Dosyaları okumak, iyi kararlar almak, politikalarımızın Bakanlıkça uygulanmasını sağlamak, Parlamento'da yasa metinleri hazırlamak ve bunları oylamak, Avrupa ve diğer ülkelerle olan müzakerelerde çıkarlarımızı temsil etmek ve savunmak, basını takip etmek ve anlamaya çalışmak,

40

Nicolas Sarkozy

faaliyete geçmeden önce düşünmeye zaman ayırmak 7 gün 24 saatimi doldurur. Bu sebebin ardına saklanarak bir büroya kapanıp Hükümet'ten iş arkadaşları, meslektaşlar ve Parisli birkaç gazeteciden başka kimseyi görmemek, idari notlardan başka bir şey okumamak, iktidara yönelik en büyük tehditlerden biridir.

Bu yüzden, göreve geldiğim ilk akşam bile, Paris bölgesinin karakollarına ve jandarma tugaylarına gittim. O zamandan beri de sahaya gitmeyi, Fransızlarla ilişki kurmaya çalışmayı, kararlarımızın nasıl karşılandığını, nasıl anlaşıldığını ve yerel yönetimler tarafından nasıl uygulamaya konduğunu araştırmayı hiç bırakmadım. Çok fazla televizyon izlerim. Birçok uzmana danışırım, benim tarafımda olmayanlara bile. Görev başında ölen bütün polis, jandarma ve itfaiyecilerin cenazelerine katılmaya çalışırım. Kurbanlar ve aileleriyle görüşmeyi görev bilirim; öncelikle onlara yardım etmek İçin. Yapan kişiye gereksiz gibi görünebilecek bu küçük jestlerin karşısındaki kişilere ne kadar önemli ve değerli geldiğini bilmek için, insanın bir yakınına kaybetmiş ya da hayatında büyük bir sarsıntı geçirmiş olması gerekir. Yardım için uzatılan bir el tek başına çok bir anlam ifade etmezken, birçoğu birlikte uzatılınca darboğazdan geçmek İçin bir köprü oluştururlar. Bu karşılaşmalar, sistemimizin aksaklıklarını anlamak ve bunlara çare bulmak için de çok önemli fırsatlardır. Cinsel suçlar, kaybolan çocuklar, aile İçi şiddet,

41

itirafılarım

Yahudilere karşı saldırgan hareketler konusunda kararlılıkla harekete geçtiysem; bunun sebebi, bunlara maruz kalmış onlarca kurban ve kurban ailesiyle karşılaşmış olmamdır.

Yalnızca taşrada değil Paris'te de insanların içine girerek sahada bulunmak çok zaman alsa da bu gereklidir. Ne kadar iyi hazırlanırsa hazırlansın, hiçbir dosya sahadaki tecrübenin yerini alamaz. Daha sonra çifte ceza⁴ ile fark edeceğim ve hemen sonra Sangatte'yle⁵ fark ettiğim gibi, hiçbir idari not yaşanmış bir gerçekliği yansıtamaz.

Bu mülteci kampının Fransız otoriteleri tarafından açılış tarihi olan 1999 ile 2002 tarihleri arasında sol Hükümetlerin ne İçişleri Bakanı, ne Sosyal İşler Bakanı ne de Dışişleri Bakanı Sangatte'ye gitti. Kendi adıma; ben, atanmamdan sonra bir ay içinde oraya gitmeye karar verdim. Saçma, çıldırtıcı bir durumdu bu. Fransa; yasadışı göçe karşı kendi sınırla-

⁴ "Double peine". Fransa sınırları içinde suç işleyen bir yabancı öncelikle hapis cezası ya da ağır hapis cezası alır. Daha sonra da sınırdışı edilir ve geçici ya da sürekli olarak Fransa'ya girmesi yasaklanır. Bu

ceza Avrupa İnsan Hakları Konvansiyonu'nun aynı suçla iki kez yargılanmayı yasaklayan maddesi uyarınca kaldırılmıştır.

⁵ Fransa'nın kuzeyinde bir komün. Manş Tüneli'ne en yakın yerdir. İngiltere'ye gitmek isteyen mültecilerin bölgeye akın etmesi sonucunda, 1999 yılında burada bir mülteci kampı kuruldu ve 2002 yılında Nicolas Sarkozy'nin de katkılarıyla kapandı.

42

Nicolas Sarkozy

rını ve Schengen sınırlarını koruyacağına, İngilizlerin kabul etmediği ve bizim de onları tanımlayacak kâğıtların eksikliği nedeniyle ülkelerine yollayamadığımız ya da ülkelerine gitmek üzere sınır dışı edemediğimiz insanları kabul ederek aslında İngilizlerin sınırlarını koruyordu. 1999 ile 2002 arasında, Büyük Britanya Fransa'ya birçok kez, daha az çekici hale getirmek üzere mevzuatını değiştirmesini önerdi. Ancak müzakereler başarısız oldu, çünkü Fransa bu merkezi kapatmak istemiyordu. Hareketsizlik... Fransız otoritelerince seçilen çözüm işte buydu.

Tarlaların ortasına kurulan ve Kızıl Haç'ın desteği sayesinde iyi durumda olan bu kocaman hangarla ana caddesi devamlı olarak yasadışı göçmenlerle dolu olan sakin ve mütevazı Sangatte köyü arasındaki karşıtlık dikkat çekiciydi. Kuzeyin sıcaklığı ve misafirperverliğini sergileyen Sangatte sakinleri merkezle ilişkilerinde saygınlık ve sorumluluktan sınırlarını aşmadılar. Ancak, inanıyorum ki; kalplerinde bunun ağırlığını hissetmişlerdi ve hiçbir Bakan'ın üç yıl boyunca onları görmeye gelmeye tenezzül etmemesi cumhuriyetin onları terk ettiğine ikna olmalarını sağlamıştı. 200 yerlik bir başlangıç kapasitesi ve her gün 1000 ile 3000 arasında değişen sayılarda kişinin gelmesi ile Sangatte, yasadışı göç güzergâhında ünlü bir mola ve toplanma yeri haline gelmişti. Danışmanlarından biri, bir gün Marseil-

43

itiraflarım

Nicolas Sarkozy

le'deki bir kafenin terasında otururken müşterilerden birinin telefonda konuşurken: "Sangatte! Sangatte! Şimdi onları Sangatte'a yollamak lazım" dediğini duyduğunu rapor etmişti. Bu konuşmanın devamı bu kişinin faaliyetleri hakkında kuşkuya yer bırakmıyordu.

Hangar'a ilk ziyaretimi hiç unutmuyacağım. Aynı anda hem yalvaran hem de tehdit eden 3000 çift göz bana yönelmişti. Neredeyse hepsi erkekti. Hiçbiri tek kelime bile Fransızca bilmiyordu. Hepsi bekliyordu. Onlara verebileceğim o kadar az şeyim vardı ki! Sakinlerdi, ancak sessizlik adeta insanın kulaklarını çınlatıyordu. İşte o gün onları buradan kurtarmaya karar verdim. Birimlerin önerdiği çözümün gerçekleştirilebilir olmadığı kuşku götürmezdi, zira adaletsizdi. Onlar, İngiltere'ye daha önceden yerleşmiş bir yakını olduğunu kanıtlayabilen-leri İngiltere'ye, geri kalanını da mümkün olursa ülkelerine yollamayı öneriyorlardı. Ben böyle bir seçim yapma imkânımız olduğunu sanmıyordum. Hepsi buraya varmak için aynı şeyleri çekmiş ve vicdansız araçlara yüksek paralar ödemişken hangi şekilde, hangi prosedüre göre, hangi kanıtlarla ve özellikle ne adına yapacaktık bu seçimi? Onları toplamıştık, insanlık hepsini korumamızı emrediyordu-Onemli olan onları buraya çeken pompayı durdurmakta. Fransa bu insanların yarısını alırken İngilizlerin de geri kalanını almasını sağlamaya karar ver-

44

dim. En sonunda, yoğun bir diplomatik maratonun sonunda Fransa'nın merkezi kapatması, İngiltere'nin mevzuatını değiştirmesi, Afganistan'ın isteyen Afganları ülkeye geri alması kararlarıyla, Sangatte kampı 14 Aralık 2002'de, Öngörülen tarihten on beş gün önce kapılarını kapattı.

Sahada seyahat etmek aynı zamanda idari faaliyetlerin etkinliğinde de büyük bir fark yaratır. Birçok yasa hiçbir işe yaramaz, birçok Hükümet programı gözle görülür hiçbir sonuca bağlanmaz, çünkü biz sorumlu kişiler ne bunların sahada etkin bir şekilde uygulanmalarıyla ne de bunları uygulayacak görevlilerin formasyon ve motivasyonlarıyla yeterince ilgileniyoruz. Oturma izninin verildiği kaymakamlık gişelerini, bekleme salonlarını ve ülkeye yasadışı girenlerin tutuklu bulunduğu merkezleri görmeden bir göç politikası nasıl oluşturulabilir? Kırsal bölgedeki bir jandarma karakolunun işleyişini anlamak adına hiç çaba göstermemişken, polis ve jandarma bölgeleri için bir yeniden örgütlenme planı nasıl oluşturulabilir?

Bu dört yıl süresince uygulamaya koyduğumuz fikirlerin çoğu sahaya giderek, çalışanlarımla tartışarak ve Fransızlarla ilişki kurarak doğmuştur. Örneğin; aracılığın da cürüm sayılması fikri, kadın ticaretini engellemekle görevli güvenlik birimiyle tartışırken ortaya çıktı. Zaten mağdur durumda olan

45

^k

itiraflarım

fahişeler hakkında kovuşturma açmak için değil; kolluk kuvvetlerimizin onları karakola getirip, burada tutuldukları süreyi onları, oturma izni karşılığında fahişelikten vazgeçmeye ikna etmek için kullanmaları

için. 2002'den beri, 158 kadın ticareti şebekesini ortadan kaldırdık ve bu suç çerçevesinde 3700 kişi hakkında kovuşturma yapıldı.

Karakollarda, özellikle de aile içi şiddet olaylarını sakinleştirmek için psikologlar bulunması fikrî kadın polislerle havadan sudan konuşurken aklıma geldi. Beni, kurbanın çocuklarıyla beraber sahip olduğu her şeyi bırakarak kaçmasındansa -ki biz bu duruma senelerdir göz yumuyorduk- şiddet uygulayan kocaların adli süreç bile sona ermeden evden zorla uzaklaştırılmalarının gerekliliği konusunda uyarın da yine aynı kadın polislerdi.

Çocuklarını yalnız yetiştiren anneler ve sitelerde yaşayıp da odası, bilgisayar, çalışma masası olmadan yaşayan genç kızlarla karşılaşınca aklıma, daha doğrusu aklımıza, sakin bir şekilde çalışmak isteyen başarılı öğrencilere yaşadıkları ortamdan kurtulma fırsatı veren, şehir merkezinde yatılı okullar⁶ kur-
⁶ Düşük gelirli ailelerden gelen ve sorunlu bölgelerde yaşayan, okullarında başarılı olan öğrencileri yatılı eğitim kurumlarına yerleştirmek amacıyla uygulamaya konulan bir politika.

46

Nicolas Sarkozy

mak geldi. Bu, 2003'teydi. O dönemde herkes buna karşı çıktı ve taşralılar için islahatları açmayı öneriyormuşum diye alaya alındım. Bugün bu politika neredeyse bütün mahallelerde uygulanıyor.

Hareketsizliğimizin bir bölümü, harekete geçmeden önce mükemmel çözümler bulmayı beklememizden kaynaklanıyor. Bu kısır bir tutumdur ve bu şekilde hiçbir şey yapılamaz. Kendi adıma, denemenin, tecrübe etmenin, sahanın nabzını tutmanın, eğer yürümezse vazgeçmenin, yürürse geliştirmenin yalnızca faydasını gördüm. Göç konusunda art arda iki yasa teklifinde bulunmam üzerine yaratılan güncel polemik anılamıyorum. İlkini sonuçları görüldü. Bunun sonuçlarını belli noktalarda geliştirmek ve bu hareketi derinleştirmek için bir ikincisini teklif etmenin kınanacak nesi olabilir? 2003 tarihli göç yasası 1998 tarihli yasanın yanlışlıklarını düzeltmemizi sağladı. Bize, yasadışı göç şebe-keleriyle savaşta gerekli araçları sağladı. Bu noktaya gelindikten sonra İkincisi, seçilmiş bir göçü sağlamamıza İzin verir; yani, hem göç veren ülkeye hem de göç alan ülkeye yararlı bir ekonomik göçle aile göçü arasında adil bir dengeye dayanan, arzu edilen bir göç.

47

İtirafımlarım

İkna Etme Gerekliliği

Yaptıklarımızı açıklamanın da görevimizin bir parçası olduğunu düşünüyorum. Kolaya kaçan ve sonuçta Paris'teki bürosundan konuşanların düşündüğünün aksine, Fransız halkı reformların gerekliliğinin bilincindedir ve kendini kamu yararına adamaya hazırdır. Ancak bunun için kanıtlar ortaya koymak ve onları ikna etmek için çaba göstermek gerekir. 2002'de başarısız geçen Rennes Trans Musicales teknivalinden sonra Britanya'daki Marcille-Raoul şehrine, bunun ardından 1 Mayıs 2003'te bu kez başarılı geçen Marne bölgesindeki Marigny şehrindekine veya aynı sene 15 Ağustos'ta Larzac'taki teknivale gitmenin kolay olduğu düşünülmesin. Her defasında, bilgi vermeye, kararlarımı açıklamaya, çevredekilerin ve katılımcıların güvenliği pahasına bu gösterilerin kendi halinde cereyan etmesine izin vermek yerine kontrol altına alınması gerekliliği konusunda ikna etmeye gittim. Her defasında, İhtiyat ve asık yüzlerin bir karışımıyla karşılandım ve her defasında insanları biraz da olsa ikna ettiğim ve özellikle yanlış anlaşmaları ve kızgınlıkları büyük ölçüde azalttığım duygusuyla ayrıldım. Bu, aynı zamanda, siyasetçilerin vatandaşlara borçlu olduğu bir saygıdır.

48

Nicolas Sarkozy

Fransızlarla karşılaşmaya gitmek çetin bir iştir. Hemen itiraf etmeliyim ki, bu denli ağır sorumluluklar ve aynı şekilde ağır zorlamalarla geçen bir hayatta; bu, mesleğin en önemli yararı ve zevkidir de. Siyasi hayat bu karşılaşma şansını yalnızca, kendini % 200 işine, tutkusuna ve hayatına adayan istisnalara tanır. Bu karşılaşmalara bir örnek verip geçemem çünkü hepsinden bahsetmem gerekir. İnsanların yaşadıklarını anlamayı severim.

Yeni bir işi ve aktiviteyi keşfetmeyi severim. Bir şirketi ziyaret ettiğimde, teknik kapasiteleriyle gurur duyan patron ve mühendisleri hayal kırıklığına uğratsa da, makinelere bakmaktansa personelle konuşmayı tercih ederim. Kitle tüketim mallarının fiyatlarını düşürmek üzere perakende dağıtım sektörüyle pazarlık ederken kurduğum ilişkiler beni heyecanlandırmıştı. Fiyatların nasıl belirlendiğini anlamak, büyük bir süpermarketin bu kadar stoku ve bu kadar akışı yönetmek için nasıl örgütlendiğini anlamak, eski ve yeni tüketim eğilimlerini anlamak... Bu çok zorlu bir ortam. Ama sektör, fakir mahallelerde yaşayan nüfusa sayısız iş imkanları sağlayan ve liyakat ve çalışmayla büyük başarılar elde edilebilen bir sektör.

Keza, tamamen farklı bir alanda, İslam Dini Fransız Konseyi'nin kuruluşunda yaptığım görüş-

49

İtirafılarım

meler beni çok etkiledi. İslam dinini ve aynı şekilde Fransa'daki Müslümanları çok az tanıyorum. Farklı köken ve inanca sahip kişiler tanıdım, hoşgörölü ve barışçı; kimileri mesleki olarak son derece parlaktı; büyük çoğunluğu yeni göç etmiş olduđu için son derece mütevazıydı, köken olarak yabancı ancak ruhen tam anlamıyla Fransız'dı. Sonuç olarak; kendimi, Mantes-la-Jolie camisinin kurucusu ve başkanı, bütün hayatı boyunca çalıştığı Renault'un eski işçisi, Fas asıllı ama yıllardır Fransa'da yaşayan Ali Berka adında bir adama birçok Parisli avukattan daha yakın hissediyorum.

Sonuç Alma Kültürü

İçişleri Bakanlığı görevini aldığımda; saha tutkusunun ardından 'sonuç alma kültürü', Bakanlığa koyduğum ikinci kuraldı. Her akşam suçlar ve göç hakkındaki istatistiklerin bir özetini elimde görmek istedim. Sonuçlarımızın doğrulanabilir olması ve herkes tarafından bilinmesi için bunları her ay yayınlamaya karar verdim. "3+3" toplantıları düzenledim: Her ay, en iyi sonuçları almış olan 3 vali ile en kötü sonuçları almış olan 3 valiyi davet ettim; ilk üçünü kutlamak, diğer üçünün durumunun sebeplerini anlamak, durumlarını düzeltmelerine yardım etmek için. Göç konusunda valiliklere sınırdışı ka-

50

Nicolas Sarkozy

rarlarının uygulanması ve konsolosluklardan geçiş izni alınması konularında hedefler belirledim.

Bu yöntem, tabii ki geniş yapısal reformlar ve kanun reformlarıyla desteklenerek, güzel sonuçlar elde etmemizi sağladı. Suç oranı 1998 ile 2002 yılları arasında % 14,5 oranında artmışken, son dört yılda % 9 azaldı. Bu her yıl 300 bin suçun engellenmesi ve yaklaşık bir milyon kurbanın kurtarılması anlamına geliyor. Davaların aydınlanma oranı bir Önceki dönemde 3 puan azalmışken, bu dönemde 9 puan arttı. Tutuklama sayısı yaklaşık % 30 arttı. Ülkeye yasadışı yollarla girmeye çalışırken yakalanıp ülkelerine geri gönderilen yabancı sayısı ikiye katlandı. Son olarak; dört yılda, yollarda ölen kişi sayısı 8 binden 5 bine düştü ve milyonlarca kişinin de sakat kalması engellendi.

Rakamların ötesinde, güvenlik hizmetlerimizi sürekli faaliyetler için gerekli araçlarla donattık. Dijital parmak izi dosyaları 400 bin referanstan 2.3 milyona, genetik kayıt sayısı ise 1000'den 220 bine ulaştı. Bu, daha çok suçluyu yakalamak için olduğu kadar masumları da temize çıkarmak için temel bir süreçtir. Modern bir demokraside teknik kanıtlar kuşkusuz, İtirafılara ve görünüşe dayanan kanıtlara yeğlenir. Aynı maksatla nezarethanelerin şartlarını iyileştirdik ve polis araçlarına kameralar yerleştir-

51

İtirafılarım

dik. Güvenlik güçlerinin denetimden çıkma riski ve asılsız suçlama riskleri olmaksızın, İyi koşullarda çalışması herkesin çıkarına olacaktır. Malvarlıklarına ve özellikle zenginlik simgelerine saldıran çete ve organize suç şebekelerini ortadan kaldırmak için bölgesel müdahale grupları oluşturduk. Muhtelif yetkilerle donatılmış bu gruplar; güvenliğe, maliyeye ve gümrüğe değin birçok konuda uzman olanlardan oluşuyorlar. Kentteki şiddet yaklaşımını değiştirdik.

Baskı altında tutmakla yetinmek beni tatmin etmiyordu. Biz artık sorguluyoruz. Kasım 2005 krizinde bu şekilde 4700 kişi tutuklandı ve bu yöntem değişikliği, bu olayları ne kolluk kuvvetlerinden ne de suçluların tarafından üzücü ölümler yaşamadan atlatmamızı açıklıyor. Ayrıca, bizi holiga-nizmden kurtaracak ve terörizmden koruyacak yeni düzenlemeler de yaptık. Göç politikasında köklü bir reform yapıldı. Fransa, artık açık ancak topraklarında toplamak istediği kişileri seçecek kadar da özgür bir ülke. Son olarak, birkaç ay içinde suçu önlemek a-mağlı bir yasa oylanacak. İlk kez, ülkemiz tam bir önleyici politikaya sahip olacak.

Bu kitabın konusu Maliye ya da İçişleri Bakanı olarak yaptıklarımın bilançosunu çıkarmak değil. Bunu yapacak başka çevreler var. Benim amacım; bir örnek vererek, bir Bakan'ın birkaç ayda arzu,

52

Nicolas Sarkozy

kararlılık ve hayal gücüyle nelere girişebileceğini göstermek. Yaptıklarımızın hiçbirini kolay değildi.

Benimle aynı siyasi görüşü paylaşanlar da dahil olmak üzere birçokları faaliyetlerimizi engellemeye çalıştı. Hiçbir şey parmaklarını şıklatarak yapılmıyor. Aylar ve aylar boyunca uzun uzun saatler boyu çalıştık. Ancak, her şey sona erdikten sonra faaliyetlerimiz derin, geniş ve tamamlayıcı oldu. Şunu da belirtmek gerekiyor ki, sol Hükümet beş yıl boyunca hiçbir şey yapmayarak bize üzerinde çalışacağımız geniş bir faaliyet alanı bırakmıştı!

İdarenin etkin olmadığı, sahanın gerçeklerinden uzaklaşmış olduğu, boğazına kadar bürokratik zorunluluklara battığı; bürokratların Bakanların isteklerine saygı göstermediği ve birbirleriyle çatışarak birbirlerini etkisiz hale getirdikleri söyleniyor. Boğazına kadar bürokratik zorunluluklara batmış olma mı? Evet, gelir vergilerinin hesaplanması ve tahsil edilmesinden sorumlu vergi genel müdürlüğü kadrosundan diğer vergilerin⁷ kontrolü ve tahsil edilmesinden sorumlu kamu maliyesi müdürlüğü

kadrosuna geçebilmek için İdari bir sınava girmek gerektiği düşünülürse, böyle olduğu kesindir. Ancak idarenin en çok ihtiyaç duyduğu şey, yönetil-

Yazar burada KDV, emlak vergisi gibi vergilere atıfta bulunmaktadır.

53

İtirafımlarım

mektir: idari birimlerin hedeflerinin belirlenmesine, aldıkları sonuçların değerlendirilmesine, birimlerin imkânlarının ve yöneticilerin kariyerlerinin de bu değerlendirmelere göre belirlenmesine ihtiyaç duyarlar.

Bercy'deyken, yani Maliye Bakanı'yken de, İçişleri Bakanı'yken de merkezi yönetim direktörlerini hep iş ortaklarım olarak gördüm. Bence, Bakanlık bürokratlarının Bakanlarla doğrudan İlişki İçinde olabilmeleri için Bakanlık kabineleri küçültülmeli-dir. Yine aynı sebepten, merkezi yönetim direktörlerini seçme görevi Bakanlara verilmelidir. 70 bin memurun atanmasını Cumhurbaşkanı'na bırakan bu kural tam bir Fransız mantıksızlığıdır. Bakanlık kabinelerine gelince; direktörleri sürekli olarak kendilerinden daha genç ve yerlerini almak için sabırsızlanan benzer profilde kişilerle desteklemek yerine, bu görevlere idareden olmayan profillerin getirilmesi daha uygun olur: Araştırmacılar, entelektüeller, özel sektörden gelen kişiler vb... Zaten bir Bakanlık kabinesinde Önemli olanın danışmanların sayısının değil, kalitelerinin ve cesaretlerinin olduğunu düşünmüşümdür hep.

Siyasi bir eğilimi olan kişileri, izleyici olmakla yetinen kişilere tercih ederim. Bu yüzden memurların siyasete atılmasını hiçbir zaman olağandışı bulmamışım. Hatta benim desteklemediğim Hükümetlerde görev almış bile olsa, Bakanlık kabinele-

54

Nicolas Sarkozy

rinde yer almış valilerin önemli görevlere gelmesine her zaman dikkat etmişimdir. Benim gözümde, onlar risk almış olmakla ve tamamen yönetsel bir kariyerle edinmeyecekleri bir tecrübeyi edinmiş olmakla bunu hak etmişlerdir. Bu düşünce beni "solcu" denen valileri yüksek sorumluluk içeren yerlere atamaya yöneltti. Bunu yapmaktan da hiçbir zaman pişmanlık duymadım. Sahaya ya da merkezi yönetime dönüldüğünde, Bakanlık kabinesinde edinilmiş bir tecrübe inkâr edilemez bir zenginliktir.

Gerçekleşmesini istediğim diğer bir önemli değişiklik daha var. En iyi bürokratların hepsi özel sektörde önemli sorumluluklar üstlenmek üzere kamu sektöründen ayrılmaya 30 yıl oluyor. Yeni Bakanların, kamu ve özel sektörün her ikisinin kültüründen de faydalanmış birinci sınıf iş arkadaşlarına sahip olabilmeleri için bu eğilimi tersine çevirmek gerekli. Neden gelecek beş yıllık cumhurbaşkanlığı süresinin başında, özel sektörün en başarılı kişilerinin kamu sektörüne transfer olmasını sağlayacak yüksek ücretli yüz kontrat teklif etmeyi düşünmeyelim? Tecrübelerin bu şekilde birleşmesi ve yüksek kamu hizmetinin böylece yeniden canlanması bize çok şey kazandıracaktır.

Bir toplantıyı yapılacak iş için süre bitim tarihini belirleyerek kapatmak, ekiplerimi sonuç alma kültürü için sürekli seferber olmaya zorlamak amacıyla sık sık kullandığım bir yöntemdir. Bu, insanları sü-

55

itirafımlarım

rekli üretkenlik arayışında olmaya mecbur bırakan olumlu bir baskıdır. Eğer 2002 yazında Sangatte'ın kapanış tarihini 31 Aralık olarak belirlememiş olsaydım, bugün hâlâ aynı noktada olabilirdik. Distribütörlerle sanayicilere fiyat indirimleri konusunda anlaşmaları İçin on beş günlük bir süre vermemiş olsaydım, hiçbir zaman bir anlaşmaya yaramayabilirdi. Bir İş gerçekten tamamlanmak istenirse, bunun için üç aya İhtiyaç yoktur! Farklı topluluklar arasında çatışmaların çıktığı Perpignan olaylarında, 11 yaşında bir erkek çocuğun serseri bir kurşuna kurban gittiği Courneuve olayında ve daha birçok durumda, vaatlerimin gerçekleşip gerçekleşmediğini kontrol etmek için geri dönmüş ve her zaman iyi sonuçlar elde ettiğimi görmüşümdür. Courneuve'de, bahsi geçen olaylardan bir yıl sonra, dönemin içişleri Bakanı'nın da sayesinde aydınlatılan suç oranı % 44 arttı, üç büyük okul (Polytechnique⁸, L'Essec⁹ ve Supmeca¹⁰), bu bölgede oturan okul çağındaki gençler için danışmanlık ve okul yardımı hareketleri geliştirdi, iki yatılı okul halen yapım a-

⁸ Mühendislik temelli eğitim veren üniversite düzeyinde prestijli bir yüksek öğrenim kurumu. 1794 yılında kurulmuştur.

⁹ "L'Ecole supérieure des sciences économiques et commerciales (İktisadi ve Ticari Bilimler Yüksek Okulu)".

¹⁰ "Institut Supérieur de Mécanique de Paris". 1948 yılında kurulan ve mühendis yetiştiren üniversite düzeyinde bir yüksek öğrenim kurumu.

56

Nicolas Sarkozy

şamasında, 196 genç iş buldu. Aynı şekilde; kendimi, faaliyetlerimi basın toplantılarıyla noktalamaya zorlamasaydım aynı sonuçları alamazdık, çünkü aynı şekilde güdülenmiş olmazdık. Son olarak; aylar boyunca, 1998'de Corse'da öldürülen valinin dul eşi Madame Erignac'la, eşinin katil zanlısı Yvan Colonna'nın aranmasıyla ilgili soruşturma konusunda görüştüm. Colonna'nın bulunması benim için; polis ve jandarma ekiplerimizle beraber, sürekli bir enerji, şaşmaz bir kararlılık ve hiçbir şeyi şansa bırakmayan bir yöntemle kendimizi adamamız gereken bir öncelikti. Tutuklanması kesinlikle İçişleri Bakanlığı görevim süresince yaşadığım en yoğun anlarından biriydi. Onun kaçıışı benim gözümde cumhuriyete edilmiş bir hakaretti. Madame Erignac'a sonunda müjdeyi verebildiğimde Carpentras'taydım. Bu hayran olunası bayan böylece artık matemine başlayabilirdi. Tam da zamanıydı. O kadar çok acı çekmişti ki!

Etkin Diplomasi

2002 Ağustos ayının sonunda, diplomatik faaliyetlerimizde sonuç alma kültürünü uygulamaya karar vermiştim. Bu sebeple Dışişleri Bakanlığı'nın koridorlarında Romanya Hükümeti'ndekinden daha fazla gürültü koptu.

57

İtirafılarım

O dönemde Romanya'yla yasadışı göç, kadın ve insan ticareti konularında büyük problemler yaşıyorduk. Romanya otoriteleriyle ortak bir faaliyet tasarlamak üzere Bükreş'e gitmekten başka bir çözüm göremiyordum. Quai d'Orsay'ın¹¹ benim için hazırladığı anlaşma projesinin kapsamı yetersizdi. Ne Fransa'yı ne de Romanya'yı bağlayan bir yönü yoktu. Prensipler açıklamaları, boş laflar, karşılıklı tebrikler, dostluk açıklamalarından oluşuyordu, ancak içinde somut hiçbir şey yoktu.

Oraya vardığımda, Romanyalı meslektaşım ve dönemin parlak Başbakanı Adrian Nastase'ye hiçbir kapıya çıkmayan, yuvarlak lafları bir kenara bırakıp yeni bir bildiri kaleme almayı önerdim. Bu, diplomatik dilde yazılmış bir yazı değildi ancak Romanya'dan şu yükümlülükleri elde ettim: Kadın ticareti şebekelerini ve yasadışı göç kanallarını ortadan kaldırmak amacıyla Romanya ile kolluk kuvvetlerimiz arasında İşbirliği; Fransa'da kadın ticareti yapan şebekelerden faydalanan Romanya'daki araçları, özellikle malvarlıklarına el koyma yoluyla cezalandırmak İçin Romen yasalarında bir değişiklik yapılması; Fransa'da yasadışı olarak bulunan Romen-lerin belirlenmesi ve ülkelerine geri gönderilmeleri¹¹ Dışişleri Bakanlığı'na atıf yapılıyor.

58

Nicolas Sarkozy

konularında yardım; Fransa'da tutuklanma riski olan küçük yaşta Romen çocukların ailelerini bulmaları için Romanya'ya gönderilmesi, bu çocukların toplanması ve topluma kazandırılması İçin bir program hazırlanması... Romanya'ya gelince; o da Fransa'dan, bizim topraklarımızda yasadışı olarak bulunan vatandaşlarını aramaya gelme hakkını kazandı ve bir sınır polisi oluşturulması için Fransız otoritelerinin işbirliğini elde etti. Dışişleri Bakanlığı'nın hazırladığı önceki bildiriden geriye kalan yalnızca tarih ve imzalar idi.

Diplomasi zor bir sanattır. Ancak, hiçbir şey yapmaz, hiçbir şey istemez ve hiçbir şey sunmazsak ondan ümidimizi kesebiliriz. Avrupa Birliği içindeki iki müstakbel ortak (Fransa ve Romanya) birbirlerinden karşılıklı olarak somut ve belirli yükümlülükler bekleme hakkına sahipti.

Düşünmeye Zaman Ayırmak

İçişleri Bakanlığı görevine geldiğim ilk aylarda, çok hızlı gitmek, çok fazla şey yapmak ve sonuçta çok fazla "olmak" istediğim için eleştirildim. Bu, gençlik yıllarımdan beri kariyerimin her aşamasında karşılaştığım bir eleştiridir. Çok aceleciyim, çok hırslıyım, çok arzuluym... Evet, hayatı seviyorum. O kadar seviyorum ki her anımı dolu dolu yaşamak

59

İtirafılarım

istiyorum. "Ağırdan almamı" önerenler beni çok şaşırtıyor. Sanki zaman bize aitmiş ve onu keyfimize göre değiştirebilirmişiz gibi! Aslına bakılırsa, bana beklememi söyleyenleri hiçbir zaman dinlemedim. Onlara göre, benim daha vaktim vardı, hâlbuki o anda hamlede bulunmamış olsaydım her şey için çok geç olacaktı! Bekleye bekleye hiçbir şey yapamayan o kadar çok kişi gördüm ki, bu örnekler bana tam tersini yapma ilhamını verdi. Apaçık ortada olan fırsatları yakalamadığım için pişman olsaydım, riskleri göze almayı tercih ederim.

Aynı şekilde, ister ulusal, ister bölgesel, ister yerel olsun; bir sorumluluk üstlendiğimde, ilk günün ilk saatinin ilk dakikasında işe başlamış ve sonuna kadar da peşini bırakmamışumdur. İnsan hayatı boyunca Bakan olmaz ve görev süresi bittiğinde hâlâ ne yapmak gerektiğini düşünmekten başka bir şey yapmamış olan Bakanlar tanıdım!

Hiçbir zaman bir şeyi "aşırı" noktalara getirdiğim hissine kapılmamışım, çünkü insanların yukarıdakilerin hiçbir zaman yeterince şey yapmadığını düşündüklerine inanıyorum. Ben harekete geçmeyi, inşa etmeyi, problemleri çözmeyi severim. Benim zayıflığım; her zaman bir çözüm, bir olasılık, bir hareket alanı olduğunu düşünmemdir. Ben isteğe ve kararlılığa inanırım. Başarılı ya da başarısız

60

Nicolas Sarkozy

olduğumu görmeden hiçbir işin peşini bırakmam. İnatçılığı severim. Nadiren vazgeçerim hatta neredeyse hiç vazgeçmem. İnanıyorum ki her şey hak edilir ve sonuçta çabalar değerini bulur. İşte benim değerlerim bunlar! İşte ben böyle yaptım!

Çok çalışıyorum çünkü, belki de hakkımda düşünülen aksine, çok şüpheliyim. Benim çok kesin kanılarım olduğu düşünülür ki bu bir anlamda doğrudur da. Bu kanılar, azımsanamayacak bir süre olan 30 yıllık siyaset hayatının sonucudur. Evet, 30 yıllık kamu hayatının sonunda, dengeli bir siyaseti sürdürebilmek için, öncelikle doğal seçmenlerin katılımını sağlamak, onları canlandırmak, kaygılarını dindirmek ve sonunda yeniliklere açık olmaya teşvik etmek gerektiği inancına sahip oldum. Evet, Fransız toplumunun derinliklerinde, cumhuriyetçi sağın belli değerlerinde -çalışma, otoriteye saygı, aile, bireysel sorumluluk- birtakım yenilikler yapılması yönünde güçlü bir talep olduğu inancına sahibim. Ve inanıyorum ki, sağın yıllardır kaybetmesinin sebebi, hep sol olmaktan pişmanlık duyma-sıdır. Evet, dünyada hiçbir ülke çaba göstermeden var olamaz ve eğer Fransa da bütün üstünlükleri ve prestijli geçmişine rağmen, dünyadaki değişimlere uyum sağlamak yönünde gerekli düzenlemeleri yapmazsa bir nostalji haline gelecek.

61

itiraflarım

Ancak, temeldeki kanılarımın kesinliği, sürekli taşıdığım şüphelerle karşıtlık göstermez. Hiçbir zaman bir inancı, kulaktan dolma bir fikri kazanılmış, olmuş bitmiş olarak düşünmemeye çalışırım. Bir durumu anlamak ve analiz etmek için çok zamana ihtiyacım olur. Konuşmalarımı elimde, kendim, çok çalışarak ve titizlikle yazarım. Zor bir sorunu bütün "açılardan" görebilmek için çok sayıda ve çeşitli kişiyle konuşurum. Alışkanlıklar, gelenekler, sıkça dile getirilen akıl yürütmeler beni hiçbir zaman etki altında bırakmadı. Karar alındıktan sonra tereddütlerim olmasındansa, karar vermeden önce şüpheli olmayı tercih ederim. Şüphe, düşünme yetisinin bir parçasıdır; tereddüt ise hiçbir yere varmayan bir vakit kaybı.

Böylece, uzun bir süre boyunca, Maliye Bakanı olmama karşın Hükümet'ten ayrılarak UMP¹²'nin başkanlığına geçme kararını olgunlaştırdım. Cumhurbaşkanı Hükümet'ten ayrılmak ile partinin başkanlığını bırakmak arasında bir seçim yapmamı istemişti. Bu kural benzersizdi; benim için ve yalnızca bu durum için çıkarılmıştı. Kendi siyasi aileme hayat vermek için Bercy'deki somut faaliyeti bırakaca-

12 "Union pour un Mouvement Populaire". 2002 yılında sağ ve merkez sağdan üç partinin birleşmesiyle kurulan muhafazakar siyasi parti.

62

Nicolas Sarkozy

ğim bir kopmaydı bu. Uzun süren haftalarca bu kararımı sorguladım. Çevremdekiler de bu konuda ayrılığa düşüyorlardı. Ve en sonunda, yapılması doğru olana karar verildi. Bir sonraki başkanlık seçimlerinde belirleyici olacak örgütün başına geçmem gerekiyordu.

Hükümet'e geri dönmeden önce de yine uzun uzun düşündüm, içişleri Bakanlığı'nı tekrar kabul etmemin sebebinin bana karşı çevrilen işlerden kendimi korumak İstemem olduğu söylendi. Maalesef böyle işler gerçekten de vardı. Bunlara geri döneceğim. Ancak dönüşümün sebebi bu değildi. Fransızların benden ne beklediğini anlamaya çalışmıştım. İstekleri zamanından iki yıl önce seçim kampanyasına başlamam değil; onların güvenlik hizmetleri için, gecikmeden göreve geri dönmemdi. Bu kez bütün arkadaşlarım buna karşıydı, Hükümet faaliyetlerinin ayrılmaz parçası olan çalkantılarla sürüklenip gitmemden korkuyorlardı. Onlara bunun benim hayatım olduğunu; çalışma saatleri, stres, baskı anlamında bunun "bedelini ödeyecek" kişinin ben olduğunu anlattım. Onların her birinden daha fazla düşündüğümü ve böyle yapmam gerektiğini hissettiğimi söyledim. Edouard Balladur, Pierre Mehaignerie ve hatta başkan Giscard d'Estaing; dostluk, bağlılık ve saygı beslediğim herkes son dakikaya kadar beni vazgeçirmeye çalıştı. Ancak ben, düşünmeye yeterince zaman ayırmış olduğuma i-

63

İtiraflarım

Nicolas Sarkozy

nandığımdan, bütün şüphelerimden arınmıştım. Geri dönmem gerektiğine hiç şüphem yoktu. Sadece sözde bir Bakanlığa indirgenerek cezalandırılma riskine rağmen. François Bayrou'nun stratejisinin koyduğu sınırlamalar artık rahat bırakılmayacağımlı anlamamı sağlamıştı!

Aslında kararlarımı oluşturmak için zamana İhtiyacım olur. İçgüdülerimle hareket ettiğim söylenir, oysa ben planlıyım. Yanılabılırım. Yanıldığım da oldu zaten. Ancak aldığım kararlar nadiren şans eseri ortaya çıkmıştır. Onları hep uzun uzun düşünerek hazırlamışım. Bir strateji organize edip onu izlemeyi denerim. Şüphe aşaması organizasyon a-şamasıdır. Bunlar için ne özür diliyorum ne de övünüyorum. Sadece, ben buyum.

Eksiksiz Bir Bağlılık

Bir insanın seçmenlerin güvenine sahip olması, Bakan sıfatıyla değişimin araçlarını elinde bulundurması, tutkulu bir hayat yaşaması; ülkesine, üstelik de Fransa'ya hizmet etmesi bir şans, bir onur ve şüphesiz bir ayrıcalıktır. Siyasetten şikâyet edenleri hiçbir zaman anlayamadım. Her şeyden önce kimse kimseyi siyasetçi olmaya zorlamıyor. Siyaseti çok zor bulanların, yerlerini, bu yerleri almaya son derece hevesli olanlara bırakmalarını savunan oldukça

çok kişi var. Zorlu tecrübeler ve düş kırıklıklarına rağmen, her geçen gün yirmili yaşlarımın rüyasını biraz daha gerçekleştirdiğimin farkındaydım. Yeni yetmeyken hayatımızın nasıl olacağına hayalini kurarız. Yetişkin olunca da bu hayalleri gerçekleştirmeye çalışırız. Mutluluk çünkü hayallerimizle bugünkü hayatımız arasındaki uyumun bir sonucu olmalı.

Ancak bu kişisel başarı, çaba göstermeden, fedakârlık yapmadan ve sıkıntı çekmeden yakalanmıyor. Bu, tutkularının sonuna kadar gitmek için çaba gösterenlerin kaderidir. İnsan bütün varlığı ve bağlılığıyla çabalamazsa değerli şeyleri elde edemez. Hırsla meşrulaştıran, hırsla soyluluğunu veren bu gerçektir.

