CRI (2009)5

Strasbourg,19 Mart 2009

Irkçılığa ve Hoşgörüsüzlüğe Karşı Avrupa Komisyonu (ECRI) tarafından yayınlanmıştır

Avrupa Konseyi - 2009

Basıldığı Yer: Strasbourg

Irkçılığa ve Hoşgörüsüzlüğe Karşı Avrupa Komisyonu (ECRI),
Avrupa İnsan Hakları Sözleşmesi’nin 14. Maddesini, bu Sözleşme’nin 12 sayılı Protokolünü ve Avrupa İnsan Hakları Mahkemesi içtihadını,
Siber Suç Sözleşmesi’nin bilgisayar sistemleri aracılığıyla işlenen ırkçı ve yabancı düşmanı fiillerin suç sayılmasıyla ilgili Ek Protokolünü,

Değiştirilmiş Avrupa Spor Şartı’nı,
Bakanlar Komitesi’nin sporda ırkçılığın, yabancı düşmanlığının ve ırkçı hoşgörüsüzlüğün önlenmesi ile ilgili olarak üye devletlere ilettiği (2001) 6 sayılı Tavsiyeyi dikkate alarak,
ECRI’nin ırkçılıkla, yabancı düşmanlığıyla, anti-semitizmle ve hoşgörüsüzlükle ülke ölçeğinde mücadele edilmesine yönelik uzman organlar oluşturulmasıyla ilgili 2 sayılı Genel Politika Tavsiyesini,
Irkçılık ve ırk ayrımcılığına karşı mücadelede ulusal yasal düzenlemelerle ilgili 7 sayılı ECRI Genel Politika Tavsiyesini,

ECRI’nin polis görevlerinde ırkçılık ve ırk ayrımcılığına karşı mücadeleyle ilgili 11 sayılı genel Politika Tavsiyesini, yabancı düşmanlığıyla, anti-semitizmle ve hoşgörüsüzlükle ülke ölçeğinde mücadele edilmesine yönelik uzman organlar oluşturulmasıyla ilgili 2 sayılı Genel Politika Tavsiyesini hatırlatarak,
ECRI’nin EURO 2008 “ırkçılığa karşı birleş” vesilesiyle yayınladığı bildiriyi gözeterek,

Dostane rekabet (fair play), karşılıklı saygı ve hoşgörü gibi temel spor değerlerinin her tür spor faaliyetinin merkezinde yer alması gerektiğinin altını çizerek,
Irkçılık ve ırk ayrımcılığına karşı korunmanın aynı zamanda spor alanında da güvence altına alınması gereken bir hak olduğunu vurgulayarak,
Genel olarak halkın sporda ırkçılık ve hoşgörüsüzlüğe karşı uluslararası dayanışma ve kardeşlik ruhuyla yer alması gerektiği kanaatiyle,
Sporun yalnızca eğitimde ve sosyalleşmede rolü olmakla kalmayıp aynı zamanda çeşitliliğin keşfedilip bunun değerinin bilinmesi için bir fırsat da oluşturabileceğinin bilincinde olarak,

Sporda ırkçılığın ve ırk ayrımcılığının varlığından duyduğu derin üzüntüyü kaydederek ve bu olguların birçok spor dalında her düzeyde ortaya çıkabildiğine dikkat çekerek,

Spor karşılaşmaları sırasında ve bunlara ilişkin olarak ortaya çıkan ırkçılık, yabancı düşmanlığı, anti-semitizm ve hoşgörüsüzlük olaylarını şiddetle kınayarak ve bu tür olguların spora ve spor ahlakına yönelik ciddi bir tehdit oluşturduğunu kaydederek,
Spor karşılaşmaları sırasında görülen ırkçı olayların öneminin küçümsenmesine yönelik girişimleri reddederek,
Uluslararası ve Avrupa İnsan Hakları Koruma Standartlarının yaşama, spor alanında da daha güçlü biçimde yaşama geçirilmesi amacıyla,

Üye Devletler hükümetlerine aşağıdaki tavsiyelerde bulunur:

I. Herkes için spora erişimde eşit fırsatlar sağlanması ve bu amaçla,
1. Bu konuda örnek uygulamalar dâhil olmak üzere, sporda azınlık grupların durumu ve temsili ile ilgili bilgi toplanması,
2. Aşağıdakiler dâhil olmak üzere uygun ve etkili yasal ve politika önlemlerinin düşünülmesi,
a) Spora erişimde ayrımcılığı önlemek üzere ayrımcılık karşıtı yeterli yasal düzenlemelerin yapılması,
b) Azınlık grupların sporda her düzeyde daha dengeli temsilini sağlamak üzere fırsat eşitliği politikalarının geliştirilmesi,
c) Uygun olduğu durumlarda yurttaş olmayanların yerel ve ulusal ölçekteki spor karşılaşmalarına katılabilmeleri için hukuksal ve idari engellerin kaldırılması,
d) Okulda herkes için beden eğitimimin yaygınlaştırılması,
e) Azınlık gruplarına mensup çocukların spor imkânlarına erişimini sağlamaya özel özen göstererek entegrasyon programlarının benimsenmesi,
3. Yerel yetkililere aşağıdakiler için çağrıda bulunulması,
a) Yerel spor örgütlenmelerinin içinde yer alıp çalışma dâhil olmak üzere azınlık grupların spor faaliyetlerine katılmalarının desteklenmesi ve kolaylaştırılması,
b) Yerel spor kulüplerine ve ortaklarına fırsat eşitliği programlarıyla ilgili tavsiyelerde bulunulması ve destek verilmesi,
c) Farklı kökenlerden kişileri bir araya getirmek üzere sporla ilgili dış etkinlik ve geziler düzenlenmesi,
4. Spor federasyonlarına ve spor kulüplerine aşağıdakiler için çağrıda bulunulması,
a) Azınlık grupların sporda her düzeyde dengeli temsilini sağlamak üzere çeşitlilik ve fırsat eşitliği politikaları benimsenmesi,
b) Farklı azınlık gruplarından taraftarların spor karşılaşmalarına çekilmesi için önlemler alınması,
II. Sporda ırkçılık ve ırk ayrımcılığına karşı mücadele edilmesi ve bu amaçla,

5. Sporda ırkçılığa ve ırk ayrımcılığına karşı genel ve gerekiyorsa özel yasal düzenlemelerin sağlanması. Yasama, bu alanda özellikle şunları dikkate almalıdır:
a) Irkçılığın ve ırk ayrımcılığının net tanımı,
b) Gerektiğinde, ırkçılığın ve ırk ayrımcılığının özel ve belirli biçimlerinin tanımlanması ve bunların yasaklanması,
c) Ayrımcılık karşıtı yasal düzenlemelerin yeterli ve kapsamlı olması,
d) Irkçı fiilleri cezalandıran hükümler,
e) Irkçı materyallerin internet üzerinden yaygınlaştırılmasının yasaklanması,
f) Sporda ırkçılığın ve ırk ayrımcılığının mağduru olanlara gerekli yardımların yapılması,
g) Güvenlikle ilgili düzenlemelerde polise ve güvenlik görevlilerine ırkçı davranışları durdurma, bildirme ve belgeleme yetkilerinin tanınması,
h) Spor kulüplerinin ve federasyonların spor karşılaşmaları sırasındaki ırkçı fiillerden sorumlu tutulması,

6. Sporda ırkçı suçları önlemeye ve cezalandırmaya yönelik yasal düzenlemelerin etkili biçimde uygulanmasının sağlanması ve bu amaçla,
a) Irkçı fiillerin tanımlanması için net öğeler ve kılavuzlar sağlanması,
b) Irkçı davranışların bildirilmesini ve bunlar hakkında gerekenin yapılmasını sağlayacak mekanizmaların oluşturulması,
c) İzleme ve veri toplama sistemleri oluşturulması,
d) Yargı sisteminin her kademesinde görev yapanlar için özel hedefli eğitimler düzenlenmesi,
e) Irkçı fiillerin mağdurlarını şikâyette bulunmaya özendirecek adımların atılması ve bu şikâyetlerin nasıl sonuçlandırıldığının izlenmesi,
f) Başka hususların yanı sıra mağdurların ırkçılık ve ırk ayrımcılığıyla ilgili şikâyetlerini iletmelerinde onlara yardımcı da olabilecek ehil bir ayrımcılık karşıtı organ oluşturulması ve bu organın etkili biçimde çalışmasının sağlanması,