Bu tutkuyu, bana pahalıya patlayan ihtiyaçlarım ve beklentilerimle uzlaştırmak için ne kadar uğraşsam da siyaset beni sancılı seçimler yapmak zorunda bıraktı. En üst düzeyde olmak eksiksiz, sürekli, doymak bilmez bir bağlılık ister. Ödenecek bedeli kişinin hem kendisi hem de ailesi öder. Dışarıdan bu fedakarlığın derecesini tahmin etmek mümkün değildir. Yıllar geçtikçe, bunu yapmanın insana ne kadar ağır ve zahmetli gelmeye başlayacağını hesaplayabiliyorum.

64

65

İtirafılarım

'C

Bu birkaç satırı yazmadan Önce kendi kendimi çok sorguladım. Polemiği tekrar başlatmayacak mıydım? Yüzüme bunca vurulan, ailemi gözler önüne serdiğime dair eleştirilere çanak tutmak olmayacak mıydı bu? Kendi ailem bu yüzden yeniden yaralanmayacak mıydı? Bu sorular uzun süre kafamı meşgul etti. Eğer sonuçta konuşmaya karar verdiysem bunun sebebi, başkaları bunu yaptığı ve yapmaya devam edebilecekleri içindir. Böylece en azından konuyla asıl ilgili olan kişi de fikrini belirtmiş olur... Ne olursa olsun yaptığım şey gayrimeşru değil. Maruz kaldığım, beni yaralayan ve dersler çıkardığıma inandığım bu fikir mücadelesinin kapanmasını umuyorum. Kamusal tartışmalarda içten olmak taraftarı olduğuma göre, buna kendimden başlamak bana son derece dürüst bir hareket gibi görünüyor!

Aile hayatımda yaşadıklarımı milyonlarca başka insan da yaşamıştır. Onların acıları, şüpheleri, umutları da bizimkilerle aynı. Bunlar, bir kadınla bir adamın arasında her zaman vuku bulan hikayeler. İki kişi yaşamının güçlüğünün hikayeleri. Aşkın gücünün hikayeleri. Bizimkinde diğerlerinden tek farklı olan nokta; kamu hayatının, göz önünde olmanın, aleniyetin baskısının da işin içine dahil ol-

66

Nicoias Sarkozy

ması. Bir kadınla erkek arasındaki her şey karmaşıktır, ama yaşanan her şey göz önünde olunca küçük olaylar da büyüyüp dev gibi olur. Bunların üstesinden gelmek için daha önce sahip olduğumu bile tahmin etmediğim bir enerji gerekti. Modern siyasi hayatın ödettiği en büyük bedeli budur. "Modern" diyerek "modernite"den bahsetmiyorum. Bundan kolayca vazgeçebilirim. "Modern" diyerek "günümüzde" demek istiyorum. Özel hayatın saydamlaşmasına yönelik bu dönüşüm inanılmaz bir hızla, yalnızca on yıl içinde, Önüne geçilemez hale geldi. Bu yüzden, dolambaçlı yollara başvurmadan, problemle yüzleşerek üstesinden gelmek gerekiyor.

C... C. olarak yazıyorum, çünkü bugün hâlâ, ilk karşılaşmamızdan yaklaşık 20 yıl sonra bile, adını telaffuz etmek beni heyecanlandırıyor. O, Ce'cilia demek. C'çilİa, benim eşim. Benim bir parçam. Çift olarak nasıl güçlükler yaşarsak yaşayalım, bir günümüz bile birbirimizle konuşmadan geçmemiştir. İşte böyle! Kimseye ihanet etmek istemedik ama ne birbirimizden uzaklaşmayı biliriz ne de bunu başarabiliriz. Bunu denememiş olduğumuzdan değil... Ama bu imkânsız. En sonunda kabul ettiğimiz gibi, birbirimizle konuşmak, birbirimizi dinlemek, anlamak, görmek bizim için hayati fonksiyonlar.

Karımla oluşturduğumuz ilişkiyi gözler önüne sermek istediğim iddia edilerek çok eleştirildim. Bu

67

itiraflarım

Nicolas Sarkozy

yaklaşımı anlıyorum ve bu olaydaki sorumluluğumu İnkâr etmek gibi bir niyetim yok. Ancak, hiçbir şeyin mizansen olmadığı ve hepsinin samimi ve gerçek olduğunun anlaşılmasını sağlamak istiyorum. Bizim kaderimiz birbirimizle olmak. Birbirimiz için yaşamak. Kamusal hayatımı sergilemek özel hayatımı da sergilemeyi gerektiriyor, çünkü bu ikisi yalnızca bir hayat. Hiçbir şey, kesinlikle hiçbir şey kurmaca değildi.

Cecilia'yı çok fazla göz önüne sermekle hata ettiğimi fark ettiğimde olanlar olmuştu: Çok fazla baskıya, çok fazla saldırıya maruz kalmıştık ve ben dikkatsiz davranmıştım. O anda ilişkimiz bunu kaldıramadı. Ve böylece, her şey zincirinden boşandı ve artık herkesin bildiği olaylar yaşandı. Bugün bile bu konuda konuşmakta zorlanıyorum. Hayatımda hiç böyle bir tecrübe yaşamamıştım. Bir şeyden bu denli derinden etkileneceğimi hayal bile edemezdim. Bu fırtınanın içinde iki teselli kaynağı buldum.

Öncelikle, ne kadar acayip görünse de bu durum yüzünden benim kadar acı çekmesine rağmen bizim geleceğimize hep inanan Cecilia. Ardından, tanımadığımız kişilerin, bize aynı darboğazlardan geçtiklerini anlatan tanıklıkları.

Siyasetçilere genellikle "gerçek hayat"ı tanımayan kişiler olarak bakılır. Eh, benim artık onu biraz

tanıdığımı söyleyemem yanlış olmaz herhalde. Belki de bu olaylar benim, bir eksiklik olarak tanımlanabilecek, insani yönümün ortaya çıkmasını sağladı. Böyle bir tecrübenin ne gururla ne de kıskançlıkla bir ilgisi olabilir. Bu, daha derin bir şekilde ya da daha basitçe, kaynaklandığı aşkla ilgili. Atlattığımız sınavda konu gururun incinmesi değildi, biz yokluğu tecrübe ettik.

Bugün, Cecilia ve ben, birbirimizi gerçekten, ciddi olarak ve şüphesiz sonsuza dek tekrar bulduk. Eğer bunlardan bahsetmemin sebebi, Cecilia'nın ikimizin iyiliği için bunlardan bahsetmemi istemesidir.

Benden sözcüsü olmamı istedi. Oysaki o bunları benden daha güzel dile getirebilirdi ama bu isteğinin ardında onun nazikliği ve kırılma duygusunu gördüm, belki kocasına olan güvenini de...

Bu konuda daha fazla konuşmayacağız; zira az şey söylemiş olsam da umuyorum ki okuyucu fazla bile olduğunu anlayacaktır, C.'nin benim için ne kadar önemli olduğunu da.

Umuyorum ki, herkes bizim hikayemizin, hatalarını inkâr etmeyen ve hiç de kolay olmayan gündelik hayatlarına sakince devam etme isteklerine saygı duyulmasını bekleyen bir kadın, bir erkek ve bir ailenin hikayesi olduğunu anlar ve kabul eder. Göz önünde olmamız bunu değiştirmez. Herkes

68

69

itiraflarım

gibi, biz de bu hayatta aşka ihtiyaç duyuyoruz. Bugün aşkın korunması gereken kadar değerli olduğunu biliyorum. Geçmiş her zaman bize ders vermiştir.

70

ÖÜ

İKİNCİ BÖLÜM İktidar Hâlâ Mevcut

71

Nicolas Sarkozy

Fransız Toplumundaki Arızalar

İktidarın artık var olmadığını, gereksiz, etkisiz, değersiz hale geldiğini ya da artık siyasetin dışında, başka yerlerde olduğunu düşünenlerden değilim. İçişleri, daha sonra Ekonomi ve Maliye görevlerimin faaliyetlerine kendimi tamamen adayarak göstermeye çalıştığım gibi, benim gözümde kader diye bir şey yoktur. Küçük bile olsa, hareket alanları mutlaka bulunur. Şu anda harekete geçmek her zaman olduğundan daha gerekli olduğu gibi aynı zamanda mümkündür de.

Elbette ki şartlar değişiyor. İktidar, günümüzde, geçmişte olduğu şekliyle kullanılmıyor. İletişim, medyanın gelişiminden daha da fazla toplumun dönüşümü yüzünden, belirleyici bir unsur haline geldi. Diğer demokrasilerin vatandaşları gibi bizim vatandaşlarımız, artık daha bilgili ve dolayısıyla

73

İtiraflarım

daha talepkar. İki seçim dönemi arasında, şu veya bu çoğunluğa gözleri kapalı güvenmiyorlar. Yönetenlerin niyetlerini günü gününe öğrenmek ve anlamak istiyorlar. Günümüzde bilgi vermeden, açıklamadan, iletişim kurmadan, ikna etmeye çalışmadan hareket etmek mümkün değil.

Otuz yıl önce; Önce faaliyete geçilir sonra açıklanırdı. Bugün bunun tam tersini yapıyoruz. Çünkü eğer iyi bir şekilde açıklanırsa, "kamuyu" faaliyete geçmenize izin verir. İletişim faaliyetinin önkoşulu haline

geldi. Faaliyetin ilk aşaması artık iletişimdir. Şekil ve içerik birbirinden ayrılmaz. Bu ikisi ayrılmaz bir bütün oluşturur.

Eğer bu İlk aşama gerçekleştirilmezse, faaliyet imkansız hale gelir. 2002 yılında İçişleri Bakanlığı'na gelmemden kısa bir süre sonra, *Le Monde* gazetesi iç güvenlik projem sırasında, "Sarkozy fakirlere savaş açtı" diye manşet atmıştı. Onlar da iletişim zeminini seçmişlerdi... Adım adım mücadele ettim. Özür dilemek, bu gibi durumlarda etki altında bırakılmak, beni hareket etmektan alıkoymaya yönelik böyle kestirme yollarla baskı altına alınmak istemiyordum. Bence bu yapılan, sosyal anlamda büyük zorluklar çeken, buna karşın hiçbir suç işlememiş milyonlarca insana edilmiş bir hakaretti. Ve Fransızlar için yeni bir güvenlik politikasını ancak bu ilk medya savaşını kazanarak ortaya koyabildim.

74

Nicolas Sarkozy

Aynı şekilde, Avrupa kuruluşunun ve daha geniş anlamda uluslararası alandaki yükümlülüklerimizin, ulusal iktidarın hareket alanını kısıtladığı kesindir. Ortaklarımızın ya da Avrupa kurumlarının onayı olmadan belli reformların yapılması imkânsızdır. Malların, kişilerin, bilginin ve fikirlerin günden güne daha da kolaylaşan dolaşımı, göç baskıları, ekolojik dengenin bozulması, terörizm gibi yeni problemler ortaya çıkarırken; ekonomik küreselleşme de devlet kararlarını sürekli olarak üretim faktörlerinin, özellikle de büyük sermayelerin zor taleplerine tâbi tutuyor.

Bununla birlikte, siyasi sorumluların hâlâ faaliyet kapasiteleri var ve faaliyetsizliği haklı çıkarmak için böyle gerekçelerin arkasına gizlenmeye bir son vermek gerekli. Küreselleşme, Avrupa, uluslararası bağıllıklarımız hiçbir şekilde siyasi faaliyeti saf dışı bırakmaz. Yalnızca yeni engeller ortaya çıkarırlar. Buna uygun faaliyetleri bulup çıkarmak da bize kalıyor! Birinci Dünya Savaşı, 1929 krizi, 1940 bozgunu ve bunu takip eden yeniden yapılanma ya da dekolonizasyon sırasında her şeyin daha kolay olduğunu mu sanıyorlar?

Siyasi hayatın aktörleri yeni engellere, yeni hareket etme şekillerine uyum sağlamalı ve bu konularda yeni hareket alanları açmalıdırlar. İktidarın

75

İtirafı

işleyiş koşullarının değişmesi asıl amacını değiştirmez; yani Hükümet'in amacı her zaman faaliyette bulunmaktır. Bir siyasetçinin birinci vazifesi, olayların gidişatının değiştirilebileceğini göstererek vatandaşlarına yeniden umut vermektir. Böylece, yapılmasının imkansız olduğu sanılan şeyler makul olarak algılanır, kaçınılmaz olan İse kesin kader olmaktan çıkar. Hem seçimlere adaylığını koyup hem de hiçbir alanda hiçbir şey yapılamayacağını söylemek çok rahat; ama o zaman aday olmanın ne anlamı var? Artık var olmayan bir sorumluluğu üstlenmek mi?

Şunu da belirtmeliyim ki, Fransa'nın ve Fransız toplumunun güncel problemlerinin pek çoğunun Avrupa Birliği ya da küreselleşmeyle hiçbir ilgisi yoktur. 1997-2002 yılları arasındaki güvenlik sorunu ve suç patlamasında da durum böyledir. Bu, yıllardır umutsuzluk ve adaletsizlik içinde daha da ciddileşmeye bıraktığımız banliyö sorunuyla ilgilidir. Bu, Milli Eğitim ile ilgilidir. 1970'li yıllarda eğitimin yaygınlaştırılması ve demokratikleştirilmesi-nin inkâr edilemez başarısından sonra günümüzde okullar, başarısızlık oranının yüksekliği ve okullar arasındaki eşitsizliklerle bozulmuş durumda. Ne Avrupa ne de küreselleşme bizim bu konulardaki faaliyetlerimizi engellemiyor. Suçlulara karşı fazlaca affedici, masumlara karşı fazlaca katı, kurbanlara fazla uzak olan adalet sistemimiz, günden güne

76

Nicolas Sarkozy

dünyanın gerisinde kalan bilimsel araştırmalarımız, her geçen gün daha maliyetli olmaya başlayan -ki bu kaçınılmazdır- ancak bağımlılık ya da kanser gibi ağır dramları sorumluluğuna alamayan sağlık sistemimiz için de aynı şey geçerlidir. Tedavi edilmek ya da bu korkunç hastalığın etkileri olan ağrıların dindirilmesi için haftalarca beklenmesi nadir olan bir olay değildir. Bizimki gibi zengin ve sağlık için bu kadar çok harcama yapan bir ülkede bu kabul edilebilir mi? Hiçbir uluslararası yükümlülüğün düzeltmemizi engellemediği, Fransız toplumundaki, ağır işleyiş ve arızaların örneklerini çoğaltabilirim. Fiyatların Düşmesi, Adil Bir Hareket Örneğinin Mümkün Olması

Nisan 2004'te, sanayici ve distribütörlerle perakende dağıtım sektöründe fiyat indirimi konusunda pazarlık etmeye karar verdiğimde, ekonomik çevrelerden gelen çok fazla baskıya maruz kaldım. Fransa'da 45 bin kişi istihdam eden, sektöründe dünya ikincisi, uluslararası planda en Önemli şirketlerimizden biri olan Carrefour'un hisselerinin dibe vuracağını; zira Carrefour'u, sert ve uygunsuz sosyal yöntemleriyle sektörde dünya lideri olan Wall Mart süpermarketler zinciri için yem haline getirdiğimizi bana açıkladılar. Yine aynı kişiler, fiyatlardaki dü-

77

İtirafı

Nicolas Sarkozy

şüşün gıda sektöründe faaliyet gösteren birçok şirketi zayıflatma riski olduğunu öne sürdüler. Normalde birbirleriyle didişip duran sanayici ve distribütörler, bu sefer hiçbir şey değıştirmem için birbirlerini desteklediler. Burada adını açıklamayacağım bir distribütör, vekiller, gazeteciler ve kamuoyu oluşturucularına, bizimle hiçbir alakası olmayan Hollanda örneğinden yola çıkarak, % 1'lik bir fiyat indiriminin" milyonlarca kişinin işsiz kalmasıyla sonuçlandığını belirten anonim bir rapor gönderdi. Anonim, raporların yazarı ismini açıklamak istemiyor demektir. 2002'de İçişleri Bakanı olduğumda, İlk kararlarımdan biri Genel İstihbarat'ın anonim raporlarını yasaklamak oldu. Artık 1940'lar-da yaşamıyoruz; bizim ülkemizde ifade özgürlüğü var; söyleyecek sözleri olanların bunları üstlenecek cesareti de olmalı.

Sadece az önce bahsettiğim iki risk bile birçok Bakan'ı felce uğratmaya yeterdi. Ama en kötüsü Maliye Bakanlığı'nın teknokratlardan oluşan üst kademesinin bakış açısıydı. Aslında çabalamanın hiçbir işe yaramayacağını düşünüyordlardı. Onlara göre, Maliye Bakanı yetkisini kaybedeli çok olmuştu, en azından fiyatların belirlenmesi konusunda.

Benim fikrim böyle değildi. Fiyatları düşürmek için hukuki anlamda yetkim yoktu. Ama kamuoyundan, böylece de tüketicilerden destek alırsam,

78

muhataplarıma bana hayır diyemeyeceğinden kesinlikle emindim. Euro'ya geçişten beri, enflasyon göstergelerimiz fiyat artışlarını küçümsüyorlardı. Fiyatlar konusunda da güvenlik sorunu konusunda yapılanın aynısı yapılmak istendi: Fiyatların reel artışını, fiyatların artışı algılamasından koparmak! Fransızlar buna kanmadılar. Bu durumda faaliyete geçmek mecburiydi. Bu tüketiciler için uygun, ekonomi için de faydalıydı, zira tüketimi artıracak, sonuç olarak da üretici ve distribütörler açısından karlı olacaktı. Gerçekten de bu pazarlık sonucunda, tüketim mallarının fiyatları Eylül 2004'ten beri sürekli düştü hatta fiyatlarda, anlaşmada öngörülen % 2'lik düşüşten de fazla bir düşüş oldu. Carrefour, Wall Mart tarafından satın alınmadı. Gıda sektöründe faaliyet gösteren hiçbir firma iflas etmedi ve 1996'da oylanan, bu enflasyonist sapmayı mümkün kılan saçma yasa tüketicilerin çıkarlarına daha uygun olacak şekilde değıştirilmeye başlandı. Oysa, Tanrı da biliyor ya, başlangıçta kimse bu konuda yanımda olmamıştı.

Sonunda anlaştığımız Haziran 2004'ün o ünlü gecesinde, büyük sanayi gruplarını, eğer anlaşmayı imzalamazlarsa fiyat belirleme yöntemlerini televizyonda açıklamakla tehdit ettiğim anlatılır. Evet, bu doğru ve yapmam gereken şey kesinlikle buydu. Maliye Bakanı bütün Fransızların Bakanıdır, yalnızca birkaç firmanın değil. Hangi hakla birkaç büyük

79

İtirafıma

sanayi ya da dağıtım grubunun Fransızların sırtından haksız yere kazanç sağlamasına izin verebilirdim? Siyaseti gözden düşüren ve onun aktörlerinin meşruiyetini kaybettiren yetkinin yokluğu değildir. Bu aktörlerin sahip oldukları yetkiyi kullanmamalarıdır. İşte sorunun anahtarı budur: siyasi iradenin, hayal gücünün fakirleşmesiyle kesinleşen bir nevi iflası. Doğanın boşluğa tahammülü olmadığı düşünülürse, bu durum ne kadar uzun süre devam ederse, siyasi olmayan güçler bu durumdan o kadar fazla avantaj kazanacak ve bu boşluğu dolduracaklardır.

Bugünlerde birkaç firmanın CAC 40'tan¹³ sağladığı sıra dışı kârlardan bahsetmek oldukça revaçta. Zamanımızı pratik faydası olmayan karşılıklı eleştirilere harcayacağımıza, detaylara bakalım. Eğer bu kazançlar, tüketim ürünlerinde geçmişte sağlanan kazançlar gibi haksız ise harekete geçelim ve değıştirelim. Eğer haksız değillerse, firmalarımızın başarısından kutlayalım.

Hızlı tüketim mallarının fiyatlarını düşürerek, Maliye Bakanı'nın hâlâ Fransızların günlük hayatını etkileyebileceğini kanıtladım. Bu aynı zamanda,

¹³ "Cotation Assistee en Continu". Paris borsasındaki başlıca gösterge. Gün boyunca her otuz saniyede bir güncellenir. Sürekli desteklenen değerlendirme anlamına gelir.

Nicolas Sarkozy

teorik uluslararası sempozyumlara katılmak adına somut ulusal dosyalardan uzaklaşsaydım yakalanmış olacağım, Bercy'nin benim İçin teşkil ettiği tuzaktan kurtulmanın da bir yoluydu. Arkadaşlarıma çoğunluğu Maliye Bakanlığı'nı kabul etmemem gerektiğini, çünkü 2002'den beri en büyük önceliğimi oluşturan Fransızların gündelik sorunlarıyla ilgilenmekten beni alıkoyacağını söylüyorlardı. Atandığım

sırada, farklı kaynaklardan beslenen bu korkuları hemen iki sınıfa ayırdım, samimi ve arkadaşça olanlar kadar art niyetten kaynaklananlar da vardı. Zira bana göre, Bakanlık ne olursa olsun faaliyet imkanları vardır. Sorumluluk üstlendiğimiz her alanda, aynı niyetle, aynı prensipleri uygulayabiliriz ve uygulamalıyız. Sorunlar değişir ancak sorunsal aynı kalır: Fransızları ikna etmek ve faaliyetlerimizle onlara umut vermek.

Başkalarının Başarılarından

İlham Almak

Bizimle aynı zorunluluklara tâbi olmalarına rağmen, ortaklarımız kimliklerini oluşturan unsurlardan hiçbir şey kaybetmeden hatta bunları daha fazla yaşayarak uyum sağladılar. Bu üzerinde düşünmemiz gereken bir örnek. Bence en dikkate değer durum İngiltere'dir; hatırlarsak 1970'lerin sonunda Fransa'nınkinden % 25 daha düşük bir

80

81

itiraflarım

gayrisafi yurtiçi hasıla ile tamamen bütçesini aşmış bir ülke konumundaydı. Sanayisinin çöküşü göz önüne alındığında, işsizliğe ve sanayisini yeniden örgütlemeye mahkum olduğu düşünüyordu. İngilizlerin bugün, neden Dordogne'daki, Perigord'-daki, Luberon'daki, Savoie'daki ve daha birçok başka bölgelerimizdeki evlerimizi satın aldığını kendi kendimize soruyor muyuz?

Cevap gayet net, çünkü İngiltere'nin bugünkü gayrisafi yurtiçi hasılası Fransa'nınkinden % 10 daha fazla ve İngilizlerin yaşam standardı Fransızla-rınınkinden daha yüksek. İngilizler tabii ki dostumuzdur, onlara hiçbir şekilde karşı değilim, ben yalnızca Fransa'nın en güzel köylerinin İngilizlere ait yazlık bölgeler olmasını istemiyorum!

Daha da kötüsü, Londra'nın Fransa'nın yedinci şehri haline gelecek olması. Binlerce Fransız genci oraya yerleşmek istiyor, buna kendi kızımız da dahil. Çünkü orada başarılı olmak buradakinden daha kolay. Ya da daha kötüsü, bizde başarılı olmak çok ayıp bir şey haline geldi ve bir genç yükselmek istiyorsa buradan ayrılmak zorunda kalıyor. Fransa'nın neye dönüştüğü hakkındaki bu indirgeyici bakış açısını kabul etmiyorum. Toplumumuzun en dinamik, en istekli kesiminin; yani gençlerimizin ulus topraklarını terk ettiğini görmeye boyun

82

Nicolas Sarkozy

eğmiyorum. Geçen yıllarda bir milyon Fransız yurtdışında yaşamak üzere Fransa'yı terk etti, bu neredeyse Birinci Dünya Savaşı'ndaki kayıplarımıza denk bir rakam (bu savaş sırasında 1.3 milyon Fransız kaybedilmişti).

İskandinav ülkelerini de açıklayıcı örnekler olarak gösterebiliriz. Bu ülkeler, 1970'lerin sonu ve hatta 1980'lerde, maaşlardan yaptıkları çok yüksek zorunlu kesintiler ve aşırı devlet borçlarıyla kötü örnekler olarak gösteriliyorlardı. Oysa günümüzde geldikleri noktaya hayranlık duymaktan kendimizi alamıyoruz: İş güvenliği ile İstihdam piyasası esnekliğini bağdaştıran "flexisecurite", yani "esnek güvenlik" modeliyle Danimarka; eğitim modeliyle (OCDE'de PISA¹⁴ klasmanında birinci sırada olan) Finlandiya; bilimsel araştırma-geliştirme çalışmalarına yaptığı harcamalar (dünyada 2. sırada), kadının toplumda geldiği yer, idari modeli, çevre politikası ve sporun rolüyle İsveç.

Bu başarıların Fransa'ya olduğu gibi uygulanması mümkün değil, ama hepsi beraber bizi düşündürmeye sevk etmeli. Bu başarılar şans eseri gerçekleşmiyor. Hepsi iç politik kararların meyvele-

14 "Program for International Student Assessment (Uluslararası Öğrenci Değerlendirme Programı).

83

itiraflarım

ri, ki bu da devletlerin hâlâ faaliyet imkanları olduğunu gösteriyor. Kısacası, onların yapmayı başardığı şeylerden biz niçin kendi kendimizi alıkoyuyoruz? Kimliğimizi başkalarının başarılarıyla zenginleştirmek neden onu zayıflatsın ki?

Ekonomilerin uluslararası hale gelmesinde, farklı ülkeler arasında artan bağımlılıkta, bizim hareketimizi engelleyecek bir sebep görmüyorum; aksine, bunlar bizi yenilik yapmaya teşvik etmeli. Fransız siyasal hayatının dışarıdan gelen tecrübelerle açılmasının gerekliliğine içtenlikle inanıyorum. Bizim kamusal alandaki tartışmalarımız diğer ülkelerin yaptıklarından yeterince beslenmiyor: Başarılardan, girişimlerden hatta başarısızlıklardan... Kendime sık sık, işe yaramayan her şeyi deneme ve başkalarına başarı sağlayan her şeyden korkma eğilimimizin nereden geldiğini sormuşumdur! Danimarkalılardan, İspanyollardan, İngilizlerden, Almanlardan ve hatta... Amerikalılardan öğrenecek o kadar çok şeyimiz var ki!

Diğer ülkelerde güdülen politikalara atıfta bulunmak, bize yabancı olacak bir modeli zorla kabul ettirmek anlamına gelmiyor. "Amerikan Sarko" denilerek Fransız sosyal modelini Anglosakson sosyal modeline dönüştürmek istediğim ima ediliyor: İşte sırrına Fransız toplumunun vakıf olduğu kestirme Nicolas Sarkozy

bir yol; düşünmeyi ve harekete geçmeyi engellemeye yönelik hatta öldürmeye yönelik bir kestirme yol demeye cüret ediyorum! Ve bana Amerikanın eşitsizliklerinin ve aşırılıklarının suç ortağı süsü vermek için bir çantada toplananlar: Liberalizm, pozitif ayrımcılık hakkındaki düşüncelerim, kuruluşlara dair önerilerim, "Cumhuriyet" olan başlığının ilk kelimesinin unutulmaya özen gösterildiği dinler üzerine eserim

15

Eğer gözüm Amerikan modelinden başkasını görmeseydi Amerika'da yaşardım. Durum böyle değil. Amerikan toplumunun sosyal hareketliliğini takdir ediyorum. Sıfırdan başlayıp fevkalade bir başarı sağlanabilir. Başarısız olup ikinci bir şansa sahip olunabilir. Orada yetenek ödüllendirilir.

Fransa'dakinden daha az toplumsal kural vardır. Sizi anında günaydın deme tarzınızla ya da isminizin tınısıyla yargılamazlar. Diğer yandan, Amerikan sosyal modelini beğenmiyorum- Sosyal güvenlik yetersiz ve adil değil. Fakir olan bir kişinin daha az tedavi olmasını hatta hiç tedavi olamamasını kabul edemem. Bu durumda, sosyal güvenliği olmayan bir kişi, sürekli olarak hasta olma korkusuyla yaşar.

Nicolas Sarkozy'nin 2004 yılında yayımlanan "La Republique, les religions, l'esperance" adlı bir kitabı daha vardır.

85

İtirafımlarım

Pozitif ayrımcılığa gelince, hadi bunu konuşalım! Amerikalılar belli azınlıkların, özellikle de siyahların dışlanması sorununa karşı, "pozitif ayrımcılık" denen bir politikayla savaş açmak istediler. Fransa'da, bu politika üniversitelerde uygulanan kotalara indirgenerek karikatürize edilmek istendi. Böyle yaparak, bir yandan, pozitif ayrımcılığın ilk halinde, personeli belli bir çeşitlilik içeren firmalara kamu nezdinde öncelik tanındığını; diğer yandan, kotaların 1978 yılında Amerika Yüksek Mahkemesi tarafından yasaklandığını ve daha sonra son derece sınırlarıncı ilkeler getirildiği unutuluyor.

Amerikan pozitif ayrımcılığı, basit bir kota meselesine indirgenemeyecek bir bilinçlenme, bir atılım, bir siyasi iradedir; gözleri birdenbire açılan ve kişiler arasındaki eşitliğin sadece biçimsel değil, gerçek olmasını isteyen ve Amerikan toplumunun çeşitliliğinin tüm sektörlerde, ekonomik, sosyal ve siyasi hayatın tüm düzeylerinde kendini göstermesi için harekete geçen bir topluma işaretler. Zaten, *affirmative action* ifadesinin doğru tercümesi 'iradeci hareket'¹⁶ tir.

Bu politika bütün sorunları çözmedi hatta bundan hâlâ çok uzak. Ancak günümüzde Amerika'da

¹⁶ "Action volontariste".

86

Nicolas Sarkozy

siyahi bir burjuvazi, hispanik¹⁷ bir burjuvazi, Asyalı bir burjuvazi mevcut... Amerikan siyasi, ekonomik, sosyal, medyatik hayatının tüm alanlarında azınlıkların içinden Önemli simaları görmek mümkündür. Ve bunlar ne istisna ne de göstermelidir:

Condo-leezza Rice, Colin Powell, Yüksek Mahkeme yargıci Clarence Thomas, American Exp-ress'in genel müdürü Kenneth Chenault, Time Warner'ın genel müdürü Richard D. Parsons, Merrill Lynch'in genel müdürü Stan O'Neal, Amerika'nın Irak büyükelçisi Zalmay M. Khalilzad, dış politika konusunda en ünlü ve medyatik entelektüellerden biri olan Fareed Zakaria, sırasıyla Ticaret ve Adalet Bakanları Carlos Gutierrez ve Alberto Gonzales ve nice diğerleri... İstesek de istemesek de Fransa hâlâ mevcut göçmen azınlıkların hiçbirinde bu noktaya gelmedi.

Amerikan pozitif ayrımcılığı, bize esin kaynağı olabilecek bir tecrübedir. Bu kotalardan mı geçiyor? Pek değil. Bu daha çok bizi teşvik etmesi gereken bir siyasi irade. Fransa göçmen gençlerin toplumla bütünleşmesiyle ilgili büyük bir problem yaşıyor; bu, onu yıllardır yıpratın, diğer konulara odaklanmasını engelleyen, ancak tüm alanlarda büyük bir ener-

¹⁷ Orta ve Güney Amerika kökenli kişiler kastediliyor.

87

İtirafımlarım

jiyle harekete geçerse üstesinden gelebileceği bir problem.

1598'de IV. Henry, Nantes Fermanı'yla yaklaşık 40 yıllık barbar, bezdirici, din savaşlarına bir son verdi ve yaklaşık yüz yıl boyunca sosyal barışı garanti altına aldı. Nantes Fermanı sadece boş laflardan oluşmuyordu.

Dönemi için dikkate değer ve somut haklar veriyordu: İnanç özgürlüğü, sosyal eşitlik, o dönemde nüfusun % 5 ila 10'u oluşturan Protestanlara, ayırım yapmadan her türlü rütbeye ve kamu görevlerine

erişim hakkı, her türlü okul, üniversite, sağlık kurumuna gitme hakkı... Hatta Protestanlara Protestan yargıçlar tarafından yargılanacakları özel mahkemelerde yargılanma hakkı ve kraliyet hazinesi tarafından desteklenen ve tahkim edilmiş şato ve şehirlerden oluşan, onları korumakla yükümlü 150 tahkim edilmiş yer veriyordu. 1791'de, Fransız Devrimi kendi adına, Fransa'daki Yahudileri özgür bırakıyor, onları Fransız vatandaşı olarak tanıyor, ülkenin ekonomik ve sosyal hayatına girme imkânı veriyordu; XVI. Louis tarafından başlatılan ve imparatorluk tarafından onaylanan, ülkemizin Yahudilerini Fransız bütünleşme modelinin en coşkulu savunucuları haline getiren bir politika.

Her dönem için uygun çözümler farklıdır ama bu çözümler her dönemde güçlü, iradeci, kararlı Nicolas Sarkozy

olmalıdır. Amerikan pozitif ayrımcılığını takdir etmek ne tarihimizi ne de bütünleşme modelimizi yadsımaktır. Bu, ne Amerika'daki cemaatleşmeyi ne de şehrin bu cemaatlere göre bölümlere ayrılmasını istemektir. Bu, Fransız toplumunun kanayan yarası olan bir soruna pragmatik çözümler aramaktır. Bu, bilinçlenmek için yapılan bir çağrıdır. Bu, insanları, bizimle aynı ten rengini paylaşmayanların toplumla bütünleşme sürecini hızlandırmak için çaba göstermek yerine, kıymetli prensiplerimizin ardına saklanıp oturmamızın riskli olduğuna ikna etmektir. Ayrıca bu çaba geçici olmalıdır.

Cumhuriyetin şu ya da bu bölge ya da insan için uyguladığı ek bir çabanın meşruiyeti sonuçta bir eşitlik sağlayacak olmasından gelir. Bu eşitlik bir kez sağlandığında ek çabalar sona erdirilmelidir. Fransa bütünleşme modeline en büyük zararı veren mağribi ve siyahi gençlerin avukat, politeknisyen¹⁸, gazeteci, bankacı, girişimci veya Bakan olmasına izin vermek değil, bir gencin DESS¹⁹ dönem birincisi olmasına rağmen, dönem arkadaşları iş bulurken, siyah ya da mağribi olduğu için bir yıl sonunda hâlâ işsiz olmasına tahammül etmektir.

¹⁵ Polytechnique (bkz. dipnot 8) okulundan mezun kişilere verilen unvan. ¹⁹ Özel sektörde çalışmaya yönelik yüksek lisans programı.

89

itiraflarım

Fransızlar Fransız olmak isterler ve yalnızca Fransız olabilirler. Yabancı bir modeli taklit etmek anlamsız olacak ve başarı şansı olmayacaktır. Fransa'nın başarılı olmak için enerjisini dışarıdan gelen modellerin soluk taklitlerine yönelmeme eğilimi köklerinden ileri gelir. Fransa'nın, kendini inkâr etmeden ama artık gelecekte de korkmadan milenyum ortamına girme yöntemini bulmak için, tıkanıklıklarını aşma gücünü bulacağı yer, onun karakterini ve kimliğini şekillendirmiş olan güçlü erdemleridir.

Fransızlar değerlerine bağlıdır ve bunda da haklılar zira bu değerler bütün dünya için ilham kaynağı olmuştur. Fransızların ülkemizin geleceğine güvenmelerini isterdim. Fransa, sadece bir nostalji değildir. Yeniden parmakla gösterilen bir örnek haline gelebilir. Bunu yapmak için kendimizle ilgili çabalar göstermemiz, her zaman sandığımız gibi olmayan değerlerimizi güncellememiz gerekecektir. Zira örnek bir ülke olabilmek için öncelikle örnek gösterilecek bir şeyler yapmak gerekir! Artık sosyal modelimiz örnek gösterilir değildir. Bütünleşme sistemimiz de ondan daha iyi durumda değil, ekonomik örgütlenmemiz ise hepsinden daha da kötü durumda. Eşitlik ile eşitçiliği karıştırıyoruz; dayanışma ile yardımcılığı; adalet ve eşitleştirmeyi; yurtseverlik ile milliyetçiliği... Fransa yeniden işin, liyakatin, sorumluluğun, birliğin vatani haline gelmelidir. Sos-

90

Nicolas Sarkozy

yal sınıf atlamanın mümkün olduğu, teşvik edildiği ve çabalarıyla bunu hak eden herkesin başarmasını arzu edildiği bir ülke.

Avrupa'yla Beraber Farklı Davranmak

Yıllar boyunca, Fransızlara, hiçbir şey yapamıyorsak, hiçbir şey değiştiremiyorsak bunun sebebinin Avrupa olduğunu anlattık. Lionel Jospin'in sosyalist olmayan projesiyle, seçmenler bizi mükemmel bir şekilde anladılar ve 2005 referandumunda Avrupa Anayasası'nın aleyhinde oy verdiler. Avrupa gökten düşmüş bir kavram değil, devletlerden oluşuyor. Eğer devletler Avrupa Birliği'nin farklı bir şekilde işlenmesini istiyorlarsa bu işi kendileri yapacaklar.

Göç ve güvenlik konularında benim yapmak istediğim de buydu. Güvenlik, sığınma ve göç gibi sorunlar, artık daha çok Avrupa Birliği'nin alanına giriyor. Öncelikle hukuki olan bu gerçeklik, üye devletlerin bir seçimidir. Bu mutlak bir gerekliliktir. Devlet sınırlarının ortadan kalkması organize suçluların Avrupa topraklarında dolaşımını ciddi boyutta kolaylaştırır. Uluslararası bir istinabe komisyonu (ben bunu iyi bilecek bir konumdayım) İtalya'dan geri dönmek için aylarca beklerken, teröristler bütün Avrupa topraklarını 72 saatte bir baştan bir başa kat edebiliyorlar. Bu kolaylığı telafi etmenin tek yo-

91

İtiraflarım

lu güvenliğe değin ve adli prosedürlerimizin uyumlaştırılması ve güvenlik servislerimizin iletişim halinde olmasıdır.

Dışarıdan birlik üyelerinden birine giriş yapan bütün yabancılar, gerçekte İç sınırlarını ortadan kaldırmış olan ülkelerin bütününün topraklarına giriş yapmıştır. Eğer her ülkenin, bazıları sınırlayıcı, bazıları esnek olmak üzere kendi göç politikası olursa bunun hiçbir anlamı olmaz. Sonuç olarak, Avrupa, söz konusu ülkenin İhtiyacına göre gelişime yardım politikası ortaya koyma ölçüsüne gelmiş tek kuruluştur. Bu sebeplere dayanarak, her şey Avrupa ülkelerini bir ahenk içinde hareket etmeye teşvik etmelidir. Maalesef durum böyle olmamıştır. 2002'de, güvenlik ve göçe dair Avrupa politikaları oybirliğini gerektirmekteydi ve hâlâ da büyük bölümünde oy birliği şartı aranıyor; yani, bu konudaki bütün faaliyetler ve mevzuat değişiklikleri Avrupa Birliği üye ülkelerinin hepsinin onayını gerektiriyor. Bu oybirliği kuralı birliğin etkin bir şekilde işlenmesini imkânsız kılıyor. Zaten 25 ülkenin her şeyde mutabık kalması yeterince zorken, oybirliği zorunluluğu bir de müzakerelerin daha başlangıçtan tıkanmasına yol açıyor. Böyle bir sistemle hiçbir ülkenin bir tartışma başlatmaktan bir çıkarı olamaz zira sonuçta çabalarının hiçbir sonucu olmayacağını bilirler. Asla

92

Nicolas Sarkozy

bir uzlaşmaya varmanın en iyi yöntemi, hiçbir uzlaşmanın gerekli olmadığını söylemektir. İşte Avrupa Birliği üye ülkelerinin hayati çıkarlarını korumak için koyulmuş oybirliği kuralının, Avrupalıları çıldırtıcı bir hareketsizliğe mahkum ettiğini, onları esas olan sebeplerinden nasıl uzaklaştırdığını ve böylece yıllar içinde nasıl bir tıkanıklık kaynağı haline geldiğini görüyoruz. Karar mekanizmasının bu yavaşlığının, güvenlik politikalarının gerektirdiği reaksiyon hızıyla uyumsuzluğuna son verebilecek tek şey çoğunluk kuralıdır. Mevzuatını korumak isteyen ülkelere bu özgürlük verilmelidir. Ancak daha yavaş ilerlemek isteyen ülkeler diğerlerinin daha cesur bir şekilde ilerlemesini engellemesinler! 15 üyeden 25 üyeye geçiş bu durumu daha da kötüleştirdi.

Benim Bakanlık görevlerimin başlıca ikisi güvenlik ve göç politikaları olsa da, 25 üyeyle herhangi bir faaliyette bulunmanın çok zor hatta imkânsız olduğunu hemen anladım. Üye ülkeler aynı güçlüklerle karşılaşmıyor. Kıbrıs gibi bir ülke İspanya'nın bir günde aldığı yasadışı göçmeni ancak bir yılda alıyor! Az göç alan ülkeler, özellikle Kuzey Avrupa ülkeleri, göç baskısı altındaki ulusların uygulamayı göze alamayacakları genel prensipleri, örneğin evlilikle ilgili prensipleri ya da ailelerin bir araya toplanmasını öne çıkarıyorlar.

93

İtirafımlarım

Bu hareketsiz bırakıcı durumda, hiçbir şey yapmamak son derece kolay olurdu. Fransızlara televizyondan "Yapacak hiçbir şey yok, Avrupa harekete geçmemizi engelliyor" demiş olabilirdim. Seleflerimin pekçoğu kendilerini bu rahatlıktan yoksun bırakmadılar. Benim seçimim bu değildi. Tam tersine, 2002 Kasımında, Malaga'daki Fransız-İspanyol zirvesi esnasında, İspanyol otoritelerine, güvenlik, sığınma ve göç konularında daha arzulu bir politikayı teşvik etmek için, Avrupa Birliğinin beş büyük ülkesinden (Almanya, İngiltere, İtalya, İspanya, Fransa) oluşan bir grup oluşturmayı önerdim. Böylece geleceğin G5'inin fikri ortaya atılmış oldu.

Niyetim asla bir yönetim kurulu oluşturmak ya da daha küçük ülkelere 5 büyüğün kararlarını zorla kabul ettirmek değildi. Avrupa Birliği G5'in kendi başına değiştirmeye gücü olmayan belli hukuki kurallara göre işliyor. Buna karşın, benim kanım, güvenlik ve göç politikasının atılıma ihtiyacı olduğu ve bu atılımın, Avrupa Birliği'nin güvenlik sorunu ve göçle ilgili güçlüklerle en çok maruz kalan 5 büyük ülkesi tarafından gerçekleştirilebileceğiydi. Bakanlar arasında kurabileceğimiz kişisel ilişkiler engellerin üstesinden gelmemize yardım edebilirdi. Birliğin bir toplantısında, Hükümet'inin şu ya da bu yönergeyi müzakere etmeyi kabul ettiğini bir memur söylediğinde, daha sonra devletin bundan

94

Nicolas Sarkozy

cayması ya da ağız değiştirmesi kolaydır, bu anlaşma beş büyük ülke arasında güven, hatta dostluk ilişkileri çerçevesinde yapıldığında vazgeçmek bu kadar kolay olmaz.

Doğruyu söylemek gerekirse, İçişleri ve Adalet Bakanlarının "Adalet ve İçişleri" Konseyi'nin toplantıları, benim için sadece birkaç kişiyi ilgilendiren ve asla operasyonel kararlara varılamayan teknik konular üzerine yapılan anlamsız tartışmalar yüzünden dayanılmaz hale gelmişti. En azından beş büyük ülkenin aynı problemlerle karşılaştığını ve bunların üstesinden gelmelerinin aynı şekilde acil olduğunu düşünüyordum. 25 ülkenin bir araya geldiği toplantıların diplomasisinden, beş ülkenin toplandığı bizim toplantılarımızın pratikliğini tercih ederdim.

Bu tavırla yalnızca Fransa-Almanya çiftinin yıllarca sergilediği davranışı örnek alıyordum. Güçlü bir uzlaşma isteği ve bazen de yöneticiler arasındaki dostluk ilişkilerine dayanarak, Fransa-Almanya çifti

uzun süre yeni politikaları teşvik etti ve eğer genellikle iki ayrı uçta bulunan bu iki ülke arasında bir orta yol bulunuyorsa, başka müzakerelerin de mümkün olabileceği sinyali verdi. Birlik, bugün daha kalabalık ve içinde daha farklı unsurlar barındırıyor. Fransa ve Almanya'nın bakış açıları tüm mümkün pozisyonların isteklerini, özellikle de İn-

95

İtirafırım

giltere ve doğu ve merkez Avrupa'nınkileri karşılamaktan uzak. İşte bu yüzden, Fransa-Almanya uzlaşması hâlâ mümkün olsa da; bu uzlaşmanın, bugünün Avrupa'sını harekete geçirecek yeterince gücü olmadığını düşünüyorum. Bana göre bu kesin bir gerçeklik.

G5 prensibini kabul etmeleri adına, hem teker teker yabancı meslektaşlarımı hem de Devlet Başkanımızı ikna etmem için uzun bir süreye ve sarsılmaz bir kararlılığa İhtiyacım oldu. Hepsi de "küçük" devletlerin bunu bir dışlama gibi algılayabileceğinden korkuyordu. Sonunda bütün engeller aşılabildi ve ilk G5 zirvesi 16 Mayıs 2003'te İspanya'da, Jerez de la Frontera'da gerçekleştirildi. Maalesef kaderde, daha önce Fas topraklarında benzeri görülmemiş bir şiddet gösterisi ve bu toplantıdan 2 gün önce Casablanca şehrinde ölümlerle sonuçlanan saldırılar yapılması varmış. Bizim devletlerimizin hızla ve işbirliği içinde harekete geçmesinin gerekliliği ancak bu kadar aşikâr olabilirdi. O tarihten beri G5, güvenlik ve göç konularında daha sonra Avrupa Birliği'nin 25 ükeli resmi çerçevede ele aldığı birçok öneri hazırladı. Aynı şekilde, özellikle terörizmle mücadele konusunda oldukça fazla sayıda işbirliği faaliyeti gerçekleştirdik. Artık terörist örgütler hakkında bildiklerimizi paylaşıyoruz ve bu beş ülke arasında teröristlerin genetik kayıtlarının

Nicolas Sarkozy

toplandığı bir veritabanı oluşturduk. 11 Eylül 2001 ve daha sonra Madrid saldırıları, demokratik ülkelerin bilgilerini hızlı bir şekilde paylaşabilmesinin ne kadar önemli olduğunu bize gösterdi. Aslında bu İki olayda da güvenlik kuvvetleri arasındaki mükemmel bir işbirliğinin suçluların planlarını boza-bilmesi için biraz daha hızlı bir bilgi paylaşımı gerekiyordu. Bu İşbirliği sayesinde kaç tane daha teşebbüs engellendi!

G5 Avrupa'da hâlâ birtakım faaliyetlerde bulunabildiğimizin kanıtı oldu. Bence, yine de hâlâ gelişmesi gerekiyor. Bir yandan, Polonya'ya açılmalı; Polonya 39 milyon vatandaşıyla Avrupa'nın büyükleri statüsüne doğal olarak sahip. Diğer yandan, göç ve güvenlik konularında önden gitmek isteyen diğer Avrupa devletleriyle de ilişkiler kurmalı. Böylece hiçbir ülke kendini dışlanmış hissetmez. Harekete geçmek isteyen herkes katılabilir ve aynı zamanda gerçek bir birlik politikası ortaya konabilir. Avrupa Birliği göç ve güvenlik politikalarını hareketsizlikten kurtarmak için G5'i oluşturma fikrini bana kimse vermedi. Ayrıca, pekçoğu yalnızca yapılabilişliği konusundaki kuşkuvarını dile getirerek beni bu fikri gerçekleştirmekten vazgeçirmeye çalıştılar. Hareketsizliği inatla reddetmem, en güçlü tereddütlerin ve en cesaret kırıcı tavırların üstesinden gelmemi sağladı. Aynı hayal gücünü ve aynı karar-

97

İtirafırım

lılığı birlik faaliyetlerinin bütün alanlarında kullanmamızı engelleyen hiçbir şey yok.

Fransızlar, Avrupa Birliği'ni soyut, Avrupa ülkelerinin ihtiyacı olan delokalizasyonla mücadele, gelişime yardım, araştırma ve yenileştirme gibi somut politikaları bir türlü uygulayamayan bir kuruluş olarak görüyorlar. Bu doğru; ama unutuyorlar ya da biz onlara yeterince hatırlatmıyoruz ki, Avrupa Birliği her şeyden önce devletlerin bir araya geldiği bir kurumdur. Avrupa Birliği hareketsizdir çünkü onu oluşturan devletler hareketsizdir; özellikle Fransa-Almanya çifti ve daha da özele indirgersek, etkisi sürekli azalan Fransa. Bu durum, yalnızca bir rakamla bile anlaşılabilir: 1997-2002 yılları arasında Avrupa Konseyi tarafından aslı Fransızca olarak hazırlanan metinlerin sayısı % 47'den % 18'e düşmüştür. Artık en çok fikir üreten ülke Fransa değil. Daha sonra birlik için bir metin halini alacak kâğıtların ilk halini hazırlayanların çoğu artık bizim uzmanlarımız, bizim diplomatlarımız, Avrupa kurumlarında çalışan memurlarımız değil. Artık müzakerelerin Fransızca olması gerektiğini düşünmüyoruz çünkü Fransa birlik içi müzakerelerdeki belirleyici rolü günden güne daha az üstleniyor.

Bunların hiçbirisi kaderin oyunu değil. Bunlar bizim yeterince istekli olmamızın, hayal gücü eksikliğimizin, araçlarımızı doğru zamanda doğru

98

Nicolas Sarkozy

yerde kullanmayı bilmememizin, Fransız memurlarımıza uygun kurumlarda uygun sorumluluklar vermeyi başaramamamızın, birlik hukukunu hukukumuzda uygulamayı ihmal etmemizin, bu sorunlara karşı son derece az ilgi duymamızın sonucudur. Mirasımız ve geçmişimizle yaşadığımız için, Fransa olduğumuz için her şeyi rahatça yapabileceğimize inandığımız için, çaba göstermemize gerek olmadığını düşündüğümüz için etkimiz azalıyor. Bunu değiştirmemiz mümkün.

Avrupa'yla ilgili sorunları "dışişleri" sayan ve Avrupa'dan Sorumlu Bakan'ı Quai d'Orsay'a bağlı bir Devlet Bakanı olarak gören modası geçmiş anlayışa gelmek istiyorum. Avrupa, gündemimizde merkezi bir rol oynadığı için Avrupa'yla ilgili sorunlar artık ulusal sorunlar haline gelmiş durumda. Bence, Avrupa'dan Sorumlu Bakanlığının görevlerini Başbakan üstlenmelidir. Onun Bakanlık-lar-arası konumu belirleyici bir rol olmalı. Onun siyasi ağırlığı, mevcudiyetimizi daha fazla hissettirmemiz gereken Avrupa sahnesinde Fransa'nın etkisini güçlendirebilir. Öncelikle uluslararası alanla ilgilenen Cumhurbaşkanı'yla Fransa'yla sınırlı olan Başbakan arasındaki görev dağılımını oldum olası acayip bulduğumu da eklemeliyim. Başbakan Avrupa sahnesine çıkarak Cumhurbaşkanı'nın sayısız Avrupa toplantısına katılma yükünü hafifletebilir ve böylece Cumhurbaşkanı da bütün enerji-

99

İtirafımlarım

Nicolas Sarkozy

sini, devlet başkanları zirvelerine ve temel kararların alındığı, faaliyetlere hız kazandırıldığı, uyumsuzlukların çözüldüğü Avrupa Birliği yönetimine yöneltebilir. Cumhurbaşkanı Avrupa'daki çizgimizi belirlemeli, Başbakan da bunun gerçekleştirilmesine yardım etmelidir.

Bizim Dünyamız Yok Olmaya Mahkum Değil: Alstom Örneği...

2002'deki başkanlık seçiminden birkaç ay önce, sosyal bir planla işlerini kaybedecek olan Lu firmasının işçileri başkan Lionel Jospin'den bir açıklama istediler. Görüşme, Başkan'ın 2002'deki başarısızlığına büyük ölçüde katkıda bulunarak, gergin geçmişti. Aslında göstericilerin söylediği şeydu: "Bizi asıl yönetenler patronlar olduğuna göre asıl oylamamız gereken onlar değil mi?" Bu sözler Başbakan'ın televizyonda, Michel İn'deki işten çıkarmalar konusu konuşulurken yaptığı bir açıklamaya atıf yapıyordu. Başbakan'ın cevabı kısa ve özdu, gerçekliği olduğu kadar güçsüzlüğü de haykırıyordu: "Devlet her şeyi yapamaz."

Gerçekte, Avrupa kuruluşuna ve küreselleşmeye rağmen, ulusların kaderi ve dünyanın dönüşümü hâlâ büyük ölçüde devletlerin faaliyetlerine dayalıdır. Küreselleşme yeni bir kapsam ve farklı sorun-

100

sallar yaratır. Çin ve Hindistan ekonomimizin bir bölümünü tehdit ediyor. Ancak, bu tehdidi engellemek yalnızca mücadeleye devam etmemize bağlı. Bizim dünyamız yok olmaya mahkûm değil, sadece yeni dengelerin belirlenmesine katılması gerekiyor. Alstom olayına müdahale etmemin en önemli sebebi budur.

Alstom, enerji ve ulaştırma sektöründe faaliyet gösteren büyük bir Fransız şirkettir. Elektrik santralleri, türbinler ve hızlı trenlerin üretiminde dünya lideri. Yolcu gemileri imalatında ve banliyö trenleri, metro ve tramvay piyasasında da dünya ikincisi. Raylı taşımacılık alanında dünya çapında % 18'lik bir paya sahip ve 25 bini Fransa'da olmak üzere 69 bin kişi istihdam ediyor. Bu önemli endüstriyel potansiyeline rağmen Alstom, 2003 yazında kendini çok nazik bir finansal durumda buldu. Müşteri tarafından bir mal talebinde bulunulmasıyla talebin yerine getirilmesi arasındaki zaman farkı göz önüne alınırsa; böyle bir firma, müşteriler şantiyeler ilerledikçe taksitle ödeme yapmazlarsa çalışamaz. Şirketin siparişi yerine getirmemesi ihtimalinde müşterinin parasını geri alabilmesi için şirkete kefil olan bankalar vardır.

Temmuz 2003'te, yönetimin daha önceki hataları sebebiyle firmanın finansal durumu düşüşe geçince, bankalar Alstom için kefil olmaktan vazgeçtiler.

101

itirafımlarım

Eylül 2003'te Fransız Hükümeti Avrupa Birliği otoriteleriyle girdiği oldukça zorlu bir münakaşa sonucunda, firmanın sermayesine katkı yaparak yeniden yapılandırılmasına destek sağlamak için Brüksel'den geçici ve istisnai bir izin kopardı.

Devletlerin özel şirketlere yardımda bulunması Avrupa birliği hukuku tarafından, serbest rekabeti korumak adına yasaklanmıştır. Yine de istisnai ve usulüne uygun olarak haklılığı açıklanan bazı durumlarda Avrupa Komisyonu tarafından izin verilebilir.

2004'ün ilkbaharında, Komisyon tarafından tanınan sürenin Alstom'un durumunu düzeltmesi için yeterli olmadığı ve yeni bir kurtarma planının tasarlanması gerektiği ortaya çıktı. Komisyon, bu izin süresini

uzatmanın serbest rekabet koşulları için bir tehdit oluşturacağı ve bu sebeple düşünülemez olduğunun bilinmesini sağlamıştı; böylece bize iki çare kalıyordu: Bankaların önerdiği, Alstom'u Areva'ya birleştirmek ya da aslında çok az başarı şansı olan seçeneği yani Alstom'un Alman rakibi Sİemens'in önerisini seçerek, en kârlı olan faaliyetleri canlandırarak diğerlerini kendi hallerinde düzelmeye bırakmak.

Finans idaresine gelince; o da gayet iyi niyetle, yapılacak hiçbir şey olmadığını, firmanın bu sona mahkûm olduğunu ve ısrar etmenin işe yaramaya-

102

Nicoias Sarkozy

cağını düşünüyordu. Bana, bu kaçınılmaz sonucu son derece kesin bir notla bildirdiler. Bu notun genç ve parlak yazarından, kendi babasının Alstom'da çalışıyor olduğunu hayal etme zahmetine katlanıp onu tekrar yazmasını istemekten geri kalmadım! 25 bin çalışanı olan böyle bir firmanın Fransa haritasından bir çırpıda silinip atılmayacağına inanmıştım.

Devletin en yüksek seviyesinde, bir Fransız-Alman yakınlaşması isteniyordu. Ben de bu, firmanın yıkımına sebep olmadığı sürece hemfikirdim. Oysaki başkan Von Pİerer'le yaptığım tek bir görüşme beni, Sİemens'in bir rakibini ortadan kaldırmaktan başka bir şey istemediğine ve görüşmelere devam etmenin uygunsuz olacağına ikna etmeye yetti. Bunu benim sözde "milliyetçiliğim" üzerine ateşli bir polemik izledi. Aslına bakılırsa buna pek aldırımıyordum!

Bütün çözümleri inceledikten sonra her şey beni bu işin peşini bırakmaya yöneltmeliyken, Brüksel'le tekrar görüşmeye karar verdim. Bir aydan daha az bir sürede, Avrupa rekabet komiseri Mario Monti'yle yaptığım üç görüşme sonucunda, Komisyon'dan dört yıllık bir moratoryum ile devletin firmaya yeni kamu fonları vermesi iznini kopardım. Bunun karşılığında Alstom, dört yıllık süre İçersinde endüstriyel ortaklıklar kurmak ve iş hacminin %

103

itiraflarım

10'luk bir bölümünü devretmek zorundaydı. Buna karşılık ben, Fransa'daki hiçbir fabrikanın kapanmasını ve stratejik aktiflerin devrini kabul etmemiştim. Buna paralel olarak, bankaları firmanın sermayesinin yenilenmesine katılmaya ve Alstom'a yeniden kefil olmalarına ikna etmem gerekiyordu. Avrupa Komİseri'yle yaptığım tartışmalar öğretici olmuştu. Marİo Monti Fransızca bilen, zeki ve dürüst bir İtalyan. Onun doğal sertliği, Brüksel'in teknik yapısını otoriteyle güçlendirmiş. Bir komiser yalnız başına pazarlık yapmaz. Sürekli olarak her biri onu başka bir yöne çeken yedi ya da sekiz iş arkadaşıyla çevrilmiştir. Böylece hareket alanı, dardır demeyelim ama oldukça sınırlıdır. Alstom'a haddinden fazla yardım edildiğine, bunları ödemesi gerektiğine ve birkaç aydan daha fazla dayanamayacağına karar vermişlerdi. Enerji ve ulaştırma piyasalarının umut vaat ettiğini savunarak a-dım adım mücadele ettim. Alstom'un geleceğine o kadar inanıyordum ki, devleti firmaya malvarlığının % 20'si oranında yatırım yapma yükümlülüğü altına soktum.

Komisyonla 2004 İlkbaharında uzlaşmaya varıldığından beri, Alstom'un hisse senetleri değerlerini üçe katladı ve firmanın hissedarı olan devlet de yatırımını üçe katlamış oldu. Yani, devlet, 20 ay önce

104

Nicolas Sarkozy

700 milyon Euro'ya aldığı hisseleri, Bouygues grubuna 2 milyara sattı. Bu operasyon hem devlet hem de firma ve çalışanları için kazançlı oldu. Binlerce çalışan kurtulmuş ve sanayimizin en değerli firmalarından biri korunmuş oldu.

Uzun pazarlık haftalarında, önerecek hiçbir çözümlüm olmamasına rağmen birçok kez Alstom'un şantiyelerine gittim. Bu önemli bir siyasi riskti. Sanayide çalışan İşçilerin ücretlerinin düşüklüğünü de fark etmemi sağladı: 25 yıllık çalışma sonunda aylık 1.200 Euro kazanıyorlardı; bir TGV²⁰ üretmeyi biliyorsanız bu azdır, çok az. Bu benim kendimi Alstom'u kurtarmaya adamamı sağladı, sanki ziyaretlerimde karşı karşıya geldiğim, onların İşlerine olan tutkularını ve bilgilerine sadakatlerini paylaşmamı sağlayan bir tür kader gibi.

Alstom Lu değil, Lu da Alstom değildir. Yine de devletin her şeyi yapamayacağını söyleyerek, Lu'daki ya da Michelin'dekİ işçileri kurtarmayan Lİonel Jospin'e benzemekten uzaklaşmış oluyorum. Zİra sonuç olarak, irade bazen işçileri muhafaza etmeyi ve karlı yatırımlar sağlamayı mümkün kılıyor! İrade çoğunlukla siyaseti iyileştirmek için en gerekli

²⁰ "Train à Grand Vitesse". Alstom tarafından üretilen, saatte 320 km hıza ulaşabilen bir tür hızlı tren.

105

İtiraflarım

özellik. Ve sonuçta, "devletin her şeyi yapamayacağını" varsaysak bile, firmaları uluslar arası piyasalarda mücadele etmekten daha zor bir durumda bırakamayız.

35 saatlik siyasetin güçlüğü yüzünden binlerce işçi işsiz bırakıldığında ve dünyayı olduğu gibi kabul ederek Fransa'nın modernleşmesi engellendiğinde, belki yapılacak hiçbir şey kalmamıştır ama en azından suç kabul edilip pişmanlık belirtilebilir.

Bakanların Rolü

Alstom dosyasıyla elde edilen başarı Hükümet'te sahip olduğum ağırlıkla kolaylaşmıştı. Siyaset sahnesinde bu yeri işgal etmiyor olsaydım, Matignon²¹ ya da Elysee²² benim arkamdan sürekli olarak bankaların lehine işleyecek olan Areva çözümü için ısrarcı olurken, Brüksel beni dinlemezdi bile. Perakende dağıtım sektörünün fiyatları ile ilgili konuda, bana karşı bütün çabalar, ki bu çabalara Cumhurbaşkanı'nın danışmanlarından ricada bulunmak da dahil, pazarlığı sona erdirmek amaçlıydı. Benim kamu yönetimini algılayışına göre Bakanlar yalnızca Cumhurbaşkanı'nın yardımcısı de-

²¹ Başbakanlık kastediliyor.

²² Cumhurbaşkanlığı kastediliyor.

106

Nicolas Sarkozy

ğillerdir. Bakanlıklarının sorumluluğu altındaki görevleri, İktidar partisi liderinin belirleyeceği çerçevede Özerk olarak yerine getirmelidirler. İktidar partisi lideri hedefleri ve zaman çizelgesini belirlemelidir. Hedeflere ulaşılacak yollar Bakan'ın kendisine bırakılarak yalnızca zaman çizelgesine uyması beklenmelidir. Böylece faaliyette bulunmak için hayati önemde olan hareket özgürlüğüne sahip olur. Başarısız olması durumunda, sorumluluklarından İstifa ederek ya da işine son verilerek uzaklaşacaktır. İçişleri Bakanı olarak, çifte cezayı kaldırma isteğimi ne Başbakan'ı ne de Cumhurbaşkanı'nı daha önceden bilgilendirerek açıklamıştım. Zamanı geldiğinde Parlamento üyelerinin salt çoğunluğunu elde ettim. Eğer bu konuda konuşmuş olsaydım, mutlaka bunu yapmamı yasaklayacak ya da en azından yapmamamı tavsiye edecek bir teknik danışman bulurdum!

Buna karşılık, Bakanlar, geçen yıllarda Ekonomi ve Maliye Bakanlarının başına geldiği gibi her altı ayda bir değiştiği için zayıflamamalıdır. Matignon ya da l'Elysee tarafından yönlendirilen bir kabine başkanının da eşliğinde bulunmamalıdır. Bir Bakan'ın dayanamayacak kadar kırılgan olduğuna inanılırsa o kişi Bakan olmamalıdır!

107

İleriye Görebilmek

Alstom'un kurtarılmasındaki başarı, siyasette gitmek istediğimiz istikameti iyi bilmenin öneminin de ispatıdır. Alstom için çalıştım ve kazandım çünkü burada çalışanların bilgilerine güveniyordum, çünkü temelde Alstom'un yapacağı işlerin geleceğine inanıyordum ve çünkü sanayinin Avrupa'da bir yeri olması gerektiğine İnanıyordum; hem de önemli bir yer.

Hizmet sektörünün Avrupa ekonomilerindeki tek perspektif olduğunu düşünmüyorum. Bence belli stratejik sektörlerdeki sanayi faaliyetlerini korumalıyız. Ulaştırma ve enerji de bu sektörler arasında yer alıyor, hem bu sektörde dünya kapasitesinde firmalarımız olduğu için hem de sosyal ve ekonomik hayatımızda kaçınılmaz olan iki faaliyeti kapsayan bir sektör olduğu için.

1980'lerin başında metal sanayinin terk edilmesi büyük bir hataya sebebiyet verdi. Kimyasal sanayimizin en önemli firması Pechiney'in Kanadalı Alcan'ın yararına, ortadan kaybolmasına izin verilmesi de diğer bir hataydı. Bütün sanayi sektörlerini koruyamayız ancak bu sektörlerden öncelikli olduğunu, bize üstünlük sağlayacağını düşündüklerimizi seçerek bunlara yatırım yapmalıyız. Fransa İçin gıda sektörü kesinlikle bu sektörler arasındadır.

108

Nicolas Sarkozy

Rekabetin gerekli olduğuna inanırım. Ve hatırlatmak isterim ki, zira bunu yeterince belirtmiyoruz, rekabet politikasının başlıca amacı tüketiciciyi ve alım gücünü korumaktır. Bu politikanın rolü, koruyucu ve eğer gerekirse önleyici bir faaliyetle, tekelci konuma gelen firmaların aşırı fiyatlar koyarak tüketiciciyi sömürmelerini ve etik olmayan ticari faaliyetlere girişmelerini önlemektir.

Bununla birlikte, rekabet politikası, teknoloji ağırlıklı stratejik konumdaki sektörlerde uzun vadede sanayimizin varlığını garanti altına alabilecek, Fransız ya da Avrupalı büyük şirketlerin oluşumunu engellememelidir. Devlet yardımlarına karşı kör ve dogmatik bir katılık güçlü Avrupa şirketlerinin ortaya çıkmasını zorlaştıran bir etki yapabilir. Hem şehir içi ve raylı ulaşım hem de enerji yarının en önemli sanayi dalları olacağından, Alstom'u batıp gitmeye terk etmek çığınca bir davranış olurdu. Mario Monti'ye anlattıklarım ve beni dinlemesinin sebepleri bunlardı.

Maliye Bakanı'nın ulusal ve Avrupalı sanayi liderlerinin ortaya çıkmasını kolaylaştırmaya çalışması meşru olmayan bir davranış değildir. Sanofi ve Aventis'i birleşerek dünyanın üçüncü büyük ilaç firmasını oluşturmaya teşvik ederek bu stratejiyi seçtim. Sosyal Sigorta ilaçlarını karşıladığı için, 109

itiraflarım

dünya çapında bir Fransız ilaç firmasını korumuş olduk; zira eğer isviçreli bir ilaç firması olan Novartis Aventis'i satın almış olsaydı artık dünya çapında bir ilaç firmamız olmayacaktı. Bu konuda beni "müdahaleci" diye nitelediler. Eğer sanayi alanında bizi bir kayıptan kurtarmak ve dahası Fransa'nın, kuş gribi veya SARS gibi sağlık krizleri ortaya çıktığında çok önemli bir konu olan ilaç stoklarının muhafaza edilmesinde söz sahibi olmasını sağlamak söz konusu ise ben müdahaleci olmayı kabul ediyorum. Maliye Bakanı yalnızca bir izleyici olmaya mahkûm değildir.

Bu dört yıl süresince, İçişleri daha sonra da Maliye Bakanlığı görevlerim benim kaderciliğin olmadığı inancımı daha da güçlendirdi. Bu demek değil ki iktidarda bulunmak kolaydır. Hatta tam tersine çok yorucudur. Ama artık yapılabilecek bir şey olmadığını öne sürmek yanlış olur. Hiçbir şey yapmadığımız takdirde katlanmak zorunda kalırız. Faaliyete geçtiğimizde ise daha fazlasını elde etme ve bir şeyleri iyi yönde değiştirme şansımız vardır. Fransa'yı çevresindeki ülkelerin dönüşümünü ve başarılarını boş boş izlemeye mi terk edelim? Niçin en iyi kozlarımızla yarının dünyasına biz de girmeyelim?

no

ÜÜ

Ü ÖÜ

ÜÇÜNCÜ BÖLÜM Banliyö Krizi

KontROLSÜZ PROBLEMLER

2005 Sonbaharındaki banliyö krizi hep ülkemiz için çok önemli bir olay olarak akıllarda kalacak. Bu olay tam bir bilinçlenmeye yol açmıştır. Benim için özel anlamı bu kitabı yazmaya başlamak için bilinçsizce beklediğim tetikleyici rolünü oynamış olmasıdır. Bu olaylara verilen tepkiler ve yapılan sayısız yorumlar aslında tam da bizim demokrasimizin bozukluklarına göreydi. Tektip²³ düşüncenin bu denli yaygın ve çok kişi tarafından paylaşılır olduğu nadirdir: Bu isyanın "toplumsal" olduğu, isyancıların çoğunun aslında öncelikle kurban olduğu ve en büyük suçun en geniş anlamıyla, yeterince çabalama-²³ "Pense unique". Genellikle Fransız siyasi tartışmalarında karşıdakini kortformizmle suçlamak istendiğinde kullanılan

bir ifade.

113

İtiraflarım

yan, yeterince harcama yapmayan, yeterince eğitim, yardım vermeyen devletin olduğu.

Bir kez daha, toplumun bütünü suçlanmıştı, bu kolektif sorumluluk arayışının her türlü bireysel sorumluluğu peşinen saf dışı bırakmaktan başka amacı ve etkisi yoktu. Zira bizim eski kıymetli alışkanlıklarımıza göre, herkes sorumlu olduğuna göre kimse suçlu değildi ve kimsenin yetersizlikleri konusunda açıklama yapmasına gerek yoktu. Bir kez daha, "eğer işe yaramadıysa, yeterince imkân vakfedilmemiştir!" anlayışı önümüze sürülmüştü. Ve buna göre tek çare de daha fazla harcama yapılmasıdır; kuşkusuz harcadığımızdan daha azını kazanmak için! Bu sonu gelmeyen nakarat hiç olmazsa herkes ve her şey için geçerli olma avantajına sahiptir; banliyöler için olduğu kadar bütünleşme, eğitim, ihraç ya da formasyon için de... İşin en kötü yanı da bu yorumu yapan kişilerin bunu gerçekten inanarak yapmaları.

Bu kriz esnasında, bu mahallelerden çıkmış ama uzun zamandır artık buralarda yaşamayan, inkâr edilemez başarılarının gücünü kullanarak bu mahallelerin sakinlerinin sözcüsü olmak isteyen "show-biz"²⁴ kişiliklerinin sahneye çıkmasının etkisiyle

²⁴ Show business. Şov Dünyası.

114

Nicolas Sarkozy

tektip düşünce oldukça tartışmasız bir çekicilik kazandı. Bu mahallelerin sakinleri bu kadar ilgi karşısında ilk sürprizlerini yaşadılar. Böylece, Joey Starr'ın efendilik pozlarına girdiği, Jamel Debbou-ze'nin kendine yarıştıracılık süsü verdiği, hatta Yannick Noah'ın zaten uzun zamandır burada oturmadığı gerçeğini unutarak, eğer ben iktidara gelirim ülkeyi terk edeceğimi açıkladığı son derece İlginç gösteriler izledik. Zira bütün bu kişiler için açıklama ayan beyan ortadaydı, yalnızca tek bir suçlu vardı: Ben. Ve belki de bir ikincisi: Polis. Çözüm böylece kendi kendine ortaya çıkıyordu, İçişleri Ba-kanı'nı

görevden alıp polisi geri çekmek. Böylece sükûnet sağlanacak ve banliyöler kuşkusuz yeniden eski mutlu günlerine geri döneceklerdi!

Sorun şu ki; bu yaratıcılıktan uzak söylemlere sığınarak, bu açması ve ilke olarak aklayıcı söylemin ardında, gittikçe ciddileşen bir durum geliyor ve köklerini salıyor. Fransa, 1980'İ yılların başından beri, banliyölere milyarlar harcadı. Birbiri ardına onlarca plan uygulamaya koydu. Bu çabalar hiçbir şeyi değiştirmedeği gibi durum daha da kötüleşti. Banliyölerin ihtiyacı olan şey para değil, yeni çözümler, farklı yöntemler ve samimi söylemler.

Bizim mahallelerimizin ihtiyacı özellikle göçlerin düzenlenmesidir. Bu önkoşul yerine getirilme-

115

İtirafırım

den hiçbir şey mümkün olmayacaktır. Bu gerçek rahatsız edici olsa da gerçektir: Banliyölerimizdeki birçok problem kontrolsüz dolayısıyla da bütünleş-memiş bir göçün sonucudur. Göçmenlerin ilk jenerasyonunun çocukları ve torunları kendilerini anne-babalarından ve büyükanne-büyükbabalarından daha az Fransız hissediyorlar, oysaki hukuki olarak onlardan daha fazla Fransızlar. Bu tespitte bulunmak, kendimi karikatürlerin önüne atmak olacak. Yine de bu riski göze alacağım, çünkü gerçekleri yansıtıyorum.

Anlambilim

Bir akşam, Argenteuil meydanında, "ayak takımı" ifadesini hangi bağlamda kullandığıma gelmek istiyorum. Bölgenin alışılmış serserilerine artık polisin her saatte her yere gelebileceğini göstermek için özellikle geç bir saat seçmiştim. Bu mahalleye yeni istihdam doktriniyle güçlenmiş olan yeni CRS'^yi yerleştirmeye gelmiştim. Aslında 2002'den beri, CRS'lerin "istihdam doktrini"ni; yani onlara yüklediğimiz görevleri, onları etkileyen özel koşulları değiştirmiştim. CRS'lerimizi sürekli olarak ülke içe-

25

"Compagnie Republicaine de Securite. Cumhuriyetçi Güvenlik Topluluğu. Fransız ulusal polisine bağlı bir güvenlik kuvveti. Genellikle isyan ve gösterilere müdahale ederler.

116

Nicolas Sarkozy

risinde, olayların olduğu yere göre gezdirmek yeri-ne, yer değiştirme sırasında kaybedilen zamanı ve kamu maliyesi için önemli bir miktar tutan masrafları göz önüne alarak, CRS'lerin bundan böyle bölgesel birlikler olmalarına karar verdim. Finanssal maliyetler böylece azalmış olacak ve CRS'lerin aile hayatları da daha kolay olacaktı. Bu yeni istihdam doktrini, banliyölerdeki memurların sabit olmasını mümkün kılıyor, böylece memurlar buraları tanıyor. Eğer yalnızca düzeni sağlamak değil de kaçakçılıklarla savaşmak, çeteleri ortadan kaldırmak da istiyorsak bu zorunludur.

Mahallelerin ihtiyacı olan şeyler barış içinde bir yaşam; genç kızlara saygı duyulması; okulda çalışmanın, uyuşturucu kaçakçılarını gözcülük yapmaktan daha çekici olması; devletin, bütün gün hiçbir şey yapmadan oturup Mercedeslerle gezenlerin gelirlerinin kaynağıyla ilgilenmesi... Polisin banliyölerden çekilmesi, yapılması gerekenin tam tersidir. Banliyölerin, buralarda cumhuriyetçi yasanın uygulanmasına ihtiyacı var.

Oraya vardığımızda, bize hakaretler yağdıran ve ellerinde ne varsa atan iki yüz öfkeli İnsan tarafından bekleniyorduk ki bu bizi hiç şaşırtmadı. Tansiyon çok yüksekti. Güvenlik kuvvetlerinin de öfkeleri burunlarındaydı. Her şeye rağmen geriye kalan

117

İtirafırım

dört yüz metreyi yayan gitmeye karar verdim. Bu bir at yarışı değildi! Kortejimizin adımlarını hızlandırmasını istemiyordum. Bunun bir provokasyon olduğunu düşünen serseriler iyiden iyiye zincirlerinden boşandılar. Bu bölge onlara aitti. Benim oradaki mevcudiyetim bir meydan okuma olarak algılanmıştı. Değerlerin bu denli tersyüz olması! Düşüncelerin bu kadar bozulması! Çetelerin yasası cumhuriyetin yasasıyla çarpışıyor! Çatışma şiddetli geçti ve neredeyse bir saat sürdü. CRS'lerin durumu tekrar kontrolleri altına almalarını Argenteuil polis karakolunda bekledim. Gece yarısına doğru ziyaretime devam edebildim. Gezintimin sonlarına yaklaşırken, bir pencere açıldı ve mağribi olduğu kolayca anlaşılan bir bayan bana seslendi:

"M. Sarkozy, bizi bu ayaktakımından kurtar

Artık dayanamıyoruz!"

Ben de ona cevap verdim:

"Evet, bayan. Ben de bunun için buradayım; sizi bu ayaktakımından kurtaracağım!"

O anda ne o ne de ben böyle büyük bir başarı sağlanacağını düşünüyorduk...

En iyi manipülasyonlara yaraşır bir kötü niyetle, birkaç "vicdanlı" kişi her şeyi karıştırıp ters anlaşılmasını sağlamak üzere bu kelimeye dört elle sa-

\

Nicolas Sarkozy

rıldılar. 24 saat içinde, gençlere hakaret etmekle, ırkçılığı ve yabancı düşmanlığını teşvik etmekle, sinirlerime hakim olamamakla ve bunun gibi birçok şeyle suçlanıyordum. Hatta solun söylediğine bakılırsa, banliyöleri ateşe veren bu kelimenin kullanıl-masıydı! Dönen siyasi entrikalar ne olursa olsun, yine de bunun oyunun kurallarına uygun olduğu düşünülebilir. Buna karşılık daha da kaygı verici olan nokta, elitlerimizin bir kısmının bu analizin doğru olduğunu düşünmeleridir.

Banliyö sakinlerinin düşünceleriyle, onlar hakkında uzaktan konuşanların söyledikleri arasındaki büyük farkı bu gerçek çok iyi açıklıyor. Zaten insanlar konuya ne kadar uzak olurlarsa o kadar çok yorum yapıyorlar... Mahalleler hakkında, 2005 yılının sonlarında söyleşilerde ve şehirdeki akşam yemeklerinde konuşulduğu kadar asla konuşulmamıştır!

Bütün güçlük şudur: Sınırı aşmadan, aforoz e-dilmeden, komik olmadan tektip düşüncenin baskısına karşı koymak. Ayaktakımı İfadesini kullanarak asla aşırıya kaçmış olduğumu düşünmedim. Binlerce vatandaşımız üzerinde korkunun ve çetelerin yasaasının baskısını kuran, nefret ettiğim bir durumu tasvir ettim. "Gençler" diye betimlemeyi reddettiğim kişileri hak ettikleri şekilde isimlendirdim. Doğrusu bu azınlıkla hiçbir ilgisi olmayan gençlerin

119

bu konuya bulaştırılmasını reddediyorum. Yine, "abiler²⁶" dediğimiz kişilerin de çalışarak ve hak ederek örnek alınan kişiler değil, genellikle çete başkanları ve şefleri olduğunu söylemekten de çekinmiyorum. Son olarak, bu ifadenin ne şekilde ten rengini kınamak anlamına gelebileceğini hâlâ anlamış değilim. Ayrıca ten renginin suç işleme potansiyeli olan kişileri göstermediğini çok da iyi biliyorum. Irkçılıktan nefret ederim. Yabancı düşmanlığından ise tiksirim. Çeşitliliğin gücüne ve zen/ ginliğine İnanırım. Çoğul hale gelmiş bir Fransa fikrinden hoşlanırım. Ama Cumhuriyeti körlüğe, pasifliğe ve hareketsizliğe mahkûm ederek, en mütevazı vatandaşlarımızın aşırılıkların yükselişinin merkezinde olması gerçeğini yadsıyanları suçluyorum.

Geriye bir Bakan'ın kelimelerinin içeriği üzerine yapılan tartışma kalıyor. Sosyalist partinin sözcüsü "ayaktakımı" ifadesinin yaygın olarak kullanıldığını, ama "saygıdeğer bir Bakan"ın ağzına yakışmadığını söylemişti. Bu cumhuriyetin son derece ilginç bir konusudur. Haklar ve ödevler söz konusu olunca hepimizin eşit olduğu kabul edilir. Bana göre, bu durumda, elitler için uygun olan kelimelerle halka uygun olan kelimeler arasında bir fark olmamalıdır.

²⁶ Grands Frères.

Nicolas Sarkozy

Doğru söylemek ve yalan söylemek vardır. Samimi konuşmak ve riyakarca konuşmak vardır. Bayağı konuşmak ve saygılı olmak vardır. Hiçbir zaman, "ayaktakımı" ifadesini kullanarak bayağıca, riyakarca ya da samimiyetsizce davrandığım hissine kapılmadım.

Özgünlükten Uzak Bir Demokratik Tartışma Ortamı

Bir politikacı kendini anlaşılır kılmalıdır. Bunun için basite indirgemeden, basit bir dil kullanması yasak değildir hatta tavsiye edilir. Dinlenmek ve anlaşılmak; işte hedefler bunlardır! Zor olan bunları tartışmayı alçaltmadan yapmaktır. Bu, kısır ve faydasız bir tartışmaydı ama elitlerimizin bir kısmının görüşünde son derece ilerici ve temelde ise muhafazakar tutumlarını açığa çıkardı. Hiç vicdan azabı ve pişmanlık duymadan kendimi onlardan ayrı tutuyorum. Son yıllarda siyasetin yarattığı genel sıkıntıdan sorumlu olan siyasi tartışmaların bu özgünlükten uzak halidir. Mesele kaygı vericidir. Tabuları, kuralları yıkmaya, yenilik yapma riskini alanın vay haline. Gidişatin akla yatkinliğini sorgulama fırsatını bile vermeden, "popülizm" damgası yapıyor.

Alışık olduğumuz kelimeleri kullanmak, orijinal bir fikir sunmak ya da basitçe vatandaşlarımızın

120

121

İtirafırım

sıkıntılarının altını çizmek, aydınlarımızın büyük bir bölümü tarafından anında demagoji olarak adlandırılıyor. Daha da ağırı, bu cesareti gösteren "Front National"²⁷'in yolunda yürümek"le suçlanma riski taşıyor.

Bu tecrübeyi birçok kez yaşadım.