7. İlgili tüm tarafların da katılımıyla sporun her düzeyinde ırkçılık karşıtı büyük ölçekte bilinç ve duyarlılık geliştirme kampanyaları düzenlenmesi ve bu kampanyaların finanse edilmesi,
8. Yerel yetkililerden aşağıdakilerin talep edilmesi,
a) Irkçılık ve ırk ayrımcılığına karşı mücadelenin kendi düzenli çalışmalarına, özellikle sporla ilgili kuruluşlarla birlikte yürüttükleri çalışmalara içselleştirilmesi,
b) Sportmenliği ve hoşgörüyü hedef alan hareket ve girişimlerin, ayrıca bu alandaki eğitsel ve sosyal projelerin desteklenmesi,
c) Yerel polis görevlilerine spor zeminlerinin içinde ve dışında ırkçı olaylarla baş etmelerini sağlayacak yeterli eğitimin verilmesi,
9. Polisten aşağıdakilerin talep edilmesi:
a) Spor karşılaşmaları sırasında ortaya çıkan ırkçı olaylarla nasıl ilgilenileceği ve faillerin nasıl tespit edileceğiyle ilgili eğitim alma,
b) Irkçı olaylarla ilgilenmek üzere spor karşılaşmalarını düzenleyen kuruluşların güvenlik elemanlarıyla birlikte ortak stratejiler benimsenmesi,
c) Irkçı, anti-semitist veya ayrımcı el ilanı, pankart ve sembollerin belirlenerek bunların kaldırılması,
d) Irkçı davranışları durdurmak üzere hemen harekete geçilmesi,

10. Spor federasyonlarına ve spor kulüplerine aşağıdakiler için çağrıda bulunulması:
a) Irkçılığın sporun her düzeyinde önemli bir sorun teşkil ettiğinin kabul edilmesi ve buna karşı mücadele kararlılığının sergilenmesi,
b) Irkçılık ve ırk ayrımcılığı olaylarını ele alacak iç mekanizmaların oluşturulması,
c) Kendi kendini düzenleyen, disipline alan ve duyarlılık geliştiren önlemler benimsenmesi ve yaşama geçirilmesi,
d) Kendi güvenlik personelinin spor alanlarındaki ırkçı olaylarla nasıl ilgilenileceği ve bu olayların nasıl önleneceği konusunda eğitim görmesinin sağlanması,
e) Irkçı, anti-semitist veya ayrımcı el ilanları, semboller veya pankartlar taşıyan veya bunları dağıtan kişilerin spor sahalarına girmelerinin engellenmesi,
f) Sportmenliği ve hoşgörüyü hedef alan hareket ve girişimlerin, ayrıca bu alandaki eğitsel ve sosyal projelerin desteklenmesi,
11. Sporcular ve antrenörlerine aşağıdakilerin hatırlatılması;
a) Her koşul ve durumda ırkçı davranışlardan kaçınılması,
b) Ortaya çıktığında ırkçı davranışların gerekli yerlere bildirilmesi,

12. Hakemlere aşağıdakilerin hatırlatılması:
a) Sporcuların, teknik yönetimin ve/veya taraftarların ırkçı jestleri veya ifadeleri halinde yeterli önlemler ve yaptırımlarla tepki verilmesi,
b) Hakem raporunda herhangi bir karşılaşma sırasında meydana gelen ırkçı olaylara da yer verilmesi,
13. Taraftar kuruluşlarının aşağıdaki konularda özendirilmesi;
a) Irkçılık karşıtı hükümler de içeren taraftarlık anlaşmaları hazırlanması,
b) Azınlık gruplara mensup kişileri de çekecek etkinlikler düzenlenmesi,
c) Web sayfalarında ve fanzinlerinde yer alabilecek ırkçı içerikteki ifadelere karşı hemen harekete geçilmesi,
14. Siyasetçilerin ve kanaat önderlerinin sporda ırkçılığa karşı kararlı bir tutum almaya özendirilmesi,
15. Medyanın aşağıdaki konularda özendirilmesi;

a) Haberlerde ırkçı kalıplara yer vermekten kaçınılması,
b) Sporda azınlık gruplar konusunda nasıl bir imaj sundukları konusunda titiz olunması,
c) Spor karşılaşmaları sırasında meydana gelen ırkçı olayların haber yapılması ve bu olayların faillerine verilen cezaların geniş biçimde duyurulması,

16. Sponsorların ve reklam sektörünün özendirilmesi;
a) Azınlık kökenli sporcularla ilgili kalıplaşmış mesajlardan kaçınılması,
b) Azınlık kökenli sporculara karşı ayrımcılıktan kaçınılması,

III. Sporda ırkçılığa karşı bir koalisyon oluşturulması ve bu amaçla;
17. İlgili tüm taraflar arasındaki işbirliğinin aşağıdaki yollardan geliştirilmesi:
a) Danışma mekanizmalarının oluşturulması ve geliştirilmesi,
b) Her bir tarafın görev ve sorumluluklarını özetleyen ülke ölçeğinde bir anlaşma çerçevesi benimsenmesi,

18. İyi uygulamaların örnek alınmasının aşağıdaki yollardan sağlanması;
a) Sporda ırkçılık ve ırk ayrımcılığına karşı mücadelede örnek uygulama ödülü getirilmesi,
b) Ülkedeki ayrımcılık karşıtı organa spor alanında ırkçılık ve ırk ayrımcılığına karşı mücadelede örnek uygulamalarla ilgili bir veritabanı hazırlama görevi verilmesi,

19. Sporda ırkçılık ve ırk ayrımcılığına karşı mücadelede faal hükümet dışı kuruluşların sosyal, eğitsel ve bilgilendirici etkinlikleri için finansman sağlanması.
SPOR ALANINDA IRKÇILIK VE IRK AYRIMCILIĞINA KARŞI MÜCADELEYLE İLGİLİ 12 SAYILI ECRI GENEL POLİTİKA TAVSİYESİ İÇİN AÇIKLAYICI MUHTIRA
Giriş
1. Bu Genel Politika Tavsiyesi (bundan böyle “Tavsiye” olarak geçecektir) spor alanında ırkçılık ve ırk ayrımcılığına karşı mücadele konusuna odaklanmaktadır. Amacı, amatör ve profesyonel tüm spor dallarını, bireysel ve takım sporlarını, bu arada spor karşılaşmalarının yapıldıkları yerleri ve dış mekânları kapsamaktır.

2. Bu Tavsiyenin amaçları açısından ECRI spor kavramı için, değiştirilmiş Avrupa Spor Şartı’ndaki1 tanımı kullanmaktadır. Burada spor şöyle tanımlanmaktadır: Kendiliğinden veya organize katılımla, fiziksel uygunluğun ve zihinsel sağlığın ifadesi veya geliştirilmesi, toplumsal ilişkiler kurulması veya her düzeydeki rekabette derece alma amacıyla gerçekleştirilen her tür fiziksel etkinlik.

3. Spor, toplumsal kaynaşmayı sağlamada, dostane rekabeti (fair play), karşılıklı saygı ve hoşgörü gibi değerleri yaymada güçlü bir araç olabilir; ancak spor aynı zamanda ırkçılığın ve ırk ayrımcılığının da kendine yer bulabileceği, böylece söz konusu değerleri saptırabileceği bir alandır.

4. ECRI, ırkçılığa ve ırk ayrımcılığına karşı mücadele ile ilgili 7 sayılı Genel Politika Tavsiyesinde ırkçılığı şöyle tanımlamaktadır: Irk2, renk, dil, din, yurttaşlık, ulusal veya etnik köken gibi zeminlerden hareketle bir kişiye veya gruba karşı aşağılamayı gerekçelendiren veya bir kişinin veya grubun diğerlerine üstünlüğünü öngören inanç.

5. Görevi doğrultusunda ECRI bu Tavsiyede ırk, renk, dil, din, yurttaşlık, ulusal veya etnik köken temelinde hoşgörüsüzlük ve ayrımcılık olaylarına yoğunlaşmaktadır. Bunanla birlikte ECRI spor alanında hoşgörüsüzlük ve ayrımcılık olaylarının, örneğin toplumsal cinsiyet veya cinsel tercih gibi farklı zeminlerde veya farklı zeminlerin bir arada oluşunda ortaya çıkabileceğinin de bilincindedir. Bu metinde yer alan tavsiyelerden birçoğunun gerekli değişiklikler yapılarak diğer zeminlere de uygulanabileceği hususuna dikkat edilmelidir.