Haziran 2005'te, jogging yapmakta olan bir bayanın ardında 11 yaşında bir yetim bırakarak ölümünden sonra katil zanlısının hapisaneden çıkmasına izin veren yargıçların olaydaki sorumluluğunun ne olduğu sorusunu sordum. Zanlı, birçok sabıkası olan, 15 yıl önce de benzer bir suçtan müebbet hapse mahkûm edilmiş bir kişiydi. Gözü yaşlı bir eşle altüst olmuş bir küçük kıza devletin bir canavarın onların yanı başına yerleşmesine izin vermesi nasıl açıklanabilir? Yargı elbette ki zor bir görevdir ve çok zorlu bir hukuki süreci kapsar. Kimse asla yanılmadığını öne süremez. Ancak halk, çok sayıda sabıkası olan bir kişinin topluma kazandırılma şansı olması için, sorumlulara bu kişiyi erken tahliye etme gibi ağır bir kararı verme yetkisi veriyorsa; bu kararın topluma hiçbir zarar vermemesi için bütün soruşturmaların yapılıp, bü-

27

Jean-Marie Le Pen'in başkanlığını yaptığı aşın sağ eğilimli siyasi parti.

122

Nicolas Sarkozy

tün Önlemlerin alınıp alınmadığını sorgulama hakkına da sahiptir.

Şunu açıkça söylüyorum: Eğer şartlı tahliye bir risk taşıyorsa, bu riski alması gereken kişi kurban değildir. Masum bir kurbanı, bir suçlunun öldürme isteğinin önüne sunarak yanılmış olmaksızın, sabıkalı olan kişinin topluma kazandırılma şanslarını sınırlayarak yanılmış olmayı tercih ederim. Herkesin yöntemleri ve kararları konusunda açıklama yapmasını isteyerek hata payını azaltırız ve hizmetin işleyişini geliştiririz.

Doktorlar, milletvekilleri, animatörler, sportif sorumlular ve vatandaşlarımızın güvenliğinde rol oynayan herkes için bu geçerli olmuştur. Bu kişilerin sorumlulukları artık eskisine göre çok daha sert koşullarda çok daha fazla tartışılıyor. Bu beklentiler, bizim için en değerli şey olan ve daha İyi korunması gereken insan yaşamı için, bu kişileri prosedürlerini geliştirmeye, yöntemlerini değiştirmeye yöneltti. Normal bir demokraside, Patrick Gateau'yu serbest bırakan yargıçların kararları hakkında hesap vermeye davet edilmeleri ve bunun sonucunda da cezalandırılmaları doğal olurdu. Fransız hukukunda bu mümkün değildir ya da çok zordur. Hiçbir zaman böyle bir uygulama yapılmamıştır çünkü siyasi otoriteler bazı yargıç organizasyonlarının tepkilerinden korkarlar. Yalnızca Adalet Bakanı ve İstinaf

123

itiraflarım

Mahkemesi'nin başkanları, bir yargıcın disiplinsizlik suçu işlemesi durumunda, Yüksek Yargıçlar Konseyi'ne başvurabilir ki bu da nadiren uygulanır. Devletin adalet fonksiyonunun kötü işleyişi sebebiyle tazminat ödemeye mahkum edildiği gibi, Bakan da hatalı yargıçlara yönelebilir. Buna "rücu davası" deniyor. Hiçbir zaman uygulanmamış olması gerçek bir skandal.

Gateau davası hakkındaki sözlerimi oldukça şiddetli açıklamalar izledi. "Front National gibi konuşmakla suçlandım ve Devlet Başkanı'nın bir yakını "yargıya güvenmemek sosyal çözülmenin başlangıcıdır" açıklamasını yaptı. Bence; sosyal çözülme, bazı kişilerin vatandaşlarımızın hayatı üzerinde önemli bir gücü olması ve kimseye karşı hesap verme zorunluluklarının olmamasıyla başlar.

Seine-et-Marne Kilisesi'ndeki o günü uzun süre aklımdan çıkaramayacağım. Kavurucu bir sıcak vardı. Kalabalık üst üste sıkışmıştı. Duygular doruk noktasına ulaşmıştı. Duygularını hiç açığa vurmeyen eşe ve yıkımı yalnızca bakışlarında görünen küçük kıza hayranlık olmuşum. Devlet adına onlardan özür diledim. O dakikada beni dinlemiş olduklarından çok emin değilim...

Tektip düşünce bu olayın tek olduğunu ve sıfır riskin imkansız olduğunu öne sürdü. Maalesef Gateau davası türünün tek örneği olan değil. On-

124

Nicolas Sarkozy

dan önce, biri çocuğu öldüğü için, diğeri de ailelerinin bir ferdi acele bir karar sonucu cinayetle suçlanıp çocuğun babası tarafından öldürüldüğü için iki ailenin parçalanmasına sebep olan Gre'gory davası; aynı bölgeden birçok kişinin kaybolmasına Önem verilmeyip ve senelerce kayıpların kaçtığı düşünülmesi Mourmelon kayıp davası; dürüst ailelerin yanı başında canavarların yaşamasına göz yumulduğu anlaşılın Fourniret veya Bodein davaları; şartlı tahliyeyle salıverilmiş, birçok sabıkası olan bir saldırganın tekrar cinsel suç girişiminde bulunmasına rağmen özgür bırakılıp 2003 yazı boyunca en az 4 kadına saldırdığı Jean-Luc Blanche davası; 16 yaşında bir gencin aslında kendi işlemediği iki suçtan 15 yıl hapis yattığı Dils davası ve maalesef birçok diğeri de bu örnekler arasında.

Adaletin masumları koruma görevini yerine getirmeyerek insanlara verdiği acıya tanıklık edebilecek kadar kurban ve kurban ailesiyle karşılaştım. Bu davaların pek çoğunda devlet ailelere tazminat Ödemek zorunda kaldı, ancak bu dosyalardan sorumlu yargıçlar asla profesyonel sorumluluklarını üstlenmeye, hesap vermeye, dertlerini anlatmaya ikna edilemediler. Bu şeffaf olmama durumunun Fransızların adalet sistemine olan inancını zayıflattığını da belirtmek isterim.

125

İtirafımlarım

Mourmelon kayıpları davasında, ilk kayıptan 8 yıl sonra, Pierre Chanal şans eseri Macar bir otostopçuyu alıkoymaktan tutuklandı. Sadece bu fiili yüzünden 1990 yılında hapse girdi ve 1995 yılında serbest bırakıldı. 1995-2003 yılları arasında kaybolma vakalarıyla ilgili dava sürecinde tutuksuz yargılandı. Suçunun kanıtlanmasının ardından, aileleri yaptıklarının sebebi ve bu dramların koşulları konusunda bilgisiz ve suçunun cezasız kalmasının acısı içerisinde bırakarak hapisanede intihar etti.

L'Yonne kayıpları davasında, adalet, 6 yıldan daha az bir süre zarfında, aynı bölgede yaşayan, benzer profillerde, üstelik de sakat yedi genç kızın evlerinden kaçmış olmasını akla yatkın bulmuştu. Birçok prosedür adalete akıl almaz bir süre kaybettirerek yanlış işlemişti. Temelde çeşitli sebeplerden ve çeşitli prosedürler sayesinde, bu dosyada uygulanan tek ceza, zaten emekliliği gelmiş bir yargıcın onursal unvanla emekli edilmesi olmuştu!

Bugün artık, yargıçlar için bir sorumluluk rejiminin oluşturulması gerekliliğini, Outreau adli felaketinden sonra kimse inkâr etmiyor. Bu rejim elbette ki bu görevin güçlüklerini göz önüne almalıdır, ama toplumun hesap sormasını mümkün kılmalı ve birkaç kişinin dikkatsizliğinin bütün yargıçları gözden düşürmesini de engellemelidir. Sorumluluk taşıma-

126

Nicolas Sarkozy

yan bir yetki var olmamalıdır. Bu gerekliliğin anlaşılması için güçlü bir şekilde hatırlatılması gerekiyordu ve maalesef bu da oldu.

Toplumun Görevi Kendinden Olanları Korumaktır

Cinsel suçların baskı altına alınması ve engellenmesi alanında faaliyete geçmeye karar verdiğimde yine birçok tepkiyle karşılaştım. Cinsel suç işleyenlerin pek çoğu maalesef tedavi edilemez. Suçun tekrar edilmesi riski çok yüksektir. Bu bilimsel olarak kanıtlanmıştır. Toplumun görevi, hastalığın zararlı hale getirdiği bu kişilerden kendini korumaktır. Büyük Batı demokrasilerinin çoğu bunu yapmıştır.

İçişleri Bakanlığı görevlerimde benim için en zor anlar kurban aileleriyle, özellikle de öldürülen çocukların aileleriyle görüştüğüm anlardır. Artık hayatının hiçbir anlamı kalmamış bu kişilerin acıları karşısında saçma bir şey olsa da olanları onlara hatırlatmak istemem. Bu tip olayları anlatmak için "çeşitli olaylar"²⁸ ifadesinden nefret ederim. Bir çocuğun işkence görerek öldürülmesi böyle bir olay değildir; bizi uyarması gereken bir dram, bir başarısızlık, bir trajedidir. Devlet bütün enerjisini bu tanım-²⁸ Gazetelerdeki üçüncü sayfa olaylarına verilen isim.

127

İtirafımlarım

sız olayları, skandalların skandallarını engellemek için harcamalıdır.

Son ziyaretim, bir sapık tarafından tecavüz edildikten sonra öldürülen dört buçuk yaşındaki Mathias'ın ailesineydi. Onlar, geçmişte, Nièvre'de yaşayan ve çiftçilik yapan mutlu bir aileydi. Beni çiftliğin kapısında bekleyen babayı da yine asla unutamam. "Bu gelen bir Bakan mı yoksa bir insan mı?", dedi ilk olarak. "Bir insan, bir baba" diye cevap verdim, derin duygularımı gizleyemeyen bir şekilde. "İşte buyurun, iki gün sonra benim doğum günüm, ne güzel bir hediye, oğluma tecavüz edildi ve öldürüldü!". Ne cevap vermeliydim? Ne demeliydim? Ne yapmalıyım? Yalnızca bu insanlık dışı acıyı taşımalarına yardım edebilmek için orada olmalıydım hiç kuşkusuz.

Eve girdikten sonra Mathias'ın annesine sarıldım, büyük şokunu gizleyemeden gözyaşlarını tutan, emsalsiz saygınlıkta bir bayandı. Mathias'ın oyuncak ayısının yalnız ve mutsuz oturduğu kanepeye oturdum. Gözlerimde yaşlar vardı. Çok fazla konuşmadık ama sessizliğimiz yeterliydi. Neden Mathias? Neden o canavar oradaydı? Neden İdam cezası tekrar getirilmiyor? İşte bu son soru babanın dilinden düşmüyordu. Ne kadar anlaşılır bir reaksiyon! Onlara sapık ve delileri caydırıcı özelliği olan

128

Hicolas Sarkozy

böyle bir ceza verilmesinin mümkün olmadığını söylemeye dilim varmadı. Ve benim kişisel felsefemin de beni uzun süre önce buna karşı olmaya yönelttiğini de.

Benim felsefem... kurban olmuş bir çocuğun ailesinin acısı karşısında felsefenin hiçbir ağırlığı olmadığını fark ettim. Bu aile ve yaşadıkları hakkında hâlâ sık sık düşünürüm.

Ölüm cezası olsun, ölüm cezası olmasın, yıllardır, ne zaman bir çocuk böylesine vahşice bir suçun kurbanı olsa bu tartışma alevleniyor. Oysaki başka çözümler de var. Cinsel suç kayıtları da bu olası çözümlerden biridir. 2004 yılında bunun kurulması noktasına ulaşana kadar birçok tabuyu ve konformizmi yıkmam, yalanlara ve beni sarsmayı amaçlayan kestirme yollara karşı göğüs göğse çarpışmam gerekti.

Mevcut dosyaların hiçbiri asıl yerine getirmelerini istediğim görevlerini yerine getirmiyor; ne mahkûmiyetlerin toplandığı adli sicil, ne dijital ve genetik parmak izi dosyaları, ne jandarma ve polis tarafından tutulan ve eylemlerin suçlularının, olaylarının ve koşullarının kayıtlarının tutulduğu suç dosyaları. Yani, hiçbiri adı geçen kişilerin o günkü adreslerini içermiyor, bu onların oluşturulma aşamasındaki amacı değildi. Cinsel suç dosyaları önle-

129

itiraflarım

yicidir. Amacı, bir cinsel suçtan mahkûmiyeti olan kişileri sürekli olarak denetlemektir. Bu sebeple bu suçları işlemiş olan kişilerin adres değişikliklerini bildirmeleri ve en sıkıntı verici kısmı olan, yaşadıkları yerin polis ya da jandarma karakoluna her ay gidip imza atmaları gerekmektedir. Kanada'da böyle bir dosyanın varlığı sayesinde, bir çocuğun kaybolması söz konusu olduğunda polis hemen o çevrede oturan geçmiş suçluların evlerine gidebiliyor. Zira orada da bilimsel olarak kanıtlanmıştır ki bir çocuğun kaçırılmasının geri dönüşü olmayan bir drama dönüşmemesi için, mümkün olan en kısa sürede etkin bir şekilde harekete geçmek gereklidir.

Bu kayıtların oluşturulacağını açıkladığım zaman insan haklarını ihlal etmekle suçlandım -vay canına!- ve Ulusal İnsan Hakları İstisari Komisyonu "özel hayata ve unutmaya hakkına karşı ölçsüz bir saldırı"da bulunduğunu beyan etti. Küçük Mathias'ın ailesinin yaşadığı o küçük Moulins-Engilbert köyünü tekrar düşünüyorum. Hâlâ avluda duran bisikletini hatırlıyorum ve şu meşhur "u-nutmaya hakkı"ni sorguluyorum: bu komisyonu gözünde bundan kim yararlanmalı? O çocuğa işkence etmekle suçlanan sabıkalı kişi mi yoksa bir hafta sonu, 8 Mayıs'ta hayatı duran o aile mi? Onlar unutulabilir mi, onlar, Mathias'ın ailesi? Onların unutmaya hakkı ne olacak? Bir hukuk devleti kurbanları ko-

130

Nicolas Sarkozy

rumakla, baskı oranı arasındaki doğru dengeyi bulabilmelidir. Ama bazı ifadeler vardır, unutmaya hakkı gibi, utanma duygusunun tam kıyısında dururlar. Bir çocuk katledildiğinde unutmaya diye bir hak yoktur, bu bir görevdir, bir daha başlayamama ve topluma ve adalete kendini unutturma görevi.

Cinsel suçlar konusunda daha fazla ilerleyebilmemizi isterdim. Bu kişiler, hapis cezaları bittikten sonra psikolojik ve psikiyatrik olarak izlenmelidir ve polis de aralarından en tehlikeli olanları elektronik kelepçeler sayesinde uzaktan gözetiminde tutabilmelidir. Bunu onlara kabul ettirebilmeliyiz.

Onaylanmasını çok istediğim yeni yasanın oylanmasından sonra suç işleyenler için bu hukuki olarak mümkün olabilir. Buna karşılık Anayasa Kon-seyi'ne göre, ceza yasasının geriye işlemezi prensibi, tehlikeli oldukları kuşkusuz olsa bile, daha önce cezalandırılan suçlulara bu yasayı uygulamamızı engelliyor. Bu prensiple felce uğramış uzmanlarımızın, elitlerimizin, yargıçlarımızın düşünceleri kaskatı olup kalmış, sanki önünde geçilmez bir duvar varmış gibi. Ben, kendi adıma, bir prensibin, anayasal olsa bile, değiştirilebilir olduğunu söylemekten korkmuyorum; ayrıca, eğer bu prensip dürüst insanların, özellikle de çocukların fiziksel bütünlüğüne karşı bir tehdit oluşturuyorsa zaten değiştirilmelidir. Talep ettiğim tedbirler gü-

131

itiraflarım

venlik Önlemleridir. Bu konunun ceza yasasının geriye işlemeziyle hiçbir ilgisi yok. Zaten komşularımızın pek çoğunda uygulanıyorlar, oysaki bu komşularımızın kullandığı ceza hukukunun temel prensipleri de bizimkilerle aynı.

Benimsenmiş düşüncenin tepkileri bazen öyle saldırgan, öyle aşırı, öyle güçlüdür ki yenilik yapmaya yönelik iyi niyetlerin cesaretini kırarlar. Birçokları haklı ama yalnız olmaktansa, diğer bütün herkesle

beraber haksız olmanın daha İyi olduğunu düşünür. Bunu anladıktan sonra, artık siyasi gözlemcilere değil, halka yönelik olarak konuşmaya karar verdim. O zamandan beri de şikayet etmemi gerektirecek hiçbir şeyim olmadı!

Popüler Olmak Popülist Olmak Değildir

Popülerlik ve popülistlik arasındaki farkı hatırlatmak isterim. Popüler olmak, Fransızların zihnini işgal eden konuları konuşmaktır. Popüler olmak, insanın vatandaşları tarafından anlaşılmasıdır. Popüler olmak, bir çözüm önerisine şaşırmadan önce olayın kendisine şaşırmasıdır. Popüler olmak, insanların günlük hayatını değiştirmeye ve geliştirmeye çalışmaktır. Popüler olmak, kuralları reddetmektir. Popülist olmak, bir düşüncenin yalnızca yaygın ol-

132

Nicolas Sarkozy

duğu İçin doğru olduğunu düşünmektir. Popülist olmak, aydınların ve aracı kurumların halk adına konuşmaya yetkin olmadığını düşünmektir. Popülist olmak, bir krizi çözmek için önlem almadan halkın desteğini almaya çalışmaktır. Reform yapmadan nutuk çekmektir. Bir öneride bulunmadan ortalığı karıştırmaktır. Bu tutumun tamamen karşısındayım.

Azınlıkçı düşüncelere sahip olmaktan asla korkmadım, mesela pozitif ayrımcılık konusunda. Elitlerin, aracı kurumların, düzenleyici makamların, toplumun farklı yapı taşlarının temsilinin yok olmasını istemiyorum. Bu sebeple bütün enerjimi bir İslam Dini Temsil Komisyonu'nun kurulmasına yönelttim. Ekonomik ve sosyal reform kararları alınırken referandum yapılmasının büyük bir taraftarı değilim. Referandumlar, karmaşık sorunları, iki uçlu basit çözümlere indirgeme riski taşırlar. Ben temsili demokrasiye inanırım. Ayrıca, Fransa'da daha güçlü ve daha temsili sendikaların ortaya çıkmasını sağlama potansiyeli olan sosyal diyalogu yeniden öğrenmemizi isterdim. Bu amaçla, savaş sonrası beş büyük sendikal merkezin çıkarı için ortaya atılan, adayların profesyonel seçimlerin ilk turunda sunulması tekeli ortadan kaldırmak gerekir. Organik bir yasa, sosyal tarafların iş hukuku, İşsizlik ve emeklilik sigortası sorunlarını pazarlıkla çözmeleri için onlara asgari bir süre vermelidir, bu sürenin

133

itiraflarım

sonunda açmazda kalırsa Hükümet ve Parlamento müdahale edecektir.

Ancak, elitlerin ve aracı kurumların uyanmalarını, Fransız toplumunun gerçeklerine gözlerini açmalarını ve özellikle de düşünmeyi sevmeye ve düşünmeye cesaret etmeye tekrar başlamalarını umuyorum.

Tektip düşüncenin kalın kapağı altında düşüncenin yokluğu kadar benimsenmiş düşünce de var.

Fikirleriyle Karikatürize Edilmek

Demokrasimizin, tartışmaların ve eleştirilerin eksikliği yüzünden çektiği sıkıntısının fazlalığına hatta görüldüğünden daha da fazla olduğuna kesinlikle inanıyorum. Bu inancım beni, Peygamberin karikatürlerini çizerek skandala yol açan çizirlerin yanında hiç tereddüt etmeden yer almaya götürdü. Bana hiçbir zaman rahat vermeyen -bu hakkında yapabileceğimiz en hafif yorum- bir kurumla birlikte hareket ettiğim pek de söylenemez. Her konuda, her açıdan karikatürüm çizilmiştir. Özel hayatım, fiziksel özelliklerim, sözlerim, siyasetim. Her şey karikatürlere konu oldu, üstelik her zaman çok da şık bir biçimde değil. Bu yüzden zaman zaman İncindim.

Ama ne kadar aşırı olursa olsun, karikatür demokrasi için faydalıdır. Sorumlulukları olan kişile-

134

Nicolas Sarkozy

rin ayaklarının yere basmasını sağlar. Çoğunlukla güncel olayları ya da durumları faydalı bir biçimde özetler. Eğer engellenirse demokrasinin çok sıkıntı çekeceği bir özgürlük alanı yaratır. Karikatürde tabu olan konu olamaz. Çünkü böyle konular olabilseydi, bunun listesi çok uzun olurdu. Tanrı'ya inanırım, dinin gerekliliklerini yerine getirmeye çalışırım; ancak dinler, iktidarda olduğu gibi, eleştirileri, karikatürleri ve alayları kabul etmeyi bilmelidirler. Bu, bütün dinler için geçerlidir; Fransa'da son yaşananlar da buna dâhil, yani yükümlülüklerde eşit olmadan diğerleriyle aynı haklara sahip olduğunu iddia edemeyecek olan İslam da. Müslümanlara saygısızlık sayılacak hareket, onların İsa'yla dalga geçtiği gibi Peygamberleriyle dalga geçen karikatürler değildir. Eğer Fransa'daki Müslümanlar diğerlerinden farklı vatandaşlar olarak düşünülseydi, işte o zaman Müslümanlara saygısızlık edilmiş olurdu!

2002'den beri fikirlerim sık sık çarpıtıldı ve karikatürlere konu oldum.

Mesela kamu otoritelerinin göçmen gençlerin bütünleşme çalışmaları için daha fazla yatırım yapmalarını istedim ki cemaatleşmenin gerilemesi devletin zayıflıkları yüzünden başarısız olmasın. İşte bu yüzden cemaatleşmeyi desteklemek istemekle suçlandım.

135

itiraflarım

Seçilmiş bir göç projesi önerisinde bulundum, yani bizimki gibi bir ülkenin 30 yıldan beri ilk kez kapılarını açmasının faydalarını açıkça kabul eden bir proje: İşte bu yüzden düşüncelerin Penleştirilmesi ile suçlandım.

Hiç kimsenin Fransa'da kalmak mecburiyetinde olmadığını, eğer burada iyi karşılandılarsa bunu yapanlara saygı duymaları ve eğer mümkünse sevmeleri gerektiğini belirttim: İşte bu yüzden yabancı düşmanlığıyla suçlandım. Daha ne olsun!

Gençlerin saldırgan davranışlarının tespit edilip, en kısa sürede sorumluluk altına alınmalarını İstedim: İşte bu yüzden üç yaşındaki çocukları mahkûm etmek istemekle suçlandım.

Aslında her şey çok daha basit. Bu son örnekten yola çıkarsak; herkesin bildiği gibi, çocuk oyun alanlarında son derece küçük yaşta saldırgan çocuklar vardır. Hiçbir ebeveyn ya da eğitimci, hayat dolu, kabına sığmayan, hatta gürültücü bir çocuğu kendini yalnızca arkadaşlarına ve hatta öğretmenlerine vurarak ifade eden bir çocuktan ayıramayacağını ciddi bir biçimde öne süremez. Aşırı saldırgan bir çocuğun ille de büyüdüğünde suç işleyeceğini İddia etmeyecek kadar sağduyu sahibiyim. Tabii ki çocukların fişlenmesini asla önermedim. Buna karşın, üç yaşındaki saldırgan bir çocuğun gözlem altına alın-

136

Nicolas Sarkozy

ması gerektiğini onaylıyorum. Etkili olmanın tek yolu mümkün olduğunca hızlı davranmak. Bu çocuk evinde kötü muameleye maruz kalıyorsa ya da özel güçlükler yaşıyorsa, onun ıstırabının sebebini öğrenmeliyiz. Toplumun, okulun, ana ve çocuk sağlığının görevi ona yardım götürmek, bu amaçla da onu öncelikle belirlemek ve onunla İlgilenmektir. İlg gösterilmeyen ıstırapların sonradan suç faktörüne dönüşme riskine gelince, bu maalesef kanıtlanmış bir gerçekliktir. Suç işleyenlerin, özellikle de cinsel suçlar işleyenlerin pek çoğu çocukluklarında şiddet ve kötü muamele görmüşler, yani cellada dönüşmeden önce kendileri de kurban olmuşlar. İlan Halîmi'ye öldürene kadar işkence eden vahşi çete, kolejde henüz 15 yaşındayken de saldırganlığıyla ünlüymüş. Bu saldırganlığı kim anlamaya çalıştı, kim onlarla konuşmaya çalıştı, bu vahşet sarmalından kurtulmaları İçin kim bir çözüm Önerdi? Maalesef kimse. Fikirlerimin hepsinin doğru olup olmadığını bilemem; ancak şunu biliyorum ki, bugünkü gidişat doğru değil!

50 yıl önce okul doktoru öğrencilerin ağırlıkları, boyları, görünüşleri, duyma yetenekleriyle ilgilenerek işini son derece iyi yapmış oluyordu. Günümüzde, çocukların çok büyük bir çoğunluğu bir aile doktoru tarafından takip ediliyor olsa da okul dok-

137

İtirafı

torundan eskisine nazaran çok daha fazla şey bekliyoruz. Okul doktorluğu kamusal sağlık politikalarımızın eksikliklerini gidermek için çalışmalıdır. Obezitenin önlenmesi, bağımlılık davranışlarının önlenmesi, fazla güneşe maruz kalmaktan kaynaklanabilecek risklerin önlenmesi, gençlerin düzenli diş hekimine ve doktora gitmek gibi tıbbi uygulamalar hakkında bilgilendirilmesi, spora teşvik edilmeleri... Böyle davranarak kazanacağımız birçok şey var: Daha az sağlık harcaması ve vatandaşlarımızın daha sağlıklı olması. Yine bu doktor, hem telafisi olmayan durumlara sürüklenmeyi hem de ülkemizde önemli ölçüde yaygın olan yeniyetme intiharlarını engellemek amacıyla davranış bozukluklarını saptamalı, bunları tedavi etmeye çalışmalı, takip etmeli ve değerlendirmelidir. Her geçen gün daha acıklı ve vahşi hale gelen üçüncü sayfa haberleri bizi bu konularda kafa yormaya ve daha da önemlisi harekete geçmeye davet ediyor. Evry'de, on altı yaşında bir genç kendi yaşıtı olan bir başka genç tarafından öldürüldü. Yıkılan iki hayat. Ama neden?

Damgalanma riski protesto ediliyor. Bu tartışmayı anlayamıyorum. Herkes bunun farkında. Daha fazla şiddet, bu şiddetten daha fazla genç insanın etkilenmesine yol açıyor. Elimiz kolumuz bağlı otu-

138

Nicolas Sarkozy

ramayız. Eğer harekete geçsek alacağımız riskler nelerdir? Hiçbir şey! Peki böyle hiçbir şey olmamış gibi oturarak alacağımız riskler nelerdir? Hepsi!

Bir şeyleri açıklığa kavuşturmak, düzeltmek, İnsanları ikna etmek ve en sonunda biraz ilerleme kaydedebilmek için harcadığım enerjinin doğru ölçüldüğünden emin değilim. Ama eğer bu kadar çok karikatüre konu oluyorsam, bu demektir ki birçok kutsal ineğe²⁹ saldırıyorum! Eğer Fransızlar sonucunda başkaldırmayı kabul edeceklerse karikatürlerin hiç Önemi yok. Zaten amaç bu: Fransa'yı harekete geçirmek.

r, Yetersizliği Anlamak, Başka Çözümler Sunmak...

Öncelikli eğitim bölgeleri sorunu; benimsenmiş düşüncenin başka türlü her harekete ve düşünce tarzına karşı, komik duruma düşürme, geçersiz olduğunu ilan etme ve kinama dışında bir karşılık vermesinin güçlüğünü gözler önüne seren bir örnektir.

2005 Kasım ayının sonunda, yani banliyö krizinin bittiğini açıklamamdan az bir süre sonra,
²⁹ Eleştirilemeyen konu

³⁰ "Zones d'education prioritaire". Öncelikli eğitim bölgeleri.

139

İtirafırım

ZEP'lerin "bilançosunu sunmak" gerektiğini açıkladım. UMP'nin adaletsizlikler hakkındaki kurultayının sonundaydı. İfade biraz sertti ama en azından açtı. Hem sol hem de sağ partinin tepkileriyle karşılaştım. Hiç bu yönde bir şey söylememiş olmama rağmen ZEP'lerin faydalandığı ek yardımları kaldırmak istemekle suçlandım. Zaten az yardım alan kurumlara daha da az vermek istemekle suçlandım, sanki ben Milli eğitimin ek yardımlarını IV. Henri ya da Louis-le-Grand³¹'a yöneltmeyi Önermek gibi dar görüşlü bir öneride bulunmuşum gibi.

Beni, eğitimin rolünün, eşit şanslara sahip olarak eğitim almanın ve sosyal sınıf atlamanın aleyhinde olmakla suçladılar. Oysaki ben tam tersi düşüncelere sahibim. ZEP'lerin başarısızlığının başlıca sebeplerinden birinin, beklentileri artırmamız gerekirken düşürmemiz olduğunu tahmin ediyorum. Bir öğretmen ya da memur çocuğu entelektüel ve kültürel bir birikim oluşturmak için gerekli her şeyi ailesinden edinebilir. Buna karşın, fakir bir sosyal çevreden gelen bir çocuğun, büyük yazarlarımız, büyük filozoflarımız gibi olabilmek, tarihin önemini kavrayabilmek, gerekli çabayı gösterdikten sonra heyecan

³¹ IV. Henri ve Louis-le-Grand Fransa'nın en prestijli ve ayrıcalıklı iki lisesidir.

140

Nicolas Sarkozy

uyandırıcı bilimlere başlangıç yapabilmek şansına sahip olabilmesi için tek şansı okuldur. İster kız ister erkek olsun, ister doktor, ister köylü, ister işçi çocuğu olsun, bütün çocuklara karşı olan böyle bir sertlik; çocukluğumuzda başarılı olmanın bize sağlanan kolaylıklarla değil, yalnızca duyduğumuz arzuyla ilgili olduğuna dair bu inanç Üçüncü Cumhuriyet'in başarısıdır.

Son olarak; en büyük skandal, ZEP'leri eleştirerek, "hayranlık uyandırıcı bir özveriyle bu bölgelerde parlak işler başaran binlerce öğretmeni" karalamış oluyordum.

Maalesef, olanlar ortada, amansız ve değiştirilemez: ZEP politikası başarısız oldu! 1982'de kurulduğunda dört yıl sürmesi öngörülmüştü. Bundan yirmi üç yıl sonra hâlâ yedi binden fazla ZEP var! Buralardaki öğrencilerin düzeyi diğer bölgelerdeki-lere göre çok daha düşük. Sonuçlardaki bu farklılık ZEP bölgelerinde okul çağındaki çocukların ortalama olarak diğer bölgelerdekilerden daha fazla güçlük çektiği anlamına gelmiyor. Aslına bakılırsa, se-vîyelerdeki farklılık zamanla artıyor. Bu mahallelerden gelen gençlerin profesyonel entegrasyonundaki güçlüklerinin çok fazla olduğu biliniyor, bunun altını daha fazla çizmenin anlamı yok. Sonuçta, ZEP'ler okulların gettoları haline geldi. Bilgili ya da

141

itiraflarım

imkânı olan aileler buralardan kaçınıyor, bu da en çok güçlük çeken öğrencilerin okullar arasında dağıtılmaları gerekirken, belli okullarda toplanmalarına yol açıyor. Haydi burada her şeyi dile getirmekten korkmayalım: Bir yandan ZEP öğretmenleri en genç ve en tecrübesiz Öğretmenler ve buralardaki öğretmen sirkülasyonu diğer yerlerdekinden çok daha fazla. Diğer yandan, ZEP'teki öğretmenlerin pek azı kendi çocuklarını bu okullara veriyor. Eğer benim eleştirmekle küstahlık ettiğim ZEP'ler büyük bir eğitim başarısızlığı öğretmenleri burada tutmakta güçlük çekmez ve onların çocuklarını da bu okullarda görebilirdik.

Bunu söylemek ZEP'lerde eğitim veren hiç kimseden bir şey eksiltmez. Söz konusu edilen onların özverileri ya da yetkinlikleri değil. Bu, bütün öğrencilerinin başarısı için, Science-Po³² ve l'Essec'in de işbirliğiyle, kayda değer bir politika izleyen Val d'Oise'daki Saint-Ouen-l'Aumône gibi belli kuruluşların başarılarından da bir şey eksiltmez. Ama bunu ne pahasına yapıyoruz; alışkanlıkları değiştirmek, yenilik yapmak, ortaklıklar kurmak için ne büyük bir azim; öğretmenlerin, yönetim ekibinin ve

³² Paris'teki siyaset bilimi üniversitesinin resmî olmayan adı. Resmi adı "L'Institut d'etudes politiques de Paris" (IEP)dir.

142

Nicolas Sarkozy

akademik hizmetlerin ne büyük çabaları pahasına gerçekleşiyor! Sorunun merkezi ZEP politikasının bütün bu süreç boyunca kullandığı yöntem, başka hiçbir şey değil.

ZEP'e sağlanan ek yardımlar yetersizdi (neredeyse öğrencilerin % 20'sini kapsayan öncelikli bir politika için Milli Eğitim bütçesinin % 1,2'si) ve çok fazla bölgeye yayılmıştı. Bu yardımlar sınıflardaki öğrenci

sayısını çok az azaltmayı sağlıyor (diğer bölgelerde sınıf ortalaması 24 iken ZEP'lerde 22), bu her bölgede yaklaşık olarak aynı ve öğrencilerin başarılı olabilmeleri için son derece yetersiz bir azalma. Sınıf mevcudunun azalmasının işe yarar bir noktaya gelmesi için ortalamanın sınıf başına en fazla 15 kişiye kadar düşmesi gerekir. Okulda başarılı olmanın unsurları bellidir: Ailesel çevre; ev koşulları, özellikle de öğrencinin ayrı bir odaya sahip olması, sosyal anlamda karma olması; son ve en ö-nemlisi de öğretmenlerin pedagojik yeterliliği. ZEP'ler 25 yıldır uygulandıkları biçimiyle bu unsurların hiçbirini sağlamıyor.

Niyetim son derece gerekli olan öncelikli eğitimi ortadan kaldırmak değil. Ancak, yöntemlerimizi değiştirmeden, aynı başarısızlıklarla sonuçlanacağını bile bile daha fazla harcama yapılmasını da uygun bulmuyorum. Belirli bölgeler düzeyinde düşü-

143

İtirafırlarım

nüp, bütün imkânlarımızı sınıf başına düşen mevcudun çok da etkili olmayan rakamlara düşürülmesine yönelteceğimize, araçlarımızın çeşitlerini arttırmamızı ve İsveç ve Hollanda'da olduğu gibi çocuk bazında düşünmemizi istiyorum. Öncelikli eğitim politikasının bütçesi, ihtiyacı olan, bir ZEP'te eğitim gören ya da hiç eğitim görmeyen çocuklara, her birinin yaşadığı güçlüklerle uygun bir yardım vermek yönünde hizmet vermeli. Bunlar yeni fikirler değil: Çocuklarla, bilişsel yetilerin büyük bölümünün kazanıldığı süreç olan 18 ay ile dört yaş arasında olmak üzere, daha erken yaşlarda ilgilenilmeye başlanması; akşamları daha sakin bir ortamda bulunmaları için yurtlar; özel dersler... Ve bunun gibi daha birçok çözüm üretilebilir.

Ayrıca, fakir mahallelerde anlaşmalı özel kuruluşların kurulmasını da İstiyorum. Bunu talep ediyorlar. Projeleri var. Onları bundan vazgeçirmek için senelerdir her şey yapıldı. İstesek de istemesek de, onaylasak da onaylamasak da, Özel eğitim kurumları aileler tarafından beğeniliyor. Ailelerin beklentileri oldukça fazla. Özel kurumlarda, aileler daha güçlü bir kadronun varlığıyla ve bu kadronun çocukların okula alışmasına yönelik yardımlarıyla daha rahat ediyor.

2007 yılı için hazırlanan sosyalist proje, Özel eğitim kurumlarına ayrılan bütçeyi kurumların sosyal

Nicolas Sarkozy

çeşitliliğine uygun olarak düzenlemeyi öneriyor. Sosyalistlerin gözünde sosyal olarak yeterince karma olan kurumlara prim verilmesini, diğer yandan da bunun tersi olan kurumlara ceza uygulanmasını kapsıyor, yani sosyal çeşitliliği yetersiz görülen bölgelerin cezalandırılması anlamına geliyor.

Fakir mahallelerde kurulmaktan caydırıldıktan, hatta ünlü 80/20 kuralıyla buralarda açılmaları yasaklandıktan sonra, şimdi bu kurumlar fakir mahallelerde bulunmadıkları için cezalandırılacaklar! 80/20 zımni kuralı dönemin sosyalist Hükümet'i ile Katolik eğitimin arasında 1984'te yapılan anlaşmaların sonucudur. Özel eğitim kredilerinin, toplam ilk ve orta öğretim bütçesinin % 20'siyle sınırlanması veya bu paylaşımı, serbest eğitimin tarihsel olarak daha önemli olduğu akademik eğitime de yöneltmeyi (örneğin Bretagne'da) öngörür. Yerel düzeyde katılımının artık anlamı kalmamıştır: Serbest eğitime yönelik yüksek bir talebin olduğu bölgelerde, ebeveynleri çocuklarını bu kurumlara göndermekten yoksun bırakırken, diğer bölgelerde de özel eğitim kurumlarına olan talebin karşılanamamışına yol açmıştır.

Aslında, sosyalistler, özel eğitim kurumlarının başarısının sebebini, kamu eğitim kurumlarında da uygulamak amacıyla mümkün olduğunca anlamaya

144

145

İtirafırlarım

çalışmak yerine; bütün Fransızların, özellikle de buna gücü olmayanların, eğer isterlerse çocuklarını özel eğitim kurumlarına göndermelerini mümkün kılmak yerine; ve son olarak düzgün işleyen bir şeyi teşvik etmek yerine bunu cezalandırmayı tercih ediyorlar. Bu maalesef bir alışkanlık haline gelmiş: düzgün işleyen bir şeyi ele alıp onu ortadan kaldırmak. Ben bunun tersini öneriyorum, düzgün işleyen bir şeyi alalım ve bunu herkesin hizmetine sunalım.

146

ÖÜ

DÖRDÜNCÜ BÖLÜM

En İyi Sosyal Model Herkese

Bir İş Veren Modeldir

Eşitlik Fakirliğe Sebep Olmamalı

Ünlü sosyal modelimiz, değiştirmekte en çok güçlük yaşayacağımız tabulardan biri. O, kendi kendine kumdan bir kale gibi yıkılmadan bizim onu değiştirebileceğimizi umuyor.

Bu modelimizle gururlanmayı alışkanlık haline Öyle bir getirmişiz ki, onu tüm dünyaya örnek bile gösteriyoruz. Bu modelin kâğıt üzerinde mükemmelliği tartışılmaz. İş kanunları son derece koruyucudur. İşten çıkarma şartları oldukça sıkıdır. Belirsiz süreli iş sözleşmesiyle çalışanlar da göreceli olarak korunur. Zor dönemler yaşayanlar için sosyal yardımlar vardır. Vergi sistemi ve sosyal yükümlülükler dikkate değer bir yeniden dağıtım sağlar. Hasta ve yaşlı kişilere güçlü bir destek verilir. Kamu hizmetlerimiz kalitelidir, yollarımız muhteşemdir, o-kullar parasızdır ve sağlık sistemimiz dünyanın en

149
İtirafırım

iyileri arasındadır. Kısacası, Fransa, bütün dünyanın imrenerek baktığı bir özgürlük, refah ve dayanışma ülkesidir.

Bunun kanıtı da, sık sık duyduğumuz gibi, Fransa'nın çok fazla yabancı yatırımı için çekici bir ülke olmasıdır. "Şirketlerin ödediği vergiler yüksektir, ama yaşam standardı çok daha yüksektir", resmi *doxa*³³ budur. CAC 40 şirketlerinin kapitalinin % 46'sının yabancı yatırımcılara ait olduğunu -özellikle de emeklilik fonlarına- ve her sene Fransa'ya yapılan yatırımların önemli bir bölümünün, en sonunda parçalanıp ya da başka bir yere transfer olan, Fransız şirketlerini satın almakta kullanıldığını tespit ettim. Pechiney, Alcan tarafından satın alındığından beri bu şirketin karar merkezlerinin çoğu Kanada'ya transfer edildi. 10 yıl içinde, 9000 Fransız şirketinin yabancı bayrak altına geçmesine karşılık, Fransızlar tarafından 6^0 yabancı şube satın alındı. 7 ücretli çalışandan biri (finans ve devlet sektörü dışında) Fransa'daki yabancı gruplarda çalışıyor, oysa bu rakam Almanya, İngiltere veya Hollanda için 1/10, ABD'de ise 1/20. Aslında, Fransa'nın eksiği, Fransız ekonomisine yatırım yapacak Fransız kapi-

³³ Kanı, sanı. Platon'tın yaklaşımında "doxa" idealerin yansımasıdır. Bu varlıklar değişir, değişmez olan idealardır. Doxa, sadece bir yanılsamadır.