6. ECRI, ülkelere ilişkin izleme çalışmaları çerçevesinde, sporda ırkçılığın ve ırk ayrımcılığının farklı biçimlerde ortaya çıktığını, genellikle kamuoyunun dikkatini yalnızca en popüler spor dallarındaki en kaba ırkçılık örneklerinin çektiğini gözlemlemiştir. Bunun yanı sıra, spor karşılaşmaları sırasında ortaya çıkan ırkçı olayları önemsiz gösterme gibi bir eğilim de bulunmaktadır. Dolayıysa bu Tavsiye aynı zamanda ırkçılığın ve ırk ayrımcılığının spordaki daha gizli biçimlerine de dikkat çekmekte, kabul edilemez uygulama ve davranışlara somut örnekler vermektedir3. Ayrıca, spordaki ırkçılığın ve ırk ayrımcılığının, taraftarların bireysel davranışlarının, bu arada sporcuların, antrenörlerin veya kulüp yöneticilerinin ırkçı jest ve beyanlarından oluşan yalıtık durumların ötesine geçtiğinin ikna edici kanıtları bulunmaktadır. Nitekim kurumsal ırkçılık4 spor alanlarında da kendini göstermektedir. Dolayısıyla, bu tavsiye aynı zamanda ırk, renk, dil, din, yurttaşlık, ulusal veya etnik köken söz konusu olmaksızın herkesin spora erişimde eşit fırsatlara sahip olmasının nasıl sağlanabileceği üzerinde de önemle durmaktadır.
7. ECRI’nin görevi doğrultusunda, bu Tavsiye, genel olarak toplumda özel olarak da sporda ırkçılık ve ırk ayrımcılığına karşı mücadele için etkili hukuksal ve siyasal çerçeve oluşturmaktan sorumlu Avrupa Konseyi üyesi devletlerin hükümetlerine yöneliktir. Bu alandaki ilgili bütün kesimlerin, kamu yetkilileri ve organlarının (diğerlerinin yanı sıra yasama, yargı, insan hakları kurumları, ayrımcılığa karşı mücadele organları, polis, spordan sorumlu hükümet birimleri, eğitim kurumları ve yerel yetkililer) ve hükümet dışı kuruluşların (diğerlerinin yanı sıra profesyonel ve amatör spor federasyonları, spor kulüpleri, yerel spor dernekleri, sporcu sendikaları, antrenör dernekleri, hakem kuruluşları, taraftar kuruluşları, sponsorlar ve medya) spordaki ırkçılığa ve ırk ayrımcılığına karşı etkili biçimde harekete geçmelerinin sağlanması hükümetlerin görevidir.
I. Herkes için spora erişimde eşit fırsatlar sağlanması ve bu amaçla;

Tavsiyenin 1.paragrafı:

“bu konuda örnek uygulamalar dâhil olmak üzere, sporda azınlık grupların durumu ve temsili ile ilgili bilgi toplanması”
8. Unutulmaması gereken önemli bir nokta da, azınlık grupların yönetim, idare ve çalıştırıcılık gibi görevlerde az temsil bulurken, belirli spor dallarında sporcu olarak ortalamanın üzerinde temsil edilmeleridir. Bunun nedeni, kısmen de olsa, azınlık gruplardan atletlerin spor kapasiteleri ve mesleki ehliyetlerine ilişkin ırkçı kalıplar olabilir. Dahası, azınlık gruplara mensup sporcular kariyerlerinde ilerleme bakımından kimi durumlarda sorunlarla karşılaşmaktadır. Bunun nedeni, temelde çoğunluktaki nüfusa mensup kişilerden oluşan enformel ağlara erişmekte güçlüklerle karşılaşmalarıdır.

9. Bununla birlikte ECRI ülke izleme çalışmalarında görmüştür ki, birçok ülkede ve sporun birçok dalında azınlık grupların durumu ve temsiliyle ilgili güvenilir veriler bulunmamaktadır. Bu durum, hükümetlerin, toplumun tüm üyelerinin spora erişimde eşit fırsatlara sahip olmalarını sağlamak üzere yeterli hukuksal ve siyasal düzenlemelere gitmelerini çok güçleştirmektedir. Sonuçta ECRI aşağıdaki alanlarda araştırmalar yapılmasını özendirmektedir:
· Örgütlü spor ve fiziksel etkinlik uygulamalarına giriş/erişim koşulları ve azınlık grupların farklı spor dallarında temsili ile ilgili araştırma,
· Azınlıklara mensup sporcuların kariyer gelişimine ilişkin araştırma,
· Azınlık gruplara mensup spor yöneticilerinin durumuyla ilgili nicel ve nitel araştırmalar,
· Spor karşılaşmalarını izleyen halka ilişkin sosyo-demografik analizler.

10. Ne var ki, bu tür araştırmalar için gerekli nicel verilerin bulunması genellikle güçtür. Bunun nedeni, Avrupa Konseyi üyesi ülkelerin büyük çoğunluğunun ulusal veya etnik köken, dil, din ve yurttaşlık gibi durumlara göre ayrıştırılmış veriler toplamamasıdır. ECRI bu nedenle ülke izleme raporlarında üye devletlerin bu tür veriler toplamaları gerektiğini vurgulamaktadır. Bu sayede azınlık grupların durumları izlenebilecek, bu grupların yaşamın farklı alanlarında maruz kalabilecekleri doğrudan veya dolaylı ayrımcılık örüntüleri belirlenebilecektir. ECRI, bu alanlar arasında spora da yer verilmesi gerekliliğini vurgulamaktadır.
11. Buna ek olarak, spora erişimde fırsat eşitliğini sağlamaya yönelik mevcut örnek uygulamaların belirlenmesi için özel çabalar harcanmalı, bu arada söz konusu örneklerin geniş ölçekte uygulanması hususu da gözetilmelidir.

Tavsiyenin 2. paragrafı:

“Uygun ve etkili yasal ve politika önlemlerinin düşünülmesi”

12. ECRI, toplanan bilgiler temelinde, hükümetlere spora erişimde fırsat eşitliği sağlayacak yeterli hukuksal ve politika önlemlerini almaları çağrısında bulunmaktadır. Bu önlemler arasında, ayrımcılık karşıtı kapsamlı bir yasal düzenlemenin önemli bir yeri olmalıdır. ECRI’nin 7 sayılı Genel Politika Tavsiyesi bu bakımdan değerli bir kılavuz mahiyetindedir ve doğrudan ve dolaylı ırk ayrımcılığının tanımlarını vermektedir. Bu tanımların yanı sıra, ayrımcılık karşıtı etkili yasal düzenlemelerin içermesi gereken başlıca hususları da sıralamaktadır. Bunların arasında, gerek kamusal gerekse özel kesimde olmak üzere yaşamın her alanında ayrımcılığın yasaklanmasıyla, dezavantajlı gruplara mensup kişiler için geçici özel önlemler getirilme durumu da yer almaktadır.
13. Irk ayrımcılığının yasaklanmasında şu hususlar da gözetilmelidir: Bir spor kulübüne kabul koşulları, sporcuların araştırılması ve takımlara alınması, yönetici, idareci ve antrenörlerin seçilmesi, sporcuların, yöneticilerin, idarecilerin ve antrenörlerin mesleki gelişmeleri. Irk ayrımcılığı yasağı hem amatör hem profesyonel sporlar için geçerli olmalıdır. Ayrıca, genç sporcular söz konusu olduğunda kaçakçılık ve istismar gibi olaylara karşı da uyanık olunmalıdır.
14. Spora erişimde ırkçı ve ayrımcı herhangi bir uygulamaya karşı aktif karşı çıkış açısından ECRI üye devletlere spor yönetimi organlarında ve spor kuruluşlarında fırsat eşitliği politikalarının benimsenmesini tavsiye etmektedir. Spor alanında sorumluluk taşıyan resmi merciler (spor bakanlıkları, eğitim kurumları, yerel yetkililer), spora erişim konusu dâhil, eşitliği sağlamayı ve geliştirmeyi kamu görevi bilmelidirler. Özel spor kuruluşlarına bu alandaki örnek uygulamalara ilişkin bilgiler ve yol göstericilik sağlanarak bu kuruluşların fırsat eşitliği politikaları geliştirmelerine yardımcı olunmalıdır. Örnek uygulamalar, örneğin ülkedeki ayrımcılık karşıtı organlar tarafından geliştirilip derlenebilir5.
15. Okullardaki beden eğitimi dersleri hem çocukların spora ilgisini artırmak hem de onların ırkçılığın ve ırk ayrımcılığının tüm biçimlerine karşı bilinçlenmesini sağlamak için kullanılmalıdır. Bu da, örneğin, beden eğitimi müfredatında hoşgörü ve ayrım gözetmemenin önemi vurgulanarak veya spor öğretmenlerinin, yetiştiricileri azınlık kökenli çocukları faaliyetlere dâhil etmeye özendirerek yapılabilir.
16. Kimi ülkelerde o ülkenin yurttaşı olmayanların yerel ve ulusal ölçekteki spor karşılaşmalarında yer almalarının önünde belirli hukuksal ve idari engeller bulunmaktadır. Sonuçta, gerek amatör gerekse profesyonel spor kulüpleri kimi zamanlarda söz konusu ülkenin yurttaşı olmayanları kabul etmekte isteksiz davranmaktadır. ECRI, bu durumun, dışlanmışlık duygularının ev sahibi ülkeyle bütünleşmelerine ciddi biçimde engelleyebilecek genç göçmenler için sorunlar yaratmasından kaygılıdır.
17. Spor bütünleşmeyi sağlamada güçlü bir araç olabilir; ECRI bu nedenle hükümetleri spor boyutu da olan entegrasyon programları uygulamaya özendirmektedir. Gerek okullarda, gerekse profesyonel ve amatör spor kulüplerinde azınlık gruplara mensup çocukların spor faaliyetlerine dâhil edilmelerine özel önem verilmelidir. Özellikle takım sporları söz konusu olduğunda ECRI dışlama ve ayrımcılığı önleme açısından tek bir gruba mensup kişiler yerine karışık takımlardan yanadır.
Tavsiyenin 3. paragrafı:

Yerel yetkililerin spora erişimde eşit fırsatlar sağlamadaki rolü
18. Yerel yetkililerin kendi topluluklarına yakınlıkları onlara spora erişimde fırsat eşitliğini sağlama açısından önemli bir rol biçer. Sporda eşitliğin sağlanması ve geliştirilmesi, doğal olarak, yetkililerin kendi topluluklarında toplumsal ve kültürel bütünleşmeyi sağlama çabalarına destek olacaktır.

19. Azınlık grupların sorunlarını ve ihtiyaçlarını belirleme, spora katılmalarını özendirme ve bu konuda onları destekleme bakımından en uygun konumda olanlar yerel yetkililerdir. Bunun için, kendileriyle düzenli olarak görüşerek azınlık gruplarla yakın ilişkiler kurmaları ve yerel spor meclislerinin çalışmalarına katılmaya davet etmeleri gerekir. Azınlık grupların spor faaliyetlerine katılımlarının önündeki mevcut engeller de bu çerçevede ele alınmalıdır.
20. Yerel yetkililer, azınlık grupların resmi istişare mekanizmalarına katılmalarını sağlamanın yanı sıra, daha geniş bir kesimle diyalog ve ortaklık arayışına girmelidir. Bunların arasında spor kulüpleri, göçmen dernekleri, azınlıkların kuruluşları ve azınlık medyası da yer almalıdır. İdeal olanı, bu katılımın, azınlık grupların spor faaliyetlerine katılımını artırıcı somut ve aşağıdan yukarıya projelerle sonuçlanmasıdır.
21. Daha somut olarak, yerel yetkililer topluluk içinde gerilimlerin baş gösterdiği alanlarda spor pratiğini desteklemeli ve geliştirmelidir. Bu, örneğin, ilgili yerleşim bölgelerinde spor tesisleri kurarak ve bunların çekiciliğini artırarak, farklı kökenlerden insanları aynı spor faaliyetlerinde bir araya getirerek sağlanabilir.
22. Yerel yetkililerin aynı zamanda fırsat eşitliği programlarının nasıl geliştirilip uygulanacağı konusunda yerel spor ortaklarına ve kulüplerine tavsiyelerde bulunma ve destek verme gibi önemli bir rolleri de vardır. Buralardaki yöneticilere ve personele eşitlik eğitimleri verilmesi ve azınlıkları da kapsayacak görevlendirme programları konusunda bilgi sağlanması bu kapsamda düşünülebilecek işlerdir.
23. Yerel yetkililer ayrıca farklı etnik gruplardan kişileri bir araya getiren spor ve kültür etkinlikleri düzenlemeli, bu kesimlerin sportif faaliyetlere ilgilerini artırmalıdır.
Tavsiyenin 4. paragrafı:

Spor federasyonlarının ve spor kulüplerinin spora erişimde eşit fırsatlar sağlamadaki rolü;

24. Spor federasyonları ve kulüpleri, ırkçılıkla mücadelede gerçek bir kararlılık gösterir ve kendi bünyelerindeki yerlere eşit erişim fırsatı sağlarlarsa önemli bir rol modeli oluşturabilirler. Pratikte, sporun yapıldığı koşullar büyük ölçüde onlar tarafından belirlenmektedir. Sporcuları ve sporla ilgili diğer personeli onlar almakta, profesyonel veya amatör kariyerleri süresince onlara eşlik etmektedir. Dolayısıyla, spor federasyonları ve kulüplerinin tüzük ve yönetmeliklerinde çeşitlilik ve fırsat eşitliği politikalarına yer vermeleri, bunları salt niyette bırakmayıp pratiğe de yansıtmaları büyük önem taşımaktadır.

25. Bu alanda benimsenecek önlemler arasında şunlar da yer almalıdır: Spor yöneticilerinin ve ajanslarının kuruluşun çeşitlilik ve fırsat eşitliği politikası konusunda bilgilendirilmesi; seçici kurullarda –mümkün olduğu ölçüde- etnik denge gözetilmesi; personele eşitlikle ilgili düzenli eğitim verilmesi; çeşitlilik ve fırsat eşitliği politikasına personel el kitaplarında ön planda yer verilmesi; kendi spor dallarında az temsil edilen azınlık kökenli spor personeline özel eğitim sağlanması; azınlık kökenli kişilere yol göstericilik desteği verilmesi ve azınlık gruplarla birlikte yürütülecek spor faaliyetleri için ödenek tahsisi ve/veya hibe başvuruları yapılması.
26. Bu arada spor federasyonları ve kulüpleri her zaman seyirciler ve taraftarlar arasında daha fazla çeşitlenmeyi özendirmelidir. Kimi spor dalları söz konusu olduğunda azınlık kökenli sporcu sayısı ile seyirciler arasında azınlıklardan çok az kişi bulunması arasındaki açı çarpıcı boyutlardadır. Dolayısıyla ECRI, farklı azınlık gruplarına mensup kişileri çekecek önlemleri özendirmektedir.
II. Sporda ırkçılık ve ırk ayrımcılığına karşı mücadele edilmesi

Tavsiyenin 5. paragrafı:

“Sporda ırkçılığa ve ırk ayrımcılığına karşı genel ve gerekiyorsa özel yasal düzenlemelerin sağlanması”
27. Avrupa Konseyi üyesi devletlerin çoğu ırkçılığa ve ırk ayrımcılığına karşı yasal hükümler getirmiştir. Bu yasal hükümler çoğu kez anayasal metinlerde ayrımcılık karşıtlığı hükümler şeklinde, özel olarak ayrımcılık karşıtı bir yasal düzenleme içerisinde veya yaşamın çeşitli alanlarını kapsayan başka bir hukuk metninde yer almaktadır. Ne var ki bu hükümler sporda ırkçılık ve ırk ayrımcılığına karşı mücadele açısından her zaman yeterli olmamaktadır çünkü ilgili taraflar çoğu kez bunların varlığından haberdar değildir veya bu hükümlerin kendi gündelik işleriyle olan ilgisini bilmemektedir. Dolayısıyla, gerektiğinde, ırkçılık ve ırk ayrımcılığına karşı özel hükümlere, ilgili bütün spor yönetmeliklerinde ve yasalarda yer verilmesi önem taşımaktadır.
28. En önemlisi yasa, ırkçılık ve ırk ayrımcılığının spor alanında da geçerli net bir tanımını yapmalıdır. Irkçılık ve ırk ayrımcılığının spordaki özel biçimleri, ilgili yönetmelik ve yasalarca yasaklanmalıdır. ECRI’nin ırkçılık ve ırk ayrımcılığına karşı mücadelede ulusal yasal düzenlemelerle ilgili 7. Genel Politika Tavsiyesi burada da geçerli olmalıdır. Bu tanımlar Avrupa İnsan Hakları Mahkemesi içtihadı ile uyumludur; buna göre ayrımcılık, herhangi bir nesnel ve makul neden olmaksızın farklı muameledir. Dolayısıyla bu tanım spor alanına uygulandığında yasaklanması gereken davranışlar arasında ücret, istihdam koşulları ve kariyer gelişiminde haksız farklı uygulamalar, “dışlama” (takım oyunlarında, azınlık kökenli sporculara oyunun sonucunda veya kontrolünde çok az yer verilmesiyle sonuçlanan ayrımcı bir uygulama) ve spor karşılaşmaları için yapılan seçim ve aday göstermelerde ayrımcılık yer alır.6
29. Sporda ırk ayrımcılığının bu tür örnekleri ülkelerdeki hukuk ve politika mercilerinin pek az dikkatini çekmektedir ve bu nedenle ECRI bu olguya dikkat çekme gereğini hissetmiştir. Bu dikkat eksikliği bir ölçüde sporda ırk ayrımcılığıyla ilgili kapsamlı araştırmaların Avrupa Konseyi üyesi birçok ülkede bulunmamasına bağlıdır.
30. Spor karşılaşmalarındaki ırkçı şiddet ve ırkçı ifadeler söz konusu olduğunda ise durum biraz daha farklıdır. Bu tür olaylar, özellikle futbolla ilgili olarak, son dönemlerde daha fazla dikkat çekmektedir. Bu bağlamda ECRI, ırkçılığın diğer spor dallarında da görüldüğüne, ancak buna ilişkin bilinç ve duyarlılığın henüz gelişmemiş olduğuna dikkat çekmek ister. Bu durum amatör sporlarda özellikle geçerli olmakla birlikte alt liglerdeki profesyonel sporlarda da söz konusudur.
31. Sözü edilen sorunlar ele alındığında, sporda ırkçılığa karşı mücadeleye yönelik girişimler, holiganların ve radikal taraftar gruplarına mensup kişilerin mutlaka ırkçı olmaları gerekmediği halde taraftar davranışlarına ve holiganlığa yoğunlaşmaktadır. Irkçı fiillerin sıradan taraftarlar kadar sporcular, antrenörler ve diğer görevliler tarafından da işlendiğini kabul etmek gerekmektedir. Bununla birlikte, spor karşılaşmalarını zaman zaman yeni yandaş kazanmak için kullanan Neo-Nazi ve aşırı sağ grupların faaliyetlerine özel dikkat göstermek gerekmektedir.
32. Örgütlü gruplara mensup olmayan taraftarlardan kaynaklanan ırkçı davranışlarla ilgili olarak ECRI, polisin ve hizmetliler dâhil diğer güvenlik görevlilerin böyle durumlara müdahalede isteksiz davrandıklarını gözlemlemiştir. Gerçekten de, sporun birçok dalında ırkçı ifadelerin belirli bir dokunulmazlığı varmış gibi görünmektedir. ECRI bu durumu kaygıyla karşılamaktadır çünkü böylece bir bütün olarak topluma olumsuz bir mesaj verilmiş olmaktadır ve ırkçılığın genel, sıradan ve normal bir olay olduğu izlenimi yaratılmaktadır. Dolayısıyla ECRI, bunların aşırı duygusal hareketler olduğu gerekçesiyle bu tür hareketleri haklı gösteren veya önemini küçümseyen herhangi bir girişimi kesinlikle reddeder. Şu noktanın açık olması gerekir: “Stadyum dışında yasa dışı olan ne varsa stadyum içinde de öyledir.”
33. Bunlardan hareketle ECRI hükümetlerin dikkatini 7 sayılı Genel Politika Tavsiyesinde yer alan kılavuzlara çekmek ister. Bu belgede ECRI hükümetlere, kasıtlı gerçekleştirilmesi halinde aşağıdaki fiillerin yasalar çerçevesinde cezalandırılmasını tavsiye eder:
a) Halkı şiddet, nefret veya ayrımcılığa tahrik,
b) Açık hakaret ve aşağılama veya
c) Bir kişiye veya gruba ırk, renk, dil, din, yurttaşlık, etnik veya ulusal köken gibi gerekçelerle yöneltilen tehditler,
d) Irk, renk, dil, din yurttaşlık, etnik veya ulusal köken gibi gerekçelerle belirli bir grubu küçük düşüren ve aşağılayan veya belirli bir kesimin diğerine üstünlüğünü öngören ırkçı bir ideolojinin açıkça ifadesi,
e) Jenosidin, insanlığa karşı işlenen suçların veya savaş suçlarının ırkçı amaçlarla açıkça inkârı, önemsenmemesi, haklı gösterilmesi veya görmezden gelinmesi,
f) Yukarıdaki 33 a), b), c), d) ve e) paragraflarında belirtilen içerikteki yazılı, görsel veya diğer türde materyallerin ırkçı amaçlarla üretilmesi, muhafazası, yayılması ve dağıtılması,
g) Irkçılığı savunan gruplar oluşturulması ve bu gruplara liderlik, bu tür grupların desteklenmesi ve yukarıdaki 33 a), b), c), d) ve e) paragraflarında belirtilen suçlara katkıda bulunmak amacıyla bu tür grupların faaliyetlerinde yer alınması,
h) Kamu görevinde veya meslek gereği yapılan işlerde ırk ayrımcılığı gözetilmesi.

34. ECRI, spor alanlarında ve çevresinde daha örtük ve dolaylı yollardan yayılan ırkçı fikirlerin yasalarca engellenemeyeceğinin bilincindedir. Bununla birlikte, polisin ve hizmetliler dâhil güvenlik görevlilerinin bu konuda özel eğitime tabi tutulmalarının ırkçılığın daha örtük biçimlerinin tespitine ve bunlara karşı mücadelede yararlı olacağı kanısındadır.

35. Kimi popüler spor dallarında seyirci şiddeti ciddi bir sorun oluşturmaktadır. ECRI spor karşılaşmalarında meydana gelen şiddet olaylarına karşı geliştirilen belgeleri ve işbirliği mekanizmalarını içtenlikle desteklemektedir. Örneğin, Spor Karşılaşmalarında Seyirci Şiddeti ve Yanlış Davranışları Avrupa Sözleşmesi7 ve bu Sözleşme’nin Daimi Komitesi değerli bir araç sunmaktadır ve bu araçlarla spor alanlarında ırkçı güdülü şiddete karşı durulması mümkündür. Bununla birlikte, ırkçılık tarafından güdülenen şiddet içeren davranışla, böyle olmayan davranış arasında her zaman bir ayrım gözetilmelidir. Bu ayrım önemlidir, çünkü ECRI spor alanlarında işlenen tüm suçlarda ırkçı güdü, konu yargıya intikal ettiğinde ağırlaştırıcı bir neden sayılmalıdır.

36. Spor alanlarının dışında, spor bağlantılı ırkçılığın gelişebileceği bir başka forum daha vardır ve bu da internet’tir. Bu durumda ECRI yasal düzenlemelerin internet aracılığıyla işlenen ırkçı suçları da kapsamasını tavsiye etmektedir. ECRI’nin 6 sayılı Genel Politika Tavsiyesi8 ve siber suç Sözleşmesi’nin Ek Protokolü9 bu bakımdan değerli bir kılavuz niteliğindedir.
37. ECRI, sporda ırkçılık ve ırk ayrımcılığı mağdurlarına yapılacak yardımların merkezi önem taşıdığı kanısındadır. Bu çerçevede yargı aracılığıyla hükmedilecek tazminatların yanı sıra, spor yönetiminden sorumlu kurulların disiplin organlarına veya ırkçılığa karşı mücadele ile görevli ulusal kurumlara yapılacak şikâyetlere de yer olmalıdır. Bu tür dava ve şikâyetler sonucunda uygulanacak yaptırımlar ve cezalar yeterince caydırıcı olmalı, ayrıca eğitici bir boyut da taşımalıdır.
38. Bu bağlamda ECRI ayrıca, spor kuruluşlarının ve kulüplerinin, ayrıca spor yapılan alanların sahiplerinin ve kamu yetkililerinin, spor alanlarını ırkçılık ve ırk ayrımcılığından arınmış tutmada özel sorumluluk taşıdıklarını vurgulamak ister. Dolayısıyla yasama, spor karşılaşmaları sırasında ve spor karşılaşmalarına ilişkin olarak ırkçı şiddet veya yanlış davranışları önlemek üzere gerekli önlemleri almayanlar için yaptırımlar getirmeli ve/veya diğer uygulamalara başvurmalıdır.
39. Bu tür davranışların önlenmesinde ve kontrolünde etkili bir araç da görsel-işitsel kameralar ve CCTV (kapalı devre televizyon) sistemleridir. Dolayısıyla, güvenlikle ilgili düzenlemelerde ırkçı istismarın belgelenmesi açısından bu araçların kullanılması da düşünülmelidir.
Tavsiyenin 6. paragrafı:

“Sporda ırkçı suçları önlemeye ve cezalandırmaya yönelik yasal düzenlemelerin etkili biçimde uygulanmasının sağlanması”

40. Irkçılık ve ırk ayrımcılığına karşı kapsamlı yasal düzenlemeler önemlidir, ancak, etkili biçimde uygulanmadıkça bunlar kâğıt üzerinde kalacaktır.
41. Dolayısıyla, spor alanındaki yasal düzenlemeler ve yönetmelikler ırkçı fiillerin nasıl teşhis edileceğine ilişkin net ve kapsamlı kılavuzlar içermelidir. ECRI’ye göre yasaklanması gereken ırkçı davranışlar arasında, ırkçı hakaret ve tezahürat, ırkçı pankartlar ve semboller taşınması ve ırkçı, anti-semitik ve ayrımcı sloganların, ilanların, bayrakların veya görüntülerin taşınması, satılması ve dağıtılması da yer almaktadır.