150

Nicolas Sarkozy

talidir ve Fransa'daki yabancı yatırımların oranının ülkemizin çekiciliğinden ziyade kırılabilirliğini yansıttığına dair şüphelerim var. Zaten ülkemize giren yabancı yatırımların iki katı kadar da Fransız sermayesi yurtdışında yatırım yapmak için kullanılıyor. Fransa gün geçtikçe daha fazla kan kaybediyor. Sol Hükümetlerin çoğunun ve bazen de sağ Hükümetlerin nasıl Fransa'da zenginlikler yaratılmasının ve hatta varolan zenginliklerin elde tutulmasının önünü kesecek sistematik politikalar izlediğini görüyoruz. Üretimi en çok canlandıran unsurları, kalifiye çalışanları ve kapitali hedef alan vergi sistemimizin yapısı ve yüksek vergi oranları, ailesel kapitalizmin neredeyse yok olmasına sebep oldu ve en zengin Fransızların ülkelerine gelmesi gibi bir fırsatı hiçbir zaman tepmeyen Belçika, İsviçre ya da İngiltere'nin zenginliğine katkıda bulundu. Eşitlik hepimizin fakirleşmesine sebep olmamalı; herkesin zengin olmayı ya da en azından ailesinin sosyal sınıf atlamasını umabilmesini sağlamalı.

Daha birkaç ay önce, sosyal modelimiz hakkındaki kuşkuvarın dile getirilmesi şaşırtıcı bulunuyordu. Devlet Başkanı'nın kendisi bile, 14 Temmuz'da verdiği röportajda hatayı düzeltmeye çabalar görünüyordu. "Fransız sosyal modeli ne modası geçmiş ne de etkisizdir". Zira sosyal modeli eleştirmek ulusal kimliği eleştirmektir!

151

İtirafırım

Bugün artık Fransızlar kendilerini kandırmıyorlar.

1984'ten beri, yani 20 yıldan fazla bir süredir, neredeyse bir kuşaktır, işsizlik oranı % 10'larda geziyor. Resesyona zamanlarında artıyor, gelişme dönemlerinde biraz azalıyor ama bu değişimler tamamen rastlantısal ve işsizliğin sert çekirdeğini kırmayı başaramıyorlar. Bu Avrupa ekonomilerinin durumuna bağlı bir şanssızlık değil: Avrupalı ortaklarımızın büyük bir bölümü aslında tam istihdamı mümkün kıldılar. Tabii ki İngiltere, Hollanda ve dört İskandinav ülkesi bunu başaran ülkelerden. En iyi sosyal model herkese bir iş veren modeldir; bu durumda başlıca ortaklarımızınkinden iki kat daha fazla işsizimiz olduğuna göre, artık bizimki en iyi model değil. İnsanları üzmemekten keyif aldığımdan değil, Fransa'nın acilen gerçeklerin bilincine varmasını istediğim için bunları bir kez daha söylüyorum. Fransızlar tarafından hissedilen işsizlik riski % 10'dan çok daha fazla. Eğer resmi işsizlik rakamlarına bu istatistiklerden yapay olarak çıkarılanları eklersek (ANPE'^ye kayıtlı olan ama işsizlik gibi somut kategorilerde olmayanlar, ANPE'ye kayıtlı

"L'agence kurumu.

narionale pour l'emploi". Ulusal iş ve işçi bulma

152

Nicolas Sarkozy

olmadan RMI³⁵ alan, iş aramayan yaşlılar, devlet tarafından desteklenen iş sözleşmeleriyle³⁶ çalışanlar ve işsizlik riski taşımayan kamu sektörünü -5,2 milyon memur ve kamu sektöründe çalışanları- dahil etmezsek) % 20'lik bir işsizlik oranına ulaşıyoruz. Aslında işsizlik oranına, işsiz kişilerin iş aradıkları piyasanın büyüklüğünü de eklemek gerekir. Bu güvensizlik duygusunu en iyi bu yolla anlayabiliriz. Buradaki paradoks ilginçtir. Hiçbir zaman istikrarsızlıktan bu kadar çok konuşmamıştık. Ancak bu sanki gelecekte olması muhtemel bir riskmiş gibi konuşuyoruz. Ve böylece, durağanlığımızı sürdürerek ne pahasına olursa olsun muhafaza etmek istediğimiz bugünün gerçekliğine sarılıyoruz. Ancak istikrarsızlık bugüne ait bir gerçeklik ve eğer onun gerilemesini istiyorsak bunun için tek silahımız değişim. İstikrarsızlığın en iyi müttefikinin muhafazakarlık olduğu konusunda ısrar ediyorum. Yalnızca reform çalışanların ihtiyacı olan yeni koruyucu araç olabilir.

Ücretli çalışanların durumu da yirmi senedir kötüye gidiyor. Bunun sebebi Laurent Fabius'un onca

³⁵ Bir tür işsizlik yardımı.
³⁶ "Contrats aides". Bu iş sözleşmeleri, gençlerin işe alımını kolaylaştırmak için şirketlerin bu gençleri işe aldıktan sonra verecekleri eğitimlerin finansmanına devlet yardımı yapılmasını öngörür.

153

itiraflarım

yerdiği "finansal kapitalizm" ya da kripto komünistlerin³⁷ ve diğer altermondialistlerin³⁸ kınadığı şu "ultra liberal küreselleşme" değil; sadece, böyle yüksek bir işsizlik oranı yüzünden çalışanların işverenler karşısında güçsüz duruma düşmesi. Geçici süreli iş sözleşmesiyle çalışanların sayısı, günümüzde 3 milyona ulaşmış durumda ve işe alımların % 70'i bu şekilde yapılıyor. İş kanununun sertliği işverenlerin bu tip sözleşmelere öncelik vermelerine sebep oluyor. Ayrıca bu durumdan en çok zarar gören de kadınlar. Yarı zamanlı çalışanların % 80'inin, dönemsel çalışanların % 80'ini (vekalet ve belirli süreli iş sözleşmeleri) ve düşük ücretle çalışanların da yine % 80'ini kadınlar oluşturuyor. Ücretler ve alım gücü gittikçe düşüyor. Fransızların yarısından fazlası ayda 1500 Euro'dan daha az kazanıyor. Diğer ücretler artmazken asgari ücretin devlet kararıyla düzenli olarak artması gittikçe daha fazla kişinin asgari ücret üzerinden ücretlendi-rilmesine sebep oluyor. Bu çalışanlar sosyal kademelerinin gittikçe düştüğünü düşünüyorlar. 10 yıl içinde (1993-2004), asgari ücret alan kişilerin oranı

³⁷ Aslında komünist olan ancak kendisini sosyalist olarak tanımlayan kişiler. "Gizli komünist". Liberal küreselleşmeye karşı bir sivil toplum hareketi. Daha sosyal bir çevre ve insan gelişim modelini savunurlar.

38

154

Nicolas Sarkozy

toplamın % 8'inden % 16'sına çıktı; yani ikiye katlandı.

Son olarak; Fransa sosyal güçlük seviyesinin zirvesine çıkarak, 1.1 milyon fakir çocuk, 3.5 milyon - bunların yakınlarını da eklersek 6 milyon- RMI alan kişi barındırıyor. Kadınların % 13'ü yoksulluk sınırının altında, % 25'i de biraz üstünde yaşıyor. RMI alanların % 50'si 3 yıl sonra, % 30'u da 5 yıl sonra bu durumda olacak. Bizim toplumumuz evsiz kişilere ancak hayatta yaşayacak kadar imkan sağlıyor, hatta bu bile şüpheli. Bu durumdan kurtulmaları ve kendi kanatlarıyla uçma şansı verilmiyor. Ne büyük bir kayıp! Bazı kesimler ve bölgeler işsizlik oranıyla ifade edilemeyecek kadar zor durumda. Kalifiye olmayan kişilerde işsizlik oranı % 15. Sanayileşmemiş olan ve hassas kentsel bölgelerde³⁹ % 20'nin üstünde. 25 yaş altında % 22'lerde ve kalifiye olmayan gençlerde ve hassas kentsel bölgelerde yaşayan gençlerde % 40'a ulaşıyor. Jacques Chirac 1995 yılındaki kampanyasını bu sosyal kırılma, bu kendini tekrarlayan fakirlik, bu kök salmış sefalet temeli üzerine, başarıyla kurmuştu. Teşhis doğruydü. Ancak, uygulanan tedavi du-

³⁹ "Zones urbaine sensibles". Kent politikalarından öncelikli olarak faydalanmak üzere belirlenen bölgeler.

155

İtiraflarım

rumun ciddiyetine uygun muydu? Bundan kuşku edilebilir.

Yaşam riski ve geleceğe güvenle bakma gücü karşısında yeni eşitsizlikler geliyor: Hâlâ kendi evine sahip olabilenler ile olamayanlar arasındaki eşitsizlik; yüksek bir işsizlik riski taşıyanlar ile bundan korunanlar arasındaki eşitsizlik; belirsiz süreli iş sözleşmesi olanlar ile geçici süreli sözleşmelerle küçük işler yapanlar arasındaki eşitsizlik; kendilerine neredeyse hayat boyu iş imkânı sağlayacak bir diploması olanlarla zamanında bunu elde etme şansı bulamayan ve kaybettikleri zamanı ya hiçbir zaman telafi edemeyecek ya da telafi etmesi çok zor olanlar arasındaki eşitsizlik; iyi bir liseye yazılabilecek kadar bilgili olan ya da bunu başarabilecek ilişkileri olanlar, iyi hastanelere gidebilenler ya da bir ev sahibi olabilenler ile durağan ve köşeye sıkışmış toplumumuzdan yakasını kurtarma yollarını bilmeyenlerin

eşitsizliği... Hâlâ bir umudu olan vatandaşlarımızla olmayanlar arasındaki eşitsizlikten bahsetmiyorum bile.

Bu zayıf sosyal performansın ötesinde, Fransızlar, kamu hizmetlerimizin, sağlık sistemimizin, dayanışma rejimlerimizin finanssal bir saatli bombaya dayandığını da bilirler: Devlet borçlarımız... 2004'te yapılan hastalık sigortası reformu sağlık harcamala-

156

Nicolas Sarkozy

rının sürekli artışını bir ölçüde azalttı, ama ne zamana kadar? Sistem hâlâ finanssal sürekliliğini garanti altına alacak yolları bulamadı. Oysaki sağlık harcamaları önümüzdeki yıllarda teknik gelişme ve nüfusun yaşlanmasının etkisiyle artmaya mahkûm. Bu kötü bir şey mi? Yarın, kanserin, genetik hastalıkların, belki daha sonra nörodejeneratif⁴⁰ hastalıkların tedavisi için olağanüstü pahalı tedavi yöntemlerimiz olacak. Bunlar çok güzel umutlar. Ama biz bunları bütün Fransızların hizmetine sunacak ve herkesin faydalanmasını sağlayacak güçte olacak mıyız? İşte yardımlarımızın karşısındaki büyük bir güçlük ve meydan okuma!

Devlet, 1986'dan beri kamu teşebbüslerindeki hisselerinin tümünü ya da bir kısmını bırakarak 82 milyar Euro kazandı ve değerlendirmelere göre, EDF⁴¹ de dahil, değeri 110 ile 125 milyar arasında olan hisseleri var. Bütün "aile mücevherlerini" sat-sak bile, 1.100 milyara ulaşan borcumuzu karşılamanın hâlâ çok uzağında olacağız. Bizi bu işin içinden yalnızca kalkınma kurtarabilir.

⁴⁰ Sinir sisteminde giderek artan bozulmadan kaynaklanan

hastalıklar.

⁴¹ "Electricite de France". Elektrik enerjisinin üretimi ve dağıtımından sorumlu kamu şirketi.

157

itiraflarım

Bu yüzden, bu paranın çok daha iyi kullanılabileceği yerler olduğunu düşünüyorum. Devletin acil olarak yeniden yapılanmasına ve modernleşmesine yatırım yapılmasına ihtiyacı var. Bunlar tasarruf etmek için yapılacak ancak tasarruf etmeye başlamadan önce yatırım yapılması gerek ki bu da büyük meblağlara mal olacaktır. Hiçbir endüstri, hiçbir şirket öncesinde büyük yatırımlar yapmadan yeniden yapılanmaya gidemez.

Neden devlette farklı olsun ki? Yalnızca son derece güç olan yeniden yapılanma çalışmalarıyla uğraşacak Bakanlıklara özel bir bütçe ayrılmasının büyük faydaları olur. Böylece işleyişten yapılacak olan tasarruflar yatırım kredilerini karşılayacak. Bu bütçe yeni kuracağımız girişimlerin özelleştirilmesinden sağlanan gelirlerle beslenebilir. Bu durumda, büyük girişimlerin özelleştirilmesinden sağlanacak olan paranın, mevcut borçlar için değil de devletin modernleşmesi için harcanacağını söylemek doğru olur. Bu bütçe de doğrudan ElyseVnin genel sekreteri tarafından yönetilir. Devlet reformunu Başbakan'ın kendisinin yürütmesini istemenin akla yatkın olacağını sanmıyorum. Bu, aslında, ona kendi kolunu kanadını kırmasını önermek olur!

Sonuçta, -sosyal hareketliliği en az olmak üzere-Anglo-saxon ülkelerinin eşitsizlik ve yoksulluk gös-

158

Nicolas Sarkozy

tergelerini, aynı zamanda İskandinav ülkelerinin kamu harcamalarını ve zorunlu kesintilerini sergiliyor ve bunlara işsizlik ve bütçe açığını ekliyoruz. İki sistemin de yalnızca dezavantajlarını alıp avantajlarını görmüyoruz. Fransız sosyal modeli etkin midir? Fransızlar artık maalesef buna inanmıyorlar.

Kendimizi Sorgulamanın Gerekliliği

Toplumumuz hiç bu kadar çok adalet hakkında konuşmamıştı, oysaki daha önce içinde asla bu kadar adaletsizlik de barındırmamıştı. Konuşmalarını, planlarını ve yasalarını hiç bu kadar çok "sosyal" kelimesiyle süslememişti, oysaki geçmişte hakkaniyet için bu kadar az çabaladığı olmamıştı. Bizim sistemimizin gerçeği parası olanları destekleyip parası olmayanlara karşı çok sert davranmasıdır.

Artık ekonomik ve sosyal modelimizin net bir analizini yapma vakti geldi. Bu onu yok etmek için değil, onu yeniden düzenlemek ve sonuçta geliştirmek için yapılmalı.

Ülkemiz sosyal harcamalarda çok mu cimri? Daha önce sosyal alana hiç bu kadar fazla harcama yapmamıştık (sosyal harcamalarımız 1980'de GSYİH'nın % 20'si iken günümüzde % 33'ü), ancak elde ettiğimiz sonuçlar hiç bu denli yetersiz olmamıştı. Sürekli tartışmayı, elde edilen sonuçların za-

159

İtiraflarım

yıflığından ve sağlanan imkanların arttırılmasına çekme kısır döngüsünden çıkmalıyız. Olayları görme biçimimizi ve davranışlarımızı derinlemesine sorgulamadan harcamaların arttırılması, böylece açıkların ve borçların daha da artması performansımızda hiçbir şey değiştirmeyecek. Bu bir partinin ideolojik görüşüyle ilgili değil. Bu tespiti ortaya çıkaran şey ortada olan gerçeklerin analizi.

Bizim ülkemiz aşırı derecede liberal midir? Büyük sanayi devletleri arasında, en yüksek vergi oranlarına, GSYİH'ya oranla en fazla kamu harcaması oranına, en koruyucu iş kanununa, en gelişmiş sosyal yardım rejimine sahibiz.

Bizim ülkemiz küreselleşmenin kurbanı mıdır? Çektiğimiz ekonomik ve sosyal güçlükler maalesef küreselleşmenin başlangıcının öncesine dayanıyor. Bu sorunlar, Moskova'nın hâlâ Varşova'da yasa koyduğu zamanlardan, 1981'den beri her geçen gün daha da ciddileşiyorlar. İktisadi büyüme oranımız her on yılda yarım puan kaybediyor (1980'lerde her yıl ortalama % 2.5, 1990'larda % 2, 2000 yılından beri ise % 1.5). Bu oran geçmişte dünya iktisadi büyüme oranından yüksekti, 1990lardan beri ise hep daha düşük. 2004 yılında, dünya iktisadi büyüme oranı son yirmi yılın en yüksek oranına ulaştı (% 5.1) ve 2005'te Fransa'da bu oran % 1.6 iken dünyada %

160

Nicolas Sarkozy

4'tü. Uzun süre güçlü yönlerimizden biri olmuş olan dış ticaretimiz kaygı verici bir durumda; petrol fiyatlarının yükselmesine sebep olmuyor ama ürünlerimizin kalite bakımından yetersiz konumlanmasına yol açıyor. Bizimle aynı dış ekonomik engellerle karşı karşıya olan Almanya, aynı parayı kullanarak ve daha güçlü bir enerji bağımlılığına rağmen, 2005 yılında, dış ticaret dengesinde rekor bir dış ticaret fazlasına İmza attı. Aynı yıl bizim dış ticaret açığımız da kendi tarihi rekorunu kırmıştı (2004'teki 8.3 milyar Euro'ya karşılık 2005'te 26.4 milyar Euro).

Bizim sorunlarımız İçeriden kaynaklanıyor. Zaten işlerimizin % 60'ı küreselleşmeye açılmış değil (ticaret, zanaatkarlık, turizm, tarım, çevre, mahalli hizmetler, kişisel hizmetler, ulaşım, enerji, sağlık, kamu hizmetleri...). Bunlar bizi ne devleti daha etkin kılmaktan, ne kamu istihdam hizmetlerini modernleştirmekten, ne milli eğitimde reform yapmaktan, ne bilimsel araştırma çalışmalarımızı artırmaktan ne de şehirlerde yeni politikalar uygulamaktan alıkoyuyor.

1980'le 2004 yılları arasında Fransa, OCDE ülkeleri arasında kişi başına düşen milli gelir sıralamasında, yani yaşam standardında, altıncılıktan on yedinciliğe düştü. Böylece, her Fransız diğer gelişmiş ülkelerin vatandaşlarına göre fakirleşmiş oldu.

161

İtirafırım

İrlanda, Avusturya, Hollanda, Belçika, İngiltere, Finlandiya gibi daha önce gerimizde olan ülkeler artık bu anlamda bizden daha ilerideler.

Bazı umursamaz, yalnız ama Larzac'taki çiftliklerinden konuşan⁴² teorisyenlerin ve ulusal sarayın oyunları ile kör olmuş devlet iyimserliği uzmanlarının, kişi başına düşen millî gelirin tamamen iktisadi bir kriter olduğunu ve devletin zenginliğini tam olarak yansıtmadığını söylediğini duyuyorum. Daha insancıl bir ortam, kaliteli devlet ekipmanları ya da yaşam tarzı sağlamadığı sürece acaba onlara göre ortalama ekonomik performansların önemi nedir? önemli olan yaşam kalitesidir. Ya da her yıl Birleşmiş Milletler tarafından hesaplanan İnsani Gelişim Göstergeleri'ni ele alalım. Bu gösterge, üç kriteri birleştirir ve dengeler:

Yaşam standardı (kişi başına düşen milli gelir), *sağlık ve ömür uzunluğu* ve *bilgi* (yetişkinlerde okuma yazma oranı ve İlk ve orta öğrenim ile yüksek öğrenim oranı).

⁴² José Bove kastediliyor. Altermondialist hareketin önemli figürü. Ünlü sendikacı. Sivil itaatsizlik faaliyetleriyle medya tarafından ilgi gördü ve hatta bu sebeple Nicolas Sarkozy'nin Bakanlığı döneminde tutuklandı.

162

Nicolas Sarkozy

Bunlar inkâr edilmesi mümkün olmayan sosyal kriterler. Bu göstergelere göre, Fransa, 1990 ile 2003 yılları arasında uluslararası klasmanda sekizinci sıradan on altıncı sıraya gerilemiş. Bu kez sonuç, maalesef, son derece inkâr edilemez.

Bunları insanları üzmemek ya da polemik yaratmak için söylemiyorum. Bunları söylüyorum çünkü karşımızdaki açık gerçekleri görmemiz ve kendimizi kandırmayı bırakmamız gerekiyor. Büyük ulusların hiyerarşisinde geriliyoruz. İşte hoş olmayan bu. Ama bunun bir sebebi var: zamana uyum sağlamak, kendimizi modernleştirmek, kendimizi sorgulamak için diğerleri kadar çok çaba göstermiyoruz. İşte rahatlatıcı olan da bu, kendimizi düzeltmek için ne yapılması gerektiğini biliyoruz. Artık ilerlemeyi reddetmek için bahanemiz yok.

Gerçek şu ki; 30 yıldan beri ülkemizin yeni zenginlikler yaratma kapasitesi (iktisatçılar buna büyüme kapasitesi düştü derdi) zayıfladı, ilgilenmesi gereken sosyal sorunlar birikti ve artık kime yardım edeceğini bilemiyor çünkü herkesin yardıma ihtiyacı var.

Önü Kesilen Başarı ve Teşebbüsler

Bu noktaya nasıl gelindi?

163

İtirafılarım

Yapılması gereken reformlar ertelenerek: artık etkin olmasa da çok pahalıya mal olan devlet reformu; çok fazla paranın boşa harcandığı sosyal yardım reformu (hastalık sigortası harcamalarının % 10 ila 15'i hile ve kötüye kullanmadan kaynaklanıyor, eğer bunları engelleyebilseydik hastalık sigortası açığı kapanmış olurdu); bilgi ve yeniliğin belirleyici rol oynadığı yüksek Öğrenim ve araştırma reformu. Bu konudaki gecikmemiz aranın gün geçtikçe daha fazla açılmasına sebep oluyor.

Shangaï Üniversitesi'nin hazırladığı uluslararası üniversiteler klasmanında en iyi durumdaki üniversitemiz, dünya sıralamasında 46. sırada yer alıyor. Ve yüksek öğretim sistemimizin incisi, en çok gurur duyduğumuz eğitim kurumumuz Politeknik Okul 203 ile 300. sıralarda (ilk 100'den sonra kurumlar gruplar halinde sıralanıyor, bu gruplar içinde alfabetik bir sıralama yapılıyor) yer buluyor. İşte bizim her yıl 14 Haziran resmi geçidinin⁴³ açılışını yapan çok değerli okulumuza, her biri bizim için birbirinden tanınmamış olan diğer 100 okul arasında sadece atıfta bulunuluyor!

⁴³ Bastille'in alınmasının kutlandığı Milli Bayram'da yapılan resmi geçit.

164

Nicolas Sarkozy

Fransa, 25 yıldır, her türlü teşebbüsün Önünü tıkadığı gibi bir de başarıyı cezalandırıyor. En dinamik olan kurumların zenginleşmesini engellemek en başta diğerlerinin de fakirleşmesi sonucunu doğuruyor. Herkes için eşitlik isteyerek herkesi cezalandırıyoruz. Valery Giscard d'Estaing⁴⁴ *Les Français, réflexions sur le destin d'un peuple* (Fransızlar, bir halkın kaderi üzerine düşünceler) adlı eserinde, François Mitterand'm Clermont-Ferrand'a bir ziyareti sırasında ona, "Hedefim Fransız burjuvazisini ortadan kaldırmak" demesiyle yaşadığı haklı şaşkınlığı anlatıyor. Bu nefret başarıya ve liyakate karşı değil de neye karşıdır? Sosyalistlerin hayali asgari ücretle çalışanlardan oluşan bir toplumdur. Benim hayalim ise çok çalışanların sosyal hiyerarşide ilerlediği ve çalışmak isteyenlerin, sosyal sınıf atlama isteklerini yerine getirebilmeleri İçin bir iş bulmalarına yardım edilen bir toplum.

Yani bizim parayla sorunumuz bunun çok daha ötesinde. Şeytanlaştırma ve tanrılaştırmayı kapsayan iki başlı bir fenomenle karşı karşıyayız. Kimilerine göre para yozlaşmadan başka bir şey değil. Sporun yozlaşması, siyasetin yozlaşması, genel ola-

⁴⁴ 1974-1981 yılları arasında Cumhurbaşkanlığı yapmış Fransız devlet adamı.

165

itirafılarım

rak her şeyin yozlaşması... Her şeyi satın alıyor, her şeyi çarpıtıyor ve her şeyi yok ediyor. François Mitterand şu "lanet olası para" temasından ustalıkla faydalanmıştı. Diğerleri için, para mutluluğun ifadesi yerine geçiyor. Her şeyi sağlayan, her şeyi sunan, her şeyi kolaylaştıran. Para arayışının son noktası, bir saplantı haline gelmesidir. Bu iki aşırı ve aslında çok da karşıt olmayan tutum materyal başarıdan duyulan bir rahatsızlığı ifade ediyor. Başarı Örnek alınacak yerde çoğu zaman şüphe uyandırıcı, acayip bir şeymiş gibi algılanır ve meşru olmadığı düşünülür.

Kati sonuç olmaması gereken başarısızlığı dramatik olmaktan çıkarmalı ve toplumu üstlere taşıyacak olan bireysel başarıları teşvik etmeliyiz. Para bir risk almanın ya da daha fazla çalışmanın meşru ödülünden başka bir şey değildir. Para, büyümeyi sağlayacak ve böylece daha fazla iş imkanı yaratacak başka zenginliklerin yaratılması için bir araçtır. Para ve başarı hakkında sürüp giden ideoloji yalnızca fakirleşmeye, her şeyi aynı düzeye getirmeye ve eşitçiliğe sebep olur. Hiçbir şey etiği ya da etkinlik endişesini tatmin edecek olan her şeyi bir araya getiremez. Bu konuda da değişim geçirmemiz gerekecek.

25 yıldır, varlıklarımızın azaldığı bir ortamda seçimler yapmayı reddediyoruz. Herkese yardım

166

Nicolas Sarkozy

vaat ettiğimiz için, kimseye gerçekten yardım edemiyoruz. Çalışanlara verilen primler, bence buna en iyi Örnek. Sekiz milyondan daha fazla kişiye dağıtıldığından anlamını yitirdi, kredilerin dağıtımı sonunda sadece mutsuzluğa sebep oldu.

Statülerin oluşturulması ve uygulanmasına yapışıp kalmışız: RMI alma statüsü, çocuğunu yalnız yetiştiren anne statüsü, işsizlik parası hakkı sona erenlerin statüsü, sakatlık statüsü, öğretmen statüsü, zanaatkar statüsü, memur statüsü... Sosyal hizmetlerimiz zamanlarını, kişilerin birbirinden farklı sorunlarıyla ilgileneceklerine; kimin neye hakkı olduğunu, şu veya bu durumda kimin dahil olacağını belirlemekle geçiriyorlar. Örneğin, yalnız annelerin bir iş bulmasının önündeki en büyük engel çocuklarına bakıcı tutmaya imkanlarının yetmemesi. Onların bu problemlerini tek tek ya da bu çocuklar için kreşlerde kontenjan ayırarak çözmek için ne bekliyoruz?

Soyut ya da teorik adaletten gerçek ve somut adalete geçiş yapmamız gerekli. Ve bunun için de kaçınılmaz olarak seçim yapmayı öğrenmemiz ve bu seçimlerin sorumluluğunu üstlenmemiz gerekiyor. Belli alışkanlıklarımızın sorgulanmasını kabul edelim. Herkesin aynı sosyal yardımları almaya hakkı yoktur çünkü bazıları hayata çok daha geride

167

İtirafımlarım

bir noktadan atılıyorlar. Bu yüzden daha çok desteklenmelidir. Seçim, hayatında yüzleşmesi gereken daha fazla güçlük olanlara daha fazla vermek anlamına geliyor. Delokalizasyon yapan bir şirkette çalışan bir kişiyle, statüsüyle hayatındaki sürekliliği garanti altına alan bir devlet memuru arasında seçim yapmak gerekirse, bence ilki daha fazla yardım almalıdır. Bütün iyi niyetimle değişimi istiyorum, belli bölgelerin ve toplumun belli kesimlerinin diğerlerinden daha fazla destekleneceği bir pozitif ayrımcılığı sağlayacak bir değişimi.

Yüzüstü Bırakılan Orta Sınıf

Altın Çağ⁴⁵ (1945-1975)'in sona ermesinden beri, orta sınıflar için sosyal politikaları yavaş yavaş ortadan kaldırdık. Bu bir hatadır, çünkü bir ekonominin refahını ve toplumsal hareketliliği sağlayan orta sınıflardır. Bu anlamda, orta sınıf bütün politikaların merkezinde olmalıdır. Orta sınıflar ailelerin sert çekirdeğidir. Onların zenginleşmesi toplumun bütününün zenginleşmesi demektir.

⁴⁵ "Trenle Glorieuse". Jean Fourastie tarafından, Fransa gibi kimi ülkeler için Taylorizmin doruğa ulaştığı ve tam istihdamın gerçekleştirildiği ekonomik büyüme dönemini ifade etmek için ortaya atılan ifade. 1973'te Yom Kipur savaşıyla ortaya çıkan petrol kriziyle sona ermiştir.

168

Nicolas Sarkozy

Toplumumuzun mevcut kırılma eğilimi, genel kötümserliğin sebebi, yeni yüzyılın eşliğinde, orta sınıfların umutsuzluk içindeki fakirlere katılmış olması gerçeğidir. Vergilerini hâlâ ödeyebilecek kadar zenginler, devlet yardımı alacak kadar fakir değiller, orta sınıfımız iş güvenliği, alım gücü, kendi evlerine sahip olma, yüksek öğrenim, mesleki entegrasyon ve çocuklarının geleceğini kurma ile ilgili sorunları var, yani en basit ifadesiyle, geleceğine güvenmiyorlar. Onlardan gittikçe daha kalifiye olmalarını istedik. Ancak sosyal hiyerarşide bu ölçüde ilerlediklerini hissetmediler. Ve gerçekten de ilerlemediler. Orta sınıf yerinde saydığına bütün toplum tıkanır, köhneleşir. Konut hareketliliği daha da yavaştır. Konutlarda ve lojmanlarda oturan kişiler daha az bir sıklıkta değişerek, gençlerin buralara yerleşmesini ve daha çok ihtiyacı olanların HLM'lere⁴⁶ erişimini güçleştirir. Alt seviyelerde olanlar çabalamayı bırakırlar ve çok zenginleşen bir azınlıkla durumu İyileşmeyen ve sonunda da kötüleşen büyük bir kitle arasında büyük eşitsizlikler söz konusu olmaya başlar.

Edouard Balladur'un birinci turu geçememesinden bağımsız olarak, Jacques Chirac'ın 1995 başkan-Belediyeye bağlı devletin kiraladığı, uygun kiralı konutlar.

169

İtirafımlarım

lık kampanyası ruhunu paylaşmıyordum. Sosyal kırılma taraftarı olduğumdan ya da fakirlere yardıma karşı olduğumdan değil, bunun hiçbir anlamı olmazdı. Ancak bir başkanlık projesinin toplumun en çok güçlük çeken, en az dinamik olan kesimi üzerine kurulması yeni bir etabı atlamak için gerekli hareketi mümkün kılacak atılımı sağlamaz. Orta sınıflardan destek alınmalıdır.

Çalışmanın Değersizleşmesi

Son olarak; çalışmayı değersizleştirme hatasını yaptık, hem de çok büyük bir hata. Maalesef, birçok kişinin bunda sorumluluğu var.

Raymond Aron'un 1982'de *L'Express*'te yayınlanmış olan bir makalesini tekrar okudum. Başlığı, "Yanlış fikirlerin gücü". Makale François Mitterand'ın işlerin paylaşılması yönünde tedbirleri arttırdığı bir dönemde yazılmış ve birkaç paragrafta bu politikanın hangi sebeplerle işsizliğe çözüm olamayacağını açıklıyor. İlk sebep doğrudan finansmanla ilgili: Çalışmayan kişilerin sosyal yardımla yaşaması gerekir. Bu kişinin işi bir gence veriliyor, ancak ücretin paylaşılması lazım! İkinci olarak, toplumun bütününün işini sanal olarak (yani üretim artışından bağımsız olarak) azaltmak, piyasadan yaşlı ve yalnız kadınlar gibi kategorilerin kaldırılmasıyla

170

Nicolas Sarkozy

mümkün olur ve bu üretimi, yani zenginliği büyük ölçüde kısıtlar. Bazı ihtiyaçlar tatmin edilmemiş olarak kalır ve bazı mal ve hizmetler, toplumun genel zenginliği azaldığı için alıcı bulamazlar. Eğer tarih doğru anlatıyorsa, Chamonbc'in restoratörleri, öyle turistik bir yerde bile bir restorandı geç saatte açık tutmak 35 saatlik çalışma yüzünden kârsız hale geldiyse, Martine Aubry'ye akşam 21.30'da servis yapmamakta haklılar! Maalesef, bundan 25 yıl sonra aynı düşünce tarzında ısrar ediyoruz!

Fransa'nın da dahil olduğu birçok ülke, örneğin Cezayir'den yurda dönenlerin geldiği sırada olduğu gibi, büyük bir nüfus akınının, eğer bir iş yeri için gerekli yatırımlar yapılırsa (makineler, bürolar, fabrikalar, bilgisayarlar...) işsizliğe yol açmayacağını hatta tam tersine büyümeyi sağlayacağını gördü. İşsizliğin çözümü, çalışmadır.

35 saatlik çalışmanın ülkemize yaptığı kötülüğü asla yeterince anlatamayız. Daha az çalışarak daha fazla zenginlik ve İş üretebileceğimiz gibi çılgınca bir fikre nasıl kapılabiliriz? Aslında bir kuaför salonunu ya da üretim zincirini döndürmek için acilen işe yeni kişilerin alınmasının gerektiği ilk ayların aldattıcı görüntüsünden sonra, bu reformun firmaların rekabet gücü üzerinde etkileri hissedilmeye başlanır ve siparişler düşer. Sosyal harcamalar artar,

171

İtirafırım

ücretler yerinde sayar, alım gücü geriler. Sosyal yükümlülüklerin hafifletilmesi, artık, vasıfsız işçilerin yaptığı üretimdeki verimin düşüşü ile onların ücretleri arasındaki farkı telafi etmeye yaramaz. Yenilmesi en zor işsizlik türü olan vasıfsız işçi işsizliği artar. Son olarak, kapital maliyetleri işgücü maliyetlerinden daha çekici gelmeye başlar ve mümkün olan her noktada makineler insanın yerini alır. Bu felaket bilançoğa bir de 35 saatin kamu hizmetlerinde yarattığı etkiler eklenir, örneğin bu prensipte olduğu kadar uygulamada da yanlış reform yüzünden tamamen düzeni bozulan hastaneler gibi.

Fransızların artık çalışma isteği olmadığını düşünmüyorum. Tam tersine, bugün çalışmakla sosyal yardımla alacaklarından daha az kazandıkları için öfkeli. Çalışmakla ne daha ucuza ulaşım hakkı, ne konut yardımı, ne Noel primi, ne CMU⁴⁷ hakkı, ne emlak vergisi ve televizyon aidatından muafiyet ne de sinema ve müzelerde indirim hakkı elde ediyorlar. Çalışmak, tam tersine cezalandırılıyor; zira çocuklarımıza ne kadar çok şey bırakırsak miras üzerinden o kadar çok vergi ödemeleri gerekir. Çalışmak artık sosyal hiyerarşide ilerlemek ya da mülk sahibi olmak için bir garanti değil. Çalış-⁴⁷ "Coverture maladie universelle". Yabancı ya da Fransız, Fransa'da ikamet eden herkese verilen sağlık sigortası.

172

Ntcolas Sarkozy

mak emekliliği, bakıma muhtaç olacağımız zamanları ya da er geç başımıza gelecek sağlık problemlerini iç rahatlığıyla beklemeyi sağlamıyor; çünkü ö-nümüzdeki otuz yıl boyunca sosyal sigorta rejimini nasıl finanse edeceğimizi bilemiyoruz ve Fransızlar da bunun farkında. Fransızların işlerine ve şirketlerine olan ilgilerini kaybetmelerine sebep olan, Fransa'daki çalışma dinamiğini kıran ne zevklerin uyarlaşması ne de bir çeşit modern zevk düşkünlüğüdür. Fransa'da bir tarım kültürü ve bir İşçi kültürü vardır. Fransız halkı çalışmanın ne demek olduğunu bilir. Çalışmaktan korkmaz. Ancak, çalışma ile sosyal yardım değerlerinin bilinçli ve organize bir şekilde altüst edilmesi bu ince ayarı bozdu. Çalışan kişiler çalışmayanlardan daha iyi yaşamıyorsa, neden sabah erken kalksın ki?

Bazı patronların sorumsuzca davranışlarının temelinde de az önce bahsettiğim değerlerin altüst edilmesinin olduğunu düşünüyorum. Bunu açıklamak istiyorum. Şirket patronları kendilerine yüksek maaşlar veriyor, hisse senetlerinden kazanç sağlıyor ve asgari ücretin kat be kat üstünde, tavandan emekli maaşları alıyorsa, bu artık işçilere ve kendilerine, hatta şirketlerine bile saygıları olmadığı içindir. Toplumumuz bütün referanslarını kaybettiği içindir. Bu tutumu aşırı olarak niteleyerek yanılıyorum. Altın Çağ boyunca, bir şirket patronunun bunu yaptığını asla görmezsiniz.

173

Bir Seçim: Daha Az Çalışmak ya da Daha Fazla Kazanmak...

Sosyalist Parti bize yeni bir sosyal proje sunuyor, dayanışma ve uyum temeli üzerine kurulmuş bir proje, toplumun en güçsüzlerine yardım etmeyi vadeden ve orta sınıflara umut vadeden bir proje. Bu bir yalan!

Bu proje, 25 yıldır başarısız olan her şeyi sürdürür ve daha da kötüleştirir. Komşularımız bunun tam tersini yaparken, o haftalık 35 saatlik çalışma süresini ve 60 yaşında emekliliği yaygınlaştırıyor.

Dünyanın geri kalanını ve günün gereklerini göz önüne almamakta inat ediyor. Ekonomik gerçekliklerle sosyal politikalar arasındaki ayrılığı daha da derinleştiriyor, bunu yapmak hem etkinlik hedefini hem de adalet hedefini yitirmenin en emin yoludur. Sosyalistler, ekonomimizi paramparça eden ve toplumumuza şüphe, kaygı ve korku tohumları eken aynı yöntemlerle, aynı reçetelerle, aynı fikirlerle, devam etmeyi öneriyorlar. Ben bunların bırakılmasını öneriyorum. Ben daha fazla alım gücümüz olmasını öneriyorum.

Çalışmanın tekrar belli başlı değerler arasına katılmasından daha önemli bir konu yoktur. Ve bunun için yalnızca bir yol vardır: "çalışmanın karşılığının

174

Nicolas Sarkozy

verildiğini kanıtlamak", yani çalışarak ücret ve saygınlık anlamında bir geri dönüş alındığını kanıtlamak. Daha fazla çalışma ve sorumluluk almanın hiçbir şey değiştirmedığını anlamak kadar cesaret kırıcı bir şey daha olamaz.

Çalışma karşılığı kazanılan gelir her durumda sosyal yardımdan daha fazla olmalıdır. Bu ülkemiz için hayatta kalma ve gelişim meselesidir. Herkes eğer hak ederse sosyal hiyerarşide yükseleceğini bilmelidir. Çalışan kişilerin daha fazla kazanmasını öneriyorum. Çalışmak isteyenlere, kurtulmak istediğini kanıtlayacak en ufak bir çaba gösterse bile yardım edilmesini öneriyorum. Devlet kılını kıpırdatmayı reddedenlerin işini, kolaylaştırılmaz. Ben adaletin aşağıdan yukarıya doğru işlemesi yerine yukarıdan aşağıya doğru işlemesini öneriyorum. Bir yükseltiyoruz, bir eşitlemeye çalışıyoruz. Benim seçimim belli. Seçimim, sosyal sınıf atlamadan yana; yani, herkese çalışma ve liyakat yoluyla ailesinden, çocuklarının da kendilerinden daha iyi yaşayabileceği umudunun verilmesi.

175

O
U

*

Namussuzluk ve Kabul Edilmezlik

Clearstream olayını⁴⁸ ciddiyle ele almak için zaman ayırdım. Ancak, bu olayı araştırdıkça durumun ne kadar ciddi ve kaygı verici olduğunu anladım. Kişisel olarak baktığımda, insanın kendini Fransızların oyuna sunarak ülkesine hizmet etme hakkını kazanmak için ödemek zorunda kaldığı ağır bir bedel. Benim kişisel sorunum olmaktan öte, Fransızların artık böyle şeylere sonsuza dek sırtlarını dönmeliler.⁴⁸ 1991'de Fransız Hükümet'i tarafından Tayvan'a yapılan firkateyn satışlarında bazı yetkililerin komisyon aldıklarına yönelik iddialarla ilgili bir yolsuzluk davasıdır. Bu yolsuzluğun merkezinde, Lüksemburg'da bulunan Clearstream adlı finans kuruluşu yer alıyor. 2004'te davayla ilgilenen hâkimlerden birine, aralarında Nicolas Sarkozy'nin de olduğu bazı siyasetçi ve ünlülerin hesaplarının bulunduğu Clearstream'de kara para aklandığına dair bilgiler ulaştı. Mahkeme, kayıtlarla oynanmış olduğuna kanaat getirerek Sarkozy'yi akladı.

179

itiraflarım

Burada bir şeyler ifşa etmeye çalışmıyorum, siyasetin nasıl sürüp gittiğini bilmiyordum gibi de davranmıyorum. Ancak gerçek siyasetin bu hikayeye hiçbir alakası yoktur. Eğer siyasetçiler bu olaya karışmışsa, benim gözümde o kişiler artık siyasetçi değil ahlaksızlardır.

Toy bir insan değilim, kamu hayatının güçlüklerini bilirim. Arkadan vurmaların, çelme takmaların ve her çeşit entrikanın olduğunu biliyorum. Rakiplerin hatta "arkadaş"ların benim sıkıntılımdan faydalandıklarını kabul etmeye de hazırım. Özel hayatımla ilgili olarak hiç çekinmeden ve sınır tanımadan bunlar yapıldı. Bu hiç de hoş değildi. Buna aldırılmamayı başardık ama bu böyledir ve karşı çıkmak bir işe yaramaz. Ancak, Clearstream olayında başka şeyler söz konusuydu. Bir adım atıldı ve artık namussuzluk ve kabul edilemezlik içinde farklı bir seviyeye geldik. Artık bir kişinin içinde bulunduğu güç durumlardan faydalanılmıyor; bunlar yoktan var ediliyor, üstelik de tek bir amaç uğruna: Yok etmek!

Ben Cumhuriyet tarihini biliyorum, bahsettiğim tarih bayağı bir tarih. İnsanlara çamur atmak için yazılan kirliliği geçmişi de biliyorum, bunun örneklerinin hiç de az olmadığını da. Ancak bu bir sebep değil. Bu göz yummak, önemsememek ve tolerans

180

Nicolas Sarkozy

göstermek için bir sebep değil. Özellikle güçlü bir kelime kullanıyorum: Tolerans göstermek... Bu tarz davranışlar uzun zamandır cezasız kalıyor. Bu herkes tarafından biliniyor. Ama bu konuda konuşulmuyor. "Hepsi ahlaksız" denileceğinden korkuluyor. "Ateş olmayan yerden duman çıkmaz" denileceğinden korkuluyor. Genellikle kötü niyetli bir dayanışma sergileyen bir çevreyle aralarını bozmaktan, ispiyoncu konumunda kalmaktan, skandaldan, siyasi sonuçlarından ve son olarak karmaşadan korkuluyor.

Ben bunlardan korkmuyorum. Bu düzenbazlar, bu entrikacılar çok uzun zamandır siyaseti zehirliyorlar. Komplolar kuruyorlar. İnsan türünün en a-şağılık duygularıyla hareket ediyorlar: Kıskançlık, nefret, açgözlülük. "Onlar" o an kim güçlüyse onun hizmetine girerler. Onların görevi pis işleri yapmak hatta çoğunlukla patronlarının isteklerini önceden tahmin ederler. Becerikli olanlarına emirleri doğrudan söylemeye bile gerek yoktur. Böylece hizmet ettikleri kişilerin de vicdanı rahat olur... Olayı, DST⁴⁹ direktöründen benim kabine direktörüne gelen bir telefonla öğrendim. Risk "La Direction de la Surveillance du Territoire". İçişlerine bağlı bir istihbarat bürosu.

181

İtiraf larım

alınıyordu: *Le Point*'m temmuz 2004'te olayı manşet yapmasından iki gün önceydi! Buna çok fazla kafamı takmadığımı İtiraf etmeliyim. İsmimin, benim adını bile bilmediğim bir Lüksemburg kurumunda bana ait olduğu iddia edilen banka hesaplarına karışması bana son derece saçma gelmişti! Bu işin çok ileri gitmeyeceğini düşünerek bu bilgiyi dikkate bile almamayı seçmiştim. Olaylar yanıldığımı bana son derece yaralayıcı bir şekilde göstermekte gecikmeyecekti.

Yargıç Van Ruymbeke'nin sahneye çıkmasıyla her şey kaygı verici olmaya başladı. *Le Journal du Dimanche* ve *Le Parisien* adıma, üstelik de yolsuzluğa karşı savaşa atıf yapan bir yargıç tarafından iki istinabe hazırlandığı haberini verdiği sırada ben Moskova'daydım. İşler benim tahmin bile edemeyeceğim kadar ciddileşiyordu.

Aylar sonra bile, istinabeleri okurken tüylerim diken diken oluyor. Yargıç ölçsüz davranmıştı. 1991 yılındaki savaş gemilerinin satışıyla geçmiş tanıklıklara konu olmam beni ne daha fazla ne de daha az şüpheli konuma düşürür. Kontratın imzalanmasından iki yıl sonra 1993'te Bakan olduğuma göre, bunun hiçbir anlamı yoktu. Yargıç, son olarak, bu yolsuzluğumdan elde ettiğim gelirleri Clearstream'deki meşhur hesaplarıma geçirip geçirmediğimi öğrenmek istiyordu. Bunlarda hiçbir gerçek payı Nicolas Sarkozy

olmadığının anlaşılması için 19 aylık bir soruşturma gerekti. Yargıç Van Ruymbeke'nin, ne mutlu ki, konusunda uzman olduğu herkes tarafından tanınıyor ve sonuçtan şüphe duyulmuyordu. Yoksa neler olurdu? "Uzman" olmasının dışında, bu saygıdeğer yargıç çok da meşgul olmalıydı, çünkü bu 19 ay boyunca girişimleri hakkında beni bilgilendirmeye hiç gerek duymadı.

Elbette ki hukuken bunu yapmak zorunluluğu yoktu. Ancak, bu dava o kadar yanıltıcı, o kadar az şeye dayanıyordu ki böyle bir prosedürü başlatmadan önce ilk yapılacak şey benim sorgulanmam olmalıydı. Bana bu iki istinabenin geri çevrildiğini ve negatif olduklarını söyleme zahmetine bile girmedi. Daha sonra, onun Jean-Louis Gergo-rin'le saatlerce görüşmeye vakit bulunduğunu öğrendiğimde, ilişkileri ve yargıçlık görevi yaptığı zamanını değerlendirme yöntemini daha fazla sorgulaması gerektiği sonucuna vardım!

Böylece yargıç Van Ruymbeke'nin girişimlerini basından takip ederek, bu olayla ciddi biçimde ilgilenmeye karar verdi. DST'nin, adli makamlar tarafından sorgulanmak üzere çağrılmamış olmasına rağmen, dosyanın detayları hakkında bilgi sahibi olduğunu, benim masum olduğumu ve bu aslı astarı olmayan ihbarın nereden geldiğini bildiklerini öğrendim. Yeri gelmişken, bu iftiranın yalnızca beni

182

183

İtiraf larım

hedeflediğini belirtiyim. Böylece onlardan, cezai bir fiil ihtiva edebilecek bir konu hakkında bilgisi olan bütün memurları, bu bilgilerini savcıya bildirmek yükümlülüğü altına sokan ceza yasasının 40. maddesi uyarınca, adli makamları haberdar etmelerini istedim. İsrarlarıma rağmen beni reddettiler. Hâlâ neden böyle davrandıklarını anlayamadığımı İtiraf etmeliyim. Buna karşın, bu durum, olayların ardında neler saklandığını öğrenme kararlılığımı daha da güçlendirdi. Ceza yasasının 40. maddesinde belirtilen yükümlülüğün tüm devlet otoritelerini bağladığını da eklemeliyim, yani buna Bakanlar da dahil. Özel sektör ya da kamunun yüksek sorumlularını söz konusu eden ve ulusun çıkarlarını tehdit edebilecek bir olay hakkında bilgiye ulaşan, örneğin Clearstream'de hesabı olan kişilerin listesine (ki daha sonra bu listelerin sahte olduğu ortaya çıktı) ulaşan normal bir Bakan'ın tepkisi, bu konunun araştırılması için adli makamlara başvurmak olurdu. Oysa bu konuyu araştırmak tek bir Bakanlık Müsteşarı'na verildi. En sonunda 2006 yılının Ocak ayında, *Figaro* gazetesinin bir makalesinden istinabeler sonucunda tamamen masum olduğumun kanıtlandığını öğrendim. İşte ancak o zaman davaya müdahil olabildim. Bu tutum dosyaya ulaşabilmek için mecburiydi. Bu karalama çabasının üstesinden gelecek olanaklara

184

Nicolas Sarkozy

sahip değilken, karalayıcı bir iftiranın gerçekliği nasıl ortaya çıkarılır?

Bu karar en kolay aldığım kararlarımdan biri değildi. Birçokları bunu siyasi bir karar olarak yorumladı. Bunu Dominique de Villepin'le aramızdaki "rekabet"le ilgili bir hareket olarak yorumladılar. Bu beni ne kadar az tanıdıklarını gösteriyor. Böyle yöntemleri asla kullanmadım ve kullanmayacağım. Böyle şeyler kanımı donduruyor. Gerçek aslında çok daha basit. Bilmek istiyorum. Anlamak istiyorum. Bu olayın ardındaki entrikaların ve gizli anlaşmaların en derinine kadar inmek istiyorum. Bunu benim onurumu ayaklar altına almak isteyenleri susturmak için istiyorum. Bunu istememin başka bir sebebi de, artık Fransa'da böyle davranışların cezasız kalmayacağını anlaşılmamasını sağlamak.

Gergorin, Lahoud ve Rondot'la ne karşılaştım ne de tanıştım. Bu renkli kişilikleri herkes gibi basından tanıdım. Aralarında bana en kötü görünen Gergorin. Bu tanımadığım beyefendi benim hakkımda bir soruşturma yapıyor, beni bir yargıca ihbar ediyor, asla yapmadığım bir Hindistan seyahati hakkında çeşitli açıklamalarda bulunuyor. En dayanılmazı da bu aşağılık muhbirliğini ve çirkin saldırısını entelektüel bir akıl yürütme kisvesi altında yapması. Bu, ancak, hiç de inandırıcılığı olmayan

185
İtirafımlarım

kişilere inanabilecek kadar zayıf olanları etkiler. Bence, iman Lahoud, hukuki geçmişiyle kendini yeterince ortaya koyuyor. Kendi kayınpederini dolandırmakla itham edilmiş! Başka bir şey söylemeye gerek var mı? Bay Rondot'ya gelince, ortaya çıkan kişisel arşivleri insanda onunla pek görüşme isteği bırakmıyor, arkadaş olma isteği ise hiç bırakmıyor. Üstelik onun mesleğinin gizlilik olduğu düşünülünce! İnsanın tüyleri diken diken oluyor. Onun nasıl çalıştığını görünce aynı ismi taşıyan hizmetlerin, yani gizli servisin işleyişini sorgulamak gerekiyor. İşte karşınızda şu meşhur çete. Bu uyuşukların yaptıkları şeyin ciddiyeti hakkında bir fikirleri bile olmadığını gerçekten düşünüyorum. İnsan Domini-que de Villepin'in bu kişilerle görüşmekten nasıl bir çıkarı olduğunu düşünmeden edemiyor.

Geriyeye şu soru kalıyor: Bu kişiler birisi için mi çalışıyorlardı? Ve eğer evetse kimin için? Bu sorular uzun süre kafamı kurcaladı ama artık kurcalamıyor. Şimdi adaletin sonuna kadar gideceğini biliyorum. Gerçekleri ortaya çıkaracak olan o. İşte o zaman, ben bunun bütün siyasi sonuçlarını alacağım. Bunu beklerken, sözlerinden asla şüphe duyulmayan büyük gazeteci Frantz-Olivier Giesbert tarafından ortaya atılan bazı sözler kafamı kurcalıyor.

Şu anda bütün siyasi ailemi, ona 2007'nin tüm aşamalarda zarar verme riski olan bir krize sürüklemeye hakkım yok. Bir Hükümet bir anlık kızgın-

186
Nicolas Sarkozy

lıkla ya da kan beynine sıçradığı için terk edilmez. Kişisel duygularımı ve İnançlarımı kendime saklıyorum. Eğer onları açığa vursaydım, Clearstre-am olayı hukuki alandan siyasetin ödün vermez alanına yansırı. Ve bunu karşılığı ne olursa olsun istemiyorum. Son sözleri yargıçlara bırakıyorum. Sözlerimi kendime saklıyorum. Onları cumhuriyetimiz için, ülkemiz için saklıyorum.

Devletin İşleyişinde Sorumluluk ve Denge

Cumhuriyetimizin belli bir kesinlik, bir sorumluluk duygusu ve kaybetmiş gibi görüldüğü, geleceği inşa etme endişesini kazanması gerekiyor.

Solun kendi kutsal inekleri var, sağ için de aynı şey geçerli. General de Gaulle tarafından istenen ve Michel Debre tarafından kaleme alınan ünlü 1958 anayasamız da bunlardan biri. Siyaset bilimi enstitülerinin sıralarında ona olan özlemimiz; belirtilir, Beşinci Cumhuriyet'in sahip olduklarımızın en iyisi olduğu ve bize çok ihtiyacımız olan İstikrarı sağladığı tekrarlanır durur. Bu tespitlerin çoğu doğrudur ama açık olmak gerekirse yalnızca görünüşte istikrarlıyız. Daha Önce de belirttiğim gibi, Başbakanlarımız diğer büyük demokrasilerdekilerden çok daha sık değişiyor ve 1981'den beri hiçbir parti üst üste iki kere çoğunluğu sağlayamadı.

187

İtirafımlarım

Beşinci Cumhuriyet'in anayasası 1958 için mükemmeldi. General de Gaulle'ün birçok reformu gerçekleştirmesini sağladı ki bunların en başında dekolonizasyon reformları geliyor. Ancak bugün, zayıf noktaları hatta kötü işleyen yanları var. Yürütme organının elinde çok fazla yetki toplanıyor, üstelik de şeffaflığı az, zira yetki iki kişi arasında paylaşılıyor, Gauille'cu cumhuriyetin temel prensibi sorumluluktur, ama bu prensip, François Mitterand 1986'da, sandıklar tarafından açıkça reddedilmi-ken, iktidarda kalıp kohabitasyonu⁵⁰ kabul ettiğinde İşlevini yitirmişti. 1962'de revize edilen 1958 Anayasası sayesinde, bu kadar yetkinin tek elde, başkanın elinde toplanmasını benim gözümde tek haklı çıkarıcı siyasi ve etik sorumluluktur. Parlamento'ya gelince; gerçek bir karşıt-güç oluşturmuyor ve her gün başka bir yasa yapıcı ancak etkin olmayan yasama faaliyetiyle bitkin düşüyor.

"Tapınak muhafızları" bu durumun sebebinin Anayasa değil, yıllardır uygulandığı şekil olduğunu savunmayı bir türlü bırakmıyorlar. Elbette, bu durumda insanların payı var ve ülkemizin içine düştüğü umutsuzluğun sebebinin durağanlık, fikir ça-

⁵⁰ Cumhurbaşkanı ve Meclis çoğunluğunun iki farklı siyasi gelenekten (sağ-sol) gelmesi durumu.

188

Nicolas Sarkozy

tışmalarının kısırlığı, reform yokluğu olduğunu; kurumların kendisi olmadığını düşünenlerin en başında ben varım. Zaten, kurumlar anlamında olmasını arzu ettiğim gelişmeler metinlere ilişkin olduğu kadar uygulamaya da ilişkin. Ancak, gökten, asla var olmamış ve var olmayacak bir siyasi sınıfın düşmesini bekleyip, kurucu Baba'nın eserinin bir kelimesine bile dokunmaya cesaret etmeyerek, artık modernleşmeye ihtiyaç duyan bir siyasi rejimle sakatlanmış kalıyoruz. Bence bu durumu düzeltecek iki unsur vardır: Sorumluluk ve denge.

Başkan ve Başbakan

Yürütme yetkisinin Devlet Başkanı ile Başbakan arasında paylaşılması şeffaf olmama ve dolayısıyla da sorumlulukların yoğunluğunu kaybetmesine sebep olan bir etken. Kimse Cumhurbaşkanı'nın yönetmediğine inanmaz. Herkes general de Gaulle'ün, başkan Giscard d'Estaing'İN, ya da François Mitterand'ın Bakanlarının Hükümet faaliyetlerinde özerk olmadığını bilir. Ve herkes 1976'da Jacques Chirac'ın Başbakanlıktan istifasının sebebinin bu özerklik eksikliği olduğunu bilir. Aynı şekilde, François Mitterand ile Michel Rocard arasındaki çekişmeli ilişkiler de kamu tarafından bilinir olmuştur. Beş yıllık dönem de Cumhurbaşkanı'nın Başbakan üzerindeki etkisini daha da artırdı. Bir yandan

189

İtirafımlarım

daha kısa bir görev süresiyle, Cumhurbaşkanı Fransızların daha somut ve günlük problemleriyle ilgilenmek zorunda kaldığı için; diğer yandan da Cumhurbaşkanlığı seçimleriyle Milletvekilliği seçimlerinin neredeyse eşzamanlı olması sebebiyle başkan seçimi kaçınılmaz olarak Hükümet seçimine bağlı olduğu için. Bu sebeple, Cumhurbaşkanı tüm Hükümet faaliyetleriyle ilgilenme görevini bırakamaz. *Zaten*, pratikte siyasi genel bir beyannamenin tek bir kelimesi bile Cumhurbaşkanı'nin onayını almadan telaffuz edilemez. Matignon'da Bakanlıklar arası önemli bir toplantı asla Elyse'den bir danışman orada mevcut olmadan yapılmamıştır. Yürütme yetkisi, tek dereceli genel seçim bu meşruiyeti verdiği sürece, Cumhurbaşkanı'nın ellerindedir.

Bu durum Fransızlara karşı şeffaf olmak adına olduğu gibi kabul edilmelidir. Fransızlar kimin, ne zaman, nasıl, neden ve ne koşullar altında karar verdiğini bilmelidir. Bu sebeple Başbakan'ın rolünün Hükümet faaliyetlerinin bir nevi koordinatörlüğü olarak algılanması, stratejik hizmetlerin büyük bir bölümünün Elyse'ye bağlı olması gerektiğinin bilinmesi ve Elyse'de belirlenip daha sonra açıklanan kararların gayriresmi etkilerin gizliliği içinde değil şeffaflık içinde alınması gerektiğini düşünüyorum. Zaten bu toplantılar da bir ağırlık kazanmalı. Bakanlar Kurulu artık danışmanlar arasında tartışılmış kararların tescil edildiği bir kurul olmamalı;

190

Nicolas Sarkozy

tam tersine, konuların tartışıldığı, müzakere edildiği, çözüme bağlandığı, Hükümet'in kolektif bir iradesinin ortaya konulduğu bir yer olmalı. Bir Hükümet'te, anlaşmazlıklar bir dram gibi değil; daha iyi, daha etkin, daha olgun, daha dengeli ve daha anlaşılır işler yapmak için bir şans olarak algılanmalıdır. Son olarak; Cumhurbaşkanı, kendi politikasını, Parlamento'nun önünde üçüncü bir kişi tarafından okunan mesajlar' yoluyla iletmek yerine, doğrudan kendisi açıklamak üzere Parlamento'ya gelebilmelidir.

Bütün yetkiyi Başkan'ın ellerinde toplamak, ona karşıt güç oluşturacak bir Başbakan olmaması için midir? Kesinlikle hayır. Bugün var olan gibi bir gerçekliği bulmak için ve karar alan kişinin aynı zamanda sorumluluğu taşıyan kişi olması içindir. Ve eğer başkana karşıt güç oluşturacak bir kurum olursa, bu yalnızca Parlamento olabilir. Başbakan'ın bunu yapacak araçları yoktur ya da kendi rolünü bırakıp ülkenin yönetilmesini engellemesi gerekir.

Tartışılması Gereken Alan

Buna karşılık ya da daha doğrusu bununla ilişkili olarak, çünkü bana göre iki yaklaşım birbirine paralel olarak ilerliyor; daha az monarşik, daha şeffaf, daha demokratik bir Başkanlık için Cumhurbaş-

191

İtirafımlarım

kanı'nın bazı yetkileri azaltılmalı, hatta daha iyisi, sınırlandırılmalı hatta bazı yetkileri alınmalıdır.

Ne Cumhurbaşkanı'nın, ne Parlamento'nun, ne de siyasi partilerin söz sahibi olmadığı, yalnızca Cumhurbaşkanı'na ait bir alanın varlığı, benim gözümde anlaşılabilir ve demokratik olarak gereksizdir.

Öncelikle Avrupa ve dışişleri'nin durumu böyledir. Örneğin, ben her zaman Avrupa Birliği'nin kurumlarının da reformlar yapmadan merkez ve Doğu Avrupa ülkelerine yayılmasının bir hata olduğunu düşündüm. Oysaki, benim bu ülkelere ve kültürlerine bağlılığımdan asla şüphe edilemez. Genişleme bir gerekliliktir. Ancak, kurumlarda reform yapılması daha büyük bir gerekliliktir. Genişleme ritminin, özellikle Parlamento'da, siyasi bir tartışma konusu olmamış olmasını son derece esef verici buluyorum. Hatta bu Fransa ve Fransızlar için hayati bir konudur. Bu sebeple, Avrupa Birliği'ni tıka basa doldurmak için kaybedilen zamanı telafi etmemiz gerekiyor. Tek çözüm daha kısa, birliğe ait kurumların işleyişini sağlayan temel maddelerle sınırlı bir birlik anlaşmasının müzakere edilmesidir. Referandum kampanyası sırasında kimse bu temel maddelere karşı çıkmamıştı. Bu anlaşma Parlamento aracılığıyla oylanmalıdır.

Türkiye'nin Avrupa Birliği'ne girmesi yönündeki bakış açıları da bana ters geliyor. Bu fikrin altında

192
Nicolas Sarkozy

yatan stratejik beklentileri görüyorum ve anlıyorum. Bu beklentiler bu devletle yapılan stratejik bir ortaklıkla da karşılanabilir. Ama topraklarının % 98'i Avrupa'nın dışında kalan ve 20 yıl içinde Birliğin en fazla nüfusa sahip ülkesi konumuna gelecek olan, dahası kültürü büyük ölçüde Müslüman öğeler taşıyan bu ülkenin AB'ye girmesi, birliğin adeta kökten bir değişim geçirmesine, kurucularının geçmişte Birleşik ve Siyasi bir Avrupa düşüncesiyle oluşturdukları projeyle ise uzaktan yakından ilgisi kalmamasına sebep olacak bir karmaşa yaratacaktır. Dahası; eğer Türkiye AB'ye girerse birçok vatandaşı Fransa ve Avrupa'da bulunan ve topraklarında da Avrupa vatandaşı birçok kişinin bulunduğu İsrail'in, Tunus'un, Cezayir'in ve yarım yüzyıl önce Fransız o-lan Fas'ın adayılığını engellemek için ne diyeceğimizi düşünüyorum. Avrupa'nın artık sınırları olmadığı görülecek. Avrupa Birleşmiş Milletler'in alt bölgesi haline gelecek. Avrupa siyaseti denen şey sona erecek. Her şeye rağmen, bu belirleyici soru üzerine, Kasım 2004'tekinden önce Parlamento'da hiçbir müzakere yer alamadı ve yine bu müzakerede de hiç oy toplayamadı.

Geçen Kasım ayında, Fransızların ve Hollandalıların Avrupa Anayasasına "hayır" demesinin üzerinden altı ay geçmemişken, AB Türkiye'nin katılımı

193
itiraflarım

için müzakereleri başlattı. Referandum sonuçlarıyla vatandaşların Türkiye'ye cevabının açıkça ortada olmasına rağmen, hiçbir Devlet Başkanı ya da Hükümet buna karşı çıkmadı. Avrupa 1963'te anlaşmaya varılmış olan jeopolitik koşulu yerine getirmekten aciz gibi davranıyor. Bununla birlikte, ne kadar geç kalınırsa, Türklere AB'ye giremeyeceklerini söylemek o kadar kaba bir davranış olacak. Oysaki Fransa Türkiye'nin AB'ye girişinin referandumla oylanacağını öngördüğüne göre, Türklerin AB'ye girememe olasılığı çok yüksek. Türkiye'den Ermenistan'a karşı tarihi ödevini yerine getirmesini istemeye niçin cesaret edilemediğini de anlayamadığımı itiraf etmeliyim. Nazi rejiminin Yahudi karşıtı siyasetine, Fransız otoritelerinin karışmasını kabul etmeye cesareti olan Jacques Chirac bunu yapabiliyordu ve yapmalıydı.

Savunma Politikasını Herkesle Açık Olarak Tartışabilmek

Savunma politikası, onun araçları, hedefleri, sonuçlarının da siyasi alanda, özellikle de Parlamento'da tartışılabilmesi gereken konular olduğunu düşünüyorum. Elbette ki, bu konuların içermesi gereken belli bir gizlilik söz konusudur. Temmuz 2004'te bu konuyla ilgili olarak Devlet Başkanı'yla ateşli bir

194

Nicolas Sarkozy

tartışmamız oldu ve bana burada fikirlerimi belirtmemi gerektirecek kadar yanlış formüller sunuldu. Niyetim hiçbir şekilde Savunma Konseyi'nin kararlarını hiçe saymak değil; sadece önerilerimi gerçek halleriyle ortaya koymak.

Savunmamıza daha yüksek yatırımlar yapılmasını istediğimizi hiçbir zaman saklamadım. Savunma güçlerimize GSYİH'mızın % 1.8'ini ayırıyoruz; bu rakam İngiltere'de % 2.2, üstelik İngiltere'nin GSYİH'sı da bizimkinden daha yüksek. Jospin Hükümeti, geleceğe hazırlanmak yerine, çalışma saatlerini 35 saate indirip kamu harcamalarını arttırdığı için bu yatırım artık daha da önem kazandı. Öncelikle vatandaş daha sonra Maliye Bakanı olarak, neredeyse tüm savunma yatırımı programlarının hem maliyet olarak hem de zaman olarak tahminlerden uzaklaştığını tespit ettim. Bu herkesin zararına olan bir durumdur: Tabii ki vergi mükelleflerinin aleyhinedir, ancak ekipmanların yenilenmesindeki yavaşlıktan şikayet eden ve modası geçmiş materyallerin bakımı için sürekli artan meblağlar ayırmak zorunda kalan askeriye için daha da zor bir durumdur.

Maliye Bakanı olarak, son derece kısıtlı bir bütçe çerçevesine, 2004 yılı Finans Yasası'nı yürütmekle ve 2005 için de yenisini hazırlamakla görevliken, 2003-2008 askeri programlama yasasıyla öngörülen programın kaydığını gördüğümde bunun sebeple-

195
itiraflarım

rini anlamak istemişim. Bir şeyi anlamamaktan nefret ederim; bunun benim zaafım olduğunu kabul ediyorum! Böylece Maliye Bakanlığı servislerinin, özellikle de bütçe yönetiminin, özellikle Savunma Bakanlığı bütçesiyle ilgilenecek hiç elemanı ve bu alanda uzmanlardan faydalanmak için hiçbir çabası olmadığını keşfettim. Aslında, gizli tutulan bir alan olarak, savunma bütçesi, bu bütçenin yönetimi, sonuçları, geniş anlamıyla, bir kara kutudur. Ne ikincil keşiflere ne de zıt görüşlerin tartışıldığı görüşmelere konu olurlar. Bu durumun daha da kaygı verici olan noktası (sözlerimi dikkatle seçiyorum), bu şeffaf olmama durumundan en başta zarar gören kişinin Cumhurbaşkanı olmasıdır. Askeriye tarafından önerilen büyük yatırım teklifi seçimleri hakkında onu aydınlatacak hiçbir derinlemesine ve karşıt diyalog söz konusu olamazsa nasıl karar verebilir?

Bana kalırsa savunma konuları Hükümet ve Parlamento içinde tartışılabilir. Söz konusu konular ülkemizin geleceği için son derece önemlidir ve bütçe sorunu da üzerinde konuşabilmemiz ve askeri yatırımlar için etkili bir yönetim sağlayabilmemizi gerektirecek kadar ağırlığı olan bir konudur. Ayrıca, bu yöntem, vatandaşların savunma politikasına ve buradan çıkacak yönelimlere katılmasını sağlamanın en iyi yoludur.

196

Genel Af Yetkisi ve Hususi Af Hakkı

Bence Cumhurbaşkanı'nın atama yetkisi son derece önemlidir. Burada da yine samimiyetsizliğimiz ortaya çıkıyor! Tarafsız ve siyasi iktidardan bağımsız olan kamu görevi sistemimizi övmekten çok hoşlanıyor ve her iktidar değişikliğinde tüm yüksek memurların değiştiği "bayağı" Amerikan sistemini eleştiriyoruz. Maalesef bizim atama prosedürümüzün Özü bu sistemden daha az gurur verici. Kurallara göre ve gazetede kadro açıkları yayınlandığı için şeffaf olduğu zannedilse de bütün kararlar aslında bu yayından verilmiş olduğu için hiç de şeffaf değildir. Atanan kişilerin yetkisine gelince, çoğu zaman atayan kişinin İstedikinden çok daha az etkisi olur. Özellikle Anayasa Konseyi, Radyo-Televizyon üst kurulu, diğer bağımsız idari görevler ve büyük kamu teşebbüslerinin başkanlığı gibi önemli görevler için atama sürecinde Parlamento'yla beraber çalışılır. Parlemlenterlerden oluşan bir Komisyon açık oturum düzenler ve bir oylamayla yürütmenin önerilerini onaylar. Böylece devletin yüksek mevkilerinde görev alacak kişilerin yetkisi ve tarafsızlığı daha fazla garanti altına alınmış olur.

Ayrıca, Devlet Başkanı'nın genel af yetkisi ve hususi af hakkına da bir son verilmesi gerektiğini düşünüyorum. Güçler ayrılığı bakımından bu yetki şüphelidir. Cumhuriyet ahlakı bakımından ise, bü-

197
itiraflarım

tün vatandaşların haklar ve yükümlülüklerinde eşit olduğu göz önüne alınırsa, şaşkınlık vericidir. Geçtiğimiz günlerde eski bir şampiyonun affedilmiş olması Cumhuriyete zarar verdi, çünkü bu olay insanların kafasında elitlere ayrıcalıklar tanındığı fikrini doğurur. Söz konusu olan bu kişinin kişisel Özellikleri değil. Fransa'yı parlak bir şekilde temsil etmiştir. Ama bu af onun için zehirli bir hediyedir. Bu sebeplerle, bence çağdışı olan başkanın bu yetkilerinin kaldırılmasını umuyorum. Bu konu üzerine yeterince düşündüğüm için, bu yetkinin devam etmesi yönündeki hiçbir fikir beni ikna edemez. Böyle uygulamalar Fransız demokrasisini dünyanın gözünden düşürmeye katkıda bulunuyor.

Yöneten; Hükümet'in içindeki tartışmalardan korkmayan; savunma, dış politika ve Avrupa politikası hakkındaki ciddi soruları Parlamento'nun incelemesine sunan; siyasetini açıklamak üzere Parlamento'nun huzuruna çıkan böyle bir başkan, bence, iki görev süresi sonunda hayatı değiştirmek için yeterince şey yapabilmiş olacaktır. Bana kalırsa, biz zamanın akıp gitmesine izin veriyoruz, onu yönetmek için kullanmıyoruz. Bu yüzden, bir Devlet Başkanı'nın üst üste göreve gelebilmesi iki kereyle sınırlanmalı, bu süre faaliyette bulunmak isteyenler için yeterli, cumhuriyetin taze kanlara ihtiyacı olduğunu düşünenler içinse kabul edilebilir bir süredir.

198

Parlamento'yu Gerçek Bir Dengeleyici Güç Haline Getirmek

Temsili demokrasinin yerleştiği İngiltere'den farklı olarak, Fransa her zaman güçler dengesini kurmakta güçlük çekmiştir; ya Parlamento'ya fazla güç vermiş ya da yürütmenin yetkisini çok fazla arttırmıştır. Bunun sebebi, belki de, temelde Fransa'nın kelimenin siyasi anlamıyla, çok liberal bir ülke olmamasıdır. İngilizlerde var olan, vatandaşları için en çok özgürlük ve bağımsızlık derecesine ulaşma tutkusuna Fransa'da rastlanmaz. İngilizler yasadaki halka maksimum özgürlüğü vermesini beklerler. Fransızlar ise toplumun sorunlarını çözmesini beklerler.

Günümüzde Fransa'da yürütme organının elinde çok fazla yetki toplanmıştır. Daha iyi bir demokratik dengenin Cumhurbaşkanı ile Başbakan arasında böyle belirsiz ve hareketli bir yetki paylaşımı ortaya çıkaracağına inanmıyorum. Buna karşılık Parlamentomuzun başkanın gücünü dengeleyecek bir karşıt güç oluşturabilecek kadar güçlü olmasının da gerekli olduğunu düşünüyorum.

Siyaset gözlemcileri, elbette, yasama ve yürütme yetkisinin dizginlerinin, prensipte aynı çoğunluğun elinde olduğunu belirtmekten geri kalmayacaklardır. Başka bir deyişle, Parlamento ve Cumhurbaşkanı

199
İtirafırım

kanı aslında aynı çoğunluktan çıkmış olduklarına göre, Parlamento'nun yetkilerinin artırılması hiçbir şey değiştirmeyecektir. Montesquieu'nun meşhur güçler ayrılığı ilkesinin günümüzdeki anlamı, yasama ve yürütme organları arasında daha iyi bir paylaşım sağlamaya çalışmak değil, iktidar ile muhalefet arasında bir denge kurmaya çalışmaktır. Gerçekten de, Britanya rejiminin başlıca özelliklerinden biri muhalefete tanınan resmi ve koruyucu statüdür. Muhalefet, özellikle *shadozv cabînety*⁵¹ oluşturmak ve yaşatmak yönünde önemli imkanlara sahiptir. Ayrıca özel haklara da sahiptir, örneğin, düzenli olarak, kamu kurumlarında kullanılan kaynakların kontrolünden sorumlu Komisyon olan A-vam Kamarası'na Başkanlık eder. Bunların hiçbiri yanlış şeyler değil ama yine de birkaç gözlemimi dile getirmek istiyorum.

İlk olarak, İngiltere'de de yasama ve yürütme yetkisi aynı şekilde bir çoğunluğun elindedir; ikinci olarak, Parlamento'nun yetkisini artırmak aynı zamanda muhalefetin de gücünü artırmaktır çünkü Parlamento'da muhalefetten de Parlemlenterler yer

⁵¹ Muhalefet liderinin yönetiminde, gerçek kabinenin görevlerinin her birine atanmış kişilerden oluşan sanal bir Hükümet'. Başlıca görevi, mevcut Hükümet'e eleştirilerde bulunmak ve alternatif çözümler üretmektir. Bu kabineye gerçek birtakım yetkiler tanınmıştır.

200

Nicolas Sarkozy

alır; ve son olarak, seçilme şekli itibarıyla Parlamento Fransız toplumunun çeşitliliğini yansıtmaya niteliğine sahiptir ki Yürütme Organı'nın böyle bir avantajı yoktur. Yürütme Organı, birkaç Bakan tarafından çevrelenmiş tek bir adamdan oluşur. Parlamento ise birçok bölgeden gelmiş yüzlerce delegeden oluşur. Bazen, aynı partiden seçilip bambaşka kültürlere sahip bölgelerden gelmiş İki vekil arasında, farklı partilerden olup sosyolojik olarak birbirine yakın bölgelerden gelmiş iki vekil arasındakinden çok daha fazla fark vardır. Parlamento, halkın düşüncelerini ifade etmek yeteneğiyle benzersizdir ve karşıt çıkarlar arasında uzlaşmalar bulunup bunların uygulanacağı eşsiz bir yer oluşturur. Oysa çağdaş, açık ve karmaşık demokrasilerde istişare ve uzlaşma zaaf değil, reformun şartlarıdır ve siyasetin rolü de gün geçtikçe, uzlaşmaz gibi görünen bakış açılarını uzlaştırmayı ve farklı çıkarları tatmin etmeyi başarmak olacaktır.

Parlamento'ya ne zaman bir yasa tasarısı sunup oylanmasını sağlasam, Parlemlanterlerin bu yasanın geliştirilmesine yardım etmelerini teşvik etmeye, onların yaptıkları değişiklikleri kabul etmeye ve içeriği üzerinde onlarla beraber çalışmaya dikkat ederim. Muhalefetin yaptığı değişiklikleri de birçok kez kabul etmişimdir. Örneğin, 2006 tarihli terörle mücadele yasasının oylanması sırasında

201

itirafırım

sosyalist grubun yaptığı bir değişiklik önerisi, istihbarat birimlerinin faaliyetlerinin kontrolü için Parlemlenterlerden oluşan bir Komisyon kurulmasını sağladı. Böyle bir açılım daha dengeli, daha operasyonel ve sonuç olarak da aslında muhalif olan kişiler tarafından daha iyi kabul gören yasa metinlerinin ortaya çıkmasını sağlar. Vaktinden Önce yapılan tartışmalar; sağın söylediğinin sol tarafından, solun söylediğinin sağ tarafından yuhalandığı çekişmeler beni hep sıkıştır. Çünkü, Fransa'nın farklı düşünceleri olan; yasama yılı süresince bir güven anlaşması içinde, değişim arzusuyla bir araya gelmiş kişilerden oluşan bir Hükümet'le zenginleşeceğini biliyorum.

Bugün Parlamentomuz zayıf. Çalışma imkânı az. Fransız Parlemlanterlerine sağlanan imkânların, hakiki kabinelerle çevrelenmiş Amerikan Parlemlanterlerinininkiyle hiç benzer yanı yok. Bizim Parlamentomuzda bilgi eksikliği var. Örneğin, Devlet Konse-yi'nin Hükümet'in yasa tasarılarıyla ilgili bildirdiği görüşlerinin ve idare tarafından hazırlanan etki e-tütlerinin neden Parlamento'ya taşınmadığının bana açıklanmasını istedim. Bir yasa metni hakkında Hükümet ile anlaşmazlığa düşülmesi durumunda (ki bu gayet olası ve şaşılmasa gereken bir durumdur) anayasanın 49. maddesinin 3. fıkrası Parlamento'yu Cornélien'e Özgü bir ikilem içinde bira-

lı Nicolas Sarkozy

kır: Yürütmenin hazırladığı metin kabul edilecek ya da Hükümet düşecektir. Her iki seçenek de aşırıdır ve bizi CPE⁵² vakasında karşılaştığımız çöküşe götürür. Sonuçta Parlamento, Hükümet'e karşı çıkma

kapasitesini sınırlayan bir fesih tehdidi altında yaşar. Oysa gerçek iktidar öncelikle siyasidir. Parlamento'ya hangi araçları ve prosedürleri verirseniz verin, eğer Cumhurbaşkanı ve Hükümet onunla pazarlık etmek zorunda değilse hiçbir zaman bunların karşısına bir güç olarak çıkamaz.

Bu yetkilerin güçlenmesi için, bence Parlamen-to'nun öncelikle savunma, Avrupa ve dışişleri konularında tartışabilmesi ve karar alabilmesi gerekmektedir. Yasa metinleri ortaya çıkarmayan ya da çok nadir çıkaran Hükümet politikaları hakkındaki kararları, idari faaliyetleri bu alanlara kaydırmak amacıyla, oylayabilmelidirler.

⁵² "Contrat Premiere Embauche". 26 yaşından küçüklere yönelik belirsiz süreli bir iş sözleşmesi türü. Bu yasa çok fazla tepkiyle karşılaşınca yürütme organı geri adım attı. Jacques Chirac'ın değiştirileceğine söz vermesiyle 2 Nisan 2006'da resmi gazetede yayınlandı. Yasanın yenilenmiş hali de, sözleşmenin 2 yıllık bir süre içerisinde sözleşmenin her iki muhatabı tarafından da sebep belirtmeden feshedilebileceğini öngörüyordu. Bu yasanın amacının, gençlerin işe alımını kolaylaştırmak olduğu söyleneceği, öğrenciler ve sol parti tarafından işten çıkarmayı kolaylaştırdığı gerekçesiyle protesto edildi.

202

203

İtiraflarım

Bu, hukuki olarak mevcut anayasa metnine uygun olsa da, Anayasa Konseyinin, Parlamento'ya, Hükümet'e Milli Eğitim'in yönetimi, gelişime yardım politikaları güdülmesi ya da göçmenlerin alınması ve adaptasyonlarının kolaylaştırılması hakkında yönergeler verme imkanı vermemesi siyasi olarak anlaşılmalıdır. Bana kalırsa anayasanın 49. maddesinin 3. fıkrası kaldırılmalı ve Parlamento'ya daha fazla olanak verilmelidir.

Parlamento özellikle idari faaliyetleri kontrol edebilmek için Sayıştay'dan daha fazla destek almalıdır. Birçok demokraside, bilhassa İngiltere'de durum böyledir. Son olarak, protestocu kesimler de Millet Meclisi ya da Senato'da şu veya bu şekilde temsil edilmelidir. Bence Meclis'te bir azınlık oranı bulunması gereklidir. Bu onları bizim prensiplerimize daha uyumlu hale getirecektir. Onları içimize alırsak değil dışırsak radikalleştiririz.

Aynı niyetle, muhalefete sağlanan imkanların da artırılması gerektiğini düşünüyorum. Seçimleri kaybeden parti sanki daha az imkanı olması gereken partiymiş gibi davranıyor. Daha barışçıl ve dengeli bir demokrasi, bu partinin yeniden yapılanması ve muhalefet rolünü hakkıyla oynayabilmesi için aksinin olmasını gerektirir. Bu sebeple muhalefete, onu kurumlarımız içinde vazgeçilmez bir aktör konumuna getirecek bir statü verilmesini Öneri-

204

Nicolas Sarkozy

yorum. Ayrıca, muhalefete, kriz dönemlerindeki görüşmelere ortak olmak, Cumhurbaşkanı tarafından düzenli olarak kabul edilmek, resmi ziyaretlerde temsilci bulundurmak gibi birçok hak verilmelidir. Bundan başka, siyasi partilere ayrılan devlet yardımları; partinin seçimleri kaybetmesiyle gücünü de kaybetmemesi için muhalefet partisine daha fazla ayrılmalıdır. Son olarak, 60 vekil ya da 60 senatör teftiş kurulunun toplanmasını talep edebilmelidir ve her Parlementer de yasama yılı içerisinde bir kere bu talepte bulunabilmelidir.