42. Bu arada, spora ilişkin kurallar ve yönetmelikler, spor karşılaşmaları sırasında ortaya çıkabilecek olayların bildirilmesine ve bu olayların ele alınmasına ilişkin mekanizmaların oluşturulmasını da öngörmelidir. Örneğin, bu alanda özel protokoller hazırlanabilir ve bu protokollerde hakemlerin, güvenlik görevlilerinin, hizmetlerin ve polisin ırkçı olaylar karşısındaki sorumlulukları net biçimde ortaya konabilir.
43. Bu Tavsiyenin diğer yerlerinde de söz edildiği gibi, spor alanındaki ırkçı olayların sayısına ilişkin doyurucu bilgi bulunmamaktadır. Bu bilgi yokluğu, Avrupa Konseyi üyesi ülkelerin hemen hemen hepsi ve tüm spor dalları için geçerlidir. Bu da durumun gerçek görüntüsüne ulaşmayı çok güçleştirmektedir. Dolayısıyla, ülkedeki yasal zorunluluklar çerçevesinde ırkçılık izleme sistemlerinin devreye sokulması gerekmektedir. Bu sistemler, yasaların uygulanmasıyla görevli olanlar tarafından, örneğin spor kuruluşları, kulüpler ve uzmanlaşmış HDK’larla birlikte işletilecektir.
44. Irkçı olayların etkili biçimde kaydedilmesi ve izlenmesi, polis araştırmalarının titiz ve doyurucu biçimde yürütülmesi ve görelilerin sıradan suçlarda bulunabilecek ırkçı güdüleri fark etmeleri için, ECRI, “ırkçı olayın” geniş tanımından yanadır ve 11 sayılı Genel Politika Tavsiyesinde de yar aldığı gibi ırkçı olay, “mağduru veya başka herhangi bir kişi tarafından ırkçı olarak algılanan olaydır.”10 .

45. Irkçı suçtan kesin biçimde ayrılması gereken ırkçı olay, ancak ilgili görevlilerin daha ileri düzeyde araştırmaları için bir başlangıç noktası olabilir.
46. Spor alanında ırkçılık ve ırk ayrımcılığı olaylarının takibi, polis, savcılar ve yargıçlar dâhil yargı sistemindeki tüm görevlilere özel hedefli eğitimler verilerek geliştirilebilir. Bu eğitimlerde hedef, söz konusu kesimlerin sporda ırkçılıkla ilgili bilgilerini artırmak ve bu tür olayların etkili biçimde nasıl kovuşturulabileceğini anlatmaktır. Bu eğitimlerde ayrıca ırkçı fiillerin mağdurlarını şikâyetlerini ilgili mercilere iletmeye özendirecek önlemler de yer almalıdır.
47. ECRI’nin ırkçılıkla, yabancı düşmanlığıyla, anti-semitizmle ve hoşgörüsüzlükle ülke ölçeğinde mücadele edilmesine yönelik uzman organlar oluşturulmasıyla ilgili 2 sayılı Genel Politika Tavsiyesinde sözü edilen organlar da çok önemli bir rol oynayabilirler. Kendilerine verilmiş olan görevlere göre, mağdurlara haklarıyla ilgili bilgiler verebilirler; hukuk danışmanlığı yapabilirler; araştırmalar yürütebilirler,; uzlaşmalar için pazarlıklara girişebilirler; arabuluculuk yapabilirler; kararlar alabilirler ve mağdurlara yargı sürecinde destek verebilirler.
Tavsiyenin 4. paragrafı:

“Irkçılığa karşı bilinç ve duyarlılık geliştirici kampanyaların düzenlenmesi ve finansmanı”
48. Sporda ırkçılığa ve ırk ayrımcılığına karşı mücadelede başlıca sorunlardan biri de, böyle bir sorunun varlığı ve ciddiyeti konusunda bilinç ve duyarlılık bulunmayışıdır. Nitekim bu sorunun varlığının kabul edildiği ve ele alındığı pek az sayıda ülke ve spor dalı vardır. Bunlarda bile bilinç ve duyarlılık geliştirmeye yönelik önlemler temel olarak ırkçı taraftarların davranışlarını ele almaktadır. Buna karşılık ECRI, bu Tavsiyenin önceki bölümlerinde de belirtildiği gibi, ırkçılık karşıtı kampanyaların sporda ırkçılığın ve ırk ayrımcılığın farklı bütün türlerini kapsayacak biçimde hazırlanması gerektiği kanısındadır.
49. Hükümetler bu tür bilinç ve duyarlılık geliştirme kampanyalarını kendileri düzenlemeli ve koordine etmeli veya bu alandaki ilgili aktörlerin bu işi yapmaları için yeterli finansmanı sağlamalıdır. Kampanya düzenleyebilecekler arasında uluslararası spor federasyonları, Avrupa kuruluşları, ulusal spor federasyonları ve kulüpleri, eğitim kurumları, ülkelerdeki ayrımcılıkla mücadele organları, azınlıkların kuruluşları ve ırkçılık karşıtı HDK’lar yer almaktadır.
Tavsiyenin 8. paragrafı:

Yerel yetkililer
50. Yerel yetkililer eşitlik için veya ırkçılık karşıtı eylem planları benimsemeli; ırkçılık ve ırk ayrımcılığına karşı çeşitli alanlarda verilen mücadeleleri bütünleştirmek üzere bir stratejiyle birlikte önlemler geliştirmelidir.
51. Spor söz konusu olduğunda, alınacak somut önlemler öncelikle sporla ilgili yerel organlarla tartışılmalıdır; bu toplantılara ilgili siyasetçiler, kamu görevlileri, spor kuruluşları, spor kulüpleri, spor alanlarının sahipleri, ayrıca azınlık gruplar dâhil sivil toplum temsilcileri katılmalıdır.
52. Eğitsel ve sosyal projelerin yanı sıra, hoşgörüyü ve sportmenliği yaygınlaştırmaya yönelik hareketlerin ve girişimlerin özendirilmesine ve desteklenmesine özel önem verilmelidir.
53. Yerel yetkililerin ayrıca yerel polis güçlerinin spor alanlarında ve çevresinde ırkçı olayların ele alınması konusunda yeterli eğitimi görmesini sağlama sorumlulukları vardır.
Tavsiyenin 9. paragrafı:

Polis
54. Polis, gerek spor alanlarında gerekse çevresinde ırkçı olayların önlenmesinde ve böyle olaylarda gerekenin yapılmasında yaşamsal önemde bir role sahiptir. Dolayısıyla polis görevlilerinin ırkçı olaylara karşı en iyi neler yapılabileceği ve bu tür olayların faillerinin nasıl belirleneceği konusunda düzenli eğitim alması gerekir.
55. Sportif etkinliklerle ilgili ırkçılık olaylarını başarılı biçimde önlemek ve bunlara karşı gerekenleri yapmak için polisin bu tür etkinlikleri düzenleyenlerin güvenlik görevlileriyle yakın işbirliği içinde çalışması gerekir. Bu işbirliğinin pratik yönleri polisle düzenleyiciler arasında yapılacak özel anlaşmalarla ortaya konulabilir.
56. Ek olarak, polis, güvenlikle ilgili bilgileri önceden sağlayarak, ırkçı fiillerle ilgili gerekli kanıtları toplayarak ve bu fiillerin faillerini belirleyerek, ırkçılık olaylarını polis kayıtlarına geçirerek ırkçılık ve ırk ayrımcılığına karşı mücadelede spor faaliyetlerini düzenleyenlere yardımcı olmalıdır.
Tavsiyenin 10. paragrafı:

Spor federasyonları ve spor kulüpleri

57. ECRI, ülke izleme çalışmaları çerçevesinde, kimi spor federasyonlarının ve kulüplerinin kendi özel spor dallarında ırkçılığın ve ırk ayrımcılığının varlığını inkâr eden bir tutum sergilediklerini görmüştür. Kuşkusuz önemli istisnalar vardır; ancak gene de spor alanındaki bu önemli aktörler açısından söz konusu olguya karşı mücadele kararlılığı bir ölçüde zayıf görünmektedir. Bu durumun çeşitli nedenleri olabilir. Bu nedenler arasında sporun pozitif görüntüsüne zarar verme endişesi önemli bir yer tutmaktadır. ECRI bu korkuları anlayabilmekte, ancak - üzerine gidilmedikçe - ırkçılığın çürütücü özelliklerini tam boy geliştirebileceğine, böylece sporun imajını zedeleyip öz değerlerini yıpratabileceğine işaret etmektedir.
58. Dolayısıyla, spor federasyonları ve kulüpleri bu tehlikeli olguya karşı önleyici bir yaklaşım benimsemelidir. Bu amaçla yapılabilecekler arasında ırkçılık ve ırk ayrımcılığı olaylarıyla ilgilenmek üzere iç mekanizmaların oluşturulması, kendi kendini düzenleyen, disiplin sağlayıcı ve duyarlılık geliştirici önlemlerin benimsenmesi ve uygulanması da yer almaktadır.
59. Irkçılık ve ırk ayrımcılığı olaylarıyla ilgilenmek üzere oluşturulacak iç mekanizmalar söz konusu olduğunda, spor federasyonları ve kulüpleri, ırkçılık ve ırk ayrımcılığına karşı mücadeleden sorumlu olacak kişiyi kendi bünyelerinden aday göstermelidirler. Ayrıca, ırkçılık olaylarıyla ilgili bilgi alışverişi için gerekli usulleri belirlemeli ve buna ilişkin anlaşmalara girmelidirler.
60. İç düzenleme önlemlerine gelince, spor kulüpleri ve federasyonları kendi tüzüklerinde ırkçılık karşıtı ve eşitlikli hükümlere yer vermelidirler. Belirli davranış kuralları geliştirmeli, bu davranış kurallarında eşitliği geliştirme ve ayrımcılığa karşı mücadele kararlılığı açıkça belirtilmeli ve söz konusu belgeler tüm personele, gönüllülere, antrenörlere ve spor görevlilerine dağıtılmalıdır. Kulüpler ve federasyonlar, kendi personeli, gönüllüler, antrenörler ve spor görevlileri için düzenli eğitimler organize etmelidirler. Ayrıca, antrenörlere ve hakemlere ırkçı ve ayrımcı davranışlar karşısında ne yapılması gerektiğini açıkça belirten kılavuzlar dağıtılmalıdır.
61. Disiplin önlemleri konusunda ise, bu önlemlerle ırkçılık yapanlar stadyumlara alınmamalı, kombine biletleri iptal edilmeli, ihlalleri süreklilik kazananların stadyum yasakları duyurulmalı ve polis de bu konularda bilgilendirilmelidir. Sporcuların, antrenörlerin veya taraftarların yol açtıkları ciddi ırkçılık vakalarında ise hakemler karşılaşmayı durdurabilmeli, spor federasyonları ilgili sporcu veya kulübe para cezası veya puan silme gibi yaptırımlar uygulayabilmeli ve/veya daha sonraki karşılaşmaların seyircisiz gerçekleştirilmesine karar verebilmelidir.
62. Bilinç ve duyarlılık geliştirici önlemlere gelince, spor kulüpleri ve federasyonları karşılaşmalar sırasında ırkçılığa hoşgörü gösterilmeyeceğini duyurmalı, ırkçı sloganları, aşırı sağcı sembol ve selam veriş biçimlerini kınamalı ve gerekli girişimlerde bulunmalıdır. Dahası, skor levhasında ve stat hoparlöründen ırkçılığa ve yabancı düşmanlığına karşı düzenli duyurular yapılmalı, karşılaşmalar sırasında ırkçılık karşıtı pankartlar sergilenmeli ve mümkünse ırkçılık karşıtı özel günler düzenlenmelidir. Son olarak, spor kulüpleri ve federasyonları ırkçılık karşıtı mesajları iletişim stratejilerinin bir parçası haline getirmelidir (örneğin web sayfalarında, oyun programlarında, taraftar dergilerinde, ilan tahtalarında).
63. İç yönetmelik, disiplin ve duyarlılık geliştirilmesine yönelik bu önlemlere ek olarak, hizmetliler dâhil olmak üzere güvenlik görevlileri spor alanlarında ırkçılık olaylarına karşı nasıl tutum alınması gerektiği konusunda eğitilmelidir. Bu eğitimde, daha örtük biçimleri dâhil olmak üzere ırkçı davranışların nasıl teşhis edileceği konusu da yer almalıdır (örneğin Neo-Nazi semboller).

64. Güvenlik görevlilerine, ırkçı, anti-semitik veya ayrımcı semboller, ilanlar veya pankartlar taşıyan kişileri spor alanlarına sokmama talimatı verilmelidir. Güvenlik görevlileri ayrıca ırkçı materyallerin spor alanlarında veya çevresinde dağıtılmasını ve satılmasını da önlemelidir.
65. Nihayet, spor karşılaşmaları sırasında ortaya çıkan ırkçı olaylara ilişkin bilgiler emniyet/polis teşkilatının yöneticilerine iletilmeli, bilgi alan yetkililer de uygun takip işlemleriyle her spor karşılaşmasıyla ilgili ırkçı olayların envanterini çıkarmalıdır.
Tavsiyenin 11. paragrafı:

Sporcular ve antrenörler
66. Kamuoyunun dikkatleri çoğu kez sporculara ve antrenörlere yoğunlaşır. Sporcular ve antrenörler gerek gençler gerekse daha yaşlılar için rol modelleridir. Dolayısıyla bu her durum ve koşulda ırkçı davranışlardan kaçınmaları gerekir. Bu kişiler ayrıca ırkçı olaylar ortaya çıktığında bunları gerekli yerlere bildirmeli, gerekenin yapılabilmesi için konuyu sporu yöneten organların dikkatine sunmalıdır.
67. ECRI bu bağlamda kimi sporcuların spor alanlarında ırkçılığa ve ırk ayrımcılığına karşı mücadeleye kişisel olarak sahip çıkmalarını takdirle karşılar.
Tavsiyenin 12. paragrafı:

Hakemler

68. Spor alanında ırkçı olaylar meydana geldiğinde hakemlerin özel sorumlulukları vardır. Karşılaşmalar sırasında sporcuları ırkçı olumsuzluklardan korumak onların görevidir. Sporcular ve/veya seyirciler ırkçı jest ve ifadelere yöneldiklerinde gereken tepkiyi gösterebilmeli, bu açıklayıcı muhtıranın 40. paragrafında değinildiği gibi ırkçı davranışı teşhis edebilmelidir. Bunun için de, ırkçılık ve ırk ayrımcılığı sorunu konusunda bilgilerini artırmak üzere özel eğitim almalıdırlar. Dahası, belirli bir spor karşılaşmasında yeri olan ilgili spor yönetimlerinin ve kulüplerinin ırkçılık karşıtı ve fırsat eşitliğinden yana politikalarını da bilmeleri gerekir.

69. Irkçı veya ayrımcı bir olay durumunda hakem hemen tepki vermeli ve bu olaya son vermek üzere gerekli bütün adımları atmalıdır. Daha özel olarak, karşılaşmalar sırasındaki ırkçı sloganlar veya şarkılar karşısında yapılabilecekler konusunda Belçika Güvenlik ve Önleme Genel Müdürlüğü’nün genelgesi11 çok değerli kılavuzlar sunmaktadır. Buna göre hakemlerin bu tür olaylar karşısında izlemeleri gereken yol şöyledir:
a. İki takımın kaptanını çağırma,
b.Stadyum hoparlöründen anons yaptıracağı konusunda kaptanları bilgilendirme,
c. Kaptanlardan seyirciyi sakinleştirmelerini isteme,
d. Spor sahasından sorumlu kişileri çağırarak anons yapmalarını isteme,
e. Oyunu iptal kararı alma.

Bu önlemlere karşın aynı davranışın tekrarlanması halinde genelge hakemlerin şu şekilde hareket etmelerini öngörmektedir:
A. Oyunu geçici olarak iptal etme kararı,
B. Takımları soyunma odalarına gönderme,
C. Spor sahasından sorumlu kişileri çağırarak son kez anons yapmalarını isteme ve aksi takdirde on dakika sonra oyunu kesin iptal edeceğini bildirme,
E. Geçici ilk tatilden sonra da durumun sürmesi halinde güvenlik personeline polise danışıp oyunu kesin olarak tatil etme ,
70. Hakem ayrıca sporcular arasında baş gösterebilecek ırkçı olaylara karşı da yeterli yaptırımlar uygulamalıdır. Örneğin, bu tür hareketlerde bulunan bir sporcuya sarı veya kırmızı kart gösterilmesi gibi.
71. Tüm ırkçı olaylar ve hakemlerin bu durumlarda nasıl davrandıkları hakem raporlarında yer almalıdır. Genel olarak ilgili hakem kuruluşlarında toplanan bu raporlar ayrıca spor alanlarındaki ırkçı olayların izlenmesinde de kullanılmalıdır.
Tavsiyenin 13. paragrafı:

Taraftar kuruluşları
72. Spor kuruluşları ve kulüpleri, taraftarlarıyla temaslarına büyük değer vermelidir. Taraftarların sevgisi ve coşkusu birçok karşılaşmayı benzersiz bir deneyim haline getirmektedir. Ancak, kimi taraftarların böyle durumlarda ırkçı davranışlar içine girebildikleri de unutulmamalıdır. Bu tür davranışlara karşı çıkmanın etkili bir yolu, taraftar anlaşmalarında ırkçılık karşıtı hükümlere yer verilmesidir. Bu anlaşmalarda kulübün taraftarlara, taraftarların da kulübe karşı yükümlülükleri belirtilir, her iki tarafın hakları ve görevleri net biçimde tanımlanır.
73. Bu bağlamda taraftar kuruluşları azınlık kökenliler arasından üye bulmaya, kendi web sayfalarındaki veya fanzinlerindeki olası ırkçı içeriğe karşı titiz ve tepkili olmaya özendirilmelidir.
74. Son olarak, bu kuruluşların kendi iç kuralları da ırkçı veya ayrımcı uygulamalara karışmış üyelerin ihracına ilişkin usuller içermelidir.