Parlamento'nun yeri, rolü, yetkileri demokrasinin iyi işleyişinin simgeleridir. Güçlü bir Parlamento canlı bir demokrasinin etkili bir göstergesidir. Meclislere ilave yetkiler vermekten korkmamak gerekir.

Parlamento'nun inisiyatif yetkisini ve kontrolünü güçlendirmekten başka çare yoktur. Fransa için bu acil bir ihtiyaçtır!

Buna karşın, Parlamento'nun da sürekli yasa yapma hastalığından vazgeçmesi zorunludur. Ülkemizin, özellikle de şirketlerimizin artık yasaların sürekli çoğalmasına tahammülü kalmadı. Bunun tek sorumlusu Parlamento değildir. Hükümet de Parlamento'ya haddinden fazla yasa metni sunmaktadır. Ve Parlamento da, yasalar ya da yasa değişiklikleri hazırlayarak, kurumsal sistemimiz İçinde sahip olduğu zayıf yetkilere geçici çareler bulmaya çalış-

205

itiraflarım

maktadır. Böylece yasalarımız tamamen izahı nitelikte maddelerle doludur. Bu maddeler Parlamento'nun niyetlerini ifade etmekten başka işe yaramaz. Yasa metinleri hazırlanırken, daha alışılmadık, daha iyi hazırlanmış, daha iyi kaleme alınmış yasalar hazırlayarak, kesin sonuçlar elde etmeliyiz. Bu konuda birçok reform yapılabilir, örneğin anayasaya meşru güven prensibinin girmesi gibi. Kulağa ne kadar acayip gelse de bu prensip devleti sözünde durmak mecburiyetinde bırakır.

Örneğin, eğer devlet 10 yıl sonra yasal bir düzenleme yapmayı öngördüyse, bu düzenlemeyi daha önce yapamaz. Aynı şekilde İngiltere'deki yeşil kitap ve beyaz kitap uygulamalarını da örnek alabiliriz, ingiliz

Hükümet'i önemli bir reform yapmayı düşündüğünde, işe sorunu ve farklı çözüm Önerilerini İçeren bir yeşil kitap kaleme almakla başlar. Daha sonra, bu konuda fikir belirtmek isteyen herkesin fikrini yazılı veya sözlü olarak alacak ve bunları geliştirecek bir birim oluşturulur. Bundan sonra bu birim uygun bulduğu çözümün açıklandığı bir beyaz kitap kaleme alır ve görüşmeler yeniden başlatılır. Sonuçta sivil toplum reformlarının yapılmasında rol almış olur, yasalar daha iyi hazırlanmış ve çok daha anlamlı olur.

206

Hükümetin Örgütlenmesini Gözden Geçirmek

Başbakan'ın koyduğu bir disiplin olmadan, yasamanın kalitesi konusunda hiçbir şey yapılamaz. BİR Bakan'ın mutlaka bir yasaya imza atmak istemesi geleneğini ortadan kaldırmayı ancak Başbakan becerebilir. Bakanlarının vitrindeki yasaların ardına gizlenmek yerine Bakanlıklarıyla ilgilenmelerini sağlamak Başbakan'ın görevidir. Yasa tasarılarının kaleme alınmasının gerekliliği ve kalitesine dikkat çekmek Başbakan'ın görevidir. Bakanlardan, yasalar Parlamento'da oylanmadan önce uygulama karar-namelerinin de hazır olmasını istemek de Başbakan'ın görevidir. Böylece bunlar aynı anda yürürlüğe girebilirler. Zaten, belli bir süre sonunda bir yasanın uygulama kararnamesi hâlâ yayımlanmamışsa, Parlamento'nun vekil tayin etme yetkisi olmasının gerekliliğine inanıyorum.

Ülkemizin saygınlığı ve güvenilirliği Hükümet'ten geçer. Şu halde Bakanlıklarımızın istikrarsızlığı ve Bakanlık sınırlarının sürekli değiştirilmesi saçma görünüyor. Devlet örgütü cumhurbaşkanlarının ruh hallerine göre kullanabilecekleri bir oyun değildir. Organik bir yasayla başlıca Bakanlıklarımızın sınırlarını belirlememiz gerekiyor; böylece 1980'de François Mitterand tarafından tasarlanan

207

İtirafımlarım

boş zaman Bakanlığı gibi şüpheli olanları engellemiş oluruz. ABD gibi İki yüz elli milyon nüfuslu bir ülkede, Maliye Bakanı'na Hazine'den Sorumlu Devlet Sekreteri deniyor ve ister Demokrat ister Muha-fazakar Parti iktidarda olsun sınırları aynı kalıyor.

Böyle organik bir yasanın hazırlanması bence zorunlu olan bazı yeniden yapılanmalar için de bir fırsat olacaktır. Örneğin, göçle ilgili bütün sorunlarla bir Bakanlık çatısında ilgilenilmelidir. Şu anda, büyük ölçüde Adalet Bakanlığı'nın ilgilendiği vatandaşlık hakkını saymazsak, bu konularla üç ayrı birim ilgileniyor: Quai d'Orsay vize ve sığınmalarla, Sosyal İşler Bakanlığı entegrasyon ve yasal göçle, İçişleri de yasadışı göçle mücadeleyle. Benzer olarak, eğer çevre politikalarının niyet bildirileriyle sınırlı kalmasını istemiyorsak, enerji politikaları, endüstriyel risklerin denetimi, ulaşım ve ekipman politikaları gibi önemli görevleri Ekoloji Bakanı'na vermeliyiz. Bir numaralı ekolojik konumuz olan sera etkisiyle gaz atımının azaltılması, aslında temelde daha az hidrokarbür tüketmemize, çevreye duyarlı araçlar üretmemize, toplu taşıma araçlarını ve deniz ulaşımın daha fazla kullanmamıza bağlıdır. Bir Ekoloji Bakanlığı'nın kurulması, ayrıca, çevre politikasına merkezde, karar yetkisini daha çok yerel yönetimlere bırakan bir idare ve kendini bu işe adanmış olan memurlardan oluşan bir birlik sağlamak avantajını da sunmalıdır.

208

Nicolas Sarfcozy

Faaliyetteki Bakanlıkların sayısının da büyük ölçüde sınırlanması gerektiğini düşünüyorum. Mükemmel bir işleyişi olan başlıca ortaklarımızdaki tabloya bakınca, on beş bana uygun bir rakam gibi görünüyor. Böylece asıl konulara odaklanmış, daha az dağınık bir Hükümet elde edilecektir. Bakanlar, Bakanlık görevi olmayan, daha genç, mesleği öğrenme aşamasında, görevi Bakanlara yardım etmek ve onları faaliyetlerinin birçok aşamasında temsil etmek olan sekreterlere sahip olabilirler.

Bana kalırsa, memuriyet daireleri yalnızca, devamlı olarak görev başında bulunmaları gereken bir görevde bulunan yürütmeden sorumlu kişilere ayrılmış olmalı. Bunlara tabii ki Devlet Başkanı ve Başbakan, İçişleri, Dışişleri, Adalet, Ulaştırma ve Maliye Bakanları dahil. Bunlar dışındakilere memuriyet lojmanı verilmesi haklı çıkarılamaz ve Fransızlar daha az harcama yapılmasını istemekte ve devlete ait paranın yönetiminden daha fazla şey beklemekte haklılar.

Kusurlarımızı Gelecek Nesillere Aktarmamak

Sorumluluk sahibi bir iktidar Fransızların ve gelecek nesillerin parasını tehlikeye atmayandır. Maliye Bakanı olarak, finans yasaları hakkındaki organik

209

itiraflarım

yasanın, finanssal anayasamızın değiştirilmesini sağladım. Bunun sonucunda, finans yasalarının oy-lanması esnasında, her Hükümet öncelikle, büyüme öngörülenden fazla olursa ek gelirlerle ne yapacağını belirtmek zorundadır. Lionel Jospin Hükümeti'nin büyüme gelirlerini Fransa'nın borçlanmalarında kullanacağına, cari giderlere harcadığı Cagnotte olayı, bizimki gibi finanssal olarak zor durumda olan bir ülke için hiç de sorumluluk sahibi bir davranış değil.

2003'te Almanya hastalık sigortası sistemini yeniledi ve her birime - alman sistemi bizimkinden çok daha ademi merkezîyetçidir - borçlanma yoluna gitme izni olmadan her sene dengede hesaplar sunmak zorunda olduğunu bildirdi. Açık çıkması durumunda, dengeyi sağlamak için sigortalıların ve kurumların aidatları yükseltildi.

Bu çok zorlu bir kural. Uygulanması halk tarafından çok hoş karşılanmadı. Ancak, Hükümet'in hastalık sigortası finansmanını sağlama konusundaki yetersizliğini gelecek nesillerin sırtına yüklemesini önüyor. Bizim de benzer bir kuralı denememize taraftar olurum. Hastalık sigortasının açık vermesi durumunda, Hükümet bunu öngörüp, gelecek yılın Sosyal Sigorta Finansmanı yasasında bu açığın etkilerini ortadan kaldıracak Önlemler alabilir. Bu Ön-

210
Nicolas Sarkozy

lemler dahilinde aidatların artırılması, CSG'nin⁵³ artırılması ya da sağlık harcamalarını sınırlayabilmek için aşama aşama ortaya konulan farklı ödeneklerin ve muafiyetlerin artırılması yer alabilir. Bütçenin fazla vermesi durumunda da kural tersine işler ve hastalık sigortası harcamalarını finanse etmek için alınan aidatlar ve vergiler azaltılır. Bu sistem sayesinde savaşmamız gereken yapısal bütçe açıklarıyla, bir yıllık, az büyüme ya da olağandışı sağlık olayları sebebiyle ortaya çıkan ve uzun yıllara yaymanın yerinde olmayacağı konjonktürel açıkları birbirinden ayırt edebiliriz.

Cumhurbaşkanı ve Cezai Sorumluluk

Kamu kurumları sistemimizin büyük demokrasilerin seviyesinde olmasını istiyorsak, Cumhurbaşkanı'nın cezai sorumluluğu sorununu çözmemiz gerekmektedir. Cumhurbaşkanı'nın görev süresince zaman aşımının akışını askıya almak yönünde Yargıtay tarafından sunulan çözümü tatmin edici buldum ve bence bu öneri anayasaya girmeli. Mevcut Başbakanımız tarafından atanan Pierre Avril'in yönetimindeki Komisyon da Cumhurbaşkanı'nın gö-

⁵¹ Sosyal Sigorta finansmanına katkı sağlayan dolaysız bir vergi türüdür. Açılımı "Contriburion Social Ge"neralİs*Şe"dir.

211

itiraflarım

rev süresi dahilinde görevinin gereklerini çok ciddi boyutta İhmal etmesi durumunda Parlamento'ya Başkan'ı görevden alma imkânı veren, vatan hainliğiyle ilgili yeni bir formül Önerdi. Bu çok nazik bir konu zira görevi ihmal kavramı tamamen siyasetle-tirilebilir. Üstelik bu *impeachment*⁵⁴ prosedürünün Fransızlarda gerçekten de etkili olacağından çok emin değilim. Bu prosedür eğer François Mitterand döneminde yürürlükte olsaydı, mesela telefon dinleme konularıyla ilgili olarak acaba uygulamaya konur muydu?

Hiçbir şeyden bundan daha az emin olunamaz. Maalesef, bir yandan da ne mutlu ki, halkı ve demokrasiyi entrikalara, kötü niyetlere karşı asıl koruyan şey prosedürlerden ziyade, yöneticilerin meslek ahlakı, devlet anlayışı ve Fransa'ya olan saygılarıdır. Fransız demokrasisinin, diğer ulusların karşısında şerefini lekeleyen, halkının kendisine olan güvenini kıran böyle davranışlardan yüz çevirmesini tüm kalbimle dilerim. Eğer bir *impeachment* prosedürü buna katkıda bulunacaksa ben de bu prosedürü destekliyorum.

⁵⁴ İng: İhanetle suçlamak.

212

Adaletimizin Saygınlığının Üzerine Titremek

Adalet sistemimizin saygınlığı da garanti altına alınmalıdır. Bence bu konuda belirleyici olan üç sorun var. Bunların ilki, yargıçların sorumluluğu. Bu sorun sayısal önemi olan bir konu değildir. Yargıçlarımızın büyük bölümü işlerinde son derece başarılıdır. Ama bir kaçının yaptığı hatalar cezalandırılmazsa, bütün Fransız halkı adalete olan güvenini yitirir. Bu yüzden hata ya da ihmal durumlarında, diğer bütün memuriyetlerde olduğu gibi, yargıçların sorumluluğu da söz konusu edilebilmelidir. Böylece bir yargıcın hatası nedeniyle mağdur olduğunu düşünen her vatandaş, konuyu Yüksek Hakimler Konseyi'ne taşıyabilir. Pek tabii kötü niyetli şikayetleri eleyecek filtre niteliğinde bir birim oluşturulmalıdır. Ayrıca YHK de yargıçların çoğunlukta olmayacağı şekilde düzenlenmelidir. Yargıçları siyasi iktidarın müdahalesinden korumak kesinlikle doğrudur, ama bu müdahale, YHK'nin yargıçların sendikalarının otoritesinin altında olmasındansa, bütün toplumu yansıtan bir kurumun otoritesi altında olmasıyla çok daha iyi engellenmiş olur.

ikinci sorun, Adalet'e tahsis edilen imkanlarla ilgilidir. Adalet'in imajına, vatandaşların Adalet'e

213

itiraflarım

olan güvenine en çok zarar veren şeyler; onun yavaşlığı, dosyalarla dolup taşan binaları, sürekli değişen kanunlar, birçok işi bir arada yapmaktan bunalmış hakimler, sayısız küçük mahkemeye bölünmüş adli haritadır. Bu yüzden, hem adli kurumların gelirlerini arttırmak hem de mahkemeleri bir araya toplamak, yargıçların tecrit edilmişliğini bozmak ve yargı mahkemelerini uzmanlık alanlarına göre sınıflamak gerekmektedir.

Uzmanlaşmış hakimler daha iyi ve daha hızlı yargırlar. Polis ile Jandarma arasındaki bölge paylaşımı 1941'den beri değişmemişken biz bu paylaşımı yenilemeyi başardık. Bu yeni paylaşım sayesinde adli harita yeniden çizilebilir, yeter ki bunu işbirliği içinde ve kamu hizmetlerinin bütününün ülke içinde yeniden örgütlenmesi perspektifiyle yapalım: mahkemeler şurada, kaymakamlık başka bir yerde, devlet hazinesi başka bir yerde, hastaneler ise burada olmalı diye planlamak; her bir idari birimin, çoğunlukla yapıldığı gibi, diğerlerini dikkate almadan, kendi halinde yeniden örgütlenmesine izin verilmemelidir.

Son olarak da, Hükümet'in bir ceza politikası olmasıyla, siyasi iktidarın, kendisiyle ilgili meselelere karışmasının kesin olarak önlenmesi arasında bir uzlaşma noktası bulunmalıdır. İktidarın böyle ada-

214
Nicolas Sarkozy

lete karışması *mu cumhuriyet*⁵⁵ uygulamalarıdır. Basit görünse de aslında bu karmaşık bir konudur. Çünkü bence çok gerekli olan ceza politikasına sahip olmak için Hükümet savcılara genel direktifler gönderebilmeli, ancak gerekli olduğunda bireysel meselelerde de bunlara talimat verebilmelidir. Mesela, banliyö krizi sırasında Adalet Bakanlığı'nın müdahale ederek, Seine-Saint-Denis savcısından, adli makamlara sevk edilen ergin olmayan çocuklara karşı daha sert bir tavır takınmalarını istememesi üzücüdür. Bu bölgede tutuklanan tek kişinin bir polis memuru olması daha da akıl sır ermez bir durumdur.

Hem cezai bir Hükümet politikasının uygulamasını mümkün kılmak hem de vatandaşlara, siyasi iktidarın, ayrıcalıklarını, bunları korumak için kullanmadığını garanti etmek için; benim önerim ulusal bir genel savcılık kurumunun kurulmasıdır. Bu yetkilerinin kapsamı kuşku götürmeyecek şekilde düzenlenen yüksek savcı Parlemlenterlerden oluşan bir Komisyon huzurunda yapılan ve Parlemlenterlerin kalifiye çoğunlukla atanmasına karşı çıkabile-

⁵⁵ Genellikle Karayip ve Latin Amerika ülkelerini nitelerek için kullanılan, siyasi anlamda istikrarsız, tarıma dayalı, küçük ve yozlaşmış bir klik tarafından yönetilen ülkeleri tanımlamak için kullanılan küçümseyici bir ifadedir.

215

İtirafırlarım

çekleri bir toplantının ardından Hükümet tarafından atanacaktır. Ulusal genel savcı Adalet Bakan-ı'ndan bağımsız olmamakla birlikte görevi gündelik olarak Hükümet'in ceza politikasını izlemek olacaktır. Eğer gerekli olursa savalara kişisel olarak talimatlar verebilir. Bu talimatlar yalnızca kamu çıkarı ya da mahkeme kararlarının tutarlılığı için olabilir. Filtre görevi gören böyle bir kurumun varlığı, ceza politikasının tatbikinde meslek ahlakı açısından vatandaşlara teminat olacaktır.

Televizyonda hakkındaki söylentileri ve bunların doğru olmadığını açıklamaya çıktığında Dominique Baudis'nin altüst olmuş ve görenleri altüst eden yüz ifadesi eminim beni sarstığı gibi birçok Fransız'ı da sarstı. Hemen bunun masum bir insanın yüz ifadesi olduğunu düşünmüştüm. O sırada herkes aynı tepkiyi vermemişti. Adaletsizliklerin en kötüsü temelde olduğumuz şeye tamamen ters bir şeye suçlanmaktır. Adalet çocuk oyuncağı değildir. İftiraya uğramak bir felakettir çünkü ardında mutlaka bir iz bırakır, özellikle de birbirinden eksik ve yanlış bir yığın bilginin internette sonsuza dek dolaştığı günümüzde. Adli kurumların hızlı ve profesyonel bir şekilde gerçekleri ortaya çıkarması zorunludur. Suçlular adaletten korkmalı ve masumlar da adaletle güvenmelidir.

Tarihimize Övünmek

Milyonlarca Fransız gibi, ben de Marseil-les'lilerin Dünya Kupası'nda Fransa/İspanya maçının açılışındaki yuhalamalarını duyunca şaşırıp ve üzüldüm. Fransa/Cezayir maçı sırasında Fransızların Marseilles'lileri ıslıklamasına ise belki de daha fazla üzüldüm. Ülkemizin yurtdışında şu günlerde hiç de iyi bir ünü yok. Fransız kendini beğenmişliği, kendi içinde büyük zorluklar çeken ülkelerin hoşuna gitmiyor.

Doğru veya yanlış, Fransızların "kibri" meselesi çevremizde o kadar çok konuşuldu ki bizim için elverişsiz bir durum yarattığı gibi inandırıcılığı da arttı. Fransa artık pek sevilmiyor çünkü artık pek "sevimli" değil. Yeni dünya öncelikle bütün ulusların aynı oranda saygı görmek istediği bir yer. Bir ülke ne kadar küçük olursa, o kadar çok saygı görmek istiyor. Biz diğerlerinin de bizimle aynı beklentilere sahip olduğu gerçeğini yeterince göz önüne almadık. Kendimizi başkalarının yerine koymayı bilmek

bize çok şey kazandırır. Gücümüzden ve onun evrenselliğinden emin olursak, kibre, kendini beğenmişliğe, bir nevi kasıtlılığa ihtiyaç kalmaz.

Fransa'nın kibirle övünmeyi birbirinden ayırmayı öğrenmesi gerek. Ülkemizin birtakım güçlük-

216

217

İtirafımlarım

lerle karşı karşıya olduğunu, eğer gerekli çabayı göstermezse gerileme riskinin bulunduğunu söylemek, onun onuruna ve meşru gururuna halel getirmez. Buna karşın yaptığımız her şeyi model haline getirmek, bütün dünyaya ders vermek, kibrimize bağlanır. Zaten biri diğerinin karşıtıdır. Ülkemizin dünyadaki ışıltısının ve diğer ulusların bize duydukları sevginin azalmasının sebebi sorunlarımızla yüzleşmeyi reddetmemizdir.

Birkaç yıldır, bazı kamuoyu oluşturucuları, bazı baskı grupları Fransızların geçmişlerinin itibarından şüphe etmelerini sağlamaya çalışıyor. Hitler'i Na-polyon'un halefi haline getiriyorlar. Köleliği yalnızca Fransa'ya mal ediyorlar. Bu barbarlığı yapan tek ülkenin Fransa olmadığını ve onunla mücadele eden insanların çıktığı yerin de Fransa olduğunu unutuyorlar. Kolonizasyonu bir kıyım girişimine indiriyorlar, oysaki tarihimizin o dönemi bu kadar basitçe açıklanamayacak kadar karmaşıktır ve bunlar şimdikinden çok farklı tarihi koşullarda yer almıştır. Siperlerde onur ve özgürlükleri için savaşan milyonlarca Fransız'ı hiç düşünmeden, Birinci Dünya Savaşı'nın isyankarlarına saygınlıklarını geri veriyorlar. Sağ anti-dreyfüsçülüğe⁵⁶, solu da cumhuri-

56 Dreyfus davası Üçüncü Cumhuriyetin en büyük krizlerinden biridir. Alfred Dreyfus, Fransız Ordusu'nda yüzbaşılığa kadar yükselmiş Yahudi asıllı bir subaydı. Fransız Savaş

218

Nicolas Sarkozy

yetçiliğe indirgeyerek Fransızları birbirlerine düşürüyorlar. Neden gücümüz yettiğince buna karşı durmaya çalışmayalım?

Bu söylem tahrip edicidir. Öncelikle yanlış olduğu için. Fransa'nın hataları olmuştur. Tarihinde karanlık noktalar vardır. Beni sevindiren bu yanlışlarını kabul etmesidir, bunlara zencilere ve kölelere yapılan muamele de dahil. Bunların üstesinden geldi ve İster sağcı olsun ister solcu, bugün her Fransız, Fransa'nın onurunun dreyfüsçü yanında olduğunu söyleyecektir, anti-dreyfüsçü tarafında değil. Max Gallo⁵⁷'nin *Fiers d'être français*⁵⁸ adlı eserinde belirttiği gibi, ne Hitler, ne Stalin ne de Pol Pot Fransa'dan çıkmıştır. Fransa'da Nazi kampları, Sovyet çalışma gibi yerler olmamıştır ve nükleer bombalarla hiçbir şehri haritadan silmemiştir. Doğal eğilimi

Bakanlığı'nda çalışan Dreyfus, 1894'te Fransız Ordusu'nun sırlarını Almanlara satmakla suçlandı, tutuklanarak Fransız Guyanası açıklarındaki Şeytan Adasında ömür boyu hapse mahkum oldu. Dreyfus'un yargılanma biçimi ve mahkum edilmesi oldukça olağandışı idi. Yarbay Georges Picquart, casusluk olayını Binbaşı Esterhazy'nin gerçekleştirdiğini ortaya koydu. Ne var ki askeri mahkemeye Çıkarılan Binbaşı Esterhazy beraat ederken, Yarbay Picquart tutuklandı. An-ti-dreyfüsçülük Yahudi düşmanlığı, milliyetçilik gibi konularla bağdaştırılır.

⁵⁷ Max Gallo (1932-?): Fransız yazar, tarihçi ve siyasetçi.

⁵⁸ Fransız olmakla övünmek

219

itirafımlarım

onu daha az onurlu seçimler yapmak yerine Özgürlükleri, İnsan haklarını korumaya yöneltmiştir. Fransa'y¹ bütün dünyada sevilen ve saygı duyulan bir ülke yapan budur. Fransızların tarihleriyle övünmeye hakları vardır.

Bu yeric i iddialar ulusumuzu temelinden yıkmakla tehdit etmektedir. Bir *Kuzeyi'ma* bir *Marseil-lesli'den*, bir *Brötanyalı'nın* bir *Strasbourgglu'dan* bu denli farklı olduğu, çok çeşitli yüzleri olan ülkemizde; birliğimizin çimentosunu tarihimize, kültürümüze, dilimize olan aşkımız oluşturur. 19. yüzyılın sonundan beri, bütün göçmen nesillerin kültürlerinden hiçbir şey kaybetmeden, hatta bu kültürü de ortak değerlerimize katarak Fransız olmalarını sağlayan budur. Fransız olmanın kökenle ilgisi yoktur. Bu benzersiz kadere sahip ülkenin tarihini, kültürünü sevmekle ilgilidir. İşte bu yüzden Fransa'yı sevmeyenler burada kalmak zorunda değildir. Eğer herkes, tarih açıklanıp pişmanlıklar ifade edilince her şeyi geride bırakmaktansa, Fransa'nın geçmişte atalarına çektiği acılara takılıp kalmaya başlarsa; *Cevennes Mlerin*, *Vendee'Hlerin* en az *Martinik'liler* kadar bu toplumdan ayrılma hakları olur.

Fransızlara Fransa'yı sevmemeleri için sebep yarattığımızda, bizim millet ruhumuzdan geriye ne kalacak? Önemli olan geleceğimizi beraberce kurmak, geçmişin kalıntılarında birbirimizi yemek değil.

220

Nicolas Sarkozy

Muhafiflerimizce sıklıkla kullanılan "sağcı halk" ifadesinden hoşlanmıyorum. "Sağcı halk", "solcu halk" diye bir şey yoktur. Fransız halkı vardır. Fransız halkının gücü ve birliği, Clemenceau ve General de Gaulle ve Jaures ve Blum'un çevresinde toplandığı gibi, ortak bir miras çevresinde toplanma yetisinden kaynaklanır.

Geçmişiyile gurur duymak... Fransa geçmişiyile gurur duymalıdır. 9 Mayıs 2006'daki Nîmes'de Fransa hakkındaki bu söylevi vermeyi çok istemiştim, çünkü bu haksız davaya, bu asılsız suçlamalara ve bu kasıtlı yergilere artık bir son vermek gerekiyor.

Şu anıyla gurur duymak... Fransa bunun için kendine imkan yaratmalıdır. Bunu da büyümeyi ve tam istihdamı yeniden canlandırarak; halkına yeniden umut vererek; eski sağlam, sorumluluk ve devlet tahayyülü üzerine kurulmuş kurumlarını geri getirerek; demokrasisini tartışma, uzlaşma, güçler dengesi kültürleriyle güçlendirerek; iktidarın işleyişini tamamen etik hale getirerek yapabilir. Bütün dünyaya orijinal bir yöntem gösterme kaygısının kibir olarak değil; bir kez daha, cömert, açık, bağlı, dünyanın evriminin uluslar arasındaki barış ve herkesin iyiliği yönünde olmasını uman bir devletin armağanı olarak algılanması için bunları yapmalıdır.

221

ALTINCI BÖLÜM Umudu Yitirmemek

Değişimden Korkmamak

Bu bölümde, Fransa'nın değişmesinden umudunu kesmiş, reformun mümkün olmadığını ya da yalnızca kaba kuvvetle, şiddetli çatışma ortamının yaratılarak yapılabileceğini düşünen Fransızlara seslenmek istiyorum. Bu fikirleri paylaşmıyorum. Fransa'yı bu kadar fosilleşmiş ve Fransızları bu kadar muhafazakar görmüyorum.

Fransızlar değişimden korkmazlar. Değişimi beklerler. Uzun yıllardır sürekli olarak köhneyen, tektipleşen, katılaştan toplum değil siyasettir. Toplum, tam tersine biçim değiştirmiştir. Bu değişimi toplumun anlayışında görüyoruz. Günümüzde homoseksüel aşkın içtenliği Fransızlar tarafından tamamen kabul edilmiş ve benimsenmiştir. Fransızlar

225

itiraflarım

artık PACS^ları destekliyor ve ayrımcılığa karşı çıkıyor. Cinsiyet bir seçim değil, bir kimlik. Buna ben de ikna oldum. Cinsiyet üzerine kurulan eşitsizlikler bilhassa hoş değildir. Bunları asla kabul edemem. Ancak bu inancım yine de homoseksüel bir çiftin evliliği ve çocuk evlat edinmesi konusundaki çekincemi hiçbir şekilde ortadan kaldıramaz.

Reformları kabul etmek için değişmesi gereken Fransızlar değil. Bunu onlar yapmayacak. Harekete geçmesi ve yöntemlerini gözden geçirmesi gereken Cumhuriyetçi siyasetçilerdir.

Siyasi Sınıfından İleride Olan Bir Toplum

Benim inancım ya da belki de iddiam demeliyim, şu ki; Fransızlar, dünyaya karşı sanılandan çok daha bilinçli ve açıklar. Dünyanın şaşkınlık verici bir hızda değiştiğini gördüler. Faaliyetsizliğimizi temize çıkarmak için onları suçladığımızın aksine, her şeyi devletten beklemekten çok uzaklar. Dünya-⁵⁹ Pacte Civile de Solidarite: Fransız hukukunda 1999 yılında oylanmış olan bir düzenleme. Cinsiyetleri göz önüne alınmaksızın iki kişi arasında, ortak hayatlarını organize etmek üzere yapılan bir anlaşmayı öngörür. Amacı özellikle evli olmayan çiftlerin ve homoseksüel çiftlerin ilişkilerini düzenlemektir.

226

Nicolas Sarkozy

nın değişimi karşısında kendilerinin de tepki göstermesi ve uyum sağlaması gerektiğini biliyorlar. Günden güne daha fazla seyahat ediyorlar, yeni teknolojileri takip ediyorlar, sonuçta küreselleşmenin bir özeti olan bir dünya kupasıyla diğer milyonlarca kişiyle beraber ilgileniyorlar. Öğrencilerimizin öğreniminin bir kısmını diğer Avrupa ülkelerinde yapmasına imkan veren Erasmus Programı yüz binlerce Fransız gencinin ilgisini çekti. Aynı *L'Auberge espagnole* ve *Les Poupees russes* filmleriyle başarıyı yakalayan Cedric Klapisch'in de kendi yöntemiyle ifade ettiği gibi. Bu filmleri izlediğimde, günümüz dünyasının güçlüklerini azımsamadan da olsa, çocuklarımızın Britanya'dan Oural'e uzanan böyle barışçıl ve demokratik bir Avrupa'da yaşama şansları olduğunu düşündüm. Yetenekli gençlerimizin önemli bir bölümü, maalesef genellikle yabancı ülkelerde yenilikler yapıyor. Şirketlerimize gelince; büyük bölümü gitgide daha fazla dünyaya açılıyor ve ekonominin *uluslararasılaşmasıyla* ilgili sorun yaşamıyorlar. Buna karşın, bu yeniliklere açık, aktif ve modern Fransa'yla; durağan kamu kurumları, modernleşmeyen devlet, çoğunlukla komik ve kolaycı iki seçeneğe indirgenerek sunulan siyaset arasında artan bir uyumsuzluk var.

227

İtiraflarım

Yukarıda bahsettiğim iki seçeneğin ilki küreselleşmeyi lanetlemek ve onu geri püskürtebileceğimize inandırmak taraftardır. Maalesef ya da ne mutlu ki (konumuz şu anda bu değil), küreselleşme yerinde duruyor ve bunun için yapılacak bir şey yok. Ve gerçek şu ki, sağladığı faydalar kadar yeni sorunlar da ortaya çıkarıyor. Bu faydalar arasında fikirlerin paylaşımı, kültürler arasındaki alışverişler, bilimsel gelişmelerin yayılması, demokrasinin gelişimi ve tüketim mallarının, özellikle de her gün kullandığımız ileri teknoloji ürünlerinin, fiyatlarındaki heyecan verici düşüşler var.

Bu seçeneklerin en az ilki kadar yanlış olan ikincisi, hâlâ zamanımız olduğuna, çözümleri ertelemenin hâlâ mümkün olduğuna, rakiplerimizin başardıklarının tersini yapmamızın hiç de kötü olmadığına inandırmak taraftardır. Bu söylem ağır bir endişeye sebep olur. Eksiksiz, güç beğenir bir yer olma durumunun reddedilmesi, Fransızları gerçeklerin kendilerinden gizlendiğine inandırdı. Bu onların korktuklarından daha kötü olmalı. İnsanları rahatlattığı düşünülen bu söylem, gerçekte korkuyu yaratan ve sürdüren etken oldu.

CPE'nin Engellenemez Başarısızlığı

CPE krizi kesinlikle, kimilerinin beklediği, kimilerinin de korktuğu gibi, Fransa'nın değiştirilemez

228

Nicolas Sarkozy

bir ülke olduğunun kanıtı değildir. Aslında bu reformun başarısızlığının önüne geçilemezdi.

Bunun sebepleri yalnızca yöntemle ilgili sorunlar, istişare yapılmamış olması ya da Ulusal Meclisin onayını almak için Anayasanın 49. maddesinin 3. fıkrasına başvurulmuş olması değil. Bu durumda, bu prosedürün kullanılması Hükümeti Parlamen-to'da çıkacak, kuşkusuz gözlerini daha erken açmasını sağlayacak olan, bir tartışmadan alıkoymuş oldu. Bu maddenin kaldırılmasının sağlayacağı fayda burada da kanıtlanmış oluyor. Ancak, CPE'nin sorunu daha da ciddiydi. Temelden kaynaklanan bir sorundu. Hiçbir genç iki yıl sonunda, nedeni açık-lanmaksızın, sadece 26 yaşından küçük olduğu için işten çıkarılmayı kabul etmez. CPE'nin adaletsiz olarak algılanacağına çünkü gerçekten öyle olduğuna kesinlikle inanıyordum. Birkaç hafta sonunda, CPE gençler tarafından reddedildi ve sürekli olacağına ihtimal vermedikleri için kullanımını mümkün görmeyen şirketler yasaya mecburen katlandılar. CPE'nin yöneltildiği kişiler bunu istemiyordu ve onunla mücadele edenler de her geçen gün daha da cesaretleniyordu! CFTC⁶⁰ da CGT⁶¹ ile aynı taraf-

"Confédération française des travailleurs chrétiens". Fransız Hıristiyan İşçiler Konfederasyonu.

229

itiraflarım

taydı ve şirket patronları olayların sosyal sonuçlarından endişelendikleri için bizden vazgeçmemizi istiyorlardı.

Başarılı olamayacağı bu kadar açıkken CPE'yi daha erken geri çekmemiş olmamızdan pişmanlık duyuyorum. CPE iş kanununun ihtiyaç duyduğu reform muydu? Bir esnekleştirme çabası öngörüyor muydu? Hayır. Emeklilik reformu ve güvenlik alanında yapılan reformlar gibi, CPE de Jacques Chirac'ın ikinci beş yıllık görev süresinin başarılı olması için yapılan simgesel bir reform muydu? Pek değil. Buna karşın CPE, çalışanların iş güvenliğini güçlendirmeden iş kanununu esnekleştirerek, özellikle gençlere karşı alınan önlemlerle istihdam piyasasını bölerek, sosyal diyalogu reddederek fikirlerimizi çarpıtma riski mi taşıyor? Kesinlikle evet. Fransa'daki eşitlik isteği öyle bir düzeydedir ki bu düzenleme büyük bir risk almamıza sebep oldu. Adaletsiz olmak, işte kendimize yöneltmediğimiz eleştiri bu. Bütün bu sebeplerden dolayı, CPE'yi desteklemenin maliyetinin çoğunluk için maliyetinin ondan vazgeçmenin maliyetinden çok daha yüksek olacağını tahmin ettim.

"Confédération générale du travail". Genel İş Konfederasyonu.

Nicolas Sarkozy

Seçmenlerimizin en kararlı kesimini kaybetme riskini aldım çünkü sağın geçmişin hatalarını tekrarlamaması gerektiğini düşünüyordum. Ve geçmişin hataları arasında sola, esneklikle öğretiliği aynı anlamda kullanan karikatürleşmiş bir sağ armağan etmek de vardır. Bu konuda karşı karşıya olduğumuz tehlike gerçekten de buydu. İktidar Partisi, CPE ile sola, dört yıl önce kaybettiği coşkusunu yeniden kazanmasını sağlayacak bir yol açtı. Bu durum karşısında söz konusu olan artık cesaret değil, daha çok bilinçli olmaktı. Reform niteliği ikinci planda olan, hatta işe yaramaz bir reform yapmak sola 2007

seçimlerinin anahtarını vermek demektir. Alacağımız zararların önüne zamanında geçtik, tam zamanında!

Bunun sebebi, Cumhuriyetçi Sağ'ın en sonunda komplekslerinden arınmış olması ve artık kendini karikatür tuzaklarına kaptırmasının sakıncası olmaması değil. Sağ, solun yaptığı gibi, adalet, hak-kaniyet, denge kavramlarını canla başla savunmalıdır. Dahası, durağanlık adaletsizliği beslerken, kendisinin önerdiği değişimin ideallerimizi koruduğuna ve daha adil bir toplum sağladığına herkesi ikna etmelidir. En derin İncim, artık gelişimin sağın, muhafazakarlığın da solun tekelinde olduğudur. Ama yine de, eğer iyilik, dayanışma, birlik duygularının yanında ve belli bir insan ve ahlak kavramıyla

230

231

İtirafırım

hareket etmezsek; sağ parti Fransızların çoğunluğunu toplayamaz. Oysa asıl önemli olan nokta budur: Fransa'yı modernleştirmeyi bilmekle sağlanacak olan popüler bir toplanmayı sağlamak için siyasi ailemizin sınırlarını aşmak.

Çifte Cezayı Kaldırmak

Çifte cezayı kaldıran sağ görüşlü bir siyasetçi olmakla son derece gurur duyuyorum. Solun yapmayı hayal edip de cesaret edemediği şeyi; Fransız toplumunun yeniliklere açıklığını ve sağın, hem kararlılık hem de adalet beklentilerine aynı anda cevap verebileceğini kanıtlayarak, biz gerçekleştirdik. Bu reform benim siyasi hayatımda önemli bir aşama olarak kalacak. Ben fikrimi değiştirdim, yakın arkadaşlarımla bazıları karşıt görüşü savundu. Siyasi irade önceden akla gelmeyen hareket alanları sağlamıştı. Çifte ceza karşıtlarıyla sık sık görüşerek çok şey öğrenmiş olduğumu da itiraf etmeliyim. Çifte ceza, yabancı suçluların, hapis cezalarını çektikten sonra, Fransa'daki kişisel ve ailevi bağları ne olursa olsun, adli ya da idari kurumlar tarafından kendi ülkelerine geri gönderilmelerini içeren bir yasadı. Bu yasanın ortadan kaldırılması Mittre-rand'ın 1981'de yaptığı 110 tekliften biriydi! Lionel Jospin'in, bundan yirmi yıl sonraki tepkisi ise yasa-

232

Nicolas Sarkozy

nın kaldırılması gerektiğini ancak Fransızların buna hazır olmadıklarını belirtir nitelikteydi. Bu en iyi ihtimalle, demokratik bir ülkedeki vekillerin değersiz olduğunun düşünülmesi, en kötü ihtimalle de bir cesaret eksikliğidir. Sol için strateji belliydi: Bu konuda ne kadar konuşulursa, o kadar az iş yapılır! Dürüstlikle kabul etmeliyim ki bu reformu gerçekleştirmeye hiç niyetim yoktu. Birçok Fransız gibi ben de, Fransa'ya kabul edilme şansı verilen bir kişinin kanunlara karşı gelerek bir nevi çifte suç işlediğini düşünüyordum. Bu sebeple de suç işlemiş olan yabancıların ülkelerine geri gönderilmeleri ta-raftarıydım.

Beni çifte ceza üzerine düşünmeye iten, bu konuda ne kadar az bilgi sahibi olduğumu anlamamı ve sonunda fikrimi değiştirmemi sağlayan ChGrif Bouchelaleg davası oldu. Cherif Bouchelaleg Fransa'da çeşitli suçlardan ceza almıştı. Hapisten çıktığında tamamlayıcı bir ceza olarak Fransa'ya girişi de yasaklanarak ülkesine geri gönderilmesi gerekiyordu. Genellikle olduğu gibi, yerel ve ulusal basın idari otoritenin, sınırdışı kararından vazgeçmesi için ailesinin (Fransız bir eş ve altı Fransız çocuk) ve yakınlarının yaptığı baskılara geniş yer veriyordu. Bu kişi hakkında bana iletilen idari notlar basında yer alan bilgilerle net bir şekilde çelişiyordu.

233

itirafırım

Bana gelen notlar Cherif Bouchelaleg'nun artık ailesiyle hiçbir ilişkisi olmadığını öne sürerken, basına göre ailesi sık sık hapisaneye onu görmeye geliyordu. Bu konuda kesin bir kaniya varmaya karar vererek bu konuyu takip eden gazetecilerden birine telefon ettim.

Herhalde kendisine yazılarından dolayı sitemde bulunacağımı düşünmüş olacak ki gazeteci başlangıçta şaşkıncıydı. Bu şaşkınlığı geçtikten sonra Cherif Bouchelaleg davası hakkında ve genel olarak çifte ceza hakkında uzun uzun sohbet ettik. İdari raporların duygusuz katılığının bu yasanın anlamını tam olarak yansıtamadığını anladım. Çifte ceza acımasız bir uygulamaydı. Kağıt üstünde yabancı olsa da, çocukluklarından beri Fransa'da yaşayan, hatta belki de burada doğmuş, vatandaşı oldukları ülkelerle hiçbir bağı, hiçbir ilişkisi olmayan ve ayrıca çoğunlukla da Fransız bir ailesi olan kişileri asıl ülkelerine göndermekten bahsediyorduk. Cezalandırılan, parçalanmış bu kişinin ailesi oluyordu, çünkü hatası ne olursa olsun, babaları binlerce kilometre uzağa gönderiliyordu. Sevdiği kişi yanında olmadan, çocuklarını yalnız büyütme mahkum edilen kişi, bu kişinin eşi oluyordu. Babaları yanlarında olmadan büyümek zorunda kalanlar, bu kişinin çocuklarıydı. Devlet kendi eliyle tek ebeveynli ailelere sebebiyet

234

Nicolas Sarkozy

veriyordu. Benim İçişleri Bakanı olarak görevim suçluları cezalandırmaktı ve Cherif Bouchelaleg hapis cezasını çekmişti. Görevim onun çocuklarını da cezalandırmak değildi. Ve bu Fransız çocukların, onları babalarından ayıran bir ülkede yaşamaya alışmaları fikrini hayal etmeye çalıştım.

Araştırmalarımı biraz daha ilerletince çifte cezanın uygulanmasının da mümkün olmadığını anladım. Ailelerin başına gelen öyle zor bir durumdu ki söz konusu kişilerin büyük çoğunluğu yasadışı yollarla Fransa'da kalmayı tercih ediyordu. O andan itibaren kesin kararımı vermiştim: Çifte ceza kuralı değiştirilmelidir. Kararlılığım güçlü olduğu kadar kesindi ve kişisel araştırmalarımın ve bu konuyu enine boyuna düşünmemin sonucuydu. Engelleri küçümsemiyordum ama sebeplerin güçlülere degeceğine emindim.

Bu engellerin ilki Adalet ve Dışişleri Bakanlarının son derece negatif olan tepkileriydi. Bu tepkilerin sertliğini ve ihtiyatlarını haklı çıkaran hiçbir şey yoktu. Yine de dosyaların ferdi olarak incelenmesinde, vize, oturma izni sorunlarında ve iç içe girmiş adli kararlarda birçok soruna sebep olacaklardı. Öte yandan, mevzuatın değiştirileceği haberi ilgili aileler tarafından büyük bir umutla karşılandı ve henüz yasa bile değişmemişken yüzlerce dosyanın

235

İtirafımlarım

yeniden incelenmesi gerekti. Son olarak ve en önemlisi Parlamento'daki UMP çoğunluğunu ikna etmem gerekti.

İşin ne kadar zor olduğu ortaya çıkmakta gecikmedi, çünkü Sol Parti, benim niyetimi açıklamamın üzerinden henüz birkaç gün geçmişken, çifte cezanın kaldırılmasına dair bir yasa tasarısını meclis gündemine alarak beni zor durumda bırakmaya çalıştı. Sosyalistler için bile böyle çalakalem yazılmış ve üzerinde daha önce hiç istişarede bulunulmamış bir metni oylamak söz konusu olamazdı. Ancak, tartışmalar sırasında, çoğunluk partisinden birkaç kişi çifte cezanın kaldırılması prensibini desteklemiş olsa da, UMP Parlemlenterlerinin büyük çoğunluğu buna karşı olduklarını ateşli bir şekilde ifade etti. Bu durum yüzünden ne endişelendim ne de cesaretim kırıldı. Birkaç hafta önce gündeme gelmiş de olsa da bu yine de istediğim şeydi. Kamuoyunu olduğu kadar onları da ikna etme çabalarıma giriştim. Bu işi yapmak için inandığım ve demokratik hayata seçkinliğini ve çıkarlarını sağlayan yöntemleri uyguladım: dinleme, istişare, tartışma, medya yoluyla halktan ricada bulunmak ve pedagoji. Kendi yöntemleriyle çifte cezaya karşı mücadele eden dört kişiden destek alabilirdim: Göçmen haklarının savunulmasıyla ilgilenen bir dernek olan

236

Nicolas Sarkozy

Cimade'in⁶² Başkanı Jacques Steward; yaklaşık otuz yıldır, yabancı hakları, çifte ceza, Arapların yürüyüşü⁶³, sığınma hakkı taraftarı bütün mücadelelerin için de bulunan Lyon bölgesinin Protestan papazı Jean Costil; çifte ceza karşıtı ulusal kampanyanın⁶⁴ koordinatörü Bernard Bolze; ve 1998 yılında on kadar yabancının elli bir gün boyunca sürdürdüğü açlık grevini canlandıran *Histoire de vies brisees - les doubles peines de Lyon* (Parçalanmış Hayatların Hikayesi - Lyon'un çifte cezaları) adlı muhteşem filmin yönetmeni ve ünlü sinemacı Bertrand Tavernier. Bahsettiğim film; çifte cezanın çiftler, çocuklar ve aileler üzerindeki sonuçlarını, mevzuatın tutarsızlıklarını, sorunların farkında olan ancak bunları çözemeyen devletin acizliğini benim burada yapamayacağım kadar güzel tasvir ediyor. Jean-Louis Debre'nin, Meclis Başkanı olarak, bu filmin Parlemlenterlere toplu olarak gösterilmesine izin vermesine çok üzülümştüm.

⁶² "Comite" intermouvements aupres des evacues". Göçmenlerle Yardımlaşma Kurumu.

⁶³ "La Marche des beurs". Beur kelimesi, kelimelerin hecelerinin yerlerinin değiştirilmesiyle oluşturulan ve "verlan" adı verilen bir çeşit argoda "Arap" anlamına gelir ve Kuzey Afrikalı göçmenleri temsil eder. Arapların yürüyüşü 1983 yılında ırkçılığa karşı bir yürüyüş çerçevesinde gerçekleşmiştir.

^M "une peine point barre".

237

İtirafımlarım

Hükümet görevlerinde bulunduğum şu dört sene boyunca birçok eşsiz insanla karşılaştım ve bu kişilerin hepsini burada anmam mümkün olmasa da onlara karşı haksızlık etmiş olmak istemiyorum. Ancak bunu bu dört kişi için yapacağım çünkü onlar benim gözümde bağlılık ve entelektüel dürüstlüğün evliliğinin en güzel meyveleridir. Her birinin kişisel siyasi görüşlerini göz ardı ediyorum. Eğer hepsi değilse en azından bazılarının benimle aynı görüşe sahip olmadığını düşünüyorum. Arria doğruyu söylemek gerekirse, bunun hiç önemi yok. Önemli olan, dördünün de bana güvenme ve benimle diyalog kurma cesaretini göstermeleridir. Oysaki birçok başka kişi belki de Fransız durağanlığının sebebi olan İdeolojik sebeplerle çekimser kalmayı tercih etmişti. Benim atadığım çalışma grubu çalışmalarının sonuçlarını teslim ettiğinde, Bernard Bolze onları savunma ve tartışmasız bir ilerleme

sağlayacaklarını söyleme nezaketini gösterdi. Onun kendi durumunun da kolay olmadığını biliyorum. Açıkçası bazı dernekler benim iyi niyetimi inkâr etmek için alt tarafı bir raporda bîr veya iki kuşkulu nokta bulmak için çabalyordu. En sonunda, çalışma grubunun önerilerinden daha ileri giden reformumu yaptığımda, onun inandığı davayı ilerleten kişi Sağ Parti'den bir Bakan diye burun kıvrımadı. Daha

238
Nicolas Sarkozy

sonra, çalışma arkadaşlarım benim Başkan seçtiğim UMP'nin 2004 kongresi için kısa bir film hazırlarken, Bernard Tavernier'den birkaç cümlelik bir ifade de bulunmasını istemişler. Bernard Tavernier de hemen kabul edip, hitabında hiçbir şekilde ihtiyatlı olmaya çalışmadan; Çifte cezayı kaldırmayı ne kadar istediğimi, bu sorumluluğu üstlendiğimi ve başarılı olduğumu ifade etmiş. Oysa kendilerinden aynı ricada bulunulan, görevim süresince oldukça fazla desteklediğim ve yardımda bulunduğum kimi kişiler aynı dürüstlüğü gösteremediler.

Bu dört kişinin cesareti sayesinde reform vekiller tarafından oybirliğiyle kabul edildi. Fransızlardan tarafından da hiçbir itirazda bulunulmadı. İlginçtir ki Cumhurbaşkanı faaliyetlerin bilançosunu çıkarırken çifte cezanın kaldırılmasını pozitif bir unsur olarak ele almadı. Buna üzüldüm çünkü aslında çifte cezanın kaldırılması onun isteklerine de uygundu. Bu kapalılık benim için bîr sır olarak kaldı. Çifte cezanın kaldırılması benim açımdan siyasetin sahip olabileceği en heyecan verici örnek olarak kalacak; farklılıkları aşip bu kadar farklı inançta insanları bir araya getirmek. Bu iyimser olma sebepleri için bir örnek teşkil ediyor, zira soylu anlamıyla siyasetin hareket alanları bularak ve beklenmedik

239
itiraflarım

uzlaşmalar yaratarak olayları çözümleyebileceğini gösteriyor. Fransızların, siyasetçilerinin birinin son derece hassas bir konuda fikir değiştirebileceğini kabul edebileceklerini gösteriyor. Eğer bu yapılan içten, doğal ve tutarlıysa, kamuoyu sandığımızdan çok daha hoşgörülü olabiliyor.

Karmaşık Bir Toplumda Faaliyette Bulunmak

Çifte cezayı kaldırmayı önermemin sebebinin göçü kontrol etmeye yönelik yasa metnini dengelemek istemem olduğu oldukça fazla söylendi. Daha önce açıkladığım temel inançlarımda ısrar etsem de bunu da kabul ediyorum. Aslında, reform için bir koşul olarak günümüz toplumları gibi kompleks toplumlarda, denge kurulmasını arzu ediyorum. Hatta bu temel bir koşuldur.

Göç çözülmesi çok güç bir sorundur. Gelişmiş ülkelerle fakir ülkeler arasındaki zenginlik farkı, çeşitli demografik değişimler - kuzeyde nüfusun yaşlanması, güneyde yüksek doğum oranı -, bilgi dolaşımının kolaylığı, hava ulaşımının gelişimi kuzey yarımküredeki ülkeler üzerindeki göç baskısını artırıyor. Kontrollü ve seçilmiş göç, nüfusların birbirine karışması her ulus için bir zenginleşme, bir yenilenme koşuludur. Ama aynı zamanda, kitle göçü ne kendi içinde bir hedef olabilir, ne **sınırların** kaldı-

240
Nicolas Sarkozy

rılmasını önerenlerin inanıyormuş gibi yaptığı gibi Kuzey-Güney problemlerine bir çözüm olabilir, ne de yaşlanmaya çözüm olabilir çünkü göçmenlerin kendileri de aynı şekilde yaşlanıyor ve emeklilik ödeneklerinden faydalanmaya hakları var. Eğer göç alan ülkelerin olduğu kadar göç veren ülkelerin de dengesinin geri dönüşü olmayacak bir şekilde bozulmasını engellemek istiyorsak, göç düzenlenmelidir. Fransa hep göç alan bir ülke olmuştur. Ben bunu çok iyi bilecek bir konumdayım. Fransa yeniliklere açık olmak, çeşitliliğini artırmak ve yeni gelenlerin etkisiyle zenginleşmek ister. Ama yok olmak, kitle halinde göçlerin etkisiyle erimek istemez.

Lionel Jospin Hükümeti mevzuatımızı gözle görünür bir şekilde nazik bir konuma getirince, daha iyi bir göç kontrolü için önlemler almak zorunlu hale gelmişti. Aynı zamanda, bir uçtan diğer bir uca da geçmek istemiyordum. Duyarsızlaşabileceğimizi ve bunu yapabileceğimizi varsaysak bile, asla hiç göç almama taraftarı olmadım. Birçok yabancı meşru bir şekilde Fransa'da yaşıyor ve kim oldukları ve bize getirdikleriyle saygı görmeyi hak ediyorlar. En azından dört Fransız'dan birinin yabancı bir büyükannesi ya da büyükbabası vardır. Fransızların çok büyük bir çoğunluğu göçün daha sınırlı olmasını ister fakat aynı çoğunluk Fransa'nın hoşgörüsü ve cömertlik idealine de sadık kalmasını ister. Fransızlar

241

İtiraflarım

Nicolas Sarkozy

yasadışı göçe karşı sert olunmasını ister ancak, yakınlarında yaşayan yasadışı bir göçmenin sınırdışı edilmesini pek desteklemezler. Sonuçta, vatandaşlarımızın çoğu Devlet'ten göçü düzenlemesini bekler ama bunu İnsanlıkla, yasadışı göç şebekelerine saldırarak, kişilerin onuruna saygı göstererek, güç durumunda olanları koruyarak ve en çok da gerçek bir gelişime yardım politikası ortaya koyarak ve hatta

yalnızca insanları kendi ülkelerinde kalmaya teşvik ederek yapmamızı isterler. Tüm bu gerçekler, bu açıkça uzlaşmaz istekler, bu çatışan beklentiler karmaşık toplum dediğimiz şeyi oluşturur. Birçoklarının karşıtlık ve uyumsuzluklar gördüğü bu noktada ben karmaşıklığı ve tamamlayıcılığı düşünüyorum. Bir siyasetçinin görevi, bunlara bir anlam, bir çözüm, bir perspektif kazandırabilmek için bu karşıt duyguları yorumlamayı bilmektir. Gerçek şu ki, bir tarafta yüce gönüllü, cömert, aşırı hoşgörülü insanlar, diğer tarafta da insanlık dışı bir sertlik taraftarları yoktur. Bu iki uç duygu her birimizin içinde bir arada yaşar. Biri cömert ve açık, diğeri cimri ve korkak olan İki ayrı Fransa da yoktur. Her şeyi bir arada isteyen tek bir Fransa vardır: sertlik ve cömertlik; birlik ve düzen; dayanışma ve sorumluluk.

Hükümet, çifte cezayı kaldırarak, uzun zamandır bizimle yaşayan yabancılara açıklık ve cömertlik sinyalleri verdi. Göçmen akınlarının kontrolüyle, ırkçı ve yabancı düşmanı bir göç kavramı arasındaki farkı açıkça ortaya koymuş oldu. Bu, tartışmaları yatıştıran, reformu mümkün kılan bir dengeydi ve birçok Fransız'ın da böyle davranmamızı istediğine içtenlikle inanıyorum.

Beni, yabancılara grup halinde yaptıkları geri dönüş yolculuklarına bağımsız bir gözlemci yoluyla eşlik etmek ve, son zamanlarda daha çok, Fransa'da okula giden çocuğu olan ancak ülkede yasadışı olarak bulunan ailelerin okul dönemi boyunca sınırdışı edilmesini önlemek için, Kızılhaç ve yabancılara haklarını savunmakla yükümlü bir dernek olan Anafe'yi Roissy bekleme bölgesine yerleştirmeye İten de tamamen aynı sebeplerdi. Çocuklar söz konusu olduğunda her şey son derece nazik olduğu için, avukat Arno Klarsfeld'den böyle ailelerin bulunduğu yerlerin bir listesini hazırlamasını ve bana, okullarımıza devam eden çocukların ve bunların ailelerinin durumunu vaka bazında düzenlemeyi sağlayacak insancıl bir çözüm önermesini rica ettim.

Bu denge arayışı, çifte cezanın kaldırılmasını önerirken sahip olduğum içtenliği yalanlamaz. Eğer UMP'yi ve vatandaşlarımızı bu reformun gerekliliğine ikna edebildiysem bunun sebebi benim de buna inanmış olmamdır. Eğer bunu yapmış olmam,

242

243

İtirafırlarım

başka bir alandaki karışıklıkları ve anlaşmazlıkları önlememize, göç konusunda Fransa hakkında vermek istediğimiz İtibai sağlamamıza yardım ettiyse ne mutlu! Dengenin iki yönde de etkili olduğunu gözlemliyorum. Fransızlar ve UMP'nin, çifte cezanın kaldırılması konusunda beni izlemelerinin bir sebebi de yasadışı göç konusunda katı önlemler önermemdir.

Denge kelimesi, bu güçlü fikrin yarısını bile ifade edemiyor. İlgisizlik, işte Fransızlar çok uzun zamandır maalesef bunu uyguluyor. Denge birbirini tamamlayan ve reformu mümkün kılan iki gerçek ve güçlü fikirdir.

Diğer alanlarda olduğu gibi göç konusunda da, eğer adilsek, süre konusunda katı olmayız. Hep bu kaygıyı gütmüşümdür hatta neredeyse bir saplantı haline getirecek kadar. Bizim ülkemizde, eşitlik fikri insanların o denli içine işlemiştir ki adalet sorunu her zaman merkezdedir. Herkes şansını denemelidir, herkes yapmış olduklarıyla ve yaptıklarıyla kabul edilmelidir, herkes kurtulabileceğini ikna edilmelidir. "Adalet" kelimesini çok severim. Yanına sürekli olarak "sosyal" kelimesini ekleme gereği duymuyorum. Çünkü böyle yaparak kelimenin gücünün azaldığını, zayıfladığını daha doğrusu bayağılaştığını düşünüyorum.

244

Bölünmelerin Şekli Değişiyor

Vatandaşlarla siyasetin (siyaseti uygulanan şekliyle ele alıyorum) kopmasının bir bölümü, kuşkusuz, bölünmelerin gitgide daha az toplumdan kaynaklandığını ve gitgide daha fazla kişiselleştini anlayamamamızdan kaynaklanıyor. Bir yandan da değişen beklentileri tanımlayamamamız ve bir anlam veremememizden ileri geliyor. Bizim alanımızda, bölünmeler, çağımızın değişkenliği kadar hareketli, iki dünya arasında bir geçiş döneminde yaşıyoruz. Henüz yeni ortaya çıkan seçememişken, terk ettiğimiz dönemi açıkça görebiliyoruz.

Sol, bol keseden sosyal yardımlarla, daha da cömert bir yeniden dağıtım politikasıyla, toplumdaki dayanışma isteğine cevap verdiğini düşünüyor ve haksız da değil. Ancak bunu yaparken, aynı Fransızların bireysel sorumluluğun göz ardı edilmemesi isteğine cevap vermeyi unutuyor. Fransızlar RMI'nun varlığı ya da cömert işsizlik yardımları yoluyla, herkesin güç işlerden korunmasını isterler. Buna karşın, hiçbir şey yapmadan, hiçbir İşe girmeye çalışmadan yıllarca rahat rahat yaşayanları görürnce de kızarlar.

Sol, ana-babadan kalan mirası, nefret ettiği burjuvazinin başarısının simgesi olarak görür. Oysaki

245

İtirafırlarım

böylece, her Fransız'ın çocuklarına bütün hayatı boyunca çalışmasının meyvesini vergiden muaf olarak bırakmak istediğini görmezden gelir. Bu istek kendini günden güne daha erken göstermeye başlamıştır.

Ebeveynler çocuklarının hayata atılmasına yardım etmek istiyorlar, ancak onlara bir miras bırakmak için de 55 ya da 65 yıl beklemek istemiyorlar. 2004 yılında kurduğum, çocuklara ve torunlara erken yapılan bağışlarla ilgili devir yükümlülüklerinden muafiyetin bütün sosyal kategorilerde ulaştığı başarıyla şaşkına dönmüştüm. Bu kanunun popüler ve faydalı olacağını biliyordum ancak bu denli olmasını beklememiştim. Küçük ve orta ölçekte, yani % 90 ila 95'inde, miras yükümlülüklerinden muafiyet, mali bir tedbir değildir. Bütün eski siyasi bölünmeleri aşan ailevi bir tedbirdir.

Sağ da kendi açısından, çalışmayı değersizleştirilen ve gitgide artan uluslararası rekabet içinde şirketlerimizin rekabet gücünü ortadan kaldıran 35 saat politikasını kötülüyor. Ve bunda da haklı. Ancak bunu yaparken, vatandaşlarımızın büyük bölümünün hayatlarının belli zamanlarında iş yaşantılarıyla, özel ve aile yaşantıları arasında bir denge kurmak isteğinde olduklarını, kuşkusuz, göz ardı ediyor. Aslında yaşantımız süresince beklentilerimiz

246

Nicolas Sarkozy

değişir. Gençken aile kurmak, kendi evini satın almak, kariyerinde başarılı olmak kaygıları olmadan çalışmaya hazırızdır. Daha sonra, çalışma hayatı, eğlence ve aile hayatımız arasında bir denge arayışına gireriz. Son olarak da, çocuklar büyüyünce, bazıları daha yoğun bir işe sahip olmak isterler. Vatandaşlarımız bence, 35 saatlik katı ve tek seçenekli politika ve altmış yaşında emekli olma sınırı yerine, daha fazla kazanmak isteyenlerin daha fazla çalışmasını ve hayatının akışına göre çalışma saatlerini ayarlamak isteyenlerin özgürce seçim yapmalarını mümkün kılan bir politika beklentisi içindedirler.

Bir Hayatın İçindeki Üç Hayat

Kadınlardan konuşmak... Kadınlarla konuşmak... Bunu demogoji yapmadan, dikkat çekme amacı gütmeyen, şüpheli bir nezakete ihtiyaç duymadan yapmak... Bunu anlama, saygı gösterme ve hatta yüreklilik göstermek kaygısıyla yapmak... Yapmacık olmadan hassas sözler söyleme yürekliliğini göstermek...

2006 yılında bir kadının hayatı birçok erkeğin-kindenden daha zor. Bir kadının hayatı eşzamanlı, bazen birbiriyle çelişen ve hepsi büyüleyici en az üç hayat içerir. Bir eşin hayatı, bir annenin hayatı, bir iş hayatı. En büyük sorun bunları uzlaştırabilmekte

247

itiraflarım

yatar. En büyük arzu hiçbirinden vazgeçmemektir. Temelde, gerçekten lüks olan, bütün bu duyguları bir gün içinde toplayabilmek için seçim yapmak zorunda kalmamaktır. Modern kadının bu isteklerini tatmin edebilmesini sağlamak için, toplumumuzu farklı bir şekilde örgütlememiz gerekmektedir. Kadınların yüksek sorumluluk içeren işlere sahip olması toplumun değişiminde önemli bir unsur oluşturur. Bu mevkilere gelen kadınlar farklı, tamamlayıcı düşünce, faaliyet ve düzenleme şekilleri bulurlar. Buna karşın kadınların terfisi son derece yavaştır. Sivil devlet memurlarının % 56'sını kadınlar oluştururken, yüksek memurluk görevlerinin yalnızca % 10'u kadınlar tarafından işgal ediliyor; yine Ulusal Hakimlik Okulu öğrencilerinin % 80'i kadinken, yüksek hakimlerin yalnızca % 8'i kadınlardan oluşuyor. Toplum idarecilerinin yalnızca % 6'sı, genel müdürlerin yalnızca % 10'u, milletvekillerinin yalnızca % 12'si kadınlardan oluşuyor. Bu oranların düşük olmasında birçok faktör rol alıyor. Bunlar arasında, vasıflarda eşitsizliklerin devam etmesi, İsteyerek ya da istemeyerek ayrımcılık yapılması olduğu kadar, kadınların bütün her şeyi bir arada yürütmekte güçlük çekmesi ve en sonunda vazgeçmek zorunda kalmaları da var.

Ailelerin aldıkları ücretler üzerinden ödedikleri vergilerden muaf olmaları gerekir. Bir aile bir nevi

248

Nicolas Sarkozy

küçük şirket gibidir. Sonuçta çalışma hayatına faydalı olacak şekilde yükümlülüklerini en aza indirmesi gayrİmeşru değildir. Ayrıca, kadınların, işe alımda ya da kariyerlerinin ileri şamalarında, bir çocuk bekledikleri için cezalandırılmalarının kabul edilemez olduğunu unutmadan; şirketlerdeki kreşlerin sayısı artırılmalıdır. Maalesef kadınların böyle nahoş durumlarla karşılaşmaları hâlâ oldukça yaygındır. Benim Hauts-de-Seine bölgesinde uyguladığım yöntem olan bütün öğrencilerin 16.30 ile 18.30 ya da 19.00 saatleri arasında kurumlarda yapılacak okul sonrası etütlerden faydalanması uygulaması yaygınlaştırılmalıdır. Böylece çalışan anneler, çocuklarının okul çıkış saatinden akşama kadar ne yaptığını bilir ve rahat eder ve çocuklar da evlerine ödevlerini yapmış olarak gelirler.

Bazı annelerin, çalışma zamanlarını ailelerinin İhtiyaçları doğrultusunda uyarlamak isteklerine cevap vermeyi bilmiyoruz. Bazı kadınlar çocukları ergenlik çağındayken ya da ebeveynleri çok fazla yaşlandığında da boş zamana sahip olabilmek isteyebilirler. Bunun çözümü, çalışma zamanını bir günlük süre olarak değil de hayat boyunca çalışılan zaman olarak düşünmektir.

Son olarak, Fransa'nın, toplantıların özellikle de en önemlilerinin akşam yapılmasının alışkanlık ol-

■ 249

İtirafımlarım

duğu nadir ülkelerden biri olduğunu öğrendiğimde çok şaşırılmıştım. Bu durum kadınların bunlara dahil olmasını büyük ölçüde engelliyor. İspanya'yı örnek alarak, çalışma günümüzü sabah daha erken başlatmak, akşam üstü daha erken bitirmek ve saat 18.00'den sonra toplantı yapmaktan kaçınmak konusunda çaba göstermeliyiz.

Reformun Ritmi

Bütün her şeyin seçimleri izleyen yüz gün içinde yapılması gerektiği, çünkü daha sonra seçim enerjisi düşeceğinden seçmenleri bir sonraki seçime yöneltmeden hiçbir şey yapmanın mümkün olmayacağı görüşüne katılmıyorum.

Tekrar seçilmeme riskinin görev bitim süresinden yıllar önce çalışmayı bırakmak için yeterli bir Özur olmadığını belirtmeliyim. Bu, tam tersine, 1981 yılından beri bir kez çoğunluğu sağlamış hiçbir partinin ikinci kez tekrar seçilmemesi İçin ne kadar etkili bir yöntem olduğunu göstermiştir. Ayrıca, seçimleri izleyen ilk üç ayda reform yapmak daha kolaysa, bundan sonraki aylar ve yıllarda faaliyette bulunamamak yöntem eksikliğinden ve daha çok da Fransızların değişim beklentisi içinde olduklarına inanç eksikliğinden kaynaklanmaktadır diye düşünüyorum. En yaygın olan ilk hatanın reformları bir-

250

Nicolas Sarkozy

biri ardına yapmak olduğuna inanıyorum. Önce emeklilik, ardından eğitim, daha sonra sosyal güvenlik ya da göç. Bu yöntemle, genellikle ikinci reformdan itibaren, ilk reformun mücadelesinden bitkin düşmüş halde bırakmak zorunda kalıyoruz. Böylelikle değişimin yararlarını görmeden bütün dezavantajlarıyla karşılaşılıyor. Başka bir deyişle muhafazakarlıkları ve diğer korporatizmleri canlandırarak kadar reform yapıyoruz ama toplumun en modern kesiminin onayını alacak kadar yapmıyoruz.

Bu tartışmayı Jacques Chirac'ın 2002 yılında seçilmesinin ardından yaşadık. Ben emeklilik, hastalık sigortası ve milli eğitim reformlarını, seçimden sonraki ilk üç ay içinde eşzamanlı olarak gerçekleştirme taraftarıydım. Böylece harekete geçmiş olan enerjinin projelerimizi daha kolay geçirmemizi sağlayacağına inanıyordum. Jacques Chirac bunu istemiyordu, çünkü onun görüşü Fransız toplumunun değişimlere ayak direyeceği ve reformları aceleyle getirmemek gerektiği yönündeydi. Sonuçta, emeklilik reformunu Jean-Pierre Raffarin ve François Fillon sayesinde başarıyla gerçekleştirdik, ancak eğitim reformu konusundaki isteklerimizi azaltmak zorunda kaldık. Hastalık sigortasına gelince, asıl yapılması gerekenlerin hâlâ yapılmadığını herkes biliyor. Maalesef, 21 Nisan seçimlerinde yaşanan

251

itirafımlarım

şoktan sonra seçmenlerin uyarı ateşi açmaya devam ettiklerini, zira 22 bölgenin 20'sinin mevcut Hükümet tarafından kaybedildiğini ve 2005 referandumunda oyların % 55'inin *hayır* olarak çıktığını hatırlatmak zorundayım.

Bana göre; reform yapma kapasitesi yüz gün meselesinden daha çok eksiksiz, belirgin bir seçim kampanyasına ve öncelikli hareket planı verdiği sözleri tutmak olan bir Hükümet'e dayanır. Bu bakış açısıyla; Fransa'nın, 2002 yılında Jacques Chirac ile Jean-Marie Le Pen'i karşı karşıya getiren yanda güdük tartışmadan hiç hoşlanmadığı çok açıktır. Fransız toplumunun Fransız toplumunun hiçbir önemli kişisi, ikinci tur kampanyası sırasında, Le Pen'in önüne konan engellerin ivediliğiyle alınan kararlara hatta bunların düşünülmesine bile maruz kalmamıştı. Jacques Chirac'ın art arda gelen Hükümetleri bundan zarar gördü çünkü görevler bu en güç kararlar konusunda açık değildi. Seçmenler alternatif olasılıklar hakkında daha Önceden bilgi-lendirilmedikleri için, reformların kabul edilmesi çok daha zor oldu.

Önümüzdeki seçim kampanyası farklı olmalı. Bu benim en önemli önceliklerimden biri. Bizim projemiz kanıtlara dayanmalı, kesin ve hesaplanmış olmalı. İçinde taahhüt bulunmayan bir kampanya

252

Nicolas Sarkozy

kadar kadar kötü bir şey daha olamaz. Memurların sayısı, üniversitelerin özerkliği, iş kanunu reformu, minimum hizmetlerin gerçekleştirilmesi, küçük yaşta suçlularla ilgili 1945'te yapılan düzenlemenin de-

ğıştırılması ve bunlar gibi diğer bütün büyük sorunlara açıklayıcı bir şekilde yaklaşılmalıdır, böylece çoğunluğu sağlayan parti genel seçimle onanmış olan bir programı uyguluyor olacaktır. Bu sadece bir açık yüreklilik ve dürüstlük meselesi değil. Aynı zamanda tutkuyla ilgili. Hem güçlü hem de inandırıcı çözümler sunmadan, Fransızların siyasetle ilgili tutkularını nasıl uyandırabiliriz?

Çeşitlilik Birliği Kuvvetlendirir

Teşhisim artık çok sağlam. Fransa çok fazla politikadan değil, yetersiz politikadan bunalmış durumda. Çekimsizliğe, protesto oylarına, umutsuzluğa verebileceğimiz yegane cevaplar siyasete yeniden bir anlam kazandırmak, fikir mücadelelerini canlandırmak, Hükümet faaliyetlerini güçlendirmek olabilir. Zaten 2002 cumhurbaşkanlığı seçiminin ikinci turu için ve 2005 yılında yapılan Avrupa A-nayasası referandumu için Fransızlar yeterince seferber oldular. Kazandıracağı bir şey, gerçek bir tartışma konusu olduğu sürece, vatandaşlarımız hâlâ siyasetle ilgileniyorlar.

253

itiraflarım

Bu konudaki kuvvetli inancım, UMP'nin Başkanı olarak beni, birliğimizin birleştirici gücünü çeşitlilikte aramaya itiyor. Sosyalist parti tektip insanlardan oluşmasına rağmen bölünmüştür. UMP ise çeşitlidir barındırır, fakat birlik içindedir.

1974'ten, yani UDR⁶⁵ zamanında ilk kez bir siyasi partiye üye olduğumdan beri, De Gaulle'cü oluşuma dahil olmaktan hiç vazgeçmedim. Ondan başka hiçbir şeye inanmadım. Hiçbir zaman ondan vazgeçmeye meyletmedim. 1995 seçiminin ardından RPR⁶⁶ ile azınlıkta kaldığımızda bile, çıkış noktamı hiçbir zaman sorgulamadım.

De Gaulle'cü konuşmacılar beni çekiyordu; Jacques Chaban-Delmas, Michel Debre, Alexandre Sanguinetti, Charles Pasqua ve daha sonraları Jacques Chirac, içimde, yalnızca kendini gerçekleştirmek isteyen bu bağlanma arzusunun çınlamasını sağlıyordu. Özellikle bu kolektif duygulardan hoşlanıyordum. Zaferde olduğu gibi yenilgide de, duygularımı, bir yandan kendime bu kadar yakın hissettiğim diğer yandan da bu kadar farklı olduğum insanlarla paylaşma zevkini tadıyordum. Bulduğum yeri dünyada hiçbir şeye değişmem. Sadece bir

⁶⁵ "Union des democrates pour la Republique". ** "le Rassemblement pour la Republique".

254

Nicolas Sarkozy

tarafından geçirdiğim uzun yıllar bütün basamakları tırmanmamı ve bütün sorumlulukları taşımamı sağladı. Ama, partiye yeni bir üye olarak katıldığımda sahip olduğum istekleri asla unutmadım. Her zaman kürsüde bulunmadım. Uzun süre boyunca dinleyici koltuğundaydım, benim özelliğimin ve belki de bugünkü gücümün kaynağı budur. Halkın isteklerini bildiğimi düşünürüm, çünkü ben de oradan geliyorum.

Bu tecrübeler bana, bütün parti yöneticilerini tehdit eden, geleneksel tepkilerden sakınmam gerektiğini öğretti. Çevrem hemen her türlü farklı ifadeyi ve orijinal öneriyi birlik adına susturmaya çalışan siyasi retorik taraftarı "bülbül"ler tarafından sarıldı. Kaç kere bir önerenin, kanun değişikliğinin, önerinin çok kutsal birlik adına geri çekilmesi ricasıyla karşılaştım? Kaç kere partinin parçalanması uğruna uyulması gereken disiplin kurallarına şahit oldum?

UMP Başkanlığı görevlerimde beni harekete geçiren buna tamamen zıt duygulardı. Birliğin "sebebi" değil; devam eden, sürekli, tabuları olmayan ve Özellikle de içinde öfke barındırmayan bir tartışma ortamının "sonucu" olduğuna inanıyorum. Ancak tartışmalar sonuna kadar götürülürse birlik sağlam, saygıdeğer ve herkes tarafından paylaşılır olur.

255

itiraflarım

Nicolas Sarkozy

Siyaset hayatında rekabet vazgeçilmez bir unsurdur. Sahip olduğumuz değerleri tartmamızı ve en iyilerini seçmemizi sağlar. Sanıldığı gibi bölücü bir unsur değildir. Dürüst bir rekabet birlik tohumları atabilir. İlk kez 1977 yılında milletvekili seçilmişim. O tarihten beri, bu 30 yıllık bir siyaset hayatı anlamına geliyor, 14 genel seçime gitme kararı gördüm, neredeyse iki yılda bir seçim. Bu, her zaman aynı yüzleri gören Fransızların gerçekten bilincinde olmadıkları bir gerçek.

Kariyerimin bütün aşamalarında, siyasi ailem-deki herkesten daha fazla rekabetle karşı karşıya kaldım. Charles Pasqua'yla, Alain Juppe'yle, Jean-Pierre Raffarin'le, Dominique de Villepin'e ve daha birçoklarıyla rekabet içindeydim. Bu uzun bir liste. Asla bunun yanlış olduğunu düşünmedim. Bunu bana hep elimden gelenin en iyisini yapmayı öğreten ve beni buna mecbur bırakan, kendimi geliştirmeye teşvik eden, kendimi değiştirmeye, farklı olmaya zorlayan ve bunu yaparken gözlemlerimi ve inançlarımı yoğunlaştırmamı sağlayan bir başlangıç parkuru olarak kabul ettim.

Siyasette yalnızca atanmış olmak, kazanmak zorunda kalmaktan daha tehlikelidir. Kazanmak insana, alçakgönüllülüğü, her şeyin geçici olduğunu, durumların beyhudeliğini Öğretir. Atanmak insana
256

gerçekten hak edilmemiş yetkiler verir. Bilmediğimiz halde bildiğimizi düşündürür. Rekabet olmadan, kendimi sorgulamayı bilemez ve bunu yapamazdım.

Özgürlüğün, verildiği kişilere sorumluluk duygusu kazandırdığından eminim. Tam tersi de kesinlikle doğrudur: Baskı en büyük gerilimleri yaratır. Asla ürkmeyen ve korkmadan çeşitlilik elde etmeye çalışırım. Tezlerin karşı karşıya gelmesini canı gönülden isterim. Kimliklerin bir araya gelmesine ve farklılıklara saygı duymanın gerekliliğine tüm kalbimle inanırım. Bir siyasetçinin çözmesi gereken karmaşık durumlar ve sorunlar ancak bu çeşitlilik ve açıklık stratejisini gerçekleştirmekle çözümlenebilir. Artık çok farklı elemanlardan oluşan Fransız seçmen zengin, kararlı ama aynı zamanda dengeli ve hoşgörülü bir siyaset arz edilmesini ister. Mücadele kapasitemiz, endişeye mahal bırakmaksızın, saygı uyandıracak ve seçmen kitemizi genişletecektir.

Bu düşünce tarzı, fikirler için geçerli olduğu gibi insanlar için de geçerlidir. UMP çatısı altında karakter ve fikir olarak çok farklı kişilikleri bir araya getirmek istedim. Bu kadar çeşitli anlayışları bir araya getirdiğimiz için gazeteciler Fransızlara tutarlı projeler sunma kapasitemiz hakkında spekülasyonlar
257

İtirafımlarım

yapıyorlar. Sancılı tahkimlerden bahsediliyor. Benim isteğim hakemlik yapmak değil. Sıraya sokmak, uzlaştırmak ve bir araya getirmek. Bunu başarma kapasitemizden hiç kuşku yok. İnançlarımızın zenginliğinden dengeli bir proje doğacak.

Fransa'yı bir kaleidoskop gibi görüyorum. Çeşitli yüzleri, sayısız yönleri, karışık istekleri var ve bu çok daha iyi. Bütün sorun bizim ona sunacağımız ve beraber oluşturacağımız bileşimin başarılı olup olmayacağını bilmek. Yavan mı, bayağı mı, alışlagelmiş mi, sıkıcı mı, tatsız mı olacak? Yoksa tam tersine ahenkli mi, parlak mı, büyüleyici mi olacak?

NICOLAS SARKOZY'NİN YAŞAM SERÜVENİ

258

Macar Bir Ailenin Oğlu: Sarkozy

Nicolas Paul Stephane Sarkozy de Nagy-Bocsa, 28 Ocak 1955'te Paris'te doğdu. Babası Paul Sarkozy, Macar bir aristokrat aileden gelmektedir. Annesi Selanik göçmeni bir aileden gelen Andree Mallah'tır. Orta ve lise öğrenimini *Cours Saint-Louis de Monceau* adlı Katolik bir okulda tamamlayan Nicolas Sarkozy, lisans derecesini *Université Paris X Nanterre'de* kamu hukuku ve siyaset bilimi bölümünden aldı. 1981 yılında yüksek lisansını tamamladı ve yine aynı yıl özel hukuk alanında avukatlık yapabilmek için yeterlilik sertifikasını aldı.

Marie-Dominique Culioli ile olan ilk evliliğinden iki, halen evli olduğu Cecilia Ciganer-Albeniz ile evliliğinden de bir oğlu vardır.

Siyaset hayatında aldığı önemli görevleri şöyle özetleyebiliriz:

261

İtirafımlarım

1977'de Neuilly-sur-Seine kasabası belediye meclisi üyeliğine seçildi.

Aynı yıl RPR'nin (Rassemblement pour la République - Cumhuriyetçi Birlik Partisi) merkez komite üyeliğine seçildi.

1983'te Neuilly-sur-Seine belediye başkanı oldu. 2002 yılına kadar bu görevini sürdürdü.

1993 - 1995 yılları arasında, Edouard Balladur'un kabinesinde Bütçeden Sorumlu Bakan olarak görev yaptı.

1995-1997 yılları arasında RPR'nin hükümet sözcülüğünü yaptı.

1998 - 1999 yıllarmda RPR'nin genel başkanlığını yaptı.

Mayıs 2002 - Mart 2004 tarihleri arasında Jean-Pierre Raffarin'in kabinesinde İçişleri bakanı olarak görev aldı.

Mart 2004 - Kasım 2004 tarihleri arasında yine Jean-Pierre Raffarin'in kabinesinde Ekonomi, Finans ve sanayiden sorumlu bakan olarak görev aldı.

Kasım 2004'te UMP (Union pour un mouvement populaire - Halk Hareketi Birliği) başkanlığına seçildi.

Mayıs 2005'ten beri de Dominique de Villepin'in kabinesinde devlet bakanlığı ve içişleri bakanlığı yapmaktadır.

262

Nicolas Sarkozy

263

İtirafımlarım

264
Nicolas Sarkozy

265
O

■a

itiraflarım
Nicolas Sarkozy

268

269

İtirafıam

Nicolas Sarkozy

270
271
itiraflarım

272