Tavsiyenin 14. paragrafı:

Siyasetçiler ve kanaat önderleri
75. ECRI, ayrıca siyasetçilerin ve kanaat önderlerinin de sporda ırkçılığa karşı kararlı bir tutum almalarının önemine kanidir. ECRI, siyasetçilere, sorunu küçümsememeleri, azınlık gruplarla ilgili ırkçı görüşlerden hareketle oy toplama yoluna gitmemeleri gerektiğini özellikle hatırlatmak ister.
Tavsiyenin 15. paragrafı:

Medya
76. Medyanın toplum önünde kendine özgü bir konumu, insanların tutumları üzerinde önemli bir etkisi vardır. Toplumdaki farklı grupların medya tarafından yansıtılması, medya mensuplarının bu gruplar arasındaki ilişkileri nasıl betimledikleri ve olayları nasıl haberleştirdikleri kimi durumlarda kalıplaştırmaları ve önyargıları besleyebilmektedir. Bu durum, spor söz konusu olduğunda özellikle geçerlidir.
77. Dolayısıyla, yetkililer, yayın bağımsızlıklarına karışmadan, medyayı spor alanlarında azınlık gruplara ilişkin olarak verdikleri imaja dikkat etmeye özendirmelidir.
78. Medya, bir sporcunun veya kalabalığın davranışlarını husumet yaratacak şekilde yansıtmaktan özellikle kaçınmalıdır. Bu arada, spor muhabirleri de kendi yorumlarında yabancı düşmanlığını veya ırkçı duyguları tahrik edecek görüşlere yer vermekten kaçınmalıdır.
79. ECRI, medyanın sporda ırkçılığa karşı mücadelede son derece olumlu bir rol oynayabileceğinin bilincindedir. Bu bağlamda medya örneğin spor alanlarındaki ırkçılık olaylarına dikkat çekebilir; bunları doğru bir çerçeveye yerleştirebilir, daha sonra da ırkçılık olaylarının faillerine getirilen yaptırımları kamuoyuna duyurabilir. ECRI, spor alanında ırkçılık ve ark ayrımcılığına karşı mücadelede kimi medya kesimlerinin ve mensuplarının oynadıkları olumlu rolü memnuniyetle karşılamaktadır.
Tavsiyenin 16. paragrafı:

Sponsorlar ve reklamcılık sektörü
80. ECRI, reklamcılık sektöründe azınlık kökenli sporcularla ilgili olarak kimi durumlarda aşırı kalıpçı yansıtmalar yapılmasından kaygılıdır. Ayrıca, kimi durumlarda azınlık kökenli sporcuların sponsorların daha az ilgisini çektiğine ve/veya sponsorluk anlaşmalarında azınlık kökenlilere diğerlerine göre daha az avantaj tanındığına ilişkin kanıtlar bulunmaktadır.
III. Sporda ırkçılığa karşı bir koalisyon oluşturulması ve bu amaçla,

Tavsiyenin 17. paragrafı
“İlgili bütün taraflar arasında işbirliğinin geliştirilmesi”

81. Hükümetler, eğitim ve spor bakanlıkları, ulusal ve uluslararası spor federasyonları, spor kulüpleri, sporcular, ülkedeki ayrımcılıkla mücadele organları, azınlık kuruluşları, ırkçılık karşıtı HDK’lar, sponsorlar ve medya dâhil olmak üzere bu alandaki ilgili tüm aktörler arasındaki işbirliğini geliştirmelidir.
82. Nitekim Avrupa Konseyi üyesi kimi ülkelerde ayrımcılığı ortadan kaldıracak, hoşgörü ve dostane rekabet (fair play) anlayışını yaygınlaştıracak ulusal eylem planları daha şimdiden benimsenmiştir. ECRI bu çabaları memnuniyetle karşılamakta ve diğer ülkelere de bu örnekleri izlemeleri çağrısında bulunmaktadır.
83. Bu eylem planlarına, işbirliğindeki ortakların her birinin görevlerini ve sorumluluklarını özetleyen ulusal çerçeve anlaşmalar eşlik etmelidir. Bu tür anlaşmalarla ırkçılık ve ırk ayrımcılığına karşı mücadele taahhüdü daha bağlayıcı bir mahiyet kazanmakta, ayrıca daha uzun dönemde ırkçılık karşıtı projelere finansman sağlamaktadır.
Tavsiyenin 18. paragrafı
“Örnek uygulamaların benimsenmesinin sağlanması”
84. Spor alanında örnek uygulamaların karşılıklı paylaşılmasına ve yinelenmesine özel önem verilmelidir. Bu bağlamda alınabilecek önlemler arasında sporda ırkçılık ve ırk ayrımcılığına karşı örnek uygulama ödülü konulması da yer almaktadır. Böyle bir ödün sistemi, örneğin, hükümetlerin ve/veya özel sponsorların finansal desteğiyle uluslararası veya ulusal spor federasyonları tarafından düzenlenebilir.
85. ECRI ayrıca hükümetlerin dikkatini şu noktaya çekmek ister: Ülkede kurulu ayrımcılığa karşı mücadele organları, spor alanında ırkçılığa ve ırk ayrımcılığına karşı örnek uygulamalara ilişkin veritabanı oluşturma ve bunu muhafaza etme bakımından en yetkin konumdadır.
Tavsiyenin 19. paragrafı

“Sosyal, ekonomik ve enformasyon etkinlikleri için kaynak sağlanması”

86. ECRI, sporda ırkçılık ve ırk ayrımcılığına karşı mücadele amaçlı girişimlerin büyük bir finansman sorunu yaşadığını gözlemlemiştir. Bu tavsiyenin diğer bölümlerinde de özetlendiği gibi, bu alanda alınabilecek çok sayıda önlem bulunmaktadır ve bunların hepsi hükümetlerin süreklilik taşıyan finansal desteğini gerektirmektedir.
SPORDA IRKÇILIK VE IRK AYRIMCILIĞINA KARŞI MÜCADELE İLE İLGİLİ

ECRI TAVSİYESİ NO. 12

1 Değiştirilmiş Avrupa Spor Şartı No. R(92)13 REV, Avrupa Konseyi Bakanlar Komitesi tarafından 24 Eylül 1992 tarihinde kabul edilmiş, üzerinde 16 Mayıs 2001 tarihinde değişiklik yapılmıştır.

2 Tüm insanlar aynı türden olduklarından ECRI farklı “ırkların” varlığına ilişkin kuramları reddetmekle birlikte, Tavsiyesinde bu terimi kullanmaya karar vermiştir. Bunun nedeni, genel olarak ve yanlış biçimde “bir başka ırka” mensup sayılan kişilerin bu Tavsiyenin amaçladığı korunmanın dışında kalmamalarını sağlamaktır.”

3 Açıklayıcı muhtıranın 12, 27 ve 40. paragraflarına bakınız.

4 Sir William Macpherson’un Stephen Lawrence Araştırma Raporunda ‘kurumsal ırkçılık’ şöyle tanımlanmaktadır: Bir [kamu] kuruluşunun, insanlara, renk, kültür veya etnik köken nedeniyle uygun ve profesyonelce hizmetleri sağlamaktaki kolektif başarısızlığı. Bu durum, azınlıktaki etnik gruba mensup kişilere yönelik olup ayrımcılığa varan kör önyargı, cehalet, düşüncesizlik ve ırkçı kalıplaştırma yoluyla ilgili süreçlerde, tutum ve davranışlarda görülebilir veya ortaya çıkarılabilir.

5 Bu organların görevleri ve sorumlulukları Açıklayıcı Muhtıranın 47. paragrafında daha ayrıntılı olarak anlatılmaktadır.

6 Spora erişimde ayrımcılık bu Tavsiye’nin 2. paragrafında ele alınmaktadır.

7 Spor Karşılaşmalarında ve Özellikle Futbol Maçlarında Seyirci Şiddeti ve Yanlış Davranışlarıyla ilgili Avrupa Sözleşmesi – Avrupa Anlaşmaları Dizisi No. 120, Avrupa Konseyi Bakanlar Komitesi tarafından 19 Ağustos 1985 tarihinde benimsenmiştir.

8İnternet aracılığıyla ırkçı, yabancı düşmanı ve anti-semitik materyaller yayınlanmasına karşı ECRI Genel Politika Tavsiyesi No.6.

9Bilgisayar sistemleri aracılığıyla gerçekleştirilen ırkçı veya yabancı düşmanlığını yayıcı fiillerin suç sayılmasını konu alan siber suç Sözleşmesi’ne ek protokol, Avrupa Anlaşmaları Dizisi No. 189, Avrupa Konseyi Bakanlar Komitesi tarafından 28 Ocak 2003 tarihinde benimsenmiştir.

10 11 sayılı Genel Politika Tavsiyesinde yer alan bu tanım, William Macpherson’un 1999 tarihli Stephen Lawrence Araştırma Raporundan alınmıştır (Cm 4262, Bölüm 47, paragraf 12).

11 Circulaire OOP 40 du 14 décembre 2006 portant des directives à l’encontre des propos et slogans blessants, racistes et discriminatoires scandés en choeur à l’occasion des matches de football

PAGE
1

